

BATTLETECH PRODUCT LIST

As published by FASA Corporation

<i>STOCK</i>	<i>NAME</i>	<i>YEAR</i>	<i>STATUS</i>	<i>PRICE</i>
1604	Battledroids	1984	Out of Print	20.00
1604	BattleTech 2nd Edition	1985	Out of Print	20.00
1604	BattleTech 3rd Edition (Thin Box)	1992	Out of Print	25.00
1604	BattleTech 3rd Edition (Thick Box)	1994	Out of Print	25.00
1604	BattleTech 4th Edition	1996	In Print	25.00
1605	Tales of the Black Widow's Company	1985	Out of Print	08.00
1606	The Fox's Teeth	1985	Out of Print	08.00
1607	MechWarrior: The BattleTech Role Playing Game	1986	Out of Print	12.00
1608	CityTech	1986	Out of Print	20.00
1608	CityTech 2nd Edition	1994	Out of Print	25.00
1609	AeroTech	1986	Out of Print	15.00
1610	BattleTech Map Set #1 (Cardboard)	1985	Out of Print	15.00
1611	BattleForce	1989	Out of Print	30.00
1612	The Succession Wars	1987	Out of Print	25.00
1613	The Galtor Campaign	1987	Out of Print	08.00
1614	Cranston Snord's Irregulars	1986	Out of Print	08.00
1615	BattleTech Blueprints (Rolled)	1986	Out of Print	10.00
1615	BattleTech Blueprints (Folded)	1991	Out of Print	10.00
1616	The Mercenary's Handbook	1987	Out of Print	12.00
1617	The Gray Death Legion	1986	Out of Print	08.00
1618	BattleTech Map Set #2 (Cardboard)	1988	Out of Print	15.00
1618	BattleTech Map Set #2 (Paper)	1991	In Print	15.00
1619	DropShips and JumpShips	1988	Out of Print	15.00
1620	House Kurita (The Draconis Combine)	1987	Out of Print	15.00
1621	House Steiner (The Lyran Commonwealth)	1987	Out of Print	15.00
1622	House Marik (The Free Worlds League)	1988	Out of Print	15.00
1623	House Davion (The Federated Suns)	1988	Out of Print	15.00
1624	House Liao (The Capellan Confederation)	1987	Out of Print	15.00
1625	BattleTech Reinforcements	1987	Out of Print	15.00
1625A	BattleTech Reinforcements (Record Sheet Only)	1991	Out of Print	08.00
1626	BattleTech Manual: The Rules of Warfare	1987	Out of Print	12.00
1627	Sorenson's Sabers	1987	Out of Print	08.00
1629	The Periphery	1988	Out of Print	15.00
1630	The Star League	1988	Out of Print	15.00
1631	Wolf's Dragons Sourcebook	1989	Out of Print	12.00
1632	Camo Specs	1988	Out of Print	06.00
1633	Plastech	1988	Out of Print	15.00
1634	NAIS 4th Succession War Military Atlas Vol. 1	1988	Out of Print	15.95
1635	NAIS 4th Succession War Military Atlas Vol. 2	1988	Out of Print	15.95
1636	BattleTech Reinforcements 2	1990	Out of Print	15.00
1637	BattleTroops	1989	Out of Print	20.00
1638	BattleTech Map Set #3	1991	In Print	15.00
1639	20-Year Update	1989	Out of Print	12.00
1640	BattleTech Compendium	1990	Out of Print	15.00
1641	MechWarrior 2nd Edition	1991	Out of Print	15.00
1642	Wolf Clan Sourcebook	1991	Out of Print	15.00
1643	Rhonda's Irregulars	1991	Out of Print	08.00
1644	Jade Falcon Sourcebook	1992	Out of Print	15.00
1645	Invading Clans Sourcebook	1994	Out of Print	18.00
1646	Living Legends	1995	In Print	10.00
1647	BattleMech Record Sheets Volume 1	1990	Out of Print	08.00
1648	BattleMech Record Sheets Volume 2	1990	Out of Print	08.00
1649	BattleMech Record Sheets Volume 3	1990	Out of Print	08.00
1650	BattleMech Record Sheets Volume 4	1990	Out of Print	08.00
1651	Rolling Thunder	1988	Out of Print	08.00
1652	The Kell Hounds	1988	Out of Print	08.00
1653	Battle for Twycross	1990	Out of Print	08.00

