FIFTH

WEST COAST
ON PUTER FAIRE
CONFERENCE & Exposition on on Intelligent Machines
for Home, Business, & Industry

PROGRAM

March

14, Friday 9am-6pm 15, Saturday 9am-6pm 16, Sunday Noon-5pm

COMPUTER FAIRE

333 Swett Road, Woodside CA 94062

(415)851-7075

1980

CALL FOR PAPERS, TALKS, DEMONSTRATIONS, & EXHIBITS

for the

SIXTH WEST COAST COMPUTER FAIRE

San Francisco's Civic Auditorium & Brooks Hall April 3 - 5, 1981

Everyone interested in participating in the 6th West Coast Computer Faire should contact Computer Faire, 333 Swett Road, Woodside CA 94062; (415) 851-7075. Those wishing to propose a talk or demonstration, or wishing to organize a Conference Section, should immediately request Speaker's Kits.

DEADLINE for completion of Conference Program organization, talks, & papers: Dec. 1st, 1980.

CONFERENCE PROGRAM of the 5TH WEST COAST COMPUTER FAIRE

	EKEK	LIKOO	KAM OI	the 51H	WEST C	UASIC	OMITOTE	KTAIKI
9 am	FRIDAY, M.	ARCH 14TH POLK 2	S A LARKIN 1	TURDAY, LARKIN 2	MARCH 15 POLK 1	T H POLK 2	SUNDAY, M LARKIN 1	ARCH 16TI LARKIN 2
	9am - 6pm: RTTY (open ROOM	Repeater Group, seminar) 4 302	9 am - 6 pm: 9 am - 6 pm: 1 pm - 4 pm:	RTTY Repeater Gr Apple Core Meeting Personal Computer (open seminar); RC	gs; ROOMS 406 - / /Telecommunication	ar); ROOM 302 410 ons,	9am - 6pm: RTTY (open ROOM	seminar)
10 am			A CONTRACTOR OF THE PARTY OF TH			The same of the sa		A DE STATE
			Teaching About Computers & Programming	Personal Communications & Microcomputers	Computer Music	Pascal, & Pascal Machines	Digital Group Users (open meeting)	
11 am								
Noon							Computer	Business &
					100000000000000000000000000000000000000		Retailers (open meeting)	Low-Cost Computing
1 pm					Osborne's 3rd Annual Award			
	How to Hold a Seminar for your Small- Business-	Micro-Hardware	Low-Cost Computing for Education	Tutorials for the Novice	Potpourri	Significant Software for Inexpensive Machines	Medical Computing	
2 pm	Machines' staff Legal Aspects of Software	& Interfacing						
	Protection						Computer	
3 pm	a Tall						Assistance for the Physically	and the little
							Impaired	Informational Graphics: Show Business &
4 pm					Forth Interest Group (open meeting)	Micro-Software Engineering		Know Business
	Association of Software Producers &	Unusual Microcomputer Applications	Computer Games, & Computers in		(open meaning)		Tutorial: Programming Data Files	
5 pm	Publishers (open meeting)		Education	Artificial Intelligence & Micros			in Basic	
6 pm								
	Microcomputer Industry Trade Association (open meeting)							
7 pm	(open meeting)	S COLOR SHIP	DECEMBER OF THE			WE TO THE	Contract of the last	

5th West Coast Computer Faire CONFERENCE PROGRAM

FRIDAY, March 14, 1980

How to Hold a Seminar for Your Small Business Machines Staff

Friday 1-2pm Polk 1

Tom Bun, Melinda Smith Compumax 505 Hamilton Avenue Palo Alto, CA 94301 (415)321-2881

Legal Aspects of Software Protection chair: Joseph R. Igelmund

Friday 2-4pm Polk 1

Writing and Negotiating the Vendor's Software License Contract: Let's Make a Deal Joseph R. Igelmund, Attorney at Law 605 Market Street, Suite 1425 San Francisco, CA 94105 (415)392-2811

The Software Jungle: Legal Pitfalls Raymond Karch, Attorney at Law Opamp Building, Suite A 1033 N. Sycamore Avenue Hollywood, CA 90038 (213)464-4358

Micro Hardware & Interfacing chair: Tom Pittman

Friday 1:30-4pm Polk 2

Home Bus Standards Association. What is It and What does It Mean? Robert J. Richardson, Director Consumer Electronics Department SRI International 333 Ravenswood Ave. Menlo Park, CA 94025 (415)362-6200 Ext. 5448

Microbotics: Enter the Table-Top Robot Arm John W. Hill, Ph.D. 1259 El Camino Real, Suite 200 Menlo Park, CA 94025 (415)326-6997

A Linear Scrolling CRT with Standard Parts John P. Cater, Manager Intelligent Systems Engineering Southwest Research Institute San Antonio, TX 78284

An Overview of Serial Communications in Microprocessor Systems Frank L. Toth, Manager

Microprocessor Marketing American Microsystems Inc. 3800 Homestead Road Santa Clara, CA 95051 (408)246-0330

Unusual Microcomputer Applications chair: Jack Park

Friday 4-6pm Polk 2

Energy Management for the Home with the Helion Micromanager Jack Park, President Helion, Inc. Box 445 Brownsville, CA 95919 (916)675-2478

Microcomputer-Assisted Amateur Astronomy Sidney Levin, M. D. Astronomical Society of the Pacific

San Francisco, CA 94121

Radio Wave Imaging System by Microcomputer

Yoshinao Aoki, Prof. EE Dept. Hokkaido University Sapporo, Japan

3330 Scott Blvd.

(408)727-1130

Santa Clara, CA 95050

Association of Software Producers & Publishers Friday 4-6pm Polk 1 lopen meeting

chair: Jules Gilder, President, ASPP Box 153 Rochelle Park, NJ 07662 (201)843-0550x335

Microcomputer Industry Trade Association lopen General Meeting

Friday 6-7pm Polk 1 chair: Dennis Barnhart, President, MITA clo Marketing Commodore Business Machines

Computer-Chess Players Never Turn in Their Chips -They Just Pawn Their Software, Hoping for a Good Knight

The 1980 Computer Faire Micro-Chess Tournament will be under way with at least six micros competing for the title. At the 1978 Tournament, Sargon made the news and enlightened the computer hobbyist on what could be achieved with a micro. The success story continues for the Spracklens with their newer version of Sargon 2: 2.5, and the Sargon 3. This year's tournament is still open to all who feel they have a quality chess program, and want to find out how it does against such programs as Sargon 3, Mychess 2, Voice Challenger, and the Atari Chess.

For details on entering, contact: John Urwin, 1537 Argyle Ct, San Jose CA 95132; (408)923-5662.

WARNING:

Adventures are Disruptingly addictive. Virtually thrusting Egos into Narcosis — Beware Time itself Unravels while Risking these

Yes there are adventures, but is there really a Scott Adams? Stop at the Adventure International booth for your answer.

Scott Adams

Enchantments by

ADVENTURE INTERNATIONAL Box 3435 Longwood, Fla 32750 (305) 862- 6917

Business Accounting Software

North Star Computers

General Ledger

Accounts Receivable Payroll

Accounts Payable Inventory

All software is written with extensive input data verification features. Some of these features include checks for valid date, valid account numbers, and numerical data entry fields. Specialized features for each package are:

General Ledger

Includes departmental accounting and complete six digit user assignable ledger accounts - true double bookkeeping entry system.

Accounts Receivable

Has 30, 60, and 90-day aging and selective interest charging on past due accounts. Customer account number is assigned by the program to avoid duplication of account numbers.

Accounts Payable

Invoice oriented data base with individual date due, partial payment of invoices and time payment capability. Vendor account numbers assigned by the program to avoid duplication of account numbers.

Payroll

Includes all eight Circular E tax tables and current, quarterly and yearto-date earnings summaries by employee as well as cost accounting reports. Inventory

Includes cost and retail cost of items stored, YTD receipts, withdrawals and adjustments, and four different cost accounting reports.

Disbursements/Checking

Includes expense account breakdown of all accounts payable entries, payroll and individually printed checks. Other features are: 1) printing of accounts payable and payroll checks, and 2) bank reconciliation capablity.

THE BUSINESS ACCOUNTING SYSTEM comes with a manual, 1,000 statements, 1,000 checks, two system software diskettes, a plastic, diskette case and 500 envelopes.

COMPLETE BUSINESS SERVICES CORPORATION

70 West Center Street Logan, Utah 84321 Telephone: (801) 752-5713

See Us at the West Coast Computer Faire, Booth 1026

Computer Music chair: Hal Chamberlin Saturday 10am-noon Polk 1 Teaching About Computers

Saturday 10am-noon Larkin 1

The Digital-to-Analog Converter Method of Real-Time Computer Music Synthesis Hal Chamberlin

29 Mead Street Manchester, NH 03104

The Performing Musician and the Personal Computer R. J. Higgins, R. K. Goodall, R. Vedanayagam Physics Department University of Oregon Eugene, OR 97403

introdata

- **DATA ENTRY**
- ENTRY OPERATOR TRAINING PROGRAMS
- SMALL BUSINESS DATA PROCESSING

Mountain View, CA 94040 990 Bay St. (415) 969 - 2845

Put Your Knowledge of Personal Computers to Work!

BYTE magazine and onComputing magazine are looking for qualified editors.

BYTE, the world's largest computer magazine (circulation 160,000), is the most highly respected magazine in the personal computing field. onComputing, with a circulation of over 60,000, is the leading guide to personal computing for nontechnical people.

We are looking for people with an intimate knowledge of personal computers, both hardware and software, and the communications skills needed to edit (and sometimes write) material for the fast-growing personal computer market.

A bachelor's degree in computer science or electronics engineering (or the equivalent) is preferable.

BYTE Publications is located in the peaceful vacation countryside of southern New Hampshire, just 85 miles from Boston's cultural center and convenient to the Northeast's finest skiing and hiking areas.

Now part of McGraw-Hill, BYTE Publications offers liberal benefits, including full medical insurance.

If you are interested in a possible position at BYTE, contact Chris Morgan at the BYTE booths (numbers 426, 428, 430) here at the Faire.

onComputing

70 Main Street, Peterborough NH 03458 (603) 924-9281

& Programming chair: William J. Wagner

Programming for Everyone: A Rationale and Some Teaching Strategies William J. Wagner, Ph.D. Mountain View High School Mountain View, CA 94041

Individualized Instruction in Computer Programming Carl Grame, Dan O'Donnell, Instructors

De Anza College 21250 Stevens Creek Boulevard Cupertino, CA 95014

You'd Like to Teach the World to What?

A Guide to Writing Micro-Computer Courseware Silas S. Warner Muse 331 N. Charles Baltimore, MD 21201

Personal Communications & Microcomputers

Saturday 10am-noon Larkin 2

chair: Ron Jacobson Telecommuting Via the Personal Computer

Jack M. Nilles, Director Interdisciplinary Programs University of Southern California Los Angeles, CA 90007

'Information w/Cheese Please." The Emerging Personal Computer National Information Utility Network

Ron Jacobson Broadcast Communication Arts Department San Francisco State University 45 Westwood Drive San Francisco, CA 94112

The Electronic Sandbox Mark Cummings, Georjean Frank **Broadcast Communication Arts** San Francisco State University 1600 Holloway Ave. San Francisco, CA 94132 (415)469-1787

Pascal & Pascal Machines

Saturday 10am-12:30 Polk 2

chair: James Gagne, M. D.

A User Looks at the Western Digital Pascal Microengine Tom Pittman Box 6539 San Jose, CA 95150

An Introduction to the Wonders of Pascal James Gagne, M. D., President Datamed Research 1433 Roscomare Road Los Angeles, CA 90024 (213)472-8825

A New, Minimal-Cost Software Club for Users of UCSD Pascal James Gagne, M. D., President Datamed Research 1433 Roscomare Road Los Angeles, CA 90024 (213)472-8825

chair: Mark Cummings

Saturday 1-3:30pm Polk 1

Seeing Motion with the Mind's Eye Sam Hersh, Al Ahumada Aero/Astro Stanford University Stanford, CA 94305

(415)497-1526

Microcomputers in Africa: A Travelogue of the 1980 Eclipse Carl Helmers, Editorial Director

Byte Publications Inc. 70 Main Street Peterborough, NH 03458 (603)924-7217

Breaking into Writing for the Microcomputer Field Sharon Rosa Nicholas Rosa Associates

1901 S. Bascom Avenue, Suite 337

Is Electronic Technology Making Mankind an Endangered Species? (or: Carbon Chemistry Chauvinist? - You Bet!)

Don Perry Dunlap, President Entecon Corporation 1208 Apollo Way, Ste 502 Sunnyvale, CA 94086 (408)245-9272

() 数据 2 位 数 () 数

Adam Osborne, President Osborne & Associates 630 Bancroft Way Berkeley CA 94710 (415) 548-2805

Tutorials for the Novice chair: Tony Severa

Saturday 1-4:30pm Larkin 2

Beginners, Gather 'Round or Welcome to the Small Computer Revolution Nicholas Rosa Nicholas Rosa Associates

1901 S. Bascom Avenue, Suite 337 Campbell, CA 95008

An Easy Approach to Operating Systems...For Example, CP/M (For Beginners)

Sybex, Inc. 2020 Milvia St. Berkeley, CA 94704 (415)848-8233

Thoughts While Waiting for the Calvery to Rescue Me Tony Severa

131 Highland Ave. Vacaville, CA 95688

Significant Software for Inexpensive Machines chair: Raymond Karch

Saturday 1-3:30pm Polk 2

ANSI PL/I, Subset-G: A Commercial Implementation Under CP/M Gary Kildall, President Digital Research

Box 579 Pacific Grove, CA 93950 (408)649-3896

Animal - An Animation Language used in Creating Animated Scenes in Color on a Personal Computer Jim Blum, President

Comagraph 768 Inwood Drive Campbell, CA 95008

NPS Micro-Cobol LT Mark S. Moranville Naval Postgraduate School Monterey, CA 93940 (408)646-2449

A User-Guided Monitor ROM for Commodore CBM John Clothier Elcomp Publishing, Inc. Chino, CA 91710

Low-Cost Computing for Education

Saturday 1-4pm Larkin 1

chair: Ted Perry

chair: Dave Caulkins

437 Mundel Way

(415) 858-1501

Los Altos CA 94022

PCNet

How to Produce Random Access Videotapes, Videodiscs and Other Intelligent Wonders with Your Microcomputer

Robert V. Whitney Whitney Educational Services 2071 Tenth Avenue San Francisco, CA 94116 (415)681-4725

Lesson Design in Pilot Robert N. Watkins, Customer Education Manager

The Computer Merchant 5107 El Cajon Blvd. San Diego, CA 92115 (714)583-3963

An Apple for the Teacher - A Graphic CAI Authoring System

San Juan Unified School District KYDE TYME Project 2331 St. Marks Way Sacramento, CA 95825 (916)487-7517, 485-0619

CAI: A Different Way Jeff Levinsky Computer Systems Design Group 3632 Governor Drive San Diego, CA 92122

Micro Software Engineering

Saturday 3:30-5:30pm Polk 2

chair: Terry Ritter

Modular and Structured Programming on Small Systems (Including 6809 Assembly Language) Terry F. Ritter Motorola, M2880

3501 Ed Bluestein Blvd. Austin, TX 78721

Structured Flowcharts - A Hybrid Approach to Program Design

Gregg Williams Byte Magazine 70 Main St Peterborough, NH 03458

A Case Study in Unstructured Software Howard R. Hollander, Specialist Software Engineer Boeing Aerospace Co. Little Mountain Test Annex Hill AFB, UT 84056

USED BUSINESS SYSTEM For Sale

DTC Microfile 8080 processor 48K of memory two 8" floppy disc drives full Microsoft Disc Basic L8 used for two years by the Computer Faire until we outgrew it

\$4800

FOB Woodside, CA

Computer Faire

(415)851-7075

THE MM-103 DATA MODEML AND COMMUNICATIONS ADAPTER

FCC APPROVED

Both the modem and telephone system interface are FCC approved, accomplishing all the required protective functions with a miniaturized, proprietary protective

WARRANTY

One year limited warranty. Ten-day unconditional return privilege. Minimal cost, 24-hour exchange policy for units not in warranty.

