

FILMS RATED/CLASSIFIED

From 01 Feb 2019 to 28 Feb 2019

Films and Trailers

FILM TITLE	DIRECTOR	RUN TIME	DATE APPROVED	DESCRIPTION	MEDIA NAME
All Is True	Kenneth Branagh	2.2	12/02/2019	G	Trailer
Alone/Together	Antoinette Jadaone	103	26/02/2019	M Offensive language	Film - DCP
Altered States	Ken Russell	102	21/02/2019	R16	Film - DVD
Aquaman	James Wan	143	7/02/2019	M Fantasy violence	Film - Harddrive
Arctic	Joe Penna	97.06	21/02/2019	M Offensive language & content that may disturb	Film - DCP
Arctic	Joe Penna	1.39	21/02/2019	PG	Trailer
Backtrack Boys	Catherine Scott	99.51	19/02/2019	M Offensive language	Film - DCP
Badla	Sujoy Ghosh	2.11	14/02/2019	M	Trailer
Body Heat	Lawrence Kasdan	113	21/02/2019	R16 Violence & offensive language	Film - DVD
Captain Marvel	Anna Boden, Ryan Fleck	1.3	7/02/2019	PG	Trailer
Childs Play	Lars Klevberg	1	12/02/2019	M	Trailer
Chris the Swiss	Anja Kofmel	89.46	7/02/2019	M War footage, offensive language & content that may disturb	Film - DCP
Claire Darling	Julie Bertucchelli	93	21/02/2019	M Adult themes	Film - DCP
Curse of the Weeping Woman, The	Michael Chaves	2.22	14/02/2019	M Horror scenes	Trailer
Daffodils	David Stubbs	1.59	5/02/2019	PG	Trailer
Dambusters, The	Michael Anderson	105	26/02/2019	G	Film - DCP
Destroyer	Karyn Kusama	120.37	22/02/2019	R16 Violence, offensive language & sexual material	Film - DCP
Dev	Rajath Ravishankar	157.1	14/02/2019	M Violence & sexual references	Film - DCP
Dog's Way Home, A	Charles Martin Smith	95.44	7/02/2019	PG	Film - DCP
Don't Look Now	Nicolas Roeg	105.42	21/02/2019	M Sex scenes	Film - DVD
Dumbo	Tim Burton	1.47	12/02/2019	G	Trailer

Extreme Job	Byeong-Hun Lee	111.07	7/02/2019	M Violence, offensive language & drug use	Film - DCP
Faithful Man , A	Louis Garrel	75	21/02/2019	M Sex scenes & offensive language	Film - DCP
Fall In Love At First Kiss	Yeh Ju-fen	122.11	12/02/2019	PG Coarse language & sexual references	Film - DCP
Fall of the American Empire, The	Denys Arcand	127.3	21/02/2019	R16 Violence, offensive language, sexual material & content that may disturb	Film - DCP
Family Photo	Cecilia Rouaud	99	26/02/2019	M Offensive language	Film - DCP
Fate/Stay Night: Heavens Feel II. Lost Butte	Tomonori Sudô	1.31	14/02/2019	PG	Trailer
Fighting with My Family	Stephen Merchant	107.52	21/02/2019	M Violence, sexual references & offensive language	Film - DCP
Five Feet Apart	Justin Baldoni	2.2	19/02/2019	PG	Trailer
Flying The Nest	Árni Ásgeirsson	82.49	19/02/2019	G	Film - DCP
Forest for the Trees, The	Maren Ade	79.57	14/02/2019	PG Coarse language	Film - DVD
Grave of the Fireflies	Isao Takahata	88	12/02/2019	M Adult themes	Film - DVD
Greta	Neil Jordan	99.05	27/02/2019	R13 Bloody violence & content that may disturb	Film - DCP
Grinch, The	Yarrow Cheney, Scott Mosier	86	7/02/2019	G	Film - Harddrive
Gully Boy	Zoya Akhtar	153.21	12/02/2019	M Violence, offensive language & drug use	Film - DCP
Happy Death Day 2U	Christopher Landon	100.01	7/02/2019	M Violence, offensive language & content that may disturb	Film - DCP
Harold and Maude	Hal Ashby	91	21/02/2019	M Medium level violence	Film - DVD
Hawaikii	Mike Jonathan	13	12/02/2019	G	Film - DCP
Heart Dances, The	Rebecca Tansley	2.04	12/02/2019	G	Trailer
Heart Dances, The	Rebecca Tansley	98.48	21/02/2019	PG	Film - DCP
High End Yaariaan	Pankaj Batra	121	21/02/2019	PG Violence & coarse language	Film - DCP
Hotel Mumbai	Anthony Maras	123.03	8/02/2019	R16 Violence, cruelty & offensive language	Film - DCP
How to Train Your Dragon: The Hidden World	Dean DeBlois	104	14/02/2019	PG Violence	Film - DVD
Hummingbird Project, The	Kim Nguyen	2.21	12/02/2019	M	Trailer
If Beale Street Could Talk	Barry Jenkins	119.13	18/02/2019	M Violence, offensive language & sex scenes	Film - DCP
In Fabric	Peter Strickland	118.58	7/02/2019	R13 Horror & sexual references	Film - DCP
Incredibles 2	Brad Bird	118	26/02/2019	PG Violence & coarse language	Film - DVD
Island of the Hungry Ghosts	Gabrielle Brady	94	19/02/2019	PG	Film - DCP
Jimi Hendrix Experience Electric Church Atlan	John McDermott	91	6/02/2019	M Drug use, offensive language & nudity	Film - DCP

