
Page 1 Volume 2002, Issue 1 Puritas Springs Software

As an attorney, you often

spend your time running

from one client’s crisis to

the next. There’s always an

emergency to deal with, and

as a result, computer train-

ing is relegated to the back

burner. The problem this

situation poses is that com-

puters have become such an

integral part of law offices

that you’re doing yourself

(and possibly your cli-

ents) a disservice

by not master-

ing at least the

fundamentals.

In order to help you

assess your place on

the literacy spectrum,

we’ve prepared a multi-

ple choice quiz covering

what we consider to be the

basics. If you flunk misera-

bly, you might want to take

a beginner’s course at the

local community college or

buy an entry-level book. If

you pass with flying colors,

congratulations. Be careful,

there are plenty of places to

lose points. We recommend

reading the questions and

answers carefully. Usually,

there is more than one

correct answer, i.e., (a)

and (c). You must try to

pick ALL the correct an-

swers.

Scoring. Each correct an-

swer is worth a point and

there are 17 possible points.

Subtract one point for each

incorrect answer you

marked as correct. Do not

subtract a point for correct

answers that you failed to

mark. For

example, if the correct

answers to a question were

(a) and (c) and you picked

only (a), you would score

one point for picking (a).

Your failure to also select

(c) would not count against

you. However, if you picked

(a) and (b), you would add a

point for the correct selec-

tion and subtract one for

picking a wrong answer (b).

Finally, don’t take this test

in front of a computer. It’s

not an open book test!

14 to 17 – You pay atten-

tion to details and you’re

aware there’s more than one

way to perform any task. In

terms of the basics, you

qualify as a nerd or geek. In

recognition of your achieve-

ment, you should wrap

some tape around the bridge

of your eyeglasses.

9 to 13 – The nerds

may think you’re

not worth a pocket

protector, but at

least, on average,

you were able to

pick at least one

correct answer

with respect to each

of the nine areas cov-

ered. Not bad.

5 to 8 – Weak. Remember,

this isn’t rocket science; it’s

the basics. At five points

you barely have half of the

nine areas covered. If you

got eight points you’re not

so bad, but at five, yikes!

4 or less – You’re a support

technician’s nightmare. You

make a five-minute call last

an hour. Why are you work-

ing in a law office? You

should be asking people

whether they want their

order super-sized. Good-

(Continued on page 2)

T H E WE AKE S T L I NK

T E S T I N G Y O U R C O M P U T E R L I T E R A C Y

Volume 2002, Issue 1

Points of Interest

Å Housing & Urban

Development
Forms (HUD). See
page 13 for details
about this latest re-
lease AND its SU-
PER, INTRODUC-
TORY PRICE!

Å Check out all the

available free up-
grades on page 17.

Å More Borland Database

Engine information on
page 18.

I N S I D E T H I S I S S U E :

Digital Inklings 5

Bankruptcy Forms 6-7

Estate & Gift Tax 8-9

Office Management 10-11

Form 1041 12

HUD Forms (New) 13

Living Trusts 14-15

Web News 16

Upgrade Notices 17

The ? Page & Inbox 18-19

Technical Support 20-21

Hints & Trivia 22

Order Form 23

L A W O F F I C E C O M P U T I N G

Page 2 Volume 2002, Issue 1

bye.

(Continued from page 1)

LAW OFF IC E CO MP UTE R
L I TE R AC Y

ñWe recommend

reading the

questions and

answers carefully.

Usually, there is

more than one

correct answer, i.e.,

(a) and (c). You

must try to pick ALL

the correct

answers.ò

Page 2 Volume 2002, Issue 1

Page 3 Volume 2002, Issue 1 Law Off ice Computing

The Questions

1. You’re in Windows Explorer and you have a file named ―MYFILE.DOC‖ highlighted. If

you want to delete the file, which of the following statements are correct?

a. Press the Delete key on your keyboard.

b. You cannot delete files from Windows Explorer.

c. Right-click your mouse and pick Delete from the pop-up menu.

d. With both mouse buttons down and your head about eight inches from the com-

puter speaker, clearly say, ―I command you to delete.‖

2. Since the earliest DOS days, computer file names have had extensions. Which of the fol-

lowing statements about extensions are correct?

a. They are the part of the file name that follows the period.

b. They are the part of the file name that precedes the period.

c. They usually denote a file’s type.

d. They are small, or rubber feet that you can place under your hard drive as protec-

tion against static electricity.

3. Almost every Windows program has a File menu with a Save command and a Save As

command. In connection with these two commands, which of the following statements are

correct?

a. The two commands are identical.

b. Save saves your file to the hard drive; Save As saves your file to the floppy

drive.

c. Save As sometimes permits you to save your file in a different file format.

d. Save saves your file using the file’s current name; Save As lets you choose a

different name for saving the file.

4. You’re in Windows Explorer, you have a file named ―MYFILE.DOC‖ highlighted, and

you want to give it a new name. Which of the following statements is correct?

a. Press m on you keyboard and type the new name.

b. Trace a circle counterclockwise around the file name with your mouse cursor and

then type the new name.

c. You cannot rename files from Windows Explorer.

d. Press the Delete key on your keyboard; in the confirmation dialog, select No and

then type the new name.

5. In connection with the Internet, which of the following are correct?

a. You visit a Web site by typing the URL, i.e., www.puritas-springs.com, in the

Address box of your browser.

b. Uploading is the process of copying a file from somewhere on the Internet to your

own computer.

c. A self-extracting file is a file that must be decompressed or unzipped using utility

software like WINZIP.

d. Downloading is the process of copying a file from somewhere on the Internet to

your own computer.

6. You need to find a file named ―MYFILE.DOC‖ and you know it’s somewhere on your

hard drive, but you don’t know where. Which of the following is the best way to find it?

a. Ask someone in the office who knows something about computers.

b. Click the Start button, then Find, then Files and Folders é. In the Find dialog

enter MYFILE.DOC in the Named field; leave Containing text blank; and make

Page 3

AR E YOU TH E WEA K E S T L I N K?
(CON Tõ)

ñScoring. Each

correct answer is

worth a point and

there are 17

possible points.

Subtract one point

for each incorrect

answer you marked

as correct.ò

Page 4 Volume 2002, Issue 1

sure C:\My Documents is in the Look in field.

c. Click the Start button, then Find, then Files and Folders …. In the Find dialog

enter MYFILE.DOC in the Named field; leave Containing text blank; and make

sure C:\ is in the Look in field.

d. Click the Start button, then Find, then Files and Folders …. In the Find dialog

enter *.DOC in the Named field; in the Containing text field type: MY-
FILE.DOC; and make sure C:\ is in the Look in field.

7. In Windows Explorer and many other Windows programs, the result of left-clicking the

mouse is different when the j or b keys are held down. Which of the following are

correct?

a. Both j and b are alternate ways of performing the same selection.

b. If you make a selection in a list and then select a different item while holding the

b key down, the first item you selected, the second item you selected and each

item in between will be selected.

c. If you make a selection in a list and then select a different item while holding the

j key down, the first item you selected, the second item you selected and each

item in between will be selected.

d. If you make a selection in a list and then select a different item while holding the

b key down, the first item you selected and the second item you selected will

both remain selected, but the items in between will not be selected.

8. In just about any Windows program, especially word processors, the ability to copy and

paste text is a great timesaver. On the subject of copying and pasting, which of the follow-

ing are correct?

a. The hot-key combination for the copy function is: bC .

b. The hot-key combination for the paste function is: bV .

c. Another set of hot-keys that work for copying and pasting, respectively, are:

bh and jh .

d. The copy function is invisible in that it transfers the selected text to an area of

memory Windows refers to as the Clipboard. In other words, you don’t really see

anything happen!

9. You’re in Windows Explorer, you have a file named ―MYFILE.DOC‖ highlighted, and you

want to move it to a floppy. Which of the following statements is correct, assuming your

floppy drive is designated as A:?

a. Click the Edit menu and select the Move command.

b. Click the Edit menu and select the Copy command; then, browse to the A:\ drive

and click the Edit menu and select the Paste command.

c. You need a move utility; you cannot move files in Windows Explorer.

d. Click the Edit menu, and select the Cut command; then, browse to the A:\ drive

and click the Edit menu and select the Paste command.

10. Which of the following statements are true in connection with help files and manuals?

a. On a day when it’s not too windy, manuals make good kindling.

b. When all else fails, you should look to the manuals and help files for clues.

c. Manuals and help files are written by people who need help, but not with respect

to computing.

d. All of the above.

L A W O F F I C E C O M P U T E R L I T E R A C Y
A R E Y O U T H E W E A K E S T L I N K ? (C O N Tõ)

ñ é if you didnôt at

least choose (a) and

(b), you can only be

helped by calling

Miss Cleo for a free

reading.ò

Page 4 Volume 2002, Issue 1

Page 5 Volume 2002, Issue 1 Law Off ice Computing

Is There A Sign On My
Back?