HIGH QUALITY

50 dBm sensitivity. Auto answer. Auto originate. Auto dialer with computer-controlled dial rate. 61 to 300 baud (anywhere over the long-distance telephone network), rate selection under computer control. Flexible, software-controlled, maskable interrupt system.

ASSEMBLED & TESTED

Not a kit! (FCC registration prohibits kits)

For Modem LOW PRICE-\$359.95.

AND Coupler

plus shipping & handling

Potomac Micro-Magic, Inc.

Write for brochure: First Lincolnia Bldg., Suite B1 4810 Beauregard St. Alexandria, Va. 22312

Call for further information: VOICE: (703) 750-3727 MODEM: (703) 750-0930 (300 baud)

Amateur Communications Society Friday, Saturday, Sunday Room 302 (RTTY) Open Seminar & Demonstration

chair: Stuart Neblett 493 - 4th Ave Redwood City CA 94063 (415) 592-9200 x221

Computer Games & Computer in Education Saturday 4-6pm Larkin 1 chair: Annie Fox

The Starship Simulation Project David Fox, Annie Fox, Co-Directors Marin Computer Center 70 Skyview Terrace, Room 301 San Rafael, CA 94903 (415)472-2650

Computer Games in Education David H. Ahl Creative Computing P. O. Box 789-M Morristown, NJ 07960

Solving the Shooting Stars Puzzle Joel Shprentz The BDM Corporation 7915 Jones Branch Drve McLean, VA 22102

Artificial Intelligence & Micros chair: Dean Gengle

Saturday 4:30-6pm Larkin 2

Microcomputers and the Design of Contelligent Systems Dean Gengle P. O. Box 14431 San Francisco, CA 94114

Artificial Intelligence as Applied to Input and Output in the Office - or -Making Computers Read and Speak Art Derfall Kurzweil Computer Products, Inc. 33 Cambridge Parkway Cambridge, MA 02142 (617)864-4700

International Apple Corps lopen meeting, all dayl chair: Matthew McIntosh

Saturday 10am-5pm Rooms 406-408-410

International Apple Core Box 976 Daly City, CA 94017 (415)552-9234

Forth Interest Group

lopen meeting chair: Bill Ragsdale clo Dorado Systems 20956 Corsair Blvd. Hayward, CA 94545 (415)783-0289

Trade Association to Meet **During 5th Computer Faire**

The Microcomputer Industry Trade Association (MITA) will hold its first 1980 General Meeting, durits first 1980 General Meeting, during the 5th West Coast Computer Faire in San Francisco. The meeting will take place in the Civic Auditorium, on Friday afternoon, March 14, beginning at 6 p.m. (immediately following the close of the exhibits).

The meeting is open to all members and prospective members — anyone in the management of any company addressing the microcom-

company addressing the microcom-puting industry. This includes manufacturers, distributors, retailers, software houses, publishers, show organizers, and so forth.

Saturday 3:30-6pm Polk 1

SYNERGISTIC SOFTWARE

Quality Software for the Apple

GAMES

** Booth 1229, Brooks Hall **

FAIRE SPECIAL! - 5% Off All Retail Sales at the Faire

Send check or inquiry to: Synergistic Software 5221 120th Ave. S.E. Bellevue, WA 98006 (206) 641-1917

LEAD RANGETHER

DUNGEON CAMPAIGN - Colorful graphics and animation effects add new dimension to the underground adventure game.

WILDERNESS CAMPAIGN - High res graphics surface adventure in which you visit ancient tombs and remote villages in your quest through the varied terrain.

SEY: THE COMPLEAT APVENTURE - This land, sea, and underground adventure is of such infinite variety that it requires 4 high res maps and 3 chained programs.

UTILITIES

PROGRAM LINE EDITOR - Neil Konzen's sophisticated editor permits simple program modification without retyping entire lines. Moreover, it allows user-definable multi-keystroke commands to be executed with only 2 keystrokes.

HIGHEB TEXT - Darrell & Ron Aldrich's versatile and easy to use text generator allows small and large characters, colored text, and user definable character sets.

HIGHER GRAPHICS - Robert Clardy's all purpose high res graphics package permits shape generation, table editing, high res screen production, and animation

BUSINESS

MAILING LIST DATABASE - Christopher Anson & Robert Clardy's fast, easy to use, mailing label program uses machine language searches and sorts. Access up to 1700 addresses on 2 disks in

MODIFIABLE DATABASE - Christopher Anson & Robert Clardy's general purpose, user oriented database program self-modifies under user direction to fit your needs.

*Introductory prices to increase March 31, 1980

SUNDAY, March 16, 1980

Digital Group Users | open meeting | Sunday 10am-noon Larkin 1 chair: Jim Jacobsen, NORCAL DG Users Group 760 Paul Avenue Palo Alto, CA 94308 (415)493-9152

Computer Retailers | open meeting | Sunday noon-1pm Larkin 1 chair: Bob Moody, President, Western Computer Dealers Association c/o Alpha Information Systems 800 San Antonio Road, Suite 1 Palo Alto, CA 94303 (415)494-6221

Business & Low-Cost Computing Sunday noon-3pm Larkin 2 chair: Paul Terrell

Personal Computers in the Office: An Example Clarence A. Ellis, Gary J. Nutt Xerox Palo Alto Research Center 3333 Coyote Hill Road Palo Alto, CA 94304

Four Programs for Use with Listed Option and Common Stock Investment Strategies Alfred A. Adler, Ph.D. 10360 E. Flintlock Tr. Tucson, AZ 85715

The Microcomputer Market and Users in Japan Seiichiro Yahagi, Managing Director Nippon Time Share Co., Ltd. 17th Mori bldg., 1-26-5, Toranomon Minato-ku, Tokyo, Japan

Turnkey or Turkey?
Thomas P. Bun
Compumax, Inc.
505 Hamilton
Palo Alto, CA 94301
(415)321-2881
Paul J. Terrell
Exidy, Inc.
390 Java
Sunnyvale, CA 94086
(408)734-9410

Medical Computing Sunday 1-2:30pm Larkin 1 chair: James Gagne, M. D.

Softdoc - A Proposal for a Medical Software Network James Gagne, M. D., President Datamed Research 1433 Roscomare Road Los Angeles, CA 90024 (213)472-8825

The Computer in the Practice of Medicine: An Overview Mark H. Spohr, M. D.
Medsoft
Box 7049
Tahoe City, CA 95730
(916)583-3097

Computer Assistance for the Physically Impaired chair: Carol A. Simpson

Sunday 2:30-4pm Larkin 1

Alphabetical Versus Graphotactic CRT Page Layout of Letters for a Versatile Portable Speech Prosthesis (VPSP)

Carol A. Simpson

Psycholinguistic Research Associates
2055 Sterling Avenue
Menlo Park, CA 94025

Microcomputer/Videodisc CAI Fulfilling a Promise for Handicapped Students
Ron Thorkildsen, Assistant Professor
Instructional Media Department
UMC 68, Utah State University
Logan, UT 84322
(801)752-4100, ext. 8273

Informational Graphics: Show Business & Know Business

Sunday 3-5:30pm Larkin 2

chair: Aaron Marcus

Micro Graphics for Communicating Information Efficiently

Aaron Marcus Lawrence Berkeley Labs 1306 Bayview Place Berkeley, CA 94708 (415)486-5181

Demonstrations & Explanations of Work in Progress Visual Design Students — U. C. Berkeley

Tutorial: Programming Data Files in Basic Sunday 4-5pm Larkin 1 Leroy Finkel, Jerald Brown

1815 Altschul Ave. Menlo Park, CA 94025 (415)591-1441

or it are trane marks or rangy commodure. Apple, and Digital Equipment Corn.

CAN YOU SPEAK CBASIC-2?

Here's an opportunity for a top programmer to join the top manufacturer of microcomputer software. Experience in programming with CBASIC-2 is a must, but first-hand knowledge of other languages also helpful.

Excellent salary and benefits, plus a promising future with this fast-growing corporation. Must be able to relocate.

Call Brett Sloan at (316) 265-8633, or see us at Booth 611 & 613.

Graham-Dorian Software Systems, Inc. 211 N. Broadway/Wichita, KS 67202

Debugging Basic

XREF: An important new debugging and program modification tool. Generates cross-references for all variables and arrays in TRS-80 LEVEL II BASIC programs. Pinpoints where variables get new values, where names conflict, and other potential error situations arise. Documentation \$4, Program plus doc. \$20 (Prepaid)

B & B Software,

P.O. Box 2090 Ann Arbor, Michigan 48106

EXHIBITORS & BOOTHS

at the

5th West Coast Computer Faire

Alpha Information

as of 80 Feb 14

	exhibitor booth(s)
	M CoData Recording Products 1404 3M Center/Bldg 223-5N St Paul MN 55101 (612)733-8765
	Oata recording supplies (media) & accessories for microcomputer sys
	26 2920 Moana Reno NV 89509 2502 Software
	0-U.S. Journal
1	Box 113 Mountain View CA 94042
A	A.I. D. S., Inc
L	BC Computers Inc
A	corn Software Products, Inc
	dvanced Computer roducts Inc
	dventure International
	Illen Gelder Software
	Iltronics

Omikron transforms TRS-80* into a powerful business system.

STANDARD DRIVES 8" Drives give you 5 times the speed and 3 times the storage of your mini drives! Our system provides a standard Shugart interface so you can use either your 8" drives or ours.

SOFTWARE CP/M* is the most popular operating system for microcomputers. But many high-level languages and advanced business programs cannot run with the special CP/M* designed exclusively for the TRS-80* The Omikron MAPPER with standard CP/M* allows you to expand your software capability to go beyond the few available TRS-80 compatible packages. TRS-80* with Mapper outperforms systems costing \$1000 or more.

The MAPPER I and

MAPPER II are plug-in

They don't require any circuit changes, are easy to install, and they don't interfere with the normal operation of your TRS-80. All your original software will still run properly. Omikron products require a minimum of 16K memory and the TRS-80. Expansion Interface.

* * *

MAPPER I is a memory management unit which adapts your TRS-80* to run standard CP/M* The user can choose either CP/M* or TRS-80* DOS through keyboard control. The package includes CP/M* software on 5" diskette and documentation. Specify memory size when ordering. \$199.

MAPPER II is a disk adapter module which enables the TRS-80* to run both 5" and 8" drives. It will interface to the MAPPER I for CP/M* operation, or can be used alone with our modified TRS-80* DOS software. Files can be transferred between the different size drives. Specify cable requirements when ordering. \$99, plus \$10 per cable connector.

SYSTEMS—Omikron's complete systems feature Shugart 8" drives mounted in a dual drive cabinet with heavy duty power supply, MAPPERS I and II, cable and CP/M* software. Dual drives—\$1795; Single drive \$1195.

WARRANTY-6 months parts and labor. Satisfaction guaranteed. Dealer inquiries invited.

Corporation

Call for details on Omikron's TRS-80* DOS package. CP/M is a TM of Digital Research. TRS-80 is a TM of

OMIKRON Products that set Precedents.
1127 Hearst St. Berkeley, CA 94702 (415) 845-8013

See us at Booth 1402

the contract of the second larger and type because the second contract of the second s

...... 1228, 1230C Systems. 800 San Antonio Rd Palo Alto CA 94303 (415)494-6221 615C 91311 91311 (213)882-9818 Data Processing Supplies & Accessories Altos Computer Systems, Inc. 1302Q 2338A Walsh Ave Santa Clara CA 95050 Digital computers American Word Processing ... 1224, 1226 18730 Oxnard St Tarzana CA 91356 (213)705-2245 Apple Orchard . . 131 Highland Vacaville CA 95688 (707)448-9055 Educational software for Apple II Applied Microsystems Corp. 1030C 11064 118th Place NE Kirkland WA 98033 (206)823-9911 microprocessor emulators (Z-80, 8080, 8085) Arkenstone, Inc. 870 Market St #369 San Francisco CA 94102 (415)434-2480 Custom business systems & development Arrow Computer Supply 112 San Francisco CA 94103 Memorex media, Avery labels D. P. ribbons, W. Pribbons & paper, etc. Artec Electronics, Inc. 228, 230E 605 Old County Rd San Carlos CA 94070 415)592-2740 Computer products & printed circuit boards Automated Simulations, Inc. 1227 1901 Old Middlefield Wy Mtn View CA 94043 (415)964-8021 Fantasy games for home computers 2485 Autumnvale Av San Jose CA 95122 Custom furniture for TRS-80, custom 408)727-1800 Anadex printer, Houston Instrument recorder, Qantex tape drive (617)232-5470 Bits, Inc. 405C, 407 Box 428 Peterborough NH 03458 Books for the small computer user "Books to erase the impossible Byte and OnComputing 426, 428, 430 70 Main St Peterborough NH 03458 (603)924-7217 computer magazine Hayward CA 94541 (415)537-2983 California Computer Systems ... 524, 526 250 Caribbean Sunnyvale CA 94086 (408)734-5811

Peripherals for S-100. Apple, Pet & TRS-80

Carl Dick, Distributor 1006, 1008C
Box Q Sherman Oaks CA 91423
(213)349-2365
printers, Apple add-ons, high volume distributor of IC's (4116, 2708, 2716, etc.
Casheab 45
5737 Avenida Sanchez San Diego CA 92124
(714)227-2547 32-channel music synthesizer
Century Electronics 424
447 Associated Rd Brea CA 92621
(714)990-3051 Computers, books, hobbiest items
CMC Marketing Corp 602B
10611 Harwin Dr #406 Houston TX 77036
CoEvolution Quarterly
Whole Earth Catalog Box 428
Sausalito CA 94965 (415)332-1716
Magazines, books, T-shirts, galaxy posters
Commodore Business Machines Inc
3330 Scott Bl
Santa Clara CA 95051
(213)820-2606 CBM & Pet microcomputer systems
Complete Business Services Corp 1026
70 W. Center Logan UT 84321
(801)752-5713
CompuMax Associates, Inc
Palo Alto CA 94301 (415)321-2881
MicroLedger, MicroPay, MicroRec, MicroInv, MicroPers, MaxiLedger, MicroMax
Compumech Electronics 209C
2060 The Alameda San Jose CA 95126
(408)246-0230 Power supplies
Computalker Consultants 528
1730 21st St #A Santa Monica CA 90404
(213)828-6546 Speech synthesizer
COMPUTE Magazine 1428C
900-902 Spring Garden St Greensboro NC 27403
(919)272-4867 COMPUTE Magazine
Computer Connection 1102D
214 California San Francisco CA 94111
(415)781-0200
Computer Cookbook
Berkeley CA 94704 Microcomputer reference guide in loose-leaf
binder
Computer Furniture & Accessories
1441 W 132nd St Gardena CA 90249
(213)327-7710
Computer room furniture, enclosures & terminal stands
Computer Headware 325, 327, 329E Box 14694
San Francisco CA 94114
Whatsit: A self-indexing query system Computer Information Exchange 328
Box 158 San Luis Rey CA 92068
(714)757-4849
Peoples software, S-80 Computers, S-80 Bulletin
Computer Pathways Unlimited 1327
2151 Davcor Street SE Salem OR 97302
(503)363-8929 Pearl
Computer Plus 1018C
1324 S. Mary Av Sunnyvale CA 94087
(415)735-1199
Computer Printers International
340 É. Middlefield Road Mountain View CA 94043
(415)969-6161
Computer Room
Santa Cruz CA 95060 (408)426-9473
Belais master index, software for Pet, CB-2 sound amplifier, compute magazine

sound amplifier, compute magazine

The Digicast Project has finally given birth!

