

YOUR

COMMODORE

ARGUS SPECIALIST PUBLICATIONS

JANUARY 1987 £1.10

COMMUNICATIONS
THE ROAD TO THE FUTURE

■ RS232 INTERFACING ■ PICTURE ANIMATOR FOR THE C64
■ SENTINEL—GAME OF THE MONTH ■ PLUS/4 SCREEN DUMPS

For the COMMODORE, AMSTRAD, BBC MICRO, ELECTRON

REPTON

THE ULTIMATE CHALLENGE

3

The Screen Editor.

The Character Editor.

Being pursued by a Monster

The Time Bomb is located

The Poisonous Fungus grows insidiously

Collecting a Golden Crown

Are you ready for the ultimate challenge?

Our original Repton game was immediately acclaimed as a refreshingly new concept: a game requiring dexterity to complete its arcade-style elements, and clear logical thinking to solve its strategic puzzles. Repton involves retrieving treasure from cleverly-constructed traps of falling rocks whilst avoiding the fearsome monsters and haunting spirits. "This is an astounding game reaching new heights in BBC arcade adventures," enthused the Micro User magazine.

Last Christmas saw the release of Repton 2, larger and much more challenging than before. Acorn User's Technical Editor Bruce Smith wrote: "Repton 2 is better than anything I've played on the BBC Micro or Electron. Brilliant!"

Now, completely rewritten and improved for the Commodore, Amstrad, BBC Micro and Electron, we proudly present Repton 3. For the first time, a screen-designer is included: try to devise screens that will perplex your friends, then see if you can solve their newly-designed screens. Another innovation is the character-designer which enables you to design your own monsters, rocks, eggs, spirits, diamonds... any or all of the game's characters can be redefined as you wish.

Repton 3 is much larger than its predecessors — it has 24 fascinating screens, and players who are skilful enough to complete them all can enter our prize competition described below. All the favourite Repton characters have been retained, together with several new features: a creeping poisonous fungus which grows at an alarming rate; time bombs and time capsules (for puzzles in the 4th dimension); and golden crowns as well-deserved rewards for your endeavours. **Can YOU complete Repton 3?**

PRIZE COMPETITION

If you complete Repton 3, you can enter our competition. Prizes include over £200 in cash, with T-shirts, mugs, badges and pens for runners-up.

COMMODORE 64/128 • AMSTRAD CPC 464/664/6128
BBC MICROS: B, B+, MASTER, MASTER COMPACT • ELECTRON

Commodore Cassette.....	£9.95	BBC Micro Cassette.....	£9.95
Commodore Disc.....	£11.95	BBC Micro Disc.....	£11.95
Amstrad Cassette.....	£9.95	Master Compact Disc.....	£14.95
Amstrad Disc.....	£14.95	Electron Cassette.....	£9.95

SUPERIOR SOFTWARE
Limited

ACORNSOFT

Dept. P5, Regent House, Skinner Lane, Leeds LS7 1AX.

The screen pictures above show the BBC Micro version of Repton 3.

Telephone: 0532 459453.

24 HOUR TELEPHONE ANSWERING SERVICE FOR ORDERS

OUR GUARANTEE

- All mail orders are despatched within 24 hours by first-class post.
- Postage and packing is free.
- Faulty cassettes and discs will be replaced immediately.

VOLUME 3 NUMBER 4

REGULARS

- **Data Statements** 5
Our monthly look at the home computer scene.
- **Competition** 16
Win a copy of Cyborg from CRL.
- **Club 128** 20
Our monthly look at Compunet.
- **Sense of Adventure** 22
More reviews from our master adventurer.

- **Sentinel** 26
The best C64 game this month.
- **Contributions** 32
How to write for *Your Commodore*.
- **Kids Stuff** 36
Teaching the toddlers.
- **Games Reviews** 41
The latest games reviewed.
- **Letters** 64
What you have to say.
- **Listings** 71
How to enter *Your Commodore* programs.
- **Software for Sale** 80
Avoid typists cramp - buy our programs on tape or disk.
- **Back Page** 114
Prizewinners, caption competition and errors.

FEATURES

- **Communications for Beginners** 10
An easy introduction into the world of communications.
- **Micro Clerk** 50
A look at an excellent business package for the C128.
- **On the Blink** 56
We review Blinker 64.
- **Making Light Work** 69
A light pen for the C16 and Plus/4.
- **C16 Special Offer** 75
We announce the start of our C16 and Plus/4 Software Service.
- **Carte Blanche** 78
A look at the cartridges available for the C64.
- **RS232** 82
How to use your computers RS232 interface.
- **Plus/4 Reference Guide** 92
A look at a new book from ANCO.
- **Fresh Chips** 102
Spruce up your MPS801 with this interesting chip.
- **Fault Finding** 109
How to track down your program errors.

PROGRAMS
AND UTILITIES

- **Select Menu 128** 29
Add menus to your floppy disks.
- **Disk Archive** 58
Back up your disks on cassette.
- **Tape Header** 94
Get more information from your C16 tapes.
- **Animator** 95
Generate your own cartoons with this C64 program.
- **Dumper** 103
Create copies of your Plus/4 screens on your printer.

"GAMES AT THE SPEED OF LIGHT..."

LIGHTFORCE is for **VENGEANCE**.....
LIGHTFORCE is the Punishment Arm of Galactic Fighter Command.
 When a Terran-settled system at the edge of the galaxy is seized by an alien force, revenge comes in the form of a lone **LIGHTFORCE** fighter.
LIGHTFORCE confronts alien in a dazzling battle above the strange landscapes of the Ice-Planet, the Jungle Planet, Alien factories and the impassable Asteroid Belt.
LIGHTFORCE — at the speed of Light - from **FTL**.

SHOCKWAY RIDERS are the pick of the street gangs - **ATHLETIC, AGGRESSIVE & ARROGANT** - as they cruise along the triple-speed moving walkways that circle the great **MEGACITYS** of the 21st Century. **THE ULTIMATE AIM OF EVERY RIDER** is to go "**FULL CIRCLE**" - to do that, he must fight off the Block Boys, the Cops and the Vigilantes - as well as negotiating the Speed Traps and Rider Ramps erected by the angry local residents!
SHOCKWAY RIDER is the most original arcade game of the year -
 • **THE ULTIMATE FUTURE SHOCK!!**

FTL
 FASTER THAN LIGHT

LIGHTFORCE AVAILABLE NOW
 SHOCKWAY RIDER AVAILABLE SOON

SPECTRUM £7.95
 AMSTRAD & COMMODORE £8.95

FTL FASTER THAN LIGHT, CARTER FOLLIS GROUP OF COMPANIES.
 SEDGLEY ROAD EAST, TIPTON, WEST MIDLANDS DY4 7UJ. Tel: 021-557 2981 (4 lines)

DATA STATEMENTS

People on Chips

Judge Dredd is just one of the colourful characters being launched on computer at the moment. Melbourne House has set him up in Mega City 1 which is a metropolis heaving with dangerous criminals. You must track down unsolved crimes from giant apartment blocks to the city streets, to the deadly chaotic Undercity where the ruins of the 20th century still stand.

As well as the violent criminals, there are Robodogs: ancient guard machines escaped from their storage bunkers and running free. Sattelats are tiny robotic rats left over from the apocalypse war. And there are the rats and brutal subhuman Undercity dwellers in the lower regions of the city.

The only certain things are your judge's training and your trusty lawgiver pistol with its supply of ricochet, high explosive, armour-

piercing heat-seeking bullets. It's for the C64 and is £9.95 on cassette and £12.95 on disk.

Firelord is a new C64 arcade adventure from Hewson. Set in the medieval land of Torot, the intending Firelord must save the land from the evil queen using fire power, skill and cunning. The queen has tricked the dragon into parting with the firestone and is terrorising the people with deadly fireballs. It's priced at £8.95 on cassette and £14.95 on disk.

Touchline

Melbourne House: 60 High Street, Hampton Wick, Kingston-upon-Thames, Surrey KT1 4DB. Tel: 01 943 2688.

Hewson: 56B Milton Trading Estate, Milton, Abingdon, Oxon OX14 4RX. Tel: 0235 832939.

In On The Act

Activision is releasing a bundle of Commodore titles to see you through those long winter evenings.

Tass Times in Tonetown, has you in pursuit of your missing grandfather who disappeared leaving a cryptic message and a receipt for an anchovy and pepperoni pizza. Your quest takes you on an intra-dimensional vacation in Tonetown, an ultra-touch village filled with the tonest assortment of snousers, doods and tass cits. You have two objectives to find gramps and get tass because if you can't you'll be booted out of Tonetown. All sounds very confusing. The only way to see the light is to play it. It's £19.99 on C64/128 disk.

Labyrinth is the computer game of the Jim Henson film starring David Bowie.

In a world of magic and mystery you'll meet such characters as the Fireies, Ludo, Hoggle and Sir Didymus. You are a captive in a world of twisting mazes and corridors. You only have 13 hours to unlock the secrets of the *Labyrinth* or you'll be enslaved for ever. It's available on the C64 at £9.99.

Shanghai is a strategy challenge game based on the ancient chinese

board game of Mah Jongg. It's available for the C64 at £14.99 on disk. The rules are deceptively simple. From 144 randomised picture tiles of seven different suits, players snap off matching pairs until they run out of moves. The tiles are stacked in the shape of a dragon ready for battle and players can only match tiles from the dragon's head or tail. It involves thinking as many as 20 moves in advance. There are four different options from Solitaire to a game in which any number of players can take part.

Howard the Duck, brought to life on the movie screen is now starring in his own computer game. On a remote volcanic island, Howard must try and rescue his friends from the dark overlord. Obstacle and enemies on his quest include fighting the rapids, battling the mutants and making his way to the thrilling finale. Aids to his journey are a jet-pack, his quack-fu skills, an ultralite and a lazer. It's on the C64 at £9.99 cassette and £14.99 disk.

Touchline

Activision: 23 Pond Street, Hampstead, London NW3 2PN. Tel: 01 431 1101.

Lots of Ariolasoft

Ever conscious of the zapping public, Ariolasoft is bringing out a whole selection of kill and main games to keep you happy during the season of good cheer and beyond.

Zar jazz is a space arcade game set in a zone of the galaxy which doesn't obey any natural laws. This zone leads into an area of Crazy Space. As an undergraduate at Marsport University you have been detailed off to find out what exists at the apex of the cone shaped Crazy space.

Summed up by the words shoot 'em up with great music!

It's for the C64 and costs £9.95 on cassette and £14.95 disk.

Another zany arcade game for the C64 is *Mountie Mick's Death Ride*.

DATA STATEMENTS

Mick is a Canadian Mountie and for some reason he's dodging his way along the top of the Trans-Canadian Express. Keep your head and keep shooting is the helpful hint from Ariolasoft. It's £8.95 for the C64.

Warehouse Shoot Out is another honest to goodness, no nonsense, heads down, mindless shoot out game. This time you're a cornered gangster, fighting for your life in an old dusty warehouse. The cassette version for the C64 is £9.95, disk will cost £14.95.

There's also *Blitzkrieg* which will take you back to the action packed days of World War II. Based on the Len Deighton book of the same name,

you are in command of the German forces and must attempt to invade England using the Blitzkrieg strategy.

Special features include: Menu driven pop up file system, has relief graphics, historically and geographically accurate, scrolling 3D terrain, real time movement, pop up message windows. The game is available for the C64 and is £9.95 on cassette and £14.95 on disk.

Touchline

Ariolasoft: 68 Long Acre, Covent Garden, London WC2E 9JH. Tel: 01 836 3411.

C16 and Plus/4 News

Domark's controversial *Split Personalities* game is now available for the Plus/4. It's a computer age jigsaw in which you have to assemble pictures of the rich and famous within a frame which can hold traps. There are lots of distractions to make you lose concentration but they could help you too.

Characters featured are Margaret Thatcher with Denis, Ronald Reagan and computer industry figures such as Alan Sugar of Amstrad and the inscrutable Clive Sinclair.

The new Plus/4 version costs £8.95.

Bridgehead is a new C16 Plus/4 release from Anco. Anco promises to have you glued to your joystick with

the fast action bidirectional screens.

You have been chosen from thousands of soldiers to join an elite marine unit being trained to complete a mission impossible. Your task is to secure the bridgehead. There are eight sectors to complete, each of which is heavily patrolled. Your ammunition is limited so you must raid enemy dumps to replenish your supply.

Touchline

Domark: 204 Worple Road, Wimbledon, London SW20 8PN. Tel: 01 947 5622.

Anco: 35 West Hill, Dartford, Kent. Tel: 0322 92513/8.

Communicating

From early December, Prestel Subscribers will be able to access Telecom Gold - British Telecom's electronic mail system. This follows the creation of a new X 29-based gateway link between the two services. This is the first stage in establishing full inter-connection between the two networks.

The new link incorporates software that enables information sent on a 'scrolling' ASCII type terminal to be formatted in a Prestel page style.

Additional features include text editing prior to transmission and simpler access with a single gateway frame for each Telecom Gold system which takes the user straight to an ID entry point. Prestel customers wishing to access Gold will be routed from the Prestel messaging database.

As all members of Micronet are also in Prestel, this new facility is also available to them.

Touchline

Prestel Headquarters: Telephone House, Temple Ave, London EC4Y 0H1. Tel: 01 822 1056.

Bumper Bargains

Compilations are always popular at this time of year and US Gold has brought out a *Shoot 'em Up* collection for the C64. There are four games on the cassette the names of which will no doubt be familiar: *Zaxxon*, *Dropzone*, *Blue Max* and *Fort Apocalypse*. All four games can be had for £9.99 on one cassette.

Beau Jolly, a software house which specialises in compilations has recently released *Computer Hits 3*. Included on the tape are *Geoff Capes Strongman Challenge*, *Blogger Goes to Hollywood*, *Elidon*, *3D Lunattack*, *Crazy Comets*, *Dynamite Dan*, *Herbert's Dummy Run*, *Attack of the Mutant Camels* and lastly, *The Adventures of Bond - Basildon Bond*.

All the games have been released in their own right previously. The compilation is a two cassette set.

Touchline

US Gold: Unit 2/3 Holford Way, Holford, Birmingham B6 7AX. Tel: 021 356 3388.

Beau Jolly: 29A Bell Street, Reigate, Surrey RH2 7AD. Tel: 07372 22003.

Bits and Pieces

Infogrames, the French games company, has a new product out. *Bridge* for the C64. It is not a game for bridge beginners but is aimed at the experienced player.

It incorporates the seven conventions recognised by most players as well as 99,999 pre-programmed deals. Other features include a scorecard, a cheat screen, replay deal function and a facility to deal specific cards to certain players.

Also from Infogrames is an arcade adventure called *One*. It takes place in a babysitting arena where Alfred has been sent to look after little Valentin. Valentin is an incredibly annoying child and runs off, leaving Alfred to find his way around an enormous house and cope with all the hazards

that this involves.

Macsen is releasing a C64 game based on the ever-popular BBC soap opera *Eastenders*. It will feature all your favourite characters, and the not so favourite ones and will be out soon, so keep your eyes peeled.

The Sparklers range of £1.99 budget games is being expanded with two new games for the C64. *River Rescue* is a watery simulation of a dangerous river in which you have to negotiate such hazards as river mines and drownings in an attempt to guide your motor launch into a safe haven.

Monkey Match features a half man/half monkey creature who is searching for the holy scriptures and having to fend off enemies with lightning bolts.

Adventure Creations

Incentive Software has now launched a new label to cater for games written with the successful *Graphic Adventure Creator*.

Winter Wonderland is the first of two new releases on the new label. It's an adventure set in the Himalayas and you must locate a lost civilisation which is apparently running parallel to your own but independently. The adventure begins with a plane crash and once the civilisation has been located your attempts to escape back to normality begins. Just released, it's £7.95 on the C64.

The Sporting Armchair

Software companies are always trying to make sports simulations more life-like. Now New Concepts has come up with the idea of a surfing game in which you attach a mini surfboard to your keyboard and learn surfing techniques with the palm of your hand. *Surfchamp* is the game, and it has been endorsed by the British Surfing Association as a game which teaches the sport in the authorised way.

Back to more run of the mill sports, with another martial arts offering from Melbourne House. *Fist II* is the sequel to *The Way of the Exploding Fist*. Once more the Warriors of the Exploding Fist must combat evil with their fighting skills. The skills are difficult to acquire and are come by in two ways: experience and from the secret scrolls. Described by Melbourne House as arcade, adventure strategy, simulation and much more, it's out on the C64 at £9.95.

For those who like a little more variety then US Gold/Epyx has just launched *World Games*. Featuring such motley events as slalom skiing, caber tossing, barrel jumping, cliff diving and much more. Sorry no welly throwing.

It's out now and costs £9.99 on C64 cassette and £14.99 on disk.

Touchline

New Concepts: 37 Dublin Street, Carlow, Ireland. Tel: 010359 32492.

Melbourne House: 60 High Street, Hampton Wick, Kingston-upon-Thames, Surrey KT1 4DB. Tel: 01 943 3911.

US Gold: Unit 2/3 Holford Way, Holford, Birmingham. B6 7AX. Tel: 021 356 3388.

The other release on the Medallion label is *Apache Gold* in which you battle against the people and circumstances in the wild west. It's also £7.95 on the C64.

Both these games are winners of the Gold Medallion award, presented by Incentive for the best games produced using the GAC which has recently topped the worldwide £1 million sales mark.

Touchline

Incentive: 54 London Street, Reading, Berks RG1 4SQ. Tel: 0734 591678.

DATA STATEMENTS

Stop Press

CRL has released the first ever censored computer game. *Dracula* has been issued with a 15 certificate by the British Board of Film classification.

Based on the book by Bram Stoker, *Dracula* was released on hallowe'en. Although the game is both a graphics and text adventure but it was primarily the horrific language of the text which caused the British Board of Film Classification to make this unprecedented move.

Rod Pike, writer and programmer of *Dracula* and himself a parent, alerted CRL to the fact that the

program may be unsuitable for younger children.

"After seeing the finished game myself, I felt that the only responsible action was to seek legal advice," said Clement Chambers, CRL's MD.

Also new from CRL is *Murder Off Miami*, a solve-it-yourself mystery based on the Dennis Wheatley novel of the same name.

Set in the 1930s, you play Detective Kettering called in to investigate an alleged suicide. The death occurred in a boat off the coast of Miami and you have to decide 'did he fall or was he pushed?'. It's available now priced £7.95.

Touchline

CRL: 9 Kings Yard, Carpenters Road, London E15 2HD. Tel: 01 533 2918.

Not So Trivial

Domark, having achieved great success with the computer game of *Trivial Pursuit*, has now announced the release of a *Young Players Edition*.

All the original features have been retained, the range and variety of questions, the character T.P., the original graphics and the no-keyboard play. On cassette for the C64, the new edition is £14.95. On disk it costs £19.95.

Also imminent is the launch of a new Domark label, Streetwise. Mark Strachan of Domark said: "We feel that the Domark name is associated with high profile licenced games such as *A View to a Kill* and *Trivial Pursuit*. This will continue to be so, and the Streetwise label will be reserved for arcade style titles. The first two Streetwise titles are *Orbix the Terrorball* and *Kat-trap*." VG

Touchline

Domark: 204, Worple Road, Wimbledon, London SW20 8PN. Tel: 01 947 5622.

OXFORD PASCAL

- ★ Full standard Pascal + extensions
- ★ Speed ... Fast to compile. Fast to run
- ★ Resident (in ram) and disk compiler
- ★ Full Linker
- ★ Powerful Editor
- ★ Compact Code
- ★ Graphics and sound extensions
- ★ 84 page tutorial/reference manual
- ★ Stand alone compiled programs

OXFORD PASCAL includes TWO compilers:

- 1) A resident compiler that runs in RAM just like a BASIC interpreter. Ideal for learning Pascal and debugging.
 - 2) A FULL disk compiler which lets you use the whole of memory for Pascal programs.
- The package includes a LINKER allowing modularisation and separate compilation PLUS a locator to create stand alone programs which run independent of the Pascal system.

PETSPEED BASIC COMPILER

- ★ UP TO 40 TIMES THE SPEED OF BASIC
- ★ Compiles ALL BASIC commands
- ★ Compatible with machine code
- ★ Makes large programs smaller
- ★ Program analysis utility included
- ★ Extensions to BASIC
- ★ Long variable names option
- ★ Recommended by Commodore

Using PETSPEED couldn't be simpler; just type in the name of your program, wait a few minutes and then see your software run up to 40 times faster.

HACK-PACK including RAM-DISK

The ultimate utility pack for the 128

- ★ FULL TOOLKIT commands include FIND, CHANGE, DUMP, MERGE, TYPE, INFO etc

★Amiga style RAM-DISK

Imagine a disk drive like the 1541 or 1571 only many times faster. This is RAM-DISK. RAM-DISK responds to all the usual disk commands such as DLOAD, DSAVE, DOPEN, COPY, APPEND, CATALOG etc and behaves exactly like a floppy drive. The only difference is that everything happens much faster. RAM-DISK is modelled on the RAM-DISKS supplied as standard on the AMIGA, the ST and the AMSTRAD and provides a way for you as a programmer to fully exploit the 128's large memory. The COPY command can be used to move files from a physical disk drive to RAM-DISK and vice versa. At the end of a session all the files held on RAM-DISK can be backed up onto floppy disk. RAM-DISK is accessible from BASIC or machine code.

★THE COMPRESSOR

The compressor is a utility for compressing programs down to their minimum size. Just type in the name of your program, wait a minute or two and then see a new version with all spaces and REMs removed and with up to 255 characters packed onto each line. Makes your code smaller and faster and protects programs from unauthorised tampering.

Order Form

SEND YOUR ORDER FORM TO:

S.S.O.L. 16B WORCESTER PLACE OXFORD OX1 2JW Tel: (0865) 54195

Please rush me: (tick appropriate box(es))

- ☐ PETSPEED 64
- ☐ PETSPEED 128
- ☐ OXFORD PASCAL 64 DISK
- ☐ OXFORD PASCAL 64 Cassette
- ☐ OXFORD PASCAL 128
- ☐ HACK-PACK 128
- ☐ THIS MONTH'S SPECIAL OFFER

I enclose cheque/postal order for
(prices include V.A.T. Please add £1.50 p.p. U.K./£3.00 outside U.K.)

NAME

ADDRESS

PHONE

MAKE ALL CHEQUES PAYABLE TO S.S.O.L. Allow 14 days for delivery.

FOR THE C64
More than 10,000
satisfied users
worldwide
Disk **£34.95**
Cassette **£22.95**

PRICES SLASHED!

FOR THE C64
More than 5,000
satisfied users
worldwide
£19.95

NEW FOR THE 128
★ Uses entire 128K memory
★ 90K available in resident mode
★ 120K available in disk mode
★ Extensions include BOX, CIRCLE, COLOR, DRAW, PAINT, WINDOW, FILTER, SOUND PLAY, TEMPO, VOL, ENVELOPES FAST, SLOW ... and many more
£49.95

NEW FOR THE 128
★ Users entire 128K memory
★ Compiles ALL BASIC 7.0 commands
★ Handles user written extensions to BASIC
£49.95

Great Value
£39.95

NEW

This Month's SPECIAL OFFER
C64 Language Pack
Buy both OXFORD PASCAL 64
and PETSPEED 64 for only
£45

THE FIRST SERIOUS SOFTWARE AT UNDER £60

Now from Timeworks comes a range of advanced disk-based software that gives you real power and real performance. A range that maximises the capabilities of your Commodore 128. And all at a quite remarkable price.

Timeworks is one of the leading software publishers in America, where all four of these programs have already enjoyed enormous success with home and business users alike. The versions available here have been specially re-written for the U.K.

Each program is exceedingly easy to use, both individually or when interfacing with each other.

With Timeworks you don't just get better software, you get a better back-up service too.

First of all, there's our Customer Technical Support Helpline. Should you have any problems at all just ring us on Maidenhead (0628) 74678.

Secondly, all four programs carry our no-quibble Money Back Guarantee. If, for any reason, you're not happy with your Timeworks program, just send us your Timeworks package together with your receipt within 30 days and we'll send you a full refund.

Thirdly, if at any time we update a program, you may exchange your original program for it, paying only the difference in price (if any) plus £7 to cover packing and delivery.

WORD WRITER £57.50

with Spell Checker

- A super-efficient, 80-column professional word-processing system which includes an 85,000 word Spelling Checker and also a built-in, 5-function calculator.
- Contains all the features you'll need for everyday word-processing, plus most of the sophisticated features found in more expensive programs: on-screen highlighting; superscript and subscript; headers and footers; document chaining; form letter printout; page separations; horizontal and vertical scrolling; and more.

DATA MANAGER £57.50

with Report Writer

A complete general information storage and retrieval system with report-writing, graphics, statistics, and label-making capabilities.

Exclusive X-SEARCH, X-SORT and X-CHART features allow you to cross-search any category of information; sort items alphabetically, numerically or by date; break down statistical information into categories; and graphically view your results.

SWIFTCALC £57.50

with Sideways & Super Graphics

- A powerful easy-to-use electronic spreadsheet designed for home and small business life.
- Super Graphics: Graphically displays and prints out numerical information using pie charts; vertical bar charts; scatter diagrams; line graphs; and three-dimensional staggered bar charts.
- The Sideways option lets you print all your columns on one continuous sheet... sideways.

- 250 rows and up to 250 columns provide up to 62,500 cells in which to place information.
- Performs mathematical functions up to 17 digits.

SIDEWAYS £34.50

- Prints your spreadsheet reports sideways – eliminates the need to cut and paste together multiple sections of a printout.
- Can print any normal text of virtually any width. Allows an almost unlimited number of columns (more than 65,000 characters) on a continuous line of output.

Wide variety of type size; also complete control over line and character spacing.

Timeworks programs are now available at leading stockists. If you have difficulty in obtaining them ring our Customer Support Helpline on 0628 74678 or write to us at Timeware Ltd., P.O. Box 453, Maidenhead, Berkshire SL6 1ST.

TIMEWORKS

FREE

DEMO DISC

Call or write for a free disk with demonstrations of all four Timeworks programmes.

Comms for Beginners

Everyone has heard of computer communications but a lot of people find this a bewildering subject. Our guide will explain the basics and show you how to get started.

By David Janda

Communications has been the most popular trend in computing for the past two years, and judging by the sales of modems and such like, it would appear that more and more people are getting involved in this very exciting aspect of new technology.

Computer communications, or 'comms' is a very broad subject. It covers everything from getting your micro connected up to a modem to extracting information from the many online databases - and that's a lot.

One of the first questions I get asked about comms is 'why bother?' Well, comms is informative, fast and fun! You could use computer communications to get online to one of the many voluntarily public bulletin boards that are in operation in this country and abroad. Alternatively you could subscribe to one of the growing number of electronic magazines that are becoming available. Business users might prefer to subscribe to one of the many electronic mail services that allow you to send and receive information worldwide, instantly at the touch of a button.

What you get out of comms all depends on what you want, and are using. Casual chit-chat is often to be found on the bulletin boards, whilst the commercial services such as *Micronet* and *Compunet* offer technical, entertaining and educational services. Business users can definitely benefit from comms. It has been said that information is power, and those who get the information first have the edge. Comms enable you to

do this by accessing one of the many commercial services that provide information covering diverse subjects ranging from weather forecasts to stocks and shares.

One thing is certain. The best method of getting to grips with computer communications is by giving it a try yourself. This article can only point you in the right direction, the rest is up to you.

The Nuts and Bolts

The biggest hurdle in understanding comms is getting your micro connected to the phone system (PTSN

- Public Telephone Switched Network). The obstacles in your way are connecting the micro to a modem, selecting some comms software and trying to understand the jargon (much of it useless) that surrounds the subject.

Luckily enough for us Commodore owners the Commodore 64/128/128D is well equipped to communicate with the outside world.

All computers represent information in a digital manner, as a series of on and offs, ones and zeros. Not only that, but information is transferred internally within the micro in a parallel manner - normally eight 'bits' at a time. Unfortunately to communicate with another micro the telephone

software necessary to drive the RS232 unit is already within your Commodore's kernal thus enabling you to program your own comms applications. Using the RS232 unit also enables you to use another printer, or transfer files between another computer in the same room.

A number of packages rely on an RS232 adaptor to be fitted. Examples include *Homepak* (reviewed in the June issue of *Your Commodore*) and *Your Commodore's very own Telephone Exchange* which appeared in the April and May issues. Many public domain (free) comms packages rely on an RS232 interface to be fitted, and if you ever wish to use one of the more expensive modems which are fitted with a D type connector then it's best to use it with an RS232 interface.

system has to be used. I say unfortunately because the telephone system only allows analogue information (noise) to be transmitted over it. Not only that, but the information must be sent one bit at a time in a sequential manner.

To meet these requirements the micro needs to send and receive the information one bit at a time. Looking at the back of a Commodore 64/C128/128D you can see the user port and the cartridge port. These two interfaces are used to plug in the modem which will convert the micro's digital signals to analogue information.

At this point it's worth pointing out that here in the UK most comms software packages are supplied in cartridge form. The cartridge includes some electronics and a cable that connects to a modem. The cartridge is all that is necessary to convert the signals to and from the modem, and the advantage of this method is that the software is available when the micro is powered up. The *Mustang* cartridge from Y2 computing is an example of this method.

In other countries - mainly in the USA - an RS232 interface board is widely used which plugs into the user port. Basically, an RS232 interface is a piece of electronics which sends and receives information sequentially - one bit at a time. Although using the RS232 interface is considered to be more cumbersome (it requires an additional cable and software to be loaded from tape or disk) it is more flexible. This is because much of the

Which Modem?

After deciding how you want to connect your micro to the modem – cartridge or interface – you need the modem itself.

This will be your critical purchase, as you can pay as little as £30 or as much as £60. Before buying a modem you need to decide in advance whether you will use it on a regular basis or just casually. Different modems communicate at different speeds and generally speaking the faster it can operate the more it will cost. The advantage being the faster it can send and receive information the quicker you can get the information you want, and at today's rates for telephone charges that's an important factor to consider.

The range of speeds that modems operate at varies between each model, but the baud rates, as they are known, are common. Typical speeds, or baud rates include: 300/300, 1200/1200 (half-duplex) 1200/75, 75/1200. The more expensive models can operate at 1200/1200 full-duplex and even 2400/2400 as is the case with the Pace Series Four 2400S.

The buzz-terms half-duplex and full-duplex mean that data can only be transferred one way at any given time in the case of half-duplex, and both ways simultaneously with full duplex. Modems which offer 1200/1200 half-duplex normally require some special software that switches between sending and receiving, and is normally only used when transferring information between two people, often referred to as user-to-user. In the case of 1200/75 baud the computer you call will transmit information to your micro at 1200 baud full-duplex whilst your computer will transmit at 75 baud. To get these baud rates into perspective a general rule of thumb can be used by dividing the baud rate by 10 to get the number of characters of information per second. So 1200 baud roughly means that 120 characters of information will be transferred each second.

Most modems operate at dual baud rates i.e. they can operate at a number of speeds. Typically this would be 300/300, 1200/75 and 1200/1200 half-duplex. Most services operate at specific speeds, and as a general rule the following applies:

Bulletin boards – 300/300, some also at 1200/75

Viewdata services – 1200/75

Electronic mail – 300/300, 1200/1200 (full), some 1200/75

Looking at the above list you can see that the type of service you use should be taken into account when you purchase a modem. If, for example you wish to access Viewdata services such as Micronet/Prestel then it is essential that your modem is capable of operating at 1200/75 baud. On the other hand, if you wish to use the electronic mail (Email) or online databases then it is best to purchase a modem that can operate at 1200/1200 full-duplex as this is four times faster than the 300 baud models and it will enable you to send and receive information more rapidly thus saving time and telephone charges.

Some modems are supplied with an auto-dial option enabling the telephone number to be entered at the keyboard rather than manually dialled. And auto-answer option will do just that – automatically answer the phone upon an incoming call. Other more exotic features are auto baud-rate scan which enables the modem to automatically set itself to the correct baud-rate when the host system has been connected to. This saves a lot of knob twiddling on the user's part. The up market range of modems even allow frequently dialled numbers to be stored internally as well as complete control via software.

Connecting the modem to the telephone line requires one of the new BT jack sockets (model 600 telephone socket) to be fitted near the area in which the modem is to be used. If the modem is fitted with a telephone socket then the handset is connected to the modem and the modem to the wall socket. If this is not the case then it will be necessary to install two wall sockets (one for the modem and the other for the handset) or use a splitter.

Whatever modem you choose make sure it is BABT approved. This is established by checking for a green approval sticker which will have an approval number on it. Use of equipment that is not approved is currently an offence.

Choosing the Right Software

Currently there are two comms software standards in use in the UK; scrolling and viewdata. Broadly speaking scrolling software displays only characters in one colour with the

text scrolling as more information is sent/received. Viewdata displays pages of information in colour with low resolution graphics.

Each type of standard merits its own features and there are certain items which you should look out for when buying a comms package on disk, tape or cartridge.

Scrolling software (also known as dumb terminal) should allow baud rates to be set by the user. It should operate in half or full-duplex mode and accept all the common ASCII control codes including BELL (ASCII 7). Also check that the software will enable you to specify between ASCII and PETASCII. Some means of saving incoming data in ASCII format should be available, and ideally a facility enabling the user to prepare text messages offline should also be provided.

Because the PTSN was not designed for computers errors in the transmitted data often occur. To get round this the length of the data word can be set (usually to eight bits). Other it including start and stop bits as well as parity should also be user selectable. However, even with parity and stop bits set up the error checking is very much a half-way house. Errors will still occasionally creep in and this can be a problem when transmitting files. An error checking protocol called XMODEM (also known as MODEM7) is very common in comms packages and it allows text and program files to be transferred error free. This is accomplished by sending the file in small blocks. Should a block be corrupted during transfer the receiving end will detect the error and automatically request the packet again.

Other features to look out for are an online clock which is useful for keeping track of how long you have been online. Split screen operation divides the screen into two parts with the upper part of the screen used for displaying incoming data while the lower two or three lines at the bottom are used for user input which will be transmitted. This feature is especially useful when playing online adventure such as *MUD (Multi User Dungeon)*, or when using an online CB simulator. Of particular use is a directory in which you can store frequently used numbers on disk as well as the parameters for the particular service (word length, parity etc). When used with an auto-

dial modem it enables you to select a service by pressing a key. This will dial the modem and set up the software appropriately.

The viewdata standard is radically different to the scrolling type of software. Although viewdata systems operate at 1200/75 baud an option to set the speed to a different baud rate is particularly handy as *Prestel* which is the largest viewdata system in the UK will soon introduce multiple baud rates including 300/300, 1200/1200 full-duplex operation. Also of particular use is a 'reverse *Prestel*' rate of 75/1200. In this mode your computer acts as if it were *Prestel* and the caller would call your number as if they were using *Prestel*.

Features to look out for in all *Prestel* packages include page refresh for when data becomes corrupted, a previous page facility and some means of tagging pages. Frame tagging allows the software to remember particular pages that can be recalled at the press of a button. An option to save a frame to disk is also essential.

A major feature of most viewdata systems is telesoftware. Basically telesoftware is software that can be downloaded and saved to disk or tape. For the Commodore range of micros a special telesoftware downloader format has been developed by Micronet called *Mustang*. This is the standard for all viewdata telesoftware for the Commodore machines and is found in many packages. Readers are advised not to purchase viewdata software that doesn't have a downloader of the *Mustang* variety.

One other feature worth looking out for is an offline mailbox editor. This enables you to prepare mailbox messages offline and then send them when logged on.

It's worth noting that comms packages that incorporate both types of standard are bound to lack some of the features mentioned above due to lack of available memory.

A final note about software selection. There are literally hundreds of pieces of comms software for the Commodore range of micros available in the public domain. In other words free. These can usually be obtained from user groups or clubs such as *ICPUG* or *CLUB 64*.

What's Out There?

The number and type of services avail-

able is almost unlimited. Remember, computer communications knows no boundary and it is just as easy to dial up a bulletin board in Australia as it is to dial one locally. However, the types of service available can roughly be split into three categories; bulletin boards, databases and Email systems.

Bulletin Boards

These were amongst the first services in this country. Basically a bulletin board is what the name suggests; a public bulletin board, except electronic. The BB is a special piece of software which runs automatically on the micro. They are of the scrolling type and normally operate at 300 baud full-duplex. The BBs are run by enthusiasts in their own time, and allow one person to use the board at any, given time for about 15-20 minutes. A board will offer an electronic mail system as well as a public messaging service. Other features to be found on BBs include special interest groups (SIGs) which are areas on the board dedicated to one particular subject such as computing, fishing or whatever. A large number of BBs offer free software which can be downloaded in either ASCII or XMODEM format. The good thing about BBs is that there is a wide choice of them to log on to and they are not run with commercial interest in mind. Not only that but they are only a phone call away!

Databases

These are commercial ventures and usually require you to subscribe before access is permitted. Subscription charges differ from service to service and are also governed by the type of information they provide. Hobbist/Home DBs such as *Micronet* and *Compunet* offer the micro user a wealth of information and software - some of which is free. These DBs also offer other type of value added services such as a private mailbox for each subscriber as well as interactive games and public messaging facilities. In the case of *Micronet/Prestel* the service is of the viewdata standard while on the other hand *Compunet* operates on its own protocol.

The DBs which are aimed towards the business sector tend to be of the scrolling format and are rather expensive to subscribe to. Information

supplied depends on the individual DB and this can include references to publications, share prices, legal cross referencing and so on. Many offer very powerful search and cross reference facilities. This type of service is of particular use to the business user and those who are engaged in research.

Electronic Mail

Better known as Email systems. These are set up for the purpose of individuals to transfer information to others via the Email service. Again this type of service is usually of the scrolling type and is best accessed with a 1200/1200 full-duplex modem. Email systems such as *BT Gold*, *One-To-One* and *Easylink* offer very comprehensive message handling services as well as telex, radio paging, telemessages and so on. Most offer text orientated services such as spelling checkers, language translation services mailshot preparation and such like. The distinction between DBs and Email system is very blurred as the two tend to offer features that the other type has. Most Email systems are geared towards companies and individuals who have a lot of text they wish to transfer, however an increasing number of private individuals are now beginning to see the benefits of these services.

But Best of All

The best type of service is the one that you and your friends can provide yourself. User-to-user communication is great fun. Both you and a friend arrange that one dials another at a pre-determined time (and baud rate). The idea is not to kill the art of conversation (never talk to a terminal when you can talk to the person themselves) but to get used to the idea of communicating. U2U can also be used to transfer your own programs and text between each other and can be especially useful for making those emergency backups we all like to do now and then.

Whatever you do do in the comms world have fun!

David Janda can be reached on the following services: *Prestel/Micronet* 017374190, *One-To-One* 13419001, *Gold/Microlink* 72:MAG95307 and *Compunet* D. JANDA.

BB List

Here are the telephone numbers for

NAME	TELEPHONE	RATES
BABS 1	0394 276306	300
Brixton Itec	01 735 6153	V/Data
Cardif ITec	0222 464 725	V/Data
C-View	0702 546373	V/Data
FBBS Swansea	0792 203953	300
Gnome at Home	01 888 8894	V/Data
Hackney BB	01 985 3322	V/Data
Haunting Thunder	0752 364059	300
Livingston BBs	050 638526	300
London BB	01 455 6607	300/12-75
London Underground	01 863 0198	300/1200-75
Mactel	01 341 1719	300
Mailbox-80 (Liverpool)	051 428 8924	300/1200-75
Metrotel	01 941 4285	V/Data
Norview	0604 20441	V/Data
TBBS Blandford	0258 54494	300
TBBS London	01 348 9400	300/1200-75/1200-1200

some of the more popular BBs. V/Data in the rates column indicates that viewdata software will be needed to access the service.

Comms Software

Numerous packages are available for the Commodore 64/C128/128D. Here is just a small selection of the more popular ones.

Mustang - A viewdata package for use with the Commodore modem. Features telesoftware downloader and offline mailbox editor as well as very good screen-dump routines. See October issue of *Your Commodore* for free offer to *Compunet* subscribers. Available on disk and cassette from: *Micronet 800*, 278-3143. Price: £11.95 disk, £8.95 cassette.

Y2 Mustang 32 cartridge - Incorporates all the features of the above but also has dumb terminal software as well. Other features include auto-dial/answer detection and directory. A cable leading from the cartridge connects to the modem via an RS423 socket. Can also be used with BB software also available from Y2 computing (£69.95 ex VAT). Available from Modem House, (0392) 213355. Price £49.95.

HomeTerm - Part of the *HomePak* package from US outfit Batteries included and sold over here by Ariolasoft. *HomeTerm* requires an RS232 adaptor to be fitted and operates at 300/300 and 1200/1200 full-duplex. The package also features XMODEM file transfer and a special graphics mode called Viditex that is used when on CompuServe.

NOTE - There is a tremendous amount of free public domain comms software available for the Commodore micros. Two very good sources are *ICPUG* and *CLUB 64*. Membership is £12 per year which includes three disks of software of your choice from their library.

Modems

Commodore Modem - Operates at 1200/75 and 1200/1200 half-duplex. Contains ROM software and editor specifically written for *Compunet*. Can also be used with scrolling software (extra) and *Mustang* disk to get across to *Micronet/Prestel*. Price ranges from £35 to £70 for the same thing so shop around! Contact *Modem House* or *Compunet*.

Enterprise 1 & 2 - A superior version of the *Voyager* series. *Enterprise 1* offers 300/300 and 1200/75, *Enterprise 2* also features 1200/1200 full-duplex. Prices £114.95 inc VAT and £287.45 inc VAT respectively. Available from Kirk Automation Ltd.

Series Four - This is a series of professional modems with just about everything you could ever want. Can be upgraded to a 2400/2400 fully buffered Hayes compatible modem with printer port. Prices start from £250, available from Pace.

Multimodem - Cartridge with inbuilt software and modem. Plugs into the cartridge and lead fits into telephone socket. Speeds include 300/300, 1200/75, 75/1200. Viewdata and scrolling software. Price £98.50 exc. VAT. Available from Miracle Technology.

NOTE - Outline services such as *Micronet* and *Compunet* have special deals on Modems for those who subscribe to their services for a whole year.

Online Services

Micronet 800 - £16.50 per quarter gets you access to *Micronet* as well as the rest of *Prestel*. Features include mailbox, chatlines, MUD, software etc. Soon to have a link to *Telecom Gold*. Special features include local call access and free usage in evenings and at weekends.

Compunet - Database dedicated to Commodore 64 and C128 owners. Bags of free software to download including demos, music etc. Need Commodore modem to access it. Special features include *MUD*, Party-line. Three tier subscription.

Microlink - A database within a database. Operated as part of *Telecom Gold* *Microlink* is the cheapest way of getting onto a dedicated Email system (that also offers online databases as well). Besides all of *Gold's* features there is a special area just for *Microlink* subscribers. Special features include Telemessages, Telex, Email, bulletin board and a US link to Mnemetics DB in USA. One off fee of £5 plus £3 monthly minimum.

NOTE - There are quite a few 'hidden costs' involved when using the above mentioned services and readers are advised to request written details of all charges before subscribing.

Touchline:

Prestel: Telephone House, Temple Ave, London EC41 0HL. Tel: 822 1122.

Micronet: 8 Herbal Hill, London EC1R 5EJ. Tel: 01 278 3142. **ICPUG:**

Membership Secretary, 30 Brancaster Road, Newbury Park, Ilford, Essex IG2 7EP. **Club 64:** 85 Upper Drumcondra Road, Dublin 9 Ireland. **Miracle Technology:** St Peters St, Ipswich IP1 1XB. Tel: 0437 216141. **Database Publications:** Europa House, 68 Chester Road, Hazel Grove, Stockport SK7 5NY. Tel: 061 429 8008.

Commodore UK: 1 Hunters Road, Weldon, Corby, Northants NN17 1QX. Tel: 0536 205555. **Pace:** Tel: 0274 488211. **Compunet:** Tel: 01 965 8866. **Modem House:** Tel: 0392 213355. **Ariolasoft:** 68 Long Acre, Covent Garden, London WC2E 9JH. Tel: 01 836 3411.

VC

STACK COMPUTER PRODUCTS

C64/C128/C128D

SWITCHABLE
4-SLOT
MOTHERBOARD

£28

SPECIFY
MODEM
OR
NORMAL
VERSION

- USE COMPATIBLE CARTRIDGES TOGETHER
- SAVES UNPLUGGING & WEAR

100 CAPACITY

£9.50

50 CAPACITY
£9.00

5 1/4" LOCKABLE DISK
STORAGE BOXES WITH RIGID
INDEX SEPARATORS.

C64/C128/128D

FINAL
CART
II

£39

- DISK & TAPE TURBO
- CENTRONICS I/F
- TOOL KIT
- GAMES KILLER
- RESET SWITCH
- FREEZER

C64/128/+4/VIC 20/C128D

£33

PROFESSIONAL
RS232 SERIAL
INTERFACE

- TYPEWRITER
- PRINTER
- MODEM
- OTHER COMPUTER

- Connect any serial device to your computer.
- Easyscript, Superscript, Scrip 128 etc. compatible.
- Send and receive

1540/1541/1550/1570/1571/128D

£10.50
A

£7.50
B

5 1/4" FLOPPY DISKS
INC. LABELS, SLEEVES,
WRITE TABS

- A 10 Super Quality Doubled Sided in Library Case.
- B 10 Standard quality in polythene bag.

C64/C128/128D

FREEZE
FRAME
III

£39

- DISK TO TAPE/TAPE TO TAPE.
- TAPE TO DISK/DISK TO DISK.
- MULTIPART PROGS HANDLED.
- SIMPLE OPERATION.

C64/128/+4/C16/VIC 20/128D

£59.95

UNIVERSAL
CENTRONICS INTERFACE

- TYPEWRITER
- PRINTER
- PLOTTER

- Fully CBM compatible.
- Full Graphics on Dot Matrix Printers.
- Use 341 on Plus 4.
- Chainable with Disk

1540/1541/1550/1570

NOTCHER

£5

HALVE DISK COSTS

- Use both sides on single sided drives.
- Tested on all our Disks.

C64/C128/128D

EXPERT
CARTRIDGE

£31.95

NEEDS DISK
DRIVE

- FREEZER WITH ONE FILE & COMPACTING.
- TURBOS & UPGRADABLE.
- MONITOR & GAMES KILLER.
- DISK TO TAPE ETC.

C64/128/128D or VIC 20

LIGHTPEN

£28

DRAW ACCURATELY
ON SCREEN

- Superb precise drawing package COMPLETE.
- Save, Load & Print Pictures.
- Really useable.
- 10 Games included.

£19.95

MAGIC DISK
Fix 1541/1570
SPEED &
ALIGNMENT
SIMPLY

ALIGN & CLEAN
ALL CBM TAPE
DECKS ON ALL
CBM'S SIMPLY

£4.95

C64/C128/128D

£44.90

NEOS MOUSE
& CHEESE CASSETTE

- COMPLETE MOUSE GRAPHICS PACKAGE.
- JOYSTICK MODE INCLUDED.

* IF YOU BUY THE WRONG ONE WE WILL EXCHANGE IT FOR ANOTHER

HIGH
QUALITY
RIBBONS

- MPS801 3.54
 - MPS802 3.93
 - MPS803 5.92
 - 1525 3.35
 - 1526 3.93
 - DPS1101 1.52
 - MX/FX80 3.78
- ALL OTHERS AVAILABLE

BS3120

SAFETY
DUSTCOVERS

FROSTED -BLACK TRIMMED
ANTI-STATIC -FIRE RETARDANT

- 64/20/16 1.75
- Plus 4 2.75
- 128 3.50
- 128D 4.50
- C2N/1530/1531 1.50
- 1541/1570 3.00
- 1571 3.00
- MPS801 3.00
- 1701 6.00

VIC 20

• 4 SLOT
MOTHERBOARD
SWITCHABLE

£6.95

- 3/16K RAM PACK £34.95
- 3/16/32K RAM PACK £49.95

C16

- 16K RAMP PACK

£29.95

C64/128/128D

£14.95

SLOMO

- Slow or stop any Program.
- Slow or Pause Listings.
- Stop Action or Instructions while you think.
- Cheat 'Time Limit' Games.

FREE 52 PAGE
CATALOGUE ON
REQUEST OR WITH
ORDER

PRICES INCLUDE VAT
P&P 90p
(FREE OVER £10)

- CBM
COMPATIBLE

£22.50

DATA RECORDER

- PIANO KEYS.
- RECORD (SAVE) LIGHT.
- COUNTER.
- C16/+4 ADAPTOR £2 EXTRA.

MEEDMORE
(Distribution) LIMITED

28 Farriers Way
Netherton, Merseyside,
L30 4XL

Tel: 051-521 2202

VIC
MODULATOR

ALL CBM SPARES
SUPPLIED

Cyborg: A Man with a Mission

While away those long winter evenings by winning a copy of Cyborg from CRL in our easy to enter competition.

While away those long winter evenings by winning a copy of *Cyborg* from CRL in our easy to enter competition.

CRL has recently released an exciting new arcade adventure. Entitled *Cyborg*, the game is icon driven and is part one of a new trilogy continuing the *Tau Ceti* theme.

Horribly injured and left for dead in a skimmer crash, Cyborg is rebuilt as the number one secret agent. His first mission is to discover what has happened to a group of scientists who were attempting to stop an asteroid from destroying the Earth. It turns out that the asteroid is peopled by evil aliens who are hell bent on stopping Cyborg from completing his mission.

There are 30 copies of *Cyborg* to be won for the C64 and the top 20 winners will also receive a *Cyborg* poster.

How to Enter

Study the pictures on this page. There are several differences between them. Mark the differences on picture B and fill in the coupon. Put the coupon in an envelope and send it to us. Please write the number of differences you found on the back of your envelope, if you forget to do this your entry will be void.

The Rules

Entries will not be accepted from employees of Argus Specialist Publications and CRL. This restriction also

applies to employee's families and agents of the companies.

The How to Enter section forms

part of the rules. The editor's decision is final and no correspondence will be entered into. **VC**

Cyborg Competition Entry Coupon

Name

Address

Postcode

Number of Differences found

Send your entry to: Cyborg Competition, Your Commodore, 1 Golden Square, London W1R 3AB. Closing date: Friday, 30 January 1987. Don't forget to write the number of differences you found on the back of your envelope.

DAN DARE

PILOT
OF THE FUTURE

THE STORY SO FAR...

COLONEL DAN DARE HAS LOCATED THE ASTEROID BASE OF HIS ARCH ENEMY - THE EVIL MEKON...HE MUST DESTROY THE BASE AT ALL COSTS! BUT FIRST, HE MUST DEFEAT THE DEADLY TREENS AND THEIR EVIL MASTER...

JOIN COLONEL DARE AND HIS VALIANT COMPANIONS ON THEIR JOURNEY THROUGH PERIL IN...

DAN DARE - PILOT OF THE FUTURE.
THE FATE OF THEIR MISSION DEPENDS ON YOU!!

TO BE CONTINUED...

IPC / DAN DARE LTD
Part of the Dan Dare Nostalgia Collection
Licensed Worldwide by Dan Dare Ltd

AVAILABLE NOW FROM VIRGIN GAMES ON SPECTRUM 48/128,
COMMODORE 64/128 AND AMSTRAD CPC RANGE OF COMPUTERS
£9.95 ON CASSETTE AND **£14.95** AMSTRAD DISC

PLEASE SEND ME DAN DARE - PILOT OF THE FUTURE IMMEDIATELY!

SPECTRUM 48/128 CASSETTE £9.95 ☐ COMMODORE 64/128 CASSETTE £9.95 ☐

AMSTRAD CPC CASSETTE £9.95 ☐ AMSTRAD CPC DISC £14.95 ☐

Name

Address

Please make cheques or postal orders to Virgin Games Ltd. Please do not post cash.

VIRGIN GAMES LTD, 2/4 VERNON YARD, PORTOBELLO ROAD, LONDON W11 2DX

DIMENSION computers l.t.d.

27/29 High Street
Leicester LE1 4FP
Tel: (0533) 517479/21874

PACK OF 12 COMMODORE 64 EDUCATIONAL TITLES

A series of 24 cassettes in 12 packages including:
Get Ready For Numbers; Tony Hart Artmaster; Rolf Harris
Picture Builder; Let's Count; Words, Words, Words; Number
Puzzler; Spirates/Snowmen; Castle of Dreams; Humpty
Dumpty/Cock Robin; Hide and Seek; Introduction to Basic
Parts 1 and 2. **£120.00 £39.95**

PACK OF 10 CBM64 CASSETTE/CARTRIDGE GAMES

Labrynth, Stop the Express, Humphrey, Buffalo Round Up,
Harbour Attack, Pandora's Box, Star Post, Star Ranger,
Radar Rat Race, Avenger. **£39.95**

COMMODORE 64 COMPENDIUM PACK OFFER

Commodore 64, C2N Data Recorder, Music Maker
Keyboard, Designer's Pencil, Adrian Mole Game and
Book plus Pack of 12 Educational Titles or Pack of 10
Games Titles. **£199.95**

COMMODORE 64C PACK

Commodore 64C, C2N Data Recorder, Scrabble,
Monopoly, Cluedo, Chess, Renaissance, Typing Tutor
and Neos Mouse with Cheese Software, plus Pack of
12 Educational Titles or Pack of 10 Games Titles
£249.95

1541C DISC DRIVE OFFERS

Pack A

1541C with 6 Infocom Disc Adventure Games*
£199.95

Pack B

1541C with Easyscript Wordprocessor, Easyspell
Spellchecker and Easyfile Database **£199.95**

COMMODORE 128 COMPENDIUM PACK

Commodore 128 Computer, C2N Data Recorder, Music
Maker Keyboard, Spirit of the Stones, Jack Attack and
International Soccer Software plus Joystick **£269.95**

SUPERBASE OFFERS

SUPERBASE, the world's top Commodore database,
provides applications ranging from a simple to use filing
system to a highly advanced fully programmable
database. Combined with SUPERScript,
SUPERBASE provides a complete integrated
office system.

SUPERBASE 64 **£39.95**
SUPERBASE 128 **£59.95**

SUPERBASE STARTER 64

SUPERBASE STARTER, the simplified version of
SUPERBASE, providing the same features except for
programming capability. Includes label printing and
easy to use manual. **£19.95**

SUPERBASE — THE BOOK

First in-depth guide to this power database, from first
steps to advanced programming.
Required reading. **£11.95**

*Please see opposite for Superscript and
combination pack prices.

MS2000/NEOS MOUSE OFFER

The ultimate graphics utility for the 64/128

★ 100 points per inch resolution ★ Highly advanced
software, with 16 colour selection ★ Simple to use
on-screen menu ★ Hard copy to printer option ★

MOUSE with tape software **£44.95**
MOUSE with disc software **£52.95**
MOUSE with disc software plus
Desktop Utility Software **£64.95**
DESKTOP Mouse Utility Software disc **£18.50**
THE ARTIST Highly advanced Mouse/Joystick
Art/Graphics Package (disc or cassette) **£29.95**

*By far the best such package for the CBM64 — the
hardware is excellent, the software technically
stunning — PCW*

*The best mouse for the 64 so far — combining high
standards of engineering with very clever, efficient and
creative software — CCI*

POWER CARTRIDGE

Utilities Cartridge including Toolkit, Monitor, Tape and
Disc Turbo, Extensive Screen Dump to Printer facility
(including games screens), Reset Switch and
Back-up Routine **£39.95**

ACTION REPLAY

Powerful Back-up Utility Cartridge including Tape to Disc,
Disc to Disc, Tape to Tape, Disc to Tape plus Turbo Disc
Loader and Reset Switch **£24.95**

AT LAST! CBM 64/128 PRINTER BUFFERS

Automatically downloads information from computer,
enabling you to continue processing while text is printing.
Compatible with all Commodore Printers.

32K (approx. 16 pages of text) **£69.95**
64K (approx. 32 pages of text) **£89.95**

COMMODORE MUSIC SYNTHESIS PACKAGE SOUND EXPANDER

This module, used via TV or external amplifier, uses
FM chips which are significantly more powerful than the
Commodore's SID chip. The eight available channels
produce extremely realistic sounds, allowing complex
chords and melody lines. Driven by pop-down menus,
the powerful sound facilities of the expander create a viable
composing tool.

5 OCTAVE KEYBOARD

Professionally-built with full-size keys to utilise the above
modules.

SOUND STUDIO

This powerful synthesis software contains a stored library
60 sounds and the ability to create your own sounds via
screen menus. It also contains a multi-track recording
facility with powerful 6-track midi sequencer.

This package represents a breakthrough in computer-
controlled synthesis and compares in quality and
specification with systems costing many times the price.

COMPLETE PACKAGE PRICE **£149.95**

COMPOSER/EDITOR SOFTWARE

For sound expander system. This extremely powerful duo
allows the creation of your own sounds in an uniquely
simple way, plus up to 9 part composition on screen with
manuscript print facility. Midi Compatible. **£24.95**

MICRO CLERK 128		
Accounts Package with Spreadsheet, Database and Word Processor		£99.95
Purchase Ledger*		£99.95
Sales Ledger*		£99.95
*OFFER PRICE — IF PURCHASED WITH ACCOUNTS PACKAGE		
		£69.95
HANDIC		
Diary, Cartridge	£29.95	£9.95
PRACTICORP		
Inventory (Stock Control Package), Disc	£29.95	£14.95
Macro Assembler Development System		£24.95
6 DISC ADVENTURE GAMES PACK, 64/128		
Exodus, Suspended, Starcross, Zork I, Zork II, Zork III		£19.95
4 CARTRIDGE GAMES PACK, 64/128		
Avenger, Star Raider, Star Post, Raider Rat Race		£14.95

Powerful CBM128 Spreadsheet with 62,500 Cell Locations, Graphic Printouts including Pie Chart, Bar Chart, Scatter Diagram, Line Chart and 3-Dimensional Bar Charts, Sideways Print Option allows for Extra Long Reports. Contains samples of Budgeting, Planning and Financial Analysis **£57.50**

With Tractor Feed	£164.95
Without Tractor Feed	£139.95
PRINTER RIBBON OFFER	
MPS 801, 802 Ribbons	£5.95
MPS 803 & MPS 1000	£4.95
DPS 1101 M.S. Ribbons	£3.50

LOCKABLE DISC STORAGE BOXES	
Price includes pack of 10 Commodore compatible discs	
50 Capacity	£19.95
100 Capacity	£21.95
MUSIC MAKER 64	
Music Keyboard and Software	£9.95
COMMODORE C2N DATA RECORDER	
	£29.95
THE EXPERT CARTRIDGE	
Tape to Disc System	£31.95
FREEZE FRAME 3	
	£39.95
COMMODORE MPS 803 TRACTOR FEED UNIT	
	£24.95
COMMODORE 64/128 MODEM	
	£79.95
FCC CENTRONICS INTERFACE	
With Commodore Graphics and 8K Buffer	£64.95
COMDRUM DIGITAL DRUM SYNTHESISER	
	£29.95
QUICKDISC + 1541 FAST LOAD/UTILITY CARTRIDGE	
	£19.95
10 COMMODORE COMPATIBLE DISCS WITH	
FREE PLASTIC DISC HOLDER	£9.95

NEW VERSION —
NOW INCLUDES SCREEN DUMP TO PRINTER ROUTINE

The Trojan Cad Master package combines a top-quality light pen with superbly designed graphics software.

The extensive command menu includes freehand draw, paint, fill, geometric shapes, etc., combining to create an easy-to-use but suprisingly comprehensive Graphics Package — undoubtedly representing the best value package of its kind.

COMMODORE 64 VERSION	£10.95	£16.95
STOP PRESS — CAD MASTER NOW AVAILABLE FOR THE		
COMMODORE C16/+4		£19.95

Jack Attack, Atomic Mission, Viduzzles, Strange Odyssey,
Pirate Adventure £19.95

Total Accountancy Package including: SALES LEDGER/
 PURCHASE LEDGER/INVOICING/STOCK CONTROL/
 NOMINAL LEDGER.
 With Trial Balance, Profit & Loss and Balance Sheet Reports.
 Disc £24.95

High Quality Dot Matrix Printer
★ Near Letter Quality Mode ★ 120 cps Draft Print Mode
★ Friction and Tractor Feed ★ Needs no Interface
★ Full Two-Year Warranty ★ 100% Commodore compatible £219.95

AMIGA with software package	£1,150.00
--	------------------

Fully Commodore compatible	£253.00
Commodore 1571 Double-sided Drive	£259.95
Commodore 1901 Colour Monitor	£339.95
64/128 Green Screen Monitor with 40/80 Column Leads	£79.95
Commodore 1541C Disc Drive	£189.95
Commodore 128D	£559.95
Commodore 128 Compendium	£269.95
Commodore MPS 1000 CBM/Centronics Printer	£274.95
Citizen 560P 2-colour Dot Matrix Printer	
Fully Commodore compatible	£49.95

ALL OFFERS STRICTLY SUBJECT TO AVAILABILITY

ALL PRICES INCLUDE V.A.T.

