COMPUTE!'s SECOND BOOK OF

COMMODORE

64 GANES

Sixteen games, from realistic simulations to challenging machine language arcade games, for the Commodore 64. Explore oceans, swat sharks, or run for president in the best games from COMPUTE! Publications.

Name.

COMPUTE!'S SECOND BOOK OF COMMODORE

64 GAMES

COMPUTE! Publications, Inc.

Greensboro, North Carolina

Commodore 64 is a trademark of Commodore Electronics, Ltd.

The following articles were originally published in *COMPUTE!* magazine, copyright 1984, COMPUTE! Publications, Inc.: "Quatrainment" (February), "Worm of Bemer" (April), "Olympiad" (June).

The following articles were originally published in COMPUTE!'s Gazette magazine, copyright 1984, COMPUTE! Publications, Inc.: "Astro-PANIC!" (February), "Haunted Mansion" (February), "CUT-OFF!" (March), "Sea Route to India" (March), "Props" (May), "SuperSprite" (May), "The Frantic Fisherman" (June), "Beekeeper" (July), "Campaign Manager" (August).

Copyright 1984, COMPUTE! Publications, Inc. All rights reserved.

Reproduction or translation of any part of this work beyond that permitted by Sections 107 and 108 of the United States Copyright Act without the written permission of the copyright owner is unlawful.

Printed in the United States of America

ISBN 0-942386-64-7

10 9 8 7 6 5 4 3 2 1

COMPUTE! Publications, Inc., Post Office Box 5406, Greensboro, NC 27403, (919) 275-9809, is one of the ABC Publishing Companies and is not associated with any manufacturer of personal computers. Commodore 64 is a registered trademark of Commodore Electronics Limited.

Contents

Foreword
Chapter 1. Ideas, Concepts, and Applications
Thinking It Through: How to Plan a Videogame Orson Scott Card
Chapter 2. Text Adventure Games
Gary McGath
David Florance 4-
Chapter 3. Strategy Games
Sea Route to India: A Historical Simulation for the 64 M.J. Winter
Quatrainment Sean Puckett (64 Version by Gregg Peele)
Campaign Manager Todd Heimarck 8:
Chapter 4. Creature Features
The Frantic Fisherman David Lacey (64 Version by Kevin Martin)
Beekeeper Daniel Gray (64 Translation by Kevin Martin)
Props Philip I. Nelson 13
Worm of Bemer Stephen D. Fultz (64 Translation by Kevin Martin) 15
Chapter 5. Arcade Games
Brunhilde Loves Bruno Philip I. Nelson
SuperSprite Nick Sullivan 19
Olympiad Kevin Woram and Mike Buhidar, Jr

Burn Rubber	
Jonathan Cook	204
Haunted Mansion	
Calvin Overhulser (64 Translation by Kevin Martin)	211
,	
Chapter 6. Machine Language Games	221
CUT-OFF!	
Tom R. Halfhill	223
Astro-PANIC!	
Charles Brannon	232
Nessie	
Tom R. Halfhill (64 Version by Charles Brannon)	240
Appendices	255
A. A Beginner's Guide to Typing In Programs	
B. How to Type In Programs	
C. The Automatic Proofreader	
Charles Brannon	261
D. Using the Machine Language Editor: MLX	
Charles Brannon	265
- ·	0.50
Index	273

Foreword

Games are an important part of almost every home computer user's library. You *may* have bought your Commodore 64 to keep track of your finances or to learn how to program. But if you're like most people, you soon found out that computer games were challenging, educational, and simply fun to play. With its dazzling graphics, versatile sound chip, and large memory, the 64 is the quintessential game machine.

COMPUTE!'s Second Book of Commodore 64 Games gives you 16 games that make good use of those game-playing capabilities. Several of these games have never been published before; others are some of the best from recent issues of COMPUTE! magazine and COMPUTE!'s Gazette magazine. Each is

ready to type in and play.

There are simulations that put you in the fifteenth century, rounding the Cape of Good Hope in search of trade routes to India. Or let you run for the presidency. A text adventure game, where you use words instead of a joystick, gives you a dangerous prison, far in the future, to explore. Action games put you in the cockpit of a Formula I racer, in a superhero's suit, or in a fishing boat besieged by sharks and thunderclouds. There are even fast-action machine language games with hyperactive aliens, the Loch Ness monster, or speeding trails of light.

But just like COMPUTE!'s best-selling First Book of Commodore 64 Games, this collection isn't merely for entertainment. There are articles that detail how to write an adventure game of your own and how to plan a videogame's design. And because each program is listed for you to see, you'll be able to examine the programmer's techniques and perhaps pick up methods to use in your own games. In fact, many of the articles include extensive explanations of how the games were

written.

Typing these games into your computer, even the machine language games, is easy when you use "The Automatic Proofreader" and the "Machine Language Editor: MLX." Both are included in this book, along with instructions on how to use them. They'll virtually assure that you type in the games correctly the first time.

If you enjoy computer games, you'll find COMPUTE!'s Second Book of Commodore 64 Games filled with outstanding examples of the best from COMPUTE! Publications. These 16 games will provide you with hours of entertainment.

What more could a game player want?

Ideas, Concepts, and Applications

Name.

Thinking It Through

How To Plan A Videogame

Orson Scott Card

Designing and writing a videogame isn't just programming. Before you begin typing those POKEs, PEEKs, GOTOs, and GOSUBs, you should have an idea of what your game will do, how it does it, and why.

You don't create a videogame by just sitting down at the computer and starting to write BASIC or machine language commands. A videogame is a complex program, and if you don't think it through in advance, you're begging for hours and hours of needless revision and debugging—with a good chance that you'll end up with a second-rate game.

But if you have a well-thought-out plan before you start writing the first line of code, programming can be smooth and pleasant.

The plan I'm talking about isn't a matter of flowcharts and diagrams and dull calculations. That's the engineering approach to game creation. It works for building bridges or CPUs, but good games aren't engineered—they're created.

The process of planning a game may seem much like day-dreaming. You visualize the figures, the scenes, the objects on the screen. You think of the way they move, the way they're controlled. What happens when they bump into each other. How they change each other. It's as though you leaned back in your softest chair and spent a few hours telling yourself stories.

Or, to put it another way, you're play-testing a game that hasn't been programmed yet.

Every gamewright creates games out of his or her own imagination; so no two games will ever be exactly alike, unless one game designer is deliberately trying to copy another's work. But the basic demands of designing are very similar from game to game.

So let's spend the next few pages planning a game together. At each stage, I'll remind you of how a particular arcade game handled the problem, and then decide how the game

we're creating together will do it. At the same time, you'll undoubtedly think of things I didn't think of, and by the time you're through reading this chapter, you may well have a complete game design of your own ready for you to sit down and start programming. I hope so!

Getting the Idea

A videogame idea can begin almost anywhere. You might be playing a conventional game and suddenly realize, "This could be better on the computer." So you begin to think of ways to simulate baseball or a board game or charades on the computer. It doesn't even have to be a game. How would you duplicate the work of a traffic cop and turn it into a game? Or a presidential election? (See the game "Campaign Manager" elsewhere in this book for the answer to that question.) Games that are based on conventional games or real-world activities are called simulations.

You might notice a setting that is particularly dramatic: the naked girders and beams of a skyscraper under construction; the dramatic arroyos and mesas of the Arizona desert; the vast distances and three-dimensional movements of outer space. It doesn't even have to be a setting that actually exists. The designer of *Joust* may well have gotten his flying islands from seeing Roger Dean's fantastic illustrations for the covers of Yes albums. Once you have a dramatic *milieu*, or setting, you develop the game from there: What could happen in this world I've imagined?

You might start with a movement, or play mechanic, you want to create. There are many different play mechanics already in use. For instance, the Pong-type games use paddle controllers to move the player's figure instantly from one point on a line to another. Many games use direct joystick movement—move the joystick in a direction and the figure moves that way on the screen. Others are much more complex, however. In Joust, a left-right joystick determines the horizontal direction and speed, but because the figure is a knight mounted on a flying ostrich, vertical movement is done by repeatedly pressing a button that causes the ostrich's wings to flap and the bird to rise. No one had ever used this play mechanic before, and the game may well have begun with that idea. Similarly, Mario Bros. introduced the "bump from beneath" play mechanic, in which the figure attacks enemies by getting one level

beneath them, jumping up, and bumping into the floor the enemy is walking on. This is only a small variation from the *Donkey Kong* play mechanic—yet it makes a huge difference in the feel and play of the game.

There isn't anything wrong in adapting ideas from other games, as long as you make enough changes that the game becomes your own. It's only natural for you to look at what another designer did with a game and think, "Why wasn't this done, too?" Donkey Kong, for instance, obviously owes a debt to Space Panic, a ladder game, by way of Jump Man, which introduced the press-the-button-to-jump play mechanic. But the Donkey Kong designers got rid of the holes and added moving obstacles—barrels and flames. The designer of Lode Runner (by Doug Smith, for Brøderbund) also started with Space Panic you'll recognize the "stonework" floors and ladders—but he went in quite a different direction from Donkey Kong. Hole digging was kept, but other features were added, and each new screen became a new geometric puzzle. Both Lode Runner and Donkey Kong stand on the shoulders of the earlier game, Space *Panic*. But both are so different that they qualify as genuinely new and creative games.

Wherever your game idea comes from, though, you will eventually need to take all these things into account. You'll have to come up with a play mechanic and a milieu and adapt any real-world features that might be part of your game. And since you have known and loved (and probably hated!) quite a few videogames, you'll be borrowing or avoiding features from other gamewrights' work, whether you mean to or not.

The Story of the Game

Most fast-action games have a story, and since I'm a story writer by profession, it's hardly a surprise that this is where I start my game designs. Some stories are pretty rudimentary, like Space Invaders or Asteroids: The bad guys are coming, so either shoot or get shot. Others are more complex, like the story line of Donkey Kong: Ape catches girl, Mario climbs up and performs insanely heroic acts until he reaches girl, ape falls down, and girl kisses Mario. It's the variety of obstacles, milieus, and actions Mario must perform that give the story line its complexity.

Let's begin creating a game together—starting with a story. You're a knight in a castle in the middle of a river, near the place where the river flows into the sea. An enemy has sailed his fleet up the river and has anchored it around the castle, laying siege to your fortress. His primitive cannons are pounding away at the castle walls, gradually wearing them down. Even if you manage to survive the artillery barrage, you can't get any food supplies or ammunition into or out of the castle.

In the daytime, you can fight back by firing your four cannons at the enemy fleet. However, you have only a limited sup-

ply of ammunition. Every shot must count.

At night, you can put out a small boat and attach mines to the sides of enemy ships, just under the waterline. When the mines explode in the morning, any ships you've successfully mined sink. During the night you can also use your small boat to run the blockade, getting more ammunition from your confederates on shore.

When your castle is worn completely away, or when your little boat is sunk, you lose; when all the enemy ships are sunk or so damaged that they sail away, you win.

Not much of a story. No characterization and the plot is pretty repetitive. But that's deceptive. The player supplies the characterization. The main character is the player, of course. And the player supplies the plot complications. In early plays of the game, the guy in the little boat is going to be pretty clumsy and slow, and the cannoneer in the castle is not going to be much of a shot. But after a while, the boatman will be rowing circles around the anchored siege ships, and the cannoneer will score hits with every projectile.

How to Control a Cannon

Now that we have an idea, we need to expand on it, to think of how it might actually play as a game. We started with an idea—let's go on to the play mechanic.

What does the player control? There are really two parts to the game. In the daytime, the player controls the castle cannons. We'll make it a four-cornered castle, with a cannon in each corner. He can aim and fire only one cannon at a time. The cannon he's firing will be white; the other three cannons will be black.

How should he select which cannon he'll fire? We could have the player press the 1 key to fire cannon 1, the 2 key to fire cannon 2, and so on. But that forces the player to take his eyes off the screen and choose one of four different keys. Too complicated.

We could designate one key as the cannon select key. Just press it, and the next cannon would be selected, proceeding clockwise around the castle. That simplifies things—just one key to select. But remember, there also has to be a way for the player to aim the cannon *and* a way to fire it. That's at least two more controls.

The simplest choice of all, at least for the player, is to have the program automatically go from one cannon to the next. Fire cannon 1, and cannon 2 is automatically selected; fire cannon 2, and cannon 3 is then ready to fire. If cannon 3 is out of ammunition, the program can sense that and skip over it. It's simple, because the player doesn't have to *do* anything. He only has to notice the color change to know which cannon he's controlling.

Of course, it means that even if he wants to fire cannon 2 five times in a row, he can't; he has to fire each of the others first. But that just adds a little challenge to the game. You can explain this by adding another element to the story: "The cannons have to cool down once they're fired before you can reload them."

There's an even simpler solution, though. We can put a central tower in the middle of the castle (the castle's keep) and put a single cannon on top of it. Then there's no selection at all. Just the one cannon, which you aim and fire until your gunpowder runs out.

Simplicity

Four different ways to program the same basic idea. Which one is best? I don't know. I think the first two are too complicated for a fast-action game, but you might not think so, and they have the advantage of giving the player more freedom of choice. I think the last one, the single-cannon solution, is acceptable (and much easier to program), but having four cannons appeals to me more. If you left it just to my own preference, I'd choose the four cannons.

Does this choice seem familiar? It might. The arcade game *Missile Command* had three missile bases, each with its own supply of missiles. But when it was translated to the home machine, it was simplified: one base instead of three. We faced a similar choice here. Time after time you will have to make such choices between simplicity and complexity.

You want a general rule? If you're a novice programmer, go for simplicity—it's easier to program.

You want another general rule? If you're an expert pro-

grammer, go for simplicity. It's also easier to play.

But I like the four cannons, automatically selected, better than the single cannon in the middle of the fort. So I'll break my own general rule and go for slightly more complex programming—but never for needless complexity in playing. Maybe that's the best rule of all: Make it as tough as you want on yourself, but keep the play mechanic easy on the player.

Aiming the Cannon

All this, though, and we haven't even decided how to aim the cannon!

We could have the player type in the coordinates on the screen where the cannon is aiming. But that's very complex and way, way too slow. We could use the joystick to choose one of eight directions. But what if the target isn't in one of those eight directions?

I go for the rotating cannon. Press down the Cursor Left-Right key, and the cannon rotates clockwise. Let the key up, and the cannon stops rotating. Wherever it's pointing when you stop is where it aims. It will take only a little trial and error for the player to learn to aim pretty exactly. (However, rotating cannons will mean we have to have as many different cannon shapes in memory as there are possible directions to aim! Every decision has a cost.)

Press another key and it fires. Done. Two keys, one to aim, one to fire.

But wait a minute. In the real world (this is partly a simulation, remember) cannoneers also have to determine range. They control range by deciding the elevation of the gun and changing the amount of gunpowder in the charge. You could control that by. . . .

Forget it. This is a game, not an artillery textbook. If you're a cannoneering purist, you might want to go through the agony of programming all the math. But you'd better find another purist to play it, because the game will be complex and slow. As far as I'm concerned, I'll let an imaginary cannoneer figure the elevation and charge. As long as the player selects the correct horizontal aim, the cannonball will automatically go just the right distance. Another victory for the simple approach.

The Computer Control Movements

There are other play mechanics to worry about. First, the movement of the enemy ships. Do they just stay in the same place, or do they move? Do they always appear in the same places every time you play, or are their places randomly chosen?

There are many different options, but my choice would be this: The program will define 20 or so areas, each of which might hold a ship. By defining these areas, we can be sure none of the ships will overlap. However, we'll start with only five enemy ships. The program will randomly decide which areas will be a slightly different arrangement of the enemy ships from the time before. That will help keep the game interesting and challenging.

If we were programming in machine language, it would be a simple matter to assign each ship its individual course around the castle and then let it move in a regular pattern. At machine language speeds, you could keep a dozen ships moving without slowing down the game. In BASIC, however, each ship movement would slow down the game. And since I just decided this will be an all-BASIC game, we can't have the ships move.

At least, not constantly. Anything that happens constantly adds to the amount of time that passes *after* the program has checked for the player's instructions and *before* it checks again. The less often the program checks for the player's instructions, the slower and less responsive the game will feel. Too much of that, and it isn't a fast-action game anymore!

But we can have *occasional* movement of the ships; the story provides a perfect excuse. The current of the river always pushes the ships downstream, but as the tide flows upriver, the current moves in the opposite direction. The tide flows twice each day, once in the daytime and once in the night. When the tide flows, the ships swing around so that they are on the upriver side of their anchors. When the tide ebbs and the river's current takes over, the ships swing around to the downriver side of their anchors.

That means that half the day all the ships will face one way, and half the day they'll face the other. It's a simple change, but it adds to the completeness of the milieu; it supports the story, and it helps the realism of the simulation.

Controlling the Boat

In a two-phase game like this, it's good if the two phases can be controlled in a similar way. For instance, we can let the same key that rotates the cannon for aiming also rotate the boat. Press the Cursor Left-Right key and the boat rotates counterclockwise. Press the key we used to fire the cannon, and the boat leaves behind a mine.

We've got directions and mine-laying taken care of, but what about movement through the water. We need a third control, to give the boat speed. We could steal a page from Joust and let the oars move each time we press a certain key—the space bar, for instance. Each time we press the bar the boat gives a surge in the direction we're pointing the boat. If the boat is going against the current, the surge is weaker; if with the current, the surge is much stronger. And if we don't row at all, the boat will drift in the direction of the current. If the boat leaves the screen, it's gone!

That's one solution. If I were working in machine language, it's the one I'd probably use. There is a simpler choice, however. You could use a joystick throughout the game. During the cannon phase, pushing the joystick in any direction makes the cannon rotate, and pressing the fire button makes it fire. In the boat phase, however, the boat moves exactly in the direction the joystick points and keeps moving in that direction as long as the joystick is pushed. The fire button attaches mines. This has the virtue of being simpler. Also, since the boat can move only in either four or eight directions, depending on whether you allow diagonals, you need to have only one boat shape for each direction. Programming and play will be much easier. It was important to have the cannon be able to aim in many different directions because it couldn't move, it could only aim. Since the boat can move around, having only four directions of movement isn't a serious limitation. And we can keep the tidal drift in both versions.

The Planning Outline

I've gone into a lot of detail up to this point in order to show you what the thought process can be like—how many options you can think of and reject and the reasons for some decisions. From now on, so that this article doesn't become the whole book, we'll move much more quickly through an outline of the

decisions that need to be made. You can use this outline for almost any arcade game plan.

Play mechanic. What does the player control in the game, and how? (This is what we've already discussed; we ended up with a cannon and a boat in the different phases of the game, both controlled with a joystick.)

Simulation. In what ways does the game correspond to real-world activities? To what degree can you duplicate reality without making the game too complex to play? (This was when I decided to let the cannon aim, but not determine range, and when I decided to use the joystick to move the boat in only four possible directions.)

Milieu. What is the setting? What do we see on the screen besides the moving figures? This is more than just decoration. If you have an airplane game, clouds drifting across the screen add to the illusion of reality. It makes the player feel more like he's really flying. (In our game, let's make the flow of the river left to right. That means that the banks of the river will be across the top and bottom of the screen. By using character graphics, we can PRINT each shore in a single string! The castle will be right in the middle, but because the TV screen is wider than it is tall, the castle will be rectangular, too. It will be a top view, as a bird sees it.)

Missiles. This is a generic term. The player's figure is the screen object whose movement the player controls. Once a missile is launched, however, the player has little or no control over it. The missile can be the ball in a football or baseball simulation, the bullet in a shoot-out, or even the player-figure's fist if it can be "launched" against an enemy. (The only missile we use is the ball fired by the cannon, which goes straight in the direction it's fired until it either hits an enemy ship or goes off the screen.)

Collisions. What happens when the player-figure bumps into something on the screen? The figure can respond to the object it bumped into as if it were:

- 1. Transparent. The figure just keeps going as if the object weren't there.
- 2. A wall. The figure can't move any further *toward* the object, but if it collides at an angle, it can slide along it.
- 3. A tar baby. Once the figure touches the object, it's stuck there.

- 4. A bomb. Touching the object is deadly.
- 5. A billiard cushion. Touching the object makes you bounce off at an angle.
- 6. A balloon. When you touch the object, it disappears, but you're just fine.

NOTE: The same responses are possible for missiles.

During the boat phase, the shore and the castle are walls—the boat can slide along them. However, the enemy ships are tar babies—when you touch one you stick until you attach a mine and release yourself. The ships are then marked, and at the end of the nighttime phase, all the mines explode at once.

During the cannon phase, only the cannonball treats the ships as balloons—they explode when the ball hits them but everything else is transparent. Since I don't want the game to be that easy, the castle and the shore are also balloons if the cannonball is fired so that it collides with them. You yourself, by clumsy aiming, can destroy the castle and the shoreline. This means that when you go to the shore to replenish your supplies, it might not be there anymore. And if you're really clumsy, you can help the enemy finish off your own castle.

But what about the enemy's cannonballs? To save programming headaches, let's eliminate them. Instead, from time to time a randomly selected, character-sized piece of the castle will explode and disappear, leaving bare rock behind. It can be assumed that an enemy cannonball hit that spot.

Reward and punishment. Games are like life. You obey the rules because when you do, "good" things happen, and when you don't, "bad" things happen. The most common reward is the score—it gets higher each time you do the "good" things, like blasting the enemy out of the water. There are other rewards, however. Story awards, for example. In *Donkey Kong*, Mario gets the girl. There are also puzzle awards. Just solving the problem on one level, so that you can finish it, is very rewarding. The best games have scores, story rewards, and puzzle rewards.

(In our game, if you don't ever get the enemy ships, they'll wipe out your castle. If you do get them, you get points and eventually complete the screen by forcing the enemy ships to go home or by sinking them all. The scoring is fairly complex. Every time one of your castle blocks is destroyed, you lose points; if one of your cannons is blown up, you lose the cannon and a lot more points. However, you get some points just for

staying alive, and for the number of cannonballs you have left

at the end of a game "day.")

Communication. The player needs to be told a lot of information during the game. Did my missile hit its target? Did the enemy score a hit against me? What in the world am I supposed to do? Which object do I control? The single most useful tool you have in communicating with the player is sound. Different sounds mean different things—and you don't have to be watching a particular spot on the screen to get the message. However, explosions and movement also communicate. You'll also use displays of numbers on the screen to tell the player his score—numbers or little pictures (icons) to show how many "lives" the player has left. You'll want introductory and closing screens to give more involved messages or tell part of the story in words.

(In our game, a popping sound says that the cannon has been fired or the mine has been attached; a low "boing" says that a piece of the castle has been blown up; a swishing sound says that the tide is about to change; an explosion says that a ship has been hit; a much louder, long one, followed by a glugglug sound, says that a ship has sunk; and sad and happy music signify defeat and victory. Explosions are shown by making a character flash white several times. The score is constantly displayed on screen.)

Win-lose conditions. The game has to end sometime, even if you're ending only a current level. You have to decide what conditions end the game, and then check from time to time to see if those conditions have been met. The simplest way to do this is to have a variable—XX, for instance—that usually has a value of 0. Then, in any subroutine that has the power to end the game (usually a collision subroutine or a timer subroutine), XX is set to 1 for defeat and 2 for victory. A line in the main loop reads ON XX GOTO 900,920. That jump will occur only when it's time for the game to end. But because it occurs only from the main loop, it's much easier to end the FOR-NEXT loops you might be in at the time.

(In our game, you can lose when all four of your cannons or your entire castle is destroyed, or when you've used up all your ammunition and mines without destroying the entire enemy fleet. You can win by scoring a certain number of cannon-ball hits against the enemy and/or by sinking a certain number

of ships and/or by staying alive until the enemy runs out of ammunition.)

Levels. Computer games almost always go on forever. When you meet the win conditions, the game starts over, but it's harder. This allows a novice to get the hang of the game without getting instantly destroyed, while more experienced

players still find higher levels more challenging.

(In the early levels of our game, the enemy will have less ammunition; the player cannot blow up parts of his own castle; there are fewer enemy ships so that the enemy fires less often and the player can blow up all the ships more easily; and the enemy cannot hit the player's cannons. These features are changed with each level, until at expert levels the player doesn't have enough ammunition to survive without picking up some from the shore and bringing it back; there are as many enemy ships as can fit on the screen without overlapping; the player can damage himself; the cannons can be blown up; the current in the river is stronger, making it harder to control the boat; and the enemy ships can withstand more hits from cannonballs before they have to go home to repair the damage.)

Animation. If you're particularly ambitious, there are a lot of extras you can add to enhance realism. These things don't actually affect the play of the game, but they do make it more fun to play. Simple animation of figures on the screen is easy enough, using either sprites or custom characters, and it can be done with almost no reduction of playing speed. However, you can also add much more complex animated sequences when play action is stopped. These are like small movies that help support the story—like the opening sequence of Donkey Kong in which the gorilla carries the kicking girl up the ladders—or make the milieu complete and believable—like the riderless ostrich in Joust that must make its way offscreen after the knight is defeated before they can reappear together on a platform. The game would play just as well without these extra sequences, but some of the fun would be gone.

Translate the Plan into a Program

This is where the fun turns into work. You've jotted down your ideas, you've play-tested the game in your imagination, you're satisfied that it's wonderful, and you can't wait to play.

Now you've got to stop and do your homework. Not fun at all.

Setting Up Video Memory

How large should the castle be? The screen is 40 characters wide and 25 characters high. Subtract a row at the top and the bottom for the shoreline, and a column at the right that we won't use, because PRINTing characters in the rightmost position on a line can mess up the lines below. To leave room for maneuvering, the castle will be only 5 characters high and 9 characters wide. Each corner tower will be a 2×2 square, and each cannon will be a sprite. The cannons can point in 16 possible directions, animated by changing the shape-table vectors at the end of the screen memory. The player-controlled boat will also be a sprite, with 4 possible positions. The enemy ships will be complex custom characters—each ship will be made up of 2 characters put together. They will be PRINTed on the screen as strings. They will usually face either left or right, and all the ships will change direction together, which greatly simplifies animation of the direction changes.

To make all of this work, you need to map video memory and design your character sets and sprite shape tables before you even begin to program. Lots of tedious calculation, changing dots into bits and bits into decimal numbers, loading different shape table vectors into arrays that correspond to directional numbers.

And that's the easy part.

Setting Up the Main Loop

You need to design the program so that the main loop does as little as possible. The less the main loop does, the more often it repeats, and the faster the game plays.

This game is a little more complex because it has two main loops, one for the daylight phase and one for the night-time phase. A timer decides how long each phase lasts. Both main loops must check, from time to time, to see if the time is up and the tide should change or the phase should end.

What needs to be in the main loop? Always, the routine that gets instructions from the player. In the daylight phase, we check first to see if a cannon was fired. If yes, then jump to the subroutine that carries the cannonball to its target, where there either is or isn't an explosion. In machine language, we could let the player start aiming or firing the next cannon while the cannonball kept moving, but in BASIC it's better to make the player wait for the cannonball to hit before letting

him fire again. BASIC would lose too much speed trying to do it all at once.

If the player didn't say to fire, then we check to see if he wants to aim. If so, we jump to the subroutine that moves the cannon.

When that's over, we check to see if it's time for an enemy ship to fire again. If it is, we jump to the other main loop. Otherwise, we go back and start over. Simple enough—the main loop will be fast and tight.

The main loop for the nighttime phase is not so tight. The fire button only places a mine (there's no missile to keep track of), but movement is more complex. The cannon can never run into anything, but the boat can run into enemy ships, the shore, or the castle. The main loop must check to see if the player wants to move. If so, we jump to the movement subroutine. The subroutine checks to see if the boat has bumped into anything, and if so, what. It might jump to one of the routines that handle collisions, and the movement is changed accordingly. Also, there is the pull of the current that can gradually move the boat whether the player wants it to move or not. This can't be executed every time through the loop, or the player will never be able to row against the current. Finally, we check for the end of the phase and close the loop.

Planning for All the Subroutines

Programming goes much more smoothly if you've decided before you start what subroutines you'll need and where they will be. It helps you keep track of what's going on if you put related subroutines near each other. For instance, in a BASIC program you might want to have all the sound subroutines begin in the 900s, and all the collision subroutines in the 800s.

I usually start every subroutine or group of subroutines at an even 100 line number. Let's chart all the routines that we'll need in this game program.

0–99 Initialization. These lines jump to the setup routines and set certain parameters. They're executed only once.

100–199 Daytime phase main loop. These lines check for the player's instructions, jump to the aim or fire routines if necessary, then check the timer for the end of the phase.

200-299 Fire routine. These lines are executed only if the player has pressed the fire button during the daytime phase main loop. First the routine checks to see which cannon has

been fired and what direction it is firing. Then it moves the cannonball in that line, checking each new character it crosses to see if it has collided with anything. If it collides with a ship, it jumps to the ship explosion routine. If it collides with the shore, it jumps to the shore explosion routine. If it collides with the castle, it jumps to the castle explosion routine. If it reaches the edge of the screen without collisions, the cannonball disappears and we return from the subroutine. In any event, whenever the cannon fires, we also execute the decrease ammunition routine.

300-399 Ship explosion routine. Accessed only from the fire routine, these lines subtract something from the ship's "strength" value, which starts out higher in the harder levels. If the ship's strength is 0 or less, we jump to the sinking ship routine. If the ship's strength count is above 0, we execute the explosion sound and flash the colors of the ship, cancel the missile's movement, jump to the score change routine, and return to the daytime phase main loop.

400-499 Shore explosion routine. Accessed only from the fire routine, at the easier levels these lines do nothing but end the missile's movement and return to the daytime phase main loop. At higher levels, the shoreline character is flashed while the explosion sound is executed, then the shoreline character is removed.

500–599 Sinking ship routine. Accessed from either the ship explosion routine or the tidal change routine, this animated sequence causes the ship to sink, decrements the count of ships by one, executes the glub-glub sound, jumps to the score change routine, and then returns to the current main loop.

600-699 Aim routine. Until the joystick is no longer being moved or the fire button is pressed, the current cannon is rotated. This is done by flipping from one cannon sprite shape to another. The same variable that indexes the sprite shapes also indexes the direction variable, which is used in the fire routine. If the joystick is released, we return to the daytime phase main loop; if the fire button is pressed, we jump to the fire routine, then return to the main loop.

700-799 Score change routine. This routine can be accessed from many points, but the score change variable must already be set. The value of the score change variable is added to the current score (a negative value will, of course, subtract from the score) and the new score is displayed on the screen.

800–899 Tidal change routine. This routine stops all other action while the ships swing around from their old positions to their new positions. The current flow variable is set to either left or right (-1 or 1). Then we check to see if the changing tide has caused a collision between a ship and the player's boat. If yes, we jump to the sunk boat routine. If it is also time to change from one phase to another (which will happen every second tidal change), we set the phase change variable, which causes one main loop to jump to the starting point of the other. If the tidal change is the beginning of a new daylight phase, check all the enemy ships. If their mine set variable is on, then execute the sinking ship routine for that ship.

900-999 Enemy shots routine. These lines select a random location on the perimeter of the castle. If the chosen character is bare ground—that is, if the chosen castle section has already been exploded—there is a chance that the next castle section inward will be selected. If that castle section has also been selected, then there is a chance that the next castle section will be selected, and so on. Anytime the random choice decides not to select the next castle section, we jump to the castle explosion routine. If the chosen castle section is also an ammunition storage location, we jump to the decrease ammunition routine. At higher levels, if the chosen castle section is also directly under a cannon, we jump to the blow up cannon routine. The odds of the next castle section being chosen change, making the selection more likely at higher levels, which will have the effect of wiping out the castle faster.

1000–1099 Decrease ammunition routine. This decreases the supply of cannonballs during the daylight phase and the supply of mines during the nighttime phase. If the amount of ammunition reaches 0, then the player can't fire (or attach mines) until the supply is replenished by a visit to the shore.

1100-1199 Castle explosion routine. This causes the selected castle section to flash and disappear, leaving bare earth behind. (Actually, it's tempting to have water characters replace exploded castle sections, so that the castle appears to be eaten away by the river as well. Something to think about.) The oops sound executes.

1200–1299 Blow up cannon routine. These lines cause a cannon to flash, crumble, and vanish. That cannon is removed. The explosion sound *and* the oops sound are executed. If it

was the last cannon, the lose-the-game variable may be set—we can decide later.

1300-1399 Nighttime phase main loop. These lines check for player instructions. If the player calls for boat movement (joystick is pushed), jump to the boat movement routine. If the player doesn't call for any movement, check the timer to see if a tidal change is in order; if so, jump to the tidal change routine. If not, go back to the beginning of the loop.

1400-1499 Boat movement routine. In this routine try to move the boat in whatever direction the player has requested. If there is a collision with anything but a water character, jump to the boat collision handler. If the movement takes the boat off the edge of the playing area, jump to the lost boat routine. Otherwise, execute the movement and return to the nighttime phase main loop. Remember that if the movement is either diagonally or directly with the current, it is tripled, and that if it is diagonally or directly against the current, it is halved. Therefore the normal movement increment should be two scan lines or color clocks.

1500–1599 Boat collision handler. Test to see what you've collided with. If it's a ship, jump to the ship bump routine. If it's the castle, jump to the castle dock routine. If it's the shore, jump to the shore dock routine.

1600–1699 Ship bump routine. The only movement that can take the boat away from contact with the ship is the exact opposite of the joystick movement that caused the collision. The only other way to release the boat is to attach a mine. These lines cause a low humming noise and constantly check to see if the player wants to attach a mine or back out of the way. If the player backs away, execute the backing movement and return to the nighttime main loop. If the player attaches a mine, check to see if there are any mines. If so, turn on the mine set variable for that ship: MS (shipnumber)=1. If there are no mines left, ignore the request. Once a mine is set, the player is free to move away and the humming stops.

1700-1799 Shore dock routine. If the boat has no mines, its mine supply is renewed. If it has any mines at all, the boat is loaded with cannonballs—the boat-loaded variable is set to 1. The swishing sound is executed and the boat is pushed away from shore automatically. We return to the nighttime main loop.

1800–1899 Castle dock routine. If the boat-loaded variable is set, the ammunition variable is increased and the blip sound is executed. The number of cannonballs added depends on the level. Whether the boat was loaded or not, the boat is pushed away from the castle and the swishing sound is executed.

1900-1999 Sunk boat routine. The boat sinks under the water and disappears; either we jump to the daytime phase or we set the player-loses variable—we can decide that later.

2000–2099 Sound routines. These include the glub-glub, explosion, oops, blip, and swishing sounds.

2100-2199 Player loses routine. The player has lost a "life." Check to see how many lives remain and either go to the closing routine or next life routine.

2200–2299 Player wins routine. The player has completed the level (sunk all enemy ships or inflicted intolerable damage on the fleet). Add 1 to the number of lives left, do a score change, raise the level by 1, and do the next life routine. (If we want, we can also make the enemy ships sail away.)

2300-2399 Closing routine. PRINT the final score and any final messages. Update the high score and PRINT it; ask the player if he wants to play again. If so, reset variables to 0 (except high score) and start the program near the beginning. If not, restore video memory to its normal configuration and END.

2400-2499 Next life routine. These lines duplicate many of the functions of lines 0-99, except that some initialization routines don't need to be repeated—like defining the character set and setting up video memory. At the end of this routine we jump to the beginning of the daytime loop.

2500–2599 Video memory. Executed only at the beginning of play, this routine sets up the character sets, sprite shapes, and screen memory.

2600–2699 Screen setup. The original castle is set up as one or two strings to be PRINTed all at once. Likewise, the two shores are set up in strings.

2700–2799 Fleet setup. The enemy ships are assigned their locations—how many there are depends on the level. If we want to, we can animate their arrival.

2800–2899 Player setup. The player's cannons and boat are put on the screen.

2900–2999 Initialize variables. The lines from 2900 to 2929 set the values of variables that are only set at the beginning of play. The lines from 2930 to 2959 set the values of variables that are reset when the game is restarted. The lines from 2960 to 2999 set the values of variables that are reset at the beginning of a life.

3000-? DATA statements. These lines contain the character shapes and sprite shapes used in the setup routines.

This outline of subroutines is still pretty rough—a lot of refinements would be needed during the actual programming. However, by laying out this kind of plan in advance, you would know where to find the major routines and have a good reminder of what routines you need to write. Some of these routines would use only a few of the 100 possible line numbers. Others might be much more tightly packed within their hundred-line range. Still, you'll always know that routines start on even-hundred line numbers, which makes a search much easier. Want to see all the lines in the sunk boat routine? Check your plan, find that the routine starts at line 1900, and you simply type LIST 1900–1999. This subroutine outline may not sound like much, but it does give you a great deal of control over the programming process.

Naming the Variables

Many of your routines will need to use the same variable to get information. The timer variable may be used by many different routines; the directional vector that is used in the cannon aiming routine will also be used in the cannon firing routine to decide what direction the projectile should travel. The best way to keep track of the variables is to name them and write them down so that you can refer to them again and again as you program. You also need to decide which variables are arrays, so that you can use other variables as indices into a table—I've sometimes had one integer array variable indexing another, which was used as the index in a string array—all of them indexed by a loop control variable and a directional variable.

If this sounds hopelessly complex, don't worry. Reading about it is complex. Sitting down and doing it is much easier.

Of course, doing it so that the program actually *works*—that's hard, which is why so much of a programmer's time is spent figuring out why it doesn't work and fixing the bugs.

Getting Back to the Real World

In the real world, you'll never plan everything in your game in advance. You may think you've got it planned, but once your mind is working, it doesn't stop. You'll have more ideas in the middle of programming, or you'll run into a programming hurdle you don't know how to get over. You'll start to improvise, and the plan will begin to bear less and less resemblance to what you end up with.

Don't worry, though. It'll be much better than the plan. Yet without the plan, many of the eventual improvements

would not have been possible.

The point of planning ahead is not to build a dam to block your creativity from flowing. Instead, you dig a channel into which your creativity flows, like a stream. When that river gets too strong, it jumps the bank or creates bayous along the edges. But the channel helps it flow strong and deep. When you have a clear idea of where you're going, you have a much better chance of getting there quickly.

In fact, so much creation goes on after the initial planning is done that I'd be willing to bet that every person who reads this chapter could set out to program a game that followed my plan perfectly—and no two games would look or play alike. In fact, I'd expect that many games would look and play so differently that an uninformed observer would never suspect that they began from the same plan.

Your own games may be much simpler than this one, or much more complex. The most important thing is to design a game that you would love to play—if your heart isn't in it, your game won't be any fun. You can't fool the players.

And when you're through planning and programming your game, you'll know the secret: Game designing is the best videogame of all. No matter how brilliant your game is, no one will ever have as much excitement and frustration and satisfaction and fun playing it as you had in creating it.

Text Adventure Games

Name.

Puzzles, Palaces, and Pilgrims

Writing Text Adventures for the Commodore 64

Gary McGath

Programming text adventure games, those popular interactive games where you communicate to the computer through words, is an art in itself. It's not quite the same as creating an arcade-style videogame. Here, Gary McGath, who has written a book on just this subject, explains some of the basics of writing text adventures.

A text adventure is an interactive computer game in which the player assumes the role of a character in a story. As the player, you control the character's actions by typing in commands, and the computer responds with a text description of what your character experiences.

The world of most text adventures is composed of a number of *rooms*, or locations. Your character moves from place to place, or from room to room, where objects or other characters may or may not be found. Sometimes these objects and characters aid you, other times they're dangerous. By using the appropriate commands, you can pick up, examine, and even use these objects and characters.

While professionally written adventure programs often comprehend complicated sentences as commands, many adventures get by with simple two-word commands. The vocabulary of even the best of them is quite limited, and they have to indicate to you whether they "understand" any particular command.

The following dialogue is typical of a text adventure. (Your commands are printed in boldface and the computer's responses in normal text.)

You are in a small room lined with shelves. There are doors to the north and west.

There is a gem on the shelf.

Take gem

Your hand is stopped by an invisible shield around the gem.

Examine shield

I don't know the word shield.

North

You are in a north-south hallway.

Writing a text adventure offers you a chance to exercise your imagination and set up logical puzzles for your friends. It requires no special screen formatting or sound effects, and the program is doing nothing between moves; these facts make text adventure programs easy to debug. And once you've written your first adventure, you can do more of them just by changing the rooms and puzzles in your old program.

Mapmaking

While the first steps in designing a text adventure are to create the *story line* (what will happen) and the *milieu* (where things will happen), we'll assume you've already done that. (To get an idea of how to create the story line and milieu, read "Thinking It Through: How to Plan a Videogame" elsewhere in this book.) We'll be concerned mainly with the actual programming techniques you'll use, as well as some of the more practical design processes in this article.

Once you've decided on what your world is, and what will happen in it, you need to design a map of the rooms. (Remember that they don't have to actually be *rooms*; we're using that as a generic term. They can be places on a road, paths in a forest, or even corners of a field.) Draw a map with a box for each room and connecting lines labeled with the directions that lead from one room to another (north or south, for instance). Give each room a number and a short description. The room in which the character starts should be room 1. Figure 1 shows the map of an example text adventure game.

Figure 1. The Adventure's Map

Objects, Verbs, and Consequences

In this planning stage, you also need to make several other decisions. Choose the objects that will be in the adventure and where each will be initially located. Some objects might not be in any room at all until the player does something to make them appear. You should also assign numbers to the objects.

Your program also needs a list of the verbs that will be accepted as commands. Certain verbs (or words that function as verbs) are almost mandatory, such as NORTH, SOUTH, EAST, WEST, TAKE, DROP, EXAMINE, LOOK, INVENTORY, and QUIT. Other verbs that might be helpful include ENTER, CLIMB, SHAKE, MOVE, TURN, FIGHT, OPEN, EAT, DRINK, CLOSE, and READ. Abbreviations, such as I for INVENTORY and N for NORTH, are easier for the player to remember and use. Allowing the use of equivalent alternatives, like GET and TAKE, which should mean the same thing, can reduce player frustration. Remember, the difficulties in an adventure should come from the logical puzzles, *not* from figuring out how to talk to the program.

What consequences do specific actions have? Will opening a box reveal a gem, or will it set off an explosion? Will pressing a switch start a machine? Will magic words transport the character into a new room? Consequences could include appearances and disappearances, changes in the character's abilities, alteration of the paths between rooms, and transportation from one location to another.

Some actions may have special consequences only under restricted circumstances. A special tool may be needed, such as a crowbar to open a crate. If this tool isn't in the character's inventory, the action won't have the desired effect and might even backfire.

Things may happen independently of the player's actions as well. A troll might be wandering around the adventure's world. Or the character's lamp might go out after a certain number of moves.

When you've considered all these things and made your choices, you know what you want the adventure to do. Only now should you worry about the details of the program. As you discover what's easy to program and what isn't, you might change your mind about what features to include. But just as when you program any game, you should start with an

overall plan. It will save you countless hours of wasted time later on.

Assigning Variables

Now you're ready to actually begin programming your text adventure game. We'll go through the process step by step, outlining and illustrating exactly how to do it.

The first step is to to assign variables to the important parameters of the adventure. It's easier to remember what these variables mean than it is recall a number; using these variables also makes it simple to alter the program if you later decide to change the parameters. One of the first statements of the program, even before the DIM statements, should look something like:

10 NR=21:NV=14:NO=16:NI=10:ND=6

NR is the number of rooms, NV the number of verbs, NO the number of objects, NI the number of items, and ND the number of different directions the character can move in. (Note: An *object* is any word that can be used as the second word of a command, whether it corresponds to a physical object or not. An *item* is an object that is located in a room; it usually designates a physical object.)

Adventure Arrays

Next you need to translate the layout of your adventure into a set of data structures. Let's look at each of the required structures and the purpose it serves.

Access array. This is the translation of your map into terms the computer can understand. It's defined by the statement:

DIM AC(NR,ND)

To use the access array (AC), the directions in which the character moves must be translated into numbers. Let's assume the following translation:

North = 1 South = 2 East = 3 West = 4 Up = 5 Down = 6

The value of AC(NR,ND) specifies which room is reached by going in direction ND from room NR. If this value is 0, it means the character can't go that way from that room.

29

Room description array. This array is defined by: **DIM RD\$(NR)**

Each of its entries is a string that gives the description of the room— for example, "You are standing on a wide bridge."

Room flag array. Flags are indicators of whether a condition is true or false. A flag takes only 1 bit, so you can have up to 16 different flags in the room flag array. The array is defined by:

DIM RF(NR)

The different flags are defined as powers of two: 1 might indicate that the room is too cold, 2 that magic works, and 4 that water is present. The value of RF(R) for room R consists of the logical OR of all the flag values that are true for that room. If a room is cold and allows magic but doesn't have any water, then its entry in the array would be a 3 (1 OR 2).

Verb array. This is an array of the possible first words of commands, defined by:

DIM VB\$(NV)

You should decide how many letters in a word are going to be significant and chop the verbs in this array down to that size. For instance, if two letters are significant, then TAKE must be stored as TA. It's a good idea to limit the number of significant letters, so that two-fingered typists have less work to do. Many simple adventure games designate only two letters as significant.

Object array. This is an array of the possible second words of commands, (objects) defined by:

DIM OB\$(NO)

Once again, all words in this array should contain only as many letters as are significant.

Verb token array. This serves to translate verbs into numbers. It is dimensioned by:

DIM VT(NV)

The entries in this array correspond to entries in the verb array. The values stored consist of numbers from one to the *number of distinguishable verbs* in the game. This number is normally smaller than NV, since similar verbs such as GET and TAKE, or NORTH and N, are not distinguishable. If VB\$(2)="N" and VB\$(3)="NORTH", then VT(2) and VT(3)

will have the same value. This lets the program be indifferent to the word that was actually typed.

Object token array. This array translates the second word of a command into a number. It is defined by:

DIM OT(NO)

Its elements correspond to the object array. However, the elements can be a little trickier than the verb token array's elements. Remember that not all *objects* are *items*. It's convenient to have the object tokens fall into two series. Items, which are objects that have a particular location, can be numbered from 1 to NI. Other objects, including directions and magic words, can be numbered starting with 101. This makes it easy to add new items without disrupting your numbering system.

Item description array. This contains a text description for each item. Its definition is:

DIM ID\$(NI)

The text description of an item could be the same as the word in the object array for it, but often is a little more. For instance, the object array might have the word LAMP for an object described in the item description array as "Old oil lamp."

Item location array. This locates each item and is defined by:

DIM IL(NI)

There are three possibilities for where an item is located. It could be in a room, in the character's inventory, or nowhere at all. The third case indicates an item that's been destroyed or one that's not yet available. A positive number in the item location array indicates which room the item is in. A zero says that the character is carrying the item. A negative one specifies that the item isn't to be found.

Item flag array. This is similar to the room flag array in concept, except that it specifies conditions that are true or false of items rather than rooms. It is defined by:

DIM FI(NI)

(It would make sense to call the array IF, but that's a reserved word in BASIC.) Specific bits in the elements of the array are used to indicate such properties as whether the item can be carried or not.

More Variables

Finally you'll need to set a few more variables, such as:

 \overrightarrow{VB} Verb token obtained from the last command entered.

OB Object token obtained from the last command. It can be 0 if only one word was typed.

RM Room the character occupies.

NC Number of items the character is carrying.

MI Maximum number of items the character may carry.

NI may never exceed MI.

MC Move counter. This indicates how many moves have occurred since the adventure started. It can serve as a timer for various events.

DF Description request flag. This variable is set to 0 after the current room is described to the player. If a description is required before the next move (because the character went into a new room or decided to LOOK around again), it's set to 1 to get the description displayed. Leaving it at 0 saves having the same description repeated every move.

Specific situations will undoubtedly call for a few more variables, but the arrays and variables listed here will provide the major part of what a simple adventure needs.

The Main Loop

An adventure program consists of two parts: the initialization and the main loop. The initialization section includes dimensioning arrays and setting up data. We've already looked at some of the initialization section of our example adventure. It uses READ and DATA statements to set up all the initial values. Once the initialization is done, however, the main loop takes over. It runs until the game is completed. The overall flow of the main loop would be something similar to that shown in Figure 2.

The major portions of the main loop, as shown in Figure 2, are the room description, the automatic routines, the command INPUT and parsing, and the action routines. Let's consider how to program each of these in turn.

Room Description

Whenever the character moves into a new room, the surroundings change. If the player asks to LOOK at the room again, the room description routine provides this information.

Figure 2. The Main Loop

There are two things to be described: the room itself and whatever items it contains.

This routine isn't long and could look like this:

```
400 IF DF=0 THEN 600
410 PRINT RD$(RM)
420 F=0
430 FOR I=1 TO NI
440 IF IL(I)<>RM THEN 490
450 IF F=0 THEN PRINT "YOU SEE: ":F=1
460 PRINT ID$(I)
490 NEXT I
```

The description request flag in line 400 determines whether this section of the program is executed or skipped over. Remember that 0 indicates the latter. If it is 0, then, this entire

33

routine is bypassed. If it is executed, describing the room consists simply of printing the appropriate element of the room descripion array. That's line 410. Then in line 430, a FOR-NEXT loop executes, which goes through each item in the item location array. For each item that's located in the current room (F=0), it prints the corresponding element of the item description array (done in line 450 and 460). This way the player will see what each room contains.

Automatic Routines

The next section of the main loop takes care of events that aren't directly caused by the player's commands. We can call these routines automatic, for they happen independently of what's typed in. An adventure can be written without any automatic routines, but having even a few things outside the player's control gives a much greater sense of realism and excitement.

Automatic routines can be controlled by the move counter, random numbers, or a combination of the two. The commands the player gives can have an effect as well. A passage may close four turns after the character enters a room, or a wraith may start stalking the character only after he's touched a crypt. Extra variables can be used to indicate the move on which something will happen. In the following example routine, MM is a variable indicating the move in which a wall collapses, opening a new passage between rooms 8 and 9.

```
700 MC=MC+1
71Ø IF MC<>MM THEN 8ØØ
72\emptyset \text{ AC}(8,3) = 9: \text{AC}(9,4) = 8
730 IF RM=8 THEN PRINT "THE EASTERN";
740 IF RM=9 THEN PRINT "THE WESTERN";
750 IF RM=8 OR RM=9 THEN PRINT " WALL COLLAPSES, O
 PENING A NEW PASSAGE."
```

MC is the move counter, our timer, so to speak. Each time through the main loop, it's incremented by 1 in line 700. Assuming we earlier set MM to the desired turn number (say 8), then this automatic routine would not be executed until MC equals MM—in other words, on turn 8. Line 710 insures this. Line 720 actually creates the opening between the rooms. The message then displays, specifying which wall has crumbled. If the character is in room 8, for instance, the eastern

wall has fallen, and the character can now move in that direction.

The position of automatic routines in the program is important. Usually they should come *after* the room description, so that the player finds out where his or her character is before being told what happens. Some automatic routines, however, are better placed after the player has completed the move. This conveys the feeling that what happened immediately followed the move. For instance, if a flock of bats carries the character out of a room every time he tries to enter, the player may not even see the room until it's discovered how to get the bats out.

Command INPUT and Parsing

At this point the program stops talking to the player; instead, it's the player's turn to communicate with the program. To do this, the program must accept a command and *parse* it. To parse a command simply means to break it up into its components and identify their relationships—an easy job when it consists of just two words.

Here's the first section of an INPUT and parsing routine:

```
1000 INPUT C$
1010 L=LEN(C$):IF L=0 THEN 1000
1020 C1$="":C2$="":C2=0:X=0
1030 FOR I=1 TO L
1040 A$=MID$(C$,I,1)
1050 IF A$<>" "THEN 1080
1060 IF C2$<>"" THEN 1200
1070 X=1:GOTO 1090
1080 IF X=0 THEN C1$=C1$+A$:GOTO 1090
1085 C2$=C2$+A$
1090 NEXT I
```

The program receives a command through the INPUT statement. As the player enters words, a string is created. Then the program separates the two words by looking for one or more spaces between them. (It's best that it be tolerant of more than one space between words, as well as spaces after the command. INPUT automatically strips leading spaces, so they don't pose a problem.) The above program section receives the player's INPUT (line 1000) and creates two strings, C1\$ and C2\$ (lines 1080 and 1085). Spaces between words are also checked for in line 1050.

The following lines continue the routine:

```
1200 C1$=LEFT$(C1$,6): C2$=LEFT$(C2$,6)
1210 FOR I=1 TO NV
1220 IF VB$(I)=C1$ THEN VB=VT(I):GOTO 1250
1230 NEXT I
1240 PRINT "I DON'T KNOW THE VERB ";C1$:GOTO 1000
1250 IF C2$="" THEN OB=0:GOTO 1400
1255 FOR I=1 TO NO
1260 IF OB$(I)=C2$ THEN OB=OT(I):GOTO 1400
1270 NEXT I
1280 PRINT "I DON'T KNOW THE OBJECT ";C2$:GOTO 1000
```

The two strings, C1\$ and C2\$, are the first and second words of the command. The next step is to translate these strings into the verb token and the object token. This means looking them up in the verb array and object array and getting the corresponding elements of the verb token array and object token array. Lines 1220 and 1240 in the section of the routine above do this for the verb and object respectively. Note the checks and messages displayed if the verb and/or object do not exist in the appropriate array.

The two strings must be truncated to the number of significant characters in order to match the strings in the arrays. Line 1200 assumes truncation to 6 characters.

In the case of a one-word command, C2\$ will be the empty string, so the object token will be set to 0 (line 1250).

Action Routines

Once the program has the command in the form of the verb token and the object token, it's ready to determine what those commands will do. We can call the parts of the program that do this the *action routines*. This section will be the largest portion of the program; however, since it consists of a lot of small pieces, it isn't very difficult to write.

Before figuring out what a specific verb does, the program should do some general checking to determine whether the object is reasonable. If the object is an item, it has to be either in the room or in the character's inventory. If it's somewhere else, the character can't do anything with it. If the object isn't an item, then only a few verbs will work with it, so the program should make sure that the verb is an appropriate one. NORTH, for example, isn't something the character can TAKE, EAT, or OPEN. Only GO makes sense.

The following routine assumes that the direction object tokens (NORTH, UP, etc.) are numbers 101 to 106, that GO is verb 10, that SHAZAM is object 107, and that SAY is verb 12.

(In a language that was more generous with names than BASIC, we could assign a variable name to each verb. Trying to think of a two-letter name for each verb that would mean anything, though, is a hopeless exercise. So at this point we resign ourselves to using numbers.)

```
1400 IF OB<100 THEN 1600
1405 REM IT'S NOT AN ITEM
1410 IF OB<=106 AND VB<>10 THEN 8000
1420 IF OB=107 AND VB<>12 THEN 8000
1430 GOTO 2000
1599 REM IT IS AN ITEM
1600 IF IL(OB)<>RM AND IL(OB)<>0 THEN PRINT "IT IS N'T HERE.":GOTO 1000
8000 PRINT "THAT'S SILLY!":GOTO 1000
```

Line 1400 of the routine checks to see if it's an item (with an object token less than 100). If it is, the program jumps to line 1600, where it's determined whether the item is in the room or in the character's inventory. If neither, then the message IT ISN'T HERE displays. The program chides the player with THAT'S SILLY! if a direction (NORTH, UP, etc.) is requested and GO isn't used with it. The player will also see the message if something like SAY (VB=12) SHAZAM (OB=107) is typed in.

Notice that if the command is rejected, the program goes back to the command INPUT (through the GOTO 1000 statements in lines 1600 and 8000), rather than letting anything happen automatically.

If these checks turn up no problems, the program falls through to the action routine for the specific verb. The tool used is the GOTO statement found in line 1430 above. It sends the program to line 2000, shown below:

```
2000 ON VB GOTO 3000,3100,3200,3300,3400,3500,3600,3700
2010 ON VB-8 GOTO 3800,3900,4000,4100,4200,4300,44
00,4500
```

Several of these statements will usually be necessary because of the 64's 80-character line limitation. Remember that an ON statement will simply fall through to the next statement if the variable is out of range. Thus, if the variable is 9, it falls through line 2000 to line 2010, where it would access the first line listed, 3800 (9-8=1). Using this technique, we can call up to 16 different verb routines in the above example.

Each of the line numbers in lines 2000 and 2010 is the start of the action routine for a particular verb.

Certain verbs will be standard in most adventures, so they can be discussed in some detail here. Others will have effects that are peculiar to the situation. They're the ones that make your adventure unique. Once you've seen how the standard verbs work, though, you shouldn't have much trouble adding your own special ones.

Directional verbs and GO. There are two ways a player might specify moving in a direction. Either a simple direction (for instance, EAST or just E), or GO and a direction (GO EAST) could be entered. It isn't much trouble to include both. A common area of the program can be used to handle all directional movement, using a direction variable that the specific commands set before accessing the actual movement.

For a one-word command, the direction acts as the verb. In this case, it just sets the direction variable and goes to the common routine. The line below illustrates the one-word command NORTH.

3100 D=1:GOTO 3620

You'll recall that earlier we decided to use 1 as the directional number for NORTH. All that's done in the above line is to set D (the directional variable) to 1 and then GOTO a line that checks to see if that direction leads anywhere. (More on that in a bit.)

However, the GO command has to translate its object into a direction before going to the common routine. It's easy to do this if the direction objects are numbered appropriately, so that subtracting a number from the object token gives the right index into the access array. Take a look at the following lines:

3700 IF OB<=100 OR OB>106 THEN 8000 371Ø D=OB-1ØØ:GOTO 362Ø

Notice that if the object (OB) is *not* a direction (checked for in line 3700), then the program jumps to line 8000, where the message THAT'S SILLY! is printed. The direction variable D is set in line 3710. If OB equals 101, for instance, signifying that

the direction is NORTH, then D equals one. The program then moves to line 3620.

The common routine uses the access array to determine where the move will take the character. The next segment is this common routine used by both one- and two-word commands.

3620 IF AC(RM,D)=0 THEN PRINT "YOU CAN'T GO THAT W AY.":GOTO 400
3630 RM=AC(RM,D):DF=1:GOTO 400

A value of 0, as mentioned before, means that a given direction doesn't lead anywhere. If the command does take the character somewhere, the description request flag is also set, so that the player can see the new room. Both of the lines above take the program back to the routine that describes the room.

TAKE. This command transfers, or attempts to transfer, an item from the current room to the character's inventory. The program has to determine whether the item can be picked up and whether it can be carried. The character might already be carrying as much as allowable. Taking an item might also have side effects, like making another item visible or setting off a trap. The program doesn't have to check whether the object is in the room, since that has already been determined. However, it does have to check whether the character is already carrying the item. Take a look at the lines below to see how that can be programmed:

4200 IF (FI(OB) AND CF)=0 THEN PRINT "YOU CAN'T PI CK THAT UP.":GOTO 400

4210 IF IL(OB)=0 THEN PRINT "YOU ALREADY HAVE IT!"
:GOTO 400

4220 IF IC=5 THEN PRINT "YOU'RE CARRYING TOO MUCH {SPACE}ALREADY.":GOTO 400

4230 IL(OB)=0:IC=IC+1:PRINT "TAKEN."

4240 REM SIDE EFFECTS GO HERE

429Ø GOTO 4ØØ

This assumes that flag CF (in line 4200) in the item flag array indicates whether or not an item can be taken. If your character already has the item, then line 4210 prints a message to that effect. Note that a limit of 5 items is set in line 4220. If IC (the variable keeping track of the numbers of items carried) equals 5, the character can't take anything else. Line 4230 actually TAKEs the item by placing it in the character's

39

inventory (IL(OB)=0), increments the number of items held, and prints a message that the TAKE was successful.

DROP. The reverse of TAKE, it's even simpler, since an item that is being carried can normally be dropped.

```
4300 IF OB=0 THEN PRINT "DROP WHAT?":GOTO 1000
4310 IF IL(OB) <> 0 THEN PRINT "YOU DON'T HAVE IT!":
 GOTO 400
4320 IL(OB)=RM:PRINT "DROPPED."
433Ø IC=IC-1
439Ø GOTO 4ØØ
```

The only question is if the item is in the character's inventory, which is checked in line 4310. The object is transferred to the room (line 4320) and the inventory count is decremented (line 4330). Again, side effects are possible.

INVENTORY. All this command does is list the items the character is carrying. This involves going through all the items and listing the ones that have a location of 0.

```
4400 PRINT "YOU ARE CARRYING:"
4410 FOR I=1 TO NI
4420 IF IL(I)=0 THEN PRINT ID$(I)
4430 NEXT I
4440 IF IC=0 THEN PRINT "NOTHING."
445Ø GOTO 4ØØ
```

Line 4420 PRINTs the items the character is carrying. If IC (the number of items carried) is 0, a message indicating that the character holds nothing is displayed.

LOOK. This is one of the simplest commands; it just sets the description request flag with a line such as:

```
4500 DF=1:GOTO 400
```

QUIT. Even simpler, except that it's nice to make sure the player really means it:

```
4600 PRINT "DO YOU REALLY WANT TO QUIT";
461Ø INPUT Y$
4620 IF LEFT$(Y$,1)<>"Y" THEN 1000
463Ø END
```

More Unusual Commands

Other verbs vary from one adventure game to another. EXAMINE can give you additional information about items. FEEL, SMELL, and TOUCH might serve a similar purpose.

The process of examination might also cause other, previously hidden, items to appear. OPEN could be another way to reveal a hidden item. Words like CUT and BURN might have interesting effects on items, but unless an appropriate tool is in the character's inventory, these commands would simply return a message like "You can't do that."

Having a few commands that do nothing but return a standard response is useful, just because it adds to the number of commands that get an interesting answer without adding much to the programming effort. For instance, the verb BREAK with any object might get the response "Vandalism won't help your situation." This will also leave the player wondering whether there's some object that *could* be broken for a useful result.

Commands like CLIMB or ENTER might work on certain objects to provide a way of getting from one room to another, in addition to the directional commands. (Don't use GO for this, please. In spite of what some adventure game programmers think, you don't go a door.)

Other commands might also surprise the player by transporting the character from one place to another. For instance, taking an item might cause a trap door to open, dropping the character into the room below. Magic words can serve this purpose. A magic word may be restricted in its use to a certain room, so it provides passage only from that room to another.

What Goes into It?

The mechanics of writing an adventure program are only part of the job, just as grammar and spelling are only part of what goes into writing. The other part is what you actually have to say. Creating the content of an adventure can't be reduced to a cookbook approach. Still, some general guidelines are possible.

Quests and hunts. There are two basic types of adventure: the quest and the treasure hunt. In a quest adventure, you're given a particular goal to achieve, such as solving a mystery or obtaining a single treasure. In a treasure hunt, you're trying to find as many treasures as possible to get a high score.

The quest adventure is an all-or-nothing proposition. The program can give you a score to indicate how close you've

come to success, but you probably won't be satisfied until you solve it. The treasure hunt offers more satisfaction to the beginning adventurer, since if even a few treasures are found, there's a sense of accomplishment. If a quest is like climbing a mountain, a treasure hunt can be compared to hiking across a series of low hills. Each one has its own kind of satisfaction.

Make the pieces fit. In either case, all the pieces should fit together. This is more obvious for a quest—each step is part of a developing story. Even in a treasure hunt, though, everything should be set against a common background and story line. If it's set in a world of Greek mythology, Wotan and Brunhilde shouldn't appear without good reason. If you've chosen a science-fiction setting, it shouldn't have magical elements that don't fit. Humorous events can certainly liven up an adventure, but they shouldn't be jarringly out of place.

The puzzles should be interrelated. Otherwise, what you end up with is a series of small puzzles rather than one complete adventure. Solving one puzzle should provide a tool that's needed for solving the next one. The various items required should be scattered around so that the character has to go back and forth among the rooms, rather than having everything too neatly at hand.

Don't cheat. The puzzles should always be logical. The solution should make sense, at least once the player has stumbled upon it. A puzzle that reduces the player to trying actions at random has failed. If the way to summon a genie in your adventure is to kiss a coconut, be sure to provide some clue that will suggest that action! If you don't, you'll have a hard

time getting people to play your second adventure.

Traps should not be sprung unexpectedly. It should be possible for the player to get a hint of danger ahead before walking into it, perhaps by requiring the player to examine things carefully. This doesn't mean that everything should be so easy that a player can solve it the first time. It means that at the end of the puzzle or game, the player sees the program was "playing fair." One adventure game I've played, for example, requires the character to crawl through a passage to survive, yet there was no indication that the passage was dangerous. This forces the player to rely on knowledge gained in a "previous life," something not as realistic as many players would like.

Just as when you create any game, the art of text adventure writing is much like the art of storytelling. To keep the player interested, interesting things have to happen. One event should follow reasonably from another and lead to a climax. Because it is a form of storytelling, the text adventure offers you, the author, a chance to express yourself, something not often found in other forms of videogames. When you write an adventure, you're doing more than creating a game; you're creating a world.

Time Capsule

David Florance

There are almost as many ways to program text adventure games as there are games themselves. "Time Capsule," although a relatively simple adventure game, tests your logic and intuition as you try to escape a dangerous future. Best of all, the programmer has included detailed notes about how he created the game.

Captured by an unknown enemy and transported into the future, you struggle to escape the labyrinthlike prison so that you can return to your own time and sound the warning. That's the story line of "Time Capsule." But there's more, for although dangers and rewards are built into the game, you create the plot through your character's actions. Do you try to bluff your way past the guards? How do you know what area of the prison is safe, and who will help you? Your decisions create the game. That's why playing text adventure games is so much fun. No two games seem to end up the same.

Typing In the World

Entering Time Capsule is easy when you use "The Automatic Proofreader," found in Appendix C. Before you begin typing in this adventure, make sure you read the appendix and have a copy of the Proofreader program on tape or disk. Using the Proofreader almost guarantees that you'll have a working copy of the game the first time you type it in. It's almost impossible, if you follow the instructions in Appendix C, to make a typing error.

Once you've typed in and saved the game, load and run it to play. You'll see a title screen, some simple instructions, and then your character appears in a room. The rest is up to you. You know how you would like the adventure to end—with you safely back in your own time so that you can warn the world about these dangerous enemies and their time capsule—but how you get to that ending is unknown. The game isn't difficult. Not really. But you have to think things through. Use logic and common sense. Do you take the shoes or not? What would be the purpose? Try it and find out.

I've purposefully not included a list of the adventure's

vocabulary. Part of the fun in playing a game like this is discovering how to communicate with the computer. The game doesn't require an esoteric vocabulary; just think a bit before you type something in, especially if your first request was ignored. Sometimes you'll miss the obvious.

Preplanning

It's important that you have a clear view of what your game will be about. Getting your ideas on paper is not a bad way to begin. Ask yourself some questions, such as, "Do I want characters in my game?", "What will be the solution?", and "Where does the adventure take place?" Once you've got the design to your liking, you'll be ready to program. Don't be afraid to let the game develop as you write it, though. As you get deeper into the actual programming, you'll find certain things work better than you expected, while other things you thought essential are not practical. Be ready to make adjustments.

Setting up the program's variables is also important. If you want to take advantage of the 64's graphics capabilities (if for nothing else than to liven up the display), this is the time to set variables for screen color, border color, and memory locations. I like to use variables that are easy to recognize and remember, such as CS for Color of Screen and CB for Color of Border. Logic plays the most important role in any programming, so use variables you're comfortable with and that make sense to you. You'll be glad you did later on. The most likely and economical place for your variables is at the beginning. There they will not interfere with the rest of the program. Another good reason for setting your variables at the top of your program is that all values will be set before execution of the main part of your program. Then, as you want to set parameters, you can call the variable instead of typing in the numbers each time. This is just one thing that makes BASIC so easy to use.

Another practice I've found useful in writing text adventures is having a structured numbering pattern. Leave yourself room to come back to a part of the program and insert statements. A good way to do this is to begin numbering by 10s, even by 20s, to provide space for anything you might later want to add. The first statement should be a low number, say 10. After you've set your variables you may want to skip down

to line number 100 or so. This will remind you to keep your variable initialization at the beginning. If you make that statement number low, you will be less likely to put statements in front of it. Skipping down also provides a visual separation of your initialization procedures from the heart of the program.

IF-THEN?

There are many ways to program text adventures. What I've done in writing Time Capsule is an example of a simpler way to program, one that doesn't use a lot of complicated formulas. In order to keep from being too technical, and to show how BASIC can be used to construct stimulating adventures, I didn't shy away from using the IF-THEN statement. It's less logical to me to use them in scattered places throughout the program than to put most of the important ones together in a group. This is, of course, a personal preference. You may want to try other ways. I've shown in the program two techniques that allow you to get around using a long list of IF-THEN statements, and you'll undoubtedly find others of your own.

One way is using a FOR-NEXT loop to count the number of times you want the IF-THEN executed. This involves using variables to let the 64 know what it's counting and what to do on certain conditions. For instance, lines 92–120 in Time Capsule could have been translated into a list of IF-THEN statements that would look like this:

- 100 IFMID\$(D\$,3,1)=CHR\$(32)THEND2\$=MID\$(D\$,4,LEN(D
- 110 IFMID\$(D\$,4,1)=CHR\$(32)THEND2\$=MID\$(D\$,5,LEN(D
- 120 IFMID\$(D\$,5,1)=CHR\$(32)THEND2\$=MID\$(D\$,6,LEN(D
- 13Ø IFMID\$(D\$,6,1)=CHR\$(32)THEND2\$=MID\$(D\$,7,LEN(D
- 140 IFMID\$(D\$,7,1)=CHR\$(32)THEND2\$=MID\$(D\$,8,LEN(D \$))

As you can see, the way I've done it in the program is much shorter and does the same thing.

Secondly, use of the ON-GOTO can also replace a long list of IF-THEN statements. For instance, line 53 in Time Capsule replaced (from an earlier version of the game) this list of IF-THENS:

```
53 IF PZ=1 THEN 8010

54 IF PZ=2 THEN 8510

55 IF PZ=3 THEN 8710

56 IF PZ=4 THEN 8910

57 IF PZ=5 THEN 9020

58 IF PZ=6 THEN 9220

59 IF PZ=7 THEN 9420

60 IF PZ=7 THEN 9620

61 IF PZ=8 THEN 9840
```

Ultimately this uses half the memory of a long list of IF-THENs. In general, try to find ways to cut down on IF-THEN statements simply as a matter of economy. Don't be hesitant to use them if you can't find a better way, because sometimes there *is* no better way, or the alternative would be even more involved.

Parsing

Perhaps the key to writing text adventures in BASIC is finding a way to have the computer read, or parse, the player's instructions. On the Commodore 64, you can create an almost limitless vocabulary. Having the computer acknowledge a certain number of characters in the player's input is the method I've used. First, the program reads the entire player response. Then it separates the response into two parts: the first command, or keyword, and whatever else remains. Having the response divided into two parts enables the 64 to determine how it will act on that response. There are 15 keywords in the game. If one of these is not used as the first word of the response, the 64 lets the player know that this is unrecognized. In other words, unless the player begins the response with a keyword recognized by the program, the program will not "understand" it. After the program recognizes a response as a keyword, it identifies the keyword. Then the program shifts to the routine where that particular keyword's actions are stored. Here the program uses its knowledge of the rest of the response to react to the player's instructions. If it doesn't recognize the rest of the instruction, it lets the player know. If the instruction is recognized, the program executes the entire command. This simulates "talking" to your 64. It will seem as though the 64 is alive!

Determining how the program responds to certain words is entirely up to you. However, I've found that players enjoy a

text adventure more if the responses are simple. Long phrasing, such as "Walk two steps to the left and pick up the can," makes for lots of typing. Try to design your program so that it recognizes and acknowledges short phrases, such as "Get can" or "East." This makes it easy for computer novices to play your game. Testing the program, as you'll undoubtedly do many times, becomes easier, too.

Most commercial text adventures allow the player to pick up and use items along the way. I've included this feature in Time Capsule. Although strings play an important role in this facet of programming text adventures, they are by no means the only way to handle this matter. READ and DATA statements would be others. Since you'll want to alter the selection of items according to what the player has done, I think strings are as good a way to do this as any, and are not too complicated to use. For instance, Time Capsule defines A\$ as the items used in the display you see in the first room.

5000 A\$="WINDOW, SEAT, SHOES, CAN"

All the items you'll see in the game are contained in strings. The rest of these items are defined in lines 5010–5045 of the program.

In Time Capsule, the player can pick up certain items. As the player does this, the item is removed from the string. This is a simple matter of redefining the strings as selections are made. Be careful not to redefine a string before or after the player has made a choice, however.

Playability

To keep your program readable, you may want to designate nomenclature for the different places the player explores. I chose to separate the puzzles, and it seems to work well. Designations of PUZZLE 1, PUZZLE 2, and so on help remind you where the player is in the program. You'll find this helpful when editing the program as well. The 64 can then narrow down the actions it may take rather than review all its options before making a decision. Let's say a player types in a response that is not intended to work in the present situation, but is intended to work at some other point in the game. If the program knows which puzzle the player is on, it can determine not only the entire situation, but also the immediate

situation. This will prevent the program from allowing a player to jump ahead, whether by intention or accident. Changing screen and border colors for each puzzle helps in solving the game and also enhances the program to keep players interested.

Pacing your game so that it's not too slow is vital. One could easily get bored with puzzles that are too difficult, so it's a good idea to throw in some easier ones periodically. On the other hand, a text adventure that can be solved in one sitting is not much fun either. Use your own judgment. Remember, you know the solution, the players don't.

Adventures of Your Own

If you're familiar with BASIC, you shouldn't have any trouble creating your own text adventure game. Some of the simplest programming tools and techniques can form the heart of such a game. You don't have to know machine language or even how to program complicated graphics. These may be useful when you're writing an arcade-style game, but text adventures are different. Programming is almost secondary to the story you want to tell. Use your imagination. The rest is easy.