Johnny English Strikes Again	David Kerr	89	26/02/2019	PG Violence & coarse language	Film - DVD
Jonathan Agassi Saved My Life	Tomer Heymann	105.43	13/02/2019	R18 Explicit sex scenes & drug use	Film - DCP
Kala Shah kala	Amarjit Singh	139.44	14/02/2019	PG	Film - DCP
Kesari	Anurag Singh	2.43	19/02/2019	Refused Classification	Trailer
Kill Bill Volume 1	Quentin Tarantino	111	12/02/2019	R18 Graphic violence & offensive language	Film - DCP
Kill Bill Volume 2	Quentin Tarantino	137	12/02/2019	R16 Violence, offensive language & drug use	Film - DCP
Koro's Medal	James Barr	14	12/02/2019	G	Film - DCP
Kumbalangi Nights	Madhu C Narayanan	134.03	13/02/2019	M Violence & suicide references	Film - DCP
Kurara Hokusai No Musume	Taku Kato	76.18	26/02/2019	PG Coarse language	Film - DVD
Ladies In Black	Bruce Beresford	109	26/02/2019	PG Coarse language	Film - DVD
Last Suit, The	Pablo Solarz	2.08	21/02/2019	PG	Trailer
Last Year at Marienbad	Alain Resnais	94	21/02/2019	PG	Film - DCP
Legend of Rita, The	Volker Schlöndorff	97.48	7/02/2019	M Violence, sex scenes & nudity	Film - DVD
Lego Movie 2, The	Mike Mitchell, Trisha Gum	106.58	5/02/2019	PG Violence	Film - DCP
Llncroyable Histoire du Facteur Cheval	Nils Tavernier	105	21/02/2019	PG Nudity	Film - DCP
LKG	Prabhu	122.37	26/02/2019	M Content may offend	Film - DCP
Lords of Chaos	Jonas Åkerlund	117.25	14/02/2019	R18 Graphic suicide, bloody violence & sex scenes	Film - DCP
Luka Chuppi	Laxman Utekar	2.49	19/02/2019	PG	Trailer
Mamma Mia! Here We Go Again	Ol Parker	114	26/02/2019	PG Sexual references	Film - DVD
Mary Poppins Returns	Rob Marshall	130.18	7/02/2019	G	Film - Harddrive
Mere Pyare Prime Minister	Rakeysh Omprakash Mehra	2.3	26/02/2019	M	Trailer
Met Opera: Marnie	Michael Mayer	0.34	14/02/2019	G	Trailer
Met Opera: Marnie	Michael Mayer	178.11	21/02/2019	M Suicide	Film - DCP
Miracle Mile	Steve de Jarnett	87	12/02/2019	M Violence & offensive language	Film - 35mm
Missing Link	Chris Butler	2.08	12/02/2019	PG	Trailer
Mortal Engines	Christian Rivers	128	7/02/2019	M Science fiction themes & violence	Film - Harddrive
My 20th Century	Ildiko Enyedi	98.58	13/02/2019	M Nudity & sex scenes	Film - DCP

My Brother Mitchell	Todd Karehana	15	12/02/2019	PG	Film - DCP
National Theatre Live: Antony & Cleopatra	Simon Godwin	221.4	19/02/2019	M Offensive language & content that may disturb	Film - DCP
Nocturama	Bertrand Bonello	130.05	13/02/2019	R13 Violence, offensive language & content that may disturb	Film - DCP
NonFiction	Olivier Assayas	107	5/02/2019	M Offensive language & nudity	Film - DCP
NTR Mahanayakudu	Krish Jagarlamudi	125.5	20/02/2019	PG Violence & some scenes may disturb	Film - DCP
One Last Deal	Klaus Härö	1.31	14/02/2019	PG	Trailer
Overlord	Julius Avery	110	7/02/2019	R16 Graphic violence, horror, offensive language & content that may disturb	Film - Harddrive
På Boys, The	Himiona Grace	93	21/02/2019	M Drug use & offensive language	Film - DVD
Pegasus	Han Han	98	5/02/2019	PG Coarse language	Film - DCP
Pet Sematary	Kevin Kölsch, Dennis Widmyer	2.02	14/02/2019	M Horror scenes	Trailer
Ralph Breaks the Internet	Phil Johnston, Rich Moore	112	7/02/2019	PG Violence	Film - Harddrive
Red Joan	Trevor Nunn	2.15	5/02/2019	PG	Trailer
Scotch: A Golden Dream	Andrew Peat	88	12/02/2019	PG Coarse language	Film - DCP
Second Act	Peter Segal	103	7/02/2019	M Offensive language & sexual references	Film - Harddrive
Secret Admirer	David Greenwalt	99	12/02/2019	R13 Offensive language	Film - 35mm
Shadow Cut	Lucy Suess	13.47	12/02/2019	PG Coarse language	Film - DCP
Shadows in Paradise	Aki Kaurismäki	74.1	14/02/2019	M Violence	Film - DVD
Sisters Brothers, The	Jacques Audiard	121.57	25/02/2019	R13 Violence, offensive language, sexual references & content that may disturb	Film - DCP
Smallfoot	Karey Kirkpatrick, Jason Reisig	92.21	26/02/2019	G	Film - DVD
Soldiers Without Guns	Will Watson	92.04	21/02/2019	M War footage & content that may disturb	Film - DCP
Some Like it Hot	Billy Wilder	122	21/02/2019	PG Sexual references	Film - Blu-ray
Sonchiriya	Abhishek Chaubey	2.43	19/02/2019	M Violence	Trailer
Sonny: My Older Brother	Tammy Davis	10.45	12/02/2019	G	Film - DCP
Sorry to Bother You	Boots Riley	111	7/02/2019	R16 Violence, drug use, sexual material, offensive language & content that may disturb	Film - Harddrive
Stonewall	Roland Emmerich	123.31	19/02/2019	M Violence, offensive language & sex scenes	Film - DCP

