

**SINCLAIR ZX SPECTRUM
COMMODORE 64
VIC 20 • T.I. 99/4A
APPLE II
IBM PC
BBC**

**NOW AVAILABLE
THE ATARI SUPER HITS
FOR YOUR COMPUTER**

FROM
ATARISOFT™

No matter which computer you own, you can play your favorites from ATARI®. Because ATARISOFT™ has exclusive rights to produce the most popular arcade hits, ATARISOFT brings you arcade hits like Pac-Man¹, Centipede™, Donkey Kong by Nintendo², and Dig Dug³. And the hits keep on coming! Starting today, ATARISOFT lets you race the Grand Prix with

Pole Position⁴. Destroy invaders in Galaxian⁵. Gobble up ghosts with Ms. Pac-Man⁶. Outsmart the crocodiles in Jungle Hunt⁷. Cruise the craters with Moon Patrol⁸. And swoop through the skies on Joust⁸.

And this is just the beginning. We've got more great arcade hits coming throughout the year. Educational, home management and personal productivity programs, too.

Even if you don't own an ATARI computer system, now you can enjoy ATARI software favorites... with ATARISOFT.

TITLES	PAC-MAN	CE
VIC 20		
COMMODORE 64		
T.I. 99/4A		
APPLE II		
IBM PC		
SINCLAIR ZX SPECTRUM		
BBC		

*NTSC SYSTEMS ONLY

FROM ATARISMSOFT™

Play the
Original Arcade
Classic in Your
Own Home

Hungry cannibals have captured a fair maiden. To save her you must traverse the treacherous jungle terrain, swing from rope, swim Reptile River, dodge cascading rocks and more.

You're the driver of a powerful Grand Prix racing car, working your way around the treacherous road course. Watch out for those curves, road hazards and other cars if you want to make it through the qualifying lap.

En garde! The skies are full of fierce warriors riding belligerent armored buzzards. It's your lance against theirs as you fly into the joust, jockeying for survival.

Donkey Kong steals Mario's girl, takes her to his hideout, and dares the intrepid little hero to fight his way up to save her.

Just like the arcade game, the robots are out to get you. Your only hope is to outmaneuver them and then blast away with your laser. You also get extra points by rescuing humans. Clear one screen and you get a harder one.

Crawling toward you through the mushroom patch, the centipede is joined by his equally creepy companions, the spider, flea, and scorpion. But don't worry, they're all really quite friendly—so long as you keep them at a distance.

Probably the best-known video game since Atari invented Pong.® And Atari brings the original dot-gobbler and his ghostly pursuers to you with the vivid color and excitement of the arcade original.

Would you like to dine with a lady who has a real appetite for fun and games? Join Ms. PACMAN as you eat your way through four different mazes featuring floating apples, oranges, pears, bananas and even pretzels.

As the savior of an alien race, you soar over a blighted landscape on a desperate mission to save frightened humanoids from clouds of dreaded attack craft.

The cheerful miner only wants to unearth his beloved fruits and veggies—but first he has to pop the dragons and monsters that guard them.

Helpless humanoids are stranded on the planet surface. You've got to reach them—fast. You warp ahead towards the star-gate. But the entire universe is blocking your way!!!

Can you meet the challenge of the mighty Galaxian fleet headed your way? Blast or be blasted, as wave after wave of winged warriors advance toward you from the heavens.

You patrol sector nine, home of the toughest thugs in the galaxy. Fortunately your patrol car has anti-gravity jump buttons and laser bullets to deal with moon rocks, craters, hostile UFO's and tanks.

ATARI INC., 1312 Crossman Ave.,
P.O. Box 61657 Sunnyvale, CA 94086
ATARI Reg. U.S. Pat. & TM Off. Made in U.S.A.
Fabrique aux Etats-Unis.
© 1984 ATARI INC. ALL RIGHTS RESERVED
A Warner Communications Company **W**

NEW FROM
ATARI**SOFT™**

PAC-MAN¹
CENTIPEDE™
JUNGLE HUNT⁷
POLE POSITION⁴
GALAXIAN⁵
MS. PAC-MAN⁶
JOUST⁸
MOON PATROL⁸
DIG DUG³

SINCLAIR ZX SPECTRUM is a trademark of Sinclair Research Limited. This software is manufactured by ATARI, INC. for use on the Sinclair ZX Spectrum System and is not made, sponsored, authorized or approved by Sinclair Research Limited.

COMMODORE 64 is a trademark of Commodore Electronics Ltd. This software is manufactured by ATARI, INC. for use on the COMMODORE 64 computer and is not made, sponsored, authorized or approved by Commodore Electronics Ltd.

COMMODORE VIC 20 is a trademark of Commodore Electronics Ltd. This software is manufactured by ATARI, INC. for use on the COMMODORE VIC 20 computer and is not made, sponsored, authorized or approved by Commodore Electronics Ltd.

"TI" AND "99/4A" are trademarks of Texas Instruments. This software is manufactured by ATARI, INC. for use on the TI 99/4A computer and is not made, sponsored, authorized or approved by Texas Instruments.

THE BBC MICROCOMPUTER is a registered trademark of the British Broadcasting Corporation, manufactured under license by Acorn Computers Limited. This software is not made, sponsored, authorized, or approved by the British Broadcasting Corporation or Acorn Computers Ltd.

APPLE is a registered trademark of Apple Computer, Inc. This software is manufactured by ATARI, INC. for use on the APPLE II computer and is not made, sponsored, authorized or approved by Apple Computer, Inc.

IBM is a registered trademark of IBM Corp. This software is manufactured by ATARI, INC. for use on the IBM PC computer and is not made, sponsored, authorized or approved by International Business Machines Corp.

1. **PAC-MAN** is engineered and designed by Namco Ltd. manufactured under license by Atari, Inc. Trademark and © Namco 1980.

2. **DONKEY KONG, MARIO** and **NINTENDO** are trademarks and © Nintendo 1981, 1983. Manufactured under license by Atari, Inc.

3. **DIG DUG** is created and designed by Namco Ltd. and manufactured under license by Atari, Inc. Trademark and © Namco 1982.

4. **POLE POSITION** is engineered and designed by Namco Ltd. manufactured under license by Atari, Inc. Trademark and © Namco 1982.

5. **GALAXIAN** is a trademark of Bally-Midway Mfg. Co. licensed by Namco-America, Inc.

6. **MS. PAC-MAN** is a trademark of and licensed by Namco. Trademark and © Namco 1982.

7. **JUNGLE HUNT** is a trademark and © of Taito America Corporation, 1982.

8. **MOON PATROL, ROBOTRON 2084** and **JOUST** are trademarks and © of Williams 1982, manufactured under license from Williams Electronics, Inc.

9. **DEFENDER** is a trademark and © Williams 1980, manufactured under license from Williams Electronics, Inc.

10. **STARGATE** is a trademark and © Williams 1981 manufactured under license from Williams Electronics, Inc.