

MONTHLY

An Amiga Specialist Publication

APRIL 1988 £1.50

FOR ALL SINCLAIR USERS

NEW

The 128:
is it worth supporting?

Five 128's to be won

QL Superbasic series plus
prize software

£1000 in prizes — Test
the Turbo Esprit

Graphics — in depth reviews
Art Studio Mouse Wars

*The only cover up
you'll find in the
new ZX*

Games for the 128

Rocky Horror Sweeney Knight Time Technician Ted

Crack the Formula — Win a Saga keyboard

MONTHLY

Networks 40

Spring 40

Programs 40

Editor: Bryan Bates
 Assistant Editor: Carl Joseph
 Consultant Editor: Ray Brier
 Advertising Manager: Mike Rogers
 and John W. Barry
 Design: Angus Design
 ASP Advertising and Editorial
 No. 1 Woburn Square, London W1B 2AL
 01-437-0630

REGULARS

News	
Special launch for 128	3
Hardware	
A new printer from Citrus	10
Mouse Wars: AMX's Navigator	14
Coverlines	
Your computing problems solved	14
Creative	
Storing controversy from the letters file	46

SOFTWARE REVIEWS

Spectrum	
First 128 games plus Mole, Blade Runner, Skelix, the Cors, Turbo Test	3
GL	
Classic adventures, GL Power and new utilities	14
Mindplay	
A relative from the adventure's dungeon	14

COMPETITIONS

The Flying Formula: Saga keyboards for all does	36
The Great 128 Keyboard Hunt	50
Cartoon Time	57
Experience the Turbo Sprint	63
GL Point and Screenshot up for grabs	65

PROGRAMMING PROJECTS

Can't Shoot em up using Light Screen Designer	63
	74

FEATURES

Son of Record	19
Communications: Getting 'on line'	26
Iron Graphics	22
Programming the 128	34
Lower Basic and now the Compiler	39
GL Superbasic: New series	42
Quintessential: Five points of the Art Studio	64
Across the Pond: Sinclair in America	79
The 81 Page: Exclusively for ZX 81 users	89
Animator: Soltech's new graphics package	88
Random Memory: Hints on that old programming	93

THE WAY OF THE TIGER

Cassette
£9.95

Enter the world of a samurai, a tiger waiting to devour him and a deadly forest. In the heart of the jungle, you'll find a hidden world of secrets and a deadly challenge of the sword.

Be calm and stay close to the sword. Use your sword and your mind to survive. You'll find a hidden world of secrets and a deadly challenge of the sword.

Experience the incredible effects of this amazing game. It's a masterpiece of technique, it's a masterpiece of art. It's a masterpiece of the art of the samurai.

And when you play it, you'll find a hidden world of secrets and a deadly challenge of the sword. It's a masterpiece of technique, it's a masterpiece of art. It's a masterpiece of the art of the samurai.

Available on Spectrum, Amstrad CBN 64, Atari

Disc
£14.95

Despite the chaos that had been wailing outside London's Harcourt Hotel it seemed that the attendance was down compared with previous years. I don't remember Monitors where it wasn't possible to see some stands because of the crowds around them, but this time the only stand that was actually pulled in the crowd was Cinesoft's where they were demonstrating the Spectrum.

Hardware manufacturers were well represented with Data, Technology Research, Logo and others paying their tolls. Companies were showing off their Spectrum ranges to the best lines (see the review elsewhere in this issue).

David's Boutique were making a number of special low-cost offers on both hardware and software. With the £6,000 Spectrum II loaded down to £299.95 and £177.50 business was brisk.

Software were displaying their latest wares. Games that were in demand as well as titles of the month and the few Spectrum Software were showing a demo of Monitors II this looked impressive, with vector graphics which are produced more solid looking than the original line graphics used in games such as Asterix and 1919. We just have to wait until it is finished to see if it is as good as it looks.

ISI software was more to evidence their on previous sessions, though standards had very greatly bettered the Spectrum's. In-house graphics printing packages that are available and its much less impressive private games.

At the last couple of bits there has been noticeable improvement in people wanting to see something different from the usual, and on this occasion the disappointment of the non-appearance of the Spectrum 128 was quite apparent. The relative lack of activity here (though has edge it difficult to maintain, the enthusiasm that has always marked Monitors in the past) was in writing this, the arrival of the 128 is imminent so perhaps the 128 Monitors will have a bit more of the old spirit.

Intocom for 128?

Along with the news that Activision have acquired American software company Intocom comes the possibility that Intocom may be considering the possibility of converting some of Intocom's games onto the 128.

Intocom's games have all got excellent reputations, but have often been too complex to really convert for a 128 machine.

Activision's Andrew Wright told us that nothing is definite yet but that they are thinking about converting the games to a variety of machines, as Spectrum 128 owners may one day experience the Intocom look and feel. Intocom's Duke and other Intocom classics.

Advanced S and S

When FS profile touched second-order theory it received some of its best reviews, but now they're plotting to make an improved version called Advanced Swords and Sorcery. This will contain improved graphics and gameplay. It

second-order level and standard map, an Advanced Player's Guide, Guide to Monitors, Book of Objects and some other bits for players that were added on tape, all for £14.95.

AMS is due at the end of March, but details of the second-order map upgrade for £4.95 by mail order — from the FS on 0200 90706 for details.

Don't have gone into the hardware business and will be marketing a monitor produced by French company Sanyo. Almost all Inticom machines the monitor can display your monitor's sound output and can expand the game screen so that it occupies the whole of the monitor without the usual border area being visible. The Inticom monitor should be available in March, costing under £200 according to Don't (see that issue £249-257).

Incentive's adventures

Incentive Software's Graphic Adventure Creator has received some reviews in the American version, and now Incentive are working on a conversion for the Spectrum. Due for release on 15 May the GAC will incorporate full sentence input, text comparison, a realistic graphics designed, looks like The Wolf has competition at last. Speaking of which...

Starstrike II

Starstrike Software are due to follow up their previous Monitors with the

improvement named Starstrike II. A theme of the game was an area of the moon (Monitors) and looked very promising. It's an 8-bit style space shoot 'em up but the graphics are shaded and appeared to be more carefully considered than in the normal crop of space shooters. We don't have a release date yet, but the clips on the Starstrike stand were very good. See month (that was a month ago).

Spectrum Games Top Ten

1. Magic	Monitors
2. Yes As King Is	Imagine
3. Crusaders	Udo
4. Bombs	Orion
5. Computer Wars 18 Volume 2	Space Jelly
6. Galaxy Transporter's Super Test	Orion
7. Winter Games	US Gold
8. Mike	Imagine
9. Solitaire	David
10. Hyperports	Imagine

(Chart supplied by W. H. Smith)

Page Three

Learning about such new things with the news that Max Headroom is now being made into a TV series. And later, perhaps, even a film. (That's a film program currently due for mid-March release at £18.95 for the Spectrum version.)

As well as enjoying some of the art-digital pictures, Max head-dips down to have developed complex artificial intelligence to produce a really challenging game. Not only that, but he's got to the end of this item without making a single whippersnapper joke!

PSSed again

Yesterday, I2 from PUS arrived (but his title is far misnamed in this issue), but it's available now and priced at £17.95 if you want to rush out and buy it. Or you can wait to see it in our review this month.

Timex TV

Timex Research have made a deal with Times which allows Times to handle the retail price-marketing of Timex's first screen TV. According to Timex, their manufacturing experience now makes possible a set in price from £19.95 to £19.95, and Timex will be working on developing QWERTY models for export.

Software Turkies

A few software turkeys across Gilbert's Vegetation. The first of Gilbert's series of games based on the world's worst films is on its way. Attack of the Killer Tomatoes and its hero, Wang Ribselt, are due to arrive in late March, priced at £9.95.

If you want to save the software supply of tomato paste, then this could be just the game for you.

Global adventures

Global Software have announced the release of one of the first adventure simulation tapes. Squared Adventures will contain Out of the Shadows by Micor Computing, the greatest Dungeons and Dragons type game that got such a rough deal from distributors and which deserved a wider audience than it got. Otherwise, by Pegasus Software, author of Lord of the Rings, also The Hunt and The Nine Men, two adventures from lesser known authors (but which Global claims to have retained full rights).

Squared Adventures should be available in early March for £17.95, and they will be worth the price for Out of the Shadows alone.

Comms down

Telelink Marketing has cut the price of its full communications package by £60. The three modules, G Connect, G Mail and G Mail is now available as a package priced £115 plus VAT, though it is still possible

to buy the three items separately.

These modules were previously released in a second £90, and interested tel. users can contact Telelink on 0644 54431.

Gilsoft strike back

Gilsoft, creator of the Gull and Blunder programs, is currently working on the Gullulator for the Spectrum 128. As the name implies, it is a tool for people who combine the use of all three modules. Gullulator should be available towards the end of March for around £15.

In the meantime, for bundle 485 owners Gilbert are providing a bundled Gullulator Double Pack for just £32.95 (a saving of about £7 compared to the cost of buying the two separately).

Way of the Tiger

Grandia Graphics are able to launch the first in a series of games based on the highly popular 'Way of the Tiger' series of role playing adventure books. The series follows the adventures of Jangar the new knight as he battles against evil, and the first game from Grandia will follow Jangar as he begins to become a master of the martial arts.

The game is in three separate parts which Grandia say are of complete games in themselves, and deal with the skills of unarmed combat, pole fighting and elemental sword fighting — all this for just £39.95. The review copy turned up just in time to miss our last deadline, so you'll just have to come back next month for the review.

Another Mouse

After the original office Spectrums and 486 mouse came, Roddy Yates have announced that they too will be producing one for the Spectrum. Or rather two, there will be two versions of the one, the 486mouse and 480mouse, with the latter being more for professional use than

will also be two interface available, one which will enable the mouse to be used with joystick driven software, and another which will incorporate a customised interface into the software in conjunction with Yates' own programmable keypad.

The mice will be priced at £24.95, the joystick interface at £14.95, and the Professional interface at £24.95.

Lead on

With the launch of the Spectrum 128, Grandia also revealed that 'new philosophy' is central to the way Grandia and company' in plain English this means giving the buyer what they want' and Grandia seems to be no doubt that in producing the 128 they are superior games machine with a £199.95 price tag that the doing just that.

Grandia say looking the best that the games machine will continue and to justify their strategy they produced market research figures which showed that in the past two years the percentage of home computers used predominantly by gamers has risen from 40 per cent to 62 per cent.

St. Clair said that 'Grandia Research' are dedicated to the Spectrums in the long term and we believe that by using technical leaps we can keep it in the dominant position it now holds.

'We have taken a big step by introducing better sound and a better phone and want to emphasise compatibility in the 128 will run off the old software.'

As to the future, St. Clair was direct to reveal some details of the 486mouse portable computer that is scheduled to 'hit the year'.

'We alone have the technology to produce a light weight computer that will run off batteries with a display that will work in any light conditions.'

Adding that the new computer system would be based on the Sinclair 100 screen technology he said, 'The 486mouse will not be a compromise and it will be competitively priced and speed of the world market.'

The Spectrum 128 — The Inside Story

Processor — 286A running at 10MHz
RAM — 128Kbytes (256Kbytes optional)
ROM — 256Kbytes (512Kbytes optional)

Ports
At Spectrum 128: Stereo TV out, per game sound and expansion bus.

Added plus
EGC/MIDI-Out (port software driver)
RGB-Composite video colour output
Keyboard Interface (software driver)

Added features

480 50Hz video giving three channels sound via TV eight channels via MIDI
New 16-bit RGB hardware colours
RAM expanded to 128K pages
Enhanced TV picture quality and capability to connect to RGB-Composite video colour monitors.

Software

Included menu driven colour font loader tape volume loader and screen editor TV tuning letter and screen dimensions
RAM disc file system access by basic
Spectrum 48 mouse
Spectrum Key converted to multiple key entry

128 and 48

Although it seems as standard with the Spectrum 128 the 48mouse keypad will be sold separately at a price of £19.95.

The keypad has 18 numeric and arrow keys and gives extra support for the built in calculator when using the BASIC Programming on your preferences. It can also act as a photo, later or give minor control during games.

Graphics, Mouse ...

The 48mouse keypad has not only been developed for play on the 128 there are also numerous utilities, graphics packages and menu software as the keypad.

At 100g it is the most compact (weighs 100g (main, pointer) into new class at good quality with the 128 100 in the development stage. At 100g it is the smallest will cost £19.95.

Meanwhile Mouse can peak into new class at good quality with the 128 100 in the development stage. At 100g it is the smallest will cost £19.95.

Not on the Path of Tawad 2. Tawad have announced they will be producing a custom 128 which they say will have 64 channels per line entry and will be 128 channels per line but entry.

Autographics from Grandia graphics (the 488 version is enhanced the 128 is to be enhanced for use with the Spectrum 128 the 128 version will have facilities such as: Spelling list only, the screen scrolling menu of the screen and moving them around keeping the picture horizontally in vertically screen oriented and other features not available on the original 488 version.

Icon Graphics 128 is due to release in March and will cost £9.95.

War On Want

The charity computer game — War On Want — was made by Blue Torch for the C64. It is now due to be released on 1st April and the company have been involved.

The game will be for PCs and profits going to War On Want and will include Spectrum Chess II, Reels, Whodunnit, and other games. Grandia's Reels, Whodunnit, and other games. Grandia's Reels, Whodunnit, and other games. Grandia's Reels, Whodunnit, and other games.

All profits from the game will go directly to the charity.

Technician Ted Mega Mix Hawson £7.95

Hawson's everyday story of life as a silicon chip factory has been reworked for the T16 to take full advantage of the sound chip and included memory.

The Mega Mix contains 160 screens, keeps the funniest of the original and even plays throughout beginning with a hilarious waltz to good-bye.

The tedious screen and moving onto it, making much to get you in the mood for Ted's quest to complete his daily tasks.

With varying music selections, the gameplay is different so that Technician Ted in the T16 version can be considered almost as a new game rather than just a reworking and improvement of the old program. Technician Ted, realised by Arthur Gals, featuring female and vocally pleasing lyrics, aims to persuade a new wave of converts to stick on to the addictive game's logic.

Robin of the Wood Odin £9.95

"Can you help Robin in his quest to find the silver bow?" asks a voice issuing from the Spectrum. Speech on the Spectrum T16 is impressive enough but Odin has gone on to add a number of still touches to Robin of the Wood that make it a pure pleasure to play.

A jaunty medieval tune plays throughout the game, only interrupted when you have killed one of the Sheriff's men.

With your lucky staff, four sword in a quick burst of the traditional Robin-ditty (usually accompanied with piano, embedded and twanging two trees before the theme music smoothly takes over again).

Another page feature is revealed when Robin is being given a hard time by the Sheriff's men. "Give me a chance," he pleads as another arrow hits him.

With its superior graphics, superb animation and sound effects Robin of the Wood shows that Odin has drawn the best talents in using the potential of the T16.

Three Weeks in Paradise

Three Weeks in Paradise Mikro Gen £10.95

Wally's jungle quest to rescue Wingo and Rebeck from the cannibals has been expanded for the T16 to incorporate some new sequences, improve graphics and music.

The graphics themselves are impressive with dark, lush dense screen more crowded

with features and details than the last. There do, however, appear to be problems with colour fidelity on our copy. The responsibility for sound has been used to produce a rather weak theme tune which although apt for the game setting will not exactly set the pulse racing.

Despite the cutbacks Three Weeks in Paradise is an easy state enough. Wally's adventures and contains enough problems to keep you intent on saving Rebeck and Rebeck's soul. Following the cannibals' main course.

Robin of the Wood

Three Weeks in Paradise

Nodes of Yesod

Nodes of Yesod

Nodes of Yesod Odin £9.95

The main difference between the old and the new version of Nodes is not the size of the game but the excellent speech synthesis that has been made possible by the 104-line sound chip the game brings with it. Welcome to the Nodes of Yesod from the Odin Computer Graphics team — speech as good as you heard on any home computer.

The game itself is the same as the original version in which you must help George Foster regain his lost voice. The right key will allow him to enter a room, perhaps the most curious feature being a great moonlight which is sending out signals to potential alien invaders. But now in addition to the excellent soundtrack and music of master sounder Luca Caverio, the game boasts a distinctive voice and music in Swedish, as well as the conventional cut or speech synthesis such as 'Your energy is running low' or 'Duck when you see that is bright'.

Like Sweets World this was an excellent and addictive game when released to the UK Spectrum and the addition of speech has only improved it. And you, it would have been good to see some of the fantasy used to expand the number of playing objects, which as far as I can tell remains the same.

Sweets World Gargoyle Games £9.95

The original version of Sweets World would probably have gotten a 2.5 if not a 3 if they had waited at the time the game was released, so the 104-line sound chip will be a good welcome to you.

The basic plot of the game remains the same: the main guide Sweets World around the room plan of a castle inhabited by all sorts of strange creatures, ghosts and dragons. The main guide Sweets World around the room plan of a castle inhabited by all sorts of strange creatures, ghosts and dragons. The main guide Sweets World around the room plan of a castle inhabited by all sorts of strange creatures, ghosts and dragons.

The main plot of the game has been improved, so that instead of playing in places like the same old same old, you can now see to the main plot of the game. The main plot of the game has been improved, so that instead of playing in places like the same old same old, you can now see to the main plot of the game.

THE MONSTER RATINGS

MAX HEADROOM

What
I
want
to
know is...

A wallet for
the Commodore 42.
Spectrum and
Amstrad. It's a
one-time purchase.
Install, no
of charge.

... why
would
anyone
play
anything
else?

QUICKSTVA

The Most Powerful
Game in the Universe

Executive Ltd.,
Library House,
600 Queen Street,
London W1R 7TH

01-439 0000

© 1990 Visual Programming Ltd.

BLADE RUNNER

Blade Runner CRL £14.95

When I grow up I want to be Harrison Ford. But in the mean time I'll get happy to pass the time playing the part of Rick Deckard (Harrison Ford in the film) in the computer game Blade Runner.

Yet another licensing deal goes into this game, but it's not the game of the film or the book. Indeed this is the game of the soundtracks of the film of Blade Runner. I imagine that the film rights were more than CRL could afford, so they got the soundtrack rights instead. Not that it seems to have made much difference because the game looks just as if it were based on the film and only a few names have been changed.

You are cast in the role of a bounty hunter who sets out to eliminate a group of 24 replicants. These are super-human artificial beings created by genetic engineering as a form of slave labour for work on other planets. But there is one exception to this rule: Deckard, who created them. It's up to you to stop them.

Indeed this is the game of the soundtracks you have to sit and listen to a chunk of music before the game starts. This wouldn't be so bad on the film itself, but a direct sound clip out of the original 442

Spectrum (belonging to its double 800) got more than a few seconds to a full set of waves of tone (though CRL don't seem to have any plans for a 128 version with added sound).

The first part of the game shows you a plan of one corner of the city and the location of any replicants in the various lanes. Locations of the replicants are in a map of the whole city, details of your earnings and messages from police HQ.

The main problem on the first screen is deciding which replicant to go after. The locations of the replicants are marked with circle symbols and you have to track the replicants before they get to their, but if there's more than one replicant in a sector and they're all going after different targets then you're going to have to make some quick decisions.

Once you've located a replicant the screen changes to a view of the city streets. You can move close to street level and you have to get out and chase those like replicant in a sequence which is a direct copy of one of the chase scenes from the film.

The graphics in this part of the game are very good, being similar in style to the standard graphics on CRL's new C64. The bounty hunter jumps out of his car and you then have to get him to run along the corridor street in pursuit of a replicant. The door and pedestrian walls across the screen from right to left and Deckard can also move across the width of the pavement in order to avoid colliding with pedestrians. It's a bit of a challenge, since they seem to run at exactly the same speed as your man Deckard, so the only way to kill them is to get lined up directly behind them and shoot.

There are six types of replicant, each type differing from the last and having to pursue in very fast and dodgy in each set of the street scene.

If you jump into a pedestrian you'll both get shocked and lose valuable time. You also lose the replicant to get away. If that happens it's back to the first screen and you'll have to track your target down again.

Like the film Blade Runner, the game is visually quite stark and there are some nice touches such as the heavy rain, which has the bounty hunter wear a raincoat and walk in a raincoat. Perhaps it's a little bit of a pity that the game doesn't have any music, as the film does. But the game is a very good one, and I think that Blade Runner is one of the best.

hasn't happened while I've been playing and/or only one quarter screen at a time (as in the original game). And, well, sometimes I take quite a while for Jason to reveal himself; you can be faced with long periods of wandering from screen to screen only to die suddenly when Jason cuts off your head.

The graphics are very good — very little else was ever able to work through what he became involved in, until making him seem almost perfect but it couldn't help them to overcome some reason.

This game has attracted a lot of attention due to the cut scenes that the characters have created. I just hope that they haven't led anyone to go out and buy it.

Gerry the Garm Firebird \$7.95

This may be one of the most interesting games I've ever played. My initial reaction to the packaging was favorable as the instructions, cover art, and large glossy sheet in the box were all making a great first impression.

It was only when I started to play the game that I discovered that the instructions, glossy though they may be, were no use whatsoever in helping me play what was going on.

What I would learn from this was that Gerry is a lot of games in the game, and as a result it is to prove himself as a unique title. It is a very good game and to have

it, however, this is a game to play on a Garm (programmable) from the range into different parts of the 1000, doing the game in a way.

I was for the problem — I couldn't wait out just what it was that was supposed to be doing. The fact that the game requires you to read while you're playing and to be able to read the instructions, I was sure that the game was a lot of games in the game, and as a result it is to prove himself as a unique title. It is a very good game and to have

it, however, this is a game to play on a Garm (programmable) from the range into different parts of the 1000, doing the game in a way.

and, indeed, the game is a very good one. It is a game to play on a Garm (programmable) from the range into different parts of the 1000, doing the game in a way.

I was for the problem — I couldn't wait out just what it was that was supposed to be doing. The fact that the game requires you to read while you're playing and to be able to read the instructions, I was sure that the game was a lot of games in the game, and as a result it is to prove himself as a unique title. It is a very good game and to have

it, however, this is a game to play on a Garm (programmable) from the range into different parts of the 1000, doing the game in a way.

Crown Wars, Quarter Deck captures a tank of action

Devil's Crown Madtronic \$4.99

There's a game by the name Devil's Crown, released by Atari, and it's a very good one. It's a game that's a lot of games in the game, and as a result it is to prove himself as a unique title. It is a very good game and to have

it, however, this is a game to play on a Garm (programmable) from the range into different parts of the 1000, doing the game in a way.

The game is a very good one. It's a game that's a lot of games in the game, and as a result it is to prove himself as a unique title. It is a very good game and to have

it, however, this is a game to play on a Garm (programmable) from the range into different parts of the 1000, doing the game in a way.

It was for the problem — I couldn't wait out just what it was that was supposed to be doing. The fact that the game requires you to read while you're playing and to be able to read the instructions, I was sure that the game was a lot of games in the game, and as a result it is to prove himself as a unique title. It is a very good game and to have

it, however, this is a game to play on a Garm (programmable) from the range into different parts of the 1000, doing the game in a way.

I was for the problem — I couldn't wait out just what it was that was supposed to be doing. The fact that the game requires you to read while you're playing and to be able to read the instructions, I was sure that the game was a lot of games in the game, and as a result it is to prove himself as a unique title. It is a very good game and to have

it, however, this is a game to play on a Garm (programmable) from the range into different parts of the 1000, doing the game in a way.

I was for the problem — I couldn't wait out just what it was that was supposed to be doing. The fact that the game requires you to read while you're playing and to be able to read the instructions, I was sure that the game was a lot of games in the game, and as a result it is to prove himself as a unique title. It is a very good game and to have

Yabba Dabba Doo! Quickdraw \$7.95

It's the cartoon, and the first thing I noticed when I saw the game was that it was a very good one. It's a game that's a lot of games in the game, and as a result it is to prove himself as a unique title. It is a very good game and to have

it, however, this is a game to play on a Garm (programmable) from the range into different parts of the 1000, doing the game in a way.

I was for the problem — I couldn't wait out just what it was that was supposed to be doing. The fact that the game requires you to read while you're playing and to be able to read the instructions, I was sure that the game was a lot of games in the game, and as a result it is to prove himself as a unique title. It is a very good game and to have

it, however, this is a game to play on a Garm (programmable) from the range into different parts of the 1000, doing the game in a way.

I was for the problem — I couldn't wait out just what it was that was supposed to be doing. The fact that the game requires you to read while you're playing and to be able to read the instructions, I was sure that the game was a lot of games in the game, and as a result it is to prove himself as a unique title. It is a very good game and to have

it, however, this is a game to play on a Garm (programmable) from the range into different parts of the 1000, doing the game in a way.

and dumped into a game to play on a Garm (programmable) from the range into different parts of the 1000, doing the game in a way.

It was for the problem — I couldn't wait out just what it was that was supposed to be doing. The fact that the game requires you to read while you're playing and to be able to read the instructions, I was sure that the game was a lot of games in the game, and as a result it is to prove himself as a unique title. It is a very good game and to have

I was for the problem — I couldn't wait out just what it was that was supposed to be doing. The fact that the game requires you to read while you're playing and to be able to read the instructions, I was sure that the game was a lot of games in the game, and as a result it is to prove himself as a unique title. It is a very good game and to have

it, however, this is a game to play on a Garm (programmable) from the range into different parts of the 1000, doing the game in a way.

I was for the problem — I couldn't wait out just what it was that was supposed to be doing. The fact that the game requires you to read while you're playing and to be able to read the instructions, I was sure that the game was a lot of games in the game, and as a result it is to prove himself as a unique title. It is a very good game and to have

it, however, this is a game to play on a Garm (programmable) from the range into different parts of the 1000, doing the game in a way.

GAME'S

G.A.M.E.S.

edge of the screen. And, as all the games look very similar it's hard to tell which screen fired a shot until you've destroyed your ship and realize that you're lost.

There is also a 'beat the clock' element in the game, as friend's neighbours can also building their own bases and there's a large score bonus to be had if he beats them to it. Unfortunately this led to odd, one-sidedness by the game as I found the rest of the action so

uninspiring that the possibility of a bonus wasn't enough to get me worked up about it.

The graphics are the best part of the game, somewhat overdone and copying something of a cartoon style, but the game itself has none of the colour or fun of the original.

Another licensing deal takes the dust

Roboto Bug Byte £2.95

Bug Byte has released a few simpler but fairly enjoyable games since its inception as a budget software label, though none of them have been in the same league as the best budget games, such as Squidward from Mastertronic.

Geococontinues that rather expensive track record, being a \$1 cartoon Dodge's top game in which you control a group of robots and must attempt to reach a power plant and save the human race from destruction. The game is set in the year 2085 when the sun has become a black, dying star. Unable to sustain life for the earth's people, the human population has dwindled to a small settlement which relies on the power station for food and energy.

The trouble is that the computer's components that maintain the power have gone haywire and are on the rampage. As the only technician in the group, it's up to you to take control of the lost five droids and guide them through the plant dismantling each one by destroying the power unit that you will find.

It's all instructional stuff, with clearly spelled-out objects not to make life difficult for you, not

to mention a variety of traps that have to be avoided. Your droids are very small figures — about as single character squares in size — and the graphics of the game are a whole one-level and not very lively, though the animation is smooth and the overall presentation is quite adequate.

Some of the obstacles that you have to get past are quite tricky and some of the games are challenging enough to make you shed a tear to solve them. But in other places the traps are a little more generous and so readily that they simply become irritating as you lose the pace the without making any progress. Many of the game that you have to guide your droids through are so small that they require single screen adjustments to your view screen, but since the graphics are so small, this obstacle isn't really possible unless you've got great thought in the strategy right on top of your TV screen.

I suppose that 30 screens for \$2.95 is reasonably good value, as long as you don't give the game looking a lot closer and are prepared to persevere with some of the really tough screens.

Costa Capers Firebird £7.95

Costa Capers, after it's initial good game image, will be a new one if you do the job in time, you don't get a good result.

