

Texas Instruments TI-99/4A

Last Updated on December 21, 2024

Title	Publisher	Qty	Box	Man	Comments
4A Flyer: Black Cartridge	Triton				
4A Flyer: Beige Cartridge	Triton				
51 Fun and Educational Programs	SAMS				
A-Maze-Ing: Pink Label	Texas Instruments				
A-Maze-Ing: Standard TI Label	Texas Instruments				
A-Maze-Ing: White Cartridge	Texas Instruments				
Addition: Standard TI Label	Texas Instruments				
Addition: Colored Label	Texas Instruments				
Addition & Subtraction 1	Texas Instruments				
Addition and Subtraction 2	Texas Instruments				
Addition and Subtraction 3	Texas Instruments				
Adventure	Texas Instruments				
Adventure: Red Label on Beige Cartridge	Texas Instruments				
Adventure: Red Label on Black Cartridge	Texas Instruments				
Adventureland	Texas Instruments				
Alien Addition: Green Label on Beige Cartridge	Texas Instruments				
Alien Addition: Green Label on Black Cartridge	Texas Instruments				
Alligator Mix: Blue Label on Black Cartridge	Texas Instruments				
Alligator Mix: Green Label on Beige Cartridge	Texas Instruments				
Alligator Mix: Green Label on Black Cartridge	Texas Instruments				
Alpiner: Purple Label	Texas Instruments				
Alpiner: Red Label	Texas Instruments				
Ambulance	Funware				
Ant Eater	Navarone				
Anteater	Romox				
Arcturus	Exceltec				
Astro-Mania	Moonbeam Software				
Attack, The	Texas Instruments				
Attack, The: Color Label	Texas Instruments				
Barrage	Data Biotics				
Beginner's BASIC Tutor	Texas Instruments				
Beginning Grammar	Texas Instruments				
Beginning Grammar: Colored Label	Texas Instruments				
Beginning Grammar: Color Label on Beige Cartridge	Texas Instruments				
Beyond Parsec	Data Biotics				
Beyond Space	Exceltec				
Bigfoot	Milton Bradley				
Black Hole	Data Biotics				
Blackjack and Poker: Standard TI Label on Black Cartridge	Texas Instruments				
Blackjack and Poker: TI Red Label on Black Cartridge	Texas Instruments				
Blackjack and Poker: TI Red Label on Beige Cartridge	Texas Instruments				
Blasto	Texas Instruments				
Blasto: Colored Label	Texas Instruments				
Boxer	Data Biotics				
Break Free	ArcadeShopper.com				
Break Thru!!	Data Biotics				
Bridge Bidding I	Texas Instruments				
Buck Rogers: Planet of Zoom	Texas Instruments				
Burger Builder	Data Biotics				
Burgertime	Texas Instruments				
Car Wars	Texas Instruments				
Centipede	Atarisoft				
Championship Baseball	Milton Bradley				
Chicken Coop	Navarone				
Chisholm Trail	Texas Instruments				
Chisholm Trail: Colored Label	Texas Instruments				
Computer Math Games II	Texas Instruments				
Computer Math Games II: Standard Label on Beige Cartridge	Texas Instruments				
Computer Math Games III	Texas Instruments				

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.

