 COLECO ADAM SOFTWARE (most available from ANN)

ADAMCALC

Popular and powerful SpreadSheet program will keep your Financial and Inventory Records, Journals, Accounts, Budgets, plus much more. Uses all math formulas to compute rows and column totals; averages; etc. Sort columns alphabetically and numerically. SmartKEY Menu Labels (I - IV) correspond to the keyboard SmartKEYS and guide you easily in using AdamCALC. A thorough manual provides an introduction to using AdamCALC, along with sample spreadsheets for a Budget, IRA Plan, Balance Sheet, Inventory, Loan, and BreakEven Analysis. SpreadSheets can be printed with the ADAM Printer. Optional patch software allows printing a spreadsheet file, or patching AdamCALC to allow Dot Matrix printing directly from the program. If you have a 64K Expansion Card installed in slot #3, AdamCALC uses it as a Printer Buffer to continue printing while you continue work on the next spreadsheet you load into memory.
ADAM CONNECTION (IBM)

IBM program and disk that works with any IBM compatible with a 360K 5.25" Low Density Disk Drive. You must have a 5.25" Adam Compatible Disk Drive that is either 160K or 320K in size. The ADAM Connection will read the ADAM Disk files. These can be SmartWRITER, SpeedyWrite, or other ASCII EOS document or data files. The data is ready by file name on the ADAM Disk and written to another drive or hard drive on the IBM compatible system. The file can then be used in Word Processors and Desk Top Publishing programs. Files produced by Word Star and other Word Processor programs can also be read and transferred to an ADAM Disk in SmartWriter, SpeedyWrite, or other forms.
ADAMLINK III+

Improved version of software for the Adam Link Modem and external Modems to 2400 baud. X MODEM file transfers assures error checking protocol.
ADAM'S DESK TOP

A new way to control all the devices and set ADAM up for ultra-fast use. Larger Memory Expansion Cards are initialized and made ready for use (with or without a 64K bank of undisturbed RAM needed by some programs), and then programs are transferred into the Expansion RAM where they can be executed, altered, or created as a function of running the program. Being in an Electronic State, the speed that programs operate is many times faster. Finish running ADAM CALC, bring up the MENU Screen to change to another program already in memory. Utilities are also provided to perform initial setup. You can also boot programs using the disk or tape drives. And SmartWRITER now includes the option of a Ram Disk and Dot Matrix Printer from the SmartKEY Label Menu.
BACKUP + 3.0

Primarily a Copy Program capable of using only internal ADAM Memory or a 64K Memory Expander Card, if installed. It will copy single-sided disks and datapack contents in entirety, or by selecting files or blocks to be copied. It will copy non-EOS media (like CP/M and TDOS) and right directory SuperGame Tapes.
BORDERSPLUS

Additional Borders, Font sets, and small Clip-Art s for use with THE PRINT WORKS in making Cards, Signs, Banners, etc., printed on a Dot Matrix Printer.

BUSINESS PAK I

Keep Address Information, Mailing Lists, and Inventory Records. Program keeps files on disk or datapack, and allows editing of records. Prints on ADAM or Dot Matrix Printer.

COPYCART

Cartridge Copy Program that will save a copy of most cartridge games on any size disk or datapack for your own personal use. You must own a Game Cartridge to legally make and use a copy of it, but having all 142 Game Cartridges on TWO 1.44 Megabyte Disks takes a lot less space. A menu allows you to choose a game using the hand controller.

CP/M2.2 AND MANUAL

Control Program for Microcomputers, Adam Computer language version. This is the computer language that preceded MS-DOS and started a revolution of programs that could run on any CP/M based computer system.

DBASE 2.41

Database filing system configured for ADAM CP/M 2.2 with SmartKEY Menu Labels. Requires scrolling or screen wrap unless user installs 80 column display device

EASY COME, EASY GO

Amortization, Loan Payment and Totals, Savings and Loan Calculations. The best all around Financial Calculation and Compare program in fast Machine Language.

FILE MANAGER V3.0

Every computer needs Utility Programs that assist in using the computer and software. File Manager will make copies of Commercial and Personal Software and Files. Quickly make a copy, and put your original copy aside in a safe place. Copy individual files or block ranges. Read or Print SmartWRITER and SpeedyWrite Files on ADAM or Dot Matrix Printers (set margins, size font, type paper, etc.). Edit files and resave to media. Edit directories and filenames. Format Disks -- two at a time if you have two disk drives. Tests format on Datapacks. Initialize directories with up to 8 blocks (256 file names), for 5.25" single-sided (160K), double-sided (320K), and 3.5 inch (720K) disks. If you have a Memory Expansion Card of any size, File Manager will use all or a portion for a copy buffer.

