

List of Age Appropriate Video Games

Title	Rating	Age	Description
Kinect Sesame Street TV	G	3	Kids can interact with their favourite Sesame Street Characters
Dora & Kai-Lan's Pet Shelter	G	3	How to care for animals with Dora, Kai-Lan and Diego
Team Umizoomi	G	4	Math-based adventures especially for preschoolers.
uDraw Disney Princess: Enchanted Storybooks	G	4	Simple, fun colouring game uses special tablet.
Nickelodeon Fit	G	4	Keep fit activity games, perfect for preschoolers
Go Diego Go! Build and Rescue	G	4	Run, jump, and climb your way through an exciting Mega Bloks inspired world.
The Backyardigans	G	4	five animal children imagine that their backyard becomes an adventure place.
Dora the Explorer: Dora Saves the Crystal Kingdom	G	4	Magical preschool adventure is perfect starter game for Wii.
Disney Princess: My Fairytale Adventure	G	5	Enter the enchanting worlds of Cinderella, Rapunzel, Ariel, Belle and Tiana, and use their magic wand to help undo a spell that's been cast over the kingdoms.
Finding Nemo: Escape to the Big Blue Special Edition	G	5	Help Nemo and his friends find their way home.
EyePet and Friends	G	5	With the new EyePet online community, you can show

			off your pet's adventures and Trophies online.
Nickelodeon Dance	G	5	Dance with Dora & Diego for challenging fun and fitness.
Wappy Dog	G	6	Play, feed and care for your new virtual pet with Wappy Dog.
Carnival Island	G	6	Upbeat mini-games for the whole family to enjoy.
Happy Action Theater	G	6	A collection of interactive video toys makes families giggle.
Disney Animation Artist: Mickey & Friends	G	6	Find out how <i>Disney</i> animators make their magic!
Angry Birds Trilogy	G	7	Includes the first 3 Angry Birds games which features birds flying into objects.
New Super Mario Bros. 2	G	7	This Mario doubles the fun by letting two players explore the whole game together in a cooperative way.
iCarly: Groovy Foodie!	G	7	Fun time-management game, even if you aren't TV show fans.
Kinect Rush: A Disney-Pixar Adventure	G	7	Highly physical game can be both fun and frustrating
Pokemon Black 2/Pokemon White 2	G	8	This is a sequel to Pokemon Black and White with a brand new story, plot and features.
FIFA Soccer 13	G	8	Extraordinarily good soccer game with easy controls.
Kinect Nat Geo TV	G	8	Kids jump into the TV show to learn about animals in this new way of interacting with a Nat Geo show
LittleBigPlanet - PS Vita	G	8	Kids can play a wildly creative puzzle platformer and then learn how to make their own games.

Fez	g	9	Dimension-shifting puzzles make for unique gameplay without any violence
Sound Shapes	G	9	Kids contribute to the game's musical score. Plus, they can create their own musical game levels to share.
Quantum Conundrum	G	9	Inventive puzzles about changing physics provide fun brainteasers.
Botanicula	G	10	Beautiful, imaginative adventure is a treat for eyes and ears.
Samorost	NA	10	The goal of the game is to solve a series of puzzles and brain teasers with dreamlike graphics.
Harry Potter for Kinect	PG	10	Put your own face in this game of reliving the epic tale.
Kingdom Hearts 3D: Dream Drop Distance	PG	10	Disney characters star in fight-filled role-playing game.
miCoach	G	10	Enjoyable physical workout game
Planet Crashers	PG	11	Enjoyable role-playing for kids who love using strategy.
Just Dance 4	G	11	Popular dancing game continues to entertain with new music.
Dust: An Elysian Tale	PG	11	This is an action role-playing game set in the imaginary world of Falana.
Machinarium	G	12	Challenging robot adventure with cute story.
Wipeout 2048	G	12	Sci-fi racer delivers high-octane thrills, fantasy violence.
Endless Space	PG	12	Tough, fresh strategy game is like Civilization in space.
Sorcery	PG	12	Fun fantasy has memorable story and characters.

Myst	G	13	While not new, Myst for Nintendo 3DS is fun and challenging.
Tony Hawk's Pro Skater HD	PG	13	Re-release of this fun skateboarding video game.
Gravity Rush	PG	13	Quirky and fun gravity-shifting game has a strong heroine.
Karaoke Revolution Glee: Volume 3	PG	13	"Gleeks" will love singing songs, which have teen themes.
Get Up and Dance	PG	13	A dance video game that includes 30 music tracks.
Trivial Pursuit: Bet You Know It	G	13	New version of classic board game adds a fun twist.
The Black Eyed Peas Experience	PG	13	Popular band teaches dance moves, has some strong lyrics.
Rocksmith	G	13	A fun music game played with a real guitar.
Battleship	PG	14	Secure the sea with ship-to-ship battles and blow enemies out of the water.
Tropico 4	PG	15	A construction and management simulation video game
Star Wars: The Old Republic	G	15	Play as Jedi or Sith in this story-rich, combat-laden game.