To order, either send cheque/P.O. with coupon or ring (0533) 517479/21874 with Access/Barclaycard number. Please allow 7 working days for delivery from receipt of order or cheque clearance.

Hardware orders add £1.00 under £65.00 value, and £5.00 over £65.00 value
Printer orders add £5.00 towards carriage.

Send to: Dept. No. YC1, Dimension Computers Ltd.,
27/29 High Street, Leicester LE1 4FP.

[illegible]

Club 128

*Plug in your 128, connect up your modem and read on
for the latest news from Compunet.*

By Neil Day

Anyone who saw the Commodore modems going down like oiled oysters at the Independent Compunet Club Stall at the Manchester Show will understand why some people are murmuring that the system has been under a bit of strain over the last few weeks. The free modem offer has attracted a lot of new subscribers, and an expanded user base can only be good news for all of us in the long run. In the short term, however, the system has been labouring a bit more heavily than usual at certain times.

Night-owls hardly notice any difference, and on a Sunday midmorning to lunchtime session I found it very fast indeed. However, it is appreciably slower sometimes, especially in the evening. When demand has increased on previous occasions. Compunet has been brought back up to speed pretty quickly. Let's hope that things are whiffing along again by the time you read this.

Updates

Grovelling apologies are offered for several frames that have been mentioned in earlier articles and have either lapsed or been moved between the time of writing this column and its publication. The problem is inherent in trying to use paper and ink to keep up with a fast moving computer data base. *Your Commodore* has very obligingly let me use their area, (GOTO YRCBM) to upload a series of CLUB 128 UPDATES. These will bring the latest news on the whereabouts of these wandering frames.

Please check it a couple of days after this article appears.

C128 Index

In a previous Club 128 column I mentioned indices and director frames.

Recently a new service has started which will be of particular interest to C128 owners. At frame 172255, *128 News Update*, you should see an upload by PJM82. It is called *128 Software Index* and contains a list of C128 programs available off Compunet. PJM82 requests anyone who uploads a C128 program to courier him with its location for inclusion in his list. If there is sufficient interest, he will continue the service which is an excellent one. A few nine votes wouldn't go amiss either in encouraging this worthy venture!

Characteristics

An easy-to-use character editor called "Chared" is available free of charge at frame 203574. This nifty little utility modifies letters from the C64 character set and can relocate them in memory. It shows you the results of your labours on the screen as you work. I am a bit dim about things graphical ("visually illiterate" is the usual diagnosis) so I was puzzled to find my screen filling up with hundreds of queer dots and specks while I was modifying a character. It looked as if the monitor had a terminal case of chicken pox! The dots got bigger and

bigger as I added more pixels to the character I was currently defining. After pondering this for an embarrassingly long time, I finally realised that I was modifying character number 32, the space. This is the code for the characters on the blank bits of the screen!

The author, LAF1, does a little professional programming and has written some entertaining educational programs nicely targetted for pre-schoolers. GOTO EDUC and DIR the frame titled PRESCHOOL (182947). There are charges for these programs.

Mach 1

Your Commodore readers will remember the *Mach Assembler* which was published in the magazine. As I write, this program is still available in the *Your Commodore* directory (GOTO YRCBM and DIR "Software"). SC1 has been working on an updated version called the *Machine Language Development System (MLDS)*. This is available for £2 at frame 203944. The new version has several extended features and is not upwardly compatible with the *Mach Assembler*.

In comparison with other assembler and monitor packages it is

very attractively priced and offers a good way for learners to start off with machine code. But be warned that the instructions are not intended for beginners. My own favourite teach-

yourself machine language book is by Jim Butterfield: *Machine Language for the Commodore 64 and other Commodore Computers*, published by Prentice Hall, ISBN 0-89303-652-8.

Magazine Reviews

Finally, a bare-faced plug for a directory I jointly edit with RJM82: GOTO MAGS will take you to a series of short reviews and notes about items in computer magazines that bear on Commodore machines. RJM82 does the useful work: he covers the main magazines from the US, and provides a very welcome service as it is often hard to find these in the shops. We also try to review the serious British magazines, and focus more applications and programming than on games. If you see a magazine, or even an item in a magazine that you think could be of interest to other Chetters, drop me a mailbox with a description and I will upload it.

Remember that Chetting is like sea netting, you never know what you'll haul in until you try. If you find something likely to be of interest, to Club 128 users, please courier me (Neil Day NADZ). YC

MICRO MEDIA Computer Supplies

0707 52698 or 0707 50913

Rydal Mount, Baker Street,
Potters Bar, Herts EN6 2BP
Dept YC.

Unbranded 5 1/4" Discs

Certified lifetime warranty
hub rings, envelope, labels

Prices per 10 Discs

	10+	30+	50+
SS/DD	6.50	6.00	5.50
DS/DD	7.50	7.00	6.50

3M 5 1/4" Lifetime Guarantee

SS/DD	10.80	10.40	10.00
DS/DD	12.80	12.40	12.00

3M 3 1/2" Lifetime Guarantee

SS/DD	20.50	20.00	19.00
DS/DD	27.50	27.00	26.00

Unbranded 3 1/2" Discs

SS/DD	17.00	16.00	15.00
DS/DD	19.00	18.00	17.00

Disc Care

Discs with 15ml cleaning solution	
5 1/4" Head Cleaner	4.00
3 1/2" Head Cleaner	5.00

5 1/4" Disc Doubler

Utilise reverse side of single sided discs
Accurate position guide **£5.50**

Dept. YC.

Next day delivery available.
Please ask for details.

All prices inc. of P & P UK only.
Please add 15% VAT.

Swivel Bases for Monitors

Pan tilt revolves around 360°
12.5° tilt up and down
adjustable by front mechanism.

12" Monitors **£12.00**
14" Monitors **£15.00**

Copy Holder

Adjustable with desk
clamping arm

£13.90

Printer Stand

For 80 column
printers

Dimensions 405 x 325 x 100mm
Made from 5mm
clear perspex **£17.90**

PRINTER RIBBONS

Mixed types for quantity breaks
1 off if ordered with other products

	2+	5+	12+
Canon PW1156/1080	3.20	2.70	2.50
Red Brown Blue Green	4.70	4.20	3.90

Commodore

1516/1526/4023			
MPS 802	3.80	3.00	2.80
2022/4022	2.80	2.40	2.20

Red Brown Blue Green	4.00	3.30	3.10
MPS 801	3.70	3.10	2.90
Red Brown Blue Green	4.90	4.60	4.20

Vic 1515/1525	2.80	2.30	2.10
DPS 1101	2.30	1.90	1.70
MPS 1000	2.80	2.40	2.20

Red Brown Blue Green	4.00	3.30	3.10
MPS 803	3.50	3.00	2.80
Red Brown Blue Green	4.95	4.65	4.25

Epson FX/MX/RX 80	2.80	2.40	2.20
Red Brown Blue Green	4.00	3.30	3.10

Kaga KP 810/910	3.20	2.70	2.50
Red Brown Blue Green	4.70	4.20	3.90

Shinwa CP 80	3.80	3.00	2.80
Star Gemini 10x 15x	1.50	1.20	1.10
Red Brown Blue Green	2.40	2.00	1.80

If the ribbon you require is not listed
ring 0707 52698 and let us quote

Computer Paper

Plain, fanfold, micro perf edges

Size	Weight	1000's	Price per box
	gsm	per box	1 box 2 bxs+
11 x 9 1/2	60	2	12.50 11.80
	80	2	15.50 14.20
EXACT A4	70	2	20.90 18.50
11 3/4 x 9 1/4	90	1	13.20 11.00

Computer Labels

	Price per 1000
Cont fanfold	1,000 2,000+
Sprocket fed	4.20 3.80
70 x 36	4.20 3.80
89 x 36	4.30 3.90
89 x 49	5.90 5.30

Please state no of labels across sheets (1, 2 or 3)

MM 100

MM 50

MM 80

MM 40

Disc Boxes

MM 100	5 1/4 x 100	11.70
MM 50	5 1/4 x 50	8.70
MM 80	3 1/2 x 80	11.90
MM 40	3 1/2 x 40	8.50

All MM boxes anti-static with lock

24-Hour
Credit Card
Orders

0707 52698

Sense of Adventure

Adventures are still pouring out of the software houses and boggling the minds of fans. Your Commodore brings some much needed aid.

by Pete Freebrey

Telarium is an American software house which is only now making any appreciable headway in this country. The software is not cheap but usually offers something different from regular adventure games found on the shelves. Only disk based versions are available and the three that I have come across are *Amazon*, *Nine Princes in Amber* and *Perry Mason - The Case of the Mandarin Murder*.

Amazon is based on a plot written by science fiction author, Michael Crichton, who is better known for his novels *The Andromeda Strain* and *The Terminal Man*. The game starts with the destruction of an archaeological team in the Amazon jungle. This same team was to have investigated the lost city of Chak, where it was thought they might find a rare form of emerald.

This type of emerald is particularly important in various hi-tech applications concerning national defence. This explains the involvement of National Satellite Resource Technology (NSRT), a top-secret, research and consulting firm. You play an operative for this organisation, who was to be sent out to the doomed expedition.

Immediately after the communication confirming that something is terribly wrong, you are sent on a one man mission to sort things out.

The game comes on two disks - both double sided - so expect a lengthy operation. Unlike many conventional adventure games, *Amazon* does not require extensive mapping to ensure you know where you are. It is very much like a paperback novel, you start at the beginning and work your way through page by page to the end.

The game revolves around puzzles that have to be answered before any further progress can be made. There

are a few 'side roads', but you are invariably forced back to the 'main road' to continue to the next puzzle. There are several pages of instructions and background information, including a map, a list of words understood by the parser and a coded help sheet.

Playing the game occasions extensive use of the disk drive, with many inputs causing it to whirr away for seconds at a time. Although the disk access is not particularly slow, this enforced waiting can become a bit of a bore at times. At the beginning of the game you are reminded to create a 'save disk', on which you can save up to 10 game positions - do this at the earliest opportunity!

The introductory sequence takes six minutes and is interesting the first time round but you will not want to wait through this each time you 'die' or make a silly mistake! Things start in the NSRT control room where a video link reveals the expedition's demise. You are called up to your controller's office to be briefed.

Among other things, he will ask

you to spell out your name. Take care, later in the game you may be asked your name - misspell it, even by substituting lower case letters for for upper case, and you will be accused as an imposter and will have to start again!

As soon as you leave his office, make your first game save. From then on it's up to you, but this save will eliminate those initial six plus minutes. You will be given some extra equipment before you board a plane at the start of your assignment, check the contents carefully.

Your first task is to pick up some helpful information from a Professor Beneker in Miami, unfortunately he is killed before you can talk to him. Nevertheless, you do get some help in the form of Paco, the Professor's parrot. This talkative creature is a fund of knowledge and can often give you a clue when you are in a tight spot!

In due course you are parachuted into the American jungle and have to report back to NSRT via your computer/transmitter. This item enables headquarters to keep track of your location and on several occasions they will guide you out of trouble by giving you map references to aim for.

Switching on your computer changes the normal graphics picture of where you are, to what is presumably the computer's display. You must enter your security code before NSRT will complete the connection, you made a note of this didn't you! Having completed transmission, the computer display clears - taking 30 seconds to do so, ouch!

At one point you have to locate a roving band of monkeys who have stolen your backpack. Use of a joystick is recommended but this seems a little out of context and is

more of a nuisance than a challenge.

Altogether this game is an interesting attempt at trying to create something a little out of the ordinary. The basic story line is good, with reasonable graphics – which may be switched off to speed the game up – and the game could well be recommended to beginners but might prove too slow and predictable for the more experienced adventurer.

Red What?

Melbourne House's latest adventure, *Redhawk*, is a game with a difference. The graphics are in the form of a scrolling comic strip, which makes sense, as the game is about Redhawk, a comic type super-hero.

At the start of the game, Kevin Oliver, the normal human side of Redhawk, finds himself in hospital suffering from amnesia. Whether or not he had some previous existence we are not to know but now he is searching for a job as a crime photographer. Having got him settled in his new job you may aim him into whatever adventures come along.

Having lost any previous memories, you have the choice of making him act as either super-hero or super-villain. Redhawk's popularity rating, shown graphically beneath the comic strip, will affect the interaction of the other characters. To find out what the heck is going on, it seems best to choose here rather than villain.

SAY (or SHOUT) "KWAH" (with quotes), and our Kev will change into the fearless Redhawk. He is able to fly and has most of the powers claimed for super-heroes. The main snag is that as Redhawk, his energy output is high and his reservoirs of power fairly low! So a return to being plain Kevin is very necessary after only a few minutes.

Location descriptions are almost non-existent as they are all included within the 'comic strip' shown at the top of the screen. This strip has three frames that scroll across the screen from right to left at each command. You would think that this would show the present and two previous scenes but this is not so.

Each command, if understood, is repeated by the Kevin in the strip and only then actioned – two frames for one command. This would not be so bad if the frames were drawn quickly but they are not. This is quite painful if all you want to do is go from location A to location B, it is even worse having

to wait for the frame to be drawn to be told: "Kevin looks for a way north but can't find one!"

The game is played in real time with a digital clock ticking away the seconds as you wonder what to do next. Fortunately the clock is stopped if Kevin does not understand what you are trying to get him to do. Unfortunately this seems to happen all too often, his knowledge of normal 'adventure talk' is sadly lacking.

His inability to understand the command OPEN DOOR brought up the response: "open" confuses Kevin. He does seem to be a very confused young man. Another change from normal practice is the use of EXAMINE. Here it literally means a body search, perhaps it was not surprising that a young lady I met early in the game, objected quite strongly when I told Kevin to examine her!

For all its differences to normal 'adventure speak', Kevin will understand fairly complex sentences with multiple commands separated by commas also accepted. A number of common commands are shown at the bottom of the screen and are accessed by CTRL and one of the number keys. The game has a STORE facility (a version of RAMSAVE) with a normal tape save/load to cassette for saving your position between games.

Overall 'Redhawk' was rather disappointing and boringly slow when you consider the lack of text and rather repetitive graphics. The game puzzles are good with the feeling that something startling is just around the corner but the lack of any real atmosphere destroys what could have been a really novel adventure.

The French connection

Infrogames is a new name in this country, and it looks as though it may be heard of a great deal more in the future. The first offering is an adventure, *Mandragore*. This is best compared with *Exodus Ultima III*, with a band of intrepid adventurers exploring a strange land and the castles and villages they find in their travels.

This French variant comes with a fairly long background story to set the scene for the adventure. The good and just King Jorian has been killed in suspicious circumstances and his lands taken over by the evil Yarod-Nor. It is the task of would-be adventurers to search out and find the means by which to overthrow this reign of evil.

Mandragore is on two cassettes or one disk and is pretty large, with only 37 blocks unused on the disk. A further formatted disk or blank tape is required if you wish to save your party's progress for use on your next visit.

On loading the game you are given the choice of starting from scratch and forming a party of your own choice, continuing with a previous adventure or using a ready formed party under the leadership of a female Paladin, Syrella.

If you are new to the game it is probably wise to use the ready formed party. This will enable you to get some idea of what the game is about, how it works and also which characters are best at what! Initially death comes quickly and your first explorations will be over quite rapidly, but hopefully you will have learnt something useful before all four characters have keeled over.

If you choose to start with your own party, you must first create the four characters who will make up the group. For each member you have to apportion 80 points (minimum five, maximum 20) to six attributes – Constitution, Strength, Knowledge, Wisdom, Dexterity and Appearance. For Knowledge read Intelligence, for Appearance, Charm or Charisma.

You must give the characters a name (up to six letters) and define their sex. Five different races are possible – Human, Dwarf, Hobbit, Elf or Mi-Orc (Mighty Orc?) but there is no information as to the effect of this choice. There are six different character types – Warrior, Ranger, Wizard, Cleric, Thief and Minstrel. This choice is not entirely open as each of the last five

must have over 14 points given to them in their primary attribute – Ranger, Strength; Wizard, Knowledge; Cleric, Wisdom etc. Any character may be a Warrior (press key 'S', soldier?)

Your final choice is the character's colour, this helps differentiate characters of the same type when they are shown graphically during the adventure. Once a team has been created – save it to disk or tape. Creating a team is not a long process but it is certainly not something you will want to repeat if someone dies in the first few minutes of play!

You start in the wilds, north west of a village and west of one of the Chateaux (its a French game, remember!). Your team is depicted by a single figure that may be moved around the scrolling countryside with direction keys N, E, S, W. There are various terrains to be explored – plains, forests, hills and swamps, all of which are passable. There are also areas of water where you will need a boat to get across and finally mountains that are impassable.

There are a number of villages where you can buy or steal items that you may need, all villages appear to be the same when you get inside but that does not make them any the less welcome. There are 10 chateaux, one of which contains the evil Yarod-Nor but the other nine must be visited and their puzzles solved to help you complete your quest.

On entering either villages or chateaux, the display changes from a general plan view to a limited 3D picture. This shows you that location, the members of your party and any objects or creatures present. To the right of this picture is a brief status of your characters, their experience and life points. Also shown is a list of visible objects or creatures. A maximum of four things can be seen at any location with each being coded A-D.

The function keys F1-F4 will display a full status report on each of your four characters, including any artefacts, food or money held by them. Each character may only carry four objects and the full status report will give each of these a number (1-4). You must remember which number refers to what, as *Mandragore* has a novel input routine that requires the player to type in commands in a highly abbreviated form.

Each character has a number (1.4) and the 29 verbs that are understood

are recognised by either one or two letter abbreviations. This is a little confusing at first but once mastered, enables commands to be issued very quickly. 1 BU C will diaply on the screen as SYRELLA BUYS MEDICINE, the medicine being object 'C' shown at that location.

Several verbs support two objects, so, 3 AT A 2 converts to TORLINN ATTACKS HARPY WITH SWORD – this is why you must remember tht in Torlinn's inventory, item '2' is a sword!

As your party moves around the 'map' of Mandragore, they will be attacked by a variety of wandering monsters. With the low experience points the characters start with, this can be fatal. Experience is gained for most successfully completed actions – disarming booby traps, opening gates, finding treasure and of course defeating the many monsters.

Damage to any member of the team either from an attacking monster or a booby trap, will cause a loss of 'life points'; zero points and that person is dead. Fortunately, in each village is a supply of very beneficial medicine – not expensive and should be taken by everyone at regular intervals! One slightly annoying point is that once a member has bought an item from a village shop – it cannot be bought again without leaving the village and re-entering. Buying stocks of medicine can take several minutes as you all trot in and out.

Life points may also be replenished by eating or drinking. Food may be bought in the villages but the command is strange – SYRELLA BARTERS 9, will get her 9 units of food for a cost of 18 units of money. In a number of locations within the chateaux you can find something to HUNT – rabbits for instance. These too can be eaten to replenish lost points!

If you have a well experienced Thief in the party you can raise your party's funds to almost any level providing you have the patience to keep popping in and out of a village stealing something and then handing it over to another member of the party to sell. This latter action is necessary, as, if caught, all objects, money, food and some life points are taken from the thief as a punishment.

Although you can TAKE many of the things you will find in the chateaux, you cannot drop them

somewhere and retrieve them later – they are gone for good. Also the word 'drop' is not understood (DR is used for DRINK), you must use the unusual word LAY instead!

The characters may talk (ASK) to many of the beings they meet in the chateaux. The responses are brief and usually give some form of cryptic clue about the puzzles to come. Other commands include OPEN, BREAK, SHOOT, READ. Not all commands are successful at first, so if in doubt – try again, perhaps using a different person. '*' will usually repeat the last command and can be a boon when fighting.

Once inside a village or chateau, it is possible to split your team up and control them independently. They could then theoretically each explore a different chateau or simply different rooms in the same chateau. There did not seem to be any valid reason for them to split up – but it is an interesting option, how about a multi-player game?

There are a number of special spells available to Wizards – LOOK, TELEPORT, SPELL, PARALYSE, HYPNOTISE and PETRIFY. I did not find these particularly vital and as they all use up some of the user's life points, I used them very infrequently. There may be special need for one or more of these commands, but if so I have not yet found it!

The pictures are fairly chunky block graphics that draw very quickly and although simplistic in outline, set the scene well for what is after all a fighting adventure with added puzzles. The puzzles are far from clear so do not expect to solve this game at one, two or three sittings. Many of the chateaux have creatures that MUST be fought before you can get to all the rooms. The diversity of these creatures is quite amazing, I do not think that I have ever come across a game with so many different monsters!

Do NOT type in HELP, this merely takes you back to the initial menu – if you have saved your game position, then you can return to that point otherwise you will have to start again!

An interesting game with a lot more to it than first meets the eye, not in the same league as *Ultima III* or *Ultima IV* but nevertheless a good challenge, with some of the good points associated with role playing adventures in the 'D and D' tradition.

Your key to communications!

SPECIAL OFFER — FREE MODEM WITH YOUR FIRST YEARS SUBSCRIPTION

PRESTEL

PRESTEL is a trademark of British Telecommunications

Micronet 800— The ultimate peripheral

Micronet 800
8 Herbal Hill, London EC1R 5EJ
Telephone: 01-278 3143

FREE Electronic Mail . . . International
Telex . . . 10 National Chatlines (Interactive
Bulletin Boards) . . . 70,000 users across the
UK . . . Teleshopping . . . Multi-User
Interactive Strategy Games . . . B.T.
Gold Link

Instant computer news . . . Hardware and
software reviews . . . Technical features . . .
Hints and tips . . . On-line business advice
and features

FREE and discounted quality software to
download direct to your micro—**24 hours a
day**

300,000 pages of information on the huge
Prestel database

for just 20p a day

To: Micronet 800, 8 Herbal Hill, London EC1

Please send me a brochure on Micronet 800

Name _____

Address _____

_____ Telephone No. _____

Age _____ Micro _____

Y-COM 1/87

GAME OF THE MONTH

Sentinel

*Can you escape the Sentinel's gaze?
Firebird challenges you to try with a mind
twisting game of hide and seek.*

By Eric Doyle

Sentinel is an oasis in a desert and every bit as refreshing. In a world where clone programs permeate the software industry it is a great relief that someone, somewhere can come up with a fresh idea.

The Sentinel is an evil despot who has conquered 10,000 worlds but there comes a time when the worm turns. In this case the 'worm' takes the form of a synthoid robot with a novel mode of travelling.

The robot projects an empty shell to the next place it wishes to occupy and then teleports itself into its new position. To conserve energy the synthoid can then re-absorb the old shell which allows another shell to be produced further along its route.

The Sentinel's planets have deep valleys cutting their way through mountainous terrain, all displayed in tremendous 3D. Normally the Sentinel occupies the highest point on the landscape. Every few seconds the Sentinel will rotate to face a new direction as it searches for a sign of the synthoid. A full rotation takes 12 such moves and woe betide the synthoid who falls under the Sentinel's gaze.

Meanwhile, down in the valleys the synthoid seems to have a problem. A new shell can only be projected if the

robot can see the surface which it will be placed on. To raise its position the synthoid can create a boulder, or a stack of boulders, and then place the shell on top. This enables the robot to climb out of the deepest of gullies in its search for the Sentinel.

Should the Sentinel spot the synthoid as it travels about the land, the synthoid will detect the scan which precedes a fatal draining of its energy. At this point evasive action should be taken as quickly as possible by throwing out another shell. The old shell will have to be absorbed as soon as possible because the Sentinel will continue to draw its energy away and the shell will gradually change as it loses power. First it becomes a boulder and then it becomes a tree before finally disappearing altogether.

This shows the different energy levels. The basic currency is the tree. Two trees make a boulder, a boulder plus a tree makes a shell. As the robot moves around it will find more trees on the landscape to replenish any energy stolen by the Sentinel.

The principal rule is that energy can only be drained from an object if its base can be seen by the robot. Anything on a higher level cannot be assimilated. For the Sentinel on its high plane this is rarely a problem but the synthoid has to use its boulders to reach the trees on higher levels.

If the Sentinel can see its enemy but cannot see its base, the synthoid's scan registers a half dosage. Although the synthoid is safe for the moment, the Sentinel will metamorphose a nearby tree into a 'meanie'. This will scan around at a faster rate than its creator and, if it sees the synthoid, it will hyperspace its foe to another part of the planet.

Hyperspacing, whether forced or deliberate, takes the same amount of energy as producing a shell (three trees). If the energy reserve is insufficient, the synthoid will be destroyed.

The eventual aim of the synthoid is to create a boulder platform which will raise it above the Sentinel so that its vulnerable base is revealed and the hunter becomes the hunted. Once the Sentinel has been drained of energy, a hyperspace jump will reveal the secret code which will allow access to one of the other 10,000 planets.

As the levels increase the game becomes more and more complex. The Sentinel is joined by an increasing number of Sentries who behave exactly as their controller but from less exalted heights. Before the Sentinel can be attacked in a final assault, all the Sentries must be wiped out. This really puts the pigeon amongst the cats!

Combining so many skills, the game has everything going for it. The graphics are cleverly conceived, at times the gameplay is as fast as any arcade shoot-'em-up and yet the strategy element requires as much concentration as Chess. Sentinel deserves to be as big a hit as Firebird's classic Elite and in a similar way compresses a complex and sophisticated graphic style in a single load game.

Sentinel is a truly unique game and it deserves the accolade of being an essential addition to all C64 owners' collections.

YC

Touchline

Name: Sentinel Price: £9.95 Machine: C64 Supplier: Firebird

Originality: 10/10

Graphics: 9/10.

Playability: 9/10.

Value: 10/10.

TELETEXT

A world of information
at your fingertips

The Microtext adaptor turns your C64 or C128 into a sophisticated Teletext Receiver. Giving you a full colour display of any of the free pages from Ceefax or Oracle. There's the latest news and software reviews, football results and gardening tips, whats on TV plus much much more, hundreds of pages constantly updated to give you the very latest information, at the touch of a button.

A page like a recipe or a weather map may be saved to disc or cassette for later reloading and pages may be accessed by your own programs so you could plot graphs of share movements or load the latest result into a pools predictor, the possibilities are endless!

Supplied with a manual the adaptor is cased and fits neatly on the user port of the Commodore. A connecting lead goes to the 'VIDEO OUT' socket of any video recorder - this concept means an extra aerial is not required, channel selection is done on the video which saves us components, and saves you money!

ONLY £69.95 inc P&P.

From:-

MICROTEXT

7 Birdlip Place, Horndean, Hants. PO8 9PW

Tel: 0705-595694

DISCOUNT SOFTWARE

C16/Plus 4

Title	RRP	OUR
Commando	7.95	5.95
ACE (C-16)	9.95	7.95
ACE (Plus 4)	10.95	8.95
Steve Davis Snooker	7.95	5.95
Jump Jet	9.95	7.95
World Cup Football	6.95	5.25
Gullwing Falcon	6.95	2.99
Anirog Favourite Four	7.95	5.95
C16 Classics II	9.95	7.95
Atlantis	6.95	5.25
Grand Master Chess (C16)	8.95	7.25
Grand Master Chess (Plus 4)	8.95	7.25
Tom Thumb	6.95	5.25
Xargons Revenge	6.95	2.99
Beach Head	7.95	4.50
Defence 16	7.95	5.95

Title	RRP	OUR
Winter Events	7.95	6.35
Trail Blazer	6.95	5.75
They Sold A Million Ill	9.95	7.95
Robo Knight	2.99	2.50
Yie Ar Kung Fu	7.95	6.35
Bombjack	7.95	6.35

BUDGET SOFTWARE

We stock Mastertronic, Solar, Bug-Byte, Firebird, Players and Interceptor for all Commodore computers including Vic 20, CBM64, C16, Plus 4, all at Discount Prices.

Send Stamped Addressed Envelope for FREE List - State Micro.

Cheetah 125 Joystick £8.95
Konix Speed King £10.95
Three C16 adaptors with each joystick.

All Prices include postage and packing in the UK. Overseas £1.00 extra. Payment with order by cheque or postal order please to:

GRAFFIX

114 West Main Street, Whitburn, West Lothian EH47 0QU

CUT-PRICE DISKS - LOWEST YET!

5.25" 'Universal'
suits all drives -
SSDD, SSDD, DSDD, DSQD-96.

£49.99 - 100 disks

£26.99 - 50 disks

£14.99 - 25 disks

*Life-time No Quibble Warranty!

*Hub-rings, full spec.

*No Extras - vat & delivery included

Lowest **3M**

& branded prices - Try us!
Official orders very welcome.

FREE! Buy 200 disks
and get a tub of
screen/computer wipes.

3.5" Hi-grade
Single or Double sided

SSDD or DSDD All ex-stock

£139.99 or £159.99 - 100 disks

£ 75.99 or £ 85.99 - 50 disks

£ 39.99 or £ 49.99 - 25 disks

Same day despatch -

Cheques or orders to:-

Dept YC

Direct Disk Supplies Ltd

FREEPOST

129, High Street,

Hampton Hill, Middlesex

TW12 1NJ

DIAL-A-DISK

01-979-7811

Answering service
for out of hours
orders

HAVE YOU GOT
WHAT IT TAKES TO BE A

TOP GUN

TM

Top Gun puts you in the fighter pilot's seat of an F-14 Tomcat.

Vector graphics and a split screen allow 1 or 2 players to play head to head, or against the computer.

Your armaments in this nerve tingling aerial duel are heat seeking missiles and a 20mm rapid fire cannon.

Can you feel the force!

Top Gun mavericks! Enter the danger zone.

£7.95
SPECTRUM

£8.95
AMSTRAD/COMMODORE

Ocean Software Ltd., 6 Central Street, Manchester M2 5NS. Telephone: 061-832 6633. Telex: 669977 OCEAN G.

Ocean Software: Distributed in France by Ocean France. Telephone: 93-42-7144. Distributed in Germany by Rushware. Telephone: 2101-70040.

TM DESIGNATES TRADEMARK OF PARAMOUNT PICTURES CORPORATION and used by OCEAN SOFTWARE, LTD. under authorization.

Select Menu 128

Keep track of everything that's on your disks easily and simply with our menu program.

By M.E. Catley

Select Menu 128 is a utility program written for the C128 plus 1541 or 1571 disk drive. Written entirely in machine code, the program loads as a Basic program. Once the listing has been typed in, ensure it has been saved prior to running as it will overwrite itself, and recovery from an error is not possible.

The program will write a menu on your disk which will display all or any program files on the disk selected by you, each of which can be selected and

run by pressing just one key. When run you will be requested to insert the disk to receive the menu into the drive and press any key. The name of each program file on the disk will then be displayed in turn with and INCLUDE/IN message. To include this program in the menu press Y, otherwise press N. When the final file has been displayed, the menu itself will be saved to disk, overwriting any other menu program on the disk. It will also be run at the same time, so any file can

then be loaded by just pressing the number or letter prior to the name.

If the program is run on a disk immediately after formatting, a file called menu will be saved as the first file in the directory, and can subsequently be loaded by pressing SHIFT/RUN STOP. This program can then be re-run as often as required as and when new program files are saved on to the disk.

YC

PROGRAM: SEL MENU.DAT

```
7149DATA 1C01
7169DATA 0B,1C,0A,00,9E,3B,34,3
4,3B,00,00,00,0A,00,20,CF,1C,AB,
6B,85,04E8
7189DATA FB,AB,1D,85,FC,20,D9,1
C,1B,A2,1B,0A,06,20,FO,FF,0A,00,
84,FB,09FD
7209DATA A9,1D,85,FC,20,D9,1C,2
0,E4,FF,C9,20,D0,03,4C,C2,1C,C9,
30,90,09CE
7229DATA F2,C9,5B,80,EE,C9,3A,9
0,04,C9,41,90,E6,3B,E9,30,C9,0A,
90,02,0A81
7249DATA E9,07,CD,FF,1C,80,DB,A
B,89,20,1D,85,FC,B9,44,1D,85,FB,
A0,0F,0ACB
7269DATA B1,FB,99,EF,1C,8B,10,F
B,A0,0F,B9,EF,1C,C9,20,FO,04,C9,
A0,D0,0B69
7289DATA 03,8B,D0,F2,C8,B4,FD,C
0,00,FO,AC,20,7B,CO,A9,01,85,B9,
A5,FD,0BD7
7309DATA A2,EF,A0,1C,20,BD,FF,A
```

```
9,00,85,0C,A0,04,B9,E9,1C,99,4A,
03,8B,0933
7329DATA 10,F7,AB,05,85,D0,A0,0
4,B9,BD,1C,99,00,02,8B,10,F7,A2,
1C,85,0BAE
7349DATA 2E,A0,01,B4,20,4C,00,0
2,A9,00,4C,D5,FF,EA,A9,93,20,D2,
FF,A9,0957
7369DATA 9E,20,D2,FF,A0,00,BC,2
0,D0,BC,21,D0,8C,15,D0,60,B1,FB,
FO,0B,0AA0
7389DATA 20,D2,FF,E6,FB,D0,FS,E
6,FC,D0,F1,60,93,52,55,4E,0D,00,
00,00,0B2F
7409DATA 00,00,00,00,00,00,00,0
0,00,00,00,00,00,00,12,96,20,
20,20,010B
7429DATA 2A,2A,2A,20,53,50,41,4
3,45,20,54,4F,20,45,5B,49,54,20,
2A,2A,049B
7449DATA 2A,20,20,20,90,13,00,1
D,1E,1E,1E,1E,1E,1F,1F,1F,1F,
1F,1F,02B8
7469DATA 1F,20,20,20,20,1D,1E,1
E,1E,1E,1E,1F,1F,1F,1F,1F,1F,
20,20,026A
7489DATA 20,20,20,EC,14,3C,64,B
C,B4,DC,04,2C,54,7C,A4,CC,F4,1C,
44,6C,0B4C
```

```
7509DATA 94,FF,27,4F,77,9F,C7,E
F,17,3F,67,8F,B7,DF,07,2F,57,7F,
A7,0B,0972
7529DATA 8E,9E,93,0D,20,4D,45,4
E,55,20,46,4F,52,20,44,49,53,4B,
20,20,05B3
7549DATA 20,96,20,20,20,20,20,2
0,20,20,20,20,20,20,20,20,20,
20,20,02F6
7569DATA 20,20,20,20,20,99,0D,2
0,12,2B,43,29,20,31,39,3B,36,20,
4D,2E,039F
7589DATA 20,43,41,54,4C,45,59,2
E,20,52,49,43,4B,4D,4F,4E,44,2E,
20,4E,0520
7609DATA 2E,59,4F,52,4B,53,2E,9
2,9E,20,20,20,20,20,20,20,20,
20,20,0484
7629DATA 20,20,20,20,20,20,20,2
0,20,20,20,20,20,20,20,20,20,
20,20,0280
7649DATA 20,20,20,20,20,20,9E,0
D,20,30,20,4D,45,4E,55,20,20,20,
20,20,0380
7669DATA 20,20,20,20,20,20,20,2
0,20,20,20,20,20,20,20,20,20,
20,20,0280
7689DATA 20,20,20,20,20,20,20,0
D,20,00,20,20,20,20,20,20,20,20,
```


```

AF, A5, 0B57
8869DATA FD, C5, AE, D0, 07, A5, FE, C
5, AF, D0, 01, 60, A0, 00, B9, 5C, 24, F0,
06, 20, 0A7E
8889DATA D2, FF, C8, D0, F5, A0, 00, B
1, AE, 20, D2, FF, C8, C0, 10, D0, F6, 20,
E4, FF, 0DAF
8909DATA F0, FB, C9, 4E, F0, C6, C9, 5
9, D0, F3, A6, AC, BD, 20, 1D, 85, FC, BD,
44, 1D, 0C88
8929DATA 38, E9, 02, B0, 02, C6, FC, B
5, FB, BD, 10, 23, A0, 00, 91, FB, 18, A9,
02, 65, 095B
8949DATA FB, B5, FB, 90, 02, E6, FC, B
1, AE, 91, FB, C8, C0, 10, D0, F7, EB, B6,
AC, 20, 0D73
8969DATA EB, 20, E0, 24, D0, BA, 60, 3
0, 31, 32, 33, 34, 35, 36, 37, 38, 39, 41,
42, 43, 0699
8989DATA 44, 45, 46, 47, 48, 49, 4A, 4
B, 4C, 4D, 4E, 4F, 50, 51, 52, 53, 54, 55,
56, 57, 060E
9009DATA 58, 59, 5A, 37, 31, 38, 31, 4
D, 45, 4E, 55, 20, 20, 20, 20, 20, 20, 20,
20, 20, 0431
9029DATA 20, 20, 20, 20, 50, 52, 47, 5
3, 30, 3A, 4D, 45, 4E, 55, 0D, 24, 30, 3A,
2A, 93, 04B3
9049DATA 08, 8E, 96, 12, 20, 20, 20, 2
0, 20, 20, 20, 20, 20, 20, 53, 45, 4C, 45,
43, 54, 043E
9069DATA 49, 56, 45, 20, 4D, 45, 4E, 5
5, 20, 4D, 41, 4B, 45, 52, 12, 96, 20, 20,
20, 20, 04F1
9089DATA 20, 20, 20, 20, 20, 20, 20, 4
3, 29, 20, 31, 39, 38, 36, 20, 20, 4D, 2E,
20, 43, 036A
9109DATA 41, 54, 4C, 45, 59, 2E, 20, 2
0, 52, 49, 43, 4B, 4D, 4F, 4E, 44, 2E, 20,
4E, 2E, 050B
9129DATA 59, 4F, 52, 4B, 53, 2E, 0D, 0
D, 0D, 0D, 0D, 0D, 0D, 0D, 0D, 0D, 0D,
0D, 9E, 030D
9149DATA 20, 20, 20, 20, 20, 20, 20, 2
0, 20, 50, 4C, 41, 43, 45, 20, 20, 44, 49,
53, 4B, 03F0
9169DATA 20, 20, 49, 4E, 20, 20, 44, 5
2, 49, 56, 45, 20, 20, 20, 20, 20, 20, 20,
0D, 0D, 038B
9189DATA 0D, 0D, 20, 20, 20, 20, 20, 2
0, 20, 20, 20, 50, 52, 45, 53, 53, 20, 41,
4E, 59, 03CF
9209DATA 20, 4B, 45, 59, 20, 54, 4F, 2
0, 53, 54, 41, 52, 54, 00, 0D, 91, 8E, 20,
20, 20, 0506
9229DATA 20, 20, 20, 20, 20, 20, 20, 2
0, 20, 49, 4E, 43, 4C, 55, 44, 45, 20, 59,
2F, 4E, 041A
9249DATA 20, 20, 20, 20, 20, 20, 20, 2
0, 0D, 91, 91, 91, 91, 91, 20, 20, 20, 20,
20, 20, 04A2
9269DATA 20, 20, 20, 20, 20, 20, 20, 2
0, 20, 20, 20, 20, 20, 20, 20, 20, 20,
20, 20, 0280
9289DATA 20, 20, 20, 20, 20, 20, 20, 2
0, 20, 20, 20, 20, 20, 20, 20, 20, 20,
00, 0D, 024D
9309DATA 8E, 91, 20, 20, 20, 20, 20, 2
0, 20, 20, 20, 20, 20, 20, 00, 00, 00, 00,
00, 00, 029F
9329DATA END
63995PRINT"[CLEAR]":COLOR0,1:CO
LOR4,1:CHAR1,10,12,"[YELLOW]WORK
ING...$":1:CHAR1,14,14,"PLEASE[
SPC2]WAIT",1:RESTORE
63996READAS:S=DEC(A$):E=S:DO:RE
ADB$:IFB$="END"THENEXIT
63997SU=0:FORJ=0TO19:B=DEC(B$):
POKEE+J,B:SU=SU+B:CHAR1,22,12,HE
X$(E+J)+"$"+B$,1
63998READB$:NEXT:E=E+20:IFSU<>D
EC(B$)THENPRINT"[CLEAR][DOWN5][C
3]DATA ERROR IN LINE"PEEK(65)+25
6*PEEK(66):END
63999LOOP:INPUT"[CLEAR][DOWN6]F
ILENAME OF TARGET FILE:":N$:BSAU
E(N$),B0,P(S)TOP(E):END

```

SYM
We
10
and
Exp

WITH THIS CHOICE YOUR ONLY HANG-UP AT CHRISTMAS WILL BE FINDING A STOCKING BIG ENOUGH

TRACK STAR - A brilliant new program from Steinberg Research. An easy way to produce professional results from this incredible MIDI software. 8 track polyphonic real-time/step-time sequencer with Punch In/Out, auto-locate, auto record, Tape counter, Tape loop, Quantise, Double Speed plus 4 digital drum sounds, 4 demo songs, 6 demo rhythms and a MIDI interface - **SYNDROMIC PRICE** only £70.00!!

☐ ☐

JMS RMS-2H MIDI INTERFACE - MIDI IN/THRU/3xOUT/Control In. Compatible with Commodore/AMS/Joreth/Steinberg/JMS. Normally £99.99 - **SYNDROMIC PRICE** just £49.99.

☐

NEW SOFTWARE FOR YOUR COMMODORE SOUND SAMPLER!

This new program for the Sound Sampler allows you real-time and step-time input with a complete range of sampled drum sounds. POLY DRUMS lets you create patterns and songs, sample your own sounds and POLY DRUMS will send out MIDI clock pulses so that you can incorporate your Commodore into a musical set up! **SYNDROMIC MUSIC CAN SUPPLY POLY DRUMS TO YOU AT JUST £19.99**

☐ ☐

SYNDROMIC MUSIC supply the full range of MIDI software for Commodore computers. Give us a ring on 01-444-9126 to discuss your requirements. Let us design a package for you.

RAINBIRD - ADVANCED MUSIC SYSTEM

The AMS combines ease of use with incredible facilities. Play sounds in real-time and step-time, edit from the screen, complete control over SID chip. Link your music files together to produce full length compositions; print out your music with lyrics and there's more! The AMS can be MIDI equipped via SIEL/JMS/Passport interfaces. A program that you can grow into. **Normally £39.95 - SYNDROMIC DEAL £19.99!**

☐ ☐

JMS MINI MIDI Card INTERFACE - MIDI IN/2xOUT. Compatible with Steinberg/JMS/Joreth/AMS. Normal price £39.99 - **SYNDROMIC OFFER £29.99.**

☐

DO YOU OWN A COMMODORE SOUND EXPANDER/MUSIC EXPANSION SYSTEM?

Have we got some software for you! The Composer Software allows you to compose, create and imagine your music! Full scoring notation with all eight voices on the staff, real-time and step-time input. The Sound Editor makes programming your FM Expander "a doddle"! Create new FM sounds, play the five octave keyboard now as a synthesiser, Fruit Machine feature allows random sound generation. This program now turns your Expander into a MIDI SYNTH! **SYNDROMIC MUSIC** offer you both programs for only £24.95!

☐ ☐

COMMODORE MUSIC EXPANSION SYSTEM - Contains Sound Expander/61 Note keyboard/plus Sound Studio program allowing step-time and real-time sequencing/MIDI compatible plus screen synthesizer control panel for your own sound creation. 60 preset sounds plus introduction to sound synthesis by Dave Crombie.

SYNDROMIC PRICE £149.99!

☐ ☐

COMMODORE SOUND EXPANDER - Add Hi-Tech Digital FM synthesis to your 64/128! Up to 8 channels of astounding FM sounds plus PCM rhythms. Auto accompaniment, Intro/Outro, single finger chords, split keyboard. 12 FM sounds, 12 rhythms plus many demo and riff tunes on software.

With **Free** overlay Keyboard worth £9.99

SYNDROMIC PRICE £99.99.

☐ ☐

COMMODORE SOUND SAMPLER - 1.4 seconds sampling time/sampling rate 20kHz/ looping/visual editing/forward/reverse play/pitch shifting/echo feature with variable delay (20msecs to 2 secs)/MIDI compatible.

With **Free** Poly Drums software worth £19.99!

A great introduction to digital sampling.

SYNDROMIC PRICE £69.99!

☐ ☐

THE STEINBERG/CASIO/COMMODORE CREATIVE MUSIC SYSTEM - EXCLUSIVELY FROM SYNDROMIC MUSIC!

Turn your Commodore 64/128 into a home recording studio with professional, easy to use software and hardware. Just plug into your hi fi, amp or headphones and you will begin to realise your musical creativity!

You get a Casio CZ1000 MIDI synthesiser with a 49 note full size keyboard, PD digital sound generation, 8 voice polyphony, 16 presets and 16 programmable memories, and the CZ1000 operates in MIDI mono mode allowing four different sounds at once! Included in this amazing package is the Steinberg Track Star sequencing software which allows real/step-time input and it has digital drum capacity. The Steinberg Cosmo Editor which gives you complete visual programming control over your Casio CZ1000 and comes with 128 new sounds for your synth!

So whatever your musical abilities are, this entry level MIDI software will help you on your way.

Add to this a Steinberg MMI MIDI Interface, a MIDI For Musicians book, written by Craig Anderton which will give you insight into 'MIDI' possibilities, plus all the necessary MIDI cables and audio leads and you have a MIDI start-up package that is very complete.

Full set-up instructions and owner's manuals are included in this exceptional MIDI system.

The normal RRP of this system is **£630.00**. **SYNDROMIC MUSIC** can offer you this package at an astounding **£480.00** inclusive of VAT and delivery to your door, saving you **£150.00!!!** (UK offer only)

☐ ☐

'Creative music for creative people'

SYNDROMIC MUSIC, 24/26 Avenue Mews, London N10 3NP. Telephone 01-444-9126. We try to turn your orders around quickly and efficiently - please allow at least 10 days for payment by cheque. Maximum delivery time 28 days. Any problems and we will contact you. If you wish for special dispatch by Red Star/Overnight/Express etc - Call for details!

Don't delay - Have a Musical Xmas and creative New Year!

Please Note. All the above products include VAT/Postage & Packing for the UK only!

Overseas Postage Surcharge:

Europe/Eire - Orders under £50.00/£2.50 - over £50.00/£5.00.
Elsewhere - Orders under £50.00/£4.00 - over £50.00/£8.00.

NAME _____

ADDRESS _____

POST CODE _____

Please tick the product boxes for the goods that you require.

TOTAL AMOUNT OF ORDER inc postage if applicable £..... I enclose postal/money/bankers order/cheque made payable to **SYNDROMIC MUSIC** to the value of £.....

Call 01-444-9126 to pay by ACCESS/VISA - Top priority clearance and dispatch!

YC/12

Contributions

*So you own a Commodore? So you've
written some programs? So why haven't you
sent them to us?*

Your Commodore is always on the look out for new programs, hints and tips, articles and even regular series. In fact if you have something that you think could be of use to other Commodore owners we want to hear about it.

So if you have got something which you think we may be interested in. How do you go about submitting it to us?

Below you will find a list of guidelines that will help us to deal with any item that you send in to us. We don't expect everybody to be the next William Shakespeare but if you do follow these simple rules then it will make our job a lot easier.

1) If possible all material sent to the magazine should be typed or printed out on a computer printer.

2) All text should be double spaced i.e. there should be a blank line between each line of text. You should also leave a margin of about 10 characters around the text.

3) On the very first page you should put the following:

Name of the article
Machine that it is for
Any extras required - disk, printer etc.
Your name
Your address
Your telephone number

4) The top of every page should have the following information on it:

Abbreviation of the article title
Your name
The page number

For example, suppose you had submitted an article on C64 interrupts. You should put something like the following at the head of the page:

Interrupts/J.Smith/1

5) Please make sure that you do not make any additional marks on your text especially underlining.

6) Try and write in clear concise English, it does not have to be a work of literature but it must be comprehensible.

7) On the bottom of each page you should put the word MORE if there are more pages to the article or ENDS if it is the last page.

8) If possible, enclose a listing of all programs.

9) Under no circumstances use a staple to hold the pages together. Use a paperclip instead.

10) Programs should be included on either disk or tape. Make sure that you SAVE two copies of every program so that we have a better chance of loading them if problems occur.

11) Programs under 10 lines can be included in the text. If your program is longer than this you must enclose a disk or cassette.

12) If your article needs any artwork then supply clear examples of what is needed. We don't expect you to be an artist but we do need to see what is required.

13) Photographs, if necessary, must be either black and white prints or colour slides. We can take shots ourselves so don't worry about this too much.

14) Submissions of any length are welcome. If you have a five line routine that you think may be of use to someone else we welcome it just as much as a full blown six part series.

15) Payment varies quite a lot and depends on quite a number of factors, such as complexity of program, presentation of program, number of magazine pages it takes up etc. Payment is generally between £10.00 and £800.00.

16) All payments are made in the month that the magazine containing your article has appeared in print.

17) If we do find your submission suitable for inclusion in the magazine we will write to you giving the terms of publication, the rate of payment and an agreement form. Prompt return of this form will allow us to use your program as soon as possible.

18) If you want the program returning to you, should we find it unsuitable for publication, then you should enclose a stamped self addressed envelope.

19) The last and most important point to make is 'get writing', we are waiting for your articles.

YC

THE COMPANY THAT
TOWERS ABOVE THE
REST FOR C16
PRESENT

46 GREMLIN

THE WAY OF THE TIGER
FUTURE KNIGHT
XCELLOR 8
BOUNDER/PLANET SEARCH
FOOTBALLER OF THE YEAR
TRAILBLAZER
C16 CLASSICS III
MAGICIANS CURSE

THE WAY OF THE TIGER £9.95

Enter the world of Avenger, a Ninja warrior of unparalleled skill and deadly powers, as he battles the forces of evil.

Experience the stunning effects of the outstanding graphics and triple scrolling action as you master the techniques of Hand to Hand combat, Pole Fighting and the skills of the Samurai Sword.

And when you believe you've succeeded in overcoming all the odds, the next in this thrilling series of adventures will beckon you forward to a further challenge of death.

FUTURE KNIGHT £6.95

Don your Omnibott Mark N attack suit and set out in pursuit of your beloved Amelia's captors. Defend yourself against the Berzerka Security droids, battle through 20 levels onto the planet's surface, into Spebott the Terrible's castle where the fate of Amelia lies in the outcome of your mortal combat with the awesome Henchdroid.

THE WAY OF THE TIGER

FOOTBALLER OF THE YEAR £6.95

The game to answer every boyhood dream – the chance to make it to the very top of football stardom. Adopt the identity of a professional footballer and develop a career through the ups and downs of match days, transfer deals and injuries etc. Show off your talents in League and Cup games and then if you're good enough the ultimate accolade of your sport, the Footballer of the Year Award.

TRAILBLAZER £6.95

Thunder into the unknown at breakneck speed in this exhilarating journey that's not one for the fainthearted the endless chasms of doom that lay in and around the squares of mystery, stay alert to the time as the quicker you complete your task the higher will be your bonus.

XCELLOR 8

As a bounty hunter of the future speed through the city of 'Xcellor 8' in your XK 155 Hover-Car capturing the runaways. For each you will collect a payment with which to improve your craft with stronger shields, more fuel, better mines and a special detector.

C16 CLASSICS III

Experience a unique combination of combat game plans – hand to hand fighting with muscle and sword; the aerial skill of World War II flying; superfast action of jetpac and handblazer and the thrilling excitement of 21st century spacefighter.

£9.95

BOUNDER £6.95

The most compulsive game you'll ever play – now available for the C16+4.

PLANET SEARCH

Lost in the outer reaches of a distant galaxy, your only chance of survival is to battle through eight hostile planetary systems, eventually reaching your home planet.

MAGICIANS CURSE £6.95

In a barren wasteland once terrorised by an evil magician, it is fabled that deep within the magician's lair there lies a priceless treasure – a golden statue. Your mission is to locate this treasure. Your destiny is unknown.

Gremlin Graphics Software Ltd.,
Alpha House, 10 Carver Street,
Sheffield S1 4FS.
Tel: (0742) 753423.
Telex No: 547274

DURELL BIG 4

**4 Smash hit games in one pack – Only £9.95
available on Spectrum, Commodore 64 & Amstrad**

NEW ON
AMSTRAD

NEW ON
COMMODORE

**DURELL sales dept.,
Castle Lodge, Castle Green, Taunton, Somerset, TA1 4AB, England
Telephone (0823) 54489 & 54029**

software getting harder

SIGMA

7

Commodore 64 available November 20th
Spectrum & Amstrad available February

DURELL

Sales dept.,
Castle Lodge, Castle Green,
Taunton, Somerset TA1 4AB
England Telephone (0823) 54489 & 54029

R.R.P. £9.95 •

Trade enquiries to Centresoft
on 021 356 3388

software getting harder

Kids Stuff!

Mickey, Donald, Kermit and Gonzo all feature on US Gold's range of education games. But will you learn anything?

By Margaret Webb

This month's column is rather different in that it deals with a single software house – US Gold's Kids! No I don't have shares in US Gold, but in its way, this source of software has made quite a contribution to the software market for younger children.

One important feature to be appreciated is that educational software should be attractive so that it holds appeal to the user as well as delivering the information effectively. This is particularly germane to software for children in pre-school and primary age groups. Kids! software is mostly of American origin and uses Disney and other well known TV characters to help deliver its message. One drawback is that most of the packages require a disk drive in order to function. Whilst disk drives are common in the states, this is not the case over here. Their American origin does have the advantage that they have that extra bit of pazzaz that the American market demands. This also means that the graphics are to a high standard.

The first package is *Donald Duck's Playground*. This package doesn't set out to teach a particular skill but incorporates a number of features. The idea is to earn money which can be used to purchase items for the construction of an adventure playground for Donald Duck's nephews. The action centres around a street with various shops and other establishments on either sides. You control Donald and can guide him into the building of your choice.

There are four money-earning activities to choose from, each testing different skills. At the airport, your child's ability to match simple sequences of letters is tested. The idea is to pick up packages and put them in the correct trolley ready for loading on the aircraft. You are paid for each package correctly sorted and things are made slightly tougher by an in-built time built.

At the produce market, you must catch fruit being thrown from a lorry and put it in the correct box. Each time fruit is dropped, Donald gives off a string of quacked expletives in true style. In the toy store, you must collect toys and put them on the correct shelf. There is the added annoyance of frequent trains which shake toys off the shelves. Finally, you can work as controller on the Amquack railway. This involves the manipulation of points to direct the trains to the required destinations. This task is particularly tough.

Once you've amassed some money, you can go into the shops and buy ropes, ladders, wood and other junk and construct the playground. As the playground is built, you have the option of seeing the young ducks play on it.

The games cover such skills as letter recognition, matching shapes, speed of response, eye-hand co-ordination, forward planning and the handling of money during transactions. All games have three skill levels thereby catering for a wide age range.

Overall this is an attractive game which gives the impression of play rather than strict learning. Ideal for children from about six to 11.

Another play orientated package is *The Great Gonzo in Wordrider*. This is a sort of takeoff of *Raiders of the Lost Ark* in which the heroic Gonzo (late of the Muppets) endeavours to rescue Camilla the chicken from the evil grasp of the Swedish chef. Gonzo is equipped with a variety of exotic machines by Professor Bunsen Honeydew at the Muppet Institute of Technology. With these devices, he must negotiate a range of hazards. The child must select the machine most appropriate for the hazard. For example, a diving machine is no use in New York City and a walking machine is no good for walking over the Egglantic Ocean (note the appalling puns used in the game!). You have a choice of flying, walking, climbing, diving, gliding and rolling machines and a range of attachments such as a catcher, light maker and water squirter.

To complete the game, the child must score a specified number of

points by negotiating the various hazards. The hazards are linked so that the game is rather like a long journey or quest. The problems are two-fold.

First the child must select the correct machine and attachment for the particular hazard, second, the child demonstrate the dexterity and timing needed to negotiate what are effectively a sequence of simple arcade games.

Once Camilla has been rescued, you start again but with a higher points tally to achieve. Failure means a long trek by foot across the desert.

Overall the game is ideal for the younger child (six to 11 years) with its abundance of bad puns and jokes, it's simple arcade games and the use of weird machines.

Once children start to read and recognise words, the next problem is to teach how words link together to give meaningful sentences. The problem is how to make this exercise fun. One effective approach to this problem is to get the child to write a sentence and then to read it back. *Kermit's Electronic Story Maker* provides a cartoon based method of writing simple stories. A particularly nice touch is that the program uses a joystick to make all selections via cycling menus.

The story is built up from a series of simple sentences of about half a dozen words. The display shows the sentence at the top of the screen as a series of blanks separated by punctuation marks. You simply point at each blank and choose from the words available. Each word is accompanied by an animated sequence showing what each word represents. An example sentence would be: "While the banana dances in space, the cow barks "Yes I know it sounds silly, but the program allows unlimited variations. Once the sentence is complete, you can see the sequence described. Once satisfied, you can then move on to another sentence. The sentences have differing

structures allowing a fair degree of variety. Stories can be saved on disk for completion or replaying at a later date.

The sequences are nicely done with background music appropriate to the scene (all being based on the Muppet theme tune). The sound effects of the creatures/objects used are also sounded. Overall an excellent package which gives hours of fun.

The other two packages available are text/graphic adventures. First we have *Mickey's Space Adventure*. In this game, you assist Mickey Mouse and Pluto in their search of the solar system for a number of crystal pieces. The game is quite huge in that it occupies both sides of two disks.

In his travels, Mickey finds an alien space ship. This must be used to fly to the planets of the solar system to find the parts of the aforesaid crystal which holds the history of the alien planet. The game uses combined multicolour mode high resolution graphics with text. The pictures are true to the original Disney characters and are very colourful. The input of instructions has been simplified in that the options available are listed at the foot of the screen and you simply choose them using single key presses. The scenario is quite large with plenty of places to explore. Clues are also provided, particularly by the accompanying instructions.

On balance, the game is more suited to the older child (say nine to 12) since there is quite a lot of detailed information on the planets and other scientific topics. The accompanying literature is particularly strong with a glossary and ideas for further work. A disk drive is mandatory in order to play this game and the frequent disk changes are rather tedious. On the whole, however, this is a strong piece of software which will take quite some hours to solve. Additionally, each new game is different.

Winnie the Pooh in the Hundred Acre Wood is very similar in style to *Mickey's Space Adventure* albeit aimed at a slightly younger audience. The aim of the game is to locate objects and return them to their rightful owner. Naturally, each new game is different. To help players to play the game, a simple map is provided showing the main parts of the wood. This map bears illustrations which are similar to those shown on the screen allowing you to find out where you are. The game follows quite closely a number of events described in the original books and the illustrations are in themselves faithful to the original. As before, a simple method of selection of option is provided. There are also a number of abstract, fun options provided to allow the child to mess around. You can, for example, play Pooh sticks or look under rocks or count trees etc. There are also a number of confounding factors which can either move you to a random location or shuffle the objects around the wood. In all, just enough to keep a child quiet, or cursing (depending on your child) for hours on end. Again, unfortunately, a disk drive is needed.

So what do we have? The packages can be summarised under several features:

- 1) All use colourful, well designed graphics featuring well known cartoon characters. They therefore have instant appeal, particularly to the under tens. Sound is also well used to give music and effects.
- 2) All packages come with detailed and colourful instructions. These instructions also provide ideas for further activities and, where needed, glossaries and detailed information.
- 3) Except for *Donald Duck's Playground*, a disk drive is required.
- 4) All packages teach and test skills without making it obvious. They also achieve their goals as educational packages. In all, the Kids series is filling a large gap in the software market for the primary age group and sets standards which many domestic software houses would do well to emulate.

VC

Touchline

Company: US Gold/Kids!

Address: Units 2/3, Holford Way, Holford, Birmingham B6 7AX

Tel: 021 356 3388.

THE ULTIMATE BACKUP CARTRIDGE IS HERE

ACTION...

NEW IMPROVED VERSION

PLUS

FAST LOADER SYSTEM
Two Cartridges in One!!

Yes at the flick of a switch you have a fast load cartridge that will speed up your normal disk load speed by 5-6 times. Special switching hardware makes the fastload invisible to the system: — Uses no memory.

EVEN THE LATEST PROTECTED PROGRAMS

100% SUCCESS?

Action Replay is under constant development to stay on top of latest releases. No other product will cope with as much software as Action

Replay — despite our competitors claims. In fact in our most recent tests we could not find any memory resident program that could not be backed up!!

*****WARNING*****
Action Replay is designed for the user to make backups for their own use — Datel does not condone piracy.

FOR C64/128 **ONLY £24.99** POST FREE

- Stop the action of your game and make a complete backup to **Tape or Disk**
- Action replay works by taking a 'snapshot' of the program in memory so it doesn't matter how the game was loaded — at normal or high speed — from Tape or Disk.

Just look at the features, no other unit can offer such value.

- ☐ TAPE TO TAPE ☐ TAPE TO DISK ☐ DISK TO DISK
- ☐ DISK TO TAPE ☐ ALL BACKUPS WILL RELOAD AT TURBO SPEED AND RUN INDEPENDENTLY OF THE CARTRIDGE.
- ☐ SPECIAL COMPACTING TECHNIQUES TO SAVE ON DISK SPACE.

UNIQUE CODE INSPECTOR FEATURE

- Stop the action with the button then inspect any area of memory in it's "Frozen" state including all VIC + SID REGISTERS ETC.

