

<u>softek</u>

Dragon's Lair and Joust

FOR THE 2X SPECTRUM

MONSTERS IN HELL JOUST

If want's standy a sightness, then it certainly seemed fits next. Tripped to find with the Allseemed fits next. Tripped to find with the Allseemed fits next to tripped to fits next to tripped to the Allseemed fits next to tripped to the Allseemed fits next t

MILLIPEDE

Mile the Milyade sensed inferinceible, we seem as 2 short a part of her, the sent of her part haspl to compare multiple and 1 was factor, the wasted in part of the part haspl to compare the part of the following to be a part of the par

weathing on hopper, and it would have been considered as a considerable of the conside

CODE GAMES FROM SOFTER

over at these describe systems of the arrelle lateral.

Growing the new describe version of the arrelle lateral.

Arr my IX Spectrum

COSMIC SWARM

OX, I arrept that I'm as blown I was served against

to a fower five!" But past them, the Med Noch and bes Cheels offer on ... Buy IX Spections

FIREBIRDS
They samp, they does figures at major, the min standing the For short-maring tracks type good to come for its agent for age service? May 20 feet for the major for the specific for age service? May 20 feet for the specific for agent for the specific for agent for the specific for agent for the specific for for passed. With the they descend for our passed. With the foreign of the foreign for foreign for foreign for the specific for foreign, set foreign.

8F 24

and now Fe is the model of a sweet of whice the characteristics are made and the characteristics are model in the characteristics are made and the characteristics are made and the characteristics are made and the characteristics are made which obtains now the characteristics are made and the characteristics are made and

MES £5.95 St. projection for state of confidence of controlled to the controlled to

Page 2 HOME COMPUTENC WESSELY IS April 1983

Continued from front page mel the book of spells and cretter

really simple advertises game for

Alpay Safream, 33 Bradban

Au printed a compression to be on the

Glare-free

TV scrooms tan, a new amouleer ha se £195, is disuned to provide a leaves meaning better contact for

face -- A screen work to soon the Visua Products, Circ IS, Wester

Letters10

2XA1 programming 12 oftware reviews14

Atari software reviews 16 ectrum program 19

ware reviews22 ftware reviews33

ofile:Hilderbay.....37 Classified ads start on 44

J. London WC2H CHE 03-437 1002

Wirrord, 29 Brooked: Red Winhouse Maner, David Compbell Senters, 15 Raw

Wohldy commune RAM nacks Adopt sons the left, emilies Cl

Undood Sweenly, & in

A Spectrum version would be envisible soon

ATTENTION! - all ZX 81 (16K) and Spectrum (48K) users - get this, the ...

Micro-Myte 60

Prople to operate: Connects directly to your passens

ne your home computer like an online terminal. Link up The Marks Mark 50, in the startly moulded places bourses.

Stop press!

£39.60

No fuss, no hidden extras no rental costs Each Mit comprises an ecoustic modern (ZXS1 and Spectrum software on oxissette, connection pable and operating maturalous, logether with a twelve month.

Lam a ZXX115pedrum-user (specify

mark second with its Model 1

Both man said they knew

tesded colour BASIC and the

board bears no compliances the

Mr Gey Pack, of Tonds

II S SCENE My pick of the crop in America

to be droomed in the public do-Process affect a processment's before nackuse for \$59 a

You can get in contact with their dir sercing or rading

sender because they have in he. Denner 32. Committee CompUtopia

At lest - e printer for every Pocketl

MICROMAY - SPECIAL INTRODUCTORY OFFER ONLY 669 + VAT RPFFD SELECTABLE SERIAL OR PARALLEL INTERFACES AND CABLES

AVAILABLE FOR: SINCLAIR ZX RI VIC ... DRAGON ETC ... UP TO 24 STANDARD OR

PER LINE s.e. e. please for details to 30 Lake Street HIGHYON BUILTYARD Burts Tel 0525 170 * * * * *

* * * * * *

Tired of having your FSC 30 as a pilot porter? Plug as a vision

The state of the s

ONE MAN'S VIET

scaling Depite. The player controls a helicipator, from which might a maked rescuer, who then has no some another eaked must from the major of the building. Other Spanyer hard measure from the natrition. A necessital

The main various a Cathonic Blom and both mem in be slowe

11 Proof (Poul) America (1912)
12 Care (1912)
13 Care (1912)
14 Care (1912)
15 Care (1912)
15 Care (1912)
16 Care (1912)
16 Care (1912)
17 Care (1912)
18 C

Orackellas (-)

Crossword winner
The vision of the crossed conpenses in seas No.5 of Bon
Company Westly is Knowth Julia Assoc, all 13 Gazz Reys
Jallow, Talso -1 for the presence of 15 George Technical Season
Fine 6 INDRI COMPUTING WEELLY IS Assist Still

4th LONDON COMPUTER FAIR

Catch up on what you missed at the fair and is Ladors one to the fair the fair in the fair of called in the f

the Berder of enthusiasis. I the more they look ble the half pendle rater, the e hobbyoss eago them. It was the same at the fourth laser amount allow, cownel from as hister at North data. Poly so the more crees. Central Halfs, more let.

shows held by computer clubs. But they do offer enthusiasm and value, Paul Liptrot went to the latest London fair

the latest London Fair

Storm Mode and Mode and

and and a reserve of vomes of white proposed to make many comments of the proposed to make many comments of the proposed to make many comments of the state better than the proposed to the

Junes Heighby, 23, has written a

of concert primary to the concert primary to the concert primary to the concert for EDM concentral transfer for each con
edit for EDM con
edit for EDM

Supplemental control and the second of the s

Figure any count for the Combination of the Company of the Compa

And Consent Barry of Water Street, and Str

Push your Sinclair to the limit

Park HOME COMPLICACIONS WITH VISION OF

Make by the recognition of these the same that the same th

Shorp's one M2.700 elfore felt

pen pletter.

The Pythological State (1994)
of RAMA, full scylentify, liquid considerable proposed considerable proposed considerable and colonies proposed considerable and colonies proposed considerable and considerable proposed cons

Several new micros were gi their first public airing at Hanover Messe (Show) '8' Henry Budgett trekked aro the vast exhibition to bring

along with 30 fluoroom keys and nameric heeped, consist under others keys.

