 ICTARI PROGRAMMERS USER GROUP

 =============================

 INDEX FOR MAGAZINE ISSUES 1-49

 ==============================

 Symbol keys used (S)=Source code (Assembler, C, Basic, etc)

 (P)=Program file only.

 (D)=Document text files.

 ------------------------- ICTARI ISSUE 1 ---------------------------

 ASSEMBLY Executable file cruncher/decruncher code (S)

 Mandelbrot & Julia set picture generator, low rez (S)

 Caps lock disable routine (S)

 Virus killer program and info on 19 viruses (S)(D)

 Bootsector Companion program and bootsector code (S)

 Code to erase boot sector programs (S)

 C Routine to set time on boot up (S)

 Code to fast erase floppy disk data (S)

 Binary file to assembler source code converter (S)

 Program to show ST type (P)(S)

 Code to get/set system clock (S)

 STOS Games cheat program code (S)

 MISC Falcon review (D)

 Falcon specifications (D)

 Program to force memory size to 0.5Mb (P)

 Personal accounts program (P)

 ------------------------- ICTARI ISSUE 2 ---------------------------

 ASSEMBLY Document displayer code, medium rez (S)

 ICTARI display text code (S)

 Menu display program (S)

 Code to remove lower screen border (S)

 Code to play digitized sampled sound on STE only (S)(P)

 C ICTARI Database program (S)(P)

 Graphics information, VDI calls demo (S)

 Code to read and display keyboard data (S)

 GFA Font designer program (S)(P)

 STOS Ball-in-ball model demo code (S)

 Cyberworm game (S)

 Filter scroller (S)

 Pontoon game (S)(P)

 Raster routine code (S)

 Unlimited sprites demo code (S)

 MISC File move program (P)

 ST Zip program (P)

 Bug reports (D)

 Midi information and sample (D)

 ------------------------- ICTARI ISSUE 3 ---------------------------

 ASSEMBLY Code to display disk information (S)

 Tips for speeding up machine code programs (D)

 Code to remove top and bottom screen borders (S)

 Loading and saving files using GEMDOS (S)

 Code to load and display SPECTRUM pictures (S)

 Accessing disk sectors including boot sectors (S)

 Code to display TOS, sysbase, STE, memsize, etc (S)

 C Disk back up utility (S)

 Tim Oren GEM Tutorial Parts 1 & 2 Windows (D)(S)

 Screen re-draw code (S)

 GFA Multi-tasking clock accessory (S)

 Routines to load and display DEGAS pictures (S)

 Beginners GFA Tutorial (D)(S)

 Make menu utility program for GFA programmers (P)

 BASIC Mandelbrot & Julia display program (S)

 STOS Circle drawing demo (S)

 Code for calendar to name any day (S)

 Code to display droid sprite in dungeon (S)

 Program to rescue data from corrupted disk (S)

 MISC Chameleon program (P)

 Demos information (D)

 GEMBENCH program (P)

 GEMDOS manual for assembler and C (D)

 File unpacker program (P)

 Program to trace TOS system calls (P)

 Virus protection program (P)

 Guide to Railroad Tycoon game (D)

 ------------------------- ICTARI ISSUE 4 ---------------------------

 ASSEMBLY Mega funky screen flipper (S)

 Document display program (S)

 HBL colour change code (S)

 Assembler Tutorial Part 1 Scope and concepts (D)(S)

 Assembler Tutorial Part 2 Editors, Assembler, Debugger

 C A simple form handler routine (S)(P)

 Tim Oren GEM Tutorial Part 3 Dialog handler (S)(D)

 Tim Oren GEM Tutorial Part 4 GEM Resource structures (D)

 Sound samples replay code for STE (S)

 STOS 29 new STOS Basic extensions (S)(D)

 MISC Sampled sounds formats V2.10 by Guido van Rossum (D)

 VT52 Control codes list (D)

 Program to convert DEGAS pictures to DEGAS ELITE (P)

 Stereo hardware modifications for STFMs (D)

 Picture formats information by David Baggett (D)

