

Good news!

If you want to get the most out of your Commodore 128 or 64, we have goods news for you. The Pocket 128 and 64 Series of Software both offer you serious, professional quality software packages that are easy to use and inexpensive.

How easy?

Pocket 128 or 64 Software is so easy, you're ready to start using it as soon as it's loaded into memory. Even if you've never been in front of a computer before, you'll be up and running in thirty minutes. In fact, you probably won't ever need the reference Juide . . . 'help' is available at the touch of a key. That's how easy.

How serious?

Pocket 128 in 64 packages have all the power you're ever likely to need. They have all of the features you'd expect in top-of-the-line software, and then some. The good news is that Pocket 128 or 64 Software Packages are priced way down there... where you can afford them. Fast, powerful, easy to learn and inexpensive. Say, that is good news!

All for one and one for all

Pocket 128 or 64 Software Packages offer you something else you might not expect... integration. You can combine the output of Pocket Writer, Pocket Filer and Pocket Planner into one piece of work. You can create a finished document with graphs, then send individually addressed copies.

The bottom line is Solutions

The word solutions is our middle name and bottom line. When you purchase Pocket 128 or 64 software, you can count on it to solve your problems.

Rectalination come in:

Trigital Franchises

Whether East Unit

IMPaperClip is a registered trademark of Batteries Included

^{TMV}isicalc is a registered trademark of

Pocket Writer 128 or 64 Word Processing

What you see is what you get

With Pocket Writer 128 or 64, there's no more guessing what text will look like when you print it. What you see is what you get... on screen and in print. There are no fancy codes to memorize, no broken words at the end of a line.

Easy to learn and sophisticated. Pocket Writer 128 or 64 offers standard word processing features plus ...

- on-screen formatting and wordwrap
- on-screen boldface, underlines and italics
- no complicated format commands to clutter text
- · on-screen help at all levels
- spelling-checker lets you add words to your dictionary
- 40 or 80 columns on screen
- files compatible with PaperClip[™] or other word processors

Pocket Planner 128 or 64 Computerized Spreadsheet

Make fast work of budgeting and forecasting

Pocket Planner 128 or 64 software lets you make fast work of all your bookkeeping chores. Cheque books, household accounts, business forecasting and bookkeeping are just some of the jobs that Pocket Planner 128 or 64 packages make easier. You can even create four different kinds of graphs.

Accurate, sophisticated and easy to use. Pocket Planner 128 or 64 offers standard spreadsheet features plus...

- accuracy up to 16 digits, about twice as many as most spreadsheets for the Commodore 128 or 64
- sideways printing available on dot matrix printers, for oversized spreadsheets that won't fit on standard paper
- · on-screen help at all levels
- compatible with VisiCalc[™] files
- 80 column on-screen option for the Commodore 64 in addition to the standard 40 columns
- graphics include bar, stacked bar, line and pie graphs that can also be used in word processing files
- smart evaluation of formulae for accurate complex matrices

Pocket Filer 128 or 64 Database Manager

Darabase management made easy

With Pocket Filer 128 or 64, you can organize mailing lists, addresses, inventories, telephone numbers, recipes and other information in an easily accessible form. Use it with Pocket Writer 128 or 64 (or other word processors) to construct individually customized form letters.

Pocket Filer 128 or 64 packages are fast, sophisticated and truly easy to use. In addition to standard database features they offer . . .

- use up to 255 fields per record (2,000 characters per record)
- sorts by up to 9 criteria, can save 9 different sorts
- print labels in multiple columns
- flexible report formatting including headers and footers
- optional password protection including limited access viewing or updating
- on-screen help at all levels
- print from any record to any record
- arithmetic and trigonometric functions in reports using up to 16 digit accuracy

Solutions.

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

MAIL ORDERS

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

CANADIAN DEALER ENQUIRIES INGRAM CANADA LTD.

Only The Name is New

The professional, full-featured software line from Digital Solutions is now called Pocket Software. Pocket Writer 128/64. Pocket Filer 128/64. Pocket Planner 128/64 The names are new, but this super software is still the same.

From now on, when you hear the word Pocket, it means software that's full-featured, handy and easy to use.

Pocket Software at prices that won't pick your pocket.

Best-selling software for Your Commodore 128 or 64

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 Pocket 128/64 software goes one better.

With Pocket 128 or 64, you'll find all the features you can imagine ... and then some. And Pocket 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 'Pocket'. 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.)

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

International & Distributor enquiries to:

Serious software that's simple to use.

30 Wertheim Court, Unit 2 Richmond Hill, Ontario Canada L4B 1B9 telephone (416) 731-8775

Pocket Writer 128 and 64 are now available in French.

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

COMMODOS MICROCOMPUTERS

DEPARTMENTS LETTERS 5 **NEWS** 10 SOFTWARE REVIEWS The Eidolon reviewed by John Jermaine 18 20 Artworx Program Exchange reviewed by Mark Cotone 24 Alter Ego reviewed by Rick Teverbough 26 Transformer reviewed by Ervin Bobo Scribble! reviewed by Ervin Bobo 28 30 Star Fleet I reviewed by Rick Teverbaugh Brown Bag Software reviewed by Donald Graham 34 Championship Golf at Pebble Beach 36 reviewed by Gary V. Fields Lords of Conquest reviewed by Mark Cotone 40 42 The Bard's Tale reviewed by Shay Addams 44 ACE reviewed by Gary V. Fields 46 Spell of Destruction reviewed by Mark Cotone ADVENTURE ROAD 49 Ultima: The Lost Episode by Shay Addams TIPS & TRICKS Compiled by Louis F. Sander 52 GAME PROGRAMS 62 Guess the Number-Amaze Your Friends by Michael J. Keryan SILICON VALLEY INSIDER From Alegra to World Games by Matthew Leeds 64 TELECOMMUNICATIONS 78 Vestor by Bob Guerra 79 Q-Link Update by QuantumLink **TECHNICAL TIPS** How to Build a Lie Detector 80 by Richard F. Daley and Sally J. Daley Return from the Scratch Zone 82 by Cyndie Merten and Amy Mountcastle COMPUTER TUTOR 84 Game Design, Part 4: Moon Base by Robert Alonso Let's C Now, Part 1 by Paul Higginbottom 88 **64 USERS ONLY** 90 Speedread by Jerry E. Goff 94 Biorythm by Robert B. Kupfer

Loan Calculator by W.O. Nelson The Investor by Sanford Morris

FEATURES

BUYER'S GUIDE TO TAKING OVER THE UNIVERSE 60

With the boot of a disk, you too can carve an empire out of the stars. Here are five programs for your Commodore 64 that offer distinct variations. by Shay Addams

INSIDE AMIGA SOFTWARE DEVELOPMENT

Learn what goes on behind the scenes at a leading developer of Amiga software. Experience the up's and down's of designing software for a new operating system.

70

72

DELUXE MUSIC CONSTRUCTION SET

Use your Amiga to compose and score music with Deluxe Music Construction Set, just one of a series of programs from Electronic Arts, by Peggy Herrington

128	USERS	ONLY
	The state of the s	

98

100

Magic Lantern by Bruce Jaeger	104
Miniterm by Michael LaPaglia	110
Sprite Puzzle by Jerry Sturdivant	112
USER GROUPS	115
HOW TO ENTER PROGRAMS	118
MAGAZINE ENTRY PROGRAMS	120
ADVERTISERS' INDEX	128

picasso's revenge

The Birth Of A New Artist

For the Commodore 64/128

ainters beware! Picasso's Revenge, the new light pen graphics package from

Progressive Peripherals & Software, may put you out of work. That's because Picasso's Revenge can turn everyone into a world class artist in less than 5 minutes.

t's all in the code. Picasso's Revenge has the art skills you need to create your own

beautiful drawings, sketches, graphs and more. Since Picasso's Revenge is completely menu driven, all you need is an idea. Use the light pen to select the menu driven drawing commands and you're on your way to creating your own designs.

The variable brush width, five level focus and "airbrush" spary mode gives you total control over your artwork.

omputer literacy not required!
Once loaded, Picasso's
Revenge prompts you with the

options needed to prepare first class graphics. Automatically draw circles, triangles and squares. Use the light pen we've included with the program as a paint brush to create your own stunning artwork right on your computer screen.

There are even 35 pre-defined textures for drawing and filling in areas you define. There are no complicated commands to learn with Picasso's Revenge.

chieve stunning results.
There's a handy "zoom" in for detail work, pixel by pixel. The

variable brush width, five level focus and "airbrush" spray mode give you total control over your artwork.

o much in one package, but Picasso's Revenge is really two packages in one. Picasso's

Revenge graphics package with light pen lets you create your own designs and print them out on most dot matrix printers in nine shades of gray. Picasso's print utility lets you convert and reformat pictures created with most other graphics packages to Picasso's Revenge format. That includes drawings created with Koala Pad, Microillustrator and Paint Magic to name a few. Now you can add finishing touches to your old drawings and print them out on most dot matrix printers.

Picasso's Revenge has the art skills you need to create your own beautiful drawings, sketches, graphs and much drawings, sketches, graphs and more.

o what are you waiting for?
Picasso's Revenge is now available at your favorite

dealer. You can see for yourself how well Picasso's Revenge and the Commodore 64/128 combine to produce stunning graphics. Your friends will be calling you "Picasso" after they see what you have created.

nly Picasso's Revenge transforms your Commodore 64/128 Into an in house art

department. Now anyone in your home or office can be an artist capable of producing great graphics and drawings. Five minutes with the manual is all it takes. Just think what it can do for you!

For more information about Picasso's Revenge, please call or write us. Now available at your local dealer for only \$59.99.

Picasso's Revenge and many other innovative products are now available at your dealer, or directly from Progressive Peripherals & Software.

Koala Pad, Paint Magic, Commodore 64/128 are registered trademarks of Audio Light, Datamost, Commodore Business Machines respectively.

STAFF

Publisher

Diane C. LeBold

Assistant to the Publisher Mary Grace Nicoline

> Editor Carol Minton

Technical Editor
Jim Gracely

West Coast Correspondent
Matthew Leeds

Advertising Production Manager
Art Director

Robert C. Andersen

Assistant Art Director

Wilson Harp

Cover Photo
Image Bank/Chuck Bartholemeu

Production Manager
Jo Ellen Temple

Circulation

Kenneth F. Battista

Advertising Coordinator Bernadette Boyle

Advertising Representatives

SOUTHEAST AND WEST

Warren Langer, Spencer O. Smith

Warren Langer Associates 9320 NW 2nd Street Coral Springs, FL 33071 Advertising Inquiries Only 305/753-4124

MIDATLANTIC, MIDWEST AND NEW ENGLAND

Pamela S. Fedor, Randy Fedor

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

Commodore Microcomputers, Volume 7, Number 5, Issue 43, September/October 1986, ISBN 0-88731-062-1. Commodore Microcomputers (ISSN 0739-8018) is

Commodore Microcomputers (ISSN 0739-8018) is published bi-monthly by Commodore Magazine, Inc., 1200 Wilson Drive, West Chester, PA 19380. U. S. A. U.S. subscriber rate is \$15.00 per year; Caradian subscriber rate is \$20.00 per year; Overseas subscriber rate is \$25.00 per year. Questions concerning subscription should be directed to Commodore Magazine Subscription Department, Box 651, Holmes, Pennsylvania 19043. Phone (800) 345-8112. In Pennsylvania (800) 662-2444. Copyright © 1986 by Commodore Magazine, Inc. All rights reserved.

Commodore Magazine, Inc. 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 Commodore Magazine, Box 651, Holmes, PA 19043.

CBM, Vic 20, and Commodore 64 are registered trademarks of Commodore Electronics Ltd. Super PET and Commodore 128 are trademarks of Commodore Electronics Ltd. Amiga is a trademark of Commodore-Amiga. PET is a registered trademark of Commodore Business Machines, Inc.

ABC Membership applied for.

LETTERS

Magazine Entry Program and Fast Load

To the Editor:

I own a Commodore 64 and use Epyx's Fast Load. Recently, I typed in the Magazine Entry Program and discovered something that can be very helpful.

I typed in the program and saved it. Then I decided to check to see if it worked. To my surprise, when I hit the RETURN key, my test line was not taken into memory. I listed the program and checked it against the listing in the magazine. Everything was OK. After a few hours of trying to find out what was wrong, I took a break.

When I tried again, I decided to deactivate Fast Load. To my surprise, I found that the Magazine Entry Program worked and let me enter programs from the magazine. It was my guess that Fast Load resides in memory around the area that the Magazine Entry Program does.

> Robert Asmus Temple City, California

Robot Maker

To the Editor:

I purchased the May/June, 1986, issue of *Commodore Microcomputers* and found the article Robot Maker by John E. Conway. The article converted the Battle Iron Claw from Radio Shack into a computer-controlled vehicle.

I tried to order the required material from Radio Shack, but was told that the Battle Iron Claw was no longer being sold. I was wondering if you could direct me to where I might be able to buy one.

Jemahl Hurd Clearfield, Pennsylvania

Radio Shack's Battle Iron Claw is indeed available, and can be found in the 1986 Radio Shack Catalog. If your local Radio Shack cannot order it for you, contact Tandy Corporation at 300 One Tandy Center, Fort Worth, Texas 76102.

BobsTerm Pro 128

The Complete Professional Telecommunications Package For The Commodore 128

etdown by software that makes big promises but falls to deliver? BobsTerm Pro 128, a new telecommunications software package written by Bob Lentini, won't let you down. At last, a convenient and easy to use telecommunications program that goes beyond the competition.

When Bob contacted Progressive Peripherals with his idea for a software package that combined the best features of all the other telecommunications packages, we listened carefully. It was a great idea, but this program would have to be smart too.

verything in one place!
BobsTerm Pro 128 is 100%
Hayes compatible and uses all
the standard Hayes commands. It has
present parameters for nearly all
popular modems. Just load BobsTerm
Pro 128, and select your favorite
modem. It's that simple! No other
program can do it all...BobsTerm Pro
128 is the best!

You can upload and download data in practically all protocol you'll ever encounter, including Punter and XMODEM. It even offers adjustments and escape routes to handle some of the RS-232 limitations of the Commodore 128. That's smart!

You'll love the convenience of directly reading and writing to double sided CP/M disks!

ever before has one package done so much, so easily. In only five minutes you'll be running this easy to learn program, without the users manual. The fully menu driven window overlay screens make operation of BobsTerm Pro 128 a snap.

Especially powerful are BobsTerm Pro's 128 abilities with CP/M disks. You'll love the convenience of directly reading and writing to double sided CP/M disks. You can even upload or download directly to CP/M disks using XMODEM protocol. This lets you tap into all the CP/M bulletin boards systems.

urn your computer into a mini-BBS! BobsTerm Pro 128 has special features that welcome callers with custom, creative greetings you design. You include special security features to keep unwanted callers from gaining access to your system with passwords you create.

ncredible Editing Power! BobsTerm Pro 128 has a huge 60K buffer. You can view all

transfers on your screen as they occur. Sixteen easy to use commands permit full screen editing of the entire buffer contents. No other program has a built-in editor for a buffer this large. You now have full control over all your files. Only **BobsTerm Pro 128** gives you this kind of power.

Bobs Term Pro 128 is the only telecommunications package you'll ever want!

ever before has one program done so much, so easily. BobsTerm Pro is fully compatible with CBM MSD dual drives and the SFD 1001. You can fully program function keys and answer back strings. Create your own marco commands, too. These are real time savers.

ndecisive?
BobsTerm Pro 128 is the last telecommunications package you'll ever want. It has so many powerful features that we couldn't even begin to include them all here. For more information about BobsTerm Pro 128, please call or write us. Now available at your favorite dealer for only \$79.95.

BobsTerm Pro 128 and many other innovative products are now available at your favorite dealer, or directly from Progressive Peripherals & Software. BobsTerm Pro is also available for the Commodore 64.

Hayes is a registered trademark of Hayes Micocomputer Products, Inc.

BODIL

CONVERTS YOUR COMMODORE 64/128 INTO A HEALTH AND FITNESS SYSTEM.

Sports Training-A More Competitive You.

No matter what the sport, we have become a nation conscious of performing to win. We spend hours training, practicing, competing. Bodylink gives you the individual attention of the best pro—anytime you desire for as long as you wish—and at no extra cost. The Bodylink System provides instantaneous feedback on the exact manner in which your muscles are performing, enabling you to correct your swing or refine your pitch while still in motion. Bodylink allows a true two-way conversation between you and your body, giving you the winning edge.

MUSCLE COORDINATION PACKAGE-\$139.95

This package includes Bodylink, Standard EMG Sensor and Lead Set, Head-Band, three electrodes and two software cartridges containing several programs.

Reducing Stress. A Healthier and More Productive You

Medical authorities now consider stress a major health risk which may result in migraines, ulcers, back pain and heart attacks. With Bodylink you have within reach a powerful stress reduction system. Bodylink allows you to focus on physical signs of stress such as muscle tension and skin temperature. By using this feedback, Bodylink quickly and effectively teaches you to reduce stress for a healthier and happier life.

STRESS REDUCTION PACKAGE -\$209.95

This package includes Bodylink, Biofeedback EMG Sensor and Lead Set, Head-Band, three Electrodes, Biofeedback Temperature Sensor, and two software cartridges containing several programs.

Bicycle not included

Getting in Shape...Easier... Safer...More Effectively

Home exercise now becomes exciting and more effective. With Bodylink you can be sure you are exercising for maximum benefit. While using the aerobic exercise package, Bodylink monitors your heart rate and helps you determine the ideal level you need for aerobic gain. With the isometric muscle exerciser and training package, Bodylink guides you to do muscle developing exercises correctly and effectively. Bodylink motivates you to work harder if you are not reaching your target level, or helps you slow down if you are working too hard.

AEROBIC EXERCISE PACKAGE -\$199.95

This package includes Bodylink, Standard EMG Sensor and Lead Set, Leg-Band, Pulse Rate Sensor, and two software cartridges containing several programs.

ISOMETRIC MUSCLE EXERCISE & TRAINING PACKAGE—\$139.95
This package includes Bodylink, COMET, and two software cartridges containing several programs.

BODYLINK is a peripheral that plugs into the cartridge slot of the Commodore 64/128 computer. Knowledge of computers or computer programming is NOT necessary to use BODYLINK. You don't even need a disk drive to save your data. Various sensors are used to record internal signals from your body and relay them to BODYLINK. You simply place the sensor against the part of your body to be monitored and watch the result on your TV screen.

Commodore is a registered trademark of Commodore Electronics Limited.

DEALERS, PROGRAMMERS AND USER GROUPS INQUIRIES WELCOME

Introductory Offer Order Now and Save 20%

Offer expires September 30th 1986

DESCRIPTION	UNIT PRICE	QUANTITY	TOTAL PRICE
Muscle Coordination Package	\$139.95		
Isometric Muscle Exercise & Training Package	\$139.95		
Aerobic Exercise Package	\$199.95		
Stress Reduction Package	\$209.95	ALTERNATION OF	N. P. SHILLIAN

TOTAL AMOUNT DUE

MAIL ORDER TO:

BODYLOG, INC. 34 MAPLE AVENUE ARMONK, N.Y. 10504

SATISFACTION GUARANTEED! If you are not completely satisfied, you may return the products within 15 days for a full refund.

		\$209.95	A PARTY L
	Deduct 2	rchandise	
		idents please add ele sales tax	++
	Subtotal		He Land
i, n	total (Ov	g (Below \$200 Add 5% of Sub- ver \$200 Add 2.5% of Subtotal)	

To purchase additional sensors and software separately

Call for More Information and our product catalogue

914-273-6480 or 1-800-233-2911.

Make checks pa Charge to my (• Control of the Control			R or () MASTERCARD
Name				UP CIN	a liveri all a
Address					
City		_	State	Z	ip
Signature	1				
Dayment must go			-	niros	

Payment must accompany order

All prices and specifications are subject to change without notice. Not responsible for typographic errors.

Expires _____

CC9-1-86

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 *[ŢIJӓႶŦIJၮĹͿႶK*灬

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

Modem/300 File Translator

To the Editor:

I have used Bob Nadler's improved file translation program published in the September/October, 1985, issue of your magazine. It performed as stated, but the need to type 12 five-digit numbers to delete the translator after each run seemed a bit tedious. I have eliminated this extra typing by adding two lines to the translator program which cause it to self-destruct upon completion.

Load and run the translator program which I renamed SEQTRANSLATOR. At the prompt, enter your file name. The sequential file will be loaded and translated to a program that can be saved and run as a normal BASIC program.

When translation is complete, the last two lines in SEQ-TRANSLATOR cause all its line numbers to be printed to the screen, followed by the appropriate number of returns to delete itself. The words "All Finished" also appear. The translated file may now be treated as a BASIC program.

Maurice Boyd Ontario, Canada

SEQTRANSLATOR

60100	REM FILE TRANSLATOR
60101	REM TRANSLATES A SEQ FILE INTO
	A PROGRAM FILE
60102	PRINT"[CLEAR]":PRINT:PRINT
60103	INPUT"FILENAME"; N\$: OPEN 1,8,8,"Ø
	:"+N\$
60104	GET#1,C\$:C\$=CHR\$(ASC(C\$+CHR\$(0))
	AND 127): IF ASC(C\$) <> 13 THEN
	60104
60105	POKE 152,1:PRINT"[CLEAR, DOWN2]";
	:S=6:GET#1,C\$:C\$=CHR\$(ASC
	(C\$+CHR\$(Ø))AND 127)
	IF C\$=CHR\$ (10) THEN 60110
60107	FOR L=1 TO 50:NEXT:PRINT C\$;
	:IF C\$=CHR\$(13) THEN 60109
60108	GET#1,C\$:C\$=CHR\$(ASC(C\$+CHR\$(0))
Crema	AND 127): IF ST=0 THEN 60107
	IF ST=0 THEN 60111
Charles and Control of the Control	CLOSE 1:PRINT:PRINT:GOTO 60112
60111	FOR I=631 TO 633:POKE I,13:NEXT
	:POKE 198,3:PRINT"[HOME,DOWN4]
	GOTO60105[HOME]";: END
60112	PRINT"[CLEAR, DOWN3]"
	:FOR M=60100 TO 60113:PRINT M
	: NEXT
6013.3	POKE 198,14:FOR K=1 TO 14
	: POKE 630+K,13:NEXT K
	:PRINT"[HOME]":PRINT"ALL
	FINISHED": END

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 geographical region of the country in detail, and is very reasonably priced.

The Pure Fun of "World War I Ace"

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.

SubLOGIC

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

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

COMMODORE'S

FROM THE FRONT

Certificate Maker

Dpringboard Software has released Certificate Maker, a program that creates certificates for home, school and business. Certificate Maker provides more than 200 pre-designed certificates. awards, diplomas and licenses in categories like sports, academic achievement, families, children, religion and business. Awards range from certificates such as "Outstanding Contribution," "Certificate of Music Proficiency," "Tennis Award," "Most Valuable Member" and "Community Service Award" to the "Procrastination Award" and "Party Animal Award." Each certificate can be personalized. The user selects a certificate, chooses a border, enters a personalized message using one of a variety

of typefaces and sizes, fills in the signature and date line, and prints out the certificate. More than three dozen gold foil seals and colorful stickers are included. Certificate Maker retails for \$49.95. (Springboard Software, 7808 Creekridge Circle, Minneapolis, MN 55435)

Lord of the Flies

CBS Interactive Learning has released The Novel Approach: Lord of the Flies, the first title in The Novel Approach software series for the Commodore 64/128. Each program in the series focuses on a literary classic frequently studied in junior and senior high school. Four additional Novel Approach titles are planned: Animal Farm by George Orwell, A Tale of Two Cities by Charles Dickens, The Call of the Wild by Jack London, and Romeo and Juliet by William Shakespeare.

Included in each program is a reference guide called the Book Scanner. It provides background information on each book, a profile of the author, and an annotated bibliography of related books.

The Novel Approach: Lord of the Flies comes with a program guide, teacher's guide and back-up disk. It retails for \$59.95. (CBS Interactive Learning, One Fawcett Place, Greenwich, CT 06836)

Go shopping on your Commodore computer

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 *|]Uantum[INK*...

TM QuantumLink is a trademark of Quantum Computer Services, It ® Commodore 64 and TM Commodore 128 are trademarks of Co

Add-on Memory for Amiga

Access Associates has introduced Alegra, a memory expansion unit that adds 512K bytes of external memory to the Amiga. The use of semi-custom logic and a unique printed circuit design allow for future expansion to 2MB by replacing memory and configuration devices. Suggested retail price is \$379. (Access Associates, 491 Aldo Avenue, Santa Clara, CA 95054)

New Software Source

Waldenbooks, the world's largest bookseller, announces the launch of Walden software-A Center for Learning. Waldensoftware will offer educational and home productivity software. They will carry software programs for the Commodore 64/128 in nine categories, including languages, reading, math, science, and art and music. (Walden books, 201 High Ridge Road, Stamford, CT 06904)

PLUS 4 / C16 Owners. . . You are not alone!

TRIMICRO CAN HELP you get the most out of your computer

Become a member of the PLUS EXCHANGE newsletter published by TRIMICRO:

- Software and accessories, discounted 20% to 40%.
- Only \$40.00 per year, PLUS EXCHANGE provides upto-the-minute information and invaluable support.
- Discover PLUS EXTRA! It allows you to make the best use of the built-in software of PLUS 4.
- The Programmer's Reference Guide for the PLUS 4 (also applicable for C-16 owners) is available through the PLUS EXCHANGE.

TRIMICRO CAN HELP you HELP YOURSELF! Fill out the coupon today and receive your complimentary issue of PLUS EXCHANGE.

1-800-826-4859

Name	delle. delle.
Address	THE PERSON NAMED IN
City, State	Zip
Phone ()	
☐Please send me more infor	mation and my
complimentary issue	
☐ Enclosed is my check for :	
(Please make checks payable	The second secon
(Circle One)Visa/Mastercard #	Expires
Signature	DIAMCDO
	RI MICRO
P.O. Box 1	1300, Santa Ana, CA 92711

C128 / C64 Owners . . . TEAM-MATE is for you!

- 4 Programs in one software package for the price of one!
- Completely integrated single system.
 Work in all 4 programs simultaneously.
- Extremely versatile and efficient.
- Design your own reports and forms.

Word Processing - File Management - Spreadsheet - Graphics

You need only one great piece of software — TEAM-MATE. It's like buying one piece of software and getting three others free.

Call 1-800-826-4859 or 714-832-6719 (in California) for the name of your nearest dealer/distributor.

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

COMMODORE'S

FROM THE FRONT

Multi-Baud Modem

For modem users who need lower baud rates for compatibility but higher rates for cost-effective data transfers, Fastcomm Data has introduced a modem series that transmits data at all speeds—300, 1200, 2400 and 9600 baud.

Available as internal, external and rackmount models, the Fastcomm modem family also includes modems that operate exclusively at 9600 and 2400/1200/300 baud. These modems can be updated later with a Fastsnap board that "snaps" on additional speeds.

Fastcomm modems are compatible with other 300, 1200 or 2400 modems, and at 9600 bps, the modem's Ensured Data Integrity (EDI) protocol checks and corrects, ensuring error-free transmissions. These modems operate over both regular dial-up or two-wire leased telephone lines.

Fastcomm Data is an Electronic Vaults Inc. company, the manufacturer who introduced the first 9600-baud asynch dial-up modem. The Fastcomm modem series retails for around \$1,000. (Fastcomm Data, 12347-E Sunrise Valley Drive, Reston, VA 22091)

ACE for the Plus/4

Cascade Games has released the Plus/4 version of Britain's top-selling flight simulator, ACE (see the review in this issue). The conversion contains all of the features of the original Commodore 64 version, including speech, landing and take-off, enemy tanks, aircraft, helicopters, ships and a unique refueling sequence. It retails for \$29.95. (Cascade Games, 1-3 Haywra Crescent.) Harrogate, North Yorkshire, HG1 5BG, England. Spinnaker is marketing the 64 version.)

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 modern, 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 *[]∪anTum[INK*™

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

Sequel to Hacker

Activision has released Hacker II: The Doomsday Papers for the Commodore 64/128, a program based on the adventures of Hacker.

In Hacker, the player is confronted with a simulated computer malfunction that has caused the accidental break-in of a private computer system. You are given no rules and no clues. In Hacker, II, a diabolical plot exists to destroy the United States. This scheme has been uncovered by the government, and you must collect details on the project, known only as "The Doomsday Papers." Again there are no rules or clues. It retails for \$34.95. (Activision, 2350 Bayshore Frontage Road, Mountain View, CA 94043)

RGBI Conversion System

igiTek has introduced the RGBI Conversion System, a way to convert your composite monitor to a full-color RGBI. The system requires no software or use of computer memory, and allows full use of the 128's color resolution and speed.

The conversion system is a hardware add-on and requires minor assembly. All components necessary for assembly are included. It is available for \$49.95 plus \$3.50 for postage and handling. (DigiTek Inc., 10415 N. Florida Avenue, Suite 410, Tampa, FL 33612)

THE Premier Word Processing Package - CREATIVE COMPUTING

"PaperClip is easy to use, yet offers the advanced features of programs designed for the IBM PC. These include: block move, copy, delete, macros, automatic page numbering, headers, footers, underlining, boldface, super and subscripts, variable character pitch, and custom character sets. The editing screen can be set up to 130 columns wide, & text can be scrolled in any direction. A preview mode displays formatted text exactly as it will appear on the printed page. You may further define your own formatting parameters, including margins, line lengths, page length and spacing.

PaperClip contains over 30 printer files for all the current major models. The documentation is excellent and the disk itself unprotected, though keyed through a joystick port. This means you can make as many back-up copies as you like, but can use the program only when the key is inserted."-CREATIVE COMPUTING

"PaperClip is one of the easiest of the professional word processors to use, with a sensible manual and plenty of aids for the accident-prone." COMPUTING NOW

"a "must have" in an ideal software-library" ELECTRONIC LEARNING

"PaperClip is the Cadillac of word processors"-OMNI

"an excellent full-featured word processor"-THE BOOK OF CO

"So clearly superior, ... State-of-the-art word processing"-ANTIC

"the ultimate word processor..." ANALOG

"...best professional word processor available" RUN

"exceptional word processing"-INPUT "hard to beat" ACE

"You'll find yourself growing spoiled."-FAMILY COMPUTING

"A superb word processor,...the most sophisticated to date!"

"...does exactly what it was intended to do...and more"

"...most powerful of packages" COMMODORE MAGAZINE

"...facts attest to its excellence!"-FAMILY COMPUTING

"You will not find a word processing package superior to this one!

- CREATIVE COMPUTING Laper

"The #I Best Selling Word Processing Package"

-BILLBOARD'S COMPUTER SOFTWARE CHARTS!

Available for Commodore 64, Pet, all Atari home computers, and new enhanced 128K versions for Apple II/e/c, Atari 130XE and Commodore 128. COMING SOON: Paperclip Elite for IBM MS DOS, Amiga and Atari ST.

30 Mural Street Richmond Hill, Ontario L4B 1B5 Canada (416) 881-9941

"The Energized Software Company!"

WRITE TO US FOR FULL COLOR CATALOG of our products for Commodore, Atari, MacIntosh, Apple and IBM systems.

USA 92714 (416) 881-9816 Telex: 509-139

17875 Sky Park North,

Suite P. Irvine, California

Telex: 06-986-266 FOR TECHNICAL SUPPORT OR PRODUCT INFORMATION PLEASE PHONE (416) 881-9816. © 1986 BATTERIES INCLUDED. MACINTOSH APPLE, ATARI, COMMODORE AND IBM ARE REGISTERED TRADEMARKS RESPECTIVELY OF APPLE COMPUTERS INC., ATARI INC., COMMODORE BUSINESS MACHINES INC. AND IBM BUSINESS MACHINES INC. ACCOMPILED FROM NATIONAL RETAIL STORE SALES REPORTS FOR WEEK ENDING JANUARY 5, 1985. IF YOU CAN'T FIND PAPERCLIP AT YOUR FAVOURITE SOFTWARE OUTLET YOU CAN ORDER DIRECT FROM US AT THE FULL SUGGESTED LIST PRICE (PLUS 35 00 FOR POSTAGE AND SHIPPING) BY CALLING 1-800-387-5707. ATARI & APPLE PAPERCLIP SS9.95. PAPERCLIP II FOR THE C128 579.95. ALL PRICES SHOWN ARE IN U.S. DOLLARS.

Commodore Compatible and only. . . \$139.00

FSD-1 51/4"Disk Drive Directly replaces the Commodore 1541 disk drive

The FSD-1 Disk Drive is a versatile and efficient disk drive built for the Commodore series of personal computers. This disk drive is fully compatible with the Commodore 64 computer and directly replaces the Commodore 1541 Disk Drive, giving much better performance in terms of data loading and writing speed and memory buffer size

Special Features

- Full 6 month warranty-your assurance of quality
- Slim line construction—to fit in those smaller places Vented metal chassis—to run cool and
- efficient always
- Dual serial port with chaining option for
- expandability 5¼" industry standard format Positive lever lock—to eliminate the pop out" problem
- Built especially for C-64 users

Remember, no sales tax in Oregon.

To Order call toll free 1-800-356-5178

Visa and MasterCard are welcome. Allow \$8.00 shipping and handling. Or mail your order with check or money order to

Emerald Component International 541 Willamette Street Eugene, OR 97401 Tel. 503-683-1154

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*...

Celebrity Cookbook

Merrill, Ward & Associates has released Celebrity Cookbook, a program for the Commodore 64 that features personal recipes of celebrities. Recipes range from Sophia Loren's Whitefish Seville and Frank Sinatra's Meat Balls, to Paul Newman's Graham Cracker Cake, and Bob Hope's mother's Lemon Pie. Celebrity Cookbook also features a special section detailing the diets of celebrities.

Celebrity Cookbook includes a wine and bar guide, a recipe filer, a gourmet slideshow, party tips, and a quiz for dinner guests. The program retails for \$19.95. (Merrill, Ward & Associates, 1625 S. Sunrise Way, Palm Springs, CA 92024)

128 Data Base

Mid-Kansas Computers has released Record Master, a data base that is compatible with data disks created on earlier versions of Flex File and Practifile for other Commodore computers. It handles up to 10,000 records with up to 40 fields per record. Record Master sorts files alphabetically or numerically, calculates files with subtotals and averages, creates sequential files for merging with most word processors, arranges and prints fields, sorts on multiple keys and selects data using over nine conditionals, and organizes data into reports. It retails for \$49.95. (Mid-Kansas Computers, P.O. Box 506, Newton, KS 67114)

Communications **Package for the Amiga**

 ${f F}$ elsina Software announces the release of **A-Talk**, a communications and terminal program for the Amiga. A-Talk has integrated communication tools to collect, control and transmit data. It supports the error-checking protocols Kermit and Xmodem, and has a voice option. A-Talk retails for \$49.95. (Felsina Software, 3175 South Hoover Street, Suite 275, Los Angeles, CA 90007).

Outwit International Thieves

Broderbund Software has released Where in the World is Carmen Sandiego? for the Commodore 64/128, a game where players learn world geography and research skills as they attempt to outwit a gang of international thieves headed by Carmen Sandiego. The goal is to recover stolen national treasures by using the clues provided. The 1986 edition of The World Almanac and Book of Facts, a paper-bound 928-page book included with the program, helps players decipher clues. Suggested retail price is \$34.95. (Broderbund Software, 17 Paul Drive, San Rafael, CA 94903-

DAMENDON 4-II ON

COMMODORE 64 128

CSMI

AMAZINGLY PRICED AT \$19.95

"Designed to be not only a game with newer and deadlier challenges but to showcase Paul Norman's latest trick called OmniDimension 4-D. You play the game in four dimensions" Erv Bobo, Commodore Microcomputer Magazine

C\$SMI

415 NORTH FIGUEROA STREET, WILMINGTON, CALIFORNIA 90744 • (213) 835-9687

COMMODORE CONNECTION.

Introducing QuantumLink, the only official C Commodore -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:

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 300 baud auto-dial 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. QuantumLink is a trademark of Quantum Computer Services, Inc. Academic American Encyclopedia is a trademark of Grolier Electronic Publishing, Inc. USA Today is a trademark of Gannett Co., Inc. Hollywood Hotline is a trademark of Hollywood Hotline.

QUANTUM LINK THE Commodore* Connection

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

Credit Card: MasterCard Visa

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.*

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 Chris. (In Canada call **1-703-883-0788.)**

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. and Canada for new subscribers only. Expires 12/31/86. There is a 15c (U.S.) per minute communications surcharge to connect to Quantum Link from Canada. 41/42

The Eidolon

Computer: Commodore 64

Publisher: Lucasfilm Games P.O. Box 2009 San Rafael, CA 94912

Medium: Disk

Price: Not available

More than a century ago, Dr. Josef Agon was a highly respected scientist and inventor. Shut away from the world behind the iron gates of his Victorian mansion, Dr. Agon was known to be doing advanced studies on the human mind. But the true nature of these experiments remained a mystery. Some scientists believed the good doctor was a genius, while others accused him of tampering with the dark forces of the occult. One day, Dr. Agon simply disappeared. His relatives quickly closed the mansion and locked the iron gate for the last time.

One evening as you're walking by the old Agon mansion, you find the gate ajar. Your curiosity gets the best of you, and you decide to see if the old structure is really haunted. One thing leads to another, and you find yourself exploring the mansion. At the end of a hallway, you discover a secret passageway. A distant glow draws you to a descending stairway which hasn't been used for over 100 years. It leads to Dr. Agon's laboratory. Descending the stairway, you find a room filled with dusty old equipment. A large mirror emits the glow that dominates the chamber. Facing it is a machine—a time machine?

You find Dr. Agon's leather diary and begin reading the daily entries written by the doctor, sharing his many discoveries and adventures within the lost realm. Was the man totally mad or could an alternate universe really exist? There's only one way to find out. It doesn't take much tinkering to activate Dr. Agon's time machine, and you're off. This is where the game begins.

The Eidolon contains seven levels of caverns, with a very special eighth level for the advanced player. Each level consists of a network of subterranean chambers. You're seated behind the control panel of Dr. Agon's machine, looking forward through the windshield.

The left meter records how close you are to the resident dragon of that level, while the right one displays your power

Explore a mystical world to discover once and for all the great secret so fiercely guarded by dragons.

reserves. Your remaining time of play is displayed on the clock. Also on the clock are four triangles representing the points on a compass. As you travel through the caverns, triangles will light to show direction. This especially helps if you want to explore the caves in some kind of

There are four colored fireball indicators, one of which is always flashing. A final visual indicator on the lower left corner of the panel contains three colored diamonds. Whenever you terminate a creature and capture the resulting power jewel, the diamond of that color will light up on the panel.

The graphics of The Eidolon are unique. Programmers at Lucasfilm Games have perfected a graphics editor which generates figures on the computer in much the same manner that cartoon characters are created. Cartoonists draw small pieces of a character on sheets of celluloid. These "cels" are then placed one on top of another to form a figure that can be easily manipulated to run, walk, or wave its hand. In The Eidolon, the results of this method of producing graphics is fantastic. Each creature has a distinctive appearance, and in some instances, multiple facial expressions.

The Eidolon also uses fractals to generate the landscape. For those of you who aren't familiar with the term fractal, it's a new approach to creating graphics that allows the programmer to store vast amounts of data in a relatively small space. The complexity of The Eidolon's cavern network illustrates this nicely.

The sound effects of The Eidolon work well with the graphics, but I expected to find more. Low-key music generates an atmosphere of mystery and suspense as the program loads in. As you begin exploring, your computer sounds

Continued on pg. 127

HomeWork VOUR TURN PRILL IRHIT PRICEP 118 IRHITCH GLESTION? 8 OCCURRENCE?

TOME WORK

PRO COMP

Professional Computer Systems

BOX 891 DALTON, GA. 30722 404-226-4207

SOMETHING TOTALLY NEW

HomeWork is a computer program that helps you do your schoolwork. HomeWork has read your book before you, and is ready to assist you in correctly completing your studies. It may be hard to believe but it's true. HomeWork, the program for your COMMODORE 64/128 will guide you through all the difficult problems you may have. Each question in your text-book is covered.

FIRST TIME EVER

The purpose of HomeWork is to improve your learning skills to the point of never again turning in an incorrect homework paper. How can we make this claim? HomeWork has already read your book and knows where to study and therefore assures you of doing your work correctly.

ATTENTION PARENTS

Parents have you wished for something other than games for your child's computer, something meaningful that would help with their schoolwork and allow them to learn about the computer at the same time?

YOU'LL HAVE YOUR HOMEWORK

If you are a fifth through eighth grade student order one or all three exciting diskettes for math, science or social studies.

Tear off and mail to: PRO COMP, BOX 891, DALTON, GA. 30722

nameaddress		Be sure to specifiname and ISBNe inside your book	# found
phone ()		Grade	
charge my: VISA [] MASTERCA	RD [] Card #	Exp.	
book	SBN	Science	\$24.95
book1	SBN	Math	\$24.95
book	SBN	Social	3 \$24.95
Sign here:		pping & handling. dd 4% sales tax.	
Phone 404-226-4207	Total payment	enclosed.	all the same

Artworx Program **Exchange**

Computer: Commodore 64

Publisher: Artworx

150 North Main Street Fairport, NY 14450

Medium: Disk Price: \$9.95 each

Every program in the Artworx Program Exchange retails for under ten dollars. But that's just the bait. The hooks are the games themselves. These are not outdated contests being used to make a quick buck. In this series, Artworx took no shortcuts: They maintained their high standards of design, and any concessions were made, not in the programs, but in packaging.

Each program comes encased in a disposable plastic holder. The cover art is plain, and the documentation is short and simple. But the contests don't need any adornment. Boot up your disk, and what you see is what you get. And what you get is a certified entertainment bargain. Here is a quick review of the starting line-up.

Pro Boxing goes head-to-head against friend or computer in a realistic slugfest. Viewing the bout from an expensive ringside seat, you manipulate your joystick to determine which of the eight offensive thrusts or defensive guards to use as you jockey your fighter into position. Heads jolt, legs buckle and crowds cheer to the beat of pounding fists. Between rounds, each player is given a statistical and visual rundown of his boxer's condition. And at the end of the match, if neither contestant has done any involuntary canvas-kissing, three judges will give their unbiased decision of the final outcome. With crisp graphics, responsive controls, and relentless action, Pro Boxing is a technical knockout.

For those who prefer their swings to be a little less damaging, Hole in One Golf delivers a most definitive golf game. Forget the fact that you are granted unlimited use of the Fairport

The Artworx Program Exchange is recreational software that is not only professional in design and varied in scope, but low in price.

Country Club's 18-hole course, complete with trees, bunkers, water traps and rough. Never mind that you have total control over club selection, strength of swing, desired direction,

top-spin, back-spin, hook and slice. Don't even consider that up to eight hackers can participate without ever having to track down a lost ball or pencil in a score card.

This program gets my vote for outstanding achievement because it includes the option of course construction. With Hole in One Golf, you can become the creator of an unlimited number of personalized links, using different combinations of 227 types of fairway and hazard sections. It even comes with an on-disk tutor to help simplify the task of building your first 18-holer. It's complete, it's authentic, and it's available for the price of a

single greens fee.

Cavefighter deposits you on a hollowed mountainside and dares you to traverse an expansive underground obstacle course that stretches across 31 caverns. Armed with nothing but a single-shot pistol and your impressive leaping ability, it's you against the grotto's lethal natural elements and an assortment of beasts. All the caves are similarly structured, but by using different alignments of the available hazards, each subterranean lair becomes an individual puzzle requiring a particular strategy for completion. Before the challenge you can allot yourself up to 99 "lives" per game. Take them all, you'll need them.

Just as tough, but with more whimsical overtones, is Jumpin' Jimmy. Here you control the famed boxing kangaroo, hopping out on a humorous treasure hunt through a fanciful land of surprises, prizes and perils. Agilely bounding about, you must pick all the valuables off the play field while avoiding dangerous predators. Up to four players can take turns competing on any of four levels. Colorful graphics, peppy music and comical sound effects keep the play amusing.

But just in case you become adept enough to survive the four levels, this program also comes complete with its own construction editor-allowing you to personally design an unlimited number of additional layouts.

Starbase Defense supplies hazards from the heavens as you guard six cities from an unending onslaught of bombs. Moving a crosshair about the screen, you must aim and destroy

Continued on pg. 21

SOFTWARE REVIEWS/ARTWORX PROGRAM EXCHANGE

Continued from pg. 20

these missiles before they reach their target. Accuracy plays an important role here, as earthbound projectiles can only be eliminated with an exacting blast into an unprotected seam. Every shot drains your limited energy reserve, so I advise selective firing. Experienced arcaders may find this game's premise too familiar and its play too redundant to warrant interest. But for the younger members of the audience, this program's outstanding graphics and ease of use will make it an appealing challenge.

For the all-text fans, Baker Street Detective tests your deductive and reasoning ability by pitting you against Sherlock Holmes. Given a map of 19th-century London and a directory of the city's people and places, aspiring sleuths must solve two separate cases. Resolving the crimes is really not an interactive affair, but more a matter of carefully sifting through the clues. Your final score will depend on how long it takes to unravel the mystery in addition to how well you do on a series of questions used to determine the validity of your solution. The tales are intricate and involving, and this game will keep you coming back for more.

Equally attractive is Zodiac. No minced words here, just riveting animated action wrapped around a rather sizable maze search. The background story is one of powerful masters of black magic who have scattered 12 mystical signs of the zodiac throughout the corridors of time, sending the world into eternal confusion. Your job is to destroy the demons, collect the symbols, and return them to the time vault. Behind this is a high-powered shootout against swarms of demonic nasties in a labyrinth containing close to 400 locaa quicker trigger finger to gather these astrological treasures.

Hotel Alien books you a reservation in one of the most innovative graphic contests to come along in a long time. The challenge involves a search for a sweet old desk clerk known as Grandma. She vanished

shortly after a bizarre group of space beings rented several of the inn's suites. You're off on a room-to-room search after reading an alarming letter penned by the victim just before her disappearance.

The screen display is a compilation of four windows: a first-person perspective, an overhead map, a locationspecifier, and a message board. As you case the inn for clues, you will have to partake in many games-within-a-game to uncover bits of important information. Reflexes and reasoning will be gauged in tests that display depth and creativity. Once you start roaming the halls of this hotel, you'll never want to check out.

With the diversity and innovation tions. You will need a quick mind and packaged into the Program Exchange's initial releases, there is bound to be something of interest for everyone. And the cut-rate prices make Artworx's offerings even more appealing. If this line is successful, it may pave the way for some more esoteric software that might otherwise have never made it to the shelves.

with the Command Center, a space saving cabinet specially designed for the C-128 Personal Computer System. Just install your keyboard and disk drives, set your CRT on top, and you've got Commodore value with the look of a much more expensive system.

It will untangle your wires and unclutter your desk. And look at all it includes:

- Built-in AC Power Strip with surge protection and line noise filtering.
- Built-in Drive/CPU Cooling Fan.
- Phone/Modem telecommunications switch.
- Master A.C. Switch with power indicator light.

Free 30-day trial offer and one year warranty. Order your Command Center today. Write: KETEK, P.O. Box 203, Oakdale, IA 52319.

Also available in a one drive configuration,

For faster service, call 1-800-626-4582 toll-free. 1-319-338-7123

KETEK, P.O. Box 203, Oakdale, IA 52319

YES! Rush me a Command Center to complete my C-128 system. I may enjoy it for up to 30 days and return it for a full refund. Enclosed is my check or money order for \$153.45 (\$149.95 plus \$3.50 for shipping and handling)

Name		
Address	ich en knorm	THE LIVERSE IN
City	State	Zip
DEALER IN	QUIRIES INVITE	D

If you own a C-64, you The one you purchased. And the

GEOS realizes the technical potential that has been in the C-64 all along. Speed. Power. Ease of use. Sophistication. Elegant, practical applications you might

expect of a high-end personal computer, all made possible with GEOS. It's so simple—but then, so was fire. Once it caught on.

To begin at the beginning. GEOS stands for GRAPHIC ENVIRONMENT OPERATING SYSTEM. Why?

GRAPHIC: Because menus and icons replace long, typed command lines. Point and click, that's it.

ENVIRONMENT: Because GEOS provides a consistent, powerful way to use your computer. Learning new applications is a snap (or should we say click).

OPERATING SYSTEM: Because GEOS orchestrates every function so that they all work together systematically, even symphonically.

Some basics. Icons are graphic images which represent files or utilities. Each is different, and all are easy to recognize and easy to use.

A menu is just that: a list of functions available for selection. When a menu appears, move the pointer to any item you wish. Click. Click. You're on your way.

A pointer is used to select and activate items. To move the pointer, roll the mouse or trackball or rotate the joystick. Once on target, click once to select; click a second time to activate.

Fonts are a new way of looking at text.

Choose from 5 different fonts (with more on the way). Try Dwintelle, or Roma, bold, or italics, even underline and outline. Need to fit more words on a line? Pick a smaller point size, like University 6 point, and get over one hundred characters per line.

All this and fast too. Because the integrated diskTurbo software improves 1541 disk drive performance 5 to 7 times. That's right. On both reads and writes.

GEOS can be divided into 4 areas: two functional aspects (deskTop and Desk Accessories), and two major applications (geoPaint and geoWrite).

deskTop. deskTop is a graphic interface, making file organization and management easy. As always, you call the shots. Load a disk. Files appear as icons on the

disk notepad; to flip through, point at the folded corner and click. Prefer a file appear on a different sheet? Move it. It's easy.

Create a new document or re-name an existing one. Want to copy a file onto the same or a different disk? Fine. Forgotten what a file contains? Select "get info" from the file menu. A description of that file's contents appears. Finished with a file? Print it. Save it. Or drop it in the trash and have done with it. Your call.

geoPaint. A full-featured, color graphics workshop at your fingertips. The pointer operates any one of the fourteen graphic tools and shapes in the drawing menu.

Create masterpieces on the Drawing Window. By turns, use a pencil, an airbrush or a paint brush, each with a character all its own. Draw straight lines, squares, rectangles or circles. Fill in with any of the 32 patterns. Switch to pixel-mode, where each dot in a selected section is magnified many times its size for easy manipulation.

own two Machines.

personal computer GEOS™ unlocks.

Second thoughts? Erase what you don't want. Or "UNDO" your last act. (If only life could imitate art!)

Add text if you like, in different fonts, styles or point sizes. Even change its position or layout at will.

Move or copy any part of your creation. Once done, you can include your artwork in another document—a letter home perhaps. (Won't Mother be pleased?) GEOS makes it easy.

geoWrite. An easy to use, "what you see is what you get" word processor. Create documents. Insert, copy, move or delete text as you wish. Choose from 5 different

fonts in many different styles and point sizes. Preview your page exactly as it will

appear off the printer. Typists will appreciate tabs, word-wrap and page breaks.

Documents may contain up to 64 pages. What's more, you can move to any page instantly. If you like, you can cut selected text from one section and move or copy it to another. Add graphics from geoPaint. It's a cinch.

Desk Accessories. Handy programs you can use while in any GEOS application. These include an alarm clock, a notepad for reminders, a four-function

calculator, and photo and text albums which store pictures and phrases you may then paste into applications. The Preference Manager even lets you establish parameters for everything from mouse speed to the date and time—even background color. Civilized options, every one.

GEOS, A Whole New World for the C-64.

\$59.95 TO ORDER: 800-443-0100 x234

GEOS Diskette includes deskTop, diskTurbo, geoPaint, geoWrite and desk Accessories \$59.95.

CA residents add 6.5% tax. (\$4.50 US/7.50 Foreign shipping and handling.) US Funds only. B.S.W Order Processing, PO Box 57135, Hayward, CA 94545

Commodore 64 and C-64 are trademarks of Commodore Electronics, Ltd. GEOS, deskTop, geoPaint, geoWrite, diskTurbo and Berkeley Softworks are trademarks of Berkeley Softworks.

DIGITAL SOUND SAMPLING

NOW FOR YOUR COMMODORE 64/128

COMPLETE **SAMPLER 64**

ONLY \$89.95

READY TO USE INCLUDES MICROPHONE

Record any sound into memory and replay it instantly over several octaves, ascending or descending scale, echo, reverb, endless looping, etc. Many professional and instructional uses and fun for hobbyists.

- · Sample editing capabilities
- Full 8 bit ADC and DAC conversion
- Powerful sequencer with real time input
- Live effects menu with real time echo, reverb, digital delay, etc. Line and Mic input, line output and feedback

DIGITAL DRUM BONUS!

Get the COM-DRUM Digital Drum Software for only \$14.95 (Reg. \$29.95) when purchased with the Sampler 64.

- Turns Sampler 64 into a digital drum machine
- Real time and step sequencer
- Polyphonic sound
- Includes Digitally Recorded Drumkit Samples and pre-programmed rhythms to get you

SEND CHECK OR MONEY ORDER TODAY TO

MICRO ARTS PRODUCTS P.O. Box 2522, Dept. CM Philadelphia, PA 19147

(215) 336-1199

Include \$3.50 shipping and handling. PA residents add 6% sales tax. Visa and Master Card Accepted.

"Awesome...Professional

CLASSICAL MUSIC DISKS

3 HOURS OF MUSIC only \$19.95!

Virtuoso performances with every note shown simultaneously on staff and keyboard. Many pieces accompanied with words. Play any portion, change instruments, key and tempo to suit your taste. Select from 9 instruments or create your own Music can be programmed to play for hours at a time. Never has so much been offered for so low a price, and with satisfaction guaranteed.

Contains many complete works, including Beethoven's Waldstein onata, several Mozart sonatas, Bach's Brandenburg Concerto No. 3 and Fugue in D minor, Chopin's Fantaisie Impromptu, Handel's Messiah, plus pieces by Debussey, Couperin, Albeniz, Christmas carols, and more.

For Commodore 64™ and 128™ computers. \$19.95 plus \$2.00 shipping. COD and Canadian checks accepted.

Orders shipped immediately via first class mail.

15-DAY MONEYBACK GUARANTEE

Also available: EUPHONY, the powerful music processor used to create our music disks. Our customers call it the best on the market. For intermediate to advanced music students and programmers. About \$25. Write for details.

TCO SOFTWARE

P.O. Box 81504, Fairbanks, AK 99708 907-479-4898

SOFTWARE REVIEWS

REVIEWED BY RICK TEVERBAUGH

Alter Ego

Computer: Commodore 64

Publisher: Activision

2350 Bayshore Frontage

Mountain View, CA 94043

Medium: Disk Price: \$49.95

o, life doesn't give any second chances. But now, Alter Ego will give you enough "what ifs" to keep you occupied for some time.

In Alter Ego, you create a character. You can let the program do it for you randomly, or you can answer a series of questions and customize your own.

There are two versions of the game: male and female. It isn't necessary for a male to play only the male version. In fact, it might let you see things in a different perspective to give the opposite sex a

Your character has seven life stages: birth and infancy, childhood, adolescence, young adulthood, adulthood, middle adulthood and old age. You can start the game at any stage, though you really get involved with the character only if you start at the beginning.

There are many kinds of decisions you must make about the life you are about to lead: social, intellectual, emotional, physical, familial, and vocational. You make decisions about high school, risks, relationships, work, college, major purchases, marriage, and family. The older you get, the more varied these choices become.

Whatever choices are made, the program keeps track of your progress in calmness, confidence, expressiveness, family ties, gentleness, happiness, thoughtfulness and trustworthiness. It monitors your intellectual, physical, social and vocational growth. At any time, you can call up a numerical evaluation in any of these areas. You can also get a general text summation at the end of any life

The game is a veritable gold mine for teachers. Not only do the students feel like they are playing a game, but they can experiment with things like drugs and only the on-screen persona will pay the price. For those susceptible to peer pressure, you can take that path and see

Create the character you want to be, then live out your alter ego's life from birth to old age.

where it leads.

Since the program is very good about keeping you in character, it isn't possible to bounce all over the spectrum of choices at random. If you've been a real nervous sort up to this point, the program isn't likely to let you suddenly be brave enough to climb out on a ledge at the top of the building to rescue a child. You're more likely to call the police than do it yourself.

As entertainment, Alter Ego is limited. It is fun, especially the first few times you play, to take new paths and try to change the character of the person you've become. However, this uncovers a weakness in the program. Most areas tend to repeat each time you play. Each time through you might make different choices, depending upon your character, but after three or four times around, you may recognize a lot of the situations and know where each decision will lead.

The program is basically a text representation, aside from some easy-to-recognize symbols to help make life choices. This means that there are no graphics or sound.

However, Alter Ego is a refreshing step in a new direction. It was written by a psychologist who interviewed hundreds of men and women to see what experiences most shared. As a first step, it does falter, but it is still one of the more interesting programs of the year.

F-16 Dogfight with Enemy MiG-23 Fighters

F-18 on the Deck of a Nimitz-Class Aircraft Carrier (Control Tower View)

F-16 High-G Pullout over Detailed Wargame Scenery (Rear View)

Jet

From the author of Flight Simulator II comes a new dimension in realism. Jet simulates two fast and maneuverable supersonic jet fighters, a land-based F-16 or a carrier-based F-18. The simulator includes modern electronic flight instrumentation and the most advanced weaponry available. Jet's simulation sophistication, combined with excellent visual attitude references, makes it truly enjoyable to fly.

Easy aircraft control coupled with ballistic thrust gives you the kind of aerobatic maneuverability only a modern jet fighter can provide. Jet's attitude indicator is easy to read no matter what your orientation. A full-screen out-the-window view helps you get the most out of Jet's excellent flight controls. And that's a major consideration when flying at speeds in excess of 1300 MPH.

With Jet you can fly through either structured or non-structured environments. Engage in a deadly variety of combat missions. Explore the wargame territory, or relax by practicing precision aerobatic maneuvers. Load in scenery from optional United States Scenery Disks. You can even load in scenery off the Flight Simulator II disk.

New high-performance graphic drivers provide beautifully detailed scenery in either day or night-flight modes. You can look forward, left, right, rearward, or straight up out of the cockpit with a single keypress. The Jet simulator even includes a special view-magnification feature that lets you zoom-in to identify objects or details at a distance.

Jet will run on any Commodore 64 or Commodore 128 computer with one disk drive and either color or monochrome monitor.

See Your Dealer ...

or write or call for more information. For direct orders please enclose \$39.95 plus \$2.00 for shipping and specify UPS or first class mail delivery. Visa, MasterCard, American Express, and Diners Club cards accepted. SCENERY DISKS FOR JET AND FLIGHT SIMULATOR II ARE NOW AVAILABLE.

Commodore 64 and Commodore 128 are trademarks of Commodore Electronics, Ltd.

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

Transformer

Computer: Amiga

Publisher: Commodore Business

Machines

1200 Wilson Drive

West Chester, PA 19380

Medium: Disk

\$299 (Disk and 5 1/4-inch Price:

drive)

I ransformer is probably the most misunderstood, most talked-about, most hoped-for product to be released for a personal computer. And all the talking and misunderstanding occurred long before it was even released.

Now that it is here, let's set the record straight: Transformer will not allow you to run everything written for the IBM. That was never the intent. And Transformer will not turn your Amiga into an IBM PC.

Transformer is a transition piece: Together with a 5 1/4-inch floppy disk drive that can read and write MS-DOS, it lets IBM computer users run many IBM programs on the Amiga.

Though it reached the market somewhat later than scheduled, Transformer is a better product for it. It is also more affordable. At its introduction in mid-April, Transformer was included with the 5 1/4-inch drive at a price less than half the projected price.

Transformer uses the Amiga's Intuition interface, which means it is a window with icons. It also means that it can be freely copied. Like me, you'll probably want to have several copies, each configured differently. The SetATPrefs icon sets your configuration: name your drives, choose screen colors, and specify attachments to your computer.

One week before Transformer came to market, IBM officially unveiled computers that can use 3 1/2-inch floppy drives-and with it they released PC-DOS 3.2, which can read and write to those drives in an 80-track, 720K format, the very format used by Data General in the DG1. So now you can run software made for the DG1. And, during the transition period, it is likely that future software releases for IBM will contain both 5 1/4-inch and 3 1/2-inch floppies.

While not fully IBM compatible, Transformer will run the programs on

Together with a 5 1/4inch floppy disk drive that can read and write MS-DOS, Transformer lets IBM users run many IBM programs on the Amiga.

the Top 20 list. As listed on the package, these include Lotus 1-2-3 (v1A), Dbase III (v1.1), Multiplan (v1.2), Multimate (v3.3), Wordperfect (v4.0), BPI General Ledger, Accounts Receivable and Accounts Payable (vC.13), Dollars & Sense (v2.0), IBM Writing Assistant (v1.01), IBM Filing Assistant (v1.0), PFS:Report (vB) and PFS:File (vB). Each of these require execution times that are somewhat longer than on the IBM, due to the translation steps necessary.

In my own testing, I was able to run Bank Street Writer, PFS:Write (DG1 format); PFS: Write (MS-DOS format); Printmaster (non-graphics mode, MS-DOS); Turbo Lightning (MS-DOS); Sidekick (MS-DOS); Managing Your Money (MS-DOS); Wordperfect (DG1 format); Mathplan Demo (DG1 format); and a game from Activision called Alter Ego (MS-DOS, non-graphic mode). In addition, Transformer ran Turbo Lightning and Sidekick as they were meant to be: as cached programs to be called up only as necessary.

However, speed is a factor here. When I used Turbo Lightning with PFS: Write, I found that my typing speed of 40 words per minute was faster than the letters could be printed to screen. But I did manage to get Turbo, Sidekick and PFS: Write into the machine simultaneously, a confirmation of just how well Transformer emulates the IBM.

The greatest surprise came when I ran the IBM PC Advanced Diagnostics disk. Once you've selected Diagnose from the menu, the program reads your machine down to board level, reports the configuration, and asks for confirmation. It covers three disk drives, 373K of RAM, monochrome card and printer adapter, and asynch adapter. Of the diagnostic tests themselves, only two ran without error. Everything being checked had to do with the monitor. It was rather strange to watch the IBM character set being displayed on the Amiga monitor.

Transformer also allows emulation of the IBM keyboard. A small set of key-covers is included, and though I didn't use them, I found that my instinctive moves in getting around the keyboard were correct. It is designed to appeal to those who have been using IBMs.

Let me note that while IBM's new DOS 3.2 is capable of formatting a 3 1/2-inch disk to 720K, it does this with internal routines to recognize that the IBM computer does indeed have a 3 1/2-inch drive. Transformer does not emulate the IBM 3 1/2-inch drive; therefore your floppies formatted with this DOS will be only 360K.

Because Transformer completely takes over your Amiga, don't expect to be able to use any of the usual Amiga features such as multi-tasking, screen flipping or mouse control. Nor does Transformer emulate IBM sound, though that is certainly a small loss.

In sum, Transformer is more than was promised. Users will soon expand the list of software that is compatible. Packaged with the 51/4-inch drive, it is an excellent buy at any price and is a worthwhile addition to your Amiga system. Though Lotus 1-2-3, Wordperfect and the others will likely someday be rewritten for the Amiga, it may be more economical to buy Transformer and use the copies you have rather than go to the expense of replacing them when they finally arrive on the market.

USE THE BRAINS YOUR COMMODORE WASN'T BORN WITH.

Right at Your Fingertips in CompuServe's Commodore* Forums

Our Commodore Forums involve thousands of Commodore users worldwide. These Forums show you just how easy and fun it is to get the most from your Commodore Computer.

The Commodore Communications
Forum provides the latest news on communications software and advice on how to effectively use your machine for online computing.

The Commodore **Programming Forum** supports programmers and developers of Commodore 8-bit computers.

The Commodore Arts and Games Forum is for all Commodore 8-bit computers. Compose or play music, create or retrieve colorful graphics, and download games software.

The Commodore Amiga® Forum is the national resource for all business

and entertainment applications in the Amiga community.

Easy access to free software.

- Download first-rate, non-commercial usersupported software and utility programs.
- Take advantage of CompuServe's inexpensive weeknight and weekend rates (when Forums are most active, and standard online charges are just 10¢ a minute).
- Go online in most major metropolitan areas with a local phone call.
- Receive a \$25.00 Introductory Usage
 Credit when you purchase your CompuServe
 Subscription Kit.

Information you simply can't find anywhere else.

Use the Forum Message Board to exchange mail with fellow members. Join ongoing, real-time discussions in a Forum Conference—with Commodore luminaries like Jim Butterfield, Jim Gracely, Bob Landwehr and Steve Punter. Scan Forum Data Libraries for free software, documentation and contributions from Commodore enthusiasts.

Enjoy other useful services, too. Like electronic editions of your favorite magazines, newsletters and articles, including Family Computing, OMNI Online and the Electronic Gamer.™

All you need is your Commodore computer and a modem...or almost any other personal computer.

To buy your Subscription Kit, see your nearest computer dealer. Suggested retail price is \$39.95. To receive our free brochure, or to order direct, call 800-848-8199 (in Ohio, call 614-457-0802). If you're already a CompuServe subscriber, type GO CBMNET (the Commodore Users Network) at any! prompt to see what you've been missing.

CompuServe[®]

Information Services, P.O. Box 20212 5000 Arlington Centre Blvd., Columbus, Ohio 43220

800-848-8199 In Ohio, call 614-457-0802

An H&R Block Company

Scribble!