For example, you'll find it's a bit of a hassle to play Costa Capers and the first thing that happens is that the game is a little bit of a hassle to play. But the trouble is that it's a bit of a hassle to play. But the trouble is that it's a bit of a hassle to play.

It's hard to believe that the game is a bit of a hassle to play. But the trouble is that it's a bit of a hassle to play. But the trouble is that it's a bit of a hassle to play.

An important element in the game is the character's life, which is a bit of a hassle to play. But the trouble is that it's a bit of a hassle to play. But the trouble is that it's a bit of a hassle to play.

G.A.M.E.S.

**ZZAP!
SIZZLERS
FOR YOUR
CBM 64/128**

ZZAP!

WHO DARES WINS II
This is a sequel to the first game, and it's a very good one. It's a platform game, and it's very well designed. It's a very good game, and it's a very good sequel to the first game.

REVIEW
This is a very good game, and it's a very good sequel to the first game. It's a platform game, and it's very well designed. It's a very good game, and it's a very good sequel to the first game.

WIZARD'S LAIR
This is a very good game, and it's a very good sequel to the first game. It's a platform game, and it's very well designed. It's a very good game, and it's a very good sequel to the first game.

REVIEW
This is a very good game, and it's a very good sequel to the first game. It's a platform game, and it's very well designed. It's a very good game, and it's a very good sequel to the first game.

**DISK
£14.95**

**TAPE
£9.95**

Who Dares Wins II

Wizard's Lair

Dropzone

Thing on a Spring

SPY HUNTER
This is a very good game, and it's a very good sequel to the first game. It's a platform game, and it's very well designed. It's a very good game, and it's a very good sequel to the first game.

DUN DARACH
This is a very good game, and it's a very good sequel to the first game. It's a platform game, and it's very well designed. It's a very good game, and it's a very good sequel to the first game.

**TAPE
£9.95**

4

**CRASH
SMASHES
FOR YOUR
SPECTRUM
48K**

**CRASH
Smashes**

**Spy
Hunter**

**Night
Gunner**

**Dun
Darach**

Alien 8

We thought it was about time we put you in the picture.

When we introduced our AMX Mouse to micro-users, the response was phenomenal.

Amazing screen!

Rated by the press as (probably the best) input device that has arrived recently, the AMX Mouse brings to Spectrum 48K users, the same sophisticated pointer control that has until now been the province of more expensive computers — like the Macintosh.

The fantastic AMX Mouse Package opens up an interactive and exciting world to Spectrum users and comes complete with Mouse, interface, which also includes a Centronics printer interface, digital three diskette programs.

AMX ART

This computer aided, drawing program has to be seen to be believed! Making full use of on screen windows, icons, pull-down menus and pointers, you'll be astonished at the quality of the work you can produce, save and print using either 31 or 150cm compatible printers. It's a program ideal for both hours of family fun or for serious professional applications.

AMX COLOUR PALETTE

The wonderful pictures you create with AMX ART can be brought easily to life with rich vibrant colour — using AMX COLOUR PALETTE. Available in 8 foreground and 8 background colours you won't be short of inspiration.

AMX CONTROL

Now you can control a "Mouse environment" in your own programs. AMX Control adds 248 commands to control (almost) basic and contains three programs:

- 1 The machine code program to extend the basic interpreter, which gives you full use of windows, icons, pull-down menus, pointers and also supports AMX printer interfaces.
- 2 An icon designer — an individual program for creating and storing icons for use in your own programs. The number and variety of icons you can create is limited only by your needs and imagination.
- 3 A demonstration program containing an screen calculator and guide.

The fabulous AMX Mouse Package costs only £69.95, a price as remarkable as the package itself and it includes a fully illustrated operating manual.

The software is supplied on cassette and a tape-to-disculative transfer facility is included. The AMX Mouse package is compatible with the Spectrum 48K and Spectrum +.

Ordering couldn't be easier.

The superb package is available from all good computer dealers or direct using the freepost order form below. So what are you waiting for? Get into the picture now!

SEE FOR INSTANT ACCESS ON NEW SPEAKER PHONE (0800) 4000000

PLEASE FILL IN: POST FREE		Quantity	
AMX MOUSE, SPECIALLY DESIGNED PACKAGE		1	
MY TITLES EACH IND. Vm AND P S P			
I ENCLOSE D CASH/POSTAL ORDER FOR £			
ORDERED BY		ADDRESS	
FIRM, CLUB/COMPANY		TELE	
CREDIT NO			
EXPIRY DATE			
SIGNATURE			
PRINT			
ADDRESS			
POSTCODE			
AMX MOUSE			
IMAGINATION AT YOUR FINGERTIPS			
SEND TO: ADVANCED MICROSYSTEMS LIMITED			
150, PLYMOUTH, NEWCASTLE-UPON-TYNE, [?]			

SON OF TASWORD

The recent arrival of **The Writer and Word Manager** have threatened **Tasword II's** reputation as the best **Spectrum** word processor, but now **Tasman** are fighting back with **Tasword III**.

Tasword III
Tasman Software
£16.50

Tasword 2 has long been the definitive word processor for the Spectrum, so the arrival of **Tasword 3** is quite an event.

Tasword 3 is only supplied, and can only be run, on Microdrive. The reason is that it has lost many extra features and in order to accommodate them the program is stored on the microfloppy cartridge in sections. When loaded, it goes straight into the text entering mode. When, as with **Tasword 2**, you use the STOP key to go to the main menu, another section of the program is loaded from the cartridge. This handles all the saving, loading and printing, and program customising and saving. When you return to the text file, the other section of the program is fetched from the cartridge.

New features

The new **Tasword** has been given its extra features without sacrificing any of the existing ones. In text entering mode, part of the 'help' page is displayed at the top of the screen and the STOP/RESET and DEL/DELETE keys are used to scroll this, so that the whole of the function key lines is available to you as you write your text. If the position of this prompt window annoys you you can switch it off, or the full 'help' page can be accessed.

There are now 3 ways of moving the cursor one letter or word in either direction to the end of the line, to the start or end of the paragraph or page, up or down line by line, to the start of and end of the text, fast or slow scrolling through the text (the speed of the cursor movement, which I found painfully slow in **Tasword 2**, has been speeded up and is much better).

In addition to adjustable margins, **Tasword** now has left user-definable tabulation and you can move to the next tab in either direction. Deletion options have been extended, so that letters, words, paragraphs or blocks may be deleted. Spaces and blank lines may be inserted into the text, and there is still an insert mode for insertions without overwriting existing text. The useful search and replace mode, which allows you to replace every occurrence of a word with another word or phrase remains, but now you also have the option of stopping at each occurrence and indicating whether or not it is to be replaced. The text formatting and block handling commands are the same as those in **Tasword 2**.

A useful new feature is the page switch. When this is on, a line is drawn across the screen at the end of each page, so that you can see the page layout as you write the document. Justification and word wrap may be turned on and off as before.

Text capacity is now measured by the number of characters used, rather than by

the number of pages. You can produce 1000 pages or more with only a couple of words on each, but less than 100 if you fill up every line. A word and

character count is now included, and displayed on the main menu, but it is a pity that this is not displayed in text entering mode, since going to the menu and back involving two program loads from the cartridge, is a chore if all you want is to check the word count.

Some of the major improvements are in the printing. Multiple copies are now available, and the program will number pages, print the number at the top or bottom, in the centre or at the side of the page, and provide a page header or footer as required. The printing margin, which is used to define the text on the page, is specified at print time.

There is also a mail merge facility with graphics (print controls entered into the text in the same way as those which indicate underlining or type face change, to indicate where in a document information from the data file is to be inserted). Unfortunately the review copy of **Tasword 3** was so hot off the press that the graphics had not been printed, so I was unable to discover how this feature works or test it. I suspect that, like **Tasword** with **Tasword 2**, it makes use of Campbell Microfile files (probably a quick call to **Tasman** confirmed this) as the code for **Tasword 3** is also capable of creating its own free-standing files—(Ed).

Without the handbook I could not customise the program to run with the Kempston interface — the method used with **Tasword 2** did not work. Having written this, aware with **Tasword 3** I tried to load it into **Tasword 2** to print it, only to find that the two programs are not compatible, and off I got with a wrong file type error report. However, **Tasword 3** saved the day on a load of code. **Tasword 3** saves it as a Microdrive data file.

Being unable to get the printer to work with **Tasword 3** means that I could not test another valuable facility, the alternative character set. These are a useful set of signs, symbols, fractions, diacritics and foreign letter forms, and they are definable if required.

Tasword 3 can rival any word processor and with it the Spectrum is a serious word processing machine. It is difficult to see where further improvements could be made. Certainly it now has all the features that I ever felt were lacking in **Tasword 2**. Now all I want is a Microdrive version — with a handbook on its way. **Howell—Ed**

GABRIEL BROOKSBANK

ID Nu Wave \$8.95

If you've always wondered how there was someone living inside your computer, this game will confirm all your hopes or fears.

ID has the information not even inside your Spectrum, waiting and taking up residence. He has a host of hints at your personality. In fact he has seven of them which you must persuade him to reveal.

reveling the truth is a major benefit and his impudence leads you under the surface. If you fail to keep his attention he will send off two pages of rambling text. If you run out of questions he asks if he will come back or you will come of his own — many of them quite personal but on we are told that ID has been around since the beginning of time but probably found all the answers.

Your answers to ID's questions are stored and shown back into the manager's keypad and you'll find a host of hints.

ID's moods are very changeable but he has a confidence and there are often rewards in ID's replies that he is making someone or double for what I think that means has guessed.

In order to get anywhere near one of ID's standards you have to get up the first thing to read 20 per cent which you'll be a long way from ID's house or last day. Any clues you may get may be well hidden. At all least points in one game I was convinced he was better than British, British planning strategy for Microsoft.

Desert Rats GGG \$8.95

Desert Rats is for those war-gamers who put the game aspect above the war. More a vehicle of ideas with lots of ideas and quite a lot of information. Desert Rats is played out in smooth scrolling maps with mild graphics and detailed settings.

The game spreads over its universe following accurately the North African Campaign of 1941 to 1942 (beginning with Rommel's arrival in Tripoli and continuing to the battle of El Mousa). It is a game in this game is off down to the actual deployment of forces and keeping your units fully supplied.

It is not a real-time wargame but a real-time wargame where you plan your moves and then sit back to take the consequences.

My skill as a general did not pose much of a threat to Rommel in this one player system but a game of this kind is perhaps just enjoyed when playing to one's own best but the last.

The game comes with a comprehensive guide which explains background detail on both the game and the real historical events.

If you are familiar with Anfield, author Robert Smith, previous game to GGG, then

you'll probably want to rush out with strategy, thoughts and buy it for the new wargamer it will provide a good first taste at simulated battle.

FLYING HIGH

All of a sudden there's been a burst of aerial activity on the Spectrum, so let's go for a spin in some new flight simulators.

Skyfox Arlasoft £8.95

The Skyfox fighter is a flying animal that will give loads of destructive pleasure as you pit yourself against endless waves of tanks and aircraft and the mysterious, Mafioso-like strategy you face.

To give you some idea of the scope of the game there are seven different 'training' flights recommended to prepare you for the really tough levels. You can find yourself on the tail of an enemy plane, or have to drive or virtually any situation you might encounter on a full scale mission.

But that's a guided tour around the cockpit where you find not only a continuous laser cannon at your disposal but also guided missiles and heat seeking missiles to pull up your firepower. There's also a computer which can be coded up to give you instant

position, score summary and the locations of the enemy.

A useful feature is an out-of-control pilot which will fly you to the nearest concentration of tanks and aircraft willing to be wiped out.

There are enough data and displays to swamp you with information including radar screens, missile mode reactions and indicators for fuel, speed, altitude and threat strength. The game's action proper offers you eight mission permutations to insert and the complexity is increased by having to defend your own base which, if destroyed, will end your computer of vital data on the enemy's strength and position.

Even in what is called the 'small' mission you are fediously outnumbered but you can inflict heavy casualties before the enemy bounces and the screen border flashes red indicating that the episode has been terminated although you have sustained less damage than guided and heat seeking

missiles how to be used wisely. One missile can be fired at guided missile into a wave of enemy forces while happenously being into a high jump. There is enough to contend with without having your own missiles returning as a booming noise.

It takes dedication to gain the strategic janes and firing techniques needed to make it out in the mission levels on the higher levels. Even getting a glimpse of the Mafioso-like chaos for destruction and if you get to the Mission One through invasion the only thing you are likely to see is that by now familiar nothing red border.

The graphics themselves are responsive, though the perspective shifts when attacking ground targets or when firing on a straight course targets that are beginning to look large suddenly have left or right for no apparent reason. Alternatively this could be bottle logic causing the hand to tremble at the controls.

Skyfox is an unashamedly happy game that can't take subtle levels of difficulty to sustain interest and the novelty stage. If you want to get on out of war game for the Spectrum this is it.

Flyer Fox Bug Byte £2.95

In this budget series you are enlisted to do a bit of justice mining. The aim is to protect a commercial flight flying through dangerous lower 'spot' altitude or water altitudes. Lighter supporting and a series of power attempts to infer damage on the landing. The 'bug' flies the power attempts being subjected to this unlikely treatment is never exploited and leads a certain wilderness in a game that takes minutes and changes.

Successful protection of the 'bug' is awarded with an award which with only a few more minutes and some fun to add to the game elements.

The combat action is adequate but the need to protect the 'bug' makes any interesting play. The program has a basic and the 'bug' is added mainly a coin to give the impression of excitement from the 'bug' who is with a merely 'bug' rather than an explosion to be reduced on the 'bug' run with another level of pleasure.

For those willing to pay £2.95 to escort a commercial carrier of the game could be really diverting but players with flying from under their belts from other aerial combat games may find it boring.

The junkies in the game look in this economy flight game.

A screenshot from the game Spittire 40 Mingsoft.

Spittire 40 Mingsoft £9.95

Spittire 40 is an impressive flight simulator and a great computer game that gives you the chance to see the amazing South Island region of the Liffords, switching between the author's leading instrument panel and the cockpit view. It is possible to see the way the 'bug' is located from an air point of view.

There are three modes: precision combat and control

precision. If you want to avoid the complexities of taking off which takes some time to master you can go immediately into a daylight training exercise of 10,000 feet.

Getting the enemy fighter into your sights is challenging and the drive and fuel are simulated by an analog system that interestingly tends to put the ground above your head. Quite frequently this is a must be said is due to the fact that the 'bug' is in the early stages of combat becoming disoriented is unavoidable.

Destroying the enemy while flying upside down at 10,000 feet may look a little in style but it

is effective. Continued practice shows that the opponent can be brought down with a little more patience and less uncomfortable spinning.

The game series complete with a very thorough manual that takes you through the intricacies of flight flying and gives tips to improve your prowess so that you can progress towards the goal of being your masterpiece with the 'bug'. Spittire 40 has enough variety and difficulty to please the few who are dedicated flight simulation buffs and perhaps the many who want to be started the fun of the computer cockpit.

THE CORE

ZX brings you a sneak preview of the latest game from A'n F.

A'n F Software who will be eternally remembered for their all time Spacey Classic Chuckle Egg (by the way it's about 250,000) can describe (well that's an info financial problems a while back and went out of business, but before they went they were working on a new game called The Core and now that the A'n F name has been bought by Argus Press Software, The Core is about to be released.

Core blimey

The Core is an arcade adventure which also incorporates a number of icons that allow you to perform a variety of actions. The game is set in the future when Reptoid has spread out across the stars, using hollowed out asteroids as colony ships.

In their search the human colonies have discovered evidence of a number of intelligent races that have been wiped out by some unknown alien threat and the game begins just after one of the human colony ships has also been attacked (and is inhabitants destroyed). During the two day battle the ships computer recorded everything

that occurred and has stored information that will enable mankind to detect the aliens.

A fast alarm signal went out and was received by the gamers hero. This character had been named Asteroid Andy during the development of the game, but as everyone at APF hated that name it's going to be changed. Anyway Andy cannot arrive on the asteroid and must locate the computer's memory bank which has been split into nine sections and hidden in various locations.

The asteroid is huge, with over a thousand locations and a number of teleport stations linking certain areas, as well as well as locating the memory banks you'll have to take on a number of aliens with their robot guards and solve a number of problems in order to reach the deepest levels of the asteroid. There you can defend yourself from the aliens you'll have to find a gun, and also locate a number of batteries that will be needed to power all your equipment.

Up to this point The Core is a fairly standard arcade adventure in a similar style to games like Nadia of Russia and Robot Messiah with large, smoothly animated graphics. I particularly liked the way your figure kneels down to pick up objects. But the addition of the

icons allows you to perform actions other than just moving left/right and fire.

There is a help icon which, just as in a real adventure, can be asked for hints in tricky spots (and just as in adventures hardly ever tells you what you want to know), and an actions menu that allows you to Pick Up, Drop, Use objects and fire a gun.

There is also a Save Game option (which can only be used when you've found a console battery in one of the cores), and three windows which display the objects you are carrying, the number of batteries you have and the sections of memory bank that you have found.

When you first teleport into the asteroid you arrive in the mining levels which are relatively simple to get through, but as you go deeper the problems become harder and the aliens deadlier. In the time that I spent playing I didn't even manage to find a gun, so I kept getting killed before I managed to get anywhere. I did manage to find a mysterious stack of paper and a box of some sort that I couldn't find a purpose for, but with over a thousand locations in the game I've still got about seven hundred and fifty to go, so I'll just have to wait until we're given a final production copy of the game to review.

Cheetah

Marketing

are proud to announce
the arrival of their
125 Joystick

with this
NEW JOYSTICK
from Cheetah

Compatible with ZX Spectrum and SSI/Commodore 64
VCR, Amstrad, Atari, etc.

At only £7.95 the features of the 125 joystick are truly amazing. Its unique internal structure, built to withstand intense, sustained firing over the most popular games, gives the joystick comfort to use that has extremely sensitive fire buttons that are housed in the handle. Switches have been designed for extra 'clicks' and 'space' if required. The trigger lever has further sensitive action controlled by a 'click' trigger and the joystick handle is controlled by 8 'click' buttons for ease of shooting. The joystick buttons are protected by extra 'guard' and 'fire' buttons, whereas you are left in full control.

A total of 100,000 units to be made, immediate availability at the price of £7.95.

The 125 joystick comes with a full 12 months warranty and is available from: **125**
Wholesale High Street prices from £12.95
Customer stock.

ONLY
£8.95

125 is a registered trademark of Cheetah Marketing Ltd. All other names are trademarks of their respective owners. © Cheetah Marketing Ltd. 1988

Cheetah Marketing Ltd.

1, Willowbrook Science Park, Crickhowell Road, St. Mellons, Cardiff
Telephone: (0222) 777337 Telex: 497455

Your home computer can open the door into an electronic world full of people with similar interests. A sort of electronic club over the telephone lines which requires no programming skill and a minimum of equipment. A modem used on a 95002 interface, plus a program to control them are the key which will open the door to many different computer systems.

The modem is essential as the computer control talks over the telephone without it. It usually connects to the telephone via one of those new jack sockets as if you haven't already got one this is the first thing to get. The only person able to fit one legally in the UK is the telephone company. In this respect, some modems can get away with a socket for the phone, so that two sockets will be needed.

Modems

To allow you to connect up to the many different sorts of computers a versatile feature is required: preferably one that can operate at 9600, 1200/75 and Bulletin Board (300/300) speeds. Some also provide auto-dialling and auto-answer facilities controlled from the computer which is a definite advantage. Even better are the modems which also come with 95002 interface attached (so that the modem can be connected directly to the computer) as this solves the problems of using a special cable up and any incompatibility between modem and the computer's interface.

The VHS000 is a good example of this type of modem as it fits under the Spectrum computer and plugs directly into the expansion port at the back. The box contains the 95002 and modem (one) although it only works at 9600bps speeds, the only other connection required is to plug the cable into the telephone socket. The modem gets its power from the computer thus eliminating a lot of trailing leads.

Software

A terminal program is required to use any modem. This divides the computer in half so that all your keyboard entries go to the

transmitting part of the modem, while the screen shows what the receiver in the modem is getting from the telephone line. Most systems reflect back what you are typing down the telephone line so there is no need for the computer to do that as well. It can also provide extra facilities such as routines for transferring data (pre-extended programs, machine code or letters) both into and out of the computer, and should also allow you to send control codes (usually excluded from the keyboard) with ASCII codes below 32 so that you can have complete control over any special functions the direct computer may have.

A list of complete systems available for Sinclair computers is given at the end of this article including some manufacturers of 95002s, if you want to be able to choose your own modem (which can be a much cheaper way of starting out).

Systems to access

Although there are many different computer systems available over the telephone line, 9600, is (possibly the most famous with its MICRONET) closed user group running on it.

9600 is a system that runs on 16 colour pages and by typing in the number of the page that you want you can look at mailing advice, letters, News and even book your holiday through an electronic brochure. Pages on the LWF as for instance computer pages are often charged for and the price or the page is indicated at the top of the page. 9600 is a large system with many thousands of pages and it can take sometime to find what you want. Any one registered on 9600, can send and receive messages via their own personal (and private) mailbox, free of charge or payment.

Much more interesting is the Mineral section (which costs extra to get into). There are free programs to transfer only your computer and you can also buy some larger commercial programs just by accessing a particular page and transferring it (the charge is automatically added to your bill). There is an electronic newspaper and the

interview with celebrities on CodaLive.

Bulletin Board and message systems mainly operate as electronic mailboxes in which people can leave you letters. Indeed, British Telecom (BOL) who operate a system for business users make a lot of money doing just this kind of you, you can access over 30,000 people on this service in 14 different countries but the humble user of 9502 on a Spectrum is probably more interested in Bulletin Boards as these also contain programs, hints on the latest games and experts on many different computers. One other advantage is that they are mainly FREE, you pay only the price of a telephone call. There is rarely any subscription to join the system and no time charge as on 9600, and other commercial systems.

These also use different software to 9600s, so when they scroll up the screen when they reach the last line and use the normal ASCII character codes that are used inside the computer.

Cost?

By how much does this all cost? Well that depends on what equipment you use. 9600s are the most expensive, then next and only the most expensive modems give you auto-dial auto-answer and more than one speed) and how much time you spend on the phone. Telephone charges can work out very expensive at up a minute if you spend several hours on the line several times a week!

The cheapest that is a second-hand modem such as the VHS000 which can be used to access a few Bulletin Boards (only 1200/75 ones) as well as 9600s. I have seen prices for these as low as £30. It also contains the 95002 and a 9600 program on ROM. Although (per 10 per cent) and Bulletin Board software can be obtained from Modern House at an extra cost.

A cheap 300 baud modem will cost you 140 from Desktop Electronics, though the 95002 and software will have to be obtained elsewhere (see list). Modern House and Minute

COMMUNICATE

systems do contained systems. Modern House's "voyager" for the Spectrum costs about £180. Other modems can cost up to £300 or more depending on what facilities you want.

As for charges you must always add to the cost of the phone call of the subscription charge to get a passport for the editor. PBX115, costs £6.50 and MICRO-ART an additional £12 per quarter) to the cost of any page charge. of Fleeted and Telecom Gold also carry a time charge if you use it during the day or on Saturday mornings.

Complete systems for Spectrum

Modern House — VDS200 £59 (1200/75)

Modern House — Voyager approx £150 (300, 1200/75 Auto-dial, Auto-answer)

Miracle Technology — #62000, #124/75 (300, 1200/75)

Miracle Technology — #63000, £285 + interface and software cost (300, 1200/75 Auto-dial Auto-answer under software control)

Complete systems for QL

Modern House — Brightstar £199/95 (300, 1200/75 Auto-dial, Auto-answer under software control)

Longola — GCOM system approx £200 (300, 1200/75 Auto-dial, Auto-answer under software control)

R5232 Interfaces for Spectrum and QL

Ipam Services — one and two port modems for Spectrum Vojager — Spectrum modem interface £11 £24/95

Microsource (Spectrum) — printer, 1200/75 and 300 baud interface + Fleet software £25 Guildford

Micro Systems — QL modem adaptor JMV — £33/80

regularly available to 300 or 1200/75 three wire interface

Other modems sources

Seon Euro-Box — £85/300 (3000 baud) optional portable modem

Display Electronics (X 87) modems from £45

AnswerCall 300 — £15
Pace Nottingham — £134/85
1200/75 and 300 baud

Addresses

Pace Software Ltd, 92 New Cross Street, Bradford BD5 8BS (0274 729385)

Seon, (Pace Close, Kilm Farm, Milton Keynes MK11 3LL (0295-729309)

AnswerCall, Sangley Bridge Road, London SW6 5AA (01-629-1133)

JMV, 109 Arlington Drive, Wood, Kent

Microsource, Oostmarkt 25 Postbus 1543 8024 BA Dordrecht, Netherlands (040-38 38-2236/45)

Display Electronics, 32 Regent Way Upper Norwood London SE19 3BF (01-479-4484)

Ipam Services, 3 Wedgewood Close, Roundway, Leeds LS4 1EP (0532-827483)

Miracle Technology Supplies, PO Box 3, Kewgreen Lane SS6 6JA London Marketing Ltd, Albert Road North, Waltham, Essex MK14 2PL (0460-64601)

Micro Technology (UK) Ltd, 9 Peter's Street, Ipswich IP1 1BB (0473 254470)

Microsource, Telephone House, Temple Avenue, London EC4P 6B, Telephone PB 976 (during office hours)

Microstar Ltd, 5 Herbold Rd, London EC1 5JA (01-278 3420)

British Telecom, 20-22 St Thomas Street, London EC1 3TG (01-403-4777)

By Fred Mullins

IONS

HARPER

The Citizen 1200 is a dot matrix printer with a 6x9 character matrix. It prints at 60 CPS in normal mode and this decreases depending on how many and which of the print styles are used. There is a 140-dot ppi style built in and this operates at 25 characters per second.

The printer is fitted with a Centronics interface as standard and RS232 is available as an optional extra for £28. ASCII characters are standard in both normal and italic and eleven sets of special international characters plus the Euro and the IBM graphics sets are available.

A 40 buffer is fitted and text can be printed in all the usual formats, expanded, compressed, full, proportional, condensed, doublestrike and triple. PUD, underlining, overlining, reverse (inverse), vertically enlarged, subscript and superscript. Paper feed is either by tractor or friction.

As you may gather, this is a printer overloading with options, the manual takes the approach that buyers are not computer literate and may simply want to use their printer. It is therefore written in a step by step, easy to understand manner. Although it needs some manual dexterity, it is the best printer manual I have seen so far. There are also advanced options for experts and all the relevant information I could think of seemed to be provided.

Setting up was reasonably easy. I set it to operate with a Spectrum on Centronics, and then an RS232 with a GL. To use it with a Spectrum you will have to have either a Centronics or Serial Interface 1 (RS232) attached.

Using forward it the printer produced text perfectly (no problems) and the 140-dot (Near Letter Quality) mode impressed me. The normal mode was great, producing fast checking drafts. Text then switching — either by software or from the printer's test panel — to 140 for the final copy.

Italics were also copied with without hitch. The interface switching between RS Image mode and text mode without difficulty. Screen dumps were

performed without problem.

Using a GL, the printer's maximum baud rate of 9600 BPS was slowed by the RS232C (and slower when in Double strike plus Emphasised mode) however it suffered away and no unexpected problems arose. Quilt text has never looked better and the same system as for the Spectrum was experienced. No problems were experienced.

This printer probably has more features than you'll ever need, but at a price of £238 it is worth every penny and you'll probably never need to buy another.

The design shows Citizen's experience and expertise, set on bottom paper feeds. Centronics and RS232 interfaces are interchangeable (single-line boards with DIP switches built in for extremely easy access, front panel front switching and software page formatting). Noise is acceptable and my only adverse comments are that the 40 buffer is not really useful for anything other than a single page, and I wonder why they do not give an initial choice between the Centronics and RS232 cartridges. All round, though, this is a superb machine at a very reasonable price.

Citizen UK can be contacted on 0895 73621.

Ray Boler

Joining the Elite

For some reason we didn't review the Saga 3 Elite keyboard when it first came out, but now that the price has dropped from £29.95 to £20.95, and Saga are about to produce a simpler add-on which will allow the keyboard to be used with the Spectrum 128, we thought it was high time to have a look at it.