The row portable DOS-64 is har off on the beginning Commenter 45 with added hillheight 50 is due to like, and when the value of the consistency of the consistency of the contropic of the contropi

Carlo, beer known for an

The FP-200 copper with 16%

CORNEY National and American an

the company's plant new being contracted or Corby. Note that it and the DX-64 will be slightly different DX-64 will be slightly different DX-64 will be slightly different DX-64 will be slightly of first with a consent of the narrower with.

And these well be two made to the best of the slightly will be required of the consent and the 1550 with 2 mergatypes.

It is excessed also that the

Micro 7 from Fajitra — a fell and became available here at the second

SPECTRUM/ORIC SOUND BOOSTER
(44 season to consider the control of the control of

22 Laughty Close
Reddich, Wores, 199 602
Pleas and your company who addring
HOME COMPUTING WIRELY 20 April 1983 Page 1

1345, 1360 and 1305 should be

1355 PORCE T+1-1,-Y

I've sported a bug in me

shouldn't have council any pro-

Grover Boldedo, Westwidge.

let luct from

om nomes

Page 10 HOME COMPUTING WEIGCLY 26 April 1983

number 3, mare 22

information which I am have I

from our members sudgerers that of super has been corrected

IETTEDE and your letters to Letters muting Weekly 145

id win £5 worth of

when common communic seresterná

define to the close one benefit a

Richard Tursor, Asia Con-

Arence, Hall HUS OLA

are fully aware of human/ commute, intidicate bit per writing programs for people to

seffware, especially the error chooling and data validation exceeded, since you conces-

outles, 166 James Serbin

YEAR PROFITEERS INGSTONS I read with come or prove the One Nigel Backbaryt, General Man's Vice column by Aldo G. Secretary, General Secretary, Rabmon in same 5 of Shape Contenter Trade Association Consumer Weekly it months 166 Margant Smot. Couledle. Lake LES II X

e the rocks

hip of Doom

grammers should pendiase the

Houses I would strength below, which successes the

The ear of fed name

Sere mough, it came she ther not all company comshouling of busing a composer

CRJ. Fox. Louebox. West

companys. Well, I haven't got perfection -- I am writer to ref. you how beleful Asso bene-PERCENTIAL DAY COMPOSED THE

I have an Atan 400, and on

Pat on the back

ed Beny bay many other

tapes, a should be retarned a moving by indige two entry

120 CALL CLEAR
120 CALL MACRIFY(2)

150 COLUMN = 100 LETTER COLOUR ared Soli

introduces you to the dark world of the living dead in

Transylvanian Tower

A spectacular 3-D maze adventure for the 48K Spectrum only £6.50

"Enthralling and addictive"...Popular Computing Weekly
"Addictive"...Sinclair user

Available from W. H. Smith & Sor and John Menzies

Phone 0628 21107 for instant credit card orders
Richard Shiphard Software, Prespoet, Maldenheed, Berks SL6 58Y.

Davis capables without - "Selected company branches only

ZX81 PROCRAMMING How to make up for the ZX81's drawbacks

When Electr Clear first enclosed CODE '2', GOSO VAL '39' DOTO %, DOTO 5 gg2 + 1 GOTO AILD and an infine

on on x onto Unforwardly, the 2XXX

command, ON COTO can

the CTOS values of notice

Take a representation for colonbar

MIGCEURC #100 100SUBBDUTINE 1

It is sensewer another arm or so calculate the moreh in literary varies are detailed to calculate

Wall the result that This can be applied whenever

SIPRINT LIANGUARY: CHETURN

HOPKINT MARCH

15 IF X>5 OR X<1 OR THIS MINISTER X X > INTOTHENLET X=3 200 FUT MONTHS Page 52 FROME CONSPICTING WEEKLY 26 April 1947

THE NEW AND UNIQUE C.A.D. PROGRAM FOR THE BBC MICRO (32K) * COMPLITER AIDED DESIGN (Available on Cassette or Disc)

AT A VERV ASSORDABLE PRICE

Central C2313

Northern Computers Provident 0026 35110 Plac Services Bisofloid 0274 7225/02 Computers Services (1986, 4450)

DC. ORIC. LYNO

SOFTWARE DEVIEWS More for the price of one

Games Pack 4 Dragon F6.91

Looking for variety? Our

Random planets half

they would keep the younesees

refrechble. However, the three

Gen Selivere, Unt D. The

From ower space to desper

In Sab Chase, your tesk is on rink the rube with your depth BASIC games to this comresolution graphics

And a thousand leasure

graphics Connect 4 played a pur-Tener was an odd one. You months promises the ne-

Attack you are as the society hand Gen Software, this B. The

The usee of Eurolobic is no I distr's expect much from a toos and backshop, was very

seem on names and leading a

Romit Software, N Church St. This is a compendion of four

Thit priview tape could have

The first part is done by

SOFTWARE REVIEWS

Concernment Concernment

How do shar on ever with \$7

which is an instruction program, flows to "bubble-speak" each You have the option of playmy each stage enfordually, or combined all four ergo one long

recees, you more the E.T. Grace.

Sings (first emolies running Colon, 77 Outless, Emoksell Stage four is totally underest

felion builders. There we have

The enlicace is varied in

 $\rightarrow \rightarrow \rightarrow$

NO. 1 FOR THE DRAGON DRAGON

DRAGONWARE

Latest Books: Advanced BASIC to the being when the manual trodes Lates William 51 × 24 Seron Co Latest William 51 × 24 Ecroso Cor Indigs Including graphics Termin) 125:26 Appendix Contridge (18:55 Telemeter 1897 System Shit Is. Drugan Doccles and

Coming shortly — Soundary to sent (connect so to your Hriffit)

demanda arcado action and reliable, Oragen £19 95 per pak

STICKS

DRAGON CLUB

Basset at the April edoor of Dragon's Teeth II the new magicine Utagon User lister enserted weeking for any sensors Drages each | \$5 |\$5 oversess or extensit the obsorption (D-25 |\$1 + 25 oversess)

DURNE DERRYSHIRE DES IND TEL ASSERCIONE ASSOC DO BOX 4 ASH

Galacti Chase 16K E16 Soled Copper

Software from the States for your Atari

Marc Freebury casts a critical eye over a selection of Atari software from across the Atlantic

ment

Colorom on metable, I would all choose the very charp but way pool copy to sent pool copy to the pool copy to the pool copy to the pool copy to the pool copy popularly 50° graphic 50° popularly 50° graphic 50° popular 50°

we recoffee meethers. Asked deep silberty addings to the random This sold is up the remote with excellfield. They have left the is as in the contract of the

