

ST TT Portfolio Lynx XE

August '92

Atari User

**Waiting
for the
Big 'One**

This magazine compliments of:
Quad City Atari Computer Club
P. O. Box 1036 Moline, Illinois 61265-1036
For more club information call: Roger at 797-6213 or
Donna at 755-3183. Club meetings are held on the
first Monday of the month at the Moline Public Library
in downtown Moline, IL at 7:00p.m.

Ordering Info: Visa, MasterCard or COD. No personal Checks
 No surcharge for credit cards. COD add \$4.00. Ohio add 5.5% tax.
 No cash refunds - Return products for Credit or Replacement only.
Shipping Info: Free shipping on Orders over \$100, in the
 continental USA. APO & FPO actual freight. We ship UPS.
International: Actual freight.

D & P Computer

P.O. Box 811 - Elyria, Ohio 44036

800-535-4290

Tech Info & Fax 216-926-3842
 9AM- 9PM EST CALL FOR CATALOG

Computers

1040 STe- \$399
 Mega STe 1- \$659
Mega STe- special - \$995
 2megs/50HD/1.4M Floppy
 ST Book & Falcon- !!CALL!!
 STe SIMMS 1meg each - \$40
 SM147 14" - \$199
 SC1224 - \$200
 SC1435 14" color - \$349
 Atari 1.4Meg floppy kit - \$139

Modems

& Faxmodems

Supra 2400 baud - \$94
 Supra 2400 Plus- \$149
 Zoom 2400 - \$74
 Zoom2400V.42bis- \$146
 Zoom AFX 2400- \$89
 2400bd modem w/9600bd sendfax 4800 receive
 Zoom FX9624 - \$127
 2400 bd modem w/9600send / receive fax
 Straight Fax - \$59.95
 (required software for all listed Fax modems)
 Supra 9600 v32 w/Fax- \$269
 Supra 9600 v32bis w/Fax- \$349
 ZOOM 9600 V.32 - \$285
 9600 Modem w/V.42bis & Fax
 ZOOM 14400 V.32 - \$309
 14400 Modem w/V.42bis & Fax

Memory Upgrades

Z-Ram - 2.5 or 4 megs - \$85
 with chips 2.5M- \$157 4M- \$229
 Z-Ram/2.5- 520 ST- \$75
 with chips 2.5M- \$147
 Z-Ram/Mega II- 4Megs - \$75
 with chips 2.5M- \$147
 1 Meg Chips \$4.50 ea
 Simms - \$40ea
 JRI Board (uses simms)- \$99
 Xtra RAM ST Deluxe- \$79
 (uses simms)

Floppy Drives

Master 3S - \$129
 Master 5S (5.25") - \$199

Hard Drive Mechs

Quantum 52Meg 19Ms - \$279
 Quantum 105Meg 17Ms - \$369
 Quantum 170Meg 17Ms - \$559
 Quantum 240Meg 17Ms - \$699
 Maxtor 65Meg - \$269
 Maxtor 85Meg - \$329
 Maxtor 120Meg 15msec - \$399
 Fujitsu 330Meg - \$1156
 Fujitsu 425Meg - \$1219
 Fujitsu 520Meg - \$128
 Syquest 44M removable - \$349
 carts - \$77
 Syquest 88M removable - \$469
 carts - \$125

Misc Hardware

AdSpeed- \$239
 Adspeed STE- \$249
 Autoswitch Overscan- \$109
 Blitz cable w/software - \$46.95
 D.E.K.A. interface- \$95
 Drive Master - \$32
 Drive cable 6 ft \$13.95
 DVT-VCR hd backup- \$69.95
 Flashdrive HD case(portfolio)- \$139
 Hand Scanner Migraph- \$269
 Hand Scanner Golden Image \$215
 HP Deskjet 500 printer - \$469
 ICD Adscsi Plus - \$93.77
 ICD Adscsi (no clock) - \$83.77
 ICD Adscsi Micro (Mega's) - \$77
 50pin SCSI dual drive cable - \$10
 ICD Cleanup ST - \$25
 Lantech LAN- \$299
 Mega Touch Springs - \$9.49.
 Monitor Master - \$32
 Monitor Stand w/5 outlets- \$46
 Mouse Master - \$26
 Mouse mats - \$5
 Mouse (Opto-Mechanical) - \$37
 Mouse (Opto-Mech. w/Deluxe paint)- \$45
 Mouse (Optical)- \$53.95
 Mouse (Cordless)- \$80
 Mousystick (Gravis)- \$65
 IB Multi Sync Switchbox- \$53.95
 Panasonic KPX-1124i - \$319.95
 Panasonic KPX-1123 - \$234.95
 AT Speed C16 (16MHZ)- \$369

Misc Hardware

Speed Bridge (Mega) - \$65
 Spectre GCR(cart)- \$215
 Printer or Modem Cable - \$7
 Star NX1001 - \$155
 Star NX-2420 - \$249
 ST/time (under rom clock) - \$43
 Supercharger W/1Meg - \$289
 Synchro II - \$59
 TEC (Tos extension card)- \$135
 TEC Mega bus- \$155
 TOS 2.06 - \$70
 TC Power (for IBM emulators) - \$39.95
 Trackball(Kraft)- \$59
 Trackball(cordless)- \$88
 Turbo 20- \$299
 Turbo 25- \$359
 Tweety Board - \$30.95
 Vidi ST - \$124.95
 Vidi-Chrome ST - \$34.95
 Vidi RGB - \$109.95
 Vidi Color Kit - \$259.95
 Z-Keys (use IBM keyboard) - \$59.95

New Software

Bonanza Bros. - \$39.95
 Cool Croc Twins - \$41.95
 D/Generation- \$29.95
 Lure of the Temptress- \$48.95
 Hook- \$46.95
 G-Man 3.0- \$39.95
 Utopia the New Worlds- \$36.95

Complete assembled unit, using *ICD ADSCSI Plus / ICD ADSCSI or Supra* host(w/clock) and software, hard drive, SCSI cable, and fan! *Ready to plug in and use.* . All units have a one year warranty. (Syquest & Quantum drives 2 years). All available for 220V 50HZ.

Case A: our budget Case \$69

Case B: our shoebox Case \$89

3.5" H x 15" W x 15" L

Case C: our deluxe Case \$119.95

HD Size	Case A	Case B	Case C
50Megs	\$362	\$382	\$412
52Megs	\$442	\$462	\$492
65Megs	\$432	\$452	\$482
85Megs	\$492	\$512	\$542
105Megs	\$532	\$552	\$582
120Megs	\$562	\$582	\$612
170Megs	\$722	\$742	\$772
210Megs	\$803	\$823	\$853
330Megs	\$1319	\$1339	\$1369
425Megs	\$1382	\$1402	\$1432
520Megs	\$1452	\$1472	\$1502
44 Syquest	\$579	N/A	\$609
88 Syquest	\$729	N/A	\$755

3.5" floppy in second opening- \$90

■ Whole lot a shaking goin' on...

We're waiting for the **Big One**. We felt the earth move in June and July as a series of record earthquakes rocked California (coordinating editor Matt got a bump on his head and for the second time a Southern California quake killed one of our office hard drives). In the meantime, we Atarians wait for the Big One to be released by Atari, in hopes of rocking the computer landscape with new features and power.

It's the "Falcon" we're talking about here, the new machine to be unveiled this fall. But, as you expected, we have more than a hint of what to expect from the Falcon (or whatever it ends up being called) in this issue of *AtariUser*.

July and August vacationing takes its toll on everything in the computer industry, and *AtariUser* is no exception. But we are here again, on time, this and every month, when some magazines toss in the towel and take a break. We think that you prefer it that way.

Our outstanding information this month includes an extended Q&A session on the Portfolio with BJ Gleason. *Lots'a* news, new products, and our comprehensive *AUs AtariLand Calendar* as usual. Add our *Resource* section with a directory of the membership of the Independent Association of Atari Developers, and you've got another "keeper" issue of *AtariUser* for your future reference.

We're adding new staff members at *AtariUser*, and will be reorganizing the operation to make it easier to get in touch with us, to subscribe to us, and to pass us the information we all need to help keep Atari Users happy and productive. More on that next month.

Also in the months ahead, look for our 8-bit Atari column to cover some exciting new software from Europe, and our MIDI column will return with developer-by-developer analysis of the music software systems for the Atari.

All in all, we think you'll be pleased to know that our changes are taking our established efforts and making them still more stable, at a time when stability is rare.

— John Nagy, Editor-in-Chief, *AtariUser Magazine*

ENVIRONMENTALLY SANE!

AtariUser is completely printed on recycled paper and uses only non-polluting Linseed inks! It costs more, but you're worth it.

■ AtariUser

■ August 1992

Inside...

▼ News & Stuff

- Special Subscription Offer** 4
Held over by popular demand!
- AtariUser News** 6
Top Stories... And so much more...
- RE:Views** 15
Lynx Hydra, Arabesque, Lynx Casino, Lynx Hockey.
- Lynx** 18
Atari's now backing the Lynx with improved marketing.

▼ Features

- Portfolio FAQ** 20
As a writer for AtariUser, a software developer, and as a Sysop on CompuServe, BJ Gleason gets asked a lot of questions. Not that he mind questions, but a lot of them get asked over and over and over again. So here, for the first time anywhere, is your definitive Portfolio answer resource! In this column he'll answer these "Frequently Asked Questions." They're not in any particular order, and the names have been removed to protect the (uh, not so) innocent...

▼ AU Resource

- Special..! "Save this Page"...** 24
Complete Listing of the Independent Association of Atari Developers
These developers do something almost unheard of in other computer markets: they share information, experiences, contacts, distribution information, and much more. The members of the IAAD have found that generosity begets generosity, and that competition among comrades means improved sales and reduced costs for all.
- AU Classifieds** 26
- AU's AtariLand Calendar** 26

AtariUser

Publisher
Steven W. Lesh

Editor
John Nagy

Assistant Editor
John King Tarpinian

Coordinating Editor
Matthew J.B. Sheldon

Editorial Staff
Ron Berinstein
Clinton Smith
Norm Weiness
Chuck Steinman
B.J. Gleason
Robert Jung
Eric Bitton

Art Direction
Steven W. Lesh

Advertising Director
P. Kevin Horn

Distribution
Matthew J.B. Sheldon

Offices
113 W. College St.
Covina, CA 91723-2008
818.332.0372
FAX 332.2869

■ Quill's Magazine for Atari Owners, AtariUser, is an independent publication not affiliated with Atari Corp in any way. Atari, ST, TT, Portfolio, Lynx, and many other names mentioned here within are trademarks of Atari Corp. Other names are trademarks of their respective companies. Contents copyright ©1992 by Quill Publishing Co.

■ Opinions expressed here within are not necessarily those of Quill Publishing Co. nor this publication. Every effort is made to assure the accuracy of the information presented here within; however, no person or company associated with this publication assumes any responsibility for damages due to errors, misuse, or omissions.

■ We reserve all rights. Reproduction by any means in whole or part without written permission from the publishers is prohibited.

■ We assume no responsibility for advertisers nor their products.

■ We'd like to hear from you! Send your subscriptions, comments, suggestions, complaints and submissions to AtariUser at 113 W. College St., Covina, CA 91723.

Doing our part...
Completely printed
on recycled paper!

Held Over by Popular Demand!

COOL SUMMER BREAK FOR YOU!

SUBSCRIBE!

AT OUR LOWEST PRICE

IN OVER A YEAR!

\$15

AtariUser

GOOD ONLY FOR THE CONTINENTAL UNITED STATES. PAYMENT MUST BE INCLUDED. NO PHONE CALLS. GET 3rd CLASS FOR \$15 OR 1st CLASS FOR \$20.

NAME _____

ADDRESS _____

CITY / STATE / ZIP CODE _____

PHONE _____

CHECK VISA MASTER CARD

NUMBER / EXPIRATION DATE _____

THIS IS YOUR ONE-TIME ONLY SHOT!

SEND THIS COUPON WITH YOUR PAYMENT TO...
QUILL PUBLISHING CO.
113 W. COLLEGE ST.
COVINA, CA 91723-2008

COOLI

GEMULATOR

The Atari ST Emulator for MS-DOS and Windows

With *Gemulator*, you can run Atari ST and DOS software on one PC.

The screen on the left shows TOS 2.06 running on top of Windows.

Turn your 386 or 486 based PC into an Atari ST clone.

Introductory price: \$199 U.S.

When ordered before September 15, 1992.

Gemulator requires a PC with 8 megabytes of RAM. A 486 is required for full speed ST emulation. A 386 will run at half speed.

Gemulator will be shown at the Glendale show!

- Easy to install. Just plug it in to your PC. Emulates a 2 meg Atari ST.
- Reads all ST disk formats, even Twisted disks and TOS 1.0 formatted disks.
- Emulates all 3 Atari ST screen resolutions and the STe's 4096 color palette.
- Supports all versions of TOS (including TOS 1.0, TOS 1.4, and TOS 2.06).
- Multitasks ST software and PC software when used with Microsoft Windows.
- Hard disk support allows you to put your Atari ST programs on the PC's hard disk.
- Share text files, pictures, spreadsheets, and databases between ST and PC software.

Fully compatible with: Pagestream, Calamus, LDW Power, ST Writer, GFA Basic, Neodesk, Prism Paint, Tempus, Word Writer, First Word Plus, Degas, Hotwire, Multidesk, Maxifile, GDOS/G+PLUS, Quick ST, Warp 9, Word Flair, Sudden View, Laser C, and many more programs.

If you missed the recent *Gemulator* demos at the Toronto ACE show in April, the Indianapolis MIST show in July, or the Connecticut show in August, then don't miss the *Gemulator* booth at the Glendale show, Saturday September 12, 1992. Come see *Gemulator* for yourself. Using a PC was never so easy!

To receive our newsletter and an order form for pre-ordering *Gemulator*, write to:

Branch Always Software

14150 N.E. 20th Street, Suite 302, Bellevue, WA 98007 U.S.A.
FAX: 206-885-5893 CIS: 73657,2714 GEnie: BRASOFT Delphi: DAREKM

All products mentioned are trademarks of their respective manufacturers. MS-DOS and Windows are registered trademarks of Microsoft Corporation. *Gemulator* includes a board which allows you to plug in any version of TOS, from TOS 1.0, to TOS 1.4, to the new TOS 2.06. Two versions of TOS may be plugged in at once for improved compatibility with some ST software. You can even run two different ST programs at the same time, each one using a different version of TOS and running in a different screen resolution! *Gemulator* eliminates the need for having separate color and monochrome monitors and allows you to switch between color and monochrome modes without rebooting the PC. MIDI software and some copy protected software is not currently compatible with *Gemulator*. List price of *Gemulator* after September 15, 1992 shall be \$399. So order early!

AtariUser News

Waiting for the Big One... The Atari Falcon 030

Even though no official word is available, even though Atari has maintained a lid on details, and even though some leaks claim that the new computer to be unveiled this fall won't bear the name FALCON, the rumor mill has provided ample pseudo-information on what is expected to be a remarkable machine.

Atari held an invitation-only Falcon developer conference in London on June 27th, attended by over 120 developers. Sam Tramiel, Bill Rehbock, and John Skruch were among those attending the conference for Atari. In addition to the Atari personnel, a few experts were brought along to discuss features of the Falcon and programming the Digital Signal Processor. Reactions from the intense one day affair varied from the positive to the wildly enthusiastic. A number of the developers that attended are not currently working on Atari platforms, but the demonstrations and discussions appear to have convinced all of them to either reconsider their position or to immediately add Atari to their development programs.

Sam Tramiel has planned to reveal the Falcon technical details in live conferences on the GENie and Delphi telecommunications networks in early August. This will be in preparation for the huge Dusseldorf Atari Messe ("fair") in Germany, August 21-23, where the public should see the Falcon for the first time. Commercial availability for the units is projected for later this fall.

