

JAZZ UP YOUR COMMODORE-MUSIC PRIZES TO BE WON

YOUR 64

SEPTEMBER 1985

95p No.13

PROGRAMMING

SPIRO GRAPHICS

Hi-res Lines and Circles

MEGAGAME

FRANKIE

Playing For Pleasure

INTO BATTLE

SKYFOX

Arcade Action in the Air

BACK 'EM UP!

COPY CATS

Save Your Software

THE FOURTH PROTOCOL

UNDERCOVER AGENT

Dossier Revealed Inside

SILVER RANGE... Seeing is believing

GOGO THE GHOST Arcade/Adventure
150 different haunted castle chambers

HEADACHE Arcade
Nervous Ned's quest to serve the Brain

CHICKIN CHASE Arcade
Ruling the roost can be a hard life

CIRCUS CIRCUS Arcade
Twenty circus rings to escape

FIREBIRD SILVER CATALOGUE

COMMODORE 64

- 015 **MR FREEZE** Arcade/Strategy
Six compartments, each tougher to de-ice
- 017 **BOOTY** Arcade/Adventure
Twenty holds full of pirate loot
- 018 **EXODUS** Arcade
Strange creatures emerging from the pits
- 019 **HEADACHE** Arcade
Nervous Ned's quest to serve the Brain
- 020 **ZULU** Arcade
100 golden masks hidden in a magic maze
- 024 **GOGO THE GHOST** Arcade/Adventure
150 different haunted castle chambers

- 028 **ESTRA** Arcade
Recover the sacred statue of Estra the Snake God
- 032 **SUBSUNK** Adventure with Graphics
Trapped on the sea bed in a scuppered submarine
- 034 **THE HELM** Adventure
An amusing, stylish text adventure
- 038 **CHICKIN CHASE** Arcade
Ruling the roost can be a hard life
- 041 **CIRCUS CIRCUS** Arcade
Twenty circus rings to escape

VIC 20 (UNEXPANDED)

- 002 **MICKY THE BRICKY** Arcade
Four screens packed with fun

MAIL ORDER

Please state name of game (and machine) and numbers required. Enclose crossed cheque/PO made payable to FIREBIRD SOFTWARE. All offers are subject to availability. Orders are despatched promptly. All prices inclusive of VAT and postage.

**MAIL ORDER: *FREEPOST FIREBIRD,
WELLINGTON HOUSE,
UPPER ST. MARTIN'S LANE,
LONDON WC2H 9BR**

*No stamps required

Firebird and the Firebird logo are trademarks of British Telecommunications plc.

£2.50 each.

Y64 MENU

MEGAGAMES

23

Bomber Mission! Get on board the *Skyfox* for a death defying mission through alien infested skies. It'll blow your mind!

28

Don't Relax! Cos Ocean's Frankie game will have you glued to your monitor. Who cares what Frankie says — just play the pleasure game!

34

Fourth Protocol Cloak 'n' dagger action in a game of daring and espionage. Will your brain burst before the bomb?

REVIEW

BACK'EM UP!

Save wear 'n' tear on your fave software. We test the best commercial copiers.

PAGE 38

COVER PHOTOGRAPHY BY JOHN MASON

GAMES

15

Arcade Ace Hints 'n' tips on all your fave games from the man with the jaunty joystick.

18

Miss Adventure
Lost in a labyrinth?
Maps in a muddle?
Let this wily wench help you out.

20

Chart Challenge More hot shots in our hall of fame. Go on, face the challenge!

41

Action Replay Our joystick jockeys test out the latest arcade games. There's joy for the good'uns and stick for the duffers.

PROGRAMMING

THROWN TO THE LINES

Hi-res got you in a spin? Get round grouchy graphics with our line drawing and circle routines. . . .

PAGE 24

50

64 Programmer of the Year
The race is on for a 128 as this month's saucy winner ends up with ketchup on his face! It may sound silly, but it's a game to get yer teeth into.

COMPETITIONS

Music Sales Compo..... 32
Samplers and synths to be won.
Cum on feel the noize!

OFFERS

Soft Wares..... 21
Great savings on all your fave games.

OPEN ACCESS

News 3
What's new on the 64 front.

Hardlines 6
Bag a book from our reading round-up.

Hack Attack 10
POKING a bit of fun into your games.

Off The Hook..... 11
The helpline sorts out your 64 queries.

Networks..... 11
Get on line to Compunet and Micronet.

CORE MATERIAL

Missives..... 13
Lotsa lovely letters from our penhappy readers.

Binders 14

Subscriptions..... 19

Scratchpad 30
Pick a program for your 64.

Classified info 56
Freebie ads in our back-page bargain basement.

Back Issues 54

TALK TO US!

01-631 1433

EDITORIAL ENQUIRIES

Alison Hjul

PUBLISHING ENQUIRIES

Stephen England

ADVERTISING ENQUIRIES

Neil Dyson

01-636 3513

Y64 HELPLINE

Martin McGuinness

The Helpline is open between 10am-1pm and 2-5pm, Tuesdays and Thursdays only!

Your 64, Sportscene Specialist Press, 14 Rathbone Place, London W1P 1DE.

ABC

38,021

MEMBER OF THE AUDIT BUREAU OF CIRCULATIONS

GHETTOBLASTER

GHETTOBLASTER

Rockin' Rodney stalks the streets of Funky Town with his GhettoBlaster. He is a messenger for Interdisc Records and his job is to collect demo tapes from all the local talent! As he delivers them back to Funky Street he has to make all the locals strut their stuff as his GhettoBlaster blares out the liveliest sounds around in his search for the perfect beat!

Virgin Games is proud to present "GhettoBlaster" from Tony "Gibbo" Gibson and Mark Harrison who created "Jammin'", "Bozo's Night Out" and "Seaside Special"

A Gibbo Production for Virgin Games.

- ★ 12 completely original tracks of the funkier music yet on the CBM 64!
- ★ Lively, colourful and animated street scenes!
- ★ Keep on your dancin' toes avoiding all the Mean Dudes out to get you!

Rockin' Rodney Raps

- ★ Gangsters of the Groove will keep you on the move
- ★ Tone Deaf Walkers, streetwise stalkers
- ★ Bandits of the Beat move fast on their feet
- ★ Notes come out so sweet, they're dancin' in the street

Available for the Commodore 64 from all good software retailers or mail order from the address below. R.R.P. £8.95 Joystick required.

Virgin Games Limited,

2-4 Vernon Yard, 119 Portobello Road, London W11 2DX. 01-727 8070.

Available from Virgin Games Centres at the following addresses

Virgin

GAMES CENTRE

22 Oxford Street
LONDON W1

172 Union Street
ABERDEEN

94-96 Briggate
LEEDS

OPEN ACCESS

How d'ya get to Number 10? . . . Secret goings-on at Orpheus . . . A football game with a difference . . . Are the pirates all at sea? . . . Five ways to get ratted . . . When is a stick not a stick? . . . The yolk's on A'N'F as Your 64 reveals all!

Spaced Out

Hewson Consultants, who recently celebrated its fifth successful year in the software industry, is to release *Paradroid*, an arcade/adventure game for the 64.

It's your mission to take control of a space station manned by droids. Meanwhile, you must fend off the onslaught from other droids and ultimately transfer your control to the last remaining droid.

Paradroid will be available in September at £7.95. For further info, beam up Hewson on 0235 832929.

Android Braybook
— discovers his porpoise in life!

There's No Mercy!

Imagine a game with 3D graphics like those in *Elite* combined with the ease of playability of *Solo Flight* and what have you got? Well according to Novagen Software, it's *Mercenary*, a game in which you take on the role of a 21st century space mercenary who orbits the planet Targ in search of supplies and energy crystals. The game offers a wide variety of scenarios which feature interacting game play.

Novagen considers *Mercenary* to be a combination of flight simulation, adventure and arcade action and a snitch at £9.95 cassette or £12.95 disk. For further information contact Novagen on (021) 449 9516.

'55' — It's Hyperactive, man!

Psst . . . Listen To This!

PSS '55' has just been released by, you guessed it, PSS — and no, it's not a sparkling orange juice, '55' is a bumper collection tape containing five PSS Commodore

games on one side and five Speccy games on the other.

Commodore titles include *Circus*, *Hyper Biker* and *Krystals Of Zong* and at only £4.99 '55' represents a real bargain. Get a line to Richard Cockayne on (0203) 667556 for further information.

Software Scramble

Eggsiting news from A'N'F Software — it's just laid *Chuckie Egg 2* for the 64. With Christmas coming our hero's got to make an Easter Egg — one of those fancy ones with a plastic toy inside.

Whilst trudging around

127 rooms, gathering ingredients and pieces of the toy, he must fend off obstacles and use certain objects to help him on his way.

Chuckie Egg 2 costs £7.95 on cassette. If you want to poach some more information, A'N'F can be caught on (0706) 341111.

Nice One Bryan!

Red is the colour *Super League's* the game A board-game for computer

It's endorsed with Robson's name . . . Enough of this frivolity. *Super League* enables you to manage a club of your choice with the object of winning the league. It costs £19.95 and is available from major toy shops.

Bryan Robson — the winner of Y64's knobbly knee contest!

The New Ones!

Orpheus is to release at least two new games for the 64 and two pieces of software at the forthcoming PCW show.

The first game entitled *Tujad* is a follow-up to the popular *Elidon* although the setting is completely different. For a start the action takes place in a fusion reactor where you control an android armed with a bevy of weapons. There are 102 rooms to explore and countless baddies to destroy along the way.

The title and contents of the second game are being kept a closely guarded secret. Peter Ross-Howden promises, "It will be based on a television series and contains some amazing techniques yet to be seen in games software." (Sounds heavy man!) But that's all he's saying.

Orpheus is also planning a less than ordinary launch with plenty of surprises which is sure to attract a lot of interest. Keep your eyes firmly glued to future copies of Y64 for further clues about the game's true identity. Could it be . . . No, they wouldn't . . . Would they?

Bag a virgin and get a few clues on *Strangeloop* into the bargain.

Softaid Soars

Softaid, the compilation tape launched just three months ago has sold more copies than any other game in such a short period of time. But better than that — it's raised over £1 million towards the Ethiopian Famine Appeal!

And for all of you who have written in to point out that in Soft Wares *Softaid* costs a pound more than in the shops — it's supposed to. The extra pound will go to the Ethiopian Famine Appeal.

So if you haven't already bought a copy what are you waiting for? Get out there and BUY IT!!!!

SOFT AID

Feed The World

SINCLAIR SPECTRUM

SPELLBOUND
STARBIKE
KOKOTONI WOLF
THE PYRAMID
HORACE GOES SKIING
GILLIGANS GOLD
ANT ATTACK
3D TANK DUEL
JACK & THE BEANSTALK
SORCERY

- BEYOND
- THE EDGE
- ELITE
- FANTASY
- MELBOURNE HOUSE/PSION
- OCEAN
- QUICKSILVA
- REALTIME
- THOR
- VIRGIN

10 Top titles on one cassette! only

£4.99

Features
the Hit Single
'Do they know it's
Christmas?'
BAND-AID

COMMODORE 64

GUMSHOE - A & F
PITFALL - ACTIVISION
STARTRADER - BUG BYTE
KOKOTONI WOLF - ELITE
CHINA MINER - INTERCEPTOR
GILLIGANS GOLD - OCEAN
FRED - QUICKSILVA
GYROPOD - TASKSET
FALCON PATROL - VIRGIN
FLAK - U.S. GOLD

Available from multiple retailers and specialist computer stores

All proceeds to The Bob Geldof Band-Aid Ethiopian Appeal Fund.

DJR

OPEN ACCESS

Fast Acting

Those wishing to make a fast buck from software piracy may now be liable for unlimited fines and up to 2 years' imprisonment.

That's the outcome of the Copyright (Computer Software) Amendment Act which started as a Private Members' Bill sponsored by Tory MP for Corby, William Powell, and received Royal Assent on

July 15th.

But, for FAST (Federation Against Software Piracy), which was instrumental in tightening up the software copyright laws, the battle has just begun.

With ex-Chief Superintendent, Bob Hay, at the helm, FAST now hopes to expend its energy on enforcing the Act. And Mr. Hay is determined not to be a

lone sailor in a sea of pirates. "It is FAST's objective to ensure that companies and enforcement agents are not working in isolation."

Software companies such as Anirog and Virgin have already joined the ranks of FAST; let's hope others follow suit.

Bob Hay can be contacted on 01-430 2408.

It's A Stick-Up!

Are you ready for The Stick — the world's first baseless joystick? No console, no trigger, no micro switches — just tilt switches and lotsa joy

and lotsa stick! It's a bit tough on flash new sports sims, but is certainly a novel idea.

Lightwave Leisure Ltd. are marketing this German made joystick at £12.99. Contact them on 051-639 5050.

Heh sucker! Get to grips with this.

Hyper-action

If you reckon The Stick just ain't gonna stick it out through all your fave wrist wrecking sports sims, fret not! Konami's got your best interests at heart with the Hypershot — a scaled model of the sort of controls you'd find in an arcade. It's great for most events like running, swimming and

jumping. But, for those of a more awkward persuasion, hammer throwing and diving will require rapid reflex reactions.

Hypershot, at £9.95, is available by mail order only and can be bought direct from Konami Ltd, Television House, 269 Field End Road, Eastcote, Ruislip, Middlesex. Tel. 01-429 2446

Money, Money, Money!

There was a huge response to our recent Spectrum UK compo (issue 8) — sackfuls of entries completely engulfed the office. The poor 'ol Ed was lost under a pile of envelopes for nearly a week! Never fear — she emerged unharmed clutching the name of the first prize winner.

Congratulations go to Miss Anne Kirkman of Burnley, Lancs who will receive a £500 voucher to spend on Commodore peripherals at any Spectrum UK store. The five runners-up each receive a voucher worth £100. They are J Garrod, Lowesoft, Suffolk; Akash Chopra, Alloa, Scotland; Carl Smith, Stanley, West Yorkshire; R Harvey, Calverton, Nottinghamshire and J Rainey, Woolwich Barracks, Woolwich. Well done to all the winners and we hope you have fun spending your vouchers.

If you really want to experience the sensation of hurtling round the tracks in your racing car, then test drive Turbo Ace, a new simulation control device from Apollo Controls. With a central steering wheel, fire button and auto-fire flick switch plus a choice of eight positions, it'll ease you round those sticky bends. Initially built to eke more action out of Pole Position, it's fit for any simulation or arcade-type games. For more info on Turbo Ace, which costs £29.95, track down Apollo Controls on 0787 277942.

Whizzo Chaps!

Whizzard is a new disk-based game for the 64 from CRL. As a wizard in this intricate platforms

game, you're destined to lose your hat as well as your cool.

Contact Tim Vernon on 01-533 2918 for more details.

Aieee-yaaaah! It's Jeffrey Thompson, the World Karate Champion (1982-84), having a chop at Melbourne House's new game The Way of The Exploding Fist.

IN THE CORRIDORS OF POWER THINGS ARE HOTTING UP WITH THE DISCOVERY OF A YES MINISTER GAME.

I SAY HUMPHREY TAKE A LOOK AT THIS NEW COMPUTER GAME

REALLY MINISTER I DO FEEL THAT THE AFFAIRS OF STATE WARRANT A LITTLE LESS FRIVOLITY!

...MEANWHILE THE GAME CONTENT HAS BEEN DISCLOSED "MAINTAIN EQUILIBRIUM IN A VOLATILE GOVERNMENT OFFICE" - AN IMPOSSIBLE TASK!

BUT IT'S ABOUT US HUMPHREY

BUT MINISTER, IF THIS GETS OUT WE'LL BE A LAUGHING STOCK! WE MUST DESTROY IT AT ONCE.

SIR HUMPHREY FURROWS HIS BROW AND MAKES A NOTE TO PHONE MOSAIC ON 01-226 0828 FOR MORE TOP SECRET INFO

NO FEAR, THIS IS THE FIRST TIME I'VE HAD MY WAY IN YEARS

Nice Password. Shame about the Identity.

It's a unique combination.

Your Special Identity Number and Personal Password. The valuable key to huge databases teeming with activity, set on our Mainframes across the nation.

On Micronet 800, you're a valued individual, adding your own special flavour and personality to the database.

Take our exciting new "Gallery". You control your personal screens for all to see. The intriguing "Chatline" public conversation service gives you freedom to express your views and meet some remarkable people.

All part of a tremendous Communications section that networks you to 60,000 Micronet and Prestel users across the country. Try Tele-shopping, or interview celebrities live on "Celebrity Chatline" every Wednesday night.

And there's FREE (& instant) National Electronic Mail, plus International Telex, and the Contact and SwapShop bulletin boards.

Get computer news first on Micronet's daily (and controversial)

"Newsflashes" and read up on the latest reviews and courses. Feast from our regularly changing menu of programs to download straight into your micro - absolutely free.

You also get access to Educational Computing's "School Link" and Prestel's huge 300,000 page database, including world news, business & share bulletins and optional homebanking. For only £16.50 per quarter, that's less than the price of a daily paper!

Micronet is unique amongst networks and bulletin boards as it keeps your phone costs very low with

special local* rate calls whenever you connect up - that's around 40p for a whole hours entertainment each evening.

The only accessory you need is a Modem, to get the best value for money around in micro communications.

Fill in the coupon for the full facts and send to Micronet 800, 8 Herbal Hill, London EC1R 5EJ. But be warned, Micronet 800 is a 'living' service with ever-expanding features. So maybe you'd be better to call in at your local Micronet 800 Action Station. There are thousands of Micronetters waiting to meet you!

To: MICRONET 800, Durrant House, 8 Herbal Hill,
London EC1R 5EJ. Telephone 01-278 3143. Y64/9
Please send me the full facts about Micronet 800.

Name _____

Make/Model of Micro _____

Address _____

Telephone _____

* For 98% of telephone users.
Prestel is a trademark of British Telecommunications plc.
On Prestel

SEE MICRONET 800 IN ACTION

At selected Boots, Laskys, John Lewis & your local computer store

AVON
Bath. Boots, 1 Marchants Passage, Southgate. Tel: 0225 64402.
Bristol. Boots, 59 Broadmead. Tel: 0272 293631.
Weston Super Mare. Peter Castell Ltd, 28 Orchard Street. Tel: 0934 24778.

BEDFORDSHIRE
Bedford. Boots, The Harpur Centre, Harpur Street. Tel: 0234 56231.
Bedford. Software Centre, 52a Bromham Road. Tel: 0234 44733.
Leighton Buzzard. DJ Computers, 17 Bridge Street. Tel: 0525 383929.
Luton. Boots, 82-86 Arndale Centre, Tel: 0582 20592.

BERKSHIRE
Slough. Boots, 178-184 High Street. Tel: 0753 27267.
Maidenhead. Boots, 54-58 High Street. Tel: 0628 27892.

BUCKINGHAMSHIRE
Milton Keynes. Boots, 18 Crown Walk, Secklow Gate West. Tel: 0908 607327.
Milton Keynes. Depson Business Systems, 65 Aylesbury Street, Bletchley. Tel: 0908 367446.
Aylesbury. Boots, 69-70 Friars Square. Tel: 0296 83661.
Chesham. Reed Photo & Computers, 113 High Street. Tel: 0494 783373.

CAMBRIDGESHIRE
Cambridge. Boots, 65-67 Sidney Street and 28 Petty Curry Street. Tel: 0223 350213.
Cambridge. Cambridge Computer Store, 4 Emmanuel Street. Tel: 0223 358264.
Peterborough. Boots, 40-42 Bridge Street. Tel: 0733 65352.
Peterborough. Logic Sales, Unit 6 Midgate Parade, Tel: 0733 49696.
St Neots. Compute, 3 Cross Keys. Tel: 0480 72013.

CHESHIRE
Chester. Boots, 47-55 Foregate Street. Tel: 0244 28421.
Chester. Computer Link, 21 St Werburgh Street. Tel: 0244 316516.
Crewe. Midshires Computer Centre, 57 Earle Street. Tel: 0270 589191.
Macclesfield. Computer Centre, 68 Chestergate. Tel: 0625 618827.
Warrington. Boots, 39-45 Bridge Street. Tel: 0925 574825.

CLEVELAND
Middlesbrough. Boots, 88-90 Linthorpe Road, The Cleveland Centre. Tel: 0642 249616.
Darlington. Darlington Computer Shop, 75 Bondgate. Tel: 0325 487478.

CORNWALL
St Austell. AB&C Computers, Duchy House, 6 Lower Aylmer Square. Tel: 0726 64463.
Bodmin. Microtest, 18 Normandy Way, Tel: 0208 3171/3182.

CUMBRIA
Kendal. The Kendal Computer Centre, Stramontgate. Tel: 0539 22559.
Whitehaven. PD Hendren, 15 King Street. Tel: 0946 2063.
Workington. Technology Store, 12 Finkle Street. Tel: 0900 66972.
Penrith. Penrith Communications, 14 Castlegate. Tel: 0768 67146.

DERBYSHIRE
Alfreton. Gordon Harwood, 69-71 High Street. Tel: 0783 836781.
Chesterfield. Boots, 35-37 Low Pavement, Market Place. Tel: 0246 203591.
Derby. Boots, 1 Devonshire Walk. Tel: 0332 45886.
Derby. First Byte Computers, 10 Main Centre, London Road. Tel: 0332 365280.

DEVON
Exeter. Boots, 251 High Street, Tel: 0392 32244.
Exeter. Open Channel, Central Station, Queen Street. Tel: 0392 218187.
Paignton. Computer Systems Ltd, 35 Hyde Road. Tel: 0803 524284.
Plymouth. Syntax, 76 Cornwall Street. Tel: 0752 28705.
Plymouth. Computer Base, 21 Market Avenue. Tel: 0752 672128.
Plymouth. Boots, 2-6 New George Street. Tel: 0752 266271.
Seaton. Curtis Computer Services, Seaton Computer Shop, 51c Harbour Road. Tel: 0297 22347.
Tiverton. Actron Microcomputers, 37 Bampton Street. Tel: 0884 252854.

DORSET
Bournemouth. Lansdowne Computer Centre, 1 Lansdowne Crescent, Lansdowne. 0202 20165.

Dorchester. The Paper Shop, Kings Road. Tel: 0305 64564.
Poole. Lansdowne Computer Centre, 14 Arndale Centre. Tel: 0202 670901.

ESSEX
Basildon. Basildon Software Centre, 78-80 Liberty Shopping Hall, East Square. Tel: 0268 27922.
Braintree. Mirage Micros, 24 Bank Street. Tel: 0376 48321.
Chelmsford. Maxton Hayman, 5 Broomfield Road. Tel: 0245 354595.
Colchester. Boots, 5-6 Lion Walk. Tel: 0206 577303.
Colchester. Colchester Computer Centre, 3a Short Wyre Street. Tel: 0206 47242.
Grays. H. Reynolds, 79 Orsett Road. Tel: 0375 5948.
Harlow. Harlow Computer Centre, 17 Staple Tye. Tel: 0279 22846.
Hornchurch. Compitel Computer Systems, 112a North Street. Tel: 0402 446741.
Ilford. Boots, 177-185 High Road. Tel: 01-553 2116.
Romford. Software Plus, 72 North Street. Tel: 70 65271.
Southend-on-Sea. Computerama, 88 London Road. Tel: 0702 335443.
Southend-on-Sea. Computer Centre, 336 London Road. Tel: 0702 337161.
Southend-on-Sea. Estuary Personal Computers, 318 Chartwell North, Victoria Circus Shopping Centre. Tel: 0702 614131.

GLOUCESTER
Cheltenham. Screen Scene, 144 St Georges Road. Tel: 0242 528979.
Gloucester. Boots, 38-46 Eastgate Street. Tel: 0452 423501.

HAMPSHIRE
Basingstoke. Boots, 15 Old Basing Mall. Tel: 0256 51611.
Bournemouth. Boots, 18-20 Commercial Road. Tel: 0202 21713.
Fareham. Electronequip, 36-38 West Street. Tel: 0329 230670.
Fareham. Boots, 21 Westbury Mall. Tel: 0329 232011.
Portsmouth. Micro Choice, 159 Havant Road, Drayton. Tel: 0705 327591.
Portsmouth. RDS Electrical (Portsmouth) Ltd, 157-161 Kingston Road. Tel: 0705 812478.
Portsmouth. Boots, 194/204 Commercial Road, Tel: 0705 825248.
Southampton. Boots, 23-29 Above Bar Street. Tel: 0703 333983.
Waterloo. GB Microland, 7 Queens Parade, London Rd. Tel: 0705 259911.

HERTFORDSHIRE
Potters Bar. The Computer Shop, 197 High Street. Tel: 0707 44417.
Stevenage. DJ Computers, 11 Town Square. Tel: 0438 65501.
Watford. SRS Microsystems, 94 The Parade, High Street. Tel: 0923 26602.
Welwyn Garden City. DJ Computers, 40 Frithorne Road. Tel: 96 28444.

HUMBERSIDE
Beverley. Computing World, 10 Swabys Yard, Dyer Lane. Tel: 0482 881831.
Grimsby. R.C. Johnson Ltd, 22 Friargate, River Head Centre, Tel: 0472 42031.
Hull. Boots, 48-58 Prospect Centre. Tel: 0482 22334.
Hull. Computer Centre, 26 Analby Road. Tel: 0482 26297.

ISLE OF MAN
Douglas. T.H. Colebourn, 57-61 Victoria Street. Tel: 0624 73482.

KENT
Ashford. DGH, 10 North Street. Tel: 0233 32597.
Beckenham. Supa Computers, 425 Croydon Road. Tel: 01-650 3569.
Bromley. Boots, 148-154 High Street. Tel: 01-460 6688.
Chatham. Boots, 30-34 Wilmott Square, Pentagon Centre. Tel: 0634 405471.
Gravesend. Gravesend Home Computers, 39 The Terrace. Tel: 0474 28871.
Folkstone. Boots, 24-26 Sandgate Road. Tel: 0303 54007.
Maidstone. Boots, 56-62 King Street. Tel: 0622 53912.
Maidstone. Kent Micros, 52 Union Street. Tel: 0622 52784.
Rainham. Microway Computers, 39 High Street. Tel: 0634 376702.
Sevenoaks. Ernest Fielder Computers, Dorset Street. Tel: 0732 456800.
Shortlands. The Village House of Computers, 87 Beckenham Lane. Tel: 01-460 7122.
Sittingbourne. Computer Plus, 65 High Street. Tel: 0795 25677.
Tunbridge Wells. Boots, 7-11 Calverley Road. Tel: 0892 26486.

Tunbridge Wells. Modata Computer Centre, 28-30 St Johns Road. Tel: 0892 41555.

LANCASHIRE
Blackpool. Boots, 28-38 Bank Hey St & Victoria St. Tel: 0253 22276.
Blackpool. Blackpool Computer Store, 179 Church Street. Tel: 0253 20239.
Bolton. Computer World UK, 208 Chorley Old Road. Tel: 0204 494304.
Burnley. IMO Computer Centre, 39-43 Standish Street. Tel: 0282 54299.
Lancaster. Northern Lights, 89 Scoforth Road. Tel: 0524 62634.
Preston. 4Mat Computing, 67 Friargate. Tel: 0772 561952.
Rochdale. Boots, 50 Market Way. Tel: 0706 53225.

LEICESTERSHIRE
Leicester. Boots, 30-36 Gallowtree Gate. Tel: 0533 21641.
Leicester. DA Computers, 104 London Road. Tel: 0533 549407.
Market Harborough. Harborough Home Computers, 7 Church Street. Tel: 0858 63056.

LONDON
W1. Computers of Wigmore Street, 104 Wigmore Street. Tel: 01-486 0373.
W1. Galaxy, 230 Tottenham Court Road. Tel: 01-636 6500.
W1. Sonic Foto Micro Center, 256 Tottenham Court Road, Tel: 01-580 5826.
W1. Tomorrow's World Today, 27 Oxford Street. Tel: 01-439 7799.
WC1. Transam Micro Systems, 59-61 Theobalds Road. Tel: 01-405 5240.
W8. Boots, 127a Kensington High Street. Tel: 01-937 6882.
SE7. Vic Odds Micros, 6 London Bridge Walk. Tel: 01-403 1988.
SE15. Castlehurst Ltd, 152 Rye Lane, Peckham. Tel: 01-639 2205.
EC2. Devron Computer Centre, 155 Moorgate. Tel: 01-638 3339.
N14. Logic Sales, 19 The Bourne, The Broadway, Southgate, Tel: 01-882 4942.
N22. Boots, 38-40 High Road, Wood Green. Tel: 01-881 0101.
NW4. Davinci Computer Store, 112 Brent Street, Hendon. Tel: 01-202 2272.
NW4. Boots, Brent Cross Shopping Centre. Tel: 01-202 5256/7.
NW11. Computers Inc, 86 Golders Green. Tel: 01-209 0401.

GREATER MANCHESTER
Altrincham. Boots, 13-17 George Street. Tel: 061-928 4471.
Hyde. C Tech Computers, 184 Market Street. Tel: 061-366 8223.
Manchester. Boots, 32 Market Street. Tel: 061-832 6533.
Manchester. Mighty Micro, Sherwood Centre, 268 Wilmslow Road, Fallowfield. Tel: 061-224 8117.
Manchester. NSC Computer Shops, 29 Hanging Ditch. Tel: 061-832 2269.
Marple. Marple Computer Centre, 106 Church Lane. Tel: 061-449 9933.
Oldham. Home & Business Computers, 54 Yorkshire Street. Tel: 061-633 1608.
Oldham. Boots, 1 Town Square Shopping Centre. Tel: 061-624 2525.
Stockport. National Micro Centres, 36 St Peters Gate. Tel: 061-429 8080.

MERSEYSIDE
Liverpool. Hangreaves, 31-37 Warbreck Moor, Walton. Tel: 051-525 1782.
St Helens. Microman Computers, Rainford Industrial Estate, Mill Lane, Rainford. Tel: 0744 885242.
Southport. Boots, 31-39 Chapel Street. Tel: 0704 33907.
St Helens. Boots, 8 Church Street, 24 La Grange Arcade. Tel: 0744 25488.

MIDDLESEX
Harrow. Camera Arts, 42 St Anns Road. Tel: 01-427 5469.
Hounslow. Boots, 193-199 High Street. Tel: 01-570 0156.
Southall. Twillstar Computers Ltd, 7 Regina Road. Tel: 01-574 5271.
Teddington. Andrews, Broad Street. Tel: 01-977 4716.
Twickenham. Productive Computers Ltd, 72 Heath Road. Tel: 01-891 4991.
Uxbridge. JKL Computers, 7 Windsor Street. Tel: 0895 51815.

NORFOLK
Norwich. Adams, 125-129 King Street. Tel: 0603 22129.
Thetford. Thetford CB & Micros, 21 Guildhall Street. Tel: 0842 61645.

NOTTINGHAMSHIRE
Mansfield. Boots, 39 Four Seasons Shopping Centre, Tel: 0623 23089.

Nottingham. Boots, 11-19 Victoria Centre. Tel: 0602 470676.
Nottingham. Telstar, 280 Huntingdon Street. Tel: 0602 505585.
Worksop. Computer Graphix, 32 Bridge Street. Tel: 0909 472248.

NORTHAMPTONSHIRE
Kettering. Boots, 35 Gold Street. Tel: 0536 514675.
Northampton. Boots, 9 The Parade. Tel: 0604 22573.

NORTHUMBERLAND
Morpeth. Telerents (Northern) Ltd, 31 New Gate Street. Tel: 0607 513537.

OXFORDSHIRE
Abingdon. Ivor Fields Computers, 21 Sturt Street, Tel: 0235 21207.
Banbury. Computer Plus, 2 Church Lane. Tel: 0295 55890.
Oxford. Science Studio, 7 Little Clarendon Street. Tel: 0865 54022.
Oxford. Absolute Sound and Video, 19 Old High Street, Headington, Tel: 0865 65661.

SCOTLAND
Aberdeen. Boots, 133-141 Union Street. Tel: 0224 585349.
Dundee. Boots, 49-53 High Street, Tel: 0382 21756.
Edinburgh. Boots, 101-103 Princes Street. Tel: 031-225 8331.
Edinburgh. Microworld Computer Group, 12 Leven Street. Tel: 031 228 1111.
Edinburgh. Edinburgh Computers, 51-57 Lothian Road. Tel: 031 229 4418.
Edinburgh. Silicon Centre, 7 Antigua Street. Tel: 031 557 4546.
Glasgow. Boots, 200 Sauchiehall Street. Tel: 041 332 1925.
Glasgow. Microworld Computer Group, 11 Bath Street. Tel: 041 332 1116.
Glasgow. Boots, Union Street and Argyle Street. Tel: 041 248 7387.
Glasgow. Tom Dixon Cameras, 15-17 Queen Street. Tel: 041-204 0826.
Glasgow. Commiscot Ltd, 30 Gordon Street. Tel: 041 226 4878.
East Kilbride. Boots, 33-37 The Plaza. Tel: 035 52 20629.
Falkirk. Boots, 79-91 High Street. Tel: 0324 20535.
Hamilton. Tom Dixon Cameras, 8 Cadzow Street. Tel: 0698 283193.
Peterhead. North East Computers, 1 Ellis Street. Tel: 0779 79900.

