

STRATEGIC SIMULATIONS INC

FALL 1984 CATALOG

SSI: A CUT ABOVE

At SSI, our state-of-the-art computer games are designed with one purpose: To provide you with strategy simulations that are sophisticated, thought-provoking, exciting, and playable.

In short, just plain fun.

Our games cover a broad range of subject matter and are designed for all of the most popular home computers: Apple® Commodore 64™, Atari®, IBM® PC (and PCjr®), and TRS-80®. This means at least one of them will be right for you. But as varied as our programs may be, they all share common features which meet our demanding standards of excellence.

To approximate the "you-are-there" feeling so vital in game playing, all our simulations are created with loving attention to accuracy, realism and meticulous detail.

We also recognize the frustration of not having a ready and able opponent when the urge to play strikes. Therefore, we've made sure the computer can serve as your ever-ready adversary in solitaire play. And if you're expecting a pushover, you're in for quite a surprise.

We are a company proud of its quality products, proud enough to say:

"SSI. A Cut Above."

Our 14-day "satisfaction-or-your-money-back" guarantee is the expression of our utmost confidence that you'll agree.

TECHNICAL HOTLINE NUMBER: (415) 964-1200

If you have any technical questions or problems regarding any of our games, you can call our HOTLINE NUMBER: (415) 964-1200 every weekday, 9 to 5 (PST).

General questions (about prices, availability, etc.) should be directed to: (415) 964-1353 during regular office hours (PST).

A SPECIAL NOTE TO CASSETTE OWNERS

Owners of cassette version games who wish to convert to disk format may now purchase backup disks directly from SSI for only \$10.00.

ACCELERATORS FOR FASTER PLAY

Recently, it has come to our attention that accelerators for the Apple® are available from several manufacturers. They claim that accelerators can increase play speed by up to 3½ times. We are aware of two manufacturers in particular:

- 1) MCT, 1745 21st Street, Santa Monica, CA 90404. List price: \$295.
- 2) TITAN TECHNOLOGIES, INC., 3990 Varisty Drive, Ann Arbor, MI 48104. List price: \$595.

SSI makes no claims about these products. We can point out that we've tried Titan's accelerator on some of our games, and it does speed up play tremendously.

For more information, please contact the manufacturers directly.

Look for our games at your local computer/software or game store today.

If there are no convenient stores near you, VISA and M/C holders can order directly by calling toll free: 800-227-1617, ext. 335. In California, call 800-772-3545, ext. 335.

To order by mail, send your check to: SSI, 883 Stierlin Road, Bldg. A-200, Mountain View, CA 94043-1983. California residents, add 6½% sales tax. Be sure to specify the computer format of the game.

Please add \$2.00 to your order for shipping & handling. Allow 2-4 weeks for delivery.

SPECIAL CLOSE-OUT BARGAINS

CLOSE-OUTS AT 50% OFF:

CYTRON MASTERS

Apple/Atari disk: \$19.98

Atari cassette: \$17.48

QUEEN OF HEARTS

Apple & Atari disks: \$17.48 each

S.E.U.I.S.

Apple disk: \$19.98

THE SHATTERED ALLIANCE

Apple disk: \$29.98

Atari disk: \$19.98

GALACTIC GLADIATORS

Apple disk: \$19.98

IBM disk: \$19.98

½ PRICE ZIPLOCK-BAGGED GAMES

While supplies last, we are selling the following Apple-only games in ziplock bags at half price:

- ☐ COMPUTER CONFLICT: \$19.98
- ☐ OPERATION APOCALYPSE: \$29.98
- ☐ SOUTHERN COMMAND: \$29.98
- ☐ ROAD TO GETTYSBURG: \$29.98

Due to last-minute entries, the Commodore 64™ FORTRESS Tournament winner will be announced in our next catalog.

French translations of some of our games are available from:
COMPUTERRE
959 Northwest 53rd Street
Ft. Lauderdale, FL 33309

And if you ever find yourself Down Under, you can obtain SSI games from our Australian distributor:
THE JEDKO GAMES CO., PTY. LTD.
134 Cochranes Road
Moorabbin, Victoria 3189
AUSTRALIA

Or sail north to our Japanese distributor:
STARCRAFT INC.
Tomizawa Bldg., 4th Floor
2-23-4 Minamitebukuro
Toshima-ku, Tokyo JAPAN

NEW WORLD WAR II GAMES

\$39.95

Available October 1

ATARI® & C-64™

One of the finest fighting forces during World War II was Easy Company of the First Infantry Division. Now, FIELD OF FIRE™ takes you back in time to assume command of these heroic men, retracing eight of their historical battles in North Africa and Europe.

Dividing your company into fireteam units of six men each, you'll direct a night raid in North Africa, lead the storming of Omaha Beach on D-Day, even conduct a defensive delaying action in the Battle of the Bulge!