We visited www.drugstore.com

last year and got some pretty

good deals on non-

prescriptive medications,

vitamins and other supple-

ments. Hey, this web

surfin’s fun. And we’re

savin’ money too! On our

second visit to the site we

were understandably willing

to buy a membership card

that provided the user an

additional 20% off future

purchases. When the card

arrived in the mail a few

days later we noticed that

the card was only good for

one year and could only be

used on the first Tuesday of

each month. If that wasn’t

bad enough, the next time

we visited the site we no-

ticed that prices for the vari-

ous items we had purchased

were raised—you guessed

it—20%! After takin’ it on

the bum again, we felt like

visiting www.underwear.com so

we could obtain shorts with

a readily accessible back

entrance.

In Case You Think No
Oneôs Paying Attention

We once searched ―Human

Growth Hormone‖ in the

search vehicle of one site.

Not a day had passed before

we received the first unso-

licited e-mail from a sepa-

rate company selling—you

guessed it—Human Growth

Hormone. Try searching the

word ―bankruptcy‖ and see

what happens. It may be

best to do this on the com-

puter of someone you don’t

like.

A Legend In His Own
Mind

Our technical guru Ernie

was thrilled to get a call

from Whoôs Who indicating

he’d been nominated for

inclusion. The call started

innocently enough by ask-

ing for a few bits of back-

ground information, but

after offering up numerous

bits of personal information,

it began to take the tone of a

sales call. When the caller

got to the part where she

wanted Ernie to purchase a

subscription, he knew he’d

been had! We usually give

unsolicited sales calls an

immediate disconnect; how-

ever, this one not only

avoided the fast flush, but

also had Ernie gushing like

he was being interviewed by

Barbara Walters.

That Catôs Got Credit

Two issues ago, we did an

article on free Internet ser-

vices providers. They’re just

about all gone now, but not

before they gathered per-

sonal information about

their users and quietly stud-

ied their browsing habits.

Heck, some of them seemed

to fold right after the 10-

page enrollment application

was completed. That should

have been a clue, huh?

Thank God we didn’t an-

swer the questions truth-

fully. Gee whiskers, we

hope it doesn’t skew the

results of their marketing

study. At any rate, we got a

chuckle when Ernie enrolled

his cat. We roared when,

one month later, Snuggles

was pre-approved for a

Platinum VISA!

Page 5

ñAt any rate, we got

a chuckle when

Ernie enrolled his

cat. We roared

when, one month

later, Snuggles was

preapproved for a

Platinum VISA!ò

 D I G I TAL IN K LI N GS

Get It Right Or
Pay The Price

After reading our issue on

free Internet Service Provid-

ers, we received an e-mail

from Attorney Mark A.

Rock:

I read the Free Internet article,

and observed that you failed to

mention one of the more impor-

tant considerations when select-

ing an e-mail provider. That is the

ability to handle attachments, to
handle them with a minimum of

fuss, AND, to permit an attach-

ment size of up to 10 megs. Some

providers do not permit attach-

ments, others max out at 2 MB,

and only a few allow a full 10 MB.

Everything you say is true,

but because the field of free

ISP’s has thinned so, I doubt

we’ll do a sampling of e-

mail attachment constraints.

Free or not, readers would

be well-advised to inquire

about e-mail limitations

before signing with an ISP.

This was the very reason we

switched from e-mailing

upgrades to making

downloads available. Too

many customers were either

not receiving the attachment

or in some cases of AOL

users, the zipped file was

being automatically un-

zipped and to the user’s

surprise, they were receiv-

ing a hundred little unzipped

files instead of the one large

zipped file we told them to

expect. Naturally, the

download procedure is eas-

ier and less consumptive of

Internet resources.

Page 6 Volume 2002, Issue 1

New Statement of Affairs,
Schedule E and Proof of
Claim Forms

January 1, 2001 saw the
first of two modifications to
the Bankruptcy Forms. The
first involved changes to
Form 7, the Statement of
Financial Affairs. As per the
Judicial Conference:

ñThe form has been
amended to provide addi-
tional information requested
by taxing authorities, pen-
sion fund supervisors, and
governmental units charged
with environmental protec-
tion and regulation. Four
new questions have been
added to the form. The new
questions concern:

¶ community property and

non-filing and former
spouses,

¶ environmental issues,

¶ any consolidated tax

group of a corporate
debtor; and

¶ the debtorôs contributions
to any employee pension
fund.ò

In addition, every debtor will
be subjected to a look-back
period of six years instead of
the old two-year period.

In a subsequent announce-
ment, the Administrative
Office of the United States
Courts also changed Sched-
ule E and the Official Form
10, Proof of Claim.

Notice to Individual Con-
sumers

We added the Notice of Indi-
vidual Consumers to our list
of included forms. Youôll find
the complete set of revised
and added forms on the next
page.

New Features

Updating forms was a ne-
cessity, but we did even
more to automate the proc-
ess. One new feature is
WBank3ôs ability to auto-
matically calculate the
unsecured portion of
debts included on Sched-
ule D .

WBank3 can also automati-
cally select the appropri-
ate exemption set. Talk
about cool features ð
WBank3 has the ability to
download the latest pro-
gramming upgrades from

P A R T I A L F E A T U R E L I S T

OFFI CI AL BAN KRU PTC Y FORM S

exemption editor for
changing existing exemp-
tion tables or creating new
ones

¶ Contains a master credi-

tor database for perma-
nent storage of often-used
creditorsô names and ad-
dresses

¶ Electronic creditorsô
matrixðcreate the
creditor matrix on disk for
jurisdictions requiring or
accepting electronic
matrices

¶ More help and tutorial
information than ever
before

¶ Compatible with the elec-

tronic filing protocol used
by U.S. Bankruptcy courts

¶ Integrated worksheets

organize and consolidate
your information, (i.e..,
you complete our work-
sheets and WBank3 com-
pletes the forms)

¶ Visit our web site to
download a free demo

¶ Prepares the standard

Official Bankruptcy Form
set for Chapters 7, 11, 12

and 13 bankruptcies

¶ Stands -alone as a
program needing no spe-
cial word processing or
other software to generate
printed forms

¶ Our new Interview Wiz-
ard doesnôt require exten-
sive knowledge about
program operation

¶ Print -shop -perfect forms

on laser, inkjet or even dot
matrix printers

¶ Calculates Schedule C
exemptions automati-
cally and includes an

Page 6 Volume 2002, Issue 1

Page 7 Volume 2002, Issue 1

Form 1 Voluntary Petition & Exhibit A Form 7 Statement of Financial Affairs

Form 2 Declaration ... Form 8 Statement of Intentions

Form 3 Application & Order to Pay ... Form 9 Notices of Commencement

Form 4 Creditors Holding 20 Largest ... Form 10 Proof of Claim

Form 5 Involuntary Petition Form 11A General Power of Attorney

Form 6 Instructions Form 11B Special Power of Attorney

 Summary of Schedules Form 12 Order & Notice on Hearing

 Schedule AðReal Property Form 13 Order Approving Disclosure ...

 Schedule BðPersonal Property Form 14 Ballot for Accepting/Rejecting

 Schedule CðExemptions Form 15 Order Confirming Plan

 Schedule DðSecured Creditors Form 17 Notice of Appeal

 Schedule EðPriority Creditors Form 18 Discharge of Debtor

 Schedule FðUnsecured Creditors Form 19 Certification of Non-Attorney

 Schedule GðExecutory Contracts Misc Matrix of Creditors (OCR)

 Schedule HðCodebtors B203 Disclosure of Compensation

 Schedule IðCurrent Income Misc Business Debtorôs Inc./Exps.

 Schedule JðCurrent Expenditures Form 20A Notice of Motion

 Declaration Concerning Schedules Form 20B Notice of Motion

 Misc Notice to Individual Consumers

Law Off ice Computing

programs. When you try our
new bankruptcy program,
youôll wish every program
you own used this approach!

ððððððððððð

Official Bankruptcy Forms
for Windows (WBank3) is a
32-bit Windows application
that runs in Windows
XP/2000/ME/98/95 & NT
operating systems. Because
WBank3 is a true 32-bit
application, it does not run in
Windows 3.1 or Windows for
Workgroups 3.11.

WBank3 requires a Pentium
or equivalent processor with
at least 16 MB of RAM.
WBank3 requires between 4
and 12 megabytes of hard

Bankruptcies can be compli-
cated. If they werenôt, peo-
ple wouldnôt need attorneys
for them. Puritas Springs
Software believes that even
if the legal issues are com-
plex, the software doesnôt
need to be. As usual, Puri-
tas Springs Software is a
leader in adapting our soft-
ware to incorporate the
freshest and most important
trends in development.

Weôre not talking about
change for the sake of
change, but change that
enhances the userôs soft-
ware experience and em-
powers a user to work more
efficiently. Our new Inter-
view Wizard will change the
way you work with computer

disk space. WBank3 works
best with a SVGA video card
with a minimum of 256 colors
and display resolution capa-
bilities of 800 x 600 pixels.
WBank3 runs on any Win-
dows-compatible printer.

