

mini'app'les

apple computer user group newsletter

VOLUME VII No 6

JUNE 1984

CALENDAR

CALENDAR

CALENDAR

WHICH	WHEN	WHERE	WHAT
Amateur Fair	Sat Jun 2	State Fairgrounds	MN's largest swap show.
St. Paul Branch - Note 3	Tue Jun 5 7pm-10pm	Mahtomedi Fire House Hallam & Stillwater.	UNIX by Len Munson
Pascal & Apple /// Note 1	Wed Jun 6 7:30pm	Minnesota Federal 9th Ave S Hopkins	Pascal & Apple /// Special Interest Group Meeting.
Macintosh Note 9	Mon Jun 11 7:00pm	PBS 44th and Upton, Mpls	Mac SIG kickoff
Dakota County Branch	Tue Jun 12 7pm-10pm	St. John Neumann Church 4030 Pilot Knob Rd, Eagan	Note 7
Board Meeting Note 2	Wed Jun 13 7:30 pm	Norwest Bank S 1st St., Hopkins	General club business. Meeting is open to all members.
REGULAR MINI'APP'LES Note 2 Map inside	WEDNESDAY June 20th Prgrm-7:30pm SIGs-8:30pm+	Lincoln Center (old Lincoln High) 88th & Sheridan Ave. Bloomington	Planning Pro-Files: Business SIG Demo of a low cost VisiCalc Financial model
Educational SIG	Wed Jun 20	After Regular Mtg.	Note 12
Business SIG	Wed Jun 20	After Regular Mtg	Note 10 - //c AppleWorks demo.
New Hope Branch Note 16	Tue Jun 27 7:00pm	Rockford Rd Library County Road 9	
Mimnetonka Branch Note 8	Wed Jun 27 7:30pm	Glen Lake Community Ctr 14300 Excelsior Blvd room E	
St. Paul Branch - Note 3	Tue Jul 3 7pm-10pm	Mahtomedi Fire House Hallam & Stillwater.	
Pascal & Apple /// Note 1	Wed Jul 4 7:30pm	Minnesota Federal 9th Ave S Hopkins	Pascal & Apple /// Special Interest Group Meeting.
Macintosh Note 9	Mon Jul 9 7:00pm	PBS 44th and Upton, Mpls	
Dakota County Branch Note 7	Tue Jul 10 7pm-10pm	St. John Neumann Church 4030 Pilot Knob Rd, Eagan	
Board Meeting Note 2	Wed Jul 11 7:30 pm	Norwest Bank S 1st St., Hopkins	
Medical SIG Note 13	Wed Jul 11 7.00pm	Health Associates Ctr. 2221 University SE, Rm 115	
REGULAR MINI'APP'LES Note 2 Map next month	WEDNESDAY July 18th Prgrm-7:30pm SIGs-8:30pm+	UNIVERSITY MINNESOTA ST. PAUL Room B45 Bldg 412 Near State Fair Ground	To be announced.
Educational SIG	Wed Jul 18	After Regular Mtg.	
Business SIG	Wed Jul 18	After Regular Mtg	Note 10
New Hope Branch	Tue Jul 24	Rockford Rd Library	Note 16
Mimnetonka Branch	Wed Jul 25	Glen Lake Community Ctr	Note 8

Notes:

(See page 2 for telephone numbers)

- | | | | | |
|--------------------|-----------------|----------------------|---------------------|------------------------|
| 1. John Schoeppner | 5. Scott Ueland | 8. Martin Thames | 11. Bill DeCoursey | 14. Steve George |
| 2. Mark Abbott | 6. Dan Buchler | 9. Mike Carlson | 12. Jane Chatterjee | 15. Frank M. Ringsmuth |
| 3. Fred Woodward | 7. Bob Pfaff | 10. Dick Marchiafava | 13. Stewart Haight | 16. Jere Kauffman |
| 4. Eric Holterman | | | | |

BRING IN THIS COUPON

Don't Forget
 to enter the
 Elephant Safari
 Sweepstakes when
 you come in.

BUT LEAVE JUMBO AT HOME!

CITY DESK COMPUTER WAREHOUSE
(612) 933-1771

420 Excelsior Avenue East, Suite 101, Hopkins, MN 55343

INFLATED
PRICES

WHY PAY MORE
FOR COMPUTER
PRODUCTS

LET THE AIR OUT OF HIGH
PRICES AND CALL US NOW

COMPUTER BUYING SERVICE
8120 PENN AVE SO. #114
BLOOMINGTON 884-5009

DOES TRYING TO FIND THE BEST PRICES ON COMPUTER PRODUCTS SEEM LIKE TRYING TO NAIL JELLO TO A TREE?

MODEMS

HAYES

Smartmodem 300	\$209
Smartmodem 1200	489
Smartmodem 1200Bd	425
Micromodem II E	240
Smartcom II Software (for IBM PC)	90

NOVATION

J. Cat 300Bd direct	99
103 SmartCat 300Bd Smart	159
103/212 Smart 300/1200 Bd	379
AppleCat II 300 baud for Apple	200
212 Applecat 300/1200Bd for Apple	390

ZOOM

Networker modem	109
Networker-Netmaster combo	135

MONITORS

AMDEK

300 12" green	\$135
300A 12" amber	145
V310A 12" amber (for IBM)	160
Color I+ 13" composite	299
Color II 13" RGB	425

PANASONIC

TR-120MIP 12" green	170
TR-120MDPA 12" amber	185

MONITOR CABLES

Amdek	10
-------	----

DISK DRIVES

Comrex CR-1000 Dual	\$449
Mitsuba Super 5 (1/2 hgt. Apple Comp.)	209
Panasonic (IBM Comp.)	185
Drive Control Card (for above)	45

We carry over 15 different computers (Romar, Intertek, Columbia, Televideo, Zenith, Corona, Eagle, More), over 20 makes of printers, disk drives, modems, 10 makes of monitors, 12 top selling diskettes, & more than 200 software vendors with 3000+ titles. We have what you want, call for prices.

PRINTERS

Tremendous Discounts

Epson RX-80	\$289
Epson RX-80 FT	329
Epson FX-80	469
Gemini 10X	269
Panasonic KXP-1090	275
Juki 6100 (18 cps Daisy Wheel)	459
Silver Reed 500P (14 cps Daisy Wheel)	449

Most models IN STOCK

DISKETTES

10 - 5 1/4" Floppy Diskettes (packed with a storage box)

	SS/DD	DS/DD
Sentinel	\$21.00	\$24.00
Wabash	22.50	27.50

CALL FOR QUANTITY PRICING ON 10 OR MORE BOXES

PFS Series (Apple)	\$85.00
FRIDAY (Ashton-Tate)	199.00
WORDSTAR (Micropro)	329.00
GENERAL ACCOUNTING (BPI)	269.00

QUADRAM MICROFAZER

ORMP-8 Par/Par	\$135
ORMSP-8 Ser/Par	145
ORMMSS-8 Ser/Ser	145
ORMP5-8 Par/Ser	145

QUADBOARD (for IBM PC)

QR5364 64K	270
QR4064 64K	270

QUADLINK

OR 3000 for IBM	475
OR 3010 for Compaq	475
OR 3020 for Columbia	475
OR 8201 Quadcolor-1	200
OR 8202 Quadcolor-2 (upgrade kit)	200
e Ram 80 - 80 col card for Apple IIe	115

CABLES—INTERFACES

accessories for computer printers	
Paraglyph I Graphics Card	\$89
Cardco G	79
10 ft. Par. Cable for IBM	30
10 ft. 36x36 Parallel	30
10 ft. 25x25 RS-232	25
13x16 printer stand for 80 column printers	30
16x22 printer stand (heavy duty) for wide carriage printers	40

BANK STREET WRITER	\$49.95
FLIGHT SIMULATOR II	39.95
DOLLARS & \$ENSE	69.95
THE HOME ACCOUNTANT	54.95

COMPUTER BUYING SERVICE

8120 PENN AVE. SO., SUITE 114
BLOOMINGTON, MN 55431
(612) 884-5009

Mini'app'les

The Minnesota Apple Computer Users' Group, Inc.
 P.O. Box 796
 Hopkins, MN 55343

Board Members

President	David E. Laden	488-6774
	1215 W. Laurie Rd, Roseville, MN 55113	
Past President	Chase Allen	431-7278
	15718 Hayes Trail, Apple Valley, MN 55124	
Vice-President	Mark Abbott	854-8304
	1905 East 86th St, Bloomington, MN 55420	
Treasurer	John L. Hansen	890-3769
	38 Birnamwood Drive, Burnsville, MN 55337	
Secretary	Ken Slingsby,	507/263-3715
	Route II, Box 182, Welch, MN 55089	
Communication Dir	Dan Buchler	890-5051
Software Director	Pete Gilles	475-3916
Technical Dir.	Hugh Kurtzman	544-7303
SIG Director 1	John Schoeppner	455-8613
SIG Director 2	Dick Marchiafava	522-5051
Branch Director	Ron Androff	452-5230

Coordinators and Staff

Beginners' Consultant	S.K. Johnson	869-3447
Blank Disk Purchases	Peter Gilles	475-3916
Shows and conventions	Steve George	935-5775
Consummables Co'tor	Ken Slingsby	507/263-3715
DOM Editor	Al Peterman	721-3295
Education Co'tor	Arthur English	824-4131
Membership Co'tor	Ann Bell	544-4505
Publicity Co'tor	A. Michael Young	884-2841
Software Coordinator	Chuck Boody	933-5290
Spcl Int. - Apple ///	Joe Horne	941-3411
Spcl Int. - Business	Dick Marchiafava	522-5051
Spcl Int. - Communic'n	Jay Warrrior	489-8694
Spcl Int. - Education	Jane Chatterjee	888-9447
Spcl Int. - FORTH	Mark Abbott	854-8304
Spcl Int. - Geneology	Bill Decoursey	574-9062
Spcl Int. - Handicaps	Steve Lyle	894-2991
Spcl Int. - Invest'nt	Eric Holterman	454-5628
Spcl Int. - Macintosh	Mike Carlson	929-4120
Spcl Int. - Medical	Stewart Haight	644-1838
Spcl Int. - Pascal	John Schoeppner	455-8613
Spcl Int. - Visicalc	Mike Carlson	929-4120
Spcl Int. - CP/M	Scott Ueland	623-3749
Tech. Adviser (hdw)	Roger Flint	771-2868