Texas Instruments TI-99/4A

Last Updated on December 21, 2024

Title	Publisher	Qty	Box	Man	Comments
Computer Math Games VI: Standard Label on Beige Cartridge	Texas Instruments				
Computer Music Box: Cassette Version	Texas Instruments				
Computer Music Box: Disk Version	Texas Instruments				
Computer War	MicroFat				
Congo Bongo	Texas Instruments				
Connect Four	Milton Bradley				
Connect Four: TI	Texas Instruments				
Connect Four: Standard TI Label on Beige Cartridge	Texas Instruments				
Connect Four: Red Label, Beige Cartridge	Texas Instruments				
Console Writer	Navarone				
Count, The	Texas Instruments				
D*Station	Data Biotics				
D*Station II	Data Biotics				
Decimals	Texas Instruments				
Defender	Atarisoft				
Demolition Division: Black Cartridge	Texas Instruments				
Demolition Division: Beige Cartridge	Texas Instruments				
Dig Dug	Atarisoft				
Disk Manager	Texas Instruments				
Disk Manager 2	Texas Instruments				
Disk Manager 2: Black Cartridge	Texas Instruments				
Division	Texas Instruments				
Division 1	Texas Instruments				
Division 1: Scott Foresman Beige Cartridge	Texas Instruments				
Donkey Kong	Atarisoft				
Dragon Flyer	Data Biotics				
Dragon Mix	Texas Instruments				
Draw Poker	Texas Instruments				
Driving Demon	Funware				
Early Learning Fun	Texas Instruments				
Early Learning Fun: Colored Label	Texas Instruments				
Early Learning Fun: Colored Label - White Cartridge	Texas Instruments				
Early Logo Learning Fun	Texas Instruments				
Early Reading: Black Cartridge - Standard TI Label	Texas Instruments				
Early Reading: Color Label on Beige Cartridge	Texas Instruments				
Early Reading: Color Label on Black Cartridge	Texas Instruments				
Editor / Assembler	Texas Instruments				
Escape!	Cydex				
Espial	Tigervision				
Exceltec Extended Basic	Exceltec				
Extended Basic for the TI 99/4A Home Computer	Micro Pal				
Facemaker	Texas Instruments				
Fathom	Texas Instruments				
Football	Texas Instruments				
Football: Black Cart, Red Label	Texas Instruments				
Football: Beige Cart, Red Label	Texas Instruments				
Fractional Numbers	Texas Instruments				
Fractions 2	TI				
Frog Jump	Scott-Foresman				
Frog Jump / Picture Parts	Scott-Foresman				
Frog Stickers	Navarone				
Frogger	Parker Brothers				
Galaxy	Avalon Hill Game Company				
Ghost Town	Texas Instruments				
Golden Voyage, The	Texas Instruments				
Great Word Race, The	Triton				
Hangman: Milton Bradley Version	Milton Bradley				
Hangman: TI Version	Texas Instruments				
Hangman: TI Version - Black Cart	Texas Instruments				

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.

Texas Instruments TI-99/4A

Last Updated on December 21, 2024

Title	Publisher	Qty	Box	Man	Comments
Hangman: Milton Bradley - Black Cart	Milton Bradley				
Haunted House	American Software Design &...				
Hen Pecked	Romox				
Henhouse	Funware				
Hide and Seek	Texas Instruments				
Home Financial Decisions	Texas Instruments				
Home Financial Decisions: Color Label - Beige Cart	Texas Instruments				
Home Financial Decisions: Color Label - Black Cart	Texas Instruments				
Honey Hunt	Milton Bradley				
Hopper	Texas Instruments				
Household Budget Management	Texas Instruments				
Household Budget Management: Colored Label	Texas Instruments				
Hunt the Wumpus: Beige Cart, Color Label	Texas Instruments				
Hunt the Wumpus: Black Cart	Texas Instruments				
Hustle: Beige Cartridge	Texas Instruments				
Hustle	Texas Instruments				
Hustle: TI Red Label	Texas Instruments				
I'm Hiding	Milton Bradley				
Indoor Soccer: Beige Cartridge	Texas Instruments				
Indoor Soccer	Texas Instruments				
Indoor Soccer: Color Label	Texas Instruments				
Integers	Texas Instruments				
Interceptor	Republic Software				
Jawbreaker II	Texas Instruments				
Jumpy	Data Biotics				
Jungle Hunt	Atarisoft				
Junkman Jr.	Data Biotics				
Killer Caterpillar	Exceltec				
King of the Castle	Navarone				
Lease/Purchase Decisions	Texas Instruments				
Line-by-Line Assembler	Texas Instruments				
M*A*S*H	Texas Instruments				
Mailing List	Texas Instruments				
Mancala	Data Biotics				
Measurement Formulas	Texas Instruments				
Meteor Belt	Milton Bradley				
Meteor Multiplication	Texas Instruments				
Meteor Multiplication: Green Label, Beige Cart	Texas Instruments				
Micro Pinball	Data Biotics				
Micro-Tennis	Data Biotics				
Microsoft Multiplan	Texas Instruments				
Microsurgeon	Texas Instruments				
Midnight Mason	Data Biotics				
Millikan Math Sequences: Equations	Texas Instruments				
Milliken Math Sequences: Laws of Arithmetic	Texas Instruments				
Milliken Math Sequences: Number Readiness	Texas Instruments				
Milliken Math Sequences: Percents	Texas Instruments				
Mind Challengers: Beige Cartridge	Texas Instruments				
Mind Challengers	Texas Instruments				
Mind Challengers: Black Label on Beige Cartridge	Texas Instruments				
Miner 2049'er	Tigervision				
Mini Memory	Texas Instruments				
Minus Mission: Green Label on Black Cartridge	Texas Instruments				
Minus Mission: Blue Label on Black Cartridge	Texas Instruments				
Mission: Impossible	Texas Instruments				
Moon Mine	Texas Instruments				
Moon Patrol	Atarisoft				
Moonsweeper	Texas Instruments				
Mr. Chin	CollectorVision				