GAOSTALNIE

More to their Readers, Freepor et establece Guide, the their press over their establece Guide, the search of the cree proposed Guide, and in the readers of the their establece Guide, and their establece Guide, and

begins it at a tectorary pine, a second of the control of the cont

Areado Pita:
An the sele magazin, this is a version of the store stable-famous Farent.
Foreign Close Hanne of the stable is supposed, where the selection of the stable is removed at standard before Chants — since they do notified the stable of the stable

There are four powerphile.
The common best to a some fours and the common the four powerphile.
There are four powerphile.
The common the four four four the common the co

Market and adds a fix of missians 2012 75% 17 60% 43% 62%

Paul IS HONE COMPLYING WEEKLY SLANN ISS

Excuses the copy of the arcado game athrough a misses

A NEW SERIES FOR FIRST TIME USERS Target har a source to the result of t

The books assume absolutely not knowledge about computers and the resident is shown are the safety and the resident is shown are the safety as the safety and the safety and a safety as the safety as

not only are program listings clearly shows, but in many cases, a photograph is included to show what the program looks like when actually loaded and run! All books in the sense are \$5.95 find looksge!

To be published

April—June 1983
Learning to Use the Onc 1
Composite (April)
Learning to Use the Commoduse
64 Commoduse (May)
Learning to Use the Lynx
Commoduse (Labora)

READ-OUT

Order Form to: READ-OUT BOOKS AND SOFTWARE

BEAD-OUT BOOKS AND SOFTWARE

B

Fig. 304 Leads of Company Lead.

The Company Leads of Com

ISCA SOFTWARE

Chimine Norton, Own.

WORSTON profession of the prof

All the short peon adult out & year Trade projects indicate

ISCA SOFTWARE

Get lost, easily, in the Amazing Maze

Now you are all the company of the c

search.

and Efrances are added to your some. The number of spores you.

quit — sharraful person — the list

20 There are in spaces unide the results the queen the property of the propert

There are 22 spaces made the majors

re-instablish

DO'UT, process and

peer map er

tion anotic desire

opening duplay,

number of

control to the street

Page 20 HOME COMPUTERO WEEKLY 26 April 1983

16K SPECTRUM PROGRAM

TO THE CONTROL OF THE

To stop of the first test of t

The Cheapest Known Ram Packs in The World

16K RAMPACK £19.75

64K RAMPACK £44.75
 Fully competible with ZX8:

ell accessories. Simply plug straight into user port at rear of computer. LOW COST — EXCEPTIONAL ELECTRONICS

 FULL CASED TESTED AND GUARANTEED
 GOLD PLATED EDGE CONNECTOR COATED FOR EXTRA LONG LIFE
 SECURE NO WORRLE DESIGN

SAME SLEEK CASE SIZE FOR BOTH VERSIONS
 CLUDGE VAT and PAP, Drivery normally 14 days Seed Checks IF D. Physids to—

CHEE I AH Marketing Ltd
359 The Strand, London WC2
Telephone: 01-240 7030 Telex: 8554958

Telephone: 01-240 7030 Telex: 8554958
MK Z x III RAM Pucks now available at larger John Me

SOFTWARE REVIEWS It's time to put on your thinking cap

One of many Spectrum these Outlieres are use marrie. twice to the game with an

Ches Player susceeding then solved solvether now and There are no levels of play.

such with varying roply times.

level, although postupe not to strong as nown other show games on the market possitiv with ruch tectho comments as "They may a rethrite move" or "The non know what you're donas?", and consocially admin that "This Thu n a good game" or "The was a good move":

quality and ware and The Chess The pyrikused speech to ricesow. making this a

different 21 Score Read.

A test certy forcest ellions a

wd swabably seach you a thing or

better explained, and fittings:

* * *

Should you remain meet

You are said if one, two or

and may silve. At higher levels to After each level (win or love)

Hubert scores are recorded highly reconstruended pome

minuton

Aleres, Aleres Hrens, 33 Bradbury Street, Burnaley, S. One of several advertises games kind of game Yes wander SATS" Int. "CROWS TSO" K's worth experi

4ELLO

ectrum

There are many versions of the instruction.

squares as possible by placing pieces and twenty over your

You kneed not option; play

mg agreet the compount, pleasing

decided that sparre, incompre-As adventure sames so. Fo. ness of Find a see by caches technical ecobulary. Movement is convalueformose

* *

at critical states at the same,

souther person or watching the

SOFTWARE REVIEWS It is fault difficult to do w

About the word way to design a

difficulty are not accountly link of dutal which you are expected to

good reason, other than it leef the The player is especied to

comments or many references to actually 40 meeting. Drop chgut here, get the radio there, find

source - and all at once!

market place your travels may take you from the desert to the

metrodisco

The elegators takes a couple of

Microdesi, 41 Turke Bood, 56

shiley of the computer appeared

very defficult to bear il purpose than

There's not much firm in

could have been laid our marrow

amply enter a two-digit grid

The arm of the game is to venture out from a market place

egupped with 230 dodlars and 250

HANG GLIDER ZX81 16K

PILOT your hand glider along the path of the river to avoid the city buildings. FLY round the mountain to land on the target CATCH the updeafus to fly over the plateau.

Cassette £5.45 from S. Bectronies, J. Orchard Rond, Hayling Island, Hants. PO11 3JA.

other to Count Enhanced for E

Can you and your Metro make it through the night? Take a trip without leaving your computer.

m my program for the BBC dath is generalise your enters, model B
You must make your pourney within the program of the BBC dath is general than your within the program of the BBC dath is general than your pourse.

How it works

The read stember out on attempt of the board and there are two data frames on the lost thomas datapod times and the data on the lost thomas datapod times and the data on the nath givengyous given!

