

POPULAR ^{£2.50} Only 50p.

Computing

with Home Computing Weekly

WEEKLY

7-13 November 1985

It's the best selling weekly

Vol 4 No 45

OXFORD COMPUTER Publishing's Spectrum program *Mikro-Gon* has been swapped up by British Telecom. It will be released on a new label set up by BT - story inside

Find out if you have won an Award #120 this week or at least some special *Popular Computing Weekly* awards labels. Enter your personal Mikro-Magic number into our special computer program on page 5

MICRO MAGIC

THIS WEEK'S NEWS

- *BBC B production ceased*
- *Atari ST moves on up*
- *New Sinclair biography out*

Clive's New Year micros

It is now clear that Sinclair has two new models lined up for launch early next year - the expanded memory version of the Spectrum, and an up-market, professional successor to the QL.

The company apparently fully intends to continue with two distinct types of micro using the two different pro-

cessors - 680 and 68000 family.

Both machines are likely to offer full upward software compatibility with their respective predecessors - the Spectrum Plus and QL.

The British version of the Spanish Spectrum 128K launched at Barcelona on September 20, will be the first

to appear, probably in January 1986. It is not entirely clear, however, whether Sinclair simply intends to release a UK translation of the Spectrum 128, or a modified version - perhaps with better graphics facilities.

However, the new machine will look very similar to the Plus with a Plus-style key-

board - and may well appear in the same casing.

The new QL is likely to replace the 68000 processor with a full 68000 and a built-in 2M byte disc unit in preference to microdrives. The package - unlikely to appear until the spring - will probably include a built-in monitor.

(continued on page 4)

TWO NEW TITLES from Mikro-Gon (40K) and Mikrotron (40K)

Mikro-Gon's Sir Fred (2000) on the Spectrum has been licensed from a Spanish software company and is an old fashioned tale of a knight rescuing imprisoned princesses.

The last 98 from Mikrotron (2000) on the Commodore 64 is a hectic car race which features sophisticated music.

Both are due out next week.

INSIDE) SPECTRUM DISC INTERFACE) QL MODEM) C64 SAMPLER)

ROCK'N WRESTLE

Rock'n Wrestle—the first fully 3-dimensional virtual arena simulation game. Dynamic graphics, state-of-the-art animation, 1 and 2 player modes, realistic graphics, 16 different opponents and complete rock soundtracks. More! More! More! 3 action free play! Unlimited possibilities—over 100 including the exciting new surprise acts, special live body parts, Super Powers and lots, lots of awesome fun! (No. 1)

Rock'n Wrestle—the challenge begins!

Available on Commodore 64, Amiga and MS-DOS.

from **MELBOURNE HOUSE**

Melbourne House (Publishers) Ltd., Castle Yard House, Castle Yard, Richmond, TW9 1DP

Trade enquiries call 01 840 6064

Available from selected branches of **WHM**, **WHITBREAD'S**, **WOLFGANG'S**, **WINEYS**, **Fun-to-play**, **Green**, **Spectrum Shops**, and all good software dealers

4 NEWS

BBC B ceases production

9 STREETLIFE

Surf city here we come... John Minson investigates New Concepts

11 SOFTWARE REVIEWS

Question on Spectrum - Crusading on Commodore

14 HARDWARE REVIEWS

The Sampling 64 - the Talking QL - and more

18 STAR GAME

Ahoy, evast and heave to - Gallsons on Amstrad

20 SPECTRUM

Pixel scrolling routines in machine code

22 COMMODORE 64

Construct yourself a Centronics interface

24 BBC AND ELECTRON

All I want is loving you and...

26 THE QL PAGE

New Boots for old for your Pico programs

6 Letters	41 Top Ten Charts
6 Micro Magic	42 New Releases
26 Arcade Avenue	44 This Week
30 Adventure Corner	46 Puzzles, Ziggurat, Backers
41 Adventure Skipline	

EDITORIAL

Software piracy is probably not something which is of great concern to the average computer program buyer. After all, software piracy is just as widespread and "unavoidable" as copying a friend's music cassette. The music industry lives with its problems as they come (the software industry?)

Indeed, music companies like Amstrad could be said to give their counterparts of software piracy through manufacturing and marketing of anti-cassette players which can be used to copy from tape-to-tape.

Before long, though, the industry will evolve a non-tape way of letting piracy through technological means.

In the long run that means following the music industry into CD disc storage. Until then some form of cassette software protection will be used. A number of different systems are already being tested and most are highly manufacturing. From the software buyer's point of

view they all look good - they don't piracy. From the software buyer's angle they can introduce an acceptable level of security into buying a program - for example the colour-coded cassette discs were confusing to use in the increasingly popular Zenith system.

At present, the only system which gives something to the buyer as well as taking away some of the Micro-Plus from MicroGen. Its hardware add-on can combine with existing means to make more sophisticated games like its market.

People actually want Micro-Plus - not as a protection device - but as a technological advance. And that means it will sell. It should please everyone from owners to programmers to retail chains like Sears and W.E. Smith.

The other systems are a convenience for the industry - in such a very real problem - and a source of frustration for everyone else.

Editor: Brian Kelly; Design Editor: Dennis Dutton; Features Editor: Graham Taylor; Software Editor: John Cook; Production Editor: Lynn Corbridge; Editorial Assistant: Louise Cox; Advertisement Manager: Jeff Sargent; Advertisement Executive: Dawn Lyndon; Classified Executive: David Owen; Associate Editor: Gordon French; Managing Editor: Charles East; Publishing Director: Peter Dinkley; Published by: Horizon Publications Ltd, 11-13 Lisle Street, London WC2E 7LF. Tel: 01-477 1947. Telex: 80011. Typeset by: Horizon Publications; Printed by: Horizon Publications, London. Printed on one side. Name: Subscription Dept. 11-13 Lisle Street, London WC2E 7LF. Tel: 01-477 1947. Telex: 80011. Horizon Publications Ltd 1981.

Popular Computing Weekly, Tel 01-421 4241.

There is a strict no-copies Article which are submitted for publication should not be more than 2000 words long. The articles and any accompanying programs should be original. It is breaking the law if copyright in copy programs out of other magazines and insert them here - so please do not be tempted! Secondary Popular Computing Weekly cannot accept responsibility for any errors in programs we publish, although we will always try our best to make sure programs work.

88 000 copies sold every week
 (UK) Tel: 194 520

ADVERTISEMENT

"The Enterprise has got the most versatile graphics around" - Steve Bak, Microdeal

Computer Trade Association Magazine of the Year

BBC 32K axed

ACORN HAS finally admitted that it has ceased manufacture of the BBC model B, but claims that the Electron is still being produced.

"We have stopped selling the BBC BSC in this country," said Bob Coates, the BBC in-

Acorn's first BBC dropped

Sinclair's New Year plans

A continued from page 1

THE NEW Spectrae will preserve spreads compatibility by operating in two modes. Like the mode switching in Commodore's 128 machines, in Spectrae Plus mode, none of the superior features of the 128, such as the Math coprocessor, 8019 sound processor or its separate numeric keypad will operate. Some British software companies are already working on the 128K machine for programs to use the extra features in 128 mode. The 8019 sound chip is one of the features where the new Spectrae scores heavily over the current model, with three-channel sound played through the television or monitor.

The basic font is increased from 128 to 32K with additional basic commands to address the new features, including *Play* to access to several functions. The 128K of memory is paged in 64K blocks. In 128K mode basic the additional Sinclair single-keyword entry is dispensed with - basic commands must be typed in or full letters by letter.

The Spanish Spectrae 128 has a screen display and graphics capabilities unchanged from the Spectrae Plus. Sinclair may well wish to improve graphics display for

its system's product manager. "We decided that the 128K version of the B Plus is what people want. We feel that the B Plus offers good value for money and that we cannot really be offering a 32K machine with just 12K last Christmas."

The BBC B Plus 128K costs £485, the B Plus 128K is priced at £410.

We admitted too that Acorn had moved distribution away from the high street - none of the major chain stores are stocking the BBC machines and only Dixons/Currys offers the Electron.

the model that eventually appears here.

While the new Spectrae will essentially supersede the Spectrae Plus as an entertainment home machine, the new QL model is intended for more serious applications.

By June last week said that he hopes to launch a machine for the professional market next year, which would incorporate the strength of QDOS, the QL's operating system and software.

The follow-up for the QL will almost certainly result from the 500K processor to a full 800K, with built-in single 5 1/4 inch hard drive and monitor. The memory will also be increased, though probably only to 256K or 512K.

Again spreads compatibility from the QL will be an important feature, as will some built-in software in basic. The current plan appears to be to offer the new machine in a package and also follow Amstrad and Ann down the 'low plug' route.

While Sinclair hopes that it can offer a system using windows, icons etc, and has been at discussion with Digital Research over Gem, it would like to be able to produce a similar system through QDOS.

The QL successor is likely to be launched in late spring to early summer next year at around £500.

For Sinclair, a spokesman said, "I really cannot comment. There is so much speculation about what Sinclair may or may not be producing next year."

"We have deliberately increased the number of outlets to ensure that the machine is adequately supported," Bob Coates continued. "The Electron is now available only from Dixons/Currys and approved Acorn dealers. The BBC B Plus is also available from Acorn dealers as is the 120 lot which upgrades the BBC Plus to a 128K Plus."

His comments contrasted strongly with those of an old ad Acorn salesman early last week that the 128K Plus model B was still being produced for the US market and that it "would be impressive" if major high street retailers did not stock both the BBC and Electron machines last Christmas (see Popular Computing Weekly, October 31).

PCW 8256 mania hits high street

AMSTRAD'S new PCW 8256 score a new available in a number of high street stores other than Dixons, although Dixons was originally intended to be the main high-street stockist until Christmas.

Both WH Smith and John Lewis stores have removed the 8256 in the last week. John Lewis also hopes to stock the machine before Christmas.

"At the time of the launch of the 8256, it was announced that Dixons would hold exclusive until Christmas," said a spokesman for Amstrad. "During the months that it has been available, other chain stores have seen the machine and have wanted to stock it."

"Consequently, a limited number have been made available so that stores can evaluate their stocks for the New Year."

"The PCW 8256 has gone into 140 of our outlets," said WH Smith's sales and marketing controller John Rowland. "The 8256 fits in very well with both our typewriters and computer range."

The PCW 8256 costs £485 00 at WH Smith and £465 at John Lewis.

BT forms new label

BRITISH TELECOM'S new software division, Firebird and Beyond, are shortly to become more - Firebird II to split into two features to separate its entertainment range from more serious titles.

Firebird will remain the brand name for titles currently in its Silver range, Super Silver or Gold range, and will be run by Herbert Wright.

Tony Sandford will develop the new and as yet unnamed section. "We are introducing all certain programs - for instance, utilities or files for sophisticated machines like the Atari ST," said Mike Anderson, of British Telecom's New Information Services.

One of the new division's first titles will be Art Studio (see page 6).

New 800XL deal

SIEMENS is to roll out remaining stocks of Atari's 800XL, more in two special value packs.

The first costs £59.99 and includes the 800XL with five software titles, joystick and cassette recorder. The second, at £109.99 is the same as the first but with three more software titles and a disc unit included.

Clive booked!

THE SINCLAIR Story is the first full length look at the fortunes and misfortunes of Sir Clive Sinclair's various business enterprises.

Written by Rodney Dale, the account covers Sir Clive's early career as a technical journalist, and the founding of Sinclair Radionics in 1963, right up to summer 1985.

The Sinclair Story is published by Doubleday at £9.95.

Atari goes slow on 260ST

FIRMWARE upgrades for the Atari 260ST are now in sight and will be offered to current ST owners in Epson form within the next month.

Completion of the firmware and the settlement of the dispute between Cisa and/or Digital Research and Apple (see *Popular Computing Weekly*, October 10), meant that work on putting the programs into Rom can now begin.

"The operating system, Logo and Basic are now complete, so our attention now is to build them in chip form," said Alan DE's sales and marketing manager Rob Harding. "The delays will be the upgrades for a personal cost."

The normal cost is £35, but customers who bought their 260ST at leading Atari dealer Sales Shop will get their upgrades free.

"We felt strongly that early

buyers of the ST shouldn't be penalised," said Sales Shop's marketing director Tony Davis.

However, progress does not seem to have been made on the 260ST. "We are still looking at the end of the year or the beginning of next to launch the 260ST," said Rob Harding. "It is the realisation that it holds things up, though, rather than the firmware."

Amstrad in 'copier' row

AMSTRAD has failed to gain a second declaration from the Court of Appeal that the marketing of its turbo cassette recorder does not involve infringements of the Copyright Act 1956 (see *Popular Computing Weekly*, July 10).

The High Court had earlier

ruled that Amstrad's TS 20, TS 30 and 300 104 turbo high-speed turbo cassette machines encouraged members of the public to breach copyright in an action brought against Amstrad by the British Phonographic Institute (BPI).

However, the Appeal Court did also rule that there was no substance in BPI's allegations that Amstrad had accused and liability in its marketing of the machines, which re-

versed the High Court judgement.

The Appeal Court judge expressed the view that it was very unlikely that anyone would attack Amstrad's marketing through the 1956 Copyright Act.

Amstrad's Malcolm Miller asserted that there was no question of Amstrad either withdrawing the two cassette decks or changing its advertising

Virgin set to hit with Now! Games 2

FOLLOWING the success of the computer tape *Now! Games* - which Virgin claims has sold more than 50,000 copies - the company is set to release *Now! Games 2*.

Now! Games 2 will comprise *Arnold* (Clea), *The M*

Like the *Now! Games 2*

Mag (Gremlin), *Clashin Egg* (A&T), *Goldwin Palace* and *World Cup Soccer* (A&T).

It will be available in early December for the Spectrum and Commodore 64, price £8.95.

TOUCHMASTER

NOW £49.50

•• The revolutionary concept in computer peripherals - a touch sensitive surface which plugs simply into the computer and effectively bypasses the keyboard!

- FREE introductory 3 program software pack!
- All work surfaces - 256 x 256 resolution
- Non-spatial pen attachment use your finger or a stylus on the touch sensitive surface
- Make Graphics easy - Freehand draw capability
- Circle, Box and other geometric functions
- Easy to write your own programs for
- Available for BBC, COMPA, Spectrum & Dragon
- The ideal Christmas present for all ages at £49.50 + £3 p.p.

Simply complete the coupon below and send with payment to Touchmaster Design Industrial Park, Bagin, Port Talbot, West Glam. SA12 7DU

Please send me TOUCHMASTER (single) or BBC/COMPA/SPECTRUM/DRAGON (pack or indicate colour). Also please send me the free pack of five Touchmaster programs. I wish to pay by Cheque made payable to Touchmaster or Access/Visa/Amex/Amecan Express Card No.

