TPUG CP/M

Library

Catalog

Updated March 1992 John Milligan C128 Librarian

T P U G CP/M Library Catalog

The TPUG CP/M library started in January 1986 and was maintained by Adam Herst until December 1986 when Ray Whidden took over as the CP/M librarian. The library now contains about 85 disks.

The disk based version of the library is contained in four text files:

ZAA-F	covering	disks	(Z)AA	to	(Z)AF
ZAAA-Z	covering	disks	(Z)AAA	to	(Z)AAZ
ZABA-Z	covering	disks	(Z)ABA	to	(Z)ABZ
ZACA-DB	covering	disks	(Z)ACA	to	(Z)ADB

These files were compiled from the TYPE.ME files on the original disks, and contain a listing of the files on each disk, as well as a short description (in most cases) of each file. The format of the text files has varied a little over the years; I have tried to, retroactively, standardize it to some extent.

Many of the files are .LBR (LiBRary) files, which is the standard way of keeping files together in the CP/M world. To access the files contained within these library files, you MUST have some utility program to extract them from the library, and in some cases they have to be UNCRUNCHed or UNSQueezed. If you do not have such a program, don't worry! One of the best utilities is included on this disk. If you are unfamiliar with CP/M you may find this a little confusing at first, but, later on you will realize that it is an easier way to organize a group of files. It is useful, for example, to have the documentation file included with the main program, the library file keeps them together, along with any other related files.

The early tools to deal with .LBR files were LU (Library Utility) and other related utilities such as LDIR (Library Directory) LRUN (which would RUN a file within a library). These files (and others) were on TPUG CP/M disks (Z)AC and (Z)AAD. Later, programs such as NULU (New Library Utility) offered more options and easier operation (available on (Z)AAV). QL (Quick Look) is one of the easiest and best ways to deal with CP/M libraries as it offers ways to examine or extract files from libraries from a simple menu. (QL is the one included on this disk).

Squeezing and Crunching.....

Reducing the size of files has several advantages by saving transmission times in telecommunications and disk space for archival copies. Squeezing was a method used in the early days of CP/M to reduce file sizes, though it is not used much anymore. A Squeezed file can be identified by the 'Q' in the file extension. eg if you Squeeze THIS.COM it becomes THIS.CQM, while THAT.TXT would become THAT.TQT. Utilities to deal with these files, USQ and SQ are on (Z)AB and (Z)AC. NULU will also unsqueeze files.

4.4.1

Squeezing gave way to crunching (the difference being more efficient reduction techniques) and the CRUNCH and UNCRUNCH utilities - on (Z)AAN - are used to handle the conversions. Crunched files are recognizable by the letter'Z' in the file extension eg. THIS.CZM or THAT.TZT NULU will NOT uncrunch files.

Crunched text files within a library can be typed to the screen using a utility such as TYPELZ.COM (which can be found on (Z)AAM) with the syntax:

TYPELZ NEWFILES NEW.TZT

This example would type to the screen the file NEW.TXT which has previously been crunched and stored in NEWFILES.LBR. Most CP/M people would soon rename the TYPELZ.COM file to TZ.COM to save typing (and to reduce the possibility of mis-typing)

Using QL (again, note the short name) you would simply type :

QL (and optionally a drive letter if the disk you wish to look at is not the default drive, eg. if the CP/M prompt is A> and you type QL B; then you will see a directory of the files on drive B: Each directory entry will be numbered, so you type the number of the file. If the file is a library file (.LBR extension) then another menu will appear with all the files in the library and numbers. When you select the number of a text file, the file will be displayed to the screen, stopping after the screen is full, until you press a key. You can go back and forth throughout the file, there are many other options (including a FIND utility) - press the '?' key for details and help.

ARC and ARK

Not as common, in CP/M, as .LBR files, there are ARChive files that are, in concept, similar to libraries. The .ARC file extension is quite common in other operating systems (including C 64 and C128 native mode) - in CP/M the extension is often .ARK and there IS a CP/M UNARC utility available (Z)ABR.

Printing the Catalog Files

Included on this disk is LIST.COM, which will print any text file, with no formatting and no page breaks. Quick and dirty... just type

LIST filename.ext (using, of course, the filename you want printed) and that's it.

If you want a paged printout, you have to work a little harder, but you can use PR.COM, like this

PR -o5 filename.ext >lst:

if you leave out the '>lst:' at the end, the file will be printed to the screen and the -o5, which stands for Offset 5 spaces, will leave a 5 column margin on the left (naturally, you can use a number other than 5, too) this is very handy if you can set your printer to 12 pitch from the front panel - if not you might want to leave out the -o5 or you could have some strange results.

The PR program also will put a heading on each page, with the filename and page number.

What's New?

Obviously, in the CP/M world, not a lot. There have not been any new disks added to the library since December 1990 and it seems unlikely that there will be many more, however, I do plan to add one or two more, in the near future, that will include an updated 'boot' disk (with 1581 support) and a selection of new, and updated utilities.

John Milligan C128 Librarian

March 1992

Ballin

***** TPUG March 1986 ** (Z) AA Title: Systems Upgrade Disk

This is the file that will upgrade your CPM+.SYS file so that it will support the RS-232 port among other things. This is the instructions for creating an upgraded NEWSYS.COM

C-128.DOC

CPM+.SYS file.

This file allows you to configure various aspects of the 128 system while in CP/M mode. This includes shutting off the 40 CONF.COM

column screen to increase system speed, changing output to printer to ASCII plus much more.
This is the documentation file for CONF.COM

CONF. HLP

This utility doubles the write speed of the 1571 in CP/M mode. This is accomplished by disabling the verify. Use at C1571.COM

your own risk.

This not an upgrade file but it is a very useful, very popular file copy utility. It is menu driven and fairly intuitive. Copy all or part of a disk in one sweep. SWP.COM

***** TPUG March 1986 ** (Z)AB Title: Telecommunication

Utility Disk

This is a very good telecommunications program that supports IMP-C128 XMODEM communications protocols, batch file transfer,

baud plus more.
This is the very complete documentation file for the above.
READ IT BEFORE USING IMP-C128!

IMP.DOC

LU310.COM

Many of the files available on bulletin boards are crunched together in a .LIBrary file. This utility lets you extract and restore files from a library file.

This file contains update information about the Library Utility file. It is not a documentation file but will do LU310.UPD till one comes along.

This utility lets you look into a .LIBrary file so that you can see which files to extract.

Again , not a documentation file but it will do for now. LDIR22.COM

LDIR22.MSG

This utility lets you type out to screen or printer the contents of a .LIBrary file.
Finally a documentation file. It is always a good idea to TYPL35.COM

TYPL35.DOC read these things!

This utility will unsqueeze files that have been squeezed to save space. This will usually have a filetype of .xQx . This utility will squeeze files. This is the documentation for the squeeze/unsqueeze USQ20.COM

SQ17.COM SÕUEEZ. DOC utilities.

· .•

***** TPUG April 1986 ** (Z)AC Title: Ora Flaningam Utility Disk

This disk was made possible by the generous donations of Ora Flaningam.

D.COM

These are three alternative directory programs.

SD.COM ZX.COM

DU, COM

Disk edit utility - beware; may not be completely compatible with the C128/1571

DU-V83.DOC.

Documentation for Disk Utility

LDIR LRUN LU

This group of files comprises the Library Utility system It is common practice in the CP/M world to store files in "Libraries" to keep related files together and to save disk space.

LUX

LUXDIR

LUXTYP LU300.DOC.

MFT.COM NSWP.COM

NSWP142.DOC SQ and USQ Documentation for Library Utility
Multi-File Transfer utility.
Major utility for multi-disk (two or More) file transfer
Docs for New Sweep
are 'squeeze' and 'unsqueeze' utilities used to make smaller files for phone transmission or to crowd more files on a library disk.

SQ/USQ.DOC

SZP.COM

VDO

Clsk.

Documentation for SQ/USQ A 'squeezed' file can be recognized by 'Q' in the middle of the file type for example:

'.DQC' for a squeezed '.DQC' file.

Super-zap. It will let you look at and change any byte or sector on a disk. Use it with care. It has a help menu, so it fairly easy to use. See SZP.DQC for documentation.

Little word processor. It uses commands similar to Wordstar. It has a help menu. Type control k to see it.

Documentation for YDQ

VDO.DOC

Documentation for VDO

ZX.LBR

is the original way that ZX came to me. It contains ZX.OBJ and ZX.DOC. If you use LU to extract ZX.OBJ and rename it to ZX.COM you have a working copy of ZX.

LIBRARY.LBR

is an empty library you can use to store other programs.

Ш

```
***** TPUG May 1986 ** (Z)AD
Title: Utilities
```

C1571/2 COM - This is version two C1571.COM. It speeds up the write speed of a 1571 in CP/M mode by disabling some redundant verifying. Version one did not support MFM formats. Type C1571 for more info.

CPM3UTIL LBR - This is a library of CP/M Plus utility programs including a disk editor, directory lister, text editor and more. See the included documentation for more info.

SD LBR - This is a small library of the SD.COM (Super Directory) files. The name says it all. Docs included.

CPM2PLUS LBR - This is a library of files that will let you run CP/M 2.2 specific programs under CP/M Plus.

D COM - This program keeps a chronological record of file access. DOC See D.DOC for instructions.

BISHOW COM - Types a file to screen. Lets you scroll backwards and forwards through the file.

PRINTER LBR - This library contains files to set the options on some Epson and Okidata printers.

FCOPY COM - This is a file copy program written for the C-128.

ERAQ COM - An erase with query program.

ERASE COM - Another erase file program.

SCAN COM - Locates bad sectors on a disk. Written for CP/M Plus.

WIPE COM - Wipes .BAK etc. files from a disk.

XTYPE COM - This program will type out squeezed (.xQx) files.

DELER CQM - This will remove files from a library file. Type DELER <filename>. Make sure output is directed to a disk with sufficeint space free.

INDEX LBR - This library contains a program that will generate an index to a WordStar style document. See the included documentation.

CPM3-CAT LBR - This is a CP/M Plus program to generate and maintain a catalog of disks.

SQ/USQ LBR - This is a library of yet another version of the squeeze/unsqueeze files.

QS-CPM3 LBR - This one sets disk file attributes. Shorter and easier then SET.COM

UNERAPL LBR - Like a Commodore DOS unscratch, this will recover erased files.

REGIONS SQG - Some of the programs on this disk came from a SIG-M C-128 sampler disk. This is a list of the distribution points for the SIG-M library. Remember to share those wonderful programs you may acquire with your fellow TPUG members!

***** TPUG May 1986 ** (Z)AE Title: BASIC-E

E-BASIC LBR - This library contains a number of versions of Gordon Eubanks public domain EBASIC, a BASIC interpreter. See EBASIC.DOC for elementary instructions.

EBGAMES LBR - This library contains a number of games that will run under EBASIC as supplied on this disk. Only the .INT files are included, no source code. Follow the directions in EBASIC.DOC to run them.

As you may expect they are text based games.

OTHELLO LBR - This is the game of othello designed to run under EBASIC as supplied on this disk. Source code (.BAS), .INT and .DOC files are included. See EBASIC.DOC for instructions on how to run.

***** TPUG May 1986 ** (Z)AF Title: Telecommunications

MEX LBR - This contains the MEX.COM, MEX.HLP files (a full featured, professional style, telecommuniations package) as well as a number of documentation files.

MEX.110.WS is a WoradStar-style manual. It can be printed using VDO.COM on TPUG disk (Z)AC.