 Sound sample play program before a warm reset (P)

 Program to change mouse cursor to hourglass shape (P)

 Program to play MOD files on machines with PCM chip (P)

 ------------------------- ICTARI ISSUE 5 ---------------------------

 ASSEMBLY Code to remove upper and lower screen borders (S)

 Document display program (S)

 Reset picture demo, displays picture after reset (S)

 Starburst routine (S)

 TOS version detection code (S)

 Assembler Tutorial Part 3 Addressing modes (D)(S)

 Assembler Tutorial Part 4 Initialization Algorithms (D)

 Simple raster routine (S)

 Executable file structure & relocation table (S)

 C Tim Oren GEM Tutorial Part 5 Resource Trees (D)(S)

 Tim Oren GEM Tutorial Part 6 Raster operations (D)(S)

 Linking machine code into C programs and vice versa (S)

 GFA Image display routines (S)

 Scroller routine (S)

 Screen meltdown routine (S)

 Sprite routines (S)

 STOS Screen border removal code (S)

 Sine wave programs (S)

 Code to use more than 15 sprites (S)

 MISC MIDI data file

 Disk formats information (D)

 Pexec TOS call information (D)

 Disk/memory display/edit program (P)

 Icon editor program (P)

 ------------------------- ICTARI ISSUE 6 ---------------------------

 ASSEMBLY Assembler Tutorial Part 5 Program timings (D)(S)

 Assembler Tutorial Part 6 Instruction timings (D)(S)

 Routine to locate box image on screen (S)

 GEM shell code (S)

 Code to use interrupt routines (S)

 Random number generator and scaling routines (S)

 Hi-resolution scroll routine (S)

 Square root calculation routine (S)

 Notes on sub-routine library files (D)

 C Tim Oren GEM Tutorial Part 7 Menu structures (D)(S)

 Tim Oren GEM Tutorial Part 8 User interfaces (D)(S)

 GFA 19 miscellaneous procedures (S)

 22 misc files including sprites, rasters, starfields (S)

 STOS Screen demos (S)

 PASCAL Disk address book program (S)

 MISC Handwriting recognition program (P)

 Stereo sampled sound sequencer system STE (P)

 Playing sampled sounds in Basic using DMA, STE only (S)

 ------------------------- ICTARI ISSUE 7 ---------------------------

 ASSEMBLY Assembler Tutorial Part 7 Adaptive algorithms (D)(S)

 Assembler Tutorial Part 8 Seizing system control (D)(S)

 Routine to position cursor at set co-ordinates (S)

 Sprite routines using Neochrome Master (S)(P)(D)

 Tracker module player code (S)

 C Tim Oren GEM Tutorial Part 9 Lines & Solids (D)(S)

 Tim Oren GEM Tutorial Part 10 Text output (D)(S)

 GFA Overscan utility (S)

 Pixels program (P)

 STOS ICTARI accounts program (S)(P)

 MISC Text printing program for GDOS fonts (P)

 Astra DTMT program (Update from issue 4) (P)

 Handwriting recognition program (P)

 Bitplane information (D)

 ------------------------- ICTARI ISSUE 8 ---------------------------

 ASSEMBLY Programming techniques. Passing in-line data to S/R (D)

 Notes on program layout (D)

 68K instruction set display accessory (S)

 Mouse problem request (S)

 C GEM tutorial Chapters 0-7 (D)

 82 source code routines for use with GEM tutorial (S)

 GFA Graphics mapping bitmaps (D)(S)

 PASCAL Directory lister (S)(P)

 MISC Images (4D cube and DSP56001 circuit)

 18 Atari books briefly reviewed (D)

 ------------------------- ICTARI ISSUE 9 ---------------------------

 ASSEMBLY Cookie Jar find program and documentation (D)

 Cookie Jar find source code (S)

 Assembler MACRO tutorial (D)

 Two MACRO files for system TOS calls (S)

 Twist scroll demo program and source (needs fixing) (S)

 Mouse problem answered (D)

 C C Tutorial Chapters 8-14, (see last month also) (D)

