
A Special Report Prepared by The Washington Times Advocacy Department and Inspire Buzz

The (bright) future of values-friendly films — and filmmaking

DeVon Franklin Dr. Jerry A. Johnson Rebecca Ver
Straten-McSparran

Dallas Jenkins Amy McGee Vincent Walsh

2

W
ed

n
es

d
ay

 •
 A

u
g

u
st

 3
1

•
 2

0
16

  |
 T

H
E

W
AS

H
INGT

O

N
 T

IM
ES

A
SP

EC
IA

L
R

EP
O

R
T

PR
EP

AR
ED

 B
Y

Th
e

W
as

hi
n

g
to

n
 Tim

es

 A
d

voc

ac
y

D
ep

ar
tm

en
t

 ADVOCACY/SPECIAL SECTIONS

Special Sections are multipage tabloid products that run in The Washington Times daily newspaper and are posted online and in PDF form on its website. Sponsors and
advertisers collaborate with The Times’ advertising and marketing departments to highlight a variety of issues and events, such as The Power of Prayer, North Korea’s
Nuclear Threat, Gun Rights Policy Conference and Rolling Thunder Memorial Day Tribute to Veterans. Unless otherwise identified, Special Sections are prepared separately
and without involvement from the Times’ newsroom and editorial staff.

Cheryl Wetzstein
Special SectionS Manager

Advertising Department:
202-636-3062

Larry T. Beasley
preSident and ceo

Thomas P. McDevitt
chairMan

David Dadisman
general Manager

Adam VerCammen
director of advertiSing & SaleS

Patrick Crofoot
SuperviSor, graphicS

Inspire Buzz is a Los Angeles-based entertainment marketing agency specializing in delivering the values audience. Founded and led by former political strategist
Matthew Faraci, the company motivates audiences, like voters, to turnout for your project. Its motto: “You do the Storytelling, we do the Story-selling.”

For more information, visit www.Inspire.buzz​.​

​​Special thanks to Kristi Stone Hamrick, president of KSH Media, Inc., media consultant, writer, speaker and storyteller, providing clients with an ally who employs
strategic thinking and campaign implementation to best share their stories with the media and new markets. Contact her at: kshamrick@comcast.net

Telling the story that faith is the path... 3
DeVon Franklin

Values aren’t a niche.. 6
Matthew Faraci

Do we have faith in film?.. 7
Dr. Jerry A. Johnson

The (bright) future of faith-based films..8
Cary Solomon and Chuck Konzelman

Viewing faith films as start-ups...9
Harrison Powell

Storytelling and the power to change the world12
S. Bryan Hickox

Everybody has a story...12
Jess Stainbrook

The five categories of ‘belief’ movies.. 13
Erik Lokkesmoe

‘The Ten Commandments’ at 60 years: Still timeless and true............16
Brian Godawa

38 years of divine miracles..17
Dr. Ted Baehr and Dr. Tom Snyder

A film studies view: Let movies mirror life,
	 even if the ending isn’t neat..18

Rebecca Ver Straten-McSparran (with Kristi Stone Hamrick)

‘The Young Messiah’: A daring story
	 that is worth the journey...20

Cyrus Nowrasteh

Imagining ‘Joseph’ as ‘the anchor, the rock’...20
Vincent Walsh

‘Christian stories can be funny — who knew?’......................................21
Dallas Jenkins

Breaking out of the Christian ghetto..21
Michael Leaser

Breaking ground with national,
	 multimedia ‘events’ for faith and family... 22

Spencer Proffer

‘Dance’ film weaves four stories of hope.. 23
Spencer Proffer

Faith. Film. And the stories we choose to tell....................................... 24
Paul Aiello

Why Hollywood doesn’t get ‘faith’ films... 24
Dr. Larry W. Poland

Films help us ‘face and confront’ our core beliefs................................ 25
Terry Botwick

Behind the scenes with faith filmmaking ... 28
Dick Rolfe

The cinema: Our country’s collective ‘cathedral’................................29
Amy McGee

God loves Hollywood and so should we ..29
Rabbi Jason Sobel

Adding more ‘salt and light’ into filmmaking30
Barry Landis

The view of a faithful consumer — and devoted dad31
Bryan Schwartz

What do Christians want from Christian movies?................................31
Adam Holz

All in the family!... 32
Hallie Todd

How Hollywood is messing up faith marketing................................... 33
Jeremy Irion

Did a ‘deadly sin’ play a role in faith filmmaking?................................ 33
Brad Slager

Christian films — a blessing and a ‘curse.. 35
Dave Alan Johnson

Faith & Film
The (bright) future of values-friendly films — and filmmaking

Table of Contents

3

TH
E W

ASH
IN

G
TO

N
 TIM

ES |  W
ed

n
esd

ay • Au
g
u
st 31 • 20

16
A SPEC

IAL R
EPO

R
T PR

EPAR
ED

 B
Y The

 W
ashington

 Times
 Ad

vocacy

 D

epartment

By DeVon Franklin

Film producer, author and motiva-
tional speaker DeVon Franklin has helped
bring several inspirational films to global
audiences, including this year’s “Miracles
From Heaven” and 2014’s “Heaven is
For Real.” He recently spoke with Cheryl
Wetzstein, manager of special sections at
The Washington Times, about the future of
faith-based filmmaking.

This interview was edited for space and
clarity.

Q : With successes under your belt,
and thinking about the inspirations
for these kinds of films, what do you
see coming down the pike ?

I go back to the Bible and look at the
stories in the Bible, and I see how those
stories have endured the test of time.
And what that tells me is that people are
never tired of stories of faith and stories
that can inspire them on a personal level
and a spiritual level.

So for me, when I look at the future,
it’s amazing and incredible at the op-
portunities that will be afforded us to be
able to make more stories that can reach
people and inspire people in their faith.

I think the goal is to find stories that
can organically do that. And, those
stories — whether they are modern,
whether they are period or whether they
are futuristic — if there’s an authentic-
ity and a connection inherent in those
stories, I believe they will become a plat-
form in which people can be reached.

Q : So the “faith” genre is alive and
likely going to grow?

I definitely think so. Without question.
Q : Regarding “Miracles From

Heaven,” why did you decide to go
with that particular project?

As a person of faith, when I read the
story for the first time in the book form,
it motivated me, it inspired me — what
Christy went through and the journey of
Annabel and the Beam family was just
riveting.

So that was a good indicator that
that this was a story that could probably
translate very well to the screen. It all
starts with “Am I reading it? Am I con-
nected to it? Am I moved by it?” Because,

as a person of faith who watches a lot of
entertainment and reads a lot of enter-
taining things, the connection is critical
and very important. For me, if I didn’t
really understand it, or if I didn’t connect
to it, then it’s a very hard project to advo-
cate for — for anyone to advocate for.

So I felt a connection to their story,
their journey, and that’s what motivated
me to want to help bring their story to
the big screen... I felt it would be a great
story to inspire people with the revela-
tion that miracles are real, and miracles
are all around us and we have to look
for them.

Sometimes we are looking for the
quote, unquote big miracle. But a miracle
of any size is a miracle nonetheless. And
we would be surprised how many of
them are around us if we would just look.
And I thought that story did an awesome
job of putting that idea out there.

Q : The movie carried authenticity
— I know I and others in the audience
believed the people and believed the
story...

Going to your point about quality, so
much of my background comes from
being a former studio executive and
having worked with some of the great-
est minds in entertainment. And having
learned from them, I try to apply what
I have learned to (1) how the story is
crafted, (2) what production values we
have infused in the movie, (3) how the
movie is cast and put together, and (4)
how the movie is ultimately marketed
and distributed.

My goal is to continuously treat films
of faith with the integrity and with the
care that they deserve. Our stories are
big stories. Our stories are stories that
can change the world and do change the
world. So I always want to approach our
stories with the most quality possible and
bring in as much attention and awareness
and care that we possibly can to them.

Q : I have heard you speak about
the next generation and the impor-
tance of “building a path to true
success.” How does that guide you,
especially when picking vehicles for
film?

Yes, I believe that it’s so important
to build a bridge to the next generation.
And storytelling is an awesome way to
do that. I really love the opportunity to
do movies that can inspire and motivate
and that can also be multigenerational...
The awesome thing about “Miracles
From Heaven” is that it won the Drama
Award from the Teen Choice Awards this
year. There were so many other types of
films in that category — and “Miracles
From Heaven” was awarded the best film
for Drama this year. And that said, in and
of itself, how films like this can bridge
generations.

And for me, being a believer and
being in Hollywood, and for whatever

reason, so many times, I come across so
many believers who have dreams and
aspirations that they believe — but for
whatever reason they believe their faith
is an obstacle to the manifestation of
those dreams.

I believe God has allowed me to be
in Hollywood and allowed me to have a
certain level of success, not just for my
own benefit, but also for the benefit of so
many other believers out there to show
that faith does work — to show that all
things are possible to those that believe
and are called according to His purpose.
And that faith is not the barrier, it’s the
path.

So much of the work that I’ve been
fortunate enough to do displays that in
so many different ways. Faith is the path
— it’s the path to success, it’s the path to

happiness, it’s the path to peace, it’s the
path to miracles. And I believe that when
we believe that, we will see the impossi-
ble happen in our life. And I like to speak
on that topic, so that whoever is listening
will hopefully be motivated to begin to
apply faith in a more dynamic way and
see more dynamic results that God has
already ordained.

Q : Thank you — last question.
We often have favorite Bible verses
we turn to throughout our lives. Do
you have a favorite Bible verse that
you keep reflecting on at this stage of
your life?

Yes! It’s probably the Bible verse that
is also my birthday, Philippians 4:13, “I
can do all things through Christ who
strengthens me.”

DeVon Franklin is a film producer, mo-
tivational speaker and author of “Pro-
duced By Faith” and the New York Times
best-selling book, “The Wait: A Powerful
Practice to Find The Love of Your Life and
The Life You Love,” which he wrote with
his actress wife Meagan Good. He serves
as president and CEO of Franklin Enter-
tainment, a first-look production company
with Sony Pictures Entertainment. Images
courtesy of Sony Pictures Entertainment.

Telling the story that faith is the path...

“Miracles From Heaven” images courtesy
of Sony Pictures Entertainment.

