SAY IT WITH A BANNER!

THE COMMODORE 64/128 USER'S GUIDE

October 1988 An IDGC/I Publication

U.S.A. \$2.95 CANADA \$3.95 U.K. £2.00

Powerful Printers

Which One for You?

MUSIC EDITOR Tunes Up Your C-128!

MONKEY SEE Fun for All Ages!

EDUCATION EXTRA:

- Software Reviews
- Instant Test Maker
- Teacher's Pet

IF THIS IS THE FUTURE, THEN YOU'RE HISTORY.

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

There are 8 office towers to search, each with its own theme and level of difficulty.

are almost as complicated as his global plans. bent on world annihilation?

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

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

stronghold. And waste him before he wastes the world.

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

BLE MISSI

BY EPYX

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

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

Commodore 64, IBM & compatibles Atari ST, Apple II & compatibles, Amiga

Reaching For the Right Balance

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

LOADSTAR is two 5¼" disks full of quality software for your Commodore 64/128, delivered to your door every month for only \$6.65 an issue. LOADSTAR gives you just the right balance of useful applications for home or work as well as entertaining games and features. Each month you'll receive from five to ten quality, original programs (not public domain) depending on the size of each program.

Get the Most from Your Commodore

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

Your Best Software Value

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

Call Toll Free 1-800-831-2694

FREE SOFTWARE— With a 3-Month Trial Subscription

LOADSTAR is sent to you each month on two 5¼" disks. Try LOADSTAR for three months for only \$19.95 (that's only \$6.65 an issue) and receive "The Best of LOADSTAR" absolutely free. This bonus disk contains the very best programs from past issues of LOADSTAR.

Guaranteed Satisfaction or Your Money Back

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

YES! Please rush me my free <i>The Best of LOADSTAR</i> and
start my three month trial subscription to LOADSTAR for my
Commodore for only \$19.95 postage paid. (Canada/Mexico \$24.94,
Overseas \$27.95) Make checks payable to Softdisk, Inc. in U.S.
Funds. (Louisiana residents add 4% sales tax).

disk for the Commo	lore 128.		
Name			and the second second
Address			
City	State	Zip + 4	_
Daytime Phone ()	-	Ext
UVISA/MC Am	Ex 🛛 Payı	ment Enclose	d(U.S. funds only!
Card #			Exp
Signature			
	SOFTDI	SK, INC.	RU108
P.O. Box 30			1130-0008

Circle 66 on Reader Service card

Magical Mysterious Tour

Might and Magic

NEW W\$RLD COMPUTING, INC.

14922 Calvert Street • Van Nuys, CA 91411 Technical Support (818) 785-0519 Come travel the path to a new realm of reality.

Might and MagicTM is waiting to take you away on a journey packed with challenging monsters and exciting quests.

A fantasy role-playing game featuring:

- 200 Monsters
- □ 94 Spells
- 250 Magic Items
- Flicker Free, 3-D indoor/outdoor graphic terrains to explore
- Detailed combat system with quick fight option.

Let **Might and MagicTM** be your guide to a world of mazes, monsters, magic and mystery.

Now available for Apple II series, Macintosh, Commodore 64/128, and IBM/Tandy/Compatible. Hint/Map book also available.

Ask for Might and Magic[™] at your local dealer.

Might and Magic is a trademark of New World Computing. Inc. Activision logo is a trademark of Activision, Inc. Macintosh and Apple are trademarks of Apple Computer, Inc. Commodore is a trademark of Commodore Business Machines, Inc. BM is a trademark of International Business Machines, Inc. Tandy is a trademark of Tandy, Inc.

WWW Sofffrendore.ca

Circle 229 on Reader Service card

Exclusively Distributed by ACTIVISION ENTERTAINMENT SOFTWARE

OCTOBER 1988

OLUME 5, NUMBER 10

PAGE 49

PAGE 68

COVER PHOTOGRAPH BY LARRY DUNN

FEATURES

- PRINTERS ON PARADE by Tim Walsh 40 Take a tour of some 9- and 24-pin printers.
- 49 SONGS IN THE KEY OF C-128* by Barbara Schulak Enter music into your C-128 with Music Editor.
- 54 INSTANT TEST-MAKER* by Hugh McMenamin Attention, teachers: Take the drudgery out of making up tests for your students with The Question Box for the C-64/128.
- 64 EASY BANNERS* by John Ryan Print banners long enough to wrap around your neighborhood. A C-64/128 program.
- 68 MONKEY SEE. . .* by Jerome Reuter ...monkey do; see if the sequence will stick with you. A C-128 game.
- 72 SCARED SILLY !* by Joey Latimer Delight trick or treaters this Halloween with an animated C-64/128 video pumpkin.

DEPARTMENTS

Tiger's Tales

· Path Tactics

Alphabet Circus

• Regions of the United States

4 RUNNING RUMINATIONS A reader tells RUN's editor-in-chief what she thinks of computers.

8 MAGIC by Tim Walsh The original column of hints and tips for performing Commodore computing wizardry.

· Adventures with

- 12 **NEWS AND NEW PRODUCTS**
 - Recent developments and releases in the world of Commodore computing.

20 MAIL RUN

Input from our readers.

24 SOFTWARE GALLERY Reviews of:

- Bank Street School Filer
 Math Power
- Pre-Reading
- Number Farm • The Electronic
- Fractions Spelling Bee
 - Building Perspective
 Simon Says
- Writing Lab Dragon Game Series

71 COMMONSENSE APPROACH TO COMPUTING

- 78 EASY APPLICATIONS* by Rick Kephart
 - A C-64 test-score analysis program to help spot students' weaknesses.
- 81 **TELECOMPUTING WORKSHOP** by Loren Lovhaug Information and advice on all aspects of telecommunications.
- 83 **GEOWATCH** by William Coleman Getting the most out of geoProgrammer.
- 85 COMMODORE CLINIC by Lou Wallace Answers to your questions about Commodore computing.
- **90 MEGA-MAGIC*** by Kenny Lawson Turn your joystick into a mouse.

91 RUN'S CHECKSUM PROGRAM

96 COMING ATTRACTIONS; LIST OF ADVERTISERS

* The listings for these articles are also available on the September-October 1988 ReRUN disk. To order, see page 80.

PUBLISHER STEPHEN ROBBINS

EDITOR-IN-CHIEF DENNIS BRISSON MANAGING EDITOR

SWAIN PRATT SENIOR EDITOR BETH S. JALA

ASSOCIATE EDITOR HAROLD R. BJORNSEN

TECHNICAL MANAGER

TECHNICAL EDITOR

COPY EDITOR PEG LEPAGE

CONTRIBUTING EDITORS ROBERT KODADEK; ROBERT ROCKEFELLER; JOHN RYAN

ART DIRECTOR HOWARD G. HAPP

DESIGNER ANNE DILLON

PRODUCTION ASSISTANT LAURA JOHNSON

ADVERTISING SALES MANAGER KENNETH BLAKEMAN

SALES REPRESENTATIVES NANCY POTTER-THOMPSON BARBARA HOY

CLASS AD SALES-EAST COAST HEATHER PAQUETTE 603-924-9471

Advertising Coordinator Sue Donohoe

SECRETARY MARGOT SWANSON

WEST COAST OFFICE:

SALES MANAGER GIORGIO SALUTI

CLASS AD SALES DANNA CARNEY

3350 W. BAYSHORE ROAD, SUITE 201 PALO ALTO, CA 94303 415-328-3470

MARKETING MANAGER WENDIE HAINES-MARRO

MARKETING COORDINATOR LAURA LIVINGSTON EXECUTIVE ASSISTANT TO PUBLISHER LISA LAFLEUR

Entire contents copyright 1988 by IDG Communications/Peterborough, Inc. No part of this publication may be printed or otherwise reproduced without written permission from the publisher. Programs published in this magazine are for the personal use of the reader, they may not be copied or distributed. All rights reserved. *RUN* assumes no responsibility for errors or omissions in editorial or advertising content. *RUN* does not assume any liability for advertisers' claims.

WWW.COMMODA

RUNNING RUMINATIONS

I KNEW I SHOULDN'T have opened it, but there it was on my desk, summoning me to take a peek inside. My name, written in large red letters, was emblazoned on the envelope. What follows is an unedited letter from Silvia Dos, a certified technophobe.

Dear Editor,

I want to sue for breach of promise. Like a glib politician at a Democratic or Republican convention, the personal computer world is long on promises but short on delivery. Let me explain.

The computer industry paints a picture of smooth-running, efficient machines that perform wondrous tasks at the touch of a key. This is the so-called "promise" of computing. Ha! In reality, computerists run the risk of making simple tasks much more complicated than they need to be.

For me, computerdom is a nightmare world of disk crashes, computer theft, human error, software copying, contaminated/lost/destroyed files, computer illiteracy, clones and error handling.

Even the simple act of turning on my equipment can be traumatic. Is it monitor first, disk drive second, computer third, or the other way around?

I can never remember whether I'm uploading or downloading files on the BBS. And does the temperature in the room determine

whether I should perform a warm boot or a cold boot?

I spend so much time worrying if my software is "compatible" with my hardware—it's enough to make me pack up my floppies and head for the sanity of a world before computers.

The computer world can be an intimidating environment populated by pirates, mavericks, computer freaks, computer addicts and mischievous programmers who can strike with an epidemic of viruses at any moment.

The industry aspires to make their products as easy to use as the average household appliance. No thanks. They obviously never had to grapple with my VCR or microwave oven.

In sum, Mr. Brisson, the personal computer world is a bewildering, overwhelming place—not a leading-edge technological paradise. I've been hoodwinked by the promise of computing, which states that my computer can help solve all my problems (quit smoking, lose weight, improve my memory, become a better golfer).

There's something missing in my life. I have yet to experience the utility, power and convenience of computing without the hassle. What went wrong?

Dear Ms. Dos,

Since I received your letter, I'm glad to hear that you have undergone extensive psychiatric sessions at computer camp and are back in the mainstream of computerdom with a more positive outlook. You may be surprised to learn that your opinions are probably shared by more than one new computer user.

If you hopped onto the computer bandwagon looking for a cure-all, then you're in for a bumpy ride. At its best, a computer is an effective tool that can do some things extremely well, as millions of people of varying interests and abilities have discovered.

Despite the unpredictability and uncertainty, the promise of computing still beckons. Like the American dream, it can be elusive, but attaining the goal is worth the struggle.

Regards,

Sometimes it

takes a while to

realize the

promise of

computing.

Dennis Brisso

Dennis Brisson Editor-in-Chief

EE MODEM OFFER

Using a Commodore 64[®] or 128[™], disk drive, modem, and the Q-Link software, you're connected to inside information and help from the programmers and designers here at Commodore who built your machine. It's the best way I know to get you the answers quickly and personally.

Q-Link is also your link to leading Commodore software publishers and their wares, to over 15,000 public domain software programs you can download and keep, to teachers who'll help your kids with their homework, and to clubs, contests, games, and a host of other services that run the gamut of your imagination.

Experience it for yourself. And see why I've put my company on the line for you."

Get a FREE Commodore modem and FREE Q-Link software when you join Q-Link. Call toll-free 1-800-782-2278 ext. 1566

or mail this coupon to Q-Link, 8619 Westwood Center Drive . Vienna, VA 22180

Choose one:

□ I need a modem. Send me the FREE Commodore 300 baud auto-dial modem and the FREE Q-Link software. Charge me now for my first 4 months of Q-Link membership at \$39.80 (\$9.95 per month).

□ I already have a modem. Send me the FREE Q-Link software and charge me now for my first month of Q-Link membership at \$9.95.

Street Address			
City			State
Zip	Phone (_)	
Signature			
Choose your me	thod of pa	ayment:	
Please charge my			🗆 Visa
Acct. #		2-1-2 (H.	Exp
Check enclosed.			

30 DAY MONEY-BACK GUARANTEE-YOU RISK NOTHING. Try Q-Link for 30 days. If you're not completely satisfied, send us (within 30 days of registering online) your letter of cancellation along with the Q-Link software and modem you received, and you'll get a full refund of your Q-Link monthly membership fee.

8619 Westwood Center Drive Vienna, VA 22180 1-800-782-2278 ext. 1566

This offer is only valid for new members who respond to this advertisment. Offer expires March 31, 1989.

The Commodore Connection. Circle 183 on Reader Service card.

Red Storm Rising

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

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

www.Commodore.ca May Not Reprint Without Reprintion

pulse-pounding excitement you've come to expect from famed programmer/ designer Sid Meier,

designer Sid Meier, creator of F-15 Strike Eagle and Silent Service. For the Commodore 64/ 128 systems and soon for IBM/PC compatibles and Apple II. Suggested retail price, ^{\$}44.95. Red Storm Rising. Find out if you have what it takes to tackle the Russian bear.

P

(UN)

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

ther. Copyright 1986 by Jack Ryan Enterprises Ltd. and Like software 11.1988 by MicroProse Software, Inc. All Rights R

经过来的中于

www.Commodore.c May Not Reprint Without Remixed

Use a "fizzle" effect rivaling those found on commercial programs; make DIP switches easily accessible; or test your skill in a C-64 game. Compiled by TIM WALSH

\$4D2 Scientific Notation Elimination

Get rid of scientific notation when performing multiplication on large numbers by using my program, Scientific Notation Elimination. Without resorting to scientific notation, it produces an answer after multiplying integers up to nine digits long.

ø	REM	MULTIPLIES	WITHOUT	NOTATION	- WILLIA
	MB	BAILEY			:REM*211

1Ø PRINT CHR\$(147)"CANCELS SCIENTIFIC NOTA TION" :REM*65

2Ø DIM C(19),C\$(19):M=Ø:N=Ø :REM*99

- 30 INPUT"ENTER 1ST NUMBER";A\$:REM*150
- 4Ø INPUT"ENTER 2ND NUMBER"; B\$:LA=LEN(A\$):L B=LEN(B\$) :REM*2Ø5
- 5Ø IF LEN(A\$)>9 OR LEN(B\$)>9THEN24Ø

```
:REM*152
```

70 IF VA<>INT(VA)OR VB<>INT(VB)THEN240 :REM*16Ø 80 FOR I=1 TO LA:A(I)=VAL(MID\$(A\$,I,1)):NE :REM*26 XT 9Ø FOR I=1 TO LB:B(I)=VAL(MID\$(B\$,I,1)):NE :REM*2Ø6 XT 100 FOR I=18 TO P STEP-1:Q=I :REM*211 110 FOR J=LA TO 1 STEP-1 :REM*1Ø6 $12\emptyset C(Q) = C(Q) + A(LA-N) * B(LB-M) : Q = (Q-1)$:REM*6 :REM*174 130 N=N+1:NEXT 140 M=M+1:N=0:IF M<=LB THEN NEXT :REM*182 150 FOR I=18 TO P STEP-1:C(I)=C(I)+R :REM*177 16Ø R=INT(C(I)/1Ø):C(I)=C(I)-1Ø*INT(C(I)/1 ►

6Ø VA=VAL(A\$):VB=VAL(B\$):P=19-(LA+LB)

TRICK OF THE MONTH

54D3 CHARACTER FADE/RESTORE 64

Many commercial games use a technique, called "fizzle," that makes screen images fade out and fade in. Until now, using this technique in your own programs was well beyond the reach of everyone but highly skilled programmers.

Now, using the C-64's character set and the Character Fader 64 program, anyone can do it. Type in the program, using *RUN*'s Checksum, and save it. Run the program and treat yourself to a performance that rivals those found in most commercial programs.

When you first enter the SYS 49152 command, the screen fades, and entering it the second time returns the screen. To change the speed of fade out/fade in, enter POKE 49240, followed by a comma and a number from 0 (fastest) to 255 (slowest). Adding this technique to your own programs will create some stunning displays.

- Ø REM 64 LETTER FADER JEFF MARTIN:REM*35
- 10 FORI=49152 TO 49420:READD:POKEI,D:C=C+D :NEXTI :REM*59
- 2Ø IF C<> 31597 THENPRINT"ERROR IN DATA... ":END :REM*168
- 3Ø FORT=1TO2Ø:PRINT" LETTER FADER IS ACTIV ATED":SYS49152:NEXT :REM*219
- 4Ø DATA 173,24,2Ø8,41,8,2Ø8,62,32,27,192,2 Ø8,4Ø,16Ø,Ø,132,25Ø,132,252 :REM*212
- 5Ø DATA 169,2Ø8,133,253,169,48,133,251,96, 32,12,192,133,52,133,56,173 :REM*6Ø
- 6Ø DATA 24,208,41,240,9,12,141,24,208,140,

14,220,169,51,133,1,96,177 :REM*155 70 DATA 252,145,250,200,208,249,230,251,23 0,253,165,253,201,224,208,239 :REM*234 8Ø DATA 32,44,192,32,12,192,16Ø,Ø,169,192, 133,255,238,11,193,173,11,193 :REM*237 9Ø DATA 2Ø1,1,2Ø8,246,169,255,141,11,193,1 66,255,169,248,133,254,173,12 :REM*226 100 DATA 193,240,5,32,171,192,80,3,32,187, 192,232,200,240,6,230,254,208 :REM*23 11Ø DATA 235,24Ø,212,23Ø,251,23Ø,253,165,2 53,201,210,208,240,32,12,192 :REM*228 120 DATA 24,165,255,105,8,133,255,208,190, 173, 12, 193, 240, 5, 142, 12, 193 :REM*196 130 DATA 208,4,232,142,12,193,169,55,133,1 ,169,1,141,14,22Ø,96,177,252 :REM*1Ø7 140 DATA 61,11,192,141,13,193,177,250,13,1 3,193,145,25Ø,96,189,11,192,73 :REM*37 15Ø DATA 255,141,13,193,177,25Ø,45,13,193, 145,250,96,16,4,4,1,1,64,128 :REM*13 16Ø DATA 32,64,64,64,2,4,8,64,1,128,32,128 ,16,128,16,8,128,4,128,32,64 :REM*185 170 DATA 32,128,1,2,8,8,8,128,64,32,2,8,32 ,1,1,32,16,1,4,16,1,16,2,8,2,2:REM*181 18Ø DATA 32,4,2,2,16,4,8,4,16,64,255,Ø

:REM*18Ø

:REM*116

-JEFF A. MARTIN, ROSEVILLE, CA

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

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

Out of Sight!

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

Featuring

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

For Commodore C-64/128

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

www.ligin.nsco.e.e.a Yoy Noi Reprint Without Remission

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

	Ø) :REM*33
170	NEXT :REM*45
18Ø	FOR I=PTO18:C\$(I)=STR\$(C(I)):NEXT
	:REM*63
190	IF C\$(P)=" Ø"THEN P=P+1 :REM*193
200	FOR I=P TO 18:T\$=T\$+RIGHT\$(C\$(I),1):NE
	XT :REM*77
21Ø	PRINT: PRINT" { 3 SPACEs }"T\$: PRINT
	:REM*157
22Ø	PRINT" PRESS {LEFT ARROW} TO REPEAT
	:REM*56
23Ø	GET A\$:IF A\$<>"{LEFT ARROW}"THEN23Ø
	:REM*176
24Ø	CLR:GOTO1Ø :REM*74

-WILLIAM B. BAILEY, SACRAMENTO, CA

\$4D4 THE FINAL GRADE

In keeping with the educational theme of this issue, here's a useful 64/128 program for students from elementary to undergraduate school to help them determine their final grades. Type in Last Grade 64/128 and save it to disk, and run it in either 64 or 128 mode. It determines your final grade based on the results of all your test scores. It also tells you the score you need on your final exam in order to achieve a desired final grade.

If your teacher or instructor tells you that all tests have the same weight in determining the final grade, enter 100 at the first prompt. Then enter the scores from all previous tests in that class. Make sure that the missing grade percentage is configured last. After entering all the percentages, the program displays a list of potential last-grade percentages corresponding to the final average. Also, note that variables that can affect your final grade, such as attendance and class participation, are not reflected in this program.

```
Ø REM C-128/C-64 LAST GRADE - ANDREW SENFT
:REM*159
```

```
1Ø POKE 5328Ø,Ø:POKE 53281,Ø:PRINTCHR$(147
)"LAST GRADE :REM*222
```

- 2Ø PRINT"{CRSR DN}PRESS RETURN WHEN FINSIH ED":REM*134
- 3Ø P%=Ø:PRINT"{CRSR DN}GRADE SECTION PERCE NTAGE FROM";1ØØ-TP%;"{CRSR LF}%";:INPUT P% :REM*151
- 4Ø IFP%+TP%>1ØØTHENPRINT"{CRSR DN}TOTAL EX CEEDS 1ØØ% BY";(TP%+P%)-1ØØ:GOTO3Ø

```
:REM*238
```

- 5Ø TP%=TP%+P%:IFP%=ØTHENLP=1ØØ-TP%:GOTO 12 Ø :REM*15
- 6Ø GC%=Ø:GA%=Ø :REM*194
- 7Ø G\$="":INPUT"GRADE IN %";G\$:IFG\$<>""THEN GA%=GA%+VAL(G\$):GC%=GC%+1:GOTO7Ø

```
8Ø IF GC%=ØTHEN GC%=1 :REM*1ØØ
```

```
9Ø PRINT"AVERAGE= ";GA%/GC% :REM*13Ø
```

100 IFTP%<100THENA=A+(GA%/GC%)*P%/100:GOTO

```
3Ø :REM*23Ø
```

```
11Ø A=A+(GA%/(GC%+1))*P%/1ØØ:LP=P%/(GC%+1)
:REM*23
```

```
12Ø PRINT"{2 CRSR DNs}{CRSR LF}";LP;"{CRSR
LF}% LEFT TO COMPUTE LAST GRADE":GOSU
```

	B18Ø :REM*43	
13Ø	FORD= 100 TO 1STEP-20:PRINT" {SHFT CLR}	
	NEED ", "TO RECEIVE" :REM*1Ø6	
140	PRINT"","" :REM*28	
15Ø	FORC= D TO D-2Ø STEP-1:A%=(A+(LP*C/1ØØ	
)+.5):PRINTC,A%; :REM*135	
16Ø	IF AF%=ØTHEN IFA%=>CTHENAF%=1:PRINT"CU	
	RRENT AVERAGE"; :REM*171	
17Ø	PRINT:NEXT:GOSUB18Ø:NEXT:AF%=Ø:GOTO13Ø	
	:REM*138	
18Ø	PRINT" {CRSR DN } PRESS A KEY TO CONTINUE	
	{CRSR UP}" :REM*234	
190	GETA\$:IFA\$=""THEN 19Ø :REM*157	
200	RETURN :REM*87	

-ANDREW SENFT, AUBURN, NY

\$4D5 SLOWING THE FREQUENCY

We've received letters from *RUN* readers such as Juan Braghini of Concordia, Argentina, and Giorgio Grassi of Parma, Italy, asking for a way to change the C-64 and C-128 internal clocks to operate on the South American and European 50 Hz electrical current. In response, I've written utilities for both the C-64 and the C-128 that slow the CIA #1 and CIA #2 clocks to 50 Hz. This permits Commodore owners in these countries to use programs that utilize internal clocks, such as Notepad 64/128, Time Keeper 64/128 and, of course, Tick Tock 128.

Before using any Commodore program on overseas electrical currents, run the appropriate version of this utility. Anyone taking his or her Commodore abroad would also be wise to take along these two clock-conversion programs.

```
Ø REM C-64 5Ø HZ WEDGE - BOB KODADEK
 :REM*133
10 SA=304:VEC=768:REM 'SA' IS RELOCATABLE
 :REM*98
20 FORI=0 TO 10:READBY:POKE SA+I, BY:NEXT
 :REM*229
3Ø POKE VEC, SA-INT(SA/256)*256
 :REM*132
40 POKE VEC+1, INT(SA/256)
 :REM*12Ø
50 DATA 173,14,221,9,128,141,14,221,76,139
 :REM*58
 ,227
Ø REM C-128 5Ø HZ WEDGE - BOB KODADEK
 :REM*52
1Ø SA=2Ø48:VC=768
 :REM*247
2Ø FORI=Ø TO 18:READB$:POKE SA+I,DEC(B$):N
 :REM*187
 EXT
3Ø POKE VEC, SA-INT(SA/256)*256
 :REM*132
4Ø POKE VEC+1, INT(SA/256)
 :REM*12Ø
```

5Ø DATA AD,Ø,FF,29,FE,8D,Ø,FF,AD,E,DD,9,8Ø ,8D,E,DD,4C,3F,4D :REM*14Ø

-BOB KODADEK, ASTON, PA

54D6 LENGTHY DIP SWITCHES

I've placed this DIP tip on a local BBS and have gotten many thank-yous in return. I hope *RUN* readers will find it equally helpful. To make the DIP switches on the rear of *Continued on p. 88.*

WWW.Commodore.ca Available for Amiga, Commodore 64, IBM PC, Apple IIgs, and Atari ST, which are trademarks respectively May Not Reprint Wilsoud Permised formodore-Amiga, Commodore Electronics, Ltd., International Business Machines, Apple Computer Inc., and Atari Inc. Cinemaware Corporation, 4165 Thousand Oaks Blvd., Westlake Village, CA 91362

NEWS AND NEW PRODUCTS

Games are hot, and the Summer CES was sizzling with new releases for the C-64. Compiled by HAROLD R. BJORNSEN

ANOTHER FINE MESS

MENLO PARK, CA—Rainbird (3885 Bohannon Drive, Menlo Park, CA 94025) introduces four new games.

The Universal Military Simulator lets you re-enact some of the world's greatest military conflicts, such as the battles of Gettysburg and Waterloo. You can design your own battlefields and create your own armies, or place two armies from different eras into combat. \$39.95.

In Carrier Command, a game of strategic warfare, you try to capture enemy islands and destroy its forces. You control the ship with a squadron of remote fighters, an amphibious assault division and 360-degree, turret-mounted laser cannons. \$34.95.

The evil Acamantor returns to Belorn in the arcade game **Enlightenment**, 103 years after Hasrinaxx the Druid banished him. Hasrinaxx must scout Belorn to find the spells that will take him across to Acamantor's dungeon. He must then use his powers to defy Acamantor's demon princes who guard him, and finally destroy Acamantor with the mystical White Orb. \$19.95.

In **Black Lamp**, a medieval melodrama, Jolly Jack the Jester fights animated animals and characters to find the enchanted lamps and the Black Lamp. Reward for success is the hand of princess Grizelda; the price of failure is death. \$19.95.

Starglider II, the flight simulator and sequel to Starglider, puts you in a futuristic spaceship with a 3-D instrument panel and sophisticated weapon systems, flying around alien deserts, destroying Egron patrol craft and rescuing alien colonies under Egron attack. \$19.95.

Check Reader Service number 401.

GOOD TV OR BAD TV

KING OF PRUSSIA, PA—In The Twilight Zone, you are that "normal person thrust into fantastic situations" as you participate in several stories that at first seem unrelated but eventually weave themselves into a single complex plot,

First Row Software's fantasy adventure, The Twilight Zone.

complete with a patented Twilight Zone ending, \$39.95.

Tired of watching bad TV? Do something about it—make it worse! In **Prime Time**, you get a chance to run a television network, buy shows, cancel shows and do lunch. \$29.95.

In Moses: The Old Testament #1, you experience the many pitfalls and puzzles to make your mission challenging, like leading the children of Israel to the Promised Land. \$29.95. First Row Software Publishing, 900 East 8th Ave., Suite 300, King of Prussia, PA 19406.

Check Reader Service number 406.

SPEAKING OF SPORTS

SAN JOSE, CA—**Fast Break**, a three-onthree action basketball game, features full-court basketball from a television perspective. Playing under professional rules, you select defensive or offensive plays, design your own plays and substitute players. \$29.95.

Serve & Volley, an action-strategy tennis simulation, emphasizes correct ball placement, timing and stroke selection. It features three levels of difficulty, practice modes and three different court surfaces. \$29.95.

Rack 'Em, with an overhead and 3-D view of the pool table, contains five billiard games: snooker, bumper pool, straight pool, and 8-ball and 9-ball rules. The one- or two-player game lets you pick the object ball, pocket, aim, English and power. \$29.95.

T.K.O., an arcade-style, split-screen boxing game, lasts a lot longer than 91 seconds. The first-person perspective gives you a feel for what it's like to be in the ring. Featuring both offensive and defensive maneuvers, boxers dodge and duck, and when hit, each boxer's face shows the damage he's sustained, such as black eyes, fat lips and swollen cheeks. \$29.95.

In **Jet Boys**, you're a jet pack-equipped commando who must enter and deactivate an enemy-controlled reactor room and survive numerous waves of deadly galactic terrorist attacks. For one or two players. \$14.95. Accolade, 550 S. Winchester Blvd., Suite 200, San Jose, CA 95128.

Check Reader Service number 412.

BATTLES R US

NORTH VANCOUVER, B.C.—Taito Software (267 West Esplanade, Suite 206, North Vancouver, B.C., Canada, V7M 1A5) offers eight new games.

Alcon: Battle aliens with lasers, homing missiles, bombs and shields as you maneuver your SW475 over the planet Orac. \$29.95.

Arkanoid: You need fast action to break down the 33 barriers that stand between you and DOH, the destroyer of the universe. \$29.95.

Bubble Bobble: You and your two brontosaurus buddies battle battalions of evil beasties by blowing and bursting billions of bullies. \$34.95.

Gladiator: Take a journey back to ancient Rome to become the strongest and bravest gladiator. \$29.95.

Operation Wolf: The last of the hostages has been taken, and the only way to save them is to get in, strike hard and get out fast. \$39.95.

Rastan: Be the invincible ancient warlord, Rastan, and kill off a host of evil lords and their servants as you try to defeat the mighty castle king. \$34.95.

Renegade: Are you ready to be the baddest dude on the streets? Only you and your flying fists and killer kicks will ►

Attention

advanced users: An integrated sector editor and drive monitor and a full featured mini-assembler are all included!

TM

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

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

Only Warpspeed loads, saves, verifies, formats and copies files at speeds up to 10x faster than normal!

Imagine copying a disk in as little as 35 seconds!

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

INTRODUCING THE INDISPENSABLE ACCELERATOR INDISPENSABLE FOR YOUR C64 OR C128. CARTRIDGE FOR YOUR C64 OR C128. put these gangs in their place. \$34.95. Sky Shark: Pilot the legendary P-40

Tiger Shark as you go deep into enemy lines. \$29.95.

Check Reader Service number 408.

FROM THE EDGE OF THE UNIVERSE TO YOUR TOWN

MENLO PARK, CA—Mediagenic (3885 Bohannon Drive, Menlo Park, CA 94025) adds two new games to their catalog.

Pete Rose Pennant Fever, a baseball simulation, challenges you to guide your

Pete Rose Pennant Fever, a baseball simulation from Mediagenic.

own expansion team through a tenseason, 24-team league race for the Pennant. Catch the action from eight different perspectives: behind home plate, at every base and from four outfield views. \$34.95.

Main Event, a wrestling simulation, breaks all the rules, with outrageous characters and wrestling that's hard to believe—just like the real thing. Choose from eight rowdy wrestlers and battle for Tag Team Supremacy.\$29.95.

Check Reader Service number 410.

FOCUSING ATTENTION ON SOME FURTHER EDUCATION

NEW YORK—Hi Tech Expressions (584 Broadway, New York, NY 10012) releases several new educational titles for the C-64.

With the help of Muppet characters Grover, Barkley and Cookie Monster in **Letter-Go-Round**, preschoolers ages 3 to 6 get practice in letter-matching and simple spelling. Graphics include a twospeed ferris wheel to help keep children's attention and encourage repeat play. Each of the three game levels progress to more challenging activities. \$9.99.

The company's new line of three Elec-

tric Company software titles, below, helps children ages 6 to 9 to continue to develop their reading comprehension, vocabulary, word recognition and linguistic competence skills. They cost \$12.99 each or \$29.99 for all three:

Bagasaurus, a reading comprehension activity starring a dinosaur, encourages children to practice and develop vocabulary skills. Students collect onscreen words and pictures to make up stories about "Baggy's" adventures around the world.

Picture Place!, a beginning reading activity, helps children build their basic vocabulary and develop word-recognition skills. Children choose from six background scenes and create pictures, using words as building blocks.

Roll-A-Word, a linguistic activity, gives practice in rhyming patterns, learning word families and developing spelling skills. A word-generating machine assists as children spell words to match pictures and then create sentences with them.

The Sesame Street Print Kit lets children design and print out signs, posters, banners, greeting cards, invitations, stationery, story and coloring books, party decorations, placemats and games on their C-64s. Features include 60 Sesame Street Muppet characters in high-resolution outline, 20 decorative graphics borders and seven typefaces in three sizes and three fonts (italics, boldface and outline). A dot matrix printer is required. \$14.99.

Swimware, a C-64 graphics program, produces personalized calendars (daily, weekly and monthly) with digitized pictures of swimsuit models. It also keeps track of important appointments, events and milestones and lets you plan ahead through the year 1999. A printer is recommended. \$9.99.

Play the popular TV game show, Win, Lose or Draw on your C-64. Famous quotes, titles and sayings revealed with on-screen graphics inspire hilarious interaction among players. \$12.99.

Check Reader Service number 416.

ADVENTURE, A QUEST, AND A TRIP TO THE FUTURE

GREENSBERG, PA—**Wizard Wars** is a role-playing, graphics adventure where you, as the wizard, venture forth to defeat a host of dragons, elves, warriors and magic creatures and stop the plans of the mad wizard Aldorin, \$44.95.

In Master Ninja: Shadow Warrior of Death, a graphic animation game, you are a great ninja warrior sent to recover a precious magical sword stolen by an evil Japanese warlord. \$29.95.

The science fiction game, Alien Fires—2199 AD, places you in the role of a time lord sent to a distant planet to destroy an insane genius and his deadly invention. \$29.95. Paragon Software, 600 Rugh St., Suite A, Greensburg, PA 15601.

Check Reader Service number 405.

WARLOCK

CAMPBELL, CA—In Warlock, an arcade-action adventure, you begin a quest to find the stolen Karna. It features 20 increasingly difficult levels of play.

Three-Sixty's arcade-action adventure, Warlock.

\$29.95. Three-Sixty Pacific, Inc., 2105 South Bascom Ave., Suite 290, Campbell, CA 95008.

Check Reader Service number 403.

FOR FANS OF AD&D

MOUNTAIN VIEW, CA—Strategic Simulations (1046 N. Rengstorff Ave., Mountain View, CA 94043) introduces two Advanced Dungeons & Dragons fantasy role-playing games and a utility to generate encounters in both games.

Located on the northern shore of the Moonsea in the Forgotten Realms, the city of Phlan has been overrun by monsters led by a mysterious leader. Your quest: Discover the identity of this evil force and rid Phlan of its scourge in **Pool of Radiance.** \$39.95.

Heroes of the Lance re-creates the epic battle between good and evil on the world of Krynn. You control eight companions, each with different attributes and skills and guide them deep into the treacherous ruins of the temple Xak Tsaroth to retrieve the precious Disks of Mishakal, guarded by the black dragon Khisanth. \$29.95.

Dungeon Master's Assistant, Volume I: Encounters, helps the Dungeon Master generate encounters for AD&D cam-

NEW PRODUCTS

paigns. It includes over 1000 separate encounters and over 1300 monsters and characters to help reduce game prep time by several hours per session. You can modify the existing data or add your own original monsters and encounters. \$29.95.

Battles of Napoleon, a war game and construction set, lets you simulate practically any Napoleonic engagement on a tactical level. Generate random maps, then modify them, or build your own. Your terrain options include five levels of elevation, woods, roads, fields, swamps, water, towns and redoubts. Create your own armies with the number of men, types of units, weapons and nationality, and then rate the units for melee strength, leadership and morale. \$49.95.

Check Reader Service number 414.

STARGAZING

CAMBRIDGE, MA—Follow Gable or Bogie down Sunset Blvd. See where the Rat Pack hung out. Attend a premiere at Grauman's. You can travel through eight eras, visiting old nickelodeons, Paramont Studios or Hollywood Theatre. Witness the changes to Hollywood Blvd. since 1910 and explore the many phases of film, from the silent screen to the latest blockbusters. Answer thousands of trivia questions about the stars. Included are 25 different mysteries for you to solve. **Ticket to Hollywood** is from Blue Lion Software (90 Sherman St., Cambridge, MA 02140) for \$29.95.

Check Reader Service number 413.

THIS ISN'T A GAME!

GRAND RAPIDS—You're right! It's Award Maker Plus, a desktop publishing package for the C-64 from Baudville (5380 52nd St. SE, Grand Rapids, MI 49508). With it, you create awards, certificates, coupons and more, from hundreds of predesigned award styles, then print them in color or black and white. Themes include home, education and business. \$39.95.

Check Reader Service number 415.

OVERJOYED

MIDDLESEX, NJ—With the many games released for the C-64 so far this year, you may have worn out your old joystick playing some of them. Beeshu (101 Wilton Ave., Middlesex, NJ 08846) has two sticks that are compatible with the 64 and carry a one-year warranty. Hot Stuff comes in a choice of four colors (green, pink, yellow and blue), includes auto-fire, two trigger buttons in the handle, two base buttons for left- or right-handed play, and four suction feet to firmly anchor the stick to a surface. They're available for \$12.95 each. The Zipper joystick has eight-directional control and an extra-long cord. It's available for \$8.98.

Check Reader Service number 409.

STUPIDITY EPIDEMIC WIDESPREAD

SAN RAFAEL, CA-In Zak McKracken and the Alien Mindbenders, a comedy/

Lucasfilm's comedy/thriller game, Zak McKracken and the Alien Mindbenders.

thriller game, journalist Zak McKracken discovers that a worldwide stupidity epidemic is an extraterrestrial plot to reduce everyone's IQ. You help Zak search the earth and beyond for clues, allies and ancient artifacts to unmask the alien saboteurs and unplug the stupidity machine. \$34.95. Lucasfilm Games, PO Box 2009, San Rafael, CA 94912.

Check Reader Service number 404.

THERE'S NO PLACE LIKE HOME

SAN MATEO, CA-Electronic Arts (1820 Gateway Drive, San Mateo, CA 94404) releases eight new games.

Rockford, the hero of BoulderDash, returns in search of the Pharaoh's gold. You'll accompany the archaeologist on his arduous mission through five locations, from the Cavern of Craymar on a quest for the gold to the Kitchens of Kyssandra as you search for the Apples of Eternal Youth—each with four difficulty levels. \$29.99.

In Roadwars, you find yourself in the 25th century, where a series of space roadways link the moons. Problems arise when a computer goes haywire and alters some of the magnetic side panels that keep vehicles on the roadways. As controller of an invincible interplane-

tary tank, you must destroy the altered panels and clear the roadways of killer sparks, spikes, barriers and vicious aliens. \$29.99.

Alternate Reality: The City begins when an alien spaceship deposits you in a room with a single exit. Once you step through the door—into The City of Xebec's Demise—you find the weather, life forms and the rules against you. You'll need as much skill as possible to survive. \$29.95.

In **Tomahawk**, a 3-D flight-combat simulation game, you're in command of a helicopter that reaches speeds of 200 knots, with advanced air-to-air combat techniques and weaponry, plus 13 on-board computers to help you carry out your missions. \$29.95.

Someone sights an approaching piece of space rock the size of Louisiana, and, with the assistance of an adventurer, you search for Professor K. K. Renegade to help him build an antiasteroid deflector. If you fail to find him or build the deflector in **Cosmic Relief: Professor Renegade to the Rescue**, Earth perishes. \$24.95.

In Reach for the Stars (Third Edition), a four-player game of space colonization and conquest, you are responsible for the survival of your race. Starting with one colony, you build your interstellar empire by searching for planets to colonize, managing your people's economic and social forces and developing its military power. \$39.95.

Rommel Battles for North Africa, a strategy war game, takes place in 1941, when Rommel contested the Allied forces for control of North Africa. The game re-creates eight of the crucial battles from the North African Theatre, and the package's construction kit lets you create your own conflicts. \$39.95.

In Risk, based on Parker Brothers' strategy board game, you build your military might to dominate the world. You can create your own game structure, and play against friends or computer opponents. The price of domination is \$39.95.

Check Reader Service number 400.

SPACE RACE

SAN RAFAEL, CA—Broderbund Software (17 Paul Drive, San Rafael, CA 94903) introduces two new games.

In Star Wars, an arcade adventure based on the movie and coin-operated video game, you're Luke Skywalker, piloting an X-Wing Fighter in an attack on the Empire's Death Star. \$39.95.

Downhill Challenge is an interactive >

Give A Gift That Will Be Opened Every Month. No need to plug in, hook-up or add on. A *RUN* gift subscription is one of the most

valuable accessories you can give your favorite Commodore user this season. That's because *RUN* will be opened every month of the year—each issue revealing fresh and exciting operating hints and programming tips for the C-128 and C-64 user. And no accessory can match *RUN* for features like the incomparable "Magic" column. . .first-class type-and-run program listings for every application. . .thorough new product information. . .and candid reviews. This year, surprise your brother, your mother or a friend with a great Commodore reference library for which they'll remember you all year. *RUN* is easy to give, and easy on your shopping budget—you'll **save 35%** off the newsstand price. Best of all, you won't be billed until *after* the holidays! To order, simply fill in the coupon, or call **1-800-258-5473**.

YES. This year, I want to give the ideal Commodore accessory! Please send a *RUN* gift subscription to the person listed below. I'll pay the special holiday rate of just \$22.97 for 12 issues—a **35% saving** off the newsstand price. () Payment Enclosed () Bill me after the holidays

Charge my:		MasterCard	2AOD6
Card #			
Signature			
Name of Gift Recipient Address			10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
City		and the second second second second	a ha ha to
My Name			
WWW.Commodore.ca			
Ottey Not Reprint Without Permission	State	Zip	

Please make checks payable to *RUN*

Canada and Mexico \$27.97, Foreign Surface \$42.97, Foreign Airmail \$77.97 (U.S. Funds drawn on U.S. Bank). All rates are 1 year only. All gift subscriptions will begin with the first available issue in 1989. MALL 'DO, DUMA DO DOX 59711

MAIL TO: *RUN* • PO BOX 58711 BOULDER, CO • 80322-8711

NEW PRODUCTS

ski-racing simulation with 3-D animation. Choose downhill, slalom, giant slalom or jumping events, each containing separate runs for beginning, intermediate and advanced skiers. Start practicing now for \$24.95.

Check Reader Service number 418.

ONE MAN AND A THOUSAND BABIES

NORTHBROOK, IL—Torka, **Captain Blood's** solar system sweetheart, has promised to bear him 1000 (!) little Bloods. But there's one problem—half a dozen Captain Blood clones are scattered around the galaxy, and they're sapping his energy. Your mission is to find the pesky clones and destroy them. \$34.95.

Check Reader Service number 411.

BATTLES IN OR ON THE FIELD

WESTLAKE VILLAGE, CA—Civil war erupts in 12th century Japan, and your rivals kill your father and subvert the emperor. To redeem the family honor, you must command armies of samurai warriors, fight ninja assassins, negotiate alliances with other clans and confront your enemies in personal combat in the war game, **Lords of the Rising Sun**. \$34.95.

TV Sports: Football, a sports simulation, puts you on the bench as the coach or on the field as a quarterback, running back or wide receiver. Choose the pro set, "I" formation or the shotgun; sharpen your skills in exhibition play or put it on the line in a regular season game. \$34.95. Cinemaware Corp., 4165 Thousand Oaks Blvd., Westlake Village, CA 91362.

Check Reader Service number 402.

OVERWHELMING ODDS

COSTA MESA, CA—As Hegor the Barbarian, you enter the fearful realms of the underground world of Durgan, a world terrorized by the evil Necron. Battling powerful warriors and horrific monsters, you must use all the wits you possess to defeat the cunning traps and ingenious machines protecting the path to Necron's lair. **Barbarian** is available for \$29.99.

In War in Middle Earth, you follow Frodo, Aaragorn and Gandalf to get the ring to the Cracks of Doom. Ranged against you are the evil forces of the Dark Lord Sauron and the corrupt Wizard Saruman. The odds are overwhelming, but you cannot afford to fail. \$59.99. Mastertronic International, 711 West 17th St., Unit G9, Costa Mesa, CA 92627.

Check Reader Service number 407.

LAST BUT NOT LEAST

REDWOOD CITY, CA—In **The Legend** of **Blacksilver**, the Princess needs you to rescue her father, the King, from the evil Baron Taragas. The powers of the mystical mineral Blacksilver has pushed the Baron to sink the continent and raise a new one from the depths of the sea, which he then populated with creatures

Final Assault, a mountain-climbing simulation from Epyx.

of his own twisted mind. As the hero, you'll roam a medieval world rife with politics, natural disturbances, fearsome dragons and powerful sorcerers, looking for clues and objects to help you save the King. \$39.95.

Puddles, oil slicks, sidewalk cracks, a construction site and old man Baker's El Dorado are some of the dangers to watch out for as you play tackle in **Street Sports Football**. You choose your team from nine heckling hoodlums and pick your plays from a computerized playbook or design your own asphalt action. \$39.95.

Players use their noodle in the sports parody, **Sports-a-Roni**. It takes place in Italy, where you race down the streets of Napoli in the Sack Race, balance a pile of Pasta Plates near the Leaning Tower of Pisa, pole-vault the Arno River in the River Jump or climb a pole slick with olive oil in Verona's Pole Climb. Other events included. \$24.95.

Defy a watery grave in **Tower Toppler**, an action-adventure game. Eight towers rise from the sea on the planet Nebulus. You destroy them by activating destruction mechanisms at the top of each tower. To get there, you climb your way along slippery, crumbling ledges, through dark labyrinths, and deal with deadly, rolling boulders, flying phantoms and flashing blockades. \$39.95.

Armed with a computer wristwatch, criminal radar locator, snare net gun, an .88 magnum and the V-Max, the most technologically advanced car ever built, your mission, as a member of the elite police force, the Enforcers, is to thwart the international crime family known as Death on Arrival, in **Technocop.** \$39.95.

Battleship is now a computer game. The strategic adventure is enhanced with colorful graphics and digitized sound effects. A Salvo Fire option increases the challenge by allowing players only four shots per ship remaining. \$29.95.

In **Mind-Roll**, a strategy game, players manipulate a ball that bounces and rolls through walls, floors and ramps drawn in elaborate, 3-D, real-world perspective in any of ten different games, with various levels of difficulty. \$39.95.

Gear up and take on the icy unknown in **Final Assault**, a mountain-climbing thriller. Test yourself on some of the world's most treacherous peaks, but practice your knowledge and skills over the training course before tackling the big one. You should also prepare thoroughly for this rugged endurance test by carefully selecting the more than 50 items you'll carry in your rucksack. \$39.95.

Trials of Honor, an adventure game, begins with a battle for a French kingdom. The monarch has been murdered and the assassin has assumed his throne. As the former heir to the throne, you journey across the realm—testing yourself in such games as an archery trial and staying alive by slaying menacing monsters—to prove your valor and your right to assume rule. \$39.95.

Ice Thrashers, a cross between hockey, soccer and utter chaos, is set in the Superconductor Age, where you cut along the ice on magnetic skates to rack up points—and stay alive. Evade explosive devices, rev over ramps and leap bottomless pits, hurdles and jagged ice cracks. Multiple levels take you through rookie challenges and rinkriots. \$39.95.

The Games—Summer Edition takes place in Seoul, South Korea. Knife through the water in the Springboard Diving event; strain for one more turn on the Uneven Parallel Bars; propel yourself to a record-breaking win in pole vaulting. Other competitive events include Velodrome Sprint Cycling, the Hammer Throw, Hurdles, Archery, and the Rings. \$39.95. Epyx, Inc., PO Box 8020, Redwood City, CA 94063.

Check Reader Service number 419. ■

DON'T SETTLE FOR LESS

TUSSEY'S SPECIAL PACKAGES

Educational Software too! All Games stocked for guick ship!!! ÆR GA

ACCESS

\$27.95

Echelon \$27.95
Echelon \$27.95 Leader Board \$22.95 Leader Board Tourn. Disk \$13.95
Leader Board Tourn. Disk \$13.95
ACCOLADE
ACCOLADE Apollo 18\$17.95
Comics
4th & Inches \$19.95
Hard Ball \$19.95
4th & Inches \$19.95 Hard Ball \$19.95 Killed Until Dead \$12.95
Minioutt \$19.95
Test Drive\$19.95
ACTIONSOFT
Thunder Chopper\$19.95
Up Periscope\$17.95
Op Feliscope
ACTIVISION
Air Rally\$19.95 Aliens\$11.95 Gamemaker Package
Aliens\$11.95
Gamemaker Package
with all Libraries
Last Ninja\$22.95 Maniac Mansion\$24.95
Maniac Mansion\$24.95
Music Studio\$19.95
Shanghai\$19.95
AVALON HILL
NBA\$27.95
BRODERBUND
Lode Runner\$22.95
Moebius \$27.95
Moebius
Ultima V\$39.95
CINEMAWARE
Defender of the Crown \$22.95
Lierender of the Grown \$22.95
King of Chicago
King of Chicago \$32.95 SDI \$27.95 The Three Stooges \$27.95
The Three Stooges
COSMI
Def Con 5\$17.95
DATA EAST Commando\$14.95
Commando\$14.95
Karate Champ \$14.95
Kid Niki
Platoon
Speed Buggy\$17.95
DATASOFT
Alt Reality/Dungeon\$27.95 Hunt For Red October\$27.95
Hunt For Pad October \$27.05
Video Title Shop
Video Title Shop\$19.95
Video Title Shop\$19.95 DIGITAL SOLUTIONS
Video Title Shop \$19.95 DIGITAL SOLUTIONS Pocket Writer 2 \$39.95
Video Title Shop \$19.95 DIGITAL SOLUTIONS Pocket Writer 2 \$39.95 Pocket Filer 2 \$37.95
Video Title Shop \$19.95 DIGITAL SOLUTIONS Pocket Writer 2 \$39.95 Pocket Filer 2 \$37.95 Pocket Planner 2 \$37.95
Video Title Shop \$19.95 DIGITAL SOLUTIONS Pocket Writer 2 \$39.95 Pocket Filer 2 \$37.95

loy Not Repr

ELECTRON	IC ARTS"
Bard's Tale Bard's Tale II Bard's Tale II Chessmaster 200 Demon Stalkers. Dragon's Lair EOS(Erth Orbit S Instant Music Legacy of the Ann Marble Madness Master Ninja Monopoly Outrageous Pag PHM Pegasus Rockford Skate or Die Sky Fox II Strike Fleet Wasteland World Tour Golf.	\$24.95 \$27.95 \$24.95 \$19.95 \$19.95 \$22.95 \$24.95 \$22.95 \$24.95 \$24.95 \$24.95 \$24.95 \$24.95 \$19.95 \$24.95 \$19.95 \$24.95 \$19.95 \$19.95 \$19.95 \$19.95 \$19.95 \$19.95 \$19.95

4x4 Off-Hoad Hacing	. \$24,95
Impossible Mission	.\$24.95
L. A. Crackdown	
Movie Monster	\$12.95
Street Sports Basebal	1\$24.95
St Sports Basketball	.\$24.95
Street Sports Soccer .	.\$24.95
Sub Battle	\$22.95
Summer Games	.\$14.95
Summer Games II	\$14.95
Winter Games	\$14.95
World Games	.\$24.95

FIREBIRD

Elite	\$17.95
Guild of Thieves	\$22.95
Knight ORC	\$24.95
Star Glider	\$24.95
The Sentry	\$24.95

Championship Football	\$24.95
GBA Basketball 2 on 2	\$22.95
Top Fuel Eliminator	\$17.95
INFOCOM	
Beyond Zork	. \$26.95
Hitchhiker's Guide	\$14.95
LANCE HAFNER best in sporta strategy all 3 in 1 Football Bktball, the Pro Game Final Four Basketball Full Count Baseball	\$29.95 \$29.95 \$29.95 \$29.95
MICROLEAGUE	3.15

Baseball	\$24.9
Wrestling	\$19.9

MICRO PROSE

Airborne Rangers	\$24.95
F-15 Strike Eagle	\$21.95
Gunship	\$21.95
Kennedy Approach	\$14.95
NATO Commander	\$22.95
Pirates	\$23.95
Silent Service	\$21.95
Solo Flight	\$14.95
Stealth Fighter	\$24.95

64

Vizastar Integrated Pr Package Fo NOW ONL	oductivity r The 64
C DATABAS	
ank Street Filer	\$24.95

6

TUSSEY COMPUTER

Bank Street Filer	
Data Manager II	\$19.95
64C SPREADSHEE	TS
Swiftcalc 64 w/sideways	\$17.95
Sideways	\$14.95
64C WORD PROCE	SSORS
Bank Street Writer	\$29.95
Font Master II	\$29.95
Paperclip w/spellpack	\$32.95

MINDSCAPE	
Gauntlet	
Indoor Sports	\$19.95
Infiltrator II	\$19.95
Paperboy	\$22.95
Perfect Score:SAT prep .	\$44.95
Superstar Hockey	\$22.95
SIMON & SHUSTE	R
Star Trek: Promethian Ad	v \$24.95
Typing Tutor IV	\$24.95
SPECTRUM HOLO	BYTE
Falcon	\$22.95
Intrigue	\$19.95
PT 109	
Soko Ban	
SOFTWARE SIMUL	AT'NS
Football	\$19.95
Pure Stat Baseball	
Pure Stat College BB	\$24.95
SSI	C. State
Adversed Deserves	

Advanced Dungeon	
& Dragons	\$24.95
B-24	\$22.95
Eternal Dagger	\$24.95
Phantasie I, III (each)	
Rings of Zilfin	\$24.95
Roadwar Europa	
Shard of Spring	
Wargame Const Set	
SUBLOGIC	damar
Flight Simulator II	\$32.95
Jet	
Stealth Mission	

C BUSINESS AND PRODUCTIV	TΥ
--------------------------	----

Paperclip III\$39.95
Pocket Writer Dictionary \$12.95
Word Writer III \$34.95
FINANCIAL & ACCT.
Timewks Electr. Checkbk . \$17.95
Timeworks Money Mgr \$17.95
CMS Acct Pkg/64\$119.95
MISC. HARDWARE
Estes pwr supply for C-64 \$54.95
Naverone 3 Slot expder \$24.95
UTILITIES
Thinking Cap\$24.95
Toy Shop\$24.95
Copy II 64/128 \$24.00
Fast Load\$24.95
Bobs Term Pro\$32.95

P.O.BOX 1006, STATE COLLEGE, PA 16804

PRODUC

COMMODORE SOFTWARE

WORD PROCESSORS Fleet System 4 \$49.95 Font Master 128 \$39.95 Paperclip II \$54.95 Superscript 128 \$49.95 Term Paper Writer \$29.95 Wrdwriter 128 w/speil \$34.95
SPREADSHEETS Switcalc 128 w/sdwys \$39,95 DATA BASES Data Manager 128\$34,95
Perfect Filer \$44.95 Superbase 128 \$49.95 MISC. 128 SOFTWARE Accountant Inc \$79.95
CMS Acct Pkg/128 \$124.95 Mach 128

Batteries Includ	
Paperclip Publisher	\$39.95
Berkeley Softwo GEO Publish	s44.95
Broderbund Graphics Library I,II	or III .\$16.95
Print Shop	\$25.95
Electronics Arts	
Outrageous Pages	\$34.95
Springboard	
Certificate Maker	\$29.95
Clip Art I or III	\$19.95
Newsroom	
Unison World	
Printmaster Plus	\$24.95
The Bo	55 \$12.95
WICO Bat Ha	
JOYSTICKS 3 Way	CONTRACTOR CONTRACTOR AND

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

MAIL RUN

RUN's readers defend their favorite word processors, look for BBS pen pals and tell why they patronize mail-order houses.

