

AA-Title	AA-Company or Series	AA-Date	AA-length	AA-Color/Bw	AA-Subject	AA-Comments
Nativity	Anson Bond	1947	14	b/w	Nativity	Excellent depiction of the Nativity from Annunciation to the 3 Kings.
Chevy That Wanted to Be Cadillac	Bart Sloane Films	1965	18	color	Fantasy	Creative allegory on being born again as a 1939 Chevy wants to become 1965 Cadillac.
Obberamergau	British Foundation Pictures		15	b/w	Documentary	Travelog of Obberamergau, Germany where famous Passion Play is staged yearly.
Split Level Family	Broadcasting & Film Commission	1957	29	b/w	Modern Story	Family problems as the father seeks a new job.
Africa and Schweitzer	Cathedral Films	1961	27	b/w	Missions	Doc. About Schweitzer's missionary work in Africa.
Beyond a Doubt	Cathedral Films	1961	28	b/w	Bible story	The story of disciple Doubting Thomas in the days following the Crucifixion.
Calling of Matthew	Cathedral Films	1946	24	b/w/tinted	Bible story	Jesus calls Matthew into service as one of his disciples.
Child of Bethlehem	Cathedral Films	1941	20	b/w	Nativity.	Same film as "Boyhood of Jesus" re-released by Loyola in 1947.
Children of the World	Cathedral Films	1967	27	color	Missionary	The church cares for orphaned children in foreign lands. Needs color correction.
Day of Triumph	Cathedral Films	1954	100	color	Bible story	James Friedrich's epic story about the life of Jesus Christ.
Great Challenge	Cathedral Films	1960	32	color	Modern problems.	Man recaps ethics in business to become Sunday School teacher. Needs color help.
Indian American	Cathedral Films	1955	40	b/w	Modern Story	Missionary on an Indian Reservation encounters slick real estate swindler.
Is This For Me?	Cathedral Films	1962	44	b/w	Modern problems.	Man struggles whether he is suited for Christian ministry.
Journey Into Faith	Cathedral Films	1943	29	b/w	Bible story	Two followers of Jesus meet the master after the Crucifixion on road to Emmaus.
Living Christ-1-Holy Night	Cathedral Films	1951	34	color	Life of Christ	Prophecies about the coming Messiah. The Holy Family travels to Bethlehem.
Living Christ-10-Retreat and Decision	Cathedral Films	1951	28	color	Life of Christ	Jesus retreats and contemplates his future. Re-entry into Jerusalem. Driving out money lenders.
Living Christ-11-Triumph and Defeat	Cathedral Films	1951	30	color	Life of Christ	The Last Supper, Judas' betrayal and the trial before Pilate.
Living Christ-12-Crucifixion and Resurrection	Cathedral Films	1951	29	color	Life of Christ	The cross at Calvary, the Crucifixion, Resurrection and reappearance in the upper room.
Living Christ-2-Escape to Egypt	Cathedral Films	1951	29	color	Life of Christ	The Nativity continues with coming of the Wise Men and Herod's deceit.
Living Christ-3-Boyhood and Baptism	Cathedral Films	1951	29	color	Life of Christ	Early training of the boy Jesus through his Baptism by John.
Living Christ-4-Men of the Wilderness	Cathedral Films	1951	30	color	Life of Christ	Jesus begins his great ministry and calls his disciples.
Living Christ-5-Challenge of Faith	Cathedral Films	1951	29	color	Life of Christ	The challenges of Christ to the first disciples and his calling of Matthew.
Living Christ-6-Discipleship	Cathedral Films	1951	29	color	Life of Christ	As his fame increases, Jesus selects the 12 Apostles and offers the Lord's Prayer.
Living Christ-7-Return to Nazareth	Cathedral Films	1951	29	color	Life of Christ	Healing miracles, forgiveness of sins and parable of the Good Samaritan.
Living Christ-8-Conflict	Cathedral Films	1951	29	color	Life of Christ	Political intrigue increases in Jerusalem as Jesus cares for Mary and Martha of Bethany.