Page 7

FO R W IN DOW SñVERS I ON 3+

P R O G R A M D E S I G N / S Y S T E M R E Q U I R E M E N T S

ñBankruptcies can

be complicated. If

they werenôt, people

wouldnôt need

attorneys for them.

Puritas Springs

Software believes

that even if the legal

issues are complex,

the software doesnôt

need to be.ò

Page 8 Volume 2002, Issue 1

With U.S. Estate Tax
(W706), we followed the
Puritas Springs Software
philosophyðthat is building
an easy-to-use and rea-
sonably priced program spe-
cially created for small and
medium-sized law offices.

So if you only handle the
estates of billionaires or
have more money than
brains, you may want to buy
a $1,000 estate tax pro-
gram; but if you prepare
estate tax returns for the
other 99% of estates, youôll
love our program and youôll
love its special price of

P A R T I A L F E A T U R E L I S T

UN I T ED STAT E S ES TAT E TAX

information that you can
effortlessly change, de-
lete, insert, append and

sort .

G Check Return function
reviews nearly 100 rules
and reminders for testing
a tax return prior to print-
ing.

G Tutorial included in the
printed manual for step-
ping beginners through a
sample estate tax return.

G Upgrades available by
download ðyou can stay
up-to-date on late-
breaking changes by
downloading your up-
grade from our web site.
Any day of the week, any-
time of the day or night.

G Network Version Avail-
able . Makes network in-
stallation, maintenance
and use easier than ever
before.

G Visit www.puritas -
springs.com for a free

downloadable demo .

G For familiarity and ease of
navigation, screens look
exactly like their Form 706
paper counterparts.

G IRS-approved printed
forms look print -shop -
perfect on any Windows
compatible printer.

G All calculations are per-
formed dynamically and
automatically. This is not
a word processor or
spreadsheet template that
must be completed manu-
ally or that requires addi-
tional software or hard-
ware to generate printed
returns.

G Context -sensitive help
means you can highlight a
menu command, press l
and go straight to the re-
lated help topic. The help
files contain a complete,
hyperlinked copy of the
Form 706 instructions ,
in addition to the complete
text of Pub 950 ï Intro-
duction to Estate & Gift
Taxes.

G Over 20 new custom
continuation pages for
better organization and a
more comprehensible
final product.

G Worksheets for entering
beneficiaries, assets and
debts. Each allows you to
work with centrally located

ñ... if you only

handle the estates of

billionaires or have

more money than

brains, you may

want to buy a

$1,000 estate tax

program; but if you

prepare estate tax

returns for the other

99% of estates,

youôll love our

program and youôll

love its special

price ...ò

Page 8 Volume 2002, Issue 1

Young Holmes had just
graduated from law school,
been accepted to a large
firm, moved into this new
office and was awaiting his
first client. As he sat at his
desk contemplating his hard
work and the good fortune it
had reaped, he heard foot-
steps coming down the hall
headed for his office.
Quickly, he picked up the
phone and began talking.

ñWell,ò said Holmes, ñIôm
very busy right now, and
Iôve got to be in court this
afternoon because Iôm start-
ing a trial. Perhaps I can
squeeze you in some eve-
ning next week.ò

Holmes hung up the phone
and, turning to the man
standing at the doorway,
asked ñYes, can I be of help
to you?ò

ñNo thanks,ò the man re-
plied, ñI just came to con-
nect your phone.ò

I N G O O D H U M O R

Page 9 Volume 2002, Issue 1 Law Off ice Computing Page 9

FO R W IN DOW SñFORM 706

ñU.S. Gift Taxð

Youôll be impressed

by what you get for

$49.99.ò

Form 706 U.S. Estate Tax Return - pgs 1-3 Sched L Net Administration Losses

Sched A Real Estate Sched M Bequests, etc. to Spouse

Sched A-1 Section 2032A Valuation - 4 pgs Sched O Charitable, Public & Similar Gifts

Sched B Stocks and Bonds Sched P Credit for Foreign Death Taxes

Sched C Mortgages, Notes and Cash Sched Q Credit for Tax on Prior Transfers

Sched D Insurance on the Decedentôs Life Sched R GST Tax - 3 pgs

Sched E Jointly Owned Property Sched R-1 GST Tax

Sched F Other Miscellaneous Property Sched T Family-Owned Business

Sched G Transfers During Decedentôs Life Sched U Conservation Easement Exclsn

Sched H Powers of Appointment Wrksht TG Taxable Gifts Reconciliation

Sched I Annuities Wrksht TG Taxable Gifts Reconciliation

Sched J Funeral and Administrative Exps. Ln 9 Wrkst Gift Tax on Gifts After 1976

Sched K Debts of the Decedent ... Sch Q Wkst Credit for Tax on Prior Transfers

The U.S. Gift Tax for Win-
dows (W709) program is a
companion to our U.S. Es-
tate Tax (W706) program.
W709 includes all the forms,
schedules and automated
continuation schedules
listed in the box to the right.
Youôll be impressed by what
you get for $49.99! Like all
our new programs, W709 is
a 32-bit Windows program
that is compatible with Win-
dows XP/2000/ME/98/95 &
NT operating systems. We
also have a network ver-
sion available that makes it
possible to centrally locate
your client tax files for easy
backup and file synchroniza-
tion. W709 takes care of all
the calculations and prints
beautiful, IRS-approved
forms and schedules. Donôt
forget that you can
download a free demo from
our website.

U N I T E D S TA T E S G I F T T A XñF O R M 7 0 9

Form 709 U.S. Gift (and GST) Tax Return

Sched A Computation of Taxable Gifts

Sched B Gifts from Prior Periods

Sched C Computation of GST Tax

Form 709-A U.S. Short Form Gift Tax Return

Sched A Continuation Page for Part 1 ...

Sched A Continuation Page for Part 2 ...

Sched B Continuation for Gifts From Prior Periods

Sched C Continuation for Part 1ðGST

Sched C Continuation for Part 1ðSpouseôs Split Gifts

Sched C Continuation for Part 3ðTax Computation

Form 709-A Continuation Schedule

Included Forms

Page 10 Volume 2002, Issue 1

Networks ! That, in a word,
is the founding principle
upon which this package
was built. Thereôs two sig-
nificant advantages to that
design philosophy. First,
name and address,
bookkeeping, billing and
calendar data is synchro-
nized for the entire office .
Did you ever change a
clientôs address and then
run from computer to
computer making sure
everyone in your office had
the change? Not so with the
Law Office Management
Pack . Files are centrally
located so changes by one
user are seen by all. Sec-
ond, centrally located files
make it easy to backup all
your data files because
everything is on one
computer.

BookBase3 Reporting .
Now you have more ways to
get back what you enter.
Search for information
inclusively or exclusively on
any field with instant, on-
screen results. Sortable on
any field. Plus a Report

Creator that generates text
files (viewable in any word
processor) for formatting
and printing. BBase3 lets
you filter data to select any
range of dates, include any
or all accounts or trans-
actions as designated by
search text, payor/payee,
income or expense
categories and subtotaling
by year/month or by
category, payee or account.

Calendar/Docketing . This
module is like getting an
extra program for free.
BillBase3 now lets you
keep simple calendar
information with additional
room for notesðsearchable
and printable.

Stop Watch . Is your
work ever interrupted
with phone calls,
unscheduled
meetings, etc.? Now you
can keep track of your time
with a stop watch on your
Windows task bar. The timer
can be started, stopped and
reset, so itôs helpful for
tracking of billable hours.

Start Me Up . Unfortunately,
billing/bookkeeping systems
need more setup than other
software. Fortunately, the
Office Management Pack
has a Getting Started
Wizard that will take care of
creating name and
bookkeeping files and
linking all the software
packages together.

Context Sensitive Help . If
you need help with a
command, just highlight it
and press the l key.
Instantly, youôll be viewing
the help topic for that
command. Other page
components also have
context-sensitive help and

informative error
messages.

SYSTEM
REQUIREMENTS:
Windows XP/2000/

ME/98/95/NT with 16MB of
memory (32 MB recom-
mended). Requires a SVGA
monitor capable of display-
ing 256 colors with minimum
display resolution of
800x600 pixels.

Word for
Windows word
processors; a
fast and easy
way to paste
names and
addresses into
letters and
eliminate the
chance of
misspelling a
name or making
a mistake in an address.

(Prints laser sheet
address labels (Avery
No. 5160), continuous
feed dot matrix address

(Auto -Dialer . CBASE3
not only looks up the
phone number for you,
but it also dials it. All you
have to do is pick up the
receiver and have
something to say (fax/
modem card and
intelligent conversation
not included).

(Auto -Addresser feature
- pastes formatted
names and addresses
into other Windows
programs capable of
clipboard interaction
such as WordPerfect or

labels (Avery No. 4013),
telephone directories
and full format name and
address hard copies.