At the top of the scores a a whole step beauting the Nightdown 484-864, according to the lost of the lost of

three is off, required brackets symbol in Aminimals speed bracket and the state of the state of

your couled. I mad

tion car compa say passe disk, opposed interestment, set up acrees, what sound, DOMESTOR, all up PEOCodews, share one, resel, loger, sourc, logh sourc, define character must cold road and draw new ast up starting road position, define exercisipes, in-

diver that
from the
f

er old and put on new clock or old and down new spend o nu ma out of time** Go to a lows road

IP speed
Same
P ploy, If 1, quit, if 2, ploy again
B beat If 1, beauth high score

Since U. Seatth dept score
Sill-60 and Xid-60 X or
ordinates of right and lob sides or
read
Bitch as and YB(1-6) Y or
ordinates of left and right adox or
read
Combit III, ensign otherway you

Convenien histo

Codes a requestion to a COSCE energy that a PSOColumnosistic control for control for control for ENVELOPEs define many — ENVELOPE 1 in the

asses — ENYELORE I is the crost. 20 feet receive and 2 feet receive if the SCOND command has a own after it, the main will be larged through a some channel. The process made auto-region in the BECL'asson. Online uniquests will seen! the critics notes undested in early long. CCOL and COLORS are color or commands. NADDO converts or per commands. NADDO converts.

I to radiuse Or mothers reduced for function after of suchs will be seeded. The VDUs and CHES call up deferred commands, such as arises, defining characters and borroug blocks of colors on and oil VDU defines a character and VDU 19 shapes a colors. ON ESASOR described to except the hard been counted to except the hard been counted.

PERSONAL PROPERTY. 500 PERMANENTUR SECHO PERMANEN P. T.DOMAN 570 Dect.OFE1, 1, 0, 0, 0, 0, 0, 0, -1, -1, -1, -1, 126, 20 DEC STATE OFFER, 3, 2, -4, 4, 50, 50, 50, 127, 0, 0, 0, 126, 4 PENSONALISA

BBC PROGRAM

DO MODET - CLEANING BORNI, (6) , W. (6) , MR (6) , WR (6) , WR (6) , WR (6) OR ROSERVALLE . WA tee PRINT' "Dell' 135" be you want Instr 10 AN-SETT IPAN-TYTINGH PROCESSE 120 HORE 14700C THE TENLESE A PROCESSION AND A SOUND 2,1,10 120 PERFECUENCY BASES OF THE / 101

100 IF INCIDENT (0) ="A"THEN PROCCOPY+FOR 1=1706+NR 13 - 18 (1) - 60+ (0) / () | E. (1) - 10. (1) - 10+ | 10+ / () | 10+ / () | JEZNOSYBIO-"B"THEN PRINCEPTY-FOR T-17DA-C

[[1-08:1]]-00-(00/40).0.([2-8.([)-00-00/40)/40) PROCTEST: SF C-STHEN PROCELAGIN-MOSE PURPOSES SPPLAT THEN FLM SLEE OF PL-27069 AND 100 IndexAster-, 3-1988 het 100 SEDREVESSOR TOTAL

TO DOOR ASSESSMENT THE PARTY OF THE DP P-1 THEN PROCESSOR.COMES MOISS-ITHEMPSOLEFTINA, DAVE

PROCESSTATE CHISTON PROCESSES AND PARTY PROCESS IFFLAS THEN HAN BLIE OF PLASTIEN ENG. DET INC. 2000 THE MADDE 7 - PROPERTY IN - PROPERTY

PHO PROCERECGO PROCESTINE SERVICE DOO PERMANENT UP INC SCREENING 229 V0023, 249, 25, 29, 27, 29, 15, 15, 7, 7, 23, 241, 122 19.2.4.0 THE LOUIS IS THE TAR OF A STREET OF THE STREET, AS Sto PLGTON, 300, 4:HEARTON, 200;PLSTON, 400, 200;10

O MONESON, EL MONINCIO, DEGLE PLOTTER, TOO, GL MOUTADO N PLACE GLES, 60% 570 PLUTING, 860, 260, 8000.0, 31904.920, 260, PLUTING. JOO MOUROSO, TANK PLOTES, SAN, THAN SCILLA, AN HENGA 600 PLOTOS, 1000, 01000, DURISH FOR 1-010.

MINISTER THE PROPERTY OF CO. 11 1 TOTTONE CO, 111 PECCOR 90 VOUS-HOWEALP, \$120 VOLDMA, 241 (VOUM-COLDURS 20 DOLENO DE TIME 9191-2411-900998-1766114-0

COOK, (970, 120, 20) (PROCESS, 1766, PRODUPOATE - PROCYTANT - PROCEPTION - EXEMPTION SCHOOL OF PROPERTY AND PARTY OF THE PARTY OF DECEMBER (1), SYL (1) | MEXT: MONETON (1) , SYR(1) 2+1 TOA

MOTOR AND COLUMN TARGET A SUMMER PLAN TOTAL FORE THE THE PROPERTY CELLY LESS AMOUNT AND ADDRESS OF THE PARTY 530 FOR 2+4756+DEVINUE (1), VE(2)+MEXT+DOLUMENT

00 DOMESTIC, 1, 0, -4, 0, 10, 20, 10, 127, 0, 0, -5, 12 500 DATEDO, 80, 180, 200, 200, 400, 200, 600, 600, 600, 50, 750, 1200 \$24 CRTESS, 1200, 200, 1100, 600, 1600, 600, 700, 600, 420 RESTRICTORS+FROM PRINTED, CD., VI. CELEDI. CT. or

ESC. CO-VI. (DIMENTAFING-ITEMARKADORIS) . VIII RESECUENCED - STREET - STREET - ASSESSMENT -CONTRACTION AND ENGLISHMENT WAS DOLLARS OF A PARTY OF 670 DEPTEK TENTAG-O-IF NO CO ENLESS SON DR. 4804CD (1972 THEN CO.)

AND RESPONDED CONTRACTORS 720 PROCESSIONS 720 PRINCENS SEGUENCES THE NAME AND POST OF THE PARTY PRINTIFRINTIFE

770 POINT, PRINT, PRINTORS (220) LA 1920-11 the heat the Hitter's ELSE PRINT'TOW SERN'S Beat DISCUSSION OF THE PROPERTY OF *1064(121)100 700 07115.0 500 155851.3.101.00:558850.3.117.60:558867.3.

