

COMMODORE 64 and VIC-20 Owners

PROTECTO

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices.

(Call Before You Order — Our Prices May Be Lower Since This Catalog Was Printed.)

Best Prices • Over 1000 Programs • Over 500 Accessories • Absolutely The Best Service • One Day Express Mail • Immediate Replacement Warranty • 15 Day Free Trial On All Products • Programming Knowledge • Technical Knowledge • We Are The Only One In The U.S.A With Complete Support For The COMMODORE 64 And VIC-20 Computers

Look Inside For Some Of These Bargains

Auto Dial Modem
\$39.95
See Page 18

40 Column Printer
\$22.95
See Page 6

1 Megabyte Disk Drive
\$179.95
See Page 64

Color Monitors
\$169.95
See Page 9

Paperback Writer
\$39.95
See Page 13

Epyx
Low as
\$9.95
See Page 44

80 CPS Printer
\$149.95
See Page 5

Voice Recognition
\$49.95
See Page 22

Surge Protector
\$19.95
See Page 17

For Free Catalogs Write or Call

Prices and availability subject to change without notice.

TO ORDER WRITE OR CALL: **PROTECTO ENTERPRIZES**, BOX 550, BARRINGTON, IL 60010

Call 312/ 382-5244

8 A.M. to 8 P.M. Weekdays

9-12 Saturdays

We Love Our Customers

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

ADDRESS CORRECTION REQUESTED

60517SPALL1 GAT
DAVE SPALLA JR
1 EASTGATE CT
WOODRIDGE IL60517

THIS IS THE COMPUTER
INFORMATION YOU REQUESTED

Bulk Rate
U.S. Postage
PAID
Astoria, IL
Permit No. 9

THE WORKBENCH

Making and Fixing Things dave.spalla.com

COMMODORE 64

Summer Sizzler Sale

Ends 9-15-85

Prices will go back to regular sale prices

C128 COMMODORE COMPUTER


(Order Now)

\$139⁹⁵

- 170K Disk Drive ~~\$149.00~~ **\$139.95**
- Tractor Friction Printer ~~\$159.00~~ **\$149.95**
- 13" Hi-Res Color Monitor ~~\$179.00~~ **\$169.95**

CALL
BEFORE
YOU
ORDER

PRICES
MAY
BE
LOWER

\$289⁰⁰

- Computer Learning Pad **\$37.95**
- Voice Synthesizer ~~\$49.00~~ **\$39.95**
- 12" Green or Amber Monitor ~~\$79.95~~ **\$69.95**
- Printer/Typewriter Combination **\$229.95**

SPECIAL SOFTWARE COUPON

We pack a **SPECIAL SOFTWARE DISCOUNT COUPON** with every **COMMODORE 64 COMPUTER, DISK DRIVE, PRINTER, or MONITOR** we sell! This coupon allows you to **SAVE OVER \$500 OFF SALE PRICES!!**

(Examples)

PROFESSIONAL SOFTWARE COMMODORE 64

Name	List	Sale	Coupon
Paperback Writer 64	\$99.00	\$39.95	\$29.95
Paperback Data Base	\$69.00	\$34.95	\$24.95
Paperback Dictionary	\$24.95	\$14.95	\$10.00
Practical II	\$69.95	\$49.95	\$44.95
Print Shop (Disk)	\$44.95	\$32.95	\$26.95
Practical	\$59.95	\$24.95	\$19.95
Programmers Reference Guide	\$20.95	\$16.95	\$12.50
Programmers Helper (Disk)	\$59.95	\$29.95	\$19.95
80 Column Screen (Disk)	\$59.95	\$29.95	\$19.95
Disk Filer (by Flip-N-File)	\$39.95	\$14.95	\$12.95
Deluxe Tape Cassette	\$89.00	\$44.95	\$34.95
Pro Joy Slick	\$19.95	\$12.95	\$10.00
Light Pen	\$39.95	\$14.95	\$ 9.95
Dust Cover	\$ 8.95	\$ 6.95	\$ 4.60
Simon's Basic	\$29.95	\$22.95	\$19.95
Pistop II Epyx	\$39.95	\$22.95	\$19.95
Super Graphics Expander	\$29.95	\$22.95	\$19.95
Music Calc I	\$59.95	\$29.95	\$12.95
Filewriter	\$59.95	\$29.95	\$24.95

(See over 100 coupon items in our catalog)

Write or call for
Sample SPECIAL SOFTWARE COUPON!

C128 COMMODORE COMPUTER \$289.00

We expect a limited supply the 1st week in July. We will ship on a first order basis. This all-new revolutionary 128K computer uses all Commodore 64 software, and accessories plus all CPM programs formatted for the disk drive.

List \$349.00. **SALE \$289.00. SALE \$289.00.**

SUPER AUTO DIAL MODEM \$39.95

Easy to use. Just plug into your Commodore 64 computer and you're ready to transmit and receive messages. Easier to use than dialing your telephone, just push one key on your computer! Includes exclusive easy to use program for up and down loading to printer and disk drives. **Best in U.S.A.** List \$129.00 **SALE \$59.00. SALE \$39.95**

COMPUTER LEARNING PAD \$37.95

Makes other graphics tablets obsolete. This TECH SKETCH LEARNING PAD allows you to draw on your T.V. or Monitor and then you can print whatever you draw on the screen on your printers. FANTASTIC!!! List \$79.95 **SALE \$37.95.**

VOICE SYNTHESIZER \$39.95

For Commodore-64 computers. Just plug it in and you can program words and sentences, adjust volume and pitch, make talking adventure games, sound action games and customized talkies!! **FOR ONLY \$19.95** you can add TEXT TO SPEECH, just type a word and hear your computer talk -- ADD SOUND TO "ZORK", SCOTT ADAMS AND OTHER ADVENTURE GAMES!! (Disk or tape.) List \$89.00. **SALE \$49.95 SALE \$39.95**

12" GREEN OR AMBER MONITOR \$69.95

Your choice of green or amber screen monitor, top quality, 80 columns x 24 lines, easy to read, anti-glare! PLUS \$9.95 for connecting cable. Com-64 or VIC-20. List \$159.00 **SALE \$79.95 SALE \$69.95**

PRINTER/TYPEWRITER COMBINATION \$229.95

"JUKI" Superb letter quality, daisy wheel printer/typewriter combination. Two machines in one -- just a flick of the switch. 12" extra large carriage, typewriter keyboard, automatic margin control and relocate key, drop in cassette ribbon! (90 day warranty) centronics parallel or RS232 serial port built in (Specify). List \$349.00. **SALE \$229.95. (Ltd. Qty.)**

CARDCO G+ INTERFACE \$49.95

For Commodore 64 and Vic 20 computers. Lets you use other printers with Centronics interfaces. This interface lets the printer act like a Commodore printer including printing the Commodore graphics (Dot matrix with graphic capability printers). List \$109.00 **SALE \$59.00. SALE \$49.95**

COMMODORE 64 COMPUTER \$139.95

You pay only \$139.95 when you order the powerful 84K COMMODORE 64 COMPUTER! LESS the value of the SPECIAL SOFTWARE DISCOUNT COUPON we pack with your computer that allows you to SAVE OVER \$500 off software sale prices!! With only \$100 of savings applied, your net computer cost is \$39.95!!

170K DISK DRIVE \$139.95

You pay only \$139.95 when you order the 170K Disk Drive! LESS the value of the SPECIAL SOFTWARE DISCOUNT COUPON we pack with your disk drive that allows you to SAVE OVER \$500 off software sale prices!! With only \$100 of savings applied, your net disk drive cost is \$39.95.

13" HI-RES COLOR MONITOR \$169.95

You pay only \$169.95 when you order this 13" COLOR MONITOR with sharper and clearer resolution than any other color monitors we have tested! LESS value of the SPECIAL SOFTWARE DISCOUNT COUPON we pack with your monitor that allows you to save over \$500 off software sale prices!! With only \$100 of savings applied, your net color monitor cost is only \$69.95. (16 Colors).

80 COLUMN 80 CPS

TRACTION/FRICTION PRINTER \$149.95

You pay only \$149.95 when you order the Comstar T/F deluxe line printer that prints 8 1/2 x 11 full size, single sheet, roll or fan fold paper, labels, etc. Impact dot matrix, bidirectional. LESS the value of the SPECIAL SOFTWARE DISCOUNT COUPON we pack with your printer that allows you to SAVE OVER \$500 off software sale prices!! With only \$100 of savings applied your net printer cost is only \$49.95.

80 COLUMN BOARD \$59.95

Now you program 80 COLUMNS on the screen at one time! Converts your Commodore 64 to 80 COLUMNS when you plug in the 80 COLUMN EXPANSION BOARD!! PLUS 4 slot expander!

80 COLUMNS IN COLOR

PAPERBACK WRITER 64 WORD PROCESSOR \$39.95

This PAPERBACK WRITER 64 WORD PROCESSOR is the finest available for the COMMODORE 64 computer! The ULTIMATE FOR PROFESSIONAL Word Processing. DISPLAYS 40 or 80 COLUMNS IN COLOR or black and white! Simple to operate, powerful text editing complete cursor and insert/delete key controls line and paragraph insertion, automatic deletion, centering, margin settings and output to all printers! List \$99.00 **SALE \$39.95 Coupon \$29.95**

ATTENTION Computer Clubs We Offer Big Volume Discounts CALL TODAY!

PROTECTO WARRANTY

All Protecto's products carry a minimum 90 day warranty. If anything fails within 90 days from the date of purchase, simply send your product to us via United Parcel Service prepaid. We will IMMEDIATELY send you a replacement at no charge via United Parcel Service prepaid. This warranty proves once again that **We Love Our Customers.**

- LOWEST PRICES • 15 DAY FREE TRIAL
- BEST SERVICE IN U.S.A. • ONE DAY EXPRESS MAIL

PHONE ORDERS
8 a.m. - 8 p.m. Weekdays
9 a.m. - 12 noon Saturdays

- 90 DAY FREE REPLACEMENT WARRANTY
- OVER 500 PROGRAMS • FREE CATALOGS

Add \$10.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$20.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES EXCEPT CANADA. Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail! VISA — MASTER CARD — C.O.D. No C.O.D. to Canada, APO-FPO

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order


Commodore 64 Accessories


SUPER


Summer Sizzler Sale

Sale Positively Ends 9-15-85

Prices will go back to regular sale prices

List

Reg. Sale Price

Summer Sizzler Sale

C128 Commodore Computer

Expandable to 512K, runs C-64, CPM, and 7.0 Programs.
(Add \$10 Shipping)

\$349⁰⁰

\$299⁰⁰

\$289⁹⁵*

15 1/2" Commodore 150-170 CPS Printer

Near Letter Quality, Multiple Pin Tractor / Friction Feed.
Best Printer Value in U.S.A. (Add \$17.50 Shipping)

\$895⁰⁰

\$299⁰⁰

\$199⁹⁵*

Commodore-64 IEEE Interface

Allows you to run Pet Peripherals on the C-64, including the
One Megabyte Disk Drive and 15 1/2" Printer

\$109⁹⁵

\$69⁰⁰

\$65⁹⁵

Juki Printer/Typewriter

Letter Quality, daisy wheel, use as typewriter and/or printer
(auto correction) (Add \$10 Shipping)

\$349⁰⁰

\$249⁰⁰

\$229⁹⁵*

SCM 80 CPS Printer

Tractor/Friction 10" Famous Name Printer does Graphics
w/Interface. (Add \$10 Shipping)

\$299⁰⁰

\$159⁰⁰

\$149⁹⁵*

Cardco G Plus Interface

Converts Commodore to centronics for use with most printers, plus
does Commodore graphics on graphic printers

\$109⁰⁰

\$59⁰⁰

\$49⁹⁵

Alphacom 40 Column Printer

Thermal technology - does graphics. (Add \$7.50 Shipping)
Alphacom C-64 or Atari Interface \$8.95.

\$99⁰⁰

\$24⁹⁵

\$22⁹⁵

190K Slim-Line Disk Drive

Cooler, 20% faster, quieter than 1541 drive (Add \$10 Shipping)

\$249⁰⁰

\$169⁰⁰

\$139⁹⁵*

One Megabyte Disk Drive (1000K)

Double sided drive hooks up to C-64 with IEEE interface, perfect as a
second drive. (Add \$10 Shipping)

\$889⁰⁰

\$199⁰⁰

\$179⁹⁵*

13" Premium Quality Color Monitor

Better than 1702, with separated video inputs. (Add \$14.50 Shipping)

\$399⁰⁰

\$199⁰⁰

\$169⁹⁵*

Voice Synthesizer

Allows you to talk through your computer. Optional software lets
you play talking adventure games (Zork, etc.)

\$89⁰⁰

\$49⁰⁰

\$39⁹⁵

80 Column Board - 4 Slot Expander

Allows you to program in 80 columns, plus gives you a 4 slot switch
selectable expander

\$149⁰⁰

\$79⁰⁰

\$59⁹⁵

Auto Dial Modem with Super Smart Software

Upload, Download, Print, Catalog, This Package has it all!!!
Best Modem Value in the U.S.A.!!

\$129⁹⁵

\$59⁰⁰

\$39⁹⁵

Musicalc I Software

The Best Musical Software for the C-64, allows you to change all
parameters.

\$59⁹⁵

\$29⁹⁵

\$14⁹⁵

Oil Barrons Software

Better than Monopoly, comes with game board, disks and
instruction manual. Strike Oil or Live in the Poor Farm

\$49⁹⁵

\$19⁹⁵

\$9⁹⁵

* plus Software Coupon Discounts

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order

Add \$3.00 for shipping, handling and insurance. Illinois residents
please add 6% tax. Add \$6.00 for CANADA, PUERTO-RICO, HAWAII,
ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars.
WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14
days for delivery. 2 to 7 days for phone orders, 1 day express mail!

VISA — MASTER CARD — C.O.D.

No C.O.D. to Canada, APO-FPO.


Super 10 / 15½

120-140
150-170 CPS

COM-STAR PLUS + High Speed (Tractor-Friction Printer)

- Tractor Friction Printer
- Dot Matrix, Impact, Prints Single Sheets or Continuous Feed Paper, 10" or 15½" Carriage
- Print buffer
- 9 x 9 Dot Matrix, Double Strike
- Near Letter Quality, High Resolution, Dot Bit Image
- Underlining, Backspacing, Left-Right Margin
- True Low Decenders, Super and Subscript
- Prints Standard, Block Graphics
- Better than Epson FX-80 or FX-100
- Better than Gemini 10X
- Centronics Parallel Interface

"Premium Quality"


COM-STAR 10X List \$499 **Sale \$199**

COM-STAR 15½X List \$599 **Sale \$319**

PRINTER

Serial, Impact Dot Matrix

PRINT HEAD

9 Wire (User Replaceable)

PRINT SPEED — Bi-directional Logic Seeking

Super 10X 120-140, Super 15½X 150-170

PAPER SLEW SPEED

10 LPS at 1/6" Spacing

PRINT BUFFER

One Line Standard, 2K optional

PRINT SIZE

10, 12, 17, 5, 6, 8.5 CPI

NUMBER OF COLUMNS

Super-10X: 80, 96, 136 (40, 48, 68 Double Width)
Super-15½X: 136, 164, 232 (68, 82, 116 Double Width)

CHARACTER MATRIX

9 x 9 Standard, with True Descenders
18 x 9 Emphasized
18 x 18 Double Strike
6 x 6 Block Graphics
60 x 72 Low Resolution, Bit Image Graphics
120 x 144 Hi Resolution, Bit Image Graphics
240 x 144 Ultra Hi Resolution, Bit Image Graphics

CHARACTER SETS

96 Standard ASCII Characters
64 Special Characters
32 Block Graphic Characters
96 Downloadable Characters
88 International Characters

CHARACTER FONTS

Normal (10 CPI)
Elite (12 CPI)
Condensed (17 CPI)
Enlarged (5, 6, 8.5 CPI)
Emphasized
Double Strike
Super and Sub Script

SPECIAL FEATURES

Self-Test 15.5" Carriage (Super-15½X Only)
Downloadable Characters
Macro Instruction
Continuous Underline
7 or 8 Bit Selectable Interface
Column Scan Bit Image Graphics
Vertical and Horizontal Tabs
Skip Over Perforation

LINE SPACING

1/6", 1/8" Plus Programmable by n/144" or n/72"

PAPER HANDLING

	SUPER-10X	SUPER-15½X
Roll Paper:	8.5" to 10" Wide	8.5" to 15" Wide
Cut Sheet:	8" to 10" Wide	8" to 15" Wide
Sprocket:	3" to 10" Wide	5" to 15.5" Wide
Copies:	3 Carbonless Sheets	3 Carbonless Sheets

RIBBON

Super 10X Cartridge Ribbons \$9.95, Super 15½X Cartridge \$14.95

INTERFACE

Standard Parallel (Centronics Compatible)


DIMENSIONS — In millimeters

SUPER-10X	SUPER-15½X
384W x 315D x 125H	586W x 358D x 130H

WEIGHT — In kilograms

SUPER-10X: 5.0	SUPER-15½X: 8.5
----------------	-----------------

All product data subject to change without notice.


PRINTED ON SUPER-10X COM-STAR PLUS +

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order

Super Summer Sale Ends 9-15-85 — Prices go back to regular sale prices


80 CPS PRINTER


Smith Corona

- Commodore 64 • Atari • Apple • More
- 11" Carriage • Friction/Tractor • Graphics

Summer Sale **\$149⁹⁵**

~~\$159~~ Reg. Sale

1 Year
Immediate
Replacement
Warranty


**Tractor Feed
Included FREE!**


**SMITH
CORONA**

The Fastext 80 dot matrix printer from Smith-Corona. A high speed, high flexibility printer with a low suggested manufacturer's retail price of only \$299.00. **Sale \$159.00.** It does your graphics with ease and prints letters with speeds up to 80 CPS. **(Does Commodore graphics with graphics interface.)** As for flexibility, it has bi-directional printing, friction and tractor feed. Plus six different pitches including condensed and enlarged type for impeccable characters in a variety of sizes. Also standard is a full line buffer and thrifty drop-in ribbon cassettes that yield up to a million characters. Finally, it's compatible with virtually all personal computers. Teamed up with your personal computer, it'll keep track of your transactions, fly through finances, help with homework, even plan the family menu. All this with the assurance of superb Smith-Corona quality built in, makes the Fastext-80 a lot of dot for your dollar. List \$299.00. **Super Summer Sale \$149.95.**

SPECIFICATIONS:

Size/Weight: Height 4" Width 16.5" Depth 9"
Weight 8.2 lbs.

Electrical Needs: 120V/60Hz

Internal Char. Coding: ASCII

Print Buffer Size: 132 Bytes (1 line)

No. of Char. in Char. Set: 96 ASCII
International

Graphics Capability: Standard 60, 72 Dots Per
Inch Horizontal, 72 Dots Per Inch Vertical

Pitch: 10, 12, 16.7, 5, 6, 8.3

Printing Method: Impact Dot Matrix

Char. Matrix Size: (Standard) 9H x 8V,
(Elongate) 10H x 8V

Printing Features: Bi-directional, Short line
seeking

Printing Speed: 80 CPS

PAPER

Type: Plain

Forms Type: Fanfold, Cut Sheet

Max Paper Width: 11"

Feeding Method: Friction Feed Std.; Tractor
Feed Included

RIBBON

Type: Cassette — Fabric inked ribbon, 2 for \$17.95
Life: 1 million characters

CHARACTER MODE

Character Font: 9 x 8 Standard, 10 x 8 Elongated,
No. 8 pin to be used for underline

Character Set: 96 ASCII, 11 x 7 International Char.

Pin Graph Mode: The incoming bit pattern
corresponds to the 8 pins in the print head

Resolution: Horizontal: 60, 72 dots/inch, Vertical:
72 dots/inch

PARALLEL INTERFACES

Commodore 64 — \$39.00

Apple II, IIe, II+ — \$59.00

Atari — \$59.00

Add \$10.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$20.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail!

VISA — MASTER CARD — C.O.D.

No C.O.D. to Canada, APO-FPO.

PROTECTO


We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order

DAISY WHEEL

INT. SALE JUKI®


Letter Quality Printer/Typewriter

DELUXE "COMBINATION" PRINTER/TYPEWRITER

List Price \$399

Reg. Sale ~~\$249~~

Super Summer Sale \$229.95

- Superb Computer Business Printer combined with the deluxe electronic typewriter!
- Two machines in one — just a flick of the switch!
- Superb letter quality correspondence — home, office, word processing!
- 12" Extra large carriage
- Drop in Cassette Ribbon, 6 for \$24.95, 2 for \$9.95
- Precision daisy wheel printing — many type styles! \$18.95
- Pitch selector — 10, 12, 15 CPS, Automatic relocate key!
- Automatic margin control and setting! Key in buffer!
- Centronics parallel or RS 232 Serial interface built-in (specify)

15 Day Free Trial - 90 Day Immediate Replacement Warranty

• COMMODORE 64 COMPUTER INTERFACE ONLY \$39.00 — ATARI INTERFACE \$59.00


FANTASTIC PRINTER SALE!!

\$22⁹⁵ Super Summer Sizzler Sale \$22⁹⁵
Summer Sale Ends 9-15-85

Reg. Sale ~~\$24.95~~

Commodore 64 — VIC 20 — Atari

Reg. Sale ~~\$24.95~~


3100 Alphacom 42-80 CPS 40 Column Printer

Advanced Thermal Technology. Print out listings with full computer character sets (interface required, see below). Print in upper and lower case. Comes with a roll of paper and all power adapters needed. Perfect for a spare printer or program lister. List \$99.00. Sale ~~\$24.95~~. Summer Sale \$22.95.

40 Column Extra Paper	LIST	SALE
3103 25 Meter Rolls Blue	\$9.95	\$3.00
3104 40 Meter Rolls Blue	\$16.95	\$3.95
3105 25 Meter Rolls Black (1 per pkg.)	\$12.95	\$3.95
3106 25 Meter Rolls Blue (2 per pkg.)	\$19.95	\$5.95
3107 25 Meter Rolls Black (2 per pkg.)	\$19.95	\$5.95

LIMITED QUANTITIES

3101 Intelligent Commodore Interface. List \$59.95. Sale ~~\$9.95~~.
Summer Sale \$8.95

3102 Intelligent Atari Interface. List \$59.95. Sale ~~\$9.95~~.
Summer Sale \$8.95

Add \$10.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$20.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO/FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES EXCEPT CANADA. Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders; 1 day express mail! VISA — MASTER CARD — C.O.D. No C.O.D. to Canada, APO-FPO

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Olympia

EXECUTIVE LETTER QUALITY

"DAISY WHEEL PRINTERS"

World's Finest Computer Printer

List Price \$649

Reg. Sale ~~\$399~~

Summer Sale \$299

- Daisywheel printer, bidirectional with special print enhancements.
- Print speed up to 20 characters per second.
- 10, 12 and 15 characters per inch.
- 256 character print buffer.
- 14.4" forms width, 15" carriage.
- Print line width: 115, 138 and 172 characters.
- Serial RS232-C and parallel Centronics interface ports built-in.
- Built-in bidirectional forms tractor.
- Operating status control panel.
- Drop in cassette ribbon (correctable) \$5.95.

World's Finest

"Combination"


Printer/Typewriter

List \$749

Reg. Sale ~~\$499~~

Summer Sale \$399

- Superb computer printer combined with world's finest electronic typewriter!
- Better than IBM selectric — used by world's largest corporations!
- Two machines in one — just a flick of the switch!
- Superb letter quality correspondence — home, office, word processing!
- 15" extra large carriage — 14 1/8" paper usage!
- Drop in cassette ribbon, — express lift-off correction or eraser up to 46 characters!
- Precision daisy wheel printing — many type styles!
- Pitch selector — 10, 12, 15 CPS, Automatic relocate key!
- Automatic margin control and setting! Key in buffer!
- Electronic reliability, built in diagnostic test!
- Centronics parallel interface built-in.


Executive Letter Quality Printer


Executive Letter Quality Printer/Typewriter

15 Day Free Trial — 90 Day Immediate Replacement Warranty

Add \$14.50 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$29.00 for CANADA, PUERTO RICO, HAWAII, ALASKA.

APO-FPO orders. Canadian orders must be in U.S. dollars.

WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days delivery, 2 to 7 days for phone orders. 1 day express mail!

VISA — MASTERCARD — C.O.D. No C.O.D. to Canada or APO-FPO

COM-B128 INTERFACE,
COM-64 — VIC-20 INTERFACE
ATARI INTERFACE
APPLE INTERFACE

\$139.00
\$39.00
\$59.00
\$59.00

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order

Super Summer Sizzler Sale Ends 9-15-85 — Prices will go back to regular sale prices

Computer Printer Accessory Sale!

0037 Parallel Printer Interface. Allows you to plug all printers with centronics parallel ports into the Commodore 64 and VIC-20 Computers!!

2370 Super Cardco Print Shop Utility. (Must be used with Cardco G Graphics interface.) Works with graphic printers. Prints several typestyles and sizes, makes beautiful banners, has a 24K software printer buffer! Includes easy to use word processor, mailing list, calculator and more.

2350 COM-64 "XETEC" Super Graphics Printer Interface. For Com-Star, Gemini, Delta and Epson Printers. 7 printing modes, 6 user switches, all hardware programmed (1 yr. warranty)

2352 COM-64 "XETEC" Font Master. Allows you to print 16 different type styles, (script, shadow, english, etc.) plus you can create your own typestyle to make your printing unique! (Must be used with "XETEC" Super Graphics Printer Interface.)

Other Computer/Printer Interfaces

0039 Apple Printer Interface. Centronics parallel to APPLE II, II+ ,Ile!.....
2310 Apple IIc Interface......
0597 Atari Printer Interface. Replaces Atari No. 850 Interface
0738 IBM Printer Interface (Serial)......
0047 IEEE to Centronics Parallel Interface......

0038 COM-64 Cardco G+ Deluxe Graphics Printer Interface. Not necessary to use tape or disk program to operate. "Graphics features are hardware programmed into interface!" (CARDSCO)

0054 Roll Paper. 8½" Standard letter size (4½ Thick — 350 Ft.) Use with any Printer!

0055 Box of 12 rolls of paper.....

0052 Deluxe Printer Paper. 9½" x 11" (1100 Sheets) Tractor or continuous feed, for all standard 80 Column Printers!

0053 Deluxe Printer Paper. 15" x 11" (1100 Sheets) Tractor or continuous feed fits all 15" Printers.

0051 Deluxe Printer Paper. Fanfold micro perf., no tractor

Extra Ribbons. For all Com-Star Plus + Printers

0043 Star Micronics 10" or 15".....
0044 Box of 12.....
0774 Riteman 10" Cartridge.....
2308 Riteman 15" Cartridge.....
2486 Com-Star 10x (130-150 CPS) Cartridge......

0034 Com Star 15½ X 150-170 CPS Cartridge

0056 5000 Self Adhesive Mailing Labels. Best quality single width — 3½" x 15/16"

Olympia Ribbons.

0048 Correctable.....
0049 Lift Off Eraser Ribbon. Must use with Correctable Ribbon.....
0050 Long Life Ribbon (Non Correctable)......

Juki Ribbons.

2345 Correctable (Box of 6).....
2346 Lift-off (Box of 6).....
2480 Correctable (Box of 2).....
2481 Long Life (Box of 1).....

Extra Daisy Wheels for Juki Printers.

2400 Herald Pica (PICA).....
2401 Herald Elite (ELITE).....
2402 Carroll Pica (COURIER).....
2403 Primus 10 (ORATOR).....
2404 Helen 12 (SCRIPT).....
2405 Mini Majestic (MICRON)......

Extra Paper for 80 Column Alphacom Printers (in stock 6-26-85)

3153 40 Meter Rolls Blue.....
3155 25 Meter Rolls Blue (2 per pkg.).....
3156 25 Meter Rolls Black (2 per pkg.).....

