

500-100		500 Nations 500 Nations is an eight-part documentary that explores the history of the indigenous peoples of North and Central America, from pre-Colombian times through the period of European contact and colonization, to the end of the 19th century and the subjugation of the Plains Indians of North America. 500 Nations utilizes historical texts, eyewitness accounts, pictorial sources and computer graphic reconstructions to explore the magnificent civilizations which flourished prior to contact with Western civilization, and to tell the dramatic and tragic story of the Native American nations' desperate attempts to retain their way of life against overwhelming odds.
8BO-100		8 Borders, 8 Days
AFG-100		Afghan Stories
AFR-100		Africa Rising
AFR-110		Africans America: America's Journey Through Slavery Did you know: Only half of the over 20 million Africans kidnapped into slavery survived the torturous trip to the New World; that slaves were promised freedom to fight for Britain in the Revolutionary War; that many Europeans came to America as bonded labor; that a country founded on freedom justified the enslavement of human beings? Everything you thought you knew about slavery is about to be challenged. Africans in America: America's Journey Through Slavery is the groundbreaking series that makes history by sharing it from a new perspective. Nearly ten years in the making, this landmark six-hour set exposes the truth through surprising revelations, dramatic recreations, rare archival photography and riveting first-person accounts. <i>Africans America</i> is a four part series that makes history by sharing it from a new perspective.
AGE-100		Age of AIDS, The
AGI-100		Aging in America – The Years Ahead <i>The Years Ahead</i> is a journey across the topography of aging in search of what it means to have a good old age. This film traverses the experience of our elders from the welllderly to the elderly, as told through a series of intimate vignettes of people who are living the new old age.
ALI-100		Alive Day Memories
ALO-100		Alone through Iran
AME-100		America at a Crossroads: Struggle for the Soul of Islam – Inside Indonesia Explore Indonesia's long history of moderation in its practice of Islam, and how Islamist radicals have made the country a flash point in the global war on terror. This film provides an inside look at how this fledgling democracy, with its moderate Muslim majority that practices Islam markedly differently from that in the Middle East, is struggling to control the rise of religious extremism. A potential model for Muslim democracy emerges, if Indonesia can succeed in containing the terrorist threat.
AME-110		America at a Crossroads: The Brotherhood The Muslim Brotherhood is dedicated to the spread of a fundamental form of Islam throughout the world – but is it also supporting terrorists? Journalists Mark Hosenball and Michael Isikoff investigate a movement that preaches peaceful co-existence while offering inspiration for jihadi groups. They meet a top Brotherhood leader condemned by President Bush for financing al Qaeda and Hamas, a sympathizer living freely in Germany though believed to have played a significant role in 9/11 and a Brotherhood supporter who met with U.S. presidents while plotting an assassination.
AME-120		American Transgender
ANI-100		Anita: Speaking Truth to Power

ANT-100		Anthrax Files, The
ARM-100		Armenian Genocide, The
ASW-100		As We Forgive
AUT-100		Autism Enigma, The
AUT-100		Autism Enigma, The
AZT-100		Aztec Massacre
AZT-100		Aztec Massacre
BAB-100		Babies
BAL-100		<p>Balseros</p> <p>An Academy Award nominee for Best Documentary Feature, BALSEROS is the heartrending yet triumphant account of seven Cuban refugees—and their families—who risked their lives to venture towards America's shores on homemade rafts. The Village Voice raves that BALSEROS is an "engrossing documentary" with an "extraordinary sense of recording stories as they unfold!" While Presidents Clinton and Fidel Castro argued over the closing of Cuba's coast in the chaotic summer of 1994, nearly 50,000 "balseros" (a slang term for Cuban rafters) set out towards Florida, navigating the shark-infested waters on vessels made of wood, nails, and tar. The television reporting team of Carles Bosch and Josep M. Domènech began filming this remarkable story over those landmark 15 days. Then, as most of the rafters were picked up by the U.S. Coast Guard, Bosch and Domènech continued to follow their lively cast of characters, some of whom were detained for more than a year at the Guantanamo naval base before finally being allowed onto American soil.</p>
BEG-100		Be Good, Smile Pretty
BEA-100		Beauty Academy of Kabul, The
BEI-100		Being Mortal
BET-100		<p>Betty Ford: The Real Deal</p> <p>Betty Ford: <i>The Real Deal</i> profiles Betty Ford, her time in the White House, advocacy for equal rights and her substance addiction that led to the founding of the Betty Ford Center in California.</p>

BEY-100		Beyond our Differences With all of the problems facing the world today, people are longing for meaning. Many find answers in religion or spirituality, but as a result faith and religion are often hijacked by those seeking to enhance their own power. With this dichotomy in mind, <i>Beyond Our Differences</i> calls upon key religious leaders, politicians, and luminaries in their fields and it asks what it is that inspires them to affect positive change.
BHU-100		Bhutto
BIE-100		The Bielski Brothers During the darkest hours of World War II, three brothers achieved the impossible: they transformed persecution and violence into an incredible tale of affirmation and survival. Living in the Soviet Republic of Belorussia, Tuvia, Asael and Zus Bielski fled to the woods to escape the Nazis. There they built and elaborate village for rescued Jews. The forest haven included a bakery, communal bath, synagogue, and even a theater company. Although they mounted guerrilla attacks against the enemy, their priority was saving their people. Tuvia often declared he would "rather save one old Jewish woman than kill ten Nazis."
BLA-100		Black and Blue
BLA-110		Black Feminist
BLA-120		Black Girl in Suburbia
BLA-130		Black in Latin America
BLI-100		Bliss
BLU-100		Blue Gold: World Water Wars
BON-100		Bonhoeffer: Agent of Grace What more is a person to do in a time of savage immorality? That question tormented Dietrich Bonhoeffer, a German Clergyman of great distinction who actively opposed Hitler and the Nazis. His convictions cost him his life. The Nazis hanged him on April 9, 1945, less than a month before the end of the war.
BOR-100		Born into Brothels British filmmaker Zana Briski's Oscar-winning documentary is a portrait of several unforgettable children who live in Calcutta's red-light district, where their mothers work as prostitutes to ensure their survival. Spurred by the kids' fascination with her camera, Briski decides to teach them photography. As they begin to look at and record their world through new eyes, the kids awaken to their own talents and sense of worth.
BOR-110		Born This Way
BOY-100		The Boy in the Bubble When David Vetter died at the age of 12, he was already world famous: the boy in the plastic bubble. Mythologized as the plucky, handsome child who had defied the odds, his life story is in fact even more dramatic. It is a tragic tale that pits ambitious doctors against a bewildered, frightened young couple.

BOY-110		Boys of 36, The
BRA-100		Brandon Teena Story, The
BRI-100		<p>A Brilliant Madness</p> <p>Called "the most remarkable mathematician of the second half of the century," Nash suffered a devastating breakdown at the age of thirty. He suddenly claimed that aliens were sending him messages, became obsessed with secret numbers and saw conspiracies all around him. Diagnosed with paranoid schizophrenia, Nash spent a decade in and out of mental hospitals, surviving with the support of his wife and former colleagues. During that time, a mathematical proof he'd written at the age of twenty became a foundation of modern economics.</p> <p>Sometime in the 1980s, he gradually began to recover. In 1994, Nash capped his remarkable return from madness by earning the Nobel Prize.</p>
BRO-100		Broadcast Tapes of Dr. Peter, The
BRO-110		Broken Rainbow
BRO-120		<p>Brother Minister: The Assassination of Malcolm X</p> <p>A documentary that dares to reveal the mystery surrounding the assassination of Malcolm X, a truly American hero. It probes the innocence of two of the convicted assassin, reveals the true identities of the killers, examines the FBI and NYPD clandestine roles in the assassination through recently de-classified documents, and discovers the secret origin of the Nation of Islam and its political and religious legacy in America.</p>
BRO-130		Brother Outsider
BRO-140		Brotherhood, The
BUD-100		Buddah, The
BUD-110		Budrus
BUE-100		<p>Buena Vista Social Club</p> <p>The Buena Vista Social Club's guitarist Ry Cooder's celebrated album, featuring the recently re-discovered talents of Cuba's foremost folk musicians, sold millions of copies and earned a Grammy Award. Now, Cooder teams up with acclaimed director Wim Wenders to reveal the astonishing life stories, vibrant personalities and unforgettable music of the brilliantly talented but long-overlooked prefers who collaborated on this now-legendary recording. From the crumbling barrios of their native Havana, to their triumphant, sold-out concerts in Amsterdam and New York's Carnegie Hall, it's an unforgettable, deeply emotional journey into the passion, pride and humanity of the artists whose music sparked a worldwide musical phenomenon.</p>
CAT-100		<p>C.A.T.C.H. onto Good Hygiene!</p> <p>Learn the basics of good hygiene with the <i>C.A.T.C.H. onto Good Hygiene</i> DVD! In this film, host Rachel and two teens demonstrate and share the fundamentals of hygiene including hand washing, acne, dental care and care for your body, skin, and hair.</p> <p>Appropriate for grades 4 - 8. 15 minutes in length. Closed Captioned.</p>
CAF-100		Cafe Chavalos