A first look almost came early, through the efforts of Atari Advantage Magazine. An exclusive Falcon story, complete with photographs of the outside and even the motherboard of the Falcon, was planned for their June issue. However, delays in production caused that issue to become the June/July issue, and then negotiations with Atari Corp regarding non-disclosure matters caused the photographs to be dropped and the printing to be further delayed until late July. The photographs will instead be featured in an upcoming issue of Atari Explorer (see related story, below). The Atari Advantage Falcon article remains generally complete, and is recommended reading, even getting "thumbs up" from Atari officials. The Falcon issue should be available at Atari dealers well into August.

Speculative Specs

The Falcon 030 (it may still be called something else when released, but this name is now seeming to stick) will feature a 68030 running at 16 MHz, in the 1040-style one piece cabinet, and feature "more colors than you can see, more sounds than

you can hear", and use a Motorola Digital Signal Processor DSP 56001 (like in NeXT). It will have an updated TOS operating system that will include MultiTOS multitasking. That much is official. The rest is via leak and speculation, and as such, subject to change.

MultiTOS was developed by Atari Corp in cooperation with Eric Smith of the Mathematics Department at the University of Western Ontario. Eric designed the multitasking kernel called MiNT, which forms the basis for MultiTOS, a combination of ROM code in the TOS and extensions on disk. Message pipelines exist between parallel running applications, allowing controlled interaction of simultaneous processes in different windows. Old-standard desk accessories are now unnecessary due to CPX modules and the ability to run programs simultaneously, in effect, making every application work like an accessory. Under MultiTOS, if one of many parallel running applications should crash, the others remain protected and safe. A more limited version of MultiTOS for older ST computers is expected to be available as software.

According to the Atari Advantage Falcon story, the Falcon case will be a dark grey, similar to the color of the Portfolio and STacy. It will feature an STe/TT compatible LAN port plus an industry standard SCSI II peripheral port, stereo microphone and headphone jacks, STe extended joystick ports, a DSP port, and a built-in speaker. This last item is important as the Falcon will be able to use standard high resolution color multisync monitors which typically have no audio. Older Atari monitors will also be usable with an adaptor. Broadcast quality TV compatible video is offered with built-in genlock and "true color" 32,768 color capacity plus a variety of other modes (including all ST modes).

Sound? Yikes. Sixteen-bit digital record/playback in resolution up to 50 kHz (better than an audio CD) in up to eight channels, with direct-to-hard-disk recording, with a DSP port allowing digital audio transfer rates of up to a megabyte per second. An STe 8-bit and ST three-voice sound will be supported, making the Falcon as close to 100% backwards compatible as possible.

Also in the copyrighted Advantage article are observations of on-board sockets that appear ready for addition of alternate CPU devices, such as PC or MAC emulators. With the dramatic speed and PC compatible video, emulation should be a snap. Other internal items included a fan and an internal hard disk—a 2.5" 40 meg unit in the one Advantage cracked open. A daughter board held 16 meg of RAM in a plug-in module.

Price? It is said that the Falcon 030 will start at under \$700.

Watch this space—AtariUser will feature an official feature list and review as soon as Atari commits itself, probably at the show in Germany in late August.

■ The Falcon...

A 68030 running at 16 MHz, in the 1040-style one piece cabinet, the Falcon features "more colors than you can see, more sounds than you can hear", and uses a Motorola Digital Signal Processor DSP 56001 (like in NeXT). It will have an updated TOS operating system that will include MultiTOS multitasking.

Atari Party

The first week of July marked the 8th anniversary of the Tramiel family ownership of Atari Corp and the 20th anniversary of the original Atari Corp started by Nolan Bushnell. Sam Tramiel addressed company employees at the annual company picnic, held outdoors just outside Atari headquarters in Sunnyvale, California. The mood was good, elevated by frank and open discussions of the company plans and the coming products. No, the press was not invited.

Lynx goes West

As Atari gears up for the Jaguar game console to be released in 1993, the Lombard, Illinois offices of Atari Entertainment are being relocated to Sunnyvale. Home of the Lynx development team, Lombard will remain open as a programming center, but sales, marketing, and support for the Lynx and soon the Jaguar will be part of the California operation under the guidance of Bernie Stolar. Leaving Atari are Larry Seigal and Dana Plotkin, who did not wish to relocate.

ST-Book, Balks

The sexy ST-Book was expected to be available in quantity by mid-summer, but still is out of sight. According to Bob Brodie, part of the reason is the need to improve the sight of the screen. Test results from all over say that a backlight is simply required, regardless of any loss of operation time that it creates. The ST-Book prototypes have operated for as long as 11 hours on a charge, and a backlit screen would cut that by more than half. And backlights seem to be an all-or-nothing affair, screens that can be backlit can't be read without a backlight. If Atari does a retool for a light, the entire notebook computer will become something else altogether. At a later and later date. Another problem is the ever-tumbling prices of PC notebook computers. At the \$2,000+ projected price of the Atari ST-Book, careful buyers could buy two reasonably competent IBM compatible units—with software.

The Empire Strikes Back...

Nintendo and Atari Corp have jointly announced that Atari has withdrawn its appeal of a jury verdict and judgment in favor of Nintendo. Atari had sued in a long and expensive trial based on antitrust grounds against Nintendo in Federal Court in San Francisco. In the end, the jury was unable reach a decision

regarding monopolization and restraint of trade, but found that Nintendo did not monopolize the video game market. Atari had claimed substantial damages, and had planned appeal. The announced agreement may be beneficial to both parties, as Nintendo will not proceed with its request to recover certain court costs from Atari based on the parts of the suit that was decided in Nintendo's favor.

While some observers have decried the situation as a total loss for Atari, it appears to others that Nintendo and the videogame market in general made a number of changes in operation after the filing of the suit. Those changes, prompted by allegations in Atari's suit, have resulted in a much more competitive and healthy electronic entertainment marketplace, marked by a variety of game systems now competing at half of their introductory prices. Atari's own systems also are enjoying improved sales in the new atmosphere of competition. As another example of the crumbling of the Nintendo empire, Lewis Galoob Toys announced in July that it has been awarded a \$15 million judgment against Nintendo. The award represents compensation for profits lost when Galoob was enjoined from selling its Game Genie Video Game Enhancer for the Nintendo Entertainment System due to an infringement lawsuit brought by Nintendo. The judgment follows a July 1991 ruling that Galoob had been wrongfully enjoined from selling Game Genie for the NES, and the U.S. Court of Appeals unanimous decision in May 1992, affirms that ruling.

What ever happened to the AUA?

Many individuals and Atari user groups sent money to the Atari Users Association in 1990 and 1991, and haven't heard from the group since. Intended as a "unified voice" of Atari users, the group offered a software library, a newsletter, and high hopes, but suffered from lack of real purpose and direction. In mid 1991, the AUA took up the cause of working against piracy, a campaign that attracted positive attention and more membership. However, shortly after the AUA took the anti-piracy stance, Derek Signorini, president of the AUA, received a phone bill totalling almost \$2,000, apparently performed by a "phreaker" as a warning to the AUA against further activity. Derek reportedly used the existing AUA finances as well as cash raised by the sale of all of his Atari equipment to pay a settlement of 1/2 of the bill. According to Eric Lambeth, who wants to reorganize the AUA, no funds whatsoever remain to make refunds to the 253 members who each paid \$10 to \$15.

Since the reasons for the closing of the AUA have been made public, Derek Signorini released an 8-part "expose" on the problems he encountered while piloting the AUA. In it, Derek makes bitter accusations of political pressure and hidden

■ ATARI IN FORBES

The August 3, 1992 issue of Forbes Magazine recounts the Atari story in a two-page article called "Cheap Didn't Sell" by Dyan Machan. The famed business/industry reporting magazine blames Atari's troubles on the Tramiel family's penny pinching. Machan states that second-quarter 1992 financial statements (unavailable at press time) will be far worse than the first quarter when Atari lost \$14 million on \$44 million in sales. Further, the article says that Jack Tramiel has personally taken over day-to-day operation of the company, moving his son Sam out of his former office. The article does mention the new line of Falcon computers and the Jaguar game console, but speculates that Atari has less than half of the cash needed to perform an appropriate roll-out of the new products. Atari officials aren't happy with the Forbes article's tone, but some observers are saying, "Any press is more press than we have had. A lot of readers will discover that Atari is not dead, at least."

■ Some of AtariUser's News and Press information is provided by the Z*Net International Atari News Service, copyright Ron Kovacs., P.O. Box 59, Middlesex, NJ 08846, (908) 968-2024 voice, (908) 968-8148 BBS, GENie: Z-NET, CompuServe: 71777,2140.

■ ATARI EXPLORER TAKES ADVANTAGE

The publisher and editor of Atari Advantage (a new Atari ST magazine) have been hired to take over production of Atari's in-house magazine, Atari Explorer. Mike Lindsay and Darren Meers are relocating to Sunnyvale to pilot the glossy bi-monthly Explorer after their short stint producing their own Atari magazine. According to Lindsay, many subscriptions were either not billed or charged in anticipation of the move. Paid subscribers will be given options on conversion to a subscription to Atari Explorer.

Lindsay and Meers were part of ST-Informer (an Atari ST news tabloid) for four years, and both left Informer in January 1992 over a dispute regarding ownership and control. Their own magazine, Atari Advantage, had established a respectable circulation, but Atari Corp elected not to bring Advantage in-house as an additional magazine. Will Atari Advantage continue publishing under new management? At press time, nothing could be confirmed, either way.

The naming of editorial staff for Explorer ends months of conjecture about who would take over for John Jainschigg. John declined to move to Sunnyvale from his New York offices where he produced Explorer for the last two years.

Bringing Atari Explorer to the home offices is part of an overall consolidation of executive efforts and attentions at Atari. Overseeing magazine operation will be Atari's Bernie Stolar.

AtariUser News

agendas on the part of various media and Atari employees that allegedly led to suppression of the AUA as an organization.

Meanwhile, Eric is attempting to get the AUA back on its feet, and is offering to reopen the software library, user group directory, and article exchange for user groups. He will honor paid memberships but asks for donations of \$5 or more. For more information, contact Eric Lambeth, P.O. Box 1062, Springfield, MO 65714-1062, GEnie: E.LAMBETH.

SPA Fights Piracy

An FBI raid on a Boston bulletin board system (BBS) yielded seizure of computers and records of operations that show illegal distribution of software to users in 36 states and 11 foreign countries, including Israel, Australia, Canada, Croatia, France, Germany, Iraq, the Netherlands, Spain, Sweden and the United Kingdom. The BBS was "Davy Jones Locker" and operated by paid subscription, offering users access to over 200 pirated programs ranging up to the \$3,500 AutoCAD system, and a number of prerelease versions of software that can't even be bought by the general public. No arrests were made yet, pending further investigation of criminal charges. Civil suits have been filed in Federal Court by the Software Protection Association on behalf of their member developers, charging board operators with copyright infringement and seeking an unspecified amount of compensatory damages. The SPA estimates software piracy worldwide costs the computer industry \$10 billion to \$12 billion a year.

In the Atari market, some small developers have had piracy of their products make the difference between success and failure of their companies.

Other news from the SPA via surveys of over 1,000 home computer and video game users... 40% of entertainment software users in the survey and 26% of education software users admitted to the SPA that they copy software from friends, work, or from school.

Education and recreation software rank nearly equal in use by those who use them, logging an average of four hours a week per user. There are, however, many more game users. Nearly 40% of entertainment software homes have no children, while only 22% of education software is in childless homes. Personal productivity software comes out highest in homes with no children, but not far above entertainment programs. Personal productivity software users own an average of 3.6 programs, while entertainment users own almost ten.

For those with a high school education, computer use is less than one third that of video games. College degree user's PC use at home is about double their video game usage. PC use is also tied strongly to income, with 41% of homes with PC's having incomes over \$50,000, versus only 23% for those with video games.

Calamus News

Nathan Potechin, President of ISD Marketing since 1987, announced the formation of DMC Publishing, Inc.. "In order to place a stronger emphasis on what has become the main activity of ISD — the Calamus SL product line — we've restructured to better address the needs of our many Calamus customers," said Potechin in a July 9 press release. He plans for the new corporation to continue to work for increased market share for Calamus as well as acting as an OEM Reseller and Value Added Reseller (VAR).

In late June, ISD Marketing, Inc. (now DMC Publishing, Inc.) awarded major prizes in the 2nd Annual Calamus Family Creativity and Design Contest. First Prize Winner of \$1,500.00 worth of AGFA Compugraphic fonts for use in both Outline Art and Calamus went to Dan Marusich of Absolute Visuals out of Tuscon, Arizona. His submission was of multiple logo designs. Second Prize (an Atari SLM605 laser printer compliments of Atari) went to Rolf Berger of Images Unlimited in Ottawa, Ontario, for a report cover design. Third Prize was a complete Calamus SL package won by Joey (REALM) Sherman, for his "Grog, Bob, and the Almost Oval-Looking Red Thing with No Real Purpose." Fourth Prize went to Jamie Todd of Chimera for his cassette sleeve design. Jamie and his band, Radio Silence, also use their Atari equipment for music composition and performance. Fifth Prize went to Steve Kaleita for his T-Shirt design, "Robot."

Calamus SL Upgraded

A free upgrade for Calamus SL owners is now offered by DMC. Registered owners will receive upgrade instruction by mail, and there is only a \$10 shipping and insurance charge. Many of the features of SL that were previously inactive or buggy are now up and running as they should be. In addition, Calamus SL now includes a new standard module, the Focoltone color matching system. Focoltone Ltd. is a U.K. firm that offers precision color modules for all major DTP platforms and software. Available in addition to the software (which is included with the upgrade) is a 763 color Swatch Book (\$79 US, \$95 CDN), a set of 16 Color Charts with process color specifications (\$169/200, also available on newsprint), and a Color Specifier Chip Book with 5 swatches of each color (\$200/240). Owners of Calamus 1.09N can still upgrade to the improved Calamus SL for \$200 US, \$229 CDN.

More Modules for SL

Three new modules now join the availability list as add-ons for the modular Calamus SL. The DATAFORMER module comes in two parts — RASTER and VECTOR, used to convert Calamus graphic frames or pages to other file formats for export. Raster will export to Degas (PI?), Doodle (PIC), NeoChrome (NEO), STAD (PAC), GEM Image (IMG), Enhanced Simplex (ESM), Block (BLK), PC Paintbrush

AtariUser News

■ NEW HOST BRINGS CD, FLOPTICAL TO ATARI

ICD Inc. has announced a new host adaptor that will enable standard ST computers to use industry standard SCSI devices, including hard drives, CD ROM drives, and flopticals designed for IBM, MAC, and Amiga. Pricing has not been announced, but "The Link" will be a self-powered molded cable-box affair that will connect to Atari's DMA (ACSI) port and plug directly to standard 50-pin Centronics SCSI ports, giving instant and complete access to virtually any peripheral using SCSI, with up to 8 devices at one time being supported. Better yet, MS-DOS formatted devices will read and write directly and transparently from the ST without modification, using ICD's driver software. CD-ROMs are now supported through The Link's extended SCSI commands, with a re-written MetaDOS driver to support the SCSI-2 standard for CD-ROM players. The ICD Link will be premiered at the Atari Messe in Dusseldorf, Germany in August. ICD is taking orders now with shipments expected in mid-August. For further information, contact Thomas Harker at ICD by phone (815) 968-2228 extension 120, or FAX (815) 968-6888.

(PCX), IFFILBM (IFF), TIFF (TIF), Targa (TGA), Calamus (CRG), and GIF87a (GIF). Vector will export to Calamus (CVG), GEM Metafile (GEM), Autocad (DXF), HPGL Plotfile (PLT), Encapsulated PostScript (EPS) and PostScript (PS). There are choices of saving with Color, Grayscale or Monochrome; you can specify ALL or STANDARD (VDI) colors and filled or outlined fill patterns. There are also options to save 1-, 4- and 8-bit grayscale or 8- and 24-bit color. For PostScript files, the options include filled or empty fills and you may choose to save an image with the file. For EPS you may choose to attach a TIFF with the converted file. Dataformer will not enable import of PS or EPS files into Calamus SL. Dataformer is \$100, \$120 CDN.

The new MOUNT module (\$50/60) allows printing more than one page on each sheet of printed paper, handy for small format publications.