KERMIT LBR - This terminal has fewer features than MEX.COM but it does support the KERMIT protocol for file transfers, widely used for micro to mainframe communications.

Documentation is included.

Ш

F.

***** TPUG June 1986 ** (Z)AAA Title: Languages

SMALC1 LBR - This is a version of the Small-C C compiler. This is a large library of many small and a few not so small files. Most of the files have accompanying documentation files. Only .COM files are included. While the source files are available, no one has made them available to me. The documentation files that are included detail the specifics of this compiler, they are not a tutorial in C.

LLLBASIC LBR - This library contains all of the relevant files for this BASIC interpreter, source code, runtime interpreter and documentation file.

FORTH123 COM - Unlike the previous file, this implementation of the FORTH language comes with nothing but the .COM file. If you can figure it out and put toghether a documentation file, please send it in.

***** TPUG June 1986 ** (Z)AAB Title: Utilities

CPM3LIB LBR - This library contains a number of CP/M Plus ML subroutines Documentation included.

DIR+ COM - This is a file handling program. Enter a ? for the command menu.

Z80ASM LBR - As the name suggests this is a Z80 assembler package.

FIND COM - This program searches disk/files for a specified string. Enter FIND with no arguments for usage instructions.

XREF LNR - This is an ML cross-reference utility program.
Documentation is included.

LISTT COM - Produces formatted output to the screen or printer.
Enter LISTT with no arguments for usage instructions

UNERASE COM - Searches and recovers 'lost' files.

VDE COM - This is a very good text editor. Enter ESC ? for instruction menu.

XDIR COM - Produces an extended directory listing.

CALC LBR - Simulates an HP calculator while exhibiting internal logic on the screen. Documentation is included. The TERM files let you customize installation.

NEAT LBR - These programs tidy up assembly language program listings. Documentation is included.

BACKGA COM - This is a version of the popular board game.

SARGON COM - This is a version of chess.

```
***** TPUG Sept 1986 ** (Z)AAC
Title: Utilities
```

COMPARE COM - Compares two textfiles and reports differences.

WCOUNT COM - Counts the number of words in a file. WCOUNT DOC

DISPLAY COM - Displays files; allows forward/backward movement.

SORTV COM - Sorts fields in a file in ascending order. SORTV DOC

DU-V87 COM - A full-featured disk utility.

FBAD58X COM - CP/M Plus version; finds bad disk sectors. FBAD58X DOC

FORMAT2 COM - Program to let the 1571 format MFM formats.

EDFILE COM - Allows editing of hex or ASCII files.

NSWP207 COM - Very versatile file manipulation utility. A must. NSWEEP DOC

SPELLING LBR - A library of programs comprising a spelling checker.
Documentation is included.

***** TPUG Sept 1986 ** (Z)AAD Title: Starter Disk

C1571/2 COM - Speeds up 1571 write times for MFM as well as GCR formats.

CONF COM - Allows configuration of C-128 CP/M system attributes.

FORMAT2 COM - Allows 1571 to format MFM disk formats.

LSWEEP13 COM - A sweep like utility to extract files from libraries.

LU310 COM - Utility to create and dissolve libraries. LU300 DOC

NEWSYS COM - A program to upgrade the C-128 CP/M system. Type newsys for

NSWP207 COM - A very versatile file manipulation utility.

VDE COM - A WordStar like wordprocessor.

UNERASE COM - Recovers scratched files from a disk. UNERASE DOC

****** TPUG Sept 1986 ** (Z)AAE Title: Yale Pascal

This is disk one of three ((Z)AAE, (Z)AAF, (Z)AAG) which contain this public domain PASCAL compiler. It has been tested on the C-128. This disk contains the documentation files.

MANUALWS LBR

LU310

UPD

PASCDOC1 LBR

PASCDOC2 LBR

```
***** TPUG Sept 1986 **
Title: Yale Pascal
 (Z)AAF
```

This is disk two of three ((Z)AAE, (Z)AAF, (Z)AAG) which contain this public domain PASCAL compiler. It has been tested on the C-128.

PCDS LBR

Ш

PCDS1 LBR

***** TPUG Sept 1986 ** (Z)AAG Title: Yale Pascal

This is disk three of three ((Z)AAE, (Z)AAF, (Z)AAG) which contain this public domain PASCAL compiler. It has been tested on the C-128.

COMMAND LBR

README NOW

REZ7/31 LBR

RMAC MOD

***** TPUG November 1986 ** (Z)AAH Title: Utilities

COM Prints a horizontal banner on your printer BANNER BANNER DOC

COM Displays regular, library and squeezed files backwards and forwards. BISHOW BISHOW

CATCHUM COM A Pacman like game.

DOC

DAT CATCHUM Data file for above.

CATCHUM DOC LSWEEP10 DOC A 'sweep' like utility to extract library files.

LSWEEP13 COM Amortizes a Canadian mortgage.

MORTGAGE COM MORTGAGE DOC NULU-1/1 COM An enhanced, full featured library utility.

DOC NULU

RACQUEL RACQUEL ROMÂN Text file picture of this well known woman DOC

COM Converts decimal numbers to roman numerals ROMAN DOC

SQ-1/5A SQ-1/5A VFILE COM A squeeze utility with size reduction analysis. DOC

COM Disk file utility. Requires patching for the C-128. DOC VFILE

VFPATCH ASM

Lists a file to screen with speed control. VLIST COM VLIST DOC

***** TPUG Dec 1986 ** (Z)AAI Title: Eliza & Snoopy

ELIZA.COM - a Basic version of the famous "Doctor Is In" program originally written in Lisp.

SNOOPY87.CAL - The famous calendar, updated for 1987. Read README.CAL to get printing instructions. TYPE SNOOPY86.CAL for screen display.

An expression evaluator to give you BASIC2.0/7.0 direct mode capability under CP/M. Extract both files, rename #.OBJ to #.COM. Enter #<Return> and follow the instructions. Q.LBR -

CPM-BEST.1Q6 - A list of the most popular CP/M programs compiled by one of RCPM BBS. Included comments could point you to some gems you haven't seen before.

```
***** TPUG January 1987 ** (Z)AAJ
Title: Micro Tools (1 of 2)
```

Micro Tools are a unique way of approaching computing - a package of general-purpose programs with a great deal of flexibility designed to be linked together to perform a multitude of computer tasks. Be sure to look through the documentation in the MTLSDOC.LBR. Then try the program PR.COM to get some interesting options for your printouts. Note that the command permits chained options, ie -xyz rather than -x -y -z as you may be used to with NULU. Pipes, tees & input/output redirection are available, ala UNIX, so you can try some of the features you've only heard about, so far. For example, to print using PR.COM, enter:

pr [options] [file(s)] >lst:
to print on the printer or :
 pr [options] [file(s)] >lstfile
to 'print' to a disk file named lstfile.

NOTE: > is the shift/period key combination

***** TPUG January 1987 ** (Z)AAK Title: Micro Tools (2 of 2)

Micro Tools are a unique way of approaching computing - a package of general-purpose programs with a great deal of flexibility designed to be linked together to perform a multitude of computer tasks. Be sure to look through the documentation in the MTLSDOC.LBR. Then try the program PR.COM to get some interesting options for your printouts. Note that the command permits chained options, ie -xyz rather than -x -y -z as you may be used to with NULU. Pipes, tees & input/output redirection are available, ala UNIX, so you can try some of the features you've only heard about, so far. For example, to print using PR.COM, enter:

pr [options] [file(s)] >lst:
to print on the printer or :
 pr [options] [file(s)] >lstfile
.to 'print' to a disk file named lstfile.

NOTE: > is the shift/period key combination

Also included are a couple of other goodies:

Sideways to print on an Epson printer - not tested, so performance reports would be appreciated. Source is included so if it needs fixing and you can, submit the revised version so we can update our

library.

Cookies is a file of 'proverbs', some specifically for computerists, to ponder while you print that long report or sort that file.

****** TPUG February 1987 ** (Z)AAL Title: PC-File & Catalog

Included on this diskette are:

PCFILEZ, LBR

PCFILE.CZM - Jim Button's database program, popular on MS/PC-DOS PCFILE.DZC systems, for CP/M. 'User-Supported Software'

PCSORT.CZM - Sort that works with PC-FILE PCEXPORT.COM - Create *.WS files to use with MailMerge, etc

CATALOGZ.LBR

CATALOG.DZC - Document file for disk file catalog programs in this LBR. Read the three .DZC files after you uncrunch them. These are based on Ward Christensen's disk CAT.COM catalog programs and do not have the capabability of including the contents of .LBR files in the

NEWCAT.COM resulting catalog. FIND.COM - Search resulting file

PUTCAT.COM - Send catalog to screen/printer FMAP.COM - Main catalog program CROSSREF.COM - Find same file on multi- disks

MAST.CAT - Initial catalog, copy this to disk to start CROSSREF.DOC - Info on program to print variation of catalog

UNCR20.COM - UNIX compress/ARC type unsqueeze program.
Enter command:

UNCR20 PCFILE.CZM

. . Wallet

```
***** TPUG March 1987 ** (Z)AAM
 Title: Bradford, Crunch & Help
Included on this diskette are:
 BRADFORD . LBR
 - Note from a C128 user
 C128.DOC
 BRADFORD.CZM - FancyFont program for dot matrix printers
BRADFORD.IZF - INFormation file with instruction manual offer
AD-A&D.WZ - Sample file to print using BRADFORD printers A/D
FONT1 to 8.BZN- FONT files used by BRADFORD
 CRUNCH20.LBR
 CRUNCH20.COM - Compress utility that results in smaller files CRUNCH20.DOC - DOCumentation on CRUNCH
 LZDEF20.DZC
 - CRunched file format definition
 NOTE.DOC - Last minute note
TYPELZ20.COM - TYPE CRUNCHED files in a .LBR without UNCRUNCHING
TYPELZ20.DZC - DOC on TYPELZ20.COM
TYPELZ20.ZZ0 - Z80 source for TYPELZ20.COM
 - UNCRunch program
- DOC on .REL files used with CRUNCH
 UNCR20.COM
 UNCREL . DZC
 - File used with CRUNCH/TYPELZ20/user programs
 UNCREL.REL
 USAGE20.DZC
 - Usage documentation
 - File used with CRUNCH/TYPELZ20/user programs
 USOREL REL
 HELP.LBR
 - ASM help, original assembler with CP/M2.2
- CBASIC help, CBASIC from E(ubanks)-BASIC author
- CP/M help
- HELP help
 ASM2.HZP
 CBASIC.HZP
 CPM.HZP
 HELP. HZP
 MAC.HZP
 - MACro assembler help
- MACRO-80/LINK-80/LIB-80/CREF-80 help
 MASM.HZP
 - HELP command
 HELP.COM
 - DOCumentation for single 1541 disk users with CP/M faced with a full-disk LiBRary or 'how to use the Commodore virtual (E:) drive to get at all the goodies'
 LBR/1541.DOC
```

***** TPUG March 1987 ** (Z)AAN Title: Fatcat (1 of 2)

FATCAT. LBR

FATCAT.CZM
FATCATIN.CZM
FATCATIN.CZM
OUTCAT.CZM
FATCATIN.DZA
FATCATIN.DZA
FATCAT2.CZN
FATCAT3.0Zx
OUTCAT.0Zx
STANDARD.CFG
STD-ONE.CFG
STD-RAM.CFG
UNCR.COM
UNCR.COM
UNCR.COM
TATCATA.SUB
FATCATA.SUB
F