THE ASSEMBLY LINE

I enjoyed Michael Broussard's excellent review and comparison of machine language assemblers ("The Assembly Line," May 1988). As a result, I purchased Merlin-64 and am quite pleased with it. Keep up the good work.

> -CHARLIE YOUNG BENTON, AR

A MISSED SPELLING

We appreciate your article on word processors ("The Lastest Word," June 1988) and the fact that ours was included. However, the prices in the table on page 45 give the impression that FontMaster 128 is sold without the Spell-Master for \$69.95 and that SpellMaster must be purchased for an additional \$10. The current version of FontMaster 128 sells for \$69.95 and includes Spell-Master 128. The older version retailed for \$59.95, which owners can update to include SpellMaster for \$10.

Also, the article stated that Font-Master 128 was unable to chain files. Page 51 of the FontMaster manual tells you how to chain files. It does work and is a feature of the program.

–John Shoultys Marketing Director, Xetec, Inc. Salina, KS

The section of the manual entitled "Miscellaneous Formatters" states that: "When printing text, if FontMaster encounters this [CH: text file] format control, the file listed after the colon is loaded into memory from the disk and printing continues at the start of the file. This is useful when printing large documents that must be split into smaller files." We regret the error and any inconvenience it may have caused.

-EDITORS

My WP IS BETTER THAN YOUR WP

Mike Cavanaugh's excellent review of five new word processors ("The Latest Word," June 1988) showed the persistence of the Commodore computers due to the constant upgrading of the software. Commodore also attracts third-party developers such as R. Eric Lee of Busy Bee Software.

After three years as the Pittsburgh Commodore Group Librarian, the only word processor I recommend is Busy Bee's The Write Stuff. The writeup caught most of its features, although the chart on page 44 should have a Y (for Yes) for 80-Column Video Preview.

> -BOB AGOSTINO PITTSBURGH, PA

You're right in pointing out that The Write Stuff does have an 80-Column Preview mode. Also, the 1581 drive is supported. The chart was in error.

-EDITORS

"The Latest Word" neglected to cover one of the best word processors, Timeworks' Word Writer 128. I recently received an updated version and, to my surprise, it's not copy-protected. You can answer Yes to all the features except for the 1581 drive and RAM expanders. There is also a great outliner and a mail-merge program, and the pull-down menus almost eliminate the need for a manual.

> -NICK RICCIUTI BALTIMORE, MD

What gives? Here you do articles on word processors, and you leave out one of the best buys on the market. Look in your own Productivity Pak. Your RUN Script is easy to use; others require you to memorize a chart of special characters or look up things. Not yours. Yours uses simple dot commands and logical command sequences.

I teach C-64 Basic in our adult enrichment programs in the Huntsville city school system, and I recommend and demonstrate RUN Script to the students.

–Lysle E. Shields, Jr. Huntsville, AL

I enjoyed your review on word processors but was disappointed when you failed to review WordStar. Although it's not for C-128 mode, it does work very well in CP/M mode and has some very nice features.

> -BROOKE WHEELER JACKSON, CA

What criteria do you use for evaluating word processors? You put down one of my favorite programs, Spinnaker's Word Pro, by saying its time had come and gone. To be sure, it's not a desktop publishing program, but for short documents and ordinary correspondence, it can't be beat.

> -ROBERT E. WILNER MEDIA, PA

TOO NEGATIVE?

Your August Telecomputing Workshop was so negative, I just had to write. Generally speaking, a columnist should be promoting telecomputing. If I were new to telecomputing, I'd be so scared of it due to pirates, hostage-holding, computer terrorism, viruses, and—you forgot to mention this one—tapeworms, I'd throw away my modem before calling any BBS. These problems are unknown to 99.99 percent of telecommunicators.

> -THOMAS WEAVER PENSACOLA, FL

STOCK DATA

Reviewer Peter King did a good job of reviewing our market timing system, Strategist (Software Gallery, May 1988). However, I think he overestimated, or at least overreacted to, the work required to obtain the historical data the program uses.

CompuServe has historical quote data for stocks, mutual funds and commodities, and a terminal program is included in Strategist's package for downloading them.

We offer Strategist-format quote file on disk. Single-data disks, with seven to ten years' worth of weekly quotes, are \$8.95 for three issues. Double disks (six issues) are available for \$13.95.

W 20W & OTN THOOD 58:C 7888 May Not Reprint Without Permission

Also, one point in the review needs updating. Mr. King said Strategist cannot use daily quotes. That's true of the first release of the program, but the current release is fully fluent in day-today trading. It also now takes into account stock dividends, splits and reverse splits. Purchasers of the original version, which has a user number of 871279 or lower, can get a free upgrade by writing to us at Box 14-2403, Anchorage, AK 99714.

> —STAN JONES STRATEGY SOFTWARE ANCHORAGE, AK

I LIKE MY 1526 PRINTER!

I strongly object to you referring to the Commodore 1526 printer as a "maintenance disaster" and a "pretty poor printer" (Commodore Clinic, July 1988). I've been using my printer for heavy daily use for four years, the only problem being that I got address labels stuck under the bail roller.

I also put my 1541 disk drive through heavy use for five years with no problem until it was destroyed by a rampant three-year-old with a ball-peen hammer.

> -WAYNE V. H. LORENTZ HIGHLAND LAKES, NJ

We've always advocated keeping magnets and hammers away from disk drives.

-EDITORS

CAN WE TALK?

I'm a Technical Sergeant in the air force, stationed in Okinawa, Japan. We have a very active Commodore community here and are looking for your assistance in solving a problem.

We are trying to set up an electronic pen-pal system with some BBSs in the States. We would mail them our disks with our messages and they in turn would return those disks with any messages and replies. This way we hope to be able to maintain some contact with other computerists in the States while we spend our four-year tour of duty in Japan. Interested computerists may contact me at PSC 2, Box 15585, APO San Francisco, CA 96367.

> -TSGT. KELVIN ESPADA APO, SAN FRANCISCO, CA

WANTED: 128 PD, SHAREWARE AND FREEWARE

I'm in the middle stages of publishing a 128 users guide to public domain, shareware and freeware programs. I need to hear from more C-128 programmers and to get their software out to all interested users. So far, I've reviewed over 200 programs for the book, but it's lacking in a few areas. If any of your readers have software of this type, they may reach me at Blynd Dog Publishing, 9410 E. 18th Terrace, Independence, MO 64052.

> -BRAD S. BUREAN INDEPENDENCE, MO

WHY WE BUY THROUGH MAIL-ORDER

It's no surprise to me that "Commodore users are more apt to purchase... through mail-order..." and that "Commodore users rely on magazine articles..." (RUNning Ruminations, July 1988).

Just why do Commodore users rely so much on mail-order houses? There are several reasons. Foremost is the fact that Commodore historically has not supported small business. Instead, they seem to prefer selling to mass merchandisers such as Sears and K-Mart, none of which are qualified to provide after-sales support.

Furthermore, most computer store managers consider Commodore computers as nothing more than toys. Their attitude is supported by the plethora of arcade-action and role-playing games and the paucity of professional-quality software. Consequently, we can't just go to a local computer store, try out and buy the software and hardware that we want or need.

Also, without mail-order ads in the

various Commodore-specific publications, we wouldn't even know that Commodore is still making computers. Is it any wonder then that most Commodore users resort to mail-order houses for making their hardware and software purchases?

The Commodore-specific magazines must provide us with comprehensive reviews, not overstated publicity, that reflect actual use of products currently available. We also expect magazines such as *RUN* to provide us with news and announcements of products for the Commodore computers.

> -DAN W. CROCKETT PINETOP, AZ

RUN COPY

The letter by Fred Nichols in the May 1988 issue of *RUN* ("Running RUN Copy," Mail RUN) says that RUN Copy 64 (February 1988) automatically formats a disk. My copy of RUN Copy doesn't do this. Is it supposed to?

> -H. MARK NEWMAN HASTINGS, MI

Yes. RUN Copy formats a copy disk as it writes to that disk. Therefore, you can use a formatted or unformatted disk as a copy disk. —EDITORS

A CALL TO READERS

This page is your stage, so stand up and say a few words. Extend praise, air grievances or offer hands-on advice and information.

Send your letters to Mail RUN, 80 Elm St., Peterborough, NH 03458. Each letter must include the writer's name and complete address. RUN reserves the right to edit letters for style, clarity and space.

• Action Replay allows you to Freeze the action of any memory Resident Program and make a complete back-up to disk or tape - but thats not all Just compare these features

Simple Operation: Just press the button at any point and make a complete back-up of any' memory resident program to tape or disk.

Turbo Reload: All back-ups reload completely independently of the cartridge at Turbo speed.

Sprite Monitor: View the Sprite set from the frozen , program - save the Sprite - transfer Sprites from one game to another. Wipe out Sprites, view the animation on screen. Create custom programs. Sprite Killer: Effective on most programs – make yourself invincible. Disable Sprite/Sprite/Backround collisions.

Unique Picture Save: Freeze and save any Hires Screen to tape or disk. Saved in Koala, Blazing Paddles Format.

UNIQUE FEATURES:

J WARP 25

Loads SOK in under 5 seconds!! The it true action replay features 'Wary 35' the world's fastest data sorial Tarbo. A typical backway will relead in under 5

seconds. • No additional hardware required • No special formats • Super reliable • Remember this is not a system where files have to be converted - with action registry you simply save directly into Warp 25 status - reliad in seconds. • Backing all your existing programs to load at unbelevable specifi • Because A54 has on board raws it can also load commercial disks directly at 25 times speed.

directly at 25 times speed. This is unique to Action Replay!! Warp Save/Load Available straight from Basic

Plus unique Code Cracker Monitor

Freue sity program and enter a full machine cole monitor
 Prad Maniker Pasitares - Danasanthis, Har, Yard, Junp,
 Compare, Replace, The Way Scrult, Full Datk Load Faves. Firsters
 Beause of Action Replays on Baard Ram, the Prosen
 program can be looked at in its SWITMET'. - In its Process state
 Taat masaa fulso Baar, Eree Page etc. and remember you see the
 ode in its Process state ent in a Reset state aw Mol competitors
 products.
 Restart the program at any point.
 No corruption An about must for the program Hacker - make changes and sey our results instantly:

OWERFUL DESIGN WITH DE BOARD VILLOGIC PROCESSOR DELPLEUS 40K OF ON BOARD

> nt compacting programi per disk you use both sides. s saved as a single

ppend, Old, Delete, Linesave, Printor

atibility.

Screen Dump: Print out any Screen to Host or Printers. 16 Gray Scales, Double size print options.

Unstoppable Reset: Reset button to Rectrieve System and Reset even so called Unstoppable Programs

Fully Compatible: Works with 1541/C, 1581, 1571 and Datacassette with C64,128, 128D (in 64 Mode)

Compatible: With Fast DOS and Turbo Rom Systems

Disk Utilities: Fast Format, Directory, List, Run and many other key commands are operated by Function Keys

Unique Restart: Remember all of these utilities are available at one time from an integrated operating system. A running programme can be Frozen to enter any Utility and the program is restarted at the touch of a key — without corruption.

LS1 Logic Processor: This is where Action Replay IV gets it's power. A special custom LS1 chip designed to process the logic necessary for this unmatched Preeze/Restart power. No other cartridge has this power!

Action Replay Graphics Support Disk

To help take advantage of action replay's unique power to freeze any screez and save it into your favourile graphics package we have prepared a suite of graphic support facilities. Beren Tiwer View accrease in a slude show is sequence – Joystick control sample to use. • Message Maker Add serolling manages to your maved accrease with music, wey easy to use. • Prospits A full sprite editor modify/save/load feature, full edit facilities. • Bone Less Exploids sections of any saved accrease full supe including Border – Superb fan and wey useful

ONLY \$19.99

CENTRONICS PRINTER LEAD

Take full advantage of Action Replay or Final Cartridge screen dump features with this centronic

Connects user port to any full size Epson compatible printer.

ONLY \$18.99

SUPERCRUNCHER

A utility to turn your Action Replay into a super powerful program compactor. Reduce programs by up to 50% Save disk space and loading times. Can even further compact programs already grunched by Action Replay's own compactor.

ONLY \$9.99

TECHNICAL SUPPORT CUSTOMER SERVICE (702) 454-7700

MONDAY THRU SATURDAY 9am to 5pm PACIFIC TIME EXTRA SHIPPING REQD. OUTSIDE CONTINENTAL U.S.

CF OWNED TO CONTRACT The And Control of the staff

ORDERS 1-800-782-9110

2.

DATEL COMPUTERS

FINAL CARTRIDGE III

One your OS4/128 as: Sanga Look Allie" environment, Pall down windows/ home in the sange of the sange of the sange in the sange of the sange of the sange in the sange of the sange of the sange in the sange of the sange of the sange ommands and more. Unique particle print dump - compressed/ related. eilarged Plan other eilfeste. Plan tother eilfeste Plan other eilfeste Plan other eilfeste Is sums sormal apped. Bange of deck kop type kools – clock, ealoulator, decktools etc. etc. Plana Cartridge 3 es superb utilities oartridge wich an adde boccus of a freeer function.

ONLY \$54.99

A disk toolkit is an al Toolkit IV has more feature threa th JDISK DOCTOR V2 — Read and write any track and sector including extrs and renumbered tracks. Repair damaged sectors. Look underneath read errors.

HEADER/GAP EDITOR - Decodes and displays ALL beader information including off bytes and header gap. Rewrite the entire beaker and beader gap. Senumber sectors. Also edit any sector fail day sector tail gap

eetor tail gap. _____IEEE LOOK — Sort directory: Recover last files. Durplay file mark (and addresses, Disassemble any file program directly front the disk to STGREN or FNNTRYES Including undocumented spootses. RdR Rum, Much, much more. ______ITLZ OUTFATURE. — Compact directory of the second to 20% Saves disk space. Compact directory of an an normal second se

FAST DISK COPY - Copy an entire disk in 2 minutes or less using single 1541.

FAST FILE COPY - Selective file copy. Works at up to 6 times

PORMATTER — 10 second format an entire disk or format any individual track or half track 0 to 41. Redefine any of 30 parameters to create or recreate unique disk formats. para

ERBOR EDIT — Quickly find and recrease all read error including extra and renumbered tracks er sectors and half tracks from 0 to 41. Even recreates data under errors and allows you to reddefine any necessary parameters.

ONLY \$14.99

DIGITAL SOUND SAMPLER

The new sampler allows you to record any sound digitally no memory and then replay it with actounding effects. Playback forwards/backwards with echo/reverb/ring

Pull 8 bit D to A & ADC conversion. Midi compatible with suitable Midi interfa

(see M')

Pull sound editing and realtime effects menu with

Powerful sequencer plus load/save functions Line In/Mic In/Line Out/Peedback controls. Complete hardware/software package

ONLY \$89.99

MIDI 64 Full specification MIDI interface at a realistic Price. MIDI IN MIDI OUT MIDI THRU Compatible with most leading MIDI software. ONLY \$49.99

TURBO

Turbo Rom II is a replacement for the actual kernal inside your 64. It provides superfast load/save routines.

Loads/Saves most programs at 5-6 times

Improved DOS support including 10 sec Programmed function keys- load, directory, old, etc.

Return to normal kernal at flick of a switch PCOPY - 250 block file copier.

FLOAD - special I/O loader Plus lots more.

Pitted in minutes - no soldering usually required. (On some 64's the old ROM may have be desoldered)

ONLY \$24.99

256K SUPEROM EXPANDER

Now you can select from any of 8 32K EPROMs 8 sockets to accept upto a 32K EPROM in each. On board operating system - no programs to load.

Program your own EPROMs using our EPROM programmer

No need to have loads of cartridges - just make a selection from the Superom menu.

Directory of utilities on power up

Pully menu driven on power up.

Select any slot under software controls.

Unique EPROM generator feature will take your own programs - basic or m/c and turn them into autostart EPROMs. (EPROM burner required)

Accepts 2764/27128/27256 EPROMs. ONLY \$49.99

EPROMMER

64™

A top quality, easy to use EPROM programmer for the 64/128. Fully menu driven software/hardware

package makes programming/reading/verifying/ copying EPROM's simplicity itself. Will program 27256 chips. 12.5, 21 or 25 volts.

Fits into user port for maximum com-patibility with cartridges/Superom Board etc. Pull feature system - all functions covered including device check/verify We believe Eprommer 64 is the most com-prehensive, most friendly and best value for money programmer available for the 64/128. Ideal companion for Superom Board. Cartridge development System, our kernal expanders or indeed any ERPOM base project.

Comes complete with instructions - plus the cartridge handbook.

ONLY \$69.99 COMPLETE

TM DEEP SCAN BURST NI 3 6 B B L

The most powerful disk nibbler available anywhere, at any price!

Burst Nibbler is actually a two part system - a software package and a parallel cable to connect the 1541/1570/1571 to 64/128 (state type).

What gives Burst Nibbler its power? Conventional nibblers have to decode the data from the disk before it can transfer it using the serial bus - when non standard data is encountered they are beat. Burst Nibbler transfers data as raw GCR code via the parallel cable without the need to decode it so you get a perfect copy of the original.

- Will nibble upto 41 tracks. Ocpy a whole disk in under 2 minutes. Pull instructions.
- Regular updates we always ship the latest.
 Pitied in minutes no soldering usually required.
 Piuli cr¹₂ tracks.
 No need to buy parallel cable if you have Professional DOS etc.
- Cable has throughbus extension for other add ons.

ONLY \$39.99 COMPLETE

CABLE ONLY \$19.99 SOFTWARE ONLY \$19.99 BURST NIBBLER PARAMETER DISK

Burst Nibbler is the most powerful Nibbler around - but even the best can be better. This disk contains dozens of parameters specially written for the protection schemes impossible to Nibble. These are mainly "max' and "Rapidlock' and include like such as "Definder of the Crown," Gauntiet etc. Begularly updated to include any new titles. Think disk is try no means a necessarily - the standard Burst Nibbler will copy 50% of software as is - if you want to go to the limits, this is the product for you!

ONLY \$14.99

SMART CART

NOW YOU CAN HAVE A 32K CARTRIDGE THAT YOU PROGRAM LIKE RAM THEN ACTS LIKE BOMI

32K pseudo ROM - battery backed to last up to 2 years (lithium battery). Simply load the program you require then flick the switch. The cartridge then acts like a ROM cartridge and can even be removed

Make your own cartridges - even auto start types, without the need for an Eprom burner

Can be switched in/out via software. 1/02 slot open for special programming techniques.

ONLY \$59.99

DUPLIKATOR

Diplikator is a mass disk copier ideal for clubs, user groups etc. Comes with 256K on board RAM and it's own bulk-in operating system — to software to bad. Makase entity backups in 6 secondal Multiple copies from one original — over 250 disks per hour Full werpt option. Copies upto 40 tracks and can cope with standard disk errors 21-29. The most price effective method of mass duplication available. Duplikator is a mass disk copier ideal for clubs, user

ONLY \$189.99

EXTERNAL 3.5" DISK DRIVE

Simine extra low profile unit — only 6° long! Propulating NEO drive mechanism.
 Throughport allows disperhaning other drives.
 A subprish style dask finished in amiga colours.
 Pully compatible.
 I meg unformation capacity.
 Good length cable for positioning on your desk eds.
 Complete — no more to buy.

ONLY \$169.99 SINGLE ONLY \$299.99 DUAL

MIDIMASTER

Full Midi Interface for A500/2000/ 1000 (Please state model). Compatible with most leading Midi packages (inc. D/Music). Midi In - Midi Out x 3 -Midi Thru. Fully Opto Isolated/Full MIDI. ONLY \$59.99

DATEL COMPUTERS 3430 E. TROPICANA AVENUE, UNIT #67, LAS VEGAS, NV 89121

SOFTWARE GALLERY

October is Computer Learning Month, so we've compiled a selection of reading, 'riting and 'rithmetic programs. Compiled by BETH S. JALA

BANK STREET SCHOOL FILER A-

An Organizing Dream Come True for Teachers

Teachers: Have you ever dreamed of a computer product geared entirely to your needs, complete with database capabilities and classroom management forms? How about content area data and suggestions for lessons that incorporate the data? Easy-to-follow screens, for both you and your students? An easy way to arrange information into tables? A tutorial, too?

Look no further. The Bank Street School Filer is available for the C-64. Essentially a database manager with educational files, it lets you variously manipulate information like grades, student addresses or financial accounts.

The program comes with a disk that contains forms for databases in which you can enter records. You can scan and sort files, find records that meet particular criteria, and print out data to screen, disk or paper in several easily altered formats, including text and tables. You can include comments on each record, and passwords will protect them from prying eyes.

You'll find that password protection comes in handy, because you may be allowing your students—in grades five and up—to investigate and alter data on companion science and social studies data disks. Students and teachers can create, edit and sort the files; they can also design and print custom reports. By doing so, students will be reinforcing their research, critical-thinking and information-management skills.

The astronomy disk, for example, includes files on constellations, pre- and post-1800 discoveries and planets. A log file contains the solar, lunar, tidal and temperature information for each of 52 consecutive Mondays.

Another content disk covers mammals and extinct and endangered species. Students can explore the endangered species of their own areas, and

Entering information into your Bank Street School Filer database will get you organized.

examine the causes of certain extinctions. Both the astronomy and the endangered-species disks include annotated bibliographies and glossaries that can be edited and updated. Each also comes with a teacher's guide that includes background information, introductory activities and reproducible activity sheets.

The Bank Street Filer and its companion disks are not perfect. The tutorial to the Filer is somewhat confusing, because actual forms, with their prompts, are displayed along with the tutorial instructions. The introduction to database terminology is weak; novices would benefit from earlier, and more complete, definitions of terms like "field" and "record." Also, the content files have various minor errors, ranging from unnecessary commas to the representation of unknown data the surface temperatures of Neptune and Saturn are shown as "999."

These files-and others on North America, animal life, space and the United States-will never replace books; they are, by nature, limited research sources. Nonetheless, this product should prove a tremendous boon to both students and teachers. Ninety-nine dollars buys young students a wonderful introduction to database management that provides incentive for research and critical-thinking projects involving skills like generalizing, classifying and synthesizing. That same \$99 also gets you a valuable tool for both teaching and recordkeeping. The Bank Street Filer does what it claims-and does it well. (Sunburst Communications, Inc., 39 Washington Ave., Pleasantville, NY 10570. C-64/\$99; databases, \$59 each.)

−SHARON G. WEINER CHICAGO, IL ►

REPORT CARD

A Superb!

An exceptional program that outshines all others.

B Good.

One of the better programs available in its category. A worthy addition to your software library.

C Average.

Lives up to its billing. No major hassles, headaches or disappointments here.

D Poor.

This program has some problems. There are better on the market.

E Failure.

Many problems; should be deep-sixed!

For the rugged indoorsman

SIX GREAT NEW GAMES. FOUR AWARD-WINNING GAMES.

Success breeds success!

We're introducing Clubhouse Sports in exactly the same winning tradition of Indoor Sports. The same

complete, realistic sports simulations. The same quality of graphics and sound that won Commodore Magazine's "Best of 1987" award. Accurate translations of the actual games, you can play in your own individual style. And you can play against the computer or play a 2-player game

against a friend. Select from 5 computer skill levels.

Clubhouse Sports adds foosball, billiards, skeeball, crazy pool, pinball and a shooting

gallery to the already proven Indoor Sports' bowling, darts, ping pong and air hockey. Now you can really enjoy the great indoors!

Visit your retailer or call 1-800-221-9884 for VISA and MasterCard orders. To purchase by mail, send your card number and expiration date, check or maney order for \$29.95 (C64 & C128, Clubhouse Sports is available for C64 & C128 anly, Apple II family, IBM & compatibles, 3.5" IBM & compatibles), and \$49.95 (Amiga and Atari \$1) for each title plus \$3.00 handling to Mindscope, Inc., RO. Box 1167, Northbrook, IL 60065. Allow 3-5 weeks for delivery, Lawyers like this part. © 1988 Mindscape, Inc. Mindscape, Inc. Software under license from Designstar Consultants, Inc. Copyright © 1988 in conjunction with International Computer Group. Commodore. Apple, IBM, Atari \$1 and Amiga are registered trademarks of Commodore Electronics, Ud., Apple Computer, Inc., International Business Machine, Atari, Inc. and Commodore Amiga, Inc. respectively. SportFire is to registered trademarks of Commodore Electronics, Ud., Apple Computer, Inc., International Business Machine, Atari, Inc. and Commodore Amiga, Inc. respectively. SportFire is to registered trademarks.

SOFTWARE GALLERY

PRE-READING B+

An Attention-Getting, Letter-Matching Lesson

Pre-Reading, for children ages three through seven, offers a chance to practice the alphabet and to play matching games with words, shapes and pictures. Most of the program's six sections rely on colorful graphics and excellent special effects that grab a youngster's attention.

The first part, Caterpillar, introduces a row of five uppercase letters, with one represented by a blank box. The youngster must complete the sequence by typing in the correct letter. A wrong response prompts the computer to gently prod the player toward the correct solution. The correct answer activates a visual reward: The screen shows part of a two-legged caterpillar walking to the caterpillar's rear and attaching itself to the end. When the game is over and the caterpillar reaches full length, its colored parts flash and make sound effects. Nice job; however, I wish the designer could have made the caterpillar crawl across the screen instead of walk!

The second section, Train, resembles Caterpillar, but uses lowercase letters and a train. Correct answers cause the train to gain cars. You can even hear the "bang" as each new car couples on.

In the third part, First Letter, the screen reveals a picture and four separate letters. Youngsters must pick the letter that begins the word for the picture. For example, a ball of bright blue yarn is shown at the center of the screen, along with the letters L, C, Y and D. Picking Y reveals the correct response.

The remaining three segments, Pictures, Words and Shapes, offer a matching game similar to the television show, Concentration, without the background puzzle. During a turn, a player picks two boxes from an onscreen array. Each box opens momentarily to reveal a picture (or a shape or a word). If a match occurs, the player wins the item in the matching pair and gets another turn. At the end of the game, the winner is the player with the most prizes.

After completing a section in Pre-Reading, youngsters can play again or choose another section. Parents and teachers have the option to modify First Letter or Words.

Easy to play, Pre-Reading's approach

Can you fill in the blank in this sequence of Pre-Reading?

to learning typifies MECC's educational software, and teaches children the crucial necessities of life in a funfilled, dynamic fashion. (MECC, 3490 Lexington Ave. North, St. Paul, MN 55126. C-64/\$19.95.)

> –JOHN DIPRETE CRANSTON, RI

NUMBER FARM A With an Oink, Oink Here And a Quack, Quack There...

Number Farm is a colorful and musical early childhood program. It contains six games that introduce numbers and counting to preschool children. Although the purpose of the software is to teach the numbers one through nine, it could also be used for learning the placement of numbers on a keyboard.

Animal Quacker is the most charming of the six games, with farm animals quacking, mooing or oinking a predetermined number of times. The child listens to the animal, counts the sounds and enters the correct number.

During Old McDonald, the farmer plays the familiar song and after "...on this farm, he had? ducks," the program pauses for the child to enter the number of animals displayed. If an incorrect number is chosen, the farmer counts out the animals again and waits. When the correct response is given, he nods his head and continues the song.

Number Farm show the numerals 1 though 9 and asks the child to press any key. After displaying the corresponding number of animals, a farm song is heard. Crop Count is a fastpaced game played to see how many correct crops can be counted before the sun sets. This section can be attempted by more than one child, each one trying for the highest score. Hen House is a variation of "pick a number between one and ten." The object is to guess how many eggs are hidden beneath the hens. After each guess, the farmer tells you to guess higher or lower.

The final program, Horseshoes, lets the child control the farmer's horseshoe pitches. If the requested number of horseshoes is thrown, the farmer gives the "okay" sign and plays a happy tune.

There is no recommended age for this program, but I would suggest it for preschool children. An adult needs to help the child by reading the instructions and encouraging him or her to answer the farmer's questions. Number Farm is a wonderful introduction to numbers and farm animal identification. (DLM, One DLM Park, Allen, TX 75002. C-64/\$32.95.)

> -SANDRA COOK JEROME FEDERAL WAY, WA

Fun for Students

The Electronic Writing Lab is a menu-driven program that teaches writing through the "guided composition" technique. According to its thorough, 65-page manual, it is designed for middle and junior high school children, but can be used with both younger and older students.

This C-64 program also runs on a PET, and there are versions available for the TRS-80 III/4, PC Jr, Apple II, IBM-PC and compatibles. Because of the affordable price, most students who have a Commodore at home could buy it for extra practice, regardless of the type of computer used at school.

Those of us who have, entertained unwholesome thoughts regarding software publishers when loading heavily copy-protected software will appreciate the fact that this program is unprotected and can easily be copied. In fact, the manual instructs you to copy both sides of the disk before using it because each student will need his or her own copy of the program. Publisher J. Weston Walch's policy seems quite fair: copies for all the students of one teacher's single class can be made for the price of \$29.95. Copies for more students are authorized for double or triple the price.

Included in the manual are additional suggestions to help the teacher >

DOWN. OUT. ÁND OUTRÁGEOUS.

ENLIGHTENMENT

This is no ordinary descent down... we're talking way down. To the world of the undead.

Yes, the evil Acamantor and his legion of undead are back. And our hero, Hasrinaxx the Druid, must destroy them once and for all. Trek through swampland, Caverns of Darkness, a poisonous land of fungus...just to name a few...to finally enter the five levels of Acamantor's dungeon. Then the action really gets hot!

SUPERB EFFECTS set this game apart from all others.

15 TREACHEROUS LEVELS test your skill time and time again.

32 DIFFERENT SPELLS while you control up to five characters at a time. TWO-PLAYER OPTION lets you play alone or with a friend.

STARGLIDER

You're in command. You control the cockpit of an Airborne Ground Attack Vehicle (AGAV) on your invaded home planet, Novenia. An entire galaxy of blood-thirsty aliens is after you. You have to out-fight, out-fly, out-maneuver the enemy. With Starglider, you can! Starglider brings together the reality of a flight simulator with an action-packed shoot 'em up arcade game. The graphics are so incredible, you'll experience a true feeling of flight.

HIGH SPEED ANIMATION and vivid vector graphics enable you to "fly" with amazing quickness and response time.

FAST-PACED ACTION—The skies are filled with flying craft, floating mines, missiles and laser beams.

STUNNING SOUND effects and digitized speech on the Amiga and Atari ST versions.

BLACK LAMP

Jolly Jack the Jester wants more from his boss (The King) than a few good laughs. He wants his daughter's hand in marriage. The King, of course, thinks Jack is truly jesting. But what the hey. If Jack can rid the Kingdom of a plague of evil beasties, Jack can have her. If he can't, Jack dies.

Outrageous? You bet. Black Lamp is a wonderful, witty once-upon-a-time tale that has earned rave reviews for its graphics, sound and superb quality.

EXTRAORDINARY ANIMATION with detailed backdrops makes Blacklamp a winner!

EXCITING MULTI-LEVEL PLAY and fast arcade action provide hours of addictive entertainment.

APPEALING HERO-Romance, action and adventure surrounds our hero Jack the Jester.

RAINBIRD F.O. Box 2227, Menlo Fark, CA 94026, 415/322-0900

Get Down. Get Out-and-Out Outrageous. Get the Ultimate Action Series—Value Priced.

HOW TO ORDER: Visit your local software dealer today. Or call (800) 227-6900 from U.S. or Canada, 6:00am-6:00pm PST to order by, Visa, MasterCard, Amex or C.O.D. To order by mail, send check or money order to Rainbird Software, PAUW44 其实的存在的意思,我们在我们在这个意味的。 Inde handling is \$4.500. Reave alogy 2-3 weeks for delivery. Moy NOT Reprint Without Permission

Circle 224 on Reader Service card.

ENLIGHTENMENT: Amiga \$29.95. Commodore 64/128 \$19.95. STARGLIDER: IBM \$29.95. Amiga and Atari ST \$24.95. Commodore 64/128 and Apple II \$19.95. BLACK LAMP: Amiga and Atari ST \$24.95. Commodore 64/128 \$19.95. Rainbird and Rainbird logo are trademarks of British Telecommunications plc. IBM, Commodore, Apple and Atari are registered trademarks of International Business Machines Corp., Commodore Electronics Ltd., Apple Computer, Inc., and Atari Corp., respectively. plan new writing topics, as well as a brief explanation of the theory and practice of teaching writing and five pages of useful printed materials to copy and use.

On one side of the disk is the Student/ Write Stories program, which contains 15 topics to write about. Seven of these are creative (e.g., "Alone in the Wilderness," "The Alien Force"), while eight are expository ("This is My Life," "Boys or Girls: Who Has it Roughest?"). The topics seem as likely to inspire originality and interest in writing as those in any English composition book I've seen. The program allows for teacher creativity as well: On the other side of the disk is the Teacher/Create Stories program.

There is a help menu to assist in editing, as well as a 1200-word dictionary, which is rather limited, but adaptable. Up to 50 words can be added to the built-in dictionary, and if some or all of the original words are deleted from the work disk, up to 1250 can be substituted. Words of three or fewer letters are not checked, and verb forms ending in .ed and .ing are not included. When designing new dictionaries, the writer needs to remember that most forms of a verb are counted as separate words: use, using and used are deemed to be three different words. Thankfully, there is a provision for plural endings.

The built-in editor responds to a series of double and triple key presses, but the program is not quite a word processor. For example, there is no provision to cut out a section and paste it elsewhere. Still, there are enough features to convince a student that a computer can be superior to a typewriter or a pencil and paper.

A starter paragraph is provided for each story. Responding to prompts, the student adds five paragraphs, one at a time. The use of prompts should help keep students on the subject. Each response can be up to 18 screen lines long—about 120 words per prompt. This could prove to be a blessing to some and a curse to others—not everyone will be able to finish a story in 600 words. By making the goal quality, rather than quantity, this limitation could benefit students who tend to be wordy.

I am not aware of any other writing instruction program for the Commodore that is more versatile than The Electronic Writing Lab. Still, the program could stand some improvement. Any software designed to be used with a roomful of junior high students should be totally bombproof, and this one is not. When the screen says "press

www.Commodore.ca May Not Replint Without Territation any key to continue," one might expect an eighth grader to press the run/stop key, perhaps because he or she really wants the program to run. Unfortunately, this stops the program and any unsaved portions of a story are lost. (This problem could be eliminated with a Poke or two.)

Because the program is written in Basic, it does have its drawbacks. Although the single quote (') can be used, and a blank line can easily be inserted

An example of your choices on the Teacher/Create side of The Electronic Writing Lab disk.

between paragraphs, quotation marks are not accepted, and paragraph indentation is not possible. Also, a student who can type over 20 words per minute will notice a significant delay between the keypress and the appearance of the character on the screen. The Dictionary option also causes a major delay, as the program notes on screen whether each word is "ok" or "not in the dictionary." All those words not in the dictionary are printed out as many times as they appear.

The final printout is 38 columns wide and cannot be right-justified or altered. Stories are saved as relative files, which cannot be easily loaded into a word processor for altering the printout. However, I had no difficulty printing out a story with my Star SG-10 printer and Xetec Super Graphix interface.

The Teacher/Create option might enable a teacher to use the program for many years without ever repeating an assigned topic. This option could be used to adapt the program to help either precocious third graders or even college freshmen with writing deficiencies.

All in all, The Electronic Writing Lab could easily form a worthwhile part of either an English composition course or a computer literacy course. Like any computer-assisted learning program, an instructor should expect to spend enough time working with it to understand possible student reactions and to avoid problems. I don't think anyone could use this program without learning something useful about composition, word processing, computer-assisted instruction, or all three. (J. Weston Walch, PO Box 658, Portland, ME 04104-0658. C-64/\$29.95.)

> -RICHARD H. ELDRIDGE MIAMI, FL

DRAGON GAME SERIES ... B – Learn Parts of Speech With an On-Screen

Board Game

The Dragon Games Series (DGS) is a menu-driven collection of six similar games designed to teach students how to identify nouns, verbs, adjectives, synonyms, antonyms and contractions. Besides two copies of the one-sided program disk, the package consists of a 12-page manual in a large looseleaf binder.

Each game contains a short, clear tutorial on how to use the program. The goal in each case is to reach "home" by answering at least ten questions correctly; as few as two incorrect answers causes Gnzrabab, a multicolored fire-breathing dragon, to appear, and ends the match.

Five of the games are multiplechoice, in which only one of three correctly spelled choices displayed below the game board is accepted. In the sixth, the contraction game, the student must type in the correct contraction of the two words shown.

In all the games, a spot that marks the child's progress advances one square towards home for each correct answer. An error sends the spot three steps towards doom. And, Gnzrabab can get bored: If the student fails to reach home within 40 tries, the dragon does his fire-breathing act and terminates the competition. When the player successfully reaches home, an unseen king rewards him or her with a multicolor graphic of a treasure chest. After each win or loss, the player is offered an opportunity to repeat the same game or to load another.

DGS is easy to understand and fun to play; the examples are quite humorous. For instance, the sentence "The dragon roasted Dylan in Cleveland" is used to define a noun as the name of a person, place or thing.

The pictures of the dragon and treasure chest are well done and unlikely

SOFTWARE GALLERY

to frighten even the youngest child. As a matter of fact, after displaying the treasure, the program asks for a loan of a few thousand dollars. A "yes" from the player elicits "Thanks! I need it for dragon chow," while "Phooey on you!" follows a negative answer.

Except for the graphics screens, each part of the package is written in Basic, and can be listed, changed, resaved or possibly compiled. Even a fast typist won't be irritated by input delays, because the answers are brief and the programs fairly short. My daughter, a high school sophomore, found DGS easy to use and more fun than doing exercises in a book. She wasn't bored even after 90 minutes of play.

Flexibility is the best feature of DGS. The publisher's claim that a fourth grade reading level is necessary seems accurate, as does the claim that even senior high school students could benefit by using it with instructor-written word files. The synonym and antonym games should prove particularly useful for teaching new vocabulary words at the high school level. The editor program, which allows the instructor to write and edit new lists of words, works smoothly.

As any teacher knows, Murphy's Law—anything that can go wrong, will—tends to rule in the classroom. Hence, the only major potential problem I would anticipate with DGS is that pressing the run-stop key stops the program. Any Commodore program designed for classroom use can and should be student-proofed by disabling this key and the run-stop/restore combination.

There are a few minor errors in the built-in wordlist for the noun, adjective and verb games and the rules. For example, the program doesn't acknowledge that "brass" can be a noun as well as an adjective. Also, the rule given in DGS that a contraction is formed by replacing a missing letter with an apostrophe is not always true: will not contracts to won't. Furthermore, one of the sentences shows a number under eleven written as a numeral rather than spelled out, which is the general convention.

Dragon Games Series does not come close to fully exploiting the features of the C-64. There is no animation other than the dragon's fire-breathing bit, no way to store student scores, and sound effects aren't used. Also, a method to print out word files written in the Editor mode would be helpful.

Many words, such as "cross" or "fly," have several meanings, and their use

www.Commodore.ca

May Not Reprint Without Permission

as a noun, verb or adjective depends on context. There is no context in these games, since the words don't appear in sentences. Careful thought and planning should avoid confusion when writing new wordlists, however.

Although DGS doesn't provide for printing word lists, they're saved in sequential files, and could therefore be loaded and printed out by most word processors or a sequential file reader/printer. These could then be included in the documentation binder or inserted in lesson-plan books.

The software seems to include all the commonly used contractions, but an exhaustive list can be found in many English handbooks, and a new list could be organized according to the instructor's best judgment.

All in all, Dragon Game Series deserves consideration for inclusion in elementary, middle and junior high school English curriculums (the publisher recommends grades 3 through 6 as appropriate). If new word files **•**

THE GREAT COMMUNICATOR

The direct-connect Hayes[®] and Commodore[®] 1670 compatible 1200 Baud modem for only \$74⁹⁵!

Everything from Electronic Mail (E-mail) to stock quotes and huge databases of every imaginable type is now on line to the small computer owner. You can even send and receive messages anywhere in the world. All you need is a telephone and a modem which allows your computer to communicate with others.

Almost all modems (and services) are set up to communicate in one or more of three speeds; 300, 1200 and 2400 Baud. Most computer users prefer 1200 Baud. (1200 Baud is about 4 times as fast

as 300 which means you spend about 1/4 the time and money getting the data you want and more time enjoying it. 2400 Baud is not presently available with all services.)

What is Hayes[®] compatibility? It's the industry standard and about all modem manufacturers have adopted the "AT" (Hayes) command set. Beware of those who don't. Virtually all software being written now uses Hayes commands. Be sure the modem you buy is truly Hayes[®] and Commodore 1670[°] compatible therefore usable in all situations and with all services.

Let's compare Minimodem-C[™] with the 1670[®], Avatex-e and Volks 6480[®].

Comparison of	Minimodem-C [™] vs.	1670*	vs. Avatex-e	Volks vs. 6480*
Hayes® Compatibility?	100%	Subset Only	Subset Only	None
Commodore direct Connect?	Yes	Yes	No	Yes
Number of Status Indicators	7	0	8	0
Busy Detect?	Yes	No	No	No
DTR Signal Support?	Yes	No	Yes	No
High Speed Detect Line?	Yes	No	No	No
Number of DIP Switches	8	3	8	0
Number of Status Registers	16	3	16	0
Guarantee	1 yr.	90 days	2 yrs.	5 yrs.

Now you have the FACTS to make an informed decision.

What do you get with Minimodem-C[™]? Everything! You don't need to worry about cables, compatibility or anything else! The Aprotek Minimodem-C[™] plugs directly into your Commodore C-64, C-64C or C-128 USER port. It is unique in that it has two separate (switchable) emulation modes (Hayes and Commodore 1670[®]) to make it compatible with ALL available software. The Minimodem-C[™] is a full

feature, 300/1200 Baud modem with Auto Answer, Auto Dial, Touch-Tone or rotary dialing, has status indicators and a builtin speaker. Just plug it into your computer and standard phone jack with the attached cable. Minimodem-C[™] is supplied with "Multiterm" 64 and 128, and a free trial subscription to Compuserve.

Built with pride in the USA by APROTEK and fully Guaranteed for 1 year!

Modem shipping -- Cont. US \$6.00, UPS Blue, CAN, AK, HI, APO \$10.00 ORDER #6212. Call for other models.

SOFTWARE GALLERY

are written, it could be a worthwhile addition to a high school English computer lab program as well. Since it's available for nearly every breed of computer, and is adaptable to varying needs, DGS could also be a popular and useful program for extra practice at home or for students attending school at home. Its price is about average for educational programs of this type, not all of which have its flexibility. (Educational Activities, Inc., PO Box 392, Freeport, NY 11520. C-64/\$59.95.)

> -RICHARD H. ELDRIDGE MIAMI, FL

MATH POWER B+ It Takes Fast Thinking To Make the Problem Fit the Answer

One of the primary aims of good mathematics teaching is surely to engender in students a "sense" for number, along with skill and resourcefulness in using arithmetic operations. Math Power is an impressive package—including both a computer game and a book—that takes an unusual approach toward developing such sense and skill. I want to make clear at the outset, however, that unlike the many straightforward addition and subtraction practice games for young children, Math Power operates at a fairly high level of sophistication.

Try the following example to get the flavor of the program: Use all of these four digits—3, 4, 6 and 7—to create an arithmetical expression that equals 13. (If you really get stumped, three possible solutions are shown at the end of this review.) You may use the digits in any order (but use each one only once), combine two or more into a number (e.g., 63) and employ any of the following operation and function symbols as often as you wish, being careful, of course, to observe order-ofoperation rules:

- +, -, * and / (the four fundamental operations).
- . (decimal point).
- () (parentheses).
- 1 (exponentiation).

WWW.Commodoresca988

- SQR(N) (square root of N).
- ABS(N) (absolute value—the value of N without regard to sign).
- INT(N) (greatest integer function the greatest integer less than or equal to N. This is used to eliminate decimal fractions).

The example above is relatively sim-

ple, but even so, it's easy to get flustered and stop thinking when you're working against time, as you do in the game (three minutes is the default limit per problem). When you start to play, it quickly becomes clear that you need a lot of preliminary practice to feel comfortable with this type of exercise. That's where the book comes in.

Written by a math teacher, the 418page book is printed on heavy stock and is ring-bound so it opens flat for

You must work out solutions to problems on the robot's forehead in Math Power.

photocopying. (Yes, copying within limits is encouraged, for the package is intended for teachers to use.) It contains tutorials, with many examples and tables, on all the integer operations outlined above, as well as worksheets, a chalkboard game and thousands of exercises arranged in ascending levels of difficulty. I think it is essential that you thoroughly investigate the contents of the book before you tackle the computer game.

In the game, you can access a password-protected teacher's menu by pressing the control and P keys while the program is booting. With an eye toward the ability level of the students who are to use the program and what they have been taught, you can set 13 parameters, including, for example, fewer or more operation symbols; more or less time allowed per example (one to five minutes); number of digits used (four, five or six, with six the easiest to manipulate) and which ones (zero is excluded); and the range of answers (within the limits of -100 to +100).

One or two players can participate, and scores are based on several factors, such as order of digits used and time elapsed before the correct solution is entered. The game screen is a rather unappealing robot face, on various areas of which appear the numbers and symbols allowed, space for messages and entering solutions, the digits chosen, the answer to be achieved, the descending time and the players' cumulative scores. If all the parameters have not been preset, the players can make a number of choices; for example, the number of digits and which ones. You're also given the chance to enter an Instruction mode, in which examples are displayed.

Play proceeds by pressing return, when prompted, to produce a problem. Your digits are displayed in one robot eye and the answer in the other. You work it out on paper or in your head, aware that there are probably several possibilities. Then you carefully enter your solution, check it and press return. Correct or wrong, the robot's forehead tells you. If wrong, you get two more tries—as long as time doesn't run out. If correct, your score is increased, and it becomes the other player's turn.

The Math Power game is one that most students—and probably most adults—will find difficult, but if you persevere long enough to get the hang of it, it can certainly sharpen your mathematical wits and fine-tune your ingenuity. The time pressure could be especially frustrating, however, for young children or leisurely thinkers, which leads me to advise caution. The computer game is certainly not an appropriate *teaching* tool, although the book could be.

Outside of a few errors (possibly typos) in the book, I found Math Power carefully and thoughtfully developed and presented. There's little doubt it can be a beneficial stimulus to eager young minds who like their arithmetic served up in a challenging and nontraditional way.

Here are the answers I promised above: 1. 7/(4-3)+6; 2. 63/7+4; 3. 3*4-6+7. [J. Weston Walch, PO Box 658, Portland, ME 04104. C-64/\$49.95.]

> -SWAIN PRATT RUN STAFF

Adventures with Fractions......B

Facts About Fractions Made Fun!

Do you know how to find the common denominator of two fractions? Adventures with Fractions contains three programs that are designed to introduce the concept of fractions to children and to teach them how to compare fractions and find common denominators. \blacktriangleright

FOR THOSE OF YOU WITH AN OFF-TRACK MIND.

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

Plenty of thrills guaranteed on the following grounds: gumbo mud, packed snow, skid-sand, and the scrubbiest terrain south of the border. country road racing courses this earth has to offer.

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

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

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

Start with pre-race strategy. Select and customize your personal vehicle. Your supplies. Your repair equipment. Believe us. You'll need everything.

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

Bros. Bri

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

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

Commodore 64/128, IBM & compatibles, Amiga

One program, Comparing Fractions, first utilizes a small tutorial to graphically represent the idea behind fractions. Two candy bars are shown with one-half of one highlighted against two-thirds of the other bar. The student is taken through different steps to visually select the largest piece. At the end of the tutorial, the need to find a common denominator is explained.

The next section in Comparing Fractions demonstrates how to find a common denominator by changing each of two fractions to equivalent fractions until the denominators are the same. The final section uses the method of multiplying the denominators of the two fractions to obtain a common multiple. These three sections can be entered at any time by answering questions regarding ability.

The second program, Cross Products, is a tutorial that presents a short-cut method to compare unlike fractions without finding a common denominator. The last program, Ransom, is a game that can be used for review or initial testing of the student's skills. In the game, a prince has been kidnapped and gold coins are won to pay the ransom for his release. To collect these coins, three fractions are displayed on three doors and the largest one must be selected. If the choice is correct, the collection of coins is increased, but if it's wrong, a monster comes out from behind the door and steals away some of the coins. When the necessary coins are accumulated, the prince is released. There is a Management option that lets a teacher or parent change the difficulty level, time limit or number of coins needed to pay the ransom.

Although the recommended age level is ten through 14, it's important to know whether or not fractions have already been taught. If not, this program is a good introduction to the concept of fractions. If fractions are currently being taught, Adventures with Fractions is limited because it doesn't go beyond the concept of comparing two fractions. (MECC, 3490 Lexington Ave. North, St. Paul, MN 55126. C-64/\$19.95.)

> -Sandra Cook Jerome Federal Way, WA

SPELLING BEE B

"Spell 'Spell' "! "S-P-E-L-L"

www.Commodore.ca May Not Reprint Without Control Page 1988

For children of ages eight through 13 who wish to brush up on their spelling skills, Spelling Bee offers a total of 400 sentence-completion trials in a multiple-choice format. Twenty separate sections provide a series of increasingly difficult drills on verbs, nouns, pronouns, contractions, and so on. More words and sentences can be added and saved to disk.

A time-saving educational tool, Spelling Bee keeps score and lists all misspelled words at the end of a drill. Children can interrupt a section at

Does multiple choice make it harder or easier to find the correct spelling in Spelling Bee?

any time to find out their score or to start on another section. When a section is replayed, a new random order appears.

Children who wish to spur their efforts can choose to race against time. In this mode, a youngster must pick the correct answer before a bee at the bottom of the screen reaches a flower. The bee's flight time can be set between 12 and 30 seconds.

Here's a typical sentence and word choice taken from the easiest section: "You can put your books ." 1. way 2. a way 3. away. Another section 1 sample is: "Did you eat of your supper?" This is followed by: 1. awl 2. all 3. owl.

Here's an example from the hardest part: "Janet was not in time." The player can choose among: 1. reddy 2. ready 3. redy. Another from that area is: "We should be finished by ." Answers to choose from are: 1. Frieday 2. Friday 3. friday.

In summary, the primary value of this program is in its ability to train children in spelling, using a technique where youngsters can see each word and its context in a particular sentence, and receive immediate feedback on the basis of their choices. In addition, Spelling Bee enables children to practice at the keyboard and teaches them familiarity with the computer. While somewhat cut and dry, Spelling Bee's time-honored approach should bolster a youngster's spelling ability. (MECC, 3490 Lexington Ave. North, St. Paul, MN 55126. C-64/\$19.95.)

> –JOHN DIPRETE CRANSTON, RI

BUILDING PERSPECTIVE B

A Challenge to Students' Spatial Perception

Sunburst specializes in non-cutesy software that appeals to many different types of thinking people. A multiperspective, problem-solving game, Building Perspective gives students (fourth-grade age or older) a look at a collection of skyscrapers from the front, back and side, as though they were walking around the block. Then, they are asked to predict the view of the buildings from above.

The buildings, rectangular in shape, vary in height and color, and appear in narrow, upright form. Depending on the choice of play, they're grouped into one of three possible arrays: three by three, four by four, or five by five.

The screen reveals each lateral view in progression, showing the shapes from all sides. Sometimes, one side of a column shows only one or two buildings, with one of them blocking the view of one or more smaller ones. Two or more buildings of the same color, when viewed head on, appear to be only one building. A student can "remove" a building from a row to get a peek behind it. The goal is to predict the color pattern of the final, top view of the array.

Some of the best features in Building Perspective are the spatial visualization it requires, the vivid colors up to nine—for the buildings, the sharp tones whenever a color appears and the ease of play.

However, I was frustrated by my inability to backtrack the cursor over a choice I had made; I frequently felt stuck, because my mistakes couldn't be changed. I also object a bit to the game's similarity to The Factory, Sunburst's leading educational game. Although in different form, both teach the same skills.

Building Perspective is packed in a looseleaf, notebook-style binder, and includes directions and work sheets (the latter designed for younger students who might want to put their thoughts down on paper).

I recommend Building Perspective, -

Make Any Computer Do Exactly What You Want With McGraw-Hill's Contemporary Programming & Software Design Series

My Family

Inventory

Budget Plan

Declining Interest

Loan

From Writing Your Own Programs to Modifying Existing Software, Here's the New, Easy, and Low Cost Way to Unlock the Secrets of Your Computer

Whether you use computers for business, for personal applications, or for fun, off-the-shelf programs will never do everything you want them to do for you. That's because they were written by programmers to satisfy what they perceived as the needs of the greatest number of potential users—often <u>missing</u> some or many of <u>your</u> House hold <u>Twee</u>

That's why McGraw-Hill's new Contemporary Programming and Software Design Series teaches you how to create your own software...either from scratch or by making key modifications to existing programs.

There is nothing magical about it. You learn the process of building a computer program step-bystep with McGraw-Hill *Concept Modules* sent to you one at a time, once a month. Each of the ten modules in the Series takes you through an important step in the development of the structure and detailed logic of a program, including testing, debugging, and documentation.