Factory Price	Sale Price
\$99.00	\$39.00
\$39.95	\$14.95
\$99.00	\$49.00
\$39.95	\$19.95
\$99.00	\$59.00
\$24.00	\$19.95
\$109.00	\$59.00
\$129.00	\$89.00
\$179.00	\$139.00
\$109.00	\$39.00

Summer Sale \$49.95

\$6.95	\$4.95
\$71.40	\$42.00
\$16.95	\$14.95
\$19.95	\$17.95
\$24.95	\$19.95
\$6.95	\$4.95
\$71.40	\$39.00
\$14.95	\$9.95
\$19.95	\$14.95
\$14.95	\$9.95
\$19.95	\$14.95
\$24.95	\$14.95
\$7.95	\$5.95
\$11.95	\$9.95
\$11.95	\$9.95
\$39.95	\$24.95
\$12.95	\$8.95
\$14.95	\$9.95
\$12.95	\$8.95
\$27.00	\$18.95
\$27.00	\$18.95
\$27.00	\$18.95
\$27.00	\$18.95
\$27.00	\$18.95
\$27.00	\$18.95
\$14.95	\$3.95
\$19.95	\$7.95
\$19.95	\$8.95

** Add \$3.00 for Postage. For C.O.D. add \$2.00 more.

We Love Our Customers

COLOR MONITOR

Sale

**16
COLORS**

(Premium Quality)

- Built in Speaker and Audio
- Front Panel Controls
- For Video Recorders
- For Small Business Computers
- Apple - Commodore - Atari - Franklin - etc.

Add \$14.50 shipping, handling and insurance. Illinois residents please add 6% tax. We do not ship to foreign countries (including Canada), Alaska, Puerto Rico, APO-FPO.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail!


13" Color Computer Monitor

*Connecting cable \$9.95

(Premium Quality)

- Beautiful Color Contrast
- High Resolution
- Separated Video
- Sharp Clear Text
- Anti-Glare Screen
- 40 Columns x 24 Lines
- Supports 80 Columns

List \$329⁰⁰

Reg. Sale ~~\$179⁰⁰~~*

Summer Sale \$169⁹⁵*

14" COMMODORE 1702 COLOR MONITOR

(add \$14.50 shipping)

List \$299.00

Super Summer Sizzler Sale **\$179⁰⁰***

15 Day Free Trial - 90 Day Immediate Replacement Warranty

12" XTRON SUPER HI-RESOLUTION MONITOR

80 Columns x 24 Lines, Super Hi-Resolution 1000 lines Green or Amber

Super-Clear "Easy to Read" text with special anti-glare screen! (Ltd. Qty.) List \$249.00

Super Summer Sizzler Sale **\$109⁹⁵***

12" **ZENITH** HI-RESOLUTION GREEN OR AMBER TEXT DISPLAY MONITOR

80 Columns x 24 Lines, Hi-Resolution, crisp clear easy to

read text with anti-glare screen! A MUST for word processing. (Ltd. Qty.) List \$199.00

Super Summer Sizzler Sale **\$89⁹⁵***

12" MONITOR GREEN OR AMBER TEXT

80 Columns x 24 Lines, easy to read up front controls (Ltd. Qty.)

List \$159.00

Super Summer Sizzler Sale **\$69⁹⁵***

13" RGB & COMPOSITE MONITOR

Must be used to get 80 columns with C128 & Atari ST. (add \$14.50 shipping)

List \$399.00

Super Summer Sizzler Sale **\$279⁰⁰***

* Connecting cable \$9.95

• LOWEST PRICES • 15 DAY FREE TRIAL • 90 DAY FREE REPLACEMENT WARRANTY
• BEST SERVICE IN U.S.A. • ONE DAY EXPRESS MAIL • OVER 500 PROGRAMS • FREE CATALOGS

Add \$10.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$20.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES EXCEPT CANADA. Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail!

VISA — MASTER CARD — C.O.D. No C.O.D. to Canada, APO-FPO

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

FLOPPY DISKS SALE *69¢ ea.

Economy Model or Cadillac Quality

We have the lowest prices!

*ECONOMY DISKS

Good quality 5¼" single sided single density with hub rings.

Bulk Pac

100 Qty.

69¢ ea.

Summer Sale Prices Only

10 Qty..

89¢ ea.

Total Price

\$69.00

Total Price

8.90

CADILLAC QUALITY (double density)

• Each disk certified

• Free replacement lifetime warranty

• Automatic dust remover

For those who want cadillac quality we have the Loran Floppy Disk. Used by professionals because they can rely on Loran Disks to store important data and programs without fear of loss! Each Loran disk is 100% certified (an exclusive process) plus each disk carries an exclusive FREE REPLACEMENT LIFETIME WARRANTY. With Loran disks you can have the peace of mind without the frustration of program loss after hours spent in program development.

100% CERTIFICATION TEST

Some floppy disk manufacturers only sample test on a batch basis the disks they sell, and then claim they are certified. Each Loran disk is individually checked so you will never experience data or program loss during your lifetime!

FREE REPLACEMENT LIFETIME WARRANTY

We are so sure of Loran Disks that we give you a free replacement warranty against failure to perform due to faulty materials or workmanship for as long as you own your Loran disk.

AUTOMATIC DUST REMOVER

Just like a record needle, disk drive heads must travel hundreds of miles over disk surfaces. Unlike other floppy disks the Loran smooth surface finish saves disk drive head wear during the life of the disk. (A rough surface will grind your disk drive head like sandpaper). The lint free automatic CLEANING LINER makes sure the disk killers (dust & dirt) are being constantly cleaned while the disk is being operated. PLUS the Loran Disk has the highest probability rate of any other disk in the industry for storing and retaining data without loss for the life of the disk.

Loran is definitely the Cadillac disk in the world

Just to prove it even further, we are offering these super LOW INTRODUCTORY PRICES

List \$4.99 ea. INTRODUCTORY SALE PRICE \$2.49 ea. (Box of 10 only) Total price \$24.90

\$3.33 ea. (3 quantity) Total price \$9.99

All LORAN disks come with hub rings and sleeves in an attractive package.

DISK DRIVE CLEANER \$19.95

Everyone Needs A Disk Drive Doctor.

FACTS

- 60% of all drive downtime is directly related to poorly maintained drives.
- Drives should be cleaned each week regardless of use.
- Drives are sensitive to smoke, dust and all micro particles.
- Systematic operator performed maintenance is the best way of ensuring error free use of your computer system.

The Verifin disk drive cleaner can be used with single or double sided 5¼" disk drives. The Verifin is an easy to use fast method of maintaining efficient floppy diskette drive operation. The Verifin cleaner comes with 2 disks and is packed in a protective plastic folder to prevent contamination. List \$29.95. Sale \$19.95. * Coupon \$14.95.

Add \$3.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$6.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA. Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail! VISA — MASTER CARD — C.O.D. No C.O.D. to Canada, APO-FPO.

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010


312/382-5244 to order

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

FUJI SALE 99^c* ea.

Premium Quality Floppy Disks


BUY 1 BOX

You Pay **\$12.95**
 Less mfg. rebate **\$2.00**
 Net Cost **\$10.95**

Box of 10 *with hub rings, sleeves and labels*

Famous Brand FUJI Floppy Disks for those who care about keeping their data.

Single Sided — Double Density

for Commodore 64, Atari, Apple

List \$29.95

~~\$14.90~~

Reg. Sale


BUY 2 BOXES

You Pay **\$24.80**
 Less mfg. rebate **\$5.00**
 Net Cost **\$19.80**

* With Mfg. Mail-in Rebate: \$2.00/1 box, \$5.00/2 boxes

* **\$12.95** ☆ ☆ **Flip-N-File** ☆ ☆ **\$12.95**
 Data-Case

Floppy Disk Filer


Everyone Needs a Floppy Disk Secretary

Facts:

- Dust and Dirt particles can hurt your disks
- Most disks go bad due to mishandling in storage
- Proper filing of your disk collection will reduce unnecessary handling of your disks

The Floppy Disk Filer is an inexpensive hard plastic Flip-top case that will allow for easy filing, and protect your disks from dust, smoke, and dirt. Plus, the Floppy Disk Filer will keep all your disks out of unwanted hands and in one place where you can easily find them. (Holds Over 50 Disks)

List \$24.95

Introductory Sale Price \$14.95

* **Coupon \$12.95**

Add \$3.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$6.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail!

VISA — MASTER CARD — C.O.D.

No C.O.D. to Canada, APO-FPO.

PROTECTO

We Love Our Customers


22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order


Commodore 64 COMPUTER

\$139⁹⁵*


**170K DISK
DRIVE**
~~\$149.00~~ **\$139.95***
(See Page 15)

**13" High
Resolution
Monitor**
~~\$179.00~~ **\$169.95***

* Less Coupon Discounts (see page 14)

- * **COMMODORE 64 Computer \$139.95.** You pay only \$139.95 for the powerful 84K COMMODORE 64 Computer! **Less** the value of the **Special Software Discount Coupon** (see page 14) we pack with your computer that allows you to **Save Over \$500** off software sale prices!! With only \$100 of savings applied, your net computer cost is \$39.95!
- * **170K Disk Drive \$139.95.** You pay only \$139.95 for this 170K disk drive! **Less** the value of the **Special Software Discount Coupon** (see page 14) we pack with your disk drive that allows you to **Save Over \$500** off software sale prices! With only \$100 of savings applied your net disk price is only \$39.95.
- * **13" HI-RES Color Monitor \$169.95.** You pay only \$169.95 for the 13" HI-RES Color Monitor with *sharper and clearer* resolution, 16 colors, than any other monitors we have tested! **Less** the value of the **Special Software Discount Coupon** (see page 14) we pack with your monitor that allows you to **Save Over \$500** off software sale prices! With only \$100 of savings applied your net monitor cost is only \$69.95.

More Coupon Items (Ltd. Qty.)

	List	Sale	Coupon
1. 24 Program Bonus Pack (tape or disk)	\$29.95	\$19.95	\$14.95
2. Oil Barrons-Strategy Board Game	\$49.95	\$ 9.95	
3. Disk Drive Cleaner	\$29.95	\$19.95	\$14.95
4. HES Games (disk)	\$29.95	\$19.95	\$14.95
5. Pogo Joe (tape or disk)	\$29.95	\$19.95	\$14.95

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order

Special Services:

One Day — Express Mail add \$10.00

Two Day — UPS Blue Label — double regular charge

Air Parcel Post — Add \$10.00

We ship C.O.D. Honor VISA and Master Charge

*Add \$10.00 for shipping

☆☆ NEW ☆☆

Commodore - 64

☆☆ NEW ☆☆

WORD PROCESSING BREAKTHROUGH!

SALE

SALE

40 or 80 Columns
in Color

Paperback Writer 64

40 or 80 Columns
in Color

This is the easiest to use and most powerful word processor available for the Commodore 64. As you type on the screen, you will see your letters and words appear on the screen exactly as they will be printed (i.e. Italics will be *Italic*, Bold Face will be **Bold Face**). With the printer files you can customize Paperback Writer 64 to use all the fancy features of your printer. Loads EZ Script®, Paperclip®, & Wordpro 64® Files so you can easily upgrade your past wordprocessing text that you've written with obsolete wordprocessors. Take a look at some of the other features:


- **Wordwrap** — No Words Break At The Edge Of The Screen.
- **Flexible Cursor Movement**, Including Tabs And Other Timesavers.
- **Deletion And Insertion** Of Characters, Lines And Blocks Of Text.
- **On-screen Text Enhancement**, Such As Bold Face, Italics, Underlining, Superscripts And Subscripts, And Foreign And Other Characters.
- **Manipulation Of Blocks (ranges)** Of Text For Functions Such As Moving And Deleting, Even Between Files.
- **Sorting Lists** In Order Of Numbers And Letters.
- **Aligning And Adding Numbers** In Columns, Helpful With Tables.
- **Variable Margins** At Left And Right, And Paragraph Indentation.
- **Lines Centered, Justified Or Aligned** At The Right Side.
- **Variable Page Lengths And Line Spacing**.
- **Borders** At Top Or Bottom With Optional Title Lines And Page Numbers.
- **Linked Files** To Print Extra-long Documents In Sequence.
- **Flexible Printer Set-up** To Allow Use With Any Printer.
- **Find And Replace** Text Functions That Can Be Automatic.
- Complete Or Selective **Directories** Of Files On The Disk.
- **Sequential Files** For Mail Lists And Communication With Other Computers.
- **Spelling Checker**, Checks Your Spelling.

INTRODUCTORY PRICE

\$39⁹⁵

Coupon Price \$29.95

DOUBLE PROTECTO FREE TRIAL

We are so sure this is the easiest and most powerful word processor available, we will give you 30 days to try it out. If you are not completely satisfied, we will refund your purchase price.

☆☆☆ Plus ☆☆☆

Full help screens on line with additional help on the disks mean you don't even need a manual. If you're in the middle of a page and you want to know how to use a special function just hit F7 and the information will appear before your eyes. If you still don't understand hit F7 again and a more detailed explanation appears. Then simply hit F8 and you're back in the letter where you left off. No manual lookup necessary. This is the easiest word processor in the world to use.

List \$99.00. Introductory Sale Price \$39.95.

PAPERBACK DATABASE List \$69.00. **Sale \$34.95.** * **Coupon \$24.95.**

Add \$3.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$6.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail!

VISA — MASTER CARD — C.O.D.

No C.O.D. to Canada, APO-FPO.

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order
EZ Script® is a trademark of Commodore Business Machines. Paperclip® is a trademark of Batteries Included, Inc. & Wordpro 64® is a trademark of Professional Software, Inc.

\$500

COMMODORE 64 SOFTWARE COUPON

\$500

Expires 9/15/85

Save Over \$500

This coupon verifies that the bearer has purchased a ☐ Commodore 64 computer, ☐ Disk Drive, ☐ Printer, ☐ Monitor from Protecto Enterprises. This qualifies for the purchase of Commodore 64 software from the list shown herein at the **Special Coupon Prices!!!** (Plus over 100 other items listed in our catalog.)

This coupon allows over **\$500.00 savings off sale prices!!!** Much more off list prices. This coupon can only be used one time!!! Purchase has to be made on a one order basis. You can buy any amount of items at the **Special Coupon Prices. Over \$500 can be Saved!!!**

Order	Item	List	Sale	Coupon
<input type="checkbox"/>	PAPERBACK WRITER 64	\$99.00	\$39.95	\$29.95
<input type="checkbox"/>	PAPERBACK DATABASE 64	\$69.00	\$34.95	\$24.95
<input type="checkbox"/>	PAPERBACK DICTIONARY 64	\$24.95	\$14.95	\$10.00
<input type="checkbox"/>	PRACTICALC II (DISK)	\$69.95	\$49.95	\$44.95
<input type="checkbox"/>	PRINT SHOP (DISK)	\$44.95	\$32.95	\$26.95
<input type="checkbox"/>	PRACTICALC	\$59.95	\$24.95	\$19.95
<input type="checkbox"/>	PROGRAMMERS REFERENCE GUIDE	\$20.95	\$16.95	\$12.50
<input type="checkbox"/>	PROGRAMMERS HELPER (DISK)	\$59.95	\$29.95	\$19.95
<input type="checkbox"/>	80 COLUMN SCREEN (DISK)	\$59.95	\$29.95	\$19.95
<input type="checkbox"/>	DISK FILER (by Flip-N-File)	\$39.95	\$14.95	\$12.95
<input type="checkbox"/>	DELUXE TAPE CASSETTE (W/Free Game)	\$89.00	\$44.95	\$34.95
<input type="checkbox"/>	PRO JOYSTICK	\$19.95	\$12.95	\$10.00
<input type="checkbox"/>	LIGHT PEN (ECONOMY)	\$39.95	\$14.95	\$ 9.95
<input type="checkbox"/>	DUST COVER	\$ 8.95	\$ 6.95	\$ 4.60
<input type="checkbox"/>	SIMON'S BASIC	\$29.95	\$22.95	\$19.95
<input type="checkbox"/>	PITSTOP II EPYX	\$39.95	\$22.95	\$19.95
<input type="checkbox"/>	SUPER GRAPHICS EXPANDER	\$29.95	\$22.95	\$19.95
<input type="checkbox"/>	MUSIC CALC I	\$59.95	\$29.95	\$12.95
<input type="checkbox"/>	FILEWRITER (by CODEWRITER)	\$59.95	\$29.95	\$24.95

(See over 100 coupon items in our catalog)

• Lowest Prices • 15 Day Free Trial • 90 Day Free Replacement
Warranty • Best Service in U.S.A. • One Day Express Mail • Over 1000
Programs • Over 500 Accessories • Free Catalogs

We Love Our Customers

John H. Scheele, President

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order

\$500**\$500**

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Computer Accessories

COM-64 & VIC 20

☆☆☆ Special Disk Drive Sale! ☆☆☆

2340 170K Disk Drive — Compact List \$249.00 **Reg. Sale ~~\$149.00~~ Summer Sale \$139.95**

Summer Sale price \$139.95. Super single disk drive, sleek, compact styling, faster loading and retrieval, cooler operation. Stores up to 170K on each 5¼" diskette. Plus \$500 Software Savings Coupon Free! (add \$10 for shipping). (90 day guarantee)

0017 COM-64/VIC-20 1541 170K Single Disk Drive List \$399.00 **Sale \$179.00**

Fast, high capacity storage and retrieval of data on standard 5¼" floppy diskettes. Stores up to 170K on each diskette, with read/write compatibility with PET/CBM computer systems (add \$10.00 for shipping.) Plus \$500 Software Savings Coupon Free! **Made by Commodore No. 1541.** (90 day guarantee)

Summer Sale Only

0070 COM-64 Auto Dial Communication Package. List \$139.50. **Summer Sale \$39.95.**

The only complete auto dial communications package available for the COM-64. 300 baud, auto dial, auto answer, up and down load, 52 data base services, UPI News. (See page 18)

Lowest Price In The U.S.A.

(Ltd. Qty.)

SUPER BUY

Summer Sale Only

☆☆☆ Commodore Printer Sale ☆☆☆

2426 MPS 803 (60 CPS) Printer List \$249.00 **Sale \$159.00**

Plug in direct interface included, impact dot matrix uses standard size paper 8½"x11". Friction feed.

2485 Cartridge Ribbon for MPS 803 Printer List \$19.95 **Sale \$14.95**

2486 Cartridge Ribbons for MPS 802 Printer List \$14.95 **Sale \$9.95**

Also fits 1526, 4023, Com-Star 10X (130-150 CPS) and Com-Star 10X High Speed Printers.

0739 Cartridge Ribbons for MPS 801 Printer List \$19.95 **Sale \$14.95**

0027 Cartridge Ribbons for 1525 Printer List \$14.95 **Sale \$8.95**

0025 Smith Corona Ribbon — 2 for \$17.95.

2350 Com-64 "XETEC" Super Graphix jr. Printer Interface. List \$79.95 **Sale \$49.00**

For Com-Star, Gemini, Delta, Epson and other major printers, plus 100% compatible with software for Vic 1525 printer. Features 10 printing modes, 8 active switches, a micro buffer, graphics/normal quality printing and correspondence quality. Centronics compatible. (1 yr. warranty)

0091 COM-64 80 Column Expansion Board List \$199.00 **Sale ~~\$149.00~~ Summer Sale \$59.95**

The most wanted accessory for the COM-64 computers. (See page 19)

1052 VIC-20 3 Slot Expander List \$49.95 **Sale \$29.95**

Switch Selectable — Cardco.

0064 COM-64 CARDCO 5 Slot Expander Board List \$79.00 **Sale \$59.00**

Now you can combine cartridges and switch between the ones you've got. Saves wear and tear on cartridges as well as the computer. Full switch selectable with reset button and LED indicators.

0071 Smart 64 Modem Terminal Program (Disk) List \$34.95 **Sale \$26.95**

For use with modems without up and down load features. For COM-64. Features upload and down loading programs to disk (even transmit sequential word processor files across your modem). Single key entry of passwords and ID numbers, plus output to printer and easy to understand commands. (Disk Drive Required.)

0063 COM-64 IEEE Adapter List \$99.00 **Sale ~~\$79.95~~ Summer Sale \$69.95**

Must use to interface with No. 4023 printer! Also allows you to connect IEEE accessories to your Com-64 Computer.

2326 COM-64 Parallel to IEEE Cable List \$39.95 **Sale \$29.95**

Must use to connect IEEE adapter to IEEE devices (4023 printer, etc.).

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

We Love Our Customers

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Computer Accessories

COM-64 & VIC 20

Buscard II List \$199.00 **Sale \$139.00** * *Coupon \$99.00*

Super Professional IEEE & Centronics Printer Port. Buscard II allows you to choose the disk drive and printer that best meet your needs, resulting in a more powerful system with your C-64. Fully self initializing, converts Commodore code into standard ASCII code used by most printers/disk drives, parallel printer port leaves your RS232 user port free for a modem. Also, gives you Basic 4.0 for greater disk access power; for example you can search both drives and list specific files with just one operation. Includes very detailed documentation.

0049 IEEE to Centronics Interface (B128) List \$179.00 **Sale \$139.00**

Connect IEEE outputs to Centronics printers. Converts graphics to blanks, as well. You must have this interface to run Centronics parallel printers on IEEE output machines.

0013 COM-64/VIC-20 Computer Data Cassette List \$91.00 **Sale \$44.95** * *Coupon \$34.95*

(You cannot use a standard tape recorder). This Commodore data cassette has special electronics that eliminates loading problems and loss of programs you record on tape! Uses ordinary audio tape cassettes, works like a standard tape recorder, includes tape counter. (Sale price includes Free "RABBIT CHASER" game tape program — list price \$19.95. This gives you a net price of \$28.05 for the data cassette deck.)

0015 Blank Cassette Tapes List \$24.95 **Sale \$10.00**

Premium quality, box of ten.

0021 Economy Blank Floppy Disks 5¼" List \$199.00 **Sale \$69.00**

Good quality 5¼" single sided, single density with hub rings. (Bulk Pack 100 at 69¢ each). (Add \$6.00 Shipping).

0020 10 Economy Blank Floppy Disks 5¼" List \$29.95 **Sale \$8.90**

Special Data Monitor Sale (See page 9).

0061 Monitor Cable List \$14.95 **Sale \$9.95**

Connects COM-64 and VIC-20 to all monitors.

0022 Cadillac Quality Blank Floppy Disk Double Density 5¼" (Loran) List \$49.90 **Sale \$24.90**

100 percent Certified — Free lifetime replacement — Automatic dust remover!! Loran is a top ranking disk maker in the U.S.A. (Box of 10 at \$2.49 each.) (See Page 10)

0023 (Package of 3 Loran Disks at \$3.33 each.) List \$14.97 **Sale \$9.99**

0748 Fuji Premium Quality Disks. (See Page 11) for 99¢ offer.

Box of 10 Fuji Double-Sided Premium Quality Disks List \$34.90 **Sale \$26.90**

2042 Disk Filer List \$39.95 **Sale \$14.95** * *Coupon \$12.95*

Famous national brand made by Flip-N-File that makes disk filing a snap. Holds over 50 disks. (See Page 11)

0018 Verfin 5¼" Disk Drive Cleaner List \$29.95 **Sale \$19.95** * *Coupon \$14.95*

Eliminates 60 percent of disk drive failures — cleans single or double 5¼" disk drives. Gives ½ more cleaning per kit than other disk drive cleaners!!

0694 COM-64 New Super Voice Synthesizer List \$99.00 **Sale ~~\$49.00~~ Summer Sale \$39.95** (See page 19)

COM-64/VIC-20 COM-STAR Plus "Correspondence Quality" Computer Printers.

(See Pages 4,5)

COM-64/VIC-20 Olympia "Executive Letter Quality" Daisy Wheel Computer/Typewriter Printers

(See page 7)

COM-64/VIC-20 Printer Interfaces (See Page 8)

0040 Printer Graphics Secrets Manual List \$19.95 **Sale \$14.95**

Shows you how to print Super 3 Dimensional Graphics! Explains how you can print anything you put on the screen — vertical and horizontal, etc. Specify COM-64 or VIC-20. (FREE WITH COMSTAR PRINTER PURCHASE.)

0600 COM-64 or VIC-20 RS 232 Terminal Interface List \$59.95 **Sale \$49.00**

Provides interface between the COM-64 or VIC-20 and RS 232 telecommunications modems. Connects to the user port. Use with printers and other RS 232 peripherals includes handshake. Specify COM-64.

0067 COM-64/VIC 20 Modem. List \$99.00. **Sale \$49.00.**

(Telephone Interface.) Communicate by telephone, access telecomputing, and timesharing services. MODEM plugs directly into the user port, connects to any modular jack phone handset. Includes FREE Operating program. COM-64 or VIC-20. (Tape only.)

2548 Music Port. (Disk & Keyboard) List \$149.95. **Sale \$99.00**

The ultimate music synthesizer and multi-track recording system for the Commodore 64. A Full-sized REAL Keyboard and all software including printing to the printer and preprogrammed songs are included.

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Computer Accessories

COM-64 & VIC 20

0069 Deluxe COM-64/VIC 20 Direct Connect MODEM. List \$129.00. **Sale \$79.00.**

(Requires RS 232 interface.) This model allows you to keep your telephone handset connected at all times. The modem fits between the telephone and the wall outlet. Simply flip a switch to use either phone or modem.

0072 COM-64 CARDCO Numeric Keypad. (Tape or Disk.) List \$39.95. **Sale \$34.95.**

This is a stand alone keypad that plugs in the joystick port or keyboard socket! Now you can enter numeric data easily and quickly into your programs. Highly recommended for spreadsheets!!!

0075 Economy Light Pen. (Disk or Tape). List \$29.95. **Sale \$14.95.** * *Coupon \$9.95*

At last an affordable light pen. This device, with programs, lets you draw on the screen as well as play games just like you were writing on the television screen. Includes an on/off switch on the barrel and 3 Free Programs.

0779 Computer Learning Pad (Disk & Light Pen) List \$59.95. **Sale \$37.95.**

Now you get this Fantastic Tech Sketch Computer Light Pen Program with a Professional Light Pen Free! (\$39.95 value) plus the Micro Illustrated Graphic Pen Program that allows you to draw on your T.V. or monitor screen (better than Gibsons \$99 light pen). Whatever you can draw on the screen you can print on your printer. A Tech Sketch Exclusive.) Also available is **Lite Sprite**, a light pen driven sprite builder (List \$39.95 **Sale \$29.95**)

0086 COM-64/VIC 20 Fireball Joystick Controller. List \$9.95. **Sale \$4.95.**

Better than a trackball, uses Roller action instead of Joystick action.

0082 COM-64/VIC 20 Economy Joystick. List \$10.95. **Sale \$8.95.**

Single joystick for playing computer games, remote computing. Connects to game port.

0084 C64/VIC 20 Cadillac "Super Professional" Joystick. - List \$24.95. **Sale \$12.95.** * *Coupon \$10.00.*

(Coin controls). Airplane grip, three finger fire buttons for SUPER FAST ACTION!!! "RATED NO. 1!" (See page 20)

0089 COM-64/VIC 20 Deluxe Dustcover. List \$8.95. **Sale \$6.95.** * *Coupon \$4.60.*


Leatherette. Classy looking cover for your computer.

0065 Surge Protector. List \$15.95. **Sale \$12.95.**

"One Plug" Prevents loss of programs and shorting out your computer, disk drive, etc.

0066 Surge Protector "6 Plug". List \$49.95. **Sale ~~\$29.95~~ Summer Sale \$19.95**

Allows protection for six pieces of equipment at one time!! Prevents loss of programs and shorting out your equipment. (Highly recommended.)


IF YOU'RE SMART, YOU'LL GET FILTHY RICH
FANTASTIC ADVENTURE — STRATEGY BOARD GAME!

