

world
of
commodore

**PUTTING POWER
IN THE RIGHT HANDS.**

A few decades ago, a computer that could do what this tiny micro-chip can do today, occupied the space of a 2-car garage. It cost so much that only governments and huge businesses could use it.

Then, 25 years ago in Toronto, we formed a company that would put computer power in the hands of everyone.

Now there are Commodore PETS in most Canadian schools. There are nearly half a million Commodore VIC-20's in Canadian households.

And any serious student or corner businessman can easily afford a Commodore 64 with all the peripherals and software he or she needs. Because we deliver high performance at low price, we have put more computers into this world than any other company.

Quick thinking, mind expanding, vision making, dream seeking, power to the people.

 commodore
COMPUTER
25th ANNIVERSARY

Over the last quarter-century, Commodore International's founder and president Jack Tramiel has led the company on a heady ride from retail typewriter repair shop to global giant in the micro-electronics industry.

Commodore has progressed to its present status as one of the top personal computer manufacturers in the world from typewriter repairs and sales in 1958 through adding machines, office furniture, electronic calculators and digital watches during the '60s and early '70s, then to personal computers beginning in 1977. The company's sales are now running over \$680 million (U.S.), which is a long way from the \$3.5 million attained in 1962, the first year Commodore was listed as a public company.

Much of Commodore's success can be attributed directly to Jack Tramiel, who has both the knack for anticipating consumer needs and the hustle of a determined entrepreneur to turn his ideas into profits.

Commodore Business Machines Limited first set up shop early in 1958 at 2 Toronto Street in the city's downtown core. Later that year, having grown to a strength of five employees, the company moved to more spacious quarters on Davenport Road. Two more moves for expansion purposes brought the company to 501 Yonge Street, then 680 King Street West at Bathurst in 1959, where Commodore continued in sales and repair.

While operating from the King Street shop, Commodore advanced into the manufacture of typewriters with the acquisition of a factory in West Berlin, Germany.

Early in the 1960s, Tramiel began selling and servicing a wide range of office equipment, and distributing nationally for an office furniture company.

By 1962 the Commodore label on typewriters and adding machines had become a basic inventory essential in most major department stores and catalogue houses throughout Canada, and Commodore staff were retailing products in the United States at locations leased in leading department store chains. This year also marked Commodore's entry into the rapidly expanding field of office copying machines with the introduction of its Drycopy machine.

Ever innovative and entrepreneurial, Commodore in 1962 broadened its horizons even more by introducing a stair-climbing wheelchair. Entering the marketplace before many buildings were adapted to accommodate the handicapped, this product disappeared as wheelchair ramps became more common.

In its next year of operation Commodore took over a larger premises at 946 Warden Avenue in Scarborough. At this location the company continued distributing office machinery and furniture, and began distributing for Pearsound, makers of radio and stereo equipment. Today, 20 years later, this Warden Avenue building is still a Commodore distribution centre, and also its manufacturing site for the C-64 and VIC-20 in Canada.

In 1965 Commodore acquired the furniture manufacturer for whom it was distributing, and moved its operation to what is now Commodore's present Canadian headquarters on Pharmacy Avenue. Commodore still manufactures office furniture (mainly filing cabinets and desks, plus metal housings for the CBM 8032 and SuperPET) at this plant in Scarborough.

Also in 1965, Commodore sold its adding machine plant and instead found a company in Japan to make adding machines for Commodore

THE COMMODORE QUARTER-CENTURY

Top of Commodore's 1968 line of typewriters, Model 2200 offered the "best portable typewriter value, dollar for dollar" of machines in its class, according to its advertising. (Top)

Commodore Model 202 adding machine, 1968 vintage, was very modern and efficient, including some automatic functions.

The popular Commodore 64, shown here with a Commodore colour monitor, has many applications for home, educational and small business users.

Commodore's new "B" Series business microcomputer, available also with an integral display monitor, has a minimum RAM configuration of 128K, expandable to 896K and has numerous business applications. (Bottom).

to distribute. While in Japan, Tramiel got his first look at an electronic calculator, and he quickly deduced that this product would mean the death of the mechanical adding machine. With the Commodore philosophy that "if we are not our own competition, then someone else will be", Tramiel moved quickly and found manufacturers to produce electronic calculators under the Commodore name. Thus, the company was right there in the market when it began to take off.

Commodore began manufacturing its own electronic calculators in 1969 using Texas Instruments chips. In fact, Commodore was the first company to bring out a "hand-held" calculator - the C108 - an example of what has become a long history of Commodore "industry firsts" in marketing value, innovation and performance in new products.