Unique Interactive Hands-On Instruction

Each module includes an easy-to-understand guide PLUS a 5¹/₄" floppy disk containing typical programs and interactive instruction that you can run on Commodore 64 and 128 computers, IBM PCs and PC compatibles for hands-on experience.

In the first Module, for example, when your sample program (Declining Interest Loans) appears on your screen, you'll find errors on certain program lines. You'll also see that the program is only three-quarters completed.

Now comes the fun part. You'll discover how this program is built, and in the process you'll learn how to identify and correct errors. And by the end of Module 1, you'll actually have completed this program yourself.

But there's more. Special graphics on your screen work in conjunction with the accompanying guide to amplify, illustrate, and deepen your understanding of software design principles. Make no mistake. Almost all books and courses on "programming" teach you only the final 5% of the total programming process namely, how to code in a specific language...information of little value if you don't know how to reach the point in the programming process when you are ready to code.

With the Series, however, you'll learn to create your own programs from scratch, even modify off-the-shelf programs. You'll learn enough BASIC and machine language to get you started on the remaining 5% of the programming process.

Build Your Own Personal Software Library

The sample programs you work with throughout the Series are excellent learning tools. But they're more than that. By combining the sample programs onto one master disk, you'll have the start of your own personal software library. In addition to the programs you've written and modified throughout the Series, you'll also receive dozens of the most popular public domain and user-supported programs, such as data base manager, word processor, calen-

dar generator, appointments reminder and much, much more.

15-Day No-Risk Trial

CREATE

YOUR OWN

SOFTWARF

To order your first module without risk,

send the card today. Examine the first module for 15 days and see how the Series will help you make your computer do exactly what you want it to do!

If someone has beaten you to the card, write to us for ordering information about the Contemporary Programming and Software Design Series.

McGraw-Hill Continuing Education Center 3939 Wisconsin Avenue Washington, DC 20016

The Crucial 95%-Learn the Foundation of Computer Programming

While the Series includes interactive disks that run on specific computers, everything you learn you can apply to any language or machine. Why is this possible? Because McGraw-Hill knows programming is far more than coding a program into the computer using a specific language. In the real world of computers, 95% of the programming provessits carried out using design techniques that are independent of specific language or Machine. While this world and master in the Series.

but perhaps students would derive the most benefit from it after they had tried The Factory. (Sunburst Communications, Inc., 39 Washington Ave., Pleasantville, NY 10570. C-64/\$59.)

> -JOHN DIPRETE CRANSTON, RI

TIGER'S TALES C+ Start Reading Comprehension at an Early Age

As Saturday morning television amply illustrates, young children enjoy stories about animals. In this tradition, Sunburst Communications has published Tiger's Tales, a combination entertainment/learning program dealing with the gentle adventures of a winsome cat.

Offered for either home or school use, the software is geared to a 1.3– 1.5 reading level and is intended for students in kindergarten through second grade. The program supports a joystick, the keyboard or a device called the Muppet Learning Keys, which is also available from Sunburst for \$99. (Although Big Bird and his friends star in other Sunburst products, the Muppets do not appear in Tiger's Tales.)

The software is designed to develop skills in vocabulary, comprehension, picture recognition and problem-solving. Its main feature is the non-threatening presentation of core words that students should know before entering second grade.

There are two separate sections to each of five different adventures in Tiger's Tales. In the Words sections, a child tries to match one of three words to a picture. If he or she succeeds, Tiger appears in a short animated sequence. If the student picks the wrong word, the incorrect choices are crossed out leaving only the right answer. After a child has been tested on ten words, the program repeats all of the missed word/picture combinations.

The Words sections contain much of the vocabulary that is used in the Story sections, which are from five to 13 screens long. On each of these screens, the student guides Tiger through an adventure by selecting one picture out of a group of three. While a screen occasionally offers branching options for which there is no one proper response, the only correct answer is usually the representation of a

WWW.Commodore.ca May Not Reprint Without Remission word that's shown in the last line of text. In these situations, the pupil gets three attempts before the program moves on. At the end of each Story segment, characters from the tale reward the child with an animated scene.

On the one hand, the software has much to recommend it. It was developed according to sound educational principles. Also, its thorough documentation and helpful screen instructions ensure trouble-free operation for parents or teachers.

Here's part of one of the story adventures in Tiger's Tales.

However, its bland graphics and sound effects will bore most children, at least those who have previously been exposed to video games. Although Sunburst has done an admirable job to a certain degree, its product in some ways resembles a bowl of plain oatmeal. It is definitely wholesome and nourishing, but it fails to generate much enthusiasm. (Sunburst Communications, Inc., 39 Washington Ave., Pleasantville, NY 10570. C-64/\$65.)

> -MARILOU LATOCHA OAK PARK, IL

ALPHABET CIRCUS B+ Now I Know My ABCs, Tell Me What You Think of Me!

Although DLM's products have earned an excellent reputation among teachers, not as many parents currently recognize the company's name. However, with its Alphabet Circus home learning program, DLM takes another solid step toward becoming as highly regarded in households as it is in schools.

Intended for children under seven, Alphabet Circus's six activities acquaint youngsters with alphabetical order, letter recognition, keyboarding skills, text creation and problem-solving.

Meet the Circus is the easiest exercise on the disk. In it, the Ringmaster shows the letter that corresponds to any key that the child has pressed. He then displays a picture of a circus item that has a name beginning with that letter.

Another program segment, Alphabet Parade, has the player watch the ABCs appear in a parade. When it pauses, he or she must find the letter that comes next.

Secret Letter starts with the Ringmaster choosing a character. Two players take turns using on-screen clues to guess the letter.

In Juggler, the title character tosses a letter upward. The child must, within a time limit, press the key that matches it. The software automatically adjusts the game's speed to the youngster's performance, and there is a high-score display that serves as a constantly changing goal for the player.

Marquee Maker turns the C-64 into an electronic blackboard. The child types a word or phrase and then presses the space bar to make his or her message flash on the screen in large, colorful letters.

In Lost Letter, the computer shows a circus character's picture, and the boy or girl must choose the letter that it represents. If the child misses, the character's name appears as an additional hint. As in Alphabet Parade and Secret Letter, a scoreboard screen periodically uses pictures to summarize the results of play.

Each part of this program is an effective learning tool, with the possible exception of Marquee Maker. That section's splitting of words longer than six letters can confuse some children.

Reflecting the sound educational principles that generally went into the software, Alphabet Circus's instruction manual is excellent. It gives clear descriptions of each activity's features and indicates how to get the most benefit from them. The program's graphics and sound elements are also good, although not quite state-of-the-art.

Parents who wish to expose their children to enjoyable exercises that teach the ABCs and keyboarding skills should consider Alphabet Circus. On the whole, this software has the same high quality that DLM has been offering professional educators over the last 15 years. (DLM, One DLM Park, Allen, TX 75002. C-64/\$29.95.)

> -MARILOU LATOCHA OAK PARK, IL
SOFTWARE GALLERY

REGIONS OF THE UNITED STATESC

Tell the States By Their Shapes And Spell 'Em, Too!

Much moaning and wailing has been heard in recent years over our nation's appalling ignorance of United States, let alone World, geography. Well, Regions of the United States is a software program for the C-64 that seeks to help redress the situation, albeit rather simplistically.

Completely menu- and promptdriven, Regions instructs and quizzes by means of outline maps of the states within seven regions: New England, Mid-Atlantic, South, Midwest, Great Plains, Western Mountain and Pacific. Users can enter their names, and quiz scores are kept.

The program is in two parts. The first, dealing with states, lets you choose to review the states in each region, take a beginner's quiz or take the super quiz. In the 20-question beginner's quiz, you see a region and a numbered list of the states therein. You are to identify by number the state containing a flashing question mark. The super quiz presents you with the same picture, but without the list. You get credit for a right answer only by typing in the name of the state and *spelling* it correctly!

The program's second part, also containing a review and quiz, is concerned with region recognition. Here, the quiz gives you clues—up to three, if at first you don't succeed—involving geographical characteristics, natural resources, population, manufacturing, and so on. As with the states, you choose from a numbered list of the regions.

That's all there is to the program. It's not very exciting, nor even much of a challenge for anyone who has a close acquaintance with the map of the U.S. It is adequate for its purpose, yet one shortcoming is less than no help to the disoriented beginner: Except for the western states, where boundaries are relatively straight both in the northsouth and east-west directions, the state outlines are graphically crude in the extreme. They are recognizable if you already know the shapes, but I would consider it an educational crime to let a child try to learn state shapes from this program. Long study of a good conformal map-even a Mercator is too distorted-should precede use of this program.

Learning geography is the name of the game in Regions of the United States.

To me, one other negative aspect was the length of loading times. You're asked to "wait a moment" at every shift to another part of the program, but the moments seem to become minutes. A quibble, I guess, but annoying.

It also occurred to me that the designer missed an opportunity to make the program far more valuable and interesting by including the state capitals and other major cities. (Educational Activities, Inc., PO Box 392, Freeport, NY 11520. C-64/\$59.95.)

> -SWAIN PRATT RUN STAFF

PATH TACTICSB

Racing Robots Teach Problem-Solving Math

Path Tactics is a basic arithmetic drill in the form of a maze game. Children of suggested ages 5 through 12 can select from seven levels of math problems that involve combinations of counting, addition, subtraction, multiplication, division and the use of negative numbers. Youngsters of two different ages can play against one another by adjusting the skill levels, and one person can even win playing against the computer, for it always uses the same level as the player!

The goal of Path Tactics is for play- ►

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

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

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

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

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

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

Circle 96 on Reader Service card.

MUST LIQUIDATE SAVE OVER 75%!

COMMODORE TEMP/LIGHT LAB SOFTWARE SETS

Fun & Educational! Learn the facts about temperature and lighting the exciting way. Conduct hands-on scientific experiments to gain knowledge... with household materials, these Educational Software Lab Sets, and your Commodore computer. Order a set of these two kits now at our LOW moneysaving liquidation price! Ages 11 and up.

- Temperature Lab Guides You Through Heat Experiments.
- Temp. Lab Includes an 8 Prong Interface, Electronic Temperature Sensor, Alcohol Bulb Thermometer, 5¼" Floppy Diskette, and Experimenter's Guide.
- Light Lab Lets You Experiment with Light and Energy.
- Light Lab Includes a Light Sensor, Light Assembly, Light Stand, Light Stick, Red and Blue Filters, Test Tube, Glow Panel, 51/4" Floppy Disk, and Experimenter's Guide.

90-Day Ltd. Vendor Warr. on Both.

SOFTWARE GALLERY

ers to get their robots to the finish line in the least number of moves. The student solves the on-screen problem, and his or her robot moves that many spaces along the path within the maze. If a wrong answer is presented, the correct one is displayed, and the turn is lost.

There is room for development of skill and logic here: The numbers can be manipulated to land a robot on a certain space along the path. Some spaces are trap doors and when a robot lands on one, it's automatically advanced. A player can also try to land on the same space as his or her opponent, which bumps that robot back ten spaces. Appropriate light musical notes are played at all times, and, at the winner's space, there's a short, jazzed-up rendition of Mussorgsky's "Pictures at an Exhibition"! The robot smiles at the winner, and the list of high scores is written to disk.

The documentation is short and to the point, but really unnecessary, because there are on-line instructional screens available. There's even a demo that shows the game in action. Only the space bar, return and number keys are used; knowledge of the rest of the keyboard is not necessary.

The only fault I could find with this software is that, like most programs with graphics, it takes a long time to load; but a fast-load cartridge can fix that.

This product is a fine drill program for children, but it is missing the animation and energy that distinguishes a true "grade A" product. However, it's an amusing, reliable package that makes the process of learning arithmetic easier and a little more pleasant. (MECC, 3490 Lexington Ave. North, St. Paul, MN 55126. C-64/\$19.95.)

> —EDITH CHASEN WOODHAVEN, NY

SIMON SAYS C – Simon Says Students Will

Recognize and Memorize

Simon Says is intended for classroom learning from first through sixth grade, but these assignments can be modified for other learning levels. The game supports either the keyboard or, like Sunburst's Tiger's Tales, the Muppet Learning Keys. The software's goal is to provide practice in memorychaining strategies, which the designers consider to be an important skill for problem-solving. A teacher must load and start Simon Says at the beginning of each session. Either the instructor or from one to four players can decide whether the sound will be on, how long the wait will be between displays of objects, and whether students or the computer will set the order in which objects appear.

Students can choose to be challenged by numbers, letters or colors. No matter which category is selected, the computer begins by showing one object, erasing it, and asking a player to indicate what it was. Whenever a pupil answers correctly,

Remembering colors is just one aspect of Simon Says.

the program goes on to the next round, which repeats what has gone before and then adds another object. If a student makes a mistake in a multi-player game, he or she automatically drops out, and an error ends a single-person contest. In either case, the pupil who gave a wrong response is given an opportunity to view the correct sequence of items.

Like Tiger's Tales, Simon Says suffers from lackluster graphics and sound. But, on a positive note, the software is very easy to use, primarily because of a clearly written teacher's guide. In addition to describing the software's operation, the manual devotes 20 pages to three lessons that provide practice in chaining without using a computer. Unfortunately, the lessons are no more interesting or innovative than the program's sensory effects.

However, if a teacher believes in a heavy emphasis on chaining exercises, he or she can use to good advantage the one solid attraction of Simon Says: The game elements that the software shares with its playground and handheld electronic predecessors should generate interest in most students who are exposed to it. (Sunburst Communications, 39 Washington Ave., Pleasantville, NY 10570. C-64/\$65.)

> -MARILOU LATOCHA OAK PARK, IL

RUN SPECIAL ISSUE Get A Jump On The 5th Annual RUN Special Issue-

And catch this runaway best seller for only \$3.95!

The RUN Special Issue has become a must-have for every Commodore C-64 and C-128 user. And this year's issue promises to be our hottest RUN yet—supplies won't last long so don't delay. *Rush* your order in today.

VALUABLE REFERENCE CARD FREE WITH EVERY ISSUE!

DON'T WALK. RUN

ORDER

NOW

A GIANT pull-out programmers' guide chock full of handy codes, peeks, pokes, commands and more for both the C-64 and C-128. With the latest info for the 1351 Mouse, RAM Expanders and 1581 Disk Drive.

A Head

Start For Both Beginners and Pros

Be the first to enjoy these tips, utilities, games and tactics—priceless programming information and applications that will boost your productivity and computing power. Here's just a quick glimpse of what you'll get...

• The Best of Commodore Clinic

Ten pages of the most-asked questions on programming, hardware and software from RUN's readers—with insightful and revealing answers from Commodore computing expert Lou Wallace.

• 100 Never-before-published "Magic" Tricks

We've thrown in a dozen of our favorite computing tricks from 1988, PLUS a *hundred* dazzlers you've never seen before.

• Arcade Games—Including The Gravitron, an Exciting Space Adventure.

Test the limits of your skill and coordination with a challenging variety of *new* arcade games.

• Programming, Utilities and Tutorials

Whether you're a beginner or advanced programmer, you'll add *speed*, *power* and *productivity* to your C-64 and C-128, including:

•Adding C-128 sprite commands on your C-64 •Sprite tutorial for the beginning C-128 Basic programmer •Programming sound on the Commodore •Weitung relative data files in Basic

FAST START SPECIAL ISSUE PROGRAM DISK

To really RUN with speed, order the Special Issue Program Diskevery program in the issue on disk ready to load and run.

PLUS YOU'LL RECEIVE THESE FREE BONUS PROGRAMS:

- •C-128 Sprite Librarian
- •C-64 Sprite Database
- •A Show Of Hands-sign language tutorial with graphics

To Run Away With the 5th Annual Special Issue call **1-800-343-0728** (in New Hampshire, **1-924-9471**) Or...look for the convenient post-paid order envelope in this issue!

my FREE Reference C Enclosed is \$3 Also send Spec Special Issue (and FRE	Enclosed is \$3.95 for each Special Issue. FAST! send Special Issue Program Disk(s) with all the ial Issue (and FREE BONUS) programs, utilities and ials ready to load and run. Enclosed is \$7.95 for each	
Check Enclosed Charge my: Mastercard VISA Am		tercard 🗆 VISA 🗆 Am. Exp
Card #		Exp. Date
Signature		
Name		in the second second
Address		
City	State	Zip
Canada & Mexico \$4.95 \$9.50), Foreign Airmail \$ U.S. Bank). Orders will b	\$9.50 (Disk \$11.50)) (U.S. Funds drawn on
Call toll-free 1-800-34 or mail coupon to:	3-0728 (in NH 1-	924-9471)

RUN Special Issue, 80 Elm Street, Peterborough, NH 03458 *Commodore 64 and 128 are registered trademarks of Commodore Business Machines, Inc.

SEVEN WAYS TO MAKE YOUR COMMODORE SCREAM

1) EXPLOSIVE COMMANDO RAIDS.

Now you can take the world's number one arcade game home! All the action-packed arcade thrills of this awesome hostage rescue are ready for home video play. 2) SUPER - HUMAN WARRIOR LORDS.

Now you can thrill to one of the biggest-ever coin-op hits on your home computer. Rastan's mind-blowing graphics takes you to a magical land of adventure and excitement.

THE ONLY GAME IN TOWN 7M

Taito,[®] Arkanoid,[™] Renegade,[™] Alcon,[™] Bubble Bobble,[™] Sky Shark,[™] Rastan,[™] ¶ and Operation Wolf [™] are trademarks of Taito America Inc. Copyright

right TAITO

© 1988 All rights reserved. Commodore is a trademark of Commodore Electronics, Ltd. Advertisement by: Qually & Company, Inc. (Chicago).

www.Commodore.ca May Not Reprint Without Permission

COMING SOON, THE CLASSIC MIND GAME, QIX.

3) BUBBLE BLOWING DINOSAURS.

Take the arcade's meanest air battle home for keeps. Strap in for explosive high-flying action. Hold on for your life as you soar through incredible graphics. 5) INTER - PLANETARY WARFARE.

WWW Jud Child Child Child Acid the hottest arcade space games right in your own May Not Repart What bir Peteritiston anetary combat. You've never seen action like this

6) OUTER SPACE GRID MONSTERS.

Don't settle for imitations. The game voted "one of the best home video games ever" by Electronic Game Player Magazine is ready to blast into your home.

7) RAGING STREET RUMBLES.

This is the original arcade hit. Thrill to the arcade quality graphics of this fastpaced, street-style karate brawl. Find out what real action is all about!

Taito games will make your Commodore scream with the sights and sounds of arcade action, adventure, survival, destruction, heroes, villains and heart-pounding thrills.

These are the world famous arcade originals and they're ready to wail on your Commodore. Arkanoid,[™] Alcon,[™] Bubble Bobble,[™] Operation Wolf,[™] Rastan,[™] Renegade[™] and Sky Shark[™] will make your Commodore do things you didn't think were possible.

Everyone knows that arcade games are the benchmark for all other video games and Taito has been an arcade leader since 1953. Since then we've made over 1,000 classics for arcade and home play. Count on Taito to bring the heat of the arcade to your home computer.

Buy Taito products at leading stores everywhere. Visa/MasterCard holders can order direct anywhere in the U.S. by calling 1-800-663-8067.

www.Commodore.ca

PHOTOGRAPHED BY LARRY DUNN

Printers on Parade

RUN's resident printer expert takes you on a tour of what's currently available in 9- and 24-pin printers.

uite a few changes have occurred since *RUN* published my last roundup of printers ("In Search of the Perfect Printer," May and June 1986). Some models have faded into oblivion, while others have entered the marketplace, but perhaps the most significant development is that many computerists now consider a printer a necessity, not a luxury.

Those who use a computer primarily for work require a printer for spreadsheets, databases and most other business software; programmers find one essential for debugging program listings; and, of course, a printer is a must for word processing. Desktop publishers become experts at controlling printers as they turn out newsletters and other documents brimming with fonts, digitized images and fancy graphics, all in multicolumn format.

A wide variety of printers, both simple and fancy, is currently available. Computerists rarely achieve striking results with a feeble Commodore 1525 or MPS-1526; on the other hand, those who equip their Commodores with laser printers are usually disappointed that so little software exists. If you want both quality output and Commodore software compatibility, you need a printer that falls between those two extremes—namely, a good quality dot matrix machine.

You don't have to pay big bucks for a dot matrix printer, but, as my examination of high-end units reveals, it sure helps. If you're scouring the discounters' brochures for a printer under \$100, be careful. Low-budget machines tend to have poor print quality and to be painfully slow, only marginally reliable and lacking in those features—Near Letter Quality (NLQ) mode, for example—that experienced users take for granted. Better to **>**

By TIM WALSH—Technical Editor

spend some serious money for a serious printer, so you can take pride in your hard copies.

CONSIDER A TWENTY-FOUR-PIN

Nine-pin printers have been popular among Commodore owners for quite a while, but the Commodore community is beginning to realize that the fast, heavy-duty, 24-pin printers also work well with a wide range of C-64 and C-128 software—and their prices are declining. The 24-pin machines still average over \$750, but the cost is justified by a wide range of features and superb print quality. (For novices in the printer realm, the 9 and 24 refer to the number of pins that appear vertically on the printhead. The greater the number of pins, the higher the resolution. For more explanation of printer terminology, see the glossary later on in this article.)

A commonly asked question is why any C-64 or C-128 user should invest in a 24-pin when a speedy 9-pin printer will satisfy his needs. Well, checking performance numbers (print speed, graphics, print modes, and such) doesn't always reveal the whole story.

Comparing a garden-variety 9-pin to the typical 24-pin is like comparing a VW Bug with an 18-wheeler. Twenty-four-pin printers are designed to withstand continuous, heavy-duty office use, so they are sturdier and generally more reliable than most 9-pins. For instance, the printhead on the 24-pin Okidata Microline 393 is almost the size of a doorknob and is bolted together with about a dozen heavy machine screws, while your favorite 9-pin's printhead is probably not much bigger than a thimble.

Twenty-four-pin printers are generally faster. They also offer a wider range of printing capabilities and feature highly condensed dot matrices that result in what are known as letterquality characters. In fact, they've all but made the daisywheel obsolete.

Software compatibility is the primary variable that should determine whether a given 24-pin printer and interface you're considering for your Commodore will keep you happy. All the graphics in this article were created with the printer in Commodore-compatible Epson mode, thus using similar printer codes to set the dot density, line-spacing and other parameters. Make sure the printer of your dreams possesses an Epson mode—preferably Epson LQ. (An IBM or other mode is an extra, but not a compelling reason for buying the printer.)

I've seen a growing trend away from the manufacture of printers equipped with Commodoreready serial ports. Anyone who's spent a good deal of time using various printers with the C-64 and C-128 is likely to tell you that a goodquality parallel printer opens up a wide range of print pitches, fonts and other options—not to mention high-resolution graphics—that owners of most Commodore-compatible serial printers can only dream about.

The rest of this article reviews a mix of welladvertised 9- and 24-pin parallel printers. These brief overviews will give you my general impressions and an idea of how well the various machines work with Commodore computers. You'll have to decide for yourself which one best meets your needs.

I'm fully aware that I'm not covering some popular printers that are probably favorites of many *RUN* readers. Regrettably, several manufacturers didn't respond in time to our requests for review units, so you'll have to stay tuned to *RUN*'s Hardware Gallery for in-depth coverage of their products.

In the chart that accompanies this article, you will find features, specifications, prices and dimensions of the printers reviewed below. The names and addresses of the manufacturers are listed in Table 1.

Table 1. Manufacturers' addresses.

PRINTERS:

SK-3000 Seikosha America, Inc.

1111 Macarthur Blvd. Mahwah, NJ 07430

KX-P1092i

KX-P1524 Panasonic Computer Products Division One Panasonic Way Secaucus, NJ 07094

Microline 183 Microline 393 Okidata 532 Fellowship Rd. Mount Laurel, NJ 08054 Brother M-1724L Brother International Corp. 8 Corporate Place Piscataway, NJ 08854

Epson FX-850 Epson America, Inc. 2780 Lomita Blvd. Torrance, CA 90505

INTERFACES:

Hot Shot Plus; \$99.95 Omnitronix Inc. 760 Harrison St. Seattle, WA 98109 Super Graphix Gold; \$119.95 Xetec 2804 Arnold Rd. Salina, KS 67401

Sample clip art produced by using GEOS 128, as printed by each machine.

BEWILDERING THE FANS

The Seikosha SK-3000

Seikosha's popular SP-1000 series of lowend printers has won a strong following among Commodore users over the past few years, selling as well or better than most other printers. Now, however, Selkosha is changing its tactics and aiming at higher-end computers with its more elaborate—and expensive—9-pin SK-3000 series. Color printing capabilities and printing speed are the most noteworthy new features found in these machines.

RUN's resident graphics guru, Lou Wallace, adopted my SK-3000 review unit and reported it works well with graphics. I found that it works well with text software, is one of the speedier 9-pins (300 cps draft/75 cps NLQ) and offers a multitude of print options.

Foremost among the print options are two IBM modes and character sets, and, as in the other Epson-compatible printers in this roundup, single-, double-, double-speed double- and quadruple-density Graphics modes. The RGB Graphics mode permits programming of Individual dots in seven colors (black, orange, green, yellow, purple, red and blue).

On the negative side, when printing in either color or black with the color unit installed, the SK-3000 generates an odd combination of lowvolume whooshing and whining noises. Also, it uses one of the largest, bulklest ribbon cartridges I've ever seen in a 9-pin printer, and the tractor feed unit is of the out-dated pullinstead-of-push variety. I wonder why the SK-3000 didn't inherit the simple and quiet operation of the Selkosha SP-1000. If you do not mind some noise when printing colors, though, this might be the printer for you.

Pros: Fast; Epson-compatible; color capabilities; long list of print options.

Cons: Noisy; expensive; bulky ribbons. www.Commodore.ca

IF 9 IS GOOD, MUST 24 BE BETTER?

♦ The Panasonic KX-P1524 ♦

Panasonic's contribution to the 24-pin printer field is the KX-P1524. Like the 9-pin 1092, this machine prints at a maximum speed of only 240 cps, but its 67-cps Letter Quality mode produces characters of better quality than the 1092—no small feat.

In its default mode (Epson LQ-1500), the 1524 offers a wide range of print options and is easy to interface to a Commodore, since it can be programmed as (you guessed it) an Epson-compatible printer. Eight character sizes, two IBM character sets and letter-quality and draft fonts are available in IBM Proprinter mode. A Diablo 630 mode is included in the 1524, as well, and seven optional font cards can be purchased separately.

Print-wice, the KX-P1524 wins my admiration for both its beautifully detailed letter-quality characters and its ability to work flawlessly with all manner of graphics software for the C-64 and C-128. Its documentation, a large, bound operating instruction booklet, contains a wealth of information. As to design, the 15-inch carriage makes this printer a fairly wide, hefty piece of equipment (in fact, among the units in this roundup, it's second in size only to the massive Microline 393). The price? Let's just say I paid less for my first and second automobiles combined—but, then, they had only a fraction of the KX-P1524's life expectancy.

Actually, the 1524 is reasonably priced, and, in every respect, it's a sophisticated piece of hardware that would complement any Commodore computer system.

Pros: Excellent construction; Commodoresoftware friendly; possibly the best 24-pin letter-quality characters; good paper handling.

Cons: Expensive (compared to 9-pin printers); large; slower than some 24-pin printers.

Printer Interfaces

WHETHER YOU'RE BUYING your first printer or upgrading to a faster, more sophisticated unit, you may need to decide if you want a Centronics parallel or a Commodore-compatible serial printer. A serial printer uses a 6-pin DIN connector, just like a Commodore disk drive, as a direct connection to your C-64 or C-128. A parallel printer, such as all those mentioned in this roundup, requires a Commodore-compatible printer interface.

Choosing such an interface is easy nowadays, because you can count on the fingers of one hand all the manufacturers marketing them. A few years ago, dozens of companies were selling Commodorecompatible interfaces, but most have dropped from the scene. Fortunately, many of their products are stockpiled at mail-order houses and can be purchased at bargain prices. If the price is right, and the interface sounds as though it would do the job for you, go for it.

On the other hand, if performance and features are more important to you than price, read on. Two of my favorite interfaces, both introduced this year, are the Hot Shot Plus, from Omnitronix, and Super Gold, from Xetec. Both are top-ofthe-line units, employing the latest technology and offering a wide range of print features. They'll enhance your printer's capabilities and provide a level of userfriendliness that older, lesser interfaces simply can't match.

The Hot Shot Plus is my favorite of the two. Selling for \$99.95, it provides access to a host of features by toggling DIP switches on and off, and it lets just about any printer emulate a Commodore 1525/MPS-803, for maximum software compatibility. Moreover, you'll find builtin fonts, a font editor, an enhanced Graphics mode—and the list goes on. For an in-depth Hardware Gallery review of this interface, see the July 1988 issue of *RUN*.

Xetec's Super Graphix Gold is also a capable interface. Two features—rockertype DIP switches and a separate power supply—distinguish this flashy unit from the Hot Shot Plus. At \$119.95, the Graphix Gold also provides an excellent Commodore-emulation mode, various fonts and enhanced graphics and text printing, just to name a few features. We'll have a review of this interface in an upcoming issue of *RUN*. R

Pointers on Printer Use

GETTING A FANCY 24-pin printer to print text with a C-64 or C-128 is easy, because most interfaces include a Commodore-emulation mode. However, occasionally you'll encounter a software compatibility problem. When such troubles arise, don't panic. Instead, just set your interface to Transparent mode and use true ASCII text output (provided in most commercial software packages).

In case you're wondering how I generated the graphics accompanying this article, I placed the interface in a combination of Epson-emulation and Transparent modes, the latter to prevent unwanted codes from travelling to the printer. I also wrote a program for each printer to set it into Epson mode (if necessary), to choose either 9- or 24-pin mode, and to specify the dot density in the Graphics mode that works best with that printer and software.

I wrote programs to preselect line spacing, too. Most Epson drivers in software packages take care of this, but I find that by writing my own program, I can give the graphics better proportions; if the line spacing is too tight, the graphics are flattened and lines overlap, but if it's too great, gaps appear in the graphics and they tend to become oblong.

Most of the printers in this lineup provide line spacing in Graphics mode in increments of I_{216} inch. The exception is the Okidata Microline 183, which provides only $I_{1:4}$ inch. For most graphics, you'll get good results in the $\frac{sz}{216}$ to $\frac{sz}{216}$ range. For instance, with geoPaint 128, $\frac{zu}{216}$ line spacing is just about perfect.

Setting the mode(s), dot density and line spacing is a trial-and-error process the first time you set up your printer and software. You may want to take a cue from me and, using examples in your printer manual, write a short program to set your printer in the configuration that produces the best results. Then save the program to disk and run it each time you activate your graphics software.

The most valuable advice I can give newcomers to the art of printing graphics is to spend an evening or two learning how to make your printer turn out highdensity, proportionally correct graphics, because the output of Commodore-emulation mode is certainly mediocre by comparison.

-TW

IT AIN'T HEAVY; IT'S MY BROTHER

The Brother M-1724L

Brother, the foremost maker of daisywheel printers and typewriters, also makes one of the Commodore software-friendliest 24-pin dot matrix printers on the market—the M-1724L. At 216 cps in Elite Draft mode, this unit is slow for a 24-pin printer, and its NLQ print is barely distinguishable from that generated by top quality 9-pin printers, but it's got strong points that make it a great 24-pin machine.

It's commendably small for a 24-pin unit with a 15-inch carriage, and its styling is clean, simple and thoroughly modern—unlike some 24-pin printers that borrow heavily from older designs. It also offers a sophisticated, builtin, tractor-feed mechanism, on which you can "park" continuous forms while you're printing individual sheets of stationery. Not only did the M-1724L work well with all the Commodore software I tried with it, but it offers Brother HR/Diablo and IBM Proprinter XL emulation in addition to its default Epson LQ-1000 configuration. Eight graphics densities, in both 8and 24-pin modes, make for flexibility.

The M-1724L is easily programmed if you use the 116-page, bound owner's manual as a guide. It also produces graphics that rival the output of any printer in this lineup for darkness and accuracy. Best of all, the controls feel tight and precise. If Brother increases the print speed and fine-tunes the Letter Quality mode, they'll have one of the best printers on the market at any price.

Pros: One of the smallest 24-pins available; sleek modern design; quiet; superb construction; software-friendly; wide range of printing capabilities; excels at paper handling.

Cons: Expensive, compared to 9-pin printers; LQ print more closely resembles NLQ print in 24-pin mode; generally slow operation.

AGING GRACEFULLY

The Okidata Microline 183

I started using this 9-pin printer about the time I mentioned it in the RUNning Ruminations column last April, and I've been happily using this 1985-era machine ever since. When connected to a Commodore through an interface offering an Okidata mode, which most do, it prints hi-res graphics and text without any problems, even though it lacks an Epsonemulation mode.

Its documentation consists of a scant 101 spiral-bound pages—not surprising since the printer doesn't offer a lot of features. However, it does produce super- and subscripts, nice NLQ characters, single- and double-density graphics, underlining, and more.

I have only two complaints of any substance concerning this printer. Twice, when I pressed the linefeed button too rapidly, it protested by breaking its 1.5-amp fuse. The fuse is easily accessed, however, and costs only ten to 25 cents. The other problem is the primitive tractor-feed unit, with a pull, (rather than push) design that occasionally makes labels jam. All in all, though, with the Microline 183 you're getting a lot of printer for relatively little money.

Pros: Very good NLQ characters; relatively quiet; good software compatibility; reasonable price.

Cons: Wide carriage (15 inches) uses valuable desk space; slower and more limited in features than some printers in its price range; occasionally snacks on a fuse; only fair paper handling.

www.Commodore.ca Moy4401 R8pkin/WithcomPEGMEERon 988

THE ARNOLD SCHWARZENEGGER OF PRINTERS

The Okidata Microline 393

At the other end of the Okidata spectrum sits the awesome 24-pin Microline 393. A thesaurus of superlatives is needed to describe this bell-and-whistle-laden piece of hardware that dwarfs even the most elaborate C-128D system. The 450 character-per-second (cps) Draft mode of this 15-inch (carriage width) machine is so fast you have to experience it to believe it. It is a noisy machine, but a "Qulet" mode is included to subdue the clatter.

Airline pilots will feel right at home with the 16 LED lights and eight control buttons adorning the 393's control panel, while printer programmers will revel over the seemingly endless lists of modes, menus (yes, menus!) and text- and page-formatting commands. The documentation comprises two thoroughly written user manuals, one for setting up and the other for using the machine.

The print quality in every mode is as good as money can buy in a 24-pin printer, and you'll be surprised at the 393's ability to print things other than text with its Epson LQ seriescompatible personality module, which plugs into the front of the unit. For easy production of beautiful graphics, I use a 393 with an Omnitronix Printmaster/+G Interface, configured with Epson settings.

Since this colossal machine costs as much as half-a-dozen or more quality 9-pin printers, it isn't a sensible investment for many Commodore owners. On the other hand, if you want your computer to have the biggest, baddest printer in town, go for it!

Pros: Unbelievably fast in every mode; Epson-compatible; software friendly; countless print options.

Cons: Expensive; noisy (when not in the "Quiet" mode); bulky.

STILL SLIGHTLY AHEAD OF ITS TIME

The Panasonic KX-P1092i

Returning to more common ground, here's a sensible 9-pin printer for the average Commodore user. The KX-P1092i (1092 for short) offers speedy 240-cps performance in Dratt mode, two IBM Proprinter modes and single-, double-, double-speed double- and quadrupledensity printing. The NLQ characters are nearly as well defined as 24-pin letter-quality characters—proof that Panasonic is still slightly ahead of its time. The documentation consists of an enormous operating instruction booklet, which I found very helpful for programming the printer.

As to software, most programs fare well with the 1092. Set your interface in Panasonic or Epson mode, and the 1092 will respond correctly to most commands. As proof, using GEOS 128 and the 1092 in quadruple-density Graphics mode with an Omnitronix Hot Shot Plus interface in Epson mode, I printed scores of GEOS graphics with nary a hitch.

Like all the Panasonic printers I've used, the 1092 excels at mailing labels. Just get a sufficient number of them, align the first few in the adjustable built-in tractor unit, then sit back as endless streams of labels appear. This printer is one of the best you can get for the price.

Pros: Fast; multiple modes; excellent NLQ; good software compatibility; moderate size.

Cons: More costly than some other 9-pin printers; a bit noisy in NLQ mode.

MY CHECKBOOK'S WORST NIGHTMARE The Epson FX-850

As evidenced by the fact that most of the printers in this roundup strive to be Epsoncompatible, Epson is the industry standard, and the FX-850 is proof positive that they still know how to build legendary machines. After spending a little time with the FX-850, I'm certain it has what it takes to leave a lasting mark.

What do I like best about it? Maybe it's the way I can "park" continuous forms while printing single sheets, just like an expensive 24pin printer. Or maybe it's Epson's SelecType control panel, which lets me press a button to toggle between draft, roman and sans serif fonts, as well as to select 10 cpi, 12 cpi, condensed and proportional print pitches. The printer can even "remember" control panel selections after it's turned off. If you select, say, a sans serif font in a 12-point pitch, and then turn the printer off, those settings come up as defaults when it's turned on again five minutes or five days later.

The spiral-bound user's manual is chockfull of useful information and instructions, more so than any other documentation listed here. I also like the 264-cps print speed in 12cpi Draft mode and find the 45-cps print speed in NLQ mode fast by 9-pin standards.

Unfortunately, the FX-850 inherited a ribbon cartridge that's long and cumbersome. Epson needs to follow Okidata's and Panasonic's lead in making small, clean, efficient cartridges.

The cartridge problem is minor, though, compared to the FX-850's strengths. This is the print machine I'd place on layaway.

Pros: Excellent construction; top-notch paper handling; rapid printing in all modes; superb software compatibility; SelecType control panel.

Cons: Cumbersome ribbon cartridge; expensive, compared to some low-end 9-pins.

Glossary of Printer Terms

Bit-image density: A calculated combination of Bit-Image (Graphics) mode and dot density (resolution) that represents a printer's ability to horizontally print numerous dots per inch. The significance of this is that some graphics programs won't work properly with printers incapable of producing highdensity graphics.

Buffer: Computers can send data to a printer much faster than it can be printed, so most printers store the incoming data in internal memory that's known as a buffer. Buffers range in capacity from 2K to more than 30K bytes.

Characters per inch (cpi): Also called "pitch," this measure represents print size by indicating how many printed characters will fit horizontally in a 1-inch line of text. Common print pitches include 10, 12 and 17 cpi.

Characters per second (cps): A measure of print speed.

Character set: All the letters, numbers and symbols in a particular font.

Control codes: Commands that you send from your computer to set up modes, govern paper movement and perform a variety of other chores.

Draft print: A mode employed to produce quick printouts. It uses a character set consisting of a minimal number of dots.

Epson mode: See software emulation, below.

Font: A typeface, or style of characters.

Interface: A device with a cable or wires at each end that connects a printer to

Printer Comparison Chart

Manufacturer	Model	Software Emulation	Bit Image Density (Low-High dpi)	Print Pitches (Prop = Proportional)	NLQ or LQ Matrix @10 cp
Seikosha	SK-3000	Epson LQ-1000 IBM Proprinter	60-240 60-240	10,12,15,17, Prop 10,12,15,17, Prop	24×185
Panasonic	KX-P1092i	Epson FX-80 IBM Proprinter	60-240 60-240	10,12,15,17, Prop 10,12,15,17, Prop	18×18
	KX-P1524	Epson LQ-1500 IBM Proprinter Diablo 630	60-360 ¹ 60-240 ² 60-240 ²	10,12,15,17, Prop 12,17 10,12,15,17, Prop	24×30 (LQ)
Okidata	Microline 183	Okidata	60-144	10,12,17	18×18
	Microline 393	Epson LQ-1000	60-240 ² 60-360 ³	10,12,15,17,20, Prop	24×36 (LQ)
Brother	M-1724L	Epson LQ-1000 IBM Proprinter Diablo/Brother	60-360' 60-360' n/a	10,12,15,17, Prop 10,12,17, Prop 10,12,17, Prop	24×29 (LQ)
Epson	FX-850	Epson FX IBM Proprinter	60-240 60-240	10,12,17,20, Prop 10,12,17,20, Prop	18×18

In both 8-pin and 24-pin modes.
 8-pin mode only.
 24-pin mode only.

(4) Manufacturer's claimed speed. Figures reflect high-speed mode, if available.
(5) The SK-3000 is a 9-pin printer; therefore, the 24 × 18 matrix includes half-dots.
(6) Expandable print buffers.

SONGS IN THE KEY OF C - 1 2 8

Russe Editar 178

New 2

See 3

I MILMINISTINI MILMINISTINI MILMINIST

Rese 1

ment and add filtering effects with the Filter statement. Refer to any C-128 reference guide for a discussion of the computer's music commands to help you use Music Editor.

Keep in mind that Music Editor limits strings to 160 characters (two screen lines). You may have to divide a measure into two sections if your string is getting too long. R

Barbara Schulak is a self-taught computer programmer and freelance writer with interests in educational and home applications.

Listing 1. Music Editor program.

:REM*2Ø4 200 DATA "{SHFT S}AVE{6 SPACES}

... :REM*35 210 DATA "{SHFT P}RINT{5 SPACES }" :REM*2Ø2 220 DATA "{SHFT D}IRECTORY " :REM*2Ø9 23Ø DATA "{SHFT E}XIT{6 SPACEs} :REM*138 24Ø FORI=ØTO9:READM2\$(I):NEXT :REM*151 250 DATA "{SHFT M}EASURE{3 SPAC Es |1 {3 SPACEs }" :REM*92 26Ø DATA "{SHFT S}TART {SHFT M} EASURE " :REM*236 27Ø DATA "{SHFT E}ND {SHFT M}EA SURE [3 SPACEs]" :REM*187 280 DATA "{SHFT P}LAY {SHFT M}E ASURE { 2 SPACEs }" :REM*146 290 DATA "{SHFT V}1 {SHFT T}UNE Ø{5 SPACEs}" :REM*1Ø5 300 DATA "{SHFT V}2 {SHFT T}UNE Ø{5 SPACEs}" :REM*119 310 DATA "{SHFT V}3 Ø{5 SPACEs}" :REM*69 320 DATA "{SHFT V}OLUME{2 SPACE s)9(5 SPACEs)" 330 DATA "{SHFT T}O {SHFT M}ENU 1(5 SPACEs)" :REM*196 34Ø DATA "{SHFT T}O {SHFT M}ENU 3{5 SPACEs}" :REM*37 350 FORI=0T011:READM3\$(I):NEXT :REM*52 360 DATA " SIXTEENTH" :REM*226 370 DATA " EIGHTH [3 SPACES]" :REM*173 380 DATA " QUARTER { 2 SPACES }" :REM*57 390 DATA " HALF (5 SPACES)" :REM*174 400 DATA " WHOLE {4 SPACES}" :REM*153 410 DATA ".SIXTEENTH" :REM*77 420 DATA ".EIGHTH{3 SPACEs}" :REM*14 430 DATA ".QUARTER{2 SPACES}" :REM*157 440 DATA ".HALF (5 SPACES)" :REM*11 450 DATA ".WHOLE [4 SPACES]" 46Ø DATA "{SHFT V}OICE{2 SPACES

}1{2 SPACEs}"

{SHFT T}UNE :REM*74 560

:REM*245

:REM*196

Dozens of options are at your fingertips to help you get rockin' 'round the clock!

47Ø DATA "{SHFT T}O {SHFT M}ENU {SHFT SPACE}2 " :REM*173 480 PRINT" (SHFT CLR)": COLOR5, 5: CHAR, Ø, Ø, "{32 SPACEs} {SHFT M}USIC (SHFT E)DITOR 128(31 SPACEs}",1 :REM*44 49Ø COLOR5, 7: CHAR, Ø, 1, "{79 SHFT *s}" :REM*242 500 COLOR5,6:CHAR,0,2," 1(11 SP ACEs }2 {11 SPACEs }3 {11 SPACE s}4{11 SPACEs}5{11 SPACEs}6 :REM*51 510 COLOR5, 2: CHAR, 1, 3, "": FORI=1 TO6:PRINTA\$;:NEXT:PRINT"{CT RL 3){2 SPACEs}"; :REM*7 520 CHAR, 1, 4, "": PRINT" {CTRL 9} { CTRL 2)";:FORI=1T06:PRINTC\$;:NEXT:PRINT"{CTRL 3}RE" :REM*252 530 COLOR5, 7: CHAR, X, 5, "{UP ARRO W}" :REM*2Ø1 54Ø COLOR5, 2: CHAR, 1Ø, 6, "{COMD A }{1Ø SHFT *s}{COMD S}{1Ø SP ACEs { COMD A } { 14 SHFT *s } { C OMD S} {10 SPACES} {COMD A} {1 Ø SHFT *s) {COMD S}":REM*224 550 CHAR, 10, 7, " (SHFT -) {2 SPACE s) {SHFT M}ENU 1 {2 SPACEs} (S HFT -] {10 SPACEs } {SHFT -] {4 SPACEs } {SHFT M}ENU 2{4 SPA CEs}{SHFT -}{1Ø SPACEs}{SHF T -) {2 SPACEs } {SHFT M}ENU 3 {2 SPACEs} {SHFT -}" :REM*78 CHAR, 10, 8, "{COMD Q} {10 SHFT *s}{COMD W}{1Ø SPACEs}{COM D Q} {14 SHFT *s} {COMD W} {10 SPACEs } {COMD Q} {10 SHFT *s } { COMD W }" :REM*52 57Ø FORI=9TO2Ø:CHAR,1Ø,I,"{SHFT - } { 10 SPACES } { SHFT - } { 10 S PACEs { SHFT - } { 14 SPACEs } { S HFT - } { 1 Ø SPACEs } { SHFT - } { 1 Ø SPACEs } { SHFT - } ":NEXT :REM*242 580 CHAR, 10, 21, "{COMD Z} {10 SHF T *s}{COMD X}{1Ø SPACEs}{CO MD Z} {14 SHFT *s} {COMD X} {1 Ø SPACEs } {COMD Z} {1Ø SHFT * s}{COMD X}" :REM*2Ø3

590 COLOR5, 7: CHAR, 0, 22, " (80 SHF T *s}" :REM*175 ►

Songs in the Key of C-128

Entering music is an exercise in harmony with Music Editor.

By BARBARA SCHULAK

etter tune up your C-128! Music Editor 128 facilitates transcribing written music, whether your own or sheet music, into strings that can be used by the C-128 Play statement. It will also store the music as a sequential file on disk, so you can rework it later or use it in your own programs. The Music Editor screen displays

three menus and octaves 1–6 of the piano keyboard. The two bottom lines of the screen are reserved for input and program response.

To select options from the menus, use a joystick plugged into port 2. Move it up and down to highlight the choices; then press the fire-button to select the one you want.

Menu 1 lets you access the editor (which leads to menus 2 and 3), load or save a file, print the file either to the screen or your printer, view the directory and set the tempo for the music. After you press the fire-button, a prompt appears at the bottom of the screen. Enter the necessary information, and the operation will proceed. To abort the operation, press the return key. You can also play all or part of the music from menu 1 by entering the starting and ending measures you want to hear.

KEYING IN THE MUSIC

To facilitate entering data, Music Editor works one measure at a time. Menu 2 lets you choose a measure to edit, start and end the measure and play it. You can also select the volume for each measure and the tuning envelope for each voice. I'd suggest using the first measure to define your tuning envelopes, so they can easily be changed later. It's also possible to change the tuning envelopes and volume for sections of the music. When you are all ready to begin work, choose the Start Measure

option, which takes you to menu 3.

Menu 3 is for entering notes. First use the joystick to highlight and select the Voice Number option. Then move the joystick up and down and press the fire-button to choose the voice number, 1–3. Notice that the number you've chosen appears at the bottom of the screen. This is where the string will be displayed as you enter it.

To enter a note, move the joystick up and down to choose the duration (whole, half, quarter note, and so forth), then right and left to slide the arrow up and down the keyboard. When the arrow is pointing to the note you want, press the fire-button. The note will be played and displayed at the bottom of the screen. The red R on the keyboard stands for a rest. Continue in this fashion until you've completed your measure.

Then return to menu 2 to play the measure. If it sounds fine, select End Measure to add it to your file. If not, you can begin again by selecting Start Measure, which erases the string, or return to menu 3 to edit the string. Place the arrow on the red E at the right end of the keyboard and press the fire-button to erase a letter from the end of the string. You may have to do this several times to erase the parts you want to delete. When your measure is finished, select End Measure from Menu 2.

You can choose any measure to edit by selecting the Measure # option. Be sure to save your file periodically as you work.

PROGRAM MUSIC

When you have a piece finished and want to include it in a program, use the following code to load and play the file:

10 F\$ = "FILENAME":DIMA\$(200)

- 20 DOPEN#2,(F\$),R
- 30 INPUT#2,N
- 40 FORI = 1TON:INPUT#2,A\$(I):NEXT
- 50 DCLOSE#2
- 60 FORI = 1TON:PLAYA\$(I):NEXT
- 70 END

You can add your own Tempo statement (the default is 8), change the tuning envelopes with the Envelope state-

RUN it right: C-128, in 80-Column mode; joystick; printer optional

RUNworks: A One-Disk Software System for Everything **Commodore 64 and 128 Users** Need

- 1. **RUNPAINT Full Feature Paint and Drawing Program**
- 2. MONEY MANAGER For Business and Home
- 3. LABEL BASE
- **Create Address Labels**
- 4. **RUNTERM Telecommunicator**
- 5. RUNSHELL Disk Utility
- 6. GRAPHMAKER
- 3-D Bar Graphs 7. FORMWRITER Forms Design

Spend a little and get the works...

RUNWORKS. As a home-based business owner, I save time and money with LABEL BASE's fast, easy address labeling system. And I really appreciate FORMWRITER'S form creation program when I think of the money I'd spend creating and printing forms professionally.

When I create a proposal for work, GRAPHMAKER'S 3-D Bar Graphs really help me make my point.

I think RUNPAINT is awesome 'cause / can draw on the screen just by moving the pointer with my joystick or mouse. It's easy!

The MONEY MANAGER really lets our family plan our finances and save!

RUNPAINT lets me design and print my own unique creations. Even though I'm not an artist. RUNPAINT makes me look like one!

Introducing RUNworks ...a complete selection of all the software programs you'll ever need.

On just one disk!

RUNworks is easy-touse. But it works hard so you don't have to. Which means you're more productive and efficient.

And you can buy **RUNworks** at a fraction of the price you'd pay for comparable programs -up to \$50 each elsewhere.

What's more, RUNworks and its fully illustrated documentation booklet are only available through this special offer.

So order today. There's no risk. RUNworks is 100% Money Back Guaranteed for thirty days.

Call 1-800-343-0728 Or send back the coupon or order card today.

YES! I want to spend just a little and get the software works for my Commodore 64 or 128. Please rush me all seven RUNworks programs on just one easy-to-use disk.

I'll pay only \$	closed. 🔲	MasterCard
American E	xpress	Visa
CARD#		EXP. DATE
NAME		
ADDRESS		
CITY	STATE	ZIP
Foreign Airmail, p	please add \$3	.95 per order.
Or mail this coupo IDG Commun		
Attn: BUNwor		RWARR

PO Box 802, Peterborough, NH 03458

- IBM PC Compatible . 640K Std.
- . Two 5v4 Drives Std.
- Expansion for Hard
- Drive
- Turbo Processor
- MSDOS + GW Basic . Included
- Serial + Parallel Ports Mono/RGB Color Card

0/

Q95

System Special

SQUINNIN,

COMMODORE 64C

Computer

- 64K RAM
- Serial Port
- Expansion Port Two Joystick/Paddle Ports
- · Video Port
- RF TV Port
- · Built-in Basic 2.0

Color System

- Ready to plug in and use immediately
- Ultra fast 8 Mhz Intel 8088-2 Processor 512K RAM memory expanda-
- ble to 768K 2-360K disk drives standard
- First complete system with clock calendar and built-in ports for printer, RS232, 2 joysticks, mouse and light pen
- Includes \$500 worth FREE software programs
- Hi Res color monitor included!

COMMODORE 64C Special Commodore 64C Computer System Excel FSD-2 Disk Drive Star NX1000C Commodore Ready Printer SSSSSS IN T

Excel 2001 Disk Drive for C128D

- · Separate power supply, so drive
- remains cool

199⁹⁵

180 VC

Turbo XT

Model II

COMMODORE SEIKOSHA 1541c Disk Drive

170KB of Data (formatted)

- . 51/4 inch Floppy Disk Data Transfer Rates 400
 - Bytes per Second
 - · 100 cps Draft
 - 24 cns NLO Tractor & Friction Feed
 - Commodore Direct Connect

- Dual Speed 4.77-8 Mhz • 640K Std.
- · Built-in ColorCard
- 8 Expansion Slots Built-in Floppy Drive
- · Can Expand to 2 Floppy & 2 Hard Drives

COMMODORE HARDWARE

HANDHANE	
64C Computer \$149 95	
C128D Computer/Drive \$439.95	
1541 II Disk Drive \$179.95	
1581 Disk Drive \$189.95	
Excel FSD-2 + C64 Drive \$149.95	
1802C Monitor \$179.95	
1084 Monitor \$279.95	
C1351 Mouse \$39.95	
1764 RAM C64 \$117.95	
Colt PC \$679.95	

PC COMPATIBLE HARDWARE

Laser Compact XTE 640K \$549.95
Laser Turbo XT Model II \$629.95
Blue Chip Popular \$549.95
Vendex Headstart Color \$969.95
Vendex Headstart Mono \$799.95
Vendex Headstart 888 LTD
Color\$1599.95
Sharp PC 4501 \$679.95
Sharp PC 4502 \$1229.95
Zucker CGA ColorCard \$89.95
BCC CG ColorCard \$94.99
Mitsubishi 310/AT \$1229.95
ATI Graphics Solution \$129.95
ATI EGA Wonder 199.95
ATI VIP \$299.95
Kraft PC Joystick Card \$24.95

HARD DRIVES 5 25" Half Hold

5.25 man neights	
ST225 20 meg 65msec MFM \$215.95	
ST225N 20 meg SCSI \$289.95	
ST238R 30 meg RLL \$229.95	
ST251 40 meg 40 msec MFM . \$345.95	
ST251-1 40 meg 28 msec MFM . \$429.95	
ST277R 65 meg 40 msec RLL . \$389.95	
3.5*	
ST125 20 meg 40 msec MFM . \$235.95	
ST125N 20 meg SCSI \$299.95	
ST138R 30 meg RLL \$249.95	
ST138N 30 meg SCSI \$329.95	
ST157R 49 meg RLL \$399.95	
ST157N 48 meg SCSI \$439.95	

agate Internal Cards

ST125 20 meg Internal Card ... \$299.95 ST157R 49 meg Internal Card . \$485.95

Controllers

MFM Controller (XT)	\$55.95
RLL Controller (XT)	\$64.95
Call for kit pricing and sp	oecials.
Ask about our	
Segrete Palend Solut	lonel

1-800-233-8760

969

95

ONLY

Important Answers to Important Questions About Lyco Computer!

