NTSC and PAL NES Game List (Version 3)

Some notes on this guide (please read thoroughly, all questions should be answered here, do not make assumptions if you have yet to scan this section):

1. All games are listed according to title, manufacturer, release date, rating, price, location and notes.

2. Title is listed as it appears on the actual cartridge, in cases of titles for games released in more than one country, as translated in English. Games only released in certain countries appear as they are and not translated. Certain titles were listed according to what the author saw to be the more important term or set of terms on the label. For example, “Base Wars,” is listed as “Base Wars: Cyber Stadium Series,” and not “Cyber Stadium Series: Base Wars.”

3. Manufacturer and release date are listed as acquired from the actual games, in some cases only memory. Thus, if you find an incorrect release date, please contact me immediately so the correction can be made for the next version (email address below).

4. Ratings are listed based on seven different categories. It should be noted that these ratings were decided upon and gathered based on general consensus in the collecting community for the various games and their distribution. True rarity CANNOT be efficiently assessed without information pertaining to the actual number of games manufactured, regardless of how many may still be in existence or not (this itself makes the task even closer to impossible). However, no one at present has any access to this kind of information. Until then, rarity can only be assessed based on general appearance trends and opinion. Certain games may be much harder to locate in certain countries and the scale below is intended to capture rarity EVERYWHERE with the best approximation possible.

a. Abundant (entails release in very large numbers)

b. Common (entails release in large numbers)

c. Uncommon (entails release in moderate numbers)

d. Scarce (entails release in small numbers)

e. Rare (entails release in very small numbers)

f. Limited (entails release in limited numbers)

g. Unique (entails release in very limited numbers)

5. Prices are placed into two different ranges. The first range entails the game loose or in poor condition (may include instructions, box, or various inserts). The second range entails the game in complete condition. Please note, and this is important, these prices are based on general trends related to the current economy in 2004. Prices may fluctuate based on a variety of factors including lack of interest, increased interest, uneducated spending, or lack of knowledge. Prices indicated in this guide are what you should EXPECT to pay for these games based on the author’s knowledge. You may find many different games well below or well above the various prices, but the ranges are intended to give you the best method for estimating if you are paying a decent price for various games. It should also be noted that games still sealed in their original plastic may fetch incredibly high amounts of money, sometimes much more than the values listed in this guide. This cannot be gauged, however, and relates only to a particular collector’s interest in sealed games. Be wary of games that have been resealed to increase value if you find yourself delving into this area. REMEMBER, prices are listed in US dollars, but may generally be estimated in other countries based on the given amounts. Simply adjust using current currency rates.

6. Location is intended to give collectors an idea of how widespread various games were, as well as to center on the countries where particular titles were released. Countries are represented by numbers, which I have listed below. Next to each country is the country code that you will find on the actual cartridge. In some cases, because of similar codes, you will not be able to tell exactly where a game came from. For this, your guess is as good as any sometimes. All that matters is you can see where games were released and where they possibly came from with the best amount of accuracy possible. The three-letter code is contained as part of a three-section code that normally appears on the back of a cartridge or on the front label. It is quite easy to locate. They look something like this: (NES-05-USA). Sometimes there is actually no code at all and thus location cannot be accurately stated though it can be assumed based on label art and language. Other times, it is obvious. Some Hong Kong games have no code, but “Hong Kong Version” is clearly written on the label. Also note that there are sometimes major differences between NTSC and PAL label/box artwork. If you’re from a particular country and know that certain games were not released there that I may list, please notify me immediately, as all of my information is coming from me, and nowhere else.

1. United States of America (USA)

2. Canada (USA, CAN)

3. United Kingdom (GBR or UKV)

4. Ireland (GBR or UKV)

5. Germany (NOE)

6. France (FRA)

7. Netherlands (HOL)

8. Belgium (HOL)

9. Luxembourg (FRA)

10. Austria (FRG)

11. Switzerland (FRG)

12. Spain (ESP)

13. Portugal (ESP)

14. Sweden (SCN)

15. Norway (SCN)

16. Denmark (SCN)

17. Finland (SCN)

18. Iceland (SCN)

19. Australia (AUS)

20. New Zealand (AUS)

21. Hong Kong (HKV)

7. Notes are intended to give collectors a general idea of what a game came packaged with (normally only if there is anything significant that will add to value) and their content. I thought this would be most helpful for those attempting to purchase different games without having any idea about the actual gameplay. Most of the comments in this part of the listing are opinion at the discretion of the author and should be considered as such. Sometimes I get into detail, other times I don’t.

8. A further mention should be made of prototypes. Prototypes for unreleased games are NOT listed in this guide, nor are prototypes for released games. Understand that prototypes sometimes include elements of various games that were kept out of actual released versions, but they are also much more expensive. Prototypes for popular games may fetch several hundred dollars. Prototypes for unreleased games cannot be adequately gauged because there is often only one or two in existence. If you happen to find one, keep it for the historical value, or, if you do plan on selling it, be certain to research the game as much as possible before selling it to insure that you are receiving a decent amount (and this is normally A LOT). Some would be considered more important than others and are more expensive for this reason (for example, the yet to be discovered Bio Force Ape prototype).

9. Currently, this guide does not contain an extensive list of pirate cartridges. Only two have been listed to give example, but this is in no way conclusive to the exact number of different pirate cartridges. For your knowledge, if you happen to be unaware of pirates, they are created illegally using stolen games. Most of them contain a series of several different games, sometimes over fifty. Others have a slew of games that are simply the same game over and over with minor differences placed into the programming. For example, you may come across a pirate cartridge that has a hundred (literally) versions of Super Mario Bros. on it all with simply differences in the height or speed of the main characters. The two pirates listed in this guide are two of particular importance because of their relationship to the history of the NES. More importantly, if you want to find two pirate cartridges that are really worth your time then you’ll want to try to find these two (see “Super HI K 13 in 1” and “Supervision Entertainment Game Cartridge”). Also, keep in mind that Hong Kong games such as Sky Destroyer and B-Wings are not listed here either because they are pirates.

10. This guide is owned, authored and copyrighted April 1 2004 by Stanley J. Stepanic (“owner”). All information was gathered using the owner’s personal knowledge and collecting experience. Please note that this version is not alterable without the permission of the owner, unlike the first version. Copies of this document may be freely distributed, but direct, explicit consent (“permission”) must be granted by the owner for this document to be quoted or reproduced in any form of media whatsoever. This includes, but is not limited to, printed matter such as books, electronic mediums such as television, radio, and the INTERNET. This document may not be used on any website without the owner’s permission, although a webmaster may make it downloadable in its entirety in its original file format from a remote server (“hosting” the file). In this case he or she must explicitly state in no less than a 14-point, easily legible font that: "This document is authored, owned, and copyrighted by Stanley J. Stepanic 25 May, 2004." Hosting does not imply owner permission for any changes to be made to the document without the prior permission of the owner. Any individual or organization, both non-profit and for-profit, which uses this document in any manner not specifically allowed in this notice without prior, direct, explicit permission of the owner will be prosecuted to the fullest extent of the law. Please contact the author at stepanic@laurelweb.net to obtain permission, or if there are any concerns about copyright infringement and/or plagiarism.

11. Finally, for this new version of the guide, I would like to extend my thanks to the following people for helping with necessary corrections after viewing Version 2. I have listed them in no particular order (so don’t feel bad if you’re at the bottom of the list or the top or the middle).

Nathanael Cabral for hosting the guide, helping with Color Dreams releases, and noticing a pathetic flaw.

Otto Carl Victor Hanson Jr. for noting tons of spelling errors and necessary listing adjustments.

Ruud Stolze for help with PAL releases and foreign codes.

Chris Brown for hosting the guide and pointing out a peculiar variation.

Leon Kiriliuk for help with Canadian releases.

Christopher Farmer and Paul Hogger for help with the HES releases of Maxi 15.

Lee Houk for noticing the missing release date for “Disney Adventures in the Magic Kingdom.”

Martin Nielsen for hosting the guide on NESworld.

Title: 3 in 1
Title: 3-D World Runner

Manufacturer: Sachen
Manufacturer: Acclaim

Release Date: 1990
Release Date: 1987

Rating: Limited
Rating: Common

Price: $10.00-$15.00, $30.00-$50.00

Location: All
Price: $3.00-$5.00, $8.00-$15.00

Location: 1, 2

Notes: All games by this company verge on being pirate cartridges, but aren’t because Sachen actually has a name and is not a nameless entity that comes from nowhere. Plus, they program most of their games and steal nothing. Nearly every game they produced is difficult to find, but most of them are not very interesting and hardly worth the effort to locate. Technically, you can play these games anywhere, thus may find them anywhere (no country codes at all), but they may not work properly on different systems. You will notice that most of their games contain titles released by other companies, usually with altered names and opening screens. This one contains three different games. They are Challenge of the Dragon, Rock Ball, and Popo Team.
Notes: Complete game includes 3D glasses. The glasses are not necessary for gameplay and in fact do not work very well. In this game you are running constantly forward, jumping about and attacking various enemies. Very similar to the arcade game Space Harrier, and not too bad either.

Title: 4 in 1
Title: 4 in 1

Manufacturer: Sachen
Manufacturer: Sachen

Release Date: 1990
Release Date: 1990

Rating: Limited
Rating: Limited

Price: $10.00-$15.00, $30.00-$50.00

Location: All
Price: $10.00-$15.00, $30.00-$50.00

Location: All

Notes: Another cartridge, this time with four different games on it. They are Happy Pairs, Sidewinder, Silver Eagle, and Tasac. Keep in mind that most of their games were released as separate titles, if you’re sick enough to want more information about them. Believe me, you have to be quite sick.
Notes: The only way to tell the difference between this game and the other two versions are the games listed on the labels (of course what you’ll be playing as well). The games featured on this title are Final Combat, Frog Adventure, Magical Tower, and Worm Visitor.

Title: 4 in 1
Title: 4 in 1 Fun Blaster Pack

Manufacturer: Sachen
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1990
Release Date: 1990

Rating: Unique
Rating: Uncommon

Price: $15.00-$25.00, $50.00-$80.00

Location: All
Price: $5.00-$8.00, $10.00-$15.00

Location:19, 20

Notes: This is definitely the most sought after of the three titles of the same name by this company. Of course, yet again, only the label and the actual content tell them apart. This time you are treated to some pornographic images. The games on this cartridge are Bingo 75, Chess Academy, Honey Peach, and Lucky 777. Basically all of them are casino types games, but the first and second contain images of nude women.
Notes: Contains four different games, none of which are very interesting. The games are Little Red Hood, Metal Fighter, Pipemania, and Twin Eagle. Please note that complete HES games were either packaged in VHS type cases or cardboard boxes. Loose, it is impossible to tell which kind of packaging the games came in. The clamshell versions seem to fetch more.

Title: 4 in 1 Fun Blaster Pack (Dongle Version)
Title: 4 in 1 Fun Blaster Pack (Piggyback Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1992
Release Date: 1993

Rating: Scarce
Rating: Rare

Price: $5.00-$8.00, $15.00-$25.00

Location: 19, 20
Price: $5.00-$8.00, $25.00-$40.00

Location: 19, 20

Notes: Exactly the same as the other two versions, except that it has a separate slot for an attachment that negates the lockout chip in some NES systems. Sometimes without the “dongle” this particular version will not play correctly.

Notes: Exactly the same as the other two versions, except that it has a slot near the top where you insert a licensed NES game. By doing so, the company found another way to bypass the lockout chip. This version may not work properly without inserting another game into it.

Title: 4 in 1 Fun Pak
Title: 4 in 1 Fun Pak (Dongle Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1990
Release Date: 1992

Rating: Uncommon
Rating: Scarce

Price: $5.00-$8.00, $10.00-$15.00

Location: 19, 20
Price: $5.00-$8.00, $15.00-$25.00

Location: 19, 20

Notes: Another game with four different games on it, two of which were actually licensed releases from other companies. The games are Duck Maze, Othello, Pac-Man, and Sidewinder.

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: 4 in 1 Fun Pak (Piggyback Version)
Title: 4 in 1 Mind Blower Pak

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1993
Release Date: 1990

Rating: Scarce
Rating: Uncommon

Price: $5.00-$8.00, $25.00-$40.00

Location: 19, 20
Price: $5.00-$8.00, $10.00-$15.00

Location: 19, 20

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Notes: Another release by this company with four games on one cartridge. Definitely the worst out of the three. The games are Arctic Adventure, Galactic Crusader, Jackpot, and Math Quiz.

Title: 4 in 1 Mind Blower Pak (Dongle Version)
Title: 4 in 1 Mind Blower Pak (Piggyback Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1992
Release Date: 1993

Rating: Scarce
Rating: Scarce

Price: $5.00-$8.00, $15.00-$25.00

Location: 19, 20
Price: $5.00-$8.00, $25.00-$40.00

Location: 19, 20

Notes: Exactly the same game as the other two versions. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Notes: Exactly the same game as the other two versions. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: 6 in 1
Title: 6 in 1

Manufacturer: Sachen
Manufacturer: Sachen

Release Date: 1990
Release Date: 1990

Rating: Limited
Rating: Limited

Price: $10.00-$15.00, $30.00-$50.00

Location: All
Price: $10.00-$15.00, $30.00-$50.00

Location: All

Notes: Definitely the best out of the two games by this company that carry the same name, but still nothing worth mentioning really, though the first and last games are decent. The suck here is Auto-Upturn, Galactic Crusader, Magic Cube, Master Chu, Metal Fighter, and Super Pang II.
Notes: Likely the worst out of the two games with this title. Contained herein, you will find Colorful Dragon, Dancing Blocks, Locksmith, Millionaire, Pipe 5, and Pyramid II.

Title: 8 in 1
Title: 10 in 1

Manufacturer: Sachen
Manufacturer: Sachen

Release Date: 1990
Release Date: 1990

Rating: Limited
Rating: Limited

Price: $10.00-$15.00, $30.00-$50.00

Location: All
Price: $10.00-$15.00, $30.00-$50.00

Location: All

Notes: A terrible title with eight mediocre games featured. They are Jovial Race, Little Red Hood, Mine Sweeper 1, Mine Sweeper 2, Mine Sweeper 3, Silent Assault, Super Pang I, and Twin Eagle.
Notes: Do they ever stop? It doesn’t seem like it, don’t bother with this one either. The games you will find here are 99, Change Around, Chinese Rummy, Fan Tan, Fortune Telling, Fortune Telling 2, Hidden Chinese Chess, Ghost Buster, Omnibus Hearts, and Max 2.

Title: 12 in 1
Title: 10 Yard Fight

Manufacturer: Sachen
Manufacturer: Nintendo

Release Date: 1990
Release Date: 1985

Rating: Limited
Rating: Abundant

Price: $10.00-$15.00, $30.00-$50.00

Location: All
Price: $0.50-$1.00, $0.75-$1.00

Location: All

Notes: The largest of this company’s releases, and the worst because it contains basically nothing at all. The games are very basic and two in fact are separated into two and five different versions for a truly existentialist “in 1” in one game. On this cartridge are Chinese Checkers, Magical Mathematics, Middle School English (2 in 1), Olympic I.Q. (5 in 1), Penguin & Seal, Pyramid 1, and Strategist.
Notes: First football game made for the NES. Very simple and quite boring.

Title: 10 Yard Fight (No Identifying Code)
Title: 1942

Manufacturer: Nintendo
Manufacturer: Capcom

Release Date: 1985
Release Date: 1985

Rating: Common
Rating: Common

Price: $1.00-$2.00, $3.00-$5.00

Location: All
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: This listing is one of several that illustrate a minor point in NES collecting. Some games came in different forms with small details to distinguish. This has yet to really matter to anyone. In this case, this version merely has no code on the cartridge anywhere.
Notes: Airplane combat in Japan, 1942. Very repetitive and basic. One of the company’s first, and possibly the worst. Very poor production value. Probably the most annoying musical score (if you can call it that) ever. Dee de dee dee de, di du, dee dee.

Title: 1943: The Battle of Midway
Title: 720°

Manufacturer: Capcom
Manufacturer: Mindscape Incorporated

Release Date: 1988
Release Date: 1989

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $1.00-$3.00, $5.00-$10.00

Location: 1, 2

Notes: Sequel to 1942. Much better production value than its predecessor, though nothing incredible. Fly around and do shit.
Notes: Skateboarding game. Compete in four different areas with increasing difficulty as you reach higher levels. Very fluid controls. A great game and easy to get into. Watch out for the running mummies.

Title: 8 Eyes
Title: Abadox: The Deadly Inner War

Manufacturer: Taxan
Manufacturer: Milton Bradley

Release Date: 1989
Release Date: 1989

Rating: Uncommon
Rating: Common

Price: $1.00-$3.00, $3.00-$6.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Adventure game with an interesting two-player optional control of a falcon. It’s quite similar to “Castlevania,” but involves careful timing, selection of levels, and puzzle solving.
Notes: Platform shooter situated in space where you enter a planet-eating planet to kill it. Fans of “Life Force” will dig this, though it’s way harder. Eventually enemies come from everywhere in very tight spaces, so be ready for a tough ride.

Title: Action 52
Title: Action in New York

Manufacturer: Active Enterprises
Manufacturer: Natsume

Release Date: 1991
Release Date: 1991

Rating: Limited
Rating: Scarce

Price: $35.00-$70.00, $100.00-$150.00

Location: 1, 2
Price: $8.00-$13.00, $25.00-40.00

Location: 3-20

Notes: One of two games released by this company. Complete version includes the “Cheetahmen” comic book. Notoriously terrible but somewhat enjoyable because of the ever present amount of incredible suck. The menu screen is the best feature, as well as a decent opening.
Notes: Same as the NTSC release “S.C.A.T.: Special Cybernetic Attack Team,” but with a title change for PAL audiences. Probably made everyone feel better if you are destroying something that isn’t supposed to be in your home country. Otherwise, I don’t know why they’d change the name at all.

Title: The Addams Family
Title: The Addams Family: Pugsly’s Scavenger Hunt

Manufacturer: Ocean
Manufacturer: Ocean

Release Date: 1991
Release Date: 1993

Rating: Scarce
Rating: Scarce

Price: $3.00-$5.00, $10.00-$20.00

Location: 1-20
Price: $3.00-$5.00, $15.00-$25.00

Location: 1-20

Notes: Puzzle/action game based on the movie/show. You control Gomez and move throughout various areas of the mansion and grounds to collect treasure. I like it it’s simple and fun.
Notes: Not a sequel. Action/puzzle based on the cartoon series. Interesting game, great graphics, but unfortunately hardly any music. You goal is to rescue your family members by collecting items and defeating large bosses.

Title: The Addams Family: Pugsly’s Scavenger H. (PAL)
Title: Advanced Dungeons & Dragons: Dragon Strike

Manufacturer: Ocean
Manufacturer: FCI

Release Date: 1993
Release Date: 1990

Rating: Limited
Rating: Scarce

Price: $15.00-$25.00, $30.00-$60.00

Location: 3-20
Price:$5.00-$8.00, $10.00-$20.00

Location: 1, 2

Notes: This is the same exact game as the NTSC version, only much harder to find. It is difficult to assume how many were released or where, but it is certainly not very many. The price is mere speculation currently.
Notes: This game plays something like “Dragon Spirit: The New Legend,” but not really. As opposed to the other AD&D games for the NES, this one is not role-playing oriented but is a shooter where you control a dragon and complete different tasks. You have three to pick from, each with different abilities.

Title: Advanced Dungeons & Drgs.: Heroes of the Lance
Title: Advanced Dungeons & Dragons: Hillsfar

Manufacturer: FCI
Manufacturer: FCI

Release Date: 1990
Release Date: 1992

Rating: Uncommon
Rating: Rare

Price: $3.00-$8.00, $15.00-$20.00

Location: 1, 2
Price: $8.00-$20.00, $30.00-$50.00

Location: 1, 2

Notes: Adventure game with interesting party feature. Considered one of the worst games ever released for the NES. Overall very poorly produced and sometimes confusing. Has a demented cult following. I abbreviated “Dragons.”
Notes: More of an adventure game than role-playing. Quite an expansive world, but not entirely concise and sometimes poorly constructed. I have yet to understand why in the world the horse riding scenes are present.

Title: Advanced Dungeons & Dragons:

Pool of Radiance
Title: The Adventures of Captain Comic (Black) (See Captain Comic: The Adventure [Black])

Manufacturer: FCI

Release Date: 1991

Rating: Scarce

Price: $3.00-$5.00, $15.00-$25.00

Location: 1, 2

Notes: Role-playing game taken from the computer version. Graphics are fairly stale with little color variation, but the gameplay more than makes up for it. The opening plot is exceptionally ludicrous.

Title: The Adventures of Captain Comic (Blue) (See Captain Comic: The Adventure [Blue])
Title: The Adventures of

Dino Riki

Manufacturer: Hudson Soft

Release Date: 1989

Rating: Common

Price: $1.00-$3.00, $8.00-$15.00

Location: 1, 2

Notes: Vertically scrolling, prehistoric action game. Very similar to the Adventure Island games, but its difficulty is sometimes a bit too much for less experienced players. Your highest power-up is you throwing images of your muscle bound self at enemies.

Title: Adventure Island (See Hudson’s Adventure Island)
Title: Adventure Island II

Manufacturer: Hudson Soft

Release Date: 1990

Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20

Notes: Sequel to “Hudson’s Adventure Island.” Several new features are included in this version, the most interesting of which are the various dinosaurs you can use. Less repetitive than the original.

Title: Adventure Island 3
Title: Adventure Island Classic in the Pacific

Manufacturer: Hudson Soft
Manufacturer: Hudson Soft

Release Date: 1992
Release Date: 1990

Rating: Scarce
Rating: Uncommon

Price: $3.00-$6.00, $6.00-$15.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 3-20

Notes: Final game in the Adventure Island trilogy for NES audiences. A fourth version was released in Japan, but nowhere else other than in pirate form. This version includes a few new features, but basically builds on the second game.
Notes: Same exact game as “Hudson’s Adventure Island,” only with a title change for PAL audiences. Not sure why they decided to alter the name. I guess the Pacific must be pretty exotic over there.

Title: The Adventures of Bayou Billy
Title: Adventures of Lolo

Manufacturer: Konami
Manufacturer: HAL

Release Date: 1989
Release Date: 1989

Rating: Common
Rating: Scarce

Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20
Price: $3.00-$8.00, $8.00-$20.00

Location: 1-20

Notes: Action game. Some stages can be played using the Zapper, though this is not entirely necessary. An overall great game with lots of variety.
Notes: Puzzle game, first of the trilogy, and probably the best of the three. You control Lolo and complete various puzzles by moving blocks and avoiding enemies.

Title: Adventures of Lolo 2
Title: Adventures of Lolo 3

Manufacturer: HAL
Manufacturer: HAL

Release Date: 1990
Release Date: 1991

Rating: Scarce
Rating: Scarce

Price: $5.00-$10.00, $10.00-$30.00

Location: 1-20
Price: $6.00-$12.00, $12.00-$35.00

Location: 1-20

Notes: Sequel to the “Adventures of Lolo.” Basically builds on the original, however it seems to be easier. Gameplay appears to have become more timing based than thinking based.
Notes: Final game in the Lolo trilogy. Builds on the original and adds a world map that you progress through, as well as bosses (simply large versions of the characters in the game). Seems to be a digression in the series at this point, as this one is not as good as the other two.

Title: The Adventures of Rad Gravity
Title: The Adventures of Rocky & Bullwinkle & Friends

Manufacturer: Activision
Manufacturer: T*HQ

Release Date: 1990
Release Date: 1992

Rating: Scarce
Rating: Scarce

Price: $5.00-$8.00, $10.00-$30.00

Location: 1-20
Price: $5.00-$10.00, $10.00-$30.00

Location: 1, 2

Notes: Action game similar in many ways to “Solar Jetman: Hunt for the Golden Warship,” but with more action focusing on the character instead of collecting objects. Excellent graphics and not easy to find. Complete version comes with a comic book that is actually part of the instruction manual.
Notes: Action game, based on the cartoon series. Graphics are very flat because the designers attempted to imitate the animation style of the show. A little difficult to get used to, and considered as yet another failure of this company. Those “&” signs up there should be replaced with “and.”

Title: The Adventures of Tom Sawyer
Title: After Burner

Manufacturer: Seta
Manufacturer: Tengen

Release Date: 1989
Release Date: 1989

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: Action game based loosely on the book and cartoon series. Plays very similar to the Adventure Island games, but with some very odd bosses and levels.
Notes: Frontal aircraft game based on the arcade game. Basically “Top Gun” from the third person. Not as good as the Sega Master System version, which also sucks.

Title: Air Fortress
Title: Airwolf

Manufacturer: HAL
Manufacturer: Acclaim

Release Date: 1987
Release Date: 1988

Rating: Common
Rating: Common

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: Platform space shooting/action game. You ride on a small hovercraft, enter enemy bases, and infiltrate them to find the core. Pretty basic and boring. You get into it at first and then fall asleep.
Notes: Based loosely on the television show. Very similar to “Top Gun,” but nothing extraordinary. Pretty bland, in fact, except for the musical score.

Title: Al Unser Jr. Turbo Racing
Title: Aladdin (See Disney’s Aladdin)

Manufacturer: Data East

Release Date: 1988

Rating: Uncommon

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Basic racing game with several different features including time trials and the ability to race against drivers from the era, which doesn’t really seem to matter as the computer always appears to race the same. Decent overall but as far as racing games go it offers nothing spectacular.

Title: Alex DeMeo’s Race America
Title: Alfred Chicken

Manufacturer: Absolute
Manufacturer: Mindscape Incorporated

Release Date: 1991
Release Date: 1993

Rating: Rare
Rating: Rare

Price: $5.00-$8.00, $10.00-$25.00

Location: 1, 2
Price: $4.00-$6.00, $8.00-$20.00

Location: 1-20

Notes: Actually not a bad racing game at all with plenty of features that set it apart from other titles from the genre. Pretty slick gear shifting and opponent selection from a group of odd-looking drivers. Reminds me of “Eliminator Boat Duel.”
Notes: A very interesting action game that deserves way more attention than it gets. Very unique with tons of secrets, items, and tasks to complete. You control a chicken that pecks his enemies and flies all about using different skills.

Title: Alien 3
Title: Alien Syndrome

Manufacturer: LJN
Manufacturer: Tengen

Release Date: 1992
Release Date: 1989

Rating: Scarce
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $1.00-$3.00, $3.00-$6.00

Location: 1-20

Notes: Action game based on the movie. Follows the storyline fairly well. You rescue prisoners within the time limit using different items to avoid the aliens. The only real problem with it is that you basically need to memorize the stages to get through them without running out of time.
Notes: Action game based on the arcade version. Gameplay is much weaker than the Sega Master System release, though with much crisper graphics and sounds. Basic run-around and kill the aliens game, but with big, interesting bosses. By the end it’s near impossible because you move quite slow compared to the aliens.

Title: All Pro Basketball
Title: Alpha Mission

Manufacturer: Vic Tokai
Manufacturer: SNK

Release Date: 1989
Release Date: 1987

Rating: Common
Rating: Common

Price: $1.00-$3.00, $3.00-$4.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$4.00

Location: 1-20

Notes: A typical basketball game that plays fairly well overall but is lacking in numerous categories mainly due to the fact that “Double Dribble” set the standard for NES basketball and kept it there. Nothing unique, though the graphics are pretty good.
Notes: An early platform shooter from the beginning of the life of the NES. Very basic, nothing interesting at all really.

Title: Amagon
Title: American Gladiators

Manufacturer: American Sammy
Manufacturer: Gametek

Release Date: 1988
Release Date: 1991

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$7.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Action game with several interesting features. You control a soldier who can morph into a large powerhouse with a life bar based on points you have collected. Big, freaking strange bosses.
Notes: Action/sports game based on the television show. You compete in several different events that get difficult as you increase levels. Great fun when you play this with two players.

Title: Anticipation
Title: Arch Rivals: A Basketbrawl

Manufacturer: Nintendo
Manufacturer: Acclaim

Release Date: 1988
Release Date: 1989

Rating: Common
Rating: Common

Price: $1.00-$3.00, $3.00-$4.00

Location: 1-20
Price: $1.00-$3.00, $3.00-$4.00

Location: 1-20

Notes: A puzzle-type game that plays like a board game. Basically, you move around and land on spaces from where you have to answer puzzles. A figure is drawn and if you guess what it is correctly, you win.
Notes: Based on the arcade game. Basic basketball game, except that you can attack your opponents to get the ball. Other than this, pretty lame.

Title: Archon
Title: Arctic Adventure

Manufacturer: Activision
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1989
Release Date: 1990

Rating: Uncommon
Rating: Uncommon

Price: $1.00-$4.00, $4.00-$10.00

Location: 1, 2
Price: $5.00-$8.00, $10.00-$15.00

Location: 19, 20

Notes: A unique puzzle/strategy game that combines a chess-like atmosphere with fantastical creatures. You organize and control various monsters to battle your opponent.
Notes: This game was actually produced by Sachen, and appears on several of their games. Gameplay is similar to “Boulder Dash.” You run around and collect crystals to take to your igloo. Actually a decent game overall.

Title: Arctic Adventure (Dongle Version)
Title: Arctic Adventure (Piggyback Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1992
Release Date: 1993

Rating: Scarce
Rating: Rare

Price: $5.00-$8.00, $15.00-$25.00

Location: 19, 20
Price: $5.00-$8.00, $25.00-$40.00

Location: 19, 20

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”
Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: Arkanoid
Title: Arkista’s Ring

Manufacturer: Taito
Manufacturer: American Sammy

Release Date: 1987
Release Date: 1989

Rating: Scarce
Rating: Scarce

Price: $5.00-$10.00, $10.00-40.00

Location: 1, 2
Price: $5.00-$8.00, $10.00-$20.00

Location: 1, 2

Notes: Complete game comes with a special controller in an oversized box. The controller is not necessary to play the game, but makes it much easier and enjoyable. You control a ship that bounces a ball to deplete colored blocks at the top of the screen. Originally in the arcade. One of the gayest final bosses ever.
Notes: Adventure game slightly similar to “The Legend of Zelda,” but less detailed. You travel through various areas, defeat monsters, and collect items. When you get the actual ring you can play through the game again nearly invincible.

Title: Asterix
Title: Astyanax

Manufacturer: Infogrames
Manufacturer: Jaleco

Release Date: 1993
Release Date: 1990

Rating: Uncommon
Rating: Common

Price: $3.00-$5.00, $10.00-$25.00

Location: 3-18
Price: $1.00-$3.00, $3.00-$8.00

Location: 1-20

Notes: Action game involving some of the most famous comic characters in European history. You play as Asterix through a variety of different levels that follow his typical adventures. Excellent graphics, but this game will not play very well on NTSC systems. The screen is normally scrambled.
Notes: Action/adventure game. Interesting weapon upgrades and bosses. The plot is a little odd, but doesn’t really draw away from the gameplay. Has a mythological feel to it.

Title: Athena
Title: Athletic World

Manufacturer: SNK
Manufacturer: Bandai

Release Date: 1987
Release Date: 1987

Rating: Common
Rating: Uncommon

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: Action game based on the arcade game, but with very poor production. Graphics tend to become choppy and scattered at times, though the colors are nicely organized. Sit on the mushroom near the start to get the super gigoonda two-second time limit secret sword.
Notes: Sports game that requires the Power Pad to play. This game is most fun if played with other people. Against only the computer can be fairly boring.

Title: Attack of the Killer Tomatoes
Title: Aussie Rules Footy

Manufacturer: T*HQ
Manufacturer: Laser Beam

Release Date: 1991
Release Date: 1991

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $2.00-$3.00, $5.00-$8.00

Location: 19, 20

Notes: Action game based on the cartoon. Follows the series pretty well, but is an overall difficult game due to poor controls. If you figure out the upside down annoying robot level, email me.
Notes: A below par soccer game released specifically for Australian youths unfortunate enough to think that qualifying this with “Aussie” makes it worth any effort to purchase.

Title: Auto-Upturn
Title: Baby Boomer

Manufacturer: Sachen
Manufacturer: Color Dreams

Release Date: 1991
Release Date: 1989

Rating: Limited
Rating: Scarce

Price: $10.00-$15.00, $30.00-$50.00

Location: All
Price: $5.00-$10.00, $10.00-$25.00

Location: 1, 2

Notes: One of the few single games released by this company that’s worth it. In this title, you have to put blocks into place while avoiding enemies that fit the particular stage you are playing.
Notes: Action game that requires the Zapper to play. Considered by many to be this company’s best game, though definitely not the best Zapper game. You have to keep the stupid baby safe by shooting at different enemies and so forth.

Title: Back to the Future
Title: Back to the Future II/III

Manufacturer: LJN
Manufacturer: LJN

Release Date: 1989
Release Date: 1989

Rating: Common
Rating: Common

Price: $1.00-$3.00, $3.00-$4.00

Location: 1, 2
Price: $3.00-$4.00, $4.00-$5.00

Location: 1, 2

Notes: Action game based on the movie. You goal is to get Marty through three basic areas, while collecting clocks to stay alive, and then you complete action sequences that have a flair similar to old Atari 2600 games like Kaboom. Many collectors hate this game, but I’ve always enjoyed it.
Notes: Two games in one, based on the movies. Gameplay is quite difficult due to awkward controls and poor programming. I can’t stand it.

Title: Bad Dudes
Title: Bad Dudes Vs Dragonninja

Manufacturer: Data East
Manufacturer: Ocean

Release Date: 1989
Release Date: 1989

Rating: Abundant
Rating: Common

Price: $1.00-$2.00, $2.00-$4.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$4.00

Location: 3-20

Notes: Action game based on the arcade game. A little choppy at times, but perhaps one of the most remembered NES games that every collector seems to have owned at some point. Punch crap, listen to the badly digitized voices, laugh, spill soda all over it.
Notes: Exactly the same game as the NTSC release, but with a changed title and some minor alterations for PAL audiences. Though technically the name of the final enemy, I find the title change in this instance to be rather stupid. Odd that “ninja” is taken out of nearly every other PAL release title. It’s a strange thing, you’ll find out more about if you keep reading.

Title: Bad News Baseball
Title: Bad Street Brawler

Manufacturer: Tecmo
Manufacturer: Mattel

Release Date: 1990
Release Date: 1989

Rating: Uncommon
Rating: Uncommon

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Typical baseball game with notoriously terrible fielding and a nearly godlike computer to play against. Includes some interesting screens when different actions occur like stealing a base, but this does not make up for the gameplay.
Notes: Action game created for use specifically with the Power Glove, but this is not required. A nice attempt, but very poorly done, displaying yet again why this accessory was useless.

Title: Balloon Fight
Title: Banana Prince

Manufacturer: Nintendo
Manufacturer: Takara

Release Date: 1984
Release Date: 1992

Rating: Uncommon
Rating: Scarce

Price: $3.00-$6.00, $15.00-$35.00

Location: All
Price: $5.00-$8.00, $15.00-$30.00

Location: 5, 10, 11

Notes: Action game where you pop the balloons of your enemies. Two-player game is simultaneous, and lots of fun. You have to take out all of the enemies and then go on and on and on.
Notes: An interesting game that saw limited release in Europe. Plays similar to a mix between “Kid Niki Radical Ninja” and the Adventure Island games. Lots of interesting secrets, items, and surprises. A great game if you can locate it.

Title: Bandit Kings of Ancient China
Title: Bandai Golf: Challenge Pebble Beach

Manufacturer: Koei
Manufacturer: Bandai

Release Date:
Release Date: 1988

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $2.00-$3.00, $3.00-$6.00

Location: 1, 2

Notes: One of several strategy games by this company. Gameplay revolves around feudal warfare in China. As with most of their releases, it takes a lot of patience, and is something that normally only war gamers will enjoy. Graphics are decent, but everything centers mostly on the structure of the game.
Notes: It’s very difficult to have the mind to withstand any golfing title for any system, even if you’re a golfer. For the NES really only one game stands out, and it’s definitely not this one. Very poor graphics completely mar this title. Don’t even bother unless someone gives it to you for free.

Title: Barbie
Title: The Bard’s Tale

Manufacturer: Hi Tech
Manufacturer: FCI

Release Date: 1991
Release Date: 1991

Rating: Scarce
Rating: Scarce

Price: $3.00-$5.00, $5.00-$15.00

Location: 1-20
Price: $5.00-$6.00, $6.00-$15.00

Location: 1, 2

Notes: Action game intended for young girls, but quite strange. Gameplay involves entering Barbie’s dreams to overcome various obstacles. Something about this title makes you feel violated after you play it, regardless if you make it anywhere or not.
Notes: Role-playing game quite similar to “Advanced Dungeons and Dragons: Pool of Radiance.” Fairly basic, nothing extraordinary. I played it for two minutes, died, threw it across the room, and have yet to make any attempt at it again.

Title: Barker Bill’s Trick Shooting
Title: Base Wars: Cyber Stadium Series

Manufacturer: Nintendo
Manufacturer: Ultra Games

Release Date: 1989
Release Date: 1991

Rating: Scarce
Rating: Common

Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20
Price: $1.00-$2.00, $2.00-$4.00

Location: 1, 2

Notes: Excellent Zapper game very reminiscent of “Duck Hunt” but with many different and new features. Shoot balloons, plates, and so forth in a carnival-like setting.
Notes: Baseball/action game. You control a team of robots that battle for control of bases. Other than this, it is simply another baseball game. Very nice fielding, however.

Title: Baseball
Title: Baseball Simulator 1.000

Manufacturer: Nintendo
Manufacturer: Culture Brain

Release Date: 1984
Release Date: 1989

Rating: Abundant
Rating: Uncommon

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2, 21
Price: $1.00-$3.00, $3.00-$4.00

Location: 1, 2

Notes: First baseball game for the NES, very simple and bland.
Notes: Baseball game with several unique features including gameplay in space. Interesting pitching options that make for a great release. Definitely one of the best for the NES, though other than its unique features, it plays just like any other baseball title.

Title: Baseball Stars
Title: Baseball Stars II

Manufacturer: SNK
Manufacturer: Romstar

Release Date: 1989
Release Date: 1992

Rating: Uncommon
Rating: Rare

Price: $5.00-$10.00, $10.00-$25.00

Location: 1, 2
Price: $5.00-$15.00, $15.00-$25.00

Location: 1, 2

Notes: Probably the best baseball game for the NES. Features a unique save feature for your team and statistics. Nicely organized and programmed. An overall great release.
Notes: Sequel to “Baseball Stars.” Considered lacking by many in consideration of the original, though it basically plays the same. New features would have helped.

Title: Bases Loaded (Blue Logo on Label Top)
Title: Bases Loaded (Orange Logo on Label Top)

Manufacturer: Jaleco
Manufacturer: Jaleco

Release Date: 1988
Release Date: 1988

Rating: Abundant
Rating: Abundant

Price: $1.00-$3.00, $3.00-$4.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$4.00

Location: 1, 2

Notes: Baseball game, first in the series of four. Probably one of the most well known games for the NES. This version has “Jaleco in small font and a blue color at the top of the label.
Notes: Baseball game, first in the series of four. Probably one of the most well known games for the NES. This version has “Jaleco” in larger font and an orange/brown kind of color. Collect them both, you sicko.

Title: Bases Loaded II: The Second Season
Title: Bases Loaded 3

Manufacturer: Jaleco
Manufacturer: Jaleco

Release Date: 1989
Release Date: 1991

Rating: Common
Rating: Scarce

Price: $1.00-$3.00, $3.00-$4.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Second in the series. A little harder than its predecessor, but essentially the same.
Notes: Third in the series. Endorsed by Ryne Sandberg (the label has “Ryne Sandberg plays” on it, but I thought listed it in this way made more sense), though this has no effect on the game whatsoever. Same as the others with some differences.

Title: Bases Loaded 4
Title: Batman

Manufacturer: Jaleco
Manufacturer: Sunsoft

Release Date: 1993
Release Date: 1989

Rating: Rare
Rating: Common

Price: $1.00-$3.00, $3.00-$8.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$8.00

Location: 1-20

Notes: Last game in the series. Again, too similar to the other games to have any noticeable differences. It’s the hardest to find, but remains essentially the same as the others except for better graphics.
Notes: Action game loosely based on the movie. Makes some attempt at following lesser-known elements of the comic book series, but moreso from the film. Very difficult but so well programmed as to be one of the best games for the NES.

Title: Batman: Return of the Joker
Title: Batman Returns

Manufacturer: Sunsoft
Manufacturer: Konami

Release Date: 1991
Release Date: 1993

Rating: Scarce
Rating: Scarce

Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$15.00

Location: 1-20

Notes: Sequel to “Batman,” though it essentially builds on itself rather than another movie. Graphics are much larger, but just as detailed as the original.
Notes: Action game based on the movie. Very similar to “Teenage Mutant Ninja Turtles II: The Arcade Game,” but with an overall weak production value. Not terrible, but not very good.

Title: Battle Chess
Title: Battle Tank (See Gary Kitchen’s Battle Tank)

Manufacturer: Data East

Release Date: 1990

Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: Chess game where the pieces do battle after taking spaces. Very poor gameplay with incredibly slow piece movements. The difficulty is lacking as well.

Title: The Battle of Olympus
Title: Battleship

Manufacturer: Broderbund
Manufacturer: Mindscape Incorporated

Release Date: 1990
Release Date: 1993

Rating: Uncommon
Rating: Scarce

Price: $1.00-$3.00, $5.00-$10.00

Location: 1-20
Price: $2.00-$5.00, $5.00-$8.00

Location: 1-20

Notes: Role-playing game based on Greek myth. Very similar to “Zelda II The Adventure of Link.” In fact, almost too similar in some respects, but a great game in it’s own right.
Notes: Interesting release based entirely on the board game but with several different options including unique types of bombs to used to locate your enemy’s ships.

Title: Battletoads
Title: Battletoads/Double Dragon

Manufacturer: Tradewest
Manufacturer: Tradewest

Release Date: 1991
Release Date: 1993

Rating: Common
Rating: Scarce

Price: $1.00-$3.00, $3.00-$8.00

Location: 1-20
Price: $5.00-$7.00, $10.00-$15.00

Location: 1-20

Notes: Action game. Considered one of the greatest games for the NES. Very well organized with increasing difficulty that verges on ridiculous with tons of variety. A must have.
Notes: Sequel to “Battletoads,” featuring a crossover of different enemies and characters. More like “Battletoads” than the Double Dragon games, but just as difficult, if not more at some times. In some ways it’s even better, except for the fact that Robo Manus absolutely kicks your ass.

Title: Beauty and the Beast (See Disney’s Die Schone..)
Title: Bee 52

Manufacturer: Camerica

Release Date: 1992

Rating: Scarce

Price: $3.00-$5.00, $5.00-$20.00

Location: 1-20

Notes: Action/puzzle game. You control a bee that must collect pollen to store away before the ants get to your stash. Great game, but definitely should have had some music to go along with it.

Title: Beetlejuice
Title: Best of the Best Championship Karate

Manufacturer: LJN
Manufacturer: Electro Brain

Release Date: 1990
Release Date: 1992

Rating: Uncommon
Rating: Scarce

Price: $5.00-$8.00, $8.00-$12.00

Location: 1, 2
Price: $3.00-$5.00, $5.00.00-$10.00

Location: 1, 2

Notes: Action game based loosely on the movie. You control Beetlejuice and go through a variety of interesting levels. Step on poor little insects to purchase different scare tactics.
Notes: Basically a sparring game where you face your opponent in a ring and attack using a variety of techniques. Fairly bland and not very well produced.