4

W
ed

n
es

d
ay

 •
 A

u
g

u
st

 3
1

•
 2

0
16

  |
 T

H
E

W
AS

H
INGT

O

N
 T

IM
ES

A
SP

EC
IA

L
R

EP
O

R
T

PR
EP

AR
ED

 B
Y

Th
e

W
as

hi
n

g
to

n
 Tim

es

 A
d

voc

ac
y

D
ep

ar
tm

en
t

Advertorial

By Scott A. Shuford
The continued success of big-

budget films with Christian themes
like Miracles From Heaven, War Room,
Heaven is For Real, and Son of God, and
TV miniseries like The Bible continue
to follow the trail cut by The Passion of
the Christ 14 years ago.

Match the most powerful story with
the most powerful story-telling medium
and you have a shot at success. When
Hollywood or New York takes a great
story with deep spiritual connections
and personal meaning, and does the
work to let Christians know their film
exists, the audience shows up. That’s
true of any identifiable market: faith,
ethnic, sports, or lifestyle. If they build
it, and build it well, Christians will come.
In fact, interest in faith and family values
from the Bible have broad appeal, not
just to Christians. Year after year, the
industry research done by my colleague
Dr. Ted Baehr at MovieGuide conclu-
sively shows that this content not only
has broad appeal, but tends to generate
the most revenue.

This is not a new revelation for Hol-
lywood, but in these “progressive” days,
faith and family values had fallen out of
fashion, and were a bit left behind by the
Hollywood and New York communities.
It’s no surprise that the greatest story
ever told can make for great film and
television, both in terms of actual story
content and in values presented through
stories like The Blind Side, Sarah Drew’s
gritty portrayal of Dr. April Kepner on
Grey’s Anatomy, or even on The American
Bible Challenge hosted by Jeff Foxworthy,
which debuted in 2012 to become GSN’s
highest-rated program of all time.

But what you might be surprised to
know is that according to the New York
Times, the most-watched film in all of
history is not a big-budget studio film
with star-power names attached. It is a
Christian film. Yes, you read that right.
The #1 most-watched film of all films
ever produced is a movie called JESUS.

The feature-length film JESUS, rated
G and sometimes called The JESUS
Film, first released theatrically by War-
ner Brothers in 1979 with a “massive”
rollout in only 250 theaters. Over the
last 35 years, JESUS has been translated
into more than 1,400 languages and seen
by more than 6 billion people world-
wide. It has been recognized by The
Guinness Book of World Records as the
“Most Translated Film” in history.

Making a successful film about a
beloved historical figure is flat out dif-
ficult. This is true for any story, not just
Biblical people and stories. With the
last 10+ years of successful films proving
beyond a shadow of doubt that there is
an audience for exclusively faith-based

stories, and sometimes a blockbuster au-
dience, we have seen more major studio
portrayals of Biblical people and stories.
Some of the most gifted filmmakers of
our time like Darren Aronofsky (Noah)
and Ridley Scott (Exodus: Gods and

Kings) have had varying degrees of suc-
cess with faith-based adaptations.

But when people have come face-
to-face with JESUS, when they see him
smile and hear him speak in their own
language, with their own accent, they
have overwhelmingly responded.

The team at The JESUS Film Project
believes that movies offer the most dy-
namic way to hear and see the greatest
story ever lived. Films bring story to
life in ways that transcends the written
word. The power of film is magnified
further in oral cultures, where written
communication is scarce. When people
see the life of Jesus portrayed on screen,
it is life-changing. Even in societies
where the written word is prevalent,

films are surely cultural flashpoints.
JESUS is a factual, historical, non-

denominational presentation of the
story of Jesus taken directly from the
Gospel of Luke. According to critics
and church leaders, JESUS is the most

accurate portrayal of the life of Christ
ever put to film.

In 1979, JESUS premiered in 250 U.S.
theaters. The following year, the film had
its first international showing in Hindi to
21 million Indian viewers. By 1984, film
translations had reached 100. In 1985,
a non-profit called “The JESUS Film
Project” was founded to continue creat-
ing new translations and to expand the
number of JESUS Film teams who could
travel the world to show the film.

By 1993, JESUS had been viewed by
a half-billion people. Just four years
later, the film reached one billion view-
ings and was translated into a 400th
language. Dramatic audio and radio ver-
sions were also developed. In 1999, they
hit the 500 translation milestone, and
The Story of Jesus for Children was pro-
duced. By 2001, JESUS had been shown
in every country around the globe.

In 2007, the 1,000th translation of
JESUS was completed. That same year,
a new film Magdalena: Released from
Shame premiered at the United Nations
in New York, and in 22 countries around
the world.

For the 35th anniversary of the film
in 2014, JESUS was remastered for HD
and updated with a new musical score,
updated sound effects and dialogue, and
new visuals. Work was also in process
on Version 2.0 of the Jesus Film Media
app, which made it easier for people
to find videos of Jesus in their own
language. That year, The JESUS Film
Project set a new goal to reach 5 bil-
lion people by 2025. They have already
reached that goal.

For the first time, JESUS has just
released for streaming and video-on-
demand through all of popular services
including iTunes, Google Play, Amazon,
Microsoft, and Christian Cinema. If you
haven’t seen JESUS, it’s time to catch up.
If you have, here’s a new opportunity to
have your friends over and enjoy JESUS
together in the comfort of your home.

No film in the entire history of film
has reached more people, touched more
hearts, and changed more lives than
JESUS.

Scott A. Shuford goes to the movie the-
ater by night and works by day as the
Chief Engagement Officer of FrontGate
Media. The IAC and WebAward win-
ning firm has served on the marketing
campaigns for close to 100 Christian
films. Scott has been featured in The
Daily Beast, ADWEEK, and other pub-
lications, and as a speaker for at the
International Christian Visual Media
Conference, Visual Storytelling Network,
Comic-Con International and more.

A film for Christ, not commerce

5

TH
E W

ASH
IN

G
TO

N
 TIM

ES |  W
ed

n
esd

ay • Au
g
u
st 31 • 20

16
A SPEC

IAL R
EPO

R
T PR

EPAR
ED

 B
Y The

 W
ashington

 Times
 Ad

vocacy

 D

epartment

Watch JESUS
Now On Demand

•
•
•
•
•

What will you do with JESUS?

6

W
ed

n
es

d
ay

 •
 A

u
g

u
st

 3
1

•
 2

0
16

  |
 T

H
E

W
AS

H
INGT

O

N
 T

IM
ES

A
SP

EC
IA

L
R

EP
O

R
T

PR
EP

AR
ED

 B
Y

Th
e

W
as

hi
n

g
to

n
 Tim

es

 A
d

voc

ac
y

D
ep

ar
tm

en
t

By Matthew Faraci

Far too many in entertain-
ment share the miscon-
ception that the so-called
“faith-based” audience is
a niche market.

Sure, you can get
enough folks together to

make “God’s Not Dead,” “War Room,”
“The Bible” and “Duck Dynasty” big
hits, but that’s the limit. The “faith-
based” audience is otherwise per-
ceived as a small but uber-dedicated
segment of aging, white, Chick-fil-A-
eating, Southern evangelical church-
goers who look and talk like “The
Simpsons” ’ Ned Flanders. It’s a group,
some believe, interested exclusively in
low-budget, preachy, Bible-thumping
films.

But a groundbreaking, first-of-its-

kind study conducted by National Re-
search Group for VidAngel, a hugely
popular service that streams filtered
content to families, reveals otherwise.

First, a little language lesson.
“Faith-based” mischaracterizes

the audience. Their real motivator is
values — entertainment that funda-
mentally speaks to the values they
hold dear.

Are the members of the values au-
dience people of faith? Of course, but

“values” encompasses not just faith,
but rather everything from “The Blind
Side” to “The Pursuit of Happyness”
to “The Peanuts Movie” — entertain-
ment that tells inspiring, virtuous
stories families can enjoy together.

The values audience is huge — 37
percent of the U.S. entertainment
market. That’s slightly more than
one in every three moviegoers. Are
they white? Yes, but less so than the
general U.S. population. In fact, this
group is much more heavily African-
American and Hispanic than the

general population, and includes more
Democrats (36 percent) than Republi-
cans (33 percent).

Surprised?
Thirty-three percent are born-again

Christians, 22 percent are Roman
Catholic, 15 percent are mainline
Protestants, 12 percent are evangelical

Christians, 3 percent are Orthodox, 2
percent are Mormons, and 2 percent
are Jewish. The values audience is
more digitally savvy than most of the
population, more likely to be parents
than adults as a whole and more likely
to prefer getting content from Ama-
zon than from Netflix as compared to
the general population.

The values audience looks like
America — it’s young, diverse and, as
a famous journalist said to me, “an ex-
tremely sophisticated consumer. They
are dialed in and you can’t fool them;

they know when you’re pandering.”
From their diversity, “E Pluribus

Unum” applies in a uniquely Ameri-
can way. Members of the values audi-
ence are united by a single, power-
ful core driver: the desire for clean,
wholesome content that, like the
beloved sitcoms of the 1980s, teaches

good lessons.
For this group, it’s not just about

passing time, it’s also about reinforc-
ing values and learning something.

Because the values audience is
family-oriented, its members view
entertainment as an opportunity to
spend quality time together, spurring
conversations that extend far beyond a
film to the dining room table, the car,
Little League games and, yes, Sunday
discussions following a sermon.

Hollywood is missing the opportu-
nity to make loads of money in failing
to appeal to the values audience.
Although it has produced values-
oriented movies that were megahits, it
has done so only sporadically.

The problem, ironically, is the in-
dustry’s fundamental lack of faith.

Fifty-two million customers are
enough to carry any project — TV
or movie — to success. Trust that the
values audience will embrace values-
oriented content, and you’ll see more
success at the box office and beyond.

When new data like this reveals
game-changing insights, savvy folks
will want to change their approach.
Here’s a few thoughts.

If you are a content creator, look
for compelling, inspiring stories that
can capture an audience’s imagina-
tion. Hollywood used to make mov-
ies like this all the time: “Chariots
of Fire,” “Mr. Holland’s Opus,” “Toy
Story,” “Home Alone,” “The Lord of
the Rings” trilogy, “Rudy,” “Forrest
Gump,” “Field of Dreams,” “Rocky”
and “Horton Hears a Who?” are but
a few examples. You could probably
jot down 25 other such titles right off
the top of your head. That’s the sweet
spot. Tell a great story (and keep it
clean, please), and you have a winner.