Computer: Amiga

Publisher: Micro-Systems Software

4301-18 Oak Circle Boca Raton, FL 33431

Medium: Disk Price: \$99.95

The first thing you learn about Scribble! is that it is not an ordinary word processor, not even an ordinary Amiga word processor. Instead, it is a mixture of new and old methods. Though it uses pulldown menus and icons (and thus supports the mouse), it has been designed for those who prefer keyboard commands.

Scribble! is installed on a Workbench disk so it boots immediately after Kickstart. Although you may transfer Scribble! to another formatted disk, leaving it on Workbench allows you to always have the calculator and the Systems drawer available, as well as Preferences.

The Command Bar of Scribble! consists of four pull-down menus: Project, Defaults, Text and Print. The first, Project, opens, closes, or erases a file, accesses the Archive, examines Status, or Quits. Archive calls up your directory, which allows you to store, get or replace a file. There are two ways to do this: Document or General. Document adds the .doc suffix to your file name so that the requester window displays only files you have created. (If you have two disk drives, clicking on Dir in the requester allows you to specify the path name.) General will list every file on the disk, but files stored as General will have no suffix assigned to them.

Status shows the default settings of Scribble! and the changes you have made, changes like page length, line length, page offset, justification and top and bottom margins. Free memory is displayed, the default being 64K, enough for rather lengthy documents. (You may go as high as 200K.) You are also told how many characters have been used and given a word count.

The second pull-down menu is Defaults, which changes the settings in Status. Changes such as margins, line lengths, and line spacing are saved in a separate file, accessed by clicking on the Archive selection in the Default menu. In

Scribble! lets you work on as many as four documents at once.

```
ESC to return to the Amiga DOS
 2.65 (C)Copyright IBN Copy 1981, 1983
COR THE ACTION DESIRED
```

this way, it is possible to have several preformatted files stored on your working disk.

The third pull-down menu is Text, and it is here that you select a working mode: Edit, Search, Replace, Copy, Cut, Paste and Style. Style allows for emphasized text, such as boldface, underline or italics. In this area, Scribble! is a what-yousee-is-what-you-get word processor. Select your preference and use the brush icon to paint across the word you wish to

Text is the only place where Scribble! uses icons. For instance, a camera represents Copy, scissors represent Cut, and a magnifying glass represents Search. Though most word processors today have cut, paste and copy functions—and most experienced users would not use a program without these-Scribble! goes a little further. When working with multiple documents, you may freely cut from one and paste into another, or copy a section of one into another.

Places where Scribble! is not a whatyou-see-is-what-you-get processor is in line spacing. It looks single spaced until you print it out. Headers, footers and page numbering appear only on hard copy and in the Preview mode. Though page and line numbers are displayed at the bottom of the working screen, they will behave as though your work is single-spaced. This consumes less disk

space when storing, so it is a benefit.

The use of dot codes for setting headers, footers and line spacing as well as page length, top and bottom margins and single sheet or continuous-form paper seems rather primitive. However, you can also make these settings a little more sophisticated through the pull-down

The fourth pull-down menu is called Print. Here you preview your manuscript, using the space bar to halt the rapid scrolling and see your text as it will be printed, complete with headers, footers and proper line spacing. The end-of-paragraph markers are removed.

The Print menu prints to printer or disk, sets the number of copies, and sets the feed for single sheets or fanfold paper. Printing to disk gives you an unformatted file, adding a line feed to the end of each line. This makes it compatible with some telecommunications programs such as OnLine! also by Micro-Systems.

While not as flashy as some word processors for the Amiga, displaying almost no graphics or colors, Scribble! is a very powerful tool for any user. Documentation is good and is geared toward the beginner. The first half will get you up-andrunning fairly soon, while the second half introduces you to some of the less common uses. It lets you proceed at your own speed.

o shelt bool

from Abacus

Detailed guide presents the 128's operating system, explains graphic chips, Memory Management Unit, 80 column graphics and commented 500pp \$19.95

Get all the inside information on BASIC 7.0. This exhaustive hand-book is complete with commented BASIC 7.0 ROM listings. Coming

Filled with info for everyone. Covers 80 column hi-res graphics, win-dowing, memory layout, Kernal routines, sprites, software pro-300pp \$19.95 tection, autostarting.

Insiders' guide for novice & advanced users. Covers sequential & relative files, & direct access commands. Describes DOS routines. Commented listings. \$19.95

Learn fundamentals of CAD while developing your own system. Design objects on your screen to dump to a printer. Includes listings for '64 with Simon's Basic. 300pp \$19.95

Introduction to programing; problem analysis; thorough description of all BASIC commands with hundreds of examples; monitor commands; util ities; much more. \$16.95

Presents dozens of programming quick-hitters. Easy and useful techniques on the operating system, stacks, zero-page, pointers, the BASIC interpreter and more. \$16.95

Essential guide for everyone inter-ested in CP/M on the 128. Simple explanation of the operating system, memory usage, CP/M utility programs, submit files & more. \$19.95

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

ANATOMY OF 1541 SORIVE Best handbook on fleppy explains all. Many examples and milkien Fully commented 1541 ROM listings. 500pp \$19.95

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

GRAPHICS BOOK C-64 - best reference covers basic and advanced graphics. Sprites, animation, Hires, Multicolor, lightpen, 3D-graphics, IRQ, CAD, pro-350pp \$19.95 jections, curves, more.

TRICKS & TIPS FOR C-64 Collection of easy-to-use techniques: advanced graphics, improved data input, enhanced BASIC, 275pp \$19.95

MAINTENANCE 1541 REPAIR & Handbook describes the disk drive hardware. Includes schematics and techniques 200pp \$19.95 to keep 1541 running.

ADVANCED MACHINE LANGUAGE Not covered elsewhere: - video controller, interrupts, timers, clocks, VO, real time, 210pp \$14.95 extended BASIC, more.

PRINTER BOOK C-64/VIC-20 Understand Commodore, Epson-compatible printers and 1520 plotter. Packed: utilities; graphics dump; 3D-plot; commented MPS801 ROM listings, more. 330pp \$19.95 SCIENCE/ENGINEERING ON C-64 In depth intro to computers in science. Topics: chemistry, physics, biology, astronomy, electronics, others. 350pp \$19.95

CASSETTE BOOK C-64/VIC-20 Comprehensive guide; many sample programs. High speed operating system fast file loading and saving. 225pp \$14.95

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

COMPILER BOOK C-64/C-128 All you need to know about compilers: how they work; designing and writing your own; generating machine code. With working example compiler. 300pp \$19.95

Adventure Gamewriter's Handbook Step-by-step guide to designing and writing your own adventure games. With automated adventure game generator. 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 to get the most out of your '64. 200pp \$14.95

Optional Diskettes for books

For your convenience, the programs contained in each of our books are available on diskette to save you time entering them from your keyboard. Specify name of book when ordering.

C-128 and C-64 are trademarks of Commodore Business Machines Inc.

Abacus !

P.O. Box 7219 Dept. R9 Grand Rapids, MI 49510 - Telex 709-101 - Phone (616) 241-5510

Optional diskettes available for all book titles - \$14.95 each. Other books & software also available. Call for the name of your nearest dealer. Or order directly from ABACUS using your MC, Visa or Amex card. Add \$4.00 per order for shipping. Foreign orders add \$10.00 per book. Call now or write for your free catalog. Dealer inquires welcome--over 1400 dealers nationwide.

Star Fleet I

Computer: Commodore 64 Publisher: Interstel Corp.

> (formerly Cygnus) P.O. Box 57825 Webster, TX 77598

Medium: Disk Price: \$49.95

The United Galactic Alliance is counting on you. Your 500 crewmen depend on you. All that stands in your way are some savage Krellans and some dangerous Zaldrons.

This is Star Fleet I, a complex and interesting space battle simulation. There is no Star Trek-like directive here. You're not on merely an exploration mission.

In this game, you must eliminate enemy ships or disable them and tow them back to a starbase in a set time. The program grades you on how you accomplish this, and if you score high enough, you can win an award like the Prentares Ribbon of Commendation. The program keeps a running total of your awards and promotions.

You select a short, medium or long mission, depending on how much time you have. (Should you run out of time, the program has a save game function.) Now sit and wait for a minute or so while the universe is created. During that time, you are treated to music like "Also Sprach Zarathustra," better known as the theme from the movie 2001.

To learn enough about the program to make some headway in space, you'll need to study the 100-page officer's manual and an 11-page supplement. Unfortunately, the manual was written for the original IBM version of the game, and a supplement contains the revisions for the Commodore version. This makes it slightly confusing. But the game proves to be a bargain at its current price, and worth the inconvenience of the two versions of the manual.

Once you have started your mission, all commands are joystick-driven. There is a primary, secondary and computer menu to handle the 23 options. Response time of the program is good, though that isn't critical since the game isn't played in real time. The pace of the game is a real advantage in the beginning, since it lets you think about each decision and consult the manual before making a decision.

In Star Fleet I. you must eliminate enemy ships or disable them and tow them back to a starbase.

Many of the ship's functions are controlled by the computer, but all have manual overrides. A good example of one job you'll always want the computer to do is raise the shields when you enter a quadrant in which enemy ships are present.

The shields themselves are four separate entities. If your ship is facing the enemy and shield number one is taking too much punishment, you can swing the ship around and let a less damaged shield take the brunt of the attack. If you know you're going into an area that contains some Krellan ships, try to go into just one quadrant. This keeps one side of your ship protected so you'll always have one healthy shield to hide the defenseless

Always locate the starbases. This is where you can get the energy replenished that you used for phasers. It is also a safe place to make repairs and get a refill of torpedoes.

If this sounds a bit overwhelming, it is only temporary, because the screen display is logical and contains easy-to-follow

information. You only need to know what the symbols mean and how to use them.

It's a good idea to send in the product registration as soon as you get the game, because registered owners get a free copy of the Officer's Academy Training Manual. It has 68 pages of tidbits and tips. Take my word for it, you'll be a wiser and more successful pilot for the trouble.

Though Star Fleet I may be a bit more limited than other space games, I haven't seen any that give so many command choices in such an easy-to-use format. At the touch of the joystick you can use long-range sensors, call for mission status, check in with damage control, fire phasers or torpedoes, use tractor beams, transporters, lay mines, send out long range probes, engage a hyperspace defensive maneuver and activate a self-destruct sequence.

Whether there's an Admiral Kirk, Hans Solo or even a Cirocco "Rocky" Jones inside you, Star Fleet I will give you everything you'd like in a believable space battle program.

SUPER SOFTWARE

The complete compiler and development package. Speed up your programs 5x to 35x. Many options: flexible memory management; choice of compiling to machine code, compact p-code or both. '128 version: 40 or 80 column monitor output and FAST-mode operation. '128 Compiler's extensive 80-page programmer's guide covers compiler directives and options, two levels of

optimization, memory usage, I/O handling, 80 column hi-res graphics, faster, higher precision math functions, speed and space saving tips, more. A great package that no software library should be without. 128 Compiler \$59.95 64 Compiler \$39.95

For school or software development. Learn C on your Commodore with our indepth tutorial. Compile C programs into *fast* machine language. C-128 version has added features: UnixTM-like operating system; 60K RAM disk for fast editing and compiling Linker combines up to 10 modules; Combine ML and C using CALL; 51K available for object code;

Fast loading (8 sec. 1571, 18 sec. 1541); Two standard I/O librarys plus two additional libraries—math functions (sin, cos, sqrt, etc.) & 20+ graphic commands (line, fill, dot, etc.).

C-128 \$59.95

TANK BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE BUSNUS VII 198 WILL IN SUCCESS (4-20-45)

TO STATE B

Easily create professional high quality charts and graphs without programming. You can immediately change the scaling, labeling, axis, bar filling, etc. to suit your needs. Accepts data from CalcResult and MultiPlan. C-128 version has 3X the resolution of the '64 version. Outputs to most printers.

C-64

\$59.95

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

PowerPlan

One of the most powerful spreadsheets with integrated graphics. Includes menu or keyword selections, online help screens, field protection, windowing, trig functions and more. PowerGraph, the graphics package, is included to create integrated graphs and charts.

C-64 \$39.95

Technical Analysis System for the C-64 \$59.95 Ada Compiler for the C-64 \$39.95 VideoBasic Language for the C-64 \$39.95

available. FILL objects with preselected PAT-TERNS; add TEXT; SAVE and RECALL designs to/from disk. Define your own library of symbols/objects with the easy-to-use OBJECT MANAGEMENT SYSTEM-store up to 104 separate objects.

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

Not just a compiler, but a complete system for developing applications in Pascal with graphics and sound features. Extensive editor with search, replace, auto, renumber, etc. Standard J & W compiler that generates fast machine code. If you want to learn Pascal or to develop software using the best tools available—SUPER Pascal is your first choice.

C-64 \$59.95

Remarkably easy-to-use

interactive drawing pack-

age for accurate graphic

designs. New dimension-

ing features to create

exact scaled output to all

major dot-matrix printers.

Enhanced version allows

you to input via keyboard

or high quality lightpen.

Two graphic screens for COPYing from one to the other. DRAW, LINE, BOX,

CIRCLE, ARC, ELLIPSE

OTHER TITLES AVAILABLE:

COBOL Compiler

Now you can learn COBOL, the most widely used commercial programing language, and team COBOL on your 64. COBOL is easy to learn because its easy to read. COBOL Compiler package comes complete with Editor, Compiler, Interpreter and Symbolic Debugger.

C-64 \$39.95

Personal Portfolio Manager

Complete portfolio management system for the individual or professional investor. Easily manage your portfolios, obtain up-to-the-minute quotes and news, and perform selected analysis. Enter quotes manually or automatically through Warner Computer Systems.

C-64 \$39.95

Xper

XPER is the first "expert system" for the C-128 and C-64. While ordinary data base systems are good for reproducing facts, XPER can derive knowledge from a mountain of facts and help you make expert decisions. Large capacity. Complete with editing and reporting.

C-64 \$59.95

C-128 and C-64 are trademarks of Commodore Business Machines Inc.
Unix is a trademark of Bell Laboratories

Abacus

Software

P.O. Box 7219 Dept. R9 Grand Rapids, MI 49510 - Telex 709-101 - Phone (616) 241-5510 Call now for the name of your nearest dealer. Or to order directly by credit card, MC, AMEX of VISA call (616)

Call now for the name of your nearest dealer. Or to order directly by credit card, MC, AMEX of VISA call (616) 241-5510. Other software and books are available—Call and ask for your free catalog. Add \$4.00 for shipping per order. Foreign orders add \$12.00 per item. Dealer inquires welcome—1400+ nationwide.

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. ** dBase is a registered trademark of Ashton-Tate, Inc. ** 1985, Commodore Electronics Limited.

visible advantage.

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

Amiga makes telecommunications fast, easy and colorful.

Brown Bag's Integrated Word **Processor** and **Database** Manager

Computer: Commodore 64

Publisher: Software Resource Group

2105 South Bascom

Avenue

Campbell, CA 95008

Medium: Disk Price: \$59.95

Not only has Brown Bag Software done a good job putting together an effective and easy-to-use word processor, but they have also provided the capability to link those word processor files with the data base of your choice. Of course Brown Bag's software isn't the only software that will do this, but not many others make it as easy.

Brown Bag's Integrated Word Processor and Database Manager commits ideas and thoughts to "electronic paper" quickly and easily. It provides simple means to change or edit that information, and flexibility in printing it out.

Although the program is advertised as menu-driven, it really combines menus with a command mode. A menu is used upon entry into the program, but when it comes to getting things done quickly, the software uses command access. In a menu-driven program, the user selects desired operations from a list or menu of choices. This makes it easy to use in the beginning because your options are always in front of you. However, once you are comfortable with a program, it can get a little cumbersome to always have to go to a menu before you can do something. In a command mode, all you do is press a key to perform an operation.

Brown Bag has combined the best of both worlds in this program. A menu is used upon entry into the program, offering options like load a file, save a file, print a file, and modify your printing for-

Brown Bag's software isn't the only software to integrate a word processor and database manager, but not many others make it as easy to use.

mat. But when it gets down to the nittygritty of word processing like centering lines, inserting lines, moving paragraphs, and searching for certain words, the program uses the command mode.

Inserting text is a bit cumbersome because it requires a lot of cut-and-paste operations to get the paragraph straightened out after inserting the desired text. This is a less desirable trait in a word processor, but the only significant drawback

with this one.

As for the database portion of this software, it sports a 20-field maximum and allows a great deal of flexibility in filling these fields. If a particular field needs to be larger than the others, the program permits larger fields in increments of one line. The search function finds a match in any part of the field. Although any field can be used as the key field in the sort routine, it is quite slow considering the fact that all data is in memory.

Any field of a data base can be merged with a text file of the word processor by a simple procedure. It takes the form of a mail-merge operation, which can be used to personalize a letter by inserting any field from your data base. Apparently this is why there is a restriction of one database file per data disk. But the procedure is simple, and that's what counts.

On the whole, the documentation is well written and leaves little to error. One thing, though, that is missing is an explanation on how to print out data from a database file. The data can be printed out through the word processor, but it could be confusing to a beginner. What you do is transfer the data fields

Continued on pg. 35

BROWN BAG

Continued from pg. 34

into a dummy file in the word processor, then perform a merge and print. Up to 20 merges can be made.

The only other area of confusion comes from references in the HELP screen to the ability to insert control characters within the text. I have yet to be able to figure out what these control characters do. No mention was made at all in the manual about this command.

Overall, I would rate this package as adequate with a big plus in the area of user friendliness. It comes packaged in a brown bag (what else?). Unfortunately for the buyer, it isn't easy to back up. Included on the disk are 11 ready-made templates for the database program.

Features of the Word Processor

Menu and command modes Help key Copy lines

Text buffer (20-line limit)

Alter system parameters (printer and drive #)

Left or left and right justification (wherever you want)

System clock keeps time for you

Search/Search and replace

Headers and footers

Cut and paste for moving text

Insert/delete character or line at a time

Center lines

Merge data from data base

Tab eight spaces

Expand or compress current line

Send or restore current line to/from buffer

On-screen status line (page, line, column)

Word wrap

Works with Epyx's Fast Load

Start printing with any page

On-screen available memory status

File status at menu

On-screen warning before memory is exhausted

Absent Features

Auto page-numbering Easy-to-use spacing commands (single, double space) Quick disk directory access Access to disk error messages Screen and text color options

Factory warranted by Commodore®. Built-in software for word processing, data processing, spreadsheets and 128 color graphics!

Commodore® designed this Plus/4™ specifically for programmers and small businesses! And then they made it VERY EASY to learn and use for novices. Popular business software is available for a variety of purposes. For programmers, this machine has easy-to-use powerful commands and 60K of usable memory. Can hook up as many as four disk drives.

Team up the computer with our compatible units of famous brand, factory reconditioned and warranted DISK DRIVE and DOT MATRIX PRINTER! Sorry, we can't print the brand name of the disk drive and printer. But phone us Toll-Free and we can tell you. With Disk Drive for data storage and Printer for "hard copies", you'll have a complete system...at low liquidation

prices. Order TODAY! YOUR Original Units sold individually or in any combination you desire. List Price COST PLUS/4 COMPUTER \$299.00 Item H-1429-5035-001 Ship, hand: \$8.00 DISK DRIVE 269.00 Item H-1429-3553-013 Ship, hand: \$8.00 PRINTER \$200.00 Item H-1429-3831-005 Ship, hand: \$7.00 TOTAL \$768.00

Additional Features of

COMMODORE PLUS/4

Data base of 999 records. Computer holds 99 lines of text before it must be transferred to disk drive. Excellent terminal for use with modem. 128 colors available for graphics. Split screen and windowing capabilities Compat-ible with all Commodore hardware except joystick and dataset. NOT compatible with C64

DISK DRIVE

Intelligent, high-speed. External 5¼" floppy diskette recorder. 2K RAM, 16K ROM. Maximum stor-HAM, 16K HOM. Maximum stor-age of 170K formatted data: 35 tracks. Uses single sided, single density disk. Serial interface. Second serial port for chaining second drive or printer. Data transfer rate of 400 bytes per second.

DOT MATRIX PRINTER

PRINTER
Bi-directional 6 x 7 dot matrix impact printer, 60 characters per second. Has upper and lower case letters, numerals and symbols. All PET graphic characters. Standard friction feed. Maximum of 80 columns width, dot address-able. CBM, ASCII character codes. Original plus maximum of two copies. Paper width: 4.5" to 8.5". Size: 13" W. 8" D x 3\%" H. Weicht: 619 lbs. Weight: 61/2 lbs.

COMP	LETE	SYSTEM	
WITH 20	ERFE FI	OPPV DISKS	•

Ship, hand: \$23.00

Total Original List . . . \$827.90

Liquidation Priced At Only . .

Item H-1429-5035-019 Ship, hand: \$19.00

Credit card customers can order by phone, 24 hours a day, 7 days a week. V/SA* Mante-Cord Confession (SORIES)

Toll-Free: 1-800-328-0609

Sales outside contiguous 48 states are subject to special conditions. Please call or write to inquire.

	Direct Marketing Corp.
Au	thorized Liquidator
	405 N. Xenium Lane
Minnea	polis, Minnesota 55441-4494

	441-449	lem H-1429 14
Send the following items. (Minnesota residtax. Sorry, no C.O.D. orders.)	lents ad	d 6% sales
SendCOMPLETE SYSTEM(s) Common Drive, Printer and Floppy Disks Item H-1429 each plus \$19 each for ship, handling.		
SendCOMMODORE PLUS/4" COMPU' 5035-001 at \$79 each plus \$8 each for ship		
SendDISK DRIVE(s) Item H-1429-3553 plus \$8 each for ship, handling.	8-013 at	\$149 each
SendPRINTER(s) Item H-1429-3831-00 \$7 each for ship, handling.	5 at \$11	9 each plus
□ My check or money order is enclos processing orders paid by check, thanks Charge: □ VISA* □ MasterCard* □ Ameri	to Tele	Check.)
De la companya de la Companya de la companya de la compa	Exp.	
	- EXD-	
Acct. No		
PLEASE PRINT CLEARLY		
PLEASE PRINT CLEARLY Name		
PLEASE PRINT CLEARLY Name Address		
PLEASE PRINT CLEARLY Name		100
PLEASE PRINT CLEARLY Name		100
PLEASE PRINT CLEARLY Name		100

Championship Golf at Pebble Beach

Computer: Commodore 64 Company: Sportsware

5234 War Wagon Drive

San Jose, CA 95136

Medium: Disk Price: \$24.95

hush falls on the gallery as you approach your ball on the 17th hole of the world-famous Pebble Beach golf course. A perfect shot will give you a one-stroke lead. But you are in trouble-your ball is just short of the green and in a sand trap. You sigh and reach for a wedge. Be loose, you think to yourself, just get the ball on the green, and don't put it in the ocean. You carefully position your feet and raise the wedge. As you swing forward, your mind is pounding one command-timing, timing, timing. The gallery gasps as the ball sails out of the sand. But luck is not with you today. The ball slices a bit and rolls dead five inches wide of the flag.

Any golfer worth his green fee has had similar experiences. But now you can experience those same frustrations and triumphs at home in Sportsware's golf simulator.

The program simulates the 18 hole at Pebble Beach, California. An aerial view of each hole shows a tee, fairway, roughs, green and sand traps. Each hole corresponds to the same hole in the California course, eight of which are bordered by the Pacific Ocean. In the lower left corner of the display is a silhouette of a golfer and his club. The top of the screen keeps track of which golfer is up and his score.

The game's sound effects are simple but effective. The only sounds you'll hear while playing the course are the sound of a club hitting the ball, then the ball landing, hitting a tree, or plopping into the ocean. If you make or break par on a hole, an unseen gallery will offer a round

The game accommodates one to four players who can compete as either amateur or professionals. (You'll know you are ready to move up to professional

This is a simulator which will be enjoyed regardless of whether you play the real game.

when you can complete the course in par.) These two divisions let experienced and novice players compete as equals. And because up to four players can play at the same time, players can compete for either individual low score or pairs low score.

There are several keys to winning. First, you must know which club to use and how to swing it. Championship Golf comes with one driver, two woods, eight irons, two wedges and three putters. Each can be selected, aimed and swung by using either the joystick or keyboard. I found a combination of both the joystick and the keyboard necessary.

The driver, woods and irons are swung the same way. A skillful golfer can squeeze 260 yards out of a drive and be accurate up to 135 yards with a nine iron. With these 11 clubs, the key to a good swing is direction and timing. First you pick the direction, then time your stroke to match the swing of the silhouetted golfer so you hit the ball the same time he does. Anything less than perfect timing will result in less than maximum distance. You can also slice or hook the ball too. Ideally, these curves will be intentional and help you control the ball's flight. Curve control is especially important when you need to hit around a tree to stay on the green.

The two wedges are much easier to control than the woods and irons. Even a novice can pinpoint the flight of the ball using these, but the timing is more critical. If you want the ball to go the maximum distance (75 to 120 yards), push the joystick forward at the top of the swing. If you want the ball to go a lesser distance, swing somewhere between the top and bottom of the on-screen player's swing. It is very important to master the wedges, because less than perfect swings can have your ball leapfrogging the green from one side to the other all day.

Continued from pg. 36

You can choose one of the three putters (short, medium and long) once you land on the green. Again, the accuracy of the balls is determined by your swing and curve. A good player can putt the full length of the green and make it curve just enough to roll in the cup. A less-thanproficient player may wind up well short or well beyond the hole. So just as in real golf, you are advised to spend some time practicing with each of your clubs.

After the 9th and 18th hole, the program will report each player's score and offer to dump the display to a printer. This is a nice feature if you are a good golfer, but creates embarrassing evidence for the rest of us. My single complaint with Championship Golf is its insistence upon honesty. Since the program keeps tabs on each player-there is no way to cheat! How does the program expect me to ever break 100 if I can't fudge my score a bit? The program even refuses to let me move the ball when I'm in the rough and out of sight of any of the other players. Instead, it insists that I play the ball where it landed.

A solo golfer with average abilities should be able to complete the Pebble Beach course in less than 30 minutes. Actual time depends upon how many players are competing and their skill levels. There is no option to save a game in progress.

The ability to compete with other people is what makes Championship Golf so much fun. Just like the game it simulates, the real fun of golf is getting to laugh with the other players. As with the real game, you can take it seriously or frivolously.

This is a simulator which will be enjoved regardless of whether you play the real game. The game is a good mix between decision-making and reflexes. To win, you must know what club to use, when to use it, and how to use it. Yet the game is simple enough that even a novice can finish the course.

The game's manual is a trim 22 pages. It includes all the information needed to understand and play the game, as well as tips on controlling each club. If you don't know a nine iron from a putter, you'll appreciate a chart that lists each club and its maximum range. Golf fans will also be interested to know that Sportsware offers separate data disks so you can play other

Continued on pg. 128

COMB

Authorized Liquidator

BIG SAVINGS! SOLID

Organize your computer equipment for more efficient operation by using these attractive matching furniture pieces!

The manufacturer decided to discontinue these models when new styles were added to its line. As a result, we are able to offer this contemporary SOLID OAK furniture at unusually low prices! All pieces come ready for easy assembly.

COMPUTER DESK

- · Sturdy solid oak framework with attractive curved front edge.
- Non-glare slate-look work surfaces.
- 10" x 13" hutch and main work area.
- Hutch rises 71/8" above main work area.
- Size: 37" H x 31" W x 23" D.

Mfr. List: \$121.00

Liquidation Price Item H-1443-4963-005 Ship, handling: \$9.00

PRINTER TABLE

- Provides extra storage space you need in a functional manner.
- Sturdy solid oak framework with attractive curved front edge.
- Non-glare, slate-look work surface on top shelf.
- Large bottom shelf with paper feed.
- Size: 28" H x 2334" W x 241/2" D.

Mfr. List: \$115.00

Item H-1443-4963-013 Ship, handling: \$9.00

Liquidation Price

MOBILE POSTURE CHAIR

- The answer to sitting fatigue.
- · Special design lets you sit up naturally straight.
- Helps reduce effect of gravity on your back muscles.
- · Fully padded knee rest and seat allow you to sit in comfort for hours.
- Ideal as computer or typing chair.
- Chair swivels and rolls on casters for easy mobility.
- · Sturdy, five-blade base with oaklook finish.
- Handsome brown upholstery.

Mfr. List: \$110.00 Liquidation Price

C.O.M.B. Direct Marketing Corp.

SEND TO:

Item H-1443

Item H-1443-8150-005 Ship, handling: \$9.00

1405 N. Xenium Lan	e/Minneapolis, MN 55441-4494
	ted below. (Minnesota residents add c.O.D.)
	sk(s). Item H-1443-4963-005 at \$55 shipping, handling.
and the contract for	e(s). Item H-1443-4963-013 at \$4 shipping, handling.
	ir(s). Item H-1443-8150-005 at \$49 shipping, handling.
 processing orders ; 	shipping, handling. ey order is enclosed. (No delays i paid by check, thanks to TeleCheck MasterCard⊛ ☐ American Expressí
Acct No. PLEASE PRINT CLEA	Exp/
PLEASE PRINT CLEA	RLY
Name	
Address	
City	
Curto	7IP

BCOMBCOM BCOM

Sign Here

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

e a birthday card

compose a song

design a dream house

t

master logic

paint a picture

learn to type

dissect a frog

improve your chess

follow the stars

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

Lords of Conquest

Computer: Commodore 64 Publisher: Electronic Arts

1820 Gateway Drive

San Mateo, CA 94404

Medium: Disk Price: \$29.99

Having all the power in the world is one thing, but trying to keep it is another. That's the lesson to be learned from Electronic Arts' Lords of Conquest, a game that gives you all the land, gold and military force you could ever want, then dares you to hold on to it for more than an hour.

Considering the mayhem that will follow, the contest begins rather innocently. The opening screen is a blank map divided into countries. Players pick land sections one by one to claim ownership. This continues until all the countries have been chosen, transforming the map into a color-coded patchwork of parceled property.

The object of this game is to build cities, and the first player to erect three is the winner. How you go about amassing enough wealth to finance these metropolitan constructions is the guts of the game. In Lords of Conquest, land means power, power begets wealth, and wealth buys cities. It's as simple as that. And if you have to expand throughout a country that is already occupied, there's bound to be some conflict. The world is at stake, and with all the dirty dealings, land snatching and ruthless plundering, there's little room for compassion, friendship and fair play.

The action on this territorial battleground takes place in yearly cycles, each year consisting of five phases. The first four phases are used to set up attacks. There is Development, which allows you to access your stockpile to build and position weapons, boats and cities: Production, where all of your resource-producing sites offer their annual yield; Trading, a fascinating stage where each player can participate in some off-screen interpersonal bartering and bribing; and Shipment, which allows you to prepare for expected assaults by moving your forces and holdings. Then, with lines drawn and

Lords of Conquest gives you all the land, gold and military force you could ever want, then dares you to hold on to it for more than an hour.

allegiances formed, the conquests begin.

Except for a rare assault by sea, battles can be fought only between neighboring countries. The conflicts are ultimately decided by mathematical formula, with equations based on the number of supporting (bordering) territories held by each side, as well as the weapons, horses, boats and cities they contain. The program will measure the power of each side, match one against the other, throw in an element of chance to keep things interesting, and resolve the conflict according to the odds. If the attacker is successful, he moves into the vacated country and seizes control of its assets. If the conquest is repelled, the invaded land remains unscathed.

The structure, look and play of this program is sure to draw some comparisons to other challenges of similar design. One example is Parker Brothers' classic board game Risk®, a contest that also deals with territorial conflict. But while it's true that you might be able to trace the roots of Lords of Conquest back to this or similar sources, this is by no means a simple board-game-to-computer-screen translation. Electronic Arts has taken some creative steps to actively evolve this familiar game concept by tapping into the advantages offered by a computer, giving its contest accessibility and depth far beyond that of any noncomputerized version.

The benefits are probably most evident in the area of board management. Although all the strategic and tactical decisions are made by the players, they are relieved of clerical duties. All the necessary computation involved in the turnby-turn progression of development, production and battle are handled quickly and flawlessly by an impartial Commodore 64. If you are out to procure some weapons, you are given a rundown of your available resources and current investment options. If a neighboring region catches your aggressive eye, the program, acting as overseer, does all the research and calculating required to set up

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 AMIGA IN INC. AMIGA INC. AMIGA

advantage of the custom chips and the software support routines in the writable control store on the Kickstart™ 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.

The Bard's Tale

Computer: Commodore 64 Publisher: Electronic Arts

> 1820 Gateway Drive San Mateo, CA 94404

Medium: Disk Price: \$39.95

In The Bard's Tale, you do what all good adventurers do in a fantasy role-playing game-you look for the evil wizard. Someone has to rescue the people of Skara Brae from Mangar, the evil wizard who has taken over the town.

Finding him, though, will be harder than killing him, because the town consists of 16 mazes. But unlike most mazes, these aren't all underground. After surviving six or seven levels in the catacombs, you must venture into mazes that are in multilevel buildings. These mazes are lined with devious traps, of course, and while some just maim and kill, others make it almost impossible to draw a useful map.

You view the scene from a first-person perspective, as if you were actually in the maze. The picture appears in a graphics window in the upper-left section of the screen. To the right a text window displays combat reports during battle. The bottom third is devoted to a statistics screen showing your crew's remaining hit points.

When you move forward or turn left or right, animation makes the walls seem to move with a three-dimensional effect that's similar to the mazes depicted in the Ultima games. But these graphics are more detailed and richly colored. For example, in the mazes you can see brown wooden doors and scum on the walls of the catacombs. There's even more attention to detail in town: stained glass windows on the temples where you heal wounded characters and an animated bartender who greets you when you drop into his pub for a mug of ale.

In addition to the typical character types (fighters, paladins, rogues, monks and three kinds of magicians), The Bard's Tale introduces a new class: the bard. The bard is unique because he can cast six magic spells that no one else knows. He sings a different song to invoke each spell, which won't work unless he has a musical instrument such as a mandolin or a flute. When he casts a spell, you hear

In The Bard's Tale, the player must vanquish Mangar, the evil wizard who has cast an eternalwinter spell.

a brief melody, a special tune for each one. Then he has to return to a pub to "wet his whistle" with a drink or he's unable to cast another spell. That's the source of the game's motto: "When the going gets tough, the Bard goes drinking.

The bard's abilities include magic, sorcery and wizardry. A spellcaster can start as a magician who knows a few magic spells, or a conjurer who knows some sorcery spells. After mastering enough spells in sorcery, a conjurer can change class to become a magician and learn those spells, too. This is the same for the magician. With a shrewd plan, a spellcaster can eventually become an ArchMage who can cast all the spells of each class-85 individual spells.

In combat encounters, one monster representative of the rank of attackers is pictured in the graphics window. Spot animation shows things like groping claws, blinking eyes, and dragons spraying fireballs across the screen. Sometimes you'll face as many as 99 berserkers and 99 mercenaries in the same battle, which gets pretty hairy.

A major encounter can take a long time to resolve, but there's a feature that considerably speeds up the rate of dis-

play of the battle report in the text window. The only problem is that the manufacturer forgot to tell people about it in the manual! All you do is press the right cursor key to speed it up, the left to slow it down. This could cut hours off the time it takes to finish the game.

Everything is done from the keyboard; the function keys aren't used. Efficiently designed menus facilitate activities such as buying equipment. And in battle, you don't have to type in the whole name of a spell, just a four-letter code that is easy to remember, like DRBR for dragon breath.

When you want to review any of your party members' possessions, spells, or other statistics, you punch a number from one to six and his picture fills the window on the top left, followed by a series of stat screens. Menus in these are used for equipping a fighter with a sword he's just bought or found, trading items or gold between characters, and similar actions. There's also a utility feature that lets you copy your characters onto a back-up disk, so if they get killed, you can restore them without spending a fortune at the temple.

I was glad to discover the 22-page manual is full of clues and tips on effec-

KEY BORED?

Get the programs printed in COMMODORE MICROCOMPUTERS ...plus a whole lot more...

on disk and ready to run each month

One month LOADSTAR magazines on disk feature readyto-run C-64 & 128 programs from COMMODORE MICROCOMPUTERS and the next, complete ready-to-run programs from COMMODORE POWER/PLAY.

When you subscribe to LOADSTAR, you get a host of other educational programs, games, programming tools and applications, in addition to **MICROCOMPUTERS** and POWER/PLAY programs .. without keying in one full-length program yourself.

LOADSTAR, the exclusive COMMODORE magazine on disk, is the best software bargain on the market!

Order YOUR subscription to LOADSTAR today!

 □ \$9.95 - Disk containing programs from COMMODORE M □ \$9.95 - Disk containing programs from COMMODORE P □ \$9.95 - LOADSTAR #26 as shown above 		MoYr MoYr
(The disk companion to COMMODORE MICROCOMPUTERS Magazine — July/August '86)	NAMEADDRESS	
OR SAVE 41% \$39.95 - 6 Months (6 disks) BY SUBSCRIBING! \$69.95 - 12 Months (12 disks)	CITY/STATE VISA/MC#	an said this interest of

To order by mail send to:

Shreveport, LA 71130-0007

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

For Immediate Shipment These rates also apply to Canada and Mexico.

ORDER TOLL-FREE 1-800-831-2694

8-5 Central Time

In Louisiana call (318) 868-7247

Write for overseas rates.

ACE

Computer: Commodore 64

Publisher: UXB

Spinnaker Software One Kendall Square Cambridge, MA 02139

Medium: Disk Price: \$19.95

ACE (Air Combat Emulator) lets you experience the challenge, thrills and danger of modern warfare at twice the speed of sound in a Mark 2.1 combat jet. And believe me, after you've dueled with a skillful foe at 30,000 feet, you'll be glad it was only that-a simulation.

An enemy fleet has deposited troops, tanks and helicopter gunships on England's southern coast. When the invasion began, the enemy destroyed all but three allied Mark 2.1 combat jets, and you are the sole surviving fighter pilot. Your job is to stop the invasion.

You must destroy the land forces while attacking enemy fighter pilots. Then you must find and sink the invading fleet. Luckily, the Mark 2.1 is the right plane for the mission: It has a top speed of 1,590 knots, can reach an altitude of 70,000 feet, and can carry an impressive array of weapons. Its forward cannon can spit 6,000 rounds per minute and can carry air-to-air, air-to-ground and air-toship missiles, as well protective decoy flares. The unanswered question is, "Are you the right pilot for the job?"

ACE gives options like skill levels, targets (aircraft, land forces), weather conditions and choice of daylight or night. These options let you try a different scenario each time you fly, which guarantees the game will never become stale, and lets you match your skills against enemy pilots. The last option will especially be appreciated by novice fliers, because it lets each pilot move on to more dangerous challenges as abilities increase.

ACE's realism earns this simulator high marks. Half of the game's cockpit display is a forward view outside the plane, but a rear-mounted camera displays enemy planes or missiles approaching from behind. Beneath the forward view is the instrument cluster: compass, radar, speed indicator, ammunition status, landing gear indicator, and on-board computer

The enemy destroyed all but three allied Mark 2.1 combat jets, and you are the sole surviving fighter pilot.

readout. Each gauge is updated in real time, so when you flip a switch or move the joystick, the response is instantaneous.

During combat, enemy fire may knock out some or all of the gauges, presenting a true-to-life challenge that is every fighter pilot's nightmare. If the rear-view camera is damaged, it will show only static. The same is true of the AWAT (All Weather All Terrain) radar display. Without information from those two displays, your best bet is to turn on the jet's afterburners and head for a friendly airstrip, because unless you are very lucky, your ticket is about to be punched.

The program uses synthesized speech. The British-sounding voice lets you know when enemy missiles are headed your way, when you are approaching stall speed, or when you are running short of altitude. This audio is especially appreciated during a combat situation, since things can get pretty confusing. A voice warning you that you have lost altitude can make all the different in the world. Unfortunately, the voice doesn't advise you when you have done something stupid, like trying to land with your landing gear up. Because the voice has a British accent, I had to concentrate to understand the messages the first couple of times.

Before you attempt your first flight, you should become familiar with each display on the control panel. Remember, you are flying a super fast attack fighterit can get you into trouble just as fast as it can get you out. So to survive, you must know the craft so well that reactions are second nature.

Control of the plane is relatively simple. To take off, just throw the throttle wide open, wait until you reach a land speed of 150 knots or so, and ease back on your joystick. As soon as you clear the airstrip, you should retract your landing gear and prepare for your mission. Be sure to check the landing gear indicator to make sure the gear went up. It is critical that you get the landing gear up as quickly as possible, because the drag it creates may cause the jet to somersault and crash.

C COMMODORE

MONITORS

RETAIL \$299

FREE TRIAL PERIOD

RETAIL \$400

RGB

FREE TRIAL PERIOD

E LETTER AR QUALITY

EPSON

HOMEWRITER 10

DISK DRIVES

MODEMS

1200 BAUD

64 POWER SUPPLY

RADAR DETECT

High **Performance**

RETAIL NOW \$24900

FREE TRIAL PERIOD

PRO-TECH-TRONIC

6870 Shingle Crk. Pkwy. #103 Minneapolis, MN 55430

CALL TODAY

SCHOOL P.O.'s ACCEPTED

Spell of Destruction

Computer: Commodore 64 Publisher: Mindscape

> 3444 Dundee Road Northbrook, IL 60062

Medium: Disk Price: \$29.95

As Drinn, celebrated novice sorcerer from the Loremaster's Institute on the Plains of Degthal, you stand at the gates of the Castle of Illusions, the final apprentice proving ground for pupils aspiring to be wizards. To be considered for acceptance into the ranks of Mage Master, you must demonstrate your worth by solving the mysteries brewing within this fortress. It's one heck of a final exam.

And so begins Mindscape's Spell of Destruction, the kind of graduation prerequisite that would turn most mortal students into voluntary dropouts. To pass this test, you must track and destroy the notorious Prime Elemental, an evil force who waits deep within. Between you and your target stands a gauntlet of demonic guardians, a loyal breed who will be more than happy to inflict whatever pain or punishment it takes to squelch your quest. In a trial as comprehensive as this, only students with prudence, tenacity and a good deal of luck need apply.

The castle is divided into 71 sections, each composed of up to 15 rooms and passages. Every section is a separate enigma, with a solution to one mandatory to access the next. Armed with a doubleedged sword, a pocketful of spells, and a pair of ever-reliable fleet feet, your joystick-controlled Drinn moves from room to room to search for clues, unravel riddles, and confront a wide assortment of castle nasties.

Every chamber holds a different surprise: roaming assailants, structural hazards, and booby-trapped artifacts.

But even when faced with the harsh consequences of these dangers, the excitement of exploring these strange quarters, each carefully designed to be unique in its own way, will keep most players itching to press onward. The lure of the unknown is a powerful attraction indeed.

The game screen is split into two sectors, allowing the contestant to view

The road to mastery might be a long one, but it is sure to dazzle your senses, challenge your dexterity, and fully satisfy your craving for adventure.

Drinn's immediate surroundings while simultaneously monitoring your game. The graphics are nothing short of spectacular. The castle backdrop is authentic enough to grab some awards for set design, and the stone walls are constructed of well defined bricks, detailed with streaks from age and fungus. Perpetual torches are periodically positioned as light sources immersing the castle in their yellow hue while realistically flickering from some unseen wind. Secret

doorways magically sparkle, glyphs lay etched in tiled floors, and fresco-style paintings adorn the passageways.

Animation is smooth and accurate. brought to life with the use of threequarter perspective. Your character, legs pumping and arms swinging, moves around and behind objects, successfully creating a three-dimensional illusion. Enemies on the prowl, outfitted with such extras as flowing cloaks and lightning Continued on pg. 126

Spelling Tips How to Avoid the Castle Hassles

Although Mindscape states that you should only use the rule book's introductory guided tour as a last resort, I suggest that the easily discouraged sneak a quick peek anyway. Not only will the clues help you to defeat the initial minotaur, but the ways and means of approaching the different puzzles will become much clearer. This might help to eliminate some early frustration.

Here are a few more tips to keep Drinn grinning:

- When entering an unfamiliar room for the first time, you never know what you'll be up against. Initially, it's a good idea not to stray too far from the door. This way you can listen for the telltale music, wait for the aggressor to show itself, and still execute a quick exit. Once outside vou can better prepare vourself by selecting the proper spell and fighting strategy.
- If you have a good nose for direction, the castle sections are limited

enough to make mapping an optional chore. But do take time to note the number and location of doors in each room. You never know when a secret door might reveal itself.

- When you're destined to die from either a misused spell or a lack of firepower, it might be a good time to do some experimenting. It's better to take a few educated chances when nothing is at stake than to risk it all at some later stage.
- After you familiarize yourself with the layout of a castle section, note how often each room must be entered to solve the puzzle. This type of information can be useful when trying to decide how to avoid an adversary. If an opponent only has to be encountered once, you might try to simply run past him, or use a temporary spell like "Hold-it." But if you'll be facing the same foe a few times, it might be best to permanently eliminate him with either the hard edge of your sword or the blast of a fireball.
- Don't judge a chest or glyph by its cover. The helpful and harmful objects look the same. If you're weak or wary (from a Tell Tale spell), it's better not to take any chances. C

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 quidelines.

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

Ultima: The Lost Episode

Waiting for *Ultima V*? How about a game of *Ultima I* in the meantime? That's right, Origin Systems is re-releasing the fantasy that started it all, a game never before available for Commodore orcslayers. "*Ultima I* will be rewritten in machine language," says Richard Garriott, better known as Lord British to legions of fans, "and the graphics will be upgraded." (When published in 1980, it was programmed in BASIC and used low-resolution graphics.) Garriott obtained the rights to his program from California Pacific earlier this year and hopes to have the new version out by the fall.

Ultima I pits you against the diabolical Mondain in a quest to relieve this fiend of an occult gem from which he draws his evil power. As you roam the land, shown from an aerial view, you explore mazes such as the Dungeon of Montor and the Mines of Mount Drash. Find the spaceship and you'll get to hyper-jump to distant starbases in this galaxy-spanning quest. Along the way, you'll get a crack at finding a princess and fulfilling other quests-within-a-quest. Your lone character may be a fighter, cleric, thief or wizard; potential races include human, elf, dwarf and hobbit. If true to the original, the game will offer joystick control for moving around and one-key commands for familiar spells such as "Blink" and "Magic Missile."

If you haven't already got the other *Ultimas*, you'll soon be able to get the entire series in a boxed set. Garriott also intends to get *Ultima V* out within a year instead of two years like the fourth installment. In the meantime, he's considering doing *Ultima IV*, *Part 2*, which would consist of a new story and quest using the same game system. 'That idea is still up in the air," according to his Lordship.

Fantasy Worlds at War

Best known for their war games, Strategic Simulations has combined a swords-and-sorcery scenario with tactical combat in *Wizard's Crown*. The best thing about the game is the freedom it allows in developing your eight-character crew. Instead of automatically promoting

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

you to the next level when you earn enough experience points, *Crown* lets you "spend" them to boost the particular traits you want to improve. And there are 30 different traits, everything from sword and crossbow skills to the ability to hunt, track, cast magic and read ancient writings.

The worst thing is that it's really more of a war game than a fantasy scenario. Sure, your sorcerers know 22 spells, priests can mumble a half-dozen prayers, and fighters can hack away with two dozen kinds of swords, crossbows, flails and other medieval weapons. But the combat

system is straight out of a war game—you direct the actions and movements of icons representing your characters, just as you would icons depicting tanks and infantry in *Mech Brigade*. These battles can last 15 to 45 minutes, and at that rate the game could take more than 100 hours to complete! A quick combat system reduces each battle to a few seconds, but you won't see anything but text.

If you like fantasy role-playing and war games, *Wizard's Crown* might be worth your time. (Just don't expect dazzling graphics or state-of-the-art animation.) This and *Phantasie* are being converted for the Amiga. *Phantasie II* probably will also be converted. It uses the same game system as the original, and you can transfer in characters developed in the first game.

Another sequel, *Bard's Tale II*, is a lot more "magic user-friendly" than the original game. Electronic Arts, responding to complaints that the early part of the original *Bard* was too hard, says the sequel, tentatively titled *The Arch Mage's Tale*, will be easier in the first phase.

Interplay, who created the *Bard's Tale* series, is also working on another role-playing game that will launch a new series. This one, still under wraps at press time, should send shock waves around the world—the real world, not Sosaria or Brittania or Skara Brae. Two classic games by Stuart Smith (*Adventure Construction Set* creator), are being polished and released in a two-for-one package called *Age of Adventure: Return of Heracles & Ali Baba.*

Buyout at the O.K. Corral

The big news in the world of text adventures (unless the deal is voted down by the board of directors at the last minute) is that Activision bought Infocom this summer. They say Infocom will continue developing and marketing its alltext adventures from Cambridge, while Activision will take over distribution. Infocom's latest game is Trinity; in which Brian Moriarty (Wishbringer) creates a world where magic and science co-exist, a place "somewhere between the Twilight Zone and Alice in Wonderland." (You can expect to see more new names on Infocom games, since Michael Berlyn and Marc Blank have both left the Circle of Enchanters to explore other realms.)

NEW INNOVATIONS!

Save SPACE, Save MONEY, Add GREAT LOOKS with

compac

- UL APPROVED, 6 OUTLET SURGE SUPPRESSOR
- EASY ACCESS POWER SWITCH
- CONCEALS ALL CABLES
- RUGGED CONSTRUCTION IN SOLID OAK
- ELEGANTLY STYLED WITH RICH BRASS TRIM AND RIVETS
- HEIGHT ADJUSTABLE TO SNUGLY FIT AL-MOST ANY HOME COMPUTER ... ESPECIAL-LY ALL MODELS OF COMMODORE.
- FOR THE PRICE OF A CONVENTIONAL MONITOR STAND AND SURGE SUPPRES-SOR, GET BOTH ... ONLY 69.95

30 DAY MONEY BACK GUARANTEE SEND CHECK OR MONEY ORDER TO

COMPUTER CRAFTWORKS

201-23 26th AVENUE, BAYSIDE, N.Y. 11360

CALL: ((718)995-4200. ADD \$4.00 FOR SHIPPING N.Y. STATE RESIDENTS ADD SALES TAX ALLOW 2 TO 3 WEEKS FOR DELIVERY

U.S. PAT. PEND

NOW USE BOTH SIDES OF YOUR DISKETTE!

51/4" DISKETTE HOLE PUNCH

and EDGE GUIDE

PUNCH OUT IS ALWAYS IN THE RIGHT POSITION

Available for IMMEDIATE Shipment

only \$10.00 ea. add \$2.00 ea. shipping CHECK OR MONEY ORDER

DEALERS WANTED

QUANTITY DISCOUNTS ON 5 OR MORE.

LIONHEART

BUSINESS & STATISTICAL SOFTWARE

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

Explanatory books with professional compiled software; 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 concept the competition! ou get ahead of the competition!

•	BUSINESS STATISTICS	. \$	145
0	EXPERIMENTAL STATISTICS		14!
	MULTIVARIATE ANALYSIS		150
•	QUALITY CONTROL & INDUSTRIAL		
	EXPERIMENTS		14
0	FORECASTING AND TIME-SERIES		14
0	SALES AND MARKET FORECASTING .		14
0	DECISION ANALYSIS TECHNIQUES		110
6	LINEAR & NON-LINEAR		
	PROGRAMMING		9
0	PERT & CRITICAL PATH TECHNIQUES		9
	OPTIMIZATION		110

VISA, MasterCard, AMEX, Check

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

ULTIMATE GAME SHOW An Exciting Game For Parties Or For The Entire Family

This is not an arcade, trivia, or adventure game but a refreshing new type of game that combines improved features of the best game shows that you have been watching on TV for years with the imagination of our design

> **AVAILABLE ON DISKETTE ONLY** SPECIFY 64, 128 or PLUS/4

To order, send \$29.95 for each plus \$3.00 postage & handling per order to: (Illinois residents add 6% sales tax)

Visa/Mastercard & C.O.D. orders call: (312) 566-4647

Superior Micro Systems, Inc.

P.O. Box 713 • Wheeling, IL 60090 Dealer inquiries welcome!

ULTIMA

Continued from pg. 49

Perhaps Trinity will prove popular with the no-nukes crowd. It opens on the eve of a nuclear war-you're on the last day of a London vacation-and hopscotches through time and space to the sites of atomic tests in the Pacific, Nevada, in Russia and outer space. Your goal is to retrace the history of the atomic bomb and change the course of history. This was the goal in A Mind Forever Voyaging, in which you went forward in time rather than backward. But this one is puzzle-oriented, while A Mind Forever Voyaging had only a couple of logical problems to solve. A standard-level challenge, it's the second title in Infocom's Interactive Fiction Plus series, which means you'll need an Amiga or Commodore 128 to play it.

Activision, when not out buying up the competition, has been lining up more new graphic adventures. Crossbow shanghais you aboard a pirate ship, where you can choose to be a privateer or buccaneer. These were the two types of real pirates, and other details in the game are supposed to be equally authentic. You must equip your vessel with various gear from the days when pirates sailed the seven seas. Another Activision game, Murder on the Mississippi, is set on a Mississippi steamboat. As a riverboat gambler, you must solve a murder that takes place on-board.

The best new graphic adventure I've seen in months is Penguin's Oo-topos An illustrated adaptation of Michael Berlyn's first adventure, it features rich, detailed artwork, numerous locations and skullbusters, and Berlyn's warped sense of humor. Oo-topos is an alien planet your ship has crash-landed on while transporting desperately needed medical supplies to another star system. The goal is to escape the alien complex, round up the cargo, repair your ship and get away. Disk access, thanks to fast-load routines provided by Commodore, is actually faster than on the Apple.

If you're currently stuck in an adventure and can't find the answers anywhere, not even in Kim Schuette's Book of Adventure Games, look for volume two of his book. Recently released by Haba/Arrays, it has maps and solutions to 40 adventures published since 1983. Meanwhile, the orc-alarm is ringing like crazy in my basement, and I've got to go check it out. Now, where did I leave that sword?

Sensational Prices! . . . On Our Most Popular Items!

from microfal ...

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-protect tabs.

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 notch.

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

SS, DD Diskettes, Box of 50

32391

\$29.50-59¢ ea.!

DS, DD Diskettes, Box of 50 32403

\$34.50-69¢ 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 warranty.

34910

\$49.95

LOWEST PRICES IN U.S.A.!

We can offer you some of the lowest prices in the country on the most popular printers, monitors and interfaces. Our normal prices are already low, but to make sure you get the best deal you can, we will also meet most competitive prices in this publication when placed on an equal basis (Remember—we don't charge for use of your credit card, impose excessive shipping fees, or use any other hidden extras to boost the price you pay. Due to the rapid change in prices in the computer industry, we can only meet prices at the time you place your order; we cannot adjust prices on items ordered or shipped on an earlier date.) Another plus for charge card customers — your charge card is billed at time of shipment only for the items shipped — no early billing. no long wait for the merchandise you already paid for.

COMMODORE

FX-85

FX-286

C-128 Computer 1571 Disk Drive 1902 Monitor 1670 Modem **EPSON**

SCALL

STAR MICRONICS NX-10

SG-10C CARDCO G-Wiz Interface S'MORE

Super-G

SCALL \$CALL \$CALL

SCALL

\$CALL

FAMOUS NAME SOFTWARE

Epyx Broderbund Infocom Sierra Timeworks

Random House Activision and many more!

COMMODORE-READY PRINTER

SCALL

\$CALL \$CALL

* THE BEST PRICES * * THE BEST SERVICE * WHY SHOP

ANYWHERE ELSE?

Bo-column dot-matrix printer from Smith-Corona includes interface/cable (no other interface needed), 80 cps, bi-directional printing, friction feed (tractor optional), six character sizes, some graphics capabilities. 41740 Fastext 80 Printer 41755 Tractor for Fastext 80

80-COLUMNS ON YOUR COMPOSITE MONITOR!

Switch Selectable

Our new cable connects your C-128 to any color or monochrome monitor and lets you switch-select 40-column color (color monitor only), or 40-column monochrome, or 80-column monochrome. A great way to use 80-columns on the C-128 without the expense of an RGB monitor! No other cable

40771

OUR BEST MONITOR VALUE EVER!

The black matrix picture tube on this 14" comp site monitor provides impressive color, rich blacks, vivid colors and brilliant whites. Includes built-in audio speaker; controls for volume, brightness, contrast, color, tint and sharpness. One year warranty on parts and labor, 2 years on picture tube. From Samsung. Supply Limited! Order Today!

Monitor Cable (required). Works with C64, C128 (in composite mode). TI 99/4A and many others.

CARTRIDGE EXPANDER

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

Stop wearing out your computer by endless cartridge swapping! The Navarone cartridge expander features 3 cartridge slots. Reset the computer independently of the power switch. Cartridge slots are vertical for easy access - no blind fumbling behind the

33227 3-slot Cartridge Expander

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

34216 Fast Load Cartridge (Sug. Retail \$39.95)

\$24.95

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 C-64 or C-128 and our catalog. "The Everything Book for the C-64 and C-128 Home Computers," for \$2.95 (no extra shipping and handling 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!

31627 C-64 Dust Cover and Catalog (J1H) 38464 C-128 Dust Cover and Catalog (J1H)

The Right Interface For All Your Printing Needs!!

". a sound investment for your Commodore." RUN, Dec. '85 This high-performance graphics parallel printer interface from DSI for C-64 and VIC-20 emulates a Commodore printer. Comes with

cables and user's manual. 33565

Interface

Sables and connectors included. From Cardoo. Lifetime

34484

SUPERG This upgrade to the G-Wiz offers more speed, large buffer, and an 18" ribbon cable. From Cardco.

Lifetime guaranty.

40502 \$CALL

From Your Friends At

We gladly accept mail orders!

P.O. Box 6578 South Bend, IN 46660

Questions? Call 219/259-7051

hA

SHIPPING CHARGES ORDER AMOUNT CHARGE less than \$20.00 \$3.75 \$20.00-\$39.99 4.75 \$40.00-\$74.99 5.75 \$75.00-\$149.99 6.75

\$150.00-\$299.99

\$300 & up

7.75

8.75

NO EXTRA FEE FOR CHARGES

WE VERIFY CHARGE CARD ADDRESSES.

ORDER TOLL FREE 1-800-348-2778

Hints for Fun and Utility

Lvery month, we bring you a super collection of computer hints from readers all over the world. No matter what your area of interest or level of expertise, you'll find something to make your computer life more productive, more interesting or more exciting. To keep the column flowing, we solicit your short programs, useful programming techniques, computer room hints, and similar items of interest, and we pay up to \$50 for the items we select. We look for new or recycled material that can be implemented with a minimum of time, effort and theoretical knowledge, and that is of current value to Commodore computerists of every kind. If you have an item that fits the bill, send it to:

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

If you enclose a self-addressed stamped envelope, we'll send you our hint-writer's guide. Readers outside the U.S. may omit the stamp.

Bugle calls: Some of the world's best known and most rousing music can be found in military bugle calls. Musically very simple, they lend themselves beautifully to computer reproduction. Prove it to yourself by typing in these classics.

The shorter programs are for the Commodore 128 only. To make them easier to type and proofread, I've broken the PLAY statements into arbitrary five-character groups. In the days before computers, military communications were coded in similar groups, which lent themselves to accuracy as well as secrecy. But be careful-PLAY statements often use the letter O, but seldom use a zero.

The longer programs will run on either the Commodore 64 or 128. Lines 110-140 are identical in both, except for the ranges of the FOR-NEXT loops in line 130.

Notice that while music programs are much shorter and simpler on the 128, they're still not easy for humans to read. Louis F. Sander

Pittsburgh, Pennsylvania

128 Taps

- 10 TEMPO 10: REM TAPS LOUIS F. SANDER'CWDE
- 20 PLAY "T71.0 3GSGH .04CI .03GS O4CH."'BBLG
- 30 PLAY ".EIO3 GIO4C QEIO3 GIO4C QEIO3"'BBUH
- 40 PLAY "GIO4C H..EI .CSEH GQEQC H.O3G"'BBKI
- 50 PLAY "I.GSG H..O4 CIIII" BBEG

128 Assembly

END

- 10 TEMPO 15: REM ASSEMBLY-LOUIS F. SANDER'CBXF
- PLAY"T71.0 3GSGI .04CS 03GI. O4CSE" 'BBUG
- 30 PLAY"QCICS CI.ES CI.ES GQEI.

CSEQG" BBUH

- 40 PLAY"I.ESC QO3GI .GSGQ O4CI. CSCQ."'BBSI
- 50 PLAY"CIIII"'BBJD

END

64 Taps

- 100 REM C-64 TAPS LOUIS F. SANDER'BWNB
- 110 S=54272:POKE S+5,9:POKE S+6,144 : POKE S+24,15 'HAAG
- 115 FOR N=1 TO 4: READ N(N,1),N(N,2) :NEXT'FSYH
- 120 READ NO, DU: IF NO=0 THEN END'FJIC
- 130 POKE S+1,N(NO,1):POKE S,N(NO,2) :POKE S+4,17:FOR J=1 TO 50*DU:NEXT :POKE S+4,16'MPTO
- 140 FOR J=1 TO 50:NEXT:GOTO 120'FJAD
- 150 DATA 012,143,016,195,021,031,025, Ø3Ø'BGEG
- 160 DATA 1,06,1,02,2,25,1,06,2,02,3, 25'BENG
- 170 DATA 1,04,2,04,3,08,1,04,2,04,3, Ø8'BERH
- 180 DATA 1,04,2,04,3,25,2,06,3,02,4, 16'BESI
- 190 DATA 3,08,2,08,1,25,1,06,1,02,2, 24 BEUJ
- 200 DATA 0,0'BDPW

END

64 Assembly

- 100 REM C-64 ASSEMBLY LOUIS F. SANDER'BBDC
- 110 S=54272:POKE S+5,9:POKE S+6,144 : POKE S+24,15 'HAAG
- 115 FOR N=1 TO 4: READ N(N,1), N(N,2) :NEXT'FSYH
- 120 READ NO, DU: IF NO=0 THEN END'FJIC
- 130 POKE S+1,N(NO,1):POKE S,N(NO,2) :POKE S+4,17:FOR J=1 TO 15*DU:NEXT :POKE S+4,16'MPUO
- 140 FOR J=1 TO 50:NEXT:GOTO 120'FJAD
- 150 DATA 012,143,016,195,021,031,025, 030'BGEG
- 160 DATA 1,06,1,02,2,06,1,02,2,06,3, Ø2'BEHG

Continued from pg. 52

170 DATA 2,12,2,04,2,02,3,06,2,02,3,
06'BEKH

180 DATA 4,02,3,12,2,06,3,02,4,12,3,
06'BEOI

190 DATA 2,02,1,12,1,06,1,02,2,12,2,
06'BEEJ

200 DATA 2,02,2,18,0,00'BOEY

QuantumLink timesaver: Sometimes you're led through unwanted Q-Link screens to get where you want to go. When downloading a program, for example, the author's notes and instructions come up when you choose a file to download. If they are long and of no interest to you, you can waste lots of time waiting for them to finish.

But usually you can avoid the wait. Try pressing F5 as soon as the unwanted screen begins to print, then follow up by pressing F7. The appropriate menu will probably appear on screen, and you can be on your merry way.

The trick doesn't work under every condition, of course, but it's always worth a try.

Anne H. Sander

Boynton Beach, Florida

Modem connections: The Commodore 1670 and other similar modems can be used in ways you won't find in the manuals. For example, you don't need to plug the telephone and the line into the back of the modem. It's sufficient to connect the phone line only, and to treat the modem as just another extension on the line. When I discovered that trick, I immediately got rid of the telephone, which gave me extra desk space and eliminated an unnecessary wire.

Since the 1670 is an auto-answer modem, it will answer the phone whenever it's connected and the computer is on, whether or not you're running communications software. Since it's convenient to leave the modem permanently connected, we need to find a way to disable the auto-answer feature.

The hardest way is to send a software command to the modem, because every time you reset, you have to send it again. An easier way is to unplug the phone line. If your telephone is plugged in elsewhere (see above), that's pretty easy to do and has no undesirable side effects. Perhaps the easiest solution is to install a switch in the line. Make one up yourself, or buy Radio Shack's Ringer Silencer, which is really an in-line disconnect switch. It comes with a seven-foot cord, and could be just the right length for connecting your modem to a wall jack.

Mob Dem

San Francisco, California

Lottery assistant: Many states and provinces have lotteries in which the player chooses 6 numbers out of 40, or something in a similar range. The accompanying program can pick them for you at random.

It will pick any sized group of numbers from any equal or larger group of numbers without giving duplicate picks. If the number of items picked equals the number of items picked from, the result is the same as shuffling the latter group.

If you win the lottery as a result of this program, please re-

member where you got it. Send the gratuity to me, in care of this magazine. Most winners send a cashier's check for 20% of the winnings.