FLASHCARD MAKER

An original Coleco Program that allows you to use Flash Card Sets (available below) to educate yourself or children on different subjects. Keep track of correct answers and scores. Shuffle and retry in a different way, or load a different "deck of cards." Make your own flashcard sets, simply, and save on a blank Disk or Digital Datapack Tape.

FLASHFACTS: HISTORY

Twenty two Flashcard Decks that cover American History from 1490 through 1984.

FLASHFACTS: TRIVIA

23 Flashcard Decks include KID Literature (2), Geography (2), Sports (2), Olympics (2), ShowBiz (2), Beasties (3), Bible (2), Big ideas (2), Yesterday (3), Rock-On (2), and Music.

FLASHFACTS: VOCABULARY

25 Flash Card Decks cover places that originate words, Meanings of First Names, Foreign terms, Overseas words frequently used, Toughies, Everyday expressions, Scrambled (match mixed up word and definitions), Roots (2), Echoes (7) - Homonyms, HeadStart, Pick-It, Synonyms (4), and Opposites. Multiple-choice questions and Usage in sentences.

FONTPOWER

Easy to use program that lets you create your own Font Set. Includes eight sets of popular fonts, too. Use the fonts in PowerPAINT to provide variety and originality.

GoDOS WITH GoBASIC

A Macintosh-looking program that runs Basic Programs you create or load from our public domain program library (Volume 36). Pull down Menus and Dialog Boxes in full color that operate with the arrow keys to position a pointer on the screen. Text and Graphics intermix onscreen to create some exciting visual effects (e.g., bouncing, rotating soccer ball). Full featured with routines that make programming much easier.
GUY'S EOS UTILITIES

Three Utilities that are absolutely necessary when you can no longer Access a Tape or Disk. Disk Doctor helps you recreate a directory and transfer all the documents and data files to a new media. File Indexer is handy for reading, sorting, and printing EOS directories. Directory Sorter is similar in respects to File Manager (above) and has the ability to Sort files alphabetically to improve visual access. It can format disks and Initialize Directories, and it can exclude deleted and backup files.

INVOICER V3.2

A full function Invoicing and Inventory Tracking program that will also keep a Customer Database of names, address, and Telephone Number information for recall during Invoicing, etc. Up to 490 Inventory Items can be held for immediate recall of name and pricing information, and immediate alteration of the quantity in stock. Prints an inventory listing (alphabetically or by Item Number). Keeps a record of each transaction for printout at the end of the month. Allows input of Company information, tax information, shipping minimum and/or percentages, plus other optional charges, fees or discounts. The inventory data can be entered or altered during the invoicing process. Inventory is resaved to media after invoicing or alteration, addition, etc. Requires at least a 64K Memory Card installed.
LIBRARIAN

Organize your many SmartBasic, Adamcalc, etc. EOS files and programs into a database that can be read by SmartFILER. Print an alphabetical list of names and location (media Volume Names) for easy locating. Simple to use. Just put the media in the drive and it reads your catalog directories and stores the information in your database medium.
MEGADISK

Creates a Ram Disk in your Memory Expansion Card. Allows 64K to be reserved for programs using expansion memory. Up to one megabyte memory expanders supported. Use XRAM PAK to easily transfer programs into and out of Ram Disk and provide Menu booting of bootable programs.
NEWSMAKER

Create your own newsletter with graphic s that print using Character Generated graphics on the ADAM printer.

OPENFILER V3

Automatic conversion of SmartFILER or RecipeFILER databases to a file that can be accessed by SmartWRITER or other Word Processors, SmartBASIC, or CP/M program databases like DBASE..

PAINTAIDE

Additional fonts, sprite sets, and clip art s for use with POWERPAINT
PERSONAL CALENDAR UTILITY

Print professional calendars using a dot matrix printer. Stamp clip art s and add text. 64K Ram Card is required, but larger memory cards allow program transfer into memory for instant access and function.
POWER PAINT

Professional art program that allows you to create and draw artwork for printing on a dot matrix printer. Requires a 64K Memory Expansion Card. Larger Ram Cards allow a full page to be created and printed at one time, and provide a Ram Disk. Import Sprite sets, Clip Art, Font Sets. Copy or Move portions of a . Change colors, paint brushes, borders, etc. Powerful, but SmartKEY Menu Labels make easy use. Thousands of clips, fonts and sprites are available as the Public Domain.