Although special attention has been paid to the Hi-Res color graphics and lively sound effects, the thrust of the game is toward planning and execution. You'll need to apply such military concepts as concentration of force, cover fire, flanking and selective maneuver. And you must recognize the strengths and weaknesses of your various units: Tanks, rifle and bazooka teams, engineers, artillery forward observers and machine gun crews.

The enemy is directed by your cunning computer. With three levels of difficulty, it will challenge novices and battle-hardened veterans alike!

\$59.95

Available October 1

APPLE®, ATARI® & C-64™

BREAKTHROUGH IN THE ARDENNES™ represents SSI's dedicated efforts to provide a close look at one of the most popular wargame topics: The Battle of the Bulge.

Designed for the avid strategist, this regimental/brigade-level simulation possesses exhaustive features and combat rules. It covers the battle in twelve turns, each representing a full day of operations. These include supply, air strikes, allocating corps artillery, building-up and breaking-down regiments and divisions, constructing and destroying bridges, fortifying, changing modes and moving units.

All infantry, engineer, airborne and armored units are historically rated for combat strength, efficiency, fortification level, supply status, mode and artillery support content. Weather, which played such a major role in the real battle, is also taken into account.

Now is your chance to answer the burning question: "How would the Battle of the Bulge have ended if I were in command?"

In solitaire, the computer directs the American forces.

NEW SCI-FI AND WAR GAMES

\$39.95 APPLE® & ATARI®
Available October 1

Imagine an expanse of 50 solar systems. You are master of a planet whose resources can be allocated for construction of warships and transports, planetary defense, armies, industrial complexes and research. Against up to three players, human or computer, you strive to amass power through negotiations or war.

Design your own legion of starships ranging from explorers to battleships. They are rated for different weapon systems, defense and evasive capabilities, armor, speed and size. Each warship in your fleet can be individually monitored and repaired.

Once you discover an independent world, you can try to convince it to join your empire. Should diplomacy fail, there is always brute force. You dispatch ships to transport your armies to the planet surface where they must not only subjugate the populace, but also suppress subsequent guerrilla resistance.

Just as Julius Caesar once forged the Roman Empire, you'll now struggle to control the stars and create...the IMPERIUM GALACT'UM.

\$59.95 APPLE® & ATARI®
Available now

Once every year, NATO forces embark on a military exercise that simulates defense of a Soviet strike into West Germany. Specifically, it tests NATO's ability to transport American reinforcements from the U.S. to the Rhien-Main airbase in Frankfurt. The success of such an operation demands that NATO troops in W. Germany withstand the Russian onslaught long enough for the reinforcements to arrive.

The name of this exercise: Reforger.

Now, REFORGER '88™ makes the simulation available to every ardent wargamer. The Fulda Gap is chosen as the focal point of the Russian attack.

Reforger '88 is a grand-tactical game of incredible resolution: Every infantry squad, every tank, APC, aircraft, gun and missile system is accounted for. It is so detailed that every aircraft squadron is categorized by its planes, such as the F-15, F-111, Tornado, AH-64, MiG-23, SU-24, and MI-24. Chemical warfare is also included. Two scenarios are provided: Surprise Attack and Advance Warning.

During solitaire play, the computer directs the Russians.

NEW CONVERSIONS

\$39.95 COMMODORE 64™
Available now

\$39.95 COMMODORE 64™
Available now

\$59.95 COMMODORE 64™
Available now

\$39.95 COMMODORE 64™
Available October 1

\$39.95 COMMODORE 64™
Available October 1

\$39.95 Available
October 1
COMMODORE 64™

Who will be
our next president?
Stage your own race
between Reagan
& Mondale, and
find out before
November!

IN THE WORKS

□ NORWAY 1985™, the fourth game in our "When Superpowers Collide" series. □ A gunfight game in the "old West" genre. □ A game on the War in the Pacific, 1941-45. □ A game on the Battle of Gazala, 1942.

Atari® conversions are planned for: Germany 1985; Bomb Alley; Guadalcanal Campaign; and Fighter Command.

Commodore 64™ conversions are planned for: Fighter Command, Objective: Kursk, War in Russia, and Reforger '88.

APPLE, ATARI, TRS-80 and IBM are the registered trademarks of Apple Computer Inc., Atari Inc., the Tandy Corporation, and International Business Machines Corp., respectively. COMMODORE 64 is the trademark of Commodore Electronics, Ltd.

SECOND EDITIONS & UPDATES

FOR APPLE ONLY

Disk labels with "Version 1.1" identify the updated disks of the first six games listed below. Update disks below are \$10 each, except for Computer Quarterback, Germany 1985, Broadsides (\$15 each), and Computer Ambush (\$20).

COMPUTER BISMARCK™.
Our proprietary RDOS allows for slightly faster play.

GUADALCANAL CAMPAIGN™. We've made many subtle improvements to the game (for example, a better-playing computer during solitaire).