1654	The 4th Succession War Scenarios Vol. 1	1989	Out of Print	08.00
1655	The ComStar Sourcebook	1992	Out of Print	15.00
1656	Unbound	1991	Out of Print	08.00
1657	More Tales of the Black Widow's Company	1990	Out of Print	08.00
1659	Solaris: The Reaches	1993	Out of Print	15.00
1660	Solaris VII	1991	Out of Print	25.00
1661	Omni-Mech Blueprints	1991	Out of Print	10.00
1662	Medium OmniMech TechPrints	1994	Out of Print	15.00
1663	BattleTech Map Set #4	1991	In Print	15.00
1664	ClanTroops	1991	Out of Print	15.00
1665	Objective Raids	1992	Out of Print	15.00
1666	Bloodright	1992	Out of Print	08.00
1667	BattleTech Record Sheets Volume 5 Vehicles	1992	Out of Print	08.00
1668	BattleMech Record Sheets: 3055	1992	Out of Print	08.00
1669	McCarron's Armored Cavalry	1992	Out of Print	08.00
1670	Mercenary's Handbook: 3055	1993	Out of Print	18.00
1671	MechWarrior Companion	1995	Out of Print	15.00
1672	Null Set	1992	Out of Print	08.00
1673	Intelligence Operations Handbook	1993	Out of Print	18.00
1674	BattleMechs: Plastic Miniatures	1993	Out of Print	17.00
1675	BattleMech Recognition Cards	1993	Out of Print	20.00
1676	Royalty & Rogues	1994	In Print	10.00
1677	Day of Heroes	1993	In Print	12.00
1678	Luthien	1993	Out of Print	12.00
1679	Hot Spots	1993	Out of Print	12.00
1680	BattleSpace	1993	Out of Print	25.00
1681	Explorer Corps	1996	In Print	15.00
1683	BattleTech Map Set #5	1997	In Print	15.00
1684	The Fall of Terra	1996	In Print	12.00
1685	Tukayyid	1994	Out of Print	12.00
1686	Black Thorns	1994	Out of Print	10.00
1687	Somerset Strikers	1995	In Print	18.00
1688	Chaos March	1995	Out of Print	12.00
1689	Falcon & The Wolf	1995	In Print	10.00
1690	BattleTech Compendium: Rules of Warfare (HC)	1994	Out of Print	20.00
1690L	BattleTech Compendium Limited Edition (HC)	1994	1,000 Printed	20.00
1691	BattleTech Compendium: Rules of Warfare (SC)	1994	Out of Print	18.00
1692	The Periphery	1996	In Print	18.00
1693	The Battle of Coventry	1997	In Print	12.00
1694	BattleTech Record Sheets: 3055 & 3058	1996	In Print	18.00
1695	BattleTech Record Sheets: 3025 & 3026	1996	In Print	18.00
1696	BattleTech Record Sheets: 3050	1996	In Print	18.00
1697	First Strike!	1996	In Print	12.00
1698	BattleTech Field Manual: Draconis Combine	1996	In Print	20.00
1699	BattleTech Field Manual: Free Worlds League	1997	In Print	20.00
1700	Maximum Tech	1997	Out of Print	15.00
1700	Maximum Tech (Revised)	1998	In Print	15.00
1701	BattleTech Field Manual: Mercenaries	1997	In Print	20.00
1702	Northwind Highlanders	1997	In Print	12.00
1703	BattleForce	1997	Out of Print	35.00
1704	The Dragon Roars	1998	In Print	12.00
1705	BattlePack: Fourth Succession War	1998	In Print	12.00
1706	BattleTech Field Manual: Crusader Clans	1998	In Print	22.00
1707	BattleTech Master Rules	1998	Out of Print	20.00
1707	BattleTech Master Rules (Revised)	2001	In Print	22.00
1708	BattleTech Record Sheets: 3060	1998	In Print	20.00
1709	The Clans: Warriors of Kerensky	1999	In Print	18.00
1710	Twilight of the Clans	1998	In Print	12.00
1711	BattleTech Field Manual: Warden Clans	1998	In Print	22.00
1712	Shattered Sphere	1999	In Print	15.00
1713	Operation: Stiletto	1999	In Print	15.00
1714	BattleTech Field Manual: ComStar	1999	In Print	20.00
1715	MechWarrior 3rd Edition	1999	In Print	25.00
1715A	MechWarrior 3rd Edition Limited Edition (HC)	1999	500 Printed	25.00
1716	MechWarrior's Guide to Solaris VII	1999	In Print	18.00