The BRUSH Module (\$30/35) is a raster graphics editor that allows you to select from a palette of 20 brush sizes and shapes (including variable) and then access the same color table that is available in the other modules.

Previously available add-on modules include: Speed Line Autotracer (\$50/60) converts a raster graphic to a vector graphic within seconds; Color separation module (\$50/60) allows definition of separation filters, including undercolor removal and adomment (spot color); and the Vector Graphic Module (\$100/120) which allows the creation and editing of monochrome or color vector graphics.

DMC Publishing, 2800 John St., Suite 10, Markham, Ontario L3R 0E2, phone 416-479-1880, FAX 416-479-1822.

NeoMovement

Gribnif Software, makers of NeoDesk, STalker, and importers of Arabesque and Convector (and other cool goodies) has moved to new offices. New address and telephone numbers are effective immediately: Gribnif Software, P.O. Box 779, Northampton, MA 01061. Phone (including technical support): (413) 247-5620. Fax line (24 hours): (413) 247-5622.

New SuperBase Coming

SuperBase database systems for the Atari have been acquired by Oxxi Inc., who now offer upgrades for the popular line of software. The charge to upgrade either version of Superbase Personal to SB Pro 3 is \$85, available only through Oxxi. The upgrade includes full product, manuals and all.

A new product, Superbase 4, is expected in the near future.

■ Calamus Award winner "Grog."

Oxxi Inc., P.O. Box 90309, Long Beach, CA 90809-0309, USA, FAX (310) 427-0971

Complete Mailing Solution

Step Ahead Software, Inc. and Synergy Resources announced the release of new versions of Tracker/ST and GEMvelope!, and a working demo version of GEMvelope! will be included free in future packages of Tracker/ST. The teaming of Tracker/ST and GEMvelope! aids those who need to maintain a mailing list and want to print mailing labels and bar-coded envelopes. The new version of Tracker/ST, v3.04, has a command which lets the user cut the current name and address to the Atari Clipboard and paste the address into GEMvelope! (v2.84) for printing using a variety of different typefaces. The new Atari Font GDOS (not FSM GDOS) is also included on the disk, as are three fonts and printer drivers. In addition, each copy of Tracker/ST will come with a coupon for 1/3 off the retail price of GEMvelope!. Upgrading to Tracker/ST v3.04 is free for owners of v3.0 or above. Registered users on GENie may receive their updates through e-mail, and those without GENie accounts may upgrade by sending a check or money order for \$5.00 (shipping and handling) to Step Ahead Software, 496-A Hudson Street, #F39 New York City, NY 10014, 212-627-5830. GENie Address: NEVIN-S. Upgrades from Tracker/ST v2.0-2.51 are \$30.00, and may be purchased by check, money order, and all major credit cards. GEMvelope! comes with both a program and desk accessory version, and retails for \$30 from Synergy Resources, 754 N. Bolton Avenue, Indianapolis, IN 46219-5902, 317-356-6946, GENie Address: R.RICHARDS2.

Moving Molrcules

Computer animations of cellular and molecular processes is available for use on the ST computers. The series consists of 34 full color animations developed for an introductory cell biology/molecular genetics course at the University of Western Ontario, London, ON, Canada by Drs. Alan Day and Robert Dean. Each animation is a complete mini-lesson and provides 15-20 minutes of study time. A number of animations also present important biotechnological techniques such as PCR, DNA sequencing, and cloning. The tutorial series is available for a fee by contacting Dr. Alan Day, Dept. of Plant Sciences, University of Western Ontario, Canada, N6A 5B7. Phone (519) 433-7145 or Fax (519) 661-3292. Please specify the Atari version. ■

Micro Computer Depot

Atari's largest dealer in the south east. We have been selling and servicing them since 1981. We are Sales and Service authorized for the complete Atari line.

Call for current pricing on all machines.

1-800-845-3070

Order Line Only
For tech support call
803-788-5165
Store/Order Hours
Mon-Fri 9:00-6:00
Saturday 10:00-2:00
Eastern Standard Time

Atari Hardware

One Year
Warranty
on all
Computers!

520STE	\$349.95
1040STE	\$379.95
MegaSTE/2-Color	\$1,099.95
MegaSTE/4-Color	\$1,199.95
SC1224 12" Color	\$224.95
SM147 14" Mono	\$189.95
SC1435 14" Color	\$324.95
TOS 2.06 Rom Set	\$55.95

SLM605 Laser	\$1,149.95
Drum Kit	\$179.95
Toner Kit	\$28.95

Ask about the 520 STE Discovery Pack and the 1040 STE Family Curriculum Pack.

FA-ST Hard Drives

FA-ST 40 MB	\$543.95
FA-ST 80 MB	\$614.95
FA-ST 130 MB	\$689.95
FA-ST 212 MB	\$936.95
FA-ST 340 MB	\$1274.95
FA-ST 1.2 GB	\$2479.95

We only use quality ICD cases, power supplies, and best adapter kits with Maxtor drive mechanisms for maximum reliability.

Four year warranty add \$175!!!

Accessories

Golden Image	
Optical Mouse	\$89.95
Opt/Mech Mouse	\$44.95
1.B. 3.5" DS/DD Drive	\$179.95
Migraph Hand Scanner	
w/Touchup	\$289.95
Xwitchit (monitor switch)	\$39.95
Mouse Master	\$39.95
Replay VIII Sound Sampler	\$139.95
D.E.K.A.	\$89.95
PLI CD Rom Drive (NEW)	\$749.95

Entertainment

Ultima VI	\$46.95
Falcon - Classic Collection	\$52.95
Disciples of Steel	\$39.95
Knights of the Sky	\$54.95
Populous II (One-Meg Vers.)	\$52.95
Lure of the Temptress	\$49.95
Knightmare	\$52.95
Epic (includes 3D glasses)	\$52.95
Shadowlands (Totally Rad!!)	\$49.95
Push-Over	\$44.95
Deuteros	\$49.95
Railroad Tycoon	\$49.95
Hook	\$46.95
Sim City/Populous Pack	\$44.95
Legend (Awesome!)	\$45.95

Child's Play

Magic Storybook	\$42.95
Mickey's Runaway Zoo	\$36.95
Goofy's Railway Express	\$36.95
The Shoe People	\$42.95
Numbers Count	\$27.95
Letters for You	\$27.95
Math Blaster	\$23.95
Pepe's Garden	\$39.95

We import many European titles. Call for weekly specials.

Productivity

Calamus SL	\$699.95
Calamus	\$139.95
Outline	\$179.95
Phasar 4.0	\$79.95
Data Manager Pro	\$114.95
DBMAN V	\$159.95
TW Publisher 2	\$169.95
Pagestream 2	\$189.95
Home Accounts 2	\$93.95
Pro Data	\$109.95
Word Flair II/FSM	\$165.95
Word Perfect	\$169.95
Calligrapher Gold	\$179.95

Utilities

The Cryptographer	\$22.95
DC Data Diet	\$52.95
DC Desktop	\$27.95
DC Shower	\$19.95
DC Utilities 2.0	\$29.95
Lotto-File	\$19.95
Avant Vektor	\$524.95
Hotwire	\$29.95
Lookit/Popit	\$29.95
Maxifile III	\$29.95
Multi-Desk Deluxe	\$37.95
Newdesk Icon CPX	\$27.95
Diamond Back II	\$39.95
Crossword/Search II	\$29.95
UIS 3.3	\$18.95
WP Switch	\$17.95
Abrabesque Pro	\$159.95
Sudden View Student	\$22.95
STalker	\$39.95
STeno	\$23.95

Programming

Devpak ST	\$99.95
Devpak TT	\$199.95
HiSoft COBOL C/PM	\$84.95
FTL Modula-2	\$149.95
WERCS	\$79.95
FORTH	\$69.95
Prospero C	\$129.95
Mark Williams C	\$144.95
High Speed PASCAL	\$143.95
Prospero Fortran-GEM	\$114.95
GFA Basic & Compiler	\$129.95
ButtonzBasic Shell	\$44.95

224 O'Neil Ct. Suite 14
Columbia, SC 29223

No surcharge for credit card orders.
Free shipping on all software orders above \$100!

With NPSI, save up to 25% off AT&T Card rates.

NPSI FONECARD

- Message Storage & Forwarding
- Conference Calling
- Voice Mail
- Speed Dialing
- Intl'-Domestic-Operator Assisted & Direct Dialing
- Re-Origination
- Account/Project Codes
- Business Related Services.

Nothing to buy,
No Fee.
No Install charge!

No Monthly, You only pay
for what you Use.

Billed directly to Your home/
business phone. Can be
charged to MasterCard or Visa
(optional). Works from any
touchtone phone,
INCLUDING PAY PHONES.

Redial feature, Instant opera-
tor for customer
service. Personal 800
numbers available.

Long Distance Phone Calls - COST COMPARISON - AVERAGE 2 MINUTE CALL

	DAY COST	% SAVED	EVE COST	% SAVED	NITE COST	% SAVED
AT&T	\$1.30	23	\$1.12	21	\$1.07	18
MCI	\$1.34	19	\$1.05	16	\$1.00	12
SPRINT	\$1.25	20	\$1.05	16	\$1.01	13
NPSI	\$1.00	-	\$0.88	-	\$0.88	-

*** cost includes tariffed per-call surcharges

- AT&T = 80 cents
- MCI = 75 cents
- SPRINT = 75 cents
- NPSI = 40 cents

NPSI only charges a 40 cents surcharge
and just 2 rates.

7 am to 7 pm M-F 30 cents a minute.
All other times 24 cents.

**NPSI Can Save Your Family and Business Money
on Your Calling Card and Long Distance Calls.
Our Rates are 5% to 15% LESS than the "Big Three".**

SERVICE/PHONE CARD APPLICATION				Is this a Joint Account? <input type="checkbox"/> yes <input type="checkbox"/> no	
Last Name	First	M.I.	SS#		
Co-Applicant's Name (last)	First	M.I.	SS#		
Street Address	City/State	Zip	How long at this address?		
Residence Phone #	How listed/billed?	Daytime phone #			
Drivers Licence #	State	Place of Employment	How long?		
Previous Address (if above less than 2 years)	City	State	Zip		
Previous Long Distance Company	Potential Monthly Usage?	Serial # 1000			
I/we hereby authorize NPSI to be my long distance carrier.			Mail to: Networkers Phone Systems Inc. P.O. Box 570051 Tarzana, CA 91357-0051		
(Signature of Applicant)	Date				

BRE Software

Orders/Catalog Requests

(800) 347-6760

Call for FREE Catalog

SPECIALS

Alcon - Auto Duel - F-15 Strike Eagle - Gunship
Lords of Conquest - Moebius - Phantasia II
Pro Soccer - Renegade - RVF Honda - Silent Service
Star Quake - Starglider - Super Cycle - Tetra Quest
Weird Dreams - Winter Edition

\$9.95 Each

Buy 3 Get 1 FREE

Supplies limited to stock on hand - mail orders must list alternatives

Adobe Type 1 Fonts Pkg

Includes 9 Disks

\$29.95

ST Books

Atari ST Book \$16.95
Atari ST Subjects \$16.95
Atari ST Topics \$16.95
Calamus Guide to Desktop Publishing \$34.95
C-manship with Disk \$29.95
Concepts in Programming (GFA) \$19.95
GFA BASIC & Assembler User Book with Disk \$39.95

Customer Service, Order Status, Inquiries, and Canadian Orders, call (209) 432-3072. No Credit Card Surcharge. Visa/MC/Discover \$20.00 Minimum. Shipping: Public Domain Disks \$3.50, Canada \$5.00 per 15 disks; Software/Hardware/Accessories \$4.50 minimum, Canada \$8.00 min. Hawaii/Alaska/Puerto Rico double S/H rates. California residents add 7.75% sales tax. Please allow 2 weeks for personal checks to clear. Price and availability subject to change without notice. No refunds/exchanges on software/books. FAX (209) 432-2599. To receive complete ST catalog immediately, send \$2.00. Write to: BRE Software, 352 W. Bedford, Suite 104, Fresno, CA 93711.

Public Domain/Shareware Software

Games

- #511 - Dungeon Master Maps for Levels 1-7
- #720 - Dungeon Master Maps for Levels 8-14
- #835 - Adventure Game Toolkit - A shareware pkg that allows you to create your own top quality text adventure games. (DBL)
- #898 - Chaos Strikes Back Maps for Levels 1-10
- #983 - Monochrome Games: Pac Man & Columns
- #1040 - Sorry V1.8 - For 2-4 players. (Color Only)
- #1180 - Hac Man 2 - (Color/1 Meg RAM/DBL)
- #1220 - Tetris - 1 or 2 players simultaneously
- #1252 - Captive Help Files, ST Gaming Digest 12/91
- #1255 - Jeopardy V3, Hearts (Color Only)
- #1258 - Llamatron V1.0 - Arcade game (1 Meg/Clr)
- #1277 - Mystic Well: Similar to Dungeon Master (Clr)
- #1334 - Omega - Dungeon Exploration (1 Meg/DBL)
- #1353 - Klatrix - Tetris/Klax combination (Color)
- #1366 - Rolling Ronny - Super Mario type game (Clr)
- #1371 - Blackjack Plus 3 Demo
- #1389 - GRAV: Great rotate & thrust game (Color)
- #1409 - Shoot'em Ups (Color Only)
- #1410 - Galactic Inferno, Hunting Season & more 45,000 word dictionary (1 Meg RAM/DBL)
- #1411 - Deathbringer Demo (Color Only)
- #1421 - Unkulan Underworld - Text Adv. (1 Meg)
- #1422 - Baby Jo in "Going Home" - Super Mario type game with good graphics/sound effects (Clr)
- #1440 - Revenge of the Mutant Camels (Color)
- #1447 - Dem. Man V2.0, Oh Craps, Poker Night (Clr)
- #1448 - Triples - Puzzle game (DBL/Color)
- #1458 - DUNGEON LORD - A very well written role playing game. (Color/1 Meg RAM/DBL)

Utilities

- #399 - Degas/Degas Elite Printer Drivers
- #400/800 - 3 1/2" Disk Labeling Programs
- #443 - Intersect RAM Baby, Amortization
- #688/866/1126/1345 - H.P. Deskjet/Laserjet Utilities
- #768/938/1165/1308 - NeoDesk Icons
- #801 - Label Printing Programs
- #829 - Vanterm V3.8 - Shareware terminal program
- #888 - Atari ST Subjects (Book) Programs
- #991 - Label Printing for H.P. Deskjet & Avery 5260 Labels, Desktop Formatter, Disk Sector Edit.
- #1008 - ICONDESK - Set up different looking icons
- #1078 - Monitor Emulators
- #1130/1332/1434 - DC P.O.W. Utilities - Disk full of handy utilities from Double Click Software.
- #1143 - SLM Laser Printer Utilities
- #1175/1176/1177 - Programming in Assembly (DBL)
- #1214 - GFA Basic Programs/Files
- #1261 - MIDI Music Maker V1.91 (DBL)
- #1267 - Atari Advanced Hard Disk Utilities

- #1300/1301 - Atari ST Topics (Book) Programs
- #1304 - GFA Basic Utilities
- #1305 - Gramslam Grammar Checker V3.20
- #1306 - Hyperlink Demo (Hypercard) (1 Meg/DBL)
- #1310 - Virus Killer Programs
- #1319 - GFA Basic V2.0 (Prog Ref Guide available)
- #1322 - KAOS DESK - GEM Desktop Replacement
- #1367 - Latest Super Hard Disk Utilities (DBL)
- #1370 - Stock Smart V3.2 - Stock charting program
- #1385 - Cal V6.0 - The calendar accessory
- #1400 - ST Writer V4.5 - Simple, easy to use word processor with extensive documentation on disk. H.P. Deskjet Driver included.
- #1420 - Super Boot V7.2 - All in one boot up utility
- #1429 - Extensible Control Panel V1.0
- #1441 - Your Second GFA Basic 3.0 Manual
- #1442 - GFA Basic Compiler Sheller Plus V1.0
- #1444 - Spellone V1.1 - Spell Check with dictionary

