

The SEGA Dreamcast Checklist

A Complete List of all 247 U.S. Dreamcast Games

-
- | | | |
|---|---|--|
| <input type="checkbox"/> 4 Wheel Thunder | <input type="checkbox"/> KISS Psycho Circus: The Nightmare Child | <input type="checkbox"/> Sno-Cross Championship Racing |
| <input type="checkbox"/> 18 Wheeler American Pro Trucker | <input type="checkbox"/> Legacy of Kain: Soul Reaver | <input type="checkbox"/> Soldier of Fortune |
| <input type="checkbox"/> 4x4 Evolution | <input type="checkbox"/> Looney Toons Space Race | <input type="checkbox"/> Sonic Adventure |
| <input type="checkbox"/> Aerowings | <input type="checkbox"/> MagForce Racing | <input type="checkbox"/> Sonic Adventure 2 |
| <input type="checkbox"/> Aerowings 2: Airstrike | <input type="checkbox"/> Maken X | <input type="checkbox"/> Sonic Shuffle |
| <input type="checkbox"/> Airforce Delta | <input type="checkbox"/> Mars Matrix | <input type="checkbox"/> Soul Calibur |
| <input type="checkbox"/> Alien Front Online | <input type="checkbox"/> Marvel Vs. Capcom: Clash of Super Heroes | <input type="checkbox"/> Soul Fighter |
| <input type="checkbox"/> Alone In The Dark: The New Nightmare | <input type="checkbox"/> Marvel Vs. Capcom 2 | <input type="checkbox"/> South Park: Chef's Luv Shack |
| <input type="checkbox"/> Armada | <input type="checkbox"/> Mat Hoffman's Pro BMX | <input type="checkbox"/> South Park Rally |
| <input type="checkbox"/> Army Men: Sarge's Heroes | <input type="checkbox"/> Maximum Pool | <input type="checkbox"/> Space Channel 5 |
| <input type="checkbox"/> Atari Anniversary Edition | <input type="checkbox"/> Max Steel: Covert Missions | <input type="checkbox"/> Spawn: In The Demon's Hands |
| <input type="checkbox"/> Bang! Gunship Elite | <input type="checkbox"/> MDK 2 | <input type="checkbox"/> Spec Ops II: Omega Squad |
| <input type="checkbox"/> Bangai-O | <input type="checkbox"/> Metropolis Street Racer | <input type="checkbox"/> Speed Devils |
| <input type="checkbox"/> Blue Stinger | <input type="checkbox"/> Midway's Arcade Greatest Hits Volume 1 | <input type="checkbox"/> Speed Devils Online Racing |
| <input type="checkbox"/> Bomberman Online | <input type="checkbox"/> Midway's Arcade Greatest Hits Volume 2 | <input type="checkbox"/> Spider-Man |
| <input type="checkbox"/> Bust-A-Move 4 | <input type="checkbox"/> Monaco Grand Prix | <input type="checkbox"/> Spirit of Speed 1937 |
| <input type="checkbox"/> Caesars Palace 2000 | <input type="checkbox"/> Mortal Kombat Gold | <input type="checkbox"/> Sports Jam |
| <input type="checkbox"/> Cannon Spike | <input type="checkbox"/> Mr. Driller | <input type="checkbox"/> StarLancer |
| <input type="checkbox"/> Capcom vs. SNK | <input type="checkbox"/> Ms. Pac-Man Maze Madness | <input type="checkbox"/> Star Wars: Demolition |
| <input type="checkbox"/> Carrier | <input type="checkbox"/> MTV Sports: Skateboarding | <input type="checkbox"/> Star Wars: Episode I: Jedi Power Battles |
| <input type="checkbox"/> Centipede | <input type="checkbox"/> Namco Museum | <input type="checkbox"/> Star Wars: Episode I: Racer |
| <input type="checkbox"/> Championship Surfer | <input type="checkbox"/> NBA 2K | <input type="checkbox"/> Street Fighter III: Double Impact |
| <input type="checkbox"/> Charge 'N Blast | <input type="checkbox"/> NBA 2K1 | <input type="checkbox"/> Street Fighter III: Third Strike |
| <input type="checkbox"/> Chicken Run | <input type="checkbox"/> NBA 2K2 | <input type="checkbox"/> Street Fighter Alpha 3 |
| <input type="checkbox"/> ChuChu Rocket! | <input type="checkbox"/> NBA Hoopz | <input type="checkbox"/> Striker Pro 2000 |
| <input type="checkbox"/> Coaster Works | <input type="checkbox"/> NBA Show Time: NBA on NBC | <input type="checkbox"/> Stupid Invaders |
| <input type="checkbox"/> Confidential Mission | <input type="checkbox"/> NCAA College Football 2K2 | <input type="checkbox"/> Super Magnetic Neo |