A first glance reveals it to be an impressively sleek unit, constructed of sturdy plastic in a sort of off-white cream shade. The keys are large and moulded with a gentle sloping surface that's comfortable to use. The bottom of the keys as they are depressed is smooth but solid, so that you can be sure when you hit a key that the previous character will appear onscreen (good for those of us that need to type at the keyboard a lot when typing).

Unlike most add-on keyboards and the Spectrum's own

keyboard, the Elite does not have all the various keywords and symbols marked on each key. This makes the keyboard look much tidier and not cluttered than it normally does, but the unit comes provided with a plastic strip that fits all the keywords marked on it for use when entering programs. This might be more inconvenient for the BASIC programmer, but for someone like myself who actually uses the Spectrum for wordprocessing it's a real boon.

However, on the left-hand side of the main keyboard there are two rows of keys marked with the most often used keywords (Load/Save, Get/Set etc) which

really gives the average user the best of both worlds. Back at the main group of keys there's a large space bar, additional keys for the various graphics and extended modes, and two symbol shift keys, one on either side of the keyboard.

Further to the right is what you might call the calculator cluster. This is like the keyboard of a calculator, with an extra set of number keys, cursor keys, and keys for the four main mathematical functions (addition, subtraction, multiplication and division). The overall impression it gives is not unlike one of those hi-tech keyboards at expensive office computers.

If you're only going to use your Spectrum for games that can be played with a joystick then I don't suppose you need to spend much money on a decent keyboard, but if you do want to use the machine for something like wordprocessing then a good keyboard is essential and the Saga 3 Elite (though not the cheapest) is almost certainly the best.

Available from Saga Systems, 2 The Rd., Woking, Surrey GU24 6JL.

Adapting to monitors

Whenever people write in to us asking about how to connect their Spectrum to an RGB monitor the usual answer is to tell them to get an Interface, and one of the more well known companies producing such an interface is Adapt Electronics.

Now, Adapt have released a modified version of their RGB

Output Module which will provide the same monitor facility but now incorporates a through peripheral's port of the back which allows you to connect the machine to further peripherals such as printers (and if you're using it for wordpro freq's the obvious choice).

The addition of this port has raised the price to £36.95, though the basic module is still

available for £24.95. I would however, add a reminder that you should always check to see what leads are required when buying such an interface, as Sinclair machines have a habit of using non-standard leads, and not all monitors use exactly the same leads anyway. Though on this point I'm sure that Adapt will be able to advise you if you contact them on 01 504 2840.

ICON GRAPHICS

Icons controlling the various drawing operations.

**A.S.I.
\$9.95**

There have been quite a few graphics packages for the Spectrum released in the last few months, what with The Artist, The Art Studio and a mouse aside here Kempton and A&E. And with all that graphics stuff going on this slightly more modest utility from Audiogenic seems to have been overlooked. Admittedly it's not as sophisticated as some of its recent competitors but it's the only one with a price that's not

in double figures which makes it at least worth some consideration.

Icon do that

The name Icon Graphics is a bit of a giveaway since it tells you straight away that the program is controlled by a series of icons. These, along with the patterns available for the fill and border options, are very conveniently arranged around the border of the screen so that they surround the drawing area like a frame. Most of the commands that you

would expect are available for drawing standard shapes such as lines, boxes, rectangles, circles and ellipses. Although there is no quick way of drawing triangles other than to join three straight lines. A 'push page' command allows you to move the picture around the screen so that you can see the areas normally covered up by the last one and so on.

These operations aren't performed as quickly as they are in a program like The Artist, but that's not necessarily a bad thing since I've often found both The Artist and Art Studio getting a bit out of control before I can figure out what I've done wrong. On the other hand, the movement of the cursor around the screen can be irritatingly slow at times and it can also be a bit tricky to control since the choice of control keys (Cap Shift, Z, X, C and V) is a bit odd. Fortunately there is an option for joystick control and, very sensibly, a microdrive compatible version of the program on side two of the tape. Not so sensible is the bug (?) which causes the program to return to Basic whenever you press one of the keys on the bottom row (other than the control keys) since these are so close to the cursor keys I found myself dropping in and out of Basic like a yo-yo, though this doesn't affect what you're drawn and can be remedied simply by typing /END.

Other features include the new obligatory fill and border routines with about thirty pre-defined patterns and a facility for defining your own pattern if desired. The Pen option allows you to choose from sixteen types of nib and some of these can also use the standard patterns for shading effects, which can be quite useful.

What is missing is some of the raster refinements such as being able to Cut and Paste areas of the screen, text handling and reflections. Now indisputable you consider these to be a very much a matter of opinion, but at least the lack of this is reflected in a price that's only about two thirds that of most graphics packages. I think that's about the best way to turn up Icon Graphics — a 'no-frills' package that provides all the basics that you might need if your pocket can't quite stretch to £15 for one of the other programs or if, like me, you're a doodler rather than a dedicated screen designer who really does need a state-of-the-art utility.

There is to be an enhanced version of the program for the Spectrum 128 though, and that should be well worth looking out for.

Q.K. Quiz Time!

- 1 Where can you find over 100 **FREE** software programs a year?
- 2 Who can you go to for **FREE** round the clock advice and help?
- 3 How can you get instant news, views, gossip and "hands on" reviews 24 hours a day?
- 4 Who gives you **FREE** national electronic mail?
- 5 Where can you "chat" with 70,000 other micro users?
- 6 Who'll help you publish your own database for all to see?
- 7 How can you take part in national multi-user strategy games?
- 8 How can you book a seat on the 3.15 from Euston—at midnight?

for just 20p a day

ANSWER

-008 Micronet

*Make the most
of your micro*

Micronet 800
8 Herbol Rd., London EC2R 5EJ
Telephone: 01-274 3140

To: Micronet 800, 8 Herbol Rd., London EC2R 5EJ
Please send me a brochure on Micronet 800

Name

Address

Telephone No.

Age Micro

4/84 April 1984

PROGRAMMING THE 128

Graeme Devine looks at the programming potential of the new Spectrum 128.

The basic appearance of the 128 is familiar. No drastic changes have taken place, the case is of Spectrum+ type, with a metal heat sink on the right hand end. However the increased number of ports (20022muD, 8088 keyboard, tape and TV) indicate the scope of the internal changes.

When the machine is powered up, we are presented with a menu, asking us what option we wish to use, these are: Tape Loader, 128 BASIC, Calculator, 48 BASIC and Tape Tester.

The tape option loads a tape as if you had typed LOAD from basic. This option saves users' time, and software houses space on cassette inserts explaining how to load a cassette.

128 BASIC has new elements but the first thing that strikes me is the loss of single letter input, instead of type F(IND) you actually have to type F I R I N T. More on this later.

The calculator option turns the Spectrum 128 into a calculator à la Apricot. Personally I think a calculator is easier to use, but for software development this is a positive boon.

48 BASIC makes your Spectrum 128 act like a normal 48k Spectrum, and become apparently compatible with the normal Spectrum. However it seems a proportion of 48k files will not run. More on this in a moment.

The tape tester allows users to test their tape recorders at the proper level to load a program from cassette. This seems a slightly odd function, as I found the Spectrum the most reliable computer for cassette files.

Programming the 128

The Spectrum 128k mode has 32k of ram mapped into two 16k pages which occupy 03000H of the 128 map. 162H ram pages can be mapped into 0C000H-0FFFH, making a total of 128k.

The really interesting thing from a programming point of view is that the 128 has two screens. Most games on the normal Spectrum fill up a screen buffer and then copy it to the screen at a fairly fast rate. Now the programmer can, instead of

copying from one area to another just swap screens, making the program's graphics run effectively at twice the rate. This means that games on the 128 will be vastly superior to games on the old Spectrum. This combined with the new sound (this means that the 128 is a very good games machine).

Sound is very well covered in the manual. In fact it seems to be the only thing covered in the manual. Very few technical details are included, so budding programmers will have to wait for the array of printer and books that always follow a computer's release.

Basically the computer contains an AD3-SFMC sound chip, this is the same chip that is in the Amstrad and MSX, it has three sound channels, ten envelope waveforms, and a note generator. Once a note starts, it will stop until you tell it to, so making background tunes is easy making good tunes, however, is much harder, as we have seen from the evolution of the Commodore 64.

The sound command is PLAY. REP is also available, but really for the sake of compatibility. The PLAY command takes the form: PLAY A5, B5, C5. For example, to play an A, write: LET A5="A": PLAY A5.

Within the command string, you can change the values of just about anything, for instance "0" flattens the note following it, conversely " " (space) has the sad note. A number in the string changes the length of a note.

This is a most versatile command, and it also controls the MIDI port (for which no main instructions are given) and allows the user to control the sound chip very effectively.

The manual makes it nice mess of the MIDI configuration with the note on page fourteen "see page 37" for pin configuration, while on page three it says "see page 14" for pin configuration!

Actually the pin configuration is as follows, left side to right side:

5V 0-volt line
100 receive data line
100 receive data line
UART data terminal ready
1-computer saying "Are you ready yet?"
1-CB Chain to send (computer saying "I'm ready")
5 + 12v line

Spot the difference? Remember all the bits which the Spectrum 128 has disappeared with its 16k. (Remember only one machine has Mode Switches.)

These lines operate at 5 volts.

Built into the new basic is also a ram-disk utility that allows users developing programs to do a fast save of data to somewhere else in memory. This is much the same as cassette, but the speed is much greater, but as soon as the computer power down, all that was saved in the ram disk will be lost. Sorry got around this problem with that computer well by making a battery ion cartridge for their memo. This should be equally possible on the 128, and I am sure someone will bring one out.

The ram-disk uses an expansion stack after the keyboard to activate it, valid commands are: **SAVE "name" LINE or CODE or DATA, or SCREENS** — Save a file in the same way a cassette file is saved.

LOAD "name" CODE or DATA or SCREENS — Load a file.
MEMORY "name" — Merge a BASIC program.
DIR — Give a directory of the ram-disk in the same way as a microdrive.
RESET "name" — Erase a file.

Edits

Pressing **ESC** brings up another menu that is:

128 BASIC
Remember
Power
Port
Exit

Remember will alter all the line numbers, gots, gsubs, returns and, save Y line, to units of ten. Starting at ten. Screen swaps the area of the

screen that you type onto from the main screen to the old top line screen of the bottom. First last the current program to the center. I could swear I did the same thing.

Exit takes you back to the original menu. You can only recover one data by pressing **128 BASIC** again from the first menu.

Plugging the 128 into an RGB monitor gives astounding results, the picture really is rock steady using the 128 in this mode is much better than the normal television, only the sound becomes a little tricky to hear. Putting it through your stereo may seem to be a little over the top, but it seems to be the only reasonable way to resolve the problem.

The only problem with the RGB port is that programmers who use it may forget that pictures that look great on a monitor may look really awful on a television, thus starting a whole new wave of software. This will probably only happen at pre-production level.

Compatibility?

Is this computer really compatible with the old Spectrum?

There seems to be two problems, but just a single cause. The new machine in its mode, has the same rom as the old machine, except at address **1600H** marked "unused". In the rom obviously, there was a master a routine to read data in from the keypad. The problem is that software developers in the past used this area to enter mode 2 instructions to **SET**, putting set at address **0111H**, and a **JP 0111H** at address **0114H**, thus taking up a whole lot less room than a page of memory (a page of memory is 256 bytes).

Other software houses in an attempt to stop piracy, did a check-out on the rom before running the program. The Spectrum has now changed. Check the **26128** 128 is a new machine, based by its partial non-compatibility with the original Spectrum.

If the machine is promoted and supported by the software industry and programmed to its full potential it could well become another Sinclair success story.

THE LASER GENERATION

Ocean's utilities label, Ocean IQ, kicks off with the first of their Laser series of programs.

The demonstration program from Laser Basic.

Don't be misled by the title of these programs. Laser Basic will not give you GEM-style BASIC on your Spectrum, and the Compiler is not a tool for BLAZ! Laser is an advanced games designing package, for programming top quality screen movement in BASIC. Although Laser Basic supplies two 'lookalike' commands — *remember* *wait*, *trace* and *procedure* — the other 110 existing BASIC commands relate to sprite handling, animation, screen window creation, scrolling, attribute handling and the like.

With so many new commands, this is not an easy program to master. It is essential to go through the (excellent) handbook lying at the end of the box, and you will still need the book beside you while you create your own games. This has motivated Ocean to use an ingenious and pricey device. They have produced the handbook in a form which cannot be photocopied and under no circumstances will they supply new copies. Since it is useless without the handbook, they have not built anti-piracy devices into the program. There is a menu option for making Macintosh backups, and I had no difficulty in breaking into it to change the commands to use *retaine*ve.

Zip!

Any doubt about the quality of BASIC screen movement was dispelled by the demonstration program supplied. One particularly impressive screen has cubes, one with a life meter hanging up and down as it bounces across the screen at varying speeds and passing behind and in front of pillars, while all the same time a spaceship orbits and a clock ticks out seconds. The movement is smooth and flicker-free. The demo program listing in the handbook shows that all this activity is generated by a mere BASIC subroutines!

Movement can be created by scrolling all or part of the screen — the user can define as many windows as required — by moving, animating or scrolling

sprites, or by a combination of these. You can even define a window within a sprite. Sprites can be moved about the screen without affecting the background, scroll, mirrored, inverted, enlarged or scaled. Scrolling of sprites, screen or windows may be vertical or horizontal, with or without wrap, and the number of pixels to scroll may be specified. Up to 14 bits of parameter may be used to define windows to hold sprite numbers and position information, or to hold key codes for keyboard scrolling. Using the 3275 speeds up the program running, but parameters can also be programmed directly in BASIC.

Up to 255 sprites may be held in memory at once, depending on their size, and there is a special generator program for designing them. The designer has ten items. One, *dx*, is a grid, is used in designing one character spaces of your sprite. You then place this, using *cursor* to specify the position, on the larger screen which is 15 x 15 character squares in normal size. If you need larger than 15 squares in any direction, you must design two sprites and use them side by side in your game.

I found that the 8 x 8 grid made it difficult to design a large sprite on screen. One character square is too small a window to judge the limited effect and I found it easier to design the sprite on graph paper first. However, this might not be a problem in someone with a user artistic touch that mine. You can also enter decimal or hex data, which generates your sprite on the larger screen. When the sprite is complete, you specify its height, length and life number and save it in memory. The sprite file may be saved on tape or diskette in two ways. Option 1 allows reloading to the generator for modification, while Option 2 enables you to load in Laser Basic to design your game. I found that you must save them twice, using both options. I designed 33 small sprites to animate a galloping horse, loaded them into the

Basic, and the horse galloped across the screen leaving a trail of disembodied legs and ears legs because I had forgotten to give the sprite a trailing bone sprite to wipe out the previous position. Because I had not made an option I saw I couldn't modify them, and had to start all over again. You don't normally use so many sprites in animation — I was experimenting with three movement, which the programmer handled (imperfectly).

Designing related sprites is easy. You can rotate, invert, mirror your sprite, move it across its background or make alterations to a small area and save the altered design as a new sprite.

D.I.Y. games

When your game is complete, you may wish to market it, in which case it must run independently of Laser Basic. This is where the Compiler comes in. You use it to compile your Laser Basic to machine code which, when loaded with a running code from the Compiles, your sprite file and a loading program, will allow your game to run without Laser Basic being present. While the compiling is going on, the program gives an alarming indication of a machine code crash, with colours and lines flashing on the screen. This is normal, because the display file is used as a workspace. You can use the Compiler to compile ordinary BASIC programs, but there is little point in it. The time saving is only a factor of two or less, and speed speed is lost again to the running code. Also there are limitations on the BASIC program structure that the Compiler can handle.

Ocean place no restrictions on the marketing of programs produced using Laser, and they require no royalties. Laser is expensive, but the games designer or anyone interested in graphics and animation will find it worth every penny.

Ocean place no restrictions on the marketing of programs produced using Laser, and they require no royalties. Laser is expensive, but the games designer or anyone interested in graphics and animation will find it worth every penny.

Laser Basic £14.95

Laser Compiler £9.95

CAROL BROOKMAN

Keys:
Q-up
A-down
O-left
P-right
Space bar-Tilt

COMPETITION

Your do or die mission is to fly across war torn Europe and rescue a team of scientists who hold the key to a lethal new weapon that could change the course of history. Your reward? Unlimited glory and the chance to win a Soga 3 Elite Keyboard.

THE FLYING FORMULA

As you drop yourself into the cockpit the fate of Europe is in your hands. Across the Channel there are a team of seven scientists who must be rescued at all costs.

Each scientist has a segment of the vital code that on no account must fall into the hands of the enemy. Your problem is, that you only have a few seconds to get the bottles and the bottles must be brought back one by one.

Flying out over the Channel you are confronted with a deadly swarm of enemy fighters. Once you have eliminated the pride of the Luftwaffe you can land at the secret rendezvous and pick up the first of the precious bottles. Your return trip will be equally hazardous for the enemy has regrouped high over the Channel.

Safely back at home base the bottle is debriefed and reveals his secret part of the formula. The code will be written up on the blackboard in the ops room but for you there is no escape — you must return before the hostile dies to retrieve the remaining scientists.

As the bottles are brought back to base the seven part code will reveal itself but not until the seventh bottle is safely on British soil will the full formula emerge.

The Flying Formula is a hazardous, thrilling mission requiring iron nerves and determination but at the end there is a prize in sight.

The competition

For the first three flying days to crack the seven part formula there is a Soga 3 keyboard to fly off into the sunset with. As British players have a time advantage there will be three substitutions to the new ZX Computing Monthly for the first lot of overseas ones to complete the game.

The Flying Formula Competition Entry Coupon

Name _____

Address _____

Copy the complete seven part formula on the blackboard above and send this coupon with your name and address clearly written to: The Flying Formula Competition, ZX Computing Monthly, No 1 Golden Square, London W1R 3AS.

COMPETITION

Finished
C999

Rasputin is one of the best titles to be released in Fantasy's new Red Range and certainly holds well for future releases as the follow-up.

Believe me, I'm inclined to

give it stars on the wish to whoever wrote the incomprehensible words that comprise the presentation of this title. It's not easy to be perfect in explaining anything about the game, or else only badly written, but however is my only criticism of Rasputin as it relates to the game is a thoroughly cloudy point.

Rasputin is a simple task when an amazing power on the universe, but who takes on the sacred Jewels of the Seven Planes in his quest? The goal is to venture into the rather world around only with your magic sword and shield and to destroy the Jewels. Naturally this isn't going to be easy and as you set out on your quest you'll be set upon by stronger rather-powerful creatures, and before you can reach the Jewels. The main task being to neutralise the eight spells that stand between you and the Jewels.

The otherworld is based around a rather tactical combat

yourself with this leading off into various dimensions. The combat is portrayed by what seems to be thousands of dimensions up who will be neutralised and sent you out if you fail to neutralise too long. Once you enter the various dimensions you are faced with labyrinthine obstacles, portrayed in highly detailed graphics but with the simple looking rooms. These dimensions hold various the clouds and all magic items will send you wandering down to the clouds below.

Assuming that you manage not to drop over the edge, the last few levels are in each dimension is to locate the stones that carry the magic of Rasputin and pass on them in order to absorb their magical powers. In order to your problems, each dimension is equipped by a variety of deadly obstacles just waiting to stop your life time, there are magical spheres which will home in on you if they touch you just once. Eyeless green creatures and a sort of anti-gravity to trap, all wondering how on earth they get to you. Well you get to get to the Jewels. The Jewels require a combination of precise moves and strategic planning that could prove a challenge for most or most.

But that's not all and there is much more when you've stepped on all the stones in a particular dimension. Rasputin will unleash another monster which will probably stop you pretty quickly. But if you do manage to kill it, the creature will leave behind a jewel that will neutralise one of the eight spells. To add yet another dimension, the dimensions and jewels are colour coded and if the dimension you are in doesn't match the colour of the jewel you received, be protected when you attempt to neutralise the right spells.

Yes, it is as complicated as it sounds, and I must admit that, partly due to the glossiness in the instructions, my initial reaction to Rasputin was "too good to be true". But what's the point? Simple because I couldn't wait to get my hands on it. It was all about. Fortunately I persevered and gradually the game started to reveal itself. In the end Rasputin turned out to be one of those games that actually becomes more challenging and satisfying the longer you play. It is all its intricate parts become clear.

Rasputin

Try beating our SpecDrum!

Spec Drum

Digital Drum System
for the Spectrum

£29.95

- 8 DIGITALLY RECORDED REAL DRUM SOUNDS
- SIMPLE TO USE — UP AND RUNNING IN ONLY MINUTES
- A TRUE DIGITAL D. U. M. MACHINE
- 'REAL TIME' OR ON-SCREEN PROGRAMMING
- COMPLETE WITH SOFTWARE
- EXTRA SOUNDS CAN BE LOADED FROM TAPE
- CREATIVE, EDUCATIONAL AND FUN
- THE MOST EXCITING PERIPHERAL EVER DEVELOPED
- DYNAMIC PILING SYSTEM — STORE OVER 1000 PROGRAMMED RHYTHMS
- TAPE ERASE FACILITY
- TONES CAN BE SAVED ON TAPE
- 12 POLYPHONY
- COMPREHENSIVE MANUAL
- JUST PLUG INTO YOUR HI RI

AVAILABLE FROM HIGH STREET STORES
AND ALL GOOD COMPUTER SHOPS
OR VIA MAIL ORDER

Cheetah
SOFTWARE
Marketing

FREE CATALOGUE OF CHEETAH SOFTWARE ON REQUEST FROM ALL THE ABOVE CONTACT
TELEPHONE 0800 40 40 40 (UK) 0454 44 44 44 (OVERSEAS)
©1990 Cheetah Software Marketing Ltd

Then Sinclair Research immediately named the BASIC interpreter on the QL SuperBASIC. They inevitably attracted a lot of criticism from users, who didn't quite agree with their superlative. But SuperBASIC does possess many attractive features which can make it a pleasure to write programs on the QL. This series will not be a course in programming, but should be of value to beginners as well as those with some previous experience of BASIC. In each part of the series we will examine one aspect of SuperBASIC programming, offering advice, and providing some examples for you to take in and try for yourself. And the subject of this, the first part, will be windows.

Turn on

Turn on your computer and take a look at the screen. What do you see? Straight after power up, the screen is not very much! But, if you use your imagination you could be looking through a window into an electronic world where the computer creates images for you to view. With many computers you are looking through one large window and see a single large image. With many modern computers, the TV screen can be divided up into smaller and smaller units so that you are given two or more windows to

each examine both the appearance and user friendliness of any piece of software. For example, in a computer screen display containing a lot of information, it is certain type of information always appears. In one window the user will quickly recognise that he or she will have to look at a certain part of the screen for that information.

When the QL is first switched on, the user has to select F1 for monitor mode or F2 for TV. This is simply because the QL's standard resolution display in monitor mode may not be too clear on a TV screen, and the edges of the display in monitor mode may overflow on the TV screen. The choice of F1 or F2 gives you a selection of two pre-determined window formats. With both you get three windows, as shown in the User Guide. Windows are numbered 0, 1 and 2; window 0 is equivalent to the status window on the Spectrum and QL. Anything you type will appear there. In TV mode, windows 1 and 2 are in exactly the same place as the screen will look just like a Spectrum display.

Standard BASIC commands like CLS, PRINT, INPUT, etc will operate on window number 1. This is the default window. To get these commands on one other window the window number has to be specified, eg `CLS 2` will clear window 2. So straight away you should see an advantage over the Spectrum; you don't

look closely at the screen and you'll see that the display is made up of lots of tiny (pixel) pixels. There are 512 across the screen, and 256 down. A window can be defined by its size, in terms of the number of pixels across and down which make up the window, and the position of the top left corner of the window relative to the top left point of the screen. The top left of the screen is considered as position 0,0 — so the bottom right pixel is 511,255.

So the command `WINDOW 1,400,200,100,20` will alter the size and position of window 1, so that it is 400 pixels wide, 200 deep, and its top left position is at pixel 100,20 relative to the top left of the screen.

To be strictly correct, the QL display will only be 512 pixels wide in one of its display modes. The QL, often eight colours (and more) is made 8, but this only allows a screen resolution of 256x256. Mode 4 gives four colours with 512x256 resolution (however, for window definition both display modes are counted as 512x256, each pixel is made 8 bits per addresser — pixel 0,0 is the same as 1,0 in that mode).

You may re-define all of the three original windows in this way too, if there are still not enough, you can define more windows. In fact, within the limits of the QL's memory, you can have almost as many as you want. To understand how this is done, the concepts of devices

SuperBASIC

view, each window providing you with some specific information.

The QL and Spectrum have two machine defined windows. These are the main window (0 by 32 characters) and the status and input window (2 by 2 characters) at the bottom of the screen. Intelligent programming can provide more windows, but this cannot be achieved simply by the QL, and so limited. The user can create any number of windows, in any position, simply through the use of some powerful SuperBASIC commands, using windows imaginatively

display any part of the screen (without affecting the rest) simply by clearing a window. In fact, you can clear part of a window using variations on the CLS command. See CLS in the keyword section of your User Guide.

If you ask to LIST a program, this command uses window 2 as default, but you can direct it listing to whichever window you want using LIST n (number). If you should want a different arrangement of windows to those which the QL firmware provides for you on power up (changing them is very simple, see the WINDOW command

and channels need to be appreciated.

Open channels

The QL, think of itself as a simple machine with just a processing unit, memory, and communication links. To allow the QL to work as an effective computer, it must be able to communicate with external devices, such as the screen and microchips. Communication between the QL and the screen is achieved by means of a channel. This channel has an identifying

number, and it is created using the OPEN command. Thus, **OPEN #2**, will open channel number 2 in the program. Windows 0.1 and 3 use **channel** of the same number. It is the **channel** number which identifies the window. Nothing can happen if you decide to use channel 3 other using the **OPEN** command, as the window size and position haven't been defined. You can do that with the **WINDOW** command. Alternatively, you can use a special form of the **OPEN** command, i.e. **OPEN #A**, e.g., **OPEN #A:20x10** opens a window (number 4) of size 20x10 pixels wide by 10x10 deep with the top left corner at position of 20,10.