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.

Texas Instruments TI-99/4A

Last Updated on December 21, 2024

Title	Publisher	Qty	Box	Man	Comments
Ms. Pac-Man	Atarisoft				
Multiplication	Texas Instruments				
Multiplication 1: Colored Label	Texas Instruments				
Multiplication 1: Black Label	Texas Instruments				
Multiplication 1: Scott Foresman Beige Cartridge	Texas Instruments				
Munch Man	Texas Instruments				
Munch Man: Colored Label	Texas Instruments				
Munchman II	Triton				
Munchmobile	Texas Instruments				
Music Maker	Texas Instruments				
Music Maker: Colored Label	Texas Instruments				
Music Skills Trainer	Texas Instruments				
Mystery Fun House	Texas Instruments				
Mystery Melody	Texas Instruments				
Number Bowling	Scott-Foresman				
Number Magic	Texas Instruments				
Number Magic: Colored Label - Black Cartridge	Texas Instruments				
Number Magic: Colored Label - Beige Cartridge	Texas Instruments				
Numeration 1	Texas Instruments				
Numeration 2: Colored Label	Texas Instruments				
Numeration 2: SF EP Label	Scott-Foresman				
Othello	Texas Instruments				
Othello: Colored Label - White Cartridge	Texas Instruments				
Othello: Colored Label - Black Cartridge	Texas Instruments				
Pac-Man	Atarisoft				
Parsec	Texas Instruments				
Parsec: Red Label	Texas Instruments				
Pennies and Prizes / Quest of the King	Texas Instruments				
Personal Financial Aids	Texas Instruments				
Personal Real Estate	Texas Instruments				
Personal Real Estate: White Cartridge	Texas Instruments				
Personal Record Keeping	Texas Instruments				
Personal Record Keeping: Beige Cartridge	Texas Instruments				
Personal Record Keeping: Colored Label	Texas Instruments				
Personal Report Generator	Texas Instruments				
Physical Fitness	Texas Instruments				
Picnic Paranoia	Atarisoft				
Picture Parts	Scott-Foresman				
Pirate Adventure: Tape Version	Texas Instruments				
Pirate Adventure: Disk Version	Texas Instruments				
Plato Courseware: Basic Skills - Reading (Grades 3-8) - Prefixes, Suffixes, and Compound Words	Texas Instruments				
Plato Interpreter	Texas Instruments				
Plato Interpreter: Prototype	Texas Instruments				
Pole Position	Atarisoft				
Popeye	Parker Brothers				
Princess and Frog	Romox				
Programming Aids I	Texas Instruments				
Programming Aids III	Texas Instruments Incorporated				
Protector II	Atarisoft				
Pyramid of Doom	Texas Instruments				
Pyramid Puzzler	Scott-Foresman				
Q Maze	Sofmachine				
Q*Bert	Parker Brothers				
Rabbit Trail	Funware				
Reading Flight	Texas Instruments				
Reading Fun	Texas Instruments				
Reading On	Texas Instruments				
Reading Rainbows	Scott-Foresman				
Reading Rally	Texas Instruments				

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.