CAL-100		Calling The Ghosts
CAP-100		Capturing Grace
CEN-100		Central Park Five, The
CHA-100		Cha Jung Hee - In the Matter of
CHI-100		Chicano Rock! The Sounds of East Los Angeles This documentary tells the story of generations of young Mexican-Americans who proudly expressed their identity through music. The program is filled with intimate first-person storytelling, rare film and photos, and exuberant music from artists such as Lalo Guerrero, the legendary Ritchie Valens, and classic bands such as Cannibal and the Headhunters, Thee Midnites of "Whittier Blvd" fame, El Chicano, Tierra and Los Lobos.
CHI-110		Children of Heaven A delightful Iranian movie about a boy who accidentally loses his sister's shoes and must share his own sneakers with her in a sort of relay while each attends school at different times during the day. Finally, the boy enters a much-publicized foot race, hoping to place third. The prize: a new pair of sneakers. Directed by respected filmmaker Majid Majidi, <i>Children of Heaven</i> is just that -- heavenly.
CHI-120		Children Underground This astonishingly intimate documentary follows five homeless children in Romania, where the collapse of communism has led to a life on the street for 20,000 children. From a 16-year-old girl who runs her gang with a mixture of brutality and compassion, to a small, intelligent, and remarkably articulate 12-year-old boy, these children seem at first feral and frightening--yet over the course of the movie their loneliness, desperation, and glimpses of hope will transform how you perceive them. Make no mistake: this is difficult watching. As <i>Children Underground</i> explores the meager state resources to support these children and follows some of the children back to their difficult families, the scope of the problem becomes larger and more irresolvable. But this documentary offers an unflinching and deeply compassionate insight into the extremes of human existence; you will not forget it easily. --Bret Fetzer
CHI-130		China's Lost Girls To curb the country's exploding population, China limits most families to one child, or in certain circumstances, two children. Due to cultural, social, and economic factors, traditional preference leans towards boys, so girls are often hidden, aborted, or abandoned. As a result, thousands of girls end up in orphanages across China.
CHI-140		China: Inside Out Join reporter Bob Woodruff as he explores the stunning global transformation that is taking place at the outset of what is already being called "The Chinese Century." While much of American foreign policy has been focused on the global war on terror, China has been shaking hands and making deals all around the world. <i>China: Inside Out</i> examines four of those relationships to discover how China's rise is impacting all of us.
CHR-100		Christmas Truce, The
CIT-100		Citizen King In exploring the last few years of his life, this beautifully crafted production traces King's efforts to recast himself by embracing causes beyond the civil rights movement, by becoming a champion of the poor and an outspoken opponent of the war in Vietnam. Tapping into a rich archive of photographs and film footage and using diaries, letters, and eyewitness accounts of fellow activists, friends, journalists, political leaders and law enforcement officials, this film brings fresh insights to King's impossible journey, his charismatic leadership and his truly remarkable impact.
CLA-100		A Class Apart Built around the landmark 1954 legal case Hernandez v. Texas, the film interweaves the stories of its central characters with a broader story of the civil rights movement. It also brings to life the heroic post-World War II struggle of Mexican Americans fighting to dismantle the discrimination targeted against them.
CLO-100		Closer Walk, A

COD-100		Code Black
COL-100		College Behind Bars
COL-110		<p>The Color of Olives – A story of everyday life in Palestine</p> <p>Like many Palestinian families, the Amers live surrounded by the infamous West Bank Wall. Their daily lives are dominated by electrified fences, locked gates and a constant swarm of armed soldiers. Through director Carolina Rivas' sensitive lens, we discover the private world of all eight members of the family. As their dramas unfold, we catch a glimpse of their constant struggles and the small, endearing details that sustain them, including olive trees, two small donkeys and their many friendships.</p>
COM-100		Coming Out Under Fire
COM-110		<p>Community Voices</p> <p>This video offers a window into the challenges and rewards of cross-cultural healthcare. Drawing on the insights of nurses, doctors, outreach workers, medical interpreters and patients, as well as community and academic leaders, it helps to integrate cultural awareness and skill building into training programs for all health professionals. It uses cancer as a lens to explore the many ways that differences in culture, race and ethnicity affect health and the delivery of healthcare services.</p>
COM-120		Compelling Love
CON-100		<p>Conquistadors</p> <p>Travel in the footsteps of some of the greatest of the Spanish adventures from Amazonia to Lake Titicaci, and from the deserts of North Mexico to the heights of Machu Picchu. Experience firsthand the reality of epic journeys, such as those made by Hernan Cortes and Francisco and Gonzalo Pizarro and explore the turbulent and terrifying events surrounding the Spanish conquest of the Aztec and Inca empires as well as Orellana's discovery of the Amazon and Cabeza de Vaca's extraordinary journey across America to the Pacific.</p>
COU-100		<p>Country Doctors, Rural Medicine</p> <p>Today's country doctors may speak with a drawl, dress in jeans, and drive a pickup but they are likely to be highly skilled and to practice the kind of whole-person care that's rarely seen these days in urban medical centers. This program is a celebration of the people and practice of rural medicine with a message of hope for the continued health of our smaller communities.</p>
CRI-100		Crisis: Behind a Presidential Commitment
CRU-100		<p>The Crusades: Crescents & the Cross – Volumes I & II</p> <p>This documentary tells the story of the key personalities of the First, Second, and Third Crusades, the popes, kings, sultans, and knights who, in the name of God, ruthlessly fought for land and power. Experience the murder, treachery, and bloodshed of this legendary chapter of history through the eyes of key historical figures such as Richard the Lionheart, Saladin, King Louis VII, and Nur al-Din.</p>
CRY-100		<p>cry for help</p> <p>This primetime special features first-person stories from adolescents who are confronting depression, anxiety and mental illness. From depressed, suicidal teens to parents unaware of what may be troubling their own children to those on the front lines of prevention and care, <i>CRY FOR HELP</i> provides a rare and important look at mental illness among young adults.</p>
CUB-100		Cuban Missile Crisis
CUL-100		<p>The Culture of Emotions</p> <p>Culture and ethnicity play multidimensional roles in the ways we experience and understand our own psychological states and those of others. This culture competence and diversity training program explores the variety of ways the diverse cultures of America understand mind and body – and the disorders to which mind and body are subject. It is designed to introduce cultural competence and diversity skills to clinician and students working with clients who have mental health issues, in academic, community mental health, or managed care settings.</p>

DAL-100		Dallas Buyers Club
DAN-100		Dances of Life For nearly 50,000 years, dances and songs have been an expression of Pacific Islander's origins, their journeys, their struggles, - their very existence.
DAN-110		Dancing in Jaffa
DAU-100		Daughter from Danang Heidi seems the proverbial "all-American girl" from small-town Pulaski, Tennessee. But she was born Mai Thi Hiep in Danang, Vietnam, the daughter of an American serviceman and a Vietnamese woman. At the war's end, her mother, hearing rumors that racially mixed children would be persecuted, placed the 7-year-old girl on an "Operation Babylift" plane to the United States. Twenty two years later mother and daughter are miraculously reunited in Danang. But what seems like the cue for a happy ending is anything but as Heidi and her Vietnamese relatives are caught in a heart-wrenching clash of cultures.
DAW-100		Dawn of the Maya Join scholars and archaeologists as they trek through jungles and ancient temples to investigate the rise of one of the world's greatest and most mysterious civilizations in the <i>Dawn of the Maya</i> .
DAW-110		Dawnland
DAY-100		The Day after Peace Determined to change the world, Jeremy Gilley spends years trying to make 9/11 a truly meaningful day of peace. Gilley's efforts eventually lead him to Afghanistan, where he attempts to launch an ambitious polio vaccination campaign. Filmed in places like Africa, South America and Europe, this documentary features appearances by influential supporters such as the Dalai Lama, Kofi Annan, Angelina Jolie and Jude Law.
DAY-110		Day of Days: June 6, 1944: American Soldiers Remember D-Day
DEA-100		Deaf Jam
DEA-110		Death at Jamestown
DEA-120		A Death of One's Own In this acclaimed four-part series, veteran PBS journalist Bill Moyers reports on the growing movement in America to improve care for people who are dying. Using interviews and research from across the country, each program describes the intimate experiences of patients, families and caregivers as they struggle to infuse life's ultimate rite of passage with compassion and comfort. More and more Americans are looking to exert control over where and how they die. Mr. Moyers unravels the complexities underlying the many choices at the end of life. Others in the series: A Different Kind of Care, Living with Dying, and A Time to Change
DEP-100		Depression: Out of the Shadows <i>Out of the Shadows</i> tells the dramatic stories of people of different ages, from diverse backgrounds, who live with various forms of depression. Leading mental health experts highlight the latest scientific research and innovative treatment, offering greater understanding and hope for the millions of people living with this complex, but treatable disease.
DEV-100		Devil Came on Horseback, The

DEV-110		Devil's Miner, The
DIF-100		A Different Kind of Care In this acclaimed four-part series, veteran PBS journalist Bill Moyers reports on the growing movement in America to improve care for people who are dying. Using interviews and research from across the country, each program describes the intimate experiences of patients, families and caregivers as they struggle to infuse life's ultimate rite of passage with compassion and comfort. At the end of life, what many Americans want is physical and spiritual comfort in a home setting. Mr. Moyers presents the important strides being made in palliative care. Others in the series: A Death of One's Own, Living with Dying, and A Time to Change
DIS-100		Disraeli Initially mocked and ridiculed at his attempt to rise within British government, Benjamin Disraeli used his fame as a writer of scandalous novels and his charm with influential women to make remarkable strides in Parliament. He eventually became the first and only Jewish- born Prime minister to serve in the history of Britain.
DIS-110		Distracted Mind, The
DIV-100		Diving Bell and the Butterfly, The
DOC-100		Doctor of My Own, A
DOC-110		Doctors' Diaries Over the past 21 years, NOVA has followed a group of seven doctors from their first day at Harvard Medical School in 1987. All young, bright and accomplished, none of them could have predicted what it would take, personally and professionally, to become a member of the medical tribe. In this special two-part program, NOVA returns one last time to get an update on the kind of doctors, and people, they have become.
DON-100		DONKA: X-Ray of an African Hospital
DRA-100		Drawn Together
EDU-100		Education of Shelby Knox, The: Sex, Lies & Education
EGA-100		Egalite for All
ELL-100		Ella es el Matador
EMI-100		emile norman: by his own design A portrait of the self-taught California artist Emile Norman who, at age 89, is still working with the same passion for life, art, nature, and freedom that inspired him through seven decades of a changing art scene and turbulent times for gay men in America.