Desktop Publishing

- #737 - Calamus V1.09 Demo - Fully functional except for Save (Mono/1 Meg RAM/DBL)
- #758/759/994/1150/1153/1179 - Calamus Fonts
- #1190/1223/1329/1330 - Calamus Fonts
- #935 - Desktop Publishing Utilities
- #1028 - PageStream Font Editor V0.8
- #1266 - Silhouette V1.0 Demo (1 Meg/DBL/G-DO5)
- #1297 - FP Print - Speeds up PageStream Output
- #1348 - AVANT VECTOR V1.2 DEMO - A bit image vector tracer and vector graphics editor. From CodeHead Software (Mono Only)
- #1365 - Arabesque Pro Demo (Mono/1 Meg/DBL)
- #1427 - Calamus SL Demo (Mono/1 Meg/DBL)
- #1436/1437 - Megapaint Pro Demo 4.0 (Mono/DBL)
- #1438 - Genus Font Editor Demo for Calamus Fonts
- #1461 - Easy Text V1.2: Budget Desktop Publisher

PageStream Fonts

- #599 - Binner, Futura Black, Hal, Lubalin, Futura Extra Bold Condensed
- #870 - Atari, Baby Teeth, Lucida, Old English
- #1044 - Adverse, Bamum, Burlington, Oblique, Calligraphy 2, Celtic, Chancery, Chicago, Dingbat, Flash, Harlow, Olympia, Souvenir Medium, Souvenir Medium Italic
- #1094 - Architect, Avant Guard, Bookman, Broadway, Chancery, Dingbat, Kibo, Oakville, Palatino, Western
- #1336 - PageStream V2.1: Roosth, Saintf, Sansser, Sharkt, Style, Toulouse, Windsor, Zalesk

ST PD/Shareware Software

- 1 - 4 Disks \$4.99 Each
- 5 - 14 Disks \$3.99 Each
- 15 + Disks \$3.49 Each

Used Lynx Cartridges

A.P.B.	19.95/10.00
Bill & Ted's Exel. Adv.	19.95/10.00
Blockout	19.95/10.00
Blue Lightning	19.95/10.00
California Games	14.95/8.00
Checked Flag	19.95/10.00
Crystal Mines II	29.95/15.00
Electrotop	19.95/10.00
Gates of Zendocon	19.95/10.00
Gauntlet	19.95/10.00
Hard Drivin	19.95/10.00
Isidho	19.95/10.00
Klax	19.95/10.00
Ms. Pac Man	14.95/8.00
Ninja Gaiden	24.95/12.00
Pacland	19.95/10.00
Paperboy	19.95/10.00
Qix	19.95/10.00
Rampage	19.95/10.00
Roadblasters	19.95/10.00
Robotron	19.95/10.00
Rygar	19.95/10.00
Scrapyard Dog	19.95/10.00
Shanghai	19.95/10.00
Slime World	19.95/10.00
Toki	29.95/15.00
Tournament Cyberball	24.95/12.00
Turbo Sub	19.95/10.00
Ult. Chess Challenge	24.95/12.00
Viking Child	19.95/10.00
Warbirds	19.95/10.00
Xenophobe	19.95/10.00
Xybots	19.95/10.00
Zarlor Mercenary	19.95/10.00

All Used Lynx Cartridges must include box and instructions. When selling back Lynx cartridges, we only offer store credit and not cash or a check. You may use your credit at the time you sell back your cartridges or we will send you a credit slip which can be used by phone or mail at a later date towards Lynx or other videogame cartridges. Credit from Lynx cartridges can not be used towards the purchase of ST items. Prices good through July 31, 1992. All Lynx transactions are handled through our videogame department, please call (209) 432-2684. For a complete current price list and catalog, send your name, complete address and \$1.00.

MIDI Master Drummer 2.1

\$39.95
Postage included

MIDI drumtrack sequencer for color/mono Atari ST/TT computers

- Convert tracks to any other note mapping
- Save patterns/songs as standard MIDI files
- 9 levels of velocity, plus MIDI Start/sync
- Variable time signatures and tempos per song

ZOBOZIAN SOFTWARE

PO Box 6901, Grand Rapids, MI 49516

ATY COMPUTER

Voice & Fax
(510) 482-3775

3727 13th Ave., Oakland CA 94610

We are totally committed to the Atari ST, STE, & TT computers

Price Reduction on All Atari Computers

TT030, 2 meg, 1.44M drive, TOS 3.06 \$1660

Mega STE 2 meg \$750, 4 meg \$850

Ask for our Mega STE plus monitor deal.

Also have in stock are math-coprocessor PAL chip, Ajax chip, and high density drive PAL chip for Mega STE. MMU chip, DMA chip, and Video Shifter chip for 520/1040 ST.

We build custom multisync switchbox for any multisync monitor. Just send or fax the pin layout to us, we can turn out a switchbox within 24 hours for just \$69.

We can upgrade the memory, TOS, video, and disk drive in your 520/1040/Mega ST. And we can turn them around while you wait or within 24 hours for mail-in.

TT030's	Multisync	Emulators	Scanner
VGA Card	Printers	disk drive	modems
Magazines	Software	Add-on's	...many more

Store Hours: M-F 10a.m.-7p.m., Sat 12-6p.m.

Authorized ATARI DEALER and Service Center

Please send \$1 for complete product listing

Prices subject to change without notice

THE GLENDALE SHOW

September 12th & 13th
SATURDAY 10:00 am to 6:00 pm
SUNDAY 10:00 am to 4:00 pm
Glendale Civic Auditorium
1401 N. Verdugo Road
Glendale, California

ADMISSION \$6.00
[Special Two Day Pass \$10.00]

COME SEE THE *LARGEST* SELECTION
OF ATARI HARDWARE & SOFTWARE
ON THE WEST COAST

For more information call
John King Tarpinian at 818-246-7286.

- ⌘ TTO30
- ⌘ STe/MEGA STe
- ⌘ Portfolio
- ⌘ LYNX
- ⌘ NEW MACHINES???

GLENDALE DESKTOP PUBLISHING CLASSES

This year, the Glendale Show will be holding Desktop Publishing Classes. This has been a very popular feature at other shows. ISD Marketing will be holding Beginners and Advanced classes for owner and prospective owners of Calamus SL. Classes will be held on Saturday and Sunday. Classroom size is limited. There will be a \$25.00 fee for these hands-on classes.

Please make your reservations by sending a check for \$25.00 payable to H.A.C.K.S., 249 Brand Bl. #321, Glendale, CA 91203. Be sure to state the preference of day and class level. A confirmation will be sent, about 2 weeks prior to the show, by return mail stating which class you will be enrolled in. Enrollment in the classes will also entitle you to admission to the rest of the show for the day of your class.

Rising Star Computers

ORDERS ONLY 800-252-2787 ★ ORDER STATUS 513-254-3160

FOREM CROSSNET NODE #410 ★ FAX 513-254-7970

WINNER OF CINTARI DEALER OF THE YEAR AWARD 1992!

MultiSync TradeUp!

Star*Sync Monitor \$449
Star*Sync Switch Box \$59
Star*Sync System \$499

The Mother of All TradeUp's!
Three Resolutions, One Great Price!

Trade Up!

If you own a 520 or 1040ST
consider trading up to an STE!
They're really fast and fun.
Call us or better yet call me,
Doug, and let me tempt ya!

ATARI HARDWARE!

Ed

MEGA STE!

Mega STE 1MB RAM ... \$819
Mega STE 2MB RAM ... \$889
Mega STE 4MB RAM ... \$969

MEGA OPTIONS

1 Year Warranty \$FREE
2 Year Warranty \$79
Atari TOS 2.06 \$59
50 MEG Hard Disk \$99
1.44 MEG Drive \$99

STE COMPUTERS

STE 1MB RAM \$389
STE 2MB RAM \$489
STE 4MB RAM \$589

MONITORS

SC1435 \$359
SC1435 w/Mega \$249
SC1224 \$249
SC1224 w/Mega \$159
SM147 \$189
SM147 w/Mega \$159

HARD DRIVES

STAR 52 MEG \$469
STAR 105 MEG \$569

★ FLOPPY DRIVES ★

Moonlight (DS/DD)..... \$99
Moonlight (DS/HD)... \$119

Productivity

1st Word Plus 3	\$72	Lookit and Popit	\$26
Arabesque Pro	129	Mail Manager ST	42
Avant Vector	459	MegaPaint II Pro	165
Calamus	159	Migraph OCR	259
Cal-Assistant	26	Multi Desk Deluxe	32
Card File 3	27	Multi GEM	74
Cleanup ST	24	MVG 2.0	39
Datamanager Pro	67	MVG Modules # 1/2	22
dBMan 5.2	168	Newdesk Icon Editor	26
DC Data Diet	48	Page Assistant	38
DC Shower	19	Pagestream 2.10	179
DC Utilities 2.0	25	Phasar 4.0	59
Diamond Back II	37	Replica	18
Flash 2.0	39	Scan Lite	19
Fontverter	37	Silhouette	69
GFA Basic 3.6	119	Stalker 3	34
Hard Disk Sentry	33	Steno 3	26
Hotwire Plus	45	That's Write	159
HyperLink ST	99	Tracker ST	54
Image Cat 2.0	26	Universal Item Sel	19
Laser C	115	Warp 9 / Quick ST	29
Lattice C Ver. 5	199	Word Flair II w/FMS	139
LDW Power 2	109	Word Perfect	159

SPECTRE GCR SALE!

Spectre is one of the most impressive products for the ST! With Spectre you can turn your ST into an Apple Macintosh Clone! We made a great buy on ROMs, now you can too!

Spectre GCR & ROMS \$449

Spectre GCR \$219

128K MAC ROMS \$249

Douglas Hodson, Owner

RECYCLED!

COMPUTERS

520 ST \$89
520 ST w/RF \$99
1040 ST \$229

MONITORS

SM124 \$129
SC1224 \$179

MISC

SF354 (SS/DD) \$29
Atari Mouse \$19

Really Hot Games for the ST!

Adams Family	\$39	Epic	\$44	Life and Death	\$37	Shadow of Beast 2	\$38
Air/Sea Supremacy	49	F-15 Strike Eagle 2	45	Loom	39	Shadowlands	42
Airbus A320	47	F-19 Stealth Fighter	43	Lotus Turbo Chal. 2	39	Sim City/Populous	42
Alcatraz	31	Falcon	38	M1 Tank Platoon	42	Space Ace 2	38
Armour-Geddon	37	Flight Of The Intruder	39	Magic Pockets	37	Space Crusade	36
Blackjack Plus 3	32	Fools Errand	37	Mega Lo Mania	39	Space Quest 3	31
Breach 2	33	Gauntlet 3	39	Metal Mutants	38	Special Forces	47
Chaos Strikes Back	25	Gods!	34	Microprose Golf	53	Steve McQueen	39
Cruise For Corpse	39	Grand Prix	46	Mig-29M Super	54	Stratego	44
Curse Azure Bonds	45	Hard Drivin' 2	37	Obitrus	37	Turtles Fleet	39
Deliverance	36	Heimdall	47	Pacific Islands	42	Switchblade 2	36
Deuterios	43	Hero Quest	37	Populous 2	46	The Simpsons	38
Diplomacy	32	John Barnes Football	36	Powermonger	44	Their Finest Hour	45
Discovery	41	Knights of the Sky	47	Predator 2	37	Turtles 2	34
Disciples of Steel	35	Knightmare	42	Psyborg	35	Ultima 5	39
Dragons Lair 3	39	Leander	35	Quest and Glory	43	Utopia	44
Drakkhen	39	Legend of Faerghail	42	Railroad Tycoon	46	Volfied	34
Dungeon Master	25	Leisure Suit Larry 3	39	Realms	47	Vroom	38
Elvira 2	34	Lemmings Complete	34	Robocop 3	37	Winter Supersport 92	36

WE REPAIR ST's!

Mail Orders To: P.O. Box 20038 ★ Dayton, OH 45420

WRITE FOR FREE CATALOG. If ordering by mail, call ahead to get totals. No extra charge for credit card orders - APO & FPO - Ohio residents add 6.5% sales tax - Returns subject to 20% restocking fee - Defectives require return authorization number for repair or replacement - Prices and availability subject to change without notice. We accept VISA, MasterCard and Discover.

ORDERING HOURS: Mon-Fri, 12PM - 8PM ★ ORDER STATUS HOURS: Mon-Fri, 6PM-8PM.

RE:Views

Arabesque Professional

ST, STe, TT ■ Gribnif Software has brought another German import to the USA in ARABESQUE PROFESSIONAL, a premium monochrome draw/paint program. Like CodeHead's Megapaint (reviewed in the June AtariUser), Arabesque makes the most of two different graphics worlds—vector (draw) and raster (paint). It runs in any resolution of monochrome (ST/TT) and requires at least one meg of memory and a double sided disk. Arabesque Pro (there is no “vanilla” Arabesque in the USA) is supported by an excellent 172 page manual and a quick tour section that holds your hand while you get used to the different functions. The 3-ring binder and disk are housed in a professional-looking box.

Arabesque presents a full-screen work area, plus a small strip at the top with the cursor coordinates. The (many) toolboxes appear only on command, saving screen space but making it more difficult to maneuver in the beginning. After a somewhat steep learning curve, this system becomes very efficient, and functions can be performed with the mouse or keyboard equivalents.

Clicking on an icon or hitting the space bar toggles between the mapped and vector parts of the program. Many icons are ambiguous at first, requiring extensive use of the manual. But the same icons are used with both the mapped and vector menus when possible, making it easier to learn and use the functions in the pop-up menus.

The Bitmap mode is the “paint” mode, with all the tools and functions you'd expect. Also available are arc segments for both circles and ellipses, parallelograms, polygons, and text. Extra special features include a way of filling shapes with either a gradient fill that can be rotated in 90 degree increments, and the ability to fill an irregular shape with whatever is in the buffer, including graphics that can be loaded into any irregular shaped object. You can also loosely cut out irregular images and Arabesque will shrink the outer edge of your cut to the shape of your image, allowing you to paste it somewhere else without the area outside your image cutting into another image. Special block functions allow you to manipulate the block in the buffer to invert, contour (outline), smooth, mirror, rotate, bend, pull (distort width and length) etc. You can undo changes made from just the last operation or from the last time you accessed the pop-up menu.

Vector (“draw”) mode presents the usual object-art stuff like circles, ellipses, arc segments, triangles, polygons, and bezier curves. The nature of vector drawing takes advantage of abilities to stretch, layer, and re-organize multi-part drawings. The vector mode text function is more extensive than the bitmap mode text function, making it possible to edit text after it has been typed in.

Images can be copied between bitmap and vector sections, enabling creation and saving of art with components of both

▼ Arabesque has unusual menus, but Bitmap and Vector sections are similar.

kinds. Creating a bitmap image from a vector is a snap, allowing conversions of clip art for use in some bit-only layout programs. Further, the ability to hand trace bitmaps with vectors allows you to make jaggie-free blowups of any scan art. Of course, that's a tedious process for large projects, and Gribnif's CONVECTOR program (separately available at under \$100) will quickly convert bitmapped files into vector format, and will operate as an integrated part of Arabesque.

Arabesque allows you to use all of your tools in the magnify mode, just as you would in your regular viewing mode. This is the first time I've seen this type of thing, and it's a welcome addition to the program.

You can load/save in all the standard monochrome bit formats, including the Arabesque default graphic format (.ABM), .IMG, .PAC (Stad), PI3 (un-compressed), and .IFF, plus Calamus .CVG format and GEM/3, as well as .AOB (Arabesque OBJECT). The AOB format takes advantage of all of Arabesque features, like placing bitmap images in a vector drawing, and it's much smaller than other formats.

Arabesque uses GDOS fonts but doesn't require GDOS itself, even for printing. Gribnif also says that Arabesque will work perfectly with FSMGDOS but that you are not currently able to manipulate the fonts as you might do with a program like OUTLINE ART from ISD Marketing. Further, a font converter program for making GEM/GDOS files out of SIGNUM format fonts is included.

While it doesn't have the control over the minute details

■ A demonstration of using the FIT function of one bitmap object into another.