Louis F. Sander

Pittsburgh, Pennsylvania

```
1000 REM PICK WITHOUT REPEATING -
 LFS'BYEA
1010 : 'ABHT
1020 REM INITIALIZATION - RUN ONCE
 ONLY 'BBND
1030 A=40:REM # OF ITEMS TO PICK
 FROM'CWMD
1040 B= 6:REM # OF ITEMS TO PICK'CRVC
1050 DIM A(A), B(B) 'BJOA
1060 : 'ABHY
1070 REM PICK ITEMS - REPEAT AT
 WILL'BWRG
1080 FOR J=1 TO A:A(J)=J:NEXT'FKVG
1090 C=A:J=RND(-TI):IF B>A THEN
 STOP'ILOJ
1100 FOR J=1 TO B:K=INT(C*RND(1)+1)
 'IMPB
1110 B(J) = A(K) : A(K) = A(C) : C = C - 1
 : NEXT' FWUD
1120 : 'ABHV
2000 REM DEMONSTRATES THE PICKS'BUFA
2010 FOR J=1 TO B:PRINT B(J);:NEXT
 :PRINT'GLOB
 END
```

Mouse memo: The new Commodore 1350 mouse not only works great with programs designed for it, but it works as a joystick with *Doodle* and other joystick-oriented programs. My advice is to try the mouse where fine, slow action is called for, but stick with your joystick for the hard-core action games.

Reed Huish

Mesa, Arizona

Easy-load file names: To help my children with loading and running, I name my programs using a file name of ten characters or less, followed by these six characters and the normal close quote and comma eight.

- 1. Shifted space
- 2. Commodore D
- 3. Commodore U
- 4. Commodore D
- 5. Commodore E
- 6. Shifted @

When the directory is listed, it will show the ten-character file name, followed by ",8,1:". To load and run the program, the kids just move the cursor to the proper directory entry, then press shifted RUN/STOP.

Dennis E Smith

Houston, Texas

End address finder: This C64 program finds the end address of any program on your disk.

Marilyn Annucci

East Westham, North Carolina

Continued from pg. 53 100 PRINT"[CLEAR, RVS] FINDS THE END ADDRESS OF FILES ON DISK "'BACG 110 PRINT TAB(12); "LOUIS F. SANDER [DOWN2] "'CEVC 120 INPUT"[DOWN] FILENAME"; F\$:IF F\$=""THEN 190'EJPD 130 OPEN 2,8,2,F\$'BIPA 140 POKE 782,1:SYS 65493'CLTC 150 CLOSE 2'BBJA 160 OPEN 15,8,15:INPUT#15,A,B\$:CLOSE 15:IF A>19 THEN PRINT" [DOWN, RVS]"; B\$: GOTO 190' IEXL 170 EA=PEEK(174)+256*PEEK(175) 'FPMI 180 PRINT"[DOWN] END ADDRESS IS"; EA'BDWI 190 END'BACE END

Machine-type detector: There are many ways for a program to detect which Commodore computer it is running on, but I like PEEK(65534) the best. The results will be as shown below.

C64: PEEK(65534) = 72C128: PEEK(65534) = 23Plus/4: PEEK(65534) = 255

These were checked on my own machines, and are believed to be accurate for all. But there's a chance that ROM variations could cause them to change.

Lucy S. Terrier Alton, Illinois

DOS Disabler: Some C64 programs are incompatible with DOS 5.1, the wedge program. Such incompatibility is seldom a problem if the wedge is disabled before those programs are run.

This routine senses whether the wedge is active, and disables it if it is. Put it at the start of your incompatible programs and see how your life improves.

Louis F. Sander

Pittsburgh, Pennsylvania

100 REM DISABLES DOS - LOUIS F. SANDER'BAPC 110 IF PEEK(124)=201 THEN 130'ELFA 120 PRINT"[CLEAR, DOWN3]@Q" :PRINT"[DOWN2]RUN[HOME]" :FOR J=631 TO 633:POKE J,13:NEXT :POKE 198,3:END'JWSJ 130 PRINT"[CLEAR] "'BATY 140 REM REST OF PROGRAM GOES HERE'BVDF

END

Monitor shelf: I've found that commercial decorator shelf parts, suitably modified, can make a rugged adjustable shelf for your video monitor. The type I use have aluminum brackets that slide into slotted aluminum channels which mount on the wall. Both the channels and the brackets come in a variety of finishes. The most common brand is K & V, which is carried in most hardware stores in our area. Normally, these shelves are not sturdy enough for something like a monitor, but with simple modifications, they work like a charm.

To make my shelf, I bought one 3-foot channel and two 12inch matching brackets. I cut the channel into two equal pieces and mounted them 12 inches apart on the wall behind my computer table. Simple plastic screw anchors were strong enough for the job.

The wooden shelf itself is the key to a rugged installation. I cut a piece of plywood just wide enough for my monitor to sit on, and an inch deeper than the length of the shelf brackets. For my 12-inch brackets, this was 13 inches deep. Then I cut two notches in the back of the plywood, just the size of the channels on the wall. The notches let the plywood sit flush against the wall, preventing sideways movement at that

The tops of the 12-inch brackets have little raised hooks on the front. The wooden shelf usually fits between these hooks and the wall to prevent it from moving forward and perhaps to the floor. In our heavy-duty installation, we take better advantage of the hooks. Since our shelf is cut large, it extends about 1/2 inch forward of the raised hooks. On the bottom of the shelf, I carefully marked the locations of these hooks. then drilled 1/8 inch holes about 1/4 inch deep right there. When I installed the shelf, the hooks fit into the holes, and the shelf is not only kept from moving forward, but also from side to side. The arrangement also keeps the brackets from moving sideways, which is a common problem with this type of shelf.

My finished shelf cost less than ten dollars. It is attractive, adjustable and solid as a rock. It gives me lots of surprisingly valuable room on my computer table. A similar shelf could do the same for you.

Jonathan Greer Tyrane, Pennsylvania

1902 Monitor tips: There are two protruding levers on the sides of this monitor, about eight inches from the bottom front edge. If you pull them downward, they become feet that raise the back of the monitor with respect to the front. This really cuts down on reflected glare, and is a real eyesaver when your monitor sits on your desk or a raised shelf.

The little jack on the left side by the speaker is for headphones. Use them, and family members will feel better about your computing. If you get a 1/8 inch to 1/4 inch mono adapter at Radio Shack or a similar store, you can use your high-quality stereo headset to listen to your computer. The results are so good they may startle you.

Barb Foltz

Sewickley, Pennsylvania

C128 monitor switch: If you use a monochrome monitor with your 128, it is capable of displaying both 40- and 80-column screens without internal changes. But when you change screen widths, you still have to switch the monitor cable from one computer output to another. I solved the problem by making up a switchbox with a SPDT switch. The rotor of the switch goes to the monitor cable, while the two other contacts go to the computer's two video output connectors.

The 40-column monochrome output comes from pin one of the eight-pin DIN connector, while the 80-column monochrome comes from pin seven of the DB-9 subminiature connector. On both connectors, pin two is ground, and

Continued from pg. 54

should be connected to the shield of your video cable. Be careful when locating these pins, since the pin-out diagrams in the manual are somewhat ambiguous. Most connectors have tiny pin numbers molded into their plastic insulators. Look for them before making your connections, and double check them before soldering.

Reed Seitz

Ellington, Connecticut

C128 LIST trick: This little trick will make the 128 produce a BELL tone whenever the line is listed. Used cleverly, it can make a program play a one-note tune when it is listed.

- 1. Type the line number and REM.
- 2. Type two quotation marks, then CONTROL 9.
- Use the cursor keys to backspace to the second quotation mark. Your cursor should be flashing on it at this point.
- 4. Use the INST key to insert two spaces.
- 5. Press SHIFT M, then CONTROL G.
- 6. Press RETURN.

Brian Jacques Ontario, Canada

C128 DSAVE with replace: The C128's BASIC 7.0 does have a save with replace option, but it's a little hard to find. The secret is to precede the file name with an @ sign, but without using a colon. DSAVE"@ PROGNAME" will save your new version of PROGNAME and eliminate the old one. Note that the drive number zero is not needed in the DSAVE command. If you have a dual drive and want to use drive one, you must use DSAVE"@ PROGNAME",D1 or DSAVE"@ PROGNAME" ON 1. On the C64 and other machines, the syntax is SAVE"@ 0:PROGNAME",8.

Charles Lavin

Coral Gables, Florida

C128 AUTO bug: The 128's AUTO command has the bad habit of jumping the cursor to the right one position after printing the line number. That's fine for empty screen lines, but not for those containing an old READY prompt. When such a prompt is at the start of a line, AUTO gives something like this, with the cursor flashing on the "D": 80ADY. This requires the user to delete back to the line number before entering his line.

If you reprogram a function key to print DATA, PLAY, or another keyword that you often use at the start of a line, you can avoid the problem by putting a delete character before your statement. A typical example would be

KEY1, CHR\$(20)+"DATA"

I. C. Vollmer

Prior Lake, Minnesota

C128 and locked files: Some software uses locked files to protect important information from being erased. (You can tell a locked file by the presence of a greater-than symbol next to its file type in the directory).

The 128, when using the 1571 drive, cannot load such files. To load them successfully, you must first unlock them. There are many simple programs to do the unlocking, or you can do it yourself with a disk editor. Go into the directory en-

try for the file, and find the file type byte. Change its first nybble from \$C to \$8, and the file will be unlocked. W. Antbony Marsh

Somerville, Massachusetts

C128 variables: One very nice feature of the 128 is that variables are stored in their own bank of memory, meaning that they retain their values even after a BASIC line has been entered, deleted or changed. You can fix a bad line, then use GOTO to resume your program, with all variables and arrays intact.

Program chaining now works reliably, as well—you no longer have to be sure that the first program is longer than all the subsequent ones, and you can use static strings like G\$="GOLDMINE", since these too are stored in the variable bank.

Mike Tranchemontaigne Nashus, New Hampshire

Plus/4 resources: There's a resurgence in interest in this machine, which was one of Commodore's really under-appreciated gems. Its manual is one of the best for any computer, but it's been hard to find additional documentation or other support. Well, there's plenty of it out there, if you know where to look.

The Programmer's Reference Guide for the Commodore Plus/4, by Cyndie Merten and Sarah Meyer. Invaluable resource of hard-to-find information, including programming tricks and techniques. (439 pages, \$21.95, Scott Foresman)

The Commodore Plus/4 Book, by Sarah C. Meyer. For beginners only. (295 pages, \$16.95, Howard W. Sams)

Commodore Plus/4: Computerfacts CC9, also from Howard W. Sams. Twenty-one page packet of schematics and technical data. Definitely not for beginners, but a valuable resource. (\$17.95)

The Complete Commodore Inner Space Anthology, by Karl J. H. Hildon. Information-packed pages of data and memory maps on all Commodore computers, including the Plus/4. (122 pages, \$12.95, Transactor magazine)

Machine Language for the Commodore 64 and Other Commodore Computers, by Jim Butterfield. Contains memory maps and information on the built-in machine language monitor. (326 pages, \$16.95, Brady Communications)

PLUG, the Plus/4 Users' Group. Twenty dollar annual membership includes newsletter, software library and a free starter disk or tape. Write PLUG, Box 1001, Monterey, CA 93942.

Calvin Demmon Monterey, California

Read it and (don't) weep: The next item is much more technical than our normal fare, so it may pass over your head. If that happens, read it anyway, trying to understand as much of it as you can. If you read it again after a week or more, you'll be surprised to see how much your understanding has improved. And if you wait a week and read it a third time, you'll find you're becoming an expert.

What you experience is an example of a common but little-known fact of computer literature: repeated readings, spaced by days or weeks, dramatically enhance your comprehension.

Continued on pg. 56

Continued from pg. 55

You can take advantage of this phenomenon if you own a stack of old computer magazines. Look into some of the ancient ones, and you'll be amazed how many really great articles they have. You'll wonder why you didn't see them the first time through. Well, the magazines haven't changed since you set them aside-you've changed, by accumulating technical knowledge. And that new knowledge, applied to the old magazine articles, turned them from discards into gems. Louis F. Sander

Pittsburgh, Pennsylvania

Supermon revealed: The Public Domain Supermon program is one of the most familiar machine-language monitors for the 64. Most user groups and bulletin board systems have at least one version available for their members.

If you know Supermon's commands, of course, you can use it to work with machine-language programs. But if you also know something about its internal workings, your Supermon experience can be eminently more rewarding, especially after a program crash.

When the BASIC version of Supermon is run, it checks the top-of-BASIC memory pointer and creates a machine-language monitor program below that address. It then lowers the pointer to protect the machine language, points the BRK vector to the machine language's entry point, and executes a BRK. That displays the B* and register display, plus the dot prompt for the next Supermon command. After that happens, Supermon's original BASIC program is no longer needed, so you can NEW it or write over it at will.

The above-mentioned BRK vector is in addresses 790-791. Any time the computer executes a machine-language BRK, it looks at the address in the BRK vector, then jumps there. In this case, that jump will activate Supermon. From BASIC, a simple way to execute a machine language BRK is to SYS to a location containing a zero. SYS8 is easy to remember and to

If you crash when using machine language, pressing STO-P/RESTORE or a reset button will return the BRK vector to its power-up value. Supermon's machine language will still be at the top of memory, but a BRK will no longer activate it. You can fix everything up with a SYS to the top-of-BASIC pointer, as reset by Supermon. Before a crash, you can find it

PRINT PEEK(55) + 256*PEEK(56)

After recovering from a crash, just SYS to that number, and Supermon will be as good as new.

If you have a reset button, using it will return the top-of-BASIC pointer to its power up value, which means that Supermon's machine language is no longer in a protected area of memory. If you want to restore the protection, record Supermon's pre-crash values for locations 55 and 56, then restore them after using your reset button.

Frank Biondi

Mount Lebanon, Pennsylvania

Psychological insights: Nobody really understands the seductive lure of computing, but we who have succumbed are certain of its power. The following list appeared in a recent newspaper article on Gamblers Anonymous, a self-help organization for compulsive gamblers. They use it to identify prospective members. For a spine-chilling thrill, type it into your word processor, then do a global search and replace, replacing "gambl" with "comput."

- Did you ever lose time from work due to gambling?
- 2. Has gambling ever made your home life unhappy?
- 3. Did gambling affect your reputation?
- 4. Have you ever felt remorse after gambling?
- 5. Did you ever gamble to get money with which to pay debts?
- 6. Did gambling cause a decrease in your ambition or efficiency?
- 7. Did you often gamble until your last dollar was gone?
- 8. Did you ever borrow to finance your gambling?
- Have you ever sold anything to finance gambling?
- 10. Were you reluctant to use "gambling money" for normal expenditures?
- 11. Did gambling make you careless of the welfare of your
- 12. Did you ever gamble longer than you had planned?
- 13. Have you ever gambled to escape worry or trouble?
- 14. Did gambling cause you to have difficulty in sleeping?
- 15. Did you ever have an urge to celebrate any good fortune by a few hours of gambling?

Most compulsive gamblers will answer yes to at least five of these questions.

John Proctor

Las Vegas, Nevada

Piece de resistance: Berlitz defines this French term as "the principal dish at a meal. Also used figuratively." Language teachers are far removed from the ebb and flow of current events, so Berlitz never thought of this figurative use. Type it in and see what we mean.

Georg Simon O. Erlangen, Germany

- 100 AS="LOUIS F. SANDER 1986"'BCGB 110 BS="[RVS, BROWN] [BLUE] [BROWN] [YELLOW] [BROWN] [ORANGE] [BROWN]" :C\$="[SPACE10]"'CFVE 120 DS="[SHFT M, DOWN, SHFT M, DOWN, SHFT M, DOWN, SHFT M] " :E\$="[CMDR P10]"'CFKJ 130 F\$=CHR\$(206)+CHR\$(205):G\$=E\$'FRDE
 - 140 HS="[SHFT N,UP,SHFT N,UP,SHFT N, UP, SHFT N, DOWN4] ": I\$="[BLACK] ""'CFBH
 - 150 POKE 53281,13:PRINT"[CLEAR, DOWN3] "; CHR\$ (142) 'DPXF
 - 160 FOR J=1 TO 2:F\$=F\$+F\$:NEXT'GLUH
 - 170 FOR J=1 TO 5:PRINT TAB(12)B\$;C\$:NEXT'GNBI
 - 180 PRINT"[UP3, SPACE2, RVS, GRAY3]";C\$; SPC(10); "[BROWN] IRC[GRAY3, RIGHT3] ":CS'CLTL
 - 190 PRINT"[WHITE, SPACE2] "; D\$; E\$; F\$; G\$; H\$; TAB(58); "R 64"; TAB(181); I\$ DDMM
- 200 PRINT TAB(11) "PIECE DE RESISTANCE" CDWC
- 210 PRINT TAB(59); "BY"; TAB(90); AS; " [L. BLUE] "'DMTC

END

Famous National Brand

8½" Letter Size 350 Column 500 Co

Word Processing • Program Listings • Graphics • Quiet
 Operation • Upper and Lower case • All points addressable
 Graphics • Underline • Enhanced • Much much More

Super Quality

This printer was made by Canon® for one of the largest computer manufacturers in the world. The Big Blue printer comes ready to hook up to the serial port of the IBM®PC jr. Plus with low cost adapter cables you can connect the Big Blue printer to the IBM®PC, IBM®XT, IBM®AT, Apple®II,IIe,IIc, Commodore® 64,128, Atarl®, plus many more.

81/2" Letter Size Carriage

• 15 Day Free Trial

90 Day Immediate Replacement Warranty

Now you can have a full fledged 8½" letter size 80 column printer for less than the cost of a large box of paper. This printer uses advanced thermal technology to print upper and lower case (with true lower descenders), underline, enhanced, all points addressable graphics (works with Printshop) plus More. Print out pictures, program listings, wordprocessing pages, graphics and more. Perfect for the homeowner or student and definitely affordable. Fantastic Printer at an unbeatable price. List \$199.00 Sale \$39.95

Intelligent Commodore Interface— Allows you to connect the Big Blue printer to the printer port of the Commodore 64 and 128 computer. Print Commodore graphics, use Printshop, Word processors and more... List \$49.95 Sale \$24.95

Intelligent Atarl Interface— Allows you to connect the Big Blue printer to Atari computers (except 1200). Print Atari graphics, Printshop, word processors, and more... List \$49.95 Sale \$24.95

IBM®, Apple® RS-232 Adapter— Adapts the Big Blue printer to be used with any RS-232 port. List \$19.95 Sale \$9.95

Paper (2 Rolls) List \$19.95 Sale \$9.95

IBM, Apple, Canon, Commodore, Atari are trademarks of International Business Machines, Apple Computer, Canon Inc. Commodore Business Machines, Atari inc. Respectively.

Add \$10,00 for shipping, handling, and insurance. Illinois residents please add 6½% sales tax. Add 20.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. All orders must be in U.S. Dallars. WE DO NOT EXPORT TO OTHER COUNTRIES EXCEPT CANADA. Enclose Cashier Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail. Prices & Availability subject to change without notice.

VISA - MASTER CARD - C.O.D.

C.O.D. on phone orders only.

PROTECTO

We Love Our Customers
22292 N. Pepper Rd., Barrington, Illinois 60010
3 1 2/382-5244 to order

Color Mon

(Premium Quality)

- Built in Speaker & Audio
- For Video Recorders
- For Small Business Computers
- Apple Commodore -Atari - Aplus 3000 -etc.

13" Color Computer Monitor

*C64/Atari composite cable \$9.95

* C128 RGB/Composite 80 column cable \$19.95.

(Premium Quality)

- Beautiful Color Contrast
- High Resolution
- Sharp Clear Text
- **Anti-Glare Screen**
- 40 Columns x 24 Lines
- Front Panel Controls

List \$32900

Sale

Add \$14.50 Shipping

14" RGB & Composite Color Monitor

Allows use of C-128 and C64 mode - composite and 80 column RGB mode. Must be used to get 80 columns in color with 80 column computers. Specially designed for use with the C128's special composite video output, plus green screen only option switch. (add \$14.50 shipping)

12" 80 Column Green/Amber Monitor List \$129.00

Super high resolution composite green or amber screen monitor, 80 columns x 24 lines, easy to read. Fantastic value, Limited Quantities.

9" Samsung Hi Res Green Screen Monitor

Super High Resolution 80 column monitor perfect for Apple & Laser 3000/128 computers. Fantastic Value. Very Limited Quantities.

List \$129.95 \$ **5995**

Turn Your Monitor into a TV Set Without Moving Your Computer

Elegant TV Tuner with dual UHF/VHF selector switches goes between your computer and monitor. Includes mute, automatic fine tuning and computer-TV selector switches. Inputs included for 300 ohm, 75 ohm, and UHF. Can be used with cable TV and VCR's. Fantastic Value. Limited Quantities. (Includes loop antenna for UHF & RCA connecting cables) (Add \$3.00 Shipping. Plus \$3.00 for APO/FPO).

15 Day Free Trial - 90 Day Immediate Replacement Warranty

LOWEST PRICES • BEST SERVICE IN U.S.A. • ONE DAY EXPRESS MAIL • OVER 500 PROGRAMS • FREE CATALOGS

Add \$10.00 for shipping, handling and insurance. Illinois residents please add 6½% tax. Add \$20,00 for CANADA, PUERTO RICO, HAWAII, and ALASKA orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA. Enclose Cashier Check, Money Order or Personal Check, Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail! Prices & Availability subject to change without notice.

ROTECTO

We Love Our Customers 22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order

Famous Comstar National Brand

Printer Sal

Includes Commodore

Near Letter Quality

nterface Near Letter Quality

Best Value in the USA

• 100 CPS draft/20CPS near-letter quality • Dot Addressable Graphics • Adjustable Tractor and Friction Feed • Automatic Paper Loading • Right and Left Margin settings • Pica, Elite, Condensed, Italics • Superscript • Subscript • Underline, Bold print. Double Strike • Superb NEAR LETTER QUALITY

The Comstar 1000 is one of the best values in the United States today. Print your letters, documents, programs, pictures, and more at a blazing 100 Characters Per Second or 20 cps in the Near Letter quality mode. (Looks just like it came from a typewriter.) Plus, choose your printing mode (NLQ, Draft) from your wordprocessor or by simply pushing the controls on the front panel. Fantastic Quality at a Fantastic Price.List \$349.00 SALE\$179.95.

Print Method

Serial impact dot matrix (9 pin)

Print Speed

Draft- 100 CPS NLQ- 20 CPS

Character Sets

96 ASCII Characters, Marker, Symbols (includes italic font)

Ribbon (Life exp.)

Black: cassette (2.5 million characters)

Dimensions

15.4 (W) × 10.9 (D) × 4.7 (H) inch

Weight

Approx. 10 lbs

Character Spacing

Line Spacing

1/6, 1/8, 7/72, and 1/216 inch

Paper Feed

Adjustable tractor and friction feed

Paper feeding Direction

BI-directional

Copies

2 plus original

Supply is Limited so Buy Today

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 22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order

COMMODORE 64 COMPUTER

(Order Now)

\$149⁹⁵

- · C128 Disks 79° ea.*
- Comstar Writer 64 \$19.95
- 13" Color Monitor \$139.95

CALL BEFORE YOU ORDER

COMMODORE 64 COMPUTER \$149.95

You pay only \$149.95 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 aff software sale prices!! With only \$100 of savings applied, your net computer cost is \$49.9511

* 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" COLOR MONITOR \$139.95

You pay only \$139.95 when you order this 13" 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 150-170 CPS Comstar Aero 160 Printer \$199,00

The COMSTAR Aero 160 gives you a 10" carriage, 150-170 CPS, 9 x 9 dot matrix with double strike capability for 18 x 18 dot matrix (near letter quality), high resolution bit image (120 x 144 dot matrix), underlining, back spacing, left and right margin setting, true lower decenders with super and subscripts, prints standard, block graphics and special characters. It gives you print quality and features found on printers costing twice as much!! (Centronics Parallel Interface) List \$499.00 Sale \$199.00.

9" SAMSUNG GREEN SCREEN MONITOR

Super High Resolution composite green screen monitor. Perfact for 80 column use with The C128 computer (Req. \$19.95 Cable)
List \$129.95 Sale \$39.95.

80 COLUMNS IN COLOR COMSTAR WRITER 64 WORD PROCESSOR \$19,95

This COMSTAR 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 \$19.95. Ltd. Qty Closeout Item

COMMODORE 64 SYSTEM SALE

Commodore 64

Plus \$30.00 S&H

Com. 1541 Disk Drive

13" Color Monitor \$457

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
PaperClip	\$59.95	\$34.95	\$29,95
Consultant	\$59.95	\$49.95	\$39.95
Leader Board	\$39.95	\$24.95	\$22.95
The Print Shop	\$44.95	\$27.95	\$26.95
Halley's Project	\$39.95	\$22.95	\$19.95
Practicalc (spread sheet)	\$59.95	\$19.95	\$14.95
Voice Command Module	\$79.95	\$39.95	\$34.95
Nine Princes in Amber	\$32.95	\$24.95	\$21.95
Super Bowl Sunday	\$35.00	\$22.95	\$19.95
Flip and File Disk Filer	\$24.95	\$14.95	\$12.95
Pro Joy Stick	\$19.95	\$12.95	\$10.00
PartyWare	\$19.95	\$14.95	\$11.95
Dust Cover	\$ 8.95	\$ 6.95	\$ 4.60
Financial Planner			
Sylvia Porter	\$59.95	\$38.95	\$35.95
Hardball	\$29.95	\$18.95	\$16.95
C64 Troubleshoot &			
Repair Guide	\$24.95	\$15.95	\$12.95

(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.

Computer & 1571 Disk Drive \$49900

C128 Commodore

- Voice Synthesizer \$39.95
- 12" Monitor \$79.95

PRICES MAY BE LOWER

C128 COMPUTER & 1571 \$499.00

Now you can get the C128 Commodore computer 8 the 1571 Disk Drive for one low price of only \$499.00. List \$698.00 SALE \$499.00.

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. \$ALE \$39.95

12" SAMSUNG AMBER SCREEN MONITOR \$79.95

Super High Resolution amber screen monitor. 80 columns x 24 lines, easy to read, a must for wordprocessing . Fantastic value.
List \$129.00. Sale \$79.95.

(C128 cable \$19.95. C64, Atari cable \$9.95)

PRINTER/TYPEWRITER COMBINATION \$199.95

Superb letter quality, daisy wheel printer/typewriter combination. Two machines in one — just a flick of the switch. Extra large carriage, typewriter keyboard, automatic margin control compact, lightweight, drop in cassette ribbon! (90 day warranty) centronics parallel interface Built-in. List \$349.00. SALE \$199.93.

(Ltd. Qty.)

14" RGB & COMPOSITE COLOR MONITOR \$239.95

Must be used to get 80 columns in color with 80 column computers (C128 - IBM - Apple). (RGB Cable \$19.95) Add \$14.50 shipping. List \$399.00. SALE \$239.95.

- LOWEST PRICES 15 DAY FREE TRIAL
- BEST SERVICE IN U.S.A.
 ONE DAY EXPRESS MAIL

PHONE ORDERS

- 8 a.m. 8 p.m. C.S.T. Weekdays 9 a.m. - 12 noon C.S.T. Saturdays
- 90 DAY FREE REPLACEMENT WARRANTY
- OVER 500 PROGRAMS FREE CATALOGS

Add \$10.00 for shipping, handling and insurance. Illinois residents please add 614% 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 Cashier Check, Money Order or Personal Check. Allow 14 days for delivery. 2 to 7 days for phone orders, 1 day express mail! Prices & Availability subject to change without notice. VISA — MASTER CARD — C.O.D. No. C.O.D. to Canada, APO-FPO

PROTECTO

We Love Our Customers
Box 550, Barrington, Illinois 60010

312/382-5244 to order

Commodore Software Sale

For more information send for a free catalog today!

Phone Orders

(T) Tape, (C) Cartridge, (D) Disk

Call 8 to 8 C.S.T.-M-F 312-382-5244

Games	Free	Chinacker
Access	Epyx	Spinnaker
0118 Leader Board (D) \$22.95	0360 Jet Combat (D) \$18.95	5300 Alphabet Zoo (C)\$4.95
0120 Courses for Leader Board (D)	1556 Movie Monster (D) \$20.95	5090 Delta Drawing (C) \$4.95
\$12.95	6065 Super Cycle (D)\$20.95	5301 Facemaker (C)\$4.95
6010 10th Frame (D)\$22.95	0382 Summer Games 2 (D) \$20.95	5303 Kindercomp (C) \$4.95
3033 Beachhead 2 (D) \$19.95	5210 World Karate Champ (D) \$18.95	3077 Number Tumblers (C)\$4.95
0451 Beachhead (D or T) \$17.95	0365 W.G. Baseball (D)\$18.95	3078 Sea Spellers (C)\$4.95
0752 Raid Over Moscow (D)\$19.95	Mindscape	3076 Up & Add 'Em (C)\$4.95
Accolade	3702 Bop'N Wrestle (D)\$19.95	Fisher Price
6022 Ace of Aces (D)\$17.95	5118 The Halley Project (D) \$19.95	
6024 Deceptor (D)\$17.95	5120 Indiana Jones (D)\$29.95	3095 Alpha Build (C) \$4.95
5958 Dam Busters (D)\$17.95	3690 Infiltrator (D)\$19.95	3070 Dance Fantasy (C) \$4.95
5954 Fight Night (D) \$17.95	5916 Lords of Midnight (D)\$9.95	3069 Linking Logic (C)\$4.95
5950 Hardball (D) \$17.95	5912 Luscher Profile (D)\$19.95	3072 Memory Manor (C)\$4.95
5952 Law of the West (D) \$17.95	Strategic Simulation Inc.	3073 Logic Levels (C) \$4.95
5956 PSI 15 Trading Co. (D) \$17.95	1561 Battle of Antietam (D)., \$27.95	Weekly Reader
Avalon Hill	5156 Colonial Conquest (D) \$22.95	2515 Stickybear ABC (D) \$14.95
5140 Black Thunder (D)\$14.95	3021 Computer Baseball (D) \$22.95	5130 Stickybear Math (D)\$14.95
0396 Super Bowl Sunday (D) . \$19.95	6002 Gettysburg (D) \$32.95	2512 Stickybear Numbers (D) \$14.95
5234 Season Disk (D)\$12.95	1565 Mech Brigade (D) \$32.95	5132 Stickybear Reading (D). \$14.95
3576 The Masters (D)\$14.95	6036 Nam (D)\$22.95	2516 Stickybear Shapes (D) \$14.95
3574 Pebble Beach (D) \$14.95	Educational	5129 Stickybear Typing (D) \$14.95
0860 Tournament Golf (D)\$18.95	American Educational Commutes	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
2375 Computer Title Bout (D) \$19.95		Miscellaneous
Dona danaharan d	2521 AEC Spelling (D) \$19.95	miscondinects
Broderbund		
	2499 Biology Facts (D)\$9.95	Batteries Included
5986 Where is Carmen Sandiego (D)	2499 Biology Facts (D)\$9.95 2496 French Vocabulary (D)\$9.95	Batteries Included
5986 Where is Carmen Sandiego (D)\$21.95	2499 Biology Facts (D)\$9.95 2496 French Vocabulary (D)\$9.95 2495 Spanish Vocabulary (D)\$9.95	6060 Home Inventory (D)\$8.95
5986 Where is Carmen Sandiego (D)\$21.95 2905 Karateka (D)\$19.95	2499 Biology Facts (D)\$9.95 2496 French Vocabulary (D)\$9.95 2495 Spanish Vocabulary (D)\$9.95 2493 Grammar Word Use (D)\$9.95	6060 Home Inventory (D) \$8.95 6062 Address Book (D) \$8.95
5986 Where is Carmen Sandiego (D)\$21.95 2905 Karateka (D)\$19.95	2499 Biology Facts (D)\$9.95 2496 French Vocabulary (D)\$9.95 2495 Spanish Vocabulary (D)\$9.95 2493 Grammar Word Use (D)\$9.95 3747 Learn to Read (D)\$19.95	6060 Home Inventory (D) \$8.95 6062 Address Book (D) \$8.95 6064 Mail List (D) \$8.95
5986 Where is Carmen Sandiego (D)\$21.95 2905 Karateka (D)\$19.95 2903 Lode Runner (D)\$19.95	2499 Biology Facts (D)\$9.95 2496 French Vocabulary (D)\$9.95 2495 Spanish Vocabulary (D)\$9.95 2493 Grammar Word Use (D)\$9.95 3747 Learn to Read (D)\$19.95 3745 Phonics (D)\$19.95	6060 Home Inventory (D)\$8.95 6062 Address Book (D)\$8.95 6064 Mail List (D)\$8.95 6066 Checkbook (D)\$8.95
5986 Where is Carmen Sandiego (D)	2499 Biology Facts (D)\$9.95 2496 French Vocabulary (D)\$9.95 2495 Spanish Vocabulary (D)\$9.95 2493 Grammar Word Use (D)\$9.95 3747 Learn to Read (D)\$19.95 3745 Phonics (D)\$19.95 2519 U.S. Geography (D)\$9.95	6060 Home Inventory (D) \$8.95 6062 Address Book (D) \$8.95 6064 Mail List (D) \$8.95 6066 Checkbook (D) \$8.95 6068 Recipes (D) \$8.95
5986 Where is Carmen Sandiego (D)	2499 Biology Facts (D)\$9.95 2496 French Vocabulary (D)\$9.95 2495 Spanish Vocabulary (D)\$9.95 2493 Grammar Word Use (D)\$9.95 3747 Learn to Read (D)\$19.95 3745 Phonics (D)\$19.95 2519 U.S. Geography (D)\$9.95 2520 U.S. Goverment (D)\$9.95	6060 Home Inventory (D) \$8.95 6062 Address Book (D) \$8.95 6064 Mail List (D) \$8.95 6066 Checkbook (D) \$8.95 6068 Recipes (D) \$8.95 6018 Keys to Typing (D) \$9.95
5986 Where is Carmen Sandiego (D)	2499 Biology Facts (D)	6060 Home Inventory (D) \$8.95 6062 Address Book (D) \$8.95 6064 Mail List (D) \$8.95 6066 Checkbook (D) \$8.95 6068 Recipes (D) \$8.95 6018 Keys to Typing (D) \$9.95 6020 Cal-Kit (D) \$9.95
5986 Where is Carmen Sandiego (D)	2499 Biology Facts (D) \$9.95 2496 French Vocabulary (D) \$9.95 2495 Spanish Vocabulary (D) \$9.95 2493 Grammar Word Use (D) \$9.95 3747 Learn to Read (D) \$19.95 3745 Phonics (D) \$19.95 2519 U.S. Geography (D) \$9.95 2520 U.S. Goverment (D) \$9.95 2498 U.S. History (D) \$9.95 Designware	6060 Home Inventory (D) \$8.95 6062 Address Book (D) \$8.95 6064 Mail List (D) \$8.95 6066 Checkbook (D) \$8.95 6068 Recipes (D) \$8.95 6018 Keys to Typing (D) \$9.95 6020 Cal-Kit (D) \$9.95 1253 PaperClip (D) \$34.95
5986 Where is Carmen Sandiego (D)	2499 Biology Facts (D) \$9.95 2496 French Vocabulary (D) \$9.95 2495 Spanish Vocabulary (D) \$9.95 2493 Grammar Word Use (D) \$9.95 3747 Learn to Read (D) \$19.95 3745 Phonics (D) \$19.95 2519 U.S. Geography (D) \$9.95 2520 U.S. Goverment (D) \$9.95 2498 U.S. History (D) \$9.95 Designware 5100 Algebra 1 (D) \$12.95	6060 Home Inventory (D) \$8.95 6062 Address Book (D) \$8.95 6064 Mail List (D) \$8.95 6066 Checkbook (D) \$8.95 6068 Recipes (D) \$8.95 6018 Keys to Typing (D) \$9.95 6020 Cal-Kit (D) \$9.95 1253 PaperClip (D) \$34.95
5986 Where is Carmen Sandiego (D)	2499 Biology Facts (D) \$9.95 2496 French Vocabulary (D) \$9.95 2495 Spanish Vocabulary (D) \$9.95 2493 Grammar Word Use (D) \$9.95 3747 Learn to Read (D) \$19.95 3745 Phonics (D) \$19.95 2519 U.S. Geography (D) \$9.95 2498 U.S. History (D) \$9.95 Designware 5100 Algebra 1 (D) \$12.95 2518 Body Transparent (D) \$22.95	6060 Home Inventory (D) \$8.95 6062 Address Book (D) \$8.95 6064 Mail List (D) \$8.95 6066 Checkbook (D) \$8.95 6068 Recipes (D) \$8.95 6018 Keys to Typing (D) \$9.95 6020 Cal-Kit (D) \$9.95 1253 PaperClip (D) \$34.95
5986 Where is Carmen Sandiego (D)	2499 Biology Facts (D) \$9.95 2496 French Vocabulary (D) \$9.95 2495 Spanish Vocabulary (D) \$9.95 2493 Grammar Word Use (D) \$9.95 3747 Learn to Read (D) \$19.95 3745 Phonics (D) \$19.95 2519 U.S. Geography (D) \$9.95 2498 U.S. History (D) \$9.95 Designware 5100 Algebra 1 (D) \$12.95 2518 Body Transparent (D) \$22.95 2517 European Nations (D) \$17.95	6060 Home Inventory (D)\$8.95 6062 Address Book (D)\$8.95 6064 Mail List (D)\$8.95 6066 Checkbook (D)\$8.95 6068 Recipes (D)\$8.95 6018 Keys to Typing (D)\$9.95 6020 Cal-Kit (D)\$9.95 1253 PaperClip (D)\$34.95 1254 Consultant (D)\$34.95
5986 Where is Carmen Sandiego (D)	2499 Biology Facts (D)\$9.95 2496 French Vocabulary (D)\$9.95 2495 Spanish Vocabulary (D)\$9.95 2493 Grammar Word Use (D)\$9.95 3747 Learn to Read (D)\$19.95 3745 Phonics (D)\$19.95 2519 U.S. Geography (D)\$9.95 2520 U.S. Goverment (D)\$9.95 2498 U.S. History (D)\$9.95 Designware 5100 Algebra 1 (D)\$12.95 2518 Body Transparent (D)\$22.95 2517 European Nations (D)\$17.95 0824 Grammar Examiner (D) \$22.95	6060 Home Inventory (D) \$8.95 6062 Address Book (D) \$8.95 6064 Mail List (D) \$8.95 6066 Checkbook (D) \$8.95 6068 Recipes (D) \$8.95 6018 Keys to Typing (D) \$9.95 6020 Cal-Kit (D) \$9.95 1253 PaperClip (D) \$34.95 1254 Consultant (D) \$34.95
5986 Where is Carmen Sandiego (D)	2499 Biology Facts (D)\$9.95 2496 French Vocabulary (D)\$9.95 2495 Spanish Vocabulary (D)\$9.95 2493 Grammar Word Use (D)\$9.95 3747 Learn to Read (D)\$19.95 3745 Phonics (D)\$19.95 2519 U.S. Geography (D)\$9.95 2520 U.S. Goverment (D)\$9.95 2498 U.S. History (D)\$9.95 Designware 5100 Algebra 1 (D)\$12.95 2518 Body Transparent (D)\$22.95 2517 European Nations (D)\$17.95 0824 Grammar Examiner (D) \$22.95 0980 Mission Algebra (D)\$22.95	6060 Home Inventory (D) \$8.95 6062 Address Book (D) \$8.95 6064 Mail List (D) \$8.95 6066 Checkbook (D) \$8.95 6068 Recipes (D) \$8.95 6018 Keys to Typing (D) \$9.95 6020 Cal-Kit (D) \$9.95 1253 PaperClip (D) \$34.95 1254 Consultant (D) \$34.95 Software Country 3633 Chessmaster 2000 (D) \$26.95
5986 Where is Carmen Sandiego (D)	2499 Biology Facts (D)\$9.95 2496 French Vocabulary (D)\$9.95 2495 Spanish Vocabulary (D)\$9.95 2493 Grammar Word Use (D)\$9.95 3747 Learn to Read (D)\$19.95 3745 Phonics (D)\$19.95 2519 U.S. Geography (D)\$9.95 2520 U.S. Goverment (D)\$9.95 2498 U.S. History (D)\$9.95 Designware 5100 Algebra 1 (D)\$12.95 2518 Body Transparent (D)\$22.95 2517 European Nations (D)\$17.95 0824 Grammar Examiner (D) \$22.95 0980 Mission Algebra (D)\$22.95 5102 Remember (D)\$34.95	6060 Home Inventory (D) \$8.95 6062 Address Book (D) \$8.95 6064 Mail List (D) \$8.95 6066 Checkbook (D) \$8.95 6068 Recipes (D) \$8.95 6018 Keys to Typing (D) \$9.95 6020 Cal-Kit (D) \$9.95 1253 PaperClip (D) \$34.95 1254 Consultant (D) \$34.95 Software Country 3633 Chessmaster 2000 (D) \$26.95 3632 Golden Oldies (D) \$17.95
5986 Where is Carmen Sandiego (D)	2499 Biology Facts (D)\$9.95 2496 French Vocabulary (D)\$9.95 2495 Spanish Vocabulary (D)\$9.95 2493 Grammar Word Use (D)\$9.95 3747 Learn to Read (D)\$19.95 3745 Phonics (D)\$19.95 2519 U.S. Geography (D)\$9.95 2520 U.S. Goverment (D)\$9.95 2498 U.S. History (D)\$9.95 Designware 5100 Algebra 1 (D)\$12.95 2518 Body Transparent (D)\$22.95 2517 European Nations (D)\$17.95 0824 Grammar Examiner (D) \$22.95 0980 Mission Algebra (D)\$22.95 5102 Remember (D)\$34.95 5105 Spelling/Reading Primer (D)	6060 Home Inventory (D) \$8.95 6062 Address Book (D) \$8.95 6064 Mail List (D) \$8.95 6066 Checkbook (D) \$8.95 6068 Recipes (D) \$8.95 6018 Keys to Typing (D) \$9.95 6020 Cal-Kit (D) \$9.95 1253 PaperClip (D) \$34.95 1254 Consultant (D) \$34.95 Software Country 3633 Chessmaster 2000 (D) \$26.95
5986 Where is Carmen Sandiego (D)	2499 Biology Facts (D)\$9.95 2496 French Vocabulary (D)\$9.95 2495 Spanish Vocabulary (D)\$9.95 2493 Grammar Word Use (D)\$9.95 3747 Learn to Read (D)\$19.95 3745 Phonics (D)\$19.95 2519 U.S. Geography (D)\$9.95 2520 U.S. Goverment (D)\$9.95 2498 U.S. History (D)\$9.95 Designware 5100 Algebra 1 (D)\$12.95 2518 Body Transparent (D)\$22.95 2517 European Nations (D)\$17.95 0824 Grammar Examiner (D) \$22.95 0980 Mission Algebra (D)\$22.95 5102 Remember (D)\$34.95 5105 Spelling/Reading Primer (D)\$12.95	6060 Home Inventory (D) \$8.95 6062 Address Book (D) \$8.95 6064 Mail List (D) \$8.95 6066 Checkbook (D) \$8.95 6068 Recipes (D) \$8.95 6018 Keys to Typing (D) \$9.95 6020 Cal-Kit (D) \$9.95 1253 PaperClip (D) \$34.95 1254 Consultant (D) \$34.95 Software Country 3633 Chessmaster 2000 (D) \$26.95 3632 Golden Oldies (D) \$17.95
5986 Where is Carmen Sandiego (D)	2499 Biology Facts (D) \$9.95 2496 French Vocabulary (D) \$9.95 2495 Spanish Vocabulary (D) \$9.95 2493 Grammar Word Use (D) \$9.95 3747 Learn to Read (D) \$19.95 3745 Phonics (D) \$19.95 2519 U.S. Geography (D) \$9.95 2520 U.S. Goverment (D) \$9.95 2498 U.S. History (D) \$9.95 Designware 5100 Algebra 1 (D) \$12.95 2518 Body Transparent (D) \$22.95 2517 European Nations (D) \$17.95 0824 Grammar Examiner (D) \$22.95 5102 Remember (D) \$34.95 5105 Spelling/Reading Primer (D) \$12.95 0832 States & Traits (D) \$22.95	6060 Home Inventory (D) \$8.95 6062 Address Book (D) \$8.95 6064 Mail List (D) \$8.95 6066 Checkbook (D) \$8.95 6068 Recipes (D) \$8.95 6018 Keys to Typing (D) \$9.95 6020 Cal-Kit (D) \$9.95 1253 PaperClip (D) \$34.95 1254 Consultant (D) \$34.95 Software Country 3633 Chessmaster 2000 (D) \$26.95 3632 Golden Oldies (D) \$17.95 Business C128 Software From Timeworks 5022 Word Writer (D) \$59.95
5986 Where is Carmen Sandiego (D)	2499 Biology Facts (D)\$9.95 2496 French Vocabulary (D)\$9.95 2495 Spanish Vocabulary (D)\$9.95 2493 Grammar Word Use (D)\$9.95 3747 Learn to Read (D)\$19.95 3745 Phonics (D)\$19.95 2519 U.S. Geography (D)\$9.95 2520 U.S. Goverment (D)\$9.95 2498 U.S. History (D)\$9.95 Designware 5100 Algebra 1 (D)\$12.95 2518 Body Transparent (D)\$22.95 2517 European Nations (D)\$17.95 0824 Grammar Examiner (D) \$22.95 0980 Mission Algebra (D)\$22.95 5102 Remember (D)\$34.95 5105 Spelling/Reading Primer (D)\$12.95 0832 States & Traits (D)\$22.95	6060 Home Inventory (D) \$8.95 6062 Address Book (D) \$8.95 6064 Mail List (D) \$8.95 6066 Checkbook (D) \$8.95 6068 Recipes (D) \$8.95 6018 Keys to Typing (D) \$9.95 6020 Cal-Kit (D) \$9.95 1253 PaperClip (D) \$34.95 1254 Consultant (D) \$34.95 Software Country 3633 Chessmaster 2000 (D) \$26.95 3632 Golden Oldies (D) \$17.95 Business C128 Software From Timeworks 5022 Word Writer (D) \$59.95 5024 Data Manager 2 (D) \$39.95
5986 Where is Carmen Sandiego (D)	2499 Biology Facts (D) \$9.95 2496 French Vocabulary (D) \$9.95 2495 Spanish Vocabulary (D) \$9.95 2493 Grammar Word Use (D) \$9.95 3747 Learn to Read (D) \$19.95 3745 Phonics (D) \$19.95 2519 U.S. Geography (D) \$9.95 2520 U.S. Goverment (D) \$9.95 2498 U.S. History (D) \$9.95 Designware 5100 Algebra 1 (D) \$12.95 2518 Body Transparent (D) \$22.95 2517 European Nations (D) \$17.95 0824 Grammar Examiner (D) \$22.95 5102 Remember (D) \$34.95 5105 Spelling/Reading Primer (D) \$12.95 0832 States & Traits (D) \$22.95 DLM 3806 Alien Addition (D) \$14.95	6060 Home Inventory (D)\$8.95 6062 Address Book (D)\$8.95 6064 Mail List (D)\$8.95 6066 Checkbook (D)\$8.95 6068 Recipes (D)\$8.95 6018 Keys to Typing (D)\$9.95 6020 Cal-Kit (D)\$9.95 1253 PaperClip (D)\$34.95 1254 Consultant (D)\$34.95 Software Country 3633 Chessmaster 2000 (D)\$26.95 3632 Golden Oldies (D)\$17.95 Business C128 Software From Timeworks 5022 Word Writer (D)\$59.95 5024 Data Manager 2 (D)\$39.95 3048 Sylvia Porter (D)\$39.95
5986 Where is Carmen Sandiego (D)	2499 Biology Facts (D)\$9.95 2496 French Vocabulary (D)\$9.95 2495 Spanish Vocabulary (D)\$9.95 2493 Grammar Word Use (D)\$9.95 3747 Learn to Read (D)\$19.95 3745 Phonics (D)\$19.95 2519 U.S. Geography (D)\$9.95 2520 U.S. Goverment (D)\$9.95 2498 U.S. History (D)\$9.95 Designware 5100 Algebra 1 (D)\$12.95 2518 Body Transparent (D)\$22.95 2517 European Nations (D)\$17.95 0824 Grammar Examiner (D) \$22.95 0980 Mission Algebra (D)\$22.95 5102 Remember (D)\$34.95 5105 Spelling/Reading Primer (D)\$12.95 0832 States & Traits (D)\$22.95 DLM 3806 Alien Addition (D)\$14.95 3808 Alligator Mix (D)\$14.95	6060 Home Inventory (D)\$8.95 6062 Address Book (D)\$8.95 6064 Mail List (D)\$8.95 6066 Checkbook (D)\$8.95 6068 Recipes (D)\$8.95 6018 Keys to Typing (D)\$9.95 6020 Cal-Kit (D)\$9.95 1253 PaperClip (D)\$34.95 1254 Consultant (D)\$34.95 Software Country 3633 Chessmaster 2000 (D)\$26.95 3632 Golden Oldies (D)\$17.95 Business C128 Software From Timeworks 5022 Word Writer (D)\$59.95 5024 Data Manager 2 (D)\$39.95 3048 Sylvia Porter (D)\$39.95 5030 Partner (C)\$39.95
5986 Where is Carmen Sandiego (D)	2499 Biology Facts (D)\$9.95 2496 French Vocabulary (D)\$9.95 2495 Spanish Vocabulary (D)\$9.95 2493 Grammar Word Use (D)\$9.95 3747 Learn to Read (D)\$19.95 3745 Phonics (D)\$19.95 2519 U.S. Geography (D)\$9.95 2520 U.S. Goverment (D)\$9.95 2498 U.S. History (D)\$9.95 Designware 5100 Algebra 1 (D)\$12.95 2518 Body Transparent (D)\$22.95 2517 European Nations (D)\$17.95 0824 Grammar Examiner (D)\$22.95 0980 Mission Algebra (D)\$22.95 5102 Remember (D)\$34.95 5105 Spelling/Reading Primer (D)\$12.95 0832 States & Traits (D)\$22.95 DLM 3806 Alien Addition (D)\$14.95 3808 Alligator Mix (D)\$14.95	6060 Home Inventory (D)\$8.95 6062 Address Book (D)\$8.95 6064 Mail List (D)\$8.95 6066 Checkbook (D)\$8.95 6068 Recipes (D)\$8.95 6018 Keys to Typing (D)\$9.95 6020 Cal-Kit (D)\$9.95 1253 PaperClip (D)\$34.95 1254 Consultant (D)\$34.95 1254 Consultant (D)\$34.95 Software Country 3633 Chessmaster 2000 (D)\$26.95 3632 Golden Oldies (D)\$17.95 Business C128 Software From Timeworks 5022 Word Writer (D)\$59.95 5024 Data Manager 2 (D)\$39.95 3048 Sylvia Porter (D)\$39.95

Add \$3.00 for shipping, handling, and insurance, Illinois residents please add 6½% sales tax. Add \$6.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. All orders must be in U.S. Dollars. WE DO NOT EXPORT TO OTHER COUNTRIES EXCEPT CANADA. Enclose Cashier Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail. Prices & Availability subject to change without notice.

VISA — MASTER CARD — C.O.D. C.O.D. on phone orders only

We Love Our Customers
22292 N. Pepper Rd., Barrington, Illinois 60010
3 12/382-5244 to order

Guess the Number **Amaze Your Friends**

for the Commodore 64 and 1541

Here is a neat little number-guessing program that will absolutely amaze your friends. Tell a friend that you just got a new program that tests ESP. Have him or her sit directly in front of the keyboard to do all the typing. Since you will not touch the keyboard, there is no way you can communicate with the computer.

The program generates random numbers and has you try to guess them. At first, neither of you will guess many correctly. However, your guesses will always be a bit closer than your friend's. After eight to ten guesses, say to your friend, "You know, I think I'm starting to tune into the 64's wavelength!" Your next several guesses will be very close, and from then on, you're on the mark every time. Your friend looks a little uneasy, then downright suspicious.

"This game is rigged," your friend says. So you turn off the computer, and reload and run the program. This time, the computer's guesses are in a different sequence, but you still guess the numbers correctly. After a third reload, your friend is convinced that you have not memorized preassigned numbers. You cannot possibly be cheating, so you must really be tuned into the 64!

How did you guess all those numbers? Simple. The computer tells you. Not with the usual output devices. No, the CRT screen and the speaker display no clues. That would be too obvious. The computer communicates to you through the 64, so you won't get the same number disk drive. Remember when you sat your sequence every time. friend down in front of the keyboard? Al-

though his view of the screen was excellent, your friend did not have a good view of the disk drive. The disk drive was positioned off to the side where you were sitting. Every time your friend pressed the RETURN key for a new number, the computer told you the number by blinking the red light on the disk drive.

How the Program Works

Type in the program as listed, but leave out the REM statements. (Your friend may not be good at BASIC, but he can read.) Lines 10 to 160 are pretty much a simple number-guessing game. You can choose easy mode (the number guesses are integers from 1 to 10) or hard mode (numbers vary between -99.9 to +99.9). The computer will loop between lines 60 to 150 and supply random numbers when you press RETURN. The seeds used for the random number generator are derived from the clock built into the

The subroutine at line 10190 breaks

down the number (N) into individual digits, negative sign, and decimal point. This routine then calls the subroutine at line 10020 for each of these digits and symbols. Line 10070 causes the disk drive error light to blink by executing a machine-language program inside the disk drive's ROM. For a zero digit, the light will blink one short pulse. For digits one through nine, the light will blink the appropriate number of times using medium length pulses. A decimal point will show up as one long blink. If the number is negative, a sequence of five very rapid blinks will precede the actual number. Practice for five minutes to learn the code before you spring it on your friends.

You can also use the subroutines (line numbers greater than 10000) in any of your own programs. A blackjack program seems like a natural. Just set N equal to the number in question and GOSUB 10190. N can be positive or negative and can be any number of digits long. For a yes/no response, restrict N to zero (for no) and one (for yes).

Before typing this program, read "How to Enter Programs" and "How to Use the Magazine Entry Program." The BASIC programs in this magazine are available on disk from Loadstar, P.O. Box 30007, Shreveport, LA 71130-0007, 1-800-831-2694.

Guess the Number

10 PRINT"[CLEAR, DOWN3, SPACE10] GUESS THE NUMBER[DOWN2]"'BAOE 20 EZ\$="E": INPUT"EASY <E> OR HARD <H>[SPACE2][E]";EZ\$'CILH

30 EZ\$=LEFT\$(EZ\$,1): IF (EZ\$ = "

[SHFT E]") THEN EZ\$ = "E"'GTVI 40 HI = +100: LO = -100'ELOF

50 IF (EZS = "E") THEN HI = 10

: LO = Ø'FNCH

GUESS THE NUMBER

Continued from pg. 62

60 PRINT "[DOWN2] GUESS THE NUMBER FROM " LO + 1 "TO" HI'CFSL 70 PRINT "PRESS [RETURN] WHEN DONE."'BAKK 80 N = RND(0) * (HI - (LO)) + LO +.5'GODL 90 N = INT(N * 10) / 10'EIKJ 100 IF (EZ\$ = "E") THEN N = INT(N) 'FJUA 110 GOSUB 10190'BFKW 120 GET K\$: IF K\$ = "" THEN 120'EIWB 130 PRINT"THE ANSWER IS "; N'BCRC 140 K\$ = "Y": INPUT"[DOWN] ANOTHER? [SPACE2] < Y> OR < N> [SPACE2] [Y] "; K\$: K\$ = LEFT\$(K\$,1) 'EPOL 150 IF K\$ = "Y" OR K\$="[SHFT Y] " THEN 60'FGOF 160 END'BACB 10000 REM BLINK THE DISK ERROR LIGHT'BWNX NL NUMBER OF TIMES'BPJW 10010 REM 10020 OPEN 15,8,15'BHAT 10030 IF NL<1 THEN GOSUB 10140 : GOSUB 10140: GO TO 230'HSUC 10040 GOSUB 10140'BFFV 10050 FOR JL=1 TO NL'DFFY FOR IL=1 TO LT'DGSA PRINT#15, "M-E"CHR\$ (Ø) 10070 : CHR\$ (193) 'DMJD NEXT IL'BDFA 10080 : 10090 : GOSUB 10140'BGNB 10100 NEXT JL'BCYS 10110 CLOSE 15'BCGT 10120 RETURN'BAOT DELAY'BFDV 10130 REM 10140 FOR IL=1 TO 20*LT'EHYA 10150 NEXT IL'BCXX 10160 RETURN'BAOX DIVIDE NUMBER INTO 10170 REM DECADES 'BXWA AND SEND EACH DIGIT 10180 REM OUT 'BTGA 10190 N\$ = STR\$(N): ND = 0'DJCF 10200 IF LEN(N\$) < 2 THEN 10300'EKTW 10210 FOR KL=1 TO LEN(N\$) 'EHLX NNS = MIDS(N\$, KL, 1) 'CNNY IF NNS=" " THEN 10290'DJYY 10230 : IF NNS="-" THEN NL = 510240: : LT = 1: GOTO 10280'GRIF IF NNS="." THEN ND = 1: NL = 1: LT = 50: GOTO 10280'HWGB NL = VAL(NN\$): LT = 10'DNWE 10260 : 10270 : IF NL = Ø THEN NL = 1 : LT = 2'FLJAGOSUB 10020'BGKC 10280 : 10290 NEXT KL'BCZD 10300 IF EZ\$<>"E" THEN: IF ND = 0 THEN NL = 1: LT = 50: GOSUB 10020'KVQF END 10310 RETURN'BAQU

1571 DISK DRIVE CALL FOR LATEST PRICE

1902 MONITOR CALL FOR LATEST PRICE

MPS 1000 PRINTER 249 1670 MODEM 139

1750 RAM EXPANDER ... 169

1350 MOUSE CONTROLLER .. 42.95

COMMODORE

1541 DISK DRIVE CALL 1541C DISK DRIVE CALL

1802C **MONITOR 209**

1660

MODEM ... 49.95

EST. 1982

PO. BOX 17882 MILWAUKEE, WI 53217

ORDER LINES OPEN MON - FRI 11 A.M. - 7 P.M. CST SAT 12 P.M. - 5 P.M. CST

FOR TECHNICAL INFORMATION. ORDER INQUIRIES, OR FOR WIS. ORDERS

TO ORDER CALL TOLL FREE 800-558-0003

414-351-2007

ORDERING INFORMATION FOR FAST DELIVERY SEND CASHIER'S CHECK MONEY ORDER OR DIRECT BANK TRANSFER. PERSONAL AND COMPANY CHECKS ALLOW 14 BUSINESS DAYS TO CLEAR. CHARGES FOR C. O. D. ARE \$3.00. IN CONTINENTAL U.S.A. INCLUDE 4% SHIPPING ON ALL GRDERS. MINIMUM \$4.00. MASTER CARD & VISA ORDERS PLEASE INCLUDE CARD #, EXPIRATION DATE. AND SIGNATURE. WI RESIDENTS PLEASE ADD 5% SALES TAX. HI., AK. FPO, APO. PUERTO RICO AND CANADIAN ORDERS PLEASE ADD MINIMUM \$15% SHIPPING AND HANDLING. MINIMUM \$50.0. ALL OTHER FOREIGN ORDERS PLEASE ADD MINIMUM \$15% SHIPPING, MINIMUM \$100.0. ALL GOODS ARE NEW AND INCLUDE FACTORY WARRANTY. DUE TO OUR LOW PRICES ALL SALES ARE FINAL. ALL DEFECTIVE RETURNS MUST HAVE A RETURN AUTHORIZATION NUMBER PLEASE CALL 414-51-22007 TO OBTAIN AN RA# OR YOUR RETURN WILL NOT BE ACCEPTED FOR REPLACEMENT OR REPAIR. PRICES AND AVAILABILITY SUBJECT TO CHANGE WITHOUT NOTICE.

NOTE ON ALL ORDERS OUTSIDE CONTINENTAL U.S.A. WE SHIP ALL ORDERS FIRST CLASS INSURED U.S. MAIL. IF SHIPPING CHARGES EXCEED THE MINIMUM AMOUNT YOU WILL BE CHARGED THE ADDITIONAL AMOUNT TO GET YOUR PACKAGE TO YOU QUICKLY AND SAFELY.

NO SURCHARGE ON CREDIT CARDS

VISA

From Alegra to **World Games**

Previews of new products from the Valley—just released or in development.

When the former president of Syntech Corp, Donald Taylor, decided to form Sonus to produce and market MIDI products, his first priority was to create a MIDI sequencer for the 128. The extra memory and faster disk speed seemed naturals for an enhanced sequencer.

Super Sequencer 128 features a librarian for saving system-exclusive program information from MIDI instruments. The set-up and editing commands include time-base transfers, punch, assignable velocity, delete, pitch wheel, mod wheel, sustain or volume changes, transposition, looping, channel assignment, muting, meter adjustment, OMNI off, and more. Super Sequencer 128 will work with all of the major Commodore MIDI interfaces. This is a very hot package; check it

The very first game I ever played on my Commodore 64 was Temple of Apshai from Epyx. I spent over 30 hours just mapping out the first level. I still have the map I painstakingly created. It came in very handy when I booted the Temple of Apshai Trilogy on my Amiga. Fond memories returned as I began to explore for treasure and weapons, while fighting off creatures of the dark. The graphics and sounds are much better, while the mouse interface makes moving around simple. In the same vein from Epyx is Rogue, another classic adventure game, now also on the Amiga. The company will soon be releasing Winter Games on the Amiga, as well.

For the 64 are three new games from Epyx. World Games continues their award-winning games series with a new twist. You travel the globe, competing in games native to the country: for example, bull riding in the U.S., sumo wrestling in Japan, and cliff diving in Mexico. Super Cycle is a motorcycle racing game with

In Epyx's World Games, you travel the globe, competing in games native to the country.

vertigo-inducing graphics so real you will want to put your crash helmet on before picking up the joystick. Championship Wrestling reminds me of nights at the Olympic Arena in Los Angeles. It's a classic wrestling game where showmanship counts. But watch out, the crowd is very, very rowdy. Epyx is also releasing a professional-quality joystick.

SubLogic has just finished Whole Brain Spelling, a program to teach you how to spell. Positive user feedback through color graphics emphasizes the visual aspects of the learning process. Six different versions will be available: for children, A Child's Garden of Words and Fairy Tale; for teens, General; and for professionals, Scientific, Medical, and Business

Activision has come up with a sequel to Hacker in Hacker II: The Doomsday Paperx Your expertise as a BBS hacker is needed to help the government uncover a plot to take over the U.S. Your mission is to find, recover, and deliver the "Doomsday Papers." A 64 version is first, with an Amiga version to follow.

Activision's Game Maker for the Amiga should be available by the time you read this, as well as library disks for the 64 version. The library disks contain pre-built theme parts for adventures. Topics will include sports and science fic-

Since Activision acquired Creative Software, much work has been put into

the Creative line of programs. They are now being re-released as the Personal Choice software line. These are completely redesigned programs that are easy to use and inexpensive. Personal Writer, Personal Filer, and Personal Planner can use each other's files, and will be available as stand-alone programs or as an integrated package. Also new is I Am the C128, an introduction to programming in BASIC on the 128.

Clockwork Computers is finishing up the Merchandiser for the Amiga. This is an integrated package for job quotation, job order, sales transactions, inventory control and costing, sales forecasting, and business accounting.

Hippopotamus Software has just finished Hippo Simple, a database program for the Amiga. This is a file manager-type data base. Record format is designed onscreen, and each record can cover four screens. Sorts of up to 16 levels are available, as are arithmetic operators. Hippo Simple creates ASCII files and merges with Hippo Word, a word processor for the Amiga. Hippo Word can merge IFF graphics into a text document, creating a simple page layout program.

Access Associates has released Alegra, a 512K memory expansion for the Amiga. When one megabit DRAM's become available, it will be upgradable to two megabytes. A second version will also be available that cannot be upgraded. I don't usually talk about pricing in this column, since prices are the last thing to solidify on a new product. However, I can tell you that Access Associates intend to become the "Borland" of Amiga expansion products.

Anthony Studios has just released a printer driver for the Amiga that will control the Apple LaserWriter. They are also offering a set of programming utilities and a set of fonts for the Amiga-LaserWriter combination.

Aegis Development is releasing Diga!, a telecommunications package for the Amiga. It will support several protocols, including Amiga Binary and X-Modem. Multiple terminal emulations, macros and a telephone book will also be included. Aegis has also produced two "art pak" disks in IFF format for Aegis Images and Aegis Animator.

Datasoft is creating a new series of adventures called the Alternate Reality series. The first two will be The Dungeon for the 64 and The City for the Amiga.

SILICON VALLEY INSIDER

Continued from pg. 64

Mindscape is introducing the first interactive movies for the Amiga called CinemaWare.

Mindscape will be introducing a new line of software for the Amiga called CinemaWare. Details are sketchy at this point, but here's what I've got. The programs are being described as interactive movies. One of the first titles is Star Rush. The music is being created by Mimetics (SoundScape), the art by Jim Sachs, the story line by Jerry Pournelle, and the programming by Bruce Webster. The other titles are Defenders of the Crown, a two-disk set, King of Chicago, SDI, and Sinbad. Some of the others involved in the project are Brian Brandenburg, Bill Williams and Doug Sharp. The story goes that when Space Rush is released, there will be a novel to go with it. This could be the beginning of a great new line of programs.

