	9th Microsoft Visual FoxPro Developer Conference 2002 in Germany
	5.- 8.11.2002
Frankfurt / Main

Germany

The European developer conference for

MS Visual FoxPro 8.0

Lindner Congress Hotel Frankfurt (Höchst)

4 days action-packed programme
with new session-tracks on all days!

The Speakers

(English only)
Marcia Akins
Steven Black
Jim Booth
Mike Feltman
Toni M. Feltman
Dan Jurden
Andy Kramek
Ken Levy
Kevin McNeish
Drew Speedie
Rick Strahl

[image: image1.png]A\ SUALFOKPRO

Visual FoxPro 8.0
Is the hottest update of Visual FoxPro we ever had. As we never had so many new features in one single updated we extended the conference from 3 to 4 days to cover all new topics

About a dozen english Speakers present in 44 different Sessions the new world of Visual FoxPro 8.0. We garantue at least two english sessions in each row.

If you are interested in .NET we have a two days track with Kevin McNeish about .NET for VFP-developers!

And for Client/Server-developers we recommend the one day track about MS SQL-Server.

The Sessions
Visual FoxPro 8.0
Reportdesigner
Collection-Class
Event-Binding
Exception-Handling
Grid-enhancements
IDE-enhancements
Leaf-Classes (Col./Page)
Toolbox
Xcursor-Class
Special Tracks
.NET for VFP-developers
MS SQL-Server
Registration deadline 25th October 2001

	Registration

Address
	dFPUG c/o ISYS GmbH
Frankfurter Str. 21 b

D-61476 Kronberg

	eMail konferenz@dfpug.de
Internet http://www.dfpug.de
	Telefon +49 – 6173 – 950903

Telefax +49 – 6173 – 950904

	New Features for new offers result in new contracts and orders !
Anti-cyclical investment in knowledge – the best thing you could do right now!
	We recommend:
 Attend 4 days!

The 9th MS Visual FoxPro-Developer conference
of the German FoxPro User Group (dFPUG)

The German-speaking FoxPro User Group (dFPUG) cordially invites you to the 9th European Visual FoxPro Developers Conference in Frankfurt am Main. The highest number ever of practice-oriented lectures demonstrate how powerful applications can be realized even better with Visual FoxPro 8.0 and that the world of Visual FoxPro has once again advanced in every respect. Visual FoxPro 8.0 will be available in early spring 2003. Learn at our conference all you need - fast and most complete.

	The sessions

You find a list of the most important session subjects on the title page. Attached the English conference programme with descriptions of the sessions and speakers. The complete programme including German speakers / sessions could be found on our Web server http://www.dfpug.de/ devcon2002.

For those attending more than one day, there will again be late night sessions after the evening buffet. We generally want to recommend to participate in all four conference days; dFPUG members are of course nevertheless being offered other choices of booking.

As in the last years, half of the programme will consist of sessions in English. But the international speakers use a truly comprehensible English and are among the world's best lecturers on Visual FoxPro. Vendor sessions and an exhibition are also being offered.

If you are interested in .NET we offer an integrated two days track on the first two days of the conference. If you are interested in SQL-Server we offer an integrated one day track on the last day of the conference. These tracks are escpecially designed for VFP-developers.

	Registration

Please register for the conference by fax or mail to ISYS GmbH, registration via phone or e-mail is regrettably not possible. If you are not interested in .NET or SQL-Server you can skip the first OR last day of the conference (attending only 3 instead of 4 days).

The registration deadline for the conference is Oct. 25th, 2002, the payment deadline Nov. 4th. The number of participants is limited. Registrations will be processed in the order of receipt.

By the way – there will be additional english late night sessions – see online conference programme…

You are welcome!

[image: image4.wmf]Register today!

[image: image2.png]

Rainer Becker
dFPUG

All participiants have to book hotel rooms on their own - best in the conference hotel:
	Lindner Congress Hotel

Frankfurt

Bolongarostraße 90-100

D-65929 Frankfurt/M. (Höchst)
	Phone ++49 69-33002-00

Fax ++49-69-33002-999

eMail info.frankfurt@lindner.de
URL http://www.lindner.de
	
[image: image3.wmf]

You can book your hotel room online at (www.lindner.de (Onlinebooking (Frankfurt room reservation (booking (Group code „VFP2002“ or by phone ++49-69-33002-00, Fax ++49-69-33002–999 or eMail Reservierung.Frankfurt@Lindner.de with the keyword "VFP-Conference".

Session overview

Here is the list of offered Sessions in English language. For complete programme with all sessions please download the German version of the conference programme. Vendor sessions are marked as “(Vendor)”. For some sessions we already know the day of presentation and mark it in brackets.