RE:Views

that Megapaint does, Arabesque offers the ability to freely experiment with the editing of files that you are working on. Different versions of a picture can reside in a number of screens in memory at the same time. I can cut, paste or do anything between screens, to experiment with as many different combinations of effects as I can conjure up. Up to 20 pages can reside in memory.

All in all, this is a powerful, solid, productive tool that's great for someone who likes to take an idea and play with it, changing it on a whim. But its professional-level power carries a professional-level price. If you plan no more than simple manipulation of images that are created by other programs, you might be served just as well by some of the less expensive, simpler paint programs on the market. For a graphic artist who is serious about the work, Arabesque will stimulate and accelerate the creative process, something money can seldom buy. Arabesque Professional, \$199.95 from Gribnif Software (new address!), P.O. Box 779, Northampton, MA 01061. Phone (413) 247-5620. Fax line (24 hours): (413) 247-5622. — *Steve Blackburn and John Nagy*

Lynx Casino

Lynx ■ Video gambling games are hard to promote. While such a game lets players experience the thrills safely, if there are no real winnings, why bother? Lynx Casino doesn't resolve this paradox, but it does offer a risk-free alternative to Atlantic City. It's a collection of five games: Blackjack, Craps, Roulette, Slot Machines, and Video Poker. You start off with \$1000, and can get two

loans of \$500 each, but when the money's gone, the game ends. You can also ComLynx with a friend for a mini-junket.

The best thing about Lynx Casino is that it accurately captures the experience of casino gambling. Authentic rules, odds, and payoffs are used, and each game allows the same options that the real offers. For instance, Craps supports everything from Pass and No Pass to Hard Way and Horn bets, while Roulette uses a Double Zero wheel and allows numerous number combinations. The only discrepancy is that you're always the dice shooter on Craps. Statistics are kept for each game session, allowing Lynx Casino to be played on two levels: casual players can have fun making bets, while self-proclaimed experts can develop and exercise strategies.

Graphics in Lynx Casino are decent overall, with a touch of cartoon whimsy as you guide your on-screen persona among the tables, staff, and bystanders. You can talk to a few

Most time is spent at the games, which are drawn with good use of color and detail. Sound effects are not as interesting; a variety of tunes play during the game, though they can be turned off if desired. Other than that, sounds are few and fairly simple.

Lynx Casino is a good, no-nonsense video version of the Vegas experience. If you want to refine your Craps stratagem, or just enjoy blowing imaginary money, this game will easily fit the bill. Atari Corp, \$39.95. — *Robert Jung*

Hydra

Lynx ■ You are known as Hydra, though no government admits you exist. You are a mercenary whose specialty is the transport of "sensitive" packages, using your Hydrafoil, a one-man speedboat. There is danger from those who don't want your cargo delivered. Only the best survive, but you are the best. Maybe.

This is Hydra for the Lynx, an adaptation of the Atari

Games arcade title. From behind your boat, you pilot through nine levels of rivers and oceans, grabbing money bags for bonuses and crystals for fuel. There are gun embankments, enemy ships, jets and more, but you can fly temporarily to escape. Finish a mission and you compete for money in a bonus stage, then buy more weapons for the next job.

A hit will destroy your Hydrafoil, but that's okay, as survival is measured in fuel; the game ends only when you run out. This version is slightly easier than the arcade, yet remains of average difficulty and offers unlimited continues. Objects appear in fixed orders, but later levels use a lot of enemies and a rarity of fuel as challenges. The controls seem backwards; you press down to accelerate and up to decelerate, but this doesn't affect playability. Unlike Roadblasters, the steering is gradual, making driving and aiming easier.

The digitized graphics of the arcade appear fine on the Lynx, though the colors make some items a little muddled. Judging collisions requires experience; initial forays will have crashes with obstacles you thought you avoided. Sounds are good, and consist of your engines, chimes when items are retrieved, assorted weapons fire, and lots of explosions.

Hydra borrows heavily from the earlier game Roadblasters, and offers little that's truly different. That doesn't make it any less fun, and this version is a good adaptation that will be enjoyed by action players and fans of the original. Atari Corp, \$39.95. — *Robert Jung* ■

Computer Games Plus

TREMENDOUS CLOSEOUT

Over 600 titles -
send self addressed
stamped envelope for
complete list

**** - 9.95 each - ****

ACTION SERVICE
AQUANAUT
BAD CAT
BEAM
BIONIC COMMANDO
Breach Scenario
CAPTAIN AMERICA
CASTLE WARRIOR
CHARIOTS of WRATH
CRASH GARRETT
DARIUS
DARK SIDE
DEMON'S TOMB
DESIGN IDEAS
DOMINATORS
Ed Graphics (Clip-Art)
ELEMENTAL
ELIMINATOR
ESPIONAGE
EYE OF HORUS
FIGHTER BOMBER -
MISSION DISK
FIRST CONTACT
GALAXY FORCE
GAUNTLET II
HAWKEYE
Impossible Mission 2
Jewels of Drknss (3gms)
JUPITER PROBE
KID GLOVES
LANCASTER
LEGEND
MAKE IT MOVE
MANIAX
METROCROSS
MISSION GENOCIDE
MORTVILLE MANOR
NEVERMIND
NO EXCUSES
OUTRUN

PANDORA

People Places Things
(Clip-Art)
President Is Missing
PRISON
Purple Saturn Day
QUESTRON II
RAMBO III
RINGS OF ZILFIN
ROADWAR 2000
ROADWAR EUROPA
ROADWARS
SHACKLED
Silicon Dreams (3 gms)
Sim City-Terrain Editor
SLAYER
SOLDIER 2000
SOLOMON'S KEY
SPACE ACE
SPELL BOUND
SPIDERTRONIC
STAR BLAZE
STAR BREAKER
STAR GOOSE
STARQUAKE
STREET FIGHTER
STRYX
TECH
TERRORPODS
7 Gates of Jambala
TNT
Tournament of Death
VICTORY ROAD
WAR HAWK
WHIRLIGIG
WHY WAIT?
WIZARD'S CROWN
ZYNAPS

**** - 19.95 each - ****

5 STAR (5 Games)
ADDICTABALL
Amazon Adventure
APB
ASTAROTH
BACKLASH
BASKETBALL
BEACH VOLLEY

BERMUDA PROJECT
BLUE WAR
BOTICS
CASINO ROULETTE
Charge Of Light Brigade
CHICAGO 30's
CHICAGO 90
C Yger Adv Flight Tranr
CLOWN-O-MANIA
Cosmic Pirate
CRACK DOWN
CUSTODIAN
DOUBLE DRAGON II
DRAGONSCAPE
ELITE
Empire Strikes Back
Fernandez Must Die
FIENDISH FREDDY
FINAL LEGACY
FLIP-IT & MAGNOSE
FUSION
G.NIUS
GFA Programmers
Reference Guide
GFA VECTOR
GRAIL
Hot Ball (4-Player)
HYDRA
I BALL
INTERPHASE
KILLDOZERS
Light Force (4 Games)
MANIX
MERCUS
NIGHTDAWN
OIL IMPERIUM
ONSLAUGHT
Operation Harrier
ORBITER
PHOENIX
Precious Metal (4 Gms)
Prmier Clctn II(4 Gms)
PYRAMAX
RAINBOW ISLANDS
RANX
Return of the Jedi
SAFARI GUNS
SCRAMBLE SPIRITS

SEA STALKER

Shadow of the Beast
SIDE ARMS
SKRULL
SOLDIER OF LIGHT
Space Station Oblivion
SPIDER-MAN
STEEL
STIR CRAZY
STONE BREAKER
STORMLORD
SUPER SPRINT
SWITCH BLADE
Symbly/Slogan (Clip-Art)
Terry's Big Adventure
THRUST
TOM & THE GHOST
TOOBIN'
TOWER OF BABEL
TUNEUP!
VEGAS CRAPS
WANDERER
WANTED
WARSHIP
WEB OF TERROR
WORLD SOCCER
X-OUT
YOLANDA
ZERO GRAVITY

**** - 24.95 each - ****

Astro Marine Corps
ATOMIX
BAD COMPANY
CHASE H.Q.
DRAGON BREED
DRAGONFLIGHT
DRILLER
ESWAT
LAST NINJA 2
Legend of the Sword
Legend of the Lost
Light Corridor
LINE OF FIRE
MAGIC FLY
Manhunter-New York
Midnight Resistance
NARC

NINJA SPIRIT
PARADROID 90
PHANTASIE II
POWERDROME
Premier Clctn (4 Gms)
RICK DANGEROUS
ROGUE TROOPER
RVF HONDA
SDI
SHANGHAI
SHARK ATTACK
SLY SPY
SPIN DIZZY WORLD
STOS MAESTRO
STREET HOCKEY
STUN RUNNER
SUBBUTEO
Super Puffy's Saga
Super Quintet (5 Gms)
TANK ATTACK
THUNDERSTRIKE
TIE BREAK
TIME SOLDIER
TOKI
TURRICAN
TUSKER
Voodoo Nightmare

**** - as priced - ****

Vip Professional (49.95)
Data Manager (39.95)
Twrks Publisher (59.95)
Premier Clctn III(29.95)

HARDWARE

520STFM 299.95
MEGA2 ST 799.95

limited to stock on hand

MAGAZINES:

BACK ISSUE

BONANZA

special selection of
imported magazine back
issues priced as follows
no disk (reg \$6.95) -
now only 49 cents
1 or 2 disks (reg 8.95) -
now only \$3.95

-walk in/mail in coupon-

\$2.00 off

any \$3.95 magazine back
issue when purchasing 4 or
more back issues. Limit
one coupon per customer.
Expires August 31.

1839 E. Chapman - Orange, Ca 92667

corner of Chapman & Tustin

in CA call (714) 639-8189

elsewhere (800) 443-8189 (orders only please)

shipping: \$5.00, for C.O.D. add \$4

-walk in/mail in coupon-

\$5.00 off

any software purchase
totalling \$29 or more. Limit
one coupon per customer.
Expires August 31. Mail in-
please list alternates.

Atari Backs-Up Lynx

The number two item on most Lynx owners' wish lists (with number one being lots of new games) is that Atari would start letting the public know about the Lynx. I'm extremely happy to report that Atari is starting to make that wish a reality.

The first step towards this was the acquisition of the "Batman Returns" license. This was the sort of high visibility name product that the Lynx has been lacking. While the Lynx has a strong stable of popular arcade titles, the truth is that quite a few home players (especially the younger ones) don't visit the arcades much and need some pop culture icon like a Mario or Sonic to get them interested.

Next, Atari needed to get their Batman tie-in out in time to take advantage of all the hype the movie was going to generate. Considering Atari's past track record, this seemed unlikely. Atari really pulled the rabbit out of the hat with this one as they had Batman Returns on shelves a week before the movie's release.

Once you've got the big title on the shelves, you've got to let the public know about it. This is where Atari really scored the touchdown this time around. No sooner had the film opened when Atari's TV ads were running on a regular basis during popular syndicated programming such as "The Disney Afternoon." Atari even bought some prime time network spots on "Blossom" and "Saturday Night Live."

The TV spots also showcased Atari's special promotion where Lynx system purchasers could get the Batman title for free. This a terrific use of a high profile title to entice consumers to buy the Lynx and the results are starting to be noticeable. Since the promotion started, the Toys 'R Us I frequent has been sold out of the Lynx. This Toys 'R Us has also started to use part of the Game Gear wall space for Lynx cartridges.

Hopefully, this good marketing sense is a sign of good things to come.

Atari at the Taste of Chicago

When Atari decided to not exhibit on the floor of the Summer Consumer Electronics Show, I was disappointed. I figured that Atari had blown a great opportunity to show the Lynx off to the public. Little did I know that they had bigger things in mind.

The Taste of Chicago is THE big summer event here in Chicago. It's a 9 day food festival which attracts over a million people. At the Taste, you can try out all kinds of foods from many of the best restaurants in the city. Along with all the food, there's plenty of free entertainment, and this year some of that entertainment was provided by the Lynx.

Atari had a tent with over 100 Lynx systems set up. People got to play special short versions of Batman Returns, Pinball Jam, Hydra, and NFL Football, and the people who had the highest scores on the games at the end of the day won a Lynx. After the second day they stopped using NFL Football. It seems quite a few people could only score 7 points in the time allotted so there weren't any definitive high scorers. They used a random drawing on the rest of the days to determine who would win a Lynx.

As you left the tent, you got a Lynx sticker. A local TV station was picking out people at random to receive a Lynx system during the live broadcast of their afternoon cartoon show.

Atari was expecting 90,000 people to pass through their tent by the end of the Taste, and judging by the lines on the last day, I bet they got at least that many.

History Repeats Itself

A little more than a decade ago, the most popular arcade game around was released for play on home systems. Despite a steep price, the game sold like crazy. The game, of course, was Pac Man, and it came out for the Atari 2600 for around \$55.

As I write this, the most popular arcade game of today has just made its home debut, and it, too, is selling in huge numbers even with a big price tag. This game is Street Fighter 2 (sorry, for the Super Nintendo) and clocks in at \$75.

The similarities are interesting but it's the differences that are striking. Pac Man was an 8 kilobyte cartridge and was barely recognizable compared to the arcade original. Street Fighter 2 is a 2 Megabyte cartridge and is a perfect audio-visual and gameplay clone of its original. It's a good indication of how far game systems have come technically. Game prices aren't too high when you think about it—ten years later, for only \$20 more you get a game that has 256 times the memory. And ALL of the Lynx titles are cheaper today than Pac Man was years ago. —Clinton Smith ■

▲ Clinton Smith lives for his Lynx. His APE NEWSLETTER is published 5 times a year now. Contact Clint at APE, 2104 North Kostner, Chicago, IL 60639, or on GEnie at C.SMITH89.

1st Card

Full text database - Hypertext - Graphic
Programing shell - Expert system shell
for Your ATARI ST

HYPERCARD PLUS
Capabilities
Available NOW on the ST!

Version
Currently **1.2** shipping
Mono Monitors!

Full text-Database: Free positioning of data without fields or masks- Search for words or fragments of text in a tenth of a second! Create your own data networks! Hypertext: Make buttons and graphics to set up search paths, selectable via mouse click. Relate images to data by creating a link button on the image. Its easy, its fun, and makes your ST a remarkable information tool.

Graphics: Place graphics freely in databases. Mix .IMG pictures with text for button selection and illustration.

Program shell: TOS-, TTP-, & GEM programs can be run directly from within a database to add data, pictures or relate objects and complete training or questionnaires.

Expert system shell: Create an expert system which uses logic as well as tree nets to reach conclusions. Images as well as text can be related to logical nets of information.

This is the program many of us have been waiting for on the ST. You can create complex structures of data with and without graphics easily. Searches are lightning fast. German magazines have raved about 1st Card and you will too!

1st Card available now!

Retail \$199--\$150 thru July, '92

Imported by **Zephyr Distribution**

for

LogiLex

Dealer Inquiries Welcome

(510)548-8999

1514 University Ave.

Berkeley, CA 94703

Zephyr

**AMAZING prices on Hard
Drives and Hardware for
Summer 1992!**

**360 meg 18 ms Hard
Drive \$850**

**Supra Brand 44 meg
removable \$699**

**52 meg Supra/\$399
STeFax-\$499**

STeFax is a Scanner, a
stand alone fax machine,
a thermal copier, and
because of our software
and its RS232 serial
connection, it sends and
receives faxes and prints
with your Atari ST !!!

\$499 SPECIAL
down from \$1299

Atari Computers

1040 STE \$389

Mega 1 STE \$649

RAM 256k SIMMS \$10

RAM 1024k SIMMS \$40

Mega 2/50 STE \$1429

TT030 2/50 STE \$1839

Portfolio \$249

All Atari Software 30% off Everyday!

(800)759-1110

4% credit card charge / 20% restocking charge

Portfolio F.A.Q.

As a writer for AtariUser, a software developer, and as a Sysop on CompuServe, I get asked a lot of questions. Not that I mind questions, but a lot of them get asked over and over and over again. In this column I'll [once again] answer these "Frequently Asked Questions." They're not in any particular order, and the names have been removed to protect the innocent.