The market for this type of product is easy to see by looking at a breakdown of Commodore sales in 1969. Figuring machines accounted for 81% of sales, while furniture made up 11% and typewriters dropped to only 8% of company sales.

Up to 1974 Commodore expanded its line of calculators from simple four-function machines to memory machines, scientific machines and keyboard programmable models. Commodore was largely dependent on third parties for the chips and displays that went into the products it was making.

In 1975, Texas Instruments decided to begin manufacturing calculators. At the same time, chip prices dropped to \$1 from \$12, and Commodore was caught with a big inventory of chips and calculators while market prices plunged. It was this incident which led to Tramiel's decision that Commodore would be a company that controlled its own destiny, and not be at the mercy of other manufacturers.

Commodore purchased MOS Technology, one of its semiconductor chip suppliers, in 1976, and worked its way to become vertically integrated. This vertical integration allows Commodore to supply its own needs, and it gives the company significant lead time in new product development which means manufacturing cost advantages - and that translates into price / performance benefits for consumers.

The acquisition of MOS Technology was followed in the next 18 months by two further key acquisitions: a chip manufacturer and a manufacturer of liquid crystal displays. As a result of these investments, Commodore had in-house expertise and production in more key technologies than most electronics companies several times its size.

Also in 1976, Commodore reorganized its corporate structure as Commodore International Ltd. and moved its financial headquarters to The Bahamas. The operations headquarters are now located in West Chester, Pa.

The next year was the watershed for Commodore when in 1977 - still anticipating the future in true Commodore style - the company introduced its first personal computer: the PET. It was this original machine, launched at the Hanover Fair in Germany and the Consumer Electronics Show in the U.S., that helped give birth to the personal computer market of today.

The PET sparked another period of rapid growth which is still underway today. It was marketed world-wide and really took hold in the European market because of the widespread, loyal dealer network Commodore had developed in its distribution of calculators. Commodore dominates the personal computer market in Europe today with

more than 50 percent of the market in many countries. In fiscal 1983 (year ended June 30) European sales reached more than US\$155 million, almost 23 percent of Commodore's total sales.

After the PET line was completed with the 4000 and later the CBM 8000 series micros, the next major product from Commodore was the very popular VIC-20. The prototype of the VIC-20 was previewed at the National Computer Convention in Chicago in 1980, and it was first launched in the Seibu Department Store in Tokyo, Japan because, as Jack Tramiel said about the threat of competition from Japan, "the Japanese are coming, therefore we must become the Japanese."

Commodore sold 800,000 VIC-20s world-wide in 1982, reached the 1 million mark early in 1983, and they are now being shipped at the rate of 100,000 units per month.

The company didn't stop with that success either, but continued research and development and in August, 1982 shipped the first Commodore 64. By March, 1983 The 64 was being shipped at the rate of 25,000 machines a month.

Commodore has become the largest unit seller of microcomputers in the world. And, according to a Dataquest study published in Electronic News recently, Commodore is No. 1 in computers priced under \$1,000 with an estimated 43% dollar volume share in the U.S.

As well as the obvious success the company has achieved in the home market, the Commodore name is familiar in both the business and education markets for personal computers with its SuperPET and CBM lines, and The 64 is also being used for a number of functions in small business.

In Canada, Commodore holds about 65 percent of the national market for computer in education (in Ontario it has captured 80%). Penetration is also significant in U.S., British and European schools and universities.

Commodore has become an international company, with manufacturing facilities in Japan, Hong Kong, West Germany, the U.K., Pennsylvania and California in the United States and Scarborough, Ont. In fiscal 1983 world-wide sales increased 44.7 percent over 1982's US\$304.5 million to reach over US\$680 million. By the end of fiscal 1984, Commodore will be a billion-dollar-plus company.

Wall Street financial analysts who follow Commodore (shares have been traded on the New York Stock Exchange for three years, and on the American Exchange several years prior to that) state that much of the company's success is due to its flexibility and willingness to adapt quickly to - and even lead - changes in technology and in the marketplace. Jack Tramiel puts it more simply: "The minute you're through changing, you're through." The company's track record of tradition and steady growth have resulted in an organization whose sophistication in research and development and in product engineering are second to none.

The commitment and dedication to research

and development - over \$37 million was invested in R & D last year - will lead to advances in technology and product application from Commodore in the years ahead. The company is driven by technology, and prides itself not only on giving its customers the products they want, but on introducing products the public didn't even know were available.

