

Game list of game elf

001. King of Fighters 2003, The
002. King of Fighters 2004 Ultra Plus, The
003. King of Fighters 2000, The
004. KOF 2002 Magic Plus 3
005. KOF 2002 Magic Plus 2
006. Rage of the Dragons
007. SNK vs Capcom Plus
008. Cadillacs and Dinosaurs
009. Cadillacs and Dinosaurs Plus
010. King of Fighters 2004 Plus / Hero, The
011. KOF 10th Extra Plus
012. King of Gladiator
013. Matrimelee
014. Double Dragon
015. KOF 2002
016. KOF 2002 Plus
017. KOF 2002 Super
018. Samurai Shodown V Special
019. KOF 98
020. KOF 99 – Millennium Battle
021. KOF 97
022. KOF 97 Plus
023. KOF 94
024. KOF 95
025. KOF 96
026. Operation Ragnagard
027. Galaxy Fight
028. Michael Jackson's Moonwalker
029. Karate Blazers
030. The Punisher
031. Captain Commando
032. Blade Master
033. Hook
034. Power Instinct Legends
035. Power Instinct
○ 036. WWF WrestleFest
037. The Last Blade 2
038. Samurai Shodown
039. Samurai Shodown II
040. Samurai Shodown III

041. Samurai Shodown IV
042. Fighters Swords
043. Fatal Fury
044. Fatal Fury 2
045. Fatal Fury 3
046. Fatal Fury Special
047. Real Bout Fatal Fury Special
048. Real Bout Fatal Fury
049. Real Bout Fatal Fury 2
050. Art of Fighting
051. Art of Fighting 2
052. Art of Fighting 3
053. Breakers
054. Breakers Revenge
055. World Heroes 2
056. World Heroes 2 Jet
057. World Heroes Perfect
058. Dungeons & Dragons: Tower of Doom
○ 059. Dungeons & Dragons: Shadow over Mystara
060. X-Men Vs. Street Fighter
061. X-Men: Children of the Atom
062. Vampire Savior
063. Vampire Savior 2: The Lord of Vampire
064. Vampire Hunter: Darkstalkers' Revenge
065. Vampire Hunter 2: Darkstalkers Revenge
066. Super Street Fighter II X
067. Super Street Fighter II Turbo
068. Super Street Fighter II: The New Challengers
069. Super Puzzle Fighter II X
070. Super Puzzle Fighter II Turbo
071. Super Gem Fighter Mini Mix
072. Street Fighter Alpha 2
073. Street Fighter Alpha 3
074. Street Fighter Zero 2
075. Street Fighter Zero 3
076. Saturday Night Slam Masters

Caution: * Player 2 needs 2 coins and press 2P START first to begin the game .

△ The game for 1 player only.

♀ The game of 2 individual coin chutes(coins need to be inserted from the 2nd coin chute to enable player 2)

○ **Games with 1P–Coin chute only**

◇ **Games whose 2nd coin chute can't adjust to 1coin/1 credit**

Game list of game elf

077. Ring of Destruction: Slammasters II
078. Progear
079. Marvel Vs. Capcom: Clash of Super Heroes
080. Darkstalkers: The Night Warriors
081. Marvel Super Heroes Vs. Street Fighter
082. Marvel Super Heroes
083. Mars Matrix: Hyper Solid Shooting
084. Giga Wing
085. Cyberbots: Fullmetal Madness
086. Capcom Sports Club
087. Burglar X
088. Battle Circuit
089. Mighty! Pang
090. Mega Man 2: The Power Fighters
○ 091. Alien vs. Predator
092. Street Fighter II
093. Street Fighter II - Champion
094. Street Fighter II - Rainbow
095. Street Fighter II - Red Wave
096. Street Fighter II - Hyper Fighting
097. Street Fighter II Turbo
098. Street Fighter II - V004
099. Street Fighter II' - Rainbow 2
100. Trojan
101. S.P.Y. - Special Project Y
102. Toki
103. Side Arms - Hyper Dyne
104. Joe & Mac Returns
105. Sengoku
106. Sengoku 2
107. Final Fight
108. Ninja Master's
109. Ganryu / Musashi Ganryuki
110. Kabuki Klash - Far East of Eden