Time Capsule

For mistake-proof program entry, be sure to read "The Automatic Proofreader," Appendix C. 10 CB=53280:CS=53281:SC=1024:ES=1984:CC=55296:EC=5 6256:H=41:S=40:V=39:PZ=1 :rem 218 15 CV=54272:Y1=1:PRINT"{CLR}{YEL}":POKECB, 2:POKECS ,2:GOTO5000 :rem 143 IFSKTHEN3Ø 20 GOSUB 13000:FORY=205TO1STEP-5:PRINT"{3 DOWN} {10 RIGHT}{RVS}TIME CAPSULE{OFF}"1984+Y1; :rem 156 22 Y1=Y1+5:POKE CV+24,Y/15:NEXT:FORTY=1T01000:NEXT :rem 84 23 IF AC=20THEN9610 :rem 22 25 IF AC=23THEN60020 27 INPUT"{CLR}{4 DOWN}{4 RIGHT}INSTRUCTIONS(Y/N)"; IS\$:rem 95 28 IFIS\$="Y"THENGOSUB50000 :rem 55 3Ø SK=Ø :rem 110 32 GOSUB13200:ONPZGOTO 9000,9200,9400,9600,9800,10 000,10200,10400,10600,10800 :rem 235 50 PRINT:PRINT"{YEL}YOU SEE:" :rem 175

```
53 ONPZGOTO8010,8510,8710,8910,9020,9220,9420,9620
 :rem 142
75 PRINT:PRINT:INPUT"{CYN}ACTION{WHT}";D$:PRINT"
 {WHT}"
 :rem 227
78 IFAC=21THEN15024
 :rem 77
79 IFAC=22THEN15Ø28
 :rem 83
80 D1$=LEFT$(D$,3)
 :rem 165
9Ø G=3:G1=4
 :rem 67
92 FORTY=1TO5
 :rem 69
100 \text{ IFMID}(D,G,1)=CHR(32)THEND2=MID(D,G1,LEN(
 :rem 192
110 G=G+1:G1=G1+1
 :rem 124
120 NEXTTY
 :rem 127
1000 REM D1$=KEYWORD:TEST FOR KEYWORD
 :rem 38
1030 IFD1$=MID$(B$,47,1)THEN3050
 :rem 201
1040 IFD1$=MID$(B$,45,1)THEN3070
 :rem 202
1050 IFD1$=MID$(B$,43,1)THEN3090
 :rem 203
1060 IFD1$=MID$(B$,41,1)THEN3110
 :rem 195
1070 IFD1$=MID$(B$,37,3)THEN3130
 :rem 205
 :rem 206
1080 IFD1$=MID$(B$,17,3)THEN3150
1090 IFD1$=MID$(B$,13,3)THEN3170
 :rem 205
2000 IFD1$=MID$(B$,9,3)THEN3190
 :rem 156
2010 IFD1$=MID$(B$,5,3)THEN3210
 :rem 146
 :rem 145
2020 IFD1$=MID$(B$,1,3)THEN3230
2030 IFD1$=MID$(B$,21,3)THEN3250
 :rem 198
2040 IFD1$=MID$(B$,25,3)THEN3270
 :rem 205
2050 IFD1$=MID$(B$,29,3)THEN3290
 :rem 212
2060 IFD1$=MID$(B$,33,3)THEN3310
 :rem 201
2065 IFD1$=MID$(B$,49,3)THEN3320
 :rem 214
2070 IFD1$=MID$(B$,53,3)ORD1$=MID$(B$,57,3)THEN335
 :rem 243
2080 IFD1$=MID$(B1$,1,3)THEN3050
 :rem 200
 :rem 208
2090 IFD1$=MID$(B1$,6,3)THEN3070
2095 IFD1$=MID$(B1$,17,3)THEN3110
 :rem 2
 :rem 246
3000 IFD1$=MID$(B1$,11,3)THEN3090
3010 IFD1$=MID$(B1$,17,3)THEN3110
 :rem 246
3040 GOTO8500
 :rem 205
3050 REM KEYWORD E(AST)
 :rem 79
3052 ONPZGOTO3053,3057,8700,8700,8700,8700,8700,87
 :rem 226
 ØØ,3Ø6Ø,87ØØ
3Ø53 PZ=2:GOTO32
 :rem 188
3Ø57 PZ=3:GOTO32
 :rem 193
3060 PZ=8:GOTO32
 :rem 192
3070 REM KEYWORD W(EST)
 :rem 103
3076 ONPZGOTO8700,3078,3078,8700,8700,8700,8700,30
 80,10800,8700
 :rem 30
3078 POKECB, 2:POKECS, 2:PZ=PZ-1:GOTO32
 :rem 66
3080 PZ=9:GOTO32
 :rem 195
```

:rem 185

3090 REM KEYWORD S(OUTH)

```
3092 ONPZGOTO8700.8700.3097.8700.8700.8700.3099.87
 ØØ.87ØØ.87ØØ
 :rem 250
3Ø97 PZ=4:GOTO32
 :rem 198
3Ø99 PZ=8:GOTO32
 :rem 204
3110 REM KEYWORD N(ORTH)
 :rem 170
3115 ONPZGOTO8700,8700,8700,3122,8700,8700,8700,31
 19,8700,8700
 :rem 228
3119 POKECB, 6:POKECS, 12:PZ=7:GOTO32
 :rem 162
3122 POKECS, 2:POKECB, 2:PZ=PZ-1:GOTO32
 :rem 56
3130 REM KEYWORD SI(T)
 :rem 17
3135 PRINT"WHY DO YOU WANT TO DO THAT? REMEMBER,
 {3 SPACES}GET BACK TO YOUR OWN TIME!":rem 167
3140 FORTY=1T03000:NEXT:GOT032
 :rem 129
315Ø REM KEYWORD RUN
 :rem 199
3155 PRINT"DON'T BE SCARED--FEAR BREEDS FEAR.":FOR
 TY=1TO5000:NEXT:GOTO32
 :rem 162
3170 REM KEYWORD SHO(W)
 :rem 102
3172 IFD2$="ID"ORD2$="PAPERS"ANDHJTHEN10050:rem 21
3175 GOTO8700
3190 REM KEYWORD INV
 :rem 195
3194 PRINT"YOU HAVE:"
 :rem 253
3196 ONIVGOTO3200,3205,3198,3206,3207,3208,3199,32
 :rem 224
3198 PRINTIS:PRINTELS:FORCE=10TO2000:NEXT:GOTO32
 :rem 45
3199 PRINTC1$:PRINTE1$:FORCE=10TO2000:NEXT:GOTO32
 :rem 89
3200 PRINTI$:FORCE=1TO2000:NEXT:GOTO32
 :rem 140
3201 PRINTI$:PRINTE1$:PRINTC1$:PRINTC2$:FORTY=1TO3
 ØØØ:NEXT:GOTO32
 :rem 211
3205 PRINTELS:FORCE=1TO2000:NEXT:GOTO32
 :rem 190
3206 PRINTC1$:FORCE=1TO2000:NEXT:GOTO32
 :rem 189
3207 PRINTCl$:PRINTI$:FORCE=10TO2000:NEXT:GOTO32
 :rem 34
3208 PRINTIS:PRINTE1S:PRINTC1S:FORCE=10TO2000:NEXT
 :GOTO32
 :rem 132
3209 FORCE=1TO2000:NEXT:GOTO32
 :rem 97
321Ø REM KEYWORD DRO(P)
 :rem 85
3215 I$="":E1$="":GOSUB7000:GOTO32
 :rem 103
3230 REM KEYWORD GET
 :rem 177
3231 IFLO=Ø ANDD2$=MID$(A$,13,5)THEN GOTO3239
 :rem 232
3232 IFLO=111ANDD2$=MID$(A$,13,5)THEN3235 :rem 15
3233 IFPZ=3ANDD2$=MID$(E$,4,6)THEN324Ø
 :rem 144
3235 IFD2$="CAN"THEN3237
 :rem 71
3236 GOTO8ØØØ
 :rem 207
3237 PRINT"YOU DRANK IT-WHATEVER IT WAS TASTED
 {5 SPACES}HORRIBLE!"
 :rem 2
3238 FORTY=1TO3ØØØ:NEXT:GOTO32
 :rem 137
```

3239	<pre>i\$=MID\$(A\$,13,5):A\$="WINDOW,SEAT,CAN' GOSUB7000:IV=1:GOTO32</pre>	LO=111:" rem 18:	
324Ø	E1\$=MID\$(E\$,4,6):E\$="":GOSUB7000:GOTO	032	
		:rem 15	1
325Ø	REM KEYWORD TAK(E)	:rem 7	3
3252	IFD2\$<>"POD"THEN8800	:rem 14	9
3253	IFPZ=4THENINPUT"{CLR}{5 DOWN}{4 RIGHT		
	-4)";LL:ONLLGOTO15000,15010,15020,150		
		:rem 1	
	GOTO89ØØ	:rem 21	. /
	GOSUB7000:GOTO15	:rem 24	2
	REM KEYWORD TAL(K)	:rem 8	
	IFPZ <> 9THEN 8400	:rem 18	
	IFD2\$="TO MAN"ORD2\$="MAN"THEN 3274	:rem 14	
	GOTO8400	:rem 21	
3274	PRINT" {BLK}THE MAN SAYS, 'YOU HAVE BE		
	MART{2 SPACES}TO MAKE";	:rem 13	
3275	PRINT" IT THIS FAR. TAKE THIS IGNITION		
		:rem 14	
3276	PRINT"VEHICLE (3 SPACES) WITH THE BLUE	TOP. GO	Ю
	D LUCK. ":IV=8:C2\$="PLUG"	:rem 14	
328Ø	GOTO75	:rem 11	
3285	GOSUB7000:GOTO15	:rem 24	
	REM KEYWORD USE	:rem 19	6
3292	IFD2\$="COMPUTERS"THENPRINT"YES, BUT H	HOW?":GO	т
	050	:rem 7	
3294	IFD2\$="CARD"ANDC1\$<>""THEN9850	:rem 19	6
3295	IFD2\$="POD"THEN3252	:rem 9	1
3298	GOTO8900	:rem 22	4
331Ø	REM KEYWORD LOO(K)	:rem 8	6
3312	L2\$="OUT ":L1\$=MID\$(A\$,1,6):IFL2\$+L1\$		
	3315	:rem 12	
3314	GOTO85ØØ	:rem 20	
3315	PRINT"YOU SEE A VEHICLE OUTSIDE":GOST		
	тозø	:rem 4	4
332Ø	REM KEYWORD ENT(ER)	:rem 16	Ø
3322	ONPZGOTO8700,8700,8700,3325,8700,332		
	00,8700,8700	:rem 23	
3325	IFD2\$="POD"THEN3253	:rem 8	6
	IFD2\$="DOOR"ANDLL=2THEN PRINT"YOU CAN		
	OUT VERIFICATION":GOTO3330	:rem 5	
333Ø	FORTY=1TO3ØØØ:NEXT:GOTO32	:rem 13	
	REM KEYWORD HIT OR KIL(L)	:rem 21	
	PRINT"{CLR}{4 DOWN}{4 RIGHT}YOUR ATT	EMPT AT	v
	IOLENCE WAS UNWISE."	:rem 5	
3357	PRINT" {4 DOWN } {4 RIGHT } YOU HAVE BEEN		
	ATED."	:rem 7	
3359	FORTY=1T05000:NEXT:GOT060000	:rem 3	-
	AS="WINDOW, SEAT, SHOES, CAN"	:rem 13	

5Ø1Ø	B\$="GET, DRO, INV, SHO, RUN, TAK, TAL, USE, LOO, SIT, N
	,S,W,E,ENT,HIT,KIL" :rem 111
5015	
5020	C\$="ROOMS EAST & WEST":E\$="ID PAPERS":F\$="ELE
	VATION POD" :rem @
5030	G\$="COMPUTERS ALL AROUND":H\$="GUARDS & DOOR":
	M1\$="PEOPLE EVERYWHERE" :rem 135
5040	M2\$="{BLU}PEOPLE COMING FROM AND GOING TO ROO
	MS{3 SPACES}AHEAD." :rem 189
5Ø45	
5100	
	PRINT "OK" : rem 50
7500	
8000	
	ØTO2000:NEXT:GOTO32 :rem 162
	PRINTA\$:GOTO75 :rem 154
8400	PRINT "TALK IS CHEAP. ": FORCE=10TO2000: NEXT: GOT
	O32 :rem 241
85ØØ	PRINT DOES NOT COMPUTE GOSUB 13300: FORCE=10T
	O2000:NEXT:GOTO32 :rem 133
	PRINTC\$:GOTO75 :rem 161
87ØØ	PRINT"YOU CAN'T":GOSUB 13300:FORCE=1TO3000:NE
	XT:GOTO32 :rem 105
	PRINTE\$:GOTO75 :rem 165
8800	PRINT"TRY 'GET' (NOT GUARANTEED TO WORK BUT
	{3 SPACES}IT SOUNDS BETTER)" :rem @
	{3 SPACES}IT SOUNDS BETTER)" :rem @ FORTY=1T03000:NEXT:GOTO32 :rem 138
	{3 SPACES}IT SOUNDS BETTER)" :rem @ FORTY=1T03000:NEXT:GOTO32 :rem 138 PRINT"NO CAN DO":GOSUB13300:FORDI=1T04000:NEX
881Ø	{3 SPACES}IT SOUNDS BETTER)" :rem @ FORTY=1T03000:NEXT:GOTO32 :rem 138 PRINT"NO CAN DO":GOSUB13300:FORDI=1T04000:NEX T:GOTO32 :rem 41
881Ø 89ØØ 891Ø	{3 SPACES}IT SOUNDS BETTER)" :rem 20 FORTY=1T03000:NEXT:GOTO32 :rem 138 PRINT"NO CAN DO":GOSUB13300:FORDI=1T04000:NEX T:GOTO32 :rem 41 PRINTF\$:GOTO75 :rem 168
8810 8900 8910 9000	{3 SPACES}IT SOUNDS BETTER)" :rem 20 FORTY=1T03000:NEXT:GOTO32 :rem 138 PRINT"NO CAN DO":GOSUB13300:FORDI=1T04000:NEX T:GOTO32 :rem 41 PRINTF\$:GOTO75 :rem 168 REM PUZZLE 1 :rem 200
8810 8900 8910 9000 9005	{3 SPACES}IT SOUNDS BETTER)" :rem 20 FORTY=1T03000:NEXT:GOT032 :rem 138 PRINT"NO CAN DO":GOSUB13300:FORDI=1T04000:NEX T:GOT032 :rem 41 PRINTF\$:GOT075 :rem 168 REM PUZZLE 1 :rem 200 POKECS, 2:POKECB, 2 :rem 61
8810 8900 8910 9000 9005	{3 SPACES}IT SOUNDS BETTER)" :rem @ FORTY=1T03000:NEXT:GOTO32 :rem 138 PRINT"NO CAN DO":GOSUB13300:FORDI=1T04000:NEXT:GOTO32 :rem 41 PRINTF\$:GOTO75 :rem 168 REM PUZZLE 1 :rem 200 POKECS, 2:POKECB, 2 PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN DIMLY LIT
881Ø 89ØØ 891Ø 9ØØØ 9ØØ5 9Ø1Ø	{3 SPACES}IT SOUNDS BETTER)" :rem 20 FORTY=1T03000:NEXT:GOTO32 :rem 138 PRINT"NO CAN DO":GOSUB13300:FORDI=1T04000:NEX T:GOTO32 :rem 41 PRINTF\$:GOTO75 :rem 168 REM PUZZLE 1 :rem 200 POKECS,2:POKECB,2 PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN DIMLY LIT {SPACE}ROOM.":GOTO50 :rem 247
881Ø 89ØØ 891Ø 9ØØØ 9ØØ5 9Ø1Ø	{3 SPACES}IT SOUNDS BETTER)" :rem 20 FORTY=1T03000:NEXT:GOTO32 :rem 138 PRINT"NO CAN DO":GOSUB13300:FORDI=1T04000:NEX T:GOTO32 :rem 41 PRINTF\$:GOTO75 :rem 168 REM PUZZLE 1 :rem 200 POKECS,2:POKECB,2 :rem 61 POKECS,2:POKECB,2 :rem 61 PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN DIMLY LIT {SPACE}ROOM.":GOTO50 :rem 247 PRINTG\$:GOTO75 :rem 162
8810 8900 8910 9000 9005 9010 9020 9200	{3 SPACES}IT SOUNDS BETTER)" :rem @ FORTY=1T03000:NEXT:GOTO32 :rem 138 PRINT"NO CAN DO":GOSUB13300:FORDI=1T04000:NEXT:GOTO32 :rem 41 PRINTF\$:GOTO75 :rem 168 REM PUZZLE 1 :rem 200 POKECS,2:POKECB,2 :rem 61 PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN DIMLY LIT {SPACE}ROOM.":GOTO50 :rem 247 PRINTG\$:GOTO75 :rem 162 REM PUZZLE 2 :rem 203
881Ø 89ØØ 891Ø 9ØØØ 9ØØ5 9Ø1Ø	{3 SPACES}IT SOUNDS BETTER)" :rem & FORTY=1T03000:NEXT:GOTO32 :rem 138 PRINT"NO CAN DO":GOSUB13300:FORDI=1T04000:NEXT:GOTO32 :rem 41 PRINTF\$:GOTO75 :rem 168 REM PUZZLE 1 :rem 200 POKECS,2:POKECB,2 :rem 61 POKECS,2:POKECB,2 :rem 61 PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN DIMLY LIT {SPACE}ROOM.":GOTO50 :rem 247 PRINTG\$:GOTO75 :rem 162 PRINTG\$:GOTO75 :rem 162 PRINTG\$:GOTO75 :rem 203 POKECS,4:POKECB,4:PRINT"{CLR}{2 DOWN}{BLK}YOU
8810 8900 8910 9000 9005 9010 9020 9200	{3 SPACES}IT SOUNDS BETTER)" :rem 20 FORTY=1T03000:NEXT:GOTO32 :rem 138 PRINT"NO CAN DO":GOSUB13300:FORDI=1T04000:NEX T:GOTO32 :rem 41 PRINTF\$:GOTO75 :rem 168 REM PUZZLE 1 :rem 200 POKECS,2:POKECB,2 :rem 61 POKECS,2:POKECB,2 :rem 61 PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN DIMLY LIT {SPACE}ROOM.":GOTO50 :rem 247 PRINTG\$:GOTO75 :rem 162 PRINTG\$:GOTO75 :rem 162 PRINTG\$:GOTO75 :rem 203 POKECS,4:POKECB,4:PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN A HALLWAY.":PZ=2:IFIV=0THEN9215
8810 8900 8910 9000 9005 9010 9020 9200 9210	{3 SPACES}IT SOUNDS BETTER)" :rem 20 FORTY=1T03000:NEXT:GOTO32 :rem 138 PRINT"NO CAN DO":GOSUB13300:FORDI=1T04000:NEX T:GOTO32 :rem 41 PRINTF\$:GOTO75 :rem 168 REM PUZZLE 1 :rem 200 POKECS,2:POKECB,2 :rem 61 POKECS,2:POKECB,2 :rem 61 PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN DIMLY LIT {SPACE}ROOM.":GOTO50 :rem 247 PRINTG\$:GOTO75 :rem 162 PRINTG\$:GOTO75 :rem 203 POKECS,4:POKECB,4:PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN A HALLWAY.":PZ=2:IFIV=0THEN9215 :rem 164
8810 8900 8910 9000 9005 9010 9220 9210 9213	{3 SPACES}IT SOUNDS BETTER)" :rem 20 FORTY=1T03000:NEXT:GOTO32 :rem 138 PRINT"NO CAN DO":GOSUB13300:FORDI=1T04000:NEX T:GOTO32 :rem 41 PRINTF\$:GOTO75 :rem 168 REM PUZZLE 1 :rem 200 POKECS,2:POKECB,2 :rem 61 POKECS,2:POKECB,2 :rem 61 PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN DIMLY LIT {SPACE}ROOM.":GOTO50 :rem 247 PRINTG\$:GOTO75 :rem 162 PRINTG\$:GOTO75 :rem 162 REM PUZZLE 2 :rem 203 POKECS,4:POKECB,4:PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN A HALLWAY.":PZ=2:IFIV=0THEN9215 :rem 164 GOTO50
8810 8900 8910 9000 9005 9010 9020 9200 9210	{3 SPACES}IT SOUNDS BETTER)" :rem & FORTY=1T03000:NEXT:GOTO32 :rem 138 PRINT"NO CAN DO":GOSUB13300:FORDI=1T04000:NEXT:GOTO32 :rem 41 PRINTF\$:GOTO75 :rem 168 REM PUZZLE 1 :rem 200 POKECS,2:POKECB,2 :rem 61 POKECS,2:POKECB,2 :rem 61 PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN DIMLY LIT {SPACE}ROOM.":GOTO50 :rem 247 PRINTG\$:GOTO75 :rem 162 PRINTG\$:GOTO75 :rem 203 PRINTG\$:GOTO75 :rem 203 ARE IN A HALLWAY.":PZ=2:IFIV=0THEN9215 GOTO50 :rem 109 PRINT"YOU LOOKED SUSPICIOUS WITH NO SHOES ON.
8810 8900 8910 9000 9005 9010 9220 9210 9213 9215	{3 SPACES}IT SOUNDS BETTER)" :rem 20 FORTY=1T03000:NEXT:GOT032 :rem 138 PRINT"NO CAN DO":GOSUB13300:FORDI=1T04000:NEXT T:GOT032 :rem 41 PRINTF\$:GOT075 :rem 168 REM PUZZLE 1 :rem 200 POKECS,2:POKECB,2 :rem 61 POKECS,2:POKECB,2 :rem 61 PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN DIMLY LIT {SPACE}ROOM.":GOT050 :rem 247 PRINTG\$:GOT075 :rem 162 PRINTG\$:GOT075 :rem 203 PRINTG\$:GOT075 :rem 203 PRINTG\$:GOT075 :rem 164 REM PUZZLE 2 :rem 203 POKECS,4:POKECB,4:PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN A HALLWAY.":PZ=2:IFIV=0THEN9215 :rem 164 GOT050 :rem 109 PRINT"YOU LOOKED SUSPICIOUS WITH NO SHOES ON. ":FORZ=1T01000:NEXT:GOT015007 :rem 208
8810 8900 8910 9000 9005 9010 9220 9210 9213 9215 9220	{3 SPACES}IT SOUNDS BETTER)" :rem 20 FORTY=1T03000:NEXT:GOTO32 :rem 138 PRINT"NO CAN DO":GOSUB13300:FORDI=1T04000:NEXT T:GOTO32 :rem 41 PRINTF\$:GOTO75 :rem 168 REM PUZZLE 1 :rem 200 POKECS,2:POKECB,2 :rem 61 POKECS,2:POKECB,2 :rem 61 PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN DIMLY LIT {SPACE}ROOM.":GOTO50 :rem 247 PRINTG\$:GOTO75 :rem 162 PRINTG\$:GOTO75 :rem 162 REM PUZZLE 2 :rem 203 POKECS,4:POKECB,4:PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN A HALLWAY.":PZ=2:IFIV=0THEN9215 GOTO50 :rem 109 PRINT"YOU LOOKED SUSPICIOUS WITH NO SHOES ON. ":FORZ=1T01000:NEXT:GOTO15007 :rem 208 PRINTH\$:GOTO75 :rem 165
8810 8900 8910 9000 9005 9010 9220 9210 9213 9215 9220 9400	{3 SPACES}IT SOUNDS BETTER)" :rem & FORTY=1T03000:NEXT:GOTO32 :rem 138 PRINT"NO CAN DO":GOSUB13300:FORDI=1T04000:NEXT:GOTO32 :rem 41 PRINTF\$:GOTO75 :rem 168 REM PUZZLE 1 :rem 200 POKECS,2:POKECB,2 :rem 61 PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN DIMLY LIT {SPACE}ROOM.":GOTO50 :rem 247 PRINTG\$:GOTO75 :rem 162 PRINTG\$:GOTO75 :rem 162 PRINTG\$:GOTO75 :rem 203 PRINTG\$:GOTO50 :rem 203 PRINTG\$:GOTO50 :rem 203 PRINTG\$:GOTO50 :rem 109 PRINT"YOU LOOKED SUSPICIOUS WITH NO SHOES ON. ":FORZ=1T01000:NEXT:GOTO15007 :rem 208 PRINTH\$:GOTO75 :rem 165 REM PUZZLE 3 :rem 206
8810 8900 8910 9000 9005 9010 9220 9210 9213 9215 9220 9400 9405	{3 SPACES}IT SOUNDS BETTER)" :rem & FORTY=1T03000:NEXT:GOTO32 :rem 138 PRINT"NO CAN DO":GOSUB13300:FORDI=1T04000:NEXT:GOTO32 :rem 41 PRINTF\$:GOTO75 :rem 168 REM PUZZLE 1 :rem 200 POKECS,2:POKECB,2 :rem 61 POKECS,2:POKECB,2 :rem 61 PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN DIMLY LIT {SPACE}ROOM.":GOTO50 :rem 247 PRINTG\$:GOTO75 :rem 162 PRINTG\$:GOTO75 :rem 162 PRINTG\$:GOTO75 :rem 203 POKECS,4:POKECB,4:PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN A HALLWAY.":PZ=2:IFIV=0THEN9215 :rem 164 GOTO50 :rem 109 PRINT"YOU LOOKED SUSPICIOUS WITH NO SHOES ON. ":FORZ=1T01000:NEXT:GOTO15007 :rem 208 PRINTH\$:GOTO75 :rem 165 REM PUZZLE 3 :rem 206 POKECS,2:POKECB,2 :rem 65
8810 8900 8910 9000 9005 9010 9220 9210 9213 9215 9220 9400	{3 SPACES}IT SOUNDS BETTER)" :rem 20 FORTY=1T03000:NEXT:GOTO32 :rem 138 PRINT"NO CAN DO":GOSUB13300:FORDI=1T04000:NEXT T:GOTO32 :rem 41 PRINTF\$:GOTO75 :rem 168 REM PUZZLE 1 :rem 200 POKECS,2:POKECB,2 :rem 61 PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN DIMLY LIT {SPACE}ROOM.":GOTO50 :rem 247 PRINTG\$:GOTO75 :rem 162 PRINTG\$:GOTO75 :rem 162 PRINTG\$:GOTO75 :rem 203 PRINTG\$:GOTO75 :rem 203 PRINTG\$:GOTO50 :rem 203 PRINT "YOU LOOKED,4:PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN A HALLWAY.":PZ=2:IFIV=0THEN9215 :rem 164 GOTO50 :rem 109 PRINT "YOU LOOKED SUSPICIOUS WITH NO SHOES ON. ":FORZ=1T01000:NEXT:GOTO15007 :rem 208 PRINTH\$:GOTO75 :rem 165 REM PUZZLE 3 :rem 208 POKECS,2:POKECB,2 PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN A LARGE RO
8810 8900 8910 9000 9005 9010 9220 9210 9213 9215 9220 9400 9405	{3 SPACES}IT SOUNDS BETTER)" :rem & FORTY=1T03000:NEXT:GOTO32 :rem 138 PRINT"NO CAN DO":GOSUB13300:FORDI=1T04000:NEXT:GOTO32 :rem 41 PRINTF\$:GOTO75 :rem 168 REM PUZZLE 1 :rem 200 POKECS,2:POKECB,2 :rem 61 POKECS,2:POKECB,2 :rem 61 PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN DIMLY LIT {SPACE}ROOM.":GOTO50 :rem 247 PRINTG\$:GOTO75 :rem 162 PRINTG\$:GOTO75 :rem 162 PRINTG\$:GOTO75 :rem 203 POKECS,4:POKECB,4:PRINT"{CLR}{2 DOWN}{BLK}YOU ARE IN A HALLWAY.":PZ=2:IFIV=0THEN9215 :rem 164 GOTO50 :rem 109 PRINT"YOU LOOKED SUSPICIOUS WITH NO SHOES ON. ":FORZ=1T01000:NEXT:GOTO15007 :rem 208 PRINTH\$:GOTO75 :rem 165 REM PUZZLE 3 :rem 206 POKECS,2:POKECB,2 :rem 65

```
9420 PRINTM1$:GOTO75
 :rem 221
9600 REM PUZZLE 4
 :rem 209
9610 POKECB, 6: POKECS, 12: PRINT "{CLR}{2 DOWN}{BLK}YO
 U ARE IN A CORRIDOR."
9615 PZ=4:GOTO50
 :rem 200
962Ø PRINTM2$:GOTO75
 :rem 224
9800 REM PUZZLE 5
 :rem 212
9805 POKECS, 6: POKECB, 12
 :rem 122
9810 PRINT" {CLR}YOU ARE ON THE FOURTH FLOOR. THE W
 ALLS{2 SPACES}OF THE HUGE CHAMBER ARE ":
 :rem 25
9820 PRINT"LINED WITH [6 SPACES] HUNDREDS OF COMPUTE
 RS."
 :rem 46
983Ø PZ=5:AC=0:GOTO 50
 :rem 243
984Ø PRINTM3$:GOTO75
 :rem 229
9850 NR=INT(RND(1)*100)+1
 :rem 108
9860 PRINT"{CLR}{BLK}":POKECB,11:POKECS,5 :rem 167
9865 INPUT" {4 DOWN} {8 RIGHT} TERMINAL #"; BN :rem 38
987Ø IFBN<NRTHENPRINT"TRY TERMINAL RIGHT":GOTO9865
 :rem 251
988Ø IFBN>NRTHENPRINT"TRY TERMINAL LEFT":GOTO9865
 :rem 171
9890 IFBN=NRTHENPRINT" { RVS } CORRECT TERMINAL { OFF } "
 :rem 232
9895 FORTY=1TO3000:NEXT:GOSUB40000
 :rem 110
9900 PRINT"{CLR}AS3E43 382F6 9JDH8GEU LOW978H H140
 SN.":INPUT JK$
 :rem 28
991Ø IF JK$="O"THEN6ØØØØ
 :rem 18
992Ø IF JK$="TRANSLATE"THEN994Ø
 :rem 80
9925 IFJK$="LOG ON"THEN9940
 :rem 38
993Ø GOTO 99ØØ
 :rem 224
9940 PRINT"{CLR}{RVS}SYSTEM ACCESS COMMAND{OFF}":I
 NPUTKJ$:IFKJ$="Q" THEN 60000
 :rem 112
995Ø IFKJ$="INFORMATION"THEN 9975
 :rem 243
996Ø GOTO 994Ø
 :rem 231
9975 PRINT"{CLR}{CYN}{4 DOWN}YOU SHOULD LOOK FOR A
 MAN WITH A BLACK{2 SPACES}SUIT ON."
9976 PRINT"{DOWN}YOU ARE TO GO TO THE FIRST LEVEL
 {SPACE}NOW.{3 SPACES}THE POD IS RETURNING..."
998Ø FORTY=1T06ØØØ:NEXT:GOT096ØØ
 :rem Ø
10000 REM PUZZLE 6
 :rem 245
10010 PRINT" (CLR) (RED) YOU ARE ON THE SECOND LEVEL.
 THERE ARE { 2 SPACES } ARMED GUARDS STANDING ";
10020 PRINT"IN FRONT OF THE [3 SPACES] ENTRANCE TO A
 NOTHER ROOM."
 :rem 201
10030 PZ=6:AC=0:HJ=34:GOTO50
 :rem 132
10050 GOSUB7000:PRINT "YOU ARE INSIDE THE COMPUTER
 {SPACE}ACCESS BANK.YOU ARE GIVEN "; :rem 174
```

```
10060 PRINT"A CARD. YOU LEAVE. THE {4 SPACES } POD IS
 RETURNING...."
 :rem 73
10070 FORTY=1T06000:NEXT:C1=1:C1$="CARD":PZ=6
 :rem 188
10080 IV=4:IFI$THENIV=5
 :rem 127
10085 IFE1STHENIV=7
 :rem 105
10090 IFI$<>""ANDE1$<>""THENIV=6
 :rem 32
10100 GOTO9600
 :rem 25Ø
10200 REM PUZZLE 7
 :rem 248
10210 GOTO15000
 :rem 35
10400 REM PUZZLE 8
 :rem 251
10405 POKECS, 8:POKECB, 8:FL=0
 :rem 174
10410 PRINT" {CLR} {BLU} THE MAN HAS DISAPPEARED. YOU
 HEAR MEN{3 SPACES}TALKING IN A FOREIGN ";
 :rem 134
10420 PRINT"LANGUAGE. YOU ALSO HEAR ENGINES RUNNIN
 G TO THE WEST."
10430 PZ=8:GOTO50
 :rem 239
10600 REM PUZZLE 9
 :rem 254
10610 PRINT" {CLR} {CYN} YOU ARE IN A GARAGE THAT LEA
 DS TO THE {3 SPACES} FRONT OF THE BUILDING."
 :rem 232
10620 PZ=9:GOTO50
 :rem 241
10800 REM PUZZLE 10
 :rem 40
10810 POKECB, 4: POKECS, 4
 :rem 109
10820 PRINT" {CLR}YOU ARE OUTSIDE THE BUILDING. THE
 RE ARE SEVERAL VEHICLES THERE ";
 :rem 22
10830 INPUT "NOW. WHICH IS THEVEHICLE YOU WANT"; VH$
 :rem 22
10840 IF VH$="GREEN WITH BLUE TOP" OR{2 SPACES}VH$
 ="BLUE AND GREEN" THEN 10842
 :rem 21
10841 IF VH$<> "GREEN AND BLUE" THEN 10890:rem 170
10842 POKECB, 6: POKECS, 14:Q=1
 :rem 158
10843 FORBV=1T010:GOSUB 13400
 :rem 163
10844 IFQTHENPOKECS, 5:POKECB, 6:PRINT "{BLU}":Q=0:GO
 T01Ø85Ø
 :rem 25
10845 POKECS, 6: POKECB, 14: PRINT " [GRN ]": Q=1 : rem 202
10850 PRINT" (CLR) YOU CHOSE THE CORRECT VEHICLE. YO
 U ARE{2 SPACES}NOW ON YOUR WAY BACK TO ";
10860 PRINT"YOUR OWN TIME 3 SPACES PERIOD. YOU CAN
 SAVE THE WORLD FROM [5 SPACES] DISASTER!"
 :rem 78
10865 NEXTBV
 :rem 219
10870 GETAGS: IFAGS=""THEN 10870
 :rem 177
10880 GOTO60000
 :rem 48
10890 PRINT" {CLR}": POKECS, 7: POKECB, 7: PRINT"
 {4 DOWN}YOU HAVE BEEN ARRESTED AND FORCED ";
 :rem 190
```

```
10900 PRINT"TO{4 SPACES}TAKE A KNOCKOUT PILL."
10910 FORTY=1T03000:NEXT:PRINT"{4 DOWN}YOU WILL WA
 KE SHORTLY. ": POKECS, Ø: POKECB, Ø
 :rem 144
10920 FORTY=1T0100000:NEXT:CLR:SK=30:GOT010:rem 114
13000 FORI=CV TO CV+24:POKEI,0:NEXT
 :rem 78
13010 POKE CV+24,15:POKE CV+5,128:POKE CV+6,248
13020 FOR J=100 TO 245:POKE CV,J:POKE CV+4,129:FOR
 G=1 TO 50:NEXT:NEXT
 :rem 164
13040 POKE CV+12,128:POKE CV+13,128
 :rem 109
13045 FORT=100 TO 145:POKE CV+8,T:POKE CV+11,33:NE
 :rem 194
13050 FORT=147 TO 100 STEP-1:POKE CV+8,T:POKE CV+1
 :rem 227
 1,17
13060 NEXT: POKE CV+8,0
 :rem 250
13100 RETURN
 :rem 213
13200 FORI=CV TO CV+24:POKE I,0:NEXT
 :rem 80
1321Ø POKE CV+24,15:POKE CV+5,128:POKE CV+6,64
13220 FOR X=1 TO 25:R1=INT(RND(0)*(245-100+1))+100
 :POKE CV+1,R1:POKE CV+4,17
13230 NEXT:POKECV+1,0:POKE CV+24,0:RETURN :rem 251
13300 FORI=CV TO CV+24:POKE I,0:NEXT:POKE CV+24,15
 :POKE CV+5,128:POKE CV+6,248
13310 POKE CV+1,5:POKE CV+4,33:FOR B3=1 TO 890: NE
 XT:POKE CV+1,0:POKE CV+24,0
 :rem 218
1332Ø RETURN
 :rem 217
13400 FORI= CV TO CV+24:POKEI,0:NEXT
 :rem 82
13410 POKE CV+24,15:POKE CV+5,64:POKE CV+6,128
13420 FOR H=160 TO 189:POKE CV+1, H:POKE CV+4, 33:NE
 XT:POKE CV+1,0:POKE CV+24,0
 :rem 41
 :rem 219
1343Ø RETURN
15000 REMLL=1
 :rem 224
15002 PRINT"{CLR}YOU ARE ON THE FIRST LEVEL. THE M
 AN YOU ARE LOOKING FOR IS ";
 :rem 64
15004 PRINT"WALKING SOUTH.":FORTY=1TO5000:NEXT:PZ=
 7:IV=IV:IFFLTHEN5Ø
 :rem 178
15005 PRINT" {3 DOWN} THE AUTHORITIES COME UP AND QU
 ESTION {4 SPACES } HIM. THEY NOW LOOK ";
 :rem 239
15006 PRINT"AT YOU. {RVS}OH NO!{OFF}"
 :rem 134
15007 FORTY=1TO5000:NEXT:PRINT"{DOWN}YOU HAVE BEEN
 ARRESTED AND REIMPRISONED."
 :rem 35
15008 FORTY=1T05000:NEXT:CLR:SK=30:GOT010
 :rem 72
15010 REMLL=2
 :rem 226
15Ø15 GOTO 1ØØØØ
 :rem 38
15020 PRINT"{CLR}{3 DOWN}THE THIRD LEVEL IS THE IN
 TERROGATION { 4 SPACES } CENTER."
 :rem 180
```

```
15022 PRINT" [DOWN] YOU HAVE NOW BEEN BRAINWASHED. ":
 :rem 158
 AC=21:GOTO75
15024 PRINT" { 2 DOWN } YOU HAVE TRIED TO ESCAPE AND H
 AVE BEEN [2 SPACES ] CAUGHT."
15026 PRINT" {DOWN}YOU CANNOT RESPOND TO QUESTIONS
 {SPACE}ABOUT{3 SPACES}YOUR LIFE AND ARE ABOU
 :rem 116
15027 PRINT "TO BE{11 SPACES}EXTERMINATED.": AC=22:G
 :rem 240
 ОТО75
15028 PRINT" {2 DOWN } YOUR EXPLANATION WAS INSUFFICE
 ENT. YOU 2 SPACES HAVE BEEN EXTERMINATED. "
 :rem 24
15Ø29 FORUU=1TO5ØØØ:NEXT:GOTO6ØØØØ
 :rem 74
 :rem 230
15030 REMLL=4
 :rem 4
15Ø4Ø GOTO98ØØ
40000 REM COMPUTER
 :rem 71
40010 FL=30:PRINT"{CLR}{WHT}":FORT=CCTOEC+40:POKET
 :rem 79
40020 POKECB,1:POKECS,1:FORTY=1T01000:NEXT:POKECB,
 :rem 33
 Ø:POKECS.Ø
40025 GOSUB 42500:FORTY=1 TO 5000
 :rem 26
40030 NEXT: POKECB, 6: POKECS, 6: FORK=SCTOSC+V: POKEK, 1
 Ø2:NEXT:FORM=ESTOES+V
40040 POKEM. 102:NEXT: FORD=SC+STOESSTEPS: POKED, 102:
40045 FORE=SC+VTOES+VSTEPS:POKEE,102:NEXT :rem 174
40050 FORZA=SC+133TOSC+221STEPS:POKEZA, 78:NEXT:FOR
 ZA=SC+132TOSC+221STEPS
40055 POKEZA, 233:NEXT:FORUM=SC+135TOSC+223STEPS:PO
 :rem 51
 KEUM, 118:NEXT
40057 FORUM=SC+136TOSC+224STEPS:POKEUM, 233:NEXT
40060 FORGE=SC+143TOSC+231STEPS:POKEGE,78:NEXT:FOR
 GE=SC+142TOSC+23ØSTEPS
 :rem 95
40065 POKEGE, 223:NEXT
 :rem 246
40070 FORGE=SC+144TOSC+232STEPS:POKEGE,118:NEXT:FO
 RGE=SC+145TOSC+233STEPS
 :rem 147
40080 POKEGE, 127:NEXT
 :rem 246
40090 FORZK=SC+451TOSC+467:RC=INT(RND(1)*26)+1:POK
 EZK, RC: NEXT
 :rem 10
40150 GETQW$: IFQW$=""THEN40050
 :rem 228
40200 RETURN
 :rem 214
42500 FORL=CVTOCV+24:POKEL,0:NEXT
 :rem 91
 :rem 231
4251Ø POKECV+24,15
4252Ø POKECV+19,72
 :rem 239
4253Ø POKECV+2Ø,129
 :rem 27
4254Ø POKECV+18,33
 :rem 237
42550 FORT=1TO75:D=INT(RND(1)*198)+3
 :rem 63
4256Ø POKECV+15, D: POKECV+14, 50: POKECV+18, 17: rem 23
```

4257Ø	FORG=1TO100:NEXT:NEXT :rem 196
4258Ø	
	POKE CS,9:POKECB,3:PRINT"{CLR}{CYN}":rem 169
50000	PRINT"{DOWN}{12 RIGHT}{RVS}TIME CAPSULE"
30010	
รสสวส	:rem 13Ø PRINT"{3 DOWN}{2 RIGHT}DURING A SEARCH IN OU
Swwzw	TER SPACE FOR {4 SPACES} {2 RIGHT MISSING ";
	· · · · · · · · · · · · · · · · · · ·
- aa a	:rem 253
שנששכ	PRINT "ASTRONAUTS YOU ARE CAPTURED (3 SPACES)
	{2 RIGHT}BY THE ENEMY. "; :rem 167
50040	PRINT"THEY PLACE YOU IN THEIR {2 RIGHT}SECRE
	T WEAPON: THE NEW "; :rem 131
50050	PRINT" {RVS}TIME CAPSULE{OFF}." :rem 217
50060	PRINT"{DOWN}{2 RIGHT}THIS IS WHERE ALL THE O
	THER "; :rem 221
5ØØ7Ø	PRINT" {10 SPACES } {2 RIGHT } ASTRONAUTS HAVE BE
	EN DISAPPEARING TO." :rem 161
50080	PRINT" {DOWN } {2 RIGHT } YOU'RE TRANSPORTED TO T
	HE YEAR {RVS}2185{OFF}.{2 SPACES}"; :rem 188
50090	PRINT"{2 RIGHT}ESCAPE WILL BE DIFFICULT."
	:rem 65
5Ø11Ø	PRINT" [DOWN] {2 RIGHT } YOUR MISSION: RETURN TO
	YOUR OWN TIME "; :rem 238
5Ø12Ø	PRINT" {2 SPACES } TO WARN YOUR LEADERS OF THE
	{SPACE}ENEMY'S{5 SPACES}ACTIONS. " :rem 160
50130	PRINT" [DOWN] {2 RIGHT PRESS [RVS RETURN {OFF } "
0.0.0.0	:rem 38
50140	GETTP\$:IFTP\$=""THEN50140 :rem 221
50150	IFTP\$<>CHR\$(13)THEN5ØØØØ :rem 166
50160	POKECB, 9: POKECS, 3: PRINT" {CLR} {BLK}" : rem 161
5Ø17Ø	PRINT "{DOWN} {12 RIGHT } {RVS}TIME CAPSULE"
30170	:rem 137
50100	PRINT"{DOWN}{2 RIGHT}YOU MAY USE SHORT PHRAS
30100	ES SUCH AS {5 SPACES}"; :rem 147
E Ø 1 0 Ø	PRINT" {2 RIGHT} 'GET CAN'. TO MOVE FROM PLACE
מפומכ	TO {6 SPACES } {2 RIGHT } PLACE DO NOT USE ";
	:rem 153
	PRINT"'GO': SIMPLY TYPE{4 SPACES}{2 RIGHT}TH
50200	
	E DIRECTION IN WHICH YOU WISH TO [4 SPACES]";
-a-1a	PRINT"{2 RIGHT}MOVE. FOR EXAMPLE, 'EAST' OR
20210	{SPACE}'E' TO{3 SPACES}{2 RIGHT}GO EAST. "
	•
	:rem 4
5Ø22Ø	PRINT" [DOWN] {2 RIGHT THE COMPUTER WILL TELL
	{SPACE}YOU IF A WORD{4 SPACES}YOU HAVE USED
	{SPACE}"; :rem 100
5Ø23Ø	PRINT"IS ILLEGAL. PLAY SMART. {3 SPACES}THE A
	NSWERS ARE EASY!" :rem 169

5Ø24Ø	PRINT"{DOWN}{2 RIGHT}PRESS {RVS}RETU	RN { OF	'F}"
		:rem	ı 40
		:rem	225
50260	IFTP\$<>CHR\$(13)THEN5Ø16Ø	:rem	175
5Ø27Ø	RETURN	:rem	222
59999		:rem	
60000	PRINT" {CLR}": POKECS, 1: POKECB, 1: INPUT	' " { BLF	{}
	<pre>{6 DOWN}{4 RIGHT}PLAY AGAIN";FF\$</pre>	:rem	25Ø
60005	IFFFS="Y"THEN RUN	:ren	ı 56

Name.

3 Strategy Games

Name.

Sea Route to India:

A Historical Simulation for the 64

M. J. Winter

Here's your chance to make history on the "Sea Route to India." Following in the wake of Portuguese explorers, you can find gold and adventure. That is, if you don't starve, get sunk by pirates, or capsize in a terrible storm.

Simulations are more than just games. Although often played like a game, they try to recreate a slice of the real world. Using actual historical information, the simulation designer forces the player to make decisions. If the simulation is well-researched and well-written, those decisions should be very similar to the ones the actual participants had to make.

These kinds of games are usually very popular, for they can be played again and again, with no two games seeming the same. Simulations are also somewhat educational, especially if they're based on a period in history. Not only are they fun to play, but you end up learning something at the same time.

One of the earliest games for PET computers was a simulation called *Westward Ho*. You became a turn-of-the-century pioneer, trying to cross the country in a covered wagon. Decisions had to be made about purchasing food, supplies, and ammunition. Various experiences—hunting, Indian attacks, settlements—occurred on each leg of the journey. By playing the game several times, you learned where to spend money, how to hunt, and whether to trust strangers. Luck, however, was a factor in success, just as it was in reality. PET users of all ages played the game over and over until their characters finally reached the West Coast.

But Westward Ho was only an abbreviated version of Oregon Trail, another simulation. That game's designers took great pains to produce an accurate imitation of reality; they used prices from contemporary catalogs and calculated frequencies and likely locations of Indian attacks by studying

historical accounts. The result was a historical game that was both interesting and informative.

Sail the Bounding Main

"Sea Route to India" uses a similar technique, drawing on the voyages made by Portuguese explorers in the fifteenth century. You'll have to make some of the same decisions as these explorers, even keeping track of your ship's supplies and your crew's morale.

Type the program in and save it. You should use "The Automatic Proofreader," found in Appendix C, to enter Sea Route to India. It will almost insure that you type it in correctly the first time. Once you've entered the program, load and run it.

You'll see the map of Europe, Africa, and part of Asia appear on the screen. Press *B* to begin the game. If this is your first time playing Sea Route to India, press the *Y* key to read the short instructions. If you look at the program listing, you'll see that the subroutine beginning at line 15000 introduces the game and sets up the rules. You'll probably want to skip the directions if you've played the simultion before. Hit any other key to go directly to the start of the game.

Your goal is to sail from Lisbon around Africa to India. During the voyage, you encounter the same dangers faced by the real explorers: hunger, thirst, pirates, natives, weather, mutiny, and attack by Arab traders. If you make the right decisions, keep your crew fed and happy, and have a good bit of luck besides, you might just make it. The risks are great, but the rewards can be even greater.

The voyage is charted in weeks on a map displayed on the screen. Lines 500–800 contain the loop for each week. The miles you sail depend on the weather. Sometimes the winds are favorable, other times fierce storms batter your ship. You can even be becalmed for weeks on end. Each week, your store of water, food, and supplies decreases by one unit. And if your journey lasts more than 30 weeks, the crew's morale also drops by one.

Each week something happens. Line 560 sends the program to the appropriate event. In the early parts of the voyage, you may sight whales, meet other ships, or sail into terrible storms. After you navigate around the Cape of Good

Hope and pick up your Indian pilot at Malindi, you can be attacked at any time by Arab pirates.

Ship's Log

At the end of each week, the program assesses your situation. If you sailed far enough to visit the Canary or Cape Verde Islands, then your water, food, supplies, and crew morale are restored. The ship's log is updated, and the game map shows your progress. Lines 91–93 define the variable DT\$ (dots); three characters are needed for each dot. On the map, one dot represents 200 miles. Then, if there are no fatal shortages (such as no water or food or crew morale at zero), the voyage continues.

Your ship's record is also updated at the end of each week. Weeks Out and Miles Sailed are increased, while the other catagories of Food, Water, Supplies, Gold, and Crew Morale can be raised or lowered, depending on what happened that week. Whenever your food or supplies fall below one, or your crew's morale below two, the game ends. You can find the checks for these situations in lines 11010–11035.

Occasionally, you'll come across another ship on the high seas. It's your choice whether you want to approach or flee. If it's a friendly ship, its captain may challenge you to a race. Program line 3060 places the ships at the right side of the screen; a string of DELETEs is printed several times to move the ships to the left. If you win the race, your crew is happier; not only can you win the wager, but their morale can increase. However, they become disgruntled by a loss, and their morale will fall.

Running short of food? Explorers often hunted whales while at sea, and you can do the same. Lines 1000–1250 contain the whale hunting routine. The whales are PRINTed within a long string (F\$) of shifted spaces. The string is cyclically rearranged and the leftmost 40 characters PRINTed each time. The program checks the keyboard, then moves the whales until you press H, which drops the harpoon. The program then alternately moves the whales and lowers the harpoon.

To check whether the harpoon hits a whale, the screen is opened for INPUT in line 1100. The entire row of the screen to the right of the harpoon is considered INPUT. If the first character is not a shifted space, a whale has been hit.

Landfall

The subroutine beginning at line 4000 describes the sighting of a river mouth. Landing offers you a chance to get food and water and to cheer up the crew. Shore leave was important even then! Sometimes, depending on the random result of line 4060, natives appear. As many early explorers discovered, they are unpredictable. Sometimes they're friendly and trade gold for goods (which raises your crew's morale); other times they attack.

If they do attack, type RUN and press RETURN quickly. The clock is set to 0 in line 4320 to time how long it took you to enter RUN. After you press RETURN, the program looks at the clock. If more than 200 jiffies have passed (line 4340), the natives attack and kill you. If you were fast, your landing party escapes, although the food and water it gathered is lost.

The same timing technique is used when the Arab pirates' dhows attack. The Arabs are fiercely determined to protect their trading routes. Vasco da Gama himself was nearly trapped by them more than once.

India at Last

If you make the right decisions, avoid starving to death, keep your crew happy, and outrun Arab pirates, you may find your way to India. If so, you'll be congratulated. To play the simulation again, respond to the prompt on the screen. You can review the instructions if you want, or go directly to another game.

It took the Portuguese more than one voyage to reach the riches of the subcontinent; if you made it the first time, you're either a very good explorer or very lucky. Whatever the result, you'll be sure to have fun and learn at the same time.

Sea Route to India

For mistake-proof program entry, be sure to read "The Automatic Proofreader," Appendix C.

70 DIM M%(7),M%(6):X=RND(-TI) :rem 45

71 FG=1.6:KB=151:HP=38:PRINT"{CLR}":IFPEEK(1024)=3

2THENKB=197:HP=29 :rem 54

72 M%(0)="":M%(1)="STOPPED AT CANARY ISLANDS":M%(5)

="SIGHTED CALICUT" :rem 201

73 DH\$="{2 SPACES}&L}{DOWN}{3 LEFT}&*}{RVS}

{3 SPACES}&*}{DOWN}{4 LEFT}{4 SPACES}{DOWN}

{4 LEFT}{4 SPACES}{DOWN}{5 LEFT}&RVS}£

{3 SPACES}{OFF}£{DOWN}{3 LEFT}&L}{DOWN}

{4 LEFT}&*}{RVS}£

{3 SPACES}{OFF}£{DOWN}{3 LEFT}&L}{DOWN}

{4 LEFT}&*}{RVS}£

{5 SPACES}{OFF}£{DOWN}{6 SPACES}{OFF}£" :rem 122

```
74 M$(2)="CAPE VERDE ISLANDS":M$(3)="ROUNDED CAPE
 {SPACE}OF GOOD HOPE"
 :rem 65
76 M$(4)="PICKED UP INDIAN PILOT"
 :rem 116
77 YS$=" -{DOWN} {LEFT} {RVS}+{DOWN} {LEFT} {OFF}-
 \{DOWN\} LEFT * RVS\} {OFF} £":HS$="{RED}
 {DOWN} {LEFT} {RVS} Z {OFF} {DOWN} {LEFT} - {DOWN}
 :rem 108
78 MS$="{RIGHT}"+CHR$(20)+"{DOWN}":MS$=MS$+MS$:MS$
 =MSS+MSS
 :rem 12
80 WH$(1)="NO WIND AT ALL":WH$(2)="VERY CALM":WH$(
 :rem 120
 3)="FAIR WINDS"
82 WH$(4)="GOOD WINDS":WH$(5)="GOOD WINDS":WH$(6)=
 "STRONG WINDS"
 :rem 250
84 M%(1)=50:M%(2)=100:M%(3)=150:M%(4)=200:M%(5)=25
 \emptyset:M%(6)=300:M%(7)=50
 :rem 225
9Ø GOSUB16ØØØ
 :rem 224
91 DTS="{2 LEFT}.{DOWN}{LEFT}.{2 LEFT}.
 [DOWN] {LEFT}. [DOWN] {LEFT}. [DOWN] {LEFT}. [DOWN]
 {LEFT}. {2 LEFT}. {DOWN} {LEFT}. {DOWN} {LEFT}.
 [DOWN] {LEFT]. {DOWN} {OFF}. {RVS} {OFF}. {DOWN} {OFF}
 . {RVS} {OFF}. {RVS} {OFF}. {DOWN} {LEFT}. {DOWN}
 {LEFT}. {DOWN} {LEFT}. {DOWN} {LEFT}. "
 :rem 139
92 DT$=DT$+"{DOWN}{LEFT}.{DOWN}{LEFT}.{DOWN}{OFF}.
 [DOWN] {OFF}. {RVS} {OFF}. {RVS} {OFF}. {RVS} {OFF}.
 {UP}{LEFT}.{UP}{OFF}.{UP}{OFF}.{UP}{LEFT}.{UP}
 {OFF}.{UP}{LEFT}.{UP}{LEFT}.{UP}{LEFT}.{UP}
 {OFF}.{UP}{OFF}.{RVS}{OFF}.{RVS}{OFF}.{RVS}
 :rem 54
 {OFF}."
93 DT$=DT$+"{RVS}{OFF}.{UP}{OFF}.{UP}{LEFT}."
 :rem 15
104 \text{ DEF FNR}(X) = INT(RND(1)*X+1)
 :rem 176
105 F$="{2 SHIFT-SPACE} < . [2 @]V{13 SHIFT-SPACE}(.
 R2 INN{34 SHIFT-SPACE}"
 :rem 17
106 F$=F$+"{28 SHIFT-SPACE}"
 :rem 151
107 \text{ F}=F$+"<.\[2] + \[3] V \{40 \text{ SHIFT-SPACE}\}(,\[2] + \[3] N
 {15 SHIFT-SPACE}"
 :rem 114
108 F$=F$+"{28 SHIFT-SPACE}"
 :rem 153
110 DS="{HOME}{32 DOWN}"
 :rem 174
120 S$="{3 SPACES} [M] {2 SPACES} [M] {DOWN} {5 LEFT}
 [3 + ] [2 + ] [DOWN] [6 LEFT] [3 £] [2 £] [DOWN]
 \{6 \text{ LEFT}\} \{3 + 3 \} \{2 + 3 \} \{DOWN\} \{4 \text{ LEFT}\} \{G\} \{M\}
 {DOWN}{6 LEFT}[*]{RVS} ZZZ {OFF}£"
122 SS$="{3 SPACES}EM3{2 SPACES}EM3{DOWN}{5 LEFT}
 3 + 3 + 2 + 3 + 00
 [6 LEFT] [3 +] [2 +] [DOWN] [4 LEFT] [G] [M]
 {DOWN}{6 LEFT}[*]{RVS}{5 SPACES}{OFF}£ :rem 44
```

125	GOSUB15000	:rem 14
13Ø	GOTO5ØØ	:rem 98
	ML=8:GOSUB10000:FORWK=1T052:Z=FRE(0):	FORI=1TO1
	Ø:GETA\$:NEXT	:rem 140
51Ø	Gosub14000:Poke53281,3:Remweather,Mil	ES
		:rem 17Ø
	GOSUB10000:REM LOG	:rem 8
	GOSUB11000: REM SITUATION	:rem 232
	X=FNR(GG):IFGG=6THENX=2*FNR(4)-1	:rem 167
	IFML<1200ANDX=4THENX=1	:rem 87
56Ø	ONXGOSUB1000,2000,1000,4000,5000,6000	-
700	FD=FD-1:SP=SP-1:WT=WT-1:IFWK>30THENCH	:rem 113
שכו.	FD=FD=1:SP=SP=1:WT=WT-1:IFWK>30THENCH	:rem 129
200	NEXTWK	:rem 129
	REM CATCH WHALE ROUTINE	:rem 159
	DZ=17+INT(8*RND(1))	:rem 53
	PRINT" {CLR} WHALES SIGHTED"	:rem 246
	PRINT" [DOWN] TRY YOUR LUCK? Y OR N"	:rem 173
	A\$="":GETA\$:IFA\$="N"THEN 1155	:rem 37
	IFA\$<>"Y"THEN1007	:rem 203
1010	PRINT" {CLR} {DOWN} {11 SPACES} W {DOWN} {	LEFT } [+] *
	-{DOWN}{3 LEFT}[+] V"	:rem 227
1020	PRINT" {8 SPACES} [*] {RVS} {3 SPACES} {0	ff} <u>£</u> "
		:rem 192
1030	PRINT"[5]JK(SHIFT-SPACE)JKJKJKJKKJKJ	
	JK{BLK}" DDINT"(HOME)DDESS H{OFF} "	:rem 36
	FRIMI (MOME) FRESS IN (OFF)	:rem 16
	GOSUB1200	:rem 9
1022	<pre>IFPEEK(KB)<> HPTHEN1050 DC=0:PRINTLEFT\$(D\$,3)TAB(13)" {DOWN}</pre>	:rem 100
TROB	{DOWN} {LEFT}V {DOWN} {LEFT}";	:rem 56
1060	DC=DC+1:GOSUB1200:PRINTLEFT\$(D\$,3+DC	
שסשד	{DOWN} {LEFT} - {DOWN} {LEFT}V {DOWN} {LE	
	01070	:rem 78
1070	IFDC<>DZ-6THEN1Ø6Ø	:rem 79
	B\$="*":OPEN3,3:INPUT#3,B\$:CLOSE3:IFL	
)<>"{SHIFT-SPACE}"THEN1150	:rem 230
1110	PRINTLEFT\$(D\$,3+DC)TAB(13)" {DOWN}{L	
	{DOWN} {LEFT} V {LEFT} {UP} {DOWN} {LEFT}	-{DOWN}
	{LEFT}V {2 UP}MISSED";:GOTO1155	:rem 23Ø
1150	PRINT"{7 UP}GOOD SHOT":FD=FD+2	:rem 222
1155	PRINTLEFT\$(D\$,23) "{4 UP}PRESS {RED}	RETURN
	{BLK}"	:rem 147
1157	A\$="":GETA\$:IFA\$<>CHR\$(13)THEN1157	:rem 142
	RETURN	:rem 176
	PRINTLEFT\$ (D\$, DZ) LEFT\$ (F\$, 39)	:rem 196
	F\$=MID\$(F\$,2)+LEFT\$(F\$,1)	:rem 20
1245	REM{4 SPACES}A\$="":GETA\$:IFA\$<>"L"TH	IEN1245

```
:rem 168
125Ø RETURN
2000 REMFOREIGN SHIPS
 :rem 55
2010 PRINT" {CLR} {RED} "TAB(25)S$
 :rem 73
 :rem 97
2020 PRINT" {BLK} SHIP SIGHTED"
2030 PRINT" (RVS) A (OFF) PPROACH OR (RVS) F (OFF) LEE"
 :rem 233
2040 AS="":GETAS:IFA$ <> "A"ANDA$ <> "F"THEN2040
 :rem 137
 :rem 70
2050 IFA$="A"ANDRND(1)>.2THEN3000
2060 ES=.5:IFA$="F"THENES=.8:GOTO2100
 :rem 149
2070 PRINT" [DOWN] IT'S A PIRATE SHIP! ": PRINT" [DOWN]
 YOU TURN AND FLEE"
 :rem 110
 :rem 233
2100 REMFLEE ROUTINE
2110 IFRND(1)>ESTHENPRINT"{2 DOWN}ALAS.":PRINT"
 {DOWN}THEY CATCH AND SINK YOU":GOTO17000
 :rem 41
 :rem 214
2199 GOTO314Ø
 :rem 251
3000 FL=0:REM RACE
3001 PRINT" {CLR}ITS CAPTAIN CHALLENGES YOU TO A RA
 CE{DOWN}":IFRND(1)>.5THEN3003
 :rem 192
3002 PRINT"3 PIECES OF HIS GOLD FOR 3{2 SPACES}BAR
 RELS OF {2 SPACES } YOUR SUPPLIES. ": GOTO 3005
 :rem 8
3003 FL=1:PRINT"3 BARRELS OF HIS SUPPLIES AGAINST"
 :rem 4
3004 PRINT"3 PIECES OF YOUR GOLD."
 :rem 188
3005 PRINT" (DOWN) DO YOU ACCEPT? (RVS)Y (OFF) OR
 {RVS}N{OFF}?"
 :rem 248
3006 A$="":GETA$:IFA$="Y"THEN3017
 :rem 48
3007 MS$="{RIGHT}"+CHR$(20)+"{DOWN}":MS$=MS$+MS$:M
 :rem 103
 S$=MS$+MS$
3008 IFA$="N"THENRETURN
 :rem 157
 :rem 206
3009 GOTO3006
3010 \text{ YS}="\{BLK\} - \{DOWN\}\{LEFT\}\{RVS\} + \{DOWN\}\{LEFT\}
 {DOWN} {2 LEFT} {*} {RVS} {OFF} £"
3017 \text{ MS}="\{RIGHT\}"+CHR$(20)+"\{DOWN\]":MS$=MS$+MS$:M
 :rem 104
 S$=MS$+MS$
 :rem 247
3050 PRINT"{CLR}{BLK}";
3060 PRINTTAB(36)YS$:PRINT"{2 DOWN}"TAB(36)HS$
 :rem 52
3070 FORT=1T01000:NEXT
 :rem 8Ø
3075 YX=INT(RND(1)*10)+25:HX=INT(RND(1)*9)+25:IFHX
 =YXTHENYX=YX+1
 :rem 171
3080 MX=YX:W$="YOUR":IFYX<HXTHENMX=HX:W$="HIS"
 :rem 4
3090 FORJ=lTOMX
 :rem 179
 :rem 148
3092 IFYX<JTHEN3095
```

	PRINT" {HOME} "MS\$:rem 119
3Ø95	IFHX <jthen3100< td=""><td>:rem 121</td></jthen3100<>	:rem 121
	PRINT"{HOME}{6 DOWN}"MS\$:rem 224
	NEXTJ	:rem 77
3110	PRINT"{BLK}{HOME}{15 DOWN}"W\$" SHIP W	
312Ø	IFMX=YXTHENGP=GP-(FL=Ø)*3:SP=SP+3*FL:	:rem 108 CH=CH+2 :rem 29
313Ø	IFMX=HXTHENGP=GP-FL*3:SP=SP+3*(FL=0):	
314Ø	PRINTLEFT\$(D\$,23) "PRESS {RED}RETURN{	
3145	A\$="":GETA\$:IFA\$<>CHR\$(13)THEN3145	:rem 140
	RETURN	:rem 169
4000	REMRIVER	:rem 48
4Ø1Ø	IFRND(1)>.7THEN RETURN	:rem 108
4020	PRINT"{CLR}YOU SPY A RIVER.":PRINT"{C	OWN WILL
	YOU GO ASHORE FOR FOOD AND WATER?"	:rem 103
4Ø25	PRINT" (DOWN) {RVS}Y {OFF} OR {RVS}N {OFF	'}"
		:rem 61
4Ø3Ø	A\$="":GETA\$:IFA\$<>"Y"ANDA\$<>"N"THEN40	
4Ø4Ø	IFAS="N"THEN CH=CH-2:RETURN	:rem 171 :rem 134
	PRINT"{2 DOWN}YOU LAND AND REPLENISH.	
4000	PRINT" {2 DOWN } YOU LAND AND REPLENISH.	:rem 131
101601	TERMO (1) SEMUENA OGG	:rem 131
	IFRND(1)>.5THEN4800	
40/0	PRINTLEFT\$(D\$,23) "PRESS {RED}RETURN{	:rem 78
4Ø75	A\$="":GETA\$:IFA\$<>CHR\$(13)THEN4075	:rem 146
	PRINT" {CLR } NATIVES APPEAR {3 SPACES } O	
	{3 SPACES}O(DOWN){6 LEFT}J{RVS}{RED}	{BLK}
	{OFF}K EZ3{RVS}{GRN} {OFF}{BLK}EX3{DC	WN }
	{6 LEFT}V{3 SPACES}V"	:rem 108
4Ø82	PRINT" {DOWN } {RVS } A {OFF } PPROACH OR {RV	
	LEE?"	:rem 66
4Ø83	A\$="":GETA\$:IFA\$<>"A"ANDA\$<>"F"THEN40	
		:rem 155
	IFA\$="F"THEN4800	:rem 135
4090		:rem 89
4100	PRINT"{3 DOWN}THE NATIVES TRADE GOLD TRINKETS"	FOR YOUR :rem 4
4110	GP=GP+10:CH=CH+1:GOTO4800	:rem 229
4300		/N }
	{6 LEFT}J{RVS}{YEL} {BLK}{OFF}K^\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	RVS } { RED }
	$\{OFF\}\{B\overline{L}X\}\{X\}\{DOWN\}\{G LEFT\}V = V";$:rem 138
43Ø2	PRINT"{2 UP}{5 SPACES}O{3 SPACES}O{DO	WN }
	{6 LEFT}J{RVS}{GRN} {BLK}{OFF}K↑EZ}{F	K13 { 2V
	{BLK}{OFF} &XX {DOWN} {6 LEFT}V - V"	

```
4305 PRINT" [3 DOWN] MORE NATIVES APPEAR!": PRINT"
 {DOWN}RUN FOR THE SHIP!"
 :rem 37
4310 PRINT" [DOWN] TYPE {BLU} RUN{BLK} AND PRESS RETU
 :rem 208
 RN"
4320 TIS="000000"
 :rem 43
 :rem 153
433Ø INPUTA$:IFA$<> "RUN"THEN433Ø
4340 IFTI<200THEN4500
 :rem 189
4350 PRINT" [DOWN] TOO SLOW. YOU'RE DEAD. ": GOTO17000
 :rem 117
4500 PRINT" [DOWN] WHEW! YOU SAVED YOUR SKIN BUT LOS
 :rem 119
 T YOUR"
4505 PRINT"FOOD AND WATER": CH=CH-1
 :rem 8
 :rem 208
451Ø GOTO481Ø
 :rem 96
4800 FD=10:WT=10:CH=CH+1
4810 PRINTLEFT$(D$,23) "PRESS {RED}RETURN{BLK}"
 :rem 80
482Ø A$="":GETA$:IFA$<>CHR$(13)THEN482Ø
 :rem 142
 :rem 176
4840 RETURN
5000 REMSTORRM
 :rem 144
5010 IFRND(1)>.5THENRETURN
 :rem 107
5Ø15 POKE53281,12
 :rem 140
5020 PRINT" {CLR} TERRIBLE STORM"
 :rem 25
5Ø25 IFRND(1)>.9THEN PRINT"{DOWN}SHIPWRECK AND PER
 ISH":GOTO17000
 :rem 48
5030 PRINT" [DOWN] YOU RIDE IT OUT, BUT LOSE SUPPLIE
 S":PRINT" { DOWN } OVERBOARD."
 :rem 13
5040 SP=SP-4
 :rem 173
5050 PRINTLEFT$(D$,23) "PRESS {RED}RETURN{BLK}"
 :rem 77
5060 A$="":GETA$:IFA$<>CHR$(13)THEN5060
 :rem 136
5070 POKE53281,3:RETURN
 :rem 119
6000 REM ARAB DHOWS
 :rem 69
6010 PRINT"{CLR}HOSTILE WATERS"
 :rem 25
6020 PRINT" [DOWN] ARAB TRADERS WILL TRY TO KEEP YOU
 OUT"
 :rem 201
6030 PRINTLEFT$(D$,23) "PRESS {RED}RETURN{BLK}"
 :rem 76
6040 A$="":GETA$:IFA$<>CHR$(13)THEN6040
 :rem 134
6Ø45 IFRND(1)>.5THENRETURN
 :rem 116
6050 PRINT" {CLR} {DOWN}"; TAB(8) DH$: PRINT" {HOME}
 {DOWN}"TAB(20)DH$
 :rem 244
6060 PRINT" {HOME} {9 DOWN} ARAB DHOWS APPEAR"
 :rem 157
6070 PRINT" [DOWN] TYPE {BLU}FLEE {BLK} AND PRESS RET
 URN"
 :rem 252
6072 TI$="000000"
 :rem 49
6074 INPUTA$:IFA$<>"FLEE"THEN6074
 :rem 206
6076 IFTI<200THEN6090
6080 PRINT" [DOWN] THEY SINK YOU. ":GOTO17000: rem 181
```

```
6090 PRINT" [DOWN] YOUR PILOT ESCAPES THEM. ":rem 232
6100 PRINTLEFT$(D$,23) "PRESS {RED}RETURN{BLK}"
 :rem 74
611Ø A$="":GETA$:IFA$<>CHR$(13)THEN611Ø
 :rem 130
612Ø RETURN
 :rem 169
10000 REM LOG BOOK
 :rem 226
10002 GOSUB16000:Q=INT(ML/200)
 :rem 200
10003 IFQ>1THENPRINTLEFT$(D$,5);"{9 RIGHT}";LEFT$(
 DT$,3*Q)
 :rem 93
10005 PRINT" [HOME] {BLK} {2 SPACES} SHIP'S RECORD"
 :rem 215
10006 WK$=RIGHT$("{2 SPACES}"+STR$(WK),4)
 :rem 204
10007 ML$=RIGHT$("{2 SPACES}"+STR$(ML),4)
 :rem 187
10008 FD$=RIGHT$("{2 SPACES}"+STR$(FD),4)
 :rem 158
10009 SP$=RIGHT$("{2 SPACES}"+STR$(SP),4)
 :rem 209
10010 GP$=RIGHT$("{2 SPACES}"+STR$(GP),4)
 :rem 177
10011 CH$=RIGHT$("{2 SPACES}"+STR$(CH),4)
 :rem 154
10012 WT$=RIGHT$("{2 SPACES}"+STR$(WT),4) :rem 219
10020 PRINTLEFT$(D$,14)TAB(20)"WEEKS OUT{4 SPACES}
 ":WKS
 :rem 95
10030 PRINTTAB(20) "MILES SAILED "; ML$
 :rem 115
10040 PRINTTAB(20)"FOOD{9 SPACES}";FD$
 :rem 97
10042 PRINTTAB(20)"WATER{8 SPACES}";WT$
 :rem 223
10045 PRINTTAB(20) "SUPPLIES [5 SPACES]"; SP$:rem 204
10050 PRINTTAB(20) GOLD 9 SPACES; GP$
 :rem 109
10060 PRINTTAB(20) "CREW MORALE { 2 SPACES } "; CH$
 :rem 45
10070 PRINT" (DOWN) "TAB(14)M$(G)
 :rem 112
10073 IFG=10RG=2THENPRINTTAB(14)"TOOK ON FOOD & WA
 TER":
 :rem 9
10074 IFG=4THENPRINTTAB(14)"AT MALINDI"
 :rem 99
10075 IFG=5THENPRINTTAB(10)" (DOWN) (RVS) YOU MADE IT
 !";:PRINT" {RVS}CONGRATULATIONS! {HOME}";
 :rem 7
10077 IFG=5THEN PRINT"HISTORY WAS WRONG. {UP}":GOTO
 17040
 :rem 31
 :rem 52
10080 PRINTLEFT$(D$,24)"PRESS C"
10090 A$="":GETA$:IFA$<>"C"THEN10090
 :rem 183
10095 RETURN
 :rem 223
11000 REM EVAL SITUATION
 :rem 190
11010 IFFD<1THENPRINT" {CLR}OUT OF FOOD":PRINT"
 {DOWN}YOU DIE OF STARVATION.":GOTO17000
 :rem 229
11Ø15 IF WT<1THENPRINT" {CLR}OUT OF WATER":PRINT"
 {DOWN}YOU DIE OF THIRST.":GOTO17000
11020 IFSP<1THENPRINT"{CLR}OUT OF SUPPLIES":PRINT"
 {DOWN}YOU DIE":GOTO17000
11030 IFCH<2THENPRINT"{CLR}CREW MUTINIES.":PRINT"
 {DOWN}THEY FORCE YOU TO TURN BACK." :rem 202
```

```
11035 IFCH<2THEN17000
 :rem 169
 :rem 211
11100 RETURN
14000 POKE53281.7: REM WEATHER
 :rem 184
 :rem 137
14002 WH=FNR(7):G=0:GG=5:CM=M%(WH)*FG
 :rem 212
14005 PRINT"{CLR}{6 DOWN}WEATHER"
14010 IFWH=7THEN14140
 :rem 193
 :rem 239
14030 PRINTWH$(WH):IFWH<3THENCH=CH-1
14034 IFML<800ANDML+CM>800THENG=1:WT=10:FD=FD+3:SP
 =SP+6:IFFD<10THENFD=10
 :rem 170
14036 IFML<1500ANDML+CM>1500THENG=2:WT=10:FD=FD+3:
 SP=SP+6:IFFD<10THENFD=10
 :rem 9
14038 IFML<5000ANDML+CM>5000THENG=3
 :rem 57
 :rem 73
14039 IFML < 6600ANDML+CM > 6600THENG=4
14040 IFML>6600THENGG=6
 :rem 91
14042 ML=ML+CM:Q=INT(ML/2+.5):IFML>9000THENG=5
 :rem 55
14Ø45 GOTO14155
14140 PRINT" {DOWN} STEADY RAIN": PRINT" {DOWN} YOU REF
 :rem 46
 ILL WATER TANKS":WT=10
14155 PRINTLEFT$(D$,23) "PRESS {RED}RETURN{BLK}"
 :rem 131
14157 A$="":GETA$:IFA$<>CHR$(13)THEN14157 :rem 246
 :rem 215
14200 RETURN
15000 PRINT" {2 UP} {4 RIGHT} DO YOU WANT TO READ THE
 INSTRUCTIONS?"
 :rem 187
15001 PRINT"PRESS {RVS}Y{OFF} FOR YES, {RVS}ANY OT
 HER KEY{OFF} FOR NO."
 :rem 255
15002 WT=10:GP=20
 :rem 177
15003 GET A$:IF A$="" GOTO 15003
 :rem 31
15004 IF A$<>"Y" GOTO 15130
 :rem 56
15010 PRINT" {CLR}MANUEL THE FIRST, KING OF PORTUGA
 :rem 10
15015 PRINT" {DOWN} BELIEVES THERE MUST BE A SEA-ROU
 TE TO "
 :rem 238
15017 PRINT" [DOWN] INDIA. HE HAS OFFERED A PRIZE FO
 :rem 137
15018 PRINT" (DOWN) FINDING IT. VASCO DA GAMA IS GOI
 NG TO"
 :rem 117
15019 PRINT" (DOWN) TRY. HIS SHIPS WILL BE READY SOO
 :rem 6
 N. BUT"
15020 PRINT" [DOWN] YOU HAVE A SHIP THAT CAN LEAVE T
 ODAY."
 :rem 143
15021 PRINT"{2 DOWN}YOU DECIDE TO TRY YOUR LUCK."
 :rem 213
15022 PRINTLEFT$(D$,23) "PRESS {RED}RETURN{BLK}"
 :rem 125
15023 A$="":GETA$:IFA$<>CHR$(13)THEN15023 :rem 232
 :rem 182
15025 WT=10:GP=20
15030 PRINT" (CLR) OTHERS HAVE TRIED. SOME DIED IN S
 TORMS,'
 :rem 241
```

15Ø31	PRINT" (DOWN) SOME OF THIRST OR STARVATION. SO ME WERE" : rem 196
15000	
15Ø32	PRINT" { DOWN } MURDERED BY PIRATES, OTHERS BY N
	ATIVES." :rem 204
15Ø33	PRINT" {DOWN } UNHAPPY CREWS MUTINIED. ARAB TRA
	DERS" :rem 63
15034	PRINT" {DOWN} HAVE KILLED TO PROTECT THEIR ROU
	TES." :rem 8
15Ø35	PRINT" {DOWN}ALL THESE COULD HAPPEN TO YOU."
	:rem 51
15ø36	
12020	
	ALL STRANGE SHIPS" :rem 5
15Ø37	PRINT" (DOWN) HOLD PIRATES. NATIVES CAN BE FRI
	ENDLY." :rem 77
15Ø38	PRINT" {DOWN} FRESH FOOD, GOOD WEATHER, AND AN
	" :rem 118
15Ø39	PRINT" [DOWN] INCREASE IN GOLD KEEPS YOUR CREW
	HAPPY." :rem 147
15Ø5Ø	
	:rem 126
15060	A\$="":GETA\$:IFA\$<>CHR\$(13)THEN15060 :rem 234
15130	PRINT"{CLR}{DOWN}"TAB(30){2 SPACES}SS\$
13130	
1 = 1 10	:rem 196
13140	PRINT" [3 DOWN] PRESS [RVS] L[OFF] TO SET SAIL
	{SPACE}FROM LISBON" :rem 47
	A\$="":GETA\$:IFA\$<>"L"THEN15150 :rem 196
15155	
	{12 SPACES}:NEXT :rem 96
	SP=50:CH=10:FD=10 :rem 7
1518Ø	PRINTLEFT\$(D\$,23) "PRESS {RED}RETURN{BLK}"
	:rem 130
15185	A\$="":GETA\$:IFA\$<>CHR\$(13)THEN15185 :rem 250
	RETURN :rem 216
16000	POKE53281,3:PRINT"{CLR}":IFML=ØTHEN PRINT"
10000	{CLR}{BLK} SEA ROUTE TO INDIA":POKE53280,3
1 (0 0 1	:rem 82 PRINT"{BLK}RRRRRRRRRRRRRRRRRRRRRRRRRRRRRRRRRRRR
TONA	
	RRR{YEL}" :rem 130
	REM PRINT"{YEL}" :rem 79
16010	PRINTTAB(8)"{RVS}{10 SPACES}{OFF}{7 SPACES}
	{RVS}{7 SPACES}" :rem 223
16012	PRINTTAB(8)"{RVS}{2 SPACES}{OFF}£{3 SPACES}
	<pre>[2 J] {RVS}{19 SPACES}" :rem 244</pre>
16014	PRINTTAB(8)" \$2 U3 {3 SPACES} \$C3 {2 SPACES}
•	{RVS}{23 SPACES}" :rem 107
16016	PRINTTAB(4)"[B][3 SPACES][RVS]£[3 SPACES]
-0510	{OFF}{4 SPACES}{RVS}{19 SPACES}" :rem 73
16012	PRINTTAB(7)"{RVS}£{8 SPACES}{OFF}E*}{RVS}
TONTO	frinitab(/) {RVS;I(0 SPACES;{OFF;E"]{RVS; 12 SPACES}{OFF}f" :rem 169
	112 3FACE3 (1UFF (X. FRM 109

```
16020 PRINTTAB(6)" RVS \ £ {9 SPACES \ {OFF \ E* \ \ RVS \}
 {2 SPACES} [*] {OFF] {2 SPACES} [*] {RVS}
 {4 SPACES}{OFF}£"
16022 PRINTTAB(3)" [B][2 SPACES] [RVS] [10 SPACES] [*]
 {OFF} [*]{RVS}{2 SPACES}[*]{OFF}{2 SPACES}
 {RVS}{3 SPACES}{OFF}£"
 :rem 24
16024 PRINTTAB(6)"{RVS}{11 SPACES}[*]{OFF} [*]
 {RVS} {OFF}£{2 SPACES}{RVS}{2 SPACES}{OFF}
 £"
 :rem 40
16026 \overline{P}RINTTAB(6)"\{RVS\}\{12 SPACES\}\{*\}\{OFF\}
 {3 SPACES} [* ] {RVS} "
 :rem 75
16028 PRINTTAB(6)"[*] {RVS} {12 SPACES} {OFF} £
 {5 SPACES} [*]"
 :rem 59
16030 PRINTTAB(10)" [**] [RVS] [7 SPACES] [OFF] £"
 rem 128
16Ø32 PRINTTAB(11)"{RVS}{6 SPACES}{OFF}£"
 :rem 164
16034 PRINTTAB(11)"{RVS}{6 SPACES}{OFF}"
 :rem 253
16036 PRINTTAB(11)" [RVS] [6 SPACES] [OFF]"
 :rem 255
 :rem 1
16038 PRINTTAB(11)"{RVS}{6 SPACES}{OFF}"
16039 PRINTTAB(11)" (RVS) (5 SPACES) (OFF) £"
 :rem 171
16040 PRINTTAB(11)" {RVS} {5 SPACES} {OFF}
 "KH3 { RVS }
 :rem 192
16042 PRINTTAB(11)" (RVS) {4 SPACES} (OFF) £ {RVS} "
 :rem 183
16044 PRINTTAB(11)"{RVS}{3 SPACES}{OFF}£
 [2 SPACES][RVS] "
 :rem 185
16046 PRINTTAB(11)"[*]{RVS} {OFF}£"
 :rem 136
16048 IFML>0THENPRINT"{BLK}";:RETURN
 :rem 126
16050 PRINTTAB(20)" [DOWN] {BLK} PRESS B {OFF} TO BEGI
 :rem 156
 N";
 :rem 188
16060 A$="":GETA$:IFA$<>"B"THEN16060
 :rem 222
16070 RETURN
17000 PRINTLEFT$(D$,23) "PRESS {RED}RETURN{BLK}"
 :rem 123
17010 A$="":GETA$:IFA$<>CHR$(13)THEN17010 :rem 228
17020 PRINT" {CLR} {2 DOWN}ON MAY 20, 1498": PRINT"
 {DOWN}VASCO DA GAMA REACHED CALICUT ON THE"
 :rem 10
17025 PRINT" (DOWN) WEST COAST OF INDIA, AFTER
 {2 SPACES}"
 :rem 54
17030 PRINT" [DOWN] A VOYAGE OF 11 MONTHS AND 9500 M
 :rem 70
 ILES. {4 DOWN}"
17040 PRINT" [DOWN] PLAY AGAIN? [RVS] Y {OFF} OR {RVS}
 N{OFF}"
 :rem 67
17050 A$="":GETA$:IFA$="Y"THENRUN
 :rem 142
17060 IFAS<>"N"THEN17050
 :rem 42
17Ø7Ø END
 :rem 214
```

Quatrainment

Sean Puckett	:	
	64 Version	by Gregg Peele

Fast thinking and logic are required for "Quatrainment," as you race the clock and plan your moves to match a master pattern. Joystick required.

"Quatrainment" pits you against the clock as you try to match a pattern generated by the computer. But this is more than a simple matching game. Depending on where you position the cursor, different groups of squares are turned off or on, creating patterns that seem even further from your goal. There is a way to duplicate the master pattern, but it takes planning and clear thinking. Not only do you have to reproduce the pattern, but you're trying to do it in the fewest moves and the shortest time possible.