Expire Date _____ Signature _____

Name _____

Address _____

Letters

DIY destruction

Monitoring after Mr Seldon's message, September 20 is no anomaly if this is how it is.

I must take issue with Mr Seldon's message, though. It is a common belief among my colleagues at the Galactic Demography Survey that the human race is more likely to end a non-terrible than to blast it. Of the thousands of different life forms on our planet we can only identify a handful that have never been eaten by humans.

Mr Seldon's main point - that there is something inherently wrong with games that involve sapping slaves - also looks somewhat strange from our viewpoint. The frightening fact is that these games

merely reflect the human's inability to form peaceful relationships with anyone - even other humans. There was an interesting contradiction in the letter when Mr Seldon suggested that the speculative nature of some of your software would cause an otherwise peaceful alien race to regenerate your planet.

That, we feel, is a job you will do yourselves, given time.

The Alien
Name and Co-ordinates
withheld by request

128K drawback?

I was pleased to see that when details of the new 128K Spectra are decided the new 128K Spectra has been awarded

- even if it is only in Spain. As a very excited owner of an issue One Spectra I am eagerly awaiting the extra memory.

But I, for one, will not be buying if the new machine in this country is launched with the same kind of keyboard as the Spectra Plus. I want a real keyboard. But can be used for something other than sapping slaves.

Derek Davis
Tottenham
North London

The keyboard on the Spectra 128K, at least, looks identical to that on the Spectra Plus.

Fawty logic

I trust that, when the 128K Spectra is launched in Spain, it will come complete with an operating manual?

Frank Irvine
20 Apple Road
Surrey
Epsom

"All the objectives will be available until a separate book."

Addict's delay

Why hasn't my Arcade Addict's Handbook arrived yet?

James Powell
23 Beaumont Close
London

Apologies to anyone who is still waiting for their free Arcade Addict's Handbook - we have been overwhelmed by the response. We hope to send them all out before the end of this month.

THAMES TV TELETHON

Popular Computing Weekly has now raised over £750 in donations from readers to be donated to the Thames TV Telethon Charity Appeal.

It has been a tremendous effort and thank you very much from all at Popular to those who gave money to such a deserving cause.

Micro Magic

Popular Computing Weekly

Micro Magic

Micro Magic Week 1 Program listing

We are giving away an Amstrad CPC6128 128K micro - worth £399 - every seven days until Christmas. Not only that, but every Micro Magic card is a winner - every card wins a runner-up prize of free Special Popular Computing Weekly cassette labels.

How to find out if you win this week
To find out if you win a prize winner this week this is what you must do:

- 1) Key in the computer program listing printed here onto your micro and run the program.
- 2) Input your special Micro Magic number as data in the program when requested and press Enter.
- 3) The program will tell you if you have won a prize this week and what it is.
- 4) If you have won a prize you can claim it by filling in the coupon on the back of your special Micro Magic card. Then send

WEEK	DATE	PRIZE
1	1985.10.01	Amstrad CPC6128 128K micro
2	1985.10.08	Amstrad CPC6128 128K micro
3	1985.10.15	Amstrad CPC6128 128K micro
4	1985.10.22	Amstrad CPC6128 128K micro
5	1985.10.29	Amstrad CPC6128 128K micro
6	1985.11.05	Amstrad CPC6128 128K micro
7	1985.11.12	Amstrad CPC6128 128K micro
8	1985.11.19	Amstrad CPC6128 128K micro
9	1985.11.26	Amstrad CPC6128 128K micro
10	1985.12.03	Amstrad CPC6128 128K micro
11	1985.12.10	Amstrad CPC6128 128K micro
12	1985.12.17	Amstrad CPC6128 128K micro
13	1985.12.24	Amstrad CPC6128 128K micro
14	1986.01.07	Amstrad CPC6128 128K micro
15	1986.01.14	Amstrad CPC6128 128K micro
16	1986.01.21	Amstrad CPC6128 128K micro
17	1986.01.28	Amstrad CPC6128 128K micro
18	1986.02.04	Amstrad CPC6128 128K micro
19	1986.02.11	Amstrad CPC6128 128K micro
20	1986.02.18	Amstrad CPC6128 128K micro
21	1986.02.25	Amstrad CPC6128 128K micro
22	1986.03.04	Amstrad CPC6128 128K micro
23	1986.03.11	Amstrad CPC6128 128K micro
24	1986.03.18	Amstrad CPC6128 128K micro
25	1986.03.25	Amstrad CPC6128 128K micro
26	1986.04.01	Amstrad CPC6128 128K micro
27	1986.04.08	Amstrad CPC6128 128K micro
28	1986.04.15	Amstrad CPC6128 128K micro
29	1986.04.22	Amstrad CPC6128 128K micro
30	1986.04.29	Amstrad CPC6128 128K micro
31	1986.05.06	Amstrad CPC6128 128K micro
32	1986.05.13	Amstrad CPC6128 128K micro
33	1986.05.20	Amstrad CPC6128 128K micro
34	1986.05.27	Amstrad CPC6128 128K micro
35	1986.06.03	Amstrad CPC6128 128K micro
36	1986.06.10	Amstrad CPC6128 128K micro
37	1986.06.17	Amstrad CPC6128 128K micro
38	1986.06.24	Amstrad CPC6128 128K micro
39	1986.07.01	Amstrad CPC6128 128K micro
40	1986.07.08	Amstrad CPC6128 128K micro
41	1986.07.15	Amstrad CPC6128 128K micro
42	1986.07.22	Amstrad CPC6128 128K micro
43	1986.07.29	Amstrad CPC6128 128K micro
44	1986.08.05	Amstrad CPC6128 128K micro
45	1986.08.12	Amstrad CPC6128 128K micro
46	1986.08.19	Amstrad CPC6128 128K micro
47	1986.08.26	Amstrad CPC6128 128K micro
48	1986.09.02	Amstrad CPC6128 128K micro
49	1986.09.09	Amstrad CPC6128 128K micro
50	1986.09.16	Amstrad CPC6128 128K micro
51	1986.09.23	Amstrad CPC6128 128K micro
52	1986.09.30	Amstrad CPC6128 128K micro
53	1986.10.07	Amstrad CPC6128 128K micro
54	1986.10.14	Amstrad CPC6128 128K micro
55	1986.10.21	Amstrad CPC6128 128K micro
56	1986.10.28	Amstrad CPC6128 128K micro
57	1986.11.04	Amstrad CPC6128 128K micro
58	1986.11.11	Amstrad CPC6128 128K micro
59	1986.11.18	Amstrad CPC6128 128K micro
60	1986.11.25	Amstrad CPC6128 128K micro
61	1986.12.02	Amstrad CPC6128 128K micro
62	1986.12.09	Amstrad CPC6128 128K micro
63	1986.12.16	Amstrad CPC6128 128K micro
64	1986.12.23	Amstrad CPC6128 128K micro
65	1987.01.06	Amstrad CPC6128 128K micro
66	1987.01.13	Amstrad CPC6128 128K micro
67	1987.01.20	Amstrad CPC6128 128K micro
68	1987.01.27	Amstrad CPC6128 128K micro
69	1987.02.03	Amstrad CPC6128 128K micro
70	1987.02.10	Amstrad CPC6128 128K micro
71	1987.02.17	Amstrad CPC6128 128K micro
72	1987.02.24	Amstrad CPC6128 128K micro
73	1987.03.03	Amstrad CPC6128 128K micro
74	1987.03.10	Amstrad CPC6128 128K micro
75	1987.03.17	Amstrad CPC6128 128K micro
76	1987.03.24	Amstrad CPC6128 128K micro
77	1987.03.31	Amstrad CPC6128 128K micro
78	1987.04.07	Amstrad CPC6128 128K micro
79	1987.04.14	Amstrad CPC6128 128K micro
80	1987.04.21	Amstrad CPC6128 128K micro
81	1987.04.28	Amstrad CPC6128 128K micro
82	1987.05.05	Amstrad CPC6128 128K micro
83	1987.05.12	Amstrad CPC6128 128K micro
84	1987.05.19	Amstrad CPC6128 128K micro
85	1987.05.26	Amstrad CPC6128 128K micro
86	1987.06.02	Amstrad CPC6128 128K micro
87	1987.06.09	Amstrad CPC6128 128K micro
88	1987.06.16	Amstrad CPC6128 128K micro
89	1987.06.23	Amstrad CPC6128 128K micro
90	1987.06.30	Amstrad CPC6128 128K micro
91	1987.07.07	Amstrad CPC6128 128K micro
92	1987.07.14	Amstrad CPC6128 128K micro
93	1987.07.21	Amstrad CPC6128 128K micro
94	1987.07.28	Amstrad CPC6128 128K micro
95	1987.08.04	Amstrad CPC6128 128K micro
96	1987.08.11	Amstrad CPC6128 128K micro
97	1987.08.18	Amstrad CPC6128 128K micro
98	1987.08.25	Amstrad CPC6128 128K micro
99	1987.09.01	Amstrad CPC6128 128K micro
100	1987.09.08	Amstrad CPC6128 128K micro
101	1987.09.15	Amstrad CPC6128 128K micro
102	1987.09.22	Amstrad CPC6128 128K micro
103	1987.09.29	Amstrad CPC6128 128K micro
104	1987.10.06	Amstrad CPC6128 128K micro
105	1987.10.13	Amstrad CPC6128 128K micro
106	1987.10.20	Amstrad CPC6128 128K micro
107	1987.10.27	Amstrad CPC6128 128K micro
108	1987.11.03	Amstrad CPC6128 128K micro
109	1987.11.10	Amstrad CPC6128 128K micro
110	1987.11.17	Amstrad CPC6128 128K micro
111	1987.11.24	Amstrad CPC6128 128K micro
112	1987.12.01	Amstrad CPC6128 128K micro
113	1987.12.08	Amstrad CPC6128 128K micro
114	1987.12.15	Amstrad CPC6128 128K micro
115	1987.12.22	Amstrad CPC6128 128K micro
116	1988.01.05	Amstrad CPC6128 128K micro
117	1988.01.12	Amstrad CPC6128 128K micro
118	1988.01.19	Amstrad CPC6128 128K micro
119	1988.01.26	Amstrad CPC6128 128K micro
120	1988.02.02	Amstrad CPC6128 128K micro
121	1988.02.09	Amstrad CPC6128 128K micro
122	1988.02.16	Amstrad CPC6128 128K micro
123	1988.02.23	Amstrad CPC6128 128K micro
124	1988.03.02	Amstrad CPC6128 128K micro
125	1988.03.09	Amstrad CPC6128 128K micro
126	1988.03.16	Amstrad CPC6128 128K micro
127	1988.03.23	Amstrad CPC6128 128K micro
128	1988.03.30	Amstrad CPC6128 128K micro
129	1988.04.06	Amstrad CPC6128 128K micro
130	1988.04.13	Amstrad CPC6128 128K micro
131	1988.04.20	Amstrad CPC6128 128K micro
132	1988.04.27	Amstrad CPC6128 128K micro
133	1988.05.04	Amstrad CPC6128 128K micro
134	1988.05.11	Amstrad CPC6128 128K micro
135	1988.05.18	Amstrad CPC6128 128K micro
136	1988.05.25	Amstrad CPC6128 128K micro
137	1988.06.01	Amstrad CPC6128 128K micro
138	1988.06.08	Amstrad CPC6128 128K micro
139	1988.06.15	Amstrad CPC6128 128K micro
140	1988.06.22	Amstrad CPC6128 128K micro
141	1988.06.29	Amstrad CPC6128 128K micro
142	1988.07.06	Amstrad CPC6128 128K micro
143	1988.07.13	Amstrad CPC6128 128K micro
144	1988.07.20	Amstrad CPC6128 128K micro
145	1988.07.27	Amstrad CPC6128 128K micro
146	1988.08.03	Amstrad CPC6128 128K micro
147	1988.08.10	Amstrad CPC6128 128K micro
148	1988.08.17	Amstrad CPC6128 128K micro
149	1988.08.24	Amstrad CPC6128 128K micro
150	1988.08.31	Amstrad CPC6128 128K micro
151	1988.09.07	Amstrad CPC6128 128K micro
152	1988.09.14	Amstrad CPC6128 128K micro
153	1988.09.21	Amstrad CPC6128 128K micro
154	1988.09.28	Amstrad CPC6128 128K micro
155	1988.10.05	Amstrad CPC6128 128K micro
156	1988.10.12	Amstrad CPC6128 128K micro
157	1988.10.19	Amstrad CPC6128 128K micro
158	1988.10.26	Amstrad CPC6128 128K micro
159	1988.11.02	Amstrad CPC6128 128K micro
160	1988.11.09	Amstrad CPC6128 128K micro
161	1988.11.16	Amstrad CPC6128 128K micro
162	1988.11.23	Amstrad CPC6128 128K micro
163	1988.11.30	Amstrad CPC6128 128K micro
164	1988.12.07	Amstrad CPC6128 128K micro
165	1988.12.14	Amstrad CPC6128 128K micro
166	1988.12.21	Amstrad CPC6128 128K micro
167	1988.12.28	Amstrad CPC6128 128K micro
168	1989.01.04	Amstrad CPC6128 128K micro
169	1989.01.11	Amstrad CPC6128 128K micro
170	1989.01.18	Amstrad CPC6128 128K micro
171	1989.01.25	Amstrad CPC6128 128K micro
172	1989.02.01	Amstrad CPC6128 128K micro
173	1989.02.08	Amstrad CPC6128 128K micro
174	1989.02.15	Amstrad CPC6128 128K micro
175	1989.02.22	Amstrad CPC6128 128K micro
176	1989.02.29	Amstrad CPC6128 128K micro
177	1989.03.06	Amstrad CPC6128 128K micro
178	1989.03.13	Amstrad CPC6128 128K micro
179	1989.03.20	Amstrad CPC6128 128K micro
180	1989.03.27	Amstrad CPC6128 128K micro
181	1989.04.03	Amstrad CPC6128 128K micro
182	1989.04.10	Amstrad CPC6128 128K micro
183	1989.04.17	Amstrad CPC6128 128K micro
184	1989.04.24	Amstrad CPC6128 128K micro
185	1989.05.01	Amstrad CPC6128 128K micro
186	1989.05.08	Amstrad CPC6128 128K micro
187	1989.05.15	Amstrad CPC6128 128K micro
188	1989.05.22	Amstrad CPC6128 128K micro
189	1989.05.29	Amstrad CPC6128 128K micro
190	1989.06.05	Amstrad CPC6128 128K micro
191	1989.06.12	Amstrad CPC6128 128K micro
192	1989.06.19	Amstrad CPC6128 128K micro
193	1989.06.26	Amstrad CPC6128 128K micro
194	1989.07.03	Amstrad CPC6128 128K micro
195	1989.07.10	Amstrad CPC6128 128K micro
196	1989.07.17	Amstrad CPC6128 128K micro
197	1989.07.24	Amstrad CPC6128 128K micro
198	1989.07.31	Amstrad CPC6128 128K micro
199	1989.08.07	Amstrad CPC6128 128K micro
200	1989.08.14	Amstrad CPC6128 128K micro
201	1989.08.21</	

This boy is a fugitive.