Living Christ-9-Fate of John the Baptist	Cathedral Films	1951	28	color	Life of Christ	John learns the truth that Jesus is indeed the Messiah. The dance of Salome and John's death.
No Greater Power	Cathedral Films	1942	24	b/w	Bible story	Story of Zaccheus who is transformed by meeting Jesus.
Star of Bethlehem (animated)	Cathedral Films	1956	12	color	Nativity	Birth of Christ told by silhouette animation of Lotte Reiniger.
Two Kingdoms	Cathedral Films	1950	64	b/w	Feature, Modern	Clash with the Christian ideal, set in post-war Germany.
Voice in the Wilderness	Cathedral Films	1945	36	b/w	Bible story	Story of John the Baptist – birth, early preaching, first meeting with Christ and death.
We Too Receive	Cathedral Films	1944/1949	14	b/w	Modern Story	WW-II pilot shot down in enemy territory is rescued by a converted native.
When the Littlest Camel Knelt	Cathedral Films	1958	11	color	Nativity	Nativity story for children told from perspective of little camel who was there.
Simon Peter, Fisherman	Cathedral Films	1948	31	b/w	Jesus story	Jesus picks his first disciples including Simon Peter.
Great Commandment	Cathedral Films	1939	81	b/w	Biblical times feature	A Jewish Zealot converts to Christianity after encounters with Jesus. Roman Centurion is converted to Christianity

I Beheld His Glory	Cathedral Films	1953	52	color	Jesus story	during Jesus' last days.
Ambassador for Christ	Cathedral Films – Life of St. Paul Series	1949	33	b/w	Life of Paul series	Paul and Barnabas take the Gospel to Antioch.
Conversion	Cathedral Films – Life of St. Paul Series	1949	30	b/w	Bible story	Saul (later St. Paul) is converted to following Jesus by a divine light.
First Missionary Journey	Cathedral Films – Life of St. Paul Series	1949	32	b/w	Life of Paul series	Saul visits Cyprus and becomes known as Paul.
Second Missionary Journey	Cathedral Films – Life of St. Paul Series	1949	28	b/w	Life of Paul series	Paul discovers a new disciple Timothy. Paul and Silas are beaten.
Stoning at Lystra	Cathedral Films – Life of St. Paul Series	1949	27	b/w	Life of Paul series	Paul and Barnabas travel to Lystra where Paul is stoned and left for dead.
Third Missionary Journey	Cathedral Films – Life of St. Paul Series	1949	29	b/w	Life of Paul series	Paul begins his letters to the Galatians and subdues a near riot.
Trial at Jerusalem	Cathedral Films – Life of St. Paul Series	1949	31	b/w	Life of Paul series	Paul is put under protective custody pending his upcoming trial.
Voyage to Rome	Cathedral Films – Life of St. Paul Series	1949	26	b/w	Life of Paul series	On way to Rome, Paul and Luke capsize in a storm. Paul faces the emperor.
Years of Apprenticeship	Cathedral Films – Life of St. Paul Series	1949	28	b/w	Life of Paul series	Filled with the Holy Spirit, Saul proves that Jesus is the Son of God.
Miracle of the Blind Beggar	Cathedral/Loyola Films	1945	24	b/w	Bible story	Loyola Films version.
All God's Children	Christophers	1954	29	b/w	Modern story	Returning Korean War vet chooses to become a teacher over going into big business.
Atomic Energy as a Force for Good	Christophers	1955	28	b/w	Modern Story	Benevolent uses of atomic energy research for health cures.
Faith Hope and Hogan	Christophers	1952	27	b/w	Modern Story	Father Keller interviews golfer Ben Hogan. With Bing Crosby and Bob Hope.
Government is Your Business	Christophers	1953	30	b/w	Modern Story	Average american gets involved in politics to change his town.
Jeanne Crain Interview	Christophers		14	b/w	Modern Story	Actress Jeanne Crain talks with Father Keller about young people.
Knock on Every Door	Christophers		23	b/w	Modern Story	Importance of precinct work in local elections.
Let George Do it	Christophers		28	b/w	Modern Story	Danny Thomas, Robert Young and Dennis Day.