Title: Bible Adventures (Black)
Title: Bible Adventures (Blue)

Manufacturer: Wisdom Tree
Manufacturer: Wisdom Tree

Release Date: 1991
Release Date: 1991

Rating: Uncommon
Rating: Rare

Price: $3.00-$5.00, $5.00-$12.00

Location: 1, 2
Price: $5.00-$8.00, $10.00-$20.00

Location: 1, 2

Notes: Action game based on biblical stories. There are three different games in all and they are surprisingly interesting. Not entirely bad, worth it just for the oddity value. This version is more common.
Notes: Same version as the other, except this one was placed into the old blue Color Dreams cartridge cases right when Wisdom Tree formed. Much more difficult to find than the black version, but nothing special.

Title: Bible Buffet
Title: Big Bird’s Hide & Speak (See Sesame Street…)

Manufacturer: Wisdom Tree

Release Date: 1993

Rating: Scarce

Price: $5.00-$10.00, $10.00-$35.00

Location: 1, 2

Notes: A hilarious bible quiz game. Basically organized like a board game similar to Candyland (not an NES release). Complete version comes with a biblical supplement book.

Title: Big Nose the Caveman
Title: Big Nose Freaks Out

Manufacturer: Camerica
Manufacturer: Camerica

Release Date: 1991
Release Date: 1992

Rating: Scarce
Rating: Rare

Price: $3.00-$5.00, $8.00-$12.00

Location: 1-20
Price: $5.00-$8.00, $10.00-$15.00

Location: 1-20

Notes: First game containing this character. Much better than the sequel for the single fact that it has a musical score for the main action scenes.
Notes: Sequel to Big Nose the Caveman. This game is very well organized other than the fact that there is hardly any music.

Title: Big Nose Freaks Out (Aladdin Cartridge)
Title: Bigfoot

Manufacturer: Camerica
Manufacturer: Acclaim

Release Date: 1993
Release Date: 1990

Rating: Unique
Rating: Common

Price: $3.00-$5.00, $15.00-$20.00

Location: 1-20
Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: Specifically for use with the Aladdin Deck Enhancer. Nearly impossible to find in the wild, but basically the same as the other version.
Notes: Action/sports game. Based on monster truck rallies. Computer is basically pathetic in most areas, but this is a great game for two players.

Title: Bill and Ted’s Excellent Video Game Adventure
Title: Bill and Ted’s Excellent V. G. Adventure (PAL)

Manufacturer: LJN
Manufacturer: LJN

Release Date: 1990
Release Date: 1990

Rating: Uncommon
Rating: Limited

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $15.00-$25.00, $30.00-$45.00

Location: 3-20

Notes: Action game based on the movie. Follows the plot fairly well. Gameplay involves talking to characters and locating different items as you go through time with the help of Rufus.
Notes: Exactly the same game, only released in very limited numbers. It is uncertain how many of these are floating around in PAL countries, but it can’t be many. This is the same case as “The Addams Family: Pugsly’s Scavenger Hunt.”

Title: Bill Elliot’s NASCAR Challenge
Title: Bingo 75

Manufacturer: Konami
Manufacturer: Sachen

Release Date: 1991
Release Date: 1990

Rating: Uncommon
Rating: Unique

Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $5.00-$10.00, $35.00-$50.00

Location: All

Notes: Another racing game that plays off of the popularity of this addiction in the USA. Unfortunately, the endorsement of a driver from the sport does nothing to save this game. The gameplay is similar to “Rad Racer.” If insane enough, you can actually play through two hundred laps.
Notes: A game that is featured on one of this company’s multi-cartridges. Same game as a matter of fact. Basically a gambling title that seems to combine slot machines with a feeling of playing cards. Win big and see images of naked women that make you cry.

Title: Bionic Commando
Title: The Black Bass

Manufacturer: Capcom
Manufacturer: Hot B

Release Date: 1988
Release Date: 1989

Rating: Common
Rating: Uncommon

Price: $1.00-$3.00, $3.00-$10.00

Location: 1-20
Price: $5.00-$10.00, $10.00-$25.00

Location: 1, 2

Notes: Action/adventure game. You control a solider with a bionic arm. Great game, you locate a variety of items to complete your quest, but lacking for the sole reason that you cannot jump.
Notes: A fishing game where you catch fresh water fish in different lakes. Pretty basic, not very easy to get used to and overall a boring title. How surprising.

Title: Blackjack
Title: Blades of Steel

Manufacturer: American Video Entertainment (AVE)
Manufacturer: Konami

Release Date: 1992
Release Date: 1988

Rating: Rare
Rating: Abundant

Price: $8.00-$12.00, $15.00-$30.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: Blackjack for your NES. There is not much more to say. Nicely programmed.
Notes: Perhaps one of the greatest hockey games ever made for any video game console. One of the best known NES games of all time. Well programmed.

Title: Blades of Steel: Classic Series
Title: Blaster Master

Manufacturer: Konami
Manufacturer: Sunsoft

Release Date: 1990
Release Date: 1988

Rating: Uncommon
Rating: Common

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$10.00

Location: 1-20

Notes: Exactly the same as the original, the only difference is a red label with the extra wording included. A little harder to find, but nothing really worth the effort.
Notes: One of the most unique action/adventure games for the NES. You control a mech-like machine that you upgrade with a variety of items you capture from bosses. Very stupid plot, but one of the best NES titles ever. It put this company on the map.

Title: The Blue Marlin
Title: Blue Shadow

Manufacturer: Hot B
Manufacturer: Natsume

Release Date: 1991
Release Date: 1990

Rating: Scarce
Rating: Uncommon

Price: $3.00-$10.00, $10.00-$30.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 3-20

Notes: Deep sea fishing game. Can be considered a sequel to “The Black Bass,” but with much better programming. An overall great game with tons of a variety. Pick this one up if you see it.
Notes: Exactly the same game as “Shadow of the Ninja,” but with a different title for PAL audiences. Not sure why they changed the title, I believe because “ninja” is not a well-received word outside of NTSC countries.

Title: The Blues Brothers
Title: Bo Jackson Baseball

Manufacturer: Titus
Manufacturer: Data East

Release Date: 1991
Release Date: 1991

Rating: Scarce
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2

Notes: Action game based loosely on the movie. Not very well organized, quite poorly done as a matter of fact. Jump around, do this and that, get bored.
Notes: As far as baseball games go, different companies always seem to release too many for different systems. Once something like “Bases Loaded” comes around, there is really nothing more to do, but producers insist on trying for some reason. Graphics are somewhat colorful, but amorphous in appearance at times. Gameplay is decent, but nothing too different from any other baseball game for the NES. I believe Bo Jackson is the only real player featured.

Title: Bomberman
Title: Bomberman II

Manufacturer: Hudson Soft
Manufacturer: Hudson Soft

Release Date: 1987
Release Date: 1992

Rating: Uncommon
Rating: Rare

Price: $3.00-$5.00, $5.00-$20.00

Location: 1, 2
Price: $8.00-$12.00, $25.00-$40.00

Location: 1, 2

Notes: Puzzle/action game where you navigate through mazes using bombs and a variety of different power-ups. Way too easy once you receive the fireproof token. It is not easy to get this, however, and this game always seems to call to mind plenty of memories for everyone that’s played it.
Notes: Sequel to Bomberman. Graphics are much better, the music is upgraded, and the gameplay has some new features. Overall the same game, however.

Title: Bonk’s Adventure
Title: Bonus Mahjong

Manufacturer: Hudson Soft
Manufacturer: Sachen

Release Date: 1993
Release Date: 1991

Rating: Rare
Rating: Limited

Price: $15.00-$25.00, $30.00-$55.00

Location: 1, 2
Price: $5.00-$8.00, $8.00-$10.00

Location: All

Notes: A very nice version of the Turbo Grafix 16 game. Very smooth, crisp gameplay. You run around as the hydrocephalic cave boy and smash enemies with your head. Overall excellent programming, though a bit too easy.
Notes: The lights, the excitement, the glory of a really, really sucky version of mahjong.

Title: Boulder Dash
Title: A Boy and his Blob: Trouble on Blobolonia

Manufacturer: JVC
Manufacturer: Absolute

Release Date: 1990
Release Date: 1989

Rating: Scarce
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20
Price: $5.00-$8.00, $8.00-$15.00

Location: 1-20

Notes: Puzzle/action game where you collect jewels while avoiding boulders that fall as you make your pathways. Very basic, but a great game.
Notes: Very interesting adventure game. You feed your blob different jellybeans to get him to change form so you can travel to his world and save his kingdom. Created by the legend, David Crane.

Title: Bram Stoker’s Dracula
Title: Break Time: The National Pool Tour

Manufacturer: Imagesoft
Manufacturer: FCI

Release Date: 1993
Release Date: 1992

Rating: Rare
Rating: Scarce

Price: $5.00-$8.00, $10.00-$25.00

Location: 1-20
Price: $1.00-$2.00, $2.00-$4.00

Location: 1, 2

Notes: Action/adventure game, based on the movie. Follows the plot nicely. Excellent musical score, quite possibly the best for the NES ever programmed. Very eerie with plenty of hidden secrets.
Notes: It never really made sense why anyone wanted to make an NES game for playing pool. Unfortunately, the only good game of this type went unreleased, and we were left to deal with titles such as this. Terrible aiming and a killer computer make for a horrific experience.

Title: Breakthru
Title: Bubble Bath Babes

Manufacturer: Data East
Manufacturer: Panesian

Release Date: 1987
Release Date:1991

Rating: Common
Rating: Unique

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $50.00-$100.00, $200.00-$500.00

Location: 1

Notes: Action game where you drive a car that is sort-of like a tank. You drive around shooting at various enemies. Very simple, nice graphics, but a little lacking in the challenge department. You have unlimited continues and start right where you leave off when you use them.
Notes: One of three pornographic games released by this company for the NES. Gameplay is nearly identical to “Mermaids of Atlantis,” but has graphics changed to include nude women. If you’re familiar with the arcade title Bust a Move, you may enjoy this.

Title: Bubble Bobble
Title: Bubble Bobble: Part 2

Manufacturer: Taito
Manufacturer: Tatio

Release Date: 1988
Release Date: 1993

Rating: Common
Rating: Scarce

Price: $8.00-$15.00, $15.00-$30.00

Location: 1-20
Price: $20.00-$30.00, $50.00-$120.00

Location: 1, 2

Notes: Action game where you capture enemies in bubbles to beat each level. Lots of interesting power-ups and features, but gameplay that’s sometimes awkward. In my opinion, this game is not as good as many people seem to think.
Notes: Sequel to “Bubble Bobble.” Much more detailed. Follows the same basic format but includes bosses that are large versions of various enemies you encounter. Actually the fourth game in the series, but this is the true sequel to the original.

Title: Bucky o’ Hare
Title: The Bugs Bunny Birthday Blowout

Manufacturer: Konami
Manufacturer: Kemco

Release Date: 1992
Release Date: 1990

Rating: Scarce
Rating: Uncommon

Price: $5.00-$8.00, $8.00-$15.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: Action game based on the cartoon. Very nicely designed and organized. Another game that deserves way more attention. You have to save your friends from different planets to take out the toad army. Once you get them you can change and use their abilities to get to different locations.
Notes: Sequel to “The Bugs Bunny Crazy Castle,” but following a more action based structure similar to “Super Mario Bros.” Very poorly done with choppy graphics and poor controls.

Title: The Bugs Bunny Blowout
Title: The Bugs Bunny Crazy Castle

Manufacturer: Kemco
Manufacturer: Kemco

Release Date: 1990
Release Date: 1989

Rating: Uncommon
Rating: Scarce

Price: $3.00-$5.00, $5.00-$10.00

Location: 3-20
Price: $1.00-$3.00, $3.00-$8.00

Location: 1, 2

Notes: Exactly the same game as “The Bugs Bunny Birthday Blowout.” I have no clue why they would change the title for PAL audiences and I’m not even going to quip on why I think they did. Maybe because Bugs Bunny is from the USA and thus really doesn’t have the history elsewhere that he has here.
Notes: Action/puzzle game where you navigate areas to collect every carrot while avoiding characters from the cartoons. Fairly repetitive and long, but addictive. The computer is generally stupid and normally only catches you due to your own mistakes.

Title: Bump n’ Jump
Title: Burai Fighter

Manufacturer: Vic Tokai
Manufacturer: Taxan

Release Date: 1988
Release Date: 1989

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $3.00-$5.00, $8.00-$15.00

Location: 1-20

Notes: Racing/action game where you have the ability to make giant leaps to destroy enemies and avoid obstacles. Excellent early game for the NES.
Notes: Action game where you control a flying, armored soldier. Interesting in that you can hold your gun’s position in every direction while continuously moving. Somewhat similar to “Gradius,” and full of interesting surprises.

Title: Burgertime
Title: Cabal

Manufacturer: Data East
Manufacturer: Milton Bradley

Release Date: 1985
Release Date: 1988

Rating: Common
Rating: Uncommon

Price: $3.00-$6.00, $8.00-$15.00

Location: 1, 2
Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Action game based on the arcade version. Very simple design yet fun and incredibly difficult. You avoid attacking food while building giant burgers.
Notes: Action game based on the arcade game. Fairly well done version of the original, but this itself was not well received so you can assume just as much with this version. It’s a shooter like “Contra,” but moving straight ahead and up from a third-person perspective.

Title: Caesar’s Palace
Title: California Games

Manufacturer: Virgin Games
Manufacturer: Milton Bradley

Release Date: 1990
Release Date: 1988

Rating: Uncommon
Rating: Common

Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20
Price: $1.00-$3.00, $3.00-$4.00

Location: 1-20

Notes: Casino gambling for your NES. Nothing too unique or extraordinary here.
Notes: Sports game where you can compete in a variety of different events including hackey sack and surfing. Hurry, get a copy before they’re all gone.

Title: Caltron 6-in-1
Title: Captain America and the Avengers

Manufacturer: Caltron
Manufacturer: Data East

Release Date: 1992
Release Date: 1991

Rating: Unique
Rating: Uncommon

Price: $30.00-$50.00, $100.00-$200.00

Location: 1
Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20

Notes: The only game released by this company for the NES. Includes six different games. All of them are basically hacks of well-known games. Actually fairly enjoyable. The games are Adam and Eve, Balloon Monster, Bookyman, Cosmos Cop, Magic Carpet 1001, and Porter. See “Six in One” for an additional surprise.
Notes: Action/adventure game based on the comic book. You can select to play as either Captain America or Hawkeye. You collect various items and defeat different enemies from the comic books.

Title: Captain Comic: The Adventure (Black)
Title: Captain Comic: The Adventure (Blue)

Manufacturer: Color Dreams
Manufacturer: Color Dreams

Release Date: 1989
Release Date: 1989

Rating: Rare
Rating: Scarce

Price: $3.00-$8.00, $8.00-$10.00

Location: 1, 2
Price: $3.00-$8.00, $8.00-$10.00

Location: 1, 2

Notes: A very odd action game where you run around in a space suit reminiscent of early science comics and shoot basically everything in sight. Very odd backgrounds. Nice and vibrant. A little too difficult, but definitely one of the best games from this company. This version is much harder to find than the other, and it should also be noted that all games from this company normally came in a blue casing with the same rarity rating generally. If you find black versions of certain games not otherwise known about, consider yourself lucky (email me too so I can add them).
Notes: Same as the black version, only easier to find.

Title: Captain Planet and the Planeteers
Title: Captain Skyhawk

Manufacturer: Mindscape Incorporated
Manufacturer: Milton Bradley

Release Date: 1990
Release Date: 1989

Rating: Uncommon
Rating: Common

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $1.00-$3.00, $3.00-$4.00

Location: 1-20

Notes: Action game based on the cartoon. You play as the Planeteers and then Captain Planet when fighting the bosses. You can change abilities and gain powers. Very interesting, but sometimes quite difficult.
Notes: Most of the games by this company are actually quite interesting even though they seem to carry a bad reputation. In this one, you control a fighter plane and have to complete four different missions, facing a variety of different obstacles. Your fighter can be upgraded with various weapons, and the game takes some careful planning to get through. Nice graphics too.

Title: Casino Kid
Title: Casino Kid II

Manufacturer: Sofel
Manufacturer: Sofel

Release Date: 1989
Release Date: 1992

Rating: Uncommon
Rating: Scarce

Price: $1.00-$3.00, $3.00-$4.00

Location: 1, 2
Price: $5.00-$8.00, $8.00-$15.00

Location: 1, 2

Notes: Typical casino-type game with an interesting role-playing feel to it. You compete against other players in poker or blackjack to advance to play against the final player. Though interesting, the game is very bland.
Notes: Sequel to “Casino Kid.” Includes roulette as well as poker and blackjack. Much better than the original with less players to compete against before going against the final player. Takes place around the world instead of in one casino.

Title: Castelian
Title: Castle of Deceit

Manufacturer: Triffix
Manufacturer: Bunch Games

Release Date: 1991
Release Date: 1990

Rating: Scarce
Rating: Scarce

Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: Action/puzzle game organized in a three-dimensional fashion. You go around a cylindrical tower to complete various puzzles. I still can’t get past this one level, I can’t figure the damn thing out.
Notes: It is important to note that this company is actually Color Dreams functioning under a different name, thus the games are normally just as bad or a little too similar (for obvious reasons) to games released previously. This one has some alteration, but is basically like “The Adventures of Captain Comic.”

Title: Castle of Dragon
Title: Castlequest

Manufacturer: Seta
Manufacturer: Nexoft

Release Date: 1989
Release Date: 1989

Rating: Uncommon
Rating: Uncommon

Price: $1.00-$3.00, $5.00-$8.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$6.00

Location: 1, 2

Notes: Action/adventure game almost identical to “Sword Master,” if not an exact copy. Actually much better than the latter in some collectors’ opinions (me of course). The title is spelled exactly as it appears above.
Notes: Adventure/puzzle game. You navigate through a giant castle collecting various items and keys to advance. You have tons of lives, and there’s a reason for that. You’ll find out soon enough.

Title: Castlevania
Title: Castlevania II: Simon’s Quest

Manufacturer: Konami
Manufacturer: Konami

Release Date: 1987
Release Date: 1988

Rating: Common
Rating: Abundant

Price: $3.00-$5.00, $5.00-$15.00

Location: 1-20
Price: $1.00-$3.00, $3.00-$8.00

Location: 1-20

Notes: Action/adventure game with a gothic atmosphere. A true classic and one of the most legendary games for the NES. It sparked numerous sequels for various systems and a led to a huge fan base.
Notes: Sequel to “Castlevania.” More of an adventure game than an action game like the original was. You need to collect various items and destroy the count’s body parts to advance through different areas until you finally face Dracula.

Title: Castlevania III: Dracula’s Curse
Title: Caveman Games

Manufacturer: Konami
Manufacturer: Data East

Release Date: 1990
Release Date: 1990

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$15.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: Final game for NES trilogy. More like the first game, but with a variety of new skills and characters as well as alternate endings that make this truly an excellent completion of the series. You can choose your paths throughout the game and acquire four different characters. You can only have two, but it gives you incentive to go through it again.
Notes: A sports game with unique events based on what one would consider prehistory. Some include the mate toss, the dinosaur pole vault, and fire starting. Very interesting and fun to play with other people. The computer provides a good challenge.

Title: Challenge of the Dragon (Black)
Title: Challenge of the Dragon (Blue)

Manufacturer: Color Dreams
Manufacturer: Color Dreams

Release Date: 1990
Release Date: 1990

Rating: Rare
Rating: Scarce

Price: $5.00-$8.00, $15.00-$20.00

Location: 1, 2
Price: $5.00-$8.00, $10.00-$15.00

Location: 1, 2

Notes: Another decent game by this company. This one is somewhat similar to titles like “Double Dragon.” You go through the levels defeating a certain number of ninjas and so forth and then fight a boss. Pretty simple, but nicely done overall. Kind of shaky at times, but nice. See “The Adventures of Captain Comic” for a more information about different cartridge versions.
Notes: Exactly the same as the other version except this is easier to find. See “The Adventures of Captain Comic” for a more information about different cartridge versions.

Title: Challenge of the Dragon
Title: Championship Bowling

Manufacturer: Sachen
Manufacturer: Romstar

Release Date: 1990
Release Date: 1989

Rating: Limited
Rating: Uncommon

Price: $8.00-$10.00, $10.00-$15.00

Location: All
Price: $1.00-$3.00, $3.00-$6.00

Location: 1, 2

Notes: This is in fact exactly the same as the version from Color Dreams, only it normally appears with an incredibly bland label featuring no English text whatsoever, sometimes no text at all. Not really worth searching for, you’re better off with the Color Dreams version.
Notes: The only bowling game for NES. And even if it weren’t it would most likely still be the best. Excellent music and organization. Has a four-player option as well.

Title: Championship Pool
Title: Championship Rally

Manufacturer: Mindscape Incorporated
Manufacturer: HAL

Release Date: 1993
Release Date: 1991

Rating: Uncommon
Rating: Uncommon

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 19, 20

Notes: Surprisingly, here you have a pool game for the NES that is not entirely depressing. Very simple aiming system and lots of different options like nine ball, speed pool, and so forth. A little bland on the graphics, but what do you want?
Notes: A racing game that looks like a really large version of the game “Road Fighter,” except you are driving an off-road truck through desert-like terrain. Not a bad game at all, but it’s not something you’d really want to take extra time to locate.

Title: The Cheetahmen II
Title: Chess Academy

Manufacturer: Active Enterprises
Manufacturer: Sachen

Release Date: 1993
Release Date: 1990

Rating: Unique
Rating: Limited

Price: $50.00-$70.00, $100.00-$300.00

Location: 1 (Not released officially)
Price: $2.00-$3.00, $5.00-$10.00

Location: All

Notes: The only other game produced by this company for the NES. It was never actually released, but a number of copies were discovered in a warehouse. It is unknown how many were created, but the numbers are certainly quite scant (probably between 5,000 to 10,000). It should be noted that this game was placed into old Action 52 cartridges and may have no indication that it is indeed this game until you play it.
Notes: Again, more terrifying pain from this company. It’s not the kind of chess you’re probably thinking of, but a version popular throughout Asia.

Title: The Chessmaster
Title: Les Chevaliers du Zodiaque: La Legende d’ Or

Manufacturer: Hi Tech
Manufacturer: Bandai

Release Date: 1989
Release Date: 1987

Rating: Uncommon
Rating: Common

Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20
Price: $5.00-$8.00, $15.00-$25.00

Location: 6-9

Notes: Chess game for the NES based on the popular computer game. A variety of different options and a computer player that can be set to play as a god.
Notes: This game saw release mainly in France because of the popularity of the show there, which originally aired in Japan (translates “Knights of the Zodiac”). Very interesting action game with a role-playing atmosphere. You have to collect magical armor based on Greek mythology and do so by moving through areas, talking to different enemies, and fighting them through text-based battles. Interesting, worth the search. Keep in mind that this game is in French.

Title: Chiller
Title: Chiller

Manufacturer: American Game Carts Inc. (AGCI)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1990
Release Date: 1990

Rating: Scarce
Rating: Common

Price: $3.00-$5.00, $5.00-$15.00

Location: 1, 2
Price: $3.00-$5.00, $10.00-$15.00

Location: 19, 20

Notes: Requires the Zapper, though a regular controller can be used. The goriest game for the NES, featuring some pretty disgusting flying limbs and tortured human beings whose demise you control with your uncompassionate aim.
Notes: Exactly the same as the NTSC release, only this version is the normal cartridge by this company. See “4 in 1 Fun Blaster Pak” for more information on the following versions.

Title: Chiller (Dongle Version)
Title: Chiller (Piggyback Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1992
Release Date: 1993

Rating: Common
Rating: Common

Price: $3.00-$5.00, $15.00-$25.00

Location: 19, 20
Price: $3.00-$5.00, $25.00-$40.00

Location: 19, 20

Notes: Exactly the same as the NTSC release, only this is the “dongle” version. See “4 in 1 Fun Blaster Pak” for more information.
Notes: Exactly the same as the NTSC release, only this is the “piggyback” version. See “4 in 1 Fun Blaster Pak” for more information.

Title: Chinese Checkers
Title: Chinese Kung Fu

Manufacturer: Sachen
Manufacturer: Sachen

Release Date: 1990
Release Date: 1990

Rating: Limited
Rating: Limited

Price: $2.00-$3.00, $8.00-$12.00

Location: All
Price: $5.00-$8.00, $20.00-$35.00

Location: All

Notes: Yes, just as you feared. Do I really need to elaborate on this?
Notes: Good god, what do they expect us to do, actually purchase their games? This little beauty should have led to international Nintendo monopolies being placed into effect. Take that statement at face value.

Title: Chip n’ Dale Rescue Rangers/Chip n’ Dale Rescue Rangers 2 (See Disney’s Chip n’ Dale…)
Title: Chris Evret and Ivan Lendl:

Top Player’s Tennis

Manufacturer: Asmik

Release Date: 1989

Rating: Uncommon

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2

Notes: Though the graphics on this title are way less than what one needs, this game features different tournaments and the ability to create your own character using various statistics. Unfortunately, this is marred by controls that are way too responsive and sensitive. Four-player feature is optional here if you have the Four Score or NES Satellite.

Title: Chubby Cherub
Title: Circus Caper

Manufacturer: Bandai
Manufacturer: Toho

Release Date: 1986
Release Date: 1990

Rating: Scarce
Rating: Uncommon

Price: $5.00-$8.00, $15.00-$35.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: Action game where you control a cherub with a voracious appetite. Eat different foods while avoiding enemies. Cute, simple, and fun.
Notes: Action game very similar to the Adventure Island games. Nothing too unique, an overall good game. Save Judy from the evil ringmaster or whoever he is.

Title: City Connection
Title: Clash at Demonhead

Manufacturer: Gametek
Manufacturer: Vic Tokai

Release Date: 1988
Release Date: 1989

Rating: Uncommon
Rating: Common

Price: $3.00-$5.00, $5.00-$6.00

Location:1-20
Price: $1.00-$3.00, $3.00-$8.00

Location: 1, 2

Notes: Odd racing/action game where you must cover every street in each level with paint while avoiding the police and different obstacles. The stupid cat’s theme when you hit it will drive you insane.
Notes: Action/adventure game. Very interesting plot and organization. Travel around the map to locate various bosses while attempting to save the world from a terrible doomsday device.

Title: Classic Concentration
Title: Cliffhanger

Manufacturer: Gametek
Manufacturer: Imagesoft

Release Date: 1990
Release Date: 1993

Rating: Scarce
Rating: Scarce

Price: $3.00-$5.00, $10.00-$20.00

Location: 1, 2
Price: $5.00-$8.00, $15.00-$30.00

Location: 1, 2

Notes: A great release by this company, based on the game show. Basically, it’s like a giant memory game where you get prizes for correct matches. If you win, you get to play by yourself in a chance to win a new car that you’ll never own outside of the television you play the game on.
Notes: Action game based on the movie. Follows the plot fairly well, though presents as an overall depressing release that was hastily produced. However, worth it alone for the corpse snowboarding scene later in the game.

Title: Clu Clu Land
Title: Cobra Command

Manufacturer: Nintendo
Manufacturer: Data East

Release Date: 1984
Release Date: 1988

Rating: Uncommon
Rating: Common

Price: $3.00-$5.00, $5.00-$15.00

Location: All
Price: $1.00-$3.00, $3.00-$6.00

Location: 1, 2

Notes: Action/puzzle game. One of several early releases for the NES. You maneuver around poles while collecting gold to create giant shapes that enable you to beat each level.
Notes: This is a basic search and rescue game that plays off of what Defender started in the arcade. You control a helicopter to fight enemy helicopters and save hostages. Nothing special, pretty limited as far as the graphics are concerned.

Title: Cobra Triangle
Title: Code Name: Viper

Manufacturer: Nintendo
Manufacturer: Capcom

Release Date: 1988
Release Date: 1989

Rating: Common
Rating: Common

Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: Action game where you race with a speedboat. Could be considered similar to “Snake Rattle n’ Roll” mixed with “R.C. Pro-Am.” Well, just the feel of it really. Lots of variety and interesting goals on each level.
Notes: Another classic. In this game you have to stop drug lords by infiltrating their bases and so forth. Plays like the main adventure stages of “The Adventures of Bayou Billy.” Excellent in nearly every way.

Title: Color a Dinosaur
Title: Colorful Dragon

Manufacturer: Virgin Games
Manufacturer: Sachen

Release Date: 1993
Release Date: 1990

Rating: Rare
Rating: Common

Price: $8.00-$10.00, $10.00-$35.00

Location: 1, 2
Price: $5.00-$8.00, $20.00-$30.00

Location: All

Notes: Game for children. You select from a variety of different, blank, dinosaur palettes and color them using the tool bar. Colors are quite flat and bland, and this game is really only for collection value, and thus should be purchased at the collector’s discretion.
Notes: Released by Color Dreams as “Taggin’ Dragon,” this game is exactly the same except for the title. A puzzle/action game where you have to avoid enemy dragons while collecting icons. Very poorly done, probably the most depressing opening screen ever.

Title: Commando
Title: Conan

Manufacturer: Capcom
Manufacturer: Mindscape Incorporated

Release Date: 1986
Release Date: 1990

Rating: Common
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $5.00-$8.00, $8.00-$15.00

Location: 1, 2

Notes: Action game that’s nearly the same as “Ikari Warriors,” but with much smoother gameplay. One of the earliest releases by this company, lots of interesting features and secrets.
Notes: Action/adventure game based loosely on the short stories and comic book series. You collect various items to defeat the bosses in each level. The awkward controls take awhile to get used to.

Title: Conflict
Title: Conquest of the Crystal Palace

Manufacturer: Vic Tokai
Manufacturer: Asmik

Release Date: 1989
Release Date: 1990

Rating: Uncommon
Rating: Uncommon

Price: $1.00-$3.00, $3.00-$8.00

Location: 1, 2
Price: $5.00-$8.00, $15.00-$25.00

Location: 1, 2

Notes: Interestingly, this wasn’t a game released by Koei, who is more known for war game/strategy titles. There are two teams with different troops, including tanks and the like. If you like strategy, you’ll enjoy this, if not stay away because it takes patience. Graphics are pretty crisp.
Notes: Adventure game with excellent programming. Collect a variety of different power-ups and items. Very large bosses at times with an interesting plot. Plays similar to “Kid Icarus” in some ways, but is really something you need to take a look at yourself. Not easy to compare this one to anything,

Title: Contra
Title: Contra Force

Manufacturer: Konami
Manufacturer: Konami

Release Date: 1988
Release Date: 1992

Rating: Common
Rating: Scarce

Price: $5.00-$12.00, $12.00-$30.00

Location: 1, 2
Price: $8.00-$16.00, $20.00-$40.00

Location: 1, 2

Notes: Action game, and definitely the most legendary for the NES. Very simple gameplay involving you or another player controlling soldiers sent to infiltrate and alien base to destroy it. Lots of classic features that led to many different sequels on different systems.
Notes: The final game in the trilogy of Contra games for the NES. Considered the worst of the three by some, but it includes may new and unique features. Worth it, but tends to be a little choppy when too many characters are on screen. The computer can play along with you.

Title: Cool World
Title: Corvette ZR-1 Challenge

Manufacturer: Ocean
Manufacturer: Absolute

Release Date: 1992
Release Date: 1991

Rating: Scarce
Rating: Scarce

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 3-20

Notes: Action game based loosely on the movie. You control Harris and must defeat various characters from the movie by collecting special items. Defeat all four and take on Holli Wood.
Notes: Exactly the same game as the NTSC release “Alex DeMeo’s Race America,” except for some minor details. The title was most likely changed since PAL audiences do not live in America.

Title: Cosmocop 2 in 1
Title: Cowboy Kid

Manufacturer: Sachen
Manufacturer: Romstar

Release Date: 1990
Release Date: 1991

Rating: Limited
Rating: Rare

Price: $5.00-$8.00, $15.00-$25.00

Location: All
Price: $5.00-$10.00, $15.00-$25.00

Location: 1, 2

Notes: Not too bad, not too bad at all. This game requires the Zapper in order to play. It’s not really worth the effort to locate, but if you come across it, pick it up.
Notes: Action/adventure game, set in the old west. Quite similar to “The Lone Ranger” and “Gun.Smoke,” and perhaps much better in some collectors’ opinions.

Title: Crackout
Title: Crash n’ the Boys Street Challenge

Manufacturer: Konami
Manufacturer: American Technos Incorporated

Release Date: 1991
Release Date: 1992

Rating: Uncommon
Rating: Scarce

Price: $3.00-$5.00, $5.00-$10.00

Location: 3-20
Price: $5.00-$8.00, $20.00-$50.00

Location: 1, 2

Notes: This game is a nice update on the classic game Pong, which was featured on early Atari systems, and even as stand alone on occasion. Lots of nice features in this version, it reminded me of “Thunder and Lightening,” which is an awesome knock-off of Super Break Out.
Notes: An interesting sports-type game where you compete in a variety of odd challenges like rooftop pole vaulting and swimming races where you can actually drown your opponent. Has the classic “super deformed” graphics found in “Nintendo World Cup,” “River City Ransom,” “Street Gangs,” and “Super Dodge Ball.”

Title: Crystal Mines
Title: Crystalis

Manufacturer: Color Dreams
Manufacturer: SNK

Release Date: 1989
Release Date: 1990

Rating: Scarce
Rating: Common

Price: $5.00-$12.00, $15.00-$25.00

Location: 1, 2
Price: $3.00-$5.00, $15.00-$25.00

Location: 1, 2

Notes: Action/puzzle game. Considered the best release from this company. You collect crystals while avoiding various enemies in different mazes. Actually quite good. Very similar to “Boulder Dash.”
Notes: Role-playing game, and perhaps one of the best for the NES. Gameplay is rather linear and simple, but very, very well done. There’s a lot to be said about this one. You collect swords of the elements, upgrade them, and look for items, the usual.

Title: Cyberball
Title: Cybernoid: The Fighting Machine

Manufacturer: Jaleco
Manufacturer: Acclaim

Release Date: 1991
Release Date: 1989

Rating: Uncommon
Rating: Uncommon

Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: A failed attempt to make a somewhat interesting football game using new concepts. In this poor title, you control a team of robots playing the sport. The added feature is a ball that occasionally blows up if you don’t score within a time limit. If the graphics were more than Atari 2600 quality, it may have fared better.
Notes: An odd shooter where you control a highly advanced ship that has to stop aliens in a galactic fight over minerals. Interesting story, but poor production value.

Title: Dance Aerobics
Title: Dancing Blocks

Manufacturer: Nintendo
Manufacturer: Sachen

Release Date: 1988
Release Date: 1990

Rating: Uncommon
Rating: Limited

Price: $2.00-$3.00, $5.00-$10.00

Location: 1, 2
Price: $3.00-$5.00, $8.00-$15.00

Location: All

Notes: Aerobics for the NES. This game must be played using the Power Pad. Though not entirely entertaining, it does provide a great cardiovascular workout. Not as easy as it looks.
Notes: What in the world? This odd one is worth looking for simply for the odd premise. Mr. Dancing Block has to save his geometric block kingdom from the invading insect empire.

Title: Danny Sullivan’s Indy Heat
Title: Darkman

Manufacturer: Tradewest
Manufacturer: Ocean

Release Date: 1992
Release Date: 1991

Rating: Uncommon
Rating: Scarce

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location:1, 2

Notes: This is definitely one of the few racing games for the NES that are actually worth the search. This game plays very similar to “Super Sprint.” Lots of interesting features, tracks go pick from, upgrades, you name it.
Notes: Action game based on the movie. Typical “big” graphics from this company, nice and crisp. Gameplay is sometimes very difficult and awkward, but overall a good find if you come across it.

Title: Darkwing Duck (see Disney’s Darkwing Duck)
Title: Dash Galaxy in the Alien Asylum

Manufacturer: Data East

Release Date: 1989

Rating: Common

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Action game where you collect various items to get through different levels. Controls are awkward at times and the graphics are fairly bland, but this game is somewhat enjoyable once you get the feel for it.

Title: DayDreamin’ Davey
Title: Days of Thunder

Manufacturer: HAL
Manufacturer: Mindscape Incorporated

Release Date: 1990
Release Date: 1990

Rating: Scarce
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$15.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$4.00

Location: 1-20

Notes: Action/adventure game where you fight through various daydreams of your character. People from his life become enemies and bosses. A little repetitive later on as stages are simply redone, though more difficult, but still good.
Notes: A racing game based loosely on the movie. As you must already assume, neither should have been made. Here you qualify before each race in a time trial and then go on to the big matches. Too bad it’s too difficult. If you actually pick it up, you will begin to despise the computer as it heckles you with this one sarcastic comment over and over when you lose.

Title: Deadly Towers
Title: Death Race

Manufacturer: Broderbund
Manufacturer: American Game Carts Inc. (AGCI)

Release Date: 1986
Release Date: 1990

Rating: Common
Rating: Rare

Price: $1.00-$3.00, $3.00-$6.00

Location: 1, 2
Price: $8.00-$15.00, $25.00-$40.00

Location: 1, 2

Notes: Early role-playing game. Considered one of the worst games ever made for the NES. Similar to later releases like “Willow,” but not even close to their depth in the slightest.
Notes: Based on the arcade game by Exidy, but entirely different. Drive your car around running over people while avoiding enemies to collect flags, upgrade your car, and race through America while killing everyone in sight.

Title: Death Race
Title: Death Race (Dongle Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1990
Release Date: 1992

Rating: Uncommon
Rating: Scarce

Price: $8.00-$15.00, $25.00-$40.00

Location: 19, 20
Price: $8.00-$15.00, $30.00-45.00

Location: 19, 20

Notes: Exactly the same as the NTSC release, except released exclusively in the two countries listed above. No real reason to get this if you live in the USA or Canada. Unless you’re coprophagic.
Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: Death Race (Piggyback Version)
Title: Deathbots

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: American Video Entertainment (AVE)

Release Date: 1993
Release Date: 1990

Rating: Scarce
Rating: Scarce

Price: $8.00-$15.00, $40.00-$50.00

Location: 19, 20
Price: $3.00-$5.00, $8.00-$15.00

Location: 1, 2

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”
Notes: Action game where you destroy robots gone mad. Basically like Berzerk (Atari 2600), but generally terrible. So bad it’s good.

Title: Defender II
Title: Defender of the Crown

Manufacturer: HAL
Manufacturer: Ultra Games

Release Date: 1988
Release Date: 1988

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$4.00, $4.00-$6.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$6.00

Location: 1-20

Notes: Sequel to Defender (arcade). The original was not released for the NES, but this is essentially the same game anyway.
Notes: An odd combination of strategy and action, taken from the computer version. Basically, you attempt to gain control of an empire through jousting tournaments and so forth. Graphics are sometimes simple and the difficulty can be a bit overwhelming.

Title: Defenders of Dynatron City
Title: Deja Vu

Manufacturer: JVC
Manufacturer: Kemco

Release Date: 1991
Release Date: 1990

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $8.00-$15.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$15.00

Location: 1-20

Notes: Action game based on the comic book. Finish various tasks to achieve status in the city. Fairly good production value, you can play as a variety of different characters that can be switched during gameplay. The only problem seems to be that your attacks don’t always seem to hit the way you think they should.
Notes: Second of the three games released by this company that involves a point and click adventure. Basically just like “Shadowgate,” except that you are an amnesiac trying to solve a murder and remember your identity.

Title: Demon Sword
Title: Desert Commander

Manufacturer: Taito
Manufacturer: Kemco

Release Date: 1989
Release Date: 1989

Rating: Common
Rating: Common

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Action game that can be considered the sequel to “The Legend of Kage,” though this is much better. Graphics are more detailed and smooth. Go through levels to complete the giant Demon Sword.
Notes: A basic war game for the NES. Includes troop selection and large battle maps. If you happen to enjoy tabletop games of this nature, you’ll get into it, otherwise it will take you some time, but the features included here are more than enough to help.

Title: Destination Earthstar
Title: Destiny of an Emperor

Manufacturer: Acclaim
Manufacturer: Capcom

Release Date: 1989
Release Date: 1989

Rating: Common
Rating: Uncommon

Price: $1.00-$3.00, $3.00-$4.00

Location: 1, 2
Price: $5.00-$10.00, $10.00-$15.00

Location: 1, 2

Notes: Combination shooter and space simulation. Graphics aren’t very good at all, the game is quite pathetic as a matter of fact. You travel to different planets, defeat the boss, and then go to another.
Notes: Interesting turn-based role-playing game that feels a lot like “Ultima: Exodus,” but with much better gameplay and a storyline that is similar to Koei’s numerous old Asia war games. Some of it is actually based on history, while some is fictitious.

Title: Devil World
Title: Dick Tracy

Manufacturer: Nintendo
Manufacturer: Bandai

Release Date: 1986
Release Date: 1990

Rating: Uncommon
Rating: Uncommon

Price: $5.00-$8.00, $10.00-$20.00

Location:3-20
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: Originally released in Japan for the Famicom, this game did see the light of day for PAL audiences. It plays similar to “Pac-Man,” but with several odd features. A devil at the top of the screen attempts to constantly eliminate you with a moving cage of sorts around the perimeter while you collect crosses and kill off enemies. Kind of annoying.
Notes: Action/adventure game based on the movie. Though it doesn’t really follow the plot, it is a great game nonetheless where you capture various thugs throughout the city. The driving scene controls are strange, but simple enough.

Title: Die Hard
Title: Die Schone und das Biest (See Disney’s…)

Manufacturer: Activision

Release Date: 1991

Rating: Scarce

Price: $5.00-$10.00, $15.00-$30.00

Location: 1-20

Notes: Action game based on the movie. Tends to slide from the plot from time to time, but follows it well. Very interesting gameplay though somewhat lacking in the graphics department.

Title: Dig Dug II: Trouble in Paradise
Title: Digger T. Rock

Manufacturer: Bandai
Manufacturer: Milton Bradley

Release Date: 1989
Release Date: 1990

Rating: Uncommon
Rating: Scarce

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20

Notes: Sequel to Dig Dug (arcade, among other systems and such). The original was not released for the NES. This version is just like the arcade. Plays basically like Dig Dug with better graphics and a few differences here and there, like this new drill thing that you can use to eliminate sections of islands.
Notes: Action/puzzle game where you dig through mazes to collect treasure in the allotted time limit. Quite similar to “Crystal Mines” and “Boulder Dash,” but with much better graphics.

Title: Dirty Harry
Title: Disney Adventures in the Magic Kingdom

Manufacturer: Mindscape Incorporated
Manufacturer: Capcom

Release Date: 1990
Release Date: 1990

Rating: Uncommon
Rating: Common

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: Action game based on the movie. Follows the plot loosely, but is quite interesting. A bit too hard for less experienced players. You can collect a variety of different items and weapons to go through buildings and break into rooms.
Notes: Action game based on Disney World. You need to collect keys to get into the final stage. The levels are based on actual rides at the theme park, though they of course aren’t organized the same.