EMM-100		Emmanuel's Gift
END-100		<p>The End of Poverty?</p> <p><i>The End of Poverty?</i> is a daring, thought-provoking and very timely documentary by award- winning filmmaker, Philippe Diaz, revealing that poverty is not an accident. It began with military conquest, slavery and colonization that resulted in the seizure of land and other natural resources as well as in forced labor. Today, global poverty has reached new levels because of unfair debt, trade and tax policies -- in other words, wealthy countries exploiting the weaknesses of poor, developing countries <i>The End of Poverty?</i> asks why today 20% of the planet's population uses 80% of its resources and consumes 30% more than the planet can regenerate? Can we really end poverty under our current economic system? Think again.</p> <p>Filmed in the slums of Africa and the barrios of Latin America, <i>The End of Poverty?</i> features expert insights from: Nobel prize winners in Economics, Amartya Sen and Joseph Stiglitz; acclaimed authors Susan George, Eric Toussaint, John Perkins, Chalmers Johnson; university professors William Easterly and Michael Watts; government ministers such as Bolivia's Vice President Alvaro</p>
ENE-100		Enemies of the People: A Personal Journey into the Heart of the Killing Fields
ENE-110		Enemy of the Reich: The Noor Inayat Khan Story
ERA-100		Era of Megafires
ESC-100		<p>Escape from Auschwitz</p> <p>The truth about the Auschwitz death camp was one of the most closely guarded secrets of the Third Reich. Prisoners who tried to escape were killed in public as an example to other inmates. Very few ever made it out alive. <i>Escape from Auschwitz</i> tells the incredible story of two young Slovak Jews, Rudolph Wiba and Alfred Wetzler, who managed to escape, determined to tell the world about the atrocities being committed by the Nazis at the camp.</p>
ESC-110		Escaping Isis
EXE-100		Execution of Wanda Jean, The
EXP-100		Exploring our Roots with Henry Louis Gates, Jr.
FAC-100		Faces of America with Henry Louis Gates, Jr.
FAC-110		Facing Darkness
FAC-120		Facing Death
FAI-100		<p>Faith & Doubt at Ground Zero</p> <p>Explore how the spiritual lives of both believers and non-believers have been challenged in the aftermath of September 11 by difficult questions of good and evil, God's culpability, and the potential for darkness within religion itself. From survivors who were pulled from the wreckage of the Twin Towers to the widow of a New York City firefighter, from priests and rabbis to security guards and opera divas; from lapsed Catholics and Jews to Buddhists, Muslims, and atheists, explore the myriad of spiritual questions that have come out of the terror, pain, and destruction at Ground Zero.</p>

FAI-110		Faith & Reason: Anne Provoost & David Grossman
FAI-120		Faith & Reason: Jeanette Winterson & Will Power
FAI-130		Faith & Reason: Margaret Atwood & Martin Amis
FAI-140		Faith & Reason: Mary Gordon & Colin McGinn
FAI-150		Faith & Reason: Pema Chodron
FAI-160		Faith & Reason: Richard Rodriguez & Sir John Houghton
FAI-170		Faith & Reason: Salman Rushdie
FAM-100		Family Fundamentals
FAR-100		Farmingville Winner of the Special Jury Prize at the Sundance Film Festival, P.O.V. presents FARMINGVILLE, a provocative, complex, and emotionally charged look into the ongoing nationwide controversy surrounding a suburban community, its ever-expanding population of illegal immigrants, and the shockingly hate-based attempted murders of two Mexican day laborers. In the late 1990s, some 1,500 Mexican workers moved to the leafy, middle-class town of Farmingville, population 15,000. In some ways, it's a familiar American story: an influx of illegal immigrants crossing the border from Mexico to do work the locals won't; rising tensions with the Anglo population; charges and counter-charges of lawlessness and racism; protest marches, unity rallies and internet campaigns--then vicious hate crimes that tear the community apart. But this isn't the story of a California, Texas or other Southwestern city. It's the endlessly enthralling tale of Farmingville, New York, on Long Island. Sharply and intimately directed by Catherine Tambini and Carlos Sandoval, who moved to Farmingville after the tumultuous clash catapulted the town into national
FEB-100		February One
FIN-100		Final Inch, The
FIN-110		Finding Your Roots with Henry Louis Gates, Jr.
FIR-100		Fire Within, The

FIR-110		First Person Singular: John Hope Franklin
FDX-100		Fixed: The Science/Fiction of Human Enhancement
FLO-100		Flow: How did a Handful of Corporations Steal Our Water?
FLY-100		Fly Girls
FOR-100		For the Next 7 Generations
FOR-110		The Forgetting - A Portrait of Alzheimer's <i>The Forgetting</i> takes a dramatic, compassionate, all-encompassing look at this fearsome disease and aims to help all Americans better understand and cope with its impact. The documentary weaves together the intense real-world experiences of Alzheimer's patients and caregivers, the history and biology of Alzheimer's, and the ongoing struggle to end the disease.
FOR-120		Forgiveness: Stories of Our Time This captivating documentary examines the ways in which four victims of heinous crimes have experienced the tension between feelings of anger and vengeance on one hand and a desire for healing and forgiveness on the other. Three interviewees, including a mother whose daughter was raped and killed, explain the paradoxical power that forgiveness has to set us free, while a fourth remains unwilling to forgive the terrorists who killed her child.
FOR-130		Forgiving Dr. Mengele During the Holocaust, Eva Mozes Kor and her twin sister, Miriam, were selected for a series of horrifying genetic experiments at the hands of the infamous Dr. Josef Mengele. Ironically, because of these experiments, the girls were able to survive Auschwitz; much of their family did not. In this documentary, Kor returns to Auschwitz on a quest to heal her wounds with an astonishing and controversial act of forgiveness.
FOR-140		Forgotten Ellis Island This is the first film about the once abandoned immigrant hospital on Ellis Island. In the era before antibiotics, tens of thousands of immigrant patients were separated from family, detained in the hospital, and healed from illness before becoming citizens. Three hundred and fifty babies were born, and ten times that many immigrants died on Ellis Island; 3,500 were buried in pauper's graves around New York City. Those deemed too feeble of body or mind were deported.
FOR-150		Forgotten Plague
FOU-100		Four Noble Truths: His Holiness the XIV Dalai Lama does an ordinary person become a Buddha, an enlightened one, a fully awakened, omniscient, and compassionate human being, someone who has realized the meaning of existence? This is the central question of Buddhism.
FRE-100		Freedom Riders
GER-100		Geronimo and the Apache Resistance This film is a search to separate myth from reality, a search for an understanding of the people who once ruled much of the American Southwest and of those with whom they came into conflict. It is the story of a tragic collision of two civilizations, each with dramatically different views of the world and startlingly different views of each other. And it is the story of Geronimo, the Apache leader who fought the longest, becoming one of the most famous, feared, and misunderstood Indian warriors in our history.

GAH-100		<p>Ghandi</p> <p>Sir Richard Attenborough's 1982 multiple-Oscar winner (including Best Picture, Best Director, and Best Actor for Ben Kingsley) is an engrossing, reverential look at the life of Mohandas K. Gandhi, who introduced the doctrine of nonviolent resistance to the colonized people of India and who ultimately gained the nation its independence. Kingsley is magnificent as Gandhi as he changes over the course of the three-hour film from an insignificant lawyer to an international leader and symbol. Strong on history (the historic division between India and Pakistan, still a huge problem today, can be seen in its formative stages here) as well as character and ideas, this is a fine film. --Tom Keogh (Amazon.com)</p>
GHO-100		Ghost Army, The
GHO-110		Ghosts of Rwanda
GIR-100		Girl Rising
GLO-100		Global Health
GOD-100		God Loves Uganda
GOO-100		<p>Good Food/Bad Food</p> <p>Childhood obesity is a national epidemic. Too many children watching too much television omnipresent ads for fast foods and high-fat snacks, vending machines in school cafeterias, busy schedules, lack of physical activity, the decline of family meals – it's a perfect recipe for overweight kids. In a clear, accessible, and often humorous way, this film offers parents, teachers, and policy makers a recipe for change.</p>
GRA-100		Gray Matter
GRE-100		<p>The Great Fever</p> <p>In June 1900, Major Walter Reed, Chief Surgeon of the U.S. Army, led a medical team to Cuba on a mission to investigate yellow fever. For more than two hundred years the disease had terrorized the United States, killing an estimated 100,000 people in the 19th century alone. Shortly after Reed and his team arrive in Havana they began testing the radical theories of a Cuban doctor, Carlos Finlay, who believed that mosquitoes spread yellow fever. This production documents the heroic efforts of Reed's medical team some of whom put their own lives on the line to verify Finlay's theory.</p>
GRE-110		<p>The Great Inca Rebellion</p> <p>How, in 1532, did a tiny band of Spanish soldiers crush the mighty Inca empire, the most powerful civilization in the Americas? Learn about the little-known battle between club-wielding Inca warriors and Spanish cavalry. The battle turns out to be a decisive turning point that helps explain a long-standing mystery about the Spanish conquest of Peru.</p>
GUE-100		Guerrilla Midwife
GUN-100		<p>Guns, Germs and Steel</p> <p>This extraordinary series spans 13,000 years of struggle and conquest. From early social and agricultural innovations in "Out of Eden," to the role of weapons and disease in "Conquest," (on disc one) to the modern interplay of geography and resources in "Into the Tropics," (on disc two) it's a gripping sometimes controversial detective story revealing how human history may have been shaped by our access to <i>Guns, Germs, and Steel</i>.</p>
HAL-100		Half the Sky

HEA-100		<p>Healing Words: Poetry & Medicine</p> <p>Filmed at a large teaching hospital in Florida, <i>Healing Words</i> tells the stories of patients whose lives have been dramatically changed as a result of Dr. John Graham-Pole and poetry therapist John Fox's incorporation of poetry into their recovery process. At a time when Americans have grown cynical about health care costs, impersonal treatment and the intrusion of corporate self-interest in the doctor-patient relationship, this film affirms that art can build compassion between doctor and patient and facilitate healing among the most critically ill.</p>
HEA-110		<p>Healthy Body, Healthy Mind: The Best Doctors in the World are Making House Calls</p> <p>A powerful series which provides a base of knowledge on a variety of health related topics, combining scientific & clinical data with poignant stories and developed through real life experiences of physicians and their patients. Series content includes timely, topical, accurate information necessary for making informed choices so patients and families can work collaboratively with their doctors making them better prepared to be a partner in their own care.</p>
HEA-120		<p>Heart Disease in America: The Hidden Epidemic</p> <p>Heart disease is the number one killer in America and one of the nation's greatest health challenges for both men and women. More than half of all people who die of heart disease succumb without warning – the other half has the disease lurking in their bodies for years before it strikes. While there is no cure, doctors are learning remarkable new things about the disease, including where it starts, how it occurs, and what that means for us.</p>
HEA-130		Heart of Texas, The
HID-100		Hidden India The Kerala Spicelands
HID-120		Hidden Pictures
HIS-100		<p>Hispanics and the Medal of Honor</p> <p>Revisit some of the toughest conflicts in modern history with the 12 Hispanic-American soldiers who have won the military's highest award, the Medal of Honor, in this History Channel feature showcasing their struggles, on and off the battlefield. Veterans explain how they overcame racism in the ranks and withering enemy fire, showcasing the important, and often unrecognized, contribution made by Hispanic members of the military.</p>
HIS-110		A History of Black Achievement in America - Volumes I
HIS-120		A History of Black Achievement in America - Volumes II
HIS-130		A History of Black Achievement in America - Volumes III
HIS-140		A History of Black Achievement in America - Volumes IV
HOL-100		<p>Hold Your Breath</p> <p>In 1979, Mohammad Kochi settled in Fremont, California and raised his family. When Mr. Kochi is diagnosed with cancer and rejects chemotherapy, his doctor fears that family members, acting as interpreters, have misinformed Kochi about the gravity of his disease. Meanwhile, Kochi's daughter blames a culturally insensitive health care system for her father's rapidly declining health. Can this deeply religious Muslim immigrant and his Western medical doctor find a common language in time to save his life?</p>
HON-100		Honoring a Father's Dream: Sons of Lwala