Sun Is Also a Star, The	Ry Russo-Young	2.24	12/02/2019	PG	Trailer
Taua	Tearepa Kahi	14.15	12/02/2019	PG Violence	Film - DCP
Todos Lo Saben	Asghar Farhadi	133.27	21/02/2019	M Offensive language	Film - DCP
Top End Wedding	Wayne Blair	102	21/02/2019	M Offensive language	Film - DCP
Total Dhamaal	Indra Kumar	126.52	19/02/2019	PG Violence & coarse language	Film - DCP
UglyDolls	Kelly Asbury	2.27	12/02/2019	G	Trailer
Vai	Nicole Whippy, Matasila Freshwater et al.	1.45	21/02/2019	G	Trailer
Vai	Nicole Whippy, Matasila Freshwater et al.	90.03	22/02/2019	PG Coarse language	Film - DCP
Videodrome	David Cronenberg	89	21/02/2019	R18 Content that may offend	Film - DVD
Vox Lux	Brady Corbet	114.2	14/02/2019	R13 Violence, offensive language, drug use & sexual material	Film - DCP
Wandering Earth, The	Frant Guo	125.03	5/02/2019	M Offensive language	Film - DCP
What Men Want	Adam Shankman	116.56	5/02/2019	R16 Sexual references, drug references & offensive language	Film - DCP
Where Hands Touch	Amma Asante	122	5/02/2019	M Violence, sex scenes & nudity	Film - DCP
Where Hands Touch	Amma Asante	2.21	14/02/2019	M	Trailer
Wonder	Stephen Chbosky	108.34	26/02/2019	PG Coarse language	Film - DVD
Yatra	Mahi V Raghav	127	7/02/2019	M Adult themes	Film - DCP

Games

FILM TITLE	DIRECTOR	RUN TIME	DATE APPROVED	DESCRIPTION	MEDIA NAME
Ape Out	Not stated	0	19/02/2019	M Violence	Computer Game
Apex Legends	Not stated	0	7/02/2019	R13 Violence	[Computer Game]
Assassins Creed 3: Remastered	Ubisoft Montreal/Alex Hutchinson	0	11/02/2019	R16 Violence	Computer Game
Call of Duty: Infinite Warfare	Activision	0	22/02/2019	R16 Violence	Computer Game
Dead By Daylight	Behaviour Interactive	0	22/02/2019	R16 Violence & horror	Computer Game
Elder Scrolls Online: Elsweyr, The	ZeniMax Online Studios	0	20/02/2019	M Fantasy violence	Computer Game
Genesis: Alpha One	Radiation Blue	0	18/02/2019	M Science fiction themes & violence	Computer Game
Judgment	Toshihiro Nagoshi	0	8/02/2019	R16 Violence, offensive language & sexual material	[Computer Game]
Monster Hunter World	Capcom	0	21/02/2019	M Violence	Computer Game
NIOH	Sony Interactive Entertainment	0	22/02/2019	R13 Violence & horror scenes	Computer Game
Plague Tale : Innocence, A	Asobo Studio	0	20/02/2019	R16 Violence, offensive language & content that may disturb	[Computer Game]
Resident Evil 2	Capcom	0	22/02/2019	R16 Graphic violence & horror	Computer Game
Street Fighter V	Capcom	0	22/02/2019	M Violence & sexualised imagery	Computer Game
Vampyr	Not stated	0	22/02/2019	R16 Violence, offensive language & horror	Computer Game

Home Media

FILM TITLE	DIRECTOR	RUN TIME	DATE APPROVED	DESCRIPTION	MEDIA NAME
"Blessed" - Supreme	William Strobeck, Ben Kadow, Aidan Mackey, Sean Pablo	84.05	21/02/2019	M Drug use, offensive language & content that may disturb	Film - Online
30 Nights of Sex	Tom W Metz III	87.5	13/02/2019	R16 Sex scenes, sexual references & offensive language	(DVD)
6Headed Shark Attack	Mark Atkins	85.31	14/02/2019	R13 Bloody violence & content that may disturb	(DVD)
Abbott And Costello: It Aint Hay	Erle C. Kenton	80.22	22/02/2019	G	DVD
Abbott And Costello: Keep Em Flying	Arthur Lubin, Ralph Ceder	85.58	22/02/2019	G	DVD
Abbott And Costello: Lost In Alaska	Jean Yarbrough	76.2	22/02/2019	PG	DVD
Abbott And Costello: The Wistful Widow Of Wag	Charles Barton	77.44	22/02/2019	PG Low level violence	DVD
Acquitted Season 2	Geir Henning Hopland / Cecile Mosli	371.4	11/02/2019	M Violence, offensive language & sex scenes	DVD
Adventure Time The Complete Tenth Season	Adam Muto / Cole Sanchez	181.37	12/02/2019	PG Violence	DVD
Adventure Time The Complete Tenth Season	Adam Muto / Cole Sanchez	181.49	12/02/2019	PG Violence	Bluray
Adventures of Prince Achmed	Lotte Reiniger	65.01	27/02/2019	PG	DVD
Affair, The: Season 4	Mike Figgis, Rodrigo García et al	590.19	18/02/2019	R13 Domestic violence, drug use, sex scenes & offensive language	DVD
Affair, The: Season 4 (Disc 3)	Colin Bucksey, Michael Engler, Sam Gold	170.45	7/02/2019	R13 Domestic violence, sexual material & offensive language	DVD
Affair, The: Season 4 (Disc 4)	Rodrigo García	74.56	7/02/2019	M Offensive language & sexual references	DVD
All The Devils Men	Matthew Hope	99.39	4/02/2019	R16 Violence & offensive language	(Bluray)
All the Pretty Horses	Billy Bob Thornton	116.53	22/02/2019	M Medium level violence	DVD
American Hangman	Wilson Coneybeare	99	21/02/2019	Refused Classification	Film - Online
An Evening with Beverly Luff Linn	Jim Hosking	103.2	15/02/2019	M Sex scenes & offensive language	Film - Online
Anhs Brush with Fame Series 3	Johnny Lowry	278.53	22/02/2019	M Offensive language	DVD
Anna and the Apocalypse	John McPhail	104.03	21/02/2019	R16 Graphic violence, offensive language & content that may disturb	DVD