This girl is dangerous.

This lady is deadly.

This man is harmless.

Sir Fred

A severe attack of Chivalry
on a Moonlit Knight

Ye Olde 48K Spectrum £9.95

MIKRO-GEN

Unit 15, The Western Centre, Bracknell, Berks. 0344 427317

On the crest of a wave

Surf's up! **John Minton** goes paddling with **New Concepts**

Of all activities in the computing world, none has to be more of the most common. Residing from the old world shores of Ireland, however, is **New Concepts**, a company which believes it lives up to that description.

The promise of yet another sports simulation may seem less than novel but when the program is called **Surf Champ** you have to admit that it's hardly a national pastime. But its computerized use is the method of control, not the keyboard, not a joystick but a mouse which beamed that she over the keys. More mouse strokes to initiate what's talking about the rubber-capped Spectrum here.

While it could have been a more genuine, **New Concepts** has assumed that the overlay behaves just like a real board, depending on where you apply pressure. It takes 80 keys to read the input - rather too many for the average hand! And the company has protected its idea by obtaining a patent for the overlay concept.

"The profit is in new ideas," says Norman McMillan, the man behind **New Concepts**, and he isn't talking about mere financial success. When he's not teaching mathematics at Clonmel Technical College, he's likely to be organizing touring exhibitions or conferences about the great Irish scientist, Tyndall as well as somehow finding time to run the company.

Like Tyndall, Norman is a born educator, but that doesn't mean dry book learning. He considers sport to be leisure education and at the heart of **Surf Champ** is some hard core physics, ranging from waves behaviour to the surfer's energy expenditure under various conditions. The acronym of the simulation is endorsed by **Reg Frydholm**, President of the International Surfing Federation and **Bob Hovell**, President of the Australian Surfing Association.

"I'd rather think these things are important than kids will learn they're important. Why ponder to what they already know? It's a waste of time and the kids are no richer when they play the game." Norman tells of one occasion when sports teacher was causing prob-

lems. "I got a phone call saying, 'I can give you all the physics and get the system to move smoothly,' I said, 'Don't you teach it, mate!'"

One hour to the high score breaks is that while the scoring closely follows that of competitors, with the more sponsors for manoeuvres being proportionately higher, it is set of 100,000 rather than a penny one. But it must be admitted that graphically the pre-production copy of the program that I saw was well behind the sophistication of many games, a trade-off for the vast amounts of code necessary to read the keys and calculate the responses.

Despite about lack of surface-glass like as you play Norman demonstrates how you paddle out, ducking under the waves, your hand flat on the board almostly pressing **Circle Shift** and **J** on the rubber-capped Spectrum.

Next was for the right wave and, judging your timing carefully, catching pressure. The screen

changes to show a larger screen making taking the wave, in the same sort of perspective seen as photographs of the sport, Norman explains. You move your hand to the back of the board, just as in reality the surfer balances there to keep the board's nose out of the

water. Pressure on either side makes you turn, the angle determined by how far up the board you sit. The whole range of surf stunts are available from merely gliding along the length of the waves to hurrying up to the top and flying into the air before tearing back on to it.

Norman says, "The paddle gives the tactile sensation - it gets as close as possible to the real thing." After a little practice I fully agree. And I can believe in the educational side of **Surf Champ** because the player is constantly learning from the physical experience, from the board choices and from the personal details which determine how well you can hope to perform.

The idea of combining surf and sports came from Norman's teenage son, Doug, a winner of two years vintage. A more worthy educational program, **Three Miles High** was put to one side when **Anthony Kelly**, a brilliant young electronics design student, and he could see a way of doing this.

That was back in summer '84, a long period followed, until May this year, when more and more people were brought in but proved unable to get the program working. At Easter Norman

himself took charge and wrote the physics algorithms which were coded to Pascal because it runs 20 to 40 times faster than Basic but it seems to delight Norman's early in terms of memory.

Meanwhile Anthony worked on the sprite and at last things began to come together. The other members of the team included Des, a pure science student, **Baron** and **Rocky**. But Norman was still learning from their experiences. "Programmers always underestimate, it always takes a hundred times longer." The proposed July completion date passed and their hardware began to ask questions about speakers, there were no more all night programming sessions. "In a company where they don't expect you to be doing these things anymore."

With the program still near to completion, though with advertising and other marketing expenses still to come, the involvement of Irish government aid, in the shape of the Industrial Development Authority, became necessary.

The launch of **Surf Champ** came at the European Surf Championships in County Donegal. Some details of the game were still incomplete, alterations meant had to be added, plans to make keyboard responses sluggish as your surfer grows

used had to be dropped from the Spectrum version, though should reappear on the Amstrad. And there was still the problem of designing a surf board for the Spectrum Plus.

But at last Norman McMillan's dream was close to realization, and the response from the markets was excellent. Despite the still present financial risk, Norman was happy to talk about further **New Concepts** projects.

Three include conversions of **Surf Champ** and new titles with different types of wave, including a 'tube' - when you take your board and surf along the hollow at the water curls above you. Future simulations include one for skiers, and while it will certainly use two plastic discs, **New Concepts** is looking at a yet more realistic method of user interface.

Once again Norman's enthusiasm grows. "This program is a guarantee, ahead of anything else. It's not just me jumping over barrels." It is essential to be sure whether his faith is misplaced. "It will take the money's lot, it's back to a cottage industry." But I wish Norman McMillan had his dream well. A lot of hard work has gone into it and a great marketing is a whole lot of fun too.

Toolkit

Program Dopsis **Price** £25.00 (RMS)
Supplier Amer. The Studio, Ladbroke Place, Graydon, Surrey GU8 1LZ

Of the many software releases for the BBC, Bowling's Toolkit is an early one most respected. Usage is credited to the same author and provides CPC owners with a similar range of utilities.

Disc commands include Format, Discopy, Direct, etc., normally available only by loading a CP/M disc. There is also an Access command similar to the BBC for making files Read Only and there is a disc sector editor useful for recovering erased files. Data provides the length, start and cessation address of files on tape or disc. Copy transfers files from disc to disc (1 or 2 drives), disc to tape, or tape to disc. Verify has been provided for programs or files but, List, Type or Dump put file contents on

screen in various formats. Speed releases any screen output to a file while Print screens it to printer. New Load and Save commands give more options over file type and position in memory.

Programming aids include Search/Replace for those letters or Accl Test. More lines of Basic, List all functions, arrays, variables, function key definitions (including several that are programmed as power up such as a function that reserves all screen parameters to their original state - useful if you get lost in a ream of code and windows), memory dump and memory edit, and a status display of program own address, length, free memory etc. Finally come the Basic control commands for switching Basic on and off (trial to run long programs such as 2D Game Plot), listing and executing commands from specified Basic areas. Several use the same words. A powerful range of commands at a bargain price for a disc.

Key Words

Wah!

Program Wham - The Master For Music Spectrum Price £1.95 **Supplier** Melbourn House, Castle Yard House, Castle Yard, Richmond TW19 8TF

Of all criticisms of the Spectrum no average musical ability takes more fair and well now the only way to make Sir Olive's

machine sing has been to buy a peripheral device. Let anybody who has heard the opening music of Fairlight will have asked, could that really be two channels?

The evidence that was used to make great effect there is now about to be made publicly available, courtesy of Melbourn House, and I've been fortunate enough to have an early version to play with. It comes with the Wham case because the finished product will include a selection of

Circuits

Program Good **Price** £25.00
Supplier Tracing Ltd, Melbourn, Cambs CB23 0PH, Great Britain

This is a computer aided electronic circuit and PCB layout design package for the QL, consisting of the main design program Good itself, Goodp a component symbol set designer and a predefined symbol set.

Good is quite friendly to use and provides such features as keyboard shading (using cursor keys/joystick), automatic panning of points on the screen, placing of circles, arcs etc, text labelling and a screen to generate design notes for most dot matrix printers with graphic capabilities. The most powerful feature of all though is the use of predefined component symbols which are the solid state equivalent of a component sketch. The symbol set provided is a standard general purpose set, which should serve most requirements, or 250000 formats rather than the American style component symbols if you require unusual component symbols then you can define your own via using Goodp.

Goodp is an interesting program since the component symbols you design with it are compiled as actual Superboard procedures - an auto-router system package, but very effective. The only drawback is that the procedures are merged into Good as required, which is a slow process compared with loading in a similar size data file. For those familiar with Basic that system is a clear advantage, enabling you to write complex symbols directly in Basic or even use the procedures easily created by Goodp as your own programs. I found Goodp easy to use, designing a small symbol set without even reading the manual.

Although Good is written in Basic the doesn't make the software too slow, though you may get the occasional problem where Good fails over on microdrive errors, an occurrence when Good tries to access it for reasons.

Good has many features that an electronics Cad system lacks. Radio hams, electro hobbyists, professional designers of small circuits, and perhaps most of all electronic students who learn to design a project as part of their course, will find this package of great value.

Jonathan Prestidge

that's his but don't let that put you off - you can easily extract them from memory.

That leaves it clear for your own composition, which is achieved one channel at a time using that barely satisfactory compromise, the bottom two rows of the keyboard as a piano. Luckily there's a simple back space to correct difficulties. The whole process is geared to playing by ear and there are single step and continuous play preview facilities.

If you think percussion would cover up the track there's a synthesizable white noise generator with which to synthesise drums, though adding these to the finished music removes other notes at that point. There's room, if necessary, to store an instrument that can be saved to tape or drive or compiled and used in your own pro-

grams. Alternatively you can output an audio signal direct from the Mic socket on to tape.

I must admit that I was disappointed that the utility wasn't more musically standard. In the prototype the name menu I was currently registered on the upper screen, though this should be corrected soon. All notes are entered as operators in common time, and though you could write a rather nice scheme the bar lines would be in the wrong place. There's no way of differentiating transverse notes of the same pitch.

That said, I found the program fun to use, though somewhat limited, and with slight problems as to the keyboard and control keys.

John Munn

M. goes gaga

Program The Quest for the Holy Grail Micro Spectrum
Price £1.99 **Supplier**
Mastertronics, 8-10 Paul Street,
London EC2A 4JH

As there, silly English heroes. What do you want? A 'Gy Grail, you say? Fair Well, we will not help you, give us wondrous droppings I sublock my nasal cavities in your direction and your nasty smile like a goat. We have an 'Oy Grail, of our own and no, you cannot see it. Eat as complete with 'Hil Bam gah, so there. Now 'HilL very before I get nasty and tear my bottom at you.

"What? Yes are still here? Then I will give you this adventure game for your silly

Spectrum computer which I handle more than those less of skill which you find in your novel. Somewhere there is an 'Oy Grail so it, I suppose, you ridiculous English k-nast!

And now for something completely different. . .
"Hello. You look like a man

of the world. Ever played any computer games? May be a bit more adult than Jet Set Willy (knowing word). Adventure games about grails? Great! Big grails? Well. . . what's it like?

"Right. Pay attention. I'll tell you what it's like. It's silly

Very silly. And I don't like it, though I'm sure some of you out there. Yes, you, and stop that immediately! You'd like it. But as an adventure with lots of nasty things like roaring and killing and tearing the heads off goblins while wearing women's clothing - well, it's just a no-starter. Still, if you like that sort of thing you'll have a laugh or two. Or three. Perhaps even four. Right - back to the review, and let's have no more silliness."

(Note: What our writer's trying to say is that if you're a bloody Pythia then you'll endure the slow response time and unimproved graphics for the Pythianess (one of the game, Ed.)

John Minsan
(Silly Cautious)

D Day

Program Crusade in Europe Micro Commodore 64 **Price** £14.95 **Supplier** US Gold, Unit 16 The Parkway Ind. Centre, Sheppards Street, Birmingham B7 4ET

Wargaming is a military man, but the devotion of this hobby and their continuing willingness to pay over £15 and sometimes a great deal more for sheets of papers and fiddly bits of cardboard, has made them a fascinating target for software houses.

Crusade in Europe is based on the Allied campaign in Northern Europe from D-Day up to December 1944. Within that narrow sweep the player can choose his own time. Each scenario is sub-divided into sub-scenarios offering the player plenty of choice. The choice is increased by two because while the computer acts in traditional board gaming the player need not have an opponent, but can play against the machine - a real godsend for all gamers - and the player can alter the balance of the play to favour one side or the other.

The ultimate test of any historical recreation is how well the players are encouraged to duplicate history. Here

Crusade comes up trumps. On a tactical level the player learns to handle the various situations of the army as the better generals did and the campaigns follow rather the real course of history or suggested plausible alternatives.

The game is not perfect. The first half seems boring looking when the computer acts you for a coloured (it is not lined at the side), if you type in the wrong one the game will let you play for two 'days' and then end.

The second half is in the way information about units is communicated to the player. When they are in contact they periodically flash messages on the board, these can be quite important if a unit is taking a hammering, the messages are clear and good to just that, a flash, and there is no way of reading more a player has missed in order to keep checking on a unit's status the player has to keep moving the cursor around and taking questions, this slows the computer and, consequently, the game.

Clearly the computer has a habit of issuing unfilled orders so that a player will imagine that a unit is doing one thing when it is in fact doing something totally different (which, according to the program, he would have ordered if he'd had any sense.)

Supply is crucial to win

Injust!

Program Seventh Cavalry Micro Spectrum Price £3.99 **Supplier** Black Knight Computers, PO Box 155, Chislehurst, Kent.

Howdy, y'all. Here is Black Knight, a long long way from home or the John Wayne country of the 1870s with a strategic war game in which you command 500 cavalry troops on a mission to destroy 18 Indian settlements and locate 4000 miles of mining territory.

Knowing the morality of this mission (ever see Soldier Blue, partner?) you have one week to complete the mission, with each day passing or quarter hour segments. So you ride out across the varied landscape to encounter the noble and brave Indian warriors. Sorry, *redskins*.

Beneath you are 12 troops,

and the supply phase is returned through so quickly that it is often difficult to tell which units are in or out of supply.

Finally the map is much more difficult to read than the hexagon decorated board most wargame players will be familiar with. In spite of these quibbles

identified by laser, and you command them one by one via nested menus, the main options being movement at various rates or rest, has been very much a game of military resource management. Being given the Indians, who move simultaneously with you, the advantage. As the screen only presents a small area of the map you'll have to split up to locate their hideouts.

