

www.savannahpictures.com (360)794-5120

See website for current specials.

Glimpses of the Open Gates of Heaven

A verse by verse study of the books of Daniel and Revelation.

The books of Daniel and Revelation have fascinated theologians, archeologists, historians, monarchs, peasants and children, for millennia. Filled with fascinating symbolic imagery, of beasts rising from seething waves; a bloodthirsty dragon chasing a fair maiden; apocalyptic plagues pouring over the planet; cryptic numbers and mysterious predictions; all calling for the curious and the concerned alike to heed the warnings they contain.

"The present is a time of overwhelming interest to all living. Rulers and statesmen, men who occupy positions of trust and authority, thinking men and women of all classes, have their attention fixed upon the events taking place about us. They are watching the relations that exist among the nations. They observe the intensity that is taking possession of every earthly element and they recognize that something great and decisive is about to take place—that the world is on the verge of a stupendous crisis.

"The calamities by land and sea, the unsettled state of society, the alarms of war, are portentous. They forecast approaching events of the greatest magnitude....
Great changes are soon to take place in our world, and the final movements will be rapid ones." In a most dramatic way, the future is laid open in these prophetic pages. These messages will prepare a people to stand in the great day of God.

Paperback: 777 pages Publisher: Savannah Pictures ISBN-13: 978-0997589733

MSRP: \$39.99

From mountain majesty, to dramatic desert; from a flower's intricacy to the power of the ocean this peaceful kaleidoscope of nature beauty, combines with the relaxing music of Heidi Klein's album— Memories.

Featuring hymn arrangements and original compositions against the backdrop of breathtaking cinematography, this film takes you on a journey of worship and meditation through the glory of God's Creation.

MSRP: \$19.99

Wilderness Serenade

View the breathtaking beauty of mountain and ocean landscapes. Listen as the melodious harmonies of acoustic instruments fill the air. Laugh at the antics of wild animals and birds as they thrive in their wilderness habitats. Enjoy the marvelous blend of beautiful nature video from former Disney cinematographer Dan Boyl with the original instrumental music of Simple Gifts of the Pacific Northwest as they play recorders, harp, autoharp, dulcimer, guitar, mandolin, flutes, and hand whistling on songs taken from "Moonlight," "Sunlight," and "Closer Home."

Criminal Transformation: The Maranatha Correction's Story

Does our criminal justice system provide correction and rehabilitation? Does it provide liberty and justice for all? Is society protected by our prison system? Is the taxpayer penalized for crime? Is there a better way?

See the dramatic difference that a private prison made! Discover how the California State Department of Corrections responded to such overwhelming success. Could this be a model solution to the problems faced by the prison systems in this country?

MSRP: \$19.99

As We Forgive

"When I was four years old, kneeling next to my mom in a hospital bed, holding her hand, I remember the words she whispered to me, 'Son, if you ever find out why I died, please do not hurt that person or hate that person. I did not know what she meant...'"

This riveting story, played out on the island of Guam, as told by Jesse Laguaña, shares the effects of tragedy and sorrow; hate and revenge; discipleship and triumph in Christ, and the power of forgiveness.

MSRP: \$19.99

Full Disclosure: Ancient Prophecies Reveal the Future

Prophecies of ancient Scriptures disclose the secrets of our future. Martin Klein explores the biblical evidence and shares astounding facts from Scripture unlocking the meaning of some of the most cryptic portions of Bible prophecy.

"Blessed is he that readeth, and they that hear the words of this prophecy, and keep those things which are written therein: for the time is at hand."

Revelation 1:3

Don't miss this opportunity to get this amazing twenty three-hour (Vol. 1 & 2) lecture series at this special low price!

Available on DVD (11 disks) or Blu-ray (2 disks).

DVD SALE: \$59.99 (Reg. \$109.99) Blu-ray: \$59.99

Egypt & the Bible

Scholars have long debated the identity of the Pharaoh of the Exodus, and the chronology of the events mentioned in the Bible. Unfortunately, often the Bible's own chronology is ignored, or presumed incorrect. Several factors make it difficult to arrive at exact dates for the events of the history of Egypt:

1. These events happened a long time ago (about 3500 years). Anything that long ago is difficult to reconstruct with an accurate timeline.

2. Egypt is especially famous for its falsification of history. Any embarrassments or departures from standard practice and religion, are re-interpreted, and portrayed according to the one in power at the time.