SO SIMPLE TO USE. Just load your game as normal. When it progresses to the point at which you want to save it, simply press the button then:

- Press 'D' to save to disk to reload at high speed.
- Press 'T' to save to tape to reload at high speed.
- Press 'S' to save to disk to reload at normal speed.
- Press 'C' to enter "Code Inspector."

THE PROCESS IS FULLY AUTOMATIC — JUST GIVE THE BACKUP A NAME

EVEN MULTI-STAGE PROGRAMS

- ☐ Now programs that load extra sections can be transferred from tape to disk.
- ☐ Works with most programs Nova + Standard System.

HIRES SCREEN DUMP

- ☐ Any hires screen from your favourite games can be saved to disk.
- ☐ Compatible with many graphics packages including Blazing Paddles, Koala etc.

UPGRADES

Mk 1 Action Replay can be upgraded for **£8.50**

£19.99 POST FREE

SIMPLE TO USE FULLY MENU DRIVEN

AMERICA'S BEST SELLING DISK BACKUP SYSTEM NOW AVAILABLE IN THE UK!

FAST HACK'EM

TM

BY MIKE J. HENRY

FOR THE COMMODORE 64/128
A MULTI-MODULE SYSTEM - ALL ON ONE DISK

FAST HACK'EM IS QUITE SIMPLY THE BEST DISK COPYING SYSTEM AVAILABLE, ANYWHERE AT ANY PRICE.

SINGLE 1541 MODULE

- **AUTO NIBBLER:** Copy an entire protected disk in 3 minutes. Automatically senses type of protection and treats it as normal data to produce working copy.
- **NIBBLER:** Copy entire disk in 2 minutes. As above but parameters can be set manually.
- **FAST COPY:** Copy a disk in under 2 minutes.
- **FILE COPY:** Copy and file in 9 seconds.
- **FAT TRACKER:** Fat tracks are amongst the latest forms of protection. This mode allows you to produce a fat track on the disk.

TWIN 1541 DRIVES MODULE

- **AUTO NIBBLER:** Copy an entire protected disk in under 1 minute. Features auto track/sector analyzer.
- **FAST COPY:** Copy entire disk in 36 seconds! or 56 seconds with verify.
- **AUTOMATIC FASTCOPY:** As above but with completely automatic operation. In fact once set up doesn't even need the computer. A must for duplicating disks on a large scale.

SINGLE 1571 DRIVE (64 OR 128 MODE)

- **FAST COPY:** Entire 1571 disk in under 1 minute.
- **SINGLE OR BOTH SIDES:** Will copy C64 or true 128 software.
- **C64 or 128 Modes.**

1541 PARAMETERS MODULE

This is the module that gives Fast Hack'em its power. The parameters module contains dozens of "Parameter Keys" that are used to unlock those heavily protected programs. Each parameter is designed for a particular software brand or even a particular program. Other copy programs may make strong claims — but without special parameters they just can't cope. Datel will be offering updates to Fast Hack'em on a quarterly basis, featuring 20-50 new parameters plus other improvements as they're made. Prices to be £6 plus old disk.

SOFTWARE HARDWARE SUBMISSIONS

If you have a program or hardware project or just the idea for one. Why not submit it to us for evaluation. We pay top royalties or outright payment.

BECAUSE FAST HACK'EM IS PRODUCED IN THE U.S. IT WILL ALWAYS BE ON TOP OF THE LATEST PROTECTION TECHNIQUES. SINCE MANY OF OUR LATEST PROGRAMS APPEARED IN THE U.S. MANY MONTHS AGO.

SPECIAL OFFER! *QuickShot* II **ONLY £6.99** or for C16 including Interface **£8.99** POST FREE

How about the dynamic duo? Action Replay and Fasthackem together — **£39.99**
Also Action Replay and Disk Mate II together on the same cartridge — **Only £34.99**

DEALER ENQUIRIES WELCOME

****WARNING****
FAST HACK'EM IS A VERY EFFECTIVE PRODUCT DESIGNED TO ENABLE USERS TO MAKE BACK UP FOR THEIR OWN USE — DATEL IN NO WAY CONDOES SOFTWARE PIRACY.

TAKE ME TO THE HEAD OF YOUR COMPUTER

wear on your expansion port: 3 slot motherboard for 64/128

ONLY £16.99 POST FREE

- ☐ ACCEPTS 3 CARTRIDGES
- ☐ SWITCH IN/OUT ANY SLOT
- ☐ ON BOARD SAFETY FUSE
- ☐ HIGH GRADE PCB/CONNECTORS

AVAILABLE NOW!!

Now a full Midi Interface for your 64/128 at a realistic price! POST FREE

NOW ONLY £24.99

- ☐ MIDI IN
- ☐ MIDI THRU
- ☐ 2x MIDI OUT
- ☐ Compatible with most leading software packages:
 - Advanced Music System • JMS • SEIL, etc.

Special Offer! Buy Midi Interface + advanced music system only £49.99 + £2 postage (disk only).

Cartridge Development System

£9.99

Including "Cartridge Development Handbook"

- A complete kit of parts for an 8K 16K Autostart Cartridge including:
 - High quality double side PCB
 - Injection moulded cartridge case
 - Reset button switch facility
 - Accepts 2764 or 27128 Eproms
 - Cartridge can be configured in many ways
- Full instructions in Cartridge Development Handbook

A MUST FOR THE DISC HACKER

Super Snooper

Track and Sector Editor Cartridge

ONLY £10.99 POST FREE

- Super Snooper lets you examine, decode and change any program directly on the disc in your drive
- Gives readout of each sector track in Hex, Decimal and ASCII
- Built in powerful disc ram monitor disassembler. Unprotecting, adding pokes and making backups are made easier with the Super Snooper. Since most disc protection schemes are never loaded into the computer ram, a track and sector editor is invaluable tool when making back ups etc.

DIGITAL SOUND SAMPLING COMPLETE PACKAGE

£49.99 POST FREE

FREE AUDIO (TV LEAD!)

NOW FOR YOUR COMMODORE 64

The Datal Sampler now brings you this technology at a sensible price!

- The Sampler allows you to record any sound digitally into memory and replay it instantly at any pitch, backwards, forwards, ascending scale, descending, with echo, reverb, flanging, endlessly looped etc. Truly professional hardware incorporating:
 - Full 8 bit D and ADC conversion
 - Line or MIC input, line output and feedback control
- A comprehensive software package including:
 - A live effects menu with echo, reverb, digital delay, etc.
 - Full sample editing facilities with review and on screen frequency plotting
 - A powerful real time sequencer

Copy Drum Software available separately at £9.99 to turn your sound sample into a Com-Drum system as well as a sampling system.

MODEL + ROBOTIC CONTROL MADE EASY WITH

ROBOTEK 64

£39.99 POST FREE

- Robotek 64 is a comprehensive hardware/software package to interface your 64 to the outside world, models, robots, lighting, sensors etc., etc. The features make Robotek 64 the most sophisticated unit available at any price:
 - 4 output channels each with on board relay
 - 4 digital inputs fully buffered
 - Analogue input with full 8 bit conversion
 - Sound input for voice recognition and voice controlled switching
- Software features: sequencers to control output, Analogue measuring module, Test Program, Voice Activation Module, much more. Voice recognition software to be released soon. Total package no more to buy!

TURN YOUR MPS 801 INTO 4 PRINTERS IN ONE! WITH PRINTER IV

Alternative Character ROM Fitted in minutes - No soldering required

Only £19.99 POST FREE

- At the flick of a switch you can choose between any of 4 different superb new character sets:
 - DESCENDER ECLIPSE
 - SCRIBE
 - FUTURE
- All 4 sets can be mixed within one document
- Printer IV is a direct replacement for the normal printer ROM so it is 100% compatible with your existing software.
- Graphics - No Problem either.
- SEND NOW FOR QUICK DELIVERY

Turbo Rom

Replacement Kernel

£10.99 POST FREE

- Turbo Rom actually fits inside your computer and replaces the normal slow Kernel Rom with superfast disc loading routines, plus extended DOS commands
- Loads most programs at 56 times speed
- Improved single key commands
- Fits inside computer so all ports are free
- Return to normal kernel at flick of switch
- Fitted in minutes - no soldering usually needed (on a few C64's the old Rom may have to be de soldered)

Disk Mate II

ONLY £14.99 POST FREE NEW

- FAST DISC COPIER copies entire disc in 4 minutes even many protected programs.
- FAST FORMAT format an entire disc in 10 seconds.
- FAST LOADER loads most programs at 56 times normal speed. Special switching techniques make the Fastload invisible to the system.
- IMPROVED DOS COMMANDS single key commands for: Directory, Load, Scratch, etc., etc.
- POWERFUL MONITOR/DISASSEMBLER view any area as full disassembly or HEX/ASCII. Features including: Move, Find, Fill, Compare, Assemble, Screen or Printer, too many features to list.

COM-DRUM

ONLY £29.99 POST FREE

DIGITAL DRUM SYSTEM FOR THE C64

SPECIAL OFFER AUDIO/TV LEAD (WORTH £8) FREE!!

- Now with the Com Drum digital system you can produce studio quality drum rhythms with real drum sounds. All the features of systems 10 times the price
- A complete digitally recorded drum kit, i.e. 8 voices - kick drum, snare, tom tom, hi hat, cymbal etc. etc. N.B. these are real drum sounds - not synthesized
- Real time and step time sequencers
- Full editing system
- 16 Alternative voices supplied free
- More voices to be released (price to be about £5.00 for 32 voices tape or disc)
- 8 pre programmed rhythms to start you off
- External sync facility
- Very simple to use
- Line output to hi fi amp or through TV with optional audio TV lead (see offer)
- On screen menus
- Stylish case
- Please state tape or disc software
- AVAILABLE NOW!!

IT'S A COMPLETE LIGHTPEN SYSTEM... IT'S AN ALL IN ONE ILLUSTRATOR/GRAPHICS PACKAGE.

IT'S BLAZING PADDLES

ILLUSTRATOR

DEALER ENQUIRIES WELCOME

Complete with the

ONLY £24.99 POST FREE TAPE OR DISK (PLEASE STATE WHICH)

Yes Blazing Paddles is one of America's top selling graphics packages. Fully Icon/Menu driven, comes complete with the Datal Lazerwriter - A lightpen featuring the latest polymer fibre optic cable and sensor for pin point accuracy of a calibre simply not possible with conventional system.... But that's not all - Blazing Paddles will also work with any standard input device including Joysticks, Touch Tablets, Paddles, Mice, Trackball and Professional Graphic Tablets

A SUPERB PACKAGE WITH ADVANCED FEATURES

- ☐ Advanced Colour Mixing to create over 200 textured hues
- ☐ Painting with a range of brushes ☐ Air Brush ☐ Ovals
- ☐ Rectangles ☐ Lines ☐ Rubberbanding ☐ Text Mode
- ☐ Fill ☐ Single Dot Mode ☐ Freehand Draw
- ☐ Shape Library ☐ Clear ☐ Printer Dump
- ☐ Hires Screens saved from Action Replay can be loaded and edited etc (Disk)

PLUS A zoom feature for single Pixel editing while viewing, the results at full scale. ☐ Powerful cut and paste facility, shapes can be picked up, moved around, repeated and saved. ☐ Full Load and Save feature for pictures, shapes and windows which are supplied.

If you think the Software you got with your Mouse/Graph tablet is a bit weak then you can buy Blazing Paddles Software alone.

FOR ONLY £12.99 TAPE OR DISK (PLEASE STATE)

(Note conventional Lightpens cannot cope with the high Pixel resolution of Blazing Paddles - only Lazerwriter is suitable as a Lightpen input).

An Advanced Lightpen featuring state of the art fibre optic technology.

BLAZING PADDLES ILLUSTRATOR

PADDLES ILLUSTRATOR IS FOR EVERYONE!

Using the Lazerwriter a child can use it as a colouring book or a computer artist can create superb graphics.

DATAL ELECTRONICS

USUALLY SAME DAY DESPATCH ON ALL ORDERS
SEND CHEQUES P.O.'S TO:
UNITS 8/9
FENTON INDUSTRIAL ESTATE,
DEWSBURY ROAD, FENTON,
STOKE-ON-TRENT TEL: 0782 273815
FAX: (0782) 264510

24 HR CREDIT CARD LINE
FOREIGN ORDERS ADD £2 POSTAGE

MICROCOMPUTER SUPPLIES

COMPUTERS

THE AMAZING AMIGA with Hi res Col Mon, Mouse, Int 3.5" Drive, Software & FULL ON-SITE MAINTENANCE.	PHONE.
AMIGA as above plus external 3.5" Drive	PHONE.
AMIGA Sidecar 5.25" Drive and MS DOS Emulator	PHONE.
Commodore 64C New Connoisseur's Collection	199.00
Commodore 128D inc. Built-in 1571 Disk Drive	412.00
Commodore 128D inc. Built-in 1571 Disk Drive + 1900 Mon	495.00

PRINTERS

Citizen 560 two colour 40col dot matrix	43.47
Citizen 120D Dot Matrix 120cps & NLQ fric/trac	179.00
Commodore MPS803 Dot Matrix 50cps with tractor	136.00
Commodore MPS1000 Dot Matrix 100cps & NLQ fric/trac	219.00
Star NL10 with C64/128 Interface 120cps & NLQ	220.00

MONITORS

Commodore 1900 12" Mono Monitor for C64/128	115.00
Commodore 1901 14" Colour Monitor for C64/128	239.00
Philips 8500 Col. 14" Std Res for C64 inc. lead	176.00

MISCELLANEOUS

Commodore 1541C Disk Drive	153.00
Commodore 1571 Disk Drive	226.00
Cent Interface for C64/128	26.04
Cent Interface for C64/128 with 8k buf & graphics	51.30
Commodore 64 Compatible Power Supply	23.00
Commodore 64/128 Compatible Cassette Recorder	23.00
Commodore 1530 Cassette Record	31.00
Surge Protector 13 Amp Plug	10.39
The Final Cartridge II Operating System	33.91
C64 Programmer's Ref Guide p&p £2	7.95
C128 Programmer's Ref. Guide p&p £2	21.95
The Anatomy of a Commodore 64	5.95
Machine Language Book for the C64	5.95
Printer Ribbons - You name it	P.O.A

SOFTWARE

AMIGA Software	PHONE
C64 Music Keyboard/Adrian Mole/Des Pencil Package	15.00
dBASE II Database (CP/M)	99.00
Easyscript Word Processor C64	15.00
Future Finance Planning Package C64	13.00
Microclerk 128 Accounts/Spreadsheet/Typing/Filing	85.00
Pocket Wordstar Word Processor (CP/M)	43.00
Superbase 128 Programmable Database	72.00
Superscript 128 Word Processor	64.00
VizaWrite Classic 128 Word Processor	73.00
VizaStar Spreadsheet/Database for C64	49.00

DISKS (Examples)

5.25" SS/DD Goldstar (10)	7.75
5.25" DS/DD StorageMaster (10)	16.25
3.5" DS/DD Goldstar (10)	28.00

DELTA PI PROCESS INTERFACE FOR COMMODORE 64/128

8 Analogue Inputs (12 bit) & 32 Digital Input/Output lines £199.00
DELIVERY: 4 day £7+VAT next day £10+VAT S/ware & small items FREE
Please add 15% VAT to all prices Make cheques payable to

Delta Pi Software Ltd
8 Ruswarp Lane, Whitby, N. Yorks, YO21 1ND. Tel: 0947 600065 (9am - 7pm)

spectrum
GROUP MEMBER

OPEN 6 DAYS
LATE NIGHTS THURS, FRI

All titles of Software stocked for all Commodore machines

MICROSNIPS
37 SEAVIEW ROAD
WALLASEY
MERSEYSIDE
L45 4QN
(NEXT TO TSB)
051-630 3013

NEW COMMODORE 64C PACK

Comprises Mouse, Typing Tutor, Monopoly, Scrabble, Cluedo, Chess, Renaissance + FREE JOYSTICK + DATA RECORDER		£249.95	
Commodore Modern for C64/128	£79.95	5 1/4" SSDD Axiom Discs	£8.00 (10)
MPS 803 Dot Matrix Printer including free tractor feed	£169.95	5 1/4" SSDD Goldstar	£8.50 (10)
MPS 1000 Dot Matrix NLQ Printer	£286.35	5 1/4" DSDD Goldstar	£9.50 (10)
1702 Colour Monitor	£199.95	5 1/4" Lockable Discbox (holds 100)	£10.95
C128 Commodore Compendium	£299.95	Computer to TV lead (HD.2m)	£2.59
C128D Built in 1571 Drive	£539.95	Computer/TV ext. lead	£2.29
C128 Compendium pack	£299.95	C64/128 Printer lead	£2.50
C128D + 1900M Monitor	£625.00	Com. 64/128 Centronics lead + software	£19.95
1571 Drive for C128	£269.95	MPS 801 Ribbons	£6.99
1541C Disc Drive for C64/128	£199.95	CBM Daisywheel ribbon	£3.99
1901C High res Col Mon.	£339.95	Comdrum	£29.95
1900M Mono Monitor	£149.95	Currah Speech	£19.95
Music Expansion System	£149.95	C64 Speakeasy	£14.95
Sound Sampler	£69.95	Trojan Lightpen	£19.95
Sound Studio	£14.95	Cheetah R.A.T. joystick	£19.95
Freeze Frame III	£39.95	C16/Plus joystick adaptor	£2.29
Final Cartridge II	£37.50	C16 Joystick	£9.99
Euromax Mouse/Cheese	£49.95	Expert Cartridge C64/C128	£29.95
Citizen 2 colour printer	£49.95	C64 to Colour Monitor (MVDU-04)	£2.99
Cheetah Interpod	£59.95	C64/Mono monitor (MVDU-25)	£2.99
C128/64 IEEE Interface	£79.95	C64/Scarl TV (in AV Mode) (MVDU-40)	£4.99
C128/64 Centronics Printer Driver Software	£6.99	C64/Philips DC2007/V7001 Mon. (MVDU 59)	£2.99
IEEE - RS232 and parallel		C64/Monitor with audio (MVDU-54)	£2.99
Bidirection interface 16K buffer	£223.95	Cable for 1701 Monitor (MVDU-69)	£4.99
Commodore 64/Vic PSU inc postage	£28.75	8 Pin DIN/6 Pin DIN (MVDU-35)	£3.99
Vic UHF Modulator	£17.95	24 Way edge Connector Ext. (MCL 089)	£16.95
Commodore 64 Reset Switch	£5.95	6 Pin/2 x 6 Pin DIN Sockets (MVDU-41)	£4.99
General Electric Datacorder	£29.95	Cassette Port 12 way Edge Connector (CI/002)	£2.50
For C16/Plus 4/C64/C128/Vic Phone Corder C64 Recorder	£24.95	Konix Speedking C64/C128	£11.95
C2N Data recorder	£39.95	Konix Speedking C16	£13.95
Robcom Head alignment	£4.99	C64/Vic Dustcover (LWD019)	£5.99
Magic Monitor Lead	£14.95	1570/1541 Disc drive cover (LWD021)	£4.95
C128 - 40/80 Monitor Converter		C128 Dust cover (LWD001)	£7.99
MPS 803 Ribbon	£3.99	1701 Monitor Cover (LWD025)	£8.95
Selko C64/128 Wrist Terminal	£59.95	Disc Notcher	£4.99
Entrepo Quick Data Drive	£49.95		

PRINTERS MONITORS & COMPUTERS ADD £7.00 Carriage

INSTANT CREDIT UP TO £1,000.00

SUBJECT TO STATUS

MAIL ORDER Cheques/P.O. payable to: MICROSNIPS
add 5p in £ postage. (24 hour Ansaphone)

CBM 64 AND 128

TRANSFER ALL MAJOR TURBOS

AUTOMATIC

NO USER KNOWLEDGE

DOSOFT'S BACKUP BREAKTHROUGH SHATTERS PRICES AS WELL

FIRST TAPE, THEN DISK, NOW CARTRIDGE!

NEW! NEW! Action Replay Cartridge 2

This is the one you have been waiting for! Designed and produced by Datel, using the programming skill of DoSoft, the new Action Replay Cartridge Mark Two is really two cartridges in one. Completely self-contained, it gives you almost total back-up capability, and offers disk drive owners a superb fast loader—all independent of computer memory. Just see what it can do for you!

- Freezes the action on your computer at the touch of a button at any time
- Works with both Disk and Tape
- Backups reload at Turbo speed without cartridge
- Built in reset switch
- No screen blanking during load
- Handles programs which load in several stages
- Backs up Multi-Stage programs to Disk
- Special compacting techniques save Disk space
- Three or more programs per disk side
- Unique Code Inspector allows you to look at whole memory, including program, registers, etc.
- Saves high-res screen pictures—you select format
- No other software necessary
- No user knowledge

£24.99

Action Replay Mark Two cartridge also available from Datel Electronics.

MegaTransfer Disk V 4.0

The one the others try to follow! MegaTransfer 4.0 is vastly extended over previous editions and will back up programs that no other utility can handle. And now it's at a price you can't afford to miss.

- Backs up all major Turbo Systems
- General purpose routines for Nova, Burner, Visiload, Flash, early and recent Pavloaders, and more
- A collection of specific routines for individually protected programs, including Multi-Stage games
- Transfers programs which won't normally load with Disk Drive
- present
- Economical use of Disk space
- Program identifier
- Diskus 1.2 makes backup of ordinary programs so simple
- Improved Disk TurboLoader fastloads your regular software. This just has to be the most capable, best value back-up software on disk for only

SAVE! SAVE! SAVE!

£12.50

The DoSoft Collection

A special offer comprising MegaTransfer, MegaUtility, MegaTape and Prosprite sprite edition/library on one disk (usually £32.50) together with 10 FREE Disks and Storage Box (worth £11.95) for our bargain price of

£24.99

How's that for value?

MONEYSAVING OFFER!

MegaTape SuperValue

So simple to operate, our famous Tape-to-Tape Utility for one Datasette requires no additional hardware. MegaTape also features DoSoft's RBS Plus TurboTape converter.

- No user knowledge required
- Backs up major Turbo Systems
- Vast collection of specific routines to handle most TurboLoad games
- Often increases loading speed
- VisiScreen Striped TurboLoader
- RBS Plus converts ordinary programs to load at SEVEN times normal rate
- A must for heavy tape users it is a real bargain

£7.50

MegaUtility Disk V4.0

Lots of really useful programs, designed to make your programming life easier.

- Programmer's TurboDisk Utility: fast load, save, verify; display start and end addresses; easy DOS commands and more
- New AlphaLoad Disk TurboLoader: no menu required; no separate load required; much improved version
- Whole Disk Copier (THREE minutes)
- Turbo File Copy at five times normal speed
- Nibble Disk Copy backs up most protected disks in just five minutes
- Fast format
- Disk to Tape Plus
- Tremendous value at only

£12.50

3M Disks at Low Prices

Top class 3M branded Disks at low, low prices.

- SS3DD 744D-0, suitable for all 5 1/4" drives
- Complete with labels and write protect tabs
- Tough Tyvac spun acrylic sleeves
- FREE High Impact Plastic Storage Box (worth £2.75)
- Our inclusive price is just £11.95 per box of ten. No extras.
- No catches. This is the price you pay.
- UK POST FREE

£11.95

All DoSoft's programs are unprotected for your convenience. DoSoft customers will receive details of future updates and can buy new DoSoft Programs at advantageous prices.

Action Replay Mark Two carries a twelve month replacement guarantee against mechanical failure of the device.

How to get your DoSoftware
Please send cash/cheque/P.O. with order for fast despatch (SAE only for full details). Send off now to:
DoSoft (Dept YC), 2 Oakmoor Ave, Blackpool, FY2 0EE
UK Postage included. Europe add £0.75, or £2 if order includes Blank Disks. Overseas add £1.50 for Airmail, or £3.50 if order includes Blank Disks.

DoSoft
You'll Do it Better with DoSoft

FAST DISK UTILITIES • LOADERS • 3-MIN DISK COPY • FAST DISK FILE COPY • FAST FORMAT

Games Reviews

Weird, wonderful, zany or just plain fun. There are hosts of games just waiting for you out there, so we've brought you some to ease the burden of your decision.

KETTLE

Kettle is Tony Crowther's second game since resuming his partnership with Alligata. The First, Trap, was featured as Game of the Month. Kettle is unfortunately somewhat disappointing.

You play the part of a kettle (surprise, surprise) and are trapped in an underground complex of 30 different levels. Your objectives are survival and escape. The key to moving from one level to the next is to find a tin opener. This is hidden deep within one of the many bowls scattered round the complex. At least I think that they are bowls. That is what they look like although the blurb insists on calling them bowels but I have a gut feeling that that is wrong somehow. Shooting the bowls 10 times results in it changing into a diamond and a further successful hit changes the diamond into an alien, a bonus, an energy giving jug of water or the much needed tin opener.

Shooting objects – bowls, bubbles and diamonds is done by use of a crizza. This orbits around your kettle and behaves something like a cross between a South American bolus and a yo-yo. You can choose from the initial option screen how you want the crizza to behave.

The most interesting part of the game is the fact that two players can play simultaneously. The screen is split so that you can watch exactly what your opponent is up to. Two distinct strategies present themselves. You can work as a partnership or you can play against each other, waiting for

the other player to do all the hard work before nipping in and stealing whatever the diamond happens to reveal.

The split screen works nicely but the main problem is that the game is just plain dull. Not one of Tony's better efforts.

G.R.H.

Touchline:

Title: Kettle. **Company:** Alligata, 1 Orange St, Sheffield. **Machine:** C64. **Price:** £9.95. **Originality:** 8/10. **Graphics:** 7/10. **Playability:** 6/10. **Value:** 5/10.

UCHI MATA

After the plethora of karate and ninja combat games, it is a pleasure to see something a bit out of the ordinary. Such a game is Uchi Mata, a judo simulation. The name incidentally refers to one of the moves – an inner thigh throw.

Judo allows no kicks or punches, it involves gripping your opponent's judogi, catching him off balance and trying to throw him onto his back. How well you do this results in points being awarded to you. A perfect throw is called an ippon and immediately ends the bout. Lesser manoeuvres may be awarded a waza-ari, yuko or koka.

Your chances of completing a successful throw depend largely on the quality of grip you have on your opponent. When you are within striking range, a quick press of the fire button makes your man make a grab and a bar chart in the top left hand corner displays the relative grips of the red and

white players together with their respective staminas. A successful throw can only be made if you are actually attacking so another press of the button lights up an indicator to denote who is the Tori (aggressor) at any given moment. The throw itself depends on a specific sequence of joystick movements. Some of these are outlined in the instructions, others you must discover for yourself. The different throws include a tomoe-nage (sacrificial stomach throw) and de ashi barai (advancing ankle sweep). There is a practise mode for you to try out these moves before you go into actual competition.

The thing that struck me most about Uchi Mata was the amount of realism that Martech have tried to include in the game. It is not as action packed as say Way of the Exploding Fist but more subtle and tactical. You really feel as if you are coming to grips with your adversary. **G.R.H.**

Touchline:

Title: Uchi Mata. **Company:** Martech, Bay Terrace, Pevensey Bay, E. Sussex. **Tel:** 0323 768456. **Price** £7.95 **Originality:** 9/10. **Graphics:** 8/10. **Playability:** 7/10. **Value:** 8/10.

180

As might be surmised from this game's title, 180 is a darts simulation. And it's not a bad one either. The object of the game is to win the championship. There are eight contenders, rejoicing in names such as Belly Bill, Sure Shot Sidney and Limp Wrist Larry. You can meet any of the players as you progress from the quarter finals but the final is always against Jammy Jim.

The match itself is the familiar 501, straight in, double out, a match being the best of three sets. When it is your turn to throw, a hand appears in front of the screen. It moves about slightly as you aim, so that you can't move directly to the treble twenty all the time. To further complicate matters, only the diagonal movements of the joystick are effective. The result of all this is that scoring the magic 180 is not quite as easy as it appears when the experts do it on the box. Every time you throw a dart, your current score is chalked up on the blackboard. Then you must sit back and watch your opponent throw. Each of the competitors has his own preferences and quirks but it is up to you to work out what they are.

The game is full of nice additional touches. You can practise before the match in a game of round the clock. The numbers 1 - 20 must be hit in turn within a certain time limit. There are some animated back drops as your opponent throws and should you have difficulty working out exactly which numbers you have to hit in order to finish, there is a list of the more popular combinations on the cassette insert.

Most of the attempts at darts games released so far have been fairly poor and 180 is certainly the pick of the bunch for whiling those long hours when the pub is closed. **G.R.H.**

Touchline:

Title: 180. **Company:** Mastertronic, 8-10 Paul St, London EC2A 4JH. **Tel:** 01 377 6880. **Price** £2.99. **Machine:** C64. **Originality:** 4/10. **Graphics:** 7/10. **Playability:** 8/10. **Value:** 7/10.

SUPERSTAR PING PONG

Superstar Ping Pong is a table tennis simulation with enough options to provide a challenge for even the most demanding players. The bats are suspended in mid air and wave vaguely in the direction of the ball every time the fire button is pressed. Sounds too easy? That's what I thought until I lost the first two games 21-1 and 21-2 on the slowest possible settings!

Timing is crucial if you are to succeed in returning the ball over the net. Assuming that you actually make contact in the first place, the ball can leave the bat at any one of fifteen different angles. Initially, it seems that there is only one angle - one that sends the ball miles off the side of the table. The knack is to get the bat in position early rather than late. Once you get used to returning the ball, then you can start to worry about where on the table you want to put it. Your normal shot is top spin but you can smash or slice the ball if you want to.

Before you even start to play, there are three pages of options for you to select from. You can play either against the computer or a human opponent. If you choose the latter option, you can elect to view the table from side on instead of the more normal end on position. There are three speeds which equate to different skill levels and you can also opt to let the computer move the bat for you - very useful when you first start.

The standard of your game is measured over six different abilities ranging from forehand and backhand skills to speed and endurance and these can be adapted to suit your individual preferences. Finally come choices about the length of the match and bat colours.

Once you get used to controlling the bat, Superstar Ping Pong is a very realistic simulation. The number of options mean that you can always set up a situation whereby the computer is just that little bit stronger than you are. There are also some nice little touches. It is very reassuring to know that the computer is capable of mistakes as well as you and is just as likely to serve the ball straight into the net. Well worth considering if you enjoy reaction games and want to get away from shoot-em-ups for a bit.

G.R.J.

Touchline:

Title: Superstar Ping Pong. **Company:** US Gold, Units 2/3, Holford Way, Holford, Birmingham B6 7AX. **Tel:** 021 356 3388. **Price:** £9.99 cassette, £14.99 disk. **Originality:** 6/10. **Graphics:** 8/10. **Playability:** 7/10. **Value:** 7/10.

SANXION

Pete Pilot here. Just taking a break from training exercises to let you know that it looks as if we're getting these aliens under control. What do you mean you don't know what I'm talking about? Look, you know we almost had a nuclear war a couple of weeks ago? You know it was only averted by the fact that the aliens turned up, determined to wipe us out because they think we're too belligerent to inherit the Universe? Well, now they're training young guys like me to sort out the little blighters.

There's wave after wave of them, all different shapes and sizes and they are totally suicidal, man, you just have to keep on firing at them. It's not too bad at first but when they get to know you're a force to be reckoned with, they send in the big guns. Weird shaped craft which spin around and fairly make you dizzy.

Seeing the world from my ship is a pretty unbelievable experience, too. Surreal silver landscapes, dark craggy scenery and mile upon mile of virgin forest. And, wow, some of the cities are really high tech. They've got defences which are hell to penetrate. And have you ever flown through a rainbow? That's an experience not to be missed.

They're looking for thousands of trainee pilots to combat the millions of aliens now swarming the planet. Why don't you sign up, you'll never get another chance like it? Fantastic.

M.C.

Touchline:

Title: Sanxion. **Company:** Thalamus.

Price: £8.95. **Machine:** C64. **Originality:** 7/10. **Graphics:** 9/10. **Playability:** 10/10. **Value:** 8/10.

PANTHER

The city of Xenon is under attack from the usual hordes of alien invaders. You are the last remaining pilot in the Federal force and are trying to rescue the few survivors and stragglers still left in the city. The fact that the enemy now occupy large chunks of the city and will come at you with everything that they have got, should prove to be only a minor hindrance.

The game is a diagonally scrolling shoot-em-up, reminiscent of Zaxxon and Blue Max. Your Panther ship can move left and right, up and down as you fly over the landscape. Starting in the desert, you must fly over a large lake before reaching the city itself and spaceport beyond. The survivors are hiding in bunkers and oil rigs etc and you must land safely in order to pick them up. As you are constantly under attack from different waves of aliens, the chances are that you will have to make several runs through the area - a transmat at the spaceport will return you to the appropriate position. As you near the city, so the enemy radar will lock on to you unless you can fly at a very low level dodging buildings as you go.

Panther is not a bad little game, especially at the price. The control required to handle your craft should give even the most ardent arcade fan a good run for his money.

Touchline:

Title: Panther. **Company:** Mastertronic 8-10 Paul St, London EC2A 4JH. **Tel:** 01 377 6880. **Machine:** C64. **Price:** £1.99. **Originality:** 6/10. **Graphics:** 6/10. **Playability:** 6/10. **Value:** 7/10.

ANTIRIAD

After the inevitable nuclear war, and the horrendous nuclear winter, the earth begins to recover. From the chaos has emerged a new race of man. Strong, brave and hardy, but peaceful and simple too. The only shadow over their lives is the superstition surrounding the ancient city, half buried at the foot of a volcano.

Suddenly, from the sky appears a strange peril. An alien race, ruthless and bloodthirsty, massacre hundreds of a simple people and put them to work in the mines. They make the ancient volcano their headquarters and the location of their power source.

But the young race does not give up hope. Secretely they raise young boys to reek revenge and save the race. One hero emerges: Tal. He is sent into the heart of the volcano to find the ancient sacred armour (in reality an anti-red combat suit) and with it he must destroy the power source at the heart of the volcano.

The first thing to do is to get through the forest, avoiding the many extraterrestrial bugs which lurk there, and reach the armour. When you get to it you'll find that you need anti-gravity boots and a blaster. So you have to get out of the armour and find the boots which are at the top of a tree, then get back to the suit and float about to find the blaster.

All of this involves an awful lot of death destruction, mainly for you, because when you're not in the suit with your blaster, the only way you can kill anything is by chucking rocks at them. However you're aim's not bad so there's hope for you yet.

On the whole it's quite a nice game, graphics are reminiscent of Cauldron II, and are varied and interesting. It's also very difficult so you'll need quite a bit of practice especially to get the hang of that floating feeling when you've managed to get the suit on the go. Make sure you pick up lots of powercells as you go about, though, because if you run out the suit dies and you have to get out. That's not nice if you're deep in the volcano!

M.C.

Touchline:

Title: Antiriad. **Company:** Palace Software, 275 Pentonville Road, London N1. **Tel:** 01 278 0751. **Machine:** C64. **Price:** £8.95. **Originality:** 8/10. **Playability:** 7/10. **Graphics:** 9/10. **Value:** 8/10.

MARBLE MADNESS

This one is a strange game from Electronic Arts courtesy of Ariolasoft. You're a marble, and you have to negotiate various 3D mazes. The problem with being a marble is that it's very difficult to control our movements. A gentle shove with the joystick to the left and you find yourself careering off the edge of the play area into an abyss.

Level one (of six) breaks you in quite gently and it may be worth your while hanging around a bit on this one just to get the hang on the controls. Each level has its own music, level two's is very good, level four sounds like a chimp has been let loose on a synth!

To be honest, I couldn't really get addicted, although I know people who are. One of the main reasons for this is that each level loads separately from disk and this seems to take an awfully long time. The apparent reason for this is the sophistication of the graphics and sound. The graphics are truly wonderful, with beautiful colours and very effective 3D landscapes.

Hazards to avoid include marble eating worms, steelies which are black marbles which try and push you off the edge, bonuses to be gained if you get them first. There are vacuum cleaners which suck you off course and plenty of slopes and bumps to send you spinning into oblivion.

If you like a game which is totally frustrating and very different then this may keep you occupied for hours even if it's only to stare at the fascinating mazes. Definitely worth a try.

M.C.

Touchline:

Title: Marble Madness. **Company:** Ariolasoft, 68 Long Acre, Covent Garden, London WC2E 9JH. **Tel:** 01 836 3411. **Machine:** C64. **Price:** £14.95 disk. **Originality:** 10/10. **Graphics:** 10/10. **Playability:** 7/10. **Value:** 8/10.

YC

ROBOBOLT

They say that imitation is the sincerest form of flattery. If that's the case then Andrew Braybrook should be feeling very flattered indeed. Robobolt, is yet another attempt at a Paradroid cum Uridium cum etc. sort of game. For my money though, this attempt has not succeeded half as well as some recent releases.

The basic principle behind the program, is to collect Death pods, place them in the assembly area, thus enabling you to warp to the next level. There are four pods to collect on each level. The only trouble is, they have to be collected in the correct order, otherwise they will be rejected. Whilst you are running around, trying to find the pods, your energy is diminishing rather rapidly. Energy can be maintained by shooting the aliens roaming around, (two per level as far as I can tell). To add to your troubles, you have a nasty time counting down, which seems to be in permanent turbo drive.

The copy that I reviewed had no sound at all, (except for an opening number). The control of your craft is somewhat sticky also.

All in all I found this program a little mundane and uninteresting for my liking but at £1.99 who's complaining?

P.E.

Touchline

Title: Robobolt, **Company:** Alpha/Omega, 9 Kings Yard, Carpenters Road, London E15 2HD. **Tel:** 01 533 2918.

Machine: C64. **Price:** £1.99

Originality: 4/10. **Graphics:** 5/10. **Playability:** 4/10. **Value:** 6/10.

ORPHEUS IN THE UNDERWORLD

After playing Orpheus in the Underworld for quite a few hours, I'm still not sure exactly what you are supposed to do. Obviously your task is to get out of Hades. How you do this is a mystery. Granted you can collect treasures on your travels, just how they help you, though, is not clear.

The game comprises of lots and lots of screens (well actually, it's just one screen with a few different things in it each time).

To get about, you have to jump over pits, swing from ropes and cross chasms. The one really novel idea in the game, which I personally found a bit annoying, is that the music only plays if you are moving. Stand still and the music stands still also.

The backdrops are somewhat confusing. I was always under the impression that the underworld was Hades, not the inside of an Egyptian tomb (well we live and learn).

Not wanting to seem all gloom and doom, the game does have a little of the elusive, 'I must just have one more go' about it.

P.E.

Touchline

Title: Orpheus in the Underworld. **Company:** Alpha/Omega, 9 Kings Yard, Carpenters Road, London E15 2HD. **Tel:** 01 533 2918. **Machine:** C64. **Price:** £1.99.

Originality: 4/10. **Graphics:** 4/10. **Playability:** 5/10. **Value:** 5/10.

COMPUTER HITS 3

Compilation tapes are all the rage at the moment and Computer Hits 3 is one of the better examples of the genre, offering 10 different titles. The emphasis is heavily on action and, unlike certain rival products, none of the games are really naff.

First off the block is Geoff Strongman Challenge. A training session allows you to build up certain muscles before going on to compete in events such as barrel loading, fairground bell and sumo wrestling. Elidon is an arcade adventure in which you play a faerie trying to find potions and flowers in order to make a garland for the Queen.

Blogger goes to Hollywood sees you trying to knock out 12 different stars with assorted props in an attempt to gain access to Speilbum's office and steal a film. Cauldron puts you in the part of a witch trying to rid the land of the evil pumpkin and thus becoming the witch queen. The first tape ends with 3D Lunattack, a mix of strategy and shoot-em-up as you try to protect your base from the invading Seiddab forces.

Still one of the most popular games in the office, Crazy Comets is a highly addictive shoot-em-up in which you blast

planets before they turn into supernovae. Dynamite Dan is a platform game in which you must find eight sticks of dynamite with which to blow up the safe of the evil Dr Blitzen who has plans to destroy the world. Herbert's Dummy Run is set in a toy store with young Herbert trying to find his lost parents and eating jelly babies as he goes to keep his strength up.

Attack of the Mutant Camels is one of the first games that I ever played on the 64 and it is still a classic blast from the past. What else could it be but a Jeff Minter game with a name like that. The final game is another arcade adventure, The Adventures of Bond - Basildon Bond, based on the Russ Abbot character. The object is to match jokes with punchlines as you attempt to rescue Russ who has been kidnapped by a rival comedy act.

None of the titles are the sort of games where you think 'I must have that', but they are all average plus and 10 games for the money must represent good value.

G.R.H.

Touchline

Title: Computer Hits 3. **Company:** Beau Jolly, 29A Bell Street, Reigate, Surrey RH2 7AD. **Tel:** 07372 22003. **Machine:** C64. **Price:** £9.99. **Value:** 9/10.

STRIKE FORCE COBRA

Be warned, Strike force Cobra is not a game to be completed in one sitting. This program will only be mastered by cunning strategy and patience on your part.

The principle of the game, is to destroy the main computer of the enemy, before he blows up the entire world. To this end you pick a team of four superheroes, from a list of eight. Each of you team is a master in one particular field. It's up to you to select the best team for the job. Once your team starts its mission, control of each member is achieved by simply pressing the corresponding number key (ie: two will make number two hero under control).

The complex is represented in 3D style, therefore movement takes some time to get used to. There are numerous obstacles to overcome: Electrified pressure pads,

robots, armed guards, locked doors, video cameras to name but a few. How you overcome each obstacle is a matter of trial and error.

There are some good sound effects used within the game. The only real criticism is the method of controlling/using your men (combinations of keys, F-keys and joystick). I always have difficulty remembering what does what.

For people tht like killing, maiming and generally causing havoc - with strategy as well, then this is a must. I've purposely not said too much about the game for fear of spoiling it for you. Go out and buy it.

P.E.

Touchline

Title: Strike Force Cobra. **Company:** Piranha, 4 Little Essex Street, London WC2R 3LF. **Tel:** 01 836 6633. **Machine:** C64. **Price:** £9.95. **Originality:** 6/10. **Graphics:** 7/10. **Playability:** 8/10. **Value:** 7/10.

ACE OF ACES

The Mosquito was one of the great triumvirate of British warplanes during WWII, together with the Spitfire and Lancaster and was certainly the most versatile of the three. Very fast and manoeuvrable, it was used in both offensive and defensive roles. Ace of Aces puts you in control of a Mossie and gives you the chance to try your hand at several different missions.

You can choose to fly on just one or a combination of missions from those available for selection. Possible targets include VIs, U-Boats and trains. An intelligence briefing gives you specific target locations together with weather details and you must then arm your plane. Depending on what you are trying to hit, you can choose from rockets, bombs and cannon. You should also fill up with fuel at this stage.

Once you have taken off (done automatically), you have total control of the plane. Two quick presses on the fire button and you can move the joystick to select pilot, navigator, engineering and bomb aiming functions. The navigator screen shows a map of you in relation to your targets. Bomb aiming involves opening the bomb doors and

selecting the appropriate weapon or auxiliary fuel tank. The engineer screen shows the view over the left or right wing and gives you access to throttle and flaps control as well as a fire extinguisher should you come off second best in a dog fight. All the different functions are controlled by moving a marker to the appropriate dial or switch. There is no multitude of keys to try and remember.

The main part of the game is obviously with you in the pilot's seat. Again, there are only a few dials for you to keep your eyes on - airspeed, altimeter, compass and radar being the main ones. The only real problem comes when you are in battle. It is all too easy to get carried away and press the fire button twice in quick succession which promptly takes you on to a different screen.

The best part about Ace of Aces is that, unlike other flight simulators, it is very easy to get into. This does not mean that it is easy to play, far from it, but there are practise modes to let you get the hang of things. Other nice features include the use of cloud when you can't see a thing and the awarding of minus points if you hit the wrong targets so that you can't just go out blasting everything in sight. All in all, a very well thought out and highly enjoyable simulation.

G.R.H.

Touchline

Title: Ace of Aces. **Company:** US Gold, Units 2/3 Holford Way, Holford, Birmingham B6 7AX. **Tel:** 021 356 3388.

Machine: C64. **Price:** £9.95.

Originality: 8/10 **Graphics:** 8/10 **Playability:** 9/10. **Value:** 8/10.

TRAPDOOR

Based on the children's TV series of the same name, The Trapdoor stars a large blue, cuddly character called Berk who is responsible for the welfare of a nasty piece of work known only as 'im upstairs'. The Trapdoor in question is situated in the kitchens of the castle and contains a whole series of the most horrible monsters imaginable who, needless to say, always manage to get out whether by accident or design.

In the game, 'im upstairs' has decided that he wants

feeding and orders Berk to concoct such delicacies as a can of worms, boiled slimies and eyeball crush. The various bits of equipment needed are to be found lying round the various needs but Berk also needs to open the trapdoor and let out one or other of the monsters to aid him in his task. For example, to fry the eggs, Berk must first release the bird and find some way of making it lay the eggs before he can collect and cook them.

Objects can be picked up and carried and tipped up to reveal their contents. Levers are operated just by standing next to them. The attention to detail is excellent both in the animation of the characters and the methods necessary to produce the dishes. You have two so called friends to assist you. Boni, a skull, will give you a clue if you pick him up but Drutt, a small bouncy creature seems more of a hindrance than a help. He loves eating the worms that you are trying to catch. The solution lies in finding some way of enticing him to fall down through the cellar.

The game's graphics are extremely large and colourful but they do suffer from attribute problems! I know what you are thinking - if you wanted those, you would have bought a Spectrum and what makes the pill even more bitter to swallow is that the Spectrum version doesn't suffer from the problem! But this is only a minor hiccup in what must surely be one of the most original and enjoyable games of the year.

G.R.H.

Touchline

Title: Trapdoor. **Company:** Piranha, 4 Little Essex Street, London WC2R 3LF. **Tel:** 01 838 6633. **Machine:** C64. **Price:** £9.95.

Originality: 10/10. **Graphics:** 8/10. **Playability:** 7/10. **Value:** 8/10.

CYRUS CHESS II

With all the interest in the recent World Championship between Garri Kasparov and Anatoly Karpov, it is not really surprising that there should be a corresponding interest in chess programs. Cyrus II is one of the better programs around, both in ability and presentation.

The game's presentation is what struck me most about the Cyrus II. The pieces are large and clear and easily

distinguished, something that cannot always be said for other chess programs. Moving is simplicity itself. Select a piece with the cursor and it changes colour so that you can see instantly that you have selected the one that you wanted. Similarly when you select the destination square. There is no need to bother with algebraic notation or P-K4 or whatever. If the computer won't accept your input, it is because you are trying to make an illegal move.

Pressing the space bar brings up a list of options as well as details of the moves made so far. You can take moves back (shame on you!), change the computer's skill level, swap sides or even ask for a hint. Positions can be set up for problem solving and there is a demo mode if you get fed up of being beaten.

The crunch question when it comes to considering any chess program is how good is it and similarly, it is almost impossible to answer. For any beginner or someone who is out to improve their game, any program should suffice. The optimum is to set the skill level just a little bit better than you are. For the more serious player, Cyrus II will still provide a strong challenge although you would ideally need to try a few games to assess its ability against yours.

But for the majority of players, Cyrus II makes an ideal opponent and should be high on your list of programs to consider.

G.R.H.

Touchline

Title: Cyrus Chess II. **Company:** Alligata, 1 Orange Street, Sheffield. **Machine:** C64. **Price:** £10.99

Originality: 5/10. **Graphics:** 8/10. **Playability:** 8/10. **Value:** 8/10.

FIST II

After all the hype, Fist II – the Legend Continues has finally hit the shelves. The original, you may remember, was the first of a plethora of martial arts game. Way of the Exploding Fist was a straightforward karate simulation, you trying to knock bits out of your opponent before he did likewise to you. In this sequel, Melbourne House has kept the same combat ideas but transferred the action to an arcade adventures.

The scenario is that the Warriors of the Exploding Fist have been betrayed over the centuries and the land is now under the rule of the evil Warlord. Nobody has seen his fortress but plenty of rumours exist, featuring volcanoes and underwater labyrinths. The fighting secrets of the Masters are supposed to be hidden somewhere in the land in the form of scrolls and there are shrines and temples to be found where an aspiring master can meditate and seek guidance. Such a person is you. Although initially weak and inexperienced, the elders hope that you possess the necessary talent to overcome your common adversary.

The scrolls that you must find contain knowledge in the form of trigrams. The secret is to match that trigram with the appropriate temple and thus learn its secrets. For example, Ch'ien is associated with strength and Tui connected with imparting a sense of well being when surrounded by malignance. Temples are also important as they restore your energy and heal you should you be poisoned.

There are a variety of foes for you to fight ranging from simple but aggressive peasants to mighty Shoguns and deadly assassins. There are also creatures of the wild to be faced, snakes and panthers etc. The action takes place in a variety of locations – outside, in buildings and caves and even in water. This last location is tricky as not all your moves are effective here. Movement is only from side to side but there are pits to fall into and ladders to climb. The only annoying part of the game is as you move round, waiting for the next screen to catch you up – you move off one edge and then action is suspended as the next one scrolls past you.

The idea of a quest rather than just straight combat works very well indeed as there is the added impetus to have just one more go and find out what is behind the next corner. Be warned though, your task will not be an easy one and you will have to do really well before the warlord even takes notice of you. Fortunately, you have the option to practise all your moves beforehand. Side two of the tape contains a training mode. A nice touch from a game destined to head the charts.

G.R.H.

Touchline

Title: Fist II. **Company:** Melbourne House, 60 High Street, Hampton Wick, Kingston-upon-Thames, Surrey KT1 4DB. **Tel:** 01 943 3911. **Machine:** C64. **Price:** £8.95.

Originality: 7/10. **Graphics:** 8/10. **Playability:** 7/10. **Value:** 8/10.

Sentinel Awaits Your Challenge. It's What You've Come To

The Greatest Game Ever Devised, With 10,000 Separate Landscapes: The

the SENTINEL

Expect From Firebird... Publishers Of The U.K.'s Most Exciting Software

TAPE
£9.95

"Without doubt an exceptional piece
of software...in a class of its own" —
ZZAP 64

DISC
£14.95

BBC
COMMODORE 64

FIREBIRD SOFTWARE
FIRST FLOOR, 64-76 NEW OXFORD ST., LONDON WC1A 1PS

MAIL ORDER

Please state name of game, machine, cassette or disk and quantity required. Enclosed crossed cheque/PO made payable to FIREBIRD SOFTWARE. All offers are subject to availability. Orders are despatched promptly. All prices inclusive of VAT and postage.

MAIL ORDER: AUNTIE KAY, *FREEPOST FIREBIRD, FIRST FLOOR, 64-76 NEW OXFORD ST., LONDON WC1A 1PS.

*No stamp required.

Firebird is a Registered Trade Mark of British Telecommunications plc.

Micro Clerk

JCL's combined Wordprocessor, database, spreadsheet and book-keeping package is just what small businesses have been waiting for.

By Stuart Cooke

Small businesses would quite often benefit from the purchase of a small computer to help them keep track of their books etc. However when it comes to purchasing a machine many people are put off by both the cost of the computer and the actual cost of the software.

To overcome this problem JCL Software has produced an integrated small business package that will run on what is a relatively cheap computer, the Commodore 128, called *Micro-Clerk*. *Micro-Clerk* will handle most of the paperwork that a small business will require including typing letters and documents. Filing information and retrieving it, producing cashflow forecasts and probably most important book-keeping including profit/loss and VAT accounts. The package doesn't even stop here it goes on to provide such things as calculators, note pads etc. But more of this later.

First Glance

Micro Clerk comes complete with two disks, a manual and a dongle. In case you have never heard of a dongle, this is a small security device which plugs into your computer, in this case the joystick port. The program will only work if this dongle is in place. This means that you can make as many security copies of the software as you require but can only use them with the dongle.

The manual is clearly written and put together in such a way that even a complete newcomer to computers will be happily using the software within a few minutes of getting it home. It starts by giving a brief overview of the

package and then goes on to give hints and tips to beginners such as telling typists that the letters l and o cannot be used instead of the numbers 1 and 0 as they are on many typewriters. The simple style of the manual is lightened even further with small cartoons and pictures spread around the documentation, all of course illustrating some very important point, such as keeping your pets away from your disks.

Floppy disks are dealt with in detail and it clearly explains what you can and can't do with them and the fact that you need to back up your software for security is continually repeated. In fact, the software is written in such a way that it is impossible to use the disks that are included with the package. As soon as you LOAD them into your computer you are whisked off into the backup section of the

program finding yourself copying the disks.

As I have mentioned the software is supplied on two disks, this means that a certain amount of disk swapping is involved even if you have two drives, one for the software and one for your data disks. However if you own a 1571 then it is possible to fit all of the software on one disk which means that you could leave it in the drive. JCL has said that they will produce single disk versions of the software for people who contact them.

Training

When confronted with anything new it's usually advisable to go on some sort of training course to learn all about it. *Micro-Clerk* comes complete with a five minute Training guide to

typing and filing which will get you used to the package and some of its capabilities.

Notice

Upon loading the program you will be presented with a notice board. Here you will find any message that the previous user has left for you. An alter date function lets you set up today's date for use within the program while the Diary function allows you to look at the selected months appointments, birthdays etc.

Once you have finished with the notice board then it's on to the main menu. Here you can select at the press of a key the following options:

- Accounts – the book keeping functions
- Typing – the wordprocessor for typing letters
- Filing – the database
- Spreadsheet – for cashflow forecasts
- General – Altering screen colours, company name etc.
- Backup – Copy a disk
- Close Down – Finish for the day and edit noticeboard

One extremely nice function is the ability to press the HELP key at any time. Should you press the key while on the main menu a help screen similar to the above is given together with where you can find more information within the package. When help is

selected you are also given the chance of printing the help screen out and editing the screen.

Wordprocessing

Should you select typing from the main menu then the computer will go away and load the Wordprocessor from disk. Again you will be presented with a menu of options, as with the main menu. These are:

- Edit text
- Load from disk
- Store on disk
- Print on paper
- Clear textspace and
- Destroy text file

I think that all of the above options are self explanatory and therefore need not be dealt with in more detail.

The wordprocessor isn't as flash as some of the dedicated wordprocessor programs that are available on the market it does however offer a few 'nice' functions which make it both pleasant and easy to use. Options available to the user are as you would expect inserting and deleting of lines and characters, an automatic insert that allows you to add text in the middle of text already entered. Unlike with a typewriter the only time that you are required to enter a carriage return is when you want to force a line feed, such as at the end of the text. The program has an automatic word wrap which will prevent the rest of the paragraph from appearing on one line.

The find option allows you to search any word in the text making it easy to move around the text.

The block functions allow you to delete blocks of text from your article as well as print them or move them elsewhere.

If you are lucky enough to own a printer that supports such features as Underline, Italics or Near Letter Quality then you can make use of these. The setup printer section of the program allowing you to customise the program for specific printer.

A couple of extremely nice and useful touches to this word processor are the *date and *name commands. Whenever these are found within a document the program will automatically insert the current date, entered when loading the program and the name and address of your company.

For companies who have large

mailing lists you will no doubt find the mailmerge option of use. This will allow you to insert information within your text that has been retrieved from the database, for example the name and address of all your clients. Provision is also made to allow you to enter a merge list, the information to be entered into the text, from the keyboard which is useful for those one off letters. A number of advanced features are included here with allow you to perform calculations on information before it is entered into the letter you can even set the number of decimal places that are used when printing numbers.

All in all the wordprocessor is excellent for producing small documents or letters. As I have said none of the fancy features available with larger wordprocessors, such as spellchecking, are present but it will make sending out letters etc. much easier.

Storing Data

The database or filing section of the program is where you can store information such as names and addresses or items in stock.

For those of you who may have never come across a database it can be viewed as a type of electronic card index box. As with the cards you can decide what information that you wish to store and in what format you want to hold it. However a database is much more flexible. Let's say for example that you have a list of club members stored under their surname. The file may contain their name, address and whether they have paid their subscription.

Now let's say that you want a list of all people who hadn't paid up. With the card index system you would have to go through each card in turn taking out the people who hadn't paid. With a database then you could ask it to give you a list of people who hadn't paid

and it would do so almost immediately. Further more you could then get the computer to print out a reminder letter to them with the amount they owe, complete with their name and address in the relevant parts of the letter.

Defining the layout of your file is extremely easy. When you design the way that it's going to look you can specify that particular entries must be text, numeric only (with a limit on decimal places) or a date field. Once a database has been set up there are no problems sorting it into any order that you require, for example you could produce a list of people who live in London in alphabetical order. It is even possible to put several different conditions that must be met. For example you could ask for a list along the following lines:

A list of all the people living in London whose subscription has run out.

As you can no doubt appreciate this is much easier than having to do it by hand.

When printing the information from within *Micro-Clerk* it is possible to select REPORT format or LABELS format. The REPORT function allows you to print a neat report with up to eight lines given over to each record. You can decide how you want the printout to be laid out and the fields that you require printing.

Labels		1987	
	January	February	March
Sales	15000.00	14000.00	13000.00
Expenses	2000.00	1800.00	1600.00
Net Sales	13000.00	12200.00	11400.00
Net Exp.	2000.00	1800.00	1600.00
Net Profit	11000.00	10400.00	9800.00

Labels, as the title suggests, allows you to print out the information stored within *Micro-Clerk* on to self-adhesive labels. Each label can have up to six lines printed on it and up to three different fields. You can print either one, two or three labels across the paper.

Spreadsheet

A spreadsheet is of use to anyone who has to produce a lot of related calcu-

lations, for example a forecast on the cashflow of a company. Usually these forecasts are produced on large pieces of paper split into rows or columns. Specific information is placed into the gaps remaining. Then calculations are carried out on either the rows or columns to show totals.

The computer version of this is called a spreadsheet. The screen acts as a window over the larger spreadsheet allowing you to see specific portions of your data. You can type headings, figures and formulae into any locations on the sheet, then once the data has been entered you can perform calculations at the press of a button.

The spreadsheet offers all of the usual facilities associated with such a program. As with all the sections of this software the use of the program is clearly explained and you should be able to use it without too many problems.

Cash Book

The cashbook will probably be the most important part of the software package. It allows you to simply type in details of everything you buy and sell. You have the option of doing this each day, or every few days, as long as you keep the information accurate and as up to date as possible. At the end of each week you select the END OF WEEK function which will automatically print out a list, in the form of double-entry account book pages, of everything entered during the last week. Even tedious things such as VAT are taken care of.

The facility exists to produce Profit/Loss reports at any time showing exactly where you are spending most money, and how much you have spent this year.

As with all of the programs in this package you are presented with the various options when the program starts. Available to you are:

Entries which allows you to enter details of income payments, bankings etc.

Print - allows you to print out lists of all information entered.

General - Setting up the cash book
Headings - This allows you to alter the Analysis headings and print out various types of reports.

Up until now I have stated that accounts are produced on a weekly

Date	Description	Amount
1/1/87	Bank	1000.00
1/1/87	Card	500.00
1/1/87	Shop	200.00
1/1/87	Garage	100.00
Total		1800.00

basis. One nice feature is that you can select to work on a monthly basis should you prefer.

Setting up the program to suit your own business is extremely easy, all of the headings being under your control. The only slightly confusing thing is that you must give each heading an analysis code. These codes must be in the range of 100-999 as well as there being special groups within there. For example codes heading in 00 are main group titles. You can of course print off a list of headings and codes at any time.

Should you choose the entries option of the program then you will be asked what type of entry that you wish to make to the system. Options available are Receipts, Bankings, Payments, Transfers and Standing orders. All of which need no further explanation.

At some stage within the program you will require printouts of specific details from your cash-book. All of the following are available and will no doubt keep you accountants happy for quite a while:

Audit Trail - A list of everything that you have entered this last week.

Sales Report - A report of cash sales, and any other income.

Sales Analysis - A list of the total sales of each heading for the current week.

Purchase Report - A record of everything that you have purchased over the last week

Purchase Analysis - Total purchases for the last week under each heading.

Money in/out - A list of all money received or paid out by the business during the last week.

Bank Report - All entries affecting your bank account.

Transfers - A list showing all transfers you have entered during the past week. Evidently this is what accountants call a Nominal Journal.

Stock by Value - A list showing a summary of each stock group and its values.

Day Analysis Sales and Purchases - A list of all sales or purchases for each day of the week.

Trading - This shows all Sales, Purchases and Expenses during this period, and then produces a calculation of your Gross and Net profit.

Balance Sheet - A balance sheet for your business.

VAT Report - A VAT report can be printed at any time though you only need one when you are required to fill in a VAT form each quarter.

That just about covers the cash book operations of the program. As you can no doubt see it is extremely comprehensive and obviously far easier to use than a number of books. The number of different reports that can be produced should definitely keep your accountant quiet for quite some time.

Bits and Pieces

I have covered the main sections of the program above, however there are quite a number of smaller but very useful facilities available within the program. I have already mentioned the use of the HELP key and that it gives a brief description of whatever you are doing together with the page number of where to find more information in the manual. As well as the help key many others have functions.