Comprehensions to Black Knight for speeding the usual grid, but sadly their attention is almost so dull. Speedy movement options, with its slow response, then speed and direction time after time had become a dry round of key pressing even before what is the first day.

There's a reasonable idea at the heart of this game and it may pass at the pace but did I find it lively or engaging? The hell I did!

John Minsan

MicroSoft have produced a game that satisfies the gamers' demand for physical, historical accuracy and balance, and has introduced a new whole new dimension of fun and, best of all, a game that can be played solo.

Peter Berlin

Disc system

Predict Spectrum Disc Interface
Price £85 **Micro Spectrum Plus Supplies Kempton, Bedford.**

Creating a disc system for the Spectrum has always been a difficult task, thanks to Sinclair's lack of support for disc in favour of the Microdrive.

Computer's offering a disc interface—and incidentally, the one that I have seen— which will operate with any size drive—3 inch, 5 $\frac{1}{4}$ inch or 8 inch, as long as it is suitable for use with the BBC, and has a power supply.

Quite simply the unit performed all savings and loading of a variety of files without any problem. I was pleased to see that sequential files were provided although in practice I have never saved data from my system. Savings an array of 20000, 255 or 1000 Data and as a file took three times as long as sequential form and 25 extra disc space.

Once opened a file can only be written to it as a new file or read from it as an old file.

My biggest hope was for the tape to disc copy. This is where all Spectrum drive systems suffer as so few of producing software on disc for the Spectrum but my hopes were dashed. The soft-

ware suffers from a couple of problems. First I found that the input was much more sensitive, and tape volumes had to be very precise. Secondly, the transfer waits five but is done in blocks. It is left to you to try and break into the loader programs and access all the save/load commands to disc system. As the program is transferred in block, all the protection is also transferred making it just as difficult to modify as with my old system.

To end a transfer session you have to break out of the program. Often the program would refuse to do so and repeatedly dump 64K of garbage onto the disc before creating with a disc full message.

Instructions

It is accompanied by a small, 28-page booklet, and the price is tiny so you'll need good eyesight to read it.

There are plenty of sections which offer practical advice but they seem to be thrown in ad hoc. Computer programmers can find the information they need but it could have been clearer.

On Commands

In the software of all the normal Save and Load options are provided plus most of the remainder features: Format, Get, Show, Move, Open, Close, Print, Import and Backup. All commands except

the last three are called by providing them with *Print*, *all*, *on*.

It does not take long to become familiar with the system and the operating system is reasonably friendly.

What really excited me was some of the additional commands supplied. Clear it will overwrite a program by changing all numbers to '0'. '00' '00' '00'. This seems longer but be assured it does save space due to the Spectrum's floating point numeric system.

Clear Print and, and will perform a block delete from line end to line end feature.

This interface is a good unit which unfortunately prevents more than a relatively software. It would have helped if instead of a combining routine they had provided a routine to check through the programs being transferred, and modified the Save/Load system.

Ray Eddis

Plot commands

Hardware Plotmate plus **London, Lanchart and Lutonac Micros BBC Price** **Supplies Linear Graphics, 28 Parkway Way, Rockford, Essex**

The dot matrix printer is an excellent device for producing good quality text printers. With suit-

able software it can even produce screen dumps, but these are far from being high quality.

There is very little to beat the standard of hard copy produced by a good quality E-T plotter.

The Plotmate plotter from Linear Graphics is one such device which has been designed to be used in conjunction with the BBC computer—plugging into the BBC's rear port.

As well as the plotter itself, you get a system disc with the software needed to drive the unit and several excellent demonstration programs, no pens, some sheets of coated plotting paper and a 22-page ring-bound manual.

The left top panel merely push into the pen holder and lock there with a quick twist. Once the pen is in place one of the glossy sheets of A4 size paper can be laid on the plotter bed and held in place using two magnetic strips.

The software supplied with the plotter came in two forms, the first was the 'low' form which set low enough in memory to allow the use of the Mode 4 graphics screen. This meant that plotting could be carried out on the screen and plotter simultaneously. The second copy of the software was the 'high' version. This locates itself high in memory allowing more space for the program but output is directed to the plotter only.

All of the commands in the plotter are designed to serve of the BBC's function keys. These commands consist of: On/Off, Move Pen (using cursor keys), Pen On/Down, pen Move and pen Pick. All of these commands can also be issued from within your programs.

The plotter is supplied with six pens, only one of which may be used at any one time. Although the plotter will not

automatically select a new colour from a set of pens and continue with the drawing, the BBC's On/Off statement can be used within a program causing execution to be halted until you change pen.

Using Plotmate is a dream, if you can draw a picture on the screen using the BBC's graphics commands then you can use Plotmate. It acts exactly as you would expect when using Move and Draw statements, moving with pen up and pen down, respectively. It even responds to the Plot/0 statement by filling a triangle. Text can be printed at any point on the drawing via the VPOS statement. The graphics cursor being moved to any point on the drawing and the text output using the Print statement.

Linear Graphics has also developed a suite of software packages for use with the Plotmate.

The first, *Lineart*, is a crude computer-aided design system. The drawing facilities provided are extremely limited. The second program, *Lanchart*, is a much more useful. It enables you to produce both text and pen charts with the minimum of time. Finally, *Lutonac*, is a system which allows the user to design, edit, and store electronic circuit diagrams.

I felt that the Plotmate and system disc plus the Lanchart software would be the combination with facilities to deal with the graphical requirements of most users.

John Revis

able software it can even produce screen dumps, but these are far from being high quality.

There is very little to beat the standard of hard copy produced by a good quality E-T plotter.

The Plotmate plotter from Linear

Trivia

All last! A game for the whole family and more. A game in which more stands in much chance of winning in less average time!

Over 1400 questions on its subjects: Games and Leisure, Entertainment, Art and Literature, Science and Nature, Geography, History. You can even make up your own questions. TRIVIA is FUN!

Keyboard or Joystick

TRIVIA US

VIC 20 + 10K

SPECTRUM

ATARI

C16+10K

AMSTRAD, 80K

COM 64 PLUS 4

£7.95

TRIVIA DEUTSCH

COM 64

AMSTRAD

SPECTRUM 48K

ATARI

TRIVIA FRANÇAIS

COM 64

AMSTRAD

ATARI

SPECTRUM 48K

WHO HAD
CHANEL No 5
SPRAYED IN THE
RING BEFORE HE
WRESTLED?

WHO WROTE THE GODFATHER?

"I probably had
you all of that."

WHO WOULD YOU USE THE HEINRICH MANOEUVRE ON?

Dozens of the world are the treasure houses of King Neptune, whose priceless riches are guarded by armies of sharks, octopi, crabs and other inhabitants of his watery world.

Skip, a treasure-hunting diver is searching for the treasures prized by Neptune above all others - perfect pearls and beautiful mermaids. His search is fraught with danger - the bite of a shark is fatal, and Neptune is omnipotent - but the lure of immeasurable wealth is irresistible.

A multi-screen, arcade-action game.
Keyboard or Joystick

£6.95 COM 64, C16,
Spectrum 48K
£7.95 Amstrad

COM 64 - AMSTRAD - SPECTRUM 48K - C16 £8.95

TRADE ENQUIRIES - Amigo Software Ltd Unit 10, Valence Industrial Park, Wotton, West
Berks. Road, Reading RG2 2B 5 1 3 1 4
0494 08027 8 High Street, Hoveley, Surrey, Hants RG2 2BA 01635 08579 91616 3 2 1 3
Payment By ACCESS BARCLAYCARD CHEQUE or P O

ANIROG

CRL PRESENTS

THE GREATEST COMPUTER GAME EVER WRITTEN

TAL GETH

SPECTRUM 48H
£9.95

CRL is a member of
CRL House
40000 Epsom Road
Cranbury, Surrey
Surrey CR8 3LN
01883 810000

Electro-music

Hardware Microvox Digital Sound Sampler Music Considered \$4 Price £230 Supplies Sagemsoft, Winchester House, Gunning Road, Waddinton, Middlesbrough (01-499) 1184.

Since Paul Hardaway's "W.W.W. Musician", there can't be many people aware of the possibilities of sampling real sounds for musical purposes. What some may not realise is that with the introduction of digital drum machines and semi-cheaper samplers, it's now almost the rule rather than the exception for a record to be made using samplers.

Home computers are ideal for putting to use an ever-growing number of instruments, they contain the same sort of hardware as the dedicated devices such as the £8,500 Emulator or £20,000 Fairlight. The first affordable, professional standard sampler (filled with the new computerised Music interface) available for home computers is Sagemsoft's Microvox digital sound sampler.

The Microvox is a neat metal box held on the side of the Commodore 64, with a power supply, decibel meter and software on disc sockets on the back are Audio In and Out, MIDI In and Out, and there's also a ribbon cable connecting to the 64's cartridge port. On the front panel is the Gain control for adjusting the sound input level. Also for balancing the original sound and the sample, Output level and Repeat for use as the "echo unit" mode.

So what can you do with the software? Sampling, which is monophonic (polyphonic at this price is still some way off) is

done through the first page. Just feed in your sound source (microphone tape, record or whatever) and the gain control and sample threshold using the bar displays, choose the sampling rate, and gain. Samples can be from 2.8 to 17 seconds, for the best quality, 1.5 seconds at 10 KHz is ideal. The compressor and filter sections help you to preserve the quality of your sample which, if carefully done, can be almost indistinguishable from reality!

The waveform editor page shows pretty diagrams and allows you to loop, invert, edit, and fade in or out the sound, imagine a whole orchestral Whistle and Trumpet sampled from compact disc, fading in, looping over and over again (think-what-a-bug-bug-bug-out - sorry pun!) The range of possible effects is mind-boggling.

Samples can be made until the available memory is used up. This is likely to be to record each instrument of a drum kit which can then be played by the sequencer system, or live from the 64's tape. Although there are other digital drum machines available for the 64, notably the excellent Synthesi Systems, they don't allow you to play from the keyboard.

You can also layer sounds together for

a multi-voice effect, though as yet it isn't possible to play polyphonically. Sagemsoft say that CDROM versions of the samples may well be disappointing, however, as they will be worth waiting for.

Most musicians will be interested in using the sampler with other MIDI instruments. This recently developed Musical Instrument Digital Interface system allows all sorts of electronic instruments by different manufacturers to be inter-connected in the case of the Microvox, control can be assigned to any of 16 channels, and the sampler played from your MIDI synth.

With a full range of disc size routines to enable you to keep your best samples and to use them at any time, and new developments on the way which will enable it to be used as a keyboard, digital delay, phaser, flanger and so on, the Microvox is an impressive product.

For the price, you will be getting a reasonably high-quality add-on which once again demonstrates the importance of the Commodore 64 as a musical instrument and home recording. Highly recommended for budget-conscious electronicists, new hardware has only a few sixteen-year-olds anywhere.

Chris Jenkins

Versatile

Hardware Bright Star Modern Price £175 MS Milsco QL Supplies Modern House, Inisrath Drive, Keston, Devon, EX4 9EA.

The Bright Star modem, at a tempting price of £175 MS, is fully controlled via software (supplied on cartridges with the modem) which is very easy to operate and includes a help file and self-test mode to ensure correct operation. Another useful feature is a software capability to link the modem to a printer with a 2K buffer back-up. Reaching Bright Star as the modem comes in over internal power supply, comes with a plugged cable and carries an all-in switch at the ready gives the printer control mode as the default. During the printer does not require any additional software and

can normally be handled via the 64's keyboard.

The Bright Star has an auto-dial feature which enables the modem to sort out the communication protocols after establishing contact with a remote computer. An working out the correct protocols can be a frustrating business for those inexperienced at going on-line, this is a very useful addition to a generally well-designed product.

Bright Star's operating baud rates are 300/600, 1200/2400, 7200/1200 and 1200/1200. At the moment Bright Star lacks an auto-server/answer facility but includes coding at £200 MS with this feature one in the pipeline. My review Bright Star is clearly a prototype and isn't ready to look at but - having seen the real thing at the PCW show - the finished product is much better, even if it will not be the most attractive piece of computer add-on equipment I've ever run across. Bright Star is a versatile communications that is both well-designed and offered at a competitive price.

Brian Beckett

Man O' War

Revere to and replicate these mainstays as David Blair
skips your timbers on the Amstrad

This game is a simple evolution of old style naval warfare between galleons on the high seas. You play against the computer using cursor and copy keys, or joystick. Eye patches,

wooden legs and parrots can be considered as purely optional.

The listing is well punctuated with fun moments and when run produces a nice screen and full playing instruc-

tions. *Man O' War* uses many Amstrad specific features, such as windows and interrupt driven subroutines, so it would not be easy to transport to another machine.

In different directions

Machine code scrolling on the Spectrum— with some help from Henry Bark

This program demonstrates the use of machine code routines to smoothly scroll the screen display in two different directions. The routines are Poked in from Data statements into

the Print buffer (the left scroll starts at 32324 and the right scroll starts at 32387). However, both routines are fully relocatable.

Both routines can be modified to scroll

any number of columns from one column only to the whole screen. They can also be modified so that there is no wrap-around effect and the display disappears when it has scrolled off.

In the demonstration program a pattern of asterisks is first drawn and then right and left halves of the pattern consecutively move towards the middle. To demonstrate the opposite effect, change the 205 in Line 320 to 206 and change the zero in Line 380 to 18.