 Program to delete .BAK files and source code (S)(P)

 GFA Handy tips for GFA programmers (D)

 Horizontal scroll routine (S)

 PASCAL Address book program and source code (S)(P)

 MISC Atari Explorer Online Programmers Journal Issue 1 (D)

 'The Atari Compendium' book review (D)

 Pexec TOS call information (D)

 Executable file structure information (D)

 Index for ICTARI disk magazines issues 1-8 (D)

 List of current members (D)

 ------------------------- ICTARI ISSUE 10 ---------------------------

 ASSEMBLY Complete set of floating point arithmetic routines (S)

 Routine to read command line text string (S)

 Event_multi 'right button' problem solved at last (D)

 Twist scroll program, updated version (S)

 C Boink, a Break-out type game with source code (S)

 Event_multi 'right button' problem solved at last (D)

 GFA Code to read command line on TTP programs (S)

 GEM Window handling routines (S)

 Colour scroller routines (S)

 Corrections to bit maps article (see issue 8) (D)

 PASCAL Pipe monitor. Displays AES messages (S)

 STOS Moving block puzzle game (S)

 MISC Atari Explorer Online Programmers Journal Issue 2 (D)

 Various GEM bugs discussed (D)

 Program to show active GEM/TOS/BIOS/AES/VDI calls (P)

 The LZW and GIF compression algorithms explained (D)

 List of current members (D)

 Index for issues 1-9 (D)

 ------------------------- ICTARI ISSUE 11 ---------------------------

 ASSEMBLY Binary to decimal conversion routine (S)

 Decimal to binary conversion routine (S)

 Code to play chip music in interrupts (S)

 Code to set up time and date when booting up (S)

 Routine to convert number to a binary string (S)

 Routine to convert number to hex string (S)

 Routine to enter hex number from keyboard (S)

 C GEM Tutorial by J White. Part 1 Introduction (D)

 Using floating dialogue boxes in Lattice C (S)

 Porting IBM PC RSC/Doodle to Atari GEM (D)

 GFA Code to generate circles, spheres, etc (S)(D)

 Picture image cutter and saver program for GFA (P)

 PASCAL Code to show boolean expressions as a Karnaugh map (S)

 STOS Code for number guessing game that talks to you (S)

 MISC Blitter chip manual (D)

 Click anywhere title box using Resource File editor (D)

 List of current members (D)

 Index for issues 1-10 (D)

 ------------------------- ICTARI ISSUE 12 ---------------------------

 ASSEMBLY Load file routines (S)

 Colour palette fading routines for STFM & STE (S)

 User defined mouse shapes for GEM programs (S)

 Sprite drawing routines (S)

 Sprite tutorial Part 1. Beating the 16 pixel boundary (D)

 Updates for Cookie find & Mouse routines (S)

 C Fractal drawing code (S)

 GEM Tutorial by J White. Part 2. Initialising GEM (D)

 GFA GFA Manual Part 1 of 3 (D)

 GFA Alert box designer program (P)

 STOS Bootview program code (S)

 Pipe perfect game (S)

 MISC Analyzer program to display info on system crashes (P)

 Atari Questions and Answers file No 1 (D)

 Warning for DevPac 3 and Lattice C users (D)

 Current membership list (D)

 Index for issues 1-11 (D)

 ------------------------- ICTARI ISSUE 13 ---------------------------

 ASSEMBLY Setting up system timers (S)

 Vertical Blanking List (VBL) notes (D)

 Colour cycling on raster lines (S)

 Nick Bates. Sprite tutorial Part 2. (S)(D)

 Keyboard equates file (S)

 Compare routine (S)

 Disk formatting code (S)(P)

 C C Graphics extensions (S)

 Various C functions for use with GEM dialogs (S)

 GEM Tutorial by J White. Part 3. (D)

 GFA Anagram generating code and recursion techniques (D)(S)

 Sound sample play routines (S)

 STOS STOS extra extensions (S)

 MISC Atari Questions and Answers file No 2 (D)

 Discussion on drawing tangents on curves (D)

 Current membership list (D)