SHROPSHIRE
Shrewsbury. Computerama, 13 Castlegate. Tel: 0743 60528.
Telford. Computer Village, 2/3 Hazeldine House, Central Square. Tel: 0952 506771.
Telford. Telford Electronics, 38 Mall 4. Tel: 0952 504911.

SOMERSET
Taunton. Boots, 64-65 High Street. Tel: 0823 76061.

STAFFORDSHIRE
Newcastle-under-Lyme. Computer Cabin, 24 The Parade, Silverdale. Tel: 0782 636911.
Stoke on Trent. Town Computer Store, 30 Town Road, Hanley. Tel: 0782 287540.
Stoke on Trent. Boots, 3-5 Market Square, Hanley. Tel: 0782 23271.

SUFFOLK
Bury St Edmunds. Boots, 11-13 Cornhill. Tel: 0284 701516.
Bury St Edmunds. The Suffolk Computer Centre, 1-3 Garland Street. Tel: 0284 705503.
Ipswich. Computer Magic, 24 Crown Street. Tel: 0473 50965.

SURREY
South Croydon. Concise Computer Consultants, 1 Carlton Road. Tel: 01-681 6842.
Croydon. The Vision Store, 53-59 High Street. Tel: 01-686 6362.
Croydon. Boots, The Mall, 12-18 Whitgift Centre. Tel: 01-688 6021.
Epsom. The Micro Workshop, 12 Station Approach. Tel: 0372 721533.
Guildford. Guildford Computer Centre, 5 The Quadrant, Bridge Street. Tel: 0483 578848.
Wallington. Surrey Micro Systems, 53 Woodcote Road. Tel: 01-647 5636.
Woking. Harpers, 71-73 Commercial Way. Tel: 0486 225657.

SUSSEX
Brighton. Boots, 129 North Street. Tel: 0273 27088.
Brighton. Gamer, 71 East Street. Tel: 0273 728681.

Bognor Regis. Bits & Bytes, High Street. Tel: 0243 867143.
Eastbourne. Boots, 15 Eastbourne Arndale Centre. Tel: 0323 27742.
Horsham. Boots, 1 Swan Walk, Tel: 0403 53053.
Horsham. Orchard Computer Centre, 34 East Street. Tel: 0403 64884.
Worthing. Boots, 48-52 Montague Street. Tel: 0903 207106.

TYNE & WEAR
Newcastle-upon-Tyne. Boots, Eldon Square. Tel: 0632 329844.
Newcastle-upon-Tyne. RE Computing, Parkview House, Front Street, 4 Lane Ends. Tel: 091 2701740.
Sunderland. Business Micro Communications Ltd, Refuge Assurance Buildings, Saint Thomas Street, West Sunnyside. Tel: 0783 654916.

WALES
Aberdare. Inkey Computer Services, 70 Mill Street, The Square, Treycynon. Tel: 0685 881828.
Aberystwyth. Aberdata at Galloways, 23 Pier Street. Tel: 0970 615522.
Cardiff. Boots, 36 Queens Street & 105 Frederick Street. Tel: 0222 31291.
Cardiff. The Computer Shop, 41 The Hayes. Tel: 0222 26666.
Cardiff. Cardiff Microcomputers, 46 Charles Street. Tel: 0222 373072.
Newport. Gwent Computers, 92 Chepstow Road. Tel: 0633 841760.
Newport. Boots, 155-156 Commercial Street. Tel: 0633 51212.
Swansea. Boots, 17 St Marys Arcade, The Quadrant Shopping Centre. Tel: 0792 43461.
Swansea. The Micro Store, 35-36 Singleton Street. Tel: 0792 46980.

WARWICKSHIRE
Coventry. Boots, 38-42 Corporation Street. Tel: 0203 26561.
Leamington Spa. Boots, 31 Parade. Tel: 0926 24945.
Leamington Spa. Leamington Hobby Centre, 121 Regent Street. Tel: 0926 29211.
Nuneaton. Micro City, 1a Queens Road. Tel: 0203 382049.
Rugby. O.E.M., 9-11 Regent Street. Tel: 0788 70522.

WEST MIDLANDS
Birmingham. Boots, City Centre House, 16-17 New Street. Tel: 021-643 7582.
Dudley. Central Computers, 35 Churchhill Precinct. Tel: 0384 238169.
Stourbridge. Walters Computer Systems, 12 Hagley Road. Tel: 0384 370811.
Walsall. New Horizon, 1 Goodall Street. Tel: 0922 24821.

WILTSHIRE
Trowbridge. West Wiltshire Micros, Whiteheart Yard. Tel: 02214 67259.

YORKSHIRE
Bradford. Boots, 11 Darley Street. Tel: 0274 390891.
Doncaster. Boots, 13-15 French Gate. Tel: 0302 62238.
Barnsley. Boots, 34-40 Cheapside. Tel: 0226 82616.
Huddersfield. Micro World Computers, 1006-1010 Manchester Road, Linthwaite. Tel: 0484 846117.
Huddersfield. Boots, 22 King Street. Tel: 0484 21756.
Leeds. Boots, 19 Albion Arcade, Bond Street Centre. Tel: 0532 33551.
Leeds. Micro Power, Northwood House, North Street. Tel: 0532 458800.
Sheffield. PIP Micro Communications, 9 Taptown Crescent, Broomhill. Tel: 0742 661096.
Sheffield. Boots, 4-6 High Street. Tel: 0742 78333.
Wakefield. Boots, 26-28 Upper Kirkgate. Tel: 0924 376181.
York. York Computer Centre, 7 Stonegate Arcade. Tel: 0904 641862.

Phone 01-278 3143 for your free information pack now!

Micronet 800, 8 Herbal Hill, London EC1.

Instant Relief

All you language boffs out there who are struggling with *Oxford Pascal* can now breathe a sigh of relief, Holt Saunders are to publish "The Official Guide to Oxford Pascal On The Commodore 64" at the end of August. The book will give a step by step guide on the working of *Oxford Pascal* and will hopefully make life easier for the duffers among us.

The guide will cost £7.95 and further information can be obtained from Richard Bantock on 0323 638221.

Have Oxford Computer Systems wrapped up another winner?

Level 9 see red

You Can Do Magic, Magic!

Yes you can — with Level 9's new magical graphics adventure for the 64. *Red Moon* is set in a world where monsters roam the earth and guard fabulous treasure troves.

Red Moon boasts over 200 graphics locations. For further magical details give Margeret Austin a buzz on (0494) 26871.

As promised, this month we've got a mega-hack for you 64 super sleuths — Elite. Until recently, Elite was the only real reason for buying a Beeb.

Hacking Elite on the Beeb was quite easy so its arrival on my fave little buttonbox was a cause for much drooling and anticipatory twiddling of thumbs.

In Elite, the files you save containing info on your status, criminal record and number of credits are stored in an encrypted form on the disk as a file. You're assigned a 'competition number' which acts as a checksum (the game won't work if the information doesn't match it) and as proof to Firebird that you're not checking on those high scores.

There was one small flaw in my plan to crack this little gembo. With the Beeb version, you can play a number of games and save them, using the same name and facilities on board your ship but a different amount of money or cargo for each game. You could then compare the two files using a good disk monitor and observe the difference. I tried the Beeb algorithm and wrote a short program, a bogus file, and loaded it, bumping up my credits by about a thousand. Not a sausage on the 64! Those sneaky programmers got wise and changed the algorithm!

Help! I refuse to surrender but reckon I'll do a better job with some help from you lot. So, here's a starter — a hex dump showing what Elite files look like:

Track 17, Sector 00
This is a program file which, as you can see from the 3rd and 4th bytes, loads into \$25B0.

If you haven't already got a good disk monitor try Super Disk Utility from Abacus/Adamsoft. Then wade in there using the technique I've outlined and let me know how you get on.

This month, *Elite* falls victim to our happy hacker. Send your hacking tips to Phil South, 14 Rathbone Place, London W1P 1DE.

The Hack Sack

"Mopping the sweat from his brow, the grizzled space captain threw down his helmet, and dipped his clammy hand into the Hack Attack postbag..."

Mark Bench of Purleigh sent me these 'back-doors' from Bounty Bob Strikes Back. Now, in case you're really that naive, a 'back-door' is a routine that a programmer inserts

into a game so he doesn't have to blast his way through all the levels to test the game's upper reaches.

Andy Mann of Billericay sent in this handy POKE for my fave Jeff Minter game, Ancipital: POKE 1003,76: POKE 2205,32: POKE 2208,230: POKE 2209,1: POKE 2210,0. RUN this, and wait for the game to load. Got that? Right, to RUN the game type POKE

19938,x (where x = number of lives) or POKE 18679,173 for infinite lives and SYS 16384 to start.

And Keith Richards (Not him of Rolling Stones fame? Ed) of Bromley says of Black Hawk from Creative Sparks, LOAD "HAWK",1,1. Then POKE 8290, number of lives 0-255, POKE 8295, mission level, and SYS 8192 to begin. But he doesn't stop there — "Can I say hello to my mate 'Midnight Rambler'?" No you can't!

This month's hot tip is for Zaxxon. Type in the codeword RED before you start and, hey presto! ... your ship's totally indestructible.

Right, that's it. See you next month for phase two of Mega-hack '85 ... and more of your POKEs (ouch!).

Level	Item	Press Keys	Level
1	Flower Pot	1,F7	4
2	Aliens at bottom of screen by paint roller	3,F7	22
3	Chalice	4,F7	15
5	Coffee Pot	8,F7	8
10	Pitchfork	5,F7	14
16	Tube to left and get pie	9,F7	19

Great stuff, Mark! Keep 'em comin'.

	Pointer to end of file	Load address 25B0	Current Planet	Credits
TRACK 17, SECTOR 00				
\$00	00 50	00 25	00 14 AD 4A 5A 4E 02 53 B7 00 00	03
\$10	E8 46 40	00 0F 00 00 00 00 00 00 16	00 00 00 00 00	
\$20	00 00	00 00 00 00 00 00 00 00 00 00 00 00 00 00		
\$30	00 00	00 00 00 00 00 00 00 03 00 10 0F 11 00 03 1C 0E		
\$40	00 00	0A 00 11 3A 07 03 02 00 00 00 00 40 B9 27		
\$50	11 00	00 00 00 00 00 00 00 00 00 00 00 00 00 00		
	Food	Missiles	Fuel	Competition Number

Got a problem with your 64? Then give Y64's resident agony uncle, Martin McGuinness, a bell ... and he'll suss it out.

Three readers have monopolised this month's column — Derek Haken from Devon, Tony Paul from London and Jonathan Barber from Birmingham. So, if you want to get in on the act next month, pick up the blower and give us a call.

Mr. Haken has bombarded us with a host of queries, but he can stop fretting now, I've got the answers.

First off, he asks about dumping data into cassette files. Data can be stored on tape with sequential files using the following:

```
OPEN 3,1,3,
"FILENAME, S,W"
PRINT #3, AS
CLOSE 3
```

'S' stands for Serial File and 'W' for Write. So, to load back the file simply reverse the process, replacing the 'W' with an 'R' (Read).

He also wants to know if crunching and renumbering make a difference to memory? If you really find this necessary, then make your lines as long as possible and use a 'cruncher' to take out surplus REMS and spaces.

And finally, he asks if it's better to buy a disk drive to produce adventure games — don't cassette versions sell better? Since more people own cassette units, cassette games are better sellers but, yes, it's easier to produce them on disk. Phew! — I hope that's your little lot sorted out, Derek.

Tony Paul was briefer. He asked how to input up to six characters and then continue with the program either if the Return key is pressed

or if all six characters have been entered. Well, here's a short program to sort out your problem:

```
5 NS= ""
10 F=1
20 GET AS
30 IF LEN(AS)=0
THEN 20
40 IF ASC(AS)=13
THEN 80
50 PRINT AS
60 NS=NS+AS
70 F=F+1:IF F <=6
THEN 20
80 PRINT F
100 PRINT NS
```

But I'm sure you lot reckon you can do better. So, if you've knocked up a short program which may aid other readers give me a ring, or send it into Scratchpad.

Finally, here are a couple of tips from Mr. Barber. For the dossers amongst you, here's a routine for those who want to play around with extended background colour mode and can't be bothered with PEEK, AND or OR:

```
10 FOR A=0 TO 8:
READ V
20 POKE 900+A,V:
NEXT: END
30 DATA 173,17,208,73,
64,141,17,208,96
```

Then just SYS 900 everytime you want to flip modes. What's more, the routine is relocatable. To do the same with multicolour character mode, replace line 30 with:

```
30 DATA 173,22,208,73,
16,141,22,208,96
```

And for readers who fiddle with vectors and can't remember how to put them back to normal without losing the program in memory, try SYS 64789: SYS 58451 — and let your 64 do the rest!

That's your lot — don't forget to look me up next month.

Modem man, Surya, reports the latest news and gossip from rival networks, Compunet and Micronet.

NET words

Phew! ... Sighs of relief all round ... The mystery of our disappearing Compunet listings has been solved and our programs are reappearing. Just sit tight for a few weeks ... and normal service will be resumed.

Well, it looks like some of you have discovered there is life outside Compunet — you've demanded Y64 programs up on Micronet as well. First up is Andrew Waller who runs the excellent Soley-Sixty-Four (SSF) section on Prestel and who'd like our listings downloaded in his section. But I'm afraid this can only happen if Prestel provides Andy with more clubspot frames. So, c'mon Prestel, stop hogging those frames! And if you're a Micronet user wanting to download Y64 listings, act now! Mailbox Prestel and campaign for SSF's right to extra frames. You could net a bargain ...

Calling Compunet OK, so on with the news. Word has it that Commodore, with their special offers campaign, expect to boost Compunet membership to 2000 thus encouraging more people to rush out and buy 64s. Mmmm ... Wonder if it will work?

Looks like now's the time to get on line since more software houses are downloading their games onto the system — Bubble-Bus, Terminal and Case Simulations are the latest. I'm afraid Case is offering a war strategy game (yawn!)

but maybe it's got some goodies in the offing. And Compunet say more big names will follow — so watch this space!

Now some good news for those netters who fear they'll waste their money when a download goes wrong. Stop fretting — simply report the loss on 01-637 0942 and Compunet will refund you and let you download the program again.

Good news too for job-hunters — the Manpower Services Commission is now online. As well as giving advice on finding jobs, it also provides a mailbox query service if you need individual help.

Chatter Box

You lot do rabbit on — or maybe you're just plain inquisitive! Chatline is very popular with 400-500 uploads a night and more over weekends. Compunet is considering a celebrity chatline — no, you won't get a direct line to Ian Botham or Brian Robson — just your fave programmers. But Compunet are a bit slow off the mark — Jeff Minter, Tony Crowther and a number of Virgin programmers are often to be found nattering away. So, if you've always wanted to know how Mr. Crowther manages to sell slightly different versions of the same train game to so many software houses ... get on there and ask him!

You can even win a prize. Make the most witty contribution to Chatline — and you'll

receive a free Virgin game the next day.

And if you're not one for a quiet life — grab a load of this! Music's really taken off with lots of you uploading free music programs. Bogg, alias Graham Marsh, has even attracted a fan club! Look up page 1280.

Clubs are also booming. But hackers watch out ... the Police force and the RAF have signed on!

Mailing Micronet

Micronet news is a bit thin on the ground this month, mainly cos its press officer promised to phone me back with all the latest gen and promptly vanished from the office for the rest of the day!

But, from what I could glean, Micronet — like Compunet — is busily working on interactive strategy games. All it could tell me was that they would be multi-user and that MUD would definitely not be one of them. Look out for these in the early Autumn.

The Chatline compo between Micronet and Compunet is hotting up! Micronet conceived the idea, Compunet stole it and released a faster version and now Micronet has announced that it, too, will develop a faster response time. Micronet couldn't tell me how fast ("I'm afraid our technical staff are out of the office as well"), but did promise that response time would be "almost immediate".

And finally, a new version of the Y2 software has been released which allows owners of OEL Micronet and CBM compunet modems to download "almost all" Micronet software. Contact Micronet on 01-278 3143 for further details. Happy netting!

You can contact Your 64 on Compunet (YOUR64) and Micronet (016311433).

THE 64 SOFTWARE CENTRE

1 Princeton Street, London WC1R 4AL

01-430 0954

SOFTWARE PRICE LIST — Prices include VAT

d = disk c = cassette r = cartridge

Accounting systems (Office use)

Anagram Systems — Sales Ledger	d	£75.00
Anagram Systems — Purchase/Nominal Ledger	d	£75.00
Anagram Systems — Cashbook	d	£75.00
Gemini — Cashbook (with nominal analysis)	d	£64.95
Gemini — Cashbook (with nominal analysis)	c	£59.95
Gemini — Final Accounts	d	£64.95
Gemini — Final Accounts	c	£59.95
Gemini — Cashbook/VAT/Final Accounts	c	£89.95
Gemini — Cashbook/VAT/Final Accounts	d	£99.95
Ramtop — Accounts Package	d	£75.00
Microsimplex — Cashbook	d	£172.50
Studio — Payroll 64	d	£34.95
Dell — Invoice Generator II	d	£24.95

Stock Control systems

Practicorp — Inventory 64	d	£29.95
Gemini — Stock Control	d	£24.95
Gemini — Stock Control	c	£19.95
Anagram — Stock Control	d	£75.00

Home applications

Gemini — Home Accounts	c	£19.95
Gemini — Home Accounts	d	£24.95
Gemini — Combined Home Pack	d	£39.95
Gemini — Combined Home Pack	c	£34.95
Fieldmaster — Home accounts	d or c	£19.95
Adamsoft — Checkbook Manager	d	£14.95

Database Filing Systems

Handic — Diary 64	r	£19.95
Fieldmaster — Mail label	d	£29.95
BI — The Consultant	d	£125.00
Practicorp — Practifile 64	d	£44.50
Precision — Superbase 64	d	£87.00
Precision — Superbase Starter	d	£39.95
Simply file	d	£69.00
Gemini — Database	d	£24.95
Gemini — Database	c	£19.95
Gemini — Mailist	d	£24.95
Gemini — Mailist	c	£19.95
Fieldmaster — Record Card	d or c	£19.95
Dell — Superfile	d	£14.95

Spreadsheets

Handic — Easy Calresult	r	£49.95
Handic — Advanced Calresult	r + d	£90.00
Practicorp — Practicalc 64	d	£44.50
Practicorp — Practicalc 64	c	£39.95
Practicorp — Practicalc II	d	£69.95
Supersoft — Basicalc 1	d or c	£17.95
Supersoft — Basicalc 3	d	£49.95
Fieldmaster — Worksheet	d, f or c	£19.95

Statistics

Handic — Stat 64	r	£29.95
------------------	---	--------

Word Processors

B.I. — Paperclip 64	d	£90.00
Simple — Simply Write	d	£46.00
Simple — Simply Write	c	£40.25
Hesware — Heswriter	r	£42.95
Fieldmaster — Pagewriter	d or c	£29.95
Bank Street Writer	d	£69.00
Precision — Superscript	d	£69.95

Utilities

Adamsoft — Ultrabasic	d	£19.95
Adamsoft — Ultrabasic	c	£14.95
Adamsoft — Chartpak 64	d	£24.95
Adamsoft — Cadpack 64	d	£35.00
Adamsoft — Superdisk	d	£12.50
Adamsoft — Graphics Designer	d	£19.95
Adamsoft — Zoom Pascal	d	£29.95
Audiogenic — Forth 64	r	£29.95
Blitz compiler	d	£50.00
Handic — Mon 64	r	£34.95
Handic — Forth 64	r	£34.95
Handic — Graf 64	r	£29.95
Fieldmaster — Poster printer	c	£19.95

Commodore — Simons Basic	r	£47.50
Kuma — BC Basic	r	£57.50
Hesware — Forth 64	r	£59.95
Practicorp — 64 Doctor	d	£19.95
Supersoft — Master 64	d	£71.30
Supersoft — Victree	r	£56.35
Supersoft — Mikro Assembler	r	£59.80
Supersoft — Zoom monitor	d	£14.95
Supersoft — Toolkit 64	c	£9.95
Supersoft — Toolkit 64	d	£11.95
Aztec — Turbo extended basic	c	£14.95
Activision — The Designer's Pencil	c	£11.99
Jetpack compiler	d	£39.95
Jetpack compiler	c	£14.95
Koalapad Touch table	r or d	£99.95
FP — Pascal 64	d	£34.95
Oasis — Basic Lightning	c	£14.95
Oasis — Basic Lightning	d	£19.95
Oasis — White Lightning	c	£19.95
Oasis — White Lightning	d	£29.95
Oasis — Machine Lightning	c	£29.95
Oasis — Machine Lightning	d	£39.95
Talent — Panorama	c	£17.95
Talent — Panorama	d	£19.95
Skyles — 1541 Flash kit	r	£89.95
Epyx — Fast load	r	£49.95
Reston — Moviemaker	d	£65.00
Orpheus Pascal	c	£24.95
Broderbund — The Printshop	d	£44.95
Broderbund — Printshop graphics designer	d	£29.95

Simulations

Flight simulators

Microprose — Solo Flight	c or d	£14.95
Sublogic — Flight Simulator II	d	£49.95
Sublogic — Flight Simulator II	c	£40.95
Supersoft — Interdictor Pilot	d	£19.95
Supersoft — Interdictor Pilot	c	£17.95
Activision — Space Shuttle	c	£11.99
Cosmi — Super Huey (helicopter)	c	£11.95
Microprose — Spitfire Ace	c	£9.95

War

Microprose — Nato Commander	d	£12.95
SSI — Knights of the Desert	c or d	£14.95
SSI — Battle for Normandy	c or d	£14.95
SSI — Tigers in the snow	c or d	£14.95
SSI — Carrier Force	d	£65.00
SSI — Eagles	d	£34.95
SSI — Geopolitique	d	£39.95
SSI — Breakthrough in the Ardennes	d	£65.00
SSI — Baltic 85	d	£44.95
SSI — Broadbides	d	£44.95

ALL IN STOCK NOW — Callers welcome

(10am — 6pm including Saturdays)

Mail Order: Cheque or PO — add £2 for items over £20, others free.
Credit cards (Access/Visa): phone or write. Immediate despatch.

The 64 Software Centre, 1 Princeton Street, London WC1

Please supply the following items:

1	Qty...	@ £	
2	Qty...	@ £	
3	Qty...	@ £	
4	Qty...	@ £	

TOTAL £
POSTAGE £
TOTAL £

Name
Visa/Access Card No.
Address
Date Signature

MISSIVES

Sex and drugs and rock'n'roll! OK, so you won't find a lot of that here. But what you will find are problems, tips, opinions and funnies on all things 64. Write in and get in on the act — you might even win a tenner for the star letter of the month.

SOLDER ON

I own a 64 and thought your readers might be interested in a poundsaving little modification.

To save wear on the computer's joystick port pins, you can make up a set of short extension leads and leave them plugged in. So how's it done? Well, you just pop along to your local Tandy and buy two male and two female 9 pin mini 'D' plugs (port nos. 276-1537 and 276-1538) for £6.56 plus 2 feet of 9 strand ribbon cable or 18 strands of 1 foot long single wire. You'll also need a small soldering iron to solder the wires to the plugs. Then mount your new sockets in a small bracket secured to the computer board — it's certainly cheaper to replace one Tandy plug in an extension lead than one in a computer. George Jones, Lincoln

Thanks for your tip, George. With so many joystick wrecking sports simulations around this summer, I'm sure that the Prevention-Of-Cruelty-To-Joystick-Ports brigade will be skipping off to their nearest Tandy store. Any other DIY enthusiasts with cheap and handy hints on knocking up 64 add-ons? Ed.

THE CONTINUING STORY OF . . .

In issue 8, Toby Hughes asked how you water the plant in *Aztec Tomb*. Simple, you just FILL JAR and then WATER PLANT. The trick is to do it twice otherwise the plant won't be strong enough to take your weight.

Before you climb the beanstalk get the mouse. At the top there is an elephant — drop the mouse to scare it off. When you get to the tree, THROW ROPE and then climb it. At the top EXAMINE GOBLIN and give him the clock. You can then take the box which contains a map. When on the boat, don't cut the cord to the dinghy. Fetch the torch from the cabin and use it look in the hole on the island where you'll find a jacket.

Please could someone tell me how to get any further! Mark Marsh, Northampton

Phew! I thought we were in for the complete solution for a moment there. Okay, so who takes up the story next? ED.

YOU'RE NOT GONNA BELIEVE THIS BUT ...

This is a small piece of information about *Easyscript*. Despite extensive searching through the manual, I have not seen this feature documented. Even though it hardly enhances the program, it might bring a smile to the face of many a bored businessman.

Load *Easyscript*, answer your start-up options and, when in edit mode, press F1 to enter command mode. Now hold down CTRL and press the pound sign. You'll be rewarded with a rendition of *Land of Hope and Glory*. While it's playing, you can even carry on working! I hope this will be appreciated by the business fraternity.

T.G. Bignell, Blackpool, Lancashire.

Wow! So it does. Maybe the American version plays the Star Spangled banner. Anyone else come across any wacky extras in their programs? Ed.

AIDING AND ABETTING

On reading your July issue, I read 'Tip of the Decade' in *Missives*, so I went on to read your Soft Wares offers. A great bargain you said — I just wonder in whose favour, seeing as the retail price is £1 less than your bargain price. Whoops!

While I'm at it, R Carray seems to be wasting valuable seconds sticking to the wall like a fly in *Impossible Mission*. That particular room is useless — there's never anything in it so don't bother stopping there. Dave Adams, Stafford

C'moff it — we're not going to sell Softaid cheap are we? Remember all the money for it goes to Bob Geldof's Ethiopia fund. So we popped an extra £1 on the price to help the charity further! Ed.

HOWZAT POMMIES!

I hate to say this but us Aussies are laughing at the high scores in your Top Ten Classics. Down under, we are cracking scores which will make your eyes pop! For example, here are some of my scores for your Top Ten chart

games in issue 9:

International Soccer — 12,0;
Ghostbusters — 999,900;
Daley Thompson's Decathlon — 80,177; *Beach Head* — 1,199,800; *Raid Over Moscow* — 183,100; *Impossible Mission* — 31,432; *Decathlon* — 73,554 and *Manic Miner* — 51,659.

So, if us Aussies can crack up such high scores why can't you Brits?

Takashi Uno, Perth, Australia

And I thought you Aussies were such modest guys! OK, so that motley crew in issue 9 weren't quite joystick geniuses, but our readers' scores have certainly upped since then. Still, we're not going to let those Aussie gamers grow as smug as their cricket team so, c'mon the rest of you, stock up the vegemite sarnies and tubes of amber nectar and get beaver away at those high scores. Ed.

PHONE HOME

Help! I'm a humble follower of *Your 64* and need enlightenment. I want to start my own data service on my 64. I'd include news, charts, reviews, song lyrics and a chatline where *Your 64* readers could talk to each other.

I would be grateful if you could tell me what channels I need to go through and which is the cheapest modem I could use?

Robert, London

Setting up a bulletin board on a 64 won't be easy though. You've not got much disk space for messages and we don't know of any program designed to do it. You'll need an auto-answer modem (around £300) and a phone line.

A better idea would be to get a Micronet or Compunet modem and set yourself a little space up on either system — in Compunet's Jungle or Micronet's Gallery. Maybe there are other readers who'd like to help ... let us know! Ed.

SHEPHERD'S WARNING

It's disgraceful! Absolutely terrible! I find it tragic that Richard Shepherd software could stoop so low as not even to warn you that, by saving a situation in its (reasonably good) adventure game *Urban Upstart*, you completely erase any other information, programs and files that are

already on the disk.

I did this to a disk of mine and in the process wiped not only a pile of word processing documents but many, impossible to replace, high scores and some other adventures. How could Richard Shepherd fail to warn people let alone do anything about this unfortunate side-effect of saving a game? Please print this as a warning to other readers.

Edmund Grenby, St Albans, Herts.

It does sound a bit naff. Over to you Mr. Shepherd . . . Ed.

DISKUSTING PRICES?

I now have a disk drive which is very helpful but I still buy games on cassette because it is cheaper. I have a transferer which will move the games onto disk but it doesn't work every time. Do you think that the prices of disk games will come down?

J. Matthew Horton

I hope so. Sometimes disk versions of games have a lot more in them and are worth a bit extra but quite often the prices are just high for no reason at all. OK software houses — tell us why or come down a bit! Ed.

UNDER CONTROL

Did you know that most keys, when pressed together with the CTRL keys and within quotes produce control characters. The best known of these are those keys controlling the cursor colour. Although most of the other characters produce no apparent effect, the following are exceptions:

Key	Effect
Q	Cursor Down
E	Change Cursor to White
I	Enable Shift/Commodore key
H	Disable Shift/Commodore key
;	Cursor Right
N	Switch to Lower Case

G.A. Badger, Wolverhampton, West Midlands

Anyone else with a finger super-glued to the CTRL key, look up Appendix C in the programmer's Reference Guide. Ed.

Page protecting, cover-keeping, luscious-looking, long-lasting, rip-proofing, coupon-clipping, tacky-tasting, fine-feeling, norga-hiding, ready-referen- cing... **BINDERS!**

Please send me exclusive Your 64 binders.

Tick appropriate box:

- ☐ UK £4.95 each
☐ Europe £5.45 each
☐ Rest of Galaxy £5.95 each

I enclose a cheque for £.....

Alternatively, please charge my Access/Visa/Am

Ex/Mastercharge* card number

Signature

Name

Address

.....Postcode.....

Send the completed coupon (or photocopy of same), with payment or credit card number to:
 Your 64, Back Issues & Binders, PO BOX 320, London N21 2NB.
 Prices include post & packing.

**your
64**

Make your C-64 or VIC versatile with:

Custom Character Sets: CHARED for the C-64

Features:

- ☐ Menu Driven with full screen display
- ☐ Save and Load Character Sets
- ☐ Use with Multi-color Mode
- ☐ Built-in Utilities for reverse, copy and boldface characters
- ☐ Use with BASIC or ML
- ☐ Create Fonts or Game Graphics
- ☐ Keyboard or Joystick Input
- ☐ Cut and Paste Feature
- ☐ Specify CHARED

Sports:

**Mr. GOLF
for C-64**

Features:

- ☐ Course design and game programs
- ☐ Trees, Sandtraps, user designed Greens
- ☐ Built-in Adjustable Pin Placement
- ☐ Hi-Res ML Graphics for speed
- ☐ 18 hole course included
- ☐ Unlimited number of Courses
- ☐ Slice and Hook around Obstacles
- ☐ Specify Mr. GOLF (joystick required)

Word Processing: TexED for the C-64 and VIC-20

Features:

- ☐ Document editing: Create, modify, save tape and disk SEQUENTIAL data files
- ☐ Line image Editor using simple commands
- ☐ Full Screen Editor
- ☐ Print command with indentation and margin control
- ☐ Complete User's Guide included
- ☐ Specify: TexED for C-64, TexED20 for VIC-20 with 16K expansion

Graphics:

**PLOTVIC8 Hi-Res Graphics Kit
for the VIC-20**

Features:

- ☐ Menu Driven with Full Screen Display
- ☐ Keyboard or Lightpen Input
- ☐ Basic Geometry (point, line, ellipse) element-color selection, 3-D
- ☐ Screen to printer or plotter (Hi-Res)
- ☐ Functions stand alone for use with personal programming (BASIC)
- ☐ User's Guide-illustrated graphics tutorial and technical explanations
- ☐ Specify PLOTVIC8 (requires 8K+)

APCAD

P.O. Box 2673
Ann Arbor, MI 48106 USA

Mail completed form to APCAD P.O. Box 2673 Ann Arbor, MI 48106 USA. Send check for £ 16.60 for tape, £ 19.10 disk, or £ 29.10 for two (£ 33.30 disk). S & H included.

Name: _____ Specify: _____ CHARED
 Address: _____ Mr. GOLF
 City/State/Zip: _____ TexED
 Credit Cards also accepted: _____ TexED20
☐ VISA ☐ MC ☐ AMEX _____ PLOTVIC8
 Acct. No. _____ Expir. Date: _____ Signature: _____

EXPERT SYSTEMS ON YOUR MICRO!

