Information Resource Center

Reference Video Catalog

December 10, 2007

[image: image1.png]

[image: image2.png]

U.S. Consulate General Guangzhou
Http://www.usembassy-china.org.cn/guangzhou/

Second Floor of the Garden Hotel, Guangzhou, PRC 510133
Phone Number: +86 (20) 8121-8000 • Fax Number: + 86 (20) 8121-6296
Table of Contents
BY SUBJECT
2
U.S Government
3
Environment

7
History
7
English
12
9/11
13
U.S Entertainment & the Arts
13
Women’s Rights and Famous Women……………………………………………...15

Other…………………………………………………………………………………….15
BY SUBJECT

U.S Government
Democracy in America:
#1 – Citiaenship: Making Government work(30mins)

#2 - The Constitution: Fixed or Flexible(30mins)

#3 – Federalism: U.S.v. The States(30mins)

#4 – Civil Liberties: Sateguarding the Individeual(30mins)

#5 – civil Rights: Demanding Equality(30mins)

#6 – Legislatures: Laying Down The Law(30mins)

#7 – The Modern Presidency: Tools of Power(30mins)

#8 – Bureaucracy: A Controversial Necessity(30mins)

#9 – The Courts: The Rule of Law(30mins)

#10- The Media: Inside Story(30mins)

#11- Public Opinion: Voice of the People(30mins)

#12-Political Parties: Mobilizing Agents(30mins)

#13-Elections: The Maintenance of democracy(60mins)

#14-Interest Froups: Organizing to Influence(60mins)

#15-Global Politics: U.S.A. and the World(30mins)

Framework for Democracy Series:
101: American Heritage (29:30)

102: The American experiment (29:30)

103: The Living Constitution (29:30)

104: Federalism (29:30)

105: Civil Liberties - Expression & Privacy (29:30)

106: Civil Liberties - Rights of the Accused (29:30)

107: The Struggle for Equality (29:30)

108: Public Opinion and Political Socialization (29:30)

109: Voting and Political Participation (29:30)

110: Political Parties (29:30)

111: Candidates and Campaigns (29:30)

112: Interest Groups (29:30)

113: The News Media (29:30)

114: Congress I (29:30)

115: Congress II (29:30)

JFK: Years of Lightning, Day of Drums. English. VHS. PAL.

2004-First Presidential Debate

President Bush & Senator John Kerry (Sep 30, 04 Miami, FL 1:30 Minutes

2nd Presidential Debate President Bush & Senator John Kerry (Oct 8, 04) 90 minutes I & II

3 ns Presidential Debate President Bush & Senator John Kerry (Oct 8, 13) 90 minutes

Vice Presidential Debate V.P.Cheney and John Edwards ()ct 5, 04) Cleveland, OH

90 minutes I & II

2004 U.S. Presidential election Bush/Kerry Campaign Ads (10 each) 13minutes
American President:
Disc One: A Matter of Destiny:
Episode One: Family Ties

J.Q. Adams, B. Harrison, E Roosevelt, Kennedy

The last thing that the Founding Fathers envisioned was a hereditary chief executive. After all, they had fought a war in part to rid themselves of a king. Yet, power inevitably passes from generation to generation, and several families have returned to the White House as though born to it. The stories of the four men profiled in this hour reveal both the blessings and the curses of inherited power.

Episode Two: Happenstance

Tyler, Fillmore, A. Johnson, Arthur, Truman

Nearly one in five American presidents has died in office. The vice presidents who succeeded them were often chosen for the ticket less because they were equal to the most powerful office in the land than because they provided some electoral advantage. What happens when such a man takes office-frequently facing widespread conviction that he is unworthy of the powers he inherits?

Disc Two: Politics and the Presidency:
Episode Three: An Independent Cast of Mind

J. Adams, Taylor, Hayes, Carter

Is an independent cast of mind the best approach to the presidency? The four men profiled in this hour pursued a course that took little account of political affiliation, becoming presidents, in essence, without being politicians. Taken together, they present a cautionary tale: all had difficult presidencies, and neither of the two who sought a second term was granted one.