Instead of opening a channel to the **IO** device, a slightly more powerful variation is to use the **console** (con) device. When you use the **INPUT** command, a flashing cursor appears on the screen; as you type in a letter, it appears under the output before the cursor moves off to the right. Use **PRINT** or **CLS**, the **INPUT** command can be disabled by any window by specifying the channel number. i.e. **INPUT #0**, or **INPUT #1**, will send the flashing cursor to window 0 and 1, respectively. This will only work if the window was defined as a console device (the **CL** defines windows 0.1 and 3 as console devices on power-up or reset). In other words, a screen device is for output only whereas a

Fig. 1. Window Demonstration Program

```
10 REMARK  Window Demonstration
20 REMARK  JS Computing
30 REMARK
40 REMARK  Set TV mode
50 REMARK
60 WINDOW 0:0,0,0,0
70 PRINT "CL"
80 WINDOW 0:0,0,0,0,0,0
90 WINDOW 0:0,0,0,0,0,0,0
100 WINDOW 0:0,0,0,0,0,0,0,0
110 PRINT "A" PRINT #A:20 PRINT #A:0
120 CLS
130 IF TV THEN IF #0,1 THEN #0,1
140 CL:0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0
150 REMARK  Create new window
160 REMARK
170 OPEN #0, con, 400,100,200,10
180 PRINT #0, "A"
190 CLS #0
200 IF #0 THEN #0
210 OPEN #0, "CL" PRINT #0, "A"
220 CL:0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0
230 CL:0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0
240 CL:0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0
250 IF #0 THEN #0
260 CLS #0
270 WINDOW 0:0,0,0,0,0,0
280 IF #0 THEN #0
290 WINDOW 0:0,0,0,0,0,0
300 IF #0 THEN #0
310 WINDOW 0:0,0,0,0,0,0
320 IF #0 THEN #0
330 PRINT #0, "This demonstration shows words are printed
340 on the monitor."
350 IF #0 THEN #0
360 AT #0,0,0,0 PRINT #0, "Now to demonstrate
370 SERIAL."
380 IF #0 THEN #0
390 WINDOW 0:0,0,0,0,0,0
400 AT #0,0,0,0 PRINT #0, "Now new text."
410 IF #0 THEN #0
420 IF #0 THEN #0
430 IF #0 THEN #0
440 CLS #0
450 PRINT #0, "CLS"
460 WINDOW 0:0,0,0,0,0,0
470 CLS
480 PRINT #0, "A"
490 IF #0 THEN #0
500 IF #0 THEN #0
510 IF #0 THEN #0
520 IF #0 THEN #0
530 IF #0 THEN #0
540 IF #0 THEN #0
550 IF #0 THEN #0
560 IF #0 THEN #0
570 IF #0 THEN #0
580 IF #0 THEN #0
590 IF #0 THEN #0
600 IF #0 THEN #0
610 IF #0 THEN #0
620 IF #0 THEN #0
630 IF #0 THEN #0
640 IF #0 THEN #0
650 IF #0 THEN #0
660 IF #0 THEN #0
670 IF #0 THEN #0
680 IF #0 THEN #0
690 IF #0 THEN #0
700 IF #0 THEN #0
710 IF #0 THEN #0
720 IF #0 THEN #0
730 IF #0 THEN #0
740 IF #0 THEN #0
750 IF #0 THEN #0
760 IF #0 THEN #0
770 IF #0 THEN #0
780 IF #0 THEN #0
790 IF #0 THEN #0
800 IF #0 THEN #0
810 IF #0 THEN #0
820 IF #0 THEN #0
830 IF #0 THEN #0
840 IF #0 THEN #0
850 IF #0 THEN #0
860 IF #0 THEN #0
870 IF #0 THEN #0
880 IF #0 THEN #0
890 IF #0 THEN #0
900 IF #0 THEN #0
910 IF #0 THEN #0
920 IF #0 THEN #0
930 IF #0 THEN #0
940 IF #0 THEN #0
950 IF #0 THEN #0
960 IF #0 THEN #0
970 IF #0 THEN #0
980 IF #0 THEN #0
990 IF #0 THEN #0
```

Large Print
Medium Print
Small Print
Smallest Print

David Nowolnik finds out what's super about SuperBASIC.

Part One: Windows

console device does everything a screen device does, and it accepts the **INPUT** command. When defining a console device, a simple **OPEN** command is used, but an extra parameter can be added, which sets the size of the input buffer (the total number of characters which will be accepted during the operation of the **INPUT** command). For example, **OPEN #A, con, 200x100x10x10**, line length 32 is the input buffer size.

Once a screen or console device has been opened, then the window size and position

can be re-defined as many times as you like. If you no longer need a window, then the channel it is can be closed, i.e. **CLOSE #1** disconnects the **IO** from a device which was using channel 1. You could then connect another device via channel 1. There is nothing to stop you closing channels to the pre-defined windows (0.1 and 2). If you **CLOSE** 0, you'll find that all direct commands will work, as you have closed the console device which the **IO** hardware has set up to accept this input. So you'll have to press **RESET** and start again.

Window commands

Each **IO** window behaves as if it were an independent system. To make use of these individual systems, there are a range of commands you can use. The listing in Fig. 1 tells you a demonstration tape in the program lists them. **CLS** (the program lines 80 to 140) adjust the three original windows to TV mode. It is surprising the number of programs which are written for the **IO**, which are otherwise very good. But the writer has forgotten to set the

If you're not very familiar with SuperMASC, there may be several contributions within the mathematics programs which are confusing. Don't worry, because in the next few levels of D5 Computing most of the GAs (speed) MASC commands will be explained.

1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020, 2021, 2022, 2023, 2024, 2025, 2026, 2027, 2028, 2029, 2030, 2031, 2032, 2033, 2034, 2035, 2036, 2037, 2038, 2039, 2040, 2041, 2042, 2043, 2044, 2045, 2046, 2047, 2048, 2049, 2050, 2051, 2052, 2053, 2054, 2055, 2056, 2057, 2058, 2059, 2060, 2061, 2062, 2063, 2064, 2065, 2066, 2067, 2068, 2069, 2070, 2071, 2072, 2073, 2074, 2075, 2076, 2077, 2078, 2079, 2080, 2081, 2082, 2083, 2084, 2085, 2086, 2087, 2088, 2089, 2090, 2091, 2092, 2093, 2094, 2095, 2096, 2097, 2098, 2099, 2100, 2101, 2102, 2103, 2104, 2105, 2106, 2107, 2108, 2109, 2110, 2111, 2112, 2113, 2114, 2115, 2116, 2117, 2118, 2119, 2120, 2121, 2122, 2123, 2124, 2125, 2126, 2127, 2128, 2129, 2130, 2131, 2132, 2133, 2134, 2135, 2136, 2137, 2138, 2139, 2140, 2141, 2142, 2143, 2144, 2145, 2146, 2147, 2148, 2149, 2150, 2151, 2152, 2153, 2154, 2155, 2156, 2157, 2158, 2159, 2160, 2161, 2162, 2163, 2164, 2165, 2166, 2167, 2168, 2169, 2170, 2171, 2172, 2173, 2174, 2175, 2176, 2177, 2178, 2179, 2180, 2181, 2182, 2183, 2184, 2185, 2186, 2187, 2188, 2189, 2190, 2191, 2192, 2193, 2194, 2195, 2196, 2197, 2198, 2199, 2200, 2201, 2202, 2203, 2204, 2205, 2206, 2207, 2208, 2209, 2210, 2211, 2212, 2213, 2214, 2215, 2216, 2217, 2218, 2219, 2220, 2221, 2222, 2223, 2224, 2225, 2226, 2227, 2228, 2229, 2230, 2231, 2232, 2233, 2234, 2235, 2236, 2237, 2238, 2239, 2240, 2241, 2242, 2243, 2244, 2245, 2246, 2247, 2248, 2249, 2250, 2251, 2252, 2253, 2254, 2255, 2256, 2257, 2258, 2259, 2260, 2261, 2262, 2263, 2264, 2265, 2266, 2267, 2268, 2269, 2270, 2271, 2272, 2273, 2274, 2275, 2276, 2277, 2278, 2279, 2280, 2281, 2282, 2283, 2284, 2285, 2286, 2287, 2288, 2289, 2290, 2291, 2292, 2293, 2294, 2295, 2296, 2297, 2298, 2299, 2300, 2301, 2302, 2303, 2304, 2305, 2306, 2307, 2308, 2309, 2310, 2311, 2312, 2313, 2314, 2315, 2316, 2317, 2318, 2319, 2320, 2321, 2322, 2323, 2324, 2325, 2326, 2327, 2328, 2329, 2330, 2331, 2332, 2333, 2334, 2335, 2336, 2337, 2338, 2339, 2340, 2341, 2342, 2343, 2344, 2345, 2346, 2347, 2348, 2349, 2350, 2351, 2352, 2353, 2354, 2355, 2356, 2357, 2358, 2359, 2360, 2361, 2362, 2363, 2364, 2365, 2366, 2367, 2368, 2369, 2370, 2371, 2372, 2373, 2374, 2375, 2376, 2377, 2378, 2379, 2380, 2381, 2382, 2383, 2384, 2385, 2386, 2387, 2388, 2389, 2390, 2391, 2392, 2393, 2394, 2395, 2396, 2397, 2398, 2399, 2400, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2408, 2409, 2410, 2411, 2412, 2413, 2414, 2415, 2416, 2417, 2418, 2419, 2420, 2421, 2422, 2423, 2424, 2425, 2426, 2427, 2428, 2429, 2430, 2431, 2432, 2433, 2434, 2435, 2436, 2437, 2438, 2439, 2440, 2441, 2442, 2443, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2456, 2457, 2458, 2459, 2460, 2461, 2462, 2463, 2464, 2465, 2466, 2467, 2468, 2469, 2470, 2471, 2472, 2473, 2474, 2475, 2476, 2477, 2478, 2479, 2480, 2481, 2482, 2483, 2484, 2485, 2486, 2487, 2488, 2489, 2490, 2491, 2492, 2493, 2494, 2495, 2496, 2497, 2498, 2499, 2500, 2501, 2502, 2503, 2504, 2505, 2506, 2507, 2508, 2509, 2510, 2511, 2512, 2513, 2514, 2515, 2516, 2517, 2518, 2519, 2520, 2521, 2522, 2523, 2524, 2525, 2526, 2527, 2528, 2529, 2530, 2531, 2532, 2533, 2534, 2535, 2536, 2537, 2538, 2539, 2540, 2541, 2542, 2543, 2544, 2545, 2546, 2547, 2548, 2549, 2550, 2551, 2552, 2553, 2554, 2555, 2556, 2557, 2558, 2559, 2560, 2561, 2562, 2563, 2564, 2565, 2566, 2567, 2568, 2569, 2570, 2571, 2572, 2573, 2574, 2575, 2576, 2577, 2578, 2579, 2580, 2581, 2582, 2583, 2584, 2585, 2586, 2587, 2588, 2589, 2590, 2591, 2592, 2593, 2594, 2595, 2596, 2597, 2598, 2599, 2600, 2601, 2602, 2603, 2604, 2605, 2606, 2607, 2608, 2609, 2610, 2611, 2612, 2613, 2614, 2615, 2616, 2617, 2618, 2619, 2620, 2621, 2622, 2623, 2624, 2625, 2626, 2627, 2628, 2629, 2630, 2631, 2632, 2633, 2634, 2635, 2636, 2637, 2638, 2639, 2640, 2641, 2642, 2643, 2644, 2645, 2646, 2647, 2648, 2649, 2650, 2651, 2652, 2653, 2654, 2655, 2656, 2657, 2658, 2659, 2660, 2661, 2662, 2663, 2664, 2665, 2666, 2667, 2668, 2669, 2670, 2671, 2672, 2673, 2674, 2675, 2676, 2677, 2678, 2679, 26

[illegible]

30 great games from leading software houses including Quicksilver, Bug Byte, Mind Games, Lathlorien, Argus Press Software, Taskset, New Generation and Terminal

Adventure burning
your test
sampling 30
Games More
than ever before in
one pack on two
tapes only

£9.95

Argus Press Software Ltd., Liberty House,
122 Regent Street,
London W1R 7DB
Telephone: 01-439 0666

30 GAMES

Back to school

I would like to point out the time saving advantages of the Spectrum in educational use over the BBC computer. My programs always seem to take as long but I decided to submit a program on the time taken to type in a simple program on the speed of the computer in a job.

I found the BBC required about 1000 keystrokes to enter the program while the Spectrum did much the same with a 10 line program of 300 keystrokes. Science teachers take note!

Writing letters are easy! I know they are very much pressed for time. There is also the advantage that the Spectrum detects some program errors by not allowing a line to be entered.

With other computers you may not detect the error until the whole of the program has been typed in, so after a long period in front of the Spectrum it is indeed more than likely to result about computing.

In view of all this I was very unfortunate that the BBC seems to dominate the educational field.
Don Wilson, Llanwrthwl, Gwynedd.

Printer hints

In the February issue Mr B. Lister wrote an article concerning the Spectrum and the Epson printer. I have also reviewed it and on EPSON which is similar to the IBM but without the 8 and proportional font.

When the interface he said that the Spectrum does not have read the information after the IBM and actually happens to that when the Spectrum comes across a CRRP command the interface is forced to read it. It is just a little more than the IBM is, it takes in the CRRP and the CRRP is read. It is just a little more than the IBM is, it takes in the CRRP and the CRRP is read. It is just a little more than the IBM is, it takes in the CRRP and the CRRP is read.

A printer that happens with micro-processor commands which cannot be used until interface 1 is in the interface is connected.

I hope this clears up the mystery he had.
Doreen Hunt, Bedford.

Whys and wafs

Mr Lyndean in a letter in the February issue mentioned that when using his Spectrum I interface with a Modem which was no longer cheap and could be used.

It has been found that the Spectrum has found a number of very useful information sheets, one of which gives the list of the Spectrum magazine to give a system dump with a data printer, or non-data printer which recognises the BBC and BBC 1, correct mode.

Having used both the Spectrum and the BBC computer, I found the Spectrum, because it has the same size. Another useful feature is that the Spectrum magazine allows you to specify the list of the magazine which you have control over where the error appears on the page.

CROSSFIRE

Crossfire is your page to express your opinions on current issues in Sinclair computing and the games scene. We want to hear from you on the problems that bug you and the pleasures of using your computer. And of course we want to know what you think about our first monthly issue.

The Machine

It is a pity that Sinclair do not publish their information sheet more as they are reasonable in price and include advice on transferring programs to tape to enable you to transfer them using programs which use the BBC 1 ROM directly and so.

I have found Sinclair are quick to reply in problems and very helpful. When I had a faulty video they returned the video and replaced it with a new one. I also wrote to the customer service and I would advise anyone with video problems to contact them.
Carol Breakdown, Coventry.

Hex v Dec

Doesn't Mr B. and his "modem" machine? I want to know and if the Spectrum (or should that be the BBC) would be a good idea to have a list of the Spectrum magazine which you have control over where the error appears on the page.

Left to it computers are supposed to make people of work not create more. Matthew Peacock, Basingstoke.

The idea about the interface certainly seems to be a good program for the interface, which side are you left?

Clubs

From Alexandria to Basingstoke, Spectrum user groups are forming in the north and look for new members, write to the address below for further details.

Spectrum User Club, c/o K. Fox, 25, Croydon Street, Basingstoke, Hants GU8 3JH (enquiries).

Club Post Box 100, Basingstoke, Hants GU8 3JH. Croydon Street, Basingstoke, Hants GU8 3JH. Croydon Street, Basingstoke, Hants GU8 3JH.

From Alexandria to Basingstoke, Spectrum user groups are forming in the north and look for new members, write to the address below for further details.

128 TREASURE

This month we start a great two-part competition with five Spectrum 128s to be won.

Legend has it, so they say, that many many moons ago a band of seafaring software pirates were washed up on a mysterious island and spent the rest of their days marooned with only BBC software to occupy their long empty days. Not surprisingly under the circumstances, they soon lost the will to live and quickly shifted all this mortal

coil. But, before they went they buried their hoard of five Spectrum 128s and drew a map of the island into the sea in a bottle.

Luckily the intrepid explorers at BBC have managed to locate the map and a series of clues leading to the position of the buried 128s. But just to make things a little tricky for you we've

The questions

- 1) How many Dalmatians were in the title of the Walt Disney film?
- 2) Around the World in how min's did it?
- 3) How many Thunderbirds were there in the TV puppet series?
- 4) How many years between each Olympic Games?
- 5) How many Dr Who's have there been in the television series?

Now, take the answer to question 1, subtract the answer to question 2, and then add answer to question 3. That will leave you with a number that you then multiply by the answer to question 4, and if you add to that total the answer to question 5 you get the number that represents the latitude co-ordinate of the buried treasure.

HUNT

COMPETITION

only going to give you half the answer for month, and the other half next month.

What you have to do is answer the four questions below. These answers will leave you with four numbers which have to be added, subtracted and generally jiggled around to give you the latitude co-ordinate of the treasure. The longitude co-ordinate is the

horizontal one, marked between 0 and 180 degrees on the map. Next month we'll give you the clues that reveal the longitude co-ordinate and a treasure.

Next month you'll get the second co-ordinate that will allow you to pinpoint them on the map. See you then.

KEYBOARDS SPECTRUM REPLACEMENT THE 68FX2

ONLY **£39-95** INCL.

WE ARE NOW ABLE TO OFFER THIS TRULY SUPERIOR KEYBOARD AT THIS EXTRA SPECIAL PRICE **£39-95** THIS KEYBOARD IS FANTASTIC ITS FEATURES INCLUDE:

- * FULL SIZE SPACE BAR
- * INDIVIDUAL GOLD PLATED KEY-SWITCHES
- * SINGLE ENTRY KEYS INCLUDE FULLSTOP, SHIFT LOCK, EXTENDED MODE, COMMA, FULL-STOP, EDIT DELETE BREAK, MINUS, *, RUN DIVIDE AND CURSOR CONTROLS
- * 1/4 THICK PLASTIC CASING
- * SIMPLE STEP BY STEP INSTRUCTIONS

ALL FOR THIS UNBELIEVABLE PRICE OF **39-95**

WE STILL HAVE SOME 68FX1 LEFT THESE ARE AS ABOVE BUT WITHOUT EXTENDED MODE, DIVIDE COMMA + MINUS ON SINGLE ENTRY KEYS ONLY

£29.95

LIMITED STOCKS

+ 2-00 P&P

SEND NOW TO:
FOX ELECTRONICS LTD
FOX HOUSE
35 MARTHAM RD
HEMSBY
GREAT YARMOUTH
NORFOLK NR2 9NQ

JOYSTICK INTERFACES FOR THE SPECTRUM THE ULTIMATE THE FOX PROGRAMME JOYSTICK INTERFACE:-

Send the money and
MAIL IN YOUR
PROGRAMME
We'll send the joystick to you
and the money to you. (We
will send the money to
you if you send the
money to us.)
OR CASH ON DELIVERY
We'll send the joystick to you
and the money to you.

THE FOX PROGRAMME JOYSTICK INTERFACE - AN INTERFACE WITH

- * Designed specifically for use with the Spectrum
- * Actual joystick to control game, no additional system required
- * Battery pack up to 100 hours of play time when power off (battery recharge during play on an experimental basis)
- * One switch only for playability of use
- * Full coding
- * Designed for future expansion
- * Proven compatibility with all software
- * Built to protect from falling into the river
- * Removable case
- * Complete with all necessary parts
- * Complete with 100% satisfaction

THE INTERFACE THAT DOES
PROGRAMME! NEVER NEEDS
PROGRAMMING AGAIN!

NO TAPERS NO LEADS TO
CHANGES

JUST PLUG THE SWITCH AND
PLAY THE GAME WITH FOX

**SPECIAL
OFFER
ONLY!!**

£24.95

INCL.

SPECIAL OFFER
BUY THE ABOVE INTERFACE WITH
THE QUICKSHOT II JOYSTICK
FOR ONLY

£29.95

OR BUY OUR STANDARD JOYSTICK INTERFACE

(KEMPSTON TYPE) ONLY **£7-95** INCL

WITH QUICKSHOT II JOYSTICK **£15-** INCL

OR QUICKSHOT I JOYSTICK **£13-75** INCL

SPECTRUM UPGRADE

ONLY
£18.95
INCL.

16K TO 48K
(ISSUE 2 or 3 please state)

IN ONE
SIMPLE KIT

PLEASE SEND ME -

68FX2 KEYBOARD ☐ Name
68FX1 KEYBOARD ☐ Address
PROGRAMME JOYSTICK INTERFACE ☐
QUICKSHOT II JOYSTICK INTERFACE ☐
STANDARD INTERFACE ☐ I enclose ☐
STANDARD + QUICKSHOT II ☐ or Credit my (enclosed) Address
SPECTRUM UPGRADE ☐

MOVIE

Imagines
on

The new revitalised Imagines are continuing to turn out some very good games, the latest being *Imagines*, a game set on the streets of New York in which you play the part of Jack Malone, a Private Investigator, and do a whole lot of investigating.

The style of the game is similar to that of *King's Quest* and the more recent *Imagines* which gives a highly over-the-top view of the street and town that you move through. But instead of being a cute little sprite, Jack Malone is a really looking character in a trench coat and a fedora and he looks deep. There's an effective crunching sound effect that makes it as if Jack is walking along the gritty New York streets.

The type that you're looking for is in the hideout of the gangster Bugs Malone but getting there isn't going to be easy. As you start the day you'll jump into some of Bugs' hideouts and then one day and then of them the closer you get to the hideout. Some of these people may be able to help you but most of them will try to bump you off with a well placed bullet or a tommygun to the chin. Fortunately you can pass a mean punch or two and watching the heads chime grate after a clanging match is very satisfying. Also, if you can find them there are guns and bombs lying around that will let you shoot your way out of tough spots.

As well as the ultimate style graphics, *Movie* also features an icon menu that allows you to perform a variety of actions. You can pick up items which can also be used or simply throw. You can punch or shoot other characters or even talk to them. This last option is very novel — when you select the talk icon a speech bubble appears over Malone's head and you can fill the speech bubble by typing text on the keyboard. The icon of conversation is fairly obvious but it is sufficient to let you get a password that you will need later on in the game.

The icon menu takes *Movie* a step further than similar games as it allows you to enter

society street-worlds. Interesting to wonder why a version of the game for the IBM might do with the same graphics and sound facilities.

You'll need help to locate Bugs' hideout and the answer is in the fact of the fact about Bugs and things in Jane's office is on your side and will lead you there though you'll need to do some quick thinking to follow her all the way. The other side is a place and she'll lead you into an ambush so it's up to you to work out which side is on your side.

My only variable with the game is that you only have a single life to live with and it can be very frustrating to reach a late stage in the game only to lose everything by making a single mistake. Even so, the quality of the graphics and the gangster setting makes *Movie* stand out from the crowd.

SPECTRUM

[illegible]

Abstract The purpose of this study was to determine whether there were differences in the prevalence of self-reported depression between men and women who had been exposed to violence during childhood and adulthood. Data from the National Longitudinal Study of Adolescent Health (*N = 9,800*) were used to examine the association between exposure to violence and self-reported depression among adolescents. Results showed that exposure to violence during childhood and adulthood was associated with higher rates of self-reported depression. Furthermore, the association between exposure to violence and self-reported depression was stronger for women than for men.

[illegible]

Start with a simple, clean design. Use a grid system to organize your content. Choose a color palette that is easy on the eyes. Use typography to create a hierarchy of information. Keep the layout consistent throughout the document. Use white space to separate different sections. Use images and graphics to break up text. Use a clear and concise writing style. Use a professional and polished look. Use a consistent branding scheme. Use a clear and concise message. Use a professional and polished look. Use a consistent branding scheme. Use a clear and concise message.

[illegible]

The authors are grateful to the
 National Council of the Arts, the
 National Endowment for the Arts,
 and the National Science Foundation
 for their support of this work.

Pharmaceutical Research and Development is the process of creating new drugs and medical devices. It is a highly complex and expensive process that involves a long period of time and a high degree of risk. The process typically involves the following steps:

[illegible][illegible]

1. The first step is to identify the problem. This involves understanding the current situation and the goals that need to be achieved.

was reported in the newspaper
that China is now the largest
in production of the
country. It is now the largest

[illegible]

the 1980s, the 1990s, and the 2000s. The 1980s were a time of great change for the world, and the 1990s were a time of great change for the United States. The 2000s were a time of great change for the world, and the 2010s were a time of great change for the United States. The 2020s are a time of great change for the world, and the 2030s are a time of great change for the United States.

[illegible]

Students can then compare the two essays. In the 20 minutes left, students can write to one of the issues. The teacher can collect the first essays and the second essays, using the essay rubric as a guide. The teacher can then compare the two essays and discuss the subject of the essay. The teacher can also discuss the subject of the essay.

Showering is often a relaxing activity. When you take a shower, you can think about the things you are grateful for. You can also listen to music or a podcast that makes you feel good. This can help you feel more positive and happy.

[illegible]

events in forming individual and
systemic culture. (p. 1) The
system, including its
structure, is the focus of
this study. (p. 2)

Having already paid their first
annual dues, the members found it
quite tedious that larger sums
should be half paid, and only
the full dues should be paid
in the second year.

1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020, 2021, 2022, 2023, 2024, 2025, 2026, 2027, 2028, 2029, 2030, 2031, 2032, 2033, 2034, 2035, 2036, 2037, 2038, 2039, 2040, 2041, 2042, 2043, 2044, 2045, 2046, 2047, 2048, 2049, 2050, 2051, 2052, 2053, 2054, 2055, 2056, 2057, 2058, 2059, 2060, 2061, 2062, 2063, 2064, 2065, 2066, 2067, 2068, 2069, 2070, 2071, 2072, 2073, 2074, 2075, 2076, 2077, 2078, 2079, 2080, 2081, 2082, 2083, 2084, 2085, 2086, 2087, 2088, 2089, 2090, 2091, 2092, 2093, 2094, 2095, 2096, 2097, 2098, 2099, 2100, 2101, 2102, 2103, 2104, 2105, 2106, 2107, 2108, 2109, 2110, 2111, 2112, 2113, 2114, 2115, 2116, 2117, 2118, 2119, 2120, 2121, 2122, 2123, 2124, 2125, 2126, 2127, 2128, 2129, 2130, 2131, 2132, 2133, 2134, 2135, 2136, 2137, 2138, 2139, 2140, 2141, 2142, 2143, 2144, 2145, 2146, 2147, 2148, 2149, 2150, 2151, 2152, 2153, 2154, 2155, 2156, 2157, 2158, 2159, 2160, 2161, 2162, 2163, 2164, 2165, 2166, 2167, 2168, 2169, 2170, 2171, 2172, 2173, 2174, 2175, 2176, 2177, 2178, 2179, 2180, 2181, 2182, 2183, 2184, 2185, 2186, 2187, 2188, 2189, 2190, 2191, 2192, 2193, 2194, 2195, 2196, 2197, 2198, 2199, 2200, 2201, 2202, 2203, 2204, 2205, 2206, 2207, 2208, 2209, 2210, 2211, 2212, 2213, 2214, 2215, 2216, 2217, 2218, 2219, 2220, 2221, 2222, 2223, 2224, 2225, 2226, 2227, 2228, 2229, 2230, 2231, 2232, 2233, 2234, 2235, 2236, 2237, 2238, 2239, 2240, 2241, 2242, 2243, 2244, 2245, 2246, 2247, 2248, 2249, 2250, 2251, 2252, 2253, 2254, 2255, 2256, 2257, 2258, 2259, 2260, 2261, 2262, 2263, 2264, 2265, 2266, 2267, 2268, 2269, 2270, 2271, 2272, 2273, 2274, 2275, 2276, 2277, 2278, 2279, 2280, 2281, 2282, 2283, 2284, 2285, 2286, 2287, 2288, 2289, 2290, 2291, 2292, 2293, 2294, 2295, 2296, 2297, 2298, 2299, 2300, 2301, 2302, 2303, 2304, 2305, 2306, 2307, 2308, 2309, 2310, 2311, 2312, 2313, 2314, 2315, 2316, 2317, 2318, 2319, 2320, 2321, 2322, 2323, 2324, 2325, 2326, 2327, 2328, 2329, 2330, 2331, 2332, 2333, 2334, 2335, 2336, 2337, 2338, 2339, 2340, 2341, 2342, 2343, 2344, 2345, 2346, 2347, 2348, 2349, 2350, 2351, 2352, 2353, 2354, 2355, 2356, 2357, 2358, 2359, 2360, 2361, 2362, 2363, 2364, 2365, 2366, 2367, 2368, 2369, 2370, 2371, 2372, 2373, 2374, 2375, 2376, 2377, 2378, 2379, 2380, 2381, 2382, 2383, 2384, 2385, 2386, 2387, 2388, 2389, 2390, 2391, 2392, 2393, 2394, 2395, 2396, 2397, 2398, 2399, 2400, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2408, 2409, 2410, 2411, 2412, 2413, 2414, 2415, 2416, 2417, 2418, 2419, 2420, 2421, 2422, 2423, 2424, 2425, 2426, 2427, 2428, 2429, 2430, 2431, 2432, 2433, 2434, 2435, 2436, 2437, 2438, 2439, 2440, 2441, 2442, 2443, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2456, 2457, 2458, 2459, 2460, 2461, 2462, 2463, 2464, 2465, 2466, 2467, 2468, 2469, 2470, 2471, 2472, 2473, 2474, 2475, 2476, 2477, 2478, 2479, 2480, 2481, 2482, 2483, 2484, 2485, 2486, 2487, 2488, 2489, 2490, 2491, 2492, 2493, 2494, 2495, 2496, 2497, 2498, 2499, 2500, 2501, 2502, 2503, 2504, 2505, 2506, 2507, 2508, 2509, 2510, 2511, 2512, 2513, 2514, 2515, 2516, 2517, 2518, 2519, 2520, 2521, 2522, 2523, 2524, 2525, 2526, 2527, 2528, 2529, 2530, 2531, 2532, 2533, 2534, 2535, 2536, 2537, 2538, 2539, 2540, 2541, 2542, 2543, 2544, 2545, 2546, 2547, 2548, 2549, 2550, 2551, 2552, 2553, 2554, 2555, 2556, 2557, 2558, 2559, 2560, 2561, 2562, 2563, 2564, 2565, 2566, 2567, 2568, 2569, 2570, 2571, 2572, 2573, 2574, 2575, 2576, 2577, 2578, 2579, 2580, 2581, 2582, 2583, 2584, 2585, 2586, 2587, 2588, 2589, 2590, 2591, 2592, 2593, 2594, 2595, 2596, 2597, 2598, 2599, 2600, 2601, 2602, 2603, 2604, 2605, 2606, 2607, 2608, 2609, 2610, 2611, 2612, 2613, 2614, 2615, 2616, 2617, 2618, 2619, 2620, 2621, 2622, 2623, 2624, 2625, 2626, 2627, 2628, 2629, 2630, 2631, 2632, 2633, 2634, 2635, 2636, 2637, 2638, 2639, 2640, 2641, 2642, 2643, 2644, 2645, 2646, 2647, 2648, 2649, 2650, 2651, 2652, 2653, 2654, 2655, 2656, 2657, 2658, 2659, 2660, 2661, 2662, 2663, 2664, 2665, 2666, 2667, 2668, 2669, 2670, 2671, 2672, 2673, 2674, 2675, 2676, 2677, 2678, 2679, 26

100

THE FORCE

An icon-driven multi-screen strategic simulation of what it's like to take on the most difficult task of all

You may have saved the world from invading aliens many times over - but are you good enough to protect our small town from the criminal element within?