Commodore has programmers, systems designers and engineers working full-time to develop improved microprocessors, more efficient manufacturing techniques, enhanced quality control procedures, improved product design and engineering and, perhaps most importantly, an accelerated software development program.

Commodore is further expanding its software development in the United States and Canada with both in-house and external programming teams. The results of this program will certainly be evident to users of Commodore computers late in 1983 and throughout 1984.

Commodore remains a firm believer in the adage that if you just stand and watch the world go by, it will. So, the company continues to advance with a planned series of new proprietary systems, including a family of advanced microprocessors and peripheral integrated circuits for high-speed, low-power battery-operated computer systems, and improved video graphics.

In addition, investigation into advanced microprocessor architecture is well underway that could lead to even lower-cost 16-bit Commodore computers.

The most recent results of Commodore's high-level quality and value approach are the advanced "B" series business microcomputer and the portable Executive 64. The "B" series has a minimum RAM configuration of 128K, expandable to 896K. It is ideal for variable work situations, especially where high output levels are demanded. The Exec 64, weighing only 27.6 pounds, can go anywhere with no difficulty. It has 64K RAM, a built-in five-inch monitor and floppy disk drive with 170K capacity.

Another recent step has been the development of a sophisticated new voice synthesizer for the Commodore 64. The Commodore speech module plugs directly into the Commodore 64, and at present has a vocabulary of 235 words. This is the first voice I/O product to be developed at the company's speech Technology Division in Dallas, Texas.

Commodore is celebrating its 25th year with an international extravaganza being held in Toronto, Canada early in December. The "World of Commodore" Show is the first truly international computer show to be orchestrated by a single microcomputer company.

It's not the first "first" from Commodore, and it certainly won't be the last. Tramiel sees success as stemming from sales to the masses, not the classes, and to do that products have to be high on quality and innovation while being low on cost. Commodore has achieved this goal in the past, and intends to make sure it happens again and again in the future.

WICO
COMMAND
CONTROL™

***Arcade challenge,
accuracy,
precision,
speed,
durability,
quality,
sensitivity
and excitement.***

***Now yours,
at home.***

Who else but WICO could make that claim? WICO is the world's largest designer and manufacturer of controls for the arcade.

Write today for our latest catalogue.

ADVANTAGE Computer Accessories

1020 Meverside Dr., Units 7 & 8, Mississauga, Ontario L5T 1J4 (416) 676-1200

Jeff and Marilyn Mitchell "designed" their new program themselves. CodeWriter wrote all the computer code. The Mitchells' dream is thriving on fulfilling other people's wishes. Their new home business needs very special information fast: Which fantasies are still open?

What's our next completion date? Can we get a list of all fantasies needing out of state travel?

They got it all—with no computer hassle.

And you can too, with CodeWriter. No programming. No. 'computerese'. At home or at the office, you create your own programs to handle any information you want—at your fingertips; Payables, receivables, inventory, credit cards, tax details, club or church records—always organized your way.

You work with CodeWriter in plain English. Simply 'draw' any screen layout, add any calculations you'd like done—or help messages you need—and you're done. CodeWriter writes all the BASIC code.

"This is our first business, our first computer, and our first program—and we really did it ourselves!"

In minutes you've got YOUR OWN PROGRAM on YOUR OWN DISK. You don't need CodeWriter again until you want a new program.

You can begin with **Home FileWriter™** and expand to more complete business systems with full report and menu design features.

You can get CodeWriter for the Commodore 64®, Atari®, Apple®, IBM PC®, Commodore Business Machine®, Victor 9000®, and Kay Pro II®, computers. Prices range from \$69 to \$249.

You think this much power can't come this easy? There are thousands of CodeWriter systems in use all over the world—80% are first time computer owners. CodeWriter writes solutions the first time you try!

CodeWriter™ A Dynatech Company 7847 N. Caldwell Ave. Niles, Ill. 60648
 Dynatech Microsoftware Inc., Toll-Free 1-800-621-4109 (in Ill. 312-470-0700)

See us at House of Computers Booth 218 & 219

THE EXHIBITORS

Accelerated Software Inc.

Booth: 287
Igor Nowlkow
P.O. Box 129, Station A
Scarborough, Ontario
M1K 5B9
(416) 759-8336

Audio Genic

Booth: 332
Martin Maynard
34-36 Crown St.
Reading, England
RG1 2SN
(44) 734-595647

B.M.B. Compuscience Canada Ltd.