DATACAST

Expects to Begin Transmission of the First

BROADCAST-DISTRIBUTED 'ELECTRONIC' NEWSPAPER

(sans paper) by or before August, 1980

initially in the

San Francisco Bay Area and other areas shortly thereafter.

Initially, it will carry at least

• Want Ads

Commodities

• Wire Service News

(stock & commodity wires will be 15-minute delay transmissions as required by the exchanges)

Within months, it expects to add

• Real Estate Listings Construction Materials

• Electronics Parts (Offerings & Needs) • Other 'Have/Want' Materials and Supplies

Archiving of information for later access by time-sharing dataphone

Transmitted in machine-readable form, this service provides

• Immediate Access to Time-Sensitive Information find it & buy it, before it's sold

 Information in a Form that is Machine-Searchable let your computer do the walking

• Free & Low-Cost Access to Information some information will be free, transmitted 'in the clear' other will be encrypted, available for low-cost subscriptions

• Massive Quantities of Information

channel capacity exceeds the equivalent of 2500 newspapers pages per day Archival Backup of Broadcasted Information
 accessable by phone via 'traditional' time-sharing computer technology

Receivers Will be Priced Under \$400

and
will Plug in to All Popular Computers Software Packages will Accompany Receivers

This is a service of

345 Swett Road

Woodside, California 94062 (415)851-7075*

a Jim Warren company The phone is given, here, but please write; don't call. The task is large. The staff is small. Phone conversations slow us down.

to: Jim C. Warren, Jr., President Wireless Digital, Inc.

Wireless Digital, Inc.

Please send more information. I am casually interested. This is the hotest thing since Alexander Graham Bell's electrifying experiment. Enclosed is my \$5 subscription to Datacast TM*, the oldfashioned newspaper that details the progress and offerings of this system and other digital broadcasting activities. I understand that (a) this is an occasional publication, and (b) my full subscription fee will be applicable to purchase of one of the first batch of receivers as soon as they become available.

Back in the Digicast days, I made a donation to the Digicast Project or subscribed to the Intelligent Machines Journal, primarily to keep abreast of Digicast developments. As such, please enter my subscription to Datacast without charge.

As soon as you demonstrate to me that I can receive this service, I jus' gotta be the first person on my block (or in my brokerage, or at my company) to have a receiver, if they cost no more than \$400.

I want a receiver that will plug in to a

□ Tandy TRS-80* ☐ Commodore Pet*

S-100 bus machine.

RS232 port into a _ ☐ IBM system _

☐ an Apple* computer ☐ DEC PDP-11*

name

mailing

_please type or print

address

ZIP/postal code

city _ phone: (_

I enclose an additional \$5 (U.S.) for First Class surface mail outside the United States.

I enclose an additional \$20 (U.S.) for Air Mail to countries outside the United States.

DATACAST is the trade mark of Wireless Digital, Inc., and refers to both the occasional periodical that is now offered, and the digital broadcasting services and product hat Wireless Digital plans to offer in the future. The periodical is offered at this time, throughout the U.S. and the world. The broadcasting services are expected to be exallable only in the U.S. for the next several years.

TRS 80, Pet. Apple, and PDP 11 are trade marks of Tandy, Commodors, Apple, and Digital Equipment Corp.

Computer Stop	1524
Computer TEXTile 10960 Wilshire Bl *1504 Los Angeles CA 90024 (213)477-2196 Qume Sprint 5 printers & accessories, reconditioned daisywheel printers	. 107
Computer/Law Journal	13
ComputerMat	47
Concord Computer Components	, 1328

Winchester disk drives for the Apple, TRS-80, S- 100, LSI-11 and Altos Computers Creative Computing
PO Box 789-M
((201)540-0445
Magazines, books, software, art prints, records, T-shirts, etc
Cromemco, Inc 420C, 422, 519C, 521 280 Bernardo Ave Mtn View CA 94043 (415)964-7400 Computer systems and peripherals
Cybernautics
Data Sound

Datamation Magazine	527
(212)489-2580	010
Dataspeed Inc	210
(415)641-8947	00
Davilyn Corporation	22
Printer/terminal	
409 E. Kansas	35
Yates Center KS 66783 0-300 baud, crystal-controlled modem k	eit
Delta Products	1423C

17791 Sky Park Circle, Suite H, Irvine, Ca. (714) 557-8501

Available at the best computer dealers ordirect from Xymec Dealers inquiries invited.

©1980 XYMEC

Design Enterprises of S. F. 24 Box 27677 San Francisco CA 94127 (415)282-6627 Diablo Systems, Inc. 531E, 529 24500 Industrial Bl Hayward CA 94545 (415)786-5000 printers, paper hanging devices & supplies Digital Design . . 207 Sequoia Av Redwood City CA 94061 (415)364-1265 Digital Marketing 1517 2670 Cherry Lane Walnut Creek CA 94596 (415)938-2880 Pascal/M Digital Research 423 Pacific Grove CA 93950 408)649-3896 CP/M, MAC, SID, TEX, DESPOOL dilithium Press. 30 NW 23rd Pl Portland OR 97210 (503)243-1158 Books & cassette tapes Disco-Tech 1150 Coddingtown Ctr Box 11129 Santa Rosa CA 95406 (707)523-1600 TRS-80 & Apple II software utilities, engineering programs Dorsett Educational Systems Box 1226 Norman OK 73070 (405)288-2300 Eakins Associates, Inc. 999 Independence Av Mtn View CA 94043 (415)969-4533 Edu-Ware Services, Inc. 22035 Burbank Bl #223 Woodland Hills CA 91367 (213)346-6783
Entertainment, Simulation & Educational
Software for Apple II Elcompco . Box 6133 Albany CA 94706 (415)848-7122 TRS-80 peripherals Electrolabs 1101C, 1103, 1105 Box 6721 Stanford CA 94305 (415)321-5601 Computer equipment, peripherals, components, integrated circuits Electronic Systems Furniture Co... 432E 1215 E. El Segundo Bl El Segundo CA 90245 (213)322-4612 Electronic Systems Box 21638 San Jose CA 95151 (408)448-0800 Encyclopaedia Britannica 425 N. Michigan Av Chicago IL 60611 30 vol. Encyclopaedia Britannica ESCON Products Inc. 171 Mayhew Wy *204 Pleasant Hill CA 94523 (415)935-4590 Selectric typewriter conversion systems Evolution 1 ... 620C 14580 Midway Rd Dallas TX 75234 (214)661-4068 Video based education Ex-Cell-O Corp/Remex Div 1414C Box C19533 Irvine CA 92713 (714)957-0039 Data Warehouse/Intelligent Drives Santa Clara CA 95051 Box 4217 Mtn View CA 94040 (415)968-7249 CERTI-TAPE cassettes, certified cassette dup service & blank cassettes Forth Interest Group Box 1105
San Carlos CA 94070
415783-0289
Forth Implementation Guides

F. S. I. Distributor's	0.
Verbatim Magnitic Media	
Galaxy	7
Gimix, Inc	
Golemics, Inc	

Software Systems 611,613
211 N. Broadway
Wichita KS 67202
(316)265-8633
Business application software
Grass Valley Computer Systems 1400C Box 678
Rough & Ready CA 95975 (916)272-2793
G. W. Computers Ltd., business management software for Commadore
H&E Computronics, Inc 612, 614C
Spring Valley NY 10977 (914)425-1535
Software and magazine for the TRS-80
Hayden Book Company, Inc 619C, 621 50 Essex St
Rochelle Park NJ 07662
D 1 0 T

Graham-Dorian

Heath Co 622, 624, 626C
Benton Harbor MI 49022
(616)982-3596
Microcomputers, Periferals & Software HP. Personal Computers 315C
III -I er sonar comparer
3939 Lankersham Bl
N. Hollywood CA 91604 (213)877-1282
Hobby World Electronics 1218H
19355 Business Center Dr #6
Northridge CA 91324
(213)886-9200 Computer products & general electronics
Houston Instrument 1119C
1 Houston Sq
8500 Cameron Rd Austin TX 78753
(512)837-2820
Hiplot, Hipad Digitizer
Howard W. Sams
Indianapolis IN 46206
Computer & technical manual/book publisher
Supplied to the supplied to th
TOTAL PROPERTY OF THE PARTY OF

Diablo printers spend more time in this position.

A printer isn't much good if it can't do the job when it's needed.

That's why, at Diablo, we don't just design printers that work. We design printers that keep on working. In fact, we make them so reliable, you can just open the carton, plug in and play.

Diablo offers the widest range of reliable printers and options to give the flexibility you need. Which stands to reason. After all, we pioneered the daisy wheel technology and we're still the leader in it.

So if your printers spend too much time in the "off" position, you know what to do.
Switch.

Diablo Systems

IMSAI Computer Div 201B Fischer-Freitas Corp 910 81st Av Bldg 14 Oakland CA 94621 Integrated systems, disk peripherals, S100 InfoWorld. 530 Lytton Av #311 Palo Alto CA 94301 (415)328-6402 InforWorld(newspaper) 1466 18th Av San Francisco CA 94122 TRS-80 software Magazine International Apple Core 1022C, 1024 Daly City CA 94017 (415)552-9234 International Newsletter Ithaca Intersystems 316C. 415C Ithaca NY 14850 (607)257-0190 DPS-1 Micro, boards, high density graphics, single board computer, etc J. Petrovich, Cabinetmaker 29 2 Homestead Salinas CA 93901 (408)422-8169 4901 W. Rosecrans Hawthorne CA 90250 (213)679-3313 Comprehensive line of microcomputer products Japan Micro Computer Club 3-5-8 Shibakoen Minato-ku Tokyo 105 JAPAN (03)438-1869 Micro Computer News Jensen Tools, Inc. 1230 S. Priest Dr Tempe AZ 85281 (602)968-6241 Electronic tool kits, tool cases, hand tools Votrax Speech Synthesizer 1405 Marshall #705 Redwood City CA 94063 (415)367-1137 John Wiley & Sons, Inc. 425 New York NY 10016 (212)867-9800 Professional reference books 523, 525 Video monitors Lobo Drives 935 Camino Del Sur Goleta CA 93017 (805)685-4546 Macrotronics 1125 N. Golden State *G Turlock CA 95380 (209)634-8888 Electra sketch, ham interfaces for TRS-80, PET, Apple, Sorcerer (206)285-7266 CP/M modification for Heath Malibu Design Group Inc 1000C 2301 Townsgate Rd Westlake Village CA 91361 (805)497-6990 Malibu model 165 high speed dot matrix Marinchip Systems 314 16 St Jude Rd Mill Valley CA 94941 (415)383-1545 5 E 17th St New York NY 10003 (212)691-2821 T-Shirts, rubber stamps

ZENITH DATA SYSTEMS · HEATH COMPANY

We Can Offer You the Best of Two Worlds:

 Outstanding opportunities in the fast growing field of microcomputers.

• The Zenith Data Systems and the Heath Company, wholly owned subsidiaries of Zenith Radio Corporation, offer a variety of positions.

 Unlimited growth opportunities as you advance the state-of-the-art technology. · A year round resort type-community, that has recreational opportunities for everybody.

A full range of cultural events.

 No traffic headaches: commute to the office within 10 minutes.

Reasonable cost of living.

· Some of the most affordable housing costs in

RADIO CORPORATION

An Equal Opportunity Employer M/F

Mauro Engineering	408
Rt 1 Box 133 Mt Shasta CA 96067 (916)926-4406	
X-Y plotters, analog data systems	
Micro Matrix Box 938 Pacifica CA 94044 (415)355-4635	1131C
Micro Technology Unlimited 2 Box 4596 Manchester NH 03108 (603)627-1464	22, 224
Micro-Ap	216C
MicroAge	3, 515C

TRS-80

SERIAL I/O

Microbot 1259 El Camino Real Menlo Park CA 94025	27
Home robotics	
Microbyte Computer Systems	101C. 102
2798 S. Bascom AV San Jose CA 95124 (408)377-4691	
Alpha Micro systems, Altos, TI, MBS	
Microcomputer Consultants Box 255625	208
Sacramento CA 95825 (916)756-8104	
Business software	
Microcomputer OEM Systems 1932 S. Karen	221C
Fresno CA 93704 (209)222-3302	

S-100 components, peripherals & systems

Microcomputer	
Technology, Inc.	1109C
3304 W. MacArthur Biva	
Santa Ana CA 92704	
(714)979-9923	
Missosomnuterworld	19310
Microcompaterwork	12010
9649 E. Longden Av	
Temple City CA 91780	
(213)286-2661	
TRS-80 add on memory, floppy drives	
MicroDaSys	1115C
Box 36051	
Los Angeles CA 90020	
(213)935-4555	
Sys Z word processor & business system,	CPU
& 1/0 cards	
	14945
Micromation Inc	14246
1620 Montgomery St	
San Francisco CA 94111	
(415)398-0289	
Microcomputers, disk drives	STE IS
THE RESERVED OF STREET	
DICK INCKETIN	

DISKETTES

Verbatim

• Can input into basic • Can use LLIST and • Definition of the property of the continuous of the conti PRODUCTS INC. Series 312 Acoustic Coupler

300 BAUD Originate, Part No. AC3122, \$219.95, 300 BAUD Answer, Part No. AC3122, \$219.95, 300 BAUD Answer/Or-ignate, Part No. AC3123, \$229.95.

\$129.95; with cruise con trol \$169.95

THE TELESIS VAR-80 INTERFACE

For the TRS-80 with Level II Basic • Provides 8 outputs • Provides 8 inputs • 2 ft. of interconnecting cable w/ connector • Plugs directly into TRS-80 • Power supply provided • Assembled and tested. Part No. VAR80, introductory price \$109.95.

GAME PADDLES & SOUND

LIGHT-PEN For Your TRS-80

Your TRS-80 Light-Pen Your TRS-80 Light-Pen is a carefully engineered instrument and with the proper care will give satisfactory use and many years of service. Part No. TRS80LP \$24.95.

SYSTEM EXPANSION from LNW Research

Serial RS232C/20
mA I/O • Floppy controller • 32K bytes
memory • Parallel printer port • Dual cassette
port • Real-time clock
• Screen printer bus •
Onboard power supply
• Software compatible
• Solder mask, slik
screen. PC board and
user manual, Part No.
LNW80, \$69.95.

LEEDEX MONITOR

12" Black and White 12 MHz Bandwidth Handsome Plastic Case • \$139.00

S-100 INTERFACE

AN S-100 bus Adapter—Motherboard for the TRS-80. Kit, Part No. HUHB1DLXK, \$295.95. Assembeled, Part No. HUHB1DLXA, \$375.95.

A FULL SUPPORT SYSTEM

● 32K of RAM ● EPROM firmwere ● Disk control ● Data acquisition ● Parallel I/O ● Serial I/O ● Piug into GPA's Motherboard. GPA's quality design includes ● 5-44 pin edge connectors ● +5V, -5V, +12V, -12V external power supply required ● Active termination. The Motherboard, Part No. GPA8O, is only \$149.95.