If you’re focused on marketing, find
the right story first and then market
as follows: Respect the audience’s
intelligence. Create marketing cam-
paigns that communicate clearly why
viewers should care about the story
and what the value proposition is. You
don’t have to sell them with a bait and
switch; they like their trailers straight
up and honest.

There’s a massive opportunity for
storytellers to share wonderful tales
that make the world a better place.
Oh, and here’s a dirty little secret for
the financially minded: Clean sells.

Matthew Faraci is founder and
president of Inspire Buzz, the only
entertainment marketing agency
exclusively specializing in de-
livering the values audience.

Values aren’t a niche

Photo by Bradford Rogne Photography

Are the members of the
values audience people
of faith? Of course, but
“values” encompasses

not just faith, but rather
everything from “The
Blind Side” to “The

Pursuit of Happyness”
to “The Peanuts Movie”
— entertainment that

tells inspiring, virtuous
stories families can

enjoy together.

7

TH
E W

ASH
IN

G
TO

N
 TIM

ES |  W
ed

n
esd

ay • Au
g
u
st 31 • 20

16
A SPEC

IAL R
EPO

R
T PR

EPAR
ED

 B
Y The

 W
ashington

 Times
 Ad

vocacy

 D

epartment

By Dr. Jerry A. Johnson

Do we have faith in film?
There are two ways to
answer this question
and both of them mat-
ter. Here’s why.

Asked one way, the
question considers

whether film matters. Do we have
faith in film as a medium? Do we be-
lieve in the power of film?

The answer has to be yes. As the
great theologian Jack Nicholson once
said, “We learn how to kiss or to
drink, talk to our buddies — all the

things that you can’t really teach in so-
cial studies or history — we all learn
them at the movies.”

While Nicholson is considered
one of the great actors, actually not a
theologian, his observation reflects a
biblical parallel.

Stories matter. Stories have power.
The Bible is mostly a book of stories,
all of them telling one great story.
Those stories, and that story, can
change the way we think and live.

As a Christian, I believe the
ultimate story is expressed in John’s
Gospel, “The Word was made flesh
and dwelt among us” (John 1:14). The
power of the Jesus story is that it
was lived out in a human life. He had
been predicted, he was born, he was a
carpenter, he lived among the people,
he taught, he worked miracles, he was
hated, he was crucified, and he rose
again. People saw this story play out,
not just heard about it.

In a similar way, albeit lesser,
movies have an added power over
the printed novel. They show, as well

as tell, the story. Viewers not only
identify with a character’s story and
lines, but also actually see how it is
acted out. Film adds visual power to
the story. It is not just entertainment
power. It is emotional power and edu-
cational power.

This is why Andy Warhol said, “It’s
movies that have really been running
things in America…. They show you
what to do, how to do it, how to feel
about it, and how to look how you feel
about it.”

So we have faith in film’s power as

a medium. Movies visually carry you
into a story and model life for viewers
in a moving way. Perhaps we should
resurrect phrases like “motion pic-
tures” and “moving pictures.” Movies
have the power to change.

But will that power be for good or
for evil? This is the other way to ask
and answer the question, “Do we have
faith in film?”

We should ask ourselves about the
faith content of every film. If the con-
tent of film has an educational effect,
not just entertainment value, shouldn’t
we want films that are pro-faith and
pro-virtue? “Good” films should be
more than “good” entertainment, but
have content about the good, the true
and the beautiful.

The best content is obvious.

Imagine a movie today that equaled a
1965 cast of Max von Sydow, Charlton
Heston, Dorothy McGuire, Claude
Rains, Telly Savalas, Shelley Winters,
Martin Landau, Roddy McDowell,
John Wayne, Sidney Poitier, Angela
Lansbury, and Robert Blake.

Those were the actors for the film,
“The Greatest Story Ever Told.” The
gravitas of that cast reminds us that
the old story, the biblical story, is the
greatest story. There should be no sur-
prise that more films have been made
about Jesus that any other human
being. We should expect, and want,
more films like “The Passion of the
Christ,” “Son of God” and “Ben-Hur.”

But faith is about all of life. To have
faith in film does not mean we only
want Bible films, or even mostly Bible
films. We want films about everything,
but we want those films to represent

faith values.
Those faith films should cover al-

most every genre, but should explore
“worldview” questions, such as:

Where did we come from? (The
origin of life)

What does it mean to be human?
(The meaning of life)

What has gone wrong? (The prob-
lems of life)

How can it be made right? (The
redemption of life)

Where is everything heading? (The
future of life)

This is the way to have faith in film;
it is to have films of faith.

Yes, suspense films can do this. So
can drama, comedy, action, sci-fi, and
almost every other kind of movie. It
takes talent to do this. These movies
need to be creative, entertaining and
excellent in every artistic way.

Along this line, C.S. Lewis wrote
of literature: “What we want is not
more little books about Christianity,
but more little books by Christians on
other subjects — with their Christian
talent.” Amen to Lewis, and the same
goes for movies.

Jerry A. Johnson, Ph.D., is president
and CEO of National Religious Broad-
casters. The NRB will hold a Film
and Entertainment Summit in Or-
lando, Florida, as part of its annual
convention, Feb. 27-March 3, 2017.

Do we have faith in film?

We should ask
ourselves about the

faith content of every
film. If the content of

film has an educational
effect, not just

entertainment value,
shouldn’t we want
films that are pro-

faith and pro-virtue?
​Image courtesy of National Religious Broadcasters

Roma Downey, president of Light​W​orkers Media, talks about ​this year’s “Ben-Hur,” which she executive produced, during
Proclaim 16, the ​National Religious Broadcasters’ International Christian Media Convention in Nashville, Tennessee. NRB
President ​and​ CEO Dr. Jerry A. Johnson (right) and radio talk show host Bob Lepine interviewed ​Ms. ​Downey, Feb. 23, 2016.

8

W
ed

n
es

d
ay

 •
 A

u
g

u
st

 3
1

•
 2

0
16

  |
 T

H
E

W
AS

H
INGT

O

N
 T

IM
ES

A
SP

EC
IA

L
R

EP
O

R
T

PR
EP

AR
ED

 B
Y

Th
e

W
as

hi
n

g
to

n
 Tim

es

 A
d

voc

ac
y

D
ep

ar
tm

en
t

By Cary Solomon
and Chuck Konzelman

What is it that
makes a great
faith-based
movie? Scrip-
tural citations? A
conversion scene?
The spreading of

the Gospel? No, none of these.
What makes a great faith-based

movie is that it’s a great movie. A story
so compelling that it must be seen. A
movie where after you’ve seen it, you
want to talk about it. A movie that jus-
tifies the expense and hassle of going
out to the theater and getting over-
charged for everything from parking to
popcorn.

We, as moviegoers, are willing to
endure that. We want to endure that to
see a great movie. What we don’t want
to endure is a bad movie. A movie that
leaves us empty. A movie that leaves
us despairing or feeling hopeless. A
movie that somehow makes our lives
worse. Audiences crave morally uplift-
ing movies. Don’t believe us?

Industry observer Ted Baehr, a film
executive turned spokesman for mor-
ally uplifting media, issues the annual
Movieguide Report to the Entertain-
ment Industry, which illustrates in
stark, statistical terms, year in and year
out, that “Movies that succeed with au-
diences are stories well-told, that have a
positive worldview, and are spiritually
uplifting.” What is the price of ignoring
this sage advice?

In 2016, the film industry will likely
sell the fewest U.S. tickets per person
of the past 90 years and the fewest
total tickets in two decades.

Why? Because outside of rebooting
the next comic superhero franchise,
Hollywood no longer deals in the
business of telling and selling great
entertainment.

Instead, Hollywood tells and sells
political ideals: its own. The same ma-
chine that created the American dream
now is busy creating the American
disaster. Morals and values that were
instilled into American culture in the
1920s, ’30s and ’40s are now being
replaced with despair and nihilism.
Instead of portraying America as the
home of the brave and land of the free,
Hollywood now tells us it’s the land of
the greedy and home of the enslaved.

There is just one problem with this:
Most Americans love their country
and their families and their way of life.
And they don’t buy into the Hollywood
propaganda machine.

Which begs a question: Since we
live in a capitalist society, why doesn’t
Hollywood give the faith-oriented
audience what they want?

It’s a wide misconception that

Hollywood’s god is money. In actuality,
political correctness is the industry’s
god; money is relegated to demigod
status.

How does this play out in the real
world? It means that studio executives
are tremendously averse to faith-driven
fare for two reasons. First, the content

itself is anathema, and second, studio
executives correctly suspect that mak-
ers of faith-driven films (and to a lesser
extent, their audiences) tend to skew
right along the political spectrum.
Either of these reasons is enough to se-
riously dampen enthusiasm on the part
of industry executives. Taken together,

they are a kiss of death.
So, in the same way that secular-

progressive fare is likely to get a green
light, despite a lack of broad market
appeal, faith-driven fare is likely to
earn a “pass” from the studios, despite
ready and willing faith-based audience
appeal.

As with most deep-seated forms of
prejudice, those most closely involved
in the process (in this case, the execu-
tives themselves) vehemently deny
that it even exists.

But in the midst of Hollywood
filmmakers’ efforts to outsludge one
another, and in large part as a reac-
tion against it, faith-driven films have
emerged as a market force over the
past two to three years. The success
of a number of these films has proved
the existence of an audience eager to
see them and means the genre won’t be
disappearing anytime soon.

So at the risk of trying to prognosti-
cate in a business where, as Oscar-win-
ning screenwriter William Goldman
famously observed, “Nobody knows
anything,” we’ll mention where we
see the faith-driven film market going
in the next few years. Based on our
experiences, here is what we believe is
reasonable to expect:

⦁ A move away from on-the-nose
faith-based stories. This is just com-
mon sense. Audiences, including
Christian audiences, crave new experi-
ences. In most faith-based films to date,
there is a major character coming to
faith. Often, it’s the protagonist, mean-
ing that regardless of the story’s setup,
faith is effectively the A-story. But that
experience is starting to feel overused,
and the audience is already eager for
the next big thing.