Cosmi will release Super Huey II for the 64 with six new scenarios. They will also release Super Huey for the Amiga. This is not a port from the 64, but an entirely new program from the ground up. One clue to the incredible graphics is that the development was done by the Electronic Design Group in collaboration with A Squared, developers of LIVE!, the video digitizer for the Amiga.

Batteries Included has shipped Paperclip II for the 64. They've finally added word wrap, the one feature I really missed. They also added a few other features, including an integral telecommunications program. You can toggle between word processing and telecommunications without dropping the carrier. There is also a 30,000-word spelling checker that can check an entire document in 40 seconds, with room for your own library of words. The speed is achieved with a turbo disk routine that also speeds file loading. Macros, multicolumnar layout, chaptering, and reverse video scrolling are added as well.

Batteries Included's spreadsheet for the Amiga features 1000 X 1000 cells, sparse matrix memory management, SYLK format file storage, and full math, stat, and logic operators. Paperclip Elite for the Amiga is getting close, with new features being added all the time. A realtime spelling checker, idea processor, and the ability to integrate IFF graphics are planned.

Batteries Included will also port *Degas Elite* to the Amiga. This is a paint program originally developed for the Atari ST. *Homepak* has been enhanced for the 128 to take advantage of the expanded memory and fast disk drive. Faster switching from module to module, and larger documents and buffers are some of the new features.

Star Micronics has several new printers out. Of particular interest to Commodore owners are the Gemini II, PET AS-CII-compatible printer with two serial plugs so you can daisy-chain additional devices on the buss, and the Star NL, and upgrade to the SG that uses plug-in modules for compatibility with various computers, including the 64 and 128. It has a new push tractor that eliminates paper waste, new front panel controls, and a much better NLQ font.

Finally, Pacific Cypress is developing a line of expansion products for the Amiga. They adhere to the new 100-pin standard, but Pacific Cypress has developed a novel approach to the high cost of large expansion boxes. They are marketing a two-board expansion box called the Xpander that attaches to the 86-pin buss on the side of the Amiga.

The first card they will market is a twomegabyte expansion board, socketed but empty of RAM chips. You can add either 1/2 a megabyte, one megabyte or two megabytes. The board is fully auto-configured and comes with diagnostics software. It will also have a 100 to 86-pin pass through to carry the buss on. You can put a second RAM expansion board in the box (with its own external power supply), or add their multi-function board. It will have a battery-backed clock calendar, parallel port, serial port, and a 300/1200-baud modem. There will also be a jumper for an additional SCSI port board (with SCSI hard disk driver software provided) that piggybacks on the multi-function board.

The expansion box has knock-out covers for all the possible ports you can add. Prices are not firm at this point, but the projected pricing places these products in the very affordable range. Not bargain basement, but well priced. The cost of Amiga expansion keeps getting

better.

For those of you who have been using *GEOS* and can't wait for more applications, here's good news. **Aegis** is working on *GEOScalc, GEOSterm, GEOSbase* and *GEOSBASIC*. Other third-party developers are also showing tremendous interest, and the 128 version of *GEOS* is nearing completion.

That's all for this month. Keep tuned for more news from the valley of melted sand.

Access Associates 491 Aldo Avenue Santa Clara, CA 95054

Activision 2350 Bayshore Frontage Road Mountain View, CA 94043

Aegis 2210 Wilshire Boulevard Santa Monica, CA 90403

Anthony Studios 889 DeHaro Street San Francisco, CA 94107

Batteries Included 17875 Sky Park North Suite P Irvine, CA 92714

Berkeley Softworks 2150 Shattuck Avenue Berkeley, CA 94704

Clockwork Computers 4612 Holly Ridge Road Rockville, MD 20853

Cosmi 415 North Figueroa Street Wilmington, CA 90744

Datasoft 19808 Nordhoff Place Chatsworth, CA 91311

Epyx 1043 Kiel Court Sunnyvale, CA 94089

Hippopotamus Software 985 University Avenue #12 Los Gatos, CA 95030

Mindscape 3444 Dundee Road Northbrook, IL 60062

Pacific Cypress POB 14180 Fremont, CA 94539

Sonus 21430 Strathern Suite H Canoga Park, CA 91304

SubLogic 713 Edgebrook Drive Champaign, II. 61820

TAKE OVER THE UNIVERSE

BY SHAY ADDAMS

Manage your resources wisely, fend off alien invaders, and populate planets, and you, too, can rule a chunk of the galaxy with these games for the Commodore 64.

Strategy is the most important factor, for these are smart games. If you're not playing against other people, your opponent will be the program's own artificial intelligence.

t's a rainy day. As usual, there's nothing on TV. But with the boot of a disk you can escape this dreary planet and carve your own empire out of the stars—now, *there's* excitement; that's the way to spend a dull Saturday afternoon. But exactly how does a would-be space admiral take over the universe?

One planet at a time. First you dispatch starships to explore the nearest unknown planets. Next, colonists are sent to occupy the most suitable worlds and develop them while your other ships continue to probe stars further out. Your empire expands. Ultimately, you will encounter other beings bent on universal takeover, and the action shifts from exploration and expansion to intergalactic war against vast fleets of alien vessels. Strategy is the most important factor, for these are smart games. If you're not playing against other people, your opponent will be the program's own artificial intelligence.

Three games for the Commodore 64—Berserker Raids, Reach for the Stars, and Imperium Galacticum—offer distinct variations on this epic scenario. In each, the playing field is a screenful of stars, and the interface consists of a series of menus through which you enter orders and read the results of previous commands.

Berserker Raids

Berserker Raids shows a black and white sky whose ten stars are represented by asterisks and identified by numbers. It's the easiest game of this type to master and offers a good example of how the others are played.

The initial step is to build a few ships by accessing the "resource allocation" menu. You can divvy up your resource points between ship production, defense, and technology, but at the outset will want to put them all into production. (The other factors determine the strength of a planet's defenses, and the technological level—therefore the effectiveness—of your ships' weapons, engines and other equipment.) When your ships are ready, you consult the star map for a destination and return to the command menu to issue orders with one-key commands: "T" for travel, in this case.

To capture a planet, you offload supplies and colonists there. After the required amount has been unloaded, a colony becomes a base where you can build more ships. You may choose to build merchant ships, battleships or four other kinds, and you can design your own by assigning design points to the ship's power drive, shields and other systems. These can be sent out to other planets, hopefully to found more colonies. When you have several planets in your empire, you cycle through them and issue orders one world at a time.

The enemy Berserkers—robot-controlled ships that are programmed to kill any living being—will eventually zero in on one of your colonies, and the combat phase commences. Only three of your ships can attack during a turn (one of the things that makes this game easy to learn), so you input your tactical decisions (speed, which weapons to fire, and so on) and watch an all-text screen report the effects of each phaser, missile and other weapons fired by both sides. This game has the best sound effects of any in its class, and they enliven the combat phase considerably. The game ends when one player takes over all the stars and planets. Success hinges on formulating a solid plan, shrewd distribution of resource points, and making effective combat decisions.

The game is easy to learn, but hard to beat. You can play a random set-up, in which the difficulty level is determined by setting parameters such as the number of ships each player gets to use and how soon they appear on the scene. There are also ten scenarios on the disk, designed by the eminent science fiction author Fred Saberhagen. (The game is based on his *Berserker* novels and stories.) In these scenarios, your ships are already in place and a situation report is provided in the hardbound manual. They can be played by one or two people, and the computer will become the Ber-

serkers in either mode.

The only thing I don't like about this game is that the program is in BASIC, so it redraws the entire menu each time you make a selection, which can be irritating in a lengthy session. (There's no disk access, however.) Berserker Raids is a good introductory game, and even intermediate and advanced strategy gamers will find the ten scenarios challenging. The clear-cut documentation has instructions for a tutorial game and includes a short story by Saberhagen.

Reach for the Stars

This state-of-the-game program unfolds across a field of 54 stars that twinkle in high-res animation. The stars are classified by spectral class into red, yellow, blue and two other types, each circled by as many as three planets. In addition to factors for industry and technology, you must spend resource points to improve each planet's environment, society, defenses and other aspects. Formulating a satisfactory strategy is complex, and so is winning. Victory points are awarded at the end of each turn for colony development, starship battles, planetary conquest and colony destruction. A winner is declared after 20 turns, but you can keep playing until you've won or been left behind in the solar dust.

The streamlined interface lets you access a star's menus by typing its name or cursoring about the starfield, and all menu interaction is laser-fast. After you've mastered the basic game, play on a randomly generated star field and add some of the ten options: novas, natural disasters, solar debris, and six others that make this the most replayable of the lot. You can even set your own movement factors for the ships and choose your own victory conditions. One to four people can play. The computer opponent will play any empty positions, and can be set to one of three skill levels for each position. It also has color charts and other play aids as well as a tutorial game.

Sound effects are minimal, but the only thing I really miss here is the ability to customize the ships. You begin with Mark I ships, which all have the same movement and combat characteristics. When you advance to the next of the four tech levels, all new ships will be Mark II class—stronger and faster than Mark I

For those who demand more control over their starships, or who prefer the complexities of diplomatic intrique, Imperium Galacticum is the best choice.

vessels, but they just don't include enough variety for my tastes. And you have fewer combat options: attack, take over a planet, and withdraw. But the machinelanguage program runs much faster than Berserker or Imperium Galacticum, the menus are easier to figure out and interact with, and there's no disk access-so this one gets my strongest recommendation.

Imperium Galacticum

Imperium Galacticum's starfield resembles that of the previous game, with five spectral classes of different colored stars but no animation and few sound effects. Some of the 50 stars may have one or two planets whose worlds are independent. Not controlled by any player, their allegiance must be won over through diplomacy. Game play follows the same pattern of switching between menus and the star map, but there's more to keep track of here. You have two kind of points-industrial and military-to spend, not just resource points. They're used to develop farms (to feed your population) and mines (for the raw materials to build ships), and to construct new ships and planetary defenses. Food and ore are automatically transported between planets if you have enough trade ships. Achieving a balance between these diverse activities presents a formidable task best tackled with a pocket calculator and plenty of scrap paper.

Imperium Galacticum's most intimidating aspect is its complex and confusing system for establishing new colonies, one that makes it nearly impossible to accomplish without having every last colonist starve to death; it takes hours to figure out a formula for doing so, even if you follow the one in the manual. It also takes hours to figure out the manual, which is among the most incomprehensible I've seen. And disk access is frequent and time-consuming in this BASIC program, which was compiled with Insta-Speed to run fairly fast. (Except when you're fighting a major space battle with a lot of ships, in which case the program often takes a minute or more to make up its mind.)

So why would anyone even consider Imperium Galacticum? Because it gives you the most in-depth control when building a fleet and taking it into battle. There are five standard kinds of ships, and three sizes of each. You can design and name your own classes by assigning points for energy weapons, missiles, evasion ability, and five characteristics. Space admirals who like to focus on "star wars" will enjoy more precise control over their fleets, as up to 255 ships can be assigned to each task force, and task forces are easily split up, joined, and otherwise manipulated. Instead of being limited to moving a task force and attacking or withdrawing, you may order it to perform one of eight missions, such as intercepting an enemy's trade ships. You've also got to take them in for repair, or to upgrade old ships to a higher tech level. Armies can be landed to attack a planet's defenses, and guerrillas may appear after you've captured a world. (All this is reported in a variety of all-text screens, of course.) When viewing the star map, a spaceship shows which player's ships are in each star system, a helpful feature unavailable in the other programs.

During each turn, you get to decide whether to adopt a hostile, friendly or neutral stance toward each opponent; you may also negotiate in hopes of convincing them to change their position toward you. This introduces an element of diplomacy that is missing in the other games—one that is significant if you expect to play against people more often than versus the computer. Up to four people can play, and the computer players can be set to one of four skill levels, but they can't be set at different levels as with *Reach for the Stars*. Random star maps can be created for any game. As with the others, a game in progress can be saved and contin-

ued later. For those who demand more control over their starships or who prefer the complexities of diplomatic intrigue, *Imperium Galacticum* is the best choice, despite its shortcomings in other departments.

Regardless of which vehicle you select, remember: You don't have to wait for a rainy Saturday afternoon. Taking over the universe is a lot of fun any day of the week.

Rather be a Captain than an Admiral?

If running an intergalactic empire sounds like too much work, try a strategy game that puts you in charge of a specific task within the starfleet. In *Psi 5 Trading Company*; you captain a cargo ship that must deliver perishable goods to a distant galaxy. From a roster of 30 candidates, you select five crew members. The animation and sound effects are top-notch as you punch in one-key commands orders to the crew while space pirates attack on all sides. Figuring out which part of the damaged systems to repair first is only one of the many decisions you'll have to make in a hurry in this high-pressure game whose only weak point is the lack of a save feature.

In *Cosmic Balance*, you design your own ships by alotting points to various systems—lasers, engines, armor—in a series of all-text menus. Then your designs meet the ultimate test as you take the helm in semi-animated combat with computer-controlled cruisers and dreadnoughts. One or two can play, choosing from six scenarios.

Manufacturers

Berserker Raids:

Simon & Schuster Gulf and Western Building New York, NY 10023

Reach for the Stars: Electronic Arts

1820 Gateway Drive San Mateo, CA 94404

Imperium Galacticum and Cosmic Balance:

Strategic Simulations 1046 North Rengstorff

Avenue

Mountain View, CA 94043

Psi 5 Trading Company:

Accolade

20833 Stevens Creek Boulevard Cupertino, CA 95014

Inside Amiga Software Development

A leading developer of Amiga software talks frankly about the excitement and pitfalls—of creating software for a new operating system.

n recent months, there has been a lot of discussion about developing software for the Amiga: how easy or hard it is, the problems encountered by some developers, and the level of support given to developers. To get the inside story on these issues, I talked with William Volk, Vice President of Technical Operations at Aegis Development and the programmer of Aegis Draw (Aegis also developed Images and The Animator for the Amiga. All these products were reviewed in Commodore Power/Play, August/September, 1986.)

Volk is in charge of all programming projects at Aegis, and also heads the technical evaluation team that examines products for potential acquisition. He holds degrees in physics and astronomy, and prior to coming to Aegis, worked as a programmer for a number of major publishers.

Leeds: There's been a lot of discussion by developers on what it's like to program on the Amiga. Some have complained that it's a very difficult machine to work on.

Volk: I think there are three classes of developers on the Amiga. There are people from the Mac world like us, people from the IBM world, and people from the C64 world. I think that the developers with Mac background have an advantage in that they understand how to handle events, menus and windows. The C64 people have the hardest time of it since they have never dealt with this kind of

operating system before. The IBM people are OK since they've dealt with C programming before, but they still have problems understanding how to handle windows and such.

Leeds: How did you solve the design problems then?

Volk: We used a file requester designed by someone else. It was written for Aegis by Charles Heath (of TexEd). With most file requesters, you have to wait for all the files to be read in, but with this one the files are displayed as they are being read, and the moment you see the file you want you can just click on it and off you go. The original version was written in Lattice C, and had been put into the public domain. Aegis paid Charles to write a version in Aztec C, and part of our agreement was to also put that version into PD. The version used in Draw has some small modifications, mostly relating to titles.

Leeds: Some developers have been doing their development on other systems and porting or cross compiling. Aegis Draw was produced on the Amiga. Why? Volk: We started doing native-mode development because it was easier to test code. Instead of having to drag disks over every time we did a compile, it was simpler to do everything on the Amiga. However, as the program got longer, the compile times got longer, and it became ridiculous to keep doing things in that fashion. That's when we got lucky. We

became involved in a beta test of the Aztec C in November. We were sort of forced into that because we needed to use the fast floating-point math library on the Amiga, and the only way to get across to it was either to use Aztec C or do development on a Sun computer.

Leeds: Wouldn't it have been easier to work on a system you had more familiarity with?

Volk: Having your developers work on the machine may be painful at first, but they will learn a lot faster, and they won't put up with as much. If there's a bug in the software, they will get it fixed that much faster.

Leeds: What about problems with the operating system?

Volk: As far as the operating system, it's OK. I don't think that there are any bugs left that are real show stoppers. Version 1.1 is pretty reliable.

Leeds: What are you using for a text editor on the Amiga?

Volk: Believe it or not, I still use ED on the Amiga. I prefer it to any of the other editors I've used. Partly because I used ED while in grad school—almost the same ED as on the Amiga. I also like the access to the command-line interpreter that ED allows.

Leeds: You mentioned you were using Aztec C. Wasn't it risky to use a new piece of development software on a new hardware system?

Volk: In the beginning, there were bugs

AMIGA UPDATE

in Aztec C. We probably found more than anyone else, since we had a lot of programs in-house that we used for development. We had printing utilities and communications utilities that we developed in-house, and we moved all of these over.

Leeds: Some developers have commented that early development for the Amiga was like following a moving target. The operating system kept changing every few weeks.

Volk: I was lucky, I started with the Exec 28 operating system. I think the people that had the worst times with the Amiga operating system were those who started way back. I knew people who were developing on Exec 20, before there was a real operating system. Those people had a terrible time. That was before Intuition, and then it suddenly appeared. I purposely did not get involved in development until after the developer's conference in May, 1985. Even then we did not get our machines until August. We basically spent our time with Exec 28 and 29 learning the Amiga. We stayed with Version 1.0 until January of this year and have had no problems with 1.1.

Leeds: Then you have no complaints at all with 1.1?

Volk: There are still some design decisions that need a work-around. For example, text requesters. There is no way for a programmer to make a text requester come up active. That is, you still have to move the cursor into the box and click the mouse. You could force-feed events into the system to simulate cursor movements, but there is no clean way to do it in programming.

One thing we learned programming on the Mac is that when a new machine comes out, you do clean programming—you toe the line on "official" programming. You do things in a system-oriented way so that you are protected when a new version comes out. If you write directly to hardware, don't use their menus and other system supports, you're crazy—asking for trouble down the line. Leeds: What about the manuals? With all the changes to the operating system, was the documentation up to date and was it useful?

Volk: There's been some talk that the documentation for the Amiga was not very good. That's just not the case. It's all relative. Certainly the documentation that came with the Amiga when we first received it was much better than the

documentation that was available for the Mac when it first came out. In some instances, the Amiga documentation is still better. The Mac's is not as well organized, and the Amiga documentation is much better as a tutorial. You can read one Amiga manual and start writing programs. On the Mac, you had to read every manual to get started, because every section depends on every other section. That, by the way, is not due just to the way the manuals were laid out, but also has to do with how the Mac works. The Amiga is much more Unix-like. Message handling and multi-tasking are well understood.

"End users should recognize that on a multi-tasking system, the whole system is only as safe as the weakest program."

Leeds: What were some of the advantages you found in developing for the Amiga?

Volk: We knew what was going on in hardware in the machine and took advantage of it. We use a lot of multiple windows, hardware fills, and so on. I am amazed by how many programs that are out that do not use the hardware. It's not hard to do; you just have to call the operating system properly. A lot of people are porting code from other machines, and rather than take out their routines that duplicate functions supported in hardware on the Amiga (which would speed up the program), they just leave them in. That happens all the time. It's called lameware.

Leeds: Electronic Arts came up with a standard file type (IFF) for data files on the Amiga. I know you are supporting it in your software, but I have been hearing that it is not the answer to everyone's needs.

Volk: One of the problems with IFF is that there is no way to know if a file is the type you want without opening the file. Our animation program uses file extensions as a way of knowing what type of file a file is without opening every file on the disk. There should be a way of telling. Maybe there is one and we just haven't found it yet. Certainly putting each file type in its own drawer would be one answer, but then there are problems with path names.

Leeds: Anything else?

Volk: There are some types of files that should be stored as text. Scripts in our Animator package are stored as text, and I think that makes a lot of sense. It lets you go back and edit them outside of the program, and it lets developers who want to develop third-party programs that work with Animator do so very easily. We also use text files to store Draw files. We are going to publish the structure for Draw files so that third-party developers can use them in their own programs.

Leeds: Why are you using text files for *Draw* files?

Volk: The 68020 hardware add-ons are very important to many people. We wanted to make sure our software works with them, not just for the few people who may use them now, but for future upgrades to the Amiga. We wanted to be certain our software would be upwardly compatible.

The 68881 uses the IEEE math, and the goal will be that the Amiga will sense the presence of a 68881 and support it using the IEEE math library that was added to Version 1.1. That would be better than calling the 68881 directly. Fast floating-point is a different format than IEEE, and in the base Amiga it runs about 20 times faster than IEEE. That's very important since most people will have base machines. When you add the 68881 and use the IEEE, it's about five times faster than the fast floating-point, and it's also a little bit more accurate. But it's a different format. So we had a quandary—what to do about Draw? We solved that by using text format for Draw files. That way when we add the support for the 68881, the user will be able to use their existing files. If we had stored them as binary files, it wouldn't have worked.

Leeds: Some developers are saying that the Amiga's multi-tasking capability is a mixed blessing. They have mentioned problems with memory allocation and de-allocation, "holes" being left in memory, and out-of-memory crashes.

Volk: There are two basic schools of thought on memory allocation. One way

DEUXE MUSIC CONSTRUCTION CONSTR

Composition and Scoring

with Amiga

BY PEGGY HERRINGTON

Still under development when this article was written, EA's Deluxe Music Construction Set should be on the shelves by the time you read this.

Electronic Arts' *Deluxe Music Construction Set* for the Amiga is a serious music-composition and scoring program designed for professional use. Since the Amiga is already both a versatile musical instrument and a sophisticated MIDI controller, this kind of utility is extremely useful for getting the most out of its music capabilities.

At start-up, three windows are displayed. One contains a palette that holds musical supplies rather than paint, one holds a blank score, and the third displays a six-octave piano keyboard.

The palette displays the basic tools of standard music notation: notes and rests from whole to 32nd-note du-

rations, the dot used for extending those durations by one-half, sharp, flat and natural signs, and options for directing note stems up or down and creating triplets or five notes in the place of four. Eight dynamic settings (from ppp to FFF) are available from the palette, and volume levels for the Amiga's four sound channels may be controlled independently through one of the program's many pull-down menus or established for each of two musical tracks on every staff. Also on the palette are a select button and a text icon.

The score window displays a musical grand staff with

The score window displays a musical grand staff with treble and bass clefs. This can be reconfigured to a maximum of eight individual staves. Each staff has two rhythm tracks (indicated by note stems going up or down) for a total of 16, each of which will accommodate up to six notes. Staves can be played or printed in-

dividually or in combination with any of the others.

Preprogrammed music compositions on disk will be provided with *Deluxe Music*, but their titles and number have at this writing yet to be decided. A scrollable listing will let you choose from among them. You can also edit and print music files from Electronic Arts' *Instant Music* program for the Amiga, as well as other music files which follow the IFF music format.

Entering Notes

There are two ways to enter music notation in *Deluxe Music Construction Set*, both based on the Amiga's mouse. A third method may be added, according to Geoff Brown, who, with John MacMillan, is designing and writing the program. From the palette on the

screen, you select a symbol with the mouse pointer and carry it over to the score. If that symbol is a note, its corresponding pitch will sound as it is moved up or down the staff. Once in position, you simple click the mouse button to enter it. A series of like symbols (notes of the same duration, for example) may be placed on the score without returning the pointer to the palette.

In the second note-entry method, notes and chords can be entered with the mouse from the piano key-board on the screen. You indicate the position on the score and enter a note by touching the mouse pointer on a key on the piano keyboard and clicking the select button. In chord mode, notes are stacked vertically until you move to the next position on the staff. With this method of entry, the Amiga function keys are used to enter the duration of each note, chord or rest.

You can also edit and print music files from Electronic Arts' Instant Music, as well as other music files which follow the IFF music format.

In addition, music notation that has been entered can be manipulated in a number of ways using the mouse. Standard cut, copy, paste and clear are available from a pull-down menu along with "undo," which will get rid of the last thing you did. Also on the palette is a "select" button that lets you draw a box around a group of notes and move them horizontally or vertically on the staff or perform group operations with functions from pull-down menus. Their stems may be flipped or they may be tied or beamed—yes, real beamed groups of notes. Groups of notes may be transposed up or down by half-step, scale or octave, slurred or made to crescendo or diminuendo in amplitude, and their durations doubled or halved. Basic chords may be inverted up or down, in first, second and third positions.

Another pull-down menu gives access to operations that can be performed at measure boundaries. These include standard musical repeats and first and second endings as well as changing clefs, instrumentation, overall tempo, time and key signatures.

Instrumentation

The instrumental voices provided with *Deluxe Music* are the same as those included in Electronic Arts' *Instant Music*. They are numerous, and since many of them are digitized samples (actual recordings), they show off the Amiga's ability to mimic acoustic instruments—drums, guitar, piano, horns—with astonishing accuracy. Each staff will accommodate a different instrumental voice, and all voicings may be changed at measure boundaries. Brown says there is a very good possibility that digital samples recorded with Mimetics' SoundScape sampling device (and possibly others) could be used as instrumental voices by the Amiga when playing *Deluxe Music* scores.

MIDI

A limited implementation of the Musical Instrument Digital Interface (MIDI) standard is incorporated into *Deluxe Music Construction Set.* MIDI is the communication protocol that allows different brands of music synthesizers and drum machines to perform together under computer control. It is present in *Deluxe Music* as MIDI OUT on all 16 channels, which means that the program will synchronize the timing of external MIDI-equipped devices connected to the Amiga via the Amiga MIDI interface, and allow compositions of up to 36 simultaneous notes to be played by a properly equipped MIDI music system. Thirty-two of these notes are played by external instruments and four by the Amiga's internal sound system.

A possibility Brown discussed was incorporating MIDI IN capability into *Deluxe Music* scores from an external synthesizer in step-time (a two-part method involving pressing a key on a synthesizer's keyboard and then entering the duration). It would also mean that musical sequences entered in real-time (played on a keyboard) with Mimetics' SoundScape MIDI sequencing program (and others that follow the IFF file format) and saved to disk could be loaded into *Deluxe Music* and then edited and printed with the professional print qualities this program offers. Check with the distributors of these products if MIDI IN features are important to you, since Brown was not sure at this writing if this would be a part of *Deluxe Music*.

The instrumental voices provided with the program show off the Amiga's ability to mimic acoustic instruments with astonishing accuracy.

Playing Music

I asked Brown what would happen if the Amiga were instructed to play one of those lush 36-part scores, or any score involving more than its own four sound channels, singlehandedly. He explained that the first criterion *Deluxe Music* uses is amplitude: It will play the four loudest notes and ignore the rest. (Remember, the volume may be set for each note individually or for each of two musical tracks on all staves.) If you fail to differentiate notes by volume (if they are all the same, for instance), Amiga will play the lowest note along with the three highest notes of any given chord.

Rather than scrolling, a screen display of a *Deluxe Music* score is erased after being sounded and quickly replaced by the next section. Brown says the Amiga does this so quickly that you don't miss anything. Small red boxes can be made to flash over noteheads as they sound and keys on the piano display can be highlighted. Gadgets allow the window containing the score to be resized to fill the entire screen. This can be done at any time, but it's particularly useful during play to fit more notation on the screen.

The overall volume and tempo of the music are set with options from pull-down menus, as are start, stop and resume play. A tap on the space bar during play stops the music and automatically displays the notation at that point in the score. This is an aid in finding and correcting errors. And you can designate a section of music and have it sounded repeatedly while you edit it on the screen as it plays in real time.

Printing Scores

A score set-up window (which Brown says may be two windows before they're finished) lets you reconfigure the score for either the screen display or a graphics printer. Besides specifying key and time signatures, you can set the width of the window or paper and specify the number of measures (from one to ten) to be included on each line. You can also extend or shorten measure and override proportional note spacing.

Through use of the text icon on the palette, lyrics can by typed in and non-sounding symbols can be added to the score. According to Brown, by using a font editor (a separate program not provided with *Deluxe Music*), you can also design such symbols as trills, double sharps and flats, unusual clefs, guitar tablature and chord symbols, and use them in printouts of *Deluxe Music* scores. You can arrange to music to suit yourself on standard 8-1/2 by 11-inch paper (or any size

your printer will accept) and accommodate lyrics and symbols above, below or between the staves. Attention to set-up details prior to entering the music notation will let you print out separate musical parts for various instruments along with entire scores for the conductor—or a relatively simple piano transcription.

CODA

The ability to print full pages of standard music notation with groups of tied and beamed notes and individually directed stems, including lyrics and special music symbols, is something that many Commodore Amiga musicians will appreciate even if they don't tap

Deluxe Music provides MIDI OUT on all 16 channels, which allows compositions of up to 36 simultaneous notes to be played—32 by external instruments and 4 by the Amiga's internal sound system.

the MIDI performance powers of *Deluxe Music*. That it will play the internal Amiga voices along with those produced by external MIDI-connected music synthesizers and accommodate standard IFF music files saved from other music composition programs makes *Deluxe Music Construction Set* one of the most powerful and flexible programs yet to be developed for the Amiga. Geoff Brown and John MacMillan also created and programmed *Deluxe Music Construction Set* for the Apple Macintosh. Amiga *Deluxe Music* is similar in design and operation, but it is a fresh programming effort (in C) and offers color screen displays and, according to Brown, runs significantly faster, thanks to the Amiga's custom blitter and sound chips.

Deluxe Music Construction Set is one of a series of Amiga programs from Electronic Arts, 1820 Gateway Drive, San Mateo, CA 94404, (415) 571-7171. Others include Deluxe Video Construction Set, Deluxe Paint, and Deluxe Print.

HOW TO TO A HIGHER

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 NTELLIGENCE.

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

Vestor

Make shrewd investment decisions based on the information and analysis available from this data base of over 4,500 stocks, options, futures, and market indexes.

Vestor is not simple an investment program, but rather an on-line investment advisor consisting of over 30 specialized programs to retrieve and evaluate data from a data base of over 4,500 stocks, options, futures, and market indexes. This data base is updated daily, and since all of Vestor's software is on-line, the only program you need to run it is your own communications program. When you subscribe to Vestor, you receive a well organized user guide that explains how to get the most from Vestor's programs and includes a glossary of terms used by the system.

In addition to providing data on past performance of investments, Vestor can also predict the future performance of stocks and generate lists of from 10 to 100 of the top- and lowest-ranked stocks based on their Investment Strategy Rating (ISR). The ISR is a theoretical prediction of the percentage that a stock will appreciate or depreciate over the next 6 to 24 months, based on a combined fundamental and technical rating.

One of the most welcome features of Vestor is that it is menu-driven and, therefore, fast and easy to use. The main menu is divided into six sections, each containing from four to nine individual programs: Stocks, Options, Futures, Averages, Information, and Retrieval. Specific programs are accessed by entering two-character codes and, because of the speed of Vestor's mainframe computers, programs usually load within five seconds of selection.

The most commonly used program in Vestor's Stocks area is called Evaluate. As its name implies, this program helps you to evaluate selected stocks and portfolios by providing a detailed report that includes performance predictions, ratings, and buy/sell signals, as well as standard information such as price/earnings ratio, annual dividend, and yield. Not only will the Evaluate program give you this type of data on individual stocks, it also combines projected data on all the stocks you evaluate to forecast the overall gain or loss on your portfolio over the next 6 to 24 months.

Other programs in the Stocks area include Screen, which searches Vestor's data base to find specific stocks that, based on 13 variables that you select, fit your investment criteria; Chart, which helps you determine the best times to buy and sell by producing bar charts based on up to 45 weeks of price behavior for specific stocks; and Select, Vestor's pick of five of the most promising stocks for the week.

Similarly, Vestor's Options section contains four programs to assist you in making buy/sell decisions. Opplot, for exam-

ple, produces daily bar charts of stocks that carry underlying options and displays possible buy/sell points for day trading. Opchart works in much the same manner, but also generates minor, major, and super buy and sell signals based on mathematical calculations of a stock's volatility. Like many of Vestor's programs, Opchart can show you the percentage of profit or loss that would have been realized if its past recommendations were followed. Other Options programs are Opchart2, which allows you to enter an up-to-the-minute stock price for evaluation; and Opmodel, which displays performance statistics on a sample portfolio created by Vestor for comparison with your own portfolio and to suggest possible diversification for your own holdings.

Vestor's Futures programs provide the same types of graphic information to aid in trading decisions of commodities as the Stocks and Options do for the buying and selling of stocks. In addition, the Futures section also includes Comsense, a daily overview of the commodities markets provided by the Financial Times of London. Whether you trade in metals such as gold, silver, copper, tin, lead and zinc, or tastier futures like sugar, coffee and cocoa, Comsense can provide you with the news and commentary you need to help you make informed investment decisions.

TELECOMMUNICATIONS

Continued from pg. 78

By using on-line time wisely and making shrewd investment decisions based on the information and analyses available through Vestor, you should be able to make Vestor pay for itself.

To assist you with trading decisions and help you predict general market trends, Vestor's Averages area provides standard-format reports on Dow-Jones, Standard and Poor's, and New York Stock Exchange Composite averages. If you are considering investment in gold, you can generate similar reports based on London gold prices by selecting Gold from the Average menu.

The Retrieval programs available through Vestor let you do just that—retrieve information on the daily and weekly closing prices for up to 295 days or 55 weeks. Similarly, daily closing prices and trading volume data are available for options and commodities. Two other Retrieval programs, Myrecord and Mylist let you record your own transactions and store lists of portfolios you are monitoring. This list can then

be called up automatically as input into other programs, thus saving you entry time.

Finally, Vestor's seven Information programs tell you some of the things you need to know to get the most from the system. Besides basic instructions for using the system, the Information section also features a list of useful phone numbers such as direct-line and Telenet access to Vestor as well as the Vestor customer support line; a mail program that lets you send electronic mail; a listing of the days and time individual programs are updated; a performance history of Vestor's basic programs; and a breakdown of costs for using each of the programs along with Telenet charges.

Initial registration for Vestor costs \$295, plus a \$24 monthly fee. While the cost to use individual Vestor programs varies and is subject to change, typical charges range from \$1 per stock for the Evaluate program, to \$3 per run for Comsense. Also, if you access Vestor through Telenet, you will be billed an additional 20 cents per minute while on-line.

Consequently, you don't have to be a stock broker to see that charges can quickly mount. By using on-line time wisely, however, and making shrewd investment decisions based on the information and analyses available through Vestor, you should be able to make Vestor pay for itself.

Investment Technologies 510 Thornall Street Edison, NJ 08837-2212 800-524-0831

C

Q-Link Update

Prepared Each Month by Quantum Computer Services

Welcome to the Q-Link Update! Q-Link is the easy-to-use affordable telecommunications service designed especially for Commodore computer owners. Q-Link continues to add interesting new features to its line-up of services, and we'll keep you up-to-date with this column.

New Travel Service

One of the most exciting new Q-Link additions is the Eassy Sabre travel service, which is being provided by American Airlines. Travel agents around the world use the popular Sabre system to check schedules and book reservations. Now with Eassy Sabre, families can tap into that same computer system from the comfort of their own homes to get the most convenient flights and the lowest possible fares.

Eaasy Sabre is an easy-to-use menudriven system. You'll be asked to identify the departure and destination cities, the date you're planning to travel, and personal preferences (time of day, specific airlines). The computer will then check all the available flights on over 300 different airlines, and a few seconds later a list of all the flights that meet your criteria will be displayed. You can then instruct Eaasy Sabre to book the most convenient flight. Your reservation will be confirmed while you are on-line, and you can then pick up your tickets at the airport, at a local travel agency, or have them sent to you by mail.

Easy Sabre has an option called Bargain Finder that is especially useful, because it will find you the lowest possible fare. Since airlines change their fares almost daily, and there are dozens of different types of discount fares, the Bargain Finder option comes in handy. With a little advance planning and Eassy Sabre, you can save money on your next business trip or vacation. You can also reserve hotel rooms and rental cars.

Learning Center Enhanced

Now that school is back in session, you'll find the Educational Software Library on Q-Link of interest. Hundreds of helpful programs are available, including the complete collection of public domain educational software published by Commodore. Whether you need some help with your math, spelling, history or English lessons, you'll find a program to assist you. Programs on Q-Link have been reorganized to make them easier to find and download.

Also new in Q-Link's Learning Center is a new section called The Resource Center, which is an excellent source of instructional information and software for teachers and parents.

Live Auditorium Events

The Q-Link Auditorium continues to offer live forums with leading Commodore experts like Jim Butterfield, Steve Punter and Jim Oldfield, as well as representatives from Commodore and independent software companies. These forums provide Q-Link members with the opportunity to chat with experts and ask them for help or information.

(If you would like more information about QuantumLink, you can call Q-Link Customer Service at 800-392-8200.)

How to Build a Lie Detector

Game Port Tutorial, Part 1

This is the first in a series of articles to belp you understand the game ports on your Commodore 64. You will learn bow to access the game ports using programs and peripherals.

As you know, the game ports are the two ports in front of the power switch on the right-hand side of the computer. You may presently call them joystick ports, because this is where you plug in your joysticks. But that does not accurately convey the wide range of functions these connectors have. You can also connect a touch pad, paddle, or light pen.

In this article, you will construct a simple interface, and then, using a pencil, sheet of paper and a short computer program, perform an experiment to see how easy it is to access the paddle function of the game ports. In the future, you will learn to construct a foot joystick, a video digitizer, a light pen, and a morse code receiver, and use these peripherals to study the other functions of the game

The requirements for this series are few. You'll need an elementary knowledge of BASIC programming, and a familiarity with assembly language will also help. You will also need access to hand tools like a screwdriver, wire cutters, hand saw, and soldering iron.

The emphasis here is simplicity. There will be no complex construction or programming for you to do-just the basics. The complexity comes later as you use your knowledge to design your own projects.

The Ports

The game ports each have nine pins arranged in a D-shaped connector. A schematic of the connector is shown in Figure 1. This view of the connector assumes that you are looking at the port as it appears on the computer. Descriptions of the functions are in Table 1.

Accessing the game ports through software is relatively simple. Table 2 summarizes all the memory locations. Needless to say, unless you are already an expert in programming with these ports, this table won't make much sense to you. But by the end of this series, you should fully understand how to access each of these functions.

Making Your First Peripheral

The first step in constructing your peripheral is to collect the parts. You can purchase the electronic parts at your nearest Radio Shack store. You will need a nine-pin female D connector (part number 276-1538), a hood for the connector (part number 276-1539), and a spool of 22-gauge standard wire (part number 278-1296).

To make the interface, cut two 3-foot lengths of wire from the spool and strip about 1/4 inch of insulation from one end of each of these wires. The wire is very fine, so be careful not to cut the wire while stripping the insulation. Carefully solder one wire to pin nine of your connector and the other to pin seven. Next, remove about 1/2 inch of the insulation from the free ends of the wire and melt a little solder on them to stiffen the

ends.

Your peripheral is almost finished. You need only to make one further component. Get a piece of plain paper and a pencil. The pencil should be soft lead, no harder than a number two. Draw a rectangle on the paper about 1 inch wide by 6 inches long, and color the rectangle with your pencil. Be sure that you cover the rectangle thoroughly. Don't color it too darkly, because you can always darken it later. It also looks better if you stay inside the lines.

It is a little known fact that the lead of a pencil is electrically conductive. However, unlike copper wire which conducts electricity freely, pencil lead does not. Rather, it has a property known as resistance. Resistance simply means that the pencil lead inhibits the passage of the electrical signals. The paddle port works the same way: It measures the amount of resistance of the peripheral.

The paddle port contains an analog-todigital converter. Simply put, it converts a voltage (in this case zero to five volts) to a number between 0 and 255 handled by the computer. A five-volt signal generates a value of 255, while zero volts generates a value of zero. Voltages between zero and five generate a proportional value from the converter.

The rectangle of pencil lead on the paper is actually a resistance strip, and the greater the amount of lead on the paper, the lower resistance of the strip. There is, however, a median value of the thickness of the pencil lead for this strip. Too little,

TECHNICAL TIPS/LIE DETECTOR

and the resistance change will be spread over too short an area, too much and the maximum allowed change in resistance will be longer than the suggested strip. You will test your resistance strip to determine how much more lead you will need to color on later.

The Program

When you have constructed your peripheral, type in and save Listing 1. The program tests the median value of the resistance strip by displaying a bar graph on the screen. Now plug the connector you made into game port two (port closest to the power switch) and run the program.

After a brief delay, you should see a bar of 39 asterisks displayed on the screen. Touch the stiffened ends of both wires to the strip of pencil lead, and you should immediately see another shorter bar of asterisks. Your rectangle of pencil lead is about right if you see only one or two asterisks when the wires are nearly touching, and 39 asterisks when the wires are 3 to 4 inches apart. Keep adding more pencil lead to your resistance strip until this happens.

Here is a line-by-line description of the

Here is a l	ine-by-line description of the
orogram.	
100	Clears the display screen.
110-140	Reads the machine-lan-
	guage subroutine from the
	DATA statements and
	stores it at memory loca-
	tion 49152.
150	Defines a string of 40 aster-
	isks.
160	Calls the machine-language
	routine to read the paddle
	port.
170	Reads the value returned
	by the paddle port.
180	Since the number returned
	from the paddle port is be-
	tween 0 and 255, it scales it
2020	to be between 0 and 39.
190	If this scaled value is the
	same as the last one, does
200	not print another bar.
200	Saves the value for the
	length of the bar on the
210	screen.
210	Prints the bar of asterisks
220	on the screen.
220	Goes back to check the
	next value from the game
500 500	port.

500-530 DATA statements with the

machine-language subroutine used to read the paddle.

The reading of the values from the paddle port is done in machine language, because reading the port is not reliable using PEEK and POKE statements from BASIC.

How to Read the Paddle

Before anything changes on port A, the data direction register for port A must have some bits set. This is necessary to indicate the direction of the flow of data on the port. The individual bits or lines on port A can be used either to send data to or to receive data from some outside device. If the bit on the data direction register is a zero, then the corresponding bit on the port is used as an input. If the bit on the data direction register is a one, then the corresponding bit on the port is an output.

The following fragment from an assembly-language program illustrates this.

LDA #% 10000100 STA DDRA

This fragment will store the binary value 10000100 (decimal 132) into the data direction register for port A. Since bits seven and two are both set to one, they are both outputs on port A. The other bits on port A are inputs.

For this application, we wanted to change bits seven and six on port A, so we set both bits seven and six on the data direction register to one. This means that we can write data to both bits seven and six, but we cannot make any changes to bits five to zero.

Modifying the Program

Are you ready to have a little fun? Make sure that the program in Listing 1 is saved, then type in the lines from Listing These lines will replace some of the lines already in memory and add some new lines. Save the program.

Here is a line-by-line description of these new lines:

- 155 Address for the start of the sound chip memory registers.
- 156 Sets attack/decay (A=0,D=9), then sustain/release (S=0,R= 0) for voice one.
- 157 Sets volume to maximum (V=15), then selects waveform

(W = 33 - sawtooth waveform).

- 213 Calculates value for high frequency of sound.
- 215 Sets high byte of frequency, then low byte of frequency.

When you read through the program description, you could see that you will be using your peripheral to generate sound. Run the program and move the wires across the pencil lead on the paper. When you do, you should hear a sound. When the wires are close together, the sound is low, and when they are far apart, the sound is high.

Building a Polygraph

Here's a project you can complete on your own: Convert your variable sound generator to a simple lie detector or polygraph. First, obtain two alligator clips from Radio Shack and attach one to each of the free ends of wire on your interface. Next, fold two pieces of 4 inch by 5 inch aluminum foil in half lengthwise. Now fold it in half crosswise two times. You should have a rectangular pad of aluminum foil about 11/4 inch by 2 inches in

Attach the alligator clips to the foil pads and wrap the pads around your subject's index and ring fingers. Make sure that the pads cover the inside of the fingers, not the fingernail. These pads can be attached using tape or rubber bands. Make sure that they are firmly attached to the fingers, but not so tightly they cut off circulation.

As a person becomes more tense, the skin conductivity increases. This means that the value from the machine-language subroutine will go to a lower value. Experiment with this. Then, using the techniques you have learned in this article, rewrite the program in Listing 1 to either indicate the skin resistance of your subject or to suggest when he is lying.

Remember, however, that this polygraph is only a very simple one and lacks the proper sensitivity and operator to accurately determine the probability of someone telling a lie. In spite of this limitation, you can still have a lot of fun with your own polygraph at your next party.

In the next article, I will present the techniques for the construction of a simple foot-controlled joystick along with a program to control the cursor with your feet. Imagine how nice it would be to be able to edit a program without having to move your hands! C

Return from the SCRATCH Zone

A 1541 Disk Utility Program

After working on a program or data file for some time, you inadvertently scratch your only copy of the file. Don't panic: We have discovered an ancient technique to bring a scratched file back from the world beyond. Of course, it is best to avoid tempting fate by keeping back-up copies of all your disk files. Use the un-SCRATCH program only when no backup for the scratched file exists. Your chances of recovering the file are best if no disk-write operations have been performed since the scratch. In particular, if you have saved to the disk since the scratch, the scratched file may be unrecoverable and the newly saved file could be corrupted by running this program. If possible, you should copy all the unaffected files to another disk before running unSCRATCH.

To help you understand the un-SCRATCH program, let's review a few facts about the 1541 disk drive and its disk format. The disk is divided into 35 tracks, which are further divided into sectors. Each sector is a 256-byte data block. A disk file consists of a group of data blocks, each referred to by its track and sector address. The number of sectors in each track is as follows:

Track Numbers	Number of Sectors	
1 to 17	21	
18 to 24	19	

25 to 30 18 31 to 35 17

Of the 683 blocks on a disk, 664 are available for user data and programs. One block is used to indicate to the disk drive the availability of each of the other blocks. This block, which resides in track 18 sector 0 on a 1541 disk, is known as the Block Availability Map (BAM). Each block on the disk is assigned one bit of the BAM. When a bit is zero, the corresponding block is currently allocated;

You've inadvertently scratched a vital file — but don't panic.

when it is one, the block is available.

The other bookkeeping area of the disk is the directory, which consists of one or more blocks on the disk. On a 1541 disk, the first directory block is track 18 sector 1. The first two bytes of a directory block contain pointers to the track and sector of the next directory block. The last directory block contains a zero in its track pointer. The remainder of each directory block contains file entries, a maximum of eight. A file entry is 30 bytes long and includes information on the type of file (byte 0), pointers to the first track and sector of the file (bytes 1 and 2), and its file name (bytes 3-18).

When a file is scratched, none of its contents is actually erased from the disk. Rather, the file-type byte in the directory is changed to zero, which indicates a scratched file. At the same time, the BAM is updated to indicate that all of the blocks previously allocated to the file are now free. Later, when other files are saved to the disk, directory entries of scratched files and possibly the blocks previously comprising them are written over and lost forever. That is why the un-SCRATCH program will probably not work after a save.

The unSCRATCH program makes use of the validate (or COLLECT) procedure. A validate command goes through the disk directory one file at a time. If the file is valid (properly closed and not scratched), the BAM is modified to indicate that all of the blocks comprising the file are allocated. If the file is not properly closed or is scratched, the BAM is modified to indicate that its blocks are free.

The unSCRATCH program merely changes the file-type byte of the scratched file from zero to the file-type

specified by the user (presumably the same as before the scratch). Then, a validate command is sent to the disk drive and the validate procedure reallocates all of the file's data blocks. Some disks contain information that is not handled correctly by a validate command. Do not use the unSCRATCH program on such a disk, or on any disk you would not validate (COLLECT) from BASIC.

Program Description

This program should function properly in BASIC on any Commodore computer connected to a 1541 disk drive. It has been tested on the VIC 20, Commodore 64, Plus/4 and Commodore 16. It will certainly work on a Commodore 128 in 64 mode. The program was adapted to run on several computers, and the idiosyncrasies of each were taken into account. It can be made slightly more efficient if it is dedicated to run on only one type of computer.

UnSCRATCH has one subroutine in lines 450-470. Its function is to read the error channel of the disk drive, and if an error occurs, report it and abort the program. This subroutine is called after virtually every disk operation.

tually every disk operation.

Line 10 sets up a string array, A \$, that is used to store a disk directory block. In line 20 a string variable, \$\$, is set equal to 16 shifted spaces (CHR\$(160)). Shifted spaces are used by the disk drive to fill out the 16 characters in a file name when the user specifies a name with fewer than 16 characters.

In lines 30 through 60 the user is instructed to insert the disk with the scratched file and hit a key to signal that the disk is present. This is included because the user probably has the un-SCRATCH program stored on a different disk than the scratched file. Once the user signals the disk is present, it is initialized while the command channel is opened in line 80. Initializing is a very important function that is often overlooked. The disk drive keeps a working copy of the BAM in its own RAM. An initialization updates this internal copy to the BAM from the current disk. Whenever you switch disks, you should execute an initialization command.

The name of the scratched file is requested in line 100. In line 110, the file name is padded with shifted spaces and made exactly 16 bytes in length, as it is in

TECHNICAL TIPS/RETURN FROM SCRATCH ZONE

Continued from pg. 82

the disk directory. Line 120 allows the user to double-check the file name being sought. In line 130, a direct-access channel is opened to be used to get the information from the disk directory.

The first directory block is track 18 sector 1. Line 150 initializes the track, T, and sector, S, to 18 and 1 respectively. Then, line 160 reads the directory block into the disk drive buffer. Lines 180-200 read the buffer into the array A\$. The extra check in line 190 for a null string is needed only on some Commodore computers to set A\$(1) to an acceptable value.

Each directory block can contain eight file entries. Line 210 initializes the variable F, which counts them and ranges from zero to seven. A pointer, B, to the file name to be checked is set in line 220, and the file name variable, FF\$, is initialized to a null string. Then, in lines 230-240, the file name is retrieved from A\$. Line 250 compares it to the desired name and jumps to 290 when a match is found.

If the file names do not match, line 260 advances to the next file entry in this

block. When all of the file entries in this block have been checked, line 270 sets T to the track number of the next directory block. When the last directory block has just been checked, T is 0 and the search has failed. The user is informed, and program execution jumps to line 440 to end. When T is not zero, the variable S is set to the sector number of the next directory block and the search continues with line 160.

When the directory entry for the desired file is found, the user is informed in line 290. Line 300 adjusts the pointer, B, to point at the file-type byte of the file entry. The file-type byte will be zero for a scratched file. If it is nonzero, line 310 informs the user and aborts the program. Otherwise, the user must designated the correct file type in lines 320-340.

Now, we are ready to unSCRATCH the file. The user must be certain that the procedure should continue, so a confirmation is requested in lines 350-360. If the user does not confirm, the un-SCRATCH is aborted and no change is made to the disk. Line 370 changes the buffer pointer to the disk drive buffer,

which still contains the directory block data, to point at the file type byte for this file. Line 380 writes the new file-type byte into the buffer. Finally, line 390 writes the buffer back to the disk. The file type byte now indicates that the file is not scratched. But, the BAM has not been updated to indicate that its blocks are allocated. This is done by line 420, which executes a validate command. Program execution ends with line 440.

For more detailed information on un-SCRATCH, see the books in which the original program appeared: *Programmer's Reference Guide for the Commodore Plus/4* by C. Merten and S. Meyer, and *Programmer's Reference Guide for the Commodore 16* by S. Meyer and C. Merten, both published by Scott, Foresman and Company. Written to provide complete programming information on the Plus/4 and C16, these books also cover subjects applicable to other Commodore computers, such as peripheral handling and 6502 machine-language programming.

The unSCRATCH program is used with permission.

Before typing this program, read "How to Enter Programs." The BASIC programs in this magazine are available on disk from Loadstar, P.O. Box 30007, Shreveport, IA 71130-0007, 1-800-831-2694.

unSCRATCH

If entering the program on the VIC 20, delete the apostrophe and 4° letters at the end of each line.

- 10 DIM A\$(255) BHPX
- 20 FOR I=1 TO 16:S\$=S\$+CHR\$(160)
- :NEXT'HPQF
- 30 PRINT CHR\$(147) CFBB
 40 PRINT"INSERT DISK CONTAINING FILE
- TO UNSCRATCH":PRINT'CBJM
 50 PRINT"PRESS ANY KEY WHEN DONE"
 :PRINT'CBFI
- 60 GET K\$:IF K\$=""THEN 60'EHDG
- 70 PRINT"INITIALIZING DISK": PRINT'CBGJ
- 80 OPEN 15,8,15,"I"'BIMG
- 90 GOSUB 450'BDMG
- 100 INPUT"FILE TO UNSCRATCH"; F\$'BDFA
- 110 FS=LEFTS (FS+SS, 16) 'DLHA
- 120 PRINT: PRINT"LOOKING FOR "; F\$'CEJC
- 130 OPEN 1,8,2,"#"'BGAY
- 140 GOSUB 450'BDMA
- 150 T=18:S=1'CGWC
- 160 PRINT#15,"U1:";2;0;T;S'BLAE
- 170 GOSUB 450'BDMD
- 180 FOR I=0 TO 255'DFKF
- 190 GET#1,A\$(I):IF A\$(I)=""THEN A\$(I)=CHR\$(0)'GWDM
- 200 NEXT'BAEV
- 210 F=0'BCOX
- 220 B=32*F+4:FF\$=""'EJVC

- 230 FOR I=1 TO 16'DEIB
- 240 FF\$=FF\$+A\$(B+I):NEXT'ENXF
- 250 IF F\$=FF\$THEN 290'DICE
- 260 F=F+1:IF F<8 THEN 220'FJXH
- 270 T=ASC(A\$(0)):IF T=0 THEN PRINT :PRINT F\$;" NOT FOUND"
 - :GOTO 440'ITWO
- 280 S=ASC(A\$(1)):GOTO 160'DMRI
- 290 PRINT: PRINT"FOUND "; F\$'CECI
- 300 B=B-2'CDTY
- 310 IF ASC(A\$(B))<>0 THEN PRINT
 - :PRINT F\$;" IS NOT A SCRATCHED FILE":GOTO 440'IQOM
- 320 PRINT: PRINT"1 = SEQ, 2 = PRG,
- 3 = USR, 4 = REL"'CBLH
- 330 INPUT"WHAT TYPE OF FILE"; N%'BDDF
- 340 IF N%<1 OR N%>4 THEN 320'FJMG
- 350 PRINT:INPUT"OK UNSCRATCH (Y/N)"; KS'CEOI
- 360 IF K\$<>"Y"THEN 440'EFVG
- 370 PRINT#15,"B-P:";2;B'BHRH
- 380 PRINT#1, CHR\$ (128+N%); 'DKAJ
- 390 PRINT#15, "U2:";2;0;T;S'BLBJ
- 400 GOSUB 450'BDMY
- 410 PRINT: PRINT" VALIDATING DISK" 'CBRE
- 420 PRINT#15, "V" BDDB
- 430 GOSUB 450'BDMC
- 440 CLOSE 1:CLOSE 15:END'DFCE
- 450 INPUT#15, EN, EM\$, ET, ES'BPUH
- 460 IF EN=0 THEN RETURN'EDCH
- 470 PRINT EMS:CLOSE 1:CLOSE 15 :END'EJIJ

Game Design

Part 4 Moon Base for the Commodore 64

This is the fourth in a series of articles that explain some of the in's and out's of programming your own games.

Moon Base is an arcade-style game that features sprite graphics and animation. The object of the game is simple: You have to maneuver the space vehicle at the bottom center of the screen to avoid the oncoming boulders of fire and also shoot missiles up to destroy the enemy spaceships that are menacing your base on the moon.

The idea for Moon Base came from a similar arcade game. Although some of the game play of the arcade game remains, it turned out to be a very different game from the original. Instead of being attacked by hordes of hovering spaceships, you only have to deal with one in Moon Base.

The reason that the background doesn't scroll as convincingly as the arcade version is that BASIC can't handle too many moving objects at once without slowing down to a crawl. Many tricks had to be used to keep the game at its present speed. One of the most important is creating movement through string manipulation.

Moving Strings

If you take a close look at lines 52 through 55 of Listing 1, you can see that the functions RIGHT\$ and LEFT\$ are used extensively. These are used to move the background mountains, the fiery boulder, the ground underneath the space vehicle, and the hovering spaceship in the sky. Each string variable that

these functions manipulate is initialized in lines 610-635 and in lines 670 and 675. The functions are used in such a way that the left-most character in the string is shaved off (so to speak) and added through string concatenation to the end of the 39 right-most characters. The new string is then printed on the screen, producing the movement.

This is a faster technique than poking the characters on the screen, because printing takes care of both the screen RAM and color RAM. If you were to poke all the characters on the screen, you would have to also poke their corresponding color into the color RAM area. Since there are quite a few characters to poke for the mountains in the background, the poke technique would make the game so slow that you could take a coffee and donut break each time the screen was rebuilt.

Another trick that speeds up the movement is that variables are used within each implementation of the string functions. BASIC can execute a variable much faster than it can execute an integer or floating-point number. When your program encounters a variable, it searches for it in its variable table and executes the value it finds there. This is quicker than placing a real number in your program because, when the computer finds that real number, it has to evaluate whether it is an integer or a floating-point variable and whether it is positive or negative, and then assign it a temporary space in memory. Every time it encoun-

ters the number, it must repeat the process. This, of course, slows down your program. It will slow the program down even more if it is within the main loop of the program where it must be executed many times. Therefore, variables are used in the main loop of Moon Base to make the game faster.

Another technique that can speed up your program is placing the main loop at the beginning of the program. The BASIC interpreter searches for the target line of a GOTO from the beginning of the program until it finds it. Therefore, if your loop begins very close to the beginning of the program, you will gain a substantial savings in time. Moon Base starts its main loop at the second line in the program (line 50).

Animated Sprites

Perhaps a more interesting aspect of the game is that it uses sprite graphics for the animation of the space vehicle, missile and explosion. Lines 799 through 1330 of Listing 1 hold the data for each of the six sprites used in the game. Two sprites are used for the animation of the space vehicle. These two are almost identical except for the wheel placement and flame length at the end of the vehicle. They are placed in the cassette buffer in sprite locations 13 and 14 and are switched consecutively onto the screen by line 85.

The technique is simple. You design two sprites that are similar, store them in

COMPUTER TUTOR/GAME DESIGN

Continued from pg. 84

memory, then switch the sprite pointer at the location corresponding to the sprite number you are using (in my case location 2040 for sprite number 1) to point to one and then the other. If you continuously switch back and forth, you create animation. The sprite pointer locations are different for each sprite, but are located between 2040-2047.

Three sprite images are used for the missile explosion because it creates a more believable effect. First, a very small sprite explosion image is placed on the screen and then a second larger one is placed in the same location, and finally the largest image is placed there. This creates the illusion that an explosion is actually taking place.

If the program detects that the missile hit the spaceship, then another explosion routine is also called. This routine is in lines 445-461 and is completely composed from keyboard characters that are

printed and then erased very quickly from the screen to create the illusion that the spaceship has been destroyed and that fragments from it have been scattered helter-skelter in the sky.

The missile sprite is just a simple multicolored sprite. It is always behind the vehicle because it has a lower sprite priority. The priority makes it look like the missile sits in the middle of the vehicle instead of just behind it. You can launch the missile by hitting the F7 key. When you have the program running, you will notice that the missile slopes backwards as it goes up. This was done to reinforce the illusion of forward movement.

White Noise

Sound routines for the explosions are located in lines 300-305 and lines 420-440 of Listing 1. They generate white noise by poking 129 into memory location 54296, and make the boom sound by starting off with a high volume that is

decreased to a value of zero.

Playing the Game

To play the game you must type in Listing 1, save it, then run it. If everything has been typed in correctly, the title screen should show up and stay on the screen while the sprite data is loaded into memory. After the data is poked into memory, the game graphics will be printed on the screen.

You begin the game with three lives (if you want more lives just change the value for the variable LV in line 640). Every time you are rammed by a fiery boulder, you lose a life, so you must be careful to jump over the boulders by pressing the F1 key. The jump only lasts a short time, so time your jumps precisely or you will fall onto a boulder and die. The boulder will destroy your ship only if it hits the center, so don't worry about brief frontal collisions or about the flames in the rear of the vehicle hitting the boulder.

Before typing these programs, read "How to Enter Programs," and "How to Use the Magazine Entry Program." The BASIC programs in this magazine are available on disk from Loadstar, P.O. Box 30007. Shreveport, IA 71130-0007, 1-800-831-2694.