Why shop at Lyco Computer?

Lyco Computer is one of, if not the largest, oldest, and most established firms to provide only quality name brand computer products to the general public at prices 30% to 50% lower than retail. We've set many industry standards, and we are setting the pace for many more in the future. Our standards include: a separate department for customer service; a price guarantee; guaranteed factory fresh merchandise; diverse payment and shipping policies, including a C.O.D. policy which allows customers to have products in their hands before paying anything. Selection places Lyco at the forefront of the industry. Due to our in-stock volume, we cannot advertise all of our products. Enjoy one-stop shopping for national products by calling our marketing staff for products and low prices.

How do I know I will get the product I need?

Our marketing staff is well educated in the computer industry. They receive continuous formal training by our manufacturers which enables them to develop and maintain a high degree of expertise on the products they represent. Though our strict guarantee on providing only new merchandise prohibits free trial periods and a guarantee on compatibility, a wealth of knowledge is available to our customers to help with the purchasing decision. As thousands of people every week capitalize on our savings and services, we hope you too, will make Lyco Computer your first choice.

What about warranty or service?

At Lyco Computer we decided several years ago that a customer service department was needed in the industry. Unfortunately, few of our competitors offer this service. Our product line enjoys "name brand recognition." We back all of our manufacturer's warranties in accordance with the manufacturer's stated warranty terms. These warranty terms are normally outlined in each owner's manual or explained at a retail store near you. Our customer service department is available to provide assistance in all warranty matters. Many manufacturers will allow defective products to be exchanged. Before you return any item that appears to be defective, we ask that you call our customer service department. They will assist you in determining if the product is defective, and then will give you a special authorization number and speed processing of your order.

Will you rush an item to me?

Since 1981, we have set the standard in the industry by processing orders within 24 hours - not 4 to 6 weeks. We offer next day air, two day air, standard UPS, and postal international shipping services. With a multi-million dollar inventory and the utilization of an IBM mainframe for processing, our records show we fill 95% of our orders daily. Temporary shortages are normally filled within 10 days. Our experience indicates most of our customers will wait the ten days in order to receive the benefit of our price savings and products. If an order cannot be

filled within 60 days, money is refunded in full in the hope that the customer will reorder when the product is available. Any time prior to shipment, customers may cancel or change the out of stock product by simply contacting our customer service department.

How do I order?

Simply send your order to Lyco Computer, P.O. Box 5088, Jersey Shore, PA 17740. Or, call either 1-800-233-8760 or 717-494-1030. We provide four payment methods. We have always accepted C.O.D. orders through UPS. Prepaid orders over \$50 are shipped freight free. For orders under \$50 please add \$3 for freight. Orders prepaid by a certified check or money order payments, merchandise is shipped immediately. Personal and company checks require a 4 week waiting period prior to shipping. Visa and Master Card orders are accepted for your convenience, but we cannot pass along the 4% discount offered for cash. Purchase orders are accepted from Educational Institutions. We only charge sales tax on items delivered in Pennsylvania. For APO, FPO, and international orders, please add \$5 plus 3% for priority mail. Advertised prices and availability are subject to change.

COMMODORE

COMMODORE

Access:	
Echelon	\$25.95
Mach 128	\$28.95
Wid. Cl. Leader Brd	
Famous Courses 1 or 2	
	\$11.95
Action Soft:	
Up Periscope	\$18.95
Thunderchopper	\$18.95
Activision:	
Last Ninja	\$19.95
Might & Magic	\$22.95
Crossbow	
Maniac Mansion	\$19.95
Beyond Zork	\$25.95
Batteries Included:	
Paperclip III	\$31.95
Berkeley Softworks:	
Geofile 64	\$29.95
Geos 64	\$35.95
Geos 128	\$39.95
Geowrite 128	\$39.95
Berkeley TriPak	\$29.95
Broderbund:	
Bank St. Writer	\$29.95
Print Shop	
Print Shop Compan	
Graphic Library 1,2,3	
Cauldron	. \$9.95
Electronic Arts:	
Bard's Tale III	
Hunt for Red October	
Monopoly	
Strike Fleet	
Wasteland	\$25.95
Ерух:	
Fastload	
California Games	
4x4 Off Road Racing	
Metrocross	\$13.95

Firebird:	
Jinxter	
Starglider	\$11.95
Microleague:	
Microleag. Baseball	
Microleag. Wrestling	\$16.95
Microprose:	
Airborne Ranger	
Gunship	
F-15 Strike Eagle	
Pirates	
Stealth Fighter	\$22.95
Mindscape:	
Blockbuster	\$16.95
Harrier Combat Simulator	C16 05
Paperboy	
Road Runner	
Orlain:	Q10.00
Autoduel	COD 05
Ultima IV	
Software Simulations:	\$34.95
College Basketball	
Football	
Soringboard:	\$17.95
Newsroom	***
Certificate Maker	
	\$14.95
Strategic Simulations:	
Phantasie III	
Eternal Dagger Questron II	
	\$25.95
Subloalc:	
Flight Simulator II Stealth Mission	
	\$30.95
Timeworks:	
Swiftcalc 128	
Wordwriter 3	\$22.95
Unison World:	
Art Gallery 1 or 2	
Print Master	\$17.95

A still de la se	
Activision:	
Fairy Tale Adventure	
Romantic Encounters	\$22.95
Electronic Arts:	
FA/18 Interceptor	
Ferrari Formula One	
World Tour Golf	\$24.95
Epyx:	
Destroyer	\$22.95
Death Sword	\$11.95
Sub Battle Simulator	\$27.95
Microprose:	1000000
Silent Service	\$22.05
Mindscape:	QEE.00
Balance of Power	
Harrier Combat	\$27.95
Simulator	\$27.95
Origin:	
Moebius	\$34.95
10000	
Ogre	\$10.95
Strategic Simulations:	Section and the section of the secti
Gettysburg	
Kampfgruppe	
Phantasie III	\$25.95
Sublogic:	
Flight Simulator	\$31.49
Jet Simulator	
Scenery Disk	\$CALL
Unison World:	
Print Master	\$25.95
Art Gallery 1 or 2	
Fonts & Borders	
Kamolaruoo	3
Thunbult obb	
	0000

AMIGA

ACCOBD.	
Wid. Cl. Value Pack	\$9.95
10th Frame	\$27.95
Activision:	
Beyond Zork	\$27.95
GBA Basketball	
Last Ninja	
Might & Magic	\$27.95
Broderbund:	
Ancient Art of War	\$26.95
Print Shop	
Print Shop Comp	\$29.95
Carmen San Diego	
Europe	\$27.95
Electronic Arts:	
Yeager's AFT	
Weaver Baseball	
Hunt for Red October	\$31.95
Pegasus	
Skyfox II	
Starflight	
Alternate Reality-City	\$25.95
Epyx:	
California Games	
L.A. Crackdown	\$28.95
Home Video Producer .	
Print Magic	
Death Sword	
Impossible Mission 2	
Str. Sport Baseball	
Spider Bot	\$13.95
Fireblrd	
Jinxter	\$22.95
Universal Military	
Simulator	\$28.95
Microleegue:	
Microleag. Baseball	
GM Disk	
Stat Disk	\$13.95
Microprose:	
Confliction Vietnam	\$22.95

IBM

Access:

Silent Service	
Gunship	
Pirates	\$22.95
Mindscape:	
Blockbuster	
Gauntlet	\$22.95
Harrier Combat	
Simulator	
Indoor Sports	
Paperboy	
Willow	
Uninvited	\$22.95
Origin:	
Ultima III	
Ultima IV	
Moebius	\$34.95
Strategic Simulations	
Gettysburg	. \$35.95
Phantasie III	
Questron II	. \$25.95
Stellar Crusade	. \$31.95
Star Command	. \$31.95
Wargame Constr	. \$23.95
Sublogic:	
Flight Simulator	\$34.95
Jet Simulator	
Western Europe	
Scenery Disk	\$14.95
Timeworks:	
Wordwriter PC	\$27.95
PC Quintet	\$49.95
Partner PC	
Swiftcalc PC	\$22.95
Unison World:	
Newsmaster II	. \$39.95
Print Master	
Art Gallery 1 or 2	
Fonts & Borders	
TUINS & DUIUEIS	

IBM'

Printer Paper

1000 sheet laser \$16.95 1000 mailing labels \$8.95 200 sheet OKI 20 \$8.95 Transparent Labels \$4.95 Banner Paper 45' Roll . \$10.95

Printer Interfaces

Xetec Jr	\$35.95
Xetec Supergraphics	\$55.95
Xetec Gold	\$74.95
PPI	\$29.95
Cardco GWhiz	\$32.95
Cardco Super G	\$44.95
MW 350	\$49.95

We carry cables for most printer applications for many popular computers.
 Suppressors

 PP102-6 outlet
 \$16.95

 PP106-6 outlet with
 \$28.95

 PP104-6 outlet with
 indicator

 indicator
 \$19.95

 PP101-6 outlet
 \$9.95

 Modern Protector
 \$10.95

Surge

Printer Ribbons

Save up to 50%! We carry a stock of thousands for most applications.

Switch

Boxes

Cent '25' AB \$39.95

Cent '36' AB \$39.95

RS232 ABC \$45.95

Cent ABC \$49.95

RS232 ABCD \$49.95

Cent ABCD \$49.95

Here are opportunities to enjoy below cost savings on items currently not in production due to newer replacement models. Call for updated product list.

51/4 Drive Cleaner	
CMP142	\$7.95
51/4 Drive Cleaner	
with program	\$15.95
3.5 Drive Cleaner CMP 154	\$10.95

Drive

Maintenance

Video Tape

SKC T120 VHS Video Tape:

each \$3.99 3 pack \$10.95 10 pack \$35.95 Micro R + D MW 701A

C64

Power Supply

\$34.95

1-Year Warranty

QVS-10 51/4 \$3.95 QVS-75 51/4 \$10.95 QVS-40 31/2 \$9.95

Di	s	k	e	tt	e	s

DSDD \$18.95
SSDD \$9.95 DSDD \$13.96 5-1/4
Disk Notcher \$5.95
SSDD \$7.95 DSDD \$8.95

Bonus:
SSDD \$5.95
DSDD \$6.95
SKC:
DSDD \$6.95
DSHD \$13.95
Generic DSDD \$4.95
Verbatim:
SSDD \$8.99
DSDD \$11.50

	the second se
Tac 3 \$9.95	Winner 909 \$24.95
Tac 2 \$10.95	Wico IBM/AP \$29.95
Tac 5 \$12.95	Lipstick Plus \$14.95
Tac 1 + IBM/AP \$26.95	Kraft KC III AD/PC \$16.95
Slik Stick \$6.95	Kraft PC Joystick
Black Max \$10.95	Card \$27.95
Boss \$11.99	Kraft Maze Master \$8.95
3-Way \$19.99	I Controller \$13.95
Bathandle \$16.75	Epyx 500 XJ \$13.95

Joysticks

www.Commodore.ca

- 17% Larger Screen Than Standard 12" Monitors · RGB TTL (CGA)
- Composite Video Inputs
- 640X 240 Resolution
- Green Text Display Switch
- · Audio Input
- · Built-in Tilt Stand
- · One-Year Limited Warranty

- 720 x 348 in Graphics Mode
- Separate TTL Signal

Non-glare "Flicker Free" Tube

\$184.95

\$339,95

. \$499.95

\$434.95

\$339.95

. SLOW

\$525.95

\$699.95

Attention Educational Institutions:

If you are not currently using our educational service program, please call our representatives for details.

MONITORS

Blue Chip:

......

\$CALL

.

Thomson:

NEC

230 Amber TTL/12" \$69.95* 4120 CGA \$199.95* 4160 CGA \$244.95 GB 100 \$119.95" GB 200 Super Card . \$169.95* *Quantities Limited

BM7652 BM7622 7BM-613 Multisync II \$589.95 7BM-623 ...

BCM 12" Green TTL \$54.95	CM8502 \$179.95
BCM 12" Amber TTL \$69.95	CM8505 \$199.95
	9CM-053 \$339.95
and the second	CM8762 \$239.95
Magnavox:	8CM-515 \$259.95
BM7652 \$79.95	CM9043 \$CALL
BM7622 \$79.95	8CM-873 \$499.95
7BM-613 \$79.95	9CM-082 \$439.95
7BM-623 \$79.95	

Epson

LX800

FX850

FX1050 ..

EX800 ...

LQ500 ..

LQ850

LQ1050

GQ3500

Avatex:
1200e \$65.95
1200i PC Card \$65.95
1200p \$89.95
1200hc Modem \$89.95
2400 \$149.95
2400i PC Card \$139.95

Brother

M1109

M1709

M1724L ..

HR20

HR40

HB60

Twinwriter 6 Dot & Daisy

M1509

Haves:

MODEMS

Smartmodem	300 .	 \$139.95
Smartmodem	1200	 \$279.95
Smartmodem	2400	 \$419.95

US Robotics:

Citizen

MSP-15E

MSP-50

MSP-45

MSP-55

Premiere 35 ...

120 D

..... \$159.95

. \$439.95

\$899.95

\$345.95

\$559.95

\$649.95

... \$569.95

\$335.95

Courier 1200 \$169.95 Courier 2400 \$299.95

180 D \$159.95

MSP-40 \$279.95

Tribute 224 \$539.95

Tribute 124 \$439.95

\$144.95

\$309.95

\$369.95

\$349.95

.... \$469.95

.... \$445.95

DOWTEDO

P	HIN	IERS	A second second second second	

0	ki	d	at	a
)k	im	ate	20	
h	im	ato	20	wood

Okimate 20 \$129.95	Laser 6 \$CALL
Okimate 20 w/cart \$189.95	390 \$479.95
120 \$189.95	391 \$649.95
180 \$219.95	320 \$345.95
182 \$209.95	321 \$475.95
182 + \$225.95	
183 \$239.95	and the second se
292 w/interface \$449.95	Toshiba
293 w/interface \$585.95	321SL \$489.95
294 w/interface \$799.95	341 SL \$659.95
393 \$955.95	351 SX 400 cps \$979.95

SEIKOSHA Sp1000VC

- Commodore Direct Connect .
- 39 95 · 100 Cps Draft
- · 20 Cps NLQ
- · Auto Paper Loading
- Tractor & Friction Feed Std.

SP 180Ai	\$125.95*
SP 180VC	\$125.95*
SP 1000VC	\$139.95
SP 1000AP	\$159.95
SP 1200VC	\$149.95
SL 80AI	\$289.95
MP5420FA	\$999.95
SP Series Ribbon	\$7.95
SK3000 Ai	\$349.95
SK3005 Ai	. \$419.95
SPB 10	\$CALL
SL 130Ai	\$599.95

95

- 36 cps NLQ
- EZ Front Panel Control Commodore Direct .

Connect NX-1000 \$165 05*

101 1000	\$105.95
NX-1000C	\$169.95
NX-1000 Color	\$225.95
NX-1000C Color	\$229.95
NB-15 24 Pin	\$669.95
NX-2400	\$309.95
NB24-10 24 Pin	\$399.95
NB24-15 24 Pin	\$545.95
Laser 8 \$	1759.95
ND-15	\$349.95
NL-10	\$149.95
*w/cable purchase	

anasonic Automa 1080i

95

 150 Cps Draft Friction & Tractor Feed Std.

Bidirectional & Logic Seeking

· NLQ in all Pitches

1080i Model II	\$159.95
1091i Model II	\$189.95
1092i	\$309.95
1592	\$375.95
1595	\$419.95
3131	\$289.95
3151	\$459.95
KXP 4450 Laser	\$1649.95
1524 24 Pin	\$559.95
Fax Partner	\$579.95
Optical Scanner	\$859.95

a computer. An interface is necessary when connecting a Commodore, with its serial output, to a printer that expects parallel input.

Letter quality (LQ) and near letter quality (NLQ): Print modes featuring highquality characters comprising tightly packed dots.

Matrix: The horizontal and vertical array of dots that composes a character produced by a dot matrix printer.

Parallel printer: This term most often refers to a printer with a 36-pin Centronics parallel port for interfacing with a computer. Most printers manufactured today are in this category.

Proportional print: Printing in which characters are spaced according to their width. For instance, in proportional-

printed text an "I" would take less space than an "M."

Ribbon cartridge: A nylon or fabric printer ribbon enclosed in a plastic housing. This type of ribbon is used in most printers manufactured today.

Serial printer: Any printer equipped with a 25-pin RS-232 port for interfacing. Not to be confused with Commodore-compatible serial printers, which use a 6-pin cable.

Software emulation: Printers usually have one or more operating modes that respond to a standard set of instructions, such as those used by Epson printers; thus the term "Epson mode," which refers to a widely adopted standard. The process is called software emulation because the printer is responding to a set of standard software commands. Super- and subscripts: Superscripts are half-height characters raised slightly above the text line, such as those denoting the power of a number or referring to a footnote. Subscripts are half-height characters printed below the text line, as in mathematical or scientific formulas or equations.

-TW

NLQ or LQ Print Speed ⁴	Draft Mode Print Speed ⁴	Italics Characters	Underlining	Super- and Subscripts	Buffer Capacity	Dimensions In Inches	Suggested Retail
75 cps @10 cpi 75 cps @12 cpi	300 cps @10 cpi 180 cps @12 cpi	Yes	Yes	Yes	10K	18.5×14.2×5.4	\$ 649.00
48 cps @10 cpi	240 cps @10 cpi 240 cps @12 cpi	Yes	Yes	Yes	6K°	16.8×13.8×5.4	\$ 529.95
80 cps @10 cpi	240 cps @10 cpi 172 cps @17 cpi	Yes	Yes	Yes	13.5K ^e	24×15.4×6.1	\$ 949.00
n/a	120 cps @10 cpi	No	Yes	Yes	1K	20.7×11×3.2	\$ 549.00
120 cps @12 cpi	450 cps @15 and 18 cpi	Yes	Yes	Yes	30K ⁶	22.5 × 16.5 × 7.1	\$1399.00
n/a	180 cps @10 cpi 192 cps @12 cpi	Yes	Yes	Yes	n/a	20.1 × 12 × 4.8	\$ 949.00
45 cps @10 cpi 54 cps @12 cpi	220 cps @10 cpi 264 cps @12 cpi	Yes	Yes	Yes	вК	17.9×14.2×5.9	\$ 549.00

Marvin the Gag King's will is missing. Judge Doom and his unscrupulous weasels will stop at nothing to prevent Roger Rabbit from finding it first. If Doom succeeds, he will dip Toontown off the face of the earth. He must be stopped. Only you can do it. The fate of Toontown is in your hands with "Who Framed Roger Rabbit" entertainment software.

Who Frame

ENTERTAINMENT

It's a fast-paced, action-packed adventure that's more than an arcade game. Stunning graphics, high quality animation and sound effects put you "in Toon" with Toontown's fate. Can you defeat Judge Doom? Are you going to let him get away with this? It's up to you. And

remember, Toons are idiotic - but they're not stupid!

Ask for "Who Framed Roger Rabbit" at a software dealer near you. The future of Toontown depends on it!

Available Now: IBM PC/XT, AT, PS/2 and 100% Compatibles, Amiga, Commodore 64/128

Actual Commodore Screen

Coming Soon: Apple[®]II Series

Actual Amiga Screen

Actual IBM Screen

Amiga, Commodore 64/128, IBM PC/XT, AT, PS/2, Apple® II Series are trademarks respectively of Commodore-Amiga, Inc., Commodore Electronics, Limited, International Business Machines, and Apple Computer, Inc. © 1988 The Walt Disney Company and Amblin Entertainment, Inc.

SONGS C - 128 IN THE KEY OF

:REM*249 1380 : :REM*155 :REM*9 1400 DIRECTORY :REM*96 1410 GOSUB2690 :REM*225 142Ø PRINTCHR\$(27)"M":GOTO48Ø :REM*14Ø :REM*213 1010 IFDS<>0THENGOSUB2730:GOTO1 1440 R=9:COLOR 5,2:CHAR,33,R,M2 \$(R-9),1 :REM*64 145Ø FORT=1T05Ø:NEXT :REM*196 146Ø IFJOY(2)=5THENBEGIN:COLOR 5,15:CHAR, 33, R, M2\$(R-9),1: R=R+1: IFR=19THENR=9 :REM*139 147Ø COLOR 5,2:CHAR, 33, R, M2\$(R-9),1:BEND :REM*117 148Ø IFJOY(2)=1THENBEGIN:COLOR 5,15:CHAR,33,R,M2\$(R-9),1: R=R-1:IFR<9THENR=18 :REM*131 1490 COLOR 5,2:CHAR, 33, R, M2\$(R-:REM*65 9),1:BEND 1500 IFJOY(2)<>128THEN1460 :REM*92 1510 IFR=17THENCOLOR 5,15:CHAR, 33, R, M2\$(R-9), 1:GOTO62Ø :REM*68 1520 IFR=10THENCOLOR 5,15:CHAR, 33,R,M2\$(R-9),1:A\$(M)="":G OSUB281Ø:COLOR5,15:CHAR,33 ,R,M2\$(R-9),1:GOTO2Ø8Ø :REM*219 153Ø IFR=18THENCOLOR 5,15:CHAR, 33, R, M2\$(R-9), 1:GOTO2Ø8Ø :REM*116 154Ø IFR=9THENGOSUB158Ø:GOTO145 ø :REM*196 1550 Z=R-9:ONZGOSUB1580,1710,20 50,1770,1790,1810,1940 :REM*227 156Ø GOTO145Ø :REM*106 1570 : :REM*9Ø 158Ø FORT=1TO5Ø:NEXT :REM*69 159Ø COLOR5, 16: CHAR, 33, R, M2\$(Ø) ,1 :REM*94 1600 IFJOY(2)=1THENM=M+1:IFM>N+ 1 THENM=M-1 :REM*61 161Ø IFJOY(2)=5THENM=M-1:IFM<1T HENM=1 :REM*14 1620 IFM<10THENM2\$(0)="{SHFT M} EASURE { 2 SPACEs } "+STR\$ (M) + "{3 SPACEs}":GOTO165Ø :REM*119 163Ø IFM<1ØØTHENM2\$(Ø)="{SHFT M }EASURE "+STR\$(M)+"{3 SPAC Es}":GOTO165Ø :REM*230 164Ø M2\$(Ø)="{SHFT M}EASURE"+ST R\$(M)+"{3 SPACEs}":REM*225 165Ø COLOR5, 16: CHAR, 33, R, M2\$(Ø) :REM*154 ,1 166Ø GOSUB281Ø :REM*192 167Ø IFJOY(2)<>128THEN16ØØ :REM*2Ø4 168Ø COLOR5, 2: CHAR, 33, R, M2\$(Ø), :REM*236 1 169Ø RETURN :REM*47 :REM*216 1700 :

960 : 97Ø GOSUB277Ø:COLOR5,2:CHAR,Ø,2 139Ø PRINTCHR\$(27)"L";CHR\$(147) 3," (SHFT E)NTER {SHFT F}ILE NAME: " :REM*43 980 L=15:TY=4:GOSUB2510:IFCT=0T HEN940 :REM*13 99Ø F\$=V\$:REM*134 1000 DOPEN#2, (F\$),R :REM*167 143Ø : 060 :REM*195 1020 INPUT#2,N :REM*166 1Ø3Ø GOSUB277Ø :REM*111 1040 CHAR, 0, 23, "": PRINT" (SHFT T }OTAL # {SHFT M}EASURES"N :REM*229 1050 FORI=1TON:INPUT#2,A\$(I):NE XT :REM*70 1060 DCLOSE#2 :REM*119 1070 GOSUB2770 :REM*151 1080 COLOR5, 2: CHAR, 11, R, M1\$(R-9).1:RETURN :REM*59 1090 : :REM*12Ø 1100 GOSUB2770:COLOR5,2:CHAR,0, 23,"{SHFT E}NTER {SHFT F}I LENAME: " :REM*168 1110 L=15:TY=4:GOSUB2510:IFCT=0 THEN940 :REM*143 112Ø F\$=V\$:REM*25 113Ø SCRATCH (F\$) :REM*22Ø 114Ø DOPEN#2, (F\$), W :REM*1Ø7 115Ø IFDS<>ØTHENGOSUB273Ø:GOTO1 180 :REM*13Ø 1160 PRINT#2,N :REM*71 117Ø FORI=1TON:PRINT#2,A\$(I):NE :REM*177 XT 118Ø DCLOSE#2 :REM*239 119Ø GOSUB277Ø :REM*Ø 1200 COLOR5, 2: CHAR, 11, R, M1\$(R-9),1:RETURN :REM*179 1210 : :REM*24Ø 122Ø GOSUB277Ø:COLOR5,2:CHAR,Ø, 23,"[{SHFT S}]CREEN OR [{S HFT P}]RINTER ?" :REM*2Ø6 123Ø GETKEYK\$: IFK\$=CHR\$(13)THEN 1370 :REM*2Ø8 124Ø IFK\$="P"THEN131Ø :REM*246 125Ø IFK\$<>"S"THEN123Ø :REM*139 126Ø PRINTCHR\$(147); CHR\$(27)"L" :REM*100 : 127Ø FORI=1TON:PRINT" (SHFT M)EA SURE "I": ";A\$(I):NEXT :REM*13 1280 GOSUB2690 :REM*111 129Ø PRINTCHR\$(27)"M";:GOTO48Ø :REM*156 1300 : :REM*75 131Ø GOSUB277Ø:CHAR, Ø, 23, " (SHFT P}RINTER {SHFT R}EADY [Y/ N1" :REM*248 132Ø GETKEYK\$: IFK\$<>"Y"THEN137Ø :REM*189 133Ø OPEN4,4,7 :REM*186 134Ø PRINT#4,"{SHFT F}ILE: "F\$: PRINT#4 :REM*98 1350 FORI=1TON:PRINT#4,"{SHFT M }EASURE"I"- ";A\$(I):NEXT :REM*7 136Ø PRINT#4:CLOSE4 :REM*136 137Ø GOSUB277Ø:GOTO64Ø :REM*4Ø 171Ø A\$(M)=A\$(M)+"M":GOSUB281Ø

600	GOSUB237Ø:GOSUB242Ø:GOSUB24
	7Ø :REM*19Ø
610	: :REM*158
62Ø	FORT=1T05Ø:NEXT :REM*129
63Ø	R=9:COLOR 5,2:CHAR,11,R,M1\$
5.00	(R-9),1 :REM*234
64Ø	IFJOY(2)=5THENBEGIN:COLOR 5
	,14:CHAR,11,R,M1\$(R-9),1:R=
	R+1:IFR=17THENR=9 :REM*131
65Ø	COLOR 5,2:CHAR,11,R,M1\$(R-9
),1:BEND :REM*2Ø5
66Ø	IFJOY(2)=1THENBEGIN:COLOR 5
	,14:CHAR,11,R,M1\$(R-9),1:R=
-	R-1:IFR<9THENR=16 :REM*243
67Ø	COLOR 5,2:CHAR, 11, R, M1\$(R-9
),1:BEND :REM*161
68Ø	IFJOY(2) <>128THEN64Ø
cod	:REM*126
69Ø	IFR=16THENPRINT"{2 HOMEs}{S
	HFT CLR}";CHR\$(27)"L":END
744	:REM*173
700	IFR=9THENCOLOR 5,14:CHAR,11
	,R,M1\$(R-9),1:GOTO144Ø
710	:REM*2Ø3
720	IFR=14THENGOTO122Ø :REM*22Ø IFR=15THEN139Ø :REM*142
730	IFR=15THEN139Ø :REM*142 Z=R-9:ONZGOSUB76Ø,88Ø,97Ø,1
150	100 :REM*171
740	GOTO64Ø :REM*48
750	: : : : : : : : : : : : : : : : : : :
760	GOSUB277Ø:COLOR5,2:CHAR,Ø,2
	3, "{SHFT E}NTER STARTING ME
	ASURE: " :REM*215
77Ø	TY=2:L=2:GOSUB251Ø:IFCT=ØTH
	EN86Ø :REM*169
78Ø	GOSUB277Ø:S1=VAL(V\$)
	:REM*126
79Ø	CHAR, Ø, 23, "{SHFT E}NTER END
	ING MEASURE: " :REM*11
800	TY=2:L=2:GOSUB251Ø:IFCT=ØTH
	EN86Ø :REM*143
81Ø	S2=VAL(V\$):IFS2 <s1then86ø< td=""></s1then86ø<>
0.04	:REM*193
820	IFS2>NTHEN86Ø :REM*5
83Ø	IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132
83Ø 84Ø	IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132 TEMPO TP:GOSUB277Ø :REM*24Ø
83Ø	IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132 TEMPO TP:GOSUB277Ø :REM*24Ø FORI=S1TOS2:CHAR,Ø,23,"{SHF
83Ø 84Ø	IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132 TEMPO TP:GOSUB277Ø :REM*24Ø FORI=S1TOS2:CHAR,Ø,23,"{SHF T M}EASURE:":PRINTI:PLAYA\$(
83Ø 84Ø 85Ø	IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132 TEMPO TP:GOSUB277Ø :REM*24Ø FORI=S1TOS2:CHAR,Ø,23,"(SHF T M)EASURE:":PRINTI:PLAYAS(I):NEXT :REM*139
83Ø 84Ø 85Ø 86Ø	IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132 TEMPO TP:GOSUB277Ø :REM*24Ø FORI=S1TOS2:CHAR,Ø,23,"(SHF T M}EASURE:":PRINTI:PLAYA\$(I):NEXT :REM*139 GOSUB277Ø:RETURN :REM*247
83Ø 84Ø 85Ø 86Ø 87Ø	IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132 TEMPO TP:GOSUB277Ø :REM*24Ø FORI=S1TOS2:CHAR,Ø,23,"(SHF T M)EASURE:":PRINTI:PLAYA\$(I):NEXT :REM*139 GOSUB277Ø:RETURN :REM*247 : :REM*163
83Ø 84Ø 85Ø 86Ø	IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132 TEMPO TP:GOSUB277Ø :REM*24Ø FORI=S1TOS2:CHAR,Ø,23,"{SHF T M}EASURE:":PRINTI:PLAYA\$(I):NEXT :REM*139 GOSUB277Ø:RETURN :REM*247 : :REM*163 GOSUB277Ø:COLOR5,2:CHAR,Ø,2
83Ø 84Ø 85Ø 86Ø 87Ø	IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132 TEMPO TP:GOSUB277Ø :REM*24Ø FORI=S1TOS2:CHAR,Ø,23,"{SHF T M}EASURE:":PRINTI:PLAYA\$(I):NEXT :REM*139 GOSUB277Ø:RETURN :REM*247 : :REM*163 GOSUB277Ø:COLOR5,2:CHAR,Ø,2 3,"{SHFT E}NTER {SHFT T}EMP
83Ø 84Ø 85Ø 86Ø 87Ø 88Ø	<pre>IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132 TEMPO TP:GOSUB277Ø :REM*24Ø FORI=S1TOS2:CHAR,Ø,23,"{SHF T M}EASURE:":PRINTI:PLAYA\$(I):NEXT :REM*139 GOSUB277Ø:RETURN :REM*247 : :REM*163 GOSUB277Ø:COLOR5,2:CHAR,Ø,2 3,"{SHFT E}NTER {SHFT T}EMP O [1-255]: ":REM*176</pre>
83Ø 84Ø 85Ø 86Ø 87Ø	<pre>IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132 TEMPO TP:GOSUB277Ø :REM*24Ø FORI=S1TOS2:CHAR,Ø,23,"{SHF T M}EASURE:":PRINTI:PLAYA\$(I):NEXT :REM*139 GOSUB277Ø:RETURN :REM*247 : :REM*163 GOSUB277Ø:COLOR5,2:CHAR,Ø,2 3,"{SHFT E}NTER {SHFT T}EMP O [1-255]: ":REM*176 L=3:TY=2:GOSUB251Ø:Q=VAL(V\$</pre>
83Ø 84Ø 85Ø 86Ø 87Ø 88Ø	IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132 TEMPO TP:GOSUB277Ø :REM*24Ø FORI=S1TOS2:CHAR,Ø,23,"(SHF T M)EASURE:":PRINTI:PLAYA\$(I):NEXT :REM*139 GOSUB277Ø:RETURN :REM*163 GOSUB277Ø:COLOR5,2:CHAR,Ø,2 3,"(SHFT E)NTER {SHFT T}EMP O [1-255]: ":REM*176 L=3:TY=2:GOSUB251Ø:Q=VAL(V\$):IFCT=ØTHEN94Ø :REM*21
83Ø 84Ø 85Ø 86Ø 87Ø 88Ø	<pre>IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132 TEMPO TP:GOSUB277Ø :REM*24Ø FORI=S1TOS2:CHAR,Ø,23,"{SHF T M}EASURE:":PRINTI:PLAYA\$(I):NEXT :REM*139 GOSUB277Ø:RETURN :REM*247 : :REM*163 GOSUB277Ø:COLOR5,2:CHAR,Ø,2 3,"{SHFT E}NTER {SHFT T}EMP O [1-255]: ":REM*176 L=3:TY=2:GOSUB251Ø:Q=VAL(V\$</pre>
83Ø 84Ø 85Ø 86Ø 87Ø 88Ø	<pre>IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132 TEMPO TP:GOSUB277Ø :REM*24Ø FORI=S1TOS2:CHAR,Ø,23,"{SHF T M}EASURE:":PRINTI:PLAYA\$(I):NEXT :REM*139 GOSUB277Ø:RETURN :REM*247 : :REM*163 GOSUB277Ø:COLOR5,2:CHAR,Ø,2 3,"{SHFT E}NTER {SHFT T}EMP O [1-255]: ":REM*176 L=3:TY=2:GOSUB251Ø:Q=VAL(V\$)):IFCT=ØTHEN94Ø :REM*21 IFQ<10RQ>255THENGOSUB277Ø:G GTO88Ø :REM*246 TP=VAL(V\$):IFCT=1THENM1\$(2)</pre>
83Ø 84Ø 85Ø 86Ø 87Ø 88Ø 89Ø 9ØØ	<pre>IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132 TEMPO TP:GOSUB277Ø :REM*24Ø FORI=S1TOS2:CHAR,Ø,23,"{SHF T M}EASURE:":PRINTI:PLAYA\$(I):NEXT :REM*139 GOSUB277Ø:RETURN :REM*247 : :REM*163 GOSUB277Ø:COLOR5,2:CHAR,Ø,2 3,"{SHFT E}NTER {SHFT T}EMP O [1-255]: ":REM*176 L=3:TY=2:GOSUB251Ø:Q=VAL(V\$):IFCT=ØTHEN94Ø :REM*21 IFQ<10RQ>255THENGOSUB277Ø:G GOT088Ø :REM*246 TP=VAL(V\$):IFCT=1THENM1\$(2) ="{SHFT T}EMPO{3 SPACES}"+V</pre>
83Ø 84Ø 85Ø 86Ø 87Ø 88Ø 89Ø 9ØØ	<pre>IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132 TEMPO TP:GOSUB277Ø :REM*24Ø FORI=S1TOS2:CHAR,Ø,23,"{SHF T M}EASURE:":PRINTI:PLAYA\$(I):NEXT :REM*139 GOSUB277Ø:RETURN :REM*247 : :REM*163 GOSUB277Ø:COLOR5,2:CHAR,Ø,2 3,"{SHFT E}NTER {SHFT T}EMP O [1-255]: ":REM*176 L=3:TY=2:GOSUB251Ø:Q=VAL(V\$):IFCT=ØTHEN94Ø :REM*21 IFQ<10RQ>255THENGOSUB277Ø:G OTO88Ø :REM*246 TP=VAL(V\$):IFCT=1THENM1\$(2) ="{SHFT T}EMPO{3 SPACES}"+V \$+" ":REM*82</pre>
83Ø 84Ø 85Ø 86Ø 87Ø 88Ø 89Ø 9ØØ	<pre>IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132 TEMPO TP:GOSUB277Ø :REM*24Ø FORI=S1TOS2:CHAR,Ø,23,"{SHF T M}EASURE:":PRINTI:PLAYA\$(I):NEXT :REM*139 GOSUB277Ø:RETURN :REM*247 : :REM*163 GOSUB277Ø:COLOR5,2:CHAR,Ø,2 3,"{SHFT E}NTER {SHFT T}EMP O [1-255]: ":REM*176 L=3:TY=2:GOSUB251Ø:Q=VAL(V\$):IFCT=ØTHEN94Ø :REM*21 IFQ<10RQ>255THENGOSUB277Ø:G OTO88Ø :REM*246 TP=VAL(V\$):IFCT=1THENM1\$(2) ="(SHFT T)EMPO{3 SPACES}"+V \$+" ":REM*82 IFCT=2THENM1\$(2)="{SHFT T}E</pre>
83Ø 84Ø 85Ø 86Ø 87Ø 88Ø 99Ø 91Ø	<pre>IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132 TEMPO TP:GOSUB277Ø :REM*24Ø FORI=S1TOS2:CHAR,Ø,23,"{SHF T M}EASURE:":PRINTI:PLAYA\$(I):NEXT :REM*139 GOSUB277Ø:RETURN :REM*247 : :REM*163 GOSUB277Ø:COLOR5,2:CHAR,Ø,2 3,"{SHFT E}NTER {SHFT T}EMP O [1-255]: ":REM*176 L=3:TY=2:GOSUB251Ø:Q=VAL(V\$)):IFCT=ØTHEN94Ø :REM*21 IFQ<10RQ>255THENGOSUB277Ø:G GOTO88Ø :REM*246 TP=VAL(V\$):IFCT=1THENM1\$(2) ="{SHFT T}EMPO{3 SPACES}"+V \$+" ":REM*82 IFCT=2THENM1\$(2)="{SHFT T}E MPO{2 SPACES}"+V\$+" "</pre>
83ø 84ø 85ø 87ø 88ø 89ø 9øø 91ø 92ø	<pre>IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132 TEMPO TP:GOSUB277Ø :REM*24Ø FORI=S1TOS2:CHAR,Ø,23,"{SHF T M}EASURE:":PRINTI:PLAYA\$(I):NEXT :REM*139 GOSUB277Ø:RETURN :REM*247 : :REM*163 GOSUB277Ø:COLOR5,2:CHAR,Ø,2 3,"{SHFT E}NTER {SHFT T}EMP O [1-255]: ":REM*176 L=3:TY=2:GOSUB251Ø:Q=VAL(V\$):IFCT=ØTHEN94Ø :REM*21 IFQ<10RQ>255THENGOSUB277Ø:G OTO88Ø :REM*246 TP=VAL(V\$):IFCT=1THENM1\$(2) ="(SHFT T}EMPO{3 SPACES}"+V \$+" ":REM*82 IFCT=2THENM1\$(2)="{SHFT T}E MPO{2 SPACES}"+V\$+" "</pre>
83ø 84ø 85ø 87ø 88ø 89ø 9øø 91ø 92ø	<pre>IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132 TEMPO TP:GOSUB277Ø :REM*24Ø FORI=S1TOS2:CHAR,Ø,23,"(SHF T M)EASURE:":PRINTI:PLAYA\$(I):NEXT :REM*139 GOSUB277Ø:RETURN :REM*247 : :REM*163 GOSUB277Ø:COLOR5,2:CHAR,Ø,2 3,"(SHFT E)NTER (SHFT T)EMP O [1-255]: ":REM*176 L=3:TY=2:GOSUB251Ø:Q=VAL(V\$)):IFCT=ØTHEN94Ø :REM*21 IFQ<10RQ>255THENGOSUB277Ø:G OTO88Ø :REM*246 TP=VAL(V\$):IFCT=1THENM1\$(2) ="(SHFT T)EMPO{3 SPACES}"+V \$+" ":REM*182 IFCT=2THENM1\$(2)="(SHFT T)E MPO{2 SPACES}"+V\$+" " IFCT=3THENM1\$(2)="{SHFT T}E</pre>
83Ø 84Ø 85Ø 88Ø 89Ø 9ØØ 91Ø 92Ø 93Ø	<pre>IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132 TEMPO TP:GOSUB277Ø :REM*24Ø FORI=S1TOS2:CHAR,Ø,23,"{SHF T M}EASURE:":PRINTI:PLAYA\$(I):NEXT :REM*139 GOSUB277Ø:RETURN :REM*247 : :REM*163 GOSUB277Ø:COLOR5,2:CHAR,Ø,2 3,"{SHFT E}NTER {SHFT T}EMP O [1-255]: ":REM*176 L=3:TY=2:GOSUB251Ø:Q=VAL(V\$):IFCT=ØTHEN94Ø :REM*21 IFQ<10RQ>255THENGOSUB277Ø:G OTO88Ø :REM*246 TP=VAL(V\$):IFCT=1THENM1\$(2) ="{SHFT T}EMPO{3 SPACEs}"+V \$+" ":REM*82 IFCT=2THENM1\$(2)="{SHFT T}E MPO(2 SPACEs}"+V\$+" " IFCT=3THENM1\$(2)="{SHFT T}E MPO "+V\$+" ":REM*53</pre>
83ø 84ø 85ø 88ø 89ø 94ø 92ø 93ø 94ø	<pre>IFS2>NTHEN86Ø :REM*5 IFS1<1THEN86Ø :REM*132 TEMPO TP:GOSUB277Ø :REM*24Ø FORI=S1TOS2:CHAR,Ø,23,"(SHF T M)EASURE:":PRINTI:PLAYA\$(I):NEXT :REM*139 GOSUB277Ø:RETURN :REM*247 : :REM*163 GOSUB277Ø:COLOR5,2:CHAR,Ø,2 3,"(SHFT E)NTER (SHFT T)EMP O [1-255]: ":REM*176 L=3:TY=2:GOSUB251Ø:Q=VAL(V\$)):IFCT=ØTHEN94Ø :REM*21 IFQ<10RQ>255THENGOSUB277Ø:G OTO88Ø :REM*246 TP=VAL(V\$):IFCT=1THENM1\$(2) ="(SHFT T)EMPO{3 SPACES}"+V \$+" ":REM*182 IFCT=2THENM1\$(2)="(SHFT T)E MPO{2 SPACES}"+V\$+" " IFCT=3THENM1\$(2)="{SHFT T}E</pre>

WWW.GOMMOGOR May Not Reprint Without Permission

SONGS IN THE KEY OF C-128

OMD 7 | {14 SPACES }":NEXT :REM*185 :REM*42 245Ø RETURN 2460 : :REM*223 247Ø WINDOW59,9,68,2Ø,1:REM*111 248Ø FORI=ØTO11:PRINT"{CTRL 9}{ COMD 3}";M3\$(I):NEXT :REM*75 2490 PRINT" {2 HOMEs}":RETURN :REM*21 2500 : :REM*247 251Ø V\$="":K\$="":CT=Ø:SYS52684, :REM*171 135,10 252Ø GETKEYK\$:REM*209 253Ø IFK\$=CHR\$(13)THEN266Ø :REM*219 254Ø IFK\$=CHR\$(2Ø)ANDCT<>ØTHENP RINTCHR\$(2Ø);:CT=CT-1:V\$=L EFT\$(V\$,CT):GOTO252Ø :REM*189 2550 IFK\$=" "THEN2630 :REM*52 256Ø IFK\$="."THEN263Ø :REM*150 257Ø IFTY=1OR TY>2THENIF(K\$>"@")AND(K\$<"[")THEN263Ø :REM*19Ø 258Ø IFTY>1THENIF(K\$>"/")AND(K\$ <":")THEN263Ø :REM*180 259Ø IFTY=1ORTY>2ANDCA=2THENIF(K\$>"{SHFT *}")AND(K\$<"{SHF T +}")THEN263Ø :REM*238 2600 IFTY=4THENIF(K\$>" ")AND(K\$ <"Ø")THEN263Ø :REM*58 261Ø IFTY=4THENIF(K\$>"9")AND(K\$ <"@")THEN263Ø :REM*238 262Ø GOTO252Ø :REM*141 263Ø IFCT>=LTHEN252Ø :REM*123 264Ø CT=CT+1:V\$=V\$+K\$:PRINTK\$; :REM*141 :REM*147 265Ø GOTO252Ø 266Ø IFCT=ØTHENV\$=CHR\$(Ø) :REM*137 267Ø SYS52684,32,1Ø:RETURN :REM*175 2680 : :REM*184 2690 CHAR, 0, 24, "{SHFT P}RESS {S HFT F} {SHFT I} {SHFT R} {SHF T E} TO CONTINUE.":REM*134 2700 IFJOY(2) <> 128THEN2700 :REM*42 271Ø RETURN :REM*47 :REM*208 2720 : 2730 GOSUB2770 :REM*2 2740 COLOR5, 2: CHAR, 0, 24, " (SHFT D)ISK {SHFT S}TATUS: ":PRI :REM*146 NTDS\$ 275Ø SLEEP2:RETURN :REM*6 2760 : :REM*9 CHAR, Ø, 23, "": PRINTCHR\$(27) 2770 "0" :REM*36 278Ø CHAR, Ø, 24, "": PRINTCHR\$(27) "0" :REM*20 279Ø RETURN :REM*127 2800 :REM*33 . 281Ø COLOR5, 2: CHAR, Ø, 23, A\$(M):P RINTCHR\$(27)"Q" :REM*98 282Ø RETURN :REM*153 1000 SCRATCH"MUSIC EDITOR 128" :DSAVE"MUSIC EDITOR 128" :REM*177

:REM*2Ø4 2110 COLOR 5,2:CHAR,59,R,M3\$(R-:REM*143 9),1:BEND IFJOY(2)=1THENBEGIN:COLOR 2120 5,11:CHAR,59,R,M3\$(R-9),1: R=R-1:IFR<9THENR=20:REM*45 2130 COLOR 5,2:CHAR,59,R,M3\$(R-:REM*147 9),1:BEND 214Ø IFJOY(2)=3THENBEGIN:COLOR5 ,7:CHAR,X,5," ":X=X+1:IFX= :REM*146 75THENX=1 215Ø CHAR, X, 5, "{UP ARROW}": BEND :REM*241 216Ø IFJOY(2)=7THENBEGIN:COLOR5 ,7:CHAR,X,5," ":X=X-1:IFX= :REM*162 ØTHENX=74 217Ø CHAR, X, 5, "{UP ARROW}": BEND :REM*197 218Ø IFJOY(2) <> 128THEN21ØØ :REM*131 219Ø IFR=2ØTHENCOLOR 5,11:CHAR, 59, R, M3\$(R-9), 1:GOTO144Ø :REM*6Ø 2200 IFR=19THEN2260:GOTO2100 :REM*98 2210 IFX=74THENL2=LEN(A\$(M)):IF :REM*122 L2 < = 0THEN2240 2215 IFX=74THENA\$(M)=LEFT\$(A\$(M), L2-1):GOTO224Ø :REM*147 $2220 O_{=}O_{(X)+D_{(R-9)+N_{(X)}}$:REM*23Ø 2225 IFLEN(A\$(M))+LEN(Q\$)>16ØTH :REM*2 EN2240 223Ø A\$(M)=A\$(M)+Q\$:PLAYQ\$:REM*175 224Ø GOSUB281Ø:GOTO2Ø9Ø:REM*17Ø :REM*13 2250 : 2260 FORT=1T050:NEXT :REM*227 227Ø COLOR5,16:CHAR,59,R,M3\$(1Ø :REM*172),1 228Ø IFJOY(2)=1THENVC=VC+1:IFVC > 3THENVC=1 :REM*205 229Ø IFJOY(2)=5THENVC=VC-1:IFVC :REM*43 <1THENVC=3 2300 M3\$(10)="{SHFT V}OICE "+ST R\$(VC)+"{2 SPACEs}":REM*73 231Ø COLOR5, 16: CHAR, 59, R, M3\$(1Ø :REM*132),1 232Ø IFJOY(2) <> 128THEN228Ø :REM*149 233Ø COLOR5, 2: CHAR, 59, R, M3\$(1Ø) :REM*142 ,1 234Ø A\$(M)=A\$(M)+"V"+RIGHT\$(STR \$(VC),1) :REM*162 235Ø GOSUB281Ø:GOTO2Ø9Ø :REM*57 :REM*123 2360 : 237Ø WINDOW11,9,2Ø,2Ø,1:REM*1ØØ 238Ø FORI=ØTO7:PRINT"{CTRL 9}{C OMD 6}";M1\$(I):NEXT:REM*53 FORI=1TO4:PRINT" {CTRL 9} {C 2390 OMD 6} {10 SPACES}":NEXT :REM*49 2400 RETURN :REM*231 :REM*173 2410 : 242Ø WINDOW33,9,46,2Ø,1:REM*226 243Ø FORI=ØTO9:PRINT" {CTRL 9} {C OMD 7]";M2\$(I):NEXT :REM*157 2440 FORI=1TO2: PRINT" (CTRL 9) (C

:REM*0 1720 COLOR5, 13: CHAR, 33, R, M2\$(2) ,1:FORI=1TO5Ø:NEXT :REM*79 173Ø COLOR5, 2: CHAR, 33, R, M2\$(2), :REM*7 IFM>NTHENN=M :REM*142 1740 :REM*99 175Ø RETURN :REM*29 1760 : 1770 VO=1:GOSUB1830:RETURN :REM*15 :REM*41 1780 : 1790 VO=2:GOSUB1830:RETURN :REM*55 :REM*69 1800 : 1810 VO=3:GOSUB1830:RETURN :REM*95 :REM*81 1820 : 1830 FORT=1TO50:NEXT :REM*9Ø COLOR5, 16: CHAR, 33, R, M2\$ (R-1840 :REM*184 9),1 IFJOY(2)=1THENT(VO)=T(VO)+ 1850 1:IFT(VO)>9THENT(VO)=Ø :REM*44 1860 IFJOY(2)=5THENT(VO)=T(VO)-1:IFT(VO) < ØTHENT(VO) = 9 :REM*232 1870 M2\$(R-9)="(SHFT V)"+RIGHT\$ (STR\$(VO),1)+" (SHFT T)UNE "+STR\$(T(VO))+"{5 SPACEs}" :REM*198 188Ø COLOR5, 16: CHAR, 33, R, M2\$(R-9),1 :REM*83 1890 IFJOY(2) <> 128THEN1850 :REM*14 1900 COLOR5, 2: CHAR, 33, R, M2\$(R-9 :REM*2),1 191Ø A\$(M)=A\$(M)+"V"+RIGHT\$(STR \$(VO),1)+"T"+RIGHT\$(STR\$(T (VO)),1):GOSUB281Ø :REM*3 :REM*6 1920 RETURN :REM*195 1930 : :REM*172 1940 FORT=1T050:NEXT 1950 COLOR5, 16: CHAR, 33, R, M2\$(7) .1 :REM*118 1960 IFJOY(2)=1THENVL=VL+1:IFVL >9THENVL=Ø :REM*88 IFJOY(2)=5THENVL=VL-1:IFVL 1970 :REM*192 < ØTHENVL=9 1980 M2\$(7)="{SHFT V}OLUME "+ST R\$(VL)+"{5 SPACEs}":REM*83 199Ø COLOR5, 16: CHAR, 33, R, M2\$(7) :REM*78 ,1 2000 IFJOY(2) <> 128THEN1960 :REM*135 2010 COLOR5, 2: CHAR, 33, R, M2\$(7), :REM*149 2020 A\$(M)=A\$(M)+"U"+RIGHT\$(STR \$(VL),1):GOSUB281Ø :REM*92 2Ø3Ø RETURN :REM*116 2040 :REM*58 . 2050 TEMPO TP :REM*77 2060 PLAYA\$(M):RETURN :REM*252 2070 :REM*88 12 2080 R=9:COLOR 5,2:CHAR,59,R,M3 :REM*125 \$(R-9),1 2090 FORT=1TO50:NEXT :REM*73 IFJOY(2)=5THENBEGIN:COLOR 2100 5,11:CHAR,59,R,M3\$(R-9),1: R=R+1: IFR=21THENR=9

www.Commodore.ca May Not Reprint Without Permission

Instant Test-Maker

If you're a teacher who's tired of making up tests, this Question Box program has the answer for you.

f all the chores teachers have to face, the most time-consuming seems to be preparing and grading examinations. The Question Box program eliminates some of this drudgery by letting you construct a library of examination questions and then retrieve individual questions to assemble into tests.

Question Box, which works on both the C-64 and the C-128 in 40-Column mode, handles all the common forms of questions: multiple-choice, true-false, fill-in-the-blank and essay. Individual questions can be previewed from the Master file and selected either by you or, randomly, by the computer. The new Test file can then be printed out or stored to disk. As a bonus, you can include superscripts and subscripts in your questions.

Here are instructions for using The Question Box's numerous commands.

ENTERING QUESTIONS

E (Enter) calls up the menu for selecting the type of question. The body of a question may consist of four lines of up to 60 characters each, with a - marker in reverse field indicating the 60-character limit. If you exceed the limit, the program will truncate the line automatically.

To enter each line, press the return key. Also press return to enter null (empty) lines when no further text is desired. If you want additional space between the body of a multiple-choice, true-false or essay question and the answer, enter a shift/space.

Note that commas and colons *may* be used in your entries, but quotation marks may not.

T (True-false) questions are automatically followed with the two responses to be circled: True False

F (Fill-blank) requires you to con-

By HUGH MCMENAMIN

All steps in test-making start here at the main menu.

struct the blank, (_____), within the question by using the Commodore and @ keys simultaneously.

E (Essay) mode provides for up to nine empty lines after the main body of the question.

M (Multiple-choice) questions allow you to add four answers after the letters A–D, again within the 60-character limit per line.

Each time you finish entering a question, you'll be asked if you want to add another. If your response is other than Y, the command screen will return.

R (Review File) lists the number of each question in the Master file and 26 characters of the question's first line. The question type is also shown, in reverse field, for easy identification in using the Correct, Delete and Transfer modes.