(So good we bought out the factory)

"ANOTHER PROTECTO EXCLUSIVE"

SUMMER SALE \$9.95
PRICE ONLY

Factory List Price \$49.95

THE BEST ADVENTURE — STRATEGY BOARD GAME IN THE U.S.A.!

Are you eager for new challenges... ready to pit your skill and luck against others in an attempt to corner the world oil market? If so, Oil Barons is your game. Starting with 4 parcels of land and over \$1 million, you search for that ever-elusive gusher. The computer does all the work, including banking and scorekeeping, freeing you to plan your strategy and make decisions that will ultimately determine your success. Obstacles like government regulations, well fires, and hurricanes complicate matters, but the fun of increased land holdings, striking it rich, and even unloading worthless parcels on the uninitiated, more than make up for the setbacks. **FOR ALL AGES** — Family, schools, businessmen, stockbrokers, oilmen etc. One to eight players, large 4 color game board, over 200 playing pieces, two sided disk and manual in a large colorful box! Keyboard controlled.

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

We Love Our Customers

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Commodore 64 MODEM


Reg. Sale

~~\$59.00~~

List \$99.00

Summer Sale

\$39.95


Telecommunications

Lowest Price In the U.S.A.


Reg. Sale

~~\$59.00~~

List \$99.00

Summer Sale

\$39.95

FOR CHILDREN · ADULTS · BUSINESS

Complete Auto Dial Telecommunications Package

"The only telecommunications package you will ever need."

(Exclusive Easy To Use Features)


Total Telecommunications


- 300 Baud Modem • Auto Dial • Auto Answer • Upload & Download
- 52 Database Services (UPI News, etc.) Phone Numbers Included

Reach Out and Access Someone

- Educational courses
- Financial Information
- Banking at Home
- News Updates and Information
- Popular Games
- Electronic Shopping
- Research and Reference Materials

The Total Telecommunications Package offers you all this plus ...

- Auto Log-on
- Dialing from Keyboard
- On-line Clock
- Capture and Display High Resolution Characters
- Download Text, Program or Data Files
- Stores on Disk Downloaded Files
- Reads Files from Disk and Uploads Text or Program Files
- Select Any Protocol (access almost any computer or modem)
- Plus Much, Much More

List \$99.00

Summer Sale Only

\$39.95

We are so sure this is the only telecommunications package you will need we will give you 15 days Free Trial.

Add \$3.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$6.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail!

VISA — MASTER CARD — C.O.D.

No C.O.D. to Canada, APO-FPO.

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

R.I.S.T.

COMMODORE-64

R.I.S.T.


VOICE SYNTHESIZER VOICE RECOGNIZER


VOICE RECOGNIZER

List \$149.00

\$89⁰⁰

SALE

MAKE YOUR
COMPUTER TALK
& TALK TO YOUR
COMPUTER

VOICE SYNTHESIZER

List \$89.00

~~\$49⁰⁰~~
Reg. Sale **\$39⁹⁵**

Summer Sale Only

VOICE SYNTHESIZER — You can program any words or sentences • Adjust volume and pitch • Receive Modem messages • Make adventure games that talk • Real sound action games • Make customized talkies • Plugs into cartridge port. List \$89.00. **Sale \$49.00.**

TALKING MODEM PROGRAM — This program allows all words sent to your modem to be spoken. Fantastic for modem games and receiving reports. List \$24.95. **Sale \$16.95.** (Disk/Tape).

TEXT TO SPEECH SOFTWARE — Allows you to simply type what you want to hear!! Also allows you to add sound and voice to SCOTT ADAMS and "ZORK" ADVENTURE GAMES. List \$29.95. **Sale \$19.95.** (Disk/ Tape).

VOICE RECOGNIZER — Now you don't have to type commands into the programs. The voice recognizer lets you make the computer understand 64 different words that you choose. Play adventure games like "Zork" by talking. Fantastic quality! List \$149.00. **Sale \$89.00.** (Disk):

COMMODORE 64 80 COLUMN BOARD

~~\$79⁰⁰~~
Reg. Sale

\$59⁹⁵

Summer Sale Only

Now you can program 80 columns on the screen at one time! Converts your Commodore 64 to 80 columns when you plug in the PROTECTO 80 Expansion Board. List \$149.00. **Summer Sale \$59.95.**


Includes 4 Slot Expander and can be used with most software!!!

Add \$3.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$6.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail!

VISA — MASTER CARD — C.O.D.

No C.O.D. to Canada, APO-FPO.

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order


Economy* to Arcade Quality


JOYSTICK

Low As

\$8.95

SALE

Low As


\$8.95

Ultimate Arcade Quality Model

**Commodore-64
& VIC-20**

**Coin Controls
5000**

Rated No. 1


**Unconditional
2 Year Warranty**

List \$24.95

**Sale
\$16.95**

Professional Cadillac Model


List \$19.95

**Sale
\$12.95**

**"Three Way Firing"
Options**

**Coupon Price
\$10.00**


Add \$3.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$6.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail!

VISA — MASTER CARD — C.O.D.

No C.O.D. to Canada, APO-FPO.

*Single Button Economy Model


List \$12.95

**Sale
\$8.95**

PROTECTC

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order

Super Summer Sizzler Sale Ends 9-15-85


Prices will go back to regular sale prices

Summer Sale
\$19⁹⁵
Reg. ~~\$29⁹⁵~~
Sale ~~29~~ MUSIC

Commodore 64
KEYBOARD

Summer Sale
\$19⁹⁵
Reg. ~~\$29⁹⁵~~
Sale ~~29~~ MUSIC

- Play "no-fault" music instantly
- Never hit a sour note
- Play eight different instruments
- Play along with background rhythms
- Make your own music
- Develop musical competence and confidence
- Learn notes on a music keyboard
- Develop sense of rhythm
- Begin learning music theory


(Ltd. Qty.)

ColorTone Keyboard — Now you can play and learn just like on an organ. Just point to one of the colortone's preset songs, change the musical scale you are playing in or make your Commodore 64 sound like one of eight different instruments. As you play, you'll see the notes you're hearing displayed on a musical staff then record your musical creations to listen to them again and again. List \$59.95. **Reg. Sale \$29.95. Summer Sale \$19.95.**

Keyboard Crazy — Four programs teach you the location of notes on the staff and the keyboard, plus how to identify and reproduce notes and sounds made by the computer. When combined with the ColorTone Keyboard this program can teach anyone how to read and play music. Fantastic graphics and sound. (Disk) List \$29.95. **Sale \$19.95.**

Turn Your Commodore-64 Into A Sophisticated Musical Instrument

"The Program That Gives You A Reason To Buy A Commodore-64."

New York Times.

(Ltd. Qty.)

MusiCalc™

(Ltd. Qty.)

MusiCalc
2

1
Synthesizer & Sequencer

MusiCalc
3

ScoreWriter

Combine with Musicalc 1 and a graphics printer (Super-10) to produce sheet music from your original composition. (Disk) List \$39.95. **Reg. Sale \$19.95.**

Summer Sale \$12⁹⁵

Synthesizer & Sequencer

This 1st step turn your Commodore-64 into a sophisticated musical instrument — a three voice synthesizer and fully interactive step sequencer play along with pre-recorded songs or develop your own and record the music you create. (Disk) **Coupon \$12.95.**

List \$59.00. **Reg. Sale \$29.95.**

Summer Sale \$14⁹⁵

Keyboard Maker

Turns your Commodore-64 into a musical keyboard. Comes with over 30 pre-set keyboard scales from Classical to Rock. Requires Musicalc 1. (Disk) List \$39.95. **Reg. Sale \$19.95.**

Summer Sale \$12⁹⁵

With Musicalc **anyone** can • Make and record sophisticated music • Print out sheet music from your creations • Turn your computer into a keyboard • **No experience necessary!**

Commodore 64

VOICE COMMAND

\$49⁹⁵ MODULE \$49⁹⁵

Keyboard Replacement

Voice Recognition


The Voice Command Module is a speech recognition device that lets you give commands to your Commodore-64 with your voice instead of a keyboard. This unit converts the sound waves generated when you talk into digital data that is stored in the computer memory. When you speak to your computer, the words you speak are matched against the data stored in memory and the result is converted to an instruction for the computer to perform. This is perfect for programmers and first time users alike. Six programs are included to help you get acquainted with the world of speech recognition.


1 SOS — Speech Operating System — This is the general utility program which helps you to build a speech file made up of a set of words.

2 Card File Program — This is a data base much like an index card file which you can control with your voice. You can store recipes, addresses, phone numbers or any kind of information you need to have filed. Up to 100 files may be kept on a single disk.

3 Aeronaut Game — This game challenges you to land a hot air balloon on 5 different landing pads without crashing into anything or running out of fuel. The balloons altitude is controlled by your voice which adds or removes hot air from the balloon.


4 Word Mix Puzzle — Here you must match words much like Concentration. If you guess correctly you win. No hands on the keyboard are needed since the speech recognition unit does the keyboard work from your voice.

5 Speech Graphics — Demonstrates how the voice command module works. Here you can graphically see what your speech looks like on the screen.

6 Demo Program — This is a simpler version of the Aeronaut game that shows you how a simple program is made when listed.

PLUS: You get easy to use instructions for making your own programs in BASIC or machine language using the voice command module.

All Six Programs Included FREE


Special Introductory Price \$49.95

This Is The Next Step In Computer Technology: Don't Be Left Behind.

Add \$3.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$6.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery; 2 to 7 days for phone orders, 1 day express mail!

VISA — MASTER CARD — C.O.D.

No C.O.D. to Canada, APO-FPO.

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order

SIXTH SENSE

The ULTIMATE

Modem-Terminal Program

\$59⁹⁵ in The U.S.A. \$59⁹⁵

The ULTIMATE modem software for the Commodore 64! You can tell it to originate and answer phone calls with complete dialogs even when you're not there. SIXTH SENSE responds to your programmed instructions, performing comprehensive, sophisticated functions automatically. Why limit yourself to modem programs of the past when you can have the future right now? Save time and money with the computer-fast modem program!

MACRO LANGUAGE for total control, including IF-THEN testing of data, time-of-day, and programmable counter. You can even tell SIXTH SENSE to "wake up" at specific times to perform activities.

700 LINE VIRTUAL SCREEN buffer with two-way scrolling, full-screen editor, bookmark, fast search, and split-screen line input. You'll wonder how you ever managed without it!

MOVE DATA between any devices on your system, including keyboard, screen, disks, modem and printer. Download to screen, disk and printer simultaneously at 300 or 1200 baud.

FILE TRANSFERS using ASCII X-ON/X-OFF, XMODEM, or CompuServe "B" Protocol. Two SIXTH SENSE users can upload and download ASCII files to each other simultaneously.

UNIVERSAL MODEM SUPPORT for operation with any direct-connect or RS232 modem.

DISK COMMANDS provide you with direct control of disk functions such as directory, scratch, rename, etc.

Use the macro templates and menu screens supplied, or design your own for your individualized terminal program. Set up your personal auto-boot functions, and SIXTH SENSE will automatically start performing your instructions when loaded.


Examples of personalized automatic functions possible with SIXTH SENSE:

- * Send/Receive Telex and other electronic mail.
- * Operate your own mini-BBS.
- * Download programs from networks like CompuServe.
- * Upload word processing files to automatic typesetters.
- * Access Bulletin Boards
- * Gather data from test equipment.

SIXTH SENSE is the complete modem program! It gives you greater control at better performance than you thought possible with your Commodore 64. No other modem software even approaches its capabilities. Discover your SIXTH SENSE.

List \$89.95

Summer Sale \$59.95


Add \$3.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$6.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail!

VISA — MASTER CARD — C.O.D.

No C.O.D. to Canada, APO-FPO.

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order

Sale
LOW AS
\$29.95
List \$39.95

Program Your Commodore 64 In Plain English (No need to know Basic) **CodeWriter**

New
Program
Generators!!


Information can be a wonderful thing. Having enough of it when it's needed can save time and money and give you that very nice "together" feeling. **CodeWriter Systems** let you control information so you can enter it, find it and change it — just the way you'd like. Whether it's information about bills, taxes, recipes, club membership, stamp collections, or your new home business, **CodeWriter Systems** put things in order. Simply "draw" any kind of screen you want — just like making up a paper form to hold information. Only there's no paper to slow things down. Once you have your form, add some real computer power: calculate automatically, hold grand totals, test for bad information — for one form or hundreds. There's no need to "program". Just use plain English!! Most of the instructions you'll need are right on the screen for you. Like all **CodeWriter** programs, your **CodeWriter Systems** gives you your own program on your own disk — in minutes the first time you try. Your new program will search for information any way you'd like, update old information, make new calculations, all at computer speed.

FileWriter — Lets you create a data base entry system in any format which you choose. (Disk) List \$39.95. **Sale \$29.95.** Coupon \$24.95.

ReportWriter — Lets you create output formats and calculations in any fashion you please. Creates invoices, mailing labels, advice notices. List \$39.95. **Sale \$29.95**

SpeedWriter — Is your Commodore 64 still going 55? Turn your Basic into machine language, watch Basic fly! List \$49.95. **Sale \$39.95** Coupon \$34.95.

Home Integrator — Four home management programs on one disk. Home inventory, checkbook balancer, recipe book, and name and address book. List \$24.95. **Sale \$19.95**


SALE

ELF — The visible worksheet is here! Now you can create applications screen by screen that calculate and print out reports. Buy vs. lease, amortization...these are just a few of the functions you can do with ELF. List \$39.95. **Sale \$29.95** Coupon \$24.95.


AdventureWriter — Now you can create your own Adventure game without knowing how to program! Create heroes, villains, magicians and monsters, castles and coffins. All in plain English. When your creation is done AdventureWriter will write the program for you on your own disk. List \$39.95. **Sale \$29.95.** Coupon \$24.95.

SALE

Dialog — Now you can make test material for your friends and kids. Programs to educate, inform adults, or just entertain. Everything from simple test to training manuals. You control all text, questions and answers. List \$39.95. **Sale \$29.95** Coupon \$24.95.


Commodore-64 Computer

SAMS


BOOKS

The one stop source for all your Commodore-64 information needs


Commodore 64 Troubleshooting & Repair Guide


Is your Commodore 64 on the fritz? It may be something you can repair yourself simply and inexpensively. Troubleshooting flowcharts allow you to diagnose and remedy the probable cause of failure, and a final chapter on advanced troubleshooting shows the more adventuresome how to perform more complicated repairs. Some knowledge of electronics required. 256 pages.

List \$24.95

Sale \$15.95

Commodore 64 — 128 Assembly Language.

The book opens with a general introduction to assembly language. Then, an easy intro to bits, bytes, and binary numbers concludes with some bonus. By chapter 4 the reader is ready to get started with writing an assembly language program using the Commodore 64 or Commodore 128. Assembly language math, memory maps, assembly language graphics, and sprite graphics are all covered in detail. List \$14.95. **Sale \$12.95.**


Commodore 64 Programmer's Reference Guide

A creative programmer's working tool and reference source, packed with professional tips and special information. Includes a complete, detailed dictionary of all Commodore BASIC commands, statements, and functions, followed by BASIC program samples showing how each item works. Also tells you how to mix machine language with BASIC, use hi-res effectively, and much more. 486-pages, 5½x8½, comb-bound. List \$24.95. **Sale \$16.95. Coupon \$12.50.**

Learn Basic Programming In 14 Days On Your Commodore 64

Consists of 14 chapters intended to be covered at the rate of one per day or one per sitting, and thus teach most persons how to successfully program the Commodore 64. Especially good for those aged 9 thru 19, but works fine for adults, too. Very friendly, personal, and easy to use, with sample programs at every stage. 192 pages, 5½x8½, comb-bound. List \$14.95. **Sale \$11.95.**


Commodore 64 Starter Book

An ideal desktop companion intended to help get every new owner or user of the Commodore 64 up and running with a minimum of fuss. All instruction is liberally peppered with experiments you can perform that show you first-hand the points and features under discussion. Most chapters include sample programs to load and run, plus many problems for study. 384 pages, 5½x8½, comb-bound. List \$19.95. **Sale \$16.95.**

The Official Book for the Commodore C-128 Computer.


A step by step guide to Commodore's most exciting computer. Learn how to use all 3 models: 64, 128, and CP/M. Teaches animation and graphics, including sprite graphics. Discover sound and turn the computer into a musical synthesizer. Learn how to run thousands of CP/M programs from the author of the all time best selling CP/M Primer. The Official Guide to the C-128 covers all aspects of the C-128. List \$12.95. **Sale \$9.95.**


Super Summer Sizzler Sale Ends 9-15-85


Prices will go back to regular sale prices

Compute Books


Compute's Commodore 64/128 Collection. Now for the Commodore 64 and the Commodore 128, this collection brings together some of the best games, applications and utilities from Compute Publications. All programs run on the 64 and the 128 running in 64 mode. Additionally, there are selections detailing the advanced special features of the powerful, new 128 computer. List \$12.95. Sale \$9.95.

Compute's Data File Handler for the Commodore 64. A series of integrated programs and complete documentation that gives the user a powerful database management system for the Commodore PET/CBM or 64. List \$12.95. Sale \$9.95.


Commodore 64 Summer Sizzler Sale **LOW AS \$9.95**


Programming the Commodore 64. This is a comprehensive source book for programming the Commodore 64. It covers virtually every aspect of the machine from simple basic commands to complex machine language routines. Every explanation is clear and comprehensive. Each page offers new information for all programmers, regardless of their level of expertise. List \$19.95. Sale \$14.95.

Compute: Second Book of Commodore 64 Games. This book contains outstanding games plus articles showing how to design videogames and write text adventures. List \$12.95. Sale \$9.95.


Commodore 64 Summer Sizzler Sale **LOW AS \$9.95**


Machine Language for Beginners. The best selling, step-by-step introduction to personal computer machine language programming for the Atari, Commodore 64, Vic 20, and PET/CBM computers. List \$14.95. Sale \$12.95.

The Second Book of Machine Language. The follow up to the best selling Machine Language for beginners, this book leads the programmer deeper into the most powerful and efficient programming techniques available for personal computers. Full tutorial, with easy step by step explanations, the book shows how to construct significant, effective machine language programs. Included is a highspeed, professional quality, label-based assembler. Everything that is needed for programming on the Commodore 64, Vic 20, Atari, and PET/CBM computers. List \$14.95. Sale \$12.95.


Add \$3.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$6.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail!

VISA — MASTER CARD — C.O.D.

No C.O.D. to Canada, APO-FPO.

PROTECTO

We Love Our Customers

22292-N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

COM 64 Programming Aids

\$32.95 — The Print Shop — \$32.95

(Best Selling Program in the U.S.A.) • Eight type styles in multiple sizes and formats • Dozens of pictures and symbols, and a Graphic Editor for creating your own • Easy-to-use text editing features • Border designs, abstract patterns, and much more
THE PRINT SHOP is turning thousands of home computer owners into do-it-yourself printers. They're making greeting cards for family and friends, stationery for personal and business use, banners, signs and notices, school projects, advertising flyers.... the list goes on and on and on. The best selling PRINT SHOP program is menu driven and highly visual. By simple choosing and arranging the various elements of a message, users can produce a finished original piece in minutes. THE PRINT SHOP comes with an illustrated reference manual full of examples of what can be created using the program, and a bonus sampler of bright colored pinfeed paper and matching envelopes. THE PRINT SHOP supports most popular printers.
(Disk) List \$44.95. **Sale \$32.95. Coupon \$26.95. Summer Sale \$28.95.**

2542 The Print Shop Graphics Library — Introducing Disk 1 of THE PRINT SHOP GRAPHICS LIBRARY. It expands the graphics capabilities of THE PRINT SHOP. Here are 120 bright new ways PRINT SHOP owners can have even more fun with THE PRINT SHOP. Disk 1 offers 120 new ready-to-use graphics. Categories include: holidays, special occasions, sports, school, the Zodiac, animals and more. Dozens and dozens of ways to be even more creative with THE PRINT SHOP. (Disk) List \$24.95. **Sale \$17.95.**

Timeworks Programming Aids Your Choice List \$24.95 **Sale \$19.95.**

0688 No. 1 Introduction to Basic

0690 No. 2 Sprite Designer Basic

0692 No. 3 Data Base Design Basic!!

0130 80 Column Screen-Color (Disk) List \$59.00 **Sale \$29.95 * Coupon \$19.95**

Now you can program 80 columns on the screen at one time "in color or black and white" Plus Get "Free" these excellent public domain programs: Word Processor, Spreadsheet, Data Base, Modem Terminal Program!

0135 Compute's First Book of COMMODORE 64 (Book) List \$13.95 **Sale \$11.95**

Something for everyone: Basic Programming, Memory Maps, Machine Language Monitor, ready to type in programs and games!! (See Page 26)

0136 Programmers Aid Tool Kit (Disk) List \$59.95 **Sale \$29.95 * Coupons \$19.95**

This is a must for all programmers, new and experienced! 33 new basic commands! Renummer, move sections, merge programs, rename variables, trace and edit commands, to find out exactly where mistakes are! Easy to Use! Understand! Fantastic!

0143 SPRITE Designer (Tape & Disk) List \$16.95 **Sale \$14.95 * Coupon \$10.00**

Build your own custom 3D SPRITE graphics. Easy to follow instructions make it simple to design professional looking arcade games. You'll want this to get the most from your 64.

0159 COM-64 Super Graphics Expander (Cartridge) List \$29.95 **Sale \$22.95 * Coupon \$19.95**

Now the full extent of the COMMODORE graphics can be realized. Now you can create circles, squares, triangles, etc. with just one computer command. (Highly recommended for those who don't want to peek and poke hundreds of memory locations.)

LIMITED QUANTITIES.

0147 COM-64 Machine Language Assembler (Disk) List \$49.95 **Sale \$39.95 * Coupon \$34.95**

This is the entry into the world of machine language. The experienced user can write software in assembly language to use the COMMODORE-64 to its fullest extent. **LIMITED QUANTITIES.**

0153 COM-64 TURTLE Graphics (LOGO) (Cartridge) List \$79.95 **Sale \$49.00**

Advanced version of the popular TURTLE graphics that allows full utilization of the 64 graphics. This program teaches you how computers work. (Highly recommended.)

0134 COM-64 Intro To Basic (Tape) List \$29.95 **Sale \$19.95**

Introduction to the Commodore 64 and the Basic language. Learn Basic the easy way! **LIMITED QUANTITIES.**

0132 COM-64 Simons Basic (Cartridge) List \$29.95 **Sale \$22.95 * Coupon \$19.95**

Now you can get the ultimate Basic language on your Commodore-64. With this cartridge you get the 40 commands most wanted such as formatting, trace, append, etc. Definitely a must for the serious programmer. **LIMITED QUANTITIES.**

0630 Commodore 64 Graphics and Sounds (Book/Disk/Tape) List \$24.95 **Sale \$17.95**

You'll quickly learn to master the Commodore 64's powerful graphic and sound capabilities, and use them in a number of spectacular routines that add sparkle to any program! Filled with sample programs, detailed illustrations, and thorough explanations, including bit-mapped graphics, three-voice music, sprites, sound effects, and multiple graphics combinations. (See Page 25)

0634 Mostly Basic: Applications For Your Commodore 64 (Book) List \$14.95 **Sale \$9.95**

Book 1 — Over 30 chapters contain machine-specific BASIC programs designed to help you save money on energy usage, make bar charts, dial your telephone, or learn a foreign language. Also included are an electronic harpsichord, and some two-level dungeons. Howard Berenbon. 192 pages, 8 1/2 x 11 comb-bound. (See Page 25).

Self Teaching Programming Aids

VIC 20 Computer

1113 Turtle Graphics (Cartridge) List \$49.95 **Sale \$14.95**

Turtle Graphics is an exciting and fun way to discover computer programming concepts. Turtle Graphics is an easy-to-learn computer language. It enables the beginning programmer to master the computer in just a few minutes. By telling an imaginary turtle how to roam about on the VIC's screen, the Turtle Graphics programmer can create colorful and artistic pictures. As one becomes more and more adept at teaching the turtle to paint using the VIC's rich graphics and color palette he or she is painlessly learning all of the basics of computer programming. This not only develops computer awareness, but enriches one's math, logic, communication and artistic skills as well.

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

We Love Our Customers

New Improved COMMODORE-64 BUSINESS SYSTEMS By TIMEWORKS

See Page 29,43,54

• Menu driven • No prior computer or accounting knowledge needed • User customized reports • Interfaces with other timeworks systems for a fully integrated accounting system • Easy to understand instructions • Password protection. • List \$69.00. Sale \$39.95. (Coupon \$37.00) Summer Sale \$31.95.

FREE TECHNICAL ASSISTANCE AND TOLL-FREE HOTLINE

Getting the most from any productivity software often takes more than a disk and a manual. With Timeworks you get immediate answers! At the other end of your toll-free hotline, you'll find Timeworks' full-time Customer Technical Support Team. Absolutely free of charge. Timeworks experts can help you use each Timeworks program to its fullest potential.

PART NUMBER	DESCRIPTION	UN	GRP	PRICE	ON HAND	PRESOLD	REORDER	SUPPLIER
100A-162	WIRE-2CON	FT	17	0.33	1300	7000	32000	ACME WIRE
100A-17204	WIRE-2CON-B	FT	17	0.35	200	500	1500	ACME WIRE
100A-172050	WIRE-2CON-B	FT	17	0.22	14000	20000	32000	ACME WIRE
100B-182C10	CABLE-18 TW	FT	132	0.53	90	0	200	AXAX CARL
100B-182C10	CABLE-18 TW	FT	132	0.43	150	200	300	AXAX CARL
105-19-AR	COAX-SHLD	FT	188	1.02	50	0	200	WESTERN
105XW0140	COAX-UNSHLD	FT	188	0.89	50	100	300	WESTERN

INVENTORY MANAGEMENT — Answers the questions of, "How much did I receive," "How much do I have coming," "What do I still have available to sell," "What is the value of what remains" etc. • Maintains current quantity on hand and inventory value • Classification by product group • Calculates average cost • Maintains quantity sold • Tracks oldest back order • Provides daily audit trail • 950 items per disk. • List \$69.00. Sale \$39.95. Coupon \$37.00. Summer Sale \$31.95

ACCOUNTS RECEIVABLE MANAGEMENT AND INVOICING — Answers questions of "how much" and "how long" customers owe you money, etc. • Maintains Master File of amount owed, invoice date, amount paid, date paid • Daily audit trails • Aging reports • Customer lists • Discounts taken list • Payment histories • 700 accounts per disk. • List \$69.00. Sale \$39.95. Coupon \$37.00. Summer Sale \$31.95.

CUST-INVC#	CUSTOMER NAME	INVC DATE	CURRENT	THIRTY	SIXTY	NINETY+
32-11378	AXAX SUPPLY	06/03/88	532.03			
46-07775	BLAIR & SIRON	06/15/88				1.23
107-11194	CHARLES BOSTON	06/12/88			322.02	
108-12224	FERRIS TRUCKING	05/10/88		1400.34		
294-13440	MURPHY SALES	05/30/88	200.00			
1310-07888	MURPHY ELECTRIC	02/24/88				500.04
1435-12488	PRENTICE BROS	05/20/88	500.00			
TOTAL			1232.03	1400.34	322.02	503.27

VEND-INVC#	VENDOR NAME	INVC DATE	CURRENT	THIRTY	SIXTY	NINETY+
32-13051	FILLIPO BROS	07/15/88	482.00			
43-10005	TRIANGLE WIRE	03/03/88			20.00	
66-11462	ACE WHOLESALE	03/03/88				115.00
102-11563	CLERENT CABLE	09/31/88			485.60	
288-12498	JONES & SONS	04/13/88			16.00	
1008-13007	PERFECTION CORP	05/05/88		7165.36		
1107-13026	SUN SUPPLY CO	05/31/88	1632.08			
TOTAL			2079.08	7165.36	503.60	135.00

ACCOUNTS PAYABLE MANAGEMENT AND CHECKWRITING — Answer questions of "How much money do I owe," "To whom," "When should I pay," "What is the impact on my cash flow," etc. • Master file of all invoices and payments • Daily audit trails including voided checks payable aging reports • Check register • 700 vendors per disk. • List \$69.00. Sale \$39.95. Coupon \$37.00. Summer Sale \$31.95

PAYROLL MANAGEMENT — Keeps track of all employee payroll information including government reporting, etc. • Calculates deductions and net pay • Prints all checks and selectively • Maintains vacation, holiday, and sick pay • Tracks wage-review dates, birthdays, etc. • W2 and 941 forms • 100 employees per disk. • List \$69.00. Sale \$39.95. Coupon \$37.00. Summer Sale \$31.95.