Lincoln Speaks for Himself	Christophers	1955	28	b/w	Biography	Actor Reed Hadley portrays Abe Lincoln and delivers many famous speeches.
Link in the Chain	Christophers	1957	30	b/w	Modern problems.	Teacher (James Cagney) guides the lives of his students.
Television is What You Make It	Christophers	1952	30	b/w	Modern Story	Father Keller convinces TV producers to try making quality programs.
You Can Change the World	Christophers	1951	33	b/w	Modern problems.	Father James Keller tells Hollywood stars how to help the world.
Dawn of Victory	Concordia Films	1966	29	color	Bible story	Nicodemus and Joseph of Arimathea witness the prophecies of Isaiah come to pass.
Faith of Yuan Tai	Concordia Films	1956	28	b/w	Modern Story	Missionaries in China are told one of their trusted helpers is accused of being a thief.
He Lives	Concordia Films	1957	29	color	Modern Story	Father loses his son in car crash and begins to question his faith.
Silent Night: Story of the Christmas Carol	Coronet Films	1953	13	color	Biography	Story of Hans Gruber writing the famous carol in 1818.
9:30 Action	Crossroads TV episode	1956	25	b/w	TV series	Young mother's shady past catches up with her.
Bell for O'Donnell	Crossroads TV episode	1956	25	b/w	TV series	Reverend swindled by con man learns lesson in forgiveness.
Call for Help	Crossroads TV episode	1956	25	b/w	TV series	Priest works with troubled youth when gang shooting leads to tragedy.
Clean Up	Crossroads TV episode	1956	25	b/w	TV series	Pastor (Vincent Price) preaches taking back city from gangsters.
Dig or Die, Brother Hyde	Crossroads TV episode	1956	25	b/w	TV series	New preacher in harsh Dakota country is severely tested.
Gambler	Crossroads TV episode	1956	26	b/w	TV series	A minister tries to help a member of his congregation who is in trouble.
God in the Streets	Crossroads TV episode	1955	25	b/w	TV series	Salvation Army workers help troubled man.
God's Healing	Crossroads TV episode	1956	25	b/w	TV series	Priest (Vincent Price) brings together bitter mother and ill daughter.
Good Thief	Crossroads TV episode	1956	25	b/w	TV series	US Army chaplain (James Whitmore) is tortured by Red Chinese for ministering to prisoners.
Judge	Crossroads TV episode	1956	25	b/w	TV series	Brian Donlevy does double duty in lawless town as a preacher and a judge.
Last Strand	Crossroads TV episode	1956	25	b/w	TV series	After unsuccessful suicide attempt, young actress is terrified of upcoming Christmas.
Lifeline	Crossroads TV episode	1956	25	b/w	TV series	Woman working in illegal casino for the mob, objects when her younger sister is hired.

Miracle of Faith	Crossroads TV episode	1956	25	b/w	TV series	Episcopal minister tries to help woman whose illness has made her a shrew.
Mother O'Brien	Crossroads TV episode	1956	25	b/w	TV series	Younger brother of a police detective is involved in petty crime.
Paratrooper Padre	Crossroads TV episode	1956	25	b/w	TV series	Private saves the life of platoon's least favorite member.
Ringside Padre	Crossroads TV episode	1956	26	b/w	TV series	Priest Stephen McNally helps boxing hopeful, played by Michael Landon.
Sacred Trust	Crossroads TV episode	1956	26	b/w	TV series	1813 courtroom drama dealing with religious confession.
Unholy Trio	Crossroads TV episode	1955	25	b/w	TV series	Mother seeks help from rabbi for son condemned to die.
Three Young Kings	DuPont Theater TV show	1956	28	b/w	Christmas	3 boys in latin village enact ritual of 3 Kings, but give away presents to the poor.
Street	Evangelical and Reformed Church		22	b/w	Documentary	Effect of the church on all aspects of the residents of a city street.
In Remembrance	Evangelical Films	1979	47	color	Bible story	Story of the disciples at the Last Supper.
