

COLLECTOR'S EDITION

PRINCE of PERSIA®


BY JORDAN MECHNER

PRINCE OF PERSIA® Macintosh

Copy Protection

Page	1	1	1	1	2	2	2	2	3	3	3	3	4	4	4	4	5	5	5	5
Line	1	2	5	7	1	2	3	4	1	1	4	5	1	2	3	4	1	3	5	6
Word	4	5	7	5	1	2	3	2	2	4	3	7	2	2	1	2	1	3	2	4
Letter	T	V	J	S	G	U	A	Y	B	A	P	I	T	C	H	S	M	B	S	P

Page	7	7	7	7	12	12	12	12	13	13	13	13	14	14	14	14	16	16	16	16
Line	1	2	3	7	1	2	4	3	2	2	7	6	2	3	4	5	1	2	3	4
Word	2	1	6	3	2	3	4	5	4	6	1	6	2	1	5	4	2	1	1	2
Letter	Y	M	P	H	F	C	T	D	M	F	E	K	R	C	D	G	T	J	K	N

PRINCE OF PERSIA® WINDOWS 95 & 98

Copy Protection Key

Page	1	1	1	1	2	2	2	2	3	3	3	3	4	4	4	4	5	5	5	5
Line	2	5	8	10	2	3	6	1	4	5	6	1	2	3	6	11	1	2	3	3
Word	2	4	6	6	5	8	6	2	9	1	3	7	5	3	1	9	5	1	2	1
Letter	W	O	E	S	P	B	Y	S	K	J	T	B	C	F	E	S	K	M	M	T

Page	6	6	6	6	7	7	7	7	10	10	10	10	11	11	11	11	13	13	13	13
Line	1	1	2	2	3	3	4	7	1	1	5	3	2	3	4	5	3	4	4	6
Word	1	4	2	8	4	8	2	5	2	4	4	3	5	3	1	5	3	5	8	2
Letter	P	Y	K	C	G	S	U	L	J	C	D	I	L	T	T	A	M	C	S	G

PRINCE OF PERSIA® 2 The Shadow and The Flame, Macintosh and WINDOWS 95 & 98 Copy Protection Key.


Pages
5 & 7


Pages
2 & 12


Pages
1 & 19


Pages
8 & 17


Pages
4 & 16


Pages
6 & 15


Pages
11 & 14


Page
3


Pages
9 & 13


Pages
10 & 18