

ELECTRONIC ARTS DISTRIBUTION

AMIGA titles

Product	Part #	Sugg. Retail	Ship Mo.	Product	Part #	Sugg. Retail	Ship Mo.
AMIGA				AMIGA (cont.)			
<u>Electronic Arts®</u>				<u>First Byte®</u>			
Bard's Tale	1202	\$49.95	Now	First Letters and Words	1539	\$39.95	Now
Bard's Tale II: Destiny Knight	1313	\$59.95	Now	First Shapes	1536	\$39.95	Now
Deluxe Music Construction				Kid Talk	1531	\$39.95	Now
Set Version 2.0	1197	\$99.95	Now	Mad Libs	1547	\$19.95	Now
DeluxePaint II	1231	\$129.95	Now	Math Talk	1528	\$39.95	Now
DeluxePhotoLab	1784	\$149.95	Now	Math Talk Fractions	1544	\$39.95	Now
DeluxeProductions	1626	\$199.95	Now	SmoothTalker	1520	\$39.95	Now
DeluxeVideo version 1.2	1275	\$129.95	Now	Speller Bee	1523	\$39.95	Now
F/A-18 Interceptor	1324	\$49.95	Now				
Ferrari Formula One	1321	\$49.95	Now	<u>Interstel™</u>			
Instant Music	1137	\$49.95	Now	Empire	1615	\$49.95	Now
Intellitype	1301	\$49.95	Now	Quizam!	1264	\$34.95	Now
Marble Madness	1175	\$49.95	Now	Reel Fish'n (formerly Gone Fish'n)	1879	\$44.95	Dec
Return to Atlantis	1273	\$49.95	Now	Starfleet I	1221	\$54.95	Now
Skyfox II	1400	\$39.95	Now				
Weaver Baseball	1254	\$49.95	Now	<u>Sierra-on-Line™</u>			
World Tour Golf	1628	\$39.95	Now	Black Cauldron	1260	\$39.95	Now
Zany Golf*	1791	\$39.95	Jan	King's Quest I	1257	\$49.95	Now
				King's Quest II	1258	\$49.95	Now
				King's Quest III	1259	\$49.95	Now
<u>Data Disks</u>				Leisure Suit Larry	1578	\$39.95	Now
Art Parts #1 (Deluxe Art)	1170	\$29.95	Now	Space Quest	1255	\$49.95	Now
Art Parts #2 (Deluxe Art)	1246	\$29.95	Now	Thexder	1662	\$34.95	Now
Commissioner's Disk (Weaver)*	1952	\$19.95	Jan				
DeluxePrint Art Disk #2	1168	\$29.95	Now	<u>The Software Toolworks™</u>			
Hot and Cool Jazz (Music)	1563	\$29.95	Now	Chessmaster 2000	1157	\$44.95	Now
It's Only Rock'n Roll (Music)	1198	\$29.95	Now	Mavis Beacon Teaches Typing	1616	\$49.95	Now
Seasons & Holidays	1249	\$29.95	Now				
				<u>Strategic Simulations Inc. (SSI)™</u>			
<u>Arcadia™</u>				Adv. Dungeon & Dragons:			
Aaargh	1703	\$39.99	Now	Heroes of the Lance*	3202	\$39.95	Jan
Awesome Arcade Action Pack	1831	\$49.99	Now	Gettysburg: The Turning Point	3100	\$59.95	Now
Double Dragon*	3283	\$39.99	Dec	Kampfgruppe	3209	\$59.95	Now
Pub Games*	1826	\$39.99	Jan	Phantasia	3130	\$39.95	Now
RoadWars	1706	\$39.99	Now	Phantasia III: The Wrath of Nikademos	3161	\$39.95	Now
Rockford	1670	\$39.99	Now	Questron II	3180	\$49.95	Now
				Rebel Charge at Chickamauga*	3300	\$59.95	Jan
<u>Datasoft®</u>				Roadwar 2000	3175	\$39.95	Now
Alternate Reality: The City	1555	\$39.95	Now	Roadwar Europa	3157	\$44.95	Now
The Android Decision*	3242	\$34.95	Dec				
Annals of Rome	3239	\$34.95	NEW	<u>Strategic Studies Group (SSG)™</u>			
Cosmic Relief: Prof. Renegade	3216	\$34.95	Now	Reach for the Stars	1753	\$39.95	NEW
Firezone*	3247	\$34.95	Dec				
Global Commander	1983	\$39.95	Now	<u>Virgin Games (Leisure Genius)™</u>			
Hunt for Red October	1756	\$49.95	Now	Scrabble	1643	\$39.95	Now
Lancelot*	3309	\$39.95	Dec				
Rubicon Alliance*	1980	\$29.95	Dec				
Sorcerer Lord	1986	\$34.95	NEW				
Time & Magik*	3319	\$39.95	Dec				