⦁ A move into genre films. If the
film’s core story isn’t about coming to
faith, then it’s got to be about some-
thing else. That something else will
start to look a lot more like other films:
thrillers, comedies, sports movies,
action films and romantic comedies
that portray characters who happen to
be believers, rather than stories that
are primarily about being believers.
In the past, Westerns were tradition-
ally morality plays, albeit with a fair
amount of violence. Modern animated
films already show a level of value-
infused behavior we rarely see in live-
action films, and these stories resonate
incredibly well with audiences. Expect
more live-action films along the lines
of “The Blind Side” and fewer films
where the lead character is a minister.

⦁ Bigger budgets and better casts.
Faith-friendly films have been mak-
ing money. Some of that money will
be funneled back into making films
with better production value. Even

The (bright) future of faith-based films

Industry observer Dr. Ted Baehr, a former film executive
turned spokesman for morally uplifting media issues
the annual Movieguide Report to the Entertainment
Industry, which illustrates in stark statistical terms,

year in and year out, that “Movies that succeed
with audiences are stories well-told, that have a
positive worldview, and are spiritually uplifting.”
What is the price of ignoring this sage advice?...

» see SOLOMON  |  C9

Cary Solomon (left) and Chuck Konzelman co-wrote and produced the 2014 film,
“God’s Not Dead” (image below).

9

TH
E W

ASH
IN

G
TO

N
 TIM

ES |  W
ed

n
esd

ay • Au
g
u
st 31 • 20

16
A SPEC

IAL R
EPO

R
T PR

EPAR
ED

 B
Y The

 W
ashington

 Times
 Ad

vocacy

 D

epartment

independent producers will have
to pony up to compete with studio-
funded films. 2016’s “Miracles From
Heaven” starred Jennifer Garner and
was made for a budget of almost $15
million — substantially higher than
most faith-based fare. Expect future re-
leases to look and sound indistinguish-
able from mainstream films in terms
of production quality and audiences to
become less forgiving of the films that
fail to deliver on this count.

⦁ If the studios can get past their
myopia, they will begin using Chris-
tians to make films intended for the
faith-driven market, even when the
budgets are big. Mel Gibson, a believer,

directed “The Passion of the Christ,”
which is still the most successful in-
dependent film in history. Conversely,
studios hired a not-within-Judeo-
Christian-parameters-of-belief direc-
tor for “Noah” and a self-described
atheist to direct “Exodus: Gods and
Kings.” To anyone without a “west of
the 405 liberal” mentality, which seems
like a safer bet: hiring someone who
understands the demographic they’re
making films for or hiring someone
who’s almost guaranteed to offend it by
either ignoring or flaunting a disregard
for those beliefs?

⦁ Emergence of new production
entities. The success of these films will
have traditional studios eyeing faith-
based filmmaking in a more serious
way, but their cultural aversion to the
product will likely keep their efforts
tepid at best. That means there’s room

for one or more faith-friendly studios
to emerge quickly and succeed, so long
as the players understand the audience
they’re making pictures for.

It’s time for faith-driven films to
stop fishing in the Sea of Galilee and
start fishing in the Atlantic Ocean.
That’s going to scare some believers,
but Jesus Christ was notorious for
preaching to sinners. He was unafraid
to go out into the world as it was,
rather than wait for the arrival of the
world as it should be. For those of
us who would like to help reclaim a
society in desperate straits, maybe we
ought to follow his example.

Cary Solomon and Chuck Konzel-
man are writer/producer/direc-
tors. Their recent projects include
“God’s Not Dead,” “God’s Not
Dead 2” and “Do You Believe?”

SOLOMON
From page C8

By Harrison Powell

I love start-up companies.
There is a sense of excitement

and camaraderie in taking an idea
and turning it into a valuable re-
source for others to experience. It
is full of ups and downs, but well
worth the effort. At the end of

the day, I believe every film is a start-up
company. After all, you have a story idea,
a budget, a marketing plan and a team.
And you have a lot of risks.

With a significant percentage of films
losing money, there are two questions
we try to answer for any film project we
are potentially considering in order to
reduce this risk. These two questions
come from Peter Drucker, a leading
management thinker of the last century.

Who is your customer?
What does your customer value?
I get excited when we discover a

great story, wanting to get it out there
as soon as possible. However, in addi-
tion to telling great stories, a second
part of our goal is to give away our
profits, something that requires buy in
from audiences. I believe that effectively

answering Drucker’s two questions will
help us choose projects that lead us
toward that goal.

Who is your customer?
I have attended several panels where

leaders reference the “faith audience” as
if it is one large group of similar people.
However, this pie consists of different
denominations, ages, cultural views,
marketing outlets and entertainment
desires.

In picturing a film as a start-up, we
want to hone down the audience to a
persona of the ideal viewer.

For example, Sally might be the
persona. Meet Sally. Sally is a 28-year-
old Millennial, single, shops at Anthro-
pology, attends a nondenominational
church weekly, and is working her third
job since college graduation. She goes to
the movies three times a year, and one
of those films will definitely be the next
Nicholas Sparks film.

Is this persona the only customer
for our film? Of course not. However, it
helps us narrow down the focus so we
can quickly assess if the project could
be interesting in the eyes of the target
audience. This leads to Drucker’s next
question.

What does your customer value?
In using our new persona, we must

confidently answer, “Why would Sally
want to see this film? Why would she be
willing to give up $10 to $15 of her hard-
earned money, along with two hours of
her time, when she could use that money
and time elsewhere?”

There are various reasons why Sally
would say “Yes” to our film and say “No”
to all the other opportunities she could
use her money and time on. Some of
these motivations include:

Entertainment: Perhaps Sally wants

to step away from reality, get caught
up in a story and follow a character
she loves. She wants to laugh, cry, be
surprised and she feels the trailer, poster
and messaging promises this.

Inspiration: Perhaps Sally wants to
find hope and inspiration, as life is hard
and can be confusing at times.

Validation and encouragement:

Perhaps Sally wants to see her beliefs
validated on the screen and receive
encouragement.

I have noticed that various segments
of the faith audience want different ex-
periences out of films. Some want films
that offer validation; others want inspira-
tion, and yet others want films that leave
them with open-ended questions.

These motivations are not mutually
exclusive, and there is no right answer
to what value a movie should create for
its audience, as long as that is what the
target audience actually wants. How-
ever, if what the target audience wants
and expects is not satisfied by the film
or trailer we create, then there will be

a disconnect and a potential for limited
market acceptance.

We spend a lot of time and energy in
developing a story and team for a proj-
ect. After all, it is a start-up. We all want
that effort to pay off and believe that it
can — if we put the same time and effort
into identifying our customers and the
reasons they would want to see our film.

Harrison Powell oversees the development
for Giving Films and is actively looking
for and developing projects. Giving Films
exists to fund the production and mar-
keting of entertaining stories that spark
life conversations. Giving Films donates
all of its profits to charity. Giving Films
recently wrapped production on “An
Interview with God,” (see image above)
a provocative mystery-drama starring
Oscar® nominee David Strathairn (“Good
Night, and Good Luck,” “The Bourne Ulti-
matum,” “Lincoln”) and Brenton Thwaites
(“Maleficent,” “The Giver,” “Pirates of the
Caribbean: Dead Men Tell No Tales”).

Viewing faith films as start-ups

10

W
ed

n
es

d
ay

 •
 A

u
g

u
st

 3
1

•
 2

0
16

  |
 T

H
E

W
AS

H
INGT

O

N
 T

IM
ES

A
SP

EC
IA

L
R

EP
O

R
T

PR
EP

AR
ED

 B
Y

Th
e

W
as

hi
n

g
to

n
 Tim

es

 A
d

voc

ac
y

D
ep

ar
tm

en
t

By John Zmirak
There’s a powerful new movie com-

ing out that tells the truth about abor-
tion, and honestly portrays the sacrifices
made by hard-working volunteers who
give of their time to stand outside abor-
tion mills—winter and summer, rain and
shine—and offer women better op-
tions. Voiceless opens in theaters across
America October 7, and you should bring
your friends and family to see it.

It’s not like most movies that deal
with abortion.

Is Abortion Funny?
America’s media elites want you to

think that abortion is harmless and help-
ful, even funny. Just two months ago, at
the end of June, Comedy Central greeted
the Supreme Court decision removing
basic safety requirements from Texas
abortion clinics with a sarcastic Tweet:

Celebrate the #SCOTUS ruling! Go
knock someone up in Texas!

— The Daily Show (@TheDaily-
Show) June 27, 2016

“I have heard firsthand the anguish of
women whom men abandoned to face
the tragic choice of abortion,” Movie To
Movement president Jason Jones said.
“Each year our nation sees a million
future citizens, doctors, teachers and
firefighters thrown away in dumpsters.
The fact that The Daily Show thinks this
is funny tells us exactly what’s wrong
with our culture. And it’s time to fight
back. The movie Voiceless does that,
rebuking lies with the truth.”

Are Pro-Life Volunteers Bullies?
A month after The Daily Show’s

tasteless Tweet, Planned Parenthood
created a virtual reality program for the
Democratic National Convention that
pretended to give a “realistic” simulation
of what women face when they approach
abortion clinics. Instead of presenting

the actual reality of what sidewalk coun-
selors do across America—quietly pray,
sing hymns, and sometimes approach
women with compassionate abortion al-
ternatives—Planned Parenthood offered
a fictitious horror show. As The Daily
Signal reported on July 30, 2016:

Pro-life protesters are heard calling
the women “whores” and shouting Bible
verses, among other aggressive actions….
Penny Nance, CEO and president of
Concerned Women for America, told
The Daily Signal that she personally has
watched “kind” and “loving” pro-life
activists thoughtfully offer alternatives
such as adoption to women considering
an abortion.

“I have also stood outside the Su-
preme Court and watched people from

Planned Parenthood shout vile, nasty
remarks at pro-lifers. I have literally felt
unsafe around them,” Nance said. “So,
both sides have a story to tell. It’s never
right to be unkind, but Planned Parent-
hood’s virtual reality has little or nothing
to do with reality.”