EMP#	EMPLOYEE NAME	REG-PAY	OVT-PAY	HOL-PAY	SIC-PAY	OTH-PAY	GR EARN	YTD GR
11	JOHN CASEY	177.04	50.00	0.00	0.00	0.00	227.04	4320.00
12	LORE KAZAPARSKI	285.10	0.00	0.00	57.02	0.00	342.12	6808.10
15	ROBERT WALL	260.00	0.00	0.00	0.00	52.00	312.00	7592.40
21	JAMES SHEEHAN	310.00	26.00	0.00	0.00	35.00	371.00	8880.25
22	MORRIS LINDBER	300.00	40.00	0.00	60.00	0.00	400.00	4400.80
30	CHARLES HELLER	400.00	0.00	0.00	0.00	0.00	400.00	4600.00
33	PETER CHARBONNEAU	485.00	0.00	0.00	0.00	80.00	565.00	13640.00
TOTALS		2217.14	166.00	0.00	117.02	167.00	2667.16	58577.00


DOC#	DATE-ENT	DESCRIPTION	GL ACCT#	DISTRIBUTION	DR AMOUNT	CR AMOUNT
56337	06/03/88	REVERSE ACCT PAY	2337-0000	ACCT ACCT PAY	4708.29	
			2379-0010	ACCT SELL EXP		2032.09
			2380-1920	ACCT TRVL EXP		1023.32
			2383-1210	ACCT PROF SCR		1823.08
54303	06/03/88	EXP FIRE INS JUN	2478-0010	FIRE/LEAD INS	476.44	
			1532-1380	FIRE INS REP		391.52
			1419-0000	PREPP OTH INS		84.92
54302	06/02/88	EXP GROUP INS JUN	7172-0060	FIREB-GRP INS	995.17	
			8172-0070	GRP INS-SALES		508.44
			8172-0100	GRP INS-ADMIN		707.44
			1412-1500	PREPP GRP INS		2231.50

GENERAL LEDGER — Interfaces with other systems for complete accounting system. • Journals • Trial Balance • Profit & Loss statements • Balance Sheet • Customized Analysis 500 Accounts per disk. • List \$69.00. Sale \$39.95. Coupon \$37.00. Summer Sale \$31.95.

TIMEWORKS
Commodore 64

Two for One Sale!!

Word Processor


List \$49.00

**BOTH FOR
ONLY**

\$49⁰⁰

See Page 28, 43, 54

Data Base


List \$49.00


**IF YOU CAN FIND A BETTER
WORD PROCESSOR OR DATA BASE SYSTEM
TIMEWORKS WILL BUY IT FOR YOU.**

Word Writer with Spell Checker
(Scrolls 80 columns in color)

This menu-driven word processor contains a 40,000 word spelling checker to locate misspelled words and a built-in, five-function calculator. A program which can be used by itself (stand alone) or interfaced with Timeworks' Data Manager, Data Manager 2, or SwiftCalc, enabling you to maintain and print out name and address lists, create individualized form letters automatically, and produce customized reports up to 20 columns wide. You are guided through this program by easily understood instructions on your display screen. Two plastic keyboard overlays which place the word processing commands directly on your keyboard.

Data Manager 2
(Super Database)

A menu-driven general information storage and retrieval system with report writing, graphics, statistics, and label making capabilities. Can be used by itself or interfaced with Timeworks' Word Writer and SwiftCalc programs; enabling you to produce customized reports incorporating information from all three systems. Items can be easily retrieved and printed by name, index code, data range, amount range, or any category of information stored in the system. Timeworks' exclusive X-Search, X-Sort, and X-Chart features allow you to easily cross-search any of the categories. Or arrange your stored items in increasing or decreasing order, alphabetically, numerically or by date.


SwiftCalc

List \$49.95

Sale \$32.95

A powerful, easy-to-use electronic spreadsheet designed especially for home and small business use. Can be used by itself or interfaced with Timeworks' Data Manager, Data Manager 2, and Word Writer. 250 rows and 104 columns provide more than 25,000 cells (spreadsheet locations) in which to place information. Performs mathematical functions up to 12 digits. Allows the use of minimum and maximum values, averages, sums, integers, absolute values, and exponential notation. You can produce complicated "what if?" reports at the press of a key for any spreadsheet-type analysis, such as budgeting, financial planning or cost estimating.

	Matrix Size Row X Column	Disk Commands	Mathematical Functions	Manual/Auto Spreadsheet Calculation	Automatic Cursor Advance
Swiftcalc w/Sideways	250 rows x 104 columns	All Commands	Less than, more than, equals, sum, avg., mi., present & future value	Yes	Yes
Multi-Plan	63 x 255	Not All	Sum, Avg.	Yes	No
Creative Calc	64 x 255	Not All	Sincos, Atan, LOG Sum	Yes	No
Insta-Calc	20 x 30			Yes	No
Trio	60 x 40	All Commands		Yes	No

	Change Column Width	Automatic Calculations	Includes Sideways	Search & Sort Functions	Print Formulas	Graphic Bar Charts	Keyboard Overlay	List Price
Swiftcalc w/Sideways	Yes	Yes	Yes	Yes	Yes	Yes	Yes	\$49.95
Multi-Plan	Yes	Yes	No	Yes	Yes	Yes	No	\$99.95
Creative Calc	No	No	No	No	No	Yes	No	\$49.95
Insta-Calc	Yes	No	No	Yes	Yes	No	No	\$39.95
Trio	Yes	No	No	No	Yes	No	No	\$69.95

* If you can find anything that works better for you, simply send Timeworks your Timeworks program, your paid receipt, and the name of the program you want, along with your check or money order for any retail price difference. If it's available, Timeworks will buy it for you. ** offer expires 90 days after your date of original purchase.

Commodore 64
SALE

CARDCO

Commodore 64
SALE

Fulfill All Your Personal & Business Needs "NOW"

S'MORE Cartridge

57% More Memory For BASIC

C128 Programming on your Commodore 64

For the first time, the Commodore 64 computer owners can make use of the full memory that came inside their Commodore 64 without having to learn sophisticated assembly or machine language programming. The new S'more BASIC Cartridge allows BASIC programmers to use over 60K of RAM for BASIC programs. This 57% gain in available memory is not restricted in any way, it can be used for arrays, variables and BASIC programs which would over-load the capacity of an un-expanded Commodore 64. List \$69.95 **Sale \$59.95 Coupon \$49.95.**

S'MORE (for Super Memory Optimized RAM/ROM Expansion) is a powerful cartridge-based program which provides...

- * 61,183 bytes of C-64 RAM memory freed for BASIC programming (57% more than the 38,911 now free). This gain is not restricted in any way, and can be used for arrays, variables, and BASIC programs which would overload the un-expanded C-64's capacity.
- * Over 60 new and enhanced BASIC commands & functions
- * Full error trapping, and an automatic error help which lists the error line and places a flashing cursor at the beginning of the program statement containing the error
- * No peeks or pokes because S'MORE provides direct access to normally peeked/poked items
- * Full up-down scrolling through program listings for easier program editing

Relative File Commands: DOPEN# & RECORD#. **Print Using And Other Formatting Tools:** PRINT USING, PUDEF (define format for the PRINT USING function), & PRINT AT (row, col.). **Full Error Trapping:** TRAP, EL (returns error line #), ER (returns error #), ERR\$ (returns error description), RESUME, & RESUME NEXT. **Structured Programming Commands:** DO, LOOP, EXIT, UNTIL, & WHILE. **Formatted Input Commands:** GETKEY, INLINE, INPUT (improved), INPUT AT (row, col.), INFORM (limits allowed response keys and length of response). **Peeks & Pokes Not Needed:** Direct access to normally peeked/poked items is provided with commands like BORDER, PAPER, INK, VID(x) (x—screen memory location), COL(x) (x—color memory location), VIC(x), SID(x), CIA(x), NORM, UPPER, & LOWER.

A BRIDGE TO THE C-128: Commodore 64 owners get immediate memory expansion from S'MORE. S'MORE's command structure is similar to the C-128, allowing programmers to make use of advanced programming techniques available on the C-128's new BASIC 7.0 so that programs written on S'MORE BASIC may be more easily converted to run on the C-128.

Write Now! — Word Processor

Easy To Use Cartridge Based Word Processor for the C-64, With Full 80 Column On-Screen In Color View Mode

The WRITE NOW! word processor provides you with the easiest to use, fastest to learn format available for your Commodore 64 computer. It will give you all the features you would expect in a professional word processor and some features not found in any other Commodore 64 word processor.

(Cartridge) List \$49.95. **Sale \$34.95. Coupon \$29.95.**

- Program is on cartridge and loads instantly so there is no waste of time loading from unreliable tapes or disks.
- Built in 80 column display allows you to see exactly what you will print including headers, footers, justification, page numbers and page breaks.
- Can send all special codes to any printer, even in the middle of a line without losing proper justification.
- Page numbering in standard numbers or upper or lower case Roman numerals.
- Full string search and search/replace functions.
- Direct unlimited use of previously stored text from tape or disk called from within text during the print out so it uses no memory space and allows creation of unlimited length documents.
- Full scrolling up and down through text.
- No complicated editing modes or commands.
- Multiple line headers and footers.
- Justification and text centering.
- Block copy and delete commands.
- Save text to tape or disk.
- Easy full screen editing.
- Works with any printer.
- Easy to understand instruction booklet.
- 4 help screens included.

Spell Now — Spell Checker

"Spell Now" is a disk based professional spelling checker that interfaces with the "Write Now" word processor for the C-64. Use "Spell Now" to check the spelling in your "Write Now" files. It includes all features of the most expensive spelling checkers on the market. (Disk) List \$39.95. **Sale \$19.95.**

- 34,000 word dictionary.
- 1,000 word mini-dictionary.
- Unlimited number of supplemental dictionaries (user-definable).
- You see status of spelling check.
- Menu-driven; user-friendly.
- Fully compatible with "Write Now".
- Allows for marking, immediate correction and viewing in context.
- CARDCO, INC.'s Lifetime Guarantee.

Graph Now / Paint Now — Graphic/Logo Generator

A full graphics package capable of generating line, bar graphs and graphic art designs such as logos and pictures to be used with "Write Now" for the C-64. Save your graph or logo in a "Write Now" compatible file and print it out along with your "Write Now" text file. (Disk) List \$39.95. **Sale \$19.95.**

- Allows plotting of x,y coordinates from software or keyboard.
- Compatible with "Write Now" files.
- Menu-driven; user-friendly.
- Draw lines, rectangles and circles.
- 3 fill shades; white, gray and black
- Character font editor
- Load or save graphics.
- Optional joystick control.
- CARDCO INC.'s Lifetime Guarantee.

Commodore

64


The Most

Commodore

64


Practical Business Software


Special Low Low Prices - While Supplies Last

• Word Processor • Spread Sheet • Data Base • Diagnostic

• Track Expenses, inventories, investments • Make Charts and Graphs • Project Profits

• Keep Mailing Lists • Change Records, numbers, methods of filing • Information Retrieval

• Test RAM Memory • RS-232 Port • Keyboard • Video • Audio • Joystick • Printer • Disk Drive • And More!


Practicalc 64: A consistent best seller, Practicalc 64 has become a reference standard among Commodore 64 spreadsheets. With features like alphabetic and numeric sorting and searching, variable column widths, graphing and over 30 math functions, this program is an exceptional value. Practicalc 64 also interacts with Practifile, forming the perfect small business bundle. (Disk or Tape)
List \$59.95. **Sale \$22.95. Coupon \$19.95**

Practifile: Flexibility and large capacity make Practifile the ideal data-base manager for the Commodore 64. (3800 records per file, sorts 5 fields at once.) Files written with the program are compatible with Practicalc 64 and popular word processing programs such as EasyScript, Word Pro, PageMate and PaperClip. Finally, a full-featured data-base at an affordable price!
(Disk) List \$59.95. **Sale \$22.95.**

64 Doctor: A special diagnostic program for the Commodore 64. 64 Doctor takes the guess work out of isolating troublesome hardware problems. The program tests each piece of hardware to pinpoint defects and help prevent costly and time-consuming service calls. An essential program for all Commodore 64 users!
(Disk) List \$34.95. **Sale \$16.95.**

PractiCalc II *Better than Lotus 1-2-3* **SALE \$49.95**

PractiCalc II, a fast, versatile spreadsheet with database and word processing features, does away with erasers, broken pencils and a wastebasket filled with scrap paper. PractiCalc II, with its functions and features, has the ability to complete simple and complex tasks. PractiCalc II is flexible enough to be used for checkbooks, alphabetized lists, home budgets and business financial statements. PractiCalc II is the tool of the eighties. List \$69.95. **Sale \$49.95. Coupon \$44.95.** (Disk)

With PractiCalc II you can:

- Use 250 rows by 100 columns
- Use 36 math functions from simple addition to square roots and trig functions.
- Sort alphabetically and numerically.
- Use upper and lower case letters.
- "Hide" columns of numbers for special reports without losing data.
- Create fixed titles of several rows and/or columns.
- Replicate any data in any area.
- Adjust individual column widths.
- Use graphic display option.
- Set global and individual cell formatting.
- Use IF ... THEN statements.
- Edit labels and formulas.
- Format disks from within the program.
- View disk catalog from within the program.
- Write expanded labels up to 88 characters long.
- Insert, delete and move information with ease.
- Start using PractiCalc II within ten minutes of opening the package.
- Consolidate separate spreadsheets for totalling.
- Search for known and variable entries.

Add \$3.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$6.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail!

VISA — MASTER CARD — C.O.D.

No C.O.D. to Canada, APO-FPO.

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Software That Helps You Make Money

0727 Complete Personal Accountant (Disk) List \$79.00 Sale \$39.00

"Three programs for the price of one." Checkbook, budget manager, bill payer. This program has become the most popular Commodore-64 program for money management in the home and in small businesses. Much more than a record keeper the complete personal accountant helps you plan, budget, monitor, and record your finances and your time. Chart of Accounts, Detail and Summary Budget Analysis, and Appointments/Payments Calendar are yours for one low price. **LIMITED QUANTITIES.**

The Southern Solutions Company produced and designed these professional business programs to make your COMMODORE 64 Computer a "Professional Business Machine" with exclusive File Guard Feature! (Disk).

	List	1/2 Price Sale	Summer Sale
0166 General Ledger and Cash Flow	\$79	\$29.95	\$19.95
0168 Accounts Payable Plus Checkwriting	\$79	\$29.95	\$19.95
0170 Accounts Receivable	\$79	\$29.95	\$19.95
0172 Payroll	\$79	\$29.95	\$19.95
0174 Inventory	\$79	\$29.95	\$19.95

**LIMITED
QUANTITIES**

0198 Programmable Practicalc Spread Sheet (Disk) List \$77.95 Sale \$49.95

At last the ultimate in spread sheets (like Visicalc.) This one has full programming capabilities built in. Now you can do decision making that will jump you into separate mini spread sheets, calculate an equation, and then put you back into a main spread sheet. (See Page 31)

0206 Inventory 64 - Complete Inventory Program (Disk) List \$39.95 Sale \$24.95

Will handle 650 items.

0213 EZ Mail List \$21.95 Sale \$17.00

Database for customizing letters. Use with Easy Script.

0207 Electronic Checkbook (Tape or Disk) List \$29.95 Sale \$19.95

This program makes it easy to find checks, deposits, income information, balances, etc.

0229 The Money Manager (Tape or Disk) List \$29.95 Sale \$19.95

Budget keeper for your home, with bar charts and tables.

0233 Data Manager (Tape or Disk) List \$29.95 Sale \$19.95

Inexpensive data base.

0104 Mail Now (Mailing List Software) (Disk) List \$39.95 Sale \$19.95

The "Mail Now" is a disk based full random access data base designed to be used with the "Write Now" word processor. "Mail Now" allows the user to merge an address file into the text of the word processor for form letters.

0106 File Now (Database) (Disk) List \$39.95 Sale \$26.95

"File Now" is the inexpensive data base you've been waiting for. "File Now" interfaces with the "Write Now" word processor for the C-64. Helps you with data base management of your "Write Now" files and keeps separate data bases for other important information.

0087 Paperback Writer 64 - 80 Columns in Color (Disk) List \$99.95 Sale \$39.00 * Coupon \$29.95

40 or 80 columns in black and white or color; turns your computer into a Business Machine! This is the finest word processor available. Features include line and paragraph insertion/deletion, indentation, right and left justification, titles, page numbering, characters per inch, etc. All features are easy to use and understand. With tabs, etc. Paperback Writer 64 even includes a dictionary/spelling checker to make sure your spelling is correct. The dictionary is user customizable to any technical words you may use. To top things off, there is a manual and help screens to make learning how to use Paperback Writer 64 a snap. This word processor is so complete we can't think of anything it doesn't have. When combined with the Paperback database you have a powerful mailmerge and label program that lets you customize any mailing list with personalized letters.

0094 Paperback Dictionary (Disk) List \$29.95 Sale \$14.95 * Coupon \$10.00

Allows you to check spelling on thousands of the most often misspelled words!

0092 Paperback Database — Datafax (Disk) List \$69.00 Sale \$34.95 * Coupon \$24.95

This is a user friendly complete database that makes any information easy to store and retrieve. The user defines the fields and then can add, change, delete and search for any category he wants. Can only be used with the Paperback Writer 64 Word Processor, you can search out any category (zip codes, hair color, etc.) and print super personalized letters.

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

SALE

Commodore-64

SALE

Buy 2 Get One Free

AVANT-GARDE

3050 Personal Money Matters

Personal Money Matters equips you with three time-saving tools for managing your family's finances, in one convenient package.

- **BUDGET MASTER** keeps track of your income and expenses, graphs the results, and even performs a "what if?" analysis.
- **THE ORGANIZER** creates, stores, and updates your financial and legal records, from household inventory to checking accounts, and reminds you in advance of special dates.
- **INVESTMENT AND LOAN CALCULATIONS** figures loan payments, principal, amortization schedules, IRAs, savings and investment opportunities, and retirement plans.


(Disk) List \$34.95.

Sale \$24.95

3051 An Apple A Day

Features three family health management programs in one package.

- **MEDICAL RECORDS** helps you write and print a medical history file for each family member.
- **EMERGENCY HEALTH TELEPHONE DIRECTORY** organizes and prints important phone numbers, addresses, and even directions to the nearest emergency room.
- **HEALTH ADVICE** describes common ailments and helps you decide whether to treat them at home or see a doctor.

(Disk) List \$34.95.

Sale \$24.95Buy Any 2 Get
Math Run Free

3054 Math Run

Sharpens basic arithmetic skills for grades 1 through 6

- Builds skills in addition, subtraction, multiplication and division.
- Offers three difficulty levels for each operation.

(Disk) List \$34.95.

Sale \$24.95.


Expires 9 15 85

\$24.95

3052 Word Scrambler & Spelling Tutor

Builds spelling skills with word puzzles and drill and practice sessions. Uses 600 words selected from nationally approved texts. Lets you add up to 600 more words of your own choice to customize the program. Groups words into three levels of expertise.

(Disk) List \$34.95.

Sale \$24.95**\$24.95**Dave Winfield's
Batter Up!

What could be more beneficial than personal coaching from the New York Yankees' star hitter and outfielder, Dave Winfield. A 3 part computerized training system to improve batting skills. The first part is a tutorial with advice on technique. The next part covers attitude. Finally there's the Slugfest, a batting challenge game that allows you to compete against yourself or up to 3 others. You select pitcher, speed and major league ballpark. Includes full poster of Dave Winfield.

(Disk)

List \$34.95. **Sale \$24.95.**

American Educational Computer

\$24.95 Computer \$24.95


• Learn at home • Easy To Use • Colorful Graphics • Motivating and Fun • Teacher Designed

All programs were written by teachers and have been classroom validated. These programs teach in a standard classroom format with rewards as the user gets through the various lessons.

EasyReader Series

See Page 39

There are three programs in this series designed and tested by teachers from the appropriate grade levels for accurate content. Each disk keeps track of the students name, ensuring that the user completes one lesson before starting a new one. Animation, Graphics and sound are used in a successful way that keeps the child's interest as he learns each new skill. Correct answers are rewarded and wrong answers are corrected. Very easy to use, with most instructions appearing on the screen when needed.


Phonics. A program designed to teach beginning phonics: the sound of vowels and consonants. Helps child to develop skills for successful reading. The material covered follows the same guidelines of most textbooks. 8 disk sides; for Kindergarten through grade 4. (Disk)
List \$39.95. Sale \$24.95.

Learn To Read. Provides work with structural word skills — contractions, prefixes, suffixes, synonyms and more. Prepares child for material that will be covered in the classroom as well as building on traditional school curriculum. Grades 1-4. (Disk) List \$39.95. Sale \$24.95.

Reading Comprehension. Helps child to develop reading skills with an accent on understanding the material presented. Teaches cause and effect, similarities and differences, predicting outcomes, main ideas and more. Grades 1-8. (Disk)
List \$39.95. Sale \$24.95.

Commodore 64


(Disk)

AEC Spelling — A series of seven educational software programs for grades 2 through 8. It teaches the spelling of 4,000 words most commonly used in writing (98% of most people's writing vocabulary). The word lists used are the result of over 25 years of research into the writing/spelling needs of children and adults. Each grade level consists of one two-sided disk with word lists on one side and study activities on the other. The activities are designed to develop mastery in spelling utilizing a Test/Teach/Test approach. A pre-test is used to find out which words a user cannot spell correctly. These are recorded on a "Words To Study" list. The activities for learning these words are provided. Finally, a post-test is taken by the learner to measure progress. The approach is simple and rewards are built in. (Grades 1-8) List \$39.95. Special Sale — 8 programs/4 disks \$24.95.


(Disk)

Add \$3.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$6.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA. Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail! VISA — MASTER CARD — C.O.D. No C.O.D. to Canada, APO-FPO.

PROTECTO

We Love Our Customers


22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices


Teaching Resources


Alphabet Circus. All the color and excitement of the big top are here, along with play-and-learn activities that enhance letter recognition, alphabet order, and text creation. The six games for one or two players are: Alphabet Circus, Meet the Circus, Alphabet Parade, Secret Letter, Juggler, and Marquee Maker. (Disk) List \$29.95. **Sale \$17.95.**

Commodore 64 Sale


Alien Addition. The fast action and colorful graphics of arcade games motivate players of all ages to learn fundamental math skills. Alien addition provides practice in basic addition facts, using an "Alien invasion" theme complete with spaceships and laser cannons. (Disk) List \$34.00. **Sale \$19.95.**


Spelling Wiz. A colorful wizard who uses his magic wand to zap missing letters into words, assists players in spelling more than 300 words commonly misspelled. (Disk) List \$34.00. **Sale \$19.95.**

\$17⁹⁵ - \$19⁹⁵ Summer Sizzler Sale


Alligator Mix. Players build skills in addition and subtraction as they feed hungry alligators. Very challenging, with great graphics. (Disk) List \$34.00. **Sale \$19.95.**


Number Farm. Here's a bumper crop of activities design to develop recognition of numbers and number words and an understanding of the concept of numbers. The six games for one or two players are: Number Farm, Old McDonald, Hen House, Animal Quackers, Horseshoes, and Crop Count. (Disk) List \$29.95. **Sale \$17.95.**

Commodore 64 Sale

Meteor Multiplication. Have fun blasting meteors, while learning basic multiplication facts. Requires motivation as players practice and are drilled in multiplication skills. Fast action and colorful graphics keep interest of all ages. (Disk) List \$34.00. **Sale \$19.95.**


Add \$3.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$6.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail!

VISA — MASTER CARD — C.O.D.

No C.O.D. to Canada, APO-FPO.

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order


Commodore 64

Spinnaker


Fisher Price, Tellerium, Windham Classics

* Buy Three, Get One FREE!

* Buy any 3 programs (mix and match) from Spinnaker, Fisher Price, Tellerium, and/or Windham Classics. Send in proof of purchase to Spinnaker for your choice from these categories FREE!!!

See Page 40


Fisher-Price

3095 Alpha Build — Puts players in control of a loading dock by filling truck bins with matching letters and sending the truck off to a construction site. This program teaches children letter and word recognition skills. It introduces upper and lower case letters and sharpens memory and concentration skills. (Disk)
List \$19.95. **Sale \$16.95. Summer Sale \$12.95.**

3076 Up & Add 'Em — Lets children build a rainbow by helping animal characters float balloons up to the matching ones in the sky. It offers a confidence-building and positive play experience with the computer, teaches children to identify and match number sets and encourages problem solving to simple numerical equations. (Cart.) List \$24.95. **Sale \$19.95. Summer Sale \$14.95.**

3077 Number Tumblers — A challenging mathematical strategy game. Players jump across a game board grid containing math operators and numbers, building equations that reach solutions. Play against the computer or one or two players can play. (Cart.) List \$24.95. **Sale \$16.95.**

3078 Sea Speller — Sea Speller is a challenging word adventure. Players are a dolphin who must cut sponges containing letters off the floor of the ocean to complete partial words shown on the top of a submarine. The dolphin descends into deeper depths with more difficult word challenges as a race against time. There are 12 levels of play with lots of words, sea sounds and a variety of deep sea scenes to keep the game fun. (Cart.)
List \$24.95. **Sale \$16.95. Summer Sale \$12.95.**

Windham Classics

3079 Swiss Family Robinson — Now an exciting colorful graphic text adventure, Swiss Family Robinson lets you play a key role in the survival of your family, shipwrecked on a desert island. To keep your family alive, you must think creatively. (Disk)
List \$26.95. **Sale \$18.95. Summer Sale \$16.95.**

3080 Below The Root — Based on the Green Sky Trilogy, Below The Root is an interactive adventure that begins where the trilogy leaves off. You must discover the secret of Green Sky to save it from destruction. You need to explore the mysterious and vast landscape both above and below the root. (Disk)
List \$26.95. **Sale \$18.95. Summer Sale \$16.95.**

3081 Alice In Wonderland — Lewis Carroll's fascinating Alice In Wonderland allows you to talk to over sixty characters including the Mad Hatter, Cheshire Cat and Jabberwock. Now as Alice, you can journey through 250 scenes, such as tea parties, rabbit house and croquet grounds as you race the clock to get out of this magical land before it vanishes. (Disk)
List \$26.95. **Sale \$21.95. Summer Sale \$16.95.**

3082 Treasure Island — Is now an exciting interactive graphic and text adventure game. You are young Jim Hawkins in search of treasure. It's up to you to outwit Long John Silver, a clever and cunning buccaneer. This story creates multi-picture screen displays that have stirred the imagination for readers for decades. (Disk) List \$26.95. **Sale \$21.95. Summer Sale \$16.95.**

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Telelearning

Educational Programs

0984 The Electronic University (Book) List \$59.95 Sale \$29.95

Now you can enroll in a university through your computer. Talk with a real professor. Many subjects are covered and many are accredited through some university.

Designware — Education at its Finest

0972 Crypto Cube (Disk) List \$37.95 Sale \$24.95

Better than Rubik's Cube. Play a spelling game or a 3 dimensional cube full of hidden clues. 50 puzzles included plus the ability to make your own word lists. (Ages 8 and up)

0976 Spellagraph (Disk) List \$39.95 Sale \$24.95

Decode word picture puzzles to figure out the word then spell it correctly to get the points. Over 400 prepared words or enter your own. Lively sound and graphics. (Ages 7 and up)

0980 Mission Algebra (Disk) List \$49.95 Sale \$26.95

Your mission is to solve the algebra problem step by step before time runs out. Great teaching aid.