Title: Disney’s Aladdin
Title: Disney’s Darkwing Duck

Manufacturer: Virgin Games
Manufacturer: Capcom

Release Date: 1994
Release Date: 1992

Rating: Uncommon
Rating: Scarce

Price: $3.00-$5.00, $8.00-$12.00

Location: 3-20
Price: $3.00-$5.00, $8.00-$15.00

Location:1-20

Notes: Essentially follows the movie. Great game with excellent graphics and gameplay. Unfortunately, it will not play very well at all on NTSC systems. You have to be pretty nuts to figure out how to get it to work properly.
Notes: Action game based on the cartoon. Typical for this company, and very well done, follows all of the characters and usual plots from the show very nicely.

Title: Disney’s Chip n’ Dale Rescue Rangers
Title: Disney’s Chip n’ Dale Rescue Rangers 2

Manufacturer: Capcom
Manufacturer: Capcom

Release Date: 1990
Release Date: 1993

Rating: Common
Rating: Rare

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $8.00-$15.00, $20.00-$45.00

Location: 1-20

Notes: Action game based on the cartoon. Perhaps too simple for more experienced players, but very well done.
Notes: Sequel to “Disney’s Chip n’ Dale Rescue Rangers.” Basically the same with a few new features. Nothing extraordinary, however, in fact not as good as the original.

Title: Disney’s Duck Tales
Title: Disney’s Duck Tales 2

Manufacturer: Capcom
Manufacturer: Capcom

Release Date: 1989
Release Date: 1993

Rating: Common
Rating: Scarce

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $8.00-$15.00, $25.00-$40.00

Location: 1-20

Notes: Adventure game, based on the cartoon. You control Uncle Scrooge, who has to collect a variety of treasures from around the world (including space). Includes a special ending if you take a ride from Launchpad on every possible level and beat them again.
Notes: Sequel to “Disney’s Duck Tales.” Features some new enhancements for your cane as well as a secret level that can only be unlocked by performing select tasks. An example of how a sequel should be done.

Title: Disney’s The Lion King
Title: Disney’s The Little Mermaid

Manufacturer: Virgin Games
Manufacturer: Capcom

Release Date: 1994
Release Date: 1992

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $8.00-$12.00

Location: 3-20
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: Another excellent game that follows the movie very well. However, it should be noted again that this does not play well at all on NTSC systems. It almost gave me a seizure.
Notes: Action game based loosely on the movie. Nice graphics, easy gameplay, but geared more towards children. Experienced players will fly right through this.

Title: Disney’s Die Schone und das Biest
Title: Disney’s Tale Spin

Manufacturer: Hudson Soft
Manufacturer: Capcom

Release Date: 1994
Release Date: 1991

Rating: Rare
Rating: Scarce

Price: $8.00-$15.00, $20.00-$50.00

Location: 5
Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20

Notes: Sorry, but I couldn’t’ get the damn umlaut to work on my computer, so there’s supposed to be one above the “o” in the title. Anyway, this is an action game based on the poorly done animated film Beauty and the Beast. Follows the story pretty well. You get to control the beast and go through levels based on the plot.
Notes: Action game based on the cartoon series. Unlike most Disney games based on their cartoons, this one is quite difficult and definitely meant for more experienced gamers. The controls are hard to get used to at first, but overall the game is worth it.

Title: Dizzy the Adventurer
Title: Donkey Kong

Manufacturer: Camerica
Manufacturer: Nintendo

Release Date: 1993
Release Date: 1986

Rating: Unique
Rating: Uncommon

Price: $8.00-$15.00, $50.00-$150.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$10.00

Location: All

Notes: This game was only packaged with the Aladdin Deck Enhancer (comes in an oversized box with the component). A great puzzle/action game where you need to collect various items to solve different riddles. Definitely the best of the Dizzy titles. Remember that you need the deck enhancer to play this game.
Notes: Action game based on the arcade version. Created one of the most memorable characters in the history of Nintendo. Save your girl from the big ape. It doesn’t include every stage from the original, but it’s close enough.

Title: Donkey Kong 3
Title: Donkey Kong Classics

Manufacturer: Nintendo
Manufacturer: Nintendo

Release Date: 1984
Release Date: 1988

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$8.00

Location: All
Price: $5.00-$8.00, $8.00-$15.00

Location: 1-20

Notes: Action game based on the arcade game. In this third installment, you control an exterminator that must cause Donkey Kong to rise to the top of the screen while you avoid various insects.
Notes: Two Donkey Kong games in one. It includes both “Donkey Kong” and “Donkey Kong Jr.” There are no differences whatsoever.

Title: Donkey Kong Jr.
Title: Donkey Kong Jr. Math

Manufacturer: Nintendo
Manufacturer: Nintendo

Release Date: 1986
Release Date: 1983

Rating: Uncommon
Rating: Limited

Price: $3.00-$5.00, $5.00-$10.00

Location: All
Price: $10.00-$20.00, $50.00-$150.00

Location: 1-20

Notes: In this sequel to the original, you control Donkey Kong’s son. Your goal is to save your father from Mario, who has captured him and placed him in a cage.
Notes: One of several failed attempts at creating an educational game for the NES. Actually quite enjoyable, however. You and another player (if you wish), control Donkey Kong’s sons and must complete various math problems to get points and beat levels.

Title: Double Dare
Title: Double Dragon

Manufacturer: Gametek
Manufacturer: Tradewest

Release Date: 1988
Release Date: 1988

Rating: Uncommon
Rating: Common

Price: $2.00-$3.00, $5.00-$8.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20

Notes: Question/answer title based on the game show. Follows the show exactly and includes a variety of different Physical Challenges and a final course that is pretty difficult.
Notes: Action game based loosely on the arcade game. Strays a little too far in many respects. This unfortunate release was good, but not nearly as good as the version released for the Sega Master System. They really butchered it for the NES.

Title: Double Dragon II: The Revenge
Title: Double Dragon III: The Sacred Stones

Manufacturer: Acclaim
Manufacturer: Acclaim

Release Date: 1989
Release Date: 1990

Rating: Common
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20

Notes: Sequel to “Double Dragon.” This game is based on the original version but is basically created entirely for the NES and rarely features anything from the arcade.
Notes: Final game in NES trilogy. Again, based loosely on the arcade version, but not by much. A great game, but definitely too difficult for less experienced players.

Title: Double Dribble
Title: Double Strike

Manufacturer: Konami
Manufacturer: American Video Entertainment (AVE)

Release Date: 1987
Release Date: 1990

Rating: Common
Rating: Scarce

Price: $1.00-$2.00, $2.00-$3.00

Location: 1-20
Price: $5.00-$8.00, $10.00-$20.00

Location: 1, 2

Notes: Basketball game based on the arcade game. Definitely the best basketball game for the NES, and one of the top ten sports games for the system.
Notes: Two-player platform shooter, notoriously terrible. So bad it’s worth it just for laughs. Contains probably some of the worst video game programming in history. The cut-off boss segments simply need to be seen by every collector.

Title: Dr. Chaos
Title: Dr. Jeckyl and Mr. Hyde

Manufacturer: FCI
Manufacturer: Bandai

Release Date: 1988
Release Date:

Rating: Common
Rating: Uncommon

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Adventure game, almost identical in structure to “The Goonies II.” You must find your uncle, Dr. Chaos, who accidentally opened another dimension filled with monsters.
Notes: An interesting attempt at a unique concept, but very poorly done. It has probably the worst controls of any NES game ever made.

Title: Dr. Mario
Title: Dragon Fighter

Manufacturer: Nintendo
Manufacturer: Sofel

Release Date: 1990
Release Date: 1991

Rating: Common
Rating: Scarce

Price: $3.00-$5.00, $5.00-$12.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: Puzzle game similar to “Tetris,” and one of the most popular. You eliminate germs by creating lines of colors using pills. Great two player feature.
Notes: Action game similar to any game like “Castlevania.” Lots of interesting levels and great graphics, including the ability to turn into different dragons to complete your quest.

Title: Dragon Power
Title: Dragon Spirit: The New Legend

Manufacturer: Bandai
Manufacturer: Bandai

Release Date: 1986
Release Date: 1990

Rating: Common
Rating: Uncommon

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Action/adventure game, a very early release and poorly done. Released in Japan and Europe as “Dragonball,” but due to the fact the cartoon was not yet present in America, the game was altered. The translations are sometimes so bad it’s hilarious.
Notes: Platform shooter similar to any game like “Gradius.” You control a dragon that can be upgraded using various power-ups. Overall a great shooter with a nice twist on the concept.

Title: Dragon Warrior
Title: Dragon Warrior II

Manufacturer: Nintendo
Manufacturer: Enix

Release Date: 1989
Release Date: 1990

Rating: Common
Rating: Uncommon

Price: $5.00-$8.00, $8.00-$15.00

Location: 1, 2
Price: $8.00-$15.00, $30.00-$50.00

Location: 1, 2

Notes: First large scale role-playing game for the NES. Definitely not as good as the sequels, but a groundbreaker. Took what the Ultima series started and created something better.
Notes: Second game of the epic series. Much better than the second, including more characters and a more expansive world to explore.

Title: Dragon Warrior III
Title: Dragon Warrior IV

Manufacturer: Enix
Manufacturer: Enix

Release Date: 1991
Release Date: 1992

Rating: Scarce
Rating: Rare

Price: $8.00-$15.00, $40.00-$60.00

Location: 1, 2
Price: $8.00-$15.00, $40.00-$50.00

Location: 1, 2

Notes: Third game of the epic series. Made several different changes from the first two games including subplots and different classes to choose from.
Notes: Final game of the epic series. Quite difficult to find, and considered the best of the four. Nice graphics, more features, and a unique plot development.

Title: Dragon’s Lair
Title: Dragonball

Manufacturer: Imagesoft
Manufacturer: Bandai

Release Date: 1990
Release Date: 1986

Rating: Uncommon
Rating: Common

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $1.00-$3.00, $3.00-$5.00

Location: 3-20

Notes: Action/adventure game based on the arcade game. Essentially follows the real version exactly, but is more like a “Super Mario Bros.” game than anything else.
Notes: This was the way the game was meant to be (NTSC version is “Dragon Power”). Though the same in production value and design, the story is a lot better and follows the cartoon series. In Japan the game was also released in this format.

Title: Dropzone
Title: Duck Hunt

Manufacturer: Mindscape Incorporated
Manufacturer: Nintendo

Release Date: 1992
Release Date: 1984

Rating: Uncommon
Rating: Abundant

Price:$5.00-$8.00, $10.00-$20.00

Location: 3-20
Price: $1.00-$3.00, $3.00-$5.00

Location: All

Notes: A space shooter that plays quite similar to “Defender II.” Overall a great game that basically makes up for the fact that “Defender II” was not released for PAL audiences.
Notes: Shoot ducks and clays using the Zapper. Probably the second most well-known game for the NES. Everyone remembers it. Incredibly simple, yet one of the best Zapper games you can come across.

Title: Duck Maze
Title: Duck Maze (Dongle Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1990
Release Date: 1992

Rating: Scarce
Rating: Scarce

Price: $5.00-$8.00, $8.00-$15.00

Location: 19, 20
Price: $5.00-$8.00, $15.00-$25.00

Location: 19, 20

Notes: An excellent game, probably the best from this company. You control a duck and have to get your egg to various goals by pecking down through levels, avoiding enemies, and solving puzzles. Great gameplay, very similar to the Famicom release called Flappy.
Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: Duck Maze (Piggyback Version)
Title: Duck Tales/Duck Tales 2 (See Disney’s…)

Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1993

Rating: Scarce

Price: $5.00-$8.00, $25.00-$40.00

Location: 19, 20

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: Dudes with Attitude
Title: Dungeon Magic: Sword of the Elements

Manufacturer: American Video Entertainment (AVE)
Manufacturer: Taito

Release Date: 1990
Release Date: 1989

Rating: Scarce
Rating: Uncommon

Price: $3.00-$5.00, $6.00-$10.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: Puzzle game, and probably this company’s best release. You control bouncing heads that you use to collect crystals while avoiding different obstacles.
Notes: First-person role-playing game. Often very awkward due to poor layout and programming, but interesting nonetheless. A little too hard for players with little experience or patience.

Title: Dusty Diamond’s All Star Softball
Title: Dyno Warz: The Destruction of Spondylus

Manufacturer: Broderbund
Manufacturer: Bandai

Release Date: 1990
Release Date: 1989

Rating: Rare
Rating: Uncommon

Price: $10.00-$20.00, $30.00-$50.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: A very well balanced and designed sports game. The only softball game released for the NES, though it is undoubtedly better than most of the baseball games. Interesting characters to select, including the lord from below.
Notes: Action game where you control a giant dinosaur robot to fight enemy robots. You play as your character and then enter into the dinosaur, alternating every level. Very impressive.

Title: Dynablaster
Title: Elevator Action

Manufacturer: Hudson Soft
Manufacturer: Taito

Release Date: 1992
Release Date: 1985

Rating: Rare
Rating: Common

Price: $8.00-$12.00, $25.00-$40.00

Location: 3-20
Price: $3.00-$5.00, $5.00-$15.00

Location: 1, 2

Notes: Exactly the same as “Bomberman II,” with some very minor changes. The title was most definitely altered because “Bomberman” was not released for PAL audiences.
Notes: Action game based on the arcade. Very simple and bland, you avoid spies while collecting items using elevators to aid you.

Title: Elite
Title: Eliminator Boat Duel

Manufacturer: Imagineer
Manufacturer: Electro Brain

Release Date: 1991
Release Date: 1991

Rating: Scarce
Rating: Uncommon

Price: $5.00-$8.00, $10.00-$20.00

Location: 5
Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20

Notes: This game has such an incredible amount of depth it is almost unbelievable. You control a spacecraft and have to slowly upgrade your status and so forth, similar in a way to “Overlord.” It is unfortunate that it was not released for NTSC audiences. It is more unfortunate that it will not play well at all on NTSC systems.
Notes: Spots/action game, race other characters. Basically just like “R.C. Pro-AM,” except that you use motorboats and play against only one opponent at a time.

Title: Eric Catona Football Challenge: Goal! 2
Title: Excitebike

Manufacturer: Jaleco
Manufacturer: Nintendo

Release Date: 1992
Release Date: 1984

Rating: Uncommon
Rating: Abundant

Price: $3.00-$5.00, $5.00-$8.00

Location: 3-20
Price: $3.00-$5.00, $5.00-$12.00

Location: All

Notes: Exactly the same game as “Goal! 2,” but with some changes for PAL audiences. Still worth as much as my pug dog’s unused nipples.
Notes: Dirt bike racing game that is programmable. One of the most well-known games for the NES. A classic, crowning achievement.

Title: Exodus
Title: F-177A Stealth Fighter

Manufacturer: Wisdom Tree
Manufacturer: Microprose

Release Date: 1991
Release Date: 1992

Rating: Scarce
Rating: Scarce

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: This game is exactly the same as “Crystal Mines” except the graphics and story have been altered to loosely follow the religious story of Moses.
Notes: A first-person simulation game similar to “Top Gun,” but totally horrendous. Poorly done in nearly every category you can think of.

Title: F-15 City War
Title: F-15 City War

Manufacturer: American Video Entertainment (AVE)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1990
Release Date: 1990

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 19, 20

Notes: Another masterpiece of pure idiocy from this company. Terribly programmed, and an incredible laugh in later stages. Basically taken directly from the Sega Master System game Thunderblade, except you control an F-15 fighter that eventually flies through space? What?
Notes: Exactly the same release as the NTSC version.

Title: F-15 City War (Dongle Version)
Title: F-15 City War (Piggyback Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1992
Release Date: 1993

Rating: Scarce
Rating: Scarce

Price: $3.00-$5.00, $5.00-$10.00

Location: 19, 20
Price: $3.00-$5.00, $5.00-$10.00

Location: 19, 20

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”
Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: F-15 Strike Eagle
Title: Family Feud

Manufacturer: Microprose
Manufacturer: Gametek

Release Date: 1991
Release Date: 1990

Rating: Scarce
Rating: Scarce

Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20
Price: $8.00-$100.00, $25.00-$40.00

Location: 1, 2

Notes: Christ, another stinking flight simulation game. If you’re going to make one, try to steer away from “Top Gun,” please. This isn’t too bad, but isn’t really worth it. Works better as a teething tool.
Notes: Question/answer game based on the TV show. Graphics are sometimes hasty in appearance, and the difficulty is a little too much at times. Some of the answers you’ll never get unless you have them memorized. For example, somehow Kool-Aid is a child’s favorite food.

Title: The Fantastic

Adventures of Dizzy
Title: The Fantastic Adventures of Dizzy (Aladdin Cartridge)

Manufacturer: Camerica
Manufacturer: Camerica

Release Date: 1991
Release Date: 1993

Rating: Uncommon
Rating: Unique

Price: $5.00-$10.00, $10.00-$15.00

Location: 1-20
Price: $3.00-$5.00, $15.00-$20.00

Location: 1-20

Notes: Adventure/puzzle game, unique concepts. Second of the three Dizzy games, and thus the second best.
Notes: One of the six games released for use specifically with the Aladdin Deck Enhancer. Graphics are changed slightly from the other versions, though not entirely different.

Title: The Fantastic Adventures of Dizzy (Plug Thru)
Title: Fantasy Zone

Manufacturer: Camerica
Manufacturer: Tengen

Release Date: 1990
Release Date: 1989

Rating: Unique
Rating: Uncommon

Price: $5.00-$8.00, $15.00-$30.00

Location: 3-18
Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20

Notes: Exactly the same as the others, except for one major detail. This version is manufactured in a shape exactly the same as a Game Genie. It was intended to make the game work properly before the company started to add internal switches. This enhancement was released on all games from Camerica, ONLY in Europe. They are very difficult to find, but are not entirely worth the effort since the games are exactly the same in most respects.
Notes: This game was originally released for the Sega Master System. The original is much better, but this release is a classy shooter regardless. Not as good as most, but still good.

Title: Faria
Title: Faxanadu

Manufacturer: 1990
Manufacturer: Nintendo

Release Date: Nexoft
Release Date: 1988

Rating: Scarce
Rating: Common

Price: $5.00-$8.00, $20.00-$35.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20

Notes: An interesting role-playing game with “The Legend of Zelda” and “Final Fantasy” like qualities basically mixed together. A little odd and silly at times, (clears throat) giant scissors of death boss, but an excellent game. There was a map you could mail away for as well. Good luck finding it.
Notes: Adventure/role-playing game, similar to “Zelda II: The Adventure of Link.” A classic release for the NES. Lots of items and innovations.

Title: Felix the Cat
Title: Ferrari Grand Prix Challenge

Manufacturer: Hudson Soft
Manufacturer: Acclaim

Release Date: 1992
Release Date: 1992

Rating: Scarce
Rating: Uncommon

Price: $5.00-$10.00, $10.00-$25.00

Location: 1-20
Price: $2.00-$3.00, $3.00-$5.00

Location:1-20

Notes: Action game based on the newer version of the cartoon. Includes all of Felix’s famous enemies like Master Cylinder and Poindexter. Great game, but seems to be lacking in the graphics category.
Notes: Yet another racing game, but it holds its own. Decent graphics and gameplay, reminds one of some classic Atari 2600 games.

Title: Fester’s Quest
Title: Final Combat

Manufacturer: Sunsoft
Manufacturer: Sachen

Release Date: 1989
Release Date: 1991

Rating: Common
Rating: Limited

Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20
Price: $5.00-$8.00, $10.00-$20.00

Location: All

Notes: Action/adventure game, similar to “Blaster Master.” Basically uses exactly the same sounds and almost identical music, but it’s much harder, sometimes too hard in fact.
Notes: Action game where you control a tank to get into the enemy’s bases. Nothing too interesting to note here, though considering the amount of blandness from this company it’s not entirely terrible.

Title: Final Fantasy
Title: Fire ‘n Ice

Manufacturer: Nintendo
Manufacturer: Tecmo

Release Date: 1990
Release Date: 1993

Rating: Uncommon
Rating: Rare

Price: $8.00-$12.00, $25.00-$50.00

Location: 1, 2
Price: $8.00-$10.00, $20.00-$40.00

Location: 1, 2

Notes: Largest role-playing game for the NTSC audience. The culmination of several years and many different types of games finally placed into an ideal version. This game set the stage for all role-playing games that followed. Interestingly enough, this was to be this company’s final game, thus the title. They didn’t expect it to do so well, if only they knew.
Notes: Takes place before “Solomon’s Key,” and released with a different title for the NTSC NES, probably because it comes before technically. A lot more puzzle-based than the original, and lacking in comparison. You extinguish fires and get through various levels by using magical ice.

Title: Fire Hawk
Title: Fisher Price: Firehouse Rescue

Manufacturer: Camerica
Manufacturer: Gametek

Release Date: 1992
Release Date: 1990

Rating: Uncommon
Rating: Rare

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $3.00-$5.00, $8.00-$15.00

Location: 1, 2

Notes: Action/adventure game where you play as a helicopter pilot. You need to complete various tasks like saving hostages and destroying enemy bases.
Notes: A children’s title where you save people using a fire truck. A puzzle game of sorts that utilizes the classic Fisher Price people as characters. The most difficult to find of the three Fisher Price games.

Title: Fisher Price: I Can Remember
Title: Fisher Price: Perfect Fit

Manufacturer: Gametek
Manufacturer: Gametek

Release Date: 1990
Release Date: 1990

Rating: Scarce
Rating: Scarce

Price: $3.00-$5.00, $8.00-$10.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: A simple memory game for children for the NES. Different levels of difficulty, none that are even the slightest of a challenge to anyone over 6.
Notes: Another simple children’s game where the child learns to gather a sense of shape and position. You simply place objects where they fit, nothing more.

Title: The Fist of the North Star
Title: Flight of the Intruder

Manufacturer: Taxan
Manufacturer: Mindscape Incorporated

Release Date: 1989
Release Date: 1990

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: A very early release for the Famicom that came out a few years later for the NES for unknown reasons. Considering this, the graphics can’t be considered too bad, though it should have been released sooner. Primitive, though it’s fun to watch your enemies’ spines snap and blow up.
Notes: Let it be said that after “Top Gun,” there should have been NO releases that attempted to present a simulation of flying an aircraft, fighter, or what have you.

Title: The Flintstones: The Rescue of Dino and Hoppy
Title: The Flintstones: The Surprise at Dinosaur Peak

Manufacturer: Taito
Manufacturer: Taito

Release Date: 1991
Release Date:

Rating: Uncommon
Rating: Limited

Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20
Price: $50.00-$100.00, $100.00-$300.00

Location: 1, 2

Notes: An excellent game based on the cartoon. Plenty of variety and great gameplay. Controls are sometimes awkward, but not entirely.
Notes: Sequel to “The Flintstones: The Rescue of Dino and Hoppy.” A great game and worth the trouble to locate it. Includes new features like the ability to play as Barney.

Title: Flying Dragon: The Secret Scroll
Title: Flying Warriors

Manufacturer: Culture Brain
Manufacturer: Culture Brain

Release Date: 1988
Release Date: 1990

Rating: Uncommon
Rating: Uncommon

Price: $1.00-$3.00, $5.00-$8.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: Action/adventure game that can be looked at as a precursor to true fighting games, though it didn’t necessarily have a great impact on gaming. Very unique gameplay, especially during the competitions.
Notes: Sequel to “Flying Dragon: The Secret Scroll.” Features updated graphics and tons of new skills and items. Gameplay is more simple and thus much easier, but the game is still a challenge. Verges on a true fighting game with the inclusion of a special tournament mode.

Title: Formula 1: Built to Win
Title: Formula 1 Sensation

Manufacturer: Seta
Manufacturer: Palcom Software

Release Date: 1990
Release Date:

Rating: Scarce
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 3-20

Notes: Racing game that basically takes “Rad Racer,” and makes it much better. Nice track designs, graphics, and features. You win money and can upgrade your car.
Notes: Racing game that was released only for PAL audiences. Nothing spectacular, if you find it, take it.

Title: Four Players’ Tennis
Title: Fox’s Peter Pan and the Pirates

Manufacturer: Asmik
Manufacturer: T*HQ

Release Date: 1989
Release Date: 1990

Rating: Uncommon
Rating: Uncommon

Price: $1.00-$2.00, $2.00-$3.00

Location: 3-20
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: Exactly the same as “Chris Evret and Ivan Lendl: Top Player’s Tennis,” with the title altered. Nothing major here, same piece of suck that NTSC audiences were stricken with.
Notes: Action game based on the cartoon. Follows the series fairly well, but generally fails in the control and graphics departments. Many times you will wonder what in the world is going on.

Title: Frankenstein: The Monster Returns
Title: Freedom Force

Manufacturer: Bandai
Manufacturer: Sunsoft

Release Date: 1990
Release Date: 1988

Rating: Scarce
Rating: Common

Price: $8.00-$15.00, $20.00-$30.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location:

Notes: Based very loosely on the book and movies. Not much at all, in fact. You control a hero that must save a young girl from Frankenstein. A short game, but very similar to “Castlevania” with a nice gothic atmosphere and musical score.
Notes: One of this company’s earliest games. Basically plays like “Hogan’s Alley” with better graphics and an actual plot, but nothing entirely unique.

Title: Friday the 13th
Title: Fun House

Manufacturer: LJN
Manufacturer: Hi Tech

Release Date: 1988
Release Date: 1990

Rating: Common
Rating: Scarce

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $3.00-$5.00, $8.00-$12.00

Location: 1, 2

Notes: Action game based loosely on the movies. You control a number of camp counselors based on your discretion and to destroy Jason Vorhees and his mother’s disembodied head. Jason actually comes back to life several times until you finally defeat him.
Notes: Based loosely on the game show. Could have used some more detail and variety, but generally pretty entertaining. You skate around collecting items and placing balls inside of goals.

Title: G. I. Joe: A Real

American Hero
Title: G. I. Joe A Real American Hero: The Atlantis Factor

Manufacturer: Taxan
Manufacturer: Capcom

Release Date: 1990
Release Date: 1991

Rating: Scarce
Rating: Scarce

Price: $5.00-$8.00, $15.00-$30.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: Action game based on the cartoon series. You can play as different characters as you go through various levels. An overall great game.
Notes: Sequel to “G. I. Joe: A Real American Hero,” with different features. It’s difficult to say which game is better, but most collectors seem to think this one is, though it’s essentially the same as the original.

Title: Gaiaopolis
Title: Galactic Crusader

Manufacturer: Sachen
Manufacturer: Bunch Games

Release Date: 1994
Release Date: 1990

Rating: Limited
Rating: Scarce

Price: $5.00-$8.00, $10.00-$25.00

Location: All
Price: $5.00-$8.00, $10.00-$15.00

Location: 1, 2

Notes: Interestingly enough, this was actually an arcade release by Konami. It plays like Golden Axe. This is, of course, not the same, but still decent.
Notes: Shooter that is essentially a rip-off of “Galaga: Demons of Death.” Nearly the same as every arcade and console Space Invaders type game that you can think of, but for this company, it’s good.

Title: Galactic Crusader
Title: Galaga: Demons of Death

Manufacturer: Sachen
Manufacturer: Bandai

Release Date: 1990
Release Date: 1988

Rating: Limited
Rating: Scarce

Price: $5.00-$8.00, $10.00-$20.00

Location: All
Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20

Notes: Exactly the same as the release listed right next to this one. If you’re new to NES collecting, you’re probably starting to realize something about this company, AVE, and Bunch Games/Color Dreams.
Notes: Action game based on the arcade game. This game is exactly the same with little difference at all. A classic for your NES, very simple and addictive.

Title: Galaxy 5000: Racing in the 51st Century
Title: Gargoyle’s Quest II

Manufacturer: Activision
Manufacturer: Capcom

Release Date: 1990
Release Date: 1992

Rating: Rare
Rating: Scarce

Price: $8.00-$15.00, $20.00-$50.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20

Notes: This game is a good example of why something may be rare but at the same time should not be receiving the prices it generally does. Basically, it plays like “R.C. Pro-Am,” but with space ships, terrible controls, dull graphics, and lame music. It had potential, but is simply pathetic.
Notes: Sequel to Gargoyle’s Quest for Gameboy. The original was not released for the NES. This game is more like a role-playing game and is definitely better than its predecessor.

Title: Garry Kitchen’s Battle Tank
Title: Gauntlet (Licensed)

Manufacturer: Absolute
Manufacturer: Tengen

Release Date: 1990
Release Date: 1987

Rating: Uncommon
Rating: Common

Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20

Notes: A first-person combat game, basically like “Top Gun,” but with a tank. Absolutely terrible. There seems to be nothing redeeming about this. Stay away.
Notes: Adventure game based on the arcade game. Nearly the same, though the graphics are a little less than you would see in the arcade. Plays well, and this version is one of the few games Tengen released under the authority of Nintendo before they broke off.

Title: Gauntlet (Unlicensed)
Title: Gauntlet II

Manufacturer: Tengen
Manufacturer: Mindscape Incorporated

Release Date: 1988
Release Date: 1990

Rating: Common
Rating: Common

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20

Notes: Same game, not licensed by Nintendo. It is difficult to say which version is more difficult to find, but the actual frequency of appearance for both of them is nearly the same so it doesn’t make a significant difference.
Notes: Sequel to Gauntlet. Features slightly better graphics and digitized voices that are poorly done. Though it features a four-player option, it is not as good as the original.

Title: Gemfire
Title: Genghis Kahn

Manufacturer: Koei
Manufacturer: Koei

Release Date: 1991
Release Date: 1989

Rating: Rare
Rating: Uncommon

Price: $5.00-$8.00, $20.00-$30.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: Perhaps the best release from this company. Typical of their strategy game formats, but much better with the inclusion of fantasy creatures and so forth. Great combat system and world building elements.
Notes: Strategy game where you control the forces of Genghis Kahn. One of several released by this company, and not easy to get into. Pretty detailed and demands a lot of patience.

Title: George Forman’s KO Boxing
Title: Ghost Lion

Manufacturer: Acclaim
Manufacturer: Kemco

Release Date: 1992
Release Date: 1992

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20
Price: $5.00-$8.00, $10.00-$20.00

Location: 1, 2

Notes: This game obviously involves boxing. Could basically be considered as a combination of “Mike Tyson’s Punch Out!” and “Power Punch II.” It is definitely put together better than the latter, but is not nearly as good as the former.
Notes: Role-playing title similar to the Dragon Warrior games, but with very interesting organization that almost verges on a failure but pulls it off in the end. Quite different than any other role-playing game for the NES. It’s worth checking out.

Title: Ghostbusters
Title: Ghostbusters II

Manufacturer: Activision
Manufacturer: Activision

Release Date: 1988
Release Date: 1990

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $2.00-$4.00, $4.00-$8.00

Location: 1, 2

Notes: Action game based loosely on the movie. Not nearly as good as the Sega Master System version, and definitely more difficult. Capture ghosts until you are able to enter Zuul’s building for the final confrontation.
Notes: Sequel to “Ghostbusters.” Follows the second movie almost exactly and is the unfortunate release given to NTSC audiences. A much better version was released in Europe (“New Ghostbusters II”). Graphics are poor and gameplay is generally terrible.

Title: Ghost n’ Goblins
Title: Ghosts n’ Goblins

Manufacturer: Capcom
Manufacturer: Capcom

Release Date: 1986
Release Date: 1986

Rating: Common
Rating: Common

Price: $3.00-$5.00, $5.00-$10.00

Location: 3-20
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: Exactly the same as the NTSC version “Ghosts n’ Goblins,” but with an incredibly stupid title alteration for PAL audiences. I wasn’t even going to list this separately, but considering the rules I’ve laid out I had to. Why in the world is “Ghost” in the singular? There are clearly many, many ghosts in this game, not just one. I have no clue what in the hell this alteration is supposed to accomplish. First ninjas, now this.
Notes: Action game, one of the early classics. You control Arthur, and must rescue the princess who was captured by Satan. Taken from the arcade game with chopped down graphics. Notoriously difficult, and not as well put together as the original arcade version.

Title: Ghoul School
Title: Gilligan’s Island

Manufacturer: Electro Brain
Manufacturer: Bandai

Release Date: 1991
Release Date: 1989

Rating: Scarce
Rating: Scarce

Price: $3.00-$5.00, $8.00-$15.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: A lesser known action/adventure game with a horror atmosphere. You play as a crust punk who must rid his high school of various demons and ghouls to save the cheerleader of his dreams. One of the most depressing endings ever if you watch for a small detail at the end.
Notes: Adventure game based loosely on the TV show. Quite bad and not really worth the time. Find items and do this and that to get to the credits.

Title: Goal!
Title: Goal! 2

Manufacturer: Jaleco
Manufacturer: Jaleco

Release Date: 1988
Release Date: 1992

Rating: Common
Rating: Uncommon

Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: A basic soccer game with nothing too unique worth mentioning. Good, but not nearly as good as “Nintendo World Cup.”
Notes: Sequel to “Goal!,” with some changes in gameplay and graphics, but not much. Another average soccer game not really worth the time.

Title: Godzilla: Monster of Monsters
Title: Godzilla 2: War of the Monsters

Manufacturer: Toho
Manufacturer: Toho

Release Date: 1988
Release Date: 1991

Rating: Uncommon
Rating: Rare

Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20
Price: $10.00-$15.00, $20.00-$40.00

Location: 1, 2

Notes: Action game, save planets as Godzilla or Mothra. Includes many classic monsters from the Godzilla films including Smog Monster and Gigan. Great gameplay for the battle scenes, though slightly annoying on the adventure screens.
Notes: Sequel to “Godzilla,” and quite disappointing. In this game you control human troops strategically to stop Godzilla and other monsters from destroying different cities. Very poorly done and slow.

Title: Gold Medal Challenge ‘92
Title: Golf

Manufacturer: Capcom
Manufacturer: Nintendo

Release Date: 1992
Release Date: 1984

Rating: Scarce
Rating: Abundant

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$3.00

Location: All

Notes: Sports game that is essentially like “Track & Field,” but with much better layout and graphics. Nice, big characters with lots of detail throughout.
Notes: First golfing game for the NES. Definitely one of the best. Great programming for a game from this time.

Title: Golf Grand Slam
Title: Golf Power: Greg Norman’s

Manufacturer: Atlus
Manufacturer: Virgin Games

Release Date: 1991
Release Date: 1992

Rating: Scarce
Rating: Scarce

Price: $1.00-$2.00, $2.00-$4.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$6.00

Location: 1, 2

Notes: As far as golf games go, this is pretty good, but what else can you do really? When you have titles like “NES Open: Tournament Golf” around, releases such as this are pointless.
Notes: Excuse me while I yawn and refer to the notes from the listing on the left.

Title: Golgo 13: Top Secret Episode
Title: The Goonies II

Manufacturer: Vic Tokai
Manufacturer: Konami

Release Date: 1988
Release Date: 1987

Rating: Common
Rating: Uncommon

Price: $1.00-$3.00, $3.00-$4.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20

Notes: Action/adventure game, based on the Japanese cartoon. The series has a large following, but this game does not present itself very well.
Notes: Adventure game and the sequel to The Goonies. The first game was unfortunately not released for NTSC audiences. The second installment is quite good and requires more skill as well as numerous screens and tons of areas to explore.

Title: Gotcha!: The Sport
Title: Gradius

Manufacturer: LJN
Manufacturer: Konami

Release Date: 1987
Release Date: 1986

Rating: Common
Rating: Common

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: Paintball. Why anyone thought this would be an interesting release is beyond me. The Zapper is optional, but basically required as playing this game with a controller is not very easy.
Notes: Legendary platform shooter, perhaps the most well know of all time. A well-rounded game with excellent programming. If you don’t own this, get it because you’re pathetic without it.

Title: The Great Wall
Title: The Great Waldo Search

Manufacturer: Sachen
Manufacturer: T*HQ

Release Date: 1991
Release Date: 1990

Rating: Limited
Rating: Uncommon

Price: $2.00-$3.00, $3.00-$8.00

Location: All
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: Something about this game makes it worth grabbing. I believe it’s the ridiculous artwork that normally comes with it, a “Tetris” clone hiding under the guise of old world Chinese monarchy.
Notes: Puzzle game based on the book. Can be considered as the sequel to “Where’s Waldo,” though in book form it is actually the third version. A lot better than the first game, and sometimes surprisingly difficult.

Title: Gremlins 2: The New Batch
Title: The Guardian Legend

Manufacturer: Sunsoft
Manufacturer: Broderbund

Release Date: 1990
Release Date: 1988

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: Action game based entirely on the movie. This is not a sequel to any game for the NES. One of this company’s best releases. Excellent gameplay, graphics, and sound. Well worth it.
Notes: An early action/adventure game. Your character walks through areas to collect items, and then enters into flying stages where you confront big bosses. Definitely should be keeping an eye out for this one.

Title: Guerilla War
Title: Gum Shoe

Manufacturer: SNK
Manufacturer: Nintendo

Release Date: 1989
Release Date: 1986

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$6.00

Location: 1, 2
Price: $5.00-$8.00, $8.00-$15.00

Location: All

Notes: Action game based on the arcade game. Basically exactly the same, though somewhat easier than the arcade version.
Notes: Perhaps the most unique Zapper game of them all. You must use it to play this game, and shoot your character to make him move and dodge objects. Also one of the most difficult games ever made.

Title: Gun+Nac
Title: Gun.Smoke (Cartoon Version)

Manufacturer: Ascii
Manufacturer: Capcom

Release Date: 1990
Release Date: 1988

Rating: Rare
Rating: Scarce

Price: $8.00-$12.00, $25.00-$50.00

Location: 1, 2
Price: $5.00-$8.00, $8.00-$15.00

Location: 1, 2

Notes: Possibly the best platform shooter for the NES. Screen constantly scrolls upward, and pits you with a variety of interesting weapons against giant robotic rabbits and other oddities. Nice bonus features like the ability to adjust gameplay.
Notes: Action game very similar to this company released called “Commando.” In this game you control a gunslinger that has to upgrade their gun and collect warrant posters to capture different criminals. Gets very difficult progressively. Artwork on this version is styled like comic strip art.

Title: Gun.Smoke (Portrait Version)
Title: Gyromite

Manufacturer: Capcom
Manufacturer: Nintendo

Release Date: 1988
Release Date: 1985

Rating: Uncommon
Rating: Common

Price: $5.00-$8.00, $8.00-$15.00

Location: 1-20
Price: $3.00-$5.00, $8.00-$15.00

Location: 1-20

Notes: Exactly the same as the other version, only this one features artwork that reminds one of oil paintings.
Notes: This game is unique in that it came packaged in three different ways. The two most common are the regular boxed version, and the version included with the Deluxe NES set that also included R.O.B. This listing is for the regular version. The version in the Deluxe NES set, if complete, can go from $50.00-$100.00..

Title: Gyromite (Oversized Version)
Title: Gyruss

Manufacturer: Nintendo
Manufacturer: Ultra Games

Release Date: 1985
Release Date: 1988

Rating: Unique
Rating: Uncommon

Price: $3.00-$5.00, $100.00-$300.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: This is the most difficult version of this game to locate, but it is impossible to even suggest the difference between the versions without complete copies, thus the reason for the low loose price range. Complete, this version was packaged with the typical game AND the components necessary for R.O.B. to be used properly. It was released for those who purchased the robot without its components.
Notes: A unique space shooter where you control a ship that rotates around a circle as if endlessly traveling down a long tunnel. In this way, the game is very similar to the old arcade game Tempest. In fact, it is basically identical other than different graphics and odd bosses.

Title: Hammerin’ Harry
Title: Happy Pairs

Manufacturer: Irem
Manufacturer: Sachen

Release Date: 1992
Release Date: 1991

Rating: Rare
Rating: Limited

Price: $15.00-$20.00, $25.00-$60.00

Location: 3-20
Price: $5.00-$8.00, $8.00-$15.00

Location: All

Notes: Action game that makes one wonder why it wasn’t released for NTSC audiences. So incredible by way of everything that one should draw blood to locate it. You control a construction worker type dude who runs around and smashes enemies with a giant hammer that can be upgraded in numerous ways.
Notes: Decent action/puzzle game where you match tiles and remove them, kind of like the typical poseur version of Mahjongg played on computers.

Title: The Harlem Globetrotters
Title: Hatris

Manufacturer: Gametek
Manufacturer: Bullet Proof

Release Date: 1990
Release Date: 1991

Rating: Uncommon
Rating: Rare

Price: $3.00-$5.00, $5.00-$6.00

Location: 1, 2
Price: $8.00-$15.00, $20.00-$50.00

Location: 1, 2

Notes: Your worst fears made a thing of the flesh.
Notes: One of the many “Tetris” knock-offs that appeared. In this game, you control the action of dropping hats to beat each level by making rows of the same kind. Actually pretty good overall. A lot better than “Yoshi” anyway.

Title: Heavy Barrel
Title: Heavy Shreddin’

Manufacturer: Data East
Manufacturer: Parker Brothers

Release Date: 1990
Release Date: 1989

Rating: Common
Rating: Common

Price: $1.00-$2.00, $2.00-$4.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2

Notes: An example of a GOOD arcade port by this company. Actually, most of their releases are decent, but this shoot-em’ up is one of the best. Plays very similar to “Contra.”
Notes: A straightforward snowboarding game. Nothing too exciting, though the difficulty is fitting. Takes a lot of practice to get through everything.

Title: Hell Fighter
Title: Hidden Chinese Chess

Manufacturer: Sachen
Manufacturer: Sachen

Release Date: 1991
Release Date: 1989

Rating: Limited
Rating: Limited

Price: $5.00-$8.00, $10.00-$20.00

Location: All
Price: $2.00-$3.00, $3.00-$5.00

Location: All

Notes: Given to dying souls as they bypass Minos on their way to the wood of suicides in the inferno. Run around action game crap thing.
Notes: How is it that when I quip, two quippable games are right next to each other? I believe this was included as a bonus to those going past the wood of suicides to the burning plain. Two games for one trip. Follows traditional rules from the traditional game, which is not at all like the chess you’re probably used to. The rules are way different.

Title: High Speed
Title: Hogan’s Alley

Manufacturer: Tradewest
Manufacturer: Nintendo

Release Date: 1991
Release Date: 1984

Rating: Scarce
Rating: Common

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $1.00-$2.00, $2.00-$5.00

Location: All

Notes: The NES version of the pinball game. Not as good as this company’s release of “Pin Bot,” though basically similar. Not such a good job was done this time with translating a classic pinball game onto the NES.
Notes: Shoot criminals and targets with the Zapper. One of the first games to use this accessory.

Title: Hollywood Squares
Title: Home Alone

Manufacturer: Gametek
Manufacturer: T*HQ

Release Date: 1988
Release Date: 1991

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: Question/answer game based on the TV show, except with nonexistent celebrities in place of actual people. Though nonexistent, they are just as washed-up and annoying. Ending event in the game is entirely luck and pretty much ruins the excitement.
Notes: Action game based loosely on the movie. You have to stop the Wet Bandits from capturing you by laying various traps along your way. Do it within the given time limit and you win. Poor programming.

Title: Home Alone 2: Lost in New York
Title: Honey Peach

Manufacturer: T*HQ
Manufacturer: Sachen

Release Date: 1992
Release Date: 1991

Rating: Scarce
Rating: Unique

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $5.00-$10.00, $30.00-$50.00

Location: All

Notes: Sequel to “Home Alone,” based on the movie. This game follows the film much better than its predecessor and includes much better graphics along with updated gameplay. Still another T*HQ oddity, but better.
Notes: Another gambling type game from this company with deplorable, inhuman nudity that seems to have been drawn by the hands to true white Chinese trash filth.