Left Pixel scroll

	LD HL,22527	33,2558	,87	Poke with 224+c, where c is the rightmost column.
top	LD B,H	84		
	LD E,L	93		
	XOR A	175		
	LD B,16	6,168		Poke with n, where n is the number of columns to be scrolled.
loop	RR (HL)	283,22		
	DEC HL	43		
	DJNZ loop	16,251		
	JRNC Jump	484,4		Poke with 24 to cancel wrap-around.
	EX DE,HL	235		
	SET B,(HL)	283,198		
	EX DE,HL	235		
Jump	LD BC,16	1,168	,8	Poke with 32-n, where n is the number of columns to be scrolled.
	XOR A	175		
	SBC HL,BC	237,66		
	LD A,H	124		
	CP 63	254,63		
	JRNC top	32,229		
	RET	281		

Right Pixel scroll

	LD HL,16384	33,88	,64	Poke with c, where c is the leftmost column.
top	LD B,H	84		
	LD E,L	93		
	XOR A	175		
	LD B,16	6,168		Poke with n, where n is the number of columns to be scrolled.
loop	RR (HL)	283,38		
	JNC HL	35		
	DJNZ loop	16,251		
	JRNC Jump	484,4		Poke with 24 to cancel wrap-around.
	EX DE,HL	235		
	SET B,(HL)	283,254		
	EX DE,HL	235		
Jump	LD BC,16	1,168	,8	Poke with 32-n, where n is the number of columns.
	XOR A	175		
	RDD HL,BC	9		
	NOP	8		
	LD A,H	124		
	CP 88	254,88		
	JRNC top	32,229		
	RET	281		

```

5 CLS
10 LET st=23296
20 FOR y=st TO st+61: READ a:
POKE a,a: NEXT y
60 PLOT 0,175: DRAW 255,0
70 PLOT 0,157: DRAW 255,0
80 PLOT 0,18: DRAW 255,0
90 PLOT 0,0: DRAW 255,0
100 FOR n=63 TO 191 STEP 120: F
OP y=16 TO 64 STEP 16: CIRCLE n,
37,n: NEXT n: NEXT n
110 FOR y=1 TO 64
120 RANDOMIZE USR 23296
130 RANDOMIZE USR 23327
140 NEXT y
150 FOR n=63 TO 191 STEP 120: F
OR y=16 TO 64 STEP 16: CIRCLE n,
37,n: NEXT n: NEXT n
160 RANDOMIZE USR 23296
170 RANDOMIZE USR 23327
180 GO TO 160
190 REM
200 REM Scroll left
210 REM
220 DATA 33,255,67,84,93,175,6
230 DATA 14,283,22,49,16,251,48
,4,235,283,198,235,1
240 DATA 16,8,175,237,66,124,25
4,63,32,229,281
250 REM
260 REM Scroll right
270 REM
280 DATA 33,0,64,04,93,175,6
290 DATA 16,283,30,35,16,251,48
,4,235,283,254,235,1
300 DATA 16,8,175,9,8,124,254,8
8,32,229,281
350 SAVE "CIRCLE HERGE EXAMPL
E" LINE 1

```

It's on its way... the BIGGEST show of all!

- ★ Your first choice in top quality hardware, programs and peripherals will be on display by TMS.
- ★ Displays of Commodore hardware and software libraries: Commodore, BBC Micro, and Electric Impulse.
- ★ Free software - bring your own floppy, cassette and punched programs. Plenty of free software.
- ★ Get your address book to a great November destination and meet thousands of other users in the UK.
- ★ New! The 22 professional processors and systems will be on hand to answer all your queries.

**£1
OFF!**

PCW readers: Mark this on
your diary and save £1 off
the normal admission price of
£1. Booked and £1. Subscribers
pay only £4.50 per day.

Thursday - Sunday, November 11th-13th
New International Hall, Watlington, Oxon OX1 2SW

Parallel lines

Connecting your 64 up to a Centronics printer - the second and final part by Eric Degheys

Now you've typed in the listing, all you have to do is make up the cable to connect your Commodore to the printer.

The cable

All we need is some wire, the plugs, and a box for the rear part; plug in it is unprotected.

Parts (Magna note)
 Centronics TX11P
 2 = 15pin edge connector BEP48P

Materials: box 10 x 50 x 35mm. WYGGD

First make a small hole in the box and push the cable through, then stop the top of it of the wires from the cable at both ends. Now cut a hole in the box to fit the 2 = 15 connector. Do not solder it yet, instead solder the connectors as shown in fig 1. The detail of the plugs is shown in fig 2.

When all the soldering is done, secure the 2 = 15 connector in the box any which way but leave it bolted mine), then after

checking for solder splashes, close the lid of the box and assemble the case of the centronics plug. It is a wise decision to put a label on the box saying which side is up.

The use

Have the cable ready, and you can plug it into your Commodore and printer and run the software. Whenever you type 'C' followed by return, the printer should spring into life by writing 'Ready'. If it doesn't, check your connections in the cable, and if the computer hangs up when you type 'C' and doesn't come back until after dis/assembly, check your address bus switches. If you/rememberings things back to normal, then the fault is possibly just a bad connection.

CONNECTIONS

Pin parallel - connect to - Centronics Function

B	1	STROBE
C	2	data 0
D	3	data 1
E	4	data 2
F	5	data 3
H	6	data 4
J	7	data 5
K	8	data 6
L	9	data 7
B	10	ACK/B
A	14	Logic ground level

Fig 1.

Fig 2

Fig 3

Music, music, music

More musical goings-on for the BBC B by Cy Noble

This week the final part of the music creation program for the BBC B (last week, *see 2*) is getting a

program to enter the time data (written by the user) and write a final program. Various other bits. Lastly there will be a

program to play your composition via machine code shortcuts so you can see them in your own games, etc.

If you don't feel up to all that typing, write to Cy Noble at 282 North Chiswick Road, London W11, enclosing £10 for the source code of programs on cassette, £11.50 for a five inch disc and £25 for a three inch disc.

```

3230DEFPROCenv:MD2a,12
3231LOCAL I,At,Fr,Cs,Pt
3240PROC:cut:le("ENVELOPE DEFINER")
3250VDU2a,28,0,24,39,2
3260PRINT"Do you want to?"
3270PRINT"1> Load envelopes"
3280PRINT"2> Save envelopes"
3290PRINT"3> Change or Define envelopes"
"
3400PRINT"4> Go back to input option"
3410#F221,0
3420G0=0:REPEAT:G0=GET+48
3430WHILE ILEEX>0 AND EX<5
3440IF EX=1 PROC:saveenv:PROCenv
3450IF EX=2 PROC:saveenv:PROCenv
3460IF EX=3 THEN 3470
3470IF EX=4 ENDPROC
3480GOTO3410
3490CLS
3700AS=MD2a:CS=1:EX10+CS
3710REPEAT:IF 740=0 THEN 3780
3720PRINT"Envelope number ";CS:
3730PDR80=17043
3740G1(82)=82*(48-1)+SF EX(82)+127 EX10
EX=EX(82)+25a
3750PRINT"; ";EX(82):
3760EXT:PRINT
3770CS=CS+1,80=80+16
3780UNTILEX>16 OR 740=0
3790G1(14)=1:EX(12)=10:EX(16)=10
3800PDR Chan, freq, length
3810INPUT"Envelope number ";EX
3820IF EX>16 OR EX<0 PROC:save:PROCenv
3830EX10=EX
3840AS=8000+(16+EX-1)*EX10+EX
3850FOR G0=1:TO12
3860EX(82)=82*(48-2)+3*EX10+127 EX10
EX=EX(82)+25a
3870NEXT
3880CLS:FOR G0=0:TO4:PRINTCH=4+G0:NEXT
3890VDU2a,28,1,8,39,2
3900PRINT"Select parameter to change to
as"
3910PRINT"hold down arrow keys to change
a 11."
3920PRINT"Up/down arrow for fast change"
"
3930PRINT"Left/right arrow for slower"
3940VDU31:PRINT"Parameters of Envelope"
";CH=43;EX10)
3950PRINT"<SPACE> to hear note <DEL> at
as 11."
3960VDU2a,28,0,24,39,8:CLS
3970PDR80=17043:PRINT;CH=43+4+CH=4)
29:NEXT
3980PDR80=47014:PRINT;CH=43+4+4;CH=29
133:NEXT
3990VDU2a,28,2,24,39,8,12

```

```

4000PRINT"Stop length"
4010PDR80=1703:PRINT"Pitch chg ";EX+EXX
T
4020PDR80=1703:PRINT"Steps to ";EX+EXX)
4030PRINT"Ass attack"
4040PRINT"Ass decay"
4050PRINT"Ass sustain"
4060PRINT"Ass release"
4070PRINT"Attack barg"
4080PRINT"Rel. barg"
4090PRINT"Channel ";CH=134
4100PRINT"Wave val ";CH=134
4110PRINT"Duration";CH=134
4120VDU2a,28,14,24,39,8
4130PDR80=1703:PRINTCH=4+31:NEXT
4140VDU2a,28,14,24,39,8
4150PDR:ntenv:FX,EX)
4160#F221,0
4170VDU2a,28,22,24,39,16:CLS
4180#F221,0
4190P3=INSTR(PDR:ntenv,88):
4200IF P3=17 P3=P3-17
4210UNTIL P3=0
4220P3P3=17 THEN 4270
4230#F221,1,0,4,0,0,24,28,25,24,39,12#P
RINT"Select Area";% to P""<S>Goal"
4240PDR:ntenv:FX,EX)+FX,1
4250#F221,0
4260I=INSTR(P3000)
4270I=INSTR(PDR:ntenv,18)
4280IF I=17 I=1-17
4290IF I=0 P3=1:PDR:ntenv:FX,EX)
4300IF INKEY(-90)AS=21:EX=4+EX(82):CAL
LATEF4
4310IF INKEY(-99)PDR:saveenv:EX)
4320IF INKEY(-88)EX1P3=EX4P3+4:PDR:cp
:ntenv:FX,EX)
4330IF INKEY(-42)EX4P3=EX4P3+4:PDR:cp
:ntenv:FX,EX)
4340IF INKEY(-34)EX4P3=EX4P3+1:PDR:cp
:ntenv:FX,EX)
4350IF INKEY(-122)EX4P3=EX4P3+1:PDR:cp
:ntenv:FX,EX)
4360UNTIL INKEY(-82)
4370VDU31,1,10,0,0,1:#F14,0
4380ENDPROC
4390
4400DEFPROC:ntenv:IA,EX)
4410FA)2a A=0
4420VDU2a,28,15,24,22,8:CLS
4430IF A=1 EX1A)=81(A) PDR:29
4440IF A=2 AND 88(82(A))>127 EX1A)=0
4450IF A=3 AND 88(82(A))>127 EX1A)=0
4460IF A=4 AND 88(82(A))>127 EX1A)=0
4470IF A=5 EX1A)=88(82(A)) PDR 25a
4480IF A=6 EX1A)=88(82(A)) PDR 25a
4490IF A=7 EX1A)=88(82(A)) PDR 25a
4500IF A=8 AND EX1A)+127 EX1A)=127

```


```

4510IF A=0 AND EX(10)>127 EX(10)=127
4520IF A=7 AND EX(10)<=127 EX(10)=127
4530IF A=9 AND EX(10)>127 EX(10)=127
4540IF A=10 AND EX(10)<= EX(10)=0
4550IF A=10 AND EX(10)<127 EX(10)=127
4560IF A=11 AND EX(10)<= EX(10)=0
4570IF A=11 AND EX(10)<127 EX(10)=127
4580IF A=12 AND EX(10)<= EX(10)=0
4590IF A=12 AND EX(10)<127 EX(10)=127
4600IF A=13 AND EX(10)>124 EX(10)=124
4610IF A=13 AND EX(10)<= EX(10)=0
4620IF A=14 EX(10)=ABS(EX(10) MOD 4
4630IF A=15 EX(10)=ABS(EX(10) MOD 256
4640IF A=16 EX(10)=ABS(EX(10) MOD 256
4650FOR B=1TO16IFA=B PRINTCHR(134);CHR
134; ELSE PRINTCHR(131);
4660PRINT;EX(10);CHR(134)
4670NEXT
4680G=1800FOR B=0TO128STEP4G+16+EX
-111)=EX(10)+16NEXT
4690ENDPROC
4700:
4710DEFPROC soundnote(a,b)
4720 BPHASE=a,b,EX(1),EX(2),EX(3),EX(4)
,EX(5),EX(6),EX(7),EX(8),EX(9),EX(10),E
X(11),EX(12),EX(13)
4730 SOUND EX(14),a,b,EX(15),EX(16)
4740=FX(1),0
4750ENDPROC
4760:
4770DEFPROCtitle=179;LOCAL T1;T2=c32-LE
HIT(1)/2
4780FOR A=0TO1
4790PRINTTAB(1);A;CHR(14);CHR(19);CHR
157;CHR(133);T1 " ";CHR(134)
4800NEXT
4810ENDPROC
4820:
4830DEFPROCcassette
4840CLOSE#0
4850=FX(1),0
4860VOLUME,20,0,24,39,0,12,14
4870SPORT
4880PRINT" Error no. ";ERR% " at line ";L
E "
4890=FX(1),0,75
4900=FX(1),0,73
4910=FX(1),0,83
4920=FX(1),0,84
4930A8=STR$(CALC1+" ")
4940FORC=1TOLEN(A8)
4950A8=13#
4960C=0
4970Y=ASC CHR(148+EX(1))
4980CALLBPP#4
4990NEXT
5000=FX(1),0,13
5010ENDPROC
5020:
5030DEFPROCcassette(a,b,c,d)
5040LOCAL A,X,Y1;B=C=Y#0
5050VOLUME,20,0,2,39,0,12,13
5060FORC=0TOVOLUME/32,127,133;IFA(X)PRI
NT
5070NEXT;VOLUME,20,3,24,39,0,12,13
5080FORA=0TO255 STEP48
5090PRINTTAB(X,Y) C="";A;
5100Y=Y+1;IF Y#0 Y#0
5110NEXT;B=C+1;Y#0
5120FORA=0TO255 STEP48
5130PRINTTAB(X,Y) D="";A;
5140Y=Y+1;IF Y#0 Y#0
5150NEXT;C=D+1;Y#0
5160FORA=0TO255 STEP48
5170PRINTTAB(X,Y) F="";A;
5180Y=Y+1;IF Y#0 Y#0
5190NEXT;E=F+1;Y#0
5200FORA=0TO255 STEP48
5210PRINTTAB(X,Y) H="";A;
5220Y=Y+1;IF Y#0 Y#0
5230NEXT;I=H+1;Y#0
5240FORA=0TO255 STEP48
5250PRINTTAB(X,Y) L="";A;
5260Y=Y+1;IF Y#0 Y#0
5270NEXT;J=L+1;B=CHR(131)+"# = sharp =
4 = flat";
5280VOLUME,20,a,b,c,d
5290ENDPROC
5300:
5310DEFPROCheadline(a,b,c,d)
5320LOCAL X
5330VOLUME,20,0,6,39,0,CL#
5340FOR 12=0TO4;VOLUME,127,133
5350PRINT;NEXT
5360VOLUME,20,3,24,39,0,CL#
5370PRINTTAB(140)"MUSIC DATA INPUT"
5370PRINT"(X)=Edit (0)=Delete(ing): 3
"=yes"
5380PRINT"(P)=P/Back (F)=F Insert
"=No"
5390PRINT"R=Repeat section C=Define Err
"=save"
5400PRINT"=Display note values H=This
page"
5410VOLUME,20,0,24,39,5;CL#
5420PRINT"no. ";TAB(5)"char";TAB(10)"Dr
";TAB(15)"Bass";TAB(20)"Lead";CHR(136)"P"
CHR(137)"Bass p/Back"
5430VOLUME,20,a,b,c,d
5440ENDPROC
5450:
5460DEFPROCcassette(04)
5470=RTOR 1
5480PRINT"Insert disc/cassette & press
"CHR(137);C#
5490PRINT"Disc(134)"cassette meter on if
"rewind required"
5500PROC=yes#
5510IF Y#0 THEN 5460
5520ENDPROC

```

New boots for old

New Boots for your old Pascal programs courtesy of Mike Lloyd

The 'boot' files on the bundled Pascal software mainframes are straightforward SuperBasic programs, each about a dozen lines long. They produce the rather boring red header screen before clearing the memory, closing the default windows and loading the machine code programs which actually do the work. Because they are so easily amended QL owners can use their imaginations to create personalized header screens to look at for the 20 seconds or so that it takes to load the machine code.