Booths: 234, 235, 236, 237
John Stoveken
500 Steeles Ave. East
Milton, Ontario
L9T 3P7
(416) 826-2516
(416) 876-4741

Basic Business Systems

Booth: 307
Bob Ruschinsky
#226 1055 Park St.
Regina, Sask.
S4N 5H4
(306) 359-1021

Batteries Included

Booths: 224, 225
Robbie Krofchick
186 Queen St. West
Toronto, Ontario
M5V 1Z1
(416) 596-1405

Beacon Software

Booth: 285
Doug Marks
705 Progress Ave.
Scarborough, Ontario
M1H 2X1
(416) 431-3200

Bell Canada

Booth: 214
Ron Nicholson
Bell Trinity Square
F4 (N. Tower)
Toronto, Ontario
M5G 2E1
(416) 581-2079

BSI-Blue Sky Software

Booths: 289, 290, 291
Dieter Ammann
300 W. Marlton Pike
Cherry Hill, N.J.
08002
(609) 795-9480

Calrol Ltd.

Booth: 324
Dave Wright
2 Thorncliffe Park Dr., Unit 21
Toronto, Ontario
M4H 1H2
(416) 423-0692

Canadian Software Source

Booth: 230
Mike Freedman
P.O. Box 340, Stn. W
Toronto, Ontario
M6M 5B9
(416) 491-2942

Capital Computer Systems

Booth: 306
Don Gribble
1568 Carling Ave., Suite 22
Ottawa, Ontario
K1Z 7M5
(613) 722-2260

Chadwells Software

Booth: 325
Robert Crick
4144A 97th St., Suite 230
Edmonton, Alberta
T6E 5Y6
(403) 462-0482

Claremont Controls Ltd.

Booth: 340
Roy Stephenson
Albert House, Rothbury
Morpeth, Northumberland
England, NE65 7SR
(44) 669-21081

Comm Data Computer House

Booth: 300
Gordon Merritt
320 Summit Ave.
Milford, Michigan
48042
(313) 685-0113

The Commander Magazine

Booth: 278
Elizabeth Stean
3418 South 90th
Tacoma, Washington
98409
(206) 584-6757

Commodore Business Machines

Booth: 281
Neil Harris
1200 Wilson Drive
West Chester, Penn.
19380
(215) 431-9100

Compacc

Booth: 341
Greg Scard
39 Second St.
Orangeville, Ontario

L9W 2C2
(519) 941-5969

Computech - The British Connection

Booth: 336
John Waring
Station Road
Dorridge, Solihull
West Midlands, England
B93 8HQ
(44) 56-45-6192

The Computer Forum

Booth: 226
Paul Wismer
332 Main St. North
Brampton, Ontario
L6V 1P8
(416) 453-1100
Denis Amo

146 Oak St. East
North Bay, Ontario

P1B 1A1
(705) 472-5254

Computing Now Canada's Micro- Computing Magazine

Booth: 248
Omar Vogt
25 Overlea Blvd., Suite 601
Toronto, Ontario
M4H 1B1
(416) 423-3262

Comspec

Rick McAlla
Booths: 302, 304
750 Oakdale Rd., Unit 57
Downsview, Ontario
M3N 2Z4

**WORLD
OF
COMMODORE
SPECIAL
PRESENTATION**

(416) 746-2070

Control Micro Systems

Booth: 324
Jim Holtom
6390 Notre Dame St. West
Montreal, Quebec
H4C 1Z4
(514) 933-1136

Copp Clark Pitman

Booth: 313
Gus Creces
495 Wellington St. West
Toronto, Ontario
M5V 1E9
(416) 593-9911

Cosmopolitan Software

Booth: 323
Steve Sykes
Box 953
Dartmouth, Nova Scotia
B2Y 3Z6
(902) 463-5371

Dale Integrated Services Co. Ltd.

Booth: 227
Domenic Renda
2250 Midland Ave., Unit 17
Scarborough, Ontario
M1P 4R9
(416) 292-1146

Data 20

Booth: 296
Steven Schlanger
23011 Moulton Parkway,
Suite B10

Laguna Hills, California
92653
(714) 770-2366

Datatronic ab

Booths: 316, 317
Per Skedung
Vretenborgsvagen 8
Box 42054-S-126 12
Stockholm, Sweden
8-7445920

Desktop Computer

Booth: 220
Ted Magier
1440 King St. East
Kitchener, Ontario
N2G 2N7
(519) 653-8910

Direct Data Marketing

Booth: 338
Mike Gibson
10 Ongar Rd.
Brentwood, Essex England
04-441-277-229379

Delphi Systems

(See: Batteries Included)
EDG Electronic Distributor
Booth: 311
Jane Aiken
3950 Chesswood Dr.
Downsview, Ontario
M3J 2W6
(416) 636-9404

Electronics 2001

Booth: 286
Tony Prijately

5529 Yonge Street
Willowdale, Ontario
M2N 5S3
(416) 223-8400

Harso Ltd.