PACMAN. LBR

PACMAN.CZM
PACMANO on the C=128 with CP/M, typewriter keyboard
PACMANO.CZM
PACMANO.DZT
SCREEN.CNT
PACMAN on the C=128 with CP/M, typewriter keyboard
graphic, it's slow, it doesn't use a joystick but it
works. Gobble those monsters!
File used by PACMAN

SUPERSUB LBR

SUPERSUB.CZM An improved SUBMIT program, not fully tested on C=128 SUPERSUB.AZM Source code, if it needs fixing; submit any changes

***** TPUG March 1987 ** (Z)AAO Title: Fatcat (2 of 2)

FATCATD.LBR

FATCAT.TZC FATter but faster CATalog, table of contents if

WordStar used to print WordStar formatted document FATCAT.WZ

Installation instructions APPENDIX. AZ

APPENDIX.BZ

FATCAT.MMG

README. 1ZT

Configuration instructions, change parameters MailMerge file, produces over 35 pages Note about UNCRunch TYPE-like program for CRunched files in TYPELZ . COM libraries

How to use Fatcat on a C=128/single 1571 drive configuration Update history of Fatcat/inter-version FATCATC.DZC VERS24.UPD

compatibility

EPSET.LBR courtesy of Bryan Van Blaricom

EPSET.AZM 280 source

EPSET.CZM EPSET.DZC A Epson printer setup utility DOCumentation for EPSET.COM

NFORMAT.LBR courtesy of Robert Wolfe

NFORMAT.COM

Preliminary version of 'N'ew FORMAT program for 1571 including IBM/Kaypro/Osborne as well as device selection. DOCumentation for NFORMAT.COM

NFORMAT. DOC

BASIC, LBR

BASIC program to convert ASCII files to WordStar BASIC program segment to include in your program to utilize ADM31 video (C=128); a few other goodies DOC-TOR.BZS BIGTIME. BZS

٠,٠

***** TPUG May 1987 ** (Z)AAP Title: Adventure/Fatcat-update/Girls

> ADVENTUR.LBR from SIG/M Courtesy of Robert McKinley Jr

> > SIG/M info

-CATALOG.001 AD.COM

Catalog of SIG/M # 001 ADventure main program

ABSTRACT.001 ADVI.DAT ADVI.PTR ATAB. DAT

Files used by Adventure

COMMON. DAT KTAB, DAT LTEXT.DAT

RTEXT.DAT STEXT. DAT For more on ADVENTURE see: BYTE magazine, May 1987

TRAVEL . DAT ADVENTUR. MZG ADVT.PZR

1) An Adventure Authoring System
2) Interactive Fiction as Literature

FATCATUD. LBR

FATCATIN.MZG

FATCAT2X.BZG

FATCAT.CZG

File required to INSTALL FATCAT on a different system NOT REQUIRED for FATCAT ((Z)AAN & 0) on C=128 FATCAT BUG report; ONLY if installing cursor keys. NOT REQUIRED on C=128 because cursor keys are installed. Included for portability to other systems.

FATCAT CHANGE, in printout for printers that cannot handle the character: | (the vertical bar, pipe indicator in UNIX). DPS1101 (daisy) in ASCII mode (use CONF) prints this character, MPS801 (matrix) does not.

NUDGIRLS.LBR

A blast from the past. Folks, this is where everyday computer graphics came from. Usually printed on a line printer in a few seconds. If you don't look at Playboy, skip these, others -- beware the navel gazing.

JANE.NOD SUSAN.NOD PINUP1.POC BARBIE.NOD MORGANA . NOD PICture files in ASCII character, you may need tab expansion Usual tab=8 should do $\,$

***** TPUG June 1987 (Z)AAQ Title: ECF / Freebase / Filt7

ECF.LBR

- Rolodex card file a desk top accessory.

FREEBASE_LBR - Freeform data base management system.

FILT7.COM - Removes misc. commands from certain word processors such as dot commands in wordstar text. See FILT.DOC for info..

WASH.COM - CP/M utility.

ARTICLE5,6,7.TQT- Articles on CP/M from earlier issues of Input Magazine, a lot of information is enclosed in these articles.

- Transfers files in HEX. HEXDUMP.COM

***** TPUG July 1987 ** (Z)AAR
Title: Read Disk Utilities/Outliner

This is a landmark disk in the TPUG CP/M series because is extends the C128 capabilities by a quantum leap. Also included is an outliner program to augment VDE/VDO & GTXT, a good utility.

> Two utilities by Miklos Garamszeghy
> 1) patch CP/M3.0 to read 1581 disks
> 2) format 1581 in CP/M 800K+ bytes
> Add the capability to read native C64/C128
> disks while in CP/M
> RDMS233 written in 'C', modified to read
> MS/PC-DOS formatted disks in CP/M
> Read additional CP/M formats including DISK1581.LBR

RDCBM.LBR

RDMSDOS, LBR

UNIDRIVE.LBR

MS/PC-DOS formatted disks in CP/M
Read additional CP/M formats including
Radio Shack CP/M. NOTE: no comparable
capability to FORMAT exists. This simply
gives you the ability to read additional
'foreign' CP/M disks. I wouldn't recommend
writing if compatiblity problems are a
consideration so be sure to test by writing
on a copy of the disk.
Submitted by Chris McCormack - an outline

OUTLINER.LBR

program. CTXT LBR

A neat program with a .SUB file to combine GTXT with a text file so running the resulting .COM file results in the text being printed to the screen. When ECHO doesn't do the job.

***** TPUG August 1987 ** (Z)AAS Title: MicroPROLOG/TOUR/NSWP208

> MicroPROLOG as reported in Scientific American, BYTE and the book, "Learning Micro PROLOG", by Tom Conlon. Includes source, example programs & EPRO.LBR

VALGOL

A outline/notepad/datebook type program. Submitted by Chris McCormack TOUR20.LBR

NSWP208.LBR The latest version from Dave Rand, originally from

Edmonton, now from California

***** TPUG September 87 ** (Z)AAT Title: KEY128/VDE/COBOL

> KEY128, LBR Two programs to save/load KEYFIG key definitions

Includes source code VDE25.LBR

Latest version, with many enhancements The main frame programming language on a micro Includes several .CBL source programs COBOL . LBR

-

. St. 2 III. 1.

***** TPUG October 1987 ** (Z)AAU Title: Chicken/Snoopy/MEX114

A video game in CP/M. No hi res graphics but fun just the same. Two players & key-board entry. Documentation CHICKEN, LBR CHICKEN.CZM CHICKEN. DZC Pascal source CHICKEN.PZS

MEX114/C.LBR Version 114 of Modem EXecutive

Overlays for PULSE phone dialing Online HELP file DOCumentation, print it or use MEX TYPE MEX.CZM MEX.HZP MEX10.DZC command

User port overlay source listing Smart Modem overlay source listing INFormation on MEX on C128 MX1-C128.AZM MXO-SM14.AZM MEX-C128. INF

SNOOPY88.CAL Snoopy calendar for 1988, print using TAB expansion

File listing of FATCAT catalog of TPUG CP/M TPUGOC87.CZT

library to October, 1987

Using color on the C128 with CP/M 3.0. A submit file and several demos. Put CPMVIDEO.LZR, CPMVIDEO.SUB, SUBMIT.COM from your system disk, LU.COM and UNCR.COM all on a work disk, enter SUBMIT CPMVIDEO to automatically uncrunch, extract and run all the programs to see CP/M3.0 show its colors. CPMVIDEO.LZR

13

****** TPUG November 1987 ** (Z)AAV
Title: NULU151/ALIENS/CCP/HIST/FRONT

It's system upgrade time, folks!! In addition to a new game and the latest version of NULU, we have two significant enhancements to CP/M itself. One allows several good features including command history as found on UNIX and the capability to execute from COMMAND.LBR merely by typing commandname(RET). The other gives you a menu interface to execute programs. Be sure to test if you choose to combine the two as they may not operate together. Report any problems to either TPUG or the author. When using CCP.COM from CRNBERRY library, also use SETDEF *,B:[ORDER=(SUB,COM)] (see DRI CP/M Plus User's Guide for details) to set up a PATH for .SUB/.COM file searches and the ability to execute .SUB files as if they were .COM files, without having to type SUBMIT filename. For example, WORDSTAR.SUB could be executed by simply typing WORDSTAR(RET), as if it were a .COM file. Simple? you say. WS.COM is simpler by typing WS, right? True before a history capability was available. Now you type the longer command, but the next time you need it, you cursor back to it, either in the history or using FRONT50 and re-execute by (RET). Be sure to read the documentation. Better yet, print it out. Remember, no matter how powerful the C128 with CP/M 3.0 gets, it's not an Amiga or UNIX machine so you have get your multitasking by having files printed out BEFORE you need them.

NULU151.LBR	The latest version of NULU
ALIENS	A 'video' game in CP/M, use the keyboard, no hi-res graphics/color but challenging. Character control does not work in all games; to change direction, stop (.) then left (,) or right (/)
DIRNAME.COM } SETDIR.COM } ROOT.DIR }	Several PD programs obtained from Cramberry Software Version 104, time added to prompt, user zero .COM files all SYS status, named directories Like LRUN, execute .COM, .SUB & .PRL from COMMAND.LBR, just specify commandname <ret> Set up named directories Setup command history facility, toggle Clear command history buffer Video FILER, like NSWP but files shown onscreen, cursor controlled, Log, Status, Tag, Untag, Copy, Delete, View, Print, etc</ret>
FRONT50.LBR	Menu front-end for CP/M
FRC128.DZC FRNSTL50.CZM FRNT50PT.AZM FRONT50.CZM FRONT50.DZC FRONTSUB.DZC READ.MZ	Set options in user patch area, assemble Menu FRONTend for CP/M
CPMSOURC.IZF	Four sources of public domain AND commercial CP/M software, three in Toronto

- ,*

ıL

***** TPUG December 1987 ** (Z)AAW
Title: World of Commodore V Show

The theme of this disk is a combination of word/text processing aids with some utilities featuring built-in help, ease of use and a calendar as a bonus.