F1 will allow you to access the programs disk functions. From within this option you can Display the files on the disk in the drive that are relevant to the section of the program you are using. You can print a full list of all the files should you require. Free Space will tell you just how much room is left on your disk and you can format new disks when the need arises.

F2 calls up the printer options. Here you can set the size of the paper that you are using, tell the printer to move to a new page, check that the printer is on-line and ready to use.

Page Pause will set the program up in such a way that the printout will pause after each page, this will allow you to use single sheet paper.

The Printer Yes/No option is quite an oddity, although quite useful, as the program can be forced to produce all printouts to the screen rather than to the printer.

The Linefeed key at the top of the keyboard can be used at any time to move the paper up one line in the printer.

Function Key F3 gives you access to what is probably one of the most useful facilities, that of the electronic jotters.

Electronic jotters allow you to use all or part of the screen as a form of notepad. This means that you could take telephone messages, notes etc. and place them in a jotter, just as you would do with a writing pad. The contents of a jotter can be recalled at anytime and reproduced on the printer.

The jotter can also be used to 'capture' whatever is on the screen when the F3 key is pressed. This means that you can copy the screen from one program, then using the paste function you can then place this information into another program. For example you may take a record from the database and then paste it into a word-processor file. Function key number 4 allows you to set the date, call up a calculator, handy for quick calculations, and use the printer as a typewriter, i.e. you can type a single line on the keyboard and then send it to the printer.

A diary is available on the F5 key. This will display a calendar for the current month on the screen. You can then set up a diary page for any month allowing you to set up appointments for the month etc.

Should you ever require a copy of the screen the F6 will provide you with a copy on the printer.

While you are in the accounts

mode of *Micro-Clerk* you can examine any Analysis Heading, change the VAT code etc. This allows you to gain instant access to the amount of money in your Bank Account, or how much money is owed to you.

Verdict

Because this package is so comprehensive it is impossible to give you more than just a taste of what it can do. The package is continually being expanded, with new modules becoming available all the time. In fact I have just received Sales Ledger and Purchase Ledger programs that can be used with the program.

Because of the complexity and versatility of the program it is being given to an accountant and to someone who is just setting up a small business to use in a practical application. I hope that in a month or so I will be able to report their reaction to the program together with more details about the Sales and Purchase Ledger.

Amstrad and Alan Sugar have made a killing in the small business market with their range of small business computers that come complete with software. *Micro Clerk* is superior to that supplied with those machines and I am sure that the C128 and Commodore would have, and may still, get a larger share of the small business market if this software was given away with the machine. Even so since it is possible to purchase a complete C128 system with two disk drives and a printer for under £1000 this product is well worth taking a look at.

VC

Touchline

Commodore UK: 1 Hunters Road, Weldon, Corby, Northants. Tel: 0536 205555.

JCL Software: 1 Sheffield Road, Southborough, Tunbridge Wells, Kent TN4 0PD. Tel: 0892 27454.

Prices Inc VAT

Microclerk: £99.99

Extensions Packages

Sales Ledger, Purchase Ledger, Payroll: £75 each

Special Offers

Microclerk plus 1 extension: £150

Microclerk plus 2 extensions: £200

Microclerk plus extensions: £250

Sales Ledger and Purchase Ledger: £125

Sales Ledger, Purchase Ledger and Payroll: £175.

Your Commodore VAT REPORT for Quarter 1 10 Oct 1986									
Page 1									
Qt	Zero	Trade	Exempt	VAT on	Zero	Trade	Exempt	VAT on	Balance
No	Sales	Sales	Sales	Sales	Purch	Purch	Purch	Purchases	Value
9	123	56	0	7.25	43	115	0	15.00	0
10	0	126	0	18.42	18	56	0	7.25	0
11	0	255	0	46.36	326	400	0	85.81	41
12	0	256	-300	22.96	0	0	0	0.00	0
13	150	325	0	43.86	0	0	0	0.00	0
TOTALS	1780	6850	-300	986.33	1634	4071	131	902.06	2632

Continued on page 2 ...

Evesham Micros

ALWAYS A STEP AHEAD

DOLPHIN DOS
THE EFFECT IS STAGGERING.

Now established as **THE parallel operating system** for the 1541 disc drive. Hundreds of satisfied users include business, hobby and full-time programmers **including the Gremlin Graphics team**. The speed and efficiency is truly unbelievable, it is compatible with **the vast majority of commercial software**, speeding up both the loading of the program **and of SEQ/REL files**. (It is brilliant with Superbase, Easyscript, etc.) For non-compatible programs it can be **completely switched out**. It DOES NOT use a special disc format and your existing discs will be compatible.

FITTING

Fitting involves the insertion of two sub assembly circuit boards, one in the 1541 and one in the '64/128. These normally just plug in but on some '64s a small amount of soldering is necessary.

SOME OF THE FEATURES

- ★ 25x FASTER LOADING (PRG FILES)
- ★ 12x FASTER SAVING (PRG FILES)
- ★ 10x FASTER LOADING (SEQ FILES)
- ★ 8x FASTER SAVING (SEQ FILES)
- ★ 3x FASTER LOAD/SAVE (REL FILES)
- ★ E.G. LOAD 202 BLOCKS IN 5 SECS

- ★ EASY AND FAST DOS COMMANDS
- ★ USE 40 TRACKS FOR 749 BLOCKS
- ★ MONITOR BUILT IN
- ★ DRIVES CENTRONICS PRINTER
- ★ ENHANCED SCREEN EDITOR
- ★ EXTRA BASIC COMMANDS

(These figures do not allow for searching)

ONLY £69.95

Available for CBM 64 or '128 in '64 mode, please specify.

EXTRAS AVAILABLE...

Kernal for '128 in '128 mode	£9.95
User port expansion card (3 slot)	£14.95
Dolphin Copy (Whole disc in 18 secs and lightning fast file copier)	£7.95
Dolphin main board for second drive c/w lead	£44.95

If you require further information please send SAE for fact sheet

Quickdisc+
FAST LOAD PLUS UTILITY CARTRIDGE

After enjoying considerable success since its release we have now made some improvements to "QUICKDISC+" to maintain its position as the best value in the disc "speed up/utility" cartridges.

Fast LOAD (now 5-7 times normal speed). Works with majority of protected software. Can be switched in and out from the keyboard.

Fast SAVE at 7 times normal speed.

Fast Format takes just 20 seconds.

Fast Backup copies an entire disc in four minutes (not protected software).

Very Fast File Copier for selective file copying at HIGH speed. Now handles files up to 248 blocks long.

Improved DOS commands (DOS 5.1) makes for easy use of the disc drive. eg. \$[RETURN] will LOAD and display a directory without overwriting BASIC. SHIFT RUN/STOP will LOAD "0:" 8.1 etc... Very, very useful.

Incorporates Centronics printer software (user port) with CBM graphics capability (requires user port centronics cable).

A RESET switch is fitted. (We have found this to be "unstoppable", it even preserves the tape buffer).

NO MEMORY IS USED by this cartridge. It is totally "transparent" and uses special switching techniques.

"128" and 1570 compatible in '64 mode.

PLUS MANY MORE USEFUL FEATURES TO MAKE YOUR 1541 FAR MORE FRIENDLY TO OPERATE.

ONLY £19.95

When reviewing "Quickdisc+" Commodore Horizons said: "A MUST FOR EVERY 1541 OWNER".

NOW EVEN FASTER

LOOK!

your new look '64 will only cost you **£19.95**

**THE
LO-LINE
'64**

This new stylish case with its modern sleek style will transform your '64. The high quality injection moulding is beautifully finished and very sleek. The lower key height also makes operating the computer much more comfortable.

It is very easy to transfer your '64 into this new case creating the feel of a new computer. First deliveries are due mid-November, so order quickly to avoid the Christmas rush.

FREEZE FRAME UTILITIES DISC V1.0

Now the first support disc to enhance even more the powers of "Freeze Frame". Included on this disc are many routines to enable the complete transfer to disc of more programs that load extra parts. It is used in conjunction with "Freeze Frame" Mk III and means that virtually all programs of this type can now be handled.

The program will be regularly updated when new programs of this type appear. Other useful utilities will be added as necessary. Owners will be able to update their disc for £2.00.

ONLY £7.95

NUMBER ONE FOR POWER...
NUMBER ONE FOR EASE OF USE

NEW MK.III VERSION

NOW HANDLES PROGRAMS THAT LOAD SUBSEQUENT PARTS

The world's most powerful backup product? We are sure that "Freeze Frame" is the most powerful and the easiest to use product of its kind. The originator and still the best. Now the "MK III" version has moved "Freeze Frame" well ahead of the "opposition". As well as its unflinching skill in handling every memory resident program available for testing up to 1st October 1986 it will now transfer from tape to disc the majority of programs that load subsequent parts (e.g. Winter Games, Silent Service, etc.).

- TAPE TO DISC
- DISC TO DISC
- COMPLETE SELF-CONTAINED, NO EXTRA SOFTWARE NEEDED
- FILES COMPRESSED FOR ECONOMY OF STORAGE SPACE
- 128/128D COMPATIBLE IN 64 MODE

FEATURES

- TAPE TO TAPE
- DISC TO TAPE
- RELOAD INDEPENDENT OF THE CARTRIDGE
- NOW HANDLES PROGRAMS THAT LOAD EXTRA PARTS
- PROGRAMS RESTART FROM THE POINT BUTTON IS PRESSED

SUPERB SELECTIVE FILE COPIER BUILT IN, WILL LOAD AND SAVE FILES UP TO 248 BLOCKS LONG AT HIGH SPEED

OPERATING "FREEZE FRAME"

"Freeze Frame" is simplicity itself to use. Just plug it in the cartridge port, switch on and select required option from the menu. You can then load and run software totally as normal. The latest version of "Freeze Frame" will, to the best of our knowledge, allow ANY software to load and run normally (unlike some competitive products).

"Freeze Frame" can be brought into operation at any convenient point by pressing the button on it. You can then do one of three things:-

1. Pressing "D" will save a working version of the program in memory to a formatted disc. This version will include an auto booting very high speed reload (many programs reload in less than 30 secs).
2. Pressing "S" will save a completely standard version to disc, ideal for use with your fast load cartridge or system. Use with "Dolphin DOS" to load any program in 10-15 seconds. Also compatible with non CBM drives and U.S. spec. computers.
3. Pressing "T" will save a working version of the program in memory to tape. This incorporates a high speed reload at approx. 2400 baud.

IT'S AS SIMPLE AS THAT

ALL PROGRAMS SAVED WITH "FREEZE FRAME" CAN BE RELOADED INDEPENDENTLY OF THE CARTRIDGE

ONLY £39.95

Owners of earlier versions can return them and upgrade for £14.95
SERIOUS WARNING: THIS IS AN EXTREMELY POWERFUL PRODUCT AND IS STRICTLY FOR PERSONAL USE. DON'T COMPARE IT WITH ANY OTHER PRODUCT, NOTHING ELSE OFFERS THE POWER OF "FREEZE FRAME".

SELECTED PRODUCTS

STAR NL10C. The best Commodore ready printer, full range of print styles, friction/tractor feed and interchangeable interface cartridges. If you change your computer just get a new interface.
ONLY £259.00

1541C DRIVE. The latest version of the 1541, better drive mechanism and new colour.
ONLY £189.95

DISC NOTCHER. Double the capacity of your discs with this handy gadget. Cut second write protect notch accurately and easily.
ONLY £6.95

AZIMATE 3000. Handy package allows you to easily check and realign the tape head of your CBM data recorder. Includes screwdriver.
ONLY £6.95

MOTHERBOARD. 4 slot with either all upright sockets or 3 upright and 1 through socket to suit modem, please specify.
ONLY £28.00

POWER PACK. High quality replacement power pack for CBM 64.
ONLY £24.95

XETEC SUPERGRAPHIX. The best Centronics printer interface for your 64/128. Large buffer, downloadable fonts, etc.
ONLY £69.00

NEW '64' CIRCUIT BOARD. Complete brand new circuit board ready to use. Useful for instant repairs or keep in reserve, even upgrade a VIC-20. Limited quantity.
ONLY £45.00

DATA RECORDER. CBM compatible, same performance as the C2N1531 but cheaper and includes a pause button.
ONLY £29.95

3M DISKETTES
Top quality at low prices, per box of ten:
Cardboard pack Plastic pack
SS/DD £11.95 SS/DD £12.95
DS/DD £13.95 DS/DD £14.95

DISC DISECTOR V5.0

Now the **FIFTH** generation of the countries leading disc back-up/utility package is available. This latest version includes many more "PARAMETERS" to handle the latest highly protected discs. This includes the latest **American and English software.** Be warned if you want to back up software by Ocean, Gremlin, Hewson, Domark and even U.S. Gold, whose protection schemes are NOT always the same as the American versions, then you **MUST** have "D.D.". At press date, we are sure **NO** other advertised product will handle all these, be it American or German.

INCLUDES THE FOLLOWING

"EVESHAM 3 MINUTE NIBBLER" is the latest version of the infamous "Evesham Nibbler" now boasting even more power and speed. Copies highly protected discs in 3-4 minutes. Handles the latest types of disc protection completely automatically. This often involves the use of the "PARAMETERS", these add the vital secret code that the highly protected programs check for. (This is the important difference that makes this the best.) At the time of going to press this program copied **virtually all the English and American programs available for testing**, including the latest in games and business software.

"DUAL DRIVE NIBBLER" allows the use of two drives to make even faster back ups. Incorporates device number change software so no hardware mods necessary.

"EVESHAM 8 MINUTE NIBBLER" still very powerful and has been improved. Copies a few that the three minute version won't. Many, many other useful utilities are included on the disc, including: **SELECTIVE MENU MAKER, FAST FORMAT, FAST FILE COPY, NOVATRANS, DISK ORDERLY, DISCMON+, UNSCRATCH, ETC., ETC.**

The whole package is menu driven and has its own fast boot system built in for your convenience. Pays for itself the first day you receive it.

ONLY £29.95

Customers with earlier versions may return them along with a payment of £9.95 to receive V5.0. Most routines are CBM 128 and 1570/71 compatible in 64 mode.

QUIET DRIVE STOPS

This package incorporates new drive stops for two 1541s that will end for good the dreaded "woodpecker". The fitting process is very easy and a test program is provided to check the fitment. Helps prevent future alignment problems and makes your drive purr with satisfaction.

ONLY £4.95

STOP PRESS!!

Many software houses are now using "Anti-Freeze" in their software. This renders ordinary back-up cartridges useless. We are now shipping "Freeze Frame Mk. 3B" which will deal with these programs. As far as we know other competitive devices will NOT. Most new software will be using this so don't forget if you want results you must buy "Freeze Frame". Owners of Mk. 3 wanting Mk. 3B can upgrade for £5.00.

ALIGNMENT PROBLEMS?

1541 PHYSICAL EXAM
IS YOUR 1541 HEALTHY?
OR WOULD ITS PHYSICAL EXAM
LOOK LIKE THIS ONE?

£39.95

The program includes a digital alignment disc and software which allows you to accurately check and correct disc drive alignment. The instruction booklet is very detailed. Also includes quiet drive stops to stop that "hammering" thus preventing further problems.

ONLY £39.95

DOUBLER

The tape back up "device"
Doubler has been an enormous success and continues to sell very well. Why? Because it is the **best product of its type** on the market. Doubler uses a unique method that copies all types of software regardless of speed. It consists of the key part as software. The software is the key part as unlike other products of its type Doubler creates a brand new machine copy. It is very easy to use and very successful. In fact our tests have proved that this "device" can achieve 100% success. Requires access to two data recorders.
ONLY £12.95
Why settle for less—this is the best.

ORDERING INFORMATION
ALL GOODS SUBJECT TO AVAILABILITY E&OE
ALL PRICES ARE INCLUSIVE OF VAT AND DELIVERY WITHIN U.K. OR EUROPE. ORDERS OUTSIDE EUROPE ADD £2.00 FOR AIRMAIL. PAYMENT IN STERLING ONLY PLEASE. DETAILS SEND CHEQUE, POSTAL ORDER, OR CREDIT CARD. WHENEVER POSSIBLE. GOODS SENT WORKING DAY AFTER RECEIPT. CALLERS WELCOME.
EVESHAM MICROS, BRIDGE STREET, EVESHAM, WORCS. WR11 4SF
TELEPHONE (0386) 41989
or call at:
MICRO CENTRE, 1756 PERSHORE ROAD, COTTERIDGE, BIRMINGHAM B30 3BH.
TEL: 021 458 4564

On The Blink

Basic programmers take heart. This new software from Information Development Systems should make life a lot easier.

By Paul Eves

Calling all Basic programmers! Drop whatever you're doing and read on.

How many times have you been developing a large scale Basic program and wished that there was an easier way? Now there is because *Blinker-64* from Information Development Systems has come to your rescue.

Just what is *Blinker-64*? The answer is quite simple: *BLinker-64* is a linkage editor for Basic programs. It enables programs to be constructed from a number of small modules stored as files on one or more disks.

The main advantages to this approach to programming are firstly that small modules or subroutines are easier to handle, edit and debug. Secondly, programming in Basic is made more productive and enjoyable. Modules developed for one program can be saved as part of a library of modules and used as component parts of others as easily as standard Basic statements. As your library grows, so your ability to produce larger and more complex programs increases.

Basically, *Blinker-64* allows the programmer to make up a program of subroutines, then knit them together to form a whole. The following example should show this clearly.

Normal Basic Program

```
10 POKE53280, 0:POKE53281,0:
POKE646,2
15 GOSUB500
20 PRINT "NOW IS THE TIME ETC
ETC"
20 GOSUB600
30 PRINT "PRESS ANY KEY TO
CONTINUE"
40 GOSUB 700
50 END
500 POKE53265, PEEK (53265) AND
239
510 RETURN
```

```
500 POKE53265,PEEK (53265) OR 16
620 RETURN
700 WAIT198,1:POKE198,0
720 RETURN
```

As you can see, this program is made up of a number of subroutines, some may be called repeatedly, others only once. Trying to keep track of all these subroutines in a large program can become tiresome. Moreover the next time you write something else you have to re-do all the subroutines again which can become very monotonous.

With *Blinker-64* the above program would look like this:

Blinker-64 Program

```
10 POKE53280,0: POKE53281,0:
POKE646,2
20 GOSUB"SCREEN OFF"
30 PRINT "NOW IS THE TIME ETC
ETC"
40 GOSUB "SCREEN ON"
50 PRINT"PRESS ANY KEY TO
CONTINUE"
60 GOSUB "GET KEY"
70 END
```

The subroutines 'screen off', 'screen on' and 'get key' would be individual files saved on your library disk.

When *Blinker-64* is invoked with your blink command, it runs through your BASE program (i.e. the one in memory). Whenever it comes across a GOSUB 'xxx', it fetches that subroutine from your disk and appends it at the end of your base program. After all operations have been done it rennumbers the entire program, substituting your named subroutines for numbered ones.

The above files are known as CODE files. One other use of *Blinker-64* is the handling of DATA files.

The principle is the same, with a couple of exceptions. Data files can only contain REM and DATA token words. Any other token word would

result in a fatal error.

There is a maximum of 255 distinct module references that can be appended in a single run. Line number values, previously considered important when appending or merging Basic programs, are now of little consequence. *Blinker-64* always produces a correctly numbered program, regardless of line numbers in any constituency source module.

Whenever *Blinker-64* finishes a run, a summary screen is displayed giving some simple statistics about the linked program. The summary looks like this:

1. Start of BASIC - Lower limit of BASIC memory area
2. Start of VARIABLES - End address of BASIC program
3. Top of BASIC - Upper limit of BASIC memory area
4. CODE modules named - Number of Code modules included, including base mod.
5. CODE modules included - Number of modules in linked program
6. DATA modules named - Number of DATA modules specified on command line
7. DATA Modules included - Number of DATA modules included in linked program
8. Bad Filenames - Number of illegal module references encountered
9. Bad line numbers - Number of illegal line numbers encountered.

There is so much more I could say about the program, unfortunately space is running out. All I need say is that after trying this program out, I felt that no Basic programmer should be without it.

VC

Touchline

Company: *Information Development Systems*. Address: *24 Deerings Rd, Reigate, Surrey*. Tel: *07372 22755*. Price: *£29.90*.

Crime is a disease. He's the cure.

STALLONE

COBRA

ocean

SPECTRUM
£7.95
COMMODORE 64
£8.95
AMSTRAD

©1986 Warner Bros. Inc.
All rights reserved.

6 Central Street • Manchester M2 5NS

Disk Archive

A handy set of two programs to help you save your programs to tape in a convenient form.

By Jean Lebailley

The purpose of these programs is to copy whole disks on tape, so as to store them in a convenient low volume form.

The backup on tape proceeds at 16 times the standard C64 speed (even faster than standard turbo tape format!) This means that the 175K of a 1541 disk drive are packed on only five minutes of tape.

Data is saved in three steps each of which saves approximately 60K of data, in track increasing order. All blocks are transferred, even free ones. This ensures that a disk copy will always fit the same length of tape, a useful feature if you want to rewrite updated data over an already existing copy. (However there is one exception - if blocks do not read properly, they are written in shortform so the entire copy will be shorter. It also means that it is not really worthwhile to use this program to save nearly empty disks.)

The program is made up of two complimentary parts: MCOPYTD and MCOPYDT. MCOPYTD saves data on tape and MCOPYDT reads it back to disk. These programs can also be used with the 1571 disk drive in 1541 mode. However only single sided disks or the first side of a double sided one can be saved with this version of the program. To use MCOPY, just RUN the two Basic programs (when keying these, don't forget the DATA 000,000... lines, since the checksum does not detect such omissions). Of course, since they are created on disk, a formatted disk must be in the drive.

Getting Started

Load MCOPYDT (disk to tape).
Make certain that you are past the leader of the tape.
Put the disk to be copied in the drive.
Run MCOPYDT: the introductory message appears.
Press record and play (the tape does not move yet).

Press RETURN. The program starts to read the disk, then transfers its contents on to tape in three steps. DO NOT stop the recorder between steps. When the process ends the message "END OF COPY" appears, along with error messages if needed. Note the tape counter value.

An error does not always mean that the whole copy is bad. However when the tape is reread the same error will be recreated on the new disk (also the copy on tape will be shorter). Therefore, it is up to the user to decide what to do when such an error occurs.

Reading Back

Load MCOPYTD (tape to disk).

Put a new disk in the drive.

Put a cassette into the datasette. Position tape to read the first of the three subsections previously saved. Reading over the end of other data does not matter since MCOPY only starts reading after having found a special synchronising header.

Run MCOPYTD

The read back proceeds in the same way as MCOPYDT, in three steps.

At the end of the process, the message "END OF COPY" appears. Remove the disk from drive (it doesn't matter if the red LED is still on, this is normal).

Two kinds of errors can arise during the readback process. Unfortunately, they are almost always fatal.

WRITE ERROR TRACK NN - means that the drive could not reread the data, it just writes on that track. This is usually caused by a bad disk. Try again with another one (see also TAPE LOADING ERROR).

TAPE LOADING ERROR - The cassette could not be read back properly.

This is usually caused by one of the following:

Bad tape; use only good quality cassettes. Although the encryption scheme used to write on tape is very reliable by itself, a singly false bit in the 60K*8 causes the error. I previously wrote these programs using standard turbo routines but an error occurred nearly every time in one of the three sequences, it was also slower and the length of tape used was data dependent. 00 took less time to save than 'FF's.) Try to save 60K with standard turbo on the same tape you are very likely to see several errors, not just one.

Read head is dirty, clean it.

Read head has gone out of alignment since the tape was written, Realign it.

The recorder has been knocked or moved during read or write: this causes tape speed changes that can lead to errors.

The tape has been damaged, usually unrecoverable.

Too much friction inside cassette.

Rewind it and retry.

You can (and it is recommended) leave blank space on tape between disks: to do that, just press the ↑ key and the recorder starts. Stop by pressing any other key. YC

MCOPYDT.CREATE

```

85 10 REM
5C 20 REM CREATES MCOPYDT ON DI
SK
91 30 REM
53 40 REM FAST DISK TO TAPE BAC
KUP PROGRAM
B9 50 REM SAVES UP TO 12 SINGLE
SIDED DISKS
B3 60 REM
14 70 REM ON A SINGLE C60 CASSE
TTE
DF 80 REM
23 90 REM WRITTEN BY J.LEBAILLY

EB 100 REM
36 110 OPEN2,B,2,"@:MCOPYDT,P,
W"
F5 120 PRINT#2,CHR$(1);CHR$(8);

```


```

16 130 PRINT "I CREATE 'MCPYDT'
 ON DISK"
CB 140 CK=0:FOR I=2049 TO 3994
E7 150 READ A:PRINT ".":PRINT#2
 ,CHR$(A):CK=CK+A:NEXT
73 160 IF CK=181443 THEN CLOSE2
 :END
EA 170 PRINT "ERROR IN DATA: CHE
 CK PROGRAM"
48 180 CLOSE2:OPEN15,8,15,"SO:M
 COPYDT":CLOSE15
3E 190 END
19 200 DATA015,008,000,000,158,
 050,048,054
8D 210 DATA054,032,074,076,046,
 000,000,000
E2 220 DATA129,169,000,162,013,
 133,003,134
4D 230 DATA004,169,000,162,003,
 133,005,134
26 240 DATA006,169,008,032,177,
 255,169,111
22 250 DATA032,147,255,169,077,
 032,168,255
83 260 DATA169,045,032,168,255,
 169,087,032
4F 270 DATA168,255,160,000,165,
 005,032,168
A7 280 DATA255,165,006,032,168,
 255,169,030
94 290 DATA032,168,255,177,003,
 032,168,255
71 300 DATA200,192,030,144,246,
 032,174,255
95 310 DATA024,165,003,105,030,
 133,003,144
EA 320 DATA003,230,004,024,165,
 005,166,006
2B 330 DATA105,030,133,005,144,
 002,230,006
71 340 DATA224,005,144,173,201,
 154,144,169
78 350 DATA169,008,032,177,255,
 169,111,032
48 360 DATA147,255,169,077,032,
 168,255,169
2C 370 DATA045,032,168,255,169,
 069,032,168
82 380 DATA255,169,161,032,168,
 255,169,004
87 390 DATA032,168,255,032,174,
 255,169,004
A6 400 DATA133,255,032,111,011,
 147,017,032
27 410 DATA032,032,077,067,079,
 080,089,032
16 420 DATA067,066,077,032,054,
 052,032,045
82 430 DATA032,086,067,032,049,
 053,052,049
01 440 DATA032,032,086,069,082,
 083,032,051
68 450 DATA046,049,013,013,032,
 032,032,068
E9 460 DATA073,083,075,032,084,
 079,032,084
1D 470 DATA065,080,069,032,066,
 065,067,075
47 480 DATA085,080,013,013,032,
 032,032,032
FO 490 DATA032,032,032,087,082,
 073,084,084
AC 500 DATA069,078,032,066,089,
 032,074,046
50 510 DATA076,069,066,065,073,
 076,076,089
CB 520 DATA013,013,032,032,073,
 078,083,069
36 530 DATA082,084,032,068,069,
 083,084,073
31 540 DATA078,065,084,073,079,
 078,032,084
AA 550 DATA065,080,069,013,032,
 073,078,083
51 560 DATA069,082,084,032,083,

```

```

079,085,082
25 570 DATA067,069,032,068,073,
 083,075,013
F1 580 DATA032,032,032,032,080,
 082,069,083
6C 590 DATA083,032,065,078,089,
 032,075,069
6D 600 DATA089,013,000,032,031,
 011,198,255
36 610 DATA088,003,076,250,011,
 160,000,120
D6 620 DATA169,011,141,017,208,
 169,165,032
CB 630 DATA149,011,169,000,162,
 016,133,003
2A 640 DATA134,004,032,200,011,
 240,031,008
3D 650 DATA160,000,145,003,230,
 003,040,048
16 660 DATA012,032,200,011,145,
 003,200,208
3E 670 DATA248,230,004,208,229,
 041,031,170
AO 680 DATA202,134,006,076,183,
 010,032,200
DB 690 DATA011,016,007,041,063,
 133,005,076
4C 700 DATA099,009,032,248,010,
 032,056,248
9F 710 DATA162,000,032,096,011,
 169,020,133
13 720 DATA001,230,003,208,002,
 230,004,169
16 730 DATA001,133,185,169,000,
 133,172,169
52 740 DATA016,133,173,165,003,
 133,174,165
A1 750 DATA004,133,175,120,169,
 000,170,168
7F 760 DATA141,251,015,185,172,
 000,153,252
DF 770 DATA015,200,192,004,208,
 245,238,254
58 780 DATA015,208,003,238,255,
 015,169,251
33 790 DATA133,172,169,015,133,
 173,169,020
8F 800 DATA133,001,202,208,253,
 136,208,250
9D 810 DATA240,024,160,000,169,
 253,032,085
2A 820 DATA010,136,192,009,240,
 007,162,004
17 830 DATA202,208,253,240,239,
 230,163,198
91 840 DATA163,096,032,235,009,
 032,235,009
32 850 DATA032,235,009,234,234,
 234,234,152
77 860 DATA032,085,010,136,240,
 009,166,163
DE 870 DATA162,004,202,208,253,
 240,240,162
DD 880 DATA003,202,208,253,234,
 234,132,215
D9 890 DATA177,172,032,085,010,
 230,172,240
24 900 DATA005,166,172,076,057,
 010,230,173
82 910 DATA165,172,197,174,165,
 173,229,175
A6 920 DATA144,230,165,215,165,
 215,032,085
08 930 DATA010,162,005,202,208,
 253,136,208
F6 940 DATA243,076,173,010,133,
 189,069,215
C7 950 DATA133,215,162,004,202,
 208,253,234
72 960 DATA234,169,008,133,163,
 006,189,176
17 970 DATA027,165,001,009,010,
 133,001,162
A7 980 DATA017,202,208,253,166,
 163,238,032
50 990 DATA208,198,163,041,212,

```

```

133,001,165
5B 1000 DATA163,208,034,096,165,
 001,041,247
EB 1010 DATA133,001,162,016,202,
 208,253,166
27 1020 DATA163,009,002,133,001,
 238,032,208
83 1030 DATA198,163,041,220,009,
 008,133,001
9F 1040 DATA165,163,208,001,096,
 162,016,202
2B 1050 DATA208,253,240,185,162,
 022,134,001
5C 1060 DATA032,248,010,076,071,
 009,169,054
9F 1070 DATA133,001,032,111,011,
 032,032,082
C7 1080 DATA069,065,068,032,069,
 082,082,079
D9 1090 DATA082,032,033,032,032,
 084,082,065
01 1100 DATA067,075,032,000,165,
 005,032,002
FB 1110 DATA011,032,111,011,032,
 083,069,067
8D 1120 DATA084,079,082,032,000,
 165,006,032
A4 1130 DATA002,011,169,013,032,
 210,255,120
84 1140 DATA169,052,133,001,076,
 099,009,169
99 1150 DATA054,133,001,169,027,
 141,017,208
2C 1160 DATA096,248,170,240,008,
 169,000,024
7E 1170 DATA105,001,202,208,250,
 216,072,074
F1 1180 DATA074,074,074,032,024,
 011,104,041
OE 1190 DATA015,009,048,076,210,
 255,120,032
AD 1200 DATA202,252,169,037,141,
 015,212,169
1D 1210 DATA000,141,020,212,169,
 043,141,019
93 1220 DATA212,169,047,141,024,
 212,169,052
A2 1230 DATA141,023,212,169,032,
 141,018,212
C6 1240 DATA169,033,141,018,212,
 032,135,234
48 1250 DATA032,034,012,208,013,
 173,028,212
25 1260 DATA073,089,141,022,212,
 208,238,076
81 1270 DATA060,011,169,000,141,
 018,212,169
68 1280 DATA011,141,017,208,160,
 032,202,208
D7 1290 DATA253,136,208,250,120,
 096,104,133
E5 1300 DATA053,104,133,054,160,
 000,230,053
81 1310 DATA208,002,230,054,177,
 053,240,011
A5 1320 DATA032,210,255,230,053,
 208,245,230
38 1330 DATA054,208,241,230,053,
 208,002,230
EF 1340 DATA054,108,053,000,133,
 107,169,053
26 1350 DATA133,001,169,011,141,
 000,221,173
65 1360 DATA000,221,016,251,169,
 003,141,000
FD 1370 DATA221,162,004,169,003,
 070,107,106
CA 1380 DATA070,107,106,074,074,
 009,003,141
70 1390 DATA000,221,202,208,238,
 162,001,202
1E 1400 DATA208,253,169,052,133,
 001,096,169
AF 1410 DATA053,133,001,169,011,
 141,000,221
32 1420 DATA173,000,221,016,251,

```


```

,169,003,141
AD 1430 DATA000,221,162,005,202
,234,208,252
1B 1440 DATA162,004,173,000,221
,010,008,010
C2 1450 DATA038,107,040,038,107
,202,208,242
07 1460 DATA169,052,133,001,165
,107,073,255
EF 1470 DATA096,032,248,010,032
,111,011,013
22 1480 DATA017,032,032,062,062
,062,032,069
85 1490 DATA078,068,032,079,070
,032,067,079
4C 1500 DATA080,089,032,060,060
,060,013,000
51 1510 DATA032,031,011,032,248
,010,076,159
AB 1520 DATA008,032,228,255,201
,094,208,008
FA 1530 DATA165,001,073,032,133
,001,169,000
4D 1540 DATA009,000,096,000,000
,000,000,000
8B 1550 DATA000,000,000,000,000
,000,000,000
B1 1560 DATA000,000,000,000,000
,000,000,000
87 1570 DATA000,000,000,000,000
,000,000,000
9D 1580 DATA000,000,000,000,000
,000,000,000
93 1590 DATA000,000,000,000,000
,000,000,000
E9 1600 DATA000,000,000,000,000
,000,000,000
FF 1610 DATA000,000,000,000,000
,000,000,000
F5 1620 DATA000,000,000,000,000
,000,000,000
CB 1630 DATA000,000,000,000,000
,000,000,000
C1 1640 DATA000,000,000,000,000
,000,000,000
D7 1650 DATA000,000,000,000,000
,000,000,000
2D 1660 DATA000,000,000,000,000
,000,000,000
23 1670 DATA000,000,000,000,000
,000,000,000
39 1680 DATA000,000,000,000,000
,000,000,000
OF 1690 DATA000,000,000,000,000
,000,000,000
05 1700 DATA000,000,000,000,000
,000,000,000
1B 1710 DATA000,000,000,000,000
,000,000,000
11 1720 DATA000,000,000,000,000
,000,000,000
67 1730 DATA000,000,000,000,000
,000,000,000
7D 1740 DATA000,000,000,000,000
,000,000,000
73 1750 DATA000,000,000,000,000
,000,000,000
49 1760 DATA000,000,000,000,000
,000,000,000
5F 1770 DATA000,000,000,000,000
,000,000,000
55 1780 DATA000,000,000,000,000
,000,000,000
AF 1790 DATA000,000,000,000,000
,000,000,165
EO 1800 DATA000,041,006,240,004
,201,002,240
FC 1810 DATA003,076,158,253,165
,068,074,074
A9 1820 DATA074,074,074,170,189
,061,004,133
2E 1830 DATA012,165,119,208,004
,230,119,165
E1 1840 DATA067,133,010,169,015
,133,009,169
5D 1850 DATA090,133,075,169,082
,133,036,032

```

```

F5 1860 DATA086,245,080,254,184
,173,001,028
4D 1870 DATA197,036,240,009,198
,075,208,239
16 1880 DATA169,010,076,105,249
,162,000,080
CD 1890 DATA254,184,173,001,028
,149,037,232
9F 1900 DATA224,007,144,243,032
,151,244,165
FB 1910 DATA022,069,023,069,024
,069,025,069
51 1920 DATA026,240,007,198,009
,208,192,076
85 1930 DATA030,244,165,024,197
,006,240,003
32 1940 DATA076,011,244,133,034
,165,022,166
F4 1950 DATA023,133,018,134,019
,166,025,232
14 1960 DATA232,228,067,144,002
,162,000,169
16 1970 DATA007,133,049,076,048
,004,202,208
F1 1980 DATA021,076,012,004,134
,007,134,025
35 1990 DATA138,069,024,069,023
,069,022,133
84 2000 DATA026,032,052,249,162
,090,032,086
49 2010 DATA245,080,254,184,173
,001,028,217
8E 2020 DATA036,000,208,218,200
,192,008,208
E3 2030 DATA240,032,086,245,080
,254,184,173
57 2040 DATA001,028,145,048,200
,208,245,160
53 2050 DATA186,080,254,184,173
,001,028,153
29 2060 DATA000,001,200,208,244
,032,224,248
31 2070 DATA165,056,197,071,208
,045,032,233
92 2080 DATA245,197,058,240,011
,166,007,189
87 2090 DATA080,001,208,035,169
,005,208,033
02 2100 DATA230,025,165,025,032
,065,004,185
ED 2110 DATA000,007,032,065,004
,200,208,247
02 2120 DATA173,000,028,073,008
,141,000,028
7A 2130 DATA169,255,044,169,132
,166,007,009
82 2140 DATA128,157,080,001,008
,160,000,140
69 2150 DATA254,002,040,016,007
,198,010,208
CA 2160 DATA003,076,158,253,138
,024,101,012
EB 2170 DATA197,067,144,002,229
,067,170,189
33 2180 DATA080,001,016,005,232
,138,076,041
3C 2190 DATA004,076,149,003,009
,009,010,011
09 2200 DATA133,008,044,000,024
,016,251,169
OC 2210 DATA016,141,000,024,044
,000,024,048
DA 2220 DATA251,162,004,169,000
,006,008,042
OD 2230 DATA010,006,008,042,010
,141,000,024
EB 2240 DATA202,208,240,162,001
,202,208,000
EA 2250 DATA234,234,169,015,141
,000,024,096
CB 2260 DATA044,000,024,016,251
,169,016,141
4C 2270 DATA000,024,044,000,024
,048,251,162
53 2280 DATA004,202,208,253,142
,000,024,162
55 2290 DATA004,173,000,024,074

```

```

,008,074,074
A2 2300 DATA102,008,040,102,008
,202,208,241
61 2310 DATA169,015,141,000,024
,165,008,096
8B 2320 DATA120,169,007,133,071
,162,000,202
8E 2330 DATA208,253,169,001,133
,006,169,224
3B 2340 DATA032,144,005,032,113
,004,169,000
93 2350 DATA032,065,004,165,006
,009,128,032
EB 2360 DATA065,004,032,133,005
,169,000,133
73 2370 DATA120,133,131,133,119
,133,016,169
F3 2380 DATA226,032,144,005,201
,002,144,017
71 2390 DATA165,016,208,013,169
,176,032,144
8E 2400 DATA005,230,016,169,000
,133,120,133
C2 2410 DATA131,162,000,134,009
,189,080,001
99 2420 DATA201,255,208,008,232
,228,067,208
86 2430 DATA244,076,028,005,164
,120,185,219
46 2440 DATA254,240,010,169,000
,157,080,001
24 2450 DATA230,009,076,245,004
,134,007,232
38 2460 DATA138,009,128,032,065
,004,166,007
8B 2470 DATA076,245,004,165,009
,240,025,133
F4 2480 DATA119,165,131,056,249
,219,254,133
E6 2490 DATA131,185,219,254,088
,133,123,032
AB 2500 DATA118,214,120,230,120
,076,208,004
5C 2510 DATA165,131,088,032,118
,214,120,169
43 2520 DATA000,133,123,230,006
,165,006,201
32 2530 DATA012,240,015,201,023
,240,011,201
62 2540 DATA036,240,003,076,183
,004,169,001
29 2550 DATA133,006,169,000,032
,065,004,169
1A 2560 DATA001,032,065,004,173
,000,028,041
C2 2570 DATA251,141,000,028,032
,113,004,173
AD 2580 DATA000,028,009,004,141
,000,028,162
39 2590 DATA000,202,208,253,169
,224,032,144
DE 2600 DATA005,076,183,004,169
,000,162,020
1F 2610 DATA157,080,001,202,016
,250,096,133
F4 2620 DATA000,088,165,000,048
,252,120,096
FF 2630 DATA000,000,000,000,000
,000,000,000

```

PROGRAM:MCOPYID.CREATE

```

85 10 REM
98 20 REM
2E 30 REM CREATES MCOPYID ON DI
SK
16 40 REM FAST READ BACK PROGRA
M
09 50 REM FROM CASSETTE TO DISK

B3 60 REM
2A 70 REM COMPLEMENTARY TO MCP
YD
DF 80 REM
23 90 REM WRITTEN BY J.LEBAILLY

```


```

EB 100 REM
DE 110 OPEN2,8,2,"@0:MCOPIED,P,
W"
FS 120 PRINT#2,CHR$(1);CHR$(8);
36 130 PRINT"I CREATE 'MCOPIED'
ON DISK"
CB 140 CK=0:FOR I=2049 TO 4113
E7 150 READ A:PRINT":PRINT#2
,CHR$(A):CK=CK+A:NEXT
DB 160 IF CK=193655 THEN CLOSE2
:END
EA 170 PRINT"ERROR IN DATA: CHE
CK PROGRAM"
48 180 CLOSE2:OPEN15,8,15,"SO:M
COPIED":CLOSE15
3E 190 END
19 200 DATA015,008,000,000,158,
050,048,054
B9 210 DATA054,032,074,046,076,
000,000,000
E2 220 DATA129,169,000,162,013,
133,003,134
4D 230 DATA004,169,000,162,003,
133,005,134
26 240 DATA006,169,008,032,177,
255,169,111
22 250 DATA032,147,255,169,077,
032,168,255
B3 260 DATA169,045,032,168,255,
169,087,032
4F 270 DATA168,255,160,000,165,
005,032,168
A7 280 DATA255,165,006,032,168,
255,169,030
94 290 DATA032,168,255,177,003,
032,168,255
71 300 DATA200,192,030,144,246,
032,174,255
95 310 DATA024,165,003,105,030,
133,003,144
EA 320 DATA003,230,004,024,165,
005,166,006
2B 330 DATA105,030,133,005,144,
002,230,006
16 340 DATA224,006,144,173,201,
017,144,169
78 350 DATA169,008,032,177,255,
169,111,032
48 360 DATA147,255,169,077,032,
168,255,169
2C 370 DATA045,032,168,255,169,
069,032,168
B2 380 DATA255,169,056,032,168,
255,169,005
35 390 DATA032,168,255,032,174,
255,032,113
CB 400 DATA011,147,013,032,032,
032,070,067
60 410 DATA079,080,089,032,067,
066,077,032
03 420 DATA054,052,032,045,032,
086,067,032
48 430 DATA049,053,052,049,032,
086,069,082
DC 440 DATA083,032,051,046,048,
013,032,032
99 450 DATA032,082,069,065,068,
032,066,065
2A 460 DATA067,075,085,080,032,
084,065,080
79 470 DATA069,032,080,082,079,
071,082,065
45 480 DATA077,013,013,032,032,
032,032,032
F4 490 DATA032,032,087,082,073,
084,084,069
68 500 DATA078,032,066,089,032,
074,046,076
07 510 DATA069,066,065,073,076,
076,089,013
EF 520 DATA013,032,073,078,083,
069,082,084
27 530 DATA032,083,079,085,082,
067,069,032
4E 540 DATA084,065,080,069,032,
038,032,068
F9 550 DATA069,083,084,073,078,
065,084,073

```

```

AA 560 DATA079,078,032,068,073,
083,075,013
94 570 DATA000,032,034,011,032,
251,010,032
BD 580 DATA023,248,120,162,000,
134,147,160
B4 590 DATA000,132,215,032,080,
009,032,099
6E 600 DATA009,165,215,133,144,
240,004,169
B9 610 DATA255,133,144,024,076,
054,010,160
37 620 DATA000,173,017,208,041,
239,141,017
D4 630 DATA208,162,000,160,000,
169,022,133
24 640 DATA001,096,169,255,133,
254,141,254
B9 650 DATA015,141,255,015,169,
251,133,195
EE 660 DATA169,015,133,196,169,
255,141,006
C1 670 DATA221,169,001,141,007,
221,044,013
04 680 DATA220,169,016,044,013,
220,240,251
0C 690 DATA169,025,141,015,221,
169,016,044
6C 700 DATA013,220,240,251,173,
007,221,174
DF 710 DATA006,221,072,169,025,
141,015,221
7D 720 DATA104,240,007,056,032,
208,009,076
2B 730 DATA142,009,024,032,208,
009,224,152
59 740 DATA048,241,024,032,208,
009,169,016
60 750 DATA044,013,220,240,251,
173,007,221
B8 760 DATA174,006,221,072,169,
025,141,015
BE 770 DATA221,104,240,215,076,
179,009,038
93 780 DATA189,238,032,208,165,
254,208,046
FD 790 DATA198,163,240,001,096,
169,008,133
42 800 DATA163,169,020,133,001,
165,189,145
24 810 DATA195,069,215,133,215,
169,022,133
96 820 DATA001,230,195,208,002,
230,196,165
99 830 DATA195,205,254,015,165,
196,237,255
71 840 DATA015,144,217,104,104,
096,016,019
B5 850 DATA169,255,133,254,165,
189,201,253
DD 860 DATA208,008,169,009,133,
254,169,008
2A 870 DATA133,163,096,198,163,
208,251,169
C8 880 DATA008,133,163,165,189,
201,253,240
D2 890 DATA241,197,254,208,003,
198,254,096
B1 900 DATA169,255,133,254,096,
234,165,144
A3 910 DATA240,003,032,202,010,
032,098,011
4E 920 DATA032,151,011,169,000,
133,003,169
04 930 DATA016,133,004,160,000,
032,202,011
AD 940 DATA208,023,177,003,008,
032,151,011
E1 950 DATA230,003,040,048,240,
177,003,032
F4 960 DATA151,011,200,208,248,
230,004,208
2B 970 DATA228,016,015,041,063,
133,005,165
3F 980 DATA003,165,004,133,048,
134,049,076
E5 990 DATA078,010,201,003,208,
006,032,251
2A 1000 DATA010,076,045,009,201

```

```

,009,208,011
26 1010 DATA165,048,166,049,133,
,003,134,004
65 1020 DATA076,078,010,201,036,
,208,003,076
48 1030 DATA252,011,032,251,010,
,032,113,011
44 1040 DATA013,032,042,042,042,
,042,042,042
BB 1050 DATA042,042,042,032,087,
,082,073,084
DD 1060 DATA069,032,069,082,082,
,079,082,032
5F 1070 DATA033,032,084,082,065,
,067,075,032
BC 1080 DATA000,165,005,032,005,
,011,076,252
CA 1090 DATA011,169,054,133,001,
,032,113,011
08 1100 DATA032,042,042,042,042,
,042,042,042
BC 1110 DATA042,032,084,065,080,
,069,032,076
07 1120 DATA079,065,068,073,078,
,071,032,069
7A 1130 DATA082,082,079,082,032,
,033,000,169
FE 1140 DATA013,032,210,255,120,
,169,052,133
5F 1150 DATA001,096,169,054,133,
,001,169,027
90 1160 DATA141,017,208,096,248,
,170,240,008
37 1170 DATA169,000,024,105,001,
,202,208,250
17 1180 DATA216,072,074,074,074,
,074,032,027
06 1190 DATA011,104,041,015,009,
,048,076,210
04 1200 DATA255,120,032,202,252,
,169,037,141
15 1210 DATA015,212,169,000,141,
,020,212,169
12 1220 DATA043,141,019,212,169,
,047,141,024
6E 1230 DATA212,169,052,141,023,
,212,169,032
47 1240 DATA141,018,212,169,033,
,141,018,212
1C 1250 DATA032,135,234,032,228,
,255,208,012
0D 1260 DATA173,028,212,073,089,
,141,022,212
31 1270 DATA208,238,240,226,169,
,000,141,018
45 1280 DATA212,169,011,141,017,
,208,160,032
EF 1290 DATA202,208,253,136,208,
,250,120,096
B6 1300 DATA104,133,053,104,133,
,054,160,000
DA 1310 DATA230,053,208,002,230,
,054,177,053
A1 1320 DATA240,011,032,210,255,
,230,053,208
B1 1330 DATA245,230,054,208,241,
,230,053,208
76 1340 DATA002,230,054,108,053,
,000,133,107
96 1350 DATA169,053,133,001,169,
,011,141,000
2F 1360 DATA221,173,000,221,016,
,251,169,003
B4 1370 DATA141,000,221,162,004,
,169,003,070
92 1380 DATA107,106,070,107,106,
,074,074,009
C2 1390 DATA003,141,000,221,202,
,208,238,162
CC 1400 DATA001,202,208,253,169,
,052,133,001
D3 1410 DATA036,169,053,133,001,
,169,011,141
C8 1420 DATA000,221,173,000,221,
,016,251,169
B1 1430 DATA003,141,000,221,162,
,005,202,234
31 1440 DATA208,252,162,004,173,
,000,221,010

```


```

81 1450 DATA008,010,038,107,040
,038,107,202
08 1460 DATA208,242,169,052,133
,001,165,107
EB 1470 DATA073,255,096,032,251
,010,032,113
ED 1480 DATA011,013,032,032,062
,062,062,032
FO 1490 DATA069,078,068,032,079
,070,032,067
00 1500 DATA079,080,089,032,060
,060,060,013
4B 1510 DATA000,032,034,011,032
,251,010,076
5F 1520 DATA159,008,000,000,000
,000,000,000
50 1530 DATA000,000,000,000,000
,000,000,000
A5 1540 DATA000,000,000,000,000
,000,000,000
BB 1550 DATA000,000,000,000,000
,000,000,000
B1 1560 DATA000,000,000,000,000
,000,000,000
B7 1570 DATA000,000,000,000,000
,000,000,000
9D 1580 DATA000,000,000,000,000
,000,000,000
93 1590 DATA000,000,000,000,000
,000,000,000
E9 1600 DATA000,000,000,000,000
,000,000,000
FF 1610 DATA000,000,000,000,000
,000,000,000
F5 1620 DATA000,000,000,000,000
,000,000,000
CB 1630 DATA000,000,000,000,000
,000,000,000
C1 1640 DATA000,000,000,000,000
,000,000,000
D7 1650 DATA000,000,000,000,000
,000,000,000
2D 1660 DATA000,000,000,000,000
,000,000,000
23 1670 DATA000,000,000,000,000
,000,000,000
39 1680 DATA000,000,000,000,000
,000,000,000
OF 1690 DATA000,000,000,000,000
,000,000,000
05 1700 DATA000,000,000,000,000
,000,000,000
1B 1710 DATA000,000,000,000,000
,000,000,000
11 1720 DATA000,000,000,000,000
,000,000,000
67 1730 DATA000,000,000,000,000
,000,000,000
7D 1740 DATA000,000,000,000,000
,000,000,000
73 1750 DATA000,000,000,000,000
,000,000,000
49 1760 DATA000,000,000,000,000
,000,000,000
5F 1770 DATA000,000,000,000,000
,000,000,000
55 1780 DATA000,000,000,000,000
,000,000,000
AF 1790 DATA000,000,000,000,000
,000,000,165
06 1800 DATA000,041,006,240,017
,201,002,208
5B 1810 DATA003,076,023,003,201
,004,208,003
8B 1820 DATA076,150,004,076,026
,003,076,158
B5 1830 DATA253,165,068,074,074
,074,074,074
25 1840 DATA170,189,143,004,133
,012,160,000
EF 1850 DATA132,010,162,000,165
,057,153,000
00 1860 DATA007,200,200,165,010
,153,000,007
FE 1870 DATA200,165,006,153,000
,007,200,165
BC 1880 DATA019,153,000,007,200
,165,018,153
C3 1890 DATA000,007,200,169,015

```

```

,153,000,007
F9 1900 DATA200,153,000,007,200
,185,250,006
DA 1910 DATA089,251,006,089,252
,006,089,253
4F 1920 DATA006,153,249,006,230
,010,165,010
BD 1930 DATA197,067,144,192,152
,072,169,007
5C 1940 DATA133,049,032,048,254
,104,168,136
0C 1950 DATA185,000,007,153,069
,007,136,208
E6 1960 DATA247,173,000,007,141
,069,007,032
OF 1970 DATA245,253,169,000,133
,050,173,012
1F 1980 DATA028,041,031,009,192
,141,012,028
08 1990 DATA169,255,141,003,028
,169,085,141
14 2000 DATA001,028,162,030,032
,036,254,169
62 2010 DATA255,141,001,028,162
,005,080,254
FA 2020 DATA184,202,208,250,162
,010,164,050
5E 2030 DATA080,254,184,185,000
,007,141,001
AD 2040 DATA028,200,202,208,243
,162,009,080
49 2050 DATA254,184,169,085,141
,001,028,202
3D 2060 DATA208,245,169,255,162
,005,080,254
06 2070 DATA184,141,001,028,202
,208,247,169
3E 2080 DATA085,080,254,184,141
,001,028,162
86 2090 DATA188,080,254,184,169
,221,141,001
41 2100 DATA028,232,208,245,160
,000,080,254
AE 2110 DATA184,169,221,141,001
,028,136,208
89 2120 DATA245,169,085,166,012
,080,254,184
AC 2130 DATA141,001,028,202,208
,247,165,050
89 2140 DATA024,105,010,133,050
,198,010,208
CD 2150 DATA142,080,254,184,080
,254,184,032
92 2160 DATA000,254,169,000,141
,254,002,133
1D 2170 DATA080,169,001,076,105
,249,133,008
8B 2180 DATA044,000,024,016,251
,169,016,141
3C 2190 DATA000,024,044,000,024
,048,251,162
1C 2200 DATA004,169,000,006,008
,042,010,006
4C 2210 DATA008,042,010,141,000
,024,202,208
0D 2220 DATA240,162,001,202,208
,000,234,234
16 2230 DATA169,015,141,000,024
,096,044,000
69 2240 DATA024,016,251,169,016
,141,000,024
7A 2250 DATA044,000,024,048,251
,162,004,202
FE 2260 DATA208,253,142,000,024
,162,004,173
4F 2270 DATA000,024,074,008,074
,074,102,008
FF 2280 DATA040,102,008,202,208
,241,169,015
4C 2290 DATA141,000,024,165,008
,096,008,011
93 2300 DATA016,007,076,046,005
,165,067,133
61 2310 DATA010,032,000,254,169
,000,032,047
80 2320 DATA004,234,032,095,004
,048,235,170
3D 2330 DATA202,134,007,169,007
,133,049,160

```

```

8D 2340 DATA000,032,095,004,153
,000,007,200
94 2350 DATA208,247,032,233,245
,133,058,032
59 2360 DATA143,247,173,254,002
,133,124,169
A4 2370 DATA000,141,254,002,133
,080,165,015
02 2380 DATA240,003,076,222,005
,032,016,245
F7 2390 DATA162,009,080,254,184
,202,208,250
75 2400 DATA169,255,141,003,028
,173,012,028
F9 2410 DATA041,031,009,192,141
,012,028,169
E2 2420 DATA255,162,005,141,001
,028,184,080
56 2430 DATA254,184,202,208,250
,160,187,185
06 2440 DATA000,001,080,254,184
,141,001,028
D6 2450 DATA200,208,244,165,124
,141,254,002
3E 2460 DATA177,048,080,254,184
,141,001,028
0E 2470 DATA200,208,245,080,254
,032,000,254
15 2480 DATA173,000,028,073,008
,141,000,028
16 2490 DATA169,000,141,254,002
,198,010,240
F7 2500 DATA003,076,157,004,076
,158,253,120
F5 2510 DATA169,007,133,071,162
,000,202,208
65 2520 DATA253,169,001,133,006
,173,000,028
FO 2530 DATA041,251,141,000,028
,032,095,004
EA 2540 DATA173,000,028,009,004
,141,000,028
1C 2550 DATA162,000,202,208,253
,165,006,201
3B 2560 DATA001,208,005,169,192
,032,213,005
3C 2570 DATA169,224,032,213,005
,165,006,009
D9 2580 DATA128,032,047,004,169
,005,133,014
50 2590 DATA169,009,032,047,004
,169,230,032
97 2600 DATA213,005,169,228,162
,000,134,015
65 2610 DATA032,213,005,201,002
,176,016,169
DF 2620 DATA009,032,047,004,230
,015,169,228
98 2630 DATA032,213,005,201,002
,144,009,198
CB 2640 DATA014,208,213,169,005
,076,196,005
DA 2650 DATA230,006,165,006,201
,012,240,011
98 2660 DATA201,023,240,007,201
,036,240,011
C6 2670 DATA076,110,005,169,003
,032,047,004
DC 2680 DATA076,070,005,032,047
,004,076,061
71 2690 DATA005,169,000,162,020
,157,080,001
98 2700 DATA022,016,250,096,133
,000,088,165
89 2710 DATA000,048,252,120,096
,032,010,245
15 2720 DATA160,187,185,000,001
,080,254,184
CC 2730 DATA077,001,028,208,026
,200,208,242
D2 2740 DATA165,124,141,254,002
,177,048,080
DC 2750 DATA254,184,077,001,028
,208,008,200
FB 2760 DATA192,253,208,241,076
,033,005,169
1E 2770 DATA000,141,254,002,076
,197,246,000
49 2780 DATA000,000

```


brain boxes

commodore 128

C128/64 IEEE 488 interface £69.95
(as reviewed in July 86 PCW)

C128/64 RS232 interface £49.95

C128/64 Centronics Printer Driver Software £5.99

C128/64 Centronics Parallel Printer Cable £19.95

AMIGA NOW IN STOCK

IBM PC IEEE 488 interface
includes software £199.95

Add £1.50 P&P (first class recorded delivery)
All prices plus VAT at 15%

Unit 3G, Wavertree Technology Park,
Wavertree Boulevard South,
Liverpool, L7 9PF
Tel: 051-220 2500

SOFTWARE LTD

1 SHEFFIELD ROAD
SOUTHBOROUGH
TUNBRIDGE WELLS
KENT TN4 0PD

Micro-Clerk

£99.99

This is a software package which provides all you need to computerise a small business. Running on the 80 column C128, MICRO-CLERK includes CASH BOOK accounting with full VAT management, profit and loss reports, trial balance etc., WORD PROCESSING with MAIL MERGE, FILING and CALCULATING. Also included are many utilities to reduce the clutter on your desk, JOTTERS, ADDING MACHINE with VAT constant, and much more all for £99.99.

The optional add-on SALES and PURCHASE LEDGERS at £75 each automatically link into the basic package as your business grows. PAYROLL and other add-ons on the way! MicroClerk + one add-on £150, + two add-ons £200.

£55

£34.50

COMMODORE ASSEMBLER
& PROGRAM
DEVELOPMENT SYSTEM

Fast two pass symbolic assembler; plus a super scrolling editor for BASIC and assembler source files, including: FIND, CHANGE, GET, PUT, JOIN, TYPE, SIZE, AUTO, DELETE, RENUMBER, DO, SIZE, MONITOR, DOS SUPPORT, etc. etc. (Details vary between machines).

Disk version for C64, C128 (including 80 col) and Plus 4. All three versions on one disk.

De Luxe Cartridge versions for C64 or CBM 600/700 £55.00

SPEEDIPEN
WORDPROCESSOR

SPEEDIPEN is a complete, easy to use Disk Based Wordprocessor Program that turns your C64 into an efficient tool for typing letters, price lists, business reports or other documents. Mistakes may be easily corrected by using the powerful editing functions. Capacity 250 lines by 80 columns, 20000 characters per document. Save time by joining standard paragraphs together from disk. Centronics and Serial port print drivers.

£9.99

IEEE 488 BUS ADAPTOR FOR
CBM 64

A superior adaptor at a reasonable price. This allows you to use standard CBM/PET IEEE disk drives and printers with your CBM 64. Many advanced features including:

- * MINI-DOS support
- * Batch file loading
- * Gold-plated edge connector for long term reliability
- * Selectable default device number for load/save
- * Multi-user bus sharing and simultaneous use of the serial bus

Supplied with instructions detailing these features plus many more.

NOW!
£49.99

EPROM PROGRAMMER MK 3

For CBM 4000, 8000 and C64/128
This will program 2516/2716, 2532, 2732, 2732a, 2764 and 27128 EPROMS. Disk-based software with all the essential functions for fast and reliable EPROM programming. 14 functions including Check-Empty, Program, Verify, etc.; plus binary and Hex-File loading from CBM or JCL Assemblers. The programmer has built in power supply and a custom case and is supplied with a 2764 personality card.

NOW £229

POOLSWINNER

THE ULTIMATE POOLS PREDICTION PROGRAM

- **MASSIVE DATABASE** Poolswinner is a sophisticated Pools prediction aid. It comes complete with the largest database available - 23000 matches over 10 years. The database updates automatically as results come in.
- **PREDICTS** Not just SCOREDRAWS, but ALWAYS, HOMES and NO SCORES.
- **SUCCESSFUL** SELEC guarantee that Poolswinner performs significantly better than chance.
- **ADAPTABLE** Probabilities are given on every fixture - choose as many selections as you need for your bet. The precise prediction formula can be set by the user - you can develop and test your own unique method.
- **SIMPLE DATA ENTRY** All team names are in the program. Simply type in the reference numbers from the screen. Or use FIXGEN to produce fixture list automatically (see below).
- **DISC/MICRODRIVE COMPATIBLE** Tapes supplied with conversion instructions.
- **PRINTER SUPPORT** Full hard copy printout of data if you have a printer.