Booth: 309
David Adair
165 La Rose Ave., Suite 607
Toronto, Ontario
M4P 3S9
(416) 245-8190

Holt, Rinehart & Winston of Canada Ltd.

Booths: 310, 312
Bruce Corbett
55 Horner Avenue
Toronto, Ontario
M8Z 4X6
(416) 255-4491

House of Computers Inc.

Booths: 218, 219
Mark Herzog
368 Eglinton Ave. West
Toronto, Ontario
M5N 1A2
(416) 482-4336

Informatics Software

Booth: 257
Karl Ullmann
407 Speers Rd., Suite 200
Oakville, Ontario
L6K 3P5
(416) 842-2684

International Microvideo Corp.

Booth: 282
Elmer Nowak
1606 Eight St.
Niagara Falls, N.Y.
14305
(716) 285-4855

International Trimicro

Booth: 301
Maria Andrede
1010 North Batavia, Unit G
Orange, California
92667
(714) 771-4038

Jason-Ranheim Co.

Booth: 294A
John Ranheim
580 Perrott St.
San Jose, California
95112
(408) 287-0259

Jini Micro Systems Inc.

Booths: 276, 277
Nancy Iscarro
P.O. Box 274
Riverdale, New York
10463
(212) 796-6200

Jou Laboratories

Booth: 327
Gary Stevens
2116 East Arapho, Suite 371
Richardson, Texas
75081
(214) 475-4057

King Microware Ltd.

Booth: 232
Gerald King
5950 Cote des Neiges,
Suite 210
Montreal, Quebec
H3S 1Z6
(514) 737-9335

Koala Technologies Corp.

Booth: 295
Bill Pollick
3100 Patrick Henry Dr.
Santa Clara, California
95050
(408) 986-8866

Kobetek Systems Ltd.

Booth: 322
Sieg Deleu
1113 Commercial St.
New Minas, Nova Scotia
B4N 3E6
(902) 678-9800
(902) 678-7771

Les Distributions

Visipro Inc.
Booths: 319, 321
Norman Bishop
218 rue Alexandre
Sherbrooke, Quebec
J1H 4S7 (819) 569-7415

Limbic Systems Inc.

Booth: 329
Lisa Carley
1056 Elwell Ct.
Palo Alto, California
(415) 964-8788

PRODUCTS FROM
Oxford Computer Systems (Software) Ltd.

SPEED UP ANY BASIC PROGRAM WITH OUR COMPILERS

Up to 40 times speed increase, reduced program size.

BASIC COMPILERS

Petspeed Compiler for 4000/8000 series _____ £125.00

Integer Basic Compiler for 3000/4000/8000 series £75.00

CROSS-COMPILERS FOR BASIC

Portspeed: Compiles source on 8000 series to run on CBM 64 _____ £125.00

X-64: Integer compiler compiling on 8000 series giving machine code executable on CBM 64 _____ £125.00

B-Port: Compiles source on 8000 series to run on 700/B-128 series _____ £450.00

X-700: Integer compiler compiling on 8000 series giving machine code executable on 700/B-128 _____ £450.00

GIVE YOUR VIC OR 64 FULL IEEE AND RS232

Not a cartridge. Compatible with any software.

Interpod: Free-standing interface giving IEEE488 and RS232C capabilities to CBM64/VIC20 _____ £99.95

SPECIAL OFFER

Order 5 or more Interpod before 5th November 1983 and get a free Portspeed!

All prices are exclusive of VAT. There is also a small charge for post and packing. Dealer discounts are available on all products except the 700 cross-compilers.

Compilers are supplied ex-stock; Interpod supplied 7-days ex-stock.

COMMODORE SOFTWARE

Native compilers for the CBM 64 and the 700/B-128 are available only from Commodore.