LAW OFFIC E MANAGE M EN T

C L I E N T B A S E

Page 10 Volume 2002, Issue 1

Page 11 Volume 2002, Issue 1 Law Off ice Computing

& Check Printing in the
standard printer
configuration of one
check per sheet with the
check in the middle
position.

& Inserts dates and check
numbers automatically
for speedier data entry.

& Intelliguesses
bookkeeping entries as
you begin typing.

& Maintains and balances
separate accounts.

& Choose recurring entries
from history lists.

& Customizable income
class and expense
account labels for
tailoring the system to
your law practice.

& Extensive search,
select and
segregation

capabilities .

& Improved sorting and
search capabilities.

& Expanded reporting
criteria generates
viewable, printable
reports; compatible
with word

processors .

positioned for folding
and placement in a
window envelopeðno
more typing envelopes.

±Prints and itemizes
any additional charges
to the clientôs bill since
the last bill, i.e., filing
fees, transcript costs,

etc.

±Prints and credits any
client payments made
since the date of the
last bill (or any date you
choose).

±Contains up to five
optional fill -in fields
for special entries such
as initial retainers or
client discounts.

±Calculates and prints

±Starts with a balance
forward that is
transferred from the
clientôs prior monthôs
bill.

±Prints your personal
letterhead ðno more
pricey, special billing
stationery; BillB3 uses
ordinary 8 1/2 x 11 pa-
per.

±Looks up the clientôs
full name and address
and prints it on their bill

a present balance

due.

±Calculates a new
balance forward and
creates a new billing
file for the next

month.

±Preview individual bills
on screen prior to
printing.

±Prepare and date -
sorts your itemized
statements so that
they can be
incorporated into the
monthly billing state-
ment.

±A calendar feature lets
you access a
searchable and
printable daily/hourly

Page 11

B I L LBAS E

BO O KBAS E

log for scheduling court
appearances, client
appointments,
meetings, you name it!

±You can add
customized special
notes to bills with notifi-
cation of repeat billings,
upcoming court dates,
facilitate payment by
credit card, etc.

±If you choose, you can
add interest on
unpaid balances that
are carried from month-
to-month.

±Donôt forget that the
Office Management
Pack is available as a
free demo. Give us a
call and request your

Page 12 Volume 2002, Issue 1

$49.99

How can we sell a 1041
program for $49.99? Be-
cause we designed it spe-
cifically for small-to medium-
sized law offices doing sim-
ple returns for small-to me-
dium- sized estates and
trusts. Of course, if your
Form 1041 tax returns typi-
cally involve super complex
estate or trust tax issues,
you may be required to bite
the bullet and buy a super

expensive, overpriced pro-
gram that has training
courses, annual mainte-
nance fees and a plethora of
little-used bells and whistles.
Our thinking is that these
programs are overkill for law
offices because law offices
usually outsource those
types of returns anyway. For
the other 99% of returns, our
new W1041 fits the bill per-
fectly!

I R S F I L I N G R E Q U I R E M E N T

UN I TE D STA T E S IN C OM E TA X
FO R ES TA TE S & TRU ST S

Even if youôre not handling
million dollar estates, itôs
hard to find one that doesnôt
meet the filing criteria. At a
price of $49.99, W1041
pays for itself as soon as
you do your first return . All
forms and schedules are
approved by the IRS.

The Tax Code requires
Form 1041 to be filed by
nearly every estate or trust
with a federal identification
number. The regulations
provide :

ñThe fiduciary (or one of
the joint fiduciaries) must
file Form 1041 for a do-
mestic estate that has
gross income for the tax
year of $600 or more.ò

ñThe fiduciary é

must file Form

1041 for a domestic

estate that has a

gross income for

the tax year of $600

or more.ò

Page 12 Volume 2002, Issue 1

I N C L U D E D F O R M S & S C H E D U L E S

Form 1041 U.S. Income Tax for Estates & Trusts

Schedule A Charitable Deduction

Schedule B Income Distribution Deduction

Schedule D Capital Gains & Losses w/continuation pages

Schedule G Tax Computation

Schedule I Alternative Minimum Tax

Schedule J Accumulation Distribution for Complex Trust

Schedule K-1 Beneficiaryôs Share

Form 1041-A U.S. Information Return

Form 1041-ES Estimated Tax Worksheet

Form 1041-ES Estimated Tax Vouchers

Form 1041-QFT U.S. Income Tax Return for Qualified Funeral ...

Form 1041-T Allocation of Estimated Tax Payments ...

Page 13 Volume 2002, Issue 1 Law Off ice Computing Page 13

ñé law office

personnel typically

run from one crisis

to another and

rarely have time to

sharpen their

computer skills.

Despite this

deficiency, thereôs

one facet of

computing that law

office personnel

know better than

anyone elseðand

thatôs word

processing.ò

HUD FO RM S FO R W IN D OW S

office staffers usually know
their word processor inside-
out, and do more than sim-
ply type business letters.
Masters of form and func-
tion, law offices churn out
letters, reports, notes, plead-
ings, motions, memoranda,
briefs and more. Thatôs
where WHUD shines be-
cause it connects seam-
lessly with any word proces-
sor capable of opening RTF
files. Microsoftôs Word for
Windows, Corelôs WordPer-
fect and even the generic
WordPad work just fine.
Therefore, all previewing
and printing is done via your
own word processor. What
can be easier?

Have It Your Way ðYou
can change and format the
completed HUD forms in
your word processor any
way you want. And you donôt
need any special paper or
other supplies to generate
print-shop-perfect forms,
because WHUD is designed
to print forms using any Win-
dows-compatible printer on
ordinary, blank legal-size (8
1/2 x 14) paper. Thereôs
more! You can do more than
just modify the completed
forms, you can also open
the program form templates
and make global modifica-
tions to customize WHUD to
produce forms your way .
Finally, you may have en-

countered HUD programs
that wonôt let you enter text
where amounts are ex-
pected. WHUD doesnôt have
that limitation, so if you
wanted to make such notes
or explanatory comments,
WHUD wonôt force you to do
otherwise.

Everything But The
Kitchen Sink ðThere are
over 1,600 HUD forms and
related FHA, Fannie Mae,
WH and EPA forms. Only
the HUD Forms 1 and 1A
are automated as described
above, but WHUD also con-
tains almost all of the 1,600
odd forms. Most are in a
PDF format, but some are
interactive in either Microsoft
Word for Windows (doc) or
Excel (xls) formats.

And Then Thereôs The
PriceðIf you want to do
some easy research, type
ñHUD softwareò in your fa-
vorite search engine. Among
the tens of thousands of
hits, youôre sure to find a few
companies that provide
HUD software. Visit the sites
and look at their prices.
Youôll be amazed at the
prices that range from $200
to $300 and higherðand
they donôt provide any more
functionality than our
WHUD! That makes WHUD
a true ñBest Buyò at $99.99!

Hereôs the newest addition
to our library of legal soft-
wareðHUD Forms for Win-
dows (WHUD). This pro-
gram packs more value for
your dollar than perhaps any
other title in our catalog.

Weôre Listening To You

We have nearly 5,000 users
of Puritas Springs Soft-
ware products and, small
company that we are, we
know our customers and
listen to what they say.

Over the years, weôve had
more requests for a HUD
program than perhaps any
other legal software pack-
age we are capable of deliv-
ering. In the words of the
Chambers Brothers, ñTime
Has Come Today.ò

Program Features

What You See Is What You
GetðYou wonôt need train-
ing manuals or instructional
courses to learn how to use
WHUD. The Settlement
Statement appears on your
screen looking just like it
does on paper. You simply
tab from field to field enter-
ing your information and let
WHUD crunch all the num-
bers. Calculations are auto-
matic and instantaneous. All
updating is done dynami-
cally as quickly as you can
enter the numbers.

What Law Offices Know
BestðLaw offices can be
surprisingly challenged
when it comes to computer
technology. Thatôs because
law office personnel typically
run from one crisis to an-
other and rarely have time to
sharpen their computer
skills. Despite this defi-
ciency, thereôs one facet of
computing they know better
than anyone elseðand
thatôs word processing. Law

Page 14 Volume 2002, Issue 1

Background

During the development and
release process of Deed
and Document Pro for
Windows (WDeed) , we
knew we were breaking
new, exciting ground in
automated document prepa-
ration. It was immediately
apparent that WDeed was
light years ahead of its
predecessors in terms of
reliability, utility and ease of
use. After the release of
WDeed, our first impres-
sions were confirmed by our
usersðafter all, thatôs the
ultimate test. That was the
framework upon which we
built our new Living Trust
and Estate Planning
(WTrust).

WordPerfect and Word for
Windows ï Word Proces-
sor Compatibility

WTrust lets you do all your
formatting, previewing and
printing in your word proces-
sor. For touch typists, this is
a major breakthrough. Be-
cause law office computing
is 90% word processing,
what could be more comfort-
able and user-friendly than
to use your word processor
to format and print WTrust
documents? Character for-
matting such as Old English
fonts, special paragraph
formatting, manipulation of
page breaks, and text edit-
ing in general, including
spell checking and grammar
checking, is all a piece of
cake once youôre in your
word processor. Further-
more, the link between
WTrust and your word proc-
essor is quick, easy, seam-
less and invisible. Just one
mouse click!