Aquaman	James Wan	143	22/02/2019	M Fantasy violence	Film - Online
At Eternity's Gate	Julian Schnabel	111.12	22/02/2019	M	Film - Online
Battle Double Pack	Nick Lyon/ Joseph J. Lawson	179.29	13/02/2019	R16 Graphic violence & content that may disturb	DVD
Ben 10 Season 2	Colin Heck / Byung San Park	436.43	12/02/2019	PG Violence	DVD
Blame	Quinn Shephard	95.07	20/02/2019	R16 Sex scenes, offensive language & cruelty	(DVD)
Blue Iguana	Hadi Hajaig	100.55	8/02/2019	R16 Violence & offensive language	(DVD)
Bonanza Season Eight	William F. Claxton / Lewis Allen / Christian Nyby	1728.14	8/02/2019	PG Violence	DVD
Bonnie and Clyde	Arthur Penn	106.12	25/02/2019	M Violence	DVD
Borderline	Rebbie Ratner	87.39	25/02/2019	R16 Sex scenes, horror & offensive language	Film - Online
Bouncer, The	Julien Leclercq	111	21/02/2019	M Violence, offensive language & nudity	Film - Online
Bumblebee	Travis Knight	109.3	19/02/2019	M Violence & offensive language	DVD
Bumblebee	Travis Knight	113.53	19/02/2019	M Violence & offensive language	Bluray
Chain of Command	James Peterson	363.32	12/02/2019	M Violence	DVD
Chicago Med: Season 3 (Disc 1)	Michael Waxman et al.	160.2	19/02/2019	M Content may disturb	DVD
Chicago Med: Season 3 (Disc 2)	Valerie Weiss et al	163.26	19/02/2019	M Graphic medical procedures	DVD
Chicago Med: Season 3 (Disc 3)	Donald Petrie, David Rodriguez et al	161.37	20/02/2019	M Content may disturb	DVD
Chicago Med: Season 3 (Disc 4)	Fred Berner et al.	163.06	25/02/2019	M Content may disturb	DVD
Chicago Med: Season 3 (Disc 5)	Jono Oliver	163.16	25/02/2019	M Content may disturb	DVD
Chuck The Complete First Season	Not Stated	533.5	21/02/2019	M Violence & sexual references	DVD
Cliff Richard 60th Anniversary Concert	Brian Klein	112.04	4/02/2019	G	Bluray
Clinton Affair, The	Blair Foster	300.44	13/02/2019	M Sexual references	DVD
Creed II	Steven Caple Jr.	130	7/02/2019	M Violence	Bluray
Creed II	Steven Caple Jr.	124.4	7/02/2019	M Violence	DVD
Creed II	Steven Caple Jr.	260	7/02/2019	M Violence	Bluray 4K/Bluray

Cry Freedom	Richard Attenborough	157.35	13/02/2019	PG Violence	Bluray
Cry Freedom	Richard Attenborough	157.26	13/02/2019	PG Violence	DVD
Cry, The	Glendyn Ivin	229.23	18/02/2019	M Sex scenes & offensive language	DVD
DC Super Hero Girls: Legends of Atlantis	Cecilia Aranovich, Ian Hamilton	72.01	25/02/2019	PG Fantasy violence	DVD
Digimon Adventure Tri. Part 6 - Future	Keitaro Motonaga	97.51	15/02/2019	PG Violence	Film - Online
Digimon Adventure Tri. Part 6 - Future	Keitaro Motonaga	97.57	21/02/2019	PG Violence	Bluray
Disaster Double Pack	Adam Lipsius/ John Baumgartner	170.42	13/02/2019	M Adult themes	DVD
Doctor Who: Resolution	Wayne Yip	60.02	18/02/2019	PG Violence	DVD
Dolphin Kick	Philip Marlatt	86.47	4/02/2019	PG Low level violence	DVD
Dora the Explorer Doras Super Soccer Showdow	Chris Gifford	91.09	21/02/2019	G	DVD
Dragon Ball Super Part 6 (Episodes 66 78)	Naoko Sagawa	300.15	27/02/2019	M Violence	DVD
Dragons: Race to the Edge: Season 3	Greg Rankin, David M.V. Jones et al	294.37	26/02/2019	PG Fantasy violence	DVD
Durrells, The Series 3	Roger Goldby/Nial MacCormick	369.02	22/02/2019	PG Violence, sexual references, coarse language & nudity	DVD
Dynasties	Rosie Thomas/Will Lawson/Simon Blakeney et al.	290.51	25/02/2019	PG Violence	DVD
Eighth Grade	Bo Burnham	94	22/02/2019	M Offensive language & sexual references	Film - Online
Enchanted Princess	Artyom Lukichev	69.04	4/02/2019	G	DVD
Escape from New York	John Carpenter	95.09	26/02/2019	R16 Violence	DVD
Escape from New York	John Carpenter	99.07	26/02/2019	R16 Violence	Bluray
Everlasting Regret	Stanley Kwan	109.16	27/02/2019	M Adult themes	DVD
Fahrenheit 451	Ramin Bahrani	96.14	21/02/2019	M Violence & offensive language	DVD
Fantastic Beasts: The Crimes of Grindelwald	David Yates	267.4	7/02/2019	M Violence	Bluray 4K/Bluray
Fantastic Beasts: The Crimes of Grindelwald	David Yates	133.5	7/02/2019	M Violence	Bluray
Fantastic Beasts: The Crimes of Grindelwald	David Yates	128.21	7/02/2019	M Violence	DVD
Fantastic Beasts: The Crimes of Grindelwald	David Yates	267.4	18/02/2019	M Violence	Bluray 3D/Bluray