Branch Coordinators:		
Dakota County	Bob Pfaff	452-2541
Minnetonka	Martin Thames	934-3517
New Hope	Jere Kauffman	535-6745
St. Cloud	Frank Ringsmuth	253-6032
St. Paul/Mahtomedi	Fred Woodward	426-4060
	Jim Schenz	429-4931

NEWSLETTER PUBLICATION STAFF

Director & NL Editor	Daniel B. Buchler	890-5051
	13516 Grand Avenue S. Burnsville, MN 55337	
Assistant NL Editor	Jo Hornung	922-7665
Contributing Editors	Arsen Darnay	933-0399
	Steve George	
Composition/Layout	Joan Kistner	
Advertising	Eric Holterman	454-5628
Mailing Coordinator	Hugh Kurtzman	

Circulation this issue: 2250

INFORMATION

This is the Newsletter of Mini'app'les, the Minnesota Apple Computer Users' Group, Inc., a non-profit club. Articles may be reproduced in other User Groups' publications except where specifically copyrighted by author.

Questions

Please direct questions to appropriate board member or officer. Technical questions should be directed to the Technical Coordinator.

Membership

Applications for membership should be directed to the Membership Co-ordinator: Ann Bell 544-4505
 8325 39th Avenue N.
 New Hope,
 Minnesota, 55427

\$12 buys membership for one year. New members and persons renewing after letting membership expire, pay a \$5 administration fee. Members receive a subscription to this newsletter and all club benefits.

DOMs and MSDs

The 3 most recent DOMs (Disk of the Month) are available at meetings for \$5/disk or any DOM may be ordered by mail for \$7.50/disk. MSDs are \$15/disk at meetings or \$17.50/disk by mail. Contact

Terry Schoeppner,
 Box 241, Inver Grove Heights
 MN, 55075 (455-8613)

Members may have DOMs copied to their own media. Contact Chuck Thiesfeld - details within this newsletter.

Dealers

Mini'app'les does not endorse any specific dealers but does promote distribution of information which may help club members to identify the best buys and service. Consequently, the club does participate in bulk purchases of media, software, hardware and publications on behalf of its members.

Newsletter Contributions

Please send contributions directly to the Newsletter Editor. Hard copy binary or text files are preferred, but any form will be gratefully accepted. Deadline for publication is the 1st Wednesday of the month preceding the month in which the item might be included. An article will be printed when space permits if, in the opinion of the Newsletter Editor, it constitutes suitable material for publication.

Advertising

Direct Advertising inquiries to our co-ordinator Eric Holterman at:
 PO Box 21-425
 Eagan, MN, 55121 612-454-5628

IN THIS ISSUE

Abstracts
by Jane Chatterjee.....22

Announcements7

Classified26

Comrex CR-II A printer review
by Gene Hatfield11

Daisy Wheeling WPL
by Arsen Darnay.....14

DataBase Apple'cations
by Stephen K. Johnson.....19

Increasing Disk Storage (Part 6)
by Steve George.....22

Instant Slides
by Dick Marchiafava.....21

Map of Meeting Place.....26

Member Profile - Stephen Cabrinety
by Patricia Cabrinety.....20

Mini'Scrip Errata
by Leighton Siegel.....24

Minutes
by Ken Slingsby.....25

the Paragraph-I - a review
by Ron Androff.....18

Planning Pro-Files a review
by Susan K. Vaughn.....23

Userfest/Chicago
by Steve George.....9

ADVERTISERS

City Desk Computer Warehouse.....2

Computer Buying Service.....3,17

Computer Supply Store.....23

Dayton's Repair.....22

Diskcover Software.....12

Fresh Logic.....18

Hagen Office Equipment.....9

House of Forms.....27

KSTP.....10

Micro Mail.....19

Mini'app'les Software.....13

POST Software.....21

Prodata Computer.....6

APPLE SERVICE AND PARTS

- **REPAIRS:** 9 Yrs. Experience, 24 Hr. Service Avail., Flat Rate, Contracts Too!
- **POWER SWITCH:** Replaced with Pro Mini-Toggle, only \$15.00
- **PARTS:** Every IC Instock; Dealer and Club Inquiries Invited
64K RAMS, 16K + 64K STATIC RAM, Call for Immed. Quote
- **CABLES:** 4 Foot Disk Cables, 3 M Gold Connectors \$15 Ea., 2 for \$25
Printer Cables Too — WE MAKE ANY CABLE

CALL NOW!

PROTO PC inc. 612-644-4660

2439 Franklin Ave., St. Paul, Minnesota 55114

APPLE II EXPANSION

80 Column Card (APPLE II+) **\$ 89.95**

80 Column by 24 line, 7 x 9 matrix, Inverse & Graphics, CP/M & Pascal compatible, Upper/Lower Case,..... Videx Compatible

Z-80 Card (APPLE II+, IIe) **\$ 69.95**

For CP/M compatibility. Take Advantage of the largest software base available - over 2500 programs including Wordstar, Supercalc & Dbase II. Microsoft Softcard Compatible.

Axis Modem (APPLE II+, IIe) **\$179.95**

A Fully self contained, Intelligent modem for the Apple.

- Micromodem II compatibility
- Auto Dial/Auto Answer
- Full/Half Duplex operation
- Utility Diskette - Program Transfer & Terminal Software

Fourth Dimension

- 16K Ram Card (II, II+) **\$56.50**
- Parallel Printer Card w/Cable (II+, IIe) **\$55.50**
- Graphics Printer Card w/Cable (II+, IIe) **\$79.50**

Laser Micro-Systems 1/2 High Disk Drive **\$214.95**

- 1/2 High Direct Drive Mechanism by Teac
- Directly compatible with Apple drives
- One year warranty

Fourth Dimension 80 Column/64K Card (IIe only) **\$149.95**

Fourth Dimension 80 Column Card (IIe only) **\$ 79.95**

- 100% compatible with all IIe 80 Column software
- 1 year warranty

ProData Computer

(612) 541-9140

6009 Wayzata Blvd., Suite 113
Minneapolis, MN 55416
(1 mile west of Hwy. 100 on Hwy. 12)

**Ten Day Satisfaction Guarantee
Lowest Prices**

ANNOUNCEMENTS

Minnetonka Branch
by Steven E. Baker

The following individuals have taken over the 1984/85 leadership of the Minnetonka Branch.

Dick Peterson	Chairperson
Greg Kitchak	Vice chairperson
Steven Baker	Secretary/Treasurer
Hugh Kurtzman	Equipment Coordinator
Barb Kostial	Facilities Coordinator

The Minnetonka Branch meets on the fourth (4th) Wednesday of each month at the Glen Lake Community Center (Room E) located at 14300 Excelsior Blvd. in the Glen Lake area of Minnetonka. Meetings start at 7:30 p.m.

June Mini'app'les Meeting
by Susan K. Vaughn

The PLANNING PRO-FILES financial planning system will be featured at the June Mini'app'les meeting. See article elsewhere in this issue. While at the session, you will learn about the program's capabilities, how it can enhance your personal financial plans, and how easily it can "toy" with alternatives in your projected lifestyle scenarios.

Mac Users

How about forming a MAC SIG? Mike Carlson of PBS (who is currently also the VisiCalc SIG coordinator) has offered to help start up this important SIG. Mini'app'les can provide an excellent umbrella for a MAC Special Interest group: organizational support, newsletter, distribution system, IAC support, etc., etc. If you think you might come to a MAC SIG meeting or participate in the running of such a SIG meeting, please call Mike at 929-4120. A start-up meeting will be held on Monday, June 11, with the intent of continuing to meet on the 2nd Monday of each month!

KSTP Computer Talk

Tune in to KSTP (1500 AM) every Saturday at 5 p.m. to hear **Computer Talk**. Mini'app'les will supply an 'expert' for this show on the 2nd Saturday of each month. If you have an Apple related question, here's your chance to get on the air! Note: Peter Gilles and Arsen Darnay were our representatives in April and May respectively and they did a great job!

!! APPLAUSE APPLAUSE !!
from Steve George

The User Info Faire held recently at the Science Museum of Mn., attracted a nice crowd of both current and prospective micro users. A very capable team of Mini'app'les volunteers staffed our tables. Regulars, John & Terry Schoeppner and Hugh Kurtzman, fielded questions from the ever-present group at our display.

There weren't too many minutes of relaxation for any of us, but especially for Steve Baker who had expected to stay for a few hours, but ended up volunteering more like 11 hours! The reason? MAC. The Science Museum had borrowed a Mac from Dayton's, and asked if we'd like to have it for the day (silly question!). So Steve (the only one of us with experience on a Mac) got ALL the Mac questions and ably demonstrated some of its features.

Thank you all for your time and knowledge!! I think we helped displace some common 'computer-phobias' held by a few non-owners, and also were helpful to novices and more experienced users, alike.

Thanks, too, to Computer Professionals who allowed us to use an Amdek Color II monitor for display of our Educational DOM and some of the games.

And, a hearty Welcome to the new members who joined our group!