The session codes below will be used at the whole conference, e.g. for session plan, room plans, session evaluations and files on the companion CD.
OOP

objectoriented programming

E-OOP1
Jim Booth

Introduction to OOP

(Thursday)

E-OOP2
Jim Booth

Introduction to OOP

(Thursday)

E-HOOK
Steven Black

Hooks and Anchors: A solution framework for VFP

E-WORK
Andy Kramek

Working with Objects in VFP

E-TEAR
Andy Kramek

OOPs Without Tears

DATA
database

E-REUS
Toni M. Feltman
Reusable Data Classes

PROG
software development

E-TIPP
Drew Speedie

VFP Tips and Tricks

E-GRD1
Drew Speedie

VFP 8.0 Enhancements To The Grid Control

E-GRD2
Drew Speedie

Techniques To Get More Out Of Grids

E-COLL
Steven Black

VFP 8.0 Collections
E-SENS
Andy Kramek

IntelliSense Inside and Out

E-LIST
Marcia Akins

Understanding Combos and Lists in VFP
E-LEAF
Mike Feltman

Introducing the VFP 8.0 Leaf Classes

E-TOOL
Mike Feltman

Introducing the VFP 8.0 Toolbox

FWK
class libraries/frameworks

E-MERE
Kevin McNeish

Mere Mortals .NET and VFP

(Vendor)

E-MAXF
Drew Speedie

Visual MaxFrame Professional Framework

(Vendor)

E-EXPR
Mike Feltman

Building Applications with Visual FoxExpress

(Vendor)

E-HELP
Rick Strahl

West Wind HTML Help Builder

(Vendor)

TIER
Multi tier architecture

E-ARCH
Jim Booth

Application Architecture

COM
COM / OLE-Automation

E-COM
Rick Strahl

COM Interoperability between Visual FoxPro and .NET
 (Wednesday)

E-ACTI
Marcia Akins

Using ActiveX Controls in VFP

E-AUTO
Marcia Akins

Automation with VFP

WEB
Internet

E-XML
Toni M. Feltman
Introduction to XML for Visual FoxPro Developers

E-WRAP
Toni M. Feltman
I wish I had a Web Service

E-FATX
Rick Strahl

Internet enabling Fat Client applications with XML

E-WEST
Rick Strahl

West Wind Web Connection

(Vendor)

E-VODO
Dan Jurden

Introduction to Voodoo

(Vendor)

LATE
Late Night Sessions

E-TALK
Jim Booth

Speakers Speaker Session

(Tuesday)

E-LEVY
Ken Levy

VFP 8.0 in Action

(Wednesday)

E-KIT

Ken Levy

Visual FoxPro Toolkit for .NET

(Thursday)

KEY
Keynote

E-KEY
Ken Levy

Microsoft Technical KeyNote

(Wednesday)

Track Overwiew

Here the list of sessions in our special Tracks: For each track a wellknown speaker presents a set of session in the given order. All sessions are given only once and no session notes except slides are provided.

The session codes below will be used at the whole conference, e.g. for session plan, room plans, session evaluations and files on the companion CD.

.NET
Track .NET für Visual FoxPro Entwickler
E-NET1
Kevin McNeish
The .NET Framework for VFP Developers

(Tuesday)

E-NET2
Kevin McNeish
C# and Visual Basic .NET side-by-side comparison
(Tuesday)

E-NET3
Kevin McNeish
Data Access with ADO.NET

(Tuesday)

E-NET4
Kevin McNeish
NET Business Objects

(Tuesday)

E-NET5
Kevin McNeish
Creating Windows Desktop Applications with .NET
(Wednesday)

E-NET6
Kevin McNeish
Creating Web Form Applications with .NET

(Wednesday)

E-NET7
Kevin McNeish
.NET XML Web Services

(Wednesday)

E-COM
Rick Strahl

COM Interoperability between Visual FoxPro and .NET
(Wednesday)

SQL

Track Microsoft SQL-Server

E-SQL1
Dan Jurden
New SQL Server 2000 Features for VFP Developers

(Friday)

E-SQL2
Dan Jurden
User-Defined Functions and Computed Columns

(Friday)

E-SQL3
Dan Jurden
Using COM in T-SQL

(Friday)

E-SQL4
Dan Jurden
XML Services in SQL Server 2000

(Friday)

The Special Tracks

Track .NET

Track .NET für Visual FoxPro-Entwickler

E-NET1
The .NET Framework for VFP Developers

Kevin McNeish
Microsoft has created world-class development tools on two fronts--Visual FoxPro and .NET. Although you can "do it all" in VFP, it would be a mistake to ignore the .NET initiative. This sessions gives you solid answers to questions such as "What is the .NET Framework", "How do you create and distribute .NET applications?" and "What does .NET mean for VFP developers?"

E-NET2
C# and Visual Basic .NET side-by-side comparison

Kevin McNeish
One of the hottest topics for developers using .NET is which language to choose. For Visual FoxPro developers the choice will most likely be C# or Visual Basic .NET. This session provides a side-by-side comparison of the language syntax, capabilities and object-orientated features to help you make a more informed decision.

E-NET3
Data Access with ADO.NET

Kevin McNeish
One of the most important issues with Visual FoxPro developers is data access. This session teaches you the ADO.NET data access model, and provides information that helps you decide the best way to implement data access in your .NET applications. It also demonstrates the strong data access tool set available in Visual Studio .NET, including the Server Explorer, XML Designer and the XML Schema Designer.
E-NET4
NET Business Objects

Kevin McNeish
Business objects are the key to building applications that can scale from the desktop to the Internet as well as provide flexible data access. This session demonstrates how you can create high-performance, flexible business objects in .NET that can be used from Windows Forms, Web Forms or Web Services applications. It addresses the unique challenges of building flexible components in strongly typed languages such as C# and Visual Basic .NET.

