
Falcon 4 History Chart
Legend

___ source code edits Spectrum Holobyte iBeta Realism Patch eTeam Cobra/RedViper ViperOps OpenFalcon

- - - data edits only MicroProse Realism Patch Group F4 Unified Team FreeFalcon Lead Pursuit GlobalFalcon

..... compatibility iBeta eRazor G2Interactive F4UT/BMS Skunkworks BenchMarkSims

1984 F-16 Fighting Falcon released
by Spectrum Holobyte

Falcon released

Falcon AT released

Falcon 3.0 released

Spectrum Holobyte
acquires MicroProse

Falcon 3.0 Gold released
Falcon 4.0 announced

Spectrum Holobyte
 uses MicroProse brand

Hasbro acquires MicroProse

Falcon 4.0 released
by MicroProse

F4 team laid off by Hasbro

F4 team continue to work
until end of month

1.07 source code leaked

Realism Patch no longer
associated with iBeta

Hasbro removes official
F4 website

Hasbro Interactive
acquired by Infogrames

Letter of Intent between
G2Intercatives and Infogrames

Exe'edits deadline
by G2Interactive

Launch of the F4UT
SuperPAK project

Infogrames licenses F4
to G2Interactive

Force12 announces
F4 Gold: OIR

SP3 source code
transferred to G2I

ViperOps secretly created
to continue SP work

ViperOps changelog leaked

FreeFalcon announced

Infogrames changes
its name to Atari

BenchMarkSims reaches
a deal with G2I

BenchMarkSims announces
Falcon4-BMS

G2Interactive announces that
work on SP4 cannot continue

Apologies from
G2Interactive's president

G2Interactive decines Atari's
offer; no more F4 Gold: OIR

Atari cease and desist
letter to BMS

High Fidelity Flight Models
released

BMS joined OF effort
Cobra forked BMS

Falcon 4.0: Allied Force
released by Lead Pursuit

OpenFalcon reveals itself
 End of development announced

OF beta from April 23 leaked
OpenFalcon dismantled

BenchMarkSims takes over
OF development

RedViper coders join Cobra

Last underground OF beta
from August 2006 released

OpenFalcon patch takeover
by GlobalFalcon community

RedViper coders
have left FreeFalcon

Lead Pursuit Inc. is no more

Skunkworks mod stopped

Falcon BMS released

FreeFalcon mod stopped
FreeFalconOSP launched

FreeFalconOSP last commit

xx/09/94

12/08/98

11/12/98

20/12/98

03/02/99

04/03/99

20/07/99

07/12/99

17/12/99

26/12/99

18/02/00

09/04/00

15/05/00

17/05/00

18/05/00

29/05/00

04/06/00

04/07/00

20/07/00

22/07/00

26/07/00

05/08/00

21/08/00

13/11/00

22/11/00

26/11/00

09/12/00

01/01/01

10/01/01

12/01/01

27/01/01

29/01/01

24/02/01

25/02/01

07/03/01

17/04/01

15/05/01

04/07/01

06/08/01

13/08/01

31/08/01

09/09/01

20/12/01

20/01/02

13/11/01

18/11/01

22/11/01

28/01/02

07/05/02

04/06/02

xx/xx/02

21/05/02

28/05/02

29/07/02

12/08/02

xx/xx/03

xx/03/03

25/02/04

29/02/04

27/05/04

03/06/04

09/11/04

17/11/04

24/05/04

xx/08/03

20/09/03

27/09/03

29/09/03

02/10/03

04/10/03

05/10/03

13/10/03

21/10/03

22/10/03

23/10/03

24/10/03

25/10/03

29/10/03

06/11/03

14/11/03

17/11/03

21/11/03

26/11/03

20/12/03

30/12/03

31/12/03

01/01/04

09/01/04

25/10/04

11/06/04

19/07/04

20/07/04

16/01/05

26/05/04

28/06/05

30/07/05

09/08/05

17/09/05

29/12/05

15/01/06

02/05/06

05/06/06

18/08/06

05/11/06

19/11/06

30/01/07

