

Nintendo Co., Ltd.

Financial Results Briefing for Fiscal Year Ended March 2010

(Briefing Date: 2010/5/7)

Supplementary Information

[Note]

Forecasts announced by Nintendo Co., Ltd. herein are prepared based on management's assumptions with information available at this time and therefore involve known and unknown risks and uncertainties. Please note such risks and uncertainties may cause the actual results to be materially different from the forecasts (earnings forecast, dividend forecast and other forecasts).

Consolidated Statements of Income Transition

million yen

	FY3/2006	FY3/2007	FY3/2008	FY3/2009	FY3/2010
Net sales	509,249	966,534	1,672,423	1,838,622	1,434,365
Cost of sales	294,133	568,722	972,362	1,044,981	859,131
Gross profit	215,115	397,812	700,060	793,641	575,234
(Gross profit ratio)	(42.2%)	(41.2%)	(41.9%)	(43.2%)	(40.1%)
Selling, general, and administrative expenses	124,766	171,787	212,840	238,378	218,666
Operating income	90,349	226,024	487,220	555,263	356,567
(Operating income ratio)	(17.7%)	(23.4%)	(29.1%)	(30.2%)	(24.9%)
Non-operating income	70,897	63,830	48,564	32,159	11,082
(of which foreign exchange gains)	(45,515)	(25,741)	(-)	(-)	(-)
Non-operating expenses	487	1,015	94,977	138,727	3,325
(of which foreign exchange losses)	(-)	(-)	(92,346)	(133,908)	(204)
Ordinary income	160,759	288,839	440,807	448,695	364,324
(Ordinary income ratio)	(31.6%)	(29.9%)	(26.4%)	(24.4%)	(25.4%)
Extraordinary income	7,360	1,482	3,934	339	5,399
Extraordinary loss	1,648	720	10,966	902	2,282
Income before income taxes and minority interests	166,470	289,601	433,775	448,132	367,442
Total income taxes	68,138	115,348	176,532	169,134	138,896
Minority interests in income	-46	-37	-99	-91	-89
Net income	98,378	174,290	257,342	279,089	228,635
(Net income ratio)	(19.3%)	(18.0%)	(15.4%)	(15.2%)	(15.9%)

Quarterly Consolidated Statements of Income Transition

million yen

	FY3/2009					FY3/2010				
	1Q	2Q	3Q	4Q	Total	1Q	2Q	3Q	4Q	Total
Net sales	423,380	413,499	699,468	302,274	1,838,622	253,498	294,560	634,118	252,188	1,434,365
Cost of sales	243,691	226,140	381,451	193,697	1,044,981	161,940	179,819	373,815	143,556	859,131
Gross profit	179,688	187,359	318,017	108,576	793,641	91,558	114,740	260,303	108,632	575,234
(Gross profit ratio)	(42.4%)	(45.3%)	(45.5%)	(35.9%)	(43.2%)	(36.1%)	(39.0%)	(41.0%)	(43.1%)	(40.1%)
Selling, general, and administrative expenses	60,496	54,368	68,869	54,643	238,378	51,156	50,781	68,007	48,721	218,666
Operating income	119,192	132,991	249,147	53,932	555,263	40,401	63,959	192,295	59,910	356,567
(Operating income ratio)	(28.2%)	(32.2%)	(35.6%)	(17.8%)	(30.2%)	(15.9%)	(21.7%)	(30.3%)	(23.8%)	(24.9%)
Non-operating income	58,251	-37,723	7,767	3,864	32,159	24,761	-16,771	11,928	-8,835	11,082
(of which foreign exchange gains)	(47,844)	(-47,844)	(-)	(-)	(-)	(20,088)	(-20,088)	(9,996)	(-9,996)	(-)
Non-operating expenses	551	34,853	141,732	-38,409	138,727	338	1,398	327	1,261	3,325
(of which foreign exchange losses)	(-)	(33,584)	(140,649)	(-40,325)	(133,908)	(-)	(664)	(-664)	(204)	(204)
Ordinary income	176,892	60,414	115,181	96,207	448,695	64,824	45,789	203,897	49,813	364,324
(Ordinary income ratio)	(41.8%)	(14.6%)	(16.5%)	(31.8%)	(24.4%)	(25.6%)	(15.5%)	(32.2%)	(19.8%)	(25.4%)
Extraordinary income	3,625	-1,665	-1,860	240	339	5,227	-915	-0	1,088	5,399
Extraordinary loss	52	40	6,078	-5,269	902	2,308	-2	-22	-2	2,282
Income before income taxes and minority interests	180,464	58,708	107,242	101,716	448,132	67,743	44,875	203,918	50,904	367,442
Total income taxes	73,101	21,228	39,527	35,278	169,134	25,367	17,739	80,955	14,833	138,896
Minority interests in income	96	-80	19	-126	-91	58	-39	-145	37	-89
Net income	107,267	37,561	67,695	66,565	279,089	42,316	27,176	123,109	36,033	228,635
(Net income ratio)	(25.3%)	(9.1%)	(9.7%)	(22.0%)	(15.2%)	(16.7%)	(9.2%)	(19.4%)	(14.3%)	(15.9%)