 ------------------------- ICTARI ISSUE 14 ---------------------------

 ASSEMBLY STFM Overscan techniques (S)

 Nick Bates, Sprite tutorial Part 3 (S)

 Code to calculate position of bouncing sprite (S)

 Sign Integer Fraction maths routines (S)

 C GEM Tutorial by J White. Part 4 (D)

 Othello game source code (S)

 League table solution (D)

 GFA GFA Manual Part 2 (S)

 Dialog box designer program (P)

 STOS STOS accessory to display text files (S)

 Rebound football game (S)

 Plazma screen display code (S)

 MISC Atari Questions and Answers file No 3 (D)

 STE hardware information (D)

 Current membership list (D)

 Index to issues 1-13 (D)

 ------------------------- ICTARI ISSUE 15 ---------------------------

 ASSEMBLY DMA sampled sound play routines (S).

 PSG sampled sound play routine and editor program (S)(P).

 Sound sample conversion routines (S).

 C Falcon DSP sound playing routines (S).

 GEM Tutorial by J White. Part 5 (D).

 GFA GFA Manual Part 3 (D).

 DMA sound playing routines (S).

 STOS Disco display and sound play program with notes (S).

 Dot matrix count up timer routine (S).

 MISC Algorithm Corner. Date to day conversion algorithm (D).

 Atari Questions and Answers file No 4 (D).

 Information on sampled sounds and PSG chip (D).

 PSG Musical note/register code listing (D).

 Current membership list (D).

 ------------------------- ICTARI ISSUE 16 ---------------------------

 ASSEMBLY IMG mono picture decoding routine (S)

 Degas PI1-3/PC1-3 picture decoding routine (S)

 Tiny TNY/TN1-3 picture decoding routine (S)

 PC Paintbrush PCX picture decoding routine (S)

 STAD PAC picture decoding routine (S)

 Tiny low rez decoding routine (S)

 IMG/IFF/DEGAS/NEO packing/unpacking routines (S)

 C TNY picture decoding routine (S)

 LZW TIFF compression definitions and algorithms (D)(S)

 Neochrome picture show program (S)(P)

 GEM Tutorial by J White. Part 6 (D)

 IMG picture loader code (S)

 GFA CrackArt picture compression/decompression code (S)

 Spectrum (SPU) picture format information and code (D)(S)

 Tiny picture decompression code (S)

 STOS Using 80 column text in low rez (S)

 VDU dump program (S)

 MISC Algorithm Corner. Star Wars scroll & Huffman coding (D)

 Video Master picture file format information (D)

 Falcon screen resolution detection (D)

 The IMG, IFF ILBM formats plus EDT sprite file info (D)

 Atari Questions and Answers file No 5 (D)

 PCX picture format information (D)

 TIFF/LZW technical memorandum (D)

 Current membership list (D)

 Index to Issues 1-15 (D)

 ------------------------- ICTARI ISSUE 17 ---------------------------

 ASSEMBLY GEM Window redraw routine (S)

 Sprite packer/unpacker routines (S)

 Rectangle intersection detection code (S)

 Shareware program encryption system (S)(P)

 C Useful MagiC C functions (S)

 GEM Tutorial by J White. Part 7 (D)

 Prime number generator (S)

 GFA Mandelbrot generator (S)

 ShadeBob, 4 bit real time shading (S)

 GFA menu locating techniques (S)

 STOS Factorial calculator program (S)

 Wordsearch puzzle solving program (S)

 Using STOS on the Falcon (D)

 PASCAL Program to calculate shift bonuses, etc (S)

 MISC Algorithm Corner. Roman/Arabic number conversion (D)

 Barrel program. Printer output redirection (P)

 Current membership list (D)

 Index to Issues 1-15 (D)

 ------------------------- ICTARI ISSUE 18 ---------------------------

 ASSEMBLY Roman to Arabic number conversion routine (S)

 Arabic to Roman number conversion routine (S)

 AES/VDI function reference sheets (D)

 Text dictionary encoding techniques and code (D)(S)

