

Nintendo Famicom Disk System

Last Updated on December 21, 2024

Title	Publisher	Qty	Box	Man	Comments
19: Neunzehn	Soft Pro International				
Adian no Tsue	Sunsoft				
Ai Senshi Nicol	Konami				
Akai Yousai: Final Commando	Konami				
Aki to Tsukasa no Fushigi no Kabe	Super PIG				
Akumajou Dracula	Konami				
Akuu Senki Raijin	DOG				
All 1: Famimaga Disk Vol. 3	Tokuma Shoten				
All Night Nippon Super Mario Bros.	Fuji Television				
Ao no Senritsu	Gakken				
Apple Town Monogatari: Little Computer People	DOG				
Arumana no Kiseki	Konami				
Aspic: Mahebiou no Noroi	Bothtec				
Backgammon	Nintendo				
Bakutoushi Patton-Kun	Soft Pro				
Baseball	Nintendo				
Big Challenge! Dogfight Spirit	Jaleco				
Big Challenge! Go! Go! Bowling	Jaleco				
Big Challenge! Gun Fighter	Jaleco				
Big Challenge! Juudou Senshuku	Jaleco				
Bio Miracle Bokutte Upa	Konami				
Bishoujo Control	Wild				
Bishoujo Hanafuda Club Vol. 1: Oichokabu-hen	Super PIG				
Bishoujo Hanafuda Club Vol. 2: Koikoi Bakappana-hen	Super PIG				
Bishoujo Mahjong Club	Mimi				
Bishoujo Sexy Derby	Super PIG				
Bishoujo Sexy Puzzle	Super PIG				
Bishoujo Sexy Slot	Super PIG				
Bishoujo SF Alien Battle	Hacker International				
Bishoujo Shashinkan: Studio Cut	Phoenix				
Bodycon Quest I: Abakareshi Musume-tachi	Hacker International				
Bomberman	Hudson Soft				
Breeder	Soft Pro International				
Bubble Bobble	Taito				
Burgertime	Data East				
Chisoko Tairiku Orudora	Sunsoft				
Cleopatra no Mahou	Square				
Clox	Tokuma Shoten				
Clu Clu Land	Nintendo				
Cocona World	Sofel				
Dandy: Zeuon No Fukkatsu	Pony Canyon				
Dead Zone	Sunsoft				
Deep Dungeon II: Yushi no Monshou	DOG				
Deep Dungeon: Madou Senki	Square				
Detective Jinguji Saburo Kiken na Futari Kouhen	Data East				
Dig Dug	Namcot				
Dig Dug II	Namcot				
Dirty Pair: Project Eden	Bandai				
Donkey Kong	Nintendo				
Donkey Kong Jr.	Nintendo				
Doremikko	Konami				
Dr. Chaos	Pony Canyon				
Dracula II: Noroi no Fūin: Black and White Manual	Konami				
Dracula II: Noroi no Fūin: Colored Manual	Konami				
Druid: Kyoufu no Tobira	Jaleco				
Eggerland	HAL Laboratory				
Eggerland: Souzou no Tabidachi	HAL Laboratory				
Electrician	Kemco				
Emi-chan no Moero Yakyuuen!	Hacker International				

This checklist is generated using RF Generation's Database

This checklist is updated daily, and it's completeness is dependent on the completeness of the database.