Breaking the Code

WTrust permits users to go
into the program to set up
documents specifically for
their office. A particular deed
or document may change
slightly from state to state or
even from county to county
based on local custom and
practice. The design of our
new WTrust takes this need
into consideration by letting
you break into the program
document templates them-
selves and customize them
just about any way you
want. If, for example, you
always use special language
in your revocable living
trusts, WTrust gives you
access to the program tem-
plates. By modifying these
templates, you can insert
your handcrafted clauses
into WTrust itself. There-
fore, every new document
you create contains your
language automatically.

Setting the Defaults

We took one more step to
speed up the document
creation process. The docu-
ment templates are one
thing, but thereôs also the
matter of ñfilling in the
blanks.ò Thereôs a good
amount of information that
does not change from docu-
ment to document. A typical
example may involve insert-
ing an attorneyôs name, ad-
dress and telephone number
as preparer of a particular
document. To expedite this
process, we designed
WTrust to allow you to set
certain default information
that is part of the document
but not part of the template
so that you donôt need to
reenter information in the
Document Wizard (see next
page) that rarely, if ever,
changes.

The Problem and the Solu-
tion

Living trust software seems
to fall into two categories:
bargain basement stuff de-
signed by idiots for idiots,
and extremely expensive
and complicated packages
designed to plan the estates
of Donald Trump or the
Rockefellers. If youôre look-
ing for trust software for your
typical small- to medium-
sized law office that serves
ordinary people, youôll have
to look long and hard and
you probably wonôt find any-
thing! We spent hours on
the Internet and found zilch.

Living Trust and Estate
Planner for Windows
(WTrust) was created to fill
the chasm between these
two extremes. Itôs an ex-
traordinary program de-
signed for ordinary estates.
WTrust does not stop with
the trust forms. WTrust also
contains many of the compli-
mentary documents that are
necessary or useful in com-
pleting the estate plan.
WTrust has a pour-over will
for catching property or as-
sets that never made it to
the trust estate, a certificate
or abstract of trust for dis-
closing the existence of the
trust and parties while main-
taining privacy. This is one
of the advantages of trusts.
WTrust also contains a vari-
ety of documents for trans-
ferring property to the trust
estate such as deeds and
bill of sale, and a compli-
ment of other documents
such as living will declara-
tion, durable power of attor-
ney for health care and gen-
eral durable power of attor-
ney. See the complete list
on the following page.

L I V I N G TRU ST AND

ñItôs easy to walk

out of an estate

planning seminar

with more questions

than you walked in

with.ò

Page 14 Volume 2002, Issue 1

Page 15 Volume 2002, Issue 1 Law Off ice Computing

Document Wizards

You wonôt struggle with
WTrust . The Document
Wizards take you through
each document by asking
simple questions, by provid-
ing examples of the informa-
tion required and by sug-
gesting answers based on
your worksheet entries.
When youôve completed the
Wizard, WTrust completes
the document by inserting
your information in the

proper places. Moreover,
WTrust analyzes hundreds
of places in the documents
where there are nouns,
verbs, adverbs, etc., and
makes sure that every inser-
tion is grammatically correct.
One of the most common
problems with lengthy docu-
ments like trusts is that law
offices have worked with
them for so long and so of-
ten, the documents are
nearly immune to proofread-
ing. Furthermore, spelling

Page 15

ES TATE PLAN N ER

ñThe majority of

clients who are

interested in and

may benefit from a

living trust are not

millionaires.ò

Trusts
& Wills

Revocable Living Trust ï A Style Transfer
Docments

Warranty Deed

Revocable Living Trust ï AB Style Warranty Deed w/Survivorship

 Pour -Over Will Quit -Claim Deed

 Certificate/Abstract of Trust Bill of Sale

Misc. Living Will Declaration

www.puritas -springs.com Power of Atty - Health Care

 General Power of Attorney

Windows XP/2000/ME/98/95/NT . WTrust is a
32-bit Windows program. It will run in Windows
XP/2000/ME/98/95 or NT. It will not run in Win-
dows 3.1, Windows for Workgroups 3.11 or any
other 16-bit Windows operating system.

Windows Copy/Paste Compatibility . If you
have a lengthy legal description in your word
processor, you can utilize WTrustôs Copy/
Paste functions to copy and paste to or from
any Windows program.

Word Processor Compatibility . WTrust is
compatible with any word processor that can
open rich text format (RTF) files which includes
Microsoftôs Word, Corelôs WordPerfect and even
Windowsô generic WordPad.

Tool Bar. Not that you donôt have the menu
bar and pop-up menus for performing com-
mon functions, weôve included a tool bar to
provide one-click implementation of the most
common program commands.

Context -Sensitive Help . You can press l on
any menu item and many other window objects
and instantly receive help related to that com-
mand or object. The same is true for many other
window components.

Pop-Up Menus . Right-click your mouse to
access pop-up menus for common functions
such as saving files, starting new files and
previewing and printing documents.

Balloon Hints . Rest your cursor on a button or
window object and a help window appears, giv-
ing you information about that buttonôs or ob-
jectôs function.

A D D I T I O N A L F E A T U R E S

checkers donôt know when
the word ñofò is misspelled
as the word ñor.ò Conse-
quently, itôs easy for gram-
matical errors to be over-
looked when preparing
these documents. WTrust
solves that problem by giv-
ing you a complete docu-
ment you can ð well, trust.
That saves you from embar-
rassment when a client actu-
ally reads the document at
home and finds mistakes,
however incongruous.

Page 16 Volume 2002, Issue 1

Search
Engines

Sure, practically everything
imaginable can be found on
the Internet. Thatôs why they
call this the Information Age.
The trick is finding things
and search engines are the
means to that end. Hereôs a
list we compiled of some top
contenders:

www.alltheweb.com
Just another web site for
searching the Internet. It
produces an enormous
number of hits. It doesnôt
strive to compete for home
page status, and itôs no
worse or better than any of
the other engines in the lot.

www.av.com
This is one of our old favor-
itesðAltaVista. It has an
advanced search feature
(most worthy search en-
gines do) and generates a
large number of hits.

www.ask.com
This is the Ask Jeeves
search site. Itôs neat from
the standpoint that you can
ask questions in ordinary
English like, ñWhere is An-
chorage?ò It has come up
with sites that AltaVista ei-
ther missed or buried. Just
donôt expect too much from
its ability to parse your ques-
tions. Rather than producing
scads of insignificant hits,
Ask Jeeves seemed to gen-
erate meaningful hits and
also suggested related
searches.

www.excite.com
Like AltaVista, Excite would
like you to make it your
home page and has custom-
izable features that let you
gather stock, weather and
shopping information.

www.google.com
Nothing flashy about
Google, just a simple search
engine that produces a lot of
hits. This site earned PC
Magazineôs Editorsô Choice
award.

www.ixquick.com
Another very simple site with
the typical normal and ad-
vanced search features.
Again, itôs no better or worse
than any other of the big ten.

www.lycos.com
Lycos is another of the older
engines that provides more
than just your typical search
engine. It has a customiza-
ble interface that provides
news, weather, etc.

www.northernlight.com
Aside from the cool name,
Northern Light has all the
goodiesðadvanced search
capability, customizable
interface, etc. This site also
earned PC Magazineôs Edi-
torsô Choice award.

www.oingo.com
Aside from the name (at
least itôs not www.dogpile.com),

itôs another neat search en-
gine with limited home page
appeal.

www.yahoo.com
Hey, if youôve never heard of
Yahoo, you must be from
another planet. It has every-
thing the others have and
then some.

How do these sites com-
pare? We designed a simple
and arbitrary test. We
searched ñunited states
codeò to see (1) whether
the code text would be at
the top of the hit list, (2) how
many hits would be gener-
ated and (3) would a search-
able code site be among the
top results.

Hereôs the results:

AllTheWebð3,803,656 hits;
including code text and
search page.

AltaVista ð411,041 hits;
including code text and
search page.

Ask Jeeves ðdoesnôt dis-
close the number of hits;
includes code text and
search page; also produced
collateral searches that
seemed relevantðin this
case: codes, states, state
codes, U.S. law and more.
Donôt discount this site be-
cause of low hits. We felt
this was one of the better
search engines although PC
Magazine didnôt agree.

Exciteð3,730,465 hits;
including code text and
search page.

Googleð2,030,000 hits;
including code text and
search page.

IXQuickð3,883,644 hits;
including code text and
search page.

Lycosð2 hits; huh? Whatôs
this one doing in the top 10?

Northern Light ð2,230,386
hits; included code text, but
search page did not make
the top 10.

Oingoðexcelled at crashing
our computer; weôd pass on
this one.

Yahooð25 sites; including
code text and search page.

Donôt be fooled by numbers
alone. Ask Jeeves didnôt
flaunt its numbers, yet had
perhaps the most relevant
results. Also donôt forget
www.findlaw.com which

we discussed in the last
issue.