To start with, load any of the 'boot' programs without, of course, running it. List it and strictly the lines which are essential for loading the machine code. These contain the `Clear`, `Close`, `LDByte` and `Call` commands. Be careful, there are slight variations in the boot programs on each Pascal mainframe. Delete all the lines which go to produce the header screen and renumber the remaining lines from line 100. To allow for some of the screen commands, temporarily add a `Stop` command immediately prior to line 100. That is save the lines for your own 'boot'.

Although the opportunities for designing an attractive and colourful screen are very tempting, it should be remembered that the 'boot' programs are contained in memory throughout the operation of the main code. A very long 'boot' takes up space which would otherwise be available for data, and so is not very desirable.

Nevertheless, if you are tempted to write a long program, consider saving the 'boot' file from the cartridge if more sectors are required in order to save the routine.

It is possible to add to your 'boot' extra facilities such as a fixed interval (if your printer needs it), an input line to allow a choice between setting a printer to HQ or normal dot matrix mode, or an output from the system stack.

If you feel arbiter then background graphics of, for example, a quill pen could be included. The final result is bound to be better than the boring Pascal original, and it can reflect your individual computing style.

When you have produced a satisfactory screen, delete the `Stop` command, erase the previous 'boot' on the mainframe (preventing the protection tab area with rocky tape if the tab has been broken off) and then save the new version of 'boot'.

To give you some ideas, two boot programs for Quill and Clam are reproduced below, together with a screen dump of one of them to show...

Listing for 'Clam' boot

```
100 CLOSE#1:CLOSE#2:1:screen
110 addr=104864
120 a = RESPR(8):a = RESPR(a-addr)
130 LDYTES adv1_chessc,addr
140 CLOSE#3:CALL addr
150 STOP
```

```
200 DEFINE PROCEDURE 1:screen
210 MODE 4
220 OPEN #1,com_812x256x8x8_32:INK 4:
PAPER 0:CLS:CSIZE 2,0
230 AT 3,6:PRINT 'Loading...'
240 INK 7:CSIZE 3,8:PAPER 0:#5 TO 12:AT
2,13:#a MOD 2):PRINT FILL$(CHR$(288)#
CHR$(122),0)
250 CSIZE 3,1:INK 7:PAPER 0:#AT 4,11:P
RINT" CL CHESS "
260 INK 4:PAPER 0:CSIZE 2,0:#AT 17,0:P
RINT"by P8IGN with Richard Lang"
270 AT 17,9:#PRINT"Copyright 1984 P8IG
N LTD"
280 AT 21,8:#PRINT 'This copy belongs
to Mike Lloyd'
290 END DEFINE 1:screen
```

Listing for 'Quill' boot


```
100 WINDOW 812,256,8,0:PAPER 0:CLS:CS
IZE 2,0
110 AT 4,4:#PRINT'Loading ... "
120 CSIZE 3,1:STRIP 0,2,1:#AT 2,13:#PR
INT ' QUILL "
130 PAPER 0:CSIZE 2,0:#AT 4,28:#PRINT w
ordprocessor"
140 AT 16,9:#PRINT"Copyright P8IGN Ltd
1984"
150 AT 18,12:#PRINT"This copy belongs
to "
160 AT 20,15:CSIZE 3,1:STRIP 0,2,1:#PR
INT 'MIKE LLOYD"
170 SAID 4000
180 CLOSE #1:CLOSE #2:WINDOW #0,400,2
0,00,215:CLFR
190 EXEC_W adv1_quill
```

Loading ... QUIL wordprocessor

Copyright PSION Ltd © 1984

This copy belongs to

MIKE LLOYD

*Elektraglide
drives you
to
distraction!*

ADAM 400/8000XLIVE-48K Cassette £8.95

48K Disk £12.95

Available from all good Adam retailers
or POST FREE from

ENGLISH SOFTWARE...

1 North Parade, Parsonage Gardens, Manchester M20 1SN
Tel: 061-835 1338

Tony Bridge's Adventure Corner

Original atmosphere

Colonel Carr, the original adventurer, has a lot to answer for - it was after writing this classic that Scott Adams got the bug (no pun intended) to write his own adventures. But this first adventure required a huge investment to run on, who would have dreamed, as they say, that the same program would one day be seen on the lonely Spectrum with its vast 48K memory?

Spectrum, Commodore and Amstrad versions abound, most coded by the author. It is no surprise, though, that several authors should get the idea to use The Quest when writing their version. It is not even going to attempt to recover the copyright situation, except to say that Crowther and Woods (the original authors) should surely be millionaires now if they had recovered their royalties correctly (as is said).

The first Quest'd Colonel was sent to me 18 months ago. It was intended as The Carrist, but to recap, author G L Watson has used all but four bytes of the Spectrum's memory in initially recreating the classic, and the joy is in standard Qd3. The tape I received was Version 1.0 so there may be more recent versions now. There's little to complain about here, though it's a pity that you have to get Objace pieces by guess, rather than Qd4. This is a criticism that can be levelled at all early Quest'd efforts - newer versions of Watson's Carr is more interesting, but the version I have a rather dull. If you're interested in seeing the program that started it all, this has the advantage of being cheap - just £1.95 for the tape. Scott was being

worked on by the water bug then, but I imagine that even if all the rest of that memory could somehow be squeezed into the Spectrum, (and parts, possibly), authors would be more cautious at protecting their copyright. Contact G L Watson, 38 Garsdale Close, Houghton Regis, Dunsable, Seals L30 9ST.

Another program mentioned in The Carrist last year was The Dunbart Doctor. Ross Harris was one of the first writers of a Quest'd adventure that offered rather more than a program on a tape. He didn't too well with it, which was a pity, as the little booklet that came with the tape was a gem, and the game itself was quite tough and atmospheric - the Thing in the bed, even though I was always careful not to disturb it, was quite spine-chilling. Harris has a special way with a life screen, and the screen of his version of Colonel is a beautiful picture, capturing exactly the atmosphere of the original. Once into the game, you'll find that the 16 is average. It is, so again we may see newer versions in time. There is also a copyright notice at least of Amstrad Software, Ross Harris' company - The name DEC and Crowther/Woods would be interested in this information!

Before getting into the adventure proper, information is available, and this is typed release-style in a colourful re-designed character set though has a helpful, particularly in newcomers in the art, the old Spelling Moustache saves the unnecessary head aches, which is a great pity so early in the game.

A well-worn path

The game itself follows the same very well-worn path as the original, although I'm glad to see that the demand of two years experience has been answered, and the location descriptions are rather more complete than usual - there's even a walk in an explanation for the making-up of several of the bird names. The Quest itself, but almost dispenses the fact. At just £1.95, it's obviously good value, and the tape includes a bonus program called Gemnet. This is a parody of the parody from Dots 4, Specifiable, an hilarious voyage through an imaginary Morrisette-like database. One of these is quite enough, though, and while Gemnet is a downer with Colonel, it's rather inconsequential and frankly

time-wasting. Ross has many good ideas though, and I look forward to his next program. Ross Harris, 38 The Riggs, Ankersmoor, Capen, Fife KY14 1DX.

I've gone on at some length about these two programs, but I find it incredible that, while there are many programmers willing to use the original Crowther/Woods scenario, there don't appear to be any eager to write a graphic version. Ross Harris has created a marvelous picture as a title to his program - how I'd love to see some of those old familiar locations illustrated in this fashion!

One of the programs that featured in Gibell's Gold Collection was *Forest The Desert* by P and V Napolitano. I read at the time of its release that it was a complete yet rather dull game, with lots of locations but nothing much to do and no sense of urgency about the problems - the player didn't seem to be involved in any degree. The authors have recently sent me an updated version which they have written using The Carrist as

Farse descriptions

Especially loading it in, I assumed that this new version would be substantially different from the original - but I was very disappointed. Yes, some rather nice pictures were there, such as a goal by PV, but the location descriptions are extremely bare. The most change is a BMC, or Random Mobile Character, has made very good, but is in fact something called Protons, which wanders on to the stage every so often and offers some luxury.

The locations are quite coherent; that is, the player has the sense of wandering around a real building, as the maze is cubic, but although the descriptions sometimes include lines like "there is a table here", you cannot always. Because there were maybe you can Qd4 or Pd something on for the table, but I have not been able to do this.

The playing area is easy to explore, though there are obviously certain places which remain closed until problems are solved - I was glad to see that the Draconian monster of the first version (death while a few acres from home) has been substantially altered here. Now the player has quite a number of moves before he succumbs, plenty of time in which to find a source of food. Now, though, there is the problem of getting water - I haven't solved this one yet, but proving that there must be more locations than at first appears.

The graphics really add nothing to the adventure, and if you have already bought a copy of *Forest The Desert* then remain content - if not, it's an intriguing little adventure that is certainly worth the low selling price of £1.95. Contact P & V Napolitano, 48 Ledger's Road, South Hill Hill. Next Quest'd, more Quest'd adventures, including the very first Patch'd game.

Adventure Helpline

Getting harassed? If you are stuck in an Adventure with nowhere to turn do not despair - help is at hand.

Fill in the coupon, explaining your problem.

Adventure Helpline
Name: _____
Address: _____
City: _____
Postcode: _____

We'll send it to our staff a letter adventure they be able to help.

Remember - the system only works if these adventures you have entered the puzzle get to touch. They won't be Save An Adventure Today (SAY) need!

Flametail

YAK'S PROGRESS FOR THE CBM 64

'Let there be sprites ...' a collection of eight of Jeff Minter's hairy classics for the '84;

• ATTACK OF THE MUTANT CAMELS • MATROX • LASER ZONE • HOVER BOYVER
• REVENGE OF THE MUTANT CAMELS • SHEEP IN SPACE • METAGALACTIC LLAMAS
BATTLE AT THE EDGE OF TIME • ANCIPTAL

IN PRESENTATION BOX WITH JIM • HISTORICAL NOTES - ON DISK £11.95 ON 2 TAPES £3.45

COLOURSPACE FOR THE BBC 'B'

A great version of this unique software, for BBC owners. COLOURSPACE and its predecessor PSYCHEDELIA have been described as INTERACTIVE FIREWORKS, the player readily producing fantastic lightshows, a wonderful accompaniment to favourite music. We've caught the rainbow...

ON TAPE £7.95

SHARES AVAILABLE FROM ALL GOOD COMPUTER RETAILERS OR FROM LLANASCOFT LTD 48 WINDY PLAZA WY, TADLEY, HANTS TFL 107044 6476

E.A.C. FOR CATALOGUE & NEWSLETTER THE SAILORS OF THE BEACH

There's a Dealer near you . . .

AVON

SOFTWARE PLUS COMPUTERS
12 YORK STREET
BATH
Tel: (0225) 41671

SURREY

G.D. INGRAM ELECTRONICS
1800 BUCKLE ROAD
WORSLEY GREEN
WINDINGHAM
Tel: (021) 451 467

ESSEX

WIMBORNE MICRO COMPUTER STORE
12 LATERAL ESPLANADE
SOUTHWOLD, ESSEX
Tel: (0782) 61540

ESTABLISHED PERSONAL COMPUTERS
210 CANTONEL ROAD
VICTORIA CROSS SHOPPING CENTRE
SOUTHWOLD ON 60
Tel: (0782) 61421

GLoucester

THE COMPUTER DEPOT
285 BUCKHAM STREET
GLAMORGAN ST 122
Tel: (0474) 552 344

WILTSHIRE

WINDERTT COMPUTERS
17 UNION STREET
WINDERTT WILT 1 381
Tel: (0425) 27948

WILTSHIRE

WINDERTT COMPUTER CENTRE
75 BISHOP ROAD
WINDERTT, WILTS
Tel: (0425) 42321

WARRINGHAM

THE COMPUTER CENTRE
201-203 BRIDGE
28 ANGLY ROAD
HULL
WORTH HUMPHREYS
0482 20201

WENT

AMING COMPUTERS
21 West Hill
Derford
Went
Tel: (0223) 21448

dgh
SOFTWARE CENTRE
10 NORTH STREET,
ASHFORD, WENT
Tel: (02233) 32667

WINDWAY COMPUTERS
28 HIGH STREET
MINDHAM, WENT
Tel: (0224) 27616

WARRINGHAM

SOUND AND PRISM
11 SQA STREET
LEIGH, LANCAS WY 14W
Tel: (0425) 27440

WILTSHIRE

WINDERTT COMPUTERS
WINDERTT HOUSE
107TH STREET
LEIGH WY 14W
Tel: (0225) 27440

WARRINGHAM

WINDERTT COMPUTERS LTD
25-27 HIGH STREET
LEICESTER
Tel: (0533) 24119

LIVERPOOL

BLISS CAMP
77 ALLERSON ROAD
LIVERPOOL, L19 3DA
Tel: (051) 752 087

LONDON

SILICA SHOP
1-4 THE MEWS
BATHERLEY ROAD
SICUP, WENT
Tel: 01-300 1111

VE BOOKS
1 LONDON BRIDGE WALK
LONDON SE1
Tel: 01-40 148

GAMES WORLD
79 KING STREET
MANCHESTER
LONDON W1
Tel: 01-741 487

SOFTWARE STORE LTD
26 LONDON ROAD
LONDON SW17
Tel: 01-492 1478

LANC MALES
78 THE BROADWAY
276 MILNERS, SOUTHWICK
LONDON SW16
Tel: 01-892 4842

NORTHYHAM

BTC SOFTWARE
77 JULIAN ROAD
WEST BRIDGEMORE
NORTHYHAM W12 5AA
Tel: (0925) 421158

OXFORD / OXFORD

CLUB COMPUTERS
8 CHART ROAD
WICKSTEAD
OXFORDSHIRE
Tel: (0865) 24880

S. WALES

MAPLE MICRO ASSOCIATES
FREEPOST
PO BOX 17
CHURCHMAN
GREAT WYDALOTT

WARRINGHAM

HOT FORWARD COMPUTER STORE
29-31 HIGH STREET
WARRINGHAM
Tel: (0925) 44004

YOURTOWN

THE COMPUTER STORE
10 CLEVELAND STREET
BOSTON
Tel: (0223) 25240

THE COMPUTER STORE
21 TOLL STREET
WAKEFIELD
Tel: (0484) 24883

THE COMPUTER STORE
8 BRISTOL STREET
TOWN
Tel: (0884) 44824

THE COMPUTER STORE
40 EMERY STREET BRIDGE
LEEDS
Tel: (0432) 42924
(open 1984)