 C GEM Tutorial by J White. Part 8 (D)

 Calendar program code (S)

 GFA Overscan and Fullscreen coding techniques (S)

 BASIC CAD 3D to DXF converter program (D)(P)

 STOS Screen demo code routines (S)

 PASCAL Various small programs (S)

 MISC More GIF/TIFF coding information (D)

 Binary-ASCII conversion program for Assembler use (P)

 Hallucinogen demo program (P)

 ------------------------- ICTARI ISSUE 19 ---------------------------

 ASSEMBLY Various Falcon specific assembler routines (S)

 Joystick reading routines (S)

 'Thermometer' progress display code (S)

 C GEM Tutorial by J White. Part 9 (D)

 Text packing using Huffman coding (S)(P)

 GFA AutoZest (GFA Interface Creation Utility)(P)

 GFA Programming Tricks and Tips (D)

 STOS Mad Bomber game code (S)

 Routines to draw Alert boxes and work out time/date (S)

 PASCAL More small programs (S)

 MISC Desktop .INF file information (D)

 More information on GIF image format (D)

 Current membership list (D)

 ------------------------- ICTARI ISSUE 20 ---------------------------

 ASSEMBLY Using Calamus fonts in user programs (D)(S)

 Multi-colour Screen raster routines (S)

 Making CPX accessory files (S)

 C GEM Tutorial by J White. Part 10. (D)

 Digitized Sound play code for STFMs.

 STOS STOS fix code for different TOS versions (S)

 PASCAL Miscellaneous example programs (S)

 MISC GIF/TIFF file information (D)

 Using languages other than English in programs (D)

 Program for using line drawing in text files (P)(S)

 CPX maker utility program and source code (P)

 Current membership list (D)

 ------------------------- ICTARI ISSUE 21 ---------------------------

 ASSEMBLY Various maths function routines (S)

 RSC Macros and RSC routines (S)

 Joystick routines (S)

 RSC file inclusion in program plus demo program (S)(P)

 C Questions and Answers file (D)

 GFA Football game code (S)

 STOS Text display program code (S)

 Fast sprite drawing routines (S)

 MISC DXF format text file (D)

 Resource file format information (D)

 RSC to source file converter program (P)

 ------------------------- ICTARI ISSUE 22 ---------------------------

 ASSEMBLY Graphics image outliner routine (S)

 Intro demo program code (S)

 Mouse position test routine (S)

 Upper/lower case conversion routines (S)

 Mouse movement limiting technique (S)(P)

 C Progress report function (S)

 Tim Oren GEM tutorial. Part 11. GEM hooks & hacks (D)(S)

 BASIC Demo program on disabling menu items (S)(P)

 GFA Picture clipping code and program (S)(P)

 Bingo card number generator and program (S)(P)

 GFA Tool Kit book review (D)

 STOS Bank display program code (S)

 Chaos engine (S)

 MISC Using the system clipboard (D)

 Terry King's GFA Extension kit demos (P)

 Current membership list (D)

 Index for issues 1-21 (D)

 ------------------------- ICTARI ISSUE 23 ---------------------------

 ASSEMBLY Overscan routines (S)

 STE 8 way hardware scrolling routines (S)

 Blitter routines using A line $0007 call (S)

 C Tim Oren GEM Tutorial. Part 12. GEM Events (D)

 Replacement standard library functions with Alcyon C (S)

 GFA Hi Rez format program (S)

 Library Creator for GFA programmers (P)

 STOS Menu Shell code (S)

 Screen saver code (S)

 STOS Extension selector (P)

 MISC GDOS information file (D)

 Character conversion tables (in Protext format) (D)

 Current membership list (D)

 ------------------------- ICTARI ISSUE 24 ---------------------------

 ASSEMBLY Floating Point routines (needs fixing, see below) (S)

 Picture conversion package (PICPAC) update (S)

 C Bouncing Ball demo program (S)

 Tim Oren GEM Tutorial. Part 13. A new form manager (D)

 GFA Naval Battle Game program (S)

 STOS Variable to string converter code (S)

 MISC Chain program (P)