Oxford Computer Systems (Software) Ltd.
Hensington Road, Woodstock, Oxford OX7 1JR, England
Telephone (0993) 812700 Telex 83147 Ref. OCSL

VISA ACCEPTED

94303 M' Soft Corporation Booth: 294B Jay Reischl 120, 27 Pacific St. Omaha, Nebraska 68154 (402) 334-7870	(44) (625)-615000 Microvision Software Booth: 282 R. Gosk 2000 Ellesmere Rd., Unit 4 Scarborough, Ontario M1H 2W4 (416) 431-7333 (44) (625)-615000	Markham, Ontario L3R 1B2 (416) 475-0740 Ph.D. Associates Inc. Booth: 288 Dr. Frank E. Bunn 4700 Keele St., Ste. 200 Kinsmen Building Downsview, Ontario M3J 1P3 (416) 667-3808	Silicon International Booths: 328, 330 Geoff Reid 990 Hillside Avenue Victoria, B.C. V8T 1Z8 (604) 381-3113	Rochester, N.Y. 14614 (716) 546-7373 TPUG - Toronto Pet Users Group Booths: 231, 233 Chris Bennett 1912A Avenue Rd. Toronto, Ontario M5M 4A1 (416) 782-9252
Micro Application Booths: 318, 320 Serge Alexandre 147, Avenue Paul Doumer 92500 Rueil Malmaison France (33) 732-92-54	Micron Technology, Inc. Booth: 279 Joyce Popp 2805 East Columbia Rd. Boise, Idaho 83706 (208) 383-4050	Power Play Magazine (See: Commodore Business Machines)	Scitron Corp. Booths: 208, 210, 212 Steve Pink 1015 Matheson Blvd. Unit 6 Mississauga, Ontario L4W 3A4 (416) 624-2190	Tycor Electronic Products (1983) Ltd. Booths: 303, 305 Bob Johannson 114, 2175 Sheppard Ave. East Willowdale, Ontario M2J 1W8 (416) 496-0406
Micro Computernews Booth: 292 Derek Lackey 721 Progress Ave., Scarborough, Ontario M1H 2W7 (416) 439-4140	Oxford Computer Systems (Software) Ltd. Booth: 329 Della Percival Hensington Road Woodstock, Oxford England, OX7 1JR (44)-993-812700	Ram Electronics Booth: 341 Martin Shoebridge 106 Fleet Rd. Fleet Hampshire England, GV1 38PA (44) 2514-5858	SMA (Systems Management Assoc.) Booth: 298 Jennifer L. Conn 3700 Computer Drive P.O. Box 20025 Raleigh, N.C. 27619 (919) 787-7703	Umbrella Software Distribution Ltd. Booth: 223 Rod Boudreault 60 Bullock Dr., Unit 5 Markham, Ontario L3P 3P2 (416) 471-4311
Micro Technic Solutions Booth: 308 Joe O'Hara 230 Marvelwood Dr. New Haven, Conn. 06515 (203) 389-8383	Pacific Coast Software Booth: 280 Rider Lewis 3220 S. Brea Canyon Rd. Diamond Bar, California 91765 (714) 594-8210	Richvale Telecommunications Booths: 289, 290, 291 Peter Smith 10610 Bayview Plaza, Unit 18 L4C 3N8 (416) 884-4165	The Software Shop Booth: 213 Joe Quinlan 6174 Yonge St. Willowdale, Ontario M2M 3X1 (416) 223-9611	Whiz Kids Educational Computer Centres Inc. Booth: 284 Jim Henderson 1412 Shelbourne St. S.W. Calgary, Alberta T3C 2K9 (403) 289-8191
Micro-Simplex Booth: 337 Mike Dawson 8 Charlotte St. West Macclesfield, Cheshire England, SK11 6EF	Paco For Software Booths: 244, 246 Anthony De Cristofaro 20 Steelcase Rd., W., Unit 10	Romik Booth: 339 Michael Barter 272 Argyle Avenue Slough, Berkshire England, SL1 4HE (44) 753-71535	Sun Dial Software Booth: 283 Bill Dedes P.O. Box 14507	

ELECTRONICS 2001 LTD.

We have everything you need from hardware to software and peripherals. Drop by and see us at the World of Commodore, and we'll be glad to discuss all of your computer needs. We are also offering after the show a 10% discount on all books, magazines and software at our convenient store location. Ask us for our 10% discount card at the booth. Take advantage of this offer before the Jan. 31, 1984 expiry date. Thanks for visiting our booth.

10% Discount on books, magazines and software

Electronics 2001, 5529 Yonge St., Willowdale, Ontario M2N 5S3
(416) 223-8400

see us in Booth 286.

Thursday, December 8, 1983

3:30 - 5:30 p.m.