910 PRINTIPRINTIPRINT Press*(OFFEIDEDERS 40,10431311,001. TO SO-CHITCH PERSON "THEN PLAN SLIE IF SO-"N"! 630 STURBELL, 0, 0, 0: TOLRESLY, 0, 0, 0: TOLRESLY, 0,

ING BUREAUTH BAS THE PROPERTY OF LEVEL CAN THE BYE GOOD & St. Burn Lawrence Co. UNTILED THE SCHOOL LAD -- LANGUAGE CY+169 AND -- 1-00-0 [N (BWD-0))) JANGO-10

DEFFECE OF AN FURNITORS (TORSES - (LB+SF) +86 XT

PROPERTY TONG SCORES PROCCOPY (FOR 2 + 2 TOA) 31. (2) + EL (1) + (EL/F) + K+ 3E (PHP / ZHIELTH PROCUPORTE HORSES

PPROCLETTIN PLANTED COLUMN THE PROCESSIONATE SERVICES THE MENTINGENERS

1000 PSCCOOPY/FURTHTON EL(1)=0.10-08/P)=0.200 1-08/P-10/P-10 PHECOMENTARIO

BBC PROGRAM

D-14-WM (LEFTS O' 130, 2011-60 1100

TIME HERE A. A. COLLEGE S. S. MINEY

Los ANDESON PERSONAL TIMES 1210 00778039071961908000,0,0,0

1229 VOLUM # 19.6 But of TIME " - NEXT - ENDPRICE CLEAR PRINTED PROPERTY OF THE PRINTED

1270 EMERGICO 1280 PERMATRIATERICATIONSAN 200 PRINT'(DESIZETEM are driving does a court

Lari, "APRINTO PRAISITY OF THE COMMISSION NAMED TO SERVICE OF THE COMMISSION OF THE SETTURN FERNT SHEET SHEET TABLES (63) 1950 PRINTINGSALXILIMIANISTS inintain agend. "FPERT OFFICE TANKED!" "" Press'i Des

"SPACE", CHES | 301 CHES 379 "to start." 1240 EMPLACE L'ADIAN Pope, 1, sem 1121101 VOLUT. 2. Rep 1220 Let 17. 2. Rep (150 161 HEXT)

easy, the road is curved"

1438 RESHARDFY LOCATIONSAS M. (I) MEXT ENDOUGH 1200 CHARLESTONE STEEM PRODUCTION OF THE PROPERTY OF virg down a down 1676 HESET/FESHT/A611,411*So you mark a "you say...." A SENTENCE (17/8) " S-DROKA-COMITMINI-DAMATA, "Nor mak." ... 1886 SE-OKTATEL WE-LALDEN BEN STWE ENG

HIRE VIC 20 SOFTWARE

CASSETTES £1.40 INC. P+P PER FORTNIGHT

CARTRIDGES FO SO INC DAD DED PORTNIGHT £10 FOR TWO YEARS MEMBERS

ALL SOFTWARE HIREO WITH MANUFACTURERS PERMISSION. Sand £10.00 membership for on full monre-book approval lighteness or P.O. medis provide to C.E. Brich. pore of an authoriza. Dr newl E1 DO for nationals and further deteds.

refundable against your researcheship fee upon join-VIC 20 USERS SOFTWARE LIBRARY 11 NEWARK BOAD. READSALL ESTATE DEPRY DE2 40 I

ASTROLOGY

SSN PACRIPTIVES PROCESSES merely key in both information in presented by the computer — READ DUT (and/or PRINT GUT THE SIGNERAL TIME OF BRITH THE ASCENDANT AND MICHIGANIN IN BIRD. Decision In NA ADDREDART AND MICHIGANIN IN East, Depress, Mr. grad Scoreck for SCIAN ACRES (INSTERN THE SEGNS AND POSITIONS OF THE HOUSE CASES in It Depress and Michigan for the FLADORN SYSTEM THE SALE AND MICHIGAN FOR THE MISSEL D ALL THE FLANETS POST DAYS IN SIGN, Degrees and Martin Lines and All THE LEAST OF OTHER BETTHEAMS IN SIGN, DEGREES AND A HOST OF OTHER BETTHEAMS INVESTMENT OF THE VIEW AND A HOST OF OTHER BETTHEAMS INVESTMENT OF THE VIEW AND A HOST OF OTHER BETTHEAMS INVESTMENT OF THE VIEW AND A HOST OF THE VIEW OF THE VIE

> 200MC II DIS ASPECTS AND ME AND European annual of the constants

Other programs in course of precession moute. P STELLAR SERVICES

O FOR THEF WALE, LISTOR LIST? THY Tel: (0502) 502770

Play your cards right...or end up £100 poorer

You may be good at Pontoon against humans. But will your wallet survive the VIC-20? Try Alan Blackham's program and

Alan Blackham's program and find out

You see is a casine, ready by the first out of the first and seeper. The first and separate for the first and separate for the first course out with an one will yet and see the first course out with an one will yet and see the first course out with an one will yet and see the first course out with an one will yet and see the first course out with an one will yet and see the first course out with a see that the first course out of the first course out out of the first course out of the first

Mby Prescott game 500.500 pries into 1 for companies with a fine state of the distance of the state of the st

r screen and the componer's low.

You must such £300 and a resident farm much 500 per componer with the componer componer with the componer componer with the componer componer with the componer compone

entered the annual year corch variables for served fact up and you also whether so read or said. Y year ered a presence of the presence of the

Supplied is the emission of the S floory you have any severe. If you read in the company with the left.

Supplied to the company with the left.

Supplied to the left.

###

The transcoupers as well of year consignities because the consignities are wind at year consignities and for year to may you come and a many and \$1,000 cc.

The amenas you mend so were can be changed at land \$60 cc.

The amenas you mend so were can be changed at land \$60 cc.

The amenas you mend so were can be changed at land \$60 cc.