Fat Girl	Catherine Breillat	86.25	27/02/2019	R18 Violence, sexual violence & sex scenes	DVD
Fate/Apocrypha: Part 1 (Disc 1)	Yoshiyuki Asai	142.28	13/02/2019	R13 Violence & sexualised imagery	Bluray
Fate/Apocrypha: Part 1 (Disc 2)	Yoshiyuki Asai	142.26	13/02/2019	R13 Violence	Bluray
Fear the Walking Dead: The Complete Fourth Se	John Polson et al.	184.33	7/02/2019	R16 Violence & horror	Bluray
Fear the Walking Dead: The Complete Fourth Se	Michael E. Satrazemis et al.	178.56	7/02/2019	R16 Violence & cruelty	Bluray
Fear the Walking Dead: The Complete Fourth Se	Magnus Martens et al.	180.4	12/02/2019	R16 Violence & horror	Bluray
Fear the Walking Dead: The Complete Fourth Se	Sharat Raju et al.	186.56	12/02/2019	R16 Violence, horror & cruelty	Bluray
Fear the Walking Dead: The Complete Fourth Se	Not stated	139.38	12/02/2019	R13 Violence & horror scenes	Bluray
Fear the Walking Dead: The Complete Fourth Se	John Polson, Michael E. Satrazemis etc	701.26	13/02/2019	R16 Violence, horror & cruelty	DVD
Fear the Walking Dead: The Complete Fourth Se	John Polson, Michael E. Satrazemis etc	731.05	13/02/2019	R16 Violence, horror & cruelty	Bluray
Fighting Season: Season 1	Kate Woods, Ben C. Lucas	300.31	18/02/2019	R13 Violence, offensive language, drug use & content that may disturb	DVD
Fighting Season: Season 1 (Disc 1)	Kate Woods, Ben C. Lucas	157.48	13/02/2019	M Violence, offensive language & content that may disturb	DVD
Fighting Season: Season 1 (Disc 2)	Kate Woods, Ben C. Lucas	142.43	13/02/2019	R13 Violence, offensive language, drug use & content that may disturb	DVD
Fireworks	Akiyuki Shinbo / Nobuyuki Takeuchi	90.33	11/02/2019	PG Violence & coarse language	Bluray
Flying Fox in a Freedom Tree	Martyn Sanderson	92	18/02/2019	M	Film - Online
Fog, The	John Carpenter	86.15	22/02/2019	M Violence	DVD
Fog, The	John Carpenter	89.51	22/02/2019	M Violence	Bluray
Forgiven, The	Roland Joffe	114.5	20/02/2019	R16 Strong violence & offensive language	(DVD)
Free Solo	Elizabeth Chai Vasarhelyi / Jimmy Chin	96	27/02/2019	M Offensive language	DVD
Fright Night	Tom Holland	106.21	22/02/2019	M Horror scenes	DVD
Fright Night	Tom Holland	106.28	22/02/2019	M Horror scenes	Bluray
From Beyond the Grave	Kevin Connor	98.02	21/02/2019	R16	DVD