Hewlett-Packard RPN calculator, help CALC.COM Hewlett-Packard RPN Calculator, help CONFigure CP.M3.0 cursor/drv/prt/etc HeLP file for CONF, enter CONF HELP<CR>
Cut a column from a disk file Enter CUT option filename<CR>
Options: -cs specify character column -dc specify field delimiter -fs specify field columns -r retain original column positions for character cuts(default flush CONF. COM CONF.HLP CUT.COM for character cuts(default flush left) -s print a 79-col ruler -t print a 131-col ruler -x cut columns or fields 'B(not) specified Note: s=numeric, c=alphanumeric Options may be chained ie. -c10rs Paste column/file together side by side Options: -cn places each file in separate column PASTE.COM -d specify delimiter between files
-p paste prefix
-s paste suffix Note: n=numeric ReaD CBM/64/128 files in CP/M, menu Super Directory, all user/libraries/print/etc Enter SDV \$acdlnrs(CR), for example RDCBM.COM SDV.COM Super Directory, all user/inbraries/print/etc
Enter SDV \$acdlnrs<(CR), for example
A=all user areas, C=clear screen, D=all disks
F=redirect directory to file SD.DIR, L=list
.LBR contents, N=no page pause, P=print
directory, R=reset disk, S=display SYS files,
U=list user area specified, V=display version
Snoopy calendar for 1988, print using
TAB expansion, TYPEZ SNOOPY88.CAL
Sort a file ascending/descending/etc
Options: -b ignore leading space/tab
-dc specify field delimiter
-fn sort on field n
-m sort upper/lower case together
-n sort key leading numeric string
-r reverse order of sort
SPLit a large file, default file => X.0,1,...
Options: -cn split by character count
-ln split by line count
-n specify output filename
Terminal definition file for CALC
TPUG CP/M library summary, TYPEZ TPUGCPM.SUM
Video Display Editor, ESC ? for help
Video FILER, PIP replacement, help=/or? SNOOPY88.CZL SORT, COM SPL.COM TERM. DEF TPUGCPM.SZM VDE COM VFILER.COM

```
***** TPUG Dec 1987 ** (Z)AAX
```

Title: HANDY/FU/BRADCON & Christensen

BRADCON .LBR

ALLFONTS.ZZZ Font BRADCON.CZM Bradford Font Generator BRADCON. DZC Documentation BRADFIX.PZT BRADFORD . MZG Bradford cheat sheet FONT1B.ZZZ Font FONTS.BZN Font FONT9.BZN Font FONTA.BZN Pont FONTE BZN Font Font

FU .LBR

FU.CZM File utility, disk editor
FUINST.CZM Installation program
FUINST.DZA Install data
FUINST.MZG Install info

HANDY200.LBR

ACTIONPL.OZL

Aggenda overlay Data file aggendas . Ozl APPOINTS.DAT Calendar overlay CALENDAR. OZL DECISION. OZL Decision overlay Do-today overlay Data file Data file DO-TODAY.OZL DOTHINGS . DAT FONEBOOK. DAT FONEBOOK.OZL Phonebook overlay Documentation HANDY200.DZC HANDYSYS.CZM HANDYSYS.INF Handy Desk Top system: calendar/appointments Info NOTEBOOK. DAT Data file NOTEBOOK . OZL Notebook overlay Data file Data file NOTETYPE. DAT PLANNING.DZT Planning overlay Data file PLANNING.OZL REMINDER . DAT REMINDER.OVL Reminder overlay

Action overlay

CHRISTEN.SZN

'Interview' with XMODEM developer, Ward Christensen

```
***** TPUG January 1988 ** (Z)AAY
Title: JRTPASCAL (1 of 3)
```

If you're interested in Pascal, give this a try. Put into the public domain when the company ceased operations.

ARCTAN CONVERTM. IZ2 CONVERTM. IZT CONVERTM. PZS . PZS COS CRTMAP CUSTOMIZ. IZT INT DEBUG ERASE .IZT EXEC . CZM EXP .PZS . IZT INDEXO INDEXI . IZT INDEX2 . IZT JGRAF . IZT **JGRAF** .PZS . IZT **JRTASM** JRTPAS3 .CZM JSTAT . PZS . IZT LETTERS . IZT LINKER . PZS LN PASCALO . IZT PASCAL1 . IZT PASCAL2 . IZT PASCAL3 .IZT PASCAL

****** TPUG February 1988 ** (Z)AAZ Title: JRTPASCAL, MacRead, C128ColourM, etc (2 of 3)

If you're interested in Pascal, give this a try. Put into the public domain when the company ceased operations.

C128INFO ARK C128 Compatibity information CP/M<-->MS-DOS<-->Other CP/M disks COLOURM ARK A colour demo - dots, dots, dots ... use older CPM+.SYS MACREAD ARK Read MacPaint files Info on C128INFO.ARK - UNCR.COM Un-ark, list, dir utility for .ARK files, type UNARC for info Latest version of UNCRunch utility Latest VDO version README 1ST UNARC COM UNCR COM VD025 ARK JRT30 HZP JRT Pascal HeLP file JRT Pascal Manual
JRT Table Of Contents
JRT Tech Notes **JRTMAN** IZO TZC JRTMAN JRTTECH NZT IZT PASCAL4 IZT PICTURE READTHIS ZZŻ RENAME IZT RESETBIT AZM SEARCH IZT SETBIT AZM SIN PZS SQRT PZ\$ AZM TĒSTBIT IZT VERIFY

***** TPUG March 1988 ** (Z)ABA Title: JRTPASCAL Manual (3 of 3)

If you're interested in Pascal, give this a try. Put into the public domain when the company ceased operations.

JRTMAN xxx - numerous files

```
***** TPUG April 1988 ** (2)ABB
Title: Games, Games, Games
```

```
OOPDEPT.TXT
 Note about HANDY200
 DOTHINGS . DAT
 Missing files from HANDY200
 FONEBOOK, DAT
 REMINDER. DAT
ALANTIS .BZS
 9k
 An adventure game
AUSOPLAY. BZS
 14k
 Australian Monopoly
 An adventure game
Run a corporation without going bust
A 'video' game, fix it, figure it out
Likely an original
CIA .BZS
CORPORAT.BZS
 8k
 3k
FIGHTER .BZS
 3k
 19k
FOOTBALL.LBR
 . CZM
 23k
10k
 Don't ask
Help file from KUG
A word game
MBASIC
MBASIC
 . HZP
PQUACKEY . BZS
 7k
 A video game, figure it out, have fun
An adventure game
QIXGENER . LBR
 16k
SURVIVAL. BZS
 10k
***** TPUG SHOW 1988 **
 (Z)ABC
 Title: ARC comes to CP/M
 ARKO2.ARK
 Utility to create ARChive files in CP/M
 -READ.ME
 -VERSION.02
 ARK.COM
 SD118ARK.LBR
 Super Directory for .LBR/.ARK files
 SD118.AZM
SD118.CZM
 Source code
 Does not support drive M:
Help file
History info
 SD118.HZP
 SD118.HZS
 SD118.IZF
 INFo
 SDREM118.AZM
 Source code
 UNARC<RET> for help, dir/extract from .ARK .DCC/.ASM for UNARC
 UNARC.COM
 UNARC. ARK
 UNARC. DOC
 UNARC. FOR
 UNARC.MSG
 UNARCOVL. ASM
```

***** TPUG May 1988 ** (Z)ABD Title: JUGGDEMO/*.B?S/Kalendar

The feature addition to the TPUG CP/M library, this month, is a fantastic utility by Miklos Garamszeghy for users with friends using CP/M on another (130+types) computer, is Toshiba 100. This is the demo version with restrictions, but it supports the addition of one disk format to the standard ones supported by CP/M3.0 on the C-128. For two additional formats and the full choice plus additional features described in the program, ordering instructions are also provided. The price will be the biggest surprise. Commercial programs like this sell for \$100.00

CAL.* and KAL*.* are two calender utilities. If you can fix the bug in CAL.BAS that shows up when you enter May, 1917, resubmit the corrected file and get the usual free disk. KALENDAR is a Pascal program written in German with the .COM file hard coded to write a calender file to disk B:. However, for those who don't have a second disk drive, CONF permits the reassignment of read/writes to B: to be redirected to 8-0. Change the KAL.SUB file to reflect this situation and you experience the flexibility of CP/M3.0 - redirection; no need to give up or run out and borrow/buy another disk unit. Try that with an assembled or compiled program on a C-64 or native C-128.

The remaining *.B?S files are Basic programs that you may find interesting. They originate from the Kaypro Users Group and may be written for Kaypros and Basic-K. They may be adaptable to CBasic, MBasic or E-Basic. If you get one to work, resubmit the upgraded code and get a free disk of your choice.

List/search atomic table ATOMIC

.BQS .BQS .DQT Bartender program BAR

BAR . SÜB

Run CALENDAR. BAS CAL Screen display of calendar month requested, year, month input Cash flow analysis, income statement, balance sheet CALENDAR . BAS

.BQS CASH

CHECK

Cash flow analysis, income statement, balance sheet Check book program
Fly a DC10 on Kaypro
Rescue victims of hi-rise fire
Disk format/read/write CP/M disks from other CP/M computers
Redirect B: to device 8-0 if only one disk device, change .SUB
Create disk file of calendar for year requested DC10 .BOS FIREMAN .BOS JUGGDEMO.COM

. ŠÚB KAL

KALENDAR.COM

KALENDER DOC KALENDER POS Documentation Pascal source

. DEF TERM

HTAM . BQS

BQS RENTAL

Improve add/subtract/multiply/divide/fractions skills
Manage rental property program
Setup tests on disk/print:true or false/multiple choice/fill in TEACHER . BOS

blanks

VOCAB .BAS Test your vocabulary XMAS . BQS Quizz about Bible

***** TPUG June 1988 ** (2)ABE Title: SMALL 'C' Run Time Programs (1 of 2)

This disk is a reissue, with additions, of (2)AAA's Small 'C' compiler. A TPUG user from Australia, Alan Hughes ordered the disk and reported problems with the copy he received. Upon investigation, several files were noted missing and because so much work is required with the basic system, just to compile a program, several .OBJ (required for ZLINK) are included in the compiler run time package, even though the 'C' source files are available. Also included is TEST.COM, as compiled from TEST.C, so you can see what it does before you use it or any of the modules. The result is a package that is almost 400KB of source code, e documentation that could be operated on a single disk system. However, a 1581 3.5" disk or 1750 model ram expansion module would be preferable. Be sure to print the source and documentation files.

Copy utility with options, enter ACOPY (RETURN) ACOPY.COM Put boxes around text files CP/M, PC versions, Pascal source demo Copy utility BOX1.ARK NC.LBR SMALC12R.LBR Small C compiler, assembler, link editor

***** TPUG July 1988 ** (Z)ABF Title: SMALL 'C' Documentation/Source (2 of 2)

SMALC12D.LBR Small C documentation, source files.

CHR128-2.lbr ACP/N character editor like C-64/128, create your own set.

A CP/N character editor like C-64/128, create your own set.

A new copy utility with new features: selective, if not new, if already on destination, if changed since last backup and others.

****** TPUG Aug 1988 ** (Z)ABG Title: Clock, Menu, Mille, Unpit

128MENU .LBR 13k MENU .AQM . AOM 7k Assembler source code MENU 1k Run programs from MENU for C128 MENU .DŌC 13k 5k Documentation CLOCK128.LBR . CZM CLOCK CLOCK program, load date/time at boot .DZC CLOCK 3k Documentation CLOCK 9k Assembler source code MENUDEMO.LER 7k DATABASE.MZU 1k 1k 1k Menu programs for MENU.COM. database DEMO . MZU DIR . MZU MZU 1k GAMES HELP . MZU 1k 1k MAIN MZU MOREDEMO . MZU 1k SS . MZU 1k TELECOMM. MZU 1k 1k UTIL . MZU WP . MZU 1k . LBR MILLE 12k MILLE . BQS 11k MILLE . DÕT 38k 1k NEWCHARS . LBR BALLOON .CZR Screen fonts from Darkterm64 Use them to change the look of your CP/M 3.0 screen Load character sets BUBBLE . CZR 3k CALLIGPY.CZR CSLOAD . CZM 8k 3k 2k 3k 3k DIN . CZR ELITE . CZR READ .1ST Read me first ROMA . CZR 3k 2k SLANT . CZR SMALL .CZR STANDARD, CZR 3k .CZR 3k TECH UNCRUNCH. COM 6k Uncrunch files NULL . LBR 4k . AZM NULL 3k Assembler source file NULL . CZM Create null length files in CP/M3.0 1k RSXMAP .LBR 17k RSXMAP . COM 12k Show Resident System extensions RSXMAP .co 17k 6k C source file UNPIT .LBR . cz UNPIT 7k C source file UnPackIT Macintosh files UNPIT . CZM 10k UNPIT . DZC Documentation