Episode Four: The Professional Politician

Van Buren, Buchanan, Lincoln, L. Johnson

In our nation’s early years, taking part in political affairs was considered a duty and an honor, but not a way of life. It was not long, however, before the professional politicians, and the parties they represented, began to find their way to the White House. While the skills necessary for political success can be helpful to a president, they are not sufficient to guarantee success in the office.

Disc Three: Executive Vision:
Episode Five: The American Way

Jefferson, Coolidge, Hoover, Reagan

It is often observe that American national identity is less a condition than an idea. What we have come to refer to as “the vision thing” is an expectation that our presidents will bring to the office a particularly strong sense of national mission. The four chronicled here may have understood the special character of America in different ways, by in all cases a belief that there was a distinctly American way of doing things guided their decisions.

Episode Six: The World Stage

Monroe, McKinley, Wilson, Bush

The president has no greater responsibility than representing the nation on the world stage. These four men engaged in this task at critical times in our national history and their achievements on the world stage stand as their most durable legacy.

Disc Four: The Candidate:
Episode Seven: The Heroic Posture

Washington, W.H, Harrison, Grant, Eisenhower

From the beginning, the presidential office has beckoned to national heroes renowned for their selfless service to their country. This affinity is especially strong for men of military fame, for the president is formally the commander-in-chief as well as symbolically the steward of the national interest.
Episode Eight: Compromise Choices

Pierce, Garfield, Harding, Ford

With the rise of political parties came the dawn of political compromise: nominees were selected because they were less offensive to some voters than those who might have been the best candidates. Two of the men profiled in this hour found the presidency beyond their abilities, while two proved themselves worthy of having been called to the highest office in the land.

Disc Five: Office and its Powers:
Episode Nine: Expanding Power

Jackson, Cleveland, T. Roosevelt, Nixon

Though the powers of the presidency have expanded with the growth of the nation, the process has been anything but smooth. These four presidencies are benchmarks in the development of executive power. Three stretched the office to its constitutional limits; the fourth overstepped those limits and brought on a new era of presidential weakness.

Episode Ten: The Balance of Power

Madison, Polk, Taft, Clinton

The final episode examines presidential leadership in an era of an increasingly divided government. The American presidency was conceived as one part of a larger system of institutions, and its effectiveness rests in part upon a good measure of cooperation among the branches. The Presidents arrayed in this episode suggest four different conceptions of governance within a constitutionally structured balancing act

American President, The: 5PK (DVD)

THE AMERICAN PRESIDENT, first series to profile all 41 U.S. chief executives, uses exclusive interviews with Presidents Clinton, Bush, Ford, and Carter and the voices of well-known figures for leaders before sound recording: Colin Powell, H. Norman Schwarzkopf, Bob Dole, Walter Cronkite, Don Imus, Ben Bradlee, John Glenn, James Carville, Andrew Young, and the Rev. Billy Graham. Narrated by Hugh Sidey, veteran Time Magazine correspondent.

Inside American Power 3PK (DVD)

Three legendary U.S. institutions open up to National Geographic for in-depth visits in this exclusive collection. Deep INSIDE THE PENTAGON, witness the inner workings of the nation's military nerve-center, gearing up for the war on terrorism. ABOARD AIR FORCE ONE, celebrate the remarkable legacy of the world's most powerful airplane. And when crossing INSIDE THE WHITE HOUSE, feel the glorious history of Washington's most famous residence.
Journeys with George

Just the Facts: Declaration of Independence (DVD)

How can certain truths be "self-evident"? What makes them "inalienable rights"? Discover why the Declaration of Independence is America's most revered and hotly debated document. This captivating program features the thoughts and interpretations of great American thinkers, political leaders, and presidents through the ages. The DVD includes a teacher's guide with a wealth of resources, activities, and learning objectives. 2000

Just the Facts: Understanding Government: 3PK (DVD)

Make civics fun, fast-paced, and appealing while you give students a solid foundation in the basics of the executive, legislative, and judicial branches of government. Noted educators and elected officials share their insights on the unique features of our tripartite government, including the checks and balances that serve to both represent and protect its citizens. A must for understanding how our government works today. 2000

Environment

Deep Sea Invasion (60 mins)
Discover how a killer algae is causing ecological disaster around the world.