Boxed, with detailed instruction booklet

PRICE £15.00 (all inclusive)

NOW AVAILABLE

FIXGEN 86/7

AT LAST: No more struggling for hours to get the fixture list into the computer. FIXGEN has been programmed with all English and Scottish fixtures for 1986/7. Simply type in the date, and the full fixture list is generated in seconds. Fully compatible with Poolswinner. Yearly updates available.

POOLSWINNER with FIXGEN £16.50 (for both)

COURSEWINNER V3

THE PUNTERS COMPUTER PROGRAM

You can develop and test your own unique winning system by adjusting the analysis formula, or use the program in simple mode. Coursewinner V3 uses statistical analysis of major factors including past form, speed ratings, course statistics, prize money, weight, going, trainer and jockey form etc. etc. It outputs most likely winners, good long odds bets, forecasts, tricast etc. The database includes vital course statistics for all British courses. You can update the database - never goes out of date.

PRICE £15.00 (all inclusive) includes Flat AND National Hunt versions.

NOT JUST A TIPSTER PROGRAM, Coursewinner V3 can be used by experts and occasional punters alike.

ALL PROGRAMS AVAILABLE FOR: AMSTRAD CPCs, AMSTRAD PCWs (ADD £3.00), All BBCs, All SPECTRUMS, COMMODORE 64/128, ATARI (48K+), SINCLAIR QL.
Supplied on tape (simple conversion to disc) - except PCW (on 3" disc) and QL (on microdrive)

Send Cheques/POs for return of post service to ...

phone 24 hrs

phone 24 hrs

37 COUNCILLOR LANE, CHEADLE, CHESHIRE. ☎ 061-428 7425
(Send for full list of our software)

JCL SOFTWARE LTD
0892 27454

ALL PRICES INCLUDE
VAT & POSTAGE
PLEASE SEND CHEQUE
OR PHONE WITH CARD
NO.

Letters

The page in Your Commodore written by our readers for our readers.

Neglected C16

I am writing with reference to R. Jones's letter in the November issue of *Your Commodore*.

R. Jones wrote regarding the lack of magazines for the C16. I buy two Commodore magazines, one of which is *Your Commodore*. Both give the C16 a fair chance but if you buy any magazine you should expect it to be dominated with articles for the C64.

There is a magazine available which caters for just the C16 and Plus/4 but it is only obtainable by mail order subscription. The fee is £10 (£15 overseas) and it features reviews of hardware and software. Club members are allowed free classified ads and club mailings throughout the year. It's a monthly magazine so that's not bad for a tenner is it? Cheques, postal orders or international money orders should be sent to: Micro C16/Plus 4 User Club, (20 User), Micro Media, 42 Mount Stewart St, Carlisle, Lanarkshire ML8 5EB.

Also, if any C16 Plus/4 owners are interested in user defined character sets they can send me an SAE and I will send a copy on tape.

H Jenkins, 27 College Glade, Caerleon, Gwent NP6 1TE.

Nationwide Club

Perhaps *Your Commodore* would be interested to know about the recent formation of The National Computer Club. As Mr Humphrey pointed out in November's mailbag, other magazines have moved towards game playing and away from real computing. Unfortunately, localised computer clubs have, all too often, done the same thing. Consequently, computer hobbyists have tended to drift away and their expertise has gone with them. This has left large numbers of enthusiasts without the personal contact with other enthusiasts that progression and development of ideas needs.

The National Computer Club

(NCC) is seeking to fill the gap by providing all the benefits of a local computing club but on a nationwide scale, giving members the benefit of personal contact with a large pool of knowledge, expertise and experience.

Our aim is to produce an environment, within the club, where members can contact one another to find solutions to problems, answers to queries or to form computing relationships with other, like-minded, members.

The club caters for all levels of expertise from beginners to experts and for all machines - even home built. This is important because we view computing as 'computing' and not 'Spectruming', 'Commodore 64ing' or even 'Beebing'. No disrespect intended since most of us limit our computing to just one machine, but interests, within the overall term 'computing', range from Basic programming right through to machine building and a great deal of information and programming (with modifications) is applicable to all machines. e.g. address decoding, machine code flow charts, etc.

The NCC is a 'computing' club and therefore caters for all computing interests. Of course a Commodore user, thinking of buying a particular program, might want to hear the views of others who already have the program. In the NCC he can ask them. I should add that the excellent hobby of games writing is a part of the NCC, but games playing, on its own, is not. However, players who wish to move into computing are very welcome.

The way that members make contact with otherw whether for help or for computing relationships is through our monthly bulletin which is for the free use of members. Included in it are: sales, wants, queries (could be difficulties or general interest), general projects, items of interest such as utility routines, techniques, etc, and whatever else the members would like to say. For instance somebody might need the pin-out of a particular logic chip. He could ask for it in the bulletin and other members who just happen to

have that information would send it directly to him. He might also have stated what he is doing, etc and asked for others who are doing the same to get in touch for the sharing of information and mutual progression.

Finally, for a mere SAE, I would be pleased to send further details of the NCC to any of your readers.

Philip Craven, NCC, 212 Dudley Hill Road, Bradford BD2 3DF.

International Club

I am a reader of *Your Commodore* and I have founded, with two other people, a Commodore user club for C64 and C128 owners (disk drive only).

We have approximately 20 members in Switzerland, France, Belgium and one in Norway. We would like to get in touch with users in the UK and USA. If any *Your Commodore* readers are interested we would be very pleased to hear from them. We would also like to hear from other Commodore computer clubs.

F. Stiffan, Interclub Geneve, 78 Rue de St Jean, 1201 Geneva, Switzerland.

Giveaway Success

I very rarely write a letter to a computer magazine, but I think *Your Commodore* deserves one. Firstly because of the free tape you supplied with the November issue.

The game R1 D1 was brilliant, great graphics, good sound and very addictive gameplay. It was better than a lot of games I have bought from the shops. I think the author of the game, Tony Crowther deserves a lot of credit.

May I also thank you for including information and software for the C128, as I have recently bought a Commodore 128. *Your Commodore* seems to be the only magazine with sufficient coverage of this computer.

Well done, thank you for a fabulous magazine.

Paul Newport, Bristol.

KONAMI'S
COIN-OP HITS

FIVE GREAT ARCADE GAMES FOR THE PRICE OF ONE

IT MUST BE CHRISTMAS

KONAMI'S COIN-OP HITS

	Cassette	Disk
SPECTRUM	£9.95	—
COMMODORE	£9.95	£14.95
AMSTRAD	£9.95	£14.95

Twin Cassette Pack

Imagine Software (1984) Limited, 6 Central Street, Manchester M2 5NS. Telephone: 061-834 3939 Telex: 669977.

Distributed in France by Ocean France Telephone: 93-42-7144. Distributed in Germany by Rushware Telephone: 2101-70040.

128 64C

- Commodore 128D computer £499.95
- 128D + 1900M 40/80 monitor £579.95
- Commodore 1571 disk drive £259.95
- MPS 1000 fast NLQ printer £269.95
- NEW 64C computer £194.95
- NEW 1541C disk drive £194.95
- 64C Connaisseur Collection £244.95

1 year guarantee on Commodore products. Prices subject to availability. VAT included. Hardware delivery: please add £5 for 3-day delivery or £10 for our overnight service.

£975+VAT! AMIGA

A sensational offer of £500 off the List price of the Amiga has been made by Commodore, to qualified users and for a LIMITED PERIOD only... so HURRY and PHONE US NOW for full details!

FREE HOTEL GOLD CARD!

when you buy your Amiga from Calco... stay at over 200 top hotels as often as you like for a year, and for each night's stay, just pay for breakfast and dinner!

SELECTED SOFTWARE FOR YOUR NEW AMIGA!

SuperBase Personal	149.95	£139.95	K-Seka Assembler	79.95	£74.95
Legislax	299.95	£164.95	Modula 2	99.95	£94.95
Analyse	99.95	£94.95	De Luxe Paint	149.95	£139.95
Scribble	99.95	£94.95	De Luxe Print	99.95	£84.95
Dynamic CAD	499.95	£479.95	De Luxe Video	99.95	£84.95
MCC Pascal	89.95	£84.95	Aegis Draw	169.95	£159.95
A/C Fortran	299.95	£284.95	Aegis Images	69.95	£64.95
Lattice C	129.95	£124.95	Aegis Animator	119.95	£114.95
Cambridge LISP	149.95	£144.95	Marble Madness	39.95	£34.95

SELECTED SOFTWARE FOR YOUR COMMODORE 128

Pocket Planner 128	Easy to use spreadsheet with 40/80 col mode	£49.95
MicroClerk 128	All-in-one business system from Commodore	99.95 94.95
Microclerk S/Ledger	Sales Ledger package for Microclerk 128	75.95 69.95
Microclerk P/Ledger	Purchase Ledger package for Microclerk 128	75.95 69.95
Swiftcalc 128	Spreadsheet from Timeworks, UK edition	59.95 54.95
Data Manager 128	Database from Timeworks, UK edition	59.95 54.95
Wordwriter 128	Wordprocessor from Timeworks, UK edition	59.95 54.95
Super C 128	Complete C language, with extensions	59.95 59.95
Matrix 128	Run 64 programs on your 128 - in 128 mode!	49.95

VIZAWRITE

Classic 128

Vizawrite Classic 128 is a much enhanced successor to the best-selling Vizawrite 64, which THE TIMES featured in three articles, calling it 'a creative writer's dream'. Vizawrite Classic is certainly the best wordprocessor we've yet seen on any computer, ever! Written specially for the 128, Vizawrite Classic makes maximum use of the speed, memory and 80-column display, showing your document exactly as it will be printed...

with a 30,000 word disk dictionary, massive 55K text area, proportional printer support plus built-in NLQ fonts for IBM/Epson type printers, easy-to-use 'pull-down' menus, full function calculator, 'newspaper style' columns, mail merge... and much, much more!

Vizawrite 'Classic' 128	99.95	£79.95	Vizastar 128	129.95	£99.95
Vizawrite 64 'Professional'	59.95	£39.95	Vizastar 64 XL8	99.95	£79.95
Vizawrite 64 (cartridge)	69.95	£69.95	Vizastar 64 XL4	79.95	£69.95

VIZASTAR 128

The information processor... spreadsheet, database and graphics: the most powerful integrated system yet for the Commodore 128! The latest design techniques provide the ultimate in ease-of-use with all the sophistication of a fully integrated product... Vizastar's advanced spreadsheet includes high speed maths formulae, date functions, lookup tables, enormous 60K worksheet (1000 by 64), programmability, windows, cell protection, fast search and sort, text editing, wordprocessor merge, variable column widths... PLUS a built-in database with split-second access, up to 8K record size, 9 screens per record, unlimited file size, 16 files per database, full support for data exporting, reporting and selection... PLUS displayed or printed hi-res graphics, automatically scaled, with 2 & 3-D bar graphs, colour pie charts... and much more!

UNBEATABLE SUPERBASE & SUPERScript BARGAINS!

SuperBase 128	99.95	£57.95	SuperBase 64 & Plus/4	79.95	£37.95
SuperScript 128	69.95	£64.95	SuperScript 64	69.95	£47.95
SuperBase: The Book		£11.95	SuperBase Starter 64	39.95	£19.95

HACK-PACK 128

The ultimate utility pack for your 128... a full Programmer's Toolkit (FIND, DUMP, CHANGE, MERGE, etc.) plus Amiga-style RAM-DISK for using disk data at memory speeds, plus program compressor! £39.95

PetSpeed 128

The heavy-duty compiler... accepts all Basic 128 instructions... uses the whole 128 memory... accepts user-written Basic extensions... and compiled programs can run up to 40 times faster! £44.95

Oxford PASCAL 128

A full J&W Pascal compiler with both interactive mode (90K user area) & disk compiler mode (120K)... graphics & sound extensions... and both stand-alone and modular run-time options! £44.95

GEOS 64

With DeskTop, organizer and file manager, GeoPaint, a powerful graphics editor, GeoWrite, graphics-based word-processor, DiskTurbo, fast file loader, plus alarm clock, calculator, notepad, photo & text manager and many fonts... £49.95

SOFTWARE BARGAINS FOR YOUR COMMODORE 64!

SuperType 64	Professional touch-typing keyboard trainer	25.95	£15.95
SuperType 64 (tape)	Touch-typing trainer as above, on tape	19.95	14.95
Simon's Basic 64	Programmer's cartridge from Commodore	50.00	35.00
PetSpeed 64	The standard 64 Basic compiler from Oxford	34.95	19.95
Oxford Pascal 64	The complete J & W Pascal for your 64	45.95	34.95
Oxford Pascal 64 (tape)	Pascal for 64 tape users	25.95	19.95
Print Shop 64	Desk-top publishing for your Commodore 64!	45.95	39.95

IF YOU WANT IT TOMORROW... CALL US TODAY! ON 01-546-7256

Prices are POST FREE & include VAT. Order by phone with your credit card, or send cheque/PO or your credit card number. Official orders welcome. We despatch same day by FIRST CLASS post. If our lines are busy, why not try our 24-hour recorded order service, on 01-541-5185. Ref. A45

Calco Software

LAKESIDE HOUSE, KINGSTON HILL, SURREY, KT2 7QT. TEL 01-546-7256

AFTER TWO YEARS OF RESEARCH
THE IMPOSSIBLE HAS BEEN ACHIEVED

THE DOUBLE

THE LEAGUE & F.A. CUP

The Manager of Everton F.C.
Howard Kendall says...
This must be the ultimate of all strategy games... Excellent

OUT NOW... OUT NOW... OUT NOW...

Pit your wits and skills against 65 other teams which have their own Transfers, Finances, Injuries etc., involving OVER 1050 PLAYERS all with their individual skill levels of Passing, Tackling, Kicking etc. All results are achieved by 22 players using Artificial Intelligence with 'live action' graphics and player commentary from any of the three division fixtures

YOUR TASK IS TO...

Manage a given 3rd Division team and succeed by either Promotion or interesting larger Clubs with your expertise in winning the League Championship or better still THE DOUBLE. Careful programming has eliminated luck so you will need astuteness and a Managerial mind to organise Administration, Staff & Players, Wages & Transfers (not easy we promise), Crowd Control, Policing, Scouts, Finance, Gates, Injuries and Physiotherapy. At your disposal are print-outs, individual player reports, visits to League Grounds, Fixtures, Results and current League Tables of ALL THREE DIVISIONS.

To survive you will have to be good — to impress other clubs you will have to be very good — to succeed you will have to be excellent. But will you achieve the ultimate of 'THE DOUBLE'???

HOWARD KENDALL did not achieve success in 5 minutes neither will you!

COMPETITION COMPETITION...

If you can be the FIRST to achieve THE DOUBLE you will WIN A DAY OUT in style at EVERTON F.C., for a fixture of your choice and meet HOWARD KENDALL.

ORDER NOW... ORDER NOW... ORDER NOW...

£10.95 Including V.A.T. Plus 28p post & packing

PLEASE SEND CHEQUES/P.O. TO:—

JOHNSON
SCANATRON
LIMITED

39 TOTTERDOWN ROAD
WESTON-SUPER-MARE
AVON BS23 4BR

COMMODORE 64, ATARI

Peter Shilton's

Here we go,
here we go,
here we go...

HANDBALL MARADONA!

Spectrum, CBM64,
Amstrad: £6.95

Victory House, Leicester Place,
London WC2H 7NB.
Telephone: 01-439 0666

G S R L A N M D

Can you save the day?
Two or multi-player
option, training
mode, league tables.
ALL THE ACTION!

MAGNAM PRODUCTS
INTERNATIONAL LTD.

POWER CARTRIDGE

FOR YOUR COMMODORE

64 & 128

EXTENDED BASIC
DISK TURBO
TAPE TURBO
MACHINE CODE MONITOR
PRINTER INTERFACE
RESET AND FREEZE
TAPE AND DISK BACKUP
TAPE TO DISK CONVERSION
42 PAGE MANUAL

BASIC TOOL KIT

27 extra commands, AUTO, AUDIO, COLOR, DEEK, DELETE, DOKE, DUMP, FIND, HARDCAT, HARDCOPY, HEX\$, INFO, KEY, PAUSE, PLIST, ILOAD, RENUMBER, REPEAT, SAFE, TRACE, UNNEW, QUIT, MONITOR, BLOAD

RENUMBER: Also modifies all the GOTO's GOSUB's etc. Allows part of a programme to be renumbered or displaced.

PSET: Set up of printer type.

HARDCAT: Prints out Directory.

DISC & TAPE TURBO

Loads & Saves tape 10 times faster and disc six times.

POWER MONITOR

leaves all of your Commodore memory available for programming. Also works in BASIC-ROM, KERNAL and I/O areas.

A Assemble; C Compare; D Disassemble; F Fill; G Go; H Hunt; I Interpret; J Jump; L Load; M Memory; P Print; R Register; S Save; T Transfer; V Verify; W Walk; X Exit; \$ Directory DOS Commands

PRINTER INTERFACE

Compatible with Serial/Centronics Printers.

The HARD COPY function automatically distinguishes between HIRES and LORES. Multi-colour graphics are converted into grades of grey. The PSET functions allow you to decide on Large/Small and Normal/Inverse printing.

RESET & FREEZE

Press Reset button and SPECIAL MENU appears on screen. CONTINU - Allows you to return to your program. BASIC - Return to BASIC. RESET - Normal RESET. TOTAL

BACKUP DISK - Saves the contents of the memory onto a Disk. The programme can be reloaded later with BLOAD followed by CONTINUE. RESET ALL - RESET any of programme. TOTAL BACKUP TAPE - As BACKUP DISK but to TAPE.

HARDCOPY - At any moment, prints out a Hardcopy of the screen.

Using CONTINUE afterwards you can return to the program.

MONITOR - Takes you into the Machine language Monitor.

REFER FOREIGN ORDERS TO TELEX NO. 29464 NL

"If you have yet to decide which cartridge you want, and I can assure you that they are becoming essential, then this is possibly the best, yet!"
Commodore Computing International, July 1986

"I like the Power Cartridge best, mainly because it's slightly easier to use than the Final Cartridge" ZZAP
64 July 1986

£39.95

12 MONTH GUARANTEE

Available direct from MAGNAM PRODUCTS INT. LTD.
HIGHLANDS, SPENCERS WOOD, READING, BERKS RG7 1AH.
Please send me Power Cartridge(s) at
£41.45 each (price includes £1.50 p+p)
I enclose a cheque/postal order payable to
MAGNAM PRODUCTS INT. LTD.
If not completely happy, return
undamaged and well packed
within 30 days for
a full refund

Making Light Work

C16 and Plus/4 owners should read on to find out just how good is the Trojan lightpen for the computer.

By Gordon Hamlett

Budding Picassos everywhere can now create their own designs on their computers. The CAD-Master pack (CAD = Computer Aided Design) for the C16 and Plus/4 machines is a light pen based system and comes complete with menu driven software and special adaptor. Setting up the system is very straightforward. The adaptor plugs into the joystick port and converts the non-standard circular Commodore port into the more normal D-type socket. There are two versions of the program – one for each machine so it is necessary to make sure that you load in the correct one – especially as the Plus/4 will load both and there is a considerable difference in the number of functions available. The review will concentrate on the Plus/4 version unless otherwise specified.

After loading, you are presented with a menu screen detailing the different shapes, pen widths and colours available to you. Selecting an option is simply a case of pointing the light pen to the appropriate area of the screen. You can draw on screen in a variety of styles. Thick and thin lines, solid or dotted and three different thicknesses of italic. Drawing freehand is horribly slow and pernickety and takes considerable practice to master. Any joystick or trackball system could beat the light pen hands down. Shape drawing is considerably easier. Select the shape or pattern from the menu – you can select from boxes, banding, rays, lines, triangles and circles. Position the light pen in the approximate

position on the screen where you want the shape and press the control key. The screen flashes and a dot appears where your light pen was. This can now be finely adjusted using the cursor keys and the process repeated for, say, the other two points of the triangle.

Areas of your design can be copied elsewhere on the screen, doubling either or both of height and width if required. Areas of the screen can be filled in with different colours although care should be taken that the design does not 'leak' – the area must be enclosed by solid lines. There is an erase function if you do make a mistake. Judicious use of the three

available pens and the wash function should be made in order to avoid colour clashes in intersections of lines and shapes. Text can also be included in your pictures should you wish to caption them.

Having considerably less memory to play with, the C16 version is written in only 2K. Naturally, there is no room for certain functions and the ones omitted were the freehand drawing and associated options such as italics etc. One feature not included in the Plus/4 version is the ability to draw either a circle or an ellipse. The manual, which is generally poor, is decidedly dreadful here. Apart from

insisting on calling ellipses eclipses! There is also the following piece of waffle. Having positioned the centre of the circle, 'the second point selected in the CIRCLE must be at 45 degrees to the first point or an ECLIPSE (sic) will be draw'. The problem is that two points can never be at an angle to each other – they are joined by a straight line so the above is nonsensical. What I think they meant to say was that if you imagine a vertical line drawn through the first dot, then the second dot can subtend an angle of 45 degrees to that line. In other words, if north is at the top of the screen, then you get a circle if the second dot is at NW, NE, SE or SW. Anywhere else results in an ellipse.

Using the light pen itself, is an acquired art. You don't need to apply pressure but you do have to ensure that the pen is flush with the screen – not always easy with a curved screen. My own personal experience is that they are unwieldy and cumbersome to use

and offer no advantage whatsoever over traditional graphic packages. The advent of the mouse or even the humble joystick has all but killed their use for computer applications. It is only as bar code readers have they found any great commercial value. Poor documentation and software (the

program crashed on me half way through a picture with array problems) mean that this package cannot be recommended.

Touchline

Company: Computer Cupboard, Freepost, London W5 1BR. Price: £19.95

C16 AND PLUS 4 OWNERS SOFTWARE AT BARGAIN PRICES

CURRENT TITLES		BUDGET RANGE	
Ace	8.45	Atomic Mission	2.99
Ace (64K version)	9.45	Bandits at Zero	1.99
Beach Head	4.99	Big Mac	1.99
Bomb Jack	6.99	BMX Racers	1.99
Bongo	4.99	Climb it	1.99
Commando	6.99	Corman	2.99
Corman	2.99	Dorks Dilemma	2.99
Defence 16	6.99	Droid One	2.99
Football Manager	5.95	Exorcist	2.99
Grand Master Chess	7.99	Fingers Malone	1.99
Home Office	8.99	Flight Zero 15	2.99
Kingsize 50 Games	8.99	Formula 1 Simulator	1.99
Mercenary	8.99	Gnasher	2.99
Mercenary 2nd City	4.99	Golf	2.99
Reach for the Sky	5.99	Gremlins	2.99
Rescue from Zylon	5.99	Harbour Attack	2.99
Robin to the Rescue	5.99	Hektik	1.99
Steve Davis Snooker	6.99	Hustler	2.99
Sword of Destiny	5.99	Incredible Hulk	2.99
Winter Olympics	5.99	Jail Break	2.99
World Cup Football	5.99	Jetbrix	2.99
World Series Baseball	7.99	Lawn Tennis	3.99
Yie Ar Kung-Fu	6.99	Lone Survivor	3.99
Monty on the Run	5.99	Lunar Docking	2.99
Dirty Den	6.99	Mayham	2.99
Matrix & Laserzone	5.99	Meteorite	2.99
Winter Events	6.99	Mission Mars	2.99
Major Blink	5.99	Mr. Puniverse	1.99
		Oblido	1.99
		One Man and his Droid	1.99
		Pirate Adventure (cartridge)	3.99
		Return of Rockman	1.99
		Robo Knight	2.99
		Rockman	1.99
		Runner	1.99
		Shoot It	2.99
		Slippery Sid	1.50
		Solo	2.95
		Spectipede	1.99
		Strange Odyssey (cartridge)	3.99
		Street Olympics	1.99
		Torpedo Run	1.50
		Tuti Fruiti	1.99
		Viduzzles (cartridge)	3.99
		Vox	3.99
		Zap Em	2.99
		Booty	1.99
		Speed King	1.99

**SPEND £10
RECEIVE A FREE
SOFTWARE
PRESENT**

Rams Computer Centre

117 QUEENSWAY, BLETCHLEY, MILTON KEYNES MK2 2DH
MILTON KEYNES (0908) 647744

ALL ORDERS ADD 25p PER
ITEM FOR P&P.
SAME DAY DISPATCH.

Listings

*Get it right first time with our deluxe program system
for the C64.*

You may have noticed that our listings are free of those horrible little black blobs which send you searching around the keyboard for a suitable graphic symbol. You may also have noticed the funny numbers by the side of each line of the listing. Fret no more, it's all part of our easy entry aid.

Instead of those nasty graphics and rows of countless spaces in PRINT statements and strings we use a special coding system. The code, or mnemonic, is always contained in square brackets and you'll soon learn to decipher their meanings.

For example, [SA] would mean type in a Shifted A, or an ace of spades in layman's terms, and [SA10] would mean a row of ten of these symbols.

[S+2] means hold down the shift key and press the plus key twice. It doesn't take a great leap of logic to realise that [C+2] means exactly the same thing except that the Commodore key (bottom left of the keyboard) is held down instead of the shift key.

If more than two spaces appear in a statement then this will be printed as [SPC4] or, exceptionally, [SSPC4]. Translated into English this means press the spacebar four times or in the latter case hold the shift key down while you do it.

A string of special characters could appear as:

[CTRL N, DOWN2, LEFT5, BLUE, F3, C3]

This would be achieved by holding

down the CTRL key as you press N, press the cursor key down twice, the cursor left key five times, press the key marked BLUE while holding down the CTRL key, press the F3 key and, finally hold the Commodore key down while pressing the number two key (C2 would of course make the computer print in brown).

Always remember that you should only have a row of graphics characters on your screen with no square brackets and no commas, unless something like this appears:

[SS],[C*]

In this case the two characters should have a comma between them.

On rare occasions [REV T] will appear in a listing. This is a delete symbol and is created by entering the line up to this mnemonic. Then type a closing quotation mark (SHIFT & 2) and delete it. This gets the computer out of quotes mode. Hold down CTRL and press the number nine key (RVSON), type the relevant number of reversed T's and then hold down CTRL and press zero (RVSOFF). Next type another quotation mark and delete it again. Now finish the line and press RETURN.

A list of these special cases is given in the table but remember that only one of these mnemonics will appear outside of a PRINT string: the symbol for pi. This may appear when its value is needed in a calculation so this may look something like:

:CC=2*[PI]*R:

Ignore the square brackets and just type in a shifted upward pointing arrow (ie. the pi symbol).

PROGRAM: SYNTAX CHECKER

S REM SYNTAX CHECKER - ERIC DOYLE

```

10 BL=10 :LN=70 :SA=49152
20 FOR L=0 TO BL:GX=0:FOR D=0 TO
  15
30 READ A:IF A>255THENPRINT"NUMB
  ER TO LARGE";LN+(L*10):STOP
40 CX=GX+A:POKE SA+L*16+D,A:NEXT
  D
50 READ A:IF A<CX THENPRINT"ERR
  OR IN LINE";LN+(L*10):STOP
60 NEXT L:SYS 49152:NEW
70 DATA 173,5,3,201,165,208,31,1
  20,169,9,141,32,208,141,33,208,1
  847
80 DATA 169,7,141,134,2,169,13,3
  2,210,255,169,64,141,4,3,169,168
  2
90 DATA 192,141,5,3,88,96,120,16
  9,124,141,4,3,169,165,141,5,1566
  85
100 DATA 3,169,14,141,134,2,141,
  32,208,169,6,141,33,208,88,96,15
  85
110 DATA 32,124,165,72,138,72,15
  2,72,162,0,165,20,133,254,165,21
  ,1747
120 DATA 24,101,254,133,254,189,
  0,2,240,18,69,254,133,254,232,18
  9,2346
130 DATA 0,2,240,8,24,101,254,13
  3,254,232,208,233,169,1,141,134,
  2134
140 DATA 2,165,254,74,74,74,74,3
  2,156,192,32,210,255,165,254,41,
  2054
150 DATA 15,32,156,192,32,210,25
  5,169,13,32,210,255,169,13,32,21
  0,1995
160 DATA 255,169,7,141,134,2,104
  ,168,104,170,104,96,24,105,48,20
  1,1832
170 DATA 58,16,1,96,24,105,7,96,
  0,0,0,0,0,0,0,403

```

by Eric Doyle

Checksum Program

The hexadecimal numbers appearing in a column to the left of the listing should not be typed in with the program. These are merely checksum values and are there to help you get each line right. Don't worry if you don't understand the hexadecimal system, as long as you can compare two characters on the screen with the corresponding two characters in the magazine you can use our line checking program.

Type in the Checksum Program, make sure that you've not made any mistakes and save it to tape or disk

immediately because it will be used with most of the present and future listings appearing in Your Commodore.

At the start of each programming session, load Checksum and run it. The screen will turn brown with yellow characters and each time you type in a line and press the RETURN key a number will appear on the screen in white. This should be the same as the corresponding value in the magazine.

If the two values don't relate to one another, you have not copied the line exactly as printed so go back and check each character carefully. When you find the error simply correct it and

press RETURN again.

If you want to turn off the checker simply type SYS49152 and the screen will return to the familiar blue colours. You can then do whatever it was you wanted to do and if this doesn't use the area where Checksum lies you can go back to it with the same SYS command.

No system is foolproof but the chances of two errors cancelling one another out are so remote that we believe our listings are more reliable than any other magazine in the world. So get typing!

VC

Mnemonic Symbol Keypress

[RIGHT]		CRSR left/right
[LEFT]		SHIFT & CRSR left/right
[DOWN]		CRSR up/down
[UP]		SHIFT & CRSR up/down
[F1]		f1 key
[F2]		SHIFT & f1 key
[F3]		f3 key
[F4]		SHIFT & f3 key
[F5]		f5 key
[F6]		SHIFT & f5 key
[F7]		f7 key
[F8]		SHIFT & f7 key
[HOME]		CLR/HOME
[CLR]		SHIFT & CLR/HOME
[RVSON]		CTRL & 9
[RVSOFF]		CTRL & 0

Mnemonic Symbol Keypress

[BLACK]		CTRL & 1
[WHITE]		CTRL & 2
[RED]		CTRL & 3
[CYAN]		CTRL & 4
[PURPLE]		CTRL & 5
[GREEN]		CTRL & 6
[BLUE]		CTRL & 7
[YELLOW]		CTRL & 8
[POUND]		£
[LARROW]		←
[UPARROW]		↑
[PI]		SHIFT & ↑
[INST]		SHIFT & INST/DEL
[REV T]		see text
[Cletter]		CBM + letter
[Sletter]		SHIFT + letter

Scorching ideas from Hi-Tech Trilogic made specially for your **Commodore 64/128**

BACK-UP! TRANSFER! CONVERT! ANYTHING TO TAPE OR DISC WITH THIS

the
expert
CARTRIDGE

- ◆ TAPE TO DISC
- ◆ DISC TO TAPE
- ◆ DISC TO DISC
- ◆ TAPE TO TAPE

Easy to use plug-in system that outperforms all other similar products.

**ONLY
£31.95**

- ◆ Programs are saved in one file
- ◆ Freezes and saves programs to disk
- ◆ Now handles Multipart programs
- ◆ Programs compacted to reduce disk space used
- ◆ You can save 3 or more programs per disk
- ◆ Reloads most programs in less than 30 secs
- ◆ The cartridge is not needed for loading back
- ◆ Cartridge uses RAM and disk-based software
- ◆ Instant upgrading. Only £2.
- ◆ Use the machine code monitor to cheat, gain extra lives or restart the program etc, etc

JUST ARRIVED!

The Expert cartridge with built-in ESM **£37.50!**

- ◆ The ONLY Expert add-on you'll ever need! Makes the Expert unstoppable with the games which defeat all others! Available separate or with your Expert Cartridge

**THE E.S.M.
ONLY £7.95!!**

Includes **FREE**
Up-grade Disc!

TRILOGIC

PLUG IN 80 COLUMNS

TRILOGIC have done the impossible! Converted RGB1 into RGB. Your RGB TV/monitor becomes a 128 compatible RGB1 monitor when you use an I-Con interface.

- ◆ 80 columns on your TV/monitor
 - ◆ Converts RGB1 into RGB
 - ◆ Fully C128 compatible
 - ◆ All 16 colours with most TV's
 - ◆ Audio lead included
 - ◆ 40/80 switch (where appropriate)
 - ◆ Simply plug-in and switch-on
 - ◆ Available for most RGB TV/monitors
- state TV model on order

**THE I-CON
ONLY
£27.95!!**

- ◆ FAST MAIL ORDER SERVICE ◆ PROMPT DESPATCH
- ◆ ALL PRICES FULLY INCLUSIVE PLUS 10 DAY MONEY BACK GUARANTEE ON ALL BACK-UP DEVICES
- ORDERING: WRITE OR 'PHONE /
- PAYMENT BY CASH CHEQUES PAYABLE TO TRILOGIC /
- POSTAL ORDER OR ACCESS* EXPORT ADD £1.00 EXTRA /
- *PAYMENT IN STERLING ONLY PLEASE

Free catalogue send 18p stamp

MAIL ORDER Dept YC
29 HOLME LANE BRADFORD BD4 0QA
CALLERS 329 TONG STREET
BRADFORD BD4 9QY Tel (0274) 684289

All prices include VAT & P&P

Please send equipment as ordered

Name
Address

Complete this coupon with your name/address etc. and attach to your order and payment/cheque.

Post off to Trilogic, Dept YC 29 HOLME LANE BRADFORD BD4 0QA

Registered
Trade
Mark

Colleen Music Compendium

Incredible Integrated Music Package for the Atari and Commodore Range of Computers.

Suitable for beginners and advanced users alike!

£29.95

THIS DOUBLE-SIDED DISK CONTAINS:—

SIDE ONE: NO BLOCKS FREE

MUSIC THEORY: This comprehensive theory of music enables you to understand the fundamentals of music.

GUITAR TUTOR: Teach yourself guitar from the comfort of your own home. Covers all the chords found in today's popular music charts.

SOUND CHIP TUTOR: All you need to know about programming the sound chip in your computer — explained in such a way that even a novice can understand.

SIDE TWO:

PLAY ALONG: Amaze your family and friends by providing real time accompaniment to the songs of your choice. Provides backing in four musical styles in every key!

DRUM MACHINE: Program your own drum patterns with the help of this exciting utility. Drum away for up to two hours — but mind the neighbours!

COLLEEN MUSIC CREATOR: Specifically designed to create super efficient complete machine code music programs. Tunes created and run independently of the creator which in turn can be marketed without ANY restrictions. This could be your chance to make money!

Tunes are played back using multi-tasking features normally associated with 16-bit machines — this means you can have two programs running together.

JUST LOOK AT SOME OF THE FEATURES:

■ Joystick controlled ■ Icon driven ■ Full synthesiser control over each and every note from a 2000 note sequencer using any combination of voices ■ Full editing facilities with an option of super-imposing sound effects over your polyphonic music ■ Full after-sales support and comprehensive manuals provided ■ Special conversions for the disabled.

cheques or postal orders (payable to COLLEEN LTD) to:
COLLEEN LTD., Colleen House, 18 Bishop Street,
Penygraig, Tonypany, Mid Glam CF40 1PQ

I enclose cheque/postal order for £.....

Signature

Name

Address

.....

.....Post Code

Any other information required about COLLEEN LTD write to the above address or telephone (0443) 435709/ 434846

C16 Software Offer

May it never be said that we don't listen to our readers requests. Due to great demand we are pleased to announce the start of Your Commodore software for C16 and Plus/4 owners.

Due to the great length and complexity of the programs that are available in Your Commodore we provide a Software Service that makes all of the software from each month available on disk or cassette. Unfortunately until now we have not been able to provide C16 and Plus/4 owners with cassettes, only disk. We are therefore extremely pleased to announce that we will now be making cassettes available to readers of the magazine who own C16s or Plus/4s together with a disk option that will contain only programs for these machines.

Versions of the disk or tape will be made available approximately every three months, or when we think that we have collected enough material to make them useful to you. Unfortunately this does mean that you may have to wait a few months for some of the software, but I'm sure that you will think it is worth the wait.

The cost of this service is the same as the tapes and disks for the C64 and C128, that's just £4.00 for cassette or £6.00 for disk.

What Do You Get?

The first of these C16 Specials contains what we think is the best and most useful material that we have published over the last few months. We don't

supply instructions with the cassettes since you should have these in the relevant magazines and this helps to keep the cost down. Should you not have any of the back numbers then these are available from the following address:

INFONET LTD. Times House, 179
The Marlowes, Hemel Hempstead,
Herts. HP1 1BB
Tel: (0442) 48435.

please contact this address for prices and availability.

A set of photocopied instructions will also be made available for £1.50 should you want purchase the magazines. These photocopies are available from:

C16 SPECIAL A PHOTOCOPIES
Your Commodore
1 Golden Square
London W1R 3AB

Full Speed Ahead

As you are all no doubt aware the cassette loading and saving on the C16 and Plus/4 is extremely slow. In the February 1986 issue of the magazine we published a routine that will allow you to save your own programs at 10 times the normal speed. This program

has proved to be one of our most popular programs for these machines.

Character Generator

The C16 and Plus/4 computers allow you to re-define the character set. This extremely useful program allows you to do this with ease and then save your results for use at a later date. From April 1986.

C16 Synth

This program was published as part of our Programming the C16 series. It has proved extremely popular and has been used to great effect by a number of people. Basically the program allows you to generate music on your C16 that is run independantly of any programs allowing to add music to your own programming masterpiece. From May 1986.

C16 Assembler

No doubt many of you will have played around with a little machine code. The C16 and Plus/4 have built in monitors that makes this extremely easy. By adding this program to your collection you will be able to write your own assembler programs with greater ease. From June 1985.

The Monster Returns

All work and no play is bad for you so we've included this adventure from our July 1986 issue for your enjoyment.

This Issue

As well as all of the above we will of course be including any Plus/4 or C16 programs that appear in this issue of the magazine on the disk and tape.

Please Note

The Commodore Plus/4 computer is compatible with the C16 NOT, as some people have been informed, the C64. Plus/4 programs will not work on the C16 but C16 programs will work on a Plus/4.

YC

Sound Sampler

Make your computer sound like any instrument you like. With this program you can record any sound and then alter it with your computer, you can even play it backwards. OK so it may not be up to studio quality but it is great fun. From November 1986.

Plus/4 Assembler

This program not only gives your Plus/4 a great assembler but it also adds some extremely powerful commands to the Basic, including a merge routine. From December 1986.

ORDER FORM — PLEASE COMPLETE IN BLOCK CAPITALS

NAME	VERSION	QTY	ORDER CODE	PRICE	
C16 SPECIAL A	TAPE		YC16A	£4.00	
C16 SPECIAL A	DISK		YD16A	£6.00	
OVERSEAS POST £1.00					
TOTAL					

NAME

ADDRESS

POSTCODE

I enclose a cheque/postal order for £ made payable to Argus Specialist Publications Ltd.

All orders should be sent to: *Your Commodore*, Readers Services, Argus Specialist Publications, 9 Hall Road, Hemel Hempstead, Herts, HP2 7BH. Please allow 28 days for delivery.

DISC DRIVE £125^{ex}_{VAT}

Enhancer 2000

*On sale in computer stores across the USA

*CBM64, Plus 4 compatible

*Super high speed—it's fast

*1 year warranty—it's reliable

*Does not use any computer memory—it's smart

*FREE SOFTWARE

*5¼" DD

*£143.75 plus £5 p&p. Total £148.75

BLANK DISCS

£8.69^{ex}_{VAT}

10 discs per box

*Double sided, double density

*Hub reinforced, 100% certification, 2 notches and index holes. Ring now for great service and double storage.

*£9.99 plus £1 p&p/box

FIRSTLINE SOFTWARE— Your firstline of supplies

Write for full details or phone Access 0480 213969

Cheques payable to R.E. Ltd.,

206 Great North Road, Eaton Socon, St. Neots, Cambs. PE19 3EF.

**JOYSTICK OFFER—
QUICK SHOT II**
only £7.99 ex VAT
P+P 50p. Total £9.68

COMMODORE plus-4/C16

PHOTON LOAD — FAST LOAD AND SAVE

Have you ever wasted time waiting for your programs to load or save? This excellent program will make a real difference to your computer. PHOTON LOAD, the new cassette operating system loads in seconds and allows you to load and save your programs at about TEN times the speed of a normal load or save. Two additional Basic commands make this extremely easy to use. Why spend money on a disc drive when you can load and save this fast. Features such as striped screen loading and an audio warning when loading is complete assure you loading/saving is going to plan (unlike the Commodore system) — A well designed Cassette loading and saving system — once you have one you won't want to be without one. Great value £7.95.

SUPER SPRITE

This extremely clever utility allows you to use 8 sprites simultaneously over a low-resolution screen. With this program you can now imitate the sprites found on the Commodore 64! Each sprite is composed of 16 x 16 pixels for high definition. Sprites can be independently moved in any direction with VERY SMOOTH scrolling. Sprites may take on any colour and travel at any speed. Sprite priorities and collision detection are provided. Despite adding all these complex features to your computer it is very easy to use. We provide extra Basic commands to make it very easy to use sprites with your programs. On top of all this we provide you with FREE demo programs and a FREE sprite designer. What more do you need to bring real power to your games on your C16/PLUS 4. This entire package is a must for games programmers. Excellent value — Cassette £7.95 Disc £9.95

ELECTRIK PENCIL!!!

A truly excellent high resolution art program. Magnificent masterpieces can be quickly drawn using the powerful facilities provided by this package. The program is entirely written in high speed machine code and includes Variable pencil size, Variable drawing speed, Easy select cursor menu, pixel draw/plot, freehand, lines, circles, flood, characters/letters plotted on high-res screen at any position, 121 colours all usable simultaneously, hard copy to printer, load and save of pictures to cassette or disc, joystick or keyboard operation. Many other facilities too numerous to mention. Complete with instructions. Bring some colour into your life with ELECTRIK PENCIL. Impressive results in no time at all. Amaze your friends!! Cassette only £7.95 Disc only £9.95

THE MIRROR — TAPE BACK UP

Superb tape to tape back up copier catering for the majority of PLUS-4/C16 games. Backs up both standard and FAST loading software. All major loading systems catered for. Very large menu of both general back up routines and popular games. Basic, machine code and protected games all easily handled. NO extra hardware and NO second cassette. Very popular utility. Excellent value £7.95

THE WAND — TAPE TO DISC

Make full use of your disc drive by effortlessly converting your games/software to disc. Convenient and fast loading from disc. Handles all major loading systems with a very large menu of general back up routines and games. We have had many letters telling us how much people appreciate this utility. Don't be left out — buy one! Every disc user should have one.

Excellent value — supplied on disc — £12.95

MERLIN ASSEMBLER

100 o/o machine code assembler for the plus-4/C16. Very fast assembly of source code. Easy entry/editing of code via the full screen editor. Full error messages pinpointing the errors. Full load/save and printer facilities. Intelligent assembly. Variable names, labels, hex/decimal, text and data statements, remarks, post indexing of variables etc. Many other facilities too numerous to mention. Highly recommended — A truly superb assembler. Comes with instruction booklet and FREE booklet of machine code routines. Cassette £8.95 Disc £13.95

BLACK CAT — CASSETTE CONVERTER

Have you ever wanted to use your PLUS-4 Wordprocessor, Spreadsheet, Business graphics etc. With a cassette unit? This program allows you to save your files to cassette rather than disc (as forced to by Commodore). Quick, convenient, easy to use. Only £4.95

RAPID dispatch of orders.

U.K. P&P FREE and by FIRST CLASS post. Europeans please ADD 50p. Outside Europe ADD £1.50 for AIR MAIL. Overseas orders welcome. All payments must be in pounds sterling.

Cheques/POs to:

WIZARD SOFTWARE (Dept. BB) 20, Hadrian Drive, Redhills, Exeter, Devon EX4 1SR

U.K. Soft Centre

C128	C128	C64 ADVENTURES	C64
C128 BASIC Compiler	47.00 d	221b Baker Street NEW	12.95 d
DBASE II	110.00 d	Alter Ego (Male or Female)	22.50 d
Micro Clerk (Complete accounting package)	89.50 d	Alternate Reality-Pt 1. The City	18.00 d
PLUS Spreadsheet, Database and Word Processor		Alternate Reality-Pt 2. The Dungeon	18.00 d
New Paperclip (Word Processor) NEW	42.50 d	Enchanter by Infocom	22.50 d
Oxford PASCAL	47.00	Hacker II NEW 8.50 t	12.95 d
Swift Spreadsheet 128	22.50 d	Hitch-Hiker's Guide to the Galaxy	24.50 d
C64 BUSINESS	C64	Jewels of Darkness (3 Adv's)	12.75 t
Cut & Paste (Word Processor) NEW	22.50 d	Lether Goddesses (Adults only) NEW	24.50 d
New Consultant (Data Manager) NEW	44.00 d	Murder on the Mississippi	12.95 d
Practifile 64 (Database) Special	20.00 d	Sorcerer by Infocom	22.50 d
Swift Spreadsheet 64	22.50 d	The PAWN NEW	18.00 d
First Word 64 (Word Processor)	32.50 d	Ultima III Special	15.00 d
Superbase Starter	18.50 d	Ultima IV	18.00 d
Superbase 64	44.95 d	Vera Cruz Affair NEW 7.75 t	12.95 d
Superscript 64	44.95 d	C64 ACTION/GAMES/SPORTS	C64
C64 EDUCATIONAL	C64	Colossus Chess 4.0	8.50 t
Donald Duck's Playground (4-9yrs)	8.50 t	Crystal Castle NEW 8.50 t	12.95 d
French Mistress A and B (each)	7.95 t	Infiltrator	8.50 t
Kermit's Story Maker (5-10yrs)	8.50 t	Leader Board (Golf)	8.50 t
Let's Count (4-7yrs)	8.75 t	Marble Madness NEW 8.50 t	12.95 d
Spanish Tutor A and B (each)	7.95 t	Sacred Armour of Antirad NEW 8.50 t	12.95 d
Words, Words, Words (6-9yrs)	8.75 t	Sanxion NEW 8.50 t	12.95 d
Winnie The Pooh	11.50 d	Scrabble	11.50 t
C64 UTILITIES/GENERAL	C64	Sentinel NEW 8.50 t	11.50 d
Art Studio	12.75 t	Power Play NEW 8.50 t	12.95 d
CAD 64 (Computer Aided Design)	12.75 t	Super Cycle NEW 8.50 t	12.95 d
EXPERT Cartridge	29.00 c	Superstar Ping Pong NEW 8.50 t	12.95 d
LASER Basic	14.50 t	Trivial Pursuit 12.75 t	18.00 d
LASER Compiler	19.00 t	Uchi Mata NEW 8.50 t	11.50 d
Newsroom	NEW	World Games NEW 8.50 t	12.95 d
Optical Mouse & Graphics Pack	NEW	C16 - PLUS 4	C16-PLUS 4
Print Master	NEW	Cassette Head Alignment Kit	8.00 t
Quill & Illustrator	16.50 t	Computer Hits (10 games) NEW 8.50 t	
C64 FLIGHT/SIMULATORS/WAR GAMES	C64	European Games NEW	6.00 t
ACE of ACES NEW 8.50 t	12.95 d	Home Office (Database & WP)	9.75 t
Acro Jet NEW 8.50 t	12.95 d	Introduction to BASIC Part 1 Special	13.00 t
Battalion Commander NEW 8.50 t	12.95 d	King Size 50 (50 Games)	8.75 t
Decision in the Desert	12.75 t	Matrix AND Laser Zone NEW	6.00 t
Destroyer NEW 8.50 t	12.95 d	Paintbox (Drawing Utility)	8.50 t
F15 Strike Eagle NEW 8.50 t	12.95 d	Project Nova NEW	7.00 t
Heathrow Air Traffic Control	7.50 t	Trailblazer NEW 6.00 t	
Knights of the Desert	8.50 t	PLUS 4 only	PLUS 4
Super Huey II (Helicopter) NEW 8.50 t	12.95 d	ACE (Flight Simulator)	8.75 t
Tigers in the Snow	8.50 t	Mercenary	8.50 t
Vietnam NEW 8.50 t	12.95 d	2nd City for Mercenary NEW 5.50 t	
747 Flight Simulator (Doc Soft)	10.75 t	Saboteur NEW 7.50 t	

SPECIAL - SUBLOGIC FLIGHT SIMULATORS AT LOW PRICES.

JET the brilliant new F16/F18 Fighter simulator. C64 Disc only £42

FLIGHT SIMULATOR II without doubt the best Flight Simulator on the C64. Cass £35 Disc £44

Extra SCENERY DISCS compatible with Flight Sim II and JET £19.50 each.

PLEASE SEND STAMP FOR OUR COMPLETE LIST (STATE WHICH COMPUTER).

Please include 50p for Post and Packing for all orders less than £20. Outside UK please include £1 plus 75p for each additional item on all orders. Send Cheque. Eurocheque. Sterling money order or UK Postal Order with order to:

PO BOX 36 UK SOFT CENTRE LTD (YC) TELEPHONE
DUNSTABLE BEDS LU6 2NP DUNSTABLE (0582) 607929

BARGAIN JOYSTICKS — 3 GREAT DEALS

Because of bulk purchases we can offer you these three value for money deals to suit the needs of your computer.

- 1) Incredible value — Brand new Quickshot II Joysticks at only £5.95 plus £1.00 for P & P. Features include — "Autofire" Thumb and trigger finger fire buttons. "Built in suction cups." "New improved design." — The best selling joystick in the world.
- 2) Quickshot II joystick and joystick adaptor (for Plus-4/C16) at only £7.95 plus £1.00 (per joystick) P&P.
- 3) If you already have a Joystick we can sell you Joystick adaptors at only £2.95.

CASSETTE INTERFACES

If you have a Commodore 64 cassette unit which you would like to use with your C16/PLUS 4 then you need one of these. This adaptor lead is simple to use. Just plug in and go! — A sound investment £5.95.

TAPE HEAD ALIGNMENT C16/+4

The perfect cure of the majority of loading problems. Specification as for the Commodore 64 (see below). Only £6.95

COMMODORE 64

EVER HAD A LOADING PROBLEM?

Then send off for WIZARD'S "TAPE HEAD ALIGNMENT KIT 64" — No one should be without one! The most common cause of loading failure is bad alignment of your tape heads. This kit allows you to set up the tape heads of your cassette unit for the best possible loading conditions. In many cases this will make a remarkable difference in loading reliability.

Our kit comprises of:
1) A precision recorded cassette containing a sophisticated test program. 2) A special adjustment screwdriver. 3) A direction indicator. 4) A turning meter. 5) A detailed instruction booklet with diagrams. 6) A Loading Doctor — to help you diagnose any loading problems. All of this for only £6.95!!!

LIGHT PENS

FOR THE PLUS 4/C16 & C64/C128

At long last there is a light pen for the PLUS 4 & C16 — A good pen from the Trojan Stable using the high quality, well tried and tested CAD — master software. And its only **£19.95**

- ★ Write or draw freehand on screen (Plus 4/C64/C128)
- ★ Pixel accuracy
- ★ Five pen thickness including Quills
- ★ Paintbrush uses all 16 colours and 8 brightnesses giving 128 shades
- ★ Geometric shapes — circles, boxes, triangles, lines and banding
- ★ Dynamic rubber banding on Plus 4&C64/C128
- ★ Colour fill any area any colour (11 pattern choices too on Plus 4/C64/C128)
- ★ Save screen to tape/disk* Load tape/disk to screen
- ★ Printer dump routine built in; and more too numerous to mention here

*Also available for C64/128 at only **£17.95**

GET ONE from **COMPUTER CUPBOARD**
Freepost LONDON W5 1BR

Please supply light pen for Plus 4/C16 at **£19.95**

C64/C128 at **£17.95**

(Inc p&p in UK. Add £1.50 for overseas)

Name

Address

.....

..... Postcode

Export & trade enquiries welcome

YC.1.87

Carte Blanche

The cartridge revolution has saturated the market with many variations around a theme. Your Commodore blows the lid off these mysterious little packages.

By Eric Doyle

Once upon a time the main company producing cartridges for the C64 was Commodore itself, closely followed by Supersoft. Apart from *Simon's Basic*, most of CBM's output was games. Supersoft specialised in the excellent monitor series but no-one else really cared.

Suddenly there's a glut of these boxes on the market. Let's consider what the ideal cartridge should contain and see how a few of the most popular ones measure up.

For most people it seems that a turbo tape-to-disk back-up facility is vital but most serious users would also insist upon a code monitor. Basic extensions should be limited to toolkit commands (renumber, merge, delete etc.) so that any programs developed will be transportable from machine to machine, regardless of the cartridge's presence.

Technically the cartridge should be 'transparent' to the standard C64 so that it will rarely have to be removed. For the same reason the addition of a reset and cartridge on/off switch is highly desirable.

The cartridges we will be looking at are *Freeze Frame*, *QuickDisk*, the *Expert*, *Power Cartridge*, *Ultimon*, *Robcom 50*, *Action Replay* and the *Final Cartridge*. There is also a very special utility which doesn't fall into the cartridge category, but more of that later.

Freeze Frame

Evesham Micros produces *Freeze Frame* and *QuickDisk* as separate units. *Freeze Frame* is purely a disk or tape backup utility and, as the instruction leaflet points out, is strictly for personal use only. This area of cartridge usage intensely irritates the software manufacturers for some reason or other. Personally, I feel that dual-deck cassette recorders are responsible for the majority of back-street piracy that goes on. What is disturbing is the fact that European pirates are using

this kind of disk utility to put games on to modem-linked networks. Surely it would be possible to produce cartridges with individual identity numbers (like the system which Commodore's Compunet modems use) so that the cartridge must be present when the program is run.

Freeze Frame is a very simple product to use. When the computer is powered up you are faced with the Basic instruction screen. Simply by pressing the return key, the machine resets into normal power-up mode. The program to be backed-up is then loaded and then at a convenient point the reset button on the cartridge is pressed and you then choose one of the three options for a memory save. This can be in turbo-disk, turbo-tape or normal disk format.

The days of the back-up cartridge are numbered as more and more commercial software checks for copier cartridges in a similar way as they look for a disk drive's presence.

QuickDisk

This cartridge does what it claims and very little more. It provides a fast load and save facility as well as making standard disk commands more easily accessible. This avoids the usual rigmarole of opening and closing files. Disk directories can be displayed directly to the screen without affecting any program which is currently in memory.

Compared to most of the packages it is pricey for what it does and a combination of *Freeze Frame* and *QuickDisk* would probably make a more reasonable package.

The Expert

One way to try to defeat the cartridge beaters is to have a 'soft' cartridge. The *Expert* is one such device. It contains RAM memory which must be booted up from disk before use. This means

that the cartridge can be modernised easily and cheaply by buying the latest update disk as and when necessary.

The *Expert* contains the expected turbo-disk back-up facility but there is also a very useful monitor which allows you to examine any part of the computer's memory whatever mode the computer is in. This means that the cartridge will still operate even if the ROMs are switched out.

Modern cartridges only use a 'toehold' of a few bytes of memory so that they can interrupt the machine's normal operation on request. Sometimes a program requires the same memory bytes for programming space. This is why some things cannot be saved by certain 'hard' cartridges. With the *Expert* the toeholds can be relocated with a simple command to avoid any clashes with software.

The main disadvantage of the *Expert* stems from its RAM based nature. Occasionally I've found that the memory can be corrupted so that the monitor fails to operate correctly. The only way out of such a problem is to power down, re-boot the cartridge and try again. All very time consuming.

Power Cartridge

This is currently one of my favourite devices for its ease of use and range of facilities. My only vague criticism is the bright red plastic casing which makes it look a little tacky.

With this unit connected you have a Basic extension, monitor, back-up and flexible screen dump facility at your fingertips.

The high resolution screen dumps can be selected in one of two sizes: A4 format or postcard size. The dump uses shading to represent different colours and the printout can be reversed to give a 'negative' image if preferred.

The machine code monitor and Basic toolkit commands add the missing essentials to the 64's ROM

routines and the screen menu is easy to understand and use.

Ultimon

This is a conversion of a utility for the Atari and is really just a program stored on cartridge. When you switch the computer on the memory is filled from the cartridge and the program is entered by a SYS command.

The program is a disk monitor which, although sophisticated, is old fashioned. Although most of the external cartridge monitors don't reach the standard of this machine, they do have the advantage of taking up very little space in the computers memory.

I found the instruction manual with the *Ultimon* cartridge to be difficult to follow and gave up when I found that I couldn't get some of the commands to work. There are a lot better monitor cartridges than this and I suggest you look at Supersoft's *Zoom* in preference.

Robcom 50

Although the *Robcom* cartridge is dumped into the C64's memory in the same way as *Ultimon*, it does take advantage of the autoboot facility. This brings in a substantial Basic toolkit and the monitor can be placed almost anywhere in free RAM by a simple command.

The cartridge offers a useful range of turbo-disk and turbo-tape commands. These are backed up by a very useful tape alignment facility and an alignment tape is provided with the package. This is an area all the other turbo-tape programs ignore and is a laudable provision knowing how accurate the azimuth alignment must be for the successful load.

The disadvantage of both *Ultimon* and *Robcom* is that any program accessing the same area will over-write the cartridge and a system crash results.

Action Replay

This is a turbo back-up cartridge which also loads normal disk program files at high speed.

What makes this unique is the ability to back-up multiloader games and to save high resolution screens for use with graphics programs. In addition there is a rudimentary code inspector.

The inspector lacks a disassembler or any method of modifying memory contents, restricting its usefulness considerably.

The Final Cartridge

This is a very useful cartridge with plenty of facilities. Apart from a range of very useful toolkit commands, there are turbo-saves, disk commands, high resolution screen dumps and a monitor. Back-ups can be made and the cartridge also has a sprite killer which will help you to walk through a few commercial games without being zapped by any nasties which appear.

Beyond Cartridges

Of the range I have sampled my personal favourites were the *Final Cartridge* and the *Power Cartridge* but it depends on what you need. When buying a cartridge I would insist on a demonstration first because they all represent a substantial financial investment and its better to be safe than sorry.

My attention has recently been drawn to a new Evesham Micros product: *Dolphin DOS*. This is not a cartridge but a replacement chip for the Kernal ROM inside the computer and a circuit board for the 1541 disk drive.

This gives the benefit of converting the 1541 into a pseudo parallel drive. This means that the normal method of loading from disk by feeding the byte contents into the computer in a long cue (serial load) is replaced by allowing eight cues to enter simultaneously via the user port. The new ROM also converts the 64 into a disk only machine so pressing SHIFT and RUN/STOP results in disk loading rather than tape load. If you want to load a tape this can be done by switching out the new ROM and it then emulates the standard chip that it replaces.

The benefits of this chip have to be seen to be believed. A fast load cartridge gives a load speed which is typically five times faster than normal. *Dolphin DOS* increases this to 20 times normal!

Taking an example of a 140 block program, normal loading will take about 80 seconds and fast load will reduce this to a mere 16 seconds. With *Dolphin* the time is four seconds and you get a good quality monitor too!

Unlike many of the cartridges, the *Dolphin* system will load a wider range of protected commercial disks with no problem. It is not infallible but for the awkward disks you simply flick a switch and use the machine as a standard 64.

Another advantage over cartridge

loaders is that the speed also applies to sequential and relative files. The speed increase is lower but still reaches a stunning 10 times the normal rate. For example, loading something like *SuperScript* with a cartridge won't make a vast amount of difference but with *Dolphin* you're up and running in seconds rather than minutes.

You never get something for nothing and the first catch with *Dolphin* is the price tag of around £70 (worth every penny, I may add). The second problem is substituting the ROM. If you're lucky your 64 may have a ROM in a DIL socket but the majority of 64s I have seen (and I've seen a lot) have the ROM soldered on to the Circuit board. For most people, even if they are relatively skilled electricians, it will be difficult to remove the ROM without causing damage. I am so impressed with the performance of the system that I'd tend to advise removing the old ROM paying more attention to leaving the circuit board undamaged than worrying about damaging the ROM. You won't need it again so why worry!

The DIL socket is then soldered in place and the chip inserted. If ever you decide to go back to the old ROM it will cost about £30 for a new one but I guarantee that this is worth the risk.

I am not one to rant and rave about hardware but this is an exceptional product and I wonder how I used to manage before.

Although cartridge fast loaders will not enhance the loading speed further I've found that they all operate quite happily with the extended *Dolphin* chip switched out and many will continue to work with it switched in.

Cartridges make great Christmas presents and I can think of nothing better, except perhaps a *Dolphin DOS*.

