

Commodore Plus/4

The Productivity Computer With Software Built-In

Word
Processing

File
Management

Spreadsheet

Graphics

Quality Software for Unlimited Applications.

Productivity

Easy Script/Plus A full featured word processor for the PLUS/4. Includes features such as bold facing, block move, underline and row and column arithmetic. **(Cartridge)**

Easy Calc/Plus A "must" for budgeting, forecasting and calculation. Includes color bar graph features and automatic editing. Professional level electronic spreadsheet. **(Cartridge)**

The Manager Easy-to-use database manager for do-it-yourself recordkeeping, investments, inventories, filing, more. 4 built-in applications. Graphics. Includes indexing, 1500 character record, 20 data entry screens per file, calculations and more. **(Diskette)**

B-Graph This professional graphics charting and statistical analysis program allows the creation of numerous types of graphs and charts, as well as providing statistical and analytical tools for evaluating data. Not only valuable, but easy to use too. **(Diskette)**

Magic Desk II Use pictures of commonly used items instead of commands. Includes integrated text editor, spreadsheet, file manager and calculator for beginning computer users. Special "help" messages assist with any problems. **(Cartridge)**

Micro Illustrator Turn your computer into an easel and create all types of cartoons, pictures and patterns. Special features allow you to use different colors, brush sizes and strokes, and reflections or kaleidoscope effects. Use your joystick or lightpen to become another Van Gogh in no time! **(Cartridge)**

Vertical Market Application Templates

Construction This vertical market template provides the capabilities to produce customized financial reports that pinpoint such key accounts as notes receivable, investments, home improvements and equipment. A useful tool for anyone in the construction industry. **(Diskette)**

Maintenance & Service A helpful program for use in the maintenance industry. Enables the user to produce reports regarding shop expense, merchandise and supplies inventory and organization expense. **(Diskette)**

Manufacturing Produce customized financial reports for such important accounts as merchandise inventory, finished goods inventory, work-in-progress inventory and freight charges. Also provides a general ledger, and chart of accounts for the manufacturing industry. **(Diskette)**

Personal Financial Planning Ideal for organizing today's family budget. Produce such important reports such as household improvement and repair, investments and cash on hand. Once you use it you'll wonder how you ever got along without it! **(Diskette)**

Professional Services Perfect for the lawyer, doctor or accountant. Some important financial reports that can be produced are fixed job price, deposits, and income earned but not received. Take your profession into another dimension with this excellent tool. **(Diskette)**

Retail Industry Attention all retailers. This program's for you! Includes capabilities to produce reports of cost of goods sold, receivables, advertising expense and installment buying. Also provided is a general ledger and chart of accounts customized for the retailing industry. **(Diskette)**

Business Software

General Ledger 8 general ledger options. 1500 transactions. 300 chart-of-accounts. Allows you to develop custom income statement, trial balances and full reports. **(Diskette)**

Accounts Receivable 11 billing functions. 375 invoices. 150 customers. 40 transactions/file. Also includes billing, credit, aged receivables and printed statements. **(Diskette)**

Accounts Payable Combines tracking of vendor payables with integrated checkwriting system. Capabilities include 100 vendors per disk, 375 invoices per disk and transactions per file. **(Diskette)**

Inventory Process stock receipts, stock issues and stock orders. In addition it provides comprehensive management reporting including: Inventory summary, Re-order report, Storage report, Price catalog, etc. A truly useful package. **(Diskette)**

Payroll The perfect way to keep track of your company's payroll. Some of the useful features include an ongoing record for each employee, with quarterly and yearly totals, comprehensive reporting including: W-2's and quarterly tax summary and Payroll journal and computation and printing of payroll checks. **(Diskette)**

Commodore Plus/4

Productivity at Your Finger Tips

The Commodore Plus/4 is the newest addition to the Commodore product line. Dubbed "The Productivity Machine", the Plus/4 is perfect for finances, accounting or any small business application. The machine comes complete with four products built-in: wordprocessing, database, spreadsheet and graphics all integrated for ease and usability, 64K memory and extended basic.