YOUR COMPUTER CENTRE
7 TOWNHALL ARCADE
TOWN
Tel: (0884) 64122

AMSTRAD CPC 464

"SABRE WOLF" recommended retail price £7.95 inc. VAT.
Available from **ULTIMATE PLAY THE GAME**,
The Green, Ashby-de-la-Zouch, Leicestershire LE6 5JU
(VAT are included) Tel: 0530 411485

Charts

Amstrad

1	(8)	Prodem/Impress	(Mastertronic)	25.00
2	(1)	Scud	(PS/Soft)	25.00
3	(10)	Frank Brown's Boxing	(Elite)	25.00
4	(16)	Scud II: The Sea	(Mastertronic)	25.00
5	(2)	Way Of The Exploding Fat	(Melbourne House)	25.00
6	(13)	Mastertronic	(Mastertronic)	25.00
7	(11)	Scud	(PS/Soft)	25.00
8	(14)	Scud II: The Sea	(Mastertronic)	25.00
9	(12)	Scud	(PS/Soft)	25.00
10	(15)	Scud	(Mastertronic)	25.00

Atari

1	(1)	Super Soccer	(GaleForce/US Gold)	29.95
2	(2)	Ball-Blitz	(GaleForce/US Gold)	29.95
3	(3)	Clay Army	(English Software)	29.95
4	(4)	Run For It!	(GaleForce/US Gold)	29.95
5	(5)	Scud II: The Sea	(Mastertronic)	29.95
6	(6)	Clay Army	(English Software)	29.95
7	(7)	Clay Army	(English Software)	29.95
8	(8)	Scud II: The Sea	(Mastertronic)	29.95
9	(9)	Scud II: The Sea	(Mastertronic)	29.95
10	(10)	Scud II: The Sea	(Mastertronic)	29.95

BBC

1	(8)	Scud II: The Sea	(Mastertronic)	29.95
2	(1)	Ball-Blitz	(GaleForce/US Gold)	29.95
3	(2)	Scud II: The Sea	(Mastertronic)	29.95
4	(3)	Scud II: The Sea	(Mastertronic)	29.95
5	(4)	Scud II: The Sea	(Mastertronic)	29.95
6	(5)	Scud II: The Sea	(Mastertronic)	29.95
7	(6)	Scud II: The Sea	(Mastertronic)	29.95
8	(7)	Scud II: The Sea	(Mastertronic)	29.95
9	(9)	Scud II: The Sea	(Mastertronic)	29.95
10	(10)	Scud II: The Sea	(Mastertronic)	29.95

Commodore 64

1	(1)	Scud II: The Sea	(Mastertronic)	25.00
2	(2)	Scud II: The Sea	(Mastertronic)	25.00
3	(3)	Scud II: The Sea	(Mastertronic)	25.00
4	(4)	Scud II: The Sea	(Mastertronic)	25.00
5	(5)	Scud II: The Sea	(Mastertronic)	25.00
6	(6)	Scud II: The Sea	(Mastertronic)	25.00
7	(7)	Scud II: The Sea	(Mastertronic)	25.00
8	(8)	Scud II: The Sea	(Mastertronic)	25.00
9	(9)	Scud II: The Sea	(Mastertronic)	25.00
10	(10)	Scud II: The Sea	(Mastertronic)	25.00

Spectrum

1	(1)	Scud II: The Sea	(Mastertronic)	25.00
2	(2)	Scud II: The Sea	(Mastertronic)	25.00
3	(3)	Scud II: The Sea	(Mastertronic)	25.00
4	(4)	Scud II: The Sea	(Mastertronic)	25.00
5	(5)	Scud II: The Sea	(Mastertronic)	25.00
6	(6)	Scud II: The Sea	(Mastertronic)	25.00
7	(7)	Scud II: The Sea	(Mastertronic)	25.00
8	(8)	Scud II: The Sea	(Mastertronic)	25.00
9	(9)	Scud II: The Sea	(Mastertronic)	25.00
10	(10)	Scud II: The Sea	(Mastertronic)	25.00

Bubbling Under

11	(11)	Scud II: The Sea	(Mastertronic)	25.00
12	(12)	Scud II: The Sea	(Mastertronic)	25.00
13	(13)	Scud II: The Sea	(Mastertronic)	25.00
14	(14)	Scud II: The Sea	(Mastertronic)	25.00
15	(15)	Scud II: The Sea	(Mastertronic)	25.00
16	(16)	Scud II: The Sea	(Mastertronic)	25.00
17	(17)	Scud II: The Sea	(Mastertronic)	25.00
18	(18)	Scud II: The Sea	(Mastertronic)	25.00
19	(19)	Scud II: The Sea	(Mastertronic)	25.00
20	(20)	Scud II: The Sea	(Mastertronic)	25.00

Top Twenty

1	(1)	Scud II: The Sea	(Mastertronic)	25.00	Grenada Graphics
2	(2)	Scud II: The Sea	(Mastertronic)	25.00	Mastertronic
3	(3)	Scud II: The Sea	(Mastertronic)	25.00	Melbourne House
4	(4)	Scud II: The Sea	(Mastertronic)	25.00	Elite
5	(5)	Scud II: The Sea	(Mastertronic)	25.00	Epps/US Gold
6	(6)	Scud II: The Sea	(Mastertronic)	25.00	Mastertronic
7	(7)	Scud II: The Sea	(Mastertronic)	25.00	Mastertronic
8	(8)	Scud II: The Sea	(Mastertronic)	25.00	Mastertronic
9	(9)	Scud II: The Sea	(Mastertronic)	25.00	Mastertronic
10	(10)	Scud II: The Sea	(Mastertronic)	25.00	Mastertronic
11	(11)	Scud II: The Sea	(Mastertronic)	25.00	Mastertronic
12	(12)	Scud II: The Sea	(Mastertronic)	25.00	Mastertronic
13	(13)	Scud II: The Sea	(Mastertronic)	25.00	Mastertronic
14	(14)	Scud II: The Sea	(Mastertronic)	25.00	Mastertronic
15	(15)	Scud II: The Sea	(Mastertronic)	25.00	Mastertronic
16	(16)	Scud II: The Sea	(Mastertronic)	25.00	Mastertronic
17	(17)	Scud II: The Sea	(Mastertronic)	25.00	Mastertronic
18	(18)	Scud II: The Sea	(Mastertronic)	25.00	Mastertronic
19	(19)	Scud II: The Sea	(Mastertronic)	25.00	Mastertronic
20	(20)	Scud II: The Sea	(Mastertronic)	25.00	Mastertronic

Figures compiled by Gallup/Teleoscope

Readers' Chart No 49

1	(1)	Way Of The Exploding Fat	(Spectrum/C64 Amstrad/Melbourne House)	
2	(2)	Football	(Spectrum)	The Edge
3	(3)	Delay Thompson's Expertise	(Spectrum)	Ocean
4	(4)	Hypermania	(Spectrum/C64)	Image
5	(5)	Scud II: The Sea	(Spectrum/C64)	Elite
6	(6)	Scud II: The Sea	(Spectrum/C64/MSX)	Virgin
7	(7)	Frank Brown's Boxing	(Spectrum/C64/Amstrad)	Elite
8	(8)	Summer Games II	(C64)	Epps/US Gold
9	(9)	Ball-Blitz	(Spectrum/C64/Amstrad)	Lared 5
10	(10)	Flight Simulator II	(C64)	Image
11	(11)	Nightshade	(Spectrum)	Virgin

Way Of The Exploding Fat - "Why does he do it?" I was only one of 1000 to vote.

Now voting on week 51 - £25 to win

Each week Popshare compiles its own special software top ten chart - compiled by YOU.

And each week we will send £25 to the person who sends us, with the chart votes, the most original/entry, creative/creative - someone who (please or someone made up from the letters you don't have to use them all) in the title of the top three programs on that week's Readers' Chart, published above.

You can still vote in the chart without making up a slogan - but you won't be in with a chance of winning the prize.

All you have to do is fill in the form below (or copy it out if you don't want to damage your magazine) and send it off to: Top 10, Popular Computing Weekly, 21-23 Little Street, London WC2E 7BT.

Voting for Week 51 closes at 1pm on Wednesday November 21 1985. Entries received after that time will not be eligible for inclusion in that week's voting. The judges' decision is final. Only one entry per individual per week will be allowed.

Name My top 3 Voting Week 51

Address

1.....

2.....

3.....

My phrase is:

New Releases

HIGH LEVELS

Inhale is Ultimate's latest Commodore 64 game and it leaves me baffled as to what, exactly, Ultimate think they are doing. Inhale is an utterly unoriginal, exp. exp game of the most repetitive kind.

It could easily have been written two or three years ago and Mastertron would put it out for £1.99. In single serving games it is quite a well designed exp. game and is addictive in a slightly irritating sort of way.

I'll spare you the plot, suffice to say you have to survive and battle your way over a scrolling landscape of pyramids and palm trees (at least to begin with). You are a little man in a flying vehicle and the badies are lots of other men of lots of other vehicles. Your vehicle is equipped with the usual laser blast device (So the NIPCA inventory was what to do about down anything that moves).

There is some subtlety to the game in that different coloured vehicles refers to different levels, some actively seek you out and must be blasted as soon as possible, others can safely be dodged and they will fly off

harmlessly

The game quality gets steadily difficult to play with an increasingly high level of joystick dexterity and reaction speed being required. Though a challenge, this is also irritating since no one in the office could figure out how to change the level.

We didn't get to see later screens despite a great deal of effort and concentration.

It seems fairly obvious that this game wasn't written by Ultimate in house - it doesn't have the Ultimate look and there is an author's credit on the opening screen. So what made them decide to release it? More particularly, what made them think they can charge £1.99 for something that is clearly not a top of the range game? I'm surprised. Maybe later levels get very much more sophisticated, but I doubt it.

It isn't terrible, but I strongly advise you not to pay for it and buy the one because of the Ultimate name and the pretty box. See it in action first, then decide.

Program Inhale

Price £2.99

Manufacturer Ultimate

Supplier Ultimate Play the Game

Address de la Beach

NUMBER ONE

The Last VII along with Spellbound and Rico at the Golden Tankards forms the first three titles in Mastertron's new BMD range. Games thought to have a lot more than the usual titles and consequently put out at a higher price. Though one would hardly call £1.99 high.

The Last VII is an unusual road race game with some interesting music from Bob Hubbard who seems to be capable of things on the Commodore 64 that enable people with a complete arsenal of DRMs, Particles and Las Drivers.

On the occasion the music sounds like 12 rock bands playing simultaneously with Keith Emerson on synthesizers and Mike Collins on guitar - it's very LOUD!

I like the plot of The Last VII as well. It has definite Mastertron/Red Max touches - fantasy has been deconstructed (as usual) and you are a scientist charged with the task of bringing together the remains of mankind.

To achieve this you have constructed a new, hybrid of old parts and new technology - the last VII.

The game involves steering the VII around a series of landscapes - each section must be completed within a strict time limit (before the

activated stray systems, damage drops and inside your car).

The skill of the game comes in the successful negotiation of the track.

The screen is divided into two sections - car surround panels on the bottom, two thirds and a scrolling aerial view of the track in the top third. Though the car is fairly fast, the rest of the scrolling background is slowly detailed.

There are buildings, houses, trees and rivers, but careful observation of the required negotiation of an enemy rather than landscape.

To begin with the game is fantastically difficult, negotiating the first section of track within the time limit seems impossible - although you begin to realize that provided you do not actually bump into anything there are some shortcuts.

One final feature of the game, it has synchroised speech - quite good if it is, too, though there are some words like redneckish that take a while to figure out.

At £1.99 the game is already a steal, so hopefully everybody will buy the game rather than copy it. It makes quite a few full price titles look fairly ridiculous.

Expect to see it in the number one slot within the next three weeks.

Program The Last VII

Price £2.99

Manufacturer Commodore 64

Supplier Commodore 100

Mastertron

617, Paul Street

London

EC2A 4JW

ALIEN TARGET

More goodies from Mastertron with Space Hero - a space game that reminds me vaguely of Galacticus III.

Your task is to search through 15 star systems capturing food transportation before alien hoppers can grab them and blast you to bits.

All the activities gliding the usual space cruiser at warp speeds through the usual classes of little white dots and shooting at the usual fleets of triangular shaped alien space ships. The screen shows alien targets, range and a map of the local star system.

A battle computer also helps you blast things in an orderly fashion.

A new touch for this sort of game is a docking option where you can get beamed about various supply ships that are around.

In this mode the screen changes to a side view of the interior of the place you've entered and you get to hunt about looking for food - it looks rather like a boring maze game with big bloody graphics.

However, as original as the game is, it has the trademark virtues of being cheap and as fun to play as many of its expensive rivals. Worth a look or two.

Program Space Hunter

Price £1.99

Manufacturer Commodore 64

Supplier Mastertron

617, Paul St.

London

EC2A 4JW

New Releases

EXTENDED

Feats Utilitar' program, System II, is an extension to Amstrad Basic - it adds 50 new commands, some fairly trivial, but others very useful indeed.

All commands are preceded by a slash to tell the machine that these are not part of the usual command set.

Trivial additions include Copyoff and Copyon to reach the tape ends of an on-line program.

Interesting and useful commands include Speed to seek two locations at once, Gether to read a character from the screen text position and place it in a string and Mover to switch the 404 console player on or off or other devices connected to the 404 console plug.

Other commands cover moving sections of memory around and speeding up sam-

ing - both potentially very useful indeed. \$9.95 is a reasonable price for this kind of utility.

Program System II

Price £9.95
 Micro Amstrad
 Supplier Prode Utilities
 7 Chiswick Heights
 Lane
 Uxbridge
 Middx UB8 3NP

RETARDED

Tom Iresane Foo Foo Wizard did I can't find the right word to describe Whoopay from Skanda Software. Well actually I can, but I cannot remember the word.

The phrase "steady grade" does spring to mind. Whoopay is the sort of game five-year-olds may well enjoy very much.

Here's the plot: you are a baby and after several months, all of them almost exactly the same as one another, you start collect toys and dodge your mother.

Your mother can be distracted, but attempts to spoil you first by the simple expedient of yanking one of your non-party tracheas. Learning your mother means money to rush towards the offending breast and clear it up giving you time to grab some more toys.

It's a laugh a minute as you can imagine.

The graphics are CRIB, crummy, in particular, it was designed.

Whoopay is the end result of the sort of ideas very acutely rounded programmers have after having drunk 12

The *Feats* is an extremely sophisticated text adventure for the QL, sophisticated partly because of its long evocative descriptions of each location, but primarily because of its complex language puzzles which can require the most fluently trained English language students imaginable.