WE B S I T ES & RE L ATE D NEWS

Start Your Engines

www.av.com

www.ask.com

www.excite.com

www.alltheweb.com

www.google.com

www.ixquick.com

www.lycos.com

www.northernlight.com

www.oingo.com

www.yahoo.com

Page 16 Volume 2002, Issue 1

Page 17 Volume 2002, Issue 1 Law Off ice Computing Page 17

ñDownloadable

UpgradesðEligible

users with Internet

service can contact

us for information

about downloading

upgrades from our

Web site. Note that

our newer programs

can download

upgrades

automatically by

using the Help
menuôs Download
Upgrade item.ò

UPDATE NOT I CE S , ETC .

Bankruptcy Alert

There were two form
changes in calendar year
2001 that affected the Bank-
ruptcy program. The first
was changes to the State-
ment of Affairs. The second
was changes to the limits on
unsecured priority claims on
Schedule E. These changes
are important. If you have
Version 2 or earlier, you
should purchase the up-
grade. If you have Version
3, the upgrade is free. Fol-
low the instructions in the
box to the right and request
your upgrade right away.

U.S. Estate Tax Reminder

Remember, you donôt need
to pay to upgrade the W706
program every year, but you
do need to monitor the maxi-
mum unified credit based on
the date of death. Below is a
table of the values through
2006.

Ohio Estate Tax

Like its federal counterpart,
the Ohio Estate Tax credit
changes on 1/1/2002, at
which time the value in-
creases from $6,600 to
$13,900. You can make this
change yourself by overrid-
ing line 5 of Form 2. Contact
us sometime after that date
for any additional changes
becoming effective on
1/1/2002.

Revised Ohio Child
Support Guidelines

There were significant
changes to the Ohio child
support worksheets in 2001.
The first was Senate Bill 180
(3/22/2001) which changed
the worksheet and rendered
all versions before Version 4
obsolete. Second was
House Bill 94 (9/5/2001)
which made a major correc-
tion to errors in Senate Bill
180. If you have any Version
before Version 4, you should
purchase the upgrade im-
mediately. If you have any
Version 4.xx lower than Ver-
sion 4.18, you should follow
the instructions in the box to
the right and request your
free upgrade immediately.

Living Trust & Estate Plan-
ner/Deed & Document Pro

Both of these programs con-
tain a Living Will Declaration
and Durable Power of Attor-
ney for Health Care and
both were affected by the
addition of ñDo Not Resusci-
tateò language. Check your
version.

Checking Your Version
Number

You can check your version
number by starting your
program and clicking on the
Help menuôs About item. In

the About Dialog , usually at

the top, you will see the
complete version number.

Downloadable Upgrades

Eligible users with Internet
service can contact us for
information about download-
ing upgrades from our Web
site. Note that our newer
programs can download
upgrades automatically by
using the Help menuôs
Download Upgrade item.

The following programs are
eligible for a free upgrade
until the release of a sub-
sequent major upgrade .
Send your original program
disk(s) (no Borland disks or
manuals), and include a
self -addressed, stamped
return mailer . The version
numbers in bold are current
as of publication.

WARNING: Sorry, we
cannot be responsible for
returning disks that are
ineligible.

Official Bankruptcy Forms
- Version 3.55 - versions
between 3.00 and 3.54.

U.S. Estate Tax - Version
3.20 - any version between
3.00 and 3.19.

U.S. Income Tax for
Estates and Trusts ï
Version 4.17 - any version
between 4.00 and 4.16.

Adoption of Minors -
Version 1.11 - any version
between 1.00 and 1.10.

Basic Ohio Probate Forms
- Version 4.09 - any version
between 4.00 and 4.08.

Ohio Estate Tax - Version
4.58 - any version between
4.00 and 4.57.

Revised Ohio Child
Support Guidelines
Version 4.18 - any version
between 4.00 and 4.18.

Ohio Wrongful Death &
Minorôs Claims ï Version
2.05 - any version between
2.00 and 2.04.

Ohio Guardianship Forms
ï Version 2.24 ï any
version between 2.00 and
2.23.

Year
Maximum

Unified Credit

1999 $211,300

2000 & 2001 $220,500

2002 & 2003 $229,800

2004 $287,300

2005 $326,300

After 2005 $345,800

Page 18 Volume 2002, Issue 1

Q.1. An error occurs when
we install our program
indicating the BDE was
unable to merge the con-
figuration file. Why are we
getting this error?

Q.2. Our program installed
without a problem, but we
get an error when we try
to start it; the error is re-
lated to the BDE. Whatôs
causing this error?

A. Both of these questions
have the same answer. As
we mentioned in a prior is-
sue, over 50% of our techni-
cal support questions relate
to the Borland Database
Engine (BDE) so an expla-
nation of the BDE benefits
most users.

When we mentioned that the
BDE has over five million
users, we neglected to men-
tion that Corelôs WordPer-
fect Office Suite also uses
the BDE. Consequently the
five million user estimate is
probably way low because
Corel users account for over
five million users by them-
selves. Letôs face it, even
though WordPerfect is a
dying word processor, thirty
or so percent of law offices
that we talk to still use it and
that in itself accounts for
plenty of users.

The history of the Borland/
Corel relationship is that
they originally entered into a
joint venture of sorts in order
to compete with Microsoftôs
Office. Corel bought Word-
Perfect and Borland bought
the other components like
the spreadsheet program
(Quattro Pro) and the data-
base component (Paradox).
On paper this probably
looked like a good idea, but
these different programs
from different companies
never quite jelled together
like the Microsoft products

that were designed almost
from the outset to work with
one another. To make mat-
ters worse, after a year or
two, Corel and Borland went
their separate ways. Com-
bine this with the fact that
Microsoft Office usually
came on new computer sys-
tems for ñfreeò and it spelled
ñshrinking salesò for Corelôs
Office Suite.

Back to the questions. One
problem that we see with
some regularity is a configu-
ration file merge error when
installing some of our pro-
grams. We understand that
the error results from a bug
in the BDE version that Bor-
land gave to Corel and we
have two relatively simple
ways to fix the problem.

The first method is to
download an update from
the Borland web site. Weôve
had a few offices call us and
tell us that this worked very
well. Just download and
install the update and youôre
ready to reinstall the Puritas
Springs program. At the
time of this writing, the up-
grade file could be found at:

www.borland.com/devsupport/bde/
bdeupdate.html

The download (Version
5.1.1) is a self-extracting
single file named
bde511en.exe . Note that we

also have the file available
for download from our web
site (on our Downloads
page) in case the situation
changes with Borland (after
all, in the last few years
theyôve changed their name
from Borland to Inprise and
then back to Borland again).

The second fix is the Puri-
tas Springs method. Itôs the
brute force method, mean-
ing it ainôt pretty, but it gets
the job done. It involves

following the three steps
explained below.

First , find the 16-bit and 32-
bit versions of the BDE on
your computer. You can find
the 16-bit version by search-
ing your hard drive for a file
named BDECFG.EXE. Make

a note of the folder that you
find it in. Usually itôs a folder
on your C drive named
C:\IDAPI . Itôs not always
there, so you should do a
Search/Find for it. Another

reason to search for it is that
sometimes the BDE violates
its own rules and installs
itself twice on the same
drive when it is only sup-
posed to install once. The
next part to step one is to
find the 32-bit version.
Search/Find for BDEAD-
MIN.EXE. The 32-bit version

can be in a number of
places. Weôve found it in the
following:

C:\Program Files\Borland

and
C:\Program Files\Common Files\
Borland Shared

and
C:\Corel\OfficeX\Shared\IDAPI
and
C:\Program Files\Corel\SuiteX\Shared\

IDAPI

Weôve also found it in other
locations, so itôs very impor-
tant that you do a Search/
Find for it. Again, note the

locations where you find it.

Second , you must delete
every folder that you find
either the 16-bit or 32-bit
BDEs. Not only must you
delete the folders that they
are in, you must also empty
your Recycle Bin when

youôre done making the de-
letions. When you install/
reinstall the BDE, it looks for
itself over the entire hard
drive, and thatôs why itôs

(Continued on page 19)

TH E ? PAG E

ñLetôs face it, even

though WordPerfect

is a dying word

processor, thirty or

so percent of law

offices that we talk

to still use it and

that in itself

accounts for plenty

of users.ò

Page 18 Volume 2002, Issue 1

Page 19 Volume 2002, Issue 1 Law Off ice Computing

important to empty the Re-
cycle Bin. If you donôt, the
BDE will attempt to update
the copy in the Recycle Bin.

Third , reinstall the BDE
using the compact disk or
floppies that you obtained
from Puritas Springs . Both
the 16-bit and 32-bit BDEs
can be downloaded from the
Downloads page of our

web site (www.puritas-

springs.com). After you install

the program(s) and reboot,
you can test your program
(s) by starting them up. If the
program starts without an
error message, youôre done.