HOW-100		How to Survive a Plague
HOX-100		Hoxsey: When Healing Becomes a Crime In 1924, Harry Hoxsey claimed a cure for cancer, herbal formulas inherited from his great- grandfather. Thousands of patients swore the treatment cured them; but the medical authorities branded him the worst quack of the century. <i>Hoxsey's</i> alarming scenario may make you angry, but most of all, <i>Hoxsey</i> offers hope.
HUM-100		Human
HUM-110		Human Experience, The
HUN-100		Hunting Nightmare Bacteria
IMP-100		Imperial Ambitions
INW-100		In Whose Honor?
INC-100		Incident at Oglala
IND-100		India's Daughter
INF-100		Influenza 1918 In September of 1918, soldiers at an army base near Boston suddenly began to die. Doctors found the victims' lungs filled with fluid and strangely blue. They identified the cause of death as influenza, but it was unlike any strain ever seen. It would become the worse epidemic in American history, killing over 600,000 – more than all the nation's combat deaths this century combined. But as this gripping medical thriller proves, it is a story that deserves never to be forgotten.
INS-100		Inside Indonesia
INS-110		Inside Islam: What a Billion Muslims Really Think
INS-120		Inside North Korea Join National Geographic's Lisa Ling as she captures a rare look inside North Korea – something few Americans have ever been able to do. Posing as an undercover medical coordinator and closely guarded throughout her trip, Lisa moves inside the most isolated nation in the world, encountering a society completely dominated by government and dictatorship. Glimpse life inside North Korea as you've never seen before with personal accounts and powerful footage. Witness first-hand efforts by humanitarians and the challenges they face from the rogue regime.

IRE-100		Irena Sendler In the Name of Their Mothers
IRO-100		Iron Jawed Angels
ISL-100		Islam: Empire of Faith Between the fall of Rome and the European voyages of discovery, few events were more significant than the rise of Islam. Within a few centuries, the Islamic empires blossomed, projecting their power from Africa to the East Indies and from Spain to India. Inspired by the words of the Prophet Mohammed, and led by caliphs and sultans, this political and religious expansion remains unequalled in speed, geographic size and endurance.
ISL-110		The Islamic Mind: Seyyed Hossein Nasr There are predictions that, by the year 2020, one quarter of the world's population will be Moslem. Islam is growing so fast that already there are more Muslims in America than Episcopalians, and soon Muslims will outnumber Jews.
ITW-100		It Was a Wonderful Life
ITS-100		It's a Girl
ITS-110		It's Not Over
IWO-100		Iwo Jima: From Combat to Comrades
JEW-100		Jewish People, The: A Story of Survival
JOH-100		John Lewis: Get in The Way
JOS-100		Joseph Campbell - Sukhavati High archival excerpts from his finest filmed lectures interwoven with exquisite images and evocative music from around the world, renowned mythologist Joseph Campbell takes us on a journey of transcendence and illumination, a trip through the psychological symbols and sagas left by our ancient forebears. What is revealed en route is "mankind's one great story;" the grand drama played out by all cultures on all continents since time immemorial.
JOU-100		The Journey of Sacagawea Sacagawea's contribution to the Lewis and Clark expedition has made her one of the most honored heroines in American history. Numerous statues have been erected in her name, and more mountains and lakes have been named for her than any other Native American woman. Travel in the footsteps of Sacagawea as the film takes you through the wilds of the American frontier.
KEE-100		Keep the River on Your Right: A Modern Cannibal Tale

KIL-100		Killer Typhoon: The Aftermath of Cyclone Haiyan
KIL-110		The Killing Fields This harrowing but rewarding 1984 drama concerns the real-life relationship between New York Times reporter Sidney Schanberg and his Cambodian assistant Dith Pran (Haing S. Ngor), the latter left at the mercy of the Khmer Rouge after Schanberg—who chose to stay after American evacuation but was booted out—failed to get him safe passage. Filmmaker Roland Joffé, previously a documentarist, made his feature debut with this account of Dith's rocky survival in the ensuing madness of the Khmer Rouge's genocidal campaign. The script spends some time with Schanberg's feelings of guilt after the fact, but most of the movie is a shattering re-creation of hell on Earth. The late Haing S. Ngor—a real-life doctor who had never acted before and who lived through the events depicted by Joffé—is outstanding, and he won a Best Supporting Actor Oscar. Oscars also went to cinematographer Chris Menges and editor Jim Clark. --Tom Keogh
KIN-100		King: Man of Peace in a Time of War A revealing look at the life of Dr. Martin Luther King Jr. filtered through the prism of three major conflicts: the struggle between black and white America, divisiveness within the civil rights movement itself, and an undeclared war in Vietnam. This is a remarkably relevant salute to a man who remains an inspiration and a force for social change nearly forty years after his untimely death at the age of 39.
KIN-110		Kinsey Biography that features full access to the extensive collection of sex research from the Kinsey Institute at Indiana University. Also included are interviews with members of Kinsey's original research team, his daughters and biographers. This film tells the story of a highly contradictory man – a conservative, family man who pushed the boundaries of his own sexuality; an objective scientist who was also a passionate rebel. Alfred Kinsey initiated a conversation about sexual behavior that continues to this day.
KUN-100		Kungfu Monks in America
LAD-100		Ladies Sing the Blues, The
LAS-100		Last Stand at Little Big Horn The Battle of Little Big Horn, known as "Custer's Last Stand," has been one of the most frequently depicted moments in American history - and one of the least understood, still shrouded in myth.
LAS-110		Last Train Home
LEO-100		Leona's Sister Gerri
LES-100		Lessons on Living Ted Koppel's interviews with Morrie Schwartz, conducted during the last year of his life, are among the most requested and widely discussed Nightline series of the last 25 years. This collection also includes never before seen excerpts from those conversations, and an interview with "Tuesdays with Morrie" author Mitch Albom.
LIC-100		License to Kill
LIF-100		The Life of Leonardo Da Vinci He was the Renaissance's unfinished masterpiece: a supreme artist who completed some of the most memorable paintings the world has ever known and a brilliant thinker of modern ideas and inventions. Based on eyewitness accounts, documentary evidence and informed speculation, this beautifully acted, richly photographed film adds compelling brushstrokes to the Da Vinci legend.
LIF-110		Life's Greatest Miracle Leonard Nilsson's cameras take us into the mysterious and beautiful world of the human body, capturing incredible never before seen footage. Among the highlights is a new take on the old story of how egg and sperm find each other, a dramatic view of the six day old embryo as it escapes from its confining shell, and a unique look at the creation of blood vessels and organs like the eyes and the brain. Stunning moments like these are interwoven with the story of a young couple preparing to welcome their first child, climaxing with an unblinking and intimate portrait of birth.

LIF-120		Lifecycles: a story of AIDS in Malawi
LIO-100		Lioness
LIV-100		Living in Emergency
LIV-110		Living on One Dollar
LIV-120		Living with Dying In this acclaimed four-part series, veteran PBS journalist Bill Moyers reports on the growing movement in America to improve care for people who are dying. Using interviews and research from across the country, each program describes the intimate experiences of patients, families and caregivers as they struggle to infuse life's ultimate rite of passage with compassion and comfort. Others in the series: A Death of One's Own , A Different Kind of Care , and A Time to Change
LOB-100		The Lobotomist It was hailed by the New York Times as "surgery of the soul," a groundbreaking medical procedure that promised hope to the most distressed mentally ill patients and their families. But what began as an operation of last resort was soon being performed at some fifty state asylums, often with devastating results. Little more than a decade after his rise to fame, Walter Freeman, the neurologist who championed the procedure, was decried as a moral monster, and lobotomy one of the most barbaric mistakes of modern medicine.
LON-100		The Longest Hatred Why can't Jews, Arabs and Palestinians coexist? The answers are deep-rooted, complex and fully detailed in this stunning history of Jewish persecution. Part 1: From the Cross to the Swastika. Part 2: Enemies of the People. Part 3: Between Moses and Muhammed.
LON-110		Longoria Affair, The
LOO-100		Looking for Langston
LOS-100		Lost Boys of Sudan This award-winning documentary follows two Sudanese refugees throughout their intense journey from their native Africa to the United States. As orphans living in the middle of a brutal civil war, Peter and Santino dealt with dangers like lion attacks and gunfire from militia. But even more daunting are the challenges they face in suburbia after they're chosen to start a new life in America.
LOS-110		Lost Civilizations (4 DVD's) Dazzling spectacles re-create rituals and events -- from the bloodletting of Maya kings and a pharaoh's last journey to the secret pleasures of a Roman empress. Original location cinematography in 25 countries takes you from Cuzco in Peru to Petra in Jordan. Computer graphics restore Egypt's pyramids and the Great Wall of China with breathtaking accuracy. From ancient Mesopotamia to modern Tibet, lost worlds live again.
LOS-120		Lost Diary of Dr. Livingstone
LOS-130		Lost in Detention: President Obama's Tough Immigration Enforcement