Consolidated Sales Units of "Nintendo DS" (FY3/2010)

1. Hardware

units in ten thousands

2. Software

units in ten thousands

Consolidated Sales Units of "Wii" (FY3/2010)

1. Hardware

units in ten thousands

2. Software

units in ten thousands

Million-Seller Titles of NINTENDO Products

units in ten thousands

FY3/2010(Apr.'09-Mar.'10)			Life-to-date
Global	of which		Global
	Japan	Overseas	

Nintendo DS

Pokémon HeartGold Version/SoulSilver Version	840	378	462	840
New Super Mario Bros.	403	41	363	2,249
Pokémon Platinum Version	330	19	312	706
Mario Kart DS	329	21	308	1,790
Tomodachi Collection	320	320	0	320
The Legend of Zelda: Spirit Tracks	261	76	185	261
Mario & Luigi: Bowser's Inside Story	260	26	234	309
Professor Layton and the Diabolical Box*	243	–	243	243
Professor Layton and the Curious Village*	153	–	153	317
Pokémon Mystery Dungeon: Explorers of Sky	140	48	92	140
Brain Age: Train Your Brain in Minutes a Day	132	3	129	1,872
Style Savvy	130	9	121	209
Mario Party DS	123	8	115	707
Super Mario 64 DS	114	3	111	864
Nintendogs	100	4	96	2,326

Wii

Wii Sports	1,775	16	1,759	6,346
Wii Sports Resort	1,614	191	1,423	1,614
New Super Mario Bros. Wii	1,470	366	1,104	1,470
Wii Fit Plus	1,265	193	1,073	1,265
Mario Kart Wii	715	43	673	2,255
Wii Play (Wii Remote bundled)	440	12	428	2,738
Wii Fit	438	18	421	2,261
Super Smash Bros. Brawl	104	14	90	948
Link's Crossbow Training (packaged with Wii Zapper)	104	0	104	480

[Note] Software units include quantity bundled with hardware.

*This title is licensed to be sold as a Nintendo product overseas. Global units (both FY3/2010 and Life-to-date) do not include units sold in Japan.

Foreign Currency Transaction Information

Consolidated Net Sales in Foreign Currencies

	FY3/2009				FY3/2010			
	1Q	2Q	3Q	4Q	1Q	2Q	3Q	4Q
U.S.\$	1.4 billion	2.8 billion	5.6 billion	7.3 billion	0.9 billion	2.1 billion	5.1 billion	6.3 billion
Euro	1.1 billion	2.2 billion	4.2 billion	5.0 billion	0.6 billion	1.4 billion	3.0 billion	3.6 billion

Non-Consolidated Purchases in U.S. Dollars

	FY3/2009				FY3/2010			
	1Q	2Q	3Q	4Q	1Q	2Q	3Q	4Q
	0.8 billion	1.8 billion	2.7 billion	3.3 billion	0.5 billion	1.2 billion	1.7 billion	2.1 billion

Average Exchange Rates

	FY3/2009				FY3/2010			
	1Q	2Q	3Q	4Q	1Q	2Q	3Q	4Q
1 U.S.\$ =	104.55	106.11	102.84	100.54	97.32	95.49	93.56	92.85
1 Euro =	163.43	162.68	150.70	143.48	132.57	133.16	133.00	131.15

Balance of Assets and Liabilities in Major Foreign Currencies without Exchange Contract (Non-Consolidated)

	FY3/2009 2009/3/31	FY3/2010 million dollars/euros			
		2009/6/30	2009/9/30	2009/12/31	2010/3/31
Cash and deposits (U.S.\$)	1,251	2,266	2,444	3,161	2,740
Accounts receivable-trade (U.S.\$)	1,708	1,293	1,095	1,320	1,127
Accounts payable-trade (U.S.\$)	336	274	345	221	221
Cash and deposits (Euro)	1,815	1,905	1,861	1,859	2,776
Accounts receivable-trade (Euro)	754	1,049	909	1,154	638

