

Fast. Smooth. Powerful.

KAMAS™ Version 2

A New Definition of Outline Processing.

Outline processing is the most powerful thinking and writing tool since word processing. With KAMAS Version 2, you can now add this new dimension of writing to your IBM-PC or compatible computer.

KAMAS offers more of everything you want in an outline processor:

- + More Speed
Fast screen updates and direct command entry yield a smooth, responsive human interface!
- + More Power
More idea processing, more word processing, and more formatting commands help you tame both large and small writing projects!
- + More Performance
Create and manage more and bigger outlines with greater ease!
- + More Value
At \$69.95, KAMAS is a price/performance breakthrough in outline processing!

As electronic spreadsheets became serious business tools, you demanded software that would let you build larger, more sophisticated models. Likewise, as you mature with word processing, you demand software to help you handle larger documents and more documents. With KAMAS, you can now turbo charge your writing to glide more easily through the creation and evolution of documents.

Whether you have to prepare memos, reports, proposals, plans, documentation, or school papers, KAMAS comes to your rescue. With KAMAS, brainstorming is a breeze. It helps you capture your fleeting

ideas into an electronic outline. Once in outline form, you can snap your thoughts together like Tinker Toys — hooking one piece to another and moving the parts around with ease until you create the structure of the document you want.

KAMAS practically teases new ideas from you. Add new paragraphs of text to elaborate on any point. Collapse the details from view to concentrate on your main points. Then, expand detailed portions of the outline as you need to. By collapsing and expanding, you can explore the interrelationships of your ideas and see how

they fit together. You can always see the forest without getting lost in the trees.

With the added boost that KAMAS provides, you'll be creating and managing more text with greater ease. This is one outline processor that thrives on abundance. If you write lots of small documents, KAMAS helps you classify and keep track of them. But KAMAS also helps you tame those large writing projects and stays with you for the long haul. You're not boxed in by limited RAM space. Unlike other outliners, KAMAS has no limit on how large an outline you can edit other than disk space.

KAMAS even lets you take advantage of your printer with effects like underlining, boldface, italics, and super- and sub-scripts. Printing isn't guesswork with KAMAS. You can preview to the screen first to be sure of the formatting before committing it to paper.

Once you finish a document, you can get it out with a full complement of formatting, printing, and file conversion options (including Wordstar file conversion). From a two-page report to the Great American Novel, KAMAS will automatically number your sections and rotate your headers and footers with page numbers, and give you a Table of Contents to boot.

KAMAS is brought to you by KAMASOFT.

We pioneered outline processing and even coined the term when we introduced our first version of KAMAS. Our outliners for CP/M computers have been widely acclaimed (in

Infoworld, Personal Computing, and Byte magazines to name a few places).

Building on over 3 years of experience, our new KAMAS Version 2 redefines outline processing with a price/performance breakthrough. At \$69.95, KAMAS is the bargain you've been waiting for.

So, if you create and organize text in the course of your work, you owe it to yourself to get KAMAS. Step up from word processing. Don't delay. Get your copy today.

Rush me KAMAS now:

KAMAS
not copy
protected

\$69^{95*}

*Includes S/H U.S. & Canada. Overseas add: \$15 air shipping.

 Payment Enclosed

Card Number _____ Expiration _____

Signature _____

Name _____

Address _____

City _____ State _____ Zip _____

Telephone _____

Your Computer Make/Model _____

Requirements: IBM PC/XT/AT or 100% compatible running PC/MS-DOS Version 2 or 3; 256K memory.

Terms: Visa, Mastercard, or Check accepted. Foreign checks must be drawn on US banks in US funds. 30-day Money Back Guarantee on orders direct from KAMASOFT, Inc. subject to \$10.00 restocking fee if disk seal has been broken or if returned unit is not in saleable condition.

All prices, terms, and conditions subject to change without notice.

MAIL ORDERS TO:

KAMASOFT™

P.O. Box 5549
Aloha, OR 97007

**CALL IN
YOUR ORDER:
503-649-3765**

Trademarks/Owners: CP/M/Digital Research, Inc.; IBM PC/XT/AT, PC-DOS/International Business Machines; MS-DOS/Microsoft; Thinktank/Living Videotext; Tinker Toys/CBS Toys; Wordstar/Micropro, Inc.; KAMAS, KAMASOFT/KAMASOFT, Inc.
© 1987 KAMASOFT, Inc.

See your ideas take shape.

Look at these unbeatable features.

1. The File Manager smoothes the path for you. Just use the arrow keys to blip through the names of your outline files. Then, hit Enter to edit one. Name your outline files with easy to remember phrases — no cryptic filenames. Stay on top of things; you'll always know the date changed, the file size, and how full your outline is. It's a snap to create new outlines, delete old ones, and back up your valuable work. Files can be larger than the size of memory (up to 8 megabytes) and you can work with families of outline files, searching through up to 32 outline files at once. The status line at the bottom of the screen reminds you of the simple 3-key doorway to using KAMAS: F1 for help, F2 for the menu system, and ESC to escape.