TAKE ADVANTAGE OF GPA-EXPANSION CARDS FOR THE GPASO

Memory cards: Now with Fortran compilers available for your TRS-80, additional expansion memory is a must! Card with sockets only, Part No. GPA801, \$119.95. Card with 16K of 4116 Dynamic Ram, Part No. GPA802, \$224.95. Card with 32K of 4116 Dynamic Ram, Part No. GPA803, \$329.95. All cards come equipped with sockets to accomodate 32K of Ram. EPROM firmware card. Put those valuable subroutines in firmware. Don't waste time loading and unloading tapes and disks. For 2708 or 2716 EPROMS, Part No. GPA806, \$79.95. Serial 1/0 card. Here's what you've been asking for, a full serial terminal interface, with RS-232C or 20 mA. Current loop. Input/ output capabilities. Part No. GPA807, \$79.95. Parallel 1/0 Card. Control functions in the outside world, monitor and store real time events. Two parallel output ports. Dip switches select ports (0-254). Part No. GPA808, \$79.95.

Three-ring binder comes with ten transparent plastic sleeves which accommodate either twenty, five-inch or ten, eight-inch floppy disks. Binder & 10 holders \$14.95 Part No. 8800, Extra holders 95¢ each. Part No. 800.

DIGITAL CASSETTE

5 min. each side. Box of 10 \$9.95. Part No. C-5.

Holds two 5-1/4 inch diskettes and will fit any standard three ring binder \$9.95/10 Pack

TRENDCOM PRINTER

• 40 characters per second • 4-7/16 inch wide thermal paper • Graphics (TRENCOM 100): 480 sevendo Interface for TRS-80, Part No. T80A \$45.95. For Apple II, Part No. TRCAII, \$75.95. For PET: NO. TRCP2. \$79.95. For Scoccerer, TRCSR1 \$45.95.

SARGON: A Computer Chess Program

Features the Constitution of the State of th

SOUND EFFECTS AND MUSIC FOR YOUR COMPUTER

SOUNDWARE is a complete system. It includes a speaker/amplifier unit with volume control, earphone jack, and connectors. It, boasts excellent tone quality yet is small and convenient to use. Add batteries, plug it in, and play. One year warranty. SOUNDWARE package (includes INTRO to SOUNDWARE programs) PET (BK), Part No. 20003, \$29.95. TRS-80 Level II (15K), Part No. 20002, \$29.95. [INTRO to SOUNDWARE programs only PET and TRS-80, Part No. 20005, \$14.95. Compucolor II (BK).

To Order: Mention part no. description, and price. In USA shipping paid by us for orders accompanied by check or money order. We accept C.O.D. orders in the U.S. only, or a VISA or Master Charge no., expiration date, signature, phone no., shipping charges will be added. CA residents add 6.5% for tax. Outside USA add 10% for air mail postage and handling. Payment must be in U.S. dollars. Dealer inquiries invited. 24 hour order line (408) 448-0800

Send for FREE Catalog ... a big self-addressed envelope with 41° postage gets it fastest!

ELECTRONIC SYSTEMS Dept. F. P. O. Box 21638, San Jose, CA USA 95151

.... 1125, 1127 5000 Arlington Centre Bl Columbus OH 43220 (614)457-8600 Remote personal computing service 7959 Deering Av Canoga Park CA 91304 (213)703-1121 409 MicroPro International 1299 4th St San Rafael CA 94901 (415)457-8990 Word-star word; super-sort 406C 475 Ellis St Mtn View CA 94043 (415)968-1604 Blank C-10 cassettes, cassette duplication services, data enhancer for TRS-80 Microsoft 306C 10800 NE 8th #819 Bellevue WA 98004 (206)455-8080 Level III Basic, TRS-80 Editor/Assembler, Cobol 3.1, Basic Compiler, Fortran, et Microsoft Consumer Products 10800 NE 8th #819 Bellevue WA 98004 12061455-8080 2989 N. Main Walnut Creek CA 94596 (415)933-6252 MB800 Small business system Microtronix, Inc. 1406 Box Q Philadelphia PA 19105 (415)948-8961 NNC Electronics N C Electronics 15631 Computer Ln Huntington Beach CA 92649 714)893-4120 Main frames, power supplies, disks, enclosures NCE/CompuMart 227C 270 3rd St Cambridge MA 02142 PET APPLE Sorcerer Atari Computers &

1440 4th St Berkeley CA 94710 (415)527-6950 HORIZON Micro-computers Osborne/McGraw-Hill 520C, 522 630 Bancroft Wy Berkeley CA 94710 Microcomputer books

peripherals from various manufacturers North Star Computers, Inc. 321, 323

Box E Menlo Park CA 94025 (408)323-3111
Dr Dobbs Journal, Recreational Computing
PCNET & ComputerTown USA!

Personal Software, Inc. 509, 511 592 Weddell Dr #7 Sunnyvale CA 94086 Software for Apple, Pet, TRS-80, Atari

Philips Test & Measuring Instr 1323C 85 McKee Dr Mahwah NJ 07430 (201)529-3800 Oscilloscopes

1515C Sunnyvale CA 94086 Business computer system

.... 506C, 605C, 607, 508

Computer software & hardware

Programma

Promedics 1032 Elwell Court Palo Alto CA 94303

(415)961-2401 medical and dental accounts receivable

Q. T. Computer Systems Inc..... 1118H 15335 S. Hawthorne Bl Lawndale CA 90260 Don R. Smith, Pres

Computer systems, peripherals & components

S-100 BUS EDGE
CG 1 (MSA) Style Card Guides 5/51 00
Texas Instruments
Gold S-100
Tis100 STG SolderTail
Tis100 WG Wire Wrap
S10.00

SD EXPANDORAM
EXPANDABLE TO 64K
USING 4116 RAMS
SDS-EXPANDORAM-16K KIT
LIST - 5850.00
SDS-EXPANDORAM-32K KIT
LIST - 5550.00
SDS-EXPANDORAM-48K KIT
LIST - 5715.00
SDS-EXPANDORAM-48K KIT
LIST - 5715.00
SDS-EXPANDORAM-64K KIT
LIST - 5880.00
Sale - 5350.00

PROGRAMS 2708, 2716, 2732, 2758, 2516 EPROMS SDS-PROM-100 KIT Sale 8177 CT

EXPANDOPROM EXPANDABLE TO 32K EXPANDOPROM KIT IST 5200.00

PRIORITY ONE ELECTRONICS 16723K Roscoe Blvd. Sepulveda, CA 91343

DOUBLE DENSITY DISK CONTROLLER SDS.VERSAFLOPPY II KIT LIST \$350.00

ROCKWELL A AIM-65

VERSAFLOPPY

Sale \$510.00

2 OR 4 MHz SINGLE BOARD COMPUTER
\$505.8BC-100.2MHz KIT
List-\$295.00

SDS. SBC-200 4MHz KIT
List-\$2320.00

COMPUTER SYSTEMS INC. 15335 South Hawthorne Blvd + Lawndale CA 9026

Z-80 COMPLETE Z-80 MICROCOMPUTER KIT SDS-Z80 STARTER KIT LIST - \$340.00

ALL THIS AND MORE

AT OUR

6 BOOTH ISLAND

MPB-100

EIST SCOULD

A MHZ RAM BOARD

A MHZ RAM BOARD

A MHZ RAM BOARD

A MHZ RAM BOARD

EXPANDORAM: 11 16K KIT

LIST S470.00

SDS-EXPANDORAM: 11 32K KIT

LIST 720.00

SDS-EXPANDORAM: 11 48K KIT

LIST S970.00

SDS-EXPANDORAM: 11 64K KIT

LIST S970.00

SDS-EXPANDORAM: 11 64K KIT

LIST S120.00

Sale S510.00

CENTRONICS 730 - 1 Dot Matrix Printer List : \$995.00 Sale : \$850.00 SAVE \$150.00 NOVATION CA

Quality Software
Quasar Data Products Inc
Quest Electronics
R-Factor Computer Concerns 1325 Box 11104 San Francisco CA 94101 (415)756-0440 Software for the Apple II
Radio Shack

	25, 627, 6	529E
New Holland Pike Lancaster PA 17604 (717)397-7661		
Robert Lafore		. 44
Inverness CA 94937		
Interactive fiction		
Robotics Age Magazine Box 801		. 34
La Canada CA 91011 (213)790-5823		
Robotics Age Magazine		
Rothenberg Information System 260 Sheridan Av	ems	312

9E	1440 S. State College Bl Anaheim CA 92806 (714)776-8500 Shipping & packaging supplies
44	Sebree's Home Computers
34	(213)359-8092 Software & hardware products for Bally home computer
10	Skyles Electric Works
12	Box 574 Cupertino CA 95014 (408)739-1240 Pet, computer memory, keyboard, toolkit, MacroTEA software dev sys

Systems Formulate 1128, 1130C Corp. USA ... 990 N 1st St San Jose CA 95112 PRIMO business printer, retail store Small Business Applications Inc 1326 3220 Louisiana #209 Houston TX 77006 (713)528-5158 MAGIC WAND word processing software Software Exchange 608C, 610 6 South St Milford NH 03055 (603)673-5144 TRS-80 software & hardware Software Works, Inc. 30 Box 4386 Mtn View CA 94040 (408)736-9438 Computer Software Southwestern Data Systems 16 Box 582 Santee CA 92071 Software for the Apple II microcomputer Stoneware Microcomputer Software Box 7218 Berkeley CA 94707 Applications software & games for Apple II.consulting & custom programming sves 501 Kingsley Av Palo Alto CA 94301 (415)325-4694 Computer Bismarck (wargame for Apple II) 897 Independence Bldg 5A Mtn View CA 94043 Digital X-Y plotter Structured Systems Group 223

5204 Claremont Av Oakland CA 94618 (415)547-1567 Software Stuart Electronics 61 2121 Sol Street San Leandro CA 94578

TRS-80 compatible products & services

530E

Sybex, Inc. 2020 Milvia St Berkeley CA 94704 (415)848-8233 Books, self-study courses, video courses Synergistic Software 1129

5221 120th Av SE Bellevue WA 98006 (206)641-1917

Talos Systems, Inc. 311
7419 E. Helm Dr
Scottsdale AZ 85260 (602)948-6540 Digi-kit-izer (a graphic digitizer that is assembled by the user

Box 6073 San Rafael CA 94903 415)472-2670 TRS-80 software (Small Business)

2880 S. Main St *220 Salt Lake City UT 84115 (801)466-4222

Multi-user computer system Technical Systems Consultants ...

Box 2574 W. Lafayette IN 47906 (317)463-2502 6800,8080 & 6809 software

TNW Corporation ... 5924 Quiet Slope Dr San Diego CA 92120 (714)225-1040

Peripherals for Commodore PET Triac Computer Systems 307, 309

333 Market St *955 San Francisco CA 94105 Complete business systems

500 Airport Bl #304

Burlingame CA 94010 (415)342-5085 Cromemco business systems, supplies & support

5811 Geary Bl San Francisco CA 94121 (415)668-4243 Apple Computers

UNITED AIRLINES LEADER IN OUR INDUSTRY. ...A PACESETTER IN YOURS!

Palo Alto CA 94306

Business systems and software

(415)324-8850

United Airlines is currently involved in a dynamic expansion of our Computer and Communications Services Division. We've increased our capabilities by more than 50% in the past two years and we intend to keep increasing in the 80's. Now is the time to join us at one of these three locations:

• DENVER, CO

The W.A. Patterson Computer Center is the hardware and software hub of United's "Apollo" marketing support system. Features IBM 3033's utilizing ASSEMBLER.

SAN FRANCISCO, CA
Our "COSMO" Computer Center in San Francisco serves
the Maintenance Operations Center for United, Features
large Univac 1100/80 multi-processor system with applications programming in COBOL.

· CHICAGO, IL

Three distinct computer centers are located at our executive offices in Chicago...

• Financial Computer Center Involves all areas of accounting, person-nel/payroll and financial applications. Amdahl V7, IBM 3032, 3850 Mass Stor-age environment using COBOL, MVS, CICS, TSO, and IDMS.

. Unimatic Computer Center Involves airline operations sup-port, schedule planning and flight crew planning. Univac 1100/80 shop.

 Distributed Processing Specializes in mini and micro applications (various vendors) for a wide range of internal and external users, Development work includes remote applications and data communications.

- Positions available include: -

SYSTEMS PROGRAMMERS/UNIVAC
Responsibilities include the support of 1100 EXEC, CMS, TIP, COBOL compilers and systems utilities. Requires prior programming experience with Univac software, preferably in an on-line TIP/DMS environment.

 QUERY LANGUAGE PROGRAMMERS Responsibilities include consultation services and direct programming support to users of our Service Bureau. Requires strong background in IBM/MARK IV usage. Additional experience with Univac QLP and/or SCORE IV

 APPLICATIONS PROGRAMMER/ANALYST Requires 2-3 years COBOL experience, recent experience with hardware/software of Univac 1100 series and the ability to work well in a team environment. On-line experience preferred, but not essential.

VOICE TELECOMMUNICATIONS SPECIALIST

Knowledge in voice networks, planning voice queuing analysis, and voice hardware such as PBX's required. Several years of experience and a BSEE or equivalent degree in a related field preferred.

 COMMUNICATIONS PROGRAMMER Experience in network communications is preferred. Appropriate educational background may be considered in lieu of experience.

• TELECOMMUNICATIONS SYSTEMS PROGRAMMER

Candidates should be experienced in IBM Telecommunications, software (VTAM and NCP) to assist in the implementation of a corporate data network linking four major computer centers, various distributed minicomputers and 25,000 terminals. Familiarity with CCITT X.25 Communications Protocol and general package switching concepts would be a definite place. would be a definite plus.

• SYSTEMS PROGRAMMER/IBM

The environment includes Amdahl V7, IBM 3032, MVS, 3350's, etc. Candidates for these positions should be experienced in ANSI COBOL, TSO, PANVALET and OS/MVS, JCL, CICS, BAL, and MARK IV.

DATA BASE ANALYST

Successful candidates will possess a working knowledge of data base systems with a background in data base design, analysis and implementation, (CODASYL DBMS is

In addition to outstanding growth potential, United offers an outstanding benefits package which includes company paid life, accident, sickness and dental insurance, a paid pension plan, and immediate eligibility for free and reduced rate air travel. Please respond with resume and salary history, indicating positions and locations you are interested in, to: Professional Employment, Executive Offices.

UNITED AIRLINES

P.O. Box 66100 . Chicago, III. 60666

An Equal Opportunity Employer M/F

off the sheri CP/M version 2 (not all formats available immediately) \$170/\$25

all Microsoft prices are MICROSOFT des counted!

MICROSOFT

BASIC-80 - Disk Extended BASIC, ANSI compatible
with long variable names, WHILE/WEND, chaining,
variable length file records

SASIC COMPILER - Language compatible with
BASIC-80 and 3-10 times faster execution. Produces
standard Microsoft relocatable binary output. Includes MACRO-80 Also linkable to FORTRAN-80 or
COBOL-80 code mobules

\$380/25 \$380/25

MIDBS-Z80 version \$250-\$35
MDBS-Z80 version \$750-\$35
MDBS-Z80 version \$750-\$35
MDBS-DRS-Z80 version \$750-\$35
MDBS-DRS-Z80 version \$250-\$40
MDBS-DRS-Z80 version \$250-\$40
MDBS-DRS-Z80 version requires 20K RAM, 8060 version requires 24K RAM, (Memory requirements are additional to CP/M and application program.)

WORD-STAR Customization Notes — For apphisticated users who do not have one of the many standard terminal or printer configurations in the distribution version of WORD-STAR — NA-793 — WORD-MATER Text Editor — in one mode has super-time to CP/M's ED commands including global search-time and replacing, forwards and backwards in file in video index provides to III acrean editor for users with video index provides to III acrean editor for users with video index provides to III acrean editor for users with of the control of the co

MICROPRO

SUPER-SORT I - Sort, merge, extract utility as absorbed executable program or linkable module in Microsoft format. Sorts fixed or variable records with data in briany. SoD. Packed Decimal. EDCDIC, ASCII, Floating, tixed point, exponential, field justified, etc. Even variable number of fields per record \$225/122 SUPER-SORT II - Above available as absolute program only.