 Using the Atari clipboard (D)

 Current membership list (D)

 ------------------------- ICTARI ISSUE 25 ---------------------------

 ASSEMBLY Changing the mouse shape with 'A Line' calls (S)

 C Tim Oren GEM Tutorial. Part 14. User interfaces (D)

 Various C functions for MegaMax and Prospero (S)

 Speech synthesizer for C and GFA (S)

 GFA Weller Tools utilities (P)

 STOS Print examples using M Cubitts STOS extension (S)

 MISC M†rten Lindstr”m, GEM Guide. Part 1 (D)

 Current membership list (D)

 Index for issues 1-24 (D)

 ------------------------- ICTARI ISSUE 26 ---------------------------

 ASSEMBLY Various 3D hidden line drawing routines (S)

 C Tim Oren GEM Tutorial. Part 15. Coping with GEMDOS (D)

 GFA Using GDOS under GFA (S)

 STOS STOS loader program, etc for Missing Link Extn (P)(S)

 MISC How GDOS works (D)

 M†rten Lindstr”m, GEM Guide. Part 2 (D)

 AMCGDOS program (P)

 Current membership list (D)

 Index for issues 1-25 (D)

 ------------------------- ICTARI ISSUE 27 ---------------------------

 ASSEMBLY Routine to double screen height (S)

 BASIC LOGO/Turtle emulator code (S)

 C Tim Oren GEM Tutorial. Part 16 Interface Potpourri (D)

 Variable length edit fields (S)

 GFA Directory tree displayer (S)(P)

 STOS PUTKEY command information (S)

 Sort routine (S)

 MISC M†rten Lindstr”m, GEM Guide. Part 3 (D)

 Portable Network Graphics specification (D)

 Current membership list (D)

 ------------------------- ICTARI ISSUE 28 ---------------------------

 ASSEMBLY Using the BitBlt VDI calls (S)

 Pop-up menu routine (S)

 Routines for initialising embedded RSC files (S)

 RSC tree walking routine (S)

 C Tim Oren GEM Tutorial. Part 17. PC/ST Resource conv (D)

 Sub-menu source code library (S)

 Simple Database program (S)

 GFA Low Rez formatting program (S)

 STOS Syntax Helper accessory (P)

 MISC M†rten Lindstr”m, GEM Guide. Part 4. (D)

 Mark Baker, Using SpeedoGDOS. Part 1. (D)

 Mag!X fix program for BASIC, Lattice C and DevPac (P)

 Current membership list (D)

 Index for issues 1-27 (D)

 ------------------------- ICTARI ISSUE 29 ---------------------------

 ASSEMBLY Jaguar Pad interface routine (S)

 SpeedoGDOS functions MACRO reference guide. (D)

 C Lasso function code (S)

 Incremental circle generator code (S)

 Application skeleton code (S)(P)

 GFA GFA Patch program (P)

 Slider puzzle game code (S)

 USA map game code (S)

 STOS Stock controller program (S)

 ACC loader program (S)

 STOS Extensions survey (D)

 STOS fix program for the TT (P)

 MISC M†rten Lindstr”m, GEM Guide. Part 5 (D)

 ZLIB and Deflate compressed data format information (D)

 Ralph Lovesy interview (D)

 GEM Bitmap font file format (D)

 MODEM programming and MODEM comparison guide (D)

 Atari Compendium correction list (D)

 XAcc GEM communication protocol specification (D)

 Current membership list (D)

 ------------------------- ICTARI ISSUE 30 ---------------------------

 ASSEMBLY ReStart TSR program (S)

 XBRA Protocol information (D)

 C Disk catalogue program source code (S)

 GFA M†rten Lindstr”m: An introduction to GFA programming (D)

 BASIC Lottery program (S)

 STOS Seapest game source code (S)

 Tiny picture format loader routine (S)

 MISC Cookie Jar list (D)

 Mark Baker, SpeedoGDOS example code (S)

 Current membership list (D)

 ------------------------- ICTARI ISSUE 31 ---------------------------

 ASSEMBLY Saucers game source code (S)