Endangered Planet60 mins)

The Environmental Cost of Growth

Great Sea Predators, Life in the sea, volume two
Portraits of the National Parks-Acadia, An overview of the Acadia National Park in Maine

History

A History of Black Achievement in America (DVD)
Volume 1 ~ Settling the New World and Founding the United States of America

 Emergence of the Black Hero

Volume 2 ~ The Fight for Freedom

 Blacks Enter the Gilded Age

Volume 3 ~ The Foundation for Equality

 Depression and War

Volume 4 ~ Civil Right
 A New Age

A History of US Series:
Part 1 ~ Independence & A People’s War, 60 minutes

Part 2 ~ Liberty For All? & Wake Up America, 60 minutes

Part 3 ~ A Fatal Contradiction & A War to End Slavery, 60 minutes

Part 4 ~ What is Freedom & Whose Land is This? , 60 minutes

Part 5 ~ Working for Freedom & Yearning to Breathe Free, 60 minutes

Part 6 ~ Safe for Democracy & Depression and War, 60 minutes

Part 7 ~ Democracy and Struggles & Let Freedom Ring, 60 minutes

Part 8 ~ Marching to Freedom Land & Becoming Free, 60 minutes

American’s Beginnings: Volume One ~ The New Atlantis

American Passages Series:
American Passages: 1. Native Voices; 2. Exploring Borderlands: PAL

American Passages: 3. Utopian Promise; 4. Spirit of Nationalism; PAL

American Passages: 5. Masculine Heroes; 6. Gothic Undercurrents; PAL

American Passages: 7. Slavery and Freedom; 8. Regional Realism; PAL

American Passages: 9. Social Realism; 10. Rhythms in Poetry; PAL

American Passages: 11. Modernist Portraits; 12. Migrant Struggle; PAL

American Passages: 13. Southern Renaissance; 14. Becoming Visible; PAL

American Passages: 15. Poetry of Liberation; 16. Search for Identity; PAL

America rebuilds, 90 minutes.

Apollo 13: To the Edge and Back, 60 minutes

Asian American History Series:
Asian American History Series: Part One, Ancestors in the Americas, Coolies, Sailors, Settlers. English. 64 min.

Asian American History Series: Part Two, Ancestors in the Americas, Chinese in the frontier West, an American Story. English. 60 min.

Becoming American, the Chinese experience, No Turning Back.

Columbus and the Age of Discovery “The Crossing”.
BIOGRAPHY OF AMERICA VHS PAL
Part1
New World Encounters.

Part2
English Settlement
Part3
Growth and Empire

Part4
The coming of Independence

Part5
a New System of Government

Part6
Westward of Government

Part7
The Rise of Capitalism

Part8
the reform Impulse

Part9
Slavery

Part10
The Coming of the Civil War

Part11
The Civil War

Part12
Reconstruction

Part13
America at the Centennial

Part14
Industrial Supremacy

Part15
The New City

Part16
The West

Part17
Capital and Labor

Part18
TR and Wilson

Part19
A vital Progressivism

Part20
The Twenties

Part21
FDR and the Depression

Part22
World War II

Part23
The Fifties

Part24
The Sixties

Part25
Contemporary History

Part26
the Redemptive Imagination

Typhoid Mary

The Most Dangerous Woman in America

They Made America:
Tape 1: Rebels and Revolutionaries (60 mins)

Tape 2: Newcomers and Gamblers (60 mins)
Vote for me: Politics in America. VHS. PAL.:
Part 1: Politics 101

Part 2: Making a Big Noise

Part 3: Political Junkies (28 minutes);

Part 4: The Political Education of Maggie Lauterer (85 minutes)
African American Lives (DVD)

An unprecedented four-part series, AFRICAN AMERICAN LIVES uncovers a new level personal discovery. Using genealogy, oral history, family stories, and DNA analysis to trace lineages through American history and back to Africa, the series provides life-changing journeys for a diverse group of highly accomplished African Americans including Whoopi Goldberg, Bishop T.D. Jakes, Quincy Jones, Dr. Sara Lawrence-Lightfoot, and Oprah Winfrey.