Ûsing "The Automatic Proofreader" found in Appendix C, type in Quatrainment. The Proofreader makes it easy to enter an error-free copy of the program the first time. After you've saved the program to tape or disk, load and run it.

The game board is drawn on the left of the screen, and the master pattern is displayed at the right. A timer and move counter appear at the top of the screen. You'll see a cursor in one of the squares of the game board. To change the game board pattern, use the joystick plugged into port 2. Move the cursor onto the square you want, then press the joystick fire button. Part of the pattern toggles from on to off, or from off to on, depending on whether you are in the middle, in a corner, or at an edge of the board. On squares are shown with X's, off squares as blank. The different ways the pattern can change are:

Figure 1. Patterns

(Centers are defined as the four squares in the middle of the game board.) Squares that are darkened in Figure 1 will toggle on if previously off, or off if previously on. For example, if you see this on the screen:

Figure 2. Game Board—Before

X		X	
X	X		X
	X		X
X			Cursor

and place the cursor in the lower right corner of the board, when you press the fire button, the pattern will change to:

Figure 3. Game Board—After

X		X	
X	X		
	X	X	
X	X	X	X

The two squares in the far right column that were on are now off. Three other squares (two on the bottom row, the third up and to the left of the bottom right corner) are now toggled on. You continue to turn squares on and off in this manner, trying to duplicate the master pattern on the right. Don't despair if you seem to be creating jumbled patterns; there *is* a way to recreate the master pattern.

When the game board and the master pattern match, your weighted score is displayed, based on the elapsed time and the number of moves made. Strive for the *lowest* score.

Quatrainment

For mistake-proof program entry, be sure to read "The Automatic Proofreader," Appendix C. 10 PRINT "{CLR}": POKE214, 10: PRINT: POKE211, 13: A\$="QU ATRAINMENT": POKE646, Ø :rem 196 20 FORT1=1TOLEN(A\$):PRINTMID\$(A\$,T1,1);:FORT=1TO20 Ø:NEXT:NEXT:FORT=1TO500:NEXT :rem 214 30 RN=16:REMFOR RANDOM INITIAL GRID CHANGE LINE 30 TO RN=RND(\emptyset)*15+1 :rem 159 40 PRINT"{CLR}"; TAB(26); "TIME:" :rem 123 45 PRINT"{DOWN}{14 LEFT}MOVES:";MO :rem 124 50 PRINT"{3 DOWN}{14 LEFT}EDGES [D][B]" :rem 210 53 PRINT" [3 DOWN] [14 LEFT] CORNERS [RVS] [OFF] [V] {DOWN}{2 LEFT}\varketV\rangle" :rem 137 54 PRINT"{2 DOWN}{14 LEFT}CENTERS {UP} DE DOWN} {LEFT } {RVS } [F] {OFF } [V]" :rem 14 100 GOTO140 :rem 95 110 FORL=1TO4:FORB=1TO4:D(L,B)=PEEK(C(L,B))-9:NEXT B:NEXTL:RETURN :rem 6Ø 115 FORT=1T0500:NEXT :rem 241 120 FORL=1T04:FORB=1T04:IFB(L,B)<>D(L,B)THENRETURN :rem 161 130 NEXT:NEXT:SC=VAL(TI\$)/16+MO/5:PRINT"{CLR} {6 DOWN}"TAB(10)"YOU HAVE MATCHED IT!{DOWN}" :rem 198 135 PRINTTAB(15); "SCORE: "; INT(SC); "{DOWN}": rem 134 136 PRINTTAB(11); "PLAY AGAIN Y OR N?" 137 IFPEEK(197) <> 39ANDPEEK(197) <> 25THEN137:rem 188 138 IF PEEK(197)=25THENRUN :rem 10 139 END :rem 116 140 CO=54272:POKE53281,12:POKE53280,0 :rem 42 15Ø FORJ=ØTO2ØSTEP5 :rem 170 160 FORT=1024T01804STEP40:POKET+J,160 :rem 219 17Ø POKET+54272+J,1:NEXT:NEXT :rem 14 180 FORJ=0TO20STEP5 :rem 173 19Ø FORT=1024T01024+20:POKET+J*40,160:POKET+54272+ J*40,1 :rem 159 200 NEXT:NEXT :rem 74 21Ø POKE 1569,79:POKE1569+CO,7:POKE1577,80:POKE157 22Ø POKE1889,76:POKE1889+54272,7:POKE1897,122:POKE :rem 112 1897+co.7 230 FORT=1609T01849STEP40:POKET,116:POKE T+CO,7:PO KET+8,106:POKET+8+CO,7:NEXT :rem 240 24Ø FORT=157ØT01576:POKET,119:POKET+32Ø,111:POKE T +CO,7:POKET+32Ø+CO,7:NEXT :rem 4 25Ø FORJ=ØTO4STEP2:FORT=1611TO1611+24ØSTEP4Ø:POKET +J,66:POKET+CO+J,7:NEXT:NEXT :rem 208 26Ø FORT=165ØT0165Ø+6:POKET,64:POKET+CO,7:POKET+8Ø :rem 50 ,64:POKET+8Ø+CO,7

```
27Ø POKET+16Ø,64:POKET+16Ø+CO,7:NEXT
 :rem 140
28Ø FORU=1TO4:FORT=1TO4:C(T,U)=1528+2*T+8Ø*U:NEXTT
 :rem 13
 : NEXTU
 :rem 83
290 DATA1106,1111,1116,1121
300 \text{ FORT}=1\text{TO4:READ E:A(T,1)}=\text{E:A(T,2)}=\text{E+}200:A(T,3)=
 E+400:A(T,4)=E+600:NEXT
 :rem 102
31Ø GOSUB57Ø:X=1:Y=1:GOSUB5ØØ
 :rem Ø
 :rem 251
315 TI$="ØØØØØØ"
32Ø JO=15-(PEEK(5632Ø)AND15):IF JO<>1ANDJO<>2ANDJO
 <>4ANDJO<>8THEND=5:GOTO340
 :rem 74
330 D=LOG(JO)/LOG(2)+1
 :rem 211
34Ø ONDGOSUB39Ø,41Ø,45Ø,43Ø,47Ø
 :rem 164
35Ø
 IF (PEEK (56320) AND 16) THEN 375
 :rem 246
360 GOSUB910:MO=MO+1
 :rem 190
370 IF(PEEK(56320)AND16)=0THEN370
 :rem 96
375 PRINT"{HOME}"; TAB(32); RIGHT$(TI$,5); "{DOWN}
 {5 LEFT }":MO
 :rem 19
38Ø GOTO32Ø
 :rem 105
 :rem 86
39Ø IFY-1<=ØTHEN48Ø
400 Y=Y-1:GOSUB 500:RETURN
 :rem 74
410 IFY+1=5THEN480
 :rem 22
420 Y=Y+1:GOSUB500:RETURN
 :rem 74
43Ø IFX+1=5THEN48Ø
 :rem 23
440 X=X+1:GOSUB500:RETURN
 :rem 74
 :rem 82
450 IFX-1 <= 0THEN480
 :rem 78
46Ø X=X-1:GOSUB5ØØ:RETURN
 :rem 202
47Ø GOSUB5ØØ:RETURN
48Ø RETURN
 :rem 124
490 GOTO320
 :rem 107
500 \text{ Pl=PEEK}(A(X,Y)):P2=PEEK(A(X,Y)+1):P3=PEEK(A(X,Y)+1)
 Y)+4\emptyset):P4=PEEK(A(X,Y)+41)
 :rem 80
510 POKEA(X,Y),213:POKEA(X,Y)+1,201:POKEA(X,Y)+40,
 202:POKEA(X,Y)+41,203
52Ø POKEA(X,Y)+CO,2:POKEA(X,Y)+1+CO,2:POKEA(X,Y)+4
 \emptyset+CO,2:POKEA(X,Y)+41+CO,2
 :rem 164
53Ø POKEA(X,Y),P1:POKEA(X,Y)+1,P2:POKEA(X,Y)+4Ø,P3
 :POKEA(X,Y)+41,P4
 :rem 243
535 P1=0:P2=0:P3=0:P4=0:GOSUB110:GOSUB120 :rem 162
 :rem 121
540 RETURN
570 WE=INT(RND(0)*8)+1:FORJ=1TOWE*RN:READ Q:NEXT
 :rem 214
58Ø FORY=1TO4:FORX=1TO4:READQ:IFQ=ØTHEN6ØØ:rem 211
59Ø GOSUB61Ø
 :rem 181
600 NEXTX:NEXTY:GOSUB640:GOSUB680:RETURN
 :rem 197
61Ø POKEA(X,Y),77:POKEA(X,Y)+1,78:POKEA(X,Y)+4Ø,78
 :POKEA(X,Y)+41,77
 :rem 162
62Ø POKEA(X,Y)+CO,2:POKEA(X,Y)+1+CO,2:POKEA(X,Y)+4
 \emptyset + CO, 2 : POKEA(X, Y) + 41 + CO, 2
 :rem 165
 :rem 121
630 RETURN
```

```
640 FORX=1T04:FORY=1T04:B(X,Y)=PEEK(A(X,Y))
 :rem 169
650 IFB(X,Y)=32THENB(X,Y)=B(X,Y)-9:GOTO670:rem 254
660 B(X,Y)=B(X,Y)
 :rem 185
67Ø NEXTY:NEXTX:RETURN
 :rem 32
680 FORY=1TO4:FORX=1TO4:READP
 :rem 135
690 IFPTHENPOKEC(X,Y),86:POKEC(X,Y)+CO,1
 :rem 219
700 NEXTX:NEXTY:RETURN
 :rem 26
710 DATA1,1,1,1, 1,0,0,1, 1,0,0,1, 1,1,1,1 :rem 82
720 DATA0,0,0,0, 0,1,1,0, 0,1,1,0, 0,0,0,0 :rem 75
730 DATA0,1,1,0, 1,0,0,1, 1,0,0,1, 0,1,1,0 :rem 80
740 DATA1,1,1,1,1,1,1,1,1,1,1,1,1,1,1 :rem 89
750 DATA1,0,0,1, 0,1,1,0, 0,1,1,0, 1,0,0,1 :rem 82
760 DATA1,1,1,1, 0,0,0,0, 0,0,0,0, 1,1,1,1 :rem 83
770 DATAØ,Ø,Ø,1, Ø,Ø,Ø,1, Ø,Ø,Ø,1, Ø,Ø,Ø,1 :rem 80
775 DATA1,0,0,1, 0,0,0,0, 0,0,0,0, 1,0,0,1
780 DATA0,0,0,0, 0,0,0,0, 0,0,0,0, 0,0,0,0 :rem 77
790 DATA0,0,0,0, 1,0,0,1, 1,0,0,1, 0,0,0,0 :rem 82
 :rem 152
800 REM REVERSE
810 POKEA(C,D), 109-PEEK(A(C,D)): POKEA(C,D)+1, 110-(
 PEEK(A(C,D)+1))
 :rem 24
820 POKEA(C,D)+40,110-PEEK(A(C,D)+40):POKEA(C,D)+4
 1,109-PEEK(A(C,D)+41)
 :rem 78
830 POKEA(C,D)+CO,2:POKEA(C,D)+1+CO,2
 :rem 79
840 POKEA(C,D)+40+CO,2:POKEA(C,D)+41+CO,2:P1=0:P2=
 Ø:P3=Ø:P4=Ø
 :rem 185
860 RETURN
 :rem 126
870 REM SET DATA POINTER
 :rem 170
910 REM{2 SPACES}WHICH ONES{2 SPACES}TO CHANGE
 :rem 111
920 IFX+Y<>2THEN950
 :rem 127
930 FORC=2TO3:D=1:GOSUB810:NEXT:FORD=1TO3:C=1:GOSU
 B810:NEXT
 :rem 35
940 D=2:C=2:GOSUB810:RETURN
 :rem 169
950 IF X+Y<>8THEN980
 :rem 139
960 FORC=3TO2STEP-1:D=4:GOSUB810:NEXT:FOR D=4TO2ST
 EP-1:C=4:GOSUB810:NEXT
 :rem 98
970 C=3:D=3:GOSUB810:RETURN
 :rem 174
980 IF X+Y<>5THEN1020
 :rem 173
990 IF X<>4THEN 1020
 :rem 41
1000 FORC=3TO2STEP-1:D=1:GOSUB810:NEXT:FORD=1TO3:C
 :rem 229
 =4:GOSUB810:NEXT
 :rem 207
1010 C=3:D=2:GOSUB810:RETURN
1020 IFX+Y<>5THEN1060
 :rem 211
1030 IFX<>1THEN1060
 :rem 76
1040 FORC=2TO3:D=4:GOSUB810:NEXT:FORD=4TO2STEP-1:C
 :rem 235
 =1:GOSUB810:NEXT
1050 C=2:D=3:GOSUB810:RETURN
 :rem 211
1060 REM CHECK EDGES
 :rem 113
```

1070	IF (X>1ANDX<4) AND (Y=1ORY=4) THENC=X-1:D	=Y:G	SUB
	810:C=X+1:GOSUB810:GOSUB1100		
1080	IF (Y>1ANDY<4) AND (X=1ORX=4) THEND=Y-1:C	=X:G0	SUB
	810:D=Y+1:GOSUB810:GOSUB1100	:rem	108
1090	GOTO1160	:rem	203
1100	IFY=1THEND=Y+1:C=X:GOSUB810	:rem	226
1110	IFY=4THEND=Y-1:C=X:GOSUB810	:rem	232
1120	IFX=4THENC=X-1:D=Y:GOSUB810	:rem	232
113Ø	IFX=1THENC=X+1:D=Y:GOSUB810	:rem	228
1140	RETURN	:rem	166
115Ø	REM CHECK CENTERS	:rer	n 29
116Ø	IF $(X=1)OR(Y=1)OR(X=4)OR(Y=4)$ THEN 120	Ø	
		:rem	144
117Ø	D=Y+1:C=X:GOSUB810:C=X-1:D=Y:GOSUB810	:ren	n 59
118Ø	D=Y-1:C=X:GOSUB810:C=X+1:D=Y:GOSUB810	:ren	n 60
1190	C=X:D=Y:GOSUB810	:ren	n 10
1200	RETURN	:rem	163
1210	PRINT"YOU WIN "	:rem	128

Campaign Manager

Todd Heimarck

Make campaign appearances, conduct polls, wage media blitzes, and take stands on issues in this national election simulation. The right strategy and tactics can lead you to the White House.

The Democratic delegates are gathered in Moscone Center, wearing straw hats, carrying balloons and signs. The floor fights are done. The time has come to nominate.

"Maryland?"

"Mister Chairman—the great state of Maryland, The Free State, home of the World Champion Baltimore Orioles, casts all of its ten votes for the senator from Arizona."

The chairman bangs his gavel. The cheers and jeers subside.

Power Broker

The convention is deadlocked. You control a large block of undecided delegates. It's all up to you.

The vice president from Rhode Island has good charisma and intelligence, but you know his health is not the best. The reverend from Arkansas may look good on television, but he's too conservative. And though the senator from Arizona is experienced, he's not very bright. Perhaps the New Jersey doctor? No, you decide that the senator from Ohio is best; your party will also get the home region advantage in the populous Heartland.

Now it's the Republicans' turn. Of the five choices, the woman from South Carolina is the best all-around candidate. She has high charisma and fundraising appeal, which translates into effective television ads.

It's time to hit the campaign trail.

Nine Weeks of Campaigning

The Democratic candidate starts with nine million dollars and 59 health points. He rests two days (to build up some health),

followed by two days of fundraising. Campaign stops in Illinois and Texas sway the voters slightly to the Democratic side.

The Republican campaigns in her home state of South Carolina. She then moves on to North Carolina, Virginia, and Florida, followed by a couple of days of recuperation.

As the campaign progresses, the Democrat concentrates on personal appearances in the industrial Northeast, plus forays into the larger states of Texas, California, Florida, and others. The Republican candidate does less actual campaigning, preferring to spend more time on fundraising to pay for expensive television ads.

In the crucial eighth week, both candidates rest and fundraise in preparation for last-minute campaigning. The Democrat does a media blitz in the Pacific, Southern, and Atlantic states. The Republican hits the Heartland, Arklatex, and the urban Northeast.

Election Night

Initial returns from New England show that the Republicans swept the region, but the larger states of New York and Pennsylvania went Democratic. The Republicans won most states from Ohio to the Great Plains, but the Democrats picked up the Southern Atlantic states, except for Florida. Texas went with the G.O.P., while the rest of the region went Democratic. The Rocky Mountain states were solidly Republican. But the Democrats won the Pacific States.

The final results show the Republicans winning six of nine regions, capturing the presidency with 315 electoral votes to the Democrats' 223. Three of the four biggest states voted Democratic, but Ohio and Illinois, with 47 electoral votes between them, made the difference. The TV ads in the last week edged those two key states into the Republican camp.

It's Long—and Well Worth It

"Campaign Manager" is a two-player national-election simulation written completely in machine language (ML). Make the right decisions and your candidate will be elected. Make mistakes and you'll have to wait another four years.

This game is long. No doubt about it. It has to be to include the multiple options and to make it as realistic and true-to-life as it is. It's fast because it's an ML program. Consisting of a long stream of numbers, ML programs used to be difficult

to type in. We've solved that problem with MLX, the "Machine Language Editor." By using MLX, you can almost guarantee an error-free program the first time you type in Campaign Manager. Make sure you read Appendix D, "Using the Machine Language Editor: MLX" and have a copy of the MLX program saved on tape or disk *before* you begin entering Campaign Manager. It will still take time, but MLX will help immensely.

Before loading MLX, you have to protect part of BASIC memory by typing the following line in direct mode (with no line numbers):

POKE 642.40:SYS 58260

You'll see the usual cold start message, but there will be less than the normal 39K of free memory. You can now load MLX and begin typing in Campaign Manager.

MLX will ask for two addresses. They are:

Starting address: 2049 Ending address: 9518

The program uses about 10K, although it was crunched down to about 7K. Since it's such a long program, you'll probably enter it in parts. If you do, make sure you follow the MLX instructions for loading and saving. Type in the POKE 642,40:SYS 58260 before loading MLX at the start of each session. MLX also has a numeric keypad option, which should save you some time.

When you are finished typing in Campaign Manager, save it to tape or disk, perhaps even making a couple of backup copies as well. Turn your 64 off, then on again, load the program as if it were a BASIC program, (LOAD"filename",8 for disk or LOAD"filename" for tape) and type RUN. The first few bytes look like a BASIC program that says SYS 2061. You don't have to remember the SYS; it's built into the program.

Managing the Campaign

You have nine weeks to campaign. Each week you have to plan your moves and enter them on the itinerary. You have two defensive moves, resting and fundraising. And you have two ways to gain votes, campaigning (personal appearances) and advertising on television.

At the beginning of each turn, you'll see a mediumresolution map of the U.S. that indicates which way each state is leaning. The *MAP* option allows you to move a cursor

around the country, to identify which states are which. (See explantion below for joystick and keyboard movement instructions.) If the Republicans are ahead in that state, it's colored red. Democratic states are cyan, or light blue. If you're using a black-and-white TV for your display, the Republican states show in a darker shade.

Since you have only 63 days (9 weeks of 7 days), you have enough time to campaign in each state at least once. In terms of electoral votes, however, California with 47 votes is 16 times more important than some of the smaller 3-vote states like South Dakota or Vermont. Generally, it makes more sense to campaign heavily in the ten biggest states, which some people call *megastates*:

State	Electoral Votes
California	47
New York	36
Texas	29
Pennsylvania	25
Illinois	24
Ohio	23
Florida	21
Michigan	20
New Jersey	16
North Carolina	13

Winning the election requires 270 electoral votes out of a possible 538. The ten megastates account for 254 votes, just 16 shy of a majority.

At the beginning of the campaign, each state has a large pool of undecided voters. As the game progresses, these voters make up their minds and the pool diminishes.

Each state also has a built-in bias towards one party, based on past elections for president, senator, governor, and so on. The District of Columbia, for example, is staunchly Democratic. A Democratic candidate will automatically get seven campaign points there, compared to a Republican's two. Wisconsin leans toward the Republicans, but just barely; Republicans get five campaign points to four for the Democrats.

Since the Republicans have won three of the last four elections, including the landslide victory in 1972, you might expect them to begin the game with a huge advantage. But if you look at nonpresidential elections, you'll find a lot of states that elect Democratic governors, senators, and representatives and then vote for a Republican president. And a lot of those basically Democratic states were split by third-party campaigns, such as Wallace in '68 or Anderson in '80.

To even things up, and make the game more playable, the Democrats begin with an electoral vote advantage of 282 to 256, although 4 of the megastates (Pennsylvania, Ohio, Florida, and North Carolina) are just barely leaning to the Democratic side. The Republicans have the advantage of beginning with 29 of the 51 states. (Since the District of Columbia has 3 electoral votes, it counts as a state in the game.) Most of the states west of the Mississippi are Republican, while the Democrats have most of the industrial Northeast and the South.

In addition to the natural political leanings, each state has its own stands on five general issues: unemployment/inflation, poverty/crime, agriculture, education, and defense. A very urban state might be conservative on crime, but not care much about agriculture, for example. Each candidate also has certain stands on these issues. When you campaign or advertise in a state, you can get up to 3 extra campaign points for each issue, if your stand agrees with the voters'.

Finally, the candidate you choose has a campaigneffectiveness rating, based on charisma and intelligence. The campaign-effectiveness factor adds campaign points each time you campaign.

Choosing a Candidate

At the beginning of Campaign Manager, you choose which party will go first, and decide if one candidate will be the incumbent. You might want to flip a coin, the winner choosing either a party or whether to play first or second. In testing, we found that the second player has the slight advantage of making the last move. Being incumbent gives you some extra campaigning strength and is not recommended if you want an even game.

Note that all choices are made with a joystick. (It's easier to play if each player has a joystick, although one can be

shared. It doesn't matter which port it's plugged into.) Move the pointer with your joystick and press the firebutton *twice* to make your choice. If you don't have a joystick, you can use the keyboard instead; I, J, K, and L are up, left, down, and right respectively. Press M in place of the fire button.

Players then pick the candidate who will represent their party. Five randomly chosen candidates are available. To the right of the candidate's stats is the YES/NO counter. Before making your choice, say NO to each possibility, until you've seen all five. After selecting a candidate, enter the candidate's

name from the keyboard.

The heart of the game is the actual campaign, but in some ways the convention is just as important. Nominate a terrible candidate and you'll spend most of your campaign trying to catch up.

Healthy, Wealthy, and Wise

A candidate's personality greatly affects the outcome of the election. In the lower left-hand corner you should see a list of five attributes, each associated with a number from one (worst) to eight (best). With a couple of exceptions, the ideal candidate is the one with straight eights.

First is *charisma* (CHAR), which is personal magnetism, panache, the ability to influence and excite people. This is the most important personality trait, because it is part of both campaign effectiveness and advertising effectiveness.

Stamina (STAM) affects your health. A candidate with low stamina will have to rest frequently, to regain health and

strength.

Intelligence (INTL) adds points to campaign effectiveness

and last-minute campaigning.

Experience (EXPR) helps you with fundraising. If your candidate has lots of experience, he or she has more contacts and connections for raising money. Since experience comes with age, it does count against your health.

Appeal (APPL) also contributes to fundraising attempts. But if you have maximum appeal (eight) you may be tainted by your affiliations with special-interest groups, and there's a backlash when you advertise. It's best to have an appeal of six or seven.

The candidate's attributes are generated by adding three random numbers, so it's more likely to get a middle number (four or five) than one of the extremes.

The personality traits translate into these five campaign factors:

Campaign Effectiveness (CHAR*2 + INTL) Strength/Health (STAM*4+9 - EXPR) Fundraising Appeal (EXPR*3 + APPL) TV Ads (APPL OR 8 + CHAR) Last-Minute Campaigning (INTL + STAM)

The significance of each factor is explained below in the section "Getting Votes."

Here I Stand

Next to the personality factors are the candidate's stands on various issues. You see five issues, each with a sliding scale of one (at the far left, representing liberal) to six (conservative). A Republican who wants to get tough on crime, for example, will have a rank of six. A Democrat who wants to solve the unemployment problem will have a rating of one in that category.

Candidates will range from two to five on the issues of agriculture and education. On the other three issues, the Democrats will have stands from one to four; the Republicans will go from three to six.

You will generally get more votes with middle-of-the-road-beliefs. Look for a candidate with twos or threes if you're the Democrat. Fours and fives are best for the Republican. The exceptions are agriculture and education, where you do best with a three or a four.

Common sense tells you which issues are important in most states. Agriculture is a major issue in the farming states. Your stand on defense makes a difference in states with a lot of military-related industry.

The candidate's personality is generally more crucial than the stands on issues. If you have a lot of charisma, intelligence, and appeal, it doesn't matter that you may be radical on one or two issues.

If you have five very bad candidates, hit RUN/STOP-RESTORE, type RUN, and try again. It's not much fun to run a campaign you're destined to lose.

Beginning the Campaign

After the nominees have been chosen, the first week begins. You may notice that some states have changed colors. That's because each nominee gets the equivalent of campaigning once in each state. If one is much more charismatic, or happens to hit the right issues, a state may jump over to his or her side. In addition, each candidate gets a home state and home region advantage.

You should develop a strategy. If your appeal and charisma are strong, you might want to concentrate on television ads. If your candidate has a strong anti-crime stance, visit the more urban states. At the very least, you should plan to visit each of the megastates.

You begin in your home state; it's traditional to campaign there once. And the first week usually means some fundraising and resting, as purely defensive moves.

The Doctor, Treasurer, Pollster, and Pilot

Under the week's itinerary should be two numbers. At the beginning of each week, your treasurer tells you how much money you have, up to about \$25 million. Your personal physician figures out how healthy you are. At most you'll have 255 health points.

If you fall below four million dollars any time during the week, television advertising will be useless. If you have less than one million, you won't be able to pay the pollster (you won't even see the bar graph to the left of the U.S. map). When your bank account falls to zero, the campaign is paralyzed until you sponsor a fundraiser. You can't even afford to pay your doctor or staff.

It takes time away from campaigning, but you have to raise money once in a while. Each fundraising point (EXPR*3) + APPL) is worth \$200,000.

Campaigning is exhausting, and even though it takes time, once in a while you have to rest. When you decide to catch some Z's, the itinerary will be filled with (you guessed it) Z's. Each day of rest gains double your strength factor, plus campaign effectiveness, plus the number of states you are winning. A high campaign effectiveness gives you optimism; you rest better. If you're losing, you worry about it and toss and turn. Resting two days in a row gets you 16 extra health points.

There are two reasons to keep your health up. First, when you campaign in a state, you get an extra campaign point for every 32 health points you possess. Second, if your health falls below eight you look haggard and stutter; campaigning does you no good.

The treasurer counts dollars, the doctor counts your

health, and your pollster counts votes.

The pollster does three things. First, you get a bar chart which shows how many electoral votes would go to the Democrats and Republicans if the election were to be held today. You can see it to the left of the map. The gray bar marked U represents undecided states too close to call. Second, you have a map of the U.S. to show you, at a glance, which way each state is leaning. Republican states are red, Democratic states are blue. These first two services are part of the standard pollster's contract, and cost you nothing. Of course, if your money drops lower than one million, you have to stop paying the pollster; all you get is the map.

The third service is the most important—regional polls. To get a poll of all states in a region, move the cursor to POLL (below MAP on the main menu) and press the fire button twice. You'll see a bar chart showing which way each state in the region is leaning, from one (half a character wide) to four (two characters). The poll reflects the political situation at the beginning of the week; whatever campaigning you have planned for the week is not included. A state with a thin bar is just barely inclined toward one side or the other and can

usually be taken with a single campaign stop.

Don't use polls in the first couple of weeks—most states start out fairly even and you will not learn much. But polling can be vital towards the end of the game. If New York is firmly committed to you, forget about further efforts in that state. And if you find a whole region weakly supporting your opponent, you can hit it with TV ads and score a few dozen electoral votes.

Regional polls cost \$100,000 and are not available if you begin the week with less than a million dollars.

The final character in your entourage is the jet pilot. Your jet can carry you on short hops within a region for almost nothing. But if you travel to a new region, you shell out \$100,000 for fuel and maintenance. As long as you're in a region, you might as well stay there a few days, to avoid spending a lot on travel expenses. Again, you don't actually move to a new region until you have campaigned in one of the states. You can use the travel option to conduct regional polls; you'll pay \$100,000 for the poll and another \$100,000 if you decide to campaign in a region. Don't campaign and you won't be charged for travel.

Guests and Fish

Benjamin Franklin once said that after three days, guests and fish begin to smell. The same principle applies to campaigning.

Campaign once and you gain some votes. Stay for a second day and the voters of a state are flattered; you gain a couple of bonus votes. But stick around for a third or fourth day and you've overstayed your welcome.

Getting Votes

Each state begins with 255 undecided voter points. Your main goal is to use campaigning and television advertising to move a few points from undecided to firmly committed to you. And you have to maintain your health and money.

The effects of a personal appearance can vary. You get up to 3 points for each issue (if the state agrees with your stance), 1 point for every 32 health points, and up to 24 for your campaign effectiveness (CHAR*2 + INTL), plus a 2-point bonus if it's the second day you've been in the state.

If your money is down to 0, you get no campaign points at all. If your health is below 8, you get only a single vote.

Each campaign stop decreases your health and money. And it's possible to run out in the middle of the week, making each succeeding visit ineffective until you rest or raise money. Let's say you go to Connecticut and impress 23 of the 255 undecideds. The pool of available voters is reduced by that number. Half of 23 (11 points, in this case, due to rounding off the decimal) is charged against your health. Half again (5 times \$100,000, or \$500,000) is subtracted from your money. In addition, each state has some people who don't agree with you, so a quarter of your total (five points) goes to your opponent as a sort of backlash. If you had previously been in a different region, travel expenses of \$100,000 are subtracted.

Television advertising is a little different. It affects every state in the region and quickly swings voters to your side. To advertise, first travel to the region and, before doing any ads, make at least one campaign stop to establish your presence there. After campaigning once, you can advertise as many times as you like.

Unlike resting and campaigning, the effects of advertising are not cumulative from day to day. If you advertise two days in a row, you don't get bonus points. Advertising does grow in strength from week to week, however, and will be more effective towards the end of the campaign.

Because you flood the region with ads, it's possible to bring a whole section of the country to your side. But it is expensive. In each state, advertising credits you with half your campaign effectiveness, half your TV ads' effectiveness rating, points for issues, plus two times the week number (in week seven, for example, you get fourteen extra campaign points).

The cost is the usual one fourth of campaign points gained, plus double the TV ads' effectiveness. The large regions can cost a lot. Going on TV in the Atlantic States (nine) or in the Rocky Mountain States (eight) can easily deplete your treasury.

On the day you plan to advertise, you must have at least four million dollars. If you don't, you waste the day and gather no new votes. So, if you begin the week with five million dollars and campaign in six states, it's likely that by Saturday there'll be less than four million remaining. Your ad campaign will be useless.

There's one more item you can choose: RECONSIDER. If you make a mistake, this option will cancel all your choices and you can start the week anew. Your itinerary is not permanent until you fill out the seventh day and press the fire button (if you pull on the joystick instead, it's the same as reconsidering).

Here's a summary of the commands on the main menu:

- CAMPAIGN—allows you to make a personal appearance in one of the states in the region you're in. Gains votes, costs health and money.
- TV ADS—floods the region with advertising. Reduces health and costs a lot of money, but can quickly deliver a big chunk of votes. Doesn't work if you have less than four million dollars.
- FUNDRAIS—raises money for your campaign. Takes a day, gains no votes, costs nothing.

- 3
- REST—builds up your health points. Gains no new votes, costs nothing.
- MAP—moves the cursor around the map, prints the state name, electoral votes, and region number. For information only, costs nothing.
- POLL—provides a bar graph showing which way the states in the region are leaning. Costs \$100,000 immediately. Not available if money falls below a million.
- RECONSIDER—erases the week's itinerary if you make a mistake.
- TRAVEL—takes you to a new region of the country. Costs \$100,000, which isn't charged to you until you actually campaign there.

The Home Stretch

The ninth week is usually the most hectic. If you sponsored some fundraisers in week eight, you'll want to spend a lot on television advertising in the regions you have a chance in. Polls can tell you which states are most vulnerable.

After both candidates have finished their last week of campaigning, a couple of things happen. The last region to be visited by a candidate gives a few extra votes to him or her. And the last-week routine goes into action as all the undecided voters make up their minds. The candidates get their last-minute campaigning points (INTL + STAM) added to each state in the country. The undecided voters are split between the candidates, and ties are resolved based on the built-in bias to one party or the other.

The map is drawn for the final time. The final bar chart appears to the left. This should indicate at a glance which candidate won. Beginning with Region 1 (New England), the electoral votes are displayed, with region totals underneath.

The winner is the candidate with the most electoral votes. There is a slight chance that there will be a tie, in which case you'd have to flip a coin.

After the votes are counted, you can play what-if? A close game generally brings comments like, "I should have campaigned a little more in Texas or California or New York (or whatever state you thought you had won)."

Game Etiquette

There are a few traditional rules of Campaign Manager etiquette:

First, since the joystick routine reads both joysticks, try to avoid interfering with your opponent's choices. Put down your joystick when it's not your turn.

Second, when you have filled out your itinerary and the prompt PRESS FIREBUTTON TO CONTINUE comes up, don't press the firebutton. Let your opponent study what moves you made. Then he or she can press the firebutton.

Third, since polls cost money, they should be kept private. When the other player is doing a poll, look away from the screen.

On to the White House

Campaign Manager is a true simulation. It accurately represents different candidates' strengths and weaknesses, campaign strategies and tactics, and allows for that bane of all politicians, a bit of luck. You'll find the game entertaining, but highly educational as well. We all can't run for the presidency. But with Campaign Manager, you can at least see how you would have done, given the chance.

Campaign Manager

For easy entry of this machine language program, be sure to read "Using the Machine Language Editor: MLX," Appendix D. Also make sure to enter POKE 642,40:SYS 58260 in direct mode before loading MLX in preparing to type in this program.

```
2049 :011,008,010,000,158,050,238
 :048,054,049,000,000,000,158
 :032,110,012,032,241,012,196
2061
 :032,122,017,032,108,031,105
2Ø67
 :069,250,204,204,204,204,136
2Ø73
2Ø79
 :220,192,000,000,000,005,192
 :229,255,167,255,255,255,173
2Ø85
2Ø91
 :255,178,030,128,000,000,122
2Ø97
 :219,095,250,031,255,255,130
 :255,255,143,045,000,004,245
2103
2109
 :245,037,255,255,031,255,115
2115
 :255,255,241,197,250,076,061
 :255,248,095,095,255,255,252
2121
 :255,255,143,191,175,245,063
2127
 :255,115,Ø37,245,255,255,223
2133
2139 :255,252,204,254,250,247,017
 :035,076,032,015,247,255,245
 :255,255,255,250,254,162,254
2151
2157
 :250,047,018,000,095,021,028
2163 :255,255,227,255,092,252,171
2169 :204,060,204,000,000,127,204
```

```
2175
 :175,255,255,255,250,255,036
2181
 :204,060,207,176,000,001,013
2187
 :242,255,255,191,255,239,040
2193
 :175,250,247,224,000,000,017
2199
 :000,001,051,127,255,255,072
2205
 :242,255,255,240,000,000,125
2211
 :079,160,128,000,119,255,136
2217
 :047,225,035,127,000,000,091
2223
 :013,255,000,096,000,007,034
2229
 :176,000,000,000,126,000,227
2235
 :000,211,058,000,112,000,056
2241
 :002,000,000,000,001,250,190
2247
 :000,016,000,160,000,000,119
2253
 :000,000,000,000,000,000,001,206
2259
 :032,000,000,000,000,000,243
2265
 :032,227,008,032,041,009,054
2271
 :032,078,009,096,173,014,113
2277
 :220,041,254,141,014,220,095
2283
 :165,001,041,251,133,001,059
2289
 :169,209,133,252,169,057,206
2295
 :133,254,160,000,132,251,153
23Ø1
 :132,253,177,251,145,253,184
23Ø7
 :136,208,249,198,252,198,220
 :254,169,055,197,254,208,122
2313
 :239,165,001,009,004,133,054
2319
2325
 :001,173,014,220,009,001,183
2331
 :141,014,220,173,024,208,039
 :041,240,009,014,141,024,246
2337
 :208,096,169,057,133,252,186
2343
 :133,254,169,080,133,251,041
2349
2355
 :169,208,133,253,032,068,146
 :009,169,024,133,251,169,044
2361
 :216,133,253,198,254,160,253
2367
 :039,177,251,145,253,136,046
2373
2379
 :016,249,096,169,255,141,233
 :003,056,169,240,141,002,180
2385
 :056,169,015,141,001,056,013
2391
2397
 :162,000,142,000,056,134,075
 :251,138,032,117,009,138,016
24Ø3
 :032,114,009,232,224,016,220
2409
2415
 :208,243,096,234,074,074,016
2421
 :041,003,168,185,000,056,058
 :160,003,145,251,136,016,066
2427
 :251,230,251,230,251,230,036
2433
2439
 :251,230,251,096,169,054,162
 :133,252,169,000,133,251,055
2445
 :168,170,224,188,208,001,082
2451
 :096,189,025,008,072,074,105
2457
 :056,106,074,074,145,251,097
2463
```

```
:032,181,009,104,041,015,035
2475
 :009,032,145,251,032,181,053
2481
 :009,232,208,224,201,032,059
2487
 :208,004,009,192,145,251,224
2493
 :200,192,025,240,001,096,175
 :169,000,145,251,168,024,184
2499
 :169,026,101,251,133,251,108
2505
 :144,002,230,252,096,012,175
2511
2517
 :001,003,002,014,160,004,141
2523
 :185,212,009,153,032,208,250
2529
 :136,016,247,173,017,208,254
2535
 :009,064,141,017,208,096,254
2541
 :032,247,009,032,110,010,165
2547
 :032,185,010,096,169,147,114
2553
 :032,210,255,160,003,032,173
 :087,010,169,144,032,210,139
2559
2565
 :255,169,171,032,210,255,073
2571
 :169,163,032,101,010,169,143
2577
 :167,032,210,255,162,015,090
2583
 :160,003,032,082,010,169,223
 :170,032,210,255,169,154,251
2589
2595
 :032,210,255,169,160,032,125
26Ø1
 :101,010,169,144,032,210,195
26Ø7
 :255,169,165,032,210,255,109
 :202,208,223,160,003,032,113
2613
2619
 :082,010,169,174,032,210,224
2625
 :255,169,172,032,101,010,036
 :169,173,032,210,255,169,055
2631
2637
 :146,032,210,255,096,169,217
2643
 :013,032,210,255,169,032,026
2649
 :032,210,255,136,208,250,156
2655
 :169,018,032,210,255,096,107
2661
 :160,025,032,210,255,136,151
2667
 :208,250,096,169,004,133,199
2673
 :254,169,044,133,253,169,111
2679
 :054,133,252,169,000,133,092
2685
 :251,169,000,168,162,015,122
 :177,251,208,007,032,160,198
2691
 :010,202,208,246,096,145,020
2697
2703
 :253,200,208,240,041,063,124
 :170,189,192,055,041,192,220
27Ø9
2715
 :017,247,145,247,096,024,163
 :169,026,101,251,133,251,068
2721
2727
 :144,002,230,252,169,040,236
2733
 :024,101,253,133,253,144,057
 :002,230,254,160,000,096,153
2739
2745
 :169,015,133,249,169,216,112
2751
 :133,254,169,044,133,253,153
 :133,247,169,004,133,248,107
2757
```

```
:169,034,133,252,169,173,109
2763
 :133,251,160,024,177,251,181
2769
 :201,000,240,043,133,002,066
2775
 :041,063,170,189,192,055,163
2781
 :041,015,145,253,169,192,018
2787
 :036,002,240,025,048,008,080
2793
 :189,120,034,032,147,010,003
2799
 :208,015,080,007,169,192,148
28Ø5
 :032,155,010,208,006,189,083
2811
 :121,034,032,147,010,234,067
2817
 :136,016,203,169,025,024,068
2823
2829
 :101,251,133,251,144,002,127
 :230,252,198,249,208,001,133
2835
 :096,169,040,024,101,247,190
2841
 :133,247,144,002,230,248,011
2847
 :169,040,024,101,253,133,245
2853
 :253,144,165,230,254,208,017
2859
 :161,173,018,208,072,101,014
2865
 :162,074,074,074,168,104,199
2871
 :229,162,074,141,032,208,139
2877
 :140,036,208,096,031,067,133
2883
 :065,077,080,065,073,071,248
2889
 :078,032,077,065,078,065,218
2895
 :071,069,082,013,000,162,226
29Ø1
2907
 :018,160,008,024,032,240,061
2913
 :255,162,000,189,071,011,017
 :240,006,032,210,255,232,054
2919
 :208,245,160,005,169,001,129
2925
 :141,134,002,169,018,032,099
2931
2937
 :210,255,162,040,173,134,071
 :002,073,003,141,134,002,226
2943
 :169,163,032,210,255,202,140
2949
 :208,250,136,208,235,169,065
2955
 :146,076,210,255,169,146,123
2961
 :133,254,169,000,133,253,069
2967
 :162,000,232,236,137,036,192
2973
 :240,047,189,137,036,133,177
2979
 :249,041,007,133,247,165,243
2985
 :249,074,074,074,074,041,249
2991
 :007,133,248,160,002,032,251
2997
 :230,011,165,247,160,001,233
3ØØ3
 :032,230,011,169,255,160,026
3009
 :005,145,253,169,005,024,032
3Ø15
 :101,253,133,253,076,159,156
3Ø21
 :011,169,000,170,168,185,146
3Ø27
 :068,034,157,000,120,232,060
3Ø33
 :232,200,192,052,208,243,070
3Ø39
 :096,145,253,200,200,145,244
3Ø45
 :253,096,169,145,133,248,255
```

```
:169,000,133,247,230,247,243
3Ø57
 :133,254,170,162,000,189,131
3Ø63
3069
 :189,036,133,249,074,074,240
 :074,074,133,250,189,240,195
3Ø75
 :036,133,251,074,074,133,198
3Ø81
3Ø87
 :252,074,074,133,253,160,193
 :004,162,004,181,249,072,181
3Ø93
3Ø99
 :041,003,024,105,001,145,090
 :247,104,074,074,041,003,064
31Ø5
 :024,105,003,010,010,010,201
3111
3117
 :010,017,247,145,247,136,079
3123
 :202,016,226,230,247,160,108
3129
 :002,169,015,049,247,170,197
3135
 :232,138,010,010,010,010,217
 :133,002,138,005,002,145,238
3141
3147
 :247,136,208,235,230,247,098
3153
 :230,247,230,247,230,247,232
 :230,254,166,254,224,051,242
3159
 :208,157,096,169,255,141,095
3165
3171
 :015,212,169,128,141,018,014
 :212,141,024,212,096,162,184
3177
3183
 :064,169,000,157,000,143,132
3189
 :157,064,143,202,208,247,114
3195
 :169,128,141,138,002,169,102
 :008,032,210,255,032,149,047
32Ø1
32Ø7
 :011,032,250,026,032,108,082
3213
 :027,032,128,023,032,139,010
3219
 :009,032,030,028,032,217,239
3225
 :ØØ8,Ø32,237,Ø11,Ø32,217,178
3231
 :009,032,237,009,169,158,005
3237
 :032,210,255,032,090,011,027
3243
 :032,030,020,032,050,011,090
3249
 :032,026,031,173,107,031,065
3255
 :240,245,032,217,009,032,190
3261
 :096,012,162,004,160,005,116
3267
 :032,163,028,141,021,143,211
3273
 :141,035,037,162,007,160,231
3279
 :009,032,163,028,162,000,089
3285
 :160,000,201,000,240,007,053
3291
 :041,001,240,002,202,200,137
3297
 :136,142,015,143,140,079,112
33Ø3
 :143,032,046,017,208,003,168
3309
 :076,157,012,096,169,000,235
3315
 :141,036,037,169,128,133,119
3321
 :247,169,143,133,248,169,078
 :005,133,002,160,005,162,210
3327
3333
 :003,173,027,212,041,003,208
3339
 :149,249,202,208,246,169,210
3345
 :001,037,250,024,105,001,179
```

```
3351
 :101,251,101,252,145,247,096
3357
 :136,208,228,160,006,173,172
 :027,212,041,003,170,192,168
3363
3369
 :008,240,010,192,009,240,228
 :006.173.021.143.240.002.120
3375
 :232,232,232,138,145,247,255
3381
3387
 :200,192,011,208,226,173,045
3393
 :027,212,041,063,240,249,129
 :201,052,176,245,145,247,113
3399
 :200,173,015,143,145,247,232
34Ø5
 :208,009,173,027,212,041,241
3411
 :007,010,010,145,247,032,028
3417
 :220,014,198,002,208,157,126
3423
3429
 :160,000,140,045,017,169,120
 :128,133,247,169,143,133,036
3435
 :248,173,045,017,201,005,034
3441
3447
 :176,236,170,240,006,032,211
 :220,014,202,208,250,238,233
3453
3459
 :045,017,160,005,177,247,014
 :153,015,143,136,208,248,016
3465
 :160,006,162,000,177,247,127
3471
 :157,027,143,200,232,224,108
3477
 :005,208,245,177,247,141,154
3483
 :012,143,141,010,143,200,042
3489
3495
 :177,247,141,013,143,032,152
 :228,014,032,238,014,208,139
35Ø1
 :003,076,106,013,032,046,199
35Ø7
 :017,240,169,162,000,134,139
3513
3519
 :248,160,006,024,032,240,133
 :255,173,021,143,205,035,005
3525
 :037.240.002.162.012.134.022
3531
 :247,189,158,020,240,006,045
3537
 :032,210,255,232,208,245,117
3543
3549
 :169,063,032,210,255,166,092
 :247,160,010,169,044,157,246
3555
 :158,020,232,136,208,249,212
3561
 :032,228,255,240,251,201,166
3567
 :013,240,039,201,032,240,242
3573
 :008,201,065,144,239,201,085
3579
 :091,176,235,230,248,166,123
3585
 :248,224,011,240,019,164,145
3591
 :247,153,158,020,041,063,183
3597
 :157,005,004,230,247,169,063
3603
 :047,157,006,004,208,208,143
36Ø9
 :032,038,015,032,046,017,211
3615
 :240,149,173,015,143,041,030
3621
 :002,024,109,016,143,010,091
3627
 :109,018,143,141,022,143,113
3633
 :173,017,143,010,010,105,001
3639
```

```
3645
 :009,056,237,019,143,141,154
 :023,143,173,027,212,041,174
3651
3657
 :031,010,109,023,143,105,238
 :032,141,008,143,173,015,079
3663
 :143,041,004,109,019,143,032
3669
 :010,109,019,143,109,020,245
3675
3681
 :143,141,024,143,010,109,155
3687
 :018,143,105,048,141,009,055
 :143,173,020,143,009,008,093
3693
3699
 :109,016,143,141,025,143,180
37Ø5
 :173,015,143,041,007,024,012
 :109,018,143,109,017,143,154
3711
 :141,026,143,162,000,173,010
3717
3723
 :012,143,232,221,127,036,142
3729
 :176,250,142,032,143,142,006
3735
 :011,143,142,033,143,032,143
 :132,027,173,021,143,205,090
3741
3747
 :035,037,240,003,076,241,027
3753
 :012,173,015,143,041,003,044
3759
 :141,129,143,032,243,027,122
3765
 :169,000,141,129,143,174,169
3771
 :033,143,189,127,036,168,115
 :202,189,127,036,170,202,095
3777
3783
 :032,247,027,032,132,027,184
3789
 :173,021,143,205,035,037,051
 :208,213,032,250,026,032,204
3795
38Ø1
 :108,027,096,169,016,024,145
38Ø7
 :101,247,133,247,096,032,055
 :237,009,032,205,021,032,253
3813
3819
 :038,015,096,169,015,133,189
3825
 :253,169,022,133,254,169,217
3831
 :029,133,167,162,240,160,114
3837
 :016,032,184,020,173,021,187
 :143,240,013,162,010,189,248
3843
3849
 :117,020,041,063,157,156,051
3855
 :006,202,208,245,173,021,102
 :143,205,035,037,240,003,172
3861
3867
 :238,125,006,162,020,160,226
3873
 :021,032,163,028,096,174,035
 :021,143,189,040,037,032,245
3879
3885
 :210,255,169,017,133,253,058
3891
 :169,025,133,254,169,000,033
 :133,167,162,081,160,016,008
3897
 :032,184,020,169,031,032,019
39Ø3
 :210,255,169,020,133,253,085
39Ø9
3915
 :169,025,133,254,169,009,066
3921
 :133,167,162,171,160,016,122
 :032,184,020,162,019,232,224
3927
3933
 :160,015,024,032,240,255,051
```

```
:162.049.138.032.210.255.177
3939
 :232,224,055,208,247,056,103
3945
 :032,240,255,224,024,208,070
3951
 :230.173.012.143.010.170.087
3957
 :189,220,033,041,063,141,042
3963
3969
 :171,006,232,189,220,033,212
 :041,063,141,172,006,162,208
3975
 :018,160,002,024,032,240,105
3981
 :255,174,021,143,189,040,201
3987
 :037,032,210,255,174,013,106
3993
 :143.048.014.160.004.189.205
3999
4005
 :049,016,032,210,255,232,191
 :136,208,246,240,013,162,152
4011
 :000,189,228,016,240,006,088
4017
 :032,210,255,232,208,245,085
4023
 :169,158,133,247,169,020,061
4029
4035
 :133,248,160,000,173,021,162
 :143,205,035,037,240,002,095
4041
 :160,012,177,247,240,006,025
4047
4053
 :032,210,255,200,208,246,084
4059
 :173,021,143,240,032,162,222
 :010,189,117,020,041,063,153
4065
 :157,248,006,202,208,245,017
4071
4077
 :169,020,133,253,169,022,235
 :133,254,169,009,133,167,084
4083
 :162,210,160,016,032,184,245
4089
 :020,162,004,160,160,189,182
4095
 :016,143,009,048,153,039,157
4101
 :007,152,056,233,040,168,155
4107
 :202,016,240,162,004,160,033
4113
 :160,152,024,125,027,143,142
4119
 :168,185,046,007,009,064,252
4125
 :153,046,007,152,056,233,170
4131
 :040,041,248,168,202,016,244
4137
 :232,096,083,069,078,032,125
4143
 :071,079,086,032,082,069,216
4149
 :080,032,082,069,086,032,184
4155
 :Ø32,Ø77,Ø83,Ø32,Ø68,Ø82,183
4161
 :062,032,086,061,080,032,168
4167
 :071,069,078,032,027,044,142
4173
 :000.027.044.000,255,044,197
4179
 :068,069,077,079,067,082,019
4185
 :065,084,073,067,032,067,227
4191
 :065,078,068,073,068,065,006
4197
 :084,069,032,044,044,044,168
4203
4209
 :044,044,044,000,255,156,144
 :047,032,067,072,065,082,228
4215
 :032,088,000,255,047,032,067
4221
 :083,084,065,077,032,088,048
4227
```

```
:000,255,047,032,073,078,110
4233
4239
 :084,076,032,088,000,255,166
 :047,032,069,088,080,082,035
4245
 :032.088.000.255.047.032.097
4251
 :065,080,080,076,032,088,070
4257
4263
 :000,000,000,000,255,031,197
 :085,078,069,077,080,000,050
4269
 :255,080,079,086,084,089,084
4275
 :000,255,065,071,082,073,219
4281
 :067,000,255,069,068,085,223
4287
4293
 :067,078,000,255,068,070,223
 :069.078.083.000.000,000,177
4299
4305
 :000,255,031,073,078,070,204
4311
 :Ø76,Ø78,ØØØ,255,Ø67,Ø82,ØØ5
 :073,077,069,000,000,000,184
4317
 :000,157,080,082,069,083,186
4323
4329
 :073,068,069,078,084,032,125
 :000,255,151,080,076,065,098
4335
 :089,069,082,032,091,049,145
4341
4347
 :000,255,068,069,077,079,031
 :067,082,065,084,073,067,183
4353
 :000,255,067,079,078,086,060
4359
 :069,078,084,073,079,078,218
4365
4371
 :000,010,166,000,005,032,232
 :000,255,030,032,047,032,165
4377
 :078,079,000,255,032,047,010
4383
4389
 :032,089,069,083,000,000,054
 :000,000,000,173,005,004,225
4395
 :072,169,000,133,162,133,206
4401
 :198,169,032,197,162,208,253
4407
4413
 :252,162,023,189,098,017,034
4419
 :041,063,157,004,004,202,026
 :016,245,032,026,031,173,084
4425
4431
 :107,031,240,248,162,023,122
 :104,157,004,004,202,016,060
4437
 :250,173,107,031,041,016,197
4443
4449
 :096,058,070,073,082,069,033
4455
 :066,085,084,084,079,078,067
4461
 :032,084,079,032,067,079,226
 :078,084,073,078,085,069,070
4467
4473
 :058,173,035,037,205,021,138
4479
 :143,208,011,238,036,037,032
4485
 :173,036,037,201,010,208,030
4491
 :001,096,032,237,009,032,034
4497
 :205,021,032,038,015,169,113
45Ø3
 :007,141,000,143,032,244,206
45Ø9
 :020,162,005,160,012,032,036
4515
 :163,028,170,208,003,076,043
 :003,018,202,208,003,076,167
```

```
:147,018,202,208,003,076,061
4527
4533
 :197,018,202,208,003,076,117
 :239,018,202,208,006,032,124
4539
 :043,029,076,155,017,202,203
4545
 :208,008,032,022,019,208,184
4551
 :205,076,003,018,202,208,149
4557
 :014,032,046,017,240,197,245
4563
 :173,011,143,141,032,143,092
4569
 :076,141,017,202,240,003,134
4575
 :076,155,017,076,200,019,004
4581
 :162,000,169,128,024,109,059
4587
 :032,143,168,169,000,133,118
4593
 :253,169,014,133,254,169,215
4599
4605
 :030,133,167,076,184,020,095
 :032,235,017,174,032,143,124
4611
4617
 :189,127,036,202,056,253,104
 :127.036.072.105.003.168.014
4623
 :162,003,032,163,028,201,098
4629
 :000,208,007,032,043,029,090
4635
4641
 :104,076,006,018,133,002,116
 :104,197,002,176,003,076,085
4647
 :155,017,198,002,174,032,111
4653
 :143,202,189,127,036,024,004
4659
 :101,002,174,000,143,157,122
4665
 :000,143,133,251,134,252,208
4671
 :032,250,019,169,030,032,089
4677
 :210,255,165,251,010,170,112
4683
 :189,220,033,032,210,255,252
4689
 :189,221,033,032,210,255,003
4695
 :169,032,032,210,255,189,212
47Ø1
 :000,120,072,170,169,000,118
4707
 :032,205,189,104,201,010,078
4713
 :176,005,169,032,032,210,223
4719
 :255,169,032,032,210,255,046
4725
 :169,152,032,210,255,173,090
4731
 :032,143,009,048,032,210,091
4737
4743
 :255,206,000,143,208,003,182
 :076,007,020,076,006,018,088
4749
 :174,000,143,169,240,157,006
4755
 :000,143,134,252,032,250,196
4761
 :019,169,129,032,210,255,205
4767
 :162,000,189,112,021,240,121
4773
 :006,032,210,255,232,208,090
4779
4785
 :245,173,032,143,009,048,059
4791
 :032,210,255,206,000,143,005
 :208,003,076,007,020,076,067
4797
 :155,017,174,000,143,169,085
4803
 :255,157,000,143,134,252,118
4809
 :032,250,019,169,154,032,095
4815
```

```
:210,255,162,000,189,125,130
4821
 :021,240,006,032,210,255,215
4827
 :232,208,245,206,000,143,235
4833
4839
 :208,003,076,007,020,076,109
 :155,017,174,000,143,169,127
4845
 :000,157,000,143,134,252,161
4851
 :032,250,019,169,155,032,138
4857
4863
 :210,255,169,090,162,005,122
4869
 :032,210,255,202,208,250,138
 :206,000,143,208,003,076,135
4875
 :007,020,076,155,017,173,209
4881
 :009,143,201,010,176,001,051
4887
 :096,206,009,143,032,153,156
4893
 :033,174,032,143,189,127,221
4899
 :036,133,248,202,189,127,208
4905
 :036,133,247,169,150,133,147
4911
 :249,169,004,133,250,169,003
4917
 :047,133,251,133,252,166,017
4923
4929
 :247,228,248,208,003,076,051
 :046,017,165,249,024,105,165
4935
 :040,133,249,144,002,230,107
4941
 :250,189,000,144,133,253,028
4947
4953
 :133,254,162,004,006,254,134
 :202,208,251,006,254,176,168
4959
 :028,169,037,133,251,006,213
4965
4971
 :254,176,020,169,032,133,123
4977
 :251,006,254,176,012,169,213
4983
 :037,133,252,006,254,176,209
 :004,169,032,133,252,160,107
4989
 :000,169,032,145,249,200,158
4995
5001
 :165,251,145,249,200,165,032
 :252,145,249,169,047,133,114
5ØØ7
 :251,133,252,006,253,176,196
5Ø13
5Ø19
 :028,169,042,133,252,006,017
 :253,176,020,169,032,133,176
5Ø25
5Ø31
 :252,006,253,176,012,169,011
5Ø37
 :042,133,251,006,253,176,010
5043
 :004,169,032,133,251,160,160
5049
 :007,165,251,145,249,200,178
 :165,252,145,249,230,247,199
5Ø55
5Ø61
 :076,058,019,032,103,023,252
5Ø67
 :174,032,143,232,232,232,224
5Ø73
 :160,031,024,032,240,255,183
5Ø79
 :169,058,032,210,255,162,077
5Ø85
 :003,160,013,032,163,028,108
5091
 :201,000,208,006,032,043,205
 :029,076,200,019,201,010,000
5Ø97
 :208,003,076,155,017,141,071
51Ø3
 :032,143,076,155,017,169,069
51Ø9
```

```
5115
 :022,056,229,252,170,160,116
5121
 :032,024,032,240,255,096,168
 :032,046,017,208,003,076,133
5127
5133
 :217,017,032,104,025,032,184
5139
 :250,026,032,108,027,032,238
5145
 :132,027,076,122,017,169,056
 :000,133,253,169,010,133,217
5151
5157
 :254,169,030,133,167,162,184
5163
 :049,160,020,076,184,020,040
5169
 :255,018,144,160,213,211,026
5175
 :197,160,202,207,217,189,203
 :160,000,255,160,211,212,035
5181
 :201,195,203,160,207,210,219
5187
5193
 :160,000,255,201,202,203,070
 :204,146,205,018,160,203.247
5199
5205
 :197,217,211,000,255,018,215
5211
 :155,080,076,091,049,032,062
5217
 :080,065,082,084,089,146,131
 :000,255,031,068,069,077,091
5223
5229
 :079,067,082,065,084,073,047
5235
 :067,000,255,082,069,080,156
 :085,066,076,073,067,065,041
5241
 :078,000,255,018,155,032,153
5247
5253
 :073,078,067,085,077,066,067
 :069,078,084,146,000,255,003
5259
 :031,032,032,032,078,079,173
5265
 :078,069,032,032,032,000,138
5271
5277
 :255,032,080,076,065,089,242
5283
 :069,082,032,049,032,000,171
5289
 :255,032,080,076,065,089,254
 :069.082.032.050.032.000.184
5295
 :000,000,000,134,251,132,186
53Ø1
53Ø7
 :252,208,011,200,152,024,010
 :101,251,133,251,144,002,051
5313
 :230,252,166,253,228,254,046
5319
 :208,001,096,230,253,164,133
5325
 :167,024,032,240,255,160,065
5331
 :000,162,255,177,251,016,054
5337
 :016,200,177,251,240,217,044
5343
 :032,210,255,202,016,250,170
5349
 :240,209,200,208,241,170,223
5355
 :200,208,237,169,000,133,164
5361
 :253,169,014,133,254,169,215
5367
5373
 :146,032,210,255,169,144,185
 :032,210,255,169,030,133,064
5379
 :167,162,072,160,021,032,111
5385
 :184,020,174,021,143,189,234
5391
 :037,037,041,063,141,071,155
5397
 :004,173,036,037,009,048,078
5403
```

```
57Ø3
 :009,048,157,185,007,202,167
 :208,239,169,060,141,184,054
57Ø9
 :007,141,188,007,032,122,068
5715
 :022,169,052,133,248,169,114
5721
 :000,133,247,168,162,002,039
5727
 :149,252,202,016,251,032,235
5733
 :166,022,169,032,162,002,148
5739
5745
 :149,249,202,016,251,032,244
5751
 :211,022,096,169,017,133,255
 :252,169,000,133,251,166,072
5757
 :251,228,252,208,001,096,143
5763
 :160,000,024,032,240,255,080
5769
 :162,000,189,040,037,032,091
5775
 :210,255,169,037,032,210,038
5781
5787
 :255,232,224,003,208,240,037
 :230,251,076,130,022,166,012
5793
 :247,232,232,134,247,200,179
5799
58Ø5
 :196,248,208,001,096,189,087
5811
 :000,120,074,133,002,185,181
 :000,144,162,002,041,238,004
5817
 :240,006,202,041,014,240,166
5823
5829
 :001,202,181,252,024,101,190
 :002,176,216,149,252,076,050
5835
5841
 :166,022,169,004,133,248,183
 :169,000,133,247,160,002,158
5847
5853
 :169,015,133,002,185,037,250
5859
 :037,041,063,145,247,136,128
 :016,246,169,040,024,101,061
5865
 :247,133,247,169,000,101,112
5871
5877
 :248,133,248,160,002,162,174
 :002,169,016,024,117,252,063
5883
 :149,252,176,013,181,249,253
5889
 :145,247,202,136,016,239,224
5895
 :198,002,016,218,096,072,103
59Ø1
59Ø7
 :169,037,149,249,104,074,033
5913
 :074,074,041,001,009,036,004
5919
 :076,007,023,011,035,000,183
5925
 :255,042,032,083,000,255,192
5931
 :042,032,077,000,255,042,235
5937
 :032,084,000,255,042,032,238
 :087,000,255,042,032,084,043
5943
5949
 :000,255,042,032,070,000,204
5955
 :255,042,032,083,000,011,234
5961
 :044,000,255,092,032,048,032
5967
 :048,060,048,048,048,060,135
5973
 :048,048,048,000,255,154,126
5979
 :032,072,069,065,076,084,233
 :072,032,000,000,000,000,201
 :169,028,032,210,255,169,198
5991
```

```
:200,169,151,145,247,200,235
6291
6297
 :189,220,033,145,247,200,163
63Ø3
 :232,189,220,033,145,247,201
 :200,202,169,032,145,247,136
63Ø9
 :200,169,048,133,251,133,081
6315
6321
 :252,189,000,120,201,010,181
 :144,007,230,252,233,010,035
6327
 :076,181,024,101,251,133,187
6333
 :251,165,252,145,247,200,175
6339
 :165,251,145,247,200,169,098
6345
 :032,145,247,200,169,000,232
6351
 :145,247,200,230,254,165,174
6357
 :254,197,250,240,003,076,215
6363
6369
 :086,024,032,002,024,165,046
 :250,133,254,166,253,202,209
6375
 :189,127,036,133,002,232,188
6381
 :189,127,036,056,229,002,114
6387
 :133,002,169,008,229,002,024
6393
 :133,002,048,038,169,009,142
6399
 :145,247,200,169,035,145,178
6405
 :247,200,169,000,145,247,251
6411
 :200,198,002,048,019,169,141
6417
 :009,145,247,200,169,032,057
6423
 :145,247,200,169,000,145,167
6429
6435
 :247,200,198,002,016,237,167
 :169,000,162,004,145,247,000
6441
 :200,202,208,250,076,025,240
6447
6453
 :024,035,009,035,000,255,155
 :032,032,032,032,032,032,251
6459
6465
 :032,032,032,032,000,009,202
 :044,000,255,018,154,037,067
6471
 :144,205,193,208,160,160,123
6477
6483
 :160,160,160,160,146,000,101
6489
 :014,255,028,042,077,069,062
 :078,085,032,032,032,032,130
6495
65Ø1
 :032,000,000,173,011,143,204
 :141,032,143,169,008,141,229
65Ø7
 :000,143,206,000,143,208,045
6513
6519
 :001,096,174,000,143,189,210
 :000,143,208,009,032,177,182
6525
 :026,032,208,026,076,115,102
6531
 :025,016,023,106,176,003,230
6537
6543
 :076,166,027,173,024,143,240
 :010,109,009,143,144,002,054
6549
 :169,255,141,009,143,076,180
6555
 :115,025,172,009,143,240,097
6561
 :203,072,162,000,232,221,033
6567
 :127,036,176,250,236,011,241
6573
 :143,240,009,142,032,143,120
```

```
:142,011,143,206,009,143,071
6585
 :104,032,207,025,032,233,056
6591
 :025,032,093,026,032,140,033
6597
 :026,076,115,025,133,002,068
66Ø3
 :133,251,198,251,165,251,178
66Ø9
 :010,010,024,101,251,133,232
6615
 :251,133,253,169,146,133,026
6621
 :252,169,145,133,254,096,252
6627
 :173,008,143,041,248,208,030
6633
 :005,169,001,133,255,096,130
6639
 :169,003,024,109,021,143,202
6645
 :168,177,251,133,255,173,128
6651
 :010,143,016,003,230,255,146
6657
 :096,197,002,208,009,169,176
6663
 :002,032,087,026,169,255,072
6669
 :133,002,165,002,141,010,216
6675
6681
 :143,173,008,143,160,005,145
 :074,136,208,252,032,087,052
6687
6693
 :026,173,022,143,032,087,008
6699
 :026,160,006,136,208,001,068
 :096,185,026,143,209,253,193
67Ø5
 :208,007,169,003,032,087,049
6711
6717
 :026,208,238,170,202,138,019
 :209,253,208,007,169,001,146
6723
 :032,087,026,208,224,232,114
6729
6735
 :232,138,209,253,208,217,056
6741
 :240,240,024,101,255,133,054
 :255,096,160,005,177,251,011
6747
6753
 :056,229,255,176,004,198,247
 :255,208,243,145,251,165,090
6759
6765
 :255,170,172,021,143,200,046
 :024,113,251,144,002,169,050
6771
6777
 :255,145,251,152,073,003,232
6783
 :168,138,074,074,113,251,177
 :144,002,169,255,145,251,075
6789
6795
 :096,070,255,208,001,096,097
 :173,008,143,056,229,255,241
68Ø1
 :176,002,169,000,141,008,135
68Ø7
 :143,070,255,208,001,096,162
6813
6819
 :173,009,143,056,229,255,004
6825
 :176,002,169,000,141,009,154
6831
 :143,096,160,000,162,015,239
 :173,021,143,240,002,162,154
6837
 :240,134,251,162,052,202,204
6843
6849
 :208,003,132,002,096,189,055
 :000,144,037,251,240,243,090
6855
 :200,208,240,165,002,024,020
6861
6867
 :109,023,143,010,109,022,115
6873
 :143,109,008,143,144,003,255
 :024,169,255,141,008,143,195
6879
```

```
6885
 :173,010,143,208,010,169,174
 :016,109,008,143,176,003,178
6891
 :141,008,143,169,000,141,075
6897
69Ø3
 :010,143,096,169,146,133,176
 :252,169,000,133,251,169,203
69Ø9
 :000,170,240,007,160,005,073
6915
 :230,251,136,208,251,232,037
6921
 :224,052,208,001,096,160,244
6927
 :001,177,251,200,056,241,179
6933
 :251,208,006,032,088,027,127
6939
 :076,007,027,176,010,234,051
6945
6951
 :073,255,024,105,001,160,145
 :128,208,002,160,008,133,172
6957
 :253,132,254,041,224,240,171
6963
 :002,208,020,070,254,165,008
6969
6975
 :253,041,016,240,002,208,055
 :010,070,254,165,253,041,094
6981
 :008,208,002,070,254,165,014
6987
 :254,157,000,144,076,007,207
6993
 :027,173,000,144,041,240,200
6999
 :240,004,169,001,208,002,205
7ØØ5
7Ø11
 :169,016,141,000,144,157,214
 :000,144,096,162,052,202,249
7Ø17
 :240,018,189,000,144,041,231
7Ø23
7Ø29
 :015,240,004,169,067,208,052
7Ø35
 :002.169.130.157.192.055.060
 :208,235,096,173,021,143,237
7041
 :072,162,063,189,064,143,060
7Ø47
7Ø53
 :157,128,143,189,000,143,133
7Ø59
 :157,064,143,189,128,143,203
 :157,000,143,202,208,235,074
7Ø65
7Ø71
 :104,073,001,141,021,143,130
7Ø77
 :096,173,009,143,201,040,059
 :144,067,174,032,143,189,152
7Ø83
7Ø89
 :127,036,133,250,202,189,090
 :127,036,133,249,198,249,151
7Ø95
7101
 :173,036,037,010,024,109,066
71Ø7
 :025,143,133,255,230,249,206
 :165,249,197,250,240,014,036
7113
7119
 :032,023,028,070,255,032,135
 :093,026,032,140,026,076,094
7125
7131
 :189,027,173,009,143,056,048
7137
 :237,025,143,144,005,237,248
7143
 :025,143,176,002,169,001,235
7149
 :141,009,143,076,115,025,234
7155
 :162,000,160,052,134,249,232
 :132,250,230,249,165,249,244
7161
7167
 :197,250,240,019,174,129,240
 :143,134,255,032,023,028,108
7173
```

```
:032,044,026,070,255,032,214
7179
7185
 :093,026,076,251,027,096,074
 :032,207,025,032,038,026,127
7191
7197
 :096,162,000,169,000,157,101
 :000,063,202,208,250,169,159
72Ø3
7209
 :000,170,168,185,010,031,093
 :157,000,063,185,018,031,245
7215
7221
 :157,064,063,232,232,232,009
 :200,192,007,208,236,185,063
7227
 :010,031,157,000,063,157,227
7233
 :001,063,157,002,063,185,030
7239
 :018,031,157,064,063,169,067
7245
 :252,141,248,007,169,253,129
7251
7257
 :141,249,007,162,007,169,056
 :012,157,039,208,202,016,217
7263
7269
 :250,169,001,141,029,208,131
7275
 :169,001,141,016,208,169,043
 :004,141,000,208,169,050,173
7281
 :141,001,208,169,054,141,065
7287
7293
 :002,208,169,056,141,003,192
7299
 :208,169,000,160,004,153,057
 :002,031,136,016,250,169,229
7305
 :034,141,007,031,169,173,186
7311
7317
 :141,006,031,169,054,141,179
 :009,031,169,000,141,008,001
7323
 :031,096,169,000,133,253,075
7329
 :169,004,141,000,208,152,073
7335
 :032,250,030,133,252,138,240
7341
7347
 :032,250,030,133,251,141,248
 :001,208,169,012,141,039,243
7353
 :208,173,016,208,009,001,038
7359
 :141,016,208,173,021,208,196
7365
 :009,001,141,021,208,032,103
7371
7377
 :026,031,173,107,031,240,049
 :248,041,019,240,244,170,153
7383
7389
 :041,016,208,039,138,041,192
 :001,240,017,173,001,208,099
7395
 :197,251,240,227,198,253,063
7401
 :056,233,008,141,001,208,118
74Ø7
 :208,217,173,001,208,197,225
7413
 :252,240,210,230,253,024,180
7419
7425
 :105,008,141,001,208,208,160
 :200,169,000,141,039,208,252
7431
 :032,026,031,173,107,031,157
7437
 :240,248,041,016,208,007,011
7443
 :169,012,141,039,208,208,034
7449
7455
 :176,173,021,208,041,254,136
 :141,021,208,165,253,096,153
 :162,007,189,002,031,149,071
7467
```

```
:247,202,016,248,169,001,164
7473
7479
 :141,040,208,173,021,208,078
7485
 :009,002,141,021,208,032,218
7491
 :026,031,173,107,031,240,163
 :248,106,176,020,106,176,137
7497
75Ø3
 :067,106,176,110,106,176,052
75Ø9
 :005,106,176,005,144,231,240
7515
 :076,240,029,076,231,030,005
7521
 :165,248,240,221,173,003,123
7527
 :208,056,233,004,141,003,236
7533
 :208,198,248,165,248,106,002
7539
 :176,003,076,036,030,165,089
 :253,233,026,133,253,176,171
7545
7551
 :002,198,254,165,251,056,029
7557
 :233,025,133,251,144,003,154
 :076,036,030,198,252,076,039
7563
7569
 :036,030,165,248,201,029,086
7575
 :240,169,173,003,208,024,200
7581
 :105,004,141,003,208,230,080
7587
 :248,165,248,106,176,123,205
 :165,253,105,026,133,253,080
7593
7599
 :144,002,230,254,165,251,197
7605
 :024,105,025,133,251,144,095
 :104,230,252,076,036,030,147
7611
 :165,247,208,003,076,066,190
7617
7623
 :029,173,002,208,056,233,132
7629
 :004,141,002,208,198,247,237
7635
 :165,247,106,144,076,165,090
 :253,233,001,133,253,176,242
7641
 :002,198,254,165,251,056,125
7647
 :233,001,133,251,176,057,056
7653
7659
 :198,252,076,036,030,165,224
 :247,201,049,208,003,076,001
7665
 :066,029,173,002,208,024,237
7671
7677
 :105,004,141,002,208,230,175
 :247,165,247,106,144,003,147
7683
 :076,036,030,165,253,105,162
7689
 :001,133,253,144,002,230,010
7695
77Ø1
 :254,165,251,024,105,001,053
 :133,251,144,005,230,252,018
77Ø7
 :076,036,030,169,001,133,222
7713
7719
 :249,165,248,074,144,004,155
 :006,249,006,249,165,247,199
7725
 :106,176,002,006,249,160,238
7731
 :000,177,251,133,002,165,017
7737
7743
 :249,049,253,208,038,169,005
7749
 :192,036,002,048,013,165,013
7755
 :002,041,063,170,189,120,148
 :034,133,002,076,106,030,206
7761
```


```
:033,032,132,027,032,122,247
8061
 :033,169,001,032,207,025,086
8Ø67
 :160,005,177,251,074,074,110
8073
 :170,160,002,138,024,113,238
8Ø79
 :251,144,002,165,255,145,087
8Ø85
 :251,136,208,243,160,002,131
8Ø91
 :209,251,208,019,160,003,243
8Ø97
 :177,251,200,056,241,251,063
81Ø3
 :169,128,042,168,200,177,033
8109
 :251,233,001,145,251,165,201
8115
8121
 :251,024,105,005,133,251,186
 :201,255,208,198,032,250,055
8127
 :026,032,177,026,162,051,159
8133
8139
 :189,000,144,041,017,240,066
 :003,030,000,144,202,208,028
8145
 :243,032,108,027,032,237,126
8151
 :009,032,087,022,032,090,237
8157
8163
 :011,032,205,021,162,015,161
 :134,002,160,029,024,032,102
8169
 :240,255,169,152,032,210,017
8175
8181
 :255,169,032,162,011,032,138
 :210,255,202,208,250,230,070
8187
 :002,166,002,224,024,208,115
8193
 :227,173,100,007,141,140,027
8199
8205
 :007,141,180,007,141,220,197
 :007,169,032,162,011,157,045
8211
 :220,007,202,208,250,169,057
8217
8223
 :020,141,226,007,169,000,082
 :162,003,149,003,202,016,060
8229
 :251,169,009,133,174,169,180
8235
 :000,141,032,143,238,032,123
8241
 :143,173,032,143,201,010,245
8247
 :208,003,076,048,032,032,204
8253
 :153,033,169,000,133,178,221
8259
 :133,179,162,004,134,251,168
8265
 :160,031,132,252,169,190,245
8271
 :133,247,133,249,169,004,252
8277
 :133,248,133,250,166,167,164
8283
 :160,003,169,032,145,247,085
8289
 :136,016,251,165,247,024,174
8295
 :105,040,133,247,144,002,012
8301
 :230,248,202,208,233,174,130
8307
 :032,143,189,127,036,133,013
8313
 :254,202,189,127,036,133,044
8319
 :253,166,251,164,252,024,219
8325
 :032,240,255,166,253,189,250
8331
 :000,144,041,015,208,003,044
8337
 :076,111,033,189,068,034,150
8343
 :170,024,101,178,133,178,173
8349
```

```
8355
 :138,201,010,176,005,169,094
 :032,032,210,255,169,154,253
8361
8367
 :032,210,255,169,000,032,105
 :205,189,166,251,160,037,165
8373
8379
 :024,032,240,255,160,003,133
8385
 :169,032,032,210,255,136,003
8391
 :208,250,230,251,230,253,085
 :198,167,208,181,165,174,018
8397
84Ø3
 :208,003,076,105,033,173,041
8409
 :032,143,024,105,014,170,193
8415
 :160,031,024,032,240,255,197
8421
 :169,154,032,210,255,165,190
 :178,170,201,010,176,005,207
8427
 :169,032,032,210,255,169,084
8433
8439
 :000,032,205,189,169,156,230
 :032,210,255,169,032,072,255
8445
 :032,210,255,173,032,143,080
8451
 :009,048,032,210,255,104,155
8457
8463
 :032,210,255,032,210,255,241
 :165,179,170,201,010,176,154
8469
8475
 :005,169,032,032,210,255,218
8481
 :169,028,032,210,255,169,128
8487
 :000,032,205,189,162,024,139
8493
 :160,030,024,032,240,255,018
 :169,152,032,210,255,165,010
8499
85Ø5
 :178,024,101,003,133,003,243
8511
 :169,000,101,004,133,004,218
 :165,179,101,005,133,005,145
8517
8523
 :169,000,101,006,133,006,234
8529
 :166,003,165,004,032,205,144
8535
 :189,162,024,160,036,024,170
8541
 :032,240,255,166,005,165,188
8547
 :006,032,205,189,198,174,135
 :032,046,017,076,053,032,105
8553
8559
 :189,068,034,024,101,179,194
8565
 :133,179,076,201,032,173,143
8571
 :026,143,141,129,143,032,225
8577
 :243,027,169,000,141,129,070
8583
 :143,174,032,143,189,127,175
8589
 :036,168,202,189,127,036,131
 :170,202,032,247,027,096,153
8595
8601
 :169,156,032,210,255,032,239
8607
 :235,017,162,003,160,030,254
 :024,032,240,255,032,193,173
8613
8619
 :033,174,032,143,189,127,101
8625
 :036,202,056,253,127,036,119
8631
 :133,167,105,003,170,160,153
8637
 :030,032,240,255,162,000,140
8643
 :189,207,033,208,001,096,161
```

```
:032,210,255,232,208,244,102
8649
 :154,068,069,077,032,032,127
8655
 :032,032,028,082,069,080,024
8661
 :000,032,032,077,069,078,251
8667
 :072,086,084,077,065,082,179
8673
 :073,067,084,078,089,078,188
8679
8685
 :074.080.065.079.072.073.168
 :078,073,076,077,073,087,195
8691
8697
 :073,077,078,073,065,077,180
 :079,078,068,083,068,078,197
87Ø3
 :069,075,083,068,069,077,190
8709
8715
 :068,068,067,086,065,087,196
8721
 :086,078,067,083,067,071,213
 :065,070,076,075,089,084,226
8727
 :078,065,076,077,083,065,217
8733
 :082,076,065,079,075,084,240
8739
8745
 :088,077,084,073,068,087,006
 :089,067,079,078,077,065,246
8751
 :090,085,084,078,086,087,051
8757
 :065,079,082,067,065,065,226
8763
8769
 :075,072,073,000,004,004,037
 :003,013,004,008,036,016,151
8775
 :025,023,012,024,020,011,192
8781
8787
 :010,008,011,003,003,005,123
 :007.003.010.003.012.006.130
8793
8799
 :013,008,012,021,009,011,169
 :009,007,006,010,008,029,170
88Ø5
8811
 :004,004,003,008,005,007,138
8817
 :005,004,010,007,047,003,189
 :004,000,001,003,003,004,134
8823
8829
 :005,008,009,008,010,026,191
8835
 :031,011,014,016,014,012,229
 :037,012,019,016,017,020,002
8841
 :025,009,032,025,025,029,032
8847
8853
 :027,030,026,031,029,032,068
 :017,034,038,035,040,040,103
8859
 :041,042,038,037,046,049,158
8865
8871
 :040,040,044,000,000,000,035
8877
 :239,239,047,111,231,231,247
 :231,231,231,210,210,210,222
8883
 :207,207,207,000,000,000,038
8889
 :000,000,000,000,000,193,128
8895
 :193,239,047,047,111,103,169
89Ø1
 :039,039,039,039,018,018,139
8907
 :018,015,079,079,077,205,170
8913
 :205,000,000,000,000,000,164
8919
8925
 :193,193,240,048,048,112,031
8931
 :103,039,039,039,039,019,249
 :019,019,015,015,079,014,138
8937
```

```
:206,205,000,000,000,199,081
8943
 :007,066,193,240,048,048,079
8949
 :040,040,103,041,041,041,045
8955
 :019,019,019,016,016,078,168
8961
 :140,205,013,205,201,199,202
8967
 :007.007.004.196.241,049,005
8973
8979
 :110,046,046,045,041,041,092
 :041,020,020,020,084,016,226
8985
 :080,012,076,011,010,073,037
8991
8997
 :009,009,071,070,197,241,122
 :049,110,046,046,045,045,128
9003
 :042,042,042,149,149,149,110
9009
 :017,145,012,076,011,138,198
9015
9021
 :074,137,088,151,200,000,199
 :000,049,049,110,046,045,110
9027
 :045,042,042,042,021,021,030
9033
9039
 :021,085,017,145,076,075,242
 :031,095,090,025,087,214,115
9045
 :000,000,241,049,110,172,151
9Ø51
 :044,044,043,043,171,101,031
9057
9063
 :037,037,081,099,017,096,214
 :096,096,089,091,091,091,151
9ø69
 :000,000,000,000,241,049,149
9Ø75
 :113,044,044,043,043,043,195
9Ø81
9Ø87
 :038,037,037,165,035,035,218
 :098,161,160,093,156,027,060
9093
 :219,000,000,000,000,241,087
9099
9105
 :049,113,044,044,043,043,225
 :107,038,038,038,102,035,253
9111
 :163,034,033,097,029,092,093
9117
9123
 :156,000,000,000,000,000,063
9129
 :000,000,000,236,236,235,108
9135
 :230,038,038,038,038,038,083
9141
 :036,100,034,033,033,029,190
9147
 :029,000,000,000,000,000,216
9153
 :242,050,242,000,243,000,202
9159
 :000,000,230,230,038,038,223
 :230,036,228,226,225,222,092
9165
9171
 :222,030,000,000,000,000,207
9177
 :000,242,050,050,000,000,047
9183
 :243,000,000,000,000,230,184
9189
 :230,000,000,000,000,000,203
 :000,000,222,222,000,000,167
9195
9201
 :000,000,242,242,242,242,185
92Ø7
 :000,000,243,000,000,000,234
9213
 :000,230,000,000,000,000,227
9219
 :000,000,000,222,030,222,221
 :000,000,242,000,000,000,251
9225
 :242,000,000,000,000,000,001
```

```
9237
 :000,000,000,000,000,000,000,021
 :000,000,000,000,000,222,249
9243
 :222,000,000,255,032,082,112
9249
9255
 :069,071,073,079,078,083,236
 :000,078,069,087,032,069,124
9261
 :078,071,076,000,085,082,187
9267
9273
 :066,065,078,032,078,069,189
9279
 :000,072,069,065,082,084,179
 :076.078.068.000.071.032.138
9285
9291
 :080,076,065,073,078,083,018
9297
 :000.065.084.076.065.078.193
 :084,073,067,000,083,079,217
93Ø3
93Ø9
 :085,084,072,069,082,078,051
9315
 :000,065,082,075,076,065,206
9321
 :084,069,088,000,077,079,246
 :085,078,084,065,073,078,062
9327
9333
 :000,080,065,067,073,070,216
9339
 :073,067,032,000,001,007,047
9345
 :010,015,022,031,035,039,025
9351
 :047,052,052,220,243,243,224
9357
 :047,063,220,078,228,077,086
 :077,228,227,206,092,062,015
9363
 :243,092,227,242,227,243,147
9369
9375
 :099,063,047,228,063,069,216
9381
 :100,190,069,070,100,077,003
 :077,070,070,212,078,212,122
9387
 :243,243,197,212,228,243,007
9393
9399
 :197,235,242,228,242,047,094
9405
 :033,059,033,246,104,126,022
 :202,189,036,097,089,189,229
9411
 :220,052,118,122,081,038,064
9417
9423
 :003,171,186,238,254,204,239
 :171,002,080,070,070,235,073
9429
9435
 :000,145,069,001,001,134,057
 :087,203,097,096,119,223,026
9441
 :066,234,170,246,245,234,146
9447
 :158,124,254,111,247,057,164
9453
 :067,159,211,066,027,095,100
9459
9465
 :029,104,164,179,005,065,027
9471
 :052,233,044,056,004,136,012
 :017,210,066,230,063,169,248
9477
 :175,077,154,057,061,092,115
9483
9489
 :140,062,047,120,216,037,127
 :059,005,145,213,145,243,065
9495
 :187,242,011,230,131,193,255
95Ø1
 :000,000,068,082,085,159,173
95Ø7
 :028,152,000,000,013,013,247
9513
```


Name.