Forsaking All Others	Family / Broadman Films	1955	16	b/w	Modern Story	Wife stands by her shiftless, jobless husband, who finally tries to shape up with God's help.
And Then They Forgot God	Family Films	1971	29	color	Futuristic	Future couple faces starvation under a dystopian, godless bureaucracy.
Charlie Churchman and Teenage Masquerade	Family Films	1968	23	b/w	Modern Story	Charlie Churchman becomes youth director at his church.
Charlie Churchman and the Clowns	Family Films	1968	19	b/w	Modern Story	Charlie Churchman tries to get circus clowns to come to church.
Christian Faith in Confused World	Family Films	1962	29	b/w	Modern problems.	Young man returns from service and tries to fit into modern life.
Christmas Spirit	Family Films	1956	29	color	Modern story	Two boys' sacrifice for each other melts bitter man's heart at Christmas.
Does Christ Live in Your Home?	Family Films	1958	27	b/w	Modern Story	Man after new job finds that Christian values strengthen his family.
Formula for Failure	Family Films	1956	29	b/w	Modern Story	Young go-getter lacks ethics so he cuts corners, takes graft and cheats his boss.
Front Page Bible	Family Films	1959	28	b/w	Modern Story	Crusading newspaper bases headlines on Biblical principles.
God's Christmas Gift	Family Films	1958	14	color	Modern story	Young girl discovers that God's gift is the gift of love.
Goosehill Gang Gold Rush Treasure Map	Family Films	1980	22	color	Modern Story	Gang of 5 kids search for treasure, but re-find friendship. Needs color help.
Guiding Star	Family Films	1950	31	b/w	Christmas	Beloved Uncle Henry reunites estranged family at Christmas time.
Honor Thy Family	Family Films	1951	27	b/w	Family problems	Italian immigrant father and son learn to appreciate each other.
I Don't Want to Get Involved	Family Films	1965	28	b/w	Modern story	Investigation of the murder of Kitty Genovese in NYC, witnessed by 38.
King of the Block	Family Films	1956	14	color	Modern Story	Father and son discover how selfishness can impact friendships.
Love Thy Neighbor	Family Films	1950	27	b/w	Modern Story	Mailman espouses "Love Thy Neighbor" to all on his route.
Man on a Skateboard	Family Films		19	color	Modern Story	Man without legs survives to serve the church. Need color help.
Missionary to Walker's Garage	Family Films	1954	28	b/w	Missions	Auto mechanic ministers to the customers.
Mr. Big	Family Films	1968	28	color	Modern Parable	Wealthy man confronts his own arrogance from a jail cell.
Other Wise Man	Family Films	1969	29	color	Bible story	Persian believer pursues the Messiah from manger to cross.
Power of the Resurrection	Family Films	1958	59	color	Biblical times feature	Disciple Peter relates the events of the passion week.
Rim of the Wheel	Family Films	1951	23	b/w	Christian problems	Young wife finds herself too busy to include Christ.
Rolling Stones	Family Films	1950	30	b/w	Modern Story	Stone family is constantly on the move, but young Bobby yearns for permanent home.
Serving Christ	Family Films	1958	30	b/w	Modern Story	Banker follows Christ in trying to help his clients.
Teenage Challenge	Family Films	1959	29	b/w	Modern problems.	Dave's Christian essay makes quite an impact in the school.
Teenage Christmas	Family Films	1960	29	b/w	Modern problems.	When poor children spoil the church Nativity scene, the teenagers reach out to the family.
Teenage Conflict	Family Films	1959	29	b/w	Modern problems.	The teenagers try to reconcile science with their faith.
Teenage Crusade	Family Films	1960	29	b/w	Modern problems.	Teenagers organize a crusade to recruit more to become Christians.
Teenage Crusade	Family Films	1960	13	b/w	Modern problems.	Overview of the Teenage series with film

Trailer							clips.
Teenage Witness	Family Films	1959	29	b/w	Modern problems.		Willy wants to join new teenage gang, but they drag down his school and church work.
This My Son	Family Films	1954	30	color	Parable		Modern day parable of the Prodigal Son.
