

Works In Progress by WizardWorks

Summer/Fall 1994 Volume 1 Complementary Issue

Welcome to Works in Progress!

Works in Progress is published quarterly for members of the WizardWorks Preferred Customer Club. Works in Progress features new product information, product profiles, hints & tips and all the latest software news!

Special WPCC Bonus

Have a friend join the Preferred Customer Club and you get a year membership free! Make sure your friend tells us your name and WPCC number when joining. PLUS both of you will receive a coupon worth 50% off any products in our catalog, valid through 12/94.

Corporate Summary

The WizardWorks Group, Inc., a Minneapolis based company is a leading publisher of affordable software for Windows, DOS and the Macintosh.

The company currently sells products in more than 14,000 retail stores in North America, United Kingdom, Europe, Asia and Australia.

The WizardWorks Group™ has developed three distinct software lines to accommodate different segments of the software market. These brand names include CompuWorks™, WizardWorks® and MacSoft™.

CompuWorks™

CompuWorks includes Windows and DOS productivity and utility applications priced under \$50.00.

WizardWorks®

The original software line includes quality DOS and Windows entertainment, productivity and edutainment software priced under \$30.00.

MacSoft™

MacSoft includes Macintosh entertainment and productivity titles priced under \$50.00.

Before Light™

The Compatible Windows Screen Saver!

Before Light for Windows lets you have fun with Windows screen savers, without sacrificing program compatibility! Included are more than 30 brilliantly colorful, original screen savers compatible with Windows 3.1.

Before Light protects your monitor from phosphor etching and screen burn-in when your computer is left on but unattended.

Before Light for Windows includes the Swimming Fish, Moving Mice, Fractal Blossom, Flying UFO's, Lunch Break, Horizontal Hold, Searchlight and many, many other vivid screen savers!

Best of all, Before Light works in conjunction with the Windows desktop, unlike other screen savers which can be hostile towards other Windows applications. Before Light is one of the most compatible Windows screen saver available!

Before Light requires Windows 3.1, 2MB RAM and 1.6MB hard disk space. Before Light is now available from your local retailer or through WizardWorks Customer Service.

Before Light MSRP: **\$29.99**

Works in Progress is just one of the perks that members of the WizardWorks Preferred Customer Club receive. Works in Progress is published quarterly and features new product announcements, product overviews and reviews, as well as hints and tips for your WizardWorks software, DOS and Windows.

Preferred Customer Club members also receive substantial discounts on other WizardWorks, CompuWorks and MacSoft software, free software upgrades and more! To join the Preferred Customer Club, see the other side of this flyer!

The WizardWorks Group, Inc. 3850 Annapolis Lane North, Suite 100 Minneapolis, MN 55447 (612) 559-5301

WizardWorks Preferred Customer Club

Join the WizardWorks Preferred Customer Club
and reap the rewards!

◆ Works in Progress

A quarterly publication featuring product profiles, product reviews, technical tips and all the latest news to keep you up to date!

◆ Preferred Customer Discount Pricing

◆ Free Product Upgrades

◆ Pre-Release Product Information

◆ Free Catalogs

PLUS...

Choose one of the following software titles (values ranging from \$20.00 to \$40.00) as our gift to you for joining the Preferred Customer Club!

Titles for DOS:

Home Repair, Dragon Tutor or Computer Primer

Titles for DOS or Windows:

Compress It

Titles for Windows:

Challenge Pack, Black Jack or Animal Fun

Preferred Customer Club Plans

Plan A

- * Toll free 800 number access
- * Technical assistance for unlimited registered WizardWorks products for one year.

Only \$24.99

Plan B

- * Technical assistance for one registered WizardWorks product for one year.

Only \$9.99

**** Both plans include the WPCC perks ****

Here's how to join... Simply complete the information below and mail or fax, or call (612) 559-5301

Name: _____
 Title: _____
 Company Name: _____
 Address: _____
 City/State/Zip: _____ / _____ / _____
 Phone: _____ Fax: _____

Gift Choice (3.5" disk only):

- Home Repair Black Jack
 Compress It Challenge Pack
 Computer Primer Animal Fun
 Dragon Tutor

Plan A (\$24.99) Plan B (\$9.99)

Check or Money Order # _____

Visa/Master Card Number: _____

Expiration Date: _____ Signature: _____

Computer Model: _____ Printer Model: _____

WizardWorks Software you presently own: _____

Mail or FAX to:

WizardWorks

Preferred Customer Club

3850 Annapolis Lane North Suite 100

Minneapolis MN 55447

(612) 559-5301

FAX (612) 559-5126