A Movie That Tells the Truth About
America’s Pro-Life Heroes

While Voiceless is a drama, it is based
on the powerful truth that thousands of
Americans give of their time every day
to stand outside the killing centers that
mar most U.S. cities, in the hope of help-
ing women avoid a tragic, destructive,
and irreversible decision.

Voiceless is set in an American inner-
city. Battling his own inner-demons,

Jesse (Rusty Joiner: Last Ounce Of
Courage, Dodgeball, “Days of Our Lives”)
encounters a young, pregnant teen over-
come with grief that, after an impulsive
abortion, has her family blaming Jesse
for more than just her final decision.
Jesse’s wife Julia (Jocelyn Cruz: Strike
One, This Is Our Time) must come to
terms with her own choices and decide
if she can support her husband as op-
position mounts against him. Comedian
Paul Rodriguez also stars as Virgil with
James Russo as Pastor Gil.

The winner of multiple awards,
Voiceless has been honored as Northeast
Film Festival’s Best Feature and People’s
Choice for Best Feature Film and Best
Feature Film from the California Inde-
pendent Film Festival.

Jones, executive producer of the influ-
ential pro-life movie Bella and producer
of Crescendo, is co-executive producer of
Voiceless and founder of Movie To Move-
ment. He knows the power of film to
change culture. Bella inspired countless
women to make the choice to keep their
baby — over 1,000 women wrote the
producers sharing their stories. Jones’
short film Crescendo, thanks to the tire-
less work of executive producer Pattie
Mallette, raised more than $6 million
for pregnancy centers, and launched a
national conversation on the importance
of such alternatives to abortion.

Said Jones:
Inch by inch, we are fighting to take

back our country’s culture from the
abortion industry and their surrogates
in the mainstream media by support-
ing filmmakers who strive to tell the
truth about love and life. We must help
those battling bravely in the legislatures
and courts by reshaping the national
discourse about love and life. That’s what
forms the minds of the voters, the legis-
lators, and the judges of the future.

Voiceless is a call to the church. Now
more than ever as we see no relief from
our judiciary or legislative branches, the
church must stand up and take a leader-
ship role in protecting the vulnerable.
We are issuing an urgent call to churches
and church leaders to recommit them-
selves to protecting the sanctity of life.

We want to bring Voiceless to every
city in America. To do that, we need the
help of those who care about unborn
children and their mothers as much as
we do.”

For more information on how to
bring Voiceless to a theater near you,
or purchase discounted group tickets
for churches and pro-life groups, visit
Movietomovement.com

Voiceless speaks up for preborn Americans,
and those who sacrifice to save them

Advertorial

11

TH
E W

ASH
IN

G
TO

N
 TIM

ES |  W
ed

n
esd

ay • Au
g
u
st 31 • 20

16
A SPEC

IAL R
EPO

R
T PR

EPAR
ED

 B
Y The

 W
ashington

 Times
 Ad

vocacy

 D

epartment

12

W
ed

n
es

d
ay

 •
 A

u
g

u
st

 3
1

•
 2

0
16

  |
 T

H
E

W
AS

H
INGT

O

N
 T

IM
ES

A
SP

EC
IA

L
R

EP
O

R
T

PR
EP

AR
ED

 B
Y

Th
e

W
as

hi
n

g
to

n
 Tim

es

 A
d

voc

ac
y

D
ep

ar
tm

en
t

By S. Bryan Hickox

I ’ve never considered myself any-
thing more than a simple story-
teller ... and all my life I’ve always
believed that storytellers define
the culture. After all, they really
create the lens through which
we perceive the world around us.

They’ve been doing it since the begin-
ning of time — first with prehistoric
drawings scratched into the walls of
caves, then on scrimshaws carved in
ivory, and even on architectural friezes
on Roman and Greek buildings. It then
evolved into the great oral tradition, in
which stories of history were handed
down from one generation to the next in

Africa and the Middle East and by story-
tellers around campfires in the American
West. Today those campfires travel with
the speed of light, dancing digital images
on movie screens, iPads, smart phones
and the newest brands of computers we
wear on our wrists.

When you stop and think about it,
we are all storytellers, no matter the me-
dium. Some of our stories are told with
numbers, others with written words,
songs, images or even by modeling a life
of great character, integrity or truth. We
are all storytellers and every day we are
defining worldviews through the lives we
lead that become the stories that shape
the perception of our world ... Those
worldviews tell us how we are to view
ourselves, as well as others.

Make no mistake, all of the arts have
always been shaped by those worldviews.
Until the Age of Enlightenment, art was
seen as a way of expressing profound
truths. Not necessarily literal truth; sym-
bols and metaphors reflecting something
true about reality, like portraying angels
with wings or saints with halos. Beauty
itself was seen as a kind of truth.

Then during the period of Enlighten-
ment, a new theory of truth was born. It
said that the only real knowledge derives
from what can be seen, touched and
measured scientifically. Since angels and

halos cannot be seen or measured, out
they went. We were told that beauty itself
is an ideal that cannot be measured sci-
entifically, so out it went, too — relegated
to subjective fantasy.

If art was no longer about truth, then
what was it about? Many artists began to
define art as the creation of an abstract,
idealized world — and from that ideal
world they hurled down thunderbolts
upon the real world for all its shortcom-
ings. Thus was born the idea that art is
about criticism and revolt — a means of
shocking conventional society. Filtered
down to the popular level, this view of
art has inspired movies, rock music and
social media tirades that today launch a
cacophonous and relentless attack on our
traditional values.

The other endemic thing that has
happened to our society is the conscious
removal of God from the public square,
schools, judicial system, political dis-
course and mainstream media. The result
is that an ever-increasing segment of our
society has no accountability or the abil-
ity to give thanks. When there is no ac-
countability or a Supreme Being to thank
for our blessings, the result is chaos. And
that is the chaos we find ourselves living
in today.

Just think what could happen if each
of us tried to live a life of meaning,

significance and truth — if that was the
story that each of us had to tell.

You know not so very many years
ago, in medieval times, each king had
many castles in his vast kingdom and as
he traveled around, his subjects could
always tell where the king was because
as soon as the king arrived at one of his
castles, they would raise the king’s flag,
signaling that the king was in residence.

Think for a minute if each person in
our own neighborhoods, towns, states or
our entire country started conducting
themselves so that, as people looked at
us, through the stories our lives are tell-
ing, it would be obvious to them that the
King of all Kings was in residence in our
lives. We, as the storytellers, producers,
directors, writers and filmmakers of this
new age, could change the world. You up
for the challenge?

S. Bryan Hickox, D.H.L., is an executive
producer and producer of over 80 televi-
sion movies and feature films. His televi-
sion films have been nominated for 16 —
and won seven — national Emmy Awards;
a George Foster Peabody Award; and
more than 200 national and international
film festival awards and competitions.

Storytelling and the power to change the world

By Jess Stainbrook

Movies have the ability to change
lives and transform culture. Every
movie gives us insight into some value
system. The question is, which value
system?

I was lucky enough to grow up in a
large storytelling family, so it’s part of
my DNA. I know the value of a good
story — it’s what I do for a living. I love
a good story, in any medium.

My value system changed drasti-
cally the summer of 1989, when I was
“taken” by the KGB while shooting a

documentary in communist Russia.
Needless to say, I had a radical shift
in the way I thought about what was
presented as “the truth.” (The truth
was I was not a CIA operative!) I like to
say, “What does God have to do to get
your attention?” KGB? OK, you have my
attention!

That experience was a paradigm
shift, literally changing my focus from
“all about me” to “How can I influence
people with the ‘truth’ through the skills
I have been given in media and visual
storytelling?” Not everyone who has
faith needs to go through this experi-
ence, but we do all have stories, and
sharing them in any form can impact
people’s lives drastically.

“Why is the church always a
taillight rather than a headlight?”
— Dr. Martin Luther King, Jr.]

Sports and media are the two big-
gest influencers of our youth today. In
2013, the Barna Group released data
that indicated that two-thirds of Ameri-
cans said professional athletes who talk
about their faith have more influence
on society than faith leaders. So with
my friend, Roman Gabriel III, I started
producing stories around NFL athletes

talking about their faith. Why? Because
the stories are amazing! And my feeling
is, if you’re going to put someone on a
pedestal, know what they stand for —
what they really stand for!

Since 2006, I’ve been to every Super
Bowl, and while everyone else is talking
about football, we talk about what really
matters in life in order of importance —
faith, family and football. The great part
is that when we start the conversation,
players and coaches are excited to talk
about their faith. Why? Because the truth
is more important than anything else,
and we want to use everything we have
to share it with others. If faith is believing
in what you hope for and stories are the
confirmation of those things that have
transformed us, well, then we should be
excited to tell them over and over again!

“Jesus was not a theologian. He was God
who told stories.” — Madeleine L’Engle.

My films are covert and overt
(hmmm? Sounds very CIA-ish!), some-
times talking about faith straight up,
and other times using allegories and
parables to make my point in the content
I produce. I want them to be high quality,
fun, exciting, adventurous. My example
comes from reading the Gospels. Jesus
walked into a situation, told a culturally
relevant story, asked a hard question and
then left everyone with the truth. Now
you had to figure out what to do with it.

Lives were literally changed through his
storytelling! What better mentor could
I have?

My journey has been an adventure. I
didn’t start out wanting to make movies,
but that’s where I’ve found out that I can
have the most impact, again, because I
love storytelling. When I became a “be-
liever,” I was told that I should become
a pastor or a missionary. “But I am a
filmmaker!” I thought. “Wait, if I produce
even a bad movie, I can reach millions
of people. No church is that big! And I’m
in an industry the church can’t get near.”
And I found my call: to tell stories that
appeal to people who wouldn’t normally
go into a church.

Sports and fantasy seem to be where
I’m living right now in the movie world.
Here’s the great thing about where we
are in time: Everyone now has access to
“gear” that is needed to make a “film.”
Use your iPhone if you have to, but be
the storyteller you want to be!

Jess Stainbrook is CEO (Chief Entertain-
ment Officer) for FSPN.net, the Faith &
Family Sports Programming Network.
Jess served as executive adviser on “The
Bible Series” and as executive producer
for “Seven Days in Utopia,” starring
Robert Duvall. Jess is currently in de-
velopment on “The Kingdom Series,”
a 12-movie allegorical franchise based
on the Bible set in medieval times.