Three Wise Boys	Family Films	1963	30	color	Christmas story		3 young brothers learn true meaning of Christmas from poor family with baby.
Time to Speak	Family Films	1966	27	color	Modern Story		Family problems as college girl dates a non Christian. Needs color help.
Tokens of Love	Family Films	1961	15	color	Modern Story		Our Children Series. Good Kodachrome.
Train	Family Films	1978	36	color	Modern Story		Existential drama set in deserted train station.
Tumbleweed Man	Family Films	1956	29	b/w	Modern era problems		Young married couple on the run finds a new home and copes with their past.
Two Sons	Family Films	1955	29	b/w	Modern Story		Angie Dickinson.
Visitor for Christmas	Family Films	1967	29	color	Modern Story		Family copes with visit from Aunt Addie at Christmas time. Needs color help.
Star Shall Rise	Family Theater	1952	30	b/w	Bible story		Story of the 3 wise men and their journey to the birth of Christ. With Raymond Burr.
Martin Luther	Feature	1953	106	b/w	Biography		Biography of Martin Luther and the Reformation.
Christian in Communist China	Film Services	1961	19	color	Missions		Defiant Christian pastor is tortured but stays to fight on.
Decisive Journey	Film Services	1969	28	b/w	Missions		Young Christian in India has strife with father set in the old ways.
Just a Stranger	Film Services		36	color	Modern Story		Visitor writing story about a church has personal problems. Needs color help.
No Greater Love	Film Services	1960	30	color	Missions		Dentist and his nurse wife volunteer to serve in Africa.
Three Mothers and Four Fathers	Film Services	1960	20	color	Missions		Orphaned boy in Hong Kong is taken in by missionaries.
Gospel Blimp	Good News Production	1967	38	color	Modern story		Christians buy a blimp to spread the gospel around town, with amusing results.
Korea: Crossroads of World Destiny	Gospel Films	1953	27	color	Modern story		Doc on war-torn Korea and Christian mission work.
Betrayed	Gospel Films / Ken Anderson		36	b/w	Modern problems.		Tragic story of a rebellious teen whose parents gave him everything but what he needed most.
Gospel According to St. Matthew	Italian Feature	1964	136	b/w	Life of Christ		Pier Paolo Pasolini accurate filming of life of Christ. Both dubbed and subtitled versions.
Boyhood of Jesus	Loyola Films	1947	20	b/w	Nativity		Birth and early life of Jesus Christ to the age of 12.
Good Samaritan	Loyola Films	1947	27	b/w	Bible story		Story of Jesus' famous parable from the Bible
Rich Young Man	Loyola Films	1947	25	b/w	Bible story		Jesus urges a rich man to give away his wealth
Unmerciful Servant	Loyola Films	1947	20	b/w	Bible story		Wily servant pleads for mercy but gives none to those beneath him.
Parable	Lutheran Church	1964	23	color	Modern era		Rolf Forsberg film for 1964 NY World's Fair. Circus clown
Reaching from Heaven	Lutheran Church	1947	81	b/w	Modern story		Church congregation aids an immigrant and his young daughter.
All That I Have	Lutheran Church Missouri Synod	1951	55	b/w	Modern Story		DeForest Kelly stars in missionary story.
Tongues of Fire	Mission Films	1956	28	color	Missions		True story of first mission to Hawaii and Queen Kapiolani's faith.
Elisha and the Syrian Army	Moody Bible Institute	1957	13	color	Modern Story		Mr. Fixit tells Gary story of how Elisha showed no fear to the Syrian king.
Gideon	Moody Bible Institute	1956	11	color	Bible story		Mr. Fixit tells Jimmy the story of Gideon.
Almost Neighbors	Nat. Council of Churches of Christ	1965	35	b/w	Modern story		Inter-racial drama in a small town, starring Margaret O'Brien.
What Price Freedom?	Nat. Council of Churches of Christ	1955	42	color	Modern story		American businessman in East Berlin encounters commissar and Christian woman.
More For Peace	National Council of Churches		45	b/w	Modern Story		Soldier Peter Graves returns to small town and helps immigrant family adjust.