SUPER-SORT III - As II without SELECT/EXCLUDE \$172/425

PAYROLL - Flexible payroll system handles weekly, to be weekly, some monthly and monthly payroll periods. Tips, bonuses, re-imburements, advances, sick pay, vacation pay, and compensation time are all part of the payroll records. Prints government required particular to the payroll records. Prints government and payroll records payroll systems and payroll systems are payroll as the payroll systems are payroll by the payroll systems and payroll systems.

Shopping List No.11

Cower prices! KIBOS SYSTEMS

XISS - Ksyed Index Sequential Search Others compeled Multi-Keyned Index Sequential and Direct Access the motivations for 16 or 32 bits of the motivations for 16 or 32 bits of the motivation of the first open and the final fine of the first open and the first open

Now-applications Software for Microsofts BASIC interpreter

PEACHTREE SOFTWARE

JOENERAL LEDGER — Records details of all financial transactions. Generates a balance sheet and an income statement. Flexible and adeptable design for both small businesses ago tans performing client writeup services. Prodects produce to record as follows: Trial Balance. Transaction Amount of the prior Year Comparative income Statement Prior Year Comparative income Statement and Deprior Year Comparative With Other PEACHTREE accounting the National Statement Stateme

Microsoft BASIC

ACCOUNTS RECEIVABLE — Generates in and complete monthly statements. Tra-

Requires CBASIC-2 Supplied in source \$995-535

ACCOUNTS PAYABLE — Maintains vendor list and Check register. Perform cash flow analysis. Flexible — writes checks to specific vendor for certain invoices or can make partial payments. Automatically posts to GRAHAM-DORIAN General Ledger or runs as stand alone system. Requires CBASIC-2 Supplied in source \$995-535

PAYROLL SYSTEM — Maintains employee master file.
Computes payroll withholding for PCA. Federal and provided in the computer of the computer of

DISHLOG — As DISTEL to Zilog/Mostek mnemonic files Runs on Z80 only 565/\$10

***** **SUNDRIES ENOTIONS**

CP/M and MP/M are trademarks of Digital Research. 280 is a trademark of Zilog, Inc. UNIX is a trademark of Bell Laboratories. WHATSICT is a trademark of Computer Headware. Electric Pencil is a trademark of Michael Shrayer Software.

CP/M for Heath and TRS-80 Model I are modified and must use specially compiled versions of system and applications software.

Recommended system configuration consists of 48K CP/M, 2 full size disk drives, 24 x 80 CRT and 132 column printer

User license agreement for this product must be signed and returned to Lifeboat Associates before shipment may be made.

runs on 64K TRS-80 Lifeboat Associates, 2248 Broadway, N.Y., N.Y. 10024 (212) 580-0082 Telex: 220501 "The Software Sup

Software for most popular 8080/Z80 computer disk systems including NORTH STAR, ICOM, MICROPOLIS, DYNABYTE DB8/2 & DB8/4, EXIDY SORCERER, SD SYSTEMS, ALTAIR, VECTOR MZ, MECA, 8" IBM, HEATH H17 & H89, HELIOS, IMSAI VDP42 & 44, REX, NYLAC, INTERTEC, VISTA V80 and V200, TRS-80 MODEL I and MODEL II, ALTOS, OHIO SCIENTIFIC DIGI-LOG, KONTRON PSI80 and IMS 5000 formats.

Vitek
Western Computer Dirs. Assn
Western Digital Corporation 324, 326 3128 Red Hill Av Newport Beach CA 92663 (714)557-3550
(714)557-3550 Xymec
MORE EXHIBITORS (ADDENDA AS OF 80 MARCH 10)
Aardvark Technical Services56 1690 Bolton Walled Lake MI 48088 (313) 624-6316
ACP/Vista1609C 1310 E. Edinger Santa Ana CA 92705
ADvanced TECHnology
Terminals, dumb, smart, APL, modems, couplers, printers, graphics Advanced Telephone Equipment83
311 California St #700 San Francisco CA 94104 (415) 982-8938
Alchemy Press
American Ink Products Co
Apparat Inc
Associated Computer Industries324,326 17751 Sky Park E #H Irvine CA 92714 (714) 557-0560
Baker Computing
Berkeley Microcomputer1408C 2498 San Pablo Av Berkeley CA 94702 (415) 848-7122
Bob Toxen Computer Systems81 2050 De La Cruz Av Santa Clara CA 95050
(408) 496-0855 Word Processing for the Alpha Micro Broderbund Software67
Box 3266 Eugene OR 97403 (503) 343-9024 Microcomputer software including legal
Business Microproducts/Omikron1402 Livermore Financial Ctr
1838 Catalina Ct Livermore CA 94550 (415) 443-4876 8" drives for TRS-80 & CP/M software
Byte Shop of Diablo Valley84 2989 N. Main St Walnut Creek CA 94596 (415) 933-6252
California Pacific Computer Co1529C 2601 Blackburn Dr Davis CA 95616 (916) 756-2921
Cameo Data Systems220C 1626 Clementine St
Anaheim CA 92802 (714) 535-1682 CP/M hard disc for TRS-80 Model II

. 1222C	Chec 44 Li (4
226	Comp 77
324, 326	Sa (4
421	Comp 22 No (4
	Comp
	Comp 10
10)	Comp post
56	-
1609C	
1618C	
ems,	
83	100
74	
33	-
	004
1109C	
324,326	
73	
sulting	
1408C	
W. Carlo	
81	
icro	
g legal	
1402	
tware	
84	
1529C	
tware	
220C	

ec.	Cheops Electronics54 441 Swallow Ct Livermore CA 94550 (415) 449-0536
26	Component Sales Inc
26	(415) 861-1345
21	Compucolor Corp
	Computer Close Ups/Compic Corp160. 10487-E Folsom Bl Rancho Cordova CA 95670 (916) 366-7013 Computer prepared portraits, T-shirts, posters, etc.
	The second secon

66
Compu-tutor
Box 701
Placentia CA 92670
(714) 996-0441
Apple Shoppe Magazine
Computer Designs Labs1617
342 Columbus Av
Trenton NJ 08629
(609) 599-2146
(005) 555 22-5
Computer Interface Technology16220
201 W. Dyer Rd #C
Santa Ana CA 92707
(714) 979-9920
(714) 575-5520
Computer Pathways Unlimited
Grass Valley1604
Grass Valley #100
12050 Nevada City Hwy #100
Grass Valley CA 94959
(916) 273-8474
New product PEARL

	Computer Products Center73	
	424 W. Commonwealth Av	
	Fullerton CA 92632	
	(714) 776–4066	
	(714) 526-8480	
	Computer Shopper68	
	Box F	
	Titusville FL 32780	
	(305) 269-3211	
	Computer Store etc113	
	Park Lane Mall	
	160A E. Plumb Ln	
	Reno NV 89502	
	(702) 826-5055	
	Computer store franchise opportunity	
	66	
	Campu-tutor	
	Box 701	
	Placentia CA 92670	
	(714) 996-0441	
	Apple Shoppe Magazine	
	Deal.	
U	er with	

Now-interact with your compu WILEY SELF-TEACHING GUIDES

Popular, inexpensive paperbacks for homes, offices, and schools

Over 150,000 copies sold!

BASIC, 2nd Edition

Bob Albrecht, LeRoy Finkel, & Jerald R. Brown
Readers of all ages have used this manual to teach themselves
BASIC and apply it to decision making and problem solving in
many fields including business, data processing, economics,
statistics, education, psychology, and the humanities. This
popular guide requires no special math or science background
nor even access to a computer. popular guide requires no special in nor even access to a computer.

325 pp. 1978 \$7.95 paper

"May possibly be the best bargain in the computer industry."

—Computers in Education

BASIC FOR HOME COMPUTERS

Bob Albrecht, LeRoy Finkel, & Jerald R. Brown In just days you can get right down to programming in microsoft BASIC—and perform both practical applications and fun and games.

336 pp. 1978 \$7.95 paper
"Takes you from knowing almost nothing to knowing almost everything...Albrecht et al. have done it again!"—Kilobaud

INTRODUCTION TO DATA PROCESSING, 2nd Edition

Martin L. Harris in consultation with Nancy B. Stern
Here's a clear introduction to how computers work, what data
processing is, how it's organized, types of equipment used, and
how a data processing system is designed. This new updated
edition incorporates all recent advances in telecommunications, microcomputers, integrated circuits, and intelligent
terminals as well as full discussion of computer system uses.
352 pp. 1979 \$5.95 paper

Coming In April— TRS-80 BASIC

TRS-80 BASIC
Bob Albrecht, Don Inman, & Ramon Zamora
Packed with games, graphics, and practical applications, this
eagerly awaited guide leads you step by step to maximum use
and enjoyment of your new TRS-80.
336 pp. April 1980 \$8.95 paper
"The book is OUTSTANDING....the best thing to happen to
LEVEL II owners."—TRS-80 Monthly Newsmagazine

STRUCTURED COBOL

Ruth Ashley
This new guide to the computer language most widely used in business emphasizes structured programming to help make programs easier to understand and check...and less costly to debug. Covers the structure of COBOL, use of unit record files, control logic, tape and disk files, sequential files, random access files, and many other programming techniques.

320 pp. April 1980 \$8.95 paper

Visit us at Booth #425

Wiley Self-Teaching Guides also teach FORTRAN, Job Control Language, Flowcharting, ATARI BASIC, and Background Math for Computer Problem Solving.

Look for them at your favorite bookstore or computer shop or write to Pam Byers, Dept. 7695.

JOHN WILEY & SONS, Inc.

605 Third Avenue New York, N.Y. 10016

In Canada: 22 Worcester Road, Rexdale, Ontario Prices subject to change without notice.

0 7695

AUTHORIZED Radio Shack DEALER A301

COMPUTER SPECIALISTS

10% DISCOUNT Off List

> 64K 1 Drive \$3499.00

Popular 16K Level II System \$ 722.00 26-1145 RS-232 Board 84.00 26-1160 Mini Disk . 26-1171 Telephone Modem 169.00 Fast 100 CPS Centronics 730 Printer..... 750.00 Highly Reliable Lobo 51/4" Drives 375.00 Versatile Lobo Interface, 8" Drives and IMI Hard Drives Call For Prices

15% DISCOUNT Off List

> 4K Level II \$527.00

No Taxes on Out Of State Shipments

Immediate Shipment From Stock.

MICRO MANAGEMENT SYSTEMS, INC. DOWNTOWN PLAZA SHOPPING CENTER 115 C SECOND AVE. S.W. CAIRO, GEORGIA 31728 912-377-7120

Full Factory Warranty on All Items Sold.

VISA, Master Charge and COD's, Add 3%

FLUOR

SOUTHERN CALIFORNIA A Great Place To Work.

It's been nearly 60 years since we entered the construction field in California. Since then, we've been involved in many various projects on a worldwide basis.

Now you have the opportunity to help Fluor support America's quest for energy and natural resources by joining our worldwide data processing operations.

We are hiring immediately for the following positions which we feel are of the utmost importance to the continued growth of our support services.

ENGINEERING SYSTEMS ANALYSTS

Several positions exist for degreed Chemical, Mechanical/ Structural and Electrical Engineering graduates to work in the development and support of engineering applications systems. Knowledge of Fortran essential.

GRAPHICS SYSTEM ANALYST

Position available to work on a major Computer Aided Design System. Degree preferred and 1-3 years' experience with large Fortran applications.

BUSINESS PROGRAMMER ANALYSTS

These positions require at least 2-5 years' experience with COBOL. Will develop and maintain large scale business systems on an IBM 3033 OS / MVS System.

SOFTWARE ANALYSTS

Minimum of 2 years' experience maintaining operating systems, compilers and utilities.

TELECOMMUNICATIONS

Immediate needs for experienced telecommunications engineers to work at foreign locations. A degree in Engineering and a minimum of 5 years' experience necessary.

Fluor offers competitive salaries and excellent company benefits combined with the opportunity to work on exciting and meaningful projects in beautiful surroundings. If you are qualified and ready for a Fluor career, please send resume or coupon below to: John Bennett.

Address:	Zip
Phone: (Day)	(Evening)
Position Applying For:	The state of the s
Relevant Experience:	TOTAL TOTAL STREET
	The State of the S
	The second second

FLUOR ENGINEERS & CONSTRUCTORS, INC. 3333 Michelson Drive, Irvine, CA 92730

Equal Opportunity Employer M/F

Faire specials 4116 ...250ns ... \$7.00-56 per set .. 200ns .. \$7.50-\$60 per set 2708\$6.50 MCM6664 ...64K Ram-200ns ...\$180 8086-4 (4 MHz)\$65 Your first source for RAM/ROM/CPU IC's. Large quantities available.

CARL DICK, DISTRIBUTOR

PO BOX Q.

500 Airport B1 #302
Burlingame CA 94010
(415) 342-1357
Full service microcomputer systems
CONSULTANT
Crashed Platter Products86
Box 631
Cupertino CA 95015
(408) 446-0777 (408) 725-0980
(408) 725-0980
120 Boylston St., 4th F1
Boston MA 02116
(617) 482-2343
Backup, S/1000
CSUC Timesharing Users Group1004
1100 Howe Ave #331
Sacramento CA 95825
(916) 925-5658
(916) 925-6690
Data Capital/Data Support108,109
700 Whitney
San Leandro CA 94577
(415) 638-1206
Daisy printers, System 10 microcomputers
DATAREP1607
97 Boston Av \$105
San Jose CA 95128
Datum Inc tape & disc controllers;
Bubbl-tec bubble memory for DEC LSI-11;
Florida Data 600 cps bidirect. printer
Digital Deli Computer Store1605
80 W. El Camino Real
Mountain View CA 94040
(415) 961-2670
Digital Graphic Systems1223C
441 California Ave
Palo Alto CA 94306
(415) 494-6088 Video framebuffers, RGB monitors,
lightpens, TV cameras, graphic software
rigities, iv taleras, graphic sortware
Dynabyte Inc1626,1628
115 Independence Dr
Menlo Park CA 94025
(415) 329-8021
ELCOMP Publishing Inc
Silver Spur Elect Comm Co1630C
3873 F&L Schaefer Av Chino CA 91710
(714) 591–3130
(714) 627-9366
Computer manuals, Ohio Scientific
computers
Emmanuel B. Garcia Jr. & Assoc59
203 N. Wabash #2102
Chicago IL 60601
(312) 782-9750
Microcomputer software & hardware

1171 Borregas Av	
Sunnyvale CA 94086	-
(408) 734-4014	A
Interrogator	0
Ful At You / State Combany Dis. 1707 17000	
Exidy Inc./Data Systems Div1707,1709C	M
390 Java Dr	
Sunnyvale CA 94586 (408) 734~9410	
80/1 system; small business; 80/2 word	
processing system	M
EXO Electronics Co72	
Box 3571	
Culver City CA 90230 (213) 390-6527	6
Frontier Computing Inc58	1122
666 N. Main	M
Logan UT 84321	
(801) 753-6530	-
SS-50 Newsletter, Computerized	C
Classroom Magazine	
T . H	M
H & H Trading Co55	
111 Cleaveland Rd #20	
Pleasant Hill CA 94523	
(415) 937-1030	
Stock Tracker software for Apple II &	M
TRS-80 computers	
Home Builder's Business Systems57	
511 Woodbine Ave	8
PO Box 111274	9
Nashville TN 37211	-
(615) 242-5801	P
IREX1507	2
Box 61775	
Sunnyvale CA 94086	
(408) 739-3770	
The second of th	
Information Unlimited1601C,1603	*
793 Vincente	
Berkeley CA 94707	
(415) 525-4046	
product appears to the same	
Investors Software1714	P
Box 2605	
San Francisco CA 94126	
Portfolio Master	
The William Property of the Control	
Jack Hatfield Co. Inc69	P
2895 Bedford Av	-
Placerville CA 95667	
(916) 626-3351	
Atari, Radio Shack TRS-80 products	
	1
Johnson Assoc Software65	1
Box 1402	
Redding CA 96099	
(916) 221-0740	-
TRS-80 software	(
Level IV Products Inc1716	-1
32238 Schoolcraft #F4	
Livonia MI 48154	-
(313) 525-6200	
(800) 521-3305	
TRS-80 software & hardware	