25/02/07

02/03/07

01/04/07

14/06/07

15/08/07

27/01/08

18/05/08

13/08/10

28/09/10

01/02/11

14/02/11

08/04/11

04/09/11

25/04/03

07/05/03

13/05/03

21/02/04

02/03/05

15/03/05

05/02/07

19/03/07

29/03/07

27/02/09

04/06/09

14/10/09

xx/xx/10

10/05/10

27/06/10

11/10/10

28/02/11

xx/09/06

09/02/07

04/03/07

25/12/08

16/02/12

09/04/12

24/07/12

29/12/12

16/01/13

24/04/13

18/06/13

10/11/13

30/10/14

30/10/15

xx/xx/16

 Future

20/05/00

24/05/00

25/05/00

11/06/00

25/06/00

06/08/00

26/01/01

20/03/01

13/04/01

17/08/01

20/10/01

F-16 Fighting Falcon

F4Patch 1.0

Falcon

Falcon AT

Operation Counterstrike

Falcon 3.0

Operation Firefight

Operation Fighting Tiger

Falcon 4.0
development starts

MiG-29

Hornet: Naval Strike Fighter

1.00

1.03

1.04

1.06

1.07

1.08

eRazor 1.075-9

1.08i

1.08i2

iBeta Realism Patch 1.0

SuperPak 1

iBeta Realism Patch 2.0

iBeta Realism Patch 2.0a

iBeta Realism Patch 2.1

iBeta Realism Patch 3.0

Realism Patch 4.0

Realism Patch 4.1

Realism Patch 5.0

eFalcon 1.09

eFalcon 1.10

eRazor 1.0795

eRazor 1.0799

eRazor 1.0799-1

SuperPak 1a

SuperPak 2

SuperPak 3

SuperPak 4

FreeFalcon 1

F4:OIR

ViperOps

BMS 0.5

MP 2

SuperPak 4.1

BMS 1.03

SuperPak 4.2

BMS 2.03

SP4.1 BMS data 1.0

SP4.2 BMS data 1.0

FreeFalcon 1a

FreeFalcon 2

FreeFalcon 2.1

BMS 0.7

FreeFalcon 3

FreeFalcon 3.1/Cobra 1.1

CobraOne 1.0

FreeFalcon 3.1.1/Cobra 1.1.1

FreeFalcon 4/RedViper 1

FreeFalcon 4/RV 1.0.0.3

FreeFalcon 4/RV 1.0.0.4

FreeFalcon 5

FreeFalcon 5.0a

FreeFalcon 5.3

FreeFalcon 5.5

FreeFalcon 5.5.1

FreeFalcon 5.5.2

FreeFalcon 5.5.3

FreeFalcon 5.5.4

FreeFalcon 5.5.5

FreeFalcon 6.0

† FreeFalcon

Allied Force 1.0.1

Allied Force 1.0.2

Allied Force 1.0.3

Allied Force 1.0.4

Allied Force 1.0.5

Allied Force 1.0.6

Allied Force 1.0.7

Allied Force 1.0.8

Allied Force 1.0.9

Allied Force 1.0.10

Allied Force 1.0.11

Allied Force 1.0.12

Allied Force 1.0.13

Skunkworks 1.2

† Allied Force

Skunkworks 2.0

† Skunkworks

BMS 0.6

BMS 0.8

BMS 0.9

BMS 0.92

BMS 0.94

BMS 0.97

BMS 0.98

BMS 0.99

BMS 1.00

BMS 1.01

BMS 1.02

† F4 Gold OIR

OpenFalcon 4.1

MP 3

MP 4

MP 5

MP 5-1

OpenFalcon 4.3

OpenFalcon 4.3.1

OpenFalcon 4.5

OpenFalcon 4.4

OpenFalcon 4.4.1

OpenFalcon 4.6

BMS 4.32

OpenFalcon 4.7

HFFMs

SP4.1 BMS data 1.3

SP4.1 BMS data 1.4

BMS 4.32 Update 1

BMS 4.32 Update 2

BMS 4.32 Update 3

BMS 4.32 Update 4

BMS 4.32 Update 5

BMS 4.32 Update 6

BMS 4.32 Update 7

BMS 4.33

BMS4331

† FreeFalconOSP

BenchMarkSims

F4Patch 1.1

F4Patch 1.2

F4Patch 1.2.1

F4Patch 1.3

F4Patch 1.3a

F4Patch 1.3b

F4Patch 1.4

F4Patch 1.4.1

F4Patch 2.0

F4Patch 2.1

F4Patch 2.1.1

F4Patch 3.0

F4Patch 3.0.1

F4Patch 3.1

F4Patch 3.2

F4Patch 3.2.1

F4Patch 3.2.2

F4Patch 3.2.3

F4Patch 3.2.4

F4Patch 3.2.5

F4Patch 4.0

F4Patch 4.1

F4Patch 4.1.1

F4Patch 4.1.2

F4Patch 4.1.3

F4Patch 4.1.4

F4Patch 4.1.5

F4Patch 4.1.6

F4Patch 4.2

F4Patch 4.2.1

F4Patch 4.2.2

F4Patch 4.3

F4Patch 5.0

3-4 weeks

CC BY-SA 3.0 http://sites.google.com/site/falcon4history/

1985

1986

1987

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