2062 Math Maze (Disk) List \$39.95 Sale \$26.95 * Coupon \$19.95

Learn all about the basic math functions by completing problems. The catch is that you must find the numbers in any of 40 mazes while being pursued by all kind of nasties.

0836 Spellicopter (Disk) List \$39.95 Sale \$25.95

Fantastic graphics make this a must for every household. First you have to guess the word, then on a limited fuel supply, you must fly your helicopter through perilous mountain terrain, rescue letters and spell the word correctly. Enter your own words or use some of the 400 words included. (Ages 6 and up.)

0840 Creature Creator (Disk) List \$34.95 Sale \$19.95

Animation at its best. First you must create monsters and creatures, then make them dance. Superb graphics and choices of creature parts make this a great game for all ages. (Ages 4 and up.)

0844 Trap-a-zoid (Disk) List \$39.95 Sale \$25.95

Finally a great geometry game. Use geometric objects and concepts to trap creatures from space. Everything from basic square and triangle to scalene and isosceles concepts. Fantastic learning aid. (Ages 7 and up.)

0824 Grammar Examiner (Disk) List \$44.95 Sale \$24.95

Now you can learn proper grammar as well as spelling. You are required to edit paragraphs or answer grammar questions as you move up the ranks of newspaper reporter. Fantastic learning capabilities. (Grades 5 and up.)

0828 Spellakazam (Disk) List \$34.95 Sale \$19.95

Race the magician to spell over 400 prepared words (or enter your own). If you succeed you release the animals, otherwise you seal their fate. (Ages 7 and up.)

0832 States & Traits (Disk) List \$44.95 Sale \$27.95

Learn about U.S. geography and the famous facts of each state. You must piece states in with only mountains and river. Traits include problems like bordering states and rivers, historical facts, current trivia and capitols.

2517 European Nations And Locations (Disk) List \$44.95 Sale \$29.95

Learn country names, capitals, bordering nations, geographic landmarks, major mountain ranges, rivers and lakes, historical and cultural facts, and where they belong on a map in a challenging and fun game for the whole family. Fantastic way to learn about the countries of Europe.

2518 The Body Transparent (Disk) List \$44.95 Sale \$29.95

Teaches the names, locations, and functions of organs and bones in the human body, plus important facts about them. Includes both the male and female body, so you can learn the similarities and differences between them. Move bones and organs to the proper parts of the body and match correct parts to the facts and functions presented. Fantastic education of the Human Body.

Scholastic Software

0804 Banner Catch (Disk) List \$34.95 Sale \$24.95

This one even teaches Binary numbers. Players must work together as a team in this capture the flag game where you must get Max's flag before his robot raiders get yours. Fantastic play action and teamwork and cooperation skills make this a must for everyone.

0812 Double Feature Adventure (Disk) List \$29.95 Sale \$17.95

Two full color graphic adventures that allow the player to choose among danger, humor, excitement and chance. Plus these programs make the players stars of the adventure. Explore the microzone or the Northwoods while improving reading skills and building vocabulary.

0820 Square Pairs (Disk) List \$29.95 Sale \$17.95

Sharpen and improve your vocabulary, reading, and spelling skills while improving deduction and memory. You must match characters in the ready to play games then you can create your own. (1 to 4 players.)

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

We Love Our Customers

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Scholastic Software — Cont'd

0808 Spell Diver (Disk) List \$34.95 Sale \$24.95

Sharpen spelling skills, improve reading, word recognition and retention. The player is a diver who must explore the ocean floor to find and uncover letters. The more quickly a player can guess a word the more points are scored. Sea creatures and other dangerous surprises plus a time limit make it more exciting. Fantastic graphics and sound.

0816 Tales of Mystery (Disk) List \$29.95 Sale \$17.95

Two more famous twist-a-plot adventures that challenge the player first, to find a friend lost in a haunted house. Second, to find a statue stolen from an island. Fantastic graphic adventures.

0800 Agent U.S.A. (Disk) List \$34.95 Sale \$24.95

Agent USA challenges the player to intercept the Fuzzbomb by travelling across the U.S.A. You must use your knowledge of time zones, state capitals, geography, map reading, and route planning to achieve your goal. Fantastic adventure game with full color graphics and excellent sound.

3401 Story Tree (Disk) List \$39.95 Sale \$27.95

An interactive story-processor and an innovative way to get young people interested in writing and reading. An interactive story lets the writer make choices about the way the story will unfold. Story Tree stories branch out from one beginning to many different endings. With the advantage of unlimited endings, Story Tree motivates children to write and read more, use their planning skills and exercise their imagination. Optional print feature makes it possible to reproduce stories for family and friends.

3402 Operation: Frog (Disk) List \$39.95 Sale \$27.95

An interactive computer program that simulates a real dissection. To perform the dissection, you must select the proper sequence and instruments (cut, pin, snip, probe, etc.). Once they have placed an organ on the "examination tray," they can call up diagrams and animation sequences that illustrate how the organ works inside the frog's body. Upon completing the dissection, they have the chance to reconstruct the frog. When the frog is correctly reassembled, there's a reward: it comes back to life and hops off the screen.

Futurehouse — Super Education

0704 Peripheral Vision (Disk) List \$39.95 Sale \$24.95

At last a fantastic artists program for your light pen. Draw, erase and save in 14 colors. Zoom in and out, draw or fill circles, squares, triangles, or rectangles with the touch of a pen. Fantastic graphics tool. (Requires light pen.)

0705 Alphabet Construction Set (Disk) List \$34.95 Sale \$19.95

This is the most Advanced Construction Set on record. The computer voice (it speaks) guides your child through every step as he/she draws the letter on the screen with a light pen. The computer analyzes the letters your child draws, points out mistakes and then suggests the necessary corrections! Fantastic Educational Value. (Light pen required.)

Hayden — Fantastic Learning Aids

2164 SAT Sample Tests (Disk) List \$34.95 Sale \$17.95 * Coupon \$14.95

It includes a diagnostic Pre-test for determining strengths and weaknesses in the mathematical and verbal section of the SAT. Offers test-taking strategies and two timed simulated SAT exams scored on the "800" scale.

0261 The SAT Math Module (Disk) List \$39.95 Sale \$29.95

The Algebra Section provides instruction and practice in solving the entire range of algebra problems of the types found on the SAT. The Geometry Section provides instruction and practice in solving the kinds of geometry problems on the SAT. All figures needed to solve the problems are illustrated on the screen. The Quantitative Comparisons and Word Problems Section covers the remaining subject areas in the Mathematical section of the SAT.

0262 The SAT Verbal Module (Disk) List \$39.95 Sale \$29.95

The Vocabulary Section provides a thorough review of antonyms, analogies and sentence completions, plus an extensive on-screen dictionary. The Reading Comprehension Section offers on-screen reading passages on contemporary topics, with questions designed to improve your comprehension skills.

2160 Sargon II Chess Game (Disk) List \$34.95 Sale ~~\$17.95~~ Summer Sale \$15.95 SUPER BUY!
The best selling microcomputer chess game in the world. A classic game with seven levels of play.

2162 Word Challenge (Disk) List \$39.95 Sale \$29.95

An engaging word game like Boggle, 90,000 word lexicon, dozens of game variations.

Random House — "Home of the Peanuts Gang"

2490 Alpine Encounter (Disk) List \$34.95 Sale \$24.95

A spy thriller adventure program that will challenge the whole family. An international undercover agent has 12 hours to discover the unfolding conspiracy hidden within the luxurious Alpenhof ski resort. To solve the mystery and foil the evil plans of Vodac, a sinister political force, the player explores 93 graphically detailed locations. Ages 10 and up.

2534 Snoopy to the Rescue (Disk) List \$34.95 Sale \$24.95

A thrilling double-sided program with math challenges; ages 8 to adult. WOODSTOCK is missing! BIRNAPPED!! Can SNOOPY, the Super Sleuth, rescue his feathered friend from the Castle of Danger? SNOOPY TO THE RESCUE is an action-packed two-sided arcade game. Help SNOOPY climb each treacherous floor of Castle Danger on Side 1. Then help him rescue WOODSTOCK and escape on Side 2, where the going gets even rougher. Watch out for trap doors, moving floors, and most of all, the robot guards blocking your path. You'll need to be quick, as well as clever. The castle is boobytrapped with math challenges. Your knowledge of addition is the only thing that can help you and SNOOPY survive.

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

We Love Our Customers

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Random House — Cont'd

2535 Charlie Brown's ABC's (Disk) List \$34.95 **Sale \$24.95 Summer Sale \$18.95**

An easy-to-use double-sided alphabet program; ages 3 to 7. Young children will enjoy exploring the alphabet with CHARLIE BROWN, SNOOPY, LUCY and all their friends. Packed full of giggles and hours of play. CHARLIE BROWN'S ABC'S uses delightful animation to introduce children to letters and words. To double the fun and the learning experience, the program includes an important bonus — 7 activity cards and special activities for you to share with your child. CHARLIE BROWN'S ABC'S is designed to make learning enjoyable and who can do it better than the PEANUTS gang.

2536 Snoopy's Skywriter Scrambler (Disk) List \$34.95 **Sale \$24.95 Summer Sale \$22.95**

A double-sided program that makes word recognition fun; ages 8 to adult. The Flying Ace is ready to challenge YOU! Watch him soar across the screen. See the game word trailing behind his flying ace fighter. He boasts how many words he can make using letters in the game word. Now here's your challenge. Can you be a Word Ace too? SNOOPY'S SKYWRITER SCRAMBLER is an exciting game that tests your wits and skill with words. The goal is to make as many words as you can from the letters in SNOOPY'S challenge word. Your way with words helps you score more and more points. Side 1 is a challenging game for 1 or 2 players. Side 2 is a fast-paced dogfight between you and an opponent. Whichever side you choose, prepare to be daring and see your word skills grow and grow.

2537 Snoopy's Reading Machine (Disk) List \$34.95 **Sale \$24.95 Summer Sale \$18.95**

An introduction to word families and reading skills; ages 4 to 8. With the help of SNOOPY and his wonderful reading machine, young children can discover how words are made. SNOOPY'S READING MACHINE is designed for children who know the alphabet and are ready for the next step — to learn how letters are the building blocks of words. All the PEANUTS gang join in to make learning about word families fun. When a child adds the letter B to AT, CHARLIE BROWN appears and swings his BAT. Add C to AT and SNOOPY chases a CAT. Add J to IG and SNOOPY dances and dances. Various levels of play and fast-paced review games will keep young children coming back to play again and learn more.

2538 Peanuts Picture Puzzlers (Disk) List \$34.95 **Sale \$24.95 Summer Sale \$22.95**

A delightful double-sided, animated puzzle program; ages 4 to 8. PEANUTS PICTURE PUZZLERS is more fun than a roomful of jigsaw puzzles. The program offers new and exciting options for hours and hours of fun. Children can let the computer randomly create pictures, starring the PEANUTS gang. Or they can make their own keyboard controlled puzzle by choosing the PEANUTS characters they want to see. Players can set the program to divide the picture into 4, 8 or even 16 pieces. Best of all, PEANUTS PICTURE PUZZLERS adds a new dimension to jigsaw puzzles. When children solve the puzzles, they get the nicest reward — their pictures come to life with charming animation.

2539 Peanuts Maze Marathon (Disk) List \$34.95 **Sale \$24.95**

An ever changing maze program with animated graphics; ages 4 to 8. The PEANUTS gang needs your help! SNOOPY, CHARLIE BROWN, LUCY and their friends are stuck at the beginning of some perplexing mazes. Help them find their way out and watch them animate and come to life. Children love mazes, and PEANUTS MAZE MARATHON is packed full of them. Some are simple, some are hard; and the computer draws new and different ones every time. While having fun helping their PEANUTS friends, children are also developing logic and coordination skills. Younger children may enjoy the mazes on Side 1. Side 2 contains more complex mazes for greater challenges. So get ready... set... go and join the PEANUTS marathon!

American Educational Computer Software

See Page 34

2492 Vocabulary Word Builder (Disk) List \$29.95 **Sale \$19.95**

Grades 4, 5, 6. Works on the principle of matching words and phrases. For example, one lesson has the user matching a word with its opposite. It expands and reinforces vocabulary and word use skills.

2493 Grammar Word Use Skills (Disk) List \$29.95 **Sale \$19.95**

Grades 4, 5, 6. Sharpens skills; reinforces and expands good usage; tackles areas such as lay/lie, who/whom and many others.

2494 Word Geography Facts (Disk) List \$29.95 **Sale \$19.95**

Sharpens geography skills and knowledge; helps identify and locate continents, countries cities and oceans.

2495 Spanish Vocabulary Skills (Disk) List \$29.95 **Sale \$19.95**

Develops the basic Spanish vocabulary skills found in the top five Spanish I texts; strengthens Spanish-English usage and understanding.

2496 French Vocabulary Skills (Disk) List \$29.95 **Sale \$19.95**

Provides extensive vocabulary drill for use in all French I courses. It includes most of the standard vocabulary, and there is room to add additional vocabulary to tailor the program to specific individual needs.

2497 World History Facts (Disk) List \$29.95 **Sale \$19.95**

Grade 8 or higher. This program can be used in any introductory world history course. Important dates, facts and events are covered in a format that encourages easy recall.

2498 U.S. History Facts (Disk) List \$29.95 **Sale \$19.95**

Grade 8 or higher. Designed to supplement any introductory course. It covers important dates, facts and events in a format that encourages easy recall.

2499 Biology Facts (Disk) List \$29.95 **Sale \$19.95**

This program is designed to aid in any introductory course in biology in high school and above. It correlates very closely to the SAT so students preparing for this test should find the program a helpful aid.

2500 Elementary Science Facts (Disk) List \$29.95 **Sale \$19.95**

Three programs for grades 3 & 4, 5 & 6 and 7 & 8. Topics included are life science, earth/space science and physical science.

2519 US Geography Facts (Disk) List \$29.95 **Sale \$16.95**

Has 35 pre-programmed lessons plus an authoring system that lets you create your own lessons. Excellent for teaching and reinforcing factual knowledge of the U.S. After completing two lessons the user earns the right to play a unique and challenging maze game. Fantastic educational value.

2520 US Government Facts (Disk) List \$29.95 **Sale \$16.95**

35 lessons plus authoring system included. This program was designed for the following: Eighth grade American History, Ninth grade Civics, High School electives in government, College refresher courses in government, and American History.

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

We Love Our Customers

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Spinnaker Educational Software

See Page 36

3200 Kidwriter (Disk) List \$26.95 ~~Sale \$21.95~~ **Summer Sale \$18.95**

Kidwriter's unique format lets children create the scene for a story and then write the words to it. Kidwriter provides an original format for story writing and illustration. It introduces children to the fundamentals of word processing.

3201 Fraction Fever (Cart.) List \$24.95 ~~Sale \$21.95~~ **Summer Sale \$16.95**

Fraction Fever combines the fast-pace of an arcade game with the educational value of a learning game. You hop along on your pogo stick searching for correct fractions so that you may ride up on a Fraction elevator.

3202 Adventure Creator (Cart.) List \$29.95 ~~Sale \$21.95~~ **Summer Sale \$18.95**

Adventure Creator supplies you with rooms, creatures & treasures that let you design a challenging computer adventure game. It allows you to create your own adventure while learning about computer programming, design & logic.

3203 In Search Of The Most Amazing Thing (Disk) List \$26.95 ~~Sale \$21.95~~ **Summer Sale \$18.95**

Players must use strategy and learning skills in order to discover the location and identity of the most amazing thing. It encourages problem solving and provides exposure to the language and customs of different cultures.

3204 Trains (Disk) List \$26.95 ~~Sale \$21.95~~ **Summer Sale \$18.95**

Trains puts you in charge of old time American railway empire — whether your business gets bigger or goes bankrupt is entirely up to you. It introduces players to the basic principals of running a business by teaching them to manage finances, set priorities, and meet deadlines.

3205 Story Machine (Cart.) List \$24.95 ~~Sale \$21.95~~ **Summer Sale \$16.95**

Story Machine helps children learn to write simple sentences, paragraphs, and their own stories. Then the computer animates their story on the screen, complete with full color graphics and sound effects.

3211 Alphabet Zoo (Disk) List \$20.95 ~~Sale \$19.95~~ **Summer Sale \$18.95**

Alphabet Zoo includes two exciting maze games that teach children the relationship of letters and sounds, and also how to spell while they're having fun.

3216 Aerobics (Disk) List \$34.95 ~~Sale \$29.95~~ * *Coupon \$24.95*

Aerobics is a physical fitness computer program that makes working out fun for everybody. Featuring 18 different routines and 70-80 different exercises, it is a custom-tailored exercise program which focuses on specific needs, while allowing the user to get in shape at their own pace.

3212 Counting Parade (Disk) List \$26.95 ~~Sale \$22.95~~ **Summer Sale \$16.95**

Learn counting and other arithmetic skills. Select from animals in a parade that equal the number on the screen. Fantastic aid for number recognition and counting skills (Ages 3-6).

3213 Early Learning Friends (Disk) List \$26.95 ~~Sale \$22.95~~ **Summer Sale \$16.95**

3 games in one. Learn color and shape identification, pattern recognition, routing, planning, and problem solving. Help Robo Bird match shapes, colors, and sizes of toy parts, help Freezy serve up the right ice cream colors and quantities and help Alf in the color caves find the best route to the color room (Ages 3-6).

3214 Sum Ducks (Disk) List \$26.95 ~~Sale \$22.95~~

Learn addition, subtraction, multiplication, and factoring. Ring the ducks that will help you add or subtract down to your target number then try the multiplication and factoring game. Fantastic graphics make this a must for all ages. (6-12).

3215 Math Busters (Disk) List \$26.95 ~~Sale \$22.95~~ **Summer Sale \$16.95**

Learn addition, subtraction, multiplication, division, negative and positive numbers. Using your skills in mathematics you build monster numbers with equations. Use these equations to destroy the enemies (Ages 8-14).

3206 Kindercomp (Disk) List \$20.95 ~~Sale \$18.95~~ **Summer Sale \$16.95**

Kindercomp is a collection of six delightful exercises that allow children to start learning on the computer. It improves a child's reading and spelling skills, develops their creativity and familiarizes them with the keyboard.

3207 Facemaker (Disk) List \$20.95 ~~Sale \$19.95~~ **Summer Sale \$16.95**

Facemaker lets children create and animate funny faces on the screen. It provides a fun way for children to learn and be comfortable with computer fundamentals. Facemaker exercises a child's creativity while improving memory and concentration skills.

3208 Kids On Keys (Disk) List \$20.95 ~~Sale \$19.95~~ **Summer Sale \$18.95**

Kids On Keys is an exciting three part learning game which uses letters, numbers and pictures to introduce children to the computer keyboard. It familiarizes the child with the keyboard while teaching them letter and number recognition.

3209 Grandma's House (Disk) List \$20.95 ~~Sale \$18.95~~ **Summer Sale \$16.95**

Grandma's House is your very own play house — fill it with wonderful things from your trips to magical places. It helps children learn to design and create. It lets them explore a wide variety of environments and it promotes familiarity with basic computer functions.

3210 Ranch (Cart.) List \$24.95 ~~Sale \$21.95~~

In Ranch, you create and animate wild west scenes with a slew of critters, characters and shapes. It encourages children to experiment creatively with composition, design and spatial relationships. Ranch also teaches you to manipulate information using a command menu.

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Fisher Price & Windham Classics

See Page 36

3069 Linking Logic (Cart.) List \$19.95 Sale \$16.95

Allows children to plan a path for a girl or boy to follow through a building so he or she picks up the greatest number of matching tiles that are missing from the bottom floor.

3070 Dance Fantasy (Cart.) List \$19.95 Sale \$16.95

Allows children to choreograph their own dance routines to music. The joysticks move dancers to select dance steps. Each routine can be named and saved so you can play it back to your friends.

3071 Hop Along Counting (Cart.) List \$24.95 Sale \$16.95

Allows children to place the correct number of bunnies into the bunny burrows. It's a fun way to learn the association of a number symbol and the quantity it represents. 4 levels of play.

3072 Memory Manor (Cart.) List \$19.95 Sale \$16.95

Allows children to help Willie the window washer wash the right windows, trying not to run out of water before the day is over. The rain, that comes by and smudges the windows, challenges children to remember where the right windows were to wash.

3073 Logic Levels (Cart.) List \$19.95 Sale ~~\$16.95~~ Summer Sale \$12.95

More advanced version of Linking Logic. Children design a path that allows a rolling ball to collect the most valued prizes and to reach the floor before it runs out of energy. Different prizes are worth different points.

3074 Cartoon Programmer (Disk) List \$19.95 Sale ~~\$16.95~~ Summer Sale \$13.95

Is a child's introduction to computer programming. Players watch pre-programmed cartoons and then explore and change scenes, sounds and actions to create their own programmed cartoons. They will learn computer programming such as looping, copying and direction/speed instruction.

The Wizard of Oz (Disk) List \$26.95 Sale \$16.95

Relive the wonderful fantasy of Dorothy, Toto and the adventures they had in the land of Oz. You are Dorothy and as you explore this magical land you will meet unusual friends, such as the Scarecrow, the lion, the Tin Man and of course the munchkins too. Includes a poster of all the beloved characters.

Trillium Software

3065 Fahrenheit 451 (Disk) List \$32.95 Sale ~~\$22.95~~ * Coupon \$21.95 Summer Sale \$19.95

Ray Bradbury's work now comes to life as you, Guy Montag, a rebel fireman with a passion for books must restore to the world the freedom of expression. This interactive fiction game puts you in the middle of this classic adventure. Fantastic graphics and playability.

3066 Rendezvous With Rama (Disk) List \$32.95 Sale ~~\$22.95~~ * Coupon \$21.95 Summer Sale \$19.95

Arthur C. Clarke, author of 2001, brings you this one. You must rendezvous with a massive space ship on collision course with earth, explore it, find its creators, and return home if you can. Fantastic graphics and playability.

3067 Dragonworld (Disk) List \$32.95 Sale ~~\$22.95~~ * Coupon \$21.95 Summer Sale \$19.95

Bryon Preiss and Michael Reaves bring you this fantastic interactive fiction game. You as Amsel of Fandora with the help of your companion Hawkwind, must rescue the last Dragon. Fantastic graphics and playability.

3068 Amazon (Disk) List \$32.95 Sale ~~\$22.95~~ * Coupon \$21.95 Summer Sale \$19.95

Michael Crichton, author of the Andromeda Strain, now brings you Amazon, where you must lead an expedition to a secret place in the heart of the Amazon. Fantastic graphics and playability.

XEROX — Weekly Reader Software

2511 Stickybear Bop (Disk) List \$34.95 Sale \$24.95

Rack up points by bopping all kinds of objects — planets, stars, ducks, and more... First, you'll flip balls at an animated shooting gallery of whizzing targets that appear. Bop as many as you can. Bop more, score more!... To pile up points in succeeding rounds, you must bop the assorted objects Mr. and Mrs. Stickybear are gobbling... don't get bopped by the sandbags Stickybear drops when he sails across the top of the screen in his balloon... and watch out for a pair of silly birds who will try to steal the little balls you need to play with. The game continues with more shooting galleries, sandbags, a bigger flock of silly birds, and more of everything to be bopped.

2512 Stickybear Numbers (Disk) List \$34.95 Sale \$24.95

There are colorful groups of big moving objects, such as ducks, birds and bears, that reinforce numbers and counting skills. You can use the space bar to learn to count up and down. The many possible picture combinations work to captivate youngsters with an endless variety of picture shows and give them plenty of hands on computer experience. (32 page book, disk, colorful Stickybear poster, Stickybear stickers.)

2513 Stickybear Basketbounce (Disk) List \$34.95 Sale \$24.95

Your goal is to win as many points as you can by catching colorful, bouncing, falling objects — including bricks, donuts, and stars — before running out of baskets. While trying to accumulate points, Stickybear must duck falling objects and dodge moving ground obstacles that try to trip you. Keep score on the computer to see which player's on top. New obstacles and falling objects in each successive round require more and more skill in order to score. The rounds increase in difficulty as you progress through each level, making Stickybear Basketbounce a game that is fun and challenging for all ages.

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

We Love Our Customers

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

XEROX — Weekly Reader Software — Cont'd

2514 Stickybear Opposites (Disk) List \$34.95 Sale \$24.95

Stickybear floats across the screen on unicycles, in cars, on hot air balloons and other delightful vehicles to teach beginners about opposites and build reasoning skills. Such concepts as up/down, full/empty, in front/behind and more soon become crystal clear as Stickybear does his stuff with fun activities and eye-popping animation. A colorful book and a poster provide additional opposites for 3- to 6-year-olds to learn.

2515 Stickybear ABC (Disk) List \$34.95 Sale \$24.95

Beautifully animated pictures help children learn their ABC's and become familiar with computers. Two full-screen, full-color pictures with sound represent each letter in the alphabet. Besides helping boys and girls become familiar with computers, Stickybear ABC teaches younger children to recognize and name the letters. Older children begin to recognize words on sight.

2516 Stickybear Shapes (Disk) List \$34.95 Sale \$24.95

Three delightful, full-color games help 3- to 6-year-olds identify circles, squares, triangles, rectangles and diamonds. When the youngster makes a correct choice, a big, bright picture comes alive with colorful animation! Even older children who have already learned these shapes will enjoy experimenting with Stickybear Shapes! A special book and poster that accompany the disk provide additional activities for building shapes recognition, an essential school skill.

2600 Pic. Builder (Disk) List \$34.95 Sale \$24.95

You place your picture blocks side by side above and below, or diagonally to create pictures of outer space, castles, trains, farm animals and much more. We've stored 40 build-by-number pictures on the disk to get you started. Or, you can be really creative and invent your own pictures. Since the possibilities are endless... you've got a program that never grows stale. You can even save your pictures and print them. Advanced users can use this program in conjunction with other graphic utilities to create designs and pictures. In addition to lots of fun with fantastic graphics, this program is perfect for developing computer practices and concept skills.

Imagic

2502 Crime and Punishment (Disk) List \$39.95 Sale \$27.95

As presiding judge in a criminal trial, you review details of the crime, examine evidence and testimony, analyze the defendant's record of arrests and convictions, and request expert assistance; as you gather the information necessary to determine the proper sentence. Your sentencing decision is measured against those of actual judges in similar cases.

2503 Injured Engine (Disk) List \$39.95 Sale \$27.95 * Coupon \$24.95

Work with an accurate cutaway representation of a functioning automobile engine. Brilliant graphics detail various engine systems and parts. Learn the names of each part and how it relates to the parts of the engine, then, use your knowledge to diagnose computer-generated engine problems. Inspect and test at will but remember everything costs! Work against the clock to tune and repair the motor to perfect running condition.

2504 Talking Teacher (Disk) List \$39.95 Sale \$27.95

It talks!!! Talking Teacher teaches the alphabet to children, ages 2-5. It shows children how to print letters in capital and lower cases, pronounces the letter as it is drawn and asks them to find and press the letter on the keyboard. Incorrect answers prompt a variety of helping phrases, such as "Try a little to the right" or "Try higher," and other encouraging and amusing feedback. The right answer makes a creature appear that starts with the correct letter.

Miscellaneous Educational Software

0924 Cave of the Word Wizard (Tape/Disk) List \$39.95 Sale ~~\$19.95~~ Summer Sale \$17.95

An intriguing way to develop spelling skills using human speech and arcade action. This state-of-the-art educational program includes 500 spoken words in 10 spelling skill levels and makes full use of the sound capabilities of your computer. Talks in clear human speech. No additional hardware is needed for your computer

0272 Typing Teacher (Tape or Disk) List \$29.95 Sale \$24.95 * Coupon \$19.95

Practice your typing skills or learn how from the beginning. This program even makes your CBM-64 sound like a real typewriter. Fantastic Education Program.