You have at your command around 100 officers, 100 vehicles and a host of other assets. All that goes to make up four very police stations to fight. All you have to do is keep the crime rate down - and the people happy.

MIND GAMES

Available for the
Amiga 500, 600, 1200, 2000, 3000, 4000, 5000, 6000, 7000, 8000, 9000, 10000, 11000, 12000, 13000, 14000, 15000, 16000, 17000, 18000, 19000, 20000, 21000, 22000, 23000, 24000, 25000, 26000, 27000, 28000, 29000, 30000, 31000, 32000, 33000, 34000, 35000, 36000, 37000, 38000, 39000, 40000, 41000, 42000, 43000, 44000, 45000, 46000, 47000, 48000, 49000, 50000, 51000, 52000, 53000, 54000, 55000, 56000, 57000, 58000, 59000, 60000, 61000, 62000, 63000, 64000, 65000, 66000, 67000, 68000, 69000, 70000, 71000, 72000, 73000, 74000, 75000, 76000, 77000, 78000, 79000, 80000, 81000, 82000, 83000, 84000, 85000, 86000, 87000, 88000, 89000, 90000, 91000, 92000, 93000, 94000, 95000, 96000, 97000, 98000, 99000, 100000

Argon Phase Software Ltd., Liberty House,
232 Regent Street, London W1B 7DB
Telephone: 01-430-0000

0000-0000

Designed in consultation
with
Britain's Senior Police Officers

There are five copies of
Kipper Williams' new
cartoon collection and
an original cartoon to
be won in this draw if
youself competition.

COMPETITION

CARTOON TIME

Have you ever wondered what your computer is doing when your teletext is turned? Which computer games do nine out of ten space invaders prefer? These and other vital questions are answered in 'Warning: This Computer Bytes' a hilarious selection of cartoons focusing on the outer limits of obsessive computing.

Kipper, whose cartoons are be seen regularly in Time Out, Smash Hits and Radio Times, says he has decided the fate of the computer — so far.

"I don't hate one and must confess I don't even use one," he said. "I'm certainly not an addict. I always look at it from the point of view of an outsider."

"I think they are fascinating machines but I'm more interested in the people who use them. I find computer users who hide themselves away mildly disturbing and I always get the sense that perhaps it's the machine rather than the man that is in control."

To enter the competition simply draw up and draw a cartoon on any aspect of computing. If you are in control of your computer you might prefer it to give you some help with the graphics. Send your entry to Cartoon Competition, ZX Computing, Box 1 Golden Square, London W1R 3AS. Be sure to include your name and address.

Rules

• Entries will not be accepted from employees of Amiga specialist publications, Alabaster Pommery and Sons or Javelin books. The editor's decision is final and no correspondence can be entered into.

• All entries must be received by first post on Friday 10th of May. The winners will be notified by post and five results published in a future edition of ZX Computing Monthly.

The original could be yours.

COMPETITION

MOUSE WARS

AMX MOUSE

Advanced Memory Systems
\$49.95

Enlighten the pool with a mouse package for the Spectrum are Advanced Memory Systems, probably the best known in Spectrum circles for the odd-on keyboard that they produced some time ago. Though the company is also well known as providers of peripherals for the BBC micro, and this mouse is a version of one originally produced for their machine.

I had originally feared that in order to produce a low-cost mouse for the Spectrum AMX might have to cut corners in the construction of the unit, but in unpacking the mouse, I've found it to be a good solid unit constructed out of strong black plastic, mounted on the mouse's 'head' just below where your finger would rest when using it are three large red patches which the manual refers to as 'Buttons Move and Clicked'. These are fully self-explanatory allowing you to execute a command, move the control pointer to another part of the screen, or to scroll a command in the case of a menu.

On the underside is a single foot plate, 'ball-bearing' which allows you to move the mouse over flat surfaces and to 'lock' the control pointer around the screen in response to that movement.

The mouse is connected to your machine via its interface that plugs into the rear parallel port. The tail of the mouse is thin cable running out of the front of the unit. This plugs into the interface. A connector point port is also included in the mouse interface (which makes the whole package good value since this is worth up to £30 on its own), and screen dumps to a printer can be completed directly from AMX Art graphics utility that comes as standard with the mouse.

The manual is a very well presented and illustrated one, despite one or two odd patches, generally very clear. While the manual, explaining the 'MAGNET' command, states that it is impossible to load a SCITIME using this command, it should actually say 'possible

rather than 'impossible' — this confused me for a while since I couldn't see the point of a graphics utility that doesn't allow you to load a screen picture.

The software package that comes with the mouse includes AMX Art, AMX Points, AMX Control Icon Designer and a demonstration program. AMX Art is an icon and pull-down menu-driven graphics designer which, although lacking some of the refinements of the Art Studio's still very sophisticated. The row of icons down the right hand side of the screen which control most of the drawing, painting, and shape commands are magnificently larger to use than the Art Studio, which is totally menu-driven. Though slightly less versatile, AMX Art does allow you to draw a picture that is four times the size of the normal screen area.

The screen that you are presented with when the

program loads is a white drawing area to see the top left hand corner of the grid that you can draw into. This is all this area can be seen either by shrinking the whole thing into the usual size of the screen, or by moving the window around using the shift commands available if you draw something large enough to fill the entire one. AMX Art allows you to draw the whole picture onto a printer.

The only drawback with this program is that if several windows appear at all, they disappear in black and white, save them out a loop, then load the AMX Points program. This picture then has to be loaded into the Points program or a SCITIME before you can save it.

Quite possibly the most

important and powerful of the programs provided with this mouse is the AMX Control program. This is a chunk of machine code that adds 28 commands to the Spectrum BASIC, all concerned with controlling the mouse. This means, in effect, that you can write your own mouse software. Another very desirable program allows you to create your own keyboard, one with that software.

Obviously, designing a keyboard with these commands will require a certain amount of effort but since they open up the possibility of writing just about any sort of mouse-controlled program that takes you from the potential of basic Control is enormous. The demo program that comes on the mouse gives two examples of such programs: a simple drawing block in life and a computer that can learn mouse-controlled.

In addition to the well-known software package, the people at AMX tell me that they hope to produce further mouse software, probably along the lines of the 3D Graphics Database and Page Maker programs that they have already wanted to produce for the BBC micro. All that the potential usefulness of this mouse goes beyond just designing screen pictures.

KEMPSTON MOUSE

**Kempston Mouse Electronics
£29.95**

Kempston step into the ring with the reputation of being one of the most well established and successful producers of peripherals for the Spectrum. They are rightly noted by home producers like myself to a universal point: machines that suit for that machine and so forth. In a good position to expect that success with their mouse system.

Simple handling the Kempston Mouse shows it to be even more soundly constructed than the AMX mouse. It's a simple but all gritty hardware and the handling ball on the underside is made of rubber foam which may well give the mouse a better grip on your desk surface. At the same time, the tracking ball is surrounded by four steel ball bearings that help as mouse. I have everything just two buttons are mounted on the mouse head, almost flush with the surface and this, along with the smaller size and white finish, gives it more of a clean, hi-tech look.

The interface looks exactly like a standard Kempston joy stick interface with a joystick into which the mouse is plugged.

At the moment, the mouse comes bundled with a copy of the Art Studio which, as all good computer magazines will tell you, is the best thing since sliced bread. In reality, it's not a word processor at all, it's a word processor in disguise, except for the fact that it can do text editing. It is also very versatile in its shape handling commands, and this all routine or probably the least ground.

Art Studio is already compatible with the AMX Mouse, but it requires a few PC-16 to

make it Kempston-compatible (although the standard version, later model Art Studio is already compatible with both). Adding these PC-16s took a minute or two, but only seems to be done once when Art Studio shows you how to make back up copies of itself with these things included.

At the moment, the demo mentioned for the mouse isn't particularly thought. The Art Studio obviously doesn't even mention and this there are no other bundled programs to compare with the AMX Control and Icon Designer programs.

There's unlikely to be any need for a large manual. However, Kempston do intend to release their own graphics utility which when finished, will replace Art Studio on the package, and the replacement sheets that come with our review model had brief notes about the parts used by the mouse and the relevant software. However, as well as a short manual and a few other bundled programs and I would be useful to see the replacement on.

The winner . . .

Well, there isn't one really, this is one of the few occasions when I can't honestly answer myself who I'd pick over another. Both are a lot of money but I don't doubt about recommending them both as being well worth the price. Both packages can good value when they bring to the Spectrum world the normally associated with much more expensive machines. And in both cases, with the ease of use that the mouse brings, there is also an element of sheer fun. A modern great joy that's first control over picture designing from any of the light pens, graphics tablet or other graphics aids that we used and once deciding on what becomes as easy as deciding on paper. It also becomes an undeniably enjoyable pastime.

In terms of the value, neither themselves, Kempston have a very tight edge, though would never call the AMX Mouse poorly constructed the Kemp-

ton seems a little sturdier and because of the rubber lining ball it seems to have a better grip on the desk surface. On the other hand, the AMX mouse does include that Controller part which is both useful and excellent value. And of the two, I'd pick my first, I can't really advise the construction of the AMX mouse, they might very good, but that the Kempston is a little better.

It's also hard to believe the merits of the bundled software, the Art Studio which (at the moment) comes with the Kempston Mouse is without doubt better than any other Spectrum graphics program, including AMX Art Master. The AMX software also includes the AMX Control and Icon Designer programs which open up all sorts of possibilities, and there is also the likelihood of future software support from AMX themselves.

I'm pleased to say that whichever product you decide to buy, that is one of those rare occasions when you're unlikely to regret your choice. Moment his all round.

THE ADVENTURE COMPILATION TONY BRIDGE'S

FOURMOST ADVENTURES

Featuring:
OUT OF THE SHADOWS
ACROSS SMASH

GALAXIAS

A science fiction adventure from the author of **POXED OF THE BRINGS**

THE MICRO MAN
Designs your art to match your budget but smaller!

THE MURAL

One of the funnest and most creative adventures we've yet seen

ALL FOUR GAMES ON ONE TAPE FOR JUST
£7.95
SPEC078,8444K

Available from physical software who through all computer retail outlets and a cheaper on-line computer to the
ONLINE SOFTWARE
12300007
COMPUTERSHOP LTD

TROJAN CAD-MASTER[®]

THE ULTIMATE IN GRAPHICS TOOLS

SUPERB GRAPHICS SOFTWARE PLUS A TOP QUALITY LIGHT PEN

Discover the exciting world of creating your own graphics on screen.

- **FREEHAND DRAW** - 1 pen thickness tool (fills)
- **PAINT BRUSH** - for the artistic touch
- **PULL ANY SHAPE** - use all colours and patterns
- **GEOMETRIC SHAPES** - circles, boxes, triangles, stars & so on
- **DYNAMIC RUBBER BANDING** - an all generous options
- **PRECISION FUNCTION** - for pixel accuracy on all functions

Plus many more too numerous to mention in this ad. All these features in the Program - a top quality Light Pen and an instruction booklet in this incredibly priced package. Easy to use for creating colourful pictures or technical drawings. Ideal for use by all types of micro users. Pull back up service from manufacturers. Available at good dealers or direct from Trojan Products. Please write which Micro

Only £19.95
+ P&H

TROJAN LTD
Micro Computer Software & Accessories
Send cheque/PO to:
TROJAN PRODUCTS
185, Denham Avenue, Denham, Bucks HP8 3HT
Tel: 0494 304411
TRUTH IS OUR BUSINESS

QUAL-SOFT

THOUGHTWARE

Sports simulations

"A real challenge to the thinking football fan... Bobby Robson could do worse than have a crack at this in his preparation for the World Cup".

AMSTRAD ACTION
REVIEW Jan '88

QUAL-SOFT COMMENT: A test an INTELLIGENT management game for the knowledgeable soccer enthusiast!

TAPE 1
QUALIFIERS

MEXICO '86[®]

TAPE 2
FINALS

A WORLD CUP MANAGEMENT SIMULATION

Summer 1984 and English International football is in its infancy etc. We have failed to qualify for the European Nations Cup, and with a string of very poor international results, in a few months we will see our nation in World Cup qualifying too! You have been given the most important job of selecting a squad prior to their football. You have a match against the USSR at Wembley and a South American tour. In each case a team that is qualified, and then to beat the world's best in Mexico.

TAPE 1 (Qualifiers)

- Current squad of 18 players + 12 year defence players.
- Rotation in Paris, at Wembley + South American tour
- AMF team formation per player. 3 from 8 substitutes.
- In match tactics: any no. of individual player adjustments.
- Your qualification group, full results and table.

TAPE 2 (Finals)

- Choose a 22 man squad to take to the finals.
- Group of 4 games, 18 to final knockout stage.
- Extra Time, PENALTY SHOOT OUTS when relevant.
- Formation, and strength adjustments, on opposition
- 3 from 8 substitutes. 184 PA table on disk

ENGLAND'S GAMES: FULL PITCH, 22 MAN, 3D GRAPHICS & SOUND EFFECTS

QUAL-SOFT accounts tells 4 levels of play, 12 depths of sophistication, and 100 graphics. This game can be played by an 8 year old youngster or a "real" game, and by the most sophisticated as a tactical strategy challenge of the highest order.

PACKAGE: Two 1 tape Tapes 2 plus 20 Page Manual in Video Cassette! plus game Tapes 2 & 3. 200,000 bytes. (Some would say it's a MEGAWORD) YES IT WILL RUN ON YOUR old computer!

QUAL-SOFT GUARANTEE: Best by SET CLASS POST on day of the order with P&H. Cheque. Account payment is needed. Telephone Access orders accepted.

* The use of the name MEXICO '86 does not imply any association with FIFA.

QUAL-SOFT, Tel: 0438
Dept 2X 721558
18 Nassau Rd.,
Stevenage, Herts SG2 8RX.

SPECTRUM
48K

Name: _____
Address: _____
Access No. (if applicable) _____

LIFE IN THE FAST LANE

Ray Elder test drives
Durrell's Turbo Esprit.

The building hadn't changed from the last time I visited them two years ago, but the unassuming cars parked outside were less rusty and had more wheels.

Inside, Mike Richardson, programmer of Durrell's Spectrum games and occasionally game on other machines, was about to demonstrate the preliminary version of TURBO ESPRIT to Richard White, owner head of the company I had been invited along to witness this event.

The plot of the game had to look undergone slight modification from the original concept, and Mike was explaining this to a critical Robert when I arrived. The game is not just another driving simulation. Both Mike and Robert share the belief that simulations tend to become boring, but Turbo Esprit shares the same general concept as Combat Lane, that all an arcade strategy game, the driving is a side in its own right, but amplified — in this car is filled with automatic gear changes.

The purpose of the game is to kill an international gang of drug dealers who are about to smuggle in a shipment of drugs in an unmarked coloured car. The drugs will be transferred to ordinary dealers' distribution cars where they will be taken to various secret hideouts. Once the drugs have been transferred here it's up to you to stop that supply by either shooting the distribution car or bumping into it until they surrender. This of course means a high speed chase around the city.

When the coloured car has made last deliveries you don't then try to force it to surrender (shooting it has no effect).

The bottom half of the screen is a colourful and well designed area that shows the car's dashboard, revs, speed, fuel and temperature. Warnings are also flashed up in this area and you can expect warnings of lack of fuel and engine problems among others.

The top half of the screen can toggle between a 3D solid perspective view of the city and your car — rear or side view — and a map. The 3D view is the main driving screen and shows the direction you are travelling in, with the city street scrolling towards you. Though the buildings are featureless blocks, the rest of the detail is superb. Pedestrians, other vehicles, traffic lights and roadworks complete with little flashing warning lights are included. This is mainly in black and white with occasional use of colour for enemy cars.

The map screen is for getting your bearings and tracking the movements of the gang's cars. It shows the city to be essentially a 20x20 grid. It also shows a feature which had been at the back of my mind while driving on the 3D screen, the city roads are laid out in straight lines with

right angled intersections. Certainly not like any city I've driven in, but perhaps this is the way it will be in the future?

You gain points for completing each section of the task and lose points for hitting or destroying innocent bystanders and their cars. Oh, and the gang has their own squad of hit cars which roam the streets trying to destroy you!

Mike told me that the game, though nearly complete, may be modified before it reaches the shops, but as it stands the graphics are excellent though sound is minimal. I loved safely driving around the streets and got into some glorious jams.

Choosing the gang's car was much more difficult, Robert and I were hopeless, though Mike did it with some ease then, he wrote: 'I As I left, another of conversation flooded down the road.

"Your difficulty level?"

"Oh, could be the speed of the gang's cars, how about a choice of black gang cars or coloured, that'll make it more difficult?"

"Control and user defined key of course!"

"How about having a targeting system when shooting at the enemy cars..."

LOST IN

The Magic Knight from Spellbound has been propelled forward into the 25th Century in Knight Tyme, a sequel written specially for the 128K Spectrum.

The story so far — our hero, the Magic Knight has saved himself the third 'Time Masterpiece' and David Jones left him at the end of Spellbound but instead of setting the Magic Knight free to travel forward centuries in time to find himself as an independent stowaway on the USS Plover bound on a heading mission somewhere in a faraway quadrant of space.

The lives of time are protected by the "Timeless Police" who are out to hunt the Magic Knight down and capture him. Under your guidance the Knight must find the 'tyme machine' before he meets a grim fate.

As with Spellbound, Knight Tyme uses the "time position" control system which features animated graphics commanded from a series of window menus. These options depend on where you find yourself on the ship and the objects you have managed to pick up.

Somewhere in sector two is the 'tyme Machine' and you have to find your way to it in the face of total non-co-operation from the ship's inhabitants. Their indifference may stem from the state of instability which can be turned on and off at will.

Some aid is given by the ship's transporter system (Sector IV) and you have a blank ID card for which you need to get a picture. With your identity established you can get about controlling the crew members and eventually pilot the ship yourself.

SPACE

Part of evil in the galaxy involves sending Arco and his and slightly more down to earth the despoiled planet of Revenue the collection point for the universe's top returns.

The ship's transporter must be repaired before you progress and your supply of mutant chemicals. But if the world comes to the world even dying in Knight Type is not without compensations — the transporter disassembles your materials and puts them together in deep space in the shape of a butterfly. It's a nice way to go.

Scattered throughout the Paces are objects of different shapes, sizes and uses. And of course on the Paces there are many red herrings to eliminate before you can find if the object are a help in your quest.

One tip: don't pick up the pot of glue — you won't be able to put it down again and it restricts the number of objects you can carry around.

Although Knight Type has been developed exclusively for the Spectrum, the 128 version is a "concentrated" 48K version available soon.

When playing Knight Type you forget that you are becoming addicted to what is technically a budget game. However the only budget aspect of the game is the price which will be £2.99 even for the 128K version with knockout graphics and animation, the windmill control system, music by Rick Huggins and an enthralling story line. Knight Type puts to shame a lot of games which cost three times the price.

Scotbound set a new standard for budget games and Knight Type pushes that standard up even further and is a welcome addition to Mastertronic's already impressive catalogue of M.A.C. games.

And to cap it all there is a third Magic Knight game in the pipeline.

222 THE AVENUE
LONDON E4 6SE

1. **Introduction**
 2. **Methodology**
 3. **Results**
 4. **Discussion**
 5. **Conclusion**
 6. **References**
 7. **Appendix**
 8. **Index**
 9. **Table of Contents**
 10. **Figure 1**
 11. **Figure 2**
 12. **Figure 3**
 13. **Figure 4**
 14. **Figure 5**
 15. **Figure 6**
 16. **Figure 7**
 17. **Figure 8**
 18. **Figure 9**
 19. **Figure 10**
 20. **Figure 11**
 21. **Figure 12**
 22. **Figure 13**
 23. **Figure 14**
 24. **Figure 15**
 25. **Figure 16**
 26. **Figure 17**
 27. **Figure 18**
 28. **Figure 19**
 29. **Figure 20**
 30. **Figure 21**
 31. **Figure 22**
 32. **Figure 23**
 33. **Figure 24**
 34. **Figure 25**
 35. **Figure 26**
 36. **Figure 27**
 37. **Figure 28**
 38. **Figure 29**
 39. **Figure 30**
 40. **Figure 31**
 41. **Figure 32**
 42. **Figure 33**
 43. **Figure 34**
 44. **Figure 35**
 45. **Figure 36**
 46. **Figure 37**
 47. **Figure 38**
 48. **Figure 39**
 49. **Figure 40**
 50. **Figure 41**
 51. **Figure 42**
 52. **Figure 43**
 53. **Figure 44**
 54. **Figure 45**
 55. **Figure 46**
 56. **Figure 47**
 57. **Figure 48**
 58. **Figure 49**
 59. **Figure 50**
 60. **Figure 51**
 61. **Figure 52**
 62. **Figure 53**
 63. **Figure 54**
 64. **Figure 55**
 65. **Figure 56**
 66. **Figure 57**
 67. **Figure 58**
 68. **Figure 59**
 69. **Figure 60**
 70. **Figure 61**
 71. **Figure 62**
 72. **Figure 63**
 73. **Figure 64**
 74. **Figure 65**
 75. **Figure 66**
 76. **Figure 67**
 77. **Figure 68**
 78. **Figure 69**
 79. **Figure 70**
 80. **Figure 71**
 81. **Figure 72**
 82. **Figure 73**
 83. **Figure 74**
 84. **Figure 75**
 85. **Figure 76**
 86. **Figure 77**
 87. **Figure 78**
 88. **Figure 79**
 89. **Figure 80**
 90. **Figure 81**
 91. **Figure 82**
 92. **Figure 83**
 93. **Figure 84**
 94. **Figure 85**
 95. **Figure 86**
 96. **Figure 87**
 97. **Figure 88**
 98. **Figure 89**
 99. **Figure 90**
 100. **Figure 91**
 101. **Figure 92**
 102. **Figure 93**
 103. **Figure 94**
 104. **Figure 95**
 105. **Figure 96**
 106. **Figure 97**
 107. **Figure 98**
 108. **Figure 99**
 109. **Figure 100**
 110. **Figure 101**
 111. **Figure 102**
 112. **Figure 103**
 113. **Figure 104**
 114. **Figure 105**
 115. **Figure 106**
 116. **Figure 107**
 117. **Figure 108**
 118. **Figure 109**
 119. **Figure 110**
 120. **Figure 111**
 121. **Figure 112**
 122. **Figure 113**
 123. **Figure 114**
 124. **Figure 115**
 125. **Figure 116**
 126. **Figure 117**
 127. **Figure 118**
 128. **Figure 119**
 129. **Figure 120**
 130. **Figure 121**
 131. **Figure 122**
 132. **Figure 123**
 133. **Figure 124**
 134. **Figure 125**
 135. **Figure 126**
 136. **Figure 127**
 137. **Figure 128**
 138. **Figure 129**
 139. **Figure 130**
 140. **Figure 131**
 141. **Figure 132**
 142. **Figure 133**
 143. **Figure 134**
 144. **Figure 135**
 145. **Figure 136**
 146. **Figure 137**
 147. **Figure 138**
 148. **Figure 139**
 149. **Figure 140**
 150. **Figure 141**
 151. **Figure 142**
 152. **Figure 143**
 153. **Figure 144**
 154. **Figure 145**
 155. **Figure 146**
 156. **Figure 147**
 157. **Figure 148**
 158. **Figure 149**
 159. **Figure 150**
 160. **Figure 151**
 161. **Figure 152**
 162. **Figure 153**
 163. **Figure 154**
 164. **Figure 155**
 165. **Figure 156**
 166. **Figure 157**
 167. **Figure 158**
 168. **Figure 159**
 169. **Figure 160**
 170. **Figure 161**
 171. **Figure 162**
 172. **Figure 163**
 173. **Figure 164**
 174. **Figure 165**
 175. **Figure 166**
 176. **Figure 167**
 177. **Figure 168**
 178. **Figure 169**
 179. **Figure 170**
 180. **Figure 171**
 181. **Figure 172**
 182. **Figure 173**
 183. **Figure 174**
 184. **Figure 175**
 185. **Figure 176**
 186. **Figure 177**
 187. **Figure 178**
 188. **Figure 179**
 189. **Figure 180**
 190. **Figure 181**
 191. **Figure 182**
 192. **Figure 183**
 193. **Figure 184**
 194. **Figure 185**
 195. **Figure 186**
 196. **Figure 187**
 197. **Figure 188**
 198. **Figure 189**
 199. **Figure 190**
 200. **Figure 191**
 201. **Figure 192**
 202. **Figure 193**
 203. **Figure 194**
 204. **Figure 195**
 205. **Figure 196**
 206. **Figure 197**
 207. **Figure 198**
 208. **Figure 199**
 209. **Figure 200**
 210. **Figure 201**
 211. **Figure 202**
 212. **Figure 203**
 213. **Figure 204**
 214. **Figure 205**
 215. **Figure 206**
 216. **Figure 207**
 217. **Figure 208**

DIGITAL PRECISION ANNOUNCES BEST SELLERS FOR THE Q1 SUPERCHARGE

- [illegible]

The protocol of the product is a significant event for the CE, and should help every young people produce quality programs with a direction of the effort

DL SUPER SPRITE GENERATOR

[illegible][illegible]

SUPER FORTH plus Reversi

For this is structured into machine-level programming languages and is all following
For this is structured into machine-level programming languages and is all following

[illegible]