SHERMAN OAKS, CA 91423 (213) 349-2365	
Matthew Jew & Erik Kilk42 39 Florence St San Francisco CA 94133 Apple software, program development & consultation	
McGee Enterprises	
Measurement Sys & Controls Inc1624 867 N. Main St. Orange CA 92668 (714) 633-4460 64K Dynamic Memory Boards for S-100 Bus	
MicroAge Redistribution1123C 1425 W 12th P1 Tenpe AZ 85281 (602) 894-0190 Computers, video terminals, printers	
Micro Information Systems	
Micro World of California1627 2202 Judah St. San Francisco CA 94122 (415) 665-4990 Smmll business systems software & supplies	
Pacific Office Systems1505 918 Industrial Av Palo Alto CA 94303 (415)493-7455	
Parasitic Engineering Inc	
Patrick & Co	
Phase One Systems Inc	
Pickles & Trout	
PMS	

Prentice-Hall, Inc49
Prentice-Hall, Inc49
570 Price Av Redwood City Ch 94063
(415) 364-6669
Technical Books
Racet Computes/Fist by IJG1616
22968 Victory Bl
Woodland Hills CA 91367 (213) 703-6900
(213) 703-0300
RCS Inc1504
2141 Menzel Pl
Santa Clara CA 95050
(408) 244-4505
Multi-CPU, multi-user, 96Mb disk system
1717 17100
Retail Sciences Inc1717,1719C
3 Corporate Sc #700 Atlanta GA 30029
(404) 325-8533
Peachtree software, Clerk Corputer
Systems
Robert Hayes76
529 North N St
Lampoe CA 93436
(805) 736-3214
S-100 Micro Systems1629
Box 1192
Mountainside NJ 07092
(201) 277-2063
Magazine
San Francisco DPMA1625
PO Box 625
San Francisco CA 94101
Non-profit org. for bus. data proc. mgt.
SD Systems Inc1619C,1518C
A Subsidiary of Michican General Corp
Box 28810
Dallas TX 75228
(214) 271-4667
(800) 527-4121
SD100, SD200, SD700 with hard disk drive
See View77
1106 5th Av Oakland CA 94606
(415) 763-0832
Acrylic organizer for the TRS-80
component units
component units
component units Sixadd Software39
Sixadd Software39 Box 1027
Sixadd Software39 Box 1027 Del Mar CA 92014
Sixadd Software39 Box 1027
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Component units Sixadd Software
Component units Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software
Sixadd Software

Speak at the 6th Faire

It's too late to submit a paper for presentation in the Conference Program of the 5th Faire, but you can get a good running start at the 6th Faire, to be held Francisco in the first part of April, 1981.

Request a 6th Faire Speaker's Kit: Computer Faire, 333 Swett Rd., Wood-side, CA 94062, (415)851-7075.

Vandata 17541 Stone Av N Seattle WA 98133 (206) 542-8370 Osborne Business Software	.64
Versatron Co	82
Video Specialties Box 136	69

Solana Beach CA 92075 (714) 481-0073 TARGET Microcomputer Development System Watanabe Corp of America.....1606 2930D Grace Lane Box 812

Costa Mesa CA 92627 (714) 546-5344 (714) 546-5347 Digital plotters

Do Your Faire-Busing On Computer Plus' Bus

Computer Plus, a retail computer store in Sunnyvale, California, is again chartering buses to transport Faire-goers to and from San Francisco's Civic Center, site of the Fifth West Coast Computer Faire. The fee is \$8 for the door-to-door roundtrip. The buses will leave from Computer Plus, 1324 S. Mary Ave. (in the De Anza Square Shopping Center at Fremont & S.

The schedule follows:

Date	Leave Sunnyvale	Leave S. F.
March 14 (Friday)	9:00 a.m.	3:30 p.m.
March 15 (Saturday)	8:30 a.m.	3:30 p.m.
March 16 (Sunday)	11:00 a.m.	4:45 p.m.
		17 TO SEE 18 TO 19 12 18 18 25

Computer Plus requests payment in advance. For further information about the buses, pre-registrations to the Faire, Computer Faire Conference Proceedings, and other materials for the compleat computerist, please call Lucy at (408) 735-1199 between 11 a.m. and 7 p.m. on Tuesday through Friday, and between 11 a.m. and 6 p.m. on Saturday.

Special Retailers' Showing At Computer Faire

The Computer Faire exposition will be open for a special showing for retailers and exhibitor guests on Sunday morning, March 16, from 10 a.m. to noon. Computer and electronics distributorrs and retailers may obtain a "Retailer"

ribbon to attach to their admission badge — allowing access to this special showing — by requesting it on letterhead stationery from the Computer Faire office.

Immediately following the Sunmorning retailer show, there will be an open meeting for computer retailers, chaired by Bob Moody (Alpha Information Systems, Palo Alto).

San Francisco Visitors' Bureau

The San Francisco Convention & Visitors' Bureau offers a variety of information to assist out-of-area visitors to 'The City.' The Bureau may be of particular assistance to those attending the 5th West Coast Computer Faire, to be held in San Francisco's Civic Auditorium & Brooks Hall, March 14-16.

Among other things, the Bureau offers guides to restaurants and 'night life,' and has a daily events 'hot line' - (415) 391-2000. For guidebooks and more information, call or write: San Francisco Convention Visitors' Bureau, 1390 Market Street, San Francisco CA 94102; (415) 626-5500.

The Lost Corral

Meeting someone during the Com-puter Faire? Arrange to rendezvous puter Faire? Arrange to rendezvous with them in the left, right, or center seating area of the balcony overlooking the main exhibit arena. It is a comfortable and uncrowded place in which to relax and wait 'n' watch.

Save 50%

You ACT by MARCH 20th!

To clean up our act . . . uh! . . . storerooms for the arrival of the Best of the Computer Faires, Volume V

we are offering

Two for the Price of One on each of our preceeding Proceedings

Buy one volume at full price;

Get a second volume for FREE

Or, buy Volume 5 at full price;

Get a previous volume at ½ price!

This offer is good only on purchases at the 5th Faire and

mail orders received at the Faire offices by March 20th

Use the post-paid order form found elsewhere in this issue. plastic money - MasterCharge & Visacards - accepted

THE REST OF THE COMPUTED PAIDES VOLUME

	THE BEST OF THE COMPUTER FAIRES, VOLUME V2 Conference Proceedings of the Fifth West Coast Computer Faire
	The state of the s
	Table of Contents
	Preface, Jim C. Warren, Je. Table of Contents
	Tutorials for the Novice Beginners, Gather Broad se Welcome to the Small Computer Revetution Nethodox Rose: 20
	An Easy Approach to Operating Systems, For Example CPM (For Regionary)
	Tony Bure 16 Thoughts White Watting for the Carery to Rescue Me 7 to Stores 18 Tony Stores 28
	Artificial Intelligence & Micros
	Microcomputers and the Design of Contalligent Systems Desir Gregle
	Artificial Intelligence as Applied to Input and Output in the Office or Making Computers Boad and Speak Art Defer
	Computer Games & Computers in Education The Starting Simulation Project Dated For Annu Page 31
	Computer Gamos in Education
	Solving the Shoroton Stars Partie
	Row-Cost Computing for Education Now to Produce Random Access Videodices & Other Intelligent Wonders with Your Mitrocomputer
	Largon Design in Polist
	An Apple for the Teacher - A Graphic CAI Authoring System
	Ted Peres 57 CAL A Different Way Jeff Lennardy 60
	Transhing About Committees & Programming
	Programming for Everynne: A Rationale and Some Teaching Strategies Wilson J. Wagner 46
	Individualized Instruction in Computer Programming Carl Grame Day O'Donnell 22 Voy's Like to Transit the World in What? A Shide to World William Committee Committee Committee
	You'd Like to Teach the World to What? A Builde to Writing Many-Computer Courseware Siles S. Warner 78
	Computer Assistance for the Physically Impaired Alphabetical Versin Graphinactic CRT Fage Layout of Letters for a Versatile Portable Speech Printhesia Carol A. Singuon. 22
	Microcomputer/Videodisc CAI Fulfilling a Promose for Handicapped Students And Thorstidens 47
	Medical Computing
	Solidor A Proposal for a Medical Soliware Network Joint Gages The Computer in the Practice of Medicine An Operation
	The Computer in the Practice of Medicine: An Overview Mark R. Spate Business & Low-Cost Computing
	Personal Computers in the Office An Example Clurence A. Elin. Gory J. Natt. 102
	Four Programs for Use with Listed Option and Common Stock Investment Strategies Alfred A. Adler 108.
	The Micromputer Market and Users in Japan Seighbou Yohagi
	Turnkey or Turkey? Thomas P. Han. Paul J. Ferrell.
	Computer Music The Performing Mesonan and the Personal Computer ### J. Higgen & K. Goodnill, R. Verlanevagam ##################################
	Personal Communications & Microcomputers
	Telecommuning Via the Personal Computer Jack M. Niltes. 138
	Information w/Choose Piezze? The Emerging Personal Computer National Information Utility Network Rise Jacobson 140
	The Electronic Sandhus Mork Cummings: Georgeon Pronk 147
	Unusual Microcomputer Applications Every Management for the Hone with the Helion Micromanager Just Park 181
	Microcompoter Assisted Amateur Astronomy
	Total Samuel of Cofficient Destroition
de	Writing and Nagariating the Vender's Software License Contract Let's Make a Deal Joseph R. Agricultural Make a Deal Josep
50	The Software Jungle Logal Pitfalls Raymond Karen 171.
	Micro Software Engineering Mobiler and Structured Programming on Small Kestems (Including 6000 Amemble Language) Teres F. Stitter 178.
	Free F. Hiller Structured Proverbarte - A Hybrid Approach in Program Design Grogg Williams 182
or FREE!	A Case Study in Unitroctured Software Howard R. Hallander 189
	Significant Software for Inexpensive Machines ANIMAL. An Animation Language used in Consting Animated Scenes in Color on a Personal Computer
½ price!)	Jim Blum NPS Micro Cohol
/2 price./	Mark S. Miranille 197 Pascal & Pascal Machines
The same of the sa	An Introduction to the Wonders of Pascal James Gagne 204
	A New, Minimal Cost Software Club for Users of UCSD Pascal James Gages 209
The second second	Micro Hardware & Interfacing Hone Bus Standards Association. What is It and What does It Mean? 200 200
arch 20th.	A Linear Scrolling CRT with Standard Parts
The same of the sa	An Overview of Serial Communications in Microprocessor Systems
The state of the s	Potpourri
A CONTRACTOR	Seeing Motion with the Mind's Kye
	Breaking into Writing for the Microcomputer Field Sharon Rose 228 12 Declares Technology Making Machine to Reduced States
San Allenda	is Electronic Technology Making Mankind an Endangered Species? Die Perry Duslag: 233
A PROPERTY OF	Tables of Contents of Previous Proceedings The Bost of the Computer Fixer, Vol. 1: Conference Proceedings of the 1st West Coast Computer Fixer, 260 The Bost of the Computer Fixer, Vol. 11: Conference Proceedings of the 2nd West Coast Computer Fixer, 262 The Bost of the Computer Fixer, Vol. 111: Conference Proceedings of the 2nd West Coast Computer Fixer, 264 The Bost of the Computer Fixer, Vol. 111: Conference Proceedings of the 2nd West Coast Computer Fixer, 264 The Bost of the Computer Fixer, Vol. 111: Conference Proceedings of the 2nd West Coast Computer Fixer, 264 The Bost of the Computer Fixer, Vol. 111: Conference Proceedings of the 2nd West Coast Computer Fixer, 264 The Bost of the Computer Fixer, Vol. 2nd Conference Proceedings of the 2nd West Coast Computer Fixer, 264 The Bost of the Computer Fixer, Vol. 2nd Conference Proceedings of the 2nd West Coast Computer Fixer, 264 The Bost of the Computer Fixer, Vol. 2nd Conference Fixer, Vol. 2nd Conference Proceedings of the 2nd West Coast Computer Fixer, 264 The Bost of the Computer Fixer, Vol. 2nd Conference Fixer, 264 The Bost of the Computer Fixer, Vol. 2nd Conference Fixer, 264 The Bost of the Computer Fixer, Vol. 2nd Conference Fixer, 264 The Bost of the Computer Fixer, Vol. 2nd Conference Fixer, 264 The Bost of the Computer Fixer, Vol. 2nd Conference Fixer, 264 The Bost of the Computer Fixer, Vol. 2nd Conference Fixer, 2nd Con
The state of the	The Best of the Computer Faires, Vol. II. Conference Proceedings of the 3nd West Coast Computer Faire . '943. The Best of the Computer Faires. Vol. IV. Conference Proceedings of the Best West Coast Computer Faire . 264. The Best of the Computer Paires. Vol. IV. Conference Proceedings of the 6th West Coast Computer Faire . 265.
	The state of the s
KENKEUT ST	Alle Press.