"WORD PROCESSING & DATA BASE MANAGEMENT" Applications for business and personal use. DONNA GREEN, Toronto - Word processing expert who has trained numerous business and school users and computer dealers. JAMES WHITEWOOD, Toronto - Co-author of "The Manager", a well known data base management programme.

7:00 - 8:00 p.m.

"LOGO - A WINDOW FOR THE MIND" LAURIE FOUNTAIN, Toronto - Former teacher computer consultant, currently manages computer sales and training programs and one of the first students of LOGO.

Friday, December 9, 1983

11:00 - 12:00 noon

"SPREADSHEETS" A programme to help make complex jobs easier and faster. PER SKEDUNG, Sweden - A computer retailer and consultant to many European corporations on spreadsheet and financial programmes.

1:30 - 2:30 p.m.

"DATA BASE MANAGEMENT" NANCY ISCARRO, New York - Educator and trainer from the New York high school system specializing in record keeping for beginners - and how to use it for home and small business applications.

3:00 - 4:00 p.m.

"INTRODUCTION TO THE COMPUTER" A demystification session. How to get started and how to get help. JIM BUTTERFIELD, Toronto - Computer pundit and TVOntario personality.

7:00 - 9:00 p.m.

"SOUND AND LIGHT SHOW" A Commodore

THE SEMINARS

Confirm seminar times at show.

extravaganza for the entire family. FRANK COVITZ, GARY KIZIAK, PAUL HIGGINBOTTOM, STEPHEN MURRI.

These gentlemen from Canada and the United States have collectively spent years developing graphics and music applications for micro computers. There will also be a 'special' guest appearance on this show.

Saturday, December 10, 1983

11:00 - 12:00 noon

"UNIVERSE" A Magical Mystery Tour Through The Stars. FRANK COVITZ, New Jersey. A leading developer of graphics and music applications for microcomputers.

1:00 - 3:00 p.m.

"COMPUTERS IN EDUCATION AND COMAL" FRANK WINTER, Toronto - Manager, Education Systems for Commodore, originator of North America's largest educational microcomputer lab and author of numerous educational programmes. LEN LINDSAY, New Jersey - Author of the definitive book on COMAL - the COMAL user's handbook. A free COMAL diskette will be given to all attendees at this seminar.

Sunday, December 11, 1983

1:00 - 2:00 p.m.

"VOICE SYNTHESIS" PAM SPILLIOS - The

U.S. authority on the emerging field of voice recreation through micro computers.

4:00 - 5:00 p.m.

"THE VERY FIRST PET" A fascinating history and study in technology.

3:00 - 4:00 p.m.

"COMPUTERS AND GAMES" Come and play with an expert.

Both seminars will be given by JIM BUTTERFIELD, Toronto - Computer pundit and TVOntario personality.

In addition to the above seminar programme, there will be satellite demonstrations ongoing throughout the day in the exhibit area. Satellite demos will be given by Alex MacGregor.

MASTER OF CEREMONIES: JACK LIVESLEY - Host of TVOntario's popular series "The Computer Academy". TVOntario is Ontario's public television network.

A special feature of The World of Commodore will be the "SILENT AUCTION" of donated products and services. All proceeds will go to benefit the HOSPITAL FOR SICK CHILDREN in Toronto, and a COMMODORE GAMES ARCADE will be open to all show visitors in Hall 3 of the International Centre. The minimal entrance fee will also go to the HOSPITAL FOR SICK CHILDREN.

SPECIAL SHOW FEATURE: The Videomania Home Theatre: Videomania Magazine will be sponsoring this theatre in aid of the MULTIPLE SCLEROSIS SOCIETY. The latest releases for home video from 20th Century, MCA and Disney will be shown daily. The minimal entrance fee will go directly to M.S.

MICROVISION
SOFTWARE

QUALITY SOFTWARE SYSTEMS FOR PROFESSIONAL - BUSINESS AND COMMERCIAL APPLICATIONS

FOR MORE INFORMATION - - WRITE OR CALL

INTERNATIONAL MICROVIDEO CORP.

1606 EIGHTH ST.,

NIAGARA FALLS, N.Y. 14305

(716) 285-4855

MICROVISION SOFTWARE (CANADA) LTD.

2000 ELLESMERE RD., UNIT 4,
SCARBOROUGH, ONTARIO - CANADA

M1H 2W4

(416) 431-7333

Tax Pack TM

I designed Taxpack so you could do something really practical with your VIC 20.