Everybody has a story

13

TH
E W

ASH
IN

G
TO

N
 TIM

ES |  W
ed

n
esd

ay • Au
g
u
st 31 • 20

16
A SPEC

IAL R
EPO

R
T PR

EPAR
ED

 B
Y The

 W
ashington

 Times
 Ad

vocacy

 D

epartment

By Erik Lokkesmoe

T he era of bad marketing is
over, to rephrase President
Clinton’s famous 1996 State
of the Union line.

More specifically, the
marketing of 2004 is over.

For the past 12 years,
movie marketers within the so-called
(but grossly generic term) faith-based
genre have recycled, cut and pasted,
and heralded the importance of the
film phenomenon “The Passion of the
Christ.” Whether the marketer actually
ran the campaign or simply designed
the promo fliers, everyone claims
to have had a hand in Mel Gibson’s
success.

Then came 2007 and the digital
revolution of “ones and zeroes” that
changed the way content was pro-
duced (“Juno,” “Once”), distributed
(Netflix mailing DVDs), and connected
with audiences (MySpace). Movie
marketing became about measurable
momentum and activating tastemak-
ers and networks, a strategy deployed
best by Participant and Walden Media
while saving money and creating
direct-to-consumer approaches. One
example: The abolitionist political
thriller “Amazing Grace” was praised
by the Los Angeles Times for integrat-
ing a fundraising campaign to end
modern-day slavery with a massive
petition drive for human rights and
organizing 6,000 churches to sing the
hymn on Amazing Grace Sunday.

Christianity in America, despite
marketers’ oversimplification of the
category, is akin to the United Nations
General Assembly — thousands of be-
liefs, territories and languages all try-
ing to work together. What worked for
the Southern Baptist-led “Fireproof”
was the antithesis of art and honesty
by the “Christians Who Drink Beer”
audience that preferred “Slumdog
Millionaire” that year. What works for
justice-minded, mainline congregants
doesn’t work for the “vote with your
ticket” audience of “God’s Not Dead.”

“Faith,” sadly, has become a term
that means everything and nothing at
the same time.

The dilution of the term “faith,” the
every-other-month (or more) release
of a faith movie and the outdated
tactics of marketing are not serving
the audience well. The genre and those
who believe in its viability should take
a pluralistic “moment of silence” to
reflect on the audience trends, the im-
portance of story — and the “why” —
before greenlighting the next project.

The conversation should begin with
an understanding of the five categories
of belief films — something we spent
over a year researching. The categories
are:

⦁ Conversion to belief. Think “War
Room” as a film created for the “faith-
ful” and their unbelieving friends and
neighbors.

⦁ Confirmation of belief. Think
“God’s Not Dead” and other bumper-
sticker movies that rally like-minded

people into the theater as a statement
to Hollywood, Washington or the
wider culture.

⦁ Commercialization of belief.
Think “Noah” and “Ben-Hur,” where
a popular story garners top talent and
big financing for a global story, which
means everyone will have an opinion
and few will feel as if the movie were
“made for me.”

⦁ Causation from belief. Think
“Blind Side” and “Selma.” These are
stories of human triumph over trag-
edy that spring from a protagonist’s
deepest convictions, and as a result

are universally appealing, regardless of
one’s faith or lack thereof.

⦁ Conversation around belief. Think
“Calvary” or “Last Days in the Des-
ert,” the more gritty, ambiguous and
layered art house films that haunt the
audience long after the credits roll,
and therefore are attractive to millen-
nials who, unlike their parents, believe
faith should have soft edges and open
windows.

All categories have examples of
past successes, but only three will be
the future: confirmation films, causa-
tion films and conversation films. The
tragic mistake of “Ben-Hur” — as seen
by the marketing tactics and quotes
from producers — was to land solely
in the “commercialization of belief”
category and miss out on the causation
of the story and an audience looking
for confirmation of beliefs.

No place is this more clearly played
out than on the opening weekend of
a theatrical release. In politics, the
goal is to get millions of people to

do one thing on a single day: vote. In
movie marketing, the goal is to get
millions of people to do one thing on
a single weekend: buy a ticket. The
strategy should never just be aware-
ness — a 1990s term; the strategy must
be action, and that means making the
movie personal and the marketing
participatory.

Furthermore, theatrical releases
work best when “specialty” audiences,
i.e, like-minded people, make open-
ing weekend an event. As big as “Star
Wars” fans or as narrow as Iditarod
Race followers, audiences are moving
away from “a dark room with strang-
ers” toward “a full room with friends.”
Events come naturally to the faith
community. What other demographic
gathers 90 minutes every week by the
tens of millions to sit quietly and focus
on a presentation? Eventizing is in the
DNA of the church attender.

That is why Fathom and the upstart
TheatriCast created one-night experi-
ences in theaters. On Oct. 25, Grammy-
award-winning artist Chris Tomlin and
six other worship leaders, along with
pastors Louie Giglio and Max Lucado,
are hosting “Worship Night in Amer-
ica: An Evening of Unity and Prayer
for Our Country.” Just two weeks after
announcement, TheatriCast reported
sold-out markets, more theaters added
by audience demands and nearly 400
churches raising their hands to be a
part of the experience.

Marketing is in jeopardy of becom-
ing a car alarm in a mall parking lot:
Everyone hears the noise but ignores
it. Nowhere is this more true than with
faith films, in which marketers and
publicists have tried the strategy of
more noise and more activity. Pas-
tors and organizations are ignoring
the daily emails from film marketing
teams, and the biggest names are being
paid to promote from the pulpit.

The current state of marketing
directly affects the future slate of pro-
ductions, so we must get it right. That
means:

⦁ Finally proving with real-time
data that the marketing actually sells
tickets.

⦁ Knowing audience trends and
content categories.

⦁ Sunsetting any expectation that
what worked 12 years ago (or two years
ago) will work today or in the future.

Erik Lokkesmoe is a producer of mar-
keting and distribution with Different
Drummer, an entertainment market-
ing agency known for “smart films for
soulful people.” He executive produced
the Ewan McGregor film “Last Days
in the Desert.” His latest book, “Differ-
ent Drummer,” was released Aug. 23.

The five categories of ‘belief’ movies

In “Last Days in the Desert,” Ewan McGregor stars as Yeshua (Jesus) during his
40 days of fasting and praying — and temptations by the Devil (also played by Mr.
McGregor). Tye Sheridan plays a discontented son he meets on his journey. Image
courtesy of Different Drummer.

Christianity in America,
despite marketers’

oversimplification of the
category, is akin to the
United Nations General
Assembly — thousands
of beliefs, territories

and languages all trying
to work together.

14

W
ed

n
es

d
ay

 •
 A

u
g

u
st

 3
1

•
 2

0
16

  |
 T

H
E

W
AS

H
INGT

O

N
 T

IM
ES

A
SP

EC
IA

L
R

EP
O

R
T

PR
EP

AR
ED

 B
Y

Th
e

W
as

hi
n

g
to

n
 Tim

es

 A
d

voc

ac
y

D
ep

ar
tm

en
t

Advertorial

By Kirk Cameron
Will you be angry with us forever?
Will you prolong your anger through
all generations?
Will you not revive us again,
that your people may rejoice in you?
Show us your unfailing love, Lord,
and grant us your salvation.
(Psalm 85:5-7)

When I travel to churches across
America I meet thousands who tell me
they feel discouraged, concerned, and
afraid for the future of America. They
often ask, “Where is our hope?”

I understand why so many feel that
way. The news is filled with a continual
stream of darkness: Political scandals;
acts of violence; social confusion; people
suffering. Stories that stirred previous
generations to action now leave most of
us shrugging our shoulders. The outra-
geous has become commonplace.

If you are feeling exhausted by all
of this political mudslinging and moral
decay—and if you’re searching for hope
in a world that sometimes seems hope-
less—then I encourage you to join me
for a special live event on October 18th
in movie theaters across the nation.

It’s called REVIVE US.
We’ve assembled an incredible group

of people to help you see that there is
hope. In fact, there is one time-tested
strategy that has always worked in every
generation, on every continent, and
never failed to revive nations- morally,
spiritually, and economically.

Do you know what it is?
Let’s first agree on what it is not. Our

hope does not come from who is our next
president or on the Supreme Court. Our
hope does not come from who governs
us, or in the laws they pass. No, our hope
comes from only one place: the power of
God working in the hearts of people—
dads and moms, families, churches,
communities—reviving a culture from the
bottom up, and the inside out.

As people of faith, we must spend
the weeks between now and the elec-
tion focused on one thing: putting God
front and center in our own lives and
electing leaders who will reflect His
ways in our land.

This presidential election is ostensi-
bly between Trump and Clinton. But, in
reality, this election is not really about
choosing between left or right, but
between up or down. Up, to maximum
freedom and prosperity for everyone
through responsible self-government
under God, or down, down, down, to a
government system controlled by elites
that determines our quality of life from
cradle to grave.

I’ve heard a lot of people—on both
sides of the political spectrum—talking
about the role of our next president as

if we were electing a king—someone
who can snap their fingers and solve
all the problems we face. Do you re-
ally want a government with that kind
of power? Do you want to place that
much trust and control in the hands of
one fallible person?

Our founding fathers knew better.
We don’t need a king; we already

have one. His name is Jesus Christ, and

He wasn’t voted into office. He wasn’t
elected by the media. He doesn’t need
a publicist or a press secretary, and He
always keeps His word.

Foreign policy? He’s the ruler of the
nations. Border control? He gives every
nation its boundary and says to the sea,
“Here, and no further.”

Discrimination? He was treated as an
outcast and crucified. Welfare? He feeds
the hungry and cares for the needy.

Healthcare? He is the Great Physi-
cian who heals the sick and conquered
the grave.

We don’t need a king; we already
have the King of Kings.

What we need is to remember who
we are and whose we are, and elect
leaders who will represent His ways in
our land.

That’s what REVIVE US on October
18th is all about: our true Hope, and plac-
ing Him front and center in our hearts
and our minds as we look for the path
forward. Without Him, all roads lead to
despair and darkness.