Listing 1. Moon Base

```
1 GOSUB 700:GOSUB 605:POKE 53280,.
  :POKE 53281, . 'EXYF
50 J=J+1:IF J=10 THEN IF CJ THEN CJ=.
 : POKE V+1, PEEK (V+1) +15:J=.
 :IF B=.THEN GOSUB 105'SGWT
52 F$=RIGHT$(F$,Q)+LEFT$(F$,U)
 :E$=RIGHT$(E$,R)+LEFT$(E$,P)'IEAO
  D$=RIGHT$ (D$,Q) +LEFT$ (D$,U)
 :C$=RIGHT$(C$,Q)+LEFT$(C$,U)'IERP
  B$=RIGHT$(B$,Q)+LEFT$(B$,U)
 :A$=RIGHT$(A$,Q)+LEFT$(A$,U)'IEFQ
  G$=RIGHT$(G$,U)+LEFT$(G$,Q)
 :H$=RIGHT$(H$,U)+LEFT$(H$,Q)'IEQR
85 A=ABS(A)-1:POKE N,13-A
 :PRINT"[HOME, DOWN4, BLUE] "G$; H$'GRNR
90 PRINT"[HOME, DOWN18, WHITE] "AS; BS; CS;
 D$; "[RED] "; F$; "[GREEN] "; E$; "[HOME]
 "'BUQL
92 GET K$: IF K$=CHR$(136) THEN B=U
 :GOSUB 300'HOOO
93 IF CJ THEN IF J THEN 97'EFUL
94 IF K$=CHR$(133)THEN J=.
 :POKE V+U, PEEK(V+U)-15:CJ=U
 :IF B=0 THEN GOSUB 110'PEPA
97 IF CO=33 THEN CO=.: GOSUB 200
 :GOSUB 405:B=.:GOTO 100'IWHV
98 IF B THEN POKE V+3, PEEK(V+3)-4
 :CO=CO+U:IF A THEN POKE V+P,
 PEEK (V+P) -3 'OAIE
  IF PEEK (1923) = 81 THEN IF CJ=. THEN
99
```

GOSUB 500'100V

```
105 POKE V+3, PEEK(V+3)+15: RETURN'GKUG
110 POKE V+3, PEEK (V+3) -15: RETURN' GKVC
200 POKE V+P, PEEK (V+P) -8
 : POKE V+3, PEEK (V+3) -8
 :POKE T,197'LXNI
210 FOR X=1 TO 5:NEXT:POKE T,198
 :FOR X=1 TO 5:NEXT:POKE T,199'KVTH
220 FOR X=1 TO 10:NEXT:POKE V+23,P
 :POKE V+29,3:POKE T,197'JXMI
230 POKE T,198:POKE T,199:POKE V+23,0
 :POKE V+29,U:RETURN'HYUI
300 POKE S+U, U: POKE S, 143: POKE S+5, 48
 :POKE S+6,144'HXGG
305 POKE S+4,129:POKE S+24,7
 : RETURN' FNNH
400 FOR X=12544 TO 12799: READ B
 :POKE X,B:NEXT'GSTF
405 FOR X=1194 TO 1198'DJIG
410 IF PEEK(X)<>32 THEN PO=PO+25
 :POKE 53280,2:POKE 53281,2'JCBK
411 IF PEEK(X)<>32 THEN GOSUB 665
 :GOSUB 445:GOTO 415'IOJI
412 NEXT'BAEB
415 X=FRE(X):POKE T,196
 :POKE V+3, PEEK(V+U)-U:POKE V+P,173
 :POKE V+28,3'MHRT
420 POKE V+40,7:POKE V+21,3
 :POKE S+24, .: POKE S,143
 : POKE S+5,48: POKE S+6,144'LLCO
430 POKE S+4,129:FOR X=15 TO 0 STEP-U
 :POKE S+24, X:POKE S+1, 28-X'MAKO
440 FOR X1=1 TO 25:NEXT X1,X
 :POKE 53280,.:POKE 53281,.
 : RETURN' HCCL
445 PRINT"[HOME, RIGHT6, PURPLE]";
```

100 X=FRE(X):GOTO 50'DHVX

COMPUTER TUTOR/GAME DESIGN

	ANI OTER TOTOR OF MALE DE	.OIO	Name of the last o
Conti	nued from pg. 85	car	
	PO'BDIJ	605	A=.:Q=39:R=38:N=2040:U=1:T=N+U:P=2
450	PRINT"[BLUE, HOME, DOWN4, RIGHT9,	67.7	:S=54272'JIJT
	CMDR W, CMDR B, CMDR C, SHFT J,	610	AS="[SPACE5,SHFT N,SHFT M,SPACE2,
	CMDR I, CMDR *, SHFT C, LEFT8, DOWN,		SHFT N, SHFT M, SPACE4, SHFT N,
	SHFT H, SHFT J, SHFT O, SHFT E,		SHFT M, SPACE6, SHFT N, SHFT M,
	CMDR X,CMDR -,SHFT *,SHFT U,LEFT8,		SPACE5, SHFT N, SHFT M, SPACE7] "'BCYN
	DOWN]";'BBOB	615	B\$="[SPACE4,SHFT N,SPACE2,SHFT M,
452	PRINT" [CMDR B, SHFT C, SHFT V,		SHFT N, SPACE2, SHFT M, SPACE2,
	CMDR *, CMDR -, SHFT POUND, CMDR X,		SHFT N, SPACE2, SHFT M, SPACE4,
	CMDR D, LEFT8, DOWN, SHFT O, SHFT U,		SHFT N, SPACE2, SHFT M, SPACE3,
	SHFT Y, SHFT POUND, SHFT J, SHFT L,		SHFT N, SPACE2, SHFT M] [SHFT N,
	SHFT M, SHFT V] "'BAUX		SHFT M, SPACE3] "'BCMU
455	FOR X2=1 TO 80:NEXT'EGGL	620	C\$="[SPACE3,SHFT N,SPACE4,SHFT M,
	PRINT"[BLUE, HOME, DOWN4, RIGHT9,		SPACE3, SHFT M, SHFT N, SPACE4,
100	SPACE7, LEFT8, DOWN, SPACE8]"; 'BBWN		SHFT M, SPACE2, SHFT N, SPACE4,
461	PRINT"[LEFT8, DOWN, SPACE8, LEFT8,		SHFT M] [SHFT N, SPACE4, SHFT M,
401			SPACE2, SHFT M, SPACE2] "'BCAO
165	DOWN, SPACES] "'BAER	625	D\$="[SPACE2,SHFT N,SPACE6,SHFT M,
	RETURN'BAQJ	025	SPACE2, SHFT N, SPACE6, SHFT M,
500	POKE V, PEEK(V) -8: POKE V+U,		
	PEEK (V+U) -8: POKE V+23, U		SHFT N,SPACE6,SHFT M,SPACE6,
	:IF B=0 THEN POKE V+21,U'PEUP	620	SHFT M, SPACE2, SHFT M] "'BCIS
510	POKE N,197:POKE N,198:POKE N,199	שכס	E\$="[CMDR POUND, CMDR P,
	:POKE S,143:POKE S+5,48'GEQK		CMDR POUND3, CMDR P, CMDR POUND2,
	POKE 53280,12:POKE 53281,12'CRNG		CMDR P,CMDR I,CMDR POUND3,CMDR P2,
515	POKE S+6,144:POKE S+4,129		CMDR POUND2, CMDR O, CMDR P,
	:FOR X=15 TO Ø STEP-U:POKE S+24,X		CMDR POUND2, CMDR P, CMDR 02,
11444	:POKE S+1,15-X'OHBV		CMDR POUND4, CMDR O, CMDR P,
520	POKE V+23,U:POKE V+29,U:POKE N,197		CMDR POUND2, CMDR P, CMDR POUND2,
	:POKE N,198:POKE N,199'HEBM		CMDR P2,CMDR POUND2]"'BCAF
530	NEXT: POKE V+23,.:POKE V+29,U		F\$="[SPACE8,SHFT Q,SPACE30]"'BCXO
	:POKE V+21,3'HSWK	640	FOR X=832 TO 958: READ B: POKE X,B
535	POKE V, PEEK (V) +8: POKE V+U,		:NEXT:V=53248:LV=3'IAIO
	PEEK(V+U)+8:POKE V+23,0	645	POKE N,13:POKE V+U,217:POKE V,158
	: POKE N,13'LBOU		: POKE V+29,U'GXPS
	IF B THEN GOSUB 300'DEWL	650	POKE V+39,7:POKE V+37,2
540	LV=LV-1:PRINT"[HOME,PURPLE]";		:POKE V+38,6'GRGM
	TAB(29); LV: POKE 53280,.	655	FOR X=12544 TO 12799: READ B
	:POKE 53281,.'GEEN		:POKE X,B:NEXT:POKE T,196'HYET
545	IF LV THEN RETURN'DCWK	660	POKE V+3, PEEK(V+U) -U: POKE V+P,173
547	PRINT"[HOME, DOWN8]":POKE 53280,1		:POKE V+28,3'JVXQ
	:POKE 53281,1'DQXP	662	POKE V+40,7:POKE V+21,3
550	PRINT TAB(6)"[RED,CMDR +3]		:PRINT"[CLEAR]"'FMMO
	[CMDR +] [CMDR +] [CMDR +3, SPACE3,	665	PRINT"[HOME, PURPLE] SCORE: "; PO
	CMDR +3] [CMDR +,SPACE2,CMDR +]		:PRINT"[HOME,RIGHT23]LIVES
	[CMDR +2,SPACE2]"'CCAR		:";LV'CHAV
555	PRINT TAB(5)"[SPACE2,CMDR +,	670	G\$="[CMDR @,CMDR P,CMDR O,CMDR P,
	SPACE2, CMDR +] [CMDR +] [CMDR +,		CMDR @,SPACE34]"'BCRP
	SPACE5, CMDR +, SPACE3, CMDR +2]	675	H\$=" [CMDR Y, CMDR T, CMDR Y,
	[CMDR +] [CMDR +] [CMDR +] "'CCUT		SPACE35]":RETURN'CDVU
560	PRINT TAB(5)"[SPACE2,CMDR +,	700	POKE 53280,12:POKE 53281,12
	SPACE2, CMDR +3] [CMDR +2, SPACE4,		:PRINT"[CLEAR, DOWN 2]"
	CMDR +2, SPACE2, CMDR +4] [CMDR +]		:CC=54272'EBMJ
	[CMDR +] "'CCXR	702	FOR X=1025 TO 1062:POKE X,121
565	PRINT TAB(5)"[SPACE2,CMDR +,		:POKE X+960,120:POKE X+CC,0
	SPACE2, CMDR +] [CMDR +] [CMDR +,		: POKE X+960+CC, 0:NEXT'MPWT
	SPACE5, CMDR +, SPACE3, CMDR +]	703	FOR X=1064 TO 1944 STEP 40
	[CMDR +2] [CMDR +] [CMDR +] "'CCUU		:POKE X,118:POKE X+39,117'HADN
570	PRINT TAB(5)"[SPACE2,CMDR +,	704	POKE X+CC, Ø: POKE X+39+CC, Ø
	SPACE2, CMDR +] [CMDR +] [CMDR +3,		: NEXT'GOCM
	SPACE3, CMDR +3] [CMDR +, SPACE2,	705	PRINT TAB(7)"[RED,SPACE2,CMDR @2]
	CMDR +] [CMDR +2,SPACE2]"'CCTR		[CMDR @2] [CMDR @4] [CMDR @4]
575	PRINT"[WHITE]": END'CBMM		[CMDR @,SPACE3,CMDR @,SPACE5]
600	REM *** INITIALIZATION *** BUDF		" CCAS Continued on pg. 87

COMPUTER TUTOR/GAME DESIGN

```
Continued from pg. 86
 790 FOR X=1 TO 500:NEXT:RETURN'FHUO
710 PRINT TAB(7)" [CMDR M, SHFT M]
 799 REM * DATA FOR SHIP 1 *'BOWX
 [SHFT M2] [SHFT M2, SPACE3, SHFT M2,
 800 DATA 0,0,0,0,0,0,0,0,0'BRVF
 SPACE3, SHFT M3] [CMDR M, SHFT M2,
 805 DATA 0,0,0,0,0,0,0,0,0'BRVK
 SPACE4] "'CCIQ
 810 DATA 0,0,0,0,0,0,0,0,0'BRVG
715 PRINT TAB(7)" [CMDR M] [CMDR +2]
 815 DATA 0,0,0,0,0,0,0,128,0'BTDL
 [CMDR +2] [CMDR +4] [CMDR +4]
 820 DATA 0,160,0,0,172,0,4,170,
 [CMDR +] [CMDR M] [CMDR +, SPACE4]
 128'BAIJ
 "'CCQU
 825 DATA 4,170,168,1,170,10,4,170,
720 PRINT TAB(7)" [CMDR M] [CMDR +]
 170'BDTO
 [CMDR +] [CMDR +] [CMDR +, SPACE2,
 830 DATA 4,134,134,0,16,16,0,4,4,
 CMDR + | [CMDR +, SPACE2, CMDR +]
 Ø'BAGK
 [CMDR +2,CMDR M] [CMDR +,SPACE4]
 899 REM * DATA FOR SHIP 2 *'BOXY
 " CCNO
 900 DATA 0,0,0,0,0,0,0,0,0'BRVG
725 PRINT TAB(7)" [CMDR M] [CMDR +,
 905 DATA 0,0,0,0,0,0,0,0,0'BRVL
 SHFT M, CMDR + | [CMDR + ] [CMDR +,
 910 DATA 0,0,0,0,0,0,0,0,0'BRVH
 SHFT M] [CMDR +] [CMDR +, SHFT M]
 915 DATA 0,0,0,0,0,0,0,128,0'BTDM
 [CMDR +] [CMDR +] [CMDR +]
 [CMDR +, SPACE4]"'CCSU
 920 DATA 0,160,0,16,172,0,20,170,
730 PRINT TAB(7)" [CMDR M] [CMDR +]
 128 BCJK
 925 DATA 5,170,168,1,170,10,5,170,
 [CMDR M] [CMDR +] [CMDR +]
 170'BDVP
 [SHFT M, CMDR +] [CMDR +] [SHFT M,
 930 DATA 20,146,146,16,4,4,0,16,
 CMDR +] [CMDR +] [CMDR M, CMDR +2,
 16'BAVL
 SPACE4] " 'CCGQ
 999 REM * DATA FOR MISSILE *'BOYA
735 PRINT TAB(7)"[SPACE2, SHFT M,
 1000 DATA 0,0,0,0,0,0,0,0,0'BRVV
 CMDR +, SPACE2, SHFT M, CMDR +,
 1005 DATA 0,0,0,0,0,0,0,0,0'BRVB
 SHFT M, CMDR +4, SHFT M, CMDR +4,
 1010 DATA 0,0,0,0,0,0,0,0,0'BRVW
 SHFT M, CMDR +, SPACE2, SHFT M,
 1015 DATA 0,0,0,0,0,0,0,80,0'BSCC
 CMDR +, SPACE4] " 'CCGY
 1020 DATA 0,208,0,0,208,0,0,80,0'BWIY
745 PRINT TAB (7) "[DOWN, YELLOW, SPACE4,
 1025 DATA 0,80,0,1,84,0,0,0,0'BTIE
 CMDR @3,SPACE2,CMDR @4] [CMDR @4]
 [CMDR @4, SPACE5] "'CCAX
 1030 DATA 0,160,0,2,8,0,0,0,0,0'BVUA
 1099 REM * DATA FOR EX #1 *'BNMO
750 PRINT TAB(7)"[SPACE3, CMDR M,
 1100 DATA 0,0,0,0,0,0,0,0,0'BRVW
 SHFT M, SPACE2, SHFT M, CMDR M,
 1105 DATA 0,0,0,0,0,0,0,0,0'BRVC
 SHFT M, SPACE3, SHFT M2, SPACE3,
 1110 DATA 0,0,0,0,0,0,0,0,0'BRVX
 SHFT M2, SPACE3, SHFT M, SPACE4]
 1115 DATA 0,0,0,0,128,0,0,96,128'BWRE
 "'CCFR
 1120 DATA 2,86,64,1,85,96,5,89,80'BXIB
755 PRINT TAB(7)"[SPACE3, CMDR M]
 1125 DATA 5,154,0,2,150,64,0,86,0'BXAF
 [CMDR +3,CMDR M] [CMDR +4]
 1130 DATA 0,5,0,0,4,0,0,0,0,0'BTWA
 [CMDR +4] [CMDR +4, SPACE4] "'CCVA
 1199 REM * DATA FOR EX #2 *'BNNP
760 PRINT TAB(7)"[SPACE3, CMDR M]
 1200 DATA 0,0,0,0,0,0,0,0,0'BRVX
 [CMDR +, SPACE2, CMDR +] [CMDR +]
 1205 DATA 0,0,0,0,0,0,0,0,0'BRVD
 [SHFT M, CMDR +] [CMDR +, SPACE2,
 1210 DATA 0,0,0,0,0,0,0,0,0'BRVY
 SHFT M] [CMDR +] [SHFT M, SPACE5]
 1215 DATA 0,80,0,0,148,96,16,101,
 "'CCPR
 144'BBUG
765 PRINT TAB(7)"[SPACE3, CMDR M]
 1220 DATA 6,86,64,9,85,100,37,89,
 [CMDR +3, CMDR M] [CMDR +4, SHFT M,
 84 BAKC
 CMDR +4] [CMDR +3,SPACE5]"'CCJB
 1225 DATA 37,154,72,2,150,64,8,86,
770 PRINT TAB(7)"[SPACE3, CMDR M]
 16'BBRH
 [CMDR +, SPACE2, CMDR +] [CMDR +,
 1230 DATA 1,133,16,0,37,0,0,2,128,
 CMDR M] [CMDR +, SHFT M, SPACE2,
 Ø'BACD
 SHFT M, CMDR + | [CMDR +, SPACE2,
 SHFT M, SPACE4] " CCUT
 1299 REM * DATA FOR EX #3 * BNOQ
 1300 DATA 0,0,0,0,0,0,0,0,0'BRVY
775 PRINT TAB (7) "[SPACE4, SHFT M,
 CMDR +3] [SHFT M, CMDR +] [SHFT M,
 1305 DATA 0,0,0,0,0,0,0,0,0'BRVE
 1310 DATA 0,0,0,0,32,0,0,164,8'BUIB
 CMDR +, SHFT M, CMDR +4, SHFT M,
 CMDR +4, SPACE4] " 'CCRD
 1315 DATA 32,80,148,148,148,96,20,101,
 148'BGJI
780 PRINT TAB(11)"[DOWN, RED, SHFT U,
 1320 DATA 6,86,65,9,85,101,37,89,
 SHFT *16, SHFT I]"'CDNY
 86 BAOD
782 PRINT TAB(11) "[BLACK, SHFT -, RVS]
 1325 DATA 37,90,74,82,86,65,9,86,
 BY ROBERT ALONSO[RVOFF, SHFT B]
 16'BANI
 "'CDHU
 1330 DATA 9,165,24,86,101,8,4,6,128,
785 PRINT"[RIGHT11, RED, SHFT J,
 Ø'BCHE
 SHFT *16,SHFT K] "'BAEE
```

END

Let's C Now

Part 1: An Introduction to C

Get to know the C programming language in this series by expert programmer Paul Higginbottom.

recently decided that it was about time to write something about the C programming language, which I have been writing programs in for over two years. It is now available on the C64, C128, and Amiga computers as well as many other computer systems ranging in size from micros to mainframes.

C is a structured, function-oriented programming language that combines features of low- and high-level languages to allow the programmer to solve a wide variety of programming problems. It has become popular in the last few years in colleges and among software developers.

The purpose of these articles is to provide you with enough information and examples of the C programming language so that you can decide if you want to use it for your own programming projects. I can promise that you will learn something about C if you read this series of articles. I can't promise that you will become a good C programmer, though, because that will take an ongoing effort on your part.

I have found C to be a good language to grow with as a programmer. BASIC became too clumsy for me after a time, and at that point I switched to assembly language or machine code for a lot of my programming projects. Then, in the course of my work, I started using C. At first I found it peculiar, but soon discovered that it freed me from some restrictions while giving me the opportunity to write better programs. The term "better programs" is subjective, but only to a point. Better programs, in my opinion,

are ones that can be understood by others and by the author after six months of not seeing them! In addition, better programs should go out of their way to look simple. I believe that simple is always better. Or said in another way-being clever is not always being smart.

The only thing I am assuming of you is a reasonable familiarity with the BASIC programming language, with which I will draw numerous comparisons.

Compilers vs. Interpreters

Before saying anything else about C, I should note that C programs are generally compiled, as opposed to being interpreted like BASIC programs. Compiling a program usually means executing a program (called a compiler) that reads a file and translates it into a machine-language program (the object file), which can then be run.

Computer language interpreters, on the other hand, are much like human interpreters because they execute an appropriate piece of machine language within themselves for each command or statement in a program as it runs. The advantage of an interpreter is that the program can be run as soon as it has been written, without the need for any conversion to another form. The disadvantage is that the overhead of the interpretation process itself tends to seriously limit the speed of the running program.

Conversely, the disadvantage of a compiler is that the program must be compiled after any changes are made to it, before it can be executed with the changes. This can take from a few seconds to many minutes. Once it has been compiled and no more changes are made, however, it does not have to be re-compiled in order to run again, because the output from the compiler (the executable object file) still exists on disk or in

The advantage of a compiler is that once the compilation has taken place, there is no interpretation overhead, and the program should run (depending on how good the compiler is) almost as fast as it would if it had been written directly in machine language. This typically means that compiled programs can run between 5 and 100 times faster than interpreted ones.

Origination and Portability

C's original specifications were laid down by the originators of the language, Dennis M. Ritchie and Bruce W. Kernighan, in a fine book called The C Programming Language, which I cannot recommend highly enough! C was designed to not be specific to any one computer, and consequently the language has come to operate almost identically on a wide range of computers, from micros to mainframes.

This degree of portability—meaning that the same C program can be recompiled on any system and run with no or just a few changes—is very important for software developers. If you learn C on a VAX, a computer running the Unix® operating system, an Amiga, or even a Commodore 64, you probably won't have to learn much else about C when you switch to a different system.

Functions

As I mentioned at the start of this article, C is a function-oriented programming language. This means that a program is generally divided up into different functional pieces that are called upon

COMPUTER TUTOR/LET'S C NOW

Continued from pg. 88

by one another to do various things. This is similar to subroutines using GOSUB and RETURN in BASIC, in that it breaks a program into different parts. It is dissimilar, however, in the fact that different functional parts of a C program are basically like separate programs altogether, usually with their own variables. Each functional part can optionally pass values or parameters to another functional part. From here on, I shall just refer to these functional parts as functions.

Every C program has a function called "main." This is where the program will execute from, and, unlike BASIC, it need not necessarily be the first line of the program.

Jumping in the Deep End: An Example

I believe that to learn a language well, you must write lots of programs in it, so I'm going to kick off with a real program, which you can look at, type in, compile, and run, if you have a C compiler for your computer. Can you guess what it does? If not, let's examine it closer. I will not analyze the syntax, I will simply tell you what each part does.

The first line specifies a function name—in this case it is "main." The two parentheses show that it is a function (the only function in this program), but because it has no arguments (parameters), there is nothing between them.

The next line contains only an opening brace (or curly bracket). This simply means that a block of program starts here. Since it is just after the function declaration, it means "the code for this function starts here." It can be visually matched up with the closing brace at the end of the function, indicating the end of this block of program.

You should note that each time an opening brace is entered, subsequent lines are indented by one tabstop, and conversely, when a closing brace is entered, the code goes back one tabstop. This gives a nice symmetry to programs and provides an instant indication of how

C Program

C combines the features of low- and high-level languages to allow the programmer to solve a wide variety of programming problems.

deep into the program you are looking. However, a C compiler doesn't require any indenting or any spacing anywhere. In fact, the whole program could be on one line! But, to make the program more readable, indentation is usually used. There are several different styles of it, but you'll have to put up with mine for now!

Within the block of code outlined by the opening and closing braces, there are eight lines, which form the body of the function "main." The first of those eight lines declares two variables named "row" and "column" as integers. This means they can take on only signed whole number values, which is fine for the program's purpose.

The next line specifies a loop, saying that "row" will start at 0, the loop will continue only while it is less than 11, and after each time through, "row" will be incremented by one. At the end of the line is another one of those opening braces, so we see that another block of code starts here. A block within a block, no less! And consequently, the next line is indented still further.

And hey! It's another loop! It's just the same as the one above, only the variable is "column" this time. And since it's a loop, it opens yet another block of code—yes, a block within a block, within a block!

Finally we get to see what lurks at the innermost depths of the loop within a loop. (Try saying "printf.") This line prints out (without moving to the next line) the value "row x column" formatted to occu-

py at least three character spaces, and preceded by one space.

Note the syntax of the printf() function, as you will use it extensively—a string enclosed in double quotes which specifies the

format, and then the arguments(s) to be printed. The percent sign in the format specifies that there is an argument to be printed there.

The innermost block then ends, meaning that only the printf line gets performed each time through the inner (column) loop. Then another printf statement appears that must be performed only after the innermost loop has finished. This one advances the cursor to the start of the next line. The funny sequence printed ("\n") means "move to the beginning of a NEW LINE."

Finally the outermost loop block finishes with a closing brace, and the program itself finishes with the last closing brace.

Sigh! What a lot of words to explain such a simple program. If you still don't know that it does, don't be disillusioned, all will become clear with more examples (he says with an evil chuckle).

Okay, I'll tell you then. It prints a multiplications table from one to ten in each direction! Pretty trivial really, but let's look at the BASIC equivalent:

> 10 FOR R=1 TO 10 20 FOR C=1 TO 10 30 PRINT R*C; 40 NEXT R 50 NEXT C

Note that the BASIC version doesn't format the printing into nice columns like the C version does. This could be done by using the PRINT USING command found in some versions of BASIC, and would look somewhat similar. Also, the C version doesn't need NEXT statements to end the loops. The start and end of what is to be looped through are enclosed by the braces.

Both programs are quite readable, but the indentation in the C program makes it clear what is executed within what. And, finally, although loops in BASIC are specified by a start value, an ending value, and an optional STEP value, in C these three values are replaced by initialization statements and statements to be performed after each time through. Initialization statements provide a test which must be satisfied for the loop to continue.

Despite the differences, I hope you'll see that it really wasn't that wild a departure from what you know. It is only in more complex programs that the points raised will become more valuable.

Speedread

for the Commodore 64

Increase your reading speed and comprehension using this speedreading program.

We all know there is an information explosion occurring. The volume of information doubles about every seven years. There are almost 12,000 different periodicals and about 42,000 books published every year. No matter how motivated a person is to stay current, it is almost impossible.

The average person reads at a rate of about 250 words per minute, with a comprehension rate of only about 70 percent. This is because most people read only one word at a time, thereby requiring the mind to link these separate words into coherent thoughts. This slows the reading and comprehension

It is, however, possible to improve your reading and comprehension rates so you can absorb more information. But improving reading skills is not an overnight job. You must commit yourself to the task. Whenever you reach a learning plateau, reread the first paragraph of this article to get incentive to continue. It isn't hard to improve your skills, but it isn't automatic, either. Nevertheless, the rewards far outweigh the difficulties.

To begin to improve your reading skills using this program, it is essential, first, that you set aside a definite time for study. Studying speed reading sporadically simply will not work. Most people have no trouble setting aside specific times to watch their favorite television program or to do some enjoyable task. It should be just as easy to set aside time to improve yourself.

After you have set up a schedule, stick to it. If you find yourself slipping, think about why you started in the first place.

The average person reads at a rate of about 250 words per minute, with a comprehension rate of only about 70 percent.

This should get you started. If it doesn't, try reading the first paragraph of this article again.

Only about one half-hour per day is needed. It should be at a time when you can be free from distractions. Studying more often will help as long as there is at least two hours between sessions. Studying more often than this won't hurt, but the small gain won't be worth it.

The program at the end of this article uses the "flashcard" concept for building speed. It displays a phrase for fixed periods of time and allows you to enter the phrase. This should not only improve your ability to see things faster, but should also improve your concentration, help in controlling eye movement, and exercise your memory. Concentration and memory are just like muscles: They get stronger with use.

How to Use the Programs

Type in and save the two programs, Speedread and Flashcard Creator, at the end of this article. Be sure to save them both on the same disk, since the Speedread program automatically loads the files from Flashcard Creator.

Next, create flashcards using the Flashcard Creator program. To do this, load and run the program and follow the screen instructions. Suggestions for words and phrases you can enter to create your flashcards are listed separately elsewhere, but if you don't want to use these, you can customize your flashcards with any similar kinds of entries.

When you want to use the flashcards, load Speedread, press zero and choose your flashcard level. The program will automatically load that level from the

64 USERS ONLY/SPEEDREAD

Continued from pg. 90

Flashcard Creator files you entered. If you have never had eye training before, choose level one, but even this will probably be just a blur at first.

When the flashcard display appears, place yourself in a comfortable, relaxed position, focus your eyes in the center of the screen between the two solid lines, and press RETURN. A phrase or number will appear momentarily and disappear. Type exactly what you saw. The computer will check your answer and tell you whether you were right or wrong. If you were correct, it will increment a counter at the top center of the screen.

Each time you have answered correctly 15 times in a row, the flash speed will increase. At the end of 45 correct responses, the next level will load and the flash speed reset to slow. If you make a mistake in any of the groups of 15, the score will be set to zero for that group and you must begin again. The ability to consistently see the phrases is necessary to learn

If you lose your concentration when the phrase or number is being displayed, you can repeat it by entering the letter R, but do not abuse this function, because you will only be retarding your progress. Push yourself. You'll find your mind is very much like an elastic band. You can stretch it a great deal and when you relax, you will find that it is somewhat larger after the exercise.

Whenever you feel like quitting, enter a backslash (/). The computer will summarize your score and display it for you. Any key will return you to the menu after you quit.

You can use the stopwatch function of the program to time your reading speed when you are reading a book or article. A good way to estimate the number of words read is to count the number of letters (including spaces) on the first line of the page. Multiply this by the number of lines on the page. Multiply this by the number of pages you have read, and divide the total by five. Enter this number when you are asked for the number of words you have read. The computer will display elapsed time in minutes and your reading speed in words per minute.

Whenever you read, push yourself.

You will soon discover you are reading at a much higher rate than you ever did before and remembering more. A side note on memory: If you constantly mislay things, it is usually due to lack of attention. The next time you put something down, simply think about it. You should find you don't lose things anymore.

One thing that is essential to speed reading is a good vocabulary. It has been found that it is very difficult to learn from the written word, in general, if you do not understand a word. In speed reading, words are seen in groups so a word that is not understood causes the whole thought to be missed. This breaks the chain of reasoning and will cause you to learn poorly.

In order to cover everything in a speed reading course, this article would need to be much longer. Even so, if you apply the reasoning here to use of the program, you will improve your reading skills considerably.

Jerry E. Goff is an industrial physicist with training in speed reading and speed learning.

Continued on pg. 92

Copy Worldwide Short-wave Radio Signals on Your Computer

Remember the fun of tuning in all those foreign broadcast stations on the short-wave radio? Remember those mysterious sounding coded tone signals that baffled you? Well, most of those beeps & squeals are really digital data transmissions using radioteletype or Morse code. The signals are coming in from weather stations, news services, ships & ham radio operators all over the world. Our short-wave listener cartridge, the "SWL", will bring that data from your radio right to the video screen. You'll see the actual text as it's being sent from those far away transmitters. Morse code and all speeds/shifts of radioteletype. It comes with a cable to connect to your radio's speaker/earphone jack, demo cassette, and an excellent manual that contains a wealth of information on how to get the most out of short-wave digital DXing, even if you're brand new at it.

For about the price of another "Pac-Zapper" game, you can tie your Commodore 64, 128 or VIC-20 into the exciting world of digital communications with the Microlog SWL. \$64. Postpaid, U.S. MICROLOG CORPORATION, 18713 Mooney Drive, Gaithersburg, Maryland 20879. Telephone: 301 258-8400.

64 USERS ONLY/SPEEDREAD

Continued from pg. 91

Flashcards

Level 1 (2-5 characters, 1-digit numbers)

have	agent	he has	let me	usc
brain	habit	four	five	it
them	wine	dine	value	solar
it is	energy	lift	energy	put
burn	watch	pen	happy	spring
fall	enjoy	truth	afoot	third
push	govern	joy	memory	think

Level 2 (6-11 characters, 2-digit numbers)

he observed	he said	in fury	step up on
as she left	be serious	she rose	our friend
the sunrise	will deny	turn left	head start
speed read	not well	lift it up	cover up
now that	they possess	farm product	big party
water bed	this part	happy child	time is now
the army	study this	this scene	to an extent
tight reign	dropped one	learned it	an air force

Level 3 (12-16 characters, 3-digit numbers)

heard laughter	did not hesitate	a state function
on the defensive	violates the law	a bright light
routine business	was not legible	will use force
a new employee	a valuable stone	a long interval
from the east	was a champion	on the eleventh
money is needed	dark and dreary	had to transfer
in an airplane	monthly magazine	support the bill
was a doctor	fine painting	shrewd and wise

Level 4 (17-20 characters, 4-digit numbers)

was an impossibility thoughtful and kind unfinished business	familiar requirement calm and peaceful on the fourteenth	a courageous pilot rich and successful gave his assistance
will not reconsider	conservation program	ten feet underground
appoint the leader	recognize the child	on the battlefield
kick the football	able to accommodate	locate the trouble
improve your memory	was very suspicious	impatient with them
living in seclusion	permission refused	permission granted

Level 5 (21-24 characters, 5-digit numbers)

interesting and suitable will mingle with a crowd he won a decisive battle read the advertisement a dangerous undertaking had a complimentary pass difficult to accomplish relate his experiences

a presidential candidate read an interesting book comfortable position accept his resignation was not very pessimistic explained his grievance treasurer of the company a miraculous discovery

an enthusiastic crowd additional money is needed every available person recognize his ability her introductory remarks six influential citizens was the only survivor post hurricane warnings

Level 6 (25-28 characters, 6-digit numbers)

an indefinite period of time the roads were inaccessible asked for his resignation one of his own countrymen in the diplomatic service indifferent to his remarks a solid and substantial base held them in great suspense urged a speedy settlement heard the weather forecast can comprehend the meaning great-grandmother and son

heard his eloquent remarks both useful and ornamental disgraceful and dishonorable the camouflage was complete more than sixteen horsepower known for his reliability many preparations were made the punishment was severe at the semiannual meeting a large proportion attended a high rate of evaporation in a semiconscious condition

Level 7 (29-32 characters, 7-digit numbers)

magnificent view from the
window
his helpfulness was appreciate
technical knowledge required

necessary to postpone the vote his eligibility was questioned

all stockholders were waiting his acknowledgment was received will edit the new publication read all supplementary material supervision throughout the state

a satisfactory explanation given

suspicious looking characters temporary quarters were provided issued the first proclamation worried about his disappearance only the producer was present natives were very superstitious

found two prehistoric animals splendid cooperation received reached the point of saturation

Level 8 (33-36 characters, 8-digit numbers)

certificate was signed and delivered geographical differences discussed terminate all previous relations encounter departmental differences superintendent of all city schools respectfully submitted by his son punctuation and paragraphs correct managerial responsibilities posted observations or suggestions accepted international boundaries recognized

discussion of fundamental principles established a permanent committee followed all suggestions faithfully immigration authorities questioned reconstruction period in the south examinations eventually completed always discontented and depressed involved ridiculous circumstances educational arrangements completed modification to existing law needed

64 USERS ONLY/SPEEDREAD

Continued from pg. 92

Before typing this program, read "How to Enter Programs." The BASIC programs in this magazine are available on disk from Loadstar, P.O. Box 30007, Shreveport, LA 71130-0007, 1-800-831-2694.

Speedread

- 1 CLR:DIM J\$ (500) 'CIAB
- 2 FOR R=54272 TO 54296:POKE R,0 :NEXT'FONG
- 3 POKE 54274,0:POKE 54275,8'CPCF
- 4 POKE 54278,240:POKE 54296,0'CRDG
- 5 POKE 54277,0:POKE 54276,65'CQHH
- 6 POKE 54272,63:POKE 54273,72
- :LT=Ø'DVLK
- 7 POKE 53280,11:POKE 53281,11 :POKE 646,LT'DYWL
- 8 PRINT CHR\$(14):PRINT"[CLEAR,DOWN2]"
 :C%=15'EKNL
- 9 R%=7 :GOSUB 150:PRINT"0[SPACE2, SHFT F]LASHCARDS"'DIBO
- 10 R%=9 :GOSUB 150:PRINT"1[SPACE2, SHFT S]TOPWATCH"'DIXE
- 11 R%=11:GOSUB 150:PRINT"2[SPACE2, SHFT O]UIT"; 'DKWE
- 12 GET T\$:IF T\$=""THEN 12'EHSD
- 13 T=VAL(T\$):IF T<0 OR T>2 THEN 12'HMDH
- 14 IF T=1 THEN 300'DFBD
- 15 IF T=2 THEN 119'DFFF
- 16 YES=0:NO=0:PRINT"[CLEAR, DOWN2]
 "'DJVI
- 17 C%=11:GOSUB 150:PRINT"[SHFT E]
 NTER LEVEL[SPACE2](1-8)[SPACE2]";
- 18 GET LS: IF LS=""THEN 18'EHIJ
- 19 LV=VAL(L\$) 'CGRI
- 20 IF LV=0 THEN SP=3:GOTO 28'FJGD
- 21 LEV=1'BEBA
- 22 FOR J=1 TO 8'DDMC
- 23 LEV=LEV*10'CIPE
- 24 IF LV<>J THEN 26'EFIF
- 25 N\$="LEVEL"+STR\$(J):GOTO 29'EIPI
- 26 NEXT J'BBDE
- 27 GOTO 16'BCOF
- 28 IF LV=0 THEN N\$="DEMONSTRATION"'EF
- 29 I=0:SP=2'CGKJ
- 30 PRINT"[CLEAR]":R%=12:C%=12 :GOSUB 150'EOHF
- 32 OPEN 8,8,4,""+N\$+ ",R"'DINF
- 33 INPUT#8, K\$: IF K\$="/"THEN 37'EJAG
- 34 I=I+1'CDFF
- 35 J\$(I)=K\$'BHPG
- 36 GOTO 33'BCNF
- 37 CLOSE 8'BBPG
- 38 IF LV=0 THEN 50'DFBK
- 39 RØ=RND(-RND(Ø))'EHNM
- 40 K=I-1:L=LEV*10'EKCF
- 41 I=2*I:IF I>500 THEN I=500'GMWH
- 42 FOR J=K TO I'DDFE
- 43 M=INT(L*RND(RØ))'EINH

- 44 IF M<LEV THEN 43'DGCH
- 45 M\$=STR\$(M) CFHH
- 46 OS=RIGHTS (MS, LEN (MS)-1) 'EMKL
- 47 J\$(J) = LEFT\$(OS, LEN(OS) 1) 'EPNM
- 48 NEXT J'BBDI
- 49 REM DON'T GET NUMBERS FOR DEMO'BWRP
- 50 CLOSE 8'BBPB
- 51 PRINT"[CLEAR]":C%=17:R%=3'DJBG
- 52 IF LV=Ø THEN C%=13'EHBH
- 53 GOSUB 150: PRINT N\$'CGDG
- 54 C%=13:R%=4:GOSUB 150 :POKE 646,3'ESPL
- 55 FOR O=1 TO 14:PRINT"[CMDR R]"; :NEXT'FHGL
- 56 C%=13:R%=8:GOSUB 150'DMRL
- 57 FOR O=1 TO 14:PRINT"[CMDR E]";
 :NEXT'FHFN
- 58 C%=0:R%=9:GOSUB 150:POKE 646, 15'ESTP
- 59 FOR O=Ø TO 39:PRINT"[CMDR Y]";
 :NEXT'FHRP
- 60 R%=11:GOSUB 150'CIGE
- 61 FOR O=Ø TO 39:PRINT"[CMDR P]";
 :NEXT'FHJI
- 62 INAROW=0:POKE 646,LT'CONI
- 63 RØ=RND(-RND(Ø))'EHNJ
- 64 IF LV>Ø THEN R1=INT(RND(RØ)*I) :IF R1=Ø THEN 64'KSXQ
- 65 IF LV=0 THEN R1=R1+1 :IF R1>22 THEN 108'IQEP
- 66 R%=15:GOSUB 200:GOSUB 150'DMSM
- 67 X=YES+NO'CGPM
- 68 PRINT"[SHFT T]OTAL=";X;" READY"; :INPUT PS'CHGQ
- 69 IF P\$="/"THEN 108'DFHO
- 70 C%=21-(LEN(J\$(R1))/2):R%=10'FUNK
- 71 GOSUB 150:PRINT J\$(R1)'CKFH
- 72 LIM-SP: IF LIM>0 THEN GOSUB 250'FNML
- 73 R%=10:GOSUB 200'CIBI
- 74 R%=15:GOSUB 200'CIGJ
- 75 C%=0:R%=15:GOSUB 150'DMLM
- 76 INPUT AS'BCIJ
- 77 IF A\$="/"THEN 108'DFSN
- 78 IF A\$="R"THEN 70'DEDO
- 79 IF A\$=J\$(R1)THEN YES=YES+1'FPYS
- 80 IF A\$<>J\$(R1)THEN NO=NO+1'GNEL
- 81 H%=5:Q%=5'CHJH
- 82 IF SP=1 THEN H%=7:Q%=6 FKPL
- 83 IF SP=Ø THEN H%=10:Q%=7'FLHM
- 84 IF A\$<>J\$(R1)THEN 96'EKVM
- 85 POKE 646, H% BGHK
- 86 C%=INAROW+13:R%=Q%:GOSUB 150 :PRINT"*"'FUSS
- 87 POKE 646, LT'BGDN
- 88 INAROW=INAROW+1'CNTR
- 89 IF INAROW<14 THEN 64'DKGR
- 90 INAROW=0'BHCH
- 91 SP=SP-1:IF SP>=Ø THEN 63'GLWM
- 92 SP=2:LV=LV+1:IF LV<=8 THEN 21'HPJP
- 93 PRINT"[CLEAR]":R%=10:C%=10
 :PRINT"[SHFT Y]OU'VE MASTERED THE

Biorhythm

for the Commodore 64

Everyone has had good days and bad days. But have you ever wondered why certain days are so much better (or worse) than others?

Research done by Dr. Wilhelm Fleiss of Berlin, Professor Herman Swoboda of the University of Vienna, and by Alfred Teltscher of Austria early in this century, produced the theory known as biorhythm, or bio-mathematics, which held that man's natural cycles fall into three groupings, which they labeled "physical," emotional," and "intellectual."

According to the theory, these cycles are generated by the natural rhythms of your body and can be measured with regularity throughout your life. They have nothing to do with astrology, or any other mystic art, but instead are based on scientific research and statistics.

The "physical" rhythm makes a complete cycle every 23 days and affects your physical strength, endurance, energy, and your resistance to illness. It also measures your confidence, coordination, stamina, and general well-being.

The first half of the cycle $(11\frac{1}{2} \text{ days})$ are the days when a person feels vigorous and when his or her endurance is at its best. The second half of the cycle is a recharging period. During these days a person may tire more easily. This second period should by no means be considered bad. In fact, this period can have advantages.

The two important points in this cycle are the first day and the halfway mark (when the cycle is switching from high to low). These are the "critical days," which I will explain later.

The emotional or sensitivity, rhythm makes a complete cycle in 20 days and affects your nervous system-your moods, intuition, feelings, creative abilities, and sexuality. This cycle has its critical days during the first day of a new cycle and again during the fifteenth day, when the cycle switches to a recuperative period. The day of the week that you were born on will always repeat on the first and fifteenth day of the cycle.

The last rhythm, your intellectual cvcle, runs for 33 days and affects your

alertness, memory, logic, and your mental reaction rate. The two important points of this cycle are on the first day and at 161/2 days. You are at your creative best when the cycle is high. During the second 161/2 days, it may be best not to study any new material.

Whenever a cycle crosses the center (X) line, you have a critical day. This means that your body, which is affected by certain neurological, chemical, and fluid changes, may be off-kilter on these days. There are the days when your cvcles are switching from high to low or vice-versa. These days are not dangerous, so you don't have to lock the doors and stay in bed. Rather, they are days during which an individual's reaction to his or her environment may bring about a difficult situation. Having a critical day does

not mean you will get sick, have an accident, or have a bad day. In fact, a critical day may well pass unnoticed.

When your curves are high, or to the right of the "X" line, you will probably have more energy and stamina. You may feel better during these days and be able to think and react more quickly. You will be better able to perform your daily routines.

When your curves are low, or to the left of the "X" line, you may not have as much energy available. Being on the low side doesn't mean that you won't feel good or be unable to function. It just means that you may run out of gas sooner.

How far the curves extend to the right or left of the center line is not important. Neither is it meaningful when the curves

64 USERS ONLY/BIORHYTHM 64

Continued from pg. 94

cross each other. Only when they cross the "X" line is there significance. The chart that is drawn by the program is a picture of how you may be functioning.

Probably the best way to use a biorhythm chart is to make brief notes about the kind of day you have had and compare these notes with your chart later. That way, you won't pre-program yourself for a bad day.

I used a Commodore MPS-801 printer for testing the program's print routine, but if you are using another brand, please take note of the following and make the appropriate changes according to the manual that came with your printer. In line 730, the variable A\$ is made equal to CHR\$(16). On the MPS-801, this sets the print tab position. If you use the BASIC command TAB, the printer will print according to the position of the cursor on the screen and not the position of the print head on the paper. Line 990 finds the length of STR\$(L) and prints the appropriate symbol at that point. For each

row of symbols, the printer will move back and forth from its starting position without executing a line feed until all of the symbols have been printed for that date. In both programs you have the option of having any one or all of the cycles printed.

One additional note. The first prompt will ask you for the current date. If you want a chart for any other time period, just enter the date of the day you want the chart to start from, instead of the current date.

Before typing these programs, read "How to Enter Programs." The BASIC programs in this magazine are available on disk from Loadstar, P.O. Box 30007, Shreveport, LA 71130-0007, 1-800-831-2694.

Biorhythm

- 100 POKE 53280,1:POKE 53281,1'CPNY 110 PRINT CHR\$(147):FOR X=1 TO 10
 - :PRINT:NEXT'HMOC
- 120 PRINT TAB(15) "BIORHYTHM" :PRINT TAB(15) "-----" EHTF
- 130 FOR T=1 TO 1000:NEXT'EHQB 140 PRINT CHR\$(147):PRINT'DGGC
- 150 DIM A(150):GOSUB 2290'CLPD
- 160 DF=6.28318'BJPD
- 170 GOTO 240'BDFD
- 180 X = (V/X INT(V/X)) * DF'GLWJ
- 190 Y=SIN(X) 'CEOG
- 200 X=X*57.295755 CLHY
- 210 Y=(Y*18)+44'DITA
- 220 Y=INT(Y) 'CEFA
- 230 GOTO 2330'BEFA
- 240 PRINT"STARTING DATE (EX 9,12,1984) :"'BARH
- . BARR
- 250 INPUT M,D,Y'BFXC
- 260 A=M:B=D:C=Y'DIHG
- 270 GOSUB 1380'BENE
- 280 Z=T'BCUF
- 290 PRINT:PRINT"YOUR BIRTHDAY (EX 9, 12,1984):"'CBAN
- 300 INPUT M,D,Y'BFXX
- 310 E=M:F=D:G=Y'DITC
- 320 GOSUB 1380'BENA
- 330 V=T-Z'CDVC
- 340 V=ABS(V) 'CEAD
- 340 V-ABS(V) CE
- 350 :: 'ACPC
- 360 PRINT'BACD
- 370 PRINT"HOW MANY DAYS DO YOU WANT DISPLAYED";:INPUT O'CDXP
- 380 PRINT'BACE
- 390 REM *** CYCLE CHOICE *** BRPK
- 400 PRINT TAB(11) "P... PLOT
- PHYSICAL" CDPE
- 410 PRINT TAB(11)"I... PLOT INTELLECTUAL"'CDDG
- 420 PRINT TAB(11)"S... PLOT SENSITIVITY" CDKH
- 430 PRINT TAB(11) "A... PLOT ALL CYCLES" CDVH

- 440 PRINT'BACC
- 450 PRINT TAB(12)"[RVS]ENTER SELECTION :[RVOFF]";:INPUT L\$'DHYL
- 460 IF L\$<>"P"AND L\$<>"I"AND
- L\$<>"S"AND L\$<>"A"THEN 450'NLNQ
- 470 PRINT CHR\$(147):PRINT'DGGI
- 480 PRINT: PRINT'CBHH
- 490 PRINT"YOUR BIRTHDAY IS "; :MN=E'CFEO
- 500 GOSUB 1170'BEKA
- 510 PRINT F; G'BDVB
- 520 PRINT"YOU WERE BORN ON A ";:DB=N+1 :GOSUB 1300'ELFK
- 530 PRINT",";V;"DAYS ("; INT((V/365)*100)/100; "YEARS) AGO."'FTMN
- 540 PRINT'BACD
- 550 PRINT"YOUR BIORHYTHM CYCLES FROM :"'BAUM
- 560 MN=A:GOSUB 1170:PRINT B;C;"TO ";
- 570 S=A:R=B+O-1:T=C'FKEM
- 580 IF S<12 THEN 600'DGXK
- 590 S=1:T=T+1:GOTO 630'EKBN
- 600 IF S<>2 THEN 630'EFED
- OVO IF SCAZ THEN OUD EFED
- 610 IF INT(T/4)<>T/4 THEN 630'HJIH
- 620 K=1'BCUD
- 630 IF R<=A(S+100)+K THEN 660'GMDJ
- 640 R=R-(A(S+100)+K):IF S<>1 THEN S=S+1:K=0'LVJQ
- 650 GOTO 580'BDMG
- 660 MN=S:GOSUB 1170:PRINT R;T'DMCK
- 670 PRINT: PRINT: PRINT TAB(8);
 - "1- SEND CHART TO SCREEN"'EFJQ
- 680 PRINT TAB(8); "2- SEND CHART TO PRINTER" CDUQ
- 690 PRINT:PRINT TAB(9);"[RVS] ENTER SELECTION NUMBER[RVOFF]
- "'DEUS 700 GET ZS:IF ZS=""THEN 700'EIGF
- 710 ON VAL(Z\$)GOTO 1760,720'DMOG
- 720 PRINT:PRINT TAB(4)"[RVS]
 - TURN ON PRINTER AND PRESS RETURN. [RVOFF]"'DDSP
- 730 GET Z\$:IF Z\$=""THEN 730'EIJI
- 740 IF Z\$<>CHR\$(13) THEN 730'FJQK
- 750 A\$=CHR\$(16):OPEN 4,4'DKDK
 - Continued on pg. 96

64 USERS ONLY/BIORHYTHM 64

760 PRINT#4,SPC(36)"SYMBOLS"		:GOTO 2330'FJDJ
:PRINT#4,SPC(36)""'ELMP	1200	IF MN=4 THEN PRINT"APRIL";
770 PRINT#4,SPC(28)"X CENTER		:GOTO 2330'FJRB
LINE"'CFXO 780 PRINT#4,SPC(28)"P PHYSICAL	1210	IF MN=5 THEN PRINT"MAY";
(23-DAYS) "'CFIQ	1220	:GOTO 2330'FJCB
790 PRINT#4,SPC(28)"S SENSITIVITY	1220	IF MN=6 THEN PRINT"JUNE"; :GOTO 2330'FJXD
(28-DAYS)"'CFIS		IF MN=7 THEN PRINT"JULY";
800 PRINT#4, SPC (28) "I ITELLECTUAL	1230	:GOTO 2330'FJRE
(33-DAYS)"'CFSK		IF MN=8 THEN PRINT"AUGUST";
810 PRINT#4:PRINT#4'CDJE		:GOTO 2330'FJTF
820 PRINT#4,SPC(7)"DATE";SPC(9)"(-)"	; 1250	IF MN=9 THEN PRINT"SEPTEMBER";
SPC(18)"(X)";SPC(18)"(+)"		:GOTO 2330'FJXH
:PRINT#4'GRAN 830 PRINT#4'BBDF	1260	IF MN=10 THEN PRINT"OCTOBER";
840 U=V+N:U=U-7*INT(U/7):B=B-1:U=U-1	1270	:GOTO 2330'FKII
:V=V-1:K=0'OBFW	1270	IF MN=11 THEN PRINT"NOVEMBER"; :GOTO 2330'FKPJ
850 FOR I=1 TO O:V=V+1:B=B+1:U=U+1	1280	PRINT"DECEMBER";:GOTO 2330'CGHH
:IF A<>2 THEN 880'NVCU		::'ACPE
860 IF INT(C/4)<>C/4 THEN 880'HJGO		IF DB=1 THEN PRINT"WEDNESDAY";
870 K=1'BCUK		:GOTO 2330'FJQD
880 IF B<=A(A+100)+K THEN 900'GMQQ	1310	IF DB=2 THEN PRINT"THURSDAY";
890 A=A+1:B=1'DGJO		:GOTO 2330'FJSE
900 IF U<7 THEN 920'DFMG 910 U=0'BCEF	1320	IF DB=3 THEN PRINT"FRIDAY";
920 IF A<=12 THEN 940'EGPI	1220	:GOTO 2330'FJRE
930 A=1:C=C+1'DGMJ	1330	IF DB=4 THEN PRINT"SATURDAY"; :GOTO 2330'FJNG
940 IF(A<>E)+(B<>F)THEN 960'HLRN	1340	IF DB=5 THEN PRINT"SUNDAY";
950 PRINT#4,SPC(28)" HAPPY ";		:GOTO 2330'FJPG
ABS(C-G); BIRTHDAY"	1350	IF DB=6 THEN PRINT"MONDAY";
:PRINT#4'FNXT		:GOTO 2330'FJEH
960 DA=U+1:GOSUB 1550'DJXM		PRINT"TUESDAY";:GOTO 2330'CGHG
970 PRINT#4,"[SPACE3]";:GOSUB 1630 :PRINT#4,B;C;'DPFP		::'ACPD
980 IF LS="P"OR LS="A"THEN 1000'FIVQ	1380	H=Y-1800:I=INT(H/4) :J=INT(I/25)'ITUN
990 GOTO 1010'BEYN	1390	L=INT((H+200)/400)'EMAK
1000 X=23:GOSUB 180:A(30)=Y'DOJX	1400	K=0'BCTX
1010 IF L\$="S"OR L\$="A"THEN 1030'FIC		IF I*4<>H THEN 1450'FHIC
1020 GOTO 1040'BECV		IF J*100<>H THEN 1450'FJVE
1030 X=28:GOSUB 180:A(35)=Y'DOTB	1430	IF L*400-200<>H THEN 1450'GMMG
1040 IF L\$="I"OR L\$="A"THEN 1060'FIUG		K=1'BCUC
1050 GOTO 1070'BEFY 1060 X=33:GOSUB 180:A(40)=Y'DOLE		T=365*H+I-J+L-K'GJHI T=T+A(M)+D-1'EIWH
1070 M=0:FOR L=19 TO 66		IF M<3 THEN 1490'DGAH
:PRINT#4,A\$;LEN(STR\$(L));'HUCI		T=T+K'CDDH
1080 IF A(30)=L THEN PRINT#4,"P";		IF INT(H/4)<>H/4 THEN 1520'HKGM
:GOTO 1130'FOXH		IF M>2 THEN 1520'DGQB
1090 IF A(35)=L THEN PRINT#4,"S";		T=T-1'CDDB
:GOTO 1130'FOGI		N=T-7*INT(T/7)'FHGF
1100 IF A(40)=L THEN PRINT#4,"I"; :GOTO 1130'FORA		GOTO 2330'BEFC
1110 IF L=40 THEN PRINT#4,"X"; 'EGGY		::'ACPC IF DA=1 THEN PRINT#4,"WED";
1120 IF L=66 THEN PRINT#4, EFWY	1330	:GOTO 2330'FLIJ
1130 M=M+1:IF M<>4 THEN 1140	1560	IF DA=2 THEN PRINT#4,"THU";
:L=100'HPHF		:GOTO 2330'FLBK
1140 NEXT L,I'BDQY	1570	IF DA=3 THEN PRINT#4,"FRI";
1150 PRINT#4:CLOSE 4:GOTO 2350'DICC		:GOTO 2330'FLLL
1160 ::'ACPA 1170 IF MN=1 THEN PRINT"JANUARY";	1580	IF DA=4 THEN PRINT#4,"SAT";
:GOTO 2330'FJWI	1500	:GOTO 2330'FLTM IF DA=5 THEN PRINT#4,"SUN";
1180 IF MN=2 THEN PRINT"FEBRUARY";	1390	GOTO 2330'FLJN
:GOTO 2330'FJTJ	1600	IF DA=6 THEN PRINT#4,"MON";
1190 IF MN=3 THEN PRINT"MARCH";		:GOTO 2330 FLXF Continued on pg. 97

64 USERS ONLY/BIORHYTHM 64

Continued from the Of	2030 GOTO 2050'BEEX
Continued from pg. 96 1610 PRINT#4,"TUE";:GOTO 2330'CIYD	2040 X=28:GOSUB 180:A(35)=Y'DOTD
1620 ::'ACPB	2050 IF L\$="I"OR L\$="A"THEN 2070'FIWE
1630 IF A=1 THEN PRINT#4,"JAN";	2060 GOTO 2080'BEHB
:GOTO 2330'FKOH	2070 X=33:GOSUB 180:A(40)=Y'DOLG
:GOTO 2330'FKOH 1640 IF A=2 THEN PRINT#4,"FEB"; :GOTO 2330'FKDI	2080 M=0:FOR L=19 TO 66
:GOTO 2330'FKDI	:PRINT TAB(L/2); 'HNCJ
1650 TE A=3 THEN DRINT#4 "MAR":	2090 IF A(30)=L THEN PRINT"P":
*COTO 2330 FKYT	:GOTO 2140'FMLI
ACCUTE A-4 MUEN DETAMEA WARD.	2100 IF A(35)=1 THEN PRINT"S".
1000 IF A=4 THEN PRINT#4, APR ,	COMO 21/44 FMMA
GOTO 2330 FRCK	2110 IE A/40) - F MUEN DEINENTI.
1670 IF A=5 THEN PRINT#4,"MAY";	ZIIU IF A(40)=L THEN PRINT I;
:GOTO 2330'FKCM	:GOTO 2140 FMFB
1680 IF A=6 THEN PRINT#4,"JUN";	2120 IF L=40 THEN PRINT"X"; EERA
:GOTO 2330'FKJN	2130 IF L=66 THEN PRINT'EDCB
1690 IF A=7 THEN PRINT#4,"JUL";	2140 M=M+1:IF M<>4 THEN 2150
:GOTO 2330'FKIO	:L=100'HPJH
1700 IF A=8 THEN PRINT#4."AUG":	2150 NEXT L,I'BDQB
GOTO 2330'FKAF	2160 PRINT: PRINT TAB(8); "[RVS]
1710 TE A=9 THEN DRINT#4 "CED".	PRESS RETURN TO CONTINUE[RVOFF]
1640 IF A=2 THEN PRINT#4,"FEB"; :GOTO 2330'FKDI 1650 IF A=3 THEN PRINT#4,"MAR"; :GOTO 2330'FKXJ 1660 IF A=4 THEN PRINT#4,"APR"; :GOTO 2330'FKCK 1670 IF A=5 THEN PRINT#4,"MAY"; :GOTO 2330'FKCM 1680 IF A=6 THEN PRINT#4,"JUN"; :GOTO 2330'FKJN 1690 IF A=7 THEN PRINT#4,"JUL"; :GOTO 2330'FKIO 1700 IF A=8 THEN PRINT#4,"AUG"; :GOTO 2330'FKAF 1710 IF A=9 THEN PRINT#4,"SEP"; :GOTO 2330'FKHH 1720 IF A=10 THEN PRINT#4,"OCT"; :GOTO 2330'FLTI 1730 IF A=11 THEN PRINT#4,"NOV"; :GOTO 2330'FLIJ	"'DEHL
1700 TD A-10 MURY DRIVING BOOMIL	2170 GET 75:1F 75=""THEN 2170 FING
1720 IF A=10 THEN PRINT#4, "OCT";	2100 JE 754 CUPC/12) THEN 2170 EURO
:GOTO 2330'FLTI	2100 IF 25C/CHR5 (13) THEN 2170 FROT
1730 IF A=11 THEN PRINT#4,"NOV";	2190 GOTO 2350 BERE
:GOTO 2330'FLIJ	2200 :: 'ACPV
1740 PRINT#4,"DEC";:GOTO 2330'CIPH	2210 IF DA=1 THEN PRINT"WED";
1750 ::'ACPF	:GOTO 2330'FJTC
1760 PRINT CHRS(147) CFBI	2220 IF DA=2 THEN PRINT"THU";
1770 PRINT TAB(16) "SYMBOLS"	:GOTO 2330'FJMD
1730 IF A=11 THEN PRINT#4,"NOV"; :GOTO 2330'FLIJ 1740 PRINT#4,"DEC";:GOTO 2330'CIPH 1750 ::'ACPF 1760 PRINT CHR\$(147)'CFBI 1770 PRINT TAB(16)"SYMBOLS" :PRINT TAB(16)""'EHRO 1780 PRINT TAB(5)"X CENTER	2230 IF DA=3 THEN PRINT"FRI";
1780 PRINT TAB(5) "X CENTER	:GOTO 2330'FJWE
LINE"'CCDN	2240 IF DA=4 THEN PRINT"SAT";
	:GOTO 2330'FJFF
1790 PRINT TAB(5)"P PHYSICAL	2250 IF DA=5 THEN PRINT"SUN";
(23-DAYS)"'CCHQ	:GOTO 2330'FJUG
1800 PRINT TAB(5)"S SENSITIVITY	
(28-DAYS)"'CCHJ	2260 IF DA=6 THEN PRINT"MON";
1810 PRINT TAB(5)"I ITELLECTUAL	:GOTO 2330'FJJH
(33-DAYS)"'CCSK	2270 PRINT"TUE";:GOTO 2330'CGEG
1820 PRINT: PRINT'CBHE	2280 :: 'ACPE
1830 PRINT"DATE"; TAB(12)"(-)";	2290 FOR I=1 TO 12:READ A(I):NEXT'FKMK 2300 FOR I=101 TO 112:READ A(I)
TAB(19)"(X)";TAB(27)"(+)"'EMCL	2300 FOR I=101 TO 112:READ A(I)
1840 PRINT'BACF	:NEXT'FNHC
1850 U=V+N:U=U-7*INT(U/7):B=B-1:U=U-1	2310 DATA 0,31,59,90,120,151,181,212,
	243,273,304,334'BRTG
:V=V-1:K=Ø'OBFW	2320 DATA 31,28,31,30,31,30,31,31,30,
1860 FOR I=1 TO 0:V=V+1:B=B+1:U=U+1	31,30,31'BKZG
:IF A<>2 THEN 1890'NWCU	
1870 IF INT(C/4)<>C/4 THEN 1890'HKGO	2330 RETURN'BAQA
1880 K=1'BCUK	2340 :'ABHB
1890 IF B<=A(A+100)+K THEN 1910'GNQQ	2350 PRINT CHR\$(147):PRINT'DGGF
1900 A=A+1:B=1'DGJF	2360 PRINT TAB(4); "DO YOU WANT
1910 IF U<7 THEN 1930'DGLG	ANOTHER CHART (Y/N)"; 'CEKN
1920 U=0'BCEF	2370 GET Z\$:IF Z\$=""THEN 2370'EJJI
1930 IF A<=12 THEN 1950'EHKJ	238Ø IF LEFT\$(Z\$,1)="Y"THEN CLR
1940 A=1:C=C+1'DGMJ	:GOTO 140'GKML
1950 IF(A<>E)+(B<>F)THEN 1970'HMLO	239Ø IF LEFT\$(Z\$,1)="N"THEN CLR
1960 PRINT TAB(7)" HAPPY ";	:GOTO 2410'GLBM
	2400 IF LEFT\$(Z\$,1)<>"Y"AND LEFT\$(Z\$,
ABS (C-G); BIRTHDAY"'EIYR	
1970 DA=U+1:GOSUB 2210'DJRM	1) <> "N"THEN 2370' JQGI
1980 PRINT B; BCWL	2410 PRINT CHR\$(147):FOR X=1 TO 11
1990 IF L\$="P"OR L\$="A"THEN 2010'FIXO	:PRINT:NEXT'HMPF
2000 GOTO 2020'BEBU	2420 PRINT TAB(12);"[RVS]
2010 X=23:GOSUB 180:A(30)=Y'DOJA	END OF PROGRAM.[RVOFF]": END'DFVH
2020 IF L\$="S"OR L\$="A"THEN 2040'FIEB	END

Loan Calculator

for the Commodore 64

Some amortization programs on the market are rather long, and not all of them have the capability of making a printed copy. Here is one that is relatively short, does everything the others will, and gives you a printed copy. It can be used to produce amortization tables for home mortgages, auto loans, or any other type of long- or short-term loan. The program was designed for use with the VIC 1525 printer and leaves a wide margin at the bottom and top of each page by skipping about 15 lines. This can be changed for other printers by changing the numbers in lines 950 and 980.

The program begins by asking for the number of months the loan is for, the in-

terest rate, the amount of the principal, and the month and year the first payment is due. It then displays the monthly payment amount. Pressing the RETURN key will start the display scrolling by, and you can stop it and start again anytime by pressing RETURN. The amount paid on interest and principal are displayed, as well as the balance due. At the end of each year it displays the year, the total amounts paid that year, and the accumu-

lated "to date" amounts.

At the end of the display you are given the choice of seeing it again, making a printed copy, clearing the figures to do another calculation, or quitting.

I like to use bright colors in my programs, but if you have a monochrome monitor, you may want to change the colors on the title page. These are found in lines 610, 625 and 685 of the title page.

Before typing these programs, read "How to Enter Programs," and "How to Use the Magazine Entry Program." The BASIC programs in this magazine are available on disk from Loadstar, P.O. Box 30007, Shreveport, LA 71130-0007, 1-800-831-2694.