C (Correct) asks for the number of the question to be corrected, then displays the question, along with code numbers 0-7 for multiple-choice and 0-3 for the others. Null lines are indicated by a period after the number (5 cdots), while shift/space lines are indicated by a blank after the number (5 cdots). The line you select by entering a

code number is displayed below a dashed line. Make your corrections, including commas and colons, then reenter the line by pressing return.

MAKING UP TESTS

T (Transfer) mode lets you select individual questions to be transferred from the Master file to the Test file. If you don't enter N at the prompt, the selected question will be appended to the Test file.

N (New Test) moves a random selection of questions from the Master file to the Test file. Both Transfer and New Test limit Test file questions to 50. If New Test doesn't reach the 50-question limit, you can add other questions to the Test file individually.

P (Print) allows printing from either the Master or Test file to the screen, disk or printer. When printing to the screen, the display will scroll about 20 lines. When printing to the printer, only complete questions will appear on a page; they won't wrap to the next page. Print-to-disk stores the data as ASCII characters, which then can be loaded into a word processor, such as RUN Script, for further revision. If you're using RUN Script, you can enter formatting codes with the Define Macros program (see RUN, January 1987). The print-to-disk files are identified by a hyphen (.) preceding the filename.

D (Delete) asks for the number of a question to be removed from the Master file. Since the remaining questions are renumbered, check first with Review for the correct numbers of any additional questions to be deleted. Once a question has been deleted, it cannot be recalled.

DISK OPERATIONS

Press 4 or \$ (shifted 4) to view a directory of all the Question Box files on >

RUN it right: C-64; C-128 in 40-Column mode; printer

SOFT	A/ARF	DISC	OUNT	FRS	-m
	MERIC			S .	D. of A.
JF AT	VIENIC	A • Fre	e shipping on c	orders	m
SA/Canada O	rders—1-800-22		er \$100 in cont		- n.
A Orders-1-8			Surcharge for		ď
	ice 412-361-529		ur Card is not c		
BACUS SOFTWARE	Highland Games\$9.88	The City\$19 The Dungson \$26	#1:Sports\$9.88 #2:Off the Wall \$9.88	MINDSCAPE Bad Street Brawler \$19	Shiloh: Grant's Trial Typhoon of Steel
sembler Monitor \$25 sic \$25	Linkword French \$16 Linkword Spanish \$16	The Dungeon \$26 Battle Droidz \$19	#3:School\$9.88	Blockbuster\$19	War Game Const. Set. Warship
sic 128\$39 ecker Basic\$33	Magic Madness \$14 Strip Poker \$21	Bismarck	Rad Warrior \$14 Spy vs. Spy 3:	Bop & Wrestle\$19 Captain BloodCall	Wizard's Crown
ad Pak\$25	Data Disk #1 Female \$14	Dark Lord\$14	Arctic Antics\$14	Clubhouse Sports \$19	SUBLOGIC Flight Simulator 2
nd Pak 128\$39 nart Pak\$25	Data Disk #2 Male \$14 Data Disk #3 Female \$14	Global Commander \$19 Hunt for Red October \$26	Street Sports: Baseball\$24	*Deeper Dungeons\$16 De Ja Vu\$23	F.S. Scenery Disks
nart Pak 128\$25	AVALON HILL	Rubicon Alliance \$14	Basketball \$24	Gauntlet\$23	Jet
bol\$25	NBA Basketball\$25 NBA '85-86 Season Disk\$14	Tobruk	Soccer	Harrier Combat Simulator\$19 Indiana Jones & The	Stealth Mission
bol 128\$25 PM\$25	Super Bowl Sunday \$21	Video Title Shop/Comp.\$21	Summer Games 1 or 2\$14 Ea.	Temple of Doom \$23	Arkanoid
PM 128\$39	SBS 1986 Team Disk \$14	DAVIDSON Algeblaster\$32	Temple Apshai Trilogy . \$14 The Games: Winter	Indoor Sports\$19 Infiltrator 1 or 2\$19 Ea.	Alcon
peed Term 64 or 128 \$25 oper C\$39	SBS Gen. Mgr. Disk \$19 Under Fire \$23	Math Blaster\$32	Edition\$24	Into the Eagle's Nest \$19	Rastan
per C 128\$39	AVANTAGE	Spell It\$32	Winter Games \$14 World Games \$14	MISL Soccer \$23	Renegade
per Pascal\$39 per Pascal 128\$39	Project Space Station \$9.88 Spy vs. Spy 1 & 2 \$9.88	Word Attack\$32 DIGITAL SOLUTIONS	GAMESTAR	Paperboy	THREE SIXTY Dark Castle
\$\$25	BATTERIES INCLUDED	Pocket Filer 2\$19	Champ. Baseball \$9.88	Road Runner\$23	Warlock
S 128\$39 Requires GEOS!	Paper Clip 3\$33	Pocket Planner 2\$19 Pocket Writer 2\$33	Champ. Basketball \$9.88 GFL Ch. Football \$23	720Call 5.5. Ice Hockey\$23	THUNDER MOUNTAI
CCESS	Paper Clip Publisher \$33 BAUDVILLE	*all 3 in 1 Super Pack . \$59	Main EventCall	Super Star Soccer\$23	Dig Dug Galaxian
helon w/Lip Stik \$29	Award Maker Plus \$25	DIGITEK	Star Rank Boxing 2 \$19 HI-TECH EXPRESSIONS	*Requires Gauntlet! MISC	Implosion
mous Course Disk #1 for World Class L.B \$14	Blazing Paddles \$23	Vampire's Empire\$19 ELECTRONIC ARTS	Astro Grover \$6.88	Bob's Term Pro\$29	Jr. Pac Man Super Pac Man
mous Course Disk #2	Video Vegas\$19 BERKELEY SOFTWORKS	Software Classic Series:	Award Ware \$9.88	Bob's Term Pro 128\$39	Ms. Pac Man
for World Class L.B \$14 mous Course Disk #3	Geos 128 \$44	Adventure Const. Set \$9.88	Big Bird's Spc. Delivery\$6.88 Ernie's Big Splash \$6.88	CSM 1541 Align Kit\$29 Doodle\$25	Pac Man Pole Position
for World Class L.B \$14	Geo-Calc 128\$44 Geo File 128\$44	Arctic Fox\$9.88 Earth Orbit Station \$9.88	Ernie's Magic Shapes \$6.88	Final Cartridge 3 \$47	Tau Ceiti
re Storm\$9.88 ader Board (Original)	Geo-Write	Heart of Africa \$9.88	Grover's Animal Adv. \$6.88 Matterhorn Screamer \$6.88	Font Master 2\$29 Font Master 128\$35	Top Gun
Triple Pack\$14	Workshop 128\$44 Geos 64 (2.0)\$39	Marble Madness \$9.88 Lords of Conquest \$9.88	Pals Around Town \$6.88	GEOS-Inside &	Winter Challenge TIMEWORKS
enth Frame\$25	*Desk Pack Plus\$19	Movie Maker \$9.88	Print Power \$9.88 Sesame St. Print Kit . \$9.88	Out (Book)\$13 GEOS—Tricks	Data Manager 2
iple Pack: BH1, BH2, Raid Over Moscow .\$14	*Font Pack Plus\$19	Music Const. Set \$9.88 One-on-One \$9.88	Tom Sawyers Island . \$6.88	& Tips (Book)\$13	Data Manager 128 Partner 64 (R)
orld Class	*Geo-Calc\$33 *Geo File\$33	Patton vs. Rommel \$9.88	INFOCOM	Multiplan 64 \$9.88 Superbase 64 \$29	Partner 128 (R)
Leader Board\$25 CCOLADE	*Geo Programmer \$44	Pinball Const. Set \$9.88 Seven Cities Gold \$9.88	Beyond Zork 128\$29 Border Zone\$23	Superbase 128 \$39	Swiftcalc/Sideways Swiftcalc/Sideways 128
ce of Aces\$9.88	*Geo Publish \$33 *Requires Geos 64!	Skyfox \$9.88	Hitchhiker's Guide \$9.88	Superscript 64\$25	Sylvia Porter's Persona
pollo 18\$19 ubble Ghost\$19	BOX OFFICE	Super Boulder Dash . \$9.88 World Tour Golf \$9.88	Infocomics: Gamma Force\$8.88	Superscript 128\$29 ORIGIN	Fin. Planner 64
ard Sharks\$19	Alf\$9.88 California Raisins\$16	ELECTRONIC ARTS	Lane Mastadon \$8.88	Autoduel\$25	Sylvia Porter's Persona Fin. Planner 128
st BreakCall	Psycho\$16	Alien Fires\$19	Zork Quest \$8.88 Leather Goddesses \$9.88	Moebius\$25 Ultima 1 or 3\$25 Ea.	Word Writer 3
ght Night\$9.88 h & Inches Football .\$19	BRODERBUND	Bard's Tale 1 or 2 . \$26 Ea. Bard's Tale 3 \$26	Zork 1\$9.88	Ultima 4\$39	Word Writer 128 UNISON WORLD
h & Inches Team Const.\$9,88	Carmen Sandiego: Europe\$25	Chessmaster 2000 \$26	Zork Trilogy \$29	Ultima 5\$39	Art Gallery 1 or 2 .5
ardball\$9.88 ini Putt\$19	USA\$25	Chuck Yaeger's AFT\$23 Demon Stalker\$21	INKWELL SYSTEMS #170 Deluxe L.P \$69	PROFESSIONAL Fleet System 2 Plus\$33	Art Gallery: Fantasy .
wer at Sea\$19	World\$23 Cauldron\$9.88	Dragons Lair\$19	#184C Light Pen\$44	Fleet System 4 128\$43	Print Master Plus WEEKLY READER
rve & Volley Call	Choplifter/David's	Instant Music \$21 Legacy of Ancients \$21	Flexidraw 5.5 \$23 Graphics Galleria #1 \$19	SIMON & SCHUSTER JK Lasser Money Mgr \$14	Stickybear Series:
st Drive\$19	Midnight Magic \$9.88 Karateka \$9.88	Marble Madness \$23	Graphics Galleria #2\$19	Typing Tutor 4 \$25	ABC's
e Train: Escape to Normandy\$19	Loderunner \$9.88	Master Ninja\$19	Graphics Intregrator 2 \$19 MASTERTRONIC	SIR TECH	Numbers
CTION SOFT	Magnetron\$9.88	Monopoly\$21 Pegasus\$23	Captain Zap\$6.88	Deep Space\$25 Wizardry Series:	Reading
under Chopper\$19	Print Shop\$26 P.S. Companion\$23	Roadwars \$21	Feud\$6.88	Knight of Diamonds . \$25	Reading Comp Spellgrabber
p Periscope!\$19 CTIVISION	P.S. Graphics Library	Rockford\$21 Scrabble\$23	Ninja\$4.88 Prowler\$6.88	Proving Ground\$25 SHARE DATA	WINDHAM CLASSICS
iens \$9.88	#1, #2, or #3\$16 Ea. P.S. Graphics Library	Scruples \$23	Shogun\$6.88	Concentration\$9.88	Alice In Wonderland . Swiss Family Robinson
ack Jack Academy\$25 rossbow\$19	Holiday Edition\$16	Skyfox 2\$21 Skate or Die\$21	Squash\$6.88 Storm\$6.88	Family Feud \$8.88	Treasure Island
ross Country	Toy Shop\$19 CENTRAL POINT	Star Fleet 1\$26	Vegas Poker\$4.88	Jeopardy	Wizard of Oz
Road Race \$9.88 ery Tale Adventure . Call	Copy 2\$23	Strike Fleet\$21 Twilights Ransom\$23	Water Polo\$6.88 MELBOURNE HOUSE	Wheel of Fortune 2\$9.88	Animation Station
hostbusters\$9.88	CINEMAWARE	Wasteland\$26	Barbarian\$19	SPRINGBOARD Certificate Maker \$14	Bonus SS, DD \$4.9
acker 1 or 2\$9.88 Ea.	Defender of the Crown\$23 Sinbad: Throne of the	EPYX	John Elway's QB\$19	C.M. Library Vol. 1 \$9.88	Bonus DS, DD \$5.9 Compuserve Starter Ki
ttle Computer People\$9.88 ainframe \$23	Falcon\$23	Boulder Dash Construction Kit \$14	MICROLEAGUE Baseball\$25	Newsroom\$14	Disk Case (Holds 75).
aniac Mansion\$23	The Three Stooges \$23 Warp Speed (R) \$33	California Games\$24	Baseball\$25 Box Score Stats\$16	N.R. Clip Art Vol. 1 . \$9.88 N.R. Clip Art Vol. 2 . \$9.88	Disk Drive Cleaner Epyx 500 XJ Joystick .
ight & Magic\$25 usic Studio\$23	DATA EAST	Champ. Wrestling \$14 Create A Calendar \$19	General Manager\$19	N.R. Clip Art Vol. 3 . \$9.88	Icontroller
ampage\$23	Breakthru \$19	Death Sword\$14	1986 Team Data Disk . \$14 1987 Team Data Disk . \$14	SSI Advanced Dungsons &	Suncom TAC 5 J.S
anghai\$19 ay Travel\$33	Commando\$14 Ikari Warriors\$19	Destroyer \$24 Fast Load (R) \$24	WWF Wrestling \$19	Advanced Dungeons & Dragons:	Wico Bat Handle Wico Boss
ne Last Ninja \$23	Karnov\$19	Final Assault Call	MICROPROSE Airborne Ranger\$23	Heroes of the Lance .\$21	Wico Ergostick J.S
ansformers \$9.88	Kid Niki\$19 Lock OnCall	4x4 Off Road Racing .\$24	F-15 Strike Eagle\$23	Pool of Radiance\$26 Demon's Winter\$21	XETEC Super Graphix XETEC Super
ak McKracken\$23 RTWORX	Platoon	Impossible Mission 2 . \$24 L.A. Crackdown\$24	Gunship \$23	Gettysburg\$39	Graphics Gold
ridge 5.0\$19	Tag Team Wrestling \$14 DATASOFT	Metrocross \$16	Pirates	Panzer Strike!	XETEC Super Graphics Jr
aily Double	Alternate Reality:	Pitstop 2\$6.88 P.S. Graphics Scrapbook:	Red Storm Rising\$25 Silent Service\$23	Questron 2\$26	*All programs on disk
orse Racing \$14				Rings of Zilfin\$26	

*Please Read The following Ordering Terms & Conditions Carefully Before Placing Your Order: Orders with cashiers check or money order shipped immediately on in stock items! Personal & Company checks, allow 3 weeks clearance. No CO.D.'st Shipping: Continental U.S.A. Orders under \$100 add \$3; free shipping on orders over \$100. AK, HI, FPO, APO-add \$5 on all orders. Canada & Puerto Riccoadd \$10 on all orders. Sorry, no other International orders accepted! PA residents add 6% sales tax on the total amount of order including shipping charges. CUSTOMER SERVICE HOURS: Mon.Fri. 9 AM-5:30 PM Eastern Time. REASONS FOR CALLING CUSTOMER SERVICE—412:361-5291 (I)Status of order or back order (2)if any merchandise purchased within 60 days from SD.Of A. is defective, please call for a return authorization number. We will not process a return without a return auth.#10 effective merchandise will be replaced with the same merchandise only. Other returns subject to a 20% restocking charge! After 60 days from your purchase date, please refer to the warranty included with the product purchased & return directly to the manufacture. Funding currents and will not accept collect calls or calls on S.D.Of A.'s 800# order lines! Prices & availability are subject to change! New titles are arriving daily! Please call for more informafor. Work WORK UNDER LINE HOURS: Mon.Thurs. 9:00 AM-7:00 PM Fri. 9:00 AM-5:30 PM Sat. 10:00 AM-4:00 PM Eastern Time. a disk. These files are identified by a + before the name.

L (Load) displays a \$ prompt to ask for the name of the file. Press return to view a list of the Question Box files on the disk, then select the one you want by moving the cursor to the name and pressing return. Or, you can type in the filename—without the + prefix.

You'll also be asked if the file should be added to the Master file. With this mechanism, you can append small files to each other to build larger files. Just don't try to make the Master file too big; The Question Box limits it to 100 questions.

S (Save) asks if the Master file or the Test file is to be saved. When a Test file is saved, .t is appended to the filename as an identifier. You can load Test files directly from the disk to the Master file by entering the entire name, including the .t suffix.

QUITTING AND HELP

Q (Quit) terminates the program. If you press Q accidentally, you can preserve any test data in memory by entering GOTO 190 and return.

H (Help) lists the Question Box commands and some of the program functions.

SUPERSCRIPTS AND SUBSCRIPTS

I designed The Question Box so that you can utilize embedded super- and subscript commands with printers that support them. You have two size options for these: conventional and full-size. Those of the conventional small size are set by line 160. The control code for the superscript is CHR\$(27) + "S0", and for the subscript CHR\$(27) + "S1". Both are cancelled by CHR\$(27) + "T".

To activate superscript printing, press the up-arrow (1) key. After the superscript is completed, press the leftarrow (-) key to return to normal printing. The subscript is activated by the British pound key (£), and again is cancelled by the left-arrow key. Following this pattern, the formula for water would be printed with H£2-O and the notation for ten squared with 1012-.

Because of the difficulty in copying the miniature characters with some printers, I've provided for full-size super- and subscripts. However, they work only with printers that allow you to reverse direction with the paper feed. Examples of these are the Epson FX-80 and emulators of the FX-80 series (the C.Itoh Prowriter Jr. and the Star NX-1000, in Tractor mode only).

Full-size is selected at the beginning of the printer option. The printer control codes are defined as the up string (up\$) and down string (dn\$) in line 140, and these strings are activated when you choose the full-size option.

To initiate full-size superscripts, you press the \uparrow key, and you cancel them with the £ key. Subscripts are activated and cancelled with the reverse procedure: £ to activate, and \uparrow to cancel. With the full-size characters, then, you'd print ten squared with 10[†]2£ and the formula for water with H£2[†]O.

OPERATING NOTES

The Question Box is heavily dependent on string manipulation, which slows operation on the C-64 because of that machine's memory limitations. You can speed things up by placing a REM at the beginning of line 240 to negate the Fre(1) command, which performs the nonessential functions of calculating free space left and packing strings.

If your computer seems to stop while you're running The Question Box, it's probably the result of garbage collection and not a complete lock-up. When this happens, wait for a minute or two to see if the program continues. If not, press run-stop/restore and enter GOTO 190 to preserve your questions.

If you possess Abacus's Basic 64, I'd highly recommend using it to compile The Question Box. Then it will work very well in C-64 mode, even with line 240 fully operational.

If your printer won't work with The Question Box, you may have to change the control codes in lines 140–170 to accommodate your interface. See your printer manual for these codes.

Last but not least, be sure to save your questions to disk frequently. Then you won't have any test surprises! **R**

Hugh McMenamin is a physician and amateur programmer who wrote this program to help his daughter, a chemistry teacher.

Listing 1. Question Box program.

WWW.Commodore.ca May Not Reprint Without Permission 1988 12Ø GOSUB38ØØ :REM*192 130 IFA\$ <> "F"THEN160 :REM*69 14Ø UP\$=CHR\$(27)+"J"+CHR\$(1Ø):D N\$=CHR\$(27)+"{SHFT J}"+CHR\$ (1Ø):ST\$="":REM* BIG SUPSCR :REM*69 15Ø GOTO17Ø :REM*228 160 UP\$=CHR\$(27)+"{SHFT S}0":DN \$=CHR\$(27)+"{SHFT S}1":ST\$= CHR\$(27)+"{SHFT T}":REM * R :REM*43 EG SUPER-SUBSCR 170 PF\$=CHR\$(12):RETURN:REM * P :REM*184 AGE FEED 18Ø BQ\$="{16 COMD @s}{CRSR DN}{ 16 CRSR LFs {CTRL 9} {SHFT T } (SHFT H) {SHFT E} {SHFT Q} { SHFT U) (SHFT E) (SHFT S) (SHF T T) (SHFT I) (SHFT O) (SHFT N } {SHFT B}{SHFT O}{SHFT X}{ CTRL Ø}" :REM*146 190 PRINT" {SHFT CLR} {CTRL 2}"CH R\$(14)TAB(51)BQ\$:REM*124 PRINTTAB(125)"{CTRL 9}E{CTR 200 L Ø}NTER{4 SPACEs}{CTRL 9}C {CTRL Ø}ORRECT{4 SPACEs}{CT

	RL 9)P{CTRL Ø}RINT :REM*31
210	PRINTTAB(45)"{CTRL 9}T{CTRL
	Ø}RANSFER {CTRL 9}D{CTRL Ø
	}ELETE{5 SPACEs}{CTRL 9}R{C
	TRL Ø)EVIEW FILE :REM*235
220	PRINTTAB(45)"{CTRL 9}H{CTRL
Sector Mr.	Ø}ELP{5 SPACEs}{CTRL 9}N{C
	TRL Ø)EW TEST(3 SPACES){CTR
	L 9)\${CTRL Ø} DIRECTORY
	:REM*48
230	PRINTTAB(45)"{CTRL 9}L{CTRL
	Ø}OAD{5 SPACEs}{CTRL 9}S{C
	TRL Ø}AVE{7 SPACEs}{CTRL 9}
	Q{CTRL Ø}UIT{CRSR DN}"
	:REM*243
240	FX=FRE(1):FY=EF/1ØØ:FA%=FX/
	FY :REM*184
250	PRINTTAB(1Ø)FA%"% SPACE AVA
	ILABLE" :REM*89
26Ø	PRINTTAB(45)"ENTER THE LETT
	ER FOR SELECTION :REM*135
270	GETB\$: IFB\$ <> ""THEN27Ø
	:REM*182
28Ø	GETB\$:IFB\$=""THEN28Ø
	:REM*252

INVI m CORPORA HE 80 DUCA TIONAL CUS TOM ERS

1070 IFFL=1THENPR\$=CA\$(X,I) :REM*1Ø4 1Ø8Ø IFFL=ØTHENPR\$=CB\$(X,I) :REM*89 1Ø9Ø IFPR\$=""THEN111Ø :REM*68 1100 R=VAL(MID\$(PR\$, LEN(PR\$)-1, 1)):PT\$=RIGHT\$(PR\$,1):PR\$= LEFT\$(PR\$,LEN(PR\$)-2) :REM*1Ø5 1110 RETURN :REM*224 112Ø TI\$="ØØØØØØ" :REM*88 113Ø IFTI>15ØTHENRETURN:REM*227 114Ø GOTO113Ø :REM*169 1150 REM PRINT :REM*78 1160 PRINT" (SHFT CLR) "TAB(87)"P RINT ROUTINE" :REM*27 1170 GOSUB990 :REM*250 118Ø I=Ø :REM*223 119Ø IFFL=1THENQX=QN :REM*37 1200 IFFL=ØTHENOX=NO :REM*45 1210 IFQX=0THENPRINT" (CRSR DN) { 2 SPACEs { CTRL 9 } THE FILE IS EMPTY {CTRL Ø}":GOSUB1 12Ø:RETURN :REM*75 1220 PRINT" {CRSR DN} {2 SPACES}P RINT TO THE: {CRSR DN }" :REM*71 1230 PRINT" {2 SPACES } {CTRL 9}S{ CTRL Ø}CREEN, {CTRL 9}P{CT RL Ø}RINTER, OR {CTRL 9}D{ CTRL Ø] ISK { CRSR DN }" :REM*227 124Ø GETPO\$: IF PO\$=""THEN124Ø :REM*95 125Ø IFPO\$ <> "S"ANDPO\$ <> "P"ANDPO \$<>"D"THEN124Ø :REM*78 126Ø IFPO\$="S" OR PO\$="{SHFT S} "THENOF\$="":D=3:SA=Ø :REM*28 1270 IFPO\$="D"ORPO\$="{SHFT D}"T HEN1290 :REM*10 1280 GOTO1350 :REM*64 1290 PRINT" (SHFT CLR) PRINT TO D ISK": INPUT" {2 SPACES } FILEN AME ";OF\$:REM*163 1300 IF OF\$="" THEN1290:REM*113 131Ø OF\$="-"+LEFT\$(OF\$,15) :REM*161 132Ø OF\$="@Ø:"+OF\$+",S,W" :REM*164 133Ø INPUT"{2 SPACEs}DEVICE #{3 SPACEs }8 {3 CRSR LFs }"; D: I FD<8 OR D>3ØTHEN133Ø :REM*65 134Ø SA=3 :REM*251 1350 IFPO\$="P" OR PO\$="{SHFT P} " THEN137Ø :REM*204 136Ø GOTO144Ø :REM*159 137Ø OF\$="":D=4:GOSUB8Ø :REM*84 1380 PRINT" (CRSR DN) ENTER THE NAME OF THE TEST. {CRSR DN } :REM*191 139Ø GOSUB264Ø :REM*2Ø1 1400 IF I\$="."THENI\$="":REM*190 141Ø PH\$=I\$:REM*208 1420 PRINT" {SHFT CLR} "TAB(245)" PRINT TO PRINTER" :REM*61 1430 INPUT" (CRSR DN) (5 SPACES)S

ECONDARY ADDRESS [3 SPACEs]

69Ø NEXT:NEXT :REM*43 700 QN=QN-1 :REM*239 71Ø RETURN :REM*87 720 REM ENTER QUESTION :REM*98 73Ø ON=ON+1 :REM*247 740 IFON>100THENGOSUB3830:QN=QN -1:RETURN :REM*166 75Ø PRINT" (SHFT CLR) "TAB(88)"EN TER QUESTION TYPE: :REM*62 76Ø PRINTTAB(82)"{CTRL 9}M{CTRL Ø)ULTIPLE CHOICE (6 SPACES) {CTRL 9}T{CTRL Ø}RUE-FALSE :REM*41 77Ø PRINT" {CRSR DN} {2 SPACEs} {C TRL 9}F{CTRL Ø}ILL IN BLANK S{7 SPACEs}{CTRL 9}E{CTRL Ø ISSAY :REM*100 78Ø GETP\$: IFP\$=""THEN78Ø :REM*161 790 IFP\$<>"M"ANDP\$<>"T"ANDP\$<>" F"ANDP\$ <> "E"THEN78Ø:REM*186 800 IFP\$="F"ORP\$="T"ORP\$="M"THE NL\$="Ø" :REM*10 81Ø IFP\$="E"THENINPUT"{CRSR DN} HOW MANY LINES FOR THE ANS WER{3 SPACEs}4 {4 CRSR LFs} ";L\$:REM*5 820 IF(P\$="E"ANDVAL(L\$)>9)OR(P\$ ="E"ANDVAL(L\$) <1)THENPRINT" {2 CRSR UPs}";:GOTO81Ø :REM*90 83Ø GOSUB251Ø:PRINT:REM PRINT H EADER :REM*238 84Ø FORI=ØTO3 :REM*156 85Ø GOSUB264Ø:REM GET I\$:REM*178 86Ø CA\$(QN,I)=I\$+L\$+P\$:REM*146 870 NEXT :REM*235 88Ø IFP\$="F"ORP\$="T"ORP\$="E"THE N940 :REM*124 890 PRINT"ENTER POSSIBLE ANSWER S" :REM*147 900 FORSN=4TO7 :REM*18Ø 91Ø GOSUB262Ø :REM*223 920 CA\$(QN,SN)=I\$+L\$+P\$:REM*51 930 NEXT :REM*32 940 PRINT" (CRSR DN) {2 SPACES } AN OTHER QUESTION?" :REM*133 95Ø GOSUB381Ø :REM*2 96Ø IFA\$ <> "Y"THENSN=Ø:RETURN :REM*176 97Ø SN=Ø:GOTO73Ø :REM*160 98Ø REM WHICH FILE? :REM*71 99Ø PRINT"{2 CRSR DNs}{7 SPACEs }WHICH FILE?{3 SPACEs}{SHFT SPACE]" :REM*243 1000 PRINT" (CRSR DN) {2 SPACES} { CTRL 9}M{CTRL Ø}ASTER OR { CTRL 9)T{CTRL Ø}EST FILE?" :REM*249 1010 GETANS: IFANS=""THEN1010 :REM*135 1020 IFAN\$ <> "M"ANDAN\$ <> "T"THEN1 ØIØ :REM*225 1Ø3Ø IFAN\$="M"THENFL=1 :REM*15Ø 1Ø4Ø IFAN\$="T"THENFL=Ø :REM*196 1050 RETURN :REM*172 1060 REM FLAG MASTER/TEST :REM*18

29Ø FORI=1TO13:IFB\$=MID\$("ECRDP LSQTH\$4N", I, 1) THENB=I :REM*221 300 NEXT :REM*175 31Ø ONBGOSUB73Ø,354Ø,37Ø,6ØØ,11 60,2210,2030,340,2890,2720, 490,490,3220 :REM*212 32Ø B\$="":B=Ø:GOTO18Ø :REM*120 33Ø REM QUIT :REM*68 34Ø PRINT" (SHFT CLR) "TAB(247) BQ \$: :REM*56 350 PRINT" IS CLOSED! "TAB(240): END :REM*163 36Ø REM REVIEW :REM*36 37Ø PRINT" (SHFT CLR) (CRSR DN) (2 SPACES } THESE ARE YOUR OUES TIONS: {CRSR DN }" :REM*14Ø 38Ø IFCA\$(1,Ø)=""THENGOTO32ØØ :REM*171 PRINTTAB(19)"QUESTION (CTRL 390 9) TYPE {CRSR DN}" :REM*20 400 FORX=1TOON :REM*219 410 PRINTX; LEFT\$ (CA\$ (X, Ø), 26) : P RINTTAB(28);"{CRSR UP}{CTRL 9}"; :REM*117 420 FORI=1TO4: IFRIGHT\$ (CA\$(X,0) ,1)=MID\$("EFMT", I, 1)THENP=I :REM*100 430 NEXT :REM*50 44Ø PRINTPP\$(P) :REM*48 45Ø NEXT :REM*7Ø 460 GOSUB379Ø :REM*61 470 RETURN :REM*102 480 REM DIRECTORY :REM*54 PRINT" (SHFT CLR) "TAB(122)"D 490 IRECTORY OF {CRSR UP}";BO\$; " FILES: {CRSR DN}" :REM*237 500 OPEN1,8,0,"\$0:*=S" :REM*205 51Ø FORJ=1TO32:GET#1,S\$:NEXT :REM*66 52Ø GET#1,S\$,S\$,L\$,H\$:IFSTTHENC LOSE1:GOTO58Ø :REM*132 530 GET#1,S\$:IFS\$>""THENF\$=F\$+S \$:GOTO53Ø :REM*24 540 IFMID\$(F\$,4,2)=CHR\$(34)+"+" THEN PRINTMID\$(F\$,4,18) :REM*73 55Ø IFMID\$(F\$,3,2)=CHR\$(34)+"+" THEN PRINTMID\$(F\$,3,18) :REM*32 56Ø F\$="" :REM*Ø 57Ø GOTO52Ø :REM*135 58Ø IFB\$="L"THENRETURN :REM*9 59Ø GOSUB379Ø:RETURN :REM*242 600 PRINT" (SHFT CLR) (CRSR DN) {5 SPACES | DELETE ROUTINE " :REM*171 610 INPUT" {3 CRSR DNs} {2 SPACES }DELETE WHICH QUESTION ";A\$:REM*190 62Ø DQ=VAL(A\$) :REM*3 63Ø IFCA\$(DQ,Ø)=""THENRETURN :REM*173 64Ø FORX=DOTOON :REM*251 65Ø IFRIGHT\$(CA\$(X+1,Ø),1)="M"T HENW=7:GOTO67Ø :REM*49 66Ø W=4 :REM*239 67Ø FORI=ØTOW :REM*206 68Ø CA\$(X,I)=CA\$(X+1,I):REM*228

```
Moy Not Reprint Wilson Perfision
```

TEST-MAKER

184Ø PRINT#D, SPC(5Ø)" {SHFT N}AM

224Ø IFLEFT\$(IN\$,1)<>"+"THENIN\$ ="+"+IN\$:REM*119 225Ø OPEN15,8,15,"IO":OPEN2,8,2 , IN\$+", S, R" :REM*141 226Ø INPUT#15,EN,EM\$,ET,ES :REM*156 227Ø IFEN<>ØTHENGOTO245Ø: :REM*124 228Ø INPUT#2,QT :REM*49 2290 PRINT" (SHFT CLR) (4 CRSR DN s DO YOU WANT TO ADD TO TH E PRESENT FILE? :REM*252 2300 GOSUB3810 :REM*71 231Ø GOSUB384Ø :REM*109 232Ø PRINTTAB(51)"LOADING "; IN\$:REM*11 233Ø OA=ON :REM*195 234Ø IFA\$="Y"ANDQNTHENQN=QN+QT: GOTO236Ø :REM*32 235Ø QN=QT:QT=Ø:QA=Ø :REM*162 236Ø FORX=QA+1 TOQN :REM*127 237Ø IFX>1ØØTHENGOSUB383Ø:ON=1Ø Ø:GOTO242Ø :REM*77 238Ø FORI=ØT07 :REM*162 239Ø INPUT#2,CA\$(X,I) :REM*251 2400 IFI=3ANDRIGHT\$(CA\$(X,I),1) <>"M"THENI=7 :REM*115 241Ø NEXT:NEXT :REM*237 242Ø CLOSE2:CLOSE15 :REM*214 243Ø RETURN :REM*6 244Ø REM ERROR REPORT :REM*58 245Ø PRINT" {SHFT CLR} "TAB(163)" SORRY FRIEND, BUT THE PROB LEM IS: :REM*113 246Ø PRINT" {CRSR DN) {3 SPACEs}" ;EM\$:REM*91 247Ø CLOSE2:CLOSE15 :REM*27 248Ø GOSUB112Ø :REM*230 249Ø RETURN :REM*66 2500 REM QUESTION ENTRY:REM*242 251Ø PRINT" {SHFT CLR} {CRSR DN} { 3 SPACEs } THIS IS A {CTRL 9 }"; :REM*132 252Ø FORI=1TO4:IFP\$=MID\$("EFMT" :REM*123 , I, 1) THENP=I :REM*11Ø 253Ø NEXT 254Ø PRINTPZ\$(P);"{CTRL Ø} QUES TTON" :REM*194 255Ø IFP\$="F"THENPRINT"{5 SPACE s}USE {CTRL 9}{SHFT C}=@{C TRL Ø} KEYS TO MAKE BLANKS :REM*83 2560 PRINT" (CRSR DN)USE (SHIFT) (SPACE) TO INSERT BLANK LI NE :REM*207 257Ø PRINT"PLAIN <RETURN> ENTER S A NULL LINE THAT { 2 SPACE s WON'T BE PRINTED .: REM*46 2580 PRINT" {CRSR DN }YOU MAY ENT ER 4 LINES OF 6Ø CHARACTER S{2 SPACES}AFTER THE QUOTE :REM*169 MARK. 259Ø PRINT"THAT IS ONCE ACROSS AND BACK TO {9 SPACES } THIS LINE {9 SPACEs } {2 SHFT *s}> {SHFT - } {CRSR DN } {CRSR LF } {SHFT -} :REM*242 2600 PRINT"ENTER QUESTION #:"ST R\$(ON) :REM*158►

E {19 COMD @s}":PRINT#D :REM*125 1850 PRINT#D, SPC((80-LEN(PH\$))/ 2) PH\$:REM*59 186Ø PRINT#D:PRINT#D:LC=LC+8 :REM*16 187Ø RETURN :REM*219 1880 REM * PRINT SUPER AND SUBS CRIPT * :REM*127 189Ø FORR=1TOLEN(PR\$) :REM*2Ø8 1900 A\$=MID\$(PR\$,R,1) :REM*32 1910 IFA\$="{UP ARROW}"THENPRINT #D,UP\$;:GOTO195Ø :REM*218 1920 IFA\$="{LB.}"THENPRINT#D,DN \$;:GOTO195Ø :REM*237 193Ø IFA\$="{LEFT ARROW}"THENPRI NT#D, ST\$;:GOTO195Ø:REM*128 194Ø PRINT#D,A\$; :REM*94 195Ø NEXT :REM*4Ø :REM*192 196Ø PRINT#D 197Ø RETURN :REM*72 198Ø REM GET PRINT STRING :REM*135 199Ø IFFL=1THENPR\$=CA\$(X,I) :REM*195 2000 IFFL=0THENPR\$=CB\$(X,I) :REM*61 :REM*96 2010 RETURN 2020 REM SAVE :REM*129 2Ø3Ø IFCA\$(1,Ø)=""ANDCB\$(1,Ø)=" "THENPRINT" (SHFT CLR)": GOS UB3200:RETURN :REM*27 2040 INPUT" (SHFT CLR) (2 CRSR DN s}{2 SPACEs}NAME OF FILE"; IN\$:REM*61 2050 GOSUB990 :REM*102 2060 GOSUB3840 :REM*108 2070 PRINT" (CRSR DN) {10 SPACES} SAVING "; IN\$:REM*148 2080 IFFL=1THENQX=QN:IN\$=LEFT\$(:REM*72 IN\$,15) 2090 IFFL=0THENQX=NQ:IN\$=LEFT\$(IN\$,13)+".T" :REM*2Ø7 2100 OPEN2,8,2,"@0:+"+IN\$+",S,W :REM*201 2110 PRINT#2,QX :REM*182 2120 FORX=1TOOX :REM*198 213Ø FORI=ØTO7 :REM*169 214Ø IFI> 3ANDRIGHT\$(PR\$,1) <> "M" THEN217Ø :REM*155 215Ø GOSUB199Ø :REM*223 216Ø PRINT#2, CHR\$(34); PR\$:REM*63 217Ø NEXT:NEXT :REM*252 :REM*129 218Ø CLOSE2 219Ø RETURN :REM*21 :RE:1*9 2200 REM LOAD 2210 PRINT" (SHFT CLR) (2 CRSR DN s) {2 SPACEs } NAME OF FILE O R" :REM*85 222Ø INPUT" (CRSR DN) (2 SPACEs)\$ FOR DIRECTORY { 4 SPACEs } \$ { 3 CRSR LFs}"; IN\$:REM*231 223Ø IFIN\$="\$"THENPRINT"{SHFT C LR } { 2 CRSR DNs } CURSOR TO FILE AND HIT <RETURN> {CRSR DN } ": GOSUB5ØØ: INPUTIN\$:REM*54

7{3 CRSR LFs}";SA:IFSA<ØOR SA>255THEN142Ø :REM*137 144Ø PRINT" (SHFT CLR) "TAB(206)" PRINTING... (2 CRSR DNs) :REM*207 1450 OPEN D, D, SA, OF\$:LC=0:LA=1 :REM*74 :REM*8Ø 146Ø FORX=1TOQX :REM*Ø 147Ø GOSUB1Ø7Ø 148Ø IFPR\$=""THENPRINT" THE FIL E IS EMPTY!":GOSUB112Ø:CLO :REM*2Ø4 SED:RETURN 149Ø IFD=3ANDLC>2ØTHEN GOSUB379 Ø:LC=Ø:PRINT" (SHFT CLR) (CR SR DN }"; :REM*6Ø 1500 IFD=4ANDLC>50THENLC=0:PRIN :REM*212 T#4, PF\$ 1510 IFD=4ANDLC=0THENGOSUB1810 :REM*113 1520 IFD=4THENPRINT#4, TAB(10); :REM*1Ø 153Ø PRINT#D,STR\$(X);". "; :REM*1Ø7 154Ø IFD=4THEN GOSUB189Ø:LC=LC+ 1:GOTO1560 :REM*1Ø1 155Ø PRINT#D, PR\$:LC=LC+1:REM*75 156Ø FORI=1TO3 :REM*1Ø1 :REM*100 1570 GOSUB1070 158Ø IFPR\$="."THEN162Ø :REM*7Ø 1590 IFD=4THENPRINT#D, SPC(LEN(S TR\$(QX))+12); :REM*54 1600 IFD=4THENGOSUB189Ø:LC=LC+1 :REM*158 :GOTO1620 161Ø PRINT#D, SPC(4)PR\$:LC=LC+1 :REM*1Ø :REM*2Ø8 162Ø NEXT 1630 IFPT\$="F"THEN1750 :REM*120 164Ø IFPT\$="T"THENPRINT#D:PRINT #D, SPC(22)" (SHFT T)RUE { 4 S PACEs | {SHFT F }ALSE":LC=LC+ 2:GOT0175Ø :REM*22Ø 1650 IFD=4THENPRINT#D:LC=LC+1 :REM*200 1660 IFPTS="E"THENFORZ=1TOR:PRI NT#D:LC=LC+1:NEXT:GOTO175Ø :REM*2Ø8 167Ø FORI=4T07 :REM*243 :REM*21Ø 168Ø GOSUB1Ø7Ø 169Ø IFPR\$="."THEN174Ø :REM*247 1700 IFD=4THENPRINT#4, TAB(13); :REM*223 171Ø PRINT#D, SPC(5)CHR\$(189+I); ". "; :REM*223 1720 IFD=4THENGOSUB1890:LC=LC+1 :REM*219 :GOTO174Ø 173Ø PRINT#D, PR\$:LC=LC+1:REM*62 :REM*73 1740 NEXT 175Ø PRINT#D:PRINT#D:LC=LC+2 :REM*85 176Ø I=Ø :REM*20 :REM*20 1770 NEXTX 1780 IFD=4THENPRINT#D, PF\$:REM*8 CLOSED: IFD= 3ANDLC <> ØTHENGO 1790 :REM*172 SUB379Ø :REM*145 1800 RETURN :REM*58 1810 PRINT#D 182Ø PRINT#D, SPC(7Ø)"{SHFT P}AG E ";LA:LA=LA+1 :REM*51 :REM*78 183Ø PRINT#D

www.Commodore.ca May Not Reprint Without Permission

TEST-MAKER

:REM*175 ;CB\$(NQ,I) 316Ø NEXT :REM*214 3170 PRINT" (CRSR DN) (2 SPACEs)A NOTHER QUESTION?":GOSUB381 :REM*234 ø 318Ø IFA\$="Y"THEN3Ø3Ø :REM*142 :REM*9 319Ø RETURN 3200 PRINT" {2 CRSR DNs} {CTRL 9 } THERE ARE NO FILES IN TH E MEMORY. ":GOSUB112Ø:RETU RN :REM*49 321Ø REM PICK OUT RANDOM QUESTI ONS :REM*64 322Ø PRINT" (SHFT CLR) (2 CRSR DN s){4 SPACEs}RANDOM QUESTIO N SELECTION {CRSR DN }" :REM*9 323Ø IFCA\$(1,Ø)=""THENGOTO32ØØ :REM*134 324Ø PRINT" {2 SPACEs } YOU HAVE"; QN; "QUESTIONS IN THE MEMOR Y :REM*44 3250 PRINT" {2 SPACES } YOU MAY MA KE A RANDOM TEST USING :REM*17Ø 326Ø IFON<5ØTHENOM=ON-1:GOTO328 ø :REM*158 327Ø OM=5Ø :REM*154 3280 PRINT" {2 SPACES}UP TO"; OM; "QUESTIONS. :REM*27 329Ø INPUT"{2 CRSR DNs}{2 SPACE s HOW MANY QUESTIONS DO YO U WANT";AT\$:REM*135 3300 AT=VAL(AT\$):IFAT<1THENRETU RN :REM*124 331Ø IFAT>5Ø ORAT>QN-1 THENPRIN T" {2 SPACES } THAT'S TOO MAN Y QUESTIONS!!":GOTO329Ø :REM*155 332Ø PRINT" (SHFT CLR) "TAB(120)" HAVE A LITTLE PATIENCE :REM*213 3330 PRINT" {CRSR DN} { 3 SPACES] I 'M WORKING ON IT!!:REM*240 334Ø FORX=1TOAT:FORI=ØTO7 :REM*186 335Ø CB\$(X,I)=".ØE" :REM*59 336Ø NEXT:NEXT :REM*147 3370 REM RANDOM GENERATOR :REM*242 338Ø A=QN:L=AT :REM*213 339Ø N=1 :REM*14Ø 3400 X=INT(RND(0)*A+1):IFN>1THE N343Ø :REM*155 341Ø P(N)=X:N=N+1 :REM*211 342Ø IFN=L+1THEN345Ø :REM*66 343Ø FORM=1TON: IFX=P(M) THEN34ØØ :REM*120 344Ø NEXTM:GOTO341Ø :REM*122 345Ø FORNQ=1TOAT :REM*157 346Ø FORI=ØTO7 :REM*254 3470 CB\$(NQ,I)=CA\$(P(NQ),I) :REM*231 348Ø IFRIGHT\$(CB\$(NQ,Ø),1)="M"T HEN35ØØ :REM*246 3490 IFI>2THENI=7 :REM*52 3500 NEXT:NEXT :REM*56 351Ø NQ=AT :REM*119 3520 RETURN :REM*64

:REM*73 T 284Ø PRINT "{2 SPACES}USE {CTRL 9){LEFT ARROW}{CTRL Ø} TO RETURN TO LINE IF REGULAR :REM*16Ø 2850 PRINT "{2 SPACEs}SUPER-SUB SCRIPTS ELSE OPPOSITE ({CT RL 9 { UP ARROW } { LB. } { CTRL 01) :REM*41 286Ø PRINT" (CRSR DN) {2 SPACEs) { CTRL 9)GOTO 19Ø{CTRL Ø} TO RE-ENTER AND SAVE DATA. :REM*1Ø5 2870 GOSUB3790:RETURN :REM*243 288Ø REM TRANSFER :REM*197 289Ø PRINT" (SHFT CLR) {2 CRSR DN s) QUESTION TRANSFER ROUTI NE" :REM*37 2900 IFCA\$(1,0)=""THENGOTO3200 :REM*73 2910 PRINT" (CRSR DN) YOU MAY TR ANSFER QUESTIONS FROM THE :REM*251 2920 PRINT" MASTER FILE TO YOUR :REM*134 TEST FILE BY. PRINT" ENTERING THE QUESTI 2930 ON NUMBER. {CRSR DN }" :REM*171 294Ø PRINT" THE QUESTIONS WILL BE ENTERED" :REM*63 2950 PRINT" IN THE ORDER YOU SE LECT AND WILL :REM*78 2960 PRINT" BE PRINTED OR SAVED IN THAT ORDER. {CRSR DN }" :REM*134 297Ø GOSUB379Ø :REM*9 2980 PRINT" {2 CRSR UPs} TO STAR T A NEW FILE PRESS 'N'" :REM*194 2990 PRINT" OTHERWISE THE QUEST IONS WILL BE :REM*73 3000 PRINT" ADDED TO YOUR TEST. :REM*237 3Ø1Ø GOSUB381Ø :REM*3Ø 3020 IFA\$="N"THENNQ=0 :REM*87 3Ø3Ø NO=NO+1 :REM*234 3Ø4Ø IFNQ>5ØTHENGOSUB383Ø:RETUR :REM*45 N 3050 INPUT" (SHFT CLR) (CRSR DN) WHICH QUESTION FROM MASTER FILE";Q\$:REM*45 3Ø6Ø Q=VAL(Q\$):PRINT :REM*78 IFCA\$(Q,Ø)=""THENPRINT" {C 3070 TRL 9 | INVALID NUMBER": GOSU B112Ø:RETURN :REM*231 3Ø8Ø FOR X=ØTO3:CB\$(NQ,X)=CA\$(Q :REM*199 ,X):NEXT 3Ø9Ø IFRIGHT\$(CB\$(NQ,3),1)<>"M" :REM*178 THEN3110 3100 FOR X=4TO7:CB\$(NQ,X)=CA\$(Q ,X):NEXT :REM*155 311Ø PRINTNO;" ";CB\$(NQ,Ø):PRIN :REM*222 т 3120 FORI=1TO3:PRINTTAB(5)I;CB\$ (NQ,I):NEXT :REM*69 IFRIGHT\$(CB\$(NQ,3),1)<>"M" 3130 :REM*235 THEN 3170 :REM*175 3140 FORI=4T07 315Ø PRINTTAB(6)CHR\$(189+I);" "

261Ø RETURN :REM*202 2620 PRINT"ANSWER - "; CHR\$(189+ SN) :REM*64 263Ø REM INPUT QUESTIONS W/OUT ? :REM*95 264Ø IFPEEK(82Ø) <>Ø THEN266Ø :REM*152 265Ø POKE631,34:POKE632,141:POK E633,145:POKE634,29:POKE19 8,4:GOTO267Ø:REM C=64 :REM*46 266Ø POKE842,34:POKE843,141:POK E844,145:POKE845,29:POKE2Ø 8,4:REM{2 SPACEs}C=128 :REM*28 267Ø OPEN1, Ø: INPUT#1, I\$: PRINT:C LOSE1 :REM*247 I\$=LEFT\$(I\$,6Ø) 268Ø :REM*184 269Ø IFI\$=""THENI\$="." :REM*15Ø 2700 RETURN :REM*17 2710 REM HELP :REM*75 272Ø PRINT" (SHFT CLR) "TAB(1Ø)BQ \$:REM*168 273Ø PRINT" (CRSR DN) {2 SPACEs) { CTRL 9 } E { CTRL Ø } NTER { CTRL 9}MASTER{CTRL Ø} FILE QUE STIONS AS {CTRL 9}E{CTRL Ø ISSAY. :REM*42 274Ø PRINT" (3 SPACEs) {CTRL 9}M{ CTRL Ø JULTIPLE CHOICE, {CT RL 9}T{CTRL Ø}-F OR {CTRL 9}F{CTRL Ø}ILL BLANKS :REM*94 2750 PRINT" (5 SPACES) (60 CHARAC TERS PER LINE MAXIMUM) :REM*35 276Ø PRINT" (4 SPACES) MAY USE CO MMAS OR COLONS {CTRL 9}NO{ CTRL Ø } QUOTES :REM*198 277Ø PRINT" (CRSR DN) {2 SPACES) { CTRL 9)\${CTRL Ø} OR {CTRL 9)4(CTRL Ø) LISTS (CRSR UP }"; BQ\$;" FILES. :REM*8 278Ø PRINT"{2 SPACEs}{CTRL 9}R{ CTRL Ø EVIEW LISTS (CTRL 9 }MASTER{CTRL Ø} FILE NUMBE RS :REM*227 279Ø PRINT" (2 SPACES) {CTRL 9}D{ CTRL Ø}ELETE OR {CTRL 9}C{ CTRL Ø ORRECT {CTRL 9}MAST ER{CTRL Ø} FILE ONLY. :REM*131 2800 PRINT" (2 SPACES) (CTRL 9)P(CTRL Ø}RINT FROM {CTRL 9}M ASTER{CTRL Ø} FILE OR {CTR L 9)TEST{CTRL Ø} FILE. :REM*87 281Ø PRINT" (CRSR DN) {2 SPACES} { CTRL 9] T { CTRL Ø } RANSFER OR {CTRL 9}N{CTRL Ø}EW TEST FROM {CTRL 9}MASTER{CTRL Ø :REM*137 } TO 2820 PRINT" (5 SPACES) {CTRL 9}TE ST{CTRL Ø} FILE (5Ø QUESTI ONS LIMIT) :REM*16 283Ø PRINT" {CRSR DN} {2 SPACEs} { CTRL 9) {UP ARROW} {CTRL Ø} FOR SUPERSCRIPT - {CTRL 9}

WWW.Commoder Bargaren

(LB.) {CTRL Ø} FOR SUBSCRIP

TEST-MAKER

	:REM*86
3810	GETA\$: IFA\$=""THEN381Ø
	:REM*191
3820	RETURN :REM*117
383Ø	PRINT" (SHFT CLR) (3 CRSR DN
	s) {3 SPACEs) (CTRL 9) THE FI
	LE IS FULL":GOSUB112Ø:RETU
	RN :REM*134
384Ø	PRINTCHR\$(14):POKE53281,6:
	POKE5328Ø,6 :REM*127
385Ø	PRINT" (SHFT CLR) (CTRL 2)"T
	AB(24Ø)TAB(24Ø) :REM*81
386Ø	PRINTTAB(14Ø)"THE QUESTION
	BOX :REM*1Ø6
387Ø	PRINTTAB(21)"BY :REM*158
388Ø	PRINTTAB(22)"HUGH MCMENAMI
	N :REM*231
389Ø	PRINTTAB(23)"RUN OCT 1988{
	CRSR DN } :REM*239
39ØØ	RETURN :REM*197
391Ø	
	L BLANK ", "MULT-CHOICE", "T
	RUE-FALSE " :REM*1Ø8
392Ø	DATA" ESSAY "," FILL BLANK
	S "," MULTIPLE CHOICE ","
	TRUE-FALSE " :REM*29

	;LEFT\$(CA\$(B,X),LEN(CA\$(B,
	X))-2) :REM*218
367Ø	NEXT :REM*214
3680	INPUT" (CRSR DN) CORRECT WHI
	CH LINE";I :REM*127
3690	IFI<ØORI>7THENPRINT"(2 CRS
	R UPs}":GOTO368Ø :REM*32
3700	IFI> 3ANDP\$ <> "M"THENPRINT" {
5700	2 CRSR UPs}":GOTO368Ø
	:REM*120
3710	
5/10	4 SPACES CORRECT LINE THEN
	the second se
3720	REM :REM*24
373Ø	PRINT" (CRSR DN)
	:REM*26
374Ø	PRINT" {CRSR DN } "; LEFT\$ (CA
	\$(B,I),LEN(CA\$(B,I))-2):PR
	INT" (HOME) "TAB(200):REM*48
375Ø	GOSUB264Ø :REM*232
376Ø	IFI\$=""THENI\$="." :REM*200
3770	CA\$(B,I)=I\$+H\$:REM*74
3780	RETURN :REM*93
3790	PRINTTAB(46)"PRESS ANY KEY
	TO CONTINUE" :REM*61
3800	GETAS: TEAS ()""THEN 3800

353Ø	REM CORRECT :REM*217
354Ø	PRINT" (SHFT CLR) {2 CRSR DN
	s}{6 SPACEs)CORRECT QUESTI
	ONS :REM*159
355Ø	IFCA\$(1,Ø)=""THENGOTO32ØØ
	:REM*193
356Ø	INPUT" {2 CRSR DNs} {2 SPACE
	s}WHICH QUESTION NUMBER";C
	\$:REM*243
357Ø	B=VAL(C\$) :REM*216
358Ø	IFB<10RB>QNTHEN354Ø:REM*73
359Ø	H\$=RIGHT\$(CA\$(B,Ø),2)
	:REM*7
36ØØ	P\$=RIGHT\$(CA\$(B,Ø),1)
	:REM*4
361Ø	FORI=1TO4:IFP\$=MID\$("EFMT"
	,I,1)THENP=I:NEXT :REM*174
3620	PRINT" {SHFT CLR} {CRSR DN}
	CORRECT {CTRL 9}";PZ\$(P);"
	{CTRL Ø}QUESTION:";B:I=O
	:REM*2
3630	PRINT:FORX=ØTO7 :REM*24Ø
364Ø	IFX> 3ANDP\$ <> "M"THEN 367Ø
	:REM*139
365Ø	IFX=4THENPRINT" {2 SPACEs }A

366Ø PRINT" {CTRL 9}"X" {CTRL Ø}"

NSWERS

The authors of **Pure-Stat Baseball** and **Pure-Stat College Basketball** introduce their most precise simulation to date, **PURE-STAT FOOTBALL! This third generation** football game has a wide array of innovative features that include: Computer Coaching using artificial intelligence to select offensive/ defensive plays, Vertical and Horizontal Scrolling of on-field action, a built-in Stat Compiler, and much more. PURE-STAT FOOTBALL will challenge even the most avid fan!