Front Runner, The	Jason Reitman	108.53	25/02/2019	M Offensive language	DVD
Ghostland	Pascal Laugier	87.39	12/02/2019	R18 Graphic violence, sexual violence, horror & offensive language	DVD
Good Place Season 2, The	Michael Schur/Dean Holland/Alan Yang et al	307.02	8/02/2019	M Drug references & sexual references	DVD
Great White Attack Pack	Mark Atkins	175	13/02/2019	M Violence & horror	DVD
Grinch, The	Yarrow Cheney, Scott Mosier	171.24	13/02/2019	G	Bluray/DC
Grinch, The	Yarrow Cheney, Scott Mosier	82.16	13/02/2019	G	DVD
Grinch, The	Yarrow Cheney, Scott Mosier	257.06	22/02/2019	G	Bluray 4K/Bluray/DC
Happy Prince, The	Rupert Everett	100.37	21/02/2019	M Offensive language, nudity, drug use & sexual references	DVD
Harmony	Corey Pearson	86.3	22/02/2019	M Adult themes	DVD
Hell Fest	Gregory Plotkin	85.09	21/02/2019	R16 Violence, offensive language & horror	Film - Online
Here Come The CoEds	Jean Yarbrough	89.49	13/02/2019	G	DVD
Hideaway	Brett Leonard	105.56	22/02/2019	M Violence & offensive language	Bluray
Holmes & Watson	Etan Cohen	89.48	22/02/2019	R13 Violence, offensive language & sexual references	Film - Online
Holmes & Watson	Etan Cohen	86.15	27/02/2019	R13 Violence, offensive language & sexual references	DVD
Hornet	James Kondelik/ Jon Kondelik	82.24	21/02/2019	M Violence & offensive language	DVD
Hostile	Mathieu Turi	79.44	20/02/2019	R16 Violence, offensive language & drug use	(DVD)
Hostiles	Scott Cooper	134	20/02/2019	R13 Violence, offensive language & content that may disturb	(DVD)
Hounds of Love	Ben Young	103.42	21/02/2019	R18 Violence, sexual violence & content that may disturb	DVD
House Of Cards: Season 6	Ami Canaan Mann, Alik Sakharov et al.	421.21	27/02/2019	M Violence, sexual references & offensive language	DVD
House Of Cards: Season 6	Ami Canaan Mann, Alik Sakharov et al.	441.24	27/02/2019	M Violence, sexual references & offensive language	Bluray
House Of Cards: Season 6 (Disc 1)	Ami Canaan Mann, Alik Sakharov	101.21	26/02/2019	M Violence & offensive language	DVD
House Of Cards: Season 6 (Disc 2)	Stacie Passon, Ernest Dickerson, Thomas Schlamme	157.21	26/02/2019	M Violence & offensive language	DVD

House Of Cards: Season 6 (Disc 3)	Louise Friedberg, Alik Sakharov, Robin Wright	162.39	26/02/2019	M Violence, sexual references & offensive language	DVD
I am Non - Episode 101	Naoki Ito	23.19	11/02/2019	G	Film - Online
I am Non - Episode 102	Naoki Ito	26.46	11/02/2019	G	Film - Online
I am Non - Episode 103	Naoki Ito	23.32	11/02/2019	G	Film - Online
I am Non - Episode 104	Naoki Ito	21.3	11/02/2019	G	Film - Online
I am Non - Episode 105	Naoki Ito	21.12	11/02/2019	G	Film - Online
I Think We're Alone Now	Reed Morano	95.04	15/02/2019	M Violence & offensive language	Film - Online
I Used to Be Normal A Boyband Fangirl Story	Jessica Leski	92.23	15/02/2019	PG	Film - Online
Ia Manaua Le Alofa	Aiolupotea Polu Patetaoga	113	4/02/2019	G	DVD
In A Relationship	Sam Boyd	91.44	13/02/2019	M Sex scenes, offensive language & drug use	DVD
Interviews with Monster Girls Complete Series	Not Shown in English	310.35	12/02/2019	M Sexual references & sexualised imagery	Bluray
Invasion UFO	Gerry Anderson/Dave Lane/David Tomblin	94.03	11/02/2019	PG	DVD
Jillaroo School	Colin Thrupp	167.09	25/02/2019	M Offensive language	DVD
Journeys End	Saul Dibb	107	4/02/2019	M Violence & offensive language	DVD
Kid Who Would Be King, The	Joe Cornish	112.12	27/02/2019	PG Violence & scary scenes	DVD
Krypton: Season 1	Ciaran Donnelly, Colm McCarthy et al.	410.1	7/02/2019	M Violence, offensive language & sex scenes	DVD
Lean on Pete	Andrew Haigh	117	5/02/2019	M Violence & offensive language	DVD
LEGO DC Comics Super Heroes: Aquaman Rage of	Matt Peters	73.41	22/02/2019	PG Violence	DVD
Lego Jurassic World The Secret Exhibit	Andrew Duncan	42.2	14/02/2019	PG	DVD
Life, Itself	Dan Fogelman	116.28	21/02/2019	R13 Graphic suicide, offensive language & sexual references	Film - Online
Life, Itself	Dan Fogelman	116.28	22/02/2019	R13 Graphic suicide, offensive language & sexual references	Film - Online
Little Mermaid, The	John Musker/Ron Clements	83	4/02/2019	G	Bluray 4K
Look Away	Assaf Bernstein	99.26	21/02/2019	M Violence, offensive language, sex scenes & nudity	DVD