0276 Dungeons of the Algebra Dragons (Timeworks) (Tape or Disk) List \$29.95 Sale \$24.95

At last a good educational game. You must wander through 3-D mazes until you encounter dragons, then you must answer the algebra problems they give you. A right answer gets you a free ride, a wrong answer gets you eaten. Fantastic educational value.

3056 Mind Prober (Disk) List \$39.95 Sale \$24.95

Mind Prober asks your impressions of a person in 66 categories. You only have to know them for an hour or so. Then Mind Prober analyzes your impression through its internal database of psychological traits & patterns, translating your jumble of impressions into a detailed report of what makes that person tick. Includes 148-page manual on observing & reading others. Mind Prober is a fantastic party fun starter and a serious addition to your interaction with others.

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

Super Summer Sizzler Sale Ends 9-15-85 — Prices will go back to regular sale prices


See Page 28, 29, 54

Com-64


Com-64

Evelyn Wood Speed Reading


The EVELYN WOOD DYNAMIC READER provides you with the exercises and tools you need to help you increase your reading comprehension and speed. You can use your own personal computer and develop your skills at your own pace. You can learn the essential techniques of Dynamic Reading in your own home — at any time that is convenient for you. You can repeat exercises as often as you wish to assure that you maintain optimal reading efficiency. (Disk)

Evelyn Wood Dynamic Reader

An effective and enjoyable way to improve your reading comprehension, retention and speed.

SALE


\$34⁹⁵

Summer Sale

\$32⁹⁵

List \$69.95


Home Management Sale


Data Manager 1

A general information storage and retrieval system — with exclusive "X-SEARCH" Feature.


List \$24.95. **Sale \$16.95.**


The Electronic Checkbook

Check recording, sorting and balancing system.

List \$24.95. **Sale \$16.95.**


The Money Manager

Home and business budget and cash flow system.

List \$24.95. **Sale \$16.95.**


All three Programs for only \$44⁹⁵

(Tape or Disk)

Your Personal Financial Planner: Sylvia Porter

This Program Includes:

Financial Planning by Objectives: You are led step-by-step through a series of questions that will enable you to develop comprehensive financial plans to determine the best financial moves for your career, your marital status, your children, your savings, your life insurance, your investments, your lifestyle, your retirement, and your estate — and lets you plan ahead for protection against major medical expenses, prolonged disability and other possible adversities.

Electronic checkbook & checkwriting: An electronic checkbook which organizes, categorizes, and records all of your checking account, cash and credit card transactions; prints checks and computes and maintains separate balances for up to 5 individual checking accounts and 10 credit cards. Performs monthly checkbook reconciliations.

Permits automatic transfer of this data into your personal budget.

Budget Preparation: Provides detailed monthly comparisons and annual projections of up to 140 separate budget items.

List \$59.95

Reg. Sale \$49.95

Summer Sale


\$39⁹⁵

(Disk)

Tax Aids: Classifies and helps you keep track of your taxable income and tax deductible expenses.

Financial Statement Preparation: Prepares, monitors, and generates personal financial statements, including assets & liabilities and income & expenses.

Financial Inventory Tracking: Stores and tracks detailed profiles of your personal financial holdings.


Commodore 64

LOW AS

\$9.95

EPYX™

Commodore 64

LOW AS


\$9.95

See Page 52

The Best Arcade Games Around


Jumpman — If you like Donkey Kong, you'll love Jumpman. Over 30 different screens with 8 speeds and 5 skill levels make this the fastest action game in the country. You must leap girders, climb ropes and scale ladders to reach and diffuse bombs while avoiding robots, birds, bullets, explosives, crumbling walls, vanishing escape routes, and many other obstacles. (Truly a fantastic game!!) (Disk/Tape)
List \$29.95. **Sale \$9.95.** (Ltd. Qty.)


World's Greatest Baseball — Finally a great sports game. Realistic right down to the playing field. Control all the actions even the outfielders. Play realistic baseball all year round. (Fantastic graphics, action, and sound!) (Disk) List \$34.95. **Sale \$22.95.**


Jet Combat Simulation. Flight simulation programs are the most requested in the country. The key to a good one is realism, the sensation of being in the cockpit — guiding the plane through take-offs, landings and air to air — air to ground combat. You are an Air Force pilot and your mission is critical. Your success in completing your orders depends on how quickly and accurately you react. Very Intense — Fantastic Graphics, animation and control elements. (Disk) List \$39.95. **Sale \$22.95.**


Pitstop II. At last the long awaited sequel to Pitstop I. Now you can have two player action with split screens for twice as much fun where the winning is in the pits. (Disk) List \$39.95. **Sale \$22.95.** * Coupon \$19.95


Ballblazer — Unique split-screen, 3-D graphics give you and your opponent a first person view of the field of play. You race across the playfield in your Rotofoil trying to capture the ball and fire it through the goal before your opponent. The winner is the player with the most points at the end of the timed competition. Hold onto your joystick and keep that finger on the fire button, this is the type of two player head-to-head action you've been waiting for. Two Players. (Disk) List \$29.95. **Sale \$24.95.**


Summer Games II — The original Summer Games was last Summer's No. 1 seller. Carry on the tradition with another chance to "Go for the Gold!" Introducing Summer Games II with 8 new Olympic events including Kayaking, cycling, fencing, diving, track & field, gymnastics and equestrian. The excitement of Olympic competition is present in this new version as it was in the original. Great graphics and sound effects. This one's a winner! (1 to 8 players). (Disk) List \$39.95. **Sale \$24.95.**


Impossible Mission. As a member of the Anti-Computer Terrorist (ACT) Squad your mission is to reach the infamous Elvin, who is holding the world hostage with the threat of nuclear annihilation. Elvin is hidden in his data base installation protected by robot defenders. Can you penetrate his complex, break into his computer system, and abort his plans? The survival of the world is in your hands! (Disk)
List \$34.95. **Sale \$22.95.**


Rescue On Fractalus! — Your mission is to fly your Valkyrie Fighter through the Jaggi defenses and rescue the downed Ethercorps pilots. Sounds easy, but don't let it fool you. It's tough enough just to navigate the mountains and canyons of Fractalus, but try doing it while destroying enemy gun emplacements or dodging suicide saucers. We supply the Long Range Scanner, Dirac Mirror Shield and Anti-Matter Bubble Torpedoes ... YOU supply the skill and guts! One Player. (Disk) List \$29.95. **Sale \$24.95.**

Add \$3.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$6.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail!

VISA — MASTER CARD — C.O.D.

No C.O.D. to Canada, APO-FPO.

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices


Artworx[®]


Programs for the Intelligent

Flight Path 737. You're the pilot in Flight Path 737. You can choose from 6 levels ranging from novice to test pilot and await your flight instructions. You control throttle, flaps and landing gear as you begin take off. A challenging program that provides hours of fun. (Disk)
List \$19.95. **Sale \$14.95.**


Commodore 64

See Page 60


Slap Shot Hockey. Feel the excitement of cold steel on ice as you skate through the defense and score a goal. Choose your team from 6 countries in the 1984 Canada Cup Series. Features life-like voice, true 2 player control, real play-action passing and defense/offense strategies. (Disk) List \$19.95. **Sale \$14.95.**


Bridge 4.0. A critically acclaimed bridge program. You and your computer partner bid against two computer opponents and play out the hand. The program reviews the bidding, keeps track of the score and tricks taken and will let you know of any illegal bid or play. You can replay interesting hands and you get a continual display of the computer's and your last move. (Disk)
List \$24.95. **Sale \$16.95.**
Summer Sale \$15.95.


Linkword Language Series. Learn 400 words, basic pronunciation and grammar in just 10 hours. The Linkword language system makes learning fast and easy because of enjoyable teaching methods. The program is based on imagery, linking foreign words to acoustically similar English words. Each package contains an audio tape so you can hear the correct pronunciation of the new words you are learning. Available in Spanish, French, Italian and German. (Disk)
List \$24.95. **Sale \$16.95.**
Summer Sale \$15.95.

Commodore 64


Grand Master Chess. A program with 10 skill levels. Can be enjoyed by the beginner or challenging for the more advanced player. Among the many features of the program is the constant display of the computer and your last move, computer ply, number of moves made and dual timer clocks. Includes a comprehensive opening book and board, background and border color selection. Better than Sargon II and III. (Disk) List \$24.95. **Sale \$16.95.**
Summer Sale \$15.95.

Super Summer Sizzler Sale \$15.95

Add \$3.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$6.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail!

VISA — MASTER CARD — C.O.D.

No C.O.D. to Canada, APO-FPO.

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order

Super Summer Sizzler Sale Ends 9-15-85

Commodore 64

Prices will go back to regular sale prices

Commodore 64

MASTERTRONIC

Be Ahead of the Game.

**MAKE YOUR OWN
COMPUTER GAMES**

This program will not be
available in major retail
outlets until Fall '85.

**Introductory
Special**

\$19.95
DISK C64

THE
**GAMES
CREATOR**


- The Games Creator allows you to easily and quickly generate a complete and unique game.
 - This is not another language but a comprehensive program which can create games. Every aspect of making the game is made simple to understand and easy to use. Your games can include: ■ Realistic jumping with gravity ■ Scrolling background ■ Intricate scenery ■ Animated multi-colour sprite graphics ■ Full length theme tune ■ Explosive sound effects ■ High speed bullets or lasers ■ Joystick or keyboard control
 - Any player movement configurations.
- Includes 3 sample games showing the versatility of the program.

- The Games Creator by Commodore Programmers of the Year David and Richard Darling is the first truly innovative state of the art software package to become available at a realistic price.

- No programming experience is needed to make your own great games with this ingeniously constructed package. It is truly User Friendly and contains extensive facilities for designing skills to be developed – an excellent way to learn about the many advanced features of the worlds biggest selling home computer.

Add \$3.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$6.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail!

VISA — MASTER CARD — C.O.D.

No C.O.D. to Canada, APO-FPO.

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order

See Page 61

MASTERTRONIC

YOUR CHOICE

\$9.95
DISK C64

Be Ahead of the Game

These programs are 'not close-outs.
They are brand new British chart topping programs now
produced in the USA. In many instances these programs will not
be available in major retail outlets until Fall '85.

FINDERS KEEPERS A complex, very innovative multi-scrolling
screen, joystick adventure: One of Britain's fastest selling
computer games.

SPOOKS This is a fast moving epic scrolling menu driven
adventure, and could turn out to be THE GAME OF THE YEAR.
Complete Joystick Control.


SE-KAA OF ASSIAH An amazing
two program adventure using
over 100K of memory that will
challenge the most
experienced adventure games
players. Myriad locations
graphically illustrated with
thousands of alternative moves
will probe the limits of your
mind.


DMX RACERS A sure chart
winner. You will need skill and
fast reflexes to beat this one!
You can ride on 5 different
courses, each course ranges
from 8 to 25 different scrolling
screens.

BLACK CRYSTAL A six program
adventure in the Third
Continent fantasy
series using over 180K memory
could absorb and expand your
imagination for months.

BIG MAC Multi screen arcade
action with real twists needing
a steady hand and a bold
strategic game play. It will
keep your interest alive for
hours.

1985 A scrolling multi screen
game that takes Commodore
graphics to a 'new' state of the
art level previously seen only in
a handful of other games.
Playability is a keyword on this
'five star game'!

CAPTIVE A Unique real time
adventure which blends
scrolling landscapes with a new
text free method of computer
interaction.


A six programme adventure
with 180K of memory

CHILLER Opened to Five Star Reviews in Europe recently this is surely one of the most
challenging and unusual games available for the C64. Written by "Commodore
Programmers of the Year" Richard and David Darling. The game has five different
spectacular screens with hidden twists — if you get this far you have to retrace your
steps through another five of increasing difficulty.

KIKSTART A one or two player game with split screen scrolling graphics that
realistically simulates off road riding on eight different and challenging courses.
KIKSTART is an import of surprisingly high quality from Great Britain and could easily give
many American programs a run for their money, especially at its incredible low price
of \$9.95 game play is flawless! Computer Entertainment June 1985 USA


Add \$3.00 for shipping, handling and insurance. Illinois residents
please add 6% tax. Add \$6.00 for CANADA, PUERTO RICO, HAWAII,
ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars.
WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14
days for delivery, 2 to 7 days for phone orders, 1 day express mail!

VISA — MASTER CARD — C.O.D.

No C.O.D. to Canada, APO-FPO.

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order


Fantastic

ACTIVISION

Action

See Page 54


Fantastic Graphic Arcade Action Games For Your Commodore-64


3584 Count Down To Shutdown. Finally a game to challenge even the most expert computer enthusiasts. Strategy comes into play as you control the Android Crisis Team (ACT), a group of highly skilled robot commandos. You must investigate an enormous underground power plant try to discover the problem within the system and repair it before the shutdown activator counts down to zero. (Disk) List \$29.95. Sale \$20.95.

3592 Alcazar: The Forgotten Fortress.

This detailed adventure program is in a class by itself. Features 23 castles, with over 750 rooms that you will explore as you travel the ancient countryside in search of Alcazar — the forgotten Moorish castle and the treasure that only the bravest dare to attempt to discover. Your senses are challenged as new concepts of audio and visual clues come into play. The mysterious elements of danger make this the ultimate fantasy. (Disk) List \$29.95. Sale \$20.95.


3586 The Complete Computer Fireworks Celebration Kit. Create your own fantastic fireworks displays with ease. You can even add music and a special message to create a unique greeting card for any occasion. Add surprise screens onto your next home video tape. Can be used with Activision's The Music Studio. Includes customized mailers to send greetings in. (Disk) List \$34.95. Sale \$24.95.


3590 Star League Baseball. A highly original baseball program that offers a new perspective. Your position is up in the right field bleachers and the view of the action is spectacular from here. The ball moves realistically and you control the line-ups and plan the players' moves. Great playability makes this game major league. (Disk) List \$29.95. Sale \$20.95.

0940 Ghostbusters. You too can be a ghostbuster. Outfit your ghostbuster vehicle and take off in search of ghosts. Find them and get the key to close the gate and keep Zule out of the world. "Very Highly Recommended" (Disk) List \$29.95. Sale \$22.95.


3588 Mindshadow. Another illustrated adventure story with you as the main character. In this scenario you awaken on a deserted beach with no awareness of who or where you are. As you struggle to regain your lost memory you are challenged by the unknown along the way. (Disk) List \$29.95. Sale \$20.95.


3580 The Great American Cross Country Road Race. You must overcome traffic, weather and road conditions. You monitor everything from speed, fuel, RPMs, destination times and even your police radar detector. Your skills are tested as you rely on a map of America and an on-screen bulletin board indicating traffic and road conditions. Select your route and hit the road. True to life driving conditions make this the absolute ultimate in computer racing. (Disk) List \$29.95. Sale \$20.95.

3582 Master Of The Lamps. This is an incredible program that was two years in the making. As a player you are a young, untested prince who must prove his ability to gain the throne. You must banish a band of genies back to the confinement of the lamps. You travel on a three dimensional carpet ride of music, memory and fantastic color. Features 21 levels of challenge, as well as 7 original music compositions. (Disk) List \$29.95. Sale \$20.95.


Add \$3.00 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$6.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES, EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail!

VISA — MASTER CARD — C.O.D.

No C.O.D. to Canada, APO-FPO.

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order

HesWare™**Commodore 64****SUPER**


See Page 57

HesWare™

Fantastic Sale!

HES Special Programs For Your Computer**While They Last!! \$9.95 Call Today!! \$9.95 First Come Basis!!**

Cell Defense — Quick. Deadly viruses are rapidly multiplying. If you don't act fast, they'll infiltrate your entire bloodstream. And in seconds it'll be over. So blast the invaders with interferon. And annihilate them with macrophages. With Cell Defense, you control your own immune system. You'll discover basic concepts in biology. And explore exciting scientific strategies. While at the same time, leading an attack against a host of deadly viruses. So get yourself the science simulation game Cell Defense. Your life may depend on it. (Disk) List \$34.95. **Sale \$19.95. Summer Sale \$9.95.**


Super


Super Zaxxon — Use the skills and tactics you learned in Zaxxon to master the new patterns and dangers in Super Zaxxon. Floating fortresses but with deadlier weapons and tighter passageways. 3-dimensional perspective but with even more realistic graphics. 3-dimensional flight but with a perilous tunnel requiring even more precise control. And a fire-breathing dragon that makes Zaxxon's robot look like a wimp. (Disk) List \$29.95. **Sale \$19.95. Summer Sale \$9.95.**

Summer

Typing Tutor — Give your children an education they'll never get in school. Just think how much a child could learn if they had their very own private teacher at home. That kind of specialized help is now available through educational software programs from HesWare. There's Type 'N' Write, for the Commodore 64, that introduces your children to keyboard skills. Touch typing. And even word processing, for creating and editing up to eight pages. (Disk) List \$29.95. **Sale \$19.95. Summer Sale \$9.95.**


Sizzler


Turtle Graphics II (LOGO) — An exciting and fun way to discover computer programming concepts. Turtle Graphics II is an easy-to-learn computer language that enables the beginning programmer to master the computer in just a few minutes. By telling an imaginary turtle how to roam about on the screen, the Turtle Graphics II programmer can create colorful and artistic pictures. As one becomes more and more adept at teaching the turtle to paint, he or she is painlessly learning all of the basics of computer programming. This not only develops computer awareness but enriches one's math, logic, communication and artistic skills as well. List \$29.95. **Sale \$19.95. Summer Sale \$9.95.**

Sale

POOL CHALLENGE — 6 Games in One • Endorsed by Minnesota Fats • Great Action

Now you can play pool on your Commodore-64. Sharpen your aiming accuracy and shooting finesse. Using only a joystick and a few keystrokes you choose where to aim and how much power to use. Fantastic action. (Cartridge). List \$29.95. **Sale \$19.95. Summer Sale \$9.95.**


Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Fantastic Games

First Star

3170 Bristles (Disk) List \$19.95 **Sale \$9.95**

The scenario calls for players to paint 8 different dwellings. You select one of 8 characters, boy or girl and each character and action has its own theme music.

3171 Flip Flop (Disk) List \$19.95 **Sale \$9.95**

Race the clock to turn on the tiles. Thirteen screens, thirty six levels of play. Guide Flip as he jumps on tiles on some levels then swoosh, the whole screen turns upside down. Now meet Mitch hanging from an upside down version. Frantically swinging from tile to tile. Avoid the zoo keeper, nets and sticky squares.

3172 Astro Chase (Disk) List \$24.95 **Sale \$14.95**

You can fire in any direction from your aircraft. You must save earth from the Megamines. Features single thrust propulsion and great graphics.

3034 Spy Vs. Spy (Disk) List \$34.95 **Sale ~~\$22.95~~ Summer Sale \$18.95**

As a player, your mission is to penetrate the foreign embassy, obtain the top secret briefcase and leave in time to catch your private "getaway" plane. Players control their spy's every action as the agents in black and white search for the items needed to complete the mission. To escape, each spy must acquire a passport, secret plans, keys and money. The search gets more exciting as the number of booby traps are increased. But remember where you put them, booby traps can backfire.

3035 Romper Room's I Love My Alphabet (Disk) List \$34.95 **Sale \$24.95**

An exciting pre-school program with the same delightful characters, children have enjoyed for 30 years. Four interactive methods of teaching are used: association, recognition, identification and thinking for conceptual learning of letters, actions and words. Players match the letters on the screen with letters on the keyboard. If the child cannot locate the correct letter, the keyboard appears on the screen with the proper letter highlighted. The animated character "Max" is the star and he makes learning the alphabet fun. The program features selectable learning levels.

3036 U.S. Adventure (Disk) List \$34.95 **Sale \$24.95**

Players are tested on their knowledge of history, presidents, geography, states, capitals and U.S. trivia. You travel throughout the country, picking up historic events which must be matched to the correct dates in history. A high-res. graphics time tunnel assists players in travels through space and time. Winner of the Consumer Electronics Software Showcase Award.

Cosmi Creative Games

0447 Slinky (Tape or Disk) List \$16.95 **Sale \$12.95**

(Better than Q-BERT) In this super fantastic arcade action game you, as SLINKY must change all the blocks on the pyramids to your color. To stop you there is Dusty the dust cloud, Marge the magnificent magnet, Randy the raindrop, Claud the falling face, Lorenzo the chameleon cube popper, not to mention disappearing cubes and color changing cubes. 99 levels of challenging play. Highly recommended!!!

2800 Swiftsoft (Disk Only) List \$21.95 **Sale \$16.95**

Designed for ease of use, this powerful spreadsheet program will complete your calculations; whether simple or complex. It is a comprehensive package of home management software that performs most of the functions you expect from a home computer on any printer. Ideal for budgets and forecasts, expense reports, business plans, balance sheets, cash flow analysis, job quotations, statistical analysis, interest calculations and more.

2801 Richard Petty's Talladega (Tape or Disk) List \$21.95 **Sale \$12.95**

Take to the super speedway as you race against Richard Petty and 18 top pro drivers. Test your skill in qualifying for a pole position and then let'er rip in the real life 3-D main event. Use strategy to plan your pit stops, draft leading cars to pick up time and save fuel, and be prepared for yellow caution flags. Make the right decisions, keep the pedal to the metal, have a little "racing luck" and you might beat Richard to the checkered flag.

2802 Super Huey (Disk Only) List \$21.95 **Sale \$14.95**

Super Huey is a new, experimental high performance helicopter utilizing the latest in electronic control systems and stabilization, and you are going to learn how to fly it! Space age controls and instruments, along with an in-flight computer, teach you the details of rotary wing aviation. Test your skill in the sky with challenges of solo flight, exploration, rescue and combat.

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

We Love Our Customers

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Cosmi Creative Games — Cont'd

2106 Text Pro/Data Pro (Tape or Disk) List \$34.95 **Sale \$16.95**

Two hot selling home/office management systems in one package. Includes both a powerful word processor and a database storage program.

2110 Monster Trivia (Tape or Disk) List \$34.95 **Sale \$12.95**

A hot new concept for home and computer buffs. Over 2000 trivia questions in six categories for one to four players. With exciting high resolution graphics, colors and sounds.

0441 Forbidden Forrest (Tape or Disk) List \$34.95 **Disk Sale \$12.95 Tape Sale \$9.95**

Only your skill as an archer can protect you! Giant spiders, enormous bumblebees, huge leaping frogs, a phantom protected by killer skeletons, and even a fire breathing dragon try to stop you. All in stunning 3-D graphics. You'll feel like you're part of this one. Fantastic all the way around.

2114 Professor I.Q. (Tape or Disk) List \$34.95 **Disk Sale \$12.95 Tape Sale \$9.95**

This educational game is designed in an exciting, fun filled format, automatic handicapping challenge includes Word Scrambles, Mat Fun, Puzzle Time, Reverse It and Strategy. Available on cassette and disk for one or two players.

0443 Aztec Challenge (Tape or Disk) List \$34.95 **Sale \$9.95**

You are a member of the powerful Aztec tribe. To avoid sacrificing yourself to the gods, you must compete in and complete the deadly AZTEC-OBSTACLE-COURSE. Seven phases with increasing levels of difficulty make this course challenging and keep you going for hours.

0439 Caverns of Khafka (Tape or Disk) List \$34.95 **Disk Sale \$12.95 Tape Sale \$9.95**

Unbelievable adventure game. Here's just a few of the many obstacles: Boulder of Isis, Mazes of Khafka, Keys of the Chambers, acid pools, falling boulders, ladders, jumping ropes, moving walls and platforms and a whole lot more. Fantastic graphics and sound make this a must for everyone.

Broderbund

2900 The Mask Of The Sun (Disk) List \$39.95 **Sale \$26.95 * Coupon \$24.95**

One of the best graphic adventures around. Detailed graphics and animation make this story come alive as you race against time for the ancient mask of gold that holds the secret to saving your life. Fantastic graphics sound and action.

2901 Operation Whirlwind (Disk) List \$39.95 **Sale \$26.95 * Coupon \$24.95**

On screen status reports with realistic scrolling battle map make this one of the best war simulations around. You become the battalion commander of an armored task force ordered to take the city and hold it. Strategy is the key. Fantastic graphics and action.

2902 Spelunker (Disk) List \$29.95 **Sale \$20.95 * Coupon \$18.95**

Explore underground caverns. Pick up the right survival gear and avoid impending dangers and you may be awarded with great treasures. Fantastic sound effects.

2903 Lode Runner (Disk) List \$34.95 **Sale \$23.95 * Coupon \$20.95**

Award winner Supreme. 150 game screens with super action make this an all time classic. Run, jump, drill passageways, and outfox the guards before they get you. Fantastic graphics and action.

2904 The Castles Of Dr. Creep (Disk) List \$29.95 **Sale \$20.95 * Coupon \$19.95**

13 separate castles with over 200 rooms plus music guaranteed to haunt everybody in the house, will make you love this game. True two player action lets you work together to avoid the obstacles and get out of the castle. Fantastic graphics and sound. One or two players.

2905 Karateka (Disk) List \$29.95 **Sale \$23.95 * Coupon \$20.95**

Fantastic graphics with lifelike animation make this a winner. Extremely large and realistically animated figures come alive against beautifully detailed scrolling backgrounds. Players are in full control of the hero's every movement. Walking, running, bowing, and all fighting movements including placement of kicks, thrusts, jabs, and punches are an integral part. Can you make it through the dungeons of Akuma, fight off progressively challenging enemies, and rescue the princess? This is a must for everyone.

2906 Whistlers Brother (Disk) List \$29.95 **Sale ~~\$20.95~~ Summer Sale \$18.95**

13 chapters with 208 progressive levels plus simultaneous control of two characters, make this a must for everyone. See if you can keep your brother (the absent minded whistler) out of harm's way. Outstanding graphics including rain showers and lightning will keep you entertained for hours.

3038 Championship Lode Runner (Disk) List \$34.95 **Sale \$26.95**

The challenge and excitement of LODE RUNNER continues... but only for those gifted players who have become absolute masters of the art of outrunning and outsmarting the Bungeling guards. Now Broderbund presents the exciting sequel — CHAMPIONSHIP LODE RUNNER. CHAMPIONSHIP LODE RUNNER offers players all the fun and excitement of the original award-winning LODE RUNNER, with new challenges that will test the skills of the best arcade players anywhere.

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

We Love Our Customers

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Broderbund — Cont'd

3039 Stealth (Disk) List \$29.95 **Sale \$22.95** * *Coupon \$19.95*

STEALTH has everything the arcade action player dreams of. Players are right at the heart of the action as they pilot a powerful Stealth Starfighter on a mission of utmost importance — to destroy the Dark Tower and with it the Merciless Council of Nine. The sky is alive with warp-fighters closing in from all directions. The landscape bristles with automated radar towers firing heat-seeking projectiles of doom. Robot-controlled photon tanks... high energy laser artilleries.... all of this and more await players of STEALTH.

3041 Raid On Bungeling Bay (Disk) List \$29.95 **Sale \$20.95**

RAID ON BUNGELING BAY puts the player in control of a lone helicopter flying a mission of heroism over a vast scrolling landscape of heavily defended islands. The islands are home to the Bungeling Empire's Robot War Machine. The mission: destroy the Empire's munitions manufacturing before the ultimate weapon of destruction is completed. More than a fast-action shoot-em-up, RAID ON BUNGELING BAY requires strategy, instinct, and lots of teeth-gritting stamina. Will Wright has designed a game that lovers of arcade strategy and great animation won't be able to resist.

EPYX TOP 10 Award Winning Games

See Page 44

0324 Crush, Crumble and Chomp (Disk or Tape) List \$29.95 **Sale \$24.95** * *Coupon \$19.95*

Have you ever wanted to be Godzilla or a host of other monsters and destroy the earth. Well here's your chance. You can become one of six beasts and try to destroy the earth in over 100 possible scenarios. Fantastic graphics and sound.