| <input type="checkbox"/> Conflict Zone: Modern War Strategy | <input type="checkbox"/> NFL 2K | <input type="checkbox"/> Super Runabout: San Francisco Edition |
| <input type="checkbox"/> Crazy Taxi | <input type="checkbox"/> NFL 2K1 | <input type="checkbox"/> Surf Rocket Racers |
| <input type="checkbox"/> Crazy Taxi 2 | <input type="checkbox"/> NFL 2K2 | <input type="checkbox"/> Suzuki Alstare Extreme Racing |
| <input type="checkbox"/> D2 | <input type="checkbox"/> NFL Blitz 2000 | <input type="checkbox"/> Sword of the Berserk: Guts' Rage |
| <input type="checkbox"/> Dave Mirra Freestyle BMX | <input type="checkbox"/> NFL Blitz 2001 | <input type="checkbox"/> Sydney 2000 |
| <input type="checkbox"/> Daytona USA | <input type="checkbox"/> NFL Quarterback Club 2000 | <input type="checkbox"/> Tech Romancer |
| <input type="checkbox"/> Dead or Alive 2 | <input type="checkbox"/> NFL Quarterback Club 2001 | <input type="checkbox"/> Tee Off |
| <input type="checkbox"/> Death Crimson OX | <input type="checkbox"/> NHL 2K | <input type="checkbox"/> Tennis 2K2 |
| <input type="checkbox"/> Deep Fighter | <input type="checkbox"/> NHL 2K2 | <input type="checkbox"/> Test Drive 6 |
| <input type="checkbox"/> Demolition Racer - No Exit | <input type="checkbox"/> Nightmare Creatures II | <input type="checkbox"/> Test Drive Le Mans |
| <input type="checkbox"/> Dino Crisis | <input type="checkbox"/> Omikron: The Nomad Soul | <input type="checkbox"/> Test Drive V-Rally |
| <input type="checkbox"/> Disney/Pixar's Buzz Lightyear of Star Command | <input type="checkbox"/> Ooga Booga | <input type="checkbox"/> The Grinch |
| <input type="checkbox"/> Disney's 102 Dalmations: Puppies to the Rescue | <input type="checkbox"/> Outtrigger | <input type="checkbox"/> The House of the Dead 2 |
| <input type="checkbox"/> Disney's Dinosaur | <input type="checkbox"/> Pen Pen Trilcelon | <input type="checkbox"/> The King of Fighters Dream Match '99 |
| <input type="checkbox"/> Disney's Donald Duck Goin' Quackers | <input type="checkbox"/> Phantasy Star Online | <input type="checkbox"/> The King of Fighters Evolution |
| <input type="checkbox"/> Draconus: Cult of the Wyrn | <input type="checkbox"/> Phantasy Star Online Ver. 2 | <input type="checkbox"/> The Last Blade 2 |
| <input type="checkbox"/> Dragon Riders: Chronicles of Pern | <input type="checkbox"/> Plasma Sword | <input type="checkbox"/> The Next Tetris: On-Line Edition |
| <input type="checkbox"/> Ducati World Racing Challenge | <input type="checkbox"/> POD SpeedZone | <input type="checkbox"/> The Ring: Terror's Realm |
| <input type="checkbox"/> Dynamite Cop | <input type="checkbox"/> Power Stone | <input type="checkbox"/> The Typing of the Dead |
| <input type="checkbox"/> Ecco The Dolphin: Defender Of The Future | <input type="checkbox"/> Power Stone 2 | <input type="checkbox"/> Time Stalkers |
| <input type="checkbox"/> ECW Anarchy Rulz | <input type="checkbox"/> Prince of Persia: Arabian Nights | <input type="checkbox"/> TNN Motorsports Hardcore Heat |
| <input type="checkbox"/> ECW Hardcore Revolution | <input type="checkbox"/> Project Justice | <input type="checkbox"/> Tokyo Xtreme Racer |
| <input type="checkbox"/> Elemental Gimmick Gear (E.G.G.) | <input type="checkbox"/> Psychic Force 2012 | <input type="checkbox"/> Tokyo Xtreme Racer 2 |
| <input type="checkbox"/> ESPN International Track & Field | <input type="checkbox"/> Q*bert | <input type="checkbox"/> Tom Clancy's Rainbow Six |
| <input type="checkbox"/> ESPN NBA 2 Night | <input type="checkbox"/> Quake III: Arena | <input type="checkbox"/> Tom Clancy's Rainbow Six: Rogue Spear |
| <input type="checkbox"/> Evil Dead: Hail To The King | <input type="checkbox"/> Railroad Tycoon II | <input type="checkbox"/> Tomb Raider: Chronicles |
| <input type="checkbox"/> Evolution: The World Of Sacred Device | <input type="checkbox"/> Rayman 2: The Great Escape | <input type="checkbox"/> Tomb Raider: The Last Revelation |