Exchange Rates

	FY3/2009 2009/3/31	FY3/2010 yen			
		2009/6/30	2009/9/30	2009/12/31	2010/3/31
1 U.S.\$ =	98.23	96.01	90.21	92.10	93.04
1 Euro =	129.84	135.53	131.72	132.00	124.92

Launch Dates of Primary NINTENDO Products by Region (Apr. 2009~Mar. 2010)

Nintendo DS				Wii	
Region	Category	Title	Launch Date	Title	Launch Date
Japan	(Hardware)	Nintendo DSi XL	2009/11/21		
	(Software)	Pokémon Mystery Dungeon: Explorers of Sky	2009/4/18	Wii Sports Resort	2009/6/25
		WarioWare D.I.Y.	2009/4/29	PUNCH-OUT!!	2009/7/23
		Tomodachi Collection	2009/6/18	Endless Ocean: Blue World	2009/9/17
		Shiranai mamadeha son wo suru Mono ya Okane no Shikumi DS	2009/8/27	Wii Fit Plus	2009/10/1
		Pokémon HeartGold Version	2009/9/12	Sin & Punishment: Star Successor	2009/10/29
		Pokémon SoulSilver Version	2009/9/12	Mario & Sonic at the Olympic Winter Games™*	2009/11/5
		Mario & Sonic at the Olympic Winter Games™*	2009/11/19	New Super Mario Bros. Wii	2009/12/3
		The Legend of Zelda: Spirit Tracks	2009/12/23	Poké Park Wii Pikachu no Daiboken	2009/12/5
		Last Window Mayonaka no Yakusoku	2010/1/14	NHK Kohaku Quiz Gassen	2009/12/17
		Otona no Renai Syosetsu DS Harlequin Selection	2010/2/25	Zangeki no Reginleiv	2010/2/11
		Pokémon Ranger Hikari no Kiseki	2010/3/6		

The United States	(Hardware)	Nintendo DSi	2009/4/5		
		Nintendo DSi XL	2010/3/28		
	(Software)	Rhythm Heaven	2009/4/5	Excitebots: Trick Racing	2009/4/20
		Professor Layton and the Diabolical Box**	2009/8/24	NEW PLAY CONTROL! DONKEY KONG JUNGLE BEAT	2009/5/4
		Mario & Luigi: Bowser's Inside Story	2009/9/14	PUNCH-OUT!!	2009/5/18
		Pokémon Mystery Dungeon: Explorers of Sky	2009/10/12	Wii Sports Resort	2009/7/26
		Style Savvy	2009/11/2	Metroid Prime Trilogy	2009/8/24
		The Legend of Zelda: Spirit Tracks	2009/12/7	Wii Fit Plus	2009/10/4
		Glory of Heracles	2010/1/18	New Super Mario Bros. Wii	2009/11/15
		Pokémon HeartGold Version	2010/3/14	Endless Ocean: Blue World	2010/2/22
		Pokémon SoulSilver Version	2010/3/14		
		WarioWare D.I.Y.	2010/3/28		
America's Test Kitchen: Let's Get Cooking	2010/3/28				

Europe	(Hardware)	Nintendo DSi	2009/4/3		
		Nintendo DSi XL	2010/3/5		
	(Software)	Rhythm Paradise	2009/4/30	NEW PLAY CONTROL! PIKMIN 2	2009/4/24
		Pokémon Platinum Version	2009/5/22	PUNCH-OUT!!	2009/5/22
		Kirby Super Star Ultra	2009/9/18	NEW PLAY CONTROL! DONKEY KONG JUNGLE BEAT	2009/6/5
		Professor Layton and Pandora's Box**	2009/9/25	Another Code: R A Journey into Lost Memories	2009/6/26
		Mario & Luigi: Bowser's Inside Story	2009/10/9	Wii Sports Resort	2009/7/24
		Nintendo presents: Style Boutique	2009/10/23	Metroid Prime Trilogy	2009/9/4
		Pokémon Mystery Dungeon: Explorers of Sky	2009/11/20	Wii Fit Plus	2009/10/30
		The Legend of Zelda: Spirit Tracks	2009/12/11	New Super Mario Bros. Wii	2009/11/20
		Picross 3D	2010/3/5	Endless Ocean 2: Adventures of the Deep	2010/2/5
		Pokémon HeartGold Version	2010/3/26		
		Pokémon SoulSilver Version	2010/3/26		

Notes: Launch dates may be different within the United States and Europe regions depending on territories or countries.