CARTELS & CUTTHROATS™.
RDOS allows for slightly faster play.

COMPUTER AIR COMBAT™.
Plays faster and lets you use the new warplane data disk.

OPERATION APOCALYPSE™.
RDOS speeds up play by 20 to 30 minutes.

THE WARP FACTOR™.
RDOS allows for slightly faster play.

COMPUTER QUARTERBACK™: The Second Edition.
We've made a great strategy football game even better. Now, whether you play a two-player game or against the computer,

you can draft a team to your very own specifications. And with our NFL Teams Data Disk (available separately), you can use actual pro teams! Sound effects such as whistles and sirens (after a touchdown) have been added to give the game a real flair. Improved graphics provide a cleaner and clearer look. An improved base model of NFL football makes this game unequalled in realism and excitement. \$15.00 to SSI gets you the new disk and rulebook.

COMPUTER AMBUSH™: Improved Edition.
Thanks to its all-new assembly language program, the new edition of COMPUTER AMBUSH plays 40 times faster than before!

Now, you can create your own soldiers, rearranging their combat characteristics to your own specifications. You can also distribute weapons among your men as you like, even transfer weapons from one soldier to another as play progresses.

For those of you who loved the old COMPUTER AMBUSH but hated its limitations, your hopes and dreams have been answered! For those of you new to the game, all we can say is: Check your blood pressure and pulse and jump in! If you already have the old COMPUTER AMBUSH, send \$20.00 to SSI and we'll mail you the update. The complete game goes for \$59.95.

GERMANY 1985™: The Second Edition.
A new rulebook, improved documentation, and new, easier-to-use air strike rules make this game a real "superpower" in our ongoing series.

BROADSIDES™: The Second Edition.
A few minor improvements including the option to avoid guessing ranges in the tactical game.

NOTE: Backup disks for all our games are now available directly from SSI for \$10.00.

T-SHIRTS & POSTERS

Color posters of KNIGHTS OF THE DESERT™ and QUESTRON™ are now available directly from SSI. Printed on the finest heavyweight stock with the best lithographic process, they are truly superb pieces of art. Price: \$2.50 each.

We're also offering T-shirts depicting one of our most popular games — BROADSIDES™. Printed in two colors on all-cotton heavy shirts, they come in Small, Medium Large and X-large (adult men sizes). Price: \$7.50 each (please

specify size).
The QUESTRON poster and BROADSIDES T-shirt will be available after October 1, 1984.

NOTE: Please add \$2.00 to your order for shipping & handling.

Get More out of Your Computer Games!

The staff at SSI highly recommends COMPUTER GAMING WORLD, a bi-monthly magazine dealing with the personal computer game hobby. In addition to

reviews, CGW has strategy/tactics, game design notes, contests, game ratings, and many other features that make it invaluable for the serious gamer. Subscriptions are

available for \$12.50 per year; \$2.75 for a sample issue.
Write to: COMPUTER GAMING WORLD, P.O. Box 4566, Anaheim, CA 92803-4566.

DATA DISKS

All data disks are for the APPLE unless otherwise specified, and all are available directly from SSI for \$15.00 each.

Computer Quarterback™ 1983 NFL TEAMS DATA DISK.*

Same as 1982 data disk, but with 1983 teams. Available now.

Computer Quarterback™ 1982 NFL TEAMS DATA DISK.*

Same as 1981 data disk, but with 1982 teams.

Computer Quarterback™ 1981 NFL TEAMS DATA DISK.*

Same as 1980 data disk, but with 1981 teams.

Computer Quarterback™ 1980 NFL TEAMS DATA DISK.*

This contains player statistics for all 1980 and several historical NFL teams.

* This disk can only be used with the second edition of Computer Quarterback™.

Computer Baseball™ 1983 TEAMS DATA DISK & STATISTICS COMPILER.

Same as 1982 data disk, but with 1983 teams. Both Apple® and Commodore 64™ versions available September 1.

Computer Baseball™ 1982 TEAMS DATA DISK & STATISTICS COMPILER.

Same as 1981 data disk, but with 1982 teams. Commodore 64™ version also available.

Computer Baseball™ 1981 TEAMS DATA DISK & STATISTICS COMPILER.

Update your major-league matchups with stats for all the 1981 AL and NL teams. A stat compiler is featured; it records all performance statistics of games played using this disk.

Computer Baseball™ 1980 TEAMS DATA DISK.

Update your major-league matchups with stats for all the 1980 AL and NL teams.

Professional Tour Golf™ COURSE MODULE #1.

This contains configurations and statistics for the "real" Oakmont and Merion courses, detailed down to the last bunker and pin location. Commodore 64™ version also available.

The Shattered Alliance™ TOOL KIT. This will allow you to construct armies and maps to your own specifications.

Computer Air Combat™ PLANES DATA DISK.