 Line drawing routines source code (S)(P)

 C SCSI Interface Library for C programmers (S)

 GFA GFA Interface dialog utility code & program (S)(P)

 STOS Polygon demo program (S)(P)

 Stock Controller data files (S)

 MISC Pexec function Cook-Book (D)

 Current membership list (D)

 ------------------------- ICTARI ISSUE 32 ---------------------------

 ASSEMBLY Non-modal dialog box code (S)(P)

 Relative mouse handling routine (S)

 C Dictionary game source code (S)(P)

 GFA Directory catalogue program (S)

 STOS Starfield screen code (S)

 Disk manager program (S)

 MISC Ottos Resource Construction Set (ORCS) program (P)

 ORCS review (D)

 Card shuffling techniques (S)(P)

 Current membership list (D)

 Index for issues 1-32 (D)

 ------------------------- ICTARI ISSUE 33 ---------------------------

 ASSEMBLY Assembly Language Tutorial. Part 1 (D)

 Non-Modal dialog boxes source code (S)

 C Window icon interface system (S)

 File viewer program (S)(P)

 GFA Text adventure game (S)(P)

 Object change code (S)

 STOS Using a large font in STOS (S)

 STOS Falcon patch program (P)

 STOS Compiler patch (P)

 MISC Character Set Information and UNICODE standard (D)

 SCSI FAQ file, part 1 (D)

 Programming considerations (INTERNET) (D)

 Current membership list (D)

 ------------------------- ICTARI ISSUE 34 ---------------------------

 ASSEMBLY Assembly Language Tutorial. Part 2.

 Dialog box code.

 C Alert message function.

 C Manship code Chap 23 (see correspondence section).

 GFA Hi Rez scaling program demo.

 Various mouse related routines.

 STOS Generic STOS fix program.

 STOS menu code.

 MISC HTML information (compressed).

 Rich Text format spec Part 1.

 VDI Enhance program and documentation.

 PC to Atari disk reader.

 Current membership list.

 Index for issues 1-33.

 ------------------------- ICTARI ISSUE 35 ---------------------------

 ASSEMBLY PICPAC update.

 Assembly Language Tutorial. Part 3.

 Mouse routines using Absolute Mode.

 C Dynamic memory debug library.

 File listing functions.

 Progress bar.

 GFA File selector routine.

 STOS STOS demo code.

 Pie Chart maker.

 MISC Rich Text format spec Part 2.

 3D Maze Demo program.

 Iconify Server (ICFS) code and CPX.

 Current membership list.

 ------------------------- ICTARI ISSUE 36 ---------------------------

 ASSEMBLY ST Assembly Language Workshop. Chapter 1.

 C Monochrome fade functions.

 GFA Date and time setting procedures.

 STOS Mouse and Joystick test routines.

 MISC NVDI information.

 SCSI FAQ.

 File Viewer program demo.

 Current membership list.

 ------------------------- ICTARI ISSUE 37 ---------------------------

 ASSEMBLY ST Assembly Language Workshop. Chapter 2.

 Raster and mouse control routines.

 C Richard Harvey. C Tutorial Part 1.

 Garden Database program.

 GFA Various font routines.

 STOS Alert box routine for STOS.

 Fill demo and source code.

 MISC Mouse icon images.

 Current membership list.

 ------------------------- ICTARI ISSUE 38 ---------------------------

 ASSEMBLY ST Assembly Language Workshop. Chapter 3.

 C Richard Harvey. C Tutorial Part 2.

 Window dialogue system.

 GFA More font routines.

 Clipboard functions for GFA.

 STOS Geometry demo program and code.

 MISC Beta version of WordGrid game.

 More Icon images.

 ------------------------- ICTARI ISSUE 39 ---------------------------

 ASSEMBLY ST Assembly Language Workshop. Chapter 4.

 Example of constructing a dialog box by hand.

 C A mousetrap accessory (Squonk).

 GFA Accessory communication protocol.

 MISC Tanks game demo.

 ANSI code text converter program.