- For zero, one, or two players
- Statistically based program where Pro-Football
- players and teams perform as they did in real life
- Built-in Stat Compiler that includes League Standings
- Full screen graphics with 22 animated players (No X's and O's)
- Eight types of runs, 12 types of passes
 Draw Plays, Reverses, Screen Passes
 - Blitz Linebackers, Double Team Receivers
 - Zone Defense, Prevent Defense
 - Use Four Receivers, Insert a Fifth Defensive Back
- Optional Team and Create Team Disks Available

Suggested retail price \$39.95

:REM*121

See your local dealer, or contact: Software Simulations

959 Main Street, Suite 204, Stratford, CT 06497 (203) 377-4339

www.Commodore.ca May Not Reprint Without Remission

PROTECTO'S "COMPUTER DIRECT WE MEAN IT!* AND Prices Expire 10-31-88

Free Catalog • Over 1,000 Software & Accessory Items In Stock

Complete C64c Commodore System

- Commodore 64c Computer
- 1541 II Disk Drive
- 12" Monochrome Monitor
- Genuine IBM® Printer With Interface
- And One Roll Of Paper
- **GEOS Program For Word Processing & Drawing**

Genuine IBM® Printer

81/2" Letter Size • 80 Column **Limited Quantities**

- Upper & Lower Case (with true lower descenders) Advanced Dot Matrix - Heat Transfer
- Graphics With Commodore, & Apple Interfaces
- Ready to Hook Up To Serial Port Of IBM® PCjr.
- Low Cost Adapters For IBM®, Apple, Commodore, & Laser Computers
- Underline & Enlarged

111

800K 3½" **Disk Drive**

Commodore 1581 Works With C64/C64c, and C128/C128D. Over 800K Bytes of Formatted Storage On Double-Sided 3.5" Microdiskettes.

List \$249

Excelerator **Disk Drive**

- Commodore 1541 Compatible Faster than 1541
- I Year Limited Warranty

95

List \$249

Supra Corporation

2400 Baud Bell 212A At 300, 1200 & 2400 BPS

 Built-In Speaker With Volume Control Command Buffer That Holds Up To 40 Characters Uses RS-232C Interface (Cable Required)

Fully Hayes Compatible

Both Tone & Pulse Dialing

Our Low S

Sale Price

COMPUTER DIRECT 22292 N. Pepper Road Barrington, IL. 60010

22292 N. Pepper Rd, Barrington, IL. 60010 Eall (312) 382 5050 To Order!

Circle 15 on Reader Service card.

Easy Banners

Use this C-64/C-128 utility to print lengthy banners for any occasion.

By JOHN RYAN

hether it be a birthday party for your five-yearold or a welcome-home celebration for a loved one, almost everyone needs to create a quick sign or banner at one point or another. While most printer utilities limit you to printing messages on a single sheet of paper, Easy Banner will print any message sideways, enabling you to create banners as long as your imagination or pocketbook allows.

Although the program is deceptively short, Easy Banner is flexible enough to meet the needs of most occasions. It may be loaded in either C-128 40-Column mode or in C-64 mode, and there are four options in the program. The first lets you choose the height of the characters you wish to print (1–8, smallest to largest). Then, under this option, you may wish to elect an expanded print character at the prompt, since the largest sizes (7 and 8) tend to be vertically elongated and thus hard to read at close range.

The second option lets you specify the character you wish to print your banner with; this may be any Commodore keyboard character. Finally, select option three to enter the message you want printed, first making sure that the printer is connected and turned on, and that any special features have been dis-

abled (most notably, skip-perforation DIP switches). The fourth option lets you exit the program.

Easy Banner will handle inputs of up to 80 characters at a time, which, believe me, will use a tremendous amount of paper. Of course, you may create longer messages by simply appending separate banners.

The program should be compatible with most dot matrix and letter-quality printers. So next time, don't paint it...print it!—with Easy Banner. R

John Ryan, one of RUN's contributing editors, is an air traffic controller working in the computer-based instruction section. In his spare time, he pursues a computer science degree and shares with his wife the demands of a home and three children. Somehow, he manages to find time to write programs for this magazine.

Listing 1. Easy Banner program.

1ø	REM EASY BANNER - JOHN RYAN
2Ø	:REM*178 REM (C) RUN MAGAZINE 1988
	:REM*184
30	MD=PEEK(40960):POKE 254,MD :REM*191
4Ø	I=12288:EX=Ø:CH=1:CH\$="{SHFT
5ø	Q)":P\$=CH\$:SP\$=" " :REM*86 READ A:IF A=256 THEN 7Ø

	:REM*14Ø
6Ø	POKE I, A: I=I+1:GOTO 50
	:REM*41
7ø	POKE 53281, Ø: POKE 5328Ø, Ø: PR
	INTCHR\$(147)CHR\$(142)CHR\$(3Ø
):SC=1147: :REM*99
8ø	BASE=12544:C\$="" :REM*2Ø8
90	PRINT TAB(14)"EASY BANNER":P
	RINT :REM*18Ø

100	PRINT: PR	INT	TAB(7)"	{CTRL	9}[
	1]{CTRL	Ø}	SELECT	CHARAC	TER
	SIZE"			:REM	*15
110	PRINT:PR	INT	TAB(7)"	{CTRL	9}[
	2]{CTRL	Ø}	SELECT	PRINT	CHA
	RACTER"			:REM*	210
104	DOTING DO	****		Lamps	011

12Ø PRINT:PRINTTAB(7)"{CTRL 9}[3]{CTRL Ø} PRINT BANNER":PR INT :REM*77 •

RUN it right: C-64; C-128 (in 40-Column mode); printer

FHERE ARE SOME THINGS JUST CAN'T **TH GEOS** NOW. 1 A

Introducing GEOS Power Pak*, a collection of the most useful GEOS desktop accessories, utilities and applications ever assembled on one disk.

The editors of RUN magazine have packed this twosided disk with over a halfdozen useful programs, a wide variety of fonts and over a hundred illustrations to use with GEOS. It features the work of some of the BEST talent in the GEOS market, including telecommunications expert Bill Coleman; font designers and artists Susan Lamb, Tom Trevorrow and Shaun Jones; and GEOS programmers Joe Buckley and Wayne Dempsey. This assures you, the GEOS user, of increased productivity and ease of use each and every time you boot up GEOS.

Discover how it feels to be a GEOS power user with the GEOS Power Pak. This disk will give you features unavailable anywhere else.

For example:

APPLICATIONS

-geoTerm is the first terminal program for GEOS. Before the GEOS Power Pak, this application had the experts stumped. But now you can telecommunicate to BBSs and online networks, sending and receiving messages, attending confer-

"The editors of RUN have assembled the best talent in the GEOS community for this disk!"

ences and uploading and downloading programs.

-CardFile is a file manager that comes in handy to maintain lists. Use it as an address book or to keep lists of tapes, records or household items . . . the possibilities are endless.

FONTS

-Choose from a wide selection of character fonts and point sizes. All the fonts are original and unpublished. Suitable for letter writing, headlines or to spruce up any newsletter, memo or sign.

CLIP ART

-Pick from over one hundred illustrations to use in your own documents.

ACCESSORIES

-Thumbnail is a unique program that reduces full-page geoPaint images for display on the screen and to save to disk. Catalog your geoPaint collection or paste images into a geoWrite document. -geoOrganizer is a disk utility that lets you rearrange your GEOS files quickly and easily.

-Pattern Editor lets you create your own fill patterns for use within geoPaint. -geoBreak. Enjoy this classic arcade game.

Convert 2.2. Convert GEOS data and programs for uploading and downloading with geoTerm.

-Write Hand Man. Word and document analyzer.

-AutoView. geoPaint slide show maker. -PaintView II. View geoPaint pages.

Like the original GEOS program, the GEOS Power Pak greatly enhances the capabilities of your C-64.

Let's face it. You've invested lots of time and energy learning to use GEOS. The **GEOS Power Pak** returns this investment tenfold with easy applications, expanded capabilities and increased productivity.

GEOS Power Pak revolutionizes the program that revolutionized your C-64.

*GEOS Power Pak is a product of RUN magazine and is not connected with Berkeley Softworks, creator of GEOS, or Commodore, manufacturer of the C-64.

power to my Comm	to add more computing iodore 64. Send me the from <i>RUN</i> magazine for
	□ American Express
□ MasterCard	□ Visa
Card #	
Exp. Date	
Name	
Address	
City	
State	Zip
Foreign Airmail, please add \$3.	95 per order.
Mail to: ReRUN	80 Elm St.
	ugh, NH 03458
or call toll free 1-8	
	GPA88

EASY BANNERS

	170,157,0,49	,157,	Ø,5Ø,:	232,2
	24,64,208,24			
440	DATA 166,253			
	251,105,8,13			
	\$5,\$,133,252			
45Ø	DATA 208,240			
	,0,133,251,1			
	133,252,120,			
46Ø	DATA 254,240			
	,133,1,76,70			
	,255,169,0,1			
470	DATA 171,48,	169,8	,141,	167.4
	8,169,128,14			
	162, Ø, 177, 25			
48Ø	DATA 170,48,			
	16,245,238,1			
	,206,167,48,	208	:RE	M*132
490	DATA 230,165			
	0,141,0,255,		201 St. 19 19 19 19 19	
	,9,4,133,1,8			
500	DATA 142,169			
	48,189,159,4			
	Ø,169,42,157	1,0	:R!	EM*67
51Ø	DATA 49,157,	0,50,	174,10	69,48
	,76,96,48,0,			
52Ø	8,56,Ø,Ø,Ø,Ø DATA 256	and the second se	:R	EM*98
veroef de la				

27Ø INPUT" (HOME) {3 CRSR DNs}>"; W\$:IFW\$=""THEN26Ø :REM*90 28Ø N=(8Ø-(CH*8))/2 :FORJ=1 TO N:C\$=C\$+" ":NEXTJ :REM*244 29Ø OPEN 1,4:W=LEN(W\$):I=Ø:A=Ø :REM*216 300 D=PEEK(SC) :REM*Ø 31Ø POKE 253, D:SYS 12288:SA=128 ØØ :REM*39 32Ø PRINT#1,C\$; :REM*229 330 FOR J=0 TO 63:IF PEEK(BASE+ J) <>Ø THENPRINT#1, P\$;:GOTO3 50 :REM*219 34Ø PRINT#1, SP\$; :REM*43 350 A=A+1:IFA=8THENA=0:PRINT#1, CHR\$(13);C\$;:GOTO 37Ø :REM*11 36Ø GOTO 41Ø :REM*175 37Ø IF EX<>1THEN 41Ø :REM*212 380 FOR N=0 TO 7:1F PEEK(SA+N) < >Ø THENPRINT#1,P\$;:GOTO4ØØ :REM*1Ø5 39Ø PRINT#1,SP\$; :REM*93 400 NEXTN:SA=SA+8:PRINT#1,CHR\$(13);C\$; :REM*209 41Ø NEXTJ:I=I+1:SC=SC+1:IFI<>W THEN300 :REM*46 42Ø CLOSE1:RETURN :REM*137 43Ø DATA 169, Ø, 133, 251, 133, 252,

13Ø	PRINTTAB(7)"(CTRL 9)[4](CTR
	L Ø} END" :REM*62
14Ø	
15Ø	GETA\$:IF A\$="" THEN15Ø
	:REM*57
160	A=VAL(A\$): IF A<1 OR A>4 THE
	N 15Ø :REM*18Ø
17Ø	ON A GOSUB 190,250,260,180:
	GOTO7Ø :REM*219
18Ø	PRINTCHR\$(147):END :REM*217
190	PRINT :REM*86
200	INPUT "CHARACTER SIZE (1-8)
	";CH:IF CH<1 OR CH>8 THEN P
	RINT" {CRSR UP}";:GOTO 200
	:REM*89
210	INPUT"EXPANDED CHARACTER (Y
	/N)";EX\$:IF EX\$="Y" THEN EX
	=1:GOTO 23Ø :REM*215
220	EX=Ø :REM*163
230	
	P\$=P\$+CH\$:SP\$=SP\$+" ":NEXTI
	: :REM*11
240	RETURN :REM*127
	PRINT: INPUT"ENTER PRINT CHA
	RACTER";CH\$:GOTO 230
	:REM*157
260	PRINTCHR\$(147)"{2 CRSR RTs}
and a constant	ENTER MESSAGE (80 CHARACTER
	S OR LESS) :REM*236
	·

ESTERN EUROPEAN TOUR"

Scenery Disk is so beautiful to fly, you'll want to make it the centerpiece of your Scenery Disk collection! This concludes our guided tour from London to Red Square.

Finally! After months of preparation and careful calculations, we'ver managed to make our way to Moscow. There's the Kremlin Wall to the left of Red Square.

We'll circle Red Square once in preparation for landing. Map view confirms that we've reached our goal!

> SUD LOCIC Corporation 501 Kenyon Road Champaign. IL 61820 (217) 304 Mile Times 20000 Appendix Times 20000

"Find Red Square" Contest! Find Red Square in Moscow and enter to win a real trip for two to Europe, courtesy of SubLOGIC and TWA! See the SubLOGIC Product Chart at your dealer or write SubLOGIC for complete details and contest rules.

TWA

PART

Circle 40 on Reader Service card.
Best Buys From TENEX No Gimmicks, No Hidden Charges, No Nonsense, Just Low Prices and Great Service!

SCALL

Printers

Star NX-1000\$CALL

Computers

Commodore C128D\$CALL

Disk Drives

Commodore 1541 Drive \$CALL

Monitors

\$8995

Star NX-1000C

Hardware

Okidata Microline 183 \$279.95 Xetec Super Graphix Gold ... \$CALL

TENEX Turbo (Loaded)\$595.00 Pow'r Pak 128\$59.95

Excel 2001 Disk Drive Sale \$199.00 Universal Printer Stand+ \$14.95

FSD-2+ Disk Drive Sale \$149.00 Disk Doubler

Okidata 180 Printer\$224.95 Xetec Super Graphix Jr\$44.95 Echelon ... Okidata 120 Printer\$189.95 Xetec Super Graphix\$59.95

Okimate 20 Color Printer\$124.95 PPI Interface\$29.95 GEOS-64.

Interfaces

Joysticks/Controllers

 Star NX-1000 Rainbow
 \$CALL
 Stylexs/controllers
 geop doisn
 \$44,95

 Star NX-15
 \$CALL
 NEWI Wico Ergostick
 \$19,95
 geoc doisn
 \$44,95

 Star NX-15
 \$CALL
 Commodore 1352 Mouse
 \$59,95
 geoFile, C128
 \$44,95

 Star NX-15
 \$CALL
 Commodore 1352 Mouse
 \$59,95
 geoFile, C128
 \$44,95

 Seikosha SP-180
 \$169,95
 Epyx 500XJ
 \$15,95
 Writer's Workshop-C128
 \$49,95

 Seikosha SP 1200-A1
 \$19,95
 Cartridge Expander, C64
 \$19,95
 Writer's Workshop-C64
 \$32,95

Power Supplies

Accessories

Ribbons

.....\$14.95

.....\$6.95

SuncomTac 5

Dust	Cover &
Everyth	ing Book

(R2U)

Discover the savings and easy shopping available from TENEX Computer Express PLUS receive a FREE dust cover for your C64, C128 or 64CI Cover is anti-static, 8-gauge vinyl sewn to our exacting standards with reinforced seams. Get to know our great products, extensive selection and fast service with a FREE copy of our Everything Book for Commodore Computing. (\$2.95 Shipping Charge)

31627 C64 Dust Cover and Catalog 38464 C128 Dust Cover and Catalog (R2U) (R2U) 65180 64C Dust Cover and Catalog

From mjcro la The 39¢ Diskette

Are you paying too much for diskettes? Try our first quality, prime, 5-1/4" diskettes (no rejects, no seconds) at these fantastic sale prices and save, save, SAVE! Disks are packaged in boxes of 50; including 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. CO DD Diskettes Bay of FO

32391	\$19.50 - 39¢ ea.l
DS, DD Diskettes, Box of 50 32403	\$24.50 - 49¢ ea.1

We gladly accept mail orders! P.O. Box 6578 South Bend, IN 46660 Questions? Call 219/259-7051

	And a local de la company
Shipping Char	rges
Order Amount	Charge
less than \$19.99	\$3.75
\$20.00-\$39.99	4.75
\$40.00-\$74.99	5.75
\$75.00-\$149.99	6.75
\$150.00-\$299.99	7.75
\$000 00 8 up	0 75

VISA

No Extra Fee For Charges!

1200 Baud Bargain

Comterm IV software.

The VOLKS 6480 MODEM transmits at 1200

baud with the ability to slow down to 300 baud for

maximum capability. This Volks Modem will

connect directly to the user port of your Com-

modore. Its features include over 30K memory,

Auto Dial/Auto Answer, Bell 212A capability,

tone and pulse dialing plus more. Includes FREE

Only

WE VERIFY CHARGE CARD ADDRESSES

\$300.00 & up 8.75 COMMODORE 64 is a registered trademark; and COMMODORE 128 is a trademark of Commodore Electronics, Ltd. APO, FPO, AK, HI, CN, VI, GU, and foreign orders are subject to additional shipping charges. NOTE: Due to publishing lead-times, product prices and specifications are subject to change without notice.

Circle 155 on Reader Service card

\$74 95

\$1995

Software

Access

Berkeley

GEOS-128\$44.95

geoPublish\$44.95

Cinemaware

The Three Stooges\$23.95

Thunder Mountain Pac-Man\$7.95

Ms. Pac-Man\$7.95

Utilities

\$26.95

\$30 95

True Letter-Quality Printing

The Blue Chip features bi-directional daisywheel printing with a print speed of over 150 words per minute. Its friction feed mechanism operates just like a typewriter's release lever and paper advance knob, for your use with letterhead, envelopes, etc. This printer will plug into the serial port of your Commodore. Use the included cable and you're ready to go! Includes a high-quality print ribbon that lasts for 70,000 characters. Six month warranty \$89.95

77428 Blue Chip Daisywheel Printer 77436 Black Film Ribbon for Blue Chip 77512 Black Ribbon, Multi-strike for Blue Chip

THE BEST PRICES

THE BEST SERVICE

WHY SHOP

ANYWHERE ELSE?

Ad

R2U

40521 Volks 6480 Modem \$8.95 Formed For The Human Hand

\$5.95

Ergostick Joystick. This is the cutting edge of joystick technology. It's the Ergostick Joystick and you'll be amazed at its innovation. Unlike all other joysticks, the Ergostick literally forms around the human hand which optimizes the operator's hand/eye coordination. 76253 Ergostick Joystick \$19.95

www.Commodore.ca May Not Reprint Without Permission

Monkey See..

. . . monkey do; see if the sequence will stick with you.

By JEROME REUTER

ou're probably familiar with the game called Simon Says, or Follow Me. You may even have one of those little plastic boxes with four buttons on it—and a dead battery inside—lurking in a closet. Well, here's a program for the C-128 that brings the game to life. Called Monkey See, it replaces the plastic box with the 40-column screen and the C-128's keypad. Instead of a blinking colored light, you see animated sprites on a colorful background, and the sound is much superior to the buzz of the original game.

After typing in Listing 1, save a copy to disk; then run the program. It boots up with the difficulty level set at E, for easy, but you can change that to medium, hard or impossible by pressing any key to cycle through the options, and then the return key to select your challenge.

The screen shows four boxes, or "pads," arranged like the 2, 4, 6 and 8 keys on the keypad, with a musical note sprite in the area in the middle. The computer plays a note by "pressing" on one of the pads with the movable note sprite. Then it waits for you to play the same note with keypad number 2, 4, 6 or 8. After you play the note, Monkey See ups the ante by playing the first note again, and then another. This pattern of adding notes continues until you make a mistake or exhaust the level you've preset.

If you make a mistake, the screen offers the options of hearing the last sequence played correctly, starting the game again or quitting.

Monkey See is written in Basic, with Data statements at the end for the sprite data and the actual key sequence. Don't think for a moment that the game won't be random enough with the key sequences in an array. While the array holds a sequence of only 100 keys, there

are over 50 random starting positions.

The listing lines are numbered by two's, so you can use your auto numbering system and still have room to add custom comments where needed. The difficulty levels are set in lines 98– 104 and should provide the amount of challenge you need. The sprite movement is set in lines 88–96. A variable empty timing loop in those lines keeps shortening the time between notes until

Listing 1. Monkey See program.

Ø REM MONKEY SEE - JEROME REUTE R :REM*251 2 PRINT" (SHFT CLR) {CTRL 1}": POK E 5328Ø,14:POKE 53281,14 :REM*200 4 DIM ZZ(1ØØ):W\$="{CTRL 2} {HOME }{5 CRSR DNs}{4 CRSR RTs}":Y\$ ="{HOME} {9 CRSR DNs}":X\$="{HO ME}{23 CRSR DNs}" :REM*51 6 FOR I=∅ TO 128:READ S:POKE 35 84+1,S:NEXT:FOR X=1 TO 100:RE AD ZZ(X):NEXT :REM*122 8 PRINT" {CTRL 9} {CTRL 7} MONKEY SEE, MONKEY DO - BY J.E. REU TER ":Q=Ø:N=Ø:A\$="" :REM*41 10 PRINT "{2 CRSR DNs}{3 CRSR R

RUN it right: C-128, in 40-Column mode

either you or the computer gives up.

One caution: Monkey See is good fun for all ages, so don't turn up the volume too loud. Otherwise, you'll have a number of people standing behind you, all yelling, "I'm next!" R

Jerome Reuter is a retired naval officer who runs a small contracting business. He's written all the software for his firm and has had a number of programs published.

Ts){CTRL 9}{CTRL 1}{3 SPACES }{CTRL Ø}":PRINT "{3 CRSR RT s}{CTRL 9}{3 SPACES}{CTRL Ø} ":PRINT "{3 CRSR RTs}{CTRL 9} }{3 SPACES}{CTRL Ø}{3 CRSR U Ps}":PRINT TAB(13) "{3 CRSR U Ps}":PRINT TAB(13) "{3 CRSR U Ps}":PRINT TAB(13) "{3 CRSR U Ps}":FOR X=1 TO 3:PRINT TAB(13) "{CTRL 9}{11 SPACES}{CTRL Ø}":FOR X=1 TO 3:PRINT TAB(13) "{CTRL 9}{CTRL 1}{2 SPACES}{CTRL 1} }{2 SPACES}{CTRL Ø}":NEXT :REM*214 12 PRINT TAB(7) "{CTRL 9}{23 SP ACES}{CTRL Ø}":FOR X=1 TO 5: PRINT TAB(7) "{CTRL 9} {CTRL

8) {4 SPACEs) {CTRL 1} {3 SPAC >

BANK CARDS SAME AS CASH

\$6.95

\$5.95

MISCELLANEOUS

MICOLLEPHILEOUC	
C64/VIC20 Computer Dust Cover, brown	\$5.95
1541 Disk Drive Dust Cover, brown	\$5.95
C128 Computer Dust Cover, brown	\$6.95
1571 Disk Drive Dust Cover, brown	\$6.95
Disk Sleeves, white TYVEK, 100 pack	\$7.95
Write Protect Tabs, silver, 100 pack	\$1.49
Disk Pages, 2 pocket, 3 hole, 10 pack	\$6.95

CABLES, All cables have a 5 YEAR WAR	BANTY	
Mac to ImageWriter II	A30611	\$9.95
Mac to ImageWriter LQ	.A306LQ	\$9.95
Mac to Apple Personal Modem	. A306PM	\$9.95
Mac to Haves Modem 300/1200/2400	A203MM	\$9.95
Mac+, 8 Pin Mini F/DB9 F Adaptor	A101M+	\$9.95
Mac+ to Hayes Compatible Modem	A202M+	\$9.95
Mac+, 8 Pin Mini F/DB9 F Adaptor Mac+ to Hayes Compatible Modem Mac+ to ImageWriter I	A303M+	\$9.95
Mac + to Laser Writer	A304M+	. \$9.95
Mac+ to ImageWriter II	. A305M+	\$9.95
Mac SE 8 Pin Mini F/DB9 F Adaptor	ATOTOE	\$9.95
Mac SE to Hayes Compatible Modern	A3035E	
Mac SE to ImageWriter I Mac SE to Laser Writer Mac SE to ImageWriter II. Mac II 8 Pin Mini F/DB9 F Adaptor Mac II to Hayes Compatible Modem Mac II to ImageWriter I Mac II to ImageWriter I Mac II to ImageWriter II. Apple II to ImageWriter II.	A304SE	\$9.95
Mac SE to ImageWriter II	A305SE	\$9.95
Mac II & Pin Mini F/DB9 F Adaptor	A101M2	\$9.95
Mac II to Hayes Compatible Modem	A202M2	\$9.95
Mac II to ImageWriter I	. A203M2 .	\$9.95
Mac II to Laser Writer	A304M2	\$9.95
Mac II to ImageWriter II	A305M2	\$9.95
Apple II to ImageWriter II. Apple II to Hayes Compatible Modem	A30711	\$9.95
Apple II to Hayes Compatible Modem	A20411	\$9.95
Apple II + to ImageWriter II Apple II + to Hayes Compatible Modem	A3071+ A2041+	\$0.05
Apple lie to ImageWriter II	A307IE	\$9.95
Apple lie to linage Writer II	A204IE	\$9.95
Apple IIe to Hayes Compatible Modem	A3081	\$9.95
Apple lic to ImageWriter LO	A308LQ	\$9.95
Apple lic to imagewriter II Apple lic to Imagewriter LQ Apple lic to Apple Personal Modem Apple ligs to 8 Pin Mini F/DB9 F Adap Apple ligs to Hayes Compat. Modem Apple ligs to Hayes Compat. Modem	A308AM	\$9.95
Apple ligs to 8 Pin Mini F/DB9 F Adap	. A101GS .	\$9.95
Apple ligs to Hayes Compat. Modem	A202GS .	\$9.95
Apple ligs to ImageWriter I	. A303GS	\$9.95
Apple ligs to Laser Writer	A304GS	\$9.95
Apple ligs to ImageWriterII	A305GS .	\$9.95
Laser 128 to ImageWriter II	A30881	
Laser 128 to ImageWriter LQ	A30880	\$9.95
Laser 128 to Apple Personal Modem	ABUBAM	\$9.99
8 Pin Mini Din, male/male, 6 ft	ARES	\$10.95
8 Pin Mini Din Extension, 6 ft	ASE10	\$14.95
6 Pin Din 6 ft male/male	B66	\$5.95
6 Pin Din, 9 ft., male/male	B69	\$7.95
Apple ligs to ImageWriter I Apple ligs to Laser Writer Apple ligs to Laser Writer Laser 128 to ImageWriter II Laser 128 to ImageWriter II Laser 128 to ImageWriter LQ Laser 128 to ImageWriter LQ Laser 128 to ImageWriter LQ Easer 128 to ImageWriter LQ Laser 128 to ImageWriter LQ Easer 128 to ImageWriter 128 to Imag		\$12.95
6 Pin Din, 36 ft., male/male	B636	\$19.95
6 Pin Din Extension, 6 ft		\$5.95
5 Pin Din to 3 RCA plugs, 5 ft	M653	\$5.95
5 Pin Din to 2 RCA plugs, 5 ft		\$4.95
5 Pin Din Extension, 10 ft	ME65	
8 Pin Din to 2 RCA plugs, 3 ft	M382	\$4,95 CE OE
DB0 10th Jourtick Extension	1612	\$4.05
DB9, 12n, Joystick Extension	ISY	\$6.95
DB9, Y cable, 1 male/2 female	BUSY	\$1.95
DB9, 6 ft., male/male DB9, 6 ft., male/male DB9, 6 ft., Extension Parallel, 36 Pin, 6 ft., male/male Parallel, 36 Pin, 10 ft., male/male Parallel, 36 Pin, 10 ft., male/male Parallel 36 Pin, 10 ft., male/male	DB9MM	\$8.95
DB9, 6 ft., Extension	DB9MF	\$8.95
Parallel, 36 Pin, 6 ft., male/male	C6MM	\$9.95
Parallel, 36 Pin, 10 ft., male/male	C10MM	\$11.95
Parallel, 36 Pin, 6 ft., male/fem		\$9.95
Parallel, 36 Pin, 10 ft., male/fem Serial, DB25, 6 ft., male/male Serial, DB25, 6 ft., male/fem IBM Printer, 6 ft., male/fem	C10MF	\$11.95
Serial, DB25, 6 ft., male/male	R6MM	\$8.95
Serial, DB25, 6 ft., male/fem		\$8.95
IBM Printer, 6 ft., male/male	IBP6	\$10.05
IBM Printer, 10 ft., male/male	IBP10	\$16.95
IBM Printer, 10 ft., male/male IBM Printer, 10 ft., male/male IBM Printer, 15 ft., male/male IBM Printer, 25 ft., male/male IBM Keyboard Extension, 5 Pin, 5 ft.	IBP25	\$24.95
IMB Keyboard Extension 5 Pin 5 ft	IBKE	\$5.95
Power Cable, male/right angle female	PR6	\$6.95
Gender Changer, 6 Pin, female/fem	GC6FF	\$4.95
Gender Changer, parallel, male/male	GCMM	\$9.95
Gender Changer, 6 Pin, female/fem Gender Changer, parallel, male/fem Gender Changer, parallel, male/male Gender Changer, serial, male/male	GCFF	\$9.95
Gender Changer, serial, male/male	GSMM	\$5.95
Gender Changer, serial, temale/tem		
Gender Changer, DB9, male/male Gender Changer, DB9, female/female	G9MM	\$4.95
Gender Changer, DB9, female/female	COEDEN	\$4.95
Adaptor, DB9 female to DB25 male Adaptor, DB25 male to 36 pin male	A2536M	\$8.95
Null Modem DB25 male/male	NMMM	\$5.95
Null Modem, DB25, male/female	NMMF	\$5.95
Null Modern, DB25, female/female	NMFF	\$5.95
Null Modern, DB25, male/female Null Modern, DB25, female/female RS232 Mini Tester, male/female	.TESMF .	\$12.95
RS232 Line Surge Protector	SSP	\$14.95
Parallel Line Booster	PLB	\$24.95
TO OPDER VICA MASTER CARD MO	new orders	or check

TO ORDER: VISA, MASTER CARD, money orders, or check (allow 21 days for check to clear) accepted.

SHIPPING: \$3.00, power supplies \$4.00, power center \$5.00. \$3.00 service charge on C.O.D. (cash only) plus U.P.S., APO, FPO, etc., no extra charge,

TERMS: All sales are final. Defective items replaced or repaired at our discretion. RA# REQUIRED. Price and availability subject to change

VALUE SOFT INC

NEW...MODEMLINK by VSI \$15.95 This is the LINK from a Hayes compatible modern to your

Commodore, Emulates Haves or a 1670. The LINK connects to the user port, and has been tested in 1200 or 2400 baud. Compact, full plastic case, why pay more

NEW...THE BUTTON by VSI \$8.95

The BUTTON is a deluxe reset for the C64. Plugs into the user port, don't worry the port is duplicated on the outside edge of the case. Comes in a compact case, 3x11/2 inches. do not confuse the C64 with the newer 64C.

VOICE MASTER JR. \$37.95 Turn your computer into a talking and listening servant. Get speech and voice recognition in ONE product. Easy to use, write music by whistling a tune. Unlimited uses for fun, education, or business.

DISK DOUBLER

The original! All metal Cuts an exact square notch in the disk. Same spot every time!

BLASTER C64, C128

Add automatic firepower to your games, plug-in module that makes the fire button of your joystick have machine oun action. Adjustable speed control.

DATA SWITCHES

VSI switches let users share equipment, end costly duplication. Plan your own system; two computers to one disk drive and printer, or two printers to one computer, share a printer between a PC and a C128, etc. ...Cable changing is a thing of the past, turn a knob to switch from one device to another. Remember, if you need extra cables, we carry a broad selection.

ONE YEAR WARRANTY

- Compact Design, Deluxe Metal Cas
- Female Sockets, Long Life Rotary Switch
- Anti-Skid Feet to Prevent Movement Full Shielding Exceeds FCC Requirements

\$ SAVER AB

VIC-20, C16, Plus 4, C-64, OR C128 compatible. SUPER SAVER ABCD \$39.95 VIC-20, C16, Plus 4, C-64, OR C128 compatible. PARALLEL, SERIAL, DB9, AB \$29.95 Parallel = 36 pins, serial = 25 pins.

PARALLEL, SERIAL, DB9, ABCD \$39.95 Parallel = 36 pins, serial = 25 pins. PARALLEL Aa x Bb \$44.95

Two computers share two printers. **8 PIN MINI DIN AB** \$29.95

Designed for the new Apple Computer applications.

\$15.95 The best friend a C128 user ever had Includes C-64, C128, CPM, 1541, 1571. 261 pages of easy to find information. 75 easy to read charts and tables. The Black Book of C128 is very much like a dictionary, always ready to

\$19.95

\$19.95

SAM's BOOKS

C64 Trouble Shooting & Repair Guide 1541 Trouble Shooting & Repair Guide C128 Trouble Shooting & Repair Guide

"TOUCH ME BUTTON" \$9.95

Static can KILL your COMPUTER and your PRO-GRAMS. Touch Me rids your system of harmful static like MAGIC before you touch your computer peripherals or other devices.

OMNITRONIX INTERFACES

HOT SHOT PLUS \$64.95 Printer interface, 8K buffer, expandable to 64 K. 6 fonts plus editor in ROM, prints double or quad density, CPM selection. **DELUX RS232 INTERFACE** \$39.95 Connects standard modems or RS 232 accessories to the C64, C128, 64C, SX64, VIC20, or Plus4. SERIAL PRINTER INTERFACE \$64.95 Use a standard RS232 type printer on the Commodore. Conncets to Serial Bus (6 pin). **IBM to CBM Adaptor** \$37.95 Now use your C64 compatible printer on a PC compatible. Includes a specially designed cable and software.

CPS-30, C64, fused, repairable, all metal case. Full 1 year warranty on parts/labor. 5V DC, 2A, 10V AC, 1A. \$39.95

POWER CENTER WAS \$59.95 The POWER CENTER provides NEW LOW PRICE \$49.95 individual control of up to 5 components plus master on or off switch. System protection: EMI/RFI filtering, surge and spike protection, 15 AMP breaker, heavy duty cable, 3 prong plug. Lighted rocker switches, all steel case, size: 1 3/4 H x 12 1/4 D x 15 W.

Heat is a #1 enemy to your disk drive. Reduce bad loads and costly repair bills with a fan, keep your 1541 or 1571 cool. Quiet, surge and spike protection, EMI filtering

APROSPAND-64

Give your C64 or 128 full expandability. This skillfully designed expansion unit plugs into the cartridge port, this gives you 4 switchable (single or in combination) cartridge slots, includes fuse protection and a reset button!

12 PLUS 12 in. cartridge port extension

SPECIAL PURCHASE Now \$12.95

Chrome plated, heavy duty universal printer stand. Rubber feet, allows front, back, or bottom feed. For 80 or 132 column printers. Original price \$24.95, sale limited to quantities in stock.

JOYSTICK REDUCER

\$3.95 Every once in a while, our buyers find one of those odd gadgets they just can't resist. The Joy Stick Reducer is odd and low-priced. It allows one joystick to be plugged into both ports at the same time. I know you are saying, what's it good for. Stop and think, how many times have you had to try both ports before finding the right one?

1-800-544-7638 Inquiries & Oregon buyers www.Commode**1**2**503-246-0924**

answer your questions. \$19.95

\$29.95

MONKEY SEE

'EASY' :REM*210 100 IF (LV\$="M" AND (O+12)=N) T HEN GOTO 108:REM 13 NOTES W INS 'MEDIUM' :REM*55 102 IF (LV\$="H" AND (O+17)=N) T HEN GOTO 108:REM 18 NOTES W INS 'HARD' :REM*242 104 IF (LV\$="I" AND (Q+24)=N) T HEN GOTO 108:REM 25 NOTES W INS 'IMPOSSIBLE' :REM*185 106 PRINTW\$TAB(30)"{CTRL 9}{CTR L 1 } {CTRL Ø } {CTRL 2 }"; N-O+ 1:N=N+1:GOTO 34 :REM*47 108 PRINT "{SHFT CLR} (3 CRSR DN s}{3 CRSR RTs} YOU BEAT THE COMPUTER IN ";LV\$;" LEVEL" :FOR K=1 TO 25:R=RND(Ø)*6ØØ ØØ:L=RND(Ø)*1Ø:SOUND 1,R,L, 0,0,0,2 :REM*216 110 $X = RND(\emptyset) * 6 \emptyset \emptyset \emptyset \emptyset : M = RND(\emptyset) * 2 \emptyset :$ SOUND 2, X, M, Ø, Ø, Ø, 1: X=RND(Ø)*10000:M=RND(0)*10:SOUND 3 ,X,M,Ø,Ø,Ø,Ø:NEXT K:GOTO 7Ø :REM*48 112 REM SPRITE #1 (MUSICAL NOTE :REM*98) 114 DATA Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø:REM*8Ø 116 DATA Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø:REM*82 118 DATA Ø,Ø,Ø,63,192,Ø,63,192 :REM*183 120 DATA Ø, 32, 64, Ø, 32, 64, Ø, 32 :REM*81 122 DATA 64,0,32,64,0,32,64,1 :REM*184 124 DATA 227, 192, 3, 231, 192, 3, 23 1,192 :REM*71 126 DATA 3,231,192,1,195,128.0. Ø :REM*215 128 DATA Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø:REM*78 130 REM SPRITE #2 (POINTING HAN D) :REM*245 132 DATA Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø:REM*66 134 DATA Ø,Ø,Ø,96,Ø,Ø,192,Ø :REM*128 136 DATA 193,128,0,227,0,0,102, Ø :REM*216 138 DATA Ø,1Ø9,128,Ø,235,96,Ø,2 :REM*5 22 14Ø DATA 216,1,255,176,1,255,22 4.1 :REM*113 142 DATA 255, 192, 3, 255, 128, 3, 25 4,0 :REM*7 144 DATA 7,248,0,15,240,0,31,24 Ø :REM*18Ø 146 DATA Ø,63,224,Ø,127,224,Ø,Ø :REM*250 148 REM KEY SEQUENCE WITH RANDO M START - ANY ORDER OF ONES , TWOS, THREES & FOURS :REM*177 150 DATA 1,4,3,3,2,3,1,3,2,1,4, 4,1,2,4,3,2,3,2,4,1,1,4,2,3 ,4,1,2,2,3,4,1,2,3 :REM*253 152 DATA 2,3,1,2,4,3,2,1,2,3,2, 4,2,3,4,2,1,3,2,1,1,3,3,4,4

,3,4,1,2,3,4,3,2,4 :REM*216 154 DATA 2,4,2,4,1,3,2,3,2,4,2, 1,2,4,2,3,2,4,2,1,2,1,1,2,1 ,2,3,3,4,1,4,1,4,3 :REM*1Ø8 ■

Two, four, six, eight—play those notes; don't hesitate!

1)AST SEQUENCE, {CTRL 2}{CT RL 9 } E { CTRL 1 } { CTRL Ø } ND OR {CTRL 2}{CTRL 9}P{CTRL Ø}{CT RL 1 }LAY AGAIN (CTRL 2)":GETK EY A\$:REM*149 66 IF A\$="P" THEN GOSUB 90:PRIN T Y\$ "PLAY AGAIN":SLEEP 1:RU N :REM*128 68 IF A\$="L" THEN GOSUB 90:PRIN T Y\$ "LAST SEQ.": PRINT X\$ "{ 36 SPACES |":SLEEP 1:GOTO 74 :REM*123 7Ø SPRITE 1, Ø:SPRITE 2,Ø:PRINT "{SHFT CLR} {3 CRSR DNs}CURCU IT OVERLOAD": PRINT" {2 CRSR D Ns)";N-Q+1;" RIGHT KEY PRESS ES.": PRINT" {2 CRSR DNs }PLAY AGAIN (Y/N)" :REM*31 72 GETKEY A\$: IF A\$="Y" THEN RUN ELSE END :REM*246 74 FOR L=Q TO N :REM*204 76 IF ZZ(L)=1 THEN GOSUB 88:GOT 0 84 :REM*95 78 IF ZZ(L)=2 THEN GOSUB 92:GOT 0 84 :REM*18 8Ø IF ZZ(L)=3 THEN GOSUB 94:GOT 0 84 :REM*76 82 IF ZZ(L)=4 THEN GOSUB 96:GOT :REM*174 0 84 84 NEXT L :REM*111 86 GOTO 64 :REM*23Ø 88 MOVSPR 1,158,114:SOUND 1,750 ,15:PRINT W\$ "8":FOR G=1 TO 126-5*(N-Q):NEXT:MOVSPR 1,15 8,153:RETURN :REM*14 9Ø MOVSPR 2,33,127:SPRITE 2,1,2 ,Ø,Ø,Ø,Ø:RETURN :REM*73 92 MOVSPR 1,227,153:SOUND 1,105 Ø,15:PRINT W\$ "6":FOR G=1 TO 126-5*(N-Q):NEXT G:MOVSPR 1 ,158,153:RETURN :REM*157 94 MOVSPR 1,158,194:SOUND 1,135 Ø,15:PRINT W\$ "2":FOR G=1 TO 126-5*(N-Q):NEXT G:MOVSPR 1 :REM*137 ,158,153:RETURN 96 MOVSPR 1,91,153:SOUND 1,1650 ,15:PRINT W\$ "4":FOR G=1 TO 126-5*(N-Q):NEXT G:MOVSPR 1 :REM*11Ø 158,153:RETURN 98 IF (LV\$="E" AND (O+6)=N) THE N GOTO 108:REM 7 NOTES WINS

ACEs { CTRL Ø }" :REM*11 16 FOR X=1 TO 3:PRINT TAB(13) " {CTRL 9}{CTRL 1}{2 SPACEs}{C TRL 4) {7 SPACEs} {CTRL 1) {2 S PACES | {CTRL Ø }":NEXT:PRINT T AB(13) "{CTRL 9}{CTRL 1}(11 SPACEs } { CTRL Ø } " :REM*118 18 CHAR1, 30, 4, "(5 SPACEs)", 1:CH AR1, 30, 5, "(5 SPACEs)", 1: CHAR 1,30,6,"{5 SPACEs}",1:CHAR1, 29,9,"LONGEST" :REM*211 20 MOVSPR 1,158,153:SPRITE 1,1, 1,0,0,0,0:GOSUB 90:PRINT Y\$ "{CTRL G}{CTRL 4}SET LEVEL" :REM*74 22 PRINT W\$ "E":GETKEY A\$:IF A\$ =CHR\$(13) THEN LV\$="E":GOTO 32:REM E-ASY :REM*44 24 PRINT W\$ "M":GETKEY AS:IF AS =CHR\$(13) THEN LV\$="M":GOTO 32:REM M-EDIUM :REM*124 26 PRINT W\$ "H":GETKEY A\$:IF A\$ =CHR\$(13) THEN LV\$="H":GOTO 32:REM H-ARD :REM*147 28 PRINT W\$ "I":GETKEY A\$:IF A\$ =CHR\$(13) THEN LV\$="I":GOTO 32:REM I-MPOSSIBLE :REM*2 30 GOTO 22 :REM*160 32 PRINT W\$ " {CTRL 9} {CTRL 1} {CTRL Ø}{9 SPACEs}":PRINT Y\$ "{CTRL 8}GET READY":SLEEP 2 :MOVSPR 2,33,97:Q=INT(RND(1) *751+1:N=Q :REM*44 34 SLEEP 1:FOR L=Q TO N:PRINT Y \$ "{CTRL 1}MY TURN{2 SPACEs} :REM*38 36 IF 3Z(L)=1 THEN GOSUB 88:GOT 0 44 :REM*35 38 IF ZZ(L)=2 THEN GOSUB 92:GOT 0 44 :REM*247 IF ZZ(L)=3 THEN GOSUB 94:GOT 0 44 :REM*209 42 IF ZZ(L)=4 THEN GOSUB 96:GOT 0 44 :REM*50 44 NEXT L :REM*71 46 FOR K=Q TO N:PRINT Y\$ "{CTRL 2 YOUR TURN": GETKEY AS :REM*54 48 IF (A\$="8"ANDZZ(K)=1) THEN G OSUB 88:GOTO 58 :REM*184 IF (A\$="6"ANDZZ(K)=2) THEN G 50 OSUB 92:GOTO 58 :REM*2 IF (A\$="2"ANDZZ(K)=3) THEN G 52 OSUB 94:GOTO 58 :REM*226 54 IF (A\$="4"ANDZZ(K)=4) THEN G OSUB 96:GOTO 58 :REM*188 IF (A\$<>"8"ORA\$<>"6"ORA\$<>"2 "ORA\$ <> "4") THEN 62 :REM*156 58 A\$="": IF K=N THEN GOTO 98 :REM*64 60 NEXT K :REM*85 62 FOR T=1 TO 5:SOUND 3,5000,9: NEXT :REM*100 A\$="":PRINT X\$ "{CTRL 2}{3 S 64 PACEs | {CTRL 9 } L {CTRL Ø } {CTRL www.Commodore.ca Mov Not Reprint Without Termission

Es}{CTRL 2}{7 SPACEs}{CTRL 1

} (3 SPACEs) {CTRL 6) {4 SPACES

14 PRINT TAB(7) "{CTRL 9}(23 SP

:REM*13

}{CTRL 1} ":NEXT

COMMONSENSE APPROACH TO COMPUTING

1. The best arrangement for your computer system is to plug your components into a power strip, which you should shut off when not using your computer. If you don't have a power strip, be sure to always unplug your power supply when you're not using your computer. Even though your computer is off, your power supply can overheat.

2. Water can destroy data on your disk. Avoid storing your disks in excessively humid conditions. Also avoid extremes of hot and cold, which may distort or compromise the reliability of the data on your disk. Try to keep 'em at room temperature.

3. To keep your disk drive from overheating, raise it to allow air to circulate under and over it. To cool off their drives, computerists have devised many different methods—for example, spent bullet shells or sawedoff pencils in the drive's screw holes, fans directed at the unit or paper chimneys over the drive's vents!

4. If you spend a lot of time in front of your computer monitor, you run the risk of eyestrain. Get an anti-

glare shield, which will also protect you from radiation and eliminate static shock. Staring at a computer screen a lot can also cause headaches, fatigue, irritability and facial twitches. Here are some things you can do:

-take a visual break every 20 minutes. Focus on different distances.

—if you don't have an anti-glare shield, make sure there are no bright lights reflecting off the screen and into your eyes. Also, don't locate your computer by, or directly in front of, a window. The contrast between the outside brightness and the low-level lighted screen can cause eyestrain.

—according to optometrists, green letters on a green screen is the worst combination for your eyes; amber screens are better; but black-and-white screens are best.

5. Sitting for long hours in front of your monitor can also cause back, neck and shoulder strain; slow blood circulation in the legs; and slacken muscle tone. An ergonomically designed chair can minimize these health hazards and muscular aches. Also, constantly changing your sitting position and good body posture with feet firmly on the floor can help.

• O WIN BIG MONEY! • O

The COMPLETE Lottery TRACKER and WHEELER™

The MOST COMPREHENSIVE Lottery Software Program on the Market Today for PICK-6 games is now available for Commodore 64/128! Look at ALL of these Features:

- Record Hundreds of Past Winning Lottery Numbers and Dates!
- Track as many State or International Lottery Games as you want! No Limit!
- Produce EXPERT Trend Charts to Indentify Those HOT and DUE Numbers!
- Analyze Hits 4 ways: Bell Curves, Recency, Percentages, Frequencies, MORE!
- Produce STATISTICS for ALL Numbers You Play No Randomizing Here!
- Select Numbers to Play 5 Different Ways! You Choose what YOU Like Best!
 Check Your Bets For WINNING Combinations! Records ALL Systems Played
- Check Your Bets For WINNING Combinations! Records ALL Systems Plays including BONUS NUMBER, where applicable.
- Print Charts, Statistics, Recorded Numbers and WHEELING SYSTEMS!
 We Include FREE Addresses and Phone Numbers (where available) of ALL State and International Lottery Commission Offices for Winning Number Lists.

Includes 20 of the Worlds MOST Popular WHEELING SYSTEMS!

Use your computer to improve your odds HUNDREDS of TIMES!

Look At What Our Customers Have To Say:

"I Hit 54 CASH PRIZES the first 8 weeks with the help of your program! The Tracker and Wheeler IS the BEST lottery software program I have used overall...Over \$2100 ahead after ALL expenses?" B.C., El Paso, TX "I won 4 cash prizes the first 2 times I used the Tracker and Wheeler!" B.L.M., Wilmington, DL "The COMPLETE Lottery TRACKER and WHEELER is SPECTACULAR!" E.D., New York, NY

Many, Many More Letters from CASH WINNERS on File!

No other lottery software package provides all of these features! When we say complete, WE MEAN COMPLETE. Easy to use MENU DRIVEN SCREENS. Printer and Color Monitor recommended but not required for use. All wheeling systems and program features now take only SECONDS to complete! You will LOVE this program in COLOR! Why pay UP TO \$150.00 for less?

Don't Hesitate! Place your Order Now! ONLY: \$34.95 Plus \$2.00 S&H Now Sold in All 50 States and 17 Foreign Countries!

The Daily Number Buster!™

You won't believe it until you see it. A COMPLETE Software Package for 3 & 4 digit DAILY NUMBER GAMES!

- · Stores 100's of past winning 3 & 4 digit numbers and dates!
- Print Charts, Stats, Position Hits & more!
- · Position Hit Chart displays HOT & DUE numbers by Drawn Winners!
- Choose from 4 bet methods!
- Every straight & combination bet and all BOXING BETS!
- Save your bets & review against winning numbers!
- Complete Odds explanation chart on the BUSTER DISK!
- . . . and MUCH, MUCH MORE!

If you play the Daily Number Games you will quickly see the advantages (and REWARDS!) of working with your computer to analyze and find those WINNING 3 & 4 digit numbers!

Call or write for Your Copy Now! Only: \$34.95 Plus \$2.00 S&H

The 50 System Lottery Wheeler Plus!™
 50 NEW wheels PLUS the ability to add your own favorites to the system!

 Use WITHOUT the Lottery Tracker OR Link to the Tracker Data Base to extract the Hot & Due Numbers!

All GUARANTEED Winning Systems!

Introductory Price Only: \$24.95 Plus \$2.00 S&H

WEL NOW! MC

NOW! MCV/isa Call Toll Free 1-800-824-7888, Ext. 283 For Canadian Callers: 1-800-544-2600

Entertainment On-Line[®], Inc. PO. Box 553, Westboro, MA 01581 The PREMIERE Lottery Software and Audio Products Company

MC, Visa and MO orders shipped within 1 week. Please allow 3 to 4 weeks for Personal Checks. MA Residents add 5% sales tax. Dealers Inquiries a MUSTI! © Copyright Entertainment-On-Line*, Inc., 1988

Circle 158 on Reader Service card.

NEW

JUST FOR FUN

Scared Silly!

Boo! This Halloween, be the hit of the neighborhood with this animated video pumpkin.

By JOEY LATIMER

ne character you would not want to be on Halloween is a pumpkin. You'd first suffer the horrible ordeal of getting your insides scooped out and your eyes, nose and mouth carved. Then you'd be placed outdoors, helpless in the black night and chill wind and at the mercy of ghosts and goblins and other terrifying monsters who want to squash you. So, instead of making a scary pump-

kin, I made a *scared* pumpkin!

His eyes dart from side to side in frantic desperation, hoping against hope that *this* house will be overlooked by the trick or treaters.

Without warning, a sickly white flash lights up the night, followed by the sharp slap of thunder. And music! Where's that haunting music coming from! Another bright flash silhouettes a trick or treater gliding up the walk. The porch light pops on. No! It can't be! It's wearing an Ozzy Osborne outfit! Arrrggghhh!!!

Type in Listing 1, using RUN's Checksum to catch any gremlins in typing, then save it. You can run it on a

C-64 or a C-128 in 40-Column mode. If you use C-128 mode (the pumpkin looks quite different), you will see that certain lines refer you to Listing 2 for additional program lines.

Put your scared pumpkin in a window—safe from the wicked night outside—and hope the tricksters and goblins will be kind on this Halloween. R

Joey Latimer has extensive experience as a programmer on Commodore and other microcomputers. A former recording engineer, musician and teacher, he worked for several years on the staff of Family Computing Magazine, most recently as Technical Editor.

200 IF MO=64 THEN PRINT LEFT\$(Y

220 FOR R=1 TO 2:READ C, NO:GOSU

23Ø IF MO=64 THEN PRINT "{CTRL
 1}";LEFT\$(SP\$,NO); :REM*2Ø5

25Ø FOR R=Ø TO 2:C=18:GOSUB 69Ø

260 IF MO=64 THEN PRINT "(CTRL

28Ø IF MO=64 THEN PN=Ø:GOTO 33Ø

29Ø FOR X=3584 TO 3775:READ D:P

1}";B\$;B\$;B\$

:REM*141

:REM*146

:REM*20

:REM*233

:REM*135

:REM*54

:REM*82

:REM*6

\$,NO+2);

21Ø NEXT X

24Ø NEXT R

27Ø NEXT R

B 69Ø

Listing 1. Pumpkin program.