E-NET5
Creating Windows Desktop Applications with .NET

Kevin McNeish
Many developers are surprised to learn that you can create regular Windows desktop applications with .NET. This session shows you many of the advancements available in the .NET Framework and Visual Studio .NET for building world-class Windows desktop application (also known as "WinForm" applications). It also demonstrates how you can incorporate business components into WinForm applications.
E-NET6
Creating Web Form Applications with .NET

Kevin McNeish
You would expect that a technology named ".NET" would provide some great tools for developing Web applications. Visual Studio .NET delivers on this expectation. This session shows you the new event-driven model for building .NET Web Forms applications, and shows the many similarities between building desktop and Web applications with .NET.
E-NET7
.NET XML Web Services

Kevin McNeish
Although Web Services have been slow to catch on, they still represent a huge advancement in how software applications interoperate. This session shows you different ways you can implementing XML Web Services in your applications, and demonstrates the tools provided by Visual Studio .NET that make it easy to create, publish, and consume Web Services.
E-COM
COM Interoperability between Visual FoxPro and .NET

Rick Strahl
The eigth session of the .NET-track is presented by Rick Strahl –see his session description in the COM-section of the regular conference program. This might be a double session covering even more material.

Track SQL

Microsoft SQL-Server

E-SQL1
New SQL Server 2000 Features for VFP Developers

Dan Jurden
There are several new features in SQL Server 2000 that can be of great benefit for VFP Developers. This session will cover User-Defined Functions, Computed Columns, Getting XML Data from SQL Server and other new features. UDFs allow developers to put more logic and do some additional server side computing than using only stored procedures. Computed columns allow developers to have a field defined in the structure of the table that is a result of an expression; including a UDF. XML services are one of the biggest new features of SQL Server. All of these and more will be covered in this session.

E-SQL2
User-Defined Functions and Computed Columns

Dan Jurden
One of the new features in SQL Server 2000 is the ability to create User-Defined Functions. This session will show how to create UDFs. Also the differences between UDFs and Stored Procedures, the many uses of UDFs (including Computed Columns), and the limitations of what can and cannot be done within the body of the UDF will be discussed.

E-SQL3
Using COM in T-SQL

Dan Jurden
The T-SQL programming language is very powerful for accessing and manipulating data stored in a SQL Server database. However, it does not provide a rich set of built in functions for performing advanced calculations and other types of operations. This capability can be accessed via COM. COM objects can be created in any language (that supports COM) and these objects can be used in T-SQL Code. This session will show how and discuss the advantages and disadvantages of using this feature.

E-SQL4
XML Services in SQL Server 2000

Dan Jurden
One of the new features of SQL Server 2000 is the ability to retrieve XML data. This session will show how to set up XML support in SQL server as well as the different techniques of accessing the XML data.

The Regular Sessions

OOP

Object oriented programming

E-OOP1
Introduction to OOP

Jim Booth
E-OOP2
Introduction to OOP

Jim Booth
A double session of introduction to Object Oriented Programming. This session presetns the concepts of OOP for programmers that are new to the paradigm. It takes a practical approach to learning OOP that focuses on the benefits of the OO approach to the developer and the project. Seeing examples of each concept assists the developer to understand the reasons as well as the rules.

E-HOOK
Hooks and Anchors: A solution framework for VFP

Steven Black
A variety of common problems can be segmented and solved by what I call the Hooks and Anchors Design Pattern. In this session we'll develop and explore this composite Design Pattern, and show how VFP is a great platform for its implementation

E-WORK
Working with Objects in VFP

Andy Kramek
Beginning with VFP 7.0, and continuing in VFP 8.0, the VFP base classes have been considerably extended and VFP objects have some new and exciting capabilities. In this session Andy will shed light on some of the darker corners associated with working with Objects in VFP. He shows how some of the new (and not so new) features of VFP's object oriented language can be used to extend the power and functionality of objects in your applications. This session covers the topic from designing classes for maximum re-usability, to specific implementation techniques including dealing with garbage collection, using Access and Assign methods, implementing "collections", "events" and "error handling". Attendees will learn: how to design classes for maximum re-usability, how to create and Release objects safely, how (and when) to use Access and Assign methods efficiently, how to implement some of the key new features in VFP 8.0.

E-TEAR
OOPs Without Tears

Andy Kramek
OOP is all about good planning and design. One of the hardest lessons to learn when you begin working with objects is to resist the temptation to start writing code - especially in classes - until you know exactly what you are going to do, how you are going to do it and where the code is actually going to go. In order to do this efficiently you need to be comfortable with the different elements that make up Visual FoxPro's object oriented environment and to understand the implications of the different techniques that are available. In this session Andy reviews and explains the basics of Object Oriented Programming and illustrates the basic techniques including Inheritance, Delegation, Polymorphism, Coupling, Aggregation, Composition and Messaging. Attendees will learn: how to define the responsibilities of classes and sub-classes, how to use Inheritance, Delegation and Polymorphism, how to recognize, and avoid, Tight Coupling , how to create complex classes using Aggregation and Composition.