Title: Hook
Title: Hoops

Manufacturer: Imagesoft
Manufacturer: Jaleco

Release Date: 1991
Release Date: 1988

Rating: Uncommon
Rating: Abundant

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2

Notes: Action game based on the movie. You play as Robin Williams (Peter Pan). An overall good game with various oddities and occasionally bad structure. Nice soundtrack. Too bad your “sword” is the size of an unfortunate man’s shawt stick.
Notes: Unlike “Jordan Vs Bird: One on One,” this game is actually worth a look if you see it lying around. Half-court basketball with excellent controls and graphics. Definitely rivals the classic Konami release “Double Dribble.”

Title: Hot Slots
Title: Hudson Hawk

Manufacturer: Panesian
Manufacturer: Imagesoft

Release Date:1991
Release Date: 1991

Rating: Unique
Rating: Uncommon

Price: $50.00-$100.00, $200.00-$500.00

Location: 1
Price: $1.00-$2.00, $2.00-$5.00

Location: 1-20

Notes: One of the three pornographic games released by this company. Terrible programming and graphics. By winning certain amounts of money at slots you are awarded with terribly done images of nude women.
Notes: Action game based on one of the biggest bombs in movie history. Follows the plot rather well, but basically plays just as bad as “The Blues Brothers.”

Title: Hudson’s Adventure Island
Title: Huge Insect

Manufacturer: Hudson Soft
Manufacturer: Sachen

Release Date: 1987
Release Date: 1990

Rating: Common
Rating: Unique

Price: $2.00-$3.00, $3.00-$6.00

Location: 1, 2
Price: $5.00-$8.00, $20.00-$40.00

Location: All

Notes: The first game in the Adventure Island series (only three were released for NTSC and PAL audiences out of four). Pretty primitive in some respects, but very expansive. Quite a long action game. You control Master Higgins and run around throwing stone axes at your enemies.
Notes: Probably the most difficult game to find from this company, though it’s hard to actually say since most of their games are hard to find. Seems they decided to take their release “Galactic Crusader” for a trip to the updating factory.

Title: The Hunt for Red October
Title: Hydlide

Manufacturer: Hi Tech
Manufacturer: FCI

Release Date: 1990
Release Date: 1989

Rating: Uncommon
Rating: Common

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $1.00-$2.00, $2.00-$5.00

Location: 1, 2

Notes: Adventure/tactical game based on the movie. Pretty basic strategy elements and not too interesting.
Notes: Early role-playing game for the NES, though it verges on more of an adventure game like “Arkista’s Ring.” Notorious programming and terrible structure.

Title: Ice Climber
Title: Ice Hockey

Manufacturer: Nintendo
Manufacturer: Nintendo

Release Date: 1984
Release Date: 1988

Rating: Uncommon
Rating: Common

Price: $5.00-$8.00, $10.00-$25.00

Location: All
Price: $1.00-$2.00, $2.00-$5.00

Location: 1-20

Notes: Action game where you climb mountains by breaking ceilings of ice above you. One of the early classics for the NES.
Notes: First hockey game for the NES. Definitely one of the best hockey games, if not one of the only two good ones, “Blades of Steel” being slightly better than this.

Title: Ikari Warriors
Title: Ikari Warriors II: Victory Road

Manufacturer: SNK
Manufacturer: SNK

Release Date: 1986
Release Date: 1988

Rating: Common
Rating: Common

Price: $4.00-$5.00, $5.00-$10.00

Location: 1-20
Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Action game based on the arcade game. Entertaining with two players, but quite long and tedious. Be prepared for sore fingers.
Notes: Sequel to “Ikari Warriors,” and basically the same, but situated in space. Very terribly done with awkward graphics and disgusting digitized voices.

Title: Ikari Warriors III: The Rescue
Title: Image Fight

Manufacturer: SNK
Manufacturer: Irem

Release Date: 1990
Release Date: 1990

Rating: Scarce
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: Final game in the NES trilogy. A lot better than the second installment, but not as good as the first. Still a decent game that only suffers because it is a little too easy. In this game you generally fight bare knuckle to save a young girl.
Notes: Typical shooter that reminds one of both “Gun+Nac,” and the Famicom game B-Wings. You can upgrade your ship as you fly around using attachments with various powers.

Title: The Immortal
Title: Impossible Mission 2

Manufacturer: Electronic Arts
Manufacturer: Home Entertainment Suppliers (HES)

Release Date:
Release Date: 1989

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$12.00

Location: 19, 20

Notes: Adventure game, unique game play. Excellent musical scores. Taken from a more three-dimensional third person perspective. Verges on a role-playing game, but not really. You should really look for this one.
Notes: Definitely impossible, not a sequel to any game released for the NES. Though quite an expansive game, it fails on numerous levels like many games from this company.

Title: Impossible Mission 2 (Dongle Version)
Title: Impossible Mission 2 (Piggyback Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1992
Release Date: 1993

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $15.00-$20.00

Location: 19, 20
Price: $3.00-$5.00, $25.00-$40.00

Location: 19, 20

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”
Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: Impossible Mission II
Title: Impossible Mission II (Color Label)

Manufacturer: American Video Entertainment (AVE)
Manufacturer: S.E.I.

Release Date: 1989
Release Date: 1989

Rating: Uncommon
Rating: Rare

Price: $3.00-$5.00, $5.00-$12.00

Location: 1, 2
Price: $5.00-$8.00, $15.00-$25.00

Location: 1

Notes: Exactly the same as all of the other versions you are now familiar with.
Notes: Same game as the AVE release, but much more difficult to find. Not really worth it unless you find it for a low price, but it is definitely something to throw in new collectors’ faces from time to time.

Title: Impossible Mission II (Plain Label)
Title: The Incredible Crash Dummies

Manufacturer: S.E.I.
Manufacturer: LJN

Release Date: 1989
Release Date: 1993

Rating: Rare
Rating: Scarce

Price: $5.00-$8.00, $15.00-$25.00

Location: 1
Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20

Notes: Exactly the same, only with a simple, white label with black text on it. Just as difficult to find.
Notes: Action game based on the action figure line and the short-lived cartoon series. Really a decent game, you control your dummy and run through areas collecting pylons while preparing to face the evil Junkman.

Title: Indiana Jones and the Last Crusade
Title: Indiana Jones and the Last Crusade

Manufacturer: Taito
Manufacturer: UBI Soft

Release Date: 1990
Release Date: 1993

Rating: Scarce
Rating: Rare

Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20
Price: $8.00-$15.00, $25.00-$50.00

Location: 1, 2

Notes: Action/adventure game based on the movie. Follows the plot very well and enables you to pick your chosen pathway to the final stages. Lots of variety and a nice level of difficulty.
Notes: This is not the same game as the Mindscape release and it is more difficult to locate. Graphics are much more thick and detailed, but the gameplay suffers due to an almost ridiculous amount of difficulty.

Title: Indiana Jones and the Temple of Doom
Title: Indiana Jones and the Temple of Doom

Manufacturer: Mindscape Incorporated
Manufacturer: Tengen

Release Date: 1988
Release Date: 1988

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$12.00

Location: 1-20

Notes: Action game based loosely on the movie, but moreso on the arcade game. It’s a fairly well done port of the original, with simpler graphics.
Notes: Exactly the same game, but not licensed by Nintendo. A little more difficult to find than the Mindscape version of this game.

Title: Indy Heat
Title: Infiltrator

Manufacturer: Tradewest
Manufacturer: Mindscape Incorporated

Release Date: 1992
Release Date: 1989

Rating: Uncommon
Rating: Uncommon

Price: $5.00-$8.00, $10.00-$15.00

Location: 3-20
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: Exactly the same as “Danny Sullivan’s Indy Heat,” only with the title change for PAL audiences.
Notes: Fans of “Metal Gear” will enjoy this game, other than the helicopter levels. Lots of neat items to use on enemy troops when you infiltrate their bases.

Title: International Cricket
Title: Iron Tank: The Invasion of Normandy

Manufacturer: Laser Beam
Manufacturer: SNK

Release Date: 1992
Release Date: 1988

Rating: Common
Rating: Common

Price: $2.00-$3.00, $3.00-$8.00

Location: 19, 20
Price: $2.00-$3.00, $3.00-$6.00

Location: 1, 2

Notes: A little scrambled at times if you try to play this game on an NTSC system, but if you understand cricket, it’s put together very well. I suppose you could consider this the “Nintendo World Cup” of cricket, even though there is only one cricket game for the NES.
Notes: Action game where you control a tank to destroy the German army. Fairly simple structure, an early release that came out decent.

Title: Isolated Warrior
Title: Ivan “Ironman” Stewart’s Super Off Road

Manufacturer: NTVIC
Manufacturer: Tradewest

Release Date: 1990
Release Date: 1989

Rating: Uncommon
Rating: Scarce

Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20
Price: $8.00-$10.00, $10.00-$15.00

Location: 1-20

Notes: Action game that looks similar to “Zen Intergalactic Ninja” but plays like “Contra” in many ways. Difficult to describe, but a great release that one should look for. You move at an angle, blowing the piss out of everything.
Notes: Dirt racing game where you control off road trucks. Captures most of the feel of the arcade, including the four-player feature. The computer is pathetically easy at times, but it is still a good game to play with friends.

Title: Jack Nicklaus: Greatest 18 Holes M. C. G.
Title: Jackal

Manufacturer: Konami
Manufacturer: Konami

Release Date: 1989
Release Date: 1988

Rating: Common
Rating: Common

Price: $1.00-$2.00, $2.00-$3.00

Location: 1-20
Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Complete title, which I couldn’t fit, is “Jack Nicklaus: Greatest 18 Holes of Major Championship Golf.” Not a bad golfing game, but with only a few features to separate it from others, it doesn’t do much of anything.
Notes: Action game often compared to “Contra.” They were often advertised in magazines together back in the day. Definitely not as enjoyable, but with plenty of action and explosions. The final boss is a bit too over the top, but the game is an overall good presentation.

Title: Jackie Chan’s Action Kung-Fu
Title: Jackpot

Manufacturer: Hudson Soft
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1990
Release Date: 1990

Rating: Uncommon
Rating: Scarce

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $3.00-$5.00, $8.00-$15.00

Location: 19, 20

Notes: Action game where you play as the kung fu legend. Very crisp graphics and excellent gameplay. Very nicely done, deserves way more attention than it gets.
Notes: Basic gambling, casino type game. Not the best really, in fact nothing I feel like talking about.

Title: Jackpot (Dongle Version)
Title: Jackpot (Piggyback Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1992
Release Date: 1993

Rating: Scarce
Rating: Scarce

Price: $3.00-$5.00, $8.00-$15.00

Location: 19, 20
Price: $3.00-$5.00, $8.00-$20.00

Location: 19, 20

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”
Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: James Bond Jr.
Title: Jaws

Manufacturer: T*HQ
Manufacturer: LJN

Release Date: 1992
Release Date: 1987

Rating: Scarce
Rating: Common

Price: $3.00-$5.00, $5.00-$12.00

Location: 1-20
Price: $1.00-$3.00, $3.00-$6.00

Location: 1, 2

Notes: Out of all of the terrible games released by this company, this is definitely their masterpiece for the NES. Created by an entirely different group of programmers, this game achieves on many different levels. Follows the cartoon series and includes many different features including an action/puzzle atmosphere on every stage. Not easy to find, but take the time to do it.
Notes: Action game based loosely on all four of the movies. Get your required equipment, boost your powers, and kill Jaws, if you’re good enough. The final showdown is difficult.

Title: Jeopardy!
Title: Jeopardy!: 25th Anniversary Edition

Manufacturer: Gametek
Manufacturer: Gametek

Release Date: 1987
Release Date: 1990

Rating: Common
Rating: Uncommon

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2

Notes: Question/answer game based on the TV show. Very nicely done with plenty of trivia challenge. If you’re tired of being an armchair champion who claims to be good at this game, give it a try.
Notes: Question/answer game, 25th anniversary version. Not much different from the original.

Title: Jeopardy! Junior Edition
Title: The Jetsons: Cogswell’s Caper

Manufacturer: Gametek
Manufacturer: Taito

Release Date: 1988
Release Date: 1992

Rating: Common
Rating: Rare

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $8.00-$15.00, $25.00-$50.00

Location: 1-20

Notes: The same show again, but this time for children. This is, of course, much easier than the other three Jeopardy games released by this company. If you’re getting sick of being destroyed, play this to regain your bedroom throne.
Notes: Action game based on the cartoon. Nicely put together with elements very similar to the Flintstones games released by this company. As with all of their later releases, this game is not easy to find.

Title: Jim Henson’s Muppet Adv.: Chaos at the Carnival
Title: Jimmy Connors Tennis

Manufacturer: Hi Tech
Manufacturer: UBI Soft

Release Date: 1990
Release Date: 1993

Rating: Uncommon
Rating: Scarce

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $2.00-$3.00, $5.00-$8.00

Location: 1-20

Notes: This game always gets bad comments cast around about it, but it’s really not that bad. You go through four levels before the final stage, including a kayak level, space ship level, racing level, and a maze level. Not entirely good, but not as bad as people seem to think. “Adventure” is not abbreviated on the label or box.
Notes: As far as tennis games go, this is really not that bad. Reminds one of Super Tennis for the Sega Master System. Still nothing worth mentioning.

Title: Joe and Mac
Title: Joe and Mac: Caveman Ninja

Manufacturer: Data East
Manufacturer: Elite

Release Date: 1991
Release Date: 1991

Rating: Scarce
Rating: Scarce

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 3-20

Notes: Taken from the Super Nintendo version, this game is nicely displayed using the capabilities of the NES. You play as either Joe or Mac and have to rescue different cavewomen from giant dinosaurs, plants, and the like. Similar to the Adventure Island games.
Notes: Nearly the same exact game, but with a title change for PAL audiences. Again, this odd “ninja” term enigma that plagues Europe. Wherein lies the answer to the mystery?

Title: John Elway’s Quarterback
Title: Jordan vs. Bird: One on One

Manufacturer: Tradewest
Manufacturer: Milton Bradley

Release Date: 1987
Release Date: 1988

Rating: Common
Rating: Common

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2

Notes: Definitely the absolute worst football game released for the NES. Though good in some of its structure, it is terrible in its presentation. Stay far away from this game, as far as possible, you DO NOT need every game for your collection.
Notes: Sports game for two players where you play one-on-one basketball as either Larry Bird or Michael Jordan. Very boring and poorly done, perhaps the worst basketball title released for the NES.

Title: Joshua
Title: Journey to Silius

Manufacturer: Wisdom Tree
Manufacturer: Sunsoft

Release Date: 1992
Release Date: 1990

Rating: Scarce
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$6.00

Location: 1-20

Notes: This game is exactly the same as “Crystal Mines” and “Exodus,” though with different biblical ideas presented for the good Christian NES collector. A little harder to find than “Exodus.”
Notes: Action game where you must save the world following nuclear fallout. This was originally intended to be the release of the Terminator for the NES. Typical Sunsoft, however it kind of seems to drag during later stages.

Title: Joust
Title: Jovial Race

Manufacturer: HAL
Manufacturer: Sachen

Release Date: 1988
Release Date: 1991

Rating: Uncommon
Rating: Limited

Price: $3.00-$5.00, $5.00-$15.00

Location: 1, 2
Price: $5.00-$8.00, $8.00-$15.00

Location: All

Notes: Action game based on the arcade game. Gameplay is exactly the same with only a little less quality in the graphics area. Ride around on ostriches to land on your enemies and collect their eggs.
Notes: It is most definite that this company is hoping you don’t know the meaning of this rarely used term “jovial.” The graphics kind of look similar to “Super Sprint,” but the levels are so incredibly messed together that it’s way more difficult.

Title: Joyvan Kid
Title: Jungle Book

Manufacturer: Sachen
Manufacturer: Virgin Games

Release Date: 1991
Release Date: 1994

Rating: Unique
Rating: Rare

Price: $5.00-$8.00, $30.00-$60.00

Location: All
Price: $5.00-$8.00, $25.00-$50.00

Location: 1-20

Notes: This game is so obscure, most collectors don’t even know it exists. Good luck getting your hands on it. Wait, no, good luck getting the courage to get your hands on it.
Notes: The last official release for the NES that was licensed by Nintendo. An excellent game all around, follows the animated movie very well. You control Mogli and go through levels based around the cartoon, not the book.

Title: Jurassic Boy
Title: Jurassic Park

Manufacturer: Sachen
Manufacturer: Ocean

Release Date: 1993
Release Date: 1993

Rating: Limited
Rating: Uncommon

Price: $5.00-$8.00, $15.00-$30.00

Location: All
Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20

Notes: Okay, please, stop already. This game is a straight hack of Sonic the Hedgehog, most likely the Sega Master System version. Doesn’t play that bad, but the stupid little dinosaur tike that you control doesn’t look that good and moves awkwardly. However, I find this one interesting because of the artwork. Nice to have sitting on a mantel to laugh at from time to time if you’re into that kind of thing. I’m not.
Notes: Action game based on the movie. Many interesting levels and an overall great presentation. Various power-ups and challenges. Doesn’t follow the plot exactly, but pretty close.

Title: Kabuki Quantum Fighter
Title: Karate Champ

Manufacturer: HAL
Manufacturer: Data East

Release Date: 1990
Release Date: 1986

Rating: Uncommon
Rating: Abundant

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2

Notes: Action game where you are called upon to deal with a deadly computer virus that is threatening the world. Oddly enough you appear as a Kabuki theater actor, complete with makeup and hair, the latter which is your main weapon. A little too easy at times, but definitely worth it.
Notes: Two-player karate game taken directly from the arcade version, neither of which is worth anybody’s time or money. At least you could leave the arcade and never see it again. Well, I suppose you could hide this somewhere and forget about it.

Title: The Karate Kid
Title: Karnov

Manufacturer: LJN
Manufacturer: Data East

Release Date: 1987
Release Date: 1987

Rating: Common
Rating: Common

Price: $1.00-$2.00, $2.00-$4.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$5.00

Location: 1, 2

Notes: Action game based on the movie. Follows along with the plot to some extent. You go through levels kicking and punching enemies and then compete in different tournaments.
Notes: Action game based on the arcade version. You play as a fire breathing Russian. Very interesting and a good port of the original, except for the ending. I won’t ruin it for you, just have your reading glasses ready.

Title: Kick Master
Title: Kick Off

Manufacturer: Taito
Manufacturer: Imagineer

Release Date: 1991
Release Date: 1991

Rating: Scarce
Rating: Common

Price: $3.00-$5.00, $15.00-$25.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$4.00

Location: 3-20

Notes: A game similar to “Castlevania,” but somewhat sillier. You control a hero that fights off demons and creatures with different kicks. Great graphics and a strange plot. Lots of secrets to look out for.
Notes: Soccer game, very poorly done. This is good, because it won’t play at all on NTSC systems.

Title: Kickle Cubicle
Title: Kid Icarus

Manufacturer: Irem
Manufacturer: Nintendo

Release Date: 1990
Release Date: 1986

Rating: Scarce
Rating: Uncommon

Price: $8.00-$12.00, $15.00-$30.00

Location: 1-20
Price: $15.00-$20.00, $30.00-$60.00

Location: All

Notes: Puzzle/action game very similar to the Lolo games. You create ice blocks and use your freeze breath to go through levels. Beat the game and go through even more bonus levels with incredible difficulty. A true challenge.
Notes: Adventure game from the early days of the NES. Not as well known now as some other games from this time, but it was considered excellent. You play as a teeny weeny Icarus and go through various levels to save Palutena, fighting mythical creatures along the way while collecting different items and weapons.

Title: Kid Klown
Title: Kid Kool and the Quest for the 7 Wonder Herbs

Manufacturer: Kemco
Manufacturer: Vic Tokai

Release Date: 1993
Release Date: 1988

Rating: Scarce
Rating: Scarce

Price: $3.00-$5.00, $5.00-$15.00

Location: 1, 2
Price: $3.00-$5.00, $8.00-$15.00

Location: 1, 2

Notes: Action game where you control a clown that attacks enemies with balloons. A little easy and presents as more of a children's game, though it was not intended this way. Still worth a look or two.
Notes: An odd game from the beginning of the NES. Very similar to the Adventure Island games but with controls often considered a little too awkward. Your character can make amazing leaps and attacks with a furry sidekick. Please note that it actually says “Seven” and not “7” on the label and box. The title wouldn’t fit for this listing.

Title: Kid Niki: Radical Ninja
Title: King of Kings: The Early Years (Baby Version)

Manufacturer: Data East
Manufacturer: Wisdom Tree

Release Date: 1987
Release Date: 1991

Rating: Common
Rating: Scarce

Price: $3.00-$5.00, $5.00-$15.00

Location: 1, 2
Price: $5.00-$8.00, $8.00-$15.00

Location: 1, 2

Notes: Action game based on the arcade game. Almost exactly the same except for graphics akin to the NES’s abilities. Excellent soundtrack (though basic) and tons of innovation, including many hidden secrets.
Notes: More difficult to find than the other version, but nothing significant. Exactly the same game with a different label. This one features baby Jesus, Mary, and Joseph. Definitely one of the three best games by this company.

Title: King of Kings: The Early Years (Camel Version)
Title: King’s Knight

Manufacturer: Wisdom Tree
Manufacturer: Square

Release Date: 1991
Release Date: 1989

Rating: Scarce
Rating: Uncommon

Price: $5.00-$8.00, $8.00-$15.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: Easier to find than the other version. Exactly the same game with a different label. This one features one of the three kings riding on a camel.
Notes: An interesting game where you can control four different characters (knight, wizard, monster, and thief) who band together on the final level as a group. Basically an action game like “Commando.”

Title: King Neptune’s Adventure
Title: King’s Quest V

Manufacturer: Color Dreams
Manufacturer: Konami

Release Date: 1990
Release Date: 1991

Rating: Rare
Rating: Scarce

Price: $8.00-$10.00, $20.00-$35.00

Location: 1, 2
Price: $5.00-$8.00, $15.00-$30.00

Location: 1, 2

Notes: Terrifying action game where you control King Neptune, swim around and shoot at enemies. Takes the classic shooter concept and butchers it to hell.
Notes: Adventure game taken from the computer version. A “point and click” game structured exactly the same as “Nightshade.” You travel around various areas locating objects to complete various puzzles. The first four games were not released for the NES.

Title: Kings of the Beach
Title: Kirby’s Adventure

Manufacturer: Ultra Games
Manufacturer: Nintendo

Release Date: 1989
Release Date: 1993

Rating: Common
Rating: Uncommon

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $5.00-$8.00, $8.00-$20.00

Location: 1-20

Notes: Beach volleyball game. One of three released for the NES, and the second best. That says a lot, you know, since beach volleyball is so exciting to begin with.
Notes: Action/adventure game with tons of variety and innovation. One of the real gems in the history of the NES, not readily comparable to anything. You play as Kirby and engulf various monsters to get their powers as you advance to the final level. I always found it to be too easy, and with too much attention given to the main character.

Title: Kiwi Kraze
Title: Klash Ball

Manufacturer: Taito
Manufacturer: Sofel

Release Date: 1991
Release Date: 1991

Rating: Rare
Rating: Uncommon

Price: $8.00-$15.00, $20.00-$35.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: Yet another game released by this company that is not easy to find. You control a kiwi that fires arrows. Graphics are a little bland color wise, but it’s a great game regardless. Originally in the arcade.
Notes: Futuristic sports game where you run around and throw balls into your opponent’s goals. Actually a great game, minus good music and sound effects. Graphics are sometimes bland, but for a sports game it’s something you should check out.

Title: Klax
Title: Knight Rider

Manufacturer: Tengen
Manufacturer: Acclaim

Release Date: 1990
Release Date: 1988

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$12.00

Location: 1-20

Notes: Puzzle game, similar to “Hatris,” but with a 3D perspective. Very well done, it’s a shame that it was overcrowded by so many puzzle games at the time.
Notes: Action/driving game based on the TV show. Some collectors seem to find this game terrible, but overall it really isn’t. You control KITT and drive through cities while attacking enemies. Nice sound effects.

Title: Konami Hyper Soccer
Title: Krazy Kreatures

Manufacturer: Konami
Manufacturer: American Video Entertainment (AVE)

Release Date: 1992
Release Date: 1990

Rating: Common
Rating: Scarce

Price: $3.00-$5.00, $5.00-$8.00

Location: 3-20
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: You may be thinking this is another soccer game with little potential considering the awesomeness of “Nintendo World Cup,” but this is really right behind it. If you pick up two soccer games for the NES, definitely make this the second.
Notes: Puzzle game where you line up rows of creatures to get points and beat each level. Definitely one of the few good games released by this company. Lots of fun with a friend or enemy.

Title: The Krion Conquest
Title: Krusty’s Fun House

Manufacturer: Vic Tokai
Manufacturer: Acclaim

Release Date: 1990
Release Date: 1992

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20

Notes: An interesting game a little too similar to the Mega Man series. It almost seems to have been hacked directly form them. In this game you control a wizard with selectable powers in a fight against technology.
Notes: Action/puzzle game where you get rid of rats in a fun house by building pathways that lead them to traps where they are destroyed. Starts out easy and gets quite difficult. A great game overall.

Title: Kung Fu
Title: Kung-Fu Heroes

Manufacturer: Nintendo
Manufacturer: Culture Brain

Release Date: 1985
Release Date: 1988

Rating: Common
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$15.00

Location: All
Price: $1.00-$3.00, $43.00-$8.00

Location: 1, 2

Notes: Action game from the beginning of the life of the NES. Very basic plot where you have to save your girlfriend from Mr. X. Very basic, but addictive. The annoying grabbing men will drive you insane at times.
Notes: Action game where you fight various enemies with either one or two players. Nothing too extraordinary here, levels are one screen only and you progress through many before you finally get to the end.

Title: L’ Empereur
Title: Laser Invasion

Manufacturer: Koei
Manufacturer: Konami

Release Date: 1991
Release Date: 1991

Rating: Rare
Rating: Scarce

Price: $10.00-$20.00, $25.00-$40.00

Location: 1, 2
Price: $5.00-$8.00, $10.00-$25.00

Location: 1, 2

Notes: Considered one of this company’s best releases, probably a close tie with “Gemfire.” A strategy game based on the Napoleonic era. Kind of reminds one of the board game Diplomacy. Again, if you aren’t into war games you may not like this, but it’s one that’s worth a try.
Notes: Action game similar to “Operation Wolf.” This was the only game created specifically for use with the Laser Scope, a helmet-like accessory that functions like the Zapper.

Title: Last Action Hero
Title: The Last Ninja

Manufacturer: Imagesoft
Manufacturer: Jaleco

Release Date: 1993
Release Date: 1988

Rating: Scarce
Rating: Uncommon

Price: $5.00-$8.00, $8.00-$12.00

Location: 1, 2
Price: $5.00-$8.00, $8.00-$15.00

Location: 1, 2

Notes: Action game based on the movie. Follows the plot generally, but is so poorly presented as to be nearly unbearable.
Notes: Action game with a 3D third-person perspective. You control a so-called “ninja” with pathetic abilities. A simple punch and so forth, that’s it. A true master of the fighting arts. You roam around something like “Infiltrator” or “Metal Gear” to complete your tasks.

Title: The Last Starfighter
Title: Lee Trevino’s Fighting Golf

Manufacturer: Mindscape Incorporated
Manufacturer: SNK

Release Date: 1989
Release Date: 1988

Rating: Uncommon
Rating: Common

Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2

Notes: Quite a weak space shooter, very bland. Everything you’re used to is not present in this game. Don’t even bother.
Notes: I have yet to reach the best golfing game for the NES on this list, but this one doesn’t fare too badly at all. You can choose from four different players, there’s a four-player feature, and gameplay is very easy to figure out. Generally weak on graphics and sound.

Title: Legacy of the Wizard
Title: The Legend of Kage

Manufacturer: Broderbund
Manufacturer: Taito

Release Date: 1988
Release Date: 1986

Rating: Common
Rating: Common

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Adventure game, one of the early legends for the NES. You pick from four of seven different family members (each with different items and abilities) to find four crowns in your quest to put an end to an evil dragon. May seem primitive at first, but it’s addictive and quite long.
Notes: Action game taken from the arcade version, but poorly presented. Your character makes ridiculous jumps over entire forests as you seek out a kidnapped girl. I believe my copy has bite marks in it for a reason.

Title: The Legend of Prince Valiant
Title: The Legend of Zelda

Manufacturer: Ocean
Manufacturer: Nintendo

Release Date: 1992
Release Date: 1986

Rating: Rare
Rating: Common

Price: $8.00-$15.00, $20.00-$50.00

Location: 3-20
Price: $3.00-$8.00, $10.00-$25.00

Location: 1-20

Notes: Very interesting action/adventure game that follows the comic strip series pretty well. You control Prince Valiant and have to make your way to Camelot while avoiding enemies and monsters. Deserves way more attention that it has received so far.
Notes: Epic adventure game that created one of the most legendary characters of all time. Go through the overworld to locate various mazes where you must confront bosses to piece together the triforce. A variety of items to locate before you face Gannon. Essential to every collector’s stash. This is the nice, shiny gold version.

Title: The Legend of Zelda (No Philosophical Quote)
Title: The Legend of Zelda (Classic Series)

Manufacturer: Nintendo
Manufacturer: Nintendo

Release Date: 1986
Release Date: 1990

Rating: Common
Rating: Uncommon

Price: $3.00-$8.00, $10.00-$25.00

Location: 1-20
Price: $3.00-$8.00, $10.00-$25.00

Location: 1-20

Notes: Exactly the same as the first version except for one small detail. On the other, right below the word “Zelda,” it states “Experience the challenge of endless adventure.” On this version, it doesn’t. Doesn’t seem as mystical to me this way. Just about as hard to find as the other one though, not a big deal.
Notes: A later release dubbed a “classic” version. Same game, though a bit more difficult to find. Not as sought after as the original because everyone loves the shiny over the dull.

Title: The Legend of Zelda (Test Cartridge)
Title: Legendary Wings

Manufacturer: Nintendo
Manufacturer: Capcom

Release Date: 1993
Release Date: 1988

Rating: Unique
Rating: Uncommon

Price: $150.00-$400.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: The most difficult version of this title to find. Though the price is high due to insane collectors not realizing what they’re doing, try for lower if you can. The reason is because you are basically only paying for a yellow cartridge case and a different sticker, nothing more. This was released so repairmen could test the newer version of the NES (top-loader).
Notes: Action game taken from the arcade. Fairly nice port of the original. A great shooter with interesting power-ups and oddities. Defeat Satan, who takes the form of a giant robot with biological parts.

Title: Legends of the Diamond
Title: Lemmings

Manufacturer: Bandai
Manufacturer: Sunsoft

Release Date: 1990
Release Date: 1991

Rating: Uncommon
Rating: Scarce

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $3.00-$5.00, $8.00-$15.00

Location: 1-20

Notes: Basic baseball game that features a small detail that actually seems to matter, wind. Play it right and your ball will go farther. You can choose your characters from baseball history. No one received royalties because they’re all dead. Pretty sneaky.
Notes: Puzzle game taken from the computer game. It’s not a bad break from the original, though of course lacking in the graphics department. Gameplay is made a bit more difficult due to the speed of the cursor.

Title: Les Chevaliers du Zodiaque (Listed under “C”)
Title: Lethal Weapon

Manufacturer: Ocean

Release Date: 1992

Rating: Scarce

Price: $5.00-$8.00, $15.00-$30.00

Location: 1, 2

Notes: Action game based on the movie. Interesting character switch option during gameplay. Fairly basic, but a decent game. Very similar to “The Ultimate Stuntman.”

Title: Life Force
Title: Life Force: Salamander

Manufacturer: Konami
Manufacturer: Konami

Release Date: 1988
Release Date: 1988

Rating: Common
Rating: Common

Price: $2.00-$3.00, $5.00-$10.00

Location: 1, 2
Price: $2.00-$3.00, $5.00-$10.00

Location: 3-20

Notes: Sequel to “Gradius,” but much, much easier. Graphics are more detailed and interesting but the challenge is generally gone. Nice, big bosses.
Notes: Exactly the same as the NTSC version, only with, yet again, another meaningless title change. Someone correct me if there is a point to this.

Title: The Lion King (See Disney’s The Lion King)
Title: Linus Spacehead’s Cosmic Crusade

Manufacturer: Camerica

Release Date: 1992

Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20

Notes: Unlike the original Linus game, this one requires you to actually look around for objects to complete different tasks, as well as mixing in some good action here and there. Reminiscent of games organized like “Maniac Mansion.”

Title: Linus Spacehead’s Cosmic Crusade (Aladdin Cartridge)
Title: Little League Baseball: Championship

Series

Manufacturer: Camerica
Manufacturer: SNK

Release Date: 1993
Release Date: 1990

Rating: Unique
Rating: Uncommon

Price: $3.00-$5.00, $15.00-$20.00

Location: 1-20
Price: $2.00-$4.00, $4.00-$5.00

Location: 1, 2

Notes: Specifically for use with the Aladdin Deck Enhancer. Nearly impossible to find in the wild, but basically the same as the other version.
Notes: Do you really want me to elaborate here?

Title: The Little Mermaid (See Disney’s…)
Title: Little Nemo: The Dream Master

Manufacturer: Capcom

Release Date: 1990

Rating: Uncommon

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20

Notes: An action/adventure game based on a very old, and fairly obscure, cartoon character. You control Little Nemo on his quest to rescue the King of Slumberland from the King of Nightmares. Nemo can use a variety of different skills.

Title: Little Ninja Brothers
Title: Little Red Hood

Manufacturer: Culture Brain
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1990
Release Date: 1990

Rating: Uncommon
Rating: Scarce

Price: $5.00-$8.00, $8.00-$15.00

Location: 1-20
Price: $5.00-$8.00, $10.00-$20.00

Location: 19, 20

Notes: Very interesting title, one that you should take some time to locate. It combines elements from action, adventure, and role-playing games. You can play with two players to save “Chinaland” from an evil clan. This game can be considered the sequel to “Kung-Fu Heroes,” though it is way more complex and detailed.
Notes: Though it’s not easy to find, this game does not deserve the attention (especially price wise) that it seems to be receiving. Absolutely terrible, not even fun because it’s bad. You control Little Red Riding Hood immersed in rank gameplay.

Title: Little Red Hood (Dongle Version)
Title: Little Red Hood (Piggyback Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1992
Release Date: 1993

Rating: Rare
Rating: Rare

Price: $5.00-$8.00, $20.00-$30.00

Location: 19, 20
Price: $5.00-$8.00, $30.00-$40.00

Location: 19, 20

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”
Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: Little Red Hood
Title: Little Samson

Manufacturer: Sachen
Manufacturer: Taito

Release Date: 1990
Release Date: 1992

Rating: Limited
Rating: Rare

Price: $8.00-$10.00, $25.00-$35.00

Location: All
Price: $15.00-$25.00, $30.00-$50.00

Location: 1-20

Notes: It was this company that put this filth on the market, spreading it’s terrifying rash onto the world. Same exact game. Collect all four.
Notes: Another late release by this company, but most definitely the most important of them all. This game is so well programmed and constructed that it’s difficult to describe everything in detail. You control four different characters with different abilities. Plays similar to Adventure Island type games, but is way better.

Title: Locksmith
Title: Lode Runner

Manufacturer: Sachen
Manufacturer: Broderbund

Release Date: 1994
Release Date: 1984

Rating: Limited
Rating: Uncommon

Price: $5.00-$8.00, $10.00-$15.00

Location: All
Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: An interesting puzzle game that is reminiscent of a Famicom release (can’t remember the name for the life of me) where you control a little blob character that throws blocks with symbols on them over at a stack of blocks. This isn’t exactly the same, but you get the point.
Notes: Action game where you run away from little robots like the main character from “Bomberman” (this actually takes place before it). Very simple and addictive, an early classic. You have to collect piles of gold to advance. You can’t jump, but have the ability to create gaps in the floor to capture enemies and make paths. You can actually create your own levels to run through. Create fluxes in the very universe of the NES by altering the landscapes into unmanageable terrain!

Title: The Lone Ranger
Title: Loopz

Manufacturer: Konami
Manufacturer: Mindscape Incorporated

Release Date: 1991
Release Date: 1990

Rating: Uncommon
Rating: Scarce

Price: $5.00-$8.00, $8.00-$15.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: An excellent action/role-playing game that follows the classic television series fairly well. You have to go around towns, collect items, and complete quests. Not really role-playing, more adventure, but pretty close in some respects.
Notes: Disgusting puzzle game that seems to mix “Tetris” with “Pipe Dreams.” I guess if you happen to pass this through your urine, you might as well keep it.

Title: Low G Man: The Low Gravity Man
Title: Lucky 777

Manufacturer: Taxan
Manufacturer: Sachen

Release Date: 1990
Release Date: 1991

Rating: Common
Rating: Limited

Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20
Price: $5.00-$8.00, $8.00-$10.00

Location: All

Notes: Action game where you run about using various powers to save the world. Lots of interesting features, but basically nothing new. Plays like any other “Vice: Project Doom” type game, just not as awesome.
Notes: Good god, another slot machine game. This one without any disturbing nudity.

Title: Lucky Bingo
Title: Lunar Pool

Manufacturer: Sachen
Manufacturer: FCI

Release Date: 1991
Release Date: 1985

Rating: Limited
Rating: Common

Price: $5.00-$8.00, $8.00-$10.00

Location: All
Price: $1.00-$3.00, $3.00-$8.00

Location: 1-20

Notes: Again, another gambling/casino type game with very little qualities that are redeeming.
Notes: Considering the fact that there aren’t any really, I suppose this is a good pool game. If there were more it would probably be the best. Not traditional most of the time, with odd tables and different features.

Title: M.C. Kids
Title: M.U.L.E.

Manufacturer: Virgin Games
Manufacturer: Mindscape Incorporated

Release Date: 1991
Release Date: 1990

Rating: Uncommon
Rating: Uncommon

Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: This game has an interesting story behind it. It features characters from the most famous fast food restaurant of all time, it was supposedly developed with the help of a child psychologist, and a minimum of $20,000 (you know what that means) from the sales was supposedly given to charity. The game features many classic characters and is actually quite enjoyable.
Notes: Strategic farming game of the future. Very odd and features a four-player option. It’s a lot of fun, but definitely designed for so-called “intelligent” types.

Title: M.U.S.C.L.E.
Title: Mach Rider

Manufacturer: Bandai
Manufacturer: Nintendo

Release Date: 1986
Release Date: 1985

Rating: Uncommon
Rating: Common

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $2.00-$3.00, $3.00-$5.00

Location: All

Notes: Wrestling game that features several of the characters from the legendary toy line of the same name. Very simple and basic, but fun to play now and then, especially with the inclusion of some bizarre “super moves” that you can perform on your opponents.
Notes: Terrible, terrible futuristic motorcycle racing game. Aside from the fact that you can make your own Mobius strip tracks so the game crashes, it’s pathetic. Terrible graphics, terrible controls, terrible everything.

Title: Mad Max
Title: The Mafat Conspiracy

Manufacturer: Mindscape Incorporated
Manufacturer: Vic Tokai

Release Date: 1990
Release Date: 1990

Rating: Uncommon
Rating: Common

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$6.00

Location: 1, 2

Notes: Action game based on the movie. Doesn’t really follow the plot too well and is VERY difficult. Though the game is technically non-linear, there is really only one path you can pick to beat it. Takes time to get used to, but really isn’t that bad.
Notes: The sequel to “Golgo 13: Top Secret Episode.” A little better than the original, but generally shares the same faults as its predecessor, other than the graphics.

Title: Magic Darts
Title: Magic Cube

Manufacturer: Romstar
Manufacturer: Sachen

Release Date: 1991
Release Date: 1991

Rating: Scarce
Rating: Limited

Price: $3.00-$6.00, $6.00-$12.00

Location: 1, 2
Price: $5.00-$8.00, $8.00-$10.00

Location: All

Notes: This is an excellent dart game for the NES, in fact the ONLY dart game for the NES. Lots of interesting features, different types of games, and odd characters to choose from like a robot and an alien.
Notes: Basic puzzle game where you have to match colored blocks to keep the action moving until you lose. Similar to “Dr. Mario” or “Tetris” in a way.

Title: Magic Johnson’s Fast Break
Title: The Magic of Scheherazade

Manufacturer: Tradewest
Manufacturer: Culture Brain

Release Date: 1989
Release Date: 1989

Rating: Common
Rating: Common

Price: $1.00-$2.00, $2.00-$4.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: Typical, typical. Another basketball game with some features to set it slightly apart from others. If you could put a rating on this, I suppose you would say it was third best following “Double Dribble” and “Hoops.”
Notes: Incredible that’s all you can really say. This game is simply excellent on so many levels. It’s a role-playing title that follows middle-eastern mythology to some extent, and contains many features that were really ahead of its time. Overshadowed by others, but definitely a top contender for the best role-playing game for the NES. The label art always made me laugh because they spelled “Scheherazade” with some really funky letters that made it necessary to write it also in plain text so you could tell what it says.

Title: Magical Mathematics (C.A.I.)
Title: Magician

Manufacturer: Sachen
Manufacturer: Taxan

Release Date: 1991
Release Date: 1990

Rating: Limited
Rating: Rare

Price: $2.00-$3.00, $5.00-$8.00

Location: All
Price: $5.00-$8.00, $10.00-$30.00

Location: 1, 2

Notes: If you’re wondering how magical this can be, go ahead and play it. If someone knows why “C.A.I.” is featured on the label and what it means, let me know.
Notes: Role-playing game that has more of an adventure feel to it. Tons of interesting features, items to collect and use, enemies to fight, and a great story to put it all together. This one is really worth it if you can find it.

Title: MagMax
Title: Mahjong Companion

Manufacturer: FCI
Manufacturer: Sachen

Release Date: 1985
Release Date: 1991

Rating: Common
Rating: Limited

Price: $1.00-$2.00, $2.00-$4.00

Location: 1, 2
Price: $2.00-$3.00, $5.00-$8.00

Location: All

Notes: A very early and bland release for the NES. Everyone seems to remember puking on it as a kid at some time or another. You piece together a large robot and run around or fly while shooting at nondescript creatures of unknown origin, accented here and there with a giant three-headed dragon robot boss.
Notes: Even in Japan there really wasn’t a good release of this traditional tile game, but this version doesn’t fare too bad compared to them. It’s difficult to judge unless you’re familiar with the game.

Title: Mahjong Trap
Title: The Mahjong World

Manufacturer: Sachen
Manufacturer: Sachen

Release Date: 1991
Release Date: 1991

Rating: Limited
Rating: Limited

Price: $2.00-$3.00, $5.00-$8.00

Location: All
Price: $2.00-$3.00, $5.00-$8.00

Location: All

Notes: Combine the listing right before this one with nudity, and there you go.
Notes: Unless you’re going to really improve on other releases like this don’t make another game about it. It does add a feel that’s similar to “Casino Kid II,” but that’s about all.

Title: Major League Baseball
Title: Maniac Mansion

Manufacturer: LJN
Manufacturer: Jaleco

Release Date: 1988
Release Date: 1990

Rating: Abundant
Rating: Uncommon

Price: $1.00-$2.00, $2.00-$4.00

Location: 1, 2
Price: $5.00-$8.00, $10.00-$30.00

Location: 1-20

Notes: They should have never bothered trying to get an actually endorsement for this. Please, publishers, from here on out, realize that some sort of reference to an actual institution, regardless if it’s real or not, does not make us want to buy a game.
Notes: One of the most famous and innovative games for the NES. Taken from the computer version with some changes here and there, but basically a point and click adventure with numerous endings depending on which characters you pick and how you use them. Interesting plot involving a contaminated meteor that drives a scientist insane.