The amenas you mend so were considered to the considered of and to be promoted as the marking amount on the \$10 cc.

| through of the 27. | The in conversion | 1 min | 1 m

Control characters

The emeric demonstration in the presented and in the Mail. But the progressive and Difference—

See 140. The course 100 dated in the present of the Difference of the Differen

See, Seleck, One other 1009 700 1000 https://doi.org/10.1000 https://doi.org/1

#27 ### 12/0 Hers 1 # ### 12/0 Hers 1 ### 1 ### 12/0 Hers 1 ### 12/0 Hers 1 ### 1 ###

family once if you have a Commoded for PET Bits in 20 on the set total criefs on other computes it would be sailed delithes because it progress non-the VEC hash-on prophics Chanalases 20 on PSE 1.6. TO DOWN OFFI THE 180 OFFI TO THE 180 OFFI TO TO DOWN OFFI THE 180 OFFI TO THE 180 OFFI TO TO DOWN OFFI THE 180 OFFI TO TO DOWN OFFI THE 180 OFFI TH 74 0474 203-4-9-40-179-8-9-4 366 PWY NWS DOTAE 766 378 UP VENDE THEN THE 76 0414 202-2-1-01-160-1-1-1-1 485 VILL MARK ALCO UD MARK 2019 1.1.1.46.103.1.2.202 2019 1.1.1.46.103.1.2.202 2019 120.146.150.116.156.176.126.126 407 DOUBLESON PRINT BE V YOU STUDY GHOLY BACK 128-136-156-150-150-150-126-126 OF CEDANG BRIDE BAND DELLE BO BATA 158.156.176.250.176.136.136.126 CON PERIOR INVESTMENT CONTROL DAUL 525-5-1-1-1-1 498 PRINCIPAL RY SCORE POSIZYATE CTO 50 BELY -1 IF DUTORNES 472 THE REN ADDR SCHOOL MARK OF CLUBAL THEN CHICK-LE LET POOR \$2.29 PINE \$2.25 129 POOR 26879.25 488 04042 PHO WAY SORUE 788 489 0070 448 DO FORE DIEFR. 255 NUT ARRY VOL LOST AREA IF MINE THEN MINE SOTO 514 WE BETS LOCULOS TRAINS IN 15 Villed 160x 912342 0012 518 THE SKYLL MONES-WORKSCOOL 505 VINT-LE CONTRE 504 CONCESSOR PRINT IN THE LIT 505 FRINT IN VOL HOW LOT 61.8 BRG LUCK!" DES FOR DATED B 535 FOR H-289 TO 348 STEP -1 830 PDX 36679.8 NEXTS.L 158 POR SEPTOR BUT HOST GOOD SEED 202 MET 89 SET 69 DOCUMENT PROFESSION HAVE C'. S REM sees VICT LOST sees 686 FOR J=1 TS 10 687 IF 0(J)=1 T600 0(J)=5 0070 690 SHE GOODS SHOP BETALL REMAINS ON THE THE HERT J BOTO 814 CONCT-18-BOTO 666 CC13+SetChalating (4+5) P CC13+1 THEN CT+CT+18 CC23+18TORIGHS (4+61+1) P CC23+1 THEN CT+CT+18 CC23+6 VC20+8 PATHT'SS MELL GOVE 250 CC21+0 VC30+0 250 VCC1+21*TOROCC1+121+1 IF PCC1+1 TWD: VT+VT+C0 artistationarchering of artist they show and P(Z1+19T(DHD(1)) 630 PDX 2667V.T NAT BE THE CHESS OF POKE 26475 F New York (1) 809.9 769 Vering Part Harristo 809.8 769 #20 PEN 1944 PRESS NEV 1989 PRESS No KEY SET PHAT PLOYER BRAN 19 \$3+1899 THEN 1290 VTD21 1964 580 FORE 124-9 PRINT' MODES IST OR MINTION 9 00799 1798-"THEW?" 2006E ** 220.0 POSE 150.0 OETHE URAH-THOMOSI UF AND THAN THOMOSI UF AND THAN THOMOSIA REM BORN SHOW CARDS MANN Set It see.1. LIES 529 945 FOR 14254 TO 526 STEP +0 942 FOR 14254 TO 526 STEP +0 945 FOR 36676-1 MOV 795 NET: 718 POIC C. 11 POIC DW. 12 FOR 34F41 TO F40 Food 1,227 HOVE FOR 34F422 TO F4176 STEP 22 FOR 34F42 TO F44,221 FOR 34F41 TO F40 FOR 5,17 MENT 7,1 FOR 6,19 SEP PORE SERVE BIGGE SHE

NUMBER OF STREET STREET

200 YTW/24% 19492

VIC-20 PROCRAM MET COMPLTER LOST COOR 1216 AGN 1216 FORE 06060-246 1215 RELECTOR NO FORE 1 TO 14 of vicentus est ross services sec ross-ifone Mear Phot Service 1905 SECURITIONS NEWS DISH OUT OF 1238 PROHIT WEST HAVE HIS OUT OF IF NAT THEN CHICATO COME 1248 FOR 1+1 TO 7 1242 FOR 3+158 TO 228 1243 FORE 56675, F MENTS, I IF and then condit cond 1253 OCH BE BUTTHER TO BE #15 FOR 140+38720 TO P+36720+150 STOP 22 800 FOR JAY TO DAY 1255 PRINT' MONITOR TO PE SET FORE J.CO MOT J.1 190.0 the act into 1290 POYE 36979-27 PRINT'S' DIG BUT OF HALL THEN MACE AND OF YOR THEN BOLD RET MAN TITLES WASH 856 BH H GCTD 858-865-679-508 899-508-718-508 538-540 SECULT MINEY & D. SCHOOLSON SELECT SELECT SON NEW LEGALS. BIZ FORE PHILLIPS ON BOTTO 1996 2020 001 967 FORE PHIND CH OCTO 550 979 FORE PHISCORY CON MANS CLE SCREEN MANS 2055 804 1960 COS TATOSETICADO ATM FORE PHILIPPING GOTO THE 2000 POKE 1,150 NEXT 1 SON FORE PHISICAL WAY TOWN
SON FORE PHISIAN PRINTING
SON FORE PHIST, ON FORE PHISTALON (100)

> RARRIT SOFTWARE SPECIAL OFFER

For the unexpended VIC 20

ANNUATOR Passet the resky system of a finance SPACE PRESERVE Versign amounting Universe and from many slike generates is nown only an Space Physicia. Other come available. Other titles available.