America Beyond the Color Line with Henry Louis Gates, Jr. 2PK (DVD)

Henry Louis Gates Jr. travels the length and breadth of the United States to take the temperature of black America at the start of the new century. Gates visits the East Coast, the deep South, inner-city Chicago and Hollywood to explore the rich and diverse landscape, social as well as geographic.

American Experience: Fatal Flood (DVD)

In 1927, weeks of spring rain sent the Mississippi River rampaging from Cairo, Illinois, to New Orleans, flooding dozens of towns, killing hundreds, and leaving a million homeless. In Greenville, Mississippi, efforts to contain the river pitted a black majority against an aristocratic plantation family, the Percys -- and the Percys against themselves. Liev Schreiber narrates this dramatic story of greed, power, race, and natural disaster.

American Experience: Influenza 1918 (DVD)

As the nation mobilized for war in the spring of 1918, ailing Private Albert Gitchell reported to an army hospital in Kansas. He was diagnosed with the flu, a disease about which doctors knew little. Before the year was out, America would be ravaged by a flu epidemic that killed 675,000 people--more than died in all the wars of this century combined--before disappearing as mysteriously as it began.

American Experience: Race to the Moon (DVD)

On December 24, 1968, Apollo 8 entered lunar orbit, marking the first manned mission to the moon and the first live TV coverage of the lunar surface. While landing on the moon would not come until months later, the Apollo 8 mission was a historical milestone that proved essential to ensure future success in a lunar landing. In a thrilling deep space adventure, this film revisits man's momentous first voyage to the moon and the race for space.

Biography: Martin Luther King, JR. The Man and the Dream

They are the men and women who populate our dreams, excite our imaginations, shock us, inspire us, and entertain us. Join hosts Harry Smith, Peter Graves and Jack Perkins as Biography profiles the most important people of our century and centuries past. Rare footage, new research and exclusive interviews go beyond the myths to bring their stories to life.

The Edward R. Murrow Collection: 4PK (DVD)

Famous for electrifying interviews, journalist Edward R. Murrow held TV audiences spellbound with "Harvest of Shame," on migrant farm workers, and "The McCarthy Years," his challenge to witch-hunter Sen. Joseph McCarthy. Also includes "This Reporter," fellow journalists' reflections on his career, and "The Best of 'See It Now'," highlighting Murrow's documentary series.

The Founding of a Nation – Benjamin Franklin
Perhaps it is Benjamin Franklin who best exemplifies the definition of an American renaissance man: a writer, a scientist, a politician, a ruthless competitor, a diplomat and a founding father of the Unites States of America. This program explores Franklin’s key inventions, writings and political contributions.

Free Speech: Jim Lehrer with Ben Bradlee DVD

The legendary Ben Bradlee, retired executive editor of the Washington Post, joins the NEWHOUR's Jim Lehrer for a candid and often witty look at the current state of journalism. Lehrer and Bradlee tackle issues such as celebrity journalism, handling anonymous sources and providing balanced perspectives. They also discuss how to regain the public's trust in a media environment rife with declining ethical standards and dubious practices.

Freedom: A History of US: Fighting for Freedom (2 Hour Version) (DVD)

FIGHTING FOR FREEDOM recalls the forging place of American liberty, the Revolutionary War. British colonial subjects, certain Great Britain would eradicate their freedoms, staked everything on a risky war for liberty. Thus American freedom was "born in revolution," but the glaring contradiction of slavery undermined its "experiment in freedom." Only through four years of awful bloodshed-civil war-could America again emerge as land of the free.
Liberty! The American Revolution (DVD)

Dramatic readings from letters and diaries and re-creations of events leading up to America's fight for freedom chronicle the course of revolution. Follow the exciting course of action as new leaders emerge and ordinary colonists come together to forge a new nation. Episodes: "The Reluctant Revolutionaries," "Blows must Decide," "The Times that Try Men's Souls," "Oh, Fatal Ambition," "The World Turned Upside Down," and "Are We to be a Nation?"