10	REM HALLOWEEN PUMPKIN - J. L
	ATIMER :REM*132
4ø	DIM V1(44,3),V2(44,3)
	:REM*152
5Ø	S=54272:V=53248:R\$=CHR\$(18)
	:REM*139
6Ø	B\$=R\$+CHR\$(149):P\$=R\$+CHR\$(1
	29) :REM*2Ø1
7Ø	S\$=CHR\$(32):Y\$=R\$+CHR\$(158):
	NR\$=CHR\$(146) :REM*249
8Ø	IF PEEK($4\emptyset 96\emptyset$) THEN MO=64
	:REM*2Ø5
9Ø	FOR X=S TO S+23:POKE X, Ø:NEX
	T X :REM*26
10	Ø POKE S+5,68:POKE S+6,238
	:REM*228

110 POKE S+12,68:POKE S+13,238 :REM*95 120 FOR X=1 TO 38:P\$=P\$+S\$:Y\$=Y \$+5\$:REM*174 130 B\$=B\$+S\$:SP\$=SP\$+S\$:REM*201 14Ø NEXT X:B\$=LEFT\$(B\$,3) :REM*58 150 PRINT CHR\$(147): POKE 53281, Ø:POKE 5328Ø,Ø :REM*235 16Ø FOR R=1 TO 24:READ C, NO:GOS UB 69Ø :REM*44 17Ø IF MO=64 THEN PRINT LEFT\$(P \$,NO+2); :REM*14 18Ø NEXT R :REM*219 190 FOR X=1 TO 18:READ C,R,NO:G OSUB 69Ø :REM*68

RUN it right: C-64; C-128 (in 40-Column mode)

TOLL-FREE ORDERING 1-800-343-0728

Ask for the TAB BOOKS operator.

Discover How Much More You Can Do With Computer Guides From TAB

THE COMMODORE PROGRAMMER'S CHALLENGE: 50 Challenging Programs to Test Your Programming Skills—With Solutions in BASIC, Pascal, and C by Steven Chen

Have fun while expanding your programming expertise. These stimulating problems include: mathematical questions, character problems involving sophisticated logic procedures, and applications programs that demand use of your intuition, deductive reasoning skills, and business acumen. For the 64/128. No. 2817P, \$14.95

SERIOUS PROGRAMMING FOR THE COMMODORE 641M

by Henry Simpson

"... outlines good programming techniques as well as helping you get the most out of the C64"—Rainbo Electronic Reviews

Develop clearly organized, professional-quality programs with the help of this guide. Shows you how to program from the top down using a series of modulec and subroutines. No. 1821P, \$10.95

COMMODORE 128™ BASIC PROGRAMMING TECHNIQUES

by Martin Hardee Programming in BASIC becomes fast and easy with the help of this expert guide. You'll master telephone communications techniques, storing and retrieving data, and sound and graphics commands. Over 50 programs yield a wide range of applications. No. 2732H, \$18.95

COMMODORE 128™ DATA FILE PROGRAMMING

by David Miller

Take advantage of the 128's 80-column monitor and other special capabilities with this collection of file-handling techniques and shortcuts. You'll develop a working mailing list database, a mathematics tutorial system, a personal medical records system, a home inventory system, and a stock market portfolio manager. No. 2805H, \$21.95

TROUBLESHOOTING AND REPAIRING YOUR COMMODORE 64™

by Art Margolis

"With the complete set of schematics and many well placed illustrations, this is an excellent book to help anyone learn to make repairs to the Commodore 64"—Online Today Symptom analysis charts, step-by-step repair instructions, safety precautions, and your own chip location guide enable you to confidently repair your own C-64. No. 1889H, \$22.95

ADVANCED COMMODORE 128[™] GRAPHICS AND SOUND PROGRAMMING by Stan Krute

Create high-performance graphics and sound with your C-128. Commodore expert Stan Krute shows you how with the complete source code for two programs. The first is an 80-column graphics package for drawing lines and polygons, pattern painting, and more. The second, a sound and music package, allows you to record, edit, print out, and play back sound compositions. No. 2630H, \$21.95

ARTIFICIAL INTELLIGENCE PROJECTS FOR THE COMMODORE 64™

by Timothy J. O'Malley

"Well worth the cost and lots of fun!"-Rainbo Electronic Reviews

Explore artificial intelligence with the 16 BASIC programs in this book. They demonstrate tree searches (testing all possible solutions to a problem), heuristics (a modified trial-and-error technique), algorithms, and pattern searching/recognition routines, as well as game and puzzle programs. No. 1883P, \$12.95

COMMODORE 64™ ADVANCED GAME DESIGN

by George A. and Nancy E. Schwenk

Featuring three full-length games that alone are worth the price, this unique guide shows how you can create exciting games for fun or profit. Using the games as models, it explains: how to develop a game program . . . what makes a good game . . . the pros and cons of game programming in BASIC, assembly language, and FORTH . . . and more. No. 1923P, \$21.95

SATISFACTION GUARANTEED

If you are not completely satisfied with the books you receive, you may return it (them) within 15 days for a complete refund—no questions asked!

YES, I want to get TAB. Send me the	more from my Commodore wit following:	h these great books from

Mail coupon to: TAB BOOKS Inc., Blue Ridge Summit, PA 17294-0840

No	\$
No	5

•		
•		
Ale.	5	

Acct. No	 	 Exp
Signature _	 _	
Name		
Address _	 	 -
City	 	 All Barrel

JUST FOR FUN

880 DATA ,160,40,,40,160,255,10 :REM*43 89Ø DATA 131,255,194,131,235,19 4,131,235 :REM*111 900 DATA 194,131,235,194,131,25 5,194,160 :REM*54 910 DATA 255,10,40,,40,10,,160 :REM*43 920 DATA 2,170,128,,,,,:REM*205 930 DATA ,,,,,, :REM*35 940 DATA ,,,,,,, :REM*57 950 DATA ,,,,2,170,128,10 :REM*214 960 DATA ,160,40,,40,160,,252 :REM*153 970 DATA 128,3,255,128,3,235,12 8,3 :REM*156 98Ø DATA 235,128,3,235,128,3,25 5,160 :REM*222 990 DATA ,252,40,,40,10,,160 :REM*64 1000 DATA 2,170,128,,,,;:REM*62 1010 DATA ,,,,,,, :REM*115 1020 DATA ,,,,,,, :REM*137 1Ø3Ø DATA ,,,,2,17Ø,128,1Ø :REM*1Ø3 1040 DATA ,160,40,,40,63,,10 :REM*242 1050 DATA 255,192,2,235,192,2,2 35,192 :REM*114 1060 DATA 2,235,192,2,255,192,2 ,63 :REM*15 1070 DATA ,10,40,,40,10,,160 :REM*197 1080 DATA 2,170,128,,,,, :REM*11Ø 1090 DATA ,,,,,,, :REM*195 1100 REM --EYE DATA :REM*158 1110 DATA 13,13,14,14,15,15,13, 13 :REM*65 1120 REM --MUSIC DATA :REM*86 1130 DATA 9,104,4,12,143,4,,,2, 14,239,4,12,143,4,,,2 :REM*76 1140 DATA 9,104,4,12,143,4,,,2, 14,239,4,12,143,4,,,2 :REM*181 1150 DATA 9,104,4,12,143,4,,,2, 14,24,3,14,239,3 :REM*178 1160 DATA 14,24,3,12,143,3,11,2 18,4,,,2,12,143,4,14,24,4, 1,2 :REM*133 1170 DATA 9,104,4,12,143,4,,,2, 14,239,4,12,143,4,,,2 :REM*151 1180 DATA 9,104,4,12,143,4,,,2, 14,239,4,12,143,4,,,2 :REM*157 1190 DATA 9,104,4,12,143,3,18,2 \$9,3,16,195,3 :REM*94 1200 DATA 14,239,3,14,24,3,11,2 18,3,12,143,6 :REM*171 1210 DATA 12,143,4,14,239,4,,,2 ,18,209,4,14,239,4,,,2 :REM*252 1220 DATA 12,143,4,14,239,4,,,2 ,18,209,4,14,239,4,,,2 :REM*134

Even a scared pumpkin can frighten trick or treaters!

OKE S, 104 :REM*2 610 FOR L=1 TO RND(1)*75+25:POK E S+1, RND(1)*9+2 :REM*14 620 POKE V+33, RND(1)*15: POKE V+ 32, RND(1)*15 :REM*35 630 POKE V+37, RND(1)*15+1: POKE V+38,RND(1)*15+1 :REM*2Ø7 64Ø NEXT L:POKE V+33,Ø:POKE V+3 2, Ø: POKE V+37, 1: POKE V+38, 1 4 :REM*37 65Ø IF MO=64 THEN 67Ø :REM*169 660 REM: IF YOU'RE USING A C-128 , SEE LISTING 2 FOR THIS LI NE'S CONTENTS :REM*72 670 POKE 2040, PN+13: POKE 2041, P N+13 :REM*162 680 POKE S+4,128:FOR DE=1 TO 20 Ø:NEXT DE :REM*89 690 IF MO=64 THEN 710 :REM*167 700 SYS 52332, , R, C: RETURN :REM*85 710 POKE 781, R: POKE 782, C: POKE 783,Ø :REM*231 720 SYS 65520:RETURN :REM*96 730 REM -- PUMKIN DATA :REM*216 74Ø DATA 8,24,5,30,4,32,3,34,2, 36,1,37 :REM*196 750 DATA 1,38,1,38,1,38,1,38,1, 38,1,38 :REM*217 76Ø DATA 1,37,2,36,2,36,3,34 :REM*7Ø 77Ø DATA 3,34,4,32,5,31,6,29 :REM*132 780 DATA 7,27,8,24,9,21,11,17 :REM*164 790 DATA 10,4,1,28,4,1,9,5,3,27 ,5,3 :REM*124 800 DATA 8,6,5,26,6,5,7,7,7,19, 7,1,25,7,7 :REM*26 810 DATA 6,8,9,18,8,3,24,8,9 :REM*12Ø 820 DATA 17,9,5,16,10,7,15,11,9 :REM*3 83Ø DATA 12,16,15,13,17,13,14,1 8,11 :REM*35 84Ø REM --SPRITE DATA :REM*33 850 DATA 15,8,17,5 :REM*93 860 DATA ,,,,,,, :REM*234 870 DATA ,,,,2,170,128,10 :REM*134

	OKE X, D:NEXT X :REM*44
300	IF MO<>64 THEN GOSUB 129Ø
	:REM*151
31Ø	REM: IF YOU'RE USING A C-128 , SEE LISTING 2 FOR THIS LI
	, SEE LISTING 2 FOR THIS LI
	NE'S CONTENTS :REM*43
320	REM: IF YOU'RE USING A C-128
	, SEE LISTING 2 FOR THIS LI
224	NE'S CONTENTS :REM*37
	FOR X=832 TO 1023:READ D:PO
240	KE X,D:NEXT X :REM*6 POKE V+37,1:POKE V+38,14:PO
240	VE V+16 0
350	KE V+16,Ø :REM*197 POKE V+39,Ø:POKE V+4Ø,Ø:POK
550	E V+41,Ø :REM*1Ø6
360	POKE V+28,3:POKE V+29, Ø:POK
500	E V+23,Ø :REM*225
370	POKE V,94:POKE V+1,100:POKE
5.0	V+2,238:POKE V+3,100
	:REM*15
38Ø	FOR $X=1$ TO 4:READ PT(X,1),P
	T(X,2):NEXT X :REM*26
39Ø	T(X,2):NEXT X :REM*26 IF MO=64 THEN 41Ø :REM*98
400	REM: IF YOU'RE USING A C-128
	, SEE LISTING 2 FOR THIS LI
	NE'S CONTENTS :REM*117
410	POKE 2040, PN+13: POKE 2041, P
	N+13 :REM*191
420	POKE V+21,3 :POKE V+27,0
	:REM*22
430	FOR X=1 TO 44:READ V1(X,1),
	V1(X,2),V1(X,3):NEXT X
	:REM*3
440	FOR X=1 TO 44:READ V2(X,1),
	V2(X,2),V2(X,3):NEXT X
450	:REM*126
450	GOSUB 51Ø:FOR X=1 TO RND(1) *5+5:GOSUB 47Ø :REM*166
460	FOR DE=1 TO RND(1)*15ØØ+25Ø
100	:NEXT DE, X:GOTO 450 :REM*26
470	N=INT(RND(1)*4)+1 ·REM*232
480	N=INT(RND(1)*4)+1 :REM*232 IF MO=64 THEN 5ØØ :REM*219
	REM: IF YOU'RE USING A C-128
1012012-0	, SEE LISTING 2 FOR THIS LI
	NE'S CONTENTS :REM*158
5ØØ	POKE 2040, PN+PT(N, 1): POKE 2
	Ø41, PN+PT(N,2):RETURN
	:REM*252 POKE S+24,1Ø :REM*238
51Ø	POKE S+24,1Ø :REM*238
52Ø	FOR X=1 TO 44:POKE S+4,33:P OKE S+11,33 :REM*127
	OKE S+11,33 :REM*127
	POKE S+1,V1(X,1):POKE S,V1(
	X,2) :REM*13Ø
540	POKE S+8, V2(X,1): POKE S+7, V
	2(X,2) :REM*148
550	FOR DE=1 TO (35-(PN/2))*V1(
red	X,3):NEXT DE :REM*37
200	IF RND(1)>.7 THEN GOSUB 470
574	:REM*228
570	POKE S+4,32:POKE S+11,32
5.8.0	REM*13Ø
200	NEXT X:POKE S+11, Ø:POKE 2Ø4 Ø,PN+14:POKE 2Ø41,PN+15
590	REM: IF YOU'RE USING A C-128
v	, SEE LISTING 2 FOR THIS LI
	NE'S CONTENTS :REM*50

WWW.Commodare.ca May Not Reprint Without Permission

600 POKE S+4,129:POKE S+24,15:P

123Ø	DATA 12,143,4,14,239,4,,,2	,18,209,4,14,239,4,,,2	3Ø,3,22,96,3 :REM*99
	,16,195,3,18,2Ø9,3:REM*191	:REM*164	128Ø DATA 18,2Ø9,3,16,195,3,14,
124Ø	DATA 16,195,3,14,239,3,14,	1260 DATA 12,143,4,14,239,4,,,2	24,3,14,239,6 :REM*246
	24,4,,,2,14,239,4,16,195,4	,18,209,4,14,239,4,,,2	1290 REM: IF YOU'RE USING A C-12
	,,,2 :REM*1	:REM*174	8, SEE LISTING 2 FOR LINES
125Ø	DATA 12,143,4,14,239,4,,,2	1270 DATA 12,143,4,14,239,3,25,	129Ø-15ØØ :REM*23Ø

Listing 2. Additional C-128 40-Column mode program lines.

1

31Ø	PN=43:SPRITE 1,1,1,0,0,0,1:		,Ø,1 :REM*185		I):NEX
	SPRITE 2,1,1,0,0,0,1:POKE V	1330	CIRCLE1,8Ø,1ØØ,X,9Ø,18Ø,36	1420	MOVSPR
	+38,14 :REM*33		Ø,Ø,1:NEXT :REM*86		214,10
32Ø	MOVSPR 1,134,107:MOVSPR 2,2	1340	FOR X=20 TO 140 STEP 10:PA	1430	SPRSAV
	14,107:GOTO 380 :REM*1		INT 2, X, 100, 1:NEXT:REM*116		(1),2
400	SPRSAV SP\$(1),1:SPRSAV SP\$(1350	DRAW 3,60,57 TO 70,73 TO 5	1440	COLOR :
	1),2:GOTO 420 :REM*30		Ø,73 TO 6Ø,57 :REM*96		,10,22
490	SPRSAV SP\$(PT(N,1)-12),1:SP	1360	DRAW 3,100,57 TO 110,73 TO		,5,1Ø,
	RSAV SP\$(PT(N,1)-12),2:RETU		9Ø,73 TO 1ØØ,57 :REM*89	1450	DRAW 3
	RN :REM*132	1370	DRAW 3,80,82 TO 90,98 TO 7		,76,17
59Ø	IF MO<>64 THEN SPRSAV SP\$(2		Ø,98 TO 8Ø,82 :REM*59		,12,0
),1:SPRSAV SP\$(3),2:REM*122	138Ø	PAINT 3,60,70,0:PAINT 3,10	146Ø	FOR X=
66Ø	SPRSAV SP\$(1),1:SPRSAV SP\$(Ø,7Ø,Ø:PAINT 3,8Ø,85,Ø		
	1),2:GOTO 68Ø :REM*74		:REM*249	1470	DRAW Ø
129	Ø COLOR Ø,1:COLOR 4,1:COLOR	139Ø	CIRCLE 3,80,150,50,10,270,		X+8,1
	2,9 :REM*171		45Ø:CIRCLE 3,8Ø,135,5Ø,1Ø,	1480	DRAW Ø
130	Ø COLOR 1,1Ø:COLOR 3,8:GRAPH		29Ø,43Ø :REM*8Ø		AW Ø,1:
	IC3,1:SCNCLR:FAST :REM*99	1400	DRAW 3,33,131 TO 30,150:DR		AW Ø,6
131	Ø FOR X=5 TO 65 STEP 1Ø		AW 3,127,132 TO 130,150:PA		
			INT3,8Ø,135,Ø :REM*97	149Ø	PAINT
132	Ø CIRCLE 1,80,100,X,90,0,180	1410	FOR I=1 TO 4:SPRSAV I,SP\$(1500	SLOW:R

Our Third Year In Business! We Know How **To Service Our Customers!**

ACCESSORIES/HARDWARE

17 25

14 20

15

н

J

N

B

B

B

BCCC

FI

N

BRIWALL

SOLID PRODUCTS & SOLID SUPPORT P.O. Box 129 / 58 Noble Street Kutztown, PA 19530

24 HOURS — TOLL FREE 1-800-638-5757

32

29

17

39 45

45

P

SATISFACTION **GUARANTEED** Earn Bonus \$\$ No Surcharge On **Charge Orders Friendly Service**

Aprospan Cartridge Expander \$ Banner Band Paper-Party Banner Band Paper-Christmas Banner Band Roll Paper COLOR Cover 1541 Cover 1571 Cover C128 Cover C64 Cover C64-C Diskette Box (70-5 1/4 disks) Drive Box Explode Fast Load Cart Final Cartridge Hot Shot Plus Printerinterfce Joystick-Winner 104 Joystick-Winner 220 Joystick-Winner 770 Lightpen-Model 170C Lightpen-Model 184C M3 Mouse (full proportional) Mach 128 Cartridge Mousepad Parchment 100 sheets COLOR Quick Brown Box-32K Quick Brown Box-64K **RS232 Interace Cable** Ribbons for your printer Call Serial Box 2-for-1 Serial Box 4-for-1 Serial Cable-6ft Super Chips-C128 Super Chips-C128D Super Chips-C64 Super Chips-C64 mode on C128 Super Graphix Gold Ptr Interface Super Graphix Senior

BOOKS

Warpspeed 128 Cartridge

40/80 Column Switch Cable

1541 Trblshoot & Repair
Anatomy of 1541
Anatomy of C64
Basic 7.0 for C128
Beginner's Guide-Basic 8
C128 Assembly Programming
C128 Internals Book
C128 Programmer's Ref Guide
C128 Trblshoot & Repair
C64 Basic Promming (also disk)
C64 Programmer's Ref Guide
C64/C128 Assembly Programming
GEOS Inside & Out
GEOS Tips & Tricks
GEOS Programmer's Ref. Guide
I Speak Basic To My C64
K Jax Book Revealed 1
K Jax Book Revealed 2
Machine Language 64
Subroutines for C128
Superbase The Book
Troubleshoot & Repair C64
Twin Cities C128 Book NEW

ATABASES	-		-		-	-	
	١I.	A	в,	43	12	S	

Data Manager 128	37
Data Manager 2 (C64)	17
Fleet Filer 64/128	29
Pocket Filer 2	29
Superbase 64	

D/

1000	ATRACTOR ALCORETA	
Advan	ced Art Studio	
Anima	tion Station	
Award	in a c	
Billboa	ird Maker	
	ack Academy	
Blazzir	ng Paddles	
Bumpe	ersticker Maker	
Busine	esscard Maker	
CAD 3	D	
Cadpa	k 128	
Cadpal	k 64	
Cardw	are	
Certific	cate Maker	
Colore	z 128	
Create	a Calendar	
Crossy	word Magic	
Cyberv	video	
Doodle	1	
Flexid	raw 5.5	
Flexifo	int	
Galleri	a 1-clipart ddle/flxdrw	
Galleri	a 2-clipart sddle/flxdrw	
Graphi	cs Integrator 2	
	Designer CAD 128	
	Designer-Engnring Libra	ry
S. A. Say of	the second s	-

CREATIVITY

29

22 39

29

	UTILITIES/LANGUA	GE
	Assembler/Monitor 64	\$
	Basic 8	
	Basic Compiler 128	
	Basic Compiler 64	
	Big Blue Reader	
	Bobsterm Pro 64	
	Bobterm Pro 128	
5	CP/M Kit 128	
ŝ	Cobol 128	
	Cobol 64	
2	Gnome Kit 64/128	
	Gnome Speed Compiler 128	
1	K Jax-Elite 4.2	
	K Jax C128 Cannon	
	K Jax Elite V3	
	K Jax Hacker's Utility Kit	
	K Jax Volume 1-4 EACH	
	K Jax Volume 5-7 EACH	
	Merlin 128	
	Merlin 64	
	Physical Exam 1541	
	Physical Exam 1571	
	Power Assembler 64/128	
	Power C 64/128	
	Protolinc 128	

PRODUCTIVIT	Y
Business Form Shop	5
CMS Accounting 128	
CMS Accounting 64	
Chartpak 128	
Chartpak 64	
KFS Accountant 128	
KFS add-on Industry Module:	s EA
Leroys Label Maker	
Page Builder 128	
Paperclip Publisher	
Partner 128 Cartridge	
Partner 64 Cartridge	
Persnl Portfolio Manger 128	
Persnl Portfolio Manger 64	
Pocket Superpak 2	
Security Analyst 128	
Sylvia's Persnl Manger 128	
TAS 128	
TAS 64	
TW Account Payable 64	
TW Account Receivable 64	
TW General Ledger 64	
TW Inventory 64	
TW Payroll 64	
Microlawyer	

OUR POLICY

Our policy is to stock what we advertise and carry the best products available for your C64 and C128 computers. Over 400 of the best productivity, educational & technical software and a host of accessories in stock now! And CHECK OUT OUR C128 LINE! You will be amazed at the number of products that we carry for this fantastic machine!

ICON Fa	ctory
Krack Ja	ax Art Disks 1-10 EA
Newsroo	
	it Board Maker
	istrator 128
Party W	
	tives 2 (3D)
Photo Fi	
Postcard	Contraction of the second s
	ster Art I
	ster Art II
	ster Art III-Fantasy
2413212.5	ster Plus
Printsho	
	p Holiday Library
Screen I	
	w Creator
Toy Sho	
	phic Companion 2
Video Ti	tle Shop w/Gr Comp
	GARAGE SAL

ainpower Decision Maker	
ainpower Forecaster	
ainpower Numbers at Work	
ainpower Project Planner	
Power 128	
Power 64	
exi-Aided Design	
ow to Get Most Geos Bk/Disk	
ewels of Darkness	
aps of Europe Game	
aps of USA Game	
aps of World Game	
licon Dreams	
and the second se	

25	Prototerm 128	12
13	RamDOS 128	29
17	Renegade	29
79	SYSRES Enhanced	30
29	Super 81 Utilities C128	29
12	Super 81 Utilities C64	29
39	Super C 128	45
19	Super C 64	45
19	Super Cat	22
15	Super Disk Librarian C128	19
15	Super Disk Librarian C64	29
17	Super Disk Utilities C128	29
25	Super Pascal 128	45
35	Super Pascal 64	45
19	Super Snapshot V3	49
25	Super Snapshot w/C128 Disable	54
13	Syntech BBS	39
22	Syntech BBS Games Disk	15
17	ojineen ees sames sisn	
25	and the second se	1000
	GEOS-RELATED	105

Becker Basic 64	
Deskpak Plus 64/128	
Fontpak Plus 64/128	
GEOS 128	
GEOS 64	
Geocalc 128	
Geocaic 64	
Geofile 128	
Geofile 64	
Geos Programmer 64	
Geopublish 64	
Geospell	
Geowrite Workshop 128	
Geowrite Workshop 64	
Wordpublisher	

Bodylog Cardio Exercise	75
Bodylog Enhanced Stress Reduct	229
Bodylog Hartlab	49
Bodylog Muscle Developement	54
Bodylog Stress Reduction	89
Boston Bartender's Guide	12
Bridge 5.0	22
Chessmaster 2000	30
Dr. Ruth's Bk Good Sex	22
Dream Machine Analyzer	19
Family Tree 128	39
Family Tree 64	39
Jeopardy 2	12
Monopoly	25
Paul Whitehead Chess	2
Scrabble	29
Scrubbles	29
Sexual Edge	19
Strider's Classical Music EA	1
Tarot 128	15
Wheel of Fortune 2	1:

SPREADSHEETS

Swiftcalc 128 w/Sideways
Swiftcalc 64 w/Siddways
Vizistar 128

EDUCATIONAL

A

A

29

Fi

H

42

Ki

Li

Li

Li

Li

L

Paperclip 3

Pocket Writer 2

Superscript 128 Vizistar 128

Wordwriter 128

Write Stuff 64

Wordpro 64 w/Spell

Wordwriter 3 (C64)

Write Stuff 128 NEW

Write Stuff 64 w/Talker

Pocket Dictionary 64/128

Wordpro 128 w/Spell w/Filer

60

37

Fle

EDUCATIONAL	
Alphabet Zoo	\$ 18
Alphabuild	27
Calculus by Numeric Methods Counting Parade	21
Early Learning Friends	6
Easy Sign (sign Language)	17
Evelyn Wood Dynamic Reader	17
Facemaker	16
First Men Moon Math Hayden SAT Preparation	19
How to Program in Basic	24
Kids on Keys	18
Kidsword (large characters)	35
Kidwriter	22
Kindercomp Linkword: French	19
Linkword: French 2	19
Linkword: German	19
Linkword: Italian	19
Linkword: Russian Linkword: Spanish	19
Little Computer People	12
Mathbusters	22
Mavis Beacon Typing	30
Memory Academy	15
R.S.V.P.	21
Reading 1 (Peter Rabbit) Reading 2 (Jungle Book)	19
SWM Add/Subtract	22
SWM Add/Subtract w/Decimals	22
SWM Add/Subtract w/Fractions	22
SWM MItply/Divide w/Decimals	22
SWM Mltply/Divide w/Fractions SWM Multply/Divide	22
Sky Travel	35
	22
Stickybear ABC's Stickybear Math 1	22
Stickybear Math 2 Stickybear Numbers	22
Stickybear Opposites	22
Stickybear Reading	22
Stickybear Reading Comp	22
Stickybear Spellgrabber	22
Stickybear Townbuilder	22
Ticket to London Ticket to Paris	21
Ticket to Paris Ticket to Spain	21
Ticket to Washington DC	21
Where Carmen-Europe	29
Where Carmen-USA	29
Where Carmen-World Widham-Below the Root	29
Widham-Swiss Family Robsin	12
Widham-Wizard of OZ	12
Widham-Alice in Wonderland	12
WORDPROCESSORS	
Bank Street Writer	35
Fleet System 2 + (C64) Fleet System 4 (C128)	39 52
Fontmaster 128 w/Speller	39
Fontmaster 128 w/Speller Fontmaster II (C64)	35
Danasella 2	20

ALIGNMENT

1541/1571 Drive Alignment

This excellent alignment program is a must have for every Commodore owner. Easy to use, it helps you to align your drive so that it runs just as if it were new! The simple instructional manual and on-screen help prompt you thru the alignment procedure and help you adjust the speed and head stop of your drives. It even includes instructions on how to load the alignment program when nothing else will load. Don't be caught short! We get more RED LABEL orders for this program, then any other program we sell. Save yourself the expense! Order now, keep it in your library and use the 1541/1571 Drive Alignment program regularly!! Works on the C64, C128, and SX64 for both the 1541 and 1571 drives.

STILL ONLY \$25.00

Home Designer

Home Designer CAD 128

Given glowing ratings by every major Commodore magazine, this CAD system outclasses every other CAD program, because of its object-based design. With over 50 powerful commands, 5 drawing layers, superb support of library figures and lazer-quality printouts at ANY scale on your dot matrix printer or plotter, you can create drawings so accurate that a blueprint can be made from them!

Tired of working with poor quality/inaccurate printouts, manipulating little dots on a bit-map, giving up on detailed work because you can't zoom in close enough? Join the professionals!

only \$45.00

mouse or joystick required NEWIEngineering Library disk available now. \$10.00

Board System for your C128 is easy to setup and packed full of features. It supports 1500 Users, all memory resident for lightning fast log ons. No relative files are used in the board, so you won't be plagued by file crashes. Full Remote Sysop control, Multi-level menu for ease-of-use, supports up to 8 drives and a host of protocols including Punter, Xmodem, Checksum \$ Xmodem CRC. Works with 1650, 1670 and most 100% Hayes compatible modems.

If you have been searching for a BBS that uses the speed and power of your C128, Protolinc BBS is your answer!

> **NEW PRICE - \$29.00** (40 & 80 columns supported)

Super 81 Utilities

This full-featured disk utilities system, for your 1581 drive, is available in both C64 and C128 versions. Among the many features included in this fine package are:

•Copy whole unprotected 1541/1571 disks to 1581 partitions •Copy unprotected 1541/1571 files to 1581 disks Copy unprotected 1581 files to 1571 disks

Backup 1581 files or disks with 1 or 2 1581's

•1581 Disk Editor, Drive Monitor and RAM Writer

Includes numerous DOS commands such as Rename a file/disk, ·Scratch/Unscratch files, Lock/Unlock files, Create Auto-Boot and

Tired of not being able to use your 1581? Super 81 will get that great little drive out of the closet and into use.

only \$29.00

(please specify C64 version or C128 version)

CATALOGS

People tell us our catalog is the BEST! Find out for yourself. Our 40 page catalog is crammed full of detailed descriptions of hundreds of C64/C128 products. Call or write for your copy today!

BONUS DOLLARS

EARN BONUS \$\$\$ WHEN YOU ORDER!! For every \$50 of software and accessories that you order, you earn one bonus dollar. That's an additional 2% discount!! Use your bonus dollars on future purchases.

SOLID PRODUCTS & SOLID SUPPORT P.O. Box 129 / 58 Noble Street Kutztown, PA 19530 24 HOURS — TOLL FREE

1-800-638-5757 Circle 73 on Reader Service card.

Now you can consult your computer about love and romance, marriage, business and personal challenges, spiritual matters and search for wisdom. Learn about the divinatory and reversed meaning of all 78 cards. Print out your readings for future reference. Really interesting!!

Memory Academy 128

Memory Academy will help you improve your ability to recall colors, words, numbers and story details! It is packed full of practice routines (you set the number of items and display time) and a final exam.

> either only \$15.00 (80 column monitor required)

RamDOS 128

Yes...we know that Ram Expanders are scarce these days. But for you lucky ones that already have one, RamDOS 128 is just for you! This complete RAM based "Disk" Operating System for the 1750 RAM Expander, will turn ALL or part of your expansion memory into a lightning-fast RAM-DISK! Under RamDOS, a 50K file(190 blocks) will load in just 1/2 second. Load entire disks or individual files into your expansion memory and get to work. When done save the entire memory or individual files back to your disk for permanent storage. RamDOS makes your work fast and easy!

only \$29.00

(C128 and 1750 Ram Expander required)

The most productive C128 word processor on the market! Features? The list is so long, but ...

60 User-definable macros, Up to 64K divided into 10 work areas. Built-In Outline Generator, File Translator for other w/p documents, Quick preview for up to 250 columns, WYSIWYG preview, Industrial strength printer macros, Load/save to 16K buffer, Support 1700/1750 RAM Expanders, Split screen option, Alarm clock. Micro justification/line pitch control; Create custom characters, and much more! The Write Stuff, with it's well-written manual, on-line help and full keyboard overlay, is easy to use. And if you need power, you won't find another w/p system on the market that can match it!

ONLY S24.00

GREAT ACCESSORIES FOR YOUR C64/C128

The Drive Box - With some simple souldering you can make any Commodore drive switchable between devices 8, 9, 10 or 11 and also write the unnotched side of your disk - \$27.00

2-For-1 or 4-For 1 Serial Boxes - Connect 2 or 4 peripherals to the box and share with another device. Multiple computers sharing one drive. Multiple printers hooked to one computer, etc. 2-For 1 Box is \$29.00. 4-For-1 Box is \$39.00.

Quick Brown Box - A great cartridge into which you can write programs, utilities or data files. What you store will remain intact, even with the cartridge unplugged or the computer turned off! 32K Box is \$79.00; 64K Box is \$99.00.

M3 Mouse - If you are looking for a reliable, wellbuilt fully proportional mouse, stop looking! Built by Contriver, the M3 Mouse is the best we've seen. \$39.00.

ORDERING INSTRUCTIONS

For your convenience, you can place a phone order 24 HOURS/7 DAYS A WEEK on our TOLL-FREE LINE 1 800-638-5757. Price, Availability and Compatability Checks are also Welcome on our order line, Monday thru Friday, SAM-4PM EST. AFTER HOURS, Orders Only Pleasell When placing an order, please specify your COMPUTER MODEL, HOME & DAYTIME PHONE NUMBER, SHIPPING ADDRESS, METHOD OF PAYMENT and ITEMS ORDERED. To help us serve you better, please have all your information, including your CHARGE CARD number, ready before you call us.

ACCEPTED PAYMENT METHODS: We glady accept payment by, PREPAID BY PERSONAL CHECK (will not hold for clearing) or MONEY ORDER: COD (continental USA only AND \$4.00 ADDITIONAL); MASTERCARD; VISA: SCHOOL PURCHASE ORDERS. All payment must be in USA DOLLARS. THERE IS NO SURCHARGE FOR CHARGE CARDS and your card is NOT charged until we ship.

TECHNICAL SUPPORT We do our very best to help you with your product selections, before you order and after you receive your product. General questions, price, and compatibility with your computer, etc. will be handled by our order staff at the time you place your order. BUT if you have specific, detailed questions about a product, printer compatibility questions etc. you will get the most help from our TECHNICAL SUPPORT LINE at V295683.56591 Call Monady With Enday EAM-4PM EST, and our trained tech staff will be happy to help Moy Not Reprint Without Permission

SHIPPING POLICY ALL ORDERS received before 3PM EST will normally be shipped same or next business day. Out-of Stock items will be shipped by the same shipping method as original order, normally within 3 or 4 business days. All UPS shipments are sent SIGNATURE REQUIRED/NO DRIVER RELEASE. ADD the following shipping charges to your TOTAL software order.

UPS: GROUND-\$4.00 (cont USA ONLY); AIR/RUSH-\$7.00 (Includes Puerto Rico/Hawaii); OVERNIGHT-\$12.00 PLUS \$2.50 per Item (must be received by 12 NOON)

PRIORITY MAIL: USA-\$4.00 (includes APO/FPO); CANADA/MEXICO-\$6.00; OTHER FOREIGN-\$4.00 handling PLUS Actual Shipping (minimum \$12.00)

RETURN POLICY

WE have a liberal return policy to better service your needs. Software piracy is a problem, but as long as our policy is not abused, we will continue to honor it. If within 15 days from the time you receive an item, you are not satisfied with it for any reason, you may return it to us for either a retund, exchange or open credit. REFUNDS ARE SUBJECT TO A 10% RESTOCKING FEE PER ITEM REFURNED (\$5.00 MINIMUM PER ITEM). A DEFECTIVE ITEM will be replaced with the same item (NO CHARGE... of course). EXCHANGES/OPEN CREDITS will gladly be issued for the FULL PURCHASE PRICE OF THE ITEM.

EASY APPLICATIONS

Tool for Teachers

Use this test-score analysis to help spot students' weaknesses.

By RICK KEPHART

eachers who are Commodore owners will appreciate this Z-Scores program (Listing 1). It statistically analyzes test scores to produce a z-score for each student and then a more easily used "curved" grade derived from the z-score. It also generates a rank-ordered listing of the raw scores (the scores entered).

Z-scores are based on the standard deviation from the mean of the raw scores. Therefore, they normally remain quite constant from test to test, regardless of the difficulty of the test. When a student's z-scores are consistently lower than those of most other students taking the same tests, he or she probably needs special help. Similarly, if a particular student's z-scores suddenly drop, he or she may be encountering a momentary difficulty that requires attention.

Z-scores can indicate problems with a test, as well. If many of the z-scores for the test are inconsistent with the students' past records, the test design may have been faulty, or the students may have been guessing too much, or even cheating.

A z-score of 0 is average. Positive z-scores are above average, and negative scores are below average. To make the z-scores more meaningful, the program plots them on a standard bell curve, then translates them into letter grades. The letter grades have the following meanings: A, far above average; B, above average; C, average; D, below average; F, far below average. The program also displays the average of the raw scores.

You have a choice of an on-screen display or a printout. I recommend a printout, especially when you have more than ten students taking a test. Both outputs consist of four columns name, rank ordering of the raw scores,

curved letter grades and z-scores—with the average of the raw scores below.

Lines are skipped in the display or printout, except when identical raw scores have been earned. This makes the statistical mode—the most frequent score—in the rank ordering more apparent. If there's more than one mode—

that is, it more than one score appears at this greatest frequency—there may be a need for separate grouping.

In addition to your choice of screen display or printout, you have the option of using a sequential disk file for inputting students' names. This file is created by the program in Listing 2. Having the names on disk saves retyping them each time you run Z-Scores. However, you can't use file input if you don't have a score for every name in the file.

When entering names and scores into the program, you can correct mistakes by typing -1 at the next prompt. Pressing the return key without entering a name indicates that you're done with the names; pressing return while entering scores repeats a score.

Note that only the first 15 letters of a name will appear in the screen display or printout. Also, scores must represent the number or percentage correct, not those wrong; no score can be less than zero or more than 127; and only whole numbers are allowed. Finally, when typing in the listings, be sure to use *RUN's* Checksum program to detect input errors. \mathbb{R}

Rick Kephart is a teacher and a Commodore SIG leader for DEL-CHUG, a multiuser's group in his area.

Listing 1. Z-Scores program.

RUN it right: C-64; printer recommended

- 5Ø S\$="{2Ø SPACEs}" :REM*215 6Ø INPUT "OUTPUT TO PRINTER";D\$
- :D=3:IF LEFT\$(D\$,1)="Y" THEN D=4 :REM*170
- 7Ø PRINT: INPUT "FILENAME"; F\$: IF F\$="" THEN11Ø :REM*23Ø
- 8Ø OPEN 8,8,8,F\$:OPEN15,8,15 :REM*63
- 90 INPUT#15, A, B\$: IF A THEN PRIN
- T B\$:CLOSE 8:CLOSE 15:F\$="":►

,193,2Ø2,24Ø,1Ø :REM*127 36Ø DATA 134,253,136,169,255,15 3,Ø,192,2Ø8,21Ø,96 :REM*24

,8,F\$+",S,W":OPEN 1	15,8,15
	:REM*133
7Ø INPUT#15, A, B\$: IF A	THEN PRIN
T B\$:CLOSE 8:CLOSE	15:GOTO 6
ø	:REM*96
8Ø PRINT#8, I-1	:REM*122
9Ø FOR J=1 TO I-1	:REM*1Ø3
100 PRINT#8,N\$(J)	:REM*18
11Ø NEXT:CLOSE 8	:REM*32

176,11,221,Ø,192 :REM*193 35Ø DATA 144,246,2Ø2,138,168,76 ,62,3,166,253,2ØØ,152,157,Ø Listing 2. File program.

Ø REM Z-SCORES LISTING 2 :REM*9 1Ø DIM N\$(255):FOR I=1 TO 255 :REM*22Ø 2Ø PRINT "NAME #";I;:INPUT N\$(I) :REM*17 3Ø IF N\$(I)="" THEN 6Ø :REM*25Ø 4Ø IF N\$(I)="-1" THEN I=I-2:NEX T :REM*173 5Ø NEXT :REM*18Ø 6Ø INPUT "FILENAME";F\$:OPEN 8,8

T#8, NA\$(I):NEXT:CLOSE 8:CLO :REM*233 SE 15 11Ø N=N+1:IF F\$="" THEN PRINT " NAME"N;: INPUT NA\$(N):REM*46 120 IF NA\$(N)="" THEN190 :REM*22Ø IF NA\$(N) = "-1" THEN NA\$(N) =130 "":N=N-2:GOTO11Ø :REM*23 14Ø NA\$(N)=RIGHT\$(S\$+NA\$(N),15) :REM*26 150 PRINT NA\$(N)+"'S SCORE";:IN PUT SC\$:SC(N)=VAL(SC\$) :REM*95 160 IF SC(N) <0 THEN N=N-1:GOTO1 5Ø :REM*112 170 IF SC(N)>127 THEN150 :REM*207 180 POKE 49151+N, SC(N):GOTO110 :REM*1Ø9 :REM*24 19Ø S\$=RIGHT\$(S\$,4) 200 N=N-1:POKE 254,N:POKE 253,N :SYS 828:FOR I=1 TO N:SU=SU :REM*57 +SC(I):NEXT :REM*213 210 ME=INT(SU/N+.5) 220 FOR I=1 TO N:DV(I)=SC(I)-ME :SM=SM+(DV(I)*DV(I)):NEXT :REM*54 :REM*65 230 SD=SOR(SM/N) :REM*136 240 OPEN 4.D 250 FOR J=1 TO N:SP=SC(I):I=PEE K(494Ø8+J) :REM*102 260 IF SC(I) <> SP THEN PRINT#4 :REM*77 27Ø ZS(I)=INT(((DV(I)/SD)+.ØØ5) *100)/100 :REM*57 28Ø GR=1-(ZS(I)>-1.5)-(ZS(I)>-. 5)-(ZS(I)>.5)-(ZS(I)>1.5) :REM*21Ø 29Ø SC\$=RIGHT\$(S\$+STR\$(SC(I)),5) :REM*43 300 PRINT#4, NA\$(I); SC\$; S\$; MID\$("FDCBA", GR, 1); S\$; ZS(I) :REM*82 310 NEXT :REM*185 32Ø PRINT#4:PRINT#4,"AVERAGE =" :REM*7Ø ME 33Ø CLOSE 4 :REM*80 34Ø DATA 16Ø,255,2ØØ,152,17Ø,18

100 INPUT#8, X:FOR I=1 TO X:INPU

GOTO7Ø

:REM*122

www.Commodore.ca May Not Reprint Without Permission

5, Ø, 192, 48, 248, 232, 228, 254,

Circle 119 on Reader Service card

For my money, RERUN DISKS are the greatest.

I've tried others, but found that the quality and number of programs offered on the ReRUN disk can't be beat. My two teenaged sons agree. They enjoy the games and educational programs. The time and money that I've saved with ReRUN has helped me—and my entire family—become more productive computer users.

> -Jim Palmieri, ReRUN Subscriber Farmingville, NY

Discover the value, variety and ease-of-use that ReRUN disks offer. Join the thousands of RUN Magazine readers who subscribe to ReRUN. Each disk is packed with programs from the two most recent issues of RUN, plus never-beforepublished BONUS programs. ReRUN is great software at an affordable price, including:

- Word Processing
- Spreadsheets
- Data Bases
- Educational Applications
- Home Entertainment

Doumont Englaced

ORDER A SUBSCRIPTION TODAY! CALL TOLL-FREE 1-800-343-0728

____ (single issues available at \$16.47 each) __

SAVE 30% ON A YEAR'S SUBSCRIPTION

YES! I want to save time and money! Send me the following:

□ One year (6 issue) subscription to **ReRUN** for only \$69.97

□ Back issues at \$16.47 each

month year month year

L Fuyment Enc	
□ MasterCard	□ American Express
Card #	Exp. Date
Signature	
Name	
Address	all the second second
City	erites ver
State	Zip
Add \$23.70 for for Please allow up to	eign airmail 2 weeks for delivery
mail to:	RNA88
RERUN 80 ELM ST.	PETERBOROUGH, NH 03458

www.Commodore.ca May Not Reprint Without Permission

TELECOMPUTING WORKSHOP

Confused by the multitude of terminal software? Here are some specifics to look for. By LOREN LOVHAUG

RECENTLY, I CONDUCTED a seminar at a Commodore show. One of the participants had two queries: "What telecommunications question are you most often asked, and what telecommunications question do you find hardest to answer?"

After some thought, I realized that the reply to both is the same. The most frequent and most difficult telecommunications inquiry I encounter does not deal with the intricate details of baud rates, file-transfer protocols, handshaking or stop bits. Instead, I'm asked, "What telecommunications (terminal) software do you *recommend*?"

This probably seems like an innocent, non-technical question. However, there are literally hundreds of quality public domain and commercial terminal packages available for the C-64 and C-128, with more being added or upgraded every day. The terminal software that's best for you is a matter of personal preference and specific need. So, in the most hallowed tradition of American politics, I generally side-step the issue when queried as I was above. Instead of making specific recommendations, I like to discuss some of the features that I think are "must haves" in a good terminal program, and why.

MODEM SUPPORT AND USER FRIENDLINESS

The first thing to look for in terminal software is modem support. Your terminal package should let you accurately telecommunicate at your modem's top speed. Most C-64/C-128 terminal programs will have no problem at speeds of 1200 baud, and the better ones render error-free communications at 2400 baud as well.

Almost all terminal packages and modems support the industry-standard Hayes command set. However, if you own an older modem or one that is not Hayes-compatible, you'll have to look for a program that works with your setup.

Another basic characteristic of a good terminal package is a user-friendly interface. You might not think that the way the software's menus or command structures are designed is crucial, but it's probably one of the most important factors to consider.

The goal of terminal software is to provide fast and competent computerto-computer communications, while giving you as much power and control over the process as possible. If you're currently using a terminal program that's difficult or cumbersome, it's neither efficient nor powerful. When the majority of your online sessions are spent with your eyes glued to the program's documentation rather than the screen, you're probably not telecommunicating very effectively.

Look for terminal software that can be operated intuitively. If a program is menu driven, ask yourself some questions. Are the menus organized in such a way that you can quickly select the options you need? Are submenus organized as part of a logical hierarchy, so that suboptions can be located without having to guess which menus they fall under?

If the software is command- or keyboard-driven, look for key sequences that are mnemonic in nature, and therefore easier to learn and remember. For instance, control/U is a good mnemonic keyboard sequence for uploading because the U key is easily associated with that purpose.

Status indicators are another important user-interface consideration. A good terminal package relates important operating information to the user, without being a nuisance. Feedback like communications settings, up- and download status, buffer space remaining, and so on, should be easy to obtain without disrupting exchanges or cluttering valuable screen space.

FILE-TRANSFER PROTOCOLS

A crucial terminal program design element involves file-transfer protocols. These are "conversation" rules or standards that ensure accurate transmission between two computers sending and receiving data.

To better understand how protocols

work, consider the following from an imaginary computer conversation: Computer A: I like you. 3 words. Computer B: Sorry I only heard 2 words. Please repeat your message. Computer A: I like you. 3 words. Computer B: 3 words received. Please continue.

In this example, computer A attempts to send computer B a message. After transmitting, computer A informs computer B that the correct message consisted of three words. Unfortunately, computer B only received two words, so it asks for the message to be repeated. In a similar fashion, file-transfer protocols constantly monitor the accuracy of the data being transmitted, and ask the transmitting computer to repeat portions when circumstances indicate that an error has occurred.

Over the years, dozens of file-transfer protocols have been developed, but the two most popular in the Commodore world are the Punter and the Xmodem. Punter protocol is used only by bulletin board systems that are run on Commodore 8-bit computers, while Xmodem is a universal protocol, compatible with almost every type of computer. Both protocols accomplish the same task, but use different rules for data transfer and error detection. Because these two protocols have gained such widespread acceptance within the Commodore community, you should look for a terminal program that, at the very least, supports both Punter and Xmodem.

CAPTURE BUFFERS

Although file-transfer protocols facilitate the accurate transmission and reception of large amounts of data, they're not always the most convenient method for doing so. You should also look for a "capture" or "text" buffering capability when researching terminal software. Capture buffers let you record and store text data "on the fly"—directly as it comes in from your modem. This feature is particularly suited for storing text like electronic mail or public messages and announcements that you want to review at a later time. ► Capture buffers vary in size from program to program. On the 64, the size of a typical capture buffer is 20K, whereas on the 128, most are in excess of 45K. Twenty kilobytes is usually large enough, but there are times, especially if you frequent national telecommunications networks, when even a 60K buffer won't fit the bill. This is when it's important to have a terminal package that can "dump" the contents of the capture buffer to printer or disk.

Conversely, another very useful capture buffer feature is the ability to load text from disk to the buffer and transmit it via modem. You can save a lot of time and, in the case of national networks, money, by composing long messages offline, loading them into the capture buffer and then having the buffer send them out through the modem. Some terminal software packages even have builtin text editors expressly for this purpose.

THE AGE OF AUTOMATION

Most quality terminal programs have automatic dialers that not only let you store the phone numbers of your favorite BBSs and networks, but will also continuously dial them until you're connected. The best of these autodialers let you create sequences of phone numbers that are automatically and continuously dialed in turn until you get a connection. These features are particularly important in urban areas where you're more likely to encounter busy signals when trying to connect with a popular local BBS.

The most sophisticated terminal packages available for the C-64 and C-128 allow even further automation of your telecommunications sessions. Some display keyboard macros, in which text or entire command sequences can be stored and later recalled at the touch of a key. Basic macro facilities simply let you assign text to your function keys, which can be useful for the storage of passwords or other frequently typed words.

Some terminal programs even have script languages for complete automation of log-on procedures, text buffering, uploads and downloads and remote hosting. In fact, some of these languages are so sophisticated that they can program your terminal package to automatically call a certain bulletin board or network at a prescribed time, buffer new public messages and electronic mail for later off-line viewing, post prewritten messages and log-off—all while you're away from the computer.

That's a brief overview of what I feel are important aspects of quality terminal software. In a future column, I'll size up many of the most popular public domain and commercial terminal packages against the criteria I outlined above. I hope you found this column helpful in your search for the "ultimate" terminal program. ■

Loren Lovhaug is a programmer and writer with a lot of telecommunications experience. You can write to him care of:

> Telecomputing Workshop RUN Magazine 80 Elm St. Peterborough, NH 03458

ComputerEyes has everything you need: Interface hardware, complete easy-to-use software support on disk, owner's manual, and optional enhancement software. And it's compatible with virtually all popular graphics programs. Think of the possibilities!

ComputerEyes is backed by a one year warranty and the success of over 10,000 systems sold. Satisfaction guaranteed or return it within ten days for full refund. Also available: Demo Disk, \$3; ComputerEyes with quality b/w video camera, \$399.95 complete. See your dealer or order direct. For more information call 617-329-5400.

Circle 128 on Reader Service card.

Attention Foreign Computer Stores/ Magazine Dealers

You have a large technical audience that speaks English and is in need of the kind of microcomputer information that IDG Communications/ Peterborough provides.

Provide your audience with the magazines they need and make money at the same time. For details on selling AmigaWorld, *RUN, CD-ROM Review, PC Resource* and *inCider* contact:

> Marjorie Rubin Boarts International 747 3rd Avenue New York, NY 10017 Phone: (212) 688-2778

GEOWATCH

Find out how you can streamline your geoProgramming sessions. By WILLIAM COLEMAN

THERE IS NO QUESTION that GEOS has revolutionized the use of the C-64 and C-128. Until recently, however, GEOS suffered from one major disadvantage: programming under it was difficult, since its unique disk structures necessitated the use of special programs to modify the machine code so it would run properly.

GeoProgrammer has changed that. It's now much easier to write source code that compiles into true GEOS files. Since most Commodore programmers aren't accustomed to intermediate (linker) files or to using geoWrite files to create source code, I'll discuss some of the finer points of geoAssembler and geoLinker. This won't be a crash course in ML programming, but you do need some familiarity with programming technology. My main emphasis will be on style and efficiency in creating geo-Programmer files.

GEOWRITE SOURCE CODE FILES

I admit it: I had misgivings about the fact that all source code files must be in geoWrite format. But I quickly learned that it's really not a problem. GeoAssembler and geoLinker will accept *all* versions of geoWrite files through V2.1. (If possible, try to keep all your source files in the same version; mixing versions is allowed, but it can cause confusion when you try to read error files.)

There are several techniques you can employ to make working with geoWrite files easier. The first, and probably the most important, is to place page breaks at frequent intervals throughout your code. If you don't, geoWrite will have to reformat every time you try to move from one page to another. And, even with a RAM expansion unit (REU), things will slow down considerably if, for example, geoWrite has to reformat ten pages of source code because you inserted three lines of text.

Leave plenty of "white space" within the text area when you are initially designing an application; don't put data on more than about half the page. If you're creating a set of routines that www.Commodore.ca you know will later be expanded upon, don't be afraid to leave a page or two blank (and remember to put a comment to that effect on the top of each page). This will let you insert additions at another time, without increasing the number of pages.

Put the application's name, author, date and so forth on page 1, and include a table of contents that lists the subroutines contained on each page of the file. In this way, you'll be able to quickly locate a subroutine. It may seem like a lot of trouble, but six months later, when you need to correct a bug, you'll be glad you took the time!

Type style and indentation are also important. Choose tab stops for labels, opcodes and comments, and then adhere to them throughout your applications. My personal preference is to place labels, on a line by themselves, in BSW 9-point boldface and the remainder of the source code in BSW 9-point plain. Whatever format you use, remember to be consistent throughout all your files. Font changes don't make things any easier, and they slow down the assembler.

Try not to let subroutines take up more than a single page. While this is not always possible, it helps to follow the flow of logic and makes the code easier to read. If you must split up a subroutine, place a comment line at the top of the second and subsequent pages indicating that the routine begins on a previous page. If you notice that a subroutine is getting too long, try to split it up into several smaller ones. You'll often find generic routines embedded in the subroutine that you can use again in another section of the application.

While geoWrite files of any size will work, larger files—over 15 pages—become cumbersome to maintain and debug. Try to separate your code into several files of related functions menus and icon data, display handlers, tables, dialog boxes, and so on. The only possible exception to this is when the entire application is less than approximately 20 geoWrite pages; in that case, you can use a single file.

I've found that a handy time-saver is

to keep readily available files of generic routines that can be used in virtually any program. For example, I have files that contain routines to clear the screen, drive fileboxes, make beeps, build icon tables, and so forth. These routines are all self-contained, so when I need one, all I do is link it into the application. This saves me from having to reinvent the wheel every time I design a new application.