Now you can explore the exciting world of Artificial Intelligence in action, with the latest book from top-selling computer author, Tim Hartnell.

Exploring Expert Systems on your Microcomputer

makes Expert Systems accessible to you in a way which has never been done before. With machine-specific listings for SPECTRUM+ and SPECTRUM, AMSTRAD, BBC MICRO, COMMODORE 64, and all MSX machines, plus any machine furnished with Microsoft BASIC, Tim's new book opens up the world of Expert Systems in a direct, practical way.

The book discusses, in some detail, the most successful Expert Systems developed to date (including PROSPECTOR, MYCIN and DENDRAL) and shows how the field has developed over the past decade. Ready-to-run Expert Systems programs in the book include AUTO MECHANIC and MEDICI (to give yourself a quick 'stress check'). The major Expert System in the book delights in the name of FUZZY RITA. This program uses fuzzy logic within the framework of an Expert System shell to produce a genuinely useful expert on just about any subject you choose, from chicken sexing through to medical diagnosis and weather forecasting. You'll also be given the chance to explore the languages which dominate the Artificial Intelligence and Expert Systems worlds. The book contains BASIC emulators of PROLOG and LISP so you can get them up and running on your computer, without having to actually buy the languages.

Exploring Expert Systems on your Microcomputer, by Tim Hartnell (ISBN 0 907563 74 0), is £7.95, and is available from most book and computer stores, or you can get it direct by mail, post free, from the publishers:

**Interface Publications Ltd., Dept Y4,
9-11 Kensington High Street,
London W8 5NP**

(Trade only: WHSD Leicester)

Interface

ARCADE ACE

Bag another bundle of arcade tips from the man with the jaded joystick. Featured games this month are *Jet Set Willy II* from Software Projects, *The Way of the Exploding Fist* from Melbourne House and *Shadowfire* from Beyond.

Oh dear, another day, another mailsack. Heave! thud! — quick slurp of caffeine — aaahhh!

Right! Ready for action. Wezza first letter? . . . scrabble, rip, rustle . . . Richard Baker from Leeds. A flippin' eight page map of *Jet Set Willy II* . . . Arrgh! Nice work, but howzabout telling me how to get to all these rooms you mention? Hmmm? Ten out of ten for skill, matey, minus several million points for unkindness to your much maligned Ace . . . read on for more on Matthew Smith's

second Willy. (Another cheap crack like that, Ace, and you're fired — Ed.) Seriously though, congratulations Richard for being first to visit all the rooms.

Next out of the sack is W. Lambert of Stirling who's narked at being unable to get beyond the first few stages in any of the games he buys. Your story has touched my heart (You big softie! Ed), so I'll spare a few tips from my box of tricks.

I covered CRL's *Rocky Horror Show* last month but, in case you dared to miss an issue, the point of the game is to collect all the pieces of the de-medusa machine

in order to free your partner who's turned to stone. Avoid all the weirdos in the castle as they'll steal your clothes plus any keys and pieces of the machine you've collected.

And, in US Gold's *Raid Over Moscow*, the key to getting past the approach is to stay low else the missiles will getcha from behind.

System 15000, from Craig Communications, is out of my league — it's an adventure. I've passed it onto Miss Adventure (oh, what a damsel!) . . . And don't let me catch anyone else sending me adventure questions, I've got my reputation to think of, y'know!

Finally, I know exactly how you feel about the 'younger set' and their skill at arcade games — I'm sure you're not alone in this. (Right on, Grandad! Ed). So just hang in there — most games are designed to get easier with practice. Best advice is to watch this space for all the tips and tricks of the trade.

Loopy Letter

Ha! I've been looking for one of these for days! This month's Golden Loonie Letter Award goes to the Mutant Messiah him-

Willy or Won't He?

Jet Set Willy II is a specially extended version of the old Sinclair Squishboard favourite with improved graphics (yeah?) and zillions more rooms.

Grab these gems and you can activate the ship. Just head-butt them from below and whoosh! . . . it's on into space, the Final Front Ear.

Here's the Rocket Room. Reach it and you'll get a spanking new spacesuit.

OK, it's onto the Rocket Room. It's a long journey . . . so start off with a wash and brush up in the Bathroom. Then move on left to Macaroni Ted and through the bottom of Dumb Jetman. Take a breath then make a dash for it . . . through the Top Landing, down the slope to the First Landing, further on down to the Kitchen/Main Stairway and battle your way left to the Back Stairs. Finally, it's straight up to Noman Luni. Phew! Complicated, innit?

Here's the teleport — use the transporter on the spaceship to reach it.

Wait till this ball drops to the bottom of its path, then leap over it. The arrows show your route.

Jump too late and you'll end up wedged in this platform. This'll finish off the game — reset is the only way out.

This bird moves really fast, so time your jumps by him.

Before jumping here, let the smiling face move down and the bird fly to the far right.

Don't jump into the next screen — you never know who might be lurking on the other side! Just drop from this platform.

Here's the top of the stairs. They'll lead you down to the Conservatory Roof, the West Wing Roof, the West Wing and, finally, the Back Stairs.

Don't give up yet . . . you're almost there. This way to On the Roof, Up on the Battlements and . . . wait for it . . . We Must Perform a Quirkafleeg. Climb the rope to the Watchtower. Jump up, Spock's yer uncle, you're in the Rocket Room.

Ugh! What a stench . . . you're in the sewer. To get here, shin up the rope in the Cold Store. The first beastie will rush at you at full speed . . . Don't panic! Jump straight up when he goes past, and again when he returns, then head right — to the wall.

This way to Maga Hill, Holt Road and Downstairs.

This way to yet more screens — Nasties, in the Drains and the Outlet, which lets you escape the sewers to use the rope on the beach.

Aha! . . . the wall. You'll find lots of these . . . Walk into them and they'll swallow you up. But if you jump up and clamber onto the sawtooth serrations then you can step up to the top.

ARCADE ACE

self, Christian Calissendorff. You're kidding??! Nope, that's what it sez 'ere. He's written me the most bozzy letter I've received in many a long parsec. "Greetings Earthings... Having a natural sense of humour... I shall now write an extremely hilarious letter." Really? So who did you mail it to?? Sorry Chris.

His most effective tip was for Domark's *Eureka* "... if this game is driving you a shade mad, then place the cassette on the floor and jump very hard on it." Brilliant! It works...

And to break the solitude when punching away at Melbourne House's *The Way of the Exploding Fist*, he suggests you turn it on to a two player game and "... simply beat the ying-yangs out of your opponent while he just stands there." Hurumph! That's not cricket. (No, it's *Kung-Fu, you numbskull!* Ed). On with the show...

Then there's a long boring bit about Ultimate's *Entombed*. Chris' (I can call you Chris?) instructions up to level 6 are as follows:

Level 1: Right, up, right, up, down, right, up, right, up

Level 2: Left, down, right, right, down, right, up

Level 3: Left, left, up

Level 4: Right, down, right, right, right, down, right, right, down, right, up

Level 5: Left, down, right, right, down, right, up

Level 6: Left, left, left, down

"From there onwards, my brain begins to burst", he says. Yeah, Mutant, mine too. Some more tips from this self-proclaimed "on-the-spock space-invader" are promised. Yipes! I can't wait.

Best Buys

Sport is the name of the game this summer. Hot on the tail of such gems as *The Way of the Exploding Fist*, Commodore's *International Tennis* and Activision's bevy of sporting titles, we're promised Imagine's *Hyper Sports*, Konami *Tennis* and Yie-Ar-Kung-Fu, and US Gold's

superb *Summer Games II*, to name but a few.

But such midsummer madness should subside with the onset of autumn. This is the time when software houses, on recovering from near fatal doses of sunshine (*what sunshine. Ed.*), get it into their heads to resume production of real games — albeit follow-ups to old favourites. Ones to look out for include sequels to *Spy Vs Spy* and *Shadowfire*, from Beyond, *Monty on the Run* from Gremlin Graphics and a host of new titles from US Gold and Firebird. So don't fritter away all your pennies on the seafront arcade machines this summer!

Right, that's it! More hints and tips next month so please keep 'em tips a'comin' to Arcade Ace, *Your 64*, Sportscene Specialist Press, 14 Rathbone Place, London W1P 1DE. 64

One Slip And He's Zoff!

At first I thought *Shadowfire* was a really duff game — but now I'm hooked!

When you're leaving the ship, don't forget to arm all the team. OK, so that duffer Ace is stating the obvious... but I've witnessed many players slip up here.

Unless you want to while away the rest of your days on Zoff V, don't let Manto forget his teleport when he beetles off in that direction.

Teleport everyone in one go, and fight as a group. This'll boost your chances of defeating most enemies.

Use keycards wherever possible since Severina takes ages to open doors, and you might get attacked.

At some point in the game, you'll have to sacrifice the life of some of the team. You may do so and still complete the mission. But be sure you don't bump off Manto or Severina.

To reach Ambassador Kryxix's location, follow this route: go down from the shuttle bay, then right, up to the right, up, right, down to the right and finally down to the right again. Phew!

Aaahhh! You're injured. Drop everything you're carrying — this'll speed up your recovery.

Aiiiiieee... Yaaaahhhh!

The Way of the Exploding Fist is my fave rave of the moment... at least it was until some unspeakable cretin stole my copy.

Not a game for the reticent or faint of heart! Go for a flying kick and, if you judge the distance properly, you'll deck your opponent in one fell swoop.

Two more super-cool methods of sneaking under your rival's block are the Low Sweep and Mid Punch, both administered from the crouched position. If you move in and hit in one smooth blow, you'll get to him seven or eight times out of ten.

The Roundhouse will annihilate your opponent. To do the damage, pull the stick left with the fire button down — you'll spin around, delivering a kick to your opponent's left ear. But, be warned, you can tear your pants like this!

Dear Melbourne House. BUG! Why, at the end of a two player game does the game just stop, flying back into demo mode? No hi-score table, no nothin'... tut, tut!

Paintbox

**64 AND
C16/Plus 4
VERSIONS
ALL ON ONE
FAST LOAD
CASSETTE**

£9.95 R.R.P.

THE COMPLETE GRAPHICS SYSTEM FOR PRODUCING FULL COLOUR HIGH RESOLUTION PICTURES!

Paintbox is an advanced graphics creator program, containing all the latest hi-res drawing facilities. With a full selection of brush sizes and colours you can draw direct to the screen, with either joystick or keyboard control, and use the special facilities to create fabulous high-resolution pictures. Paintbox's special facilities include...

- Fill outlines with a colour
- Make frames or boxes
- Save pictures to tape or disk
- Swap shapes between pictures*
- Two separate drawing areas*
- Copy shapes*
- Draw straight lines
- Draw circles
- Plot radians
- Colour luminance control †

Now all the facilities of expensive touch-tablet and sketch-pad packages are available in one low cost, high value package - Paintbox!

* 64 version only.

† C16 version only.

Audiogenic

MISS ADVENTURE

Bound and gagged in the dank and dire depths of the dungeons he screamed for help when, suddenly! . . . an ugly wench appeared. 'Twas Miss Adventure armed with oodles of hints 'n tips for this would-be wanderer.

Transfer the mega-successful *Dungeons and Dragons* role playing game to a computer and you've sure as hell got a recipe for disaster. Most of these measly attempts share a common formula — create a character (or group of characters), determining various characteristics (strength, intelligence, etc) and hurtle off in a desperate quest for fame, fortune and an early grave. But all pale beside the real McCoy.

Ultima III

This one, which costs £19.95 and is available on disk from US Gold, is no exception. Why is it, then, that such a great idea should end up as bin fodder?

It's not the scope of the game. *Ultima III* lets you create whole parties of travellers and offers a choice of five races ranging from the nauseatingly cute but clever Fuzzies to the outrageously unoriginal Bobbits (I couldn't actually see the hair between the toes, but you can bet it's there!). There's a wealth of weapons, marauding monsters and — wait for it! — different phases of the moon. What more could any wily wanderer ask for?

Hmmm . . . how about the odd thrill or spill? The display's dull

Ultima III — The ordeal begins!

and the attack of the dreaded Balron (yet more plagiarism) is about as exciting as a close encounter with an out-of-focus fuzzy graphic can be. So much for role-playing games carting you off on the wings of imagination — you'd need a very strong one to believe you're anywhere other than dumped in front of the telly watching a drove of drossy figures jerking about the screen.

The Secret of St. Brides

In fact, I found the headmistress in this spiffing spoof a damn sight more terrifying than a Balron. This text-only game compares favourably with *Beetle Quest*, which we looked at last month, — another Quilled-adventure that bears eloquent testimony to Gilsoft's great wheeze to give us all a shot at creating our own adventures.

St. Brides is set in the Irish girls school of the same name and, oh boy, do you get your gymslip in a twist in this one!

You and your bosom pals Cynthia and Fiona are off on a jolly to find the Amulet . . . and maybe find out how it is that all the other gels reckon it's 1929 when you know perfectly well it's 1985. Even the wistful Cynthia and Fiona are a little dim on this score — they're readily fooled by such rotters as newspapers in attics and old radios blaring out-pre-war BBC news. Poor show, eh?

Yours truly is swift to the rescue. But, make no mistake gels, this is no picnic. In fact, it's really jolly tough, and the Headmistress has a good line in hypnotism — chiz! But pucker up cos I reckon this is actually a bit of alright!

Tit Bits

Ram Jam, who thrilled you with *Valkyrie 17*, are now set to tickle your fancy with a game based on the *Yes Minister* TV series. This pin-striped program should be marching your way, courtesy of Mosaic Publishing (remember *Erik The Viking?*), before Christmas. More details as soon as red-tape allows. . .

Four mega-releases are brewing at Adventure International — *Robin of Sherwood* (of which thou no doubt has heard), *Buckaroo Banzai*, a graphics adventure in which Buckaroo must save the world (*And I thought it was a rodeo horse game!* Ed), *Questprobe III*, another Scott Adams gem for True Believers and featuring the Fantastic Four and — can you believe it? — a *Gremlins* arcade game — the arcade game of the film? If that trend continues, perhaps we'll soon see *Space Invaders*, *The Text Adventure*: "You are in a dark place. You can see:

squiggly graphic shapes. You can go: up, or left and right!"

Fan Mail

Mr Schmidt's letter from sunny South Africa slipped through the letter-box into my cavern this month, with solutions to *Zork I and II*, *Planetfall*, *Suspended*, *Enchanter*, *Lords of Time*, *System 15000*, and *Mission 1*. Not only that, but he includes some useful maps as well. Many thanks, Mr Schmidt, and we'll use the maps in a future issue. Meanwhile, if any desperate adventurers are stuck on the above games, let me know and I'll dish out the answers.

Others writing to the Empress of Eternity (that's me, by the way) include two very masochistic adventurers, Joseph Smith and Peter Jackson. Joseph is stuck in *Aztec Tomb* and Peter in *Macbeth* — but get this, between them they've been struggling with these games for EIGHTEEN MONTHS!! Now look here boys, I know us girls fare better at this adventure lark and a man's got to do what a man's got to do and all that, but this is really too much. I think you better both take a look out of the window just to check if the men in white coats aren't rushing up to the front door. In the meantime, I've included your frantic pleas elsewhere on this page.

My heart bleeds for Matthew Gatley — "When I get to the waterfall in *The Hobbit*, some

pale bulbous eyes kill me. That's as far as I can get. Please help!" Poor Matthew, you haven't got very far, have you? Still, it's a credit to Melbourne House that people are still struggling with *The Hobbit* so long after its release. Hold out a bit longer, Matthew, and maybe you'll get a little further.

Other notable communicants include Nick Walkland who writes "I would be grateful if you could give a mention to a new club which I am setting up. . . ." OK Nick, there's the mention. Interested parties should drop the brave man a line at his address, printed in the Hall of Heroes. Also a brief mention of Tony Treadwell, who featured in last month's issue. Tony is moving house this month, so if you were planning to write to him about his club you should wait until the next issue comes out, when we'll be able to reveal his new whereabouts. Hmmm . . . what about a club for adventuresses? Any Heroines fancy giving it a try?

That's the lot for this month. Don't forget, if you have completed a game, mugged an Orc, or swallowed a Balrog then I want to hear about it — and so do thousands of others. Drop me a line (on a postcard) at Your 64, 14 Rathbone Place, London W1P 1DE. If you've help to offer, you could find yourself winning undying fame in the legendary Hall of Heroes — so get scribbling! **64**

HALL OF HEROES

Here are the addresses of those Warriors and War-lords of distinction who have conquered untold dangers and now offer you their valuable assistance. Don't forget — if you expect a reply, do them the favour of including an SAE with your plea for help.

Twin Kingdom Valley, Lords of Time

Jason Shields, 4 Fell Croft, Dalton-in-Furness, Cumbria, LA15 8DD. Tel. (0229) 63451 weekdays 6-9.30 pm.

Urban Upstart

Michael Ferris, 6 Pinfold Close, Mirfield, W Yorkshire, WF14 9JB. Tel. (0924) 493543 after 4 pm.

All Level 9 games, Mysterious Adventures, Interceptor Adventures, plus the Ket Trilogy, the Zork Trilogy, Deadline, Sherlock, The Hobbit, Valkyrie 17, Urban Upstart, Eureka! and many more . . . Nick Walkland, 84 Kendal Road, Hillsborough, Sheffield, S6 4QH. Tel. (0742) 340433 6-7.30 pm.

Heroes of Karn, Hobbit, Valhalla, Sorcerer of Claymorgue Castle, Golden

Baton, Lords of Midnight

J Walker, 23 Westfield Drive, Harpenden, Herts, AL5 4LR.

Starcross, Aztec Tomb 1, Dallas Quest, Tracer Sanction, Urban Upstart, Enchanter

Marco van Slageren, Langswater 299, 1069 E Amsterdam, Holland.

Frantic Plea Department Aztec Tomb

I'm in the boat, and cannot climb up the cliff. I've been trying for over 1 year. Please help! Joseph Smith, 26 Ambleside, Calmont Road, Bromley, Kent — Tel. 01-290 1209.

Macbeth Adventure No 1 — At the top of the castle, how do I get past Macdonwald? This has baffled me for six months. Peter Jackson, 22 Norreys Croft, Rotherham, South Yorks S60 2QZ.

Please note, fellow adventurers, that I do not plan to make the Frantic Pleas Department a regular instalment on this page, so don't go writing in saying you've been stuck in a Hobbit-hole since 1904. It's just that I think the two lads above need help . . . or medical attention!

SUMMER MADNESS

STOCK CONTROL
500 stock lines — £20 + VAT.

AUTO PARTS
Special stock control for garages and
tyre depots
£20 + VAT.

PURCHASE & SALES CONTROL
With invoicing
£25 + VAT.

ADDRESS LABEL PRINTING
£20 + VAT.

SEVEN PACK
ALL the above plus more
£45.22 + VAT.

ELECTRONIC AIDS
62 HIGH STREET, EVESHAM
WORCS WR11 4HG
Tel: 0386 49339

CASH WITH ORDER ONLY — MONEY BACK ON
ANY ITEM RETURNED WITHIN 21 DAYS.
*DISK ONLY.

* Only £29.95
(+ P&P £1.50)
Please allow 28
days for delivery

Cheques/POs to:
APOLLO CONTROLS
3 March Place
Clare, Suffolk
CO10 8RN

INSTANT RELIEF!

Can't get enough? Tired of old
tapes and feeling listless? Missing
out on the 64 scene? Try the
treatment. Take out a
prescription to *Your 64* and
change your life.
We got the games,
the news, the
listings and the
magic. Make sure
you have too!
Fill out the form
below and
we'll rush you a
factory-fresh
issue every
month.

Stay where
the action is
**KEEP TAKING
THE TABLETS**

PRESCRIPTION ORDER FORM

I know what's good for me. Keep sending me *Your 64* every month
starting with the issue.

Please tick one of these boxes:

- ☐ One year (12 issues) £12 UK and Eire
- ☐ One year (12 issues) £15 Europe
- ☐ One year (12 issues) £25 Rest of the World

I enclose a cheque/postal order made payable to Sportscene
Specialist Press Ltd. for £.....

Alternatively, please charge my Access/Visa/Am Ex/Mastercharge

card number
(Delete where not applicable)

Signature
(Credit card orders cannot be accepted without a signature)

Name

Address

..... Postcode
Send this completed coupon with payment or credit card number to:
Your 64 Subs, 14 Rathbone Place, London W1P 1DE. Send a
photocopy if you don't want to cut up your magazine.

Y64 TOP TEN CLASSICS

Jonathan Smith
11-0 (level 9)
Alex Booth
13-0 (level 9)
Steve Mulholland
15-0 (level 9)

**INTERNATIONAL
SOCCER**
COMMODORE

IMPOSSIBLE MISSION
CBS/EPYX

David Edwards
29,883
Adam Bell
29,860
Andrew Sutton
28,237

William Love
720,000
P Eves
765,256
D Reynard
798,600

BEACH HEAD
US GOLD

STAFF OF KARNATH
ULTIMATE

G Hugill
6.39 pm
Andrew Grifo
6.42 pm
Gary Patterson
6.43 pm

Tony Groves
£327,600
G Hugill
£999,999
John Edmunds
£999,999

GHOSTBUSTERS
ACTIVISION

SPY VS SPY
BEYOND

Mark Cassidy
9810
Andy Clarke
8970
Giancarlo Bernini
6570

Michael Sherling
577,000
Graham Burgess
585,800
Andy Clarke
1,055,675

BRUCE LEE
US GOLD

MANIC MINER
SOFTWARE PROJECTS

David Read
227,947
Stephen Watson
28,003
Philip Alder
23,461

Dave Bartos
338,900
Colin Burroughs
496,400
David Burney
520,200

RAID OVER MOSCOW
US GOLD

TAPPER
US GOLD

J P Willis
1,326,600
Richard Jones
1,045,125
Ciaran Downey
1,009,975

Y64 TOP TEN HOT SHOTS

1 **PITSTOP II**
CBS/EPYX

2 **INTERNATIONAL BASKETBALL**
COMMODORE

3 **IMPOSSIBLE MISSION**
CBS/EPYX

4 **ELITE**
FIREBIRD

5 **ENTOMBED**
ULTIMATE

6 **SHADOWFIRE**
BEYOND

7 **DALEY THOMPSON'S SUPERTEST**
OCEAN

8 **EVERYONE'S A WALLY**
MIKRO-GEN

9 **MOON CRESTA**
INCENTIVE

10 **HYPER SPORTS**
IMAGINE

Want to win fame and fortune? Get your mugshot among Y64's high scorers — and you could win a prize.

WHO DARES WINS!

Why spend time poring over somebody else's chart when you can star in your very own games league? The Top Ten Classics show the highest scores notched up on your all-time fave games while our Hot-Shots reflect the games you're yearning for this month.

Vote With A Photo!

It's hot, hot, hot in our Top Ten Classics chart as the zappiest joystick junkies in the world battle it out to get their pics in the top-people's chart. Just send us your highest scores for your all-time fave games and a passport-sized black and white photo of yourself. And no cheating please — don't forget to get your score witnessed.

But that's not all! Three lucky hot shots will win a free game. Remember these are your charts and your vote counts!

Y64 CHART CHALLENGE

My top three all-time favourite games are:

- 1
- 2
- 3

The next games that I'm getting hold of are:

- 1
- 2
- 3

My top scores are:*

- 1
- 2
- 3

*Please specify level of difficulty

Stick your photograph here if you are going for the High Scores Chart

And this is who I am:

Name

Address

Postcode

Independent witness*

Name

Address

Postcode

*Must be over 18

Complete the coupon (or a photocopy of same) and send it to Y64 Chart Challenge, Your 64, 14 Rathbone Place, London W1P 1DE. Make sure you include a black and white photo of yourself if you're going for the high scores!

MAGAZINE HEALTH WARNING Using scissors on this page may impair the overall health of this magazine — please use a photocopy instead.

SOFT WARES

Get yourself onto a nice little earner with Your 64's exclusive software deal.

RIGHT! It's like this. You vote your favourite and most coveted games into our top ten charts. Then we get on the blower and fix up a few deals for you. Yes, John, we're offering brand-new, original games direct to you at exclusive prices. Just being a Your 64 reader gets you in on the deal. Do yourself a favour ... fill out the coupon now and save some of those readies!

SAVE MONEY WITH Y64

Complete this coupon (or a photocopy of same) and send it off to Y64 Soft Wares, PO Box 320, London N21 2NB. Please allow 28 days for delivery.

	R.R.P.	OUR PRICE
<input type="checkbox"/> Bruce Lee (US Gold)	£9.95	£8.95
001 <input type="checkbox"/> Staff of Karnath (Ultimate)	£9.95	£8.95
002 <input type="checkbox"/> Tapper (Sega)	£9.95	£8.95
003 <input type="checkbox"/> Spy Vs Spy (Beyond)	£9.95	£8.95
005 <input type="checkbox"/> International Soccer (Commodore)	£14.99	£12.99
011 <input type="checkbox"/> Ghostbusters (Activision)	£10.99	£9.99
012 <input type="checkbox"/> Beach Head (US Gold)	£9.95	£8.95
014 <input type="checkbox"/> Raid Over Moscow (US Gold)	£9.95	£8.95
015 <input type="checkbox"/> Impossible Mission (CBS/Epyx)	£8.95	£7.95
016 <input type="checkbox"/> International Basketball (Commodore)	£5.99	£4.99
027 <input type="checkbox"/> Elite (Firebird)	£14.95	£13.95
028 <input type="checkbox"/> Shadowfire (Beyond)	£9.95	£8.95
034 <input type="checkbox"/> Entombed (Ultimate)	£9.95	£8.95
035 <input type="checkbox"/> Everyone's A Wally (Mikro-Gen)	£9.95	£8.95
036 <input type="checkbox"/> Pitstop II (CBS/Epyx)	£10.95	£9.95
037 <input type="checkbox"/> Daley Thompson's Supertest (Ocean)	£7.95	£6.95
038 <input type="checkbox"/> Moon Cresta (Incentive)	£6.95	£5.95
039 <input type="checkbox"/> Hyper Sports (Imagine)	£8.95	£7.95
040		

At these ridiculous prices, how could I resist this exclusive Y64 offer? I've ticked the games I want to order and enclosed a cheque for £..... made out to Sportscene Specialist Press Ltd.

Please charge my Access/Visa/American Express/Mastercharge card number*

(* Delete as applicable)

Signature
(Credit card orders cannot be accepted without a signature.)

Name

Address

Postcode

For office use only!

--	--	--	--	--	--

You've never seen anything like it.

A Mouse that's light years ahead of anything else of its kind, with the best graphics software ever written for the Commodore 64, 128 and SX64.

It's packed with features – you'll be amazed at what you can do with charts and creative designs.

We've given the Mouse a wide variety of brush and spray shapes,

different screen textures and a whole palette of pre-programmed background patterns.

(You've the option of designing your own, too.)

There's a huge choice of colours, 16 foreground and 16 background, useable in any of 256 combinations.

You can draw shapes, fill areas with textures and special

patterns, and move designs around.

Or put clear, attractive business graphics on paper for professional reports, charts and newsletters.

With clear on-screen icons and at-a-touch pull-down menus, every operation is kept perfectly simple.

Drawing a circle, for example, is a simple matter of marking the centre, moving the mouse outwards until you've found the correct size and then pressing the 'select' button to plot the circle.

Put all that together and you've a stunning graphics package – at the touch of a finger.

It will even integrate happily with our forthcoming business software.

The Mouse comes complete with disk and cassette software, full instructions and a price tag of just £74.95.

Stunning graphics at a touch

Of course, we have to own up and admit that we have a rather famous rival. A perfect snip at a little under £2,000.

Datex Mouse. There's nothing in the world to touch it.

DATEX

Optical MOUSE MS-1

EEC DISTRIBUTION SERVICES LTD

14 Western Parade BARNET HERTS EN5 1AD

Telephone: 01-441 1722/1590

FOX HUNT

Intrepid pilot Steve Malone gets on board the Skyfox for the latest 'air raising battle of the skies.

So you reckon you've jockeyed a few planes in your time? You think you've sensed the terror of piloting a flying bomb with a measly few inches of metal between you and the blast behind your lughole? Well, I'm sure you're game for just one more airborne escapade. So, strap yourself in cos we're off for a ride on the *Skyfox*.

With hordes of aliens on the rampage, only the *Skyfox* stands between the Federation and total destruction in a game which has all the trappings of a *Star Wars* scenario. You know the sort of thing — aliens attacking a helpless asteroid with a souped-up battle cruiser poised on the launch pad.

But it also closely resembles a standard World War III shoot 'em up. Look at the evidence. First there's the *Skyfox* — a mean machine to be sure but it can't zoom off into space. So it's a jet rather than a rocket. The tanks look like your bog standard modern battle tanks and the alien planes bear an uncanny resemblance to, well... er, aeroplanes. The only spanner-in-the-works is the Mothership — a sort of futuristic castle-in-the-air. Maybe this was originally intended as a World War III job but the programmers reckoned the Mothership looked a bit out of place so decided to shift the action a couple of centuries.

But, on with the game. It's split into two parts — a low level section where you tear around blasting up tank formations and enemy bases ad infinitum, and a higher level which is a real flight simulator where you whizz around ducking and weaving with the enemy planes. You can swop levels during a single mission, but a nice dollop of clouds will obscure your view while the other half of the program loads.

So, how d'ya embark on your mission? With difficulty! The *Skyfox* may be a fancy flyer but, to the novice, it's a pig to fly. Pull the joystick slightly to the left or right to centre your target and the plane will freak out! It's like trying to shoot something while dangling from a swinging pendulum. Still, you've got a lot of ammo. It's best to bump off as many tanks as poss early on since, the nearer you get, the tougher it becomes.

Skyfox may not be the best combat simulator ever to blast onto our screens, but it's certainly a lot of fun. *Skyfox* is available on cassette and disk and costs £9.95 and £12.95 respectively. **64**

Look! It's the Guided Missile Indicator. In the lower levels you start off with six missiles. But mind how you go — it's easy to shoot them off accidentally.

Use the Radar scanner to spy on the enemy forces. Zoom in on the tanks with the horizontal mode or observe aircraft with a vertical view.

These tarty Centurion tank clones are — if you believe what the programmers say — the enemy ground forces. Watch out! They're only pretending not to fire at you.

It's easy to get carried away knocking the stuffing out of the trundling tanks — so keep an eye on the altitude indicator. As a humble Cadet, you merely get a warning. But once you reach the higher ranks you've got to watch out or your shields will be shot to pieces.

Don't let your fuel drop. You may get a full tank at the start of the game but, after blasting the odd tank and copious enemy jets, plus rapid acceleration and constant ducking and diving through the clouds, the Fuel Indicator will register a plummeting fuel level.

Ok, so you're all set for a bit of bomber blasting. But real pilots don't lose their sense of direction — so watch the compass.

Watch the Shield Indicator. It's a real drag if your shield strength is low — you have to trudge back to base to replenish it. And once it's right down, you're a gonna.

On a hiding to nothing and feeling knackered? Well, engage the Auto Pilot indicator by pressing A or F7 and get whisked off to the nearest enemy.

Some like it hot — especially Heat Seeking Missiles. Attack planes with them — but be careful! These missiles don't have a separate fire button so if you arm one of the blighters and then fire your cannon, you let the missile off instead. Ooops!

Follow this Tactical Map and you shouldn't get lost. It shows the battlefield and the various positions of your forces.

Heh this is you! If you zoom around in your jet, you'll shift one square at a time. But, be careful. If you use only the tactical map while flying, it's easy to overshoot your target.

OK, so you've found something interesting in your chosen square. Zeroing in on the Zoom Map will show what's in the sector.

You're in this sector. It may be comforting to know the computer's got you tracked — but it's of no use whatsoever.

Each icon represents something — you, your base, the enemy base, tanks or aeroplanes. It's hard to suss out what's what as everything tends to flash past on the text area to the right.

Here's a blind spot. If the tactical map window's up, you can't see where you're going. But you know the enemy's bashing your brains out when the screen goes red and you hear banging sounds.

To get real close to the square you're currently whizzing through, keep the tactical map on and press Z. A grid pattern of the square will appear. Having found what you want, turn off Zoom and its up up and away!

This one's more handy — the number of squares you've got to cross to get back to base.