POWERTOOLS

Professional artwork. 17 Sprite Sets, 55 Clip Art s, and more for use with Power Paint.

PRBOOT

A program that allows you to transfer your popular bootable ADAM programs onto one medium. Once set up, insert PrBOOT in your drive and get a Menu instantly. Then choose SmartBASIC V1 or V2, AdamCALC, SmartFILER, AdamLINK, or SmartLOGO. If you have a large memory card, ADAM'S DESK TOP or SmartDSK III will allow you to transfer the PrBOOT Medium to your card and Ram Disk for instant program boots.

RAMBOOT

Creates a Ram Disk on your Memory Expansion Card where you can transfer AdamCALC, and SmartBASIC V1 and V2. Then press to keyboard keys to bring up a menu that allows instant transfer to these programs or SmartWRITER.

RECIPE FILER

A database of recipes that you can choose. Each includes directions, and a list of ingredients that can be printed on your ADAM printer. Add your own favorite recipes, too. Choose from other recipe collections. Recipes are grouped for easy selection, or you can choose according to specific ingredients.

SIGNSHOP

Design and print Signs and using your ADAM Printer. Character generated graphics are produced using this unique program. Many s are included, and predrawn commercial offerings are also available (see M & M Graphics above).
SMARTBASIC v.1 (disk only)
$5.00

The original SmartBASIC included with the ADAM Computer System on Digital Datapack. SmartBASIC is necessary to run programs included on numerous volumes in our Public Domain library (see ADAM PROGRAM LIBRARY volumes 1, 3 - 12). Create your own programs, too.
SMARTBASIC v.1 w/ Manual
$15.00
The original SmartBASIC included with the ADAM Computer System on Digital Datapack. SmartBASIC is necessary to run programs included on numerous volumes in our Public Domain library (see ADAM PROGRAM LIBRARY volumes 1, 3 - 12). Create your own programs, too.

SMARTDSK II

Replaces the Second Tape Drive with a Ram Disk function in most software when you have a memory expansion card. SmartBASIC V1 and V2, AdamCALC, and FlashCARD Maker can access this Ram Disk by selecting the second Tape Drive label or device code.

SMARTDSK III

Provides SmartBASIC V1 or V2 a Ram Disk on your memory expansion card with the option to reserve 64K for other program usage in any size larger memory cards. Includes utilities (see Media-Aid Plus) to copy programs, edit them, modify them, etc., for any size drive.

SMARTFILER

Our most popular Coleco Database program is useful for access and printing of up to 1000 records that can be a Name and Address database, Inventory, Library of books and authors, and anything you desire. Simple to set up and use SmartKEY Label operation. Selectively Search and Sort records. Search up to four fields in each record (by zip code or state or a coded entry, etc.). Include a Text portion for notes. Use with the SmartWriter Word Processor to type personalized letters using SmartFiler database names and information.

SMARTLETTERS/FORMS

A comprehensive collection of specific letters and forms for use in numerous occasions. Saves you time in composing letters, resumes, and proper forms and letters. SmartKEY Labels group forms and letters for selection. Simply change name and address information and print on your ADAM printer, or Dot Matrix Printer (when you run FAST PATCH to boot SmartLetters and Forms).

SMARTLOGO w/MANUAL

A popular programming language that introduces you and your children to Turtle Graphics. LOGO is popular throughout the computer world to learn simple programming steps that create s, music and sound, and programs that perform many helpful functions. Programs are also available from our Public Domain library in volumes that each include numerous SmartLOGO programs created by programmers and donated for your enjoyment .
SMARTWRITER ELITE

Improves and adds many features to the SmartWRITER Word Processor: Ram Disk on Memory Expansion Card, use of Second Disk Drive, Line Spacing fix, and can be used with both 9 and 24 Pin Dot Matrix printers or the ADAM Printer. Key presses allow dot matrix printer functions to be accessed, and Codes may be inserted into documents that provide changes in pitch and fonts: Emphasis, Double Strike, Italics, Compressed, Elite, Pica, NLQ or Draft, Expanded, and form feeds.