LOS-140		Lost Souls (Animas Perdidas)
LOV-100		Loving Story, The
LUB-100		Lubbock: The Giant Side of Texas Video See, hear and feel why Lubbock is "The Giant Side of Texas."
MAK-100		Makers: Women Who Make America
MAL-100		Malaria Fever Wars
MAM-100		Mama C: Urban Warrior in the African Bush
MAN-100		Man Who Saved the World, The
MAN-110		Mana - Beyond Belief
MAR-100		Marco Polo's Shangri-La Marco Polo the famous, Venetian explorer raved about the exotic beauty of YUNNAN, the magic land beyond the clouds. Poets praise YUNNAN as SHANGRI-LA, the imaginary, remote idyllic hideaway, where life approaches perfection. Even today it remains an enigma to many.
MAR-110		Maria Full of Grace
MAR-120		Martin Luther King "I Have a Dream"
MAT-100		Matter of Heart A compelling and inspiring film portrait of Carl Gustav Jung, a man whose extraordinary genius and humanity reached far beyond the exclusive realm of psychiatry into redefining the essential nature of who we are and what we hope to become. More than a linear biography, the film presents a fuller perspective on this analyst, healer, friend and mentor, through the skillful interweaving of rare home movies, valuable footage and a wealth of interviews with such notables: Sir Laurens van der Post, Marie-Louise Von Franz and Joseph Henderson, M.D.
MAY-100		Maybe God is Ill

MCA-100		MCAT: Biology <u>Disc 1:</u> Introduction, The Eukaryotic Cell, Plasma Membrane, The Cell's Interior, DNA, The Cell Cycle & Protein Synthesis <u>Disc 2:</u> Viruses, Prokaryotes vs. Eukaryotes, Bioenergetics, The Neuron, The Nervous System, The Endocrine System I & The Endocrine System II <u>Disc 3:</u> The Menstrual Cycle, The Circulatory System, Blood Composition, Lymphatic and Immune Systems, The Digestive System I & The Digestive System II <u>Disc 4:</u> The Excretory System I, The Excretory System II, Genetics I, Genetics II, Genetics III, Genetics IV & Genetics V
MCA-110		MCAT: General Chemistry <u>Disc 1:</u> The Atom, The Periodic Table, Chemical Bonds, Hydrogen Bonds, Ionic and Covalent Bonds & Lewis Dot Structures <u>Disc 2:</u> Multiple Bonds – Resonance, Molecular Polarity • Hybridization, Hybrid Orbitals • Gases, Avogadro's Law, Equation of State, Graham's Law & Liquids • Maxwell's Distribution Plot <u>Disc 3:</u> Boiling, Melting Points, Le Chatelier's Principle • Phase Diagrams • Raoult's Law, Boiling – Freezing Point Changes, Acids and Bases, Acids and Bases: Strong, Acids and Bases: Weak, Titrations <u>Disc 4:</u> Oxidation Numbers, Solubility Product, Hess's Law, Rate Law, Energy Diagrams, Electrolysis & Electrochemical Cell
MCA-120		MCAT: Organic Chemistry <u>Disc 1:</u> Stereochemistry I, Stereochemistry II, Stereochemistry III, Reaction Mechanisms I, Reaction Mechanisms II, Reaction Mechanisms III, Carbonyl Group I & Carbonyl Group II <u>Disc 2:</u> The Carbonyl Group III, Acetals/Ketals I, Acetals/Ketals II, Substitution I, Substitution II, Substitution III, Carboxylic Acids I & Carboxylic Acids II <u>Disc 3:</u> The Tetrahedral Intermediate, Amides, Elimination I, Elimination II, Alkenes I, Free Radicals & Redox Reactions I <u>Disc 4:</u> Redox Reactions II, Redox Reactions III, Aromatic Rings I, Aromatic Rings II, Spectroscopy, Nuclear Magnetic Resonance & Elimination vs. Substitution
MCA-130		MCAT: Physics <u>Disc 1:</u> The Atom, Nuclear Reactions, Radioactive Decay and Half-Life, Electricity vs. Gravity, Electric Circuits I, Electric Circuits II, Electric Circuits III, & Kirchoff's Laws <u>Disc 2:</u> Kirchoff's Second Law, Characteristics of Waves, Interference of Waves, Diffraction, Optics, Reflection, Refraction, Thin Lens & Snell's Law <u>Disc 3:</u> The Critical Angle, Force and Motion, Weight and Units, Friction, Applying Newton's Laws, Trigonometry, Projectile Motion, Work & Circular Motion <u>Disc 4:</u> Circular Motion Problem, Work-Energy Theorem, Energy and Entropy, Momentum, Law of Torques, Fluids, Fluids in Motion & Archimedes's Principle
MCC-100		McCullin
MET-100		Meth Epidemic, The
MIN-100		Mind Game
MIS-100		Miss Representation
MON-100		Monkey Trial In 1925, a football coach and part-time biology teacher named John Scopes was arrested for teaching evolution in defiance of Tennessee state law. For eight sweltering days, hundreds of people streamed into the little town of Dayton, Tennessee to watch his trial. It became an epic event of the twentieth century, a debate over free speech that spiraled into an all-out duel between science and religion.
MOR-100		More Than a Month
MOR-110		The Morgan Lacrosse Story The first and only college lacrosse team at a historically black institution. When a young, white administrator reluctantly accepts the position of head lacrosse coach at Baltimore's Morgan State University, a six year journey culminating in a shocking upset begins. The early 1970s were a racially charged period in our nation's history, but the Bears' solidarity and determination to succeed changed the sport forever.
MOS-100		Most Honorable Son After the Pearl Harbor attack, a Nebraska farmer named Ben Kuroki volunteered for the U. S. Army Air Corps. He would become the first Japanese-American war hero, surviving 58 missions as an aerial gunner over Europe, North Africa and Japan. Between his tours of duty he would find himself at the center of controversy – a lone spokesman against the racism faced by the thousands of Japanese Americans sent to internment camps.
MOT-100		Motherland Afghanistan Filmmaker Sedika Mojaidi and her father, Dr. Qudrat Mojaidi, are Afghans who have made a home in the United States. After the US-led invasion to oust the Taliban, Dr. Mojaidi, a specialist in women's health, decides to return to his war-ravaged homeland to help rebuild and modernize the hospitals and clinics which serve the women of Afghanistan. Sedika, camera in hand, accompanies her father in order to document this most difficult yet rewarding journey. The result is an inspiring portrait of dedication and fortitude in some of the most harsh and unforgiving physical, political and cultural terrain on Earth.

MRC-100		Mr. civil Rights: Thurgood Marshall & The NAACP
MUR-100		Murder at Harvard In November 1849, Dr. George Parkman, one of Boston's richest citizens, suddenly disappeared. The physician had last been seen walking towards the Harvard Medical College. The Medical School's janitor, suspecting he knew where Parkman might be found, spent two grueling nights tunneling beneath a basement laboratory looking for clues. What he discovered horrified Boston and led to one of the most sensational trials in American history.
MUR-110		Murder of Emmett Till, The
MUR-120		Murderball
MUS-100		Musical Brain, The
MYF-100		My Father, My Brother & Me In 2004, journalist Dave Iverson received the same news that had been delivered to his father and older brother years earlier: He had Parkinson's disease. In <i>My Father, My Brother and Me</i> , Iverson sets off on a personal journey to explore the scientific, ethical, and political debate that surrounds Parkinson's. And he has intimate conversations with fellow Parkinson's sufferers like actor Michael J. Fox and writer Michael Kinsley.
MYI-100		My Italian Secret
MYN-100		My Name was Sabina Spielrein A surprising find of letters and diaries in a basement in Switzerland revealed a love affair between the 29 year old Carl Jung and his first patient, Sabina Spielrein. This unique relationship is dramatized based on the letters of Jung, Spielrein and Sigmund Freud. Letters and photographs are combined with dramatic re-enactments and dream-like imagery to offer a mesmerizing portrait of an important woman lost in a history penned by men.
MYV-100		My Vietnam, Your Iraq
NIS-100		N is a Number A man with no home and no job, Paul Erdos (1913 – 1996) was the most prolific mathematician who ever lived. Erdos inspired generations of mathematicians throughout the world with his insightful approach and wry humor.
NEL-100		Nelson Mandela: Lives that Changed the World
NOM-100		No Mas Bebes
NOW-100		No Woman No Cry

NOC-100		<p>Noam Chomsky: Rebel without a Pause</p> <p>In a post 9-11 world, Noam Chomsky speaks openly about the U.S. war on terrorism, media manipulation, and social activism to intimate groups and crowded venues. Chomsky analyzes the roots of anti-American sentiment, defines terrorism in the new millennium, and examines the after-effects of 9-11 in honest and forthright terms, providing a critical voice that many audiences feel is missing the world today.</p>
NOR-100		Normal Heart, The
NOT-100		<p>Not a Game</p> <p><i>Not a Game</i> lays out the harsh reality of crystal meth, the most addictive drug used by kids today. This documentary targets elementary and intermediate students up. It is designed as a warning that this drug is not a game and emphasizes the danger of using it even once.</p>
NOT-110		Nothing Without Us
OCC-100		<p>Occupied Minds</p> <p><i>Occupied Minds</i> is the story of two journalists, Jamal Dajani, a Palestinian-American and David Michaelis, and Israeli, who journey to Jerusalem, their mutual birthplace, to explore new solutions and offer unique insights into the divisive Israeli-Palestinian conflict. The film takes viewers on an emotional and intensely personal odyssey through the streets of one of the world's most volatile regions.</p>
OFC-100		Of Civil wrongs and Rights: The Fred Korematsu Story
OLD-100		Old Man and the Storm, The
ONA-100		On Addiction Close to Home, Bill Moyers
ONO-100		On Our Watch
ONS-100		On Sacred Ground
ONT-100		On Two Fronts
ONL-100		<p>Only the Ball Was White</p> <p>Throughout the 1900's, before Jackie Robinson broke baseball's color barrier in 1946, black baseball talent blossomed in the Negro leagues. Baseball buffs still sing the praises of Josh Gibson who could be counted on to hit 700 homeruns in a season and Satchel Paige who pitched over 100 no-hitters in his career.</p>
OPE-100		Open Heart