■ The Portfolio's developers names are hidden in the system! To see the names of the people who developed the Atari Portfolio, follow these steps: From the editor, press <FN> <F2> to get the help menu. Press <K> to select Keyboard Help. Finally press <ALT> <[> to find out who created your machine!

How large should I set Drive C: to with the FDISK command?

If the computer should ever crash, all the files on drive C are lost. Many users keep all their files on the RAMcard, and set the C drive to about 8k with the FDISK command. This will leave you about 100k of free memory for your applications.

Why does the screen flash when the computer is off?

New users will occasionally notice the screen flash when the unit is turned off. The computer will turn itself on about every two minutes to check the alarms in the diary.

How often should the battery in the RAMcard be replaced?

The battery in a memory card lasts about one year. In order to make sure you replace the battery in time, write the replacement date on the card. You could also set the diary to alert you in about a year. To replace the battery without losing your stored data, insert the RAMcard into the Portfolio, and turn the Portfolio ON. The Portfolio will power the RAMcard while the RAMcard battery is pulled out and replaced. Do not let the Portfolio power down automatically [after 2 minutes], or you will lose all the information.

Can I use NiCads in my Portfolio?

It's possible to use rechargeable batteries in the Portfolio, but be warned—the discharge drop-off on rechargeable batteries are much steeper than normal alkaline batteries, so you might not even see the LOW BATTERY warning. Keep everything on a RAMcard if you want to use rechargables.

PORTFOLIO ALERT ■ As we all know, the Portfolio helped save the world in the blockbuster movie, TERMINATOR 2. Last month, we told you how our Atari appears with Whoopi Goldberg and Ted Danson in the upcoming movie, "Made in America" (watch for it in the doctor's office!). And the Portfolio has also popped up a couple of times in the TV show "Parker Lewis Can't Lose" on the FOX network. Keep an eye out and let us know what you see! ■ Don Thomas of Atari Corporation has created a wonderful demo for the Portfolio. This self running demonstration program is designed for IBMs and compatibles, with VGA screens, and takes the user on a guided tour of the Portfolio. It's available on CompuServe in the APORTFOLIO forum. ■

Will the Parallel port and/or Serial port drain the batteries faster?

Whenever using the serial or parallel port, you should always use the AC adapter. These ports require about as much power as the Portfolio and will quickly drain the batteries.

Will the Portfolio run IBM files?

Because of the unique design of the Portfolio, not all programs designed for a PC will run it. The most common reason is that many programs directly address the hardware. Much of the Portfolio's hardware is slightly different and this will cause a conflict. There are some other differences, but to make the Portfolio as compatible as possible with a PC, access the SETUP menu and under DISPLAY set EXTERNAL MODE to TRACKED, REFRESH to BOTH, and SPEED to FAST. Note however, that the FAST setting will use up your batteries quicker.

What is the UPDATE program?

Atari has released an UPDATE program to fix some bugs in the Portfolio. The UPDATE program is available from several sources. You can get the program from Atari on the DOS Utility Card (HPC-701 \$89.85) or on the File Manager/Tutorial Card (HPC-704 \$20.00). You can also download the program from the Portfolio areas on both GENIE and COMPUSERVE. It can also be found on Atari's own bulletin board (408-745-2191), but first-time callers will have to wait two business days for validation. Once you have the program,

The Fest

Come See the Country's Largest Atari Dealer - The Atari Superstore!

They're Both HOT & COOL!

DC Data Diet	\$47	Atari 1MB STE	\$399
Multidesk Deluxe	\$39	Atari 2MB STE	\$469
MOS Disk Utilities	\$49	Atari 4MB STE	\$659
PageStream 2.2	\$179	StarJet SL-48	\$299
Calamus v.1.09N	\$69	Spectre OCR & Rom	\$499
Cal-Assistant	\$29	Spectre OCR Board	\$279
Page-Assistant	\$39	Legatalk Board	\$300
GST First Word Plus	\$69	Micro 128K OS ROMS	\$300
PageStream Overflows	\$29	ICD AdSpeed ST	\$229
Fontviewer	\$34	JRI SMMI Board	\$109
Hypertext ST	\$109	Atari SL1605 Drum	\$129
LWV Power	\$26	Atari SL1605 Toner	\$29
Tempacity (LOW)	\$59	Atari SL1604 Drum	\$154
Printer 4	\$26	Atari SL1604 Toner	\$59
Tracker ST	\$26	Atari TOS 2.06 Chips	\$59
MagPaint II Prof.	\$169	TEC (Stratikon)	\$129
Avant Vector	\$479	TEC (Megabus Br.)	\$139
Arbeitsque Prof	\$129	TEC (CPU) Br.	\$139
Wordfile II FSM	\$169	Supra FAX 9600 v.32	\$269
Warp 9	\$39	Supra FAX 14.4 v.32as	\$329
Macrograph OCR	\$189	STraight FAX I	\$69
Macrograph Hand Scanner	\$259		
Silhouette	\$69		
Hoyle's Book of Games	\$19		
Hoyle's Book II	\$19		
Carnet	\$19		
Black Calculator	\$21		
Keyline ST	\$19		
Codename Ixman	\$59		
Word-Up	\$24		
G. Man GROSS Helper	\$39		
Bit-Header Ver. 1.1	\$59		
Mega-Kern	\$59		
AT-Speed 386 VME	\$549		

TT030 Owners

TIRED OF ATARI'S
UNEXPANDABLE
EXPANSIONS?
Try our Toad TT
32MB SMMI Board!
Up to 32MB Fast RAM!
Just \$399!

Smell These Mega Deals!

Buy Any Mega STE:
• 1MB \$699
• 2MB \$749
• 4MB \$839

Cool Monitors:
• SC1435 \$249/\$339
• SM147 \$159/\$189
• CM135 \$259/\$319
• SC1224 \$229/\$159

If you buy a Mega STE, you pay the price on the left, otherwise, you pay the price on the right. It's just another way you can save money upgrading your system to a Mega STE - and now is the best time to do it. Only from Toad Computers!

And Get a 1.44MB Floppy Drive FREE!

Systems Available With or Without Hard Drive!

(800) 448-TOAD

(410) 544-6943 Info
(410) 544-1359 FAX
(410) 544-6999 BBS

New, free, catalog!
Get your new Toad Catalog!
All New For '92. Call or Write!

Use 800 Line for Orders Only!

Where: Toad Computers
570F Ritchie Highway
Severna Park, MD 21146
When: Thursday, October 8
8:30 AM - 10:00 PM
Friday, October 9
8:30 AM - 5:00 PM

Where: Sheraton Inn
Reston, VA 22091
When: Saturday, October 10
Sunday, October 11
10:00 AM - 6:00 PM
Call: Charles Hoffmann
(703) 629-5724

On the two days prior to the WAAACE AtariFest, come to our "Fest before the Fest", to take advantage of great deals on a vast pre-fest selection, participate in classes and seminars, meet Dave Small, Bob Brodie and Tom Harker, and to see America's only Atari Superstore - Toad Computers. We're centrally located between Baltimore (30 minutes away), Annapolis (10 minutes away) and Washington (40 minutes away). Call for directions from anywhere! We'll be expecting you!

Lexicor Phase-4 Prism Tablet

Powerful Mouse Replacement
Just \$159! SAVE

Toad Computers

570F Governor Ritchie Hwy.
Severna Park, MD 21146

MD Residents Add 5% Sales Tax
Write your congressman! Make the Toad your state bird!

MegaByte Computers

907 Melbourne
Hurst, Texas 76053
(817)589-2950

Atari ST Products

- 1 Meg Upgrade Installed \$85.00
- 2.5 Meg Upgrade Installed \$175.00
- 4 Meg Upgrade Installed \$275.00

Call for Cheap TT & STE Pricing

1.44 Meg Ext. Floppy Drive \$99.00
(only if your ST/STE/TT has a 1.44 drive built in, 720k otherwise. Fully ST/STE/TT Compatible)

Portfolio Products

- Internal 512K Upgrade \$249.00
 - Portfolio With 512k \$479.00
 - 20 Meg Flashdrive \$399.00
 - 40 Meg Flashdrive \$549.00
 - 80 Meg Flashdrive \$599.00
- (Subject to Availability)

We service all ST computers.
Call for pricing on used systems.

Picture on reverse. Closeups of some of the beautiful women of France enjoying the sun on the Riviera's most indulging nude beaches.

Your friends at TCN,
Egon Herb Mack
Ed Rob Terry

POSTCARD

From: TCN The Computer Network
1605 W. Glenoaks Blvd.
Glendale, CA 91201
(818) 500-3900

To: James I. Ataruser
6800 Bitter Lane #1632
MegaByte City, CA 90209

USA 19

■ **Did you know you can get a list of filenames when you want to load a file into an application?**

When a built-in application asks for a filename to load, type "<return>" to display a list of files for that application.

Portfolio F.A.Q.

place the UPDATE command in your AUTOEXEC.BAT file so that it is activated when you reboot your machine.

What are some of the Bugs in the Portfolio?

The number one bug, one that causes frustrated new owners to bring the machine back to the dealer more than any other: if you try to load a zero length file into one of the built-in applications, the Port will lock up. This is especially easy to cause when first playing with the applications; if you save a file with nothing in it, next time you load that application, you're dead. Just reboot the machine, delete the zero length file, and you should be ready to go.

Then there's the "ShotGun" bug. When you power up the Portfolio, it will write a random byte to a certain memory location. If an application is loaded, this can mangle the data file. One way around is to exit any applications before the machine powers down, or enter the following lines in the CONFIG.SYS file:

```
FILES=20 BUFFERS=32
```

The randomized memory location will then always be inside the file buffer area, and will not affect the data files.

Also, the Portfolio will lock up if you try to load a file into the editor that ends with a <SPACE><RETURN>. The UPDATE program fixes this bug.

How do I reboot the Portfolio?

When the Portfolio locks up, there are three ways to reboot the machine. First try the "three finger salute,"

```
<CTRL><ALT><DEL>.
```

If this has no effect, turn the machine upside down, and above the Atari label, there is a hole. Use a paper clip to depress the switch in the hole. If the Portfolio still refuses to reboot, you will have to cold boot the machine. Remove the battery cover. Use a paper clip to depress the small metal tab. The cold reboot will take your Portfolio back to when you first got it. You will even have to tell it what language you want to use. Everything on drive C: will be lost.

Can the ROM be upgraded?

No. So there.

What is the APB?

Atari has released the APB (Accessories, Peripherals Bulletin) for the Portfolio. This twenty page manual includes hints and tips, as well as listing third party vendors' hardware and software for the Portfolio. For a copy, see your dealer, or write to Atari, 1196 Borregas Avenue, Sunnyvale, CA 94089-1302. The cover price is \$1.00.

Have your programs take-up less space.

Disk space is a prime concern on the Portfolio. To make programs smaller, there are two utilities, LZEXE and PKLITE, which will compress programs to about 2/3's their original size. And the cool part is that they still run!

Can I run MS/DOS 3.0 or later on the Portfolio?

No. The unit is MS/DOS 2.11 compatible in ROM. Due to the hardware differences and memory limitations, other versions of DOS will not run on it.

Is a Technical Manual Available for the Portfolio?

If you're an amateur or professional developer and want to develop programs that take advantage of the inner workings of the machine, a Technical Reference manual is available from Atari for \$60. Call Gail Bacani at (408) 745-2022 for more details. The manual includes emulation software for the PC.

What are .PGC, .PGF, and .PGX files?

Don Messerli, of the Software Vineyard, has developed the .PGC (Portfolio Graphics Compressed) standard. This standard, along with his excellent program, PGSHOW, allows for 9 frames per second of animation. It is very impressive. PBASIC also supports the .PGC standard, and allows up to about 4 frames per second. There was an earlier version called .PGF, where the files were always 1920 bytes in size. .PGC files are compressed to take up less space. .PGX files are part of an Animation Package for the Portfolio. Depending on the complexity of the image, the package is able to display anywhere from 16 to 20 images per second on the Portfolio's LCD screen. To see the results of his labor, download PGFLIX, the animation package, and either DOMINOS.ZIP or HORSE.ZIP, the mini-movies.

What is a .HOO file?

A .HOO file is a program designed to run from inside the Portfolio's internal editor. Press <F6> inside the editor to get a list of .HOO files.

Can I attach a Hard Disk to the Portfolio?

There is finally a hard disk unit available for the Portfolio. The BSE Company, 14701 Candeda Place, Tustin, CA 92680, (714)-832-4316, has developed the Flashdrive hard disk unit. The unit interfaces to the Portfolio via the Parallel Interface. The 20mb version sells for \$499.

What is a .RUN file?

This is a program that can be run from the memory card, leaving all the memory free for your data. The programs are of a special format, and have been specially written for the Portfolio. You can't always copy these files, since they have to be stored in consecutive sectors on the memory card. To copy a .RUN card, the quickest way is to reformat the target card, and then copy the .RUN file first. This will assure that it's stored on the card correctly. To execute a .RUN program, use the command `RUN filename.RUN`.

When using the Flashdrive, the MD command locks up the computer. Why?

On some models of the Portfolio, there is a problem with the MKDIR (MD) command. The designers of the Portfolio never anticipated a hard drive connected to the unit. The MD command cannot handle drives larger than 2mb. BSE had to create their own version of the MD command, called ATMD, to bypass this problem. It is included with the Portfolio driver.

Where can I get programs for the Portfolio?

ATARI BBS: 408-745-2191; FIDO BBS: 301-997-7204; Any PORT in a STORM BBS: 919-598-5320; CompuServe; GEnie; Internet/Bitnet: ATARI.ARCHIVE.UMICH.EDU

Can I increase the internal memory size of the Portfolio?

Yes. There are two approaches. A device available outside the US called Memory Expander+ will increase the Port's internal memory to 384k, and add a second RAMcard slot. It plugs in like the Parallel Port. Megabyte Computers in Texas will now upgrade the Portfolio to 512k of memory internally. The \$299 modification includes a six month warranty for the work. For more information call, (817) 589-2950.

Can I modify the Portfolio myself to 512k?

Probably not. The Portfolio uses surface mount technology for its chips, and the 512k chips require jumpers to be installed.

What is DIP?

The Portfolio was developed by DIP systems in England. They have much more software and hardware devices available than in the United States. Contact them for more information. DIP, 32 Frederick Sanger Road, Surrey Research Park, Guildford, United Kingdom, GU2 5XN. (0483) 301555.

Can I put the Portfolio through an X-RAY machine?

Yes. I have always run the Port through the x-ray machine. But be warned: most security people will want to look at it anyway, since they won't recognize it. When you show it to them, they will ask you to turn it on, so it's best not to have anything embarrassing on the screen. Many of them will be very interested in the machine and will probably want to know more about it.

What do I do when the Portfolio dies?

Atari has a trade in program for dead Portfolios. They'll exchange an old Port for a new Port for \$110. Overnight shipping is available at extra cost. Contact Atari before sending the unit.

Can I get a replacement Battery/Bus cover? I lost mine.

Extra covers can be ordered from Atari for 5 dollars.

Will there ever be a Portfolio II?

Who knows? Atari has always played close to the chest on future developments. If you want to see an improved version of the Portfolio, you should write to Atari and let them know you want one. — BJ Gleason ■

▲ BJ Gleason is an instructor of Computer Science at The American University in Washington, D.C. and he's been programming for over a decade now. He's the author of over two dozen utilities and games, including PBASIC 4.9, the 'freeware' BASIC interpreter designed specifically for the Portfolio. His Email address is BJGLEAS@auvm.american.edu and his CompuServe ID is 73500,2517. There are even more questions and answers in the PORT.FAQ file on CompuServe.

■ **Have your programs take-up less space.** Disk space is a prime concern on the Portfolio. To make programs smaller, there are two utilities, LZEXE and PKLITE, which will compress programs to about 2/3's their original size. And the cool part is that they still run!

The IAAD

Independent Association of Atari Developers

In September 1989, a group of Atari developers met at the WAACE show in the Washington, D.C. area and formed what would become the Independent Association of Atari Developers, or the IAAD.