Home Banking
by Dan Buchler

You may have read recently that Bank of America (and other banks) are offering a **HomeBanking** service. This service allows one to sign on to the bank computer, transfer funds, pay bills, track checks as they are cleared or your deposits as they are posted. It is the latter feature which makes HomeBanking an interesting service compared to F&M Marquette or TCF Pay-by-Phone and other already existing services.

Now HomeBanking is available in Minnesota. The service costs \$8/month, but a special deal is offered through June 30th wherein you may obtain the first 3 months free. Call 1-800-652-1111.

GOTO 8

Announcements Continued from page 7

Business Sig
by Dick Marchiava

Summer Meeting Schedule

The Business SIG meetings will be suspended for the summer season. We will be putting more emphasis on the SIG cluster after the main club meetings. The summer schedule starts with the June 20 meeting. The subject for the SIG cluster for June will be a demo of AppleWorks presented on an Apple //c.

AppleWorks is a powerful integrated software package that combines wordprocessing, spreadsheet and database applications. It runs on the Apple //e and Apple //c. The program is a version of 3 Easy Pieces by Haba Systems that runs on the Apple ///. AppleWorks uses the ProDOS operating system. The commands are consistent throughout the program. With AppleWorks one can have up to 12 files open at once, and can transfer data between files.

I understand that the wordprocessor program allows for extensive control of the capabilities of the Apple ImageWriter printer. I don't expect to see the printer capabilities demonstrated at this meeting.

Released, but not seen yet is a program called "JANE", which is described as similar to AppleWorks, and runs on an Apple II+.

The April program featuring APPLEWRITER II was attended by 25 to 30 persons who were very interested in the presentation. Those attending were shown how to use WPL to create and use glossaries with APPLEWRITER. Thanks to Al Peterman and Chuck Boody for a very interesting and useful presentation!

Gene Kasper demonstrated THINK TANK, a wordprocessor that helps one organize ideas while writing. THINK TANK seems to be an excellent choice for those who do a lot of report writing. It's an interesting product. Thanks, Gene!

The May program about Bookkeeping and Accounting was attended by 25 to 30 persons who seemed vitally interested in the demo of the BPI GENERAL LEDGER, the popular accounting package for the Apple computer. The presentation by Henry Lewis was good humored, informative and well received.

Those attending were also given details of the BPI Update which allows users to trade in or trade up to the new, faster, more powerful versions of the BPI GENERAL ACCOUNTING program that replaces the old GENERAL LEDGER.

This was followed by a discussion and demonstration of bookkeeping applications using spreadsheets that many found useful.

Every one have a good summer! I will see you at the general meetings and on these pages.

Thanks! Dick

Educational SIG
Jane Chatterjee

June Meeting: Wednesday June 20, after the main meeting. Edina Elementary teacher, Jo Ann Blatchley, will demonstrate her use of MicroQuest, a commercial utility for producing quizzes and instruction.

May 9, Educational Software Lab, at St Paul Vo-Tech: We had a very successful meeting, thanks to Daryl's arrangements. We had about 50 educational software packages available, including Millikan math, Spinakker, Learning Company, MECC and others. We hope to repeat this type of meeting towards the end of the year.

MECC: MECC is now independent of the state, as a private software house. The new title is the Minnesota Educational Computing Corporation. It is reputed to be the largest educational software publisher in the country. They have certainly produced a great deal of new software over the last year. (Note: Club members may no longer order MECC diskettes through the club - Ed.)

Science Museum of Minnesota: I have just received their summer course schedule. They are offering a variety of computer courses and day camps, on both programming and application software.

Networker Bulk Purchase
by Steve George

Contact Steve George if you are interested in a bulk purchase deal on the Networker modem and software. See last month's newsletter for more details.

Rana 8086 Bulk Purchase
by Dan Buchler

I am thinking (but have by no means as yet made up my mind) of taking the plunge and buying the Rana MS-DOS sub-system. If there are others in the same boat, I would love to talk to you. Maybe we can help each other decide and maybe we can come up with a bulk purchase plan! Please call me at 890-5051.

GOTO 10

Userfest/Chicago

Impressions of the Apple/IBM Faire
by Steve George

Overall, my impression is that the Userfest was much smaller than expected, Apple and Apple related products were well represented, and that the attendance level was marginal.

My allotment of 2 days to see everything was definitely overkill: by 4:00p.m. the first day we had seen everything at least twice (except for WANG).

Of the 115 total booths, the majority seemed related to Apple. The manufacturers and representatives present included: Apple, BASF (disks), Dialog Info. Services (information retrieval), Digital Equipment, Dark Star (Snapshot card), Dokay (16k, 80 col, etc.), Encyclopedia Britannica (educational software), Fourth Dimension (disk drives), Hayes Products (joysticks), IBS (IBM look-a-like), Panamax Line Conditioning, R. H. Electronics (Guardian Angel power supplies), Relax Technologies (power controllers), Seagate, Southern California Research Group (quikLoader, Paddle-Adapple), Spies Laboratories (intelligent printer card), Street Electronics (Echo speech synthesis), Wang Labs, Western Union, Zicor (intelligent keyboard), and ZOOM Telephonics (modems).

Three user groups showed their wares and accepted memberships: NIAUG (Northern Illinois), Apple-Dayton (Ohio), and of course A.P.P.L.E. (Washington), plus the IAC. I spoke briefly with Terry Tufts (NIAUG Newsletter editor) about the changing role of user groups and to Roger Siervogel (Apple-Dayton review coordinator) about their club's 'AppleChips' kits for user-servicing of motherboard and disk drive chip problems.

It was nice to see a few of the software developers/publishers too: Baudville (Pixit graphics processor), Data Transforms (Fontrix), DoubleStuff Software Development (double hires graphics), Graphware (Charts Unlimited), Lamplighter Software (Language Lab), Learning Lab (educational), Milton Bradley (educational), Penguin (graphics and games), Silicon Valley Systems (Word & List Handler), and Zoom Software (Zoom Grafix, games, business).

Magazines and publishers were in abundance also: Computerworld, Creative Computer, Micro Times, Mini Micro Systems, Softalk Publishing, Wayne Greene Publications, and Ziff Davis Publishing Company.

The balance was primarily local or CA retailers whose prices didn't set many fires.

For example, both BASF and Elephant disks which have sold recently on the local scene for \$12.88 and \$14.95, respectively, were considerably higher. Even the Oriental 80 col and Z-80 cards were \$10 to \$20 more than locally here in the Twin Cities. Disk drives and 1/2 heights were reasonably priced. Very little else was a tremendous value even though most booths touted 'show specials' such as Koala Pads for \$109.

It was quite a thrill to finally see some of the 'personalities' in person, including: Margot Tommervik (Softalk Editor), Roger Wagner (Assembly Lines: The Book), and Jim Sather (Southern CA Research Group).

Apple Computer held the prime location and probably the largest display area. I think they were very well represented and basically stole the show. The primary feature was the big Mac we've all seen pictures of: an oversized Mac with a 7' screen for group presentations. Hourly (or so it seemed), a variety of presentations was given either by Apple employees or by software developers (including the new MacFORTH and MultiPlan).

GOTO 10

Professional Service

Get it done right the first time!

We give quality service on all Apple products and Epson printers.

Need on-site repair?

Call us--on site and maintenance contracts available.

hagen

OFFICE EQUIPMENT, INC.

801 WEST 77 $\frac{1}{2}$ STREET
RICHFIELD, MINNESOTA 55423 866-3441

Userfest/Chicago Concluded from page 19

Announcements Continued from page 8

Additionally, about 4 (normal sized) Macs, a Lisa, a ///, 3 //e's and 3 //c's were set-up showing how each performed with a specific piece of Apple software and hardware, including the Rana/8086 co-processor combination. Most small-monitor displays were augmented with a 19" monitor so that many 'layers' of on-lookers could see. Apple did very well having a rotating shift of personnel for each machine/software combination. The demos weren't 'canned' and any and all questions were fielded as they arose. Each of these mini-demos was free-flowing and allowed for individual hands-on tinkering. AppleWorks and the new Apple modems were demonstrated, as well as several 'Beta' (near-final, pre-release) versions of up-coming software releases for the Mac.

(A local 15 year-old created exceptionally detailed pictures with great ease and speed, and fine-tuned them quickly with Mac's Big Bits option (now that's hands-on!). He was so proficient with MacPAINT that the Apple show coordinator made the impromptu decision to include him on the final day's agenda of Mac demos!)

Apple did themselves proud: they were professional, relaxed, and informative. Although on occasion I have (sigh) recommended that an individual get an IBM/compatible for a specific situation, Apple again made me feel proud to own such a versatile machine and to be 'associated' with such a colorful, exciting and innovative company.

(ProDOS was not to be found and I overheard one irate individual taking several Apple employees to task regarding its availability.)

Most of the other retailers had //e's and //c's on hand to demonstrate software and hardware.

Next to a few no-show's, the most disappointing booth was the IAC, where they handed out Nibble Magazines, herb tea and little if any info.

Investment SIG by Eric Holterman

Our last meeting before summer recess was Thursday, May 17. John Pawlik went over Omega Microware's Chart Trader Plus demo disk and told us about the American Association of Individual Investors. Then we had an informal discussion on a number of items.

I would like to extend the SIG's thanks to all who have helped with the SIG operation and presentations. Among those club members who have stepped forward to help over the past few months are John Pawlik, Steve Flister, Dick Velner, Stan Robins, Don Steinkamp, Harold Hoffmann and Amos Roos. I don't think I am alone in thinking that our meetings have improved over the last year, and it's largely due to the active involvement of more SIG members. Our future program looks bright, with more offers of help coming from members who attended the last meeting. This is what makes a volunteer, self help group like our SIG, and the whole of Mini'app'les, tick.