- All (D-2) elements are supported by the following mechanisms, graphs, and systems:
 - **Standard** components: Input and Output are not reflected in all
 - **Full D-2** image arithmetic, allowing binary and arithmetic operations on data of elements
 - **All binary** and **math** arithmetic is also supported, including **Logarithm**, **cos**, **Tangent**, **tan**, **exp**, **exp2**, **exp10**, **expm1**, **expm2**, **expm3**, **expm4**, **expm5**, **expm6**, **expm7**, **expm8**, **expm9**, **expm10**, **expm11**, **expm12**, **expm13**, **expm14**, **expm15**, **expm16**, **expm17**, **expm18**, **expm19**, **expm20**, **expm21**, **expm22**, **expm23**, **expm24**, **expm25**, **expm26**, **expm27**, **expm28**, **expm29**, **expm30**, **expm31**, **expm32**, **expm33**, **expm34**, **expm35**, **expm36**, **expm37**, **expm38**, **expm39**, **expm40**, **expm41**, **expm42**, **expm43**, **expm44**, **expm45**, **expm46**, **expm47**, **expm48**, **expm49**, **expm50**, **expm51**, **expm52**, **expm53**, **expm54**, **expm55**, **expm56**, **expm57**, **expm58**, **expm59**, **expm60**, **expm61**, **expm62**, **expm63**, **expm64**, **expm65**, **expm66**, **expm67**, **expm68**, **expm69**, **expm70**, **expm71**, **expm72**, **expm73**, **expm74**, **expm75**, **expm76**, **expm77**, **expm78**, **expm79**, **expm80**, **expm81**, **expm82**, **expm83**, **expm84**, **expm85**, **expm86**, **expm87**, **expm88**, **expm89**, **expm90**, **expm91**, **expm92**, **expm93**, **expm94**, **expm95**, **expm96**, **expm97**, **expm98**, **expm99**, **expm100**, **expm101**, **expm102**, **expm103**, **expm104**, **expm105**, **expm106**, **expm107**, **expm108**, **expm109**, **expm110**, **expm111**, **expm112**, **expm113**, **expm114**, **expm115**, **expm116**, **expm117**, **expm118**, **expm119**, **expm120**, **expm121**, **expm122**, **expm123**, **expm124**, **expm125**, **expm126**, **expm127**, **expm128**, **expm129**, **expm130**, **expm131**, **expm132**, **expm133**, **expm134**, **expm135**, **expm136**, **expm137**, **expm138**, **expm139**, **expm140**, **expm141**, **expm142**, **expm143**, **expm144**, **expm145**, **expm146**, **expm147**, **expm148**, **expm149**, **expm150**, **expm151**, **expm152**, **expm153**, **expm154**, **expm155**, **expm156**, **expm157**, **expm158**, **expm159**, **expm160**, **expm161**, **expm162**, **expm163**, **expm164**, **expm165**, **expm166**, **expm167**, **expm168**, **expm169**, **expm170**, **expm171**, **expm172**, **expm173**, **expm174**, **expm175**, **expm176**, **expm177**, **expm178**, **expm179**, **expm180**, **expm181**, **expm182**, **expm183**, **expm184**, **expm185**, **expm186**, **expm187**, **expm188**, **expm189**, **expm190**, **expm191**, **expm192**, **expm193**, **expm194**, **expm195**, **expm196**, **expm197**, **expm198**, **expm199**, **expm200**, **expm201**, **expm202**, **expm203**, **expm204**, **expm205**, **expm206**, **expm207**, **expm208**, **expm209**, **expm210**, **expm211**, **expm212**, **expm213**, **expm214**, **expm215**, **expm216**, **expm217**, **expm218**, **expm219**, **expm220**, **expm221**, **expm222**, **expm223**, **expm224**, **expm225**, **expm226**, **expm227**, **expm228**, **expm229**, **expm230**, **expm231**, **expm232**, **expm233**, **expm234**, **expm235**, **expm236**, **expm237**, **expm238**, **expm239**, **expm240**, **expm241**, **expm242**, **expm243**, **expm244**, **expm245**, **expm246**, **expm247**, **expm248**, **expm249**, **expm250**, **expm251**, **expm252**, **expm253**, **expm254**, **expm255**, **expm256**, **expm257**, **expm258**, **expm259**, **expm260**, **expm261**, **expm262**, **expm263**, **expm264**, **expm265**, **expm266**, **expm267**, **expm268**, **expm269**, **expm270**, **expm271**, **expm272**, **expm273**, **expm274**, **expm275**, **expm276**, **expm277**, **expm278**, **expm279**, **expm280**, **expm281**, **expm282**, **expm283**, **expm284**, **expm285**, **expm286**, **expm287**, **expm288**, **expm289**, **expm290**, **expm291**, **expm292**, **expm293**, **expm294**, **expm295**, **expm296**, **expm297**, **expm298**, **expm299**, **expm300**, **expm301**, **expm302**, **expm303**, **expm304**, **expm305**, **expm306**, **expm307**, **expm308**, **expm309**, **expm310**, **expm311**, **expm312**, **expm313**, **expm314**, **expm315**, **expm316**, **expm317**, **expm318**, **expm319**, **expm320**, **expm321**, **expm322**, **expm323**, **expm324**, **expm325**, **expm326**, **expm327**, **expm328**, **expm329**, **expm330**, **expm331**, **expm332**, **expm333**, **expm334**, **expm335**, **expm336**, **expm337**, **expm338**, **expm339**, **expm340**, **expm341**, **expm342**, **expm343**, **expm344**, **expm345**, **expm346**, **expm347**, **expm348**, **expm349**, **expm350**, **expm351**, **expm352**, **expm353**, **expm354**, **expm355**, **expm356**, **expm357**, **expm358**, **expm359**, **expm360**, **expm361**, **expm362**, **expm363**, **expm364**, **expm365**, **expm366**, **expm367**, **expm368</**

• **Right to compare** – allows the consumer to compare the product with other products in the market.

Plus formidabile package, qui include un potentissimo implemento di un motore integrale PULVER. Tre grandi cilindri derivati dal 600 cc. Norton che spingono il pistone di SUPERTWIN. 10CVPS è scritto chiaramente su SUPERTWIN. Il motore è stato studiato e costruito per essere il più silenzioso.

REVEREND I believe your levels of gay- and lesbian-related research are quite impressive. I am
 2) fairly opinionated when you do not agree with what I think is the right position, and I
 3) tend to be more than a little bit "bitchy" when you do not agree with me. I am not a
 4) person who is easily offended, but I am not a person who is easily offended either.

© 2000 Pearson Education, Inc. All rights reserved. Printed in the United States of America. This publication is protected by copyright. Permission is granted to reproduce this publication for personal or internal use, not for redistribution. For more information, contact Pearson Education, Inc., 501 Boylston Street, Boston, MA 02116.

[illegible]

- Supercharge is designed to position and optimize content that you care about to produce other, especially successful, content that REELS readers often see when they log on
- Supercharge is compatible with virtually all CMS and view, including some systems requiring third-party content and can reformat content into whatever structured format is supported. It enables content reuse, including on any page that you find. It's mostly transparent data that can be used to build other content, too. Very few constraints are there and it's a powerful generation tool. Everything you want to do is accomplished in a single pass.
- All other things being equal, plain-English content is winning, although the more graphical or creative HTML-based content can be automatically converted.
- Supercharge is not about duplicating, creating new copy lines — it's more complex than that!
- Supercharged page may be automatically tested to show readers using the computer (Supercharge) interface
- Supercharged programs are protected against unauthorized modification, so they cannot be hijacked or changed even when installed on a machine. It's because a full Supercharge program runs (1) from local, non-encrypted
- The 100-page Supercharge manual is comprehensive, with detailed and detailed references to help you navigate from left to right and a few extra bits of guidance
- Supercharge runs on all 64-bit machines, so the computer (either personal, utility, programs, etc.) can be installed for other content creation, including commercial

© 2004 by the American Psychological Association or one of its allied publishers. This article is intended solely for the personal use of the individual user and is not to be disseminated broadly.

SUPER ASTRO TIGER DEL 1996 VERSION

[illegible]

1

All Rights Reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or by any information storage or retrieval system, without permission in writing from the publisher.

Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923. Organizations in the U.S. who are also registered with the Copyright Clearance Center may clear copies with the C.C.C. Transactional Reporting Service, 978-750-8400. Organizations authorized by the Copyright Licensing Agency may also clear material with the C.C.C. International organizations authorized by the Copyright Clearance Center may also clear material with the C.C.C. International Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923.

Spencer says the Spartans are confident it'll make 1992 sales that of record, says \$244.4M, but admits it's premature — probably not until 1993. He adds:

100

© 2000 Blackwell Science Ltd, *Journal of Internal Medicine* 247: 395–402

100

Table 1

RESEARCH DESIGN

THE UNIVERSITY OF CHICAGO PRESS

100

100

1000

[illegible]

CROSSWIRES

Our technical wizard Ray Elder unravels your Sinclair computing problems

Printer Problems 1

Q I have recently purchased a 40 pin dot-matrix printer (well covered by Weekly) and I would have no problems in obtaining the paper to my Spectrum.

My problem is that I cannot find an interface that will drive the printer and I was wondering if you knew of such an interface, preferably with the driving software on hardware rather than software, although this is not essential.

I've been looking for an interface for so long I'd accept anything. Robert Miller, Northwich.

A I do not know this printer is a printed fairly well-known very helpful and extensive manual. This provides lots both Centronics and RS232C input.

This gives me a choice of three interfaces. If you intend using Microdrive then your best bet would be the Sinclair's Interface 1. This should be readily available and come around £60 or £70 with a microdrive. But you will have to use a 10000 word which will set you back another £50/60.

Personally we use a ZX Spectrum II Centronics Interface from Microelectronics, 26 Cornelia Square, Chesham, Bucks, SL30 3JL which costs £34.95 and includes an Inverse software and non-inverting lead. We have used it for over 18 months and had no problems whatsoever.

We also tested the Kenway's II Interface and this is very similar although we have not used it long-term as it had to be returned to them. It cost around £40/50.

Printer Problems 2

Q I am having problems getting my Epson 760 printer to work with my Spectrum II. I have tried a system I obtained (a CDPX II/IBWT or IWT) when I do to make the system work. There are eight dip switches at the back, which does it set to be A. Conway, Limer.

A I am afraid that this letter is rather tedious to write and I am not sure what you have already tried. However, if you'll excuse me writing what may appear to be obvious, I'll have a go. I'll check your printer model and ensure that the dip switches within reader to the following can set correctly (the others are probably OK as per the printer).

1. Porty On/Off set to Off
2. Number of pins set to 60 pin
3. Number of data bits set to 8
4. Auto line feed set to Off

5. The baud rate set to the highest rate possible and this rate is set on the Spectrum before printing.

With the 7600 you cannot get via CDPX II. Therefore I'll tell you how to open a special G44444, to send the information to the printer. There are two channels set aside for this, the T channel for normal text and the S channel for control codes and test. Number will print graphics. Check page 253 of your interface manual. Simply use the following lines either as a program or as command sequence, to test if it is working. (NB. The baud rate is the number which is the rate you found on step 5 on setting the dip switches).

PRINT "T" (baud rate)
PRINT "S" (baud rate)
PRINT "T" (baud rate)
PRINT "S" (baud rate)

To test use the above sequence, replacing the PRINT command. CDPX is very complex and has published routines to do this at a later date.

If this does not produce the desired message, then there would be a problem with the connecting loop wiring or use with sequence 1 if it is not understood, and your best bet would be to take the whole set up to your nearest electrical repair for checking.

Video Output

Q I use my Spectrum II with a video monitor for filling in my graphics. I'm afraid my screen looks like I might get a better composite video output.

First, jumping the resistor following the procedure suggested by Peter Shaw in the I/O Library 44 was one option. However, the computer monitor sensitivity in the TV set the VCB ball degraded considerably when covered with a tendency for colour to show over and out to ghost.

It is possible to connect a still monitor signal from any of the Spectrum's monitor outputs. For composite video signal? That questioner would be appreciated. David Coffin, Leicester.

By doing this you will receive a better on this subject which I refer to you.

A I read Andy Gough's question about my reply in the CCM. I was a bit of a fool of OK. I was trying to connect a monitor connection to the Spectrum.

This is how I solved it with a total cost of £100.

I found Spectrum's own video cable set to the 1000 ohm and placed them a co-

rect connector for connecting to the monitor later.

2. And the standard 100 ohm output stage inside the Spectrum II has two leads.

3. And the standard 100 ohm output stage inside the Spectrum II has two leads.

The transfer can be anything cheap but not even so the 20000 which I used and cost of 20p leads being as shown in the diagram.

You can also connect with the 200 ohm resistor until the monitor gets a high enough signal. (Should ground is multiple ground signals inside the Spectrum which is also connected to the ground lead with a co-ax connector).

To do this you do not have to be an expert. Just take the set a test and soldering iron, the quality part is the co-ax connector which is bought to suit the monitor.

I hope this solution can help. Andy Gough and Paul Shaw. Michael Roberts, Gifford.

PS I must admit not to having time to do this job myself. I can't reach for it personally. However, I can see the reason why it shouldn't work. I also realised with a friend who is an electronic engineer that he said it appeared a sound modification.

If you have any doubts then get someone qualified to do this job. Because I must emphasize that we cannot be held responsible in any way for damage which may be done to your computer through attempting this modification.

Meanwhile, Andy Gough's question about my reply in the CCM. I was a bit of a fool of OK. I was trying to connect a monitor connection to the Spectrum.

This is a frantic machine-code version of the old classic, Centipede, that also gives you a chance to do a bit of Commodore and Atari bashing! The game should be familiar to everyone, but instructions are included in the game anyway. So, off you go — zap that worm!

Centi

By Callum Gibson

Listing 1

This is the loader program. Type it in, and save it with **SAVE "CENT"** and **END**.

Listing 2

This is the program that produces the machine code. It has a check sum built in to check for errors when you **SAVE** it, so you should be able to correct any mistakes in the code before making a backup copy of the program (just in case). Save the code onto tape with the command **SAVE "TSCCODE" CODE \$0000,\$0000,RANDOM\$ USE \$0000** starts the game.

PROGRAM 1

```
10 CLEAR 00000
20 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
30 PRINT "Z:00,00"
40 CLEAR "CODE" RANDOM$ CODE $00000
```

PROGRAM 2

```
10 CLEAR 00000
20 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
30 PRINT "Z:00,00"
40 CLEAR "CODE" RANDOM$ CODE $00000
50 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
60 PRINT "Z:00,00"
70 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
80 PRINT "Z:00,00"
90 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
100 PRINT "Z:00,00"
110 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
120 PRINT "Z:00,00"
130 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
140 PRINT "Z:00,00"
150 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
160 PRINT "Z:00,00"
170 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
180 PRINT "Z:00,00"
190 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
200 PRINT "Z:00,00"
210 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
220 PRINT "Z:00,00"
230 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
240 PRINT "Z:00,00"
250 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
260 PRINT "Z:00,00"
270 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
280 PRINT "Z:00,00"
290 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
300 PRINT "Z:00,00"
310 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
320 PRINT "Z:00,00"
330 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
340 PRINT "Z:00,00"
350 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
360 PRINT "Z:00,00"
370 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
380 PRINT "Z:00,00"
390 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
400 PRINT "Z:00,00"
410 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
420 PRINT "Z:00,00"
430 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
440 PRINT "Z:00,00"
450 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
460 PRINT "Z:00,00"
470 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
480 PRINT "Z:00,00"
490 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
500 PRINT "Z:00,00"
510 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
520 PRINT "Z:00,00"
530 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
540 PRINT "Z:00,00"
550 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
560 PRINT "Z:00,00"
570 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
580 PRINT "Z:00,00"
590 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
600 PRINT "Z:00,00"
610 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
620 PRINT "Z:00,00"
630 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
640 PRINT "Z:00,00"
650 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
660 PRINT "Z:00,00"
670 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
680 PRINT "Z:00,00"
690 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
700 PRINT "Z:00,00"
710 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
720 PRINT "Z:00,00"
730 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
740 PRINT "Z:00,00"
750 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
760 PRINT "Z:00,00"
770 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
780 PRINT "Z:00,00"
790 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
800 PRINT "Z:00,00"
810 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
820 PRINT "Z:00,00"
830 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
840 PRINT "Z:00,00"
850 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
860 PRINT "Z:00,00"
870 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
880 PRINT "Z:00,00"
890 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
900 PRINT "Z:00,00"
910 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
920 PRINT "Z:00,00"
930 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
940 PRINT "Z:00,00"
950 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
960 PRINT "Z:00,00"
970 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
980 PRINT "Z:00,00"
990 PRINT AT "Y:0" 20 00000 "Z: 00000" "X: 00,00" "Y:00000"
1000 PRINT "Z:00,00"
```


A round up of all that's new for the QL on the games, graphics and utilities scene.

Two years after the launch of the QL much of the games software for the machine is still getting indifferent reviews, but surprisingly much with one or two exceptions, none of it is much more sophisticated than the sort of games that were available on the Spectrum two years ago.

Of course the problem is that few companies are likely to produce megagames for the QL until the size of the user base justifies the development costs. Even so there have been a few programs emerging just recently that are worth a second look.

Chips in Space

Outburst in Space by Microdeal doesn't do much to push back the frontiers of QL programming, but it is a fairly enjoyable top game in which you fly a space shuttle around the screen, dodging mines and blasting the Intergalactic Police Force. It's a pity that the game costs £14.95.

Realtime Software's **Knight Flight** is a version of the arcade game, *Joust*. I've always had a soft spot for *Joust* ever since I first played the original arcade game and this is a very good version, with colourful graphics, smooth animation and a two player action which is great fun. Once again though the £14.95 price tag is a bit steep.

Own brand software

The main supporter of the QL has always been Sinclair Research themselves and they've produced a mixed bag of programs of late. **QL Jabbot** is a mediocre top game that's little improvement on *Snake*. Instead, what **QL Boulders** is a colourful version of *Digger*. Here you face 20 screens full of platforms and hostile games that you have to destroy by first drilling holes in the platforms for them to fall into, then you sneak up on them and drill holes in their heads. It's reasonably enjoyable for a while, but still not much more advanced than many Spectrum budget titles.

QL Boulder is a bit better, being a Jet Set Willy type game in which you guide a character called Quentin Jump through nearly 60 screens worth of all the usual platform game labyrinths. It's not a brilliant piece of programming, but a good platform game is always good for a few weeks' worth of fun.

and the screens are varied enough to make this possibly the best of the current crop of arcade games for the QL. Like all of the Sinclair programs mentioned so far QL Boulders costs £9.95.

QL graphics

The QL is much better served by its utilities than by its games software, and in particular there are a number of good graphics utilities available. Ison have produced some of the best QL software, and their **QL Draw** (£14.95) is based on the idea that they used in developing the graphics for their excellent

Chess and Matchpoint games, which should give you an idea of what is capable of the program concerning an colour handling rather than lots of shape drawing options, but there is a facility for defining shapes which can then be manipulated in a variety of ways.

Also at £14.95 is **Paint Master** from Shadow Games. This program isn't as easy to use as the Ison package, but it does

SOFTWARE

have more commands for drawing shapes and also includes a short demonstration program showing how to screen displays can be incorporated into graphic adventures. This feature is particularly useful and makes me wonder why no one has yet produced a graphic collection for the C64.

U.S. DEPARTMENT OF AGRICULTURE

Two major complaints about the Sinclair QL soon after its launch were the slow operating speed of SuperBASIC (no better than the 8-bit BBC micro) and the failure to meet the pre-launch promise to allow SuperBASIC programs to multitask (more than one program operating at one time). A new software package, aptly named 'Supercharge', sets out to rectify both faults.

Supercharge from Digital Precision, is a BASIC compiler: this converts SuperBASIC programs into machine code. As such, the programs run much faster they can multitask, and, in general, they take up less space.

The Supercharge package contains a 160-page All-In-One user manual, which can be found in the User Guide, a single cartridge containing the software, and a security device called the "Jerklock." The version of Supercharge used in this review was V4.00, at the time of writing, the most recent version.

Using the compiler is simple: first load the SuperMOC program to be compiled then load the compiler.

Options into Supercharge, the options menu has to select a name for the compiled code, and whether or not a compilation listing is required, and a compile path. The way it goes, in four passes the code is generated stored as a series of the display list is a matter of minutes, stored on disk or cartridge. The first pass is on booting and is based on a series of 16 to a microphone or printer. One of the attractions of the system, are

The type of machine code produced is called "threaded" code. This is not as fast as code produced with an assembler, but it is smaller and, through its threaded nature, it can be modified quickly. In tests, the program SuperBASIC 3.0 ran 100 times as fast as the original, although this applied more to loop and mathematical operations. The largest gain came made with long programs. SuperBASIC slowed down as the program length increased but the speed of SuperBASIC coded programs is independent of length. The great increase of the number

commands was far more readable. Unlike 'bare' machine code, SuperHage-friendly code has the advantage of producing error messages if run-time errors are encountered, rather than crashing.

Supercharge requires 50% of RAM to operate, leaving only 25% as a maximum for SuperBASIC programs (about 250-300 lines in the unexpanded G3). However the code produced is more compact than SuperBASIC and, particularly with long programs, loads far faster with BASIC or BASIC-80.

The price for this product is rather high (\$249.95), so it likely is appealing to the specialist user only. But the extensive claims for the product could not be tested, and Supercharge will provide an easier alternative to assembly languages, or other compiled languages, for those wanting extra speed and multilinguality on the OS.

JACS is a new line (price) utility for the GL Home WD Software which is aimed at the user who is all fingers and thumbs. If you get very annoyed at your GL when, at the slightest mistake, the machine makes you type again a 'word' or 'copy' command line, then help could be at hand.

JOSL stands for **J**oylink **S**ystem **L**ink. Operated between System's Using a Joylink connected to CIB[®] for the cursor keypad, the user can move a cursor around a screen, pressing fire (or space) to select a number of options. Unlike "QWERTY" systems, words are used instead of icons. By going against the current fashion for symbols, the author of JOSL has created a system which is easier to master.

A six-page booklet is provided which takes you on a guided tour of the capabilities of the unit, setting a default microphone or floppy disk drive the user can then change to a different board or run only BASIC for the (optional) monitor or TV model, or page the file to another device. Call us for the booklet, the keyboard. Other booklets include setting the disk clock, setting the baud rate to any output device, setting or listing files on the printer and formatting cartridges the recommended size.

Using Mode 4, JMS has a colourful screen display. Using colour to highlight commands which may cause problems. But in using the GDS all column mode, the screen is rather overcrowded. Also, the cursor was slow to respond, which at times, were frustrating.

As EAS for the microdrive version, and £17 for JCRS on disk, this utility is reasonably priced (the overall conclusion - a good value JCF).

Classic

[illegible]

According to the American Association of University Professors, the National Endowment for the Humanities is "the only federal agency that is dedicated to the study of the humanities."

Continuing in the 1980s, The A. J. Canessa Foundation has been successful in raising more than \$1 million for the foundation. In 1986, the foundation was awarded a grant from the National Endowment for the Humanities to support the research of Dr. Canessa on the history of the foundation. The foundation is currently working on a grant from the National Endowment for the Humanities to support the research of Dr. Canessa on the history of the foundation.

SOLVE ALL YOUR ANIMATION PROBLEMS WITH ONE VERY POWERFUL UTILITY

3D ANIMATED SPRITES & MASKS.
ANY SIZE ANIMATED SPRITES
MULTI-COLOURED SPRITES
SCENERY & PROP GRAPHICS
TITLE SCREENS
TEXT LAYOUTS & FONTS

[illegible]

ANALYST: It is a completely driver-by-top-down market and not concerned at all about companies and it is based solely on the very hard to work with financial [AND] IT'S VERY EASY TO CONTRADICT. (So many packages offer a lot of features and neglect the most important point) IF IT ISN'T EASY TO CONTRADICT, IT DOESN'T MATTER HOW MANY FEATURES IT BOASTS. HOW EASY CAN'T CONTRADICT WITH IT. That's why we asked lots of clients for their opinion and the result, well, here, is the most comprehensible how hard does market work!

SPAMATOPIA will really come into its own when the 110s machines become popular enough to make mailboxes for — just think of SPAMATOPIA 1.0, 2.000 Series, 3.0, 4.0, 5.0, 6.0, 7.0, 8.0, 9.0, 10.0, 11.0, 12.0, 13.0, 14.0, 15.0, 16.0, 17.0, 18.0, 19.0, 20.0, 21.0, 22.0, 23.0, 24.0, 25.0, 26.0, 27.0, 28.0, 29.0, 30.0, 31.0, 32.0, 33.0, 34.0, 35.0, 36.0, 37.0, 38.0, 39.0, 40.0, 41.0, 42.0, 43.0, 44.0, 45.0, 46.0, 47.0, 48.0, 49.0, 50.0, 51.0, 52.0, 53.0, 54.0, 55.0, 56.0, 57.0, 58.0, 59.0, 60.0, 61.0, 62.0, 63.0, 64.0, 65.0, 66.0, 67.0, 68.0, 69.0, 70.0, 71.0, 72.0, 73.0, 74.0, 75.0, 76.0, 77.0, 78.0, 79.0, 80.0, 81.0, 82.0, 83.0, 84.0, 85.0, 86.0, 87.0, 88.0, 89.0, 90.0, 91.0, 92.0, 93.0, 94.0, 95.0, 96.0, 97.0, 98.0, 99.0, 100.0, 101.0, 102.0, 103.0, 104.0, 105.0, 106.0, 107.0, 108.0, 109.0, 110.0, 111.0, 112.0, 113.0, 114.0, 115.0, 116.0, 117.0, 118.0, 119.0, 120.0, 121.0, 122.0, 123.0, 124.0, 125.0, 126.0, 127.0, 128.0, 129.0, 130.0, 131.0, 132.0, 133.0, 134.0, 135.0, 136.0, 137.0, 138.0, 139.0, 140.0, 141.0, 142.0, 143.0, 144.0, 145.0, 146.0, 147.0, 148.0, 149.0, 150.0, 151.0, 152.0, 153.0, 154.0, 155.0, 156.0, 157.0, 158.0, 159.0, 160.0, 161.0, 162.0, 163.0, 164.0, 165.0, 166.0, 167.0, 168.0, 169.0, 170.0, 171.0, 172.0, 173.0, 174.0, 175.0, 176.0, 177.0, 178.0, 179.0, 180.0, 181.0, 182.0, 183.0, 184.0, 185.0, 186.0, 187.0, 188.0, 189.0, 190.0, 191.0, 192.0, 193.0, 194.0, 195.0, 196.0, 197.0, 198.0, 199.0, 200.0, 201.0, 202.0, 203.0, 204.0, 205.0, 206.0, 207.0, 208.0, 209.0, 210.0, 211.0, 212.0, 213.0, 214.0, 215.0, 216.0, 217.0, 218.0, 219.0, 220.0, 221.0, 222.0, 223.0, 224.0, 225.0, 226.0, 227.0, 228.0, 229.0, 230.0, 231.0, 232.0, 233.0, 234.0, 235.0, 236.0, 237.0, 238.0, 239.0, 240.0, 241.0, 242.0, 243.0, 244.0, 245.0, 246.0, 247.0, 248.0, 249.0, 250.0, 251.0, 252.0, 253.0, 254.0, 255.0, 256.0, 257.0, 258.0, 259.0, 260.0, 261.0, 262.0, 263.0, 264.0, 265.0, 266.0, 267.0, 268.0, 269.0, 270.0, 271.0, 272.0, 273.0, 274.0, 275.0, 276.0, 277.0, 278.0, 279.0, 280.0, 281.0, 282.0, 283.0, 284.0, 285.0, 286.0, 287.0, 288.0, 289.0, 290.0, 291.0, 292.0, 293.0, 294.0, 295.0, 296.0, 297.0, 298.0, 299.0, 300.0, 301.0, 302.0, 303.0, 304.0, 305.0, 306.0, 307.0, 308.0, 309.0, 310.0, 311.0, 312.0, 313.0, 314.0, 315.0, 316.0, 317.0, 318.0, 319.0, 320.0, 321.0, 322.0, 323.0, 324.0, 325.0, 326.0, 327.0, 328.0, 329.0, 330.0, 331.0, 332.0, 333.0, 334.0, 335.0, 336.0, 337.0, 338.0, 339.0, 340.0, 341.0, 342.0, 343.0, 344.0, 345.0, 346.0, 347.0, 348.0, 349.0, 350.0, 351.0, 352.0, 353.0, 354.0, 355.0, 356.0, 357.0, 358.0, 359.0, 360.0, 361.0, 362.0, 363.0, 364.0, 365.0, 366.0, 367.0, 368.0, 369.0, 370.0, 371.0, 372.0, 373.0, 374.0, 375.0, 376.0, 377.0, 378.0, 379.0, 380.0, 381.0, 382.0, 383.0, 384.0, 385.0, 386.0, 387.0, 388.0, 389.0, 390.0, 391.0, 392.0, 393.0, 394.0, 395.0, 396.0, 397.0, 398.0, 399.0, 400.0, 401.0, 402.0, 403.0, 404.0, 405.0, 406.0, 407.0, 408.0, 409.0, 410.0, 411.0, 412.0, 413.0, 414.0, 415.0, 416.0, 417.0, 418.0, 419.0, 420.0, 421.0, 422.0, 423.0, 424.0, 425.0, 426.0, 427.0, 428.0, 429.0, 430.0, 431.0, 432.0, 433.0, 434.0, 435.0, 436.0, 437.0, 438.0, 439.0, 440.0, 441.0, 442.0, 443.0, 444.0, 445.0, 446.0, 447.0, 448.0, 449.0, 450.0, 451.0, 452.0, 453.0, 454.0, 455.0, 456.0, 457.0, 458.0, 459.0, 460.0, 461.0, 462.0, 463.0, 464.0, 465.0, 466.0, 467.0, 468.0, 469.0, 470.0, 471.0, 472.0, 473.0, 474.0, 475.0, 476.0, 477.0, 478.0, 479.0, 480.0, 481.0, 482.0, 483.0, 484.0, 485.0, 486.0, 487.0, 488.0, 489.0, 490.0, 491.0, 492.0, 493.0, 494.0, 495.0, 496.0, 497.0, 498.0, 499.0, 500.0, 501.0, 502.0, 503.0, 504.0, 505.0, 506.0, 507.0, 508.0, 509.0, 510.0, 511.0, 512.0, 513.0, 514.0, 515.0, 516.0, 517.0, 518.0, 519.0, 520.0, 521.0, 522.0, 523.0, 524.0, 525.0, 526.0, 527.0, 528.0, 529.0, 530.0, 531.0, 532.0, 533.0, 534.0, 535.0, 536.0, 537.0, 538.0, 539.0, 540.0, 541.0, 542.0, 543.0, 544.0, 545.0, 546.0, 547.0, 548.0, 549.0, 550.0, 551.0, 552.0, 553.0, 554.0, 555.0, 556.0, 557.0, 558.0, 559.0, 560.0, 561.0, 562.0, 563.0, 564.0, 565.0, 566.0, 567.0, 568.0, 569.0, 570.0, 571.0, 572.0, 573.0, 574.0, 575.0, 576.0, 577.0, 578.0, 579.0, 580.0, 581.0, 582.0, 583.0, 584.0, 585.0, 586.0, 587.0, 588.0, 589.0, 590.0, 591.0, 592.0, 593.0, 594.0, 595.