INCLUDE FILES

One of the biggest mistakes people make when using Include files is that they try to "include" source code. This is a bad practice for several reasons. Any bugs in the included file will not be flagged—all you'll get is a "hidden error" message. Also, you'll have to completely recompile the included file every time you compile the main file, and this wastes time. A much better solution is to compile each file separately and then let the Linker combine them.

You should use Include files only for constants, equates and macros. In fact, I carry this rule one step further: any source files in any application I write have only one .include statement at the beginning of the file. The .include statements for geosSym, geosMac, and so on, are contained at the beginning of my application's Include file. This type of nesting is perfectly acceptable and works like a charm. Just make sure that the .IF Pass1... etc. sequence that normally surrounds an .include statement is only in a source file; any nested .includes should be by themselves.

VLIR files are a minor exception. Each group of files that makes up a single module can have a second Include file that contains the equates or constants that pertain only to that particular module.

Unfortunately, there's one major exception. The current version of geo-Linker has a ten-file limit per module, so you may need to use .include source files to get around this if you're writing a long application. The only other solutions are to make the source files larger to keep the total under ten, or

to use a VLIR structure and have the root module load all the others when the application is first loaded. All of these solutions are kludges to a nasty problem. Supposedly, version 2.0 will correct this deficiency, but only time will tell.

DISK DRIVE MANAGEMENT

If you're lucky enough to own two disk drives, the best way to arrange your files is to have all the system files geoAssembler, geoLinker, geoWrite and so forth—on one disk, and all of the source files, including the .rel and .lnk files, on the other. If you have a single drive and an REU, then load all of the system files into the REU and assemble/link to the disk.

Single drive users have more of a problem, because you won't be able to get all the files on a single disk unless the application you're writing is extremely small. The best method I've found is to have a "linker" disk that contains geoLinker, geoDebugger, geo-Write, the .rel files, and the .lnk file, and one "assembler" disk that contains geoAssembler, geoWrite, and all of the source and Include files. Whenever you assemble a file or files, you can then copy them to the linker disk for linking. Admittedly, this is a bit awkward, but it works better than any of the alternatives I've tried to date. For really large applications, you might need to use more than one assembler disk.

Another problem single drive users will encounter is the inability to generate a viewable symbol table while linking files. The dialog box that contains this option is only available to dualdrive systems. This oversight should be corrected in the next version of geoLinker.

THE .END COMMAND

The .End command is used to stop the assembly of a current file. While you won't normally need this function, certain situations warrant its use. For example, when placed in an Include file, it causes the remainder of the file to be ignored without aborting the assembly of the parent file. I use .end in BSW's Macro file to prevent the assembly of the bit-manipulation macros located at the end of the file. This process leaves room for more of my own macros. If I need to retrieve the old macros, all I have to do is remove the .End statement.

This feature also comes in handy for testing or debugging routines. Simply place them at the end of a source file and insert or remove an .End statement as needed to activate the routines.

IN CONCLUSION

No matter what methods or techniques you decide to use, do be consistent in all of your applications. Continuity in style and procedure makes it easier to debug and maintain your work months after it is "finished."

GEOS programming expert Bill Coleman is the GEOS SYSOP for GEnie online service.

Send your questions regarding GEOS to geoWatch, RUN Magazine, 80 Elm St., Peterborough, NH 03458.

COMMODORE CLINIC

Want to add nine voices to your C-64? Looking for programs that operate on the 1581 drive? Need to hide your directories from prying eyes? Commodore Clinic has the answers! By LOU WALLACE

HARDWARE

I need a way to add additional voices to my C-64, beyond the three already built in. I thought I saw an ad for a product that does this, but I can't recall the name. Can you help?

-DON FERGUSON ST. MARYS, OH

The C-64 and C-128 normally have only three sound voices, created by the SID chip. It will take a hardware addition and software designed to use the added hardware to increase the number of voices.

One way to add voices is via an external device. One such product advertised in *RUN* is the SFX Sound Expander. This device adds nine voices to the C-64 through digital synthesis and can be equipped with a keyboard. You can get information on it by writing to Fearn & Music, 519 W. Taylor #114, Santa Maria, CA 93454; 800-447-3434.

Another way is to add a SID chip to your 64. This gives you a total of six voices, in stereo (three per channel). However, it involves modifications to the computer, and would of course void your warranty. And if it's not installed properly by a skilled technician, it could even destroy your computer. Information for adding the second SID can be downloaded from QuantumLink's CIN MUSIC area. The file to download can be found in the SID Utilities area of the Music Room and can be directly downloaded by referring to its file number, 799745. You'll find quite a bit of software support there for this modification, including music files and music editing utilities.

I understand that some RAM expander cartridges, such as the 1750 and 1764, come with (and require) a more powerful power supply than the original that came with the Commodore. Is this true, and if so where do you get these power supplies? —SHIBU KINATUKARA

-SHIBU KINATUKARA YONKERS, NY Only the 1764 (when used with the C-64) requires a new power supply. One already comes with the 1764 cartridge when you buy it. As for the C-128, its power supply is good enough to handle RAM expansion. No other is needed to use the 1700 or 1750 on the C-128.

I'm one of the few people who still has some programs on cassette tapes. And they take so-o-o long to load! I'd like to transfer them to my disk drive, but many of the files are binary and cannot just be loaded and saved to a disk. Is there a copy program that copies from a tape to a disk?

> -RAY TOWER BYRON, MI

Since at one time there were many C-64 users with tape systems, you'd think that such a program would have been written, but I have to admit I've never seen one. Perhaps a reader knows of one and can either send it in or tell us where to get it. If he does, I'll publish the information in the Update section of Commodore Clinic.

I have both the SFD-1001 and 1541 disk drives. The SFD drive is interfaced to the computer with the Skyles IEEE Flash 64 interface. My problem is finding a copy program that will let me copy programs from the 1541 to the 1001. Are there any commercial or public domain programs that do this? —DOUGLAS BREDA

PETERBOROUGH, NH

Commodore guru Jim Butterfield wrote a popular program called Copy/All 64 that will work just fine. It's available from just about every user group library, local BBS or national telecommunications network around. It's also on the 1541 Test Demo disk that came with your 1541.

But if you need to copy entire disks, using a track and sector-type copier won't work. In order to get the larger capacity of the 1001 drive, it has to use a different disk format, one that's unfortunately incompatible with the 1541. So, whole disk backups are not possible. But, as mentioned, you can copy a disk one file at a time.

Other problems will arise when you try to run some software from the SFD-1001. Anything that uses the 1541 disk ROMs for faster loading or copy protection will not work correctly on the 1001. And some software may be incompatible with your IEEE interface and not run properly.

SOFTWARE

Is there any C-64 or C-128 software available in 1581 format? I have the 1581 drive and nothing to put in it! —GEORGE BLOOM NEW YORK, NY

Yes, there is. One is Super 81 Utilities (\$39.95) by Free Spirit Software (905 West Hillgrove, Suite 6, LaGrange, IL 60525; 312·352·7323). It's available in both C-64 and C-128 modes. Another group of 1581 format programs is available from Abacus Software (5370 52nd St. SE, Grand Rapids, MI 49508; 616-698-0330). They have six titles available in 1581 format. These are: Super C-64 Compiler, Super C-128, Basic 128 Compiler, Chartpak 128, Cobol 128 and Cadpak 128. You can only get these unprotected disks by ordering them as backup copies to the original disks.

PROGRAMMING

C I've written a C-64 game for a friend of mine, and the disk directory contains a lot of files I'd like to keep secret from him. Is there any way to hide the directory from prying eyes?

> -RENLY DUTTON THOUSAND OAKS, CA

I had to look around quite a bit before coming up with a solution.

COMMODORE CLINIC

RUN is a publication of IDG Communications/Peterborough, a division of IDG Communications, the world's largest publisher of computer-related information. IDG Communications publishes over 90 computer publications in 33 countries. Fourteen million people read one or more of IDG Communications' publications each month. IDG Communications publications contribute to the IDG News Service, offering the latest domestic and international computer news IDG Communications publications include: ARGEN-TINA's Computerworld Argentina; ASIA's Communications World, Computerworld Hong Kong, Computerworld Malaysia, Computerworld Singapore, Computerworld Southeast Asia, PC Review, AUSTRALIA's Computerworld Australia, Commu-nications World, Australian PC World, Australian Macworld; AUSTRIA's Computerwelt Oesterreich; BRAZIL's Data-News, PC Mundo, Micro Mundo; CANADA's Computer Data; CHILE's Informatica, Computation Personal; DEN-MARK'S Computerworld Danmark, PC World Danmark; FINLAND's Tietoviikko, Mikro; FRANCE's Le Monde In-formatique, Distributique, InfoPC, Telecoms International; GREECE's Micro and Computer Age, HUNGARY's Computerworld SZT, PC Mikrovilag, INDIA's Dataquest; IS-RAEL's Prople & Computers Weekly, People & Computers BiWeekly; ITALY's Computerworld Italia; JAPAN's Com puterworld Japan; MEXICO's Computerworld Mexico; THE NETHERLANDS' Computerworld Netherlands, PC World Benelux; NEW ZEALAND's Computerworld New Zealand; NORWAY's Computerworld Norge, PC World Norge, PEO-PLE'S REPUBLIC OF CHINA's China Computerworld, China Computerworld Monthly; SAUDI ARABIA's Arabian Computer News; SOUTH KOREA's Computerworld Korea, PC World Korea; SPAIN's CIMWORLD, Computerworld Espana, Commodore World, PC World Espana, Communicaciones World, Informatica Industrial; SWEDEN's Computer Sweden, MikroDatorn, Svenska PC World; SWITZER-LAND's Computerworld Schweiz; UNITED KINGDOM's Computer News, DEC Today, ICL Today, PC Business World, LOTUS; UNITED STATES' AmigaWorld, CD-ROM Review, CIO, Computer Currents, Computerworld, Computers in Science, Digital News, Federal Computer Week, 80 Micro, FOCUS Publications, inCider, InfoWorld, Macintosh Today, Mac-World, Computer & Software News (Micro Marketworld/Lebhar-Friedman), Network World, PC World, Portable Computer Review, Publish!, PC Resource, RUN, Windows; VENEZUFputerwoche, PC Welt, Run, Information Management, PC Woche.

DEALERS SELL

Selling RUN will make money for you. Consider the facts:

Fact #1: Selling RUN increases store traffic—our dealers tell us that RUN is the hottest-selling computer magazine on the newsstands.

Fact #2: There is a direct correlation between store traffic and sales increase the number of people coming through your door and you'll increase sales.

Fact #3: Fact #1 + Fact #2 = INCREASED \$ALE\$, which means money for you. And that's a fact.

For information on selling *RUN*, call 1-800-343-0728 and speak with our Direct Sales Manager. Or write to *RUN*, Direct Sales Dept., 80 Elm St., Peterborough, NH 03458.

I was just about to give up when I came across this snip of a program (see below) in a Data Becker book called *Tricks & Tips for the C-128*, which is published by Abacus Software. When you type in and run the program, it erases the program file, "\$", so when you try to load and list it, you won't get any directory.

A couple of words of warning are in order, however. First, this only works for loading "\$", and not with the Directory command. Second, don't do this to any disk that you haven't made a backup of, since what you have done is corrupt the disk directory file, and you could end up losing valuable data or programs. And third, if you are going to do it, prepare the disk first with everything on it you need, then erase the "\$" file.

- 10 REM ERASE A DISK \$ DIRECTORY FILE
- 20 REM FROM THE BOOK TRICKS & TIPS FOR THE C128
- 30 OPEN 1,8,3,"#"
- 40 OPEN 2,8,15,"B P3,144"
- 50 PRINT#1,CHR\$(20)CHR\$(20)CHR\$(20) CHR\$(0)CHR\$(0)CHR\$(0)
- 60 PRINT#2,"U2:3,0,18"
- 70 PRINT#2,"I"
- 80 CLOSE2:CLOSE1
- 90 END

Concat "Part2" to "Part1". I've also renumbered the programs so they don't have overlapping line numbers. The problem is the C-128 keeps giving me a File Type Mismatch Error message. What am I doing wrong?

—JAY GREEN PAHOKEE, FL

The C-128 is already telling you what is wrong with its error message. The error message means you've told your computer to merge two *program* files, yet Concat is used only for *data* files. To join programs together, you'll need some sort of append utility program, of which there are many. Check your local user's group library or BBS—you may find one there.

Help! I've been waiting in vain for any RUN Amok corrections to RUN Term 128 (January 1988). Since none has appeared, I must assume the listing was correctly published. I've checked and rechecked my listings, but whenever I run the RUN Term 128 Boot program, I get an Undefined Statement Error in 20 message. What am I doing wrong? —RICHARD WEST SUBJECT VALLEY CA

SPRING VALLEY, CA

There were no errors in the listing, so I have to think that you've made an error in typing it in. Hopefully, you used the Checksum program to catch most of your errors. However, it won't detect missing lines, which would definitely cause problems, so make sure you haven't skipped any.

Another potential problem is that you didn't create the proper binary files first. Listings 2–5 are not the actual programs; they are used to *create* the binary files. Make sure you've named each of those listings with names like Listing 2, Listing 3, and so on. Then run each one in order, and they'll write to your disk the real RUN Term files needed by the Boot program. Then run the Boot program.

If that fails, you could order the January-February 1988 ReRUN disk, which contains the actual program all ready to run. And for those of you interested, the new RUN Works disk contains an enhanced version of RUN Term, both C-64 and C-128 versions, that has a lot of new features like support for RAM expanders, multiple drives, and so forth.

I'm trying to program sprites from Basic on my C-64, and I'm having problems getting more than one sprite to come on at a time. Assuming the variable V (for VIC II) is equal to 53248, and S is the sprite I want to turn on (0–7), I can then turn on any sprites I want by issuing POKE V + 21,215. But when I try calling up a second sprite, the first one turns off.

The line I use to turn them on is: POKE V + 21,210:POKE V + 21,211. This should turn on sprites 0 and 1, but instead, sprite 0 comes on for a second, turns off and then sprite 1 is on. What's going on?

-SHAWN ZOOWSKI CLEVELAND, OH

The problem is created by your use of two Pokes instead of one. V + 21 is the Sprite Display Enable register, and each of the eight bits in that register determines if a sprite is on or off. If the bit equals 1, the sprite is on; if it equals 0, the sprite is off. So poking 210 turns on sprite 0, 211 turns on sprite 1, 213 sprite 2, and so on. But by poking in each value one at a time, you turn off all the preceding values. Using POKE V + 21,210 + 211 will allow you to turn on two sprites at once.

The flip side of the problem is how to turn off one sprite without turning off the others, which can be difficult if you don't know what others are on. Again, we can use the Poke statement, but this time we combine it with a Peek command. To turn off a sprite S with a value of 0-7, you'd enter POKE V + 21,(PEEK(V + 21) AND (255 - 21S)) in your program.

Take a look at what this rather cryptic line does. First, it uses the Peek command to get the contents of memory address (V + 21). Then it performs the Boolean function AND on that value, using the expression (255-21S) as its argument. If S = 0, then 255-21S = 254. ANDing the value found at V + 21 with 254 turns off bit 0 if it's on, and leaves it unaltered if it's off. Finally, this new number is poked back into memory location V + 21. In general, we can use the above procedure to selectively turn off any bit in a byte.

The earlier example above for turning on two sprites at once is fine as far as it goes. But suppose we want to turn on a specific sprite without changing any of the others. We can use a variation of the Peek and Poke statement above, only this time using the Boolean OR function to selectively set a bit: POKE V + 21,(PEEK(V + 21) OR 21S). Again, S is a value between 0 and 7 that represents the eight sprites. This Poke will turn on any of the eight sprites, and have no effect on the others. You could use these two Pokes as subroutines, which you would call to turn on and off any sprite.

BOOKS

C. I'm new at this computer business, and while there are some terms that I use and understand, I must admit my ignorance on many others. My question: Can you recommend a good, comprehensive dictionary of computer terms?

—MARV RUTISHAUSER BROOKFIELD, WI

A One that I've found both invaluable and easy to use is the Barnes & Noble Thesaurus of Computer Science (its ISBN number is 0.06.463594.5). Not only is it full of just about every computer term you can imagine, it also contains hundreds of color illustrations. Best of all, it costs only \$6.95.

Are there any good books on programming sound and music from machine language on the C-128?

> —JEFF RAYSON NEW ORLEANS, LA

A I just received a new volume from Tab Books that covers the topic quite well. It's called Advanced Commodore 128 Graphics and Sound Programming (\$15.95, ISBN 0-8306-8630-4). Besides sound, it also discusses programming 80-Column graphics and contains listings for several powerful sound and graphics programs.

Do you have a problem or question about your Commodore computer system, software or programming? Send your questions to:

Commodore Clinic RUN Magazine 80 Elm St. Peterborough, NH 03458.

www.Commodore.ca May Not Reprint Without Permission

From p. 10.

1571 and 1581 drives easily accessible, take a spray extension tube (found on cans of lubricants and cleaners) and cut a piece off about ½ to ¾ of an inch long.

Slip the tubing securely over the left DIP switch. Now you simply lift the piece of tubing up for setting the drive to device 8, or press it down to configure the drive as device 9. And you'll never have to disconnect cables, turn the drive around and find a pen just to change device numbers. Plus, since the tubing is firm but flexible, you'll never damage the DIP switches from excessive pressure.

-MARTIN ZINAICH, PLANT CITY, FL

\$4D7 RESCUE RUN 64

Accurately dropping supply packages onto a target from a fast-moving airplane requires quick reactions and a steady hand. This program, Rescue RUN 64, has an airplane flying across the screen at randomly chosen altitudes. On each pass, you get one chance to release a package on a ground-based target by pressing any key. Hitting the target wins you 25 points; a bull's-eye is worth 50. Bombs away!

```
Ø REM 64 RESCUE RUN - JOE CHARNETSKI
```

```
:REM*1Ø2
```

- 1Ø R=54272:FORI=R TO R+23:POKEI,Ø:NEXT:POK EI,15:POKE R+5,5:POKE5328Ø,2 :REM*198
- 2Ø POKE53281,Ø:N=INT(RND(.)*12+1):TC=56267 +N:TL=1995+N:BT=TL-38:Y=N+3:POKE646,N :REM*219
- 3Ø PRINT"{SHFT CLR}{CTRL 9}"SPC(17)RIGHT\$("ØØØØØ"+MID\$(STR\$(S),2),5):POKE R+1,23: POKE R+4,2Ø :REM*185

```
4Ø IFS<ATHENPOKE R+4,23:S=S+5:GOTO3Ø
:REM*14
```

```
5Ø FORJ=1TO3:POKETC+J,N+2+(JAND1):POKETL+J
,16Ø:NEXT:POKE646,N+1:POKE198,Ø:REM*214
```

```
6Ø PRINT"{HOME}";:FORI=1TOY:PRINT:NEXT:PRI
NTTAB(X)" {CRSR DN}{CRSR LF} {CRSR UP}{
CTRL 9}{COMD *}{CRSR DN}{CRSR LF} {SHFT
*} {COMD *}":IFK$=""THENGETK$ :REM*139
```

```
7Ø IFK$<>""THENIFD<6THENC=X+3:D=D+1
:REM*214
```

```
:REM*13
```

8Ø IFD>1THENPOKE B,32:V=V+1 :REM* 9Ø IFCTHENB=C+1Ø24+(V+Y+2)*4Ø:POKEB,98

```
:REM*81
```

```
1ØØ IFB>BT-2ANDB<BT+2THENA=S+5Ø+(B<>BT)*25
:K$="":B=Ø:C=Ø:D=Ø:V=Ø:X=Ø:GOTO2Ø
```

```
:REM*235
11Ø X=X+1:IFX< 36 AND B <1984 GOTO 6Ø
```

:REM*131

```
12Ø PRINT"{HOME}{2 CRSR DNS}{CTRL 2}"TAB(1
3)"TRY AGAIN (Y/N)?" :REM*183
```

```
13Ø GETA$:IFA$="Y"THENRUN :REM*152
```

- 14Ø IFA\$="N"THEN PRINT"{SHFT CLR}":POKE R+ 24,Ø:END :REM*37
- 15Ø GOTO13Ø :REM*216

-JOSEPH CHARNETSKI, DALLAS, PA

\$4D8 CHARACTERS FROM THE CENTER

Having messages "grow" out from the center of the monitor screen is an eye-catching trick. Letter Extracter works in both 64 and 128 modes. Just assign a message to A\$, and you can use it repeatedly in one program with a GOSUB 50000 command.

- Ø REM 64/128 LETTER EXTRACTOR BRIAN JAND ULA :REM*242
- 10 PRINTCHR\$(147):PRINT"{CTRL 2}" :REM*63
- 2Ø A\$="PRESS A KEY FOR ANOTHER MESSAGE!":G OSUB 5ØØØØ :REM*77
- 25 GET A\$:IF A\$=""THEN 25 :REM*9
- 3Ø A\$="{6 SPACEs}HERE'S THE SECOND MESSAGE !{6 SPACEs}":GOSUB 5ØØØØ :REM*22
- 35 REM REDEFINE A\$ AS NECESSARY :REM*166
- 4Ø PRINT:END :REM*183
- 50000 A=LEN(A\$):IFA/2<>INT(A/2)THEN A\$=A\$+ "{CTRL 9}" :REM*39
- 50010 FORI=1 TO A/2:PRINT" (HOME)"TAB(22-1) ;LEFT\$(A\$,1)RIGHT\$(A\$,1):PRINT" (2 CR SR DNs)" :REM*160
- 50015 FORH=1TO40:NEXT:NEXT:RETURN :REM*213

-BRIAN K. JANDULA, ANTIOCH, IL

54D9 C-64 AUTUMN LETTERS ARE A-FALLIN'

Alpha Autumn 64 makes autumn leaves in all their colors fall down your screen in the shape of letters. The value of A gives the letters an unusual twirling effect.

ø	REM	IN	TIME	FOR	AUTUMN	-	BILL	LAWRENCE
								:REM*16

- 1Ø PRINTCHR\$(147):POKE 5328Ø,Ø:POKE53281,Ø :A=66:B=32:R1=1Ø31:R2=1471 :REM*197
- 2Ø FORL=1TO26:C=INT(RND(Ø)*4+7) :REM*66
- 3Ø FORI=R1 TO R2STEP4Ø:POKEI,L:POKE54272+I ,C:FORJ=1TO5Ø:NEXT :REM*16Ø
- 4Ø POKEI,A:FORJ=1TO5Ø:NEXT:POKEI,B:NEXT :REM*98
- 5Ø POKER2,L:POKE54272+R2,C:R1=R1+1:R2=R2+1 :NEXT:FORJ=1TO15ØØ:NEXT :REM*8

-BILL LAWRENCE, WINNEPEG, MANITOBA, CANADA

\$4DA DON'T FORGET THE 1902A!

Color Cornucopia (*RUN*, July 1988) showed C-128 owners how to squeeze hundreds of colors out of their 80-column video monitors. Unfortunately, the program has practically no effect on the Commodore 1902A's 80-column screen.

But don't despair. My program uses the C-128's 40-Column mode to squeeze some colors out of the 1902A in Multicolor mode. By drawing series of closely knit, multicolored lines, you can get some unusual colors. For reference, the standard 16 colors are drawn at the top of the screen.

Now, if I could just find a use for these....

- Ø REM EXTRA C-128 4Ø-COLUMN COLORS ROBER T MORTON :REM*23Ø
- 1Ø GRAPHIC 3,1 :REM*148
- 20 COLOR 0,1:COLOR4,1 :REM*185
- 3Ø T=T+1:IFT=16GOTO1ØØ:COLOR1,T:COLOR2,T+1
 - :REM*174
- 4Ø C=Ø:FORX=ØTO16ØSTEP1Ø:C=C+1:IFC<16THEN COLOR3,C :REM*168

5Ø BOX 3,X,Ø,X+1Ø,2Ø,Ø,1	:REM*75
6Ø NEXT	:REM*19Ø
7Ø FORX=Ø TO 16ØSTEP2:DRAW1	,X,2Ø TO X,199 :REM*2Ø5
80 DRAW 2, X+1, 20 TOX+1, 199:	NEXT: SCNCLR
	:REM*17Ø
90 GOTO 30	:REM*216
1ØØ END	:REM*228
	and the second s

-ROBERT MORTON, DENTON, MD

\$4DB C-128/1571 GO64 SAFEGUARD

After using the C-128's GO64 command with a 1571 drive, the drive is still in 1571 mode, even though the computer is in 64 mode. Therefore, it's a good idea to issue the following command after the GO64 command to set things straight:

OPEN 15,8,15,"UJ":CLOSE 15

Now you can safely load most copy-protected software and programs such as your QuantumLink terminal package.

-ROBERT V. TAYLOR, LITTLE ROCK, AR

\$4DC UNRESTRICTED FRACTION CONVERSION

Here's a 64- and 128-mode program that converts any decimal number into a common fraction in lowest terms. The resulting fraction is the precise equivalent in the case of a terminating decimal, and is very accurate, although, of course, not exact, when the decimal number is periodic or irrational. It is more powerful than Magic Trick \$3FD (RUN, July 1987), which converts only terminating numbers.

Just type it in, using RUN's Checksum, and then run it in either 64 or 128 mode. The accuracy in non-terminating cases can be enhanced by substituting other values for E in line 10. Programmers will undoubtedly find uses for this routine in any programs that display decimal results.

- Ø REM C-128/C-64 FRACTION CONVERSION DAN ILO R. VELIS :REM*21
- 1Ø E=1E-8:J=2:DIME(16),R(16):INPUT"{CRSR D N) NUMBER"; N\$: T=LEN(N\$) :REM*16Ø 20 I=I+1:C\$=MID\$(N\$,I,1):IFC\$<>"."ANDI<TTH
- ENB\$=B\$+C\$:GOTO2Ø :REM*46 30 T=T-I:T=VAL("."+RIGHT\$(N\$,T)):U=T

```
:REM*1Ø1
```

- 4Ø IFT=ØTHENB\$=B\$+C\$:GOTO1ØØ :REM*1Ø7
- 50 T=1/T:E(J)=INT(T):T=T-E(J):R(J)=E(J):R(J)
- J+1) = 1:REM*161 :REM*89
- 60 FORI=1TOJ-2

www.Commodore.ca

May Not Reprint Without Permission

```
70 R(J-I) = E(J-I) * R(J-I+1) + R(J-I+2) : NEXT
 :REM*174
```

- 80 IFABS(R(3)/R(2)-U)>EANDJ<15THENJ=J+1:GO TO5Ø :REM*49 9Ø A\$=STR\$(R(2)):B\$=B\$+STR\$(R(3))+"/"+RIGH
- T\$(A\$,LEN(A\$)-1) :REM*242 100 PRINT"THE FRACTION IS "B\$:RUN :REM*21

-DANILO R. VELIS, BUENOS AIRES, ARGENTINA

S4DD LINE-BY-LINE CLEARING ON THE C-64

Anyone who writes programs on the C-64 has probably at some time needed to erase part of the screen, while leaving the remainder intact. There are several ways to do this, such

as holding down the space bar or the delete key.

C-64 Line Eraser gives you a much faster and easier way. Just type in this program, save it, then run it. After it's activated, you won't even know it's present until you want to delete a line. To do so, position the cursor on the line, press the F1 key and-zap!-no more line. The program from which you deleted the line is unaffected, and the line is still in the program and in memory, in case you decide you want it back.

```
Ø REM 64 LINE ERASER - MARC TEMANSON
```

:REM*254

- 10 FORX=49152 TO 49193:READS:POKEX,S:NEXT: SYS49152:NEW :REM*6
- 20 DATA 120,169,192,141,21,3,169,13,141,20 ,3,88,96,165,207,201,0,240 :REM*248
- DATA 3,76,49,234,165,2Ø3,2Ø1,4,24Ø,3,76 30 ,49,234,166,214,142,13,3 :REM*189 4Ø DATA 32,255,233,76,49,234 :REM*224

-MARC TEMANSON, PEABODY, KS

S4DE GETTING OUT OF C-128 WINDOWS

Although long-time C-128 users eventually learn how to escape a window on the C-128's 40- and 80-Column modes without pressing run-stop/restore, most new C-128 users don't yet know how. Pressing run-stop/restore will exit the window, but it will also clear the screen and possibly disable any interrupt-driven utilities you may have active.

For those wondering how to properly exit a window, just press the home key twice in Direct mode, or, in a program, enter PRINT" {2 HOMES}", which will accomplish the same thing.

-RICK SPRAGUE, GLADWIN, MI

S4DF MORE SAFE WINDOW EXITS

Pressing the home key twice to exit a window causes the C-128 to reset all line links. Once they're reset, lines that wrap around to form two or more lines are interpreted as individual lines. Therefore, never edit program lines already displayed on the screen after exiting a window in this manner. Rather, clear the screen and display a fresh listing.

-DOUGLAS JOHNSON, LARGO, FL

\$4E0 ANOTHER USE FOR REM STATEMENTS

When debugging or testing a new program, you'll find that deleting a line or group of lines comes in handy in many situations. However, instead of deleting the line(s), try inserting a REM statement at the beginning thereof. Use the shifted insert-delete key to insert four spaces at the beginning of the line between the line number and the first statement. Here's an example:

10 POKE 53280,0:POKE 53281,0:PRINT CHR\$(147)

and after inserting the REM:

10 REM POKE 53280,0:POKE 53281,0:PRINT CHR\$(147)

Later, after testing the program, you'll probably want to restore the lines to their original syntax, so list them and remove the REM statement. You'll soon find that this process is one of the handiest uses for the REM statement.

—TONY PATTON, LOUISVILLE, KY ►

\$4E1 FANCY CHARACTER PRINTING

If you're writing a program and need to print text to the screen at some point, don't use a standard Print statement. Instead, spice up your program with my fancy print routine, Comet-Like Cursor. It earned its name because it makes the cursor move across the screen while leaving a trail of userdefined letters contained in the variable A\$.

MEGA-MAGIC

Use your joystick as you would a mouse for pointing and selecting.

JOYSTICK MOUSE EMULATOR

With a joystick in port 2, Joystick Mouse Emulator moves a pointer about the screen much as does a mouse input device. Type in Listing 1 (Joystick Pointer) and Listing 2 (Mouse Emulation Demonstration), using RUN's Checksum program to trap your mistakes, and save them to disk.

Plug a joystick into port 2 after you turn off your computer, power up again, and load and run Listing 1, then load and run Listing 2. Listing 2 lists some typical commands on the screen, along with the pointer, calls the machine language routine and waits for the joystick to move the pointer. A formula computes the pointer's screen location (1024–2023 in default) when you press the fire-button.

The pointer moves in the direction you press the joystick. When you move the tip of the pointer over a desired instruction, press the fire-button to get a message identifying your selection. For instance, if you move the pointer to the Print option and press the fire-button, the screen displays the message "You called for Print".

The data for the sprite shape begins at the eighth data element in Listing 1 on line 220. Change this data to create other shapes. Data items 13 and 15 in line 200 change the R LF}"; :REM*122 4Ø FOR J=1 TO 5Ø:NEXT:NEXT:PRINT" ":REM*7Ø

-HELEN ROTH, LOS ANGELES, CA

If you have an idea to make computing easier, faster, more exciting and enjoyable, send it to:

> Magic RUN Magazine 80 Elm St. Peterborough, NH 03458

RUN pays \$10 to \$40 for each trick published in the column. A payment of \$50 and a Magic Contributor T-shirt is awarded for the Trick of the Month.

speed at which the pointer moves; I used values that make it move at a reasonable speed.

You can use Joystick Pointer as a machine language subroutine in your own applications programs. Just use a Gosub command early in your own program to install the ML. Your programs will have to contain a series of If-Then statements, such as the demo program uses, to determine the action taken when you make a selection.

Of course, in using the joystick routine in your own applications, you must map out the format of your own on-screen instructions, commands, options, and so on. The formula in line 70 of the demo program returns the number of the screen cell that the pointer occupied when you pressed the firebutton, by reading the sprite horizontal and vertical registers for the pixel number of the line and column of the sprite. For instance, for a pointer in the upper-left corner of the screen, P = 1024, the first screen location in default memory.

To switch screen locations, adjust the formula by changing 1024 to the number of the first byte of screen memory that your program uses; the joystick routine still works.

-KENNY LAWSON, INDIANAPOLIS, IN R

Listing 1. Joystick Pointer program.

10 REM JOYSTICK POINTER - KENNY LAWSON

:REM*2Ø4

- 2Ø FORX=68ØTO695:READA:POKEX,A:CT=CT+A:NEX T :REM*123
- 3Ø FORX=4Ø96ØTO41311:READA:POKEX,A:CT=CT+A :NEXT :REM*4Ø
- 4Ø IFCT<>37849THENPRINT"{SHFT CLR}ERROR IN DATA STATEMENTS!":END :REM*62
- 5Ø PRINTCHR\$(147)"RUN LISTING 2 TO SEE MOU SE EMULATOR." :REM*184

6Ø DATA 165,1,41,254,133,1,32,Ø,16Ø,165,1, 9,1,133,1,96,162,Ø,189,32,161 :REM*51
7Ø DATA 157,192,2,232,224,64,2Ø8,245,165,1 7Ø,141,Ø,17Ø,169,11,141,248,7 :REM*181
8Ø DATA 169,1,141,21,2Ø8,169,Ø,141,16,2Ø8, 141,27,2Ø8,141,31,2Ø8,141,39 :REM*97
9Ø DATA 2Ø8,169,24,141,Ø,2Ø8,169,5Ø,141,1, 2Ø8,173,Ø,22Ø,133,17Ø,41,16 :REM*1Ø2
1ØØ DATA 2Ø8,6,173,Ø,17Ø,76,19,161,165,17Ø ,41,15,133,17Ø,169,15,56,229 :REM*9Ø

RUN it right: C-64, joystick

MEGA-MAGIC

11Ø	DATA 170,240,228,201,1,208,6,32,235,16
	Ø,76,1,161,2Ø1,2,2Ø8,6,32,246 :REM*173
120	
	6Ø,76,1,161,2Ø1,8,2Ø8,6,32,2Ø5 :REM*94
13Ø	DATA 160,76,1,161,201,5,208,9,32,235,1
	6Ø,32,175,16Ø,76,1,161,2Ø1,9 :REM*62
140	DATA 208,9,32,235,160,32,205,160,76,1,
	161,2Ø1,6,2Ø8,9,32,246,16Ø,32 :REM*159
15Ø	DATA 175,160,76,1,161,201,10,208,9,32,
	246,16Ø,32,2Ø5,16Ø,76,1,161,76:REM*225
16Ø	DATA 52,16Ø,173,16,2Ø8,24Ø,14,173,Ø,2Ø
	8,2Ø8,16,2Ø6,16,2Ø8,169,255 :REM*189
17Ø	DATA 141, Ø, 208, 96, 173, Ø, 208, 201, 24, 240
	,3,2Ø6,Ø,2Ø8,96,173,16,2Ø8,24Ø:REM*171
18Ø	
	Ø8,96,173,Ø,2Ø8,2Ø1,255,2Ø8 :REM*2Ø
19Ø	
	,2Ø8,2Ø1,5Ø,24Ø,3,2Ø6,1,2Ø8,96 :REM*12
200	DATA 173,1,208,201,245,240,3,238,1,208
	,96,162,16,16Ø,1ØØ,136,2Ø8,253 :REM*89
21Ø	DATA 202,208,248,169,0,141,31,208,76,5
	2,16Ø,174,31,2Ø8,24Ø,243,133 :REM*11
22Ø	DATA 17Ø,169,Ø,141,21,2Ø8,96,24Ø,Ø,Ø,1
	92,Ø,Ø,16Ø,Ø,Ø,144,Ø,Ø,8,Ø,Ø,Ø:REM*1Ø9
23Ø	DATA Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø
	,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø :REM*74
24Ø	
	•DEM#30

:REM*39

Listing 2. Mouse Emulation Demonstration program.

1Ø	REM MOUSE EMULATION DEMONSTRATION - KEN
	NY LAWSON :REM*1
2Ø	A\$="{5 SPACEs}":B\$=A\$+"{2 SPACEs}":FORX
	=1TO15:AN\$=AN\$+CHR\$(17):NEXT:AN\$=CHR\$(1
	9)+AN\$:REM*74
ЗØ	PRINTCHR\$(147);:PRINT"FILE"B\$"COPY"B\$"C
	UT"B\$"PASTE":PRINT :REM*1Ø8
40	PRINT"DISK"B\$"VIEW"B\$"HELP"B\$"PRINT":FO
	RX=1TO21:PRINT:NEXT :REM*121
5Ø	PRINT"TRANSFER"A\$"DATA"A\$"TIME"A\$"QUIT"
	CHR\$(19) :REM*25
6Ø	C\$="":SYS68Ø :REM*74
7Ø	P=1Ø24+(INT((PEEK(53249)-5Ø)/8)*4Ø)+(IN
	T((PEEK(53248)+256*PEEK(53264))/8)-3)
	:REM*82
8Ø	IFP<1Ø27THENC\$="FILE" :REM*236
9Ø	IFP>1Ø34ANDP<1Ø39THENC\$="COPY" :REM*51
10	<pre># IFP>1045ANDP<1049THENC\$="CUT" :REM*17</pre>
11	<pre># IFP>1Ø56ANDP<1Ø61THENC\$="PASTE"</pre>
	:REM*253
12	<pre>1 IFP>11Ø3ANDP<11Ø8THENC\$="DISK":REM*184</pre>
13	<pre>1 IFP>1114ANDP<1119THENC\$="VIEW" :REM*Ø</pre>
14	
15	
16	<pre>1 IFP>1983ANDP<1992THENC\$="TRANSFER"</pre>
	:REM*2Ø
17	
18	
19	
20	
	SR LFs}"C\$:IFC\$<>"QUIT"THEN6Ø:REM*18Ø

RUN'S CHECKSUM

TYPE IN RUN's CHECKSUM, which serves for both the C-64 and for the C-128 in either 40- or 80-Column mode, and save it to disk before running. When typing in a program from RUN, first load and run RUN's Checksum. The screen will display a SYS number that deactivates and reactivates the Checksum. Always disable RUN's Checksum before attempting to run another program. Note: You can abbreviate Basic keywords; spaces affect the checksum only when within quotes; and the order of characters affects the checksum.

With this new version, when you press return after typing in a program line, a one-, two-, or three-digit number from 0 to 255 appears in the home position. If this number matches the checksum value in the program listing, the line is correct. If the number that appears doesn't match the checksum value, compare the line with the magazine listing to find your error. Then move the cursor back up to the line and make your corrections. Now, after you press return, the correct checksum value should appear. Continue entering the listing until all the lines have been correctly typed. Then deactivate RUN's Checksum, using the SYS number. Save the finished program.

All the graphics and control characters in the listings in RUN have been translated into understandable key combinations. They are the instructions you see inside the curly braces. For example, {SHIFT L} means you hold down the shift key while you press the L key. You do not type in the curly braces. What appears on the screen will look quite different from what is designated inside the braces. Here are some more examples:

{22 SPACEs}—press the space bar 22 times {SHIFT CLR}—hold down the shift key and press the clrhome key

{2 CRSR DNs}-press the cursor-down key twice

{CTRL 1}-hold down the control key and press the 1 key {COMD T}-hold down the Commodore logo key and press the T key

{FUNCT 1}-press the F1 key

{5 LB.s}-press the British pound key (not #) five times R

Listing 1. RUN's Checksum program. This program is available on RUN's BBS for users to download.

10 REM RUN'S CHECKSUM 64/128 - BOB KODADEK

- 2Ø MO=128:SA=3328:IF PEEK(4Ø96Ø)THEN MO=64:SA=4 9152
- 3Ø FOR I=ØTO169:READB:CK=CK+B:POKE SA+I,B:NEXT
- 40 IFCK <> 20651 THENPRINT"DATA ERROR!": END
- 50 POKESA+110,240:POKESA+111,38:POKESA+140,234
- 60 PRINTCHR\$(147)STR\$(MO)" RUN CHECKSUM":PRINT
- 70 PRINT"TO TOGGLE ON OR OFF, SYS"SA: IF MO=128 THEN 100
- 8Ø POKESA+13,124:POKESA+15,165:POKESA+25,124:PO KESA+26,165
- 9Ø POKESA+39,2Ø:POKESA+41,21:POKESA+123,2Ø5:POK ESA+124,189
- 100 POKESA+4, INT(SA/256):SYS SA:NEW
- 11Ø DATA 12Ø,162,24,16Ø,13,173,4,3,2Ø1,24,2Ø8,4 ,162,13,160,67,142,4,3,140
- 120 DATA 5,3,88,96,32,13,67,152,72,169,0,141,0, 255,133,176,133,180,166,22
- 13Ø DATA 164,23,134,167,132,168,17Ø,189,Ø,2,24Ø ,58,201,48,144,7,201,58,176
- 14Ø DATA 3,232,208,240,189,0,2,240,42,201,32,20 8,4,164,180,240,31,201,34
- 15Ø DATA 2Ø8,6,165,18Ø,73,1,133,18Ø,23Ø,176,164 ,176,165,167,24,125,0,2,133
- 16Ø DATA 167,165,168,1Ø5,Ø,133,168,136,2Ø8,239, 232,208,209,169,42,32,210
- 17Ø DATA 255,165,167,69,168,17Ø,169,Ø,32,5Ø,142 ,169,32,32,210,255,32,210
- 18Ø DATA 255,169,13,32,210,255,104,168,96,104,1 70,24,32,240,255,104,168
- 19Ø DATA 96,56,32,24Ø,255,138,72,152,72,24,162, 0,160,0,32,240,255,169
- 200 DATA 42,208,198

Ad copy by RWS Ind., Inc.	
BIGGEST ER OF T28 We are looking for HACKER STUFF: print utilities, parameters, telecommunications, and the unusual. We now have over 1,000 parameters in stock We now have over 1,000 parameters in stock THE FINAL CARTRIDGE III Versus super snap shot The Cartridge war heat up, Well folks, heres the real storylil in their latest ad. our competition claims they are getting better reviews. Well, that's partly true but mostly false. First of all, they are 'comparing reviews written about the old Final Cartridge and not the current version III. We at Utilities Unlimited Inc. are so sure that you would choose The Final Cartridge over that other one wasket the following offers. 1. 100% no questions - asked 10-day refund Guarante. 2. For those of you who bought the super snap shot believing that you were buying the best, then same the final Cartridge III we offer you 350.000 for your super snap shot, as a trade in for the BEST The Final Cartridge III we find as our newest 64/128 nibler and to Super Farameters. FIND Super Farameters. Refer to the super snap shot as well as our newest 64/128 nibler and the SHI The Final Cartridge III we filter the super snap shot. Such as a trade in for the BEST The Final Cartridge III. FIND Super Farameters. Refer to the super snap shot as well as our newest 64/128 nibler and the SHI The Final Cartridge III we filter the super snap shot. Such as a trade in for the BEST The Final Cartridge III. FIND Super Farameters. (NOW WICH ON Super Parameters.	• C Montanian statistic statis
ROVID UTILI UTILI	or C reacting to give you 32k at You get built in features: UNF, and even a 300/1200 UNF, and even a 300/1200 in Best of all, it doesn't use ponds to your command. opy whole disks from 1541 te monitor, Ram writer and footh chips A and B in one of PA4.95 (()) y.MAX. RAPID LOCK Digit AL SOLUTIONS ¹¹ ADULT GAM GAME: A very unusual game to b and HOUSE OF ILL REP DATA A: This POPULAR disk w Now version 1+2 For pr
TED, Inc.If you wish to place your order by phone, please call 206-254-6530. Add \$300 seven days a weak.WORLD'S BIGGES please comparison of 207-1165WORLD'S BIGGES please compared a spectra day this may be itt Introducing SUPERCARD Well fully its mile statiled easy this was taid that to back up the prestment. Supercard. Even our competitol system and stotion and statiled please the statiled easy thin on anything better please the statiled easy thin on any as stated the to back up the statiled easy thin on any as stated approximately please the statiled easy thin on any as stated approximately please the statiled easy thin on any as stated approximately please the statiled easy that on adverted approximately please the statiled easy on a statiled easy on a statiled easy ease as eas ease a	3 SUPERCHIP—A, B on te your 128 just waiting for our SUPE s, all at just the FOUCH OF AFRIGER . S, all at just the FOUCH OF AFRIGER . S 1650, 1670 and Hayes compatible: touch a function key, and it respo- tore at function key, and it respo- tores include 1581 disk editor, drive n S-DOS utility functions. Tore is \$ 20.05 @ ch
Constrained Constrained Constrained Constrained Marken 24 hrs. a day. 12305 N.E. 152nd Street Orders taken 24 hrs. a day. 12305 N.E. 152nd Street Orders taken 24 hrs. a day. 12305 N.E. 152nd Street Orders taken 24 hrs. a day. 12305 N.E. 152nd Street Orders taken 24 hrs. a day. 12305 N.E. 152nd Street Orders taken 24 hrs. a day. 12405 Street Super America on writing parameters on any programmers are cutting back on writing parameters on any program on the getting several requests for parameters on any program on the seven days a week. 12405 Street Super State 112. \$39.95 12405 Street \$39.95 \$39.95 12405 Street \$30.95 \$30.95 12405 Street \$30.95 \$30.95	PARAMETERS CONSTRUCTION SET The company that has THE MOST TAMMETERS is about to do some thing UNBLIETWAILE We are giving you more of our secrets. Using this UNBLIET is the worth of great BULTPH WITLITTER TAMMETERS has your friends. The "YAXMETERS is about to do some training UNBLIETWAILE We are giving you more of our secrets. Using this that the inding your new close your date and automatically WALT TAMMETERS has your friends. The "YAXMETERS CONSTRUCT TAMMETERS has your friends. The "YAXMETERS has your friends. The work work has a state of the "YAXMETERS has your friends. The "YAXMETERS has not on the work to work the "YAXMETERS has not on the "YAYMETERS has not on the "YAYON" TO SUME " \$23.9.35 cch. ON BUT HARDON CONT. \$49.9.95 DATE A 229.95 cch. ON BUT HA

RUN CLASS ADS

Our 10th Year E LIPS

www.Commodore.ca May Not Reprint Without Permission

checks, money orders, Master Card or VISA.

On the west coast call DANNA CARNEY 1-415-328-3470. We accept

SEND FOR CHIPS/PARTS CATALOG

Prices subject to change

RUN CLASS ADS

RUN CLASS ADS

www.Commodore.ca May Not Reprint Without Permission

before-published BONUS programs. ReRUN is

great software at an affordable price, including:

Word Processing • Spreadsheets

Databases • Educational Applications

Home Entertainment
ORDER A SUBSCRIPTION TODAY—ONLY \$69.97!
 (Single issues \$16.47 each)
 CALL TOLL-FREE 1-800-343-0728

or size? Call HEATHER PAQUETTE

at 1-800-441-4403 or 603-924-9471. On

the west coast call DANNA CARNEY

1-415-328-3470. We accept checks,

money orders, Master Card or VISA.

NOVEMBER

Coming Attractions

ENTERTAINMENT SOFTWARE-

The Commodore software market is healthier than ever, and nowhere is this more evident than in the games arena. Arcade games, sports, simulations, fantasy—find out what software developers will be offering for the holiday shopping season.

PRESIDENTIAL TRIVIA

How well do you know presidential history? Find out next month with a challenging and entertaining trivia game.

CIRCUIT TOUR-

For those who are curious about the mysteries inside a Commodore, we'll provide a guided tour of the chips, buses and other wonders.

IN ADDITION-

Utilities, home applications, programming, program listings, reviews and more. We're also planning a sneak look at the latest version of GEOS. You won't be disappointed.

RERUN PREVIEW

Here are some of the programs on the September-October **ReRUN disk: Try To Remember** (64)-Challenge your spelling skills; Programmer's Pager (64)-Highlight program lines having errors; Knock! (64/128)-Play Cards-31 with your computer; Kracking the Kernal (64)-Learn how to manipulate the C-64's powerful Kernal routines; Songs in the Key of C-128 (128)-Compose, record and play music with your C-128; Instant Test-Maker (64/128)-Quickly create and print tests and quizzes; Easy Banners (64/128)-Printing huge banners was never easier; Monkey See (128)-Test your powers of concentration with your C-128; Tool for Teachers (64)-Statistically analyze test scores; Joystick Mouse Emulator (64)-Bring the function of a mouse to your joystick.

LIST OF ADVERTISERS

(603) 924-7138 or (800) 441-4403

I

NATIONAL ADVERTISING SALES MANAGER: **KEN BLAKEMAN** Northeast Sales: **Barbara Hoy** Midwest/Southeast Sales: **Nancy Potter-Thompson** Western States Sales Manager: **Giorgio Saluti, (415) 328-3470**

Read	er Service Page	
18	Activision	
79	Aprotek	
73	Briwall	
228	Buena Vista	
*	С.О.М.В	
*	Cinemaware Corp	
*	Cinemaware Corp	
15	Computer Direct	
226	Computer Repeats, Inc	
166	Creative Micro Designs	
154	Datel Computers	
128	Digital Vision	
12	ЕРҮХ	
105	EPYX	
158	Entertainment On Line	
66	Loadstar	
*	Lyco Computers	
119	Marathon Software	
53	MicroIllusions	
68	Micro Prose Software 6, 7	
103	Micro Prose Software	
*	Mindscape, Inc	
98	Montgomery Grant	

Dead	er Service Page
Read	
-	NRI Schools
229	New World Computing
221	P.A.V.Y. Software
183	Quantum Link
224	Rainbird
	RUN
	Christmas Subscription Ad 16
	Special Issue
	RUN Works
	GEOS Power Pak
	ReRUN Subscription
	Class Ads
245	Software Discounters of America 55
111	Software Simulations 61
40	SubLogic Corp
*	Tab Books
179	Taito Software
155	Tenex Computers
54	The Hunter Group
209	Tussey Computer Products
187	Utilities Unlimited
	Value-Soft
96	Xetec, Inc

For further information from our advertisers, circle the corresponding Reader Service number on the adjoining card. *This advertiser prefers to be contacted directly.

RUN ALERT: As a service to its readers, *RUN* will periodically publish the names of companies who are having difficulties meeting their customer obligations or who have gone out of business. Readers are advised to contact Lisa LaFleur, Customer Service Representative, *RUN* Magazine, 80 Elm St., Peterborough, NH 03458, before dealing with these companies: S&S Wholesalers, Compumed, Pro-Tech-Tronics, White House Computer, Prism Software (Waco, Texas) and Underware.

PRESID	ENT
MICHAEL.	PERLIS

VICE-PRESIDENT/GENERAL MANAGER ROGER MURPHY

> VICE PRESIDENT STEPHEN TWOMBLY

CIRCULATION DIRECTOR: FRANK S. SMITH; CIRCULATION MANAGER: BONNIE WELSH; NEWSSTAND SALES: LINDA RUTH; DIRECT MARKETING MANAGER: PAUL RUESS; DIRECT SALES MANAGER: MICHAEL CARROLL;

DIRECTOR OF CREDIT SALES & COLLECTIONS: WILLIAM M. BOYER;

CORPORATE PRODUCTION DIRECTOR: DENNIS CHRISTENSEN;

CORPORATE PRODUCTION MANAGER: SUSAN GROSS; MANUFACTURING MANAGER: LYNN LAGASSE;

TYPESETTING MANAGER: LINDA PALMISANO; SYSTEM SUPERVISOR: DOREEN MEANS; TYPESETTER: DEBRA A. DAVIES

Manuscripts: All manuscript contributions, queries, requests for writer's guidelines and any other editorial correspondence should be directed to *RUN*, Editorial Offices, 80 Elm St., Peterborough, NH 03458; telephone: 603-924-9471.

Subscription problems or address changes: Call 1-800-525-0643 (in Colorado, call 447-9330), or write to RUN, Subscription Services, PO Box 58711, Boulder, CO 80322-8711.

Problems with advertisers: Send a description of the problem and your current address to: RUN, 80 Elm Street, Peterborough, NH 03458, ATTN.: Lisa LaFleur, Customer Service.

Back Issues: RUN back issues are available for \$3.50, plus \$1 postage and handling, from: RUN, Back Issue Orders, 80 Elm St., Peterborough, NH 03458.

Problems with ReRUN: Write to ReRUN, 80 Elm St., Peterborough, NH 03458, or call 1-800-343-0728.

RUN's BBS: The RUNning Board is RUN's reader feedback bulletin board, which you can call anytime, day or night, seven days a week, for up-to-date information about the magazine, the Commodore industry and news and information of interest to all Commodore users. Call: 603-924-9704.

The Monster Arcade Hit Comes Home!

Go ahead Go on a RAMPAGE!

ACTIVISION

Now available for Tandy 1000, IBM PC and 100% Compatibles,* Apple II Series, and Commodore 64/128. See your retailer or call 800-227-6900, to order direct. *includes both 5% and 3% inch disks

TM and c Bally Midway Mig. Co. All rights reserved. Used under authorization. Tandy & screens shown. Screens may vary depending on computer system. Tandy is a trademark of Tandy Corporation. Covered by limited warrantly

18.00

Circle 18 on Reader Service card.

NOW AVAILABLE ON COMMODORE 64/128 AND AMIGA

Fear and death have come to the once peaceful land of Holm. Ogres plague the roads and wraiths walk the night! For the Necromancer has stolen the Talisman that once kept the world safe, but hope is not lost! With your help, three brothers may venture forth through thick woods and lonely mountains, across vast oceans and swampy bags in search of the evil Necromanter and a way to defeat him. So be strong of heart and true of purpose and you may complete the Faery Tale Adventure!

The Faery Tale Adventure is a superior game of epic proportions. Over 19,000 colorful smoothlyscrolling screens make up a world full of castles, inns, cities and dungeons that take months to explore. An exceptional soundtrack sets the mood for wandering, combat and nighttime sequences through this magical land. A must for everyone's library!

QUEST AND EXPLORATION GUIDEBOOK AVAILABLE to help you complete the Faery Tale Adventure!

All Microillusions Entertainment and Educational products are developed especially for and are vailable on Amigo, C64/218, MAC, Apple II/GS, and PC/MS-DOS/Tandy formats.

D-MIN ADICANON N

Reprint Wilhow Remusing 53 on Reader Service card

5

17408 Chatsworth St., Granada Hills, CA 91344 Inside CA 818/360-3715, Outside CA 800/522-2041