OSW-100		Oswald's Ghost More than forty years after his death, 70% of Americans continue to believe that the 46 year old president's murder was the result of a conspiracy. Did Lee Harvey Oswald, a 24 year old former marine and communist sympathizer, act alone? Was he influenced by Cuban dictator Fidel Castro or a rogue element of the CIA? Did the KGB or the Russian government order the killing?
OTH-100		Other Side of Immigration, The
OUT-100		Out in the Silence Following the story of a small American town confronting a firestorm of controversy ignited by a same-sex wedding announcement in the local newspaper, this gripping documentary illustrates the challenges of being an outsider in a conservative rural community and the change that is possible when courageous people break the silence and search for common ground. Out in the Silence will challenge you to rethink your values and help close the gaps that divide our communities.
PAN-100		Pan's Labyrinth
PAN-110		Panama Canal
PAN-120		Pandemic: Facing AIDS Rory Kennedy has done an outstanding job depicting the human face of AIDS in some of the world's most severely afflicted countries. You cannot come away from this film without an added awareness of the scope of this disease and the lives affected by it. It is not, however, a horribly depressing film. While Kennedy has painted a very real picture, she also focuses on the successes now possible with effective prevention, testing, and treatment. Human tenaciousness is alive in every segment and the film balances hope and despair beautifully. I found it riveting and moving - made all the more haunting by Philip Glass's music. Highly recommended.
PAR-100		Paradise Now Hany Abu-Assad's disturbing yet moving tale finds two men at a critical juncture in their lives. They've been drafted as suicide bombers in an upcoming assignment in Tel Aviv. Granted a night to spend with their families, they go home but are unable to say goodbye for fear of tipping their hand. But perhaps it isn't time for farewells yet as the two become separated during the mission and must decide on their own whether to continue or bail out.
PAR-120		A Paralyzing Fear First appearing in the United States in 1916, polio crippled tens of thousands of children every summer until it was finally eradicated by the Salk vaccine beginning in 1954. A PARALYZING FEAR is not only about polio, but also about the effects it had on society as the epidemic struck and people began to fear and shun each other. Polio was blamed on immigrants, called a curse from God, and even thought of as the result of choosing the wrong types of friends. The film also portrays how society converged to meet the challenge of this epidemic and triumph over it. It brings to life an America that was both brave and innocent--when one of the greatest private fundraising campaigns of all times led millions of youngsters to collect dimes, to support scientific research, and a President became the poster child for acceptance.
PAR-130		Partners of the Heart <i>Partners of the Heart</i> tells the story of Vivien Thomas and Alfred Blalock, whose discoveries saved the lives of thousands of "blue babies" -- children born with a deadly heart defect. The men's stunning success ushered in a new era of cardiac medicine and launched modern heart surgery. At age 19, with only a high school degree and at a time when his color barred him from being treated in many hospitals, Thomas embarked on a 34 year partnership with Blalock, a white surgeon. His journey is a bittersweet, overlooked American story of personal triumph. Also see: Something the Lord Made
PAT-100		Path Appears, A
PED-100		Pedro E. Guerrero
PEP-100		Pepe Serna Through his mystical rhymes, the versatile actor takes you on a journey dating back to the pre- Columbian era that includes the legends from beyond. This universal stage propels him into a variety of characters from past, present and future as he explores the Chicago experience and toots with split-second intensity. Serna's performance goes in and out of each personality with laser-like clarity, as he jumps from century to century, continent to continent and ranging from the very serious to the comedic.
PER-100		Percy Julian: Forgotten Genius His house was firebombed. He lost his job on the eve of the Depression. He took on powerful, entrenched interests in the scientific establishment and overcame countless obstacles to become a world-class chemist, a self-made millionaire, and a humanitarian. Yet despite his achievements, Percy Julian's story is largely unknown.

PIC-100		<p>Pictures from a Revolution</p> <p>In this lively, intellectually stimulating discourse on the power of images, renowned photojournalist Susan Meiselas returns to the scenes of a revolution she witnessed and captured with her camera. Richly suffused with context and color, PICTURES FROM A REVOLUTION catches up with the places and people behind Meiselas' iconic photographs of war-torn Nicaragua in the late '70s and '80s. Delving into the lives of guerrillas, Sandinistas, and bystanders, scattered from Miami to Managua, a decade after they faced off in a bloody struggle, this artful film finds both disappointment and modest pride amidst still-fresh, stirring memories. Once photographed wielding contact bombs and marching in the streets, these incredible Nicaraguans now live much as they did before the revolutionary days. The stories behind the acclaimed photos will ignite a new understanding of social struggle while inviting reflection on the war photographer's complex relationship with her subjects.</p>
PLA-100		Place at the Table, A
PLE-100		Please Vote for Me
PLE-110		Pleasure Unwoven
POL-100		<p>The Polio Crusade</p> <p>This film intertwines the personal accounts of polio survivors with the story of an ardent crusader who tirelessly fought on their behalf while scientists raced to eradicate this dreaded disease. <i>The Polio Crusade</i> features interviews with historians, scientists, polio survivors, and the only surviving scientist from the core research team that developed the Salk vaccine, Julius Youngner.</p>
POO-100		Poor Kids: An intimate portrait of America's economic crisis
POW-100		<p>The Power of Forgiveness</p> <p>To forgive someone can be simple. But this simple act can have powerful consequences – and may lead to a personal and spiritual transformation.</p> <p>From Northern Ireland to Ground Zero to the Amish countryside, <i>The Power of Forgiveness</i> explores and reveals how forgiveness can transform your life.</p>
POW-110		Power Trip
POW-120		Powerbroker: Whitney Young's Fight for Civil Right
POW-130		Powerful Noise, A
PRA-100		Pray the Devil Back to Hell
PRI-100		<p>Primal 3D Interactive Series Complete Human Anatomy</p> <p>This DVD provides you with a complete 3D human anatomy models with choice of views, correlation with MRI slices, clinical slides, text and dissection slides.</p>
PRI-110		<p>Prince Among Slaves</p> <p>In 1780, the slave ship Africa set sail from the Gambia River, its hold laden with a profitable but highly perishable cargo – hundreds of men, women and children bound in chains – headed to American shores. Eight months later, a handful of survivors found themselves for sale in Natchez, Mississippi. One of them, a 26 year old named Abdul Rahman, made an astonishing claim: that he was a prince of an African kingdom larger and more developed than the newly formed United States.</p>

PRI-120		Prisoner of Paradise The startling true story of Kurt Gerron, a well-know and beloved German-Jewish actor, director and cabaret star in Berlin in the 1920's and '30s. Among his greatest accomplishments, Gerron co-starred with the legendary Marlene Dietrich in the film classic "The Blue Angel." Ultimately, Kurt Gerron was captured and sent to a concentration camp, where he was ordered to write and direct a pro-Nazi propaganda film.
PUS-100		Pushin' Forward - The James Lilly Story Chicago gang member James Lilly was shot and paralyzed at the age of fifteen. This intimate film follows his struggles and triumphs as he pursues his boyhood dream of becoming an athlete.
PUZ-100		Puzzle of HIV, The
RWO-100		R-Word, The
RAB-100		Rabbit - Proof Fence A powerful true story of hope and survival, and has been met with international acclaim. At a time when it was Australian government policy to train aboriginal children as domestic workers and integrate them into white society, young Molly Craig decides to lead her little sister and cousin in a daring escape from their internment camp. Molly and the girls, part of what would become known as Australia's "Stolen Generation", must then elude the authorities on a dangerous 1,500 mile adventure along the rabbit-proof fence that bisects the continent and will lead them home. As shown by this outstanding motion picture, their universally touching plight and unparalleled courage are a beautiful testament to the undying strength of the human spirit.
RAC-100		Rachel Carson's Silent Spring Rachel Carson had been a biologist for the federal government when she first took note of the effects of the unregulated use of pesticides and herbicides. Carson's great love of the natural world drove her to write an exposé of the chemical industry, specifically its unregulated use of DDT. She was viciously attacked, called "an ignorant and hysterical woman," but her warning sparked a revolution in environmental policy and created a new ecological consciousness.
RAP-100		Rape in the Fields: The Hidden Story of Rape on the Job in America
REA-100		Real Teen Driving
REA-110		Reality Matters: Obesity and Nutrition Teenagers have always been drawn to junk food, but more than ever, today's teens are suffering at the hands of less active lifestyles and unhealthy eating habits.
REB-100		Rebel: Loreta Valazquez, Secret Soldier of the American Civil War
REC-100		Reconstruction America After The Civil War
REG-100		Regret to Inform
REL-100		The Released FRONTLINE examines what happens to the mentally ill when they leave prison and why they return at such alarming rates. The intimate stories of THE RELEASED – along with interviews with parole officers, social workers and psychiatrists – provide a rare look at the lives of the mentally ill as they struggle to stay out of prison and reintegrate into society.

REL-110		<p>Religious Diversity in America</p> <p>In America there are a variety of cultures that are defined by many different religions. Discover the elements of Judaism, Islam, Christianity, Hinduism and Buddhism.</p> <p>Take this opportunity to learn about these beliefs and the systems that guide them.</p>
REL-120		Religulous
RES-100		Resilience: The Biology of Stress & The Science of Hope
RES-110		Restrepo
REV-100		Revolutionary Medicine: The Story of the First Garifuna Hospital
RIP-100		Ripple of Hope, A
RIT-100		<p>The Ritchie Boys</p> <p>This compelling documentary recounts the story of 10 Jewish intellectuals who were expelled from Nazi Germany, only to return during World War II to use their intimate knowledge of the country to wreak psychological havoc on Hitler's Nazi forces. Trained at Maryland's Camp Ritchie, these German refugees were a strange sight in the U.S. Army, but their contributions to the war effort were heroic and invaluable.</p>
ROS-100		<p>Rosenstrasse</p> <p>In the cold Berlin winter of 1943, hundreds of women stood, and waited, in defiance of the Nazis. While countless Jews were being sent to concentration camps for execution, Jewish husbands of Aryan wives suffered a different fate; they were separated from their families and imprisoned in a factory on a street named Rosenstrasse. On that street these women stood in protest, in the name of love until they were reunited with their men.</p>
RUB-100		Ruben Salazar: Man in the Middle
RUN-100		Run Like The Devil
RXF-100		RX for Survival - A Global Health Challenge
SAL-100		Salam Neighbor
SAL-110		<p>Salud</p> <p><i>Salud</i> reveals the human dimension of the world health crisis, and the central role of international cooperation in addressing glaring inequities. Through their personal stories, and those of an array of young medical students – now numbering 30,000 – from the Americas, Africa and the Caribbean being trained by Cuba, <i>Salud</i> invites us to explore new paths to making health a global birthright, wiping out the diseases of poverty.</p>