(Continued from page 18)

If you have some interest,
you can contact Copeland
Enterprises, Inc. at 216-214-
7082.

Keep up the fine work.

A satisfied customer,

Carl F. Gillombardo, Jr.,
Esq.

We havenôt noticed a degra-
dation in print quality al-
though we have noticed the
print heads have a short-
ened life expectancy. We
have two comments to make
in this regard. First, the sav-
ings in ink greatly outweighs
the increase in print head
wear and tear. Second, ink
cartridges seem so grossly
overpriced, your suggestion
would seem well worth in-
vestigating for offices that
wish to avoid the messy
business of refilling car-
tridges.

Oops Re: BDE

Your instructions regarding
the download of BDE 5.1.1
from [Inprise] are in error.
You say to uninstall the BDE
prior to installing the
downloaded file. This does
not work because the
downloaded file is an UP-
GRADE and will not install if
you have removed the BDE.
However, simply applying
the upgrade and then install-
ing [your program] does
work successfully. Thought
you may want to know.

Lindsay Evans, Sys Admin
Lake Co Prosecutorôs Office

We are very appreciative of
the feedback and apologize
for the misinformation. As
punishment for being impre-
cise in writing the BDE por-
tion of the manual, we are
installing a screen saver on
Ernieôs computer that will

make him think his computer
has a virus. Heôll be scratch-
ing his head ótill the cows
come home before he fig-
ures this one out.

Technical Support
In Ernest

I just wanted to thank you
for all the help you have
given me when Iôve called
with computer questions
[about] updating our soft-
ware and recently request-
ing [Form] 706 information.
It certainly makes my job
easier knowing I can count
on you and the friendly staff
at Puritas Springs. I am
grateful for your expertise
and willingness to help.
Thank you.

Jennifer Foltz, Paralegal
Betzel & Kauffman

You must have caught Ernie
on a good day. Heôs usually
not that nice. Because of
you he campaigned for an
Inbox page and whined until
we included your note.

Page 19

T H E ? P A G E
(C O N T I N U E D)

ñYour instructions

regarding the

download of BDE

5.1.1 from [Inprise]

are in error. You say

to uninstall the BDE

prior to installing

the downloaded file.

This does not work

because the

downloaded file is

an UPGRADE and

will not install if

you have removed

the BDE.ò

Regarding Reinking

I am the owner of your soft-
ware and I just received
Issue 1 of Volume 2001. The
writing, whether it be that of
Mr. Zore or someone else, is
incredibly good. It blends
casualness with intelligent,
hard-hitting commentary.

With reference to the re-
inking article, please know
that one of my clients is a
certified MBE whose prod-
ucts include recycled-
remanufactured tone car-
tridges which are produced
according to the stringent
ISO 9002 quality standards.
They may be the best com-
bination of lower price and
better-than-new perform-
ance. Over a period of time,
you may find that simply re-
inking destroys the quality of
your print. Moreover, by
federal law a recycled prod-
uct does not void the manu-
facturerôs warranty whereas
merely reinking might.

W E I R D W E B
S T U F F

Every so often a contro-
versy arises over the char-
acters one finds in Micro-
softôs symbol fonts, for ex-
ample Wingdings. A user e-
mailed with this truly curi-
ous observation. Take a
look at what happens when
you type the flight number
of one of the infamous
World Trade Center jets:

1. Open Word and type the flight
number Q33NY.

2. Select what you have typed and
enlarge the font to 26 points or
larger.

3. Change the font to Wingdings.

Page 20 Volume 2002, Issue 1

U.S. Estate Tax
Schedule O

ñHow can I make an entry
on Schedule O; itôs not
listed on the Asset/Debt
worksheet with the rest of
the schedules?ò

During an unfortunate lapse
in judgment, Schedule O
was thought to be ñmore
beneficiary orientedò and
therefore, its entries are on
the Beneficiary worksheet
instead of the Asset/Debt
worksheet that covers the
rest of the schedules.

All 32 -Bit Programs
File Names

ñSometimes after I save
my client file, I canôt find it
in the directory where Iôm
sure I saved it. Whatôs
happening to my files?ò

Actually nothing is happen-
ing to your files. The suspect
files are avoiding you be-
cause youôre putting periods
in your file names. Donôt do
that! If you want to give your
file a name like ñJohn D
Smithò make sure you donôt
put a period after the middle
initial. Hereôs whatôs been
happening. One of the won-
derful things about Windows
9X and later operating sys-
tems was their ability to per-
mit long file names. If you
can remember the DOS
days, youôll remember that
all file names had to be in an
8+3 format. That is, the file
name could not exceed 8
characters and the name
was followed by a period
and then a 3-character ex-
tension. When Windows 95
came along, it did away with
the 8-character file name
limitation and instituted the
following rule:

A file name can contain up to 215
characters, including spaces. How-

ever, it is not recommended that you
create file names with 215 charac-
ters. Most programs cannot interpret

extremely long file names. File names
cannot contain the following charac-
ters: \ / : * ? " < > | .

Youôll notice that periods (.)
are accepted characters in
Windows file names and
thatôs part of the problem. In
DOS, in 16-bit Windows and
even in the present 32-bit
Windows varieties, the pe-
riod signifies the beginning
of the extension. The exten-
sion is a part of the file
name that is typically three
characters in length and
usually designates the file
type. A TXT extension, for
example, denotes a text file;
a DOC extension usually
represents a Microsoft Word
document, etc. Your prob-
lem occurred because the
program was misinterpreting
the period you inserted after
the middle initial ñDò in the
file name ñJohn D Smithò as
the beginning of the exten-
sion. Another thing to notice
is that Windowsô standard
open and save dialogs filter
out or mask files that do not
match the file type. There-
fore, after you saved your
file, the program was hiding
your file because it treated
everything after the first pe-
riod as part of the file type or
extension. Recent versions
of our 32-bit programs now
handle this situation cor-
rectly, but we still advise you
to avoid putting periods in
your file names in order to
avoid other potential prob-
lems. You can check
whether a particular pro-
gram can accept more than
one period in a file name by
trying to save a test file us-
ing the name ñJohn D.
Smith.ò If you can save the
file without an error, youôre
halfway there. After saving
it, try opening it. If it opens
without an error, you have a

corrected version of the pro-
gram. If not, you can follow
the instructions on the Up-
grade Notices page (p. 17),
assuming you fit the up-
grade criteria set forth on
that page.

BillBase3
Credit Card Transactions

ñWhen we prepare a bill,
we paste the following text
into the note section of
the Billing Entry Form:

Credit Card No.: _________
Expiration Date: _________
Signature: ______________ó

We think this is a fabulous
idea. Anything that facilitates
the clientôs payment process
is a plus. Regarding credit,
see apology below. Contact
us with another clever idea
and weôll thank you twice
next time.

BillBase3
File Organization

ñI created a subfolder in

the ItemizedStatements
folder and named it
óClosedô. I use the folder
to store the itemized state-
ment files of clients whose
cases are finished. That

leaves the ItemizedState-
ments folder with active
clients only, making it less
cluttered and the active
files easier to find.ò

Another great idea by an
anonymous author. Appar-
ently, Ernie was so busy
helping Jennifer, he forgot to
get your name. Rest as-
sured, the women around
here will make sure heôs
adequately reprimanded.
Your setup ensures the
Closed folder is always

backed up and you can eas-
ily ñreactivateò a file by drag-
ging it back to the parent
folder. Way to go!

TO : TEC HN IC AL SUPPORT

ñA file name can

contain up to 215

characters,

including spaces.

However, it is not

recommended that

you create file

names with 215

characters. Most

programs cannot

interpret extremely

long file names.

File names cannot

contain the

following

characters: \ / : * ?

" < > | .ò

Page 20 Volume 2002, Issue 1

Page 21 Volume 2002, Issue 1 Law Off ice Computing

BookBase3
Exporting Report to Micro-
soft Excel

Is it possible to export
data from BookBase3 to
something with more pow-
erful financial and analyti-
cal functions?

Yes, you certainly can ex-
port data from BookBase3
into a spreadsheet program
like Microsoftôs Excel. In
fact, every month we do just
that when we prepare our
monthly sales tax report.
Weôll explain the process in
that context; however, the
principles we discuss can
certainly be easily applied to
other functions. The transfer
of data from BookBase3 to
Excel only takes a few min-
utes.

1. Create a Report.

The first step is to create a
report in BookBase3 using
the Create Report button on

the tool bar. When the Cre-
ate Report dialog appears

we complete the five steps.
First, we give the report a
title, usually ñMonthly Sales
Report.ò Second, we enter a
range of dates, usually the
first day of the month
through the last day of the
month. Third, we press the
Multiple Accounts button

and select those accounts
we want to get entries from.
If you donôt use the Account
field in BookBase3 , you can
simply click on the All Ac-
counts button. Fourth, we

click on the Select Transac-
tions button and select All
Payors, on the Type tab we

check Income. This makes

sure that all income transac-
tions are included in the
report. Finally, we leave the
Subtotal by field set to

Don¸t Subtotal. If youôre

setting up the kind of report

youôll use more than once,
you can click on the Save
Report button so that you

wonôt need to set the report-
ing criteria again. With the
report criteria set, we can
click on the View button.