Martin Luther King – “I Have a Dream”
On August 28, 1963, Martin Luther King spoke these words as he addressed a crowd of more than 200,000 civil rights protesters gathered at The Lincoln Memorial in Washington, DC.

Two Months earlier, President John Kennedy had sent a civil rights bill to Congress, but it was struck down. Although Kennedy was concerned about the possibility of widespread violence during this protest, he realized the he was powerless to stop it and embraced the movement instead. Know as the “March on Washington for jobs and Freedom,” the country expected to hear King deliver strong words to his opponents. Instead, his “I Have a Dream” speech was one of heartfelt passion and poetic eloquence that still echoes in our memory.

Nearly a year after the march on Washington, Congress enacted the Civil Rights Act of 1964. The Act banned racial discrimination in public place, in public education and enforced the constitutional right to vote.

Point of Order (DVD)

U.S. Sen. Joseph McCarthy gained fame-and eventually, his own downfall-in his witch-hunt for Communist "moles" in the U.S. government. A decade after the landmark 1954 Army-McCarthy hearings, Point of Order sifted through 188 hours of original television footage to paint a devastating, damning portrait of political theater. Directed by Emile de Antonio, this black-and-white documentary is about power and its abuses.

The Sixties: The Years That Shaped the Generation (DVD)

The 1960s was a decade of change and hope that transformed America. Trace the events of one of the most turbulent and influential periods of political and cultural change in the 20th century and the powerful impact forced on an entire generation. Experience the 60s through revealing interviews with the prominent figures of the era, including: Daniel Ellsberg, Jesse Jackson, Tom Hayden, Henry Kissinger, Robert McNamara, Bobby Seale and others.

Slavery and the Making of America: 4PK DVD

This groundbreaking 4-part documentary presents a rich, detailed look at the institution itself, a national practice which helped transform tiny colonies into the world's strongest nation. The program asserts that U.S. slavery gradually evolved from a loosely defined labor system, under which Africans and their descendants retained legal and property rights, into the tightly regulated enslavement of individuals based solely on race.

Watergate Plus 30: Shadow of History (DVD)

What lessons has America learned from Watergate? Three decades after an infamous break-in helped topple President Richard Nixon, all the facts are still not in. But as this documentary shows, Watergate remains a nearly unbelievable tale of ordinary men corrupted by power-and their desire to keep it. Interviews with investigator Sam Dash, co-conspirator John Dean, and journalist Bob Woodward re-create the history and speculate on its effects.

West Point (DVD)

This program tells the 200-year story of The United States Military Academy and reveals its tremendous influence on the nation. Anecdotes of the people, places and traditions of the Academy are featured, including tales of famous West Point dropouts such as Edgar Allan Poe and James McNeill Whistler. The program conveys the sense of fraternity and fierce loyalty that mark the West Point experience.

English

Connect With English Intro:

CONNECT WITH ENGLISH INTRO &MEET THE DISCUSSION GROUP

PAL ANNENBERG/CPB TRT24:03
CONNECT WITH ENGLISH INTRO &MEET THE DISCUSSION GROUP

1-4 ANNENBERG/CPB TRT 50:13

CONNECT WITH ENGLISH INTRO &MEET THE DISCUSSION GROUP

5-8 ANNENBERG/CPB TRT 52:30

CONNECT WITH ENGLISH INTRO &MEET THE DISCUSSION GROUP

19-12 ANNENBERG/CPB TRT 52:04

CONNECT WITH ENGLISH INTRO &MEET THE DISCUSSION GROUP

13-16 ANNENBERG/CPB TRT 52:30

CONNECT WITH ENGLISH INTRO &MEET THE DISCUSSION GROUP

117-20 ANNENBERG/CPB TRT 50:25

CONNECT WITH ENGLISH INTRO &MEET THE DISCUSSION GROUP

20-24 ANNENBERG/CPB TRT 50:24

CONNECT WITH ENGLISH INTRO &MEET THE DISCUSSION GROUP

25-28 ANNENBERG/CPB TRT 50:24

CONNECT WITH ENGLISH INTRO &MEET THE DISCUSSION GROUP

29-32 ANNENBERG/CPB TRT 5026

CONNECT WITH ENGLISH INTRO &MEET THE DISCUSSION GROUP

33-36 ANNENBERG/CPB TRT 50:26

CONNECT WITH ENGLISH INTRO &MEET THE DISCUSSION GROUP

37-40 ANNENBERG/CPB TRT 50:25

CONNECT WITH ENGLISH INTRO &MEET THE DISCUSSION GROUP

41-44 ANNENBERG/CPB TRT 50:23

CONNECT WITH ENGLISH INTRO &MEET THE DISCUSSION GROUP

45-48 ANNENBERG/CPB TRT 50-23

9/11

Covering Catastrophe: Broadcast Journalists report 9/11. 45:00.
Documentary 9/11.

Frontline: Inside the Terror Network, 60 minutes.

FRONTLINE: The Dark Side DVD

For years the United States has been fighting the war on terror. From the beginning there was internal struggle for control of the intelligence agencies, labeled "the dark side," between Vice President Cheney and the Director of Central Intelligence George Tenet. Follow the war-behind-the-war with interviews of key participants, thousands of pages of documents, and a step-by-step examination of what happened behind the headlines.

The Road to 9/11: A Brief History of Conflict in the Middle East DVD

Since September 11, 2001, Americans have wondered how their nation had become such an anathema in the Muslim world. The Road to 9/11 is a detailed look at the forces that have shaped the Middle East to give an understanding of the current crisis. Viewers are taken on a journey through a chronicle of steadily worsening social, political and economic conditions, the growing power of religious fanaticism, and the increasing problem of terrorism.
U.S Entertainment & the Arts

A program about unusual buildings & other roadside stuff

Art: 21 ~ Art in the twenty-first century

Broadway: The American Musical:
Episode One: give My regards to Broadway（1893-1927）
Episode Two: syncopated City(1919-1933) 120mins

Episode Three: I Got Plenty O’ Nuttin’(1929-1942)

Episode Four: Oh, What A Beautiful Mornin’(1943-1960)

Episode Five: Tradition(1957-1979)

Episode Six: Putting It Together(1980-Present)

American Cinema Series:

 13 PAL Tapes, 60 minutes each, including:

1. The Hollywood Style

2. The Studio System
3. The Star

4. The Western

5. Romantic Comedy

6. The Combat Film

7. Film Noir

8. Film in the Television Age

9. The Film School Generation

10. The Edge of Hollywood

11. Film Language

12. Writing and Thinking About Film

13. Classical Hollywood Today
Edens Lost & Found

Mountain Stage:
Episode 101 (55:33Mins)

Episode 102 (56:09Mins)

Episode 103 (56:09Mins)

Episode 104 (56:09Mins)

Episode 105 (56:44Mins) Salute to Americana Music’ Delbert McClinton, Marcia Ball, Rosanne Cash & other

Episode 106 (56:09Mins) Joan Armatrading & Kari Noble

Episode 107 (56:09Mins) Patty Loveless, Ralph Stanley & The Mammals

Episode 108 (56:09Mins) Best of the Pickers, Jerry Douglas, Ricky Skaggs, Sconny Landreth, Derek Trucks Band & Other
Olympic Century ~ The official history of the Modern Olympic Games

The Statue of Liberty. 65 minutes. English.

The Blues – The Soul of a man (100 minutes). VHS . PAL

The Blues – Feel Like Going Home (79 minutes) VHS . PAL

The Blues – Piano Blues (92 minutes) VHS . PAL

The Blues – Warming by the Devil’s Fire (90 minutes) VHS . PAL

The Blues – The road to Memphis (89 minutes) VHS . PAL

The Blues – Red, White and Blues (93 minutes) VHS . PAL

The Blues – Godfathers and Sons (road Movies) (96 minutes) VHS . PAL

A Program about Unusual Building & Other Roadside Stuff

Eden’s Lost & Found: Chicago: City of the Big Shoulders

Eden’s Lost & Found: Philadelphia: The Holy Experiment

Riddles in Stone ~ The secret architecture of Washington D.C.