DATA
Datenbanken

E-REUS
Reusable Data Classes

Toni M. Feltman
The one thing that Visual FoxPro has been missing for years is reusable data classes. Data environments, Cursor and Relations could be sub classed in code, but the classes could not be used in a native Visual FoxPro form. This session will cover the reasons why it is beneficial to have reusable data environment classes as well as how to create and implement them in your Visual FoxPro applications.

PROG
Programmierung

E-TIPP
VFP Tips and Tricks

Drew Speedie
In this session, Drew presents as many VFP application development tips and tricks as he can fit in the allotted time. The items cover a broad spectrum of VFP development, from improving productivity to managing classes to working around VFP limitations/anomalies. You should be able to put the majority of these techniques to work right away, since they are drawn from everyday application development experiences. Many items apply to all versions of VFP, but many are specific to VFP 8.0. Attendees do not need any VFP experience, although the more experience you have, the more you will likely appreciate this information.

E-GRD1
VFP 8.0 Enhancements To The Grid Control

Drew Speedie
VFP 8.0 adds many new features to the grid control, making it even more powerful. Some of the enhancements are items we developers have been asking for since we first started using grids in VFP 3.0. Other features add native support for features that eliminate the need for workaround code. Come and see features like row highlighting, custom Column and Header class implementations, automatic column sizing, and much more. Attendees should know how to create a VFP form and add controls. The more grids they have created, the more they are likely to appreciate this information.

E-GRD2
Techniques To Get More Out Of Grids

Drew Speedie
Even though the VFP grid is a very powerful control, some developers refuse to use the VFP grid for data-entry. Others refuse to use grids at all, because of various shortcomings. This session demonstrates numerous specific techniques to help you get more out of your grids. The techniques apply to both data-entry grids and those used as readonly lists. Attendees should know how to create a VFP form and add controls. The more grids they have created, the more they are likely to appreciate this information.

E-COLL
VFP 8.0 Collections

Steven Black
VFP 8.0 introduces a new Collection base class, which until now has been our improvised prerogative. VFP 8.0 collections change (and challenge) our old coding ways, and this has implications not just for bringing existing code forward, but also how we design and work in our applications. This session is all about how the Collection base class changes things for the better, and how a variety of abstractions now have a clean and standard interface. We'll explore this new base class, its abstractions, with a eye to application and solution architectures, performance, and making the most of this new construct.

E-SENS
IntelliSense Inside and Out

Andy Kramek
In this session Andy explores how IntelliSense is implemented in VFP and shows you how to customize and extend that implementation. He starts by explaining the content and roles of the FoxCode Table, the FoxCode Object and Scripts. Then he shows you how to customize IntelliSense for your working environment before moving on to show how to create and implement generic scripts for generating pop-up lists and replacing text. In the last part of the session he looks at the Intellisense script handler and shows how it can be sub classed to hook into the IntelliSense engine and add entirely new functionality in the middle of a line of code as well as at the beginning. Attendees will learn how to use the FoxCode table to customize IntelliSense , how to work with the FoxCode Object, how to create custom and generic scripts, how to hook into the IntelliSense Event Handler and Default Script.

E-LIST
Understanding Combos and Lists in VFP

Marcia Akins
Combos and lists are two very powerful control that allow the user to select from a predetermined set of values. Used properly, they provide a valuable means of ensuring data validity. Used improperly, they can be your worst nightmare. If you use a combo box to present the user with thousands of items, you are asking for trouble! In this session, I present some handy combo and list classes that can be used to provide a polished, professional interface while significantly reducing your development time. Attendees will learn how to manipulate the List and ListItem collections, create a quick fill combo class, create a list box class that allows the user to add new items and edit existing items, use lookup tables to effectively data-drive their combo boxes, create a generic lookup combo box class.

E-LEAF
Introducing the VFP 8.0 Leaf Classes

Mike Feltman
A long time complaint of Visual FoxPro developers has been that the visual class designer could only use the base classes for contained items such as pages, grid columns, grid headers, option buttons and command buttons in a command group. Finally, Visual FoxPro 8.0 allows the developer to define the member class for each of these items, allowing you to make use of your custom classes in the visual class designer. The Fox Team refers to these classes as “Leaf Classes.” This session will discuss the new leaf classes and how to best make use of them.

E-TOOL
Introducing the VFP 8.0 Toolbox

Mike Feltman
Visual FoxPro 8.0 includes a new RAD feature, modeled after its Visual Studio .NET counterpart, called the Toolbox. Of course - since we’re talking about Visual FoxPro - the VFP toolbox is written in FoxPro, comes with full source and is infinitely extensible. The Toolbox is where tool sets (class libraries, builders, text scraps) are kept by category. The items in the tool sets can be used like the current Form Controls and Class Toolbars by drag-dropping. However, they can also be common resources like text, images, files, reports, tables or other items like ActiveX controls, builders, wizards, XML web services and applications that can be dragged onto the workspace or clicked to perform other actions. The types of tools and categories the toolbox supports is fully extensible as well as the behaviors of all the tools. The Toolbox will soon have you forgetting all about the Form Controls toolbar you’ve grown to love through the years. This session will show you how to get the most out of this great new feature.