| <input type="checkbox"/> Evolution 2: Far Off Promise | <input type="checkbox"/> Razor Freestyle Scooter | <input type="checkbox"/> Tony Hawk's Pro Skater |
| <input type="checkbox"/> Expendable | <input type="checkbox"/> Ready 2 Rumble Boxing | <input type="checkbox"/> Tony Hawk's Pro Skater 2 |
| <input type="checkbox"/> F1 World Grand Prix | <input type="checkbox"/> Ready 2 Rumble Boxing: Round 2 | <input type="checkbox"/> Toy Commander |
| <input type="checkbox"/> F355 Challenge Passione Rossa | <input type="checkbox"/> Record Of Lodoss War | <input type="checkbox"/> Toy Story 2: Buzz Lightyear to the Rescue! |
| <input type="checkbox"/> Fatal Fury: Mark of the Wolves | <input type="checkbox"/> Red Dog: Superior Firepower | <input type="checkbox"/> TrickStyle |
| <input type="checkbox"/> Fighting Force 2 | <input type="checkbox"/> Reel Fishing Wild | <input type="checkbox"/> Ultimate Fighting Championship |
| <input type="checkbox"/> Flag to Flag (CART) | <input type="checkbox"/> Resident Evil 2 | <input type="checkbox"/> Unreal Tournament |
| <input type="checkbox"/> Floigan Brothers: Episode 1 | <input type="checkbox"/> Resident Evil 3: Nemesis | <input type="checkbox"/> Urban Chaos |
| <input type="checkbox"/> Frogger 2: Swampy's Revenge | <input type="checkbox"/> Resident Evil Code: Veronica | <input type="checkbox"/> Vanishing Point |
| <input type="checkbox"/> Fur Fighters | <input type="checkbox"/> Re-Volt | <input type="checkbox"/> Vigilante 8: 2nd Offense |
| <input type="checkbox"/> Gauntlet Legends | <input type="checkbox"/> Rippin' Riders | <input type="checkbox"/> Virtua Athlete 2000 |
| <input type="checkbox"/> Giga Wing | <input type="checkbox"/> Roadsters | <input type="checkbox"/> Virtua Fighter 3tb |
| <input type="checkbox"/> Giga Wing 2 | <input type="checkbox"/> Samba de Amigo | <input type="checkbox"/> Virtua Striker 2 |
| <input type="checkbox"/> Grand Theft Auto 2 | <input type="checkbox"/> San Francisco Rush 2049 | <input type="checkbox"/> Virtua Tennis |
| <input type="checkbox"/> Grandia II | <input type="checkbox"/> Seaman | <input type="checkbox"/> Virtual-On: Oratorio Tangram |
| <input type="checkbox"/> Gunbird 2 | <input type="checkbox"/> Sega Bass Fishing | <input type="checkbox"/> Wacky Races |
| <input type="checkbox"/> Gundam Side Story 0079: Rise from the Ashes | <input type="checkbox"/> Sega Bass Fishing 2 | <input type="checkbox"/> Walt Disney World Quest Magical Racing Tour |
| <input type="checkbox"/> Heavy Metal: Geomatrix | <input type="checkbox"/> Sega GT | <input type="checkbox"/> Wetrix+ |
| <input type="checkbox"/> Hidden & Dangerous | <input type="checkbox"/> Sega Marine Fishing | <input type="checkbox"/> Who Wants to Beat Up a Millionaire |
| <input type="checkbox"/> Hoyle Casino | <input type="checkbox"/> Sega Rally 2 | <input type="checkbox"/> Wild Metal |
| <input type="checkbox"/> Hydro Thunder | <input type="checkbox"/> Sega Smash Pack Volume 1 | <input type="checkbox"/> World Series Baseball 2K1 |
| <input type="checkbox"/> Illbleed | <input type="checkbox"/> Seventh Cross Evolution | <input type="checkbox"/> World Series Baseball 2K2 |
| <input type="checkbox"/> Incoming | <input type="checkbox"/> Shadow Man | <input type="checkbox"/> Worms Armageddon |
| <input type="checkbox"/> Industrial Spy: Operation Espionage | <input type="checkbox"/> Shenmue | <input type="checkbox"/> Worms World Party |
| <input type="checkbox"/> Iron Aces | <input type="checkbox"/> Silent Scope | <input type="checkbox"/> WWF Attitude |
| <input type="checkbox"/> Jeremy McGrath Supercross 2000 | <input type="checkbox"/> Silver | <input type="checkbox"/> WWF Royal Rumble |
| <input type="checkbox"/> Jet Grind Radio | <input type="checkbox"/> Skies of Arcadia | <input type="checkbox"/> Xtreme Sports |
| <input type="checkbox"/> Jojo's Bizarre Adventure | <input type="checkbox"/> Slave Zero | <input type="checkbox"/> Zombie Revenge |
| <input type="checkbox"/> KAO the Kangaroo | | |
-