Peter Lambert, MBA
Vice-President,
Product Development
Cosmopolitan Software

Taxpack
Powerful income tax computing software specially designed for the VIC 20.

See us in
Booth 323

Now you can use your VIC 20 to perform all the calculations on your Canadian T1 general tax form. *Taxpack* guides you easily through every aspect of the form with friendly prompts and a comprehensive instruction manual. This new software is available on cassette tape and will run on the standard 3.5k memory in your VIC 20 home computer.* *Taxpack* lets you tackle your income tax form at your own pace. A convenient save-and-restore function lets you record and review historical results. Professional editing features assure easy and accurate data entry. *Taxpack* puts the power of tax modelling and planning for subsequent years in your hands, today.

Many happy returns

Because you can calculate and preview more tax scenarios with *Taxpack* than you'd have the patience or the time to do manually, this software can help you save tax dollars. Custom-tailored to the

Canadian T1 general form, *Taxpack* will be updated every year to reflect changes in the government's income tax regulations. Innovative program design allows us to update *Taxpack* within days of the new T1's availability.

Special introductory offer

Order early and get your *Taxpack* for only \$19.95! That's a ten dollar saving off our regular retail price of \$29.95. If you're giving *Taxpack* for Christmas, we'll send you a special gift card to put under the tree. To use your *Visa* or *Mastercard*, phone us toll free; or, send your cheque or money order with the handy mail-order form attached. We'll confirm your order by return mail. Your up-to-date *Taxpack* cassette and manual will be shipped within 15 days of the release of the 1983 T1 general form.

*The cassette also includes an expanded version of *Taxpack* with enhanced display features, for the VIC 20's with 8k+ memory expansion.

To order with *Visa* or *Mastercard*
call us toll-free:

1-800-268-6364
(from B.C., call 112-800-268-6364)

Satisfaction Guaranteed

We guarantee that you will find *Taxpack* an excellent software value. If you are not totally satisfied, drop us a note to say why, and return the product post paid to us within 10 days for a full refund of the purchase price.

I Want Taxpack!

Please send me _____ Taxpacks @ \$29.95 \$ _____
Discount \$10 per unit for orders before Dec 31, 1983 - \$ _____

Subtotal \$ _____
Nova Scotia residents only, add 10% Sales Tax + \$ _____
Add \$2 per unit shipping and handling charges + \$ _____
Total \$ _____

My Name _____
Address _____
City _____ Province _____
Postal Code _____ Telephone _____

I am buying *Taxpack* as a gift. Please send me a gift card. Attached please find the name and address of the person(s) to receive *Taxpack*.

Make Cheque or Money Order payable to:
Cosmopolitan Software Services Limited
and mail with this order form to:

Box 953 Dartmouth, Nova Scotia B2Y 3Z6 Attn: Order Desk

THE COMMODORE COMMITMENT

Commodore was born here in Canada 25 years ago. And although Commodore is an international company today, they continue to make more jobs for Canadians. In the past quarter century, Commodore has come a long way. The year 1977 marked a watershed for Commodore, for this was when it produced its first microcomputer. Also that year Commodore introduced microcomputers into Ontario schools—the first company in Canada to do so.

During the 70's, Commodore expanded its operations worldwide and acquired its own chip-making facility. Thus, from concept through design, research and development,

production, technical support and software offerings Commodore is the most vertically integrated personal computer company in the business. Born in Canada 25 years ago and committed to producing state-of-the-art technology at affordable prices.

This is the world of Commodore.

These were the factors that made House of Computers and Questar select Commodore over 5 years ago and why we continue to market and support Commodore computers today and in the future.

Our commitment to support has made our firm a leader not only in the home and personal computer marketplace, but also in

the professional, business and educational fields. Like Commodore we are a long term company dedicated to customer satisfaction.

"This is the World of Commodore."

"This is our total commitment to you."

OUR GUARANTEE

When you buy your Commodore system from either of our 2 locations we not only give you the highest level of support, service, and selection, but also the best price. We will match or better any advertised price, by a Canadian authorized Commodore dealer on in-stock Commodore product.

See us at booth number 218 & 219.

HOUSE OF COMPUTERS

368 EGLINTON AVE. WEST (Just West of Avenue Road)
Toronto M5N 1A2 482-4336
Hours: Mon.-Sat. 10-6 Thursdays Till 8 p.m.

QUESTAR
INTERNATIONAL
INC.

7270 WOODBINE AVE. (1 Light North of Steeles)
Markham L3R 1A4 475-8044
Hours: Mon.-Fri. 9-5