Title: Mappyland
Title: Marble Madness

Manufacturer: Taxan
Manufacturer: Milton Bradley

Release Date: 1989
Release Date:

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$12.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20

Notes: Sequel to the Famicom game, Mappy, which can sometimes be found for the NES in pirate form. Basically the same as the original, you jump around as a mouse avoiding cats to collect every item before beating the level. The last stage is odd and plays different than the entire game. An addictive, simple release.
Notes: Action game where you basically race marbles through odd courses that are meant to appear 3D. Takes a lot of time to get used to the controls, but is generally pretty interesting once you get into it.

Title: Mario Bros.
Title: Mario Bros.: Classic Series

Manufacturer: Nintendo
Manufacturer: Nintendo

Release Date: 1983
Release Date:

Rating: Uncommon
Rating: Scarce

Price: $3.00-$5.00, $10.00-$25.00

Location: All
Price: $5.00-$8.00, $15.00-$30.00

Location: 3-20

Notes: Action game taken almost completely from the classic arcade version. Run around and knock over enemies from below. Great competitive aspect with two players.
Notes: Nearly the same game as the NTSC and regular PAL release, but with better graphics. Captures the arcade feel more than the other version.

Title: Mario is Missing
Title: Mario’s Time Machine

Manufacturer: Mindscape Incorporated
Manufacturer: Mindscape Incorporated

Release Date: 1993
Release Date: 1994

Rating: Scarce
Rating: Scarce

Price: $10.00-$15.00, $15.00-$30.00

Location: 1-20
Price: $10.00-$15.00, $15.00-$30.00

Location: 1, 2

Notes: Educational game where you visit different locations around the world to save Mario. Quests involve replacing famous monuments stolen by the Koopas. Originally a computer game, this version is considered bad by most people, but really isn’t that terrible.
Notes: Similar in structure to “Mario is Missing,” but this time you go through time to replace objects that represent famous points in history. You technically “learn” more playing this game, but it’s about the same as the other.

Title: Mario & Yoshi
Title: Master Chu

Manufacturer: Nintendo
Manufacturer: Sachen

Release Date: 1992
Release Date: 1989

Rating: Common
Rating: Limited

Price: $2.00-$3.00, $3.00-$5.00

Location: 3-20
Price: $5.00-$8.00, $10.00-$20.00

Location: All

Notes: Exactly the same as the NTSC release “Yoshi.” I actually somewhat agree with the title change in this case, as you do control Mario.
Notes: Action game with some of the strangest and most nonsensical characters ever. Somewhat reminiscent of games like “Jackie Chan’s Action Kung-Fu,” but generally poorly done and pathetic. The living ginseng root of doom is an occasional piece of hilarity that you’ll come across.

Title: Master Chu and the Drunkard Hu
Title: Maxi 15 (Original Version)

Manufacturer: Color Dreams
Manufacturer: American Video Entertainment (AVE)

Release Date: 1989
Release Date: 1992

Rating: Scarce
Rating: Unique

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $30.00-$50.00, $100.00-$150.00

Location: 1, 2

Notes: Exactly the same as the Sachen game “Master Chu.” If you really want this game you’re better off getting this version since it generally goes for a lower price.
Notes: If you buy anything from this company, go for this even though it can sometimes be pricey. You get fifteen different games, including a few that are really hard to find alone. Hilarious, unfinished opening screen, but a great game. This version was packaged in a cardboard box with typical inserts. Easier to find than the other version, but the same game regardless. It is impossible to differentiate between the two if they are loose. The featured games are Chiller, Deathbots, Double Strike, Dudes with Attitude, F-15 City War, Krazy Kreatures, Menace Beach, Puzzle, Pyramid, Rad Racket Deluxe Tennis II, Shock Wave, Solitaire, Stakk’m, Tiles of Fate, and Venice Beach Volleyball.

Title: Maxi 15 (Plastic Case Version)
Title: Maxi 15

Manufacturer: American Video Entertainment (AVE)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1992
Release Date: 1992

Rating: Unique
Rating: Rare

Price: $30.00-$50.00, $150.00-$200.00

Location: 1, 2
Price: $5.00-$8.00, $20.00-$40.00

Location: 19, 20

Notes: Exactly the same as the original version, only this came packaged in a really nice hard, plastic case. Never gets smashed and will definitely remain the most solid piece of your collection if you can find it. A little more difficult to locate than the other. This is the one I’d shoot for if you’re really thinking of looking for it. I’ve listed it separately because it’s so much cooler.
Notes: Exactly the same game as that released by AVE. It’s generally easier to find.

Title: Maxi 15 (Dongle Version)
Title: Maxi 15 (Piggyback Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1992
Release Date: 1993

Rating: Limited
Rating: Limited

Price: $5.00-$8.00, $20.00-$30.00

Location: 19, 20
Price: $5.00-$8.00, $30.00-$50.00

Location: 19, 20

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”
Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: Maxi 15 (Replaced Games)
Title: Maxi 15 (Replaced Games, Dongle Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1992
Release Date: 1992

Rating: Scarce
Rating: Rare

Price: $5.00-$8.00, $20.00-$40.00

Location: 19, 20
Price: $5.00-$8.00, $20.00-$30.00

Location: 19, 20

Notes: Exactly the same game as the other version by this company, except for one small detail. “Double Strike” is replaced by “Death Race” and “Pyramid” is replaced by “Blackjack.” Yes, these are the same games that you find separately. Why a second version of this cartridge was produced I am uncertain. It’s a bit easier to find.
Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: Maxi 15 (Replaced Games, Piggyback Version)
Title: McDonaldland

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Virgin Games

Release Date: 1993
Release Date: 1991

Rating: Rare
Rating: Uncommon

Price: $5.00-$8.00, $30.00-$50.00

Location: 19, 20
Price: $3.00-$5.00, $5.00-$8.00

Location: 3-20

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”
Notes: Exactly the same release as “M.C. Kids,” only with another title change and minor differences for PAL audiences. I actually like this title a lot better.

Title: Mechanized Attack
Title: Mega Man

Manufacturer: SNK
Manufacturer: Capcom

Release Date: 1990
Release Date: 1987

Rating: Uncommon
Rating: Scarce

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $10.00-$15.00, $15.00-$50.00

Location: 1-20

Notes: Action game taken from the arcade version. Plays basically the same but with cut down graphics, of course. Best to play this one with the Zapper. If you like “Operation Wolf,” you’ll like this.
Notes: One of the early games for the NES that sparked a long history of character development, eventual failure, and legend. This started it all. You play as Mega Man and have to save the world from construction robots altered by the evil Dr. Wily. The NTSC version wins the vote for the worst artwork of any game for all of time.

Title: Mega Man 2
Title: Mega Man 3

Manufacturer: Capcom
Manufacturer: Capcom

Release Date: 1989
Release Date: 1990

Rating: Common
Rating: Common

Price: $5.00-$8.00, $8.00-$25.00

Location: 1-20
Price: $5.00-$10.00, $10.00-$25.00

Location: 1-20

Notes: Sequel to “Mega Man.” Gameplay has gotten a lot better, but this is where the series began to draw away from the original ideas of the first game. Though definitely a great game, it’s a lot easier than the first.
Notes: Third game of the series. The graphics and difficulty have been stepped up again, and there is more of a return to the original premise. Has some of the best NES music ever. Only one stage and enemy begins to show the eventual disintegration of this famous character. Top Man be thy name.

Title: Mega Man 4
Title: Mega Man 5

Manufacturer: Capcom
Manufacturer: Capcom

Release Date: 1991
Release Date: 1992

Rating: Uncommon
Rating: Scarce

Price: $5.00-$8.00, $8.00-$30.00

Location: 1-20
Price: $8.00-$15.00, $15.00-$40.00

Location: 1-20

Notes: Fourth game of the series, and the beginning of the disintegration that I mentioned before. By this time the designers are really short on ideas for more Mega Man enemies, thus you are faced with such gems as Pharoah Man and Skull Man. Still some sense of the first game, plus several new concepts that make it a great game in the end.
Notes: Fifth game of the series, and a real drawback. At this point the designers are evidently drained entirely. The character development is weak as well as the pathetic plot. Some interesting features and ideas here and there, but definitely the worst of the six games. Still good, but every series has its loser.

Title: Mega Man 6
Title: Menace Beach (Black)

Manufacturer: Nintendo
Manufacturer: Color Dreams

Release Date: 1994
Release Date: 1990

Rating: Scarce
Rating: Limited

Price: $8.00-$15.00, $15.00-$45.00

Location: 1, 2
Price: $15.00-$30.00, $50.00-$100.00

Location: 1, 2

Notes: Final game for the NES. Originally designed by Capcom, but given over to Nintendo for some reason. Some find this game to actually be the best out of all of them, even though the enemies have entirely diverted from the original concept and some are simply ridiculous. Several new and original features really bring this game up. Personally, it’s my favorite.
Notes: This game still gets way more attention than it deserves. Though actually really funny and somewhat interesting due to the level of suck it presents, this game is really not worth it. You play as a skateboarder that has to save his girlfriend. Save your money and just buy “Maxi 15” by AVE.

Title: Menace Beach (Blue)
Title: Mendel Palace

Manufacturer: Color Dreams
Manufacturer: Hudson Soft

Release Date: 1990
Release Date: 1990

Rating: Limited
Rating: Uncommon

Price: $15.00-$30.00, $50.00-$100.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$12.00

Location: 1, 2

Notes: Same as the other version, only a bit more difficult to locate.

Notes: One of the most interesting and addictive action/puzzle type games for the NES. You pick from different castles to take on different types of enemies that you eliminate by ramming into the wall when you lift up floor tiles. Progressively gets very difficult.

Title: Mermaids of Atlantis
Title: Metal Fighter

Manufacturer: American Video Entertainment (AVE)
Manufacturer: Color Dreams

Release Date: 1991
Release Date: 1989

Rating: Rare
Rating: Scarce

Price: $3.00-$5.00, $10.00-$35.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: A general rip-off of the classic arcade game Bust-a-Move, though it plays well. One of this company’s best games hands down. This was actually hacked and then released again as “Bubble Bath Babes.”
Notes: Really not as bad as some people seem to think. Plays similar to “Xexyz,” but without the cool adventure feel to it. Ends up being a generic shooter in many respects.

Title: Metal Fighter
Title: Metal Gear

Manufacturer: Sachen
Manufacturer: Ultra Games

Release Date: 1989
Release Date: 1988

Rating: Limited
Rating: Common

Price: $5.00-$8.00, $8.00-$15.00

Location: All
Price: $3.00-$5.00, $5.00-$15.00

Location: 1-20

Notes: Correct you are, same game, originally released by our friends at Sachen.
Notes: One of the most original games from the early years of the NES. You play as Solid Snake and move through an enemy base by collecting various items to destroy the super-weapon “Metal Gear.” You actually don’t get to see it in this version, which is a shame, just like some of the translations.

Title: Metal Mech: Man & Machine
Title: Metal Storm

Manufacturer: Jaleco
Manufacturer: Irem

Release Date: 1990
Release Date: 1990

Rating: Uncommon
Rating: Scarce

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $5.00-$10.00, $10.00-$15.00

Location: 1, 2

Notes: Action game where you control a giant, three-legged mech. You can crawl in and out of it to collect items and complete tasks. Interesting, but pretty hard to figure out without the instructions.
Notes: Action game with tons of great qualities. Excellent music, graphics, you name it. You control a gravity defying mech. Another release that deserved more attention than it received initially.

Title: Metroid
Title: Metroid (Classic Series)

Manufacturer: Nintendo
Manufacturer: Nintendo

Release Date: 1986
Release Date:

Rating: Common
Rating: Scarce

Price: $3.00-$5.00, $5.00-$10.00

Location: All
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: One of the true great titles for the NES. Essential to any collection. This game really set the bar for a long time. Tons of innovation and mystery set in the future.
Notes: Same as the original, but a later release. Harder to find, but really not worth it since you’re getting nothing new other than updated artwork and so forth. I must admit, it does look way better.

Title: Michael Andretti’s World Grand Prix
Title: Mickey Mousecapade

Manufacturer: American Sammy
Manufacturer: Capcom

Release Date: 1990
Release Date: 1988

Rating: Common
Rating: Common

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: Disgusting racing game with so many levels that it makes you sick. Nothing really worth mentioning, hardly worth it. Thankfully there is a save feature, but if you’re actually sick enough to complete this game, email me the ending screen shot.
Notes: Action game with Mickey and Minnie as the main characters (you control them simultaneously). Go through a variety of interesting worlds that remind one of the Super Mario Bros. games.

Title: Mickey’s Adventure in Numberland
Title: Mickey’s Safari in Letterland

Manufacturer: Hi Tech
Manufacturer: Hi Tech

Release Date: 1993
Release Date: 1992

Rating: Rare
Rating: Rare

Price: $5.00-$10.00, $10.00-$30.00

Location: 1, 2
Price: $5.00-$10.00, $10.00-$30.00

Location: 1, 2

Notes: As far as educational games go, this one, and its predecessor, were actually quite good. Though geared for children, it’s pretty fun overall. You have to run around and collect numbers in different areas. Also some inclusion of math problems.
Notes: Like its sequel, this game really is not that bad at all. Basically the same as the other, only this one involves collecting letters. Also some inclusion of spelling drills.

Title: Micro Machines
Title: Micro Machines (Aladdin Cartridge)

Manufacturer: Camerica
Manufacturer: Camerica

Release Date: 1990
Release Date: 1993

Rating: Rare
Rating: Unique

Price: $5.00-$15.00, $15.00-$30.00

Location: 1-20
Price: $5.00-$8.00, $15.00-$20.00

Location: 1-20

Notes: Racing game that is one of the greatest for the NES. Similar to “R.C. Pro-Am,” but much better. You race through a variety of interesting courses with tiny toy cars, boats, and so forth. Very innovative on many different levels. Worth the search.
Notes: Specifically for use with the Aladdin Deck Enhancer. Nearly impossible to find in the wild, but basically the same as the other version.

Title: Micro Machines (Plug Thru)
Title: Middle School English

Manufacturer: Camerica
Manufacturer: Sachen

Release Date: 1990
Release Date: 1989

Rating: Unique
Rating: Limited

Price: $8.00-$15.00, $15.00-$30.00

Location: 3-20
Price: $3.00-$5.00, $8.00-$15.00

Location: All

Notes: Exactly the same as the other two versions, but with a major difference in design. For more information, see “The Fantastic Adventures of Dizzy (Plug Thru).”
Notes: If you can read this listing, don’t buy the game. It will be pointless to you.

Title: Middle School English II
Title: MIG-29 Soviet Fighter

Manufacturer: Sachen
Manufacturer: Camerica

Release Date: 1989
Release Date: 1992

Rating: Limited
Rating: Uncommon

Price: $3.00-$5.00, $8.00-$15.00

Location: All
Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20

Notes: The long awaited sequel. Nearly the same game except that it also includes “Pyramid” for you to play as well as learning a language you most certainly already know. Thanks.
Notes: Third-person action game where you control a MIG-29 and fly through different areas. The way “After Burner” should have been designed, but one is still left to wonder why in the world bullets make no sound.

Title: Might & Magic: Secret of the Inner Sanctum
Title: Mighty Bomb Jack

Manufacturer: American Sammy
Manufacturer: Tecmo

Release Date: 1991
Release Date: 1987

Rating: Rare
Rating: Uncommon

Price: $8.00-$15.00, $20.00-$35.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20

Notes: A first-person role-playing game. Takes off pretty well from the computer game, but is quite difficult for less experienced players. Generally good, but it takes some time to sink in before you get the hang of it. It is an incredibly large game. I just discovered from a fellow VKCC compatriot that there was a guide you could get in the mail. Good luck finding it, if you don’t have the connections you can pretty much forget it. It really helps to have it.
Notes: Action game that seems cute and addictive at first but ends up getting pretty annoying. Only the true NES collectors can stick it through.

Title: Mighty Final Fight
Title: Mike Tyson’s Punch Out!!

Manufacturer: Capcom
Manufacturer: Nintendo

Release Date: 1993
Release Date: 1987

Rating: Scarce
Rating: Common

Price: $8.00-$15.00, $15.00-$30.00

Location: 1-20
Price: $5.00-$8.00, $8.00-$15.00

Location: All

Notes: An excellent NES rendition of the arcade game Final Fight. Graphics have been stepped down and have that “super deformed” feel to them, but are great overall. Nice detail and gameplay that’s easy and fun to get into. Basically follows the same story as other versions, and you get to play as Guy, who is not featured in the Super Nintendo version.
Notes: The greatest boxing game for the NES, even though there aren’t very many. Excellent programming, graphics, and a difficulty level that is fitting. Gets pretty rough by the end, but is well worth it. Recently, complete copies have been fetching ridiculous amounts, especially those from Hong Kong, but try to keep it within the range I suggest above.

Title: Millionaire
Title: Millipede

Manufacturer: Sachen
Manufacturer: HAL

Release Date: 1991
Release Date: 1988

Rating: Limited
Rating: Scarce

Price: $5.00-$8.00, $15.00-$25.00

Location: All
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: Some sort of stupid puzzle thing. I really don’t remember. It’s gay.
Notes: Action game taken from the arcade version. Plays exactly the same and is quite addictive. Simple concepts organized to their maximum benefit. Shoot at the incredibly quick millipede before it reaches the bottom of the screen while attacking/avoiding other giant insects.

Title: Milon’s Secret Castle
Title: Miracle Piano System

Manufacturer: Hudson Soft
Manufacturer: The Software Toolworks

Release Date: 1987
Release Date: 1990

Rating: Common
Rating: Limited

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $2.00-$3.00, $150.00-$400.00

Location: 1-20

Notes: Action/adventure game reminiscent of “Kid Icarus.” Lots of fun, an early gem that seems to have been forgotten. You collect a variety of items to aid in your quest, also reminds one of “The Legend of Zelda” in a way.
Notes: Loose this game is absolutely worthless, thus the low-value. It requires nearly every component it came packaged with to be used properly. One of the greatest innovations for the NES but not well received due to its original price. Comes with a keyboard and teaches you to progressively play piano. From playing for over ten years, I can tell you it’s not easy and really gets you accustomed to proper tempo and timing.

Title: Mission Cobra
Title: Mission Cobra

Manufacturer: Bunch Games
Manufacturer: Sachen

Release Date: 1990
Release Date: 1990

Rating: Scarce
Rating: Unique

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $5.00-$8.00, $20.00-$35.00

Location: All

Notes: Terrifying shooter where you control a helicopter, or so it seems. I cannot even describe in words how bad this game is.
Notes: Much harder to find than the other version, here you have the obscure release by the company that originally created this plague.

Title: Mission: Impossible
Title: Monopoly

Manufacturer: Ultra Games
Manufacturer: Parker Brothers

Release Date: 1990
Release Date: 1991

Rating: Uncommon
Rating: Scarce

Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20
Price: $5.00-$8.00, $8.00-$15.00

Location: 1-20

Notes: Action game that follows the television show very well. Lots of fun, tons of different things to do, and lots of fun to come back to from time to time. If you’ve seen the show, then you know what to expect. Complete your missions using skill and different items.
Notes: The board game the way it should be presented in video game format. Out of all of the systems this was released for, the NES version is definitely the best. Play can be adjusted and lots of interesting features are present. The computer tends to be a bit too easy sometimes, but plays generally well. Up to eight players can play.

Title: Monster Party
Title: Monster Truck Rally

Manufacturer: Bandai
Manufacturer: INTV

Release Date: 1989
Release Date: 1990

Rating: Uncommon
Rating: Scarce

Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20
Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Action game with a really odd plot. Lots of large bosses and interesting graphics. Very eerie atmosphere throughout with great music. You can change from your bat-wielding character to a flying monster when you power up.
Notes: It’s very difficult to explain why this game is good but at the same time why it’s bad, but let’s just say that is has features that “Bigfoot” lacks but also lacks what “Bigfoot” features. Not entirely bad, but with several details that can become annoying. You basically play and race through different events.

Title: Monster in My Pocket
Title: Moon Ranger

Manufacturer: Konami
Manufacturer: Bunch Games

Release Date: 1991
Release Date: 1990

Rating: Scarce
Rating: Scarce

Price: $5.00-$8.00, $8.00-$15.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: Action game based on the toys. Overall presents well, but the lack of power-ups makes it bland at times. Still a great game that’s fun to play with another player. You can pick either Frankenstein or Dracula as your character and roam around defeating various monsters in stages that are stairways, gutters, and so forth.
Notes: A terrible game that almost seems to present at first like “Solar Jetman: Hunt for the Golden Warship,” but ends up being just a terrible shooter with mad props given out to Asteroids.

Title: Motor City Patrol
Title: Mr. Gimmick

Manufacturer: Matchbox
Manufacturer: Sunsoft

Release Date: 1990
Release Date: 1992

Rating: Uncommon
Rating: Unique

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $50.00-$150.00, $200.00-$500.00

Location: 3-20

Notes: Action game that seems almost like a predecessor to Grand Theft Auto and other modern video games of this type, except you play as members of the city police department. Not very good.
Notes: This is definitely the most difficult game to find for the NES that was actually released to the public. It’s impossible to know the actual number in existence, but it can’t be many. Prices are difficult to gauge because it hardly ever appears and has yet to receive enough attention to really pick up. It’s an excellent action game similar to “Kirby’s Adventure,” but way better with tons of interesting features, secrets, and surprises. You play as a little blob looking character that throws stars and other objects based on items you collect. It has some problems on NTSC systems, but is still completely playable. If you get the chance, pick it up, but expect to pay a hefty sum.

Title: Ms. Pac-Man
Title: Ms. Pac-Man

Manufacturer: Namco
Manufacturer: Tengen

Release Date: 1993
Release Date: 1993

Rating: Rare
Rating: Scarce

Price: $8.00-$15.00, $15.00-$30.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20

Notes: Nearly identical to the arcade game. This version is the most difficult to find, but it really doesn’t matter unless you think it’s cool to own a different box and label.
Notes: Same game as the Namco release except it is unlicensed.

Title: MTV: Remote Control
Title: Mutant Virus: Crisis in a Computer World

Manufacturer: Hi Tech
Manufacturer: American Softworks Corp. (ASC)

Release Date: 1989
Release Date: 1990

Rating: Common
Rating: Scarce

Price: $1.00-$3.00, $3.00-$4.00

Location: 1, 2
Price: $2.00-$3.00, $3.00-$4.00

Location: 1, 2

Notes: Based on the old television show back in the day. Basic, cut-and-dry, question/answer game. Difficult sometimes due to outdated questions about things no one remembers.
Notes: This odd game doesn’t really seem to make sense. You are supposed to be inside of a computer eliminating a virus by shooting at it, but it doesn’t seem to take effect even though the virus eventually shuts down. Sort-of a fly around shooting action game. Not as bad as some consider it to be, but not great. I remember seeing this game in stores and thinking it was some kind of educational shtick.

Title: Myriad Six in One (See Six in One)
Title: Mystery Quest

Manufacturer: Taxan

Release Date: 1988

Rating: Common

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: An adventure game where you run around looking for secret items, solve puzzles, and kill enemies. Lots of oddity here, reminds one yet again of “Kid Icarus” type games, but a lot simpler looking. Seems a bit too difficult, I have yet to figure out how to beat the first level.

Title: N.A.R.C.
Title: NES Open: Tournament Golf

Manufacturer: Acclaim
Manufacturer: Nintendo

Release Date: 1989
Release Date: 1991

Rating: Common
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20

Notes: Action game where you shoot at drug denizens or blow them to pieces with missles (literally, there are body parts everywhere). Lots of creepy enemies like the heroin addict clowns and a final boss that takes hours to kill. A step down from the arcade version, but basically the same.
Notes: The greatest golfing game for the NES, and the one I have been mentioning under listings for different games like this. Nothing can compare to this, it has everything possible to be considered excellent.

Title: NES Play Action Football
Title: New Ghostbusters II

Manufacturer: Nintendo
Manufacturer: HAL

Release Date: 1990
Release Date: 1990

Rating: Common
Rating: Rare

Price: $1.00-$2.00, $2.00-$4.00

Location: 1, 2
Price: $5.00-$8.00, $15.00-$30.00

Location: 3-20

Notes: Probably the third best football game for the NES, right after “Tecmo Bowl” and “Tecmo Superbowl.” Four-players can play at once, and this really adds to the gameplay.
Notes: It’s too bad this wasn’t the game NTSC audiences were provided with. I’m not sure why. This version is, needless to say, extremely well put together and way better than “Ghostbusters II.” Follows the movie very well and has some of the best controls ever. You pick from two of the five available ghostbusters. One operates the particle beam, the other the trap, working together to catch the ghosts.

Title: The New Zealand Story
Title: NFL

Manufacturer: Taito
Manufacturer: LJN

Release Date: 1991
Release Date: 1988

Rating: Rare
Rating: Common

Price: $8.00-$15.00, $20.00-$35.00

Location: 3-20
Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Nearly the exact game NTSC audiences know as “Kiwi Kraze,” only with some minor changes for PAL audiences. I suppose I agree somewhat with this title alteration.
Notes: Calm yourself, calm yourself. Don’t get too excited. You have plenty to live for, let it go.

Title: Nigel Mansell’s World Championship Racing
Title: Nightmare on Elm Street

Manufacturer: Gametek
Manufacturer: LJN

Release Date: 1993
Release Date: 1989

Rating: Uncommon
Rating: Scarce

Price: $1.00-$2.00, $2.00-$3.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: This is actually a pretty decent racing game, taking a perspective that has not been really used too much. It’s almost first-person but also almost third-person. You basically are right behind the front of the car. Pretty basic otherwise, but not bad. Race on different international courses.
Notes: Action game based on the first movie. Originally, the game was programmed where you controlled Freddie. In the released version, you control one of four teenagers trying to stop him. Excellent soundtrack and plenty of spookiness make this a great game. Lots of fun with four players.

Title: Nightshade
Title: Ninja Crusaders

Manufacturer: Ultra Games
Manufacturer: American Sammy

Release Date: 1991
Release Date: 1990

Rating: Uncommon
Rating: Uncommon

Price: $1.00-$3.00, $3.00-$8.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: Action/puzzle game that plays a lot like the King’s Quest games (only part five was released for the NES). Point and click adventure where you have to find different items to defeat Sutekh. Great fighting sequences to mix up the mystery and puzzle solving.
Notes: A very odd game that is pretty good for fans of the Ninja Gaiden series. Doesn’t play as well but does include lots of its own innovations. You can change your ninja into different creatures based on the weapon you are holding. Some interesting bosses as well.

Title: Ninja Gaiden
Title: Ninja Gaiden II: The Dark Sword of Chaos

Manufacturer: Tecmo
Manufacturer: Tecmo

Release Date: 1989
Release Date: 1990

Rating: Common
Rating: Common

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$15.00

Location: 1, 2

Notes: Action game based VERY loosely on the arcade version. Hardly at all, in fact. This is one of the most classic and essential games for the NES, you simply have to own it. Excellent programming and tons of features. You play as Ryu and must avenge your father’s death at the hands of Jaquio. The only real problem with it is the last few stages, which you’ll understand when you get that far. Gets really difficult at the end.
Notes: Second game of the NES trilogy. Basically the same as the original but with a new storyline and so forth. A little easier, and thus better because the difficulty has been stepped down. Enough where you can still have a rough time now and then, but not enough where it annoys the piss out of you.

Title: Ninja Gaiden III: The Ancient Ship of Doom
Title: Ninja Kid

Manufacturer: Tecmo
Manufacturer: Bandai

Release Date: 1991
Release Date: 1986

Rating: Scarce
Rating: Common

Price: $8.00-$15.00, $15.00-$25.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: Final game of the NES trilogy. Some seem to think that it’s the worse. Personally it’s my favorite. The storyline is odd, but interesting, and it has definitely gotten a lot easier at this point. Not too easy, but a lot easier. Some find this to be the major drawback, but I rather enjoy it and find myself coming back to this one most of all since it is a lot of fun to run through it without getting the snot beat out of you.
Notes: Action game that never, ever ends (if it does, let me know). Very simple, but a lot of fun. You have to complete each stage by going to different areas (they constantly change), save the princess, and then fight mini-bosses. Eventually you fight more powerful bosses that can sometimes be quite difficult.

Title: Nintendo NTF2 Test Cartridge
Title: Nintendo NES Control Deck Test Cartridge

Manufacturer: Nintendo
Manufacturer: Nintendo

Release Date: 1986
Release Date: 1990

Rating: Unique
Rating: Unique

Price: $100.00-$300.00

Location: All
Price: $100.00-$200.00

Location: All

Notes: This is one of several so-called “test-cartridges.” As with all of the others, it was not released for the general public, but only for repairmen. It had to be ordered directly from Nintendo. This one will even test R.O.B. and I would say is the most useful, though none of them really are. Keep in mind that they were never “complete.” This one comes in a plain gray casing, but with a label that features Mario pulling out a cartridge like a vegetable in “Super Mario Bros. 2.”
Notes: This is actually a later release of the “Nintendo World Class Service Control Deck Test Cartridge.” Due to the large amount of requests, Nintendo decided to alter the cartridge casing to save money. Instead of the yellow case with a nice label, this one is simply gray with a computer print out label glued to it. Not as nice in appearance as the other, but a little more difficult to locate. Both of them run basic tests on the NES, none of which really prove anything you can’t figure out yourself.

Title: Nintendo World Class Service Control Deck Test Cartridge
Title: Nintendo World Class Service Joystick Test Cartridge

Manufacturer: Nintendo
Manufacturer: Nintendo

Release Date: 1986
Release Date: 1986

Rating: Unique
Rating: Unique

Price: $100.00-$300.00

Location: All
Price: $50.00-$100.00

Location: All

Notes: This was the original version of the test-cartridge in the listing prior to this one. It came in a yellow casing with a white label on it featuring Mario like the “Nintendo NTF2 Test Cartridge.” Runs the same as the other, but goes for a little more usually because it simply looks better. Fickle, aren’t we?
Notes: I would consider this one even less desirable than the control deck version because it tests only different types of joysticks (ONLY joysticks, no special devices). Big deal. If they don’t work, I think you know that already. It looks the same as the other “World Class Service” test-cartridges except for the title.

Title: Nintendo World Class Service Port Test

Cartridge
Title: Nintendo World Class Service Power Pad Test Cartridge

Manufacturer: Nintendo
Manufacturer: Nintendo

Release Date: 1986
Release Date: 1986

Rating: Unique
Rating: Unique

Price: $50.00-$100.00

Location: All
Price: $50.00-$100.00

Location: All

Notes: Another worthless test cartridge. Does a quick diagnostic scan of the NES for you so you can know for sure that it doesn’t work. Same look as the other “World Class Service” test cartridges, except for the title.
Notes: I guess this may have a little more use than the others since the Power Pad is such a large device with numerous button things. Still, you know when it isn’t working properly. Same look as the other “World Class Service” test cartridges, except for the title.

Title: Nintendo World Championships 1990 (Gold Version)
Title: Nintendo World Championships 1990 (Gray Version)

Manufacturer: Nintendo of America Inc.
Manufacturer: Nintendo of America Inc.

Release Date: 1990
Release Date: 1990

Rating: Unique
Rating: Unique

Price: $5,000-$8,000, $10,000-$20,000

Location: 1
Price: $1,000-$2,000, $2,000-$5,000

Location: 1

Notes: You read the price right, this is the most difficult NES game to find. “Complete” is somewhat possible to gauge, but should basically be understood as the game coming with items that were owned by the actual winners of the competition. This includes a trophy, a nameplate, and several other items. Loose is simply the game by itself. It is easy to recognize, coming in a gold casing with a set of switches set into the upper left. They were used to set the games for competition. The game is played by first collecting fifty coins in “Super Mario Bros.” as fast as possible, then completing a course in “Rad Racer,” and then finally getting as many points as possible at “Tetris.” The winner was judged based on their final score. It is uncertain how many were actually produced, but this version was only given to finalists, so it can be assumed to be somewhere in the area of 26 based on the number of them. There may be a few more hiding around.
Notes: Exactly the same as the gold version, only this is packaged in a gray casing with a simple white label. Completeness is again gauged as the other. Because more of these were made it tends to go for lower amounts. I suggest going for this one over the latter if you really don’t have the money as it’s the same game anyway. You’re really only paying for a gold casing and pretty label if you go for the gold (sorry, it’s true all you freaks out there). It has been assumed somewhere in the area of 100 of these were made (some say exactly 90). The exact number may be higher than this.

Title: Nintendo World Cup
Title: Noah’s Ark

Manufacturer: Nintendo
Manufacturer: Konami

Release Date: 1990
Release Date: 1992

Rating: Common
Rating: Uncommon

Price: $1.00-$2.00, $2.00-$5.00

Location: 1-20
Price: $5.00-$8.00, $15.00-$30.00

Location: 3-20

Notes: Simply the only soccer game you really need to own for the NES. This game was put together perfectly. Everyone’s favorite “super deformed” characters are back. Controls are easy to learn and very fluid. Every team has its own super move to use that is almost impossible for a goalie to block.
Notes: An excellent game that really should have seen release for NTSC audiences. You control Noah and must complete several different levels. The stages move constantly, so you have to pay attention. Basically plays like an action game. You have different powers and there are bosses at the end of each round.

Title: Nobunaga’s Ambition
Title: Nobunaga’s Ambition II

Manufacturer: Koei
Manufacturer: Koei

Release Date: 1989
Release Date: 1990

Rating: Common
Rating: Scarce

Price: $3.00-$5.00, $10.00-$15.00

Location: 1, 2
Price: $8.00-$15.00, $15.00-$30.00

Location: 1, 2

Notes: Some consider this to be this company’s best release. Takes place in feudal Japan, where you need to gain control of territories and wage war. As this is another strategy title, if you aren’t used to war games, you may not enjoy it, but give it a chance.
Notes: Sequel to “Nobunaga’s Ambition.” Basically plays similar to the original, but with some different features. Graphics are a bit better, but it seems that the difficulty is a little easier this time around. This makes it more of a good opener for gamers not used to strategy titles, but may be less than what it expected for more experienced players.

Title: North and South
Title: Olympic I.Q.

Manufacturer: Kemco/Seika
Manufacturer: Sachen

Release Date: 1990
Release Date: 1991

Rating: Scarce
Rating: Limited

Price: $8.00-$15.00, $15.00-$30.00

Location: 1-20
Price: $5.00-$8.00, $15.00-$20.00

Location: All

Notes: Another strategy game (sort-of), but this time one that attempts to recreate the struggle of the American Civil War. It does not do a very good job, mixing bland action with a computer that is sometimes too accurate. The United States seems amorphous in shape. Overall it’s somewhat playable, but not worth the time or the money. This game gets more attention than it should.
Notes: This is an odd one. It seems to have very little to do with actual feats of mental skill, in fact I can’t really see anything anywhere that even vaguely suggests this. There are a few different levels to complete, some of which are actually kind of interesting, but for the most part it is incredibly lame.

Title: Orb 3D
Title: Operation: Secret Storm

Manufacturer: Hi Tech
Manufacturer: Color Dreams

Release Date: 1990
Release Date: 1991

Rating: Common
Rating: Unique

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $10.00-$20.00, $25.00-$50.00

Location: 1, 2

Notes: The concept is promising behind this action/puzzle game, but it didn’t turn out to well. You control an orb that constantly spins in a “3D” pattern. You use the orb to collect crystal-like objects while avoiding different obstacles and enemies.
Notes: One of this company’s rarest titles, and in my opinion the best. Unlike “Menace Beach,” which had a ridiculous price tagged on it for some time, this one can be found for cheaper and not on something like “Maxi 15.” Thus it’s more than worth it. Basically an action game where you’re taking on Saddam’s regime. Plays similar to “Bible Adventures.”

Title: Operation Wolf
Title: Othello

Manufacturer: Taito
Manufacturer: Acclaim

Release Date: 1989
Release Date: 1988

Rating: Common
Rating: Common

Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20
Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2

Notes: Action game based on the arcade version. This was probably the most legendary two-player gun game ever. You are attempting to rescue hostages from a terrorist camp. The Zapper is optional for play, but definitely a much better choice than the controller.
Notes: Puzzle snore based on the board game. Sort-of like a really, really boring version of the classic arcade title Ataxx. I’m pretty sure “Othello” came first, but it sucks so bad in comparison that I don’t care.

Title: Othello
Title: Othello (Dongle Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1988
Release Date: 1992

Rating: Uncommon
Rating: Scarce

Price: $1.00-$2.00, $2.00-$3.00

Location: 19, 20
Price: $2.00-$3.00, $3.00-$5.00

Location: 19, 20

Notes: Same exact game as the other, nothing that really needs to be mentioned here.
Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: Othello (Piggyback Version)
Title: Over Horizon

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Takara

Release Date: 1993
Release Date: 1991

Rating: Scarce
Rating: Rare

Price: $2.00-$3.00, $4.00-$5.00

Location: 19, 20
Price: $5.00-$10.00, $25.00-$50.00

Location: 3-20

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”
Notes: I was disappointed when this wasn’t released for NTSC audiences. Nintendo Power had it listed for release in America and actually had codes for it in the hint section. It’s a basic space shooter, but with excellent graphics and sound. The gameplay is pretty basic, you only have three power-ups and two buddies that float around you when you get them, but other than that it’s a great game.

Title: Overlord
Title: P’radicus Conflict

Manufacturer: Virgin Games
Manufacturer: Color Dreams

Release Date: 1992
Release Date: 1990

Rating: Uncommon
Rating: Scarce

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: A very interesting, strategic colonization title. Complicated to the umpteenth power and deep in many respects. Many a child rented this game to be overwhelmed by intelligent insanity. Not for those with little patience. This game is very well done, but takes a lot of time to get into. Lots of innovative features.
Notes: Terrible, terrible shooting space game that deserves to be hated by all. Controls are very unresponsive and the graphics are reminiscent of other such titles like “Mission Cobra.” Don’t even bother.

Title: P.O.W.: Prisoners of War
Title: Pac-Man

Manufacturer: SNK
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1989
Release Date: 1990

Rating: Common
Rating: Scarce

Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 19, 20

Notes: Action game based on the arcade version. Stays pretty true most of the time to the original, simply with graphics that are a step down. Plays like any other “Double Dragon” or “Ikari Warriors” type game. A slight break from most, this time you’re getting out of a prison camp instead of infiltrating it.
Notes: This is the same as any other release of this game, it’s what you are thinking.

Title: Pac-Man (Dongle Version)
Title: Pac-Man (Piggyback Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1992
Release Date: 1993

Rating: Rare
Rating: Rare

Price: $5.00-$8.00, $8.00-$20.00

Location: 19, 20
Price: $5.00-$8.00, $15.00-$25.00

Location: 19, 20

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”
Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: Pac-Man
Title: Pac Man (Licensed)

Manufacturer: Namco
Manufacturer: Tengen

Release Date: 1993
Release Date: 1990

Rating: Rare
Rating: Uncommon

Price: $8.00-$15.00, $25.00-$50.00

Location: 1-20
Price: $2.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: This is the same as any other release of this game, except that this version is the most difficult to locate. It comes from the company that released the arcade legend. Plays the same.
Notes: The same exact game again, but released by this company under the iron fist of Nintendo.

Title: Pac Man (Unlicensed)
Title: Pac-Mania

Manufacturer: Tengen
Manufacturer: Tengen

Release Date: 1990
Release Date: 1990

Rating: Scarce
Rating: Rare

Price: $2.00-$3.00, $5.00-$8.00

Location: 1-20
Price: $5.00-$8.00, $10.00-$20.00

Location: 1, 2

Notes: Same game again, only this time they did it without the license from Nintendo.
Notes: An interesting break from the tired and true classic. Basically plays exactly as you would expect, except that this game is meant to appear as if it is in 3D. Levels are thus organized in this manner with ghosts that can jump and other oddities. My personal pick for the best Pac-Man game, other than the arcade title Super Pac-Man.

Title: Palamedes
Title: Panic Restaurant

Manufacturer: Hot B
Manufacturer: Taito

Release Date: 1990
Release Date: 1992

Rating: Rare
Rating: Limited

Price: $5.00-$8.00, $8.00-$15.00

Location: 1, 2
Price: $20.00-$30.00, $35.00-$80.00

Location: 1-20

Notes: Action/puzzle game that really needs to start getting some attention. Tons of fun, and really easy to learn. Basically, you have to throw up one of six different blocks to eliminate a stack of them that descend. You can play with another player or against the computer.
Notes: This is most likely the company’s second most difficult game to locate. Tons of fun and with a very interesting plot. You’re taking on an evil chef, tackling various food enemies and bosses along the way. Starts out pretty easy and then gets very difficult by the time you get to the cheeseburger boss. The only problem I really had with this game was your main weapon. You have to be right up against an enemy to take them out.

Title: Paperboy
Title: Paperboy 2

Manufacturer: Mindscape Incorporated
Manufacturer: Mindscape Incorporated

Release Date: 1988
Release Date: 1991

Rating: Common
Rating: Uncommon

Price: $2.00-$3.00, $3.00-$5.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20

Notes: Action game taken from the classic computer version. Plays essentially the same. You have to complete paper runs while avoiding different enemies like crazy old women and dogs. Smash windows and cause damage for points.
Notes: Sequel to “Paperboy,” also taken from the computer version. Graphics have gotten a lot better at this point and the difficulty has been stepped up significantly. It takes tons of practice to make it the whole way through this game, but the password feature helps. Lots of new oddities.

Title: Parasol Stars: Rainbow Islands II
Title: Parodius

Manufacturer: Ocean
Manufacturer: Palcom Software

Release Date: 1991
Release Date: 1992

Rating: Rare
Rating: Scarce

Price: $8.00-$15.00, $15.00-$40.00

Location: 3-20
Price: $10.00-$15.00, $25.00-$40.00

Location: 3-20

Notes: Technically this can be considered Bubble Bobble 3, but the release of these games was so confusing that it’s hard to figure everything out. To set the record straight, the sequence goes “Bubble Bobble,” “Rainbow Islands,” “Parasol Stars,” and finally “Bubble Bobble 2.” This is basically to “Rainbow Islands,” what “Bubble Bobble 2” was to “Bubble Bobble.” Better graphics, better gameplay, and new features.
Notes: This game is organized almost exactly the same as “Gradius,” except for one detail. It’s freaking weird. The graphics are much more lush and interesting, and the bosses and enemies verge on schizophrenic hallucinations. You pick from four different flying things including a space ship and a penguin. Each one has it’s own power-ups. Bosses are sometimes so odd that they can’t be explained in words. Well worth looking for.

Title: Peek-A-Boo Poker
Title: Penguin and Seal

Manufacturer: Panesian
Manufacturer: Sachen

Release Date:1991
Release Date: 1990

Rating: Unique
Rating: Limited

Price: $50.00-$100.00, $200.00-$500.00

Location: 1
Price: $5.00-$8.00, $15.00-$30.00

Location: All

Notes: One of three pornographic games released by this company. Pretty damn gay, I hope to Allah that the price starts to drop soon, because no one really seems to realize how stupid it is to play cards on the NES and see poorly done nudie pictures.
Notes: Exactly the same game as “Arctic Adventure.” I would suggest picking up this version since this company did design it and it’s much harder to find.