FWK
Klassenbibliotheken/Frameworks

E-MERE
Mere Mortals .NET and VFP
(Vendor)

Kevin McNeish
Learn how both Mere Mortals .NET and Mere Mortals VFP allow you to create solid, highly optimized, desktop applications that easily scale from the desktop to the Internet. Although Mere Mortals .NET is still in beta, we'll be showing off its advanced features for building .NET applications in C# or Visual Basic .NET, and how it greatly reduces your .NET learning curve. Both versions of our popular Framework access VFP or client-server data, are multi-lingual, have robust security, solid object-oriented design, flexibility and stability!

E-MAXF
Visual MaxFrame Professional Framework
(Vendor)

Drew Speedie
The Visual MaxFrame Professional (VMP) vendor presentation will consist of a demonstration of creating both a 1-Tier and and n-Tier data-entry form, both of which will be added to an existing VMP application. As many VMP development techniques and features will be demonstrated as possible, including the fact that 1-Tier and n-Tier can be mixed in the same application. Time permitting, the same middle-tier objects will be used to create a web page.

E-EXPR
Building Applications with Visual FoxExpress
(Vendor)

Mike Feltman
Visual FoxExpress is a business application framework like no other. It’s the only Visual FoxPro Framework to combine a solid OOP foundation, n-tier architecture, an active data dictionary and RAD tool into a turbo charged application development system. In this session, Mike and Toni Feltman of F1 Technologies will demonstrate using the Visual FoxExpress framework to build a Client-Server application that would take months to develop without the framework in about an hour. Mike and Toni will also discuss localizing the application with the Visual FoxExpress INTL Toolkit and if time permits, demonstrate creating a web front-end for the application with the Visual FoxExpress Voodoo Toolkit.

E-HELP
West Wind HTML Help Builder
(Vendor)

Rick Strahl
Find out how to build HTML Help files for your applications quickly and easily by focusing on content rather than layout and design. Help Builder's unique developer oriented format makes it easier than other tools to quickly create help content by separating the content from HTML layout. you can simply type topic contents as text, while allowing you to customize HTML templates for formatting of each topic type.Help Builder ships with several template schemes and has the ability to create custom schemes which are easily customizable HTML files. Help Builder is especially useful for building developer documentation with the ability to import VFP classes, COM objects, Web Services and .Net types. The tool also integrates with Visual FoxPro to allow you to easily attach help topics to UI controls and can be invoked context sensitvely both from the designers as well as from running applications. For more info and a fully functional shareware version of HTML Help Builder please visit: http://www.west-wind.com/wwhelp/
TIER
Mehr-Ebenen-Architektur

E-ARCH
Application Architecture

Jim Booth
Multitier Application Architecture for Web Based Applications. This session covers the issues of multiple layers in the architecture of web base applications. The session is not limited to the data issues usually covered is such a session. The concepts of multilayed design as well as the implementation of those designs are discussed.

COM
COM / OLE-Automation

E-COM
COM Interoperability between Visual FoxPro and .NET

Rick Strahl
This session presents the different mechanisms for Visual FoxPro and .NET to communicate using COM. Find out how to invoke Visual FoxPro COM components from .Net applications and how to utilize .Net components in Visual FoxPro applications. This sessions talks about the basics and then discusses specifc scenarios such as using COM components in ASP.Net and how to pass complex and .Net integral types between .Net and Visual FoxPro.

E-ACTI
Using ActiveX Controls in VFP

Marcia Akins
ActiveX controls have been around for quite a while now, and are quite widely used by developers working in other languages. However, they have never been really popular among FoxPro developers. This is a shame because there are some very good ActiveX controls available, completely free, that provide useful functionality with little or no effort. In this session, Marcia shows you how you can leverage some of these standard controls to extend your Visual FoxPro applications. Attendees will learn how to use the Object Browser and IntelliSense to learn about the public interface of an ActiveX control, avoid some of the common pitfalls associated with the use of ActiveX controls, use the TreeView control, use the ListView control, use the ImageCombo control.

E-AUTO
Automation with VFP

Marcia Akins
As we know, VFP is an extremely powerful development tool, but it cannot do everything on its own. Our application may need to send e-mail, display graphs, send form letters, or perform complex calculations. In these cases, we can use Office Automation to get results efficiently. In this session, Marcia shows you how to use Office Automation in your VFP application and how to do so as painlessly as possible. Attendees will learn how to use the Object browser and IntelliSense to learn about the interfaces of an automation server, easily obtain the values for named constants, send and receive e-mail using Outlook automation, create graphs using Excel automation, automate Word to produce form letters.

WEB
Internetanbindung

E-XML
Introduction to XML for Visual FoxPro Developers

Toni M. Feltman
XML, DTD, Schema, XSL, XSLT, DOM...etc. All of these are terms frequently used when talking about XML. The basics of XML can be an entire week long course in itself. This session will introduce you to the concepts necessary to begin taking advantage of XML in Visual FoxPro applications. Such topics as well-formed documents, Schema, CSS and XSL will be covered.