DATABASE COMPANIES COMPANIES COMP

CHECUSATION TO NE CHEP, Days HCW, 1 Noville Place, U. Germanis LLM SEL THE SHILL SEL

HOME COMPUTING WEEKLY 20 Agent (SE) Program

1138 PRINCIPAL VILLEGO 1150 PRINT'MA. HREE LICK 1150 PRINT'MA. HREE LICK THE POST DEPT.

SIA BOIL BALLLOW BOX BALLS OF 935 FOIC PHES-DI 0370 996 906 FOICS PHES-DI 0370 996

522 FORE F+177.CH FORE F+179.CH SD4 FORE F+111.CH FORE F+113.CH

536 FORE P-177.DI FORE P-179.DI 940 FDX F+63.CK FOFE F+67.CH 942 FDX F+63.CH FDX F+63.CH

1100 SER NAME VOLLEGE SMAN 1119 POCK 56069, 248

1165 FERGA POYS, 26375 A HEST2.1

1195 PROSET MISSION BRITE BUT OUT OF

FEELING ADVENTUROUS?

ASP Software Adventure Saries 1
THE WHITE BARROWS Program approximately 8X

THE WITH IT BUTCH CONTROL STEPPING REPORTED THAT IS A STATE OF THE CONTROL OF THE PROPERTY OF

This intern a joint correct and content on artifect data on the close on the close of the close

advictory. Everyth will be your skills of forward planning to the first CONQUERING EVEREST Only 65-99 all included:
** SPECIAL DEAL ** Both programs on one tape for only \$11,45 bit register?

...

CELLS AND SERENTIS Program expresionary IEE.

When remotion has proof our disupdict could be bridled year keepboord. Window the little in search of good and glowy be in bury, not useful as dearn year transf. There are things been felt with read-one special professor book they fairly active year.

Here yielding it field they give a reasy felt of the will well an adversar professor book they fairly active year.

Here yielding it field they give a reasy felt of the will not all and state ITEM (Called and ye did a consistent of the professor of the

STOCKHARKET Proper approximately TIK.

There are other expect of making money than hadden fresh on the head. Try this user for a thinger. Contained with a first standing encourage, and a standing to the sta

the process of early upon in the same process of the same process

Our Advention Settin programs are invalidate on tase; for the following systems: Communities VIII 2004 and address or when Servent's count; 2019 AV 8th and M2 6XX. Tands T15-80 Model 1, ESC Model 5 or 2015 World 1, April 400 and 500, Settin 458 XX Septimen.

Fill in the causes, cut is set and and it to

ASP Shorm, ASP ASP Come of the Mark Control Co

Clear the decks - it's

action all the way

From those to time a real pers of a ship is the middly of a reagn of

asteroids. Using the slep's As you shoot the soursels, mornia, rocks. When you have

amorade are beneatfully drawn by a gombol, an option which of difficulty and in very challeng-

A.W.

Kern Thruster Arthursti Plenetisk supportful A Nigol

Once your percentage has playability reached a certain level, your graphics craft is destroyed by an impres-Orringuace Year only defense is to fine

up to intercept the boulders

There a segord to Hungary History, The staffer on the moneys

mother than blorps down and its darkers backwards and for recess your craft for a large words arrow the morarmay collect

well, tability - gver the more

Your day defance is to fine raction diagonally or strengts

haber stown extremely delivery

play. Either keyboard or joyatch

Page 24 HOME CONFUTING WEEKLY 26 Aud 1911

Mondel, 41 Two Ered, N

SOFTWARE REVIEWS (Kom right downwards)

The idea of the same is to

lift cruess which is envolvedy

their - but the arous to deave record in cleaning one bonds

fell secol the Cerso's facilities and

ng may seno the our pain.
The same then research senformerly with no supercit in-

makey it commits of ophs physiand lighters. These must be a which must be represent from the

- touches you, making a music

- elective pickas Aseapsia rholf at a disklopy's passe

lour G IGK EB.

Algory, Algory House, 33 Band-Say Street, Revisitor, 32 Bandson, 12 Band-Say Street, Revisitor, 32 Bandson, 12 Bandson, 12 Bandson, 12 Band-Say Street, Revisitor, 32 Bandson, 12 Band-Say Street, Revisitor, 32 Band-Say Street, 12 Band-Say Stree

goings, Shitashle follows the organish formed in clerky inpossible within machine lineartees. For any of you who den't already leave, the object of Smithline'you gastes to to gaste your life georgie pleases in to g

your life specohip shough ton eith and caves while sweeting and bombing the senal abox velcousing commuties.

To care points and service, also washing, cockers and

For early of you who don't pame is killinger, but all it marks have, the object of another you games in in pacts and and crimor, making me hide specially allowed have the and cares while severing and motion the small allow victors—

Scends as the scene alone son

Gridrunner Commodore 64 plus

Liament Softwart, 49 Novem Princese, Tadley, Home RGIN 66N . Gridwater't actoristics piece on

nemowares, representing Earth's home solar power generator, now pupilship menture by sheet Your measure or other the gnd with the sid of a salar born spen-blane.

A blance-tile warrung

D.A. 10% 60% 60% 61%

BIG IN LITT
COMPUTER

SOFTWARE NOW IN STOCK
AT THE VICEO PALACE

COME AND SEE OUR FULL SELECTION

COMPUTER COMPATING CASSITTE DECK

Company of the Compan

With a financiary and death shall be the risk to as as New Control of the State of

LARSE SELECTION OF PROSPANHESS
ANNAYS IN STOCK
FOR MALTHE MOVE COMPUTERS
RUSS WOOD AND ATAM

14 THE AMOUNT OF THE PROSPANHESS
AND ADMITTANCE O

Pay they adver Colonial by open of Third Colonial by Open of Third Colonial by Open of Third Colonial by Open of the Colonial

NDEO:PALACE

conditional difficulties in Statement Vision 20 and Color Co

* * *SAVE £3* * * subscription to Home Computing Weekly on or before 1983 and send £3 less than the full subscription rate as listed

t delay, a saving of £3 and all the latest news on the home ng scene delivered weekly to your door is too good an portunity to miss!

SUBSCRIPTION ORDER FORM

one Computing Week ENTON HEATH

SLIEBRAY. ENGLAND.

me∏e

Attention

at now to LYVERS Lime Street, Liverpool L1 Tulk eles Line on 061-708 7100. OD DEALER DISCOUNT

Laner Respect & \$3.55 each. Moorts & Domondo Histor (2 mod) (7 45 95 mon) X or my Applebog/Crary Climber (2 pack) # £5 95 each

The small company that means business

Professional applications on small computers? It can be done, says Mike Salem of Hilderbay. Candice Goodwin finds out how

From ammoning to verning progress for the 2011 and 18 february 18 febr

companie for age?