Game	Company	Price (Cassette)	Price (Disk)
F-15 Strike Eagle	US Gold	£9.95	£14.95
Super Huey	US Gold	£9.95	£14.95
747 Flight Sim.	DocSoft	£12.95	£15.00
Glider Pilot	CRL	£8.95	£12.95
Jump Jet	Anirog	£9.95	£14.95
The Dambusters	US Gold	£9.95	£14.95
Space Shuttle	Activision	£9.99	—
Flight Path 737	Anirog	£7.95	£9.95
Spitfire 40	Mirrorsoft	£9.95	£12.95
Fighter Pilot	Digital Integration	£9.95	£14.95
Flyer Fox	Tymac	£9.95	£14.95
Wing Commander	Creative Sparks	£7.95	—
Spitfire Ace	US Gold	£9.95	£14.95

Skyfox has competition — there's a veritable barrage of flight and combat simulators on the market. Book a trip on one of these in your quest for the perfect simulator.

THROWN TO THE LINES

Part II of our ready made hi-res pack as Steve Colwill shows how to tackle lines and circles...

Drawing straight lines on a computer may look easy but don't be fooled. OK, so boring old horizontal and vertical lines are a doddle but what about plotting a line to join any two points on the hi-res screen? Or even a circle? Stop fretting — it can be done and if you use the routines here all it takes is a little typing.

Both the Line and Circle routines use the hi-res Setup and Plot routines from last month's issue, we've reprinted the Plot Basic loader below!

Fine Line

First off, we've got to tell the routine where to start drawing the line and where to draw it to. This info is passed to it as two pairs of

co-ordinates which I'll call (X1, Y1) and (X2, Y2). To jog your memory, last month's *Get Plotted!* article told us that the hi-res screen starts in the top left corner rather than the more common bottom left corner. All this means is that Y co-ordinates grow as you move down the screen rather than up it.

But, lest we be accused of overtaxing your flagging brain cells, we've cut out all the drudgery. If you look at the Basic demo program for Line, you'll see that the subroutine at line 1000 handles all the tricky bits. So, all you have to do is set up the Basic variables X1, Y1 and X2, Y2 with the two line end co-ordinates and call the subroutine using GOSUB 1000. But you can't run the demo until the Setup and Plot routines are in memory. You do this by loading and running the Basic loaders for each routine before loading the demo.

To draw a line, you must work out its gradient — how much it slopes. You'll see in the diagram that we've got to adopt an appropriate tactic to draw the line depending on how steep it is and which way it slopes. Most of the line routine is concerned with sussing out which of the eight possible tactics to go for — actually drawing the line in is easy!

Going Round In Circles

OK, first the bad news — it's impossible to draw a perfect circle on any hi-res screen. But the good news is that you can cer-

Drawing The Line

Drawing a line between any two points shouldn't prove too hard. The best way is the obvious way. Work out the gradient of the line (how many points it goes down divided by how many it goes across). Then, starting at the first point, move across one point and go down by the gradient, plotting a point as you go. This works great for gentle slopes. Trouble is if the line is very steep (it goes down more than one point for every point it goes across), you'll get a broken line like the one shown here. In this case, the routine adopts the opposite tactic — from the start it goes down point by point, adding the gradient to the X co-ordinate as it goes.

The other hassle is that lines don't always go down and across the screen. Where possible the routine will swop over the co-ordinates you give it so that the line does move down and right. If not, it simply steps left or up as appropriate and draws the line from the far end.

Start point (10,10)

$$\text{Gradient} = (15-10)/(25-10) = 1/3$$

The routine steps from 10 to 15, adding 1/3 to Y and plotting a point each time.

End point (25,15)

Start point (10,10)

$$\text{Gradient} = (26-10)/(14-10) = 4$$

Oops! Because Y is moving 4 for every X step, we've got a holey line.

The routine steps from 10 to 14, adding 4 to Y and plotting a point each time.

End point (14,26)

Start point (10,10)

$$\text{Gradient} = (14-10)/(26-10) = 1/4$$

The routine should step from 10 to 26, adding 1/4 to X and plotting a point each time.

End point (14,26)

CALL ME

Setup and Plot

SYS 49168	Select Hi-res mode.
SYS 49268	Select Text mode.
SYS 49300	Plot or Unplot point.
POKE 49152	Set to 1 to clear Hi-res screen when you SYS 49168. Set to 0 to leave screen intact.
POKE 49153	Set current colour number. The colour number is background colour + 16 * foreground colour.
POKE 49154	Set to 1 to plot points, 0 to unplot them.

Line

POKE 49552	Low byte of X1.
POKE 49553	High byte of X1.
POKE 49554	Low byte of X2.
POKE 49555	High byte of X2.
POKE 49556	Y1.
POKE 49557	Y2.
SYS 49565	Draw line (X1,Y1) to (X2,Y2).

Circle

POKE 50048	Low byte of XC.
POKE 50049	High byte of XC.
POKE 50050	YC.
POKE 50051	Radius of circle.
SYS 50061	Draw circle with centre (XC,YC) and radius R.

Here's the complete set of POKES and SYS calls to use the hi-res routines. Remember that you'll need the Setup and Plot routines loaded to be able to draw lines and you'll need Setup, Plot and Line to be able to use Circles. Have a look at the subroutines in the demo programs for an easy way to call the routines.

tainly get pretty close. As always, what you gain in accuracy, you'll lose in speed.

This routine generates a reasonable-looking circle at great haste. I got together with my mate Pythagoras to produce a small table of magic numbers that can be used to find the co-ordinates of 130 points around the edge of the circle. The routine then joins them together by calling Line. So, next time anyone asks you how many corners a circle's got — in this case it's 130! However, that's enough corners to make all but the largest circles look right.

Once again, POKE is used to tell the program where and how large we want our circle to be. In the Circle demo program, there's a subroutine which sets up these locations and calls the machine code. All you have to do is assign the Basic variables, CX and CY, with the co-ordinates of the circle's centre and R with its radius, then call the subroutine with GOSUB 1000.

The demo program draws a series of small circles around an elliptical ring. Alter the variables AR and RR to change the perspective of the design and the speed at which the circles get smaller to see some different effects.

Once you've got these loaders in and checked, you should have all you need to get your own hi-res drawings together. You can do anything from art to game backgrounds or business graphs. Let us know how you get on . . .

How to get around . . .

Drawing circles from machine code isn't very much fun — the usual methods of calculating square roots or sines and cosines are complicated and slow. The routine here uses a sneaky technique which relies on a table of 65 precalculated numbers. You can use these to calculate the co-ordinates of 130 points around the circle and then use the Line routine to join them up. If you need to know, the magic numbers are calculated as $\text{SQR}(64 \cdot N \cdot N + 2)$ for values of N from 0 to 64.

Basic Loader For Setup And Plot

```
10 REM **** C64 HIRES SETUP AND PLOT ***
20 REM **** ROUTINE BASIC LOADER ****
30 FOR I=49168 TO 49543:READ A:POKE I,A:IC
  C=CC+A:NEXT I
40 READ CS:IF CC<>CS THEN PRINT"CHECKSUM
  ERROR":STOP
100 DATA 173,0,192,240,57,169,0,133,251
110 DATA 169,140,133,252,162,3,160,0
120 DATA 173,1,192,145,251,136,208,251
130 DATA 230,252,202,48,8,208,244,145
140 DATA 251,160,231,208,238,169,0,133
150 DATA 251,169,160,133,252,162,32,160
160 DATA 0,169,0,145,251,136,208,251
170 DATA 230,252,202,208,246,173,2,221
180 DATA 9,3,141,2,221,173,0,221,41,252
190 DATA 9,1,141,0,221,169,140,133,56
200 DATA 169,56,141,24,208,173,17,208,9
210 DATA 32,141,17,208,76,147,192,173,2
220 DATA 221,9,3,141,2,221,173,0,221,41
230 DATA 252,9,3,141,0,221,169,20,141
240 DATA 24,208,173,17,208,41,223,141
250 DATA 17,208,96,32,129,193,32,211
260 DATA 192,173,1,192,160,0,145,253
270 DATA 160,0,173,15,192,174,2,192,240
280 DATA 7,17,251,145,251,76,129,193,73
290 DATA 253,49,251,145,251,76,129,193
300 DATA 32,129,193,32,211,192,160,0
310 DATA 177,253,141,6,192,177,251,45
320 DATA 15,192,141,7,192,76,129,193
330 DATA 173,4,192,141,9,192,173,3,192
340 DATA 41,248,141,8,192,173,3,192,41
350 DATA 7,141,10,192,173,5,192,170,41
360 DATA 7,141,12,192,138,74,74,74,141
370 DATA 11,192,169,0,141,13,192,24,109
380 DATA 11,192,109,11,192,109,11,192
390 DATA 109,11,192,109,11,192,141,14
400 DATA 192,74,110,13,192,74,110,13
410 DATA 192,170,173,13,192,24,109,8
420 DATA 192,168,138,109,9,192,170,138
```

```
430 DATA 24,105,160,170,152,24,109,12
440 DATA 192,168,138,105,0,133,252,132
450 DATA 251,169,1,141,15,192,56,169,7
460 DATA 237,10,192,240,7,170,14,15,132
470 DATA 202,208,250,173,4,192,74,110,3
480 DATA 192,74,110,3,192,74,110,3,192
490 DATA 24,105,140,141,4,192,169,0,14
500 DATA 14,192,42,14,14,192,42,14,14
510 DATA 192,42,170,173,3,192,24,109,14
520 DATA 192,133,253,138,109,4,192,133
530 DATA 254,96,165,1,73,1,133,1,96
540 DATA 45563:REM*CHECKSUM*
```

Basic Loader For Line

```
10 REM **** LINE BASIC LOADER ****
20 FOR I=49565 TO 50040
30 READ A:POKE I,A:CC=CC+A
40 NEXT I
50 READ CS:IF CC<>CS THEN PRINT"CHECKSUM
  ERROR":STOP
100 DATA 173,144,193,205,146,193,208,29
110 DATA 141,3,192,173,145,193,205,147
120 DATA 193,208,18,141,4,192,173,148
130 DATA 193,205,149,193,208,7,141,5
140 DATA 192,32,98,195,96,169,0,141,156
150 DATA 193,141,155,193,141,153,193
160 DATA 141,154,193,173,146,193,56,237
170 DATA 144,193,141,150,193,173,147
180 DATA 193,237,145,193,141,151,193,16
190 DATA 0,173,155,193,9,2,141,155,193
200 DATA 173,149,193,56,237,148,193,141
210 DATA 152,193,176,8,173,155,193,9,1
220 DATA 141,155,193,173,155,193,201,1
230 DATA 240,20,201,2,208,6,32,55,195
240 DATA 76,194,193,201,3,208,19,32,55
250 DATA 195,76,194,193,173,148,193,56
260 DATA 237,149,193,141,152,193,238
270 DATA 156,193,173,150,193,24,105,1
280 DATA 141,150,193,173,151,193,105,0
```


THROWN TO THE LINES

```

290 DATA141,151,193,238,152,193,172
300 DATA148,193,173,151,193,201,1,240
310 DATA112,173,150,193,205,152,193
320 DATA176,104,173,144,193,141,3,192
330 DATA173,145,193,141,4,192,140,5
340 DATA192,152,72,32,98,195,104,168
350 DATA173,153,193,24,109,150,193,176
360 DATA8,141,153,193,205,152,193,144
370 DATA24,56,237,152,193,141,153,193
380 DATA173,144,193,24,105,1,141,144
390 DATA193,173,145,193,105,0,141,145
400 DATA193,173,156,193,201,1,208,9
410 DATA136,204,149,193,240,9,76,79
420 DATA194,200,204,149,193,144,171
430 DATA140,5,192,173,144,193,141,3
440 DATA192,173,145,193,141,4,192,32
450 DATA98,195,96,173,144,193,141,3
460 DATA192,173,145,193,141,4,192,140
470 DATA5,192,152,72,32,98,195,104,168
480 DATA173,153,193,24,109,152,193,141
490 DATA153,193,173,154,193,105,0,141
500 DATA154,193,173,153,193,56,237,150
510 DATA193,141,153,193,173,154,193
520 DATA237,151,193,141,154,193,48,15
530 DATA173,156,193,201,1,240,4,200,76
540 DATA22,195,136,76,22,195,173,153
550 DATA193,24,109,150,193,141,153,193
560 DATA173,154,193,109,151,193,141
570 DATA154,193,173,144,193,24,105,1
580 DATA141,144,193,173,145,193,105,0
590 DATA141,145,193,205,147,193,208
600 DATA139,173,144,193,205,146,193
610 DATA208,131,76,164,194,173,146,193
620 DATA72,173,144,193,141,146,193,104
630 DATA141,144,193,173,147,193,72,173
640 DATA145,193,141,147,193,104,141
650 DATA145,193,173,149,193,72,173,148
660 DATA193,141,149,193,164,141,148
670 DATA193,96,173,4,192,240,7,173,3
680 DATA192,201,64,176,10,173,5,192
690 DATA201,200,176,3,32,1,18,132,56
700 DATA68031:REM*CHECKSUM*

```

Basic Loader For Circle

```

10 REM **** CIRCLE BASIC LOADER ****
20 FOR I=50061 TO 50388
30 READ A:POKE I,A:CC=CC+A
40 NEXT I
50 READ CS:IF CC<>CS THEN PRINT"CHECKSUM
  ERROR":STOP
100 DATA173,128,195,56,237,131,195,141
110 DATA146,193,141,144,193,173,129
120 DATA195,233,0,141,147,193,141,145
130 DATA193,173,130,195,141,132,195
140 DATA141,133,195,173,131,195,41,31
150 DATA141,137,195,173,131,195,74,74
160 DATA74,74,74,141,138,195,169,0,170
170 DATA141,139,195,189,148,196,141
180 DATA134,195,173,131,195,141,135
190 DATA195,32,127,196,141,136,195,173
200 DATA130,195,56,237,136,195,8,46
210 DATA140,195,40,176,2,169,0,72,141
220 DATA149,193,173,132,195,141,148
230 DATA193,173,144,193,72,173,145,193
240 DATA72,138,72,110,140,195,144,3,32
250 DATA157,193,104,170,104,141,145
260 DATA193,104,141,144,193,173,130
270 DATA195,24,109,136,195,144,2,169
280 DATA200,72,141,149,193,173,133,195

```

```

290 DATA141,148,193,138,72,32,157,193
300 DATA104,170,173,146,193,141,144
310 DATA193,173,147,193,141,145,193
320 DATA104,141,133,195,104,141,132
330 DATA195,173,146,193,24,109,138,195
340 DATA141,146,193,173,147,193,105,0
350 DATA141,147,193,173,139,155,24,109
360 DATA137,195,141,139,195,201,32,144
370 DATA23,56,233,32,141,139,195,173
380 DATA146,193,24,105,1,141,146,193
390 DATA173,147,193,105,0,141,147,193
400 DATA232,224,65,240,3,76,199,195,96
410 DATA169,0,141,136,195,160,8,78,134
420 DATA195,144,4,24,109,135,195,106
430 DATA136,208,243,96,0,63,89,108,123
440 DATA137,149,159,169,177,185,193
450 DATA199,205,211,216,221,226,230
460 DATA233,237,240,243,245,247,249
470 DATA251,252,253,254,255,255,255
480 DATA255,255,254,253,252,251,249
490 DATA247,245,243,240,237,233,230
500 DATA226,221,216,211,205,199,193
510 DATA185,177,169,159,149,137,123
520 DATA108,89,63,0
530 DATA49600:REM*CHECKSUM*


```

Demo Program For Line

```

10 REM **** HIRES LINE TEST ****
12 FL=1:REM PLOT FLAG
15 POKE53280,1:REM WHITE BORDER
17 POKE49153,5*16+1:REM SET INITIAL COLO
  UR TO GREEN ON WHITE
20 POKE49152,1:SYS49168:REM CLEAR SCREEN
30 POKE49153,5*16+1:REM ENSURE COLOUR IS
  GREEN ON WHITE
40 POKE49154,FL:REM SET PLOT MODE
45 REM ** DRAW NET CURVES **
50 RX=319/20:RY=199/20:Y=0
60 FOR X=0 TO 319-RX STEP RX
70 Y=Y+RY
80 X1=X:Y1=199:X2=0:Y2=Y :GOSUB 1000
95 X1=X:Y1=0:X2=319:Y2=Y :GOSUB 1000
86 NEXT X
87 Y=0
90 FOR X=319 TO RX STEP -RX
95 Y=Y+RY
100 X1=X:Y1=0:X2=0:Y2=Y :GOSUB 1000
110 X1=X:Y1=199:X2=319:Y2=Y :GOSUB 1000
120 NEXT X
200 REM ** DRAW Y64 **
201 POKE49153,4*16+1:REM SET PURPLE FORE
  GROUND
202 RESTORE:FOR J=1 TO 4:REM NO OF SHAPE
  S
203 READ X1,Y1,C
205 FOR I=1 TO C
220 READ A,B:X2=X1+A:Y2=Y1+B :GOSUB 1000
225 X1=X2:Y1=Y2
230 NEXT I,J
900 GET A$:IF A$="" THEN 900:REM WAIT FO
  R KEYPRESS

```


Wow! It's better than Spirograph. These effects are produced with the line demo. Why not think of a few designs of your own.

THROWN TO THE LINES

```

905 FL=1-FL:IF A$(X) THEN 30
910 SYS 49268:REM BACK TO NORMAL SCREEN
990 END
999 :
1000 REM **** CALL LINE ROUTINE ****
1010 MHI=INT(X1/256):MLO=X1-MHI*256
1020 NHI=INT(X2/256):NLO=X2-NHI*256
1030 POKE 49552,MLO:POKE 49553,MHI
1040 POKE 49554,NLO:POKE 49555,NHI
1050 POKE 49556,Y1:POKE 49557,Y2
1060 SYS 49565:REM CALL LINE
1070 RETURN
3000 REM **** Y DATA ****
3002 DATA 110,75,9:REM START AND NO OF L
INES
3005 DATA 10,35,0,15,10,0,0,-15,10,-35,-
10,0,-5,20,-5,-20,-10,0
3010 REM **** 6 DATA ****
3012 DATA 145,75,8
3020 DATA 0,50,30,0,0,-25,-20,0,0,-15,20
,0,0,-10,-30,0
3030 DATA 155,115,4
3040 DATA 10,0,0,-7,-10,0,0,7
3050 REM **** 4 DATA ****
3060 DATA 180,75,14
3070 DATA 0,35,15,0,0,15,10,0,0,-15,5,0,
0,-10,-5,0,0,-10,-10,0
3080 DATA 0,10,-5,0,0,-25,-10,0


```

Demo Program For Circle

```

10 REM **** HIRES CIRCLE TEST ****
20 POKE 49153,3 : REM SET INITIAL COLOUR
30 POKE 49152,1 : SYS 49168 : REM CLEAR
SCREEN
40 POKE 49154,1 : REM SET PLOT MODE
50 BX=150 : BY=100 : BR=120 : REM
ELLIPSE CENTRE AND RADIUS
55 AR=0.3 : RR=0.97 : REM SET UP ASPECT
AND REDUCTION RATIOS
57 R=45 : REM SET INITIAL CIRCLE RADIUS
58 NT=1.5 : REM SET UP NO OF TURNS
60 FOR A=0 TO 2* NT STEP /24
70 CX=BX+BR*COS(A) :
CY=BY+(BR*SIN(A))*AR : GOSUB 1000 : REM
CALL CIRCLE
80 R=R*RR
90 NEXT A
900 GET A$ : IF A$="" THEN 900 : REM
WAIT FOR KEYPRESS
910 SYS 49268:REM BACK TO NORMAL SCREEN
990 END
1000 REM **** CALL M/C CIRCLE ****
1010 XHI=INT(CX/256) : XLO=CX-256*XHI
1020 POKE 50048,XLO : POKE 50049,XHI
1030 POKE 50050,CY : POKE 50051,R
1040 SYS 5061
1050 RETURN

```


The Circle Routine lets you draw amazing spiral designs which you can incorporate into your own programs.

JOTHAN SOFTWARE

LEISURE SOFTWARE	RPP	OUR	SERIOUS SOFTWARE	RPP	OUR
Hyper Sports	8.95	7.65	Superbase 64	d 99.95	84.95
Red Arrows	8.95	7.60	Easy Spell	d 50.00	40.95
On Court Tennis	10.95	9.50	Easy Stock	d 75.00	62.95
Nick Faldo's Golf	9.95	8.50	Easy Script	d 7.50	06.29
Cross Country R.R.	10.95	9.50	Easy File	d 5.00	04.09
Jonah Barrington			Textpro	c 9.95	8.50
Squash	7.95	6.75		d 12.95	11.30
Thing on a Spring	7.95	6.75	Datapro	c 9.95	8.50
Supergran	9.95	8.50		d 12.95	11.30
Dropzone	9.95	8.50	Mini Office	c 5.95	4.95
Way of the Exploding			Jetpack Compiler	c 14.95	12.95
Fist	9.95	8.50		d 29.95	26.95
Theatre Europe	9.95	8.50	Basic Lightning	c 14.95	12.95
A View to a Kill	10.99	9.25		d 19.95	16.95
Ghost Chaser	9.95	8.50	White Lightning	c 19.95	16.95
Castle Blackstar	6.95	5.95		d 29.95	26.95
Dambusters	9.95	8.50	Machine Lightning	c 29.95	26.95
Dig Dug	9.95	8.50		d 39.95	35.95
Gremlins	9.95	8.50	Micro Magpie	c 39.95	34.95
Elite	14.95	12.95	Micro Swift	c 19.95	16.95
Blogger goes to				d 19.95	16.95
Hollywood	9.95	8.50	Micro Wordcraft	d 24.95	22.50
Breakdance	8.95	7.60	The Quill	c 14.95	12.95
Knockout	6.95	5.85		d 19.95	17.50
Rocket Ball	7.95	6.70	Anirog Sketch Pad	c 49.95	45.95
Ice Palace	7.95	6.75		d 51.95	45.50
World Series Baseball	7.75	6.75			
Everyones a Wally	9.95	8.50			
Spy vs SpY	9.95	8.50			
Bruce Lee	9.95	8.50			
Monty Mole	7.96	6.75			
Suicide Express	7.95	6.75			
Henry's House	8.95	7.75			
Pitstop	8.95	7.75			
Pitstop II	10.95	8.50			
Impossible Mission	8.95	7.75			
Tim Love's Cricket	8.95	7.75			
Pacman	9.95	8.50			
Entombed	9.95	8.50			
Beach-head	9.95	8.50			
Rocky Horror Show	8.95	7.75			
Red Moon	6.95	5.95			
Azimuth Head					
Alignment	8.95	7.75			
Disc (tape to disk)	9.95	8.60			
Big Mouth (Voice Synth)	7.95	6.75			
Fastback (Turbo Loader)	7.95	6.75			
Quickdisk	11.95	10.50			

AND MANY MORE — ALL AT REDUCED PRICES

c = cassette, d = disc

All prices include postage and packing. Cheques or postal orders please payable to:

JOTHAN SOFTWARE
65 Heol Gwys, Upper Cwmtwrch
Swansea SA9 2XQ
Tel: 0639-830934

BACK-UP PROBLEMS SOLVED

DCL1 Dual Dataset Interface

Enables the quick and easy creation of back-up copies of all Turbos, M/Code, Data Files etc. If your program can be loaded it will be transferred exactly on a second dataset. Does not require software or modifications to your computer.

ORDER AS DCL1

Price £10.00 (CBM 64 & VIC 20)

DCL4 Audio Recorder Interface

A deluxe DCL1 with added facilities so that back-ups can be made using one audio cassette and one dataset, or with two datasets. LEDs indicate when data is being received from tape. This unit can be left permanently connected to the computer, the LED indicating when data is being sent from the dataset, very useful for finding the start of data. Ideal for anyone with only one dataset and one audio cassette.

ORDER AS DCL4

Price £18.00 (CBM 64 & VIC 20)

1541 GT LOADER CARTRIDGE

1541 GT Disk Loader Cartridge

This CARTRIDGE will enable your 1541 disk drive to load approximately 4 times faster and is compatible with most commercial software. Although, there are slightly faster turbo disk loaders available, TRIGSOFT's GT LOADER is the only one (that we are aware of) that retains full disk error checking and as it is a cartridge is always available for instant use. Abbreviated LOAD/SAVE commands are 'bu8ilt in' eg typing LOAD"filename will load file etc. Typing LOAD"\$ will display the directory to the screen without affecting basic memory. An ON/OFF switch is fitted so there is no need to remove it in the unlikely event of software conflict. Just throw, from the moment that you turn on, you will be able to load programs 4 times quicker.

ORDER AS GTLOADER Price £20.00 (CBM 64 with 1541 disk)

RESET1

This reset unit plugs into your computer enabling a reset without erasing the program.

ORDER AS RESET 1

Price £3.00 (CBM 64 & VIC 20)

☆☆ 10 DAY MONEY BACK GUARANTEE ☆☆

We will refund your payment less postage if any hardware item is returned undamaged within 10 days.

ORDERING: ALL PRICES INCLUDE RECORDED DELIVERY AND ARE FULLY INCLUSIVE (overseas add £1.00)

Send to mail order depts at either Bradford or Grimsby
TRIGSOFT Dept Y64
29 Holme Lane,
Bradford,
BD4 0QA.
 Bradford dept for mail order only.
 Please send SAE for free catalogue.
TRIGSOFT Dept Y64
161-163 Rutland Street,
Grimsby,
South Humberside DN32 7ND.
Tel 0472 48304
 Callers welcomed at Grimsby dept.

Open house! Behind these closed doors you'll find all sorts of interesting rooms except, of course, the one you've just left which leads back out onto the street.

Here's a clue — this'll come in handy when you're trying to solve the murder mystery.

Hello... Hello... Hello.. There's nobody on the other end. Looks like this phone is out of order. Don't waste time trying to dial out — head for the nearest door.

Heh! You're in the street. This one looks more like Coronation Street than Sunset Boulevard. There are four doors to choose from but make sure you use the green one as a reference otherwise you'll get lost!

Here's a clue — an aerial indicates there's a telly in this house. Pop in here for some entertainment!

Looks like the milkman's been. Don't lose yer bottle — pick it up by pushing forward on the joystick and pressing fire — it'll come in handy later.

Let's go through the first door — it's just like Playschool!

Flowers make a beautiful finishing touch to any home. But don't let these fool you — they're totally useless!

This fully-fitted kitchen looks like something out of a Barratt Home — the only thing that's missing is the helicopter!

We're in the lounge. All looks pretty peaceful here — there's even a cat napping on the hearth.

Black cats are lucky. Pick it up, find the cat bowl, fill it with milk and heh presto! — you'll get extra points.

Farewell so long and thanks for the fish — and the computer disk. The disk'll come in handy later. Look closely at the fish — it's only a red herring.

A trip out the back door will take you into the garden, Maud.

Wowee! The chest of drawers is just bulging with goodies! There's a video tape and a bag of loot — the cash is pretty useless, but the video's a handy bit of gear...

Have a peek in the fridge, cupboards and washing machines — you never know what you might find.

To open the cupboard stand to the left or right, push the 'stick diagonally and press fire. The contents will then be revealed.

Switch on the light before you enter this room or you'll find yourself wandering in a darkened wilderness. Unless you're lucky you'll be there for eternity.

Only two doors to choose from here and one of those goes back out onto the street.

THE KILLER LIKES TO GAMBLE

And then there was light! Now you can see that there's absolutely nothing in this room.

But wait... A clue will appear as if by magic — without this you'll never make a Sherlock Holmes!

These are the pleasure pills — Pleasure, Love, Faith and War. Popping these pills will increase the elements of your personality. The bar chart shows the increase and decrease in each of these elements — taking the pills will push your score up, but it's a good idea to save them 'til you reach the arcade games.

WELCOME TO PLEASURE

Relax with Teresa Maughan as she explores her existence in 'Mundanesville' and her journey in pursuit of the

Everyone's heard of Frankie — at least they should have done, what with the barrage of Frankie T-shirts, Frankie trinkets and general Frankie hype. Well, surprise surprise, now there's a Frankie computer game.

But there's one subtle difference between Frankie Goes to Hollywood — the pop group and *Frankie Goes to Hollywood* — the game. The game's actually quite good!

Produced by Ocean Software, it features some really natty graphics — there are even pots on the stove in the kitchen! And the designers have also included many different facets making it one of the most entertaining games around.

This arcade/adventure is based on Frankie's philosophy of escaping from the everyday world — 'Mundanesville' — to the 'Pleasure Dome'.

Frankie say:

"Lust + Fear + Love + Faith + Frankie = BANG."

which is the equation of pleasure. Frankie puts it another way, "Since pleasure

WELCOME TO THE PLEASURE GAME

an as she releases you from a boring
sville' and takes you on an exciting
t of the Ultimate Experience!

Frankie — the unique, to reveal pleasure is itself
a unique ability. Do what?

Playing For Pleasure

You begin your adventure completely devoid of personality (just like Frankie in fact) in an environment of suburban boredom — could this be Surbiton? Frankie have set over 60 tasks for you to complete on your journey through the Pleasure Dome, including a murder mystery and 16 arcade games.

Solving these will give you extra pleasure points as well as increasing the elements of your personality, such as Love, Pleasure and Faith. Once you've increased your personality and scored at least 87,000 pleasure points you're elevated to the position of human being — 99% a real person!

And now lucky ol' you can go forth and search for that Special Door — behind which lies the Ultimate Experience of pleasure. Sounds fab!

Frankie Goes To Hollywood is certainly a well-presented fun packed game and at £9.95 on cassette and £12.95 on disk it's well worth buying. You never know it might be the experience of a lifetime!

Pulling back on the joystick and pressing fire will display the inventory, which shows you what you're carrying. Be selective — you may only carry eight items at one time.

The disk and security pass are vital if you're to succeed in the Terminal Room arcade game. You must complete all 16 games if you're to escape from Mundanesville.

This flak jacket can be found hanging in the hall and must be worn to stay alive in the Corridors Of Power.

A Key! On your travels you'll come across a locked door which leads to the elusive Corridors Of Power. Take the key, drop it outside the door and all will be revealed!

Merseyside — Frankie's own home town. You must protect your ships and buildings from the oncoming barrage of fire or it will be obliterated and Frankie will be extremely upset. I mean how can he get the key to the city if there isn't one?

Heh, look what's in here! Yet another red herring — there are four useless items altogether. Pick up the video if you know what's good for you.

Don't overlook the map of Merseyside! It's one of two permanent entrances into the Corridors Of Power. A sort of Hitler salute will allow you to walk into the battle on Merseyside.

Frankie say he give you 2000 more pleasure points for picking up a pleasure pill.

FRANKIE GIVE YOU 2000 MORE PLEASURE UNITS YOU HAVE 11400 AND YOU'RE 14% A REAL PERSON

This shows your score so far — a measly 11,400 pleasure points. You'll need at least 87,000 to become a 'Real Person'.

So this is the Corridors Of Power. A 3D maze of colourful exits — you can map it out by observing the colour of the manhole covers. Beware the fireballs, zap them before they reach you to open new entrances which lead to arcade games. Once you've reached the giddy heights of 99% a real person you can search for the Special Door to the Ultimate Experience.

This door leads to another street with a whole wealth of puzzles for you to solve.

Only 14% a real person. You've a long way to go before you can enter that special door and experience the Ultimate Pleasure.

Once you've discovered the true identity of the wicked assailant you must return to this room and grass!

Try another video in the telly — they're all entertaining and, what's more, you'll gain even more pleasure points.

Two Tribes Go To War! You take the place of either good ol' Ronnie or Gorbachev in a vicious verbal attack. You must spit as much rubbish as possible at your opponent remembering to move left or right for protection.

Not another chest of drawers! Make sure you search everything if you want to reach the heart of the Pleasure Dome.

Want to watch telly? Put in one of the videos and you'll be able to walk straight into an action packed arcade game. This one is the ZTT room.

Scratchpad

Max Phillips *in the hot seat with more of your useful programming pieces and a pretty stupid one of his own!*

A mixed bag this time... Peter Kay in Norwich has supplied a quick way to round numbers to any decimal places, while we've been scrawling silly words all over 64 Basic, and David Read has yet another improved PRINT-AT — this must be the ultimate (unless, of course, you know different!).

And need we remind you — this is your page for programming quickies and quirks. Send us anything useful (or just plain fun) from a bunch of POKEs to a short utility and if it gets printed, we'll pay you for it. Write to: Scratchpad, Your 64, 14 Rathbone Place, London W1P 1DE.

ROUNABOUT

Peter Kay

The defined function below will round any number X to D decimal places and should be handy in business and maths programs:

```
DEF FNR(X)=INT (X*(10^D)+.5)/(10^D)
```

To use it, set D to the number of decimal places and then just use FNR(X), for example PRINT FNR(234.457) would print 234.46 if D was 2 and 234.5 if D was 1.

Nice one! Don't forget that if you just want to round to the nearest whole number, use INT(X+.5). INT(X) on its own just chops off the decimal part.