Contains over 50 planes from World War II and the Korean War. For version 1.1 of Computer Air Combat™ only.

MORE DATA DISKS

305 Computer Baseball™ TEAMS.

This unique 5-disk set from CB Enterprises features every pennant and division winner from 1900 to 1979. It also contains dozens of notable and notorious teams, including the 1962 Mets, 1952 Pirates, 1930 Phillies, 1941 Red Sox, 1915 Tigers. Entire set only \$60.00 postage paid, or send for a FREE team list and order just the ones you want. Send orders and

requests to: CB Enterprises, 5678 Biscayne Dr., Lake Worth, FL 33463. Checks or money orders only, please. Florida residents add applicable sales tax.

The Cosmic Balance™ SHIPYARD DATA DISK.

Contains over 20 ships that competed in COMPUTER GAMING WORLD's Cosmic Balance™ Ship Design Contest (including the win-

ner's and judge's ships). Please specify APPLE or ATARI when ordering.

Available from: Computer Gaming World, P.O. Box 4566, Anaheim, CA 92803-4566 for \$15.

CB Enterprises and Computer Gaming World are not affiliated with SSI. We are not responsible for their products and announce them here for your information only.

THE COMPLETE LINE FROM STRATEGIC

For the next eight pages, you'll be getting a complete, but quick, overview of all of our games. They fall into five major categories:

- Wargames
- Sports & General Topic

- Sci-Fi/Fantasy
- Role-Playing
- Educational Entertainment

Each game is further categorized as either Advanced, Intermediate, or Introductory.

ADVANCED means the game is for those familiar with the concepts of strategy simulation. If you're interested in a tough or complex game, this is for you.

WARGAMES

New, improved edition lets you wage World War II man-to-man combat 40x faster than before!
By Ed Williger & Larry Strawser.
ADVANCED. APPLE & ATARI.

A very detailed grand-tactical simulation of the Battle of Kursk, Russia in 1943 involving more than 4000 tanks.
By Gary Grigsby.
ADVANCED. APPLE & ATARI.

A superb strategic-level simulation of the RAF against the Luftwaffe during the Battle of Britain.
By Charles Merrow & Jack Avery.
ADVANCED. APPLE.

WARGAMES

If you call yourself a bona-fide wargamer, you must play this division-level simulation of the Russian War, 1941-44! By Gary Grigsby.
ADVANCED. APPLE & ATARI.

Take command in this detailed regimental/brigade-level simulation of the Battle of the Bulge.
By Dave Landrey & Chuck Kroegel.
ADVANCED. APPLE, ATARI & C-64.

You become Napoleon as you reenact his notorious campaigns at Leipzig and Waterloo.
By Paul Murray.
ADVANCED. APPLE.

A MESSAGE
FROM
THE PRESIDENT
OF
STRATEGIC
SIMULATIONS
INC...

For four years, COMPUTER GAMING WORLD (CGW) has been covering the ever-changing computer gaming industry, and I believe that the serious gamer can find no better information than that found in CGW. In fact, I have such confidence that you will enjoy reading CGW that I would like to make it even easier for you to subscribe to it. In order to do this, SSI is making the following offer:

- Subscribe for one year to CGW and you can choose to purchase either 50 MISSION CRUSH™, OBJECTIVE: KURSK™, or THE COSMIC BALANCE™ at ½ price.
- Subscribe for 2 years and you can buy any two of the three at ½ price.

Even if you aren't interested in the games, I highly recommend that you subscribe to this exceptional magazine.

Sincerely,

Joel A. Billings

JOEL A. BILLINGS
President, Strategic Simulations Inc.

Yes, I would like to subscribe to *Computer Gaming World* (check one):

- | | |
|--|---------|
| <input type="checkbox"/> U.S. — 1 year (6 issues) | \$13.50 |
| <input type="checkbox"/> U.S. — 2 years (12 issues) | \$24.00 |
| <input type="checkbox"/> Canada — 1 year (6 issues) | \$18.50 |
| <input type="checkbox"/> Canada — 2 years (12 issues) | \$33.00 |
| <input type="checkbox"/> Foreign Surface — 1 year (6 issues) | \$18.50 |
| <input type="checkbox"/> Foreign Air — 1 year (6 issues) | \$30.00 |
| <input type="checkbox"/> Check here if this is a renewal of your current subscription. | |

Yes, I would like to take advantage of this special ½-price offer on these SSI games. I understand that a 1-year subscription entitles me to buy one of these three games at half price (\$19.98 each). A 2-year subscription lets me purchase any two at half price.