The Frantic Fisherman

David Lacey I

64 Version by Kevin Martin

Idly floating in your boat, waiting for the fish to bite, is a fine way to relax. In this game, however, an angler's dream becomes a nightmare when sharks get the notion that you're the bait and the thunderclouds threaten you with gargantuan raindrops. It's good you remembered to bring your shark swatter and an umbrella.

The fish are biting, and you've managed to catch a few. But suddenly you notice the sky is clouding over, and to make things worse, ravenous sharks begin to circle your boat.

The object of "The Frantic Fisherman" is to survive. You score points by bopping the sharks with your bat and blocking raindrops with your umbrella. You start with three fishermen. Each time a shark or raindrop hits the boat, you lose the boat and one fisherman. However, a new fisherman is awarded for every 2,000 points.

Three keys are used to control movement. To move back and forth, use the less than (<) and greater than (>) keys. The space bar serves two functions. When the sharks approach, it controls the club. If a raindrop is falling, it controls the umbrella. You can use the shark swatter as many times as you like. The umbrella, though, can be opened only three times for each raindrop.

Controlling the Frenzy

If you think the game is too fast or slow, you can make the fisherman more or less frantic. Since the bulk of the 64 version is written in machine language, the speed controls are built-in. The four function keys give you four speeds, from very slow (f1) to frustratingly frantic (f7). The first speed (f1) is rather easy and is recommended only as practice. You can also pause the action by pressing the SHIFT/LOCK key. Pressing it again restarts the game. To end the game, press the back arrow (+) key.

Machine Language Speed

Frantic Fisherman combines the best of machine language (ML) and BASIC to create a game that's fast-moving, yet fairly easy to type in. You don't need to know anything about ML to enter or play this game. However, some of the program's structure may be of interest.

The program POKEs in the sprite and machine language data before it does anything else by GOSUBing to line 8000. Here the DATA statements are read by a BASIC loader. First the sprite pattern information is POKEd into memory. The data are in lines 1000-1064. If you made a mistake in typing in the data, an error message will display. If the numbers were correct, then the program POKEs in the machine language data, found in lines 49152–50346. The ML portion of Frantic Fisherman is placed in an area of memory starting at location 49152, where it is safe from BASIC. There's another check of these numbers to make sure you typed them in correctly. If there's an error, you'll see a message on the screen. LIST the program and carefully check it against the listing published here. After you've found the mistake, save the program to tape or disk (preferably using a new filename), then load and run it to see if it works.

The machine language section of the program controls the movement of the sharks and raindrops (which are sprites), reads the keyboard to switch the fisherman from one end of the boat to the other, displays the umbrella and bat when necessary, and keeps track of the score. It also allows you to choose the speed of the game by pressing the function keys. If all this were in BASIC, the game would play much slower. Only through machine language can you get a truly arcadestyle game like The Frantic Fisherman.

Error-Free Entry

To make it easy to type in The Frantic Fisherman, be sure to read Appendix C and use the "Automatic Proofreader" program you'll find listed there. It will especially help as you enter the mass of numbers for the sprite and ML portions of the program.

After saving a copy of the game to tape or disk, load it into your 64. It takes a few moments for all the sprite and machine language data to be POKEd into the computer's memory. You'll see the title screen, and after pressing any key, the game begins. Watch out for the sharks!

The Frantic Fisherman

```
For mistake-proof program entry, be sure to read "The Automatic Proofreader," Appendix C.
4 POKE56,60:CLR
 :rem 123
5 GOSUB 8000
 :rem 125
10 POKE 53280,0:POKE 53281,0
 :rem 182
20 PRINT "{CLR}{N}E53{DOWN} {BLU}EA3********ES3
 {3 SPACES} $5 PRESS ANY KEY TO BEGIN"
 :rem 56
30 PRINT " {BLU}={9 SPACES}-"
 :rem 13
40 PRINT "{SHIFT-SPACE}-{2 SPACES}EA3******EX3
 {5 SPACES} [5] HIGH SCORE: "; HS
 :rem 227
50 PRINT "{SHIFT-SPACE}{BLU}-{2 SPACES}EZ}******
 [S]{5 SPACES}[5]YOUR SCORE:";SC
 :rem 27
60 PRINT "{SHIFT-SPACE}{BLU}-{9 SPACES}-" :rem 176
70 PRINT "{SHIFT-SPACE}-{2 SPACES} [A]************
 [R]*****[R]****[R]*\[R]*\[R]****[S]"
 :rem 54
80 PRINT "{SHIFT-SPACE}-{2 SPACES}-{6 SPACES}-
 {5 SPACES}-{5 SPACES}-{5 SPACES}--{4 SPACES}-"
 :rem 193
90 PRINT "{SHIFT-SPACE}-{2 SPACES}- [A]****[W]
 {2 SPACES} \[ \bar{U} \] {2 SPACES} - \[ \bar{A} \] * \[ \bar{S} \] \[ \bar{Q} \] * \[ \bar{S} \] \[ \bar{A} \] *
 "[X]**[A] - [W]
 :rem 176
100 PRINT "{SHIFT-SPACE}-{2 SPACES}--{4 SPACES}-
 :rem 87
110 PRINT " -{2 SPACES}- -{4 SPACES}- -
 \{SPACE\}----\{4SP\overline{ACES}\}-"
 :rem 86
120 PRINT "[A][E]**[E]**[E]***[S][Z]*[X]
 [Z]*[E]*
 " [X3 * * * * E3 * E23 * EX3 * E23 * EX3
 :rem 73
130 PRINT "-{9 SPACES}- [5] USE SPACE TO RAISE UMBR
 :rem 123
 ELLA"
140 PRINT "{BLU}-{2 SPACES} [A]***** [X] [6 SPACES]
 §53OR FEND OFF SHARK"
 :rem 249
150 PRINT "{BLU}-{2 SPACES}\[Z\]\******\[S\]\[3\] SPACES}
 [5]USE < AND > TO MOVE FROM"
 :rem 158
160 PRINT "{BLU}-{9 SPACES}-{9 SPACES}\{5\}LEFT TO R
 IGHT"
 :rem 37
170 PRINT "{BLU}-{2 SPACES} [A]* [R]****+* [S] [A]*
 [R]****[R]****[R]***[R]***[R]***[S]"; :rem 35
180 PRINT "-{2 SPACES}-- EAX**EW3 --- EAX**EW3
 {4 SPACES}-{4 SPACES}- [O] -{3 SPACES}-";
 :rem 198
190 PRINT "-{2 SPACES}- - [Z]**[W] [Z]*[X] - [Z]*
 ;"-E23*EA3-E23*EA3- -- EW3**EA3 -E23
 :rem 140
:rem 146
 :rem 20
```

```
220 PRINT "EZ3**EE3*EE3****EE3*EX3 EZ3*EE3****EE3*
 EX3{2 SPACES}EZ3*E2 E3*EE3EX3 EZ3EE3EX3 EZ3EX3
 :rem 235
23Ø GETA$:IFA$=""THEN23Ø
 :rem 77
240 POKE53281,14:POKE53280,6
 :rem 38
245 PRINT"{CLR}"CHR$(142)"{BLK}SCORE:{19 SPACES}FI
 SHERMEN: "
 :rem 77
250 PRINT"{2 DOWN}{WHT}{13 SPACES}ED}{RVS}
 {4 SPACES}{OFF} FR 7"
 :rem 154
260 PRINT"{12 SPACES} [C] {RVS} {9 SPACES} {OFF} [3 1]
 F3{5 SPACES}ED3{RVS}{2 SPACES}{OFF}EF3"
 :rem 117
270 PRINT" [4 SPACES] [D] [RVS] [4 SPACES] [OFF] [F]
 {3 SPACES} [C] {RVS} {13 SPACES} {OFF} [V]
 {2 SPACES} [D] {RVS} {7 SPACES} {OFF} [F] :rem 158
280 PRINT"{2 SPACES} ED | RVS | {7 SPACES | {OFF } EF |
 {5 SPACES}&C3{RVS}{8 SPACES}{OFF}&V3{3 SPACES}
 EC3{RVS}{7 SPACES}{OFF}EV3"
 :rem 178
290 PRINT" [C] [RVS] [12 SPACES] [OFF] [V] [4 SPACES]
 EC]{RVS}{4 SPACES}{OFF}EV]{7 SPACES}EC]{RVS}
 {3 SPACES}{OFF}EV3"
300 PRINT" [5 SPACES] [C] [RVS] [7 SPACES] [OFF] [V]"
 :rem 130
310 PRINT"{7 SPACES}[C]{RVS}[3 I]{OFF}"
 :rem 171
:rem 187
312 PRINT"{21 SPACES}{RVS}£ {OFF}EW}"
 :rem 103
313 PRINT" \{2\emptyset \text{ SPACES}\}\{\text{RVS}\}\overline{\mathbb{E}}\{2 \text{ SPACES}\}\{\text{OFF}\}[\overline{\mathbb{E}}\mathbb{W}]"
314 PRINT"{19 SPACES}{RVS}£{3 SPACES}{OFF}EW]"
 :rem 105
315 PRINT"{18 SPACES}{RVS}£{4 SPACES}{OFF}EW}"
316 PRINT"{17 SPACES}{RVS}£{5 SPACES}{OFF}EW3"
317 PRINT"{16 SPACES}{RVS}£{6 SPACES}{OFF}EW}"
 :rem 108
318 PRINT"{16 SPACES} [Z] [6 E] [W]"
 :rem 243
319 PRINT"{14 SPACES} [2] [*] {RVS} {10 SPACES} {OFF} £
 :rem 47
320 PRINT" (RVS) {BLU} {39 SPACES} {OFF} {BLK}";
 :rem 244
33Ø POKE2Ø23,16Ø:POKE2Ø23+54272,6
 :rem 16
 :rem 155
34Ø SYS49152
350 PRINT" [HOME] {BLK} {12 DOWN} {12 RIGHT} PRESS RETU
 :rem 138
 RN KEY"
36Ø GETA$: IFA$<> CHR$(13) THEN36Ø
37Ø S1=PEEK(829):S2=PEEK(830):S3=PEEK(831):rem 144
```

```
380 \text{ SC} = \text{INT}(\text{S1}/16) * 10 + (\text{S1AND15}) + \text{INT}(\text{S2}/16) * 1000 + (\text{S2}/16) * 1000 + (\text{S2}
 :rem 234
 AND15)*100
390 SC=SC+INT(S3/16)*1000000+(S3AND15)*100000:rem 41
400 IF SC>HS THEN HS=SC
 :rem 47
410 GOTO10
 :rem 47
 :rem 199
1000 DATA192,0,0,224,0,0,112,0
1001 DATA0,56,0,0,28,0,0,14
 :rem 58
1002 DATA0,0,7,0,0,3,128,0
 :rem 6
 :rem 254
1003 DATA1,128,0,0,0,0,0,0
1004 DATA0,0,0,0,0,0,0,0
 :rem 147
1005 DATA0,0,0,0,0,0,0,0
 :rem 148
1006 DATA0,0,0,0,0,0,0,0
 :rem 149
1007 DATA0,0,0,0,0,0,0,0
 :rem 150
1008 DATA1,128,0,3,128,0,7,0
 :rem 120
1009 DATA0,14,0,0,28,0,0,56
 :rem 66
1010 DATA0,0,112,0,0,224,0,0
 :rem 92
1011 DATA192,0,0,0,0,0,0,0
 :rem 253
1012 DATA0,0,0,0,0,0,0,0
 :rem 146
 :rem 147
1013 DATA0,0,0,0,0,0,0,0
 :rem 148
1014 DATA0,0,0,0,0,0,0,0
 :rem 205
1015 DATA0,0,0,0,0,0,0,53
1016 DATA7,0,0,63,224,0,255,248
 :rem 24
 :rem 157
1017 DATA0,2,0,0,2,0,0,2
1018 DATA0,0,2,0,0,2,0,0
 :rem 156
1019 DATA2,0,0,18,0,0,12,0
 :rem 7
1020 DATA0,0,0,0,0,0,0,0
 :rem 145
1021 DATA0,0,0,0,0,0,0,0
 :rem 146
1022 DATA0,0,0,0,0,0,0,0
 :rem 147
1023 DATA0,0,0,0,0,0,0,0
 :rem 148
1024 DATA16,0,0,56,0,0,124,0
 :rem 110
1025 DATA0,254,0,0,158,0,0,206
 :rem 215
 :rem 254
1026 DATA0,0,124,0,0,0,0,0
 :rem 152
1027 DATA0,0,0,0,0,0,0,0
1028 DATA0.0.0.0.0.0.0.0
 :rem 153
 :rem 154
1029 DATA0,0,0,0,0,0,0,0
 :rem 146
1030 DATA0,0,0,0,0,0,0,0
1031 DATA0,0,0,0,0,0,0,0
 :rem 147
1032 DATA0,0,0,0,0,0,0,0
 :rem 148
1033 DATA0,0,0,0,0,0,0,0
 :rem 149
1034 DATA4,0,0,12,0,0,28,0
 :rem 7
1035 DATA0,60,1,7,255,195,14,127
 :rem 79
1036 DATA255,31,255,255,127,255,255,56
 :rem 141
1037 DATA127,255,3,255,195,0,0,1
 :rem 78
 :rem 154
1038 DATA0,0,0,0,0,0,0,0
 :rem 7
1039 DATA0,0,0,0,0,0,0,183
1040 DATA0,0,0,0,0,0,0,0
 :rem 147
 :rem 148
1041 DATA0,0,0,0,0,0,0,0
 :rem 65
1042 DATA32,0,0,48,0,0,56,0
1043 DATA128,60,0,195,255,224,255,254
 :rem 81
```

```
1044 DATA112,255,255,248,255,255,254,255
 :rem 240
1045 DATA254, 28, 195, 255, 192, 128, 0, 0
 :rem 239
1046 DATA0,0,0,0,0,0,0,0
 :rem 153
1047 DATA0,0,0,0,0,0,0,183
 :rem 6
1048 DATA0,0,0,0,0,0,0,0
 :rem 155
1049 DATA0,0,255,0,0,255,0,3
 :rem 119
1050 DATA255,192,0,85,0,0,89,0
 :rem 234
1051 DATA0,85,64,0,90,0,0,85
 :rem 130
1052 DATA0,0,255,0,3,255,192,3
 :rem 224
1053 DATA245,80,3,255,192,3,255,192
 :rem 240
1054 DATA3,255,192,0,0,0,0,0
 :rem 115
1055 DATA0,0,0,0,0,0,0,0
 :rem 153
1056 DATA0,0,0,0,0,0,0,0
 :rem 154
1057 DATA0,0,255,0,0,255,0,3
 :rem 118
1058 DATA255,192,0,85,0,0,101,0
 :rem 19
1059 DATA1,85,0,0,165,0,0,85
 :rem 132
1060 DATA0,0,255,0,3,255,192,5
 :rem 225
1061 DATA95, 192, 3, 255, 192, 3, 255, 192
 :rem 246
1062 DATA3,255,192,0,0,0,0,0
 :rem 114
1063 DATAO,O,O,O,O,O,O,O
 :rem 152
 :rem 130
1064 DATA 256
8000 PRINT" {N} {CLR} {12 DOWN} {RIGHT} LOADING SPRITES
 AND MACHINE LANGUAGE"
 :rem 87
8010 PRINT" [10 RIGHT] [4 DOWN] PLEASE BE PATIENT..."
 :rem 96
9000 I=248*64
 :rem 129
9010 READ A:IF A=256 THEN 9100
 :rem 4
9020 POKE I,A:I=I+1:CK=CK+A:GOTO 9010
 :rem 81
9100 IF CK<>19128 THEN PRINT"ERROR IN DATA (LINES
 {SPACE}1000-1064)":STOP
 :rem 38
10000 I=49152:CK=0
 :rem 177
10010 READ A:IF A=256 THEN 10100
 :rem 84
10020 POKE I,A:I=I+1:CK=CK+A:GOTO 10010
 :rem 161
10100 IF CK<>139243 THEN PRINT "ERROR IN DATA (LINE
 S 49152-50346)":STOP
 :rem 250
10200 RETURN
 :rem 211
49152 DATA 169,3,141,64,3,169
 :rem 161
49158 DATA 7,141,21,208,169,217
 :rem 5
49164 DATA 141,1,208,169,1,141
 :rem 198
49170 DATA 28,208,169,10,141,37
 :rem Ø
49176 DATA 208,169,7,141,38,208
 :rem 13
49182 DATA 169,0,141,39,208,32
 :rem 207
49188 DATA 60,193,169,25,141,60
 :rem 10
49194 DATA 3,169,250,141,250,7
 :rem 207
49200 DATA 169,209,141,5,208,169
 :rem 53
49206 DATA 2,141,41,208,169,44
 :rem 202
49212 DATA 32,238,193,32,156,195
 :rem 55
49218 DATA 169,0,141,61,3,141
 :rem 148
49224 DATA 62,3,141,63,3,32
 :rem 45
```

49230 DATA 174,195,32,141,196,169 :rem 110 49236 DATA 32,141,71,3,169,0 :rem 100 49242 DATA 141,72,3,173,60,3 :rem 97 49248 DATA 141,67,3,32,4,196 :rem 112 49254 DATA 32,238,193,206,67,3 :rem 213 4926Ø DATA 208,245,141,4,212,32 :rem 244 49266 DATA 150,192,173,64,3,201 :rem 254 49272 DATA Ø,208,226,169,0,133 :rem 201 49278 DATA 198,169,0,141,21,208 :rem 9 49284 DATA 169,0,141,4,212,169 :rem 208 49290 DATA 0,162,0,157,0,208 :rem 94 49296 DATA 232,224,17,208,248,96 :rem 66 49302 DATA 173,30,208,141,69,3 :rem 200 49308 DATA 173,65,3,201,1,240 :rem 145 49314 DATA 87,173,66,3,201,0 :rem 103 49320 DATA 240,46,173,69,3,41 :rem 154 49326 DATA 6,201,6,208,11,169 :rem 153 49332 DATA 117,32,31,195,32,179 :rem 2 49338 DATA 194,76,46,193,173,2 :rem 224 49344 DATA 208,201,225,208,3,76 :rem 254 49350 DATA 37,193,206,2,208,173 :rem 1 49356 DATA 2,208,201,255,208,5 :rem 203 49362 DATA 169,0,141,16,208,96 :rem 212 49368 DATA 173,2,208,201,115,144 :rem 46 :rem 178 49374 DATA 3,76,37,193,173,69 49380 DATA 3,41,6,201,6,208 :rem 47 49386 DATA 11,169,117,32,31,195 :rem 7 49392 DATA 32,179,194,76,46,193 :rem 25 49398 DATA 238,2,208,96,173,3 :rem 173 49404 DATA 208,201,227,144,3,76 :rem 252 49410 DATA 37,193,173,69,3,41 :rem 161 49416 DATA 6,201,6,208,11,169 :rem 153 49422 DATA 80,32,31,195,32,202 :rem 196 49428 DATA 194,76,46,193,173,69 :rem 29 49434 DATA 3,41,3,201,3,240 :rem 37 49440 DATA 4,238,3,208,96,32 :rem 109 49446 DATA 151,194,206,64,3,32 :rem 208 49452 DATA 156,195,162,30,32,106 :rem 49 49458 DATA 195,202,208,250,165,162 :rem 157 49464 DATA 201,192,144,38,169,0 :rem 4 49470 DATA 141,2,208,169,229,141 :rem 51 49476 DATA 3,208,169,253,141,249 :rem 64 49482 DATA 7,169,0,141,40,208 :rem 156 49488 DATA 141,16,208,141,65,3 :rem 210 49494 DATA 141,66,3,169,0,141 :rem 159 49500 DATA 27,208,173,30,208,96 :rem 2 49506 DATA 201,128,144,44,169,80 :rem 53 49512 DATA 141,2,208,169,229,141 :rem 48 49518 DATA 3,208,169,252,141,249 :rem 60

49524 DATA	7,169,0,141,40,208	:rem 153
4953Ø DATA	169,2,141,16,208,169	:rem 4
	0,141,65,3,169,1	:rem 54
49542 DATA	141,66,3,169,0,141	:rem 153
49548 DATA	27,208,173,30,208,96	:rem 14
	201,64,144,44,169,139	:rem 6Ø
49560 DATA	141,2,208,169,100,141	:rem 39
	3,208,169,251,141,249	:rem 62
49572 DATA	7,169,6,141,40,208	:rem 162
49578 DATA	169,0,141,16,208,169	:rem 14
	1,141,65,3,169,0	:rem 57
	141,66,3,169,2,141	:rem 158
	27,208,173,30,208,96	:rem 17
	169,218,141,2,208,169	:rem 56
43002 DAIA	100,141,3,208,169,251	:rem 45
	141,249,7,169,6,141	:rem 214
	40,208,169,0,141,16	:rem 198
	208,169,1,141,65,3	:rem 160
	169,1,141,66,3,169	:rem 164
49638 DATA	2,141,27,208,173,30	:rem 205
49644 DATA	208,96,201,44,208,17	:rem 7
	169,132,141,0,208,169	:rem 52
	255,141,248,7,32,227	rem 11
	194,32,112,195,96,201	:rem 57
	46,208,17,169,212,141	:rem 62
	0,208,169,254,141,248	:rem 61
	7,32,227,194,32,112	:rem 207
49686 DATA	195,96,201,32,208,113	:rem 6Ø
	173,68,3,201,0,208	:rem 157
49698 DATA	115,173,70,3,201,0	:rem 153
497Ø4 DATA	208,108,173,65,3,201	:rem 253
	0,240,38,169,2,141	:rem 148
	41,208,169,209,141,5	:rem 6
	208,169,250,141,250,7	:rem 51
	173,0,208,201,132,208	:rem 44
	8,169,138,141,4,208	:rem 217
	76,132,194,169,218,141	:rem 112
	4,208,76,132,194,169	:rem 19
	Ø,141,41,2Ø8,173,Ø	:rem 145
49758 DATA	208,201,132,208,18,169	:rem 109
49764 DATA	127,141,4,208,169,230	:rem 55
	141,5,208,169,249,141	:rem 59
	250,7,76,132,194,169	:rem 22
	232,141,4,208,169,230	:rem 52
	141,5,208,169,248,141	:rem 67
	250,7,32,1,195,169	:rem 17Ø
	200,141,68,3,96,201	:rem 198
	95,208,5,169,0,141	:rem 164
	64,3,96,32,141,196	:rem 165
	• • • •	

49818 DATA	169,33,141,4,212,162	:rem 2
49824 DATA	255,142,1,212,142,37	:rem 251
	208,32,106,195,202,208	:rem 97
49836 DATA	244,169,10,141,37,208	:rem 57
49842 DATA	96,32,141,196,169,129	:rem 71
	141,4,212,162,255,142	:rem 50
	1,212,142,40,208,32	:rem 196
	106,195,202,208,244,96	:rem llØ
	32,141,196,169,129,141	:rem 116
	4,212,162,0,142,1	:rem 94
	212,142,40,208,32,106	:rem 48
	195,232,224,50,208,242	:rem 108
	96,169,33,141,4,212	:rem 216
	162,15,142,1,212,32	:rem 203
	106,195,32,106,195,202	:rem 99
49908 DATA	224,5,208,242,169,0	:rem 211
	141,4,212,32,106,195	:rem 251
	96,169,33,141,4,212	:rem 210
	162,5,142,1,212,32	:rem 148
	106,195,32,106,195,232	:rem 105
	224,20,208,242,169,0	:rem 3
	141,4,212,32,106,195	:rem 254
	96,248,24,109,61,3	:rem 168
	141,61,3,169,0,109	:rem 161
	62,3,141,62,3,169	:rem 112
	0,109,63,3,141,63	:rem 111
	3,216,32,174,195,56	:rem 222
	173,62,3,237,71,3	:rem 113
	141,69,3,173,63,3	:rem 121
	237,72,3,13,69,3	:rem 69
49998 DATA	144,25,169,32,248,24	:rem 22
	109,71,3,141,71,3	:rem 85
	169,0,109,72,3,141 72,3,216,238,64,3	:rem 136 :rem 97
		:rem 197
	32,156,195,96,160,0	
	200,208,253,96,169,0	:rem 250
	141,41,208,173,0,208	:rem 236
	201,132,208,16,169,248 141,250,7,169,127,141	:rem 87 :rem 41
	4,208,169,222,141,5	:rem 193
	208,96,169,249,141,250	:rem 109
	7,169,232,141,4,208	:rem 199
	169,222,141,5,208,96	:rem 252
	162,0,160,35,24,32	:rem 232
	240,255,173,64,3,24	:rem 139
	105,48,32,210,255,96	rem Ø:
	162,0,160,6,32,240	:rem 137
	255,173,63,3,41,240	:rem 186
	74,74,74,74,24,105	:rem 154
PETRO DATA	14114114144140	• Tem 134

5Ø112	DATA	48,32,210,255,173,63	:rem 243
5Ø118	DATA	3,41,15,24,105,48	:rem 91
5Ø124	DATA	32,210,255,173,62,3	:rem 188
5Ø13Ø	DATA	41,240,74,74,74,74	:rem 150
5Ø136	DATA	24,105,48,32,210,255	:rem 241
5Ø142	DATA	173,62,3,41,15,24	:rem 89
5Ø148	DATA	105,48,32,210,255,173	:rem 41
		61,3,41,240,74,74	:rem 96
5Ø16Ø	DATA	74,74,24,105,48,32	:rem 149
5Ø166	DATA	210,255,173,61,3,41	:rem 193
		15,24,105,48,32,210	:rem 187
		255,96,32,16,196,72	:rem 219
		32,71,196,32,125,196	:rem 2
		104,96,32,228,255,201	:rem 41
5Ø196	DATA	0,208,3,76,70,196	:rem 108
5Ø2Ø2	DATA	201,133,208,7,169,25	:rem 241
50208	DATA	141,60,3,169,133,201	:rem 238
		134,208,7,169,18,141	:rem 25Ø
5Ø22Ø	DATA	60,3,169,134,201,135	:rem 236
		208,7,169,13,141,60	:rem 198
		3,169,135,201,136,208	:rem 37
		7,169,9,141,60,3	:rem 55
5Ø244		169,136,96,173,68,3	:rem 218
5Ø25Ø	DATA	240,5,206,68,3,240	:rem 140
		21,173,70,3,201,0	:rem 83
		240,3,206,70,3,162	:rem 137
		90,202,208,253,169,0	:rem 252
50274		141,4,212,96,173,4	:rem 149
5Ø28Ø		208,201,0,240,5,169	:rem 189
50286		0,141,4,208,32,112	:rem 136
5Ø292		195,169,255,141,70,3	:rem 3
5Ø298		76,81,196,173,141,2	:rem 215
5Ø3Ø4		41,1,201,1,208,6	:rem 28
50310		32,16,196,76,125,196	:rem Ø
5Ø316		96,162,0,169,0,157	:rem 154
50322		0,212,232,224,25,208	:rem 231
5Ø328		248,169,15,141,24,212	:rem 45
50334		169,16,141,5,212,169	:rem 252
50340		240,141,6,212,169,100	:rem 26
5Ø346	DATA	141,0,212,96,256	:rem 51

Beekeeper

Daniel Gray ■

64 Translation by Kevin Martin

You find yourself in the middle of a clover field doing battle with some rather nasty giant bees. Try maneuvering to the hive while avoiding the deadly stings and pinches of the bee and crab guardians. "Beekeeper" also contains some innovative programming techniques.

Giant bees, grotesque mutations, are taking over the world. Their enormous beehives are engulfing cities and their clover fields are spreading over the countryside, invading precious croplands. As Beekeeper, you must dodge worker bees and monster crabs in a desperate mission to locate and destroy the hive.

After the program is entered and run, you'll see a title screen. Next, instructions tell you the point values of the game targets and ask you to enter one of three difficulty levels.

Each level determines the speed and direction of the worker bees and crabs as they chase you around the clover field. In level 1, the bees and crabs are confined to vertical and horizontal movement, but in levels 2 and 3 they also move diagonally. At level 3, you must be very quick in order to avoid sting and claw.

The Bees Hunt You Down

Once you've selected a difficulty level, the screen clears and you find yourself in a clover field beside a giant beehive filled with drones. Your first ship appears just above the beehive, near the center of the screen. Pushing the joystick to the right rotates your ship clockwise; pushing the joystick to the left rotates the ship counterclockwise. Depressing the joystick button fires the ship's laser.

Use the Laser to Score

If you don't control the ship, it will run into the clover or the hive. If you are stung or pinched, your ship is destroyed. Take care, for you have only 8 ships available in each game. Defend yourself with your laser—each worker bee or crab you disable is worth 200 points.

Piercing a block of the hive gives you 50 points, while eliminating a drone within the hive awards you with 100 points. You can also fire at clover to get it out of your way. Clover is worth 50 points each. The best way to aim at the hive is by looping around the clover field until you are moving directly toward the target. Continue straight ahead while firing at the hive.

Once all 66 drones in the hive have been exterminated, the screen clears and another field is created, along with more ships. The game is over when all your ships have been destroyed.

Keyboard Control

If you don't have a joystick, or would rather use the keyboard to control your ship, you can make some simple changes to the program.

```
5Ø S=PEEK(2Ø3)
6Ø REM NOT NEEDED
7Ø IF S<>21THEN13Ø
13Ø IF S<>38THENIFS<>41THEN2ØØ
14Ø CC=1:IFS=41THENCC=-1
6ØØ PRINT"{CLR}"SPC(1Ø)"{RED}{DOWN}USE KEYBOARD TO PLAY"
```

The keyboard version plays exactly like the joystick version, except that three keys replace the joystick controls. The P key rotates the ship clockwise, the O key rotates it counterclockwise, and the F key is the fire button.

These keys are detected by PEEKing memory location 203. Each time a key is pressed, a unique number representing that key is stored in location 203 (and in location 197). For example, when *F* is pressed, a 21 is stored in that address. When *O* is pressed, location 203 contains 38, and a 41 is placed in this location when you press the *P* key.

Since this process requires fewer variables than the joystick routine, not as much RAM memory is used. However, the ship is slightly harder to control with the keyboard.

If you want to change the keys that control your ship's movement and laser fire, you'll need to know the number that represents your new key in location 203. To find the number, type in this one-line program:

10 PRINT PEEK(203):GOTO10

This simple program is an infinite loop that displays the contents of location 203 onto the screen. When you run it, you'll see the number 64 scroll continuously up the screen; location 203 contains a 64 when no key is being pressed. To see the number representing any key, just hold down the key and note the number that scrolls up the screen. To substitute this new key for the fire button, replace the 21 in line 70 above with the new value. You can replace the other two keys (for clockwise and counterclockwise movement of the ship) in the same way.

More Manipulations

Other versions of "Beekeeper" can be created by manipulating the initial values of the variables. Here's a list of the most useful variables, found in lines 700–710:

Variable	Description
P1	Starting position of ship on screen
SH	Starting direction of ships
SQ	Starting number of ships provided in each level
AQ	Starting number of drone bees in hive for each level
SA	Highest point on the screen that the ship can reach
SE	Lowest point on the screen that the ship can reach

The IF-THEN statement in line 110 can be changed to give your ship's laser a greater range. For example, you can have the laser reach across the screen by changing this statement to:

IF I<39 THEN 90

The DATA in lines 840–885 control the shape of Beekeeper's custom characters. By changing the DATA in these lines, you can create your own character set, completely altering the game.

Beekeeper

For mistake-proof program entry, be sure to read "The Automatic Proofreader," Appendix C.

1 POKE56,48:POKE55,Ø:CLR	:rem 173
5 POKE5328Ø,2:POKE53281,Ø	:rem 140
10 DIMSP(8)	:rem 103
20 PRINT"{CLR}"	:rem 198
30 V=1:SC=0:CM=54272	:rem 111
4Ø GOSUB5ØØ:GOSUB8ØØ:GOSUB6ØØ	:rem 27

	POKECM+24,15:POKECM+5,17:POKECM+6,241:	OKECM	1,Ø:
	POKECM+12,17:POKECM+13,241	:rem	n 12
	POKECM+7,Ø	:rem	227
45	GOSUB700	:rem	128
	S=PEEK(56320):SW=(SAND4)/4:F=(SAND16)/1	L6	
		:rem	2Ø3
6Ø	SR=(SAND8)/8		n 94
7Ø	IFF=1THEN130	:rem	1Ø9
8Ø	I=1:A=SH-32:J=P1:POKECM+8,200:POKECM+11	,129	
		:rem	174
90	J=J+SP(A):IFJ <saorj>2023THEN120</saorj>	:ren	n 47
	IFPEEK(J) <> 32THENPOKEBN, 32:GOSUB310:GO	TO120	5
_~~	212221(0) 0211211 011221,020000000000000000000000	:rem	
11Ø	POKEBN, 32: POKEJ, 42: POKEBBN+CM, 3: BN=J: 1	(=I+l:	IFI
	<8THEN9Ø		n 8Ø
120	POKEBN, 32: POKECM+11, 128		n 48
130	· · · · · · · · · · · · · · · · · · ·	:rem	
140		:rem	
150	_		
130	10	:rem	
16Ø		:rem	
170		:rem	
180			n 87
	A=SH-32:MN=P1:P1=P1+SP(A):IFP1 <saorp1:< td=""><td></td><td></td></saorp1:<>		
200			n 67
210	=MN IFPEEK(P1)<>32THENJ=P1:POKEMN,32:GOSUB		u 07
210	IFPEER(PI)(>32:GOSOI		n 17
220	POKEMN, 32: POKEP1, SH: IFW=1THEN250	:rem	
230			
230	1:SY=32:BC=3:W=1		n 35
240			n 94
	A=SGN(P2-P1):MØ=P2:P2=P2-A*H:IFABS(P2-		
250	ENP2=P2-A*40	:rem	
260	IFP2 <saorp2>SETHENP2=MØ</saorp2>	:rem	
			n 52
270	POKECM+P2,MC:POKEMØ,SY:POKEP2,SX:POKE		
280	· · · · · · · · · · · · · · · · · · ·		
~~~	GOTO50	:rem	TNO
300	A=PEEK(J):IFA=43ORA<41THENP1=MN:GOTO48		152
210	TORT-IMOT DOWNT 42 DOWNTLOW 2 DOWNWI	:rem	
310	FORI=1T05:POKEJ,42:POKEJ+CM,2:POKECM+		
	CM+11,129		n 85
311			233
320	POKEJ+CM, 3:N=SQ:IFJ=P2THENW=0:SC=SC+1		100
		:rem	
	IFP1=P2ORA=41THENSQ=SQ-1:P1=1764:SH=39		
340		:rem	
	SC=SC+50:IFSC>HITHENHI=SC		n 82
370			
	OKEDITOM 3.DOKEDI SH.DOKECM+11 138	·rem	21 Q

```
38Ø IFSO=NTHEN41Ø
 :rem 29
390 FORI=1T03:FORS=10T080STEP2:POKECM+1,S:POKECM+4
 ,33:FORA=1TO10:NEXT:NEXT
 :rem 31
400 POKECM+4,32:FORJ=1TO100:NEXT:NEXT
 :rem 66
410 IFAQ=0THENV=V+1:PRINT"{CLR}{RED}{11 DOWN}
 {8 RIGHT}SWARM"V:FORI=1T04000:NEXT:GOT045
 :rem 104
420 IFSQ<>0THEN480
 :rem 62
430 PRINT"{HOME}{RED}{8 DOWN}"SPC(14)"* GAME OVER
 SPACE \*"
 :rem 169
435 PRINTSPC(11)"{4 DOWN}TRY AGAIN? [Y OR N]"
 :rem 232
440 GETAS: IFAS=""THEN440
 :rem 83
450 IFA$="Y"THENRESTORE:GOTO20
 :rem 143
460 IFA$<>"N"THEN440
 :rem 97
47Ø PRINT"{CLR}":END
 :rem 16
48Ø RETURN
 :rem 124
500 PRINT" {RED} {8 DOWN} {14 RIGHT} * {CYN} BEEKEEPER
 { RED } * "
 :rem 55
510 PRINT "{GRN}{8 DOWN}{14 RIGHT}HI SCORE={YEL}"HI
 :rem 28
520 FORI=1TO3000:NEXT:RETURN
 :rem 46
600 PRINT"{CLR}"SPC(9)"{RED}{DOWN}USE JOYSTICK IN
 [SPACE] PORT 2"
 :rem 70
605 PRINTSPC(10)" {RED} {2 DOWN } CRAB "TAB (20)", "SPC(5
 )"2ØØ"
 :rem 150
610 PRINTSPC(10)"[5]{DOWN}WORKER"TAB(20)")"SPC(5)"
 :rem 188
615 PRINTSPC(10)"{BLU}{DOWN}DRONE"TAB(20)")"SPC(5)
618 PRINTSPC(10)"{YEL}{DOWN}HIVE"TAB(20)"@"SPC(6)"
 :rem 7
620 PRINTSPC(10) "{GRN}{DOWN}CLOVER "TAB(20)"+"SPC(6
 1"50"
 :rem 10
625 PRINTSPC(10)"{BLU}{2 DOWN}DIFFICULTY LEVELS...
 :rem 143
630 PRINTSPC(14)"{RED}{DOWN}[1] BEGINNER" :rem 102
635 PRINTSPC(14)"{DOWN}[2] ADVANCED":PRINTSPC(14)"
 {DOWN}[3] MASTER"
 :rem 171
640 PRINTSPC(11)" [BLU] [DOWN] KEY IN YOUR LEVEL:"
 :rem 181
65Ø GETA$:IFA$=""THEN65Ø
 :rem 89
660 H=VAL(A$):IFH<10RH>3THEN650
 :rem 92
67Ø RETURN
 :rem 125
700 P1=1764:SH=39:SQ=8:SA=1064:SE=1823
 :rem 171
71Ø CT=55296:CE=56295:AQ=66:BN=SA
 :rem 145
72Ø PRINT"{CLR}":FORI=CTTOCE:POKEI,3:NEXT :rem 24Ø
73Ø FORI=1T05Ø:A=INT(RND(1)*758)+SA:POKECM+A,5:POK
 EA, 43:NEXT
 :rem 163
```

740	FORI=1824T01903:POKEI+CM,7:POKEI,0:NEXT
750	rem 158
75Ø	FORI=1904TO2023:POKEI+CM,INT(RND(1)*6)+1:POKEI .41:NEXT :rem 244
76Ø	PRINT" {HOME} {YEL} SCORE: "SC; TAB(32) "SHIPS: "SQ:P
700	OKEP1+CM, 3:POKEP1, SH: RETURN :rem 171
800	
	KE53272,29:RETURN :rem 217
8Ø5	PRINT" {7 UP} {9 RIGHT} REDEFINING CHARACTERS"
	:rem 37
	POKE251,123 :rem 40
	DATA 1,41,40,39,-1,-41,-40,-39 :rem 103
815	POKE56334, PEEK(56334) AND254: POKE1, PEEK(1) AND25 1 :rem 191
016	: rem 191 FORI=ØTO511:POKEI+12288,PEEK(I+53248):NEXT
810	FORT=010311:PORE1+12200,PEER(1+33240):NEA1 :rem 237
820	FORI=12552T012623:READA:POKEI,A:NEXT:FORI=1264
020	ØTO12647:READA:POKEI,A:NEXT :rem 80
83Ø	FORI=12288T012295:POKEI,255:NEXT:FORI=12632T01
	2639:READA:POKEI,A:NEXT :rem 34
835	POKE1, PEEK(1) OR4: POKE56334, PEEK(56334) OR1
	:rem 143
	POKE53272, (PEEK(53272) AND240)+12 :rem 192
84Ø	DATAØ,96,112,120,207,120,112,96,8,92,60,108,24
ora	4,126,6,1 :rem 123
85Ø	DATA16,254,254,108,56,16,16,16,16,58,60,54,47, 126,96,128 :rem 210
86Ø	
000	58,16 :rem 194
87Ø	DATA16,16,16,56;108,254,254,16,1,6,126,244,108
	,60,92,8 :rem 95
88Ø	DATA195,231,231,126,60,219,189,36,66,102,129,1
	89,126,219,189,36 :rem 60
885	
89Ø	RETURN :rem 129

# **Props**

Philip I. Nelson

"Props" is a fast-paced game for the 64, complete with eight sprites, programmed characters, and all three SID voices for sound effects. Animated in machine language, there are six levels of play from which to choose.

Included is a detailed program discussion that offers a variety of excellent programming tips and techniques. Joystick required.

You are a lonely pigeon, lost in a dangerous sky filled with whirling propellers. You want to return to your coop and your mate, if only for a brief rest before flying away again. But to make matters even worse, every time you leave, and at other uncertain intervals, your mate moves to a new coop.

While in flight, you must avoid getting pulled into the propellers. If that happens, you lose points. Unless you escape quickly, the props may pull you back again and again. The props may start in an orderly formation, but every collision bumps one out of line. The worse you play, the more confus-

ing things get.

After you've read Appendix C and saved a copy of "The Automatic Proofreader," you can begin typing in "Props." Since it's such a long program, and since there's a considerable amount of machine language data numbers to enter, the Proofreader will be especially helpful in insuring an error-free copy the first time. There are also short routines within Props to double check that the machine language data have been typed in correctly. If you've entered the wrong numbers, an error message will display on the screen when you try to run the program. Once you've found the bug, save the program again to tape or disk, preferably under a new filename.

To play, plug your joystick into port 2. The six skill levels range from leisurely to maniacal. Whenever you reach home and your mate, the score is displayed briefly. If you press the fire button during the score display, the game pauses to let you catch your breath. During the pause, you can change to a different skill level by pressing number keys 1 through 6. To quit, just pause and press the 0 key. If you score

well at any given level, the game pauses by itself and lets you pick a new skill level.

#### The Animation Subroutines

Two main machine language (ML) routines are responsible for virtually all the animation. The first one reads the joystick, moves the bird shape accordingly, and flaps the wings of both pigeons. The second rotates the eight propeller sprites and moves them up or down. Two additional small routines help program a new character set and fill color memory with white values for the new-ROM 64s.

Let's first look at the bird-moving routine (Birdmove), which you could adapt for just about any graphics game. This routine begins at line 49400 and continues to line 49650. Since it's an ML routine, it's in the form of numbers, not in BASIC's syntax. Unless you know machine language, it may seem impossible to decipher it. However, we can describe what it does, and how it executes. For those of you who know ML programming, it shouldn't be difficult to modify the routine for your own use.

Birdmove animates the bird-shaped character. The routine keeps track of a variable, *BIRDLOC*, that represents the bird's current screen location. To move the bird around in screen memory (locations 1024–2023), a blank space is first put into the variable BIRDLOC to erase the character. Next, a check is done to see whether any movement has been requested through the joystick. If so, BIRDLOC changes to represent the new screen location. If not, BIRDLOC stays the same. In either case, a new shape appears in the updated BIRDLOC screen location.

#### Setting the Bird's Boundaries

To move the bird left or right, Birdmove subtracts or adds one to BIRDLOC. To move the bird up or down on the 40-column screen, 40 is subtracted or added. Before moving the pigeon around in memory, you need safeguards to prevent the bird figure from flying above screen memory into the BASIC program space, or below it into the sensitive zero page of memory, either of which could cause the computer to crash.

Birdmove uses two techniques to confine the bird. The first compares BIRDLOC to absolute upper and lower limits. If you try to move lower or higher than the bounds of screen

memory (1024 and 2023 respectively), Birdmove terminates without changing the BIRDLOC variable.

#### **Collision Detection**

The second safeguard is a collison check for horizontal movement. When you move left, for instance, Birdmove holds the updated BIRDLOC position in temporary storage. Before it moves a bird figure into the new location, the routine checks that spot to see which of the three possible characters is there.

If the location contains a space, the bird can move left. If the position holds the coop character, the old BIRDLOC is restored and the Birdmove routine is exited without changing position. If *neither* character is found, then the space must contain the mate character, so the routine sets a flag to show that the bird has reached home and ends with the wing-flapping display.

To modify Birdmove for your own games, just add more comparisons to check for as many possibilities as you need. For example, your game might check the desired location and then branch to appropriate routines to score if you've hit a treasure, faint if you've hit a troll, rejoice if you've bumped into a friend, and so on.

#### The Joystick Flags

The joystick reader at the beginning of Birdmove is from the Commodore 64 Programmer's Reference Guide. It stores flag values in a memory location which you can then PEEK to determine movement. In Props, the joystick flag values are in the cassette buffer, but you could put them in any safe memory area. The right/left flag is stored in location 832, and the up/down flag in 833. The value in 832 will be 255 for left, 1 for right, and 0 for no movement. For the up direction, 255 is stored in location 833; 1 for down and 0 for no movement are placed in the same address. Note that leftover flag values will remain in the computer's X and Y registers, so if your ML program goes from this routine to one that uses indirect addressing, you should clear the X and Y registers to 0 to keep things straight.

Programmed characters are used to make the birds' wings flap. In lines 62000–63000 of Props, the character set from the ROM chip is first copied into RAM memory beginning at location 14336. Then new shapes for characters 90–96 are created

by POKEing new values into the RAM character set. Character 90 is programmed to serve as our coop character; the other six characters consist of the various bird shapes.

Each time the Birdmove routine is called, it flips to the next character in this wing-flapping series to create the illusion of movement. To see all the programmed characters, first run the program and then press the RUN/STOP key while the instructions are displayed. Hold down the SHIFT key and press CLR/HOME to blank the screen. Now type in this line in direct mode (without line numbers). Use abbreviations for PRINT (?) and POKE (P-SHIFTed O), or part of it will be cut off.

PRINT" {CLR} "TAB (255): K=90: FORJ=1024TO1276STEP42: PO KE54272+J,1: POKEJ,K:K=K+1: NEXTJ

Press RETURN and you'll see the coop character and six bird shapes in the upper left of the screen.

#### Flapping from BASIC

Let's make the bird character flap its wings from BASIC in immediate mode. Type the following line and press RETURN:

FORK=1T0100000:FORJ=91T096:POKE1024,J:FORL=1T030:N EXTL,J,K

The bird should be flapping at the top left corner. Press the RUN/STOP key when you've seen enough. You can do the same thing with the ML routine. To set things up, enter this line and hit RETURN:

POKE 251,0:POKE252,4:POKE834,91

This puts information in memory locations that the ML routine uses to position the bird and start the wing-flapping character series. Now type in the next line and press RETURN:

FORJ=1T01000000:SYS49608:FORK=1T030:NEXTK,J

#### Using the Routine's Modules

As before, press STOP when you've seen enough. The entire Birdmove routine starts at location 49408 in memory, with its flap portion toward the end of the routine (49608). At certain points during Props (the reunion or a pause), the birds flap their wings without moving. This is done by starting with the

flapping section at location 49608 and skipping the movement parts entirely. To place the mate somewhere, without any moving or flapping, the routine jumps even further, to 49615. By structuring an ML program in distinct modules like this, you're able to get maximum use out of what you've written.

Let's call the whole Birdmove routine to let the bird fly free. First, type this line and press RETURN:

POKE834,91:POKE835,0:POKE836,4:POKE837,230:POKE838,6:POKE251,255:POKE252,5

You just positioned the bird and set limits to keep it on the screen. Now enter this as one line. Again, use abbreviations for PRINT and POKE to get this all on two screen lines.

PRINT" {CLR}": FORJ=1024T02008STEP41: POKEJ, 90: POKEJ+ 54272,1: NEXT: FORJ=1T01000000: SYS49408: NEXT

Using the joystick, you can move one of the bird characters you see on the screen. The bird will wrap around the screen when its way is clear, but stop when it hits a coop character. The up-and-down movement routine contains no collision check, however, so moving in those directions erases any character you encounter.

#### Vary the Difficulty with Delay Loops

Running at full ML speed, Birdmove is fun to play with, but too fast to be practical. Props uses a variable delay loop (connected to skill level) to slow things down to a manageable speed.

Spritemove, which runs from lines 49000 to 49350, is the second ML routine in Props. It handles the sprite animation, moving the eight propellers up or down at the correct speed and twirling them in unison.

Look at lines 2–6 of the program and you'll see something odd. The game works by cycling through these lines, calling the Birdmove routine over and over with the statement SYS 49408 in line 2. But Spritemove is called only once (SYS 49152) in line 1, while things are being set up. Yet the sprites move continuously as long as you're playing. How can Spritemove work all the time without calling it repeatedly? Easy—the computer just does it along with its other housekeeping.

#### Harnessing the Hardware Interrupt

In addition to executing your programs, your 64's processor chip has continual housekeeping to do, like updating timers and scanning the keyboard. But it can do only one thing at a time. So occasionally the computer stops doing your work and takes time out for its own tasks. You never notice these *interrupts*, because they happen about 60 times every second.

Like Birdmove, the 64's hardware interrupt routine is just another ML program, starting at location 59953 (\$EA31 in hex) in memory. By changing one pointer (vector), the computer performs our ML routine first, then goes on to do its housekeeping as usual—but it does that 60 times a second!

Memory locations 788–789 (\$0314–\$0315) are specially reserved to hold the address where this interrupt routine begins. When you turn on your 64, it automatically sticks the normal (default) address in these locations. The first part of Spritemove just changes this vector to point the computer to the beginning of our ML program.

At the end of the ML routine, the computer is sent to its normal interrupt program at \$EA31, rather than returning to the program as in a conventional ML subroutine.

#### Watch It in Isolation

Such an *interrupt-driven* ML routine will seem to run independently of BASIC. To watch Spritemove in isolation, first run Props and press the RUN/STOP key when the props move. You'll see the blinking cursor and READY signal, which shows the computer has quit executing the BASIC program. You're back in BASIC's immediate mode, but Spritemove is still working along with the interrupts, so the graphics and sound keep going.

You can do anything you'd normally do from BASIC, even call other ML subroutines as in the examples above, but there's a limit to how far you can take this technique. Grafting a lengthy ML routine onto interrupts will make those "timeouts" so long that they slow the BASIC operations down to a crawl.

To stop Spritemove, first clear the screen of character graphics by holding down SHIFT and pressing CLR/HOME. Now type SYS49152 and press RETURN. The props and sound should freeze.

To restart the props, move the cursor up to the same line

and press RETURN again. The interrupt vector now points to Spritemove, and things are moving. Spritemove is designed to alternately change and restore the interrupt vector every time the routine is called, letting you turn it on or off at will.

#### The Sprites Are Still There

Note that stopping Spritemove doesn't erase the sprites. If you want them to disappear at certain points in Props, you have to disable their display with the statement POKE  $\hat{S}P + 21,0$ . When that's done, the sprites are all still moving (in the sense that Spritemove keeps changing their location registers and shape pointers), but none of this is visible since the computer isn't showing it on the screen.

Compared to the interrupt routine, the rest of Spritemove is simple. The BASIC setup section of Props sets the eight sprites to fixed horizontal locations, giving each a path to move up or down in. Each prop always flies in the same direction—one space up or down on the sprite grid for every execution of Spritemove at skill level 1.

Each sprite has a register (memory location) containing its vertical location. To move the props, Spritemove increments or decrements every vertical location register one or more times, depending on the skill level.

This is simpler in ML than in BASIC. Assume that sprite 1 starts out at vertical location 100. If larger values are placed in its vertical location register, it moves down the screen.

#### Safe Increments Are Assured

In BASIC you'd have to insert a safeguard in the program to make sure a value larger than 255 couldn't be POKEd into the register, since that would crash the program with an ILLEGAL OUANTITY error.

But ML lacks the error-checking mechanics of BASIC and simply won't let you put a number bigger than 255 into any memory cell. Trying to increment a register from 255 to 256 will just flip its value back to 0. Increment that register again, and it'll contain the value of 1.

The same thing works in reverse—decrementing a register that contains 0 gives 255. This characteristic of ML, which might seem a limitation, is used to advantage in Spritemove, which just keeps incrementing and decrementing the vertical sprite registers blindly. You know ML won't let the program

exceed the safe 0-255 range, which conveniently enough the sprites also use for vertical location.

#### **Animating the Propellers**

You define a sprite's shape by pointing it to a block of shape information that you've placed in memory beforehand. To rotate the props, these related shapes are simply flipped through, much as the birds are made to flap their wings. Spritemove points all eight sprites to successive sets of shape data, which were stored when the program sets up. Since the props are bilaterally symmetrical, memory is saved by flipping through a series of only four shapes. Yet the effect is of an eight-position rotation.

Just as the computer looks in a special place to find the address of its interrupt routine, Spritemove checks and changes a special location for the current shape pointer, location 828 (\$033C).

Other memory locations in the cassette buffer are used to store things for the ML routines. As you've seen, locations 832 and 833 hold values received from the joystick. Location 842 holds the home flag—the Birdmove routine stores a value of 1 here if the bird reaches home, a 0 otherwise.

#### Passing ML Values to BASIC

This is an example of how to use variables in machine language and pass information back and forth from ML to BASIC sections of your program. In BASIC, of course, you might use a variable, such as HOME, and say that HOME=1 when home is reached, making sure that HOME=0 at all other times. But ML doesn't recognize names—just numbers inside memory locations. In Spritemove, then, a memory location (842) is chosen to represent the condition of the home flag. All that needs to be done is to store a 1 in that location as a signal when home is reached.

Line 3 of the BASIC program uses the PEEK function to check that same memory location (HM=842) for a nonzero value, branching to the BASIC HOME subroutine starting at line 20 if that condition is satisfied. Once that subroutine is executed, the flag is set back to 0 in line 24, so that the pigeon can get lost again.

#### Synchronizing Sound and Action

Props also creates its filtered and ring-modulated sound effects by passing values from ML to BASIC. When the bird flies around the screen, a soft musical tone is heard; it changes constantly in relation to screen position. The sound is begun in line 2 by turning on voice 1 (POKEW1,17). In line 6, the pitch of voice 2 is changed by PEEKing into location 251, which, you'll recall, is used by Birdmove to store the bird's screen location. In this simple way, the bird's sound effect is linked to its action.

Voice 2 is always on during the game, set to the noise waveform to make a swooshing sound. The effect of fading in and out is created, not with the volume control (which affects all three voices equally), but with a filter, which can be set to affect any or all of the voices at a given moment. In line 1003, location 54296 is POKEd with a value of 47. Besides volume, this register lets you select the type of filter you want. Starting with a value of 15 (for maximum volume in all voices), 32 was then added to turn on bit 5 of that register to activate the bandpass filter. 15+32=47, the value POKEd into this address. This filter cuts out all but a narrow band of frequencies in the tone of the filtered voice.

Next, the voice to be filtered is selected. Also done in line 1003, 66 is POKEd into location 54295, which filters voice 2 and sets a moderate amount of resonance. (If you've never played with filter resonance, substitute 66 with 226 in line 1003; you'll hear the more pronounced effect of maximum resonance.)

#### A Swoosh Is Filtered Noise

Now the filter's ready to use. Picking the noise waveform for voice 2 gives a more or less random collection of all the audible frequencies to work with. Setting the *cutoff* frequency low will *pass through* a narrow band of low frequency tones for a roaring or rumbling sound, and suppress all other frequencies. A high cutoff value produces a narrow band of hissing, high-frequency tones. To make a swooshing sound, all you need to do is change the cutoff frequency at high speed, from low to high values.

To tie this sound to the graphics action, Spritemove is allowed to change the cutoff frequency at ML speed. At the very end of Spritemove is a small subroutine that stores a value

into the filter cutoff frequency register. This value is the same one used to control the number of spaces the sprites move each 1/60 second. At higher skill levels, larger numbers are added to the cutoff frequency register, to sweep the filter from low to high more rapidly.

As with sprite positioning, incrementing this register is simple and doesn't have the danger of causing ILLEGAL QUANTITY errors. The result is a repeated low-to-high sweep in the range of 0 to 255.

#### Filtering Voice Three

The echoing synthesizer tones heard while pausing, or when the bird's mate changes coops, are produced by applying similar bandpass filtering to voice 3. The technique is the same—the filter cutoff frequency is swept upwards, over and over. But instead of the noise waveform, the triangle waveform is used, ring-modulated by the pitch frequencies of voice 2 (line 51).

The pitch of voice 3 is linked to the bird's screen position by using the value found in location 251. And the pitch frequency of voice 2 is also swept down over and over, in the familiar 255 to 0 range, by the Spritemove routine.

Unlike the noise waveform, which contains tones at almost every audible frequency, the triangular waveform is rich in certain harmonic frequencies and totally lacking in others. So at certain frequencies the bandpass filter cuts out almost everything, creating silence. Adding ring modulation suppresses the flutelike tone you'd otherwise get from a triangle wave and adds new harmonics for an even stranger effect.

#### **A Two-Voice Sound Effect**

One final, important difference between this and the swooshing sound is in the ADSR (Attack/Decay/Sustain/Release) envelope. For the props' sound, voice 2's sustain value is set to the maximum of 240 (line 1082). The ADSR envelope is triggered only once, in line 11050.

With maximum sustain, the tone will never actually fade out—it only seems to reach silence when the filter is set to its lowest cutoff. In contrast, voice 3's ADSR envelope is used every time the synthesizer sound plays, causing the slow, ghostly fade-out.

But you can do fancy sound filtering without mastering

machine language. Take a look at lines 11050–11058, which govern the animation and sound of wings flapping during the instruction display. Here the filter frequency is controlled from an entirely different source.

#### **A Special Number Generator**

Location 54299 (VM+3) is a register that can be made to produce four different number sequences that are handy for controlling sound. It can generate a sweep of value from 0 to 255. Or it can sweep the range up and down. It can generate random numbers and can also flip back and forth from 0 to 255 at varying rates.

You choose *which* number sequence you want by selecting one of the four waveforms for voice 3. You control the rate at which the numbers change within the sequence by setting the frequency of voice 3.

For a convincing wing-flapping sound, the filter should sweep up and then back down again. Selecting the up-and-down number sequence by setting voice 3 to a value of 16 in line 11050 does this. To time it to the beating of the birds' wings, the various frequency values for voice 3 (H3 and L3) are manipulated until they're right. Note that you don't want to hear voice 3—you're using its pitch values only to control the output of voice 2. So W3 is POKEd to 16, which selects the triangle waveform without turning on the gate bit (which would make the voice audible).

Once you have Props running, you can learn a lot about the 64's SID chip just by changing the values used in this and other sound sections.

#### **Props**

For mistake-proof program entry, be sure to read "The Automatic Proofreader," Appendix C. 1 GOSUB1000:GOSUB80:GOSUB50:SYS49152 :rem 241 2 POKEW1,17:SYS49408:C=PEEK(CX):IFCTHEND=PEEK(SP+A (C)):GOSUBlØ 3 IFPEEK(HM)THENGOSUB20 :rem 222 4 FORJ=RTO2Ø-DL:NEXT:BZ=BZ+R:IFBZ=MXTHENBZ=.:GOSUB :rem 247 5Ø :rem 212 5 IFSK>NTHENGOSUB7 6 POKEH1, (PEEK(251)/5+9):POKEW1,16:GOTO2 :rem 9Ø 7 KL=KL+R: IFKL>NTHENKL=.: POKEFAST, INT(RND(R)*M): PO :rem 238 KE845,(.) 8 IFRND(R)>PTHENPOKEFAST, V:POKE845, (.) :rem 159

```
9 RETURN
 :rem 25
10 POKEBD, 2: FORJ=RTO40: POKESP+A(C), D: POKEW1, 129: SY
 S49608:POKEW1,128:NEXT
11 SC=SC-SK:IFSC<RTHENSC=.
 :rem 179
12 POKEBD, .: POKECX, .: RETURN
 :rem 234
13 REM LINES 7-9 = 'VARY SPEED'
 RTN
 :rem 146
14 REM LINES 10-12 = 'HIT PROP' RTN
 :rem 90
20 REM*** 'HOME'
 :rem 59
21 SC=SC+SK+3:IFSC>199THENGOSUB70:GOSUB80 :rem 107
22 POKESP+21, Ø:PRINTSC$" [6]SCORE: "SC
 :rem 202
23 FORJ=100T01STEP-2:SYS49608:POKEW1,21:POKEH1,J:P
 :rem 231
 OKEW1, 20:NEXT
24 PRINTSC$"{13 SPACES}":POKEHM, Ø:POKECX, Ø:rem 171
50 REM*** 'NEW COOP'
51 POKESP+21, Ø: POKEW3, 21: POKEH3, PEEK(251): PRINTSC$
 "{YEL}NEW COOP":PRINT"{HOME}[6]";
52 FORJ=1TO24:PRINT"{RIGHT}Z{36 RIGHT}Z":NEXT
 :rem 120
53 PRINT"{RIGHT}Z{36 RIGHT}Z{HOME}":POKEW1,16:POKE
 W3,20
 :rem 54
54 IFHF=ØTHENHF=1:GOTO58
 :rem 254
55 HF=0:J=1062:FS=40*(INT(RND(1)*25))
 :rem 17
56 HI=INT((FS+J)/256):LO=(FS+J)-(HI*256):POKE843,L
 O:POKE844,HI
 :rem 124
57 SYS49615:POKEJ+FS+L1,10:PRINTSC$"{10 SPACES}":P
 OKESP+21,255:GOSUB100:RETURN
 :rem 172
58 J=1025:FS=40*(INT(RND(1)*25))
 :rem 222
59 HI=INT((FS+J)/256):LO=(FS+J)-(HI*256):POKE843,L
 O:POKE844,HI
 :rem 127
60 SYS49615:POKEJ+FS+L1,10:PRINTSC$"{10 SPACES}":P
 OKESP+21,255:GOSUB100:RETURN
 :rem 166
70 REM** NEXT LEVEL
 :rem 86
71 PRINTCHR$(142):FORJ=1TO5ØØ:NEXT:PRINTCHR$(14):P
 OKESP+21,0:POKEW2,21
 :rem 93
72 POKEW1, 20: POKEFV, 3: FORK=5TO115STEP2: POKEW3, 21:
 POKEBD, K: POKE646, K
 :rem Ø
73 POKEH1, K*1.4: PRINTSC$ "NEXT LEVEL?": POKEH3, K/4:S
 YS49608: POKEW3, 20: NEXT
 :rem 253
74 POKEW1, 20: POKEFV, 66: FORJ=1TO3500: NEXT: POKEH3, 10
 Ø:POKEBD, Ø:POKEW2, 129:RETURN
 :rem 202
80 REM*** PICK SKILL LEVEL
 :rem 232
81 POKESP+21,\emptyset:POKEFNA(\emptyset), 32:KZ=\emptyset
 :rem 193
82 PRINTSC$"{YEL}{3 LEFT}PICK SKILL LEVEL":rem 136
83 PRINTSC$"[8][2 DOWN][RIGHT](1 - 6)"
 :rem 181
84 GOSUB2ØØ
 :rem 126
85 IFKZ <> 1THENSYS 49608: GOTO84
 :rem 100
86 PRINTSC$"{3 LEFT}{16 SPACES}"
 :rem 208
87 PRINTSC$"{2 DOWN}{11 SPACES}"
 :rem 28
88 SC=Ø:RETURN
 :rem 141
```

```
100 REM*** PAUSE ROUTINE
 :rem 151
101 IFFNB(.)THENRETURN
 :rem 133
102 POKEBD, 13: PRINTSC$" {RVS} {YEL} PAUSING {OFF}"SC
 $"E83{2 DOWN}SCORE: "SC
 :rem 253
103 PRINTSC$"{4 DOWN}FIRE=PLAY"SC$"{6 DOWN}ZERO=QU
 TT"
 :rem 32
 :rem 97
104 FORJ=1TO1500:NEXT:POKEBD,0
105 SYS49608:S=S+1:IFINT(S/43)=S/43THENPOKEW3,20:P
 OKEH3, PEEK(SP+1): POKEW3, 21
 :rem 170
106 IFFNB(.)=.THEN110
 :rem 167
107 GOSUB200
 :rem 17Ø
108 IFSK>5THENGOSUB7
 :rem 31
109 GOTO105
 :rem 105
110 PRINTSC$"{12 SPACES}"SC$"{2 DOWN}{10 SPACES}"S
 C$"{4 DOWN}{9 SPACES}"
 :rem 127
111 PRINTSC$"{6 DOWN}{9 SPACES}"
 :rem 132
112 POKEW3, 20: POKEBD, 2: POKEBD, 5: POKESP+31, 0: POKEBD
 .7:POKEBD.3:POKEBD.Ø:RETURN
 :rem 116
200 REM*** SKILL
 :rem 115
201 G=PEEK(197)
 :rem 46
 :rem 210
203 IFG=35THEN300
204 IFG=56THENSK=1:DL=1:POKEFAST,1:POKEROT,4:POKE8
 29, Ø: POKE845, Ø: KZ=1: RETURN
 :rem 110
205 IFG=59THENSK=2:DL=5:POKEFAST,2:POKEROT,3:POKE8
 :rem 119
 29,0:POKE845,0:KZ=1:RETURN
206 IFG=8THENSK=3:DL=10:POKEFAST,3:POKEROT,2:POKE8
 29,0:POKE845,0:KZ=1:RETURN
 :rem lll
207 IFG=11THENSK=4:DL=15:POKEFAST, 4:POKEROT, 1:POKE
 829, Ø: POKE845, Ø: KZ=1: RETURN
 :rem 160
208 IFG=16THENSK=5:DL=19:POKEFAST,5:POKEROT,0:POKE
 829, Ø: POKE845, Ø: KZ=1: RETURN
 :rem 171
209 IFG=19THENSK=6:DL=19:POKEFAST,6:POKEROT,0:POKE
 829, Ø: POKE845, Ø: KZ=1: RETURN
 :rem 177
210 RETURN
 :rem 115
 :rem 56
300 REM*** OUIT
301 POKE49221,2:POKE49228,0:POKE829,0:POKE845,0:PO
 KE646,7
 :rem 43
302 FORJ=SP+1TOSP+15STEP2:POKEJ,123:NEXT:POKE214,2
 4:PRINT:FORJ=1TO24
 :rem 112
 :rem 189
3Ø3 PRINT:FORK=1TO2Ø:NEXTK,J:POKEW3,2Ø
304 POKEW3,21:PRINTSC$"BYE BYE . . . ":FORJ=1TO2400
 :rem 159
 :NEXT:POKESP+21,Ø
 :rem 244
3Ø5 FORJ=LlTOVM+3:POKEJ,Ø:NEXT:SYS64738
 :rem 21
1000 REM*** INITIALIZE
1001 REM**ML RTNS: SPRITEMOVE=49152:BIRDMOVE=49408
 :rem 182
 :FLAPWING=49608:PUTMATE=49615
1002 POKE53272,21:POKE53281,0:BD=53280:POKEBD,0
 :rem 150
```

```
1003 FORJ=54272TO54296:POKEJ,0:NEXT:POKE54296,47:P
 :rem 127
 OKE54295,66
1004 GOSUB10000:GOSUB12000:FAST=49221:ROT=49228:R=
 1:N=5:M=7:P=(.98):V=28:MX=200
 :rem 138
 :rem 228
1006 REM*** SET UP SPRITES
1008 POKE53275,255:SP=53248:CX=SP+31:POKECX,0
 :rem 138
1012 FORJ=2040TO2047:POKEJ,221:NEXT
 :rem 85
1014 B=80:FORJ=SP+1TOSP+15STEP2:POKEJ,B:B=B+20:NEX
 :rem 187
1016 POKESP+23,0:POKESP+29,24
 :rem 186
1018 POKESP, 40: POKESP+2, 70: POKESP+4, 100: POKESP+6, 1
 30:POKESP+8,188:POKESP+10,245
 :rem 24
1020 POKESP+12,20:POKESP+14,48:POKESP+16,192
 :rem 75
1022 POKESP+39,7:POKESP+40,3:POKESP+41,4:POKESP+42
 ,13
 :rem 180
1024 POKESP+43,7:POKESP+44,3:POKESP+45,13:POKESP+4
 :rem 189
 6.4
1025 REM ML VARBLS, ETC IN CASET BUFR
 :rem 77
1026 POKE828,221:REM START SPRITE PNTRS
 :rem 117
1028 POKE829,1:REM SPRITE ROTATE COUNTR
 :rem 153
1030 POKE830,40:POKE831,0:REM LINE VAL
 :rem 168
1032 POKE832,0:REM R/L JYSTK FLAG
 :rem 136
1034 POKE833,0:REM U/D JYSTK FLAG
 :rem 134
1036 POKE834,91:REM BIRD CHAR VAL
 :rem 110
1038 POKE835,1:POKE836,4:REM UP LIMIT
 :rem 164
1040 POKE837,230:POKE838,6:REM DN LIMIT
 :rem 244
1042 POKE841,1:REM SPRITE MOVE COUNTR
 :rem 247
1044 HM=842:POKEHM.0:REM 'HOME' FLAG
 :rem 66
1046 POKE843.95:POKE844.5:REM MATE'S FIRST LOCATIO
 :rem 61
1048 POKE251,144:POKE252,4:REM FIRST BIRD LOCATION
 - ZERO PAGE
 :rem lØl
1049 POKE845,0:REM FILTER CUT COUNTR
 :rem 165
1050 \text{ DIMA}(129):A(1)=1:A(2)=3:A(4)=5:A(8)=7:A(16)=9
 :A(32)=11:A(64)=13:A(128)=15
 :rem 235
1052 HF=0:BZ=0
 :rem 6
1054 \text{ DEFFNA}(X) = ((PEEK(252)*256)+PEEK(251))
 :rem 5
1056 \text{ DEFFNB}(X) = (PEEK(56320) \text{ AND} 16)
 :rem 88
1058 SC$="{HOME}{15 RIGHT}{10 DOWN}"
 :rem 121
1060 REM*** SOUND VRBLS
 :rem 59
1064 L1=54272:H1=L1+1:W1=L1+4:W2=L1+11
 :rem 55
1068 L3=L1+14:H3=L1+15:W3=L1+18
 :rem 170
1070 FH=L1+22:FV=L1+23:VM=L1+24
 :rem 231
1074 REM*** SETUP SOUNDS
 :rem 155
1076 POKEL1+5,64:POKEL1+12,15:POKEL1+19,12:rem 128
1078 POKEL1+7,255:POKEL1+8,255
 :rem 183
1082 POKEL1+6,0:POKEL1+13,240:POKEL1+20,12:rem 109
1084 POKEFH, 90
 :rem 31
```