3. Scholars have typically viewed the Biblical account with as much, or more, skepticism than the archeological evidence, rather than approaching it as the truthful and inspired account it claims to be.

The Biblical account can no longer be ignored, or questioned. Starting with the Biblical chronology and seeing how the archeological evidence fits into its framework causes a most amazing story emerge which harmonizes the historical evidence and the Biblical account in a most astonishing way.

Unlike the Egyptian chronology, the reign of King Solomon has been well established both with the biblical chronology, and scholarship, to have begun in 970 B.C. The Bible says, in 1 Kings 6:1 "And it came to pass in the four hundred and eightieth year after the children of Israel were come out of the land of Egypt, in the fourth year of Solomon's reign over Israel, in the month Zif, which [is] the second month, that he began to build the house of the LORD." So, the fourth year of Solomon would be 966 B.C., making the date of the Exodus in the spring of 1446 B.C.

The following presentation gives the amazing story of Moses, Pharaoh's daughter, the Pharaoh of the Exodus, and the impact of the Exodus on subsequent monarchs, as it emerges with the Biblical chronology and the latest Egyptology.

From Thutmoses I to the famous Tutankhamun, this story is more than you may have heard before!

MSRP: \$19.99

Feathered Friends

Join Paul on a quest for Feathered Friends. Follow his camera right inside their nests for close-up views of their lives, their babies, and habits.

From massive golden eagles to the tiniest hummingbirds, from bright blue birds to sippy sapsuckers, you'll be delighted with their songs, enchanted with their families, and amused by their furry friends.

MSRP: \$19.99

Messages from Outer Space

Scientists are listening to outer space: "If anyone is trying to get in touch with us, we're ready to listen." - U.S. News & World Report. Perhaps they are listening for the wrong beings. God has sent messages from outer space to our planet. "Surely the Lord GOD will do nothing, but he reveals his secret unto his servants the prophets." Jesus said, that at the end of time we must "beware of false prophets." This implies that there are true prophets. Indeed, God commands us to "despise not prophesyings. Prove all things; hold fast that which is good." Therefore he must have given us a way to tell the difference. There are at least eight marks of a biblical prophet.

Discover the ultimate communication from a loving God to guide us through the final events of earth's history—the Spirit of Prophecy.

Treasures of the Universe

Explore heavens' majesty and the accuracy of the Bible in this breathtaking journey through the Treasures of the Universe! Astounding Hubble images, photorealistic animations, scientific facts, and a grand soundtrack inspire awe for the Creator who formed the vast galaxies, yet paid the ultimate price to restore you to His love.

Written by James Burr founder of JMI (a world renown telescope manufacturing company) and amateur astronomer. Burr lectures around the world and has appeared on numerous television broadcasts.

Christian recording artist, Ysis España, brings the film to a glorious close singing "We Shall Behold Him."

MSRP: \$19.99

Treasures of the Undersea

Explore the mysteries of the sea and the accuracy of the Bible in this breathtaking journey through the Treasures of the Undersea!

Astounding underwater footage, scientific facts, and a grand soundtrack inspire awe for the Creator who formed the vast oceans, yet paid the ultimate price to restore you to His love.

Co-authored by Steve Arrington, founder of Drug's Bite (an organization dedicated to keeping kids off drugs and turning their dreams into realities rather than nightmares) and former expedition leader and chief diver for the Cousteau Society.

MSRP: \$19.99

Full Disclosure: The Coming New World Order

Earthly leaders and politicians are speaking of a New World Order, which, they say, will solve all the world's problems and usher in an age of global peace. They speak of the economy, the ecology, the health care, the socialization, the science, the travel, the art and architecture, and the politics of their dream for global dominion.

The Bible predicts a New World Order-very different the one envisioned here on earth, albeit, with the same components. This heavenly New World Order will even have it's own politics-very different from any politics we have ever experienced, or read about.

The sheer magnitude of its capital city is beyond comprehension. Explore a cryptic Bible prophecy about the New Jerusalem that maps the dimensions of its temple's gates, porches, pillars and arches—a prophecy that outlined the framework for scientific measurements over two and a half millennia before modern science discovered these dimensions.