1717	BattleTech Field Manual: Capellan Confederation	2000	In Print	22.00
1718	AeroTech 2	2000	In Print	20.00
1719	BattleTech Field Manual: Federated Suns	2000	In Print	22.00
1720	BattleTech Field Manual: Lyran Alliance	2000	In Print	22.00
1721	Operation: Flashpoint	2000	In Print	15.00
1722	Lostech: The MechWarrior Equipment Guide	2000	In Print	20.00
1723	BattleTech Map Set #6	2000	In Print	18.00
1724	Inner Sphere	2000	In Print	20.00
1725	MechWarrior's Guide to the Clans	2001	In Print	20.00
1726	Field Manual: Periphery	2001	In Print	22.00
1728	BattleTech Record Sheets: Upgrades	2000	In Print	20.00
8601	Decision at Thunder Rift (Novel)	1986	Out of Print	03.95
8602	The Sword and the Dagger (Novel)	1987	Out of Print	03.95
8603	BattleTech Technical Readout: 3025	1986	Out of Print	15.00
8603	BattleTech Technical Readout: 3025 (Revised)	1996	In Print	15.00
8604	The Spider and the Wolf (Graphic Novel)	1986	Out of Print	06.95
8605	Mercenary's Star (Novel)	1987	Out of Print	03.95
8606	BattleTech Technical Readout: 3026	1987	In Print	15.00
8607	The Price of Glory (Novel)	1987	Out of Print	04.95
8608	Warrior En Garde (Novel)	1988	Out of Print	04.95
8609	Warrior Riposte (Novel)	1988	Out of Print	04.95
8610	Warrior Coupe (Novel)	1989	Out of Print	04.95
8611	Shrapnel	1988	Out of Print	18.00
8612	Wolves on the Border (Novel)	1988	Out of Print	04.95
8613	BattleTech Technical Readout: 2750	1989	Out of Print	12.00
8614	BattleTech Technical Readout: 3050	1990	Out of Print	15.00
8614	BattleTech Technical Readout: 3050 (Revised)	1996	In Print	18.00
8615	Lethal Heritage (Novel)	1989	Out of Print	04.95
8616	Blood Legacy (Novel)	1990	Out of Print	04.95
8617	Lost Destiny (Novel)	1990	Out of Print	04.95
8618	Heir to the Dragon (Novel)	1989	Out of Print	04.95
8619	BattleTech Technical Readout: 3055	1992	Out of Print	15.00
8619	BattleTech Technical Readout: 3055 (Revised)	1996	In Print	15.00
8620	BattleTech Technical Readout: 3057	1994	In Print	18.00
8621	BattleTech Technical Readout: 3058	1995	In Print	18.00
8622	BattleTech Technical Readout: 3060	1998	In Print	20.00
8630	BattleTech Tactical Handbook	1994	Out of Print	12.00
8701	House Davion (Patch)	1988	Out of Print	05.00
8702	House Kurita (Patch)	1988	Out of Print	05.00
8703	House Steiner (Patch)	1988	Out of Print	05.00
8704	House Marik (Patch)	1988	Out of Print	05.00
8705	House Liao (Patch)	1988	Out of Print	05.00
8708	Wolf Clan (Patch)	1990	Out of Print	05.00
8709	Smoke Jaguar Clan (Patch)	1990	Out of Print	05.00
8710	Jade Falcon Clan (Patch)	1990	Out of Print	05.00
8711	Ghost Bear Clan (Patch)	1990	Out of Print	05.00
8712	Federated Commonwealth (Patch)	1990	Out of Print	05.00