As we did last year, we will suspend our meetings during the summer, so our next meeting will be in September. In the meantime, we do have some public domain software, such as ISAAC, and demo disks of some commercial programs such as Chart Trader Plus and Cyber Scan. These programs may be borrowed. Call me at 454-5628 for details.

GOTO 13

QUESTIONS?

Get the answers from the experts on

COMPUTER TALK

KSTP-AM 1500 • Saturdays 5:05-6:00 PM

COMREX CR-II

A Daisy Wheel Printer Review
by Gene Hatfield

Since most of us need a printer and some have need of a letter quality printer this article provides my views on the Comrex (and its look alike). Also included is a look at the KB-50 keyboard, an option for the printer.

First, I must say that Mike Carlson of P.B.S. did a good job of promoting and demonstrating the product, as well as providing competitive pricing. The CR-II had been "work tested" by Mike before I arrived and was hooked up with the printer card in an Apple][for me to see it operate before I left the store. A far cry from the old "hot off the shelf, still sealed for your protection" days we used to get from some stores!!

The COMREX-II is a daisywheel printer rated at 12 to 13 characters/second. It lists for \$699. It uses a mechanism similar to that of the Brothers HR1 and will accept daisywheels made for the Brothers and other compatible printers. An optional keyboard connects by cable to the printer turning the combination into a high quality electronic type writer. The keyboard sells for around \$200.

The manual is well laid out and pictured; just remember which language wheel you selected. There is step by step instructions for all the switches on the back side. The front "control switches" seem to be self-explanatory but there are a couple of things to remember!!

Even though the printer is rated at 13 cps. it gets the job done in what seems like a much faster speed and will do up to 4 copies with carbon paper.

My printer came with a 3K buffer. This seems enough but there is also a 5K option.

The following describes the operation of the push button switches on the front of the printer:

1. TOF (Top of Form);
Push SEL so light goes out, then place paper down behind roller as in any typewriter, and press TOF. No need to hold switch down; it will open "paper bail", bar that holds paper to roller, and stop about 1.2 inches above typing line.
2. Press SEL again so its light is on and you are ready to print.
3. Press SEL and TOF (Top of Form); NOW YOU MUST REMEMBER that when you finish this

sheet YOU have to remember to press SEL, then TOF and roll out paper.

If the printed page is long enough to get to the bottom of the paper DO THIS ANYWAY.

4. IF you DO NOT—the next time you press TOF the PAPER BAIL will NOT OPEN and YOU MESS UP YOUR PAPER!!

5. COPY
This is a rather unique feature which allows one to select text, which has been sent to the buffer, and send it onto the printer a 2nd or subsequent time. The manual describes the somewhat involved procedure which will work as outlined but you will have to do it SEVERAL times before you get comfortable at doing it.

DIRECT PRINTING: This is the term used in the manual to describe using the printer to print from within a program or as a LISTing device. From BASIC I used "control I 80N" to obtain listings 80 characters in length.

You can use a RED ribbon in the lower slot or a correction ribbon. The red will not last too long and are somewhat scarce; at least my replacement one has been on order for 3 weeks or more.

CONTROL CODES: My word processor (Word Machine) allowed me to use the ESC in combination with certain letters (see below) with no problems.

ESC+w = Shadow print
 ESC+f = Double print (not as good as shadow as far as I see.)
 ESC+e = Underline
 ESC+& = Cleared setting
 ESC+a = Red print
 ESC+b = Black print (if had been in red)
 ESC+u = Sub-script
 ESC+d = Super-script

You can set margins, horizontal position, vertical position page length, character pitch, line pitch, proportional spacing and all sort of other goodies with ESC codes (HEX is also given).

A few notes about faults lest this sound like a manufacturers promo!!

The printer should be put on a separate stand for vibration (as with any daisy wheel

APPLE[®] MODEM. WITH EVERYTHING.

Now including
a valuable subscription to
THE SOURCESM
AMERICA'S INFORMATION UTILITY

\$129

Your best buy in modem history. The **Networker**[™], a plug-in single-slot direct connect modem for the Apple II family of computers. Send electronic mail to a friend or business associate, use your school's computer, access hundreds of computer bulletin boards or thousands of data bases for up-to-the-minute news, sports, weather, airline, and stock information.

There's absolutely nothing else to buy. You get the modem board, communication software, and a valuable subscription to America's premier information service, **THE SOURCE**SM. For \$129 it's an unbeatable value.

This is the modem that does it all, and does it for less. The Apple Communications Card is on board, so no other interface is needed. It's 300 baud, the most commonly used modem speed. And it comes complete with **Networker** Communications Software on an Apple-compatible disk, giving you features no modem offers.

Like the ability to lock on-screen messages into your Apple's RAM, and then move the information onto a disk for easy reference and review. A terminal program that turns your computer into a communications command center, with on-screen "help" menus, continuous updates of memory usage, carrier presence, and communication status.

The **Networker** supports both originate and answer modes, so you can send and receive information, in full or half duplex modes. Just plug it into any slot in your Apple computer, and then into your phone jack. Now you're part of a vast network of computers.

EXTRA BONUS:

**FREE Telephone
w/Each Modem Purchased!**

Compliments of: **DISKCOVER SOFTWARE**

**NETMASTER[™] COMMUNICATIONS
SOFTWARE**

For \$179 we include with the **Networker** the **Netmaster** Communications Software for advanced users. **Netmaster** will let you transfer games, computer graphics, programs, sales reports, documents—in fact, any Apple file of any size—to another computer, directly from disk to disk, without errors, even through noisy phone lines.

For transferring information between computers, **Netmaster's** superb error checking and high speed are an unbeatable combination. With a **Netmaster** on each end, you can transfer information three to five times faster than other communications packages like **Visiterm**[™] or **ASCII Express**[™]. Error free.

But **Netmaster's** not stuffy. It will talk to those other communications packages, but they don't work as fast and they don't check errors like **Netmaster**. And **Netmaster** doesn't only work with the **Networker** modem. Even if you already have another modem for your Apple, **Netmaster** is an outstanding value in communications software, so we sell **Netmaster** by itself for \$79. **Netmaster** requires 48k of RAM, one disk drive, and the **Networker** or another modem. It can also be used without a modem when two Apples are hard-wired together.

**WE EVEN GIVE YOU
SOMEONE TO TALK TO!**

Your purchase of the **Networker** with or without **Netmaster** comes complete with a membership to **THE SOURCE**, with its normal registration fee fully waived. **THE SOURCE** will put a world of electronic information and communication services at your fingertips—instantly. Electronic mail and computer conferencing. Current news and sports. Valuable business and financial information. Travel services. A wealth of information about personal computing. Even games. All fully compatible with your equipment, and ready to use at once.

DISKCOVER

3619 W. 50th. St.
Mpls., Mn. 55410
(612)-929-0551

SOFTWARE[™]

zoom

Comrex Concluded from page 11

printer) and at a low level. (Mine is at 18 inches off the floor.) (I think Gene sits on the floor when he types! - Ed.) The keys are well down inside and you will want to see in there if you use the separate keyboard!!

The printer is not too noisy with the plastic shield in place.

The "paper guide" slides too easily in the paper support because it is plastic rather than metal that could use spring loading. Care has to be taken as it tends to move a little further left with each sheet put in and thereby the left margin as well as the right will change.

The CR-92011/KB-50 Keyboard

The Keyboard connects to the printer through a cable and allows you to take over control of the printer at any time. I use it for envelopes, general typing and inserting things into a sheet where it would be too hard to set up with the word processor.

The keyboard really takes some getting used to!!! First the keys are in a slight cup shape from the top numeral row to the space bar.

Second, many of the characters are out of place, such as @, ", :, + as well as inverted ? and other symbols used with different daisy wheels.

There are 3 function switches, labelled I, II and III. These allow various features to be invoked, like alternate characters on different print wheels. I used each of the three and printed a card for the top of the printer so that I could see when I needed to switch between I and II. There are times when the second one is preferred so this is a good idea. Unless you use a Symbol print wheel you will not find the third position that different.

There is an indicator light that comes on for UPPER-CASE in either the momentary or CAPS lock mode, which is nice. Line indent and tab are very flexible and auto repeat works fine. HALF-BACKSPACE, SUPER-SCRIPTS and SUB-SCRIPTS work as they should with no fuss or muss. You can even set a tab for decimal points to be aligned!!

A neat little feature is the hole in the "paper meter" and by holding the spacebar you can draw a horizontal line or by using the super/sub-script (up/down) draw a vertical line.

Announcements Concluded from page 10

MONEY MATTER\$ Review
by Eric Holterman

I expect to have the second installment of the MONEY MATTER\$ review in the July newsletter. I missed the May newsletter due to an overbooked schedule. Since the Investments portion of the program is being revised and will soon be available, I will cover the revised version in July.

Mini'app'les Board Member Update

Scott Ueland and Subir Chatterjee resigned from their newly acquired positions of Vice President and SIG Director II, respectively. The President has appointed, subject to board approval, Mark Abbott and Dick Marchiafava to those positions.

Mini'app'les Software Disks
MSDs

3 Great Disks:

- Mini'Scrip Checkbook Financial System - MSD #1. A home and small business checking and accounting package by Leighton G. Siegel.
- Micro-mailer - MSD #2. Mail list program by Juris and Paula Ozols of Prairie Microsystems Inc. Magic Window though not required works well in conjunction with Micro-mailer.
- Higher Text Extensions - MSD #3. Contains Higher Print by Dan Buchler, Message Maker by Charles C. Boody and Higher Word-processor by Don Hagberg.

Higher Print provides a high density print capability with a selection of fonts and more if you own Higher Text from A.P.P.L.E. The newsletter headers and logo are printed with Higher Text.