Thou Hast Magnified Thy Word Above All Thy Name

The Bible's power, feared by its enemies, is the power to transform those who submit to its claims, and love its precepts. The written words of the King James translators have had a greater influence on this world than any other literary work the planet has ever seen. It has changed the course of nations, and altered history in a way the translators could have never fathomed. It has transmitted the precious Gospel message to more souls than all other agencies combined. Only in eternity will its power be comprehended.

God's promise to preserve his pure Word was dramatically fulfilled in the 1611 publication of the Authorized Version of the Bible, more commonly known today, as the King James Version. The King James translators of the Bible achieved what has never been accomplished before, or since. Although the translators are mostly unknown, and their masterpiece is either unappreciated or maligned; though the importance of their accomplishment is not comprehended; though every power of hell and demons has been arrayed against this book, yet their legacy survives as the living Word of God - the best selling book of all time.

Publisher: Savannah Pictures

Full Edition: ISBN-13: 978-0997589702 Paperback: 254 pages MSRP: \$19.99

Abridged Edition: 978-0997589726 Paperback: 132 pages MSRP: \$9.99

Treasures of the African Savannah - Available in HD!

Explore the mysteries of the African savannah and the accuracy of the Bible in this breathtaking journey through the Treasures of the African Savannah! Astounding wildlife footage, scientific facts, and a grand soundtrack inspire awe for the Creator who formed innumerable creatures, yet paid the ultimate price to restore you to His love. Captured in High Definition in Botswana, South Africa and Zimbabwe.

"The lion hath roared, who will not fear? the Lord GOD hath spoken, who can but prophesy?" Amos 3:8

MSRP DVD: \$19.99 MSRP Blu-ray (HD): \$19.99

The Amazing Power of Charcoal

"It is only when ignited and quenched that charcoal itself acquires its characteristic powers, and only when it seems to have perished that it becomes endowed with greater virtue."—Pliny

Discover the amazing power of charcoal, especially in medical and health uses.

MSRP: \$19.99

Sweet Suffering

Tired of being sick and tired? Are you or a loved one suffering from depression, anxiety, insomnia, palpitations, eating disorders, infertility, severe PMS symptoms, elevated cholesterol or triglycerides, skin rashes, eczema and pimples, headaches, vision disturbances, gastric upset, fatigue, lack of energy, heart disease, high blood pressure, or osteoporosis? The solutions might be simpler than you think! Discover the truth about sugar substitutes. Few know what the ingredients are or what history really shows.

Are artificial sweeteners safe? Is Splenda good for diabetes? Are there hidden dangers that affect your health? Was there something in common with the way in which saccharin, ascesulfame-K, aspartame, cyclamate, and sucralose (Splenda) were discovered? Discover the disturbing facts.

MSRP: \$19.99

Full Disclosure: Sola Scriptura, Only the Bible

By its own testimony the Bible claims to be true, pure, enduring forever, and exalted In order to have such attributes, it must in internally consistent. By the same token if two Bible translations are true and accurate, they also cannot contradict each other. Simple logic demands that two contradictory statements cannot both be true. Thus when we encounter something such as the following, there is clearly a problem:

KJV Job 19:26 ... yet in my flesh shall I see God: ASV Job 19:26 ...Then without my flesh shall I see God;

Find out the almost forgotten history of the preservation of God's Word. Learn why there are difference in Bible versions, and whether or not those differences are innocuous. Discover the Devil's plan, predicted in the Bible, to corrupt the Scripture. Learn the differences in manuscripts.

Hear from the theologians and scholars, themselves, as to the purposes for the changes in translations. What is the Codex Sinaiticus, the Codex Vaticanus, the Latin Vulgate? Are there intentional corruptions in some Bible versions? Who were Westcott and Hort, and what did they believe? Which Bible can we trust?

3 disks.

MSRP: \$39.99

Full Disclosure: Creation, by God

Did the world come into existence through the process of random chance? Did all the order and beauty of nature around us come from a pit of slime or a small point in space the size of a pinhead?

Was there an intelligent being who created this world? Did its design require thought? Does nature contain information? One of theorems of information science is that all information must ultimately be traced to the mind of the sender.

Why do we observe conformity in nature? How is it that scientist can perform scientific experiments multiple times and receive the same result each time? Where does morality come from? How can we know anything?

In order to know something it must be true. We can believe a thing with our whole being, but if it is false we can never know it for the simple reason that it is impossible to know something that is not

Discover the ultimate proof of creation. 2 Disks.

MSRP: \$29.99

true.

Toxic Latte: Do You Want to Lose Your Health?