CONFERENCE PROCEEDINGS

I

П

TABLE OF CONTENTS

THE BEST OF THE COMPUTER FAIRES, VOLUME I:

Conference Proceedings of the FIRST West Coast Computer Faire TABLE OF CONTENTS BANQUET PRESENTATIONS Robota You Cast Make for Fan & Profit, Feederik Pohl Digital Pyrotechnics. The Computer in Visual Arts, John H. Whitney The 1940's. The Egist Frenoud Computing Eqs. Henry Europe Those Unforgettable Next Two Years. Ted Nelsoo TUTORIALS FOR THE COMPUTER NOVICE An Introduction to Computing to Alber You to Appear Intelligent at the Face, James S. White A Tyre Look Back, Fred #states The Sahrt Packer Computer, Ruchard J. Ngline The Sahrt Packer Computer, Ruchard J. Ngline The Sahre Debton of Industrial Duttributions are Focused on the Home Marrocomputer Hobbysis. Lon HUMAN ASPECTS OF SYSTEM DESIGN Human Factors in Software Engineering, Januar Juyor The Homan Interfact, William F. Anderson ELECTRONIC MAIL DIALNET and Home Computers, Julys McSalifty, & Los frances CR Computer Mail? Raymond R Patric, PA VI RESIDENTIAL ENERGY & COMPUTERS Minimization A New List for Hone 1 years Management, Mark Maker COMPUTERS & SYSTEMS FOR VERY SMALL BUSINESSES The Emperor has Fee Clinics: Applying the big Computer Systems to Small Business. Michael Levy ENTREPRENEURS SPEECH RECOGNITION & SPIFEH SYNTHESIS BY HOME COMPUTER Speech Recognition Systems, John Keyagini & House Fine Speech Synthesis by Sein of Right (fr. Liv. 2 Sein of Rules Speech Legislah), D. Livyd Rice, Top-Down Analysis of Language Woyshors in Speech Synthesis, Alsor Wyland Constit, Pt. D. TUTORIALS ON SOFTWARE SYSTEMS DESIGN Home Test Edizing, Lawy Jessey Learning on Fragman Management (Jest a How), R.W. (Hocke Structured Programming for the Computer (Inday), it. Ind. Keith IMPLEMENTATION OF SOFTWARE SYSTEMS AND MODULES As heterperior Approach to Program any Language Implementation, Demit AllinoNamerical Calculations on Microprocessors, Boy Rankor Michael Reds, and by Comme Barke An Implementation of Microprocessors, Boy Rankor HANG LANG LANG LANG FOR HOME COMPUTERS 1 on word Augusting The Registering of Comme Darke A PULIS Interpretation of Visiting of Notes (Long Linea) A Starkweighter Joseph and Jungstein Company of His Marian Buckeria. A PULIT Increpance for a Variety of NOO-Based Systems, John A, Starkweigher Design and Implementation (III). Martin Buch have Coston Ind VanishBook, Kenneth R, Sothe II, Ph.D. JM 1 - A of A started Mono-empirity Use's Language, Bob Walker MULTI TASKING ON HOME COMPUTERS 1 MILES - A list According Mono-empirity Operating System, Bob Walker A New Aggregate for Tom Spring with Medicalingulates, Joseph U. Med care Mono-empired and Mohil Jankon, A New Dimension in Personal Linguisting, George Polysonshi Macroscopiested and Mohil Jankon, A New Dimension in Personal Linguisting, George Polysonshi MATFUR RADIO & COMPUTERS Hun KTTY In Industries and Future Robert C. Berbin Former's STV with your WIFT 6/800 Microprocessor, Clayson W. Abrams, K5AFF, (W. Operator's I topia. Automote Franchisson and Reception, New Sunders, WeJDA Municiprocessor Control of a VPIR Reposating. Loss Disceres, WBDTNO Adultor Relatin & E-computer Under, or Law Via BTTV Repeater, Alair Bowker & Terry Control Totaling St. Computer Under, or Law Via BTTV Repeater, Alair Bowker & Terry Control

THE BEST OF THE COMPUTER FAIRES, VOLUME II: Conference Proceedings of the SECOND West Coast Computer Faire

3		100
	TABLE OF CONTENTS	
	Preface, Jim C. Warren, Jr.	P
	Computer Faire Organism Table of Contents	D
	BANQUET PRESENTATIONS	IN
	Don't Settle for Arrything Less (blographical sketch), Alan Kay 9 Significant Parsonal Computing Events for 1978, Adam Osborne 13 Dinky Computers An Changing Our Lives, Portia Sascione 13	1
j		Vi
ı	AN INTRODUCTION FOR THE ABSOLUTE NOVICE Beginner's Guide To Computer Jargon, John T. Shen. Everything You Never Wanted To Ask About Computers Because You Didn't Think You'd Understand It Anyway, Or.	
ı	Everything You Never Wanted to Ask About Computers instance You have a second or A Talk For People Who dot Talked into Coming Here By Somnoon Elve, to Murray 19 Introduction to Personal Computing, A Beginners Approach, Robert Moody 34	
1	COMMITTEE FOR THE MEVERALLY DISCARLED	CC
ł	Electronics for the Handicapped (brief abstract), Robert Suding.	10
ı	Spench Recognition as an Aid To The Handicapped (brief abstract), horace times and John Reysland	IN
ł	COMPUTERS FOR THE VISUALLY HANDICAPPED Microprocessors in Aids For The Blind, Robert S. Jaquin, Jr. 44	1
ı	Microprocessors in Add For The Blind, Robert S. Japanis, Jr. Blind Mobility Studies With A Microcomputer, Carter C. Collim, William R. O'Connor and Albert B. Alden	1
l	Development of Prototype Equipment To Enable The Blund 10 be I engineer Uperation, Susan running Microcomputer-Based Sensory Aids For The Handicapped, J.S. Brugler 1997	L
ľ	EXOTIC COMPUTER GAMES Ambitious Games For Small Computers, Larry Teslee	
ı	Epic Computer Games: Some Speculations, Dennis R. Allison and Lee Ploevel County Your Dean Processing County An Experience in Someonic Supergistic Sevendinity (abstract), Ted M. Kahn. 78	15
ŀ	Psychological Tests With Video Games, Sam Hersh and Al Ahumada	
ľ	COMPUTERS IN THE ARTS Computer Art and Art Related Applications in Computer Graphics: A Historical Perspective and Projected Possibilities.	
ı	Beverly J. Jones 81 Microprocessor Controlled Synthesizer, Caesar Castro and Allen Heaberlin 85	1
i	Designing Your Own Real-Time Tools, A Microprocessor-Based Senso Audio Spectrum Analyses for Recording Studios, Clectronic Music, And Speech Recognition, Byron D. Wagner	C
	LEGAL ASPECTS OF HOME COMPUTERS PROPOSED COMPUTERS SASTER David & Harrison 105	1
	Personal Computing and the Patent System, David B. Harrison. 105 Copyright and Software: Some Philosophical and Practical Considerations, Kenneth S. Widelitz. 115	
	WRITING ABOUT COMPUTERS Becoming A Successful Writer About Computers, Ted Lewis	
1	Becoming A Successful Writer About Computers, Ted Lewis. 117 Writing A User's Goods, Douglas J. Macham. 119 Editing and Publishing A Culm New-Settler, Kichard J. Nelson. 125	1
I	COMPUTER ESOTERICA	1
l	Deer E. Wishchis, or, The True Computerist, Tom Piteman	1
ı	Brain Modeling and Robot Control Systems, James S. Albus	C
ı	COMMUNICATIONS NETWORKS & PERSONAL COMPUTERS A Park Behind the PCNET Design Mile Wilher 153	
ı	COMMUNICATIONS NETWORKS & PERSONAL COMPUTERS A Peek Behind the PCHET Design, Mile Wilber Communication Protectors for a Personal Computer Network, Ron Crane. 156 PCMET Protectol Tutorial, Robert Elton Mass. 159	PC
l	PUBLIC ACCESS COMPUTER CENTERS	
۱	Micro's In The Moseum: A Realizable Fantasy, Disneyland On Your Doorstepf, Jim Dunion. 169 The Marin Computer Center: A New Age Learning Emironment, David and Annie Fox 173	14
١		
۱	PERSONAL COMPUTERS FOR LEARNING ENVIRONMENTS Personal Computers and Learning Environments: How They Will Interact, Ludwig Braun	
1	Personal Computers and Science Museums/brief abstract), Arthur Lushrman	13
١	Computers for Chamberlary Schools Consider forter again and, and represent	1
1	Beriging Computer Awareness 10 The Classroom, 1323 LOGO. 1182 Limit States of Principle Computing For College Learning Activities, Karl L. Zinn. 192 Gesting 18 Rights. New Roles For Computers in Education, Thomas A. Dwyer. 193 The Role of the Microcomputer in a Public School District, Pater S. Cerimes. 195	1,1
ı	COMMITTEES IN ETHICATION	1
	Microscomputers in 3 High School: Expanding Our Audience, William J. Wagner 198 Introducing the Computer to the Schoolstoom, Don Black. 203 Education or Recrusion Drawing the Line, William F. Forniciari, J. 206	
	Learning With Microcomputers, Richard Plantis.	13
	A Comprehensive Computer Science Program for the Secondary School Utilizing Personal Computing Systems, Mehrin L. 216	
	Microprocessor Computer System Uses in Education(Or, You Can Do ft If You Try), Robert S. Jaquits, Sr	
	BUSINESS COMPLITING ON SMALL MACHINES	T
	So You Want To Program For Small Business, Michael R. Levy 239 Budgeting for Maintenance: The Hidden Icoberg, Win Schrieber 500 Microcomputer Applications in Business: Possibilities and Limitations, Gene Murrow 254	10
	Microcomputer Applications in Business: Possibilities and Limitations, Gene Murrow. 254 MICROLEDGER: Computerized Accounting for the Beginner, Thomas P. Bun. 261	10
	FOR COMPUTER BUSINESSPEOPLE & CRAFTSPEOPLE Money For Your Business, Where to Find Is Now to Get It Don Dible	В
	Money For Your Business: Where to Find It, How to Get It, Don Dible: Selling Your Hardware Ideas: How To Start and Run A Mahulfacturing Oriented Computer Company, Thomas S. Rose 221 Bringing Your Computer Business On Line, Stephen Murtha, Elliott MacLeman and Robert Jonn. 276	2 5
		1
	Toward a Computerized Shorthand System, W.D. Maurer 278 Microcomputer Applications in Court Reporting, Douglas W. Dullrut 285	2
	MICROCOMPITTER APPLICATIONS Toward a Computeries Morthand System, W.D. Maurer Aller occumputer Applications in Court Reporting, Douglas W. DuBrut Ber Order Applications in Court Reporting, Douglas W. DuBrut Beat Time Handwritzer Signature Recognition, Kune Cimmennann 291 Input Handware Design for Consumer Attitude Research With a Microcomputer, H.P. Muston 295 Improving Name Recognition and Coordination in Video Conference, David Studdviky 301 The Bedsude Microcomputer in the Intensive Care Nursery, Robert C.A. Goff 303 An Automated Conference Mediator, David Stodolsky 307 SINEETERS INDICT & AUTOMOTE	18
	Improving Name Recognition and Coordination in Video Conferencing, David Studistiky 301 The Bedside Microcomputer in the Intensive Care Nursery, Robert C.A. Goff 303	
	An Automated Conference Mediator, David Stodorsky SPEECH INPUT & OUTPUT	M
	Synthetic Speech from English Text (brief abstract), D.Lloyd Rice	
	Machine Recognition of Sprech, M.H.Hitchcock	1
	SSTV Generation by Microprocessors, Clayton W. Abrams 321 A Real Time Tracking System for Amateur Radio Satellite Communication Antennas, John L. DuBois, 325	P
	HARDWARE & SOFTWARE STANDARDS	1
	Microprocessor Standards The Software Issues, Tom Pittman	4-
	BRLWING HOME HARDWARE Two Cheap Video Secrets, Don Lancaster A Recipe for Homebrew ECL, Chuck Hastings N Channel PACE 164th Microprocessor System, Ed Schoolt 383	0
	DESIGNING WITH MICROPROCESSORS	1
	Microprocessor Interfacing Techniques, Rodnay Zaks and Austin Lesea. 387 Testing for Overheating in Personal Computers, Peter S. Merrill 390	T
	Interfacing a 16 Bit Processor to the 5-100 Bus, John Walker. 394	
	The Disystem: A Multiprocessor Development System with Integrated Disc-Oriented Interconnections, Claude Burdet, 406-	16
	A Point-Of-Sales Network, Samuel A. Holland	1
	A Short Note on High Level Languages and Microprocessors, Sassan Hazeghi and Liches Wang 429 Compiler Construction for Small Computers, R. Broucke 441 Table Drivens Software: An Example, Val Scalabrin 445	1
	Table Drives Software: An Example, Val Skalabrin	1
	BLOCK STRUCTURED HIGH LEVEL LANGUAGES FOR MICROCOMPUTERS	P
	ALGOL –M. An Implementation of a High-Level Block Structured Language for a Microprocessor-Based Computer System, Mark 5. Moramilla	
	3 PL/M - A Cassette-dated Compiler, Thomas W. Crosley. 477	1 1

THE BEST OF THE COMPUTER FAIRES, VOLUME III. Conference Proceedings of the THIRD West Coast Computer Faire