MAD BASIC

Max Phillips

```
10 REM MAD BASIC
20 REM MAX, JULY 85, #1.0
30 PRINT CHR$(147);CHR$(5);TAB(15);"MAD
  BASIC"
40 IF PEEK(1)=53 THEN 130
50 REM COPY BASIC & KERNAL TO RAM
60 PRINT:PRINT"PLEASE WAIT ..."
70 PRINT:PRINT"COPYING BASIC ROM"
80 FOR N=40960 TO 49151:POKE N,PEEK(N):N
  EXT
90 PRINT "COPYING KERNAL ROM"
100 FOR N=57344 TO 65535:POKE N,PEEK(N):
  NEXT
110 POKE 1,PEEK(1) AND 253
120 REM CHANGE COMMANDS
130 S=41118
140 PRINT CHR$(147);TAB(15);"MAD BASIC"
150 PRINT:PRINT"THE NEXT MESSAGE IS:"
160 PRINT:PRINT CHR$(159);
170 REM READ BACK NEXT MESSAGE
180 P=0
190 X=PEEK(S+P):P=P+1:IF X<128 THEN PRIN
  T CHR$(X):GOTO 190
200 PRINT CHR$(X AND 127);CHR$(5);"  ";P
  ;"CHARACTERS"
```

```
210 PRINT:PRINT"ENTER NEW MESSAGE OR JU
  S T PRESS RETURN"
220 PRINT:A$="":INPUT A$
230 IF A$="" THEN 300
240 FOR P2=1 TO LEN(A$)
250 POKE S+P2-1,ASC(MID$(A$,P2,1))-(128*
  (P2=LEN(A$))) :NEXT P2
260 REM NEXT MESSAGE
270 S=S+P:IF S<41765 THEN 140
280 PRINT:PRINT:PRINT"END OF MESSAGE TAB
  LE"
290 REM WHAT NEXT? MENU
300 PRINT:PRINT "N NEXT MESSAGE"
310 PRINT"S START AGAIN"
320 PRINT"R RUN RAM BASIC"
330 PRINT"T TURN OFF RAM BASIC"
340 PRINT:PRINT"PRESS N,S,R OR T ";
350 GET A$:IF A$="" THEN 350
360 IF A$="N" THEN 270
370 IF A$="S" THEN 130
380 IF A$="R" THEN PRINT CHR$(147):END
390 IF A$="T" THEN POKE 1,PEEK(1) OR 2:P
  RINT CHR$(147):END
400 GOTO 350
```

OK, I admit it. This one's a bit silly but it's great fun and you could use the technique to do something really useful! This short program lets you change the messages and keywords in 64 Basic. You could use it to produce a foreign version of the Basic but it's much better to use it to surprise one of your mates.

So how do you change messages in the 64's ROM? Simple — just copy the whole of Basic and the Kernal into RAM and bank-switch the ROMs out. You can now POKE straight into Basic and the Kernal! Copying the ROMs to RAM is really easy since if you POKE a ROM location, the 64 automatically bank-switches and POKEs into the RAM underneath it.

When you run the program there's a short pause while the RAM version of Basic is set up. Next, you can step through each message in the Basic ROM and replace it with one of your own. Be careful though — your messages should be the same length as the old ones. Once you've finished, pressing Return and then R will leave you in your new customised Basic. Use Run/Stop and Restore to get back to ROM Basic and then POKE 1, PEEK(1) and 253 to switch back to RAM Basic.

Oh, and before you all write in, we know you can redefine Run to do a NEW, swap + and - round, set up unprintable error messages and make incredibly zany listings. But we'd like to hear from anyone who adds a few frills to the program or comes up with something useful to do with it!

PRINT-AT SAGA CONTINUED ...

David Read

C'mon! In Scratchpad in issue 11 you listed a machine-code PRINT-AT program. A simpler way is to POKE 214,Y-1: PRINT: POKE 211,X where X and Y are the positions you want to move the cursor to. You need to use the PRINT statement so that the 64 knows that the cursor line has been changed. You can also PEEK 214 and 211 to find out where the cursor is. **64**

THE BEST TAPE TO TAPE UTILITIES ON THE MARKET FOR THE COMMODORE 64! !NEW! COPY KING !NEW!

- Revolutionary new copier for FAST LOADING programs.
- Copies the majority of fast loading programs and many of the TOP games!!!
- Picture loaders, multi-coloured stripe loaders and multipart programs handled with ease.
- Many fast loading systems catered for including the most popular systems.
- Back up copies are made on blank TAPES at fast speed (faster than disc!).
- Extremely easy to use — no technical knowledge required.
- Clear and simple instructions provided.
- No additional hardware and no second cassette recorder are required.
- Ready now for rapid dispatch.
- We believe this 100% machine code copier is unrivalled in performance.
- Buy the market leader. Great value at £7.95.

COPYCAT

- Our highly popular back-up copier for Commodore/Standard rate loading systems.
- Thousands sold in the last year.
- Backs up programs onto blank tapes.
- Multipart and autorun programs easily handled.
- Copies almost all protected software using the Commodore system onto blank tapes.
- Wizard sound effects. Cassette magic sense.
- 100% machine code tape copier with full instructions.
- Don't waste your money on the competition this is the best copier in its class.
- Superb value at £5.95.

LIGHTNING LOAD II

- Converts almost all your slow loading games SUPERFAST TURBO LOADING VERSIONS.
- Converted cassette programs are stored on blank tapes and will independently load faster than the Commodore disc drive!
- The tedious wait for loading is over when you buy this excellent program.
- No sys calls, no pokes, no technical knowledge required.
- Easily deals with autorun and multipart programs.
- Simple to use with full instructions.
- Converts your Basic programs plus many famous games.
- All converted programs load with multi-coloured stripes.
- The best fast back-up system on the market and the best value at £5.95. Compare our prices!

Overseas orders welcome. Europeans please add 50p. Outside Europe add £1.00. U.K. postage free.
Dispatch of these professional programs within 24 hours! Cheques/POs to:

**WIZARD SOFTWARE (DEPT. P)
59 THE MARLES, EXMOUTH, DEVON EX8 4NE, U.K.**

Connexions

Magic Mouse

For the Commodore 64 **£59.95**

INC. VAT

- CREATE HI-RES GRAPHICS
- TRANSFORM YOUR OWN PROGRAMS
- COMES COMPLETE WITH DISC AND TAPE SOFTWARE — NO EXTRAS REQUIRED
- SOFTWARE INCLUDES HI-RES GRAPHICS PACKAGE, MOUSE CONTROLLER, SPRITE DESIGNER, ICON DESIGNER

Phone your nearest stockist

Tel: 01-441 1282

Another Connexions product from:

SMC SUPPLIES

11 Western Parade, Great North Road, Barnet, Herts EN5 1AD
Tel: 441 1282, 441 1698, 441 0535, 441 1225. Telex: 295181 SMC G
TRADE/EXPORT ENQUIRIES WELCOME

An Epson in Commodore clothing

How many Commodore home computer owners, when faced with buying a printer, have longed to own an Epson but been put off by the problems involved? Firstly, it's not easy to connect the two together. Secondly, even when connected, it may be necessary to load driver software or the cartridge slot may be unusable. Finally Commodore-specific characteristics such as graphics and formatting commands will not be available.

Now Micro Control Systems have the solution. Just plug the Comprint circuit board inside the Epson, connect the cable supplied to the Serial I/O port on the Commodore computer and Hey Presto! The Comprint tools the Commodore into thinking it is working with a Commodore printer. All the features are there — total emulation. And it even provides a 2K buffer as well.

What's more all the additional features that have made Epson so successful, such as condensed print and other type styles, are accessible directly by the Commodore computer. For the business user the ability to use 15 inch paper (in the MX/PL/FX-100 range) and print a sign (or other special characters) will prove invaluable.

So go on — spoil yourself. If you are the owner of a Commodore personal computer treat yourself to an Epson — and a Comprint of course!

"Presents excellent value for money... a worthy purchase for any Commodore 64 or VIC 20" — PCN, January 12th, 1985

"This is one of the most versatile printer interfaces I have used... a combination that will do almost anything you ask of it" — Commodore User, January 1985

"Undeniably an interface to look at" — Commodore Computing Int., May 1985

micro
control systems

Available from:-

Price £61.99 inc VAT Please add £1 P&P

CHROMASONIC
48 JUNCTION ROAD
ARCHWAY
LONDON N19 5RD
TEL 01-263 9493

OR

A-LINE COMPUTER SYSTEMS
1 CHURCH FARM LANE,
WILLOUGHBY, WATERLEYS
LEICESTER LE8 3UD
TEL (053758) 486

DISTRIBUTOR ENQUIRIES TO:-
MICRO CONTROL SYSTEMS LTD
TEL (0773) 769011

C-C-C-COMPETITION

Wanna jazz up your jaded 64? Then bend an ear to our music makin' compo.

Is your 64 all STOP and no RUN? Is it a little long in the tooth and short on the hip? Would it strut its funky stuff at a rock concert... in a suit?? It would??! Well, what it lacks is stutter power! Cos, fellow fogeys, from raps to Max, stammering's now the biz!

So, if you really wanna get on down to where the action is, you're gonna need a boogie box. To help you on your way, we're dishing out three of Music Sales' hot-off-the-racks, Samplers. These'll digitally record sound and play it back at different frequencies — just like vastly overpriced emulators used by vastly overpaid rock stars. Thus you'll be able to create the type of sounds perfected by such smash hits as Paul Hardcastle's N-N-N-N-Nineteen. And, if you just never tire of the sound of your own voice, then you can use your Sampler as an echo chamber.

Of course, not everyone can be a winner. So we're dishing out 20 runners-up prizes of Music Sales' Sound Studio which'll turn your 64 into a synthesiser and multi-track sequencer.

Facing The Music

To win one of these wacky devices, you're gonna have to prove that you're a real cool dude. Since, Music Sales are trying to make any aspiring musician's life easier, we're not gonna ask you to do the impossible such as knock up a symphony or even a number one hit.

All you've gotta do is write a four line jingle telling us why Your 64 is the hottest read around. We're not asking for music, just the words.

The wittiest and wackiest entry wins a Sampler and a Sound Studio. Two second prize winners get a Sampler and 20 runners-up a Sound Studio. Go on — give us all a giggle!

Fiddly Bits

- Entries should be post-dated no later than 30th September 1985 (Ed's Birthday — hint, hint!).
- Each entry must include a completed coupon.
- Entries will not be accepted from employees of Music Sales Ltd. or Sportscene Specialist Press Ltd, their printers, distributors and families.
- The Editor's decision is final and nothing will persuade her to t-t-t-talk about the results.

GOOD VIBRATIONS!

MUSIC SALES COMPO

Fill in this coupon and send it (or a photocopy) to Music Sales Compo, Your 64, 14 Rathbone Place, London W1P 1DE.

Your 64 really is the hippest mag around for a cool dude like me. And just to prove it, here's my jaunty jingle:

.....

.....

.....

.....

Name

Address

.....Postcode

Commodore 64 747 FLIGHT SIMULATOR

from DACC - The Simulation Specialists
Cassette £9.95 Disk £11.95

- 100% Machine-code
- Hi-res graphics
- Full colour
- Real engine sound
- Audible alarms
- Precise 3-D view
- Joysticks optional
- 21 Real dials plus many other indicators
- Instrument landing system (ILS)

dacc
LIMITED

To: DACC Ltd. (Dept. YC8),
23 Waverley Road, Hindley,
Wigan, Lancashire WN2 3BN.

Name (BLOCK LETTERS) _____

Address _____

County _____ Postcode _____

Please send me copies of the DACC 747 Flight Simulator at

I enclose cheque/Postal Order for the total of

My computer is a

U.K. Soft Centre COMMODORE SOFTWARE SPECIALISTS

C64 BUSINESS	RRP	2U	C64 ADVENTURES	RRP	2U
Calc Result (Adv) by Handic	99.95	85.00 c	Borzak	NEW	6.95 5.95 t
Calc Result (Easy) by Handic	49.95	39.75 c	Dragonworld		19.95 18.00 d
DFM Database by Dialog	24.00	20.45 d	Fahrenheit 451	NEW	19.95 18.00 d
Practicalc II	69.95	59.95 d	Fourth Protocol*	NEW	12.95 10.95 t
Superbase 64 by Precision	99.95	85.00 d	Hobbit*		14.95 11.85 t
Superbase Starter	39.95	35.95 d	Macbeth		14.95 11.85 t
Superscript by Precision	69.95	59.95 d	Murder on the Waterfront*		
Triangle (Integrated DB, SS, WP)	19.95	17.50 d		NEW	14.95 12.75 t
Viazaart 64 XL4	99.95	89.00 c	Red Moon	NEW	6.95 5.95 t
forecaster* / Project Planner* / Entrepreneur*			Seven Cities of Gold	NEW	14.95 12.95 d
Decision maker* by Brainpower	19.95	17.50	Swiss Family Robinson	NEW	14.95 12.75 d
			Tracer Sanction	NEW	19.95 17.95 d
			Treasure Island	NEW	14.95 12.75 d
			Ultima III	NEW	19.95 18.00 d
C64 EDUCATIONAL	C64		C64 ACTION/GAMES/SPORTS	C64	
3 Mr T Games Special	29.85	25.00 t	Archon*		11.95 9.95 t
Commodore O Level Subjects	9.95	8.75 t	Blackwytyche	NEW	9.95 8.50 t
French Mistress A and B	17.90	14.50 t	Bridge 64 by Handic		19.95 17.95 c
German (Linkword)*	12.95	10.95 t	ELITE*		14.95 12.75 t
Music Studio*	NEW	14.95 12.75 t	Ghost Chaser*	NEW	9.95 8.50 t
Story Machine (5-9yrs)	9.95	8.50 t	G. Gooch's Test Cricket		9.95 8.50 t
			Gribbly's Day Out		7.95 6.50 t
			Match Fishing		7.95 6.50 t
			My Chess II*		11.95 10.50 t
			Nick Faldo's Golf		9.95 8.50 t
			Quake - I	NEW	9.95 8.50 t
			Racing Destruction Set	NEW	14.95 12.95 d
			Scrabble*		12.95 11.00 t
			Stealth*	NEW	9.95 8.50 t
			Thing on a Spring		7.95 6.50 t
C64 FLIGHT SIMULATORS/WAR GAMES	C64		C16 GENERAL	C16	
Battle for Normandy*	14.95	12.75 t	Airwolf	NEW	6.95 5.95 t
F15 Strike Eagle*	14.95	12.75 t	Berks I, II and III Special		20.85 18.00 t
Fighter Pilot*	9.95	8.50 t	Canoe Slalom		6.95 5.95 t
Heathrow Air Traffic Control	7.95	6.50 t	Defence 16		7.95 6.95 t
Interdictor Pilot*	17.95	14.95 t	Psychodelia		7.95 6.50 t
MIG Alley Ace*	NEW	14.95 12.75 t	Spiderman		7.95 6.50 t
Skyfox	NEW	12.95 10.95 d	The Boss	NEW	6.95 5.95 t
Sublogic Flight Simulator II	49.95	44.95 d	Timesli	NEW	6.95 5.95 t
Sublogic Flight Simulator II	39.95	35.95 t			
Theatre Europe	9.95	8.50 t			
747 Flight Simulator	12.95	10.45 t			
C64 UTILITIES/GENERAL	C64		VIC 20 GENERAL	VIC 20	
Diary 64 by Handic	19.95	17.95 c	Football manager	NEW	5.95 5.25 t
Doodle	14.95	12.75 d	Sargon II Chess		9.95 8.95 c
Jetpack Compiler*	14.95	11.95 t	Music Composer		24.95 21.00 c
LOGO	34.95	29.95 d	Wizard and the Princess	NEW	5.95 5.45 t
Machine Code Tutor	14.95	12.75 t			
Simon's Basic	49.95	41.90 c			
Supertype (typing course)	19.95	17.50 t			
The Quill	14.95	11.85 t			
C64 HARDWARE	C64				
Quickshot 2 (Joystick)	11.95	8.75 t			
Supersketch* by Anirog	49.95	47.50 t			
VoiceMaster* by Anirog	59.95	57.40 t			

t=cassette tape d=diskette c=ROM cartridge *Disc version available
HUNDREDS MORE TITLES AVAILABLE - ALL AT DISCOUNT PRICES

MOST C16 PLUS 4 AND VIC 20 titles available - ALL with similar discounts to C64
Please send stamp for our complete list (state which computer). Please include 50p for post and packing for all orders less than £20. Outside UK please include £1 plus 75p for each additional item on all orders. Send Cheque, Eurocheque, Sterling money order or UK Postal Order with order to:

UK SOFT CENTRE LTD (Y64)
PO BOX 36, DUNSTABLE, BEDS LU6 2NP Tel: Dunstable (0582) 607929

FAST LOADERS TO DISK COMMODORE 64 1541 DISK DRIVE TAPE FAST LOADERS

MEGA-TRANSFER DISK £16.00

A mighty collection of routines which will efficiently transfer an extremely wide range of fast loading tapes to disk. General purpose routines to transfer Nova, Pav, Burner, Flash, Hyper, CBS loaders and others. A huge menu of individual routines for unusual loaders, including combination slow/fast loaders, the latest sports simulations and top arcade and adventure games. General purpose routine for those difficult U.S. slow loaders which even Diskus 1 can't handle. And transfer routines for programs recorded using R.B.S., Fastback and Hypersave-64. Includes a program identifier. All transfer is automatic. No user knowledge required. MEGA-TRANSFER DISK is the finest transfer utility available for fast loading programs. Don't settle for less.

MEGA-UTILITY DISK £11.00

1. ALPHALOAD Disk Turbo Loader. Add this short program to each of your disks and your programs will load at over FOUR times the normal rate. No menu is required and you DON'T have to load Alphaload separately. Example: 200 blocks. Normal speed 130 seconds - with ALPHALOAD just 30 seconds.
2. FAST COPY. A high class single drive whole disk copier. Backup a full disk in a little over three minutes. Will handle many commercial disks but not if heavily protected.
3. A multi option FAST disk formatter and a single file transfer routine which will handle program files of any length.
4. DISK TO TAPE. Transfer any single disk program to tape (fast load). No memory conflict. Will handle programs of 200 blocks and more.

DISKUS I £11.00

The premier tape to disk transfer utility for your slow load tape collection. Multipart, Headerless, and autorun programs are all catered for. No user knowledge required. Diskus I has provision for program types which no other utility can handle. Supplied on disk.

DISCOUNTS!! Any two of MEGA-TRANSFER DISK, DISKUS I or MEGA-UTILITY DISK (single disk) £23.00. ALL THREE just £29.00. Or try our FULL RANGE DISK (every program in this Ad plus our high quality Sprite Editor, PRO-SPRITE, and tape backup/header reader at £35.00 (disk only). Megadisk owners. Send Megadisk instruction sheet or Megadisk for £12 credit against any offer in this Ad over £20.

!! TAPE SPECIAL !!

RAPID BACKUP SYSTEM (R.B.S.). Convert your slow loading tapes to TURBOLOAD. Multipart and autorun programs are handled with ease. No user knowledge required. R.B.S. will convert more programs than any competing utility.

HYPERSAVE 64. Retaining the flexibility which the programmer requires, Hypersave leaves you in control. Save/load/verify up to 48K continuous at HYPERSPEED.

SPECIAL SUMMER OFFER! BOTH PROGRAMS JUST £7.00 if you mention this Ad. (Programs available individually at £5.00 each.)

All programs for the Commodore 64. Send SAE for full details or cheque/PO for fast despatch to:

DOSOFT, 2 OAKMOOR AVENUE, BLACKPOOL FY2 0EE

U.K. Postage included. Europe please add 75p, Overseas add £1.50 for airmail.

THE SPY WHO CAME IN FROM THE CODE

The eyes of the world are on John Preston as this super sleuth endeavours to suss out a Soviet plot to conquer the West. But The Fourth Protocol's not just another nukes'n spies game, as Miss Adventure found out to her cost...

Hooray for Hutchinson! Just as the *Day of the Jackal* tempted the movie moguls to make good a lousy novel, Frederick Forsyth's latest tale of Commie-bashing, *The Fourth Protocol*, has inspired Hutchinson Computer Publications to knock up an admirable computer adventure game.

It's based loosely on the novel with lots of nail-biting, cliff-hanging, brain-twisting, hair-pulling-outing action and suspense. Security leaks, unsolved murders, Czech defectors, unexplained sick leave, stubborn taxi-drivers and rampant C5s (I did say loosely!) flummox our hero as he struggles to piece together seemingly unrelated leads in a frenzied attempt to cheat Armageddon — Corr! Bodie and Doyle never had it so hard!

Undercover agent

John Preston, the hero of the piece, is an M15 investigator promoted to head of CI(A) — the M15 section responsible for security of government buildings. Thus, when top secret Nato documents are sent to the department anonymously, it is he who is assigned to suss out who's leaking secrets, to whom and why.

As he soon discovers, those nasty Rus-kies are to blame. They're plotting the downfall of Nato and the consequent Soviet takeover of Europe. In order to do the dastardly deed, those conniving Cos-sacks plan to smuggle a nuclear weapon into the UK, thus breaking the Fourth Protocol, and explode it just before the 1987 General Election. What's worse, they plan to blame the whole caboodle on those good ol' Yanks thus swinging public opinion in Russia's favour and causing British withdrawal from Nato and the establishment of a totalitarian state in the UK.

And there's not just one game to tax your brain but three sizeable adventures

The Nato Documents

Ministry alert. Top secret documents retrieved from burglary at MoD flat. Discover who is leaking documents, to whom and for what purpose. M15 agent, John Preston, assigned to case.

OK, so you might be an M15 hot shot but you're not blessed with a photographic memory. This'll remind you what's on file.

TELEPHONE — a wise choice. This gives you access to Cencom's little black book.

Don't dial up Sir Anthony until you reckon you've done all an ace M15 investigator's got to do. He'll fire a host of questions at you. Answer them correctly and you'll get your codeword for the next game.

CENCOM FILING SYSTEM

Telephone:
Blenheim
04382731
Medical Security
71288989
Sir Anthony Plumb
12377563

Don't be fooled by this rickety old filing cabinet. It represents the heart of British Intelligence — the Cencom filing system. Either look up files buzzed over from Blenheim's main computer or dig out info you've filed during the game. As with all the icons, hit Return and a host of options will appear.

Ting-a-ling-a-ling! Answer the phone and jot down the message cos you can't file it.

Get on the blower and tap out a number. What number? It's up to you to suss that out. But practise your telephone voice on Cencom's little list.

No time to answer your call — put it on hold and hurtle back to save the world.

Be alert (*The world needs more lerts! Ed*) — these messages are often confusing and must be followed up straight away.

TARGET: ADAMSON

Has a new girlfriend,
a Miss Brown

Trouble with being such a popular guy, your filing system tends to get clogged up. Shift cursor here to delete a file.

Eye, eye, eye — what've we got 'ere? Have a butchers at any file held in Cencom's memory.

This vending machine's common to all the sub menus — it flicks you back to the main menu.

Ignore this black box — it's a dumb computer.

This beast coughs up the Sitreps (M15 speak for Situation Reports) from the eagle-eyed 'watchers'.

Judging by the amount of time he spends on the phone, our hero's got a real Clark Kent hang-up! Well, it might not make a Superman out of him but he'll glean oodles of useful info.

This sub-menu's common to all three terminals.

Keep it safe! File away your message — you might need it later. But this is a long winded way to hatch the plot — common-or-garden pen and paper will do nicely.

Sitreps, memos and reports are stacked one on top of another. So bin the current one to read the next.

No, it's not a natty plunger — it's your surveillance camera. You've received a memo — someone's acting suspiciously. But, since you're stuck in a dreary old office, you must get some other mug to do your dirty work. You've a limit of 50 watchers, so don't set all your spies on just one target.

These puny pin men represent your watchers. Memos and reports will prompt you to send them after certain suspects, or take them away.

Blenheim's the lifeblood of M15. But, to peek at those papers, you'll have to know your code.

Psst! Wanna know a secret? Well, scribble down this number and check out your secret code using the 'One Time' Decoding Pads.

If all gets too much for our super sleuth, opt for the easy way out. This mopey looking cassette lets you SAVE, freeze or restart the game or LOAD a previously saved game.

Here's your Progress Report. Really go for it! ... and your percentage progress'll rocket. But make too many blunders and you'll lose those precious prestige points real fast. And if you boob in a big way then ... Port Stanley here we come!

Preston's never late for a date. If time's a drag and the action's slack, just advance the calendar a day or two.

These three terminals are guaranteed to give poor Preston the screening abdabs!

Memos come thick and fast. Some can be ignored, but most should be acted upon at once.

What a handsome cursor! Use the up and down cursor keys and the space bar to move it to the icon of your choice.

They're real hot on security here. This one pops up again and again. But don't turn a blind eye or you'll be seriously reprimanded.

Reports are the biz! They're like solemn and secretive memos. You should act upon the info given — your promotion-conscious superiors will judge you by your performance.

Here's a fine example. Don't just sit on it — boost your snooper power.

Act promptly! You're given a list of options — fire, prosecute or warn him. Similar options appear on some memos.

MEMO

AKW3
Ref:147

From: Bertie Capstick
Photocopies of 5 Top Secret Nato papers have arrived through the post! We have a leak. Details at Blenheim.

MEMO

AKW3
Ref:174

From: Registry
The new code is:
FP2:
187 195 232 246 270
335 393

MEMO

AKW3
Ref:167

From: Building Security
Can you come round and install security system in the CO data analyst Building 17

REPORT

FROM:
Cabinet Office Secretary
The fingerprint of Sam Willis an EO in the section were found

SECRET

in one. The first two are trendy Mac-style, icon-driven adventures. So, instead of churning out laborious commands you simply position your cursor over a little pic representing a particular function and hit Return to activate a command. The third game is more traditional — a rather limited arcade/adventure. But before moving on, you must work out your password. In the second game, I wandered gleefully around the building, only to be barred entry to the lift cos I reckoned I'd get by without my code!

Nato Documents

Life as a Nato spy isn't as great a wheeze as it's cut out to be. In the first game, *the Nato Documents*, John Preston is cooped up in his office with instant access to watchers, reports, memos and telephone calls through his trusty Central Computer (Cencom). He must keep his wits about him, evaluating and acting upon info as it comes in. He's further dogged by sub plots, false leads, sarccy reports from his spy-network and slave-driving, promotion-conscious bosses. It's a mind-boggling experience, which takes nights of practice (You should see the dark rings under the Ed's eyes!). Jot important info down on a piece of paper — tearing back and forth to the filing system is very time-consuming.

The Bomb

In the second game, *The Bomb*, our hero's finally released from the confines of his office. He's sussed out who the culprits are and what they're up to. Now he must hurtle around London in search of the bomb. Using knowledge gleaned from his previous investigations, he can examine locations and objects, and interrogate characters he meets on his mission to save the world from those rabid Reds.

The SAS Assault

And finally, *The SAS Assault*. Preston's found the bomb and broken into the building where it's hidden. But his headache's far from over — the building's riddled with rampant KGB agents. He must use all his cunning and wisdom to direct his macho SAS troops and defuse the bomb. In fact, this final assault is rather a damp squid. Gone are the natty icons — just yer average Verb, Verb-Noun or Verb-Adjective-Noun type commands and tacky graphics. You can zap the KGB guys, but ours seemed to be wearing bullet proof vests — the shots bounced right off them! If Preston fails to do what an M15 investigator's gotta do, the bomb explodes and doom and destruction envelopes the earth! But, just as in real life, you're allowed to fend off those Ruskies again and again and again.

Fourth Protocol won't do wonders for your beauty sleep but, despite its dubious political slant, it's a good buy at £12.95 on cassette and £15.95 on disk. And the music's a marvel. With its haunting, spine-tingling melody, it's probably the first load-up tune which hasn't had me reaching for the sound-off button after the first couple of bars! Must go, Retson's up to his old tricks again...▶

THE FABULOUS CASSETTE 50

FROM
cascade

**50 SUPER
COMPUTER
GAMES ON
ONE CASSETTE**

**YOURS
FOR ONLY
£9.95**
POSTAGE FREE

FREE with every order
for a cassette 50

20 Key, Multifunction
Calculator Watch

- Normal 12 and 24
hour time mode
- Calendar mode
- Calculator mode
- Alarm mode

Worth
over
£10.00

CASSETTE 50 IS AVAILABLE ON
BBC A/B ATARI DRAGON ELECTRON
VIC-20 ORIC-1 ZX81 Apple Atmos
Spectrum commodore 64 AMSTRAD

**VEAH.
PLUS A FREE
CALCULATOR
WATCH**

**VALUE
THAT'S OUT
OF THIS
WORLD.**

Commodore 64

Only you can save Europe from
destruction! It's **ROCKET LAUNCH**, the
thrilling war game that reproduces a
European map. More ambitious? Try
rescuing your crew under an ultrafast
GALACTIC ATTACK and escaping back to
your spaceship! Just two of the great
games on your Cassette-50, featuring
high resolution and user-defined
graphics, sprites, sound and music.

1. Maze Eater	17. Old Bones	33. Inferno
2. Galactic Attack	18. Thin Ice	34. Ghosts
3. Space Mission	19. Orbitter	35. Submarines
4. Lunar Landing	20. Motorway	36. Rocket Launch
5. Plasma Bolt	21. Force Field	37. Planets
6. Startrek	22. Nim	38. Black Hole
7. Radar Landing	23. Tunnel Escape	39. Dynamite
8. Attacker	24. Barrel Jump	40. Do Your Sums
9. Galactic Dog Fight	25. Cannonball Battle	41. Derby Dash
10. Psion Attack	26. Overtake	42. Space Search
11. Invasive Action	27. Sitting Target	43. Universe
12. Noughts & Crosses	28. Smash the Window	44. Rats
13. Boggles	29. Space Ship	45. Tanker
14. Pontoon	30. Jet Flight	46. Parachute
15. Ski Jump	31. Phaser	47. Jet Mobile
16. Hangman	32. Intruder	48. High Rise
		49. The Force
		50. Exchange

Names and games may vary for each type of computer.

**EXPRESS DELIVERY-
ORDER NOW!**
and get your **FREE** calculator watch
with every Cassette 50

Name _____
Address _____
Post Code _____
Country _____ Y64 9/85

Postage FREE. Goods will be despatched within 7 days.

I enclose a cheque/ postal order for £ _____ made payable to
Cascade Games Ltd.

or through any Post Office by **TRANSCASH** (Giro No. 655 6655)
For even faster ordering when charging to Access, Barclaycard and
Trustcard Visa use our 24 hour service. (0423) 504663

AMSTRAD ☐ VIC 20 ☐ ORIC 1 ☐ BBC A/B ☐
SPECTRUM ☐ ELECTRON ☐ ZX 81 ☐ APPLE ☐
ATARI ☐ ATMOS ☐ DRAGON ☐ COMMODORE 64 ☐

Cascade Games Ltd.,
1-3 Haywra Crescent, Harrogate,
North Yorkshire, HG1 5BG, England.
Telephone: (0423) 504663 Registered Number 175554

POOLSWINNER

THE ULTIMATE POOLS PREDICTION PROGRAM

- **MASSIVE DATABASE** Poolswinner is a sophisticated Pools prediction aid. It comes complete with the largest database available - 22000 matches over 10 years. The database updates automatically as results come in.
- **PREDICTS** Not just SCOREDRAWS, but ALWAYS, HOMES and NO SCORES.
- **SUCCESSFUL** SELEC guarantee that Poolswinner performs significantly better than chance.
- **ADAPTABLE** Probabilities are given on every fixture - choose as many selections as you need for your bet. The precise prediction formula can be set by the user - you can develop and test your own unique method.
- **SIMPLE DATA ENTRY** All team names are in the program. Simply type in the reference numbers from the screen. Or use **FIXGEN** to produce fixture list automatically (see below).
- **DISC/MICRODRIVE COMPATIBLE** Tapes supplied with conversion instructions.
- **PRINTER SUPPORT** Full hard copy printout of data if you have a printer.

Boxed, with detailed instruction booklet

AVAILABLE FOR Spectrum (48K), Commodore 64, VIC 20 (+16K), AMSTRAD, BBC B, Atari (48K), ZX81 (16K), Dragon, Apple II, ELECTRON

PRICE £15.00 (all inclusive)

NOW AVAILABLE

FIXGEN 85/6 AT LAST! No more struggling for hours to get the fixture list into the computer. **FIXGEN** has been programmed with all English and Scottish fixtures for 1985/6. Simply type in the date, and the full fixture list is generated in seconds. Fully compatible with Poolswinner.