 ------------------------- ICTARI ISSUE 40 ---------------------------

 ASSEMBLY ST Assembly Language Workshop. Chapter 5.

 C Memory debug utility.

 GFA Text manipulation/search routines.

 GFA VDI functions.

 STOS Line clipping techniques.

 Lottery program.

 FORTRAN FORTRAN on the Atari.

 MISC Falcon register information.

 Current membership list.

 ------------------------- ICTARI ISSUE 41 ---------------------------

 C Bezier curve routine.

 GFA Functions for using ARGV arguments in command lines.

 File recognition routine.

 Using the Iconified window Server in GFA.

 STOS Slideshow program and tutorial.

 FORTRAN BC-FORTRAN 77 development system.

 FORTRAN-C converter.

 Compiler-Driver for BC-FORTRAN 77.

 MISC A quick guide to creating an HTML document.

 Current membership list.

 ------------------------- ICTARI ISSUE 42 ---------------------------

 ASSEMBLY Long integer multiplication & division routines.

 Date display program.

 Virus detector program.

 C Routine to enlarge section of screen.

 Card game called Mountain.

 GFA Encryption program.

 Picture display program.

 Fast variable text output routine.

 STOS ACB loader program.

 Slideshow tutorial Part 2.

 MISC System variables list.

 Resource file converter program.

 Current membership list.

 ------------------------- ICTARI ISSUE 43 ---------------------------

 ASSEMBLER Beizer Curve Routine

 Neochrome Loader

 C Desktop demonstration

 Sierpinski gasket fractal generator

 USENET C tutorial

 MISC 3D maze demo 2

 ICTARI HTML files

 ------------------------- ICTARI ISSUE 44 ---------------------------

 ASSEMBLER Doom clone source code.

 C Fractal snowflake program.

 Non-modal dialogue box demo.

 GFA Shareware compiler.

 GEM object functions.

 Number string routine.

 MISC TT assign.sys file.

 JPEG USENET article.

 Current membership list.

 STOS: (Belated !) Christmas proglettes.

 ------------------------- ICTARI ISSUE 45 ---------------------------

 ASSEMBLY Parallax Scrolling Demo.

 GEMDOS Query.

 C Article About AES Messages.

 GFA Composed Character Routines.

 MISC (Yet Another !) Sierpinski Gasket Demo.

 WEB-DESK, -Load WWW Pages From The Desktop.

 ICTARI HTML files.

 STOS Scaling Sprites Demo.

 Iterated Fractal Program.

 ------------------------- ICTARI ISSUE 46 --------------------------- ==================

C:
Fractal Generator

System Audio Manager Utility

GFA:
GEM Object Functions

Resource File Routines

MISC:
VT52 Animations

Buzzsaw, A Tetris Clone

Image File Format Information

(Bug-Fixed) Freeware System Audio Manager

Current Membership List

Index For Issues 1-45

STOS:
Another Fractal Program !

------------------------- ICTARI ISSUE 47 ---------------------------

C
Newton's method fractal program

 GFA
GFA-Link -Link external files in GFA BASIC programs

NiceLine -Object Tree functions

XRSC+ -Updated resource file functions

MISC
VT52 Fuji demo

Colour VT52 editor

GEM message documentation in ST-Guide format

Alternative ICTARI logo

Screen-Dump utility

Current membership list

STOS
GEMMA -Access GEM from STOS !

SINBAD -Freeware STOS extension

------------------------- ICTARI ISSUE 48 ---------------------------

ASSEMBLY: Mini word processor

 GFA: NVDI settings functions

 Pop-up menu routines

 Alternative "Help Balloon" system

 Bubble GEM support routines

MISC HTML Image format FAQ

 GIF format information

 Xaaes, Multi-tasking AES for MiNT

 STOS: Swingshot game demo

------------------------- ICTARI ISSUE 49 ---------------------------

 ASSEMBLY Article on hacking / cracking

GFA GEM graphics functions

 HISOFT BASIC GEM slider demo

 MISC STOOP2 Beta -Falcon boot manager

 STOS Stereogram creator