111. Waku Waku 7
112. Kizuna Encounter
113. Karnov's Revenge
114. Fight Fever
115. Savage Reign
116. Aggressors of Dark Kombat
117. Joe & Mac
♀ 118. X-Men
119. The Simpsons
120. Dark Seal
121. Crime Fighters 2
122. Teenage Mutant Ninja Turtles
123. Teenage Mutant Ninja Turtles 2
♀ * 124. Kodure Ookami
△ 125. Batman(1P)
◇ 126. Solitary Fighter
◇ 127. Dino Rex
♀ 128. Street Smart
* 129. Shadow Dancer
♀ 130. Ikari III - The Rescue
131. P.O.W. - Prisoners of War
132. Warriors of Fate
133. Metal Slug
134. Metal Slug 2
135. Metal Slug X
136. Metal Slug X Plus
137. Metal Slug 4
138. Metal Slug 5
139. Metal Slug 5 Plus
140. Spinal Breakers
○ 141. Raiga - Strato Fighter
142. Shock Troopers
143. Shock Troopers 2
◇ 144. Demon's World
* 145. Street Fight
146. NAM-1975
◇ 147. Rambo III (Europe)
148. Rambo III (US)
* 149. Shoot Out
○ 150. Blood Bros.
151. Sunset Riders

Caution: * Player 2 needs 2 coins and press 2P START first to begin the game .

△ The game for 1 player only.

♀ The game of 2 individual coin chutes(coins need to be inserted from the 2nd coin chute to enable player 2)

○ **Games with 1P-Coin chute only**

◇ **Games whose 2nd coin chute can't adjust to 1coin/1 credit**

Game list of game elf

*	152. Aurail		194. D-Con
	153. E-Swat		195. E. D. F. E. D. F. : Earth Defense Force
	154. M. I. A. - Missing in Action		* 196. R-Type
	155. Rolling Thunder 2		* 197. R-Type II
	156. Midnight Resistance		* 198. X Multiply
♀	157. Xybots		* 199. Dragon Breed
	158. Aliens		◇ * 200. Insector X
△	159. The Super Spy (1P)		◇ 201. Hellfire
◇	160. Thunder Fox		* 202. Viper
◇	161. Growl		* 203. Terra Force
◇	162. Crime City		◇ * 204. Chuka Taisen
	163. Aero Fighters 2		205. Shadow Warriors
	164. Aero Fighters 3		◇ * 206. Zero Wing
	165. Blazing Star		207. Rabio Lepus
	166. Prehistoric Isle 2		* 208. Shinobi
	167. 1944: The Loop Master		209. King of the Monsters
○ *	168. Super Real Darwin		210. King of the Monsters 2
	169. Silkworm		* 211. Strider
	170. Ghost Pilots		212. Ninja Combat
	171. U. N. Squadron		213. Cyber-Lip
	172. Area 88		214. Blue's Journey
	173. Alpha Mission II		215. Magician Lord
	174. Carrier Air Wing		* 216. Ghouls' n Ghosts
*	175. Gradius		217. Mega Twins
*	176. Gradius II - GOFER no Yabou		218. Chiki Chiki Boys
*	177. Vulcan Venture		219. Magic Sword
*	178. Gradius III		220. Nemo
*	179. Parodius DA!		221. Three Wonders
○	180. Salamander		222. The King of Dragons
○	181. Lifeforce (US)		223. Knights of the Round
	182. Lifeforce (Japan)		224. Quiz & Dragons
	183. Prehistoric Isle in 1930		225. Mega Man - The Power Battle
	184. Andro Dunos		226. Rockman - The Power Battle
*	185. Pulstar		* 227. Willow (US)
	186. Last Resort		228. Muscle Bomber Duo
	187. Viewpoint		♀ 229. Gang Wars
	188. Zed Blade		230. Dragon Unit
*	189. Airwolf		* 231. Legend of Makai
*	190. Cobra-Command		232. Mutation Nation
*	191. 4-D Warriors		233. Voltage Fighter - Gowcaizer
◇ *	192. Terra Cresta		234. Burning Fight
	193. Cabal		

Caution: * Player 2 needs 2 coins and press 2P START first to begin the game .

△ The game for 1 player only.