POOLSWINNER with FIXGEN £16.50 (all inclusive)

COURSEWINNER v3 NOT JUST A TIPSTER PROGRAM, Coursewinner V3 can be used by experts and occasional punters alike.

THE PUNTERS COMPUTER PROGRAM

You can develop and test your own unique winning system by adjusting the analysis formula, or use the program in simple mode. Coursewinner V3 uses statistical analysis of major factors including past form, speed ratings, course statistics, prize money, weight, going, trainer and jockey form etc, etc. It outputs most likely winners, good long odds bets, forecasts, tricast etc. The database includes vital course statistics for all British courses. You can update the database - never goes out of date.

AVAILABLE FOR Spectrum (48K), Commodore 64, BBC (B), AMSTRAD, Atari (48K), Apple II

PRICE £15.00 (all inclusive) includes Flat AND National Hunt versions.

Send Cheques/POs for return of post service to ...

selec SOFTWARE

phone 24 hrs 37 COUNCILLOR LANE, CHEADLE, CHESHIRE. ☎ 061-428 7425

(Send for full list of our software)

ST. O'TRINIANS!

That's what one paper called St. Bride's - the famous school where grown-up girls are transformed into schoolgirls. The others weren't silent either:

'A school for scandal?' asked the Telegraph.
'All very pukka,' assured BBC TV News.
'Bizarre!' shrieked the Sun.

Now you can find out for yourself as you guide Trixie Trinian through the classrooms, corridors and secret places of the *strangest* school ever - to uncover
THE SECRET OF ST. BRIDE'S
A magical drama in over 100 scenes - not so much a programme more a way of life.

WHIZZ ME - THE SECRET OF ST. BRIDE'S
AT £5.95 each (POST FREE)

Quantity _____

NAME _____

ADDRESS _____

From ST. BRIDE'S SCHOOL,
BURTONPORT, CO. DUNEGAL, IRELAND
Tel: BURTONPORT 30
SPECTRUM 48K COMMODORE 64

Nuclear device smuggled into country. Find bomb. Codeword needed to assist search. Act fast — time is scarce.

Refer to first game for progress reports and utilities — they're virtually identical.

There's no sitting on this job. Your location changes as you flee from the comfort of your office into the big smoke, in search of clues and culprits to guide you to the bomb . . .

Eye's back again! Have a nose around for something useful. For example, when hanging out in a dull grey corridor, you'll espy a lift. But, before you hitch a ride, you must release the codeword given to you on solving the first game.

Have a look at what you're holding.

Bomb located. Fend off KGB agents and defuse device. Explosion imminent.

You've found the nuke — now zap the mangy-looking KGB agents and defuse the bomb. The bland building may kid you into thinking it's easy — but it ain't!

Kerpoomph! Preston is outwitted — the KGB agents beat him senseless and, as we all expected, the world ends not in a blinding flash and fluffy cloud, but a mass of psychedelic ripples!

... which only goes to show that, if you play games with nukes, only the polar bears and Eskimos will come up trumps.

SOFTWARE SEIGE

Copiers may be contentious devices, but they're invaluable for backing up software. Martin McGuinness investigates, while Nik Lumsden test drives the copiers.

The new Copyright (Computer Software) Amendment Act confirms that software piracy — copying and selling somebody else's software for personal profit — is illegal and may result in unlimited fines and up to 2 years imprisonment for offenders. So, just in case some duffers out there

refuse to see the wrongs of software piracy and are foolhardy enough to believe that the law won't catch them out, we'd like to stress that piracy is wrong and that *Your 64* never has and never will condone it. It not only harms the software industry but you, the readers, who buy the software. You may quibble over the high prices of software but software companies have to recoup the cost of software piracy somehow.

Copy Cats

This article aims to assist those readers who wish to make personal back-up copies of tape or disk based software. After all, what self-respecting *Your 64* reader would wish to violate the new software copyright laws and spend two years of precious games-playing time in the clink?

But every Tom, Dick and Harriet should be entitled to make personal back-ups of their favourite games and utilities —

and that's the purpose these copiers serve. Pirates have infinitely more sophisticated resources and will look elsewhere, at their peril.

Not only the suppliers of copiers but several software companies endorse these views. Companies such as Activision and US Gold believe, rightly, that it's more important to clamp down on the professionals using duplicators to make a killing out of copying than the copier companies and home users.

Copiers may get some people's backs up, but they're legal and, to many 64 users, necessary. Even Bob Hay of FAST (Federation Against Software Theft) dismissed the copier kids as small fry compared to the real threat posed by professionals. And readers we spoke to abhor piracy and insist that, although many have tape-to-disk and disk-to-disk copiers, they were never bought with the intention of making a quick penny on the side.

As one supplier pointed out, you'd need your head examined if you view one of these copiers as a means to making lots of money. It would take ten hours to produce 20 copies which, with all copies sold, might fetch £10 profit! What's more, most copiers can't break many of the latest protection systems which are constantly being enhanced. So copiers are more handy for those who want a collection of old favourites which have long outlived their shelf-life.

Back 'em Up

If you've ever spent a frustrating evening trying to get a turbo-loader up and running only to lose faith in your trusty C2N (which was never designed to be battered with the shrill high frequencies fast loaders demand), you may have forked out on a 1541 disk drive to solve your troubles. All you had to do was copy those dodgy tapes on to disk and you'd be zapping away in a matter of secs.

Alas, real life is never that simple. One of the great spin-offs for fast loaders — at least for software houses — is the fact that they're well nigh impossible to break into and therefore can't be copied! The copy kings seem to have lost the day — unless they're fully paid-up members of the bofinocracy. Hacking, in one form or another, is the latest national sport; but tearing the knickers off someone else's respectable little program and peeking at the awesome contents beneath is for the blood-sporting fraternity only. If like me, you're lumbered with a 2K brain which bars you from these heady delights, then you're gonna need a copier.

It's A Fair Cop!

None of these packages can be recommended unreservedly as the final solution for back-ups. *Disc-Diector* is certainly a Golden Treasury for those looking for a library of elegantly presented disk routines, but it lacks the vital turbo-to-disk facility offered by the other two. Dosoft's *Entire Range Disk* has the greatest range of turbo-to-disk routines while Arrow's economically-priced *Super-Breaker* is still a hot contender in the what-you-pay-is-what-you-get stakes.

SUPER-BREAKER

Arrow Micro Services/£22.00

This one offers a four-choice menu — turbo or slow-load tape-to-disk, disk-to-disk and a menu maker. Just follow the on-screen instructions and — bingo! You'll have a back-up in your lap in about twice the time it took to load your original tape. Once on disk, it'll load slightly (if not much) faster than the turbo version, but more reliably of course.

Having accumulated a heap of tapes with Garbo-loaders (you know, the ones where you end up with a screenful of garbage, or zilch), I managed to download quite a few of these to disk. As I have no wish to ruffle the feathers of software houses, I won't be drawn on the subject of which games gave a trouble-free transfer and which didn't. Suffice it to say that the majority were old favourites, long off the shelves of your local shop. Most of this

year's crop employ ever more fiendish devices to prevent copying, so don't be disappointed if your own particular fave of the day doesn't make the magnetic trip. However, with a little time and patience you should be rewarded with a disk-based library of games you know and love.

Although you can buy the turbo-tape copier separately, there's also a bumper pack with lots of handy utilities thrown in. The disk-to-disk backer-upper is almost 100% effective, though it won't of course make back-ups of itself! To do that you'll need yet another copier.

Another natty feature is the menu-maker which lets you create menus on your disks of any files you select — others remain hidden. Having loaded the menu, you can boot up the prog of your choice at the flick of a key.

Despite the appalling spelling and flimsy documentation (which you'll barely have to peep at anyway), I found all the utilities very useful. And if you shell out for all four on one disk you save more than £22, which certainly makes a good buy and one well worth saying hello to.

DISC-DISECTOR

Evesham Micro Centre/£29.95

Despite its bizarre spelling, this is very thorough indeed. It doesn't offer tape-to-disk facilities — it's much too suave for that. But what it does offer is a very extensive range of disk aids, including mega-fast formatting, unscratching, menu-making, renaming, track-reading, file-copying and many others — all with one drive, of course.

It also boasts the Evesham Nibbler, a thing of great and terrible beauty. No, it's not the latest video nasty but a powerful copying program for protected disks. It can take an age, depending on the complexity of the protection, but it relentlessly chomps its way through most commercial disks which have cunningly-placed error tracks to trip up your average disk copier. The makers claim it's never been known to give up but, although it worked fine on most of my commercial software after a long stint of gnashing and grinding, it only managed to transfer the title screen in a couple of cases! Again, it won't copy itself.

The disk also has its own fast-loader which means the 19 utilities on the menu load almost instantaneously. And if you use the menu-maker and keep *Disc-Diector* in memory, your newly-trans-

ferred programs will load almost at the speed of light.

Apart from the Nibbler, which only failed occasionally, the rest of the pack is beyond criticism and does exactly what it's meant to do. I liked it enormously and will keep it within easy reach from now on.

ENTIRE RANGE DISK

Dosoft/£35.00

Dosoft offer a whole range of utilities to make the programmer's life less drab. They come in a bewildering number of permutations. This one contains the whole caboodle — Mega-Transfer Disk, Diskus 1, Mega-Utility Disk and several other goodies, all of which are available separately or in combinations to produce your favourite flavour.

In theory, you should be able to transfer almost anything to almost anywhere — within reason, that is. Again, don't bother to ask it to copy itself; to do that you'll need one of the others!

Mega-Transfer is accessed by loading "MASTER MENU", 8,1 or "MENU", 8,1 — and that's where my troubles began. As a fairly sensible sort of chap, I loaded the disk menu and was greeted with a long-scroll of exotic-sounding names, most of which wouldn't load independently. Only after much ferreting about in the fat wodge of accompanying sheets did I find my way in. However, once past that barrier, the main menus lead you into an extensive range of turbo-to-disk transfer utilities.

It'll copy most of the best-known fast-loader systems. A utility called Identifier reads the header of the tape you want to transfer and tells you which program to run to get the best result. It's not foolproof of course (what is, these days?) so sometimes you'll be rewarded with a "header unidentified" message, but it can be a great help if there's no indication of the loader type on the original cassette.

On the whole, Mega Transfer is reliable, although some software victims have so far resisted Mega-penetration.

Once you've made your transfer to disk, there's a turbo-load utility. And Dosoft's range also includes Tape Special, a rapid back-up system, and Hyper-save. All are for tape users only and are included on the *Entire Range Disk*, along with lots of other goodies. Despite its scruffy packaging and the initial confusion of its documentation, Mega-Transfer is certainly the most reliable backer-upper of the lot!

Crib Table

	Super-Breaker	Entire Range Disk	Disc-Diector
Slow tape-to-disk	●	●	
Fast tape-to-disk	●	●	
Disk-to-disk	●	●	●
Disk-to-tape		●	●
Tape-to-tape		●	
Disk turbo conversion	●		●
Menu-making	●	●	●
Other disk utilities		●	●
Sprite editor		●	
Tape header reader		●	

COMMODORE 64

Ⓢ FIREBIRD IS A TRADE MARK OF BRITISH TELECOMMUNICATIONS PLC. © BT 1985. ELITE IS A TRADE MARK OF ACORN SOFTWARE LTD. © ACORN SOFTWARE 1984

Elite – the ultimate, award-winning space challenge.

Once the privilege of BBC and Electron owners, Elite now takes a giant leap forward – onto the COMMODORE 64. (There'll be versions for the 48K Spectrum and Amstrad soon).

OUT IN DEEP SPACE, THESE REVIEWERS FACED THEIR TOUGHEST TEST.

Already tested by the intrepid explorers of the Commodore press, here – breathlessly – are just a few words from their advance battle reports.

“The Final Frontier?”

(Mega Game, Your 64, June 1985).

“My favourite... as absorbing and challenging as the original.”

(Commodore Horizons, June 1985).

“To explain every element of Elite would take a book... *you'll run out of energy* long before Elite runs out of things to show you.”

(Commodore Computing International, June 1985).

“A brilliant game of blasting and trading... truly a mega-game... *the game of a lifetime.*”

(Gold Medal Award, Zzap! 64, May 1985).

FIREBIRD

FIREBIRD SOFTWARE · WELLINGTON HOUSE
UPPER ST MARTIN'S LANE · LONDON WC2H 9DL

**GOLD
MEDAL
AWARD**

ACTION REPLAY

No. of players

Joystick

Joystick optional

Cassette

Disk

It's hotting up on the software front as our boys, Psycho Malone and Pete Connor, do battle with another bunch of games.

Dawn was breaking across the front. In the forward trenches, held by the Your 64 reviewers, two weary faces emerged from the bunker and blinked at the misty sunlight. Private Connor peered between the sandbags at the ravaged battlefield littered with the rotting hulks of alien spacecraft and enemy tanks occasionally interspersed with the still smouldering games cassette shot down the day before.

Private Connor turned to the exhausted face beside him. "Do you think they'll come again today sarge?" The hollow faced sergeant shrugged and fingered his joystick nervously, "Dunno", he replied.

Private Connor turned his gaze back to the field. Through the mist a shape was emerging. "Look out!" he cried "It's War Machine!"

Resembling a bath tub on wheels, the war machine trundled towards them. Belonging to a new regiment known as Pocket Money Software, it

appeared to have been hastily thrown together. By manoeuvring the bathtub, the player was able to shoot down flying saucers which appeared at the top of the screen. Occasionally, a similar bathtub hovered at the side, only to be blasted away.

The battle-hardened reviewers had no trouble dumping the intruder. "They're chucking rubbish at us", the sergeant spat contemptuously.

Suddenly another shape appeared. The pair looked in amazement, "It's another version of Crazy Painter", said Malone. Sure enough, another

battered old wreck had been patched up and hurtled to the battlefield. But the game, also from Pocket Money Software, was but a shadow of its former self and was quickly dispatched.

The reviewers crouched in their trench. Occasionally, another game would appear, but the mass offensive never came. Then word arrived from HQ, the bulk of games were being held in reserve until autumn. Phew! They'd survived.

NICK FALDO PLAYS THE OPEN

Argus/£9.99 cassette £12.99 disk

Pete Computer golf is usually a good alternative to counting sheep or swallowing a handful of sleeping pills. But, Nick Faldo's changed all that by brightening up the micro golfer's life.

Not that this is quite a hole-in-one, 10 under par hit. But it's far and away the best golf game I've played on a home computer and will amuse even those who don't know their 3 Irons from their 5 Woods — like me!

It's based on this year's British Open course at Sandwich in Kent. Since it's by the sea, you meet with some wicked winds that make mincemeat of your sharpest shots. And, if you're really no golfing hotshot, the instruction booklet gives the lowdown on all 18 holes.

At the top of the screen you'll see either a plan of the hole you're playing or a close-up of the green.

At the bottom, the various boxes show options available.

There's a pretty paltry selection of clubs — where's the mashie niblick? Be kind to your caddy, and he'll help you choose. (*I thought he made the tea ... Ed*). Whack! The ball whizzes through the air ... only to land in a bunker!

But there's a mega-boob ... no handicap for novices. I was 43 over par for the 9 holes I played! But, though I'm never one to boast, I did birdie the 5 par 14th, a beast of a hole with a stream called the Suez Canal.

And ignore the blood-lusting crowds who tail you from hole to hole. Do your own thing, however inept, and you'll soon be on a par with the swankiest swingers on the circuit.

Move this blob with your joystick to suss out where you're hitting the ball.

Steer clear of the river else you'll end up with soggy balls!

Here's where the action starts. Wack the ball, but mind it doesn't land in the rough.

Keep an eye on this wealth of info — yards, shots, par and total score.

Pick your weapon! You have a choice of clubs, but opt for a duff'un and the caddy will question your choice.

Here you are with your luckless lacky — the caddy.

PEACE WOMEN

Knightsoft/£7.95 cassette

Pete Few software houses try to take an important contemporary issue and turn it into a game. When they do, the result is either

poor fun or in dubious taste. Knightsoft's *Peace Woman* is both.

You're one of the women, now trying to break into the Greenham base with your revolutionary mode of transport, the 'Cee-5 Special'. Defence Minister, Michael Turpentine, is confident that the base's defences are impenetrable.

As you splutter on screen in you Cee-5, guards appear from left and right on motorbikes. To show what a peace-loving creature you are, try killing them with your pellets.

But, if you miss, they'll run you over and you'll flutter up to Heaven complete with flapping wings and a shining halo. Occasionally, the guards will try to impress you by performing the odd wheelie.

And just when you thought it couldn't get worse, they chucked in lousy graphics too.

Later in the game, you'll get to see the guards jerking around on state-of-the-art pogo sticks — that's if you can stomach this trash for more than five minutes.

Steve Those Greenham Common women have had a rough old time of late — cold winters, military and police harassment and vilification from Fleet Street. Now comes the ultimate humiliation ... starring in one of the most horrendous games ever to disgrace a computer. Insult is added to injury by a series of appalling jokes. Example: What does Arthur Scargill do with his nose? Picket. I think someone ought to picket Knightsoft until they peace off!

FIVE-A-SIDE SOCCER

Anirog/£5.95 cassette £8.95 disk

Pete The standard of footie games on the 64 has been set by Commodore's *International Soccer* — a pretty hard act to

follow. Yet Anirog's *Five-a-Side*, while not so hot on sophistication, offers features that make it worth a butcher's.

At the start of the match, the savage crowd chants — or gurles — that old classic 'Here we go, here we go, here we go'. Nastiness abounds as the psychotic-looking players punch the stuffing out of one another. It's tough that Anirog have brought this one out at the end of a season fouled by so much violence.

Player control is similar to *International Soccer* — you move the man nearest the ball. He can dribble and pass, albeit inaccurately.

As it's indoor soccer, there are rebounds which make it much more fun. There's a greater element of chance and it's easier to

hold your own when classier players are around.

The goalies tend to goof alot — despite their acrobatic, slow-motion dives, they rarely get the ball.

Steve Here's a game that'll bring realism to the normally sedate soccer simulation. Not only can you kick the opposition off the field but, with a little persistence, you can generate a full blown punch-up. And the crowd'll chant your fave football ditty — a novel addition. The game's OK but, of course, *International Soccer*'s boosted the popularity of soccer simulations anyway. Recommended for the hooligan element — which, I hope, doesn't include *Your 64* readers.

OUT ON A LIMB

Anirog/£5.95 cassette £8.95 disk

Pete This is indeed an aptly named program since out on a limb is where it's likely to end up, played only by the perverse

who like their games cheap'n nasty.

It's our old friend the arcade adventure, with a scenario nabbed from *Jack and the Bean Stalk*. Jack, the hero of the piece, must shift up the overgrown creeper, collect three treasures from the giant's lair and make good his escape.

There's little inkling of what's to come when the game gets going with a snatch of Prokofiev and a gruff'n grouchy 'Fee, fi, fo, fum'.

But then it's downhill all the way. Jack's an unsavoury looking character — with his ugly mug and ungainly movement, you can't really blame the giant for trying to give him the bum's rush!

In the hallowed tradition of the arcade adventure, all 23 games are named. In

another worthy tradition, they all seem to contain the same things as all the other rooms in all the other arcade adventures you've ever seen. So, in the Dining Hall, you'll have to look for those vicious airborne roast chickens. The Kitchen, naturally, contains manic utensils — watch they don't chop you up! And so on...

The graphics look as if they'd be more at home on the Speccy. I wish they were!

Steve I seem to have been here before. You're left on your Jack and have to shoot up while being stalked by a Giant. An ogerous undertaking, you might say. Not quite the fastest game I've ever played, but waiting on a branch was very relaxing. I must be getting old!

NUTCRACKA

Software Projects/£7.95 cassette

Pete Here we go gathering nuts in May — or some such time before Winter cos, in this game, you play what is probably your

meatiest role so far — Cyril the Squirrel.

As hibernation approaches, Cyril's lust for acorns knows no bounds. Nothing will deter him from his genetically programmed task. Not even the predators who abound in that neck of the woods where Cyril's made his home.

You can start wherever you wish on Cyril's eight stage quest. Each stage scrolls in three parts: the background of spikey red mountains, the middle distance of smooth green hills and the foreground where Cyril the gigantic squirrel must get his nuts. He'll find these on giant mushrooms, flowers or whacky walls.

It would be a doddle to hop around and pick'em up if it weren't for the savage

beasties — like that snail — you know, the one that escaped from *Stalag Centipede*. Brian, I think he was called (Wasn't that Dougal's mate? Ed). While he's sliming along the floor, hornets, wasps and even killer butterflies are buzzing around at the top of the screen.

And that's about that. Eight screens ain't alot, but the graphics are pretty and the scrolling ultra-smooth.

Steve Here's another laid-back offering which seems to abound during the lazy summer days, when all good squirrels are out collecting their nuts. While not riveting, it's not a bad way to spend your time until hibernation.

SPECIAL OFFER!

FORGET

WHAT

SIMON

SAYS

Basic 2 working you too hard? Why pay fifty quid for a Basic extension? ... Your 64 MegaBasic at your service ...

The little program on the right produced this rather fun screen shot. What's more surprising is that it is a Basic program on the 64. The trick is Y64 MegaBasic, a touch of machine coded magic that transforms the way you program your computer. MegaBasic adds 30 new commands — from graphics via programming aids such as RENUMBER and OLD to useful utilities such as BACKUP and DIR. And it does it for a lot less than some Basic enhancers we could mention.

Soon, you will be able to buy MegaBasic-the-book in the shops for £4.99. But if you order it direct now it will cost you a mere £3.99. If the thought of ruining that manicure typing it in scares you, you can go one better and order the book and the cassette together for £7.95 and save £2 over shop prices.

Why treat your 64 with kid gloves? Show it who is boss! Supercharge it with Y64 MegaBasic now!

30 NEW COMMANDS

THE BEST
VALUE
SINCE THE
64

Switch to Hi-res
graphics.

Set the border
to black and
clear the
graphics
screen.

Plot planet.

```
10 REM PLANETS
11 REM Y64 MEGABASIC/MAY 85
30 DEFFNA(X)=INT(RND(1)*X)
40 HIRES
50 BCOL 0:GCOL 1
60 CLG
70 FOR Z=1 TO 100
80 SET FNA(320),FNA(200)
90 NEXT Z
100 FOR P=0 TO 1
110 XC=160-60*P:YC=100-40*P:S=35-15*P
120 FOR K=-S TO S
130 X=SQR(S*S-K*K):X2=2*X
140 SET XC-X-1,YC-K
150 FOR L=-X TO X STEP 2.5
160 IF FNA(X2)-X>=L THEN:RESET XC+L,YC-K
:GOTO 180
170 SET XC+L,YC-K
180 NEXT L,K,P
190 GOTO 190
```

Set the back-
ground and
foreground
colours.

Plot a random
star.

Turn points
on or off for
shading effect.

Y64 MEGABASIC PRIORITY ORDER FORM

QTY	ITEM	PRICE	TOTAL
.....	Y64 MegaBasic book	£3.99
.....	Y64 MegaBasic book & cassette	£7.95

Please rush me my MegaBasic! I enclose a cheque for £ made payable to Y64 MegaBasic offer.

Send this completed coupon with your cheque to:
Y64 MegaBasic offer, 9-11 Kensington High St, London W8 5NP.

Name

Address

.....

.....

.....

Postcode

Please allow 28 days for delivery. Prices include post and packing.
MegaBasic can be simply transferred to your 1541 disk drive.

ORDER IN STYLE

Cutting out coupons leaves a tatty magazine. Why not use a photocopy instead?

GHETTO BLASTER

Virgin/£8.95 cassette

Steve Yipes! 'The first rock musical written for a computer'. And li'l ol' me always thought that most rock musicals were written by

computers, not for them! 'Moonlight Drive'? 'Positively Fourth Street'? and 'Itchycoo Park'? This looks like the work of hippies, sarge!

But it's actually nothing of the kind. You play the role of Rockin' Rodney who's landed the job of a gofer for a record company. All this raunchy rocker's gotta do is wander round the streets, bugging the residents with his giga ghettoblaster while nabbing tapes from assorted houses.

That done, he must deliver the tapes to the record company. But, to test the tapes' commercial potential, he must fire the music at unsuspecting pedestrians. If it gets 'em boogying to the beat then he's hit the bigtime.

And, of course, even 'blasters don't run

on fresh air — you must boost the beast's battery power before getting into gear.

Trouble is, not everyone's got your good taste in music. Avoid the copper, who silences your 'blaster, the tone deaf walkers who wreck the soundbox and the psycho killer who wrecks you.

It's a bit repetitive but great fun. In the words of Rockin' Rodney, "Well Wicked Man, a Hit!"

Pete This may be appearing on the Virgin label but you can clearly see the Taskset pedigree of the programmers. It's not just funny and funky, but quality stuff as well. Graphics and sound are excellent, although it flagged after a while.

THING ON A SPRING

Gremlin Graphics/£7.95 cassette £11.95 disk

Steve "Boing!" said Zebedee. It seems that the Evil Goblin is removing the world's treasures faster than the Chancellor of the

Exchequer. Clearly this state of affairs can't be allowed to continue but who'll step forward to save the world? Why, none other than 'The Thing on a Spring!'.

Now, before you rush off to lock granny's silver in the safe, things aren't as bad as they seem.

To ward off the evil goblin, Thing must collect nine pieces of a jigsaw which, when completed, tells you how to see off the green-eyed monster. And, wouldn't you know it? The pieces are scattered around assorted platforms and other awkward places guarded by ghouls, pacmen and unwanted admirers. But to do what a Thing's gotta do, he must be well oiled. Fortunately, the goblin's left behind some cans of the amber liquid.

Although the screens are very basic, the game's great fun. The traumas involved in guiding Thing to the jigsaw pieces are intriguing enough for all but the most rabid of platform gamers and should bring the game a fervent following of obsessives.

"Boing! Time for bed", said this weary reviewer. (You'd be lucky — no sleeping on the job! Ed).

Pete: The springiest music I'd heard in ages helped make this game a frenetic experience that had me hooked. There's a good mix of monsters in the inimitable Gremlin style and the puzzles ensured that, despite the hours spent on it, I didn't near completion. It's bouncy, man!

KENNEDY APPROACH

US Gold/£9.95 cassette £14.95 disk

Steve Stay clear of this one if air-travel brings you out in a cold sweat. It simulates air traffic control and will have you rigid with fear every time you take off or land.

But if you're made of sterner stuff, and like tough and complex simulations, then *Kennedy Approach* will meet your demands even at the basic levels.

You must guide planes in to land at five different airports, the trickiest being the frantically busy JFK in New York. Best to start at Atlanta where you work the 'graveyard' shift. No, this doesn't mean you've gotta crash as many planes as possible, just that it's the quietest period!

On screen you'll see the runway and landing beacons superimposed on a grid of dots. And, in case you're wondering what those multi-shaped flashing arrows are, they're the planes.

Jerk your joystick up and down and the altitude will change, while left and right will alter your course.

But just when you reckon you've got it sussed, with your slow light aircraft finally plodding along the runway, a jubilant jumbo with only three minutes fuel, followed swiftly by a Concorde burgeoning in at 1000 m.p.h. heads straight for the light aircraft which, in your panic, you'd neglected and is right on course for those menacing mountains ... Phew! If you think that's hairy, wait 'til you get to JFK!

Kennedy Approach is an engrossing game which demands hours of practice. Rumour has it, some bright spark successfully landed 12 planes at JFK. Me, I'm still in the graveyard.

RUPERT AND THE TOYMAKERS PARTY

Argus/£7.95 cassette £10.99 disk

Steve For many years, or maybe less, Rupert appeared in the Express. Then some folks from Quicksilver

Said "Rupert you can be a star!
The quickest route to fortune'n fame
Is as the hero of a game."
Programmers laboured night and day
To write a game for you to play.
They made it fun, set in a castle;
'Twas *Rupert and the Toymakers Party*.
Rupert's task, which needs great patience,
Is to collect the party invitations.
To help you find the way that's true,
Each level has a special clue.
He must stroll and climb the stairs
To find them all, but please beware!
For strewn across many a screen
A number of toys can be seen.
While some of them are friendly toys,
Others are eager to annoy.
Some are soldiers and some are trains

While some are flying aeroplanes.
But Rupert jumps and so avoids
Colliding with these wicked toys.
And if your joystick you should fumble,
Poor Rupert, he will take a tumble.
Six tumbles and it's end of game,
You'll only have yourself to blame.
Armed with invites from one level,
Rupert carries on the revel.
But finally Rupert meets his chums
And gorges himself on sticky buns.

Pete Charming graphics and animation capture brilliantly the atmosphere of this evergreen cartoon strip. But it'll soon have the blood'n guts brigade reaching for their favourite shoot'em up. (Huh? It doesn't rhyme... Ed).

FINDERS KEEPERS

Mastertronic/£1.99 cassette

Pete Even at £1.99, this classy production ain't just yer average adventure.
Your aim is to join the merry band of

Knights of the Polygon Table, a worthy order headed by the King of Isbisima. This cretinous monarch can't even suss out what to get his daughter, the rudely y-clept Germintrude, for her birthday. So, if you can bring back something nice for the girl from the Castle of Spriteland you'll be fixed up.

Alternatively, you can forget all that dames'n chivalry and just get your greedy armour-plated paws on as many readies as poss. Heel or hero — the choice is yours.

Once inside the castle, you may sense a bit of deja vu. And of course, much of the place will be familiar: spiders on threads, snakes, platforms, mazes. After all, this is an arcade adventure — originality is the last thing you should be worried about.

Objects can be collected, carried, dropped or even traded. The game's quite large but none of the rooms have obvious solutions. And your energy's sapped pretty fast, so you must be on the ball else you'll get caught out.

Steve From the cheap'n cheerful Mastertronic series we have a little number which puts many full price games to shame. Poor Arthur must be turning in his grave — it's a Knight of the Round Table yarn where the knights are hardly knights and the table certainly ain't round! Combining features of both platforms and adventure games, *Finders Keepers* is amusing, engaging and worth two quid of anybody's money. Do yourself a favour and buy it!

MIG ALLEY ACE

US Gold/£9.95 cassette £14.95 disk

Steve Much like the Commies in this game, those flight simulators just keep on a-comin'! It may be a new war this time round, but the theme's popped up just a bit too often. *Mig Alley Ace* from Microprose is set in the Korean War where, as the pilot of the F-86 Sabre Jet, it's your job to save the world from ... wait for it! ... Godless Commies.

The game's five scenarios range from the puny Battle of Pusan, where the United Nations was in grave danger of getting booted into the sea, to the mightily macho. Operation Strangle.

Difficulty is measured by the type of planes you and your opponent are flying. Battling down in a jet into a rather arthritic bomber is one thing, tangling with the high performance Mig-15 fighter is quite another!

In the wake of Microprose's fancy *F15 Strike Eagle* and Wing Commander Bob Maxwell's spiffing *Spitfire 40*, Mig Alley's pretty primitive as a simulation. You start in the air and, providing you don't crash the damn doobrie, you're still up there at the end. There's no awkward take off and landings, no adjusting the rudder and flaps. Apart from throttle control and bail-out options, the rest is pure joystick jerkin'.

But, as an arcade shoot'em up, the game's quite wacky. Treat your joystick with care — too much tugging will have you whirring around in mid-air.

You've got three options — play the computer, two players against the enemy — dull, dull, dull!, and you against a mate. This is my fave — the look of panic and despair on his face when you blast his jet to smithereens is a beauty to behold!

Here's a vital object — your gunsight. Wait 'til it's spot on the enemy then let rip your ammo and blast him into the wild blue yonder!

You won't get distracted by the scenery — it's the same bland blue for the sky and green for the ground throughout the game.

Here's the view from your fancy flyer — on F-86 Sabre Jet. Keep your eyes peeled for the bad guys then shoot the stuffing out of them! It ain't easy — first you've gotta suss out how to fly your jet.

This beast's your enemy — either another player or the computer. You must outwit him by zapping as many of his planes as poss before he shoots you down three times.

Watch this bunch of natty gadgets — they're vital to your mission. They show your engine power, speed, altitude and radar.

And these are even more crucial! If you've been too busy staring out the window to notice your gauges dropping, these lights will show if your exhaust gas temperature, altitude or ammo are low.

THE BULGE

Argus/£9.99 cassette

Peter The software moguls must be growing fat (geddit?) on the profits wrung from the massed ranks of wargames over the

last few months. But clear graphics and simple to enter moves make this little offering better than most.

In true Jerry-baiting style, the game simulates the Battle of the Bulge in 1944 when the Germans tried to break through the advancing allied forces in the Ardennes.

Since the German offensive began in mid-December, the weather plays a major role in the game. Snowfalls, visibility, and so on make a big difference to the deployment of forces which are clearly plotted on a large smooth scrolling map.