It was a self-help effort that has grown to include Atari developers from widely diverse backgrounds with even wider ranging interests and projects. Engineers, programmers, marketers, and hardware gurus have worked together with one common goal—survival in the hostile Atari market.

These developers do something almost unheard of in other computer markets: they share information, experiences, contacts, distribution information, and much more. The members of the IAAD have found that generosity begets generosity, and that competition among comrades means improved sales and reduced costs for all.

One of the most successful projects of the IAAD has been to secure international contacts for distribution of Atari products worldwide. This effort has been bi-directional; U.S. developers have established foreign markets for their own products as well as becoming U.S. distributors for fine

■ Continued over there...

James C Allen
FAST TECHNOLOGY
P.O. Box 578
Andover, MA 01810
508 475 3810 (fax)
508 475 3810
GEnie: J.ALLEN27
Cat4 Top11

Todd Bane
Soft-Aware Unlimited
334B North Euclid Avenue
Upland, CA 91786
714 985 2348 (fax)
714 982 8409
GEnie: R.SKRALY
Cat6 Top4

Steve Barker
Flying Pigs Software
P.O. Box 688
St. George, UT 84771
801 628 5764 (fax)
801 628 5713
GEnie: STEVE-B
BBS: 801 628 5773

David Beckemeyer
Beckemeyer Development
P.O. Box 21575
Oakland, CA 94620
510 530 0451 (fax)
510 530 9637
GEnie: D.BECKEMEYER
Intnt: david@bdt.CO
Cat2 Top34

Flobert M Birmingham
113630 SW 101 Lane
Miami, FL 33186-2814
305 385 1942
GEnie: R.BIRMINGHAM4
CIS: 73637,1120
Cat25

Dorothy A Brumleve
D.A. Brumleve
P.O. Box 4195
Urbana, IL 61801-8820
217 337 1937
GEnie: D.A.BRUMLEVE
Delphi: DABRUMLEVE
CIS: 71451,1141
Cat29 Top6

Gilbert Callaghan
Double Click Software
P.O. Box 741206
Houston, TX 77274-1206
713 977 6520 (fax jack)
713 977 6520
GEnie: DOUBLE-CLICK
CIS: 75300,577
BBS: 713 944 0108
Cat30

Phil Comeau
Phil Comeau Software
43 Rueter Street
Nepean, Ontario Canada

K2J 3Z9
613 596 4081 (fax P.C. Soft)
613 825 6721
GEnie: P.COMEAU1
Cat13 Tops7,20

Jay Craswell
Dover Research Corp.
321 W. 4th Street
Jordan, MN 55352
612 492 3913
GEnie: J.CRASWELL
CIS: 73016,27

Craig W Daymon
ICD Inc.
1220 Rock Street
Rockford, IL 61101
815 968 6888 (fax)
815 968 2228
GEnie: C.DAYMON
ICD RT

John Eidsvoog
CodeHead Technologies
P.O. Box 74090
Los Angeles, CA 90004
213 386 5789 (fax)
213 386 5735
GEnie: J.EIDSVOOG1
Cat32

Rick Flashman
Gribnif Software
P.O. Box 350
Hadley, MA 01035
413 584 2565 (fax)
413 584 7887
GEnie: R.FLASHMAN
Cat17

David Fletcher
Ditek International
2800 John Street, Unit 15
Markham, Ontario Canada L3R 0E2
416 479 1882 (fax)
416 479 1990
GEnie: DITEK
Cat6 Top9 / Cat7 Top8

George Geczy
JMG Software International, Inc.
892 Upper James Street
Hamilton, Ontario Canada L9C 3A5
416 575 0283 (fax)
416 575 3201
GEnie: JMGSOFT
BBS: 416 389 9064
Cat6 Top32

Keith Gerdes
Double Click Software
P.O. Box 741206
Houston, TX 77274-1206
713 977 6520 (fax jack)
713 977 6520
GEnie: DOUBLE-CLICK
CIS: 75300,577
BBS: 713 944 0108
Cat30

Tyson T Gill
GT Software
12114 Kirtan Avenue
Cleveland, OH 44135-3612
216 252 4272
GEnie: T.GILL7
CIS: 73467,777
Cat17

Tom Harker
ICD, Inc.
1220 Rock Street
Rockford, IL 61101
815 968 6888 (fax)
815 968 2228
GEnie: ICDINCC
ICD RT

Doug Harrison
1018 Quail Creek #303
Shreveport, LA 71105
318 869 1292
GEnie: D.S.HARRISON
Cat2 Top15

Craig Harvey
Clear Thinking
P.O. Box 715
Ann Arbor, MI 48105
313 971 8671
GEnie: C.HARVEY
BBS: 313 971 6035
Cat2 Top40

John 'Hutch' Hutchinson
Fair Dinkum Technologies
P.O. Box 2
Los Alamos, NM 87544
505 662 7366
GEnie: FAIR-DINKUM
Cat29 Top4

Hagop Janoyan
PDC, Inc.
515 Wing Street
Glendale, CA 91205
206 348 4276 (fax)
818 242 5692 or 206 745 5980
GEnie: H.JANOYAN3
or PDC.SW
Cat13 Tops12,21,22
Cat10 Top11 / others

Charles F Johnson
CodeHead Technologies
P.O. Box 74090
Los Angeles, CA 90004
213 386 5789 (fax)
213 386 5735
GEnie: C.F.JOHNSON
Delphi: CFJ
CIS: 76004,2232
Cat32

Todd Johnson
Cherry Fonts
Unit #4, 2250 Tyner Street
Port Coquitlam, B.C.
Canada V3C 2Z1

213 386 5735 (CodeHead)
GEnie: CHERRY.FONTS
Cat32 Top27

Deron Kazmaier
Soft-Logik Publishing
P.O. Box 290070
St. Louis, MO 63129
314 894 8608
GEnie: DERON.K
SOFTLOGIC RT

Gene Kane
Xerox Corp
101 Continental Blvd. M/S ESC1-945
El Segundo, CA 90245
310 333 2707
GEnie: GENEXRX
CIS: 70475,440

Alex Kiernan
HiSoft
The Old School, Greenfield
Bedford, England MK45 5DE
+44 525 713716 (fax)
+44 525 718181
GEnie: HISOFT
Cat3 Top11,14,15 / Cat2 Top30

Hans-Peter Labude
Managing Director
ICD Europe GmbH
Postfach 13 17 Am Goldberg 9
60556 Heusenstamm Germany
+49 6104 67581 (fax)
+49 6104 6403
GEnie: ICD.GMBH
ICD RT

Paul W Lee
Double Click Software
P.O. Box 741206
Houston, TX 77274-1206
713 977 6520 (fax jack)
713 977 6520
GEnie: DOUBLE-CLICK
CIS: 75300,577
BBS: 713 944 0108
Cat30

Dave Link
HiSoft
The Old School, Greenfield
Bedford, England MK45 5DE
+44 525 713716 (fax)
+44 525 718181
GEnie: HISOFT
Cat3 Top11,14,15 / Cat2 Top30

Bob Luneski
Oregon Research Associates
16200 S.W. Pacific Hwy. Suite 162
Tigard, OR 97224
503 638 6182 (fax)
503 620 4919
GEnie: B.LUNESKI1
Cat2 Top42

Henry Murphy
MS Design

611 West Illinois Street
Urbana, IL 61801
217 351 6412 (fax)
217 384 8469
GEnie: H.MURPHY
Cat5 Top2

Tom Nielsen
eStem, inc.
72 Shades Crest Road
Hoover, AL 35226-1014
205 942 8390 (fax)
Answ. Serv.: 205 941 4910
GEnie: ESTEEM
Cat29 Top7

Dave Nutkins
HiSoft
The Old School, Greenfield
Bedford, England MK45 5DE
+44 525 713716 (fax)
+44 525 718181
GEnie: HISOFT
Cat3 Top11,14,15 / Cat2 Top30

W. David 'Dr. Bob' Parks
WizWorks!
P.O. Box 45
Girard, OH 44420
216 539 5623
GEnie: W.PARKS3
Cat7 Top5

William Penner
Medical Designs Software
3235 Wright Avenue
Bremerton, WA 98310
206 373 4840
GEnie: BPENNER
BBS: 206 479 2157

Jay Pierstorff
Safari Fonts
606 W. Cross Street
Woodland, CA 95695
916 666 1813 (fax)
916 666 1813
GEnie: J.PIERSTORFF

Nathan Potechin
ISD Marketing, Inc.
2800 John Street, Unit 15
Markham, Ontario Canada L3R 0E2
416 479 1882 (fax)
416 479 1880
GEnie: ISD
CIS: 76004,2246
Delphi: ISDMARKETING
Cat16

Roger Richards
Synergy Resources
754 N. Bolten Avenue
Indianapolis, IN 46219
317 231 4158 (fax)
317 356 6946
GEnie: R.RICHARDS2
Cat2 Top19

George Richardson

Merlin Group, Inc.
96 Hoyt Street
Kearny, NJ 07032-3311
201 998 0932 (fax)
201 998 4441
GEnie: G.RICHARDSO1

A Ridley
Canoe Computer Services
GEnie: A.RIDLEY1

Chris Roberts
DragonWare Software Inc.
P.O. Box 1719
Havre, MT 59501-1719
406 265 9609
GEnie: DRAGONWARE
Cat13 Top4

Eric Rosenquist
Strata Software
94 Rowe Drive
Kanata, Ontario Canada K2L 3Y9
613 591 1922 (fax)
613 591 1922
GEnie: E.ROSENQUIST
CIS: 72711,2503
BIX: e rosenquist
Cat17

Scott Sanders
Software Development Systems
996 Redondo Avenue, #404
Long Beach, CA 90804
310 987 2205 (fax)
310 595 9799
Orders: 800 237 4SDS
GEnie: S.SANDERS2
CIS: 71760,2140
Cat2 Top39

Lee Seiler
Lexicor
415 453 0271
GEnie: L.SEILER
Cat25

Nevin Shalit
Step Ahead Software, Inc.
496-A Hudson Street, Suite F39
New York City, NY 10014
212 627 5830
GEnie: NEVIN-S, Cat6 Top23

David M Small
Gadgets by Small, Inc.
40 West Littleton Blvd., #210-211
Littleton, CO 80120
303 791 0253 (fax)
303 791 6098
GEnie: DAVESMALL
GADGETS RT

Carl Stanford
MS Design
611 West Illinois Street
Urbana, IL 61801
217 351 6412 (fax)
217 384 8469
GEnie: C.STANFORD

Cat5 Top2

John Stanley
DynaSoft Systems
4157 Lyndale Avenue South
Minneapolis, MN 55409
612 825 4215
GEnie: JLS
Internet: jls@dynasoft.mn.org

Chuck Steinman
DataQue Products
P.O. Box 134
Ontario, OH 44862
419 529 5197 (fax)
419 529 9797
GEnie: DATAQUE.1
CIS: 71777,3223
Delphi: DATAQUE

Darren Stevens
Mind over MIDI Productions
PO Box 56522 Loughheed Mall
Postal Outlet
Burnaby, B.C. Canada V3J 7W2
604 420 6266 (fax)
604 444 4424
GEnie: MINDOVERMIDI
Cat 10 Top 15

Craig S Thom
ICD, Inc.
1220 Rock Street
Rockford, IL 61101
815 968 6888 (fax)
815 968 2228
GEnie: CRAIG.S.THOM
ICD RT

David Thompson
JMG Software International, Inc.
892 Upper James Street
Hamilton, Ontario Canada L9C 3A5
416 575 0283 (fax)
416 575 3201
GEnie: D.THOMPSON66
BBS: 416 389 9064
Cat6 Top32

John Trautschold
Missionware Software
354 N. Winston Drive
Palatine, IL 60067-4132
708 359 9565
GEnie: J.TRAUTSCHOL
BIX: jtrautschold
CIS: 73250,572, Cat8 Top2

Melinda Turcsanyi
MUSICODE Software
5575 Baltimore Drive, Suite 105-127
La Mesa, CA 91942
619 469 7194
GEnie: M.TURCSANYI

Ralph Turner
Index Legalis Publishing Company
P.O. Box 1822-3
Fairfield, IA 52556
515 472 2293

GEnie: R.TURNER10

Michael B Vederman
Double Click Software
P.O. Box 741206
Houston, TX 77274-1206
713 977 6520 (fax)
713 977 6520
GEnie: DOUBLE-CLICK
CIS: 75300,577
BBS: 713 944 0108
Cat30

Clayton Walnum
Taylor Ridge Books
P.O. Box 78
Manchester, CT 06040
203 643 9673
GEnie: C.WALNUM1
Delphi: ANALOG4

Chet Walters
WizWorks!
P.O. Box 45
Girard, OH 44420
216 539 5623
GEnie: C.WALTERS1
Cat7 Top13

Norm Weinress
Weinress Consulting
3236 Velma Drive
Los Angeles CA 90068
213 876 7704
GEnie: N.WEINRESS
Cat4 Top12

Doug Wheeler
ICD, Inc.
1220 Rock Street
Rockford, IL 61101
815 968 6888 (fax)
815 968 2228
GEnie: DOUG.W
ICD RT

Steve Whitney
655 South Fair Oaks Avenue, I-103
Sunnyvale, CA 94086
815 968 6888
GEnie: S.WHITNEY, Cat13 Top14

Dan Wiiga
Gribnif Software
P.O. Box 350
Hadley, MA 01035
413 584 2565 (fax)
413 584 7887
GEnie: GRIBNIF, Cat17

Paul Wu
Ornimon Peripherals, Inc.
One Technology Drive,
Bldg 1E, Suite 301
Irvine, CA 92718
714 753 9255 (fax)
714 753 9253
GEnie: WUZTEK.OPI
Delphi: OPI
Cat4 Tops12,17,31,32 ■

European products.

Nathan Potechin of
ISD Marketing (Now
DMC Publishing) was the
first president of the
IAAD, and last year Nevin
Shalit (Step-Ahead
Software) was elected to
lead the group.

AtariUser is proud to
present the latest
membership roster of
members of the IAAD as
this month's
RESOURCE. We
encourage readers to
patronize the members of
the IAAD and lend your
support to the interaction
that is helping to keep
Atari going in the USA.
These developers
represent a united front
that is working together
for themselves and for
each of us who own and
love an Atari product.
For more information
about the IAAD, contact
any member. ■

■ **Please note:** Most IAAD
members support users
through the bulletin board
areas on GEnie.
References in this file to
"Cat" or "Top" refer to the
ST RT bulletin board area;
other RTs are designated
by name. We welcome
your comments and
inquiries!

AU Classifieds

▼ Only AtariUser reaches more eager Atari buyers each and every month than any other Atari magazine. If you want to sell 'em fast, this is the place.
 ■ **Commercial classifieds**—\$30/25 words, \$1 each additional word. Call 818.332.0372.
 ■ **Personal classifieds**. No phone calls; send typed copy only. 25 words max, free!

"A HONEY OF A DEAL!"

Where else can you get exactly the PD/Shareware programs and files you want? Double-sided disks, compressed files, and your choices from our 1100 + K descriptive catalog make Suzy B's Software your best choice! Call 716-298-1986 [8/92]

Acclaimed Brand NEW 1992 KE-SOFT XL/XE Commercial Games...III Plus new/ Classic ATARI 8-Bit Public Domain software...I SASE for FREE CATALOG. SOFTWARE INFINITY, 642 East Waring Ave, State College, PA 16801 [9/92]

Attention Western Mass! W.M.A.U.G. user group here to serve you: Monthly meetings, 24hr BBS Support. Contact Dave Scarpa (413) 283-4967 BBS(413) 283-4967 [8/92]

ATTENTION :AA-AUG Atari Computer Club P O

BOX 1433, UPLAND, CA 91786 more info- (714) 590-0071 BBS Ph# (714) 625-4251 40 megs, 300/1200/2400 Baud, 24 Hrs. [8/92]

FREE COMPUTER CLUB MEMBERSHIP! Yes that's right. If you come to the August 20th 1992 meeting of The Hooked on Atari Computer Keyboard Society (H.A.C.K.S.) you will get a free, one year, membership to one of the most influential club's in the USA. Our membership includes Atari developers and magazine writers and we are the sponsoring club for the Southern California Atari Computer Faire, AKA The Glendale Show. We offer support for both the novice and the advanced user. We meet at 1605 W. Glenoaks Blvd., Glendale, CA at 7:00 p.m. If you have additional questions please give a call to John King Tarpinian at 818-246-7286.