Texas Instruments TI-99/4A

Last Updated on December 21, 2024

Title	Publisher	Qty	Box	Man	Comments
Reading Roundup	Texas Instruments				
Reading Roundup: Beige Cartridge	Scott-Foresman				
Red Baron Flight Simulator	Data Biotics				
Return to Pirate's Isle	Texas Instruments				
Rotor Raiders	Romox				
Saturday Night Bingo	Texas Instruments				
Savage Island Series	Texas Instruments				
Schnoz-Ola	Funware				
Scholastic Spelling - Level 3	Texas Instruments				
Scholastic Spelling - Level 4	Texas Instruments				
Scholastic Spelling - Level 5	Texas Instruments				
Scholastic Spelling - Level 6	Texas Instruments				
Scrabble	Texas Instruments				
Securities Analysis	Texas Instruments				
Sewermania	Milton Bradley				
Shamus	Atarisoft				
Sketch-Master	Personal Peripherals				
Slinky	Cosmi				
Slymoids	Texas Instruments				
Sneggit	Texas Instruments				
Sorgan II	Data Biotics				
Soundtrack Trolley	Milton Bradley				
Space Bandits	Milton Bradley				
Space Journey	Scott-Foresman				
Space Patrol	Exceltec				
Speak & Math Program	Texas Instruments				
Speak & Spell Program	Texas Instruments				
Spell Writer	Texas Instruments				
Spy's Demise	Data Biotics				
St. Nick	Funware				
Star Maze	Scott-Foresman				
Star Runner	Data Biotics				
Star Trap	Exceltec				
Star Trek: Strategic Operations Simulator	Texas Instruments				
Statistics: Beige Cartridge	Texas Instruments				
Statistics: Black Label on Black Cartridge	Texas Instruments				
Statistics: Purple Label on Black Cartridge	Texas Instruments				
Story Machine	Texas Instruments				
Strange Odyssey	Texas Instruments				
Strike Three!	Triton				
Subtraction	Texas Instruments				
Super Demon Attack	Texas Instruments				
Superfly	Milton Bradley				
Tax / Investment Record Keeping	Texas Instruments				
Teach Yourself BASIC	Texas Instruments				
Terminal Emulator II	Texas Instruments				
Terminal Emulator II: Colored Label - Black Cartridge	Texas Instruments				
Terry Turtle's Adventure	Milton Bradley				
TI Extended BASIC	Texas Instruments				
TI Extended BASIC: Colored Label on White Cartridge	Texas Instruments				
TI Extended BASIC: Colored Label on Black Cartridge	Texas Instruments				
TI Invaders	Texas Instruments				
TI Invaders: Colored Label	Texas Instruments				
TI Logo	Texas Instruments				
TI Logo II	Texas Instruments				
TI Toad	Data Biotics				
TI-99/4a Calc	Sams				
TI-Asteroids	FFF Software				
TI-Trek	Texas Instruments				

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.

Texas Instruments TI-99/4A

Last Updated on December 21, 2024

Title	Publisher	Qty	Box	Man	Comments
TI-WRITER / Word Processor: Color Label	Texas Instruments				
TI-WRITER / Word Processor: Black Label	Texas Instruments				
Tile Breaker	Exceltec				
Tombstone City in the 21st Century	Texas Instruments				
Tombstone City in the 21st Century: Color Label	Texas Instruments				
Topper	Navarone				
Touch Typing Tutor: Beige Cartridge	Texas Instruments				
Touch Typing Tutor: Black Cartridge	Texas Instruments				
Treasure Island	Texas Instruments				
TRIS	Asgard Software				
Tunnels of Doom	Texas Instruments				
Tunnels of Doom: Colored Label	Texas Instruments				
Tunnels of Doom: Tape Version	Texas Instruments				
Typo II	Romox				
Video Chess	Texas Instruments				
Video Chess: Beige Cartridge	Texas Instruments				
Video Games 1	Texas Instruments				
Video Graphs: Green TI Label on Beige Cartridge	Texas Instruments				
Video Graphs: Standard Black TI Label on Black Cartridge	Texas Instruments				
Video Vegas	Funware				
Voodoo Castle	Texas Instruments				
Weight Control & Nutrition	Texas Instruments				
Winging It	Not-Polyoptics				
Wizard's Lair	Rainbow Software				
Wizard's Revenge	Rainbow Software				
Word Invasion	Texas Instruments				
Word Radar	Texas Instruments				
Wordwriter Xtra					
Yahtzee	Milton Bradley				
Yahtzee: TI	Texas Instruments				
Yahtzee: Colored Label	Texas Instruments				
Zero Zap	Milton Bradley				
Zero Zap: TI	Texas Instruments				

This checklist is generated using RF Generation's Database

This checklist is updated daily, and its completeness is dependent on the completeness of the database.