But it's not all one-sided jingoism: you can opt for a German army or an American army. Either way, tanks are the weapons with the mostest. You must concentrate these on the main strategic points while isolating them

from the supporting infantry.

Plan your route since it takes longer to gain access across mountains than flat terrain, not to mention enemy forces.

The aim is to gain control of the road to Antwerp — it sounds easy, but be warned it's not. You must keep your eyes firmly glued to intelligence reports in order to survive.

Steve Having fought our way off the beaches a couple of months back, we now find ourselves in the thick of the Battle of the Bulge. But this is really for the semi-wargamer since it lacks a real simulation's attention to detail. The little men and tanks reminded me of that war veteran, Blitzreig. Not bad, but I'd suggest you go fight your battles elsewhere!

MONSTER TRIVIA

US Gold/£9.95 cassette £14.95 disk

Steve Not a lotta people know this, but a terribly trendy board game called *Trivial Pursuit* has been knocking around for a year

or so. What you've got to do is answer daft or obscure questions on a wide range of subjects which appeal largely to the party bore brigade. Well, some wise guy thought it would be equally whacko on a computer — hence, *Monster Trivia*.

This vacuous game's for between two and four players. You must answer three questions on a range of subjects from sports to the arts. Woweee!

A right answer will fetch a round of applause, a wrong'un a cackle of ominous noises blasting from the dungeon behind you. At the end of the game, the cell door flies open and a tacky monster flies out and drags off the losers. Yawn!

The questions are limited so, if you're

loopy enough to persist with the game, you'll soon suss out all the answers. What's more, it's very choosy about how you word an answer — even it's right. I answered Gaugin to one question. Wrong! It should've been Paul Gaugin. And, if your spelling's a bit below par, then you're really in for a rough ride. Finally, it's American biased — Do you know which school Knute Rockne coached to fame? Forget it!

Pete 'What two states in this great country of ours are farthest apart?' States? This 'great country' of whose? If you don't know all there is to know about the USA, you ain't gotta hope, sonny! You'd be better off buying a board game if you really want to play a quiz.

SUMMER GAMES II

US Gold/£9.95 cassette £14.95 disk

Steve After last month's orgy, I betcha thought you'd seen the back of sports sims for a while. No hope while the Great British Public still laps them up. Debate still rages as to which was last year's winner — *Summer Games* or *Daley Thompson*. I'll plump for the former — a view backed by Micro Marty who'll slope off to play *Summer Games* at any opportunity. (I've noticed! Ed).

While most follow-ups are usually found breathlessly panting after the disappearing bandwagon, *Summer Games II* is a cut above the original. Events include Cycling, Fencing, Kayaking, Triple Jump, Rowing, High Jump, Javelin and Horse Riding which all entail the usual joystick-busting wiggling and split second fire button presses. But what really puts this one in the running for a gold medal is the breathtaking animation. It's worth buying the game just for that.

Taking the triple jump as an example, if you don't get the bounces right, your athlete ends up flat on his face with a mouthful of sand. He then leaps up, puts his hands on his hips and looks at the ground in disgust. You can imagine the sort of language going through his head! Why can't all games be like this?

In common with its predecessor, you get the opening ceremony and can opt to represent one of eighteen countries with up to eight players competing. So what's Epyx got in store for *Summer Games III*? Formation swimming? Darts? Tiddlywinks?

Whatever it is ... anyone who was hooked on *Summer Games* might just as well write off the next two months.

Here's your trusty steed. Keep a tight grip on the reins cos he moves just like the real thing.

Right, it's make or break time! You've gotta clear this jump to gain valuable points.

OK, so you've opted for the Equestrian event. You must be prepared for anything here cos even a champion thoroughbred can fall or refuse to jump.

Time's crucial too. A point's knocked off your score for every second that your time exceeds 50 seconds.

There's no need to be so patriotic — you can fly the flag of the country of your choice.

If you botch up a jump you'll be penalised — six points for a fall and 20 for a refusal.

FOR THE LARGEST RANGE OF PERIPHERALS FOR THE COMMODORE

AVT Amber Monitor

£109.95

Shado Commodore Compatible Data Recorder

Reg. Price £34.95

Sale Price

£29.95

Very similar to CBM 1530
C2N works off computer power supply in same way

Joycard

£8.95

Wafer thin flat 'Joystick' works with all popular computers.

Opus 10 Computer Work Station

SAVE £80

Reg. Price £230.00

Sale Price

£149.95

Commodore 1311 Joystick
£7.50

Computer Desks

Shinecrest 450 **£59.85**

Shinecrest 500 **£54.95**

Shinecrest 600 **£65.00**

Dust Covers

C2N **£2.95**

1541 **£3.95**

CBM 64 **£4.75**

Commodore 1541

Plus **FREE!**

Future Finance

& Easy Script

plus **FREE!**

Modem Voucher

Plus 6 games Disc

£199.00

MPS 801 Printer

Reg. Price

£199.95

Sale Price

£149.00

50 cps, 80 characters per line, paper tractor fed, no
if needed with Commodore 64.

Replacement Ribbon **£9.95**

SAVE £50

Currah Speech Synthesiser

Reg. Price

£21.95

Sale Price

£19.95

ULA based technology, 2 voices each with
intonating text-to-speech facility, integral
basic 'say' command.

SAVE £2

Cheetah Rat R/C Joystick

Reg. Price

£29.95

Sale Price

£24.95

SAVE £5

Entrepo Quick Data Drive

Reg. Price

£79.95

Sale Price

£59.95

Wafadrive system for Commodore 64 (wafa
up to 120K) 15 x faster than data cassette,
built in file management.

SAVE £20

Commodore 1702 Monitor

£230.00

Hardware Driven Aztec Speech Synthesiser (inc. Lead)

Reg. Price £29.95

Sale Price

£24.95

Enables 10 creations of clear
audible speech. Connection
lead from Speakeasy to Computer.

SAVE £5

Commodore Paddles (pair)

£13.50

Shado BBC Emulator

for the Commodore 64

Just Arrived!

£14.95

On cassette emulates BBC Basic on Commodore 64

Fidelity CM14 Monitor

£199.95

14" composite RGB colour, sound, med res.

Fidelity to CBM64 I/F Lead
£5.95

Kempston Formula 1

Pro 5000 Joystick

£16.95

VISIT YOUR LOCAL
spectrum
DEALER NOW!

Not all stores carry every advertised item,
please phone before making a journey.

Prices correct at time of going to press E&OE.

PRINTERS Commodore Juki Brother Quendata Panther AVT Star

Product

AVT 100 CPS (requires interface)
 Brother HR5C (complete with lead)
 Brother HR15 (requires interface)
 Brother M1009 (requires interface)
 Quendata DMP 1100
 Quendata DWP 1120
 Juki 2200
 Juki 6100

Regular Price

£265.00
 £149.95
 £458.85
 £235.76
 £269.99
 £324.99
 £343.85
 £399.00

Sale Price

£199.00
 £99.00
 £399.00
 £199.99
 £229.99
 £269.99
 £329.85
 £369.00

SAVE

£66.00
 over £50.00
 over £50.00
 over £35.00
 £40.00
 £55.00
 £14.00
 £30.00

Commodore DPS 1101
 Commodore MCS 801
 Star SG10C

£399.99
 £399.99
 £258.75

Brother EP44 (requires i/face)
 Panther 1 (requires i/face)
 Panther 2 (requires i/face)

£261.05
 £319.70
 £366.93

Bowthorpe Surge Protector

£11.95

Music Maker

£29.95

Shado Azimuth Calibration Tape

£5.95

11" x 9 1/2" Listing Paper (2000 sheets)

£13.05

RAM Centronics Printer Interface

£29.95

Commodore SX64 Portable

NOW £399.00
 Single Disc Drive
 5" col. Monitor &
 Full Qwerty keyboard.
 was £899.00
 LIMITED Quantity Available

Your Computer Specialist Nationwide

AVON

BATH Software Plus 12 York St
 Tel: (0225) 61676
 WESTON-S-MARE K & K Computers
 32 Allied St Tel: (0934) 419324

BEDFORDSHIRE

HIGGLEDEN HCCS Ltd 22 Market Sq
 Tel: (0763) 318844
 DUNSTABLE Derrams 7 11 Broad Walk
 Tel: (0582) 65515
 LEIGHTON BUZZARD DJ Computers & Cameras
 Ltd 17 Bridge St Tel: (0525) 383929
 LUTON Terry Moss 49 George St
 Tel: (0582) 233912

BERKSHIRE

BRACKNELL Computer Centre 44 The Broadway
 Tel: (0344) 427317
 READING Reading Video Centre 73 Whitley St
 Tel: (0734) 751690
 SLOUGH MU Games and Computers 245 High St
 Tel: (0753) 21594

BUCKINGHAMSHIRE

CHESHAM Reed Photography & Computers 113
 High St Tel: (0494) 783373

CAMBRIDGESHIRE

NORTHINGTON TSC Electronics 3 All Saints
 Passage High St Tel: (0480) 411579
 PETERBOROUGH Logic Sales 6 Midgate
 Tel: (0733) 49696

CHANNEL ISLANDS

GUERNSEY Guits 3-5 The Pallett St Peter Port
 Tel: (0481) 24682
 JERSEY Audio & Computer Centre
 7 Peter St St Helier Tel: (0534) 74000

CHESHIRE

ALTRINGHAM Mr Micro 28 High St
 Tel: (061) 941 6213
 CHESTER Computer Link 21 St Werburgh St
 Tel: (0244) 316516
 WARRINGTON Pyramid Micros, Caro St
 Tel: (0925) 35713

CLEVELAND

REDCAR McKerr & Brown 139 High St
 Tel: (06423) 480578

CORNWALL

ST AUSTELL A B & C Computers, Duchy House 6
 Lower Aylmer Sq Tel: (0726) 67337

CUMBRIA

BARNWELL IN FARNES Cumbria Audio Visual &
 Electrical (CAVE) 48 Cavendish Street
 Tel: (0291) 29109
 PENRITH Penrith Communications
 14 Castlegate Tel: (0768) 67146
 Open Mon-Fri 10-6pm
 WHITBARTON P D Hendren 15 King St
 Tel: (0946) 2063

DERBYSHIRE

ALFRED Gordon Harwood 69-71 High St
 Tel: (0773) 832078

DEVON

BRIANHAM Discus Computers, Beach Approach
 Tel: (08045) 55532
 EXETER Seven Counties (Computers) Ltd
 7 Park Street Tel: (0392) 211211
 PLYMOUTH Syntax Ltd 76 Cornwall
 St Tel: (0752) 26705
 TIVERTON Acron Micro Computers
 37 Hampton St Tel: (0884) 252854

DORSET

BORNEMOUTH Lansdowne Computer Centre 1
 Lansdowne Crescent Tel: (0202) 290165
 DORCHESTER Seven Counties, Cpts 20 High
 Street East Tel: (01405) 66022
 POOLE Lansdowne Cpt Centre 14 Angle Centre
 Tel: (0202) 670901

ESSEX

BASILDON Godfrey's 28-32 East Walk
 Tel: (0268) 289379
 BASILDON Godfrey's Computer Centre 5 London
 Main Centre London Tel: (0268) 416747
 CHELMSFORD Maxton Hayman Ltd
 5 Broadland Rd Tel: (0245) 354595
 GRAYS H Reynolds 79 Orsett Rd
 Tel: (0375) 5948
 SOUTHERN Computer Centre 332 London Rd
 Tel: (0702) 337161

HAMPSHIRE

PORTSMOUTH (Waterloo) G B Microland
 London Rd (Opp. Coop) Tel: (0705) 259911
 SOUTHAMPTON L.T.C. Ltd 112 East St
 Tel: (0703) 333958/24703

HERTFORDSHIRE

STEVENAGE D J Computers 11 Town Square
 Tel: (0438) 65501
 WATFORD SRS Microsystems Ltd 94 The Parade
 High St Tel: (0923) 26602
 WELWYN GARDEN CITY D J Computers 40
 Frieth Rd Tel: (07073) 28435/28444

NUMBERSIDE

BEVERLEY Computing World 10 Swaby's Yard
 Dyer Lane Tel: (0482) 881831
 BRIMSDY RC Johnson Ltd 22 Frangate
 Riverhead Centre Tel: (0472) 42031
 HULL The Computer Centre 26 Anlaby Rd
 Tel: (0482) 26297

ISLE OF MAN

DOUGLAS T H Colebourn Ltd
 57-61 Victoria St Tel: (0624) 3482

KENT

BECKENHAM Suga Computers Ltd 425 Croydon
 Rd Tel: (01) 658 8800
 CANTERBURY Canterbury Computer Centre 56-57
 Palace Street Tel: (0227) 62101
 DORSET Kent Photos & Computers 4 King St
 Tel: (0304) 202002
 RAMHAM Microway Computers Ltd 39 High St
 Midway Towns Kent Tel: (0634) 376702
 SITTINGBOURNE Computers Plus 65 High St
 Tel: (0795) 25677
 TOWNIDGE WELLS Modula Computers Ltd 28-30
 St Johns Rd Tel: (0892) 41555

LANCASHIRE

PRESTON 4 Mat Computing Ltd
 67 Farngate Tel: (0772) 561952
 WIGAN Widling Ltd 11 Mesnes St
 Tel: (0942) 44382

LONDON

86 Percivals 85 High St North East Ham
 Tel: (01) 472 8941
 E17 Enal Computers Ltd 125 High Street
 Walthamstow Tel: (01) 520 7763
 EC2 Devon Computer Centre 155 Moorgate
 Tel: (01) 638 3339/1830
 N20 Castlehurst Ltd 1291 High Rd
 Tel: (01) 446 2280
 NW11 Comp-Joy Inc 86 Godders Green Rd
 Tel: (01) 209 0401/0279
 N14 Logic Sales 19 Broadway The Bourne
 Southgate Tel: (01) 882 4942
 SE1 Vic Odden's 6 London Bridge Walk
 Tel: (01) 403 1988
 SE8 Square Deal 373-375 Footscray Rd New
 Eltham Tel: (01) 859 1516
 W1 Micro-Foto 14-16 Quadrant Arcade Regent
 Street Tel: (01) 437 5336/5471
 W1 Sonic Foto & Micro Centre 256
 Tottenham Court Rd Tel: (01) 580 5826
 W1 Ramsons 4 Edgeware Road
 Tel: (01) 724 2373

GREATER MANCHESTER

OLDHAM Home & Business Computers Ltd 54
 Yorkshire St Tel: (061) 633108
 SWINTON Mr Micro Ltd 69 Partington Lane
 Tel: (061) 728 2282 Late Night Friday

MERSEYSIDE

LIVERPOOL (Alfred) Hargreaves 31-37
 Warbeck Moor Tel: (051) 525 1782

NORFOLK

KING'S LYNN Computer Plus 40 Conduit St
 Tel: (0553) 774550
 NORWICH Norwich Camera Centre 20 White Lion
 St Tel: (0603) 612537
 NORWICH Spectrum 11A Castle Meadow
 Tel: (0603) 663798
 THETFORD C B & Micros 21 Guildhall Street
 Tel: (0642) 61645

NORTHAMPTONSHIRE

NORTHAMPTON Optima 27 Princes Walk
 Grosvenor Centre Tel: (0604) 37031

NOTTINGHAMSHIRE

WORKOP Computagraph 132 Bridge St
 Tel: (0909) 472248

NORTHERN IRELAND

NEWRY Newry Computer Centre 34
 Monaghan St Tel: (0693) 66545

NORTHUMBERLAND

WORTHUP Telerents 31 Newgate St
 Tel: (0665) 513 537

SCOTLAND

ABERDEEN Dee Micro 278 George Street
 Tel: (0224) 644350
 CUMBERNAULD Softwarehouse 12 Etrick
 Square Cumbernauld Lanarkshire
 Tel: (02367) 38398
 DUNDEE Micromania 60 Gray St. Baughly Ferry
 Tel: (0382) 77130
 HAMILTON Tom Dickson Computers 8-12
 Cadzow St Tel: (0698) 283193

SHROPSHIRE

SHREWSBURY Computarama
 13 Castlegate Tel: (0743) 60528

SOMERSET

TAUNTON Grays 1 St James St
 Tel: (0823) 72986

SUFFOLK

BURY ST EDMUNDS Guldhal Cptr Ctr 11
 Guildhall St Tel: (0284) 705772

SURREY

CROYDON Vision Technology Ltd 53/59 High
 Street Tel: (011) 681 3022
 EPSOM The Micro Workshop 12 Station Approach
 Tel: (03727) 21533
 WALLINGTON Surrey Micro Systems Ltd 53
 Woodcote Rd Tel: (011) 647 5636
 WINDING Harpers 71-73 Commercial Way
 Tel: (04862) 25657

SUSSEX

REXHILL ON-SEA Computerware 22 St
 Leonards Rd Tel: (0424) 223340
 ROGNOR REGIS Bits & Bytes High St
 Tel: (0242) 867143
 BRIGHTON Games 71 East St.
 Tel: (0273) 728681

WALES

CARDIFF Randall Cox 18-22 High St Arcade
 Tel: (0222) 31960
 WREKHAM Wrexham Computer Centre 24 Abbot
 St. Clywed Tel: (0978) 358832

WARWICKSHIRE

WOLVATON Micro City 1A Queens Road
 Tel: (0263) 382049

WEST MIDLANDS

COVENTRY Greens 22 Market Way
 Tel: (0263) 28342
 DUBLIN Central Computers 35 Church Hill
 Precinct Tel: (0384) 238169
 WALSHALL New Horizon Computer Centres 1
 Goodall St Tel: (0922) 24821
 WEST BROMWICH Bell & Jones 39 Queens
 Square Tel: (021) 553 0820

WORCESTER

KIDDERMINSTER Central Computers 20-21
 Blackwell Street Tel: (0562) 746941
 WORCESTER David Waring Ltd 1 Marnion House
 High St Tel: (0905) 27551

YORKSHIRE

BRADFORD Empire Electro Centres Ltd Victoria
 Shopping Centre 441 Thorsdon Rd
 Tel: (0274) 492190
 BRADFORD Emicks, Fiddings House
 Rawson Square Tel: (0274) 309246
 LEEDS Micro Power Ltd Northwood House North
 St Tel: (0532) 458800
 ROTHERHAM G1 Leisureworld
 Cascade Centre Tel: (0709) 67391
 SHEFFIELD HVL Computers 812 Ecclesall Rd
 Tel: (0742) 661328
 THORN Yark Computer Centre 7 Stonegate Arcade
 Tel: (0904) 641862

**Up to £1000
 Instant Credit**

There's up to £1,000 worth of Instant Credit
 available on a Spectrum Chargecard. See your
 local SPECTRUM for written details (UK
 mainland only). Typical APR 29.8%.

your 64 PROGRAMMER OF THE YEAR commodore

Flushed with his success in issue 11, Frank Tout's come up trumps yet again. Come on you lot, wipe that smug grin off his face!

Aspiring programmers have clearly spent many a long night chained to their 64s as the search for the 64 Programmer of the Year hots up. But none are so eager to get their hands on a spanking new 128 as Mr Tout.

Hot Dog, his latest gem, is not only fun and addictive but boasts some excellent programming — it's largely written as an interrupt routine.

A rush of radioactive ketchup has infected the hot-dogs and burgers in the kitchens of a local power plant. With your high-power photon lazer, you must nuke the ketchup and save your skin by stopping the mounds of marauding and mutating junk food from reaching the protection of their lazer-inducing triggers. Wow! This beats MacDonalds!

Compo Capers

OK, so you're still not sure what this colossal compo's all about. Well, in association with Commodore UK, Your 64 is looking for the 64 Programmer of the Year. The lucky winner not only gets a prestigious title but a spanking-new Commodore 128.

So, if you've written a program which you reckon is red-hot stuff, then send it in quick. It can be anything you like — a game, a utility or an application, in machine code or Basic. It doesn't matter — as long as it's less than 10K in length. Programs will be

judged for style, presentation, ease of use and, above all, originality.

All you need to do is send us a listing, some program notes and a copy of the game on tape or disk. Closing date for entries is October 31st 1985 but if you've already got a masterpiece send it in now to take advantage of the early judging cos each month we'll be printing some of the best entries so far. Each published entry not only gets the usual generous fee from the mag but also a mega £50 worth of software courtesy of Commodore UK.

Entries should be sent to Programmer of the Year, *Your 64*, 14 Rathbone Place, London W1P 1DE.

Hot Dog's in two parts. The first POKes the machine code and graphics into memory, then loads the second part. Type in part 1, SAVE it and type new then enter part 2 and SAVE it. That done, load the first part by typing Shift and Run/Stop, and the 64 will do the rest.

HOT DOG 1

```
10 POKE53280,10:POKE53281,2:PRINT"Q":PRINTTAB(14)"PLEASE WAIT."
```

Line 10 Sets up screen colours.

```
15 FORT=49152TO50112:READA:POKET,A:NEXT:SYS49152
```

Line 15 Reads in machine code and character set.

```
20 FORT=204*64TO217*64-1:READA:POKET,A:NEXT
```

Line 20 Reads in sprite data.

```
25 FORT=0TO13*8-1:READA:POKE12808+T,A:NEXT
```

Line 25 Reads in graphics data.

```
30 FORT=0TO60*8STEP8:A=12288+1+I:B=PEEK(A):POKEA,A ANDB:NEXT
```

Line 30 Alters character set by wiping out a line of pixels.

```
35 DATA169,,133,163,169,48,133,164,169,,133,165,169,208
```

```
36 DATA133,166,173,14,220,41,254,141,14,220,165,1,41,251
37 DATA133,1,160,255,200,177,165,145,163,192,255,208,247,166
38 DATA164,232,134,164,164,166,200,132,166,228,52,208,231,165
39 DATA1,9,4,133,1,173,14,220,9,1,141,14,220,173
40 DATA24,208,41,240,105,12,141,24,208,96,152,173,16,208
41 DATA201,128,240,16,173,,208,201,,240,4,206,,208
42 DATA96,169,128,141,16,208,173,,208,201,24,240,3,206
43 DATA,208,96,173,16,208,201,131,240,16,173,,208,201
44 DATA255,240,4,238,,208,96,169,131,141,16,208,201,64
45 DATA240,3,238,,208,96,173,251,,201,1,208,13,173
46 DATA3,208,201,220,240,7,238,3,208,238,3,208,96,173
```


47 DATA,208,141,2,208,173,1,208,141,3,20
 8,169,,141
 48 DATA251,,234,234,234,96,173,,220,201,
 123,208,4,32
 49 DATA81,192,96,201,107,208,9,169,1,141
 ,251,,32,81
 50 DATA192,96,201,119,208,4,32,115,192,9
 6,201,103,208,9
 51 DATA169,1,141,251,,32,115,192,96,201,
 111,208,6,169
 52 DATA1,141,251,,96,169,204,141,248,7,2
 34,234,234,96
 53 DATA173,251,,201,,208,3,32,167,192,32
 ,146,192,32
 54 DATA188,192,96,96,173,250,,201,1,240,
 17,173,4,208
 55 DATA201,247,240,4,238,4,208,96,169,1,
 141,250,,96
 56 DATA173,4,208,201,32,240,4,206,4,208,
 96,169,,141
 57 DATA250,,96,173,252,,201,1,240,17,173
 ,6,208,201
 58 DATA32,240,4,206,6,208,96,169,1,141,2
 52,,96,173
 59 DATA6,208,201,247,240,4,238,6,208,96,
 169,,141,252
 60 DATA,96,173,253,,201,1,240,17,173,8,2
 08,201,247
 61 DATA240,4,238,8,208,96,169,1,141,253,
 ,96,173,8
 62 DATA208,201,32,240,4,206,8,208,96,169
 ,,141,253,
 63 DATA96,173,254,,201,1,240,17,173,10,2
 08,201,32,240
 64 DATA4,206,10,208,96,169,1,141,254,,96
 ,173,10,208
 65 DATA201,247,240,4,238,10,208,96,169,,
 141,254,,96
 66 DATA173,255,,201,1,240,17,173,15,208,
 201,220,240,4
 67 DATA238,15,208,96,169,1,141,255,,96,1
 73,15,208,201
 68 DATA60,240,4,206,15,208,96,169,,141,2
 55,,96,173
 69 DATA250,7,201,209,240,7,238,250,7,32,
 242,193,96,169
 70 DATA206,141,250,7,32,242,193,96,141,2
 51,7,141,252,7
 71 DATA141,253,7,96,173,254,7,201,215,24
 0,4,238,254,7
 72 DATA96,169,213,141,254,7,96,173,255,7
 ,201,212,240,4
 73 DATA238,255,7,96,169,210,141,255,7,96
 ,32,14,193,32
 74 DATA55,193,32,96,193,32,137,193,32,17
 8,193,32,219,193
 75 DATA32,252,193,32,13,194,238,12,208,2
 34,234,234,96,169
 76 DATA64,141,18,212,169,10,141,17,212,1
 69,11,141,19,212
 77 DATA173,18,208,141,15,212,169,65,141,
 18,212,96,173,251
 78 DATA,201,1,240,6,169,,141,18,212,96,3
 2,61,194
 79 DATA96,234,173,30,208,201,6,240,21,20
 1,10,240,26,201
 80 DATA18,240,31,201,34,240,36,201,66,24
 0,41,201,130,240
 81 DATA46,96,169,1,141,250,,32,188,194,9
 6,169,1,141
 82 DATA252,,32,188,194,96,169,1,141,253,
 ,32,188,194
 83 DATA96,169,1,141,254,,32,188,194,96,1
 69,,141,12

84 DATA208,32,188,194,96,169,,141,255,,3
 2,188,194,96
 85 DATA169,1,141,252,3,32,171,195,234,23
 4,234,96,141,8
 86 DATA212,169,129,141,11,212,96,32,252,
 192,32,88,194,32
 87 DATA106,194,32,247,194,32,40,195,96,2
 34,162,,169,77
 88 DATA157,120,4,232,224,40,208,248,32,1
 02,195,169,216,141
 89 DATA248,7,96,173,4,208,201,247,240,36
 ,173,6,208,201
 90 DATA32,240,29,173,8,208,201,247,240,2
 2,173,10,208,201
 91 DATA32,240,15,173,12,208,201,247,240,
 8,173,15,208,201
 92 DATA66,240,1,96,169,1,141,52,3,96,173
 ,53,3,201
 93 DATA,240,4,206,53,3,96,32,30,194,169,
 7,141,53
 94 DATA3,96,255,,180,,136,116,136,84,136
 ,84,128,94
 95 DATA219,84,136,84,136,84,136,68,32,20
 9,194,234,234,234
 96 DATA76,49,234,120,169,80,141,20,3,169
 ,195,141,21,3
 97 DATA88,96,120,169,49,141,20,3,169,234
 ,141,21,3,88
 98 DATA96,173,55,3,201,20,240,7,238,34,2
 08,238,55,3
 99 DATA96,173,54,3,201,20,240,7,238,35,2
 08,238,54,3
 100 DATA96,169,,141,54,3,141,55,3,96,32,
 115,195,76
 101 DATA49,234,120,169,152,141,20,3,169,
 195,141,21,3,88
 102 DATA96,169,128,141,11,212,169,42,141
 ,12,212,169,200,141
 103 DATA8,212,169,129,141,11,212,96,
 200 DATA80,85,5,21,65,84,5,,80,4,,16,5,
 201 DATA80,1,85,64,,20,,3,255,192,3,255,
 192,
 202 DATA40,,40,,40,,40,,40,
 203 DATA,,,,,,,,,
 204 DATA,,,,,,,,,
 206 DATA,,,,,,,,,
 207 DATA,,,,,,,,60,,
 208 DATA60,,60,,,,,,,,,
 209 DATA,,,,,,,,,
 210 DATA,,,,,,,,,
 212 DATA,,,,,,,,,
 213 DATA,3,207,,15,255,192,5,85,112,21,1
 70,84,26
 214 DATA170,164,42,170,168,42,170,168,10
 ,170,160,,
 215 DATA,,,,,,,,,
 216 DATA,,,,,,,,,
 217 DATA,60,,215,,3,85,192,1,85,112,5,1
 70
 218 DATA84,26,170,164,42,170,168,10,130,
 168,2,,160,
 219 DATA,,,,,,,,,
 220 DATA,,,,,,,,,
 221 DATA,,,,,60,,247,,3,215,192
 222 DATA3,105,240,13,170,112,6,170,148,1
 0,130,164,10,128
 223 DATA168,10,,168,10,,40,,,,,,,,,
 224 DATA,,,,,,,,,
 225 DATA,,,,,,,,,
 226 DATA,,60,,215,,3,85,192,1,85,112
 227 DATA5,170,84,26,170,164,42,170,168,1
 0,130,168,2,
 228 DATA160,,,,,,,,,
 229 DATA,,,,,,,,,

YOUR 64 MISCELLANEA

CALL PENNY ON 631-1433 EXT 31 FOR RATES & DATA

COMMODORE 64 DATABASE — DATAFILE

Powerful options include: print all/selective records, delete, amend, save, load, copy, alphanumeric sort, user defined fields, memory check, total numeric fields, multi field interrelational, global and between limits searches, etc. Fully menu driven with comprehensive easy to use instructions.

CBM 64 (compiled)
CBM 64 (compiled)

cassette £7.45
disk £10.45

COMMODORE 64 WORDPRO — TEXTFILE

Powerful word processor, facilities include — large text buffer, auto centre, variable tab, insert, amend delete, copy, move text word count, right justify, paging, join files, multiple file handling, print all/part text etc. Fully menu driven with comprehensive easy to use instructions. Great value.

CBM 64 (compiled)
CBM 64 (compiled)

cassette £8.25
disk £10.75

All programs with full documentation and guarantee and can be used with all direct connect CBM64 printers including 1520 print/plotter. Also most centronics (with suitable hardware interface). Price includes fast delivery by first class post. Cheques/P.O.'s to:

A & C SOFTWARE

Dept 4, 75 Oakthorpe Gardens, Tividale, West Midlands B69 2LF
Telephone: 021-557 8596

SUPER BREAKER BACK-UP BOARD

For the Commodore 64 and Vic-20
New Design ** Low Cost Board

When a second CBM type cassette unit is connected to the board it will make security back-up copies of cassette based software, including turbo-fast loaders, basic and/or machine code and data files. No additional software is needed. Very user friendly, the back-up copy is made on the second cassette while the original is loading on the first. Priced at £8.95 plus 55p for P.P. U.K. (Europe add £1.00, elsewhere add £2.00). Send cheque/postal order, or a stamp for full details, to:

C. KENT

26 Northcote Walk, Corby,
Northants NN18 9DQ

For enquiries telephone (0536) 742622
between 3pm and 5pm Mon to Fri.

For fast reliable repair service send your VIC-20 modulator (£7.50), and Vic-20 from £12.50 and Commodore 64 from £16.00 plus postage and packing, to:

HEMEL COMPUTER CENTRE

52 High Street
Hemel Hempstead
Herts HP1 3AF
Tel: (0442) 212436

★ BACK-UP-SYSTEMS FOR CBM-64 & VIC-20 ★

The BACK-UP-BOARD Mk. 1 is the fastest, and easiest way to back up your tape programs. With this board you can connect a second CBM cassette deck to your computer. You can copy a program on the second deck while it loads from the first. You can back up all fast loaders, data files, etc. BACK-UP-BOARD Mk1 £10 inc. P&P.

BACK-UP-BOARD Mk. 2

This new version of our famous BACK-UP-BOARD now works two ways. Switched to 'NORMAL' it operates as the Mk. 1 Switched to 'GENERATE', '64' owners can use our special transfer software to regenerate a copy of a program on the second deck as it loads from the first. This method can produce a better quality copy than the original. BACK-UP-BOARD Mk. 2 and software £14.50 inc. P&P.

Conversion service. Return your Back-up-Board, if purchased from us, to be modified to Mk. 2 for £4.50 including software and P&P.

AZIMUTH HEAD ALIGNMENT TAPE BY INTERCEPTOR FOR '64

Check out your cassette decks with this excellent program. £8.50 inc. P&P.

ROM SWITCH/RESET BOARD

Fit this board in the expansion port of your '64' and you can reset ALL programs. Resets programs that a standard reset switch can't. A socket for a 2764 8K eeprom is also fitted. £10 inc P&P.

JOYSTICK PORT SWITCH FOR CBM 64

Use this adaptor to allow you to change from port 1 to port 2 at the push of a button. No more frustrated fumbling. Play two player games with one joystick, just push button for player two's turn. Includes built-in rapid fire switch for those impossible shoot 'em up games. For the '64' owner who thought they had everything. £16.50 inc P&P.