99個1.

```
****** TPUG Sept 1988 ** (Z)ABH
Title: Disk Utility, Find Bad Tracks,
Format & Quick Look
```

```
DU-C128 .CZM 6k
FBADC128.CZM 4k
FORMAT .LBR 28k
FORMAT .AZM
FORMAT .CZM
FORMAT .DZC
QL26 .LBR 88k
-OL .FOR
 Disk Utility for C-128
Find Bad Tracks for C-128
Format with (drive) on command line
Assembler source file
FORMAT (dn:)
 23k
4k
 1k
 Documentation
 -QL
QL26
QL26
QL26
QL26
QL26Z3
UNC
 . FOR
 1k
41k
 Note
 AZZ
CZM
DZC
 5k
 QL26 for instructions
 12k
 Documentation
 4k
6k
11k
 . UZD
 Update info
ZCPR3 version
 .CZM
 .CZM
 Ž1
 11k
```

****** TPUG Oct 1988 ** (Z)ABI Title: Batch+, Chalk21, Chn, Sources & Duplicate User Access

BATCH+ LBR 31k BATCH+ DQC CHN30 AQM CHN30 COM CHN30 DQC CHN30DIM,COM	5k 9k 1k 7k 1k	Batch/submit feature additions/ enhancements
IF AQM IF COM IFNOT AQM	3k 1k 3k	Conditional test in submit file
IFNOT .COM WAIT .AQM	1 k 3 k	Conditional test in submit file
WAIT .COM	1k	Pause in batch file
CHALK21 , ARK 59k CHALK . COM CHALK . DOC CHALKEX . DOC CHALKEX . DOC CHALKUSR . DOC	10k 10k 2k 1k	Spreadsheet for CP/M3.0 Documentation
CHKCASH . BRD CHKCHECK . BRD CHKCLASS . BRD CHKMETER . BRD CHKPHONE . BRD CHKSALES . BRD	2k 1k 1k 1k 1k 1k	Spreadsheet templates
CHKSIMP .BRD CHN31 .LBR 17k	1k	
CHN31 .CZM CHN31 .DZC CHN31 .MZC CHN31DIM.CZM	1k 7k 8k 1k	Enhancement to files in BATCH+ Documentation
CPMSRC3 .LZT 4k DUPUSR .LBR 3k		Sources of CP/M software/hardware
DUPUSR .COM DUPUSR .DOC	1 k 2 k	Use program from different user areas without multiple copies

```
***** TPUG Nov 1989 **
 (Z)ABJ
 Title: NEWBooT, Snoopy89.cal, Picture
Files for MACREAD
66MUSTNG.PZC
 Picture files, crunched, to be read with MACREAD
 from (Z)AA2
84PLAY .PZC
BEACHGRL . PZC
 //
BEDNUDE . PZC
 ",,
BILLCAT .PZC
DEMON
 , PZC
NEWBT.LBR
 New boot system for 1540 speed using 80col with trusty ol' 1541
 FORM
 . CZM
 FORMD
 . CZM
 NEWBT
 . AZM
 Source file
 NEWBT
 . COM
 READ
 .ME
 Notes
 z80
 . LZB
 LIBrary file for assembler MAC/ZMAC
SNOOPY89.CAL
 THE famous SNOOPY calendar for 1989
***** TPUG SHOW 1988 **
 (Z)ABK
 Title: World Of Commodore VI
 EXPRESS editor & Best of '88
 . COM
 EXPRESS editor V1.0, many features
Configuration for EXPRESS editor
Documentation for EXPRESS
 ECONFIG1.COM
 EXPRESS1.DZC
 EXPRESS .OVL
 Additional features for EXPRESS
New format allowing DU specified on command
 FORMAT . COM
 line ie. FORMAT B:<return>
Read Macintosh picture files MACREAD filename
 MACREAD . COM
 66MUSTNG.PIC
 Ford classic
 BILLCAT . PIC
 Bloom county critter
Quick Look ASCII/hex/unsq/uncr, more
Super Directory .LBR/.ARC/.ARK, more
1989 Snoopy calendar
 OL26
SD118
 COM
 . COM
 SNOOPY89.CAL
***** TPUG DEC 1988 **
 (Z)ABL
 Title: CPM3FIX/BAWK/TAIL/UNPIT & Weird
 People
 A text processing program that searches files for specific patterns and performs "actions" for every occurrence of these patterns. The pattern can be a "regular expression" as used in the UNIX "ex"
 BAWK
 .LBR
 editor. The actions are expressed using a subset of "C" language. Source for standard "C".
 Brief account of CPM guru conference
Fixes for problems to CPM3/utilities from DRI including
submit files. Note: one fix has a warning. TPUG not
liable for any damages due to use of this file.
File handling in CPM & MS/PC-DOS
The UNIX TAIL utility to look at the end of an ASCII
 CPMCONF .TZT
CPM3FIX .LBR
 FILES
 .TZT
 TAIL21
 . LBR
 file.
 UNPIT
 . LBR
 UNPackIT Macintosh files - especially those picture
 files from MacPaint.
 A Macintosh picture file of some strange people. You may need to delete part of the beginning of the file. A brief description of ZCPR3. Advanced CPM3 users will recognize most of the features. Flow control is not readily available, yet but PD solutions address that
 WEIRDPPL.PIT
 ZCPR3
 . TZT
 area, much of the rest mentioned here, except the Z3INV option, have some counterpart in CPM3.
```

. (214445.4 . . .

```
***** TPUG JAN 1989 ** (Z)ABM
Title: WADE & ZBE Debuggers 1/3
```

The next three disks present a pair of debugging tools for program development in the CP/M environment. To complement the DRI debuggers, DDT for CP/M 2.2 and SID for CP/M 3.0, the WADE debugger comes complete with source code and submit files. ZBE has been around for a few years but is included to complete our CP/M library.

This disk contains 235,136 bytes of data/documentation in the archive file.

```
-READ
 3328
128
 .ME
 Note from author
CODEND
 . MAC
 Macro source file
 WADE debugger
Submit file to generate WADE for CP/M 2.2
Submit file to generate WADE for CP/M 3.0
 15488
 . COM
EWADE
GENWADE 2. SUB
 512
GENWADE3. SUB
 512
 512
5504
16128
4096
GENWADES . SUB
 Submit file
MON
 .MAC
 Macro source file
MONBREAK. ASM
 Source file
 . ASM
MONDIS
MONEXPR . ASM
 11520
MONIT
MONOPT
 . ASM
 32768
 512
 .LIB
 Macro library
 8576
MONPEEK .ASM
 Source file
MONROM
 . ASM
 8832
9600
 . ASM
MONSYM
 6400
25728
 **
MONSYMS . ASM
 . ASM
MONTAB
 4480
 LIB
PRINTF
 Macro library
 .CRS
 1024
README
 Note
 . MAC
 768
STRIPH
 Macro source file
WADE
 . ASM
 3072
 Source file
 Documentation in WordStar format
WADE debugger for CP/M 2.2
WADE debugger for CP/M 3.0
Macro library
WADE
 .WS
 40320
WADE2
 . COM
 14592
WADE3
 . COM
 14336
z80
 6400
 .LIB
```

For additional files, see (Z)ABN, the February 1989 disk. For the Z8E debugger, see (Z)ABO, the March 1989 disk.

```
****** TPUG FEB 1989 ** (Z)ABN
Title: WADE & Z8E Debuggers 2/3
```

```
BU13
 . . LBR
BU13
 BU13 C source
BU13
 . CZM
 10k
 Incremental BackUp utility like PIP archive hard disk & floppies
 .DZC
 7k
 Documentation
BU13
BU13C
 . CZ
 BU13C C source
 16k
BU13C
 .CZM
 BU for C128
 10k
DA23
 .LBR
 . COM
 Directory Attributes, RW,RO, archive, etc.
 5k
DA
 .DZC
 Documentation
WADE2
 . ARC
 . ASM
 7424
MONASM
 Source file
 , ASM
 26624
MONCPM
 ASM
 16256
17280
MONSUB
PRINTF
 . ASM
 , DOC
 48768
WADE
 Documentation
```

```
***** TPUG MAR 1989 **
 (Z)ABO
 Title: WADE & Z8E Debuggers 3/3
TOOLS
 .LBR
 .CZ
 CoPy PIP replacement
 Žk.
CP
 . DZC
 Documentation
CP
 . UPD
 1k
 CP UPDate file
 . AZM
. CZM
 DL source
DL
 1k
 DeLete ERA replacement
DL
 1k
DL,
 . DZC
 2k
 Documentation
 . AZM
. CZM
DLQ
 1k
 DLO source
DeLete sQueezed files
DLÖ
DLÖ
DLZ
 1k
 . DZC
 1k
 Documentation
 . AZM
 1 k
 DLZ source
 . CZM
DLZ
 1k
 DeLete Z-crunched files
DLZ
 . DZC
 1k
5k
 Documentation
 . CZM
DUMP
 DUMP replacement
DUMP
 . DZC
 1k
 Documentation
 . CZM
 1k
FMT84
 FORMAT replacement - Kaypro only
 1k
1k
7k
FORMAT
 .DZC
 Documentation
 LIST C source
LIST files TYPE replacement
Documentation
 .CZ
LIST
 . CZM
LIST
LIST
 . DZC
 2k
 . CZM
 2k
LS
 LiSt directory DIR replacement
LS
 . DZC
 2k
 Documentation
PRint files
PR
 . CZM
 5k
 . DZC
 Žk
PR
 Documentation
RN
 . CZM
 4k
 ReName files REN replacement
RN
 . DZC
 1k
 Documentation
SYSGEN
 .DZC
 1k
 Documentation Kaypro
TOOLS
 . DZC
 4k
 Documentation from the author
z8E
 . LBR
28E
 Z8E (Z eighty) debugger
Z8E documentation
 . CZM
 10k
 . DZC
28E
 73k
Z8E
 . SYM
 28E symbol file
```

****** TPUG APR 1989 ** (Z)ABP Title: Ouick Look V 4.0

Quick Look is the ultimate file display utility. It provides ASCII or HEX display (no need for two separate utilities), it operates in paged or scroll mode (glass TTY), has built in help, find feature and this new version has a menu structure that provides a pick-a-number approach to selecting the disired filename PLUS .LBR file support with the same menu support for the .LBR directory and extract capability. All together, one of the best utilities on any make of computer - here, today, for CP/M.

```
QL40
 . FX2
 a fix file
QL40
 . FZX
 another fix file
 . LBR
QL40
 -OL40
 .FOR
 application note for QL
 -RELEASE.NZT
 release information
 OL
OL
 . 0Z1
 files to customize QL
 .022
 .DZA
 ÖL-OLD
ÖL40
 . DZC
 original QL documentation
 . AZZ
 QL source
 QL40
QL40
 . CZM
 generic QL, no clear screen, reverse video version 4.0 documentation
 .DZC
 QL40-CFG.DZC
 configuration documentation custom QL for ZCPR/Z3 environment
 . CZM
 OLZ40
 ÜNC
 . LZB
 LIB file for customization
 . CZM
 QL40 for C-128, includes clear screen, reverse video and half/full intensity features
QL40-128.COM
QL4-128R.ME
 notes on QL40-128
```

***** TPUG APR 1989 ** (Z)ABQ Title: Computer Expo Show Disk

This is a fully automated disk. Copy the files to a 1571/1581, double sided disk, add CPM+.SYS and SUBMIT.COM from your own boot disk and you have a completely automatic disk. Just put the new disk in your A: drive and reboot your system (C=128: CONTROL & ENTER on numeric keypad). If you have trouble with LOAD ERROR messages, exit to CP/M and use QL40 to extract the troublesome file from COMMAND.LBR

CCP104 replacement for CCP.COM . From disk (Z)AAV. CCP.COM CMDRUN.COM Permit .COM files to execute when stored in .LER. (Z)AAV. COMMAND . LBR Bare bones ZOO list/extract utility. BOOZ<return> for help. BOOZ.COM From an upcoming disk. Echo argument to screen. ECHO.COM (Z)AAJ. Echo argument to screen. (Z)AAJ.