Title: Pesterminator
Title: Phantom Fighter

Manufacturer: Color Dreams
Manufacturer: FCI

Release Date: 1990
Release Date: 1989

Rating: Scarce
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: Terrible game that could have been much better. You run around killing insects and rodents, as the title properly informs you. Controls are rank with the button functions reversed from what NES players normally expect. Another weak release from this company.
Notes: An excellent adventure game where you are attempting to rid villages of evil phantoms. The enemies you face take the form of classic Japanese spirits (such as hopping ghosts). You can choose your path by roaming around, or move from house to house. When you find different phantoms, you have to destroy them. Gets progressively very difficult, but you have different items to collect to help you upgrade your powers.

Title: Pictionary
Title: Pinball

Manufacturer: LJN
Manufacturer: Nintendo

Release Date: 1990
Release Date: 1983

Rating: Uncommon
Rating: Abundant

Price: $1.00-$2.00, $2.00-$5.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: All

Notes: Based on the board game. You have to compete in small events (not from the original) and then guess pictures when they are drawn. The controls really make up for the lack of character and better graphics.
Notes: First pinball game for the NES. Actually plays better than the others. Very simple and easy to understand.

Title: Pinball Quest
Title: Pin Bot

Manufacturer: Jaleco
Manufacturer: Nintendo

Release Date: 1990
Release Date: 1988

Rating: Scarce
Rating: Uncommon

Price: $5.00-$8.00, $8.00-$15.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20

Notes: This one is very odd, but I would probably say it’s the best pinball game for the NES. You can select from three regular tables, or take on the quest mode where you have to complete a variety of different tasks to win. Nice graphics.
Notes: A fairly well done version of the classic pinball game. Everything is represented nicely, though sometimes not clear enough to tell what is happening. The movement of the screen helps to keep everything in order. It’s fun overall, but could have been organized better.

Title: Pipe V
Title: Pipe Dream

Manufacturer: Sachen
Manufacturer: Bullet Proof Software

Release Date: 1990
Release Date: 1990

Rating: Limited
Rating: Scarce

Price: $3.00-$5.00, $5.00-$10.00

Location: All
Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Basically same as the game “Pipe Dreams.” Often comes with some really strange artwork on the label and box that seems to be stolen from something else.
Notes: Puzzle game with a “Tetris” feel. You have to control flowing slime by constructing pipe systems. Not bad, but I suggest “Hatris” over this one, it’s definitely the company’s best game and is a lot more interesting than this.

Title: Pipemania
Title: Pipemania (Dongle Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1990
Release Date: 1992

Rating: Rare
Rating: Limited

Price: $2.00-$3.00, $3.00-$5.00

Location: All
Price: $3.00-$5.00, $5.00-$8.00

Location: All

Notes: Exactly the same game as “Pipe V.”
Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: Pipemania (Piggyback Version)
Title: Pirates!

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Ultra Games

Release Date: 1993
Release Date: 1991

Rating: Limited
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$8.00

Location: All
Price: $5.00-$10.00, $10.00-$15.00

Location: 1-5, 8-20

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”
Notes: This game has lots of different concepts flying everywhere. Everything from action, to strategy, and even a small bit of social institution. Graphics are a little bland, but there is simply so much to do that it doesn’t even matter. Take over ships, get married, you name it.

Title: Platoon
Title: Poker I 4 in 1

Manufacturer: Sunsoft
Manufacturer: Sachen

Release Date: 1988
Release Date: 1989

Rating: Common
Rating: Limited

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $2.00-$3.00, $3.00-$5.00

Location: All

Notes: Action game based on the movie. Doesn’t really follow the film at all other than the opening, but it’s a pretty decent game. You go through the brush, then through water filled tunnels, and so forth. It is pretty difficult and hard to get into at first.
Notes: Play four different card games, blah blah blah.

Title: Poker II 4 in 1
Title: Poker III 5 in 1

Manufacturer: Sachen
Manufacturer: Sachen

Release Date: 1990
Release Date: 1991

Rating: Limited
Rating: Limited

Price: $2.00-$3.00, $3.00-$5.00

Location: All
Price: $5.00-$8.00, $15.00-$30.00

Location: All

Notes: Here we go again, blah blah blah.
Notes: Nearly the same stink as the other two, except this one throws in an additional bonus that is reminiscent of “Casino Kid” or “Casino Kid II” (mainly the latter). You run around a city taking different people on in cards and such. Very well done for a Sachen release in this respect, but the rest of the game pretty much sucks.

Title: Poker Mahjong
Title: Popeye

Manufacturer: Sachen
Manufacturer: Nintendo

Release Date: 1990
Release Date: 1986

Rating: Limited
Rating: Uncommon

Price: $2.00-$3.00, $3.00-$5.00

Location: All
Price: $5.00-$10.00, $10.00-$25.00

Location: All

Notes: Heavenly gods, how did they possibly assume it would be possible to make a game out of this?
Notes: Action game taken from the arcade version. Basically the same but with graphics a little less that the original. Lots of fun and pure simplicity. You have to save Olive Oyl by completing three different stages where you have to collect hearts, notes, and letters that she throws down. Watch out for Bluto and Sea Hag.

Title: Popo Team
Title: Power Blade

Manufacturer: Sachen
Manufacturer: Taito

Release Date: 1990
Release Date: 1991

Rating: Limited
Rating: Uncommon

Price: $5.00-$8.00, $15.00-$30.00

Location: All
Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20

Notes: Here’s an interesting one, in fact probably the only game by this company that I’m thinking of picking up at some point. You control an odd team of creatures that are supposed to clean up all of the garbage in various areas. Watch out for dangerous items. Kind of like an action/puzzle job.
Notes: Excellent action game that plays similar to the Ninja Gaiden games or something like “Vice: Project Doom.” Your character throws super boomerangs that can be made more powerful up until you acquire the power blade suit, which destroys all. Lots of fun.

Title: Power Blade 2
Title: Power Punch II

Manufacturer: Taito
Manufacturer: American Softworks

Release Date: 1992
Release Date: 1992

Rating: Rare
Rating: Scarce

Price: $8.00-$15.00, $15.00-$30.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: Sequel to “Power Blade,” but very difficult to find, as most of this company’s later releases are. Plays essentially the same but with lots of new features including different power suits that you can change to make it through different areas.
Notes: This is not a sequel to any NES release, though it was originally intended for release as “Mike Tyson’s Power Punch.” After his run with crime, they changed several features. Very difficult at times, and not as well-programmed as “Mike Tyson’s Punch-Out!!.” You take on a variety of different fighters from across the universe in a boxing tournament.

Title: Predator
Title: Prince of Persia

Manufacturer: Activision
Manufacturer: Virgin Games

Release Date: 1987
Release Date: 1992

Rating: Uncommon
Rating: Scarce

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20

Notes: Terrible, terrible game that hardly has anything to do with the movie at all. Ridiculous amount of repetitive levels and a final boss that simply does not make any sense. The so-called “big” levels where you take on Predator are okay, but that’s all, the rest of it is a total suck pile.
Notes: NES version of the classic computer game. Though a fresh concept with lots of interesting features, the controls are lacking and really draw away from the game. Takes time to get used to it, but it’s not bad otherwise.

Title: Princess Tomato in the Salad Kingdom
Title: Pro Sport Hockey

Manufacturer: Hudson Soft
Manufacturer: Jaleco

Release Date: 1990
Release Date: 1993

Rating: Rare
Rating: Scarce

Price: $5.00-$10.00, $15.00-$30.00

Location: 1, 2
Price: $1.00-$2.00, $2.00

Location: 1, 2

Notes: Interesting role-playing/adventure type game with a unique storyline. You run around through a variety of different areas to complete various tasks while meeting and dealing with different vegetable people. Plays a little like “Déjà vu,” “Shadowgate,” or “The Uninvited.”
Notes: Oh my, my oh my. This is just awful. Everything is terrible. I can’t even go on.

Title: Pro Wrestling
Title: Probotector

Manufacturer: Nintendo
Manufacturer: Konami

Release Date: 1986
Release Date: 1988

Rating: Abundant
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: All
Price: $3.00-$5.00, $5.00-$10.00

Location: 3-20

Notes: Classic wrestling game. Some would say the best for the NES. Addictive and easy to learn. Everyone loves to stab their opponents with the Amazon’s fork.
Notes: What idiot decided on this? Apparently they decided to change the content of the game to keep everything more humane. Instead of the typical enemies you find in “Contra,” you fight a variety of robots. Since they seemed like robots to begin with when they blow up, this is pointless. Other than the title and the character changes, this is the same game as “Contra.”

Title: Probotector II: Return of the Evil Forces
Title: Pugsly’s S H (See The Addams Family: Pugsly’s..)

Manufacturer: Konami

Release Date: 1990

Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: 3-20

Notes: Here we go again, the sequel to the original, stupidest alteration in video game history. This is exactly the same as “Super C,” except for the robot issue that I mentioned in the listing prior to this one.

Title: Punch Out!
Title: The Punisher

Manufacturer: Nintendo
Manufacturer: LJN

Release Date: 1990
Release Date: 1990

Rating: Uncommon
Rating: Scarce

Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$8.00
Location: 1, 2

Notes: Exactly the same game as “Mike Tyson’s Punch-Out!!,” except that Tyson has been replaced by Mr. Dream. Plays the same, but I suppose they assumed taking the criminal out of the classic would make it more acceptable.
Notes: Another great concept that turned into a generally poor title. You control the classic comic book character, but constantly moving and shooting. Sort-of takes a first-person shooter view, but doesn’t do it well. You magically walk over water in one scene.

Title: Puss n’ Boots: Pero’s Great Adventure
Title: Puzzle

Manufacturer: Electro Brain
Manufacturer: American Video Entertainment (AVE)

Release Date: 1990
Release Date: 1991

Rating: Scarce
Rating: Scarce

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: Action game based loosely on the famous folktale character. Graphics and gameplay are rather simple, but it’s entertaining. Plays like “Felix the Cat.”
Notes: Puzzle game, reconstruct sliding puzzles. Nothing really interesting, but I suppose it’s the cream of the crop when it comes to sliding puzzle games.

Title: Puzznic
Title: Pyramid

Manufacturer: Taito
Manufacturer: American Video Entertainment (AVE)

Release Date: 1990
Release Date: 1990

Rating: Scarce
Rating: Scarce

Price: $3.00-$5.00, $5.00-$6.00

Location: 1-20
Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: An odd game that was overshadowed by the domination of “Tetris.” Similar to it, but different in many respects. You control colored blocks that you move around to delete rows.
Notes: Rank knock-off of “Tetris.” Plays generally the same except you are putting together triangular pieces instead of square pieces. Sometimes they really don’t fit right. I still can’t figure out what the voice is saying when you begin.

Title: Pyramid
Title: Pyramid II

Manufacturer: Sachen
Manufacturer: Sachen

Release Date: 1990
Release Date: 1991

Rating: Limited
Rating: Limited

Price: $2.00-$3.00, $3.00-$5.00

Location: All
Price: $3.00-$5.00, $5.00-$8.00

Location: All

Notes: Exactly the same game as the AVE release. This was the company that brought this title from the depths of Nifelheim to torment you.
Notes: Bet you didn’t know about this one (nor did you want to). Terrible sequel to their original release. I cannot remember for the life of me if there is anything really different other than a simultaneous two-player feature (sounds fun doesn’t it?). Only the insane will complete the quest to discover the truth.

Title: Q Boy
Title: Q*Bert

Manufacturer: Sachen
Manufacturer: Ultra

Release Date: 1993
Release Date: 1989

Rating: Limited
Rating: Uncommon

Price: $5.00-$8.00, $15.00-$30.00

Location: All
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: For a game from this company, this really isn’t that bad. Reminds me of Nuts and Milk for the Famicom for some reason, but a lot slower and not as cool in the slightest. Doesn’t seem to have been programmed very well.
Notes: Action game taken from the arcade legend. This guy was pushed like Pac-Man at one time, but he didn’t take off quite as well and stayed mainly a video game icon. You control the little jumping anteater-looking orange creature, jumping up a pyramid construction to change the colors of the spaces. Simple and addictive.

Title: Qix
Title: Quattro Adventure

Manufacturer: Taito
Manufacturer: Camerica

Release Date: 1990
Release Date: 1991

Rating: Rare
Rating: Uncommon

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: Though pretty hard to locate, this puzzle game is really not worth the effort. It’s very odd, somewhat innovative, but lacking in the graphics category. You have to complete line drawings while avoiding these odd thingies moving about. Lots of open room for getting high points and challenging yourself to get more, but I have yet to find the person pathetic enough to want to do this in the first place.
Notes: Four great games on one cartridge. This is one I would suggest picking up. The games featured are Boomerang Kid, Linus Spacehead, Super Robin Hood, and Treasure Island Dizzy. I really don’t have the space to go into great detail, suffice to say that most collectors would probably find all of them good. I enjoy Super Robin Hood the best, as it reminds me of “The Goonies II.”

Title: Quattro Adventure (Aladdin Cartridge)
Title: Quattro Arcade

Manufacturer: Camerica
Manufacturer: Camerica

Release Date: 1993
Release Date: 1992

Rating: Unique
Rating: Rare

Price: $3.00-$5.00, $15.00-$20.00

Location: 1-20
Price: $8.00-$15.00, $15.00-$30.00

Location: 1-20

Notes: Specifically for use with the Aladdin Deck Enhancer. Nearly impossible to find in the wild, but basically the same as the other version.
Notes: Definitely the hardest to locate of this company’s regular releases, this cartridge contains four different games, all of which, in my opinion, are worth it. The games are C.J.’s Elephant Antics, F-16 Renegade, Go! Dizzy Go!, and Stunt Buggies.

Title: Quattro Sports
Title: Quattro Sports (Aladdin Cartridge)

Manufacturer: Camerica
Manufacturer: Camerica

Release Date: 1991
Release Date: 1993

Rating: Uncommon
Rating: Unique

Price: $0.50-$1.00, $0.75-$1.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$3.00

Location: 1-20

Notes: This company’s stinkiest game. Four generally bad sports game in one. You get Baseball Pros, BMX Simulator, Pro Tennis Simulator, and Soccer Simulator. BMX is somewhat decent, and Tennis isn’t too bad, but generally they all suck and aren’t worth your time.
Notes: Specifically for use with the Aladdin Deck Enhancer. Nearly impossible to find in the wild, but basically the same as the other version.

Title: R.B.I. Baseball
Title: R.B.I. Baseball (Dongle Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1988
Release Date: 1992

Rating: Common
Rating: Common

Price: $1.00-$2.00, $2.00-$3.00

Location: 19, 20
Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2

Notes: Exactly the same as the common Tengen version of this game.
Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: R.B.I. Baseball (Piggyback Version)
Title: R.B.I. Baseball (Licensed)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Tengen

Release Date: 1993
Release Date: 1987

Rating: Common
Rating: Common

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”
Notes: One of the classic baseball titles for the NES. I would say this one is probably second after “Bases Loaded,” but it’s great nonetheless.

Title: R.B.I. Baseball (Unlicensed)
Title: R.B.I. Baseball 2

Manufacturer: Tengen
Manufacturer: Tengen

Release Date: 1988
Release Date: 1990

Rating: Common
Rating: Uncommon

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $1.00-$3.00, $43.00-$4.00

Location: 1, 2

Notes: Same game as the other version, only not licensed by Nintendo.
Notes: Second game in the trilogy. Nothing really too different from the original, except the graphics no longer have that “stumpy” feel to them.

Title: R.B.I. Baseball 3
Title: R.C. Pro-Am: 32 Tracks of Racing Thrills

Manufacturer: Tengen
Manufacturer: Nintendo

Release Date: 1991
Release Date: 1987

Rating: Scarce
Rating: Abundant

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20

Notes: Final game in the trilogy. Again, basically the same as the other two, nothing really too new here, though it seems the controls have gotten much better.
Notes: Racing game with remote control cars. Very well done for it’s time, but you’ll find that the 32 tracks of thrills mentioned in the title become 32 tracks of racing cheats as the computer becomes progressively unbeatable. I swear, put in the good old Game Genie and set the other cars to go crazy after one lap and you’ll see the game keeps going on and on and on. The computer’s speed becomes so ridiculous that they seriously will almost lap you before you start.

Title: R.C. Pro-Am II
Title: Race America (See Alex DeMeo’s Race America)

Manufacturer: Tradewest

Release Date: 1992

Rating: Uncommon

Price: $15.00-$25.00, $25.00-$40.00

Location: 1-20

Notes: Sequel to the first game, and a hell of a lot better. I really like this one. It totally builds on what the original started. Up to four players can play, and the difficulty, though certainly present, is not full of cheating computer insane speed rushes. Lots of new features and fun. You can upgrade your R.C. by purchasing items and then get new cars by collecting letters like before.

Title: Racermate Challenge II
Title: Racket Attack

Manufacturer: Racermate, Inc.
Manufacturer: Jaleco

Release Date: 1995
Release Date: 1988

Rating: Unique
Rating: Common

Price: $25.00-$40.00, $200.00-$1000.00

Location: 1
Price: $1.00-$2.00, $2.00-$3.00

Location: 1-20

Notes: Out of all of the cool rarities for the NES, I’d have to say this is one of the most unique, if not THE most. Loose, the cartridge is practically worthless, though it is definitely not easy to find. It’s shaped oddly with a small handle-like top and four heavy-duty screw things, two on each side. The game was designed for professional bike riders for training. It’s really impressive. The components you will need to use it include a toploading system (it actually came packaged with this, so keep that in mind), a small interface module, and different hook-ups. The essential parts for the NES version (they still make newer Racermate models for PC) are the toploader, the cartridge, and the interface module. There is also a wheel connector that goes on the back wheel to adjust tension and record your abilities, as well as a heart rate monitor. Basically, you hook up a normal racing or mountain bike to the back mount, set up the NES according to the directions that come with it (you really need these), and then race against the computer on different courses. After racing the computer shows you your pedal abilities, speed, and so forth. You can then race against yourself. Also, you can adjust the specs to match actual bike courses around the world like the Tour de France. It’s really an incredible device that deserves more attention. Luckily, the heart rate monitor and bike mount can still be purchased (they’re expensive) from the company, but not anything else. If you get your hands on this, be proud.
Notes: I’m assuming it was their hope for this to be the “Bases Loaded” of NES tennis games. Unfortunately, it ends up being the “Bad News Baseball” of NES tennis games.

Title: Rackets & Rivals
Title: Rad Racer

Manufacturer: Palcom Software
Manufacturer: Nintendo

Release Date: 1993
Release Date: 1987

Rating: Scarce
Rating: Abundant

Price: $0.50-$1.00, $0.75-$1.00

Location: 3-20
Price: $1.00-$3.00, $5.00-$10.00

Location: All

Notes: It’s not easy to find this game, but it doesn’t matter because it’s so absolutely terrible. Don’t waste your time. As for me, I’m not even going to bother saying anything more.
Notes: Definitely one of the best (as well as the earliest) racing games for the NES. This one has some excellent music and gameplay. Controls are a bit sketchy during turns, but the game plays great. Complete copies come with 3D glasses, but they really don’t work and aren’t necessary to play the game. A special setting can alter the screen for the glasses, but it’s pointless.

Title: Rad Racer II
Title: Rad Racket

Manufacturer: Square
Manufacturer: American Video Entertainment (AVE)

Release Date: 1990
Release Date: 1991

Rating: Uncommon
Rating: Rare

Price: $2.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $5.00-$8.00, $8.00-$15.00

Location: 1, 2

Notes: Basically plays just like the original, only this time you are racing against the clock and not other cars (you really didn’t do this to begin with in the first one). Stepped up a bit, but nothing too new. Someone just explain to me why there is a “sing yourself” option in the music selection?
Notes: This really isn’t that bad of a tennis game, but it doesn’t provide the collector with anything except some rarity. Don’t look too hard for it, though it does make one laugh when the rat runs across the court and the referee says “Yuk, a rat.”

Title: Raid 2020
Title: Raid 2020

Manufacturer: Color Dreams
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1989
Release Date: 1989

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$6.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$6.00

Location: 19, 20

Notes: Honestly, I like this game, even though it plays so terribly. Basically a rip-off of “N.A.R.C.” set in the future. You task is to take out all of the drug dealers on every stage.
Notes: Same exact game as the Color Dreams version.

Title: Raid 2020 (Dongle Version)
Title: Raid 2020 (Piggyback Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1992
Release Date: 1993

Rating: Scarce
Rating: Rare

Price: $5.00-$8.00, $15.00-$20.00

Location: 19, 20
Price: $5.00-$8.00, $20.00-$30.00

Location: 19, 20

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”
Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: Raid on Bungeling Bay
Title: Rainbow Islands

Manufacturer: Broderbund
Manufacturer: Taito

Release Date: 1984
Release Date: 1991

Rating: Uncommon
Rating: Uncommon

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $5.00-$8.00, $15.00-$30.00

Location: 1-20

Notes: Very lame and basic shooting game. Control your ship thing and shoot this and that. All-around pathetic. This game is given no benefit of the doubt for being released so early on, it simply blows.
Notes: Technically the second game of the Bubble Bobble tetralogy of doom (remember that only three were released for NTSC audiences), and generally on the same level. You control the characters from the first game in human form (can’t remember why) and move about creating rainbows and so forth. If you like “Bubble Bobble,” you’ll like this, that’s all one can really say.

Title: Rally Bike
Title: Rambo

Manufacturer: Romstar
Manufacturer: Acclaim

Release Date: 1990
Release Date: 1988

Rating: Uncommon
Rating: Common

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2

Notes: Terrible NES version of the arcade game. Race your bike around and make it to the top, avoiding different things on every level. Be warned you start the levels over if you crash. It gets really annoying really fast.
Notes: Disgusting trash pretending to be an interesting game. Loosely based on the films, you control Rambo and have to complete some sort of quest. I don’t remember and don’t care. Gameplay is similar to “Bionic Commando,” but just not very good at all. The only thing I remember about this terror is that you can actually beat the game in seriously like ten seconds by jumping through the right hand wall at the start or something.

Title: Rampage
Title: Rampart

Manufacturer: Data East
Manufacturer: Jaleco

Release Date: 1988
Release Date: 1991

Rating: Common
Rating: Scarce

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $5.00-$10.00, $10.00-$30.00

Location: 1-20

Notes: Action game chopped to pieces from the arcade version. Basically just like the arcade where you smash buildings as your selected monster and eat humans, except you can only pick George or Lizzie. They should have taken the time to make this better.
Notes: Classic action/puzzle game. You select your castle, create walls using pieces similar to those in “Tetris,” set your cannons, and then take out enemy ships. Excellent sound effects and programming. Gets difficult fast.

Title: Real Player’s Pak
Title: Real Player’s Pak (Dongle Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1989
Release Date: 1992

Rating: Rare
Rating: Rare

Price: $5.00-$8.00, $20.00-$30.00

Location: 19, 20
Price: $5.00-$8.00, $20.00-$30.00

Location: 19, 20

Notes: This game contains exactly the same content as “Caltron 6 in 1” and “Six in One.” There is no real reason to choose this version over them unless you live in Australia.
Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: Real Player’s Pak (Piggyback Version)
Title: Remote Control (See MTV: Remote Control)

Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1993

Rating: Rare

Price: $5.00-$8.00, $20.00-$30.00

Location: 19, 20

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: The Ren & Stimpy Show: Buckaroo$!
Title: Renegade

Manufacturer: T*HQ
Manufacturer: Taito

Release Date: 1993
Release Date: 1987

Rating: Scarce
Rating: Common

Price: $5.00-$8.00, $10.00-$20.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Action game based on the legendary cartoon show. You control either Ren or Stimpy on their quest to collect cash by entering their television. Gameplay consists of different quests based on episodes from the series. Game starts out nicely and then gets very difficult by the end. Takes a lot of time to beat, but is probably my favorite game from this company, even though it isn’t their best.
Notes: The first game of its type for the NES. You take on different enemies on the street. Doesn’t play too bad at first, but gets pretty annoying on the final level when you keep losing track of what doorways you need to enter. Controls are also weak, as only jump kicks seem to be effective enough to keep you from getting hit too much.

Title: Rescue: The Embassy Mission
Title: Ring King

Manufacturer: Kemco
Manufacturer: Data East

Release Date: 1989
Release Date: 1987

Rating: Common
Rating: Common

Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: This game had potential, but really doesn’t make the grade. You task is to take out a group of terrorists using your strike team. Great concept, but the process to complete your task is so basic that the game gets pretty boring. A little more variety and unpredictability would have helped. The terrorists you face in this game are downright MR.
Notes: This could have been an excellent boxing that game that rivaled even “Mike Tyson’s Punch-Out!!,” but it ends up falling short because the computer progressively becomes impossible to defeat. You can increase your power and throw super punches, but the difficulty is where this fails. I once got so pissed I used the Game Genie to make me invincible, or so I thought, the computer actually adjusted itself to equal my ridiculous stats! It’s okay though, it’s hilarious to watch the trainers give the boxers head between rounds (no joke, it seriously looks like this).

Title: River City Ransom
Title: Road Fighter

Manufacturer: American Technos
Manufacturer: Palcom Software

Release Date: 1989
Release Date: 1991

Rating: Uncommon
Rating: Scarce

Price: $5.00-$15.00, $15.00-$35.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 3-20

Notes: One of the greatest NES games of all time. You control one of two players (if you choose to join a friend) in your quest to save your girlfriends while taking on different gangs from your high school. Lots of interesting features. Almost plays like a role-playing game in some respects. Some of your powers are insane later on.
Notes: This was originally a Famicom release that appears on some pirate cartridges to the horror of some NTSC collectors. Really, it’s not too bad. It can be looked at as an ancestor of “Spy Hunter” in many ways. You have to get your car to the end of each course while avoiding enemy cars. There is not much “fighting” involved, except against you as you are constantly slammed against the walls.

Title: Road Runner
Title: RoadBlasters

Manufacturer: Tengen
Manufacturer: Mindscape Incorporated

Release Date: 1989
Release Date: 1989

Rating: Scarce
Rating: Common

Price: $3.00-$5.00, $5.00-$15.00

Location: 1-20
Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: Action game based on the cartoon character. Good concept, but bad production. It’s easy to trick Wile E. Coyote by keeping him near the edge of the screen. Basically you have to avoid him while going for the end of each level.
Notes: Racing/action game where you run through courses while shooting at various enemies. The graphics are generally pretty bland, but the game plays well, so it’s nothing to avoid really, but don’t pay too much for it.

Title: Robin Hood: Prince of Thieves
Title: Robocop

Manufacturer: Virgin Games
Manufacturer: Data East

Release Date: 1991
Release Date: 1989

Rating: Uncommon
Rating: Common

Price: $1.00-$3.00, $3.00-$6.00

Location: 1-20
Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: Role-playing game based on the movie. Originally meant to be finished under a different title, but completely altered due to the film being released. Great game, lots of interesting features. This is the type of game that really needed a save feature. I’m not sure why they didn’t include one.
Notes: Action game based on the movie, very tough. Really grabs the feel of controlling the big, slow cyborg. Well-programmed with great music and graphics. Follows the plot almost exactly.

Title: Robocop 2
Title: Robocop 3

Manufacturer: Data East
Manufacturer: Ocean

Release Date: 1990
Release Date: 1992

Rating: Uncommon
Rating: Scarce

Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$12.00

Location: 1-20

Notes: Sequel to “Robocop.” As the original, this one is also based on the movie of the same name. The graphics have become much larger and less crisp, and the gameplay has definitely stepped down. Controls seem a bit awkward at times.
Notes: Final game of the trilogy, again based on the movie of the same name. The graphics have become more crisp and the gameplay does follow the plot quite accurately, but this game is much more difficult than its predecessors, due to the inclusion of a new “efficiency” feature where various parts of your body take damage and effect the controls differently. Interesting, but potentially annoying because you can usually never seem to get your efficiency back up completely.

Title: Robo Demons
Title: RoboWarrior

Manufacturer: Color Dreams
Manufacturer: Jaleco

Release Date: 1990
Release Date: 1988

Rating: Scarce
Rating: Common

Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $2.00-$3.00, $3.00-$8.00

Location: 1-20

Notes: Another terror released onto collectors by this company. I’m actually getting sick at this point of describing how bad some of their games are, as I have run out of terminology that I haven’t used already. Just stay away, please, it’s just another bad shooting/action game with the blandest graphics one has ever seen. I don’t care what the programmers intended by the atmosphere, they’re terrible.
Notes: This game plays nearly the same as “Bomberman.” You control a robot that uses various items to blast through levels and take out different creatures. Lots of fun, but it seems a longer time limit would have helped significantly.

Title: Rock ‘n’ Ball
Title: Rockball

Manufacturer: NTVIC
Manufacturer: Sachen

Release Date: 1989
Release Date: 1990

Rating: Uncommon
Rating: Limited

Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $5.00-$8.00, $8.00-$15.00

Location: All

Notes: This game consists of different types of pinball games for you to play, even some that are competitive. Definitely one of the best pinball games for the NES, right up there with “Pinball.”
Notes: In my opinion this game is definitely the best by way of artwork coming from this company. Notice that I am not mentioning the content of the game itself.

Title: Rocket Ranger
Title: The Rocketeer

Manufacturer: Kemco/Seika
Manufacturer: Bandai

Release Date: 1990
Release Date: 1989

Rating: Uncommon
Rating: Uncommon

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Action game where you have been called upon to save the world from alien invaders. Classic concept, bad production. You select where you want to go to take out the aliens in different scenarios, but the limited fuel issue really puts this game high on the annoying scale. Also, the fact that the aliens are not always where you select to go gets very frustrating.
Notes: Action game based on the movie. Follows the plot almost exactly the entire way through. Nice graphics, but the gameplay is somewhat lacking due to poor controls when you try to combine flying with attacking. Could have been much better.

Title: Rockin' Kats
Title: Rodland

Manufacturer: Atlus
Manufacturer: Storm Sales Curve

Release Date: 1991
Release Date: 1993

Rating: Scarce
Rating: Unique

Price: $5.00-$10.00, $15.00-$30.00

Location: 1-20
Price: $100.00-$200.00, $300.00-$600.00

Location: 12, 13

Notes: Definitely this company’s masterpiece for the NES. Gameplay is meant to imitate classic cartoons from the golden age. Excellent music and graphics. You go through several different worlds with tons of oddities. Lots of features including bonus games, huge bosses, and interesting weapons for you to use and purchase.
Notes: One of the two rarest PAL releases, the other being “Mr. Gimmick.” This game is simply excellent and is a good reproduction of the arcade version. You control one of two elves and go through simple levels collecting flowers and defeating enemies. You grab a hold of them and toss them about to get power-ups. Really deserves the attention it gets. Good luck finding it, it’s much harder to find than almost anything.

Title: Roger Clemens MVP Baseball
Title: Rollerball

Manufacturer: LJN
Manufacturer: HAL

Release Date: 1991
Release Date: 1988

Rating: Uncommon
Rating: Uncommon

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Another example of a company attempting to hide a terrible game behind the name of an actual baseball player. The gameplay is terrible on nearly every level possible.
Notes: Basic pinball game layout with not really too much happening. A step down from “Pinball,” with three screens of boredom.

Title: Rollerblade Racer
Title: Rollergames

Manufacturer: Hi Tech
Manufacturer: Ultra Games

Release Date: 1993
Release Date: 1990

Rating: Uncommon
Rating: Uncommon

Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: This game had potential, but whoever put it together did a terrible job of trying. The graphics remind me of “Paperboy 2.” You go through a diagonal course, jumping over and avoiding different obstacles. Sadly, you can just lay on the speed and jump repeatedly and usually make it through every level in record time.
Notes: Action game where you select your particular roller derby team and take to the streets. Basically contains elements of “Teenage Mutant Ninja Turtles II: The Arcade Game,” adding roller skates and a plot that is completely ridiculous. Lots of fun.

Title: Rolling Thunder
Title: Romance of the Three Kingdoms

Manufacturer: Tengen
Manufacturer: Koei

Release Date: 1989
Release Date: 1989

Rating: Common
Rating: Common

Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20
Price: $2.00-$3.00, $5.00-$10.00

Location: 1, 2

Notes: This plays similar to “Codename: Viper,” except it pretty much sucks. Controls are awkward and the good old palette swap trick for enemies is rampant in this game. Not a very good release at all.
Notes: Classic strategy game from this company that takes place in ancient China around the Han dynasty. You have to take control of every territory on the map to win. Again, as I’ve said before, this is really a game for collectors that like to think a bit, so don’t try to dive into it if you’re not really into war games.

Title: Romance of the Three Kingdoms II
Title: Roundball: 2 on 2 Challenge

Manufacturer: Koei
Manufacturer: Mindscape Incorporated

Release Date: 1991
Release Date: 1992

Rating: Scarce
Rating: Scarce

Price: $5.00-$10.00, $15.00-$30.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: Sequel to “Romance of the Three Kingdoms.” Basically the same, though it seems to be a bit easier, just like “Nobunaga’s Ambition II.” There are some new features, but nothing that really stands out. Still a great game.
Notes: Another lame attempt at a basketball game for the NES. This one is more of a shoot-out competition than anything else, but why in the world would you want to play that if you’re not doing it outside?

Title: Rush ‘n Attack
Title: Rygar

Manufacturer: Konami
Manufacturer: Tecmo

Release Date: 1987
Release Date: 1987

Rating: Common
Rating: Common

Price: $2.00-$3.00, $3.00-$5.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$15.00

Location: 1-20

Notes: Action game with a high level of difficulty that used to drive me nuts when I was younger. Once you get used to the enemy movements, it’s not that bad. Basically your normal take out the entire army and their secret weapon with a knife type game. You get occasional power-ups, but they don’t last very long. The title is intended to sound like what you’re thinking. Oh, how we miss the Cold War.
Notes: Action/adventure game based loosely on the arcade version. Actually, it’s way better than the real thing. Really advanced for its time. You go through a variety of different worlds to collect items to complete your quest to destroy Lygar in his castle in the sky. Gameplay is similar in a way to “The Goonies II.” I remember my mother reading the ending to me when I first beat this game. The memories.

Title: S.C.A.T.: Special Cybernetic Attack Team
Title: Secret Scout in the Temple of Demise (Black)

Manufacturer: Natsume
Manufacturer: Color Dreams

Release Date: 1991
Release Date: 1991

Rating: Scarce
Rating: Rare

Price: $8.00-$13.00, $25.00-$40.00

Location: 1, 2
Price: $10.00-$20.00, $30.00-$60.00

Location: 1, 2

Notes: An interesting take on the classic “Contra” concept. You can take at it alone or join a friend as you control one of two flying soldiers. Not really too much variety with the weapons, and the graphics are kind of bland sometimes. There are also two satellites that hover around you and can be set to fire in nearly every direction possible. Worth a look.
Notes: Not too bad, but generally a lame action game. Another one that gets too much attention in my opinion. If you for some reason actually enjoy playing “Menace Beach,” you’ll like this.

Title: Secret Scout in the Temple of Demise (Blue)
Title: Section Z

Manufacturer: Color Dreams
Manufacturer: Capcom

Release Date: 1991
Release Date: 1987

Rating: Rare
Rating: Common

Price: $10.00-$20.00, $30.00-$60.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: Same exact game, but this one comes in a blue casing.
Notes: This game was always something of an enigma to me when I was young because a few people I knew had it, but no one seemed to be able to figure it out. You’re infiltrating a giant space station and have to select your pathway to make it to the end. Keep track of where you go because the game has a tendency to throw you back pretty far if you make the wrong decision. Also interesting because you shoot either left or right, but this action is controlled with the buttons instead of the directional pad.

Title: Seicross
Title: Sesame Street 1 2 3

Manufacturer: FCI
Manufacturer: Hi Tech

Release Date: 1986
Release Date: 1988

Rating: Abundant
Rating: Common

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Racing game situated in the future where you control a hover bike or something to that effect. This was the classic game you’d see sealed sitting in a cut out bin at nearly any electronics store several years ago. It’s not exactly bad, but it’s not exactly fun either. Pretty repetitive.
Notes: An educational game for children that centers on simple math problems. Features different characters from the classic show.

Title: Sesame Street 1 2 3/A B C
Title: Sesame Street A B C

Manufacturer: Hi Tech
Manufacturer: Hi Tech

Release Date: 1991
Release Date: 1989

Rating: Uncommon
Rating: Common

Price: $3.00-$5.00, $5.00-$6.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Combines “Sesame Street 1 2 3” and “Sesame Street A B C.” If you’re actually looking to pick either of them up, just get this one since it will save you the time. Plus, you don’t see it too often.
Notes: Basically organized like “Sesame Street 1 2 3,” but with different tasks that focus on spelling. Features characters from the show just like the other game.

Title: Sesame Street: Big Bird’s Hide & Speak
Title: Sesame Street: Countdown

Manufacturer: Hi Tech
Manufacturer: Hi Tech

Release Date: 1990
Release Date: 1991

Rating: Scarce
Rating: Scarce

Price: $1.00-$3.00, $3.00-$8.00

Location: 1-20
Price: $5.00-$8.00, $8.00-$15.00

Location: 1, 2

Notes: Children’s educational game where you help Big Bird complete various tasks including spelling and locating various characters. And yes, Big Bird does talk. I only wish there was some way to exploit the programming to make this game a part of a foreplay session.
Notes: Yet another educational game based on the television show. In this one you control the Count and run around located the numbers you are asked to find. Out of all of them, I like this one the best. It can actually be somewhat fun to run through now and then.

Title: Shadow of the Ninja
Title: Shadow Warriors: Ninja Gaiden

Manufacturer: Natsume
Manufacturer: Tecmo

Release Date: 1990
Release Date: 1989

Rating: Uncommon
Rating: Common

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 3-20

Notes: Another game that tries to take on the classic concept behind “Ninja Gaiden.” Doesn’t really do a bad job either. Seems a bit harder in some respects, but good.
Notes: Exactly the same game as the NTSC release “Ninja Gaiden,” but with alterations for PAL audiences. What’s this whole ninja problem over there? I’m getting sick of it. It even has “ninja” on the box and label, so why not simply go with the original title?

Title: Shadow Warriors II: Ninja Gaiden II
Title: Shadowgate

Manufacturer: Tecmo
Manufacturer: Kemco/Seika

Release Date: 1990
Release Date: 1989

Rating: Common
Rating: Common

Price: $3.00-$5.00, $5.00-$8.00

Location: 3-20
Price: $5.00-$8.00, $8.00-$25.00

Location: 1-20

Notes: Sequel to “Shadow Warriors,” and, as you probably already have assumed, it is nearly the same game as the NTSC release “Ninja Gaiden II: The Dark Sword of Chaos.” Again, the word “ninja” is clearly present. What the hell? No more ninja comments to be made right now, maybe later.
Notes: Probably the most well known of the “point and click” games for the NES. This one really received some publicity when it came out. Basically you move through areas in a castle and collect items to solve various puzzles. Not really much fun to play again unless you forget everything.

Title: Shatterhand
Title: Shingen the Ruler

Manufacturer: Jaleco
Manufacturer: Hot B

Release Date: 1991
Release Date: 1990

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $1.00-$3.00, $43.00-$5.00

Location: 1, 2

Notes: Action game where your character has cybernetic enhancements, enabling him to punch through walls and smash the hell out of everything. Lots of fun, you even get a satellite that follows you and can be upgraded in numerous ways to help you along the way. Quite a difficult game at times.
Notes: Another feudal Japan conquest game. Plays just the same as any other strategy game of this type. It’s not bad, it’s quite good in fact, just another one to add to the stack. It should be noted that complete this game comes with a map/information card.

Title: Shinobi
Title: Shockwave

Manufacturer: Tengen
Manufacturer: American Game Carts Inc. (AGCI)

Release Date: 1989
Release Date: 1990

Rating: Common
Rating: Scarce

Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$6.00

Location: 1, 2

Notes: Action game based on arcade classic. This really pales in comparison to the Sega Master System version. The graphics are really bad and it even seems more difficult. Still a good game though.
Notes: Action/puzzle game where you fly around in space and destroy barricades to get at these space crystal things. Actually nicely put together, somewhat generic, but nice.

Title: Shooting Range
Title: Short Order/Eggsplode

Manufacturer: Bandai
Manufacturer: Nintendo

Release Date: 1989
Release Date: 1989

Rating: Uncommon
Rating: Scarce

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: I would have to say that this is probably the worst Zapper game for the NES. It’s not a bad concept, but looks absolutely stupid. All of the targets you fire at have this peppermint looking thing above them that you hit. Why not shoot at them, why the stupid thingies?
Notes: Two great action games that really give you a work out. You must have the Power Pad to play this game. In Short Order you have to put burgers together, and in Eggsplode you have to take egg bombs placed by a fox out of the nest to save the others. Within ten minutes you’ll be pretty tired if you don’t exercise regularly.

Title: Side Pocket
Title: Side Winder

Manufacturer: Data East
Manufacturer: Sachen

Release Date: 1987
Release Date: 1991

Rating: Uncommon
Rating: Limited

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $2.00-$3.00, $5.00-$8.00

Location: All

Notes: Another pool game, put together well. What else should I say?
Notes: They created it, and this one will complete the set for the terrible shooter masterpiece.

Title: Sidewinder
Title: Sidewinder (Dongle Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1991
Release Date: 1992

Rating: Uncommon
Rating: Scarce

Price: $2.00-$3.00, $3.00-$5.00

Location: All
Price: $2.00-$3.00, $5.00-$8.00

Location: All

Notes: Sigh.
Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: Sidewinder (Piggyback Version)
Title: Silent Assault

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Color Dreams

Release Date: 1993
Release Date: 1990

Rating: Rare
Rating: Scarce

Price: $2.00-$3.00, $5.00-$8.00

Location: All
Price: $2.00-$3.00, $3.00-$4.00

Location: 1, 2

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”
Notes: Absolutely disturbing game that plays similar to “Rush ‘n Attack,” but with the worst controls and probably some of the worst graphics of all time. However, due to some very strange idiocy by way of design, this game is really worth a run through now and then. Your soldier faces everything from a killer computer to a killer clown at an amusement park. Someone explain the ending to me, please.

Title: Silent Assault
Title: Silent Service

Manufacturer: Sachen
Manufacturer: Ultra

Release Date: 1990
Release Date: 1989

Rating: Limited
Rating: Common

Price: $3.00-$4.00, $4.00-$5.00

Location: All
Price: $1.00-$2.00, $2.00-$4.00

Location: 1-20

Notes: Same game as the Color Dreams version, only released by the company that gave birth to this disease.
Notes: This is the only other strategic submarine game for the NES, situated during World War II right after the Japanese attack on Pearl Harbor. Lots of different options to try before you go on to the big missions. It never really struck me as interesting, but some collectors enjoy it.

Title: Silk Worm
Title: Silver Eagle

Manufacturer: American Sammy
Manufacturer: Sachen

Release Date: 1990
Release Date:

Rating: Uncommon
Rating: Limited

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: All

Notes: Here’s an odd twist on the shooter concept. Plays almost like combining “Jackyl” with “Sky Kid.” You get to control either a jeep or a helicopter for the classic destroy the super weapon quest.
Notes: Boring action shooting guy something I don’t give a shit game.