Send your cheque/P.O. to:

TURBOTRONIC (Dept. Y64)

46 Ripon Street, Parkinson Lane, Halifax, West Yorkshire HX1 3UG
Tel: (0422) 52020 (Europe add 50p outside Europe add £1.50)

NEW STAR SG-10C PRINTER

ONLY £249 TO INCLUDE VAT & NEXT DAY DELIVERY BY SECURICOR

- ★ 100% compatible with your Commodore computer.
- ★ 120cps draft mode.
- ★ Tractor and friction feed standard.
- ★ Near Letter Quality mode included.
- ★ 192 graphic mode characters.
- ★ 192 business mode characters.
- ★ 90 italic characters.
- ★ 90 NLQ characters.
- ★ Normal 80 cpl. Condensed 136 cpl.
- ★ Enlarged 2X, 3X & 4X.
- ★ Supplied with interface/cable and mains plug READY TO GO.

STRONG COMPUTER SYSTEMS

BRYNA COTTAGE, PENIEL, CARMARTHEN, DYFED SA32 7DJ

TEL: (0267) 231246 FOR ASSISTANCE!!!

C64

Commodore Repairs

BY COMMODORE APPROVED ENGINEERS

We repair VIC20, VIC20 modulators, C64, 1530 Datasette, C2N Recorders, 1541 Disk Drives, Spectrums, Dragons 32, in fact all home computers.

Please phone or send SAE for more details to:

G. C. BUNCE & SON
36 Burlington Rd, Burnham,
Bucks, SL1 7BQ
Tel: (06286) 61696

HOME ACCOUNTS

Put your house in order! Probably home computing's best use! Comprehensive coverage of bank accounts. Credit cards, HP in-built accuracy check. Records all transactions. Projects cash-flow for any period ahead. Available for C.16 CBM64 or VIC-20. £8.45 or free details from:

Discus Software
Freepost,
Windmill Hill
Brixham TQ5 9BR
Tel: 08045 55532

Attention Commodore, Amstrad, and M.S.X. users

THERE'S A WHOLE LIBRARY OF SOFTWARE FOR YOU AT THE MIDLAND COMPUTER LIBRARY.

LIFE MEMBERSHIP — JUST £6!

- Choose from the very latest titles
- Hire from just £1.25 inc. p + p for 7 days
- Hire as many games as you want
- All games are originals with full documentation
- Business and educational software too
- Fast 'return-of-post' service
- Low prices if you want to buy
- 14 day money back guarantee
- Over 1000 games in stock including US imports

HIRE YOUR FIRST GAME FREE!

MIDLAND COMPUTERS

Please send a cheque or postal order for £6.00 stating your machine, or send a large S.A.E. to:-

Midland Computers Limited,

28 College Street, Worcester WR1 2SL Telephone: (0905) 611072

HIRE

STAFFS COMPUTER LIBRARY

CBM 64 OWNERS

Join the friendly Library. We give you what you want. If a title is not on our list then we will get it, if it's still available. (Games only)

- All the latest Titles
- Full 7 Days Hire
- Low Hire Cost. From 75p
- Up to 4 Games per week
- All games original
- Lots of American Titles
- Low Hard and Software prices
- Membership ONLY £5.00

Free m/c Monitor on joining

Send your cheques/postal orders payable to:

STAFF COMPUTERS

The Newlands, Greensome Lane, Stafford

HIRE

COMMODORE 64 SOFTWARE DISCOUNT PRICES

All prices INCLUDE VAT & Post/Packing in Great Britain only

	RRP	Our Price		RRP	Our Price
Dam Busters	9.95	8.75	Elite	14.95	13.50
Music Studio Cassette	14.95	13.50	Way/Exploding Fist	9.95	8.75
Pitstop II	9.95	8.75	International Tennis	5.95	5.25
Jet Set Willy II	8.95	7.95	P/File & P/calc	59.95	52.75
Jump Jet	9.95	8.75	Talladega	6.95	6.50

Just a few examples from our extensive software lists for CBM 64/VIC 20

Please send S.A.E. for complete up to date list

Credit card orders accepted by post (Access/Visa State card + number) or phone

Cheques/P.O.'s should be made payable to:

VISA

CUSTOM VIDEO
COMPUTER SOFTWARE

1 & 6 TOWER PARADE, WHITSTABLE, KENT CT5 2BJ Whit 266165

BACK ISSUES

Issues 1 and 2 are sold out and it won't take long for the others to go. If you want to complete your collection of Your 64, order your back issues now by filling in the coupon below.

ISSUE 3

- Extended Basics compared.
- The Koala Pad on the bench.
- Legend's *Valhalla*.
- 50 on-screen colours!

ISSUE 4

- ACOS — the high-speed cassette!
- Pilot, Forth, Comal and Pascal.
- UK bulletin boards for the 64.
- The Edge's *Quo Vadis*.

ISSUE 5

- Lightpens — how they work.
- Five graphics art packages.
- Zaxxon versus *Havoc*.
- All-in-one assembler, disassembler, monitor and loader listing.

ISSUE 6

- Commodore's *Music Maker*.
- Activision's *Ghostbusters* — the game!
- Commodore's C-16 versus the Plus/4.
- Routines for adventure writers.

ISSUE 7

- US Gold's *Raid Over Moscow*.
- Wordprocessors — six of the best.
- Compunet versus Micronet.
- Llamosoft's Jeff Minter speaks out!

ISSUE 8

- Ultimate's *Staff Of Karnath* — all mapped out!
- Ariolasoft's *Raid On Bungeling Bay*.
- Amazing listing — 3D Maze.
- Make music on the SID chip.

ISSUE 9

- Top ten joysticks reviewed!
- Commodore's *International Basketball* and CBS/Epyx's *Impossible Mission*.
- FRAK!* versus *BC's Quest*.
- The Scribe* — the ultimate adventure writer.

ISSUE 10

- Burnin' Rubber with *Pitstop II*.
- Elite* — the final frontier?
- Protect your Basic listings.
- The Scribe* — part II.

ISSUE 11

- Don't Panic! *Hitchhikers Guide* is here.
- A View To A Kill* — Exposed!
- Animate those sprites.
- Stage World World III with *Theatre Europe*.

ISSUE 12

- Midsummer Magic with *Elidon* by Orpheus.
- Get Plotted! — Amazing Hi-Res Routines.
- Confuzion* — An Explosive Review!
- Get On The Ball with Y64's Mega Sports Round-up.

Please send me the following issues:

..... copies of issue 3 copies of issue 8
..... copies of issue 4 copies of issue 9
..... copies of issue 5 copies of issue 10
..... copies of issue 6 copies of issue 11
..... copies of issue 7 copies of issue 12

Send a cheque/postal order made out to Sportscene Publishers for £1.10 (includes postage and packing) for each copy ordered and address it to *Your 64* Back Issues, PO Box 320, London N21 2NB.

I enclose a cheque/postal order (made payable to Sportscene Publishers) for £.....

Name

Address

Postcode

```

10000 POKEV+34,1:POKEV+35,3
10050 PRINT"-----";
10060 PRINT"-----";
10070 PRINT"-----";
10080 PRINT"-----";
10085 PRINT"-----";
10090 PRINT"-----";
10100 PRINT"-----";
11000 POKEV+21,1:SYS50078
11008 S1=54276:S2=54277:S3=54273:I=8:B=0
:A=49694
11009 POKES1+2,120:POKES1,64:POKES1-1,8:
POKES2,44:POKES3,3:POKES1+4,65:A1=51526
11010 READA:IFA=-1THENRESTORE:I=I+6:POKE
S1-1,I:GOTO11010
11012 IFI>23THENRESTORE:POKES1-1,0:POKES
1+2,0:GOTO60000
11015 POKES3,A+2:POKES1,69:FORT=0T085:NE
XT:POKES1,64:GOTO11010
11016 IFB=3THENB=0
11020 DATA5,5,5,6,7,8,7,6,5,3,4,5,0,5,5,
6,7,8,7,6,5,3,4,5,0
11025 DATA8,8,8,9,10,10,10,8,8,8,10,8,9,
7,6,5,5,5,4,3,4,6,5,5,5,2,2,2,-1

```

Lines 10000-11025 Game over and music routine.

```

60000 PRINT"-----";POKE53282,3:POKE53283,2:
SYS50078
60002 IFS>HITHENHI=S
60005 PRINT"-----";
60010 PRINT"-----";
60015 PRINT"-----";
60020 PRINT"-----";
60030 PRINT"-----";
60035 PRINT"-----";
60040 PRINT"-----";
60045 PRINT"-----";
60050 PRINT"-----";
60055 PRINT"-----";
60057 PRINT"-----";
60060 PRINT"-----";
60065 PRINT"-----";
60070 PRINT"-----";
60075 PRINT"-----";
60080 PRINT"-----";
60085 PRINT"-----";
60090 PRINT"-----";
60095 PRINT"-----";
60100 PRINT"-----";
60110 PRINT"-----" BY FRANK TOUT 1985:SPAC
E TO PLAY." :POKE198,0
60120 GETA$:IFA$=" "THEN60120
60130 IFA$=" "THENS=0:L1=5:SP=7:LE=1:SYS
50022:GOTO25
60140 GOTO60120

```

Lines 60000-60140 Print 'HOT DOG' title page and waits for key to be pressed.

Evesham Micros

THE UTILITY SPECIALISTS

SELECTED UTILITIES

DISCO
Still the best tape to disc utility for normal speed loading tapes. Simple to use but rarely beaten.
ONLY £9.95

FASTBACK
Converts most slow loading tapes to "turbo" load. Single and multi part. Very easy to use.
ONLY £9.95

BIG MOUTH
A superb text to speech synthesis program that is great fun to use. **Unlimited vocabulary.**
ONLY £7.95

ROCKET
A useful resident fastload/save utility for the '64. Handy for the programmer who hasn't a disc drive.
ONLY £7.95

TAPER
Tape copier for normal speed loading software. Easy to use and very rarely beaten.
ONLY £5.95

COMMODORE CONNEXION
Software and cable for connecting any centronics type printer to the '64. Or use with Quickdisc+. **ONLY £17.95**

QUICKDISC
Speeds up disc loading by four to five times. Includes menu maker and other utilities.
ONLY £11.95

AZIMUTH 3000
Allows you to check and realign your data recorder head alignment. Screwdriver provided.
ONLY £8.95

THE ANATOMY OF THE 1541
Get to grips with your 1541 with this very detailed book. Includes a full ROM disassembly.
ONLY £8.95

THE ANATOMY OF THE 64
The best insight into the '64. Lots of "secret" information.
ONLY £8.95

ZEUS ASSEMBLER
Reviewers have consistently considered this the best cassette based assembler.
ONLY £9.95

FIRST PUBLISHING ASSEMBLER MONITOR
The ultimate in disc based assemblers. From the same home as the "anatomy" series.
ONLY £19.95

DTL JETPACK cassette
BASIC compiler will handle programs up to 12K long. Easy to use, handles all BASIC.
ONLY £14.95

DTL JETPACK disc
Disc based compiler will handle any program length. This is the one the professionals use.
ONLY £29.95

Quickdisc+

Get a **QUICKDISC+** cartridge plugged into your '64 and your 1541 will really start to perform. So many features per pound (sterling) that you will hardly believe it. Includes the following...

Fast LOAD and SAVE (four to five times normal speed). Works with most protected software. Can be switched in and out from the keyboard.

Fast Format takes just 10 seconds.

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

Fast File Copier for selective fast copying.

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

Incorporates Centronics printer software (user port) with **CBM graphics** capability. See "Commodore Connection" for suitable lead.

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

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

Now the price. No, not £49.95, it's not even half that much. Can you afford to be without QUICKDISC+?
ONLY £19.95

No extra connections are necessary with QUICKDISC+ and unlike most similar products it is compatible with printers and second drives.

DOUBLER

The tape back up "device"

Doubler has been an enormous success and continues to sell very well. Why? Because it is the **best product of its type** on the market. Doubler uses a unique method that copies **all types of software** regardless of speed. It consists of **hardware and software**. The software is the key part as unlike other products of its type Doubler creates a **brand new machine copy**. It is very easy to use and very successful. In fact our tests **have proved** that this "device" can achieve **100% success**. Requires access to two data recorders.
ONLY £12.95

Why settle for less—this is the best.

DATA RECORDER
A dedicated data recorder designed for use on the CBM 64 or Vic-20. Specification as C2N but with **pause button**. Model available for the PLUS4 or 16 at same price.
SATISFACTION GUARANTEED. ONLY £29.95

HARDWARE SPECIALS

STAR 5G10C
Commodore ready printer. 120 cps or 40 cps in near letter quality mode. Friction and tractor feed.
ONLY £255.00

1541 DISC DRIVE
Buy the 1541 disc drive and get the Commodore communications model (value £99.95). EasyScript and six games free of charge.
ONLY £219.00

DISC NOTCHER
New handy tool allows you to punch a second write protect notch in your discs. **Double your disc capacity** by using both sides of your discs.
ONLY £9.95

MAGIC MOUSE
At last a mouse suitable for the '64. Includes hi-res graphics, sprite and ICON software supplied on both disc and tape.
ONLY £59.95

DISC DISECTOR V3.0

Now the ultimate disc copying and utility program for the CBM 64 with 1541 disc drive has been **improved even further**. As well as general improvements plus the addition of some useful utilities two important new programs have been added.

The Evesham Nibbler

This is the first copier of its kind to appear on the U.K. market. It is a **true nibbler** (byte for byte) copier that will copy **ALL DOS errors automatically**. This includes DOS errors 20-29 inc. plus non standard errors like half tracks, extra tracks, non standard sync, renumbered tracks, etc. They are all treated as normal work. No knowledge is required at all it just **"nibbles away"** and produces a perfect copy. Yet it **only takes eight minutes**. Has copied all discs tested (except itself). A **class above** anything else available.

Fast File Copier

An **incredibly handy** selective file copier that LOADs and SAVes at **five times** normal speed. Sounds useful? You won't believe how much until you have used it. As well as these programs "Disc Disector" incorporates a whole host of useful utilities including the following: **Fast Format, Selective Menu Maker, Disc Editor** (new sophisticated machine code version), **Scratch/Unscratch, Fastcopy, Rename, Fastload** (four times faster), etc. etc. This program is an **essential purchase** for the 1541 user.
ONLY £29.95

Customers with earlier versions may return them along with £9.95 for "V3.0".

3M Floppy Disks

BOXES OF TEN DISCS

SS/DD	£16.00
DS/DD	£20.00

NEW SPECIAL PACKS WITH PLASTIC CASE

SS/DD	£17.00 including Case
DS/DD	£21.00 including Case

ALIGNMENT PROBLEMS?

1541 PHYSICAL EXAM
IS YOUR 1541 HEALTHY?
OR WOULD ITS PHYSICAL EXAM
LOOK LIKE THIS ONE?
£39.95

The program includes a digital alignment disc and software which allows you to **accurately check and correct** disc drive alignment. The instruction booklet is **very detailed**. Also includes quiet drive stops to **stop** that "hammering" thus preventing further problems.
ONLY £39.95

All prices include P&P and VAT. Send cheque, Postal Order or Credit Card No. Credit Card orders accepted by phone. Callers welcome. Wide range of goods stocked. Trade enquiries welcome. European orders send price as advertised. Outside Europe £2.00 for air-mail. Mail order to Evesham Shop please.

EVESHAM MICROS
BRIDGE STREET, EVESHAM,
WORCESTERSHIRE
Tel: 0386 41989

MICRO CENTRE
1756 PERSHORE ROAD,
COTTERIDGE, BIRMINGHAM.
Tel: 021 458 4564

CLASSIFIED INFO

Welcome to the classified ads page that's FREE to readers of *Your 64*. Advertise anything you want — as long as it's legal and within reason. If your ad doesn't fit into any of the categories on the coupon then make up your own. We ask only one thing — software has to be for swaps only and it has to be original. Sorry... but we'd rather feed the programmers than the pirates.

All you've got to do is fill in the coupon using NEAT CAPITAL LETTERS, keeping yourself to a maximum of 30 words (including your name, address/phone number). If you're squeamish about cutting up your issue, feel free to use a photocopy instead. And sorry to be spoil-sports but we can't print coupons that are unintelligible or don't meet these requirements.

Post your completed coupon to Classified Information, *Your 64*, 14 Rathbone Place, London W1P 1DE.

SOFTWARE

- Swap *Raid Over Moscow*, *Ghostbusters*, *Baseball* and other originals. Also *Easy Script* and *Future Finance*. Contact Roger Dempsey, Tel. (0733) 311138 after 4.30pm or write to 20 Fairhead Way, Off Thorpe Road, Peterborough.
- Swap *Pole Position*, *Congo Bongo*, *Oils Well* and *The Boss* for *Star Wars*, *Impossible Mission* or *Raid On Bungeling Bay*. Tel. (0782) 2670272 after 4pm and ask for Darren.
- CBM 64 user wishes to swap original software, have lots of games and utilities. Send sae to Chris Turner, 26 West View Avenue, Burley-in-Wharfedale, Near Ilkley,

- West Yorkshire, LS29 7LF or Tel. (0943) 862820.
- 64 user will swap *Valhalla* and *Subhunt* for either *Impossible Mission* or *Sherlock*. Tel. (061) 456 0071 after 4.30pm weekdays and ask for Dave.
- Original games to swap for the 64. *Ghostbusters*, *Decathlon*, *Rocketball*, *Select 1*, *Danger Mouse in Double Trouble*, *Splat*, *Burger Chase*, *Kactus* and *Hungry Horace*. Send your list to Andrew Hamilton, 27 Henson Grove, Airedale, Castleford, West Yorkshire WF1D 3JF.
- Original 64 software to swap. I have 400 programs please send your list to Michel Van Bergen, Rolandstraat 11, Gouda, Holland 2805 VX.
- *Pitstop II* and/or *Lords of Midnight* in

- good condition. Will swap either *Raid Over Moscow*, *The Hobbit* or *Spy Hunter*. Tel. (0504) 52808 after 5pm and ask for Sean.
- 64 software to swap. I have over 250 titles on disk and cassette. Send lists and addresses to B Aldred, 8 Lindem Grove, Greek Street, Hull, North Humberside HU3 6DW or Tel. (0482) 504111.
- Will swap *Hungry Horace*, *Jungle Story* and *Paka Cuba* for *Spy Vs Spy*, *Summer Games*, *Loco*, *Archon*, *Software Star* or *Fall of Rome*. Tel. (0476) 860686 and ask for Adam.
- To swap many American and British CBM 64 games including *Star Wars*, *Gyruss*, *Basketball* and *Pitstop II* — All on cassette and original. Send lists to Perry Stevenson, 73 Mount Road, Kinson, Bournemouth, Dorset BH11 8BQ.
- Swap *Megahawk*, *Slurpy*, *BMX Racers*, *Cracks of Fire* for *The Hobbit*. Tel. (0524) 65620 and ask for Bruno Jackson.
- Swap *Death Star Interceptor* and *Jet Set Willy* for any adventure like the *Hulk* or *Spiderman* or swap for any two Scott Adams adventures. Tel. (0325) 318272 and ask for Jay.
- CBM 64 software to swap. Many titles. Send lists to B. Bird, 80 Highburgh Road, Glasgow G12 9EN for details or Tel. (041) 339 5498. Disks only!
- Swap *Black Hawk*, *Encounter*, *Mega Hawk*, *TKV*, *Trashman*, *Space Pilot* — tapes and *SuperBasic* — disk. All for disk version of *Oxford Pascal* or *Machine Lighting*. Contact L Nicola, 62 Leighton Road, London NW5 2QE.
- Swap *Maggot Mania*, *Everest Ascent* and *Bozo's Night Out* for *Staff of Karnath* or *Pitstop I* or *II*. Tel. 01-807 7127 before 9.30pm weekdays only and ask for Alan Holloway.

HARDWARE

- CBM 64, C2N recorder, 1520 printer/plotter, Currah Speech 64, Stack Arrow plus cartridges, books, dustcovers, magazines, 70+ games (originals) all in very good condition. Everything worth over £750, quick sale only £200 ono. Tel. (0633) 858576 and ask for Simon.
- CBM 8032. Excellent condition, full working order. Complete with strathclyde basic teaching course and operation manuals — £275 ono. Tel. (09663) 2873 and ask for Andrew.
- Commodore Vic-20 and cassette recorder, an *Introduction To Basic Part 1*, cartridges, cassettes, books and 16K RAM switchable. All in good condition. £85 ono. Tel. (021) 459 2894 and speak with Kevin.
- Personalise your CBM 64. Change initial colours, replace sign-on message with your own. Only £14.95. Send sae for details to R Harvey, 30 Wimborne Close, Coombe Glen, Cheltenham, Gloucester GL51 50P or Tel. (0242) 527588.
- Commodore 1526 letter quality dot-matrix printer. Perfect condition — £275. Stack centronics parallel interface for CBM 64 — unused £28. Tel. 01-228 5680 and ask for Mrs J M Prescott.
- CBM 64 £125, cassette recorder £25, 1541 disk drive £150, printer (1525) £150, Vic-20 £50, *Simons Basic* £25, Forth cartridge £15 and *Programmers Guide to the CBM 64* £5. All in excellent condition. Tel. (0628) 27708 and ask for D J Walker.
- Seikosha GP100VC printer for CBM 64. Hardly used — £140 ono. Contact A F Archer, 17 Byron Court, Flamstead End Road, Cheshunt, Herts EN8 0HU or Tel. (0992) 34800.
- Commodore 64 and C2N datasette — £160 ono. Also, books and disk software including *Superbase*, *Petspeed*, *Assembler* etc. Tel. (0452) 27258 evenings only and ask for Nick.
- For sale. Vic-20 starter pack plus quality hardware and original software. All boxed as new. £120 ono. For lists, send sae to R J Warne, 60 Pigeon Lane, Herne Bay, Kent CT6 7ES.

- 1541 disk drive, 40+ disks with over 250 titles including many games, speech and music synthesisers and many utility programs only £195. Tel. (0206) 561391 and ask for Wail.
- Help your big 64. TAS80 pocket computer, 2K, 24LCD and Microsoft Basic plus cassette interface, books and software. Worth over £130. Yours for only £45. Tel. (0206) 561391 and ask for Wail.
- CBM 64 new, guarantee £160 ono including postage and packaging plus insurance. Tel. (75) 75802. Also CBM 64 games to swap, originals only. Ring and ask for Mr B Khan.
- CBM 64, cassette desk, Quickshot II, user manual, programming manual, cartridge data diary 64, assorted games including chess and also various magazine. All for £180. Tel. 01-573 7143 after 6pm and ask for Mr B Lawrence.

MESSAGES

- Help! Has anyone got a spare copy of the instructions to *Solo Flight*. Please send to Simon Mercer, 21 Cobbett Road, Eltham, SE9 6NH.
- Australian CBM 64 owner seeks contact with other users (male and female) to swap software. Also offers and needs help in many adventures. Contact Stuart Elffelt, MS1136, Toogoolawah, Queensland, Australia 4313.
- Hints and Pokes — issue five now available. Approximately 100 games covered per issue, prizes for the most original tips. Send £1 (£1.25 Europe) to CB Dinneen, 15 Gordon Street, Gorton, Manchester M18 8SL.

WANTED

- Currah Speech 64 for sale plus posters and free games. Tape only. The lot for £20 or will swap for any original disk game. Tel. (0742) 619542 and ask for Julian Smith.
- CBM 64, C2N cassette recorder, joystick, programmers manual, books, listings and various software. Yours for only £17. Contact Neil, Tel. (0274) 589291.
- CBM 64, cassette deck, printer/plotter (1520), stacks of magazines, software, books, two joysticks, interface, *Introduction to Basic* etc. Tel. (0405) 814412 and ask Neil for details. Only £300 or an Amstrad swap!
- I would like a 1541 disk drive. I'll swap a CBM modem and Koala Pad for one! Must be in good condition. Tel. (0602) 289467 and ask for T Lomax.
- CBM 64 for sale also C2N cassette player and joystick plus over 60 games (originals) — £250 the lot! Contact Timothy Cordall, 5 Lockerbie Close, Leek, Staffs ST 13 5DD.
- 48K Spectrum, Dk'Tronics keyboard, Kempston pro interface, Quickshot joystick, data recorder, over 60 software titles including *Pole Position*, *Decathlon*, *Manic Miner* etc. Sell for £150 ono. Tel. (0792) 201268 and ask for Stuart Pool.

CLUBS AND EVENTS

- CBM Programmer's Club. Think you're a programmer? Then join up! Send £1 and sae for membership and details to Programmers Club, c/o Nicholas Adams, Fincraig KY11, Kilmarnock, Cupar, Fife, Scotland KY11 4QQ.
- Wanted. Someone — anyone genuinely interested in managing Australian clubs. English sections only. Rewards and no cash outlay. Write to Darren Seinor, Lot 2, Wandoo Road, Forest-Field, Perth, WA Australia 6058.
- New club for all Commodore computer owners. First Tuesday of the month at 7.30pm at Bury House, Bury Road, Gosport, Hampshire. Commencing September 3rd 1985. For further information contact Tony Cox, Tel. (0329) 280530.

FREE AD ORDER FORM

Please insert the following advertisement in the classified ad section of the next available issue of *Your 64*.

Name.....

Address.....

Postcode.....

I would like the ad to appear under the following category:

(Please tick) ☐ HARDWARE ☐ SOFTWARE
☐ WANTED ☐ CLUBS & EVENTS ☐ MESSAGES

Editor Alison Hjul; Art Editor Hazel Bennington; Production Editor Teresa Maughan; Editorial Assistant Martin McGuinness; Deadline Dodgers Max Phillips, Chris Palmer, Surya, Pete Conner, Steve Malone, Steve Colwill, Steve Cook, Phil South, Nik Lumsden, Tony Samuels; Art Assistants Cathy Appleton, Mike Cleuse; Advertisement Manager Neil Dyson; Advertisement Executive Penny Rouch; Production Manager Sonia Hunt; Art Director Jimmy Egerton; Managing Editor Roger Munford; Publisher Stephen England; Published by SportsScene Specialist Press Ltd, 14 Rathbone Place, London W1P 1DE. Telephone (all departments) (01) 631 1433; Telex 8954139 BunchG. Company registered in England; Typesetting Carlinpoint, London; Reproduction Latent Image Ltd, London; Printed by Chase Web Offset, St Austell, Cornwall; Distribution Seymour Press, 334 Brixton Road, London SW9. Telephone (01) 733 4444. All material in *Your 64* © 1985 Felden Productions, and may not be reproduced in whole or in part without written consent of the publishers. *Your 64* is a monthly publication.

T

• AIR • COMBAT • EMULATOR •
• BY CASCADE GAMES •

THE FASTEST GAME ON TWO WINGS!

£12.95
INC. P&P
AND **FREE WATCH**

S

**YOURS
TO EXPERIENCE ON
7 DAYS!
APPROVAL
END NO MONEY**

IF YOU ONLY EVER BUY ONE COMPUTER GAME - THIS IS THE ONE.

You will feel the thrill of flying a high performance jet. You will be attacked by cunning opponents - and you will fight back. With a range of armaments selected by your navigator/weapon man and real-time flight action never before seen in a computer game, ACE is the supreme Aerial Combat Emulator.

The thrill of the ACE experience is unique. We know that, once experienced, ACE will reside permanently in your computer's memory. SEND NOW FOR ACE ON 7 DAYS FREE TRIAL.

No other software company has that confidence - but we know just how good ACE really is.

NO TRICKS - NO CATCHES

If you're not completely satisfied, send the game back.

ACE - EXPERIENCE IT NOW!

Every computer game fan will love ACE - just look at these features:-

- 100% optimised machine code uses all 64K.
- Featuring Dynamic Graphic Techniques (DGT).
- The smoothest, fastest and most detailed cockpit view of any flight simulation!
- Includes view of hills and trees, tanks and other ground objects.
- Your tasks include aerial combat, ground attack and naval attack.
- *Synchronised Speech* (i.e. the speech does not freeze the action).
- Two seat option - fly and fight with the aid of a friend.
- Sensational 3D *solid* (not boring wire framed) graphics.
- Refuelling mode.
- High score saving system.
- *Realistic* operation (All weather - All Terrain).

Not just a "shoot 'em up"! Your mission is to drive the enemy forces from your shores and then attack the enemy fleet. No other flying simulation can offer the speed, realism and versatility of ACE!

Screen shots and features are for C64, other versions may vary.

BREATHTAKING...

... ACTION for most leading computers. Not a conversion, ACE is specifically written for each of these machines.

Prove you're an ACE and enter our **FREE ACE PILOT COMPETITION**. 1st Prize: **LEARN TO FLY**

ACE - EXPERIENCE IT NOW!

To enhance the thrill of mastering the ACE experience we offer this superb **MULTIFUNCTION CALCULATOR WATCH** **ABSOLUTELY FREE WITH EVERY GAME PURCHASED. NO TRICKS - NO CATCHES.** With every copy of ACE, a free watch. **HOW CAN YOU LOSE? YOU CAN'T!**

Order ACE today and receive this fantastic...
**MULTIFUNCTION
CALCULATOR WATCH!
ABSOLUTELY FREE!!!**

Fill in this coupon carefully - it must be signed by someone over 18 and be sure to indicate which computer you have.

NAME: _____

ADDRESS: _____

POSTCODE: _____

SIGNATURE OF
PARENT OR GUARDIAN: _____

**FREE 20 KEY
MULTIFUNCTION
CALCULATOR WATCH**

- 12/24 HOUR TIME MODE
- CALENDAR MODE
- CALCULATOR MODE
- ALARM MODE

Cascade Games Ltd.,
1-3 Haywa Crescent, Harrogate,
HG1 5BG England
Telephone: (0423) 504526

Remember, if you're not completely satisfied simply return ACE in its original condition.

<input checked="" type="checkbox"/> C64	<input type="checkbox"/> SPECTRUM 48K
<input type="checkbox"/> 16	<input type="checkbox"/> AMSTRAD CPC 464
<input checked="" type="checkbox"/> PLUS 4	<input type="checkbox"/> AMSTRAD CPC 664
<input type="checkbox"/> VIC 20	<input type="checkbox"/> 128

PLEASE TICK BOX

Choosing the right computer is a good start — but can you find the right software?

At SUPERSOFT we're very conscious of the fact that people who spend several hundred pounds on computer equipment are looking to do rather more than play Space Invaders.

Financial planning is a rather grand name for something you've been doing all your life — making ends meet! Perhaps if Mr Micawber had used **BUSICALC** he would have been able to balance the books a little better.

For home, club or small business use **BUSICALC 1** should pay for itself in no time at all; for larger companies we recommend **BUSICALC 3**, one of the few really valuable programs that you can learn to use in a day.

Although your Commodore 64 is a powerful musical instrument you need to be a pretty good programmer to understand how it all works. Unless, of course, you buy **MUSIC MASTER!**

To use **MUSIC MASTER** requires no prior musical knowledge, though in the hands of an experienced musician it will prove an invaluable tool. You don't need to know the first thing about programming either! **MUSIC MASTER** is the musical equivalent of a word processor, remembering the notes you play and allowing you to replay and edit them as you wish.

INTERDICTOR PILOT is a space flight simulator. Nowadays simulators are widely used to train pilots and astronauts because — to be frank — it's a lot cheaper (and safer) than the real thing!

Imagine, if you will, life in the 22nd century: space travel is commonplace, and on the outskirts of the galaxy the first war between civilizations is being fought. A shortage of trained pilots has prompted the Federation to develop a computer simulation that allows raw recruits to gain experience without paying for their mistakes with their lives. With the aid of your Commodore 64 you too can learn to pilot the Interdictor Mk 3 craft. But be warned — this is no game!

Other SUPERSOFT products include the **MIKRO ASSEMBLER** cartridge, the only assembler that's ideal for beginners yet powerful enough for the professional (most of our competitors use it!). The **VICTREE** cartridge adds dozens of commands to Basic including toolkit aids and disk commands; or on disk there's **MASTER 64**, a really comprehensive package for the keen programmer.

Of course, we do also publish games programs, and with classics like **STIX**, **QUINX** and **KAMI-KAZE** in our range we are one of the market leaders. But we most enjoy coming up with the sort of programs that are going to be in use for months and years, not hours and days — the sort of programs that make you glad that you bought a computer — and glad that you bought SUPERSOFT!

You won't find SUPERSOFT products on the shelves of your local supermarket. But most specialist shops stock titles from our extensive range (and are prepared to obtain other programs to order). However you can also buy direct by sending a cheque (pre-paid orders are post free!), by calling at our offices, or over the telephone using your ACCESS card.

SUPERSOFT

SUPERSOFT, Winchester House, Canning Road,
Wealdstone, Harrow, Middlesex HA3 7SJ
Telephone: 01-861 1166