Message Maker requires that you own HIGHER TEXT. It serves as a tool to create and display, on your screen, messages which scroll up and down, left and right and do other useful things.

Higher Word Processor is a easy to use line oriented text editor suited to letter writing and everyday home use. It integrates with Higher Print.

All MSDs are available at meetings, to members only, for \$15, or by mail from Terry Schoeppner for \$17.50. See classified ads.

DaisyWheeling

Low-Cost, No-feature Data Base
 using Apple Writer II WPL
 by Arsen Darnay

Recently someone (I think it was Steve George) mentioned the 'hidden powers' of Apple Writer II and mentioned the Word Processing Language (WPL) that comes with the package. Some time back I used that feature to build a simple, no-frills, but workable data base system using the language and Apple Writer II. Since many of you own the software and most of you will sooner or later need a simple but cheap data base system -- for keeping mailing lists, say, or customer accounts, or something of the sort, I thought I'd tell how my system works.

I built a system without frills. All it does is keep records of variable format and length. I can add records to the set, 'flip' through them to find a particular one, and print either all or a subset on my printer. Record length is whatever I choose. Record format is whatever I want to make it. This is a 'dynamic' system in which you don't have to predefine the length of the records, etc. But, of course, it doesn't do much more than keep stuff for you either. Which doesn't mean that the Word Processing Language can't be used for more sophisticated purposes. It's just that I haven't had the need.

Let's take a hypothetical application -- quotations that will go into a thesis or a book, for instance. The record might consist of the following elements:

- Author, Title, Publisher, Date, and Page Number
- The quotation itself, which may be of any length
- Comments by you.
- References to other publications.

The data set, of course, could equally well consist of sales records, showing customer, address, phone, contact, description, dates of contact, etc.

Write the records on Apple Writer in the usual way, but follow these simple rules: (1) leave the first two lines of each record blank, i.e. insert two carriage returns; (2) make sure that each records ends with a form feed command, .ff, but NOT followed by a carriage return; and (3) save the records under the same name but followed by an index number, i.e. File.1, File.2, File.3, etc.

Once you have your records, you can use the Apple Writer Word Processing Language to construct a program to look at and to print these records. Let's turn to that next.

The Word Processing Language is a simplified assembly code which lets you execute a series of Apple Writer commands -- plus some extras -- automatically from within the Apple Writer environment. All of the control commands that you can give from the keyboard can be written in the form of brief programs. The program is written on Apple Writer, saved to disk, and then executed by typing Control-P [puts you into print mode], DO MYPROGRAM,d1 [where you can use upper or lower case letters, and the drive command, of course, is optional]. The only thing to remember is that you must be on the Enter Text screen when you give the DO command.

The best features of WPL -- and necessary features for playing data base management -- are the ability to write loops and to use numerical variables which can be incremented and decremented.

Let's walk through a couple of programs and see what happens.

Take a look at Program 1, called FIND. You run it by typing Control-P and then DO FIND. The screen clears, and the program gives you two options -- to scroll the file or to retrieve a specific record of your choice. Let's say that you want to look at the 13th record. When the menu appears, you select 'Retrieve a File' by typing a 2 and a RETURN. The program goes to the label GET. There it asks for the number of the record you want. Type 13 and RETURN, as in answer to an INPUT statement. In the next line, string variable \$B (the dollar sign, notice, goes ahead of the letter) is defined as consisting of the words 'File.' and \$A (which holds 13), hence \$B will equal File.13. Very well. In the next line, the program L[oadsFile.13 from disk and then falls through to the next line, the special WPL command QT, meaning 'Quit,' leaving the file in memory and on screen for you to do with as you please.

At this stage, you may want to revise the file, save it as usually, and do a Control-P, DO FIND again to look for another record to revise.

Things are a little more complicated when you wish to scroll through the file. This requires the use of a loop in which the following events transpire:

GOTO 15

Daisy Wheeling Continued from page 14

- (1) X is defined as 1 (PSX 1).
- (2) Memory is cleared (NY).
- (3) Text display is enabled (PYD -- meaning Yes, Display).
- (4) \$A is defined as "File." (PAS FILE.= \$A).
- (5) \$B is defined as X (PAS(X)= \$B -- the spacing is important).
- (6) \$D is defined as the concatenation of \$A and \$B (PAS \$A\$B= \$D).
- (7) The command is given to Load \$D, equivalent to the keyboard entry in Apple Writer of CTRL-L FILE.1,d1 (L \$D,d1).

The next seven lines print a prompt at the top of the screen and wait for you to give a command; then they route the program to appropriate places. If you don't want the loaded text to be overwritten by the prompt, it's best to start each file two carriage-returns from the top -- hence that admonition earlier.

If you are scrolling forward and entered a RETURN, the memory is cleared (NY), X is made equal to X + 1, and the cycle repeats (PGO LOOP -- equivalent to a GOTO command in BASIC or a JMP command in 6502 Assembly Code). If you're going backward, X becomes X - 1, and again the cycle repeats. What happens is that File.1, File.2, and then File.3, etc. are shown you in succession. And if you want to quit at any time, you can type q, followed by a RETURN, and you'll be left with the file in memory. (Notice here that your answer to the prompt can be either a capital or a lowercase Q -- with the same result).

The program becomes understandable (to those of you who use Apple Writer II, anyway) when you keep in mind that most commands -- like L, B, NY -- are just the regular Apple Writer control commands without the CTRL up front. So B is CTRL-B, which always puts you at the top of the screen. NY is CTRL-N (for New) followed by Y for Yes -- which blows out everything in memory.

The other commands are fairly mnemonic. P is the universal prefix. PGO is GO, PIN is INput, PCS is Compare Strings, PPR is PRINT (as in BASIC), PSX is Set X equal to something else, PAS is Assign String, etc. A 'P' by itself has no function, hence it is used to put comments into the program. It's equivalent to BASIC's REM. The labels at the left of the listing are merely points of destination for the program, and it's up to you to invent them as you please.

To run this program, you should have a set of files on disk labelled File.1, File.2, etc. Then type in the program; you can skip the

comments, of course. Save the file as FIND (or whatever). Then type CTRL-P from the Text Entry Screen followed by DO FIND. And the fun starts.

Program 2, called PRINT, prints all or a range of files on paper. Look at it closely to see how it works. Before you 'DO' it, it's sensible to set up the printing parameters from the Printing Program Menu first -- and by all means turn the printer on. Then let her rip.

The system works quite nicely. A little slow in scrolling when you have long records, but . . .

Needless to say, you could do a lot more with this language. WPL can copy your files from drive to drive automatically, create directories of the files with names and numbers, insert the names, addresses, etc. into correspondence, and even sort files alphabetically.

The language is relatively easy to learn -- although I bet that those of you fluent in assembly will take to it easier than those who speak only BASIC. And Paul Lutus' bassackward 'reverse Polish notation' -- which later bloomed into his new language, called Transforth -- will be more familiar to those of you who cut your teeth on, say, Hewlett-Packard rather than TI calculators.

Hope this demonstration will lead some of you to experiment with that hidden resource Steve talked about.

FIND

An Applewriter II WPL Program
by Arsen Darnay

```

P Program that scrolls through a
P set of files named:
P File.1, File.2, File.3, etc.
P
P For best effect, each file
P should start on the second or
P third line so that the prompt
P shows clearly.
P
BEGIN NY
PND
PPR Type CTRL-V CTRL-L CTRL-V.
PPR This will clear screen

```

GOTO 16

Daisy Wheeling Concluded from page 15

```

PPR
PPR YOUR OPTIONS ARE:
PPR
PPR (1) Scroll File
PPR (2) Retrieve a File
PPR (3) Quit
PPR
PIN Your Choice: =$A
PCS/$A/2/
PGO GET
PCS/$A/3/
PGO QUIT
PPR CTRL-V CTRL-L CTRL-V
PSX 1
NY
PYD
PAS FILE.=$A
LOOP PAS(X)=$B
PAS $A$B=$D
L $D,d1
B
PIN*** More? RETURN=Forward,
 ESC=Backward, q=QUIT ***=$
PCS/$C/Type ESCape here/
PGO BACK
PCS/$C/q/
PGO QUIT
PCS/$C/Q/
PGO QUIT
NY
PSX +1
PGO LOOP
BACK NY
PSX -1
PGO LOOP
GET PPR CTRL-V CTRL-L CTRL-V
PPR
PPR
PIN ENTER RECORD #: =$A
PASFILE.$A=$B
L $B
QUIT QT

```

PRINT

An Applewriter II WPL Program
by Arsen Darnay

P Program 2 - PRINT
P
P Program that prints a set of files
P Named File.1, File.2, File.3, etc.,
P either all or a selection made by the
P user.
P
P For best results, each file should end
P with the form feed command, .ff, not
P followed by a RETURN.
P

```


MENU NY
PND
PPR Type CTRL-V CTRL-L CTRL-V, i.e. HOME
PPR
PPR PRINTING PROGRAM
PPR
PPR Do you want to print . . .
PPR
PPR (1) All or
PPR (2) Some
PPR
PIN Your Choice: =$A
PCS/$A/2/
PGO SOME
ALL PSX 1
PND
LOOP1 PSR PRINT
PSX +1
PGO LOOP1
SOME PPR CTRL-V CTRL-L CTRL-V
PPR
PPR
PPR Starting Record #: =$B
PPR Ending Record #: =$D
PSX $B
PSY $D
PSY +1
PAS(Y)=$D
P
P In the above lines, the value of the
P starting record is placed in
P Variable X;
P The value of the ending record is put
P into Variable Y; Y is incremented;
P and the new number is put back into $D.
P Later, $B and $D are compared.
P And when they're equal, the
P program ends.
P
LOOP2 PSR PRINT
PSX +1
PAS(X)=$B
PCS/$D/$B/
PGO QUIT
PGO LOOP2
P
P The subroutine PRINT, below, prints
P both the selection of files or all
P the files. Loops 1 and 2 increment
P the record number and do all
P the tests required for routing.
P
PRINT PAS FILE.=$A
PAS(X)=$B
PAS $A$B=$C
L $C,d1
PNP
NY
PRT
P
QUIT QT
P
P If you're printing all the records,
P the program will end with the
P FILE NOT FOUND error message.