Title: Silver Surfer
Title: Six in One

Manufacturer: Arcadia
Manufacturer: Myriad

Release Date: 1990
Release Date:

Rating: Uncommon
Rating: Unique

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $25.00-$50.00, $100.00-$300.00

Location: 1

Notes: This game normally carries a bad reputation with most collectors, but it’s really a lot of fun in my opinion. You control the comic book character and take on some of his most famous enemies to help Galactus complete a super device. Some of the best music for the NES ever. Pretty tough, it might discourage less experienced players at first.
Notes: This is an important note that everyone should take into account. Keep in mind that this game is EXACTLY the same as “Caltron 6 in 1.” Copies were purchased by Myriad Games to be sold again, but simply placed into lame black boxes with no artwork and sometimes the cartridge themselves are simply Caltron versions with Myriad labels slapped on top. Very few of these were made, but they really should be producing the amount of hoopla that they do, because there is basically nothing different at all. True, it’s a lot harder to find, but it’s the same exact game regardless. You’re pretty much paying for the label, so remember that.

Title: The Simpsons: Bart Vs. The Space Mutants
Title: The Simpsons: Bart Vs. The World

Manufacturer: Acclaim
Manufacturer: Acclaim

Release Date: 1991
Release Date: 1991

Rating: Common
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20

Notes: First game of the NES trilogy. You have to stop the space mutants by hindering different plans including collecting all of the red objects in the Springfield and all of the hats. Lots of fun, though it’s controls are notoriously difficult to get used to.
Notes: Second game of the NES trilogy. A step up from “The Simpsons: Bart Vs. The Space Mutants,” but still with those annoys controls. In this game you take on Mr. Burns’ relatives across the world to collect different Krusty artifacts. Most of them are hidden, and without them you won’t get the good ending.

Title: The Simpsons: Bartman Meets Radioactiveman
Title: Skate or Die

Manufacturer: Acclaim
Manufacturer: Ultra

Release Date: 1992
Release Date: 1988

Rating: Scarce
Rating: Abundant

Price: $3.00-$5.00, $5.00-$15.00

Location: 1-20
Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: Final game of the NES trilogy. This is the best out of all of them. As Bartman, you have to defeat three of Radioactiveman’s most powerful enemies to get his powers back so he can set himself free from a sort-of limbo realm. Controls are still awkward, but this is the one that I really enjoyed. The graphics are much more detailed as well.
Notes: One of the most remembered games for the NES. You compete in a variety of different skateboarding events by yourself or with friends. Lots of fun. Everyone seems to remember playing this at someone’s house while drinking tons of soda when they were younger.

Title: Skate or Die 2: The Search for Double Trouble
Title: Ski or Die

Manufacturer: Electronic Arts
Manufacturer: Ultra

Release Date: 1990
Release Date: 1990

Rating: Uncommon
Rating: Uncommon

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$6.00

Location: 1-20

Notes: Sequel to “Skate or Die,” but a lot different. This is more of an action game and does not really feature the same sense of competition that you found in the original.
Notes: Final game for the trilogy of “or Die” games for the NES. This one had a lot of potential and is in fact pretty good, other than one event that simply mars the whole thing, the snowball battle. What in the world does that have to do with skiing and snowboarding other than the fact that snow is involved? Except for this stupidity, you can compete in different contests including downhill and high jump.

Title: Sky Kid
Title: Sky Shark

Manufacturer: Sunsoft
Manufacturer: Taito

Release Date: 1986
Release Date: 1988

Rating: Uncommon
Rating: Common

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: A very early release that is pretty damn hard. Your little pilot flies around and takes out different targets while being rained upon by a ridiculous amount of persistent enemies including planes and tanks. Luckily you can barrel roll to avoid them, but it doesn’t help sometimes. I waited a long time to find this one, but I wasn’t really that disappointed when I finally got it.
Notes: Basic shooter game where you control a fighting plane that shoots impossibly huge bullets. Not bad, but not really that good and sometimes too hard to bear.

Title: Slalom
Title: Smash T.V.

Manufacturer: Nintendo
Manufacturer: Acclaim

Release Date: 1986
Release Date: 1991

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$15.00

Location: All
Price: $1.00-$3.00, $3.00-$8.00

Location: 1-20

Notes: The first skiing game released for the NES. For it’s time it was an excellent game, and it even stills holds strong. In fact, it is definitely the best game of this type for the system.
Notes: Action game based on the arcade version. You or another player control characters that run through the set of a violent game show. You really get swamped most of the time, as this game has the most enemies ever. You can actually play using two controllers. One for movement and the other for fire. Lots of fun.

Title: The Smurfs
Title: Snake Rattle n’ Roll

Manufacturer: Infogrames
Manufacturer: Nintendo

Release Date: 1994
Release Date: 1989

Rating: Uncommon
Rating: Common

Price: $3.00-$5.00, $5.00-$10.00

Location: 3-20
Price: $2.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: Action game based on the cartoon. The graphics are very well done and overall it plays great, but it gets very hard by the third level. Takes a lot of skill to get through everything.
Notes: One of the most innovative games for the NES. You control a snake and go through 3D levels eating small balls to make yourself larger and heavier so you can exit each stage. The layout is excellent but due to the fact that the game is not completely 3D, controls can sometimes be awkward because you can’t exactly judge where you’re landing. Other than this minor detail, and a boss that takes a few hours to beat, it’s one every collector should own.

Title: Snake’s Revenge
Title: Snoopy’s Silly Sports Spectacular

Manufacturer: Ultra Games
Manufacturer: Kemco/Seika

Release Date: 1990
Release Date: 1989

Rating: Common
Rating: Scarce

Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: Everyone thinks this is the sequel to “Metal Gear,” but it’s actually the third game in the series. Metal Gear 2: Solid Snake was released for the little known system MSX, and plays like the original, only better. This game plays like them, but contains more action than search and destroy type stuff. It’s really a shame that we got this instead of the real deal, but it’s not that bad.
Notes: Interesting sports game where you compete in odd events around the world including a sack race and a boot toss. Some of the events are a little too short, but it’s pretty fun overall. You control the famous comic strip character.

Title: Snow Brothers
Title: Soccer

Manufacturer: Capcom
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1991
Release Date: 1991

Rating: Scarce
Rating: Common

Price: $5.00-$10.00, $20.00-$45.00

Location: 1-20
Price: $1.00-$2.00, $2.00-$3.00

Location: 19, 20

Notes: Another take on the Bubble Bobble theme. This time around, you control little snowmen that cover their enemies in snow and then push them off of the edge of platforms to destroy them. There are also large bosses that you attack by rolling enemies at them. It’s okay.
Notes: This is simply “Ultimate League Soccer” released in another form. Either form is a plague upon the eyes.

Title: Soccer (Dongle Version)
Title: Soccer (Piggyback Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1992
Release Date: 1993

Rating: Uncommon
Rating: Scarce

Price: $2.00-$3.00, $3.00-$5.00

Location: 19, 20
Price: $2.00-$3.00, $3.00-$5.00

Location: 19, 20

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”
Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: Soccer
Title: Solar Jetman: Hunt for the Golden Warship

Manufacturer: Nintendo
Manufacturer: Tradewest

Release Date: 1985
Release Date: 1990

Rating: Abundant
Rating: Common

Price: $0.50-$1.00, $0.75-$1.00

Location: All
Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20

Notes: The first soccer game for the NES. As most of their early sport titles, this one is pretty terrible all around. You’re better off picking up “Nintendo World Cup.”
Notes: Action/adventure game where you go to different planets to piece together the golden warship. Very innovative and interesting, with lots of unique features. Difficult to describe because it’s so different from other games.

Title: Solitaire
Title: Solomon’s Key

Manufacturer: American Video Entertainment (AVE)
Manufacturer: Tecmo

Release Date: 1992
Release Date: 1987

Rating: Rare
Rating: Uncommon

Price: $5.00-$10.00, $10.00-$20.00

Location: 1, 2
Price: $5.00-$8.00, $10.00-$25.00

Location: 1-20

Notes: Solitaire for your NES. Actually put together well, this company should have stuck with card games for it’s releases, it may have fared better in the long run.
Notes: Legendary action game where you control a wizard named Dana that has to complete a ton of levels by finding items, solving puzzles, and eliminating enemies. Really advanced for its time, this game is simply excellent.

Title: Solomon’s Key 2
Title: Solstice: The Quest for the Staff of Demnos

Manufacturer: Tecmo
Manufacturer:

Release Date: 1993
Release Date: 1989

Rating: Scarce
Rating: Uncommon

Price: $5.00-$8.00, $8.00-$15.00

Location: 3-20
Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20

Notes: Exactly the same game as the NTSC release “Fire ‘n Ice,” but with yet another title change for PAL audiences. I really disagree with this one, since the game takes place before “Solomon’s Key,” and not after.
Notes: Action/adventure game where you have to piece together the staff of Demnos. Organized in a fashion similar to “Snake Rattle n’ Roll,” but with controls that are a hell of a lot better. It’s much easier to judge where you’re going. Takes quite a long time to beat it and it really should have featured the ability to save your quest.

Title: Space Shuttle Project
Title: Spelunker

Manufacturer: Absolute
Manufacturer: Broderbund

Release Date: 1991
Release Date: 1985

Rating: Scarce
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$15.00

Location: 1, 2
Price: $2.00-$5.00, $5.00-$8.00

Location: 1-20

Notes: This game was intended as a very basic space shuttle simulator. Really, it’s more of a puzzle/action game in many respects since the tasks you complete require memory some of the time as opposed to actual skill in using a space shuttle. It’s interesting, but there’s something just odd about it.
Notes: Very similar to the game “Lode Runner,” but with lots more area to explore, more enemies, and tons of secrets. You go into a cave to collect as many treasures as possible, find keys to make it to the temple, and then start all over again.

Title: Spiderman: Return of the Sinister Six
Title: Spiritual Warfare

Manufacturer: LJN
Manufacturer: Wisdom Tree

Release Date: 1992
Release Date: 1992

Rating: Uncommon
Rating: Scarce

Price: $3.00-$5.00, $5.00-$10.00

Location:
Price: $5.00-$8.00, $8.00-$15.00

Location: 1, 2

Notes: Action game based on the one of the most legendary showdowns in comic book history. If you’re familiar with it, then you know what to expect. The graphics are generally good, and you get to face six of Spiderman’s most famous enemies.
Notes: Out of all of the games released by this company, this one is without a doubt the greatest of all. It basically plays just like “The Legend of Zelda,” but overblown with tons of born-again Christian ideals and morality. You get to take on Satan at the end after you collect the armor of god and the fruits of the spirit.

Title: Spot: The Game
Title: Spy Hunter

Manufacturer: Arcadia
Manufacturer: Sunsoft

Release Date: 1990
Release Date: 1987

Rating: Uncommon
Rating: Common

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$5.00

Location: 1, 2

Notes: Features the retired character from 7UP soda. Gameplay is basically the same as “Othello,” but much, much better. Four people can play at once, so it can actually be a lot of fun if you get a group of friends together.
Notes: Racing/action game taken from the arcade version. Other than graphics that have been stepped down slightly, it plays exactly the same. Avoid, shoot, or otherwise disrupt enemy cars while you race ahead. Eventually you get to change vehicles.

Title: Spy vs. Spy
Title: Sqoon

Manufacturer: Kemco/Seika
Manufacturer: Irem

Release Date: 1988
Release Date: 1986

Rating: Uncommon
Rating: Scarce

Price: $2.00-$3.00, $3.00-$5.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: Two-player action/strategy game based on the legendary characters created by Prohjas for Mad Magazine. You can play against a friend or the computer. Gameplay involves collecting items and using them to plant traps to defeat your opponent. Not bad at all. Note that the upper portion of the label reads simply “Mad Magazine’s Official.”
Notes: An early release that has been really overlooked. Takes the basic shooter concept and places it in the ocean with you at the helm of a submarine. Plays like “Gradius” underwater.

Title: Stack Up
Title: Stadium Events

Manufacturer: Nintendo
Manufacturer: Bandai

Release Date: 1985
Release Date: 1987

Rating: Uncommon
Rating: Unique

Price: $5.00-$8.00, $150.00-$300.00

Location: 1-20
Price: $30.00-$50.00, $50.00-$200.00

Location: 1

Notes: The only other game made for use with R.O.B. It’s more difficult to locate than “Gyromite,” but is absolutely useless without its parts, thus the reason for complete versions going for larger amounts of money. A complete copy comes in an oversized box with five different colored blocks, the game, instructions, and two attachments for R.O.B. Gameplay involves organizing blocks before the set time limit is up.
Notes: This game is simply “World Class Track Meet” with a different title. Originally, this game used to gather extremely large amounts of money, but interest has dwindled because I believe collectors finally realized that they were paying for a different label, box, and title screen. The reason for its rarity is that a limited number were released in New York (some say around 500, no more). The title was then altered.

Title: Stadium Events
Title: Stanley: The Search for Dr. Livingston

Manufacturer: Bandai
Manufacturer: Electro Brain

Release Date: 1987
Release Date: 1991

Rating: Scarce
Rating: Scarce

Price: $3.00-$5.00, $5.00-$8.00

Location: 3-20
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: Normally I wouldn’t list something like this separately, but the PAL version of this game is much easier to find than the NTSC version, so it deserves a separate listing. It’s the same game otherwise. If you really want to say you own it, why not trick your friends and pick up this one. Hopefully they’re too dumb to read the label.
Notes: A really great action/adventure game that is often overlooked. Gameplay is very similar to “The Goonies II,” and the story involves two of the most famous characters from world history. In your quest to find the doctor you have to talk to tons of different people and collect different items.

Title: Star Force
Title: Star Soldier

Manufacturer: Tecmo
Manufacturer: Taxan

Release Date: 1987
Release Date: 1988

Rating: Common
Rating: Common

Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20
Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2

Notes: Very basic space shooter. I have fond memories of this game from when I was younger, but really it’s nothing interesting at all.
Notes: Your basic space shooter game. This game will hurt your fingers after awhile until you get the turbo fire power-up. It’s not a bad game really, but it’s nothing to search extensively for.

Title: Star Trek: 25th Anniversary
Title: Star Trek: The Next Generation

Manufacturer: Ultra
Manufacturer: Absolute

Release Date: 1991
Release Date: 1993

Rating: Scarce
Rating: Rare

Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20
Price: $8.00-$15.00, $20.00-$40.00

Location: 1, 2

Notes: Action/role-playing game based on the classic television show. You have to go to different planets and complete different tasks. Pretty basic in concept, but lots of fun.
Notes: Basically follows the same type of format that you find in “Star Trek: 25th Anniversary.” A little more detailed, involving more strategy. Great game.

Title: Star Voyager
Title: Star Wars

Manufacturer: Acclaim
Manufacturer: JVC

Release Date: 1986
Release Date: 1991

Rating: Common
Rating: Uncommon

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20

Notes: Pathetic attempt at a first-person space simulation shooter. It’s not completely terrible, but I wouldn’t bother if I were you.
Notes: Action/adventure game based on the movie. Follows the plot pretty closely and never really strays too far from the story. Gameplay runs a little similar to “The Journey to Silius.”

Title: Star Wars: The Empire Strikes Back
Title: Starship Hector

Manufacturer: JVC
Manufacturer: Hudson Soft

Release Date: 1991
Release Date: 1987

Rating: Uncommon
Rating: Common

Price: $3.00-$4.00, $4.00-$8.00

Location: 1-20
Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2

Notes: If it weren’t for the gruesome opening level with ghastly digitized voices and suck controls, this would be a pretty good game. Stick it out, it’s not that bad after you get past the first stage.
Notes: The most insane shooter for the NES. This game probably would have turned out pretty good if it weren’t for the absolutely ridiculous amount of difficulty. Enemies fly from everywhere with hardly a second’s break for you to keep your sanity in check.

Title: Startropics
Title: Stealth ATF

Manufacturer: Nintendo
Manufacturer: Activision

Release Date: 1990
Release Date: 1989

Rating: Common
Rating: Common

Price: $1.00-$3.00, $3.00-$5.00

Location: 1-5, 7-20
Price: $1.00-$2.00, $2.00-$3.00

Location: 1-20

Notes: Adventure title that mixes elements of “The Legend of Zelda” with role-playing games. Interesting plot and lots to explore, though it’s straightforward linear. The game came originally packaged with the instructions plus a special piece of paper that reacted to water so you could read a secret message later in the game.
Notes: I would have to say that this game comes in right behind “Top Gun.” It’s yet another flight simulation game, but it’s well done. You play as a new pilot attempting to gain esteem by taking on the world’s enemies. Somewhat different than “Top Gun,” but not as good. There is really only so much you can do with this type of game while doing something different, and this title does a decent job of it.

Title: Stinger
Title: Strategist

Manufacturer: Konami
Manufacturer: Sachen

Release Date: 1987
Release Date: 1991

Rating: Uncommon
Rating: Limited

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $5.00-$8.00, $8.00-$15.00

Location: All

Notes: A really interesting shooter that is the sequel to the Famicom game Twin Bee. The graphics are very colorful and remind me of a cartoon, complete with large, weird bosses like a giant faucet of death. Various power-ups for you to collect that you receive by shooting at bells to make them change color. Keep them in the air longer, and you get better weapons.
Notes: Boring game of puzzle puke.

Title: Street Cop
Title: Street Fighter 2010: The Final Fight

Manufacturer: Bandai
Manufacturer: Capcom

Release Date: 1987
Release Date: 1990

Rating: Rare
Rating: Uncommon

Price: $5.00-$10.00, $15.00-$30.00

Location: 1, 2
Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Here’s an odd game. This is definitely my favorite game for the Power Pad, mainly because it’s simply so different. It’s not very easy to get used to, but it’s fun, much different than anything else that uses the accessory. Really tests your abilities. Each level has different tasks for you to complete.
Notes: Basic action game that plays similar to anything like “Vice: Project Doom.” There is nothing really spectacular to discover, but it’s fun now and then. For the sake of setting you straight before you misinform yourself, this game does not contain any fighting elements and is nothing like the arcade Street Fighter games.

Title: Street Gangs
Title: Street Heroes

Manufacturer: Infogrames
Manufacturer: Sachen

Release Date: 1990
Release Date: 1991

Rating: Uncommon
Rating: Limited

Price: $5.00-$8.00, $15.00-$25.00

Location: 3-20
Price: $5.00-$8.00, $15.00-$30.00

Location: All

Notes: Exactly the same game as the NTSC release “River City Ransom.” I’m not sure why they decided to change the title for PAL audiences, perhaps because they found “ransom” as offensive as “ninja.” Basically the same game except for the title.
Notes: It’s great to see that there is at least one title, though it isn’t very good, other than “Teenage Mutant Ninja Turtles: Tournament Fighters” that attempts to present a true fighting game format. Looks similar to many hacks found on numerous Famicom pirates like Mortal Kombat IV or Street Fighter 12 Peoples.

Title: Strider
Title: Stunt Kids

Manufacturer: Capcom
Manufacturer: Camerica

Release Date: 1989
Release Date: 1992

Rating: Common
Rating: Rare

Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $5.00-$10.00, $15.00-$35.00

Location: 1-20

Notes: Classic action title that received a lot of attention when it was released. Somewhat similar to the Ninja Gaiden games, but with less detail and larger characters.
Notes: This game had a lot of potential, but when I finally got a hold of it I was pretty disappointed. Plays similar to “Excitebike,” but with a difficulty level that is too over the top to want to even consider the skill it takes to beat. The graphics are excellent, as one should expect from this company, but it’s just too hard.

Title: Sunday Funday
Title: Super Adventure Quests

Manufacturer: Wisdom Tree
Manufacturer: Camerica

Release Date: 1995
Release Date: 1991

Rating: Scarce
Rating: Uncommon

Price: $5.00-$10.00, $15.00-$25.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 3-20

Notes: This is exactly the same game as “Menace Beach,” except that it’s been altered to present a Christian message and plot. Also includes a Christian song and another game called Fish Fall that was intended as another release by Color Dreams, only it too has been altered for Christian audiences.
Notes: Exactly the same game as “Quattro Adventure.” Though it doesn’t really matter in this instance, I’m not sure why the title was altered.

Title: Super C
Title: Super Cars

Manufacturer: Konami
Manufacturer: Electro Brain

Release Date: 1990
Release Date: 1990

Rating: Common
Rating: Scarce

Price: $2.00-$3.00, $3.00-$8.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: The sequel to “Contra.” Plays basically the same with some more detail and overhead levels added to the original style of play. Seems a bit easier to me, but I guess they’re basically the same. It’s a decent follow-up.
Notes: This could have been good. It looks like a larger version of “Super Sprint” in a way, but plays nearly as well as “Jovial Race.” Poor turning makes it difficult to get into, as well as the most annoying musical scores ever. It’s fun to upgrade and pick levels, but it takes time to adjust. Beware the sinister harlequin demon, grasping your money with a menacing, empty red gaze on the label.

Title: Super Dodge Ball
Title: Super Glove Ball

Manufacturer: CSG Imagesoft Inc.
Manufacturer: Mattel

Release Date: 1989
Release Date: 1990

Rating: Uncommon
Rating: Common

Price: $10.00-$15.00, $25.00-$30.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2

Notes: If you enjoyed “Nintendo World Cup,” then you definitely need to pick this one up. It’s the only dodge ball title for the NES, which doesn’t sound like much, but this really plays well. Pick you team and take on your opponents in the great game of dodge ball. Uses the classic super deformed characters that you should be well accustomed to now.
Notes: In my opinion this is the only game that really utilized the abilities of the Power Glove correctly. It’s only one of a few titles that were released specifically for the accessory. Basically, it’s a puzzle/action title where you eliminate rows of blocks in the background with your floating hand. As you squeeze your fingers with the glove, the hand on the screen moves to catch the ball. It works really well, and is worth the effort to set up the ill-fated glove. The story behind the game is completely inane.

Title: Super HI K 13 in 1
Title: Super Mario Bros.

Manufacturer: Unknown
Manufacturer: Nintendo

Release Date: 1992
Release Date: 1985

Rating: Unique
Rating: Abundant

Price: $50.00-$150.00

Location: All
Price: $1.00-$3.00, $3.00-$5.00

Location: All

Notes: Here we have one of numerous pirate cartridges. As mentioned earlier in the guide, this is only one of two I have listed to serve as an example. This one contains thirteen different games, all of which are quite good. It’s a good one to pick up if you happen upon it. It was never packaged complete, but may have been distributed in generic boxes. The games you’ll find here are the following. Adventure Island II, Batman, Double Dragon III, G.I. Joe: The Atlantis Factor, Jackie Chan’s Action Kung-Fu, The New Ghostbusters II, Ninja Gaiden III, Robocop 2, Super C, Super Mario Bros. IV (actually a hacked version of the Famicom game Armadillo, very funny), Super Rescue (this is the original version of the game “Shatterhand,” the story is much better), Teenage Mutant Ninja Turtles II, and Teenage Mutant Ninja Turtles III. Most of the games are basically in their original formats, though a few are in Japanese, so it would help if you knew the language.
Notes: Here it is. This is probably the most legendary video game of all time. If someone hasn’t played it, which I doubt, they have at least heard of it. Even today it’s a great title that is simply brilliant.

Title: Super Mario Bros. 2
Title: Super Mario Bros. 3

Manufacturer: Nintendo
Manufacturer: Nintendo

Release Date: 1988
Release Date: 1990

Rating: Abundant
Rating: Abundant

Price: $3.00-$5.00, $5.00-$15.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$15.00

Location: 1-20

Notes: The sequel to “Super Mario Bros.” Though this is not the true sequel released in Japan and is actually an altered version of an entirely different game, I always found it to be a fitting game in the trilogy considering the third title and the original. It’s a better progression in my opinion. In this one you can choose from one of four different characters and enter into Dream World to take on the evil Wart and his minions.
Notes: The final game for the NES for this famous series. This one is probably one of the most well designed games for the NES. It achieves considerably on numerous levels. Tons of new power-ups, different world maps, a great plot, and tons to come back to when you beat it.

Title: Super Mario Bros. 3 (Challenge Set Version)
Title: Super Mario Bros./Duck Hunt

Manufacturer: Nintendo
Manufacturer: Nintendo

Release Date: 1990
Release Date: 1985

Rating: Uncommon
Rating: Abundant

Price: $3.00-$5.00, $25.00-$50.00

Location: 1-20
Price: $1.00-$2.00, $15.00-$40.00

Location: 1-20

Notes: This is quite a difficult game to find in the condition necessary to consider it a separate release. Loose, it is impossible to tell the difference, and even if you purchase a Challenge Set you may not be sure if this is the game you have come across due to it being opened by a previous owner or what not. The only way to tell the difference between this version and the other is that a complete, unopened (or at least partly opened) version will have a vertical piece of tape running along it that is clear and reads “Challenge Set.” Without this tape, there is no way to tell the difference. It really shouldn’t excite you too much if you happen across it, but the high price is intended to include the action NES unit, controllers and so forth, thus why it’s higher.
Notes: Abundant doesn’t even begin to gauge how many times you’ll see this damn game in your quest to find others. It is simply the most common game of all. Complete is listed high because this game only came packaged with the NES Action Set, and not stand-alone.

Title: Super Mario Bros./Tetris/Nintendo World Cup
Title: Spr. M. Bros./Duck Hunt/World Class Track Meet

Manufacturer: Nintendo
Manufacturer: Nintendo

Release Date:
Release Date: 1988

Rating: Common
Rating: Common

Price: $2.00-$3.00, $15.00-$30.00

Location: 3-20
Price: $1.00-$3.00, $25.00-$40.00

Location: 1, 2

Notes: This was another pack-in game that was only released for PAL audiences. As you can surely understand, complete means packaged with an NES set. The games are just what you think, nothing special, three great game in one. I actually find this PAL title to be much better than the pack-ins for NTSC audiences.
Notes: Again, this is another pack-in, thus the reason for the high complete value range. It came with an NES, Zapper, Power Pad, and the usual hook-ups. The games are what they appear, nothing special hidden anywhere. I think you understand my abbreviation.

Title: Super Pang
Title: Super Pang II

Manufacturer: Sachen
Manufacturer: Sachen

Release Date: 1991
Release Date: 1992

Rating: Limited
Rating: Limited

Price: $5.00-$8.00, $15.00-$25.00

Location: All
Price: $5.00-$8.00, $20.00-$30.00

Location: All

Notes: Hmmmm, actually this isn’t a bad game, it’s fairly interesting, though not programmed very well. This is actually something you’ll find on “Caltron 6 in 1” or “Six in One” as Balloon Monster. You control a little chap you fires upward at descending balloons that break apart and must be shot again before they hit the bottom. Controls could have been better, but it’s one of this company’s more bearable titles.
Notes: Okay, I said the original wasn’t that bad, but that gave no reason for a sequel to be released. I guess the nice backgrounds are something a bit different, but everything else is basically the same.

Title: Super Pitfall
Title: Super Spike v’ Ball

Manufacturer: Activision
Manufacturer: Nintendo

Release Date: 1987
Release Date: 1989

Rating: Common
Rating: Common

Price: $3.00-$5.00, $5.00-$15.00

Location: 1-20
Price: $2.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: The catalyst that nearly brought about Ragnarok. This game is so god-awful that no one anywhere should ever have to play it. It’s so damn bad that I can’t even explain the amount of suck you will experience. Suffice to say it is nothing like Pitfall or its sequel.
Notes: As far as volleyball games go, this is definitely the best one for the NES. It’s not entirely great, but the controls are superb and it’s easy to figure out.

Title: Super Spike v’ Ball/Nintendo World Cup
Title: Super Sports Challenge: Quattro Sports

Manufacturer: Nintendo
Manufacturer: Camerica

Release Date: 1990
Release Date: 1991

Rating: Uncommon
Rating: Common

Price: $3.00-$5.00, $20.00-$50.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$3.00

Location: 3-20

Notes: In my opinion this is the game to own, unless you want absolutely every title in existence. I prefer it because it has both of these great games together. The complete price is high because this game only came packaged in the NES Sports Set.
Notes: Exactly the same game as “Quattro Sports.” Another title change that doesn’t really matter. Don’t bother with this one either, it’s the same suck you should expect from the NTSC version.

Title: Super Sports Challenge: Quattro Spts. (Plug Thru)
Title: Super Sprint

Manufacturer: Camerica
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1993
Release Date: 1989

Rating: Unique
Rating: Uncommon

Price: $1.00-$2.00, $2.00-$3.00

Location: 3-20
Price: $2.00-$3.00, $3.00-$5.00

Location: 19, 20

Notes: Exactly the same as the other version, but with a major difference in design. For more information, see “The Fantastic Adventures of Dizzy (Plug Thru).” I had to abbreviate again, as you see.
Notes: Exactly the same as the Tengen release below.

Title: Super Sprint (Dongle Version)
Title: Super Sprint (Piggyback Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1992
Release Date: 1993

Rating: Scarce
Rating: Rare

Price: $5.00-$8.00, $15.00-$20.00

Location: 19, 20
Price: $5.00-$8.00, $25.00-$30.00

Location: 19, 20

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”
Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: Super Sprint
Title: Super Spy Hunter

Manufacturer: Tengen
Manufacturer: Sunsoft

Release Date: 1989
Release Date: 1991

Rating: Common
Rating: Scarce

Price: $2.00-$3.00, $3.00-$5.00

Location: 1-20
Price: $5.00-$8.00, $8.00-$15.00

Location: 1, 2

Notes: Though it could have had a lot more challenge, this is one of the more interesting racing games for the NES. It’s designed fairly well with excellent controls. The computer is a bit too easy, but it’s fun with a friend.
Notes: An excellent game, obviously the sequel to “Spy Hunter.” The graphics have been updated, but the gameplay remains the same usually. There’s a lot more going on in this one. I would suggest picking it up.

Title: Super Team Games
Title: Super Turrican

Manufacturer: Nintendo
Manufacturer: Imagineer

Release Date: 1988
Release Date: 1992

Rating: Common
Rating: Scarce

Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $8.00-$10.00, $15.00-$35.00

Location: 3-20

Notes: An interesting release to be used only with the Power Pad. More fun to play with friends than alone. You compete in some odd competitions like the three-legged race and another race where you’re in a bubble.
Notes: Action game similar to “Contra” in many ways. However, it’s not very easy. I find myself constantly getting slaughtered in this game. Perhaps I haven’t given it enough time to sink in, or it’s just too hard. Your power-ups never really seem to fend off the swarms you face, and you always seem to die a little too quickly.

Title: Superman
Title: Supervision Entertainment Game Cartridge

Manufacturer: Kemco/Seika
Manufacturer: Supervision

Release Date: 1988
Release Date: 1989

Rating: Uncommon
Rating: Unique

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $50.00-$80.00, $100.00-$200.00

Location: All

Notes: This game could have been good had the programmers taken the time to make the structure better. The graphics aren’t bad, but aren’t very good, but it’s the controls that really turn this game into a horror. They’re simply terrible. Your punches never seem to connect correctly and most of your super powers are pointless.
Notes: Unlike most pirates, this comes from a company that actually gave itself a name and packaged its products in some pretty nice boxes. All of the games, however, are stolen. It’s unusual to see a company present themselves as legit when they really aren’t. The content can vary, but normally you have at least 52 games to choose from using a menu like “Action 52.” Keep in mind that Supervision made numerous games. Usually there is a sticker on the back of the cartridge listing what you’ll find. However, you can definitely expect plenty of games not released outside of Japan including The Goonies (not “The Goonies II,” but the game that came before it), Circus Charlie, and Pooyan. This company really made some nice pirates that every collector should try to get at least one of. They have yet to generate interest like “Bubble Bath Babes” and the like, but are a hell of a lot more fun and interesting. Good luck getting your hands on one.

Title: Swamp Thing
Title: Sword Master

Manufacturer: T*HQ
Manufacturer: Activision

Release Date: 1992
Release Date: 1990

Rating: Rare
Rating: Scarce

Price: $8.00-$15.00, $20.00-$40.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20

Notes: Many collectors hate this game, and though it does have obvious faults, it’s one of my favorites personally. It follows the comic book plot pretty closely, and has one of my favorite themes, as well as an excellent opening screen. Controls are difficult to get used to, the graphics are often odd, and many sound effects have been lifted from the Simpsons games, but it’s fun to take a crack at.
Notes: This game is odd, and makes me curious about the history behind it, because it’s so much like “Castle of Dragon” that it verges on uncanny. Kind of like how “The Krion Conquest” plays like a hacked “Mega Man.” I honestly like “Castle of Dragon” better, but both it and this release are good to pick up.

Title: Swords and

Serpents
Title: T & C Surf Designs/Thrilla’s Surfari (Listed under Town & Country…)

Manufacturer: Acclaim

Release Date: 1990

Rating: Scarce

Price: $5.00-$8.00, $10.00-$25.00

Location: 1-20

Notes: This is an odd one. A basic role-playing game put into the first-person with a four-player option. The classes are basic, as well as the maze structure and enemies, but it’s pretty fun nonetheless. You are on a quest to defeat the great serpent by acquiring special ruby items. Has the tendency to get a little annoying and boring at some points.

Title: Taboo: The Sixth Sense
Title: Tag Team Wrestling

Manufacturer: Tradewest
Manufacturer: Data East

Release Date: 1988
Release Date: 1986

Rating: Uncommon
Rating: Common

Price: $2.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2

Notes: This is the only game of its kind of the NES. It’s fun now and then, but it’s nothing you really sit and play around with for awhile. Basically, you have tarot reading and numerology. Put in your date of birth and so forth and the game runs through your future.
Notes: Atrocious. A very poorly done wrestling game. Nothing you really want to try out. It sucks.

Title: Taggin’ Dragon
Title: Taiwan Mahjong

Manufacturer: Bunch Games
Manufacturer: Sachen

Release Date: 1990
Release Date: 1991

Rating: Scarce
Rating: Limited

Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $3.00-$5.00, $8.00-$15.00

Location: All

Notes: Nearly the same game as the Sachen release “Colorful Dragon.” Don’t waste your time.
Notes: Mjollnir! Come to me! Cast down upon this twisted game! Actually one of the few games I have never played, though I did see some screen shots of it from a Sachen poster. Obviously, it’s another release of this traditional game, and not the poseur version. Perhaps there are some different rules used in Taiwan that would make one want to buy this over any other similar title from this company.

Title: Tale Spin (See Disney’s Tale Spin)
Title: Talking Super Jeopardy!

Manufacturer: Gametek

Release Date: 1990

Rating: Uncommon

Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: By far the most difficult of the Jeopardy! games for the NES. Price values are much higher, you can play with up to four friends, and yes it does talk. Not that much, but it’s actually pretty well done. If you’ve defeated the other games, try this one, it will peel off your skin and stuff it with straw.

Title: Target: Renegade
Title: Tasac

Manufacturer: Taito
Manufacturer: Sachen

Release Date: 1987
Release Date: 1991

Rating: Common
Rating: Limited

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: All

Notes: The sequel to “Renegade.” The music is much better, as well as the graphics and controls, but the variety in the original is basically gone. This game gets very old very fast. The stupid bouncing tire guys are incredibly predictable, and the end boss with the big gun is a waste of time.
Notes: A generic space shooter. Not too bad, but nothing worth mentioning. If you collect these types of games, I guess you should try to find it.

Title: Tecmo Baseball
Title: Tecmo Bowl

Manufacturer: Tecmo
Manufacturer: Tecmo

Release Date: 1988
Release Date: 1989

Rating: Common
Rating: Abundant

Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Another baseball release that simply fails. It’s a bit disappointing, considering how much fun “Tecmo Bowl” is, but I guess you can’t expect everything from a company that comes out with one legendary game.
Notes: This is the football game for the NES that everyone remembers. You’ll find it all over the place, and it’s definitely one you should own. The only problem I have with it is that you simply need to pick L.A. and keep doing the stupid Barry Sanders rush to win. The computer is next to lifeless.

Title: Tecmo NBA Basketball
Title: Tecmo Super Bowl

Manufacturer: Tecmo
Manufacturer: Tecmo

Release Date: 1992
Release Date: 1991

Rating: Uncommon
Rating: Common

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: Another basketball game, but one that isn’t that bad at all. It actually features players you will recognize from the times. The controls for shooting are normally excellent, and everything tends to fit together pretty well. It’s not “Double Dribble” or “Hoops,” but it’s not bad.
Notes: The sequel to “Tecmo Bowl.” If you like the original, wait until you see this one. Some collectors find this game to be the best football game ever, for any system. It really builds on the original, and even received an official license. Lots of fun.

Title: Tecmo World Cup Soccer
Title: Tecmo World Wrestling

Manufacturer: Tecmo
Manufacturer: Tecmo

Release Date: 1992
Release Date: 1990

Rating: Scarce
Rating: Common

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $2.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: This is an odd game, and I would have to say definitely one of the top soccer games for the NES. However, it’s not what you think. This game is basically played using menus, so it almost like some sort of weird hybrid strategy/text game where you score goals and so forth based on decisions you make. It’s not really a sports title for this simple reason, but it’s something I would suggest looking for.
Notes: This game had some potential, but it wasn’t programmed very well. There are tons of moves to learn and the graphics are great, but the odd usage of different meters to perform moves can be difficult. It’s pretty tough.

Title: Teenage Mutant Hero Turtles
Title: Teenage Mutant Hero Turtles II: The Arcade Gme.

Manufacturer: Palcom Software
Manufacturer: Palcom Software

Release Date: 1989
Release Date: 1990

Rating: Common
Rating: Common

Price: $2.00-$3.00, $3.00-$5.00

Location: 3-20
Price: $2.00-$3.00, $3.00-$5.00

Location: 3-20

Notes: Probably the gayest PAL title change of all. Yes, this is exactly the same as the NTSC release “Teenage Mutant Ninja Turtles,” except for the removal of the word “ninja” again, this time replaced with something so gay as to be beyond all gayness.
Notes: Here we go again. I abbreviated the title due to not having enough space, but you get the idea. This is the same as the NTSC release, except with that damn alteration again.

Title: Teenage Mutant Hero Turtles: Tournament Fghtrs.
Title: Teenage Mutant Ninja Turtles

Manufacturer: Palcom Software
Manufacturer: Ultra Games

Release Date: 1993
Release Date: 1989

Rating: Rare
Rating: Abundant

Price: $5.00-$8.00, $10.00-$30.00

Location: 3-20
Price: $1.00-$3.00, $3.00-$8.00

Location: 1, 2

Notes: Here we go again. Same as the NTSC version except for the obvious. I’ve abbreviated the title once again.
Notes: Action game based on the comic book. Follows everything nicely. Tons of variety and lots of fun. The Technodrome is by far one of the most difficult final levels of any NES game. Save up plenty of scrolls before you enter. Basic plot, stop Shredder.

Title: Teenage Mutant Ninja Turtles II: The Arcade Game
Title: Teenage Mutant Ninja Turtles III: The Manhattan Project

Manufacturer: Ultra
Manufacturer: Konami

Release Date: 1990
Release Date: 1992

Rating: Abundant
Rating: Uncommon

Price: $2.00-$3.00, $3.00-$8.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: Sequel to “Teenage Mutant Ninja Turtles.” This is based almost entirely on the arcade version. Plays basically the same, though with graphics that have been stepped down. The real bonus here is two new levels that were not in the arcade. Really makes it worth the time. It’s pretty easy overall, but a classic.
Notes: The third game for the NES. This one is based on the computer version, but plays basically the same. Gameplay is just like “Teenage Mutant Ninja Turtles II: The Arcade Game,” but with tons of new enemies and a pretty cool plot.

Title: Teenage Mutant Ninja Turtles: Tournament Fghtrs.
Title: Tennis

Manufacturer: Konami
Manufacturer: Nintendo

Release Date: 1993
Release Date: 1983

Rating: Scarce
Rating: Abundant

Price: $5.00-$8.00, $15.00-$25.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$3.00

Location: All

Notes: This is the only true fighting game released for the NES, right when this genre was at its heyday in the arcade. You can select from different characters, including one specifically for the NES. Worth a look.
Notes: The first tennis game for the NES. As with their other first sport releases, this one is just as bland.

Title: The Terminator
Title: T2 Terminator 2: Judgement Day

Manufacturer: Mindscape Incorporated
Manufacturer: LJN

Release Date: 1992
Release Date: 1991

Rating: Scarce
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20

Notes: I really, really wish that Sunsoft completed their version of this game, because what you’ll find here is pretty damn bad. The graphics are large, blocky, and awkward. The controls don’t fair any better. It’s simply a very sad game. Gets pretty tough later on, I have yet to gain the patience to try to get through it. Follows the plot pretty well.
Notes: Sequel to “The Terminator.” Plays a lot better, but definitely a little too difficult. You start out punching and the enemies always seem to get in a few blows that eventually take you out. The designers should have adjusted this. You can get used to it, but it’s really annoying at first. Follows the plot nicely and has a good amount of variety.

Title: Terra Cresta
Title: Tetris

Manufacturer: Vic Tokai
Manufacturer: Nintendo

Release Date: 1990
Release Date: 1989

Rating: Scarce
Rating: Abundant

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20

Notes: A very basic space shooter. Too similar to games like “Star Force” and “Star Soldier” to notice anything.
Notes: Here it is, one of the most legendary games ever made. This has been duplicated, copied, and used in so many different ways that it isn’t even funny. Very basic and addicting. You control different falling shapes that you need to arrange to create lines. Gets very fast later on, I’ve only known one person that can make it past level twenty.

Title: Tetris (Unlicensed)
Title: Tetris 2

Manufacturer: Tengen
Manufacturer: Nintendo

Release Date: 1988
Release Date: 1993

Rating: Rare
Rating: Uncommon

Price: $10.00-$25.00, $25.00-$50.00

Location: 1-20
Price: $5.00-$8.00, $10.00-$20.00

Location: 1-20

Notes: Here’s the game that led to one of the most important lawsuits in history. It’s unfortunate that not many people know about it. I suggest you read up on it. Anyway, this is the arcade version of the game for your NES. Has some features that the Nintendo version didn’t, but lacks some as well. I find it somewhat better than the other because you can play with a friend simultaneously, but it’s also a lot easier alone. For difficulty, go for the other one.
Notes: Sequel to the Nintendo version of “Tetris.” This one plays more like “Dr. Mario” and includes different pieces as well as a new feature. In this one, you have to match at least three colors vertically or horizontally to eliminate everything. There are also these blinking blocks that you can use to eliminate every block of a single color. It’s a lot easier than the first game.

Title: The Three Stooges
Title: Thunder & Lightning

Manufacturer: Activision
Manufacturer: Romstar

Release Date: 1989
Release Date: 1990

Rating: Uncommon
Rating: Scarce

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $5.00-$10.00, $15.00-$30.00

Location: 1, 2

Notes: I always enjoyed this game when I was younger. It’s very different than anything else you’ll ever play for the NES. Basically, you have to collect money to save an orphanage. You do so by completing different tasks such as an oyster eating contest and a pie fight. Certain tasks generate more money and are easier than others, so if you want to get the best ending possible it’s a little weighed in one direction, but it’s still a lot of fun. Everything is based on the short films they created.
Notes: This has to be the greatest version of Super Breakout ever. Way better than “Arkanoid,” but not as well known unfortunately. You control a Chinese looking character that holds the bar you’re familiar with, bouncing balls to destroy different blocks above. Tons of interesting enemies and features, as well as special powers. It’s really a game that deserves more attention. Check it out. The music is particularly awesome.