- | | |
|---|---------|
| <input type="checkbox"/> OBJECTIVE: KURSK™ | \$19.98 |
| <input type="checkbox"/> APPLE <input type="checkbox"/> ATARI | |
| <input type="checkbox"/> 50 MISSION CRUSH™ | \$19.98 |
| <input type="checkbox"/> APPLE <input type="checkbox"/> ATARI <input type="checkbox"/> C-64 | |
| <input type="checkbox"/> THE COSMIC BALANCE™ | \$19.98 |
| <input type="checkbox"/> APPLE <input type="checkbox"/> ATARI <input type="checkbox"/> C-64 | |

Sub-total _____

CA residents please add 6½% sales tax _____
(for SSI games only)

\$2.00 shipping & handling _____
(for SSI games only)

TOTAL _____

☐ Check or money order enclosed ☐ Visa ☐ MasterCard

Name _____

Address _____

City/State _____ Zip _____

If paying by check or money order, make it payable to *Computer Gaming World* and enclose it along with this card in an envelope.

Visa and MasterCard holders please fill out the following:

Name of Cardholder _____

MC#/VISA# _____ Exp. Date _____

Allow 4-6 weeks for delivery of games.

NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

BUSINESS REPLY CARD
FIRST CLASS PERMIT NO. 476, ANAHEIM, CA

POSTAGE WILL BE PAID BY ADDRESSEE

COMPUTER GAMING WORLD
P.O. Box 4566
Anaheim, California 92803-4566

OF COMPUTER GAMES SIMULATIONS INC

INTERMEDIATE applies to the games that are easier to absorb, quicker to understand. They can serve as the perfect stepping stones to Advanced games, but are challenging and intriguing in their own right.

INTRODUCTORY games are ones that everyone can enjoy. It doesn't mean the game is simplistic, just simple to understand. In most cases, a quick glance at the rulebook will be all that's needed to start play.

For a complete list of our games broken down by computer, please see pages 12 and 13. You'll also find prices and ratings for playability, realism and excitement derived from our customer response cards.

NATO forces must repel the Soviet invasion of West Germany...when superpowers collide! By Roger Keating. **ADVANCED. APPLE & C-64.**

The U.S. Rapid Deployment Force must take Soviet-captured oilfields in Saudi Arabia. Second in the "Superpowers" series. By Roger Keating. **ADVANCED. APPLE & C-64.**

West Germans invade East Germany in an attempt to free West Berlin. Third in the series: "When Superpowers Collide." By Roger Keating. **ADVANCED. APPLE & C-64.**

Four classic carrier battles in the Pacific during World War II: Midway, Santa Cruz, Eastern Solomons and Coral Sea. By Gary Grigsby. **ADVANCED. APPLE, ATARI & C-64.**

NATO forces must defend Frankfurt and its vital airbase when Warsaw Pact troops invade through the Fulda Gap. By Gary Grigsby. **ADVANCED. APPLE & ATARI.**

British ships and aircraft attempt to rid the North Atlantic of Nazi Germany's deadly battleship. By John Lyon. **INTERMEDIATE. APPLE**

WARGAMES

WARGAMES

D-day! Re-create the massive Allied invasion of Northern France in June 1944. By Tactical Design Group. INTERMEDIATE. APPLE, ATARI, IBM & C-64.

The definitive simulation of the Summer 1942 Mediterranean Campaign; includes the Battle of Crete. By Gary Grigsby. INTERMEDIATE. APPLE.

A monster-scaled computer war-game of this great Pacific land-sea-air campaign of World War II. By Gary Grigsby. INTERMEDIATE. APPLE.

Arcade-like graphics and action plus strategy-gaming sophistication and realism make this a sure winner. Joystick required. By David Hille. INTRODUCTORY. ATARI & C-64.

The romantic and adventurous age of fighting sail is here again as you captain an 18th-century warship. By Wayne Garris. INTRODUCTORY. APPLE, ATARI & C-64.

The South Atlantic is your hunting ground in World War II's first great naval battle. By Joel Billings. INTRODUCTORY. APPLE.

Joust with armored tanks during the North African Campaign of 1941-42. By Tactical Design Group. INTERMEDIATE. APPLE, ATARI, TRS-80 & C-64.

SSI's projection of giant-scale air-land-naval battles in future Soviet-NATO confrontations. By Gary Grigsby. INTERMEDIATE. APPLE.

Lead Easy Company of the First Infantry Division through eight historical battles in North Africa and Europe. By Roger Damon. INTERMEDIATE. ATARI & C-64.

Our popular real-time simulation of semi-pro and NFL football. Game paddles required. By Dan Bunten. INTRODUCTORY. APPLE & C-64.

Create and manage any team you like in this superb strategy simulation of America's national sport! By Charles Merrow & Jack Avery. INTRODUCTORY. APPLE, ATARI & C-64.

Tee off against the Masters on some of the most challenging and famous golf courses in the world. By Henry Richbourg. INTRODUCTORY. APPLE & C-64.

Command Union or Confederate forces in this realistic and enjoyable look at the great Civil War battle for Tennessee. By Tactical Design Group. INTRODUCTORY. APPLE & ATARI.