```


Intertek System IV CP/M[®] Based Apple[®] Compatible Personal Computer

**DRASTIC
PRICE
REDUCTION**

NEW!!

\$499
LOW PRICE

■ CP/M-Compatible

The Intertek System IV runs CP/M Microsoft[®] 2.20B using the Z80-A Microprocessor. This capability takes the System IV personal computer into business and professional usage.

■ Apple II-Compatible

The Intertek System IV is hardware and software compatible with the Apple[®] II. System IV users can choose from the enormous selection of Apple II compatible programs and peripherals.

■ Computer

6502 processor, 1.02 MHZ (Apple Mode)
Z80-A processor, 4.00 MHZ (CP/M Mode)

■ Keyboard

64 keys including numeric pad and reset
Dedicated function keys (Apple and CP/M Mode)

■ Graphics

Supports both high and low resolution graphics

■ Memory

64K bytes of RAM

■ Color

16 colors

■ Input/Output

7 peripheral board connectors (6 available) Joystick/Game Paddle connector

■ Text

40 characters per line, 24 lines
5 x 7 upper case characters
5 x 7 lower case characters
Normal, inverse and flashing characters
Cursor control

■ System IV Features

- 64K Memory
- Integer Basic
- Color
- High and Low Resolution Graphics
- Built-in RF Modulator (for direct TV hook-up)
- Standard Typewriter Keyboard
- Numeric Keypad
- Upper and Lower Case
- Shift Lock with Indicator
- Built-in Function Keys
- Automatic Repeat on all Keys
- Game Paddle/Joystick Ports
- Seven Peripheral Connector Outputs (six available)
- Speaker
- Power-On-Indicator
- 110V/220V User Selectable AC Input
- Cassette Interface
- Built-in Diagnostics
- Diagnostic Test Diskette Available (optional)

Complete System
from

\$899

COMPUTER BUYING SERVICE

8120 PENN AVE. SO., SUITE 114
BLOOMINGTON, MN 55431

612-884-5009

(Dealer Inquiries Invited)

The Paragraph-I

A review
by Ron Androff

In fairness to the reader, I wish to state that I have served as a consultant to TECHPORT INC., who manufacture and market the Paragraph-I card. They are now marketing the card in the area and have asked me to write a review for it.

The basic virtues of the card are: it is a locally produced, inexpensive parallel interface card for a printer, which provides graphic dump capability in firmware. It also provides an ability to send virtually all control commands to the printer directly from the keyboard, an exclusive feature, I believe.

Graphic dump:

The graphic dump capability is built into the firmware on the card it is invoked by a <cntl-t>, and it will perform a graphic dump of anything currently

- on either screen (one or two),
- in regular or inverse mode,
- in normal position or rotated 90 degrees, and
- in single or double size.

The command "<ctl-t>2RL", for example, will dump screen two, rotated 90 degrees counter clockwise in double size on your printer. Obviously, this is not the only card that will allow screen dumps, but most in this price range require external software to do so, and others that will usually cost more.

Printer set-up:

The <cntl-i> key is used as a 'flag' to inform the card that the following code is not to be treated as text for printing but is rather a command to be sent to the printer for it to act upon such as <ctl-i>80n which tells the printer to set its line length to 80 columns. This is the standard procedure. The problem with this approach is that most printers also use a series of commands described as "escape key sequences", so named, oddly enough, because the command starts with an escape key. Issuing one of these commands directly from the keyboard is impossible because of the Apple monitor. When the escape key is pressed the monitor captures it and starts the cursor

movement control routines. It reserves the use of the escape key to provide you with the ability to move the cursor with the 'i', 'j', 'k' and 'm' keys. The upshot of this is that the monitor does not pass the escape code on and the interface card never sees it. The Paragraph-I card gets around this impasse by monitoring for the <cntl-i> code and will interpret a <cntl-b> issued immediately after it as an escape key. The card will convert this <cntl-b> to the escape code and send it to the printer thus allowing any escape key sequence to be issued. This is neat, as the ability to set up your printer without need to write a small program to do it, is handy.

For those who are looking for an inexpensive interface card, with features not found on cheap interface cards, this is one to consider. One thing this card lacks is a buffer, but adding a buffer would also take it out of the inexpensive range; and I also understand the Paragraph-I people are working on a buffered interface card to broaden their line.

For uninterrupted delivery of
your newsletter, please notify
the Membership Coordinator
if you move.

PERSONAL COMPUTER REPAIR

FRESH LOGIC maintains major brands of
personal computers for home and business.

FRESH LOGIC stocks a complete line of
personal computer supplies and accessories—
selected to keep your computer running
better...and longer.

Ridge Square North
12989 Ridgedale Drive
Minnetonka

COMPUTER
**FRESH
LOGIC**
SERVICE CENTER

(612) 544-0022

Data Base Apple'cations

Uses for 'File Cabinet' Around the Home
by Stephen K. Johnson

After owning my Apple II computer for almost 5 years and spending my time doing everything but what I bought my computer for, I have finally freed up some time to set up a few small home data bases that will help me get organized. For home use, a public domain simple data base program that's been around since 1978 can be adequate for the job. **FILE CABINET.REV4.1** is just that program and it can be found on Mini'app'les DOM# 2.

I dug out that program and decided to set up a data base to keep track of one of my hobbies; that is, collecting highway maps. I had piles of maps from all 50 states and Canada and really didn't have any idea of which were old or new or what all I had. I set up a data base which would contain the following headings: NAME, YEAR, PUBLISHER, TYPE, LOCATION. I then entered all the data for the pile of maps I had. Then I let the computer do all the work of sorting out the mess. I sorted the data base by NAME and I could see all my duplicates. I then sorted it by YEAR and I could see which maps were old and needed to be replaced. LOCATION told me where I planned to store them so I could find any map I needed at a later date. By letting the computer sort out my mess, I now can keep my maps more up-to-date.

I next decided that since we had collected records and tapes for some 15 plus years, I really didn't know what we had. So, we presorted the records and tapes into piles by type and I set up a data base with the following headers: ARTIST, TITLE, TYPE, MEDIA. I then entered all the data. I let the computer sort the database by ARTIST and I found out how many, what titles, and which media that artist's albums could be found on. Now when I see a sale on an album by one of my favorite artists I know if I already have that title. I also found out what I haven't listened to in 15 years.

Most recently I found out that I really didn't know where or how much blank space I had on my video tapes. So I felt that here was another use for a data base. I set up a data base with the following headers: REC#, ID#, TITLE, START, STOP, TIME. I then entered all the data that I knew. I entered START and STOP as counter readings, but, I really didn't have a good way of calculating TIME as the counter runs at a nonlinear rate and the manual only gave counter readings for 1,2,3,4,5, and 6 hours. I found a program that would interpolate the missing values in a book

entitled **SCIENCE AND ENGINEERING PROGRAMS-APPLE II**. This program was called **Cubic Spline Interpolation**. I entered the counter readings for 1 minute plus the 6 others that were listed in the manual for the video recorder. I specified an increment of 1 and the program printed out a table listing the counter numbers for 1 minute increments for 1 to 359 minutes. Using the information from this table I could subtract the corresponding time for the START count from the time for the STOP count and I could get the number of minutes for each recording. I then entered this data in the data base and now the computer could sort for blank tape and TIME remaining. This exercise saves me from buying extra tape when I really have enough to record what I want.

As you see a simple data base program put to use around the home can help to organize a few messes and possibly save you a few dollars.

Software for You!

	List	Ours
PFS: File *	125.00	99.95
PFS: Report *	125.00	99.95
PFS: Graph *	125.00	99.95
PFS: Write //e	125.00	99.95
Flight Simulator II	49.95	39.95
Beagle Basic	34.95	27.95
Format II	150.00	121.95
Master Type	39.95	31.95
Multiplan (DOS)	250.00	199.95
Dollars & Sense	100.00	79.95
Homeword	49.95	40.95
VersoForm	389.00	310.95
Magic Memory	99.95	79.95

	List	Ours
Fontrix	75.00	61.95
Fontpak		
Vol 1, 2, or 3	20.00	16.95

SALE

Pie Writer
List 149.95
Sale 99.95

Incredible Jack
List 179.95
Sale 99.95
with any purchase over \$30 from this ad.

	List	Ours
New for Macintosh		
Multiplan	195.00	159.95
Microsoft Chart	125.00	99.95
Microsoft BASIC	150.00	122.95
other software coming soon		

Rolltop 100 Disk File

Holds 100 Disks!
Great buy!

List 36.00
Ours 30.95

MN residents add sales tax. Include \$3 per order for shipping.

MICRO MAIL

Dept. M9
P. O. Box 1451, Burnsville, MN 55337

Member Profile:

"Stephen Cabrinety"
 by Patricia Cabrinety

A Mini'app'les member was the youngest businessman and exhibitor at the Marketplace MINNESOTA Fair held at the Civic Center in St. Paul in February. Stephen Cabrinety, a member of Mini'app'les since 1981, is presently a graduating senior at Edina High School. He learned to program at the Nashua Vo-Tech Institute in New Hampshire in 1980 through a school released time program. After a few short months he nearly gave up, as there wasn't a computer club in the area to help him with questions and thoughts of what he wanted to program became lost in the necessity of "hunting and pecking" the keyboard. Through a high school summer session, however, Steve learned to type.