E-WRAP
I wish I had a Web Service.

Toni M. Feltman
While Web Services are the latest and greatest way to publish and consume information using the internet, not every web site has a web service that can be used to gather information. In this session we'll learn how to create and use an IE Wrapper class that emulates a web service. This class will allow your applications to gather data today and be ready to take advantage of a real service should one become available.

E-FATX
Internet enabling Fat Client applications with XML

Rick Strahl
Find out how to build or extend existing applications with Internet functionality with minimal amounts of code. Session presents a number of free tools that can be used to easily update existing Web applications to serve data to Fat Client applications. Presented issues include basic usage of Visual FoxPro XML features as well as extended examples that demonstrate how to share data via the Web between Web server and client application. Specific topics demonstrate sharing file data via XML over the Web, creating an XML based remote data query service with VFP client and server, and sharing objects over the Web all using XML as the underlying transfer protocol.

E-WEST
West Wind Web Connection
(Vendor)

Rick Strahl
Find out how you can use West Wind Web Connection to quickly build Visual FoxPro based Web applications. Web Connection is a powerful and extensible Web application framework built in Visual FoxPro for Visual FoxPro developers. The framework covers HTML Web development, distributed application development and client side Internet tools (including HTTP, FTP, SMTP and TCP/IP access) all in a single package. With Web Connection high level and low level tools you can focus on building your applications today rather than trying to figure out Web technologies. For more info and a free shareware download of Web Connection please visit: http://www.west-wind.com/webconnection/.

E-VODO
Introduction to Voodoo
(Vendor)

Dan Jurden
Voodoo is a new WEB application development tool for VFP developers. Voodoo is basically a set of classes, created in VFP, for building Web applications. The main idea (which is inspired by ASP.NET) is to provide a set of classes for use in Web applications that behave very similar to the Visual FoxPro base classes used to build Windows® applications. This session shows you how to create web applications using this new tool.

LATE
Late Night Sessions

E-TALK
Speakers Speaker Session
(Tuesday)

Jim Booth
Traditional general session for (potential) speakers from Jim Booth.

E-LEVY
VFP 8.0 in Action
(Wednesday)

Ken Levy
Extended presentation about new features of Visual FoxPro 8.0 from Ken Levy

E-KIT

Visual FoxPro Toolkit for .NET
 (Thursday)

Ken Levy
This session introduces the VFP Toolkit for .NET library that provides Visual FoxPro developers the ability to leverage their knowledge and skills of VFP and use them in any .NET compatible language. The VFP Toolkit for .NET is a free public domain utility for anyone to use in any .NET application. Available in Visual Basic .NET as well as C# .NET, the library contains over 225 Visual FoxPro functions. This session demonstrate the functions available in this managed .NET DLL and explain how to use them to develop ASP.NET and WinForms applications. This session of for evaluation, learning, and using .NET leveraging existing knowledge of VFP. There will also be demos showing how Visual FoxPro 8.0 can integrate with .NET technologies such ASP.NET and ADO.NET.

KEY
Keynotes

E-KEY
Microsoft Technical KeyNote
(Mi)

Ken Levy
Visual FoxPro Product Manager, Microsoft: This year's DevCon keynote will include many exciting new announcements, surprises, and great demos. Ken will demonstrate the power and reach of Visual FoxPro 8.0 including how Visual FoxPro can be integrated with .NET technologies. Most of the details of the keynote session cannot be disclosed before the DevCon conference but it is planned to be one of the most exciting keynotes in Frankfurt ever. To be updated with more details after the DevCon.

The Speakers

Marcia Akins

Marcia is an independent consultant and software developer who for the past few years has worked primarily with Visual FoxPro. She is a Microsoft Most Valuable Professional and also has Microsoft Certified Professional qualifications for both Distributed and Desktop Applications in Visual FoxPro. Marcia has written articles for both FoxPro Advisor and FoxTalk Magazine and has been writing the monthly Kitbox column in FoxTalk with her husband and colleague, Andy Kramek since December 2001. Her other published works include the very successful 1001 Things You Wanted to Know About VFP and MegaFox: 1002 Things You Wanted to Know About Extending VFP. Speaking engagements include VFP Devcon (Germany, 2001), VFP Devcon (Czech Republic, 2002), Conference to the Max (Holland, 2000, 2002), Essential Fox (Kansas City 2002), Great Lakes Great Database Workshop (Milwaukee, 2000, 2001, 2002), Advisor DevCon (San Diego, 2001, 2002), as well as user group meetings in Europe and the U.S.. She can be reached at MarciaGAkins@Compuserve.com.