Moses and the Ten Commandments	National Council of Churches	1951	14	color	Bible story		Story of Moses told using marionettes.
Song of the Shining Mountain	National Council of Churches		30	color	Documentary		Look at Native Americans in the 1950s. Nice Kodachrome.
Star of Bethlehem – James Mason	Portal Productions	1954	26	b/w	Nativity		Actor James Mason directs this Nativity film starring a cast of children.
Again Pioneers	Protestant Film Commission	1950	70	b/w	Modern problems.		Displaced migrants have trouble settling in middle america town.
Beyond Our Own	Protestant Film Commission	1947	42	b/w	Missions		Trial of an aging doctor who wants to give away all his wealth.
	Protestant Film						Chinese farmer and his Christian wife face

My Name is Han	Commission	1948	26	b/w	Missions	problems at home after the war.
Wings to the World	Protestant Film Commission	1951	30	b/w	Missions	Reverend in Brazil spreads word of God by airplane.
Home is Nowhere	Protestant Radio Commission		26	b/w	Missionary	Missionary work resettling children in Japan.
More Than Champions	Republic Oil Corp.		22	b/w	Documentary	Christian athletes who are examples to youth.
Empty Shoes	Southern Baptist Convention	1956	30	color	Missions	Biography of Baptist minister William Carey, "Father of Modern Missions."
Jumping Parson	Telephone Time TV series	1957	26	b/w	Modern Story	A army parson has a great fear of parachute jumping.
Picture of the Magi	Telephone Time TV series	1957	26	b/w	Modern story	Girl in Communist-run Hungary believes 3 smugglers are the Magi.
As the Twig is Bent	This is the Life Series	1953	26	b/w	Fisher Family TV series	The Fishers make friends with two sassy teenagers who move in next door.
Flickering Flame	This is the Life Series	1952	28	b/w	Fisher Family TV series	Close friends lose their soldier son in a plane crash and become bitter and withdrawn.
Greatest Gift	This is the Life Series	1952	28	b/w	Fisher Family TV series	Grandpa reads Freddy the Nativity story on Christmas Eve.
Happy Heart	This is the Life Series	1953	27	b/w	Fisher Family TV series	Drama director enlists grandpa to play a part in his play, but the character has no religion.
Little Lie That Grew	This is the Life Series	1953	27	b/w	Fisher Family TV series	Freddy Fisher gets tied up in a little lie that grows.
Money for the Master	This is the Life Series	1953	27	b/w	Fisher Family TV series	Poor and ailing Aunt Laura insists on pledging to the church, while a rich banker cuts back.
My Brother	This is the Life Series	1953	28	b/w	Fisher Family TV series	Filipino boy is beaten by two boys because he is a foreigner. Freddy steps in to help.
Till Death You Do Part	This is the Life Series	1953	27	b/w	Fisher Family TV series	Woman resists marriage due to allegiance to long dead first husband.
Under His Wing	This is the Life Series	1955	28	b/w	Fisher Family TV series	Baseball teammate of Freddy has crippling accident that tests his faith.
Way He Should Go	This is the Life Series	1954	26	b/w	Fisher Family TV series	Freddy 's friend gives him stolen model train merchandise.
Vesper Melodies	Unusual Films / Bob Jones University		14	color	Musical	Orchestra and choir sing vespers. Good Kodachrome color.
Mexican Miracle	Way of Life Films		14	color	Modern Story	Crippled Mexican orphan boy travels to pilgrimage seeking miracle.
Kid Down the Block	World Horizon Films		17	b/w	Missions	Story of Catholic-Americans and their mission work overseas..
Man in the 5th Dimension	World Wide Films	1964		color	Big picture!	Billy Graham explores man in the universe. Shown at 1964 NY World's Fair.
Christmas is Magic	Your Jeweler's Showcase TV show	1953	24	b/w	Christmas story	Widow and son take in an amnesiac war veteran on Christmas Eve.
Fire Upon the Earth			25	color	Bible story	Advance of Christianity from Christ to the New World. Told with cartoon drawings.