Touchline

Freeze Frame, QuickDisk, Dolphin DOS: Evesham Micros, Bridge St, Evesham, Worcs WR11 4RY. Tel: 0386 41989.

The Expert: Trilogic, 29 Holme Lane, Bradford BD4 0QA. Tel: 0274 684289.

Power Cartridge: Magnam Products, Highlands, Spencer Wood, Reading, Berks RG7 1AH.

Robcom 50: Robtek, Unit 4, Isleworth Business Complex, St Johns Road, Isleworth, Middx TW7 6NL. Tel: 01 847 4457.

Final Cartridge: H&P Computers, 9 Hornbeamwalk, Witham, Essex CM8 2SZ. Tel: 0376 511471.

Ultimon: Computer Support.

VG

Software for sale

If you think that one of our programs looks very interesting, but you can't afford the time to type it in then our software service will help you out.

It's three o'clock in the morning. You sit at the computer keyboard just finished a marathon typing session entering one of the superb programs from *Your Commodore*. Your fingers reach for the keyboard and press the letters R, U and N. You press RETURN, sit back and nothing happens.

Everyone has probably faced this problem. When it does happen it's a matter of spending hours searching through the program for any typing mistakes. No matter how long you look or how many people help you, you can usually guarantee that at least one little bug slips through unnoticed.

The *Your Commodore* Software Service makes available all of the programs from each issue on both cassette and disk at a price of £6.00 for disk and £4.00 for cassette. None of the documentation for the programs is supplied with the software since it is all available in the relevant magazine. Should you not have the magazine then back issues are available from the following address:

INFONET LTD, Times House, 179 The Marlowes, Hemel Hempstead, Herts. HP1 1BB.
TEL: (0442) 48435

please contact this address for prices and availability.

The Disk

Programs on the disk will also be supplied as totally working versions, i.e. when possible we will not use Basic Loaders thus making use of the programs much easier. Unfortunately at the moment we cannot duplicate C16 and Plus/4 cassettes. However programs for these machines will be available on the disk.

What programs are available?

At the top of each article you will find a strap containing the article type, C64 Program etc. So that you can see which programs are available on which format you will also find a couple of symbols after this strap. The symbols have the following meaning:

This symbol means that the program is available on cassette.

These programs are available on disk.

Please Note

Since the programs supplied on cassette are total working versions of the program, we do not put disk only programs on tape. There is no sense in placing a program that expects to be reading from disk on to tape. YC

AUGUST 1986

FAST FORMATTER — Speed up the formatting speed of your 1541 disk drive with this handy program (C64).

3INTOI EDITOR — Our much acclaimed graphics editor for the C64 now used by many professional programmers. Includes: Character Editor; Sprite Editor; Sprite animator; Scrolling backdrop editor.

DIMON 128 — Disk utility program for the C128. Includes commands for editing tracks and sectors of the disk, protecting programs, write protect disk etc.

ORDER CODE

DISK YDAUG86 £6.00

TAPE YCAUG86 £4.00

SEPTEMBER 1986

BACKDROPS — Sample backgrounds and sprites for use with the 3IN1 EDITOR published in August 1986.

ASSEMBLER 128 — Full C128 assembler. Same as JULY'86 issue.

ICON DRIVER — A small routine that allows you to move a sprite around the screen with a joystick. Useful if you want to develop an icon program (C64).

RECONFIGURE — Develop routines to alter the memory configuration of your C64 with ease.

CROSSWORD — Put your brain to work with this superb crossword program. Includes four crosswords for you to try (C64).

ALL CLEAR — Some interesting ways to clear the screen with this collection of routines (C64).

ADVENTURE GRAPHICS — Add graphics capability to our ADVENTURE AID program published in the May 1986 edition of *Your Commodore* (C64).

ORDER CODE

DISK YDSEP86 £6.00

TAPE YCSEP86 £4.00

OCTOBER 1986

CROSSWORD — See September issue.

POP UP MENUS — A superb routine that allows you to add pop-up menus to your C64.

PILOT — A full implementation of this extremely popular educational language for your C64.

ORDER CODE

DISK YDOCT86 £6.00

TAPE YCOCT86 £4.00

NOVEMBER 1986

Into The Eighties — now you can give your C64 80 column capability, with this program. You have access to two screens either the 40 column version or the new 80 column one.

C16 SOUND SAMPLER — now your C16 or Plus/4 can sound like any instrument you like with this sound sampler — Available on disk only.

C64 AUTOSAVE — You've been programming for hours and your computer crashes taking all of your work with it.

Well, you can prevent this with our C64 Autosave. This will save your programs to disk or tape every five minutes automatically so you won't have too much work to catch up on.

DATAMAKER 128 & C64 — Two excellent datamaker programs one for the C128 and one for the C64.

ORDER CODE

DISK YDNOV86 £6.00

TAPE YCNOV86 £4.00

DECEMBER 1986

WIMP — Create your own graphics operating system in your own programs. Complete with pull down menus and sample icons.

REMEMBER THE PLUS/4 — An assembler for Plus/4 owners. Complete with a couple of new Basic commands including a MERGE facility.

ORDER CODE

DISK YDDEC86 £6.00

TAPE YCDEC86 £4.00

Cassettes or disk are available back to March 1986. Please ring the Editorial office (01-437-0626) for details of these.

ORDER FORM — PLEASE COMPLETE IN BLOCK CAPITALS

NAME	QTY	TAPE/DISK	ORDER CODE	PRICE
January '86		TAPE (£4.00)	YC JAN 86	
January '86		DISK (£6.00)	YD JAN 86	
OVERSEAS POST £1				
			TOTAL	

NAME.....

ADDRESS.....

POSTCODE.....

I enclose a cheque/postal order for £..... made payable to ARGUS SPECIALIST PUBLICATIONS LTD.

All orders should be sent to: YOUR COMMODORE, READERS SERVICES, ARGUS SPECIALIST PUBLICATIONS, 9 HALL ROAD, HEMEL HEMPSTEAD, HERTS HP2 7BH.

Please allow 28 days for delivery.

Interfacing with the RS232

Many people switch off when they hear the mention of the RS232 interface and related subjects. This article is aimed at clearing up some confusion and doubt.

By Steve Carrie

Some (if not most) of you will have heard by now of that favourite of all computer industry subjects, the RS232 communications standard. People have been known to go weak at the knees and hide when it is mentioned. Every day, it causes problems for computer engineers connecting up equipment such as printers and modems. It has even given rise to a lucrative business of building the so-called "break-out boxes" for monitoring and "fixing" RS232 lines.

If it is supposed to be an industry standard, why does it cause so much hassle? Every computer manufacturer has different ideas on how to build a computer; which devices to use, how big the screen should be, etc. It would seem that this train of thought also includes the RS232 standard.

Now, before I go on, let me say that the idea behind RS232 is great. A standard interface for connecting different types of hardware (including computers) together. RS232 is really useful in the field of telecommunications. Modems are usually connected to a computer via an RS232 link. You can connect two computers together and transfer programs between them (a technique often called "porting").

Unfortunately, things are not this simple. With different manufacturers having different ideas on how to implement the standard (Commodore is no exception) a great deal of confusion can arise when two pieces of hardware are to be connected together. Most of this confusion surrounds the way in

which the control lines of an RS232 should be used. Thankfully, this does not concern us in this article since we will be using only a basic RS232 interface.

Basic RS232

As you may know, RS232 uses the serial method of data transmission. Information is sent bit by bit along a single wire to a receiving machine. Since data may flow in both directions, two wires plus a common return are required to make a basic RS232 communication line. The lines are usually connected to equipment by a 25-way D-type connector. Data leaving a computer exits via pin two and incoming data enters via pin three. The Ov return is connected to pin seven. This gives the "3-line" RS232 interface. There is no control over the flow of the data in either direction unless handled by the software (more on this later). An RS232 interface using more than these three lines is known as an "X-line" interface.

It is best to use a three or four core cable with a shield (we will see why in a moment) rather than separate wires.

For the purposes of this article, this is all we require. "Ah yes" you say,

"that's all very well but my Commodore doesn't have a 25-way d-type connector let alone any RS232 interface". True it doesn't have a 25-way connector but it does have an RS232 interface. You mean you didn't know?

Commodore RS232

Since the time of the Vic 20, Commodore has "programmed" in a limited form of RS232 port. I say programmed because the hardware device normally associated with RS232 communications, the Universal Asynchronous Receiver/Transmitter (UART), is not present in the circuitry of the Vic 20, C64, 64C, C128 and C128D. The omission of the C16 and Plus/4 is intended. The C16 cannot handle RS232 comms (we shall see why in a moment). The Plus/4 on the other hand is omitted for a different reason. This machine DOES have a UART.

RS232 signals appear at the user port. This is exactly the reason why the C16 cannot handle RS232; it does not have a user port (a strange omission by Commodore. Anyone know why?). All the conversion is handled by the Operating System (Kernel). Thus

3-LINE RS232 INTERFACE		CONNECTIONS (25-way D-connector)	
	pin		function
	2	Transmitted data	Sout
	3	Received data	Sin
	7	Common (Ov)	Gnd

Fig 1

(except in the case of the Plus/4) the user port coupled with the Kernel becomes almost the equivalent of the 6551 UART (the 6551 is the device that the software is supposed to emulate).

In the Vic the user port is controlled by a Versatile Interface Adaptor (VIA). In the other machines a Complex Interface Adaptor (CIA) is used (not a lot of difference as far as this article is concerned). Now before some of you run and hide at the mention of VIAs and CIAs, let me say that (thankfully) we do not have to program these devices directly. The Kernel handles all of the RS232 associated programming.

Figure 1 shows the RS232 associated connections to this port looking from the rear of the machine. Note that the user port uses a 0.156" edge connector (available from Maplin: order number BK74R). The top row of terminals are identified with numbers while the bottom row terminals are identified with letters. This means that it is very easy to connect the socket the wrong way up which could have disastrous consequences for your computer. The correct way is with the letters to the bottom as shown.

Connecting Up

The terminals labelled Sout (transmitted data) and Sin (received data) and GND (0v common) are the three lines we need. Note however that there are TWO terminals labelled Sin. The reason for this lies with the way in which the RS232 on these machines works. One of the Sin lines is for data, the other is a flag or trigger input. Because the Commodore RS232 relies on Non-Maskable Interrupts (NMI) or interrupt request (IRQ) in the case of the Plus/4, there must be some form of detection to let the system know when data is being received.

When data is being received over the Sin line, the voltage level on this pin changes rapidly, causing interrupts to occur. The system software collects the data on the Sin line, placing it in an area of memory called the Receive Buffer. There is also a Transmit buffer for outgoing data. Thus the reception and transmission of data is basically transparent to the user. However, this method has its problems as we will see. The practical upshot of all this is that BOTH Sin terminals must be connected to the Sin line. Since they are next to one another, this is no great problem.

Also note the connection called PROTECTIVE GROUND. This terminal should be connected to the shield of your cable if you suspect any outside electrical interference of causing data errors.

While on the subject of making connections, you will have to use a soldering iron. Now don't run and hide (again). If you are not too sure about handling one, get an electronics hobbyist friend to do it for you.

It should go without saying that **YOU SHOULD NEVER MAKE CONNECTIONS TO THE SOCKET WHILE IT IS CONNECTED TO THE COMPUTER.** Always disconnect the socket BEFORE making or changing any connections and NEVER connect the socket to a line machine. ALWAYS switch off the power BEFORE plugging or unplugging!

OK. So you've connected your socket up and plugged it in the correct way... what now? If you only want to communicate with another Commodore (Vic, C64, Plus/4 or C128) then there is no great problem. The only thing to watch is that you must connect the Sout of one machine to the Sin of the other as in Figure 2 in order for them to exchange data (a bit obvious really!).

Commodore connections

If you don't intend connecting your machine to anything other than another Commodore, you can skip the next bit all together and get on with the programming. If you have a friend with one of the machines mentioned, you will be able to type messages to one another; handy if you live next door and you have a long piece of 3-core cable - your own mini-network! (Not recommended if you live across the street or several houses away!) How far you will be able to keep the machines apart depends very much on the operating conditions. Electrical interference may cause errors and there will come a point where the line is just too long. It's best to experiment with what you've got.

Non-Commodore Connections

This is where things get tricky. Connecting to anything other than a similarly equipped Commodore has its

Fig 2

problems. This is because normal RS232 requires logic levels -12v (logic 1) and +12v (logic 0) as opposed to the Commodore RS232 logic levels of 0v (logic 0) and +5v (logic 1) (No that isn't a mis-print. RS232 logic is opposite voltage level-wise to your Commodore). However this problem can be overcome quite easily. There are various logic devices available specifically for this purpose. Among these are the RS423 line driver 3691 and RS423 line receiver 88LS120N. These devices convert between TTL logic levels and RS423 logic levels. RS423 is another (stricter) standard which is compatible with RS232 (at least to a certain extent). The beauty of using these devices is that they will operate from a +5v/-5v supply. This means that the user port's +5v output (pin 2: see Figure 1.) may be used for the +5v supply and all that is required is a -5v supply. These are the devices used by the BBC micro for its RS423 port. Figure 3 shows the circuit required.

I can hear the groans of discontent. "I can't do that! I've never built an electronic circuit before!". If you do have an electronics hobbyist friend, try bribing him/her into building it for you.

I will not go into detail over the construction of the interface. I will assume that if you are building this, you know what you are doing. The 74LS00 device is used here as a logic inverter. I suggest that you use i.c. sockets so as not to subject the devices to heat which could damage them.

Power Supplies

If you plan to use the mains (careful!) power supply circuit shown in Figure 4, I suggest that you use both the +5v and -5v supply circuits so as not to rely

too much on the already overworked computer power supply. It goes without saying that no-one should use the mains unless they do know EXACTLY what they are doing.

The alternative battery supply circuit in figure 5 assumes that you are using the +5v supply from the computer. This circuit may also be used with one of those pocket calculator mains adaptors (like the Spectrum power supply) since the circuit regulates the voltage to -5v. The diodes shown prevent damage to the circuit if the battery/adaptor is incorrectly connected. Remember to disconnect the battery when you are not using the interface. This has the advantage of not requiring you to build a mains power supply.

Remember that you cannot connect an ordinary Commodore (without this interface) to one using this circuit. Both machines must be similarly equipped. Using this interface, you will be able to connect your Commodore to other computers such as the BBC and any suitably equipped IBM compatible. I have connected my C128 to my Televideo TS1605 (IBM compatible running MSDOS) and

Fig 3

transferred files between them without any problems. This should also work with the Commodore PC10 and PC20 IBM compatibles. The only thing to watch for here is that most IBM compatibles need to have pins four and five (RTS and CTS) connected together as shown in Figure 6. The BBC will also require a similar connection. Because of RS232 differences between systems, I cannot say that this will work with every machine, but it will work with most. I have also connected my 128 up to a mainframe DECSYSTEM 2050 running at 1200 baud with absolute success.

Programming Commodore RS232

OK so you've got this far. You've linked your Commodore to another machine. What now?

Using the RS232 interface on a Commodore is much the same as using a printer or a disk drive. You must OPEN a logical file and use PRINT# and GET# to send and receive data. Note that you should NOT use INPUT# since there is a possibility that the system might hang by attempting to get input when it isn't there. Also be aware that on the Vic 20 and C64, the RS232 receive and transmit buffers are created at the top of Basic memory when the OPEN command is executed. (The buffers are permanently defined on the C128 and, I think, the Plus/4). This has the effect of wiping out any variables previously defined. (It performs a CLR). Therefore, you should make the OPEN RS232 statement the first in any program. Another, more serious problem occurs if your Basic program is very large. Then there is a chance that OPENing an RS232 channel may destroy the end

of your program. So Beware!

The format for the OPEN statement is shown below:

OPEN lfn,dev,sec,CHR\$ (control register)+CHR\$ (command register)

where:

lfn = logical file number

dev = device (2 for RS232)

sec = secondary address (usually 0)

<control register>= see below

<command register>= see below

The RS232 interface is device number two. In order to operate correctly, the system requires you to tell it how fast you wish to transfer data (baud rate) and the format of the data (number of stop bits, number of data bits, parity). The control register tells the system the baud rate, stop bits and data bits as in Table 2.

	bit	7	6	5	4	3	2	1	0
		S	D	D	R	B	B	B	B
S - stop bits	D - data bits				B - baud rate			R - Rclock	
S	DD				BBBB				
0 - one	00 - 8				0001			50	
1 - two	01 - 7				0010			75	
	10 - 6				0011			110	
	11 - 5				0100			134.5	
					0101			150	
					0110			300	
					0111			600	
R (plus 4 only)					1000			1200 (C64 max)	
0 - external clock					1001			1800	
1 - internal clock					1010			2400 (max)	
(keep to 1)									
					Plus/4 capable of up to 19200 baud				

Table 2

2400 baud is the maximum speed that is available on the Commodore RS232 on the C128. The C64 will allow up to 1200 so this is the maximum baud rate that I will use in the

examples. If however you have any problems, try selecting 600 baud instead.

The command register defines other interface parameters as follows

bit	7	6	5	4	3	2	1	0
	P	P	P	D	T	T	R	H
P - Parity	D - duplex			H - handshake				
T - Transmit control	R - receive control							
PPP	D			H(non PLUS4)			H (PLUS4)	
000 Disabled	0 Full			0 3-line			0 Receiver on	
001 Odd	1 Half			1 X-line			1 Receiver off	
011 Even								
101 Mark (1)								
111 Space (0)								
TT (Plus/4 only)					R (Plus/4 only)			
00 IRQ Disabled; RTS=1; TX off					0 IRQ on			
01 IRQ Enabled; RTS=0; TX On					1 IRQ off			
10 IRQ Disabled; RTS=0; TX On								
11 IRQ Disabled; RTS=0; BRK								

Table 3

Plus/4 users should refer to pages 207-211 of the user manual for further details on their machine's RS232 interface. This machine can handle transfer rates of up to 19200 baud.

Handshake determines how the interface will operate. We will be using 3-line. X-line is where you are using control lines as well as the data lines.

This makes things a bit complex so we will stick to 3-line.

Duplex should be set to Full. This determines how the receive and transmit will behave.

Parity is a kind of error check. When data is received, the system checks it to see if it agrees with the parity. If not, the parity error bit in the

variable ST (status) is set indicating some sort of error. These bits allow you to set the type of parity check required. Of course, both machines should be set to the same parity. In most cases, parity is not used and error checking is done in a different way (more on this later).

This may seem a little complex but it isn't really. Lets suppose that we want to open an RS232 channel to run at 1200 baud, eight data bits, one stop bit, no parity. The OPEN statement would be:

```
OPEN 2,2,0,CHR$(24)+CHR$(0)
(non Plus/4)
OPEN 2,2,0,CHR$(24)+CHR$(5)
(Plus/4)
```

and that is that! Simple, eh? In fact, if you stick to this particular format of eight data bits and no parity, you can't really go wrong. Just change the baud rate to suit.

Incidentally, the Commodore 64 programmers reference Guide tells you that the command register character is NOT required. It's probably safer to leave it in. My C128 sometimes won't work without it!

Using PRINT#AND GET# we can write a fairly simple terminal program running at 1200 baud. Running this on two machines (assuming its two Commodores) you will be able to type in a message on one keyboard and see it appear on the other machines display as well as your own. Figure 7 shows the program while Figure 8 shows a similar program for an IBM compatible machine running PC DOS or MSDOS and GWBASIC.

Figure 7 Commodore Basic mini terminal program

```
10 OPEN 2,2,0,CHR$(24)+CHR$(0)
11 REM PLUS4 USERS USE OPEN
2,2,0,CHR$(24)+CHR$(5)
20 PRINT "[CLS]"
30 GET#2,A$
40 IF A$<>"" THEN PRINT A$;
50 GET B$
60 IF B$<>"" THEN PRINT
B$;PRINT#2,B$;
70 GOTO 30
```

Figure 8 GWBASIC mini terminal program

```
10 OPEN "COM1:1200,N,8,1" AS #1
20 CLS
30 IF LOC(1)=0 THEN 50
40 A$=INPUT$(1,1);PRINT A$;
```


Fig 4

```
50 B$=INKEY$
60 IF B$<>" " THEN PRINT
 B$;PRINT#1,B$;
70 GOTO 30
```

Both programs check first for a character from the RS232 port. If one is found, it is output to the screen. If not, the program checks for a keyboard input. If found, the character is sent to the screen and also to the RS232.

Another interesting experiment when using an IBM compatible machine is to make the following change to the mini terminal program on the Commodore:

```
60 IF B$<>" " THEN PRINT#2,B$;
```

and run it. Now type the following on the IBM while in DOS:

```
MODE COM1:1200,N,8,1
CTTY COM1
```

(MODE is external so disk containing the command must be in the default drive).

This causes the IBM to think that its input/output device is the RS232 port instead of the console. This has the very odd effect of making the Commodore control the IBM! (although the character sets are different and some odd graphics characters may be printed). To return control to the IBM console, you must type CTTY CON on the Commodore.

Fig 5

Obviously, not many of you have access to an IBM, but this experiment does show up one very important problem with the Commodore's 3-line RS232 interface. If you take control of the IBM using the CTTY COM1 command again and type DIR which is the MSDOS command to display the directory, the first few lines are printed normally and then suddenly, there is a whole lot of garbage. If you slow down the baud rates to say 300, the problem

may disappear. Why does this happen? Remember what I said about the Receive buffer? Well what happens is that data is received transparently over the RS232 lines and placed in the buffer. The buffer fills up quicker than Basic can empty it with the result that the buffer overflows and data is lost. Buffer overflow can be detected by examining the ST status variable, but Basic is just too slow and you may still lose data.

Fig 6

Solutions

There are a few ways of solving this problem:

1. Use a slower baud rate to let Basic keep up.
2. Devise some form of software data flow control.
3. Connect control lines up and use an x-line interface.
4. Use machine code to process RS232 data.

Option 1 is not a good idea. Anyone who has used an RS 232 link at 300 baud will know why (yawn!).

Option 2 is better but requires programming which we will touch on later when we discuss file transfer.

Option 3 is not really practical here.

Option 4 is probably the best solution in this case. Data can be removed from the buffer much faster using machine code and this will be fine for the speeds at which we will be working (up to 1200 baud).

A very short machine code program can be written to handle the RS232 interface. The routine that follows is given in the form of a Basic loader. Change the variable AD to any free area in your computer's memory (the tape buffer is a good place). This program is for a C128 but it should work on any of the Commodore machines discussed.

```
10 OPEN 2,2,0,CHR$(24)+CHR$(0)
11 REM PLUS4 USERS: OPEN
 2,2,0,CHR$(24)+CHR$(5)
20 AD=2816:CA=AD
30 READ BY
40 IF BY -1 THEN POKE
 AD,BY:AD=AD+1:GOTO 30
50 :
60 PRINT CHR$(14):REM SWITCH
 TO LOWERCASE
70 SYS CA
80 :
90 :
100 DATA 162,2,32,198,255,32,228,255,
 168
110 DATA 32,204,255,152,240,3,32,210,
 255
120 DATA 32,228,255,240,233,72,
 162,2,32
130 DATA 201,255,104,32,210,255,
 32,204
140 DATA 255,56,176,217,-1
```

The only way out of this program is a RUNSTOP/RESTORE. Table 3 is the disassembled code with comments (addresses may differ from your version).

OBOO LDX #02	; Make channel 2 the current input device
OBO2 JSR \$FFC6	
OBO5 JSR \$FFE4	; Scan the RS232 buffer for 1 character
OBO8 TAY	; Save data
OBO9 JSR \$FFCC	; Clear the channel
OBOC TYA	; Restore the data
OBOE BEQ \$OB12	; If data is a null (a zero byte) then skip
OBOF JSE \$FFD2	; Output valid character
OB12 JSR \$FFE4	; Check for keyboard input
OB15 BEQ \$OBOO	; If none then recheck RS232
OB17 PHA; Save data	
OB18 LDX #02	; Make channel 2 the current output device
OB1A JSR \$FFC9	
OB1D PLA	; Restore data
OB1E JSR \$FFD2	; Send byte to RS232
OB21 JSR \$FFCC	; Clear channel
OB24 SEC	; Force loop to check RS232 input
OB25 BCS \$OBOO	

Table 3

The program uses the kernal jumtable calls so it should be valid for all of the machines.

After the machine code has been placed in memory, the RS232 channel is opened with a file number of 2 (the channel number. If you change this

you must change the two LDX instructions in the code) and the machine code routine called. Now the RS232 receive buffer does not get a chance to fill up so no data is lost. The OPEN statement could be replaced by the code in Table 4.

LDA #02	; Channel 2
LDX #02	; Device 2
LDY #00	; Secondary Addr. 0
JSR \$FFBA	; Set logical file
LDA #01	; 2 chars in filename
LDX # NAME	; Pointer to filename
LDY # NAME	; Pointer to filename
JSR \$FFBD	; Set filename
JSR \$FFCO	; Open RS232
Rest of code	
.NAME:#B:24,0 ; Control and command register values (PLUS 4---	
.NAME:#B:24,5) (#B: Is the byte directive of my C64 and C128	
assemblers)	

Table 4

Character set translation

All this should be fine for Commodore to Commodore communications. It will also work with Commodore to IBM/BBC etc. comms but may yield strange results, the reason being that the Commodores do not use standard ASCII codes. They use what is sometimes called PETSCII, the Commodore PET being the first to use it. The most noticeable effect of this is that certain characters will appear on the Commodore's screen as graphics characters. The solution to this is to insert some form of translation table or routine into the code. Since data

flows two ways, a routine or table would be required for each of input and output.

Two translation tables, each of 256 bytes, are required to handle outgoing and incoming data translations. The following program builds the translation tables and the machine code into memory starting at address AD. It needs at least 600 bytes to operate in so you need only change AD to the address you require. This version is for the C128 (Program Translate).

Program Translate

Line 5: AD=start address;
BR=Control reg; CR=command reg.

Lines 10-100: Prepare tables
Lines 111-113: Setup name of channel (register images)
Lines 120-160: POKE receive table
Lines 170-200: POKE transmit table
Lines 210-230: POKE code to memory
Lines 240-270: Adjust table references in code
Lines 280-290: Adjust register image references in code
Lines 300-310: Select lowercase and call routine
Lines 330-370: Code data

Table 5 shows the disassembled machine code (addresses are offsets from the start address):

Basically, the operation is the same as before except:

1. The channel is opened from machine code.
2. Characters sent and received are translated.

Note that the backslash (\) character received will be displayed as a pound sign. The CBM Charset does not have a backslash.

Transferring files via RS232

This is probably the most useful application of RS232; transferring data between unlike machines. It is possible to transfer programs between two entirely different machines.

When using a 3-line interface, it is necessary to introduce some form of protocol into the software at both ends. This ensures that each machine understands exactly what the other intends to do.

A typical protocol exchange would look like a conversation between the two machines:

machine 1: Are you there?
machine 2: Yes.
machine 1: Requesting data transfer.
machine 2: OK.
machine 1: Transferring data (block of data sent)
machine 2: Received data.

and so on. The "are you there", "yes" etc. messages are actually 1 byte control codes. Normal ASCII has 32 control codes (codes 0-31). The actual usage varies from system to system and there are one or two protocol standards. For your own use, you don't have to follow any set protocol AS LONG AS BOTH MACHINES ARE USING

THE SAME ONE. Figure 9 gives a list of ASCII code 0-31 and their meanings.

Note the two marked XON and XOFF. These you may recognise. XON/XOFF protocol is useful where large amounts of continuous data are being transferred. The receiving machine can send an XOFF code when it wants the transmitting machine to hold off sending data, and send an XON when it wants to resume. This type of control is often used with dumb terminals to mainframes.

Another method of transferring data is to send it in blocks of 2-255 characters (usually 128 chars). This removes the need for XON/XOFF control because as each block is sent, the two machines exchange control codes. This method of transfer also allows error checking to be carried out on the data. One of the most popular error check methods is the Cyclic Redundancy Check (CRC). We won't go into this here as there is no real need for such a complex check with hard-wired RS232. CRC is really useful for Telecommunications via modems. Phone lines are noisy and data errors may easily result at high baud rates. The CRC error check allows the two machines at either end to check the data for errors, if an error is found, the receiving machine requests that the data is transmitted again.

When sending data using the block method, the software collects data bytes into "packets" of 128 bytes. Assuming the link is open, the transmitting machine (TM) sends a start-of-transmission code. The receiving machine (RM) replies with an acknowledge code. The TM then sends a start-of-block code followed by a data packet followed by an end-of-block code. The RM replies with an acknowledge code (assuming the data was received correctly) and the TM sends the next block. This continues until all data has been exchanged, whereupon the TM sends an end-of-transmission code and the link enters a wait-state.

The above description does not conform to any standard but will work. If error checks are included, the RM could send a data-error code if the data had been corrupted whereupon the TM would re-transmit the same data packet.

0000 LDA #\$02	; Logical channel 2
0002 LDX #\$02	; Device 2
0004 LDY #\$00	
0006 JSR \$FFBA	; Set lfn
0009 LDA #\$02	; Name length (2 chars)
0008 LDX #<NAME	; NAME is address of char string
000D LDY #>NAME	
000F JSR \$FFBD	; Setnam
0012 JSR \$FFCO	; Opem
0015 LDX #\$02	; Make RS232 the input device
0017 JSR \$FFC6	
001A JSR \$FFE4	; Get a character
001D TAY; Save it	
001E JSR \$FFCC	; Restore default device
0021 TYA	
0022 BEQ 002A	; If char =0 then no char rec.
0024 LDA RXTABLE,Y	; Get PETSCII char from TXTABLE
0027 JSR \$FFD2	; Send to screen
002A JSR \$FFE4	; Check keyboard
002D BEQ 0015	; No char, loop to check RS232
002F TAY	; Index
0030 LDA TXTABLE,Y	; Get ASCII equivalent
0033 PHA	; Save
0034 LDX #\$02	; Make RS232 the default output
0036 JSR \$FFC9	
0039 PLA	
003A JSR \$FFD2	; Output character
003D JSR \$FFCC	; Restore normal output
0040 SEC	; Forced loop
0014 BCS 0015	

Table 5

The program given in Figure 10 should run on any of the CBM machines discussed and is written in Basic. Since the comms are being controlled by the software, the receive buffer will not overflow. It allows a user to transfer a data file from one machine to another. The link is 1200 baud, eight data bits and no parity. It should be run on both machines. The control codes are shown in Table 6.

Note that I'm not using some of these as they should be used but, as I said earlier, as long as you stick to the same protocol on both machines, you'll be OK.

Possible Developments

The example programs I've given here do not show all of what may be achieved using the RS232 interface. It is possible (using a special version of the circuit described earlier) to have more than two machines running on a single 3-line RS232 commlink. This would allow a group of users (with special software written in machine code for maximum speed) to set up a mini-network. The possibilities are endless. I hope this article has helped to fuel your imagination. If you have any comments or ideas, please write to me c/o Your Commodore or leave a COURIER on Compunet ID SC12.

Table 6

Code	ASCII	Meaning in this program
5	ENQ	Attent/enquire
6	ACK	Acknowledge
1	SOH	Start transfer (transfer filename)
4	EOT	End transfer
2	STX	Start block
3	ETX	End block
26	SUB	Enter terminal mode (special seq.)
10	DLE	Exit terminal mode (data link escape)

Figure 9 ASCII Control Codes.

Code	ASCII	Function			
0	NUL	Null	15	SI	Shift in
1	SOH	Start Heading	16	DLE	Data link escape
2	STX	Start text	17	DC1	Device control 1 XON
3	ETX	End text	18	DC2	Device control 2
4	EOT	End transmission	19	DC3	Device control 3 XOFF
5	ENQ	Enquire	20	DC4	Device control 4
6	ACK	Acknowledge	21	NAK	Negative acknowledge
7	BEL	Rings terminal bell	22	SYN	Synchronous idle
8	BS	Backspace	23	ETB	End transmission block
9	HT	Horizontal tab	24	CAN	Cancel
10	LF	Line feed	25	EM	End medium
11	VT	Vertical tab	26	SUB	Special sequence
12	FF	Form feed	27	ESC	Escape
13	CR	Carriage return	28	FS	File separator
14	SO	Shift out	29	GS	Group separator
			30	RS	Record separator
			31	US	Unit separator

Fig 10

PROGRAM: TRANSLATE

READY.

```

BB 5 AD=4864:NA=AD:BR=24:CR=0
BB 6 REM PLUS4 USERS USE BR=24:
CR=5
BB 10 DIM F%(255),T%(255)
AF 20 FOR J=0 TO 64:T%(J)=J:NEX
T
65 30 T%(10)=0:T%(20)=8
34 40 FOR J=65 TO 90:K=J+32:T%(
J)=K:NEXT
23 50 FOR J=91 TO 95:T%(J)=J:NE
XT
E5 60 FOR J=193 TO 218:K=J-128:
T%(J)=K:NEXT
92 70 T%(146)=16:T%(133)=16
35 80 FOR J=0 TO 255
F7 90 K=T%(J)
EA 100 IF K<>0 THEN F%(K)=J:F%(
K+128)=J
EC 110 NEXT
A1 111 POKE AD,BR
92 112 POKE AD+1,CR
DF 113 AD=AD+2
SB 120 RB=AD
FS 130 FOR X=0 TO 255
BC 140 POKE AD+X,F%(X)
14 150 NEXT
FA 160 AD=AD+256:TB=AD
2D 170 FOR X=0 TO 255
C2 180 POKE AD+X,T%(X)
3C 190 NEXT
72 200 AD=AD+256:RT=AD
5E 210 RESTORE
92 220 READ BY
DB 230 IF BY<>-1 THEN POKE AD,B
Y:AD=AD+1:GOTO 220
A4 240 HR=INT(RB/256):LR=RB-HR*
256
AC 250 HT=INT(TB/256):LT=TB-HT*
256
BC 260 POKE RT+37,LR:POKE RT+38
,HR
23 270 POKE RT+49,LT:POKE RT+50
,HT
CS 280 NH=INT(NA/256):NL=NA-NH*
256
CS 290 POKE RT+12,NL:POKE RT+14
,NH
17 300 PRINT CHR$(14)
EF 310 SYS RT

```

```

C1 320 END
EB 330 DATA 169,2,162,2,160,0,3
2,186,255,169,2,162,0,160,0,
32,189,255,32,192
7B 340 DATA 255,162,2,32,198,25
5,32,228,255,168,32,204,255,
152,240,6,185,0
2A 350 DATA 0,32,210,255,32,228
,255,240,230,168,185,0,0,72,
162,2,32,201,255,104
61 360 DATA 32,210,255,32,204,2
55,56,176,210,-1

```

IOPROGRAM: FIGURE 10

READY.

```

2F 100 OPEN 2,2,0,CHR$(24)+CHR$(
0)
CB 110 REM +4 OPEN 2,2,0,CHR$(2
4)+CHR$(5)
42 120 :
BA 130 REM C64 MAY NEED TO RUN
AT 600 BAUD
93 140 REM I.E. OPEN 2,2,0,CHR$(
23)+CHR$(0)
AC 150 :
4E 160 GOSUB 2390:REM SETUP TAB
LES
90 170 :
OA 180 PRINT"[CLR]";CHR$(14)
84 190 :
3D 200 REM *****
*****
55 210 REM MAIN LOOP STARTS HER
E
49 220 REM *****
*****
FD 230 REM WAITS FOR RS232 ENQ
CODE
6F 240 REM CTRL-F (FILE TRANSFE
R)
OD 250 REM CTRL-Z (TERMINAL MOD
E)
F2 260 REM CTRL-C (EXIT PROGRAM
)
35 270 :
23 280 :
69 290 PRINT "[SA]WAITING [SE,S
N,SQ] OR KEYPRESS"
13 300 GOSUB 1210:REM GET FUNC
TION
F9 310 ON C GOSUB 400,530,800,3
60

```

```

56 320 REM GOSUB MODE,FTX,TERM
OD,EXIT
39 330 GOTO 290
6F 340 :
65 350 :
74 360 REM EXIT PROGRAM
BF 370 CLOSE2:END
47 380 :
BD 390 :
CB 400 REM MODE
79 410 REM ENQ RECEIVED - WAIT
FOR EITHER
9B 420 REM SS (TERMINAL MODE R
EQUEST)
F7 430 REM SOH (FILE TRANSFER R
EQUEST)
83 440 :
B9 450 PRINT "[SE,SN,SQ] RECEIV
ED.."
37 460 GOSUB 900 :REM SEND ACK
7C 470 GOSUB 1310:REM GET RECE
IVE MODE
52 480 ON C GOSUB 640,730
65 490 RETURN
CF 500 :
CS 510 :
6F 520 REM FTX
CF 530 REM INITIATE FILE TRANSF
ER
B5 540 GOSUB 2300:REM FILENAME
FROM USER
84 550 GOSUB 950 :REM SEND ENQ
AE 560 GOSUB 1150:REM WAIT FOR
ACK
50 570 GOSUB 1050 :REM SEND SOH
+ FILENAME
D2 580 GOSUB 1150:REM WAIT FOR
ACK
1E 590 PRINT "[SF]FILE TRANSFER
BEGINS.."
A7 600 GOSUB 1760:REM RUN FILE
TRANSMIT
B2 610 RETURN :REM BACK TO M
AIN LOOP
54 620 :
42 630 :
7D 640 REM RESPOND TO FILE TRAN
SFER REQUEST
13 650 PRINT "[SF]FILE TRANSFER
REQUEST .."
BC 660 FR$=""
97 670 GOSUB 1380:REM GET NAME
FROM RS232
3C 680 GOSUB 900 :REM SEND ACK
BB 690 GOSUB 1980:REM FILE RECE

```


```

IVE
74 700 RETURN :REM BACK TO M
AIN LOOP
F2 710 :
E8 720 :
FE 730 REM RESPOND TO TERMINAL
MODE REQ.
67 740 PRINT "[SI]TERMINAL MODE
REQUEST..."
F2 750 GOSUB 900 :REM SEND ACK
B0 760 GOSUB 1520:REM RUN TERMI
NAL MODE
2F 770 RETURN :REM BACK TO M
AIN LOOP
35 780 :
23 790 :
86 800 REM INITIATE TERMINAL MO
DE
89 810 PRINT "[SI]NITIATING TER
MINAL MODE"
3D 820 GOSUB 950 :REM SEND ENQ
99 830 GOSUB 1150:REM WAIT FOR
ACK
10 840 GOSUB 1000 :REM SEND SS
A5 850 GOSUB 1150:WAIT FOR ACK
89 860 GOSUB 1520:REM RUN TERMI
NAL MODE
9B 870 RETURN :REM BACK TO M
AIN LOOP
49 880 :
47 890 :
BB 900 REM SEND ACK
40 910 PRINT#2,CHR$(6);
15 920 RETURN
9F 930 :
95 940 :
34 950 REM SEND ENQ
97 960 PRINT#2,CHR$(5);
43 970 RETURN
ED 980 :
DB 990 :
5A 1000 REM SEND SS
EO 1010 PRINT#2,CHR$(26);
71 1020 RETURN
30 1030 :
2E 1040 :
C1 1050 REM SEND SOH + FILENAME

02 1060 PRINT#2,CHR$(1);
E9 1070 PRINT#2,CHR$(FL);
30 1080 FOR X=1 TO FL
7E 1090 PRINT#2,CHR$(T%(ASC(MID
$(F$,X,1)))));
D2 1100 NEXT
86 1110 PRINT#2,CHR$(T%(ASC(T$
)));
EA 1120 RETURN
54 1130 :
42 1140 :
27 1150 REM WAIT FOR ACK (WACK)

F3 1160 GET#2,A$
95 1170 IF A$<>CHR$(6) THEN 116
0
2E 1180 RETURN
90 1190 :
8E 1200 :
39 1210 REM GETFUNCTION
CF 1220 GET#2,A$
14 1230 IF A$=CHR$(5) THEN C=1:
RETURN
00 1240 GET A$
B6 1250 IF A$=CHR$(6) THEN C=2:
RETURN
03 1260 IF A$=CHR$(26) THEN C=3
:RETURN
A3 1270 IF A$=CHR$(3) THEN C=4:
RETURN
2E 1280 GOTO 1210
35 1290 :
23 1300 :
AB 1310 REM GET ENQ MODE
AC 1320 GET#2,A$
A5 1330 IF A$=CHR$(1) THEN C=1:
RETURN
CF 1340 IF A$=CHR$(26) THEN C=2

:RETURN
64 1350 GOTO 1320
6F 1360 :
65 1370 :
4D 1380 REM GET FILENAME FROM R
S232 SOH
5E 1390 GET#2,A$:IF A$="" THEN
1390
1C 1400 A=ASC(A$)
E4 1410 FOR X=1 TO A
B0 1420 GET#2,A$:IF A$=""THEN 1
420
47 1430 FR$=FR$+CHR$(R%(ASC(A$
)))
27 1440 NEXT
C3 1450 GET#2,T$:IF T$="" THEN
1450
3C 1460 E$=" ",S,W"
88 1470 T$=CHR$(R%(ASC(T$)))
D5 1480 IF T$="[SP]" OR T$="P"
THEN E$=" ",P,W"
59 1490 RETURN
DB 1500 :
D1 1510 :
83 1520 REM TERMINAL MODE
94 1530 REM REMAIN IN TERMINAL
MODE UNTIL
C3 1540 REM EITHER DLE FROM RS2
32
9C 1550 REM OF CTRL-C KEYSTROKE

24 1560 :
CA 1570 PRINT "[SE]NTERING TERM
INAL MODE."
15 1580 GET#2,A$
16 1590 IF A$="" THEN 1620
BA 1600 IF A$=CHR$(16) THEN GOT
O 1710
06 1610 PRINT CHR$(R%(ASC(A$)))
;
18 1620 GETA$
E3 1630 IF A$="" THEN 1580
48 1640 IF A$=CHR$(3) THEN GOTO
1680
B4 1650 PRINTA$;:PRINT#2,CHR$(T
%(ASC(A$)));
A7 1660 GOTO 1580
B6 1670 :
3F 1680 REM CTRL-C KEYSTROKE
B2 1690 PRINT#2,CHR$(16);
90 1700 :
A1 1710 REM EXIT REQUEST RECEIV
ED
EA 1720 PRINT "[SI]TERMINAL MODE
ENDS..."
46 1730 RETURN
E8 1740 :
E6 1750 :
01 1760 REM FILE TRANSMIT
22 1770 OPEN 3,8,3,FIS
25 1780 BL=1:SS=0
3E 1790 :
2D 1800 C=0:CH$="":BL$="":PRINT
"BLOCK";BL;
5A 1810 GET#3,CH$:IF T$="I" THE
N CH$=CHR$(T%(ASC(CH$)))
AC 1820 IF ST THEN FOR X=CH TO
128:BL$=BL$+CHR$(0):NEXT:SS=
-1:GOTO 1850
BA 1830 BL$=BL$+CH$
63 1840 C=C+1:IF C<128 THEN 181
0
0C 1850 PRINT#2,CHR$(2);
70 1860 PRINT#2,BL$;
07 1870 PRINT#2,CHR$(3);
2F 1880 PRINT ".128 BYTES";
83 1890 GOSUB 1150
6C 1900 PRINT ".[SO,SK].."
58 1910 IF NOT SS THEN BL=BL+1:
GOTO 1800
BD 1920 :
3E 1930 PRINT#2,CHR$(4);
68 1940 CLOSE 3
EB 1950 RETURN :REM BACK TO
MAIN LOOP

95 1960 :
83 1970 :
0B 1980 REM RECEIVE FILE
EC 1990 PRINT "[SF]ILE ";FR$;"
OF TYPE ";T$
77 2000 FIS=FR$+E$
51 2010 OPEN 3,8,3,FIS
78 2020 BL=1
CF 2030 :
38 2040 CH$="":BL$=""
D9 2050 GOSUB 2240:IF R$=CHR$(4
) THEN 2190
A5 2060 IF R$<>CHR$(2) THEN 205
0
AU 2070 PRINT "[SB]LOCK ";BL;"
";
A1 2080 FOR X=1 TO 128
EO 2090 GET#2,CH$:IF LEN(CH$)=0
THEN CH$=CH$+CHR$(0)
F5 2100 IF T$="[ST]" OR T$="I"
THEN CH$=CHR$(R%(ASC(CH$)))
E1 2110 BL$=BL$+CH$
D2 2120 NEXT
78 2130 GOSUB 2240:IF R$<>CHR$(
3) THEN 2130
5C 2140 PRINT#3,BL$;" BYTES ";
DB 2150 BL=BL+1
B4 2160 GOSUB 900:PRINT ".[SO,S
K]..";LEN(BL$)
AD 2170 GOTO 2040
B6 2180 :
5B 2190 PRINT "[ST]RANSFER COMP
LETE."
13 2200 CLOSE 3
1A 2210 RETURN :REM BACK TO M
AIN LOOP
8E 2220 :
84 2230 :
CB 2240 REM WAIT FOR EIX OR EOT

A6 2250 GET#2,R$
CF 2260 IF R$=""THEN 2250
68 2270 RETURN
CA 2280 :
CO 2290 :
1F 2300 REM GET FILENAME FROM U
SER
74 2310 INPUT "[SF]ILENAME TO T
RANSFER:";F$
57 2320 INPUT "(T)EXT ([SS,SE,S
Q]) OR (P)ROGRAM ([SP,SR,SG]
)";T$
15 2330 E$=" ",S,R"
OC 2340 IF T$="P" THEN E$=" ",P,R
"
31 2350 FIS=F$+E$:FL=LEN(F$)
CF 2360 RETURN
71 2370 :
6F 2380 :
A9 2390 REM SETUP TRANSLATION T
ABLES
FF 2400 PRINT "[SS]JETTING UP..."
D7 2410 DIM T%(255),R%(255)
FO 2420 FOR J=0 TO 64:T%(J)=J:N
EXT
3A 2430 T%(10)=0:T%(20)=8
C3 2440 FOR J= 65 TO 90:K=J+32:
T%(J)=K:NEXT
60 2450 FOR J=91 TO 95:T%(J)=J:
NEXT
54 2460 FOR J=193 TO 218:K=J-12
8:T%(J)=K:NEXT
05 2470 T%(146)=16:T%(133)=16
22 2480 FOR J=0 TO 255
2C 2490 K=T%(J)
CF 2500 IF K<>0 THEN R%(K)=J:R%
(K+128)=J
55 2510 NEXT
6F 2520 RETURN
4F 2530 GET A$
5A 2540 IF A$="" THEN 2530
64 2550 PRINT ASC(A$)
25 2560 GOTO 2530

```


ROBTEK CHRISTMAS OFFER

THREE DIFFERENT BUMPER PACKAGES AT BUMPER PRICES

KINGSIZE GAMES FOR COMMODORE 64

Here is your chance to buy volume 1 & just released volume 2. 50 incredible value games on each cassette or disk version.

Cassette Package: Normal Price £19.95 Christmas Price **£12.95**

Disk Version: Normal Price £25.90 Christmas Price **£14.95**

(If you already have Volume 1, you can buy Volume 2 separately at £9.95)

KINGSIZE GAMES FOR COMMODORE C16/PLUS 4

Buy Volume 1 & just released Volume 2
50 incredible games on each cassette

Cassette package: Normal Price £19.95 Christmas Price **£12.95**

(If you already have Volume 1, you can buy Volume 2 separately at £9.95).

THE FAMOUS ROBTEK MAGIC DISK KIT & ROBCOM TURBO 50 (voted No.1 utility of the year)

Normal Price £44.90 Christmas Price **£29.95**

MAGIC DISK KIT:

For Commodore 1541 and 1571 disk drives. Everyone with a disk drive needs this product. No more repair bills no technical knowledge needed. EASY TO USE, You can solve or prevent most of your problems now with this product.

CONTAINS: SPECIAL CLEANING DISK

ROBTEK'S UNIQUE ALIGNMENT DISK: tests and adjusts speed and alignment step by step.

TURBO 50

Voted No. 1 utility. For COM 64/128. Transforms your Commodore with this incredible powerful cartridge. Fantastic features include Turbo loading for your disk drive and Cassette Player, Copying Program, Toolkit, Centronics Interface, Reset Switch and much much more.

Robtek

All these products are available at all good computer stores or you can order direct from Robtek.
Visa/Cheque/Postal Order.

Robtek Ltd., Unit 4, Isleworth Business Complex, St. Johns Road, Isleworth, Middx. TW7 6NL. Tel: 01-847 4457

C16/Plus 4 Reference Book

A new book from ANCO may be just the thing that all C16 and Plus/4 owners have been waiting for.

By Stuart Cooke

Despite the fact that Commodore does not seem to be supporting the C16 and Plus/4 computers at all, the machines seem to be doing surprisingly well. The fact that it was possible to buy a Plus/4 for around £80 may have something to do with this.

Numerous software houses have now started producing good quality software for these machines and are doing very well for themselves. However, the problem occurs when a C16 or Plus/4 owner wants to start writing their own programs. Basic presents no problems, all the information that you require can be found in the manuals accompanying the computer.

Should you want to enter the world of machine code, and the world of professional computing then I'm afraid that it is a different story, there isn't much information about.

Anco is hoping to change all of this with a new book *C16/Plus 4 Reference Book*. To quote the manual: "The book contains all the essential information that you need to know when using your Plus/4 and C16. All the important aspects are explained in detail, the items already covered in the manual received with the computers have been omitted. The graphics and machine language are specially stressed and demonstrated with example programs".

So does the book live up to its introduction?

The book comprises of five chapters each dealing with a specific

subject. The first of these is graphics. The manual deals with the basics of graphics so with this little tome it's straight in with how to POKE graphics characters on to the screen, complete with screen memory map of course, an example of how to POKE characters is given and the whole section is easily understood by anyone who has a rudimentary knowledge of the computers. Following this the chapter goes on to discuss the possibility of user-defined character sets, again with a clearly documented program that re-defines a character - it changes the sign to a degree symbol.

This chapter, though clear, shows that the book was probably rushed out on to the streets as there are quite a number of mistakes that should have been caught. For example, if you can make sense of the following sentence, which is, by the way, the first sentence in the section dealing with re-defined characters, you're a better person than I am: "As you have already learnt in chapter 2.1 the easiest and least memory space consumicccccccphics possibility of the C-16 is the use of the existing characters."

But never mind, the rest of the section makes things clear and it is well worth reading.

Once low resolution graphics are out of the way, it's on into the world of high-res graphics, multi colour graphics and extended-colour graphics. Again the explanations are clear and concise and illustrated well

with a program. A machine code program to allow you to draw on the

screen with a joystick is given and this is used to illustrate some of the points.

Soft-scrolling of the screen (moving it up one pixel at a time) is dealt with briefly, though again in enough detail to give most programmers the information that they require and then it's on to the raster-interrupt. For those of you not sure what this is then I suggest that you go and buy the book, for those of you that do then you will be interested to learn that scrolling the screen is dealt with in detail complete with a program that allows you to scroll text on the screen with a joystick. All programs are given in both hex-dump format and assembly code when necessary, this means that you can read the assembly code to find out what the program is doing.

Music is the heading of the next chapter, getting your C16 and Plus/4 to play both in Basic and Machine code is covered. Firstly we have a Basic program that shows you just what is possible from Basic. Following this is a program illustrating how to make your computer play music on interrupts. This is one instance in the book that I felt that the author could have produced a better explanation of the program and how to use something

similar in your own programs.

The Book then enters the world of machine code programming. The first section, entitled *Introduction to Machine Code*, tries to teach machine code in only 13 pages.

I realise that this isn't possible and that whole books have been written on the subject of machine code. However, this section is excellent, it probably won't make anyone a machine code genius but it will stop people from baulking at the sound of the term and will show them, again through examples, how to print something to the screen, how loops work etc.

A full description of the 7501 processors commands is given with the commands in alphabetical order with a description, their form of addressing, the assembler format, the number of bytes it occupies and how many machine cycles it takes to function.

A description on how to use the computers in-built kernal routines is given, together with a list of them all. Now you have no excuse for not knowing how to LOAD and SAVE programs in machine code, or how to get a character from the keyboard in a machine code program, all this and much more is dealt with again in an

extremely clear way with the name of the routine being given, its address in the Kernal what registers are used etc. all being given.

An excellent memory map of the computers is given, extremely important if you wish to use machine code. The map could have done with some examples of how to use the various addresses to your own benefit as I am afraid that beginners to machine code will find the function of many of the addresses totally baffling. The more experienced programmer will no doubt find all of the information that he requires though and this section will undoubtedly become one of the most thumbed in the book. Maps of the TED chip and KERNAL jump table are also given which again will come in extremely useful.

If you have ever used a C64 then you will find the comparison of the memory maps of the C16 and C64 extremely useful. I know I did when I needed to find out where the border colour was stored on a C16. Its 53280 on the C64 but where on earth is it on a C16? This comparison will show you.

The final section of the book provides the reader with some machine code utilities ranging from a joystick scan routine to an OLD (restoring a NEWed program) routine. Accompanying this article is a sample section from this chapter of the book, I hope that this gives you a good idea of what is possible with this book.

Verdict

I must admit I have been waiting for a book like this on the C16 and Plus/4 ever since the machines were first launched. OK so the book isn't perfect and there is room for a lot of improvement. However, the book does provide the advanced programmer with all of the reference material that he should ever require.

If you are into serious programming than I would suggest this is one book that you must go out and buy, it will become an invaluable, if not the most important book in your collection. YC

Touchline

Name: C16/Plus 4 Reference Book
Price: £7.95 **Publisher:** Anco **Address:** Anco Software, 4 West Gate House, Spital Street, Dartford, Kent, DA1 2EH. **Tel:** 0322 92513/92518 **ISBN:** 2-717-00101-5

5.3 TURBO MODE FOR THE C 16

For all those, who think the C 16 is too slow, we can show you a trick with which it will become about 30% faster. Since we live in a Turbo age, we simply call it the Turbo Mode. The trick is to switch the screen off. Of course this is impractical if you want to create Graphics and see them at the same time, but not if you have mathematical problems to solve, where you don't always have to look at the screen. The speed advantage arises from the fact that the Video-Chip TED doesn't slow down the Micro Processor anymore once the screen is switched off. A small demo program, first in Turbo Mode and then in the normal mode, will show you how it works and how much time you can save.

```
100 POKE 65286,PEEK(65286) AND 239
110 GOSUB 150
120 POKE 65286,PEEK(65286) OR 16
130 GOSUB 150
140 END
150 T=TI
160 FOR I=1 TO 1000
170 : B=B+1
180 NEXT I
190 PRINT USING "##.##";(TI-T)/60
200 RETURN
```


Tape Head Reader

Now you can find out more about how your programs are stored.

By D.A. Gardner

The main incentive for writing the program was the tedious wait involved in loading some types of program. I wanted to try and use Nick Hampshire's Fast-save routine (published in the February 1986 edition of *Your Commodore*) to make fast loading personal copies of any of my own programs. To do this I needed to be able to extract details of programs from their headers.

The Header-Reader program is quite simple and makes use of locations \$0333-\$0346 (819-836) which in the Plus/4 and C16 are used as a cassette tape buffer. Locations \$0333 and \$0334 give the start address of the program to be loaded, in low-byte high-byte form, and locations \$0335 and \$0336 give the end address. Locations \$0337 to \$0346 contain the 16 characters which make up the program name. The header is read by use of command OPEN 1 in line 10.

Line

- 1 Set up screen colours.
- 5 Clear screen, print title.
- 8 Instruction to position tape at header.
- 9 Get key press to continue.
- 10 Open Channel 1 to read header.
- 15 Clear screen, print title.
- 18-20 Print contents of locations 819-838 (\$0333-\$0346).
- 30 Translate locations \$0337 to \$0346 into filename and print.

40-60 Convert the low-byte high-byte address in locations \$0333 and \$0334 to give the start address of program in decimal and print.

70-90 Convert the low-byte high-byte address in locations \$0335 and \$0336 to give the end address of program in decimal and print.

92 Subtract the start address from the end address to give program length and print.

95 If the start address of the program is \$1001 this is often an indication that the program is Basic rather than a book of code. This line communicates that possibility.

96-98 Option of reading another header or terminating the program.

Variables

J\$ For GETKEY.

A\$ To contain the low-byte component of the hex start and end addresses.

B\$ To contain the high-byte component of the hex start and end addresses.

C\$ The combined high-byte start address.

D\$ The command high-byte low-byte end address.

S The decimal start address.

E The decimal end address.

I In FOR-NEXT loop.

VC

PROGRAM: TAPE HEADER

```

0 REM ** HEADER-READER BY D.GARDNER **
1 COLOR0,16:COLOR4,6,4:COLOR1,1
5 SCNCLR:CHAR,12,0,"[RVSON]HEADE
R READER[RVSOFF]":PRINT
8 CHAR,0,5,"POSITION TAPE AND TH
EN PRESS ANY KEY[DOWN][DOWN]"
9 GETKEYJ$
10 OPEN1
15 SCNCLR:CHAR,12,0,"[RVSON]HEAD
ER READER[RVSOFF]":PRINT
18 PRINT"[DOWN]BYTES 819-838:";P
RINT
20 FORI=819TO838:PRINTPEEK(I);:N
EXTI
30 PRINT:PRINT"[DOWN]FILENAME IS
";:FORI=823TO838:PRINT"[RVSON]"
+CHR$(PEEK(I));:
NEXTI:PRINT"[RVSOFF]"
40 A$=HEX$(PEEK(820)):B$=HEX$(PE
EK(819))
50 C$=MID$(A$,3,2)+MID$(B$,3,2)
55 S=DEC(C$)
60 PRINT:PRINT"[DOWN]START ADDRE
SS - ";S
70 A$=HEX$(PEEK(822)):B$=HEX$(PE
EK(821))
80 D$=MID$(A$,3,2)+MID$(B$,3,2)
85 E=DEC(D$)
90 PRINT"[DOWN]END ADDRESS -
";E
92 PRINT"[DOWN]PROGRAM LENGTH -
";E-S
95 IF C$="1001"THENPRINT"[DOWN]PR
OGRAM IS PROBABLY BASIC":ELSEPRI
NT"[DOWN]PROGRAM
IS PROBABLY CODE"
96 CHAR,6,22,"READ ANOTHER HEADE
R? (Y/N)"
97 GETKEYJ$:IF J$<>"Y"AND J$<>"N"TH
EN97
98 IF J$="Y"THENRUN5:ELSEEND

```


Animator

Graphics can play a key part in C64 programming especially if you have the right. Our Animator should bring you one step closer to perfection.

By Allen Webb

Thanks to the speed available through computers, it is possible to achieve a wide range of graphical effects. As you will appreciate, the first system developed for animation involved the creation of a number of similar pictures which, when displayed in sequence, give an impression of movement.

Animator allows you to design, store and subsequently play back a sequence of 60 pictures. Depending on the delay used, the sequence can take from about two seconds to about 24 seconds.

So that you don't have to mess about with various utilities, the Animator program is self contained and provides options for:

- 1) Picture creation.
- 2) Play back of the sequence.
- 3) Saving and loading of files from tape or disk.
- 4) A character designer.

In order to keep the amount of typing to a minimum, I have taken two actions. Firstly, the package is in two parts, the editor/animation/data handling module and the character designer. These modules are almost completely independent except that:

- 1) If you load and run the editor/animator module alone, you must not use the design characters option.
- 2) The character designer cannot save or load character files itself - it relies on the facilities in the editor/animator module.

Secondly, I have left out a sprite

option. I originally intended to allow you to overlay animated sprites on top of the animated backgrounds. I hope, in the near future, to write a third module offering this option which will use files created by these two modules.

Before I launch forth, let's consider what you might do with this package. When writing it, I had the younger user in mind. Most children like cartoons and the ability to easily create and manipulate animated sequences is equally appealing. Having said that, the system is also of use to the more serious user. It's very handy to be able to quickly create and mess about with sequences for use in games. As such, it provides an ideal test bench.

The modules are given in the two listings. Once you've typed them in, SAVE them. To create a stand-alone program, follow these steps:

- 1) Starting with a reset machine, type in the line:

10 SYS 2200

- 2) Input the instructions:

POKE 44,48: POKE 12288,0: NEW

in direct mode.

- 3) LOAD and RUN the main module loader.

- 4) LOAD and RUN the character designer loader.

- 5) Input the instruction:

POKE 44,8: POKE 45,200: POKE 46,34

in direct mode.

- 6) SAVE the program.

To ease the use of the program, a series of menus is used with prompts to the keys available as required. The RUN/STOP key is used throughout to return to the previous menu or to leave the program.

On running, you will see the main menu. This gives the options:

- F1: Edit mode
- F3: Animate mode
- F5: Data manipulation
- F7: Design characters

Pressing the relevant function key gives you the next menu.

Edit Mode

The edit menu gives the following options:

F1: Invert frame (this will only work properly if you are using a set of reverse field characters corresponding to the normal set in use)

F2: Save frame to RAM.

F3: Scroll mode. This gives a sub menu allowing character scrolling in four directions. The keys U,D,L and R perform these tasks.

F4: Recall frame from RAM.

F5: Graphics mode. This gives a sub menu with the options:

H: Switch to high resolution graphics.