RACC Rockford Atari Computer Club 3693 Renfro Road, Cherry Valley, IL 61016 (815) 332-5303 PROG. H. Jake Olbrich Educational Programs for Learning Impaired Students. [8/92]

In Search of: Peachtree Accounting Software for Atari 800, New/Used w/ docs-- Cash or 8-Bit equip/ trade-- Isaac Honor 718-282-0217

For Sale: Complete ST system \$395., SC1224 \$195., Star NX10 \$95., Avatex 1200hc modem \$55., other hardware & software, call 206-839-6513 for more info. [8/92]

Atari 520ST with SC-1224 color monitor Excellent condition \$150.00 708-689-2027 [8/92]

Want to purchase computereyes hardware/

software for Atari XL/XE Computer. Randy Jones 1604 Fieldstone Court, Arlington, TX 76018 [8/92]

ATARI 2600/VCS OWNERS: We are a newsletter-based User Group/Club. For a sample, send \$1 to: Tim Duarte, 2600 Connection, P.O. Box 3993, Westport, MA 02790-3993, (508) 636-3674. [8/92]

I Buy Your Unused 2600 Stuff: Starpath Supercharger for Atari VCS, VCS carts, also Texas TI/99 Carts. Offers to : Paolo Caprotti, Via Bellini 40, 20052 Monza, (MI) Italy Thanks a lot. [8/92]

WANTED: Bit-3 80 column board for the Atari 800. Steve, 510-704-8211 [8/92]

Attention: N.O.A.H. 8 Atari 8 bit Computer User

Group. 4801 Denison Ave., Cleveland, Ohio, 44102. Voice# 216-961-5735 BBS # 216-582-1196 Part-time 300/1200/2400 bps Contact Brian K. Boggess [8/92]

Atari Connection, Atari Age, APX, Antic, Analog, & all Video or Computer Game Magazines. Wanted to Buy. Frank Polosky, PO Box 9542, Pgh., PA 15223 [6/92]

For Sale: ICD FA-ST 50mb HD, w/ICD under monitor case, ICD ADSCSI+ Host w/clock, Latest ICD HD Utilities/Manual, cables Inc. \$375, **FREE SHIPPING**, call 908-572-2372

FOR SALE: Atari 520ST w/ SC1224 & SF354. \$300 OBO. Brian K Boggess 4801 Denison Ave., Cleveland, OH 44102 [8/92]

AtariLand Calendar

■ August 15th-16th - The **Connecticut AtariFest '92** at the Sheraton Hotel at Bradley International Airport, **Windsor Locks, Connecticut**. A joint effort of 16 or more Atari clubs, the sponsorship organization is called the **Affiliated Connecticut Atari Groups (ACT)**. This show is gaining rapidly in size and numbers of developers attending. Contact Brian Gockley, chairman, 18 Elmwood Avenue, Bridgeport, CT 06605, phone 203-332-1721.

■ August 21st-23rd - **Germany's** massive all-Atari computer event, the **Dusseldorf Atari Show**. New products and trans-oceanic deals mark this show as the Christmas of the Atari world.

■ August 20th-30th - The year's biggest (15,000 last year) gaming and roleplay convention is **GENCON**, held annually in **Milwaukee, Wisconsin** at the MECCA Convention Center. Atari will again be

represented by **MilAtari, Ltd.**, a local user group that operates an all-Atari game area at the show. Contact Lee Musial, 414-462-7557 for more information.

■ September 12th-13th - 1992's **Southern California Atari Faire**, also known as the **Glendale**. John King Tarpinian is president of The Hooked on ATARI Computer Knowledge Society (HACKS) and coordinator of the show. The Glendale Show has had the largest annual attendance of any continuing show series and is expected to keep that record this year. For more information about the Glendale, contact John King Tarpinian at 818-246-7286.

■ September 18th-20th - San Diego ACE is participating in a multi-platform **Computer Fair**, and has reserved a room for Atari vendors. The San Diego Computer Society in conjunction with a regional computer magazine

(ComputerEdge) have obtained the **San Diego Community Concourse** for 3 full days of Show. Up to 10,000 attendees are expected for the show that has a \$50K budget. Exhibitors get the booths for free, but there are only 140 booths. Contact SDACE via D.SMITHRN on GENie for information. More details here next month.

■ September 22nd-25th - The **Fall Seybold Show** will be another top industry trade show specializing in high-end publishing. Atari made a major showing at Seybold last year and got extensive press attention. The show will be held in **San Francisco, California** and is not open to the general public. For more information, contact Atari Corporation.

■ September 23 - The **Atari presentation at the Boston Computer Society meeting**, postponed from April, is now scheduled to occur on September 23 at 7:30 PM

in the New England Life Hall in the Copley Square Building, 225 Clarendon Street, **Boston, Massachusetts**. Atari is to present a new computer line to the club on the same site where the original ST was unveiled and where IBM and NeXT have made their product announcements. For more information, contact the Boston Computer Society at 617-252-0600.

■ October 10th-11th - The Washington Area Atari Computer Enthusiasts are currently planning the 1992 **W.A.A.C.E. Atarifest**, which has traditionally been the largest East coast Atari show. The '92 event will be held on Columbus Day weekend, October 10th and 11th, once again at the Sheraton Reston hotel in **Reston, Virginia**. The show will feature shopping bargains, demonstrations, tutorials, seminars, and social events. The 1990 and 1991 editions of the show attracted approximately 2000 visitors. Charles

Hoffmann is now Acting President of **WAACE Inc.**, and can be contacted via GENie at address **S.HOFFMANN**, by phone at 703-569-6734, or by US Mail at 5908 Bayshire Road, Springfield, VA. 22152-1146.

■ November 16th-20th - **Fall COMDEX**, the biggest computer trade show in the USA. Atari will again have a major presence at the Las Vegas show.

■ December 12th-13th - The **Northern California Atari Expo** has been rescheduled from July, and will be held at the San Jose Exhibit Hall, 145 W. San Carlos, San Jose, CA. This will be the second major joint show and the first in two years from ABACUS, SLCC, and Sacramento ST Users clubs. Contact the Northern California Atari Expo c/o SLCC, P.O. Box 1506, San Leandro, Ca 94577, or call 510-352-8118. GENie Address: M.WARNER8 ■

Desk File View Options

<p>C:\MC SYSTEMS\SALE*. *</p> <p>19234 best deals in 1 location</p> <ul style="list-style-type: none"> Atari 1MB STE 1 Year Warranty \$ Below Low Atari 2MB STE 1 Year Warranty \$ Below Lower Atari 4MB STE 1 Year Warranty \$ Below Lowest Atari Falcon Color System? \$ Unbelievable! MegaSTE 1MB \$ Too Low MegaSTE 2MB \$ Too Low, Too MegaSTE 4MB \$ Too Low Three Special Low T030 Packages \$ Even Lower 4U 52 MB internal Mega H.D. \$ 295 1.44MB Floppy Drive kit \$ 149 SC1435 14" Color Stereo \$ So Low SM147 14" Mono Full Screen \$ Really Low SC1224 12" Colorful \$ WoW 	<p>D:\DTP\SALE*. *</p> <p>41234 best tools in 1 location</p> <ul style="list-style-type: none"> PageStream 2.2(Postscript) \$ 199 Calamus SL (full color) \$ 650 Cal-Assistant (on-line help) \$ 29 Compo-Script (Postscript) \$ 275 PageAssistant(on-line help) \$ 39 ImageCat 2.0 (Pic Catalog) \$ 28 Dr. BOB's Modules(Got'em) \$ Call Migraph OCR (IMG.to Asc) \$ 289 MegaPaint 2 Pro. \$ 169 Avant Vector (Bit-2-Vector+) \$ 479 Arabesque Professional \$ 129 Convector Pro.(Bit-2-vector) \$ 105 Silhouette (Bit & Vector) \$ 89 Fontvert \$ 34 DeskJet Utilities Pack \$ 26 MegaKern \$ 68 ImageCopy \$ 21
<p>C:\MC SYSTEMS\ACCS.\SALE*. *</p> <p>25434 best parts in 1 location</p> <ul style="list-style-type: none"> Atari SLM 605 Drum \$ 129 Atari SLM 605 LaserPrinter \$ Lower Still Atari SLM 605 Toner \$ 29 Atari SLM 804 Drum \$ 154 Atari SLM 804 Toner \$ 39 Atari TOS I.A. 6/2 Chip Set \$ That Low Atari TOS 2.06 Chips \$ Lower Yet TOS 2.0 6 Extension Card(s) \$ 149 Installation for T.E.C.ard(s) \$ 30/w purchas MC Systems 50 MB Hard Drive \$ 475 MC Systems 100MB Hard Drive \$ 580 MC Systems 44 MB SyQuest \$ 599 MC Systems 88 MB SyQuest \$ 749 Xtra RAM SIMM Board \$ 79 SupraFAX 9600 v.32Modem \$ 289 SupraFAX 14,400 v.32bisModem \$ 389 Supra 2400 Modem \$ 89 68881 Co-processor \$ 99 	<p>F:\PRODUCTIVITY\SALE*. *</p> <p>19234 best prgs. in 1 location</p> <ul style="list-style-type: none"> Warp 9 v.3.60 (in stock) \$ 37 XBOOT (Easy booting) \$ 37 DC Data Diet \$ 47 ICD Clean Up ST \$ 23 Disk Lable Maker \$ 24 EdHak 2.3(edit anything) \$ 22 Hard Disk Sentry \$ 39 Lattice C 5.5 \$ 199 HiSoft Basic 2 \$ 129 PowerNet (Networking) \$ 68 TurboNet (Nodes) \$ 22 FastCopy Pro \$ 47 Ultimate Virus Killer(New) \$ 29 Flash II \$ 37 SuddenView (reads All) \$ 22
<p>E:\MIDIMUSIC\SALE*. *</p> <p>54368934 best notes in 1 location</p> <ul style="list-style-type: none"> Band in A Box Pro v.5 \$ 69 Cubase 3.01 \$ 479 Cubeat \$ 283 Cubase Studio Pac(Midex) \$ 1055 AVLON 2.0 \$ 387 AvalonPac/w A to D board \$ Call MasterScore 2.0 (Notation) \$ Low EditTrack Gld. \$ 79 SMPTETrack Gld. w/SMPTE \$ 349 EZ Score Plus(Auto-Notation) \$ 99 Digital Master EX (D~2~D) \$ Call Notator 3.15 \$ 499 C-Lab Unitor 2 \$ 399 C-Lab Export \$ 145 Take Note (Music Educ.) \$ 59 Hyberswitch (Multi-Tasking) \$ 24 StereoMaster Sampling (STE) \$ 64 Roland Gear 10% overcost \$ WoW 	

MUST LIQUIDATE!

Quantities limited! When we run out, that's it!

Public Notice
 A major East Coast distributor went belly-up. As an authorized liquidator, **Bare Bones Software** purchased their entire Atari ST inventory at a very attractive price. We can now pass the savings on to you! All titles are new, fully guaranteed, and available at drastically reduced prices!

Orders Only call: **1-800-638-1123** Customer Service Call: (304)-529-0461

<p>2.97</p> <ul style="list-style-type: none"> Arkanoid Art Library 1 Art Library 2 Axe Of Rage Batman The Movie Championship Wrestling Devon Aire Diamond Mike Dragonscape HINT DISKS: Arcade Heroes Of Lance Indiana Jones Kings Quest 3 Kings Quest 4 Leisure Suit 1 Maniac Mansion Shadowgate Space Quest 1&2 Zak McKracken Home Casino Poker Jewels Of Darkness Metro Cross Prison Project Neptune Rambo 3 Renegade RVF Honda Sentry Space Station Oblivion Titan Tower Toppler Tracker Warlock Werks File Editor Windwalker Wine/Bordeaux Wine/Champagne Wine/Chardonnay World Games World Karate Champ Zero Gravity 	<p>7.95</p> <ul style="list-style-type: none"> 3D Breakthru Alcon All Aboard Artura Bobo Crash Garrett Final Assault First Math Font Disk 2 Foundations Waste Gauntlet Human Torch/Thing Into The Eagles Nest Joker Poker Kosmic Krieg Letters Numbers & Words Memory Master Ninja Mission No Excuses Paladin Quest Disk Plus Disk 1 Q-Boil Quink Signs & Banners Space Cutter Starquake Super Cycle Swiftar Tau Ceti The Games Winter Ed Top Gun Uridium Veteran 	<p>14.95</p> <ul style="list-style-type: none"> Blockbuster Bride of the Sex Robot Corruption Darkside Deja Vu Deja Vu 2 Ferrari Formula One Fire And Forget Harley Davidson High Roller Ind Jones Temple Of Doom Introduction To ST Logo Juggler 2 Last Crusade (Action) Miami Vice Pawn Pinball Factory Platoon Regent Spelling Checker Sex Olympics Sex Vixons From Space Shadow File Transfer Shadowgate Space Harrier Speedball Starglider Strip Poker 2 Data #1 Strip Poker 2 Data #2 Sub Battle Supra ST Modem Total Eclipse Traillblazer Trump Casino Gambling Typesetter Video Vegas Willow 	<p>19.95</p> <ul style="list-style-type: none"> Blood Money Bumper Sticker Maker Business Card Maker California Games Captain Fizz Clue Master Detective Cornerman Desk Utility Cyber Artist Dark Castle Deathbringer Decimal Dungeon Desktop Publisher Lib Double Dragon 2 Dr Doom's Revenge Drafix Dot Plotter Dragons Of Flame Electronics Library Fiendish Freddy Fonts And Borders GFA Artist Heat Wave Heroes Of The Lance Hillsfar Hippopixel Hound Of The Shadow Iron Lord Kissed Utilities Magical Myths Maxi File Mercenary Mi-Term Terminal Prg Navigator Fit Planner Nitro Omega Terminal Prg Overlord Pinball Wizard Pipe Dream Pro Football Wizard Pro Soccer Puffy's Saga Rubocop Rubber Stamp Scenery Disk 11 Scenery Disk Japan Scrabble 	<p>24.95</p> <ul style="list-style-type: none"> Acgis Animator Fleet Street Publisher GFA Object Harmony Kings Quest 2 Kings Quest 3 Leisure Suit Larry 2 Manhunter 1: NY Manhunter 2: SF Omega Cash Disbursements Personal Finance Mngr Police Quest 1 Red Lightning Regent Base 1.1 Space Quest 3 Trimbase Database Waterloo
<p>More Great Deals</p> <ul style="list-style-type: none"> Dats Manager ST 34.95 Desktop Publisher 64.95 Dev Pac ST V2 59.95 Eye Of Horus 39.95 Dr T CZ Rider Ed 39.95 Dr T Roland D-110 Ed 39.95 Drafix Largeplot Dr 39.95 HiSoft Basic 34.95 HiSoft Basic Pro 49.95 HiSoft C 34.95 Master CAD 59.95 Protext 39.95 Tempus 2 File Ed 34.95 Touch Up 1.5 59.95 Word Writer ST 34.95 				

We accept all major credit cards and C.O.D. orders!

The wait is over.

Calligrapher

The Ultimate Writing Machine.

It's been a long time coming, but world-class word processing has finally arrived for Atari computers! Calligrapher combines desktop publishing features (like scaleable fonts and built in graphics) with an intuitive, easy to learn word processing interface. The result is a uniquely powerful and infinitely flexible tool—the only writing tool you'll ever need!

CodeHead
TECHNOLOGIES

P.O. Box 74090 Los Angeles, California 90004
Tel 213-386-5735 Fax 213-386-5789

Working Title US, a division of CodeHead Technologies, is the official importer of all Working Title products.
Contact us for details about our special offer to trade up from other word processors.