SAV-100		Saving Face: A Journey to Heal. A fight for Justice
SCO-100		Scottsboro: An American Tragedy In 1931, two white women stepped from a boxcar in Paint Rock, Alabama to make a shocking accusation: they had been raped by nine black teenagers on the train. So began one of the most significant legal fights on the twentieth century. The trials of the nine young men would draw North and South into their sharpest conflict since the Civil War, yield two momentous Supreme Court decisions and give birth to the civil rights movement.
SEA-100		The Sea Inside Based on the profoundly moving true story that captured the world's attention. The Sea Inside is about Spaniard Ramon Sampedro who fought a 30 year campaign to win the right to end his life with dignity. The story also explores Ramon's relationships with two women and his ability to inspire them through his gift of love. A truly joyous experience. The Sea Inside celebrates the nature of freedom and love, and the mystery and beauty of life.
SEA-110		The Search for Adam Could we all be descendants of an "Adam"? And if Adam existed, who was he, where did he live and what did he look like? Join leading geneticist and National Geographic Explorer - in - Residence Spencer Wells, as he embarks on a quest to trace every man's family tree back to the "ultimate ancestor."
SEC-100		Secret State of North Korea
SEC-105		Secrets of the Dead: Aztec Massacre Exploring the archeology of the site, the forensics of the bones and beautiful but grotesque codices that document the events, Aztec Massacre paints a new picture of the violent relations between the Aztecs and the Conquistadors, and rewrites much of what we thought we knew about the Aztec civilization.
SEC-110		Secrets of the Dead: Bugging Hitler's Soldiers
SEC-120		Secrets of the Dead: Death at Jamestown The first European colony in the New World was the infamous Jamestown settlement. The men who settled there were looking for wealth and adventure; within six months, 80 of the original 100 were dead. Common theory blames malaria or other fatal diseases for the deaths, but recent archaeological and scientific discoveries paint a much more gruesome picture. New evidence reveals signs of disease, starvation, warfare and – amazingly – poison.
SEC-130		Secrets of the Dead: Death on the Railroad
SEP-100		Separating Conjoined Twins Surgeons at Primary Children's Medical Center in Salt Lake City performed a groundbreaking surgery that made national headlines – the separation of four-year-old conjoined twin girls Kendra and Mayiyah Herrin. The girls, born prematurely, were born fused from the abdomen down, sharing one kidney and two legs. The girls' parents talk about the successful 26 hour marathon surgery in the first one-on-one television interview with ABC News. ABC also speaks to members of the operation team about the difficult surgery, including Dr. Rebecka Meyers, head of the surgical team and shows footage of the recuperating girls post-op. ABC News also looks at another complication – Mayiyah and Kendra are older than most twins who are separated, therefore they had to be prepared mentally for the difficult and painful surgery.
SHA-100		Shadow voices
SHR-100		Shredded Our culture is obsessed with the distorted images of youth and beauty conveyed by the mass media, so it's no surprise when teenage boys exercise endlessly and gulp down steroids and supplements to achieve the "shredded" image of action – movie stars. This video explores the damaging length to which they will go and the risks they are willing to take to achieve the ideal male body portrayed by the media.
SIC-100		Sick Around America More than 2.5 million Americans lost their jobs last year, and along with their livelihood, their health insurance. As the economy continues to spiral, the new administration promises to deliver comprehensive health care reform. Sick Around America lays bare the flaws in our system and examines the critical choices Americans face in changing a system that all sides agree needs a fundamental overhaul.

SIC-110		Sick Around the World Four in five Americans say the healthcare system needs fundamental change. Can the U.S. learn anything from the rest of the world about how to run a healthcare system, or are these nations so culturally different that their solutions would not be acceptable? FRONTLINE correspondent T.R. Reid examines the healthcare systems of other advanced capitalist democracies to see what ideas might help the U.S. reform its broken healthcare system.
SIE-100		Sierra Leone's Refugee All Stars Uplifting and courageous, this dramatic seven-time award-winning film by Zach Niles and Banker White tracks the journey of Sierra Leone's Refugee All Stars—a group of six musicians who formed a band after being displaced from their home during the brutal decade-long civil war in Sierra Leone—as they rise from the ashes of war and inspire a nation to believe in the healing power of music. SIERRA LEONE'S REFUGEE ALL STARS follows band mates Reuben Koroma, Francis Franco Langba, Efuah Grace, Mohammed Bangura, Arahim Kamara and Alhadij Black Nature Kamara through their tour of local refugee camps, debut recording session and painful return to their country for the first time since the war. The band's sound, a mixture of home-grown beats from West Africa, roots-reggae and Western-influenced rhythm and blues combined with heartfelt lyrics which condemn war and encourage social change, have been praised around the world, leading to the band's first American tour.
SIL-100		Silenced Voices: Takes of Sri Lankan Journalists in Exile
SIL-110		Silent Killer: The Unfinished Campaign Against Hunger
SIM-100		Simple as Respect, As
SIN-100		Sin Nobre
SIS-100		Sister Rose's Passion
SKI-100		Skin Obsessed with its beauty, humbled by its flaws, humans are covered by a unique ultra-thin shield that instantly defines and shapes the body living inside it. National Geographic invites you on an in-depth adventure revealing not just the science but the vital cultural meanings we attach to this largest of all human organs.
SLA-100		Slavery and the Making of America Part 1
SLA-110		Slavery and the Making of America Part 2
SLA-120		Slavery and the Making of America Part 3
SLA-130		Slavery and the Making of America Part 4
SMA-100		Small Act, A

SMO-100		Smoke Signals Critically acclaimed as one of the best films of the year, Smoke Signals was also a distinguished winner at the Sundance Film Festival! Though Victor and Thomas have lived their entire young lives in the same tiny town, they couldn't have less in common. But when Victor is urgently called away, it's Thomas who comes up with the money to pay for his trip. You're in for a rare and entertaining comic treat as this most unlikely pair leave home on what becomes an unexpectedly unforgettable adventure of friendship and discovery!
SOM-100		Something the Lord Made The emotional true story of two men who defied the rules of their time to launch a medical revolution, set against the backdrop of the Jim Crow South. Working in 1940s Baltimore on an unprecedented technique for performing heart surgery on "blue babies," Dr. Alfred Blalock and lab technician Vivien Thomas form an impressive team. But even as they race against time to save a dying baby, the two occupy very different places in society. Blalock is the wealthy white Head of Surgery at John Hopkins Hospital and Thomas is black and poor, a skilled carpenter. Together they invent a new field of medicine, saving thousands of lives in the process, social pressures threaten to undermine their collaboration and tear their friendship apart.
SOM-110		Somewhere Between
SOP-100		Sophie Scholl – The Final Days <i>Sophie Scholl – The Final Days</i> is the true story of Germany's most famous anti-Nazi heroine brought to thrilling, dramatic life. Sophie is a fearless activist of the underground student resistance group, The White Rose. Armed with long-buried historical records of her incarceration, director Marc Rothemund expertly re-creates the last six days of Sophie Scholl's life: a heart-stopping journey from arrest to interrogation, trial and sentence in 1943 Munich. Unwavering in her convictions and loyalty to her comrades, her cross-examination by the Gestapo quickly escalates into a searing test of wills as Scholl delivers a passionate call to freedom and personal responsibility that is both haunting and timeless.
SOU-100		Soul Food Junkies
SOU-110		Sound and Fury Josh Aronson's documentary takes an unexpected approach to the "medical miracle" film by examining the political and emotional turmoil that erupts between brothers over the cochlear implant that might allow their deaf children to hear. The ways in which a so-called miracle cure can divide as well as heal families and communities is the focus of Sound and Fury, which received an Oscar nomination for Best Documentary Feature.
SOU-120		Southern comfort
SPA-100		Space Shuttle columbia: Mission of Hope
SPI-100		Spies of Mississippi
STA-100		Stand with Me
SUG-100		Sugihara - Conspiracy of Kindness In the fall of 1939 Hitler's murderous wave was sweeping through Eastern Europe. In the face of the Nazi onslaught, Japanese diplomat Chiune Sugihara made a decision that would change his life and thousands of others. With no possible hope for reward and at great risk to his family and career, Sugihara acted on his innermost beliefs and used his diplomatic power to rescue desperate Jewish refugees.
SUI-100		Suicide tourist, The
SUR-100		Surviving Ebola

SUR-110		Surviving Hitler: A Love Story
SUR-120		Surviving the Dust Bowl
TAB-100		Taboo - The Complete First Season - Volumes I & II Enter the realm of the forbidden as this mesmerizing hit series from the National Geographic Channel pulls back the curtain on the world's most exotic cultural taboos. Disc 1: Drugs, Healers, Food & Blood Sports. Disc 2: Evil Spirits, Voodoo, Marriage & Witchcraft. Disc 3: Sexuality, Death & Rites of Passage. Disc 4: Tests of Faith & Tattoo.
TAB-110		Taboo - The Complete Second Season Enter the realm of the forbidden as this mesmerizing hit series from the National Geographic Channel pulls back the curtain on the world's most exotic cultural taboos. Disc 1: Delicacies, Child Rearing, After Death & Justice. Disc 2: Creature Cures, Body Perfect, Outcasts & Sacred Pain. Disc 3: Extreme Entertainers, Blood Bonds Gross Work & Marked of Identity. Disc 4: Initiation, Spirit Worlds & a Photo Gallery
TAE-100		Tae Guk Gi - The Brotherhood of War Jo-Tae (Jung Dong-Gun) shines shoes, hoping to save enough money to send his younger brother, Jin-Seok (Won Bin), to university. Their mother runs a noodle shop and wishes the best for her two sons, even though things have been tough since her husband died. But all bets are off when the Korean War erupts and Jin-Seok is unwillingly conscripted into the war, which forces Jin-Tae to enlist just so he can save his brother.
TAL-100		Tales of Masked Men
TES-100		Test Tube Babies After more than a year of trial and error, Elizabeth Carr, America's first test tube baby, was born on December 28, 1981. This American Experience tells the story of doctors, researchers, and hopeful couples who pushed the limits of science and triggered a technological revolution in human reproduction. In so doing, they landed at the center of a controversy whose reverberations continue to this day.
THE-100		These Are Our Children
THR-100		The Three Rabbits ~ Three Men, Half a Century, One Community In the mid-1900s, three young men arrived in Portland, Oregon to join the thousands of Jews before them who had come west seeking the freedom of a self-determined life. Though they were strangers to the city and to each other, they chose to work together, fulfilling their destinies as rabbis – and along the way they led an old-world community into the 21 st century.
THR-110		Through Deaf Eyes
TIM-100		Time for Burning, A
TIM-110		A Time to Change In this acclaimed four-part series, veteran PBS journalist Bill Moyers reports on the growing movement in America to improve care for people who are dying. Using interviews and research from across the country, each program describes the intimate experiences of patients, families and caregivers as they struggle to infuse life's ultimate rite of passage with compassion and comfort. In this program, Mr. Moyers introduces crusading medical professionals who have dedicated themselves to improving end-of-life care by changing America's overburdened health system. Others in the series: A Death of One's Own, A Different Kind of Care, and Living with Dying
TIT-100		Titanic & Me