M: Switch to multicolour mode.

E: Switch to extended mode.

I: Change background colour.

2,3,4: Change colour registers.
 F6: Jump to next frame.
 F7: Toggle key repeat.
 F8: Set entire frame to current cursor colour.

Apart from these keys, there are controls for drawing the picture: Cursor keys, HOME and CLR act as usual but only within the frame. Control keys change cursor colours as usual. Reverse field can be toggled as usual. Press any key to place the relevant character on the current cursor position in the current cursor colour.

When you save a frame to RAM, both the characters and the colour of any frame are saved.

Animate Mode

This mode allows you to replay a specified sequence of frames. The menu shows the options:

F1: Set start frame
 F3: Set finish frame
 F5: Set delay between frames (1=fastest, 255=slowest)
 F7: Run animation sequence

Data Mode

This allows the manipulation of data files.

The frames are saved in RAM as sequential blocks of data:

Characters	Colours	Characters	Colours ... etc
frame 1	frame 1	frame 2	frame 2

F1 allows you to save a block of frames to disk or tape. Because the full 59 frames occupy a lot of storage space, you can specify how many frames you save by setting the last frame in use.

F5 saves the block \$3000 to \$3FFF. This is used by the character designer to hold your redefined characters.

F7 loads either pictures or characters to the correct address.

Character Designer

This module can be used independently but you will need a machine code monitor or similar to SAVE or LOAD the characters. If you use it in this way, you enter the program by SYS 6704.

The designer screen has a number of features:

1) Along the top, the character set is displayed. The current character flashes.

2) The bottom few lines show the key options.

3) In the middle is the edit window. This shows the shape of the current character.

4) To the right of the edit window are shown the colours currently in the colour registers. These are shown as numbers beside a representation of the relevant bit pairs.

5) Below the colours is a second window. On start-up, this is a single character. This can be expanded to give a six by six array of characters. This allows the design of large designs.

The operative keys are:

CTRL-N: This switches on redefined characters and down loads the character set. You must use this command before you can start work on new characters.

+: Move to the next character

-: move to the previous character

M: switch to multi-colour mode

N: switch to high-resolution mode

C: copy the character specified by the next key pressed

G: move to the character specified by the next key pressed

R: reverse the current character

: flip the current character, left to right

S: rotate the current character

CTRL-R: switch on key repeat

CTRL-O: switch of key repeat

F1: scroll current character horizontally

F3: scroll current character vertically

X: expand window horizontally

Y: expand window vertically

CTRL-X: reduce window horizontally

: reduce window vertically

W: Update window to start at current character

*****: set a point in the character and move the cursor horizontally to next point

Z: set a point in the character and move the cursor vertically to next point

SPACE: clear a point in the character and move the cursor horizontally to next point

CTRL-Z: clear a point in the character and move the cursor vertically to next point

The cursor keys, HOME and

CLEAR act as normal except that they act on the edit window

1,2,3: change colour registers (1=cursor)

I know that the range of key presses is large but I'm sure that you'll find the program easy to use.

To help you through the system, here is a simple work session.

On running the program, you see the main menu. Press F7 to enter the character editor. Press CTRL-N to activate the defineable character set. You should see the rubbish in the edit area change to a giant "@" character. OK? try some of the keys to change the shape of the design. You will see that each action is mirrored in the normal flashing "@" at the top of the screen. Move on to the next character ("A") by pressing + and redesign that. Once you've got a few redefined characters, press RUN/STOP once to return to the main menu.

Press F1 to enter edit mode. You should see a cursor flashing in a rectangular area of screen. The prompt line should show you that you are set up for screen 1. Press F4. The edit area should be filled with garbage. You've just recalled screen 1 from RAM. Press shift-CLR followed by F8. This clears the edit area and sets its colour to white (the current colour). Press a few keys. You should get the character corresponding to the keys pressed. Press F3 to enter scroll mode. You will see a prompt line showing which keys operate. Press a few and see what happens. Press RUN/STOP to return to the edit mode. Press F5 and have a quick dabble with the colours and graphics modes. When you've designed screen 1, press F2 to save it to RAM. Always save the screen before leaving edit mode or you'll lose the design. Clear the screen and press F4. You should see your design again. Move onto the next frame by pressing F6. The edit screen content are retained so that you don't have to redraw it. Try drawing and saving a few screens. Press RUN/STOP to return to the main menu.

Press F3 to enter animate mode. Set the start frame to your first frame (F1) and the finish frame (F3) to your last frame. Try playing the sequence at different delay speeds. Press RUN/STOP to exit to the main menu.

Press F5 to enter the data storage mode. Try saving and reloading your character set and animation sequence. To exit from the program, press RUN/STOP when at the main menu.

PROGRAM: MAIN.LOADER

Please read 'LISTINGS'
before entering program.

```

61 10 REM *****
*
E4 20 REM * ANIMATION SYSTEM
*
51 30 REM * MAIN SEGMENT
*
BE 40 REM * AEW 1986
*
E9 50 REM *****
*
6C 60 FORL=OTO281: CX=0: FORD=OTO
15: READA: CX=CX+A: POKE2200+L*
16+D, A: NEXTD
05 70 READA: IFA<>CX THEN PRINT "ER
ROR IN LINE"; 2040+(L*10): STO
P
A4 80 NEXTL: END
C1 90 DATA76, 155, 8, 169, 0, 141, 32
, 208, 141, 33, 208, 169, 1, 141, 14
2, 3, 1627
54 100 DATA141, 139, 3, 141, 143, 3,
141, 144, 3, 141, 145, 3, 141, 146,
3, 169, 1606
7C 110 DATA147, 32, 210, 255, 169, 1
28, 141, 138, 2, 169, 147, 32, 210,
255, 32, 100, 2167
17 120 DATA18, 32, 228, 255, 240, 25
1, 201, 133, 208, 6, 32, 251, 8, 76,
193, 8, 2140
1F 130 DATA201, 134, 208, 6, 32, 26,
21, 76, 193, 8, 201, 135, 208, 6, 32
, 76, 1563
B2 140 DATA22, 76, 193, 8, 201, 136,
208, 6, 32, 48, 26, 76, 193, 8, 201,
3, 1437
DF 150 DATA208, 207, 96, 169, 1, 141
, 142, 3, 32, 90, 11, 32, 255, 24, 32
, 37, 1480
FD 160 DATA15, 32, 170, 15, 32, 222,
15, 169, 0, 141, 136, 3, 76, 248, 9,
162, 1445
F8 170 DATA0, 142, 134, 3, 201, 32, 1
44, 8, 201, 128, 144, 9, 201, 160, 1
76, 5, 1688
E8 180 DATA162, 1, 142, 134, 3, 96, 1
69, 90, 133, 251, 169, 4, 133, 252,
162, 0, 1901
A4 190 DATA160, 0, 173, 137, 3, 201,
1, 240, 11, 201, 2, 240, 16, 169, 32
, 145, 1731
AD 200 DATA251, 76, 101, 9, 177, 251
, 73, 128, 145, 251, 76, 101, 9, 165
, 251, 133, 2197
6F 210 DATA167, 24, 165, 252, 105, 2
12, 133, 168, 173, 139, 3, 145, 167
, 200, 192, 20, 2265
A7 220 DATA208, 208, 24, 165, 251, 1
05, 40, 133, 251, 165, 252, 105, 0,
133, 252, 232, 2524
07 230 DATA224, 10, 208, 188, 96, 32
, 228, 255, 208, 9, 32, 32, 11, 32, 3
2, 11, 1608
00 240 DATA76, 125, 9, 96, 32, 125, 9
, 32, 23, 9, 172, 134, 3, 240, 3, 76,
1164
D8 250 DATA197, 9, 201, 64, 176, 5, 1
62, 0, 76, 183, 9, 201, 96, 176, 5, 1
62, 1722
54 260 DATA64, 76, 183, 9, 201, 192,
176, 5, 162, 64, 76, 183, 9, 162, 12
8, 142, 1832
9E 270 DATA141, 3, 56, 237, 141, 3, 1
72, 136, 3, 240, 2, 9, 128, 96, 169,
0, 1536

```

```

20 280 DATA133, 253, 133, 254, 172,
133, 3, 192, 0, 240, 16, 24, 165, 25
3, 105, 40, 2116
C1 290 DATA133, 253, 165, 254, 105,
0, 133, 254, 136, 208, 240, 24, 165
, 253, 109, 132, 2564
DA 300 DATA3, 133, 253, 133, 167, 16
5, 254, 105, 4, 133, 254, 105, 212,
133, 168, 96, 2318
14 310 DATA169, 10, 141, 132, 3, 169
, 2, 141, 133, 3, 32, 103, 25, 32, 19
8, 9, 1302
73 320 DATA32, 140, 9, 172, 134, 3, 2
08, 12, 160, 0, 145, 253, 173, 139,
3, 145, 1728
0C 330 DATA167, 76, 172, 10, 201, 13
8, 208, 6, 32, 91, 17, 76, 2, 10, 201
, 136, 1543
48 340 DATA208, 6, 32, 202, 16, 76, 2
, 10, 201, 137, 208, 6, 32, 84, 17, 7
6, 1313
6A 350 DATA2, 10, 201, 29, 208, 3, 76
, 172, 10, 201, 139, 208, 6, 32, 235
, 17, 1549
49 360 DATA76, 2, 10, 201, 157, 240,
111, 201, 17, 240, 125, 201, 145, 2
08, 3, 76, 2013
14 370 DATA226, 10, 201, 19, 240, 15
4, 201, 147, 208, 3, 76, 10, 11, 201
, 18, 208, 1933
D3 380 DATA3, 76, 244, 10, 201, 146,
208, 3, 76, 255, 10, 201, 133, 208,
3, 76, 1853
DD 390 DATA21, 11, 201, 140, 208, 3,
76, 244, 12, 201, 134, 208, 3, 76, 1
23, 13, 1674
C1 400 DATA201, 135, 208, 3, 76, 205
, 13, 160, 0, 217, 255, 12, 240, 8, 2
00, 192, 2125
0A 410 DATA16, 208, 246, 76, 164, 10
, 140, 139, 3, 76, 2, 10, 201, 3, 240
, 3, 1537
9F 420 DATA76, 2, 10, 96, 238, 132, 3
, 173, 132, 3, 201, 29, 144, 5, 169,
29, 1442
11 430 DATA141, 132, 3, 76, 2, 10, 20
6, 132, 3, 173, 132, 3, 201, 9, 208,
5, 1436
ED 440 DATA169, 10, 141, 132, 3, 76,
2, 10, 238, 133, 3, 173, 133, 3, 201
, 11, 1438
F2 450 DATA144, 5, 169, 11, 141, 133
, 3, 76, 2, 10, 206, 133, 3, 173, 133
, 3, 1345
A9 460 DATA201, 1, 208, 5, 169, 2, 14
1, 133, 3, 76, 2, 10, 169, 1, 141, 13
6, 1398
65 470 DATA3, 32, 170, 15, 76, 2, 10,
169, 0, 141, 136, 3, 32, 170, 15, 76
, 1050
36 480 DATA2, 10, 169, 0, 141, 137, 3
, 32, 46, 9, 76, 248, 9, 169, 1, 141,
1193
17 490 DATA137, 3, 32, 46, 9, 76, 2, 1
0, 160, 0, 177, 253, 141, 135, 3, 44
, 1228
A7 500 DATA135, 3, 16, 9, 177, 253, 4
1, 127, 145, 253, 76, 59, 11, 177, 2
53, 9, 1744
B3 510 DATA128, 145, 253, 32, 63, 11
, 96, 160, 50, 162, 50, 202, 208, 25
3, 136, 208, 2157
D4 520 DATA248, 96, 160, 0, 169, 32,
153, 48, 6, 153, 12, 7, 200, 192, 22
0, 208, 1904
90 530 DATA245, 96, 162, 14, 160, 0,
24, 32, 240, 255, 169, 158, 160, 11
, 32, 30, 1788
6F 540 DATA171, 169, 201, 160, 11, 3
2, 30, 171, 169, 244, 160, 11, 32, 3
0, 171, 169, 1931
04 550 DATA30, 160, 12, 32, 30, 171,
169, 72, 160, 12, 32, 30, 171, 169,
114, 160, 1524
82 560 DATA12, 32, 30, 171, 169, 159
, 160, 12, 32, 30, 171, 169, 201, 16
0, 12, 32, 1552

```

```

10 570 DATA30, 171, 32, 254, 17, 96,
18, 158, 29, 29, 32, 32, 32, 32, 32,
32, 1026
35 580 DATA32, 32, 32, 32, 32, 32, 32
, 69, 68, 73, 84, 79, 82, 32, 77, 79,
867
BC 590 DATA68, 69, 32, 32, 32, 32, 32
, 32, 32, 32, 32, 32, 32, 32, 13,
566
98 600 DATA0, 32, 32, 18, 159, 70, 49
, 46, 46, 73, 78, 86, 69, 82, 84, 32,
956
88 610 DATA87, 73, 78, 68, 79, 87, 32
, 32, 70, 50, 46, 46, 83, 65, 86, 69,
1051
15 620 DATA32, 70, 82, 65, 77, 69, 32
, 32, 32, 32, 13, 0, 32, 32, 18, 70, 6
88
FC 630 DATA51, 46, 46, 83, 67, 82, 79
, 76, 76, 32, 77, 79, 68, 69, 32, 32,
995
DB 640 DATA32, 32, 70, 52, 46, 46, 71
, 69, 84, 32, 70, 82, 65, 77, 69, 32,
929
AF 650 DATA32, 32, 32, 32, 13, 0, 32,
32, 18, 70, 53, 46, 46, 71, 82, 65, 6
56
A7 660 DATA80, 72, 73, 67, 83, 32, 77
, 79, 68, 69, 32, 32, 70, 54, 46, 46,
980
E5 670 DATA65, 68, 86, 65, 78, 67, 69
, 32, 70, 82, 65, 77, 69, 32, 13, 0, 9
38
1B 680 DATA32, 32, 18, 70, 55, 46, 46
, 75, 69, 89, 32, 82, 69, 80, 69, 65,
929
51 690 DATA84, 32, 32, 32, 32, 32, 70
, 56, 46, 46, 67, 76, 69, 65, 82, 32,
853
2C 700 DATA67, 79, 76, 79, 85, 82, 83
, 32, 13, 0, 32, 32, 18, 32, 32, 32, 7
74
34 710 DATA32, 32, 32, 32, 32, 32, 32
, 32, 32, 32, 18, 28, 82, 47, 83, 32,
610
DD 720 DATA84, 79, 32, 69, 88, 73, 84
, 159, 32, 32, 32, 32, 32, 32, 32, 32
, 924
04 730 DATA32, 32, 32, 32, 32, 13, 0,
146, 32, 32, 32, 32, 32, 32, 32, 32,
575
4D 740 DATA32, 32, 32, 32, 32, 32, 32
, 32, 32, 32, 32, 32, 32, 32, 32, 32,
512
5E 750 DATA32, 32, 32, 32, 32, 32, 32
, 32, 32, 32, 32, 32, 32, 32, 13,
493
49 760 DATA0, 32, 32, 18, 159, 32, 32
, 32, 32, 32, 32, 32, 32, 32, 32, 32,
593
3C 770 DATA32, 32, 32, 32, 32, 32, 32
, 32, 32, 32, 32, 32, 32, 32, 32, 32,
512
D0 780 DATA32, 32, 32, 32, 32, 32, 32
, 32, 32, 32, 13, 0, 169, 2, 141, 137
, 782
21 790 DATA3, 32, 46, 9, 76, 2, 10, 14
4, 5, 28, 159, 156, 30, 31, 158, 129
, 1018
B0 800 DATA149, 150, 151, 152, 153,
154, 155, 169, 90, 133, 251, 169, 4
, 133, 252, 32, 2297
F7 810 DATA122, 16, 162, 0, 160, 1, 1
77, 251, 72, 177, 167, 136, 145, 16
7, 104, 145, 2002
D2 820 DATA251, 200, 200, 192, 20, 2
08, 239, 136, 169, 32, 145, 251, 17
3, 139, 3, 145, 2503
D8 830 DATA167, 32, 108, 16, 32, 122
, 16, 232, 224, 10, 208, 216, 96, 16
9, 89, 133, 1870
9C 840 DATA251, 169, 4, 133, 252, 32
, 122, 16, 162, 0, 160, 19, 177, 251
, 72, 177, 1997
C8 850 DATA167, 200, 145, 167, 104,
145, 251, 136, 136, 192, 0, 208, 23
9, 200, 169, 32, 2491

```


51 860 DATA145,251,173,134,2,14
5,167,32,108,16,32,122,16,23
2,224,10,1809

AF 870 DATA208,216,96,32,177,14
169,2,141,32,208,32,228,255
240,251,2301

F8 880 DATA201,76,208,11,32,15,
13,76,131,13,240,37,76,131,1
3,201,1474

E4 890 DATA82,208,6,32,69,13,76
131,13,201,68,208,6,32,18,1
6,1179

1B 900 DATA76,131,13,201,85,208
6,32,134,16,76,131,13,201,3
208,1534

33 910 DATA202,169,0,141,32,208
32,121,14,32,170,15,32,222,
15,32,1437

2F 920 DATA254,17,76,2,10,32,23
5,14,169,5,141,32,208,32,228
255,1710

AD 930 DATA240,251,201,72,240,6
1,201,77,240,70,201,69,240,4
0,201,49,2453

3E 940 DATA240,75,201,50,240,88
201,51,240,101,201,52,240,1
14,201,3,2298

D7 950 DATA208,219,169,0,141,32
208,32,121,14,32,170,15,32,
222,15,1630

C1 960 DATA32,254,17,76,2,10,16
9,8,141,22,208,169,91,141,17
208,1565

C9 970 DATA76,205,13,169,27,141
17,208,169,8,141,22,208,76,
205,13,1698

C1 980 DATA169,24,141,22,208,16
9,27,141,17,208,76,205,13,23
8,33,208,1899

CC 990 DATA173,33,208,41,15,141
33,208,32,255,24,76,205,13,
238,34,1729

CF 1000 DATA208,173,34,208,41,1
5,141,34,208,32,255,24,76,20
5,13,238,1905

35 1010 DATA35,208,173,35,208,4
1,15,141,35,208,32,255,24,76
205,13,1704

OC 1020 DATA238,36,208,173,36,2
08,41,15,141,36,208,32,255,2
4,76,205,1932

10 1030 DATA13,162,21,160,2,24,
32,240,255,169,137,160,14,32
30,171,1622

AC 1040 DATA96,18,159,32,32,32,
32,32,32,32,32,32,32,32,3
2,689

45 1050 DATA32,32,32,32,32,32,3
2,32,32,32,32,32,32,32,32
512

AF 1060 DATA32,32,32,32,32,32,3
2,32,0,162,21,160,2,24,32,24
0,897

42 1070 DATA255,169,193,160,14,
32,30,171,96,18,156,32,32,32
32,32,1454

6F 1080 DATA85,32,32,32,32,32,6
8,32,32,32,32,32,76,32,32,32
645

CA 1090 DATA32,32,82,32,32,32,3
2,32,82,47,83,32,32,32,32,32
678

19 1100 DATA146,13,0,162,21,160
2,24,32,240,255,169,251,160
14,32,1681

90 1110 DATA30,171,96,18,156,32
32,32,32,72,32,32,32,77,32,
32,908

07 1120 DATA32,69,32,32,49,32,3
2,50,32,32,51,32,32,52,32,32
623

7C 1130 DATA32,82,47,83,32,32,3
2,32,32,32,146,13,0,162,1,16
0,918

A2 1140 DATA9,24,32,240,255,169
99,160,15,32,30,171,169,2,1
41,137,1685

AC 1150 DATA3,174,137,3,160,9,2
4,32,240,255,169,124,160,15,
32,30,1567

C6 1160 DATA171,238,137,3,173,1
37,3,201,12,208,230,162,12,1
60,9,24,1880

1E 1170 DATA32,240,255,169,147,
160,15,32,30,171,96,30,146,1
76,192,192,2083

AF 1180 DATA192,192,192,192,192
192,192,192,192,192,192,192
192,192,192,3072

C1 1190 DATA192,192,174,0,221,3
2,32,32,32,32,32,32,32,32,32
32,1131

B8 1200 DATA32,32,32,32,32,32,3
2,32,32,221,0,173,192,192,19
2,192,1450

C5 1210 DATA192,192,192,192,192
192,192,192,192,192,192,192
192,192,192,3072

1D 1220 DATA189,0,162,21,160,3,
24,32,240,255,173,136,3,240,
8,169,1815

8D 1230 DATA199,160,15,32,30,17
1,96,169,211,160,15,32,30,17
1,96,159,1746

31 1240 DATA18,82,69,86,32,79,7
8,32,19,146,0,159,18,82,69,8
6,1055

B5 1250 DATA32,79,70,70,146,0,1
62,21,160,12,24,32,240,255,1
73,138,1614

13 1260 DATA2,240,8,169,251,160
15,32,30,171,96,169,7,160,1
6,32,1558

39 1270 DATA30,171,96,159,18,82
69,80,69,65,84,32,19,146,0,
18,1138

8F 1280 DATA159,83,73,78,71,76,
69,32,146,0,160,0,162,0,169,
154,1432

70 1290 DATA133,251,169,5,133,2
52,32,122,16,177,251,141,135
3,177,167,2164

55 1300 DATA141,138,3,32,108,16
32,122,16,173,138,3,145,167
173,135,1542

36 1310 DATA3,145,251,32,94,16,
32,94,16,32,122,16,232,224,9
208,1526

FD 1320 DATA216,32,108,16,32,12
2,16,169,32,145,251,173,139,
3,145,167,1766

43 1330 DATA200,192,20,208,183,
96,56,165,251,233,40,133,251
165,252,233,2678

7E 1340 DATA0,133,252,96,24,165
251,105,40,133,251,165,252,
105,0,133,2105

20 1350 DATA252,96,24,165,251,1
33,167,165,252,105,212,133,1
68,96,160,0,2379

OB 1360 DATA162,0,169,130,133,2
51,169,4,133,252,32,122,16,1
77,251,72,2073

BB 1370 DATA177,167,72,32,94,16
32,122,16,104,145,167,104,1
45,251,32,1676

E9 1380 DATA108,16,32,108,16,32
122,16,232,224,9,208,224,32
94,16,1489

D0 1390 DATA32,122,16,169,32,14
5,251,173,139,3,145,167,200,
192,20,208,2014

F7 1400 DATA191,96,173,138,2,20
1,128,240,9,169,128,141,138,
2,32,222,2010

F6 1410 DATA15,96,169,0,141,138
2,32,222,15,96,169,90,133,2
51,169,1738

5C 1420 DATA4,133,252,32,69,18,
162,0,142,140,3,160,0,177,25
1,140,1683

C3 1430 DATA135,3,172,140,3,145
253,238,140,3,238,135,3,172
135,3,1918

AD 1440 DATA192,20,208,233,232,
32,108,16,224,10,208,223,96,
169,90,133,2194

E8 1450 DATA251,169,216,133,252
32,69,18,24,165,253,105,200
133,253,165,2438

CC 1460 DATA254,105,0,133,254,1
62,0,142,140,3,160,0,177,251
140,135,2056

2F 1470 DATA3,172,140,3,145,253
238,140,3,238,135,3,172,135
3,192,1975

73 1480 DATA20,208,233,232,32,1
08,16,224,10,208,223,96,32,2
27,16,32,1917

FB 1490 DATA21,17,96,32,100,17,
32,161,17,96,162,255,169,90,
133,251,1649

76 1500 DATA169,4,133,252,32,69
18,169,54,133,1,162,0,142,1
40,3,1481

F6 1510 DATA160,0,140,135,3,172
140,3,177,253,172,135,3,145
251,238,2127

36 1520 DATA140,3,238,135,3,173
135,3,201,20,208,233,232,32
108,16,1880

DA 1530 DATA224,10,208,220,169,
55,133,1,96,169,90,133,251,1
69,216,133,2277

14 1540 DATA252,32,69,18,24,165
253,105,200,133,253,165,254
105,0,133,2161

7A 1550 DATA254,169,54,133,1,16
2,0,142,140,3,160,0,140,135,
3,172,1668

5C 1560 DATA140,3,177,253,172,1
35,3,145,251,238,140,3,238,1
35,3,173,2209

56 1570 DATA135,3,201,20,208,23
3,232,32,108,16,224,10,208,2
20,169,55,2074

72 1580 DATA133,1,96,238,142,3,
173,142,3,201,60,208,5,169,1
141,1716

79 1590 DATA142,3,32,254,17,96,
162,21,160,29,24,32,240,255,
169,22,1658

BE 1600 DATA160,18,32,30,171,16
9,0,174,142,3,32,205,189,96,
18,159,1598

5F 1610 DATA70,82,65,77,69,58,3
2,32,32,32,157,157,157,0,169
0,1189

6A 1620 DATA133,253,169,160,133
254,172,142,3,136,240,16,24
165,253,105,2358

F3 1630 DATA200,133,253,165,254
105,0,133,254,136,208,240,9
6,169,0,133,2479

C1 1640 DATA253,169,64,133,254,
172,142,3,136,240,16,24,165,
253,105,144,2273

39 1650 DATA133,253,165,254,105
1,133,254,136,208,240,96,32
128,24,162,2324

E6 1660 DATA14,160,0,24,32,240,
255,169,154,160,18,32,30,171
169,197,1825

D6 1670 DATA160,18,32,30,171,16
9,240,160,18,32,30,171,169,2
6,160,19,1605

98 1680 DATA32,30,171,169,68,16
0,19,32,30,171,169,110,160,1
9,32,30,1402

23 1690 DATA171,96,18,158,29,29
32,32,32,32,32,32,32,32,32,
32,821

1D 1700 DATA32,32,32,32,77,65,7
3,78,32,77,69,78,85,32,32,32
858

7C 1710 DATA32,32,32,32,32,32,3
2,32,32,32,32,13,0,32,32,18,
447

08 1720 DATA159,70,49,46,46,69,
68,73,84,32,77,79,68,69,32,3
2,1053

1,232,
3,96,
3,252
5,200
254,1
7,251
5,253
2,135
3,2,1
3,2,2
0,17,
9,90,
32,69
42,1
3,172
1,145
1,173
2,32
169,
51,1
1,165
2,54
1,16
135,
72,1
38,1
3,23
8,2
2,3,
9,1
96,
55,
16
96,
8,3
169
133
24
254
0,9
54,
55,
05
32
0,
71
16
2
16
1
29
2,
7
32
3
3
3

93 1730 DATA32,32,32,32,32,32,3
2,32,32,32,32,32,32,32,32,32
512
18 1740 DATA32,32,32,32,32,32,1
3,0,32,32,18,70,51,46,46,65,
565
04 1750 DATA78,73,77,65,84,69,3
2,77,79,68,69,32,32,32,32,32
931
4D 1760 DATA32,32,32,32,32,32,3
2,32,32,32,32,32,32,32,32,32
512
12 1770 DATA13,0,32,32,18,70,53
46,46,68,65,84,65,32,77,65,
766
2A 1780 DATA78,73,80,85,76,65,8
4,73,79,78,32,32,32,32,32,32
963
2E 1790 DATA32,32,32,32,32,32,3
2,32,32,32,13,0,32,32,18,70,
485
5C 1800 DATA55,46,46,68,69,83,7
3,71,78,32,67,72,65,82,65,67
1039
D7 1810 DATA84,69,82,83,32,32,3
2,32,32,32,32,32,32,32,32,32
702
DF 1820 DATA32,32,32,32,13,0,32
32,18,32,32,32,32,32,32,32,
447
AD 1830 DATA32,32,32,32,32,32,1
8,28,82,47,83,32,84,79,32,69
746
26 1840 DATA88,73,84,159,32,32,
32,32,32,32,32,32,32,32,32,3
2,788
1F 1850 DATA32,13,0,18,158,29,2
9,32,32,32,32,32,32,32,32,32
567
B3 1860 DATA32,32,32,65,78,73,7
7,65,84,69,32,77,79,68,69,32
964
51 1870 DATA32,32,32,32,32,32,3
2,32,32,32,32,32,13,0,32,32,
461
83 1880 DATA18,159,70,49,46,46,
83,69,84,32,83,84,65,82,84,3
2,1086
0B 1890 DATA70,82,65,77,69,32,3
2,32,32,32,32,32,32,32,32,32
715
9B 1900 DATA32,32,32,32,32,32,3
2,13,0,32,32,18,70,51,46,46,
532
54 1910 DATA83,69,84,32,70,73,7
8,73,83,72,32,70,82,65,77,69
1112
BA 1920 DATA32,32,32,32,32,32,3
2,32,32,32,32,32,32,32,32,32
512
1B 1930 DATA32,13,0,32,32,18,70
53,46,46,83,69,84,32,68,69,
747
30 1940 DATA76,65,89,32,32,32,3
2,32,32,32,32,32,32,32,32,32
646
F7 1950 DATA32,32,32,32,32,32,3
2,32,32,32,32,13,0,32,32,18,
447
63 1960 DATA70,55,46,46,82,85,7
8,32,83,69,81,85,69,78,67,69
1095
10 1970 DATA32,32,32,32,32,32,3
2,32,32,32,32,32,32,32,32,32
512
5F 1980 DATA32,32,32,32,32,13,0
32,32,18,32,32,32,32,32,32,
447
94 1990 DATA32,32,32,32,32,32,3
2,18,28,82,47,83,32,84,79,32
709
2E 2000 DATA69,88,73,84,159,32,
32,32,32,32,32,32,32,32,32,3
2,825
BB 2010 DATA32,32,13,0,162,21,1
60,0,24,32,240,255,169,218,1
60,20,1538

E7 2020 DATA32,30,171,169,0,174
143,3,32,205,189,169,240,16
0,20,32,1769
DE 2030 DATA30,171,169,0,174,14
4,3,32,205,189,162,22,160,16
24,32,1533
3D 2040 DATA240,255,169,12,160,
21,32,30,171,169,0,174,145,3
32,205,1818
2A 2050 DATA189,96,32,32,83,84,
65,82,84,32,70,82,65,77,69,5
8,1200
AE 2060 DATA32,32,32,32,157,157
157,0,32,32,32,32,32,32,32,
70,893
76 2070 DATA73,78,73,83,72,32,7
0,82,65,77,69,58,32,32,32,32
960
90 2080 DATA157,157,157,0,68,69
76,65,89,58,32,32,32,32,157
157,1338
34 2090 DATA157,0,169,147,32,21
0,255,162,14,160,0,24,32,240
255,169,2026
13 2100 DATA155,160,19,32,30,17
1,169,198,160,19,32,30,171,1
69,241,160,1916
C2 2110 DATA19,32,30,171,169,27
160,20,32,30,171,169,69,160
20,32,1311
23 2120 DATA30,171,169,111,160,
20,32,30,171,32,156,20,32,22
8,255,240,1857
B5 2130 DATA251,201,3,240,49,20
1,133,208,9,32,143,21,32,156
20,76,1775
14 2140 DATA84,21,201,134,208,9
32,159,21,32,156,20,76,84,2
1,201,1459
4F 2150 DATA135,208,9,32,175,21
32,194,20,76,84,21,201,136,
208,6,1558
4D 2160 DATA32,184,21,76,84,21,
96,238,143,3,173,143,3,201,6
0,208,1686
17 2170 DATA5,169,1,141,143,3,9
6,238,144,3,173,144,3,201,60
208,1732
7F 2180 DATA5,169,1,141,144,3,9
6,238,145,3,240,251,32,194,2
0,96,1778
F1 2190 DATA173,143,3,205,144,3
176,32,141,142,3,173,144,3,
141,141,1767
11 2200 DATA3,238,141,3,32,91,1
7,32,238,21,32,225,21,238,14
2,3,1477
D7 2210 DATA173,142,3,205,141,3
208,236,96,174,145,3,172,14
5,3,136,1985
9E 2220 DATA208,253,202,208,247
96,162,24,160,0,24,32,240,2
55,169,6,2286
8B 2230 DATA160,22,32,30,171,16
9,0,174,142,3,32,205,189,96,
18,5,1448
54 2240 DATA67,85,82,82,69,78,8
4,32,70,82,65,77,69,46,46,14
6,1180
5E 2250 DATA32,32,32,32,157,157
157,0,32,245,22,32,36,23,17
4,126,1289
62 2260 DATA24,169,0,160,0,32,1
86,255,173,127,24,162,0,160,
2,32,1506
7C 2270 DATA189,255,169,0,133,1
80,169,48,133,181,169,180,16
2,255,160,63,2446
24 2280 DATA32,216,255,96,169,1
47,32,210,255,162,14,160,0,2
4,32,240,2044
81 2290 DATA255,169,82,160,23,3
2,30,171,169,125,160,23,32,3
0,171,169,1801
8D 2300 DATA168,160,23,32,30,17
1,169,210,160,23,32,30,171,1
69,252,160,1960

45 2310 DATA23,32,30,171,32,228
255,240,251,201,3,240,30,20
1,133,208,2278
1E 2320 DATA6,32,164,22,76,76,2
2,201,134,208,6,32,213,22,76
76,1366
23 2330 DATA22,201,135,208,223,
32,32,22,76,76,22,96,32,245,
22,32,1476
DF 2340 DATA36,23,32,219,25,174
126,24,169,0,160,0,32,186,2
55,173,1634
EO 2350 DATA127,24,162,0,160,2,
32,189,255,169,0,133,180,169
64,133,1799
2D 2360 DATA181,169,180,174,147
3,172,148,3,32,216,255,96,3
2,245,22,2075
51 2370 DATA32,36,23,169,1,174,
126,24,160,1,32,186,255,173,
127,24,1543
9F 2380 DATA162,0,160,2,32,189,
255,169,0,32,213,255,96,162,
19,160,1906
DF 2390 DATA0,24,32,240,255,169
41,160,24,32,30,171,32,228,
255,240,1933
EO 2400 DATA251,201,49,144,247,
201,58,176,243,32,210,255,56
233,48,141,2545
26 2410 DATA126,24,32,228,255,2
40,251,201,13,208,210,96,162
19,160,0,2225
D9 2420 DATA24,32,240,255,169,6
8,160,24,32,30,171,160,0,32,
207,255,1859
67 2430 DATA201,13,240,7,153,0,
2,200,76,53,23,192,16,144,2,
160,1482
40 2440 DATA16,140,127,24,169,1
3,32,210,255,96,18,158,29,29
32,32,1380
55 2450 DATA32,32,32,32,32,32,3
2,32,32,32,68,65,84,65,32,72
706
CA 2460 DATA65,78,68,76,73,78,7
1,32,32,32,32,32,32,32,32,32
797
DO 2470 DATA32,32,32,13,0,32,32
18,159,70,49,46,46,83,65,86
795
60 2480 DATA69,32,80,73,67,84,8
5,82,69,83,32,32,32,32,32,32
916
B9 2490 DATA32,32,32,32,32,32,3
2,32,32,32,32,32,32,32,13,0,
461
00 2500 DATA32,32,18,70,51,46,4
6,76,79,65,68,32,65,32,70,73
855
57 2510 DATA76,69,32,32,32,32,3
2,32,32,32,32,32,32,32,32,32
593
27 2520 DATA32,32,32,32,32,32,3
2,32,13,0,32,32,18,70,53,46,
520
B4 2530 DATA46,83,65,86,69,32,6
7,72,65,82,65,67,84,69,82,32
1066
6C 2540 DATA83,69,84,32,32,32,3
2,32,32,32,32,32,32,32,32,32
652
95 2550 DATA32,32,13,0,32,32,18
32,32,32,32,32,32,32,32,32,
447
80 2560 DATA32,32,32,32,18,28,8
2,47,83,32,84,79,32,69,88,73
843
82 2570 DATA84,159,32,32,32,32,
32,32,32,32,32,32,32,32,32,1
3,672
4E 2580 DATA0,5,83,84,79,82,65,
71,69,32,68,69,86,73,67,69,1
002
E4 2590 DATA32,63,32,32,32,32,3
2,157,157,157,157,0,5,70,73,
76,1107


```

00 2600 DATA69,78,65,77,69,32,6
 3,32,32,32,32,32,32,32,15
 7,866
E7 2610 DATA157,157,157,157,157
 157,157,0,5,76,65,83,84,32,
 70,82,1596
45 2620 DATA65,77,69,63,32,32,3
 2,32,32,32,32,32,157,157,
 157,1033
D0 2630 DATA157,157,157,157,157
 0,0,0,169,147,32,210,255,16
 2,4,160,1924
1C 2640 DATA0,24,32,240,255,169
 163,160,24,32,30,171,169,19
 8,160,24,1851
E3 2650 DATA32,30,171,169,226,1
 60,24,32,30,171,96,29,29,29,
 29,29,1286
82 2660 DATA29,29,29,29,29,18,5
 6,66,77,32,65,78,73,77,65,
 768
F9 2670 DATA84,73,79,78,32,83,8
 9,83,84,69,77,146,13,0,29,29
 1048
41 2680 DATA29,29,29,29,29,29,2
 9,158,17,29,29,29,29,29,29,2
 9,581
DB 2690 DATA40,67,41,32,49,57,5
 6,54,13,0,29,29,29,29,29,29,
 583
F5 2700 DATA29,29,29,159,17,29,
 29,29,29,29,29,65,76,76,69,7
 8,801
DB 2710 DATA32,87,69,66,66,13,0
 162,4,160,0,24,32,240,255,1
 69,1379
DB 2720 DATA130,160,25,32,30,17
 1,173,33,208,41,15,170,169,0
 32,205,1594
6B 2730 DATA189,162,8,160,0,24,
 32,240,255,169,162,160,25,32
 30,171,1819
7D 2740 DATA173,34,208,41,15,17
 0,169,0,32,205,189,162,9,160
 0,24,1591
3E 2750 DATA32,240,255,169,176,
 160,25,32,30,171,173,35,208,
 41,15,170,1932
26 2760 DATA169,0,32,205,189,16
 2,10,160,0,24,32,240,255,169
 190,160,1997
FB 2770 DATA25,32,30,171,173,36
 208,41,15,170,169,0,32,205,
 189,162,1658
EE 2780 DATA11,160,0,24,32,240,
 255,169,204,160,25,32,30,171
 173,139,1825
47 2790 DATA3,41,15,170,169,0,3
 2,205,189,96,146,5,67,85,82,
 82,1387
CF 2800 DATA69,78,84,13,67,79,7
 6,79,85,82,83,13,13,67,79,76
 1043
AF 2810 DATA66,58,32,32,32,32,1
 57,157,157,0,5,67,79,76,49,5
 8,1057
8A 2820 DATA32,32,32,32,157,157
 157,0,5,67,79,76,50,58,32,3
 2,998
A4 2830 DATA32,32,157,157,157,0
 5,67,79,76,51,58,32,32,32,3
 2,999
3F 2840 DATA157,157,157,0,146,5
 67,85,82,83,58,32,32,32,32,
 157,1282
E4 2850 DATA157,157,0,162,2,142
 142,3,162,19,160,0,24,32,24
 0,255,1657
F1 2860 DATA169,96,160,24,32,30
 171,169,0,174,142,3,32,205,
 189,32,1628
73 2870 DATA228,255,240,251,201
 13,240,21,238,142,3,173,142
 3,201,60,2411
D9 2880 DATA176,3,76,224,25,169
 2,141,142,3,76,219,25,32,69
 18,1400

```

```

C4 2890 DATA24,165,253,105,144,
 141,147,3,165,254,105,1,141,
 148,3,96,1895
02 2900 DATA0,255,0,255,0,255,0
 255,0,255,0,255,0,255,0,255
 2040

```

PROGRAM: CHADES.LOADER

Please read 'LISTINGS'
before entering program.

```

85 10 REM*****
C0 20 REM* ANIMATION SYSTEM *
31 30 REM* CHARACTER DESIGNER *
72 40 REM* AEW 1968 *
AD 50 REM*****
7B 2000 FORL=OTO134:CX=0:FORD=0
 TO15:READA:CX=CX+A:POKE6704+
 L*16+D,A:NEXTD
82 2010 READA:IFA<>CXTHENPRINT"
 ERROR IN LINE";2040+(L*10):S
 TOP
0F 2020 NEXTL:END
12 2040 DATA76,61,26,0,0,0,0,0,
 0,1,1,0,0,169,147,32,513
7D 2050 DATA210,255,32,81,31,16
 9,0,141,32,208,141,33,208,16
 0,0,152,1853
79 2060 DATA153,0,4,173,134,2,1
 53,0,216,200,208,243,32,113,
 32,32,1695
74 2070 DATA165,32,32,220,32,32
 71,33,32,10,34,32,19,33,169
 0,946
6C 2080 DATA141,51,26,32,143,30
 169,0,141,53,26,141,54,26,3
 2,227,1292
1B 2090 DATA30,32,228,255,208,9
 32,28,31,32,28,31,76,129,26
 201,1376
B3 2100 DATA3,208,3,76,230,29,2
 01,29,208,13,173,53,26,201,7
 240,1700
CC 2110 DATA221,238,53,26,76,12
 6,26,201,157,208,13,173,53,2
 6,201,0,1798
FB 2120 DATA240,204,206,53,26,7
 6,126,26,201,17,208,13,173,5
 4,26,201,1850
A2 2130 DATA7,240,187,238,54,26
 76,126,26,201,145,208,13,17
 3,54,26,1800
1A 2140 DATA201,0,240,170,206,5
 4,26,76,126,26,201,19,208,11
 169,0,1733
A8 2150 DATA141,53,26,141,54,26
 76,126,26,201,147,208,19,32
 231,29,1536
0A 2160 DATA160,0,152,145,251,2
 00,192,8,208,249,32,143,30,7
 6,126,26,1998
6D 2170 DATA201,82,208,22,32,23
 1,29,160,0,177,251,73,255,14
 5,251,200,2317
55 2180 DATA192,8,208,245,32,14
 3,30,76,126,26,201,49,208,28
 238,134,1944
91 2190 DATA2,173,134,2,41,15,1
 41,134,2,160,0,153,0,216,200
 208,1581
83 2200 DATA250,32,113,32,32,10
 34,76,126,26,201,50,208,17,
 238,34,1479
3A 2210 DATA208,173,34,208,41,1
 5,141,34,208,32,165,32,76,12
 6,26,201,1720
AF 2220 DATA51,208,17,238,35,20
 8,173,35,208,41,15,141,35,20
 8,32,220,1865

```

```

E3 2230 DATA32,76,126,26,201,42
 208,22,169,81,160,0,145,180
 32,185,1685
4F 2240 DATA30,173,53,26,201,7,
 240,3,238,53,26,76,126,26,20
 1,32,1511
DB 2250 DATA208,22,169,32,160,0
 145,180,32,185,30,173,53,26
 201,7,1623
OC 2260 DATA240,3,238,53,26,76,
 126,26,201,43,208,12,238,51,
 26,32,1599
D2 2270 DATA143,30,32,19,33,76,
 126,26,201,45,208,12,206,51,
 26,32,1266
63 2280 DATA143,30,32,19,33,76,
 126,26,201,77,208,19,173,22,
 208,9,1402
1B 2290 DATA16,141,22,208,169,1
 141,55,26,32,71,33,76,126,2
 6,201,1344
E5 2300 DATA78,208,19,173,22,20
 8,41,239,141,22,208,169,0,14
 1,55,26,1750
34 2310 DATA32,71,33,76,126,26,
 201,13,208,18,169,0,141,53,2
 6,173,1366
FF 2320 DATA54,26,201,7,240,3,2
 38,54,26,76,126,26,201,90,20
 8,22,1598
A3 2330 DATA169,81,160,0,145,18
 0,32,185,30,173,54,26,201,7,
 240,3,1686
04 2340 DATA238,54,26,76,126,26
 201,26,208,22,169,32,160,0,
 145,180,1689
E8 2350 DATA32,185,30,173,54,26
 201,7,240,3,238,54,26,76,12
 6,26,1497
BB 2360 DATA201,19,208,11,169,0
 141,54,26,141,53,26,76,126,
 26,201,1478
D9 2370 DATA18,208,16,169,128,1
 41,138,2,169,1,141,136,3,32,
 71,33,1406
40 2380 DATA76,126,26,201,15,20
 8,16,169,0,141,138,2,169,0,1
 41,136,1564
03 2390 DATA3,32,71,33,76,126,2
 6,201,14,208,9,32,4,30,32,14
 3,1040
36 2400 DATA30,76,126,26,201,13
 3,208,26,32,231,29,160,0,24,
 177,251,1730
AD 2410 DATA42,144,2,9,1,145,25
 1,200,192,8,144,241,32,143,3
 0,76,1660
BB 2420 DATA126,26,201,134,208,
 37,32,231,29,160,0,162,0,177
 251,141,1915
30 2430 DATA59,26,200,177,251,1
 36,145,251,200,232,224,7,208
 244,173,59,2592
74 2440 DATA26,160,7,145,251,32
 143,30,76,126,26,201,95,208
 36,32,1594
F1 2450 DATA231,29,160,0,177,25
 1,141,60,3,162,0,14,60,3,110
 61,1462
E2 2460 DATA3,232,224,8,208,245
 173,61,3,145,251,200,192,8,
 208,228,2389
D6 2470 DATA32,143,30,201,71,20
 8,12,32,200,33,141,51,26,32,
 143,30,1385
A5 2480 DATA32,19,33,201,89,208
 21,238,58,26,173,58,26,201,
 7,208,1598
17 2490 DATA5,169,6,141,58,26,3
 2,97,34,32,10,34,201,88,208,
 21,1162
96 2500 DATA238,57,26,173,57,26
 201,7,208,5,169,6,141,57,26
 32,1429
09 2510 DATA97,34,32,10,34,201,
 25,208,21,206,58,26,173,58,2
 6,201,1410

```


201,42
45,180
201,7,
26,20
160,0
53,26
26,76,
38,51,
33,76,
06,51,
33,76,
3,22,
169,1
126,2
22,20
0,14
6,26,
53,2
0,3,2
90,20
45,18
01,7,
6,26
0,0,
4,26
6,12
69,0
126,
28,1
32,
5,20
0,1
6,2
14
13
24,
25
3,3
08,
177
1,1
08
32
08
25
10
45
8,
20
2,
08
3
6
6
2

EB 2520 DATA0,208,5,169,1,141,5
8,26,32,97,34,32,10,34,201,2
4,1072
EC 2530 DATA208,21,206,57,26,17
3,57,26,201,0,208,5,169,1,14
1,57,1556
43 2540 DATA26,32,97,34,32,10,3
4,201,87,208,6,32,97,34,32,1
0,972
B5 2550 DATA34,201,67,208,51,32
231,29,32,200,33,141,52,26,
169,0,1506
24 2560 DATA133,171,173,52,26,1
33,170,6,170,38,171,6,170,38
171,6,1634
78 2570 DATA170,38,171,24,165,1
71,105,48,133,171,160,0,177,
170,145,251,2099
C7 2580 DATA200,192,8,208,247,3
2,143,30,201,83,208,70,32,23
1,29,160,2074
8A 2590 DATA0,177,251,153,60,3,
200,192,8,208,246,162,0,142,
232,3,2037
F6 2600 DATA162,0,142,60,26,174
232,3,30,60,3,174,60,26,126
68,1346
5B 2610 DATA3,232,142,60,26,224
8,208,236,238,232,3,173,232
3,201,2221
9A 2620 DATA8,208,221,160,0,185
68,3,145,251,200,192,8,208,
246,32,2135
OA 2630 DATA143,30,234,76,126,2
6,96,169,0,133,252,173,51,26
133,251,1919
B4 2640 DATA6,251,38,252,6,251,
38,252,6,251,38,252,24,165,2
52,105,2187
1B 2650 DATA48,133,252,96,169,0
133,170,133,168,169,208,133
171,169,48,2200
9D 2660 DATA133,169,173,14,220,
41,254,141,14,220,165,1,41,2
51,133,1,1971
EC 2670 DATA160,0,177,170,145,1
68,24,165,170,105,1,133,170,
165,171,105,2029
FA 2680 DATA0,133,171,24,165,16
8,105,1,133,168,165,169,105,
0,133,169,1809
5D 2690 DATA165,170,208,222,165
171,201,216,208,216,165,1,9
4,133,1,2255
6B 2700 DATA173,14,220,9,1,141,
14,220,173,24,208,41,240,9,1
2,141,1640
FA 2710 DATA24,208,96,160,0,140
232,3,24,177,180,201,81,208
1,56,1791
3E 2720 DATA46,232,3,200,192,8,
208,240,96,160,0,46,232,3,14
4,5,1815
EC 2730 DATA169,81,76,135,30,16
9,32,145,180,200,192,8,208,2
37,96,32,1990
84 2740 DATA231,29,169,160,133,
180,169,5,133,181,162,0,138,
168,177,251,2286
9F 2750 DATA141,232,3,32,121,30
24,165,180,105,40,133,180,1
65,181,105,1837
55 2760 DATA0,133,181,232,224,8
208,228,96,32,231,29,169,16
0,133,180,2244
9D 2770 DATA169,5,133,181,162,0
32,99,30,138,168,173,232,3,
145,251,1921
D3 2780 DATA24,165,180,105,40,1
33,180,165,181,105,0,133,181
232,224,8,2056
5F 2790 DATA208,228,96,169,0,13
3,180,133,181,172,54,26,192,
0,240,16,2028
19 2800 DATA24,165,180,105,40,1
33,180,165,181,105,0,133,181
136,208,240,2176

OA 2810 DATA24,165,180,109,53,2
6,133,180,165,181,105,0,133,
181,24,165,1824
AC 2820 DATA180,105,160,133,180
165,181,105,5,133,181,96,16
0,0,177,180,2141
F4 2830 DATA141,59,26,44,59,26,
16,9,177,180,41,127,145,180,
76,55,1361
DD 2840 DATA31,177,180,9,128,14
5,180,32,70,31,172,51,26,185
0,4,1421
60 2850 DATA73,128,153,0,4,96,1
60,150,162,80,202,208,253,13
6,208,248,2261
37 2860 DATA96,160,0,169,1,153,
24,217,153,8,218,153,248,218
200,192,2210
2F 2870 DATA240,208,242,162,8,1
60,27,24,32,240,255,169,174,
160,31,32,2164
19 2880 DATA30,171,162,21,160,0
24,32,240,255,169,189,160,3
1,32,30,1706
F7 2890 DATA171,169,9,141,59,26
160,15,174,59,26,24,32,240,
255,169,1729
E7 2900 DATA161,160,31,32,30,17
1,238,59,26,173,59,26,201,19
208,230,1824
56 2910 DATA96,159,166,166,166,
166,166,166,166,166,166,166,
5,0,159,66,2145
92 2920 DATA73,84,83,32,67,79,7
6,79,85,82,5,0,96,158,192,19
2,1383
6A 2930 DATA192,192,192,192,192
192,192,192,192,192,192,192
192,192,192,192,3072
EC 2940 DATA192,192,192,192,192
192,192,192,192,192,192,192
192,192,192,192,3072
AO 2950 DATA192,192,192,192,192
192,77,32,32,78,32,32,43,32
32,45,1587
BB 2960 DATA32,32,82,32,32,42,3
2,32,83,80,65,67,69,32,32,67
811
79 2970 DATA84,82,76,45,82,32,3
2,67,84,82,76,45,79,32,67,84
1049
CB 2980 DATA82,76,45,78,32,32,7
0,49,32,32,70,51,32,32,32,67
812
72 2990 DATA32,32,32,90,32,32,3
2,67,84,82,76,45,90,32,32,83
873
B1 3000 DATA32,32,49,32,32,50,5
1,32,32,71,32,32,88,32,32,89
718
BD 3010 DATA32,32,87,32,32,67,8
4,82,76,45,88,32,32,67,84,82
954
42 3020 DATA76,45,89,13,32,32,3
2,32,32,32,32,32,32,32,32,32
607
71 3030 DATA32,32,28,32,32,82,4
7,83,32,84,79,32,69,88,73,84
909
AE 3040 DATA0,162,10,160,27,24,
32,240,255,173,134,2,141,59,
26,169,1614
E9 3050 DATA149,160,32,32,30,17
1,174,59,26,169,0,32,205,189
173,59,1660
3A 3060 DATA26,141,134,2,96,5,3
2,209,209,32,32,32,32,32,32,
32,1078
44 3070 DATA32,157,157,157,0,16
2,11,160,27,24,32,240,255,17
3,134,2,1723
9D 3080 DATA141,59,26,169,204,1
60,32,32,30,171,173,34,208,4
1,15,170,1665
29 3090 DATA169,0,32,205,189,17
3,59,26,141,134,2,96,5,32,32
209,1504

25 3100 DATA32,32,32,32,32,32,3
2,32,157,157,157,0,162,12,16
0,27,1088
OB 3110 DATA24,32,240,255,173,1
34,2,141,59,26,169,3,160,33,
32,30,1513
09 3120 DATA171,173,35,208,41,1
5,170,169,0,32,205,189,173,5
9,26,141,1807
77 3130 DATA134,2,96,5,32,209,3
2,32,32,32,32,32,32,32,15
7,923
OA 3140 DATA157,157,0,162,10,16
0,0,24,32,240,255,173,134,2,
72,169,1747
BC 3150 DATA51,160,33,32,30,171
169,0,174,51,26,32,205,189,
104,141,1568
67 3160 DATA134,2,96,158,67,72,
65,82,65,67,84,69,82,32,32,3
2,1139
8D 3170 DATA32,32,157,157,157,1
57,0,162,14,160,0,24,32,240,
255,173,1752
63 3180 DATA134,2,141,59,26,173
55,26,240,10,169,144,160,33
32,30,1434
02 3190 DATA171,76,107,33,169,1
59,160,33,32,30,171,162,15,1
60,0,24,1502
F5 3200 DATA32,240,255,173,136,
3,240,10,169,174,160,33,32,3
0,171,76,1934
57 3210 DATA137,33,169,187,160,
33,32,30,171,173,59,26,141,1
34,2,96,1583
CD 3220 DATA30,77,85,76,84,73,3
2,67,79,76,79,85,82,32,0,159
1116
3C 3230 DATA78,79,82,77,65,76,3
2,67,72,65,82,83,32,0,30,75,
995
2A 3240 DATA69,89,83,32,82,69,8
0,69,65,84,0,159,75,69,89,83
1197
OE 3250 DATA32,78,79,82,77,65,7
6,0,32,228,255,240,251,201,1
8,208,1922
F1 3260 DATA8,169,1,141,56,26,7
6,200,33,201,64,176,5,162,0,
76,1394
E8 3270 DATA246,33,201,96,176,5
162,64,76,246,33,201,192,17
6,5,162,2074
BD 3280 DATA64,76,246,33,162,12
8,142,59,26,56,237,59,26,172
56,26,1568
A9 3290 DATA240,7,9,128,162,0,1
42,56,26,96,173,58,26,141,59
26,1349
74 3300 DATA173,51,26,141,52,26
169,75,133,170,169,6,133,17
1,169,75,1739
D4 3310 DATA133,168,169,218,133
169,160,0,174,57,26,173,52,
26,145,170,1973
1B 3320 DATA173,134,2,145,168,2
38,52,26,202,200,224,0,208,2
37,24,165,2198
B1 3330 DATA170,105,40,133,170,
165,171,105,0,133,171,24,165
168,105,40,1865
72 3340 DATA133,168,165,169,105
0,133,169,206,59,26,173,59,
26,208,198,1997
19 3350 DATA96,169,6,141,59,26,
169,75,133,170,169,6,133,171
160,0,1683
96 3360 DATA162,6,169,32,145,17
0,202,200,224,0,208,246,24,1
65,170,105,2228
47 3370 DATA40,133,170,165,171,
105,0,133,171,206,59,26,173,
59,26,208,1845
2B 3380 DATA221,96,32,35,179,67
51,0,119,104,210,75,76,68,8
9,32,1454

Fresh Chips

With the Printer IV chip you can improve the quality of the copy you get from your MPS 801 printer.

By Paul Eves

One of the biggest drawbacks of the MPS 801 printer is the lack of true descenders. There have been many programs written to overcome this problem. There have also been many top quality programs written which provide the user with the option of many different font styles. (*Font Master* is just one which springs to mind). All these programs have one thing in common. As software, the user has first to go through the process of loading in the program, then selecting a given font from a menu before getting on with the job in hand.

Printer IV on the other hand has none of these drawbacks, as hardware, once the chip has been installed you just flip a switch and turn it on. The selected font is now ready to go.

Fitting the chip is simplicity itself. It only took me three minutes and I am hopeless with electronics. Instructions for fitting *Printer IV* are as follows:

1. Disconnect the printer from the mains, remove the perspex cover, paper shelf, and feed knob.
2. Using a cross head screwdriver, remove the four screws holding the upper housing and the lower housing together. Lift the top away to expose the tray holding the electronics. Lift and remove the tray to the rear of the printer. Using a flathead screwdriver, carefully lift out the original character ROM chip (this is a 24 pin chip). N.B. Take careful note of the position of the chip e.g. a small notch at one end.
3. Take the *Printer IV* character chip together with adaptor, and fit this into the carrier that housed the original chip (taking note of the position of the notch in the chip which should in most cases be facing the right of the printer looking from the front). The fly lead with the two logic switches can be placed to suit (I have drilled a small hole in the rear of the housing, threaded it through and it is now permanently secure).
4. Re-assemble the printer and you are ready to use your new character sets. CAUTION: Opening the printer will

invalidate your warranty if it is still in force at the time.

There are four character sets available to you:

1. Descenders
2. Scribe
3. Eclipse
4. Futuristic

When using a word processor, it is advisable to use a pause command before switching between character sets.

It is inadvisable to switch between sets while the printer is actually printing. This will cause corrupted characters and will also result in a blown fuse inside the printer.

I would also advise that you put the original ROM chip safely away somewhere.

For anyone who uses their printer often this chip is a must. It's quick and easy to use and the end results are impressive.

YC

PRINTER IV ROM CHIP

```

10 *****
12 * EXAMPLE OF NORMAL TYPE *
14 *****
16 :
18 :
20 POKE53280,11:POKE53281,11
22 PRINT"[CLS][YEL]ROM CHIP IV"
24 FORA=49152TO49167:READK
26 POKEA,K:CK=CK+K:NEXT
28 IFCK>1579THENPRINT"NO":END
30 SYS49152
32 DATA20,45,134,145,125,153,134
34 DATA32,87,198,42,225,215,1,23
36 :
38 :
39 :
40 :

10 *****
12 * EXAMPLE OF ECLIPSE TYPE *
14 *****
16 :
18 :
20 POKE53280,11:POKE53281,11
22 PRINT"[CLS][YEL]ROM CHIP IV"
24 FORA=49152TO49167:READK
26 POKEA,K:CK=CK+K:NEXT
28 IFCK>1579THENPRINT"NO":END
30 SYS49152
32 DATA20,45,134,145,125,153,134
34 DATA32,87,198,42,225,215,1,23
36 :
38 :
39 :
40 :

10 *****
12 * EXAMPLE OF ITALIC TYPE *
14 *****
16 :
18 :
20 POKE53280,11:POKE53281,11
22 PRINT"[CLS][YEL]ROM CHIP IV"
24 FORA=49152TO49167:READK
26 POKEA,K:CK=CK+K:NEXT
28 IFCK>1579THENPRINT"NO":END
30 SYS49152
32 DATA20,45,134,145,125,153,134
34 DATA32,87,198,42,225,215,1,23
36 :
38 :
39 :
40 :

10 *****
12 * EXAMPLE OF FUTURAISTIC TYPE *
14 *****
16 :
18 :
20 POKE53280,11:POKE53281,11
22 PRINT"[CLS][YEL]ROM CHIP IV"
24 FORA=49152TO49167:READK
26 POKEA,K:CK=CK+K:NEXT
28 IFCK>1579THENPRINT"NO":END
30 SYS49152
32 DATA20,45,134,145,125,153,134
34 DATA32,87,198,42,225,215,1,23
36 :
38 :
39 :
40 :

```


Plus/4 Dumper

Now you can transfer what's on your screen to paper via your printer and obtain a hard copy of everything you do.

By Mick Healey

Many larger industrial computers offer a screen-dump facility. This means that whatever is printed on the screen can be reproduced exactly on paper. Permanent copies may be obtained of just about anything you like including: Pie charts, histograms, circuit diagrams, mechanical diagrams, partial stock lists, program modifications etc.

There are programs around for text dumps, but most seem to be written in Basic and need to ask the user questions (like upper or lower case text) before they will do a printout.

Enter then, the all singing, all dancing, intelligent screen dump program. This program will check automatically whether upper or lower case text is being displayed and print accordingly. Reversed characters are also recognised and dealt with by this program (automatically). There is, of course, one BUT...but it cannot print the double quotes symbol. This is due to an inherent function of the MPS-801 printer. When the printer prints an odd number of double quotes, it starts to print ASCII tokens for the printer control codes used by this program. The result is a totally disorganised mess, which does not look much like the original. For this reason the double quotes symbol will be replaced by a single quote every time it appears. This is unfortunate but is the same method used by the word processor package in the Plus/4 itself.