The Blues: 7Pk (DVD)

THE BLUES grew from field hollers, work songs, and church choirs, evolving into a uniquely American art form. This cultural odyssey takes viewers from Africa to the Mississippi Delta, Memphis, and Chicago, capturing the essence of the blues in social, spiritual, and musical impressions. Then take a front-row seat to performances by early bluesman Ali Farka Toure, legends B. B. King and Blind Willie Johnson, Ray Charles, and Eric Clapton.

Broadway: The American Musical: 3PK (DVD)

Hosted by Academy Award-winning star of stage, film and television, Julie Andrews. "Broadway" tells two stories: the 100-year history of musical theater, and the story of its relationship to 20th-century American life, from the immigrant experience at the turn of the century to today's Broadway, where big budget new productions and revivals of classic favorites compete side by side for box office success.
Women’s Rights and Famous Women

A History of Women’s Achievement in America (4 PK DVD)

A World of Ideas -- Mayalin
Mighty Times: The Legacy of Rosa Parks (42:25Mins)

NBC NEWS Dateline – Children for Sale (1/23/04, 40 minutes). VHS. PAL.

Trading Women -The Trade in Drugs and The Trade in Women, 77 minutes.
She Says: Women in the News 60 Mins

Wide AngleLadies First (60 mins)
Other
Frontline / NOVA: Surviving AIDS, 60 minutes

NOVA: Wright Brothers’ Flight Machine. 60 minutes. VHS. PAL.

Silicon Valley Business 225, English, 21:24.

Commanding Heights, the Battle for the World Economy series, Disc 1: The Battle of Ideas. 120 minutes.

Commanding Heights, the Battle for the World Economy series, Disc 2: The Agony of reform.120 minutes.
Commanding Heights, the Battle for the World Economy series, Disc 3: The New Rules of the Game.120 minutes.
China From the Inside

FRONTLINE: Age of Aids DVD

On the 25th anniversary of the first diagnosed cases of AIDS, after more than two decades of stigma, research, debates and education, FRONTLINE presents the definitive chronicle of one of the worst pandemics ever known. Through interviews with researchers, leaders, activists, and patients, FRONTLINE investigates the science, politics and human cost of this disease, and asks: What has been learned, and what must be done to stop AIDS?

Frontline: From China with Love (DVD)

Her code name was "Parlor Maid." For 20 years a spy whose information about China found its way to four American presidents, Katrina Leung's handler was a freewheeling FBI agent named J. J. Smith, also her lover. FRONTLINE investigates a tale of sex, secrets, risk, patriotism, and power, exploring how U.S. intelligence about China was compromised and the government's arrest of J. J. and Katrina, as a double agent for China.

Ken Burns: Ken Burns' America: 7PK

Seven documentaries by Ken Burns offer an anthem to the nation and its people. "Brooklyn Bridge" and "Statue of Liberty" recalls the building of two New York edifices. "Empire of the Air" recounts the creators of radio, while "The Congress" depicts a unique American institution. Artist "Thomas Hart Benton" and politician "Huey Long" emerge in compelling biographies, while "The Shakers" is a moving tribute to an enduring religious experiment.

Frontline: Let's Get Married (VHS)

FRONTLINE correspondent and author Alex Kotlowitz explores the biggest demographic mystery of the last half-century: the modern marriage movement. Recent changes in U.S. family makeup include a growing number of single-parent households and children born out of wedlock. Government leaders, church leaders, and intellectuals-on both right and left-push marriage, especially among the poor. But can such efforts restore marriage as the U.S. norm?

The Meth Epidemic
The Merchants of Cool ~ A report on the creator & Marketers of Popular Culture for Teenagers

The Persuaders ~ Americans are swimming in a sea of messages
PAGE
2