This causes BookBase3 to
create a report that is dis-
played in NotePad.

2. Save the Text File.

Once the data is in Note-
Pad, we strip the file of eve-
rything but the column head-
ers and the data itself. This
means deleting the horizon-
tal rules, the title, subtitle
and total at the bottom.
Complete step 2 by saving
the file as an ASCII (TXT)
file.

3. Import the Text File

The final step in this process
is to start Excel and open
the text file you saved. Usu-
ally this will involve navigat-
ing to the proper directory
(where you saved the ASCII
file) and selecting TXT as
the File Type in Excelôs

Open dialog. When you click
on the Open button, the Text
Import Wizard will auto-

matically appear. The Text
Import Wizard has three

pages. The first page re-
quires that you select the
type of text file. The correct
answer is Fixed width .

Then, click on the Next but-

ton. The second page of the
Wizard asks you to show
Excel the exact widths of the
various fields. Excel will take
somewhat accurate
guesses, but we usually
make some corrections by
dragging the little arrow
heads on the column title
bar to either the left or right
depending on the actual
width of the various fields.
When you click on the Next
button, you are taken to the

last page of the Wizard
where Excel wants to know
what type of data is in each
defined column. We usually
leave this alone on the Gen-
eral setting and Excel does

a reasonable job of guess-
ing what type of data is in
each column (i.e., numbers,
text, dates, etc.). When we
click on the Finish button,

the data appears in Ex-
cel ,ready for further action.

Official Bankruptcy
Forms, U.S. Estate Tax,
Basic Ohio Probate Forms
and Ohio Estate Tax
25 Page Limit

Is there a limit to the
amount of data you can
enter in a worksheet?

Yes and no. At the outset,
we should clarify that when
we refer to a ñworksheet,ò
we mean any database
worksheet in any of the pro-
grams listed in the above
header. This, however, ex-
cludes the General Infor-
mation Worksheet that ap-

pears in the probate pro-
gram. The ñnoò part of the
answer alludes to the fact
that the database work-
sheets are limitless in terms
of the number of entries you
can make in them. One limi-
tation is that a single re-
cordôs description cannot
exceed 4,096 characters
which is usually not a prob-
lem. The ñyesò part of the
answer refers to the fact that
an individual page, form or
schedule cannot exceed 20
pages in length. In the case
of the Bankruptcy program,
for example, each form or
schedule that makes up the
voluntary petition can be up
to 20 pages in length. Con-
sequently, a voluntary peti-
tion can be more than 100
pages because each sched-
ule (A through H) can be up
to 20 pages in length.

Page 21

FROM : TEC HN IC AL SU PPORT

ñ é you certainly

can export data

from BookBase3

into a spreadsheet

program like

Microsoftôs Excel.

In fact, every month

we do just that

when we prepare

our monthly sales

tax report.ò

Page 22 Volume 2002, Issue 1

Youôre printing merrily away
on your laser printer and the
pages start coming out with
white streaks. Time to re-
place the toner cartridge,
right? Maybe not! Weôve
squeezed about 500 more
pages out a cartridge simply
by shaking the cartridge
from side to side. The thing
to keep in mind is that the
toner must be spread
evenly along the horizontal
plane of the drum. So, itôs
important that, after some
vigorous shaking, you
shake the cartridge from
side to side to make sure
you havenôt thrown the
toner to one side or the
other. Remember, the goal
of shaking the cartridge is to
distribute the toner evenly
along the drum.

How many times has your
Windows desktop been lit-
tered with applications when
you wanted to go back to the
naked desktop for some
reason. You can minimize
running applications one by
one, but thereôs a much
quicker way. Take a look on
your task bar to the right of
the Start button. Youôll no-
tice a series of icons similar
to the ones in the system
tray to the extreme right.
One of them, usually the
leftmost one, is a picture of a
desk pad with a paper and

One of Windows most po-
tentially annoying features is
AutoRun. There are many

reasons for inserting a com-
pact disk (CD) into your
drive and NOT wanting it to
automatically start. A typical
example is when you want
browse the Windows CD
without starting the installa-
tion process. If you want to
permanently defeat Auto-
Run, you can start the Reg-

istry Editor (Regedit) from

Windowsô Run Dialog and

navigate to:

HKEY_LOCAL_MACHINE\SYSTEM\Curr
entControlSet\Services\Cdrom

Then change the AutoRun
key from 1 to 0 (zero). If you
like AutoRun for the most

part, and only want to stop it
once in a while when youôre
inserting certain CDs, hold

the j key down while

youôre inserting the CD and
keep holding it down for
about ten seconds.

pencil. Clicking on this but-
ton minimizes all applica-
tions to the task bar and
gives you the empty desktop
you were looking for.

your results contain an ac-
tual reference to civil rule 21
and are not, for example,
civil cases that just happen
to use the words ñruleò and
ñ21ò somewhere in the text.

H I N T S & TR IV I A

ñIf youôve ever

looked over a 20-

page contract trying

to spot changes,

youôll really

appreciate this

feature.ò

Page 22 Volume 2002, Issue 1

Stopping
AutoRun

Showing Off
Your Desktop

Shake It Up

One of the single, most ef-
fective ways to give your
searches more precision is
through the use of quotation
marks. If you type Civil Rule
21 without quotation marks,

youôll get hits of articles that
contain the word ñcivil,ò the
word ñruleò and the word
ñ21ò regardless of whether
they are used in context
with each other. If you
search for Civil Rule 21 and

use the quotes, your results
will be articles that contain
the phrase ñCivil Rule 21.ò
Therefore, you can be sure

Quote Me On
That

Here a nifty trick for
Word users. Have you ever
given a document to someone
and, upon getting the docu-
ment back, wanted to know if
any changes were made?
Word has a wonderful tool on
the Options menu that does
just that. You can open your
original document, then click
on the Tools menu, then on

Track Changes . Track
Changes has a submenu con-

taining the item Compare
Documents When you

select Compare Documents
±, a dialog box appears

where you can select the
document you want to com-
pare the opened document
against. After you select the
document and click on the
Open button, Word quickly

compares both documents
and highlights in red any
changes in the original docu-
ment. If youôve ever looked
over a twenty-page contract
trying to spot changes, youôll
really appreciate this feature.
If youôre sending a document
back and forth between two
law offices, Track Changes
can make things easier on
both offices because Track
Changes also has another

submenu item (Highlight
Changes é) that highlights in
red any changes that another
person makes to your docu-
ment. Again, this makes any
modifications easy to spot in
an instant.

Ch-, Ch-, Ch-
Changes

Page 23 Volume 2002, Issue 1 Law Off ice Computing Page 23

ORDER FORM

Puritas Springs Software

The Cleveland Trust Building
P.O. Box 360170

Cleveland, Ohio 44136-0003
440-572-7645

Purchaser Information:

Individual or Firm Name

Address

City, State & Zip Code

Phone Number

email Address

For VISA/MC Orders Only: Card Number

Expiration Date

We accept VISA and MasterCard orders
by telephone for same day shipping .

For up to date products, prices, and remote assistance
please view our most recent catalog.

We thank you for your support!

Page 24 Volume 2002, Issue 1

The Cleveland Trust Building
P.O. Box 360170

Cleveland, Ohio 44136 -0003

Puritas Springs Software

Phone: 440-572-7645
email: email@puritas-springs.com

Serving law firms, courts and government
agencies from Puerto Rico to Hawaii.

Puritas Springs
Software

In This Issue

The means to determine who in your law office is the weakest link; a crab session in Digital

Inklings; a new page called Inbox that highlights reader’s comments and complaints; and a new

program called HUD Forms for Windows that automates completion of HUD Forms 1 and

1A—Settlement Statements. Check out the super, special price that is hundreds of dollars less

than the competition!

2002, Et Seq.

We didn’t do everything we had hoped to do in 2001 because there were so many changes in

laws that affected existing programs. Some legal forms that had remained unchanged for dec-

ades were amended with days of each other and consequently we were left with little time for

the development of new programs. Now, our immediate concerns are updating the Franklin

County Probate Forms program and scanning our list of customer requests to see what new

software our users want most. If you have a wish list, nowôs the time to give us a call.

Your Privacy Is Paramount

Don’t be afraid to send us your email address. We promise not to inundate you with junk

emails. In fact we send only two or three bulk emails in an entire year. We mostly use the email

addresses to send notices of new releases. We also use email for revision notifications. We

never sell your email addresses to third parties. Also, we never sell or give out our customer

list—no names, no addresses, no phone numbers, no nuthin’.

Weõre On The Web

www.puritas-springs.com

Presorted Standard
U.S. Postage

Paid
Cleveland, OH
Permit No. 869

Puritas Springs Software
The Cleveland Trust Building

P.O. Box 360170
Cleveland, Ohio 44136 -0003