Command history facility, store latest commands, recall with 'W or 'V. List with 'L. (Z)AAV. DO NOT USE WITH MENU.COM.

Utility to load redefined key files. (Z)AAT.

Operate CP/M with menus. (Z)ABG. DO NOT USE WITH HIST.COM.

Quick Look file/RAM view utility, supports .LBR, squeezed and crunched files, select by number. (Z)ABP.

Nienlaw Rasidant Swatem extension modules, addresses. More. HIST.COM LOADKEY.COM MENU.COM QL40.COM Display Resident System extension modules, addresses, more. (Z)ABG. RSXMAP.COM (Z)ABG.
Article on Digital Equipment VAX user experience in Big
Blue country. NEW.
Video Display Editor, a good editor for ASCII files. (Z)AAT.
VDE help file, use ESC then? in VDE. If you don't understand the display, view this with QL40. NEW.
A indispensible file handling utility. Copy, rename, view, print, tag/untag, mass copy or delete, help screen.
(Z)AAV. VAX.TZT VDE.COM VDE. HZP VFILER.COM

LOGO.COM

Print C= logo. NEW.

Operate CP/M in menu mode.

MAIN. MNU Operate this disk from a menu. NEW.

MATHEMAT, ZOO MATHEMAT, ANN

File to test BOOZ on. NEW

Announcement of Mathematica for other computers, perhaps Amiga File to protect 'archive' when XMODEM transfer.

ZZENDPAD, FOO

MENU.COM

PIPMAG1.LBR C128FILE.LZB COMPRESS.TZT CP/M electronic newsletter. NEW. GEnie LIB's 1-10, files for C*128 Tutorial on file compression: LBR, ... List of CP/M info: magazines & books.

MAGBKS.TZS NEXTISS.PZP QDPRESS.DZC About the next issue of PIPMAG.

.xQx, .xZx files.

(Z)AAV.

O-Disk press release, from Herne Data. SSI 1581 Utilities review. \$81UTIL.RZV

PROFILE.SUB

BOOT CP/M, this file loads LOGO, HIST, MENU. NEW.

ZABOTYPE.ME

About this disk. (C) 1989 TPUG, Inc.

***** TPUG MAY 1989 ** (Z)ABR Title: Transfer, Zoo, Ark, VLU

This disk brings a new IBM & compatible disk utility that increases the utility of the C=128 in a mixed machine environment. Better features than the commercial utility that handles IBM & compatible disks (ie. ERA & REN options); still does not support sub-directory feature.

Also included, an update to the CP/M archive utility and CP/M version of the new archive utility, ZOO, widely available in the PC and Amiga world. Coming next month: ZIPDIR, view directories of *.ZIP files.

Also, VLU, a ZCPR3 utility.

ARKO35 .LBR	
-READ .MZ 2k	ARK035 information
-VERSION.0Z5 3k	Version information
ARK .CZM 10k	Updated ARKive utility
	•
BOOZ4CPM.LBR	A
ADDBFCRC.CZ 2k	Source in C
BOOZ .CZ 5k	Source
BOOZ .CZM 10k	Barebones 200 for CP/M, new compact/archive
BOOZ .DZC 4k	Documentation
BOOZ .PZJ 1k	Notes on Only instructions
CPM .TZT 1k FUNC .HZ 1k	Notes on CP/M implementation
LZD .CZ 3k	.h file Source
MAKEFILE.MZC 1k	Source
MAKEFILE.NZX 1k	
OOZEXT .CZ 5k	Causes
OOZIO .HZ 1k	Source .h file
OPTIONS .HZ 1k	.h file
PORTABLE.CZ 2k	Source
USENET .TZT 2k	Comments
Z00 .HZ 2k	.h file
200 .H2 2x	.11 1114
PIPMAG2 .LBR 32k	
BOOKREV . DZR 3k	Review of C=128/CP/M books
COMPRESS.RZS 4k	
COPYRITE.DZC 1k	
CPMLIB .JZO 4k	
CPMSOURC.PZT 4k	
DBASEFIL.CZH 6k	dBASE II example
DBBOOK .JZO 2k	dBASE II example dBASE II book review
EDITORI .NZJ 3k	
HARDWARE.NZJ 4k	
HELPHELP.HZP 3k	
JUGGLER .RZS 5k	Jugg'ler review
QDISK .NZJ 6k	QDIŠK news release
	•
TRANS128.LBR 22k	
TRANS128.CZM 19k	Format/read/write/dir/era/ren PC/MS-DOS
	disks in CP/M. Menu operated, does it all
	but requires full TPA so you cannot have
	any RSX's loaded. Supports 5.25" drives
<u>.</u>	ONLY
	NOTE: format is hard coded to access device
	A: so use CONF DRV or 1571/1581
//DANG130 DZC 41-	switches, to reconfigure
TRANS128.DZC 4k	Documentation
VLU .CZM 15K	Video Library Update: from Z3 world, modified
THE COME IN	to run under CD/M 3 A Nata: this marries
	to run under CP/M 3.0. Note: this version has numerous bugs. It is included to show
	the value of the utilities that evict in the
	the value of the utilities that exist in the 23 world and now available to C=128 users
	with the recent release of Z3 Plus. Coming
	soon: a complete Z3 disk. For information
	on Z3 Plus, see recent issues of Transactor,
	Twin City 128 newletter & Computer Shopper
	oz-1 (so newzerret & combarer puoblet

PMSG45 .MZC

PUSER45 .LBR

Ш

dalki.

```
***** TPUG JUNE 1989 ** (Z)ABS
 Title: BYE, CHAT
BYE510
 2k
 Fix for BYE510
 BYE source, documentation RCP/M monitor, part I of II
Source for RCP/M 'talk' program
Quick guide for RCP/M's
Notes on being a sysop
BYE510A .LBR
 90k
 . ASM
 19k
CHAT45
RCPM-GUI.DE
 4k
REALSYSP.DZC
 5k
***** TPUG JUNE 1989 ** (Z)ABT
 Title: BYE, DIF
BYE1670 .LBR 32k BYE .INS, EQU list for C=128 plus executable versions
BYE510B .LBR 66k BYE part II
DIF22 .LBR 19k UNIX differential file compare ala UNIX see SSED
***** TPUG JUNE 1989 ** (Z)ABU
 Title: PBBS
PBBS-45A.LBR 122k Public BBS, charityware, M80 source/.REL excellent message
 system for Z80 computers, part I of II
***** TPUG JUNE 1989 ** (Z)ABV
 Title: PBBS, CCF,
 . LBR
 10k Copy, combine, expand & reverse files
PBBS-45B.LBR 100k PBBS, part II
PDSTD02 .LBR 15k Public domain software standards proposal
***** TPUG JUNE 1989 ** (Z)ABW
 Title: LH. PBBS
LH-CPM11.LBR 23k From Japan, list and/or extract members from LHARC archives
 (.LZH extension)
PBBS41-1.FZX
 1k
 PBBS fix
PBBS41-2.FZX
 PBBS fix
PBBSUP45.LBR 91k PBBS .PBS files, 78 page documentation, .SUB files
***** TPUG JUNE 1989 ** (Z)ABX
 Title: LUX, UNSIT
LUX101 .LBR 50k Library Utility eXtension, RCP/M utility for .LBR/.ARC/.ARK files, RSX for Z80 computers
UNSITCPM.LBR 51k UNStuffIT utility for Macintosh archive files
***** TPUG JULY 1989_** (Z)ABY
 Title: More PBBS (Including update),
 BYE5 Inserts & RCP/M
Utilities
 Fixes to April 17/89 PBBS release, especially PBBS45.MAC, PBYE45.MAC, PBBSUBS.REL & CONVRT45.COM. Also included: (new) PBBS45.UPD.
Registration program in assembler source.
PBBSFIX .LBR 22k
PREG451 .LBR
 36k
 Examine various settings of PBBS, option/menu mode, requires BYE5 and PBBS45 or later.
Alias files for RCP/M to warn users trying to ERA, REN, SAVE & WHEEL, which calls VANDAL.COM and saves
PSTAT453. LBR
 28k
 . Ler
 8k
VANDAL
WHEEL31 .LBR 10k
 Set/clear WHEEL byte: provides security for RCP/M.
***** TPUG JULY 1989 ** (Z)ABZ
 Title: More PBBS
```

assembler source & .REL library.

source.

40k

27k PBBS utility to enable file message entry, assembler

Print PBBS user list on screen/printer; documentation,

***** TPUG JULY 1989 ** (Z)ACA Title: More PBBS (Including update), BYE5 Inserts & RCP/M Utilities

BYE5INS1.LBR 128k BYE5 RS-232 inserts for 15 + computers, see BYE5-INS.LST, also (Z)ABS & (Z)ACB

***** TPUG JULY 1989 ** (Z)ACB Title: More PBBS (Including update), BYE5 Inserts & RCP/M

BYESINS2.LBR 65k BYES RS-232 inserts for 15 + computers, see BYES-INS.LST, also, (Z)ABS & (Z)ACA

BYESINS2.LBR 104k

***** TPUG JULY 1989 ** (Z)ACC Title: More PBBS Utilities

B5-CLOCK.LBR 89k BYE5 overlays for 20 + real time clock (RTC) see B5-CLOCK.LST, also (2)ABS

***** TPUG JULY 1989 ** (Z)ACD Title: More PBBS (Including update), Utilities

Assembler source interactive program to allow remote user to "chat" with RCP/M sysop, requires BYE or MBYE.

6k Assembler source/COM files to list commands for remote CHAT46 LBR COMMANDS . LBR user in CP/M.
73k Source/COM/SUB & DOC files; utilities to support LBR/ LUX541 .LBR ARC & ARK files: TYPE, SEND, DIR, more.

***** TPUG AUG 1989 ** (Z)ACE Title: MBBS & BBS Utilities

MBBS45A .LBR 124k Micro BBS, in compiled BASIC, latest version from Kim Levitt's Los Angeles RCPM, just print documentation, configure & run using either the previously issued version of BYE already configured for the C128 or MBYE.

***** TPUG AUG 1989 ** (Z)ACF Title: MBBS & BBS Utilities

MBBS45B .LBR 121k Micro BBS, in compiled BASIC, latest version from Kim Levitt's Los Angeles RCPM, just print documentation, configure & run using either the previously issued version of BYE already configured for the C128 or MBYE.

1989 ** (Z)ACG ***** TPUG AUG Title: MBBS & BBS Utilities

MBBS45C .LBR 20k

Micro BBS, in compiled BASIC, latest version from Kim
Levitt's Los Angeles RCPM, just print documentation,
configure & run using either the previously issued version
of BYE already configured for the C128 or MBYE.

2k MBBS logon/mail retrieval READ script for MEX.

2k MBBS logon/mail retrieval READ script for MEX.

2k MBBS user delete utility in compiled BASIC w/source.

2k MBBS note utility that adds directly to MESSAGES.BBS file.

9k Use Kaypro 8'84 and MBYE3x or XMODEM.

MBBS file-to-message utility, local or remote operation.
Allows user to compile messages/responses offline, logon &
anter messages by transferring files in text or batch mode.

Sample .MSG file.

MSGENT02.LBR 17k MFMSG file creator, requires 63k TPA, try it on yours to be sure, Pascal source included

MTIME10 .LBR 11k MBBS utility to show date/time/time remaining.