0361 Fax (Disk) List \$34.95 **Sale \$19.95**

Stop wasting quarters! Now you can play your favorite arcade question game at home. Over 2500 questions in many subjects will keep you competing against the computer or each other for hours. (Great playability.)

0362 Dragon Riders of Pern (Tape or Disk) List \$39.95 **Sale \$24.95**

Based on the best selling sci-fi adventure book series by Ann McCaffey (over 10 million sold). First you must form an alliance and then ride your dragon into battle against the thread. Stunning graphics make this a winner for sure. (Fantastic graphics and action).

0364 Summer Olympic Games (Disk) List \$39.95 **Sale \$24.95**

These are the best Olympic computer games we've seen. Compete in events from track to high diving. Fantastic graphics even include an opening ceremony complete with birds and an awards ceremony. (Fantastic graphics and action).

2305 Scrabble — Monty's Original (Disk) List \$39.95 **Sale \$24.95**

Now you can play the famous scrabble game on your Commodore 64. Double score, triple score, the works — Fantastic Spelling Game.

2066 Robots of Dawn (Disk) List \$39.95 **Sale \$24.95**

Elijah Baley is here from the best-selling science fiction series by world renowned author Isaac Asimov. Now you can become Earth's most famous detective in this exciting test-adventure. Question the inhabitants of far flung cultures — who's lying, who's telling the truth, and who is trying to murder you? Jump into the action in this fascinating epic murder mystery. Can you piece together the elusive clues to solve the eternal question "who done it?"

3004 Chipwits (Disk) List \$34.95 **Sale ~~\$24.95~~ Summer Sale \$20.95**

Learn basic computer programming as you create your own robot. You command your chipwit with joystick and keyboard. Great for children.

2074 G.I. Joe (Disk) List \$39.95 **Sale ~~\$24.95~~ Summer Sale \$19.95**

The best selling toy soldier is now available as an activity toy on the home computer. Select the battle situation then choose the equipment you think you will need to get the job done. Choose from a number of uniforms and weapons in your well stocked arsenal and get ready for the action. Play alone or with a friend, if you plan the right strategy you will complete the mission, if not you will have to try again. One or two players.

0068 Fast Load Cartridge (Cartridge) List \$39.95 **Sale \$24.95**

Load, save and copy disks five times faster than normal. It plugs into the cartridge port of the Commodore 64 and goes to work automatically, loading disks with ease. And that's only the beginning. It can copy a single file, copy the whole disk, send disk commands, and even list directories without erasing programs stored in memory.

2070 Barbie (Disk) List \$39.95 **Sale \$22.95**

The biggest name in dolls. Browse through Barbie's closet full of beautiful clothing and dress her for the party. You can her hair or make it longer and color it or change the style. Buy new clothing at the boutique or any of the six other specialty shops, or even go to the dress shop and create Barbie's designer clothes with the help of the computer. The combinations are endless and so is the fun. One or two players.

2082 Break Dance (Disk) List \$39.95 **Sale \$19.95**

Break Dance is an action game in which your dancer tries to break through a gang of break dancers descending on him. "A simon-like game" where your dancer has to keep the steps of the computer controlled dancer, and even a free dance segment where you develop your own dance routines and the computer plays them back for you to watch. Now anyone can break dance!

SSI

3030 Knights of the Desert (Disk or Tape) List \$39.95 **Sale \$26.95**

A recreation of the North African campaign of World War II in which the British troops held off the sweep of Rommel's Panzer divisions as they moved toward Alexandria. You command either the German or British forces.

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

SSI — Cont'd

3031 Field of Fire (Disk) List \$39.95 ~~Sale \$24.95~~ **Summer Sale \$23.95**

World War II combat that allows you to direct fire, order assault and movement of fireteams on a scrolling hi-res. monitor.

3007 Fortress (Disk) List \$34.95 ~~Sale \$24.95~~ **Summer Sale \$22.95**

Domination by tactical conquest and fortification is the key to this simple yet challenging classic

3008 Ringside Seat (Disk) List \$39.95 ~~Sale \$24.95~~

You choose from 50 famous fighters who perform as they did in their most famous fights. You can also create your own champion by giving the computer a rating of speed, style and ability.

3009 The Cosmic Balance (Disk) List \$39.95 ~~Sale \$26.95~~

You are the commander and architect of a starship fleet. You design a ship according to your style of warfare, for maximum speed and power. Semi-automated graphics are featured in this rapid action game.

3010 Imperium Galactum (Disk) List \$39.95 ~~Sale \$26.95~~

You design your own legion of starships ranging from explorers to battleships. Your goal is to conquer a universe, a planet at a time, either by negotiating an alliance or in combat.

3011 Cartels And Cutthroats (Disk) List \$39.95 ~~Sale \$26.95~~

All facets of running a major corporation come into play. You deal with labor unions, strikes, marketing maneuvers and executive decisions as you guide your company in the production of luxury or necessity items.

3012 Rails West (Disk) List \$39.95 ~~Sale \$24.95~~ **Summer Sale \$25.95**

An educational program designed by a historian. You personally experience the development of the railroads. Game offers a number of play options: choose the scenario; level of play and number of players.

3013 Tigers In The Snow (Disk or Tape) List \$39.95 ~~Sale \$26.95~~

The Battle of the Bulge was Germany's last major counter-offensive on the western front in December, during WWII. Tigers in the Snow allows you to recreate this famous battle assuming command of either the Allied or German forces.

3014 Professional Tour Golf (Disk) List \$39.95 ~~Sale \$24.95~~

It gives you a choice between two different championship courses: the famed Pebble Beach, or a course created from different holes from courses around the world. You'll choose your club, angle and amount of spin for each drive and carefully measure your putts. Wind, trees, traps and water are all factors in determining your play.

3015 50 Mission Crush. (Disk) List \$39.95 ~~Sale \$24.95~~ **Summer Sale \$23.95**

50 Mission Crush puts you in the cockpit of a bomber of WWII, the B-17 Flying Fortress. As a part of the 306 Bomber Group, you must survive raids over France and Germany. You will have full control of your bomber and gunners. After each mission, you will be evaluated and awarded points based on difficulty of mission, accuracy of bombing and number of enemy planes shot down.

3016 President Elect (Disk) List \$39.95 ~~Sale \$26.95~~

Put yourself in the President's shoes. Campaign against historical presidential candidates. You must allocate campaign funds, in weekly polls to see how you are doing and where to concentrate your campaigning efforts. You can take a trip to a foreign country, or debate against your opponents. Election night can be a hair raising and minute by minute experience.

3017 BroadSides (Disk) List \$39.95 ~~Sale \$24.95~~

A tactical simulation of ship-to-ship combat between sailing ships of the Napoleonic era. You will match yourself against another ship commanded by the computer or by a human opponent. To be victorious you may use various types of ammunition for your cannons, or you may attempt to board the other ship and engage in close combat using swords and muskets.

3021 Computer Baseball (Disk) List \$39.95 ~~Sale \$24.95~~ **Summer Sale \$23.95**

Allows you to manage some of baseball's greatest teams, and make key managerial decisions yourself. Manipulate pinch hitters, infield positions, relief pitchers and base runners, trying to obtain that small statistical edge which can mean the difference between victory and defeat.

3018 Computer Quarterback (Disk) List \$39.95 ~~Sale \$24.95~~ **Summer Sale \$23.95**

This game offers true realism in a very playable format! Two players compete by selecting plays and then watching the animated action of their teams clash on the gridiron. The use of the game paddles allows each team to enter their plays in secret (as if in their respective huddles) until the offense "hikes" the ball. Fantastic Action.

3020 Computer Ambush (Disk) List \$59.95 ~~Sale \$39.95~~

A simulation of squad versus squad (man to man) combat in France during World War II. Uncertainty factors are applied to all movement to create a realism unsurpassed by other wargames. By playing the game many times, you will begin to get a feel for what to expect, but you will never know for sure. Thus, we have here a game that truly creates the "fog of war." Fantastic Realism.

2996 Combat Leader (Disk) List \$39.95 ~~Sale \$24.95~~

A challenging strategy game. You are the Combat Leader in charge of a battle force of tanks and mechanized infantry pitted against an army of equal strength. The game features a scrolling battle field and 8 levels of speed. Requires a joystick.

2994 Battle for Normandy (Disk) List \$39.95 ~~Sale \$24.95~~

D-day! Re-create the massive Allied invasion of Northern France in June 1944. By Tactical Design Group.

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

We Love Our Customers

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

SSI — Cont'd

2998 Baltic 1985 (Disk) List \$34.95 **Sale \$24.95**

The 3rd game in the acclaimed series When Superpowers Collide. NATO and Warsaw are at war and you must take command of your forces and rescue your trapped men before the Russian troops return from Poland. Fantastic realism incorporating actual terrain of East Germany.

2995 RDF 1985 (Disk) List \$34.95 **Sale \$24.95**

The second game in the acclaimed series When Superpowers Collide. The NATO Rapid Deployment force must gain control of an oil-rich area along the Persian Gulf, that the Soviets have taken over.

2997 Geopolitique (Disk) List \$39.95 **Sale \$24.95**

A Family Computing award winner. This exciting game has you playing the U.S. and the computer as Russia. Choose from 7 exciting scenarios as you attempt to gain world dominance.

Timeworks — For The Time Of Your Life

See Page 28,29,43

0480 Star Battle (Disk or Tape) List \$29.95 **Sale \$19.95** * *Coupon \$16.95*

16K Game. The first very good, fast action fantastic graphics star trek game in real time we've seen. There are so many screens and so many different buttons to push this game will take you a while to learn but once you do you'll never put it down. Search out and destroy the enemy in the star universe as well as the dreaded motherships. Short range scanners, long range scanners, photon torpedoes, warp engines are just a few of the commands at your disposal.

0484 Wall Street (Tape or Disk) List \$29.95 **Sale \$19.95** * *Coupon \$16.95*

(1 to 4 players.) 16K Game. Learn about investing at the same time you're having fun. You can speculate in stocks, real estate, precious metals, minerals and high risk/high return ventures. The power of the computer is really brought out through bar charts that show trends throughout the year. Even a financial advisor is available but he is high priced and not always right.

0488 Robbers of the Lost Tomb (Disk or Tape) List \$29.95 **Sale \$19.95** * *Coupon \$16.95*

16K Game. At last a graphic adventure that uses the full potential of the 64. You are a brave adventurer in search of the 3 sacred tablets. You must enter the pyramid and avoid snakes, mummies, traps, zombies, ghosts and other nasties. All the creatures are done in high resolution and look like real nasties (not stick figures). Climb ladders, go through doors, all in high resolution. Show off the powers of your 64. (Highly recommended, fantastic graphics.)

0476 Presidential Campaign (Tape or Disk) List \$29.95 **Sale \$19.95**

Start with \$2,500,000 and a Presidential Nomination. Spend your money wisely to conduct a nationwide campaign to win the confidence of the American Public. At the end of the campaign the American Public will decide on the final decision. Fantastically Realistic.

Activision Action Games

See Page 48

0757 River Raid (Disk) List \$39.95 **Sale ~~\$29.95~~ Summer Sale \$19.95**

Voted Best Action game by Electronic Games Magazine. Now you can play the extended version of the all time great home video game. Over 5000 enemy targets and fantastic action and sound will keep you busy for days. (Highly recommended.)

0761 Pitfall II — Lost Caverns (Disk) List \$39.95 **Sale ~~\$29.95~~ Summer Sale \$19.95**

The feats of Pitfall Harry continue with the full advantages of the Commodore-64. The caverns are 27 levels deep and you must make Harry swim through rivers, float through the air on balloons, even freefall with perfect timing. Fantastic sound, graphics, and action. (Very Highly Recommended.)

0762 Decathlon (Disk) List \$39.95 **Sale ~~\$29.95~~ Summer Sale \$19.95**

Finally an Olympic Event for two players at the same time (or play against the computer). Run, Hurl, Vault, Jump and more (10 events in all). Fantastic graphics and sound will keep you playing this one for days on end. Great Competition.

0932 On Field Football (Disk) List \$39.95 **Sale ~~\$29.95~~ Summer Sale \$19.95**

Finally, a good football game for the Commodore-64. Now you can call the plays and watch the action happen on the field in front of you. Fantastic graphics and playability.

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Activision Action Games — Cont'd

See Page 48

0936 On Court Tennis (Disk) List \$39.95 Sale \$22.95

Now you can play tennis at home. Fantastic graphics and realism make this a must for everyone. Slice, top spin, backhands, and more are just a few of the moves you can make. Superb game. (Highly recommended.)

0940 Ghostbusters (Disk) List \$39.95 Sale \$22.95

Now you can act out the famous Ghostbusters movie. Run around the buildings and capture the ghosts before they form the ultimate deadly ghost. Fantastic graphics and action.

0900 Space Shuttle (Disk) List \$37.95 Sale ~~\$22.95~~ Summer Sale \$19.95

Fantastic 3-D flight simulator of you in the captain's chair of the space shuttle. Climb, bank and maneuver as you complete your mission then land back on earth! Fantastic graphics and sound.

0904 Park Patrol (Disk) List \$39.95 Sale \$21.95

Get in your raft and clean up the river then land and clean up the banks, too. But watch out for vicious currents, rocks and animals. Fantastic graphics and sound.

Synapse Super Graphic Games

0884 Encounter (Disk) List \$24.95 Sale \$17.95

Better than Battle Zone. You look out across a 3-dimensional tank battlefield. You must fight in the world of indestructible pylons, enemy saucers and homing drones.

0888 Rainbow Walker/Doughboy (Disk) List \$29.95 Sale \$19.95

Outsmart devils, vicious birds, tornados, lightning bolts, and more as you hop across brilliant colored squares in the search for the pot of gold. Fantastic graphics. Also includes the hit game Doughboy, where armed with a flashlight you must find supplies in the dead of night through the battlefields of World War I.

0892 New York City/Air Support (Disk) List \$29.95 Sale \$19.95

Visit New York City in this zany adventure where your car is stolen and you must avoid rushing cars and metropolitan madness, subways are crazy and crosswalks are dangerous. Fantastic graphics. Also includes the hit game Air Support, where you must bomb the robots from your chopper before they destroy you.

0896 Quasimodo/Warriors of Zypar. (Disk.) List \$29.95. Sale \$19.95.

Swing through the belfries and stone the soldiers before they shoot you. See if you can get the jewels and get out without getting caught. Fantastic graphics and sound. Also includes two-player Warriors of Zypar. Knock your opponent off his aero disk. Fantastic action.

0368 Zaxxon. (Tape or Disk.) List \$34.95. Sale \$24.95.

Finally the famous coin-op "Now" is available on the Commodore 64. Fantastic 3-D effects and great action make this a must for everyone. (Fantastic graphic and ultimate action.)

0370 Fort Apocalypse. (Tape or Disk.) List \$34.95. Sale \$22.95. * Coupon \$19.95.

Your mission — fly your helicopter to capture fuel and weapons from the Kraalthan lords of inner earth, free the enslaved masses and destroy the fortress itself. Will you triumph or be crushed by its fiendish defenses? Encounter Fort Apocalypse.

0376 The Pharaoh's Curse. (Tape or Disk.) List \$34.95. Sale \$22.95.

Leap the chasms, avoid the booby traps, as well as the evil mummy and the ghost of Rama. The many levels of this game will keep you playing for hours. (Fantastic graphics and sound.)

0386 Blue Max (Tape or Disk) List \$34.95 Sale \$21.95

Fantastic 3-D diagonal scrolling is only part of the fantastic graphics in this game. Fly the World War I biplane from take-off to landing and against airfields, bridges, even boats as well as against other fighters. (Super fantastic graphics and action.)

2501 Blue Max 2001 (Disk) List \$34.95 Sale ~~\$21.95~~ Summer Sale \$20.95

You are Max Chatworth 9th, your mission is to penetrate enemy defenses, destroy their hover fields and finally to destroy the symbol upon which the Furxx Empire is built. The fate of the world rests in your hands. Exciting sequel to Blue Max.

Avalon Hill Fantastic Strategy Games

0397 T.G.I.F. (Thank God It's Friday) (Tape) List \$24.95 Sale \$16.95

This program takes you through 5 days of your work week, with a game for each day! If you make it to Wednesday — "You have to find bill collector" — on Friday the real fun begins!! You get to go out on the town!! Fun for the whole family. Fantastic party game!!!

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

We Love Our Customers

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Avalon Hill Games — Cont'd

0398 Flying Ace (Tape) List \$34.95 **Sale \$22.95**

Now you can control a World War I biplane to destroy enemy trucks carrying ammunition to the front lines. Loop to loops, climbs and dives are all important in this true to life action as enemy planes constantly try to engage you in combat. (A must for all you Pilots.)

0400 Computer Football (Tape) List \$19.95 **Sale \$11.95** (Disk) List \$24.95 **Sale \$18.95**

Match wits against the computer or another live opponent. This fantastic game based on the award winning Sports Illustrated game of professional football will keep you going for hours. A must for all the Armchair Quarterbacks of the world.

0402 Midway Campaign (Tape) List \$19.95 **Sale \$11.95**

You control the American fleet while the computer controls the Japanese. Will you repeat history and win or will the computer outwit you and overrun Midway. True to life action and movements give you a realistic feeling of the admirals of World War II. Fantastic strategy game.

0403 Nukewar (Tape) List \$19.95 **Sale \$11.95**

Now you have the chance to see what it's like to be a world leader during a nuclear confrontation in today's world. Defend your country through massive espionage efforts, or by building jet fighter bombers, missiles, submarines, and anti-ballistic missiles. The computer plays the cold and calculating opponent. Another fantastic strategy game to give you the feel of the real.

0404 B-1 Nuclear Bomber (Tape) List \$19.95 **Sale \$11.95** (Disk) List \$24.95 **Sale \$18.95**

Pilot a B-1 bomber through stiff Russian defenses on the way to the target city. The computer controls Soviet MIG fighters and surface to air missiles. You must rely on your electronic counter measures and self defense missiles to succeed. Fantastic strategy game.

0406 Legionnaire (Disk) List \$44.95 **Sale \$29.95** (Tape) List \$39.95 **Sale \$24.95**

You as Caesar Augustus command up to 10 legions against an army of barbarian infantry, all aspects including cavalry, shock effects, fatigue, morale and slope effects as the battlefield scrolls before you in full color and animation. (Fantastic graphics and playability.)

0408 T.A.C. (Tactical Armor Command.) (Disk) List \$44.95 **Sale \$26.95.**

Fantastic computer adaptation of the famous board game. The player or players control up to 8 units simultaneously including tanks, infantry and anti-tank guns. (Fantastic graphics.)

0413 Market Forces. (Tape) List \$24.95. **Sale \$14.95.**

A 1 to 4 player game of buying and selling in the commodities market.

0414 Panzer Jagd. (Disk) List \$29.95. **Sale \$21.95.**

Fantastic tank simulation puts you in the German seat forced to secure the area of the Russian front. If you succeed your remaining units are saved for the big battle. See if you can rewrite history or make the same mistakes. (Great playability.)

0417 London Blitz (Disk) List \$24.95 **Sale \$16.95**

Here's a twist instead of dropping bombs. The computer drops them for you. It's up to you to defuse the dropped bombs before they explode and kill London. See if you have nerves of steel and if you'll live to tell about it.

0848 Panzers East (Disk) List \$34.95 **Sale \$24.95**

Invade Russia. Now you control the German attempt to invade Russia. Will you succeed or fail miserably.

0852 Ripper (Disk) List \$29.95 **Sale \$19.95**

It is the early 1990's and Jack the Ripper has returned to the streets. Capture Jack in this suspense filled adventure game.

0860 Tournament Golf (Disk) List \$29.95 **Sale \$19.95**

Now you can play golf on your computer. See if you can make par. Don't double bogey. Great graphics.

0876 Fortress of the Witch King (Disk) List \$27.95 **Sale \$18.95**

Your mission is to find the arch ruler and slay him, releasing the land from his fury. He will try to stop you at every turn, even send the deadly hacker after you.

Super Bowl Sunday (Disk) List \$30.00 **Sale \$19.95**

An authentic game that gives you all 22 players on screen at once and realistic play. You call the plays, plan the strategy and control the players. Determine which team was the best ever and the best coach. 3 games in one, play with another player, alone against the computer or set it on autoplay.

Creative Super Computer Games

0421 Bumblebee (Disk) List \$34.95 **Sale \$19.95**

Features increasing levels of difficulty where the player must program the Bee to get to the flowers without bumping into walls or bump into "Olga" the evil garden spider. (Fantastic graphics.)

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Creative Super Computer Games — Cont'd

0422 Pipes (Cartridge) List \$34.95 **Sale \$16.95**

Junior high through high school and up will enjoy this one. First you must buy the right types and amounts of pipes on a limited budget. Then you must correctly hook up the town's water supply. If you do it wrong "Disaster!"

0423 In The Chips (Disk) List \$34.95 **Sale \$16.95**

Now you can be the boss of a software company. Make the right decisions and be a millionaire or let the competition get the edge and go on skid row. (Great concepts.)

2330 Warp (Disk) List \$14.95 **Sale \$12.95**

Your country's Research Center has been raided and your scientists have been kidnapped. Your computers, nuclear weapons, and top secret microfilm have also been stolen. Your job is to recover the kidnapped scientists and the stolen technology. Your success depends on your skill in combat and the wisdom of your decision-making. For individual or team play.

2331 Break Street (Disk) List \$24.95 **Sale \$19.95**

Individual play guides you through the footwork of moonwalk, backspin, windmill, tut, and the rest of those sidewalk moves. Slow motion and lively musical accompaniment help you to perform each move step by step. String together a whole series of moves and record them for future replay. With excellent graphics. Catch the beat of the street with Break Street.

2168 I Am The C 64 (Disk) List \$39.95 **Sale \$19.95**

It provides you with a friendly and patient private tutor. This series is the perfect guide to learning all the power your Com 64 has to offer. Comes with complete six volume series. Learn basic programming language as well as advanced programming techniques. Advanced series guides you through music and sound effect and sprite graphics.

2172 Creative Filer (Disk) List \$59.95 **Sale \$34.95**

Put your filing cabinet on disk. Now there is the simplest way to organize and access all your files. Imagine names and addresses, home and auto records, club memberships, and inventories, all on a computer disk and automatically filed in alphabetical order for instant access. Isn't that one of the reasons you bought your computer?

2176 Creative Writer (Disk) List \$59.95 **Sale \$34.95**

A simple word processing program anyone can start using in just fifteen minutes. All cursor control keys work similar to your computers standard editing mode. The function keys perform more advanced processing tasks — move blocks of type, search forward, even search and replace all with just a few strokes. The easiest way to replace your typewriter.

2180 Creative Calc (Disk) List \$59.95 **Sale \$34.95**

Analyze your household expenditures, plan investments, and even keep track of business and taxable expenses, all on Creative Calc. Just enter your numbers and totals are automatically calculated and transposed onto a spreadsheet format. Review your document and print out any or all of your financial statement.

HES Computer Games

See Page 49

0430 HES Games (Disk) List \$39.95 **Sale \$19.95**

Perform a double summersault dive. Lift 600 pounds. Run the 500 yard dash. Shoot a bow and arrow. All on your kitchen table. All with HesGames. With HesGames' six action packed sports games on one disk you can break all sorts of records without ever really breaking a sweat. With very colorful, realistic characters, cheering crowds, a judged performance, quick instant replay capability, and even a way to save all your best performances, you can experience the thrill of victory or the agony of defeat. All on your kitchen table.

0267 Tri-Math (Disk) List \$34.95 **Sale \$16.95**

Tri-Math is an educational software program from HesWare recommended by teachers across the U.S. No more drills. No more tedious memorizations. Just an alien space intruder, a very loveable dinosaur, and a mysterious mansion to help your child learn math. And Tri-Math has three different learning games to keep your child fascinated for years. So give Tri-Math a try. No matter how you figure it, it's a great solution. And lots of fun.

Sega

2094 Spy Hunter (Disk) List \$39.95 **Sale \$24.95**

With the real arcade graphics and sound, Spy Hunter roared to the top of the charts. And no wonder. It's a fast action, shooting and driving game that puts the player in command of machine guns, oil slicks, smoke screens and heat seeking missiles to clear the way past you enemies. Try your driving skills. Fantastic graphics and sound.

0777 Zaxxon (Cartridge) List \$39.95 **Sale \$24.95**

Now the famous invasion of robot Zaxxon's lair can be done in your own home. Invade the fortress, get past the fighters then through Zaxxon's home and finally destroy Zaxxon himself. Just like the arcade game. This one's fantastic.

2102 Up 'N Down (Disk) List \$39.95 **Sale \$24.95**

Sit back, belt yourself in, and get ready for the ride of your life. Based on Bally Midways newest arcade hit, Up 'N Down is a little old Granny that backs her car out of the garage onto the freeway. She frantically works her way past road hazards and traffic. Granny's car can out maneuver, jump over, or land on, and squash them flat (if they don't get her first). A must for your collection. Fantastic graphics and sound.

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

We Love Our Customers

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Progressive Peripherals & Software

0307 Cyberworld List \$49.95 Sale \$29.95 *Coupon \$24.95

This five-screen arcade adventure packs the computer with intense graphics and sound! You are a special Cyberleague agent in a universe full of hostile aliens and vicious robots. Joystick and keyboard transport you through 3-D rooms, space barriers, fleets of invaders, and warship-ridden quadrants of space. Over 100 sprites, animation, action, and strategy are jammed onto 2 disk sides. With game programs and data! Reach the ultimate rank of admiral and you may carve a niche in the permanent high-score list. A full-size book quality manual with full-color covers is included to guide you through your most exciting game experience.

0756 Professor List \$39.95 Sale \$19.95

An in-depth self-tutorial for the Commodore 64 on a two-sided disk. This menu-driven tutorial covers every aspect of your C-64 — BASIC, keyboard, sound, music, simple and advanced graphics. Quizzes test your comprehension. On-screen illustrations, sound effects and full-color interactive graphics make learning easy and interesting. The PROFESSOR is your ONLY choice for an all-in-one, thorough tutorial about the Commodore 64!

Microprose Fantastic Simulations

0589 Solo Flight (Disk or Tape) List \$37.95 Sale \$24.95

Flight simulator that allows you to take off, land, and navigate under clear (VFR), cloudy (IFR), and crosswind conditions, actual configuration instrument panel and 3 dimensional view make this a must for everyone.

0591 Hellcat Ace (Tape or Disk) List \$29.95 Sale \$19.95

Fly against the enemy aircraft in the Pacific and shoot them down in this 3-D simulation. Fourteen combat situations, 4 skill levels, bailouts, ditching, limited ammunition, even night missions. See if you can be the world's greatest fighter pilot.

Muse Super Software

0454 Castle Wolfenstein (Disk) List \$39.95 Sale ~~\$19.95~~ Summer Sale \$16.95

The No. 1 game for the Apple now comes to the Commodore-64. You are trapped in a Nazi castle trying to get out. Fantastic graphics including "talking guards" are just a couple of the features in this fantastic game. (Highly recommended.)

0666 Beyond Castle Wolfenstein (Disk) List \$39.95 Sale ~~\$24.95~~ Summer Sale \$20.95

From the makers of Castle Wolfenstein, you must now smuggle a bomb into the Fuellers Bunkers which is crawling with elite Storm Troopers. Fantastic graphics and talking guards make this a winner for sure.

Miscellaneous

0650 Pogo Joe (Tape or Disk) List \$24.95 Sale \$19.95

Better than Qbert. Guide Pogo Joe across 32 screens of cylinders. As many as 8 nasties at a time are out to kill you. Fantastic graphics and sound.

Imagic

2506 Chopper Hunt (Disk) List \$24.95 Sale \$16.95

Recover priceless objects buried within a nuclear dump site. Blast through to the treasures, retrieve them and make it back to base before time and fuel run out. Watch out for hovering aircraft that fill in craters as soon as you make them! No two games are ever the same as you blast your way to riches.