Stephen Cabrinety

A move to Minnesota was the greatest influencing factor in Stephen's success. Minnesota had a computer club: Mini'app'les! A few of the members graciously helped Stephen overcome programming difficulties and machine-type problems. In a way, this is Steve's way of saying a public "Thank You."

Stephen became involved with Zooschool at the Minnesota Zoo, and with the encouragement of Steven Hage decided to select for his "project" the classification of animals on computer. The rest is history. Steve's project was called OSIRIS (acronym for Organized Species Inventory, Retrieval, and Identification System). Stephen spent two years and approximately 300 hours perfecting a three-part program: OSIRIS, which would create individual specie files; OSIRIS II(A), which creates whole species name files, and OSIRIS II(B), which compiles and consolidates data.

The results of this program have won Steve numerous awards and recognition at the regional and state Science Fairs, as well as an award from each branch of military service. In April, 1983, Stephen was the top overall winner in the State Science Fair and was the Minnesota State delegate in May to the 34th International Science and Engineering Fair in Albuquerque, New Mexico, where the program had a week-long exhibit. A paper abstract of the program was recently printed in the proceedings of the 36th Conference on Engineering in Medicine and Biology, published in September. In the interest of science, this program has been donated to ISIS for initial use at the Minnesota Zoo.

Currently, Stephen has a software company named Superior Software, Inc. His three initial educational adventure programs to the Christmas marketplace were CLASSIC NOVELS SERIES: Quest for the Scarlet Letter (based on Nathaniel Hawthorne's story) and Legendary Conflict (based on the epic poem, Beowulf) and HISTORIC EVENTS SERIES: Breckenridge Caper of 1798 (Napoleonic time period). The Apple compatible programs are unique in four ways: they were the first at the marketplace to use classic novels and historic events as themes, first to have bright yellow packaging, were among the first to have education and adventure combined, and were among the first to have plastic container packaging.

Stephen's other hobbies include skiing, biking, archery, photography, published poetry and art illustrations. He keeps busy, too, with a full load of freshman courses at the University of Minnesota Institute of Technology in the field of engineering. Future plans call for full time college. Stephen hopes to sell enough software programs through Superior Software, Inc., to take care of this major financial project.

Instant Slides

POLAROID 35mm AUTOPROCESS SYSTEM
Rapid Process Slides from your Camera
by Dick Marchiafava

The Polaroid Corporation has recently announced availability of a rapid process slide system and film for use with 35mm cameras. They have re-packaged their Polavision instant movie technology for use as a 33mm slide system. (Do you remember home movies? Polaroid introduced Polavision for movies just in time to be overwhelmed by the flood of low cost video cameras and players).

The system is composed of Polachrome color film, two black and white films, Polapan and Polagraph, the Autoprocess System box, a slide mounter, and the slide mounts.

The process is about 5 minutes from camera to slides. The process is easy and well explained. Load the film in the Autoprocess box, crank it through, and mount the slides.

The cost of the film processing box is listed as \$87.00, the slide mounter is \$17.00. 100 slide mounts are \$5.00. The costs of film are

equivalent to the cost of film plus processing charges for regular slides.

The quality of the slide image is said to be slightly grainy in comparison to regular slides, and the image is not as bright. Colors are described as generally good.

The merit of the Polaroid Autoprocess system is that it gives the ability to produce finished slides on site in a short time. If your concern is to be able produce slides of computer generated graphics in a hurry, the shortcomings of the film may seem slight.

Generally, the costs of these items may be 20 to 30% below the suggested list price. For more information see a camera dealer, or call 1-800-526-7843 ext. 400 for the name of the dealer nearest you.

I have not used this system of making slides, but it sounds useful if you are in need of the ability to produce slides quickly.

YEAR-ROUND PERSONAL FINANCIAL MANAGEMENT

MONEY MATTER\$

- PERSONAL INCOME, EXPENSE, AND TAX ADJUSTMENTS (ACTUAL & PROJECTED) ■
- PERSONAL NET WORTH BALANCE SHEET (ACTUAL & PROJECTED) ■
- INVESTMENT PORTFOLIO TRACKING & REPRICING ■
- ESTATE AND RETIREMENT PLANNING ■
- PERSONAL FINANCIAL UTILITIES ■
- MINNESOTA TAX WORKSHEET ■
- FEDERAL TAX WORKSHEET ■

Requires APPLE II+, IIe with 48K, 1 or 2 disk drives, 132 column printer or compatible system. Complete with two system diskettes and a user manual.

\$50.00

TEN DAY MONEY-BACK GUARANTEE

SEND YOUR ORDER TO: POST Software Inc., 1779 E. Arlington Ave., St. Paul, MN 55119 • (612) 772-2515

- SHIP MY ORDER C.O.D. VIA U.P.S.
- ENCLOSED IS MY CHECK PLUS 6% SALES TAX AND \$2 SHIPPING.

CHECK ENCLOSED FOR \$ _____

NAME _____

ADDRESS _____

TELEPHONE _____

Increasing Disk Storage (Part 6)

Save a Sector on Hires Pictures
by Steve George

Have you ever wondered why some hires pictures occupy 34 sectors of disk space (usually your own) while others only require 33 (usually a commercial program)? Well, I did too, so I started by looking at one of the best-worn references in my collection: Apple][Reference Manual. This little book really does contain a wealth of information! Having read it literally from cover-to-cover the first time through (admittedly with only small amounts sinking in), it is now proudly bearing the signs of constant usage.

Page 21 illustrates the memory layout of hires page 1: \$2000-\$3FFF (8192 to 16383 dec). Right? You save your artwork as:

BSAVE ARTWORK,A\$2000,L\$2000

or

BSAVE ARTWORK,A8192,L8192

each time. And each time you have 24 disk sectors gobbled up! If you really study the addresses on page 21, you'll notice that there are \$40 (64 dec) bytes which aren't accounted for at the right-hand edge, lower 1/3 of the hires display. When BSAVE is invoked, you're capturing the memory from specific locations onto the disk, later to be retrieved (BLOADED) back into those same locations. So there's little that can be done with most of these \$40 bytes. However, the last eight ARE worth noting because they're at the end and not part of your actual picture.

Locations \$3FF8-3FFF are at the end of this 'stream' of hires picture bytes and may be left out when saving a hires page 1 picture. Now 8 bytes doesn't sound like much, I agree. However, binary files are stored with a 4 byte overhead: 2 bytes for the BLOAD Address and 2 for the Length. Also, due to a minor bug in DOS (documented in Beneath Apple DOS — where else), an additional byte is also saved to the end of the range specified. So we effectively have a 5 byte overhead.

Recalling the Length 'formula' from a few months ago: $\$3FFF - \$2000 + 1 = \$2000$, right? Adding in DOS's overhead we get \$2005. So, reducing the pic length by at least 5 but not more than 8, we reduce the sector count to 33 and retain all of the hires bits by using a Length of between \$1FF8 and \$1FFB (8184 and 8187 dec).

Abstracts

Magazines / Journals, May issues:
by Jane Chatterjee

oftalk:
Special issue on Apple use worldwide.
//c review article. Schoolhouse Apple feature.

Creative Computing: Reviews of Language Arts software, inexpensive word processors and the Einstein memory trainer.

Personal Computing: Choosing a word processor. Stockmarket educational software.

Computing Teacher: Special issue on educational uses of word processing. The ICCE has formed some new SIGS, for Computer Coordinators, Teachers of Educators and Educational Administrators; a regular bulletin is now available.

Apple Educational News: Report on the Teachers Can't Wait educational grants project. This newsletter is free from Apple - 10260 Bandley Dr, Cupertino, CA 95014.

Call Apple: Educational use of robots-turtle, TOPO etc.

WE FIX BRUISED APPLES.

We're a fully authorized Apple service center offering fast, convenient and affordable repairs for Apple II, III, II Plus and IIe models. We also service Epson, Okidata, NEC and Comrex printers. Extended service contracts available at reasonable rates for on-site or in-shop service. Use your Dayton's charge, MasterCard®, Visa®, or American Express®. For information, call 623-7123.

DAYTON'S
© 1984, DHC

COMPUTER REPAIR SERVICE

Planning Pro-Files

A Review

by Susan K. Vaughn

The PLANNING PRO-FILES financial planning system will be featured at the June Mini'app'les meeting. While at the session, you will learn about the program's capabilities, how it can enhance your personal financial plans, and how easily it can "toy" with alternatives in your projected lifestyle scenarios.

The program, compatible for use with both IBM and Apple computers, is used with the VisiCalc system. PLANNING PRO-FILES features the ability to incorporate income, expenses, and projected tax liabilities into one simple-to-operate program. It is capable of calculating your net worth and available cash, preparing your lifestyle into monthly and yearly budgets, solving for federal tax liability, and comparing mortgage refinancing options.

If you wish to consider "what if?" I/we refinance an existing mortgage, or "what if?" I/we wish to convert cash to investments, the

problem can be solved quickly. With the modification of one or more aspects of your finances, printouts will reflect changes in each of six reports.

Other programs in the field include Money Tree, the Leonard System, and IPC. PLANNING PRO-FILES is available at a fraction of the cost of these systems. The standard edition sells for \$49.95 including master diskette, storage diskette, and soft cover manual. The deluxe edition features a hard cover manual for \$59.95.

The significant difference between PLANNING PRO-FILES and other financial programs includes yearly tax tables for those who purchase the program, and client services for those who wish to benefit from the reports without purchasing the program. The six reports are available for those who complete the worksheet at a price of \$25.00 per completed reports. For further information contact Roger Meyer or Richard Kamla, Mini'app'les members.