STATE CONTRACTOR

```
***** TPUG AUG 1989 ** (Z)ACH
Title: MBBS & BBS Utilities
```

RZMP13 .LBR 34k For RCPM's, provides remote zmodem file transfer facility, requires BYE5 with two changes, overlay. Sample overlay

ZMP15 .LBR 78k Allows user to call RCPM with zmodem transfer facility.

Xmodem, Xmodem-1k, Ymodem & Zmodem. Requires .OVR file,
5 .OVR files included. Permits interrupted transfers to
be resumed.

****** TPUG AUG 1989 ** (Z)ACI Title: MBBS & BBS Utilities ZMP Overlays

ZMPOVL5A.LBR 102k ZMP overlays, none here for C128. Any volunteers?

ZMO-1805.ZZO 10k: ZMO-AL05.ZZO 9k: ZMO-AM05.ZZO 11k: ZMO-BB05.ZZO 7k ZMO-BW05.ZZO 7k: ZMO-CP05.ZZO 7k: ZMO-EP05.ZZO 7k: ZMO-H805.ZZO 10k ZMO-HP12.ZZO 7k: ZMO-KP11.ZZO 9k: ZMO-MD05.ZZO 7k: ZMO-MH05.ZZO 7k ZMO-MIC5.ZZO 7k: ZMP-OVL5.FOR 1k: ZMP-OVL5.LST 1k

****** TPUG AUG 1989 ** (Z)ACJ Title: MBBS & BBS Utilities ZMP Overlays, ZLUX

TVMBBS .LBR 12k for Televideo 803H with MBYE, MBBS & XMODEM.

XMFIX! .NOT 3k Use XMODEM105, MBYE with RTC overlay.

ZMPOVL5B.LBR 52k Fix XMODEM so user cannot operate transparently.

XM-MBYE .DQC 4k ZCPR3 shell for RCPM's: provides BYE, CAT, CHAT, DIR, FILES, HELP, LUX, SEND, SENDK & TYPE with KMD or XMODEM.

ZLUX25 .LBR 56k More ZMP overlays.

****** TPUG AUG 1989 ** (Z)ACK Title: MBBS & BBS Utilities XMODEM125

XMDM125 .LBR 113k XMODEM source, requires overlay

****** TPUG AUG 1989 ** (Z)ACL Title: MBBS & BBS Utilities XMSTAT

MBYE45 .LBR 83k Modular BYE for MBBS, source, remote console program.

XMSTAT13.LBR 40k RCPM utility to read XMODEM.LOG and report utilization statistics to console, printer or file.

****** TPUG AUG 1989 ** (Z)ACM Title: MBBS & BBS Utilities MBYEOV2A overlays

MBYEOV2A.LBR 119k MBYE overlays, none here for C128. Can anyone do one?

****** TPUG AUG 1989 ** (Z)ACN
Title: MBBS & BBS Utilities
MBYEOV2B overlays
XMODEM overlays

MBYEOV2B.LBR 29k MBYE overlays XM970VRL.LBR 89k XMODEM overlays

***** TPUG SEPT 1989 ** (Z)ACO Title: Wator, CAL32, FMAP, RENAMZ13 & Z-PLAN

CAL32 .LBR 32k Calendar/notepad utility for CP/M & Z3Plus/C=128 FMAP .LBR 7k Map files on disk showing allocation units RENAMZ13.LBR 16k Rename utility WATOR-KP.CZM 11k Morld of WATOR, LIFE-like Z-PLAN .LBR 26k Info about NZCOM/Z3Plus offer

***** TPUG SEPT 1989 ** (Z)ACP Title: Z3Plus: Utilities & Games

Z3Plus? What is it? Why does the TPUG library have programs that I can't even run on my C=128?

Z3Plus is the CP/M Plus (otherwise, CP/M 3.0) version of an automatic install program for Z3CPR3.4 (Z-80 Command Processor Replacement). Prior to NZCOM (for CP/M 2.2) & Z3Plus, installation of ZCPR was a comprehensive process, not for the faint of heart. In the case of CP/M Plus it was not possible.

ZCPR is a replacement for CCP.COM that provides features usually associated with MS/PC-DOS and/or UNIX such as shell programs, submit/batch file flow control (IF, ELSE, more), command history file, named directories, search paths, the complete ZCPR toolkit, Z-utilities and much more. Some of these features are available in the TPUG library: named directories, flow control, command history, etc. With Z3Plus, the features are usually enhanced: for example, HIST197 provides a limited, RAM-based command history where Z3Plus/EASE provides a command history file. That may seem like a trivial improvement. And Z3Plus may seem expensive but the list of enhancements is impressive, once you have used the features. Imagine a copy/delete/rename/view/print utility that works on single/groups of files that permits you to pause to run another CP/M or Z3 utility such as SHOW or DIR. When the second program has run, the display pauses for a keypress, then you are returned to the file utility. Such is the facility of the Z3Plus shell feature. EASE, ZFILER & VMENU are three of many shell programs. Other utilities, such as ZPATCH provide full screen capabilities, previously unavailable. Many of the recent 8-bit utilities have been written with ZCPR in mind. Some few have been made available in CP/M 2.2/3.0 versions as well. Some of these programs are already in the TPUG library. In most cases, reading the documentation has given no real indication of the benefits of having ZCPR. However, have a look at the documentation in those files and these. Perhaps you too will decide to order Z3PLUS. You will be pleasantly surprised.

Z3PLUS \$69.95 Z Systems Associates 1435 Centre Street, Newton Centre, MA USA 02159-2469 (617) 965-3552

Turbo Pascal 3.0 is available for \$60.00

Occasionally, future TPUG disks will add Z-system utilities/programs for those who want to read more of the documentation before ordering Z3Plus or have purchased it. Also, dBaseII utilities will be included in order to complete another facit of the library.

EASE20 .LBR 51k Error And Shell Editor: command history file, more EASE20 .QZF 2k EASE20 Quick ReFerence EASE20T .LBR 6k EASE20 for RCP/M: show time, require ZRDOS or BYE5 Z-GOLF .LBR 10k Solitaire card game ZPATCH13.LBR 38k File edit utility, full screen, hex/ASCII code, help ZPUZL11 .LBR 6k Seven square puzzle

```
****** TPUG OCT 1989 ** (Z)ACQ
Title: dBase II information and
utilities
```

The following are provided for users of dBase II, the excellent relational database program from Ashton-Tate. Most have not been tested on the C=128 but those that have (including DB2SHL21) work fine. Be sure you are using a work copy and NOT THE ORIGINAL DISK when using the patches. TPUG or the TPUG CP/M librarian cannot be held responsible for damage or loss resulting from the use of patches and/or pokes to dBase II. It is entirely up to the user to verify that patches/pokes perform as expected so test should be performed to assure yourself no adverse affects have been introduced. TPUG does not have the technical/manpower resources to assist with troubles resulting from patches/pokes. However, we would appreciate reports to share with the user community of problems or experience with any of these files. Hopefully, this has not dampened your enthusiasm for CP/M, dBase II or TPUG.

A historical note: There is no dBase I. The program was developed out of a personal need to keep track of football pools (so one story goes) and was developed commercially for NASA. Original name for the program was Vulcan.

```
7k CoMmanD & doc to help with dBase II, use a copy of dbII 2k CMD files for dbII
DATABUSE.LBR
DB-POKES.LBR
 2k Patches for dbII
DB2PATCH.LBR
 28k A good menu shell for dbII
3k Tips for dbII
9k For compiled CMD files
12k dbII help
20k dbI reference information
4k Patches for dbII/ZCPR for date/time, others
17k From Gene Head, dbII aid
12k dbII phone heak
DB2SHL21.LBR
DBASETIP.LBR
DBDECODE.LBR
DBHELP .LBR
DBII-REF.TZT
DBPATCHS.DZC
DBSECUR2.LBR
 dbII phone book
From Gene Head, dbII aid
FONEBOOK.LBR
 12k
NEWBASES. AZM
 7k
 See DBSECUR2 and NEWBASES.AZM
READ
 .ME
```

****** TPUG OCT 1989 ** (Z)ACR Title: ZDE: Z-system Display Editor

```
ENHANCE .LBR 4k Improve 1902 resolution
HACKER .LZR 2k Letter about the hacker ethic
ZCONFRTC.TZT 13k GEnie round table conference with Jay Sage
co-author of the Z2Plus manual
ZDE-PRN1.LBR 2k Printer files for ZDE
ZDE10 .LBR 71k Update of VDE for Z-system and CP/M
ZDE13 .LBR 26k Updated ZDE, see ZDE10 for documentation
```

****** TPUG NOV 1989 ** (Z)ACS Title: Quick Terminal & Snoopy 1990 Unzip

```
ALIAS#2 .LBR 21k Some alias files created with Salias/for ZEX POKE10 .LBR 7k Load a program, change it and run it: try that in POKE&GO2.DOC 4k MS-DOS!! A second file, same idea.

QTERM128.LBR 14k Quick Terminal patched for C=128, includes a script to call Canada Remote Systems, Quick Reference chart QTERM41E.LBR 25k QT with documentation, patch information, example scripts, more, supports YMODEM BATCH 1KB and KERMIT with VT100 emulation

SNOOPY90.CZL UNZIPO99.LBR 16k Unzip MS-DOS ZIP files, uses overlays, may not support all ZIP formats

ZEXCMDS .LBR 7k Some alias files created with Salias/for ZEX

To alias files created with Salias files change it and run it: try that in

To alias files change it and run it: try that in

To alias files change it and run it: try that in

To alias files change it and run it: try that in

To alias files change it and run it: try that in

To alias files change it and run it: try that in

To alias files change it and run it: try that in

To alias files change it and run it: try that in

To alias files change it and run it: try that
```

٠.:

```
***** TPUG NOV 1989 ** (Z)ACT
 Title: Roque & OTPatches
```

MYALIAS .LBR 13k Alias' to do some system housekeeping, look at these with Salias from Z3Plus

OTPATCH .LBR

70k Patch files for Quick Term, C=128 not available but we have a patched copy of QT, use these on a variety of other machines: SB180, Xerox, Morrow, Kaypro

29k AD&D comes to CP/M, ported from UNIX, written in C, no source - sorry! Otherwise, enjoy. Note: this is not birrow graphical interpretar made. Parenther this is .LBR 29k ROGUE hi-res graphics, just character mode. Remember, this is the way the world enjoyed their computer before the C=64 revolutionized computer games. Look at it as a historical

perspective. VMNUFUN .LBR 14k Menu for VMENU / Z3: NOTE VMENU on an upcoming disk

***** TPUG WOC 1989 ** (Z)ACU

Title: World of Commodore Show 1989 CP/M Goodies Area Code, Quick Term 128 Super Directory, Snoopy90 BOLE

AREACD20.LBR 11k Enter telephone area code, find out where it is throw away your phone book!!