Sessions: E-LIST, E-ACTI, E-AUTO
Steven Black

Steven has been a Fox developer since 1986. He markets Steven Black's INTL Toolkit, a multi-lingual framework for FoxPro and Visual FoxPro, which he created in 1993 and continues to refine. He has been a featured speaker at nearly forty FoxPro Devcons and regional conferences, and his contributions occasionally darken the pages of VFP books and magazines. Steven is also the creator and webmaster of the Visual FoxPro Wiki, an innovative VFP community knowledgebase, which is found at http://fox.wikis.com. His company, SBC, is based in Kingston Ontario, and operates worldwide. He specializes in multi-lingual, multi-site, and other challenging FoxPro projects, including out-of-control project turn-arounds and cleanups. He consults with small developers as well as Fortune 500 companies, national and international government agencies, and software development companies to elevate their development teams.
Sessions: E-HOOK, E-COLL
Jim Booth

Jim is an employee of eMedicine.com an electronic publisher of medical information. In his previous life he was an independent consultant for over 20 years specializing in database applications. Jim also was an instructor teaching FoxPro as well as a speaker at conferences in the US, Canada, and Europe. He has co-authored two books "Visual FoxPro 3.0 Unleashed" and "Effective Techniques for Application Development with Visual FoxPro" and has served as a technical editor for a number of other database and FoxPro related books. Jim has received the Microsoft MVP award every year since 1993 when the award was first introduced. He can be reached at jbooth@jamesbooth.com.

Sessions: E-OOP1, E-OOP2, E-ARCH, E-TALK
Mike Feltman

Mike Feltman founded F1 Technologies as Neon Software in 1990. Mike is the chief architect and lead developer of the Visual FoxExpress framework and is also very involved with F1 Technologies' consulting and training practices. Mike got his start in computers at the age of 15 as an assistant instructor at the University of Toledo and became an instructor at the University of Toledo at the age of 17. Mike also is a former employee of Fox Software, the original creators of FoxPro. At Fox Software Mike worked in technical support and marketing, developed in-house systems and performed product maintenance on the FoxCentral module in FoxBase+. Mike has spoken at FoxPro and database conferences and user groups throughout North America and in Europe. He has also written articles for FoxPro Advisor and FoxTalk magazines and served as technical editor on Hentzenwerke Publishing's book, "Building Visual FoxPro Applications with Visual FoxExpress".

Sessions: E-LEAF, E-TOOL, E-EXPR
Toni M. Feltman

Toni is a partner in F1 Technologies and one of the principal developers in the FoxExpress product line. Toni has spoken at all of the FoxExpress Developers Conferences as well as Visual FoxPro DevCon, VFP DevConnections, The German FoxPro Developers Conference, FoxTeach, Great Lakes Great Database Workshop, The Prague FoxPro Developers Conference in the Czech Republic and various user groups throughout North America. Toni was also a judge of the 1998 and 1999 Visual FoxPro Excellence Awards. Prior to F1 Technologies, Toni worked for Fox Software, the company that originated FoxPro. Toni is also an instructor at the University of Toledo where she teaches a wide variety of computer related courses, primarily in the areas of database and Internet development. You can reach her at tfeltman@f1tech.com.

Sessions: E-REUS, E-XML, E-WRAP
Dan Jurden

Dan Jurden is a Senior Application Developer for EPS-Software Corp located in Houston, Texas. He is a Microsoft Certified Professional. He co-authored the book Creating Visual FoxPro Applications using Visual FoxExpress with Bob Archer, published by Hentzenwerke Publishing. He has presented topics at the Visual FoxExpress, SQL Server Live! and Essential Fox conferences. He has also written several articles published in CoDe Magazine and Universal Thread Magazine dealing with SQL Server and other topics. He has been developing Client-Server applications using SQL Server for over 5 years. Dan can be reached via email at dj@eps-software.com.

Sessions: E-VODO, E-SQL1, E-SQL2, E-SQL3, E-SQL4
Andy Kramek

Andy is an independent consultant and long-standing FoxPro developer. After many years working in England and Europe Andy moved to Akron, Ohio at the beginning of 2001. As well as being a Microsoft Most Valuable Professional he is also a Microsoft Certified Professional for Visual FoxPro in both Desktop and Distributed applications. He has been active for many years on the FoxPro support forums on Compuserve, where he is also a SysOp, the Universal Thread and the Virtual FoxPro Users Group. He has spoken at User Groups and conferences all over the world, most recently at the Advisor DevCons (San Diego, 2001 and Fort Lauderdale, 2002), GLGDW (Milwaukee, 2000 and 2001), Frankfurt (2001) and Amsterdam (2002). Andy's published work includes "The Revolutionary Guide to Visual FoxPro OOP", Wrox Press, 1996; and, together with Marcia Akins and Rick Schummer, the 2001 UT Members Choice Book of the Year "1001 Things You Wanted to Know About VFP" more widely known as 'KiloFox'. For more than four years he has written the monthly "Kitbox" column in FoxTalk Magazine, first with his friend and colleague Paul Maskens, and since the beginning of the year with his wife Marcia Akins. Most recently the Kilofox team reassembled to write the follow up "MegaFox: 1002 Things You Wanted to Know About Extending VFP", edited by Steve Dingle and published by Hentzenwerke.