Loan Calculator

- 5 DEF FN R(X) = INT(100*X+.5)/100'HPFK 7 GOSUB 600'BDJG 10 POKE 53281,15:PRINT"[CLEAR, ORANGE, DOWN, RIGHT11, RVS] LOAN CALCULATOR "'CJXG 20 INPUT"[DOWN3, BLUE] NO. OF MONTHS"; N'BCCC 60 INPUT"[DOWN] INTEREST RATE % "; AR'BDSH 80 MR=AR/1200'CIIH 90 INPUT"[DOWN]PRINCIPAL";P'BCDI 96 INPUT" [DOWN] MONTH OF FIRST PMT (1 TO 12)"; MO'BDTT 98 INPUT"[DOWN] YEAR OF 1ST PMT"; YR'BDSS $100 \text{ PMT} = (P*MR)/(1-(1+MR)^{(-N)})'HTSE$ 105 PMT=FN R(PMT) 'CJTD 110 PRINT" [DOWN2] PAYMENT=", FN R (PMT) 'CHFB 111 PRINT"[DOWN] PRESS RETURN KEY" BACC 112 PRINT"TO RUN OR TO STOP"'BAVD 113 GET AS: IF AS="" 113'EIED 115 PRINT" [CLEAR, RVS] PMT #[SPACE3] INT AMT[SPACE4] PRIN AMT[SPACE5] BAL DUE "'BAFL 120 TA=0:TB=0:K=0:NP=P:NY=YR'FTRF
- 134 GET A\$:IF A\$<>""THEN 134'FIKG 136 GET AS:IF AS=""THEN 136'EIJI 140 IP=NP*MR'CGBC 145 PP=PMT-FN R(IP) DKGI 150 NP=NP-PP'CGGD 155 AI=AI+IP'CGJI 160 IF I=N THEN PP=PP+NP:NP=0.00'GPCI 162 CP=CP+PP'CGIG 165 PRINT I; TAB(8); FN R(IP); TAB(18); FN R(PP); TAB(29); FN R(NP) 'HFXR 167 IF I=N THEN PRINT"FINAL PAYMENT="; FN R(PP+IP) 'GKHS 170 TA=TA+FN R(IP): REM ACCUMULATES INT.PD. 'EDPM 175 TB=TB+FN R(PP): REM ACCUMULATES PRIN. PD. 'EECR 177 IF I=N THEN 215'DFTM 180 IF I=13-MO THEN GOSUB 800 :GOTO 210'GMHJ 185 K=K+1:IF K=12 THEN GOSUB 800'GKUO 210 NEXT I'BBCW 215 GOSUB 800'BDLD 220 PRINT"[DOWN, RIGHT, RVS] F1 [RVOFF] TO SEE AGAIN[SPACE3, RVS] F5 [RVOFF] TO QUIT"'BARH 230 PRINT"[DOWN, RIGHT, RVS] F3 [RVOFF] TO DO ANOTHER[SPACE2, RVS] [[RVOFF, SPACE2] PRINTED COPY" 'BAZK 235 GET B\$:IF B\$=""THEN 235'EILI 240 IF B\$="[F1]"THEN 300:REM F1'EIME 250 IF B\$="[F3]"THEN CLR:GOTO 5 : REM F3'GHOG 260 IF B\$="[F5]"THEN PRINT"[CLEAR]" Continued on pg. 99

125 FOR I=1 TO N'DDIE

132 GET AS:IF AS=""THEN 140'EIEE

64 USERS ONLY/LOAN CALCULATOR

Contin	ued from pg. 98		
	:NEW:REM F5'GGFI		PRINT"[RIGHT6,SHFT V28]"'BACB
270	IF B\$="[^]"THEN 400'DFKG	625	PRINT" [DOWN, RIGHT3, GREEN]
	GOTO 235'BDJF		THIS PROGRAM WILL CALCULATE LOANS
	NP=P:AI=0:NY=YR:CP=0:GOTO 110'FUKF		
			AND"'BASS
	REM DATA TO PRINTER'BNLC	630	PRINT"[RIGHT]MORTGAGES AND MAKE A
405	PRINT" [CLEAR, DOWN, RIGHT9, ORANGE,		PRINTOUT ON PAPER."'BAHO
83350000	RVS] SEND TO PRINTER "'BAJK	625	
43.0	PRINT"[DOWN2, RIGHT2, BLUE]	635	PRINT"[RIGHT] THE PRINTER PROGRAM
410			IS WRITTEN TO SKIP"'BAKT
	IS PRINTER ON AND READY?"'BAOG	640	PRINT"[DOWN, RIGHT] 15 LINES FROM
415	PRINT"[DOWN2, RIGHT2]		ONE SHEET TO ANOTHER WHEN" BADP
	NAME OF THIS DOCUMENT (75 CHAR		
		645	PRINT"[RIGHT]USING THE 1525
	LIMIT) ": PRINT'CBCP		PRINTER. THIS MAY HAVE"'BAST
420	INPUT"[PURPLE]"; F\$ 'BDXB	650	PRINT" [DOWN, RIGHT] TO BE CHANGED
425	IF LEN(F\$)>75 THEN PRINT"[BLACK,		FOR OTHER PRINTERS. SEE"'BAOP
	DOWN, RIGHT2] NAME TOO LONG,	CEE	PRINT"[DOWN, RIGHT]LINES 950 AND
		655	
	TRY AGAIN[PURPLE, DOWN]"		980."'BAPO
	:GOTO 420'GKUS	657	PRINT"[DOWN, RIGHT3]
430	PRINT"[DOWN, RIGHT2, GREEN]		JUST FOLLOW THE SIMPLE
	HOLD ON WHILE I TALK TO THE		INSTRUCTIONS"'BAZX
	PRINTER."'BAJL	660	PRINT"[DOWN, RIGHT] GIVEN BY THE
440	OPEN 1,4'BDWD		PROMPTS.[ORANGE,SPACE2]
445	CMD 1'BBFH		(HIT ANY KEY)"'BAOQ
	PRINT#1,F\$'BETE		
			GET A\$:IF A\$=""THEN 690'EION
455	PRINT#1, "MONTHLY PAYMENT	695	RETURN'BAQO
	: "; PMT; CHR\$ (16) "30AMOUNT OF LOAN	800	PRINT"[CMDR @40]"'BAVD
	: ";P'CNOV		PRINT"[UP, RVS] TOTALS[RVOFF]"
160	PRINT#1,"[RVS] PMT #[SPACE5]	910	
400	PRINITI, [KVS] IIII # [BINGS]		:PRINT"YR";NY:NY=NY+1'EKKM
	INTEREST PMT[SPACE6]PRINCIPAL PMT	840	PRINT"[UP]"TAB(8);TA;TAB(18);
	[SPACE6]BALANCE DUE"'BCGS		TB'DMNL
462	TA=0:TB=0:K=0:NP=P'EOFM	915	PRINT"ACCUM"TAB(8); FN R(AI);
163	CP=Ø:AI=Ø:NY=YR'DMNM	047	
			TAB(18); FN R(CP) 'FSHT
	FOR I=1 TO N'DDIL	85Ø	PRINT"[RVS]PMT #[SPACE3]INT AMT
	IP=NP*MR'CGBI		[SPACE3]PRIN AMT[SPACE5]BAL DUE
475	PP=PMT-FN R(IP) 'DKGO		[SPACE2]"'BANQ
	NP=NP-PP'CGGJ		
	AI=AI+IP'CGJO		TA=0:TB=0:K=0'DKSM
485	AI-AITIF CGOO	865	RETURN'BAQN
490	IF I=N THEN PP=PP+NP:NP=0'GMKO	900	PRINT#1,"
	CP=CP+PP'CGIM		"; 'BDKJ
495	PRINT#1,1;CHR\$(16)"10";FN R(IP);		
	CHR\$ (16) "30"; 'EUIT	905	PRINT#1,"
106	DDINM#1 PN D/DD) *CUDS (16) "50" *		"'BCAP
496	PRINT#1,FN R(PP);CHR\$(16)"50";	910	PRINT#1,"[RVS] TOTALS [RVOFF]
	FN R(NP) 'ESFU		"'BCHH
497	IF I=N THEN PRINT#1,		
	"FINAL PAYMENT="; FN R(PP+IP) 'GMYY	920	PRINT#1,NY;CHR\$(16)"10";TA;
Ean	TA=TA+FN R(IP):REM ACCUMULATES		CHR\$(16)"30"; TB'DUUM
300		930	PRINT#1,"ACCUM"; CHR\$(16)"10";
	INT PD. 'ECUJ		FN R(AI); CHR\$(16)"30";
505	TB=TB+FN R(PP):REM ACCUMULATES		FN R(CP) FYSQ
	PRIN PD. 'EDGO		
507	IF I=N THEN 540'DFUJ	935	PRINT#1,"
(1,0)2/07/07/07/			"; 'BDKR
210	IF I=13-MO THEN GOSUB 900	937	PRINT#1,"
	:GOTO 530'GMNG	331	"BCAU
520	K=K+1:IF K=12 THEN GOSUB 900'GKVH		
- PRESENCE LOGICA	NEXT I'BBCC	940	NY=NY+1'CFSJ
		950	U L=L+1:IF L=3 OR L=6 OR L=9 OR
	GOSUB 900'BDME		L=12 OR L=15 OR L=18 OR L=21 OR
550	CLOSE 1:L=0:PRINT"[CLEAR, BLUE]"		
3888888	:GOTO 220'EJWJ		L=24 OR L=27 THEN GOSUB 980'WGAF
600	REM TITLE'BFRC		5 TA=0:TB=0:K=0'DKSR
	POKE 53281,15'BISH	960	FETURN'BAQJ
			FOR S=1 TO 15:PRINT#1:NEXT'FHCP
610	PRINT" [CLEAR, ORANGE, DOWN, RIGHT6,		
3000000	SHFT V28]"'BAQB	990	PRINT#1,"[RVS] PMT #[SPACE5]
615	PRINT"[RIGHT6, SHFT V5, RVS] LOAN		INTEREST PMT[SPACE6]PRINCIPAL PMT
WWW.	[SPACE2] CALCULATOR [RVOFF, SHFT V5]		[SPACE6]BALANCE DUE"'BCGB
		995	RETURN'BAOR (END)
90900000	"'BASU		

The Investor

for the Commodore 64

 \mathbf{T} he fierce battle we wage with the IRS is difficult enough without having to come up with all the tax information on our investments every year. Most of us mean to keep those important pieces of paper handy for tax time. The trouble is that we don't always keep them together.

The purpose of The Investor is to keep those records in one place and to have all those tedious calculations performed for you. Since The Investor is menu-driven, the task is as simple as possible.

The Investor keeps separate files of your active investments as well as your capital gains. The files can be added to and deleted from, as well as corrected for things like dividend reinvestments. You can personalize your files any way you like, and get a printout so you can always have a paper copy for quick reference.

I like to use The Investor to print out how my investments are doing on any particular day. The program will tell you the points for 10%, 20%, 30% and 40% profits. It will also calculate your current capital gains and percent gain on an individual and collective basis.

But the best part is that all the information is there when you need it for your tax preparation.

How to Use the Program

Once you have a working copy of The Investor saved, run it. The first prompt you see is for the date, in mm/dd/yy format. You don't need to use zeros since the input is a string.

The first menu is for Update or Create. Use Create the first time you run the program. The program will prompt you for the name of the investment, date bought, number of shares, price per share, and commission charge. As you add more in-

Keep your investment records up-to-date with ease—and have all your data in one place for tax time.

vestments, The Investor will display the previously entered name at the top of the screen. This helps you keep track if you are interrupted. When you finish creating the file, you go to another menu. When you get to this menu, you should save your newly created file.

The second menu allows you to add, delete or correct the file, sell a stock, go to the capital gain file, or update your investments. Most often you will use this menu to update. When you add, delete or correct part of the file, be sure to immediately save the new investment file.

When you update, the program displays the name of the investment and prompts you for the current price. The Investor then performs all the calculations. The update loop will continue until all your investments have been updated. Always update your files with current prices before you either print them out or use "sell a stock." This way your printed and data files will always be current.

The third menu appears after you either complete your updating or choose "file complete" from the second menu.

You then have the option to print hardcopy, save to tape, save to disk, print to screen, rerun, or correct errors.

The Capital Gains File

The Capital Gains subroutine does several nice things for you. When you sell a stock, you will be asked if a capital gains file exists for that year. If you answer no, your data will be used to create a new file. I suggest you name your file for the year, such as "86ACG" for 1986 Annual Capital Gains. If you answer the prompt with yes, a file exists, and you will be asked for the file name. A simple "86*" will load the file into the computer. You may now add additional stocks you have sold or simply produce a printout.

Be sure to update the investment file before you use the capital gains subroutine. If you want to see only the capital gains data, use "cap gains data" when the second menu appears.

Note the novel use of the WAIT statement, as in line 55. The POKE clears the keyboard buffer and the wait statement tells the program to wait until one character is entered into the buffer. The program continues without a RETURN key so that the usual two lines to INPUT and GET are reduced to one line, and no question mark appears on the screen. Simple GET statements are used for pausing.

The Investor will help you keep track of your investment data so you don't have to spend time tracking down all those little slips of paper.

Before typing this program, read "How to Enter Programs" and "How to Use the Magazine Entry Program." The BASIC programs in this magazine are available on disk from Loadstar, P.O. Box 30007, Shreveport, IA 71130-0007, 1-800-831-2694.

The Investor

5 POKE 53280,1:POKE 53281,1 :R\$=CHR\$(13) 'EWFK 10 DIM A\$(40),B\$(40),C(40),CC(40), D(40), E(40), F(40), G(40), H(40),

P(40) 'BMBJ

15 DIM CG(40), GG(40) 'BNBF

20 PRINT"[CLEAR]"; SPC(9) "TODAY'S DATE IS MM/DD/YY": INPUT TD\$'DHUI

25 X=1'BCIE

30 PRINT"[CLEAR]"; SPC(14)"[RVS] THE INVESTOR[RVOFF, DOWN2] "'CEHF

35 PRINT SPC(4) "A=UPDATE FILE[DOWN]

64 USERS ONLY/THE INVESTOR

OT COLING OTTET/THE HAVEOU	
"'CCHJ	225 PRINT SPC(8)"3=DELETE AN
40 PRINT SPC(4)"B=CREATE FILE"'CCBF	INVESTMENT" CCDK
	230 PRINT SPC(8)"4=FILE COMPLETE"'CCIE
45 PRINT SPC(12)"[RVS] LOAD FILE	
[RVOFF]"'CDYK	235 PRINT SPC(8)"5=ERROR
50 PRINT SPC(3)"[DOWN]PROGRAM	CORRECTION"'CCVK
CHOICE" 'CCFG	240 PRINT SPC(8)"6=STOCK SOLD"'CCSE
55 POKE 198,0:WAIT 198,1:GET Z\$	245 PRINT SPC(8)"7=CAP GAIN DATA"'CCJK
:IF Z\$="A"THEN 125'GUVO	250 INPUT"YOUR CHOICE"; Z'BCLF
60 GOTO 65'BCSC	255 ON Z GOTO 260,445,450,385,490,770,
65 PRINT"[CLEAR]"; SPC(14)"[RVS]	935 CDWM
CREATE FILE[RVOFF, DOWN2]"'CEVN	260 FOR X=1 TO I-1'EEHF
70 I=1'BCSE	265 E(X) = $((C(X) * .1) + C(X)) / D(X)$ 'EWEO
75 IF I=1 THEN GOTO 85'EEIL	270 El=INT(E(X)*100)/100'EOAI
8Ø PRINT"[CLEAR, RVS]PREVIOUS=";A\$(I-1)	275 IF E(X)>=E1+.005 THEN
:PRINT"[RVOFF,DOWN]"'DIRL	$E(X) = E1 + .001 \cdot HUDQ$
85 INPUT"NAME OF INVESTMENT";	280 IF E(X) <= E1+.005 THEN E(X) = E1'GQAL
A\$(I)'BGJP	285 $F(X) = ((C(X) * .2) + C(X)) / D(X) 'EWGQ$
90 INPUT"DATE BOUGHT MM/DD/YY";	290 F1=INT(F(X)*100)/100'EOCK
B\$(I)'BGRM	295 IF F(X)>=F1+.005 THEN
95 INPUT"# SHARES ";D(I)'BFFN	F(X)=F1+.001'HUHS
100 INPUT"PRICE PER SHARE \$";P(I)'BFJB	300 IF F(X) <=F1+.005 THEN F(X)=F1'GQEE
	305 $G(X) = ((C(X) * . 3) + C(X)) / D(X) 'EWIJ$
105 C(I) = D(I) *P(I) 'CMDE	
110 INPUT"COMMISSION CHARGE \$";	310 Gl=INT(G(X)*100)/100'EOED
CC(I)'BGAD	315 IF G(X)>=G1+.005 THEN
115 PRINT"MORE? Y/N":POKE 198,0	G(X)=G1+.001'HULL
:WAIT 198,1:GET Z\$:IF Z\$="Y"THEN	320 IF G(X) <= G1+.005 THEN G(X) = G1'GQIG
I=I+1:GOTO 80'KYJP	325 $H(X) = ((C(X) * .4) + C(X)) / D(X) * EWKL$
120 I=I+1:GOTO 385'DHEA	330 Hl=INT(H(X)*100)/100'EOGF
125 PRINT"[CLEAR]"; SPC(17)"[RVS]	335 IF H(X)>=H1+.005 THEN
UPDATE[RVOFF,DOWN2]"	H(X)=H1+.001'HUPN
:INPUT"FILE NAME=";N\$'DIPL	340 IF H(X)<=H1+.005 THEN H(X)=H1'GQMI
130 PRINT"[CLEAR]":PRINT SPC(13)"[RVS]	345 PRINT"[CLEAR]"; SPC(5) "COMPUTING
T[RVOFF]APE OR [RVS]D[RVOFF]ISK	CAPITAL GAIN (LOSS) [DOWN2]"
[RVOFF]"'DEEG	:PRINT A\$(X)'DJCS
135 POKE 198,0:WAIT 198,1:GET Z\$	350 INPUT"CURRENT PRICE PER SHARE=";
:IF Z\$="T"THEN 170'GUPL	CP(X) 'BGHK
140 OPEN 1,8,2,+N\$+"S,R"'DIMD	355 $CG(X) = (CP(X) *D(X)) - C(X) *DULN$
145 I=1'BCSF	360 PG(X) = (CG(X)/C(X)) * 100 'DTAJ
150 INPUT#1,A\$(I),B\$(I),C(I),CC(I),	365 TC=C(X)+TC'CIRL
D(I) BEGG	370 PR=CG(X)+PR'CJKH
155 I=I+1'CDFH	375 NEXT'BAEJ
160 IF ST=0 GOTO 150'DGAE	
165 CLOSE 1:PRINT"[CLEAR]";	380 TG=(PR/TC)*100'DLRJ
	385 PRINT"[CLEAR]":PRINT
SPC(14)"FILE LOADED[DOWN]"	SPC(8) "1=PRINT HARD COPY[DOWN]"
:GOTO 210'EKBO	:PRINT SPC(8) "2=SAVE TO TAPE[DOWN]
170 PRINT SPC(17) "UPDATE[DOWN2]" CDLF	"'FGSX
175 OPEN 1,1,0,N\$'BINJ	390 PRINT SPC(8)"3=SAVE TO DISK[DOWN]"
180 I=1'BCSE	:PRINT SPC(8)"4=PRINT TO SCREEN
185 INPUT#1,A\$(I),B\$(I),C(I),CC(I),	[DOWN]": 'EGMS
D(I)'BEGO	395 PRINT SPC(8)"5=RERUN PROGRAM"
190 I=I+1'CDFG	:PRINT SPC(8) "[DOWN]
195 IF ST=0 GOTO 185'DGIM	6=ERROR CORRECTION": INPUT Z'FHOA
200 CLOSE 1:PRINT"[CLEAR]"	400 ON Z GOTO 590,405,675,710,765,
:PRINT SPC(14) "FILE LOADED[DOWN]	490'CYAE
"'EGQD	405 PRINT SPC(9)"[RVS]LOAD DATA TAPE
205 PRINT SPC(11)"[RVS]	[RVOFF]"'CCUI
PRESS STOP ON TAPE[RVOFF]"'CDTI	410 INPUT"FILE NAME=";N\$'BDQC
210 PRINT SPC(7)"[RVS]UPDATE BEFORE	415 OPEN 1,1,2,N\$'BIPG
PRINTING OUT[RVOFF]"'CCWG	420 FOR Y=1 TO I-1'EEID
215 PRINT SPC(8)"[DOWN2]	425 PRINT#1,A\$(Y);R\$;B\$(Y);R\$;C(Y);R\$;
1=UPDATE INVESTMENT"'CCYJ	CC(Y); R\$; D(Y) 'BQGO
220 PRINT SPC(8)"2=ADD AN	430 NEXT Y'BBSB
INVESTMENT"'CCVE	
INVESTMENT COVE	435 PRINT SPC(13) "FILE COMPLETE[DOWN2]

64 USERS ONLY/THE INVESTOR

	"'CDVL	615	PRINT#4, "CURRENT PRICE=\$"; CP(Y)
440	CLOSE 1:GOTO 210'CFNE		:PRINT#4, "COMMISSION COST=\$";
	GOTO 80'BCPH		CC(Y) 'CRCT
	PRINT SPC(15)"[CLEAR]	620	PRINT#4,"10%PROFIT @\$";E(Y)
	DELETE AN INVESTMENT [DOWN] " 'CDUL		:PRINT#4,"20%PROFIT @\$";F(Y)'CPGM
455	FOR X=1 TO I-1:PRINT SPC(10)X;	625	PRINT#4,"30%PROFIT @\$";G(Y)
	A\$(X):NEXT'HQDP		:PRINT#4,"40%PROFIT @\$";H(Y)'CPOR
	INPUT"NUMBER TO DELETE"; Z'BCJJ	630	PRINT#4,"CURRENT CAPITAL GAIN=\$";
	FOR X=Z TO I'DDJL		CG(Y)'BIQL
470	A\$(X) = A\$(X+1) : B\$(X) = B\$(X+1)	635	PRINT#4,"AMOUNT INVESTED[SPACE5]
	:C(X) = C(X+1) : CC(X) = CC(X+1)	CAG	=\$";C(Y)'BHJP
475	:D(X)=D(X+1)'KFRX	640	PRINT#4, "CURRENT VALUE [SPACE7] = \$"; (C(Y)+CG(Y)) 'COSN
	NEXT'BAEK PRINT"MORE TO DELETE? Y/N"	645	PRINT#4,"CURRENT PERCENT GAIN=";
400	:POKE 198,0:WAIT 198,1:GET Z\$	043	PG(Y);"%"'BJIR
	:IF Z\$="Y"THEN 450'HVPU	650	PRINT#4:NEXT'CCKG
485	GOTO 915'BDOM		PRINT#4:PRINT#4, "TOTAL AMOUNT
	PRINT SPC(12)"[CLEAR, RVS]	000	INVESTED =\$";TC'CHUT
	ERROR CORRECTION[RVOFF]"'CDFO	660	PRINT#4,"TOTAL CAPITAL GAIN
495	FOR X=1 TO I-1:PRINT X; A\$(X)		[SPACE4] = S"; PR'BFSN
	:NEXT'GNFS	665	PRINT#4,"TOTAL PERCENT GAIN
500	PRINT" [DOWN2] CORRECTING		[SPACE4] = "TG; "%": PRINT'CGLT
2.00	INVESTMENT#";:INPUT M%'CEXH	670	PRINT#4, CHR\$ (12): PRINT#4: CLOSE 4
505	PRINT_SPC(8)"[RVS]1[RVOFF]		:PRINT"[CLEAR]":GOTO 210'GPRO
53.0	NAME" CCMH	675	PRINT"[CLEAR]"; SPC(5)"[RVS]
210	PRINT SPC(8)"[RVS]2[RVOFF]		WRITING INVESTMENT DATA TO DISK
515	DATE BOUGHT" CCSF PRINT SPC(8) "[RVS]3[RVOFF]	coa	[RVOFF]"'CDVX INPUT"FILE NAME=";N\$'BDQL
212	# SHARES"'CCSJ		OPEN 1,8,2,"@0:"+N\$+"S,W"'DIKS
520	PRINT SPC(8)"[RVS]4[RVOFF]		FOR Y=1 TO I-1'EEIM
	PRICE" CCSF		PRINT#1, A\$ (Y); R\$; B\$ (Y); R\$; C(Y); R\$;
525	PRINT SPC(8)"[RVS]5[RVOFF]		CC(Y);R\$;D(Y)'BQGX
	COMMISSION"'CCPL		NEXT'BAEB
530	PRINT"CORRECTING "; A\$ (M%);	705	CLOSE 1:PRINT"[CLEAR]"
	:INPUT C'CKHI		:GOTO 210'DGQJ
535	ON C GOTO 540,550,560,570,580'CUUM	710	PRINT"[CLEAR] HAVE YOU UPDATED?
540	PRINT AS (M%) "-CHANGE NAME TO" :INPUT AS (M%) 'CNOK		[SPACE2]Y/N":POKE 198,0 :WAIT 198,1'DMYM
545	GOTO 385'BDPJ	712	GET Z\$:IF Z\$="N"THEN 260'EILI
	PRINT A\$ (M%):PRINT"-CHANGE DATE		PRINT"[CLEAR]"; SPC(8)"[RVS]
338	MM/DD/YY ";B\$(M%);" TO"	,15	COPY IN YOUR RECORD BOOK[RVOFF]
	:INPUT B\$ (M%) 'DWRQ		"'CDDQ
555	GOTO 385'BDPK	720	FOR Y=1 TO I-1'EEIG
560	PRINT A\$ (M%): PRINT"-CHANGE # OF	725	PRINT"[DOWN]";Y;A\$(Y)
	SHARES ";D(M%);" TO"		:PRINT"BGHT ON ";B\$(Y);" @\$";
	:INPUT D(M%) 'DUYQ		(C(Y)/D(Y));"/SHR"'DDVT
	GOTO 385'BDPL	730	PRINT"[SPACE2]#SHRS=";D(Y)
5/0	PRINT A\$ (M%):PRINT"-CHANGE PRICE	720	:PRINT"PRICE=\$";CP(Y)'CMFL
F75	\$"P(M%);" TO":INPUT P(M%)'DTWQ	132	PRINT"COMMISSION COST=\$";
	C(M%)=(D(M%)*P(M%)):GOTO 385'DVYR PRINT A\$(M%):PRINT"-CHANGE	735	CC(Y)'BGGM PRINT"10% PROFIT @\$";E(Y)
300	COMMISSION COST \$"CC(M%);" TO"	755	:PRINT"20% PROFIT @\$";F(Y)'CLLS
	:INPUT CC(M%) 'DVOU	740	PRINT"30% PROFIT @\$";G(Y)
585	GOTO 385'BDPN		:PRINT"40% PROFIT @\$";H(Y)'CLTO
	PRINT"[CLEAR]"; SPC(9)"[RVS]	745	PRINT"PRESS RETURN TO
	PRINTING A HARD COPY"'CDXP		CONTINUE"'BAFR
	OPEN 4,4:CMD 4'CFLP		POKE 198,0:WAIT 198,1:GET Z\$'DOJK
E VERY SECOND CO.	PRINT TD\$:PRINT'CEOC		NEXT'BAEL
	FOR Y=1 TO I-1'EEII PRINT#4,Y;A\$(Y);" BGHT ON ";B\$(Y);		PRINT"[CLEAR]":GOTO 210'CEFJ
010	" @\$"; (C(Y)/D(Y)); 'CENL		RUN'BAMM PRINT"[CLEAR]HAVE YOU CREATED A
612	PRINT#4,"/SHR";"[SPACE2]#SHRS=";	110	CAPITAL GAIN FILE FOR THIS YEAR?
	D(Y)'BIWI		[SPACE2]Y/N[DOWN2]"'BAPX
12000			

64 USERS ONLY/THE INVESTOR

H	on and the same		annon manno	
	775	POKE 198,0:WAIT 198,1:GET Z\$:GOTO 960'FOOO
ı		:IF Z\$="Y"THEN 935'GUEV		OPEN 2,8,3,+N\$+"S,R"'DIOR
1	78Ø	FOR X=1 TO I-1:PRINT X,		R=1'BCCK
1		LEFT\$(A\$(X),8),:NEXT		INPUT#2,AG\$(R),BG\$(R),CD(R),DG(R),
ľ		:PRINT CHR\$(13)'JXHT		CA(R),SA(R),GG(R),SD\$(R),AG'BFXB
I	785	PRINT"[DOWN]WHICH INVESTMENT HAS		R=R+1 CDXM
I	700	BEEN SOLD";:INPUT Z'CDNY N=N+1'CDPM		IF ST=Ø THEN 965'DGTS
		AGS(N) = AS(Z) : BGS(N) = BS(Z)	980	CLOSE 2'BBJL PRINT"[CLEAR]";SPC(5)"ADD MORE
ı	195	:CD(N) = C(Z) :DG(N) = D(Z) 'ESPC		INVESTMENTS SOLD[SPACE2]Y/N"
	797	CA(N) = CG(Z) : GG(N) = CC(Z) 'CVIX		:POKE 198,0:WAIT 198,1'EPJF
		INPUT"SOLD @\$";SA(N)'BGYF		GET Z\$:IF Z\$="Y"THEN PRINT"[CLEAR]
		GC(N) = (SA(N) *DG(N)) - CD(N)		":N=R-1:GOTO 780'INMV
		:AG=AG+GC(N)'FHMR		PRINT"PRINT TO [RVS]S[RVOFF]
	810	INPUT"DATE SOLD MM/DD/YY";		CREEN OR [RVS]P[RVOFF]RINTER"
		SD\$(N)'BHKJ		:POKE 198,0:WAIT 198,1:GET Z\$'EPHG
ı	815	PRINT SPC(7) "CAPITAL GAIN DATA		IF Z\$="S"THEN 1055'DGDV
	000	FOR YEAR"'CCGQ		OPEN 4,4:CMD 4'CFLA PRINT#4,"ANNUAL CAP. GAIN DATA
1	820	INPUT"FILE NAME="; N\$'BDQH PRINT SPC(10)"[CLEAR]SAVE TO [RVS]	TOTO	AS OF "; TD\$'BGGC
3	023	T[RVOFF]APE OR [RVS]D[RVOFF]	1012	PRINT#4,"SAVE FOR TAX
1		ISK"'CDER		RECORDS" BCAC
l	830	POKE 198,0:WAIT 198,1:GET Z\$	1015	FOR X=1 TO R-1:PRINT#4'FGWD
		:IF ZS="D"THEN 875'GULN	1020	PRINT#4,AG\$(X);" BGHT ON ";
	835	OPEN 2,1,3,N\$'BIRM		BG\$(X);" @\$";(CD(X)/DG(X));'CGRF
ı	840	FOR X=1 TO N'DDXI	1022	PRINT#4,"/SHR";" #SHR=";
1	845	PRINT#2, AG\$(X); R\$; BG\$(X); R\$; CD(X);	2005	DG(X) BJBC
		R\$;DG(X);R\$;CA(X);R\$;SA(X);R\$;	1025	PRINT#4,"SOLD @\$";SA(X);" ON "; SD\$(X)'BQDG
	0.5.0	GG(X) BNUB	1027	PRINT#4,"COMMISSION COST=\$";
		PRINT#2,SD\$(X);R\$;AG'BOFK FOR Y=Z TO I'DDKO	1027	GG(X)'BICJ
	860	A\$(Y) = A\$(Y+1) : B\$(Y) = B\$(Y+1)	1030	PRINT#4,"CAPITAL GAIN FOR ";
1	000	:C(Y)=C(Y+1):CC(Y)=CC(Y+1)		AGS(X); "=S"; (SA(X)*DG(X))-CD(X)
1		:D(Y)=D(Y+1)'KFCB		:PRINT#4'EFIK
	865	E(Y) = E(Y+1) : NEXT Y : NEXT X 'ENWS		NEXT BAEB
1	870	CLOSE 2:GOTO 915'CFBL	1040	PRINT#4,"ANNUAL CAPITAL GAIN
	875	OPEN 2,8,3,"@0:"+N\$+"S,W"'DIMT	1015	[SPACE2]=\$";AG'BFNE PRINT#4,CHR\$(12):CLOSE 4'DIDF
	880	FOR X=1 TO N'DDXM PRINT#2,AG\$(X);R\$;BG\$(X);R\$;CD(X);		PRINT"[CLEAR]":GOTO 210'CEFA
	885	R\$;DG(X);R\$;CA(X);R\$;SA(X);R\$;		PRINT"[CLEAR] ANNUAL CAP. GAIN
		GG(X)'BNUF		DATA AS OF ";TD\$'BEDM
	890	PRINT#2,SD\$(X);R\$;AG'BOFO	1057	PRINT"COPY IN YOUR RECORD
	895	FOR Y=Z TO I'DDKS		BOOK"'BAFM
	900	A\$(Y) = A\$(Y+1) : B\$(Y) = B\$(Y+1)		FOR X=1 TO R-1:PRINT'FFVD
١		:C(Y) = C(Y+1) : CC(Y) = CC(Y+1)	1065	IF X>3 THEN PRINT:PRINT"PRESS
		:D(Y)=D(Y+1)'KFCV	1067	RETURN TO CONTINUE"'FDUO POKE 198,0:WAIT 198,1:GET Z\$'DOJK
		E(Y) = E(Y+1): NEXT Y: NEXT X'ENWN		PRINT AG\$(X); " BGHT ON "; BG\$(X)
	910	CLOSE 2'BBJE PRINT SPC(3)"[CLEAR, DOWN]	10/0	:PRINT "@\$"; (CD(X)/DG(X)); "/SHR";
	913	SAVE THIS REVISED INVESTMENT		'DFCM
		DATA"'CCGU		PRINT"[SPACE2] #SHR=";DG(X) 'BGDI
	920	PRINT SPC(13)" [RVS]T[RVOFF]	1080	PRINT"SOLD @\$";SA(X);" ON ";
		APE OR [RVS]D[RVOFF]ISK "'CDYL		SD\$(X):PRINT"COMMISSION COST=\$";
	925	POKE 198,0:WAIT 198,1:GET Z\$		GG(X) 'CVYO
		:IF Z\$="T"THEN I=I-1:GOTO 405'JYMV	1085	PRINT"CAPITAL GAIN FOR "; AG\$(X);
	930	I=I-1:GOTO 675'DHHJ PRINT"[CLEAR]CAPITAL GAIN DATA		"=\$"; (SA(X)*DG(X))-CD(X) :NEXT'ECUT
	935	FOR THIS YEAR": PRINT'CBOV	1090	PRINT:PRINT"ANNUAL CAPITAL GAIN
	940	INPUT"FILE NAME=";N\$'BDQK		=\$";AG'CEWJ
		PRINT"[CLEAR]"; SPC (13) "[RVS]T	1095	PRINT: PRINT" PRESS RETURN TO
		[RVOFF]APE OR [RVS]D[RVOFF]ISK"		CONTINUE"'CBKP
		:POKE 198,0:WAIT 198,1:GET Z\$'FTYY	1100	POKE 198,0:WAIT 198,1:GET Z\$
	950	IF Z\$="T"THEN OPEN 2,1,0,N\$:PRINT"[CLEAR]":GOTO 210'FTRB END
	THE ENGLISHED STATE		THE PERSON NAMED IN COLUMN TWO IS NOT THE OWNER, THE OW	

Magic Lantern

Advanced Animation for the Commodore 128

Magic Lantern is an advanced animation demonstration for the Commodore 128. A sequence of high-resolution drawings of a cartoon-like "factory" that vary from one another only slightly is first drawn and stored in memory. When the drawings are flashed on the screen one after another, it appears as though the factory comes to life. Wheels and pulleys turn, crates slide along a conveyor, and pistons, connecting rods and levers move in a realistic fashion. Unlike sprites, which tend to be moved unchanged around the screen in most programs, here everything moves.

The only "secret" is that the Commodore 128 has enough memory to store several high-resolution screens. A machine-language subroutine located in the cassette buffer transfers blocks of memory from the storage locations to the bitmap display area of memory. It happens fast enough so that your eyes can't see the change taking place. Therefore, when a new picture suddenly takes the place of the old, a phenomenon called "persistence of vision" fools our brains into thinking that the cartoon factory is actually "working."

Obviously, the drawings have to be carefully related to one another. In the factory drawn in the demonstration, certain parts remain fixed at all times: the bases of the equipment, the boiler, pulley supports. Then, for each of eight different pictures, the spokes of the flywheel are drawn in slightly different positions, crates are drawn a little bit to the right each time on the conveyor, the piston and main rod are moved in and out of the cylinder as required, and other gimcracks and gew-gaws are drawn in different (but carefully calculated) positions. Cartooning is painstaking work!

Notes on Running Magic Lantern

Type in the BASIC listing carefully, taking particular care with the data statements at the end that hold the machine-

A sequence of drawings that vary from one another only slightly is first drawn and stored in memory. When the drawings are flashed on the screen, one after the other, the cartoon factory comes to life.

language subroutine Poke values. As always, save the program on disk before you run it.

Now run the program. You'll see Magic Lantern start to construct the first of eight "factory" pictures. Things move along faster after the first picture is finished, because the program uses the machine-language swapping routine to save an image of the unchanging parts of the factory, making it unnecessary to redraw them.

Finally, all the drawings are finished, and the factory comes to life! In order to save you from having to watch the Magic Lantern do all that drawing again the next time you run the program, there's a little program tacked onto the end that will save the machine-language routine and all the graphic pictures to disk. To take advantage of this capability, insert a disk with at least 140 blocks free into your drive, and type (once you've stopped the program, of course!) RUN 4210. This will BSAVE those two areas of memory. Then, type in the much shorter

program, Quick Demo, which BLOADS this same information from the disk and starts the factory up again.

Using Magic Lantern to Create Animated Cartoons

It takes 9K (9,216 bytes) of memory to store a high-resolution bit-map and color memory, or 8K (8,192 bytes) if you just store the bit-map and leave everything the same color. Even leaving the color memory alone, there still wasn't enough room in Bank 0 to store the program and the eight pictures I wanted. (8 x 8,192 = 65,535 bytes!) I could have stored some of the pictures easily enough in Bank 1, but I wasn't sure if I could transfer them fast enough back into the Bank 0 bit-map for the animation effect to work. (I believe each byte would have to be run through the INDFET Kernal routine that gets a byte from any bank. Some more experimentation is needed here . . .)

Finally, the obvious answer struck me—who needs a whole screen? Besides, it would take a lot more drawing routines to fill up all that space! I finally settled on high-resolution, split-screen mode, called by the command GRAPHIC 2,1,13. This gave me almost half the screen for my "factory" drawing, and reduced each bitmap stored to 17 pages of memory (4,352 bytes) for a total of 34,816 bytes.

Of course, the memory-swapping subroutine can be used in your own programs, too. Note line 3910. The variable NP is set equal to the number of pages of memory (256 bytes each) that you wish to save and swap. As related above, I chose to save 17 pages. If I'd included the color memory with my factory, that would have been four more pages (21). Saving the full bit-map would take 32 pages, and the full bit-map with color memory 36 pages. The value of NP is poked into memory where the machinelanguage routine can refer to it by line 3920.

Another important variable is defined in line 3970. SF (stands for "starts from") is the decimal value of the high byte that your save/swap is to start from. (The low high byte is always zero.) To start from color memory, set SF = 28. For just the bitmap, set SF = 32. There's nothing limiting you to starting your cartoon at the top of the screen—just set the value

128 USERS ONLY/MAGIC LANTERN

Continued from pg. 104 of SF accordingly.

The machine-language routine is called with a SYS 2816, followed by two parameters. The first value is the number of the picture you wish to display. The second is either zero or one. If the machine-language routine sees your second

parameter is zero, it will transfer the portion of memory at the bit-map (or wherever else you told it to through variable SF) to an area of memory above the BA-SIC program. This is used to "save" a picture for display later. Conversely, if the machine-language routine sees a value of one for the second parameter, it will

transfer the picture from memory into the bit-map area.

A close look at the listing of Magic Lantern should make it pretty clear how to use the routine. A word of caution: Watch that your BASIC program doesn't "grow up" into where you're storing your pic-

Before typing these programs, read "How to Enter Programs." The BASIC programs in this magazine are available on disk from Loadstar, P.O. Box 30007, Shreveport, LA 71130-0007, 1-800-831-2694.

Magic Lantern

- 7 GOTO 210 : REM SKIP OVER ANIMATE 'CTLL
- 8 : 'ABHG
- 10 REM ANIMATE! (DRAWINGS MUST ALREADY BE IN MEMORY) 'BOKI
- : REM BLACK SCREEN'CPOD 20 COLOR 0,1
- : REM YELLOW 30 COLOR 1,8 FOREGROUND 'CUCG
- : REM BLACK 40 COLOR 4,1 BACKGROUND'CTAG
- 50 GRAPHIC 2,1,13 : REM SET HI-RES/TEXT'CVFH
- GOSUB 3820 : REM POKE IN ML'CNEG
- 80 X=0: PRINT CHR\$ (147) 'DIRH
- 90 REM ANIMATION LOOP'BNEJ
- 100 REM (DISPLAYS ALL EIGHT SCREENS SEQUENTIALLY) 'BMTG
- 110 X=X+1 : IF X=9 THEN X=1'GINC
- 120 BANK 0 : SYS 2816, X, 1'CLKA
- 130 IF X=3 OR X=7 THEN SOUND 3,15000, 7,0,0,0,3'GVAG
- 140 IF X=1 THEN SOUND 2,1000,2,0,0,0, 3'ESEF
- 150 GET DES: IF DES="" THEN 170 'EKBE
- 160 DE=VAL (DE\$) *100 DKIF
- 170 FOR D = 1 TO DE : NEXT D'EGMF
- 180 GOTO 110 'BDBE
- 190 : 'ABHE
- 200 : 'ABHV
- 210 REM INITIALIZE'BKDA
- 220 : 'ABHX
- 230 COLOR 0,1 : REM BLACK SCREEN'CPOE
- : REM YELLOW 240 COLOR 1,8 FOREGROUND 'CUCH
- 250 COLOR 4,1 : REM BLACK BACKGROUND 'CTAH
- 260 PRINT "[CLEAR] "'BATD
- 270 GRAPHIC 2,1,13 : REM HI-RES/TEXT'CSAI
- 280 GOSUB 3820 : REM POKE IN ML'CNEI
- 290 : 'ABHF
- 300 DEF FN R(X) = INT(RND(1)*X) + 1 'HLKE
- 310 : 'ABHX 320 REM DRAW EIGHT DIFFERENT
- PICTURES 'BBBH 330 FOR PN = 1 TO 8'DEVC
- 340 PRINT "DRAWING PICTURE" PN'BCPG
- 350 GOSUB 590 : REM DRAW UNCHANGING

360 SA = 45*PN-45 : REM STARTING ANGLE FOR ROTATING WHEELS'EOOO

370 GOSUB 1900 : REM POSITION COUNTERWEIGHT, ETC. 'CGDN

380 IF PN=4 THEN GOSUB 2560 : REM VAPOR'FNVL

390 IF PN=7 THEN GOSUB 2500 : REM VAPOR' FNSM

400 IF PN=3 THEN GOSUB 2410 : REM VAPOR' FNOE

410 GOSUB 2640 : REM PULLEY BELTS'COSE

420 GOSUB 2900 : REM PULLEY MOVEMENT MARKS 'CYDH

430 GOSUB 3460 : REM CRATE LIFTING MACHINE'CYWI

440 GOSUB 3070 : REM PUSHER BAR'CODG

450 IF PN=1 THEN Y=50 : GOSUB 3290 : REM PRODUCT'GTLL

460 IF PN=2 THEN Y=55 : GOSUB 3290 : REM PRODUCT'GTRM

470 GOSUB 3330 : REM DRAW OPERATING LEVER'CXPM

480 REM DRAW CRATES'BKBJ

490 CK=140 : IF PN<5 THEN CK=180'FOJN

500 Y=62 : CR=CK+5*PN'ELUE

510 FOR X=CR TO 330 STEP 40'EICE

GOSUB 2350 : REM PRINT CRATE AT 520 X,Y'CUQH

530 NEXT'BAEC

540 BANK 0 : SYS 2816, PN, 0

: REM SAVE THIS PICTURE'DDYM

550 NEXT PN'BCGF

560 GOTO 10 : REM AND NOW,

ON WITH THE SHOW! 'CYSM

570 : 'ABHG

580 : 'ABHH

590 REM DRAW UNCHANGING PARTS'BTPO

600 IF PN<>1 THEN SYS 2816,9,1

: RETURN'GMSG

610 REM RECALLS "STOCK" DRAWING BOOH

620 REM (WHY REDRAW IT?) 'BOUG

630 REM CONVEYOR'BIEG

BOX 1,170,100,330,102,0,1'BVEI 640

BOX 1,185,80,330,90'BPXI 650

FOR X=185 TO 320 STEP 20'EJIK

670 DRAW 1, X, 80 TO X, 90 CKPK

680 DRAW 1,X,80 TO X+20,90'DMCM

690 NEXT X'BBRJ

700 DRAW 1,175,84 TO 185,80'COBF

710 DRAW 1,175,85 TO 185,90'CODG

720 PAINT 1,177,85'BIPF

730 WIDTH 1'BCYF

128 USERS ONLY/MAGIC LANTERN

Continued from pg. 105	1360 CIRCLE 1,11,42,10,9,4,78'BRGG
740 CIRCLE 1,177,85,8,6'BMKI	1370 PAINT 1,17,36'BHGF
750 DRAW 0,177,85'BIUI	1380 CIRCLE 1,5,40,3,15,180,360'BTBI
760 FOR X=83 TO 87 STEP 2'EGCK	1390 FOR X = 27 TO 53 STEP 2'EGSI
770 DRAW 0,184,X : NEXT X'CJRL	1400 DRAW 0,0,X TO 5,X'CIGA
780 DRAW 1,177,79 TO 330,79 COHN	1410 NEXT X'BBRX
790 DRAW 1,177,92 TO 330,92'COWO	1420 BOX 1,7,33,12,35,1'BOJC
800 WIDTH 2'BCAD	1430 CIRCLE 1,7,40,3,15'BLVC
810 FOR X = 204 TO 330 STEP 40'EJDH	1440 DRAW 1,0,55 TO 7,55 CKUE
820 DRAW 1,X,88 TO X,100'CLNH	1450 DRAW 1, 0,25 TO 7,25 CKOF
830 DRAW 1, X+2,88 TO X+2,100'ENQK	1460 REM OVERHEAD PULLEYS'BPLI
840 DRAW 1,X-2,99 TO X+4,99 EMPL	1470 WIDTH 2'BCAF
850 NEXT X'BBRH	1480 CIRCLE 1,115,10,13,10'BOCI
860 REM STEAM ENGINE PARTS'BOWN	1490 CIRCLE 1,177,10,13,10'BOKJ
870 REM FLYWHEEL'BINL	1500 DRAW 1,115,12 TO 177,12'COHC
880 WIDTH 2'BCAL	1510 DRAW 1,115,11 TO 177,11'COFD
890 CIRCLE 1,70,76,26,20'BNVO	1520 DRAW 1,115,10 TO 177,10'CODE
900 CIRCLE 1,70,76,25,19'BNDG	1530 DRAW 1,115,12 TO 105,0'CNDE
910 CIRCLE 1,70,76,4,3'BLDG	
	1540 DRAW 1,115,12 TO 125,0'CNAG
920 PAINT 1,70,76'BHJH	1550 DRAW 1,177,12 TO 187,0'CNQH
930 WIDTH 1'BCYH	1560 DRAW 1,177,12 TO 167,0'CNOI
940 REM CYLINDER'BIHJ	1570 CIRCLE 1,146,7,4,3'BLBH
950 BOX 1,1,100,110,102,0,1'BTWM	1580 PAINT 1,146,7'BHHI
960 CIRCLE 1,34,76,1,6'BLDL	1590 WIDTH 2 : DRAW 1,146,12 TO 136,
970 CIRCLE 1,5,76,1,6,180,360'BSKO	Ø'DQOM
980 DRAW 1,5,73 TO 20,73'CLSO	1600 DRAW 1,146,12 TO 156,0'CNID
990 DRAW 1,5,76 TO 19,76'CLHP	1610 CIRCLE 1,115,10,3,2'BMGD
1000 DRAW 1,5,79 TO 20,79'CLFV	1620 CIRCLE 1,177,10,3,2'BMOE
1010 WIDTH 2'BCAU	1630 PAINT 1,115,10'BIUE
1020 DRAW 1,5,69 TO 32,69'CLGX	
	1640 PAINT 1,177,10'BIDF
1030 DRAW 1,5,83 TO 32,83'CLXY	1650 REM PRODUCT CHUTE'BMPI
1040 WIDTH 1'BCYX	1660 WIDTH 1 : BOX 1,230,30,254,
1050 BOX 1,7,64,30,69'BMCB	46'CSRK
1060 WIDTH 2'BCAA	1670 FOR X=32 TO 44 STEP 3'EGPJ
1070 DRAW 1,7,83 TO 2,100'CLMD	1680 DRAW 1,232,X : DRAW 1,252,X'CPUL
1080 DRAW 1,30,83 TO 34,100 CNEF	1690 NEXT'BAEI
1090 PAINT 1,15,85'BHIE	
	1700 FOR X=232 TO 252 STEP 3'EIIE
1100 REM RIVETS'BGHV	1710 DRAW 1,X,32 : DRAW 1,X,44'CNVF
1110 WIDTH 1'BCYV	1720 NEXT'BAEC
1120 FOR X=4 TO 32 STEP 3'EFNY	1730 CIRCLE 1,242,39,3,2'BMSG
1130 DRAW 0, X, 100: NEXT'CISA	1740 PAINT 1,242,39 BIHG
1140 FOR X=7 TO 30 STEP 3'EFOB	1750 DRAW 0,242,39'BIMH
1150 DRAW 0,X,85:NEXT'CHMB	1760 BOX 1,210,0,274,10'BOFJ
1160 Y=8 : Z=30'CGKC	1770 FOR X=2 TO 8 STEP 3'EEQK
1170 FOR X=85 TO 100 STEP 2'EHIF	1780 DRAW 1, 212,X : DRAW 1,272,X'CPUM
1180 DRAW 0,Y,X : DRAW 0,Z,X'CLSG	1790 NEXT'BAEJ
1190 Y=Y5 : Z=Z+.5'EJFI	1800 FOR X=212 TO 272 STEP 3'EIIF
1200 NEXT X'BBRU	1810 DRAW 1, X,2 : DRAW 1, X,8 CLWG
1210 REM FLYWHEEL SUPPORTS'BOBB	1020 NEVELDADD
	1820 NEXT'BAED
1220 DRAW 1,50,100 TO 55,93'CNKB	1830 DRAW 1,210,10 TO 230,30'COQI
1230 DRAW 1,60,100 TO 64,96'CNOC	1840 DRAW 1, 274,10 TO 254,30'COHJ
1240 DRAW 1,80,100 TO 76,96'CNTD	1850 DRAW 1,230,46 TO 234,50 COIK
1250 DRAW 1,90,100 TO 85,92'CNQE	1860 DRAW 1,254,46 TO 250,50'COML
1260 PAINT 1,55,95'BHND	1870 DRAW 1,234,50 TO 250,50 COFM
1270 PAINT 1,82,95'BHNE	
1200 POD V-E4 TO 50 ATTE	1880 SYS 2816,9,0 : REM SAVE "STOCK"
1280 FOR X=54 TO 59 STEP 2'EGYG	PIC FOR LATER RECALL'CFIT
1290 DRAW 0,X,100'BHKG	1890 RETURN'BAQK
1300 DRAW 0,X+29,100'CJGY	1900 REM DRAW CRANK, COUNTERWEIGHT
1310 NEXT'BAEW	FROM SA'BEIL
1320 CIRCLE 0,70,76,27,21,145,212'BVHC	1910 REM CRANK'BFDE
1330 REM STEAM PIPE, BOILER'BOGE	1920 CIRCLE 0,70,76,8,6,SA,SA+225'CUXJ
1340 BOX 1,17,40,20,65,1'BPID	1930 CX=RDOT(0) : CY=RDOT(1)'ELTK
1350 CIRCLE 1,11,40,6,5,0,90'BQDE	Continued on pg. 107

128 USERS ONLY/MAGIC LANTERN

Continued from pg. 106	2490 RETURN'BAQH
1940 CIRCLE 1,CX,CY,4,3'BLVJ	2500 REM WATER VAPOR #2'BMNC
1950 PAINT 1,CX,CY'BHIJ	2510 WIDTH 1 : RESTORE 2550 CHUC
1960 WIDTH 1: CIRCLE 0,CX,CY,5,4'COFM	2520 FOR Z= 1 TO 5'DDAD
1970 REM COUNTERWEIGHT BNSN	
1980 CIRCLE 1,70,76,25,19,359,SA'BUTO	2530 READ X,Y: DRAW 1,X,Y'CJNF
	2540 NEXT Z : RETURN'CCNE
1990 X=RDOT(0): Y=RDOT(1)'EJQP	2550 DATA 2,75,1,73,2,77,1,78,2,
2000 CIRCLE 1,70,76,25,19,SA,	79'BYQJ
SA+120'CWLA	2560 REM WATER VAPOR #3'BMOI
2010 X1=RDOT(0):Y1=RDOT(1)'ELIA	2570 WIDTH 1 :RESTORE 2610 CHRI
2020 CIRCLE 0,70,76,23,17,SA,	258Ø FOR Z = 1 TO 8'DDDJ
SA+45'CVUB	
	2590 READ X,Y: DRAW 1,X,Y'CJNL
2030 Pl=RDOT(0) : P2=RDOT(1) 'ELRC	2600 NEXT Z : RETURN'CCNB
2040 DRAW 1,X,Y TO X1,Y1'CKCC	2610 DATA 45,60,47,62,52,59,52,69'BXEG
2040 DRAW 1,X,Y TO X1,Y1'CKCC 2050 PAINT 1,P1,P2'BHGB 2060 WIDTH 1'BCYB 2070 CIRCLE 0,70,76,24,18,SA, SA+120'CWIH	2620 DATA 42,90,45,87,43,85,53,80'BXCH
2060 WIDTH 1'BCYB	2630 WIDTH 2'BCAE
2070 CIRCLE 0,70,76,24,18,SA,	2640 REM DRIVE BELTS'BKFH
SA+120'CWIH	2650 REM MAIN BELT'BISH
2000 KDN 7-0 MO 21DDUE	2660 IF (PN AND 1) THEN 2700 'DJBJ
20 90 FOR Z-0 TO Z DDVF	2670 DRAW 1,103,8 TO 53,60'CMPK
ZIWW WIDTH I'BCYV	2680 DRAW 1,127,12 TO 98,77'CNAM
2080 REM DRAW SPOKES BROF 2090 FOR Z=0 TO 2'DDVF 2100 WIDTH 1'BCYV 2110 CIRCLE 1,70,76,26,20,SA, SA+60*Z'DWVC	2690 GOTO 2720 'BEIK
SA+60*Z'DWVC	2700 DRAW 1,103,8 TO 54,60'CMQE
2120 X=RDOT(0) : Y=RDOT(1) 'EJQB	2710 DRAW 1,127,12 TO 97,77'CNZG
2130 CIRCLE 1,70,76,26,20,SA+60*Z,	2720 REM TO CONVEYOR'BKQG
SA+60*Z+180'GDEI	2730 IF (PN AND 1) THEN 2770 'DJIH
2140 X1=RDOT(0) : Y1=RDOT(1) 'ELIE	2730 IF (PN AND 1) THEN 2770 DOTH
	2740 DRAW 1,164,11 TO 168,84'COTJ
2150 WIDTH 2'BCAB	2750 DRAW 1,190,11 TO 186,84 COSK
2160 DRAW 1,X,Y TO X1,Y1'CKCF	2760 GOTO 2790 'BEPI
2170 P2=P2+1 : NEXT Z'DHQF	2770 DRAW 1,163,11 TO 168,84'COSM
2180 REM DRAW PISTON, MAIN ROD'BSHI	2780 DRAW 1,191,11 TO 186,84 COTN
2190 WIDTH 1'BCYF	2790 REM BETWEEN TOP PULLEYS'BRKP
and by-cy agleccy	2800 IF (PN AND 1) THEN 2840 'DJGF
2210 CIRCLE 0,PX,76,5,4'BLNA 2220 CIRCLE 1,PX,76,4,3'BLMB 2230 DRAW 0,PX-4,78 TO 34,78'DNJE	2000 IF (PN AND I) INEN 2010 DOGE
2210 CIRCLE 0,FX,70,5,4 BLNA	2810 DRAW 1,117,0 TO 175,0'CMLG
2220 CIRCLE 1, PX, 76, 4, 3 BLMB	2820 DRAW 1,117,20 TO 175,20 COFI
2230 DRAW 0,PX-4,78 TO 34,78 DNJE	2830 GOTO 2860 'BENG
2240 WIDTH 2'BCAB	2840 DRAW 1,120,1 TO 172,1'CMEJ
2250 DRAW 1,PX,76 TO 34,76'CMNF 2260 DRAW 1,PX,75 TO 34,75'CMLG	2850 DRAW 1,120,19 TO 172,19 COML
2260 DRAW 1,PX,75 TO 34,75 CMLG	2860 REM CONVEYOR BELT "SEAM" BMJN
2270 DRAW 1,PX,77 TO 34,77 CMPH	2870 WIDTH 1'BCYK
2280 DRAW 1,PX,75 TO CX,CY-1'DNAJ	2880 DRAW 0,330-PN*20,92'DMVO
2290 DRAW 1,PX,76 TO CX,CY'CMMJ	2890 RETURN'BAQL
2300 DRAW 1,PX,77 TO CX,CY+1'DNBC	2900 REM ROTATION MARKS ON
2310 DRAW 0,CX,CY,1,1'BLSB	PULLEYS'BWVK
2320 DRAW 0,PX,76,1,1'BLJC	2910 REM CONVEYOR PULLEY BOWI
2330 DRAW 0,70,76'BHOC	2920 WIDTH 1'BCYG
2340 RETURN'BAQB	2930 IF PN=2 OR PN=6 THEN DRAW 1,177,
2350 REM DRAW CRATE AT X,Y'BOHG	89 GODN
2360 WIDTH 1'BCYE	2940 IF PN=3 OR PN=7 THEN DRAW 1,172,
2370 BOX 1, X, Y, X+24, Y+16'DNSJ	85 'GOVO
2380 BOX 1,X+3,Y+6,X+21,Y+10'FPXL	2950 IF PN=4 OR PN=8 THEN DRAW 1,177,
2390 BOX 1,X+3,Y+3,X+21,Y+13'FPXM	81'GOYP
2400 RETURN'BAQX	2960 REM TOP RIGHT PULLEY'BOSN
2410 REM WATER VAPOR #1'BMMC	2970 IF PN=1 OR PN=5 THEN DRAW 1,170,
2420 WIDTH 1'BCYB	15'GOIR
2430 RESTORE 2470'BENC	2980 IF PN=2 OR PN=6 THEN DRAW 1,172,
2440 FOR Z=1 TO 10'DETE	4 'GNMS
2450 READ X,Y : DRAW 1,X,Y'CJNG	2990 IF PN=3 OR PN=7 THEN DRAW 1,185,
2460 NEXT'BAEE	6'GNUT
2470 DATA 40,85,39,82,42,81,37,80,39,	3000 IF PN=4 OR PN=8 THEN DRAW 1,184,
79'BEAL	16'GOUC
2480 DATA 39,71,37,69,42,71,38,73,43,	3010 REM TOP LEFT PULLEY'BNKA
68'BEBM	Continued on pg. 108