2. Learn fast with lots of help. Shown here is the fast key help screen for the Outline Editor. KAMAS provides a comprehensive menu system with context sensitive help so you can start using it quickly. You don't have to learn lots of commands to take full advantage of KAMAS's features. With command summaries like this available at all times, you never have to wonder what keys to press. But, whenever things go wrong, help is just a keystroke away. You get a complete diagnostic message listing possible causes for the error and actions you can take. This is the same kind of comprehensive help system that earned us the highest rating from Infoworld when they reviewed our first version of KAMAS. With all this help and the comprehensive User's Guide, learning KAMAS is a snap.

3. Let your imagination run free. As you brainstorm, KAMAS literally entices your ideas out of you and into the titles. Scroll through screen after screen of the outline in the blink of an eye. Experience the exhilaration of this new dimension to writing. Build a skeleton outline. Then, go back and reorganize to classify and logically group related items. Copy branches between and within outline files. Move megabytes in seconds. Try that on a word processor! Collapse the outline to see the Big Picture. You can always see the forest and never get lost in the trees.

4. Expand the outline to show more levels of detail as you need them. For example, "Current Projects" is collapsed into one line in the previous screen. Here, it is expanded to show subordinate titles. You can add even more text with a full screen editor. Optional text (up to 32,680 characters) can be associated with each title of the outline. A character (*, +, :, -) preceding each title indicates whether the title has subordinate children (possibly collapsed from view) and/or attached paragraphs of text.

5. This is an example of a text editor screen. Text is displayed in the top portion of the screen and the status line is the last line shown. With only two focus areas (text and status line), the text editor screen is uncluttered. The status line reminds you of the 3-key doorway to using KAMAS. It also shows the percent of text attached to the title, and the keyboard status keys in the lower right corner of the screen show that you are inserting text instead of overstriking. You can easily switch between top down development and bottom up development with the Text Editor. KAMAS bridges between the two styles with commands that divide the text, join items in the outline, and copy outline templates into the text.

6. Produce polished documents from your outlines. Control the formatting with over 30 options. Select traditional word processing formats like headers and footers, justification, and page size as well as unique outline processing formats like indentation, section numbers, and table of contents. You can direct the formatted document to a printer or a text file. Before printing begins, you can preview the formatted document on the screen. KAMAS even reads and writes Wordstar files and Thinktank Structured ASCII Text Files directly.

Outline Processing

Full Screen Outline Editor
Maximum Outline File Size: 8 megabytes
Maximum Number of Titles/Outline: no limit other than the 8 megabyte file size
Reveal (expand), Hide (collapse)
Uplift (hoist), Downlift (de-hoist)
Basic structure editing within outline file: Insert, Delete, Move, Copy, Divide, Join
Copy branches between and within outline files intact
Jump directly from outline file to outline file
Mark and Gather: Copy, Move, Delete, Print, and Outline Marked items
Sort Ascending and Descending
Bin Sorting and Prioritizing
Auto-Insert for rapid fire brainstorming

Word Processing

Full Screen Text Editor
Maximum text per title: 32680 characters
Paragraph Reform and Automatic Word Wrap
Ruler line to set tabs and wrap margin
Review old copy of text
Insert/Overstrike Toggle
Search and Search/Replace with Query
Text-Block Cut, Copy, and Paste with Undo
Clipboard maintained from outline to outline
Insert Outline Template in text
Special printing effects like boldfaced, underline, super and sub-script, italics, overstrike, and font changes

Over 30 output Formatting parameters to control:

Page Size, Line Spacing, Margin Settings, Left, Full, and Verbatim Justification, Section Numbers, Indentation, Outline Depth, Headers, Footers, and Page Numbering

Preview of formatted output to screen
Automatically produce Table of Contents

Information Retrieval

Print or Query index for string within family of outlines
Lookup for a string within a family of outlines
Built-in self-study application with 4 kinds of flashcarding

File Management

Create, Delete, Copy, and Rename Outline files without exiting to DOS
Tag up to 32 outlines at once for searching
Configure Drive list
Change subdirectories for a drive
Lock outlines with 3 levels of security
Automatic time stamping on outlines and on each title within an outline

Customization and Compatibility

Complete customization of screen colors
Configure for a variety of popular printers
Supports 43-line screen on Enhanced Graphics Adapter
Wordstar keyboard aliases where applicable
Convert to/from Wordstar Document Files
Convert to/from Thinktank Structured ASCII Files
Convert to/from Standard ASCII Text Files

Learning Aids

200+ page User Guide with tutorial and reference
Tutorials match DEMO outline provided on disk
Reference card
Complete menu system with context sensitive help
Context sensitive help for every error
Easy-to-learn 3-key doorway to using KAMAS:
(F1-Help, F2-Menu, ESCape)

KAMASOFT™

P.O. Box 5549
Aloha, OR 97007
503-649-3765

© 1987 KAMASOFT, Inc.

KAMAS™ - Turbo charge your thinking.