Tired of being sick and tired? Are you or a loved one suffering from depression, anxiety, insomnia, palpitations, eating disorders, infertility, severe PMS symptoms, elevated cholesterol or triglycerides, skin rashes, eczema and pimples, headaches, fatigue, lack of energy, heart disease, high blood pressure, or osteoporosis? The solutions might be simpler than you think. Meet the most widely abused drug in the world. More than 80% of Americans drink it. The worlds #2 trade commodity, it is out sold only by oil in volume. It is touted as a harmless pick-me-up, a "jump start" for the day. Few know what the research really says regarding the dangers of caffeine.

MSRP: \$19.99

Toxic Gourmet: Do You Want to Lose Your Mind?

Common food additives, called excitotoxins, have been demonstrated to cause death to brain cells, and contribute to the following diseases: Alzheimer's, Parkinson's, Lou Gehrig's, Huntington's, multiple sclerosis, lewy body syndrome, dementia, migraine headaches, seizures, episodic violence, ADHD, learning disorders, restless leg syndrome, arthritis, cancer, obesity, impaired immune function, infertility, high triglycerides, high cholesterol, rage and aggression, impaired cardiovascular response, endocrine disorders and more... Discover how the food industry uses disguised names to hide these substances in your food. Find out how to protect yourself and your loved ones.

Oxygen: The Essential Element

The power of oxygen in the process of healing is unprecedented and uncontested. Nothing heals without oxygen. Every chemical reaction in the body is dependent on oxygen. Every metabolic process requires oxygen. The body needs oxygen to overcome every disease process. It has been demonstrated that cancer only grows in an oxygen deprived environment.

Discover fresh air as the surest safeguard against against a hundred diseases.

Learn about a method for achieving dramatically increased tissue oxygenation for accelerated healing—hyperbaric oxygen therapy.

MSRP: \$19.99

Water: The Perfect Beverage

Dehydration is linked to: angina (chest pain), high blood pressure, high cholesterol, chronic fatigue syndrome, depression, diabetes, halitosis, constipation, urinary tract infections, dementia, irritability, anxiety, colitis, psoriasis, lupus, back pain, arthritis, ulcers, kidney disease, impaired immune function, asthma, allergies, headaches, gallstones, kidney stones, heartburn, weight gain, cramps, fibromyalgia and more...

Learn how to use water as powerful medicine.

MSRP: \$19.99

Full Disclosure: Ancients & Artifacts Reveal the Past, Ver. 2.0

The ancients and the artifacts they left behind, the rocks and the fossils they contain, disclose the secrets of our past! Did our earth and the life that calls it home make itself through eons of time and the process of evolution, or is there greater evidence for intelligent design? Are we the product of blind chance, or the handiwork of a loving creator? Dr. Doug Newton explores the evidence and shares astounding facts from science.

Explore the implications of the eruption of Mt. St. Helens on our understanding of geology. Discover what ancient maps tell us about our origins. Find out the technology of lost races. What about carbon dating, dark matter and red shift? Hear amazing facts; see amazing images in this fascinating lecture series.

Sale! 4 Disk DVD Set: \$49.00 (Reg. \$59.99) Sale! 2 Disk Blu-ray Set (HD): \$49.00 (Reg. \$59.99)

Full Disclosure: A Cross in the Sand

The Lord of Glory, the majesty of the universe, stops and stoops to fold his grave clothes! The greatest event in the history of the world had just occurred—the resurrection of the Messiah! This event was about to be proclaimed to the entire globe, but the Lord first folds the clothes with which he had been wrapped. Our Saviour, when raised from the dead, did not throw his grave clothes aside in a careless manner bur folded them neatly, for he himself declared, "let all things be done decently and in order." I Corinthians 14:40.

This principle was not new: God put it in place for the camp of Israel long before and through it revealed a prophecy of himself by a cross in the sand.

MSRP: \$19.99

Toxicity: Heavy Metal & Hard Rock

In a recent survey by the Centers for Disease Control (CDC) scientists found traces of 212 chemicals in Americans, including toxic metals like lead, mercury, cadmium, arsenic, and uranium. As lab tests become better at detecting chemicals in our bodies, scientists are finding that even tiny quantities of these substances may have serious impacts on health and our children's future.

There are natural methods for detoxification without dangerous drugs, herb stimulants and embarrassing enemas.