Fly biplanes such as the Sopwith Camel against such legends as the Red Baron during World War I. By Robert Raymond. INTRODUCTORY. APPLE, ATARI & C-64.

An operational-level game of Hitler's final desperate assault — the Battle of the Bulge! By Tactical Design Group. INTRODUCTORY. APPLE, ATARI, IBM & C-64.

Now, you can manage all the famous boxers of the past and present to find out who really is the greatest of all. By Carl Saracini. INTRODUCTORY. APPLE & C-64.

Perfect for pinball fanatics who've been yearning for true realism in video arcade action. By John Lyon. INTRODUCTORY. APPLE & ATARI.

Domination by tactical conquest and fortification is the key to this simple yet challenging classic. By Jim Templeman & Patty Denbrook. INTRODUCTORY. APPLE, ATARI & C-64.

An army of mindless but deadly Cybernetic Electronic Devices is yours to command. Game paddles required. By Dan Bunten. INTRODUCTORY. APPLE & ATARI.

In this graphically beautiful game, billions of lives are at stake as Earth is infected by deadly, alien microbes. By Steve Faber. INTRODUCTORY. APPLE, ATARI & IBM.

Magical creatures battle on the fantasy world of Osgorth. Historical Ancient armies also included. By John Lyon. INTRODUCTORY. APPLE & ATARI.

You are caught smack in the middle of a cosmic shootout among 14 bizarre alien species. By Tom Reamy. INTRODUCTORY. APPLE & IBM.

This game not only lets you command a starfleet, it lets you build and design your own starships! By Paul Murray. INTRODUCTORY. APPLE, ATARI & C-64.

Fly through hyperspace as you engage in interstellar battles with starships from five Galactic Empires. By Paul Murray. INTERMEDIATE. APPLE & IBM.

S.E.U.I.S. stands for "Shoot 'Em Up In Space"; it features true arcade action. Need we say more? Game paddles required. By John Lyon. INTRODUCTORY. APPLE.

The strategic sequel to *The Cosmic Balance*™ is the ultimate training course for Galactic emperors-to-be. By Paul Murray. INTRODUCTORY. APPLE & ATARI.

Just as Julius Caesar once forged the Roman Empire, you'll now struggle to control the stars and create...the Imperium Galactum! By Paul Murray. INTERMEDIATE. APPLE & ATARI.

As the pilot of a WWII B-17 bomber in this role-playing game, can you survive 50 dangerous raids over France & Germany? By John Gray. INTRODUCTORY. APPLE, ATARI & C-64.

In this sophisticated business game set in 1870, you'll wheel and deal as you try to build the richest Transcontinental railroad. By Martin Campion. INTERMEDIATE. APPLE, ATARI & C-64.

In this fantasy adventure game, you must battle hordes of monsters as you seek to destroy the evil wizard. By Charles Dougherty. INTRODUCTORY. APPLE, ATARI & C-64.

Run your own megabucks corporation in the economic jungle of Big Business. For up to 6 players. By Dan Bunten. INTRODUCTORY. APPLE.

Sequel to *Galactic Gladiators*™, this science-fiction, role-playing game takes you way out of this world. By Tom Reamy. INTRODUCTORY. APPLE & ATARI.

Campaign for the Presidency in the grueling 9-week race using historical or imaginary candidates. By Nelson Hernandez, Sr. INTRODUCTORY. APPLE & C-64.

You play the U.S. while the computer plays Russia in this economic, political & military game of world dominance. By Bruce Ketchledge. INTERMEDIATE. APPLE & C-64.

THE COMPLETE LIST OF GAMES FROM SSI

Add \$2.00 to your order for shipping & handling. Please allow 2-4 weeks for delivery.

APPLE®

TITLE P* R* E* PRICE

WARGAMES

COMPUTER AMBUSH™	7.2	7.9	7.5	\$59.95
OBJECTIVE: KURSK™	7.1	7.5	7.2	\$39.95
FIGHTER COMMAND™	7.3	7.8	7.5	\$59.95
WAR IN RUSSIA™	7.7	8.1	7.7	\$79.95
NAPOLEON'S CAMPAIGNS™	6.5	7.4	6.7	\$59.95
GERMANY 1985™	6.8	7.2	7.0	\$59.95
RDF 1985™	7.4	7.3	7.3	\$34.95
BALTIC 1985™	NA	NA	NA	\$34.95
CARRIER FORCE™	7.3	7.9	7.3	\$59.95
REFORGER '88™	NA	NA	NA	\$59.95
BREAKTHROUGH IN THE ARDENNES™	NA	NA	NA	\$59.95
COMPUTER BISMARCK™	6.9	7.1	6.6	\$59.95
BATTLE FOR NORMANDY™	6.8	7.0	6.6	\$39.95
BOMB ALLEY™	7.6	7.5	7.7	\$59.95
GUADALCANAL CAMPAIGN™	7.6	7.4	7.5	\$59.95
KNIGHTS OF THE DESERT™	6.9	6.9	6.8	\$39.95
NORTH ATLANTIC '86™	7.2	7.4	7.4	\$59.95
THE BATTLE OF SHILOH™	7.2	6.3	6.2	\$39.95
EAGLES™	7.4	6.0	6.5	\$39.95
TIGERS IN THE SNOW™	6.9	6.3	6.2	\$39.95
BROADSIDES™	7.0	7.3	7.2	\$39.95
PURSUIT OF THE GRAF SPEE™	6.8	6.5	6.1	\$59.95