Nintendo Famicom Disk System

Last Updated on December 21, 2024

Title	Publisher	Qty	Box	Man	Comments
Esper Dream	Konami				
Exciting Baseball	Konami				
Exciting Basketball	Konami				
Exciting Billard	Konami				
Exciting Soccer: Konami Cup	Konami				
Fairy Pinball: Yousei-tachi no Pinball	Hacker International				
Fairytale	Soft Pro International				
Falsion	Konami				
Famicom Grand Prix II: 3D Hot Rally	Nintendo				
Famicom Grand Prix: F1 Race	Nintendo				
Famicom Mukashi Banashi Yuuyuuki Kouhen	Nintendo				
Famicom Mukashi Banashi Yuuyuuki Zenpen	Nintendo				
Famicom Tanteikurabu II: Ushiro ni Tatsu Shoujo Kouhen	Nintendo				
Famicom Tanteikurabu II: Ushiro ni Tatsu Shoujo Zenpen	Nintendo				
Famicom Tanteikurabu: Kieta Koukeisha Kouhen	Nintendo				
Famicom Tanteikurabu: Kieta Koukeisha Zenpen	Nintendo				
Family Composer	Tokuma Shoten				
Fire Bam	HAL Laboratory				
Fire Rock	Use				
Fuuun Shaolin Ken	Jaleco				
Fuuun Shaolin Ken: Ankoku no Maou	Jaleco				
Galaga	Namcot				
Galaxian	Namcot				
Gall Force: Eternal Story	HAL Laboratory				
Ginga Denshou: Galaxy Odyssey	Wavejack				
Gokuraku Yuugi: Game Tengoku	Sofel				
Golf	Nintendo				
Golf: Japan Course	Nintendo				
Golf: US Course	Nintendo				
Goonies, The	Konami				
Green Beret	Konami				
Gun.Smoke	Capcom				
Gyruus	Konami				
Halley Wars	Taito				
Hao-kun no Fushigi na Tabi	Square				
Hikari Shinwa: Palutena no Kagami	Nintendo				
Hikaru Genji Roller Panic	Pony Canyon				
Hong Kong	Tokuma Shoten				
I Am A Teacher: Super Mario no Sweater	Royal Kougyou				
I Am a Teacher: Teami no Kiso	Royal Kougyou				
Ice Climber	Nintendo				
Ice Hockey	Nintendo				
Igo Kyurobantaikyoku	BPS				
Ishido	Hiro				
Janken Disk Jo	Tokuma Shoten				
Jikai Shounen Mettomag	DOG (Square)				
Kaettekita Mario Bros.	Nintendo				
Kalin no Tsurugi	DOG				
Kamen Rider Black: Taiketsu Shadow Moon	Bandai				
Karate Champ	DECO				
Kattobi! Douji	Pack-In Video				
Kick Challenger: Air Foot Yasai no Kuni no Ashisenshi	Vap Game				
Kidou Keisatsu Patlabor: Dai 2 Shoutai Shutsudou Seyo!	Bandai				
Kieta Princess	Wave Jack				
Kiki Kaikai	Taito				
Kineko: Kinetic Connection: The Monitor Puzzle	Irem				
Kineko: Kinetic Connection: The Monitor Puzzle Vol. II	Irem				
Kinnikuman Kinnikusei Oui Soudatsusen	Bandai				
Knight Lore	Jaleco				

This checklist is generated using RF Generation's Database

This checklist is updated daily, and it's completeness is dependent on the completeness of the database.