Lost In Paris	Dominique Abel, Fiona Gordon	82.3	4/02/2019	M Offensive language & sexual references	Film - Online
Lost In Paris	Dominique Abel, Fiona Gordon	82.3	11/02/2019	M Offensive language & sexual references	DVD
Love, Chunibyo & Other Delusions ~Heart Throb	Tatsuya Ishihara	320.14	12/02/2019	M Violence, offensive language, sexual references & nudity	Bluray
Love, Chunibyo & Other Delusions! Take on Me!	Tatsuya Ishihara	96.08	12/02/2019	PG Sexual references	Bluray
Man with the Iron Heart, The	Cedric Jimenez	114.58	21/02/2019	R16 Violence, sex scenes & content that may disturb	DVD
Maquia: When the Promised Flower Blooms	Mari Okada	115	20/02/2019	M Violence & content that may disturb	Film - Online
Mars Season 2	Everardo Gout / Stephen Cragg / Ashley Way	270.26	12/02/2019	M Content may disturb	DVD
Martels Agents Of S.H.I.E.L.D: Season 5	Jesse Bocho/Garry A Brown et al.	938.21	11/02/2019	R13 Violence	Bluray
Matai The Chief Part 10	Tanupo Flu Fogaleval Aukuso	114.14	26/02/2019	PG Low level offensive language	DVD
Medallion, The	Gordon Chan	88.21	13/02/2019	M Low level violence	DVD
Medallion, The	Gordon Chan	88.27	22/02/2019	M Low level violence	Bluray
Miss Kobayashis Dragon Maid Complete Series	Yasuhiro Takemoto	309.54	12/02/2019	M Sexual references, sexualised imagery & offensive language	Bluray
Modus Season Two	Lisa Siwe/Hakan Lindhe	372.05	8/02/2019	M Violence & offensive language	DVD
Mortal Engines	Christian Rivers	123.06	5/02/2019	M Science fiction themes & violence	DVD
Mortal Engines	Christian Rivers	256.42	5/02/2019	M Science fiction themes & violence	Bluray/DC
Mortal Engines	Christian Rivers	385.03	22/02/2019	M Science fiction themes & violence	Bluray 3D/Bluray/DC
My Little Pony: Friendship Is Magic: Horse Pl	Denny Lu/Mike Myhre	148.09	13/02/2019	G	DVD
Naruto Shippuden Collection 36 (Episodes 459	Not Shown in English	329.42	27/02/2019	M Violence	DVD
Natural Born Killers (Director's Cut)	Oliver Stone	117	21/02/2019	R18 Graphic violence & offensive language	Bluray
New Girl The Final Season	Erin O'Malley, Josh Greenbaum et al	170.41	26/02/2019	M Drug references & sexual references	DVD
New Life	Drew Waters	88	22/02/2019	PG	Film - Online
New Life	Drew Waters	86	26/02/2019	PG	DVD
Numéro Une	Tonie Marshall	110	7/02/2019	M Offensive language	Film - Online

Pagan King, The	Algars Grauba	109.51	7/02/2019	R16 Violence & offensive language	(DVD)
Papillon	Michael Noer	133	22/02/2019	Refused Classification	Film - Online
Passion of Augustine, The	Lea Pool	102.33	21/02/2019	PG Adult themes	DVD
Passion, The: A Brickfilm	Joshua Carroll	30.25	4/02/2019	M Violence	DVD
Patrick	Mandie Fletcher	94	11/02/2019	PG Coarse language	DVD
Paul Weller: Other Aspects, Live at the Royal	Joe Connor	113	8/02/2019	G	Film - Online
Paul Weller: Other Aspects, Live at the Royal	Joe Connor	112.15	11/02/2019	G	DVD
Paw Patrol: Pups Save Puplantis	Charles E. Bastiaen, Bill Speers	91.54	19/02/2019	G	DVD
Peggy Sue Got Married	Francis Ford Coppola	103.08	22/02/2019	PG Adult themes	Bluray
Peppermint	Pierre Morel	97.28	18/02/2019	R16 Violence & offensive language	DVD
Peppermint	Pierre Morel	97.28	21/02/2019	R16 Violence & offensive language	Film - Online
Permission	Brian Crano	94.31	21/02/2019	M Sex scenes, offensive language, nudity, drug use & sexual references	DVD
Place To Call Home, A: Season Six	Jeremy Sims, Catherine Millar et al	492.02	14/02/2019	M Adult themes	DVD
Prince of Darkness	John Carpenter	97.42	22/02/2019	M Violence & offensive language	DVD
Prince of Darkness	John Carpenter	101.46	22/02/2019	M Violence & offensive language	Bluray
Railroad Australia Series 1	Alison James	352.2	25/02/2019	PG Coarse language	DVD
Railroad Australia Series 2	David Holroyd	553.59	25/02/2019	PG Coarse language	DVD
Ralph Breaks the Internet	Phil Johnston, Rich Moore	108	12/02/2019	PG Violence	DVD
Ralph Breaks the Internet	Phil Johnston, Rich Moore	225.02	13/02/2019	PG Violence	Bluray 4K
Ralph Breaks the Internet	Phil Johnston, Rich Moore	112.31	13/02/2019	PG Violence	Bluray
Ralph Breaks the Internet	Phil Johnston, Rich Moore	225.02	18/02/2019	PG Violence	Bluray 4K/Bluray
Robin Hood	Otto Bathurst	348	5/02/2019	M Violence	Bluray 4K/Bluray/DC
Rose	Rod McCall	84.51	21/02/2019	M Violence, offensive language & drug use	DVD

Ryuichi Sakamoto: Coda	Stephen Nomura Schible	97.29	27/02/2019	PG	DVD
Sailor Moon Super S (Season 4) Part 2 (Episod	Kunihiko Ikuhara	476.45	12/02/2019	PG Violence	DVD
ScoobyDoo! and the Curse of the 13th Ghost	Cecilia Aranovich Hamilton	78.39	25/02/2019	PG Scary scenes	DVD
Second Act	Peter Segal	99.22	8/02/2019	M Offensive language & sexual references	DVD
Secret Diary of Adrian Mole Aged 13&3/4		182.17	8/02/2019	PG	DVD
Serenity	Steven Knight	101.4	13/02/2019	R16 Domestic violence, sexual material & offensive language	(DVD)
Serenity	Steven Knight	101.4	15/02/2019	R16 Domestic violence, sexual material & offensive language	Film - Online
Serenity	Steven Knight	106.01	18/02/2019	R16 Domestic violence, sexual material & offensive language	(Bluray)
Sgt. Stubby: An Unlikely Hero	Richard Lanni	84.32	21/02/2019	PG Medium level violence	DVD
Shimmer And Shine: Dance Like A Genie	David Knott, Jay Baker et al	89.22	19/02/2019	G	DVD
Shootist, The	Don Siegel	98.53	13/02/2019	PG Violence	DVD
Shoplifters	Hirokazu Koreeda	120.37	21/02/2019	M Sexual references	DVD
Smurfs, The/Smurfs 2, The	Raja Goswell	199.09	21/02/2019	G	DVD
Sorry to Bother You	Boots Riley	106.49	27/02/2019	R16 Violence, drug use, sexual material, offensive language & content that may disturb	DVD
SpiderMan: Into The Spider Verse	Bob Persichetti/Peter Ramsey/Rodney Rothman	112.03	13/02/2019	PG Violence & coarse language	DVD
SpiderMan: Into The Spider Verse	Bob Persichetti/Peter Ramsey/Rodney Rothman	377.11	20/02/2019	PG Violence & coarse language	Bluray/DC
SpiderMan: Into The Spider Verse	Bob Persichetti/Peter Ramsey/Rodney Rothman	494.01	21/02/2019	PG Violence & coarse language	Bluray 3D/Bluray/DC
SpiderMan: Into The Spider Verse	Bob Persichetti/Peter Ramsey/Rodney Rothman	494.01	21/02/2019	PG Violence & coarse language	Bluray 4K/Bluray/DC