2507 Tournament Tennis (Disk) List \$24.95 Sale \$16.95

Serve, volley and rush the net. A unique overhead view of the playing court, 3-D graphics, ball boys and referee add realism to this computer-driven competition. Play offense or defense. Listen for the score and win the tournament trophy!

2508 Nova Blast (Disk) List \$24.95 Sale \$16.95

Pilot your own Novon Skysweeper above the underwater city. You must defend four cities in your quadrant from alien assault. Use your radar to detect enemy activity. Race to protect these civilized outposts in a deadly game of skill and strategy.

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Datasoft

3025 Bruce Lee (Disk) List \$34.95 **Sale \$22.95**

The power and glory of one of the greatest masters of the martial arts, Bruce Lee, is now yours to control. Your challenge is to penetrate the fortress of the Evil Wizard and claim his fortune. You have to kick, slash and punch your way through an array of deadly chambers where the massive Green Yamo and the terrible Ninja, as well as exploding bushes, flying crabs and deadly electrical charges, lurk. Survive all this and the Evil Wizard still awaits you with an arsenal of flaming fireballs. Destroy him and the fortune is yours.

3026 Pac-Man (Disk) List \$34.95 **Sale \$18.00**

The official version of the arcade classic. Hungry Pac-Man chomps his way into the computer game hall-of-fame in this official version of the most popular arcade game. Join Pac-Man as he devours as many energy dots as he can while avoiding the tricky Goblins who lurk about waiting to throw him off course. Jump right in; hours of endless fun await you and Pac-Man.

3027 Mighty Conan (Disk) List \$34.95 **Sale ~~\$29.95~~ Summer Sale \$22.95**

The MIGHTY Conan of films, novels and comics comes to the home computer screen. So flex your muscles and prepare to do battle. Your goal is to slay Conan's wicked rival, the viscious Volta, and bring home a bounty of gems. Blocking your way are fire-breathing dragons, poisonous scorpions, viscious bats and other deadly adversaries. One false step and you'll be swallowed up in red hot lava pits. Battle your way through seven levels in this game filled with exciting graphics and great adventure.

3028 Mr. Do! (Disk) List \$34.95 **Sale ~~\$22.95~~ Summer Sale \$20.95**

A hit in the arcades, Mr. Do is now ready to clown around on your home computer screen. But it might be his last laugh if you're not careful. Monsters and their henchmen are out to do in Mr. Do. Use Mr. Do's powerball to destroy the monsters, or you can crush them with huge apples. Slow the henchmen down with cherries. And try to escape through a maze of tunnels on 99 different screens. Can you keep Mr. Do from being done in?

3029 Dig Dug (Disk) List \$34.95 **Sale \$18.00**

Enjoy the real arcade game action and fun as you tunnel your way with Dig Dug through an underground world filled with ripe, tasty fruits and vegetables. Gobble the treats for points, but look out for the underground monsters! Mischievous fire-breathing Fygar will be hot on your heels, and feisty Pooka might swallow you up in one big gulp.

3032 Pole Position (Disk) List \$34.95 **Sale \$18.00**

Capture the Pole Position, turbo-charge your way past the competition, and be the first to reach the checkered flag. Experience the thrills of high-performance Formula I racing. Excitement and spine-tingling danger are at their peak as you race against the clock and other drivers and put your skill to the ultimate test.

Access

3033 Beachhead II (Disk) List \$49.95 **Sale ~~\$34.95~~ Summer Sale \$25.95**

Fantastic hi-res scrolling screens will lead you to new levels of excitement. Three scenarios, each with fantastic scrolling screens, add great realism to the game. First you maneuver your helicopter past tanks and artillery to the fortress wall. Then you must time your moves quickly as you go through the opening and closing gates. Scene 2 starts after you drop your paratroopers and make your way to the dictators machine gun emplacement. You must attack the dictator and rescue his hostages. Finally in Scene 3 you have the final confrontation plus you can be the rescuer or the dictator and play against an opponent or the computer. Fantastic two player Head to Head action. This will be the number one multi-screen game of 1985. Super. Highly recommended.

0752 Raid Over Moscow (Disk) List \$39.95 **Sale \$29.95 * Coupon \$24.95**

The ultimate in multi screen computer graphics has arrived (over six screens). The Soviets have launched an attack. First you must locate and destroy the ICBM missiles from your Stealth Bomber, then you must lead your squadron through the Soviet terrain to the Kremlin itself. Destroy the defenses, then destroy the defense center and finally the attack operations themselves. Fly planes, launch grenades, shoot bazookas. Super Fantastic Graphics, Sound, Animation. (The best multi-level game we've seen!!!)

0450 Beach Head (Disk or Tape) List \$39.95 **Sale ~~\$24.95~~ Summer Sale \$20.95**

Multi Screen computer graphics at its finest. First you must maneuver your fleet through the mine laden channel while torpedoes are fired at you from all sides. Next you must engage the enemy planes with your anti-aircraft guns (best scenario graphics anywhere). Then you must sink the enemy fleet before they sink you. Next you maneuver to the beach head where your tanks must get through an obstacle course and finally fight the ultimate battle Headquarters. All scenes in stunning 3-D graphics. (Will be the best graphics of 1984, definitely).

3500 Mach 5 (Cart.) List \$34.95 **Sale ~~\$24.95~~ Summer Sale \$22.95**

Plug Mach 5 into the cartridge port and turn on the computer, the cartridge works automatically to load programs up to 5 times faster than normal. Loads 99% of all software, even copy protected games. Works with all popular printers. Will list directories without disturbing programs in memory. Commands such as LOAD, SAVE, OPEN etc. are executed with one keystroke. More features than most other "fast loaders". Does not disturb RAM.

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

We Love Our Customers

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Artworx

See Page 45

3505 Battle Through Time (Disk) List \$19.95 **Sale \$14.95**

It's the year 2525 AD and time travel has been perfected. Scientists send you into the time void equipped with an armed, all terrain vehicle. Your duty is to assist mankind as you travel from prehistoric ages through to the final conflict. Full screen graphics and 3 layer scrolling and realism.

3506 Ghost Chaser (Disk) List \$19.95 **Sale \$14.95**

A spine tingling ghost story. You must search the rooms of Fairport Manor and collect the keys that will unlock the secret doors of the ghost trap. Points are scored as you collect the keys but watch out for obstacles along the way.

3507 Space Pilot (Disk) List \$19.95 **Sale \$14.95**

Pilot your craft through time and space as you battle combat aces from the past and the future. Great arcade playability.

3508 Monkeybuilder (Disk) List \$24.95 **Sale \$14.95**

Monkeybuilder allows children 7-12 years old to increase spelling and word analysis skills. Mark the Monkey catches word parts with his net and uses these to build his tree house. A fun learning tool.

3509 Monkeymath (Disk) List \$24.95 **Sale \$16.95**

Monkeymath allows children 6-12 to practice number placement, addition, subtraction, multiplication and division. Features 3 levels of difficulty, great graphics and animation.

3510 Monkeynews (Disk) List \$24.95 **Sale \$16.95**

Children 7-12 improve reading skills as they put together the headlines. Allows participation in selection of story direction, answering questions and finding missing words.

3511 Compubridge (Disk) List \$24.95 **Sale \$16.95**

For players who wish to improve their game and even for someone who has never played bridge. The program is based on a popular bridge text and consists of 10 tutorials and 8 computer generated quizzes to help you with your game.

3512 Alice In Videoland (Disk) List \$14.95 **Sale \$9.95**

This program utilizes full graphic and animation capabilities of the Commodore 64. The player guides Alice through Videoland. Enjoy your favorite characters: The White Rabbit, Tweedledee and Tweedledum to name a few. Hours of fun adventure.

BCI Software

3532 Hydrax — Adventure Arcade Game List \$12.95 **Sale \$8.95**

One of the toughest on the market. So tough we are offering a \$1000.00 reward for solving Hydrax riddle. (Details inside each package) Text plus great graphics!

3534 Task Force — War Simulation List \$12.95 **Sale \$8.95**

Fleet and aircraft action. Designed by one of NATO's programming experts.

3536 Neoclyps — Arcade Game List \$12.95 **Sale \$8.95**

Save your planet from alien invaders. Exciting! Difficult! Great Graphics!

3538 Mummy's Tomb — Arcade Game List \$12.95 **Sale \$8.95**

72 rooms. Infinitely variable! Collect treasures while avoiding deadly foes.

3530 Pro Golf — By Tom Weiskopf List \$14.95 **Sale \$9.95**

The most realistic golf strategy game you've ever played because a pro helped design it. Now, up to 4 players at a time can play 18 of Golfdom's Classic Holes any time — in any weather! More Options: practice putting green, variable club selection, difficulty levels. More Realism: Putting on contoured greens that break like real ones, rain and wind conditions are different every time you play, pin placement varies from round to round, water and sand hazards are handled as in real life. More Control: infinite swing strength choices, full 360 degree hitting. Computerized Scoring: automatic handicap updating, complete wagering.

3526 Super Black Belt Karate List \$9.95 **Sale \$8.95**

Use all of your joystick skills as you compete with the computerized Karate expert or play against your favorite opponent in 2 player action.

3528 Warp Drive List \$9.95 **Sale \$8.95**

Maneuver your space craft through a crowded field of satellites and alien ships, but watch the clock! Multi-level with 1 or 2 players.

3524 Jot-A-Word List \$9.95 **Sale \$8.95**

A computerized version of the old five letter word game. Simply pick a secret five letter word (5000 words on a disk) and then play against the Jot-A-Word Genie or simply play a solitaire version. A real challenge to your intellect, reasoning powers, logic and deduction skills. Ages 9-adult.

3522 Linkletter: Kids Say The Darndest Things ... To Computers List \$14.95 **Sale \$9.95**

In this program, I ask questions and use answers kids provide to create wonderful and hilarious stories. Fun for the entire family — great learning for children ages 5-12. Parents can play this program with their younger children to help them learn to read, type and create stories — and with the older kids to help them explore our language.

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Electronic Arts

Adventure Construction Set (Disk) List \$39.95 **Summer Sale \$26.95**

Eight great adventures are built in, the construction tools give you the power to explore your imagination to the fullest. Contains a library of 500 creatures props and sound effects, a pixel editor for graphics and 30 musical themes.

Archon (Disk) List \$24.95 **Summer Sale \$16.95**

Chess with a new twist. You play with monsters and when one lands on another, look out! You have an arcade style battle on your hands.

Archon II: Adept (Disk) List \$34.95 **Summer Sale \$22.95**

The excitement and action returns, with even more strategy than the original Archon. So choose your move and experience the ultimate fantasy.

Dr. J & Larry Bird Go One-On-One (Disk) List \$34.95 **Summer Sale \$22.95**

The action in One-On-One is so realistic that you can imagine the thrill of being on the court with two of basketball's "all stars."

Financial Cookbook (Disk) List \$39.95 **Summer Sale \$28.95**

This is the home financial planner you've been waiting for. It's easy to use and covers everything from taxes, savings, inflation, investments and much more.

Mail Order Monsters (Disk) List \$34.95 **Summer Sale \$22.95**

Feel like Dr. Frankenstein as you create your own monsters and send them to battle equipped with the weapons and supplies of your choice.

Racing Destruction Set (Disk) List \$34.95 **Summer Sale \$22.95**

Put yourself behind the wheel of the vehicle of your choice, build the racetrack and add the obstacles. Get ready for the race of your life.

Realm Of Impossibility (Disk) List \$24.95 **Summer Sale \$16.95**

A 3-D puzzle game that features a unique 2-player CO-OPERATIVE game as well as solitaire. Fast action and dramatic graphics.

The Seven Cities of Gold (Disk) List \$34.95 **Summer Sale \$24.95**

This historically accurate program is set in the 16th century world of the Spanish Conquistadors. The realism is fantastic.

Skyfox (Disk) List \$34.95 **Summer Sale \$24.95**

Feel as though you are actually flying as you fight to protect your home base. Features 5 levels of difficulty to add to the challenge and breathtaking graphics.

Random House

Charlie Brown's 1, 2, 3's (Disk) List \$29.95 **Summer Sale \$18.95**

Learning with the Peanuts gang can be hours of fun. Children begin to recognize numbers, find them on the keyboard and learn to count objects. Life-like animation.

Typing Is A Ball, Charlie Brown (Disk) List \$29.95 **Summer Sale \$22.95**

Kids can select from baseball, bowling or basketball and play along with the Peanuts characters. While they have fun they are practicing typing and developing keyboard recognition.

Snoopy Writer (Disk) List \$29.95 **Summer Sale \$22.95**

Your child's imagination can develop fully as the young writer creates a story, with words and pictures of the Peanuts characters. Children are guided through each step of writing, editing and printing and can also create a full-color picture of the peanuts gang. Colorful graphics.

Mr. & Mrs. Potato Head (Disk) List \$29.95 **Summer Sale \$22.95**

Children have enjoyed creating funny spud characters for generations. Now children can animate the potato heads they create and play memory games for hours of fun.

Mastertronic

See Page 46, 47

Vegas Jackpot (Disk) List \$12.99 **Sale \$9.99**

One of the most faithful computer simulations ever produced of a fruit machine. It incorporates the hold, nudge, gamble and shuffle features found in the real thing.

Space Walk (Disk) List \$12.99 **Sale \$9.99**

A satellite retrieval game that includes 16 levels of "low pressure" death awaiting the unskilled astronaut.

1985 The Day After (Disk) List \$12.99 **Sale \$9.99**

A scrolling multi screen game that takes Commodore graphics to a new state of the art level previously seen only in a handful of other games. Playability is a keyword on this five star game.

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

We Love Our Customers

Super Summer Sizzler Sale Ends 9-15-85

Prices will go back to regular sale prices

Mastertronics — Cont'd

See Page 46, 47

BMX Racer (Disk) List \$12.99 Sale \$9.99

A sure chart winner. You will need skill and fast reflexes to beat this one! You can ride on five different courses, each course ranges from 8 to 25 different scrolling screens.

Kikstart Off Road Simulator (Disk) List \$12.99 Sale \$9.99

A one or two player game with split screen scrolling graphics that realistically simulates off road riding on eight different and challenging courses.

Chiller (Disk) List \$12.99 Sale \$9.99

Opened to five star reviews in Europe recently. This is surely one of the most challenging and unusual games available for the C64. The game has five spectacular screens with hidden twists — if you get this far you have to retrace your steps through another five of increasing difficulty.

Mind Control (Disk) List \$12.99 Sale \$9.99

Another unusual arcade-strategy game in which the players strive by wierd and wonderful techniques to achieve a state of the miniaturization and hence enter Zycos's brain and the game continues in another dimension.

Challenger (Disk) List \$12.99 Sale \$9.99

Neat variation on a city bomber theme using excellent scrolling graphic routines that is extremely addictive.

Starace (Disk) List \$12.99 Sale \$9.99

Star Wars 1985 style with a very fast moving five screen arcade action game with multi skill levels.

** Add \$3.00 for Postage

For C.O.D. add \$2.00 more.

VIC 20 WORD PROCESSOR SALE

1089 "Write Now" Word Processor Cartridge List \$39.95 Sale \$29.95

(Better than Quick Brown Fox). No disk drive or cassette player needed! Just plug in the "Write-Now" cartridge. Easy to use and learn, has all the professional features: margin settings, editing word wrap, scrolling, search and replace, centering, page numbering, user defined characters, ascii code set that allows use of all printer features!! Includes a powerful mailmerge for mailing lists!

1090 'H.E.S. Writer' Word Processor Cartridge List \$39.95 Sale \$19.95

Full screen editing, scrolling up and down, word wrap, left and right justification, centering, page numbering, screen text preview and more!

☆☆ COMMODORE 64 ☆☆

PARTY QUIZ

Trivia Controller & Software

Discover a better way to learn while you play, at a new, low price. Learning and entertainment are probably the reasons you bought a home computer. We've created a new, unique hardware/software system, like nothing ever produced for home computers, that satisfies those two motivations. It's called PQ, The Party Quiz Game. Included in each package are four special controllers (one for each player), a program disk and General Edition 1 disk containing 2700 questions covering a variety of subjects. PQ's Question/Answer Library (6 optional packages) expands the total number of questions to over 18,000. PQ asks the players a question; all are allowed to respond at once. Points are awarded for correct answers which are displayed on screen after a time elapses. All age and education levels, from reading age on up, can play thanks to PQ's "handicap" feature. Find out for yourself why Party Quiz gets 4 star ratings. List \$49.95, Sale \$24.95.


PQ's four exclusive Quick Response™ controllers free players from keyboard captivity.

Other Trivia Software Modules

	List	Sale
General Edition 1,2,3 (specify)	\$39.95	\$19.95
Sports Edition	\$39.95	\$19.95
Education Edition	\$39.95	\$19.95
Bible Edition	\$39.95	\$19.95
Entertainment Edition	\$39.95	\$19.95

NOT TO CLOSEOUT

No Refunds or Exchanges. We will substitute for stock outages.

Limited Quantities

COMMODORE 64 CLOSEOUTS

Activision

0758 Beam Rider (Disk)	4.95
0759 Toy Bazaar (Disk)	4.95
0760 Zenji (Disk)	4.95
0763 Hero (Disk)	4.95
0764 Zone Ranger (Disk)	4.95

Commodore

0138 Easy Lesson/Easy Quiz (Disk)	4.95
0154 Pilot (Disk)	4.95
0157 Screen Editor (Disk)	4.95
0283 Blueprint (Cart.)	4.95
0284 Starpost (Cart.)	4.95
0286 Tooth Invaders (Cart.)	4.95
0287 Omega Race (Cart.)	4.95
0289 Kickman (Cart.)	4.95
0290 Dragons Den (Cart.)	4.95
0294 Clowns (Cart.)	4.95
0296 Star Ranger (Cart.)	4.95
0305 Starcross (Disk)	4.95
0306 Suspended (Disk)	4.95
2030 Easy County/Easy Math (Disk)	4.95
2006 Fish Metric (Disk)	4.95
2034 What's Next, Letter or Numbers (Disk)	4.95
2038 A Letter Match More or Less (Disk)	4.95
0285 Frog Master (Cart.)	4.95
0301 Zork I (Disk)	4.95
0302 Zork II (Disk)	4.95
0303 Zork III (Disk)	4.95
0944 Solar Fox (Disk)	4.95
0952 Triad (Disk)	4.95
2329 The Incredible Hulk (Disk)	4.95
0293 Lazarion (Disk)	4.95
2002 Sky Travel (Disk)	4.95
2014 A Bee C's (Disk)	4.95
2018 Micro Cookbook (Disk)	4.95
2022 Gulp/Arrow Graphics (Disk)	4.95
2026 Frenzy/Flip Flop (Disk)	4.95
0281 Wizard of War (Disk)	4.95
0603 International Soccer (Disk)	4.95
0269 Speed/Bingo Math (Disk)	4.95
0213 Easy Mail (Disk)	9.95
0118 Easy Script (Disk)	9.95
0211 Easy Spell (Disk)	9.95
0215 Easy Calc (Disk)	9.95
0217 The Manager (Disk)	9.95
0219 Easy Finance I (Disk)	4.95
0220 Easy Finance II (Disk)	4.95
0221 Easy Finance III (Disk)	4.95
0222 Easy Finance IV (Disk)	4.95
0223 Easy Finance V (Disk)	4.95
0224 Accounts Payable/Checkwriting (Disk)	19.95
0225 Accounts Receivable/Billing (Disk)	19.95
0226 General Ledger (Disk)	19.95
0227 Inventory Management (Disk)	19.95
0228 Payroll (Disk)	19.95
0304 Deadline (Disk)	4.95

K-Tel

0916 Slurpy (Disk)	4.95
2120 Word Fued (Disk)	4.95
0768 Robin Hood (Disk)	4.95
0770 Lancelot (Disk)	4.95
0765 Red Razberry (Disk)	4.95
2118 Rock-N-Roll (Disk)	4.95
0766 Plantin Pal (Disk)	4.95
0908 Motor Cross (Disk)	4.95
0769 Ice Palace (Disk)	4.95

Epyx

0332 Jumpman Junior (Cart.)	4.95
0336 Pitstop (Cart.)	4.95
0665 Lunar Outpost (Disk)	4.95
0956 Silican Warrior (Disk)	4.95
0366 Starfire/Fire One (Disk)	4.95

HES

0426 Gridrunner (Cart.)	4.95
0438 Lazar Zone (Cart.)	4.95
0427 Retro Ball (Cart.)	4.95

Avalon Hill

0409 Galaxy (Tape)	4.95
0411 Computer Stocks and Bonds (Disk/Tape)	4.95
0415 Shoot Out At OK Galaxy (Tape)	4.95
0416 Bomber Attack (Tape)	4.95

Screenplay

0676 Kaiv (Tape or Disk)	4.95
0654 Playful Professor (Tape/Disk)	4.95
0660 Asylum (Disk)	4.95
0746 Trivia Arcade (Disk)	4.95
0680 Ziggurat (Disk)	4.95
0662 Wyldie (Disk)	4.95

Microlab

2140 Heist (Disk)	4.95
2128 Boulderdash (Disk)	4.95
2132 Dina Eggs (Disk)	4.95

Datamost

0455 Roundabout (Disk)	4.95
0456 Cohens Tower (Disk)	4.95
0457 Cosmic Tunnels (Disk)	4.95
0460 Super Bunny (Disk)	4.95

Creative

0418 Moondust (Cart.)	4.95
0419 Save New York (Cart.)	4.95
0420 Crisis Mountain (Cart.)	4.95

Practicorp

0238 Total Health (Disk)	6.95
--------------------------	------

Hayden

0515 Tetrad (Disk)	4.95
0517 Wargle (Disk)	4.95
2144 Crime Stopper (Disk)	4.95
2146 Final Conflict (Disk)	4.95
2147 Reversal (Disk)	4.95
2153 MicroDivision (Disk)	4.95
2155 Match-Up (Disk)	4.95

Synapse

0380 Shamus (Tape or Disk)	4.95
0384 Zeppelin (Tape or Disk)	4.95
0389 Protector II (Tape or Disk)	4.95
0391 Survivor (Tape or Disk)	4.95

Learning Company

0635 Bumble Games (Disk)	4.95
0636 Addition Magician (Disk)	4.95
0638 Moptown Hotel (Disk)	4.95
0639 Juggles Rainbow (Disk)	4.95
0641 Logic Master (Disk)	4.95
0695 Moptown Parade (Disk)	4.95

Total

0112 Total Text (Disk)	4.95
(Word Processor)	

Miscellaneous

0186 Rug Rider (Disk)	4.95
0196 Shields Up (Disk)	4.95
0194 Trimicro Electronic Spreadsheet (Disk)	4.95
0192 Trimicro Complete Database (Disk)	4.95
0163 64 Color Graphics Guide (Book)	4.95
0449 Rescue Squad (Disk)	4.95
0627 Spellbound (Tape or Disk)	4.95
0702 Little Red Riding Hood (Disk)	4.95
0703 Animal Crackers (Disk)	4.95
0754 Perplexian Challenger (Disk)	4.95
0773 Buck Rogers (Disk)	4.95
2323 Keep Track File Reporter (Book) (D)	4.95
2324 Keep Track Filer (Tape)	4.95
0512 Forced Encounter (Tape)	4.95
0502 Medicine Man (Tape)	4.95
0503 Weather War II (Tape)	4.95
0513 Hyper Hen (Disk)	4.95
0684 Rainbow Quest (Tape)	4.95
0074 Burglar Alarm (Disk/Tape)	4.95
0608 Chalkboard (Touch Tablet)	4.95
0151 Music Maker Utility (Tape)	4.95
0610 Pea Man	4.95
3520 Data 20 80 Column Board	59.00
0098 Script 64 Database (Disk)	4.95
0452 Neutral Zone (Disk/Tape)	4.95
0165 Elementary 64 (Book)	4.95
0164 Commodore Users Encyclopedia (Book)	4.95

VIC-20 CLOSEOUTS

BUY ANY 3 FOR \$9.99

EPYX

1340 Monster Maze (Cart.)
1341 Fun With Music (Cart.)
1257 Rescue At Rigel (Tape 8K Req.)
1256 Ricochet (Tape 8K Req.)

HES-Spinnaker

1212 Robot Panic (Cart.)
1215 Torg (Tape)
1216 Raid on Isram (Tape)
1105 Coco II (Tape)

Commodore

1177 VIC Avenger (Cart.)
1185 Omega Race (Cart.)

Miscellaneous

0074 Burglar Alarm (Tape)

NEW

☆☆☆ Super Summer Sizzler Sale Ends 9-15-85 ☆☆☆

Commodore 64

NEW

One Megabyte

Super Summer
Sizzler Sale\$179⁹⁵

Disk Drive

Super Summer
Sizzler Sale\$179⁹⁵

Store Spreadsheets, Databases, Wordprocessing Data, Etc.

• Commodore 64 • PET • 8032 • B128

The one megabyte disk keeps you from hunting through hundreds of disks for your programs; plus running out of room on your drive for Data base Data, Word processing Text, Spreadsheet Data, Business program Data, etc. With the One Megabyte Disk Drive you can store over **5½ times the capacity of the 1541**. You can store your own programs and any back-upable commercial programs plus data from your business programs*. Perfect as a second Drive!!!! Enter the world of professional computers today. C-64 requires IEEE interface.

List \$899.00. Sale \$179.95.


LIMITED QUANTITIES!

*Requires 2 drive software.

\$199⁹⁵ Super Summer \$199⁹⁵
Sizzler Sale

15½" High Speed
150-170 CPS

BUSINESS PRINTER


The 8023 is a highly advanced 136-250 column 15½" professional tractor/friction printer with full Bit image graphics and downloadable characters for custom reports and program listings. The paper feed includes a multiple pin tractor for smooth error free operation. With the ribbon rated at 1 million characters (no mess cartridge) and the print head at 100 million characters this printer will last a lifetime. Full formatting with near letter quality makes lining up decimal points, automatic "\$" signs and tabbing look fantastic and easy to use. With out a doubt **THIS IS THE BEST PRINTER VALUE IN THE U.S.A.** List \$899.00 Sale \$199.95.

LIMITED QUANTITIES!

SPECIFICATIONS

PRINTING METHOD
Serial Impact Dot Matrix

PRINT RATE
150-170 Characters per second (CPS)

PRINT STYLE
Near Letter Quality

PRINT DIRECTION
Bi-directional

COLUMN CAPACITY
136 - 250

LINE SPACING
Programmable

COPIES
3, including original

RIBBON TYPE
Cartridge (\$14.95)

RIBBON LIFE
1 Million Characters

PAPER WIDTH
3" to 15½" tractor or single sheet friction

INTERFACE
IEEE Protocol

CHARACTER SIZE
0.116" high, 0.08" wide

GRAPHICS
Bit Image
Programmable Characters
Reverse Characters

ERROR HANDLING
Internal
Self - Diagnostics
Microprocessor

Commodore 64 IEEE Interface

This interface plugs into your Commodore 64 Disk Drive port and allows you to hook up the 1 Megabyte Disk Drive and 8023 Printer as well as other IEEE devices. Separate power supply insures reliability. Fantastic Interface. List \$109.95. **If bought with printer or disk drive \$149.95. Summer Sizzler Sale \$65.95.** (cables \$29.95)

(no interface needed for PET, B-128, and 8032 computers)

Add \$17.50 for shipping, handling and insurance. Illinois residents please add 6% tax. Add \$35.00 for CANADA, PUERTO RICO, HAWAII, ALASKA, APO-FPO orders. Canadian orders must be in U.S. dollars. WE DO NOT EXPORT TO OTHER COUNTRIES EXCEPT CANADA.

Enclose Cashiers Check, Money Order or Personal Check. Allow 14 days for delivery, 2 to 7 days for phone orders, 1 day express mail!

VISA — MASTER CARD — C.O.D.

No C.O.D. to Canada, APO-FPO.

PROTECTO

We Love Our Customers

22292 N. Pepper Rd., Barrington, Illinois 60010

312/382-5244 to order