Post Office Box 1000, 1000
 Dallas, TX 75201-1000
 (214) 761-1000

ACROSS THE PONDS

A stateside view of
Sinclair computing
from our American
correspondent, Mark
Pendrick.

February 1986 marks the second anniversary of the time decision to quit the home computer market. Many of us thought that it would all end then, but happily, we are still here and stronger than ever. When time was still around, there was very little third party development going on, but now it is these independents which continue to support the Timesinclair line. For a while the poor customer is treated as if that support was about to dwindle to nothing, but Zebra Systems has made up for all lost time with a number of very exciting new releases. So to mark this important anniversary I present you with these new offerings.

MScript

This package is actually a new, updated and less extensive version of MSOEdit but is not available for the ZX Spectrum. As a wordprocessor it is far superior to Tassard II, in addition to the many advanced features not found on Tassard II, it uses the 64 column display on the TS 2066, causing every other character to disappear when using a Spectrum, as it lacks the 64 column capability. Yes, I know that Tassard II does claim a 64 column display, but that is with a redefined character set which uses fewer pixels per character. The 64 column TS 2066 display is much clearer since each character has the same number of pixels as the 32 column display.

The original version was unable to use any alternate mass storage services, as the software had its own SAVE to tape routine with a nonstandard reader. This had been a drawback for me since I use the A&U microdrive for all other

storage. This version, allow you to return to BASIC (the original is 100% machine code) from which you can not exit where ZMSA has added some new features. This particular release is for the A&U microdrives, and the feature which creates a backup copy routes this copy to the drives. SAVs are also made from BASIC and can go to either cassette, microdrive, or with some modification any other alternative. This is also done with a standard header, making the procedure for transferring MSCRIPT run via MTRM (ZXC December/January) much simpler.

Greetings Card Designer

Similar to a very popular program for that other computer, you can make use of a number of different type fonts and graphics (supplied) to create your own personalized greeting cards for any occasion, using your 80 column printer. The program comes in three parts — a card designer, a library of graphics if needed, and a graphics designer for those who want to design their own additions to the library.

The first thing I did was to transfer the card designer and graphics designer to an microdrive and the library to another, this was very simple to accomplish, and only required minor modifications to the original program. As with all of the software, ZMSA has provided a backup option right from the menu, making the transfer simple. Pressing MTRM during the normal system SAVE indicates the line where the MTRM routine exists. Right now I have 31 graphics on a 32 foot wafer, with room for some more.

To create a greeting card you load the card designer and are guided through the procedure. I suggest that the very last thing you do is to set your printer/interface combination, or else you may find that you have designed your card, but are unable to print it.

Next you will choose to design either the cover or inside of your card the procedure is identical. In designing your card you may choose one of eight borders, for your text you have a choice of four small and large, four (fixed or spaced, and justification right, left or centered). Which of these options you choose depends on the type, size and placement of your graphics. You select the graphics from the menu, choosing from the graphics in your library. Once loaded, you have a choice of two slots. The small graphics can be placed in any number of compartments within a six by six grid, while the large graphic will fit a three by three grid.

While the package comes with a number of predesigned graphics, you may want to design your own. The graphic designer portion of the software allows you to do just that. When you load this portion of the software you can design your graphics on a 32 by 64 pixel grid. As you turn the individual pixels on or off you can immediately see your result in an actual size window on the same screen. You can modify your graphics for one of the existing graphics of any time to suit your needs.

If this program proves popular, look for a printer and banner designer to follow. Greeting Card Designer is great for those of us with limited (or nonexistent) artistic talents, since the graphics come with the software.

ZPRINT-80

The final new offering from ZMSA is their new ZPRINT-80 Printer Support Package. This supports A&U's both Tassard, and A&U interfaces with ZPRINT output. L&U output, several size screen COPY and full page gray scale color screen COPY. Screen copy routines support the printer listed above for the Greeting Card Designer. The tape comes with four versions of the driver software, a high memory and low memory version for both the TS 2066 and Spectrum computers.

For more information and a copy of their latest catalogue write to ZMSA SYSTEMS INC., 78-06 Jericho Avenue, Woodhaven, NY 11421, U.S.A., (718) 266-2386.

Are You Taking Your Spectrum Seriously?

1997年 1月 1日

An exciting creative design program features paid design students working exclusively on new products. Apply now for fall 1994. For more information, call 800-368-2222.

Standard Ad Studio — 202.84
 Standard Ad Studio: for
 Information & More — 202.84
 Ad Studio: for Information & More — 202.84
 Ad Studio: for Information & More — 202.84

Your Sinclair Spectrum is a powerful computer, not just a games console. Oxford Computer Publishing unleashes that power to make your Spectrum useful and help you perform important tasks. The Manager series of business programs has thousands of satisfied customers over the last three weeks. Your Spectrum can do jobs normally associated with business computers many times the price. The Uffs have written to create our own application software they are offered to you.

ADDITIONAL PROGRAMS

A professional-address filing and retrieval system, with full screen editing. Stores up to 100 addresses on cassette and up to 4,000 addresses on floppy disk (in separate files). It features: format - ZIP file; file storage format - ZIP file; name & COA code; zip code; address - ZIP file; ZIP code; address - ZIP file.

[illegible][illegible]

Abstract

features full floating, water-tight joints
 100 Gold-to-Gold requirements meet
 comprehensive standards. This, with full
 breakdown of stock and VAT. Starts up to 60%
 finished. This, at a lower cost, up to 50% on
 higher stock. 100% system, correct - 100%
 100% 100% 100% 100% 100% 100%
 100% 100% 100% 100% 100% 100%

1. *Journal of the American Medical Association*, 2000; 284: 2689-2695.

10 column (range = 0-99) ☐ 10 column
 range = 0-99 ☐ 10 column
 range = 0-99 ☐ 10 column
 range = 0-99 ☐ 10 column

If you would like a copy of our full colour detailed brochure, please tick box.

1000

1000

WORD RECOGNITION

This award presentation has been designed for your convenience. The following features should particularly appeal to users of the Forrester program with whom it is best compared. The software includes an 800-numbering agreement with several leading data bank services.

- Simple, single-system, low-cost solutions
- The number of bits received and stored is shown graphically by a simple histogram
- All file sizes are available
- The program works with portable tape drives and hard drives, tapes and other disk systems
- Tapes can be printed out on any line lengths up to 128 characters
- Each listing of any length can be terminated, printed or deleted
- The DCP program can convert all of your data into a listing
- The word lengths - 128 bits
- Dick Vermeir - 508.81.11

757.754
 141718 1351 100

The versatile program gives you a number of use options — access a full time clock, a complete calendar and much more. Many other features that change your spectrum into a full speed machine. Microsoft Inc. — MS-800-11

Page 1 Page 2 Page 3 Page 4 Page 5 Page 6 Page 7 Page 8 Page 9 Page 10

An essential tool for selling Machine Code software, you will be surprised to discover that it includes full power, input, comprehensive documentation, world-class customer support.

ZX Spectrum
128

All programs compatible with the early 1988 SPECTRUM 16-bit 486 mode "386" (SPECTRUM 16-bit) mode will be available very soon.

Further information please contact: **Q & P**

as proven reliable programs that have stood the test of our own usage and become industry standards. The Classical games are realistic simulations of proven widely played "real" games.

See your local dealer or order direct by including the items required, by ticking boxes, completing the coupon and return the advertisement. Alternatively, phone the OCP Hotline on (0763) 888866, stating your Address or Sundaycard Number.

Abstract: Small chemicalized media networks like AOL, MSN, etc. have often been called "information highways" because of the same nature.

Full Business Policy Quarterly — 1992 \$5 ☐ **MSW**
 & Social Inquiry also complete — 1992 \$5 ☐ **SA-CRIM**
 Business Policy — 1992 \$5 ☐

[illegible]

Text and Display Information Code instructions are being written. The sample program can be used in your Spectrum with the Full Screen Editor Assembly to produce a complete Inform 6 Code environment. Features like: Object or object-like routines, automatic generation, etc. etc.

Machine Code, Text Book - £14.95 □

1000

1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020, 2021, 2022, 2023, 2024, 2025, 2026, 2027, 2028, 2029, 2030, 2031, 2032, 2033, 2034, 2035, 2036, 2037, 2038, 2039, 2040, 2041, 2042, 2043, 2044, 2045, 2046, 2047, 2048, 2049, 2050, 2051, 2052, 2053, 2054, 2055, 2056, 2057, 2058, 2059, 2060, 2061, 2062, 2063, 2064, 2065, 2066, 2067, 2068, 2069, 2070, 2071, 2072, 2073, 2074, 2075, 2076, 2077, 2078, 2079, 2080, 2081, 2082, 2083, 2084, 2085, 2086, 2087, 2088, 2089, 2090, 2091, 2092, 2093, 2094, 2095, 2096, 2097, 2098, 2099, 2100, 2101, 2102, 2103, 2104, 2105, 2106, 2107, 2108, 2109, 2110, 2111, 2112, 2113, 2114, 2115, 2116, 2117, 2118, 2119, 2120, 2121, 2122, 2123, 2124, 2125, 2126, 2127, 2128, 2129, 2130, 2131, 2132, 2133, 2134, 2135, 2136, 2137, 2138, 2139, 2140, 2141, 2142, 2143, 2144, 2145, 2146, 2147, 2148, 2149, 2150, 2151, 2152, 2153, 2154, 2155, 2156, 2157, 2158, 2159, 2160, 2161, 2162, 2163, 2164, 2165, 2166, 2167, 2168, 2169, 2170, 2171, 2172, 2173, 2174, 2175, 2176, 2177, 2178, 2179, 2180, 2181, 2182, 2183, 2184, 2185, 2186, 2187, 2188, 2189, 2190, 2191, 2192, 2193, 2194, 2195, 2196, 2197, 2198, 2199, 2200, 2201, 2202, 2203, 2204, 2205, 2206, 2207, 2208, 2209, 2210, 2211, 2212, 2213, 2214, 2215, 2216, 2217, 2218, 2219, 2220, 2221, 2222, 2223, 2224, 2225, 2226, 2227, 2228, 2229, 2230, 2231, 2232, 2233, 2234, 2235, 2236, 2237, 2238, 2239, 2240, 2241, 2242, 2243, 2244, 2245, 2246, 2247, 2248, 2249, 2250, 2251, 2252, 2253, 2254, 2255, 2256, 2257, 2258, 2259, 2260, 2261, 2262, 2263, 2264, 2265, 2266, 2267, 2268, 2269, 2270, 2271, 2272, 2273, 2274, 2275, 2276, 2277, 2278, 2279, 2280, 2281, 2282, 2283, 2284, 2285, 2286, 2287, 2288, 2289, 2290, 2291, 2292, 2293, 2294, 2295, 2296, 2297, 2298, 2299, 2300, 2301, 2302, 2303, 2304, 2305, 2306, 2307, 2308, 2309, 2310, 2311, 2312, 2313, 2314, 2315, 2316, 2317, 2318, 2319, 2320, 2321, 2322, 2323, 2324, 2325, 2326, 2327, 2328, 2329, 2330, 2331, 2332, 2333, 2334, 2335, 2336, 2337, 2338, 2339, 2340, 2341, 2342, 2343, 2344, 2345, 2346, 2347, 2348, 2349, 2350, 2351, 2352, 2353, 2354, 2355, 2356, 2357, 2358, 2359, 2360, 2361, 2362, 2363, 2364, 2365, 2366, 2367, 2368, 2369, 2370, 2371, 2372, 2373, 2374, 2375, 2376, 2377, 2378, 2379, 2380, 2381, 2382, 2383, 2384, 2385, 2386, 2387, 2388, 2389, 2390, 2391, 2392, 2393, 2394, 2395, 2396, 2397, 2398, 2399, 2400, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2408, 2409, 2410, 2411, 2412, 2413, 2414, 2415, 2416, 2417, 2418, 2419, 2420, 2421, 2422, 2423, 2424, 2425, 2426, 2427, 2428, 2429, 2430, 2431, 2432, 2433, 2434, 2435, 2436, 2437, 2438, 2439, 2440, 2441, 2442, 2443, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2456, 2457, 2458, 2459, 2460, 2461, 2462, 2463, 2464, 2465, 2466, 2467, 2468, 2469, 2470, 2471, 2472, 2473, 2474, 2475, 2476, 2477, 2478, 2479, 2480, 2481, 2482, 2483, 2484, 2485, 2486, 2487, 2488, 2489, 2490, 2491, 2492, 2493, 2494, 2495, 2496, 2497, 2498, 2499, 2500, 2501, 2502, 2503, 2504, 2505, 2506, 2507, 2508, 2509, 2510, 2511, 2512, 2513, 2514, 2515, 2516, 2517, 2518, 2519, 2520, 2521, 2522, 2523, 2524, 2525, 2526, 2527, 2528, 2529, 2530, 2531, 2532, 2533, 2534, 2535, 2536, 2537, 2538, 2539, 2540, 2541, 2542, 2543, 2544, 2545, 2546, 2547, 2548, 2549, 2550, 2551, 2552, 2553, 2554, 2555, 2556, 2557, 2558, 2559, 2560, 2561, 2562, 2563, 2564, 2565, 2566, 2567, 2568, 2569, 2570, 2571, 2572, 2573, 2574, 2575, 2576, 2577, 2578, 2579, 2580, 2581, 2582, 2583, 2584, 2585, 2586, 2587, 2588, 2589, 2590, 2591, 2592, 2593, 2594, 2595, 2596, 2597, 2598, 2599, 2600, 2601, 2602, 2603, 2604, 2605, 2606, 2607, 2608, 2609, 2610, 2611, 2612, 2613, 2614, 2615, 2616, 2617, 2618, 2619, 2620, 2621, 2622, 2623, 2624, 2625, 2626, 2627, 2628, 2629, 2630, 2631, 2632, 2633, 2634, 2635, 2636, 2637, 2638, 2639, 2640, 2641, 2642, 2643, 2644, 2645, 2646, 2647, 2648, 2649, 2650, 2651, 2652, 2653, 2654, 2655, 2656, 2657, 2658, 2659, 2660, 2661, 2662, 2663, 2664, 2665, 2666, 2667, 2668, 2669, 2670, 2671, 2672, 2673, 2674, 2675, 2676, 2677, 2678, 2679, 26

The director challenges a level of play that goes beyond a place of time, clock and place, transcending all.

[illegible]

Two-way program featuring Boult and Porton. Boult discussed money, faith - or lack - of love. Plug in Microspeech adds motion and both games are fully explained. Through a computerized in context menu. (Apple, Macos-48, 86)

Figure 6

All the fun and challenge of solving your financial 1 or 2 puzzle plus using systems of embedded facet-cut precious stones and colour add to the game's beauty. Video Post-Script: www.Microsoft.com/games1

Please direct your order to:
Global Computer Planning, Inc.
 2701 Foxborough Road
 Foxborough, MA 01935
 Tel: 508/548-8800

CEP

Simply The Best

Abstract

LIGHT SCREEN DESIGNER

Toni Baker brings you her graphics mega-program.

colours in as does the two are fully different.

PAINT is intended for creating colour designs. When an area is filled in this is largely done by altering the attribute bytes. Only if the outline itself is any additional plotting required. This means that it is possible to paint

two adjacent areas in two different colours. Provided that you never try to paint two different colours on the same character square on the screen. The program will set or read pixels and adjust attribute bytes automatically.

ILL, on the other hand, is

This month's article is all about colouring in. The general idea is that you should be able to position the cursor in the interior of an outline on the screen and then 'fill inside' — a bunch of machine code and the entire outline is filled with whatever colour you choose.

Having completed the colouring in program, I subsequently discovered a bug in the earlier LINE DRAWING routine. It turned out that if you used Light Screen Designer to draw a shape composed of straight lines then the line drawing routine would leave 'holes' in the outline of the object. Of course no colouring in program can ever fill an outline with holes in it — mine got confused and coloured in parts of the outside as well as the inside. I realised then that the only way out of the dilemma was to give the line drawing bug, so that outlines can be drawn without holes. The solution was to alter the line drawing routine so that an edge point is plotted at the end of a straight line. This means of course alterations to the program. You should amend your program by overwriting the old draw line routine by the new one in figure 1.

Next, it will be necessary to link the colouring bits and the various other parts into the main program. To do this you should enter the following:

```

DEMO 10. DEMO 10
DEMO 10 10.
DEMO 10 10. CIRCLE TYPE
DEMO 10 10. DEMO 10 10.
DEMO 10 10. DEMO 10 10.

```

OK — now everything's sorted out we can get on with the main bit of program.

Paint away!

The program gives you two new procedures for Light Screen Designer (PAINT on key 1, and ILL on key 2). Although they perform essentially the same task (ie. they both effectively

Figure 1.

		OLD DRA	
00000	0000 1000	01 01 0100 0000 0	Now write number in two positions.
00000		0101 0000 0000 00	Adjust 0 and 1 to 000 hexadecimal.
00		0000 00	Stack cursor coordinates.
00		00 00 00	Now previous coordinates.
00000		00 000000 00	Same as "Stack point plotted".
110000		00 00 0000	
10		00 0 0	Any more of same?
04		000 0	Yes, retype OLD DRA parameter.
0000		00 00 00 0	Jump if positive or zero.
00		000	Is all horizontal? parameter 1.
0000		00 0 00	0: Indicates that vertical parameter is negative.
07	00 0	00 0 0	
10		00 0 0	Is a sort of curve.
00		000 0	Is horizontal? parameter.
0000		00 00 00 0	Jump if positive or zero.
00		000	Is all horizontal? parameter 1.
0000		00 0 00	0: Indicates that horizontal parameter is negative.
07	00 0	00 0 0	
00000		0101 0000 0000 0	Now the DRA.
00		000 00	Is a curve coordinate.
0000		00 0 0000	Jump to plot last point.

intended for working in black and white. Unlike PAINT it will fill an area by testing every point in the interior with the current ink colour. This means that it is not possible to fill an area adjacent to another filled or partially filled area (PAINT does not suffer from this disadvantage). However, which PAINT does not have — if once one FILLs then every interior point will be SET so that you can COPY a picture from the screen to the ZX Printer.

The program works by first of all determining which pixels

constitute the interior, and then by changing the colour of these points. This interior is determined as follows:

- (1) The pixel of the cursor position is an interior point.
- (2) Any pixel which is adjacent to, and the same colour as, an interior point is also an interior point.

Thus the 'border' of an outline is not needed in the definition of the interior. To a human it might seem obvious that if you draw a black circle on a white background then the circle itself is a border separating the

interior from the exterior (but to the computer such glowing obviousness is not gloriously obvious). Its own system mathematically works each pixel on at a time (obscurely right at a time, but that's a minor point). Since the cursor pixel (inside the circle) will be white, then the border (which is NOT white) will be considered by the program to be exterior. It is true that pixels outside the circle will also be white, but none of these are adjacent to true interior points, and so will always remain exterior.

When the program comes to the actual colouring-in-process, it has to do even more thinking for PAINT anyway: for within an individual character square, the colour of all a 'border' may have to be considered anyway. Take a look at Figure 2. In case (a) the so-called 'border' is at the edge of a character square. In the case (b) it is relatively easy to colour in the interior without making any changes to the border. In case (c) however, the border runs down the middle of the character square, since it is impossible to have this colour on a character square then an alternative solution is necessary. In this program, both the inside and the border are recoloured, while the outside is left unchanged.

The program uses the area of memory normally used by Light Screen Designer as the look-for screen memory to store the interior pixels. This is the area of memory called SCORG, which runs from address C000 to D7FF inclusive. I shall now go through each of the subroutines in the program one at a time, and explain them as I come to them.

Subroutines

ADDR_ADDR of address 7765 is very short and very simple. It converts the address of a pixel on the screen (in H) into the address of the corresponding attribute byte.

COLL_TEST of address 7778 tests the attribute byte of address (H) against the chosen (old) interior colour. It returns

Carry resetZero reset if paper and ink are both the required colour

Carry resetZero reset if neither paper nor ink is the required colour

Carry setZero reset if ink colour is the required colour

Carry setZero reset if paper colour is the required colour. It also returns either C0 or F0 in the A register. This value will

Figure 1

	ORG	HEX	
76	ADDR_ADDR	00 4,8	Set high part of pixel address,
77	ADDR		
78	ADDR		
79	ADDR		
7A00	AND 00		Are 00, 01 or 02, according to which
			kind of the screen the pixel
			lies in.
7A01	OR 20		
7A	LD 4,4		Set attribute address,
7B	SET		
7B	ORG_ADDR	00 0FFH	
7C	LD 4,(H)		Set attribute byte from screen,
7D	AND		
7E	AND		
7F	AND		
7B01	AND 00		Are paper colour,
7B0000	OR (ADDR_ADDR)		
7B	LD 4,(H)		Set attribute byte from screen,
7B01	LD 4,ADDR_ADDR		Jump if paper colour matches screen
			colour.
7B02	AND 00		Are ink colour,
7B0000	OR (ADDR_ADDR)		
7B03	JB 01,7B07_00		Jump if neither paper nor ink colour
			matches screen.
7B	ORF		Carry flag set. (One match found).
7B	LD 4,4		Set flag reset. Are 00, (ink).
7B	SET		
7B02	AND 00		Are ink colour,
7B0000	OR (ADDR_ADDR)		
7B03	JB 01,7B07_00		Jump if both paper and ink match
			screen.
7B	LD 4		Set flag reset. Are 00, (paper).
7B	ORF		Carry flag set. (One match found).
7B	SET		
7B07	ORF_ADDR	00 4,00	
7B	AND 4		Carry and zero flags both reset,
7B	SET		indicating paper and ink both match.
7B	LD 4		Set flag reset. Carry flag reset.
7B	AND		Reset, indicating no match found.


```

000100  TEST_R0Y 000 0000
01 LD 00,000000
02 AND 00,00
0304 JR 0,00_R0Y
040000  LD 00,00
05 AND 00,00

0004 JR 0,00_R0Y
0005 AND 00,00
0006 JR 0,00_R0Y
0000+04  JR 0,00_R0Y
0010 RTT 4,(0_FLAG) 01
0011 JR 0,00
001000  LD 00,00_00
00 PUSH 00
000000  CALL 0000,000000
00 RTT 00

01 POP 00
0000 CP "0"
0002 JR 0,00_0000
01 TEST_R0Y POP 00
02 RTT
00000000  JR 0,00_FLAG 01
00000000  RTT 0,(0_FLAG) 01
03 RTT
04 TEST_R0Y POP 00
05 RTT
000000  LD 00,00_0000
000000  LD 00,0000
06 AND 0,0001
07 AND 00
08 LD 0,0001
09 AND 00
10 PUSH 00
11 AND 00
12 LD 0,0
13 OR 0
1000 JR 00_R0Y_0000
001000  LD 00,0000,00_R0Y
00 PUSH 00
00 RTT
00 CP 0001

```

Jump if not enough memory.

Clear 0000 bytes for 0000 and machine stack.

Jump if not enough memory.

Allow the position of machine stack.

Jump if enough memory is available.

Jump if screen memory not being used.

Load 00 with "000000" address.

Print message "000000" from memory "0000" and wait input.

Delete 000000 address.

Jump if reply was "0".

Delete return address into stack.

Return to main loop.

Signal "Screen memory not in use".

Signal "0000" has been corrupted.

Return to carry out procedure.

Clear return address.

Clear return address.

Clear half number of bytes in 0000.

Go pointer to first byte of 0000.

Get next two bytes from 0000.

There is machine stack.

Screen memory return into 00_R0Y.

Clear from return address.

Return to carry out procedure.

continued next month

IT'S A DISCOVERY FROM ALL ANGLES

A FEATURE-PACKED SYSTEM FOR JUST £149.95 INCLUDING:

- 3 1/2" 512K 5 disc drive
- Double-density disc interface
- Parallel printer interface
- Joystick interface
- Video monitor interface
- Peripheral through connector
- Built-in power supply
- Drives on ACET (loading format and verify)
- RAM disc facility
- Random access files fully supported
- Connections for second drive upgrade
- Comprehensive user manual

Whichever way you look at it, Discovery – the multi-feature Spectrum disc drive system from Opus – is a lot of hardware for your money, especially now we've made it even more affordable.

At an incredibly low **£149.95** it explodes the myth that you can't buy a full-blooded Spectrum disc drive for under £200. In fact to beat our price you might have to settle for a non industry-standard system – microdrive, waferdrive or even a 28" disc drive look-alike. Hardly worthwhile perhaps when for very little more, Discovery offers not just an industry standard 3 1/2" 250 K disc drive but all these amazing features:

- **DOUBLE DENSITY DISC INTERFACE**
- **JOYSTICK INTERFACE**
- **PARALLEL PRINTER INTERFACE**
- **COMPOSITE VIDEO MONITOR INTERFACE**
- **BUILT-IN POWER SUPPLY FOR DISCOVERY AND SPECTRUM**
- **PERIPHERAL THROUGH CONNECTOR**
- **RAM DISC FACILITY**
- **SIMPLE ONE POINT CONNECTION TO THE SPECTRUM**

ONLY £149.95

Discovery takes no USER RAM from the Spectrum. Random Access Files are fully supported and formatting and backup routines are included in ROM. You can also choose from a wide selection of 3 1/2" disc software specially written for the Discovery games and business user.

Discovery's price of only **£149.95** even includes VAT, free delivery and a full 12 month warranty.

As you can see Discovery is much, much more than just a simple disc drive and it is available from all good computer stores nationwide. Call 0737 65080 for details of your nearest dealer or to order your Discovery direct.

Opus Supplies Ltd,
54 Cornhill Way,
Hemel Hempstead Industrial Estate,
Hemel, Herts. AL1 1JL

Opus.