♀ The game of 2 individual coin chutes(coins need to be inserted from the 2nd coin chute to enable player 2)

○ **Games with 1P-Coin chute only**

◇ **Games whose 2nd coin chute can't adjust to 1coin/1 credit**

Game list of game elf

	235. Top Hunter			277. Space Invaders DX
	236. Twinkle Star Sprites	◇		278. Pipi & Bibis
	237. Spinmaster			279. Heavy Barrel
*	238. Legend of Success Joe			280. Meikyuu Hunter G
	239. Robo Army			281. Blocken
	240. Crossed Swords			282. Hachoo!
	241. Date Quiz Go Go	◇		283. Tube-It
*	242. Gururin			284. Golden Axe
	243. 3 Count Bout	*		285. Sly Spy
	244. Money Puzzle Exchanger			286. Flash Point
	245. Eight Man	○		287. Magix
*	246. Bank Panic			288. Oh My God!
*	247. Mario Bros			289. Hebereke no Popoon
*	248. Missile Command	♀		290. The Real Ghostbusters
*	249. Rally X			291. Rollergames
*	250. New Rally X			292. Rod-Land
○*	251. Silver Land			293. Chimera Beast
*	252. Time Tunnel			294. Peek-a-Boo!
*	253. Tropical Angel			295. Soldam
*	254. Moon Patrol			296. Hatris
*	255. Sky Kid	*		297. Yokai Douchuuki
	256. Double Dragon	*		298. Pistol Daimyo no Bouken
*	257. Karnov	*		299. Legend of Hero Tonma
	258. Crude Buster	*		300. The NewZealand Story
	259. Two Crude	*		301. Raimais
△	260. Vigilante(1P)	◇		302. Champion Wrestler
*	261. Ninja Spirit	◇		303. Plotting
*	262. Genpei ToumaDen	○*		304. Puzznic
*	263. Wonder Momo			305. Hit the Ice
	264. Riot City	*		306. Yam! Yam!?
*	265. Wonder Boy			307. Caveman Ninja
*	266. Wonder Boy III - Monster Lair	◇		308. The Ninja Kids
	267. Hard Head	◇		309. Final Blow
*	268. Plump Pop	*		310. Bionic Commando
◇*	269. Kuri Kinton			311. Pigout
	270. Palamedes			312. Dynamite Dux
◇*	271. Rastan			313. Toryumon
◇*	272. Rainbow Islands	○		314. Logic Pro
◇*	273. Jumping	○		315. Karian Cross
◇	274. PuLiRuLa	○		316. Logic Pro 2
◇	275. Nastar			317. Battle Rangers
	276. Rastan Saga 2	*		318. Act-Fancer Hyper Weapon

Caution: * Player 2 needs 2 coins and press 2P START first to begin the game .

△ The game for 1 player only.

♀ The game of 2 individual coin chutes(coins need to be inserted from the 2nd coin chute to enable player 2)

○ **Games with 1P-Coin chute only**

◇ **Games whose 2nd coin chute can't adjust to 1coin/1 credit**

Game list of game elf

*	319. Trio The Punch - Never Forget Me
♀	320. Gondomania
○	321. Makyou Senshi
○	322. Garyo Retsuden
	323. Bad Dudes vs. Dragonninja
	324. Hippodrome
*	325. Boulder Dash
	326. Super Burger Time
	327. Ninja Gaiden
	328. Tecmo Knight
♀	329. Main Event, The
♀	330. Crime Fighters
	331. Block Hole
	332. Surprise Attack
	333. The Combatribes
*	334. Super Mario Bros
	335. The Final Round
	336. Klax
△	337. Off the Wall(1P)
	338. Sparkz
	339. Psycho Soldier
*	340. Pipe Dream
△	341. The Irritating Maze(1P)
	342. Tank Force
△	343. Souko Ban Deluxe(1P)
○*	344. Combat School
	345. Windjammers
	346. Street Hoop
♀	347. Punk Shot
	348. Neo-Geo Cup '98-The Road to the Victory
*	349. Super Sidekicks
	350. Super Sidekicks 2
	351. Super Sidekicks 3
	352. Super Sidekicks 4
◇	353. Football Champ
	354. Tecmo World Soccer '96
	355. Goal! Goal! Goal!
	356. Pleasure Goal
	357. Soccer Brawl
◇	358. Euro Champ '92
○*	359. Kick Off