128 USERS ONLY/MAGIC LANTERN

Contin			
COMMINIC	ued from pg. 107	3/80	ON PN GOTO 3490 ,3550,3610,3630,
	IF PN=1 OR PN=5 THEN DRAW 1,115,	3400	
3020			3650,3670,3720,3740'CQLQ
700000000	18'GOKE	3490	X=135 : Y=72 : GOSUB 2350'DNAM
3030	IF PN=2 OR PN=6 THEN DRAW 1,105,		FOR X = 1 TO 3'DDVC
933000000	10'GODF		
22.2	TV GODE	3510	DRAW 1,128,87+X TO 164,87+X'EQKH
3040	IF PN=3 OR PN=7 THEN DRAW 1,116,	3520	NEXT X'BBRC
900000000000000000000000000000000000000	2'GNKG		
2050			BOX 1,144,90,146,105,1'BSGH
שכשכ	IF PN=4 OR PN=8 THEN DRAW 1,126,	3540	RETURN'BAQE
	10'GOKH		X=135 : Y=62 : GOSUB 2350'DNYJ
3060	RETURN'BAQB		
100000000000000000000000000000000000000		3560	FOR X = 1 TO 3'DDVI
3070	REM "PUSHER" BAR'BDOF IF PN=1 THEN X=115 : Y=69 : X1=142 : Y1=16'HWPM IF PN=2 WENN Y=125 76	3570	DRAW 1.128.78+X TO 164.78+X'EOKN
3080	TF PN=1 THEN X=115 • V=69	2500	NEW VIDDOT
	. V1-140 . V1 161 WIN	3580	NEXT X BBRI
WW. 1980 1980 1980 1980 1980 1980 1980 1980	: XI=145 : XI=10.HMbW	3590	BOX 1,144,81,146,105,1'BSGN
3090	IF PN=2 THEN X=125 : Y=70	3600	PETHINI BAOR
	IF PN=2 THEN X=125 : Y=70 : X1=143 : Y1=16'HWKN	3000	KETOKN DAQD
27.00	TR DV 2 MUNICIPALITY	3610	X=145 : Y=62 : GOSUB 2350'DNAG
3700	IF PN=3 THEN X=135 : Y=71	3620	GOTO 3560'BELE
	: X1=144 : Y1=17'HWPF	2620	X=155 : Y=62 : GOSUB 2350'DNBI
3110	TE DN=4 MUEN V=146 . V=72	3636	X-155 : 1=62 : GUSUB 2350 DNB1
3110	11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	3640	GOTO 3560'BELG
	: X1=146 : Y1=17'HWVG	3650	X=165 : Y=62 : GOSUB 2350'DNCK
3120	1r PN=0 THEN X=100 : Y=/3	3660	COMO 3EGGIDERI
WHITE HE	· V1-147 · V1-161 WIV	2000	GOTO 3300 BEFT
	• VT-T4/ • IT=10 HMYH	3670	GOTO 3500'BEFI FOR X = 1 TO 3'DDVK
3130	1E PN-0 10EN X-140 : Y=//	2601	DDAW 1 120 00 V MO 164 00 VIDOOD
	: X1=147 : Y1=16'HWXH IF PN=6 THEN X=146 : Y=72 : X1=146 : Y1=17'HWXI IF PN=7 THEN X=135 : Y=71 : X1=144 : Y1=17'HWTJ	2600	NEVE VIDDOV
2140	TP DN-7 MURN V-125	2090	NEVI Y BRKK
3146	IE PN=/ THEN X=135 : Y=/1	3700	BOX 1,144,99,146,105,1'BSPG
	: X1=144 : Y1=17'HWTJ	3710	RETURN BAOD
3150	IF PN=8 THEN X=125 : Y=70	2720	KDTOKN DAQD
3 + 3 -	11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	3/20	REM NO ACTION HERE'BMOI
90000000	: X1=143 : Y1=16'HWQK WIDTH 1 : DRAW 1,X,Y TO 146, 7'DNTH	3730	RETURN'BAOF
3160	WIDTH 1 : DRAW 1.X.Y TO 146	3710	V-13E . V-02 . COCUD 23EGIDUDY
	7'DNTH	3740	V-133 : 1-97 : GOSOB 5320 DNRK
(555)		2120	FOR X = I TO 3.DDVJ
3170	DRAW 1,X-1,Y TO 145,7'DLFH	3760	DRAW 1,128,98+X TO 164,98+X'EQOO
3180	DRAW 1,X+1,Y TO 147,7'DLGI	2770	NEXT X'BBRJ
2100	WIDOW 1 - DRAW G 146 71 GWY	3//0	NEXT X BBRU
3190	WIDTH I : DRAW 0,146,7 CKUI	3780	BOX 1,144,98,146,105,1'BSOO
3200	CIRCLE 1,X,Y,7,5'BJXY	3790	RETURN ' BAOT
3210	PAINT 1 Y-4 VICCWA	2000	- Lapun
	LAINI I,A-4,I CGWA		: ABHD
2222		3000	
3220	PAINT 1, X+4, Y'CGVB	3810	:'ABHE
322Ø 323Ø	PAINT 1,X+4,Y'CGVB WIDTH 1: DRAW 0,X,Y'CIMD	3810	:'ABHE
322Ø 323Ø 324Ø	PAINT 1,X+4,Y'CGVB WIDTH 1 : DRAW Ø,X,Y'CIMD	381Ø 382Ø	:'ABHE REM POKE IN ML SWAP ROUTINE'BTDL
322Ø 323Ø 324Ø	PAINT 1,X+4,Y'CGVB WIDTH 1 : DRAW 0,X,Y'CIMD CIRCLE 0,146,7,3,2'BLXD	381Ø 382Ø 383Ø	:'ABHE REM POKE IN ML SWAP ROUTINE'BTDL :'ABHG
3220 3230 3240 3250	PAINT 1,X+4,Y'CGVB WIDTH 1: DRAW 0,X,Y'CIMD CIRCLE 0,146,7,3,2'BLXD WIDTH 2'BCAD	381Ø 382Ø 383Ø 384Ø	:'ABHE REM POKE IN ML SWAP ROUTINE'BTDL :'ABHG IF PEEK(2816)=134 AND
3220 3230 3240 3250 3260	PAINT 1,X+4,Y'CGVB WIDTH 1: DRAW 0,X,Y'CIMD CIRCLE 0,146,7,3,2'BLXD WIDTH 2'BCAD DRAW 1, X1,Y1 TO 115,10'CNWH	381Ø 382Ø 383Ø 384Ø	:'ABHE REM POKE IN ML SWAP ROUTINE'BTDL :'ABHG IF PEEK(2816)=134 AND PEEK(2817)=171 THEN PETURN
3220 3230 3240 3250 3260	PAINT 1,X+4,Y'CGVB WIDTH 1: DRAW 0,X,Y'CIMD CIRCLE 0,146,7,3,2'BLXD WIDTH 2'BCAD DRAW 1, X1,Y1 TO 115,10'CNWH	381Ø 382Ø 383Ø 384Ø	:'ABHE REM POKE IN ML SWAP ROUTINE'BTDL :'ABHG IF PEEK(2816)=134 AND PEEK(2817)=171 THEN RETURN
3220 3230 3240 3250 3260 3270	PAINT 1,X+4,Y'CGVB WIDTH 1: DRAW Ø,X,Y'CIMD CIRCLE Ø,146,7,3,2'BLXD WIDTH 2'BCAD DRAW 1, X1,Y1 TO 115,10'CNWH WIDTH 1: DRAW Ø, X1,Y1'CKFI	381Ø 382Ø 383Ø 384Ø	:'ABHE REM POKE IN ML SWAP ROUTINE'BTDL :'ABHG IF PEEK(2816)=134 AND PEEK(2817)=171 THEN RETURN :REM ALREADY POKED IN'JILU
3220 3230 3240 3250 3260 3270 3280	PAINT 1,X+4,Y'CGVB WIDTH 1: DRAW 0,X,Y'CIMD CIRCLE 0,146,7,3,2'BLXD WIDTH 2'BCAD DRAW 1, X1,Y1 TO 115,10'CNWH WIDTH 1: DRAW 0, X1,Y1'CKFI RETURN'BAQF	381Ø 382Ø 383Ø 384Ø	:'ABHE REM POKE IN ML SWAP ROUTINE'BTDL :'ABHG IF PEEK(2816)=134 AND PEEK(2817)=171 THEN RETURN :REM ALREADY POKED IN'JILU RESTORE 3820 'BENJ
3220 3230 3240 3250 3260 3270 3280 3290	DRAW 1,X+1,Y TO 147,7'DLGI WIDTH 1: DRAW 0,146,7'CKUI CIRCLE 1,X,Y,7,5'BJXY PAINT 1,X-4,Y'CGWA PAINT 1,X+4,Y'CGVB WIDTH 1: DRAW 0,X,Y'CIMD CIRCLE 0,146,7,3,2'BLXD WIDTH 2'BCAD DRAW 1, X1,Y1 TO 115,10'CNWH WIDTH 1: DRAW 0, X1,Y1'CKFI RETURN'BAQF REM DRAW "STUFF" FROM CHUTE'BNVI.	381Ø 382Ø 383Ø 384Ø	:'ABHE REM POKE IN ML SWAP ROUTINE'BTDL :'ABHG IF PEEK(2816)=134 AND PEEK(2817)=171 THEN RETURN :REM ALREADY POKED IN'JILU RESTORE 3820 'BENJ BANK G'BCWK
3290	REM DRAW "STUFF" FROM CHUTE'BNVL	3860	BANK Ø'BCWK
3290	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA	3860 3870	BANK Ø'BCWK J=2816 : REM CASSETTE BUFFER'CUVQ
3290	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1,FN R(15)+235,	3860 3870	BANK Ø'BCWK J=2816 : REM CASSETTE BUFFER'CUVQ
3290	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1,FN R(15)+235,	3860 3870 3880	BANK Ø'BCWK J=2816 : REM CASSETTE BUFFER'CUVQ READ A : IF A<Ø THEN 3910 'EILP
329Ø 33ØØ 331Ø	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1,FN R(15)+235, FN R(5)+Y'FQXF	3860 3870 3880	BANK Ø'BCWK J=2816 : REM CASSETTE BUFFER'CUVQ READ A : IF A<Ø THEN 3910 'EILP POKE J,A : J=J+1 : GOTO 3880
329Ø 33ØØ 331Ø 332Ø	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1,FN R(15)+235, FN R(5)+Y'FQXF NEXT: RETURN'CBXB	3860 3870 3880 3890	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR
3290 3300 3310 3320 3330	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1,FN R(15)+235, FN R(5)+Y'FQXF NEXT : RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH	3860 3870 3880 3890	BANK Ø'BCWK J=2816 : REM CASSETTE BUFFER'CUVQ READ A : IF A<Ø THEN 3910 'EILP POKE J,A : J=J+1 : GOTO 3880
3290 3300 3310 3320 3330	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1,FN R(15)+235, FN R(5)+Y'FQXF NEXT : RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH	3860 3870 3880 3890 3900	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR :'ABHE
3290 3300 3310 3320 3330 3340	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1,FN R(15)+235, FN R(5)+Y'FQXF NEXT : RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH WIDTH 1'BCYD	3860 3870 3880 3890 3900	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR :'ABHE NP=17: REM NP = NUMBER OF PAGES
3290 3300 3310 3320 3330 3340 3350	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1,FN R(15)+235, FN R(5)+Y'FQXF NEXT : RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH WIDTH 1'BCYD IF PN<>8 AND PN<>1 THEN 3410'HKWK	3860 3870 3880 3890 3900 3910	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR :'ABHE NP=17: REM NP = NUMBER OF PAGES TO SWAP'CCIO
3290 3300 3310 3320 3330 3340 3350 3360	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1,FN R(15)+235, FN R(5)+Y'FQXF NEXT : RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH WIDTH 1'BCYD IF PN<>8 AND PN<>1 THEN 3410'HKWK CIRCLE 1,200,33,3,2'BMGH	3860 3870 3880 3890 3900 3910	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR :'ABHE NP=17: REM NP = NUMBER OF PAGES TO SWAP'CCIO
3290 3300 3310 3320 3330 3340 3350 3360	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1,FN R(15)+235, FN R(5)+Y'FQXF NEXT : RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH WIDTH 1'BCYD IF PN<>8 AND PN<>1 THEN 3410'HKWK CIRCLE 1,200,33,3,2'BMGH	3860 3870 3880 3890 3900 3910	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR :'ABHE NP=17: REM NP = NUMBER OF PAGES TO SWAP'CCIO POKE J,NP: J=J+1'DIGK
3290 3300 3310 3320 3330 3340 3350 3360	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1,FN R(15)+235, FN R(5)+Y'FQXF NEXT : RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH WIDTH 1'BCYD IF PN<>8 AND PN<>1 THEN 3410'HKWK CIRCLE 1,200,33,3,2'BMGH PAINT 1,200,33 : DRAW 0, 200,	3860 3870 3880 3890 3900 3910	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR :'ABHE NP=17: REM NP = NUMBER OF PAGES TO SWAP'CCIO POKE J,NP: J=J+1'DIGK REM (TO SAVE A FULL SCREEN,
3290 3300 3310 3320 3330 3340 3350 3360 3370	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1,FN R(15)+235, FN R(5)+Y'FQXF NEXT : RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH WIDTH 1'BCYD IF PN<>8 AND PN<>1 THEN 3410'HKWK CIRCLE 1,200,33,3,2'BMGH PAINT 1,200,33 : DRAW 0, 200, 39'CRFK	3860 3870 3880 3890 3900 3910 3920 3930	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR :'ABHE NP=17: REM NP = NUMBER OF PAGES TO SWAP'CCIO POKE J,NP: J=J+1'DIGK REM (TO SAVE A FULL SCREEN, SET NP=32)'BDLP
3290 3300 3310 3320 3330 3340 3350 3360 3370	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1,FN R(15)+235, FN R(5)+Y'FQXF NEXT : RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH WIDTH 1'BCYD IF PN<>8 AND PN<>1 THEN 3410'HKWK CIRCLE 1,200,33,3,2'BMGH PAINT 1,200,33 : DRAW 0, 200, 39'CRFK DRAW 1, 242,39 TO 200,33'COHK	3860 3870 3880 3890 3900 3910 3920 3930	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR :'ABHE NP=17: REM NP = NUMBER OF PAGES TO SWAP'CCIO POKE J,NP: J=J+1'DIGK REM (TO SAVE A FULL SCREEN, SET NP=32)'BDLP
3290 3300 3310 3320 3330 3340 3350 3360 3370	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1,FN R(15)+235, FN R(5)+Y'FQXF NEXT : RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH WIDTH 1'BCYD IF PN<>8 AND PN<>1 THEN 3410'HKWK CIRCLE 1,200,33,3,2'BMGH PAINT 1,200,33 : DRAW 0, 200, 39'CRFK DRAW 1, 242,39 TO 200,33'COHK	3860 3870 3880 3890 3900 3910 3920 3930	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR :'ABHE NP=17: REM NP = NUMBER OF PAGES TO SWAP'CCIO POKE J,NP: J=J+1'DIGK REM (TO SAVE A FULL SCREEN, SET NP=32)'BDLP REM (TO SAVE A FULL SCREEN PLUS
3290 3300 3310 3320 3330 3340 3350 3360 3370	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1,FN R(15)+235, FN R(5)+Y'FQXF NEXT : RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH WIDTH 1'BCYD IF PN<>8 AND PN<>1 THEN 3410'HKWK CIRCLE 1,200,33,3,2'BMGH PAINT 1,200,33 : DRAW 0, 200, 39'CRFK DRAW 1, 242,39 TO 200,33'COHK DRAW 1, 200,33 TO 200,0'CNWK	3860 3870 3880 3890 3910 3920 3930 3940	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR :'ABHE NP=17: REM NP = NUMBER OF PAGES TO SWAP'CCIO POKE J,NP: J=J+1'DIGK REM (TO SAVE A FULL SCREEN, SET NP=32)'BDLP REM (TO SAVE A FULL SCREEN PLUS COLOR)'BDSQ
3290 3300 3310 3320 3330 3340 3350 3360 3370 3380 3390 3400	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1,FN R(15)+235, FN R(5)+Y'FQXF NEXT: RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH WIDTH 1'BCYD IF PN<>8 AND PN<>1 THEN 3410'HKWK CIRCLE 1,200,33,3,2'BMGH PAINT 1,200,33 : DRAW 0, 200, 39'CRFK DRAW 1, 242,39 TO 200,33'COHK DRAW 1, 200,33 TO 200,0'CNWK RETURN'BAQY	3860 3870 3880 3890 3910 3920 3930 3940 3950	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR :'ABHE NP=17: REM NP = NUMBER OF PAGES TO SWAP'CCIO POKE J,NP: J=J+1'DIGK REM (TO SAVE A FULL SCREEN, SET NP=32)'BDLP REM (TO SAVE A FULL SCREEN PLUS COLOR)'BDSQ REM (SET NP=36.)'BLLM
3290 3300 3310 3320 3330 3340 3350 3360 3370 3380 3400 3400 3410	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1,FN R(15)+235, FN R(5)+Y'FQXF NEXT : RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH WIDTH 1'BCYD IF PN<>8 AND PN<>1 THEN 3410'HKWK CIRCLE 1,200,33,3,2'BMGH PAINT 1,200,33 : DRAW 0, 200, 39'CRFK DRAW 1, 242,39 TO 200,33'COHK DRAW 1, 200,33 TO 200,0'CNWK RETURN'BAQY CIRCLE 1,200,45,3,2'BMJD	3860 3870 3880 3890 3910 3920 3930 3940 3950	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR :'ABHE NP=17: REM NP = NUMBER OF PAGES TO SWAP'CCIO POKE J,NP: J=J+1'DIGK REM (TO SAVE A FULL SCREEN, SET NP=32)'BDLP REM (TO SAVE A FULL SCREEN PLUS COLOR)'BDSQ
3290 3300 3310 3320 3330 3340 3350 3360 3370 3380 3400 3400 3410	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1,FN R(15)+235, FN R(5)+Y'FQXF NEXT : RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH WIDTH 1'BCYD IF PN<>8 AND PN<>1 THEN 3410'HKWK CIRCLE 1,200,33,3,2'BMGH PAINT 1,200,33 : DRAW 0, 200, 39'CRFK DRAW 1, 242,39 TO 200,33'COHK DRAW 1, 200,33 TO 200,0'CNWK RETURN'BAQY CIRCLE 1,200,45,3,2'BMJD	3860 3870 3880 3890 3910 3920 3930 3940 3950 3960	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR :'ABHE NP=17: REM NP = NUMBER OF PAGES TO SWAP'CCIO POKE J,NP: J=J+1'DIGK REM (TO SAVE A FULL SCREEN, SET NP=32)'BDLP REM (TO SAVE A FULL SCREEN PLUS COLOR)'BDSQ REM (SET NP=36.)'BLLM :'ABHK
3290 3300 3310 3320 3330 3340 3350 3360 3370 3380 3400 3400 3410	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1,FN R(15)+235, FN R(5)+Y'FQXF NEXT: RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH WIDTH 1'BCYD IF PN<>8 AND PN<>1 THEN 3410'HKWK CIRCLE 1,200,33,3,2'BMGH PAINT 1,200,33: DRAW 0, 200, 39'CRFK DRAW 1, 242,39 TO 200,33'COHK DRAW 1, 200,33 TO 200,0'CNWK RETURN'BAQY CIRCLE 1,200,45,3,2'BMJD PAINT 1,200,45: DRAW 0, 200,	3860 3870 3880 3890 3910 3920 3930 3940 3950 3960	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR 'EMMR 'ABHE NP=17: REM NP = NUMBER OF PAGES TO SWAP'CCIO POKE J,NP: J=J+1'DIGK REM (TO SAVE A FULL SCREEN, SET NP=32)'BDLP REM (TO SAVE A FULL SCREEN PLUS COLOR)'BDSQ REM (SET NP=36.)'BLLM 'ABHK SF=32: REM TO SAVE FROM COLOR
3290 3300 3310 3320 3330 3340 3350 3360 3370 3380 3400 3410 3420	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1, FN R(15) + 235, FN R(5) + Y'FQXF NEXT: RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH WIDTH 1'BCYD IF PN<>8 AND PN<>1 THEN 3410'HKWK CIRCLE 1,200,33,3,2'BMGH PAINT 1,200,33: DRAW 0, 200, 39'CRFK DRAW 1, 242,39 TO 200,33'COHK DRAW 1, 200,33 TO 200,0'CNWK RETURN'BAQY CIRCLE 1,200,45,3,2'BMJD PAINT 1,200,45: DRAW 0, 200, 39'CRIG	3860 3870 3880 3890 3910 3920 3930 3940 3950 3960 3970	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR :'ABHE NP=17: REM NP = NUMBER OF PAGES TO SWAP'CCIO POKE J,NP: J=J+1'DIGK REM (TO SAVE A FULL SCREEN, SET NP=32)'BDLP REM (TO SAVE A FULL SCREEN PLUS COLOR)'BDSQ REM (SET NP=36.)'BLLM :'ABHK SF=32: REM TO SAVE FROM COLOR MEMORY SET SF=28'CJDW
3290 3300 3310 3320 3330 3340 3350 3360 3370 3480 3490 3410 3420	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1, FN R(15) + 235, FN R(5) + Y'FQXF NEXT: RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH WIDTH 1'BCYD IF PN<>8 AND PN<>1 THEN 3410'HKWK CIRCLE 1, 200, 33, 3, 2'BMGH PAINT 1, 200, 33 : DRAW 0, 200, 39'CRFK DRAW 1, 242, 39 TO 200, 33'COHK DRAW 1, 200, 33 TO 200, 0'CNWK RETURN'BAQY CIRCLE 1, 200, 45, 3, 2'BMJD PAINT 1, 200, 45 : DRAW 0, 200, 39'CRIG DRAW 1, 200, 45 TO 242, 39'COKG	3860 3870 3880 3890 3910 3920 3930 3940 3950 3960 3970	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR :'ABHE NP=17: REM NP = NUMBER OF PAGES TO SWAP'CCIO POKE J,NP: J=J+1'DIGK REM (TO SAVE A FULL SCREEN, SET NP=32)'BDLP REM (TO SAVE A FULL SCREEN PLUS COLOR)'BDSQ REM (SET NP=36.)'BLLM :'ABHK SF=32: REM TO SAVE FROM COLOR MEMORY SET SF=28'CJDW
3290 3300 3310 3320 3330 3340 3350 3360 3370 3480 3490 3410 3420	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1, FN R(15) + 235, FN R(5) + Y'FQXF NEXT: RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH WIDTH 1'BCYD IF PN<>8 AND PN<>1 THEN 3410'HKWK CIRCLE 1, 200, 33, 3, 2'BMGH PAINT 1, 200, 33 : DRAW 0, 200, 39'CRFK DRAW 1, 242, 39 TO 200, 33'COHK DRAW 1, 200, 33 TO 200, 0'CNWK RETURN'BAQY CIRCLE 1, 200, 45, 3, 2'BMJD PAINT 1, 200, 45 : DRAW 0, 200, 39'CRIG DRAW 1, 200, 45 TO 242, 39'COKG DRAW 1, 200, 45 TO 242, 39'COKG DRAW 1, 200, 45 TO 200, 0'CNAG	3860 3870 3880 3890 3910 3920 3930 3940 3950 3960 3970	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR :'ABHE NP=17: REM NP = NUMBER OF PAGES TO SWAP'CCIO POKE J,NP: J=J+1'DIGK REM (TO SAVE A FULL SCREEN, SET NP=32)'BDLP REM (TO SAVE A FULL SCREEN PLUS COLOR)'BDSQ REM (SET NP=36.)'BLLM :'ABHK SF=32: REM TO SAVE FROM COLOR MEMORY SET SF=28'CJDW REM ABOVE IS HIGH BYTE OF
3290 3300 3310 3320 3330 3340 3350 3360 3370 3480 3490 3410 3420	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1, FN R(15) + 235, FN R(5) + Y'FQXF NEXT: RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH WIDTH 1'BCYD IF PN<>8 AND PN<>1 THEN 3410'HKWK CIRCLE 1, 200, 33, 3, 2'BMGH PAINT 1, 200, 33 : DRAW 0, 200, 39'CRFK DRAW 1, 242, 39 TO 200, 33'COHK DRAW 1, 200, 33 TO 200, 0'CNWK RETURN'BAQY CIRCLE 1, 200, 45, 3, 2'BMJD PAINT 1, 200, 45 : DRAW 0, 200, 39'CRIG DRAW 1, 200, 45 TO 242, 39'COKG DRAW 1, 200, 45 TO 242, 39'COKG DRAW 1, 200, 45 TO 200, 0'CNAG	3860 3870 3880 3890 3910 3920 3930 3940 3950 3960 3970 3980	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR :'ABHE NP=17: REM NP = NUMBER OF PAGES TO SWAP'CCIO POKE J,NP: J=J+1'DIGK REM (TO SAVE A FULL SCREEN, SET NP=32)'BDLP REM (TO SAVE A FULL SCREEN PLUS COLOR)'BDSQ REM (SET NP=36.)'BLLM :'ABHK SF=32: REM TO SAVE FROM COLOR MEMORY SET SF=28'CJDW REM ABOVE IS HIGH BYTE OF ADDRESS TO SAVE 'FROM''BLSW
3290 3300 3310 3320 3330 3340 3350 3360 3370 3480 3490 3410 3420 3430 3440 3450	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1, FN R(15)+235, FN R(5)+Y'FQXF NEXT: RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH WIDTH 1'BCYD IF PN<>8 AND PN<>1 THEN 3410'HKWK CIRCLE 1,200,33,3,2'BMGH PAINT 1,200,33 : DRAW 0, 200, 39'CRFK DRAW 1, 242,39 TO 200,33'COHK DRAW 1, 200,33 TO 200,0'CNWK RETURN'BAQY CIRCLE 1,200,45,3,2'BMJD PAINT 1,200,45 : DRAW 0, 200, 39'CRIG DRAW 1, 200,45 TO 242,39'COKG DRAW 1, 200,45 TO 242,39'COKG DRAW 1, 200,45 TO 200,0'CNAG RETURN'BAQE	3860 3870 3880 3890 3910 3920 3930 3940 3950 3960 3970 3980	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR 'EMMR 'ABHE NP=17: REM NP = NUMBER OF PAGES TO SWAP'CCIO POKE J,NP: J=J+1'DIGK REM (TO SAVE A FULL SCREEN, SET NP=32)'BDLP REM (TO SAVE A FULL SCREEN PLUS COLOR)'BDSQ REM (SET NP=36.)'BLLM 'ABHK SF=32: REM TO SAVE FROM COLOR MEMORY SET SF=28'CJDW REM ABOVE IS HIGH BYTE OF ADDRESS TO SAVE 'FROM''BLSW REM EITHER START OF BITMAP (\$20)
3290 3300 3310 3320 3330 3340 3350 3360 3370 3480 3410 3420 3430 3440 3450 3460	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1,FN R(15)+235, FN R(5)+Y'FQXF NEXT: RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH WIDTH 1'BCYD IF PN<>8 AND PN<>1 THEN 3410'HKWK CIRCLE 1,200,33,3,2'BMGH PAINT 1,200,33 : DRAW 0, 200, 39'CRFK DRAW 1, 242,39 TO 200,33'COHK DRAW 1, 200,33 TO 200,0'CNWK RETURN'BAQY CIRCLE 1,200,45,3,2'BMJD PAINT 1,200,45 : DRAW 0, 200, 39'CRIG DRAW 1, 200,45 TO 242,39'COKG DRAW 1, 200,45 TO 200,0'CNAG RETURN'BAQE REM NEW CRATES'BJII	3860 3870 3880 3890 3910 3920 3930 3940 3950 3960 3970 3980	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR :'ABHE NP=17: REM NP = NUMBER OF PAGES TO SWAP'CCIO POKE J,NP: J=J+1'DIGK REM (TO SAVE A FULL SCREEN, SET NP=32)'BDLP REM (TO SAVE A FULL SCREEN PLUS COLOR)'BDSQ REM (SET NP=36.)'BLLM :'ABHK SF=32: REM TO SAVE FROM COLOR MEMORY SET SF=28'CJDW REM ABOVE IS HIGH BYTE OF ADDRESS TO SAVE 'FROM''BLSW
3290 3300 3310 3320 3330 3340 3350 3360 3370 3480 3410 3420 3430 3440 3450 3460	REM DRAW "STUFF" FROM CHUTE'BNVL FOR Z = 1 TO 50'DEXA DRAW 1, FN R(15)+235, FN R(5)+Y'FQXF NEXT: RETURN'CBXB REM CHUTE OPERATION LEVER'BTEH WIDTH 1'BCYD IF PN<>8 AND PN<>1 THEN 3410'HKWK CIRCLE 1,200,33,3,2'BMGH PAINT 1,200,33 : DRAW 0, 200, 39'CRFK DRAW 1, 242,39 TO 200,33'COHK DRAW 1, 200,33 TO 200,0'CNWK RETURN'BAQY CIRCLE 1,200,45,3,2'BMJD PAINT 1,200,45 : DRAW 0, 200, 39'CRIG DRAW 1, 200,45 TO 242,39'COKG DRAW 1, 200,45 TO 242,39'COKG DRAW 1, 200,45 TO 200,0'CNAG RETURN'BAQE	3860 3870 3880 3890 3910 3920 3930 3940 3950 3960 3970 3980	BANK Ø'BCWK J=2816: REM CASSETTE BUFFER'CUVQ READ A: IF A<Ø THEN 3910 'EILP POKE J,A: J=J+1: GOTO 3880 'EMMR 'EMMR 'ABHE NP=17: REM NP = NUMBER OF PAGES TO SWAP'CCIO POKE J,NP: J=J+1'DIGK REM (TO SAVE A FULL SCREEN, SET NP=32)'BDLP REM (TO SAVE A FULL SCREEN PLUS COLOR)'BDSQ REM (SET NP=36.)'BLLM 'ABHK SF=32: REM TO SAVE FROM COLOR MEMORY SET SF=28'CJDW REM ABOVE IS HIGH BYTE OF ADDRESS TO SAVE 'FROM''BLSW REM EITHER START OF BITMAP (\$20)

MAGIC LANTERN

Continued from pg. 108 4000 POKE J,SF : J=J+1'DIBA 4010 : 'ABHW 4040 REM POKE IN ADDRESS HIGH-BYTE TABLE 'BCRI 4050 : 'ABHB 4060 A=1 : NB=NP*256'DKJG 4070 FOR X = J TO J+12' EFHG4090 POKE X, (65280-NB*A)/256'EPBK 4100 A=A+1'CDPY 4110 NEXT X : RETURN'CCLY 4120 : 'ABHY 4130 REM MACHINE LANGUAGE DATA: 'BUCG 4140 DATA 134,171,170,202,189,66,11, 133,181,169,0,133,180,133,168, 173 BJEM 4150 DATA 65,11,133,169,174,64,11,160, Ø,165,171,208,18,177,168,145'BGON 4160 DATA 180,136,208,249,202,240,7, 230,181,230,169,76,29,11,96, 177'BHSO 4170 DATA 180,145,168,136,208,249,202, 240,245,230,181,230,169,76,47, 11'BKFO 4180 DATA -1'BCYF 4190 : 'ABHG 4200 : 'ABHX 4210 REM RUN THIS PART TO SAVE COMPLETED 'BBWH 4220 REM GRAPHICS AND ML TO DISK'BTAG 4230 REM (SO YOU CAN BLOAD THEM LATER'BXWI 4240 REM TO SAVE TIME) 'BLJF 4250 : 'ABHD 4260 BSAVE"GR.DATA", BØ, P30464 TO P65279 'CRSL 4270 BSAVE"QUICK.ML", BØ, P2816 TO P2895 'CPRM END **Ouick Demo** : REM BLACK SCREEN'CPOC 10 COLOR 0,1 : REM YELLOW 20 COLOR 1,8 FOREGROUND 'CUCF : REM BLACK 30 COLOR 4,1 BACKGROUND'CTAF 40 GRAPHIC 2,1,13 : REM SET HI-RES/TEXT'CVFG 50 BLOAD "QUICK.ML", BO'BEXE 60 BLOAD "GR.DATA" ,B0'BEXF 70 X=0 : PRINT CHR\$(147) 'DIRG 80 REM ANIMATION LOOP'BNEI 90 REM (DISPLAYS EACH OF EIGHT SCREENS SEQUENTIALLY) 'BPTR 100 X=X+1 : IF X=9 THEN X=1'GINB 110 BANK 0 : SYS 2816, X, 1'CLKY 120 IF X=3 OR X=7 THEN SOUND 3,15000, 7,0,0,0,3'GVAF 130 IF X=1 THEN SOUND 2,1000,2,0,0,0, 3'ESEE 140 GET DES: IF DES="" THEN 160 'EKAD 150 DE=VAL(DE\$) *100'DKIE 160 FOR D = 1 TO DE : NEXT D'EGME 170 GOTO 100 'BDAD END

####|||DIGITAL VISION||||###

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 blw image is acquired in less than six seconds. Unique multi-scan modes also provide realistic grey-scale images. Hundreds of applicationsl

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

Also available as a complete package including:
• COMPUTEREYES**

- · Quality b/w video camera
- Connecting cable for only \$399.95 plus \$9.00 S&H.

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+, Ile and Ilc
- Commodore 64/128
- Atari 800/800XL/130XE

DIGITAL VISION, INC.

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

tensoft presents

An Exciting Arithmetic Game For The Commodore 64® and Commodore 128™

- · \$24.95 New low prices.
- · Be a top Arithmetician.
- · Grades 1 to 6 to adult.
- · Kid tested—Easy to use.
- · A great value—covers all skill levels from 1 digit addition to 7 digit long division—use for years.
- · Improve your math grades while having fun.
- Challenges that adjust to the level of play. Non-linear storing.
- · Arithmetician is a game of arithmetic practice that is filled with action, delightful music and whimsical animated cartoons.
- Large clear numbers and a simple entry system make working hard problems on the screen almost as easy as on paper.
- · The most enjoyable way to practice arithmetic ever devised.

Order by phone TOLL FREE with Visa or MasterCard 1-800-828-1829. In California call 1-800-626-6126.

California residents add 69	vithmetician disks at \$24.95 each. % sales tax.)
 Send more information only. 	☐ Check or money order enclosed ☐ Visa ☐ MasterCard
Account No.	Expiration Date
Signature	
Name	A CONTRACTOR OF THE PARTY OF TH
Address	Phone
City/State	Zip

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

MiniTerm 128

Terminal Program for Commodore 128

MiniTerm 128 is a machine-language driver for all you who write terminal programs in BASIC. It runs at 300, 1200 or 2400 baud, and the OPEN statement is done in BASIC so you can set your own baud rate. The program also acts as a nice function-key terminal program because it resides from \$1300 to \$1700. This means you can BLOAD it at the start of a session and put the OPEN and SYS statements on a function key.

For example, you might use: KEY2,"OPEN5,2,2,CHR\$(6) + CHR\$(0):FAST:SYS4864:SLOW :CLOSE5

Using this statement, pressing F2 would open the channel to the modem, turn on FAST mode and enter the terminal program. Pressing the Commodore logo and M keys together returns you to BASIC, turns SLOW on and closes the channel to the modem. This statement can be used in both 40- and 80-column modes, but if you are in 40-column mode, you will have to delete the FAST and SLOW commands.

To allow a certain amount of flexibility, MiniTerm 128 has two ways to return to your BASIC program. If you press the Commodore and M keys, the program returns to the next command in the BA-

MiniTerm, a machinelanguage driver for terminal programs, runs at 300, 1200 or 2400 baud. The OPEN statement is done in BASIC so you can set your own baud rate.

SIC program. If you exit by pressing the Commodore key and English pound sign, MiniTerm 128 first places a \$ff in location \$0088. This allows you to branch to a different part of your program. Your BASIC code would then look something like that in Listing 1.

MiniTerm 128 will operate in either standard or CBM ASCII, although the default is standard ASCII. To turn on CBM ASCII, press the Commodore and C keys. To return to standard ASCII, press the Commodore and A keys. Any time you change from one ASCII to the other, the program will print the current mode on the screen.

It bothers me when the cursor changes color because of noise in the line. If this happens to you, press the Commodore and R keys to restore the cursor to the correct color. A help screen is also included in the program, accessed using the Commodore and H keys. MiniTerm 128 will transmit any characters that are in the function keys, so your BA-SIC program can define those keys any way you want for transmission from terminal mode. All CTRL keys work fine.

To create MiniTerm 128, type in the Mini/Create program. This is a BASIC loader that stores its data in hex. Be sure to save a copy before you run the program. When you run the BASIC loader, the screen will clear and you will see the check sum being calculated at the top of the screen. If you entered the data correctly, the program will then BSAVE the machine language to disk as a binary file called "MiniTerm 128." When you want to use the program, simple BLOAD "MiniTerm 128," open the channel to device 2, and SYS 4864.

The program starts at \$1300. ASCII translation tables start at \$1500 and end at \$16ff. When you open the channel to the modem, make sure you use a #5 as the channel number. OPEN 5,2,2,CHR\$ (6)+CHR\$(0) is the proper syntax for the OPEN statement in your BASIC program.

The machine language for MiniTerm 128 is not relocatable. However, since it sits below BASIC in Bank 0, it should not interfere with normal BASIC programs.

Before typing this program, read "How to Enter Programs." The BASIC programs in this magazine are available on disk from Loadstar, P.O. Box 30007, Shreveport, IA 71130-0007, 1-800-831-2694.

Listing 1. Sample Code

- 10 OPEN 5,2,2,CHR\$(6)+CHR\$(0) :REM OPEN STATEMENT FOR 300 BAUD
- 20 SYS 4864: REM ENTER MINITERM 128
- 30 IF PEEK DEC("88") THEN 100
- : REM IF EXIT WITH C= ENGLISH
 POUND THEN GO TO DIFFERENT ROUTINE
- 40 REM CONTINUE WITH NORMAL PROGRAM FLOW
- 100 REM OPTIONAL PROGRAM BRANCH

Mini/Create Program

- 130 SCNCLR: PRINT CHR\$ (14) 'DFFB
- 140 FOR I=DEC("1300") TO

DEC("16FF")'FFJF

150 READ A\$:X=DEC(A\$):POKE I,X:K=K+X
:PRINT"[HOME]"K:NEXT'ITWJ

160 IF K<>96110 THEN PRINT:PRINT:PRINT :PRINT"[RVS] [SHFT E] RROR IN DATA STATEMANTS CHECK LISTING ":END'JKWT

170 PRINT:PRINT:PRINT"[SPACE3,SHFT D]
ATA ENTERED CORRECTLY"
:PRINT"[SPACE3,SHFT B,SHFT S,
SHFT A,SHFT V,SHFT E]
NOW IN PROGRESS"'EDYU

180 BSAVE"MINITERM 128",BØ,
P(DEC("1300")) TO P(DEC("1700"))
'EPRN

190 DATA 4C,03,13,08,48,8A,48,98'BXFJ

200 DATA 48,A5,F1,85,FB,A5,F7,09'BXVB

210 DATA 64,85,F7,A9,15,85,86,A9'BXNC

220 DATA 00,85,83,85,85,85,87,85'BXSD

Continued on pg. 111

128 USERS ONLY/MINITERM 128

```
230 DATA 88,A9,16,85,84,20,7D,FF'BXXE
240 DATA 93,0E,20,6D,6C,20,44,52'BXEF
250 DATA 49,56,45,52,20,42,59,20'BXVF
260 DATA 6A,68,66,20,73,6F,66,74'BXNH
270 DATA 77,61,72,65,20,28,43,29'BXDH
280 DATA 20,31,2F,38,36,0D,63,6F'BXIJ
290 DATA 6D,6D,6F,64,6F,72,65,20'BXQK
300 DATA 6D, 20, 20, 46, 4F, 52, 20, 4D'BXAC
310 DATA 45,4E,55,0D,63,6F,6D,6D'BXED
320 DATA 6F,64,6F,72,65,20,68,20'BXFE
 DATA 20,46,4F,52,20,48,45,4C'BXSF
330
 DATA 50,0D,00,A9,00,20,D2,FF'BXUG
340
350
 DATA 4C, B3, 13, A2, 05, 20, C6, FF'BXTH
 DATA 20, E4, FF, A4, 87, FØ, Ø3, 4C'BXGI
 DATA 95,13,A8,B1,83,48,20,CC'BXBJ
380
 DATA FF,68,C9,00,F0,21,C9,0A'BXHK
390 DATA F0,1D,C9,0D,D0,03,4C,49'BXBL
400 DATA 14,20,D2,FF,C9,22,D0,03'BXED
410 DATA 20,42,14,48,A9,A4,20,D2'BXXE
420 DATA FF,A9,9D,20,D2,FF,68,20'BXJF
430 DATA E4, FF, C9, 00, F0, BD, C9, B2'BXGG
440 DATA D0,04,A5,FB,85,F1,C9,A7'BXAH
450 DATA F0,63,C9,A8,F0,7D,C9,B4'BXJI
460 DATA D0,03,4C,5A,14,C9,BC,D0'BXJJ
470 DATA 1C, A9, FF, 85, 87, 20, 7D, FF'BXRK
480 DATA 0D,0D,63,62,6D,20,61,73'BXDL
490 DATA 63,69,69,20,6D,6F,64,65'BXRM
500 DATA 0D,00,4C,83,13,C9,B0,D0'BXAE
510 DATA 18,A9,00,85,87,20,7D,FF'BXMF
520 DATA 0D, 0D, 61, 73, 63, 69, 69, 20 BXZG
530 DATA 6D,6F,64,65,0D,00,4C,83'BXFH
540 DATA 13,A4,87,F0,03,4C,23,14'BXZI
550 DATA A8,B1,85,48,A2,05,20,C9'BXYJ
560 DATA FF,68,20,D2,FF,48,20,CC'BXEK
570 DATA FF,68,4C,83,13,A5,F7,29'BXJL
 DATA BF,85,F7,68,A8,68,AA,68'BXJM
 DATA 28,60,48,A9,00,85,F4,68'BXIN
590
 DATA 60,48,A9,20,20,D2,FF,68'BXEF
600
 DATA 4C, A9, 13, A9, FF, 85, 88, 4C'BXBG
610
 DATA 35,14,20,7D,FF,0D,0D,63'BXLH
620
630
 DATA 3D,20,6D,20,20,20,20,20'BXSH
640 DATA 65,58,49,54,20,54,45,52'BXAJ
650 DATA 4D,49,4E,41,4C,20,4D,4F'BXSK
660 DATA 44,45,0D,63,3D,20,61,20'BXHL
670 DATA 20,20,20,20,73,54,41,4E'BXOL
680 DATA 44,41,52,44,20,61,73,63'BXNM
690 DATA 69,69,0D,63,3D,20,72,20'BXWO
700 DATA 20,20,20,20,72,45,53,54'BXAF
 DATA 4F,52,45,20,43,55,52,53'BXDH
710
720
 DATA 4F,52,20,43,4F,4C,4F,52'BXAI
 DATA 0D,63,3D,20,63,20,20,20'BXBI
730
 DATA 20,20,63,4F,4D,4D,4F,44'BXWK
740
750 DATA 4F,52,45,20,61,73,63,69'BXML
 DATA 69,0D,63,3D,20,68,20,20'BXOM
760
770 DATA 20,20,20,68,45,4C,50,20'BXQM
780 DATA 53,43,52,45,45,4E,0D,0D'BXGO
790 DATA 00,4C,83,13,00,00,00,00'BXUO
800 DATA 00,00,00,00,00,00,00,00'BXHG
810 DATA 00,00,00,00,00,00,00,00'BXHH
820 DATA 00,00,00,00,00,00,00,00'BXHI
830 DATA 00,01,02,03,04,05,06,07'BXKJ
840 DATA 08,09,0A,0B,0C,0D,0E,0F'BXKL
850 DATA 10,11,12,13,08,15,16,17'BXVL
```

860 DATA 18,19,1A,1B,1C,1D,1E,1F'BXSN 870 DATA 20,21,22,23,24,25,26,27'BXBN 880 DATA 28,29,2A,2B,2C,2D,2E,2F'BXBP 890 DATA 30,31,32,33,34,35,36,37'BXJP 900 DATA 38,39,3A,3B,3C,3D,3E,3F'BXJI 910 DATA 40,61,62,63,64,65,66,67'BXBJ 920 DATA 68,69,6A,6B,6C,6D,6E,6F'BXIK 930 DATA 70,71,72,73,74,75,76,77'BXLL 940 DATA 78,79,7A,5B,5C,5D,5E,5F'BXGM 950 DATA 60,61,62,63,64,65,66,67'BXDN 960 DATA 68,69,6A,6B,6C,6D,6E,6F'BXIO 970 DATA 70,71,72,73,74,75,76,77'BXLP 980 DATA 78,79,7A,5B,5C,5D,7E,7F'BXKQ 990 DATA 80,81,82,83,84,85,86,87'BXTR 1000 DATA 88,89,8A,8B,8C,8D,8E,8F'BXYX 1010 DATA 90,91,92,93,94,95,96,97'BXBY 1020 DATA 98,99,9A,9B,9C,9D,9E,9F'BXHA 1030 DATA A0, A1, A2, A3, A4, A5, A6, A7'BXPB 1040 DATA A8, A9, AA, AB, AC, AD, AE, AF'BXVC 1050 DATA B0,B1,B2,B3,B4,B5,B6,B7'BXXD 1060 DATA B8, B9, BA, BB, BC, BD, BE, BF'BXEE 1070 DATA C0,41,42,43,44,45,46,47'BXCF 1080 DATA 48,49,4A,4B,4C,4D,4E,4F'BXRG 1090 DATA 50,51,52,53,54,55,56,57'BXAG 1100 DATA 58,59,5A,5B,5C,5D,DE,DF'BXFY 1110 DATA E0, E1, E2, E3, E4, E5, E6, E7'BXWA 1120 DATA E8, E9, EA, EB, EC, ED, EE, EF'BXDB 1130 DATA FØ,F1,F2,F3,F4,F5,F6,F7'BXFC 1140 DATA F8, F9, FA, FB, FC, FD, FE, FF'BXLD 1150 DATA 00,01,02,03,04,05,06,07'BXKD 1160 DATA 14,09,0A,0B,0C,0D,0E,0F'BXHF 1170 DATA 10,11,12,13,14,15,16,17'BXSF 1180 DATA 18,19,1A,1B,1C,1D,1E,1F'BXSH 1190 DATA 20,21,22,23,24,25,26,27'BXBH 1200 DATA 28,29,2A,2B,2C,2D,2E,2F'BXBA 1210 DATA 30,31,32,33,34,35,36,37'BXJA 1220 DATA 38,39,3A,3B,3C,3D,3E,3F'BXJC 1230 DATA 40,C1,C2,C3,C4,C5,C6,C7'BXQD 1240 DATA C8,C9,CA,CB,CC,CD,CE,CF'BXME 1250 DATA D0,D1,D2,D3,D4,D5,D6,D7'BXOF 1260 DATA D8, D9, DA, 5B, 5C, 5D, 5E, 5F'BXUG 1270 DATA 60,41,42,43,44,45,46,47 BXTG 1280 DATA 48,49,4A,4B,4C,4D,4E,4F'BXRI 1290 DATA 50,51,52,53,54,55,56,57'BXAI 1300 DATA 58,59,5A,5B,5C,5D,7E,14'BXFB 1310 DATA 00,01,02,03,04,05,06,07'BXKB 1320 DATA 14,09,0A,0B,0C,0D,0E,0F'BXHD 1330 DATA 10,11,12,13,14,15,16,17'BXSD 1340 DATA 18,19,1A,1B,1C,1D,1E,1F'BXSF 1350 DATA 20,21,22,23,24,25,26,27'BXBF DATA 28,29,2A,2B,2C,2D,2E,2F'BXBH 1360 1370 DATA 30,31,32,33,34,35,36,37'BXJH DATA 38,39,3A,3B,3C,3D,3E,3F'BXJJ 1380 1390 DATA 40,61,62,63,64,65,66,67 BXBK 1400 DATA 68,69,6A,6B,6C,6D,6E,6F'BXIC 1410 DATA 70,71,72,73,74,75,76,77'BXLD 1420 DATA 78,79,7A,5B,5C,5D,5E,7F'BXIE 1430 DATA 80,41,42,43,44,45,46,47'BXVE 1440 DATA 48,49,4A,4B,4C,4D,4E,4F'BXRG 1450 DATA 50,51,52,53,54,55,56,57 BXAG 1460 DATA 58,59,5A,FB,FC,FD,FE,14'BXVI

Sprite Puzzle

for the Commodore 128

This program is not only a game, but build and manipulate sprites.

The program puts a random design on the screen, then builds an eight-piece puzzle out of the design using sprites. The sprites are then placed in the upper left corner of the screen in two rows of four. If the computer thinks the design is too simple, it makes a new one.

You get five seconds to look at the design before the eight sprites are mixed up. Your challenge is to put them back in the right order.

"Only eight pieces in the puzzle?" you say? Don't let that fool you. Designs like these can be very difficult to figure out. A photographic memory would be handy.

You swap two sprites by alternately pushing the two numbers of their position. If you hit the spacebar you will be shown the sprite outlines and their position numbers. Pressing the space bar again or pressing one of the numbers will remove the outline. If you press the letter C, you will be given a clue—the correct position of one misplaced sprite.

How It Works

The loop starting at line 80 makes the designs on the screen. In this case, random boxes are used for the design. You can change the number 25 in line 80 to make more or less complicated designs.

The loop at line 180 is a busy one. It makes eight sprites from the middle of the screen. The first time through the loop, line 190 makes a sprite out of the design from the indicated coordinates and places it into A\$(1). Line 200 saves sprite A \$(1) to storage area one. Line 210 controls the characteristics of the sprite, turning it on, expanding it, and so on. Line 220 will move the sprite to the upper left corner of the screen. Line 230 changes the variables for picking up and moving the next sprite in the loop.

After all eight sprites have been picked up, expanded, and moved to their proper locations, the loops starting at 270 will look at the sprites and see if there are any duplicates. If there are, a special procedure will have to be implemented, be-

There are only eight pieces in the puzzle, but don't let that fool you. Designs like these can be hard to figure out.

cause duplicate sprites can be interchangeable.

After the sprites are checked, line 310 will see if there are too many duplicates. If there are, a new design is made. Not only could the puzzle be too simple, but the programming necessary to check all possible combinations of duplicate sprites could cause long delays.

Line 340 clears the bit-map screen. Line 350 gives you five seconds to look at the picture. Now that you have seen the puzzle the way it is supposed to be, it is time for the loop at 370 to mix up the pieces.

The first time through, line 380 will make P(1) a random number between one and eight. P(1) indicates position one, upper left corner. This will be the new sprite for that position. Then the program checks to see if that sprite number is already taken. If not, line 390 will mark it as taken (D for duplicate). Let's say, for instance, P(1) = 5. Position one will hold sprite five when we get to line

If we start switching duplicate sprites later, we will need to keep track of where each sprite is, so line 400 will make

Continued on pg. 113

128 USERS ONLY/SPRITE PUZZLE

Continued from pg. 112

S(5) = 1. This says sprite five is in position one. Line 410 moves the random sprite to its position. Line 420 changes the variables for the next time through the loop.

The loop at 630 will swap the sprites you have selected. Now we need to tell the variables that the sprites have been moved. Line 680 holds the numbers and the next two lines make the swaps.

We go to the subroutine at 1050 to see if all the sprites are in their correct positions. If not, line 1080 will prepare a clue. We return and line 760 tells us if we have any duplicate sprites. If so, we have to swap them and check again. If it still isn't solved, we swap them back. DC is for Dual Check. We don't want to make a

clue with swapped sprites when we go to the Checker routine.

If you have the 1902 monitor, you can make the changes in Listing 2 so you can watch what is going on.

You can flip the switch to the 80-column screen and see where the sprite should go. But you wouldn't do that that's cheating!

Before typing these programs, read "How to Enter Programs." The BASIC programs in this magazine are available on disk from Loadstar, P.O. Box 30007, Shreveport, LA 71130-0007, 1-800-831-2694.

Listing 1. Sprite Puzzle

```
20 PRINT" [CLEAR] "'BATY
30 DEF FN R(X) = INT(X*RND(0)+1)'HLJG
40 COLOR 0,13:COLOR 4,13'CJOD
50 GRAPHIC 1,1'BDHC
 MAKE DESIGN'BKCF
60 REM
80 FOR I=1 TO 25'DEIG
90 X1=FN R(320):Y1=FN R(200) 'ERDL
100 C=FN R(16):IF C=13 THEN 100'FNYA
110 COLOR 1,C'BDJW
120 BOX, X, Y, X1, Y1 'BKJA
130 X=X1:Y=Y1'CHWB
140 NEXT'BAEY
150 REM
 PICK UP DESIGN'BMVE
170 X=0:Y=0'CFYE
180 FOR I=1 TO 8'DDLF
190 SSHAPE A$(I),112+X,80+Y,135+X,
 101+Y'FYUM
200 SPRSAV A$(I), I'BIKX
210 SPRITE I,1,7,1,1,1,1'BOEA
220 MOVSPR I,24+2*X,50+2*Y'FMXE
230 X=X+24:IF I=4 THEN X=0:Y=21'HNNG
240 NEXT'BAEA
 CHECK FOR DUPLICATES'BSSG
250 REM
270 FOR J=1 TO 7'DDLF
280 FOR K=J+1 TO 8'EEBH
290 IF A$(J)=A$(K) THEN DU=DU+1'FPNL
300 NEXT K, J'BDQX
310 IF DU>1 THEN Q$="Y":GOTO 1270'FKLD
 SHOW & MIX THEM UP'BOHD
340 COLOR Ø,1:GRAPHIC 1,1'CHAE
350 SLEEP 3'BCJD
360 X=0:Y=0'CFYF
370 FOR I=1 TO 8'DDLG
38Ø P(I)=FN R(8):IF D(P(I)) THEN
 380'ETLL
390 D(P(I))=1'BIWI
400 S(P(I))=I'BILA
410 MOVSPR P(I),24+2*X,50+2*Y'FPJF
420 X=X+24:IF I=4 THEN X=0:Y=21'HNNH
430 NEXT'BAEB
440 GOSUB 1050'BEHD
450 REM
 MOVE PIECES 'BKBG
470 GRAPHIC 0,1'BDGG
480 X=0:Y=0'CFYI
490 PRINT" [HOME, DOWN12]
 TOGGLE SPACEBAR FOR
 OUTLINE." 'BAWQ
```

```
500 PRINT" PRESS 'C' FOR CLUE" BAKE
510 PRINT" PRESS 'S' TO SOLVE" BAEF
520 PRINT"[DOWN] SWAP NUMBER? "; 'BBVF
530 GET KEY Q$'CCPE
540 IF QS="C" THEN PRINT
 :PRINT"[DOWN3] SPRITE"C1"IS AT
 POSITION"C2:GOTO 490'GLPP
550 IF Q$="S" THEN 1170'DGRH
560 IF OS=" " THEN 880'DEZI
570 PRINT QS'BCOH
580 IF VAL(Q$) <1 OR VAL(Q$) >8 THEN
 470'HNUO
590 T1=VAL(Q$)'CGSK
600 PRINT" WITH NUMBER? "; 'BBFE
610 GET KEY QS:PRINT QS'DFLE
620 T2=VAL(Q$) 'CGTE
630 FOR I=1 TO 8'DDLF
640 IF I=T1 THEN: MOVSPR P(T2), 24+2*X,
 50+2*Y:H1=I'JYSP
650 IF I=T2 THEN: MOVSPR P(T1), 24+2*X,
 50+2*Y:H2=I'JYTQ
660 X=X+24:IF I=4 THEN X=0:Y=21'HNNN
670 NEXT'BAEH
680 J1=P(T2):J2=P(T1) 'CPAM
690 P(H1)=J1:P(H2)=J2'CPBN
700 S(J1)=H1:S(J2)=H2'CPHF
710 REM
 CHECK IF SOLVED'BNWG
730 GOSUB 1050'BEHF
740 REM
 DUPLICATE SPRITES ?
 RECHECK 'BYKM
760 IF DU=0 THEN 470'DGVK
770 FOR J=1 TO 7'DDLK
780 FOR K=J+1 TO 8'EEBM
790 IF A$(J)=A$(K) THEN BEGIN'ELAO
800 P(S(K))=J:P(S(J))=K'CRGH
810 DC=1:GOSUB 1050:DC=0'DMDH
820 P(S(K))=K:P(S(J))=J'CRGJ
830 BEND'BBXG
840 NEXT K, J'BDQH
850 GOTO 470'BDKI
 OUTLINE SPRITES'BOOM
880 PRINT"[CLEAR, SPACE5, CMDR M, SPACE5,
 CMDR M, SPACES, CMDR M, SPACES,
 CMDR M]"'BABO
890 PRINT'BACL
900 PRINT"[SPACE2]1[SPACE2, CMDR M,
 SPACE3]2 [CMDR M, SPACE3]3 [CMDR M,
 SPACE3]4 [CMDR M]"'BAHJ
910 PRINT'BACE
920 PRINT"[SPACE5, CMDR M, SPACE5,
 CMDR M, SPACE5, CMDR M, SPACE5,
 CMDR M]"'BAJK
 Continued on pg. 114
```

PROTECT YOUR HOME WITH YOUR COMMODORE 64 OR COMMODORE 128

A Complete Home Security System. NO WIRING REQUIRED!

Now you can use your Commodore 64 or 128 to protect your valuables and your family...even when you're not at home!

The **X-10 Powerhouse** is a programmable home security system that really works, can be customized to fit your needs and budget, and won't tie up your computer.

Use your computer to program the controller and then disconnect it. The controller then plugs into a normal outlet and remembers all your instructions. Your computer is not tied up! There's even battery back-up in case of power failure.

You can control lights, televisions, stereos and appliances anywhere in your home. Make your home look lived-in even when you're away. Have lights already on when you get home. Set it with different schedules for each day. A built-in real-time clock remembers it all.

The X-10 system requires no wiring. Installation is a snap. Just plug the lamp or appliance into an X-10 module and plug the module into a wall socket. Done.

Act now and get a special start-up kit including software for the Commodore 64 or 128, interface, connecting cables, a bedside controller, an appliance module, a lamp module, a user manual and technical documentation, all for \$79.95 (including shipping and handling).

Send \$79.95 check or money order to:

The Info Group P.O. Box 767 Exton, PA 19341

Pa. residents add 6% sales tax (\$84.75 per kit).

Dealer inquiries welcome.

Commodore 64 and Commodore 128 are registered trademarks of Commodore Electronics, Ltd. X-10 is a registered trademark of X-10 U.S.A.

SPRITE PUZZLE

```
Continued from pg. 113
930 PRINT" [SHFT D] [SHFT D] [SHFT D]
 [SHFT D] [SHFT D] [SHFT D]
 [SHFT D] [SHFT D] [SHFT D]
 [SHFT D] [SHFT D] [SHFT D]"'BAJR
940 PRINT" [SPACE5, CMDR M, SPACE5,
 CMDR M, SPACE5, CMDR M, SPACE5,
 CMDR M]"'BAJM
950 PRINT'BACI
960 PRINT"[SPACE2]5[SPACE2,CMDR M,
 SPACE3]6 [CMDR M, SPACE3]7 [CMDR M,
 SPACE3]8 [CMDR M]"'BAXP
970 PRINT'BACK
980 PRINT"[SPACE5, CMDR M, SPACE5,
 CMDR M, SPACE5, CMDR M, SPACE5,
 CMDR M] "'BAJQ
990 GET KEY OS'CCPO
1000 IF Q$="C" THEN 470'DFFV
1010 IF OS<>" " THEN PRINT" [CLEAR,
 DOWN12] SWAP NUMBER? ";
 :GOTO 570'GHHE
1020 GOTO 470'BDKV
1030 REM
 CHECKER' BHGX
1050 FOR I=1 TO 8'DDLA
1060 IF P(I)=I THEN 1110'DJRC
1070 IF DC THEN 1090'CGFC
1080 C1=P(I):C2=I'CKKE
1090 CO=0'BDPD
1100 I=8'BCAU
1110 NEXT'BAEU
1120 IF CO THEN 1220'CGLX
1130 CO=1'BDOX
1140 RETURN'BAOX
1150 REM SOLVE IT'BHFB
1170 X=0:Y=0'CFYD
1180 FOR I=1 TO 8'DDLE
1190 MOVSPR I,24+2*X,50+2*Y'FMXJ
1200 X=X+24: IF I=4 THEN X=0:Y=21'HNNC
1210 NEXT'BAEV
1220 PRINT"[CLEAR, DOWN12, SPACE13, RVS]
 SOLVED!!"'BAOC
1230 PRINT"[DOWN, SPACE9]
 PLAY AGAIN Y/N ?"'BAAD
1240 GET KEY OS'CCPB
1250 REM CLEAR OLD SPRITES'BPEE
1270 FOR I=1 TO 8'DDLE
1280 SPRITE I,0'BETE
1290 NEXT'BAEE
1300 IF Q$="Y" THEN RUN'ECKY
1310 END'BACW
 Listing 2. Cheater
```

```
295 IF A$(J)=A$(K)THEN GRAPHIC 5,0

:PRINT"SPRITE"J"=SPRITE"K

:GRAPHIC 0,0

1075 GRAPHIC 5,0:PRINT"SPRITE"P(I)"

IS AT #"I:GRAPHIC 0,0

1100 REM I=8

1115 GRAPHIC 5,0:PRINT:GRAPHIC 0,0

1295 GRAPHIC 5,0:PRINT"END"

:GRAPHIC 0,0
```

USER GROUPS

Although there are almost 1000 known Commodore user groups nationwide and around the world, this list includes only those that have been officially recognized by Commodore as Approved User Groups. If your group would like to apply for Approved status, contact Pete Baczor, User Group Coordinator, at Commodore Business Machines, 1200 Wilson Drive, West Chester, PA 19380.

Commodore user groups 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.

A	×Α	B	M	Α
b	90		4	

Birmingham
Birmingham Commodore Club
P.O. Box 59564
Bob Tatum

Decatur

Valley Commodore User Group 915 Way Thru the Woods SW David W. Nelson

Florence

Shoals Commodore Users Group Concord 114 Van Fleet Dr Diablo Russel C Brockwell Group

Huntsville

Computeen Computer Club 10118 Shades Road Bryan Jordan

Montgomery M.A.C.K.S. P.O. Box 210126 Charles Russell

Scottsboro C-64 Users Group Route #5, Box 255 Richard Radon

ALASKA

Anchorage
Anchorage Commodore User
Group
P O Box 104615
Troy L. Crow, Jr

ALBERTA CANADA

Hinton
Hinton Computer Club
P O. Box 2431
K. Bartlett

ARIZONA

Chandler Arizona VIC & 64 Users 904 W. Marlboro Cir Thomas A. Monson

Chino Valley
Prescott Area Commodore Club
1631 N. Canfield Ave

1631 N. Canfield Ave Richard Pearce

Gila Hackers Route #1, Box 34

Paul R. Machula Sierra Vista

Thunder Mountain Commodore User Group P.O. Box 1796 Michael Magatagan

Tucson

Catalina Commodore Computer Club P O Box 32548 George Pope

ARKANSAS

North Little Rock
River City Commodore
Computer Club
P.O. Box 4298
G. Gordon Yoder, Jr
Pine Bluff
Commodore Computer

Commodore Computer Club of Pine Bluff P O. Box 1083: Bruce Ashcraft

BRITISH COLUMBIA CANADA

Victoria Juan de Fuca C64 Users' Group 442 Tipton Rd. Bryan Wilkinson

CALIFORNIA

Auburn
Auburn Commodore Computer
Club
P.O. Box 4270
Pat Strub
Concord
Commodore Connection

P.O. Box 272106 Ruchard Moxley Concord Diablo Valley Commodore User Group P.O. Box 27155

Richard Jensen Fullerton

HFEA Commodore Computer Club

P.O. Box 3310 Ed Charles

Huntington Beach
West Orange County
Commodore UG
20311 Ravenwood Lane
Milton Brown

San Luis Obispo Commodore Club 1766 Ninth Street

Newport Beach
Ford Aerospace Commodore
Users Group
Ford Rd, Box A,
Mail Stop #2/208
Joseph R. Pasek

Joan Rinehart

Oceanside Oceana-64 1004 Plover Way Sam Brooks Paso Robles

Simply Users of Computers Combinin 301 Veronica Drive Wayne Weichel

Sacramento
Sacramento Commodore Users
Group

5900 Bamford Dr Lanny Hartzberg

San Diego San Diego Commodore Users Group

P.O. Box 86531 Jane Campbell San Rafael

Marin Commodore Computer Club 665 Las Colindas Rd Elmer E. Johnson

665 Las Colindas Rd Elmer E. Johnson Santa Barbara

Santa Barbara Commodore Users Group 4520 Via Vistosa Walter Hauz

Stockton
Stockton Commodore User
Group

Group 2929 Calariva Dt Rita McCann

Studio City Southern CA 64 Users Group 3852 Riverton Joe Allain

Ventura 64/20 Club 6464 Sheawater St. Greg Burns

COLORADO

Aurora
Colorado PET Users Group
676 S. Guentin St.
Jon C. Almon
Central City
Black-Cat Software
P.O. Box 144
Jason M. Murphy
Grand Junction

Western Slope Commodore
User Group
PO Box 4142
Joe Gardner

Lakewood

Commodore Condor Club 1680 Lewis St Ronald Musich

CONNECTICUT

Danbury
Fairfield County Commodore
User Group
P.O. Box 212

Kenneth H. Hottes East Hartford Hartford County Co

Hartford County Commodore Users Group P.O. Box 8553 J. Russell Curtiss

North Haven Greater New Haven Commodore User Group P.O. Box 796 Ray Goudneau

Stamford Stamford Area Commodore Society

P.O. Box 1337 Richard P. Mozzer ernon

Capitol Region Commodore Club P.O. Box 2372 Peter Brochu

DELAWARE

Newark
Newark Commodore Users
Group
210 Durso Dr
Robert E. Black Jr

DISTRICT OF COLUMBIA

Pentagon — Wash PENTAF Commodore 64 Club 1947th HSG-MWR, AF Rec Svcs

FLORIDA

Beverly Hills
Citrus County Commodore Club
P O Box 503
Walt Rocers

Bradenton Commond

Manasota Commodore User Group 916 E. 35th Ave. Dr. Robert O. Bronson

Englewood RAM ROM 64 P O Box 1369 Clyde S. Davies

Drew Hurley

Ft Walton Beach Okaloosa Commodore User's Group 412-A Cobia Avenue Calvin Jones

Gainesville
Gainesville Commodore Users
Group
P O. Box 14716

acksonville UNF Commodore Computer

Club University of Northern Florida Jay Huebner

Lakeland

Lakeland Police User Group 2332 Crystal Park North Joseph M. Salvadore

Melbourne EL-Shift-OH P.O. Box 361348 Ted Semanism

Miami MICE 11110 Bird Rd Ben C. Demby, Jt

Miami Miami 2064 12911 SW 49th Street Jim Juttman

Miami Springs
Miami Springs Hialeah User
Group
517 Wren Avenue

Tri-County Commodore Users

517 Wren Avenue Charles P. Taffinder Ocala

Group
P O Box 1151
Helen Serine
Orange Park

Commodore Computer Club 3931 Collins Rd Loring Pitts

Orlando Central FL Commodore Users Group

P.O. Box 7326 Thurmon Lawson

Suncoast 64's P.O. Box 6628 Robert P. Deiley

Pensacola

Commodore Users of Pensacola P.O. Box 3533 Debbie Johnson Port Charlotte

Charlotte County Commodore Club 567 N. Ellicott Cir.

Lee Traux
Ruskin
C U S H
107 N Branch Rd , W
David Kinne
Titusville

Titusville Commodore Club, Inc 890 Alford St. Robert B. Murray

GEORGIA

Albany
Albany Commodore Amateur

Computer
P O. Box 5461
Robert B. McHugh
Athens
Athens Commodore

Athens Commodore Enthusiasts-[ACE] 130 St. James Drive Darrell Wesley Decatur

Commodore Users' Group of Atlanta 633 Clairmont Cir. Donald E. Schwab

Savannah SCUG C/O 103 Virginia Ave Dale Reagon

HAWAII

Honolulu Hawaiian Electric CUG 820 Ward Ave Rodney Yim

IDAHO

Blackfoot Blackfoot Users' Group 760 Janet St. Sam Wilcox

Pingree
The Blackfoot Users' Group
417 South 1200 West
Courts Smith

ILLINOIS

Alton
East Side Computer Club
3103 Clay St.
Dennis McGlasson

Argonne
Argonne Personal Computer
Club
P.O. Box 337
Duane R. Bradley

Aurora
Fox Valley 64 Users Group
1034 E. Benton St
Frank Christensen

Bradley Kankakee Hackers 200 E. Broadway Bill Brouillet

Canton
Canton Area Commodore Users
Group
R.R #1
Robert S. Smolich

Chicago
Amoco Corp. Microcomputer
User Group
200 E. Randolph—MC - 1001
Richard Ryan

Darien
Suburban Commodore Users
Group
P.O. Box 2201
Stan Niemec

Galesburg
Knox Commodore Club
195 Olive St.
Randy L. Fox

Johet
Com Ed. Employee Commodore
UG
1910 S. Briggs
John McDowell

Lacon
Heart of IL Commodore Users
Group
904 Fifth St.
Robert Saville

Monmouth
Western IL Commodore Users
Group
906 West 6th Ave.
Robert Cokel

Murrayville
Jacksonville Area Commodore
UG
4 Purcell St., P.O. Box 135
Greg Simpson

Capitol City Commodore Computer P.O. Box 2961 Mike Stout Springfield SPUG Computer Club 3166 Concord

Springfield

Bill Eardley

USER GROUPS

INDIANA

Bloomington Bloomington Commodore User's Group 800 E. Atwater

Merrill J. Allen

Evansville

Commodore Computer Club P.O. Box 2332 Bruce Farley

Greenfield CHUG

1322 Fairview Dr Gregory A. Chaney

Kokomo

Kokomo Commodore Computer Club

6016 Yale Court Richard N. LaMott

Lafavette

Commodore Owners of Lafayette P.O. Box 5763 Ross Indelicato

Logansport

Logansport Commodore Club 2329 Myers Lane Howard C. Peoples

Terre Haute

Western Indiana Commodore

P O Box 1898

IOWA

COUGAR Commodore User Group P.O. Box 2302 John Smith

Spencer

Syntax Errors Anonymous 1224 - 14th Avenue West Russell S. Oechslin

Waterloo

PECCUG 333 Joy Dr Al Sorensen

KANSAS

Atchison

Atchison Commodore Users Group P.O Box 396

Henry F Dove

Have High Plains Commodore User

Group 1302 Western Plains Dr.

Alan Clingingsmith Hutchinson

Salt City Commodore Club P.O. Box 2644 Wendell D. Hinkson

Lawrence Lawrence Commodore Users' Group P.O. Box 2204

Joe Hewitt

KENTUCKY Glasgow

Glasgow Commodore User Group, Inc.

PO Box 154

Steve England

Lexington

Commodore UG of Central

Kentucky 546 Halifax Dr Virgil M Mills

Louisville LUCKY

8601 McKenna Way R.D. Bishop

Madisonville

Commodore UG of Madisonville CUGOM 534 Thompson Ave

Richard Byrd

LOUISIANA

Baton Rouge Baton Rouge C-64 User Group P.O Box 1422 Byron Beverly, Jr.

Lake Charles

Lake Charles Users' Group 5631 Lakelyn

Metairie

Sixty-Four'Um 4317 Stockton Street Elizabeth S. Hoffmann

Nelson Fontenot

Shreveport

Ark-La-Tex Commodore Computer Club 5515 Fairfax Ave. Bill Walker

Swartz

Northeast LA Commodore Users Group P.O. Box 175

MAINE

Beckie Walker

Brunswick

Your Commodore User Group 175 Columbia Ave Darlene English

Houlton

Southern Aroostook Commodore Users

P.O. Box 451 Robert Blanchette

MARYLAND

Baltimore Randallstown Commodore Users' Group 3702 Durley Lane

Hagerstown

Hagerstown User Group 23 Coventry Lane Joseph F. Rutkowski

Leonardtown PAX/COM/64

Chris C. Schildt

240 Jefferson St. David J. Hamblin

Reisterstown CUM-BACC PO Box 479 William J. Kolodner

Annapolis Commodore User Group P O Box Box 171

Don Chriscoe Silver Spring

Vic Appreciators [VICAP] 10260 New Hampshire Avenue Hugh S. Pettis

BAYCUG

12 Wilfred Court Clewell Howell, Jr.

MASSACHUSETTS

Fall River MEMO P.O. Box 3336 Kevin Cray

Rockland

Rockland Commodore User Group 98 Myrtle Street

Owen F Mahon Westfield

Pioneer Valley Commodore Club 6 Laurel Terrace Marvin S Yale

MICHIGAN

Bay City

Commodore Connection Club 400 18th Street James Griffin

Northern Genesee County Commodore P.O. Box 250 Garth J. Sims

Dearborn

Ford Commodore Computer Chib P.O. Box 1201

Harry Tucker Dollar Bay

Copper Country Computer Users Group P.O. Box 196

Risto S. Vuorinen Dryden ACO

4401 Pinegrove Dr. Arthur Nelson

E Lansing

Lansing Area Commodore Club 954 Trafalger Jae Walker

Hudsonville

West Michigan Commodore User Group 3317 Van Buren

Jackson Commodore Computer Club

201 West Michigan Steven M. Bohne

Ross A Ringerwole

Lennon Commodore User Group of

Durand, MI 11715 Park Dr Marla Romine

Richmond COMP

7514 Puttygut Rd. Brian Pringle

Southgate

Down River Commodore User Group 15331 Cameron

Nancy A. Hanna

Ypsilanti Washtenaw Commodore Users Group

4490 Oakengates Drive Eugene McMurray

MINNESOTA

Rochester Rochester Area Commodore User Group 2526 6th Ave. NW David Moertel

MISSISSIPPI

Biloxi

Coastline Commodore Computer Club 102 Monroe Circle

MISSOURI

Norman R. Cvr.