SPEEDYWRITE 2

A full-featured Word Processor that allows printing on either the ADAM or a Dot Matrix Printer. There are so many features that we can't list them all here. Autojustification of lines is fully supported, and you can preview your document or letter prior to printing to see how it looks. Has HELP screens option, optional on-line Spell Checking program that checks each word as soon as you type it, and handy pocket database for personalized printing of letters. Separate the screen into two windows. Chain documents when printing. Never have a freeze up or other bugs that plague the SmartWRITER Word Processor. You don't even have to scroll page by page through your document because you can go instantly from front to back or reverse in your document with a simple key press. No waiting for moving text, insertions or deletions either like in SmartWRITER.
SPEEDYWRITE SPELL

Companion to SpeedyWrite 2 when you have a Memory Expansion Card. After SpeedyWrite loads, you can load this Spell Checking and Synonym program that will instantly let you know if each word you type is not in the 10,000 word dictionary as soon as you type it! Make a typo or incorrect spelling and the screen blinks and beeps to let you know. A look-up feature gives you the correct spelling, or another choice of words in the synonym dictionary. You can even automatically create your own dictionary of commonly used words using the spell checking feature. There is no need to save the document and boot a separate Spell Checking program, so it is fast and convenient, and you can go ahead and print your document without delay.
SPELLINGAID

Now you can Spell Check your SmartWRITER Word Processor document files with this 12,000 word dictionary. This program will suggest alternate spellings and allow correction, saving the corrected file for printing. If you have a memory card, you can add additional dictionaries (such as the Misspeller companion program above), and create your own dictionary of commonly used words automatically. With a 256K memory expansion card, you can have over 20,000 words in dictionary files available for fast spell checking, but no memory expansion is required for use of this excellent program.
SPRITE POWER

Includes three sets of Sprites - small s that can be stamped or used in animation in other programs or PowerPAINT art creation. Create your own Sprite Sets of 32 individual s easily, and save them for your own use.
SWIFTDISK

A Ram Disk creation program for your larger memory expansion card that allows a simple key press to bring up a Menu instantly for booting of SmartWRITER, AdamCALC, SmartLOGO, and SmartBASIC V1. Directions are provided to transfer these programs once, and then set up ADAM for instant switching of these programs.
SWIFTPRINT

Prints in Color on Okimate 20 printers. Requires a 64K or larger memory expansion card. All other means of printing color s requires that the paper be reinserted and printed for each color (yellow, red, blue, and black).
SWIFT LABEL PRINTSHOP

Print address labels on the ADAM or a Dot Matrix printer. Clip Art can be included on labels printed with a Dot Matrix printer for a more professional look. Also prints labels for 5.25" and 3.5" Disks. 64K or larger memory expansion card is required.
TDOS 4.59

ADAM’s very own version of CP/M 2.2 operating system that works more like EOS and accesses all the latest devices (Ram Disk, large disk or hard drives, 80 column devices or terminal displays, and up to 19,200 Baud Modems). Includes a full compliment of support programs and documentation, unsqueezed or uncrunched and ready to use or print.

THE LABEL WORKS

Print address labels on your Dot Matrix Printer and include Clip Art s to add a professional touch. Select clips and font size. Create and access a database of names for automatic printing.
THE PRINT WORKS

Design and print Signs, Greeting Cards, and Banners using your Dot Matrix Printer. Select Clip Art that can be enlarged, and fonts which can be resized. Select borders to add a professional quality.
VIDEO TUNES

Music program that allows you to create and play music, including songs from our public domain program library. As simple as placing notes on the scale from a song book, or being really creative and writing your own song. Notes are individually displayed as the song plays. Editing of songs allows notes and rests be inserted or deleted, duration changed, or complete song deletion. Either the keyboard or controller can be used. A general discussion of music is helpful for the novice. Excellent sound quality.
VISI-SPRITE V6.5

Create or capture Sprite Sets from other software. Animate, overlay, create a negative or multi-color sprite set, or bulk copy sprites. Flip sprites, edit, magnify, and save new set. Print the image or image data on either ADAM or Dot Matrix printers.

WORDSTAR 3

Word Processing system adapted for use with ADAM in the CP/M 2.2 environment. Requires 80 column display device or screen wrap to see complete text screen without manually scrolling left and right using arrow keys. 80 column TDOS version is also available.

XRAM PAK I

Provides an easy means to set up a disk or datapack with SmartBASIC and favorite programs that can be automatically transferred to a Ram Disk created using MegaDisk. Allows instant switching between SmartBASIC, AdamCALC, or AdamLINK software. Includes a copy utility program.