The good news is that God’s method
of change starts by transforming the
heart of man, then the mind of man, and
works its way out from there through
the family, our neighbors, our churches,

our schools, our businesses—all the
way up to our nation’s top leaders. With
God’s help, we can revive America and
correct our course before we’re too lost
to ever find our way home.

We kick it all off at REVIVE US by
going to work on reviving our fami-
lies, our communities, and our nation
together. We’ll be broadcasting live from
a historic church in downtown Chicago
alongside my family and powerful spe-
cial guests like Dr. Ben Carson, pastors
Francis Chan and Dr. James MacDon-
ald, authors Eric Metaxas and Jennifer
Rothschild, and the beloved teacher of
effective prayer, “Miss Clara”, from the
inspirational movie War Room. We’ll
also have amazing musical guests like
the Vertical Church Band and Passion…
and that’s just the beginning!

Most importantly, you’ll be there.
With your family and your neighbors.

This isn’t going to be another conven-
tion where everyone stands at a podium
and recites from a teleprompter. We’ve
already seen enough of that this year.

This will be an exciting, empowering,
and interactive experience that reaffirms
the values we share as Christians.

I hope your whole church attends Re-
vive US together because I want to show
you that we’re all part of a very, very
large family of believers that reaches
back thousands of years and stretches
across the globe in unity.

This event is going to bring hundreds
of thousands of people together. You’ll
be there with family, you’ll meet new
friends, and we’re going to connect you
through technology with others in at-
tendance across the country. This will
be a night of inspiring speeches, power-
ful prayer, and empowering conversa-
tions – conversations you will actively
participate in. And, as the evening winds
down, we’re going to have a Q&A where
myself and the other speakers will an-
swer your questions, hear your thoughts
and discuss anything else that’s on your
mind. Before it’s all over you’ll have time
to gather as a community in your theater
for prayer and discussion with other
attendees.

My hope is that you walk out of the
theater feeling full of hope and courage,
and having made new connections with
people in your community, empowered
to change your world.

Please join my family and me for this
very special live event on October 18th.
Only through a powerful show of unity
can we start the movement to revive
America.

For more information or to
learn how to buy tickets, visit
www.ReviveUs2016.com.

The one strategy that can save America

15

TH
E W

ASH
IN

G
TO

N
 TIM

ES |  W
ed

n
esd

ay • Au
g
u
st 31 • 20

16
A SPEC

IAL R
EPO

R
T PR

EPAR
ED

 B
Y The

 W
ashington

 Times
 Ad

vocacy

 D

epartment

16

W
ed

n
es

d
ay

 •
 A

u
g

u
st

 3
1

•
 2

0
16

  |
 T

H
E

W
AS

H
INGT

O

N
 T

IM
ES

A
SP

EC
IA

L
R

EP
O

R
T

PR
EP

AR
ED

 B
Y

Th
e

W
as

hi
n

g
to

n
 Tim

es

 A
d

voc

ac
y

D
ep

ar
tm

en
t

By Brian Godawa

As a person of faith reflect-
ing on one of the most
powerful and influential
biblical films of all time,
it is a daunting task to say
something fresh, some-
thing new about such a

well-known classic as “The Ten Com-
mandments.” But maybe that’s wrong.
Maybe that’s the problem. At the heart of
our culture is a rejection of all things old,
a reception of all things new. The new is
the true, the good and the beautiful. The
old is out of date, antiquated, archaic, old-
fashioned, so yesterday — and therefore
irrelevant.

But that couldn’t be any further from
the truth. Maybe what’s so great about
“The Ten Commandments” lies in the
old that was replaced in our culture by
the new that is not so true.

Rewatching “The Ten Command-
ments” with today’s sophisticated movie
standards yields mediocre camera
work, melodramatic acting, on-the-nose
dialogue, heavy-handed narration and
unimpressive special effects. Yet it re-
mains celebrated today by both religious
and secular audiences in biblical propor-
tions. Why?

The movie was released in 1956 and
was the most expensive movie ever
made, with the most amazing special
effects at the time. It was the highest-
grossing film that year, and it’s still in the
Top 10 of the most financially successful
films of all time. It was nominated for
seven Academy Awards and has been
preserved in the United States National
Film Registry. It’s one of AFI’s Top Ten
Epic Films and has a 94 percent Toma-
tometer rating at Rotten Tomatoes.

Admit it, millions of us believers read
our Bibles and still picture Charlton
Heston as Moses in our heads whenever
we read the Pentateuch.

So, what’s the miracle here?
The answer, like Moses’ robe, has

threads of different colors. One thread

that stands out to this storyweaver is the
movie’s superhero motif. Sure, Moses
is “the deliverer” in the story. Like a
pre-comic book superhero, his quest is
the classic reluctant “hero’s journey,”
saving the world from a tyrannical vil-
lain. But rather than receiving power
from genetic mutation or a radioactive
insect bite, his powers come from God.
Or rather, his God is the power. The only
real power behind redemption, freedom
and justice.

This is why comic book superhero
narratives are so popular in a secular
society that rejects the biblical creator.
Humanity is made in the image of God,
and therefore requires deity to find
meaning and create order (law). Without
transcendent deity to dictate justice,
there is only the power of the strong
over the weak, or, in other words, the
rule of supervillains — tyrants.

Modern superhero myths fulfill the
longing for transcendence, the need
for a “higher power,” with new gods as
projections of man’s potential greatness.
But this human polytheism is ultimately
unable to provide a true transcendent
standard for meaning and order, because
humanity without accountability to a
transcendent standard becomes ar-
bitrary power and devolves into the
tyranny of a pharaoh, an Ultron or an
Apocalypse.

If a culture will not worship the true
God, it will worship the state as god,
which ends in slavery. Freedom can
only come through the biblical world-
view; justice can only come through
God’s law.

This is a universal reality that legend-
ary filmmaker Cecil B. DeMille under-
stood and that still resonates today, 60
years later. DeMille was so bold as to
trumpet his message at the beginning
of “The Ten Commandments” with a
sermonic introduction: “The theme of
this picture is whether man ought to be
ruled by God’s Law or whether they are
to be ruled by the whims of a dictator
like Ramses. Are men the property of the
State, or are they free souls under God?
This same battle continues throughout
the world today. Our intention was not
to create a story, but to be worthy of the
divinely inspired story.”

It’s your choice. You either have the
freedom of God’s law or you get the
slavery of tyranny.

Forgive me, but like the Decalogue
itself, I must clarify good by comparing
it with evil. And there is no better way to
understand the past than by comparing
it with the present. Why is it that this
“dated” Bible movie still works and is
still a favorite among the faithful, while
the newest epic adaptation of the Moses
story, “Exodus: Gods and Kings” (2014),

made by an Oscar-winning director,
written by an Oscar-winning screen-
writer, starring Oscar-winning actors,
with superior budget and special effects,
failed so spectacularly?

Perhaps it lies in the fact that the new
movie was a complete subversion of
what made the older movie so great and
last so long. (See more at http://godawa.
com/movies/supernatural/exodus-gods-
kings-thank-god-aint-noah-please-not-
king-david/).

Go ahead and call it that “old-time
religion,” but the Heston movie tapped
into a God of transcendence that in-
spires despite its age. The new “Exodus”
movie pictured Moses as an antihero,
whose deity was more of a hallucina-
tion than a reality, and whose glory was
reduced to a temper tantrum-throwing
child, ending in Moses fabricating the
“law of God.”

This atheist subversion of the di-
vine story was a fictional rendition of

Richard Dawkins’ attacks on the Bible
and God, not a faithful respect for the
sacred text. It reduced the supernatural
to materialist explanations, thus elimi-
nating the transcendent, and with it, all
meaning and order, and satisfaction of
story. Whether or not religious believers
consciously knew this is irrelevant. They
felt it. And they fled from the box office.

This is because, at the heart and soul
of freedom, is God’s law. “The Ten Com-
mandments” captured that eternal truth,
and that’s why it still satisfies today, de-
spite our secular culture’s socialist death
wish. Many of us still know, as Founding
Father William Penn once wrote, that
“Men must be governed by God or they
will be ruled by tyrants.”

Brian Godawa is an award-winning
Hollywood screenwriter and best-
selling author of biblical novels. Want
to be fascinated? See Godawa.com.

‘The Ten Commandments’ at 60 years:
Still timeless and true

17

TH
E W

ASH
IN

G
TO

N
 TIM

ES |  W
ed

n
esd

ay • Au
g
u
st 31 • 20

16
A SPEC

IAL R
EPO

R
T PR

EPAR
ED

 B
Y The

 W
ashington

 Times
 Ad

vocacy

 D

epartment

By Dr. Ted Baehr
and Dr. Tom Snyder

There’s been a tremendous
explosion of Christian faith
and values in movies and tele-
vision programs. Our work
in the entertainment indus-
try, especially the Christian
Film & Television Commis-

sion and Movieguide®, has been leading
the way.

Back in the late 1970s, I was honored
to be elected president of the Episcopal
Radio-TV Foundation, which produced
during my tenure “The Lion, the Witch
and the Wardrobe,” a CBS-TV program
that won a Prime Time Emmy Award
and was watched by over 37 million peo-
ple. During that time, I advised: 1) Vin-
cenzo Labella to encourage the addition
of a resurrection sequence to “Jesus of
Nazareth,” so some groups would refrain
from boycotting the television movie as
too humanist; and, 2) John Heyman, who
produced The Genesis Project, from
which he extracted “The Jesus Film”
with the famous Dr. Bill Bright.

Soon thereafter, I inherited the files
from the Protestant Film Office and
started Movieguide® and Christian
Film & Television Commission to help
encourage more movies with Christian
faith and values.

At that time, there was one movie
with Christian faith, “The Trip to Bounti-
ful,” and only a handful of family movies.
Also, like the church film offices of the
1930s, we helped families teach their
children to be media wise and gave them
analysis through Movieguide® so they
could choose the good, rather than be
surprised by the bad. Developing a me-
dia-and-culture-wise curriculum started
in the 1970s, when as head of the TV
Center at City University of New York, I
joined with 60 professors to design and
test one of the very first media-literacy
courses.