Four Valuable Programs Built-In

File Management

The **File Manager** allows you to collect, store, organize and retrieve information such as mailing lists, inventories, personal files, business files, recipes, and more. Sorting information and reorganizing data is especially useful in creating form letters, labels and reports. Best of all, the file manager lets you design your own applications, without having to program the computer or learn any complicated commands. Integrated to work with the wordprocessor.

Spreadsheet

The PLUS/4's built-in **Spreadsheet** gives you a giant electronic spreadsheet which automatically performs complicated calculations and projections... at the touch of a key! This powerful calculation tool is ideal for home or business budgeting, sales projections, management decisions, loan/mortgage charts, profit/loss statements, income tax records... or design your own use. Every time you change a number, your PLUS/4 automatically recalculates the entire spreadsheet. Calculating numbers has never been so easy. Plus... it is integrated to work with the wordprocessor.

Word Processing

This handy built-in **Wordprocessor** allows you to write letters, reports, student papers and more without any additional software. Computerized editing makes it easy to revise your text on the screen before printing anything on paper. You can save your documents on standard floppy diskettes to recall them for reprinting or updating. Best of all... the PLUS/4 wordprocessor is integrated with the built-in spreadsheet, so you can move calculation sheets from the spreadsheet program into the wordprocessor to include in a written report! This is the first time word-processing and spreadsheet capabilities have been integrated in a home computer.

Graphics

Your PLUS/4 has a built-in **Graphics** capability which is integrated with the spreadsheet so you can visually display and evaluate your calculations. The PLUS/4 also has over a dozen new BASIC commands which make it easy to program your own high resolution graphics in color, and save your creations on disk or tape. PLUS/4 graphics make it easy to draw circles, boxes and complex shapes and images... and... combine them with text on the screen... and... paint the images you create with a single command. Computer graphics have never been so easy!

Commodore Plus/4 is backed by a full range of Quality Peripherals.

CM 141

The new Commodore CM 141 is a quality, high resolution color monitor. Redesigned to cosmetically coordinate with the Plus/4, the CM 141 gives you the same quality picture as the Commodore 1702. Completely compatible with all Commodore equipment.

MPS 802

The new Commodore MPS 802 dot matrix printer is a 60 CPS near letter quality, high performance peripheral. The MPS 802 has graphic capabilities, 80 columns and is compatible with the Commodore 16, 64, SX 64 and the Plus/4.

DPS 1101

The Commodore DPS 1101 is a true letter quality printer. This daisy wheel model is compatible with the SFS 481 and the Commodore Plus/4. It has a 13" maximum width and prints at 18 CPS. For true letter quality reproduction, the Commodore DPS 1101 is the right choice.

SFS 481

The new Commodore SFS 481 fast disk drive is compatible with the productivity machine, the Commodore Plus/4. Coupled with the DPS 1101, letter quality printer, the Commodore SFS 481 turns your Plus/4 into a true business system. With 1675 Bytes/second and an average access time of 295 milliseconds, the intelligent SFS 481 allows for both quick access and load and fast retrieval of programs. Optional drive is the Commodore 1541.

Personal Finance

Financial Advisor A sophisticated financial aid program, this helpful tool computes loan, mortgage and investment formulas. A must for the financially minded person. **(Cartridge)**

Silent Butler You don't have to be rich to have a butler. With this new home accounting program you can keep track of bill paying, household transactions, reconcile accounts and up to 6 separate accounts—3 checking and 3 saving. Also included is a tax summary and appointment reminder. **(Diskette)**

Easyfinance Series Loan and mortgage calculations, annuities, statistical forecasting, investing, business math, bar graphs...they're all included in this special software series which computerizes your most frequent financial calculations for home and business management. **(Diskette)**

Educational Programs

Logo This versatile educational "turtle" language includes four different types of screens, LIST processing, hi-res graphics, sound commands and more. **(Cartridge)**

Pilot II A simple programming language designed for people who wish to create their own educational lessons. **(Cartridge)**