```
1100 GOSUB11000
 :rem 52
 :rem 215
3000 REM*** DRAW COOPS
3004 FORJ=1984TO1024STEP-40:POKEJ+L1,10:POKEJ,90:P
 OKEJ+L1+1,10:POKEJ+1,90
3006 POKEJ+L1+38,10:POKEJ+38,90:POKEJ+L1+39,10:POK
 EJ+39.90:NEXT
 :rem 194
3008 FORJ=1024TO1984STEP40:POKEJ+L1.13:POKEJ+L1+1.
 :rem 204
 13:POKEJ+L1+38,13
3010 POKEJ+L1+39,13:NEXT:RETURN
 :rem 159
10000 REM*** TITLE
 :rem 213
10001 PRINT"{CLR} [6] "CHR$(142);
 :rem 19
10002 PRINT" {18 RIGHT } { RVS } £ F*3"
 :rem 104
10003 PRINT"{17 RIGHT}{RVS}\overline{\mathcal{E}}{3 SPACES}\mathcal{E}^*}" :rem 76
10004 PRINT" [17 RIGHT] [RVS] T2 SPACES] P[2 SPACES]"
 :rem 21
10005 PRINT"{17 RIGHT}{RVS}{2 SPACES}R{2 SPACES}"
 :rem 24
10006 PRINT" [17 RIGHT] [RVS] [2 SPACES] O[2 SPACES]"
 :rem 22
10007 PRINT" { 17 RIGHT } { RVS } { 2 SPACES } P { 2 SPACES } "
 :rem 24
10008 PRINT"{17 RIGHT}[*]{RVS} S {OFF}£"
 :rem 54
10009 PRINT"{18 RIGHT}{RVS}{3 SPACES}{OFF}"
 :rem 121
10010 PRINT"{18 RIGHT} [*] {RVS} {OFF} £"
 :rem 249
10011 PRINT"{19 RIGHT}{RVS} {OFF}"
 :rem 143
10012 PRINT"{17 RIGHT}{RVS}£{3 SPACES}[*]" :rem 76
10013 PRINT" [6 RIGHT] [RVS] £ [8 SPACES] [*] [RIGHT] U
 CI {RIGHT}£{8 SPACES}[*]"
 :rem 49
10014 PRINT" [6 RIGHT] [RVS] [2 SPACES] PROPS
 {5 SPACES}- -{5 SPACES}PROPS{2 SPACES}"
 :rem 105
10015 PRINT" [6 RIGHT] [*] [RVS] [8 SPACES] [OFF] £
 {RIGHT}{RVS} JCK {RIGHT}{OFF}[*]{RVS}
 [8 SPACES] [OFF]£"
 :rem 4
10016 PRINT"{17 RIGHT][*]{RVS}{3 SPACES}{OFF}£"
 :rem 226
10017 PRINT"{19 RIGHT}{RVS} {OFF}"
 :rem 149
10018 PRINT" (18 RIGHT) (RVS)£ [*]"
 :rem lll
10019 PRINT" [18 RIGHT] [RVS] [3 SPACES] [OFF]"
 :rem 122
10020 PRINT"{17 RIGHT}{RVS}£ P [*]"
 :rem 155
10021 PRINT"{17 RIGHT}{RVS}\[ 2 SPACES\]R\[ 2 SPACES\]"
 :rem 22
10022 PRINT"{17 RIGHT}{RVS}{2 SPACES}0{2 SPACES}"
 :rem 20
10023 PRINT"{17 RIGHT}{RVS}{2 SPACES}P{2 SPACES}"
 :rem 22
```

10024	PRINT"{17 RIGHT}{RVS}{2 SPACES}S{2 S	
		:rem 26
10025	PRINT"{17 RIGHT}[*]{RVS}{3 SPACES}{0	rr <u>  t </u>
10026	PRINT"{18 RIGHT} [*] {RVS} {OFF} £ {HOME	
10020	EADING{2 DOWN}{3 LEFT}DATA"	:rem 73
10027		:rem 121
	PRINTQ\$"JOYSTICK":PRINTQ\$"{2 DOWN}{2	
10020	N PORT 2"	:rem 155
10999	RETURN	:rem 236
	REM*** INSTRUCTIONS	:rem 9
	PRINT"{CLR}":POKE53272,31	:rem 84
	RS="{4 RIGHT}"	:rem 97
11006	PRINT"[6][4 RIGHT]ZZZZZZZZZZZZZZZZZZZZZZZ	ZZZZZZZZ
	ZZZ"	:rem 136
11007	PRINT"{4 RIGHT}ZZ{25 RIGHT}ZZ"	:rem 123
11008	PRINTR\$"ZZ{YEL} YOU ARE A PIGEON {WH	
	LOST [6]ZZ"	:rem 245
11010	PRINTR\$"ZZ{YEL} IN A DANGEROUS SKY F	
	Z"	:rem 131
11012	PRINTR\$"ZZ{YEL} OF WHIRLING PROPELLO	RS. [6]Z
	Z"	:rem 20
11013	PRINT"{4 RIGHT}ZZ{25 RIGHT}ZZ"	:rem 120
11014	PRINTRS"ZZ{CYN} BACK AT THE COOP, YO	UR
	{2 SPACES E63ZZ"	:rem 17
11016	PRINTRS"ZZ{CYN} MATE WAITS FAITHFULL	
	[6]Z"	:rem 245
	PRINT" 4 RIGHT ZZ 25 RIGHT ZZ"	:rem 124
11018	PRINTR\$"ZZ[3] WATCH OUT FOR THE PROP	
11000	PRINTR\$"ZZ[3] WHILE YOU FLY FOR HOME	:rem 164 . [6]ZZ"
11020	PRINTRS 22633 WATER TOO FEE FOR HOME	$: rem \frac{22}{113}$
11/21	PRINT"{4 RIGHT}ZZ{25 RIGHT}ZZ"	:rem 113
	PRINTR\$"ZZ{YEL} HIT FIRE BUTTON DURI	
11022	{2 SPACES} [6]ZZ"	:rem 140
11024	· · · · · · · · · · · · · · · · · · ·	
LIUZT	Z"	:rem 189
11026	PRINTR\$"ZZ{YEL} OR CHANGE SKILL LEVE	
	{2 SPACES K6 ZZ"	:rem 76
11Ø27		:rem 125
	PRINTR\$"ZZ{CYN} HIT ZERO KEY DURING	ANY R632
	Z"	:rem 162
11030	PRINTR\$"ZZ{CYN} PAUSE TO{2 SPACES}QU	IT PLAYI
	NG. [6]ZZ"	:rem 130
11Ø32	PRINT" {4 RIGHT}ZZ{25 RIGHT}ZZ"	:rem 121
	PRINTR\$"ZZ{YEL} PRESS FIRE BUTTON NO	W
	{3 SPACES £6 ZZ"	:rem 102
11040	PRINTR\$"ZZ{YEL] TO CHOOSE SKILL{2 SP	ACES } LEV
		· rom 101

```
11042 PRINT" {4 RIGHT } ZZ { 25 RIGHT } ZZ"
 :rem 122
:rem 241
11050 POKEW3,16:POKEH3,1:POKEL3,90:POKEW2,129
 :rem 187
11052 SYS49608: POKEFH, PEEK(VM+3)/2: IFFNB(0) THEN110
 :rem 70
11054 PRINT" [HOME] "CHR$(142): FORJ=1TO200: NEXT: PRIN
 TCHR$(14)
 :rem 205
11056 PRINT"{CLR}":POKEW3,20:SYS49920:REM WHITE CO
 :rem 121
 L MEMORY
11Ø58 POKE843,254:POKE844,3:POKE251,22Ø:POKEFH,2:R
 :rem 44
 ETURN
12000 REM** SPRITE SHAPE DATA
 :rem 141
12001 IFPEEK(14081)=8ANDPEEK(15065)=195THENRETURN
 :rem 161
12287 CK=0:FORJ=14080TO14142:READQ:CK=CK+Q:POKEJ,Q
 :NEXT
12288 DATA Ø,8,Ø,Ø,24,Ø,Ø,56,Ø,Ø,56,Ø,Ø,56,Ø,Ø,24,
 :rem 58
 0,0,16,0,0,16,0,0,0,0
12289 DATA Ø,24,Ø,Ø,6Ø,Ø,Ø,24,Ø,Ø,Ø,Ø,Ø,8,Ø,Ø,8,Ø,
 0,24,0,0,28,0,0,28,0,0,28
 :rem 246
12290 DATA 0,0,24,0,0,16,0
 :rem 221
12351 FORJ=14144TO14206:READQ:CK=CK+Q:POKEJ,Q:NEXT
 :rem 103
12352 DATA Ø,Ø,Ø,16,Ø,Ø,28,Ø,Ø,14,Ø,Ø,15,Ø,Ø,7,128
 ,Ø,3,128,Ø,1,192,Ø,Ø,128
 :rem 215
12353 DATA Ø,Ø,24,Ø,Ø,6Ø,Ø,Ø,24,Ø,Ø,2,Ø,Ø,3,128,Ø,
 1,192,0,1,224,0,0,240,0,0
 :rem 238
12354 DATA 112,0,0,56,0,0,8,0,0,0
 :rem 44
12415 FORJ=14208TO14270:READQ:CK=CK+Q:POKEJ,Q:NEXT
 :rem 106
:rem 232
 ,0,0,0,0,0
12417 DATA Ø, Ø,124,24, 62,255,189,255,124,24, 62,
 0,0,0,0,0,0,0,0,0,0,0,0
 :rem 37
12418 DATA Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø
 :rem 82
12479 FORJ=14272TO14334:READQ:CK=CK+Q:POKEJ,Q:NEXT
 :rem 118
1248Ø DATA Ø,Ø,Ø,Ø,Ø,8,Ø,Ø,56,Ø,Ø,112,Ø,Ø,24Ø,Ø,1,
 :rem 152
 224,0,1,192,0,3,128,0,2
12481 DATA Ø,Ø,24,Ø,Ø,6Ø,Ø,Ø,24,Ø,Ø,64,Ø,1,192,Ø,3
 ,128,0,7,128,0,15
 :rem 145
12482 DATA Ø,Ø,14,Ø,Ø,28,Ø,Ø,16,Ø,Ø,Ø,Ø,Ø :rem 157
12500 IFCK<>5053THENPRINT"{3 DOWN}ERROR IN DATA LI
 :rem 119
 NES 12000-12482":END
 :rem 250
49000 REM*** POKE PROPMOVE RTN
49151 CK=0:FORJ=49152TO49310:READQ:CK=CK+Q:POKEJ,Q
 :rem 175
 : NEXT
```

```
49152 DATA 120, 173, 21, 3, 201, 234
 :rem 235
49158 DATA 208, 13, 169, 33, 141, 20
 :rem 253
49164 DATA 3, 169, 192, 141, 21, 3
 :rem 153
49170 DATA 76, 31, 192, 169, 49, 141
49176 DATA 20, 3, 169, 234, 141, 21
 :rem ll
 :rem 200
49182 DATA 3, 88, 96, 169, Ø, 141
 :rem 118
49188 DATA 73, 3, 238, 1, 208, 206
49194 DATA 3, 208, 238, 5, 208, 206
 :rem 161
 :rem 210
49200 DATA 7, 208, 238, 9, 208, 206
 :rem 206
49206 DATA 11, 208, 238, 13, 208, 206
 :rem 42
49212 DATA 15, 208, 238, 73, 3, 173
 :rem 205
49218 DATA 73, 3, 201, 2, 208, 222
49224 DATA 173, 61, 3, 201, 5, 240
49230 DATA 6, 238, 61, 3, 76, 49
49236 DATA 234, 173, 60, 3, 201, 224
49242 DATA 208, 5, 169, 220, 141, 60
 :rem 144
 :rem 142
 :rem 63
 :rem 246
 :rem 250
49248 DATA 3, 141, 248, 7, 141, 249
 :rem 212
49254 DATA 7, 141, 250, 7, 141, 251
49260 DATA 7, 141, 252, 7, 141, 253
 :rem 199
 :rem 200
49266 DATA 7, 141, 254, 7, 141, 255
 :rem 210
49272 DATA 7, 238, 60, 3, 169, 0
 :rem 59
49278 DATA 141, 61, 3, 173, 69, 192
 :rem 218
49284 DATA 10, 10, 10, 10, 10, 141
49290 DATA 78, 3, 24, 173, 77, 3
49296 DATA 109, 78, 3, 141, 77, 3
 :rem 124
 :rem 66
 :rem 119
49302 DATA 141, 22, 212, 206, 8, 212
 :rem 236
49308 DATA 76, 49, 234
 :rem 237
4935Ø IFCK<>17626THENPRINT"{3 DOWN}ERROR IN DATA L
 INES 49000-49308":END
 :rem 206
49400 REM*** POKE BIRDMOVE RTN
 :rem 222
49407 CK=0:FORJ=49408TO49643:READQ:CK=CK+Q:POKEJ,Q
 :NEXT
 :rem 192
49408 DATA 160, 0, 169, 32, 145, 251
 :rem 253
49414 DATA 165, 251, 133, 253, 165, 252
49420 DATA 133, 254, 173, 0, 220, 162
 :rem 150
 :rem 35
49426 DATA Ø, 74, 176, 1, 136, 74
 :rem 110
49432 DATA 176, 1, 200, 74, 176, 1
49438 DATA 202, 74, 176, 1, 232, 74
49444 DATA 142, 64, 3, 140, 65, 3
49450 DATA 173, 64, 3, 201, 1, 240
49456 DATA 18, 201, 255, 240, 3, 76
 :rem 151
 :rem 210
 :rem 102
 :rem 142
 :rem 208
49462 DATA 116, 193, 165, 253, 208, 2
 :rem 54
49468 DATA 198, 254, 198, 253, 76, 73
49474 DATA 193, 230, 253, 208, 2, 230
 :rem 85
 :rem 47
49480 DATA 254, 160, 0, 177, 253, 201
49486 DATA 32, 208, 3, 76, 91, 193
49492 DATA 201, 90, 208, 14, 76, 108
 :rem 45
 :rem 171
49498 DATA 193, 165, 253, 133, 251, 165 :rem 166
49504 DATA 254, 133, 252, 76, 116, 193 :rem 105
 :rem 3
```

```
4951Ø DATA 169, 1, 141, 74, 3, 96
 :rem 109
49516 DATA 165, 251, 133, 253, 165, 252
 :rem 153
49522 DATA 133, 254, 173, 65, 3, 201
 :rem 250
49528 DATA 1, 240, 39, 201, 255, 240
49534 DATA 3, 76, 200, 193, 162, 0
 :rem 250
 :rem 151
49540 DATA 165, 253, 208, 2, 198, 254
49546 DATA 198, 253, 232, 224, 40, 208
49552 DATA 243, 24, 165, 253, 205, 67
 :rem 59
 :rem 107
 :rem 56
49558 DATA 3, 165, 254, 237, 68, 3
49564 DATA 176, 34, 240, 32, 144, 38
 :rem 172
 :rem 6
49570 DATA 162, 0, 230, 253, 208, 2
 :rem 195
49576 DATA 230, 254, 232, 224, 40, 208
49582 DATA 245, 24, 165, 253, 205, 69
 :rem 98
 :rem 63
49588 DATA 3, 165, 254, 237, 70, 3
49594 DATA 144, 4, 240, 2, 176, 8
 :rem 168
 :rem 112
49600 DATA 165, 253, 133, 251, 165, 254
 :rem 149
49606 DATA 133, 252, 160, 0, 173, 66
 :rem 253
49612 DATA 3, 145, 251, 173, 75, 3
 :rem 155
49618 DATA 133, 253, 173, 76, 3, 133
 :rem 5
49624 DATA 254, 173, 66, 3, 145, 253
49630 DATA 201, 96, 240, 4, 238, 66
 :rem 8
 :rem 209
49636 DATA 3, 96, 169, 91, 141, 66
 :rem 176
49642 DATA 3, 96
 :rem 241
49650 IFCK<>33160THENPRINT"{3 DOWN}ERROR IN DATA L
 INES 49400-49642": END
 :rem 205
49662 REM*** POKE COPYCHAR RTN
 :rem 233
49663 CK=0:FORJ=49664TO49704:READQ:CK=CK+Q:POKEJ,Q
 :rem 198
 :NEXT
49664 DATA 169,0,133,4,169,208,133,5
 :rem 252
49672 DATA 169,0,133,6,169,56,133,7
 :rem 208
4968Ø DATA 162,Ø,16Ø,Ø,177,4,145,6
 :rem 140
49688 DATA 200,192,255,208,247,230,5,230
 :rem 193
49696 DATA 7,232,224,16,208,236,160,0,96
 :rem 196
49700 IFCK<>4894THENPRINT"{3 DOWN}ERROR IN DATA LI
 NES 49662-49696":END
 :rem 184
49918 REM*** POKE WHITEMEM RTN
 :rem 244
49919 CK=0:FORJ=49920TO49939:READQ:CK=CK+Q:POKEJ,Q
 :NEXT
 :rem 207
49920 DATA 162, Ø, 169, 1, 157, Ø
 :rem 101
49926 DATA 216, 157, Ø, 217, 157, Ø
49932 DATA 218, 157, Ø, 219, 232, 208
 :rem 209
 :rem 54
49938 DATA 241, 96
 :rem 93
4995Ø IFCK<>26Ø7THENPRINT"{3 DOWN}ERROR IN DATA LI
 NES 49918-49938":END
 :rem 184
62000 REM* COPY CHAR SET TO 14336
 :rem 239
62002 POKE56334, PEEK (56334) AND 254: POKE1, PEEK (1) AND
 251
 :rem 27
62004 SYS49664
 :rem 8
62006 POKE1, PEEK(1) OR4: POKE56334, PEEK(56334) OR1
 :rem 237
```

62400	REM** POKE NEW CHARACTER DATA ** :rem 72
62500	CK=0:FORJ=15064TO15071:READQ:CK=CK+Q:POKEJ,Q
	:NEXT :rem 160
625Ø1	DATA 0,195,102,60,24,0,0,0 :rem 10
625Ø2	FORJ=15072T015079:READQ:CK=CK+Q:POKEJ,Q:NEXT
	:rem 116
625Ø3	DATA Ø,Ø,195,126,24,Ø,Ø,Ø :rem 22Ø
	FORJ=15080T015087:READQ:CK=CK+Q:POKEJ,Q:NEXT
	:rem 116
625Ø5	DATA Ø,0,66,255,153,0,0,0 :rem 225
	FORJ=15088TO15095:READQ:CK=CK+Q:POKEJ,Q:NEXT
	•rem 125
625Ø7	DATA Ø, Ø, Ø, 9Ø, 255, 129, Ø, Ø : rem 227
625Ø8	FORJ=15096TO15103:READQ:CK=CK+Q:POKEJ,Q:NEXT
	:rem 116
62509	DATA Ø,Ø,Ø,24,126,195,Ø,Ø :rem 226
6251Ø	FORJ=15104TO15111:READQ:CK=CK+Q:POKEJ,Q:NEXT
	:rem 98
62511	DATA Ø, Ø, Ø, 24, 6Ø, 1Ø2, 195, 129 :rem 119
	FORJ=15056TO15063:READQ:CK=CK+Q:POKEJ,Q:NEXT
	:rem 112
62513	DATA 255, 60, 24, 24, 24, 24, 60,255:rem 235
62600	IFCK<>3255THENPRINT"{3 DOWN}ERROR IN DATA LI
	NES 62000-62513":END :rem 132
63000	RETURN : rem 217

# **Worm of Bemer**

Stephen D. Fultz

64 Translation by Kevin Martin

Nerm the Worm is lost in Bemer Castle and needs your help to get home. You must guide him through 11 rooms and help him find magic mushrooms to eat along the way. The journey is a navigator's nightmare, because you never know where the next mushroom will grow, and if Nerm hits a wall or gets trapped by his tail, he loses one of his lives. Optional keyboard controls.

"Worm of Bemer" is a fast-paced arcade game in which Nerm the Worm travels through rooms eating magic mushrooms. Nerm is lost in Bemer Castle and wants to return home. You're Nerm's guide, making sure he finds mushrooms so he can keep up his strength for the journey. A joystick plugged into port 2 gives Nerm directions. (An option to use the keyboard is provided below.) After eating five mushrooms in a room, Nerm can exit to the next room. But the trip's not over.

You must guide Nerm through ten more rooms before he finds home. The game starts with four lives for Nerm, but if he touches anything besides a mushroom, he loses one of those lives.

At the top of the screen you'll see the current score, what room Nerm is in, how many mushrooms he must eat to open the exits, and how many lives he has left (including his current life). You get 100 points, plus bonus points, for every mushroom Nerm eats. Nerm also gets a bonus life after completing the first two rooms and another for every third room thereafter.

#### **Getting Nerm Home**

Here are a couple of hints to help you get Nerm home. First of all, try to leave room between the walls and Nerm's tail, for if you block off the exits with his tail, you'll have trouble getting to the next room. Sometimes it will seem as if you've surrounded the mushroom with Nerm's tail; all you have to do is move Nerm to another section of the screen and wait for the tail to shorten enough so that you can get to the mushroom.

#### Nerm Can Use the Keyboard, Too

If you don't have a joystick or just want to use the keyboard instead, there are some changes to the program that allow you to use four keys to control Nerm's moves. By PEEKing location 197, you can read the keyboard. It's relatively simple, and you can even modify the changes to select your own keyboard pattern.

To switch from joystick to keyboard control, change these lines:

```
100 S=PEEK(197):FORD=1TOSP:NEXT
110 IFS=53THENDX=1:DY=0:DI=1:IFOD=2THENDX=-1:DY=0:DI=2
120 IFS=45THENDX=-1:DY=0:DI=2:IFOD=1THENDX=1:DY=0:DI=1
130 IFS=46THENDY=-1:DX=0:DI=4:IFOD=3THENDI=3:DY=1:DX=0
140 IFS=55THENDY=1:DX=0:DI=3:IFOD=4THENDI=4:DY=-1:DX=0
7736 PRINT"{WHT}{2 DOWN}{RIGHT}PRESS SPACE BAR TO {SPACE}PLAY AGAIN, Q=QUIT"
7780 S=PEEK(197):IFS=60THEN5011
10025 PRINT"E13{3 DOWN}{10 RIGHT}USE KEYBOARD CONT ROLS"
10030 PRINT"E63{6 DOWN}{10 RIGHT}HIT SPACE BAR TO {SPACE}START"
```

Once you've altered the program, you move Nerm up by pressing the @ key, down with the / key, to the right with the = key, and to the left with the : key.

If you want to change the keys that control Nerm's directions, decide which keys you'd like, then type in the following one-line program. Run it and press the keys you'd like to use.

```
10 PRINT PEEK(197):GOTO 10
```

10045 S=PEEK(197):IFS=60THENRETURN

The number on the screen is the value stored in location 197. Place the value for your *up* key in place of the 46 in line 130 above. The *down* key's value should replace the 55 in line 140. Insert the *right* key value in line 110 (replacing the 53), and the *left* key value instead of the 45 in line 120. That's it.

#### **Adding More Features**

This game uses some of the special features of the Commodore 64, including custom characters, sound, and scrolling

screens. For instance, characters were redesigned for the walls, the mushroom, and the body of Nerm. The original character set was copied to a location in RAM not used by BASIC, and the new characters were added.

Since Worm of Bemer is written entirely in BASIC, it's relatively easy to modify. You can learn a lot about programming and games by changing the actions and settings of published programs such as Worm of Bemer. Some features you might add include a routine to save the high score to disk, adding more players, or having Nerm go to a different room depending on which exit he takes. Simpler enhancements would be changing the number of mushrooms that Nerm must eat to open the exits or changing his speed.

#### **Worm of Bemer**

For mistake-proof program entry, be sure to read "The Automatic Proofreader," Appendix C.

```
1 POKE52,48:POKE56,48:CLR
 :rem 23Ø
2 POKE5327Ø, PEEK (5327Ø) AND 15
 :rem 62
5 POKE53280,0:POKE53281,0
 :rem 138
1Ø GOTO 5ØØØ
 :rem 95
100 S=PEEK (56320) AND 15: FORD=1 TOSP: NEXT
 :rem 98
110 IFS=70RS=60RS=5THENDX=1:DY=0:DI=1:IFOD=2THENDX
 =-1:DY=\emptyset:DI=2
 :rem 18
12Ø IFS=11ORS=1ØORS=9THENDX=-1:DY=Ø:DI=2:IFOD=1THE
 NDX=1:DY=0:DI=1
 :rem 108
13Ø IFS=14THENDY=-1:DX=Ø:DI=4:IFOD=3THENDI=3:DY=1:
140 IFS=13THENDY=1:DX=0:DI=3:IFOD=4THENDI=4:DY=-1:
 DX = \emptyset
 :rem 123
145 PO=1024+XA+YA*40:OD=DI:POKEPO,42:POKEPO+SO,L1
 :rem 3
150 XA=XA+DX:YA=YA+DY:L=LEN(XA$):XA$=XA$+CHR$(XA):
 YA$=YA$+CHR$(YA)
 :rem Ø
155 Z=PEEK(1024+XA+YA*40):IFZ<>32THEN200
 :rem 73
161 POKESO+1,40:POKESO+4,17
 :rem 83
162 PO=1024+XA+YA*40:POKEPO,42:POKEPO+SO,10:POKESO
 +4,16:IFL<WOTHEN1ØØ
 :rem 3
190 PO=1024+ASC(XA$)+40*ASC(YA$):LL=LEN(XA$)-1:XA$
 =RIGHT$(XA$,LL)
 :rem 238
191 POKEPO, 32: POKEPO+SO, Ø
 :rem 43
195 YA$=RIGHT$(YA$,LL):GOTO100
 :rem 19
200 POKESO+1, 20: POKESO+4, 17: POKESO+4, 16
 :rem 72
201 PO=1024+XA+40*YA:POKEPO,42:POKEPO+SO,10:GOSUB6
 600: IFZ <> BUTHEN260
 :rem 202
21Ø WO=WO+15+3*LO:IFWO>24ØTHENWO=24Ø
 :rem 187
```

```
220 XX=INT(RND(1)*36+2):X=INT(RND(1)*18+3):IFPEEK(
 1024+XX+40*X)<>32THEN220
221 SC=SC+100+LO*7:POKESO+4,55:POKESO+4,17:rem 223
225 HI=HI-1:GOSUB6600:IFHI>0THEN229
 :rem 112
226 PO=1024+20+40*2:POKEPO,160:POKEPO+SO,0:PO=1024
 +2Ø+21*4Ø:POKEPO,16Ø
227 POKEPO+SO, Ø:PO=1024+40*12:POKEPO, 160:POKEPO+SO
 ,0:POKESO+1,100:POKESO+4,17
 :rem 169
228 PO=1024+40*12+39:POKEPO,160:POKEPO+SO,0:GOTO10
 :rem 242
229 PO=1024+XX+X*40:POKEPO,BUG:POKEPO+SO,13
 :rem 163
23Ø GOTO1ØØ
 :rem 95
260 IFZ <> 160ANDLI > 1THENGOSUB 7500: GOTO 290
 :rem 242
265 IFZ <> 160THEN 7500
 :rem 146
27Ø POKESO+1,9Ø:POKESO+4,17
 :rem 89
271 GOSUB7000:PRINT"{HOME}{24 DOWN}"
 :rem 151
275 FORDE=1TO24:PRINT:POKESO+1,DEL:POKESO+4,17:NEX
 T:POKESO+4,16
 :rem 40
28Ø LO=LO+1:WO=5:IFLO=12THEN12ØØ
 :rem 177
281 L1=L1+1:IFL1>15THENL1=11
 :rem 99
285 IFLO>EXTHENGOSUB9100
 :rem 29
287 PRINT" [CLR]": GOSUB 4100
 :rem 132
29Ø GOSUB66ØØ
 :rem 231
300 ONLO GOTO5020,400,500,550,600,700,800,450,550,
 1000,110{A},1200
 :rem 129
399 GOTO5Ø15
 :rem 169
400 REM SECOND SCREEN
 :rem 244
410 FORI=1024+5+10*40TO1024+35+10*40:POKEI,35:POKE
 I+SO,9:NEXT
 :rem 253
420 GOTO5020
 :rem 150
450 REM SCREEN
 :rem 61
460 FORI=1024+5+10*40TO1024+35+10*40:POKEI,35:POKE
 :rem 2
 I+SO,9:NEXT
465 FORI=1024+18+5*40TO1024+18+20*40STEP40:POKEI,3
 5:POKEI+SO,9:NEXT
 :rem 177
47Ø GOTO5Ø2Ø
 :rem 155
500 REM THE FOURTH SCREEN
 :rem 242
510 FORI=1024+5+5*40T01024+35+5*40:POKEI,35:POKEI+
 SO,9:NEXT
 :rem 166
520 FORI=1024+5+18*40TO1024+35+18*40:POKEI,35:POKE
 I+SO,9:NEXT
 :rem 15
53Ø GOTO5Ø2Ø
 :rem 152
550 REM FRAME 5
 :rem 30
560 FORI=1024+7+6*40TO1024+33+6*40:POKEI,35:POKEI+
 SO,9:NEXT
575 FORI=1024+18+7*40TO1024+18+20*40STEP40:POKEI,3
 5:POKEI+SO,9:NEXT
 :rem 181
58Ø GOTO5Ø2Ø
 :rem 157
```

```
600 REM FRAME 6
 :rem 27
61Ø FORI=1024+1+10*40T01024+18+10*40:POKEI,35:POKE
 :rem 252
 I+SO,9:NEXT
615 FORI=1024+22+10*40TO1024+38+10*40:POKEI,35:POK
 :rem 54
 EI+SO,9:NEXT
 :rem 152
62Ø GOTO5Ø2Ø
700 REM FRAME 7
 :rem 29
710 FORJ=6TO14:FORI=1024+6+J*40TO1024+12+J*40:POKE
 :rem 180
 I,35:POKEI+SO,9:NEXT
715 FORI=1024+20+J*40TO1024+32+J*40:POKEI,35:POKEI
 +SO,9:NEXT:NEXT
 :rem 122
72Ø GOTO 5Ø2Ø
 :rem 153
 :rem 31
800 REM FRAME 8
811 FORI=1024+1+8*40T01024+18+8*40:POKEI,35:POKEI+
 :rem 173
 SO,9:NEXT
812 FORI=1024+1+15*40T01024+18+15*40:POKEI,35:POKE
 I+SO,9:NEXT
 :rem 10
813 FORI=1024+15+12*40T01024+38+12*40:POKEI,35:POK
 :rem 60
 EI+SO,9:NEXT
89Ø GOTO5Ø2Ø
 :rem 161
1000 FORJ=4T019:FORI=1024+1+J*40T01024+37+J*40:POK
 EI,35:POKEI+SO,9:NEXT:NEXT
 :rem 91
1005 FORJ=4TO19:FORI=1024+1+J*40TO1024+22+J*40:POK
 EI,32:POKEI+SO,9:NEXT:NEXT
 :rem 87
1010 GOTO5020
 :rem 194
1100 FORJ=4TO19:FORI=1024+1+J*40TO1024+37+J*40:POK
 EI,35:POKEI+SO,9:NEXT:NEXT
1105 FORJ=4TO19:FORI=1024+1+J*40TO1024+30+J*40:POK
 :rem 87
 EI, 32:POKEI+SO, 9:NEXT:NEXT
1110 GOTO400
 :rem 144
1200 REM YOU WIN
 :rem 146
1205 FORZZ=1TO3
 :rem 167
1210 PRINT" {CLR} {8 DOWN} {14 RIGHT} NERM'S HOME"
 :rem 27
1212 PRINT" {5 DOWN } {15 RIGHT } THANK YOU"
 :rem 18
1215 FORG=1TO5
 :rem 61
122Ø FORI=1T01Ø
 :rem 103
1229 POKESO+1, I+6: POKESO+4, 17
 :rem 207
 :rem 127
1240 NEXT:NEXT
1245 FORI=1TO200:POKESO+1,I:POKESO+4,17:NEXT
 :rem 242
125Ø NEXT:GOTO77ØØ
4100 FORI=56216T056295:POKEI,L1:POKEI-SO,36:NEXT:R
 :rem 232
 ETURN
5000 REM UP THE GAME
 :rem 73
5005 GOSUB10000:GOSUB11100:BUG=33
 :rem 163
5011 SP=35:LI=4:SC=0:LO=1:GOSUB5500:HI=5:WO=5:EX=2
 :rem 126
 :L1=11
 :rem 163
5012 POKE53270, PEEK (53270) OR16
```

```
5015 PRINT"{CLR}":GOSUB6500
 :rem 180
5020 XA$="":YA$="":XB$="":YB$="":XA=20:YA=19:DX=0
 :rem 161
5021 IFLO=3THENYA=18
 :rem 209
5025 DY=-1:T=0:IFHI<0THENHI=0
 :rem 242
5030 DI=4:IFHI>5THENHI=5
 :rem 197
5050 FORI=1024+40*2TO1024+39+40*2:POKEI,35:POKEI+1
 9*40,35:POKEI+SO,9
 :rem 104
5051 POKEI+SO+19*40,9:NEXT
 :rem 17
5Ø55 FORI=1Ø24+4Ø*2TO1Ø24+4Ø*2ØSTEP4Ø:POKEI,35:POK
 EI+39,35:POKEI+SO,9
 :rem 26
5056 POKEI+SO+39,9:NEXT:IFHI>0THEN5060
 :rem 76
5057 I=1024+20+40*2:POKEI,160:POKEI+SO,0:I=1024+20
 +21*40:POKEI,160:POKEI+SO,0
 :rem 102
5058 POKE1024+12*40,160:POKE1024+12*40+SO,0:rem 28
5Ø59 POKE1Ø24+12*4Ø+39,16Ø:POKE1Ø24+12*4Ø+SO+39,Ø:
 :rem 211
 GOSUB4100:GOTO150
5060 XX=RND(1)*36+2:X=RND(1)*18+3:IFPEEK(1024+XX+X
 *40) <> 32THEN5060
 :rem 255
5Ø65 POKE1Ø24+XX+X*4Ø,BU:POKE1Ø24+XX+X*4Ø+SO,13
 :rem 238
5070 GOSUB4100
 :rem 17
5Ø85 GOTO15Ø
 :rem 161
5500 PRINT"{CLR}"
 :rem 46
5510 PRINT"{11 DOWN}{15 RIGHT}GET READY"
 :rem 95
5540 FORX=1T014:POKESO+1,NN(X):POKESO+4,17:FORD=1T
 O120:NEXT:NEXT
 :rem 84
5545 POKESO+4,16
 :rem 150
555Ø RETURN
 :rem 175
6500 REM REDEFINING SCREEN
 :rem 74
 :rem 143
651Ø POKESO+4,16
6575 GOSUB 6600
 :rem 35
658Ø RETURN
 :rem 179
6600 REM PRINT SCORE
 :rem 185
6605 PRINT"{YEL}{HOME}SCORE ";SC
 :rem 160
6606 PRINT" [HOME] [30 RIGHT] ROOM ";LO
 :rem 47
6610 PRINT "MUSHROOMS "; HI; "{17 SPACES}LIVES "; LI
 :rem 9
662Ø RETURN
 :rem 174
7000 REM CLEAN UP THE CENTIPEDE
 :rem 33
7002 SP=SP-5
 :rem 174
7004 GOSUB 6600:HI=5
 :rem 84
7005 L=LEN(XA$)
 :rem 66
7010 FORI=lTOL-1
 :rem 179
7020 POKESO+1, I:POKESO+4, 17:FORQQ=1TO10:NEXT
7190 PO=1024+ASC(XA$)+40*ASC(YA$):LL=LEN(XA$)-1:XA
 $=RIGHT$(XA$,LL)
 :rem 37
7195 YA$=RIGHT$(YA$,LL):POKEPO,32:POKEPO+SO,1
 :rem 17
```

```
7200 NEXT: POKESO+4.16
 :rem 5
721Ø RETURN
 :rem 170
7500 REM OOPS
 :rem 241
7510 PRINT" {CLR } {PUR } "
 :rem 205
7515 SP=SP-5
 :rem 183
752Ø PRINT"{12 DOWN}{18 RIGHT}OOPS"
 :rem 182
 :rem 148
7525 FORDE=1TO20:NEXT
 :rem 47
7530 FORDE=1T010:POKESO+1,DE*20:POKESO+4,17:FORQQ=
 1TO10:NEXT:NEXT:POKESO+4,16
 :rem 123
7550 FORDE=1TO20:NEXT
 :rem 45
756Ø IFLI<1THEN77ØØ
 :rem 96
7599 PRINT"{CLR}":RETURN
 :rem 92
7700 REM THE GAMES OVER
 :rem 60
77Ø5 POKESO+4.16
 :rem 150
7710 PRINT"{CLR}":POKE53270,PEEK(53270)AND15
 :rem 121
7715 IF SC>HSTHENHS=SC:GOSUB9000:PRINT"{CLR} [8]"
 :rem 43
7718 PRINT" [6 DOWN] [18 RIGHT] NERM"
 :rem 74
772Ø PRINT"{YEL}{4 DOWN}YOUR SCORE ";SC
 :rem 31
773Ø PRINT"[6][4 DOWN]HIGH SCORE ";HS
 :rem 241
7735 GOSUB 7800
 :rem 37
7736 PRINT" {WHT} {2 DOWN} PRESS THE TRIGGER TO PLAY
 {SPACE}AGAIN, Q=QUIT"
 :rem 135
774Ø FORX=1T015:POKESO+1,PN(X):POKESO+4,17:FORD=1T
 Ol00:NEXT:NEXT
 :rem 89
7745 POKESO+4,16
 :rem 154
778Ø S=PEEK(5632Ø)AND16:IFS=ØTHEN5Ø11
 :rem 149
7783 IFPEEK(197)=62THENPOKE198,0:SYS2048
 :rem 135
 :rem 234
7785 GOTO778Ø
7800 REM RANK THE GAMER
 :rem 44
7810 PRINT" {CYN} {2 DOWN} {7 SPACES} YOUR NEW RANK IS
 :rem 158
7820 IFLO=1THENPRINT"ZERO"
 :rem 169
783Ø IFLO=2THENPRINT"ROOKIE"
 :rem 52
784Ø IFLO=3THENPRINT"NOVICE"
 :rem 49
785Ø IFLO=4THENPRINT"AVERAGE"
 :rem 106
7860 IFLO=5THENPRINT"MASTER"
 :rem 61
787Ø IFLO=6THENPRINT"GRAND MASTER"
 :rem 171
7880 IFLO=7THENPRINT"WIZARD"
 :rem 70
789Ø IFLO=8THENPRINT"GRAND WIZARD"
 :rem 180
7900 IFLO=9THENPRINT"SUPER STAR"
 :rem 57
7910 IFLO>9THENPRINT"HALL OF FAME"
 :rem 65
7920 RETURN
 :rem 178
9000 REM NEW HIGH SCORE
 :rem 51
9002 PRINT"{CLR}"
 :rem 47
9003 PRINT"{CYN}{8 DOWN}{16 RIGHT}NEW HIGH"
 :rem 158
```

```
9004 PRINT"{4 DOWN}{17 RIGHT}SCORE"
 :rem 75
9005 FORY=1TO3
 :rem 82
9010 FORN=1TO5
 :rem 69
9020 FORD=1T05:POKESO+1,D*20:POKESO+4,17:NEXT
 :rem 22
9030 POKESO+1, N*30: POKESO+4,17
 :rem 254
9Ø5Ø NEXT
 :rem 13
9060 NEXT
 :rem 14
9065 FORD=1TO30:NEXT
 :rem 236
 :rem 176
9070 RETURN
9100 REM EXTRA LIFE
 :rem 82
9110 PRINT" [CLR]"
 :rem 47
9115 PRINT"{CYN}{12 DOWN}{15 RIGHT}BONUS LIFE"
 :rem 102
912Ø FORJ=1ØØTO2ØØ
 :rem Ø
 :rem 111
914Ø POKESO+1,J:POKESO+4,17
915Ø NEXT
 :rem 14
916Ø POKESO+4.16
 :rem 147
917Ø EX=EX+3
 :rem 166
918Ø LI=LI+1
 :rem 149
919Ø RETURN
 :rem 179
10000 DIM PN(15), NN(18):PRINT"{CLR} [8]"
 :rem 219
10005 SO=54272:POKESO+24.15:POKESO+5,17:POKESO+6,2
 41:POKESO,100
 :rem 253
10010 PRINT" [6 DOWN] {15 RIGHT WELCOME TO" : rem 139
10020 PRINT"{CYN}{4 DOWN}{14 RIGHT}WORM OF BEMER"
 :rem 130
10025 PRINT"[1][3 DOWN][13 RIGHT]USE JOYSTICK #2"
 :rem 168
10030 PRINT" [6] {6 DOWN } {11 RIGHT } HIT TRIGGER TO ST
 ART"
 :rem 45
10045 S=PEEK(56320)AND16:IFS=0THENRETURN
 :rem 210
10060 GOTO10045
 :rem 42
11100 PRINT"{CLR}{CYN}{12 DOWN}{9 RIGHT}REDEFINING
 {2 SPACES CHARACTERS"
 :rem 130
11109 POKE56334, PEEK (56334) AND 254: POKE1, PEEK (1) AND
 :rem 29
11110 FORI=12288T012288+64*8:POKEI, PEEK(I+40960):N
 EXTI
 :rem 146
11120 POKE1, PEEK(1) OR4: POKE56334, PEEK(56334) OR1
 :rem 228
11180 FORI=0TO39: READA: POKE12288+I+32*8, A: NEXT
 :rem 248
11185 FORI=ØTO7: READA: POKE12288+I+42*8, A: NEXT
 :rem 201
1119Ø POKE53272, (PEEK(53272) AND 24Ø)+12
 :rem 27
 :rem 163
11200 FORI=1TO18:READNN(I):NEXT
11210 FORI=1TO15:READPN(I):NEXT
 :rem 163
 :rem 198
11240 DATA 0,0,0,0,0,0,0,0
```

			•
1125Ø	DATA 0,20,85,85,255,40,40,0	:rem	71
11260	DATA 85,85,85,85,85,85,85	rem l	176
	DATA 170,190,190,190,190,190,170,170		
11262	DATA 255,255,255,255,255,255,255	:rem	42
11263	DATA Ø,20,255,255,255,255,20,0	rem 2	223
1127Ø	RETURN	rem 2	219
12000	DATA 33,44,0,44,50,0,50,56,67,56,67,5	56,44,	ø,
	33,44,0,44	rem l	114
12100	DATA 44,0,0,33,31,33,37,37,33,0,0,0,4	42,42,	44
		rem 1	as

Name.

# 5 Arcade Games

Name.

# Brunhilde Loves Bruno

Philip I. Nelson

In this game of love vs. evil, Brunhilde must traverse dangerous territory filled with goblins to free her friend Bruno from prison. But Bruno is entranced and must first be caught before the lovers can escape. There's also a detailed explanation of the game program and many valuable techniques you can use in your own creations. Joystick required.

"Brunhilde Loves Bruno" shows how some of the Commodore 64's more advanced graphics features can be used in a game. You'll find custom characters and all eight sprites here, as well as three-voice sound effects and music. And there's a handy machine language subroutine in the game that you can use in any program to quickly copy the 64's character set from ROM (Read Only Memory) into RAM (Random Access Memory).

The game is almost all in BASIC, so it's not difficult to type in. Make sure you read Appendix C and use "The Automatic Proofreader" as you type in Brunhilde Loves Bruno. You can be assured that the program will work correctly the first time.

Plug a joystick in port 2. Load and run the game and then select the skill level you'd like to play on. Level 1 is the easiest, level 4 the hardest. Your character, Brunhilde, will soon appear on the left side of the screen, near the bottom. You have five chances to sneak her through goblin territory to Valhalla Prison, where her friend, Bruno, has been trapped. Unfortunately, poor Bruno's in a trance, and can't recognize Brunhilde, so you have to catch him before the pair can travel back home, where a red heart beats faithfully. If your Brunhilde runs out of time (maximum of 200 seconds) or bumps into a goblin, Bruno goes back to prison and she has to start all over again. If the goblins prevail, they dance and sing a victory song. However, if you bring Bruno safely home, the goblins are discombobulated and Brunhilde sings her Valkyrie song of triumph.

#### Setting Things Up

Brunhilde Loves Bruno takes a lot of setting up, so the program lets you read instructions while the computer goes through its preliminaries. In lines 1390–1650, variables are initialized, sound registers are prepared, and the goblins get ready to move. Then instructions are displayed (by a GOSUB 1660), Brunhilde's theme song plays, and the custom characters are programmed (through a GOSUB 1910).

Five custom characters are used. Three create Brunhilde and Bruno, the fourth draws a miniature heart, and the fifth makes up the playfield border. In line 1910, locations 56334 and 1 are POKEd to turn off the keyboard, and to make the computer "look" at its permanent character set located in ROM. Once that's done, the SYS 49152 in line 1920 calls the machine language subroutine, which does the work of copying the standard character set from ROM into RAM where changes can be made. This copying takes nearly 30 seconds, if done in BASIC, so time is saved by using this machine language subroutine. (An assembly language listing appears at the end of this article, as Program 2, if you're interested in using the routine elsewhere.) Once the character set has been moved, location 53272 is POKEd to fool the computer into getting its character information from the new set in RAM. Five characters, with screen POKE codes from 90 to 94, are then changed by POKEing new DATA values into the correct RAM locations—and magically, the valiant Brunhilde appears in the instruction display.

Before the program leaves the instruction display, it prepares the color memory background for the playfield, so that the characters look yellow in the prison area, are green at home, and change colors in goblin territory (lines 2020–2040). Using a PRINT"{CLR}" at this point to erase the instructions would erase these colors, too, so when the player is finished reading, the entire screen is POKEd with a value of 32 (for blank spaces). The player picks a skill level, the playfield is drawn, and Brunhilde's off and running.

#### Bump and Run

Once play begins, the program simply cycles through line 120 over and over, calling subroutines to move Brunhilde (GOSUB 540), Bruno (GOSUB 610), and one goblin sprite (ON FNK(0) GOSUB 140, 190, and so on), each time through the loop. The

user-defined function FNK randomly picks which goblin sprite to move. If you'd rather move them in left-to-right order, substitute CF for FNK(0) in line 125.

Collision detection appears in the routines that move Brunhilde and the goblins. Register 53265 (V+31) can be used to check whether a visible (nonzero) portion of any sprite has

bumped into the visible part of a character.

To check sprite 1 only, you could use the statement IF PEEK(V+31)AND1=1 THEN (desired action). By changing the value 1 to 2, 4, 8, and so on, you could check all eight sprites in order whenever you wanted. In this game, you can get by with the simpler statement IF PEEK(V=31)<>0 THEN (action). The only characters allowed into goblin territory are Brunhilde and Bruno, and you want to shift into the return home routine (GOSUB 740) whenever the lovers touch any of the eight sprites. Checking for any nonzero value in this collision register saves time.

Once a collision is detected, the character is immediately erased by POKEing its screen memory location with 32 (blank) to avoid an unwanted second collision. Then the collision register is cleared with POKE V+31,0 (lines 890 and 900).

Bruno's movement routine (GOSUB 610) simply sends him wandering through the prison. As long as Brunhilde hasn't caught him by moving precisely into his path, Bruno's horizontal (X) and vertical (Y) movement is limited, so he can't escape even if he accidentally hits the prison door. Line 630 checks whether Bruno's screen memory location (BU) is identical with Brunhilde's (BR). When that happens, the flag CT is set, and from that point onward, Bruno's location will copy Brunhilde's, to make him follow her.

#### **Goblin Animation**

At the start, two different sets of sprite shape DATA were stored in locations beginning at 832 and 896. By changing a sprite's pointer value, you can make it call its shape information from either location, and thus switch at will from one pattern to the other. In the movement routines for sprites 2 through 7, the pointer is switched to 14 when entering the routine, and back to 13 when exiting, so the goblin sprites take a different shape while they're moving. Sprites 1 and 8 look more frantic because they're switching shape pointers every time one cycle of the innermost movement loop is executed.

To make the sprites dance, all eight shape pointers are simply switched back and forth in lines 990–1020. By playing with these pointers, a different effect is achieved in the "discombobulation" routine that is used when you bring Bruno safely home. Lines 1280–1310 make the sprites appear to disintegrate; the program runs through K loop values from 6 to 14, flipping all the sprite pointers through nine successive memory locations. Only two of those values point sprites to an area of memory containing meaningful shape data, however—when pointed at other areas, the sprites are defined by garbage data contained there, which makes them appear to dissolve and rematerialize. For serious animation, of course, you can use this pointer-flipping technique to move sprites through a succession of different shapes, to make birds fly, horses run, and so on.

Besides changing shape, sprites can also be expanded vertically, horizontally, or in both directions at once. Brunhilde Loves Bruno uses the sprite expansion registers in two places—when Brunhilde bumps up against a goblin (GOSUB 740) and when the goblins do their victory song and dance (GOSUB 970). When a goblin touches Brunhilde, a sequence executes that successively POKEs location 53271 (V+23) with values of 1, 2, 4, 8, and so on. This expands each sprite vertically in order, making them seem to kick irritably (lines 800–850). When the game's lost, all goblins are expanded both vertically and horizontally, by POKEing a value of 255 into registers 53271 and 53277 (line 1030); this makes the shapes double-sized. To shrink them back to normal size, of course, both expansion registers are just POKEd with 0.

#### Brunhilde and Bruno—Alive at Last

Just as you can animate sprites by flipping back and forth between two alternate sets of shape information, so you can animate characters by switching between two alternate custom characters. Brunhilde does a little flip-flop every time her routine is executed, since the figure's screen memory location is first POKEd with 93, then with 92. Custom character 92 is the upright Brunhilde, and character 93 is the same shape, upside down. A third shape (character 91—an upright Brunhilde shape, minus legs) is used for Bruno's scrunched-down shape; he seems to hop up when character 91 (the same as Brunhilde) is POKEd into the proper screen location. To make

the heart appear to beat, the program switches from the standard heart character (83) to a custom-designed miniature heart character (90).

Given the Commodore 64's generous memory, these techniques can be used to create some mind-boggling graphic effects. Characters are smaller than sprites, so you must use simpler, bulky shapes, but in theory there's nothing to prevent you from programming dozens or even hundreds of characters. Likewise, the number of different sprite shapes you can use is limited only by the amount of available RAM. Remember, however, that only eight sprite shapes can appear on the screen at the same time.

#### **Moving Arrays**

Three arrays are used in this game to simplify character movement, color effects, and scorekeeping. The *M* array stores movement values for Brunhilde. In her routine, a value pulled from the joystick (*JK*) is used to pick a certain value from the movement array and add it to Brunhilde's present location in screen memory: BR=BR+M(JK). Adding 40 moves her down one space, adding 1 moves her right one space, subtracting 40 moves her up, and subtracting 1 moves her left. The *CH\$* array stores strings that are PRINTed to the screen to show how many chances Brunhilde has left. The *Z* array stores values for colors that contrast well against the black background. When goblin territory is POKEd with colors, the statement *Z*(FNV(0)) lets the computer pick values randomly from this array. Likewise, each time a goblin's movement routine is entered, this same statement is used to switch the figure's color.

#### Ride of the Valkyrie

There's lots of sound in this game, using all three of the 64's voices and waveforms. The simplest, Brunhilde's beeping as she moves, is created by turning voice 1 (W1) on, and POKEing a value into its high frequency register. By tying the frequency value to her screen memory location (line 550), her beeps change pitch, sounding higher as she moves toward the top of the screen, and lower as she heads for the bottom of the playing field.

Each sprite has its own unique sound, made by mixing sound statements into each movement routine. To keep from slowing the movement down, these are one-voice effects. But

by varying the waveforms, or adding ring modulation (such as with sprite eight), you can still get a variety of sounds.

To play Brunhilde's theme song at the beginning or the goblins' tune at the end, note values are READ from the appropriate DATA statements and POKEd into the correct frequency registers. This program has a lot of DATA statements—for sprites, music, machine language, and programmed characters. Whenever you tell your computer to READ DATA, it starts at the lowest BASIC line number and moves on up, reading every item in order. Trying to READ after the DATA pointer hits the end of DATA gives you an OUT OF DATA error. That's no problem if you're just POKEing sprite DATA into memory—once you've used that DATA, there's no need to look at it again. But what if you want to play the same song more than once and your music DATA is stuck halfway down in your BASIC program, between sprite and machine language DATA?

One solution is to use a RESTORE statement to put your DATA pointer back at line 0, and then use a dummy loop to READ the correct number of DATA items (and do nothing with them), leaving the pointer at the right spot. In line 2650, the dummy loop READs through the 32 note values for the goblins' song, 63 items for each of the two sprite shapes, and 8 items for each of the programmed character shapes. In line 3020 all of the sprite, music, and character DATA are READ to move the pointer to line 2970, where the machine language DATA begin. You're really just using the DATA statements like a series of look-up tables located in the BASIC program itself. To find a certain piece of information, all you need do is send the pointer to the right place to pull the information from the correct table.

#### Prisoners of Love

Three different techniques are used to confine the various animated figures to the proper areas. It's always important to control such movement, to keep action on the screen, and to prevent characters from running past screen memory into the area where the BASIC program is stored. Brunhilde's movement is limited by the playfield boundaries themselves. Before moving her screen memory location, her routine PEEKs ahead to see whether the new location is already occupied by character 94 (remember, that's the custom character for the playfield

walls). If so, the subroutine RETURNs without moving her figure. Trying to move her left from her home area actually makes her bump up against the prison wall on the far right of the screen.

Bruno's routine also PEEKs ahead to check for character 94, which makes him bounce off obstacles inside his prison. But he's also limited by minimum and maximum X and Y values, which are defined in relation to his starting spot (upper left) in the prison. If he moves too far in any of the four possible directions, his X or Y value will be reversed in sign, making him rebound. Once Brunhilde captures him, he copies her location and RETURNs from his movement subroutine before getting into the X and Y scheme. This lets him crash out of jail.

Sprites, on the other hand, move independently of screen memory, on a totally separate display that's bigger than the visible screen. The visible sprite grid is about  $180 \times 266$ , compared to the  $40 \times 20$  screen memory grid, so moving a sprite one space creates a barely perceptible movement. In this game the goblins have to be kept onscreen, moved in proportion to the characters, and prevented from bumping into playfield walls, which would set off the collision register.

To simplify things, each goblin sprite is confined to its own vertical pathway. This is done in lines 1630–1640 where each sprite's horizontal register is POKEd with a fixed value. Statements to check whether each sprite has moved too far up or down (vertical positions 75 and 220 on the sprite grid respectively) are included. Whenever those limits are crossed, the goblin wraps around to the opposite side. Finally, within these limitations, each goblin can be moved by changing the value of the variable assigned to its vertical position (S1 for sprite 1, S2 for sprite 2, and so on).

The amount of distance each sprite moves is determined by two things. First, the user-defined function FNG is employed to pick how many five-space leaps the sprite makes for every pass of its routine. Second, the maximum number of leaps FNG can choose is limited by PK, the variable representing skill level. At skill level 1, the maximum number of spaces a sprite can cover is 50, while at skill level 4, the maximum is 125. That's almost enough to wrap all the way around goblin territory to sneak up on Brunhilde from behind.

#### **Cautions**

When using sprite-to-character collision detection, you must take care with all PRINTs and POKEs, so as not to leave unwanted character data in screen memory where it would trigger an unwanted collision. And you must pay careful attention to the status of your collision register. Once a collision has been flagged, the value is stored in that register until you check it with another PEEK or clear it by POKEing the register with 0.

One final word of caution: As in any other BASIC program that uses a machine language subroutine, be sure to save the program before you run it, in case you made a typing error. Otherwise, your 64 could lock up, forcing you to turn it off, then on again, to regain control. That will erase any program in memory, including an unsaved version of Brunhilde Loves Bruno.

#### **Program Lines**

Here's a short summary of what the various sections and routines in Brunhilde Loves Bruno do:

Line	Function
100-110	Protect BASIC program space and call prepara-
	tory GOSUBs
120-125	Call subroutines for all game figures
140-170	Movement and sound for sprite 1
190-220	Movement and sound for sprite 2
240-270	Movement and sound for sprite 3
290-320	Movement and sound for sprite 4
340-370	Movement and sound for sprite 5
390-420	Movement and sound for sprite 6
440-470	Movement and sound for sprite 7
490-520	Movement and sound for sprite 8
540-590	Movement for Brunhilde character
610-720	Movement for Bruno character
740-950	Return home routine
970–1190	Lost game routine
1210-1370	Won game routine
1390–1650	Initialize variables; set up sound and sprite register
1670-1890	Display instructions for player
1910–2260	Program characters, select skill level, color playfield
2280-2380	Draw playfield
2420-2430	Sprite victory song DATA

<b>Line</b> 2470–2520	<b>Function</b> Sprite shape DATA
2550	Small heart character DATA
2570	Small Bruno character DATA.
2590	Brunhilde character DATA
2610	Upside-down Brunhilde character DATA
2630	Playfield wall character DATA
2650-2710	Valkyrie song routine
2730-2760	Valkyrie song DATA
2780-2830	Ascending sound routine
2850-2890	Mighty Mouse song routine
2910-2920	Mighty Mouse song DATA
2930-2950	Descending sound routine
2970-3040	POKE machine language subroutine into memory beginning at location 49152

#### Program 1. Brunhilde Loves Bruno

For mistake-proof program entry, be sure to read "The Automatic Proofreader," Appendix C. 100 PRINT "{CLR}": POKE52, 100: POKE56, 100: CLR: GOSUB29 :rem 198 60:GOSUB1380:GOSUB1660 :rem 232 11Ø GOSUB264Ø:GOSUB191Ø:GOSUB227Ø 120 GOSUB540:GOSUB610:GOSUB540:GOSUB610 :rem 161 125 ONFNK(Ø)GOSUB14Ø,19Ø,24Ø,29Ø,34Ø,39Ø,44Ø,49Ø:G :rem 23 OTO 12Ø 130 REM**** MOVE SPRITE ONE ******** :rem 50 14Ø POKEW1, 17: POKEV+39, Z (FNV(Ø)) :rem 120 15Ø FORJ=1TOFNG(Ø):POKE2Ø4Ø,14:S1=S1-5:IFS1<75THEN :rem 78 160 POKE2040, 13: IFPEEK(V+31) <> OTHENPOKEBR, 32: CH=CH -1:GOSUB740:RETURN :rem 199 170 POKEV+1, S1:POKEH1, S1/6:NEXT:CF=2:RETURN :rem 229 180 REM*** MOVE SPRITE TWO ******** :rem 37 :rem 164 19Ø POKE2Ø41,14:POKEW1,33 200 POKEV+40, Z(FNV(0)):FORJ=1TOFNG(0):S2=S2+5:IFS2:rem 30 >22ØTHENS2=75 210 IFPEEK(V+31) <> OTHENPOKEBR, 32: CH=CH-1: GOSUB740: :rem 4 RETURN 220 POKEV+3,S2:POKEH1,S2/17+FNB(0)::NEXT:CF=3:POKE 2041,13:RETURN :rem 148 23Ø REM*** MOVE SPRITE THREE ******* :rem 75 :rem 215 24Ø POKE2Ø42,14:POKEW1,129 250 POKEV+41, Z(FNV(0)):FORJ=1TOFNG(0):S3=S3-5:IFS3 <75THENS3=22Ø :rem 40 26Ø IFPEEK(V+31) <> ØTHENPOKEBR, 32: CH=CH-1: GOSUB74Ø: RETURN :rem 9 27Ø POKEV+5,S3:POKEH1,S3/12:NEXT:CF=4:POKE2Ø42,13: :rem 222 RETURN

28Ø	REM**** MOVE SPRITE FOUR ********	:rem 62
29Ø	POKE2043,14:POKEW1,17	:rem 169
3ØØ	POKEV+42, Z(FNV(Ø)):FORJ=1TOFNG(Ø):S4=S	64+5:IFS4
	>220THENS4=75	:rem 41
31Ø	IFPEEK(V+31)<>ØTHENPOKEBR, 32:CH=CH-1:C	
	RETURN	:rem 5
32Ø	POKEV+7, S4: POKEH1, S4/5: NEXT: CF=5: POKE	2Ø43,13:R
	ETURN	:rem 178
3 3 Ø	REM**** MOVE SPRITE FIVE ********	:rem 40
34Ø	POKE2044,14:POKEW1,33	:rem 164
35Ø	$POKEV+43, Z(FNV(\emptyset)):FORJ=1TOFNG(\emptyset):S5=S$	55-5:IFS5
	<75THENS5=22Ø	:rem 51
36Ø	IFPEEK(V+31) <> ØTHENPOKEBR, 32: CH=CH-1: C	SOSUB740:
	RETURN	:rem 10
37Ø	POKEV+9,S5:POKEH1,S5/10:NEXT:CF=6:POKE	E2Ø44,13:
	RETURN	:rem 233
38Ø	REM**** MOVE SPRITE{2 SPACES}SIX ****	*****
		:rem 247
39Ø	POKE2045,14:POKEW1,129	:rem 224
4ØØ	POKEV+44, Z(FNV(Ø)):FORJ=1TOFNG(Ø):S6=	66+5:IFS6
	>220THENS6=75	:rem 52
410	IFPEEK(V+31) <> ØTHENPOKEBR, 32: CH=CH-1: C	
	RETURN	:rem 6
42Ø	POKEV+11, S6: POKEH1, S6/10: NEXT: CF=7: POR	
	: RETURN	:rem 18
43Ø	REM**** MOVE SPRITE SEVEN ********	:rem 86
440	POKE2046,14:POKEV+45,Z(FNV(0))	:rem 185
45Ø	FORJ=1TOFNG(Ø):POKEW1,17:S7=S7-5:IFS7	
	=220	:rem 46
46Ø	IFPEEK(V+31)<>ØTHENPOKEBR,32:CH=CH-1:	
	RETURN	:rem ll
47Ø	POKEV+13, S7: POKEH1, S7/5: POKEW1, 129: NEX	T:CF=8:P
	OKE2046,13:RETURN	:rem 170
48Ø	REM**** MOVE SPRITE EIGHT *******	:rem 75
49Ø	POKEW1,21:POKEV+46,Z(FNV(Ø)):POKEH3,FI	
		:rem 64
5ØØ	FORJ=1TOFNG(0):POKE2047,14:S8=S8+5:IFS	
	NS8=75	:rem 112
51Ø	POKE2047,13:IFPEEK(V+31) <> OTHENPOKEBR	
	-1:GOSUB740:RETURN	:rem 205
52Ø	POKEV+15, S8: POKEH1, S8/10: NEXT: CF=1: PO	
	: RETURN	:rem 23
53Ø		:rem 26
54Ø	POKE1064,90:POKEBR,93:JK=PEEK(56320):	
	AND15):POKEW1,17	:rem 130
55Ø	POKEH1, INT (120-(BR/20)):IFPZ < SKANDBU=	
	=1144THEN1200	:rem 254
560	TFPEEK(BR+M(JK))=94THEN590	:rem 9

```
57Ø IFPEEK(V+31)<>ØTHENPOKEBR.32:CH=CH-1:GOSUB74Ø:
 :rem 4
 GOTO59Ø
 :rem 238
58Ø POKEBR, 32:BR=BR+M(JK)
59Ø POKEBR, 92:POKEW1, 16:POKE1Ø64, 83:RETURN : rem 97
600 REM***** MOVE BRUNO ********
 :rem 127
61Ø POKEBU.91:PRINT"{HOME}{2 RIGHT}"PZ:PZ=PZ+A
 :rem 44
615 IFPZ=SKTHENPOKEBR, 32: CH=CH-1: GOSUB740: GOTO120
 :rem 121
620 BN=0:IFCT=ATHENPOKEBU, 32:BU=BR:POKEBU, 92:RETUR
 :rem 76
630 IFPEEK(BU)=PEEK(BR)THENBU=BR:POKEBU,91:POKEBU,
 :rem 61
 81:POKEBU, 91:CT=A:RETURN
640 BN=BN+A: POKEBU, 32:BU=1177+X+40*Y
 :rem 103
650 POKEBU, 92:IFBN=2THENRETURN
 :rem 207
660 X=X+DX:IFX=0ORX=5THENDX=-DX
 :rem 26
 :rem 18
670 IFY <= 0 THENY=A: DY=-DY
68Ø IFY=>2ØTHENY=19:DY=-DY
 :rem 112
 :rem 113
69Ø Y=Y+DY:IFDX=ØTHENDX=A
700 BP=1177+X+40*Y:IFPEEK(BP)=32THEN640
 :rem 7
71Ø IFPEEK(BP)=94THENDX=+DX:DY=-DY:GOTO660:rem 149
 :rem 121
72Ø RETURN
73Ø REM**** BUMPED A SPRITE ********
 :rem 243
74Ø POKEBU.32:CT=Ø:Y=1:X=1:BR=1864:BU=1177:JK=Ø
 :rem 41
75Ø POKEW1,16:POKEW1,21:POKEH1,2*FNB(Ø)+5:PZ=Ø
 :rem 216
76Ø POKEW2,21:POKEH2,FNB(Ø)+5:POKEL2,1Ø8
 :rem 86
 :rem 235
77Ø POKEW3,17
78Ø FORG=1TO3:POKEH3,14:POKE5328Ø,Z(FNV(Ø)):rem 51
79Ø K=1:POKEW1,21
 :rem 217
800 FORJ=1TO8:POKEH1,4*J+20*G:POKEH3,40-(4*J):POKE
 :rem 157
 2039+J,14
 :rem 37
810 POKEV+23,K
82Ø K=K*2
 :rem 201
 :rem 184
83Ø FORI=1TO3Ø:NEXT
 :rem 13
84Ø POKEV+23,Ø
 :rem 98
850 POKE2039+J,13:NEXTJ
86Ø FORJ=1T05:PRINT"{HOME}"CHR$(142):FORK=1T02Ø:NE
 :rem 116
87Ø PRINT" {HOME } "CHR$(14): FORK=1TO2Ø: NEXTK: NEXTJ
 :rem 160
88Ø POKEW1,16:POKEW2,16:NEXTG
 :rem 47
890 POKE53280,0:POKEV+29,0:POKEW3,16:POKEH3,0:POKE
 :rem 212
 W2,16:POKEV+31,0
 :rem 136
900 POKEH1,1:POKEH2,1:POKEV+31,0
 :rem 24
910 FORJ=1T01200:NEXT
920 PRINT"[6][HOME][7 SPACES][8 RIGHT]CHANCES:
 {RIGHT}{YEL}"; CH$(CH): POKEBU, 92
 :rem 71
```

93Ø	FORJ=1TO500:NEXT	:rem 236
94Ø	IFCH<=ØTHENGOSUB97Ø:RETURN	:rem 201
95Ø	RETURN	:rem 126
96Ø	REM****{2 SPACES}LOSING MESSAGE ****	*****
		:rem 202
97Ø	POKE53280,5:PRINT" [HOME] {YEL} {5 RIGHT	T}{RVS}
	[7 SPACES]TOO SLOW !! [6 SPACES] [OFF]	{WHT } " : PZ=
	Ø	:rem 242
98Ø	POKEV+23,Ø:POKEV+29,Ø	:rem 195
	FORJ=1T016:POKEW1,17:READQ1:READQ2:I	
	ESTORE: GOTO1030	:rem 195
1000	POKEH1,Q1:POKEH2,Q2	:rem 169
	FORB=ØTO7:POKE2Ø4Ø+B,14:NEXTB	:rem 26
	FORB=ØTO7:POKE2Ø4Ø+B,13:NEXTB:POKEW	1 16.NFYT.T
	TORD-BIO7 . CORDED TO TO TO THE REST OR DW	:rem 97
1030	PRINT"{HOME} [3] {5 RIGHT} {RVS} BRUNO	TC OID DD
1000	ISONER ! {OFF}{WHT}":POKEV+23,255:P	UKENTJO JE
	5	rem 87:
1040		:rem 74
1050		PECMODE CO
1030	TO1090	rem 104:
1060	POKEW1,17:POKEW2,17:POKEW3,21:POKEH	
1000	1,Q2:POKEH2,Q1/2:POKEL2,Q2/2	•
1070		:rem 40
TO / D	RB=7TOØSTEP-1	
1080		rem 139
TROR	,0:POKEH2,0:POKEH3,0	
1090		rem 26
TOSO		
1100	265,0:FORJ=1TO1500:NEXT POKE53265,27:PRINT"{HOME}{WHT}{RVS}	:rem 198
1100	ESS 'Y' TO PLAY AGAIN, 'N' TO QUIT	{RIGHT} PR
1110		":rem 248
1110		
1120	,K+8:POKEH2,K+13:POKEH3,K+3	:rem 146
1120	, , , , , , , , , , , , , , , , , , , ,	:rem 107
1130		:rem 51
	GOTO 1140	:rem 198
1135		•
1140	,16:POKEW2,16:GOTO1110	:rem 182
1140		· · · · · · · · · · · · · · · · · · ·
1150	3:NEXT:GOTO1110	:rem 161
1150	•	:rem 133
1152		:rem 202
1155		•
	OKEW1,16:POKEW3,16:POKEW2,16:END	:rem 173
1160		
	,16:POKEW2,16:POKEW3,16	:rem 173
1170		:rem 40
118Ø		•
	:GOSUB2180:RETURN	:rem 23

```
:rem 199
119Ø GOTO111Ø
1200 REM**** WINNING ROUTINE *******
 :rem 51
121Ø POKE1Ø64,83:POKE1144,92
 :rem 31
122Ø POKEW1,17:POKEW2,17:POKEW3,17:POKEH1,34:POKEL
 1,75:POKEH2,43:POKEL2,52
 :rem Ø
1230 POKEH3,51:POKEL3,97:FORJ=1TO120:NEXTJ:POKEH1,
 68:POKEL1,149:POKEH2,86
 :rem 1
1240 POKEL2, 105: FORJ=1T0750: NEXT
 :rem 199
1250 POKEW1,16:POKEW2,16:POKEW3,16
 :rem 29
126Ø FORJ=1T015STEP3:POKEW1,17:POKEW2,17:POKEW3,12
 :rem 166
 :rem 61
127Ø POKE5328Ø, Z(FNV(Ø))
128Ø FORK=6TO14:POKEW2,21
 :rem 249
1290 POKEH1, K*J: POKEH2, (K*J)/3: POKEH3, 55-(K*J)/4: P
 :rem 128
 OKEW2,17
1300 FORI=2039TO2047:POKEI,K:NEXTI
 :rem 90
131Ø POKEW3,17:NEXTK
 :rem 214
1320 POKEW1,16:POKEW2,16:POKEW3,16:NEXTJ :rem 222
1330 PRINT"{HOME}{YEL}{7 RIGHT}{RVS} LOVE TRIUMPHS
 :rem 139
1340 FORJ=2039TO2047:POKEJ,13:NEXT
 :rem 48
 :rem 21
135Ø GOSUB264Ø
1360 GOSUB1090:GOTO120
 :rem 26
137Ø REM
 :rem 175
1380 REM*** INITIALIZATION *********
 :rem 78
139Ø S1=22Ø:S2=75:S3=22Ø:S4=75:S5=22Ø:S6=75:S7=22Ø
 :S8=75
 :rem 135
1400 X=1:Y=1:DX=1:DY=1:BU=1177:BP=1177:CT=0:PZ=0:S
 K=201:A=1:CH=5:CF=1:BR=1864
 :rem 50
1410 V=53248:W1=54276:W2=54283:W3=54290:H1=54273:L
 1=54272:H2=54280:L2=54279
 :rem 82
1420 H3=54287:L3=54286:FORJ=54272T054299:POKEJ, Ø:N
 EXT
 :rem 108
143Ø POKE54296,15:POKE54277,15:POKE54291,15:POKE54
 :rem 153
1440 CH$(0)=" ":DEFFNK(X)=INT(RND(1)*8)+1 :rem 168
1450 \text{ CH}(1) = [-3] \text{ ":CH}(2) = [2 -3] \text{ ":CH}(3) = [3 -3] "
 :CH$(4)="{4 -} ":CH$(5)="{5 -}"
 :rem 26
1460 DIMM(11):M(\emptyset) = \emptyset:M(1) = -4\emptyset:M(2) = 4\emptyset:M(3) = \emptyset:M(4) =
 -1:M(5)=-41
 :rem 151
1470 \text{ M}(6)=39:\text{M}(7)=0:\text{M}(8)=1:\text{M}(9)=-39:\text{M}(10)=41:\text{rem } 5
148Ø POKEV+31,Ø
 :rem 61
1490 \text{ DIMZ}(9):Z(1)=10:Z(2)=8:Z(3)=7:Z(4)=13:Z(5)=3:
 Z(6)=4:Z(7)=1:Z(8)=12
 :rem lll
1500 DEFFNB(X)=INT(RND(1)*14)+1:DEFFNV(X)=INT(RND(
 1)*8)+1
 :rem 23
1510 DEFFNG(X)=INT(RND(1)*PK):POKE53281,0:POKE5328
 :rem 77
 Ø,Ø
1520 REM*** SPRTS ON * SIZE REGSTRS ***
 :rem 112
```

153Ø	POKEV+21,255:POKEV+23,0:POKEV+29,0	:re	em Ø
154Ø		:rem	137
155Ø	FORJ=1TO8:POKE2Ø39+J,13:NEXTJ	:ren	n 68
156Ø	REM*** SKIP MUSIC DATA ********	:rem	2Ø6
157Ø	FORJ=1TO32:READQ:NEXT	:rem	148
158Ø	REM*** POKE SPRITE DATA ********	:rem	244
159Ø	FORJ=ØTO62:READQ:POKE832+J,Q:NEXTJ	:rem	218
1600	FORJ=ØTO62:READQ:POKE896+J,Q:NEXTJ	:rem	220
161Ø	REM	:rem	172
162Ø	REM*** SPRITE HORIZ LOCATIONS ****	:rem	226
1630	POKEV, 45: POKEV+2, 75: POKEV+4, 105: POKEV		
	OKEV+8,165:POKEV+10,195	:rem	
164Ø	POKEV+12,225:POKEV+14,255	:rem	
165Ø	RETURN	:rem	
166Ø	REM**** INSTRUCTIONS ********	:rem	
167Ø	PRINT"{CLR}[1][-]{3 RIGHT}SS{RIGHT}SS		
	{5 RIGHT}{RVS}{YEL}{11 SPACES}{OFF}{1		
	{4 RIGHT}SS{RIGHT}SS{3 RIGHT}E-3"	:rem	179
168Ø	PRINT [1][3 RIGHT]S[2 RIGHT]S[2 RIGHT		
	{4 RIGHT} {RVS} {YEL BRUNHILDE {OFF} } 1		
	{3 RIGHT}S{2 RIGHT}S{2 RIGHT}S"	:rem	125
169Ø	PRINT [1][-]{2 RIGHT}S{5 RIGHT}S{4 RI	GHT }	
	{RVS}{YEL}{3 SPACES}LOVES{3 SPACES}{0	FF } É 1	7
		:rem	
17ØØ		} {RVS	}
	{YEL}{3 SPACES}BRUNO{3 SPACES}{OFF}{1	Ē	•
	{4 RIGHT}S{3 RIGHT}S"	:rem	214
171Ø	PRINT"[1][-][4 RIGHT]S[RIGHT]S[6 RIGH	T } { RV	s}
	{YEL}{11 SPACES}{OFF}\[1]{5 RIGHT}S{RI	GHT } S	
	{4 RIGHT}[-]"	:rem	
	PRINT"[1][6 RIGHT]S[24 RIGHT]S"	:rem	40
	PRINT "[1][-]{36 RIGHT}[-]"	:rem	233
174Ø	PRINT"{CYN}{2 RIGHT}BRUNO'S STUCK IN		
	{2 SPACES}VALHALLA PRISON,"	:rem	227
175Ø	PRINT" [-] { RIGHT } GUARDED BY EVIL GOBLI	NS. O	NLY
	THE{2 RIGHT} E-3"	:rem	211
176Ø	PRINT"{2 RIGHT}VALIANT BRUNHILDE CAN	RESCU	ЕН
	IM."	:rem	42
177Ø	PRINT"[-]{36 RIGHT}[-]"	:rem	
178Ø	PRINT"[6]{2 RIGHT}SHE HAS 5 CHANCES T	O GET	ΗI
	M [1]HOMES"	:rem	56
179Ø		200 T	ICK
	S.{2 SPACES}IF A{RIGHT}[-]"	:rem	117
18ØØ	PRINT"{2 RIGHT}GOBLIN TOUCHES HER, IT	'LL B	TOO
	HER"	:rem	36
181Ø		NS OU	T,
	{SPACE}BRUNO{RIGHT} [-]"	:rem	
182Ø	PRINT"{2 RIGHT}STAYS IN HIS PRISON FO		
		:rem	

```
183Ø PRINT" [-] [36 RIGHT] [-]"
 :rem 105
1840 PRINT" {2 RIGHT } {YEL } BRUNO'S BEEN ENCHANTED
 12 SPACES AND CAN'T"
 :rem 58
1850 PRINT" [-] { RIGHT } RECOGNIZE BRUNHILDE, SO SHE'S
 GOT{2 RIGHT} [-]"
 :rem 3
1860 PRINT" {2 RIGHT } TO CHASE HIM DOWN -- CAN YOU HE
 :rem 136
 LP?"
187Ø PRINT" [-] {36 RIGHT } [-]"
 :rem 109
1880 PRINT"{RIGHT} [-] {RIGHT} [-] {RIGHT} [-] {RIGHT}
 [-]{RIGHT}{RVS}{CYN} JOYSTICK IN PORT 2{OFF}
 {YEL}{2 RIGHT}_{-}^{2}{RIGHT}_{-}^{2}{RIGHT}_{-}^{2}{RIGHT}
 R-3"
 :rem 3
1890 PRINT" [DOWN] [WHT] STAND BY WHILE THE GOBLINS G
 ET NASTY--"
 :rem 255
1900 RETURN: REM COPY CHAR ROM INTO RAM
 :rem 41
1910 POKE56334, PEEK (56334) AND 254: POKE1, PEEK (1) AND 2
 :rem 236
 51
 :rem 208
1920 SYS49152
1930 POKE1, PEEK(1) OR4: POKE56334, PEEK(56334) OR1
 :rem 188
194Ø POKE53272, (PEEK(53272) AND 24Ø)+14
 :rem 239
1950 RESTORE: FORJ=1TO(32+63+63): READQ: NEXT: rem 109
1960 REM*** POKE NEW CHAR DATA ******
 :rem 211
1970 FORJ=15056TO15095:READQ:POKEJ,Q:NEXT:RESTORE
 :rem 149
1980 POKEW1, 16: POKEW2, 16: POKEW3, 16: POKE54278, 64: PO
 KE54285,64:POKE54292,64
 :rem 6Ø
1990 POKEW1, 17: POKEH1, 43: POKEL1, 52: POKEW3, 33: POKEH
 3,6:POKEL3,108
 :rem 132
2000 POKEW2,33:POKEH2,8:POKEL2,147
 :rem 2
2010 REM**** POKE COLORS *********
 :rem 156.
2020 FORJ=1106T01906STEP40:FORK=JTOJ+30:POKEK+L1.Z
 :rem 83
 (FNV(Ø)):NEXTK,J
2030 FORJ=1144T01904STEP40:POKEJ+L1,13:NEXT
 :rem 114
2040 FORJ=1177TO1937STEP40:FORK=JTOJ+5:POKEK+L1,7:
 NEXTK, J: POKEW1, 32: POKEW2, 32
 :rem 89
2050 REM**** PROMPT PLAYER ********
 :rem 250
2060 POKEW3,32:PRINT"{HOME}{23 DOWN}{YEL}";
 :rem 144
2070 PRINT"[-] [-] [-] {RVS}PRESS SPACE BAR TO CON
 TINUE{OFF} R-3 R-3 E-3"
 :rem 60
2080 POKEW1, 16: POKEW1, 17: POKEH1, 10: POKEL1, 205
 :rem 177
2090 GETA$: I=Z(FNV(0)):FORJ=1944T01983:POKEJ+L1,I:
 NEXT: IFA$=" "THEN2140
2100 POKEW1, 16: POKEW1, 17: POKEH1, 12: POKEL1, 216
 :rem 174
```

211Ø			
	1:POKEJ+L1,I:NEXT:GOTO2080	:ren	-
2120	IFA\$=" "THEN2140	:rem	
2130	GOTO2080	:rem	201
2140		OKEJ, :rem	
215Ø			
2130		:rem	
2160	FORJ=1024TO2023:POKEJ, 32:NEXT	:rem	
2170		:rem	
2180			
2100	L: 1 (EASY) TO 4 (HARD)": POKEV+31,0	:rem	
2190	GETA\$:IFA\$<>"1"ANDA\$<>"2"ANDA\$<>"3"AN		
2190		:rem	
22ØØ		:rem	
2210	•	:rem	
2220		:rem	
2230		:rem	
2240		:ren	n 41
2250			
	{RIGHT}{YEL}";CH\$(CH);"[6]{2 RIGHT}LE		- 14
226	{YEL}";(PK-5)/5	:ren	
	RETURN REM***** DRAW VALHALLA *******	:rem	
		:rem	194
228Ø	FORJ=11Ø4TO1143:POKEL1+J,3:POKEJ,94:N		225
2200		:rem	
2290	FORJ=1984TO2023:POKEL1+J,3:POKEJ,94:N		
2244	1064+L1,10:POKE1064,83	:rem	
2300	FORJ=1145TO1825STEP40:POKEL1+J,3:POKE	.rem	
2216	_		
231Ø	FORJ=1905TO1945STEP40:POKEL1+J,3:POKE	-	
0000	TODA 1142mo2g22gmpD4g, DOVELLL 2, DOVE	:rem	
232Ø	FORJ=1143TO2Ø23STEP4Ø:POKEL1+J,3:POKE	-	
2226		:rem	
2330	FORJ=1176T01216STEP4Ø:POKEL1+J,3:POKE	•	
2240	T:POKE1222+L1,3:POKE1222,94 FORJ=1296T01976STEP40:POKEL1+J,3:POKE	:rem	
2340			
2250	T:POKE1497+L1,3:POKE1497,94	:rem	
235Ø	POKE1977+L1,3:POKE1977,94:POKE1817+L1	-	
0069	817,94	:rem	
236Ø	FORJ=1659T01660:POKEJ+L1,3:POKEJ,94:N		
0076	1782+L1,3:POKE1782,94	:ren	n 19
237Ø	FORJ=1338T01339:POKEJ+L1,3:POKEJ?,94:		251
0000		:rem	
2380	RETURN REM********	:rem	
2390		:rem	
2400	REM**** MUSIC DATA **********************************	:ren	
2410		:rem	
2420	DATA51,97,51,97,51,97,43,35,43,	-	-
	.57.172.51.97.51.97.51.97	:rem	203