Nintendo Famicom Disk System

Last Updated on December 21, 2024

Title	Publisher	Qty	Box	Man	Comments
Knight Move	Nintendo				
Konami Ice Hockey	Konami				
Konamic Tennis	Konami				
Koneko Monogatari: The Adventures of Chatran	Pony Canyon				
Legend of Zelda 2, The: Link no Bouken	Nintendo				
Lutter	Athena				
Magma Project Hacker	Tokuma Shoten				
Mahjong	Nintendo				
Mahjong Kazoku	Irem				
Marchen Veil	Sunsoft				
Meikyuu Jiin Dababa	Konami				
Metroid	Nintendo				
Moero Twinbee: Cinnamon Hakase wo Sukue!	Konami				
Monty no Doki Doki Daisassou	Jaleco				
Mr. Gold: Kinsan in Space	Toei				
Mukashi Banashi Shin Onigashima Kouhen	Nintendo				
Mukashi Banashi Shin Onigashima Zenpen	Nintendo				
Nakayama Miho No Tokimeki High School	Nintendo				
Namida no Sokoban Special	ASCII				
Nankin no Adventure	Sunsoft				
Nazo no Kabe: Block Kuzushi	Konami				
Nazo no Murasamejo	Nintendo				
Nazoler Land Dai 2 Gou	Sunsoft				
Nazoler Land Dai 3 Gou	Sunsoft				
Nazoler Land Soukan Gou	Sunsoft				
Nazoler Land Special	Sunsoft				
Omoikkiri Tanteidan Haadogumi	Bandai				
Othello	Kawada				
Otocky	ASCII				
Pac-Man	Namcot				
Pachinko Grand Prix	DECO				
Pinball	Nintendo				
Pro Golfer Saru: Kage no Tournament	Bandai				
Pro Wrestling: Famicom Wrestling Association	Nintendo				
Professional Mahjong Goku	ASCII				
Putt Putt Golf					
Puyo Puyo	Tokuma Shoten				
Puzzle Boys	Atlus				
Radical Bomber!! Jirai-kun	Jaleco				
Reflect World	East Cube				
Relics: Ankoku Yousai	Bothtec				
Replicart	Taito				
Risa no Yousei Densetsu	Konami				
Roger Rabbit	Kemco				
Samurai Sword	Capcom				
Santa Claus no Takarabako	Data East				
SD Gundam World: Gachapon Senshi - Scramble Wars	Bandai				
SD Gundam World: Gachapon Senshi - Scramble Wars: Disk Writer	Bandai				
SD Gundam World: Gachapon Senshi Scramble Wars Map Collection	Bandai				
Section Z	Capcom				
Seiken: Psycho Calibur: Maju no Mori Densetsu	Imagineer				
Silvania: Ai Ippai no Boukensha	Pack-In-Video				
Smash Ping Pong	Nintendo				
Soccer	Nintendo				
Solomon no Kagi	Tecmo				
Suishou no Dragon	DOG				
Super Boy Allan	Sunsoft				
Super Lode Runner	Irem				
Super Lode Runner II	Irem				

This checklist is generated using RF Generation's Database

This checklist is updated daily, and it's completeness is dependent on the completeness of the database.

Nintendo Famicom Disk System

Last Updated on December 21, 2024

Title	Publisher	Qty	Box	Man	Comments
Super Mario Bros.	Nintendo				
Super Mario Bros. 2	Nintendo				
Sylviana: Ai Ippai no Boukensha	Pack-In-Video				
Tama & Friends: 3 Choume Daibouken	Bandai				
Tanigawa Kouji no Shogi Shinan II	Pony Canyon				
Tantai Jinguuji Saburo: Kiken na Ninin Kouhen	Data East				
Tantai Jinguuji Saburo: Kiken na Ninin Zenpen	Data East				
Tantei Jinguuji Saburo: Shinjuku Chūō Kōen Satsujin Jiken	Data East				
Tantei Jinguuji Saburo: Shinjuku Chuuou Kouen Satsujin Jiken	DECO				
Tarot Uranai	Scorpion				
Tennis	Nintendo				
Time Twist: Rekishi no Katasumi de... Part 1	Nintendo				
Time Twist: Rekishi no Katasumi de... Part 2	Nintendo				
Tobidase Daisakusen	DOG				
Topple Zip	Bothtec				
Transformers II: The Headmasters	Takara				
TwinBee	Konami				
Ultraman 2: Syutsugeki Katokutai!!	Bandai				
Ultraman Club: Chikyuu Dakkan Sakusen	Bandai				
Ultraman: Kaijuu Teikoku no Gyakushuu	Bandai				
Volleyball	Nintendo				
Vs. Excitebike	Nintendo				
Wardner no Mori	Taito				
Winter Games	Pony Canyon				
Wrecking Crew	Nintendo				
Xevious	Namcot				
Youkai Yashiki	Irem				
Yu Maze	Taito				
Yume Kōjō: Doki Doki Panic	Fuji Television				
Zanac	Pony Canyon				
Zelda no Densetsu: The Hyrule Fantasy	Nintendo				

This checklist is generated using RF Generation's Database

This checklist is updated daily, and it's completeness is dependent on the completeness of the database.