*	360. Big Striker
	361. Bottom of the Ninth
*	362. Shuuz
	363. Power Spikes
*	364. Super Volleyball
*	365. League Bowling
*	366. Baseball Stars Professional
*	367. Baseball Stars 2
*	368. Top Player's Golf
*	369. Master of Syougi
△	370. Mahjong Kyoretsuden(1P)
△	371. Minnasanno Okagesamadesu(1P)
	372. Shanghai III
△	373. Jyanshin Densetsu(1P)
△	374. Bakatonosama Mahjong Manyuki(1P)
*	375. 2020 Super Baseball
	376. Super Dodge Ball
	377. Stakes Winner
	378. Stakes Winner 2
*	379. Football Frenzy
	380. Power Spikes II
*	381. '88 Games
*	382. Pocket Gal
*	383. Great 1000 Miles Rally
△	384. Thrash Rally(1P)
△	385. Hot Chase(1P)
	386. Bad Lands
	387. Mad Motor
	388. Ironman Stewart's Super OffRoad
♀	
△	389. Out Run(1P)
△	390. Over Top(1P)
△	391. Neo Drift Out(1P)
*	392. F-1 Dream
	393. Nightmare in the Dark
	394. Neo Bomberman
	395. Magical Drop II
	396. Magical Drop III
	397. Pang! 3
*	398. Super Pang
	399. Puzzle Bobble
	400. Puzzle Bobble 2

Caution: * Player 2 needs 2 coins and press 2P START first to begin the game .

△ The game for 1 player only.

♀ The game of 2 individual coin chutes(coins need to be inserted from the 2nd coin chute to enable player 2)

○ **Games with 1P-Coin chute only**

◇ **Games whose 2nd coin chute can't adjust to 1coin/1 credit**

Game list of game elf

401. Joy Joy Kid		441. Honey Dolls	
402. Pop 'n Bounce		442. Hatch Catch	
403. Puzzle De Pon		443. Hyper Pacman	
404. Puzzle De Pon R		444. Metal Saver	
405. Battle Flip Shot		445. More More	
406. Neo Mr. Do!		446. More More Plus	
407. Captain Tomaday		447. Pochi and Nyaa	
408. Panic Bomber		448. Puzz Loop 2	
409. Pnickies		449. Riot	
410. Zupapa!		450. SD Fighter	
411. Snow Bros		451. Tang Tang	
412. Snow Bros. 2		452. Topyy & Rappy	
413. Snow Brothers 3 - Magical Adventure		453. Neo Turf Masters / Big Tournament Golf	
* 414. Wonder League Star		454. Twinkle	
415. Tumble Pop		* 455. Diamond Run	
416. Pang Pang		456. Zero Zone	
* 417. Tetris(Japan)		457. Diver Boy	
418. Don Doko Don		458. US AAF Mustang	
419. Bubble Bobble		459. Twin Action	
420. Bubble 2000		460. Mang-Chi	
* 421. Ice Climber		461. Pass	
* 422. Wonder Boy (set 2)		462. B.C. Story (set 1)	
* 423. Wonder Boy (set 4)		463. Choky! Choky!	
* 424. Wonder Boy in Monster Land		464. Jump Kids	
* 425. Wonder Boy Deluxe		○△ 465. Jyangokushi - Haoh no Saihai(1P)	
* 426. Wonder Boy III		466. Wild Fang / Tecmo Knight	
427. Puzzle Uo Poko		467. Fantasia II	
△ 428. Biomechanical Toy(1P)		468. Miss World '96	
* 429. Gals Hustler		* 469. Tetris	
430. SemiCom 3-in-1		470. Tetris (set 1)	
431. Puzzle King		471. Multi Champ Deluxe	
432. Armored Warriors		472. Multi Champ	
433. Bang Bead		473. Real and Fake	
△ 434. Choko(1P)		474. Photo Y2K	
○ 435. Super Trio		475. Dragon World II (ver. 100C)(1P)	
436. Cookie & Bibi 2		△ 476. Puzzle Star	
437. Cookie & Bibi 3		477. Knights of Valour	
438. Eco Fighters		478. Knights of Valour(ver. 115)	
439. MuHanSeungBu (SemiCom Baseball)		479. Knights of Valour Plus	
440. Head Panic		480. Knights of Valour Plus(ver. 119)	

Caution: * Player 2 needs 2 coins and press 2P START first to begin the game .

△ The game for 1 player only.