```
2430 DATA51,97,43,35,43,35,43,35,0,0
 :rem 18
244Ø REM*****************
 :rem 196
2450 REM**** SPRITE DATA{7 SPACES}******
 :rem 152
2460 REM*****************
 :rem 198
2470 DATA36,252,18,168,212,20,112,252,89,124,196,1
 26,48,252,56,96,112,96,126
 :rem 233
2480 DATA253,192,31,255,128,3,254,0,1,252,0,0,252,
 120,0,249,248,0,255,152,31
 :rem 178
2490 DATA255,48,31,222,48,24,0,51,28,0,126,12,0,12
 4,198,0,0,126,0,0,62,0,0
 :rem 59
2500 DATA72,63,36,40,43,21,154,63,14,126,35,62,28,
 63,12,6,28,6,3,223,126,1
 :rem 87
2510 DATA255,248,0,127,192,0,127,128,15,63,128,31,
 223,0,25,255,252,28,255,254
 :rem 253
2520 DATA12,123,206,204,0,28,126,0,56,62,0,112,0,0
 ,227,0,0,254,0,0,252
 :rem 99
253Ø REM**{2 SPACES}CHARACTER DATA *********
 :rem 161
TURE HEART *********
 :rem 227
2550 DATA 0,0,40,124,124,56,16,0
 :rem 14
CROUCHING *********
 :rem 235
2570 DATA 0,0,0,0,60,126,217,255
 :rem 17
ILDE{7 SPACES}*********
 :rem 98
259Ø DATA 60,126,217,255,60,126,102,231
 :rem 123
RUNHILDE{3 SPACES}*********
 :rem 86
2610 DATA 231,102,126,60,255,217,126,60
 :rem 116
2620 REM**[16 SPACES]******************************* PRIS
 ON WALL {4 SPACES } *** *** ********
 :rem 31
263Ø DATA 255,255,195,195,195,195,255,255
 :rem 5
2640 REM**** VALKYRIE THEME ********
 :rem Ø
265Ø RESTORE:FORJ=1TO(32+63+63+8+8+8+8+8):READQ:NE
 :rem 97
 XT: POKE54277,63
266Ø POKE54274,97:POKE54275,5:POKEW1,32:POKEW2,32:
 :rem 249
 POKEW3,32
267Ø READQ1:READQ2:READQ3
 :rem 32
 :rem 79
268Ø IFQ3=ØTHEN277Ø
269Ø POKEW1,65:POKEH1,Q1:POKEL1,Q2
 :rem 68
 :rem 82
2700 FORJ=1TOQ3:NEXTJ
 :rem 89
271Ø POKEW1,64:GOTO267Ø
2720 REM*** VALKYRIE SONG DATA *******
 :rem 53
2730 DATA 10,205,187,10,205,93,14,107,139,14,107,2
 :rem 154
 4,14,107,24,17,37,280
2740 DATA 14,107,280,17,37,139,17,37,24,17,37,24,2
 :rem 76
 1,154,280,17,37,280
2750 DATA 21,154,139,21,154,24,21,154,24,25,177,28
 :rem 230
 Ø,12,216,28Ø
```

```
276Ø DATA 17,37,139,17,37,24,17,37,24,21,154,0
 :rem 217
277Ø REM**** ASCENDING TONE *********
 :rem 236
278Ø POKE54277,15:POKEW1,17:POKEW2,21:POKEW3,17
 :rem 40
2790 POKEL1, 108: POKEL2, 108: POKEL3, 108
 :rem 156
2800 FORJ=8TO31STEP.4
 :rem 21
2810 POKEH1, J-3: POKEH2, J: POKEH3, J*2
 :rem 88
 :rem 176
2820 REM
 :rem 155
2830 NEXT: POKEW1, 16: POKEW2, 16: POKEW3, 16
2840 REM*** MIGHTY MOUSE THEME ******
 :rem 78
2850 READQ1:READQ2:READQ3:READQ4:READQ5
 :rem 215
286Ø IFQ1=ØTHEN293Ø
 :rem 75
2870 POKEW1,17:POKEW2,17:POKEW3,21:POKEH1,Q1:POKEL
 1,Q2:POKEH2,Q3:POKEL2,Q4
 :rem 116
 :rem 135
288Ø POKEH3,Q1/4:POKEL3,Q2/4
289Ø FORJ=1TOQ5:NEXT:POKEW1,16:POKEW2,16:POKEW3,16
 :rem 229
 :GOTO2850
2900 REM*** MIGHTY M. SONG DATA *****
 :rem 241
2910 DATA 102,194,12,216,280,86,105,10,205,93,68,1
 :rem 247
 49,8,147,280
2920 DATA 51,97,12,216,93,68,149,8,147,93,86,105,1
 Ø,2Ø5,93,Ø,Ø,Ø,Ø,Ø
2930 POKEW1, 21: POKEW2, 33: POKEW3, 129: POKEH1, 102: POK
 :rem 149
 EL1,194:POKEH2,6:POKEL2,108
294Ø FORJ=25TO2STEP-.Ø3:POKEH3,J:NEXT
 :rem 70
 :rem 14
2950 RESTORE: RETURN
296Ø REM**** POKE ML ROUTINE *******
 :rem 239
2970 DATA 169,0,133,4,169,208,133,5
 :rem 193
2980 DATA 169,0,133,6,169,56,133,7
 :rem 151
2990 DATA 162,0,160,0,177,4,145,6
 :rem 85
3000 DATA 200,192,255,208,247,230,5,230
 :rem 113
3010 DATA 7,232,224,16,208,236,96
 :rem 87
3020 RESTORE: FORJ=1TO(32+63+63+8+8+8+8+8+63+35): RE
 ADQ:NEXT
 :rem 121
3030 FORJ=49152TO49190:READQ:POKEJ,Q:NEXT
 :rem 51
3040 RESTORE: RETURN
 :rem 5
```

### Program 2. Assembly Listing—Copy Character Set From ROM To RAM (14336)

CØØØ	A9	ØØ	LDA	#\$ØØ
CØØ2	85	Ø4	STA	\$Ø4
CØØ4	A9	DØ	LDA	#\$DØ
CØØ6	85	Ø5	STA	\$Ø5
CØØ8	A9	ØØ	LDA	#\$ØØ
CØØA	85	Ø6	STA	\$Ø6
CØØC	A9	38	LDA	#\$38

CØØE	85 Ø7	STA \$07
CØ1Ø	A2 ØØ	LDX #\$ØØ
CØ12	AØ ØØ	LDY #\$ØØ
CØ14	B1 Ø4	LDA (\$Ø4),Y
CØ16	91 Ø6	STA (\$Ø6),Y
CØ18	C8	INY
CØ19	CØ FF	CPY #\$FF
CØ1B	DØ F7	BNE \$CØ14
CØlD	E6 Ø5	INC \$Ø5
CØ1F	E6 Ø7	INC \$Ø7
CØ21	E8	INX
CØ22	EØ 1Ø	CPX #\$10
CØ24	DØ EC	BNE \$CØ12
CØ26	60	RTS

# **SuperSprite**

Nick Sullivan

Guide "SuperSprite," a falling superhero, safely through four kryptonite barriers. Uses the function keys as cursor controls.

"SuperSprite" makes use of two fascinating aspects of the Commodore 64's sprite graphics. First, the size of a sprite is doubled at the flip of a bit in either or both of its two dimensions. Second, it enables the computer to detect, by PEEKing a single register, collisions between sprites and other graphic data.

The SuperSprite character resembles a super-powered being with arms outstretched in flight. SuperSprite is not a steady flyer. And he expands and lengthens suddenly. These characteristics are unfortunate, as his flight path is blocked by barriers of kryptonite, impassible except for narrow gaps. The gaps are movable—luckily, for SuperSprite does not wear a helmet—but moving them requires a deft hand at the controls. And that's where you come in.

You're the keeper of the Spritely Gates, and you get 20 turns to manipulate the barriers so that SuperSprite can make his way to the bottom. If you make it, you increase your score and begin a new turn at the top of the screen.

You'll use the four function keys, each of which controls a gap in one of the four barriers. The f1 key controls the top barrier, the f3 key moves the second barrier, and so on. These keys work as cursors to align the gaps with SuperSprite's path so that he can fly through. If SuperSprite hits a barrier, you lose a turn, and he starts over at the top of the screen. Unshifted, a function key moves its gap to the right; a SHIFTed function key moves the gap to the left. Holding the keys down causes them to repeat.

The soothing SuperSprite soundtrack is created by feeding a slightly altered version of SuperSprite's Y-position data to the frequency registers in the SID (Sound Interface Device) chip. The swooshing sound gets deeper as SuperSprite de-

scends through the barriers.

#### **Special Scoring Technique**

Scoring is based on several factors linked through the expressions on lines 210, 590, and 600. The program displays and saves the best score yet achieved on your computer. The record is stored in a location whose contents are displayed in line 10 between the REM keyword and the colon. When you type in the program, the character in this position is the letter A. After you have finished entering the program, but before you save it, you should type:

#### POKE PEEK(44)*256 + PEEK(43) + 5,1

This will properly initialize the high-score record for you.

If you break the record, a special message will remind you at the end of the session to save the program so you can preserve your high score. It's good practice to perform a VERIFY to make sure that the SAVE was successful.

#### **SuperSprite**

100 REMA: :rem 192 100 REM SEED RANDOM NUMBER GENERATOR, DISABLE CHAR ACTER SET SHIFTS :rem 49 110 U=RND(-TI):POKE657,128 :rem 245 120 REM SAVE OLD ENVIRONMENT, BUILD NEW ONE, BUILD SPRITE, PRINT INSTRUCTIONS :rem 35 130 SP=13:V=53248 :rem 171 140 POKE2041,PEEK(V+24):POKEV+24,22 :rem 244 150 POKE2042,PEEK(V+32):POKEV+32,7 :rem 199 160 POKE2043,PEEK(V+33):POKEV+33,7 :rem 203 170 POKE2044,PEEK(646):POKE646,0 :rem 56 180 POKE2045,PEEK(650):POKE650,128 :rem 155 190 PRINT"{CLR}":GOSUB4000 :rem 155 190 PRINT"{CLR}":POKEV+24,20 :rem 241 200 GOSUB6000:PRINT"{CLR}":POKEV+24,20 :rem 205 220 FORI=1T016:T\$=T\$+"{RIGHT}":NEXTI :rem 205 220 FORI=1T016:T\$=T\$+"{RIGHT}":NEXTI :rem 205 220 FORI=1T016:T\$=T\$+"{RIGHT}":NEXTI :rem 107 240 V=53248:C=55296:S=1024:SD=54272 :rem 151 250 HS=PEEK(43)+PEEK(44)*256+5 :rem 124 260 T1=135:T2=255:T3=230:T4=133 :rem 181 270 T5=5:T6=9:T7=.992:T8=42:T9=32 :rem 116 280 BS=PEEK(HS):CH=65508:AR=780 :rem 48 290 REM INITIALIZE CURSORS, PRINT GAME SCREEN 280 REM INITIALIZE CURSORS, PRINT GAME SCREEN 290 REM INITIALIZE CURSORS	For mistake-proof program entry, be sure to read "The Automatic Proofread	ler," Appendix C.
ACTER SET SHIFTS :rem 49  110 U=RND(-TI):POKE657,128 :rem 245  120 REM SAVE OLD ENVIRONMENT, BUILD NEW ONE, BUILD SPRITE, PRINT INSTRUCTIONS :rem 35  130 SP=13:V=53248 :rem 171  140 POKE2041,PEEK(V+24):POKEV+24,22 :rem 244  150 POKE2042,PEEK(V+32):POKEV+32,7 :rem 199  160 POKE2043,PEEK(V+33):POKEV+33,7 :rem 203  170 POKE2044,PEEK(646):POKE646,0 :rem 56  180 POKE2045,PEEK(650):POKE650,128 :rem 155  190 PRINT"{CLR}":GOSUB4000 :rem 124  200 GOSUB6000:PRINT"{CLR}":POKEV+24,20 :rem 84  210 DEFFNSC(U)=INT(U+U*GL/10) :rem 205  220 FORI=1T016:T\$=T\$+"{RIGHT}":NEXTI :rem 241  230 B\$="{3 DOWN}"+CHR\$(13)+"{RVS}":FORI=0TO39:B\$=B \$+" ":NEXTI :rem 107  240 V=53248:C=55296:S=1024:SD=54272 :rem 151  250 HS=PEEK(43)+PEEK(44)*256+5 :rem 124  260 T1=135:T2=255:T3=230:T4=133 :rem 181  270 T5=5:T6=9:T7=.992:T8=42:T9=32 :rem 116  280 BS=PEEK(HS):CH=65508:AR=780 :rem 48  290 REM INITIALIZE CURSORS, PRINT GAME SCREEN  :rem 53	10 REMA:	:rem 192
110 U=RND(-TI):POKE657,128 :rem 245 120 REM SAVE OLD ENVIRONMENT, BUILD NEW ONE, BUILD SPRITE, PRINT INSTRUCTIONS :rem 35 130 SP=13:V=53248 :rem 171 140 POKE2041,PEEK(V+24):POKEV+24,22 :rem 244 150 POKE2042,PEEK(V+32):POKEV+32,7 :rem 199 160 POKE2043,PEEK(V+33):POKEV+33,7 :rem 203 170 POKE2044,PEEK(646):POKE646,0 :rem 56 180 POKE2045,PEEK(650):POKE650,128 :rem 155 190 PRINT"{CLR}":GOSUB4000 :rem 124 200 GOSUB6000:PRINT"{CLR}":POKEV+24,20 :rem 84 210 DEFFNSC(U)=INT(U+U*GL/10) :rem 205 220 FORI=1T016:T\$=T\$+"{RIGHT}":NEXTI :rem 241 230 B\$="{3 DOWN}"+CHR\$(13)+"{RVS}":FORI=0TO39:B\$=B \$+" ":NEXTI :rem 107 240 V=53248:C=55296:S=1024:SD=54272 :rem 151 250 HS=PEEK(43)+PEEK(44)*256+5 :rem 124 260 T1=135:T2=255:T3=230:T4=133 :rem 181 270 T5=5:T6=9:T7=.992:T8=42:T9=32 :rem 116 280 BS=PEEK(HS):CH=65508:AR=780 :rem 48 290 REM INITIALIZE CURSORS, PRINT GAME SCREEN :rem 53	100 REM SEED RANDOM NUMBER GENERATOR, DIS	ABLE CHAR
120 REM SAVE OLD ENVIRONMENT, BUILD NEW ONE, BUILD SPRITE, PRINT INSTRUCTIONS :rem 35  130 SP=13:V=53248 :rem 171  140 POKE2041, PEEK(V+24):POKEV+24,22 :rem 244  150 POKE2042, PEEK(V+32):POKEV+32,7 :rem 199  160 POKE2043, PEEK(V+33):POKEV+33,7 :rem 203  170 POKE2044, PEEK(646):POKE646,0 :rem 56  180 POKE2045, PEEK(650):POKE650,128 :rem 155  190 PRINT"{CLR}":GOSUB4000 :rem 124  200 GOSUB6000:PRINT"{CLR}":POKEV+24,20 :rem 84  210 DEFFNSC(U)=INT(U+U*GL/10) :rem 205  220 FORI=1T016:T\$=T\$+"{RIGHT}":NEXTI :rem 241  230 B\$="{3 DOWN}"+CHR\$(13)+"{RVS}":FORI=0T039:B\$=B \$+" ":NEXTI :rem 107  240 V=53248:C=55296:S=1024:SD=54272 :rem 151  250 HS=PEEK(43)+PEEK(44)*256+5 :rem 124  260 T1=135:T2=255:T3=230:T4=133 :rem 181  270 T5=5:T6=9:T7=.992:T8=42:T9=32 :rem 116  280 BS=PEEK(HS):CH=65508:AR=780 :rem 48  290 REM INITIALIZE CURSORS, PRINT GAME SCREEN :rem 53	ACTER SET SHIFTS	:rem 49
SPRITE, PRINT INSTRUCTIONS :rem 35 130 SP=13:V=53248 :rem 171 140 POKE2041, PEEK(V+24):POKEV+24,22 :rem 244 150 POKE2042, PEEK(V+32):POKEV+32,7 :rem 199 160 POKE2043, PEEK(V+33):POKEV+33,7 :rem 203 170 POKE2044, PEEK(646):POKE646,0 :rem 56 180 POKE2045, PEEK(650):POKE650,128 :rem 155 190 PRINT"{CLR}":GOSUB4000 :rem 124 200 GOSUB6000:PRINT"{CLR}":POKEV+24,20 :rem 84 210 DEFFNSC(U)=INT(U+U*GL/10) :rem 205 220 FORI=1T016:T\$=T\$+"{RIGHT}":NEXTI :rem 241 230 B\$="{3 DOWN}"+CHR\$(13)+"{RVS}":FORI=0T039:B\$=B \$+" ":NEXTI :rem 107 240 V=53248:C=55296:S=1024:SD=54272 :rem 151 250 HS=PEEK(43)+PEEK(44)*256+5 :rem 124 260 T1=135:T2=255:T3=230:T4=133 :rem 181 270 T5=5:T6=9:T7=.992:T8=42:T9=32 :rem 116 280 BS=PEEK(HS):CH=65508:AR=780 :rem 48 290 REM INITIALIZE CURSORS, PRINT GAME SCREEN :rem 53	110 U=RND(-TI):POKE657,128	:rem 245
130 SP=13:V=53248 :rem 171 140 POKE2041,PEEK(V+24):POKEV+24,22 :rem 244 150 POKE2042,PEEK(V+32):POKEV+32,7 :rem 199 160 POKE2043,PEEK(V+33):POKEV+33,7 :rem 203 170 POKE2044,PEEK(646):POKE646,0 :rem 56 180 POKE2045,PEEK(650):POKE650,128 :rem 155 190 PRINT"{CLR}":GOSUB4000 :rem 124 200 GOSUB6000:PRINT"{CLR}":POKEV+24,20 :rem 84 210 DEFFNSC(U)=INT(U+U*GL/10) :rem 205 220 FORI=1T016:T\$=T\$+"{RIGHT}":NEXTI :rem 241 230 B\$="{3 DOWN}"+CHR\$(13)+"{RVS}":FORI=0T039:B\$=B \$+" ":NEXTI :rem 107 240 V=53248:C=55296:S=1024:SD=54272 :rem 151 250 HS=PEEK(43)+PEEK(44)*256+5 :rem 124 260 T1=135:T2=255:T3=230:T4=133 :rem 181 270 T5=5:T6=9:T7=.992:T8=42:T9=32 :rem 181 270 T5=5:T6=9:T7=.992:T8=42:T9=32 :rem 48 290 REM INITIALIZE CURSORS, PRINT GAME SCREEN :rem 53	120 REM SAVE OLD ENVIRONMENT, BUILD NEW O	NE, BUILD
14Ø POKE2Ø41,PEEK(V+24):POKEV+24,22 :rem 244 15Ø POKE2Ø42,PEEK(V+32):POKEV+32,7 :rem 199 16Ø POKE2Ø43,PEEK(V+33):POKEV+33,7 :rem 2Ø3 17Ø POKE2Ø44,PEEK(646):POKE646,Ø :rem 56 18Ø POKE2Ø45,PEEK(65Ø):POKE65Ø,128 :rem 155 19Ø PRINT"{CLR}":GOSUB4ØØØ :rem 124 2ØØ GOSUB6ØØØ:PRINT"{CLR}":POKEV+24,2Ø :rem 84 21Ø DEFFNSC(U)=INT(U+U*GL/1Ø) :rem 2Ø5 22Ø FORI=1TO16:T\$=T\$+"{RIGHT}":NEXTI :rem 241 23Ø B\$="{3 DOWN}"+CHR\$(13)+"{RVS}":FORI=ØTO39:B\$=B \$+" ":NEXTI :rem 1Ø7 24Ø V=53248:C=55296:S=1Ø24:SD=54272 :rem 151 25Ø HS=PEEK(43)+PEEK(44)*256+5 :rem 124 26Ø T1=135:T2=255:T3=23Ø:T4=133 :rem 181 27Ø T5=5:T6=9:T7=.992:T8=42:T9=32 :rem 16 28Ø BS=PEEK(HS):CH=655Ø8:AR=78Ø :rem 48 29Ø REM INITIALIZE CURSORS, PRINT GAME SCREEN :rem 53	SPRITE, PRINT INSTRUCTIONS	:rem 35
150 POKE2042, PEEK(V+32): POKEV+32,7 :rem 199 160 POKE2043, PEEK(V+33): POKEV+33,7 :rem 203 170 POKE2044, PEEK(646): POKE646,0 :rem 56 180 POKE2045, PEEK(650): POKE650,128 :rem 155 190 PRINT "{CLR}": GOSUB4000 :rem 124 200 GOSUB6000: PRINT "{CLR}": POKEV+24,20 :rem 84 210 DEFFNSC(U)=INT(U+U*GL/10) :rem 205 220 FORI=1T016:T\$=T\$+"{RIGHT}": NEXTI :rem 241 230 B\$="{3 DOWN}"+CHR\$(13)+"{RVS}":FORI=0T039:B\$=B \$+" ": NEXTI :rem 107 240 V=53248:C=55296:S=1024:SD=54272 :rem 151 250 HS=PEEK(43)+PEEK(44)*256+5 :rem 124 260 T1=135:T2=255:T3=230:T4=133 :rem 181 270 T5=5:T6=9:T7=.992:T8=42:T9=32 :rem 181 270 T5=5:T6=9:T7=.992:T8=42:T9=32 :rem 181 280 BS=PEEK(HS):CH=65508:AR=780 :rem 48 290 REM INITIALIZE CURSORS, PRINT GAME SCREEN :rem 53	130 SP=13:V=53248	:rem 171
160 POKE2043, PEEK(V+33): POKEV+33,7 :rem 203 170 POKE2044, PEEK(646): POKE646,0 :rem 56 180 POKE2045, PEEK(650): POKE650,128 :rem 155 190 PRINT "{CLR}": GOSUB4000 :rem 124 200 GOSUB6000: PRINT "{CLR}": POKEV+24,20 :rem 84 210 DEFFNSC(U)=INT(U+U*GL/10) :rem 205 220 FORI=1T016:T\$=T\$+"{RIGHT}": NEXTI :rem 241 230 B\$="{3 DOWN}"+CHR\$(13)+"{RVS}":FORI=0T039:B\$=B \$+" ": NEXTI :rem 107 240 V=53248:C=55296:S=1024:SD=54272 :rem 151 250 HS=PEEK(43)+PEEK(44)*256+5 :rem 124 260 T1=135:T2=255:T3=230:T4=133 :rem 181 270 T5=5:T6=9:T7=.992:T8=42:T9=32 :rem 181 270 REM INITIALIZE CURSORS, PRINT GAME SCREEN 290 REM INITIALIZE CURSORS, PRINT GAME SCREEN :rem 53	140 POKE2041, PEEK(V+24): POKEV+24, 22	:rem 244
170 POKE2044, PEEK (646): POKE646,0 :rem 56 180 POKE2045, PEEK (650): POKE650,128 :rem 155 190 PRINT "{CLR}": GOSUB4000 :rem 124 200 GOSUB6000: PRINT "{CLR}": POKEV+24,20 :rem 84 210 DEFFNSC (U) = INT (U+U*GL/10) :rem 205 220 FORI=1T016: T\$=T\$+" {RIGHT}": NEXTI :rem 241 230 B\$="{3 DOWN}"+CHR\$(13)+" {RVS}": FORI=0T039: B\$=B \$+" ": NEXTI :rem 107 240 V=53248: C=55296: S=1024: SD=54272 :rem 151 250 HS=PEEK (43)+PEEK (44)*256+5 :rem 124 260 T1=135: T2=255: T3=230: T4=133 :rem 181 270 T5=5: T6=9: T7=.992: T8=42: T9=32 :rem 16 280 BS=PEEK (HS): CH=65508: AR=780 :rem 48 290 REM INITIALIZE CURSORS, PRINT GAME SCREEN :rem 53	15Ø POKE2Ø42, PEEK(V+32): POKEV+32,7	:rem 199
180 POKE2045, PEEK(650): POKE650,128 :rem 155 190 PRINT"{CLR}":GOSUB4000 :rem 124 200 GOSUB6000: PRINT"{CLR}": POKEV+24,20 :rem 84 210 DEFFNSC(U)=INT(U+U*GL/10) :rem 205 220 FORI=1T016:T\$=T\$+"{RIGHT}": NEXTI :rem 241 230 B\$="{3 DOWN}"+CHR\$(13)+"{RVS}":FORI=0T039:B\$=B \$+" ":NEXTI :rem 107 240 V=53248:C=55296:S=1024:SD=54272 :rem 151 250 HS=PEEK(43)+PEEK(44)*256+5 :rem 124 260 T1=135:T2=255:T3=230:T4=133 :rem 181 270 T5=5:T6=9:T7=.992:T8=42:T9=32 :rem 181 270 T5=5:T6=9:T7=.992:T8=42:T9=32 :rem 48 290 REM INITIALIZE CURSORS, PRINT GAME SCREEN :rem 53	160 POKE2043, PEEK(V+33): POKEV+33,7	:rem 203
190 PRINT"{CLR}":GOSUB4000 :rem 124 200 GOSUB6000:PRINT"{CLR}":POKEV+24,20 :rem 84 210 DEFFNSC(U)=INT(U+U*GL/10) :rem 205 220 FORI=1T016:T\$=T\$+"{RIGHT}":NEXTI :rem 241 230 B\$="{3 DOWN}"+CHR\$(13)+"{RVS}":FORI=0T039:B\$=B	17Ø POKE2Ø44, PEEK (646): POKE646, Ø	:rem 56
200 GOSUB6000:PRINT"{CLR}":POKEV+24,20 :rem 84 210 DEFFNSC(U)=INT(U+U*GL/10) :rem 205 220 FORI=1T016:T\$=T\$+"{RIGHT}":NEXTI :rem 241 230 B\$="{3 DOWN}"+CHR\$(13)+"{RVS}":FORI=0T039:B\$=B	180 POKE2045, PEEK(650): POKE650, 128	:rem 155
210 DEFFNSC(U)=INT(U+U*GL/10) :rem 205 220 FORI=1T016:T\$=T\$+"{RIGHT}":NEXTI :rem 241 230 B\$="{3 DOWN}"+CHR\$(13)+"{RVS}":FORI=0TO39:B\$=B	190 PRINT"{CLR}":GOSUB4000	:rem 124
220 FORI=1T016:T\$=T\$+"{RIGHT}":NEXTI :rem 241 230 B\$="{3 DOWN}"+CHR\$(13)+"{RVS}":FORI=0T039:B\$=B	200 GOSUB6000:PRINT"{CLR}":POKEV+24,20	:rem 84
230 B\$="{3 DOWN}"+CHR\$(13)+"{RVS}":FORI=0TO39:B\$=B	210 DEFFNSC(U)=INT(U+U*GL/10)	:rem 205
\$\frac{\\$\\$\\$":NEXTI}{\}:rem 107\$  240 V=53248:C=55296:S=1024:SD=54272 :rem 151 250 HS=PEEK(43)+PEEK(44)*256+5 :rem 124 260 T1=135:T2=255:T3=230:T4=133 :rem 181 270 T5=5:T6=9:T7=.992:T8=42:T9=32 :rem 116 280 BS=PEEK(HS):CH=65508:AR=780 :rem 48 290 REM INITIALIZE CURSORS, PRINT GAME SCREEN :rem 53	220 FORI=1T016:T\$=T\$+"{RIGHT}":NEXTI	:rem 241
240 V=53248:C=55296:S=1024:SD=54272 :rem 151 250 HS=PEEK(43)+PEEK(44)*256+5 :rem 124 260 T1=135:T2=255:T3=230:T4=133 :rem 181 270 T5=5:T6=9:T7=.992:T8=42:T9=32 :rem 116 280 BS=PEEK(HS):CH=65508:AR=780 :rem 48 290 REM INITIALIZE CURSORS, PRINT GAME SCREEN :rem 53	230 B\$="{3 DOWN}"+CHR\$(13)+"{RVS}":FORI=0	TO39:B\$=B
250 HS=PEEK(43)+PEEK(44)*256+5 :rem 124 260 T1=135:T2=255:T3=230:T4=133 :rem 181 270 T5=5:T6=9:T7=.992:T8=42:T9=32 :rem 116 280 BS=PEEK(HS):CH=65508:AR=780 :rem 48 290 REM INITIALIZE CURSORS, PRINT GAME SCREEN :rem 53	\$+" ":NEXTI	:rem 107
260 T1=135:T2=255:T3=230:T4=133 :rem 181 270 T5=5:T6=9:T7=.992:T8=42:T9=32 :rem 116 280 BS=PEEK(HS):CH=65508:AR=780 :rem 48 290 REM INITIALIZE CURSORS, PRINT GAME SCREEN :rem 53		:rem 151
27Ø T5=5:T6=9:T7=.992:T8=42:T9=32 :rem 116 28Ø BS=PEEK(HS):CH=655Ø8:AR=78Ø :rem 48 29Ø REM INITIALIZE CURSORS, PRINT GAME SCREEN :rem 53		
280 BS=PEEK(HS):CH=65508:AR=780 :rem 48 290 REM INITIALIZE CURSORS, PRINT GAME SCREEN :rem 53	26Ø T1=135:T2=255:T3=23Ø:T4=133	:rem 181
290 REM INITIALIZE CURSORS, PRINT GAME SCREEN :rem 53	27Ø T5=5:T6=9:T7=.992:T8=42:T9=32	:rem 116
:rem 53	28Ø BS=PEEK(HS):CH=655Ø8:AR=78Ø	:rem 48
	290 REM INITIALIZE CURSORS, PRINT GAME SC	REEN
300  E(1)=1269:E(2)=1475:E(3)=1682:E(4)=1888		:rem 53
	300 E(1)=1269:E(2)=1475:E(3)=1682:E(4)=18	88
:rem 164		
310 POKEV+21,0:GOSUB2000 :rem 127	310 POKEV+21,0:GOSUB2000	:rem 127

32Ø	REM MAKE SPACE FOR SCORE ON SCREEN, SET SOUND
	{SPACE}CHIP, CLEAR KEYBOARD BUFFER :rem 38
	FORI=1080T01100:POKEI,32:NEXT :rem 237
34Ø	POKESD+4,16:POKESD+11,16:POKESD+18,16 :rem 150
35Ø	POKESD+6,240:POKESD+13,240:POKESD+20,240
	:rem 33
	POKESD+24,15 :rem 130
37Ø	GETA\$:IFA\$<>""THEN370 :rem 148
38Ø	: :rem 213
39Ø	REM BEGIN 20-TURN GAME LOOP, SET PART SCORE TO
. ~ ~	{SPACE}ZERO :rem 191
	FORGL=1TO20:PS=0 :rem 203
410	REM POSITION SPRITE, UNEXPAND IT, ZERO THE COL
	LISION DETECT REGISTER :rem 8
	POKEV, 23: POKEV+1, 49 : rem 96
	POKEV+23, Ø:POKEV+31, Ø :rem 178
440	REM PRINT SCORE INFO, TURN ON SOUND :rem 76
45Ø	PRINT" HOME DOWN TS "TURN: "GL" 2 SPACES SCORE
460	:"TS :rem 1
460	PRINT"{DOWN}"T\$"{5 RIGHT}BEST YET: "PEEK(HS)-1
170	:rem 146
	POKESD+4,17:POKESD+11,17:POKESD+18,17 :rem 157 REM TURN ON SPRITE, TAKE 1 TURN, GOTO 570 IF G
400	AME ABORTED (FQ SET) :rem 135
NοN	POKEV+21,1:GOSUB1000:IFFQ=1THEN550 :rem 31
500	REM SCROLL SPRITE OFF SCREEN IF NO COLLISION,
366	{SPACE}OTHERWISE SCREECH TO A HALT :rem 130
51Ø	IFPEEK(V+1)>T3THENFORI=PEEK(V+1)TO250:POKEV+1,
310	T:NEXTI:GOTO550 :rem 111
	I:NEXTI:GOTO550 :rem 111 POKESD+4.129:POKESD+11.33:POKESD+18.33:rem 201
52Ø	POKESD+4,129:POKESD+11,33:POKESD+18,33:rem 201
52Ø	POKESD+4,129:POKESD+11,33:POKESD+18,33:rem 201 FOR I=72TO20STEP-2:POKESD+1,I:POKESD+8,I-3:POK
52Ø 53Ø	POKESD+4,129:POKESD+11,33:POKESD+18,33:rem 201 FOR I=72TO20STEP-2:POKESD+1,I:POKESD+8,I-3:POK ESD+15,I-2:NEXTI :rem 62
52Ø 53Ø	POKESD+4,129:POKESD+11,33:POKESD+18,33:rem 201 FOR I=72TO20STEP-2:POKESD+1,I:POKESD+8,I-3:POK ESD+15,I-2:NEXTI :rem 62 REM TURN OFF SOUND. JUMP TO EXIT IF FQ SET
52Ø 53Ø 54Ø	POKESD+4,129:POKESD+11,33:POKESD+18,33:rem 201 FOR I=72TO20STEP-2:POKESD+1,I:POKESD+8,I-3:POK ESD+15,I-2:NEXTI :rem 62 REM TURN OFF SOUND. JUMP TO EXIT IF FQ SET :rem 131
52Ø 53Ø 54Ø 55Ø	POKESD+4,129:POKESD+11,33:POKESD+18,33:rem 201 FOR I=72TO20STEP-2:POKESD+1,I:POKESD+8,I-3:POK ESD+15,I-2:NEXTI :rem 62 REM TURN OFF SOUND. JUMP TO EXIT IF FQ SET :rem 131 POKESD+4,16:POKESD+11,16:POKESD+18,16 :rem 153
52Ø 53Ø 54Ø 55Ø	POKESD+4,129:POKESD+11,33:POKESD+18,33:rem 201 FOR I=72TO20STEP-2:POKESD+1,I:POKESD+8,I-3:POK ESD+15,I-2:NEXTI :rem 62 REM TURN OFF SOUND. JUMP TO EXIT IF FQ SET :rem 131
52Ø 53Ø 54Ø 55Ø 56Ø	POKESD+4,129:POKESD+11,33:POKESD+18,33:rem 201 FOR I=72TO20STEP-2:POKESD+1,I:POKESD+8,I-3:POK ESD+15,I-2:NEXTI :rem 62 REM TURN OFF SOUND. JUMP TO EXIT IF FQ SET :rem 131 POKESD+4,16:POKESD+11,16:POKESD+18,16:rem 153 POKESD+1,0:POKESD+8,0:POKESD+15,0 :rem 197
52Ø 53Ø 54Ø 55Ø 56Ø 57Ø	POKESD+4,129:POKESD+11,33:POKESD+18,33:rem 201 FOR I=72TO20STEP-2:POKESD+1,I:POKESD+8,I-3:POK ESD+15,I-2:NEXTI :rem 62 REM TURN OFF SOUND. JUMP TO EXIT IF FQ SET :rem 131 POKESD+4,16:POKESD+11,16:POKESD+18,16 :rem 153 POKESD+1,0:POKESD+8,0:POKESD+15,0 :rem 197 IFFQ=1THENFQ=0:GL=20:NEXT:POKEV+21,0:GOTO670
52Ø 53Ø 54Ø 55Ø 56Ø 57Ø	POKESD+4,129:POKESD+11,33:POKESD+18,33:rem 201 FOR I=72TO20STEP-2:POKESD+1,I:POKESD+8,I-3:POK ESD+15,I-2:NEXTI :rem 62 REM TURN OFF SOUND. JUMP TO EXIT IF FQ SET :rem 131 POKESD+4,16:POKESD+11,16:POKESD+18,16 :rem 153 POKESD+1,0:POKESD+8,0:POKESD+15,0 :rem 197 IFFQ=1THENFQ=0:GL=20:NEXT:POKEV+21,0:GOTO670 :rem 1 REM CALCULATE PART SCORE FROM SPRITE Y POSITIO
52Ø 53Ø 54Ø 55Ø 56Ø 57Ø 58Ø	POKESD+4,129:POKESD+11,33:POKESD+18,33:rem 201 FOR I=72TO20STEP-2:POKESD+1,I:POKESD+8,I-3:POK ESD+15,I-2:NEXTI :rem 62 REM TURN OFF SOUND. JUMP TO EXIT IF FQ SET :rem 131 POKESD+4,16:POKESD+11,16:POKESD+18,16:rem 153 POKESD+1,0:POKESD+8,0:POKESD+15,0 :rem 197 IFFQ=1THENFQ=0:GL=20:NEXT:POKEV+21,0:GOTO670 :rem 1 REM CALCULATE PART SCORE FROM SPRITE Y POSITIO
52Ø 53Ø 54Ø 55Ø 56Ø 57Ø 58Ø 59Ø	POKESD+4,129:POKESD+11,33:POKESD+18,33:rem 201 FOR I=72TO20STEP-2:POKESD+1,I:POKESD+8,I-3:POK ESD+15,I-2:NEXTI :rem 62 REM TURN OFF SOUND. JUMP TO EXIT IF FQ SET :rem 131 POKESD+4,16:POKESD+11,16:POKESD+18,16:rem 153 POKESD+1,0:POKESD+8,0:POKESD+15,0:rem 197 IFFQ=1THENFQ=0:GL=20:NEXT:POKEV+21,0:GOTO670:rem 1 REM CALCULATE PART SCORE FROM SPRITE Y POSITIO N, MODIFY, ADD TO TOTAL SCORE:rem 39
52Ø 53Ø 54Ø 55Ø 56Ø 57Ø 58Ø 59Ø 6ØØ	POKESD+4,129:POKESD+11,33:POKESD+18,33:rem 201 FOR I=72TO20STEP-2:POKESD+1,I:POKESD+8,I-3:POK ESD+15,I-2:NEXTI :rem 62 REM TURN OFF SOUND. JUMP TO EXIT IF FQ SET :rem 131 POKESD+4,16:POKESD+11,16:POKESD+18,16 :rem 153 POKESD+1,0:POKESD+8,0:POKESD+15,0 :rem 197 IFFQ=1THENFQ=0:GL=20:NEXT:POKEV+21,0:GOTO670 :rem 1 REM CALCULATE PART SCORE FROM SPRITE Y POSITIO N, MODIFY, ADD TO TOTAL SCORE PS=FNSC(INT((PEEK(V+1)-71)/40)) :rem 214
52Ø 53Ø 54Ø 55Ø 56Ø 57Ø 58Ø 59Ø 6ØØ	POKESD+4,129:POKESD+11,33:POKESD+18,33:rem 201 FOR I=72TO20STEP-2:POKESD+1,I:POKESD+8,I-3:POK ESD+15,I-2:NEXTI :rem 62 REM TURN OFF SOUND. JUMP TO EXIT IF FQ SET :rem 131 POKESD+4,16:POKESD+11,16:POKESD+18,16 :rem 153 POKESD+1,0:POKESD+8,0:POKESD+15,0 :rem 197 IFFQ=1THENFQ=0:GL=20:NEXT:POKEV+21,0:GOTO670 :rem 1 REM CALCULATE PART SCORE FROM SPRITE Y POSITIO N, MODIFY, ADD TO TOTAL SCORE :rem 39 PS=FNSC(INT((PEEK(V+1)-71)/40)) :rem 214 TS=TS+INT((PS\1.4+PS)/2) :rem 156 POKEV+21,0:POKEV+16,0 :rem 179 NEXTGL
52Ø 53Ø 54Ø 55Ø 56Ø 57Ø 58Ø 59Ø 60Ø 61Ø	POKESD+4,129:POKESD+11,33:POKESD+18,33:rem 201 FOR I=72TO20STEP-2:POKESD+1,I:POKESD+8,I-3:POK ESD+15,I-2:NEXTI :rem 62 REM TURN OFF SOUND. JUMP TO EXIT IF FQ SET :rem 131 POKESD+4,16:POKESD+11,16:POKESD+18,16:rem 153 POKESD+1,0:POKESD+8,0:POKESD+15,0:rem 197 IFFQ=1THENFQ=0:GL=20:NEXT:POKEV+21,0:GOTO670:rem 1 REM CALCULATE PART SCORE FROM SPRITE Y POSITIO N, MODIFY, ADD TO TOTAL SCORE:rem 39 PS=FNSC(INT((PEEK(V+1)-71)/40)):rem 214 TS=TS+INT((PS\1.4+PS)/2):rem 156 POKEV+21,0:POKEV+16,0:rem 106 REM UPDATE HIGH SCORE RECORD, ZERO SOUND CHIP,
520 530 540 550 560 570 580 590 600 610 620 630	POKESD+4,129:POKESD+11,33:POKESD+18,33:rem 201 FOR I=72TO20STEP-2:POKESD+1,I:POKESD+8,I-3:POK ESD+15,I-2:NEXTI :rem 62 REM TURN OFF SOUND. JUMP TO EXIT IF FQ SET
520 530 540 550 560 570 580 590 600 610 620 630 640	POKESD+4,129:POKESD+11,33:POKESD+18,33:rem 201 FOR I=72TO20STEP-2:POKESD+1,I:POKESD+8,I-3:POK ESD+15,I-2:NEXTI :rem 62 REM TURN OFF SOUND. JUMP TO EXIT IF FQ SET
520 530 540 550 560 570 580 590 600 610 620 630 640	POKESD+4,129:POKESD+11,33:POKESD+18,33:rem 201 FOR I=72TO20STEP-2:POKESD+1,I:POKESD+8,I-3:POK ESD+15,I-2:NEXTI :rem 62 REM TURN OFF SOUND. JUMP TO EXIT IF FQ SET

```
67Ø GOSUB3ØØØ:CLR:GOTO21Ø
 :rem 1
68Ø:
 :rem 216
970 REM SUBROUTINE -- ONE TURN OF THE GAME
 :rem 169
 :rem 219
980:
990 REM DECIDE WHICH SPRITE POSITION REGISTER TO A
 LTER (W) AND BY HOW MUCH (U)
 :rem 58
1000 U2=RND(1):W=V+INT(U2*2):U=GL/7+2
 :rem 123
1010 REM Y-EXPAND SPRITE IF EXPRESSION TRUE
 :rem 162
1020 IFU2>T7ANDPEEK(V+1)<T1THENPOKEV+23,1 :rem 255
1030 REM SET MSB OF SPRITE X-POSITION IF NECESSARY
 :rem 24
1040 IFPEEK(W)+U>T2THENPOKEV+16,1:POKEV,PEEK(V)+U-
 T2:GOTO1070
 :rem 45
1050 REM UPDATE SPRITE POSITION. {2 SPACES} EXIT IF
 {SPACE}COLLISION DETECTED OR 4TH GAP CROSSED
 :rem 250
 :rem 198
1060 POKEW, PEEK(W)+U
1070 IF(PEEK(V+31)AND1)ORPEEK(V+1)>T3THE?NRETURN
 :rem 164
1080 REM CHANGE FREQUENCIES ACCORDING TO SPRITE Y
 {SPACE}POSITION AND RANDOM NUMBER U2
 :rem 67
1090 U=232-PEEK(V+1):POKESD+1,U*2/3:POKESD+8,U+3*U
 2:POKESD+15,U+3
1100 REM POLL KEYBOARD. EXIT ON *; PAUSE ON ' '; G
 OTO1000 IF NOT A FUNCTION KEY
 :rem 70
1110 SYSCH: U=PEEK(AR): IFU=T8THENTS=0:FQ=1:RETURN
 {17 SPACES }: REM EXIT
 :rem 253
 :rem 97
1120 IFU=T9THENGOSUB8000: REM TAKE 5
1130 IFU<T4THEN1000:REM INPUT<F1
 :rem 190
1140 REM MOVE LINE RIGHT IF KEY NOT SHIFTED (1120)
 LEFT IF SHIFTED (1140)
 :rem 16
1150 U=U-132:IFU<T5THEN1180:REM INPUT F1-F4:rem 25
1160 IFU<T6THEN1200:REM INPUT F5-F8
 :rem 56
117Ø GOTO1ØØØ:REM INPUT>F8
 :rem 45
1180 E(U)=E(U)+(E(U)=1100+200*U-(U>2)):POKEE(U),22
 :rem 78
 3:POKEE(U)-1,160
1190 POKE E(U)+4+(U>2),32:POKEE(U)+5+(U>2),95:E(U)
 :rem 130
 =E(U)+1:GOTO1000
1200 U=U-4:E(U)=E(U)-(E(U)=1064+200*(U)):POKEE(U)+
 3+(U>2),95
 :rem 227
1210 POKEE(U)+4+(U>2),160:POKEE(U)-1,32:POKEE(U)-2
 :rem 217
 ,223:E(U)=E(U)-1:GOTO1000
 :rem 134
1970 REM SUBROUTINE--PRINT GAME SCREEN
 :rem 12
198Ø :
1990 REM LINE COLOURS SET IN LINE 2000. LAST COLOU
 R IS FOR PRINTED MESSAGES
 :rem 154
2000 PRINT"{CLR}{2 DOWN}{PUR}"B$"{GRN}"B$"[7]"B$"
 K37"B$" {HOME } {BLK}"
 :rem 125
```

```
2010 FORI=1TO4:POKEE(I)-1,223:POKEE(I)+3-(I<3),95:
 FORJ=E(I)TOE(I)+2-(I<3)
 :rem 179
2020 POKEJ, 32:NEXTJ, I:RETURN [7 SPACES]
 :rem 32
 :rem 255
2030 :
298Ø REM SUBROUTINE--EXIT OR RE-ENTRY
 :rem 82
2990 :
3000 PRINT" [CLR] [DOWN] "T$" [2 RIGHT] YOUR SCORE: "TS
 :rem 218
3010 PRINT"{DOWN}"T$"{4 RIGHT}BEST YET:"; PEEK(HS)-
 :rem 218
3020 PRINT"{3 DOWN}{RIGHT}PLAY AGAIN (Y/N)?
 :rem 192
3030 GETA$: IFA$=""THEN3030
 :rem 175
3040 IFAS="Y"THENRETURN
 :rem 164
3Ø5Ø IFA$="N"THEN3Ø7Ø
 :rem 132
3060 GOTO3030
 :rem 200
3070 IF NOT(BS<PEEK(HS))THEN3100
 :rem 112
3080 PRINT: PRINT" CONGRATULATIONS, YOU BROKE THE R
 ECORD.
 :rem 40
3090 PRINT: PRINT" BE SURE TO SAVE THE PROGRAM.
 :rem 1
3100 PRINT: PRINT" SEE YOU AROUND.
 :rem 11
3110 PRINT" [4 DOWN]"
 :rem 218
 :rem 160
3120 REM RESTORE PREVIOUS ENVIRONMENT
3130 POKEV+24, PEEK(2041): POKEV+32, PEEK(2042): POKEV
 +33, PEEK(2Ø43)
 :rem 186
314Ø POKE646, PEEK (2044): POKE650, PEEK (2045): POKE657
 :rem 219
315Ø END
 :rem 160
 :rem 4
3160:
398Ø REM SUBROUTINE--BUILD SPRITE AT PAGE 13 (LOCA
 TIONS 832-895 IN TAPE BUFFER)
 :rem 103
399Ø
 :rem 15
4000 FOR I=0TO41:READU:POKE(64*SP)+I,U:NEXT
 :rem 115
4010 FORI=42TO63:POKE(64*SP)+I,0:NEXT
 :rem 222
4020 POKE2040, SP:POKEV+23,1:POKEV+29,1:POKEV+39,0:
 :rem 180
 RETURN
 :rem 167
4030 RETURN
 :rem 43
4040 DATA 248,0,0,62,0,0,7,128,0,1,224
 :rem 132
4050 DATA 0,0,120,0,0,62,0,0,15,112
4060 DATA 0,7,248,0,7,248,0,6,120,0
 :rem 163
 :rem 103
4070 DATA 6,12,0,6,6,0,3,6,0,1,128
 :rem 6
4080 :
4980 REM DATA FOR INSTRUCTIONS PAGE
 :rem 140
4990:
 :rem 16
5000 DATA "YOUR OBJECTIVE IS TO MANEUVER THE
 :rem 238
5010 DATA "HORIZONTAL LINES SO THAT SUPERSPRITE
 :rem 192
```

	DATA "MAY FLY SAFELY THROUGH THE GAPS .: rem	244
5030	DATA "THE FOUR LINES ARE CONTROLLED BY THE :rem :	เสว
5040	DATA "FOUR FUNCTION KEYS ON YOUR RIGHT.	102
3040	:rem	123
5050	DATA" :rer	
	DATA "PRESSING ONE OF THESE KEYS WILL CAUSE	
	-:rem	L99
5Ø7Ø	DATA "THE CORRESPONDING LINE TO SLIDE RIGHT	
	:rem :	174
5080	DATA "THE SAME KEY SHIFTED WILL CAUSE ITS	
	:rem	25
5090	DATA "LINE TO SLIDE LEFT. {2 SPACES} PRESS THE	
	PACE :rem	
	DATA BAR TO PAUSE, '*' TO ABORT. :rem	
	DATA" :ren	
51.20	DATA"A GAME CONSISTS OF 20 TURNS. POINTS A	
512A	- :rem DATA "AWARDED FOR EVERY GAP SAFELY TRAVERSE	
2130	:rem	
5110	DATA"THE PAYOFFS INCREASE WITH THE NUMBER (	
2140	:rem	
5150	DATA"GAPS TRAVERSED ON A TURN, AND WITH TH	
3130	:rem	
5160	DATA "NUMBER OF TURNS TAKEN. {2 SPACES} SUPERS	SPR
	ITE'S :rem	Ī31
517Ø	DATA "FLIGHT SPEED AND NATURAL WAYWARDNESS	
	:rem	
518Ø	DATA "ALSO INCREASE AS THE GAME PROGRESSES.	11
	:rem	
	DATA" :rem	11
5200	DATA "THE MAXIMUM SCORE IS 253. GOOD LUCK.	. ~ .
	:rem	
	DATA" :rei	n 4
5220	DATA"{4 SPACES}PRESS{SHIFT-SPACE}SPACE {SHIFT-SPACE}BAR{SHIFT-SPACE}TO START	
	{SHIFT-SPACE}BAR(SHIFT-SPACE)TO START {SHIFT-SPACE}GAME. :rem	201
5230	· · · · · · · · · · · · · · · · · · ·	
5990		
	POKEV, 23:POKEV+1, 49:POKEV+21,1 :rem	
	GOSUB7000:GOSUB7000 :rem	
	FORW=1TO23:READU\$:PRINTU\$:GOSUB7000:NEXTW	3
	:rem	22Ø
6030	POKEV+21, Ø: POKEV, 23: POKEV+1, 49: POKEV+23, Ø:	
	EV+29,0 :rem	
6Ø4Ø	GETA\$:IFA\$<>CHR\$(32)THEN 6040 :rem	
	RETURN :rem	
6060		

698Ø	REM SUBROUTINEFLY SPRITE DOWN 1	PRINT LINE
	{SPACE}(AHEAD OF INSTRUCTIONS)	:rem 243
699Ø	:	:rem 18
7000	FORI=1TO8:POKEV,PEEK(V)+1	:rem 83
7Ø1Ø	POKEV+1, PEEK(V+1)+1:NEXT	:rem 210
7Ø2Ø	POKEV, PEEK(V)+1: RETURN	:rem 188
7Ø3Ø	:	:rem 4
798Ø	REM SUBROUTINE ANSWER THE PHONE	:rem 81
799Ø	:	:rem 19
8000	POKE SD+24,0	:rem 123
8010	SYSCH: IFPEEK(AR) <> 32THEN8010	:rem 252
8020	POKE SD+24,15	:rem 179
8Ø3Ø	RETURN	:rem 171

## **Olympiad**

Kevin Woram and Mike Buhidar, Jr.

In this mythical struggle between a magician and a king, you decide the fate of the realm with your joystick. For two players and two joysticks.

Long ago, Admar, a magician of great power, served the king of Denbar as an advisor in matters of policy. Through the years, Admar's power grew so that the king began to fear him. Foolishly, the king decided that because of his power, Admar could no longer be trusted, and he plotted to kill the magician.

Admar, actually still loyal to the king, learned of the king's plot. Fearing for his own life, he fled the capital with a legion of his own warriors.

The king followed with an army of his own and attacked Admar's stronghold. There were heavy casualties on both sides. It took time, but finally the king and Admar realized that continued battle would result in nothing more than a general bloodletting of the entire countryside.

#### **An Enchanted Arena**

So it was agreed that an enchanted arena should be built where the king's black knights would do mock battle with Admar's red knights. Whoever's knights won would claim the kingdom as his own.

You and a friend control the actions of the knights as they fight for their masters. Movement in all eight directions is controlled by the joysticks. The red knight is controlled by the joystick in port 1, the black knight by the joystick in port 2.

The knights have also been given 20 magical arrows that stun on contact. The arrows are launched by pressing the fire button. When your knight has used all of his arrows, your only defense is to run.

#### **Teleportation Grids**

To add an element of randomness to the battle, three teleportation grids have been added to the arena. A large one is in the center of the arena, while the other two are in corners. Either knight may use any of the three grids. When any warrior steps onto one of these grids, he is instantly teleported to a random position in the arena.

There are also two doors on each side of the arena, which allow you to move directly from one side to the other, in effect wrapping around the screen. You can even shoot arrows through these doors. If the opposing knight happens to be standing in front of the door on the left side, for instance, and you fire *through* the door on the right, you can stun him.

#### Typing Olympiad

"Olympiad" makes extensive use of keyboard graphics in drawing the arena display. To avoid confusion and possible typing errors, please refer to "How to Type In Programs," Appendix B, before you attempt to enter this program. Using "The Automatic Proofreader," found in Appendix C, will insure that you type Olympiad correctly the first time. Make sure you read the explanation and have a copy of the Proofreader program available before you start typing.

Pay close attention to lines 3010–3220 as you type them in—especially to the places where program lines are divided on the page. If any spaces are to be left after the characters on one line of the page, the correct number will be indicated in braces at the beginning of the next line. Unless you are specifically instructed to type spaces, do not do so. For instance, in the statement below, there should be only two spaces (as specified in the braces) between the SHIFTed characters on the first line and those on the second.

318Ø PRINT"{UP}UCK UCCCCCCI{2 SPACES}UCCCCCCCI {2 SPACES}UCCCCCCI{3 SPACES}B"

Note, however, that spaces are sometimes called for *within* a line. In the example above, there should be a space after the first SHIFTed *K*, before the next SHIFTed *U* is entered. Single spaces are not indicated by braces—there's just a gap. Whenever more than one space is to be inserted, you'll see the number in braces (as in the first line, where you see {2 SPACES}).

#### Olympiad

For mistake-proof program entry, be sure to read "The Automatic Proofreader," Appendix C.

```
10 RN=1:RO=1104:FB=1030:FO=1054:LB=1032:LR=1056:GO
 :rem 15
 SUB3000
2\emptyset DX(\emptyset) = \emptyset : DX(1) = -4\emptyset : DX(2) = 4\emptyset : DX(4) = -1 : DX(5) = -41 : D
 X(6)=39:DX(8)=1:DX(9)=-39
22 D2(\emptyset) = \emptyset : D2(1) = -4\emptyset : D2(2) = 4\emptyset : D2(4) = -1 : D2(5) = -41 : D
 2(6)=39:D2(8)=1:D2(9)=-39
25 DX(10)=41:CS(0)=192:CS(1)=194:CS(2)=195:CS(4)=1
 93:CS(5)=198:CS(6)=197
 :rem 118
27 D2(10)=41:C2(0)=193:C2(1)=194:C2(2)=195:C2(4)=1
 93:C2(5)=198:C2(6)=197
 :rem 141
3\emptyset CS(8)=192:CS(9)=196:CS(10)=199
 :rem 244
32 C2(8)=192:C2(9)=196:C2(10)=199
 :rem 147
34 RESTORE: GOSUB400: FORNP=13824TO13983: READMD: POKE
 :rem 166
 NP.MD:NEXT
36 PRINT"{2 UP}"; SPC(JB); "{7 SPACES}"
 :rem 217
50 OP=1105:02=1982:POKEOP,195:POKEO2,194:POKEOP+CO
 :rem 101
 ,Ø:POKEØ2+CO,5
60 IF AT+NA=0 THEN POKEOP, B:POKEO2, B:RN=RN-1:GOTO3
 :rem 99
61 JV=N-(PEEK(FJ)ANDN):FR=PEEK(FJ)ANDJB:CS(Ø)=CS(J
 :rem 51
 V):UP=OP+DX(JV)
65 IFPEEK(UP) <> BTHENGOSUB4000
 :rem 68
70 POKEOP, B: POKEUP+CO, 0: POKEUP, CS(JV): OP=UP: rem 70
75 IFFR<>JBTHENGOSUB100
 :rem 217
80 J2=N-(PEEK(FT)ANDN):F2=PEEK(FT)ANDJB:C2(0)=C2(J
 :rem 24
 2):U2=O2+D2(J2)
 :rem 41
85 IFPEEK(U2) <> BTHENGOSUB4100
90 POKEO2, B: POKEU2+CO, 2: POKEU2, C2(J2):02=U2
 :rem 111
 :rem 188
95 IFF2<>JBTHENGOSUB11Ø
97 GOTO6Ø
 :rem 15
99 REM SHOOT ARROW
 :rem 110
 :rem 43
100 IFNA=0THENRETURN
101 NA=NA-1:BP=INT(NA/10):IFBP>1THENBP=1
 :rem 168
102 PRINT" {HOME } {BLK}"; NA: POKE1026+BP, B: D=DX(JV):J
 :rem 77
 C=CS(JV):GOSUB200
 :rem 157
105 AP=UP+D:C1=0:GOTO115
110 IFAT=0THENRETURN
 :rem 50
111 AT=AT-1:BT=INT(AT/10):IFBT>1THENBT=1
 :rem 199
112 PRINT" [HOME] [RED]"; SPC(36); AT: POKE1062+BT, B: D=
 D2(J2):JC=C2(J2):GOSUB200
 :rem 48
114 AP=U2+D:C1=2
 :rem 119
115 AD=JC+8:IFPEEK(AP)<>BTHENRETURN
 :rem 228
 :rem 71
120 FORA=1TO15:NP=AP+D
125 AC=NP+CO
 :rem 180
 :rem 181
130 IFPEEK(NP) <> BTHEN300
140 POKEAP, B: POKEAC, C1: POKENP, AD: AP=NP: NEXT: POKEAP
 , B: RETURN
 :rem 169
199 REM STILL CHECKER
 :rem 4
```

200 IFD<>0THENRETURN :rem 30 210 IFJC=194THEND=-40:RETURN :rem 229 220 IFJC=195THEND=40:RETURN :rem 186 230 IFJC=193THEND=-1:RETURN :rem 179 240 IFJC=193THEND=-1:RETURN :rem 237 250 IFJC=197THEND=39:RETURN :rem 136 250 IFJC=197THEND=39:RETURN :rem 136 270 IFJC=196THEND=-39:RETURN :rem 136 270 IFJC=196THEND=-39:RETURN :rem 154 280 D=41:RETURN :rem 154 290 REM DEATH :rem 238 300 IFPEK(NP)<192THENPOKEAP,B:RETURN :rem 133 310 IFC1=0THEN330 :rem 201 312 POKELB,B:LB=LB-1:GOSUB600 :rem 201 315 IFLB=FB-1THEN6000 :rem 201 316 IFLB=FB-1THEN6000 :rem 59 317 GOTO34 :rem 59 330 POKELR,B:LR=LR-1:GOSUB610 :rem 51 331 IFLR=FO-1THEN6010 :rem 51 332 IFLR=FO-1THEN6010 :rem 53 340 GOTO34 :rem 55 341 PRINT"{BLU}{HOME}{2 DOWN}{RVS}";SPC(16);"ROUND ";RN;"{OFF}":RN=RN+1:RETURN :rem 197 500 REM SOUND INITIALIZATION :rem 42 510 S=54272:FORQ=STOS+24:POKEQ,0:NEXT :rem 66 520 POKES,150:POKES+1,150 :rem 186 530 RETURN :rem 120 600 DP=UP:OM=U2:GOTO620 :rem 177 610 DP=U2:OM=UP :rem 167 620 POKEAP,B:POKEOM,B:GOSUB7000:FORK=210TO208STEP- 1:POKEDP,K :rem 65 630 FORH=1TO100:NEXT:NEXT:POKEDP,211:POKEDP,B:POKE UP,B:POKEU2,B:RETURN :rem 120 1000 REM CHR. SET LOADER :rem 33
280 D=41:RETURN 299 REM DEATH 300 IFPEEK(NP)<192THENPOKEAP, B:RETURN 310 IFC1=0THEN330 310 IFC1=0THEN330 311 IFC1=0THEN330 312 POKELB, B:LB=LB-1:GOSUB600 313 IFLB=FB-1THEN6000 314 COTO34 335 IFLB=FD-1THEN6010 336 POKELR, B:LR=LR-1:GOSUB610 337 IFLR=FO-1THEN6010 338 IFLR=FO-1THEN6010 340 GOTO34 340 GOTO34 340 GOTO34 3410 PRINT"{HOME}{BLK}";NA;SPC(32);"
280 D=41:RETURN 299 REM DEATH 300 IFPEEK(NP)<192THENPOKEAP, B:RETURN 310 IFC1=0THEN330 310 IFC1=0THEN330 311 IFC1=0THEN330 312 POKELB, B:LB=LB-1:GOSUB600 313 IFLB=FB-1THEN6000 314 COTO34 335 IFLB=FD-1THEN6010 336 POKELR, B:LR=LR-1:GOSUB610 337 IFLR=FO-1THEN6010 338 IFLR=FO-1THEN6010 340 GOTO34 340 GOTO34 340 GOTO34 3410 PRINT"{HOME}{BLK}";NA;SPC(32);"
280 D=41:RETURN 299 REM DEATH 300 IFPEEK(NP)<192THENPOKEAP, B:RETURN 310 IFC1=0THEN330 310 IFC1=0THEN330 311 IFC1=0THEN330 312 POKELB, B:LB=LB-1:GOSUB600 313 IFLB=FB-1THEN6000 314 COTO34 335 IFLB=FD-1THEN6010 336 POKELR, B:LR=LR-1:GOSUB610 337 IFLR=FO-1THEN6010 338 IFLR=FO-1THEN6010 340 GOTO34 340 GOTO34 340 GOTO34 3410 PRINT"{HOME}{BLK}";NA;SPC(32);"
280 D=41:RETURN 299 REM DEATH 300 IFPEEK(NP)<192THENPOKEAP, B:RETURN 310 IFC1=0THEN330 310 IFC1=0THEN330 311 IFC1=0THEN330 312 POKELB, B:LB=LB-1:GOSUB600 313 IFLB=FB-1THEN6000 314 COTO34 335 IFLB=FD-1THEN6010 336 POKELR, B:LR=LR-1:GOSUB610 337 IFLR=FO-1THEN6010 338 IFLR=FO-1THEN6010 340 GOTO34 340 GOTO34 340 GOTO34 3410 PRINT"{HOME}{BLK}";NA;SPC(32);"
280 D=41:RETURN 299 REM DEATH 300 IFPEEK(NP)<192THENPOKEAP, B:RETURN 310 IFC1=0THEN330 310 IFC1=0THEN330 311 IFC1=0THEN330 312 POKELB, B:LB=LB-1:GOSUB600 313 IFLB=FB-1THEN6000 314 COTO34 335 IFLB=FD-1THEN6010 336 POKELR, B:LR=LR-1:GOSUB610 337 IFLR=FO-1THEN6010 338 IFLR=FO-1THEN6010 340 GOTO34 340 GOTO34 340 GOTO34 3410 PRINT"{HOME}{BLK}";NA;SPC(32);"
280 D=41:RETURN 299 REM DEATH 300 IFPEEK(NP)<192THENPOKEAP, B:RETURN 310 IFC1=0THEN330 310 IFC1=0THEN330 311 IFC1=0THEN330 312 POKELB, B:LB=LB-1:GOSUB600 313 IFLB=FB-1THEN6000 314 COTO34 335 IFLB=FD-1THEN6010 336 POKELR, B:LR=LR-1:GOSUB610 337 IFLR=FO-1THEN6010 338 IFLR=FO-1THEN6010 340 GOTO34 340 GOTO34 340 GOTO34 3410 PRINT"{HOME}{BLK}";NA;SPC(32);"
280 D=41:RETURN 299 REM DEATH 300 IFPEEK(NP)<192THENPOKEAP, B:RETURN 310 IFC1=0THEN330 310 IFC1=0THEN330 311 IFC1=0THEN330 312 POKELB, B:LB=LB-1:GOSUB600 313 IFLB=FB-1THEN6000 314 COTO34 335 IFLB=FD-1THEN6010 336 POKELR, B:LR=LR-1:GOSUB610 337 IFLR=FO-1THEN6010 338 IFLR=FO-1THEN6010 340 GOTO34 340 GOTO34 340 GOTO34 3410 PRINT"{HOME}{BLK}";NA;SPC(32);"
280 D=41:RETURN 299 REM DEATH 300 IFPEEK(NP)<192THENPOKEAP, B:RETURN 310 IFC1=0THEN330 310 IFC1=0THEN330 311 IFC1=0THEN330 312 POKELB, B:LB=LB-1:GOSUB600 313 IFLB=FB-1THEN6000 314 COTO34 335 IFLB=FD-1THEN6010 336 POKELR, B:LR=LR-1:GOSUB610 337 IFLR=FO-1THEN6010 338 IFLR=FO-1THEN6010 340 GOTO34 340 GOTO34 340 GOTO34 3410 PRINT"{HOME}{BLK}";NA;SPC(32);"
300 IFPEEK(NP) <192THENPOKEAP, B:RETURN :rem 133 310 IFC1=0THEN330 :rem 201 312 POKELB, B:LB=LB-1:GOSUB600 :rem 206 315 IFLB=FB-1THEN6000 :rem 206 317 GOTO34 :rem 59 330 POKELR, B:LR=LR-1:GOSUB610 :rem 51 335 IFLR=FO-1THEN6010 :rem 238 340 GOTO34 :rem 25 400 NA=20:AT=20:PRINT"{HOME}{BLK}";NA;SPC(32);" {RED}";AT :rem 234 410 PRINT"{BLU}{HOME}{2 DOWN}{RVS}";SPC(16);"ROUND ";RN;"{OFF}":RN=RN+1:RETURN :rem 197 500 REM SOUND INITIALIZATION :rem 42 510 S=54272:FORQ=STOS+24:POKEQ,0:NEXT :rem 66 520 POKES+24,15:POKES+5,17:POKES+6,248 :rem 211 525 POKES,150:POKES+1,150 :rem 120 530 RETURN :rem 120 600 DP=UP:OM=U2:GOTO620 :rem 177 610 DP=U2:OM=UP :rem 167 620 POKEAP, B:POKEOM, B:GOSUB7000:FORK=210TO208STEP- 1:POKEDP, K :rem 65 630 FORH=1TO100:NEXT:NEXT:POKEDP,211:POKEDP,B:POKE UP,B:POKEU2,B:RETURN :rem 120 1000 REM CHR. SET LOADER :rem 83
310 IFC1=0THEN330 :rem 201 312 POKELB,B:LB=LB-1:GOSUB600 :rem 2 315 IFLB=FB-1THEN6000 :rem 206 317 GOTO34 :rem 59 330 POKELR,B:LR=LR-1:GOSUB610 :rem 51 335 IFLR=FO-1THEN6010 :rem 238 340 GOTO34 :rem 55 400 NA=20:AT=20:PRINT"{HOME}{BLK}";NA;SPC(32);" {RED}";AT :rem 234 410 PRINT"{BLU}{HOME}{2 DOWN}{RVS}";SPC(16);"ROUND ";RN;"{OFF}":RN=RN+1:RETURN :rem 197 500 REM SOUND INITIALIZATION :rem 42 510 S=54272:FORQ=STOS+24:POKEQ,Ø:NEXT :rem 66 520 POKES+24,15:POKES+5,17:POKES+6,248 :rem 211 525 POKES,150:POKES+1,150 :rem 120 600 DP=UP:OM=U2:GOTO620 :rem 177 610 DP=U2:OM=UP :rem 167 620 POKEAP,B:POKEOM,B:GOSUB7000:FORK=210TO208STEP- 1:POKEDP,K :rem 65 630 FORH=1TO100:NEXT:NEXT:POKEDP,211:POKEDP,B:POKE UP,B:POKEU2,B:RETURN :rem 120 1000 REM CHR. SET LOADER :rem 83
312 POKELB, B:LB=LB-1:GOSUB600 :rem 2 315 IFLB=FB-1THEN6000 :rem 206 317 GOTO34 :rem 59 330 POKELR, B:LR=LR-1:GOSUB610 :rem 51 335 IFLR=FO-1THEN6010 :rem 238 340 GOTO34 :rem 55 400 NA=20:AT=20:PRINT"{HOME}{BLK}";NA;SPC(32);" {RED}";AT :rem 234 410 PRINT"{BLU}{HOME}{2 DOWN}{RVS}";SPC(16);"ROUND ";RN;"{OFF}":RN=RN+1:RETURN :rem 197 500 REM SOUND INITIALIZATION :rem 42 510 S=54272:FORQ=STOS+24:POKEQ,0:NEXT :rem 66 520 POKES+24,15:POKES+5,17:POKES+6,248 :rem 211 525 POKES,150:POKES+1,150 :rem 186 530 RETURN :rem 120 600 DP=UP:OM=U2:GOTO620 :rem 177 610 DP=U2:OM=UP :rem 167 620 POKEAP,B:POKEOM,B:GOSUB7000:FORK=210TO208STEP- 1:POKEDP,K :rem 65 630 FORH=1TO100:NEXT:NEXT:POKEDP,211:POKEDP,B:POKE UP,B:POKEU2,B:RETURN :rem 83
315 IFLB=FB-1THEN6000 :rem 206 317 GOTO34 :rem 59 330 POKELR, B:LR=LR-1:GOSUB610 :rem 51 335 IFLR=FO-1THEN6010 :rem 238 340 GOTO34 :rem 55 400 NA=20:AT=20:PRINT"{HOME}{BLK}";NA;SPC(32);" {RED}";AT :rem 234 410 PRINT"{BLU}{HOME}{2 DOWN}{RVS}";SPC(16);"ROUND ";RN;"{OFF}":RN=RN+1:RETURN :rem 197 500 REM SOUND INITIALIZATION :rem 42 510 S=54272:FORQ=STOS+24:POKEQ,0:NEXT :rem 66 520 POKES+24,15:POKES+5,17:POKES+6,248 :rem 211 525 POKES,150:POKES+1,150 :rem 120 600 DP=UP:OM=U2:GOTO620 :rem 177 610 DP=U2:OM=UP :rem 167 620 POKEAP,B:POKEOM,B:GOSUB7000:FORK=210TO208STEP- 1:POKEDP,K :rem 65 630 FORH=1TO100:NEXT:NEXT:POKEDP,211:POKEDP,B:POKE UP,B:POKEU2,B:RETURN :rem 83
317 GOTO34 :rem 59 330 POKELR,B:LR=LR-1:GOSUB610 :rem 51 335 IFLR=FO-1THEN6010 :rem 238 340 GOTO34 :rem 55 400 NA=20:AT=20:PRINT"{HOME}{BLK}";NA;SPC(32);" {RED}";AT :rem 234 410 PRINT"{BLU}{HOME}{2 DOWN}{RVS}";SPC(16);"ROUND ";RN;"{OFF}":RN=RN+1:RETURN :rem 197 500 REM SOUND INITIALIZATION :rem 42 510 S=54272:FORQ=STOS+24:POKEQ,Ø:NEXT :rem 66 520 POKES+24,15:POKES+5,17:POKES+6,248 :rem 211 525 POKES,150:POKES+1,150 :rem 186 530 RETURN :rem 120 600 DP=UP:OM=U2:GOTO620 :rem 177 610 DP=U2:OM=UP :rem 167 620 POKEAP,B:POKEOM,B:GOSUB7000:FORK=210TO208STEP- 1:POKEDP,K :rem 65 630 FORH=1TO100:NEXT:NEXT:POKEDP,211:POKEDP,B:POKE UP,B:POKEU2,B:RETURN :rem 83
330 POKELR, B:LR=LR-1:GOSUB610 :rem 51 335 IFLR=FO-1THEN6010 :rem 238 340 GOTO34 :rem 55 400 NA=20:AT=20:PRINT"{HOME}{BLK}";NA;SPC(32);" {RED}";AT :rem 234 410 PRINT"{BLU}{HOME}{2 DOWN}{RVS}";SPC(16);"ROUND ";RN;"{OFF}":RN=RN+1:RETURN :rem 197 500 REM SOUND INITIALIZATION :rem 42 510 S=54272:FORQ=STOS+24:POKEQ,0:NEXT :rem 66 520 POKES+24,15:POKES+5,17:POKES+6,248 :rem 211 525 POKES,150:POKES+1,150 :rem 186 530 RETURN :rem 120 600 DP=UP:OM=U2:GOTO620 :rem 177 610 DP=U2:OM=UP :rem 167 620 POKEAP,B:POKEOM,B:GOSUB7000:FORK=210TO208STEP- 1:POKEDP,K :rem 65 630 FORH=1TO100:NEXT:NEXT:POKEDP,211:POKEDP,B:POKE UP,B:POKEU2,B:RETURN :rem 83
335 IFLR=FO-lTHEN6Ø1Ø :rem 238 34Ø GOTO34 :rem 55 40Ø NA=2Ø:AT=2Ø:PRINT"{HOME}{BLK}";NA;SPC(32);"
340 GOTO34 :rem 55 400 NA=20:AT=20:PRINT"{HOME}{BLK}";NA;SPC(32);"
400 NA=20:AT=20:PRINT"{HOME}{BLK}";NA;SPC(32);"
{RED}";AT :rem 234 410 PRINT"{BLU}{HOME}{2 DOWN}{RVS}";SPC(16);"ROUND ";RN;"{OFF}":RN=RN+1:RETURN :rem 197 500 REM SOUND INITIALIZATION :rem 42 510 S=54272:FORQ=STOS+24:POKEQ,Ø:NEXT :rem 66 520 POKES+24,15:POKES+5,17:POKES+6,248 :rem 211 525 POKES,150:POKES+1,150 :rem 186 530 RETURN :rem 120 600 DP=UP:OM=U2:GOTO620 :rem 177 610 DP=U2:OM=UP :rem 167 620 POKEAP,B:POKEOM,B:GOSUB7000:FORK=210TO208STEP- 1:POKEDP,K :rem 65 630 FORH=1TO100:NEXT:NEXT:POKEDP,211:POKEDP,B:POKE UP,B:POKEU2,B:RETURN :rem 120 1000 REM CHR. SET LOADER :rem 83
410 PRINT"{BLU}{HOME}{2 DOWN}{RVS}";SPC(16);"ROUND ";RN;"{OFF}":RN=RN+1:RETURN :rem 197 500 REM SOUND INITIALIZATION :rem 42 510 S=54272:FORQ=STOS+24:POKEQ,Ø:NEXT :rem 66 520 POKES+24,15:POKES+5,17:POKES+6,248 :rem 211 525 POKES,150:POKES+1,150 :rem 186 530 RETURN :rem 120 600 DP=UP:OM=U2:GOTO620 :rem 177 610 DP=U2:OM=UP :rem 167 620 POKEAP,B:POKEOM,B:GOSUB7000:FORK=210TO208STEP- 1:POKEDP,K :rem 65 630 FORH=1TO100:NEXT:NEXT:POKEDP,211:POKEDP,B:POKE UP,B:POKEU2,B:RETURN :rem 120 1000 REM CHR. SET LOADER :rem 83
";RN;"{OFF}":RN=RN+1:RETURN :rem 197 500 REM SOUND INITIALIZATION :rem 42 510 S=54272:FORQ=STOS+24:POKEQ,Ø:NEXT :rem 66 520 POKES+24,15:POKES+5,17:POKES+6,248 :rem 211 525 POKES,150:POKES+1,150 :rem 186 530 RETURN :rem 120 600 DP=UP:OM=U2:GOTO620 :rem 177 610 DP=U2:OM=UP :rem 167 620 POKEAP,B:POKEOM,B:GOSUB7000:FORK=210TO208STEP- 1:POKEDP,K :rem 65 630 FORH=1TO100:NEXT:NEXT:POKEDP,211:POKEDP,B:POKE UP,B:POKEU2,B:RETURN :rem 120 1000 REM CHR. SET LOADER :rem 83
500 REM SOUND INITIALIZATION :rem 42 510 S=54272:FORQ=STOS+24:POKEQ,0:NEXT :rem 66 520 POKES+24,15:POKES+5,17:POKES+6,248 :rem 211 525 POKES,150:POKES+1,150 :rem 186 530 RETURN :rem 120 600 DP=UP:OM=U2:GOTO620 :rem 177 610 DP=U2:OM=UP :rem 167 620 POKEAP,B:POKEOM,B:GOSUB7000:FORK=210TO208STEP- 1:POKEDP,K :rem 65 630 FORH=1TO100:NEXT:NEXT:POKEDP,211:POKEDP,B:POKE UP,B:POKEU2,B:RETURN :rem 120 1000 REM CHR. SET LOADER :rem 83
510 S=54272:FORQ=STOS+24:POKEQ,0:NEXT :rem 66 520 POKES+24,15:POKES+5,17:POKES+6,248 :rem 211 525 POKES,150:POKES+1,150 :rem 186 530 RETURN :rem 120 600 DP=UP:OM=U2:GOTO620 :rem 177 610 DP=U2:OM=UP :rem 167 620 POKEAP,B:POKEOM,B:GOSUB7000:FORK=210TO208STEP- 1:POKEDP,K :rem 65 630 FORH=1TO100:NEXT:NEXT:POKEDP,211:POKEDP,B:POKE UP,B:POKEU2,B:RETURN :rem 120 1000 REM CHR. SET LOADER :rem 83
520 POKES+24,15:POKES+5,17:POKES+6,248 :rem 211 525 POKES,150:POKES+1,150 :rem 186 530 RETURN :rem 120 600 DP=UP:OM=U2:GOTO620 :rem 177 610 DP=U2:OM=UP :rem 167 620 POKEAP,B:POKEOM,B:GOSUB7000:FORK=210TO208STEP- 1:POKEDP,K :rem 65 630 FORH=1TO100:NEXT:NEXT:POKEDP,211:POKEDP,B:POKE UP,B:POKEU2,B:RETURN :rem 120 1000 REM CHR. SET LOADER :rem 83
525 POKES, 150:POKES+1,150 :rem 186 530 RETURN :rem 120 600 DP=UP:OM=U2:GOTO620 :rem 177 610 DP=U2:OM=UP :rem 167 620 POKEAP, B:POKEOM, B:GOSUB7000:FORK=210TO208STEP- 1:POKEDP, K :rem 65 630 FORH=1TO100:NEXT:NEXT:POKEDP, 211:POKEDP, B:POKE UP, B:POKEU2, B:RETURN :rem 120 1000 REM CHR. SET LOADER :rem 83
525 POKES, 150:POKES+1,150 :rem 186 530 RETURN :rem 120 600 DP=UP:OM=U2:GOTO620 :rem 177 610 DP=U2:OM=UP :rem 167 620 POKEAP, B:POKEOM, B:GOSUB7000:FORK=210TO208STEP- 1:POKEDP, K :rem 65 630 FORH=1TO100:NEXT:NEXT:POKEDP, 211:POKEDP, B:POKE UP, B:POKEU2, B:RETURN :rem 120 1000 REM CHR. SET LOADER :rem 83
530 RETURN :rem 120 600 DP=UP:OM=U2:GOTO620 :rem 177 610 DP=U2:OM=UP :rem 167 620 POKEAP,B:POKEOM,B:GOSUB7000:FORK=210TO208STEP- 1:POKEDP,K :rem 65 630 FORH=1TO100:NEXT:NEXT:POKEDP,211:POKEDP,B:POKE UP,B:POKEU2,B:RETURN :rem 120 1000 REM CHR. SET LOADER :rem 83
610 DP=U2:OM=UP :rem 167 620 POKEAP,B:POKEOM,B:GOSUB7000:FORK=210TO208STEP- 1:POKEDP,K :rem 65 630 FORH=1TO100:NEXT:NEXT:POKEDP,211:POKEDP,B:POKE UP,B:POKEU2,B:RETURN :rem 120 1000 REM CHR. SET LOADER :rem 83
620 POKEAP, B:POKEOM, B:GOSUB7000:FORK=210TO208STEP- 1:POKEDP, K :rem 65 630 FORH=1TO100:NEXT:NEXT:POKEDP,211:POKEDP,B:POKE UP,B:POKEU2,B:RETURN :rem 120 1000 REM CHR. SET LOADER :rem 83
1:POKEDP,K :rem 65 630 FORH=1TO100:NEXT:NEXT:POKEDP,211:POKEDP,B:POKE
1:POKEDP,K :rem 65 630 FORH=1TO100:NEXT:NEXT:POKEDP,211:POKEDP,B:POKE
UP,B:POKEU2,B:RETURN :rem 120 1000 REM CHR. SET LOADER :rem 83
UP,B:POKEU2,B:RETURN :rem 120 1000 REM CHR. SET LOADER :rem 83
1000 REM CHR. SET LOADER :rem 83
1010 PRINT" {CLR} {BLK} LOADING CHARACTER SET INTO ME
MORY ": PRINTCHR\$(142) : rem 122
1020 POKE52,48:POKE56,48:CLR:G=56334 :rem 59
1030 POKEG, PEEK(G) AND 254 : rem 145
1040 POKE1, PEEK(1) AND 251 :rem 99
1045 IFPEEK(13983)=102THEN1060 :rem 157
1050 FOR1=0TO204/:POKE1+12288,PEEK(1+53248):NEXT
1050 FORI=0TO2047:POKEI+12288,PEEK(I+53248):NEXT :rem 74
:rem 74
:rem 74 1060 POKE1,PEEK(1)OR4 :rem 207 1070 POKEG,PEEK(G)OR1 :rem 249
1060 POKE1, PEEK(1)OR4 :rem 207 1070 POKEG, PEEK(G)OR1 :rem 249
:rem 74 1060 POKE1,PEEK(1)OR4 :rem 207 1070 POKEG,PEEK(G)OR1 :rem 249 1080 POKE53272,(PEEK(53272)AND240)+12 :rem 232
:rem 74  1060 POKE1,PEEK(1)OR4 :rem 207  1070 POKEG,PEEK(G)OR1 :rem 249  1080 POKE53272,(PEEK(53272)AND240)+12 :rem 232  1090 FORNP=13824TO13983:READMD:POKENP,MD:DC=DC+MD:

```
1100 GOTO2
 :rem 45
1999 REDEFINED CHARACTERS
 :rem 66
2000 DATA102,227,241,159,159,241,227,102
 :rem 216
2010 DATA102,199,143,249,249,143,199,102
 :rem 235
2020 DATA126,219,153,24,60,231,231,126
 :rem 113
2030 DATA126,231,231,60,24,153,219,126
 :rem 114
2040 DATA60,6,207,253,201,201,124,60
 :rem 6
2050 DATA60,62,147,147,191,243,96,60
 :rem 36
2060 DATA60,96,243,191,147,147,62,60
 :rem 37
2070 DATA60,124,201,201,253,207,6,60
 :rem 9
2082 DATA0,132,66,63,66,132,0,0,0,33,66,252,66,33,
 0,0,16,56,84,16,16,16,40,68
 :rem 233
2084 DATA68, 40, 16, 16, 16, 84, 56, 16, 7, 3, 5, 8, 16, 224, 32
 ,32,4,4,7,8,16,160,192,224
 :rem 202
2086 DATA224,192,160,16,8,7,4,4,32,32,224,16,8,5,3
 :rem 39
2088 DATA0,0,8,16,4,16,0,0
 :rem 26
2090 DATA0,0,20,10,32,20,0,0
 :rem 99
2092 DATA68,9,32,132,1,40,130,17
 :rem 78
2094 DATA0,0,0,0,0,0,0,0
 :rem 157
2999 REM PLAYFIELD
 :rem 91
3000 PRINT"{CLR}{RED}{12 SPACES}{RVS}O L Y M P I A
 D{OFF}{14 SPACES}"
 :rem 7Ø
3001 NA=20:AT=20:PRINT"{HOME}"; NA; SPC(B); AT
 :rem 204
3002 FORL=1024T01035:POKEL+CO,0:NEXT:FORL=1057T010
 62:POKEL+CO, 2:NEXT
 :rem 219
3004 FORL=FBTOLB:POKEL, 194:NEXT:FORL=FOTOLR:POKEL,
 194:NEXT
 :rem 96
CCCCCCCER3CI"
3020 GOSUB3990: POKE1106+CO, 0: POKE1106, 66: POKE1141+
 CO, Ø: POKE1141, 66: POKE1142, HP
 :rem 51
3030 POKE1142+CO,2:PRINT"{UP}B [X] UCCCCI
 {2 SPACES}UCCCCCI{2 SPACES}UCCCCCI{2 SPACES}U
 CCCCI [Z] B"
 :rem 144
3040 PRINT"{UP}B{3 SPACES}JCCCCK{2 SPACES}JCCCCCK
 {2 SPACES}JCCCCCK{2 SPACES}JCCCCK{3 SPACES}B"
 :rem 183
3050 GOSUB3990
 :rem 29
3060 PRINT"{UP}B{3 SPACES}UCCCCCCCI{2 SPACES}UCCCC
 CCCCI{2 SPACES}UCCCCCCI{3 SPACES}B"
 :rem 75
3070 PRINT" {UP}B{3 SPACES}JCCCCCCK{2 SPACES}JCCCC
 CCCCK{2 SPACES}JCCCCCCCK UCK"
 :rem 210
3080 PRINT"{UP}JCI"; SPC(34); "JCC"
 :rem 43
3090 PRINT" {UP}CCK{3 SPACES}UCCCCI{4 SPACES}UCEW}
 {2 SPACES} CI{4 SPACES UCCCCI"
 :rem 85
3100 PRINT" [6 SPACES] JCCCCK [2 SPACES] UCK [6 SPACES]
 JCI{2 SPACES}JCCCCK[3 SPACES}UCC"
 :rem 235
```

3110	PRINT"{UP}CCI{11 SPACES}B{10 SPACES}B
	{11 SPACES}JCI" :rem 80
3120	PRINT"{UP}UCK UCCI UCCI B{4 SPACES}{BLK}[+]
	{RED} [+] {BLK} {4 SPACES B UCCI UCCI {3 SPACES B
	":rem 233
313Ø	PRINT"{UP}B{3 SPACES}JCCK JCCK B{4 SPACES}
	{RED} E+ 3 {BLK} E+ 3 {4 SPACES} B JCCK JCCK UCK"
	:rem 54
314Ø	PRINT"{UP}JCI{11 SPACES}B{1Ø SPACES}B
	{11 SPACES}JCC" :rem 84
315Ø	PRINT" {UP}CCK[3 SPACES}UCCCCI{2 SPACES}JCI
	{6 SPACES}UCK{2 SPACES}UCCCCI{6 SPACES}"
	:rem 137
316Ø	PRINT"{UP}{6 SPACES}JCCCCK{4 SPACES}JCEW}
	{2 SPACES} [Q]CK {4 SPACES ] JCCCCK {3 SPACES } UCC"
	:rem 66
317Ø	PRINT"{UP}CCI{34 SPACES}JCI" :rem 210
318Ø	PRINT" [UP] UCK UCCCCCCI 2 SPACES UCCCCCCCI
	{2 SPACES}UCCCCCCI{3 SPACES}B" : rem 239
3190	PRINT" [UP] B[3 SPACES] JCCCCCCCK[2 SPACES] JCCCC
	CCCCK{2 SPACES}JCCCCCCK{3 SPACES}B" : rem 52
3200	GOSUB3990 :rem 26
321Ø	PRINT" [UP]B[3 SPACES]UCCCCI[2 SPACES]UCCCCCI
	{2 SPACES}UCCCCCI{2 SPACES}UCCCCI{3 SPACES}B"
	:rem 218
322Ø	PRINT"{UP}B [S] JCCCCK{2 SPACES}JCCCCCK
	{2 SPACES}JCCCCCK{2 SPACES}JCCCCK KA B"
	:rem 21
3230	PRINT"{UP}B":POKE1945,HP :rem 236
3245	FORL=56215TO56295:POKEL,Ø:NEXT :rem 121
3250	POKE1983,93:POKE1984,74:FORL=1985TO2022:POKEL
	,67:NEXT :rem 237
326Ø	POKE1986,113:POKE1946,66:POKE2021,113:POKE198
	1,66:POKE2023,75:RETURN :rem 13
399Ø	PRINT"{UP}B"; SPC(38); "B": RETURN : rem 49
3999	REM HIT DATA :rem 193
4000	IFPEEK(UP) <> HPTHENUP=OP: RETURN :rem 74
4010	RF=INT(RND(1)*879)+RO:IFPEEK(RF)<>BTHEN4010
	:rem 97
4020	UP=RF:POKEUP+CO,Ø:POKEOP,B:MP=UP:JP=JV:GOSUB5
	ØØØ :rem 198
4100	IFPEEK(U2) <> HPTHENU2=02: RETURN :rem 241
	R2=INT(RND(1)*879)+RO:IFPEEK(R2)<>BTHEN4110
	:rem 59
41 2a	
	II2=R2:POKEU2+CO.2:POKEO2.B:MP=U2:JP=J2:GOSUB5
	U2=R2:POKEU2+CO,2:POKEO2,B:MP=U2:JP=J2:GOSUB5
รดดด	000:RETURN :rem 51
5000	

6000	WN\$=" RED ":LS\$=" BLACK ":T1=4:T2=4:G	OT060	12Ø
		:rem	
6010	WN\$=" BLACK ":LS\$=" RED ":T1=3:T2=5	:rem	1 4Ø
6Ø2Ø	PRINT " {CLR}"; TAB (T1); " {DOWN} {BLK} THE "	; WN\$;	"KN
	IGHTS WERE VICTORIOUS! {DOWN}"	:rem	n 44
6030	PRINTTAB(T2); "THEY DEFEATED THE"; LS\$;	"KNIG	HTS
	{DOWN}"	:rem	
6Ø4Ø	PRINTTAB(14);"IN";RN-1; "ROUNDS"	:rem	141
6060	PRINT"{15 DOWN}{4 SPACES}PRESS << SPAC	EBAR>	·> T
	O PLAY AGAIN [3 SPACES]"	:rem	151
6Ø65	GETI\$:IFI\$<>" "THEN6Ø65	:ren	n 18
6Ø7Ø	GOTO4	:ren	n 58
7000	REM DEATH SOUND	:rem	154
7Ø1Ø	POKES+4,129:FORQ=1TO30:NEXT:POKES+4,1	28	
	·	:rem	178
7040	RETURN	:rem	171

### **Burn Rubber**

Jonathan Cook

"Burn Rubber," a simple but exciting race game, pits you against the clock as you roar down straightaways, around hairpin turns, and through dangerous S-curves.

Racing your Formula-I car around the complex track, competing against the clock, you try to finish as many laps as possible before crashing. Although a relatively simple game to program and play, "Burn Rubber" takes advantage of the Commodore 64's sprite graphics and sound effects. You have to maneuver your car carefully, taking the turns and curves as fast as possible to post the best lap time. You can even slow and speed up your car, to pound down the straightaways or to slowly make the hairpin turns.

Not only are you racing against the clock, but you're also trying to collect as many points as possible. Your score is based on the average speed and the number of laps you complete. The faster you go and the more laps you finish before the eventual crash, the better your score will be. The computer keeps track of the points per race, the time, the lap total, and even the time per lap.

#### From the Starting Line

You control the car by pressing keys. The keys and their controls are:

Key	Controls
P	Move the car up (north)
•	Move the car down (south)
L	Move the car left (west)
;	Move the car right (east)
1	Slower speed
2	Faster speed

To start the race, just press the L key to move your car to the left until it's off the screen. You'll then see a display on the right side of the screen that tells you the points, time elapsed, laps completed, and time per lap. All except the time elapsed should read 0. Press the space bar, as the prompt at the bottom of the screen suggests, to restart the clock. Now your car again reappears on the screen, ready to begin.

Press the ; (semicolon) key to move the car to the right. You can race either clockwise or counterclockwise; the latter seems more natural, somehow. Immediately, you have to maneuver the car through a tricky S-curve. From there, the track twists and turns until it brings you back to the starting point. Use the 1 and 2 number keys to control the speed. Pressing repeatedly slows or speeds up your car's engine. You'll hear the difference in the sound. The straightaways are where you can open up the throttle; unless you're a peerless driver, you'll probably have to slow down for some of the turns. If you want to quit and find out your score, time, and laps completed, just drive off to the left near the bottom of the screen. The display changes and your new totals appear.

The race ends when your car crashes or is driven off the track. To start a new race, just press the space bar again. Your car reappears and is ready to take on the circuit again.

There's always a new challenge just around the next corner.

#### **Burn Rubber**

For mistake-proof program entry, be sure to read "The Automatic Proofreader," Appendix C. 100 DIM F1(5),F2(5):PRINT"{CLR}" :rem 48 900 PRINT"{CLR}":POKE53272,23 :rem 25Ø 1000 PRINT TAB(14) "{WHT}{RVS}BURN{SHIFT-SPACE}RUB BER{OFF}" :rem 97 1010 PRINT"{YEL}{DOWN}{RIGHT}THE OBJECT OF THIS GA ME IS TO DRIVE" 1020 PRINT" { RIGHT } AROUND THE TRACK AS FAST AS POSS :rem 135 1030 PRINT" { RIGHT } WITHOUT CRASHING. YOU CAN GO AS {SPACE }MANY" :rem 17 1040 PRINT" {RIGHT } LAPS AS YOU LIKE. YOU CAN RACE F OR" :rem 24 1050 PRINT" {RIGHT } POINTS OR FOR TIME. TO END A LAP :rem 47 1060 PRINT" { RIGHT } TO RESET THE CLOCK YOU MUST DRIV E THE" :rem 201 1070 PRINT" {RIGHT } CAR OFF THE SCREEN AT THE LOWER {SPACE}LEFT." :rem 96 1072 PRINT" {RIGHT}THERE IS NO TOP SPEED, BUT THE F ASTER" :rem 10 1073 PRINT" {RIGHT}YOU GO, THE HARDER IT IS TO DRIV E.{2 DOWN}" :rem 181 1080 PRINT TAB(15) "UP={RVS}P{OFF}{DOWN}" :rem 143

```
1090 PRINT TAB(11) "LEFT={RVS}L{OFF}{3 SPACES}
 {RVS}; {OFF}=RIGHT{DOWN}"
 :rem 40
1100 PRINT TAB(13) "DOWN={RVS}.{OFF}{DOWN}"
 :rem 119
1110 PRINT TAB(11) "{RVS}1{OFF}=SLOWER"
 :rem 12
1120 PRINT TAB(11) "{RVS}2{OFF}=FASTER{DOWN}"
 :rem 8
299Ø PRINT TAB(13) "{RVS}{WHT}SPACE{SHIFT-SPACE}TO
 {SHIFT-SPACE }START{OFF } {BLU | "
 :rem 214
3000 GET CH$: IF CH$="" THEN 3000
 :rem 61
 :rem 35
3010 PRINT"{CLR}":POKE53272,21
4700 VL=54296:W=54276:A=54277:SR=54278:H=54273:L=5
 4272:TI$="ØØØØØØ"
 :rem 152
471Ø FORCS=54272 TO 54296:POKECS,Ø:NEXT
 :rem 11
4800 POKE53281,0
 :rem 90
48Ø5 REM SET SOUND, TRACK COLOR
 :rem 74
4810 FORK=1 TO 5:READF1(K):READF2(K):NEXTK:rem 220
4900 FOR I=55296 TO 56295:POKEI,14:NEXT
 :rem 175
4905 :
 :rem 12
4910 REM SET UP SPRITE 0 TO LOOK LIKE A
 :rem 136
4920 REM CAR AND PUT IT AT START LOCAT-
 :rem 181
4930 REM ION. ALSO SET UP 1ST TRACK
 :rem 213
4940 REM WITH GOSUB 20000.
 :rem 145
495Ø :
 :rem 12
5000 V=53248:POKEV+21,1
 :rem 8
5100 FOR S1=12288 TO 12350: READQ1: POKES1, Q1: NEXT
 :rem 253
5110 FOR S2=12352 TO 12414: READO2: POKES2, Q2: NEXT
 :rem 251
5120 FOR S3=12416 TO 12478: READQ3: POKES3, Q3: NEXT
 :rem 11
513Ø FOR S4=1248Ø TO 12542:READQ4:POKES4,Q4:NEXT
5140 FOR S5=12544 TO 12606: READO5: POKES5, O5: NEXT
 :rem 16
5200 P1=192
 :rem 33
 :rem 156
5300 LX=24:LY=204:REM CAR START LOCATION
531Ø GOSUB 20000
 :rem 59
532Ø POKEV+39,1:POKE 2040,P1
 :rem 31
5400 POKEV, LX: POKEV+1, LY
 :rem 10
5500 REM FREQUENCY DATA
 :rem 122
5510 DATA 2,204,3,134,4,112,5,152,7,12
 :rem 51
14900 REM CAR U/D
 :rem 128
15000 DATA 0,0,0,0,0,0,0,0,0
 :rem 32
15010 DATA 0,0,0,0,0,0,0,0,0
 :rem 33
15020 DATA 0,0,0,0,0,0,15,207,192
 :rem 45
15030 DATA 3,3,0,15,255,192,3,3,0
 :rem 61
15040 DATA 15,207,192,0,0,0,0,0,0
 :rem 47
15050 DATA 0,0,0,0,0,0,0,0,0
 :rem 37
```

```
15060 DATA 0,0,0,0,0,0,0,0,0
 :rem 38
15065 REM CAR R/L
 :rem 136
15070 DATA 0,0,0,0,0,0,0,0,0
 :rem 39
15080 DATA 0,0,0,0,0,0,0,0,0
 :rem 40
15090 DATA 3,51,0,3,255,0,3,51,0
 :rem 10
15100 DATA 0,48,0,0,48,0,0,48,0
 :rem 213
15110 DATA 3,51,0,3,255,0,3,51,0
 :rem 3
15120 DATA 0,0,0,0,0,0,0,0,0
 :rem 35
15130 DATA 0,0,0,0,0,0,0,0,0
 :rem 36
1514Ø REM EXPLOSION SPRITE DATA
 :rem 145
15160 DATA 0,0,0,0,0,0,0,0,0
 :rem 39
15170 DATA 0,0,0,0,0,0,0,0,0
 :rem 40
1518Ø DATA 12,0,0,3,3,0,0,195,0
 :rem 209
 :rem 239
15190 DATA 0,63,48,3,255,192,0,63,48
15200 DATA 0,63,0,0,204,192,0,12,48
 :rem 156
15210 DATA 0,0,0,0,0,0,0,0,0
 :rem 35
 :rem 36
15220 DATA Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø,Ø
 :rem 223
1523Ø REM
15240 DATA 0,0,0,0,0,0,0,204,12
 :rem 191
15250 DATA 48,48,12,48,240,48,12,48,192
 :rem 139
15260 DATA 12,48,192,3,63,207,48,255,204
 :rem 182
15270 DATA 12,255,240,3,255,192,0,255,240
 :rem 219
15280 DATA 0,255,204,15,255,243,48,63,48
 :rem 184
15290 DATA 0,204,48,3,207,12,3,3,15
 :rem 168
15300 DATA 3,0,195,12,0,192,0,0,192
 :rem 160
 :rem 222
1531Ø REM
15320 DATA 12,0,207,3,3,15,195,207,63
 :rem 14
15330 DATA 48,51,252,48,255,252,204,63,240 :rem 23
15340 DATA 12,255,192,195,255,207,51,255,204
 :rem 126
15350 DATA 15,255,252,243,255,195,51,255,240
 :rem 127
15355 DATA 51,255,204,15,255,243,51,255,240:rem 72
15360 DATA 243,204,48,207,207,12,15,3,15 :rem 168
1537Ø DATA 63,12,195,60,204,192,240,48,192 :rem 27
 :rem 52
15400 :
1541Ø REM KEYBOARD CHECK FOR DIRECTION,
 :rem 66
 :rem 6
15420 REM SPEED, SOUND
15430:
 :rem 55
1544Ø SP=1:FC=1:POKEVL, 15:POKEA, 136:POKESR, 136
 :rem 33
15500 GET C1$:IFC1$="" THEN C1$=C3$
 :rem 243
1552Ø IF C1$="P" THEN LY=LY-SP:C3$=C1$:POKE2Ø4Ø,P1
 +1
 :rem 92
1554Ø IF C1$="." THEN LY=LY+SP:C3$=C1$:POKE2Ø4Ø,P1
 +1
 :rem 58
15560 IF C1$="L" THEN LX=LX-SP:C3$=C1$:POKE2040,P1
 :rem 254
```

```
15580 IF C1$=";" THEN LX=LX+SP:C3$=C1$:POKE2040,P1
 :rem 237
15600 IF C1$="1" THEN SP=SP-1:C1$=C3$:FC=FC-1:IFFC
 <1 THEN FC=1
 :rem 90
15620 IF C1$="2" THEN SP=SP+1:C1$=C3$:FC=FC+1:IFFC
 >5 THEN FC=5
1563Ø TS=TS+SP
 :rem 88
15700 POKEW, 33:POKEH, F1 (FC):POKEL, F2 (FC) :rem 118
15800 GOSUB 17000
 :rem 118
16000 POKEV, LX: POKEV+1, LY
 :rem 56
16100 GOTO 15500
 :rem 44
 .:rem 58
16900:
16910 REM CHECK STATUS OF CAR
 :rem 146
16920 REM UPDATE TIME, SPEED, SCORE
 :rem 29
 :rem 201
16930 REM UPDATE SECTION OF TRACK
1694Ø:
 :rem 62
17000 IF PEEK(V+31)AND1=1THEN GOSUB18000 :rem 252
17050 IF LY<100 AND LX>190 AND LP=0 THEN LP=1:SB=1
 :LC=LC+1
 :rem 144
17060 IF LY>180 THEN LP=0
 :rem 65
17100 IF LX<6 THEN GOSUB 19000
 :rem 71
17200 RETURN
 :rem 218
 :rem 59
17900 :
1791Ø REM EXPLOSION SEQUENCE
 :rem Ø
 :rem 61
1792Ø :
 :rem 223
18000 POKEV+39,14:POKE2040,P1+2
18010 FOR I=1 TO 150:NEXT
 :rem 74
 :rem 158
:rem 180
18Ø15 POKEW, 32:POKEW, 129
18020 POKEV+39,7:POKE2040,P1+3
18030 FOR I=1 TO 200:NEXT
 :rem 72
18040 POKEV+39,2:POKE2040,P1+4
18050 FOR I=1 TO 300:NEXT
 :rem 178
18050 FOR I=1 TO 300:NEXT
 :rem 75
18060 POKE2040, P1+3
 :rem 255
18070 FORI=1 TO 200:NEXT
 :rem 76
18080 POKE2040, P1+2
 :rem Ø
 :rem 82
18090 FORI=1 TO 150:NEXT
18100 LX=25:LY=204:SP=1:C1$="":C3$="":SB=0:LP=0:LC
 =Ø:TS=Ø
1811Ø POKEV+39,1:POKE2Ø4Ø,P1:POKEV,LX:POKEV+1,LY
 :rem 203
 :rem 157
1812Ø POKEV+31,Ø:FC=1
 :rem 222
1814Ø RETURN
 :rem 60
18900:
18910 REM DISPLAY STATS ON THE RACE
 :rem 37
 :rem 62
18920 :
19000 PRINT" {HOME}": POKEW, 32:IF SB=0 THEN TP=0:GOT
019020
19010 TP=INT((TS*(100/TI))*LC)
 :rem 169
 :rem 161
19020 PRINT TAB(28) "TOTAL PTS"
 :rem 218
```

```
19025 PRINT TAB(28) "{7 SPACES}{UP}"
 :rem 245
19030 PRINT TAB(28) TP
 :rem 192
19040 PRINT"{2 DOWN}" TAB(28) "TIME"
 :rem 246
19050 PRINT TAB(29) TI$
 :rem 224
19060 PRINT" {2 DOWN }" TAB (28) "LAPS"
 :rem 249
19065 PRINTTAB(28) "{6 SPACES}{UP}"
 :rem 249
19070 PRINTTAB (28) LC
 :rem 175
19075 PRINT" {2 DOWN} " TAB(28) "TIME/LAP"
 :rem 10
19077 IF LC=0 THEN LC=1
 :rem 191
19080 PRINT TAB(28) "{6 SPACES}{UP}"
 :rem 246
19085 PRINT TAB(28) INT(TI/60)/LC
 :rem 82
19090 LX=25:LY=204:SP=1:C3$="":C1$="":FC=1:SB=0
 :rem 93
19100 PRINT"{3 DOWN}" TAB(28)"PRESS {RVS}SPACE
 {OFF}"
 :rem 114
19110 PRINTTAB(33) "TO"
 :rem 254
19115 PRINT TAB(28) "START CLOCK"
 :rem 94
19120 GET KH$:IF KH$="" THEN 19120
 :rem 193
19130 PRINT"{3 UP}" TAB(28) "{11 SPACES}"
 :rem 88
19133 PRINT TAB(33) "{2 SPACES}"
 :rem 96
19135 PRINT TAB(28) "{11 SPACES}"
 :rem 102
19200 TI$="0000000":TP=0:LP=0:LC=0:TS=0
 :rem 112
19800 RETURN
 :rem 226
19900:
 :rem 61
1991Ø REM TRACK ONE
 :rem 63
19920:
 :rem 63
20000 PRINT" [2 +] UCCCCCCI [6 +] UCCCCCCCI [2 +]
 :rem 3
20010 PRINT" [2 +] B{7 SPACES}B[6 +] B{7 SPACES}B
 :rem 38
20020 PRINT" [2 +] B[7 SPACES] B[6 +] B[7 SPACES] B
 F2 +3
 :rem 39
20030 PRINT" \{2 + \}B\{2 \text{ SPACES}\}UCI\{2 \text{ SPACES}\}B\{6 + \}B\}
 {2 SPACES}UCI{2 SPACES}BE2 +3
 :rem 234
20040 \text{ PRINT} = 2 + 3B[2 \text{ SPACES}]B[+3B[2 \text{ SPACES}]B[6 + 3B]
 {2 SPACES}B\overline{E}+\overline{B}B{2 SPACES}B\overline{E}2 +\overline{B}
 :rem 125
20050 PRINT" [2 +]B{2 SPACES}B[+]B{2 SPACES}JCCCCCC
 K\{2 \text{ SPACES}\}\overline{B}[+]B\{2 \text{ SPACES}\}\overline{B}[2 +]
 :rem 61
20060 PRINT" [2 + ]\overline{B}[2 \overline{SPACES}]B[+]\overline{B}[12 \overline{SPACES}]B[+]B
 :rem 23
20070 PRINT" [2 + ]B[2 SPACES] B[+] B[12 SPACES] B[+] B
 {2 SPACES}BE2 + 3
 :rem 24
20080 PRINT" [2 +]B{2 SPACES}B[+]JCCCCCCCCCCCK[+]B
 {2 SPACES }BK2 +3
 :rem 78
\{2 \text{ SPACES}\}BE2 + 3
 :rem 120
20100 PRINT" \{2 + \}B\{2 \text{ SPACES}\}B\{+\}B\{17 \text{ SPACES}\}B\{2 + \}B\{17 \text{ SPACES}\}B\{2 + \}B\{2 + \}B\{2 + B\{2 + B\}B\{2 + B\}B
 :rem 232
```

# Arcade Games

```
20110 PRINT" [2 +] B{2 SPACES} B[+] B{17 SPACES} B[2 +]
 :rem 233
20120 PRINT" [2 +] B[2 SPACES] B[+] B[3 SPACES] UCCCCCC
 CCCCCCK 2 +3
 :rem 175
20130 PRINT" 2 + B{2 SPACES}BE+B{3 SPACES}JCCCCCC
 CCCCCCIF2 +3
 :rem 163
20140 PRINT" 2 + 3B{2 SPACES}BE+ 3B{17 SPACES}BE2 + 3
 :rem 236
20150 PRINT" [2 +] B{2 SPACES}B[+] B{17 SPACES}B[2 +]
 :rem 237
20160 PRINT" [2 +]B{2 SPACES}B[+]JCCCCCCCCCCCCCI
 {2 SPACES }B \( \bar{k} 2 + \bar{k} \)
 :rem 105
20170 \text{ PRINT}^{2} + 38{2 \text{ SPACES}} = 16 + 38{2 \text{ SPACES}}
 [2 +]
 :rem 169
20180 PRINT" [2 +] B{2 SPACES} B[16 +] B{2 SPACES} B
 :rem 170
 k2 +3
20190 PRINT"CCK{2 SPACES}JI\S15 +\SB{2 SPACES}B\S2 +\S
 :rem 25
20200 PRINT" [6 SPACES] JI [14 + ] B [2 SPACES] B [2 + ]
 :rem 26
20210 PRINT"CCCI{3 SPACES}JCCCCCCCCCCCCK
 {2 SPACES | B | 2 + 3
 :rem 3
20220 \text{ PRINT} \frac{1}{3} +\frac{1}{3} +\frac{1}{3} +\frac{1}{3} +\frac{1}{3}
 :rem 56
20230 PRINT" [4 +] JCCCCCCCCCCCCCCCCCK[2 +]
 :rem 91
20240 PRINT"[28 +] {UP}"
 :rem 130
20470 RETURN
 :rem 221
```

# **Haunted Mansion**

Calvin Overhulser

64 Translation by Kevin Martin

Rescuing cats from a witch's clutches is only part of this colorful and imaginative game. Side-stepping ghosts and bats and evading evil spirits complete the action in this joystick-controlled adventure.

An evil witch has captured some friendly neighborhood cats and taken them to her haunted mansion, where she plans to turn them into "witch cats." The witch's mansion is a maze of corridors, and she has hidden the cats in nooks and crannies throughout the house. Even scarier, she has ghosts, bats, and evil spirits occupying the mansion. Your goal is to rescue the cats while avoiding the witch's minions.

# **Don't Drop That Cat!**

Once you've typed in and saved "Haunted Mansion" (make sure you read and use "The Automatic Proofreader" found in Appendix C to enter an error-free version), load and run it. There's a short delay while the custom characters are being created. Instructions then display.

After selecting one of six skill levels, from easy (1) to difficult (6), use your joystick (plugged into port 2) to maneuver through the maze. When you reach one of the cats, return with it to the bottom row of the maze, the only safe spot for felines in this game. If you run into a ghost or bat on your return, you'll drop the cat and lose points. The frightened cat will then jump to another random location in the maze. The ghosts and bats aren't deadly. They're just as scared of you as you are of them. Bumping into one eliminates it, but you lose points. At the higher skill levels you'll have to sacrifice points by deliberately running into the ghosts or bats to clear a path so that you can get to a cat.

You'll notice that the cat catcher changes color from time to time. When he's searching for a cat, he's blue. After bumping into a ghost or bat, however, he momentarily turns white (scared himself!). When he's got a cat under his arm, he changes to yellow to let you know he needs to get rid of it.

And if a spirit manages to grab him, he's purple. There are also sound effects that give you information, ranging from the the background sound, which begins once the maze is drawn, to the distressing beeps, which occur when an evil spirit touches your character.

Your most dangerous enemies are the moving evil spirits, which look like disembodied faces. If you run into one of them, there's no second chance—the game ends, and your final score, skill level, and round are shown. You'll be given the option to play another game and choose a skill level. The higher skill levels award more points but are more difficult.

# **Building the Mansion**

I've included several REMs for the major subroutines to show how the program is logically constructed. The main loop is in lines 210–240. Lines 300–307 are used to update the position of the cat saver (that's you) and the selected evil spirit. The ON-GOSUB in line 215 for the cat saver and line 630 for the randomly chosen evil spirit allows the new location for either to be calculated using the same subroutines.

The joystick is read with a standard routine in lines 210–214. Location 56320 (for a joystick in port 2) is PEEKed and the value ANDed with 15. Depending on the result, one of several lines is called by line 215.

If you've already looked at the game, you've probably noticed the custom characters. The first 64 standard characters are copied by line 110 from ROM (Read Only Memory) into RAM (Random Access Memory). Lines 130–150 then READ and POKE the DATA statements (lines 10000–10190) for the custom characters into RAM locations. Line 100 lowers the top of BASIC memory to protect the custom character set from being erased. Table 1 lists the custom characters and their screen POKE codes.

Note that there is a custom character "space" (screen code 62) in addition to the normal space (screen code 32). This allows the same character to be displayed on the screen with both codes, but lets the program tell the difference. The normal space is used inside the mansion, and the custom character space is used outside. This keeps the bats, ghosts, and evil spirits from appearing in the sky, since they can be placed only in a location containing a normal space.

**Table 1. Custom Characters** 

Screen Code	Original Character	Custom Character
27		Witch
28	£	Witch
29	]	Witch
30	<u>]</u>	Witch
31	←	Evil spirit
35	#	Solid block
36	\$	Moon
37	%	Moon
38	&	Moon
39	,	Moon
40	(	Moon
41	(	Moon
42	*	Moon
43	+	Moon
44	,	Roof
45	-	Roof
58	:	Cat saver
59	;	Ghost
60	<	Cat
61	=	Bat
62	>	Space (outside house)

The game screen is built in lines 1000–1095, and the maze is generated in lines 1200–1292. (Note that the algorithm used to create the maze is Charles Bond's excellent BASIC version. Refer to COMPUTE!'s First Book of Commodore 64 Games for the article that explains the algorithm. It also includes a machine language version, which draws the maze at incredible speed.)

Variable names, listed in Table 2, are used more than once where possible to conserve memory. This isn't crucial when you're programming on the 64, but it is a good practice to get into, especially if you program occasionally on computers with smaller amounts of RAM.

# Table 2. Program Variable Names

Variable	Description
A	Variable in READ statements.
Ī	Miscellaneous counters in FOR/NEXT loops +
	random numbers.
J	Random number.
Ň	Counter in FOR/NEXT loops.
0	Constant=0.
P	Constant=1.
0	Constant = 40.
Q V	Volume (54296).
X	Counter in FOR/NEXT loops + random
	numbers.
Z	Current location to be updated in subroutines
	300–307.
AA	Skill level.
A\$	String for GET statements.
BL	Flag to place character.
CC	Cat counter.
CF	Cat flag CF=4 means carrying cat.
CL	Current location for cat saver.
CM	Difference between color memory and screen
	memory.
DF	Dead flag.
HL	Constant=32.
JP	Joystick value.
RN	Number of current round.
SC	Screen RAM location.
SR	Current score.
SH	Sound High (54273).
SL	Sound Low (54272).
TL	Temporary storage for CL or A(I) during
	update.
WL	Constant=35.
A(0)-A(3)	Variables for maze generator.
A(1)-A(13)	Locations of evil spirits.

### **Haunted Mansion**

```
For mistake-proof program entry, be sure to read "The Automatic Proofreader," Appendix C.
100 POKE52,48:POKE56,48:CLR
 :rem 70
102 POKE53280,0:POKE53281,0
 :rem 232
105 PRINT"{CLR}[7][3 DOWN]************ [RVS]HAUNTED
 :rem 180
107 PRINT"{13 DOWN}{9 SPACES}REDEFINING{2 SPACES}C
 HARACTERS"
 :rem 1
108 POKE56334, PEEK (56334) AND 254: POKE1, PEEK (1) AND 25
 :rem 186
110 FORI=0TO511:POKE12288+I,PEEK(53248+I):NEXT
 :rem 224
115 POKE1, PEEK(1) OR4: POKE56334, PEEK(56334) OR1
 :rem 134
130 FORI=12288+35*8T012288+45*8+7:READA:POKEI, A:NE
 XT
 :rem 42
140 FORI=12288+27*8T012288+31*8+7:READA:POKEI, A:NE
 :rem 39
15Ø FORI=12288+58*8T012288+62*8+7:READA:POKEI,A:NE
 :rem 48
152 SC=1024
 :rem 50
153 CM=54272
 :rem 106
155 SH=54273:SL=54272:V=54296:WF=54276:O=Ø:P=1:Q=4
 Ø:DIMA(13):POKEV,15
 :rem 250
157 POKESL+5, 17: POKESL+6, 241
 :rem 139
16Ø GOSUB8ØØ
 :rem 175
165 GOSUB9ØØ
 :rem 181
17Ø POKE53272, (PEEK(53272) AND 24Ø)+12
 :rem 183
175 GOSUB1000:RN=RN+1
 :rem 241
200 CL=SC+859
 :rem 197
21Ø JP=15-PEEK(5632Ø)AND15:IFJP=8THENJP=3:GOTO215
 :rem 200
 :rem 114
211 IFJP=2THENJP=5:GOTO215
212 IFJP=4THENJP=7:GOTO215
 :rem 119
213 IFJP=1THEN215
 :rem 244
 :rem 160
214 \text{ JP}=2
215 TL=CL: Z=TL:ONJPGOSUB301,300,303,300,305,300,30
 :rem 66
 7,3ØØ
220 CL=Z:POKEV, 15:POKESH, 50:POKEWF, 17:GOSUB400:POK
 EWF, 16
 :rem 33
 :rem 118
225 IFDFTHEN500
23Ø POKETL, 32: POKECL, 58: POKECM+CL, 3+CF
 :rem 76
232 GOSUB700:IFCC=1THENFORX=1TO1500:NEXT:GOTO170
 :rem 52
235 GOSUB600: IFDFTHEN500
 :rem 199
 :rem 98
24Ø GOTO21Ø
 :rem 115
300 RETURN
 :rem 29
3Ø1 Z=Z-Q:RETURN
```

# 5 Arcade Games

3Ø3	Z=Z+P:RETURN	:rem	28
3Ø5	Z=Z+Q:RETURN	:rem	31
3Ø7	Z=Z-P: RETURN	:rem	34
4ØØ	REM COLLISION CHECK	:rem ]	L3Ø
4Ø5	IFPEEK(CL)=440RPEEK(CL)=450RPEEK(CL)=3	5THEN	CL=
	TL: RETURN	:rem	
4Ø7	IFCFANDCL <sc+873andcl>SC+845THEN2000</sc+873andcl>	:rem ]	L67
41Ø	IFCFANDPEEK(CL)=6ØTHENCL=TL:RETURN	:rem 2	
415	IFPEEK(CL)=60THENCF=4:POKEWF,33:FORI=1	TO100:	:NE
	XT: RETURN	:rem	49
42Ø	IFPEEK(CL)=610RPEEK(CL)=59THEN1800	:rem	23
425	IFPEEK(CL)=31THEN1900	:rem :	2Ø1
43Ø	RETURN	:rem ]	
5ØØ	REM GOTCHA!	:rem	
51Ø	PRINT"{CLR} [7] {DOWN} {12 RIGHT} ANOTHER	VICTI	MI"
		:rem 2	255
52Ø	POKE53272,21	:rem	88
525	PRINT"{DOWN}{13 RIGHT}SKILL LEVEL"AA	:rem	112
53Ø	PRINT" { DOWN } { 11 RIGHT } ROUND "RN "SCORE "S	R:rem	7Ø
54Ø		ACES }	
	{RVS}Y{OFF} OR {RVS}N{OFF}"	:re	n 2
55Ø	GETA\$:IFA\$=""THEN550	:rem	87
56Ø	IFA\$="Y"THENCF=0:GOTO570	:rem	157
	IFA\$<>"N"THEN55Ø	:rem	1Ø2
	SYS2Ø48	:rem	
57Ø	$RN=\emptyset : SR=\emptyset : DF=\emptyset$	:rem	
575	GOTO165	:rem	118
6ØØ	REM MOVE SPIRITS	:rem	223
610	I=INT(RND(1)*(AA*2))+1	:rem	116
620	TL=A(I):Z=TL:POKEA(I),32	:rem	15Ø
63Ø	ONINT(RND(1)*4)+1GOSUB301,303,305,307	:rem	242
635	IFZ>SC+845ANDZ <sc+873then66ø< td=""><td>:rem</td><td>19Ø</td></sc+873then66ø<>	:rem	19Ø
64Ø	IFPEEK(Z)=58THEN1900	:rem	156
65Ø	IFPEEK(Z)=32THENA(I)=Z	:rem	61
66Ø	POKEA(I),31:POKECM+A(I),4:RETURN	:rem	
7ØØ		OUND "RI	N"S
	CORE "SR" {LEFT} ";: RETURN	:rem	
8ØØ		UNTED	HO
	USE. ";	:rem	
815	PRINT"{DOWN}THE WITCH IS AWAY, FLYING	ON HE	R B
	ROOM. ";	:re	m 7
82Ø	PRINT"{DOWN}SHE HAS CAPTURED YELLOW CA	TS AN	D W
	ILL{3 SPACES}";	:rem	221
825		UNLES	S Y
	OU{4 SPACES}{DOWN}RESCUE THEM."	:rem	
83Ø	PRINT"{DOWN}GUIDE YOURSELF WITH A JOYS	STICK.	ΡI
	CK UP ";	:rem	
832	PRINT" { DOWN } ONE CAT AT A TIME. BRING I		
	{6 SPACES}";	:rem	58

```
835 PRINT"{DOWN}BOTTOM ROW.{2 SPACES}WHILE CARRYIN
 G A CAT, YOU{2 SPACES}";
 :rem 210
837 PRINT" [DOWN ] WILL TURN YELLOW. [2 SPACES ] YOU CAN
 PICK UP ONLY ";
 :rem 39
840 PRINT" [DOWN] ONE CAT AT A TIME, AND YOU GET POI
 NTS{3 SPACES}";
845 PRINT" [DOWN] FOR EACH CAT YOU SAVE. WHEN YOU SA
 VE 10 {DOWN}CATS, YOU GET A NEW HOUSE."
 :rem 142
847 PRINT: PRINT" {13 SPACES } PRESS ANY KEY";
 :rem 212
850 GETAS: IFAS=""THEN850
 :rem 93
855 PRINT"{CLR}IF YOU RUN INTO A BAT OR GHOST, YOU
 'LL{2 SPACES}";
860 PRINT" [DOWN] JUMP IN FEAR, DROP ANY CAT YOU ARE
 {6 SPACES}{DOWN}CARRYING AND LOSE POINTS."
 :rem 232
865 PRINT" {DOWN} THE HOUSE IS ALSO HAUNTED BY EVIL
 {7 SPACES}";
 :rem 196
866 PRINT" DOWN SPIRITS FLOATING ALONG THE HALLWAY
 :rem 237
867 PRINT" [DOWN] IF YOU TOUCH A SPIRIT, YOU LOSE TH
 E{5 SPACES}{DOWN}GAME!"
 :rem 59
868 PRINT" [DOWN] (BOTTOM ROW IS SAFE) "
 :rem 97
870 PRINT"{YEL}{DOWN}HIGHER SKILL LEVELS SCORE MOR
 E POINTS{3 SPACES}{DOWN}BUT ARE HARDER.{OFF}"
 :rem 246
89Ø RETURN
 :rem 129
900 PRINT"[6][DOWN]ENTER SKILL LEVEL 1-6"
 :rem 29
920 GETAS: IFAS=""THEN920
 :rem 89
930 AA=VAL(A$):IFAA<10RAA>6THEN920
 :rem 13
94Ø RETURN
 :rem 125
1000 POKE53280,0:POKE53281,0:PRINT"{CLR}" :rem 180
1003 PRINT">{YEL}>.>.>>>>> {BLU}-, {YEL}>.>
 >>>>>>> .>> .>> .> .> .> .> .> .
 :rem 120
1005 PRINT">>>>>>>>>$8>
 :rem 99
 .>>>>.
1010 PRINT">>>>.>>>> .> {BLU}-####, {YEL}>>&[£
 '>>.>>>;
 :rem 136
1015 PRINT">>>>>>>\\ [BLU]-######,{YEL}>(]^)
 >.>>>.";
1020 PRINT">>>>>>>> { BLU } - # # # # # # # # , { YEL } > * +>
 :rem 250
 .>>>>>;
1025 PRINT">>>>.>>>> { BLU } -########### , { YEL } >>>
 :rem 224
 .>>>>>;
1030 PRINT">>>>>>> {BLU}-############, {YEL}>>
 :rem 198
 >.>>>>
1035 PRINT">>>.>> { BLU } - # # # # # # # # # # # # # # , {YEL } >
 :rem 101
 .>>>>>;
```

```
1040 PRINT">>.>>>> {BLU}-################, {YEL}
 >>>.>>;
 :rem 75
{WHT}>>>>>::
{WHT}>>>>>;
 :rem 103
{WHT}>>>>>;
{WHT}>>>>>;
 :rem 252
{WHT}>>>>;
 :rem 203
{WHT}>>>>>;
 :rem 168
1080 PRINT">>>> { BLU } ##################################
 {WHT}>>>>
 :rem 154
{WHT}>>>>;
 :rem 159
{WHT}>>>>>;
{WHT}>>>>;
 :rem 157
{WHT}>>>>>;
 :rem 158
1094 PRINT">>>> {BLU} ##################################
 {WHT}>>>>>;
 :rem 159
{WHT}>>>>;
 :rem 160
1200 REM BUILD MAZE
 :rem 68
1205 \text{ A}(0)=2:\text{A}(1)=-80:\text{A}(2)=-2:\text{A}(3)=80:\text{WL}=35:\text{HL}=32:\text{A}
 =SC + 846
 :rem 19
1210 POKEA, 4
 :rem 148
1220 J=INT(RND(1)*4):X=J
 :rem 101
1230 B=A+A(J):IFPEEK(B)=WLTHENPOKEB,J:POKEA+A(J)/2
 ,HL:A=B:GOTO1220
 :rem 8
1240 J=(J+1)*-(J<3):IFJ<>XTHEN1230
 :rem 128
1250 J=PEEK(A):POKEA, HL:IFJ<4THENA=A-A(J):GOTO1220
 :rem 34
1260 FORI=SC+216TOSC+856STEP40:POKEI,32:POKEI+7,32
 :NEXT
 :rem 152
127Ø FORI=SC+14ØTOSC+86ØSTEP4Ø:POKEI,32:NEXT
 :rem 235
128Ø FORI=SC+372TOSC+852STEP4Ø:POKEI,32:POKEI+15,3
 2:NEXT
 :rem 200
1290 FORI=SC+489TOSC+849STEP40:POKEI,32:POKEI+21,3
 2:NEXT
 :rem 213
1291 FORI=SC+372TOSC+387:POKEI, 32:NEXT
 :rem 89
1292 FORI=SC+489TOSC+51Ø:POKEI,32:NEXT
 :rem 87
1293 FORI=SC+687TOSC+712:POKEI, 32:POKEI+160, 32:NEX
 Т
 :rem 97
```

```
1300 REM PLACE GAME CHARACTERS
 :rem 7
 :rem 230
1310 REMPLACE GHOSTS
1320 FORI=PTO3*AA
 :rem 5
1330 X=INT(RND(1)*680)+SC+40
 :rem 22
1340 BL=0:GOSUB1700:IFBLTHEN1330
 :rem 146
1350 POKEX,59:POKECM+X,1:NEXT
 :rem 6Ø
1400 REMPLACE BATS
 :rem 56
1420 FORI=PTO3*AA
 :rem 6
1430 X=INT(RND(1)*680)+SC+40
 :rem 23
1440 BL=0:GOSUB1700:IFBLTHEN1430
 :rem 148
1450 POKEX, 61: POKECM+X, 5: NEXT
 :rem 58
1500 REMPLACE CATS
 :rem 58
1520 CC=11:FORI=PTO10
 :rem 232
1530 X=INT(RND(1)*680)+SC+40
 :rem 24
1540 BL=0:GOSUB1700:IFBLTHEN1530
 :rem 150
1550 POKEX, 60: POKECM+X, 7: NEXT
 :rem 60
1600 REMPLACE SPIRITS
 :rem 62
162Ø FORI=PTOAA*2
 :rem 7
1630 \text{ X=INT}(RND(1)*680)+SC+40
 :rem 25
164Ø IFPEEK(X)<>32THEN163Ø
 :rem Ø
1650 POKEX, 31: POKECM+X, 4:A(I)=X:NEXT: RETURN
 :rem 252
1700 IF(PEEK(X)<>32)OR(PEEK(X+P)<>32ANDPEEK(X+P)<>
1710 IF(PEEK(X-P)<>32ANDPEEK(X-P)<>35)OR(PEEK(X+Q)
 <>32ANDPEEK(X+Q)<>35)THENBL=1
 :rem 24
1720 IF(PEEK(X-Q)<>32ANDPEEK(X-Q)<>35)THENBL=1
 :rem 1
 :rem 171
173Ø RETURN
1800 REM SCARED!
 :rem 128
 :rem 106
1810 IFCF=OTHEN1840
1820 X=INT(RND(1)*680)+SC+40
 :rem 26
183Ø IFPEEK(X)<>32THEN182Ø
 :rem 2
1835 POKEX,60:POKECM+X,7:CF=O:SR=SR-2*AA^2:IFSR<OT
 :rem 205
 HENSR=O
1840 POKETL, 32:POKECL, 58:POKECL+CM, 1
 :rem 206
1843 FORI=15TO1STEP-1:POKESL, 100:POKESH, 100:POKEWF
 :rem 99
 ,33:POKEV,I
 :rem 66
1844 FORII=1TO25:NEXTII,I
1845 FORI=1TO400:NEXT:POKEWF,32
 :rem 183
1850 TL=CL: Z=TL:ONINT(RND(1)*4)+1GOSUB301,303,305,
 :rem 62
 3Ø7
 :rem 78
186Ø CL=Z:SR=SR-AA 2:IFSR OTHENSR=O
 :rem 157
187Ø GOTO4ØØ
 :rem 14
1900 REM GOTCHA! SOUND
1905 POKETL, 32: POKECL, 58: POKECM+CL, 4: DF=1
 :rem 5
1910 POKESL, 100: FORI=1TO4: POKEWF, 17: POKESH, 25: FORX
 :rem 104
 =1TO15Ø:NEXT:POKEWF,16
 :rem l
1911 FORX=1TO75:NEXT
```

# 5 Arcade Games

1913 IFI=10RI=3THENPOKECL,31:GOTO1920	:rem 42
1914 POKECL,58	:rem 38
1920 POKESL, Ø: FORX=1TO200: NEXT: NEXT: FORX=	LTO5ØØ:NE
XT: RETURN	:rem 182
2000 REM LINE UP SAVED CAT	:rem 190
2010 X=SC+985:POKEX-CC,60:POKECM+X-CC,7:C0	C=CC-1:SR
=SR+1Ø*AA [†] 2:CF=O	:rem 16
2020 POKEWF, 33:FORI=1TO50:NEXT:RETURN	:rem 149
10000 DATA255,255,255,255,255,255,255	:rem 31
10010 DATA0,0,0,0,0,15,63,255	:rem 155
10015 DATA0,0,0,0,0,240,252,255	:rem Ø
10020 DATA1,1,3,3,7,7,7,7	:rem 229
10030 DATA128,128,192,192,224,224,224,224	:rem 16
10040 DATA7,7,7,7,3,3,1,1	:rem 231
10050 DATA224,224,224,192,192,128,128	:rem 18
10060 DATA255,63,15,0,0,0,0,0	:rem 160
10070 DATA255,252,240,0,0,0,0,0	:rem l
10080 DATA128,192,224,240,248,252,254,255	:rem 26
10090 DATA1,3,7,15,31,63,127,255	:rem 76
10100 DATA255,255,255,255,250,246,244,224	:rem 21
10110 DATA255,255,191,63,15,15,7,63	:rem 233
10120 DATA240,249,240,228,0,252,255,255	:rem 170
10130 DATA255,255,127,35,1,112,63,255	:rem 71
10140 DATA0,102,0,24,0,0,28,0	:rem 151
10150 DATA56,84,56,16,124,186,40,108	:rem 33
10160 DATA62,42,62,28,28,28,60,120	:rem 179
10170 DATA40,124,85,125,57,57,61,127	:rem 32
10180 DATA0,16,124,254,214,130,0,0	:rem 156
10190 DATA0,0,0,0,0,0,0	:rem 201
20000 JP=15-PEEK(56320)AND15	:rem ll
20010 PRINTJP:GOTO20000	:rem 127

# Machine Language Games

Name.

# **CUT-OFF!**

Tom R. Halfhill

"CUT-OFF!" is a fast-paced, two-player game programmed entirely in machine language. With ten levels of difficulty—ranging in speed from moderately slow to impossibly fast—the game requires two joysticks.

Over the years, some computer games have become classics. Usually they are simple in concept, universal in appeal, yet general enough to be translatable for almost any computer. Some examples are *Pong*, the granddaddy of all videogames, *Breakout*, *Lunar Lander*, and the venerable *Space Invaders*. For legal reasons they may be disguised by different names, but there probably isn't a computer or videogame machine anywhere for which some version of these all-time favorites isn't available.

Another classic game is *Blockade*. Again, it goes by different names (sometimes *Surround*), but the basic concept remains the same. Two players steer a moving line around the screen, trying to head off each other, or force the opposing player to crash into a wall, or back up over an existing trail. This concept dates back to the early days of videogames. In fact, the very first videogame I ever played was a *Blockade*-style game. It was during the mid-1970s, and a friend and I encountered the machine in a dimly lit cafe. By today's standards the game was downright primitive. No color, crude sound effects, and slow action. Yet we had never played anything like it before. (We thought it would never catch on, because it cost 25 cents per play at a time when a quarter bought you three plays on most pinball machines.)

Years later, the basic concept of *Blockade* was revived and updated in the 1982 film *TRON*. In this Walt Disney production, humans trapped inside a bizarre computer world were forced to become gladiators on "light cycles"—space-age motorcycles that left walls in their wakes, counterparts of the lengthening trails in *Blockade*.

That's the story behind the latest incarnation of this popular game, now dubbed "CUT-OFF!". It preserves all the traditional concepts and includes color, sound, and the broad


range of speed levels possible only in a program written entirely in machine language.

# Typing CUT-OFF!

Pure machine language programs are usually more difficult to enter than BASIC programs, because they consist of seemingly endless streams of numbers. To make typing CUT-OFF! easier, we've listed the programs in MLX format.

You may already be familiar with MLX if you've typed in some of the machine language programs published in other COMPUTE! books, or in COMPUTE! publications such as COMPUTE! magazine or COMPUTE!'s Gazette magazine. If you're not familiar with MLX, it's a utility designed by Charles Brannon to make typing errors almost impossible. To learn how to use MLX, see "Using the Machine Language Editor: MLX" in Appendix D at the back of this book. If you've previously typed in MLX, you can use it again for CUT-OFF!

Here's the information you'll need to enter CUT-OFF!:

Starting Address-49152 3 Ending address—50663 3 To run, enter SYS 49152 3 To stop, press RUN/STOP-RESTORE 3

Remember, to load a machine language program from disk or tape, you must use this special form of the LOAD command:

LOAD"filename",8,1 (for disk) LOAD"filename",1,1 (for tape)

If you forget to append the ,1 to the command, the program loads into the wrong area of memory and will not work.

# Youngsters to Superhumans

After you enter the SYS 49152 command, the game screen appears instantly. (One of the best things about machine language is that you don't have to wait around for programs to initialize.)

The opening screen allows you to select a skill level ranging from 0 (the slowest speed, suitable for youngsters) to 9 (recommended for superhumans only). The skill levels are spaced equally apart, so you might want to start at 3 or 4. The level you select remains the same for the entire game. To change levels in the middle of a game, press RUN/STOP-

RESTORE and restart the program with the SYS command.

(Of course, this cancels the game in progress.)

To choose a skill level, move the joystick plugged into port 1 up or down. You'll see the number on the screen change and wrap around if you go below 0 or above 9. To lock in your choice and begin the game, press the fire button of joystick 1.

The game starts with the players ready to crash head-on. Joysticks 1 and 2 control the left and right players respectively. To steer, move the joystick up, down, right, or left. Diagonal

motion is not allowed.

The joystick fire buttons toggle a pause feature. To freeze the action, quickly press and release the button (either joystick button works). This leaves you free to answer the phone or do other things. To restart the action, press and release the button again.

# Heading Them Off at the Pass

There are four ways you can crash: hitting a wall, running into the other player's trail, crossing your own trail, or backing into

yourself by trying to reverse your direction.

After a crash, the surviving player is awarded points equal to the number of segments in the crashed player's trail. This means that the longer the players last before crashing, the more points are at stake. Thus, it's possible to catch up even if you're way behind.

Each time you crash, you lose one "life." You start with ten lives, and the game ends when one player runs out of lives. After each crash, the screen updates the score and reminds you how many lives each player has left. To restart

each round, press the joystick fire button.

When the game is over, you get a chance to change the skill level for the next game. Just to get a peek at how fast machine language can be, try a game at level 9. You'll be lucky if you can make one turn before crashing into a wall. Yet even this had to be slowed down with delay loops!

225

### **CUT-OFF!**

For easy entry of this machine language program, be sure to read "Using the Machine Language Editor: MLX," Appendix D.

```
:032,200,193,076,006,192,187
49152
49158
 :173,066,003,024,105,001,122
 :141,066,003,173,067,003,209
49164
 :105,000,141,067,003,174,252
4917Ø
49176
 :060,003,032,145,195,169,116
49182
 :001,141,065,003,032,203,219
 :195,162,002,161,247,201,236
49188
49194
 :032,240,032,032,154,195,215
 :032,119,197,032,215,194,069
49200
 :173,068,003,201,000,240,227
492Ø6
49212
 :083,173,069,003,201,000,077
49218
 :240,076,032,190,192,032,060
49224
 :074,196,076,006,192,032,136
4923Ø
 :154,195,169,000,141,065,034
49236
 :003,032,203,195,162,000,167
49242
 :161,247,201,032,240,032,235
49248
 :032,154,195,032,119,197,057
49254
 :032,215,194,173,068,003,019
49260
 :201,000,240,032,173,069,055
49266
 :003,201,000,240,025,032,103
49272
 :190,192,032,074,196,076,112
49278
 :006,192,032,154,195,173,110
 :001,220,045,000,220,041,147
49284
4929Ø
 :016,240,006,076,006,192,162
 :076,251,196,173,001,220,037
49296
49302
 :045,000,220,041,016,240,200
 :246,162,250,032,145,195,162
493Ø8
49314
 :173,001,220,045,000,220,053
4932Ø
 :041,016,208,246,173,001,085
49326
 :220,045,000,220,041,016,204
 :240,246,162,250,032,145,231
49332
 :195,076,006,192,169,147,203
49338
 :032,210,255,169,015,141,246
49344
4935Ø
 :033,208,169,005,141,032,018
49356
 :208,162,000,169,160,157,036
 :000,004,169,000,157,000,028
49362
 :216,232,224,040,208,241,097
49368
49374
 :162,000,169,160,157,192,038
 :007,169,000,157,192,219,204
49380
 :232,224,040,208,241,169,068
49386
 :000,133,253,169,004,133,164
49392
 :254,169,000,133,251,169,198
49398
 :216,133,252,162,000,169,160
494Ø4
 :160,160,000,145,253,169,121
4941Ø
 :000,145,251,160,039,169,004
```

```
:160,145,253,169,000,145,118
49422
 :251,024,165,253,105,040,090
49428
 :133,253,165,254,105,000,168
49434
 :133,254,024,165,251,105,196
49440
 :040,133,251,165,252,105,216
49446
 :000,133,252,232,224,025,142
49452
 :208,205,169,012,162,016,054
49458
 :157,000,216,232,224,024,141
49464
 :208,248,169,131,141,016,207
4947Ø
 :004,169,149,141,017,004,040
49476
 :169,148,141,018,004,169,211
49482
 :173,141,019,004,169,143,217
49488
49494
 :141,020,004,169,134,141,183
 :021,004,141,022,004,169,197
49500
 :161,141,023,004,169,006,090
49506
 :141,199,217,169,002,141,205
49512
 :209.217.169.081,141,199,102
49518
 :005,169,087,141,209,005,220
49524
 :169,000,141,066,003,141,130
4953Ø
 :067,003,169,007,141,075,078
49536
 :003,169,011,141,074,003,023
49542
 :169,209,141,070,003,169,133
49548
 :005,141,071,003,169,199,222
49554
 :141,072,003,169,005,141,171
49560
 :073,003,169,152,032,210,029
49566
 :255,024,162,000,160,007,004
49572
 :032,240,255,174,061,003,167
49578
49584
 :173,062,003,032,205,189,072
 :024,162,000,160,029,032,077
4959Ø
 :240,255,174,063,003,173,072
49596
 :064,003,032,205,189,096,015
49602
 :169.000.141.061.003.141.203
49608
 :062,003,141,063,003,141,107
49614
49620
 :064,003,169,081,141,077,235
 :003,169,087,141,076,003,185
49626
 :032,190,192,169,012,162,213
49632
 :009,157,240,216,232,224,028
49638
 :030,208,248,162,009,157,026
49644
 :064,217,232,224,030,208,193
4965Ø
49656
 :248,141,163,217,162,000,155
 :189,171,194,240,006,157,187
49662
 :249,004,232,208,245,162,080
49668
 :000,189,193,194,240,006,064
49674
 :157,073,005,232,208,245,168
4968Ø
49686
 :169,048,141,060,003,141,072
49692
 :163,005,162,100,032,145,123
49698
 :195,173,001,220,041,015,167
497Ø4
 :201,014,240,033,201,013,230
 :240,010,173,001,220,041,219
4971Ø
```


```
49716
 :016,240,063,076,030,194,159
 :173,060,003,056,233,001,072
49722
49728
 :201,047,240,028,141,060,013
 :003,141,163,005,076,030,232
49734
4974Ø
 :194,173,060,003,024,105,123
49746
 :001,201,058,240,020,141,231
49752
 :060,003,141,163,005,076,024
49758
 :030,194,169,057,141,060,233
 :003,141,163,005,076,030,006
49764
4977Ø
 :194,169,048,141,060,003,209
 :141,163,005,076,030,194,209
49776
49782
 :173,001,220,041,016,240,041
49788
 :249,162,250,032,145,195,133
49794
 :173,060,003,056,233,048,191
49800
 :170,169,050,141,060,003,217
 :224,000,240,013,173,060,084
498Ø6
49812
 :003,056,233,005,141,060,134
49818
 :003,202,076,142,194,032,035
 :190,192,169,010,141,068,162
49824
 :003,141,069,003,096,013,235
4983Ø
 :015,022,005,032,010,015,015
49836
49842
 :025,019,020,009,003,011,009
49848
 :032,021,016,047,004,015,063
49854
 :023,014,000,020,015,032,038
4986Ø
 :003,008,015,015,019,005,005
49866
 :032,019,011,009,012,012,041
49872
 :032,012,005,022,005,012,040
49878
 :000,173,070,003,205,072,225
49884
 :003,240,003,076,099,195,068
4989Ø
 :173,071,003,205,073,003,242
49896
 :208,121,173,075,003,174,218
49902
 :074,003,201,014,240,012,014
499Ø8
 :201,007,240,015,201,013,153
49914
 :240,018,201,011,240,021,213
4992Ø
 :224,013,240,024,076,099,164
49926
 :195,224,011,240,017,076,001
49932
 :099,195,224,014,240,010,026
 :076,099,195,224,007,240,091
49938
 :003,076,099,195,173,061,119
49944
49950
 :003,024,109,066,003,141,120
49956
 :061,003,173,062,003,105,187
 :000,141,062,003,173,067,232
49962
49968
 :003,024,109,062,003,141,134
 :062,003,174,068,003,202,054
49974
49980
 :142,068,003,173,063,003,000
49986
 :024,109,066,003,141,063,216
 :003,173,064,003,105,000,164
49992
49998
 :141,064,003,173,067,003,017
 :024,109,064,003,141,064,233
```

```
:003,174,069,003,202,142,171
50010
 :069,003,096,173,065,003,249
50016
 :010,170,189,061,003,024,047
50022
50028
 :109,066,003,157,061,003,251
 :189,062,003,105,000,157,118
50034
 :062,003,173,067,003,024,196
50040
 :125,062,003,157,062,003,026
50046
 :174,065,003,189,068,003,122
50052
 :056,233,001,157,068,003,144
50058
 :096,160,000,200,208,253,037
50064
 :202,208,248,096,174,065,119
50070
 :003,188,076,003,138,010,062
5ØØ76
 :170,181,247,157,070,003,222
50082
 :181,248,157,071,003,152,212
5ØØ88
 :129,247,181,248,024,105,084
50094
 :212,149,248,224,002,208,199
5Ø1ØØ
 :008,169,006,129,247,032,009
50106
50112
 :170,197,096,169,002,129,187
 :247,032,170,197,096,174,090
50118
 :065,003,189,000,220,041,210
5Ø124
50130
 :015,201,014,240,018,201,131
5Ø136
 :007,240,038,201,013,240,187
 :058,201,011,240,078,189,231
50142
 :074,003,076,211,195,157,176
5Ø148
 :074,003,138,010,170,056,173
50154
50160
 :189,070,003,233,040,149,156
 :247,189,071,003,233,000,221
50166
 :149,248,076,073,196,157,127
5Ø172
5Ø178
 :074,003,138,010,170,024,165
 :189,070,003,105,001,149,013
50184
 :247,189,071,003,105,000,117
5Ø19Ø
 :149,248,076,073,196,157,151
5Ø196
50202
 :074,003,138,010,170,024,189
 :189,070,003,105,040,149,076
5Ø2Ø8
 :247,189,071,003,105,000,141
50214
 :149,248,076,073,196,157,175
5Ø22Ø
50226
 :074,003,138,010,170,056,245
5Ø232
 :189,070,003,233,001,149,189
 :247,189,071,003,233,000,037
50238
 :149,248,076,073,196,096,138
5Ø244
50250
 :162,000,189,219,196,240,056
5Ø256
 :006,157,255,004,232,208,174
 :245,162,000,189,232,196,086
50262
50268
 :240,006,157,079,005,232,043
5Ø274
 :208,245,162,000,189,244,122
 :196,240,006,157,017,006,214
5ø28ø
5ø286
 :232,208,245,162,000,189,122
5Ø292
 :244,196,240,006,157,033,224
 :006,232,208,245,169,012,226
50298
```


```
50304
 :162,009,157,240,216,232,120
50310
 :224,030,208,248,162,009,247
50316
 :157,064,217,232,224,030,040
50322
 :208,248,162,001,157,008,162
50328
 :218,232,224,037,208,248,039
50334
 :024,162,013,160,015,032,052
5Ø34Ø
 :240,255,174,069,003,169,050
50346
 :000,032,205,189,024,162,014
5Ø352
 :013,160,031,032,240,255,139
50358
 :174,068,003,169,000,032,116
5Ø364
 :205,189,173,001,220,045,253
50370
 :000,220,041,016,208,246,157
50376
 :173,001,220,045,000,220,091
50382
 :041,016,240,246,162,000,143
5Ø388
 :032,145,195,032,190,192,230
50394
 :096,016,018,005,019,019,135
50400
 :032,002,021,020,020,015,078
50406
 :014,000,020,015,032,003,058
50412
 :015,014,020,009,014,021,073
5Ø418
 :005,000,012,009,022,005,039
50424
 :019,061,000,032,190,192,230
 :162,000,189,082,197,240,100
50430
50436
 :006,157,000,005,232,208,100
50442
 :245,162,000,189,092,197,127
50448
 :240,006,157,071,005,232,215
50454
 :208,245,169,012,162,001,051
50460
 :157,240,216,232,224,030,103
 :208,248,162,001,157,064,106
5Ø466
50472
 :217,232,224,037,208,248,182
5Ø478
 :173,001,220,045,000,220,193
5Ø484
 :041,016,208,246,162,250,207
 :032,145,195,173,001,220,056
50490
 :045,000,220,041,016,240,114
5Ø496
50502
 :246,162,250,032,145,195,076
50508
 :032,200,193,076,006,192,007
50514
 :007,001,013,005,032,015,155
 :022,005,018,000,016,018,167
5Ø52Ø
 :005,019,019,032,002,021,192
50526
5Ø532
 :020,020,015,014,032,020,221
50538
 :015,032,016,012,001,025,207
 :032,001,007,001,009,014,176
5Ø544
 :000,169,015,141,024,212,167
5Ø55Ø
5Ø556
 :169,129,141,004,212,169,180
 :009,141,005,212,169,100,254
50562
 :141,000,212,169,012,141,043
5Ø568
 :001,212,169,015,141,032,200
5Ø574
5Ø58Ø
 :208,162,080,032,145,195,202
5Ø586
 :056,233,001,201,000,208,085
 :241,169,000,141,004,212,159
```

# Machine Language Games


```
:141,005,212,096,169,008,029
5Ø598
 :141,024,212,169,016,141,107
 :005,212,169,128,141,006,071
5Ø61Ø
 :212,169,010,162,000,024,249
5Ø616
 :109,065,003,232,224,010,065
50622
 :208,247,141,001,212,169,150
5Ø628
 :037,141,000,212,169,033,026
5Ø634
 :141,004,212,174,060,003,034
50640
 :032,145,195,169,000,141,128
50646
 :004,212,141,005,212,141,167
5Ø652
 :006,212,096,013,013,013,067
5Ø658
```

# **Astro-PANIC!**

Charles Brannon

Written entirely in ultra-fast machine language, "Astro-PANIC!" is an arcade-style space game with multicolored sprites and 15 frantic levels of difficulty. Will you be the first human to make it to level 15? Joystick required.

"Astro-PANIC!" is a fast-paced, high-speed, all-machine-language game. The object is to defend your cannon, maneuvering it left and right as alien saucers dodge and dive in a relentless attack.

Plug a joystick into port 2 to play. After loading from tape or disk (see special instructions below), type SYS 49152 to run the program. The screen clears to black with a gray score window at the bottom. Press the f7 function key to start the action.

# **Swooping Saucers**

Instantly, seven alien saucers begin to sweep about the screen. The saucers keep moving in their current direction until they hit a screen boundary, then rebound. Sometimes they change speed. Meanwhile, you move your cannon left and right to evade the erratic dives and swoops of the saucers. The slightest contact with an alien saucer spells destruction.

Fortunately, you have your super weapon, a laser/heat ray/particle beam/thermonuclear cannon. Simply press the trigger button on the joystick to unleash a bolt of this incredible power. The bolt continues until it hits a saucer, atomizing it, or until it reaches the top of the screen. Hold down the fire button to access the bolt's automatic fire mode.

You can pause the game at any time by pressing SHIFT or freeze it by depressing the SHIFT LOCK key. Press the SHIFT LOCK a second time to continue the game.

Scoring varies from time to time. It does depend on the saucer's postion, but it's not fixed. Sometimes you'll get a large score for dematerializing a saucer near the top of the screen, other times you'll be rewarded with many points if you blast one nearer your cannon. If you're concerned about a high score (rather than just surviving), there's just no rule for

where or when to shoot. Your best bet is to simply destroy as many as possible, as quickly as you can.

If you destroy all seven saucers, you advance to a new screen. Each level (1–15) is faster than the previous one and is indicated in the score window. Be warned—levels 10 and above are manic!

You lose a cannon whenever a saucer collides with your cannon. The game is over after you lose all three cannons to the marauding saucers. The scoreboard keeps track of the high score during the current session. Press f7 to start another game. Watch the time, though: Some people don't know when to quit!

# **PANICking**

Keep moving. It's more important to protect your cannon than to make that tricky shot. Dodge the aliens first, shoot later. You won't always want to hold down the fire button to repeat, since sometimes a shot will be in the air when you'd rather shoot the alien right above you. Keep an eye on the movement of the saucers, so you can sometimes synchronize several wipe-out shots. Watch for the edges of the screen. Aliens will sometimes bounce off an edge right into you.

# Typing the Program

To type Astro-PANIC!, use MLX, the Machine Language Editor, which virtually guarantees fool-proof entry of machine language programs. You'll find a complete description, as well as the MLX program itself, in Appendix D. (If you've previously typed in MLX, either for another machine language game in this book, or for other programs in COMPUTE!'s Gazette magazine or COMPUTE! magazine, you can use it again for Astro-PANIC!.) Here's the information you'll need to enter Astro-PANIC! with MLX:

# Starting address—49152 Ending address—50777

After you are finished typing, MLX will let you save the program to tape or disk. To load Astro-PANIC!, enter LOAD" filename", 8,1 for disk, or LOAD" filename", 1,1 for tape. SYS 49152 to begin.

During our in-house testing of Astro-PANIC!, no one ever made it beyond level 12. We've since heard from two COM-PUTE!'s Gazette readers who have made it to level 15 and

beyond. The game seems to slow down somewhat at those levels. It may be a moot point: Level 15 waits for the truly dedicated saucer-smasher.

Keep a sharp eye for any strange-looking lights in the sky!

### **Astro-PANIC!**

For easy entry of this machine language program, be sure to read "Using the Machine Language Editor: MLX," Appendix D.