4	Proface, Jim C. Warren, Jr. Table of Contrats.
	INTRODUCTION FOR NOVICES You Don't Have To Be Good in Math' To Fall in Love With Computers, Donna Norria.
.10	An Introduction To Personal Computing and Beginner's Guide, Bon Moody, Mike Trialio, Jerry Fox. A Consumer's Guide To Personal Computing and Microcomputers, Stephen Fautherger.
0.	VISIONS OF THE NEAR FUTURE
.17 Or.	The Visions Of A Futurist, Alan P. Hald. Personal Computers and Society: What Next?, Jack, M. Nilles.
19	Changing Paradigms and the Computer, Carl Fownsroa
-	COMPUTER MUSIC SYSTEMS A Microcomputer Music Synthesizer, Henry L. Pfinter
31 32	Low Cost Multi-Part Munic Programmed In BASIC, Dovothy Siegel High Quality Direct Munic Synthesis Using Microposamors, Hal Chamberlin
43	INTELLIGENT MACHINES TO AID THE PHYSICALLY IMPAIRED
44	Further Developments On An Invenctive Language For The Severely Hundicupped, Michael S. Bolhur, Cop M. Harden, William J. Zogby Optason Tracking Confer for Blind Person. Reading Information On CRT Screen, Young S. Rassell.
.58 .65	Street II Pullips
70	LOW-COST COMPUTERS IN BIOMEDICAL ENVIRONS & HEALTH DELIVERY SYSTEMS Potencial Applications For Small Computers In The Practice Of Medicine, James Gagert, M.D.
73	The of Computes and Biofeedback to Psychological Laboratory For Treatment Of Emissional IIIs, Board N. Cased
78 79	The Microcomputes As Antidote Medical Data Base Applications In The Home And Office. Accidental Processing Information, Medical Journal Abstracts, Roger O. Littge, M.D.
	Microcomputer Fearbillty In The Hospital Setting: A Microcomputer System As A Cost Effective Expenditure in Computer Applications Fearbillto Studies, Robert C.A. Gotf, M.D.
ities,	A Computerized Clinical Support Resem And Psychological Laboratory, Runell N. Canel. Microcomputer Applications For Biomedical Instrumentation: A Monitor For The Corning. M-975.
II5 dies,	Bood Gas Analyzer, Robert C.A. Goff
.96	COMPUTERS FOR ERICATION & TEACHING Mammeria Looks At Microcomputers. Kenneth E. Brumbaugh CAI in Tin Hanne Marketplace, Siles S. Wanner
105	A School's New Solf Member, Greatd Horty Microcomputers in The High School — Expanding Our Audience, William J. Wagner
- 112	Some Experimental Support For Educational Computer Games, Maats Weats-Puryear A Videogante Microprocessor in The Elementary School, Al Altumula & Som Hendt
117	Discovery Learning In Mathematics, Ludwig Braun, Jo Ann Commo, Philip Reese, Robert Wieren Bander, Colombo's Community Computer, Supplian K. Elliant
123	Computer Sometimes In The College Classics on Implementation And Lookustion, Gent D. Reimberg: Computer Asserted Self-Embatton At The University of Colifornia - Devis, Eli Cultura & Kattalein M. Fraher
133	A Compenhenive Pupil Personnel Accounting System Utilizing Micro Computer Systems, Melvin 1. Zeodies
144	COMPUTER GAMES & PUZZLE SOLVING
-	Let's Get Serious About Computer Games, Bob Christiansen Solving Soms & Polymunices Pazzles By Computer, David M. Collinson
153 156 159	POTENTIAL LEGISLATION AFFECTING COMPUTER USERS & OWNERS
133	The Rakotf Bill, John S. James My Experience On Capitol Hill, John Drapez
169:	LOW-COST COMPUTER AIDS TO GOVERNMENT Microcomputers in Local Government: Applications & Implications, Charles E. Bach, Jr. &
	Agrees R. Catego. Microcomputers in City Government, Monroe H. Postenan
1172	Secretarial divines in 2015, distribution of divines 14: volumes
178	
180	LEGAL ASPECTS OF COMPUTERS & SOFTWARE
. 193	Copyright & Software: Some Philosophical & Practical Considerations, Kenneth S. Widelitz Copyright & Computers, Neil Boorstyn
_198	Patentability Of Computer Software, Martin C. Phesler Protecting Software Without Patents What Attentatives, David B. Harrison
203	Infringement And Liceming Of Propertury Property, Steldon R. Meyer Trademarks And Service Marks As Modern Geodwill And As Franchisable Properties, Hubert E. Dobn
211 213 Vin L	INEXPENSIVE COMPUTING FOR BUSINESS Business Microcompusers: Fraid On Reality*, Rodray Zaha
216	The Economics Of Purchasing A Small Computer, Carimir C. Klimanuskas. Implementing A Small Computer System, Cassinir C. Klimanuskas.
. 232	THE BUSINESS OF INEXPENSIVE COMPUTING
239	EDP Personnel As Independent Consultants, T. Michael Flynn The Current Struction Of The Japanese Microcomputer Market & Hostoyers, Toddisks Yanida.
245 254 261	Legal Aspects Of Trade Associations to The Retail Microcomputer Industry, Oncir A. Bosenblown How To Conduct A Low-Cost MarLet. Survey, Donald M. Dible How To Raise Capital For Your Business, Donald M. Dible
	How To Ger Databutton For Your Product, Donald M. Dible
267 e 271	BUSINESS SYSTEMS SOFTWARE BASIC And The Business Community, Richard E. Barnhart
276	CIS COBOL Brings Business To Micros. Prof O'Grady In Support Of COBOL As The Standard Language For Small Business Applications. Dick Burkhalter
-278 -285	PLOATING POINT STANDARDS & MATHEMATICAL MICROS The Proposed IEEECS Floating Point Standard: What it Means To Holdeyman, Engineers,
291	A Butterness, Tom Pittum A Butterness, Tom Pittum Specifications For A Proposed Standard For Floating Point Attituments, Jerome T. Copnen
301	How To Avoid Remeding Error, David M Collinon Mathematical Programming On A Microcomputer With High Resolution Graphics. Chimopher L. Morgan
307	MICROCOMPUTER SOFTWARE
317	Microcomputer Program Correctness, W. D. Maurer Getting the Windlers Of UCSD PASCAL Going On An 8-100 System. Jun Gagne
	A Portable Compiler For A PASCAL-Like Language, Mark Green Videobasin And The APL/S Language, Ted Mayors
321	An Introduction To APL/S: A Modern Computation Language for Personal Computing, Robert G. Biown PERIPHERALS: PLAIN & FANCY
347	Why Can't We Have A \$49 Correspondence-Quality Princer?, Ball McLaughin
345	An Amocustive Memory For The S-100 Big: Sydney M. Lamb
	An Associative Memory For The S-100 Bin, Sydney M. Lamb The Maji, Wand — A Computer Display in A Plan Robert A Freedman Double Denuty Recording Di Floppy Duka A Compution Of Techniques, Jefferson H. Harman
362 370	The Maji, Wand — A Computer Display. In A Pen. Robert A Freedman. Dombh Denury Recording On Floppy Duka. A Computer On Circhinigion, Jefferson H. Haeman. 3 Volt EPROMS: How To Use Them In Your Microprocessine System. Bob Greene.
362 370 383	The Majis Wand — A Computer Display. In A Pen. Robert A Freedman. Domble Denity Recording the Floppy Duka. A Computer to Cliff Chinispient, Jefferson H. Hieman. 3 Volt EPROMS: How To Use Them In Your Microprocessive System. Bob Greene COMMUNICATING COMPUTERS A CBIS Manual, Dave Coulkins
370 383 387	The Majis Wand — A Computer Display. In A Pen. Robert A Treedman. Donable Density Recording On Floppy Duka: A Comparison Of Techniques, Jefferson H. Harman. 3 Volt EPROMS: How To Use Then In Your Macroprocessor System. Bob Greene COMMUNICATING COMPUTERS A CBIS Manual. Dave Coalkins The Personal Computer As A Universal Communication's Terreinal, Mark Cummings.
370 383 387 390	The Majis Wand — A Computer Display in A Pton Robert A Freedman. Domble Deniuty Recording the Floppy Data. A Computer On Circhinision. Jefferson H. Hieman. 3 Volt EPROMS: How To Use Them In Your Microprocessine System. Both Greene COMMUNICATING COMPUTERS A CBIS Manual. Dave Coulding The Personal Computer As A Universal Communication's Terretinal, Mark Cummings THE UNCLASSIFIEDS: A POTPOURRI Computer History: The Early Communication in Newsbern Cultivism. Paul Acades.
370 383 387 390 394 402	The Majis Wand — A Computer Display. In A Pen. Robert A Freedman. Domble Denity Recording the Floppy Data. A Computer Confinition of Lefferson H. Hieman. 3 Volt EPROMS: How To Use Them In Your Microprocessine System. Both Greene COMMUNICATING COMPUTERS A CBIS Manual, Dave Coulkins The Personal Computer As A Universal Communication's Tecnetual, Mark Cummings THE UNCLASSIFIEDS: A POTPOURRI Computer Bistory: The Early Computer Environment in Scuthern Cultifornia Paul Armer. First Guisneberger, Henry S. Tropp Second-Sourcing CPU. Emilation. Libits, and Electro-Politics Charle Member.
370 383 387 390 394	The Majis Wand — A Computer Display. In A Pen. Robert A Freedman. Domble Denity Recording the Floppy Data. A Computer Computation of Techniquiest. Jefferson H. Hieman. 3 Volt EPROMS: How To Use Them In Your Microprocessine System. Both Greene COMMUNICATING COMPUTERS A CBIS Manual, Dave Coulkins The Fersonal Computer As A Universal Communication's Tecnetual, Mark Cummings THE UNCLASSIFIEDS: A POTPOURRI Computer Bistory: The Early Computer Environment in Scuthern Cultivisms. Paul Acmer. First Guizabetger, Henry S. Tropp Second-Souncing CPLy Emulation, Ethics, and Dector-Politics, Chuck Herrings. Automated Computer Controlled Editing Sound System (ACCESS), William R. Deittick Computers. Very Law Cent Voice Insur Far Home Computer. The Computer Controlled Editing Sound System (ACCESS), William R. Deittick Computers. Very Law Cent Voice Insur Far Home Computer. Set Georges.
370 383 387 390 394 402 406	The Majis Wand — A Computer Display in A Pen. Robert A Freedman. Double Denuity Recording On Fioppy Duka. A Computer Not Circhinistion. Jeffermin H. Harman. 3 Volt EPROMS: How To Use Them In Your Microprocessies System. Bob Greene COMMUNICATING COMPUTERS A CRIST Manual. Days Coulding The Personal Computer As A Universal Communication's Terrenuil, Mark Communic The Personal Computer As A Universal Communication's Terrenuil, Mark Communic Computer Hatory: The Early Computer Environment in Southers: Cultifornia. Paul Armer. Fred Guizabeiger, Henry S Trop Second-Soutcing CPUs. Emulation, Editor, and Elector-Politics, Chuck Hazimap. Automated Computer Controlled Editing Sound System (ACCESS), William R. Delitick Computous. Very Law Cont Volce Input For Home Computers. Bill Georgion Unique Personal Computing Applications For Attorneys and Court Reporters, Designs Dulbrul Two Years Before The Masthead or Write The Text Editor, Then The Text or How The Computers Made Me Turo. A Wisser, Lee East.
370 383 387 390 394 402 406	The Majis Wand — A Computer Display. In A Pen. Robert A Freedman. Domble Denity Recording the Floppy Data. A Computer Section of Section 1. Hierarm 3 Volt EPROMS: How To Use Them In Your Microprocessine System. Both Greene COMMUNICATING COMPUTERS A CBIS Manual, Dave Coulkins The Fersonal Computer As A Universal Communication's Terrental, Mark Cummings THE UNCLASSIFIEDS: A POTPOURRI Computer Bistory: The Early Computer Environments in Scuthern Cultiforms Paul Armer. First Guizabetger, Henry S. Tropp Second-Souncing CPU: Emulation, Elabics, and Electro-Politics, Chuck Marings. Automated Computer Controlled Editing Sound System (ACCESS); William R. Delitick Computers. Very Low Cent Voice Input Far Home Computers. Bill Georgion Unique Personal Computing Applications Few Attorneys and Court Reporters. Douglas Bullinal Tee Years Before The Masthead or Whit: The Year Editor Court Reporters. Douglas Bullinal
370 383 387 390 394 402 406	The Majis Wand — A Computer Display in A Pen. Robert A Freedman. Double Denuity Recording On Fioppy Duka. A Computer On Circhiniques. Jeffermin H. Harman. 3 Volt EPROMS: How To Use Them In Your Microprocessies System. Bob Greene COMMUNICATING COMPUTERS A CRIST Manual. Days Coulding The Personal Computer As A Universal Communication's Terreiral, Mark Commungs THE UNCLASSIFIEDS: A POTPOURRI Computer Hatory: The Early Computer Environment in Southers: Cultifornia. Paul Armer. Fred Guizabeiger, Henry S. Trop Second-Soutcing CPUs. Emulation, Editor, and Elector-Politics, Chick Hastings. Automated Computer Controlled Editing Sound System (ACCESS), William R. Delistick Computera. Very Law Cont Volce Input For Home Computers. Bill Georgion Unique Personal Computing Applications For Attorneys and Court Reporters. Designs Dulbrul Two Years Before The Masthead or Write The Text Editor, Then The Text or How The Computer Made Me Irac A Witer. Jef Rakim Organizing & Local Group Of Computer Users, Douglas J. Mechain Vone Computer May Speak, But Can Yout. Jeffrey R. Wig. POST_PARTING PAPER. ARRIVAL ALTER THE BREESS MECAN TO Mode.
370 383 387 390 394 402 406	The Majis Wand — A Computer Display. In A Pen. Robert A Freedman. Double Deniury Recording On Enpoy Duka. A Computer On Circhinistion. Jeffermin H. Harman 3 Volt EPROMS: How To Use Them In Your Microprocessor System. Bob Greene COMMUNICATING COMPUTERS A CBIS Manual. Dave Coulkins The Personal Computer As A Universal Communication's Terreiral, Mark Cummings THE UNCLASSIFIEDS: A POTPOURRI Computer History. The Early Computer Environment in Southers Cultiforms. Paul Armes. Fred Guizaberger, Henry S. Trop. Second-Sourcing CPUr. Emulation, Editor, and Elector-Politics, Chuick Hairings. Automated Computer Controlled Editing Sound System (ACCESS), William R. Delittick Computers. Very Low Cont Voice Input For Home Computers. Bid Georgion Unique Personal Computing Applications For Attorneys and Court Reporters. Douglas Dulbud. Two Years Before The Mathead or Witte The Text Editor. Then The Text of them The Computer Maile Met Iran A Wister, Jeff Raxim. Organizing A Local Group Of Computer Users, Douglas J. Machiam Your Computer May Speak, But Can Your. Jeffrey R. Wise. POST-PARTUM PAPER: ARRIVAL AFTER THE PRESS BEGAN TO ROLL Using Futures Research To Assess Policy Implications of the Personal Computer, Paul Goy. The Current Situation of the Japaness Microcomputer Products, Market. & Hobbyests. Toolisids Venuts.
370 383 387 390 394 402 406	The Majis Wand — A Computer Display in A Pen. Robert A Freedman. Double Denuity Recording On Fioppy Duka. A Computer On Circhiniques. Jeffermin H. Harman. 3 Volt EPROMS: How To Use Them In Your Microprocessies System. Bob Greene COMMUNICATING COMPUTERS A CRIST Manual. Days Coulding The Personal Computer As A Universal Communication's Terreiral, Mark Commungs THE UNCLASSIFIEDS: A POTPOURRI Computer Hatory: The Early Computer Environment in Southers: Cultifornia. Paul Armer. Fred Guizabeiger, Henry S. Trop Second-Soutcing CPUs. Emulation, Editor, and Elector-Politics, Chick Hastings. Automated Computer Controlled Editing Sound System (ACCESS), William R. Delistick Computera. Very Law Cont Volce Input For Home Computers. Bill Georgion Unique Personal Computing Applications For Attorneys and Court Reporters. Designs Dulbrul Two Years Before The Masthead or Write The Text Editor, Then The Text or How The Computer Made Me Irac A Witer. Jef Rakim Organizing & Local Group Of Computer Users, Douglas J. Mechain Vone Computer May Speak, But Can Yout. Jeffrey R. Wig. POST_PARTING PAPER. ARRIVAL ALTER THE BREESS MECAN TO Mode.

THE BEST OF THE COMPUTER FAIRES, VOLUME IV: Conference Proceedings of the FOURTH West Coast Computer Faire

TABLE OF CONTENTS

Conference Proceedings Order Form

— of THE BEST OF THE COMPUTER FAIRES, VOLUME I: Conference Proceedings of the FIRST West Coast Com	puter Fai
of THE BEST OF THE COMPUTER FAIRES, VOLUME II: Conference Proceedings of the SECOND West Coast Com	puter Fai
of THE BEST OF THE COMPUTER FAIRES, VOLUME III: Conference Proceedings of the THIRD West Coast Com	
— of THE BEST OF THE COMPUTER FAIRES, VOLUME IV: Conference Proceedings of the FOURTH West Coas	
of THE BEST OF THE COMPUTER FAIRES, VOLUME V: Conference Proceedings of the FIFTH West Coast Com	puter Fai
☐ Give me a 50% DISCOUNT on pairs of Volumes I-IV. I'm taking advantage of the TWO-FOR-THE-PRICE-OF-ONE SALE†. I am only enclosing \$	
Give me a 50% DISCOUNT on any of Volumes I-IV. I'm taking advantage of the HALF OFF OFFER† with the purchase of Volume V. I am enclosing only \$	
*Please write for costs to shipping locations outside of the continental U.S.	
Please charge this to my Mastercharge, Visa Card * expiring	
SignaturePhone ()_	74.14
Name	THE WAY
Street Address (UPS cannot deliver to a box address)	19 1
City State ZIP/postal code	100
City State ZIP/postal code † This offer will be honored only on orders received by March 20, 1980.	

NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES

BUSINESS REPLY MAIL First Class Permit No. 169 Redwood City CA

POSTAGE WILL BE PAID BY ADDRESSEE

333 Swett Road / Woodside CA 94062

MEET SOMEONE

There is an excellent place to rendezvous with friends and business associates at the Computer Faire in San Francisco. Arrange to meet them in the balcony overlooking the Civic Auditorium exhibit arena. Suggest that they look for you in the left, right, or center seating area.

ATSLE 1712+ 1722,

Faires Scheduled thru '84

West Coast Computer Faires have _____ been scheduled through 1984 (we don't 1726 know what's going to happen, post-Orwell). All are planned for San Fran-cisco's Civic Auditorium and Brooks Hall the largest convention facility* in northern California. The dates are: 1981 April 3-5 1982 March 5-7

1983 March 4-6 1984 March 23-25

— We did consider using other facilities, e.g., the Cow Palace or County Fairgrounds great for cows, but with little or no conference facilities, and we strongly feel that the infarmation exchange in the conference program is a major benefit of the Pairest. San Jose Convention Center (delightful place, but too small), and the new Yerha Buena Center (so new it's never been built).

Note: We are attempting to move to later dates in '82 onward, however San Francisco's convention calendar is absolutely packed, and — to our amazement — we were doing well to get any options on the dates indicated.

12 15 15 17 18 1508C AISLE AISE AISH USIA TIO 1514C 1118H 1719C 1723C 1323C ,11230 .1127 15290 14280 1731C ,12310 72 73 74 75 76 77 78 79 80 41 42 43 44 45 46 47 48 49 50 32 33 34 35 36 37 38 39 40 83 84 85 86 87 88 90 63 64 65 66 67 68 69 70 52 53 54 55 56 57 58 59 60 FOOD CONCESSION SOCIAL/RELAXATION EXHIBITORS APEN LOUNGE

FOOD SERVICE

BROOKS HALL