SPORTS & GENERAL TOPIC

† COMPUTER QUARTERBACK™	7.6	7.0	7.2	\$39.95
COMPUTER BASEBALL™	7.9	7.6	7.3	\$39.95
PROFESSIONAL TOUR GOLF™	7.9	7.6	7.0	\$39.95
RINGSIDE SEAT™	8.0	7.5	7.6	\$39.95
QUEEN OF HEARTS™	7.5	6.3	5.8	\$17.48
FORTRESS™	8.2	6.0	7.1	\$34.95

* Our customer response cards, included in all SSI game boxes, asked you, the player, to rate each game for Playability (P), Realism (R) and Excitement (E). 9 is excellent and 1, poor. Here, we present the average scores for each game. NA means not available due to a game's recent release.

APPLE, TRS-80, ATARI & IBM are the registered trademarks of Apple Computer, Inc., the Tandy Corporation, Atari, Inc., and International Business Machines, respectively. COMMODORE 64 and QUADLINK are the trademarks of Commodore Electronics, Ltd. and the Quadram Corporation, respectively.

TITLE P* R* E* PRICE

SCIENCE FICTION/FANTASY

† CYTRON MASTERS™	7.5	6.6	7.5	\$19.98
GALACTIC GLADIATORS™	7.6	6.5	7.3	\$19.98
† S.E.U.I.S.™	6.8	6.2	6.6	\$19.98
EPIDEMICI™	7.3	6.7	6.9	\$34.95
THE COSMIC BALANCE™	7.3	7.0	7.1	\$39.95
COSMIC BALANCE II™	6.6	6.7	6.3	\$39.95
THE SHATTERED ALLIANCE™	7.2	6.5	6.5	\$29.98
THE WARP FACTOR™	6.6	6.6	6.3	\$39.95
IMPERIUM GALACTUM™	NA	NA	NA	\$39.95

ROLE-PLAYING

50 MISSION CRUSH™	8.0	7.1	7.8	\$39.95
QUESTRON™	7.8	7.2	7.9	\$49.95
GALACTIC ADVENTURES™	7.4	6.9	7.5	\$59.95

EDUCATIONAL ENTERTAINMENT

RAILS WEST!™	7.0	7.3	7.2	\$39.95
CARTELS & CUTTHROATS™	7.6	7.3	6.8	\$39.95
PRESIDENT ELECT™	7.4	7.3	6.7	\$39.95
GEOPOLITIQUE 1990™	7.3	7.2	7.3	\$39.95

All APPLE games are on 48K mini floppy disk for the Apple II with Applesoft ROM, II+, IIe and IIc. All will also work on the Apple III except those games marked with "†."

† These games require game paddles or joysticks. Not playable on the Apple III.

IBM® PC & PCjr®

Most APPLE® games are compatible with QUADLINK™.

TITLE FORMAT P* R* E* PRICE

WARGAMES

BATTLE FOR NORMANDY™	64K Disk, Color/BW	6.6	6.9	6.8	\$39.95
TIGERS IN THE SNOW™	64K Disk, Color	6.7	6.2	6.0	\$39.95

SCIENCE FICTION/FANTASY

GALACTIC GLADIATORS™	64K Disk, Color	7.1	6.3	6.8	\$19.98
EPIDEMICI™	64K Disk, Color	7.0	6.6	6.4	\$34.95
THE WARP FACTOR™	64K Disk, Color/BW	6.0	6.1	5.8	\$39.95

COMMODORE 64™

TITLE FORMAT P* R* E* PRICE

WARGAMES

GERMANY 1985™	64K Disk	7.0	7.0	7.2	\$59.95
RDF 1985™	64K Disk	6.8	6.9	7.0	\$34.95
BALTIC 1985™	64K Disk	NA	NA	NA	\$34.95
CARRIER FORCE™	64K Disk	NA	NA	NA	\$59.95
BREAKTHROUGH IN THE ARDENNES™	64K Disk	NA	NA	NA	\$59.95
BATTLE FOR NORMANDY™	64K Disk, 64K Cass	6.8	6.9	6.8	\$39.95
KNIGHTS OF THE DESERT™	64K Disk, 64K Cass	6.7	7.0	6.6	\$39.95
FIELD OF FIRE™	64K Disk	NA	NA	NA	\$39.95
EAGLES™	64K Disk	6.4	5.8	5.6	\$39.95
TIGERS IN THE SNOW™	64K Disk, 64K Cass	6.9	6.6	6.5	\$39.95
COMBAT LEADER™	64K Disk, 64K Cass	6.6	6.9	6.6	\$39.95
BROADSIDES™	64K Disk	NA	NA	NA	\$39.95