TOG-100		<p>together</p> <p>When violin prodigy Xiaochun and his father head to Beijing seeking fame and fortune, they soon discover a fierce world of cutthroat ambition. But when Xiaochun is "adopted" by a famous music tutor, success finally seems within reach – until a shocking discovery begins to unravel his entire world, and the boy must make the most difficult choice of his life. Can he achieve the fame his father had always hoped for without losing the extraordinary passion that set him apart?</p>
TOP-100		Top Secret Rosies
TOP-100		Top Secret Rosies
TOU-100		<p>Touch the Sound</p> <p>Subtitled "A Sound Journey with Evelyn Glennie," German director Thomas Riedelsheimer's exquisite <i>Touch the Sound</i> is nominally a portrait of the Scottish musician known as "the first full-time solo percussionist." Glennie is certainly a fascinating subject. Profoundly deaf since childhood, she disdains the use of hearing aids and sign language, relying instead on lip reading and, more crucially, on the use of all of her senses, especially touch, to "hear" with her entire body. The film reveals Glennie's extraordinary skills in a variety of settings: playing a snare drum for bemused New Yorkers in cavernous Grand Central Station; improvising with guitarist Fred Frith in an empty warehouse in Cologne, Germany (their final vibes-guitar duet is one of the film's musical highlights); working with hearing-impaired students in her native Aberdeenshire; jamming with taiko drummers in Japan, and later delighting customers in a Tokyo bar with a spontaneous workout involving chopsticks, dishes, cans, and glassware (the woman can make music with virtually anything). But Riedelsheimer, who was also the film's editor and cinematographer, has a broader agenda</p>
TRA-100		Trans
TRA-110		<p>Transfusion Alternatives</p> <p>Physicians around the world are now successfully treating patients who desire to have medical care without blood transfusions. With the help of many recognized experts, this three-video series explores the medical, legal, and ethical principles surrounding transfusion alternatives.</p>
TRI-100		<p>Triage</p> <p>A powerful odyssey of James Orbinski, recipient of the Nobel Peace Prize on behalf of doctors Without Borders, as he returns to Africa to ponder the meaning of his life's work and the value of helping others. Drawing on a life time of experience deep in the trenches of genocide and famine, this extraordinary man relives the triumphs and tragedies of relief work in Somalia, Rwanda and the Democratic Republic of Congo.</p>
TRI-110		Trinidad
TRU-100		<p>True Whispers</p> <p>The personal and heartfelt story of the Navajo Code Talkers. Young Navajo men were recruited from government boarding schools to serve in the U.S. Marines during World War II. From 1942-1945, they devised an unbreakable code in their native language and transmitted vital messages to military forces in the Pacific. A moving testament to these forgotten heroes and their wartime contributions. The film combines breathtaking images of the Navajo reservation with original music, graphic World War II footage, archival photographs, historical re-enactments, and interviews with Navajo historians and leaders of the Navajo Nation.</p>
TRU-110		Truth About Fat, The
TUS-100		Tuskegee Airmen, The
TWO-100		<p>Two Nations of Black America</p> <p>This program features interviews with prominent black such as Cornel West, William Julius Wilson and Maulana Karenga as well as civil rights veterans like Eldridge Cleaver, Angela Davis and Julian bond. While they differ on historical interpretation, they all agree that the next phase of the black liberation struggle must be focused on economic deprivation and the class divide.</p>
UND-100		Under The Kudu

UND-110		Underground Railroad: The William Still Story
UND-120		Undertaking, The
UNF-100		Unforgettable: The Korean War
UNN-100		Unnatural Causes
UNS-100		UnShut
VAC-100		Vaccine War, The
VAL-100		Valuing Diversity at the Interpersonal Level
VIV-100		Viva La Causa
VIV-100		Viva La Causa
VOL-100		Volver
WAI-100		Waiting Room, The
WAL-100		A Walk To Beautiful In Ethiopia, a country with few hospitals and even fewer roads that lead to them, five women are on a journey to rebuild their lives after suffering devastating losses in childbirth. When the women survive but their babies do not, they are summarily shunned by their families. Now, they must make their way to a hospital in Addis Ababa, where they hope to receive treatment for fistula, a condition caused by obstructed labor during childbirth.
WAL-110		The Wall: A World Divided This documentary explores a behind-the-scenes history of the Cold War, focusing on the emotion-charged fall of the Berlin Wall in 1989 and the reunification of Germany in 1990.

WAR-100		War Child: A New Fight, A New Weapon
WAR-110		War of the Worlds
WAT-100		<p>Water</p> <p>After losing her husband to illness, 8-year-old Chuyia (Sarala) is forced to live out the rest of her days in a temple for Hindu widows, communing with 14 other women and a cruel headmistress who agrees to take her in. But it's through the trials of another widow, a beautiful prostitute named Kalyani (Lisa Ray) who's being courted by a man from a higher caste (John Abraham), that Chuyia learns the true restrictions of widowhood.</p>
WEW-100		We Were Here: The AIDS Years in San Francisco
WEW-110		We Will Not Die Like Dogs
WET-100		Webback: The Undocumented documentary
WHA-100		What are we doing here?
WHE-100		When I Rise: Let Your voice Be Heard
WHE-110		<p>When the Mountains Tremble</p> <p>The 20th Anniversary Special Edition of <i>When the Mountains Tremble</i> remains as startling and sad as it was when first released. Though promoted as "the astonishing story" of Nobel Peace Prize winner and Quiche Indian Rigoberta Menchú, the documentary is actually more the story of the Guatemalan people at large, specifically the struggles of the poor and peaceful Indian population that came to be labeled "subversives" by a draconian government. The film won several independent film awards, and earns its stead among other political truth-telling documentaries, including Michael Moore's <i>Fahrenheit 9/11</i>. The explanation of the role the Reagan administration played in providing money, arms and training to the corrupt Guatemalan government has relevance to countless other American interventions in foreign affairs. The filmmakers reveal both the complexities and the tragedies of the Guatemalan situation; scenes of Indians digging through massive garbage dumps for useful scraps are juxtaposed with those of government-sponsored beauty pageants in which Indians are proudly paraded in native costumes. Footage of breast-feeding</p>
WHI-100		Which Way Home
WHI-110		<p>White Cane and Wheels</p> <p>Despite being legally blind since she was 18, Carmen dreamed of a career on the stage. Steve imagined a life on the screen but his plans were ended by the physical ravages of muscular dystrophy. Today, the theater of their lives is defined by the walls of their tiny apartment, where Steve spends much of the day watching old movies and providing audio description for Carmen. Fiercely independent, Carmen navigates the cluttered streets of their neighborhood with her white cane and unflagging determination, and she struggles to motivate Steve to get out in his wheelchair every day, if only to the grocery.</p>
WHI-120		White Right Meeting the Enemy
WIL-100		Wilhemina's War

WIL-110		Willie Velasquez: Your Vote is Your Voice
WIT-100		Wit
WOM-100		<p>Women & Spirituality <i>Goddesses Remembered</i>, is a salute to 35,000 years of “pre-history,” to the values of ancestors only recently remembered and to the goddess-worshipping religions of the ancient past. <i>The Burning Times</i>: is a beautifully crafted film and an in-depth look at the witch-hunts that swept through Europe just a few hundred years ago. False accusations and trials led to massive torture and burnings at the state, and ultimately to the destruction of an organic way of life. <i>Full Circle</i>: is a stirring documentary in which authors, teachers, social activist and feminists explore manifestations of contemporary women’s spirituality in the Western world. Drawing on the custom, rites and knowledge of the past, <i>Full Circle</i> envisions and sustainable future where domination is replaced with respect.</p>
WOM-110		Women, War & Peace
WON-100		Wonder Women!
WOR-100		<p>Worlds Apart This video offers an invaluable tool for raising awareness about sociocultural barriers to patient-provider communication, and the way they affect the healthcare of culturally and ethnically diverse patients.</p>
XXY-100		XXY
YES-100		<p>Yesterday Yesterday – a spirited and happy young mother living in a remote village in South Africa’s Zululand – does not have an easy life. There’s little money, no modern conveniences, her husband is away working in the mines of Johannesburg, yet she possesses a sunny nature and takes great joy in her seven year old daughter, Beauty. The precarious balance of Yesterday’s life is suddenly threatened when she is diagnosed with AIDS. She never had the chance to go to school and although her health is failing, she sets her sights on a single goal: to be with Beauty on her first day of class, along with all the other proud mothers.</p>
YOU-100		<p>Young Doctor Freud Retrace the early life of Sigmund Freud, from his birth in 1856 to the publication of his landmark book <i>The Interpretation of Dreams</i> in 1900. This two-part special examines how Freud created the revolutionary theories that have become the part of the fabric of the 20th century life and thought – shaping our notions of identity, memory, childhood and sexuality.</p>
ZOR-100		<p>Zora’s Roots <i>Zora’s Roots</i> examines the life of this extraordinary woman against the backdrop of the subtropical paradise that shaped her childhood and her life’s work, the place to which she returned again and again over the seven decades of her life – for research, for inspiration and for solace.</p>