Entire relating up thickney,
Make Galem was a simple year.

Make Galem was a simple year.

See a simple year of the properties of the pro

The computes be used that the computes the used that the computes the used that the computes the computer the computes the

Science is exportantly has a looking doubt of colonia. It is well as the second members only from his colonial and in the second members on which from his colonial and in the colonial an

program has been on the marker I for the ZXIII and Southup? perment to become the name

per products - including a many about of recognition and

different the BASIC is very

As for ecoring for other muchings "We will downly when we can The

has conclusing spread parkage of west the program to produce the others, mannly mened at the "sections", though may magazine

Profession Maked

Region on the 2021 then us the Apple, but the rememble to the description. Shy you should never an assess on the Apple, but the rememble to such dispute that will have deck to record year problem. included on report with immer, it mil all work and up every primar and insurface to play incoming with authorise

bundfal of gures, melading The first few programs were

moblems and Highther she He fieds, though, that

secting in the time introduced and a section of the time introduced and a section of the time interest in the section of the s

*Expending quickly rounds los wermer whos the Spectrum prospective elients bow the is also charleng of selling his

The freary, he says, a "ecosmely difficult to predict en

HEWSON CONSULTANTS

For the 16 or 48K Air Traffic

67

to to blace

HEWSON CONSULTANTS

rr you are writing programs for the ZX Spectrum, Dragon o Oric, we want to hear from TOP ROYALTIES

PROGRAM THE
PROFESSIONAL TOU

IEWSON CONSULTANTS IGA St. Mary's Street Vallingford Oxon,OX10 08 COLD

ORIC - 1 SOFTWARE

GAMES

CHILDREN RETWEEN THE AGES OF FOUR TO EIGHT YEARS, PACKAGE SCASSETTE AND BOOKLET PRICE (mes P&P)

CHECUES/MONEY ORGERS ETC. PAYABLE TO DUDSLEM COMPLITER CENTRE

74 WATERLOO ROAD BURSLEM

STAFFORDSHIRE ST6 3EX - MANUAL commodore (

ope, Sept. 24. 24 April Campel, Grandell Statestra, 45.45 Diskwise Ltd Computer Centres

SOUTH WEST & NORTH WEST

Computer enthusiasts look no further AS STOCK THE FOLLOWING PRODUC 1001 376

FILES (Auto not competible Scroline SO Dot Marris Printer sith Corona Delay Wheel Frieder AND LOTSMORE

ANCADE QUALITY SOFTWARE FOR Site: Test 255, of Collectic adventure for only £7.00. With among Sports Graphics

host 64 Offschine Codel Principell sever be the same gent (dow the mainters up, but run from the strappell

Trouger 64 (Machine Code) Hisp sorces the rand and mater to make the With services Sunny Graphics Only (7:06 COMING GOON CRATY YOUGH

Trade enquiries melating fiel (27,356) 71145 Avelatin only from -

UNDON HOUSE THE GREEN TADLEY HANTS DEALER ENQUIRIES WELCOME

HOME COMPLISHO WEEKLY 26 AUG 1937 Page 45

BBC PROGRAM Get ready for the Tate

Type F and the colour will Sec.

ASP SOFTWARE — SPACE ADVENTURE FOR SHARP & BBC

Consultant that who was no year COMPLETED STAFF REQUIRED

COLOR COMPLETE SERV Green Brief Corpora Waterloo Lend, Widor Compety and Chips Ltd., Fedding 1890 Computer Coxing 16-43 State

11 mg

Special Special Control of the Contr

We are namedy leading for AYARS 496-960 "Squathors" copied professibly debugged game Dect rick long yet decom-

year causalte seeds

AT LAST NO NUMBER TO WART

And Me'900 shad, so may been Selbware Enrickange Agus VCS-100. BBC & Mary full some miner -106. St functions — doubles as

All year causes seeds then crosses CIS with case 40v each order 45p Stourbarn Lad (H C W) 50, Manfadd Wan

WETWARE DO THE PERSON NAMED IN

DESCRIPTION OF THE PERSON OF T - Bertone Send SAE for employer 5 Change of Property and BURN WELL Address of the party Constitution of the consti indicate of French PET MK DXCODS OF

Obo D West

MPANA / A Horsener analysis

We Yalley Sollieses

menin. Borine

Now her herhold study Co. Ti selvano, sar II. E. Burdell, Publican pay tytam old 10 0 5 3 3 Nesh Leader BBC Maro Uni GALAXY enman for these patter? South

- Street (200) Help the force

- Happer (1943 HED the Hill)

See Super an opening of the to-melading Fraggy Gulf 54 to makene Line then, 61 Fallerton Bermuda Telangie, 455 Sportrom Otic Owners play Waste of the SOFTWARE

Fror Super WE Spectrum state

Francis T Militar

Commolow SGs in 1200* CHEMINTRA EXAMPL NO

Please place my solven in Home Computing Worlds for - works Colour Gook Subyears, Currents & PHOTO and Count Valency

Two Sun Counties Programs on Counties for 20-30 No. P.4F. Popes V.W. Sangers Septime Cheedle Holes, Chebra VEC26 and Sinchly

CLASSIFIED DEPT. HOME CONFUTING MEDICAL Address

your word sufferent PART old

He will be the state of the sta

The second secon

Trivials for paper
Figure 2012 (1992 ARI JUST TRO RECEIVE 1
10(181 A 3 (1994 LUS 10) TCC women over
75/10 Till 10 the six of referable 1
10(191 A 3 (1994 LUS 10) TCC women over
75/10 Till 10 the six of referable 1
10(10) T

STOP PRESS LETTERS PROOFED TO TIME PAPER
WE LET of Lans writes by association the first between the dependent
processes and infrared to the control of 15 to 15 to

W. 6.9 of Lander wides the papel from more passacross.

Citi for I may make a Cutal Papel of Cit for in a be and along the other papel of the papel

HOME COMPUTING WITHOUT M Agree 1943 - Prop. 47

TARI 400 £159

400/800 SOFTWARE & PERIPHERALS

| Company | Comp

FOR FREE BROCHURES -TEL: 01-301 1111

SILIGATION FREE LITERATURE
SILIGATION

21105 - "