SPORTS & GENERAL TOPIC

COMPUTER BASEBALL™	64K Disk	7.8	7.5	7.1	\$39.95
PRO TOUR GOLF™	64K Disk	7.7	7.2	6.7	\$39.95
RINGSIDE SEAT™	64K Disk	7.2	7.0	7.0	\$39.95
FORTRESS™	64K Disk	7.9	6.1	6.3	\$34.95
COMPUTER QUARTERBACK™	64K Disk	NA	NA	NA	\$39.95

SCIENCE FICTION/FANTASY

THE COSMIC BALANCE™	64K Disk	7.0	7.1	7.1	\$39.95
---------------------	----------	-----	-----	-----	---------

ROLE-PLAYING

50 MISSION CRUSH™	64K Disk	7.2	6.4	6.7	\$39.95
QUESTRON™	64K Disk	NA	NA	NA	\$39.95

EDUCATIONAL ENTERTAINMENT

GEOPOLITIQUE 1990™	64K Disk	7.1	6.3	6.5	\$39.95
PRESIDENT ELECT™	64K Disk	NA	NA	NA	\$39.95
RAILS WEST!™	64K Disk	NA	NA	NA	\$39.95

TRS-80®

Level II, Models I & III

WARGAME

KNIGHTS OF THE DESERT™	16K Cass	6.6	7.3	6.9	\$39.95
------------------------	----------	-----	-----	-----	---------

ATARI® 400/800/1200

TITLE FORMAT P* R* E* PRICE

WARGAMES

COMPUTER AMBUSH™	48K Disk	NA	NA	NA	\$59.95
OBJECTIVE: KURSK™	48K Disk	7.5	7.7	7.8	\$39.95
WAR IN RUSSIA™	48K Disk	8.0	8.0	7.9	\$79.95
CARRIER FORCE™	40K Disk	6.9	8.0	7.3	\$59.95
REFORGER '88™	48K Disk	NA	NA	NA	\$59.95
BATTLE FOR NORMANDY™	40K Disk, 32K Cass	7.0	7.1	6.9	\$39.95
KNIGHTS OF THE DESERT™	48K Disk, 40K Cass	7.0	7.3	6.8	\$39.95
FIELD OF FIRE™	48K Disk	NA	NA	NA	\$39.95
THE BATTLE OF SHILOH™	40K Disk, 32K Cass	7.3	6.7	6.4	\$39.95
EAGLES™	40K Disk	6.9	6.3	6.3	\$39.95
TIGERS IN THE SNOW™	40K Disk, 40K Cass	6.8	6.5	6.4	\$39.95
‡ COMBAT LEADER™	48K Disk, 48K Cass	7.2	7.4	7.3	\$39.95
BROADSIDES™	48K Disk	7.3	7.5	7.4	\$39.95

SPORTS & GENERAL TOPIC

COMPUTER BASEBALL™	48K Disk	NA	NA	NA	\$39.95
QUEEN OF HEARTS™	48K Disk	7.7	7.0	6.9	\$17.48
FORTRESS™	40K Disk	8.2	6.0	6.8	\$34.95

SCIENCE FICTION/FANTASY

‡ CYTRON MASTERS™	48K Disk, 32K Cass	7.7	6.6	7.4	\$19.98 \$17.48
EPIDEMICI™	48K Disk	7.6	6.9	7.2	\$34.95
THE COSMIC BALANCE™	48K Disk	7.1	7.1	7.1	\$39.95
COSMIC BALANCE II™	48K Disk	7.0	6.9	6.4	\$39.95
THE SHATTERED ALLIANCE™	40K Disk	7.2	6.3	6.4	\$19.98
IMPERIUM GALACTUM™	48K Disk	NA	NA	NA	\$39.95

ROLE-PLAYING

50 MISSION CRUSH™	40K Disk	7.7	7.0	6.9	\$39.95
QUESTRON™	40K Disk	7.7	7.3	7.8	\$49.95
GALACTIC ADVENTURES™	48K Disk	NA	NA	NA	\$59.95

EDUCATIONAL ENTERTAINMENT

RAILS WEST!™	40K Disk	7.1	7.5	6.4	\$39.95
--------------	----------	-----	-----	-----	---------

‡ These ATARI games require joysticks.

STRATEGIC SIMULATIONS INC

STRATEGIC SIMULATIONS INC
883 Stierlin Road, Bldg. A-200
Mountain View, CA 94043-1983

BULK RATE
U.S. POSTAGE
PAID
Permit No. 596
Los Altos, CA