Title: Thunderbirds
Title: Thunder Blaster Man

Manufacturer: Activision
Manufacturer: Sachen

Release Date: 1990
Release Date: 1991

Rating: Scarce
Rating: Limited

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $5.00-$8.00, $15.00-$30.00

Location: All

Notes: This television show used to frighten me when I was younger. Anyone who’s seen those travel commercials with the annoying puppets can get an idea of what it looked like if you’ve never seen it. Simply scary puppets flying space ships. This game basically takes the show and makes a shooter out of it. It’s not that bad really, just reminds me of my frightening youth.
Notes: Okay guys, you’re really stretching here with the nearly stolen “Mega Man” shtick. A little too close to being a pirate in some respects.

Title: Thundercade
Title: Tiger-Heli

Manufacturer: American Sammy
Manufacturer: Acclaim

Release Date: 1985
Release Date: 1986

Rating: Uncommon
Rating: Common

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$3.00

Location: 1-20

Notes: This game could have been much better. Now, I know it was released fairly early, but still, one “Ikari Warriors” game is enough unless you do something a bit different with the concept that really catches someone’s eye.
Notes: Ah, the memories I have of this terrible game. My brother and I received this and “Mega Man” for Easter one year. Needless to say, this wasn’t played as much. It’s a basic helicopter shooter, nothing at all. There’s some fun present, but not much.

Title: Tiles of Fate
Title: Time Lord

Manufacturer: American Video Entertainment (AVE)
Manufacturer: Milton Bradley

Release Date: 1990
Release Date: 1989

Rating: Rare
Rating: Common

Price: $8.00-$15.00, $20.00-$35.00

Location: 1, 2
Price: $2.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: Hmmm, like “Krazy Kreatures,” this simple game is surprisingly good. If this company kept it simple perhaps they would have done better. Gameplay is basically poseur matching mahjongg with lots of different features. It’s actually a lot of fun, pick it up if you see it. Otherwise, go for “Maxi 15” because it’s on there.
Notes: Action game where you have to go through time to take out some sort of terrorist group of something. You have to collect these orbs to get through each level and then defeat a boss. Lots of odd features. It plays almost like puzzle game to some extent, since you really have to search around for the orbs. The music shreds and it’s fun to beat the hell out of everyone with the ripped time lord.

Title: Times of Lore
Title: Tiny Toon Adventures

Manufacturer: Toho Co., Ltd.
Manufacturer: Konami

Release Date: 1990
Release Date: 1991

Rating: Uncommon
Rating: Common

Price: $3.00-$5.00, $8.00-$15.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: A fairly tedious role-playing game created by the lunatics that brought you the Ultima series (three were released for the NES, 3 through 5). It’s actually not that bad, but the lack of graphics and gameplay that reminds me of “Hydlide” is enough to keep me away until I get the mental strength to take it on. The world is pretty detailed, but I haven’t really played it enough to give you a full scoop. That should tell you something in itself.
Notes: Excellent action game that plays like many of the Disney games for the NES. It’s pretty simple at times, but the bosses get more difficult as it goes on. Follows the cartoon series well, right down to the final boss being Montana Max. You can select different characters to use. Furball is the best since he can climb walls.

Title: Tiny Toon Adventures: Cartoon Workshop
Title: Tiny Toon Adventures 2: Trouble in Wackyland

Manufacturer: Konami
Manufacturer: Konami

Release Date: 1992
Release Date: 1993

Rating: Scarce
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $2.00-$3.00, $3.00-$8.00

Location: 1-20

Notes: This is really a side game and has nothing to do with the other two except for the inclusion of different characters from the show. It’s just what you’re thinking, you can make your own cartoons. Add your girlfriend in the room and exploit the programming as you see fit.
Notes: The true sequel to “Tiny Toon Adventures.” A lot more going on in this game. It plays almost the same as “Disney Adventures in the Magic Kingdom.” You have to collect four tickets before you can enter the final stage. The smaller stages are sometimes pretty tough. You go through a wild west ride and bumper cars, for example. No selection this time, but you do play as different characters on each stage.

Title: To the Earth
Title: Toki

Manufacturer: Nintendo
Manufacturer: Taito

Release Date: 1989
Release Date: 1991

Rating: Common
Rating: Scarce

Price: $1.00-$2.00, $2.00-$3.00

Location: 1-20
Price: $3.00-$5.00, $10.00-$30.00

Location: 1, 2

Notes: This game could have had some potential, but it’s simply too basic in structure to really catch your attention. Basic kill the evil aliens game, set in the first-person with you using the Zapper to take out enemies. Eventually your finger starts to hurt because they move so blasting fast.
Notes: Action game taken from the arcade version. Aside from stepped down graphics, this plays exactly the same as the original. You control a man turned into a fire-breathing monkey that has to save his cave woman. The text part of the ending is hilarious, but it is a great game with lots of strange power-ups.

Title: Tom and Jerry
Title: Tombs & Treasure

Manufacturer: Hi Tech
Manufacturer: Infocom

Release Date: 1991
Release Date: 1990

Rating: Scarce
Rating: Rare

Price: $3.00-$5.00, $10.00-$20.00

Location: 1-20
Price: $5.00-$8.00, $20.00-$40.00

Location: 1, 2

Notes: Action game based on the cartoon shorts. You control Jerry and have to get around various traps set up by Tom as well as different enemies. Lots of fun, with some interesting stage designs. Similar in a way to “Chip n’ Dale Rescue Rangers,” but a lot more difficult and more enjoyable.
Notes: An odd combination point and click role-playing game. You have to solve different puzzles in the ruins of Chichen Izta and take out some strange monsters. Something about a missing professor as far as I remember. A little hard to get into due to the way it was designed, but it’s pretty fun.

Title: Toobin’
Title: Toobin’

Manufacturer: Tengen
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1989
Release Date: 1989

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20
Price: $3.00-$5.00, $8.00-$15.00

Location: 19, 20

Notes: Action game taken from the arcade version. You ride down different rivers in an inner tube, avoiding different obstacles and racing with a friend. Not too shabby.
Notes: Same game as the Tengen version.

Title: Toobin’ (Dongle Version)
Title: Toobin’ (Piggyback Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1992
Release Date: 1993

Rating: Scarce
Rating: Rare

Price: $5.00-$8.00, $15.00-$20.00

Location: 19, 20
Price: $5.00-$8.00, $20.00-$30.00

Location: 19, 20

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”
Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: Top Gun
Title: Top Gun: The Second Mission

Manufacturer: Konami
Manufacturer: Konami

Release Date: 1987
Release Date: 1989

Rating: Abundant
Rating: Common

Price: $1.00-$2.00, $2.00-$3.00

Location: 1-20
Price: $1.00-$2.00, $2.00-$3.00

Location: 1-20

Notes: The greatest flight simulation game for the NES, no doubt about it. You have to complete four different missions. It’s not really based on the movie at all. The landing and refueling segments are pretty damn hard. I remember being younger and flipping when I finally got it right. The only problem I have with it is that you can hold you fighter up at the top of the screen, avoiding everything except for landing, refueling, and the bosses. Makes it a little too easy.
Notes: Okay, I was wrong, THIS is the best flight simulator for the NES. Takes what you find in the first game, and updates it pretty significantly. Better music, better controls, and a lot more difficult. You can hang sky and avoid everything anymore, plus there is also a two-player versus mode that is interesting.

Title: Total Recall
Title: Totally Rad

Manufacturer: Acclaim
Manufacturer: Jaleco

Release Date: 1990
Release Date: 1991

Rating: Common
Rating: Uncommon

Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20

Notes: Action game based on the movie. Surprisingly, it follows the plot of the film almost exactly. You play as Arnold’s main character and run through levels that mimic parts of the story. A little awkward, but it’s always good for a laugh.
Notes: Here’s another game that everyone should take a better look at. Basically an action game, but with super huge bosses and lots of interesting special powers for you to use. You have different spells and can change into different creatures.

Title: Touchdown Fever
Title: Tough Cop 2 in 1

Manufacturer: SNK
Manufacturer: Sachen

Release Date: 1988
Release Date: 1991

Rating: Scarce
Rating: Limited

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $5.00-$8.00, $10.00-$25.00

Location: All

Notes: Generally a pretty bad football game. Stick with “Tecmo Bowl” or “Tecmo Super Bowl.”
Notes: Another Zapper game from this company. I don’t know, I guess it’s okay. Nothing really worth the time.

Title: Town & Country Surf Designs Hawaii: Thrilla’s Surfari
Title: Town & Country Surf Designs Pearl City, Hawaii: Wood and Water Rage

Manufacturer: LJN
Manufacturer: LJN

Release Date: 1991
Release Date: 1987

Rating: Rare
Rating: Abundant

Price: $5.00-$8.00, $15.00-$30.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2

Notes: The sequel to “Town & Country Surf Designs Pearl City, Hawaii: Wood and Water Rage.” This one plays much better and is an action game as opposed to a simple skateboarding/surfing title. You play as Thrilla the ape and go through different stages to take on some very strange bosses.
Notes: A fairly basic skateboarding/surfing game. The skateboarding segment is fairly easy to delve into, but the surfing segment is damn near impossible. You can choose different characters for each segment, but it really doesn’t matter as they play the same.

Title: Toxic Crusaders
Title: Track & Field

Manufacturer: Bandai
Manufacturer: Konami

Release Date: 1991
Release Date: 1987

Rating: Scarce
Rating: Common

Price: $5.00-$8.00, $8.00-$20.00

Location: 1, 2
Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Action game based on the cartoon series. Has one of the oddest control features of any NES game. To use your powerful attack, you have to press select. It’s really the only thing that will help you get by all of the enemies, so it’s not easy to get used to. The game is decent, nice graphics and music, but it needed a bit more work to compete with the likes of “Teenage Mutant Ninja Turtles III: The Manhattan Project.”
Notes: Based on the arcade version. Pretty close to the original, even the graphics are nicely done. You compete in a variety of different events such as the javelin throw and hurdles.

Title: Track & Field II
Title: Track & Field in Barcelona

Manufacturer: Konami
Manufacturer: Kemco

Release Date: 1988
Release Date: 1991

Rating: Common
Rating: Common

Price: $2.00-$3.00, $3.00-$5.00

Location: 1-20
Price: $2.00-$3.00, $3.00-$5.00

Location: 3-20

Notes: The sequel to “Track & Field” and “Track & Field in Barcelona.” Adds some more events and the graphics have been stepped up to look more realistic. You can complete in diving competitions and karate in this one.
Notes: Exactly the same as the NTSC release “Track & Field,” except for some minor differences for PAL audiences. I believe the title was altered because of the Olympic Games behind held in Spain at this time.

Title: Treasure Master
Title: Trog

Manufacturer: American Softworks
Manufacturer: Acclaim

Release Date: 1991
Release Date: 1990

Rating: Scarce
Rating: Scarce

Price: $3.00-$5.00, $8.00-$15.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20

Notes: An interesting action game that actually had a contest behind it. I believe you had to beat the game and then call in a special number with a code you receive at the end. I’m not sure what the prize was exactly. Gameplay is somewhat difficult to describe since there are also puzzle elements present, but it could be said that it plays similar to the Adventure Island games.
Notes: Action game taken from the arcade version. Plays pretty similar to “Pac-Man” and the like, but you control a dinosaur that has to avoid one-eyed cavemen while collecting eggs. There are different power-ups around to help you, including one that makes you large so you can eat your enemies.

Title: Trojan
Title: The Trolls in Crazyland

Manufacturer: Capcom
Manufacturer: American Softworks Corp. (ASC)

Release Date: 1986
Release Date: 1993

Rating: Common
Rating: Rare

Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20
Price: $10.00-$25.00, $30.00-$60.00

Location: 5

Notes: Action/adventure game placed into a post-apocalyptic setting. The game is pretty short, but difficult to grow accustomed to because you wield a sword and have to get close to some pretty tough enemies that constantly chuck things at you. Similar to “Astyanax” in some respects, but a bit simpler in construction.
Notes: This was intended to be released for NTSC audiences under its original title of Crazyland, but the idea was scrapped. In Germany, it was released in this form. I’m not sure why they decided to change the main character and the theme, but it plays nearly the same. It’s an action game with excellent graphics. A bit difficult at times, but worth it. You play as a troll and run through different areas of crazyland throwing balls to save some troll girl. I’m uncertain of the story as I have yet to beat it, but it’s pretty fun nonetheless. Similar in a way to some of the Disney games. This will play on NTSC systems, with the bottom of the screen a bit screwed up.

Title: Trolls on Treasure Island
Title: Turbo Racing

Manufacturer: American Video Entertainment (AVE)
Manufacturer: Data East

Release Date: 1992
Release Date: 1988

Rating: Rare
Rating: Common

Price: $5.00-$10.00, $20.00-$45.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$3.00

Location: 3-20

Notes: This game is actually a rehashed version of “Dudes With Attitude.” Instead of the bouncing heads, you control a little troll. The title screen, and artwork, along with some other things have been altered to fit the new premise. I actually like it better than the other, but it really is the same, so there is no need to get both of them. This game came packaged with a little Treasure Troll when it was released.
Notes: This is exactly the same as the NTSC release “Al Unser Jr. Turbo Racing,” with some minor alterations for PAL audiences. Most likely because outside of the USA, no one really knew who he was.

Title: Twin Cobra
Title: Twin Eagle

Manufacturer: American Sammy
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1989
Release Date: 1990

Rating: Uncommon
Rating: Uncommon

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $2.00-$3.00, $3.00-$5.00

Location: 19, 20

Notes: Here’s another overhead helicopter shooter for you. Considering the others for the NES, this one is actually pretty good. The graphics are generally basic, but you can get into it.
Notes: This is nearly the same game as “Double Strike.” There are some minor changes in the graphics, but it’s the same game otherwise.

Title: Twin Eagle (Dongle Version)
Title: Twin Eagle (Piggyback Version)

Manufacturer: Home Entertainment Suppliers (HES)
Manufacturer: Home Entertainment Suppliers (HES)

Release Date: 1992
Release Date: 1993

Rating: Scarce
Rating: Rare

Price: $5.00-$8.00, $8.00-$15.00

Location: 19, 20
Price: $5.00-$8.00, $10.00-$20.00

Location: 19, 20

Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”
Notes: Exactly the same as the other two versions of this game. For information on HES and the differences of these versions, see “4 in 1 Fun Blaster Pak.”

Title: Twin Eagle
Title: Twin Eagle

Manufacturer: Romstar
Manufacturer: Sachen

Release Date: 1989
Release Date: 1990

Rating: Scarce
Rating: Limited

Price: $3.00-$5.00, $5.00-$8.00

Location:1, 2
Price: $5.00-$8.00, $8.00-$15.00

Location: All

Notes: Don’t worry, this is actually a completely different game, even though it is hiding amongst the others. Still, you should worry, because it’s not very good. It’s a basic, vertical helicopter shooter that mixes in the ability to shoot at these block things that give you different abilities. By shooting them you can select what you want. Gameplay is pretty basic and boring, it’s really not fun at all. The title screen’s subheading is hilarious.
Notes: The company that created this horror. Just get the AVE game “Double Strike.” The artwork makes it funnier for some reason.

Title: Ufouria: The Saga
Title: Ultima: Exodus

Manufacturer: Sunsoft
Manufacturer: FCI

Release Date: 1991
Release Date: 1988

Rating: Scarce
Rating: Common

Price: $8.00-$15.00, $25.00-$50.00

Location: 3-20
Price: $3.00-$5.00, $5.00-$15.00

Location: 1, 2

Notes: Here’s a good one. It’s a shame it wasn’t released for NTSC audiences. It plays like an action game where you can choose from four different characters. You start out with only one but eventually find three different friends. Each character has unique powers and abilities. There is a huge map to go through as well as a password feature that you’ll use a lot once you find the crystal. Definitely one to own. Doesn’t really present any problems when you play it on an NTSC system. My favorite game.
Notes: The Ultima games have always been considered the true precursors to all great role-playing titles. Unfortunately, most of them were very poorly designed and simply not very good at all. This one features some very bad programming, like the fact that eventually you can’t raise levels unless you pay for it. What? Or how about the fact that you get nearly the same amount of experience and the same amount of gold from earlier enemies that you do from much harder enemies later on. What? Innovative in some respects, but it’s not enough to pull it from the mire. There was a mail-away guide for this game that is not easy to locate. I suggest trying to find it, otherwise forget beating this one.

Title: Ultima: Quest of the Avatar
Title: Ultima: Warriors of Destiny

Manufacturer: FCI
Manufacturer: FCI

Release Date: 1990
Release Date: 1992

Rating: Uncommon
Rating: Scarce

Price: $5.00-$15.00, $20.00-$35.00

Location: 1, 2
Price: $5.00-$15.00, $25.00-$45.00

Location: 1, 2

Notes: Here we go, an example of how a role-playing game should be done. If you’re a fan of “Final Fantasy,” you should definitely check this one out. Your character is generated based on moral decisions you make at the start of the game, and then you go through different stories based on who you are. Lots of innovative and pretty good throughout. The complete version comes with a map.
Notes: Here we go, back down into the mire but not as far as “Ultima: Exodus.” I appreciate some of the attempts at depth in this game, but the production is so pathetic most of the time that it really doesn’t matter. As you can assume, this one takes the story of the other two even further. The game is pretty damn detailed, but the graphics, sound and so forth are so piss poor that it makes it rough to actually complete it.

Title: Ultimate Air Combat
Title: Ultimate Basketball

Manufacturer: Activision
Manufacturer: American Sammy

Release Date: 1991
Release Date: 1990

Rating: Scarce
Rating: Common

Price: $1.00-$2.00, $2.00-$3.00

Location: 1-20
Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2

Notes: Here we are with yet another flight simulation game. Again, the standard was already set, so let it go. This really isn’t that bad, and has some features you won’t find in “Top Gun” or its sequel, but so what?
Notes: Yet another blasted basketball game. A little too similar to the suck present in the Sega Master System game Great Basketball for my tastes. Check it out, there’s actually an option where you can watch the computer play. Let me go try that out right now.

Title: Ultimate League Soccer
Title: The Ultimate Stuntman

Manufacturer: American Video Entertainment (AVE)
Manufacturer: Camerica

Release Date: 1991
Release Date: 1991

Rating: Rare
Rating: Common

Price: $2.00-$3.00, $5.00-$8.00

Location: 1, 2
Price: $2.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: Go ahead, buy it. Just go ahead.
Notes: This is one of my favorite games from this company. Lots of action, an interesting plot, great graphics, huge, weird bosses, and tons of variety. Basically you’re called upon to save a kidnapped girl. The stages alternate from a racing stage to an action stage to a climbing stage, and so forth.

Title: The Uncanny X-Men
Title: Uncharted Waters

Manufacturer: LJN
Manufacturer: Koei

Release Date: 1988
Release Date: 1991

Rating: Common
Rating: Scarce

Price:$1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price:$8.00-$15.00, $25.00-$40.00

Location: 1, 2

Notes: I remember trading my Iron Maiden album to a friend for this game. I still seek his blood. Very, very terribly done, this has to be one of the worst video games ever. You can select your favorite mutant, none of which seem to actually use their powers. Wolverine, for example, kicks. You can play with the computer, but they just fire or kick like mad at anything that comes along. For an added bonus, there is actually a stage select code printed on the cartridge label.
Notes: A little different than most of their historical strategy games. You play a Portuguese noble in this one, and have to restore glory to your empire by trading, taking out rival navies, pirates, and so forth. There’s a good deal of depth here, so again, if you don’t have any patience, it may not sit well with you. Neither will the graphics most of the time.

Title: The Uninvited
Title: The Untouchables (Movie Version)

Manufacturer: Kemco/Seika
Manufacturer: Ocean

Release Date: 1991
Release Date: 1990

Rating: Scarce
Rating: Uncommon

Price: $5.00-$10.00, $10.00-$25.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: The third point and click type adventure from this company. If you enjoyed “Déjà vu” and “Shadowgate,” I suggest looking for this, it’s my favorite of the three. Your quest is to find your sister in this old cult mansion. More horror elements here than in the other two games. Basically plays and looks the same though.
Notes: Action game based off of the movie, which was based off of famous figures from the history of American gangland in the 30s. Not too bad, but pretty poorly done and difficult at some points. Most of the game is set-up like “The Punisher,” and involves you shooting at enemies on the screen, completing various tasks like taking out so many in so much time and so forth. This version features the characters from the movie.

Title: The Untouchables (Silhouette Version)
Title: Urban Champion

Manufacturer: Ocean
Manufacturer: Nintendo

Release Date: 1990
Release Date: 1984

Rating: Uncommon
Rating: Common

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $2.00-$3.00, $5.00-$8.00

Location: All

Notes: Exactly the same as the other version, except this one features three shadowy, trench coat figures in the dark holding Tommy guns. Both games carry the same rating, though this one is somewhat more difficult to locate.
Notes: A very simple game, almost an ancestor to the modern fighting genre, but not really. You and your opponent (computer or a friend) fight bare-knuckle on the street. You simply punch the hell out of each other and if you get your opponent to fall back three screens into a sewer, you win, and then it just keeps on going and going and going.

Title: Vegas Dream
Title: Venice Beach Volleyball

Manufacturer: HAL
Manufacturer: American Video Entertainment

Release Date: 1988
Release Date: 1991

Rating: Uncommon
Rating: Rare

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $5.00-$8.00, $10.00-$20.00

Location: 1, 2

Notes: A very basic casino game with decent graphics. It’s really not much fun. You have to win a million dollars to beat the game. It’s not hard though, just keep doubling your money on blackjack, saving after each win, and you’ll get there in about twenty minutes.
Notes: The most depressing beach volleyball game the NES has to offer. So terrible it’s hardly funny at all. Take “Kings of the Beach,” mix it with the pure essence of depression and here you go.

Title: Vice: Project Doom
Title: Videomation

Manufacturer: American Sammy
Manufacturer: T*HQ

Release Date: 1991
Release Date: 1991

Rating: Common
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$5.00

Location: 1, 2

Notes: This used to be my most favorite game of all time. It plays like any other Ninja Gaiden type game, but with excellent graphics, challenge, tons of variety, an awesome plot, you name it. It’s just really, really well done. It’s too bad there weren’t more games like this. The only problem is that it gets quite repetitive later on.
Notes: A painting game, organized in a fashion similar to “Color a Dinosaur.” It’s nothing I really ever paid any attention to. If you do, good for you.

Title: Vindicators
Title: Volleyball

Manufacturer: Tengen
Manufacturer: Nintendo

Release Date: 1988
Release Date: 1986

Rating: Common
Rating: Common

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $1.00-$2.00, $2.00-$3.00

Location: All

Notes: A pretty good NES version of the arcade game. You and a friend (if you like) control tanks and ride around destroying things, collecting power-ups, the usual. The controls are altered a bit to attempt to fit the double joystick set-up of the original, so up moves you straight in whatever direction you are pointing, left/right rotates your tank, and down makes you move back.
Notes: Another one of those early sports games for the NES. Pretty boring.

Title: Wacky Races
Title: Wall Street Kid

Manufacturer: Atlus
Manufacturer: Sofel

Release Date: 1992
Release Date: 1990

Rating: Scarce
Rating: Uncommon

Price: $5.00-$10.00, $15.00-$30.00

Location: 1, 2
Price: $2.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: I’d say that this is probably this company’s best release, though it’s not entirely good. I still enjoy it, but it could have been better. It’s an action game based on the cartoon that plays like the Flintstones games, only way easier. You control Mutley and can use three different attacks. The bosses are other teams from the show.
Notes: This is another game that I remember seeing as a kid and thinking it was way over my head. It really wouldn’t have been, but the title suggests otherwise, I think. Basically, you’re taking over a business and want to make as much money as possible using your advisors to help you. It gets pretty tough later on.

Title: Wally Bear and the No! Gang
Title: Wally Bear and the No! Gang

Manufacturer: American Game Carts Inc. (AGCI)
Manufacturer: American Video Entertainment (AVE)

Release Date: 1991
Release Date: 1992

Rating: Unique
Rating: Scarce

Price: $20.00-$35.00, $35.00-$50.00

Location: 1, 2
Price: $5.00-$8.00, $8.00-$20.00

Location: 1, 2

Notes: This game totally makes me laugh every time I play it. It was intended as an action game that teaches kids to stay off of drugs, but just as our modern advertising, it probably didn’t do much. You control Wally Bear and skateboard through different levels avoiding death seagulls and talking to your friends occasionally about what’s cool and what’s not. This version is totally impossible to find and not many people know it exists. It has yet to generate real interest, so my prices are basically speculation.
Notes: Same as the other version, just much easier to locate.

Title: Wario’s Woods
Title: Wayne Gretzky Hockey (Helmet Version)

Manufacturer: Nintendo
Manufacturer: T*HQ

Release Date: 1994
Release Date: 1990

Rating: Scarce
Rating: Common

Price: $5.00-$8.00, $15.00-$30.00

Location: 1-20
Price: $0.50-$1.00, $0.75-$1.00

Location: 1, 2

Notes: One of the last releases for the NES, and the only one that has a content rating like you see on modern games. It’s a puzzle game where you control Toad and eliminate rows of creatures by throwing them about and moving them. Really a lot of fun, there are two different ways to play, one that includes bosses every so often. You compete against Wario, who will appear when the timer runs down to attempt to smash the ceiling into. Only by working with the creatures in the right way can you get the ceiling to raise again.
Notes: Hahha ahahahaha!!!! This is so bad. I can’t even type. Obviously, on the box and cartridge he’s wearing a helmet.

Title: Wayne Gretzky Hockey (Helmetless Version)
Title: Wayne’s World

Manufacturer: T*HQ
Manufacturer: T*HQ

Release Date: 1990
Release Date: 1993

Rating: Common
Rating: Uncommon

Price: $0.50-$1.00, $0.75-$1.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: Hey look, freaks, there’s actually another version of this game. Get it while you can. Obviously, he’s wearing no helmet on the box and cartridge for this one, but he also is wearing a white uniform instead of black. Whoopee.
Notes: A very, very odd action game hardly based on the movie at all. There are some characters present, but for following the actual plot, this game doesn’t do a great job. I guess it wouldn’t be easy in the first place to translate it into a game of this caliber. As with most of this company’s releases, it’s very poorly done with the most annoying soundtrack ever. Wayne kicks and Garth shoots 8-track tapes or something at killer drums, televisions ghost spirit things, and the like.

Title: WCW World Championship Wrestling
Title: Werewolf: The Last Warrior

Manufacturer: FCI
Manufacturer: Data East

Release Date: 1989
Release Date: 1990

Rating: Common
Rating: Common

Price: $1.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $1.00-$3.00, $5.00-$15.00

Location: 1-20

Notes: Another wrestling game, this one from the organization that no longer exists (I think). You get to choose from some classic characters like Hawk and Animal, and everyone has a super move to use. You can even choose which maneuvers to use before you wrestle, activated by certain button presses. Well put together, but the computer always seems to lay you out pretty quick.
Notes: Action game that could have been pretty good but is sometimes too difficult and too stupid. You control an Indian that can change into a werewolf once you acquire enough power. The story is decent, and the bosses are usually pretty cool, but the levels usually make no sense and you’ll get trashed in no time unless you have the enemy movements memorized. Complete includes a comic book as well as the instructions.

Title: Wheel of Fortune
Title: Wheel of Fortune: Family Edition

Manufacturer: Gametek
Manufacturer: Gametek

Release Date: 1987
Release Date: 1990

Rating: Common
Rating: Common

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2

Notes: Based on the game show. Plays just like you’d expect it to. Solve puzzles based on numbers you select after you spin the wheel. You collect money for each letter that appears. Figure out the phrase, name, or what have you, and win the round. The final round is pretty hard most of the time.
Notes: Nearly the same as the first two games, just a bit harder than the Junior version and a bit easier than the original.

Title: Wheel of Fortune: Featuring Vanna White
Title: Wheel of Fortune: Junior Edition

Manufacturer: Gametek
Manufacturer: Gametek

Release Date: 1991
Release Date: 1988

Rating: Uncommon
Rating: Common

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2

Notes: I prefer this version above the others because Vanna White is in it instead of some lifeless female character of no name. No, I don’t find her attractive, it just makes the game more like the show. This one is basically the same as the first game otherwise.
Notes: Same thing as the original, only a lot easier.

Title: Where in Time is Carmen Sandiego?
Title: Where’s Waldo

Manufacturer: Konami
Manufacturer: T*HQ

Release Date: 1991
Release Date: 1991

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $15.00-$30.00

Location: 1, 2
Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: Adventure/puzzle game where you have to locate Carmen Sandiego and her henchmen throughout time by solving puzzles and following clues. The complete game comes in an oversized box with a desk reference encyclopedia that is not necessary, but definitely helps when playing. If you don’t have a couple hours, don’t play it, because it can take awhile.
Notes: Puzzle type game based on the first book. Definitely not as good as its sequel “The Great Waldo Search,” but organized the same generally. You have to find Waldo on different maps, what else?

Title: Who Framed Roger Rabbit?
Title: Whomp ‘Em

Manufacturer: LJN
Manufacturer: Jaleco

Release Date: 1988
Release Date: 1991

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: Action/adventure game based on the movie. Follows the plot most of time, but it definitely includes nearly all of the major characters. You have to roam around the city and other areas to locate items that help you complete the game. Take on the Judge at the end. Gameplay is sometimes awkward, but I always enjoyed it.
Notes: Action game right up there with the likes of “Jackie Chan’s Action Kung-Fu.” You control an Indian that has various magical powers to use. If you’re a fan of the Adventure Island games, this one will really hit home. It’s a lot of fun.

Title: Widget
Title: Wild Gunman

Manufacturer: Atlus
Manufacturer: Nintendo

Release Date: 1992
Release Date: 1984

Rating: Scarce
Rating: Common

Price: $5.00-$8.00, $10.00-$30.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: All

Notes: Action game based on the overlooked cartoon series, which was pretty lame. You control Widget, an alien with shape-shifting powers. You use your powers to get past various obstacles. The graphics are pretty nice, but it seems a little underdone at times. Kind of like how I felt while playing “Wacky Races.” The complete game comes with a Widget poster.
Notes: One of the first Zapper games for the NES. You face different outlaws in the main part of the game in a draw. They’re pretty easy, but it’s a classic that everyone should check out at some point.

Title: Willow
Title: Win, Lose, or Draw

Manufacturer: Capcom
Manufacturer: Hi-Tech

Release Date: 1989
Release Date: 1990

Rating: Uncommon
Rating: Common

Price: $3.00-$8.00, $15.00-$25.00

Location: 1-20
Price: $2.00-$3.00, $3.00-$4.00

Location: 1, 2

Notes: Role-playing/adventure game based on the movie. Follow the plot pretty well and even adds some side-plots that were not present. Fans of “The Legend of Zelda” will really dig this. The graphics, music, everything is just put together well. Tons of different weapons to locate as well as items to help you complete different quests. You also have magical powers to use. Simply an excellent game.
Notes: Based on the game show. I think it actually started out as a board game first or something like that. Anyway, you have to guess what’s being drawn to win. The drawings are usually pretty simple, unlike the actually show.

Title: Winter Games
Title: Wizardry Master’s Series

Manufacturer: Acclaim
Manufacturer: Nexoft

Release Date: 1987
Release Date: 1990

Rating: Abundant
Rating: Uncommon

Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2
Price: $2.00-$5.00, $8.00-$25.00

Location: 1, 2

Notes: This one is pathetic. It really makes me enjoy “Ski or Die.” Only four lame events, all of which are really, really difficult. Terrible.
Notes: A first-person role-playing game taken from the computer version. Plays the same overall. I warn you, though this is a really good game, it’s not like other titles you may know like “Final Fantasy.” It’s very difficult and sometimes quite complicated. There’s also a mail-away guide that one could purchase from the company that really helps you get through everything, but it’s not easy to find. It’s basic in structure, you have to go through ten levels of a maze by solving different puzzles to take on the evil wizard Werdna. The complete title includes “Proving Grounds of the Mad Overlord.”

Title: Wizardry Master’s Series II
Title: Wizards & Warriors

Manufacturer: Ascii
Manufacturer: Acclaim

Release Date: 1991
Release Date: 1987

Rating: Scarce
Rating: Common

Price: $5.00-$10.00, $25.00-$45.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$8.00

Location: 1-20

Notes: Sequel to “Wizardry Master’s Series: Proving Grounds of the Mad Overlord.” The story is obviously different and doesn’t follow the first game. You have to go into a similar maze to locate the Staff of Gnilda. Nothing really new in this one, there are some minor differences, but the gameplay is the same generally. Just as hard, too. You could also purchase a guide from this company by mail in the day and it’s a bit easier to find than the other one. I definitely recommend looking for it before you take this title on. The complete title includes “Knight of Diamonds: The Second Scenario.”
Notes: Adventure/action game, another classic from the early days. This game, and it’s predecessors, you should really add to your collection. You control Kuros, and have to save princesses from different bosses and eventually the evil wizard Malkil. It’s difficult to compare this with other titles, it’s something one simply needs to play to understand.

Title: Wizards & Warriors II: IronSword
Title: Wizards & Warriors III

Manufacturer: Acclaim
Manufacturer: Acclaim

Release Date: 1988
Release Date: 1991

Rating: Common
Rating: Uncommon

Price: $2.00-$3.00, $3.00-$10.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$15.00

Location: 1-20

Notes: Sequel to “Wizards & Warriors.” In this one you have to take on elemental beings to reconstruct the IronSword. Once you do this, you take on Malkil yet again, who now has control of all of the elements. Only the IronSword can take them out. A lot better than the first game. A definite upgrade.
Notes: Malikil is back, yet again, in this final game for the NES. This is my favorite, though some people seem to consider it the worst of the series. In this one, you have to gain the wisdom of three different guilds. They are the thieves, the wizards, and the knights. You can change you form to enter different areas. After completing all of the guild quests, you take on the wizard again.

Title: Wolverine
Title: The World of Card Games

Manufacturer: LJN
Manufacturer: Sachen

Release Date: 1991
Release Date: 1991

Rating: Uncommon
Rating: Limited

Price: $2.00-$3.00, $3.00-$8.00

Location: 1, 2
Price: $5.00-$8.00, $8.00-$15.00

Location: All

Notes: Action game where you get to control one of the most famous characters from comic book history. You’re taking on Sabretooth, after getting through his building of death. This is how “The Uncanny X-Men” should have looked. It’s not the greatest, but it’s decent. He actually uses his claws in this one instead of kicking everything.
Notes: Not bad if you want to play a lot of cards.

Title: World Champ
Title: World Class Track Meet

Manufacturer: Romstar
Manufacturer: Nintendo

Release Date: 1990
Release Date: 1988

Rating: Scarce
Rating: Common

Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20
Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2

Notes: This is a pretty good boxing game where you can increase you powers like in “Ring King,” but it’s a lot more playable. The final contender is pretty difficult, but he can be defeated. You can even customize your boxer. The only real problem is that you can usually just hold in the punch button and move back as your opponent walks into you and gets destroyed.
Notes: This was the later version of “Stadium Events.” I forget why they changed the title. Anyway, it’s the same game but really easy to find. You compete in different events like running and so forth. Requires the Power Pad to play.

Title: World Games
Title: Wrath of the Black Manta

Manufacturer: Milton Bradley
Manufacturer: Taito

Release Date: 1986
Release Date: 1989

Rating: Uncommon
Rating: Common

Price: $2.00-$3.00, $3.00-$10.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$5.00

Location: 1-20

Notes: Here’s an odd sports title. It basically plays like any other competition type game, but features some pretty interesting events like cliff diving and bull riding. It’s fun now and then.
Notes: Action title somewhat similar to the Ninja Gaiden games. You control the Black Manta, and have to stop a wave of kidnapping by taking on the big boss behind it. You have various powers to select and use, most of which are pretty interesting. The graphics are large and generally nicely put together. The final showdown is tough because you have to use four different powers in a certain order.

Title: Wrecking Crew
Title: WURM: Journey to the Center of the Earth

Manufacturer: Nintendo
Manufacturer: Asmik

Release Date: 1985
Release Date: 1991

Rating: Uncommon
Rating: Uncommon

Price: $1.00-$3.00, $10.00-$20.00

Location: All
Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2

Notes: One of my favorite games of all time. I used to play this like mad with a friend a long time ago. You control a construction worker and have to go through levels destroying different barriers to win. There are different enemies walking about. The real fun in this game is discovering all of the secrets. There are so many it’s ridiculous. I don’t think anyone could ever find them all. You can get a golden hammer that makes you fly, as well as an extra life on extra life on every level and hidden dolls. You can even create your own stages.
Notes: Based on the arcade version. It stays pretty true to the original. You’re going into the earth to solve mysterious earthquakes that seem to have a hidden force behind them. You control a drilling tank that can alter shape to do different things. Look for this one.

Title: WWF: King of the Ring
Title: WWF: WrestleMania

Manufacturer: Acclaim
Manufacturer: Acclaim

Release Date: 1993
Release Date: 1988

Rating: Scarce
Rating: Common

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: The final WWF game for the NES. The graphics are really nice, but the gameplay has been stepped down significantly. Probably the second best of the series, but not that fun. Different characters, yes, but not that many moves to use. The crowd also seems lifeless and only makes this odd puking cry now and then.
Notes: This is normally one of the most remembered wrestling game for the NES, but really it wasn’t put together very well. You have limited moves to use, the ring is completely bland with no visible crowd, and it doesn’t really seem to matter who you pick unless you choose Bam Bam, who can just cartwheel everyone to death. I never really enjoyed it.

Title: WWF: WrestleMania Challenge
Title: WWF: WrestleMania Steel Cage Challenge

Manufacturer: LJN
Manufacturer: LJN

Release Date: 1990
Release Date: 1990

Rating: Common
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$8.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$6.00

Location: 1-20

Notes: Much better than the first game, with an actual crowd and a three dimensional set-up to the ring. The controls are a bit awkward at first because they’re meant to fit the design, but this is a lot more fun to play, especially with friends. Different wrestlers to choose from as well.
Notes: A step down from “WWF: WrestleMania Challenge.” True, you can put up the steel cage and jump off of it and so forth, but the graphics are way worse and it’s not as enjoyable. Better than the first game, but a step down from the other. At least there are some different wrestlers again.

Title: Xenophobe
Title: Xevious

Manufacturer: Sunsoft
Manufacturer: Bandai

Release Date: 1998
Release Date: 1988

Rating: Uncommon
Rating: Uncommon

Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$3.00

Location: 1-20

Notes: Action game taken from the arcade. Definitely this company’s worst game. It’s a very poor version when compared to the original. Basically, select a character, take out all of the aliens on a ship and collect different items for points.
Notes: Guess how sick I am of writing about boring space shooters at this point in the guide? This one is completely basic and boring.

Title: Xexyz
Title: Yo! Noid

Manufacturer: Hudson Soft
Manufacturer: Capcom

Release Date: 1989
Release Date: 1990

Rating: Common
Rating: Uncommon

Price: $2.00-$3.00, $3.00-$5.00

Location: 1, 2
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: A great combination adventure and space shooter game. Very well done with lots to do and explore. You control Apollo, taking on an evil empire. You have a bunch of interesting skills to learn.
Notes: I think this may have worked better if they kept the game in it’s original version as it was released in Japan, but I assume they figured altering it and adding a character well-known at the time would have made it more presentable or something. You control the Noid and run around attack different enemies with yo-yos and such, but I really don’t know why. I’d put the game in right now to figure it out, but I don’t want to. It’s not bad, just odd.

Title: Yoshi
Title: Yoshi’s Cookie

Manufacturer: Nintendo
Manufacturer: Nintendo

Release Date: 1992
Release Date: 1993

Rating: Common
Rating: Uncommon

Price: $1.00-$2.00, $2.00-$4.00

Location: 1, 2
Price: $1.00-$3.00, $3.00-$5.00

Location: 1-20

Notes: Puzzle game where you match up rows of creatures to eliminate them. Pretty basic, plays like “Hatris,” but I don’t like it as much. You control Mario at the bottom of the screen and can rotate stacks to get what you want.
Notes: Much better than “Yoshi,” but it’s not a sequel or anything. You mix and match rows of cookies that come from above and the right to clear the boards. Gets pretty fast and difficult later on.

Title: The Young Indiana Jones Chronicles
Title: Zanac

Manufacturer: Jaleco
Manufacturer: FCI

Release Date: 1992
Release Date: 1986

Rating: Scarce
Rating: Common

Price: $3.00-$5.00, $5.00-$8.00

Location: 1, 2
Price: $1.00-$2.00, $2.00-$3.00

Location: 1, 2

Notes: An action game based on the television show. Follows along different stories and takes you around the world. Pretty good overall, nice graphics, lots of things to discover, different weapons, different items, the usual. It’s a good one.
Notes: Okay, I was wrong, one more shooter to go here, and though not the best, it’s good. The game actually seems to adjust to your playing, throwing more enemies if you fire more and such. Nice graphics too. Really, for it’s time, it was well done. It’s one for the collection.

Title: Zelda II: The Adventure of Link
Title: Zelda II: The Adventure of Link (Classic Series)

Manufacturer: Nintendo
Manufacturer: Nintendo

Release Date: 1987
Release Date: 1990

Rating: Common
Rating: Uncommon

Price: $3.00-$5.00, $15.00-$25.00

Location: 1-20
Price: $3.00-$5.00, $10.00-$20.00

Location: 1-20

Notes: The sequel to “The Lend of Zelda.” A lot different than the original, and sometimes not very well liked by collectors. In this one you speak with different people in towns and roam around to locate palaces to take out the bosses. I wouldn’t say it’s bad, but I don’t like it as much as the first game. It’s still good though.
Notes: Another one of those “classic” titles released later on. As before, this is exactly the same game except it doesn’t have the nice shiny casing for the cartridge.

Title: Zen Intergalactic Ninja
Title: Zoda’s Revenge: Startropics II

Manufacturer: Konami
Manufacturer: Nintendo

Release Date: 1993
Release Date: 1994

Rating: Uncommon
Rating: Uncommon

Price: $3.00-$5.00, $5.00-$10.00

Location: 1-20
Price: $3.00-$5.00, $5.00-$10.00

Location: 1, 2

Notes: An excellent action game reminiscent of titles such as “Teenage Mutant Ninja Turtles III: The Manhattan Project,” but way different in many respects. You control Zen, from the comic book series, and have to take out different super villains to stop pollution and so forth. Some very interesting concepts. In the first level, for example, you have to keep this contaminated plants alive with your presence while battling a freak at the top of the level, going back down numerous times to keep them healthy.
Notes: Sequel to “Startropics.” A great follow-up. It doesn’t really seem to get the enthusiasm that the first game did, but it deserves it. There is simply a lot going on here. You go through time, jump all over the place, use new items you name it. It basically plays the same otherwise, but it’s a lot of fun. This time around, you are trying to stop the aliens once and for all based on a book found in the ship of the alien children in the first game.

Title: Zombie Nation

Manufacturer: Meldac

Release Date: 1990

Rating: Rare

Price: $8.00-$15.00, $15.00-$35.00

Location: 1, 2

Notes: Okay, one more shooter for the final hoorah, and here it is. Really, this isn’t exactly a shooter, because it’s so damn strange. You control a giant, floating, disembodied samurai spirit’s head (yes you read that right) to save the world. It’s pretty difficult and tons of crap flies at you from everywhere, but it’s so strange that I suggest at least giving it a look. It doesn’t move as fast as some shooters, but I’d say it’s one you should own. The bosses are pretty cool.