NOW A NEW DISCOVERY FOR THE 128K SPECTRUM — CALL 0737 65080 FOR DETAILS

100-1000 Mandarins Press, Ltd., London, N.W. 2, U.K.
 Open 9.30 to 5.30 p.m.

1. **Introduction**

Customer: Hello, I am the US, I bought my
new phone from you.

APPENDIX

STUDYING ABROAD
 THROUGH STUDENT EXCHANGES
 AND VISITING PROFESSOR
 POSITIONS

MAISON MARTIN MARGIELA
1066 PERSHORE ROAD
COTTAGEAGE BIRMINGHAM
Tel: 0121 761 8111

EXPERIENCE THE TURBO ESPRIT!

Your chance to win a thrilling test drive in one of the world's fastest production cars and a £500 cash prize in a competition run in conjunction with Durell Software.

Based in the north of the Dordogne region of France, just across the border from Britain, Durell Software will be the driving force behind an exciting competition that could take you to the Lotus Turbo Esprit and see the Turbo Esprit in every sense of the word. The car is available to test drive on a company's test track, then to climb the day - the race - during test drive.

In addition the first three winners will receive £500, a 250cc motor cycle, a Durell Software test drive and a Durell Software car. The second and third prize winners will receive a 250cc motor cycle, a Durell Software car and a Durell Software car.

The first three winners will receive a 250cc motor cycle, a Durell Software car and a Durell Software car. The second and third prize winners will receive a 250cc motor cycle, a Durell Software car and a Durell Software car.

The competition will be open to all residents of the United Kingdom and Ireland. The competition will be open to all residents of the United Kingdom and Ireland. The competition will be open to all residents of the United Kingdom and Ireland.

The closing date is 1st June 1985. The competition is open to all residents of the United Kingdom and Ireland. The competition is open to all residents of the United Kingdom and Ireland.

COMPETITION

OFFICIAL ENTRY FORM FOR THE DURELL COMPETITION

Name _____
Address _____

- 1 What car are you most likely to take to the Durell Competition?
- 2 In which year or years did you take it?
- 3 What was the reason for taking it?
- 4 What was the reason for taking it?
- 5 What was the reason for taking it?
- 6 What was the reason for taking it?
- 7 What was the reason for taking it?
- 8 What was the reason for taking it?
- 9 What was the reason for taking it?
- 10 What was the reason for taking it?
- 11 What was the reason for taking it?
- 12 What was the reason for taking it?

On the Durell Competition you can win a Durell Software car and a £500 cash prize. The Durell Competition is open to all residents of the United Kingdom and Ireland. The competition is open to all residents of the United Kingdom and Ireland.

Q1 COMPETITION

Why should Spectrum owners get all the good software competitions? Here's a chance for QL owners to win copies of the excellent QL Paint and QL Sounder from Sinclair Research.

What with all the attention that the Spectrum 126 has been getting lately, it occurred to the generous Apple here on 28 that perhaps its owners might be feeling left out, so we kept into action and arranged a competition for all the software demand the machine.

Two of the best programs released for the PC recently have been the Q1 Point graphics utility and the arcade game Q1. Bundled these two together, we received a great deal for the money. I was sure we thought it would be a good idea to combine the serious utility with a bit of old fashioned arcade fun, so in consultation with friends, research, we have seen little bundles to win containing both programs. Q1 Point alone is worth \$25 so there's a tiny little bit to be given away here.

Then they left

All you have to do to enter the competition is to look up the two lists further down the page. One is a list of famous artists and the other is a list of paintings. Just match the painter to the painting and then complete the header and send the coupon in to us here at ZX. It must be the original coupon, not a photocopy. By April 30th, 1996.

100

- | | |
|---|------------|
| 1 | Donaldson |
| 2 | Don Ward |
| 3 | Don George |
| 4 | Don |

[illegible]

- 1) Maria Lisa
- 2) Laughing Cavalier
- 3) Sunflower
- 4) The Hyacinth

COMPETITION

1000

100

Reproduction of this article would not damage existing CD. Reproduction of this article would not damage existing CD.

Complete this coupon and send it to: **AI, Computer & Computing**

© 2000 Blackwell Science Ltd *Journal of Internal Medicine* 247: 389–394

ANIMATOR 1

Softcat Micros \$14.95

While wandering around at the last SX Micros '81 conference I discovered a software house that had never heard of before was demonstrating an interesting looking graphics utility called Animator 1. One quick trial and an impressive demo disk and word spread around for a review copy to be sent in.

Unlike the other animation utilities, Animator 1 is not intended primarily as a tool for drawing screen pictures, with instead, one of its major functions is for

developing sprites and animating them to show how they will look when incorporated into other programs.

Sprite time

When the program first loads, you are presented with a pre-defined screen with pictures of a castle, a figure, a figure and the Animator logo in the top left-hand corner. At the bottom is the sprite window in which you can put anything you draw your sprites. First to try is the middle of the screen, is the magnifying window which gives a magnified view of the area immediately surrounding the drawing cursor, leaving both the magnified and the sprite window at the same time if you want to. It is a useful tool as it saves switching back and forth between different magnification modes as many utilities require you to do.

The use of the sprite window can be defined according to your requirements, up to the full size of the screen though the

A screen dump of the Camelot picture appeared as the animated film, plus a listing of one quarter of the picture generated by using the Rotate facility

larger the sprite, the lower the number that can be held in memory. When the program loads the sprite window it is at this low point, while by simply changing it up in increments of three can be added in memory.

The magnify window can be moved around the screen or switched off all together if you want to place on a part of the screen that is noticeable about it. If you wish the sprite window can be shown away with, allowing you to draw screen picture or other utilities on.

The program shows many features that are now standard in such utilities, editors and text and drawing codes, and

otherwise, you just select the relevant numbered key and press the attributes key (B) or the key relating to whatever part of your graphics that needs to be modified.

The title command is also well implemented. Instead of showing the sprite point and then moving the cursor to the point, Animator 1 places a set of cross hairs on the screen which indicate the position and size of the sprite. Hence it is clear the cross hairs can be moved around the screen and adjusted to change the size of the sprite — a better method than the pen used by any other graphics program.

Once you've designed your sprite you can AUCH them one at a time to the screen, or there is an AHSALT option that allows you to animate any number of sprites of varying speed. The magnifying window remains functioning while the programs so you can have a close look at individual sprites, and there is a frame counter that gives a constant update of what point in the animation sequence you have reached. The clocks you to inspect each sequence in detail and make any changes. Animating before SAHND the option for before use.

Print Mode

Animator 1 has some novel text commands in handling text. You can enter a string of text to eight substrings, and using the top row of keys this can be moved around the screen (keys 5-8) or deleted by expanding, contracting or altering the spacing between letter pairs.

and used together they allow you the maximum freedom of text manipulation.

The only real criticism of Animator 1 concerns certain aspects of its ease of use. The manual in its present form is simple not very well written. It seems to have been written by someone who already knew just what the program is capable of and didn't really go down to the most basic level that the first time user starts from. It took me a long time of trial and error experimentation with the controls and the various pull down menus to achieve any sort of familiarity with the programs capabilities. Though even I had done that I found myself enjoying using the program.

One or two of the menus did get a bit tedious to use, as

they lead you on through a series of sub menus that quite often may not be needed, though you still have to plough through them before getting back into drawing mode. The menu for loading SCNM files into the program only allows you to do so if you enter the name of the screen — you can't tell it to just load the last screen that it takes to do it (use the LOAD SCNM) which is inconvenient though not a major drawback.

Still, with all its few shortcomings about the manual I nonetheless found Animator 1 a useful and quite enjoyable utility. It could be made even greater all round graphics program but with its animation and animation and other functions, it is one of the best programs specifically for designing animated graphics.

a variety of pen sizes and brush patterns.

It is a mistake to compare Animator 1 programs like the Art Studio because in an art studio design program it is not in the same league. Much of the memory that could be used by drawing routines is given over to sprite storage and animation so there are no fancy GUT and sprite routines and only a few basic sprite drawing routines. But as a dedicated sprite designer it is very good indeed, and there are a number of command routines allow you to manipulate areas of the screen that would be unnecessary in a conventional graphics program, but which could be very useful for someone attempting to design a series of sprites for an animation sequence in a game.

These commands allow you to rotate, stretch and compress the whole screen, the attributes of one, or its placed on to expand and contract. The screen can be used to be a surprisingly sophisticated which produced some interesting effects, especially when moving dumps to a printer and then, for example, if this using screen dumps of the General design mapped on the Animator type.

The control of these commands is simply done, the word and color keys are along the top (numbered) row and the place or attributes, pixels and so on is controlled by the bottom row as to control the

ARENA

ARENA

Pushing the computer world to its limits is the ultimate challenge, and Arena is the ultimate test. In command of a futuristic Battle Arena, the Zero Gravity's weaponised, laser, plasma gun and acid rain will pulverise yourself a bloody mess!

Available for:
SPECTRUM 48K
AMSTRAD
£9.95

Please send me Arena (S100 and P100) for the

Spectrum

Amstrad

I enclose a cheque/postal order for £..... made payable to Argus Press Software

Name

Address

Post to:
Argus Press Software, Units 1 & 2, Clendon Developments, Wilbury, near Betcham, Luton, Bedfordshire, MK4 0ET
or complete LIBRARY MAIL: 123 REGENT STREET, LONDON W1R 1SE

THE ROCKY HORROR SHOW

GB,
1989

World you die, I
kiss you're not my
fantasy buddy mate.
It's just a little teenage
dream because
When you kissed
He thought you were the
company!

Actually it was just Fred and Janet (the old frozen lovers, who dropped by to play) the focus about those dangerous games, based on the screenplay rather than the film and approved by Richard O'Brien the show's creator. This version of the game from C&E, was the first game for the Spectrum that he came to the office. It was similar to the original UK version in which either Fred or Janet is turned to stone by Frank T. Turner's Medusa machine and the other half of the happy couple has to seek out all the pieces of the De-Medusa machine which are scattered around the house.

You can choose to play either Fred or Janet and as you wander around the house you can collect keys to all sorts of subterranean and strange rooms, not to mention, well, the bedrooms. (Yes, Bill, Jeff, Magenta, Neil, Laine and Rocky himself. Magenta has the rather disturbing habit of slipping your clothes off when she jumps into

you, and this prevents you from collecting any pieces either De-Medusa until you've found three more. This last is a little more controversial — the last part you win the pleasure while Laine and the other men you down with his masterplan.

The inside of Frank's home is rather pho, with long corridors, disorientated rooms like, four poster beds and so on, all shown in fine detail. The game itself is more or less identical to the UK version and the number of screens is the same, though as a couple of bugs that were present in the original seem to have been picked up, the additions are the special effects screen at the end is exactly the same as the original and (given all the time it's been out for) it's given that bit of a different sound into the Spectrum and rather than the usual terrible 8192s this game is accompanied by a three-channel rendition of the 'Love Theme'. This is a far more varied mix of the song, with a duet by Richard O'Brien, and hearing sounds like that coming from a Spectrum was quite an eye opener (ear opening) and we've had the game running in the office but he provides a bit of background music (discovery it's early days for this, but it is a bit more complete with the rest of sounds I can consider them were got into the look forward to.

**We'll take you beyond
the Spectrum.**

CONSUMERS AUTO NEWS-AND SERVICE

Abstract

Abstract

100

Peppermint oil and Eucalyptus, Number One in everything for the Scented.

TURNING INTERVIEW

Delivers forms anywhere the Spectrum interface. Supports Kempton, PhotoA, Interface 2 and ASCII cartridge software, with a full expansion bus at the rear. The Turbo works with two-channel joysticks, making the most of the Quickstart II's rapid fire action. Features a unique built-in power safety device. Aspires value at \$229.95.

BLICKSHOT AUTO RAMP-FIRE MYSICK

The top glances joyfully with its sleek trigger fire button and an auto-fire switch for continuous shooting - a sure sign of its 99.

SPECTRUM INCREASE

This Kampioen-compatible interface adds real games power to your Spectrum. Costs just 49.95.

SPECTRUM NINE-AGE KIT

Boost your VHS Spectrum to a full 48K, allowing you to run all the latest games without compromise. Price £74.95.

Where can you get your hands on the amazing Spectrum add-on? You can see them at branches of Books, Mervos, Greens, Spectrum Group computer centres, and most computer stores nationwide.

Arm Electronics (Pty) Ltd (type 200) 106 Fleet Street Fleet Hampshire GU11 0PH
Credit Card and Bank Order 075 42 547921 (evening & night)

Please send me _____ Spectrum Interfacial(s) at £25.00
 _____ Quickshot II (ytrac)s at £7.95
 _____ Spectrum Interfacial(s) at £5.00
 _____ Spectrum Upgrade Kit(s) at £21.95
 _____ Chemichrome 1-17 at £10

© 1999 by John Wiley & Sons, Inc.

☐ **Accounting element(s) located within:** ☐ **element(s) are:** ☐ **located within:**

[illegible][illegible]

Figure 1

Figure 1 The effect of the number of trials on the number of correct responses. The number of correct responses (Y-axis) is plotted against the number of trials (X-axis). The data shows a positive correlation between the number of trials and the number of correct responses.

Full-time design and/or print work and partial online design for designers. All products are 100% compatible with the Open Source, Open Source + and Open Source 2.0 licenses.

Ham Electronics (Pty) Ltd
 11495 Jansz, 12th Floor, Rylands
 1001, Johannesburg 2001

DYNAMITE!

HOT

Four great, sizzling games from Firebird – the all-new Hot Range. Available for the Spectrum, Commodore 64 and Amstrad – see them at all good computer stores now!

Firebird
SOFTWARE SYSTEMS LTD. 100, LONDON W1P 9JY

© 1989 Firebird Software Systems Ltd. All rights reserved. Firebird, the Firebird logo and the names of the games are registered trademarks of Firebird Software Systems Ltd. All other names are the property of their respective owners. The names of the games are also registered trademarks of Firebird Software Systems Ltd. All other names are the property of their respective owners.

RANDOM MEMORY

Olyde Siah explores the limits of streamlined memory use in the first part of a new series

It hands up those who remember the 16 ZX 81? "Only 160?" I hear these new to the computer hobbyists exclaim. "What on earth could you do with only 16k of memory?" The answer is quite a lot — if you know how to make the most of the bytes available. Someone even managed to write a chess program in only 16k.

The ZX Spectrum has about 49k of available RAM for your use, but even this gets used up more quickly than you might think in adventures, databases and elaborate games programs, the purpose of this series is to demonstrate various ways of saving memory to enable you to pack the computer equivalent of a quart into a pint pot.

Numbers

Let's make a start with those great byte-sized numbers. You might think that to hold the number 124 its memory would take up just three bytes, one for each digit, but it doesn't. Type in this short program then press ENTER.

```
10 LET a = 124 : LET p = PEEK 23435 :  
23435 = 256 * PEEK 23436 :  
PRINT p + p * 10 + 17 : PRINT L  
PEEK 1 : PEEK 2
```

Now RUN and you'll see displayed two columns of numbers. The left hand one shows the memory spaces you have used. Opposite each of these is a number which is the value of the character held in each address byte. The first seven of these are the last number and codes for the beginning of your program (LET a = 124). You'll see that its seven numbers follow the code for a 327 before you come to the 58, which is the code for the colon you typed in. The last of these is 14. This is the code for the number character — see Appendix A in your manual — and is followed by five other numbers. These represent your number 124 in binary. This is the number system your computer actually uses when it runs your program. (If only display numbers in decimal for the sake of us 10 digit humans!)

What this means is that storing numbers in a program takes up its more memory spaces than would first appear.

A few tricks

So numbers are great byte-wasters. But who needs them any

way? Here are some tricks which avoid the use of numbers. Each example is followed by a bracketed showing number of bytes, prenumber that would be used if an object number had been included.

The numbers 0, 1 and 3 can be replaced by functions. So, 250 can be replaced by **HDT P1 (257)** — because HDT with any value equals zero (and the value of P1, 257 etc, is built into the machines ROM) in a similar way the value 1 can be replaced by **SGM P1 (257)** as the SGM of any positive value equals 1, and 3 can be replaced by **INT P1 (257)** as the integer of a number removes any digits after the decimal point.

Other numbers can be produced in a variety of ways. If you have already declared a variable, for example by having a statement such as **10 LET L = SGM P1** you can use the value, and subsequent ones to declare others. For example

```
20 LET a = L + L  
30 LET t = a + a (22)  
in place of  
20 LET t = 2  
30 LET t = 4 (20)
```

OK, the function which evaluates a string can also be used. For example, **10 LET a = VAL "2"** (2258) again equals 2. The VAL trick can be used for any number but these are other tricks which can be used for certain numbers which save even more bytes. For numbers from 32 to 255 the **CODE** function can be used. For example, **10 LET a = CODE 32** makes a equal to 32, the **CODE** of the character space. Similarly, **20 LET a = CODE "COPY"** makes a equal to 255, but there's a problem. **COPY** is a keyword but the quotes after **CODE** leave it in a limbo, and you need a R (this is how you need to enter that line ignore the 1 digit — they are left there on screen).

```
20 LET a = CODE "COPY" (4)  
READY> THEN COPY  
Now cursor left, delete the RRM, and there you are!
```

Big numbers

One final trick for large numbers is to use VAL but with the R form of the number. So, **10 LET t = VAL "100000"** makes t equal to 1,000,000 (the 1 is replaced by six zeros) and take up its bytes less than VAL "1000000" (and seven bytes less than simply using the number value 1000000).

It might not seem that you're saving much memory, often 64 whole or half bytes out of 4800 but it is a lot when you add them all up. Remember, look after the bytes, and the 8k will look after themselves. A final, writing a number crunching spread sheet type program used these tricks and saved 25k on a 12k saving.

But this isn't the end of the story. You can save even more space with numbers (and other types of variables if you don't intend to change them while the program is running, for don't send it they are changed). When you RUN a program, any variables you set are added to what is known as the variables area. This makes them immediately available for the program to use. This means that you have them stored twice, once in the program area and again in the variables area (and shown as 1435 for short) by this type in. **LET a = 10** with no line number and press ENTER. OK, says the computer. Now type in **PRINT a** and press ENTER. The number 10 appears on screen. Although you don't hold it within your program — you haven't got a program! — the machine knows the value of a because it's held in RAM.

You can prove this by typing in a program similar to the one given earlier, replacing the PEEK values with 255255 and missing out the LET a = 124 — the machine already knows what a is! Start your program with **CODE 1**, not **RUN** — 17 explains why in a moment. You should be able to find the code for a, followed by the representation of 10 in the digits.

You must not use RUN with programs where the variables are only held in RAM, because RUN clears the RAM area, and so goodbye to your information! The golden rule is SAVE such a program with a line number so that it occupies just remember to use **CODE** if you SAVE it!

Finally for this month, declare a variable for a number if you intend to use that number more than once in a program, and remember that single letters are much less wasteful than variable names.

Next month I'll give my often-asked-to-the-memo library and colourful side of program writing. Happy typing!

Screen display: 128 00 per single column-terminal: Ring
for information on other products/versions

©

Send your requirements to:
STUART TAYLOR
ASP Ltd, 1 Golden Square,
London W1

Model Estimation

WD Software
www.wd.com[illegible][illegible][illegible]

MacCenter (MacCenter Mac only)		Issue 62
The MacCenter is a community forum where users, artists, designers, writers, programmers, artists bring their own ideas, software, and hardware to the MacCenter community.		See previous
MacCenter		Issue 62
All your MacCenter needs are met with graphics, software, and hardware.		See previous

[illegible]

© 2004 by The McGraw-Hill Companies, Inc. All rights reserved. Printed in the United States of America. This book is a registered trademark of The McGraw-Hill Companies, Inc.

ALL PROGRAMS CARRY OUR BOWTIE BLUE COLORED BANNER (not updating)
100% FREE! NO. 100% GUARANTEE! FREE. 100% BOWTIE BLUE. 100% NO. 100%

MAKE RACING PAY!
WITH THE HARRISON FORM.

1000

AT LAST—an easy, stress-free, and guaranteed program for anyone interested in racing. Most specialized racing knowledge concentrated giving customers winning pointers. This may be the only race book that is completely tested & correct. Also, and for racing knowledge in tomorrow's world, it tells the owner what a 50% profit (after tax) means. It is 26-1 to 1 on the Equine Register.

**PRIMA PIONEER COMPUTER
PLACING SERVICE**
48 PIERMONT ROAD
DALLASTON, PA 3 8595

ADVENTURES WAIT TO SAVE THE WORLD The Lord of the Dots is a new, an eagerly awaited science fantasy adventure for the 400. Maximum imagination plus minimal mathematics, humor and language problems. Sometimes a monster, never a dog. \$9.95. (1-800) 555-7464. From Mandarin Adventures, 14 Emerson Circle, Mount Airy, North Carolina 27030.

TRAM TRUCK quickly replaced
BASIC system and ATUC
2001 users say the system saved
\$40 to \$50 per hour by faster
turnover and less downtime

At 10:00 a.m., Postmaster General William E. Brock, accompanied by Deputy Postmaster General William J. Brennan, Jr., and Assistant Postmaster General Robert L. Smith, will preside over the opening ceremony. The ceremony will be held in the main hall of the Post Office building, which is located at 1000 North Dearborn Street, Chicago, Illinois 60610. The ceremony will be held in the main hall of the Post Office building, which is located at 1000 North Dearborn Street, Chicago, Illinois 60610. The ceremony will be held in the main hall of the Post Office building, which is located at 1000 North Dearborn Street, Chicago, Illinois 60610.

CURT WILSON, 67, CEO and Chairman of the new structure Omega Group Inc., has been named chief executive at the firm since last November. He is 6000 Palms Dr., Laguna Hills, Calif.

TURNER & GARN to give you a glimpse. Four graphical features: horizontal colored line spectrum, 4-dimensional linear space, 4D spectrum.

[illegible]

But the most exciting new structural system, *Space Column*, and its proprietary-crafted *Thru Deck* system, is the most inte-

Be scheduling times ahead. I hope to look at some 100 schedules, if that is I manage to get my hands on one of the magazines. Maybe the editors will throw one through the clutter, without

[illegible]

I first saw this last May when Games Workshop were making it. When they pulled out of the software industry, Hasbro bought the rights to the game and let you know it is

[illegible]

retire, you'll be played in real time. Within the game are many problems to be solved, plus some wargaming to defeat the enemy, and plenty of means to fund.

The top half of the screen contains the graphics, which are generally very attractive. Since the game was first introduced, there have been improvements with more detail and like the rest of the game, this one, slightly older, there are fast forward, slow, or pause controls. Most of these are made of their own materials, unlike buildings, trees and so on. Now all look rather old looking since they are almost entirely in blue.

While *Paradise* differs from the *Midnight* series it is in the spirit of the latter, both which appear: location descriptions, local conversations and customs. The characters mixed with each other and with you in a slightly more natural style. Plus your comments are typed. The interface is good — it only lags noticeably with fast responses (although not as fast as *Midnight*).

MINDSHADOW

Adventure
\$9.95

It's thought you can't escape death with computer-aided assistance, but this review has five forgotten victims it won't. The reason for that overlooked statistic is that you start this game not knowing who or where you are, or who you see there, the object or the game is to find this information, which makes it a strange game searching for lost principles.

Mindshadow is of American origin, indicated not only by the idiosyncratic spelling "the" (unusually) but in the extreme profanity and good design. It's a fairly simple adventure, one which involves many puzzles and often takes a long time to solve. The needs of the player, but the many American games, what Mindshadow lacks is who, where, it comes up for its quality. For example, on the topic of a when killed — and this is by far the best introduction to death having a little more than it does guides the player through it.

mindshadow compares with its own. Mindshadow is a very clever every command you could think of the game proper is extremely well known with extremely wide variety of responses.

The problem is, as an unseasoned player, as you can see from our comments, but are above average and want. They can be slow to build up but this is often by the ability to jump straight to a location using a string of movement commands. The problem is intelligent and logical, and though Mindshadow is nothing startling, it is entertaining and worth looking at in good to see some American software on the Spectrum, even at this slightly expensive price.

MINDPLAY

H E L P L I N E

This being my last issue, two pieces for help have just been dropped into my lap. So I've picked some problems which seem to occur quite frequently, which I hope that they may be of use to any struggling adventures.

First help for the popular games of the last few decades. Don't getting into play? You need equipment from the period without getting the game in

the bedroom can be filled by anything the broken sword just it's a remote possibility. Getting a sword in water, so a full swimming pool makes little sense.

Even though it's rather ancient now, Howard Diamond still seems popular to go down the hallway all or black. It's several times, though, on the brown door — it helps. The shelf of music is in a book in a chest. Take it to the shelf and let him to play. Let the shelf to open the cabinet, but make sure its fully possessed first. Thus,

in the dark, enter? FUB DUB!

One feature of Ventures, NOW's adventure column, was more common. I have never heard anyone they don't feel they just slow the player down, but this is hardly stop him. Once you can solve this, you can solve them all. As I said, the most adventures often don't live them after. More come simply give full solutions to those, to those people who don't agree with this idea. I would suggest not reading the rest of this page, more common is heavily revisited.

Spring, then, with Witch's Courtyard. From the entrance, OPEN DOOR, S, S, E, E, S, W, W, E, E, M, where you will find the large room, then W, E, M to the east door in the third sector. Mindshadow goes back into the Courtyard again. Then E, N, E, E, S, S, E, E, to find another door.

In Colossal Adventure, you must find your lamp, standing in which case you need to go and stop the clock by the vending machine to have your last time recharged. The machine is in the room of baby tunnels, on different from the entrance, go S, Q, S, E, and it is to return. Go N then go to the same game, to find the large column in the room of yellow oranges, go S, E, S, S, N, E, then, providing you have been rotated, go I and H to the printer, then.

Now, I hope, if you have total and complete, please their answers — plug your mind with me, since you want and hold your mind. You it need to be 4-4 of the lines before you can take the rest — so work the rest of the time you find outside the rest and ideas — on closer examination.

Remember help is at hand for your adventures problems — just fill in the form. I usually give a personal reply unless a vast amount of mail is received. Next time expect to see a much larger help line in Mindplay, dealing with all the story problems. I can tell you will find in I hope, to see to each from what you have completed any of the following: Interview Quest, Lord Of The Rings, Home in Room or any of the Mystical Adventure series.

Title: _____

Company: _____

Problem: _____

I can help solve: _____

Name: _____

Address: _____

ADVENTURE

REALTIME

SOFTWARE

STARSTRIKE II

SHADED 3D

SPECTRUM / AMSTRAD £7.95

Mail order or Access telephone orders Tel: 0832 450540

Copyright © 1990 by Realtime Games Software Ltd, Prospect House, 32 Sovereign Street, Leeds LS1 4BJ

Send for product list form: Spectrum + C64 + Amstrad + SE

THE OFFICIAL

FA Cup

GAME

R.R.P.
£7.95

For the first time the Football Association has fully endorsed a computer football game. It is a realistic football simulation which lets you take 11 teams through the competition from the First Round.

Tony Williams, celebrated author of "League Club Directory" and "F.A. Non-League Club Directory" has provided authentic up-to-date home and away forms for a total of 104 League and Non-League teams.

You must decide which tactics your teams use throughout the various matches and you must make managerial decisions which may well affect the morale of your team and subsequently the score! You may represent a local team, and if you are lucky enough to realise the benefit of a "glant-killer" your team may even experience a double cup run!

Above all, The Official F.A. Cup Football game comes up with realistic results that's why the Football Association have given it their full approval!

Available for Spectrum 48K, Commodore 64/128 and Amstrad CPC 464/664/6128

Name _____

Address _____

Spectrum 48K ☐ Commodore 64/128 ☐ Amstrad CPC 464/664/6128 ☐

Tick appropriate box

All versions of F.A. Cup Football cost £7.95. Please make cheques and postal orders to Virgin Games Limited and post to the address on this advertisement.

Please do not post money

Virgin Games Ltd, 3-4 Vernon Yard, 119 Portobello Road, London W11 3DX