YOU NAME IT - WE HAVE IT

The Computer Supply Store is here to satisfy your computer related needs with quality service, competitive prices and one of the largest selections of computer supplies and accessories and peripherals in the Twin Cities area.

New to the Midway area we're conveniently located just ½ block west of Snelling on University Avenue.

Come in and let us help you, we're the "User Friendly" computer supply store.

Call or write for our FREE catalog.

FREE METRO DELIVERY!

The Computer Supply Store
1603 University Avenue
St. Paul, Minnesota 55104
(612) 646-9412

Mini'Scrip Errata

Errata for
MINI'SCRIP CHECKBOOK FINANCIAL SYSTEM
by Leighton Siegel

A healthy number of Mini'app'les Software programs, including MINI'SCRIP, have been distributed. Feedback from users has been minimal and we would like to see more. Any comments, a testimonial, or even a review would be most welcome. How about it? We know you're out there. You might even get to see your contribution in print.

REPEAT OF AN OLD ERRATA

=====

The labels on all the disks are incorrect. The program name is:

MINI'SCRIP CHECKBOOK FINANCIAL SYSTEM
version 2.4 (or 2.6)

COPYRIGHT 1983 by Leighton Siegel

Notice that there is no T in "MINI'SCRIP". Use a soft felt tip pen to make the correction.

(ERRATA #8 for version 2.4)
or (ERRATA #1 for version 2.6)

=====

A MINI'SCRIP user called me a few days ago to point out his newly discovered problem. The program crashed when he attempted to print a report with a subtotal or total of over 1 million dollars. We should all have this problem. MINI'SCRIP was, however, designed to handle up to 10 million dollars correctly. The bug occurs only in some printed reports. If you are not going to be dealing with over 1 million dollars, fixing the bug is not worth the effort and I suggest not bothering.

The patch should be made on a COPY of your ORIGINAL DISK and a COPY of your MASTER ACCOUNT DISK. Save the originals as backups.

From BASIC type:

```
UNLOCK JOURNALIZE AND REPORT <return>
LOAD JOURNALIZE AND REPORT <return>
POKE 33,33 <return>
```

(* Change, as described below, the following line numbers: 1390, 1460, 1490, 1500, 1510, and 1640)

```
TEXT <return>
SAVE JOURNALIZE AND REPORT <return>
LOCK JOURNALIZE AND REPORT <return>
UNLOCK LEDGER PRINTER <return>
LOAD LEDGER PRINTER <return>
POKE 33,33 <return>
```

(* Change, as described below, the following line number: 470)

```
TEXT <return>
SAVE LEDGER PRINTER <return>
LOCK LEDGER PRINTER <return>
```

* How to change the line(s).

LIST 1390 <return> (Replace 1390 with the line number you wish to change.)

You will now see something like the following on the screen:

```
1390 PRINT : PRINT SPC( 8)"";:FOR
L = 1 TO 62: PRINT "-";: NEXT
: PRINT : PRINT SPC( 8)CL$(
TYPE) + " TOTAL $
";: PRINT SPC( 9 - LEN (DC
$))DC$
```

Notice the number 9 near the end. This must be changed to a 10. The easiest way to do this is to continue with:

ESC (do not press <return>)

Now press the keys I,J,K or M as needed to move the cursor so that it is superimposed on the first character of the line number. In this case it is the 1 in 1390.

Trace over the line with the right arrow key until you get to the number 9. Type 10 to replace the 9. Then continue to arrow until you have finished tracing the remainder of the line and press <return>.

You have now changed one line. Repeat this process for each necessary line number.

THAT'S ALL FOR NOW.

Minutes

Board Meeting, April 30, 1984

by Ken Slingsby

An 'annual' special board meeting was held at Denny's Restaurant in Bloomington. The first order of business was the installation of new officers. Past presidents were presented a gavel engraved with their term of office:

- Dan Buchler 78-81
- Steve Johnson 81-82
- Ron Androff 82-83
- Chase Allen 83-84

Dave Laden was presented a gavel for use at future meetings.

In other business, Mr Leighton Siegel sent a letter asking that the name of his program on MSD #1 be spelled correctly and that a copyright notice be placed on it. All future Mini'Scrip disks will be so labeled.

A motion was passed appointing Chase Allen as acting treasurer during the time Mr. Hansen is out of town on an extended vacation. Have a good trip, John.

The mood of the meeting was light and the food was good. All present agreed that this should be an annual event.

Calendar Announcements

Please submit all calendar dates, changes, etc., to Ron Androff. Ron has volunteered to be the calendar maker for the newsletter. As for all newsletter items, timely submission helps us all!

Tell our Advertisers

you saw it here.

Superior Software, Inc.

Announces 3 NEW
Educational Adventures
by Stephen Cabrinety
All APPLE* Compatible

LEGENDARY CONFLICT[©]

Simulating the duel to the death of Beowulf and Grendel, this adventure recalls the important 5th-century epic poem, Beowulf.

Breckenridge Caper of 1798[©]

An intriguing pursuit of vital political documents in 18th-century London, this adventure will challenge your intuition and knowledge of history.

Quest for the Scarlet Letter[©]

Based on Nathaniel Hawthorne's story, this 17th-century timed simulation will stimulate your knowledge of American literature.

FREE embroidered emblem for each purchase is our way of saying Thank You.

Ask your dealer OR Order Direct

Check (X)

- Legendary Conflict . . . \$28.95
- Breckenridge Caper of 1798 \$28.95
- Quest for the Scarlet Letter \$28.95

each program postage & handling \$ 2.00

6% sales tax—Minn. residents

Check or postal money

order \$ _____

Mail to:

Superior Software, Inc.[®]
P.O. Box 113
7074 Amundson Ave.
Mpls., MN 55435
Telephone 612/941-0363

*APPLE is a trademark of Apple Computer, Inc.

Map of
Meeting
Place

Classified

These ads are provided free to members for non-commercial use, and are limited to 10 lines. Commercial ads will be charged at 20 cents/word for members or 40 cents/word for non-members. Contact the Advertising coordinator. DEADLINE for ads is the second Friday of the month preceding the month of publication. Ads will be repeated on request only. Also, please notify editor if item is sold. Unless otherwise noted, all items are For Sale.

Want QUALITY? SSDD 3M
Scotch Diskettes; \$21.00
Box 10, tax incl.,
shipping extra.
Bob Pfaff 452-2541

Apple ///, 128K, monitor,
75 disks, joystick.
\$1800.
Call 937-9028 (home)
Rick 890-0019 (work)

PFS File Software - Data
base manager. For Apple
II or //e. Updated
current version B:01. New
\$175 - Asking \$75. Price
is firm. Call 8 to 5,
Monday thru Friday.
Dave 831-0010

2 Quantin 40 track drives
and disk controller.
\$400.
Chase Allen 431-7278

DATA ENTRY: Experienced
Secretary will type your
Apple II Basic Programs,
mailing/name lists, or
other text and save on
your Apple II diskettes.
\$9.00/hr; \$30 minimum.
Diane 786-3028

Franklin ACE 100, 64K
w/Viewmax-80 card, Okidata
M80 printer w/Interface.
\$675 or best offer.
Tom 927-0342 (days)
831-5242 (pm, wkend)

Apple Silentype Printer,
like new. \$160.
Gene 633-8188 (eves)

FOR SALE:
27-key TRACKHOUSE keypads:
programmable model for
\$140 and standard model
for \$110, including MN tax
and shipping.
Call Mike (507) 263-3801

Apple Orchard, the first
25 issues, starting with
Vol 1, No 1, thru
April/May 1984. Excellent
condition, none missing.
First \$15 takes them all.
Eric 454-5628

Interested in renting your
Macintosh or buying one
together on a time-share
basis? References.
Joe Olson 825-2237

ORDERING DOMs or MSDs

A reminder that Disks Of
the Months (DOMs) and
Mini'apples Software
Disks (MSDs) are available
by mail: DOMs at \$7.50
each; MSDs at \$17.50
each. Send your order
to:

MINI'APP'LES DOM's
Box 241
Inver Grove Heights
Mn., 55075

Usually the latest three
DOM's and all the MSDs are
available at club meetings
Because of the volume of
disks distributed, they
are not tested. Club
members are asked to make
every effort to get the
DOM or MSD running. For
example, occasionally the
DOS on the disk will be
bad, but it will catalog
OK and one can run the
programs. Master Create on
your System master disk
will fix-up the DOS. Of
course, if you have a disk
with bad programs, we will
cheerfully replace it!

A service to copy DOMs
(not MSDs) to your own
media is also available.
See announcements
section.

ATTENTION:

WE HAVE YOUR PRINTER PAPER

- IN STOCK -

11" X 9½" - 15# or 20# Paper

SMALL QUANTITIES TOO: 250, 500 or 2000 per carton

Also: MANY OTHER SIZES AND TYPES OF PRINTER PAPER (Stop in and see our selection), DATA PROCESSING AND OFFICE SUPPLIES, SNAP-A-PART FORMS AND WEDDING INVITATIONS.

NEW!
In-Stock
Continuous Postcards,
Index Cards and
Micro-Perf Printer Paper

OPEN MONDAY thru FRIDAY - 8:30 - 5:00

NOTE: New Hours

For more information call:
(612) 332-4866

House
of **F**orms

20 NO. 1ST STREET • MINNEAPOLIS, MN 55401

SAVE THIS COUPON!

THIS COUPON ENTITLES MINI'APP'LES MEMBERS TO A

10% DISCOUNT

ON ANY PURCHASE AT

This Discount Will Not Apply
On Sale Merchandise
Or With Other Discounts.

Expires June 30, 1984

20 North First Street
Minneapolis, MN 55401