While I am on the bad points, I should also mention that custom characters cannot be dumped from the text screen, though they can from the graphics screen. Also, when obtaining a graphics dump the last three rows of

pixels on the screen will not be dumped, though this is usually unimportant.

Great care has been taken to make this program 'invisible' to Basic and its variables. Once loaded this program can be considered as one of the computer's functions. It lives and works between locations \$4000 and \$467E. Some of the routines used need to change values stored in page zero. This would then upset important vectors stored in page zero and cause the computer to crash. For this reason the program will store page zero (in its entirety) in a safe place, before any damage is done. Page zero is then returned at the end of the program. The

end result of this is that the computer has been made to produce a printout, and will continue to do what it was doing before, as if nothing had happened (i.e.: this program is invisible).

The function keys have also been re-assigned. This allows the text/graphics dump to be used in direct mode as well as program mode. Pressing function key F1 will cause a text dump to be produced. Function key F4 gives a graphics dump. To include these routines in a basic program then call the following:

SYS 16384 for a text dump.

SYS 16645 for a graphics dump.

		Bit number.																	
		7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0		
Byte number	8192																	8200	
	8193																	8201	
	8194																	8202	
	8195																	8203	
	8196																	8204	
	8197																	8205	
	8198																	8206	
	8199																	8207	

This shows the pattern of bytes and bits as they appear on the screen. (Two character spaces in top left of screen represented.)

Figure 1.

Memory Allocation

The following addresses are all in hexadecimal, the descriptions explain what happens in that area of memory.

- 055F - 059F - function keys (re-assigned).
- 4000 - 4104 - text dump program.
- 4105 - 4283 - graphic dump program.
- 4284 - 4290 - save page zero in safe area routine.
- 4291 - 429D - return safe area to page zero routine.
- 429E - 442D - graphic screen address table.
- 442E - 4434 - unprocessed graphic character.
- 4435 - 443C - processed graphic character.
- 443D - 457E - output buffer (graphics & text).
- 457F - 467E - safe area for temp store of page zero.

Text Dump

The text dump is basically a code converter. Firstly, all of page zero is stored in a safe area at \$457F by the routine at \$4284. This will protect all vectors set up by a Basic program. The contents of location \$FF13 are then checked to see if the screen is displaying upper or lower case text. A channel is then opened to the printer. The appropriate font will be selected according to the contents of \$FF13 (ref: pages 40-41 of the MPS-801 Users/Manual). Locations \$22 and \$23 are loaded with the start address of the text screen (\$0C00). The X-register (row counter) and the Y-register (column counter on screen) are both set to zero. Location \$4B is a counter which keeps track of how many characters are to be sent to the printer to produce a row of print. The value stored in \$4B will vary depending on how many reversed characters are to be sent. Every time a reversed character is to be printed, three characters have to be sent: RVS ON, the character, RVS OFF. Location \$4B is set to zero for each row being processed, as is the Y-register.

A problem exists with the text dump, which is the reason for the length of the text dump program. The characters stored in text screen memory are stored as screen display code. Characters to be sent to the printer must be sent as ASCII code (ref: pages 192-196 of the Plus/4 User

Manual). As can be seen from the two tables in the User Manual, each character has two different values. Conveniently the characters have been grouped into sets of 32. It is the order of the sets that is different. The program takes a character from the text screen memory, and finds out which set of 32 it is in (screen display code).

From this point it is merely a case of adding a pre-defined number to do the conversion. The method used to find which set a character is in, is purely a case of subtraction. The character value is taken, #20 subtracted and accumulator is checked, to see if it contains a positive number. If it does contain a positive number then the character must belong to a higher group of 32 characters. In this case the #20 is added back to the number and the analysis is continued in the same way by subtracting #40, #60 and #80 in that order. Each time, if the answer is positive, the number subtracted is replaced. When the result in the accumulator is not positive then the program has located which block of 32 the character belongs to. The program will then add #60, #40, #80 depending whether the character is in the first, second, third or fourth set of 32 characters respectively.

Example

Assume the character to be processed is the spade symbol. As can be seen in the SDC table it has a screen display

code of 65 (decimal) which is \$41 in hex. To convert to ASCII the program follows this method:

```
#$41 screen display code for spade symbol
#$21 subtract #20
ANSWER IS POSITIVE SO NOT IN THIS GROUP OF 32.
#$41 replace #20
#$01 subtract #40
ANSWER IS POSITIVE SO NOT IN THIS GROUP OF 32.
#$41 replace #40
#$E1 subtract #60
NOTE: THE NUMBER HAS WRAPPED AROUND THE NEGATIVE FLAG IN THE PROCESSOR HAS BEEN SET, THIS IS THE CORRECT GROUP OF 32 CHARACTERS.
#$61 add pre-defined number #80.
THIS IS THE ANSWER !!!#$61 IS 97 IN DECIMAL. CHR$(97) IS THE SPADE SYMBOL.
```

However, just before the above process is executed, the screen display code currently being processed is ANDed with #80. If the result is less than, or equal to, #7F then the above process is executed in the normal way. If however the result is greater than #80 then the program realises it is dealing with a reversed character, so it stores #12 in the next free location in the output buffer (\$443D plus the contents of \$4B). This sets the printer up for RVS ON. The value in \$4B is incremented by #01. The character is then converted in the normal way and

stored in the next free location in the output buffer. If the program is dealing with a reversed character then it will store #92 in the next free location (RVS OFF) and again increment \$4B by #01.

When each character has been fully processed and stored in the output buffer (including RVS ON and RVS OFF codes) the Y-register is incremented by #01. When the Y-register reaches #28 one row of text has been processed and is stored in the output buffer. The routine at \$40AF then sends the processed data to the printer, followed by a carriage return. The X-register is incremented by #01 and compared with #19. If it is less than #19 then the text screen row location (stored in #22 #23) is incremented by #28 and the whole process repeated for the next row.

When all rows have been printed the printer is set to the default font and the channel to the printer is closed. Page zero is restored by the routine at \$4291 and the program returns to Basic as if nothing had happened.

The program works because each high resolution image on the screen is actually made up of 64,000 dots (each individually selectable) arranged in a definite (though rather complex) pattern. In much the same way the printer produces its images using a pattern of dots, although the way the dots are organised is very different.

In essence then, this program must translate the pattern of dots on the screen, to a pattern recognisable by the printer, while preserving the image to be printed.

Because there are 64,000 dots some or all of which have to be translated and sent to the printer, it can be seen that a great deal of processing has to be done. The programmer/user will want their printout as quickly as possible (in business this would be essential - time is money), so the whole routine has been written in machine code. This gives a considerable time saving over

the equivalent Basic program which took 25 minutes to produce a single high-res screen dump. In machine code this process is reduced to three minutes. This is still fairly slow - but is the maximum speed obtainable using the MPS-801 printer. The reason for this is the size of the printers input buffer - 90 bytes. A single row of the high-res screen uses 320 bytes. In order for the printer to produce a single row of the high-res screen its buffer must be filled and emptied four times. This

involves reading 90 bytes of translated data from the computer - telling the computer not to send any more data - printing the 90 bytes now in the input buffer - request the next 90 bytes and so on. In other words the printer head must make four passes for each row of high-res screen.

Budding electronic enthusiasts may find a way to make the input buffer larger and so reduce the printing time, the rest of us will have to wait two minutes.

MONITOR: GRATEX

PC	SR	AC	XR	YR	SP	
FFFF	00	FF	FF	FF	F8	
4000	20	84	42			JSR \$4284
4003	AD	13	FF			LDA \$FF13
4006	C9	D1				CMP #\$D1
4008	D0	05				BNE \$400F
400A	A0	08				LDY #\$08
400C	4C	11	40			JMP \$4011
400F	A0	07				LDY #\$07
4011	A2	04				LDX #\$04
4013	A9	04				LDA #\$04
4015	20	BA	FF			JSR \$FFBA
4018	A9	00				LDA #\$00
401A	20	BD	FF			JSR \$FFBD
401D	20	C0	FF			JSR \$FFC0
4020	A2	04				LDX #\$04
4022	20	C9	FF			JSR \$FFC9
4025	A9	00				LDA #\$00
4027	85	22				STA \$22
4029	A9	00				LDA #\$00
402B	85	23				STA \$23
402D	A2	00				LDX #\$00
402F	A0	00				LDY #\$00
4031	98					TYA
4032	85	4B				STA \$4B
4034	38					SEC
4035	B1	22				LDA (\$22),Y
4037	85	5E				STA \$5E
4039	29	7F				AND #\$7F
403B	C9	22				CMP #\$22
403D	D0	07				BNE \$4046
403F	18					CLC
4040	A5	5E				LDA \$5E
4042	69	05				ADC #\$05
4044	85	5E				STA \$5E
4046	A5	5E				LDA \$5E
4048	85	5D				STA \$5D
404A	38					SEC
404B	98					TYA
404C	48					PHA
404D	A5	4B				LDA \$4B
404F	A8					TRAY
4050	A5	5E				LDA \$5E
4052	29	80				AND #\$80
4054	F0	09				BEQ \$405F
4056	20	E2	40			JSR \$40E2
4059	A5	5E				LDA \$5E
405B	29	7F				AND #\$7F
405D	85	5E				STA \$5E
405F	A5	5E				LDA \$5E
4061	E9	20				SBC #\$20
4063	18					CLC
4064	10	08				BPL \$406E
4066	69	60				ADC #\$60
4068	99	3D	44			STA \$443D,Y
406B	4C	9B	40			JMP \$409B
406E	69	20				ADC #\$20
4070	38					SEC
4071	E9	40				SBC #\$40
4073	18					CLC
4074	10	08				BPL \$407E
4076	69	40				ADC #\$40
4078	99	3D	44			STA \$443D,Y
407B	4C	9B	40			JMP \$409B
407E	69	40				ADC #\$40
4080	38					SEC
4081	E9	60				SBC #\$60
4083	18					CLC
4084	10	08				BPL \$408E
4086	69	80				ADC #\$80
4088	99	3D	44			STA \$443D,Y
408B	4C	9B	40			JMP \$409B
408E	69	60				ADC #\$60
4090	38					SEC
4091	E9	80				SBC #\$80
4093	18					CLC
4094	10	05				BPL \$409B
4096	69	C0				ADC #\$C0
4098	99	3D	44			STA \$443D,Y
409B	68					PLA
409C	A8					TRAY
409D	C8					INY
409E	E6	4B				INC \$4B
40A0	A5	5D				LDA \$5D
40A2	29	80				AND #\$80
40A4	F0	03				BEQ \$40A9
40A6	20	F4	40			JSR \$40F4
40A9	C0	28				CPY #\$28
40AB	D0	07				BNE \$40B4
40AD	A0	00				LDY #\$00
40AF	B9	3D	44			LDA \$443D,Y
40B2	20	D2	FF			JSR \$FFD2
40B5	C8					INY
40B6	C4	4B				CPY \$4B
40B8	D0	F5				BNE \$40BF
40BA	A9	0D				LDA #\$0D
40BC	20	D2	FF			JSR \$FFD2
40BF	E8					INX
40C0	E0	19				CPX #\$19
40C2	D0	0E				BNE \$40D2
40C4	A9	91				LDA #\$91
40C6	20	D2	FF			JSR \$FFD2
40C9	A9	04				LDA #\$04
40CB	20	C3	FF			JSR \$FFC3
40CE	20	91	42			JSR \$4291
40D1	60					RTS
40D2	18					CLC
40D3	A5	22				LDA \$22
40D5	69	28				ADC #\$28
40D7	85	22				STA \$22
40D9	A5	23				LDA \$23

MONITOR: FUNKEY

PC SR AC XR YR SP
FFFF 00 FF FF FF F8

```

>055F 09 06 0A 09 07 06 04 05 : 00000000
>0567 53 59 53 31 36 33 38 34 : 00000001
>056F 00 44 4C 4F 41 44 22 44 : 00000001
>0577 49 52 45 43 54 4F 52 59 : 00000002
>057F 00 53 59 53 31 36 36 34 : 00000003
>0587 35 00 53 43 4E 43 4C 52 : 00000004
>058F 00 44 53 41 56 45 22 52 : 00000005
>0597 55 4E 00 48 45 4C 50 00 : 00000006
>059F 00 00 00 00 00 FF FF FF : 00000007

```


40DB	69 00	ADC #00	416E	E8	INX	420A	A0 00	LDY #00
40DD	85 23	STA #23	416F	E0 00	CPX #00	420C	91 5C	STA (\$5C),Y
40DF	4C 2F 40	JMP \$402F	4171	D0 F6	BNE \$4169	420E	C8	INY
40E2	8A	TXA	4173	A0 00	LDY #00	420F	A9 0A	LDA #0A
40E3	85 4C	STA #4C	4175	B1 4D	LDA (\$4D),Y	4211	91 5C	STA (\$5C),Y
40E5	A5 4B	LDA #4B	4177	8D 2E 44	STA \$442E	4213	A5 5E	LDA #5E
40E7	AA	TAX	417A	B1 4F	LDA (\$4F),Y	4215	48	PHA
40E8	A9 12	LDA #12	417C	8D 2F 44	STA \$442F	4216	A5 4B	LDA #4B
40EA	9D 3D 44	STA \$443D,X	417F	B1 51	LDA (\$51),Y	4218	48	PHA
40ED	E6 4B	INC #4B	4181	8D 30 44	STA \$4430	4219	A5 4C	LDA #4C
40EF	A5 4C	LDA #4C	4184	B1 53	LDA (\$53),Y	421B	48	PHA
40F1	AA	TAX	4186	8D 31 44	STA \$4431	421C	A0 00	LDY #00
40F2	C8	INY	4189	B1 55	LDA (\$55),Y	421E	A2 04	LDX #04
40F3	60	RTS	418B	8D 32 44	STA \$4432	4220	B9 3D 44	LDA \$443D,Y
40F4	8A	TXA	418E	B1 57	LDA (\$57),Y	4223	20 D2 FF	JSR \$FFD2
40F5	85 4C	STA #4C	4190	8D 33 44	STA \$4433	4226	C8	INY
40F7	A5 4B	LDA #4B	4193	B1 59	LDA (\$59),Y	4227	C0 00	CPY #00
40F9	AA	TAX	4195	8D 34 44	STA \$4434	4229	D0 F5	BNE \$4220
40FA	A9 92	LDA #92	4198	A9 01	LDA #01	422B	B9 3D 45	LDA \$453D,Y
40FC	9D 3D 44	STA \$443D,X	419A	85 02	STA #02	422E	20 D2 FF	JSR \$FFD2
40FF	E6 4B	INC #4B	419C	A0 00	LDY #00	4231	C8	INY
4101	A5 4C	LDA #4C	419E	A2 00	LDX #00	4232	C0 41	CPY #41
4103	AA	TAX	41A0	A9 00	LDA #00	4234	D0 F5	BNE \$422B
4104	60	RTS	41A2	9D 35 44	STA \$4435,X	4236	60	PLA
4105	20 84 42	JSR \$4284	41A5	E8	INX	4237	85 4C	STA #4C
4108	A2 04	LDX #04	41A6	E0 00	CPX #00	4239	60	PLA
410A	A9 04	LDA #04	41A8	D0 F8	BNE \$41A2	423A	85 4B	STA #4B
410C	A0 00	LDY #00	41AA	A2 00	LDX #00	423C	60	PLA
410E	20 BA FF	JSR \$FFBA	41AC	18	CLC	423D	85 5E	STA #5E
4111	A9 00	LDA #00	41AD	B9 2E 44	LDA \$442E,Y	423F	A9 3D	LDA #3D
4113	20 BD FF	JSR \$FFBD	41B0	2A	ROL	4241	85 5C	STA #5C
4116	20 C0 FF	JSR \$FFC0	41B1	99 2E 44	STA \$442E,Y	4243	A9 44	LDA #44
4119	A2 04	LDX #04	41B4	90 03	BCC \$41B9	4245	85 5D	STA #5D
411B	20 C9 FF	JSR \$FFC9	41B6	4C C1 41	JMP \$41C1	4247	4C 39 41	JMP \$4139
411E	A9 08	LDA #08	41B9	E8	INX	424A	E6 5B	INC #5B
4120	20 D2 FF	JSR \$FFD2	41BA	E0 00	CPX #00	424C	A2 00	LDX #00
4123	A9 00	LDA #00	41BC	D0 EF	BNE \$41AD	424E	18	CLC
4125	85 5B	STA #5B	41BE	4C CF 41	JMP \$41CF	424F	B5 4D	LDA #4D,X
4127	85 5E	STA #5E	41C1	18	CLC	4251	69 08	ADC #08
4129	A9 9E	LDA #9E	41C2	BD 35 44	LDA \$4435,X	4253	95 4D	STA #4D,X
412B	85 4B	STA #4B	41C5	65 02	ADC #02	4255	E8	INX
412D	A9 42	LDA #42	41C7	9D 35 44	STA \$4435,X	4256	B5 4D	LDA #4D,X
412F	85 4C	STA #4C	41CA	E8	INX	4258	69 00	ADC #00
4131	A9 3D	LDA #3D	41CB	E0 00	CPX #00	425A	95 4D	STA #4D,X
4133	85 5C	STA #5C	41CD	D0 DE	BNE \$41AD	425C	E8	INX
4135	A9 44	LDA #44	41CF	C8	INY	425D	E0 0E	CPX #0E
4137	85 5D	STA #5D	41D0	06 02	ASL #02	425F	D0 ED	BNE \$424E
4139	A5 5E	LDA #5E	41D2	C0 07	CPY #07	4261	4C 67 41	JMP \$4167
413B	C9 1C	CMP #1C	41D4	D0 D4	BNE \$41AA	4264	A2 04	LDX #04
413D	D0 03	BNE \$4142	41D6	A2 00	LDX #00	4266	A9 0D	LDA #0D
413F	4C 64 42	JMP \$4264	41D8	18	CLC	4268	20 D2 FF	JSR \$FFD2
4142	E6 5E	INC #5E	41D9	BD 35 44	LDA \$4435,X	426B	A9 0F	LDA #0F
4144	A9 00	LDA #00	41DC	69 80	ADC #80	426D	20 D2 FF	JSR \$FFD2
4146	85 5B	STA #5B	41DE	9D 35 44	STA \$4435,X	4270	A9 04	LDA #04
4148	A0 00	LDY #00	41E1	E8	INX	4272	20 C3 FF	JSR \$FFC3
414A	A2 00	LDX #00	41E2	E0 00	CPX #00	4275	20 91 42	JSR \$4291
414C	B1 4B	LDA (\$4B),Y	41E4	D0 F2	BNE \$41D8	4278	A9 0D	LDA #0D
414E	95 4D	STA \$4D,X	41E6	A0 00	LDY #00	427A	20 D2 FF	JSR \$FFD2
4150	C8	INY	41E8	B9 35 44	LDA \$4435,Y	427D	20 D2 FF	JSR \$FFD2
4151	E8	INX	41EB	91 5C	STA (\$5C),Y	4280	20 D2 FF	JSR \$FFD2
4152	C0 0E	CPY #0E	41ED	C8	INY	4283	60	RTS
4154	D0 F6	BNE \$414C	41EE	C0 08	CPY #08	4284	A2 00	LDX #00
4156	18	CLC	41F0	D0 F6	BNE \$41E8	4286	B5 00	LDA #00,X
4157	A5 4B	LDA #4B	41F2	18	CLC	4288	9D 7F 45	STA \$457F,X
4159	69 0E	ADC #0E	41F3	A5 5C	LDA #5C	428B	E8	INX
415B	85 4B	STA #4B	41F5	69 08	ADC #08	428C	E0 00	CPX #00
415D	A5 4C	LDA #4C	41F7	85 5C	STA #5C	428E	D0 F6	BNE \$4286
415F	69 00	ADC #00	41F9	A5 5D	LDA #5D	4290	60	RTS
4161	85 4C	STA #4C	41FB	69 00	ADC #00	4291	A2 00	LDX #00
4163	A9 00	LDA #00	41FD	85 5D	STA #5D	4293	BD 7F 45	LDA \$457F,X
4165	85 5B	STA #5B	41FF	A5 5B	LDA #5B	4296	95 00	STA #00,X
4167	A2 00	LDX #00	4201	C9 27	CMP #27	4298	E8	INX
4169	A9 00	LDA #00	4203	F0 03	BEQ \$4208	4299	E0 00	CPX #00
416B	9D 35 44	STA \$4435,X	4205	4C 4A 42	JMP \$424A	429B	D0 F6	BNE \$4293
			4208	A9 0A	LDA #0A	429D	60	RTS

The program is stored in RAM starting at location \$4105 (16645 decimal) and is protected from Basic and its variables. When the program is loaded in to memory an address table starting at location \$429E (17054 decimal) is also loaded. This address table contains the start address of each row on the screen. The program takes seven of these start addresses to produce the first row of print on the printer. It should be noted that a single row on the screen is eight dots deep, the printer can only print seven dots deep and this is the main reason for the address table. The eighth address is carried forward and used as the first address in the second row.

The program uses these addresses to look at the screen and decide which dots are 'ON' and which are 'OFF'. This process is too complicated to explain in much detail without writing a book so an assembler listing has been included for the inquisitive machine code programmer.

Briefly!

The main working parts of this program are the address table, a set of eight 'dummy bytes' which store the results as they are obtained, the 'result buffer' which stores the 320 bytes to be sent to the printer. The dots on the screen are printed from left to right (within each byte) on the screen, while they are arranged from top to bottom on the printer (see Figs 1 and 2). Each byte on the screen represents eight dots across the screen, but on the printer only seven dots down the paper. The program looks at bit 0 of each byte in turn on the screen (of which only seven chosen from the address table are being processed) to see if it is 'ON' or 'OFF'. If the bit is OFF then the program looks at the same bit in the next byte. If the bit is 'ON' then a number to the power of two is added to the appropriate 'dummy byte' (NOTE: these dummy bytes are always preset to 0 before processing a set of seven bytes). The number which is raised to the power of two is derived from whichever of the seven bytes is being worked upon i.e. if in the first of the seven bytes then add 210 to the appropriate dummy byte, if in the second then add 211, the third add 212 and so on.

The result of all this processing is eight, seven-bit numbers all less than or equal to \$7f (127). To each of these

numbers the program adds \$80 (128). The final eight results are then stored in the 320 byte buffer located at \$443D (17469).

The program then adds \$08 to each of the seven addresses it took from the address table and repeats this and the above process 40 times. It has then translated the first row on the screen.

At this point the 320 bytes of data that have been processed are now ready to send to the printer, which it does. When the printer has done its bit (remember four passes of the print head) the program takes the next seven addresses from the address table and repeats the above processes 25 times, so printing all rows and hence the entire screen (well, all except the bottom three dots of the last row - which did not justify the extra programming required).

The program must now return to Basic from the same point it left. This has been achieved by saving ALL of page zero in a safe area of memory starting at \$457F (17791) before any translation starts (i.e. at the beginning

of the program). Page zero is then returned to its rightful place after all processing is complete (i.e. at the end of the program). When the RTS instruction at the end of the program is encountered, the program will send the processor to the point it started before a printout was requested.

The instructions below seem quite complicated at first, but are really very simple. The whole program does not have to be entered at one sitting provided what you have done so far is saved. If at any time you decide to save what you have typed, simply execute the next SAVE routine in the instructions and make a note of the address you have reached. At the next sitting you can reload the program using the name specified in the save routine. You may then carry on as if nothing had happened starting at the address noted previously. The only thing to watch is to change the filename of that section when you need to save it again.

Instructions

NOTE: Do not deviate from this sequence, it can very soon become confusing otherwise.

- 1) Refer to the listing 'FUNKEY'.
- 2) Type: MONITOR (return).
- 3) Type: M 055F (return).
- 4) Change the values that appear on the screen, by typing over them to the values in the listing 'FUNKEY'. Do not attempt to alter the reversed characters on the right of each row.
- 5) Type: S'FUNKEY',n,055F,059F where n=1 for tape or n=8 for disk. NOTE: The first program has been saved on tape or disk.
- 6) Refer to the listing 'GRATEX'.
- 7) Type: A 4000 JSR \$4284 (return).
- 8) The screen will now prompt you with \$4003. Type: LDA \$FF13 (return).
- 9) Continue in this fashion until the end of the 'GRATEX' listing.
- 10) Type: S'GRATEX',n,4000,429E where n=1 for tape or n=8 for disk.

MONITOR: TABLE

PC SR AC XR YR SP
: F764 00 E0 FD F4 FB

>429E	00	20	01	20	02	20	03	20	: 00000000
>42A6	04	20	05	20	06	20	07	20	: 00000000
>42B6	40	21	41	21	42	21	43	21	: 00000000
>42C6	44	21	45	21	46	21	47	21	: 00000000
>42D6	80	22	81	22	82	22	83	22	: 00000000
>42E6	84	22	85	22	86	22	87	22	: 00000000
>42F6	C0	23	C1	23	C2	23	C3	23	: 00000000
>4306	C4	23	C5	23	C6	23	C7	23	: 00000000
>4316	00	25	01	25	02	25	03	25	: 00000000
>4326	04	25	05	25	06	25	07	25	: 00000000
>4336	40	26	41	26	42	26	43	26	: 00000000
>4346	44	26	45	26	46	26	47	26	: 00000000
>4356	80	27	81	27	82	27	83	27	: 00000000
>4366	84	27	85	27	86	27	87	27	: 00000000
>4376	C0	28	C1	28	C2	28	C3	28	: 00000000
>4386	C4	28	C5	28	C6	28	C7	28	: 00000000
>4396	00	2A	01	2A	02	2A	03	2A	: 00000000
>43A6	04	2A	05	2A	06	2A	07	2A	: 00000000
>43B6	40	2B	41	2B	42	2B	43	2B	: 00000000
>43C6	44	2B	45	2B	46	2B	47	2B	: 00000000
>43D6	80	2C	81	2C	82	2C	83	2C	: 00000000
>43E6	84	2C	85	2C	86	2C	87	2C	: 00000000
>43F6	C0	2D	C1	2D	C2	2D	C3	2D	: 00000000
>4406	C4	2D	C5	2D	C6	2D	C7	2D	: 00000000
>4416	00	2F	01	2F	02	2F	03	2F	: 00000000
>4426	04	2F	05	2F	06	2F	07	2F	: 00000000
>4436	40	30	41	30	42	30	43	30	: 00000000
>4446	44	30	45	30	46	30	47	30	: 00000000
>4456	80	31	81	31	82	31	83	31	: 00000000
>4466	84	31	85	31	86	31	87	31	: 00000000
>4476	C0	32	C1	32	C2	32	C3	32	: 00000000
>4486	C4	32	C5	32	C6	32	C7	32	: 00000000
>4496	00	34	01	34	02	34	03	34	: 00000000
>44A6	04	34	05	34	06	34	07	34	: 00000000
>44B6	40	35	41	35	42	35	43	35	: 00000000
>44C6	44	35	45	35	46	35	47	35	: 00000000
>44D6	80	36	81	36	82	36	83	36	: 00000000
>44E6	84	36	85	36	86	36	87	36	: 00000000
>44F6	C0	37	C1	37	C2	37	C3	37	: 00000000
>4506	C4	37	C5	37	C6	37	C7	37	: 00000000
>4516	00	39	01	39	02	39	03	39	: 00000000
>4526	04	39	05	39	06	39	07	39	: 00000000
>4536	40	3A	41	3A	42	3A	43	3A	: 00000000
>4546	44	3A	45	3A	46	3A	47	3A	: 00000000
>4556	80	3B	81	3B	82	3B	83	3B	: 00000000
>4566	84	3B	85	3B	86	3B	87	3B	: 00000000
>4576	C0	3C	C1	3C	C2	3C	C3	3C	: 00000000
>4586	C4	3C	C5	3C	C6	3C	C7	3C	: 00000000
>4596	00	3E	01	3E	02	3E	03	3E	: 00000000
>45A6	04	3E	05	3E	06	3E	07	3E	: 00000000

11) Refer to the listing 'TABLE'.

12) Type: M 429E (return)

13) Change the values on the screen to those in the listing 'TABLE' by over-typing. When the first screenful has been changed then type: M (return) to obtain the next screenful. Continue in this fashion until the end of the listing 'TABLE'.

14) Type: S'TABLE',n,429E,442E where n=1 for tape or n=8 for disk.

15) Type: L'GRATEX',n (return) n=1 for tape or n=8 for disk.

16) Type: L'TABLE',n (return) n=1 for tape or n=8 for disk.

17) Type: S'SUPERDUMP',n,4000,442E (return).

NOTE: make another backup copy on another tape or disk.

18) Type: X (return) you are now back in Basic.

19) Enter the following Basic program.

```
10 GRAPHIC1:GRAPHIC0:POKE
44,72:POKE46,72:POKE50,72
20 NEW
```

20) Type: DSAVE'NEW' (return).

NOTE: If using a disk drive then the programs 'GRATEX' and 'TABLE' may be erased from the disk since they are now combined under the heading 'SUPERDUMP'.

To do this enter the following Basic commands:

```
SCRATCH 'GRATEX',DO (return)
SCRATCH 'TABLE',DO (return)
```

If all has worked out well, you should now have three programs: 'FUNKEY', 'SUPERDUMP' and 'NEW'.

This program is very simple to use once loaded. To load the program into memory follow these instructions:

1) Switch the Plus/4 'OFF' then 'ON' again. (The best reset known).

2) Type: DLOAD'NEW' (return) (LOAD for tape) then RUN (return).

3) Type: MONITOR (return).

4) Type: L'FUNKEY',n (return) n=1 for tape or n=8 for disk.

5) Type: L'SUPERDUMP',n (return).

6) Type: X (return).

The computer is now in Basic and the Superdump program is in memory.

The superdump may be used in direct mode or program mode.

Direct Mode

Stop your program when the screen you want to print is being displayed. Press F1 for a text dump. Press F4 for a graphic dump.

That's it the Plus/4 does the rest!

Program Mode

When writing a program you may decide that a screendump option would be useful. This is very simple to achieve. Simply include the appropriate instruction (below) for your requirement.

TEXT DUMP type: SYS16384

GRAPHIC DUMP type: SYS16645

Again, the computer will do the rest.

I am sure that this program will be of very great interest to many people. This program took me six months to perfect (spare evenings) and to me at least, was worth every minute. YC

NOW AVAILABLE ON COMMODORE 16 AND PLUS 4

Side 1: C16/Plus 4.

Side 2: Especially extended Plus 4 version.

Also available for Commodore 64, Spectrum 48K, BBC/Electron and Amstrad.

Macsen Software, 17 Nott Square,
Carmarthen, Dyfed SA31 1PQ.
Tel: 0267 232508.

DISCS AT LOW PRICES IN PLASTIC LIBRARY CASES

ALL DISKS ARE LIFETIME GUARANTEED, COME WITH HUB RING AND WRITE/PROTECT AS WELL AS LABELS & ENVELOPES

5.25"	10	3.5"	10
DSSD	£7.99	SS 135tpi	£15.95
DSDD (96tpi)	£9.99	DS 135tpi	£19.95

BULK DISCS AT CRAZY PRICES

5.25"	25	100	250
DS 96tpi	£14.99	£49.99	£119.99
3.5"	25	100	250
DS 135tpi	£39.99	£149.99	£369.99

Epson printers at sensible discounts

FX85	£399.95	LQ1000	£699.95
FX105	£489.95	JX 80 (col)	£399.95
LQ800	£499.95	HI 80 (plotter)	£349.95

Colour Monitors. Massive Discounts

Philips BM7502 (Green)	£79.99
Philips BM7522 (Amber)	£89.99
Philips 8501 (Med-res Colour)	£199.99
Philips 8533 (Hi-res Colour)	£269.99

JUST DISKS

18, CRESCENT WAY, GREEN ST. GREEN,
ORPINGTON, KENT BR6 9LS

Tel: 0689 61947

All prices include VAT and P&P

Fault Finding

Entering a program into your computer only to find that it doesn't work is extremely frustrating. Here are a few tips on some of the most common problems.

By Stuart Cooke

Whether you are entering a program from a book or magazine or you are trying to create your own masterpiece those little bugs always manage to slip their way into your code somewhere.

So what do you do? Well, the first and most obvious method of debugging a program is to sit down and read it through. Even this isn't infallible, and so I speak from experience, you check it, your neighbour checks it, Freddie the family parrot even gets in on the job. But still the error hides in their somewhere.

Having dealt with people's programming queries for a number of years I have noticed a several specific programming errors keep rearing their heads again and again. I hope this article will provide some tips that will help you to de-bug your programs more easily.

Know it All?

Some people think that the computer is a device that is totally infallible, this isn't the case. Probably the most common problem is the fact that the computer gives you an error in a certain line number. You go to the line, check it, check it again and even get someone else to check it. Don't be fooled, just because the computer says that the error is in line X, DON'T BELIEVE IT. Your problem may be elsewhere. I shall prove this point in an example later in this article.

All Blank

Quite often people will write or type in a program, RUN it and then find they simply get a blank screen. One of the most common mistakes here is that you may not realise that the computer may be giving you an error report, it's

just that you can't see it. A small example will illustrate just what I mean. Type the following into your computer:

```
10 POKE 53280,0:POKE 53281,0
20 PRINT "[BLACK] HELLO
WORLD"
```

Line 10 should be replaced with the following if using a C16, Plus/4 or C128.

```
10 COLOR 0,1:COLOR 4,1
```

Don't forget items in square brackets are mnemonics for Commodore control codes. Read *Listings* if you are not sure about this. [BLACK] means press the CONTROL &1 keys at the same time.

RUN this program and see what happens. The program works OK, you simply can't see the message that is printed since it is printed on a black background with black text. Line 10 simply sets the border and screen to black.

Now this program works without any problems, but what would happen if there was an error in there? Let's add a line to the above example:

```
30 THIS WILL CREATE AN
ERROR
```

As you are no doubt aware this line will cause a SYNTAX ERROR when the program is RUN. Let's RUN it and see. What happened? Nothing seemed to happen, your screen is still black. The error message will be printed out, you simply can't see it as it is in black on a black background. If we change the colour of the text in line 20 then all should become apparent. Change line 20 to:

```
20 PRINT "[WHITE] HELLO
WORLD"
```

Remember what I said about square brackets.

Now RUN the program and you will see the SYNTAX error message appear.

You may think that this is an extremely simple error and that everyone should spot it. It may be simple but is overlooked surprisingly often.

C128 owners have a further problem, the FAST command. For those of you not used to this command it simply turns off the display of the C128 which means that the computers speed will increase. You can still print to the screen, but you can't see what you put on it. So what would happen if the computer came across an error? You would get the same effect as above. The error message will be printed to the screen you just won't be able to see it. As a general rule of thumb, when entering a C128 program omit all FAST statements until you are sure that the program is working correctly. Then put the FAST statement back in.

If you own a C128 then you could try the following program to demonstrate this:

```
10 FAST
20 PRINT "HI THERE !"
30 I'M GOING TO CAUSE AN
ERROR
```

Now RUN the program. The program will print out the message in line 20 and line 30 will generate an error message, you simply can't see it.

Enter the following command on the keyboard. You won't be able to see it so type carefully:

```
SLOW
```

Your screen will now come back on and you will see both the 'HI THERE!' and the error message.

So if your screen is blank and nothing is happening what should you do?

On a C128 you could first try typing SLOW just in case the computer has been put into fast mode. On other computers, and the C128 if the above fails, try changing the ink colour to see if the cursor re-appears, CONTROL and a number will do this. If the cursor does re-appear then you know that your program has finished and printed some sort of message on the screen. Find out where the colour of the ink is changed to that of the background within the program, change it to something else and re-run the program. You will now see the message when the program stops.

Illegal What?

Quite often programs will be published that contain a lot of DATA statements. Somewhere within the program this DATA will be READ and the value then POKEd into memory. *Your Commodore* uses this type of program quite a lot as a way of getting machine code into memory. One of the most common problems that people get with these is that, when the program is RUN, the computer responds with an ILLEGAL QUANTITY ERROR in a certain line. If you enter the following example I will show you, as I promised, that the computer is not always right:

```
10 FOR COUNT=0 TO 7
20 READ NUM
30 SUM = SUM + NUM
40 POKE 49152 + COUNT, NUM
50 NEXT COUNT
60 READ CHECK
70 IF SUM<>CHECK THEN PRINT
"ERROR": STOP
80 PRINT "FINISHED"
100 DATA 102,101,103,104,105,106,
107,732
```

This sort of loader is used in *Your Commodore* every month. Every line has a checksum on the end, the total of the numbers that have been read being worked out in line 30. This is then compared with the checksum, READ in line 60 and compared with SUM in line 70. If they aren't the same then the computer reports the error and STOPS.

Let's RUN this program and see what happens. You should get an error message 'ILLEGAL QUANTITY ERROR IN LINE 40'. Your immedi-

ate reaction is to check line 40. But there's nothing wrong with this so what is the problem?

An ILLEGAL QUANTITY ERROR means that a number has been used that is too large. So let's have a look at line 40. In this line was POKE 49152 + COUNT with the number that has been READ from the data statement. The maximum value that 49152 + COUNT can reach is 49152 + 7 (see the For Next loop in the first line) which is 49159. There is nothing wrong with this so what about the number that has been read? You can only POKE a number up to 255 into memory. What must have happened is that you are trying to POKE a number greater than 255 into the computer's memory. If we tell the computer to print this number out when it stops with an error message our fears will be confirmed. RUN the program again and then type the following line when the program stops:

PRINT NUM

The computer should respond with 732. Hence our illegal quantity error. You can only POKE a number up to 255 into memory, remember? So what has gone wrong? Let's follow the program through.

Line 10 is a loop that repeats eight times count going through 0,1,2,3,4,5,6 and 7.

Line 20 READs the next number from the data statements.

Line 30 adds this number to the current value of sum.

Line 40 POKES the value that has been read into memory.

Line 50 goes back round the loop eight times.

Line 60 the checksum is read.

Line 70 the sum is compared with the checksum and the program stops if they are not the same.

Line 80 is the end of the program.

So what is our problem? Eight pieces of DATA are read, the sum is then read and the program should end. If you take a close look at line 100 you will see that there are only seven pieces of data and the check sum. This means that instead of the last number being read and POKEd into memory the program READs the checksum and tries to POKE this into memory giving you your illegal quantity error. The number 108 is missing from line 100. In this case the fact that a number was missing from line 100 was easy to spot.

After all we only have one line of DATA in the program. How would you cope if there were 600, 700 or more lines of DATA? How could you find the line where the DATA was missing?

System Variables

The designers of the Commodore series of computers use certain areas of the computers memory to hold information about certain things in the computer. The following memory locations hold the line number of the last DATA statement:

63 & 64 on the C64, C16 and Plus/4
65 & 66 on the C128

The line number of the last DATA statement can be found by entering the following line:

```
PRINT PEEK (63) + 256* PEEK(64)
or
PRINT PEEK (65) + 256* PEEK (66)
on the C128
```

Re-Run the above program, when the computer stops with the error message try the PEEK and you will find that the number 100 is printed - the line where the error is. So now you can find where in your program the computer is READing DATA from even if there are hundreds of lines.

Correct Version?

Let's correct the above program and see if it works. Re-enter line 100 to read:

```
100 DATA 102,101,103,104,105,106,
107,108,732
```

RUN the program again and all is well, or is it? The computer comes up with FINISHED and no error messages are printed so everything should be OK. Well I'm afraid that it isn't.

Adding Up

The main failing of this type of program is that the check on each line is simply a sum of all of the numbers. Therefore 3+2+1 would give you a checksum of six. However 2+3+1 would also give you six even though the numbers are not in the correct order. If these numbers were part of a machine code program, the fact that they could be in the incorrect order may cause the program not to work correctly or even crash. The golden

YOUR COMMODORE

Lineage: 45p per word.
(52p incl. VAT).

Semi display: £9.70 per single column centimetre (plus VAT) minimum 2cm. Ring for information on series bookings/discounts.

All advertisements in this section must be prepaid.
Advertisements are accepted subject to the terms and conditions printed on the advertisement rate card (available on request).

01-437 0699

EXT. 291

Send your requirements to:
NICOLA BATY
ASP LTD, 1 GOLDEN SQUARE,
LONDON W1

SOFTWARE

C16/PLUS 4 SOFTWARE			
Title	RRP	OUR	
Commando	7.95	6.75	
Games Designer	9.95	8.50	
A.C.E. (C-16)	9.95	8.50	
A.C.E. (Plus 4)	10.95	9.40	
Airwolf	6.95	5.95	
Steve Davis Snooker	7.95	6.75	
Daley Thompson Star Events	6.95	5.95	
Jump Jet	9.95	8.50	
Games Pack I (15 games)	5.95	4.95	
Games Pack II (15 games)	5.95	4.95	
World Cup Football	6.95	5.95	
Gullwing Falcon	6.95	5.95	
The Boss	6.95	5.95	
Anirog Favourite Four	7.95	6.75	
C-16 Classics	9.95	8.50	
C-16 Classics II	9.95	8.50	
Gremlins	7.95	6.75	
Spiderman/Hulk Pack	7.95	6.75	
Atlantis	6.95	5.95	
Grand Master Chess (C-16)	8.95	7.75	
Grandmaster Chess (Plus 4)	8.95	7.75	
Tom Thumb	6.95	5.95	
Sword of Destiny	6.95	5.95	
Xargons Revenge	6.95	5.95	
World Series Baseball	7.95	6.75	
Robcon Head Alignment	4.94	4.50	

Title	RRP	OUR
Beach Head	7.95	6.75
Defence 16	7.95	6.75
Dark Tower	5.95	4.95
Wizard and Princess	5.95	4.95
Classic Adventure	5.95	4.95
Supergran	9.95	8.50
Canoe Slalom	6.95	5.95

BUDGET SOFTWARE			
Title	RRP	OUR	
Mastertronic Titles (£1.99 each)			
Formula 1 Simulator			
Vegas Jackpot			
Tutti Fruity			
BMX Racers			
Rockman			
Squirm			
Spectipede			
Big Mac			
Mr Puniverse			
Solar Titles (£2.99 each)			
Knock-Out			
Mission Mars			
Suicide Run			
Alien Attack			
Cruncher			
Quick Draw			

All prices include postage and packing in the U.K.
Payment with order by cheque or postal order please to:
JOTHAN SOFTWARE (Dept Y.C.1)
65 Heol Gwys, Upper Cwmtwrch, Swansea SA9 2XQ. Tel: 0639-830934

REPAIRS

COMPUTER REPAIRS

All repairs at fixed prices. The price you see is THE PRICE YOU PAY.

C64	£29.95
C16	£24.95
Cassette Units	£12.95
C64 PSU	£29.95

*** SPECIAL XMAS OFFER ***

C16 Starter Pack (includes computer, cassette, games etc)	inclusive £49.95
C16 Computer, PSU and Manual	£34.95
Vic 20 to C64 upgrade	£59.95

For a fast quality service please send to:

MICROMEND
THE OLD SCHOOL, MAIN STREET, FARCET,
PETERBOROUGH PE7 3DB
Tel: (0733) 241718
(TRADE ENQUIRIES WELCOME)

GREETING CARD + CASSETTE OR DISK

A VERY SPECIAL GIFT offering a PERSONALIZED message with YOUR ASTROLOGICAL STAR SIGN DETAILS + GREETING CARD IN FULL COLOUR + CONSTELLATION + SYMBOLS + SIGNS + CHARACTER READING + FAMOUS PEOPLE BORN IN YOUR STAR SIGN + SPECIAL DAY SAVING FACILITY + BIORHYTHMS + NUMEROLOGY WITH READING.
Commodore 64 or 128
YOUR MESSAGE WRITTEN INTO THE PROGRAM. Cass-5.99. Disk-7.99
RUSH RUSH ORDERS 2.50 extra
OVERSEAS ADD 20% Please
PRINT details of what you want put into the program. NAME 10 letters only. MESSAGE 40 letters only. Add 1.00 for p.p. Allow 21 days for delivery. CHRISTMAS/BIRTHDAY CELEBRATION/CONGRATULATION GIFT CARD or NAME YOUR CARD and we will try.

Cheque to
ASTROLOGICAL ARCHIVES,
115 HIGH STREET, WINSLOW,
BUCKS MK8 3DH.

ACCOUNTS & PAYROLL

For Commodore 64, 128, 8000 series etc, and larger computers.
Very comprehensive but easy to use.

Available on 21 days approval.
Also contract programming.

E A SOFTWARE
Dept YC1, 62 High Street,
Evesham, Worcs WR11 4HG.
Telephone: 0386 49339.

CBM 64/128

Title	RRP	OUR
Iridis Alpha	8.95	6.45
Ghosts & Goblins	9.95	7.20
Green Beret	8.95	6.45
Alleykat	8.95	6.45
Parallax	8.95	6.45
Tau Ceti	9.95	7.20
Infiltrator	9.95	7.20
Leaderboard	9.95	7.20
Knight Games	9.95	7.20
Trap	9.95	7.20
Druid	9.95	7.20
Arac	9.95	7.20

All prices include P&P in the U.K.
Payments with order by cheque or postal order to:
SOFTWARE MAILBAG, Wharfedale,
Oakham, Rutland, LE15 6QZ.

Genealogy Program

for the 64 & 128 "FAMILY TREE" will produce Pedigree Charts, Family Group Records, Individual Files, Indexes, Searches of Ancestors. LDS version available.
£32.95 including air mail service.

GENEALOGY SOFTWARE
1059 Camelot Crescent, Sarnia,
Ontario N7S 3L4, Canada.

COMMODORE REPAIRS

Commodore repairs by Commodore approved engineers. Repair prices:
Vic 20 modulator £8.05, Vic 20 £15.00,
CBM 64 from £20.00, C2N from £9.00, 1541 from £20.00, C64 psu £13.50, Spectrum £16.50, Dragon £32.00, Electrons, Atari.
For more information SAE or telephone:
G.C. BUNCE & SON,
36 Burlington Road, Burnham,
Bucks SL1 7BQ.
Tel: (06286) 61696.
9am-6pm Mon-Fri.

A.B. COMPUTERS & ELECTRONICS LTD

Cheap repairs for C16's, 64's, 128 and 128 D - From £12.00. (Also BBC, Amstrad, Atari, Spectrum).
173 THORNBURY ROAD, OSTERLEY,
ISLEWORTH, MIDDLESEX TW7 4QG.
Tel: 01-568-7149
Telex: 8950511 ONE ONE G.
Ref: AB COMP.

Oasis - For all genuine Commodore Spares, and computer repairs. 906114-01 £12.20. Tel: 0980-24599.

SOFTWARE

Animal Records

maintained with "PEDIGREE" for the 64 & 128. Produces Litter, Awards, Breeding, Show, and individual records, and Pedigree Charts. £44.95 including air mail service.

GENEALOGY SOFTWARE
1059 Camelot Crescent, Sarnia,
Ontario N7S 3L4, Canada.

DO YOU OWN A HOME MICRO? Do you want something more than the usual boring game? This is most certainly for you. Don't just play at life, become part of it by starting your own home based business. Full or part time. For FREE details s.a.e. to: Mr. G. McGovern (YC4) 97, Pilton Place, King and Queen Street, Walworth, London SE17 1DP.

The 1st choice EXPRESS COMMODORE REPAIRS!

WHY PAY HIGH 'FIXED' PRICES?
Commodore repairs between £14 and £25
FOR PROFESSIONALISM "Of all the repair companies 'Sinclair User' spoke to, MANCOMP seemed the MOST PROFESSIONAL when it came to advice and a helpful attitude" AUG 85

COMMODORE CHIPS	
906114	£23.00
6510	£23.00
6526	£23.00

(includes VAT and P&P)
WHY DELAY - OUR ESTIMATES ARE FREE AND WITHOUT OBLIGATION. IF YOU DO NOT LIKE OUR ESTIMATE WE WILL RETURN THE COMPUTER AND REFUND THE POSTAGE INCURRED!

MANCOMP LTD
(Dept YC5)
Printworks Lane, Levenshulme,
Manchester M19 3JP
OPEN MON - SAT 9am to 7pm
061 224 1888/9888

FAST COMPUTER REPAIR CENTRE - LONDON

* BBC Micro, Commodore, Spectrum
* Amstrad, Others
* We sell spare parts
* Used Micro Bought and Sold
* Eprom Programming Service
PHONE 01-863 7166
PROMPT ELECTRONICS
Unit 4, 15 Springfield Road,
Harrow, Middx, HA4 1QF
Entrance in Amersham Road

RING 01-437 0699 FOR DETAILS OF OUR SERIES DISCOUNTS.

C64, C16/+4 Auto-exec. Auto-runs any basic program from disk. £6.95. Tensal Technology, 15 Penrice Close, W.S.M. Avon BS22 9AH.

WARNING NOTICE

Advertisements placed in this magazine are to be in strict compliance with our standard conditions (copies of which conditions are available on request) and on the clear understanding that the advertiser warrants that his advertisement(s) does not infringe any copyright or condition of sale of any interested party in the advertised product.

Further, the advertiser indemnifies the proprietors of this magazine in respect of costs, damages, or any other claims brought against them as a result of legal action arising from the publication of the advertisement.

Any breach of these terms or the said conditions may result in prosecution of the advertiser by the proprietors.

HARDWARE

★ TAPE BACK-UP BOARDS FOR CBM-64/128 VIC-20 ★

Connect a second CBM type cassette deck to your computer with our BACK-UP BOARD Mk.1 and you can easily make a back-up copy as you load your original program. Works for all types of fast loaders etc. £9.50 inc P&P. Thousands already sold.

The BACK-UP BOARD Mk.2 can be used two ways. Switched to 'NORMAL' it operates as a Mk.1. Switched to 'GENERATE' 64/128 owners can use our special transfer software to regenerate a copy of a program on the second deck as it loads from the first. This method can produce a better quality copy than the original. Mk.2 & software £14.50 inc P&P. Now outselling our very popular Mk.1. Return your Mk.1 to be modified to Mk.2 for £4.50 inc software & P&P. AZIMUTH HEAD ALIGNMENT TAPE by INTERCEPTER for '64'. Use this test tape with your '64' to adjust the heads of your decks to make a perfectly matched pair. Full instructions and screwdriver supplied. £6.50 inc P&P.

ROM SWITCH/RESET BOARD. Fitted in the expansion port of your '64' you can reset ALL programs that a standard reset switch can't. A socket for a 2764 8K eeprom is also included. Full instructions supplied. £8.95 inc P&P.

ALL PRODUCTS GUARANTEED FOR 12 MONTHS.

Send your cheque/P.O. or stamp for details to: TURBOTRONIC, 46, Ripon Street, Parkinson Lane, HALIFAX, West Yorkshire. HX1 3UG. Tel. (0422) 52020

(Overseas customers inside Europe add 50p outside Europe add £1.50)

PRINTERS

YOUR PERSONAL CENTRONICS PRINTER

UNBEATABLE FROM £94 OPTION TRACTOR plus vat and £8 p+p

- FAST 50/100cps FAST
- DRAFT MATRIX PRINT
- NEAR LETTER QUALITY
- SUBSCRIPT SUPERCRIPT
- CONDENSE EMPHASISE
- 96 CHAR+48 EURO+16 MATHS
- EPSON/IBM PC GRAPHICS

128 Station Rd
Glenfield
Leicester
LE3 8BH

TEL (0533) 313531

ROCK HALL

SPECIAL OFFER

A.B. COMPUTERS & ELECTRONICS LTD

Tel: 01-568-7149
Telex: 8950511 ONE ONE G.
Ref: AB COMP.

AMIGA SYSTEMS 1 and 2

PLUS £250 WORTH FREE SOFTWARE - OF YOUR CHOICE!!!

64, 128, 128D Software and parts, printers monitors and disc drives ALL AVAILABLE AT DISCOUNT PRICES!!!

173 THORNBURY ROAD, OSTERLEY, ISLEWORTH, MIDDLESEX TW7 4QG.

DISKS

TOP QUALITY 5 1/4" FLOPPY DISKS

	10-99	100+
SS/SD	50p	40p
SS/DD	60p	50p
DS/DD	70p	60p
DS/OD	80p	70p

PRICES INCLUDE ENVELOPE, LABELS, AND W.P. TABS.

PLASTIC LIBRARY CASES £1.50

THESE PRICES INCLUDE VAT AND P&P

3 1/2" DISKS SS/DD £22.50 per 10 DS/DD £28.75 per 10

(Inclusive of plastic library case)

★ MONEY BACK IF NOT SATISFIED ★ SEND CHEQUE TO:-

(DEPT YC) LONGWORTH LTD 31 BRIDGE ST, NEWPORT, GWENT. NP9 4BH

TEL. (0633) 52538

FREE DISK - when you request our amazing disk prices, Nebulae (MA), Freepost, Carrickfergus, Co. Antrim, BT38 7BR.

FOR HIRE

HIRE

STAFFS COMPUTER LIBRARY CBM 64 OWNERS

HIRE

Join the friendly Library. We give you what you want. If a title is not on our list then we will get it, if it's still available. (Games only)

- All the latest Titles
- Full 7 Days Hire
- Low Hire Cost. From 75p
- Up to 4 Games per week
- All games original
- Lots of American Titles
- Low Hard and Software prices
- Membership ONLY £5.00

Free m/c Monitor on joining

Send your cheques/postal orders payable to:

STAFF COMPUTERS

The Newlands, Greensome Lane, Stafford

CLUBS

COMPUTER ENTHUSIASTS!!

Would you like to be part of a nationwide - help and be helped - society of enthusiasts with all abilities, machines, interests, (including hardware) catered for? SAE National Computer Club, 212 Dudley Hill Rd, Bradford, BD2 3DF.

VIC-20/CBM-64 SOFTWARE HIRE

Free Membership. Hundreds of Titles to choose from. Send S.A.E. for your Free Hire Kit:

VSH (YM), PO BOX 65, NOTTINGHAM NG1

SERVICES

STOP PLAYING GAMES

Use your computer to make money. Turn your hobby into a home-based income. Full and part time opportunities to cash in on this tremendous market. High earnings easily possible. Open to any amateur micro user and gamer. Write for free details.

Westlink Promotions (CG)
108 George Street
Edinburgh EH2 4LH.

RE-USE YOUR OLD PRINTER RIBBONS!

We will re-ink your old fabric ribbon cassette far more cheaply than the price of a new one. Send your dry fabric ribbon (stating printer make & model) with £2 and we'll re-ink it & quote for future re-inkings. ALADDINK, (Dept COM), 4 Hurkur Crescent, Eyemouth, Berwickshire, TD14 5AP. Phone 08907 50965.

SW GAMES

JOINT ADVENTURE OFFERS
LOVETOY - GODDESS
CBM 64/128 - Only £3.00
from Stargate, P.O. Box 1520, Dublin
YOU PAY AFTER DELIVERY!

Our next copy deadlines are:
March Issue
2nd January
April Issue
30th January

TERMS

CLASSIFIED ADVERTISING TERMS & CONDITIONS

Our terms for new advertisers (semi-display and lineage) are strictly pro-forma payments until satisfactory reference can be taken up (excluding recognised advertising agencies). Cheques and P.O.'s should be crossed and made payable to ARGUS SPECIALIST PUBLICATIONS LTD., and sent together with the advertisement to:

"The Classified Dept L/H,
No. 1 Golden Square,
London W1R 3AB.

There are no reimbursements for cancellations. Advertisements arriving too late for a particular issue will be inserted in the following issue unless accompanied by instructions to the contrary.

All advertising sales are subject to Government Regulations concerning VAT. Advertisers are responsible for complying with the various legal requirements in force eg: The Trade Descriptions Act, sex discrimination act & the business advertisements (disclosure) order 1977. Full Terms & Conditions of Advertising available on request.

**FOR FAST & EFFECTIVE ADVERTISING
RING 01-437 0699 AND BE SEEN
BY OVER 39,000 READERS.**

B

A

E

A

K

Caption Competition

A crispy fiver for the person who creates the funniest comment from Brian Jack's dad. He's the one who's being flung about in a very undignified fashion. Send your entry to: Brian Jacks Caption Competition, *Your Commodore*, 1 Golden Square, London W1R 3AB. Closing date: 31 January 1987.

C16 Sound Sampler

It has come to our attention that a number of you are having problems running the C16 Sound Sampler printed in our November 1986 issue.

Two problems have come to light, the first is that people don't understand how the programs work, the other is that it doesn't seem to work on all machines.

If you make the changes below and follow the instructions then you should have no problems using the program.

- 1) LOAD and RUN RELOCATE.
- 2) LOAD SAMPLER PT1 and RUN it.
- 3) When finished, this will SAVE a new program with the name 'SAMPLER' to disk or tape.
- 4) When this is finished turn the machine off and on and then LOAD SAMPLER PT2 and RUN it.
- 5) This will then create a file called SCRIN on disk or tape.
- 6) Turn your machine off and on. Now LOAD SAMPLER and RUN it, this will then LOAD SCRIN and the program will work.

I hope that this solves all of your problems.

SAMPLER PT2

```
1380 L=L+5:AD=AD+8:IFL=1425THEN1390
1400 DATA9,01,A2,00,A0,01,20,BA,02C7
1405 DATAFF,A9,04,A2,24,A0,06,20,033B
1410 DATABD,FF,A9,00,85,DB,A9,08,0473
1415 DATA85,D9,A2,FF,A0,0F,A9,DB,052F
1420 DATA20,DB,FF,60,53,43,52,4E,038D
```


Winners

There were 25 winners in our Nexus Competition. The top prizewinner is L.M. Vincent from Hildenborough in Kent who will receive a video digitiser and a copy of the Nexus game. The 24 runners up will each receive a copy of the game. Their names are: Andrew Cobb, Yardley; David Ferguson, Clydebank; Verdun Wyn, Gosport; Shane Parris, Abergavenny; T.J. Williams, Southsea; S.R. Biggs, Huntingdon; D. Lockie, Aldershot; John Consadine, Ferriby; Nigel Barker, West Croydon; P. Smith, Sheffield; Adam Wright, Thorpeland; Jonathan Andrews, Newark; Joseph Mahler, London; Nigel Rawlins, Orpington; Greg McNelly, Taunton; R. Ward, Deptford; Brian Carlson, Amstelveen, Netherlands; Tony Moore, Maidenhead; Fergus Pirie,.

1. You move from corridor to reception.
2. De-code guard to corridor.
3. Secretariat guard to de-code room.
4. You to secretariat.
5. Transmission guard to reception.
6. Encryption guard to transmission room.
7. You to encryption room.
8. Secretariat guard to secretariat room.
9. De-code guard to de-code room.
10. Transmission guard to corridor.
11. Encryption guard to reception.
12. You to transmission room.

Editor: Stuart Cooke
 Assistant Editor: Marie Curry
 Editorial Assistant: Stuart Kirkham
 Advertising: Peter Chandler, Jonathan McGarry
 Advertisement Copy Control: Laura Champion
 Origination: Ebony Typesetting
 Design: Argus Design

Your Commodore incorporating Your 64 is a monthly magazine appearing on the first Friday of each month.

Argus Specialist Publications Limited Editorial & Advertisement Office, Your Commodore, No 1 Golden Square, London W1R 3AB. Telephone: 01-437 0626 Telex: 8811896.

Subscription rates upon application to Your Commodore Subscriptions Department, Infonet Ltd, Times House, 179 The Marlowes, Hemel Hempstead, Herts. HP1 1BB.

ISSN 0269-8277

MEMBER OF THE AUDIT BUREAU OF CIRCULATIONS

The contents of this publication including all articles, designs, plans, drawings and programs and all copyright and other intellectual property rights therein belong to Argus Specialist Publications Limited. All rights conferred by the Law of Copyright and other intellectual property rights and by virtue of international copyright conventions are specifically reserved to Argus Specialist Publications Limited and any reproduction requires the prior written consent of the Company. ©1987 Distribution by: Argus Press Sales & Distribution Ltd. 12-18 Paul Street, London EC2A 4JS. Printed by: Alabaster Passmore & Sons Ltd, Tovil, Maidstone, Kent.

2SPORTS 4ALL

C16/PLUS 4

Thai Boxing
European Cup
Canoe Race
Speed Boat Grand Prix

CBM 64/128

Ice Hockey
Burning Rubber
Golf
Water Sports

Cass £7.95
Disc £9.95

CBM 64/128
uses 40 Column Mode on 128

Rhythm KING

HI-HAT
CYMBAL
COWBELL
HANDCLAP
LO TOM
HI TOM
SNARE
BASS DRUM

MIKE
Young

programmable
digital drum machine

PRO SYSTEM

(includes software and cartridge)

- *8 digitally recorded drum sounds in each kit
- *2 kits supplied, additional kits available
- *Songs and patterns can be saved and reloaded
- *Keyboard or joystick operation
- *Polyphonic
- *Simple to use, no musical knowledge required
- *Up to 64 patterns and 16 songs in memory
- *Real-time or step-time recording
- *Powerful pattern editor
- *RHYTHM KING software is easy to learn, easy to use

AVAILABLE NOW !

£39.95

CBM 64/128 - disk or tape

SUPERSOFT

Winchester House Canning Road
Wealdstone Harrow HA3 7SJ
01 861 1166