Sessions: E-WORK, E-TEAR, E-SENS
Ken Levy

Ken Levy is the Microsoft Visual FoxPro Product Manager. He has developed many high-profile applications and tools in all versions of FoxPro since 1986. He is the author of many components of VFP including the Class Browser and Component Gallery. Ken is also the author of GenScrnX. He was previously the director of technology at XMLFund, LLC where he led a team of technologists in identifying and evaluating investment prospects while assisting portfolio companies in technology and marketing. Ken has contributed as a technical editor and writer to many software magazines and is a frequent speaker at industry conferences.
Sessions: E-KEY, E-LEVY, E-KIT
Kevin McNeish

Kevin is President of Oak Leaf Enterprises - a company that specializes in object-oriented custom software, training and developer tools. He uses Visual FoxPro and the new C# .NET language as his primary development tools. He is author of the book ".NET for Visual FoxPro Developers", co-author of the book "What's New in Visual FoxPro 7". He has also written articles for CoDe, FoxPro Advisor and FoxTalk magazines. Kevin is the creator of The Mere Mortals Framework for .NET and for Visual FoxPro, which won the Universal Thread's Members Choice award for "Best Framework". He has spoken at many software developer conferences and user groups throughout North America and Europe. Kevin mentors and trains software companies to build flexible, component-based applications that scale from the desktop to the Internet. He has developed a ".NET for Visual FoxPro Developers" training class specifically designed to help developers leverage what they know about Visual FoxPro when learning about .NET. He is a Microsoft-Certified Developer and has created many enterprise-wide applications for a wide variety of vertical markets. Kevin resides in Charlottesville, VA with his wife Nicole and three sons. e-mail: kevinm@oakleafsd.com, Web: http://www.oakleafsd.com. Phone: 434-979-2417.

Sessions: E-NET1, E-NET2, E-NET3, E-NET4, E-NET5, E-NET6, E-NET7, E-MERE
Drew Speedie

Drew Speedie develops Visual FoxPro applications and provides technical direction on FoxPro projects at Vision Data Solutions, Inc. He is the chief architect of the Visual MaxFrame Professional application framework and is also responsible for creating VDSI's VFP and VMP training classes. For the past several years, Drew has been a Contributing Editor to FOXPRO ADVISOR Magazine. He has been a judge for the Visual FoxPro Excellence Awards each of the years they have been awarded. Drew is a frequent speaker at various international FoxPro events. Contact Drew at mailto:dspeedie@visionds.com, or visit http://www.visualmaxframe.com.

Sessions: E-TIPP, E-GRD1, E-GRD2, E-MAXF
Rick Strahl

Rick Strahl is president of West Wind Technologies on Maui, Hawaii. The company specializes in Web and distributed application development and tools with focus on Windows Servers, Visual FoxPro, .Net and Visual Studio. Rick is author of West Wind Web Connection, a powerful and widely used Web application framework for Visual FoxPro and West Wind HTML Help Builder, a rich Windows HTML Help creation tool geared at developers. He's also a Microsoft Most Valuable Professional, and a frequent contributor to magazines and books. He is co-publisher and co-editor of Code magazine, and his book, "Internet Applications with Visual FoxPro 6.0", is published by Hentzenwerke Publishing. For more information please visit: http://www.west-wind.com/.

Sessions: E-HELP, E-COM, E-FATX, E-WEST
Visual FoxPro Konferenz 2002
Registration
5.- 8.11.2002, Frankfurt am Main
Fax: +49-6173-950904

Participation

Apart from the lectures, the conference fee covers the large comprehensive conference folder with many accompanying files, a daily lunch, and coffee breaks. For those attending more than one day the fee includes evening buffets and late night sessions.

On receipt of the registration until September 30th, participants get an early bird price (only valid on receipt of payment until October 15th ,1998). The final registration deadline is November 5th (payment must have been received until November 11th at the latest). Processing fees in case of cancellation until September 30th amount to 15% and 50% for cancellations until November 5th, afterwards the full conference price will be charged.
I herewith register one attendee for

Conferen-Fee
the VFP developer conference 2002:

registration till 25.10.02
(please add 16% V.A.T.)

payment till 02.11.02


for all four days (incl.3 buffets)

EUR
1199

· Tuesday – Thursday (incl. 2 buffets)

EUR
999

· Wednesday – Friday (incl. 2 buffets)

EUR
999

Please choose track:
· .NET for VFP (Tue-Wed)

 SQL-Server (Fr)

 Buffet/Late-Night-Sessions (Di-Do)
Adress

Attendee last name, first name

(for name tag only)

company

(for name tag only)

company

department

street

country, zip-code, town

phone

(needed in case of questions)

fax

(needed for fast confirmation)

eMail

WebSite

different billing address
Payment

I will pay as following:

(in any case you will receive a bill but due to changes over here we can not use your credit card)

via cheque


via direct payment to account
(Frankfurter Volksbank, BLZ 501 900 00, Konto 680 885, Kontoinh. "ISYS GmbH", comment "conference"; please mention attendee-number)

by direct deduction from my bank account (only within Germany):
bank code
Bank name

account
name

date

signature
Please send one form per attendee (with name and company for badge)

please add 16% value added tax –VAT identy numbers can not be used!

© dFPUG c/o ISYS GmbH • Frankfurter Str. 21 b • D-61476 Kronberg • phone +49-6173-950903 • fax +49-6173-950904

eMail mailto:konferenz@dfpug.de • Website http://www.dfpug.de

_1028343090.bin