```
49152
 :076,011,193,120,169,127,184
 :141,013,220,169,001,141,179
 :026,208,169,233,141,018,039
49164
4917Ø
 :208,169,027,141,017,208,020
49176
 :169,036,141,020,003,169,050
 :192,141,021,003,088,096,059
49182
49188
 :173,018,208,201,233,208,053
49194
 :031,169,000,141,018,208,097
49200
 :169,022,141,024,208,169,013
49206
 :200,141,022,208,169,012,038
49212
 :141,033,208,141,032,208,055
49218
 :169,001,141,025,208,076,174
49224
 :005,193,169,233,141,018,063
 :208,169,030,141,024,208,090
4923Ø
49236
 :169,216,141,022,208,169,241
 :000,141,032,208,141,033,133
49242
 :208,169,001,141,025,208,080
49248
 :230,162,032,159,255,173,089
49254
4926Ø
 :141,002,013,137,198,240,071
 :003,076,005,193,173,089,141
49266
49272
 :198,141,000,208,173,016,088
49278
 :208,041,254,013,090,198,162
49284
 :141,016,208,173,000,220,122
 :041,004,208,029,173,090,171
49290
49296
 :198,208,007,173,089,198,249
 :201,025,144,017,056,173,254
49302
 :089,198,233,002,141,089,140
49308
 :198,173,090,198,233,000,030
49314
 :141,090,198,173,000,220,222
4932Ø
 :041,008,208,029,173,090,211
49326
 :198,240,007,173,089,198,061
49332
 :201,064,176,017,024,173,073
49338
49344
 :089,198,105,002,141,089,048
 :198,173,090,198,105,000,194
4935Ø
 :141,090,198,173,000,220,002
49356
 :041,016,208,047,173,088,015
49362
49368
 :198,208,042,056,173,089,214
 :198,233,024,133,180,173,139
49374
 :090,198,233,000,074,102,157
4938Ø
 :180,070,180,070,180,238,128
49386
```

```
49392
 :088,198,024,165,180,105,232
 :033,133,251,133,253,169,194
49398
 :007,105,000,133,252,105,086
49404
4941Ø
 :212,133,254,104,168,104,209
 :170,104,064,032,003,192,061
49416
 :169.004.133.252,160.000,220
49422
 :185,226,196,153,000,056,068
49428
49434
 :200,192,008,208,245,160,015
 :000,152,153,000,057,200,082
49440
 :192,008,208,248,160,000,086
49446
 :185,234,196,153,000,058,102
49452
 :200,208,247,169,232,141,223
49458
 :248,007,160,007,169,233,112
49464
 :153,248,007,136,208,250,040
4947Ø
49476
 :169,255,141,028,208,169,014
 :000,141,029,208,141,023,104
49482
 :208,141,016,208,169,003,057
49488
 :141,037,208,169,008,141,022
49494
 :038,208,169,212,141,001,093
49500
 :208,160,000,185,236,197,060
49506
 :153,040,208,200,192,007,136
49512
 :208,245,169,006,141,039,150
49518
 :208,169,147,032,210,255,113
49524
49530
 :160,039,169,160,153,152,187
49536
 :007,169,005,153,152,219,065
49542
 :136,016,243,160,005,162,088
 :024,024,032,240,255,160,107
49548
 :000, 185, 244, 197, 240, 006, 250
49554
 :032,210,255,200,208,245,022
49560
 :160,000,162,023,024,032,047
49566
 :240,255,160,000,185,025,005
49572
49578
 :198,240,006,032,210,255,087
49584
 :200,208,245,169,004,141,119
 :035,208,169,014,141,036,017
49590
 :208,160,024,169,000,153,134
49596
 :000,212,136,016,250,169,209
49602
49608
 :255,141,015,212,169,128,096
49614
 :141,018,212,169,143,141,006
 :024,212,169,015,141,139,144
49620
 :198,169,003,141,136,198,039
49626
49632
 :169,000,141,088,198,141,193
 :137,198,170,142,090,198,141
49638
49644
 :169,184,141,089,198,138,131
49650
 :010,168,010,010,010,010,204
 :024,105,031,153,091,198,082
49656
 :169,000,153,092,198,153,251
49662
49668
 :003,208,169,060,157,105,194
 :198,032,186,195,232,224,053
 :007,208,222,169,255,141,250
4968Ø
```


```
:021,208,173,030,208,173,067
49686
 :031,208,173,030,208,041,207
49692
 :001,240,003,076,230,195,011
49698
 :173,141,002,208,251,032,079
49704
 :228,255,201,136,208,009,059
4971Ø
 :169,032,160,000,145,251,041
49716
 :076,188,196,173,088,198,209
49722
49728
 :208,003,076,027,195,160,221
 :000,169,032,145,251,056,211
49734
 :165,251,233,040,133,251,125
4974Ø
 :133,253,165,252,233,000,094
49746
 :133,252,024,105,212,133,179
49752
 :254,173,027,212,009,008,009
49758
 :145,253,169,000,145,251,039
49764
4977Ø
 :173,031,208,041,254,240,029
 :103,133,167,141,138,198,224
49776
49782
 :162,000,070,167,070,167,242
49788
 :144,071,169,032,141,005,174
 :212,169,246,141,006,212,092
49794
 :169,129,141,004,212,169,192
49800
 :234,157,249,007,160,010,191
49806
 :173,027,212,157,040,208,197
49812
 :140,001,212,165,162,197,007
49818
 :162,240,252,136,208,238,116
49824
4983Ø
 :189,236,197,157,040,208,169
 :169,233,157,249,007,169,132
49836
49842
 :128,141,004,212,138,072,105
 :189,105,198,073,255,074,054
49848
 :074,074,032,201,196,104,103
49854
 :170,232,224,007,208,176,189
49860
 :173,138,198,073,255,045,060
49866
 :021,208,141,021,208,076,115
49872
 :226,194,238,088,198,173,051
49878
 :088,198,201,021,208,057,225
49884
 :160,000,140,088,198,169,213
49890
 :032,145,251,173,031,208,048
49896
 :173,030,208,173,021,208,027
49902
 :041,254,208,035,173,139,070
49908
49914
 :198,240,003,206,139,198,210
 :160,038,162,023,024,032,183
49920
 :240,255,173,139,198,073,060
49926
 :015,170,169,000,032,205,091
49932
 :189,169,100,032,201,196,137
49938
 :076,224,193,174,139,198,004
49944
 :160,000,200,208,253,202,029
4995Ø
 :208,250,138,010,168,185,227
49956
 :091,198,153,002,208,189,115
49962
 :105,198,153,003,208,185,132
49968
 :092,198,133,168,056,138,071
```

```
49980
 :168,200,200,169,000,042,071
49986
 :136,208,252,133,167,073,011
 :255,045,016,208,164,168,160
49992
49998
 :240,002,005,167,141,016,137
50004
 :208,232,224,007,208,204,143
 :162.000.138.010.168.189.245
5ØØ1Ø
 :105,198,024,125,112,198,090
50016
50022
 :201,210,176,004,201,050,176
 :176,006,032,186,195,076,011
50028
 :178,195,157,105,198,024,203
50034
 :185,091,198,121,120,198,009
50040
 :133,167,185,092,198,121,254
50046
 :121,198,133,168,208,014,206
50052
 :165,167,201,031,240,002,176
50058
 :176,006,032,186,195,076,047
50064
 :178,195,165,168,240,012,084
5ØØ7Ø
 :165,167,201,064,144,006,135
5ØØ76
 :032,186,195,076,178,195,000
50082
 :165,167,153,091,198,165,083
50088
 :168,153,092,198,232,224,217
50094
 :007,208,165,076,030,194,092
50100
 :134,169,132,170,173,027,223
5Ø1Ø6
50112
 :212,041,005,170,189,070,111
 :198,166,169,157,112,198,174
5Ø118
 :173,027,212,041,005,010,160
50124
 :168,185,076,198,166,170,149
5Ø13Ø
5Ø136
 :157,120,198,185,077,198,127
 :157,121,198,164,170,166,174
50142
50148
 :169,096,169,235,141,248,006
 :007,169,001,141,137,198,119
5Ø154
5Ø16Ø
 :169,009,141,005,212,169,177
 :160,141,006,212,169,033,199
5Ø166
 :141,004,212,162,100,142,245
5Ø172
5Ø178
 :001,212,160,000,173,027,063
 :212,141,039,208,141,000,237
5Ø184
 :212,136,208,244,202,208,200
5Ø19Ø
 :236,169,234,141,248,007,031
5Ø196
 :169,001,141,029,208,141,203
5Ø2Ø2
 :023,208,169,032,141,004,097
50208
 :212,169,168,141,006,212,178
5Ø214
 :169,129,141,004,212,162,093
50220
5Ø226
 :100,142,001,212,160,000,153
 :140,000,212,173,027,212,052
50232
 :141,039,208,136,208,244,014
5ø238
50244
 :202,208,236,169,232,141,232
5Ø25Ø
 :248,007,169,006,141,039,172
 :208,169,000,141,029,208,067
5Ø256
50262
 :141,023,208,169,128,141,128
 :004,212,162,100,160,000,218
5Ø268
```


```
:136,208,253,202,208,250,075
50280
 :169,000,141,137,198,168,149
 :153,002,208,200,192,014,111
5Ø286
 :208,248,141,016,208,160,073
5Ø292
5Ø298
 :000,169,032,145,251,173,124
 :030,208,206,158,007,206,175
50304
50310
 :136,198,173,136,198,240,191
50316
 :003,076,224,193,160,000,028
 :185,203,007,217,222,007,219
50322
50328
 :240,005,176,011,076,178,070
 :196,200,192,006,208,238,174
5Ø334
50340
 :076,178,196,160,006,185,197
50346
 :202,007,153,221,007,136,128
 :208,247,032,159,255,032,085
5Ø352
5Ø358
 :228,255,201,136,208,246,176
 :160,006,169,048,153,202,158
50364
 :007,136,208,250,076,158,005
5Ø37Ø
5Ø376
 :193,170,160,006,056,185,202
5Ø382
 :202,007,105,000,201,058,011
 :144,002,169,048,153,202,162
50388
5Ø394
 :007,136,208,239,202,208,194
 :233,096,048,016,032,048,185
50400
50406
 :016,032,048,016,000,000,086
 :000,000,000,000,000,032,012
50412
5Ø418
 :000,000,236,000,000,236,202
 :000,003,255,000,015,255,008
50424
50430
 :192,015,087,192,015,255,242
50436
 :192,063,087,240,255,255,072
 :252,255,087,252,255,255,086
5Ø442
 :252,239,087,236,239,255,044
50448
50454
 :236,236,220,236,236,220,126
50460
 :236,236,220,236,252,000,184
 :252,000,000,000,000,000,030
50466
5Ø472
 :000,000,000,000,000,000,000,040
5Ø478
 :000,000,000,000,000,000,000,046
 :000,000,003,085,192,013,089
50484
 :085,112,063,255,252,234,035
50490
 :170,171,226,034,043,058,254
5Ø496
50502
 :170,172,013,085,112,003,113
 :255,192,000,000,000,000,011
5Ø5Ø8
 :000.000.000.000.000.000.000.082
50514
50520
 :000,000,000,000,000,000,000
50526
 :000,000,000,000,000,000,000,094
 :000,000,000,000,000,000,100
50532
5Ø538
 :128,032,008,032,160,032,242
50544
 :000,168,160,034,162,160,028
50550
 :138,168,130,162,197,042,187
 :040,115,008,131,190,224,064
5Ø556
 :046,188,162,011,127,064,216
```

```
:130,201,088,010,186,074,057
50568
5Ø574
 :035,190,232,000,141,032,004
50580
 :010,038,010,038,166,160,058
 :000,168,168,130,138,040,030
50586
50592
 :010,003,128,008,032,000,085
 :000,002,032,000,000,000,200
50598
50604
 :000,000,000,000,000,016,188
 :000,000,118,000,000,118,158
50610
50616
 :000,001,255,128,007,255,062
5Ø622
 :224,007,171,224,007,255,054
50628
 :224,031,171,248,127,255,228
50634
 :254,127,171,254,127,255,110
 :254,119,171,246,119,255,092
50640
 :246,118,110,118,118,110,010
5Ø646
5Ø652
 :118,118,110,118,126,000,042
50658
 :126,000,000,000,000,000,000
50664
 :000,000,000,013,006,004,255
5Ø67Ø
 :001,007,008,012,013,014,037
 :008,031,211,067,079,082,210
50676
50682
 :069,058,158,048,048,048,167
50688
 :048,048,048,032,032,149,101
50694
 :200,073,071,072,032,211,153
50700
 :067,079,082,069,058,028,139
50706
 :048,048,048,048,048,048,050
5Ø712
 :000,018,149,204,073,086,042
5Ø718
 :069,083,058,051,029,029,093
 :029,029,029,029,029,028,209
50724
5Ø73Ø
 :193,083,084,082,079,045,096
 :208,193,206,201,195,033,060
50736
5Ø742
 :029,029,029,029,029,029,228
50748
 :031,204,069,086,069,076,083
 :058,048,032,000,001,255,204
5Ø754
 :002,254,003,253,001,000,073
5Ø76Ø
5Ø766
 :255,255,002,000,254,255,075
5Ø772
 :003,000,253,255,013,013,109
```

# **Nessie**

Tom R. Halfhill

64 Version by Charles Brannon

In "Nessie," a nonviolent action game written entirely in machine language, you're posing as a photographer trying to snap a clear photograph of the Loch Ness monster. You need a joystick to aim your camera.

For decades, fans and believers of Scotland's Loch Ness monster have affectionately referred to the mysterious creature as Nessie—hence the title of this game.

Inspired by a TV documentary on Loch Ness that recounted the hundreds of attempts to photograph the monster, this game tries to re-create the difficulties of capturing the creature on film. Whether in the game or in reality, it's not easy. Almost all of the photographic attempts have ended in failure; there exist only a few controversial photos showing parts of fins, shadowy shapes, and blurred figures. Maybe your steady hand and sharp eye will succeed where others have failed.

# Starting Nessie

Nessie is an all-machine-language game. Normally, it's quite difficult to type in a machine language (ML) program. That's because ML is simply a series of numbers. To make it easier to enter programs like Nessie, we've developed MLX, the Machine Language Editor. With MLX, you can almost guarantee that you'll type the program in correctly the first time. Before you begin entering Nessie, then, make sure you read and understand Appendix D. You'll find the MLX program listed there. You need a copy of it on tape or disk before you can start typing this game. (You may already have a copy if you used it to type in one of the other ML games in this book or if you typed in a copy from an issue of COMPUTE!'s Gazette magazine. If you have an older version of MLX, you may want to retype the listing in Appendix D, for it includes a recent addition that turns part of the keyboard into a numeric keypad. It makes entry even easier.)

To type in Nessie, load and run MLX. You'll have to sup-

ply two addresses. They are:


Starting address: 49152 Ending address: 52169

After you've saved Nessie to tape or disk, you can load it at any time by entering:

LOAD"filename",8,1 (for disk) LOAD"filename",1,1 (for tape)

Type NEW after Nessie has loaded. This will not erase the program, but will reset some pointers that otherwise might give you an ?OUT OF MEMORY ERROR or cause other problems with the game. To start Nessie, type:

### SYS 49152

Instantly, the game screen appears, with a boxed-in crosshair in the center of the screen. There are also prompts to select game options. The keys to press for each are:

f1: Telephoto

f3: Wide Angle

f5: Speed

f7: Easy Game

f8: Hard Game

There are two types of camera lenses: *Telephoto* and *Wide Angle*. By far the easiest is the wide angle, obtained by pressing the f3 key. A wide angle lens allows you to cover more area from your camera position. You'll see the viewfinder expand when you press the f3 key. Since its larger size makes it easier to enclose Nessie, you may want to begin play with this. The telephoto lens, which is the default selection (in other words, if you don't make a choice, this lens is used automatically), is about half as large, making it harder to catch Nessie within the border of the lens. In fact, the telephoto viewfinder barely frames Nessie. Press the f1 key to switch back to the telephoto lens if you previously selected the wide angle lens.

Function key f5 is used to increase or decrease the speed. The default speed is 5. Speed 1 is very slow, 9 almost too fast. Hitting the f5 key repeatedly cycles through the levels from 1 to 9. Make sure your joystick is plugged into port 2. Now you're ready to begin. Press f7 for an easy (default) game, or f8 for a more difficult level of play. (Pressing the f7 key during play restarts the game, something you might find handy.) If you chose the hard game, the playfield will be littered with


black squares that interfere with your photography. It's better to begin with the easy version.

The photo session has started, and the clock is moving.

# **Getting the Whole Picture**

At the top left of the screen is your camera's film counter, which shows how many pictures remain on your roll of film. You start with a 20-exposure roll. Each time you snap a picture, the film counter decrements. The current game speed also displays.

Your camera viewfinder starts in the center of the screen. You can move it in any direction with the joystick. Pressing the fire button releases the shutter. The viewfinder frame itself is blue, with a red aiming crosshair in the center. To take a properly centered photo, you must position the crosshair over Nessie. If any part of Nessie is touching the viewfinder frame when you snap the shutter, it will register as a cropped photo when the film is developed at the end of the game. A picture of a piece of Nessie is better than nothing, but it's not nearly as valuable as a photo of the whole monster. (Let's face it, wouldn't you feel better walking into The New York Times with an indisputable picture of Nessie instead of a doubtful snapshot of a dorsal fin?)

For the same reason, you must be careful not to include any other objects in the viewfinder while photographing Nessie. This isn't as easy as it sounds. When you start the game, you'll find that Loch Ness is alive with turtles and eels. If you photograph one of these instead, you've been "fooled"—and your photo is worth only a handful of points. (The reason you get any points at all is that you might be able to sell the photo to Field & Stream or an airline magazine.) The eels are particularly troublesome. They bear an uncanny resemblance to Nessie, which is why so many hopeful photographers over the years have been fooled.

Make sure your camera's viewfinder doesn't touch any text (such as the score line) or any of the black squares in the hard game, or you'll just end up with a cropped picture.

Another hazard to beware of is jittery hands. Nessie is not an easy target—the creature swims around the Loch in random directions, staying still for only a moment before slipping away. Meanwhile, you're trying to center the monster in the viewfinder. If you snap the shutter while moving the finder,

the picture will be blurred. And that's worth zero points.

Pressing any key (except for the CTRL, RESTORE, SHIFT, and Commodore keys) freezes the screen. Hitting another key restores motion. You can do this if you want to take a short break from the game. Or if you get particularly frustrated with Nessie's darting behavior, you can use this feature to "freeze" the Loch and capture her on film. It's actually cheating, but....

When you get down to your last five pictures on the roll of film, the viewfinder frame automatically turns from blue to bright yellow as a warning. This is in case you're too busy to pay attention to the film counter.

# Developing the Film

After you snap your last shot, the film instantly develops (machine language—faster than Polaroid) and is displayed. Each of the 20 finished prints shows what you photographed when you snapped the shutter. They are arranged in the order you shot them. (Programmers may want to note that each picture is a sprite. Using raster interrupts permits you to have up to 64 sprites simultaneously. In this program, we have 20 sprites displayed on one screen.) The frames show a whole Nessie, a cropped Nessie, a colored blur, another Loch creature, or emptiness, depending on your photographic skill. At the bottom of the screen is your final score, adjusted for the amount of time that elapsed.

To restart Nessie, just snap the shutter button. This returns you to the setup screen, where you can change lenses, if you wish, before playing again.

### **Pictures for Points**

Since the telephoto lens is harder to use, it scores more points. A clear, properly framed photo of Nessie taken with the wide angle lens scores 2000 points, but a whopping 20,000 points if you used the telephoto lens. If Nessie is not completely enclosed (cropped), the photo scores only 100 points (1000 with the telephoto). Snapping a picture of a turtle or eel means you've been fooled, and you receive only 50 points, or 500 if you were using the telephoto. Moving the camera when you press the shutter button gives you a blurred picture (shown by the horizontal lines across the developed print). You get no points for this, just as you receive no reward for taking a photo of the Loch.


Another important factor in the scoring is time. One point (or ten points with the telephoto) is subtracted from your final score for every four seconds you took to shoot all your pictures. You have to balance your pace between reckless photography and careful shooting in order to get the best pictures in the least amount of time.

# **Anyone Can Use a Camera**

Nessie is a game that can be enjoyed by almost anyone. Children especially will delight in capturing the creature on instant film. Setting the speed level allows you to slow down or speed up the creatures' movements. Slower speeds are appropriate for smaller children. Nessie is easy to snap, and there's none of the usual frustration with action games.

But set the speed to 8 or 9, the game selection to hard, and Nessie becomes a challenge to even the most agile photographer. You'll need a quick shutter and lots of luck to see the monster on your developed prints. In fact, it's almost as hard as getting the real Loch Ness monster on film.

### Nessie

For easy entry of this machine language program, be sure to read "Using the Machine Language Editor: MLX," Appendix D.

```
49152 :169,071,133,251,169,199,224
49158 :133,252,169,000,133,253,178
49164 :169,056,133,254,162,004,022
49170 :160,255,177,251,145,253,235
49176 :136,192,255,208,247,230,012
49182 :252,230,254,202,048,007,255
49188 :208,238,160,127,076,020,097
49194 :192,198,254,160,128,169,119
49200 :000,145,253,200,208,251,081
49206 :169,255,141,014,212,141,218
49212 :015,212,169,128,141,018,231
49218 :212,169,000,141,024,212,056
49224 :169,252,141,027,208,162,007
 :005,032,189,193,169,128,026
49230
 :157,205,203,157,211,203,196
49236
 :169,000,157,199,203,189,239
49242
49248 :024,199,157,041,208,189,146
49254 :032,199,157,250,007,138,117
 :010,168,169,000,153,005,101
49260
49266 :208,202,016,217,173,022,184
49272 :199,141,039,208,173,023,135
49278 :199,141,040,208,173,030,149
```

```
49284
 :199,141,248,007,173,031,163
49290
 :199,141,249,007,169,000,135
49296
 :141,236,203,169,160,141,170
 :235,203,141,000,208,141,054
493Ø2
49308
 :002,208,169,128,141,237,017
 :203,141,001,208,141,003,091
49314
 :208,169,255,141,021,208,146
49320
49326
 :141,028,208,169,003,141,096
49332
 :029,208,141,023,208,169,190
49338
 :006,141,032,208,141,033,235
 :208,169,005,141,037,208,192
49344
49350
 :169,004,141,038,208,169,159
49356
 :001,141,246,203,032,231,034
49362
 :193,120,169,118,141,020,203
49368
 :003,169,196,141,021,003,237
49374
 :088,160,000,132,007,152,249
49380
 :010,170,185,199,203,074,045
49386
 :102,007,185,205,203,157,069
 :004,208,185,211,203,157,184
49392
49398
 :005,208,201,050,144,007,093
49404
 :201,229,176,003,076,014,183
 :193,185,229,203,073,255,116
49410
 :024,105,001,153,229,203,211
49416
49422
 :185,199,203,240,010,185,012
 :205,203,201,064,176,013,114
49428
 :076,062,193,185,205,203,182
49434
49440
 :201,024,144,003,076,062,030
 :193,169,000,153,223,203,211
49446
 :185,217,203,073,255,024,233
49452
49458
 :105,001,153,217,203,201,162
 :255,208,003,153,223,203,077
49464
49470
 :185,250,007,073,001,153,219
 :250,007,185,217,203,170,076
49476
 :185,250,007,009,002,153,168
49482
49488
 :250,007,224,001,240,005,039
 :073,002,153,250,007,024,083
49494
 :185,205,203,121,217,203,202
49500
49506
 :153,205,203,185,199,203,222
 :121,223,203,153,199,203,182
49512
 :024,185,211,203,121,229,059
49518
 :203,153,211,203,200,192,254
49524
 :006,240,003,076,227,192,098
4953Ø
49536
 :173,016,208,041,003,005,062
 :007,141,016,208,174,245,157
49542
 :203,240,008,160,000,136,119
49548
 :208,253,202,208,250,173,160
49554
 :027,212,201,128,144,011,107
49560
 :173,027,212,201,006,176,185
49566
49572
 :249,170,032,189,193,032,005
```


```
:228,255,240,012,201,136,218
49578
 :208,003,076,208,197,032,132
49584
 :228,255,240,251,076,223,175
4959Ø
49596
 :192,169,000,157,223,203,108
 :173.027.212.041.003.168.050
496Ø2
 :185,060,199,157,217,203,197
49608
 :201,255,208,003,157,223,229
49614
 :203,173,027,212,041,003,103
49620
 :168.185.060.199.157.229.192
49626
 :203,029,217,203,240,215,051
49632
49638
 :096,169,000,141,239,203,054
 :141,240,203,141,241,203,125
49644
 :141,242,203,141,243,203,135
49650
49656
 :141,076,204,169,020,141,231
49662
 :244,203,169,005,141,245,237
 :203,169,191,160,194,032,185
49668
 :030,171,169,240,160,194,206
49674
 :032,030,171,032,228,255,252
49680
49686
 :240,251,201,133,208,018,049
 :169,224,141,248,007,169,218
49692
49698
 :225,141,249,007,169,000,057
49704
 :141,243,203,076,019,194,148
49710
 :201,134,208,018,169,226,234
49716
 :141,248,007,169,227,141,217
49722
 :249,007,169,001,141,243,100
49728
 :203,076,019,194,201,135,124
 :208,030,238,245,203,173,143
49734
49740
 :245,203,016,005,169,009,211
49746
 :141,245,203,201,010,144,002
49752
 :005,169,000,141,245,203,083
49758
 :009,048,141,006,004,076,122
 :019,194,201,136,240,051,173
49764
4977Ø
 :201,140,208,165,238,076,110
 :204,032,157,194,162,050,143
49776
49782
 :160,040,173,027,212,201,163
 :167,176,249,133,253,173,251
49788
49794
 :027,212,041,003,024,105,030
 :004,133,254,169,160,145,233
49800
 :253,165,254,105,212,133,240
49806
49812
 :254,169,000,145,253,202,147
49818
 :208,220,096,169,191,160,174
 :194,032,030,171,173,245,237
49824
4983Ø
 :203,009,048,141,006,004,065
49836
 :056,169,009,237,245,203,067
49842
 :141,245,203,014,245,203,205
49848
 :014,245,203,014,245,203,084
49854
 :096,147,146,014,159,211,195
 :080,069,069,068,058,158,186
49860
 :053,032,032,032,032,032,159
```

```
:032,032,032,154,206,069,221
49872
 :083,083,073,069,032,032,074
49878
 :032,032,032,032,155,198,189
49884
 :073,076,077,032,204,069,245
49890
49896
 :070,084,058,158,050,048,188
 :013.000.153.018.070.049.029
49902
49908
 :146,058,212,069,076,069,106
49914
 :080,072,079,084,079,032,164
 :018,070,051,146,058,215,046
49920
 :073,068,069,032,193,078,007
49926
49932
 :071,076,069,032,018,070,092
 :053,146,058,211,080,069,123
49938
 :069,068,013,018,070,055,061
49944
 :146,058,197,065,083,089,156
49950
 :032.199.065.077.069.032.254
49956
 :018,070,056,146,058,200,078
49962
49968
 :065,082,068,032,199,065,047
 :077,069,000,173,000,220,081
49974
 :072.041.016.141.238.203.003
49980
 :104,041,015,073,015,170,228
49986
49992
 :024,173,235,203,125,049,113
 :199,141,235,203,141,000,229
49998
 :208,141,002,208,173,236,028
50004
 :203,125,038,199,141,236,008
50010
 :203,074,008,173,016,208,010
50016
 :074,074,040,008,042,040,124
5ØØ22
 :042,141,016,208,024,173,200
50028
50034
 :237,203,125,060,199,141,055
 :237,203,141,001,208,141,027
50040
 :003,208,173,238,203,240,167
50046
 :013,169,000,141,247,203,137
50052
 :169,001,141,246,203,076,206
50058
 :160,195,173,247,203,240,082
50064
 :023,173,246,203,240,004,015
50070
 :206,246,203,096,169,006,058
50076
 :141,032,208,141,033,208,157
50082
 :169,128,141,004,212,096,150
50088
50094
 :206,038,004,173,038,004,125
50100
 :201,048,176,020,169,057,083
50106
 :141,038,004,206,037,004,104
50112
 :173,037,004,201,049,176,064
 :005,169,032,141,037,004,074
50118
50124
 :169,031,141,005,212,141,135
 :024,212,169,003,141,006,253
50130
 :212,169,255,141,000,212,181
50136
50142
 :141,001,212,141,004,212,165
 :169,004,141,074,204,162,214
5Ø148
 :006,172,244,203,136,169,140
50154
 :000,153,032,204,173,074,108
5Ø16Ø
```


```
:204,009,002,141,021,208,063
50172
 :173,030,208,032,127,196,250
5Ø178
 :173,030,208,041,253,025,220
50184
 :032,204,153,032,204,014,135
50190
 :074,204,202,208,225,169,072
 :001,141,032,208,141,033,064
50196
50202
 :208,141,247,203,169,004,230
 :141,074,204,162,006,169,020
50208
50214
 :000,153,052,204,173,074,182
50220
 :204,009,001,141,021,208,116
 :173,030,208,032,127,196,048
50226
5Ø232
 :173,030,208,041,254,025,019
 :052,204,153,052,204,014,229
5Ø238
 :074,204,202,208,225,173,130
50244
50250
 :031,208,032,127,196,173,073
50256
 :031,208,153,248,203,173,072
50262
 :000,220,041,015,073,015,194
50268
 :153,012,204,169,255,141,002
50274
 :021,208,206,244,203,173,129
 :244,203,240,038,201,005,011
50280
50286
 :208,005,169,007,141,040,168
 :208,096,032,137,196,032,049
50292
50298
 :057,195,076,049,234,032,253
50304
 :130,196,173,018,208,201,030
 :255,208,249,238,241,203,248
50310
 :208,003,238,242,203,096,106
50316
 :169,147,032,210,255,169,104
50322
 :000,141,032,208,141,033,195
5Ø328
50334
 :208,120,169,015,141,020,063
 :003,169,198,141,021,003,187
50340
50346
 :169,001,141,026,208,169,116
 :027,141,017,208,169,050,020
5Ø352
 :141,018,208,169,127,141,218
50358
50364
 :013,220,169,255,141,027,245
50370
 :208,169,000,141,075,204,223
50376
 :169,031,141,021,208,169,171
50382
 :255,141,029,208,141,023,235
 :208,169,016,141,016,208,202
50388
50394
 :162,000,138,010,168,010,194
50400
 :010,010,010,010,024,105,137
5Ø4Ø6
 :029,153,000,208,169,009,030
50412
 :157,039,208,232,224,005,077
50418
 :208,232,088,162,019,160,087
50424
 :000,189,248,203,041,003,164
 :029,012,204,240,010,169,150
50430
50436
 :241,153,101,198,169,000,098
50442
 :076,086,197,189,052,204,046
 :041,064,208,044,189,052,102
50448
 :204,208,010,169,242,153,240
50454
```

```
50460
 :101,198,169,000,076,086,146
5Ø466
 :197,142,072,204,189,052,122
 :204,162,000,074,176,004,148
50472
50478
 :232,076,043,197,189,030,045
 :199,153,101,198,174,072,181
50484
 :204,169,005,076,086,197,027
5Ø49Ø
 :189,032,204,240,010,169,140
50496
50502
 :240,153,101,198,169,010,173
 :076,086,197,169,236,153,225
50508
 :101,198,169,200,024,109,115
50514
50520
 :239,203,141,239,203,173,006
 :240,203,105,000,141,240,255
50526
 :203,202,200,192,020,208,101
50532
 :142,032,121,198,173,239,243
50538
 :203,013,240,203,240,029,016
50544
 :056,173,239,203,237,242,244
50550
 :203,141,239,203,173,240,043
50556
 :203,233,000,141,240,203,126
50562
50568
 :173,076,204,240,006,014,081
 :239,203,046,240,203,162,211
50574
5Ø58Ø
 :024,160,000,024,032,240,116
5Ø586
 :255,169,236,160,197,032,179
 :030,171,174,239,203,173,126
5Ø592
 :240,203,032,205,189,169,180
5Ø598
 :048,032,210,255,173,243,109
50604
 :203,208,005,169,048,032,075
50610
 :210,255,162,120,032,127,066
5Ø616
 :196,202,208,250,173,000,195
50622
 :220,041,016,240,249,173,111
50628
50634
 :000,220,041,016,208,249,168
50640
 :120,169,000,141,026,208,104
 :169,255,141,013,220,169,157
5Ø646
50652
 :049,141,020,003,169,234,068
 :141,021,003,088,162,255,128
50658
 :154,076,000,192,159,208,253
50664
 :076,065,089,032,065,071,124
50670
50676
 :065,073,078,058,211,078,039
50682
 :065,080,032,083,072,085,155
 :084,084,069,082,032,154,249
50688
50694
 :211,067,079,082,069,058,060
50700
 :158,018,000,173,018,208,075
5Ø7Ø6
 :024,105,002,141,001,208,243
 :141,003,208,141,005,208,218
50712
50718
 :141,007,208,141,009,208,232
50724
 :141,011,208,174,075,204,081
 :189,097,198,168,162,000,088
50730
5Ø736
 :185,101,198,157,248,007,176
 :200,232,224,005,208,244,143
 :238,075,204,173,075,204,005
50748
```


```
:201,004,208,005,169,000,141
50754
50760
 :141,075,204,170,189,093,176
50766
 :198,141,018,208,169,001,045
 :141,025,208,104,168,104,066
5Ø772
 :170,104,064,049,097,146,208
50778
 :194,000,005,010,015,224,032
50784
50790
 :225,226,227,228,228,227,183
50796
 :225,226,228,225,227,226,185
50802
 :228,224,225,227,225,224,187
 :229,162,000,169,007,157,076
50808
50814
 :000,216,157,000,217,157,105
50820
 :000,218,157,000,219,232,190
 :208,241,169,000,133,253,118
50826
50832
 :169,004,141,073,204,133,100
5Ø838
 :254,169,005,141,072,204,227
50844
 :160,000,169,112,145,253,227
5Ø85Ø
 :200,162,006,169,064,145,140
50856
 :253,200,202,208,250,169,170
5Ø862
 :110,145,253,200,206,072,136
50868
 :204,173,072,204,208,228,245
 :162,004,032,008,199,160,239
5Ø874
50880
 :000,024,169,093,145,253,108
50886
 :152,105,007,168,169,093,124
50892
 :145,253,200,192,040,144,154
 :239,202,208,230,032,008,105
50898
50904
 :199,169,005,141,072,204,238
50910
 :160,000,169,109,145,253,034
50916
 :200,162,006,169,064,145,206
50922
 :253,200,202,208,250,169,236
50928
 :125,145,253,200,206,072,217
50934
 :204,173,072,204,208,228,055
 :032,008,199,206,073,204,206
50940
 :173,073,204,208,144,096,132
50946
50952
 :165,253,024,105,040,133,216
50958
 :253,165,254,105,000,133,156
 :254,096,010,014,009,009,156
5Ø964
 :001,001,007,009,224,225,237
50970
 :228,228,232,232,236,228,136
50976
50982
 :000,000,000,000,255,255,036
50988
 :255,000,000,000,000,000,043
50994
 :000,000,000,255,255,255,047
 :000,001,001,001,000,255,058
51000
51006
 :001,000,000,255,001,000,063
 :000,255,001,000,000,000,068
51012
51018
 :000,000,000,000,000,000,000,074
 :000,128,000,000,128,000,080
51024
51030
 :002,160,000,000,128,000,120
 :000,128,000,000,000,000,220
51036
 :000,000,000,000,000,000,098
51042
```

```
6
```

```
:000,000,000,000,000,000,104
51048
51054
 :000,000,000,000,000,000,110
51060
 :000,000,000,000,000,000,116
51066
 :000,000,000,000,000,000,122
 :000,000,000,000,000,000,128
51072
51078
 :147,170,170,128,128,000,109
 :128,128,000,128,128,000,140
51084
51090
 :128,128,000,128,128,000,146
51096
 :128,128,000,128,128,000,152
 :128,128,000,128,128,000,158
51102
511Ø8
 :128,128,000,128,170,170,120
 :128,000,000,000,000,000,042
51114
51120
 :000,000,000,000,000,000,176
51126
 :000,000,000,000,000,000,182
51132
 :000,000,000,000,000,000,188
 :000,000,000,000,147,000,085
51138
 :000,000,000,000,000,000,200
51144
5115Ø
 :000,000,000,000,000,000,206
 :000.000.000.008.000.000.220
51156
 :008,000,000,008,000,000,234
51162
51168
 :170,128,000,008,000,000,018
51174
 :008,000,000,008,000,000,246
 :000,000,000,000,000,000,236
5118Ø
 :000,000,000,000,000,000,242
51186
51192
 :000,000,000,000,000,000,248
 :000,000,000,000,000,000,254
51198
 :000,000,048,042,170,170,178
51204
51210
 :032,000,002,032,000,002,078
 :032,000,002,032,000,002,084
51216
 :032,000,002,032,000,002,090
51222
 :032,000,002,032,000,002,096
51228
51234
 :032,000,002,032,000,002,102
 :032,000,002,032,000,002,108
51240
 :032,000,002,032,000,002,114
51246
51252
 :032,000,002,042,170,170,212
 :000,000,000,000,000,000,058
51258
 :000,000,000,000,000,000,000,064
51264
 :048,000,000,000,000,000,118
5127Ø
51276
 :000,000,000,000,000,000,076
51282
 :000,000,000,000,000,000,000,082
 :000,000,000,000,000,000,000,088
51288
 :000,000,000,000,080,170,088
51294
51300
 :000,118,170,160,086,174,040
 :168,022,234,186,006,174,128
51306
 :170,011,170,233,010,170,108
51312
51318
 :149,005,064,020,001,000,101
 :080,000,064,064,000,000,076
51324
 :000,000,000,000,233,000,107
5133Ø
51336 :000,000,000,000,000,000,136
```


```
51342
 :000,000,000,000,000,000,000.142
51348
 :000,000,000,000,000,000,148
51354
 :000,000,000,000,000,000,154
 :000,000,000,170,000,082,156
5136Ø
51366
 :170,160,118,174,168,086,018
51372
 :234,186,022,174,170,011,201
51378
 :170,233,010,170,148,001,142
51384
 :064,020,000,080,005,000,097
51390
 :016,000,000,000,000,000,206
51396
 :000,000,233,000,000,000,173
51402
 :000,000,000,000,000,000,202
51408
 :000,000,000,000,000,000,208
51414
 :000,000,000,000,000,000,214
 :000,000,000,000,000,000,220
5142Ø
51426
 :000,170,005,010,170,157,226
 :042,186,149,174,171,148,078
51432
 :170,186,144,107,170,224,215
51438
51444
 :086,170,160,020,001,080,249
5145Ø
 :005,000,064,001,001,000,065
51456
 :000,000,000,000,000,000,000
 :233,000,000,000,000,000,239
51462
51468
 :000,000,000,000,000,000,000,012
51474
 :000,000,000,000,000,000,000
 :000,000,000,000,000,000,000,024
5148Ø
51486
 :000,000,000,000,000,170,200
51492
 :000,010,170,133,042,186,065
51498
 :157,174,171,149,170,186,025
51504
 :148,107,170,224,022,170,121
5151Ø
 :160,020,001,064,080,005,128
51516
 :000,000,004,000,000,000,064
51522
 :000,000,000,000,022,000,088
 :000,000,000,000,000,000,072
51528
51534
 :000,000,000,000,000,000,000,078
5154Ø
 :000,000,016,000,000,116,216
51546
 :000,000,020,000,000,005,115
51552
 :000,000,001,000,000,001,098
51558
 :068,064,001,149,144,001,017
 :089,080,000,068,100,000,189
51564
51570
 :000,020,000,000,005,000,139
51576
 :000,000,000,000,000,000,120
51582
 :000,000,000,000,000,000,126
51588
 :000,000,000,000,000,000,000,132
 :000,000,000,000,000,000,138
51594
51600
 :000,000,000,000,000,000,144
516Ø6
 :000,000,000,000,000,000,150
51612
 :000,000,000,000,000,000,156
51618
 :016,000,000,116,145,001,184
51624
 :021,086,085,009,101,148,106
 :000,017,064,000,000,000,255
5163Ø
```

```
51636
 :000,000,000,000,000,000,180
51642
 :000,000,000,000,000,000,186
 :000,000,000,000,000,000,192
51648
51654
 :000,000,000,000,000,000,198
 :000,000,000,000,000,000,204
51660
 :000.000.000.000.000.000.000.210
51666
 :004,000,000,029,000,000,249
51672
51678
 :020,000,000,080,000,000,066
 :064,001,017,128,005,149,080
51684
 :064.009.089.064.021.017.242
51690
51696
 :000,036,000,000,080,000,100
 :000,000,000,000,000,000,246
51702
 :000,000,000,000,000,000,252
51708
 :000,000,000,000,000,000,002
51714
51720
 :000,000,000,000,000,000,008
51726
 :000,000,000,000,000,000,014
 :000,000,000,000,000,000,020
51732
 :000,000,000,000,000,000,026
51738
 :000,000,000,000,004,064,100
51744
 :069,029,101,101,084,022,188
5175Ø
 :086,064,001,068,000,000,007
51756
51762
 :000,000,000,000,000,000,000
 :000,000,000,000,000,000,000,056
51768
 :000,000,000,000,000,000,062
51774
5178Ø
 :000,000,000,000,000,000,000,068
51786
 :000,000,000,000,000,000,074
51792
 :000,000,000,000,000,000,000,080
51798
 :020,000,000,093,000,000,199
 :037,000,000,005,000,000,134
51804
5181Ø
 :005,064,000,005,068,064,048
51816
 :001,085,080,002,086,080,182
 :005.101.084.005.085.149.027
51822
 :001,085,080,001,064,080,171
51828
 :000,080,020,000,000,000,222
51834
51840
 :000,000,000,000,000,000,128
 :255,000,000,000,000,000,133
51846
51852
 :000,000,000,000,000,000,140
51858
 :000,020,000,000,093,000,003
 :000,037,000,000,005,000,194
51864
 :000,005,000,000,005,064,232
5187Ø
51876
 :000,001,068,064,001,085,127
 :080,002,086,084,005,101,016
51882
 :085,005,085,144,001,085,069
51888
 :080,001,001,064,001,001,074
51894
 :064,000,064,080,000,000,140
519ØØ
 :000,000,000,000,255,000,193
51906
51912
 :000,000,000,000,000,000,200
 :000,000,000,000,000,000,000,206
51918
 :000,000,000,000,020,000,232
51924
```


```
5193Ø
 :000,117,000,000,088,000,167
51936
 :000,080,000,001,080,001,130
 :017,080,005,085,064,005,230
51942
51948
 :149,128,021,089,080,086,021
51954
 :085,080,005,085,064,005,054
5196Ø
 :001,064,020,005,000,000,082
51966
 :000,000,000,000,000,000,254
51972
 :000,000,000,000,000,000,004
51978
 :000,000,000,000,000,000,010
51984
 :000,000,000,000,000,020,036
5199Ø
 :000,000,117,000,000,088,227
51996
 :000,000,080,000,000,080,188
52002
 :000,001,080,001,017,064,197
52008
 :005,085,064,021,149,128,236
 :085,089,080,006,085,080,215
52014
 :005,085,064,001,064,064,079
52020
52026
 :001,064,064,005,001,000,193
52032
 :000,000,000,000,000,000,064
52Ø38
 :000,000,000,000,000,000,000,070
52044
 :000,000,000,000,000,000,076
 :000,000,000,000,000,000,000
52Ø5Ø
52056
 :000,000,000,000,000,000,000
52062
 :000,000,000,000,000,000,000,094
 :000,000,000,000,000,000,100
52068
52074
 :000,000,000,000,064,000,170
52080
 :000,080,000,000,081,016,033
52086
 :000,085,084,000,089,100,220
 :000,085,085,000,086,089,213
52092
 :000,085,084,000,125,000,168
52098
52104
 :000,000,000,000,000,000,136
5211Ø
 :042,160,000,000,000,000,088
52116
 :000,000,255,255,255,000,145
52122
 :170,165,015,255,255,000,246
52128
 :000,080,042,129,064,001,220
 :017,080,005,090,160,240,246
52134
 :063,255,021,089,080,086,254
5214Ø
52146
 :170,170,005,085,064,255,159
52152
 :255,064,020,005,000,170,186
52158
 :040,000,000,000,000,000,230
52164
 :000,000,000,013,013,013,235
```

# Appendices

Name.

## A Beginner's Guide To Typing In Programs

#### What Is a Program?

A computer cannot perform any task by itself. Like a car without gas, a computer has *potential*, but without a program, it isn't going anywhere. Most of the programs published in this book are written in a computer language called BASIC. BASIC is easy to learn and is built into all Commodore 64s.

#### **BASIC Programs**

Computers can be picky. Unlike the English language, which is full of ambiguities, BASIC usually has only one right way of stating something. Every letter, character, or number is significant. A common mistake is substituting a letter such as O for the numeral 0, a lowercase I for the numeral 1, or an uppercase B for the numeral 8. Also, you must enter all punctuation such as colons and commas just as they appear in the book. Spacing can be important. To be safe, type in the listings exactly as they appear.

#### **Braces and Special Characters**

The exception to this typing rule is when you see the braces, such as {DOWN}. Anything within a set of braces is a special character or characters that cannot easily be listed on a printer. When you come across such a special statement, refer to Appendix B, "How to Type In Programs."

#### **About DATA Statements**

Some programs contain a section or sections of DATA statements. These lines provide information needed by the program. Some DATA statements contain actual programs (called machine language); others contain graphics codes. These lines are especially sensitive to errors.

If a single number in any one DATA statement is mistyped, your machine could lock up, or crash. The keyboard and STOP key may seem dead, and the screen may go blank. Don't panic—no damage is done. To regain control, you have to turn off your computer, then turn it back on. This will erase

## Appendix

whatever program was in memory, so always save a copy of your program before you run it. If your computer crashes, you can load the program and look for your mistake.

Sometimes a mistyped DATA statement will cause an error message when the program is run. The error message may refer to the program line that READs the data. The error is still in the DATA statements, though.

#### Get to Know Your Machine

You should familiarize yourself with your computer before attempting to type in a program. Learn the statements you use to store and retrieve programs from tape or disk. You'll want to save a copy of your program, so that you won't have to type it in every time you want to use it. Learn to use your machine's editing functions. How do you change a line if you made a mistake? You can always retype the line, but you at least need to know how to backspace. Do you know how to enter reverse video, lowercase, and control characters? It's all explained in your computer's manuals.

#### **A Quick Review**

- 1. Type in the program a line at a time, in order. Press RETURN at the end of each line. Use backspace or the back arrow to correct mistakes.
- Check the line you've typed against the line in the book. You can check the entire program again if you get an error when you run the program.

## How to Type In Programs

To make it easy to know exactly what to type when entering one of these programs into your computer, we have established the following listing conventions.

Generally, Commodore 64 program listings will contain words within braces that spell out any special characters: {DOWN} would mean to press the cursor down key. {5 SPACES} would mean to press the space bar five times.

To indicate that a key should be *shifted* (hold down the SHIFT key while pressing the other key), the key would be underlined in our listings. For example,  $\underline{S}$  would mean to type the S key while holding the SHIFT key. This would appear on your screen as a heart symbol. If you find an underlined key enclosed in braces (e.g.,  $\{10\ \underline{N}\}$ ), you should type the key as many times as indicated (in our example, you would enter ten shifted N's).

If a key is enclosed in special brackets, **E** 3, you should hold down the *Commodore key* while pressing the key inside the special brackets. (The Commodore key is the key in the lower-left corner of the keyboard.) Again, if the key is preceded by a number, you should press the key as many times as necessary.

Rarely, you'll see a solitary letter of the alphabet enclosed in braces. These characters can be entered by holding down the CTRL key while typing the letter in the braces. For example, {A} would indicate that you should press CTRL-A.

About the *quote mode*: You know that you can move the cursor around the screen with the CRSR keys. Sometimes a programmer will want to move the cursor under program control. That's why you see all the {LEFT}'s, {HOME}'s, and {BLU}'s in our programs. The only way the computer can tell the difference between direct and programmed cursor control is the quote mode.

Once you press the quote (the double quote, SHIFT-2), you are in the quote mode. If you type something and then try to change it by moving the cursor left, you'll only get a bunch of reverse-video lines. These are the symbols for cursor left. The only editing key that isn't programmable is the DEL key;

## B Appendix

you can still use DEL to back up and edit the line. Once you

type another quote, you are out of quote mode.

You also go into quote mode when you INSerT spaces into a line. In any case, the easiest way to get out of quote mode is to just press RETURN. You'll then be out of quote mode and you can cursor up to the mistyped line and fix it.

Use the following table when entering cursor and color control keys:

When You Read:	Press:	See:	When You Read:	Press:	See:
{CLR}	SHIFT CLR/HOME	#	[ 1 ]	COMMODORE 1	4
{HOME}	CLR/HOME	<b>:</b> ;	<b>E</b> 2 <b>3</b>	COMMODORE 2	<u> </u>
{UP}	SHIFT T CRSR L		<b>€</b> 3 <b>3</b>	COMMODORE 3	
$\{DOWN\}$	↑ CRSR ↓	$\Omega$	<b>[ 4 ]</b>	COMMODORE 3	o
{LEFT}	SHIFT ← CRSR →		<b>[</b> 5 <b>]</b>	COMMODORE 5	
{RIGHT}	← CRSR →		<b>[</b> 6 <b>]</b>	COMMODORE 6	
{RVS}	CTRL 9	R	<b>E</b> 7 <b>3</b>	COMMODORE 7	
{OFF}	CTRL 0		<b>[</b> 8 <b>]</b>	COMMODORE 8	
{BLK}	CTRL 1		{ F1 }	f1	
{WHT}	CTRL 2		{ F2 }	SHIFT f1	3
{RED}	CTRL 3	댿	{ F3 }	f3	
{CYN}	CTRL 4		{ F4 }	SHIFT f3	
{PUR}	CTRL 5		{ <b>F5</b> }	f5	
{GRN}	CTRL 6		{ <b>F6</b> }	SHIFT f5	
{BLU}	CTRL 7		{ F7 }	<b>f</b> 7	
{YEL}	CTRL 8		{ <b>F8</b> }	SHIFT f7	

## The Automatic Proofreader

#### Charles Brannon

"The Automatic Proofreader" will help you type in program listings without typing mistakes. It is a short error-checking program that hides itself in memory. When activated, it lets you know immediately after typing a line from a program listing if you have made a mistake. Please read these instructions carefully before typing any programs in this book.

#### Preparing the Proofreader

- 1. Using the listing below, type in the Proofreader. Be very careful when entering the DATA statements—don't type an l instead of a 1, an O instead of a 0, extra commas, etc.
- 2. Save the Proofreader on tape or disk at least twice *before* running it for the first time. This is very important because the Proofreader erases part of itself when you first type RUN.
- 3. After the Proofreader is saved, type RUN. It will check itself for typing errors in the DATA statements and warn you if there's a mistake. Correct any errors and save the corrected version. Keep a copy in a safe place—you'll need it again and again, every time you enter a program from this book or from COMPUTE!'s Gazette magazine or COMPUTE! magazine.
- 4. When a correct version of the Proofreader is run, it activates itself. You are now ready to enter a program listing. If you press RUN/STOP-RESTORE, the Proofreader is disabled. To reactivate it, just type the command SYS 886 and press RETURN.

#### Using the Proofreader

All listings in this book have a checksum number appended to the end of each line. An example is ":rem 123". Don't enter this statement when typing in a program. It is just for your information. The rem makes the number harmless if someone does type it in. It will, however, use up memory if you enter it, and it will confuse the Proofreader, even if you entered the rest of the line correctly.

When you type in a line from a program listing and press RETURN, the Proofreader displays a number at the top of your screen. This checksum number must match the checksum number in the printed listing. If it doesn't, it means you typed the line differently from the way it is listed. Immediately recheck your typing. Remember, don't type the rem statement with the checksum number; it is published only so you can check it against the number which appears on your screen.

The Proofreader is not picky with spaces. It will not notice extra spaces or missing ones. This is for your convenience, since spacing is generally not important. But occasionally proper spacing *is* important, so be extra careful with spaces, since the Proofreader will catch practically everything else that

can go wrong.

There's another thing to watch out for: if you enter the line by using abbreviations for commands, the checksum will not match up. But there is a way to make the Proofreader check it. After entering the line, list it. This eliminates the abbreviations. Then move the cursor up to the line and press RETURN. It should now match the checksum. You can check whole groups of lines this way.

#### **Special Tape SAVE Instructions**

When you're done typing a listing, you must disable the Proofreader before saving the program on tape. Disable the Proofreader by pressing RUN/STOP-RESTORE (hold down the RUN/STOP key and sharply hit the RESTORE key.) This procedure is not necessary for disk, but you must disable the Proofreader this way before a tape SAVE.

A SAVE to tape erases the Proofreader from memory, so you'll have to load and run it again if you want to type another listing. A SAVE to disk does not erase the Proofreader.

#### **Hidden Perils**

The Proofreader's home in the 64 is not a very safe haven. Since the cassette buffer is wiped out during tape operations, you need to disable the Proofreader with RUN/STOP-RESTORE before you save your program. This applies only to tape use. Disk users have nothing to worry about.

Not so for 64 owners with tape drives. What if you type in a program in several sittings? The next day, you come to your computer, load and run the Proofreader, then try to load

C

the partially completed program so you can add to it. But since the Proofreader is trying to hide in the cassette buffer, it is wiped out!

What you need is a way to load the Proofreader after you've loaded the partial program. The problem is, a tape load to the buffer destroys what it's supposed to load.

After you've typed in and run the Proofreader, enter the following lines in direct mode (without line numbers) exactly as shown:

A\$="PROOFREADER.T":B\$="{10 SPACES}":FOR X=1 TO 4:A \$=A\$+B\$:NEXTX

FOR X=886 TO 1018:A\$=A\$+CHR\$(PEEK(X)):NEXTX OPEN1,1,1,A\$:CLOSE1

After you enter the last line, you will be asked to press RECORD and PLAY on your cassette recorder. Put this program at the beginning of a new tape. This gives you a new way to load the Proofreader. Anytime you want to bring the Proofreader into memory without disturbing anything else, put the cassette in the tape drive, rewind, and enter:

OPEN1:CLOSE1

You can now start the Proofreader by typing SYS 886. To test this, PRINT PEEK (886) should return the number 173. If it does not, repeat the steps above, making sure that A\$ ("PROOFREADER.T") contains 13 characters and that B\$ contains 10 spaces.

The Proofreader will load itself into the cassette buffer whenever you type OPEN1:CLOSE1—and PROOFREADER.T is the next program on your tape. It does not disturb the contents of BASIC memory.

Replace Original Proofreader

If you typed in the original version of the Proofreader from the October 1983 issue of *COMPUTE!'s Gazette* magazine, you should replace it with the improved version below.

#### **Automatic Proofreader**

- 100 PRINT"{CLR}PLEASE WAIT...":FORI=886T01018:READ
  A:CK=CK+A:POKEI,A:NEXT
- 110 IF CK<>17539 THEN PRINT"{DOWN}YOU MADE AN ERRO R":PRINT"IN DATA STATEMENTS.":END
- 120 SYS886:PRINT"{CLR}{2 DOWN}PROOFREADER ACTIVATE D.":NEW

886 DATA 173,036,003,201,150,208 892 DATA ØØ1, Ø96, 141, 151, ØØ3, 173 898 DATA Ø37, ØØ3, 141, 152, ØØ3, 169 904 DATA 150,141,036,003,169,003 910 DATA 141,037,003,169,000,133 916 DATA 254,096,032,087,241,133 922 DATA 251,134,252,132,253,008 928 DATA 201,013,240,017,201,032 934 DATA 240,005,024,101,254,133 940 DATA 254,165,251,166,252,164 946 DATA 253,040,096,169,013,032 952 DATA 210,255,165,214,141,251 958 DATA ØØ3,2Ø6,251,0Ø3,169,0ØØ 964 DATA 133,216,169,019,032,210 970 DATA 255,169,018,032,210,255 976 DATA 169,058,032,210,255,166 982 DATA 254,169,000,133,254,172 988 DATA 151,003,192,087,208,006 994 DATA Ø32,2Ø5,189,Ø76,235,ØØ3 1000 DATA 032,205,221,169,032,032 1006 DATA 210,255,032,210,255,173 1012 DATA 251,003,133,214,076,173 1018 DATA 003

## Using the Machine Language Editor: MLX

#### Charles Brannon

Remember the last time you typed in the BASIC loader for a long machine language program? You typed in hundreds of numbers and commas. Even then, you couldn't be sure if you typed it in right. So you went back, proofread, tried to run the program, crashed, went back and proofread again, corrected a few typing errors, ran again, crashed again, rechecked your typing.... Frustrating, wasn't it?

Until now, though, that has been the best way to get machine language into your computer. Unless you happen to have an assembler and are willing to tangle with machine language on the assembly level, it is much easier to enter a BASIC program that reads DATA statements and POKEs the numbers into memory.

Some of these "BASIC loaders" use a checksum to see if you've typed the numbers correctly. The simplest checksum is just the sum of all the numbers in the DATA statements. If you make an error, your checksum does not match up with the total. Some programmers make your task easier by including checksums every few lines, so you can locate your errors more easily.

Now, MLX comes to the rescue. MLX is a great way to enter all those long machine language programs with a minimum of fuss. MLX lets you enter the numbers from a special list that looks similar to DATA statements. It checks your typing on a line-by-line basis. It won't let you enter illegal characters when you should be typing numbers. It won't let you enter numbers greater than 255 (forbidden in ML). It will prevent you from entering the numbers on the wrong line. In short, MLX makes proofreading obsolete.

#### Tape or Disk Copies

In addition, MLX generates a ready-to-use copy of your machine language program on tape or disk. You can then use the LOAD command to read the program into the computer, as with any other program. Specifically, you enter:

## Appendix

LOAD "program name",1,1 (for tape)

or

LOAD "program name",8,1 (for disk)

To start the program, you need to enter a SYS command that transfers control from BASIC to your machine language program. The starting SYS is always listed in the article which presents the machine language program in MLX format.

#### **Using MLX**


Type in and save MLX (you'll want to use it in the future). When you're ready to type in the machine language program, run MLX. MLX asks you for two numbers: the starting address and the ending address. These numbers are given in the article accompanying the ML program you're typing. For example, "Astro-PANIC!'s" addressses should be 49152 and 50777 respectively.

You'll see a prompt. The prompt is the current line you are entering from the MLX format listing. It increases by six each time you enter a line. That's because each line has seven numbers—six actual data numbers plus a checksum number. The checksum verifies that you typed the previous six numbers correctly. If you enter any of the six numbers wrong or enter the checksum wrong, the 64 sounds a buzzer and prompts you to reenter the line. If you enter the line correctly, a bell tone sounds and you continue to the next line.

#### A Special Editor

You are not using the normal 64 BASIC editor with MLX. For example, it will only accept numbers as input. If you make a typing error, press the INST/DEL key; the entire number is deleted. You can press it as many times as necessary, back to the start of the line. If you enter three-digit numbers as listed, the computer automatically prints the comma and goes on to accept the next number. If you enter less than three digits, you can press either the space bar or RETURN key to advance to the next number. The checksum automatically appears in reverse video for emphasis.

To make it even easier to enter these numbers, MLX redefines part of the keyboard as a numeric keypad (lines 581–584).


When testing it, I've found MLX to be an extremely easy way to enter long listings. With the audio cues provided, you don't even have to look at the screen if you're a touch-typist.

#### Done at Last!

When you get through typing, assuming you type your machine language program all in one session, you can then save the completed and bug-free program to tape or disk. Follow the instructions displayed on the screen. If you get any error messages while saving, you probably have a bad disk, or the disk is full, or you made a typo when entering the MLX program. (Sorry, MLX can't check itself!)

#### **Command Control**

You don't have to enter the whole ML program in one sitting. MLX lets you enter as much as you want, save it, and then reload the file from tape or disk later. MLX recognizes these commands:

SHIFT-S:Save SHIFT-L:Load SHIFT-N:New Address SHIFT-D:Display

Hold down SHIFT while you press the appropriate key. MLX jumps out of the line you've been typing, so I recommend you do it at a prompt. Use the Save command to store what you've been working on. It will save on tape or disk as if you've finished, but the tape or disk won't work, of course, until you finish typing. Remember what address you stopped on. The next time you run MLX, answer all the prompts as you did before, then insert the disk or tape containing the stored file. When you get the entry prompt, press SHIFT-L to

### Appendix

reload the partly completed file into memory. Then use the New Address command (SHIFT-N) to resume typing.

#### **New Address and Display**

After you press SHIFT-N, enter the address where you previously stopped. The prompt will change, and you can then continue typing. Always enter a New Address that matches up with one of the line numbers in the special listing, or else the checksums won't match up. You can use the Display command to display a section of your typing. After you press SHIFT-D, enter two addresses within the line number range of the listing. You can abort the listing by pressing any key.

#### **Tricky Stuff**

The special commands may seem a little confusing, but as you work with MLX, they will become valuable. For example, what if you forgot where you stopped typing? Use the Display command to scan memory from the beginning to the end of the program. When you reach the end of your typing, the lines will contain a random pattern of numbers, quite different from what should be there. When you see the end of your typing, press any key to stop the listing. Use the New Address command to continue typing from the proper location.

You can use the Save and Load commands to make copies of the complete machine language program. Use the Load command to reload the tape or disk, then insert a new tape or disk and use the Save command to create a new copy. When resaving on disk it is best to use a different filename each time you save. For example, I like to number my work and use filenames such as ASTRO1, ASTRO2, ASTRO3, and so on.

One quirk about tapes made with the MLX Save command: when you load them, the message "FOUND program" may appear twice. The tape will load just fine, however.

I think you'll find MLX to be a true labor-saving program. Since it has been tested by entering actual programs, you can count on it as an aid for generating bug-free machine language. Be sure to save MLX; it will be used for future applications in COMPUTE! Books, COMPUTE! magazine, and COMPUTE!'s Gazette magazine.

#### Machine Language Editor: MLX

```
For mistake-proof program entry, be sure to read "The Automatic Proofreader," Appendix C.
100 PRINT" {CLR} [6]"; CHR$(142); CHR$(8); : POKE53281, 1
 :rem 67
 : POKE5328Ø.1
101 POKE 788.52: REM DISABLE RUN/STOP
 :rem 119
110 PRINT" {RVS} { 39 SPACES}";
 :rem 176
120 PRINT" {RVS} {14 SPACES} {RIGHT} {OFF} \( \bar{k} \) \( \alpha \) 
 {RIGHT} {RIGHT}{2 SPACES}E*}{OFF}E*}£TRVS}£
 {RVS}{14 SPACES}";
 :rem 250
130 PRINT" {RVS} {14 SPACES} {RIGHT} EG [RIGHT]
 {2 RIGHT} {OFF}£{RVS}£[*]{OFF}[*]{RVS}
 {14 SPACES}":
 :rem 35
140 PRINT" {RVS} {41 SPACES}"
 :rem 120
200 PRINT"{2 DOWN}{PUR}{BLK}{9 SPACES}MACHINE LANG
 UAGE EDITOR [5 DOWN]"
210 PRINT"[5]{2 UP}STARTING ADDRESS?{8 SPACES}
 {9 LEFT}";
 :rem 143
215 INPUTS:F=1-F:C$=CHR$(31+119*F)
 :rem 166
22Ø IFS<2560R(S>4Ø96ØANDS<49152)ORS>53247THENGOSUB
 3000:GOTO210
 :rem 235
225 PRINT: PRINT: PRINT
 :rem 180
230 PRINT"[5][2 UP]ENDING ADDRESS?[8 SPACES]
 {9 LEFT}";:INPUTE:F=1-F:C$=CHR$(31+119*F)
 :rem 20
24Ø IFE<256OR(E>4Ø96ØANDE<49152)ORE>53247THENGOSUB
 3000:GOTO230
 :rem 183
250 IFE < STHENPRINTCS: "{RVS}ENDING < START
 {2 SPACES}":GOSUB1000:GOTO 230
 :rem 176
260 PRINT: PRINT: PRINT
 :rem 179
300 PRINT"{CLR}";CHR$(14):AD=S:POKEV+21,0 :rem 225
31Ø A=1:PRINTRIGHT$("ØØØØ"+MID$(STR$(AD),2),5);":"
 :rem 33
315 FORJ=AT06
 :rem 33
32Ø GOSUB57Ø:IFN=-lTHENJ=J+N:GOTO32Ø
 :rem 228
39Ø IFN=-211THEN 71Ø
 :rem 62
400 IFN=-204THEN 790
 :rem 64
410 IFN=-206THENPRINT: INPUT" {DOWN} ENTER NEW ADDRES
 S";ZZ
 :rem 44
415 IFN=-206THENIFZZ<SORZZ>ETHENPRINT"{RVS}OUT OF
 {SPACE}RANGE":GOSUB1000:GOTO410
 :rem 225
417 IFN=-206THENAD=ZZ:PRINT:GOTO310
 :rem 238
420 IF N<>-196 THEN 480
 :rem 133
430 PRINT:INPUT"DISPLAY:FROM";F:PRINT, "TO";:INPUTT
 :rem 234
440 IFF < SORF > EORT < SORT > ETHENPRINT "AT LEAST"; S; "
 {LEFT}, NOT MORE THAN"; E:GOTO4\overline{30}
 :rem 159
450 FORI=FTOTSTEP6:PRINT:PRINTRIGHT$("0000"+MID$(S
 TR$(I),2),5);":";
 :rem 30
```

```
451 FORK=ØTO5:N=PEEK(I+K):PRINTRIGHT$("ØØ"+MID$(ST
 R$(N),2),3);",";
 :rem 66
46Ø GETAS: IFAS> ""THENPRINT: PRINT: GOTO31Ø
 :rem 25
470 NEXTK: PRINTCHR$ (20); :NEXTI: PRINT: PRINT: GOTO310
 :rem 50
48Ø IFN<Ø THEN PRINT:GOTO31Ø
 :rem 168
490 A(J)=N:NEXTJ
 :rem 199
500 CKSUM=AD-INT(AD/256)*256:FORI=1T06:CKSUM=(CKSU
 M+A(I))AND255:NEXT
 :rem 200
51Ø PRINTCHR$(18);:GOSUB57Ø:PRINTCHR$(146);:rem 94
 :rem 254
511 IFN=-1THENA=6:GOTO315
515 PRINTCHR$(20):IFN=CKSUMTHEN530
 :rem 122
520 PRINT: PRINT"LINE ENTERED WRONG : RE-ENTER": PRI
 :rem 176
 NT:GOSUB1000:GOTO310
 :rem 218
530 GOSUB2000
54Ø FORI=1T06: POKEAD+I-1, A(I): NEXT: POKE54272, Ø: POK
 E54273.Ø
 :rem 227
550 AD=AD+6:IF AD<E THEN 310
 :rem 212
 :rem 108
560 GOTO 710
 :rem 88
57Ø N=Ø:Z=Ø
58Ø PRINT" [£]";
 :rem 81
581 GETA$: IFA$=""THEN581
 :rem 95
582 AV=-(A$="M")-2*(A$=",")-3*(A$=".")-4*(A$="J")-
 5*(A$="K")-6*(A$="L")
 :rem 41
583 AV=AV-7*(A$="U")-8*(A$="I")-9*(A$="O"):IFA$="H
 "THENA$="Ø"
 :rem 134
584 IFAV>ØTHENA$=CHR$(48+AV)
 :rem 134
585 PRINTCHR$(20);:A=ASC(A$):IFA=13ORA=44ORA=32THE
 :rem 229
 N67Ø
 :rem 137
59Ø IFA>128THENN=-A: RETURN
600 IFA<>20 THEN 630
 :rem 10
610 GOSUB690: IFI=1ANDT=44THENN=-1: PRINT" {OFF}
 {LEFT} {LEFT}"::GOTO690
 :rem 62
 :rem 109
62Ø GOTO57Ø
63Ø IFA<480RA>57THEN58Ø
 :rem 105
 :rem 106
64Ø PRINTAS::N=N*1Ø+A-48
 :rem 229
65Ø IFN>255 THEN A=2Ø:GOSUB1ØØØ:GOTO6ØØ
66Ø Z=Z+1:IFZ<3THEN58Ø
 :rem 71
67Ø IFZ=ØTHENGOSUB1ØØØ:GOTO57Ø
 :rem 114
68Ø PRINT", "; : RETURN
 :rem 240
69Ø S%=PEEK(209)+256*PEEK(210)+PEEK(211)
 :rem 149
691 FORI=1TO3:T=PEEK(S%-I)
 :rem 67
695 IFT <> 44ANDT <> 58THENPOKES%-I, 32:NEXT
 :rem 205
700 PRINTLEFT$("{3 LEFT}",I-1);:RETURN
 :rem 7
710 PRINT"{CLR}{RVS}*** SAVE ***{3 DOWN}" :rem 236
```

```
715 PRINT"{2 DOWN}(PRESS {RVS}RETURN{OFF} ALONE TO
 CANCEL SAVE) {DOWN}"
 :rem 106
72Ø F$="":INPUT"{DOWN} FILENAME";F$:IFF$=""THENPRI
 NT:PRINT:GOTO310
 :rem 71
73Ø PRINT:PRINT"{2 DOWN}{RVS}T{OFF}APE OR {RVS}D
 {OFF}ISK: (T/D)"
 :rem \overline{2}28
74Ø GETAS: IFAS <> "T" ANDA$ <> "D" THEN 74Ø
 :rem 36
75Ø DV=1-7*(A$="D"):IFDV=8THENF$="Ø:"+F$:OPEN15,8,
 15, "S"+F$:CLOSE15
 :rem 212
76Ø T$=F$:ZK=PEEK(53)+256*PEEK(54)-LEN(T$):POKE782
 .ZK/256
762 POKE781, ZK-PEEK(782) * 256: POKE78Ø, LEN(T$): SYS65
 :rem 109
763 POKE780,1:POKE781,DV:POKE782,1:SYS65466:rem 69
765 K=S:POKE254,K/256:POKE253,K-PEEK(254)*256:POKE
 78Ø,253
 :rem 17
766 K=E+1:POKE782,K/256:POKE781,K-PEEK(782)*256:SY
 :rem 235
 S65496
770 IF(PEEK(783)AND1)OR(191ANDST)THEN780
 :rem lll
775 PRINT"{DOWN}DONE.{DOWN}":GOTO310
 :rem 113
780 PRINT" [DOWN] ERROR ON SAVE. [2 SPACES] TRY AGAIN.
 ":IFDV=1THEN720
 :rem 171
781 OPEN15,8,15:INPUT#15,E1$,E2$:PRINTE1$;E2$:CLOS
 E15:GOTO720
 :rem 103
79Ø PRINT"{CLR}{RVS}*** LOAD ***{2 DOWN}"
 :rem 212
795 PRINT"{2 DOWN}(PRESS {RVS}RETURN{OFF} ALONE TO
 CANCEL LOAD)"
 :rem 82
800 F$="":INPUT"{2 DOWN} FILENAME";F$:IFF$=""THENP
 RINT:GOTO31Ø
 :rem 144
810 PRINT:PRINT"{2 DOWN}{RVS}T{OFF}APE OR {RVS}D
 {OFF}ISK: (T/D)"
 :rem \overline{2}27
82Ø GETA$:IFA$<\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\righta
 :rem 34
83Ø DV=1-7*(A$="D"):IFDV=8THENF$="Ø:"+F$
 :rem 157
84Ø T$=F$:ZK=PEEK(53)+256*PEEK(54)-LEN(T$):POKE782
 , ZK/256
 :rem 2
841 POKE781, ZK-PEEK (782) * 256: POKE780, LEN (T$): SYS65
 469
 :rem 107
845 POKE780,1:POKE781,DV:POKE782,1:SYS65466:rem 70
850 POKE780,0:SYS65493
 :rem ll
86Ø IF(PEEK(783)AND1)OR(191ANDST)THEN87Ø
 :rem lll
 :rem 96
865 PRINT" {DOWN} DONE. ":GOTO310
870 PRINT" [DOWN] ERROR ON LOAD. [2 SPACES] TRY AGAIN.
 {DOWN}":IFDV=1THEN800
 :rem 172
88Ø OPEN15,8,15:INPUT#15,E1$,E2$:PRINTE1$;E2$:CLOS
 :rem 102
 E15:GOTO800
```

## Appendix

1000 REM BUZZER :rem 13	15
1001 POKE54296,15:POKE54277,45:POKE54278,165	
:rem 20	57
1002 POKE54276,33:POKE 54273,6:POKE54272,5 :rem 4	
1003 FORT=1T0200:NEXT:POKE54276,32:POKE54273,0:PO	K
E54272,0:RETURN :rem 20	52
2000 REM BELL SOUND :rem 7	18
2001 POKE54296,15:POKE54277,0:POKE54278,247	
:rem 15	2
2002 POKE 54276,17:POKE54273,40:POKE54272,0:rem 8	16
2003 FORT=1T0100:NEXT:POKE54276,16:RETURN :rem 5	7
B000 PRINTC\$;"{RVS}NOT ZERO PAGE OR ROM":GOTO1000	
:rem 8	9

#### Index


access array (text adventure) 29 action routines (text adventure) 36-40 ADSR envelope 148-49 animation 14, 140-42, 173-75 arrays 175 text adventure 29-31 Asteroids 5 "Astro-PANIC!" 232-39 attack (sound) 148 "Automatic Proofreader, The" 261-64 automatic routines (text adventure) 34-35 balloon collisions 12 bandpass filter 147 BASIC 15 combined with machine language 124 "Beekeeper" 133-38 billiard cushion collisions 12 Blockade 223 bomb collisions 12 Breakout 223 "Brunhilde Loves Bruno" 171-89 "Burn Rubber" 204-10 "Campaign Manager" 4, 82-119 command summary 92-93 formulae 88, 89, 91 strategy 88-93 typing in 84 cassette buffer 141 characters, programmed. See custom characters collision detection 141 collisions 11-12, 141, 177-78, 190-91 Commodore 64 Programmer's Reference Guide 141 communication, game to player 13 copying character set 172 assembly listing 188-89 custom characters 141-42, 172, 174-75, 213 "CUT-OFF!" 223-31 cutoff frequency 147 decay (sound) 148 delay loop 143 delete character 65 Donkey Kong 5, 14 flags, machine language 146 "Frantic Fisherman, The" 123-32 game design 3-21, 45-46 in text adventure 25-43 hardware interrupt, modifying 144-45 "Haunted Mansion" 211-20 ideas 4–5 IF/THEN statement 46 improvisation 22


item description array (text adventure) 31 item flag array (text adventure) 31 item location array (text adventure) 31 jiffy 66 Joust 4, 14 joystick, reading 141-42 Jump Man 5 levels of play 14 line numbering 1 Lode Runner 5 Lunar Lander 223 machine language 15, 83, 139-49 combined with BASIC 124 games 221-53 main loop 15-16 in text adventures 32-34 mapmaking (text adventure) 26-27 Mario Bros. 4 maze generation 212 milieu 11 ML. See machine language "MLX" 83-84, 265-72 "Nessie" 240-54 object array (text adventure) 30 object token array (text adventure) 31 "Olympiad" 197-203 ON/GOTO statement 37, 46 Oregon Trail 63 parsing (text adventure) 35-36, 47-48 pitch 148 play mechanic 4, 5–11 Pong 4, 223 PRINT statement 15 "Props" 139-58 punishment 12-13 'Quatrainment'' 76-81 quests 41-42 quote mode 259-60 raster interrupt 243 registers, sound 147-49 release (sound) 149 RESTORE statement 176 reward 12-13 ring modulation 176 room (text adventure) 25-26 room description array (text adventure) 30 room flag array (text adventure) 30 screen memory 140, 176 "Sea Route to India" 63-75 SID chip 149 simplicity, advantages of 7 simulation 11, 63-64, 94 sound 147-49

sound-effects 147-49, 175-76
Space Invaders 5, 223
Space Panic 5
sprites 124, 143-46, 172-78, 190-91, 243
collision 177-78, 190-91
pointer 173-74
shape 146
story 5-6, 26
strategy games 61-119
subroutines 16-21
"Supersprite" 190-96
surround 223
sustain (sound) 149
tar baby collisions 11

text adventure v, 23-59

"Time Capsule" v, 44–59 transparent collisions 11 treasure hunt 41–42 Tron 223 typing in programs 259–60 variables 21, 29, 32, 135 verb token array (text adventure) 30–31 verbs (text adventure) 28, 37–41 video memory, mapping 15 voices 147–49 wall collisions 11 Westward Ho 63 win-lose conditions 13–14 "Worm of Bemer" 159–67


If you've enjoyed the articles in this book, you'll find the same style and quality in every monthly issue of **COMPUTE!** Magazine. Use this form to order your subscription to **COMPUTE!**.

For Fastest Service,
Call Our **Toll-Free** US Order Line **800-334-0868**In NC call 919-275-9809

## COMPUTE!

Greensboro, NC 27403

My Computer Is: ] Commodore 64 🔲 TI-99/4A 🔲 Timex/Sinclair 🔲 VIC-20 🔲 PET Radio Shack Color Computer Apple Atari Other □ Don't yet have one... \$24 One Year US Subscription \$45 Two Year US Subscription 565 Three Year US Subscription Subscription rates outside the US: \$30 Canada \$42 Europe, Australia, New Zealand/Air Delivery \$52 Middle East, North Africa, Central America/Air Mail \$72 Elsewhere/Air Mail 330 International Surface Mail (lengthy, unreliable delivery) Name **Address** City State Zip Country Payment must be in US Funds drawn on a US Bank, International Money Order, or charge card. Payment Enclosed ☐ VISA American Express Acct. No. **Expires** 

Name.

## **COMPUTE! Books** P.O. Box 5406 Greensboro, NC 27403

**Quantity Title** 


Ask your retailer for these **COMPUTE! Books**. If he or she has sold out, order directly from **COMPUTE!** 

#### For Fastest Service Call Our TOLL FREE US Order Line 800-334-0868 In NC call 919-275-9809

**Price** 

Total

Machine Language for Beginners	\$14.95*
Home Energy Applications	\$14.95*
COMPUTE!'s First Book of VIC	\$12.95*
COMPUTE!'s Second Book of VIC	\$12. <del>9</del> 5*
COMPUTE!'s First Book of VIC Games	\$12.95*
COMPUTE!'s First Book of 64	\$12.95*
COMPUTE!'s First Book of Atari	\$12.95*
COMPUTE!'s Second Book of Atari	\$12.95*
COMPUTE!'s First Book of Atari Graphics	\$12.95*
COMPUTE!'s First Book of Atari Games	\$12.95*
Mapping The Atari	\$14.95*
Inside Atari DOS	\$19.95*
The Atari BASIC Sourcebook	\$12.95*
Programmer's Reference Guide for TI-99/4A	\$14.95*
COMPUTE!'s First Book of TI Games	\$12.95 <b>*</b>
Every Kid's First Book of Robots and Computer	s <b>\$ 4.95</b> †
The Beginner's Guide to Buying A Personal Computer	\$ 3.95†
<ul> <li>Add \$2 shipping and handling. Outside US add \$50 surface mail.</li> <li>Add \$1 shipping and handling. Outside US add \$500 surface mail.</li> </ul>	
Please add shipping and handling for econdered.	ich book
Total enclosed or to be	charged
All orders must be prepaid (money order, check, or opayments must be in US funds. NC residents add 4% Payment enclosed Please charge my: VISA American Express Acc't. No.	charge). All sales tax.  MasterCard Expires /
Name	
Address	
City State	Zip
Country	
Allow 4-5 weeks for delivery.	


If you've enjoyed the articles in this book, you'll find the same style and quality in every monthly issue of **COMPUTE!'s Gazette** for Commodore.

For Fastest Service
Call Our **Toll-Free** US Order Line **800-334-0868**In NC call 919-275-9809

## COMPUTE!'s **GAZETTE**P.O. Box 5406

Greensboro, NC 27403

My computer is: ☐ VIC-20 Other. Commodore 64 7\$20 One Year US Subscription 🖣 \$36 Two Year US Subscription 3 \$54 Three Year US Subscription Subscription rates outside the US: ¬\$25 Canada T \$45 Air Mail Delivery 🗍 \$25 International Surface Mail Name Address City State Zip Country Payment must be in US Funds drawn on a US Bank, International Money Order, or charge card. Your subscription will begin with the next available issue. Please allow 4–6 weeks for delivery of first issue. Subscription prices subject to change at any time. Payment Enclosed ☐ VISA MasterCard 7 American Express Expires Acct. No.

The COMPUTEI's Gazette subscriber list is made available to carefully screened organizations with a product or service which may be of interest to our readers. If you prefer not to receive such mailings, please check this box  $\square$ .

Name.

## **Worlds Inside Your 64**

COMPUTEI's Second Book of Commodore 64 Games gives you 16 new worlds to explore. From photographing the Loch Ness monster to running a presidential campaign, these games put you in unique worlds where your strategy, skill, and knowledge are tested to the limit.

You'll find that each of the games is of the same high quality you've come to expect from COMPUTE! Publications. Some of the best games from COMPUTE! magazine and COMPUTE!'s Gazette are collected here, along with several others which have never before appeared in print. All are ready to type in and play.

Among the worlds you'll find in this book are:

 "Campaign Manager," where you're running on the Democratic or Republican ticket, hoping to become president.

 "Brunhilde Loves Bruno," a dazzling game inhabited by goblins, Valkyrie music, and lovers struggling to reunite.

 "Olympiad," a two-player game where knights fight a life or death battle in a labyrinth.

 "Time Capsule," a text adventure game that tests your courage as you try to escape a dangerous prison and return to your own time.

 "Astro-PANIC!," with flitting aliens that try to destroy your base.

 "The Frantic Fisherman," where charging sharks and deluges of rain threaten your peaceful fishing trip.

 And 10 more games that carry you far into the future or deep into the past.

Other articles show you how to write your own text adventure games and how to design a videogame from start to finish. There are even special-purpose programs included which make error-free program entry painless.

You expect excellent, playable games from COMPUTE!

Publications. COMPUTEI's Second Book of Commodore 64 Games is no exception. From beginning to end, this book will give you countless hours of challenging entertainment.

64 GAMES

COMPUTE

Books