*This title is licensed to be sold as a Nintendo product in Japan.

**This title is licensed to be sold as a Nintendo product overseas.

Launch Schedule of Primary NINTENDO Products by Region (Apr. 2010~)

Region	Category	Nintendo DS		Wii	
		Title	Launch Date	Title	Launch Date
Japan	(Software)	Pokémon Black Version	2010 Fall	Ando Kensaku	2010/4/29
		Pokémon White Version	2010 Fall	Super Mario Galaxy 2	2010/5/27
		Golden Sun DS(Temp.)	TBA	XENOBLADE	2010/6/10
		Famicom Wars DS2(Temp.)	TBA	METROID: Other M	2010 Summer
				The Last Story	2010
				FlingSmash	TBA
				100 Go de Start! Eikaiwa(Temp.)	TBA
				Hoshi no Kirby(Temp.)	TBA
				Line Attack Heroes(Temp.)	TBA
		The Legend of Zelda(Temp.)	TBA		
The United States	(Software)	Picross 3D	2010/5/3	Super Mario Galaxy 2	2010/5/23
		100 Classic Books	2010/6/14	Sin & Punishment: Star Successor	2010/6/27
		Dragon Quest IX: Sentinels of the Starry Skies *	2010 Summer	METROID: Other M	2010/8/31
		Golden Sun DS(Temp.)	2010	FlingSmash	2010 Summer
				Line Attack Heroes(Temp.)	TBA
		Monado: Beginning of The World(Temp.)	TBA		
Europe	(Software)	WarioWare: Do It Yourself	2010/4/30	Sin and Punishment: Successor of the Skies	2010/5/7
		Jam with the Band	2010/5/21	Super Mario Galaxy 2	2010/6/11
		Dragon Quest IX: Sentinels of the Starry Skies*	2010 Summer	FlingSmash	2010 Summer
		Golden Sun DS(Temp.)	2010	METROID: Other M	CY2010/Q3

In addition to the above, Nintendo 3DS(Temp.) will be launched during the fiscal year ending March 2011.

Notes: Launch dates and titles etc. are subject to change.

Launch dates may be different within the United States and Europe regions depending on territories or countries.

*This title is licensed to be sold as a Nintendo product overseas.

Upcoming Third-Party Software Lineup (extracts: Apr. 2010~)

Nintendo DS		Wii	
Title	Publisher	Title	Publisher
<Japan>		<Japan>	
GHOST TRICK: Phantom Detective	CAPCOM	TRAUMA TEAM	ATLUS
LOVEPLUS+	Konami Digital Entertainment	Sengoku BASARA: Samurai Heroes	CAPCOM
Tokimeki Memorial Girl's Side 3rd Story	Konami Digital Entertainment	2010 FIFA World Cup South Africa™	Electronic Arts
INAZUMA ELEVEN3(Temp.)	LEVEL-5	Karaoke JOYSOUND Wii Enka Kayoukyoku-hen	HUDSON SOFT
BOKUJOMONOGATARI FUTAGONOMURA	Marvelous Entertainment	Karaoke JOYSOUND Wii duetkyoku-hen	HUDSON SOFT
SUPER ROBOT WARS OG SAGA	NAMCO BANDAI Games	Lost In Shadow	HUDSON SOFT
CYBASTER THE LORD OF ELEMENTAL	NAMCO BANDAI Games	Winning Eleven PLAYMAKER 2010	Konami Digital Entertainment
Taiko no Tatsujin DS: Dororon! Yokai Daikessen!!	NAMCO BANDAI Games	Aoki Samurai no Chousen	NAMCO BANDAI Games
Medarot DS(Kabuto Ver./Kuwagata Ver.)	Rocket	SDGUNDAM GASHAPONWARS	NAMCO BANDAI Games
Sakatsuku DS World Challenge 2010	SEGA	DRAGON QUEST MONSTER BATTLEGROAD VICTORY	SQUARE ENIX
Yamanotesen Meimei 100 Shunen Kinen Densha De GO!	SQUARE ENIX	REDSTEEL2	Ubisoft
Tokubetsuhen Fukkatsu! Showa No Yamanotesen			
<The United States>		<The United States>	
Shrek Forever After	Activision	Shrek Forever After	Activision
Transformers™: War For Cybertron™	Activision	Transformers™: Cybertron Adventures™	Activision
Club Penguin: Elite Penguin Force: Herbert's Revenge	Disney Interactive Studios	Monster Hunter Tri	CAPCOM
Toy Story 3: The Video Game	Disney Interactive Studios	Disney Guilty Party	Disney Interactive Studios
Puzzle Quest™ 2	D3 Publisher	Toy Story 3: The Video Game	Disney Interactive Studios
Tetris® Party Deluxe	Majesco	Madden NFL 11	Electronic Arts
The Last Airbender	THQ	Tiger Woods PGA TOUR® 11	Electronic Arts
Prince of Persia: The Forgotten Sands™	Ubisoft	Tetris® Party Deluxe	Majesco
LEGO® Harry Potter™: Years 1-4	Warner Bros. Interactive	Green Day: Rock Band™	MTV Games
		The Last Airbender	THQ
		Prince of Persia: The Forgotten Sands™	Ubisoft
		LEGO® Harry Potter™: Years 1-4	Warner Bros. Interactive
<Europe>		<Europe>	
Mega Man Zero Collection	CAPCOM	Monster Hunter Tri*	CAPCOM
Repetto presents Ballerina	Deep Silver	Toy Story 3: The Video Game	Disney Interactive Studios
Toy Story 3: The Video Game	Disney Interactive Studios	2010 FIFA World Cup South Africa	Electronic Arts
Diva Girls: Diva Ballerina	505 Games	Circus Party	505 Games
Emergency Rescue	505 Games	DanceDanceRevolution HOTTEST PARTY 3	Konami
Runaway A twist of fate	Focus Home Interactive	U-SING Girls Night	Mindscape
Shooting Watch	HUDSON SOFT	No More Heroes 2	Rising Star Games
Sports Island DS	HUDSON SOFT	Tournament of Legends	SEGA
Prince of Persia: The Forgotten Sands™	Ubisoft	All Star Karate	THQ
Galactic Taz Ball	Warner Bros. Interactive	Prince of Persia: The Forgotten Sands™	Ubisoft