Golf Classic/Compubar (Ages 10-14) (Milliken Edufun Series) Golf Classic teaches angle and length estimation while Compubar helps you learn to read graphs and construct arithmetic expressions. **(Diskette)**

Frenzy/Flip Flop (Ages 6-14) (Milliken Edufun Series) Combines 2 games in 1. In Frenzy the lesson teaches subtraction and division while Flip Flop teaches transformational geometry. You'll flip over this game! **(Diskette)**

Gulp!/Arrow Graphics (Ages 6-12) (Milliken Edufun Series) Learn addition and multiplication drills in GULP! as you escape the hungry jaws around you. Problem solving and directionality are taught in Arrow Graphics as you follow the traveling arrow. **(Diskette)**

Easy Match/Easy Count (Ages 4-6) (Kinder Koncepts) Practice in identifying shapes and letters and counting objects sharpens important pre-reading and pre-math skills. **(Diskette)**

Alien Counter/Face Flash (Ages 4-9) (Milliken Edufun Series) Count flying saucers, aliens and numbers in the sky, but hurry because they disappear! **(Diskette)**

Battling Bugs/Concentration (Ages 9-12) (Milliken Edufun Series) Sharpen your knowledge of positive and negative numbers with Battling Bugs while developing skill recognizing equivalent fractions in Concentration. **(Diskette)**

What's Next/Letters Or Numbers (Ages 4-6) (Kinder Koncepts) Practice in identifying correct sequences of numbers and letters. **(Diskette)**

A Letter Match/More Or Less (Ages 4-6) (Kinder Koncepts) Gives instruction in upper and lower case letters, more or less relationships and matching numbers. **(Diskette)**

Shapes and Patterns/Group It (Ages 4-6) (Kinder Koncepts) Practice in identifying the similarities and differences between shapes and patterns as well as practice in addition and subtraction. **(Diskette)**

Letter Sequences/The Long Or Short Of It (Ages 4-6) (Kinder Koncepts) Identify three letter sequences and match shapes according to length. Great practice for young children. **(Diskette)**

Strategy/Adventure

Zork I Collect the treasure and escape alive in this fantasy dungeon adventure. **(Diskette)**

Zork II This dungeon adventure dares you to find treasure and secret places, and still survive. **(Diskette)**

Zork III The ultimate dungeon test challenges you to discover the dungeon master's secret purpose. **(Diskette)**

Deadline You've only got 12 hours to find the murderer and solve the mystery in this challenging strategy game. **(Diskette)**

Starcross Face the challenge of your destiny as you meet aliens and the unknown in this science fiction mindbender. **(Diskette)**

Suspended Awaking after 500 years, you must solve varied and original puzzles to save your planet from total destruction. **(Diskette)**

Atomic Mission The nuclear reactor will explode if you don't find and disarm it. **(Cartridge)**

Pirate Adventure Can you escape the pirates and find buried treasure? **(Cartridge)**

Strange Odyssey This Strategy/Adventure game challenges you to get off the planet in your spaceship... but you're out of fuel. **(Cartridge)**

Arcade

Wizard Of Wor Brilliant conversion challenges you to defeat the wizard and his pets through 25 mazes. **(Cartridge)**

Gorf 4 space action games in 1 allow you to fly your fighter and defeat "The Empire". Includes multiskill levels. **(Cartridge)**

Jack Attack (Gold Medallion) This Commodore original has 64 different screens combining cartoon animation with strategic action. **(Cartridge)**

Vidduzzles Compete against a friend of your best time as you complete the 25 or 50 piece puzzles with your joystick. **(Cartridge)**

C'est La Vie Exciting game of life challenges you to increase your personal wealth through various exciting ways. But watch out for loan sharks and muggers because they'll leave you broke! **(Cartridge)**

Commodore Business Machines, Inc.
1200 Wilson Drive • West Chester, PA 19380

Commodore Business Machines, Limited
3370 Pharmacy Avenue • Agincourt, Ontario, M1W 2K4

<http://classic.technology>