MSRP: \$19.99

Alternative Therapies: Are They Dangerous?

Are you disillusioned with standard medicine? Perhaps you are exploring alternative therapies. Are Eastern therapies safe and natural? Do you want to know the origin of the four temperaments: choleric, melancholy, phlegmatic, and sanguine? This presentation uncovers the history behind the alternative therapies of energy medicine, which have become so popular in the West.

Creation Speaks, Vol. 5

All throughout nature we see evidence of order, uniformity, logic and beauty. Is there ultimate evidence for a Designer? Are there unanswerable arguments for creation? What can we learn from the laws of physics? Are there flaws in the theory of evolution? Explore the case for a Creator. Watch as the patterns of design unfold before your eyes. Discover information in the message that comes from the mind of the Sender.

MSRP: \$19.99

Creation Speaks, Vol. 6

The foundations of modern science were laid by the discoveries of brilliant scientists, such as Robert Boyle, father of modern chemistry, or Sir Isaac Newton, discoverer of the laws of gravity, and others who, almost without exception were creationists.

Robert Boyle put it this way: "The world had a beginning that tis upheld and governed by God's general concourse and providence." And, "From a knowledge of His works we shall know Him."

MSRP: \$19.99

Full Disclosure: The Universe Reveals Design

"The universe we see when we look out to its furthest horizons contains a hundred billion galaxies. Each of these galaxies contains another hundred billion stars. That's 10²² stars all told. The silent embarrassment of modern astrophysics is that we do not know how even a single one of these stars managed to form."

- Martin Harwit

Throughout the universe, everywhere we look there is evidence of design. With all the technology of human genius, we have been able to create a fusion reaction (such as occurs continuously on the sun) for 20 billionths of a second. The problem is, then it must cool down for hours before it can be fired again. In order to accumulate one second of time at this rate, would take 3000 years. Yet these billions of stars just accidentally started fusion reactions all over the universe? Jim Burr, telescope manufacturer, and amateur astronomer, who has lectured on international television networks such as 3ABN and LLBN, discloses the evidence.

MSRP: \$29.99

Africa: Creation's Splendor

This film takes viewers to Tanzania, Kenya and Ethiopia, displaying the beauty and design that reveals an awe-inspiring Intelligence. See the tender care animals show their young. View the breathtaking beauty of Africa's landscape and laugh at the antics of it's creatures. This visually stunning and informative film is enjoyed by both young and old. Filmed and produced by Dan Boyl, Creation Speaks.

Creation Speaks, Vol. 1

Most scientists believe in evolution but this is changing. As new information is coming out they are rethinking the old ideas. Thoughtful people see evidence of an awesome Creator whose intelligence far surpasses that of man. Listen to scientists and laymen express reasons for their belief in a Creator God. Watch as you see the beauties of nature unfold before your eyes giving support to their conclusions. Enjoy inspiring music, bird songs and animal sounds.

MSRP: \$19.99

CREATION SPEAKS

Creation Speaks, Vol. 2

Pick up a penny and make a list of what you can conclude about the people that made it. While it may be tarnished and nicked, the metal and value remains.

In much the same way, the natural world leads us to conclude there was a Creator. Despite the effects of sin, design remains. Even more revealing is nature's extravagant beauty which gives a glimpse into the character and heart of the Creator: a Creator who delights to give us joy and purpose through the works of His hands.

Relax and enjoy stunning nature footage set to heavenly music.

MSRP: \$19.99

Creation Speaks, Vol. 3

As we see the wonder of nature we feel that the earth, just the way it is, would be enough. That is, if there were no sin or death. When we scan the universe for heavenly bodies, watch a squirrel at play or see the sparkle of spring it gives us hope. For "we, according to his promise, look for new heavens and a new earth, wherein dwelleth righteousness."

In this timeless motion picture journey we sense the promise of what is coming, through beautiful nature footage combined with heavenly music.

MSRP: \$19.99

Creation Speaks, Vol. 4

There is design, beauty and purpose in nature. God fashioned it with you and me in mind and now is calling us back to Himself through these created works. Dan Boyl captures this with his beautifully photographed creatures and their habitats. This stunning display of the natural world will help you understand more of the Intelligence behind it. Listen as Doug Batchelor gives his reasons for believing in a Creator.

Filmed by Dan Boyl, former Disney nature photographer, this DVD is something the whole family will enjoy.