C8WS4KEY.LBR 4k C128 with WordStar 4.0 key file, load with LOADKEY same functions for numeric keypad as PC/compatibles HOME, END, PgUp, PgDn, etc. uses unshifted function keys CBMCPM .AZS 5k Question to Commodore, answer re: availability of 3.5"

CP/M disk, not good news
3k CRC calculate program, if you run this on your disk and the results don't match the numbers in the corresponding *.CRC file for the disk, then you have a data error and would need . COM CHEK12

would be readable

14k Quick Terminal for C128, docs on ZACS, ^0? for help,
supports script language, script included to call well known
BBS OTERM128.LBR

78k Super Directory with source only, all the features you'll want, assembled for Z3Plus on ZACV
2k Snoopy calendar for 1990 SD138B . LBR

SNOOPY90.CZL 1k Compare results of CHEK12 with the values in this file to be ZACU .CRC sure your copy of the disk is error free

***** TPUG WOC 1989 ** (Z)ACV World of Commodore Show 1989 Title: Z3Plus Goodies Logging Shell, Z-Error Handler Super Directory & 280 Execute

LSH10P

SD138BZ3.LBR

.LBR 35k Logging SHell, size definable window or line mode, saves to DU: named ROOT, works with ZERRLSH
3.LBR 7k Super Directory, assembled for Z3Plus
3.CRC 1k Use CHEK12 to see if your files have same CRC, if not, expect problems if those are executable files, CHEK12(CR) ZACV

for brief help 11k Z80 ERRor handler, works with LSH, docs included ZERR13 . LBR 36k ZERR, different capabilities ZERR13S .LBR

LBR ZEX50

26k 280 Execute in-memory SUBMIT replacement. We've long heard about EX in the CP/N 2.2 world and one of the original disappointments about getting Z3Plus was to find this program on a 'doesn't work here' list. Take it off that list. Docs included.

.11.2.10

```
***** TPUG DEC 1989 ** (Z)ACW
 Title: LZH Utilities
 TwoCol printer for text
```

CRLZH11 .LBR 113k I know, all right, I'll stop!!! Not another compression technique!!! Seems like war out, doesn't it? Well, as long as they write 'em, we'll have to include 'em. This one lets you manage those LZH files you see in the MS-DOS world. Here, they have the form .?Y?. We'll continue to use .LBR and ?Z? because of the range of utilities that support them. Meanwhile, we'll continue to keep the windows open to the rest of the computing world. (I take it back, I won't stop)
TWOCOL .LBR 8k A little goodie to print two columns from text files
ZACW .CRC 1k Rum CHEK12 on this disk and match the results to those in this file. If they're the same, great, your disk is an exact copy. If not, expect problems.

 $(\mathcal{F}^{(1)}(x), x) \mapsto (-1 + i x + i x + i x + i x)$

***** TPUG JAN 1990 ** (Z)ACK Title: DIFSSED, VREN, ZERR JETPRIME & ASTRO-PC

ASTRO-PC.LBR 61k

DIFSSED2.LBR 21k

JETPRIME, LBR 3k

LZED 5k 10k PC-ZUPD3.DZC

Astronomy programs in BASIC, from Julian date conversions, to finding the circumstances of solar/lunar eclipse when finished checking these out, call Canadian Space Society BBS at (416) 458 - 5907
From UNIX, create a difference file from a shared/common file to a newer file, transmit only changes to generate updated file, documentation included.
Source/executable for Byte prime number speed test, rename *.OBJ file to *.COM info on LZED Z3 editor PC-Z update info, Z80 upgrade compatible with PC box Video REName, works both with CP/M & Z3Plus but if CP/M, print out the documentation because you don't get the nifty help display.
This file File with Cyclic Redundancy Check values.
Cops time, again. On a recent disk, when I included ZERR, .LBR VREN 10k

ZACXTYPE.ME 2k .CRC ZACX

Oops time, again. On a recent disk, when I included ZERR, I hadn't noticed that ZERRLSH wasn't included, although that file was the main reason for including ZERR. Here is the file that includes it. You'll notice it is an older ZERR12 . LBR revision.

Library	direc	torv	£ς	or BO:ASI	rro-PC	LBR	- (51k						
ANOMALY	.BZS	1k	:	ANOMALY	. SZB	1 k	:	ASTRO-PO	C.DZC	4k	:	CYTDYA	. BZS	1k
CALDAY	.SZB	1 k	:	COMET	. BZS	2k	:	COMET	. SZB	1 k	:	DISPLAY	. SZB	2k
ECLIPSE	. BZS	2k	:	ECLIPSE	. ŞZB	3k	:	EQECL	. BZS	1 k	:	EQECL	. SZB	1k
EOGAL	. BZS	1 k	:	EOGAL	. SZB	1k	:	EÕHOR	. BZS	1k	:	EQHOR	. SZB	1k
FITOBS	. BZS	2k	:	FITOBS	.SZB	3k	:	GTIME	.BZS	1k	:	GTIME	. SZB	1k
HALLEY	. SZB	1k	:	HRANG	.BZS	1k	:	HRANG	. SZB	1k	:	JULDAY	. BZS	1k
JULDAY	. SZB	1 k	:	MINSEC	. BZS	1k	:	MINSEC	. SZB	1k	:	MOON	. BZŠ	2k
MOON	SZB	3k	:	MOONNE	. BZS	1k	:	MOONNE	. SZB	1 k	:	MOONRS	.BZS	- 1k
MOONRS	.SZB	ĺk	:	NUTAT	. BZS	1k	:	NUTAT	. SZB	1 k	:	OBLIQ	. BZS	1k
OBLIQ	. SZB	1k	:	PARALLA	(.BZS	2k	:	PARALLAX	K.SZB	1k	:	PELEMENT	. BZS	1k
PELEMEN		2k	:	PLANS	. BZS	2k	:	PLANS	.SZB	6k	:	PRECESS	. BZS	1k
PRECESS	. SZB	1 k	:	REDELMT	.BZS	1 k	:	REDELMI	.SZB	1k	:	REFRACT	. BZS	2k
REFRACT	SZB	1 k	•	RISET	. BZS	2k	:	RISET	.SZB	1k	:	SUN	.BZS	1 k
SUN	. SZB	1k	:	SUNEP	. B2S	2k	:	SUNRS	. BZS	1k	:	Sunrs	. SZB	1k

***** TPUG FEB 1990 ** (Z)ACY
Title: Graphic Script Tools (GST)
SCAN files, VDCDEMO &
Extended Z3TCAP

GST02 .LBR 43k Graphics utilities for CP/M, source included, requires extended TCAP from Z3TCAPX.LBR. Z3 only.

SCAN21 .LBR 45k Scan a file, doesn't have paging like QL but handles large files, has search mode, help, jump to beginning or end of file. Recommended. CP/M AND Z3.

VDCDEMO .LBR 11k Video Display Controller for C=128: hi-res graphics, no source, very slow and requires a re-boot when done but here it is, folks!! Source in C. CP/M.

Z3TCAPX .LBR 25k Z3 enhancement. Use JetLDR [lbrname.LBR] yourterm.Z3T<ret> after you extract your terminal definition from *.TCP with TCMAKE. We have demos for next month that do pull-down menus and windows. I don't use the C=128 extended TCAP all the time because I prefer light green with dark green used as highlight and the extended TCAP results in mostly dark green with a bit of light green. No matter how I have patched the TCAP, I couldn't return to the way the old TCAP restored the screen, so I only use the extended version for the demos. Perhaps this will be fixed in the future as these are highly experimental modules.

***** TPUG MAR 1990 ** (Z)ACZ Title: Quatris, DouBLe print, Fog Index Generator, Z3 Graphics Libraries/demo and CP/M VDC Graphics Libraries/source

DBL401 .LBR 24k CP/M, Z3: for printers with condensed mode, print text documents formated in 65 columns or less, two per page, many options; wider documents are truncated CP/M, Z3: Fog Index Generator for text documents, tells number of words, paragraphs, number of long, medium and short words, also expressed as percentages of total words (CP/M, Z3: Tetris(C)-like game, instructions on screen, ten levels of difficulty, keyboard operated, keeps score. Written in Turbo Pascal, source is available for \$10.00 from the author, address included.

TCAP-HB4.LBR 15k Z3: Graphic libraries, includes a demo program for pull down menus.

VDCLIB13.LBR 24k CP/M: C12B-specific graphic routines for VDC/8563 80-column chip written in Software Toolworks C/80, source code, see Feb. 1990 (2)ACY for demo program.

ZACZ .CRC Use CHEK12 (ZACU) to check your copy of this disk, if the CRC values don't match those in this file, you may have problems, especially in .COM files. If so, ask for a replacement disk.

. :1.111.

***** TPUG World of Commodore 1990 ** (Z)ADA (renamed)

Note: This is a flippy/1541 compatible disk (double-sided)

Title: WOC/90 CP/M & Z3

CPM: Life in Turbo Pascal Genealogy text files, Genealogy Tiny Tafel Generator

Z3: NoteTaker, Directory Utility, Z-Grep, Z-WordCount, Find Utility, Why Z3Plus & @

**NOTE: This disk was originally issued as (Z)ADJ, but has been renamed.

CP/M files:

GENEALGY.LBR 44k Several text files about genealogy, TMS, PAF, Kintracers LIFE-PAS.LBR 23k Conway's game of Life, Turbo Pascal, source TTGEN10C.LBR 57k Tiny Tafel GENerator for TMS

Z3Plus files:

Use with aliases, allow cursor positioning on screen Directory utility, different options than the others Why buy Z3Plus, where Note Taker with time/date stamp Musings of a CP/M user . LBR @10 7k . LBR 34k **Ď17** 6k WHY . **23**+ LBR 19k NT46 ZENACPM .LBR 12k . LBR Find string in compressed files Z-system version of GREP from UNIX 9k ZFINDU . LBR 19k ZGREP11 Word Count for Z-system .LBR 6k ZWC

***** TPUG December 1990 ** (Z)ADB (renamed)

Title: ZP-Patch Utility
Video Compare, Z DataBase

**NOTE: This disk was originally issued as (Z)ADK, but has been re-named.

Video COMPare text files, can use extended TCAP (ZACY) requires 79 column X 24 line display, Z3CPR33+, can be VCOMP21 .LBR 12k

configured with VINST (included)

Z DataBase name/address/phone labelmaker, source provided written in assembler, uses extended TCAP, time/date stamping, in-RAM index of file for rapid access, four key index for labels

56k: Z Patch disk/file/RAM with HP RPN calculator hex/dec/bin requires extended TCAP (ZACY), companion to ZPATCH (ZACP) .LBR 37k ZDB09

ZP10 LBR requires eXtended TCAP (ZACY), companion to ZPATCH (ZACP)

TPIIG

Business Phone TPUG Membership #

91/04/02

Toronto Dat Hears Group Inc.

Order Form

5334 Yange Street, Box #116 Willow	rdale, Ontario M2N 6M2	(416) 253-963					
Canada \$25.	nbership Prices USA us national us\$45.	\$25.					
Members 5 1/4" \$3. Amiga 3 1/2" \$4.	Disk Prices Non-Membe 5 1/4" Amiga 3 1/2"	5 6.					
Disk Number / Code	Disk Name / Description	Price					
Attach additional sheets if necessary. Add Canada & USA Postage And Overseas Handling	Prices subject to change without notk 1 to 5 disks \$1.0 over 5 disks \$2.0 1 to 5 disks US\$2.0 over 5 disks US\$3.0)O					
Sub-Total Provincial Sales Tax - Ontario resi Membership / Membership Renewa							
Total (USA and International pleas	se pay in US\$. We do not charge GS	Г.)					
PLEASE PRINT ALL INFORMATION	-	4040 U PET 8050 CP/M U MS-DOS					
Address City/Town/PO Province/State Country	☐ Money Order (F ☐ MasterCard Ca	(Do not mail casi Payable to TPUG inc Payable to TPUG inc rd # Date					
Postat/Zip Code	TPUG is not liable for any damage directly, or indirectly, from the use disks. Most of these products	TPUG is not liable for any damages that may result either directly, or indirectly, from the use of the software on these disks. Most of these products are Public Domain or					

SIGNATURE