	Video By: Notes, Important Information:				├ ───						
LICENSED GAMES	[*23 Videos COMPLETE!*] [Need Videos] [Need to Test]										
Armor Attack	Ressurectionx										
Bedlam	Ressurectionx										
Berzerk	Ressurectionx										
Blitz! - Action Football	Ressurectionx										
Clean Sweep	Ressurectionx (aka Mr. Boston)										
Cosmic Chasm	Ressurectionx										
Fortress of Narzod	Ressurectionx										
Heads Up - Action Soccer	Ressurectionx (aka Soccer Football)										
Hyperchase	Ressurectionx										
Minestorm I	Ressurectionx										
Minestorm II	Ressurectionx										
Polar Rescue	Ressurectionx										
Pole Position	Ressurectionx										
Rip-Off Scramble	Ressurectionx										
Solar Quest	Ressurectionx										
Space Wars	Ressurectionx										
Spike	Ressurectionx										
Spinball	Ressurectionx (aka Flipper Pinball)										
Star Castle	Ressurectionx										
Star Hawk	Ressurectionx		 								
Star Trek - The Motion Picture	Ressurectionx (aka Star Ship)		 -		-						
Web Wars	Ressurectionx (aka Web Warp)										
REQUIRED ADD-ON ACCDES	SSORY HARDWARE [Need Artwork] [Need Videos] [Need to Test]										
3D Crazy Coaster											
3D MineStorm											
3D Narrow Escape											
AnimAction (requires light pen)											
Art Master (requires light pen)											
Melody Master (requires light pen)											
	TOTYPES [Need Artwork] [Need Videos] [Need to Test]										
UNKELEASED PRO	TOTTPES [Need Artwork] [Need Videos] [Need to Test]										
Berzerk II											
Cube Quest											
Dark Tower											
Pitcher's Duel											
Tour De France											
3D Pole Position											1
Engine Analyzer	(requires light pen)										1
Melody Master II	(requires light pen)										
Mail Plane	(requires light pen)										
HOMEBRE	W [Need Artwork] [Need Videos] [Need to Test]										
3D Lord of the Robots	(New Title Released October 2006) (requires light pen)										
3D Scape cart	(New Title Released June 2006)										
All Good Things	(1996)										
City bomber	(New Title Released October 2007)										
Colorclash		-									
	(New Title Released May 2006)										
Debris	(new title developed in 2005)										
Gravitrex	(new title developed in 2002, based on Gravitar)										
I Cyborg	(new title developed in 2004)										
Logo	(New Title Released February 2006)										
Moon Lander	(new title developed in 2000, based on Lunar Lander)										
Nebula Commander	(new title developed in 2005)										
Omega Chase Deluxe	(new title developed in 1998, based on Omega Race)										
Patriots	(1996)										
Protector	(new title developed in 2003)										
Revector	(new title developed in 2004)										
Space Frenzy	(New Title Released March 2006)										
Spike Hoppin'	(1996)										
Spike's Circus	(New Title Released August 2006)										
Star Sling	(New Title Released May 2006)										
Thrust	(new title developed in 2004)										
Tsunami/VIX	(new title (two games) developed in 2002, based on Tempest and QIX)										
Vec Sports Boxing											
Vecmania	(1998)										
Vectoblox	(New Title Released November 2007)										
Vectopia											
Vector 21	(New Title Released April 2006)										
Vector Vaders	(1996)									1	
Vectrexians	(New Title Released March 2008)										
War of the Robots	(new title developed in 2003)									1	
Yasi		-								-	
1 001	(new title developed in 2003)	1			1			1			