♀ The game of 2 individual coin chutes(coins need to be inserted from the 2nd coin chute to enable player 2)

○ **Games with 1P-Coin chute only**

◇ **Games whose 2nd coin chute can't adjust to 1coin/1 credit**

Game list of game elf

	481. Oriental Legend	*	521. Superman
	482. KOF 99 chinese	*	522. Defender
	483. KOF 2002 chinese	*	523. Stargate
	484. Tube Panic	*	524. Bubbles
	485. KOF 10th Anniversary 2005 Unique	*	525. Joust
	486. KOF Special Edition 2004	*	526. Blaster
	487. KOF 2001	*	527. Splat
	498. Lansquenet 2004	*	528. Battle City
	489. Garou - Mark of the Wolves	*	529. Solomon's Key
○ *	490. Exerion	*	530. The FairyLand Story
*	491. Galaga	*	531. Do! Run Run
	492. Raiden	*	532. Kick Rider
○ *	493. Space Invaders	*	533. Acrobatic Dog-Fight
*	494. Sinistar	*	534. Super Missile Attack
*	495. Berzerk	*	535. Swimmer
*	496. Ghosts'n Goblins	*	536. Black Dragon
*	497. Jungle King	*	537. Tricky Doc
*	498. Robotron	*	538. Clash-Road
*	499. Hyper Olympic	*	539. Cop 01
*	500. Kung-Fu Master	*	540. 10-Yard Fight
	501. Gauntlet	*	541. Ambush
*	502. Bosconian	*	542. Appoooh
*	503. Choplifter	*	543. Baraduke
*	504. Elevator Action	*	544. River Patrol
*	505. Paperboy	*	545. Bogey Manor
*	506. Jail Break	*	546. Brain
	507. Rampage	*	547. Break Thru
◇△	508. M. A. C. H. 3	*	548. Bullfight
△	509. Star Wars	*	549. Calorie Kun vs Mogurashian
*	510. Tapper	*	550. Challenger
	511. Trog	*	551. Chameleon
◇ *	512. Wardner	*	552. Changes
	513. Pretty Soldier Sailor Moon	*	553. City Connection
	514. Captain America and The Avengers	*	554. Cosmic Avenger
	515. Alien Syndrome	*	555. Counter Run
*	516. Peter Pack-Rat	*	556. Crazy Climber
*	517. CamelTry	*	557. Dai Ressya Goutou
*	518. Fantasy Zone	*	558. Formation Z
*	519. Gauntlet II	*	559. Green Beret
*	520. RoadRunner	*	560. Espial
		*	561. Express Raider
		*	562. Flashgal

Caution: * Player 2 needs 2 coins and press 2P START first to begin the game .

△ The game for 1 player only.

♀ The game of 2 individual coin chutes(coins need to be inserted from the 2nd coin chute to enable player 2)

○ **Games with 1P-Coin chute only**

◇ **Games whose 2nd coin chute can't adjust to 1coin/1 credit**

Game list of game elf

*	563. Forty-Love
*	564. Frenzy
*	565. Gridlee
*	566. I'm Sorry
*	567. Iron Horse
*	568. Jungle Hunt (US)
*	569. Killer Comet
*	570. Knuckle Joe
*	571. Legend
*	572. Marine Boy
*	573. Markham
*	574. Megatack
*	575. Wise Guy
*	576. Metro-Cross
*	577. Momoko 120%
*	578. Mr. Do's Wild Ride
*	579. Mr. Goemon
*	580. My Hero
*	581. Nekketsu Kouha Kunio-kun
*	582. Nova 2001
*	583. Onna Sansirou - Typhoon Gal
*	584. Pac-Land
*	585. Penguin-kun Wars
*	586. Perfect Billiard
*	587. Pirate Pete
*	588. Pirate Ship Higemaru
*	589. Pitfall II
*	590. Ponpoko
*	591. Prebillian

*	592. Surprise Attack
*	593. Raiders5
*	594. Robby Roto
*	595. Rough Ranger
*	596. Rougien
*	597. Rush'n Attack
*	598. Rygar
*	599. SF-X
*	600. Sauro
*	601. Sea Fighter Poseidon
*	602. Section Z
*	603. Sega Ninja
*	604. Snap Jack
*	605. Space Zap
*	606. Spatter
*	607. Strategy X
*	608. Super Cross 2
*	609. Super Pierrot
*	610. Vs 10-Yard Fight
*	611. Yie Ar Kung-Fu
*	612. scion
*	613. Double Dragon 2
*	614. Hyper Sports Special
*	615. Track & Field
*	616. Hyper Sports
*	617. Vanguard
*	618. P-47 - The Phantom Fighter
*	619. Tetris (System 16A)

Caution: * Player 2 needs 2 coins and press 2P START first to begin the game .

△ The game for 1 player only.

♀ The game of 2 individual coin chutes(coins need to be inserted from the 2nd coin chute to enable player 2)

○ Games with 1P-Coin chute only

◇ Games whose 2nd coin chute can't adjust to 1coin/1 credit