* note: Future Releases

Suggested Retail Prices listed in US Dollars

COMMODORE Titles

Product	Part #	Sugg. Retail	Ship Mo.	Product	Part #	Sugg. Retail	Ship Mo.
COMMODORE 64 & 128 w/ 1541 or 1571 Disk Drive				COMMODORE 64 & 128 (cont.)			
Electronic Arts®				The Software Toolworks™			
Bard's Tale	1118	\$39.95	Now	Chessmaster 2000 ≠	1154	\$39.95	Now
Bard's Tale II: Destiny Knight	1186	\$39.95	Now	The Fidelity Chessmaster 2100	3303	\$39.95	Now
Bard's Tale III: The Thief of Fate	1503	\$39.95	Now	Mavis Beacon Teaches Typing	1612	\$39.95	Now
Caveman Ugh-lympics	1568	\$29.95	Now				
DeathLord	1747	\$29.95	Now	Strategic Simulations Inc.(SSI)™			
Demon Stalkers	1441	\$29.95	Now	Advanced Dungeons & Dragons: DungeonMaster Asst. vol. 1	3262	\$29.95	Now
Dragon's Lair	1559	\$24.95	Now	Advanced Dungeons & Dragons: Heroes of the Lance *	3205	\$29.95	Jan
Instant Music	1306	\$29.95	Now	Advanced Dungeons & Dragons: Pool of Radiance	3186	\$39.95	Now
Jordan vs Bird : One on One *	1434	\$29.95	Dec	B-24	3059	\$34.95	Now
Legacy of the Ancients	1292	\$29.95	Now	Battle of Antietam	3064	\$49.95	Now
The Mars Saga	1692	\$34.95	Now	Battlegroup	3058	\$59.95	Now
Modem Wars	1416	\$34.95	Now	Battles of Napoleon *	3253	\$49.95	Feb
Pegasus	1251	\$29.95	Now	Computer Ambush	3075	\$59.95	Now
Power Play Hockey	1686	\$24.95	NEW	Demon's Winter *	3344	\$29.95	Jan
Project Firestart *	1406	\$29.95	Feb	The Eternal Dagger	3082	\$39.95	Now
Skate or Die	1604	\$29.95	Now	First Over Germany *	3327	\$49.95	Jan
Skyfox II	1393	\$29.95	Now	Gettysburg: The Turning Point	3074	\$59.95	Now
Strike Fleet	1514	\$29.95	Now	Kampfgruppe	3110	\$59.95	Now
Wasteland	1394	\$39.95	Now	Kampfgruppe Scenario Disk #1	3198	\$19.95	Now
Yeager's Advanced Flight Trainer	1319	\$34.95	Now	Mech Brigade	3109	\$59.95	Now
				Panzer Strike	3091	\$44.95	Now
Arcadia™				Phantasie	3107	\$39.95	Now
Double Dragon	3281	\$34.95	NEW	Phantasie II	3117	\$39.95	Now
Road Wars	1829	\$29.95	Now	Phantasie III: The Wrath of Nikademus	3141	\$39.95	Now
Rockford	1671	\$29.95	Now	Questron II	3136	\$39.95	Now
				Rebel Charge at Chickamauga	3128	\$49.95	Now
Batteries Included™				Rings of Zilfin	3120	\$39.95	Now
PaperClip III	1603	\$49.95	Now	Roadwar 2000	3139	\$39.95	Now
PaperClip Publisher	1745	\$49.95	Now	Roadwar Europa	3137	\$39.95	Now
				Shard of Spring	3145	\$39.95	Now
Datasoft®				Shiloh: Grants Trial in the West	3156	\$39.95	Now
221 B Baker St	1347	\$19.95	Now	Sons of Liberty	3163	\$39.95	Now
221 B Baker - Lib #1 ≠	1651	\$14.95	Now	Typhoon of Steel	3275	\$49.95	Now
221 B Baker - Lib #2 ≠	1652	\$14.95	Now	U.S.A.A.F.	3177	\$59.95	Now
Alternate Reality: The City	1333	\$29.95	Now	War in the South Pacific	3171	\$59.95	Now
Alternate Reality: The Dungeon	1328	\$29.95	Now	Wargame Construction Set	3179	\$29.95	Now
The Android Decision *	1987	\$24.95	Dec	Warship	3184	\$59.95	Now
Annals of Rome	1803	\$24.95	NEW	Wizard's Crown	3188	\$39.95	Now
BattleDroidz	1761	\$24.95	Now				
Bismarck	1556	\$29.95	Now	Strategic Studies Group (SSG)™			
Black Magic	1382	\$19.95	Now	American Civil War	1642	\$39.95	Now
Bruce Lee ≠	1343	\$19.95	Now	American Civil War Vol. 2	3054	\$39.95	Now
Conan	1359	\$14.95	Now	American Civil War Vol. 3	3271	\$39.95	Now
Cosmic Relief: Prof. Renegade	3212	\$24.95	Now	Battlefront	1179	\$39.95	Now
Dark Lord	1592	\$19.95	Now	Battles in Normandy	1302	\$39.95	Now
Firezone	1990	\$24.95	NEW	Carriers at War	1080	\$49.95	Now
Force 7	1611	\$19.95	Now	Europe Ablaze	1085	\$49.95	Now
Global Commander	1765	\$29.95	Now	Halls of Montezuma	1640	\$39.95	Now
Hunt for Red October	1758	\$39.95	Now	MacArthur's War	3270	\$39.95	NEW
Lancelot *	3302	\$29.95	Dec	Reach for the Stars	1943	\$39.95	Now
Napoleon in Russia: Borodino 1812	3213	\$24.95	Now	Rommel Battles for North Africa	3000	\$39.95	Now
Never Ending Story ≠	1375	\$19.95	Now	Russia (The Great War)	1265	\$39.95	Now
Rubicon Alliance	1764	\$19.95	Now				
Saracen	1381	\$19.95	Now	Virgin Games (Leisure Genius)®			
Time & Magik *	3312	\$29.95	Dec	Monopoly	1613	\$29.95	Now
Tobruk	1614	\$29.95	Now	Risk *	3233	\$39.95	Jan
				Scrabble	1234	\$32.95	Now
Quantum Computer Services Inc.				Scruples	1666	\$39.95	Now
QuantumLink w/Casino	1673	\$14.95	Now				

* note: Future Releases

≠ note: C64 and Atari versions on same disk

Suggested Retail Prices listed in US Dollars