Ballwir

MDC - RCC Commodore Special Interest 566 Golf Wood Drive Richard M Velten

Joplin

Joplin Commodore Computer User Group 424 S. Florida Ave

Dale Connely

Morehouse Delta Bootheel Users' Group P.O. Box 16 Janet H. Hinson

Warrensburg Commodore User Group, Warrensburg P O Box 893

Buck Sommerkamp

MONTANA

Great Falls Cascade County Commodore Users Group P.O. Box 739

Red Lodge

Grizzly Hackers P.O. Box 1179 Les Dimich

Gerald Spurbeck

Stevensville

Missoula Commodore Users 310 8th Street John Verburg

NEBRASKA

Answorth Sandhill Peeks & Pokes 237 N. Park Street Ray Stenka

Fremont Pathfinder Commodore Users' Group P.O. Box 683

Omaha

Greater Omaha Commodore Users Group 2932 Leawood Drive Bob Quisenberry

NEW JERSEY

Jack Quigley

Cherry Hill Amiga Users' Group of South P.O. Box 3761 Jay Forman

Cherry Hill

S. Jersey Amiga Users' Group 523 Society Hill John Scott

C-64 Users' Group of South

Jersey 312 Beech Ave Sam Levine Matawan

Commodore User Group of Central NJ 112 Old Bridge Rd David Habler

Roosevelt

Commodore Computer Collection Club 72 Pine Dr Mel Friedman

GC64 Commodore Users' Group PO Box 292 Pete Achenbach

Trenton Ewing Commodore Users Group 11 Van Saun Drive John C. Jones

Westwood

Commodore 64 Beginners Club 680 Leigh Terrace Tom Martin

NEW MEXICO

Las Cruces Aviation & Computer Enthusiasts 1220 Birch Drive Carl H. Bogardus

Los Alamos

Los Alamos Commodore Users Group 3974-C Alabama St Jack L. Johnson

NEW YORK

Blue Mountain Adirondack C-64 Users Group P.O. Box 99 Jean Kerst

Brooklyn Commodore User Group 1735 East 13th St., Apt. 7-N Malcolm J. Gottesman

Glen Cove

Landing Users Group 17 Barlow Avenue Don Bikoff

Glendale

Queens Commodore Users Group 75-11 64th Street Bruce Behrend

Greene NYTEC User Group 29 Juliand Street Frank T Moothead

Hammondsport

Finger Lakes Area Komputer 86 W Lake Rd

Holbrook CLUB-64

1579 Coates Avenue Michael McGrath

Tern Lynne Narby

Levittown

Associated Commmodore Enthusiasts 37 Silver Lane Chris Maselli

New Hampton Commodore 64 U.G. of Orange County

P.O. Box 238 Stephen P. Gerstl

New York PC & Research Users Group 111 8th Ave., 11th FL

Lou Kairvs

New York Technology Not Tricks 619 W 114th Street Tom Trocco

New York

The New York Times Personal Computer 229 West 43rd Street Daniel Fersht

Oceanside

2949 Roxbury Road Eric P. Miller Oswego Oswego Commodore User Group

Commodore Long Island Club

208 Park Hall, Dept. Technology John B. Boronkay Tallman Computer Club of Rockland

P.O Box 233 Paul Franzel Woodhaven D-BUG

78 - 23 91st Avenue Charles C. Wagner NEWFOUNDLAND

CANADA St John's Pleasantville Commodore User Group P.O. Box 2028

Greg Vincent NORTH CAROLINA

Greensborg Triad C-64 Users' Group 3302 Fotsyth Dt C.W. Blake

Unifour Commodore Users Group P.O. Box 9324 Janet M. Morris

USER GROUPS

оню

Cincinnati

UCOM-64

340 Tangeman University Ctr #136

Bari Cruze

Columbus

Central Ohio Commodore User

Group P.O. Box 28229

Philip Lynch

Dayton

Page Manor Users' Group P.O. Box 31744

Dennis R. Paquette

Marion

Marion Ohio Commodore Users Group

775 Wolfinger Road Richard Munro

New Philadelphia

CUG - Commodore 64 Users

Group 702 Park Avenue N.W.

Jeff Eklund

North Canton

Canton/Akron/Massillon Area

User Group 334 Fairview S.E. Loren S. Hines

Springfield

CHUG P.O. Box 2238

Russell C Yelev

Commodore Computer Club of

Toledo P.O. Box 8909

Jeff Hineline

OKLAHOMA

Bartlesville Commodore Users of Bartlesville 1704 S. Osage

Fred Mayes

OREGON

Eastside

Coos Computer Club P.O Box 4066 Patty Chard

Eugene Lane County Commodore User

P.O. Box 11316

Maria Saver

Oregon City Northwest Amiga Group P.O. Box 1140 Brian M. Gagnier

PENNSYLVANIA

Bethlehem ABC C-64 CHIPS 3159 Middletown Road, RD #3 Thomas Duff

North Coast Commodore User

P.O. Box 6117

Randall R. Hodges Feasterville

Lower Bucks User Group P.O. Box 548 Robert G. Stasche

New Kensington

AK-64 Users Group 1762 Fairmont Street Alton E Glubish

Parksburg

Lighthouse Users Group 103 Peacemaker Dr. Matthew Henry

Philadelphia

SUB-64 P.O. Box 54208 Will Hines

Pittsburgh

Bettis Commodore User Group 592 Arbor Lane Bill Campbell

Reading

Commodore User Group of Berks 300 Lackawanna St., Apt. 9-F Dave Procopio

Salona

Central PA User Group for

Commodore P.O Box 1

Joseph W. Cottman

West Chester

Main Line Commodore User Group 1046 General Allen Lane

Emil J. Volcheck, Jr.

SOUTH CAROLINA

Columbia

Commodore Computer Club of Columbia 318 Quincannon Drive

Buster White

Rock Hill

Rock Hill Commodore User

Group 417 S. Spruce St. Tim Johnson

SOUTH DAKOTA

Rapid City Port-64 1705 Cruz Dr Thomas S. York

TENNESSEE

Estill Springs Commodore Users' Club P.O. Box 96

Marty Garner

Germantown Memphis Amiga Group PO Box 381462 Audrey B McCalla

Memphis

Memphis Commodore Users Group

P.O. Box 34095

Dwight Campbell Springfield

Springfield Commodore User

Group Route #1, Box 166 Paul M.S Bell

TEXAS

Amarillo

Tri State Commodore Users

Group P.O Box 8971

Michael H. Williamson

Austin

Commodore Computer Users of

4001 N 1H35 Isaac Norris

Bay City

Bay City Commodore Users

Group

2211 Gontier Drive Glenn McCarthy

Bedford

Mid-Cities Commodore Club

[MCCC] P.O. Box 1578

William Raecke Longview

Longview User Group P.O. Box 9284 Joyce Pope

Texarkana

Ark-La-Tex Commodore Users

PO Box 6473 Stan Fierbaugh

Waco

Heart of Texas Home User Group 332-D Richland Drive

James Domengeaux

UTAH

Logan

Cache Valley Computer Club 467 N. 200 W Jody L. Reese

VERMONT

S. Burlington Champlain Valley Commodore User Group 6 May Fair Street

VIRGINIA

Alexandria Arlington VICtims 5521 Harvey Lane

Steve Lippert

Robin Franzel Charlottesville

Piedmont Commodore Group P O. Box 5412

John A Stoner Dale City

Dale City Commodore Users P.O. Box 2265

Jack B. Doyle

Haysi Black Diamond Commodore Society

Rt. 2, Box 628 Brian Hearl

Martinsville

Henry County Commodore Computer Club P.O. Box 67 Ken Coffelt

Richmond

2316 Lafayette Avenue E.M. Rexrode

TRACE The Richmond Area

Virginia Beach

Tidewater Commodore Users Group

PO. Box 61814 Mike Loding

WASHINGTON

Burley

Commodore Users of Puget Sound PO Box 86

Kenneth A Blinn

Richland

Tri-City Commodore Computer

Club P.O. Box 1064 Jack Garvin

Seattle

University of Washington Commodore User Group P O Box 75009

Spokane

Spokane Commodore Users

Group PO Box 1753

Steve Pretorius

John Willcott

Yakima Central Washington Commodore

User Group P O Box 10937 Russell W Miller WEST VIRGINIA

Bluefield

Bluefield User's Group C-64 & VIC P.O. Box 1190

John M. Knowles Wheeling

CHUG Commodore Home Users Group

81 Lynwood Avenue Alice Shipley

WISCONSIN

Green Bay Comm Bay 64 Richard F. Luxton

Greendale

MACE P.O. Box 183

Tim Pelzek

Janesville Rock County Commodore Users

Group P.O. Box 1858

John Berg

Milwauke A O Smith Computer Club

PO Box 584 Ben Endejan

New Auburn

Chippewa Valley CUG **R3** Norman C. Rone

BEATLES LED ALICE YOUR UP AE TIME IS UP CREESTAL 15 Soft Pace ROGER 14 TO PLAY 2 RLJCE PRTTY 0 Rock Challenge DAVE

Rock Challenge

For the Commodore 64 & 128 computer.

Greatest party game ever! Hundreds of songs in one of the most challenging games out for the Commodore. No two games ever alike. Up to 5 player at the same time! With Rock Challenge Group Editor you can even enter your favorite group's songs and save them to your own data disk to play in Rock Challenge. With the editor you can go back later, when the group comes out with more albums, and add more songs to your list.

Example: You choose the Beatles with 35 songs in your game. The program chooses one of the over 100 songs by the Beatles and places it at the top as a series of dashes. The first player guesses a letter in the song. If it's there he wins a point and continues his turn till he guesses a wrong letter or solves the song for a 5 point bonus.

FAST MACHINE CODE PROGRAM

Only \$14.95 + \$ 1.50 Postage Send check or money order to: SoftPace Software Co

Yisa or Mastercard call: (800) 225-6207 In California call: (714) 524 - 0343

P.O. BOX 788

Brea, CA. 92622-0788

HOW TO ENTER PROGRAMS

The programs which appear in this magazine have been run, tested and checked for bugs and errors. After a program is tested, it is printed on a letter quality printer with some formatting changes. This listing is then photographed directly and printed in the magazine. Using this method ensures the most error-free program listings possible.

Whenever you see a word inside brackets, such as [DOWN], the word represents a keystroke or series of keystrokes on the keyboard. The word [DOWN] would be entered by pressing the cursor-down key. If multiple keystrokes are required, the number will directly follow the word. For example, [DOWN4] would mean to press the cursor-down key four times. If there are multiple words within one set of brackets, enter the keystrokes directly after one another. For example, [DOWN, RIGHT2] would mean to press the cursor-down key once and then the cursor-right key twice. Note: Do not enter the commas.

In addition to these graphic symbols, the keyboard graphics are all represented by a word and a letter. The word is either SHFT or CMD and represents the SHIFT key or the Commodore key. The letter is one of the letters on the keyboard. The combination [SHIFT E] would be entered by holding down the SHIFT key and pressing the E. A number following the letter tells you how many times to type the letter. For example, [SHFT] A4,CMD B3] would mean to hold the SHIFT key and press the A four times. then hold down the Commodore key and press the B three times.

The following chart tells you the keys to press for any word or words inside of brackets. Refer to this chart whenever you aren't sure what keys to press. The little graphic next to the keystrokes shows you what you will see on the screen.

Syntax Error

This is by far the most common error encountered while entering a program. Usually (sorry folks) this means that you have typed something incorrectly on the line the syntax error refers to. If you get the message "?Syntax Error Break In Line 270," type LIST 270 and press RETURN.

This will list line 270 to the screen. Look for any non-obvious mistakes like a zero in place of an O or viceversa. Check for semicolons and colons reversed and extra or missing parentheses. 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 (e.g., 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 prob-

lem 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 and the 128 a line up to 160 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 the standard number of characters on one line.

GRAPHIC SYMBOLS WILL BE REPRESENTED AS EITITER 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]").

HOW TO ENTER PROGRAMS

You can enter these lines by abbreviating the commands when you enter the line. The abbreviations for BASIC commands are in your user guide.

If you type a line that is longer than the acceptable number of characters, the computer will act as if everything is ok, until you press RETURN. Then, a syntax error will be displayed (without a line number). Many people write that the computer gives them a syntax error when they type the line, or that the computer refuses to accept a line. Both of these problems are results of typing a line that has too many characters.

The Program Won't Run!!

This is the hardest of problems to resolve; no error message is displayed, but the program just doesn't run. This can be caused by many small mistakes typing a program in. First check that the program was written for the computer you are using. Check to see if you have left out any lines of the program. Check each

line of the program for typos or missing parts. Finally, press the RUN/STOP key while the program is "running." Write down the line the program broke at and try to follow the program backwards from this point, looking for problems.

If All Else Fails

You've come to the end of your rope. You can't get the program to run and you can't find any errors in your typing. What do you do? As always, we suggest that you try a local user group for help. In a group of even just a dozen members, someone is bound to have typed in the same program. The user group may also have the program on a library disk and be willing to make a copy for you. For \$9.95 per issue, you can also get all the BASIC programs in each issue, as well, from Loadstar, P.O. Box 30007, Shreveport, LA 71130-0007.

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 your 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)
All of this information is helpful in answering your questions about why a program doesn't work. A letter that simply states "I get an error in line 250 whenever I run the program"

doesn't give us much to go on. Send

your questions to:

Commodore Magazines 1200 Wilson Drive West Chester, PA 19380 ATTN: Program Problem

C

HOW TO USE THE MAGAZINE ENTRY PROGRAMS

The Magazine Entry Programs on the next pages are two BASIC machine language programs that will assist you in entering the programs in this magazine correctly. There are versions for both the Commodore 64 and the Commodore 128. Once the program is in place, it works its magic without you having to do anything else. The program will not let you enter a line if there is a typing mistake on it, and better yet, it identifies the kind of error for 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 49900 (4864-5545 on the 128) and just lets you know that the program is running. If everything is ok, the program will finish running and say DONE. Then type NEW. If there is a problem with the data statements,

the program will tell you where to find the problem. Otherwise the program will say "mistake in data statements." Check to see if commas are missing, or if you have used periods instead of commas. Also check the individual data items.

Once the program has run, it is in memory ready to go. To activate the program type SYS49152 (SYS4864 on the 128), and press RETURN. You are now ready to enter the programs from the magazine. To disable the Entry Program, just type KILL (RETURN) on the 64 or SYS4867 on the 128.

The checksums for each line are the same for both the 64 and 128, so you can enter your 64 programs on the 128 if you'd like.

Typing the Programs

All the BASIC program listings in this magazine that are for the 64 or 128 have an apostrophe followed by four letters at the end of the line (e.g., 'ACDF). If you plan to use the Magazine Entry Program to enter your programs, the apostrophe and letters should be entered along with the

rest of the line. This is a checksum that the Magazine Entry Program uses.

Enter the line and the letters at the end and then press RETURN, just as you normally would.

If the line is entered correctly, a bell is sounded and the line is entered into the computer's memory (without the characters at the end).

If a mistake was made while entering the line, a noise is sounded and an error message is displayed. Read the error message, then press any key to erase the message and correct the line.

IMPORTANT

If the Magazine Entry Program sees a mistake on a line, it **does not** enter that line into memory. This makes it impossible to enter a line incorrectly.

Error Messages and What They Mean

There are five error messages that the Magazine Entry Program uses. Here they are, along with what they mean and how to fix them.

Continued next page

HOW TO USE THE MAGAZINE ENTRY PROGRAMS

NO CHECKSUM: This means that you forgot to enter the apostrophe and the four letters at the end of the line. Move the cursor to the end of the line you just typed and enter the checksum.

QUOTE: This means that you forgot (or added) a quote mark somewhere in the line. Check the line in the magazine and correct the quote.

KEYWORD: This means that you have either forgotten a command or spelled one of the BASIC keywords (GOTO, PRINT..) incorrectly. Check

the line in the magazine again and check your spelling.

OF CHARACTERS: This means that you have either entered extra characters or missed some characters. Check the line in the magazine again. This error message will also occur if you misspell a BASIC command, but create another keyword in doing so. For example, if you misspell PRINT as PRONT, the 64 sees the letter P and R, the BASIC keyword ON and then the letter T. Because it sees the keyword ON, it thinks you've got too

many characters, instead of a simple misspelling. Check spelling of BASIC commands if you can't find anything else wrong.

UNIDENTIFIED: This means that you have either made a simple spelling error, you typed the wrong line number, or you typed the checksum incorrectly. Spelling errors could be the wrong number of spaces inside quotes, a variable spelled wrong, or a word misspelled. Check the line in the magazine again and correct the mistake.

MAGAZINE ENTRY PROGRAM—64

```
1025 DATA C0,60,0A,A8,B9,0F,C0,85
The Magazine Entry Programs are available on disk, along with the other
programs in this magazine, for $9.95. To order, contact Loadstar at 1-800-831-2694. 1026 DATA FB, B9, 10, C0, 85, FC, A0, 00
10 PRINT" [CLEAR] POKING -";
 1027 DATA A9, 12, 20, D2, FF, B1, FB, F0
 1028 DATA 06,20,D2,FF,C8,D0,F6,20
20 P=49152 : REM $C000
 (END AT
 1029 DATA BC,C2,20,E4,FF,F0,FB,A0
 49900/$C2EC)
 1030 DATA 18, B9, 08, C1, 20, D2, FF, 88
30 READ AS: IF AS="END"THEN 110
 1031 DATA 10,F7,68,68,A9,00,8D,00
40 L=ASC(MID$(A$,2,1))
50 H=ASC(MID$(A$,1,1))
 1032 DATA 02,4C,74,A4,4B,49,4C,4C
 1033 DATA 91,91,0D,20,20,20,20,20
60 L=L-48:IF L>9 THEN L=L-7
70 H=H-48:IF H>9 THEN H=H-7
 1034 DATA 20,20,20,20,20,20,20,20
80 PRINT" [HOME, RIGHT12] "P;
 1035 DATA 20,20,20,20,20,20,20,91
90 IF H>15 OR L>15 THEN PRINT
 1036 DATA 0D,51,55,4F,54,45,00,4B
 :PRINT"DATA ERROR IN LINE";
 1037 DATA 45,59,57,4F,52,44,00,23
 1038 DATA 20,4F,46,20,43,48,41,52
 1000+INT((P-49152)/8):STOP
100 B=H*16+L:POKE P,B:T=T+B:P=P+1
 1039 DATA 41,43,54,45,52,53,00,55
 :GOTO 30
 1040 DATA 4E,49,44,45,4E,54,49,46
110 IF T<>86200 THEN PRINT
 1041 DATA 49,45,44,00,4E,4F,20,43
 :PRINT"MISTAKE IN DATA --> CHECK
 1042 DATA 48,45,43,4B,53,55,4D,00
 DATA STATEMENTS": END
 1043 DATA C8, B1, 7A, D0, FB, 84, FD, C0
120 PRINT"DONE": END
 1044 DATA 09,10,03,4C,84,C1,88,88
1000 DATA 4C, 1F, C0, 00, 00, 00, 00, 00
 1045 DATA 88,88,88,B1,7A,C9,27,D0
1001 DATA 00,00,00,00,00,00,00,21
 1046 DATA 13,A9,00,91,7A,C8,A2,00
1002 DATA C1,27,C1,2F,C1,3F,C1,4C
 1047 DATA B1,7A,9D,3C,03,C8,E8,E0
1003 DATA C1, EA, EA, EA, 4C, 54, C0, A2
 1048 DATA 04, D0, F5, 60, A9, 04, 4C, CA
1004 DATA 05, BD, 19, C0, 95, 73, CA, 10
 1049 DATA C0,A0,00,B9,00,02,99,40
1005 DATA F8,60,60,A0,03,B9,00,02
 1050 DATA 03, F0, F0, C8, D0, F5, A0, 00
1006 DATA D9,04,C1,D0,F5,88,10,F5
 1051 DATA B9,40,03,F0,E6,99,00,02
1007 DATA A0,05,B9,A2,E3,99,73,00
 1052 DATA C8, D0, F5, 20, 96, C1, 4C, 12
1008 DATA 88,10,F7,A9,00,8D,18,D4
 1053 DATA C2, A0, 09, A9, 00, 99, 03, C0
1009 DATA 4C, EF, CO, E6, 7A, DO, 02, E6
 1054 DATA 8D,3C,03,88,10,F7,A9,80
1010 DATA 7B,4C,79,00,A5,9D,F0,F3
 1055 DATA 85,02,A0,00,20,58,C1,20
1011 DATA A5,7A,C9,FF,D0,ED,A5,7B
 1056 DATA 89,C1,20,ED,C1,E6,7A,E6
1012 DATA C9,01,D0,E7,20,2B,C0,AD
 1057 DATA 7B, 20, 7C, A5, A0, 00, 20, 80
1013 DATA 00,02,20,74,C0,90,DC,A0
 1058 DATA C0,F0,D0,24,02,F0,06,4C
1014 DATA 00,4C,A9,C1,C9,30,30,06
 1059 DATA A8,C0,4C,CE,C1,C9,22,D0
1015 DATA C9,3A,10,02,38,60,18,60
 1060 DATA 06,20,8D,C0,4C,CE,C1,20
1016 DATA C8, B1, 7A, C9, 20, D0, 03, C8
 1061 DATA BA, CØ, 4C, CE, C1, AØ, ØØ, B9
1017 DATA D0, F7, B1, 7A, 60, 18, C8, B1
 1062 DATA 00,02,20,74,C0,C8,90,0A
1018 DATA 7A, F0, 37, C9, 22, F0, F5, 6D
 1063 DATA 18,6D,07,C0,8D,07,C0,4C
1019 DATA 03,C0,8D,03,C0,AD,04,C0
 1064 DATA EF,C1,88,A2,00,B9,00,02
1020 DATA 69,00,8D,04,C0,4C,8E,C0
 1065 DATA 9D,00,02,F0,04,E8,C8,D0
1021 DATA 18,6D,05,C0,8D,05,C0,90
 1066 DATA F4,60,18,AD,09,C0,69,41
1022 DATA 03, EE, 06, C0, EE, 09, C0, 4C
 1067 DATA 8D,09,C0,38,AD,0A,C0,E9
1023 DATA CE,C1,18,6D,08,C0,8D,08
 1068 DATA 19,90,06,8D,0A,C0,4C,1C
1024 DATA C0,90,03,EE,07,C0,EE,0A
 1069 DATA C2, AD, 0A, C0, 69, 41, 8D, 0A
```

```
1070 DATA C0, AD, 03, C0, 6D, 05, C0, 48
 1082 DATA CD, 3E, 03, D0, 0E, AD, 0C, C0
 1083 DATA CD, 3F, 03, D0, 06, 20, CC, C2
1071 DATA AD,04,C0,6D,06,C0,8D,0C
1072 DATA C0,68,6D,08,C0,8D,0B,C0
 1084 DATA 4C, 4B, CØ, 98, 48, 68, 4C, CA
 1085 DATA C0, A9, 20, 8D, 00, D4, 8D, 01
1073 DATA AD, 0C, C0, 6D, 07, C0, 8D, 0C
 1086 DATA D4, A9, 09, 8D, 05, D4, A9, 0F
1074 DATA C0,38,E9,19,90,06,8D,0C
1075 DATA C0,4C,52,C2,AD,0C,C0,69
 1087 DATA 8D, 18, D4, 60, 20, A9, C2, A9
 1088 DATA 81,20, DF, C2, A9,80,20, DF
1076 DATA 41,8D,0C,C0,AD,0B,C0,E9
 1089 DATA C2,4C,D9,C2,20,A9,C2,A9
1077 DATA 19,90,06,8D,0B,C0,4C,67
 1090 DATA 11,20,DF,C2,A9,10,20,DF
1078 DATA C2, AD, 0B, C0, 69, 41, 8D, 0B
 1091 DATA C2,A9,00,8D,04,D4,60,8D
1079 DATA C0, A0, 01, AD, 09, C0, CD, 3C
 1092 DATA 04, D4, A2, 70, A0, 00, 88, D0
1080 DATA 03, D0, 20, C8, AD, 0A, C0, CD
 END
1081 DATA 3D,03,D0,17,C8,AD,0B,C0
 1093 DATA FD, CA, D0, FA, 60, END
```

MAGAZINE ENTRY PROGRAM—128

```
1036 DATA 43,54,45,52,53,00,55,4E
5 TRAP 200
10 PRINT" [CLEAR] POKING -";
 1037 DATA 49,44,45,4E,54,49,46,49
 1038 DATA 45,44,00,4E,4F,20,43,48
20 P=4864 : REM $1300
 (END AT
 1039 DATA 45,43,4B,53,55,4D,00,C8
 5545/$15A9)
30 READ AS: IF AS="END"THEN 110
 1040 DATA B1,3D,D0,FB,C0,09,10,03
80 PRINT" [HOME, RIGHT12] "P;
 1041 DATA 4C,69,14,88,88,88,88,88
 1042 DATA B1,3D,C9,27,D0,13,A9,00
100 B=DEC(A$):POKE P,B:T=T+B:P=P+1
 1043 DATA 91,3D,C8,A2,00,B1,3D,9D
 1044 DATA 00,0B,C8,E8,E0,04,D0,F5
110 IF T<>59314 THEN PRINT
 :PRINT"MISTAKE IN DATA --> CHECK
 1045 DATA 60,4C,5C,15,4C,C5,14,A0
 1046 DATA 09,A9,00,99,06,13,8D,00
 DATA STATEMENTS": END
120 PRINT"DONE": END
 1047 DATA 0B,88,10,F7,A9,80,85,FD
200 PRINT: PRINT"DATA ERROR IN LINE";
 1048 DATA A0,00,20,3F,14,20,AE,14
 1000+INT((P-4864)/8):END
 1049 DATA 20,0D,43,84,FA,A0,FF,20
1000 DATA 4C, 1E, 13, 4C, 3A, 13, 00, 00
 1050 DATA 67,13,F0,D8,24,FD,F0,06
1001 DATA 8E,00,F7,00,42,41,51,57
 1051 DATA 20,8F,13,4C,8F,14,C9,22
1002 DATA 0D,00,0D,43,08,14,0E,14
 1052 DATA D0,06,20,74,13,4C,8F,14
1003 DATA 16,14,26,14,33,14,A9,00
 1053 DATA 20,9F,13,4C,8F,14,A0,00
1004 DATA 8D,00,FF,AD,04,03,8D,12
 1054 DATA B9,00,02,20,5B,13,C8,90
1005 DATA 13,AD,05,03,8D,13,13,A2
 1055 DATA ØA, 18, 6D, ØA, 13, 8D, ØA, 13
 1056 DATA 4C, B0, 14, 88, 60, 18, AD, 0C
1006 DATA 4A, A0, 13, 8E, 04, 03, 8C, 05
 1057 DATA 13,69,41,8D,0C,13,38,AD
1007 DATA 03,60,AD,12,13,8D,04,03
1008 DATA AD, 13, 13, 8D, 05, 03, 60, 6C
 1058 DATA 0D,13,E9,19,90,06,8D,0D
1009 DATA 12,13,A5,7F,D0,F9,AD,00
 1059 DATA 13,4C,CF,14,AD,0D,13,69
1010 DATA 02,20,5B,13,90,F1,A0,00
 1060 DATA 41,8D,0D,13,AD,06,13,6D
1011 DATA 4C,6F,14,C9,30,30,06,C9
 1061 DATA 08,13,48,AD,07,13,6D,09
1012 DATA 3A, 10, 02, 38, 60, 18, 60, C8
 1062 DATA 13,8D,0F,13,68,6D,0B,13
1013 DATA B1,3D,C9,20,D0,03,C8,D0
 1063 DATA 8D, 0E, 13, AD, 0F, 13, 6D, 0A
1014 DATA F7, B1, 3D, 60, 18, C8, B1, 3D
 1064 DATA 13,8D,0F,13,38,E9,19,90
1015 DATA F0,35,C9,22,F0,F5,6D,06
 1065 DATA 06,8D,0F,13,4C,05,15,AD
1016 DATA 13,8D,06,13,AD,07,13,69
 1066 DATA 0F,13,69,41,8D,0F,13,AD
1017 DATA 00,8D,07,13,4C,75,13,18
 1067 DATA 0E, 13, E9, 19, 90, 06, 8D, 0E
1018 DATA 6D,08,13,8D,08,13,90,03
 1068 DATA 13,4C,1A,15,AD,0E,13,69
1019 DATA EE,09,13,EE,0C,13,60,18
 1069 DATA 41,8D,0E,13,A0,01,AD,0C
1020 DATA 6D,0B,13,8D,0B,13,90,03
 1070 DATA 13,CD,00,0B,D0,20,C8,AD
1021 DATA EE, 0A, 13, EE, 0D, 13, 60, 0A
 1071 DATA 0D,13,CD,01,0B,D0,17,C8
1022 DATA A8, B9, 14, 13, 85, FB, B9, 15
 1072 DATA AD, 0E, 13, CD, 02, 0B, D0, 0E
1023 DATA 13,85,FC,A0,00,8C,00,FF
 1073 DATA AD, 0F, 13, CD, 03, 0B, D0, 06
1024 DATA A9,12,20,D2,FF,B1,FB,F0
 1074 DATA 20,89,15,A4,FA,60,98,48
1025 DATA 06,20,D2,FF,C8,D0,F6,20
 1075 DATA 68,4C,AF,13,A9,04,4C,AF
1026 DATA 79,15,20,A3,15,20,E4,FF
 1076 DATA 13,A9,00,8D,00,FF,A9,20
1027 DATA FØ, FB, AØ, 1B, B9, EF, 13, 20
 1077 DATA 8D,00,D4,8D,01,D4,A9,09
1028 DATA D2, FF, 88, 10, F7, 68, 68, A9
 1078 DATA 8D,05,D4,A9,0F,8D,18,D4
1029 DATA 00,8D,00,02,4C,B7,4D,91
 1079 DATA 60,20,61,15,A9,81,20,9C
1030 DATA 91,0D,20,20,20,20,20,20
 1080 DATA 15,A9,80,20,9C,15,4C,96
1031 DATA 20,20,20,20,20,20,20
 1081 DATA 15,20,61,15,A9,11,20,9C
1032 DATA 20,20,20,20,20,20,91,0D
 1082 DATA 15,A9,10,20,9C,15,A9,00
1033 DATA 51,55,4F,54,45,00,4B,45
 1083 DATA 8D,04,D4,60,8D,04,D4,A2
1034 DATA 59,57,4F,52,44,00,23,20
 1084 DATA 70,A0,00,88,D0,FD,CA,D0
1035 DATA 4F, 46, 20, 43, 48, 41, 52, 41
 1085 DATA FA,60, END
```

END

THE BARD'S TALE LORDS OF CONQUEST

Continued from pg. 42

tive party formation and strategy. A fourpage reference card is included for those who'd rather cast spells first and ask questions later.

Unfortunately, after you save a game. the program shuts down and you have to reboot it-you can't quit and continue playing. With the exception of the 128 with a 1571 drive, which also autoloads the program, the waiting can drive an over-eager orc-slayer crazy. The game could also use more sound effects than the bard's medley and the footsteps of the party as they march through the mazes.

I usually detest mapping, but something about this game system kept pulling me back into Skara Brae for "just one more round" of dungeon-delving. It's the closest thing to the Wizardry experience that is available for Commodore computers.

This is a power game—swords and sorcery all the way-so I strongly recommend creating a party of dummy characters, pooling all their gold to one fighter and repeating the process until you've got enough to fully outfit the group you're going to use in the game.

Before entering a maze, decide what you're going to accomplish: map a certain area, gain enough points to promote a character, or maybe to collect a certain amount of gold. Use a teleport spell to return to the main entry when that's done, or if you start running low on hit and spell points. You'll find a few riddles to solve, but none are really difficult.

Graph paper works best for mapping. Cast a spell to determine your location, then head for the nearest corner. By marking the location of at least one corner, you'll find it much easier to get your bearings and draw an accurate map. And investigate each corner, because valuable items and clues are often found there.

The Bard's Tale is not a game for novices—it's hard. Even veteran adventurers will have to put in 100 to 200 hours to finish it. Now that's a lot of dragonslaying.

Well, I think I'd better run. I just heard about a little town in the land of Batiniq that's in desperate need of a few good adventurers. It seems there's this evil wizard...

For \$9.95, a bint booklet/clue book is available from Electronic Arts. All maps and the most requested bints are included. (800-245-4525. In California 800-562-1112).

Continued from pg. 40

the conflict. Before each attack, you are presented with an offensive and defensive strength ratio, complete with reinforcement and replanning electives. And if the assault is put into action, it is promptly measured and resolved, with the outcome affirmed by the placement or loss of troops.

In a matter of seconds, all the bookkeeping work is completed, thereby quickening the game's tempo, accelerating the action, and actually shortening the orientation period for newcomers. And for those of you who have ever had the "pleasure" of trying to keep an interrupted 200-piece board game intact until the players can someday meet again, this program's Save feature is sure to have some added appeal. Just a tap of the button is all that is needed to file all progress to disk.

The Big Plot How to Get the Whole World in Your Hands

Lords of Conquest is an intricate game, with such a multitude of potential situations and confrontations that one can only touch upon the possible strategies in limited space. The authors offer a few personalized player hints at the back of their extensive manual. Read them over a couple of times, because they're straight from the source. Those tips, in addition to the ones I've listed below, should help push you over some early obstacles.

 As a general rule when you are picking countries in the opening round, after all the sectors with resources have been claimed, quickly grab a group of centrally located territories first, then work your way toward the perimeters. A corner or coastal country has limited attack options and, if chosen too early, can be easily isolated from its allied lands. On

No matter what level of expertise you bring to this challenge, its adjustable parameters will tailor a test to match your skill. Chance level, resource availability and type, and victory requirements are all variables which can be adapted to meet the wants of the players. Up to four people can participate, with a solo effort pitting you against a computer with nine skill levels. The program comes with 20 maps from which to choose your battlefield, covering everything from Prussia to Early Italia to the Polar Caps.

If you get tired of conquering these prefabricated nations, you can either modify an existing layout or create an entirely new face with the program's random-map generator. There's even a userconstruction mode that will allow you to structure your own representations of every dimension and design, ranging from a Civil War rematch to a simulated skirmish at your office building. The possibilities are limitless.

With Lords of Conquest, global control can now become an afternoon's aspiration. By breaking the elements of combat down to the basics, this program has made the underlying tactical elements of war intelligible to players of all ages, while still keeping the strategic subtleties intact. Simple to learn and nearly impossible to master, it is an intriguing delight that comes with the highest of recommendations.

the other hand, a territory in the map's middle, especially one with a few friendly neighbors, can be built into a defensive stronghold, protecting the weaker lands to its rear.

- If the fate of one of your isolated or outlying countries is sealed, and it's only a matter of time before an opposing force bowls you over, do your best to trade or sacrifice any of the territory's resources that can't be moved to safety. It is better that this wealth is lost than to have it fall into the hands of the enemy.
- Since the option to move your stockpile is offered each year, it can often be used as a decoy, baiting an opponent to concentrate on an area of lesser importance while you strengthen your position at some other location.
- Always save the riskier assault for your second advance during the Conquest phase. This way, even if the forces are repulsed and your round terminated, you still have had the maximum number of attack attempts.

64 USERS ONLY/SPEEDREAD

Continued from pg. 93
COURSE! [SHFT C]ONGRATULATIONS"'EL
FB
94 GOTO 108'BDIK
95 GOTO 63 BCQK
96 R%=17:GOSUB 200'CIIN
97 POKE 54296,15:LIM=1:GOSUB 250
:POKE 54296,0'EAXT
98 R%=17:C%=0:GOSUB 150'DMNR 99 PRINT"[SHFT I]T SHOULD BE"'BAKS
100 R%=19:C%=2:GOSUB 150'DMRY
101 PRINT J\$(R1)'BGSW
102 R%=21:C%=0:GOSUB 150'DMIB
103 INPUT"[SHFT P]RESS [SHFT R, SHFT E,
SHFT T, SHFT U, SHFT R, SHFT N]
TO CONTINUE"; M\$ 'BDEJ
104 FOR N=16 TO 21:R%=N:GOSUB 200
:NEXT'GOFF
105 C%=INAROW:R%=Q%:GOSUB 200 DRCG
106 INAROW=0'BHCD
107 GOTO 63'BCQC
108 LIM=50:GOSUB 250:PRINT"[CLEAR] "'DKOH
109 X=YES+NO'CGPH 110 IF X<>0 THEN P=INT(10000*(YES/X))
/100'JTVG
111 PRINT"[DOWN]"; N\$: PRINT'CEQY
112 PRINT"[SHFT R] IGHT= ";YES; 'BFVC
113 PRINT"[SPACE2, SHFT W] RONG= ";NO;
'BEQD
114 PRINT"[SPACE2, SHFT T]OTAL= ";
YES+NO'CGDF
115 PRINT:PRINT"[SHFT S]CORE= ";P;"%"
:PRINT'DFMG
116 PRINT:PRINT"[SHFT P]
RESS ANY KEY FOR MENU"; 'CCAK
117 GET L\$:IF L\$=""THEN 117'EIFH 118 GOTO 1'BBKE
119 CLR: PRINT" [CLEAR] " 'CBDH
120 END'BACW
150 REM MOVE CURSOR TO A POSITION'BVCG
151 C\$="[RIGHT40]"'BCKG
152 R\$="[DOWN29]"'BCVF
153 PRINT"[HOME]"'BAVD
154 PRINT LEFTS(CS,C%); LEFTS(RS,R%);
'DQJJ
155 RETURN'BAQF
200 REM ERASE A ROW & MOVE'BOXA
201 C%=0:GOSUB 150'CHQY
202 PRINT"[SPACE40]"'BACD
203 GOSUB 150'BDJA
204 RETURN'BAQA
250 REM PAUSE'BFND 251 FOR O=1 TO LIM:XX=SIN(45)
:NEXT'GNKJ
252 RETURN'BAQD
300 REM TIME THE PRACTICE READING BWCD
301 PRINT"[CLEAR]":R%=12:C%=10
:GOSUB 150'EOFE
302 POKE 646,3'BFYA
303 PRINT"[SHFT P]RESS ANY KEY TO
[RVS]START[RVOFF]"'BAWH
304 GET L\$:IF L\$=""THEN 304'EIDF

305 TOS=TIMES'BIWE 306 PRINT"[CLEAR]":R%=12:C%=10 :GOSUB 150'EOFJ 307 POKE 646,7'BFDF 308 PRINT" [SHFT P] RESS ANY KEY TO [RVS]STOP[RVOFF]"'BAYM 309 GET LS:IF LS=""THEN 309'EIIK 310 T1\$=TIME\$:T=VAL(TØ\$):GOSUB 350 :TØ=T'FXGG 311 T=VAL(T1\$):GOSUB 350:T=T-T0'FPFF 312 POKE 646,15: PRINT" [CLEAR] " 'CHWD 313 R%=12:C%=8:GOSUB 150'DMQF 314 INPUT"[SHFT E]NTER NUMBER OF WORDS ";Q\$'BDCJ 315 D=VAL(Q\$) 'CFDF 316 PRINT"[CLEAR]":R%=5:C%=0 :GOSUB 150'EMPJ 317 PRINT"ELAPSED[SPACE2]TIME[SPACE3] SPEED" BAFK 318 R%=6:GOSUB 150'CHMI 319 PRINT" [SPACE2] (MINUTES) [SPACE5] (WPM) " 'BAPM 320 T=INT(100*(T/60))/100'FOMF 321 SPD=INT(D/T):R%=8'ELBF 322 C%=3:GOSUB 150:PRINT T'DJIE 323 C%=16:GOSUB 150:PRINT SPD'DMBG 324 R%=13:C%=0:GOSUB 150'DMJH 325 PRINT" [SHFT P] RESS ANY KEY TO RETURN TO THE MENU"; 'BBIO 326 GET L\$:IF L\$=""THEN 326'EIHJ 327 GOTO 1'BBKG 350 REM CONVERT TO SECONDS'BOWH 351 HRS=INT(T/10000) 'DLAH 352 T=T-(10000*HRS) 'DMXI 353 MIN=INT(T/100) 'DJUJ 354 SEC=T-(100*MIN) 'DMDK 355 T=3600*HRS+60*MIN+SEC'FOPO 356 RETURN'BAOI END

Flashcard Creator

Flashcard Creator	
1 REM USE FILE NAMES LEVEL 1 THROUGH	
LEVEL 8'BGMI	
2 DIM J\$(500):POKE 53280,11	
:POKE 53281,11:POKE 646,15	
:PRINT CHR\$(14) 'GMOK	
3 INPUT"FILE NAME ";N\$'BDLE	
4 FOR I=1 TO 500'DFEE	
5 INPUT"ENTER STRING "; A\$'BDVH	
6 J\$(I)=A\$'BHFG	
7 IF A\$="/" THEN 9'DDCH	
8 NEXT I'BBCG	
9 OPEN 8,8,4,"@O:"+N\$+ ",W"'DIVL	
10 FOR K=1 TO I'DDFY	
11 PRINT#8,J\$(K)'BHGA	
12 NEXT K'BBEY	
13 CLOSE 8'BBPA	
14 OPEN 8,8,4,""+N\$+ ",R"'DINF	
15 INPUT#8, K\$: IF K\$<>"/"THEN PRINT K\$	
:GOTO 15'HMVI	
16 CLOSE 8'BBPD END	3/

TECHNICAL TIPS

Continued from pg. 81

Figure 1

Table 1
Pin Connections to the Game Ports

	Table 2	
Memory Map	of Game Port	Functions

Pin #	Port 1	Port 2	Notes	Decimal	Hexadecimal	Bits	Description
1	Joystick AO	Joystick BO		53266	D013	all	Light pen x position
2	Joystick A1	Joystick B1		53267	D014		Light pen y position
3	Joystick A2	Joystick B2		53273	D019	3	Light pen triggered flag
4	Joystick A3	Joystick B3		54297	D419	all	Game paddle 1
5	Paddle A2	Paddle B2		54298	D41A		Game paddle 2
6	Button A	Button B	Light pen on 1	56320	DC00	7-6	Port selection for paddles
7	+5V	+5V	50 mA max			4	Joystick A fire button
8	Ground	Ground				3-0	Joystick A direction
9	Paddle A1	Paddle B1		56321	DC01	4	Joystick B fire button
							Joystick B direction
				56322	DC02		Data Direction Register A
				56323	DC03		Data Direction Register B

Before typing these programs, read "How to Enter Programs." The BASIC programs in this magazine are available on disk from Loadstar, P.O. Box 30007, Shreveport, IA 71130-0007, 1-800-831-2694.

Listing 1

TOO	PRINT CHR\$ (147) 'CFBW
110	FOR I=49152 TO 49187'DLYA
120	READ A'BBYW
130	POKE I, A'BDBY
140	NEXT I'BBCY
150	SR\$="**************

160	SYS 49152'BFMC
170	A=PEEK (897) 'CGXE
180	B%=A/6.38'CHNF
190	IF B%=C% THEN 160'DHXH
200	C%=B%'BEDW
210	PRINT LEFT\$(SR\$,B%)'CIOA
220	GOTO 160'BDGY
500	DATA 120,173,2,220,141,128,3,169,
	192,141'BKGG
510	DATA 2,220,169,128,141,0,220,168,
	234,136'BKJH
520	DATA 208,252,173,25,212,141,129,3,
	173,128'BLPI
530	DATA 3,141,2,220,88,96'BREF

Listing 2 Modifications

	Listing 2 Modifications
100	PRINT CHR\$ (147) 'CFBW
110	FOR I=49152 TO 49187'DLYA
120	READ A'BBYW
130	POKE I, A'BDBY
140	NEXT I'BBCY
150	SR\$="***************
	*************BDSI
155	S=54272'BGJH
156	POKE S+5,9: POKE S+6,0'EJQK
157	POKE S+24,15: POKE S+4,33'EMGM
160	SYS 49152'BFMC
170	A=PEEK(897) 'CGXE
180	B%=A/6.38'CHNF
190	IF B%=C% THEN 160'DHXH
200	C%=B% BEDW
210	PRINT LEFT\$ (SR\$,B%) 'CIOA
213	D%=A/3'CEJC
	POKE S+1,D%: POKE S,Ø'DJRF
	GOTO 160'BDGY
500	DATA 120,173,2,220,141,128,3,169,
	192,141'BKGG
510	DATA 2,220,169,128,141,0,220,168,
	234,136'ВКЈН
520	DATA 208,252,173,25,212,141,129,3,
	173,128'BLPI
530	DATA 3,141,2,220,88,96'BREF

The Most Challenging Games at the Most Reasonable Prices

SSI	LIST PRICE	Marchaelle Fill
Baltic 1985	\$35	\$23
Battalion Commander	\$40	\$27
Battle of Antietam	\$50	\$33
Battle for Normandy	\$40	\$27
Battlegroup	\$60	\$40
Breakthrough/Ardennes	\$60	\$40
Broadsides	\$40 \$60	\$27 \$40
Carrier Force	\$60	\$40
Computer Ambush	\$40	\$27
Computer Baseball Computer Quaterback	\$40	\$27
Cosmic Balance	\$40	\$27
50 Mission Crush	\$40	\$27
Fighter Command	\$60	\$40
Gemstone Warrior	\$35	\$23
Geopolitique 1990	\$40	\$27
Gettysburg NEW	\$60	\$40
Imperium Galactum	\$40	\$27
Kampfgruppe	\$60	\$40
Kampf. Scenario Disk	\$20	\$15
Knights of the Desert	\$40	\$27
Mechbrigade	\$60	\$40
Norway 1985	\$35	\$23
Operation Market Garden	\$50	\$33
Panzer Grenadier	\$40 \$40	\$27 \$27
Phantasie II	\$40	\$27
President Elect	\$40	\$27
Pro Tour Golf	\$40	\$27
Questron	\$40	\$27
Rails West	\$40	\$27
Rings of Zilfin NEW	\$40	\$27
Six Gun Shootout	\$40	\$27
U.S.A.A.F.	\$60	\$40
Wizard's Crown	\$40	\$27
FDVY	LIST	OUR

LIST PRICE	OUR PRICE	1
\$40	\$27	
\$40	\$27	
\$40	\$27	
\$40	\$27	
\$35	\$23	
\$40 LIST	\$27 OUR	L
	\$40 \$40 \$40 \$40 \$40 \$40 \$40 \$40 \$40 \$35	\$40 \$27 \$40 \$27

SSG		PRICE	PRICE
Battlefront	NEW	\$40	\$27
Carriers at War		\$50	\$33
Europe Ablaze		\$50	\$33
Reach for the Stars		\$45	\$30

MICROPROSE	PRICE	OUR PRICE
Acro Jet	\$35	\$23
Conflict in Vietnam	\$40	\$27
Crusade in Europe	\$40	\$27 \$27
Decision in the Desert	\$40	\$27
F-15	\$35	\$23
Kennedy Approach	\$35	\$23
Kennedy Approach Mig Alley Ace	\$35	\$23
Nato Commander	\$35	\$23
Silent Service	\$35	\$23
Solo Flight	\$35	\$23

ACCOLADE		PRICE	PRICE
Ace of Aces	NEW	\$30	\$20
Dambusters	No seemen	\$30 \$30	\$20
Deceptor	Deceptor NEW		\$20
Fight Night Hardball Law of the West PSI 5 Trading Company		\$30 \$30 \$30	\$20
			\$20 \$20
		\$30	\$20

ORIGIN	SYS.	PRICE	PRICE
Auto Duel Ogre Ultima III Ultima IV	NEW NEW	\$50 \$40 \$53 \$60	\$33 \$27 \$36 \$40
		TIOT	OUD

ACTIVISION	PRICE	PRICE
Alter Ego	\$50	\$33
Ghostbusters Hacker	\$35 \$30	\$23 \$20
Little Computer People Mindshadow	\$35 \$30	\$23 \$20
Murder/Mississippi NEW	\$35	\$23
2 on 2 Basketball NEW	\$35	\$23

AVALON HILL	PRICE	PRICE	
Dreadnoughts Gulf Strike Jupiter Mission 1999 Legionairre Spitfire 40 NEW Super Bowl Sunday	\$30 \$30 \$40 \$30 \$35 \$35	\$20 \$20 \$27 \$20 \$23 \$23	

1710 Wilwat Drive Suite E Norcross, GA. 30093 404-441-3045

BEST SELECTION - We have carefully selected

the best titles from the most challenging software available.

CALL TOLL-FREE - Call us to place an order or just to ask a question. Every call is always welcome on our 800 line. SAME DAY SHIPPING - We ship every order the same day it's

placed. Just call before 4:00 pm and we'll ship your order UPS. DISCOUNT PRICES - Save up to 1/3 off the retail price when

you buy from Tevex. Why pay more for the same software? FRIENDLY, KNOWLEDGEABLE STAFF - We are always available to answer your questions and keep you up to date on

new & upcoming games.

CALL TOLL-FREE 1-800-554-1162

SAME DAY SHIPPING *

WRITE FOR FREE CATALOG

NFOCOM

ELECTRONIC

ARTS

N						
9	Onen	9-8	Mon	Fri.	10-4 Sat.	
	Open	10	TITOTIO	A	IO I Dutt	
	Commence of the second			***	CARLOS AND CONTRACTOR AND CONTRACTOR	

ELEC. ARTS	LIST OUR PRICE PRICE
Adventure Constr. Set	\$40 \$27
Archon	\$15 \$12
Archon II: Adept	\$33 \$22
Bard's Tale	\$40 \$27
Chessmaster 2000	\$40 \$27
Heart of Africa	\$15 \$12
Lords of Conquest	\$33 \$22
Mail Order Monsters	\$15 \$12
Movie Maker	\$33 \$22
Racing Destruction Set	\$15 \$12
Seven Cities of Gold Skyfox Ultimate Wizard NEV	\$15 \$12 \$33 \$22

INFOCO	OM_	PRICE	OUR PRICE
Ballyhoo Cutthroats Enchanter Hitchhiker's Guid Infidel Planetfall Seastalker Sorcerer Spellbreaker Suspect Suspect Suspended Trinity (128k) Wishbringer Zork I Zork II or III Invisiclues	le/Galaxy NEW	\$40 \$335 \$350 \$350 \$445 \$440 \$535 \$540 \$540 \$540 \$540 \$540 \$540 \$540 \$54	\$27 \$23 \$23 \$23 \$27 \$23 \$27 \$30 \$27 \$23 \$27 \$23 \$23 \$27 \$23 \$27 \$23 \$27 \$25 \$27 \$27 \$27 \$27 \$27 \$27 \$27 \$27 \$27 \$27

ETC.	LIST PRICE	OUR PRICE
Alternate Reality Beachhead II Bridge Baron	\$40 \$40 \$50	\$27 \$27 \$33 \$30
Clash of Wills Competition Karate Elite Flight Simulator II Gato	\$40 \$35 \$30 \$50 \$30	\$20 \$33 \$20
Football Jet Simulator Kobayashi Alternative Leader Board	\$40 \$40 \$40 \$40	\$27 \$27 \$27 \$27
Micro League Baseball Napoleon at Waterloo Quizam Road to Moscow	\$40 \$35 \$30 \$30 \$50	\$27 \$25 \$20 \$22 \$33
Sargon III Spy vs. Spy I or II Star Fleet I	\$30 \$50	\$20 \$33

BLANK DISKS - BOX OF 10 DSDD ONLY \$12

MICROPROSE

DRIGI

SSI

DESTRUCTION

Continued from pg. 46

Spell of Destruction is the kind of graduation prerequisite that would turn most mortal students into voluntary dropouts.

bolts, turn their seemingly solid bodies to follow an intruder.

This game uses mood music to highlight the action. Tunes of various timbres and tones have been incorporated to set the stage. A calm, placid melody might be heard when Drinn enters a hallway free of danger, and a quick, urgent strain might be played when trouble is closing in. The music is not only successful at creating atmosphere, but since every one of Drinn's opponents is accompanied by his own distinctive theme song, it can be used to identify an unseen attacker.

Now, even with its eye and ear appeal, I think it only fair to caution that this game is not for everyone. Mindscape has marketed this program under its "Alert" label, a line of software they have specifically designed for teens and adults. The young and the inexperienced should take this as a warning. The same intricate and involved design that makes this program engaging to the experienced campaigner will cause frustration among the untrained.

Also, this contest doesn't offer any save feature, which normally allows players to file any progress on disk in case of an extended castle search or unforeseen interruption. This means that each time the game is approached, you'll have to tread on some familiar ground until you reach the point of your latest demise. So when you get ready to sit for a round with Drinn, be prepared to sit around for a while.

But if you have the capacity and patience to tackle some tough mysteries, Spell of Destruction is the kind of game where you won't mind investing time. The road to mastery might be a long one, but it is sure to dazzle your senses, challenge your dexterity, and fully satisfy your craving for adventure.

SOFTWARE REVIEWS/ACE

Continued from pg. 44

Experience modern warfare at twice the speed of sound.

as quickly as possible, because the drag it creates may cause the jet to somersault and crash.

Next you should activate the map display to identify enemy forces and their locations. Now you can activate the weapon to match the mission. For instance, if you plan to engage land forces first, you should activate your air-toground missiles, but if you spot enemy planes closing fast, you should activate your air-to-air missiles. This is done by tapping the F1 key until the correct weapon is displayed on the weapon's

I have few complaints with the program except for the weapons selection scheme. Because only one weapon can be active at a time, the delay caused by switching between air-to-air missiles and decoy flares can be fatally slow. One way to minimize this is to fly with a weapons

man aboard. The program lets the pilot use one joystick to control the plane, while another player can use another joystick to aim and fire missiles and decoys.

The forward cannons are all-purpose weapons. They are effective against any target, but require multiple hits to destroy it. On the other hand, missiles are deadly accurate and hits always destroy the target.

The simulator's screen display is fast, accurate and believable. The Mark 2.1 can reach a top speed of 1,590 knots, climb nearly 14,000 feet in a minute, and snuff out your life in a wink. And the updating screen display accurately simulates these dizzying speeds, so be on your toes. This jet is super fast and unforgiving.

ACE is a realistic air combat simulator. If you want to do battle at head-swimming heights and stomach-turning speed, ACE is your ticket. The program delivers all it promises: great graphics, good sound effects, amazing speed and plenty of options to make it a simulator to enjoy long into the future. The program successfully mixes arcade action with strategic challenge. If you are a fan of flight simulators, war games or great arcade action, ACE is your cup of tea.

Tips on How to Fly and Survive

- Spend plenty of time learning how to land, refuel, re-arm and take off. Approach the airfield low (under 500 feet) and at a slow speed (200 knots or less) with your landing gear down. As soon as the ground crew says your wheels have touched, cut your engines.
- When landing, be sure to leave room to take off. It's better to abort a landing than land without enough room to take off again. The plane will not taxi back to the beginning of the runway to begin the take-off.
- Force the enemy planes to fly over ally-controlled territory. That way, if you have to eject, you'll come down on friendly soil and be able to fly again.
- If your next target is going to be enemy aircraft, grab lots of altitude before engaging them. This serves two purposes: It insures plenty of maneuvering space and a descending plane can fly faster than an ascending plane.

- When possible, fly with a weapons man aboard. The second pair of hands and eyes makes it easier to find enemy forces, avoid enemy missiles, and maintain altitude.
- When attacking ground troops, you'll be tempted to fly slow and lowbut don't. Better strategy is to dive at the target, squeeze off a few rounds, pull up, and repeat the cycle. This gives the enemy less of a target. You'll also find it easier to keep the enemy in your sights.
- If you are shot down over enemy territory, don't just give up. If you really fight the controls, you can sometimes make it back to allied territory. If you succeed, you can eject and fly again. Remember, friendly forces are always northwest, so try to glide in that direction.
- You can also refuel in the air if you wish, but I recommend you use this option only when you are caught far from one of the three allied airbases. Refueling in flight only increases your fuel, but if you land at an airfield, the ground crew will not only refuel your jet, but re-arm and repair it, too.

THE EIDOLON

Continued from pg. 18

like a conventional automobile. When you're not moving the joystick, the vehicle is in neutral, and produces a slow steady idle. If you apply pressure to the stick, the motor accelerates. You hear the flapping of the Biter Bird's wings, and the turning of the Rotofly's propeller. Other noises include the sound of a fireball being expelled, the explosion as it strikes a target, and the raspy noise generated when you're trying to shoot a fireball but have used up all of your energy. All in all, the sound effects are interesting and support the graphics well.

Another plus for *The Eidolon* is its instruction manual. Game instructions are cleverly camouflaged within Dr. Agon's diary, while creature artwork was apparently inspired by the drawings of Leonardo Da Vinci.

I personally like *The Eidolon* because it contains many of the better elements found in role-playing games, simulators, and arcade games. Any way you look at it, *The Eidolon* is another major triumph for the programmers of Lucasfilm Games.

Eidolon Strategies

Since you are in a race against time to complete each level of the game, draw a map of every labyrinth so you can locate creatures quickly and not lose time searching for them. Once you confront a creature, use the least amount of energy possible to defeat it. Don't let any of the alien characters touch you, for they will absorb your energy.

It also pays to know the power of each colored fireball. The red ones are the most destructive, gold ones replenish your power reserves, blue ones alter the flow of time, and green ones have the power to transform a creature into another form.

Above all, use common sense as you play. Remember how you defeated a Biter Bird in level one, and use that information as a basis for your attack on the creature in level two. Gather magic fireballs only when your machine can store the energy. Any energy that can't be properly stored is lost forever.

And finally, whenever you battle a dragon, do so from a distance. If you think fast enough, you can gather the dragon's fireballs, convert them to energy, and use that power against him.

AMIGA UPDATE

Continued from pg. 71

"One thing we learned... is that when a new machine comes out, you do clean programming—you toe the line on 'official' programming."

is to allocate a huge chunk of memory up front, and use that for your program. This may get around the problem of memory getting fragmented as you allocate and de-allocate pieces, but it defeats the whole concept of multi-tasking.

The other way is more difficult. We do something called memory panning. Every time we do something that might take a lot of memory, we check to see how much memory is left. We also check how much memory is left from time to time, just to keep track of what's going on in the system. If you are close to running out of memory, we'll let you know, and suggest that you should close some windows or save a file.

It's possible to have a situation where you are almost out of memory, and don't have enough left for the program to put up a window that either warns you or asks for a file name to save with. We are thinking about two ways to deal with this. One is to allocate a small block of memory at the start of a program, sort of an escape hatch, so that if the program needs more memory to put up a requester we can use that block. We do that in Animator, and the block is called "Ripcord." The other idea is a "panic save." If the program runs out of memory, it will save the current file under a default name like Panic1.

Leeds: Will all of Aegis' software run on a 512K Amiga?

Volk: There will come a time when we will release programs that will say on the package that you need one or two megs of memory to run them. Draw is only 100K of object code, but drawing takes up a lot of memory. *Professional Draw*

will probably require you to have over one meg of memory.

Leeds: Anything else we should know about memory on the Amiga?

Volk: One thing end users should recognize is that on a multi-tasking system, the whole system is only as safe as the weakest program in the system. They are going to want quality software because if a poorly written program blows up, they will lose anything that was in memory at the time. This is one of the risks of a multi-tasking system. Developers have a much harder job on the Amiga, because they must make sure their software will not interfere with other programs running on the system.

Leeds: What advice would you give to new developers?

Volk: One product I recommend as a "must have" is the A-Time clock. Since all of the Make utilities and Backup utilities keep track of the date and time so that you can keep track of your most recent file, you need to let the system know what time it is. If you don't have accurate time on your system, you're dead in the water. Now for 50 bucks you buy this little module that sits on your printer port, and whenever you turn the system on, the correct time is there.

If someone were to ask me what does a developer need to work on the Amiga I would say the minimum system is a 512K system, two drives, the A-Time clock, and Aztec C, since it takes up less space on the floppies. Then before you add anything else, add a hard disk. Then more memory.

Not every developer needs to write in C. Microsoft's BASIC for the Amiga is very good, and I expect to see some very good commercial programs written in it. More than anything else, I would say be sure to do it right the first time, produce quality code, and test it very well before you release it.

A review of Aegis Images, Aegis Animator and Aegis Draw appeared in the August/ September, 1986, issue of Commodore Power/Play.

SOFTWARE REVIEWS

Continued from pg. 37

Championship Golf at Pebble Beach lets experienced and novice players compete as equals.

famous golf courses like Augusta and the Tournament Players Club.

Just remember to control your temper; tossing a putter into the Pacific Ocean will only cost you a new putter, but tossing your joystick into your monitor may electrocute you.

Hints on Playing Championship Golf

- You can aim the ball by either pushing the joystick forward or pressing the five key. I found pressing the key to be much easier and more accurate than the joystick. After selecting direction, you can adjust the flight a bit by making the ball either hook or slice. I was able to get maximum accuracy and distance by directing the ball with the five key, then switching to the joystick for the actual swing.
- If you land in the trees, use a recovery wedge to get back on the fairway. Using any other club will usually cause the ball to hit another tree and cost you another swing. The recovery wedges keep the ball's flight low, below tree branches.
- If you land in the rough behind the trees, you may be better off approaching the green from the rough side rather than trying to squeeze back through the trees to the fairway.
 The woods and irons seem to work just as well here as on the fairway.
- Although no practice mode is included, you can practice with each club (except the driver) by simply hitting the ball up and down the fairways or across the greens. This is not as much fun as playing a game, but the practice will shave strokes from your game.
- Never try to drive over trees. The ball will almost always hit a trunk or branch and get you in trouble. Water is no problem if you make sure the club selected and your swing will carry the ball to the distant bank.

BUT WAIT, THERE'S MORE

Get more out of your Commodore computer in the months ahead with:

- · Free programs to type in
- Up-to-the-minute software and hardware reviews
- Hands-on projects that put your computer through its paces
- Buyer's guides to help you make informed choices
- Late-breaking information on Commodore's Amiga computer

If you own a Commodore computer, you can't afford to miss a single issue!

ADVERTISERS INDEX

5 M. W. W W. W	Reader	ny samon mandrina
Advertiser Index	Response No.	Page No.
Abacus Software	1	29, 31
Addison Wesley Publishers	2	47
Bantam Books	3	41
Batteries Included	4	13
Berkeley Softworks	5	22-23
BodyLog Inc.	6	6-7
C.O.M.B. Company	*	35, 37
CBM Corporate Amiga	*	32-33
CBM Corporate c-128 a	*	38-39
CBM Corporate c-128 b	*	76-77
CBM Software	*	C3
CMS	*	2
CompuServe	7	27
Computability	8	63
Computer Craftworks	9	50
Cosmi	10	15
Digital Vision	11	C2-1
Digital Vision	12	109
Emerald Components	13	14
Galaxy Electronics	14	8
Get Free Software	15	48
Info Group	16	114
Ketek	17	21
Lion Heart Press	18	50
Loadstar	19	43
Micro Arts Products	20	24
Microlog	21	91
NPS Inc.	22	50
Pro Comp	23	19
Pro-Tech-Tronic	24	45
Progressive Peripherals	25	4, 5
Protecto	26	57-61
QuantumLink	27	16-17
QuantumLink, Hello, Bow	27	8, 10
QuantumLink, Books, Software	27	12, 14
Softpace	28	117
SubLogic Corporation	29	9, 25
Superior Microsystems	30	50
TCO Software	*	24
Tenex Computer Express	31	51
Tevex	32	125
Tri-Micro	33	11
		A SHEET STORE OF

Your Home Bookkeeper Silent Butler

YOU DON'T HAVE
TO BE RICH TO HAVE
A BUTLER

Now you can simply ring for the "butler" when it's time to take care of your home bookkeeping duties. Pay bills, reconcile your checkbook, keep track of payments and deposits—this "butler" can do it all!

With Silent Butler, you receive a personal-management system that will not only organize your financial records, but allow you to do so in a matter of minutes.

The "butlers" daily routine includes:

 Adjusting Savings or Checking Accounts

- Changing Birthdays and Anniversary Accounts
- · Entering New Bills
- Paying Current Bills
- · Printing Checks

In addition to your everyday accounting needs, there are also a variety of tasks that need to be performed on a less frequent basis. Among these are:

- Reconciling Your Checkbook With Your Bank Statement
- Review Your Entire Savings and Checking Account
- · Tax Summary

And when it comes to paying your bills, **Silent Butler** introduces the Checkholder™ feature. A fabulous device that saves you money by being able to print checks directly onto your own personal checks. There's no need to buy specialized printer checks!

When you're in the market for a home accounting software package, go with the **Silent Butler.** The one that never asks for a raise or a day off!

DISKETTE BASED SOFTWARE FOR YOUR COMMODORE 64

Paris for breakfast, Tokyo for lunch and the Golden Gate Bridge for dinner.

Here's a switch. Instead of running from monsters, you *are* the monster.

Your choice of Godzilla. The Glog. A Giant Tarantula. Mechatron Robot.

Or others equally unsavory.

What's your favorite city? Paris? Tokyo? New York? London? How about Moscow?

Yeah. A nice little trip to eat the Kremlin would be pleasant. Or how about a daring rescue in the Big Apple. A bold escape near Big Ben. Or just gobbling up the Golden Gate for good.

But don't expect a warm welcome. Expect everything else those pesky humans can throw at you. Tanks. F-111 fighters. Cops. The Army, Navy, Air Force and Marines. Even a nuke now and then.

Stop complaining. You know very well you had it coming.

You monster you.

Apple II C64/128 IBM/ Compatibles

Screen from Commodore 64/128 version of game. The Movie Monster Game is a Trademark of Epyx, Inc. Godzilla is a trademark owned by and used under license from Toho Co., Ltd. © 1986 Toho Co., Ltd. All Rights Reserved. © Epyx, Inc.