Notes: Launch titles are listed by publisher alphabetically.

Launch schedules etc. are subject to change.

*This title is distributed by Nintendo.

URL Reference

The URLs listed below include information such as earnings releases and other information which helps you to understand the Company's view and directions.

■ IR information

<http://www.nintendo.co.jp/ir/en/index.html>

◆ IR events <http://www.nintendo.co.jp/ir/en/library/events/index.html>

- Financial Results Briefing (for the Nine Months Ended December 2009) (2010/1/29)
- Corporate Management Policy Briefing / Financial Results Briefing (for the Six Months Ended September 2009) (2009/10/30)
- Financial Results Briefing (for the Three Months Ended June 2009) (2009/7/31)
- Financial Results Briefing (for the Fiscal Year Ended March 2009) (2009/5/8)
- Financial Results Briefing (for the Nine Months Ended December 2008) (2009/1/30)
- Corporate Management Policy Briefing / Financial Results Briefing (for the Six Months Ended September 2008) (2008/10/31)
- Financial Results Briefing (for the Fiscal Year Ended March 2008) (2008/4/25)
- Financial Results Briefing (for the Nine Months Ended December 2007) (2008/1/25)
- Corporate Management Policy Briefing / Financial Results Briefing (for the Six Months Ended September 2007) (2007/10/26)
- Financial Results Briefing (for the Fiscal Year Ended March 2007) (2007/4/27)
- Corporate Management Policy Briefing (2006/6/7)

■ Other information

- E3 2009 (2009/6)

Media Briefing (web cast)

http://www.nintendo.co.jp/n10/e3_2009/webcast/index_en.html

News Release

http://www.nintendo.co.jp/n10/e3_2009/release/main_releaseEN.html

- Nintendo Conference Fall 2008 (2008/10/2)

Keynote Address by the President (web cast)

http://www.irwebcasting.com/081002/34/36e60ea959/d4c5000436_hi.html

Keynote Address by the President (text)

<http://www.nintendo.co.jp/n10/conference2008fall/presen/e/index.html>

Wii Music Presentation (web cast)

http://www.irwebcasting.com/081002/52/5232b47438/ljasf39ho8w_hi.html

- Nintendo Conference Fall 2007 (2007/10/10)

<http://www.nintendo.co.jp/n10/conference2007fall/e/index.html>

- President's speech at Foreign Correspondents' Club of Japan (2006/12/7)

<http://www.nintendo.co.jp/n10/061207/en/index.html>

- Iwata Asks Links

Links to some of Nintendo's product websites that host "Iwata Asks," a series of interviews where our worldwide president asks the development staff to hear the background and history behind some of our projects

<http://www.nintendo.com/corp/iwataasks.jsp>

*Availability may change without notice.