SpiderMan: Into The Spider Verse	Bob Persichetti/Peter Ramsey/Rodney Rothman	494.01	21/02/2019	PG Violence & coarse language	Bluray 4K/Bluray/DC
SpiderMan: Into The Spider Verse	Bob Persichetti/Peter Ramsey/Rodney Rothman	117	21/02/2019	PG Violence & coarse language	Film - Online
Spirit Riding Free Seasons 1 4	Aury Wallington/Joshua Taback/Beth Sleven et al.	597.36	22/02/2019	PG Violence & scary scenes	DVD
Step Up: High Water Episode 202	Lisa Leone, Mary Lambert	57.12	21/02/2019	M Offensive language	Film - Online
Step Up: High Water Episode 210	Lisa Leone, Mary Lambert	49.36	21/02/2019	M Offensive language	Film - Online
Storm Boy	Shawn Seet	99	21/02/2019	PG Coarse language	Film - Online
Suspiria	Luca Guadagnino	146.3	11/02/2019	R16 Violence, horror & nudity	DVD
Suspiria	Luca Guadagnino	152.45	11/02/2019	R16 Violence, horror & nudity	Bluray
Ta Ta Logo Masefau	Tanupo Flu Fogaleval Aukuso	91	11/02/2019	PG	DVD
Terminal	Vaughn Stein	95.17	25/02/2019	R16 Violence, offensive language & sexual material	(DVD)
Theorem	Pier Paolo Pasolini	94.19	13/02/2019	M Nudity & sex scenes	DVD
They Live	John Carpenter	90.32	26/02/2019	R16 Violence	DVD
They Live	John Carpenter	94.17	26/02/2019	R16 Violence	Bluray
They Shall Not Grow Old	Peter Jackson	98.59	22/02/2019	RP16 Graphic content may disturb	Film - Online
Thoroughbreds	Cory Finley	88.41	22/02/2019	M Violence & offensive language	DVD
Trains Unlimited Collectors Edition	Various	739.19	26/02/2019	PG	DVD
Untamed, The	Amat Escalante	98.12	21/02/2019	R16 Violence, nudity, sex scenes, offensive language & content that may disturb	DVD
Up Next: Ebro Darden and Tierra Whack Interv	Apple Music	9.36	18/02/2019	G	Film - Online
U-Turn	Oliver Stone	124.26	22/02/2019	R18 Violence & sex scenes	Bluray
Veggie Tales Easter Pack	Tim Hodge and Mike Nowrocki	94	8/02/2019	G	DVD
Waler, The: Australias Great War Horse	Russell Vines	133.38	22/02/2019	M Violence & content that may disturb	DVD

Walkabout	Nicolas Roeg	100.2	13/02/2019	M Offensive language & nudity	DVD
Walkabout	Nicolas Roeg	100.26	13/02/2019	M Offensive language & nudity	Bluray
Waves	Brendon Malloy, Emmett Malloy	99.02	14/02/2019	R16 Drug use, sex scenes, offensive language & content that may disturb	(DVD)
West Of Sunshine	Jason Raftopoulos	77.42	22/02/2019	M Offensive language	DVD
White Boy Rick	Yann Demange	110.59	22/02/2019	R16 Violence, offensive language & drug use	Film - Online
White Dog	Samuel Fuller	90	21/02/2019	PG Some scenes may disturb	DVD
Who Knows?	Jacques Rivette	154.12	27/02/2019	M Nudity	DVD
Widows	Steve McQueen	129.34	4/02/2019	R16 Violence, offensive language & sex scenes	Bluray 4K
Widows	Steve McQueen	129.34	11/02/2019	R16 Violence, offensive language & sex scenes	Bluray
Woodshock	Kate Mulleavy, Laura Mulleavy	100	22/02/2019	Refused Classification	Film - Online
WWE Best of Raw & Smackdown 2018	WWE	555.01	27/02/2019	M Violence	DVD
WWE: TLC Tables, Ladders & Chairs 2018	WWE	229.5	15/02/2019	M Violence	Film - Online
WWE: TLC Tables, Ladders & Chairs 2018	WWE	229.5	27/02/2019	M Violence	DVD
Zama	Lucrecia Martel	114.5	7/02/2019	M Violence & nudity	Film - Online
Zoe	Drake Doremus	99.27	11/02/2019	M Sex scenes	DVD
Zombies	Paul Hoen	90.15	25/02/2019	PG	DVD