The program is capable of understanding, for example, instructions to take certain combinations of objects, eg, get all orange for ring if the objects are to use an object, eg, a bag, you can refer to the individual objects as the contents of the bag.

The promotional manual summarises what is possible in an instruction from a typical adventure (I'd love to play it). Get all except the cases, but not the violin case, then kill the man sitting down with the contents of the violin case. Remove the driver's tail and use it to tie the pole and the ropes together.

The *Feats* also features other characters that you will wish to converse with, you can see both Ask (as in Ask the troll about the hood) or Say (as in Say to Norman "here's your stone cladding"). Like I believe

BIZARRE SCENARIO

games, it features basic commands like Goto/Venue to toggle the length of text description and a Score which is constantly displayed.

Other clever options include a command left a and Right a where a is the position of the mouse - scroll or Trn with slightly dodgy displays - and Control which lets you choose green and white text.

The plot is something I can refuse to say much about except that it is not the usual post-forest and a forest which is a bizarre scenario of warring drink manufacturers - well, I think that's what it all means. The actual plot of the plot is one of the things you have to find out in the game.

The *Feats* is an extremely nicely done adventure and I think it is also one of the few QL programs that actually looks like it is using some sophisticated programming power and a 5000 series chip. Any QL owner ever had a chance in adventures should buy it.

Program The Feats
 Price £19.95
 Micro QL
 Supplier Sinclair Research

pride-utilitar

MULTI-DISK SOFTWARE TO

SYSTEM II

FOR AMSTRAD 486
 AND 504

points of Speed Zone.

Supplier Skanda Software

Program Whoopay
 Price £9.95
 Micro BBC

Supplier 15 Lanes Rd
 Parkway
 Essex

This week

Program	Type	Micro	Price	Supplier
H Race	Arc	Amstrad	£7.95	Subbit Ltd
Year Health	Qt	Amstrad	£7.95	Heintz
Aladdin's Hills II	Arc	Atari	£11.95	English
Electrighite	Arc	Atari	£8.95	English
R Race	Qt	Atari	£29.95	Karna
Deputy 87	Qt	Atari ST	£89.95	Hiscox
5000 Micro-Ass				
Disk	Qt	Amstrad	£29.95	7 Chiswick Heights Lane, Uxbridge, Middx
Computers at Work	Qt	BBC	£14.95	BBC
The Hole Concept	Qt	BBC	£14.95	BBC
Softly Softly Add				
Mines	Qt	BBC	£14.95	BBC

Program	Type	Micro	Price	Supplier
Fewerplay	S	BBC	£14.95	Arcane
The Last 99	Ad	Commodore	£4	Commodore
Goblet Tournaments	Ad	Commodore	£4	Commodore
Heintz House I	Arc	Commodore	£4	Commodore
Imbely	Arc	Commodore	£4	Commodore
Little People	Computer	Ed	£4	Commodore
Rich Nelson	Ad	Electron	£14.95	Activision
			£8.95	Robico

*Plus you own cassette or disc

DIFFERENCES

The second adventure generator for the Amstrad is the spin-off two weeks - the new *Genesis* from Central Micros.

marketed by CRL, it's always a pleasure taking a quick look at detailed programs like these - you really need to spend weeks at the keyboard before delivering a definitive report. However, when comparing the two packages, it's worth reporting on some first impressions.

Both use graphical adventure generators (with the addition of sound with *Genesis*), yet use a £8.95 (*Genesis* again), the *Generators* offering being £22.95 - that's one big difference. But there are differences. *Genesis* offers 30 Markets/Genres; variable; *Generators*'s Graphic Adventure Creator offers almost eight times as many. Although the number of 'levels' created can be misleading, *Genesis* returns easily getting 80-100 locations

each with its own graphic in memory, while *Generators* gets 800-900. The *Generators* package also allows multiple input - *Genesis* does not.

There is not to say that *Generators* is a bad buy - as the example program shows, (both produce code that runs independently of the creator by the way) it can produce perfectly acceptable results. I just get the feeling that GAC is probably the better of the two. However, if you find its cost prohibitive, *Genesis* is the one for you.

Program *Genesis*
Price £8.95
Music Amstrad
Supplier CRL
CRL House
Kings Road
Carpenters Road
London E12 3ND

STRIKE-BREAKER

Hi Rise is a game that, though lacking any elements to make you gasp, new, amazing, or so utterly playable and horribly addictive that all other considerations fade away. It is also, I think, one of the first good games to be released on the Amstrad line.

The plot is the usual streets story. You are insider Bob, little alternative paths, and you look in to guard a series of safeholds. Unfortunately, the striking workers are not told their names but Ben, Sonny, Simon, Sonja, Stan, Sordelia and Solobontarys are names that spring to mind) don't let you in back the scale and chain you around the safehold. They can be stopped only by a

secret inference and recognition of their exact position - well, actually that's a lie, you stop them by exploring close in front of them.

What makes the game is the 3D design of the safehold - it looks vaguely like *Art Attack* with shading used to give a sense of distance in the graphics. It also means that you can't see what looks behind every corner, adding to the difficulty of the game. There are 99 different safeholds in number and I haven't even been able to complete the first one but that was... excellent fun.

Program *Hi Rise*
Price £8.95
Music Amstrad
Supplier Bubble Jet
47 High Street
Tunbridge, Kent
TN9 3JX

TIME LIMIT

Every so often I get sent a

program from people hoping to make it big (whatever that means) and asking what I think of their first effort. *Shogun* is from a company called DayTape, which describes it as 'not least our cheapest but fun to play' and that's about right, I think.

The game involves destroying enemies by water, a series of objects - the first screen is a British Rail train. The involves planning your path around the object to do the most damage as quickly as possible. You are water a steel line limit and it proves difficult not only because of the sheer amount of destruction you have to achieve, but also because inside each object there lurk various nasty objects that may leap out and get you, forcing you to start all over again.

Complexity the game is no more than average but there is a touch of originality to the game and it is fun to play. At £2.95 it's a little more than modest budget price, but not objectively so. It is too a look, anyway.

Program *Shogun*
Price £2.95
Music Spectrum
Supplier DayTape
Frogpool
Stratford

Compiled by Graham Taylor

New Releases is designed to let people know what software is coming on the market. If you have a new game or software which you are about to release send a copy and accompanying details to New Releases, Popular Computing monthly, 12-13 Little Newport Street, London WC2R 2LQ.

This week

Artelisa, 15 Harley House, Marylebone Road London NW1, 01-465 7238. **Autumn**, Available Workshops, Woodstock Way, Kingwood, Bristol, Avon BS275 92M 0072 8571. **BEZ**, 36 Marylebone High Street, London W1M 4PP. **Bubble Jet**, 57 High Street, Tunbridge, Kent TN9 3JX. 01732 268892. **CRL**, CRL House # Kings Road Carpenters Road London E15 2ND, 01-532 2083. **Electric Dreams**, 21 Carlton Crescent, Southampton (Hampshire) SO1 2EW. **English**, Box 45 Manchester M20 2AD 081-620 1304. **HiSoft**, 180 High Street North, Duxford, Beds LU8 5AT 0582 556421. **Kana**,

Same Computers, 10 Horseahe Park, Finsbury Park NW4 1JH, 07327 4225. **Masthead**, Park Lane, 711 Park Road London NW1 3LH, 01-432 3018. **Prison**, 22 Great Square London NW1 6QQ 01-732 9428. **R. McLaughlin**, 25 Farncliffe Close, Sheffields S18 5LH, 0740 470284. **Robbie**, 3 Farncliffe Close, Llantrisant, Mid Glamorgan CF7 6QH, 0440 227304. **Wigwag**, 8 Pine Dale, Ryehead, Herefordshire WA11 8SP. **Waggonet**, Littleygarth, Tregaron, Dyfed, Wales SY25 6DQ. 081628 323. **Ultimate**, Ultimate Play the Game, Achy-de-la-Croix, Leicester, LE5 5JF 0522-671462.

Wider perspective

I remember my first meeting with an Apple II computer in 1979. A computer so elementary that it had no longer only Basic in ROM, and required a plug-in card to load the floating-point Arithmetic Basic.

The first thing that happened in my Apple was that the top came off, revealing a large part of the workings, and nearly all the chips.

That experience is probably more easily shared these days by owners of BBC computers, who are however having to take off the top to their machine, for the purpose of diet.

Look at those chips arranged for inspection, to see what types of chip they are, and whence they were fabricated.

Opening up any microcomputer these days - regardless of manufacturer - is like taking a journey round the world. And in the journey, the developing countries seem to take over a large part of the story.

There is no such thing as my mate as a completely British, US, or Japanese microcomputer. Fabrication of the final product may take place in Britain or wherever, but only a small number of the components will actually be made in Britain.

Of the indigenous computer manufacturers in Britain, how many are anything other than computer assemblers? How much of the hardware for the final product is British? Often very little. I am not suggesting that we should ignore the British content of a product, rather I am saying that we ought to start examining that part of the content of a product which comes from the developing countries of the world and asking ourselves how the micro-companies can produce their products at such seemingly incredibly low prices.

How many people who contributed to charity appeals for the dying in Africa also bought a microcomputer because it was exceptional value for money? How many of these people who bought such a computer realise the often appalling conditions for the mainly female 'researcher' workers in some developing countries?

The attitude of computer assemblers is rather short-sighted (as well as being rather selfish).

Many of the problems in Africa, say, are due to the way in which aid flows to the developed world (East and West) is given. Most ends up as military aid, but another popular form of aid is to develop (cheap) manufacturing, which in turn is used to help to subsidise industries in the developed countries. The debt problems of the Third World can be directly attributed to worthless aid and exploitation of cheap labour. Yet, Governments and governing bureaucracies will not act to help the needy in any real sense - for example, the present furore concerning Britain and the EEC's reasons for not giving aid.

How can the individual help? In South Africa black workers have been exploited in a similar manner, and public pressure in the West caused many multinational companies to stop paying living wages to black employees (just wait if worked in practice is another question). This was not done at the level of governments, but action on firms to act in a humane manner.

I would suggest that any microcomputer company which trades anywhere in the world also has duty to do its utmost to ensure that the workers in those countries, producing good for our exploitation, should be paid a minimum wage.

The prices we pay for our micros in the high street would have to increase, but given the profit margins on computers, there would not be a real increase in price for the end user.

It is time major firms began to look beyond profits to a wider perspective which includes concern for the individual, be that individual in the country or thousands of miles away.

Boris Kilian

Grid values

Puzzle No 180

In this Commemorative puzzle can you find the value of A, B and C that fit the 'grid'?

	ACROSS	DOWN	
1	A	B	A + B
2	B + C + 1	B, A	B - C - 1
3	A	B, A - B	B, A

Solution to Puzzle No 179

The numbers which satisfy the five given conditions are 00207

- 10 00207
- 11 00207
- 12 00207
- 13 00207
- 14 00207
- 15 00207
- 16 00207
- 17 00207
- 18 00207
- 19 00207
- 20 00207
- 21 00207
- 22 00207
- 23 00207
- 24 00207
- 25 00207
- 26 00207
- 27 00207
- 28 00207
- 29 00207
- 30 00207
- 31 00207
- 32 00207
- 33 00207
- 34 00207
- 35 00207
- 36 00207
- 37 00207
- 38 00207
- 39 00207
- 40 00207
- 41 00207
- 42 00207
- 43 00207
- 44 00207
- 45 00207
- 46 00207
- 47 00207
- 48 00207
- 49 00207
- 50 00207
- 51 00207
- 52 00207
- 53 00207
- 54 00207
- 55 00207
- 56 00207
- 57 00207
- 58 00207
- 59 00207
- 60 00207
- 61 00207
- 62 00207
- 63 00207
- 64 00207
- 65 00207
- 66 00207
- 67 00207
- 68 00207
- 69 00207
- 70 00207
- 71 00207
- 72 00207
- 73 00207
- 74 00207
- 75 00207
- 76 00207
- 77 00207
- 78 00207
- 79 00207
- 80 00207
- 81 00207
- 82 00207
- 83 00207
- 84 00207
- 85 00207
- 86 00207
- 87 00207
- 88 00207
- 89 00207
- 90 00207
- 91 00207
- 92 00207
- 93 00207
- 94 00207
- 95 00207
- 96 00207
- 97 00207
- 98 00207
- 99 00207
- 100 00207

These numbers fit if we know that the required value is one more than a perfect square and the number generates successive squares. As the value must also be prime, the square must be even so as to produce an odd value when 1 is added. Therefore the number to be squared must also be even. Each value is tested, easily to determine that all digits are odd (since 40 is 60 and then to test for primality) the simplest (though not the shortest) method is by trial division (since 100 to 140).

All values that pass the primality test are printed out.

Winners of Puzzle 177

The winner is J P Mervin of Syde, Isle of Wight, who submitted 100.

Notes

The closing date for Puzzle 180 is December 4.

The Hackers

BOUNTY BOB STRIKES BACK!

THE MOST ADDICTIVE PLATFORM GAME YET DEVISED

Twenty-five all-new levels
Multi-channel Music
Automatic Demo Mode
Level "Warp" ability

Available for
AMSTRAD
ADAM
SPECTRUM
BBC

"Bounty Bob" returns to take care and smiling before he is blasted in "Major 204000". This time around it's even tougher than before and it'll really test your skills, more the hell to guide him through the mine. The standard computers have multiplied and you risk the mine entirely, making it extremely difficult to survive the dangers of "The mine" without paralyzing. Using the high score is a special requirement in the twenty-five new levels in this way to be of achieving the objective of navigating the mine and achieving the prize of the old "Name" "Bounty".

COMMODORE 64/128 - ADAM
AMSTRAD-BBC
Disk **£9.95** Disk **£14.95**

SPECTRUM
Cassette **£7.95**

All screens at least on Commodore 64

HEALTH WARNING: BOUNTY BOB CAN SERIOUSLY DAMAGE YOUR SANITY!

THE

Young

One\$

**SPECTRUM
AMSTRAD
MSX
COMMODORE**
£7.95

Cephus Ltd, The Smethy, Unit 1, Church Farm,
Hobby St, George, Nr Sandy, Beds. SG19 3JF
Tel: Gumberley (0457) 51481/51481/51481 Telex: 617117 ETHGEN G

Please send me

_____ copies of THE YOUNG ONE\$ for £7.95
P&P (UK only), £2.00 P&P overseas

Name _____

Address _____

Please make cheque or money order payable to Cephus Ltd
and send together with your order form to:
Cephus Ltd, The Smethy, Unit 1, Church Farm,
Hobby St, George, Nr Sandy, Beds, SG19 3JF