Miraculously, since Christian
Film & Television Commission and

Movieguide® began holding the Annual
Faith & Values Awards celebrating fam-
ily movies and movies and TV programs
with Christian faith values 25 years ago,
the percentage of movies with at least
some Christian, redemptive content
(which we label C, CC or CCC) has
increased from about 25 such movies to
more than 160!

Judging by this year’s surprising re-
leases, that trend doesn’t show any signs
of stopping.

Twenty years ago, the Movieguide®
Awards started handing out its Epiphany
Prizes for Inspiring Movies & TV, which
celebrate the strongest movies with
Christian faith and values.

Movieguide® recently studied 128
movies with strong Christian, redemp-
tive content (CC or CCC) released in
1996, 2012 and 2015. We found that the
number of movies with such content has
increased 194 percent since 1996, and
38.3 percent in the three years since 2012
— from only 16 such movies in 1996 to 47
movies in 2012 and 65 movies in 2015!

Our study also showed that the theat-
rical box office totals in the United States
and Canada for such movies increased
from $208.63 million in 1996 to $3.69
billion in 2012 and nearly $5.35 billion
in 2015, an increase of 2,463 percent and
44.78 percent, respectively.

And that doesn’t include the money
these movies made overseas or on home

video!
Movieguide®’s study didn’t just mea-

sure successful Epiphany Prize-winning,
faith-based movies like “The Preacher’s
Wife” from 1996 and last year’s “War
Room.” We also studied major Hol-
lywood movies with strong, including
overt, Christian content and values,
such as Disney’s 1996 animated classic
“The Hunchback of Notre Dame” and
Universal’s blockbuster “Furious 7”, both
of which had overt, positive Christian
content and values.

Also included in Movieguide®’s data-
base were small movies with Christian,
redemptive content such as 1996’s “Citi-
zen Ruth” and 2015’s “Captive.”

Similar successes are happening in
the television industry.

This can be seen not only in the suc-
cess of such recent Christocentric pro-
grams as “Duck Dynasty,” “The Bible”
miniseries and last year’s Epiphany-
Prize-winning TV movie “Dolly Parton’s
Coat of Many Colors,” but also in the
Christian, redemptive, biblical, and
conservative values expressed in such
popular TV programs as “Blue Bloods,”
“Chicago Fire,” “NCIS,” “Walker, Texas
Ranger,” and “Seventh Heaven.”

What’s the secret to this success?
Well, each year we publish a com-

prehensive 150-point analysis of all the
major movies released by the enter-
tainment industry, including the major
independent and foreign language
releases, known as the Report to the
Entertainment Industry. This annual
report shows that movies and television
programs with moral, spiritually uplift-
ing and inspiring content usually earn
the most money at the box office and on
home video, and get some of the highest
ratings on TV.

To do this annual report, our staff
watches more than 300 movies, and
screens more than 400 television pro-
grams. We write comprehensive reviews
of more than 275 movies each year and at
least 50 television programs that qualify
for the two or so TV awards we hand out

at our Awards Gala.
Our comprehensive analysis proves,

beyond a shadow of a doubt, that most
moviegoers and TV viewers prefer TV
programs and movies with Christian,
moral, redemptive and inspiring content.
They want to see the hero triumphant,
as in popular TV programs like “NCIS”
and “Blue Bloods,” and popular movies
like Marvel’s superhero extravaganzas.
They also want to see good overcome
evil, justice prevail over injustice, and
truth erase falsehood. And, they want to
see their Christian faith and values lifted
up, rather than viciously and unjustly
attacked.

In reality, our success of promoting
and honoring the good, the true and the
beautiful in entertainment at the Annual
Faith & Values Awards isn’t solely our
own doing.

No, any success we have had over
the past decades is a direct result of the
miracles that God has been perform-
ing in the entertainment industry, often
through us but also through the efforts
of countless other people, especially
the Christian filmmakers and television
artists and others of good will who’ve
responded to our message or who’ve
responded to God’s call.

Each year we are amazed by the great
things God has done. A lot more work
needs to be done to clean the screens,
of course, but if we are faithful, God will
be for us. If God be for us, then who can
stand against us?

Theodore “Ted” Baehr, J.D., is chairman
of the Christian Film & Television Com-
mission and publisher of Movieguide®
(movieguide.org), a trademarked fam-
ily guide to entertainment. An award-
winning media authority, his books
include “How To Succeed In Hollywood
(Without Losing Your Soul)” and “The
Culture-Wise Family.” Film scholar
Tom Snyder, Ph.D., is editor of Movie-
guide. He is co-author with Dr. Baehr of
“Frodo & Harry: Understanding Visual
Media and Its Impact on Our Lives.”

38 years of divine miracles

Faith films soaring to new heights
The number of strongly Christian-themed films
has skyroocketed in the last 20 years — and their
popularity has led to a bounty of ticket sales.

Year
Movies with

strong Christian
content

Total box
office

1996 16 $0.21 billion

2012 47 $3.69 billion

2015 65 $5.35 billion

Source: Movieguide

18

W
ed

n
es

d
ay

 •
 A

u
g

u
st

 3
1

•
 2

0
16

  |
 T

H
E

W
AS

H
INGT

O

N
 T

IM
ES

A
SP

EC
IA

L
R

EP
O

R
T

PR
EP

AR
ED

 B
Y

Th
e

W
as

hi
n

g
to

n
 Tim

es

 A
d

voc

ac
y

D
ep

ar
tm

en
t

By Kristi Stone Hamrick

Great storytelling em-
braces the chaos of life
and doesn’t try to wrap
up all crises as the cred-
its roll, observes Holly-
wood veteran Rebecca
Ver Straten-McSparran.

As director of the Council for Chris-
tian Colleges & Universities’ BestSe-
mester L. A. Film Studies Center, she
leads an innovative program designed
to teach people of faith how to tell a
story and how to actually make a dif-
ference in Hollywood, through artistic
achievement. It’s a role she landed after
forming friendships with some of the
most powerful names in the entertain-
ment industry.

 I recently talked with Rebecca
about what she has observed over the
years, the evolution of faith in film
today, how Christians in Hollywood are
most effective, and why horror films
may be the most spiritual films on the
market.

Q : You were once a pastor. How
did you become head of a Holly-
wood film program?

I totally backed into it. I was in-
volved in the music industry through
my husband David Raven, who has
been a drummer, writer, singer and
producer for over 40 years, working
with artists like Keith Richards, Norah
Jones, and Bruce Springsteen. His
own music is used on many television
shows, so I got to know many people
in the entertainment industry first
through music. I was a pastor for 14
years, including the First Congrega-
tional Church of Los Angeles, which is
home to artists of all kinds.

 Randall Wallace, who wrote “Brave-
heart,” taught our adult Sunday school
class and through him and the church
I met John Lee Hancock (“Saving Mr.
Banks,” “The Blind Side”), Ken Wales

(“Amazing Grace,” “Cagney and Lacey”)
and many others. I began develop-
ing film and arts ministries, such as
screenwriting groups, Sunday Night at
the Movies events, artist retreats, etc.
Those ministries led to opportunities
to be on the boards of both the City of
Angels Film Festival and Reel Spiritu-
ality, a program of Fuller Theological
Seminary. A lot of exciting outreach
was going on.

 For many years prior to the 1990s,
there was quite a stigma attached to
being Christian within the film indus-
try — people could lose their jobs if
discovered. After the controversy of
“The Last Temptation of Christ” (1988),
Christians started gathering and being
supportive of each other, so entertain-
ment-related ministries developed and
were flourishing by the time I became
involved in the late 1990s.

While working with the City of
the Angels Film Festival (eventually
becoming director) and Reel Spiritual-
ity, I left First Congregational to start
an unusual church with my husband for
artists, filmmakers and thinkers called
Tribe of Los Angeles. Since I needed a
full income along with this, I became
principal of a school for low-income
families, adding education to my
resume of ministry and artist relation-
ships. I got a call when the position
opened up at the L.A. Film Studies
Center.

Q : You describe a very dynamic
group of believers who meet and
talk together and keep each other
strong, which contrasts with those
who say that when you go to Holly-
wood, you lose your faith. Have you
found that your faith can become
stronger in Hollywood?

Yes, it can. The environment is re-
ally changing here, but not always in
the way people expect.

Many people believe that if content
coming out of Hollywood is changed,
it will change culture. While that is
true to some extent, what we found is
that the biggest impact in Hollywood
is made by people using their own gifts
and skills in the industry and building
relationships with industry peers.

I have a salon in my home (a social
gathering for purposeful conversation)
where people like Phil Alden Robin-
son (“Field of Dreams”), Scott Der-
rickson (“Doctor Strange,” “Sinister”)
and David Oyelowo (“Selma”) discuss
culture, the art of film, career develop-
ment, theology or ethics. Not everyone
is Christian, but we learn from each
other.

When you consider the makeup of
the dynamic churches in the area and

people who participate in industry
ministries, I would say that conserva-
tively there are 8,000 Christians (Evan-
gelical/Protestant and Catholic) at all
levels of the industry in Hollywood
who can reach out to their community
… so we have found that more than
content change comes about through
relationships.

Q : In the last few years, Hol-
lywood has taken notice of faith-
driven entertainment and the
faith-driven audience. Is that a good
thing? How has it impacted some of
the vehicles chosen?

Overall, Hollywood is much more

open to Christian thinking, and there
has been a major shift in content.
… Now some television shows have
fascinating theological subtexts and
thoughtful or struggling Christians in
recurring roles. HBO invited one of our
faculty members to be an official blog-
ger for “The Leftovers” from a faith-
based approach. Our own program has
quite a few strong Christian alumni
who write on TV shows and bring
thoughtful content to them …

But there is something different
between being open to Christian think-
ing and being open to faith-based types
of films. Studios embrace the genre
because it represents a large audience,
but they give it little funding, making

it difficult to make a high-quality film.
If the films are challenging rather
than inspiring, their audiences react
negatively, as if the only way to Jesus
is through inspiration and hope. This
directly contradicts the Gospels.

Also, Christians who finance films
too often use people they know outside
of Hollywood to write, produce, direct
and act in their films, ignoring Chris-
tians who have been honing their skills
in Hollywood for years and could
actually make quality productions and
understand the nuances of the industry.

And so it can be hard to find great
quality Christian productions.

Q : Hollywood often struggles
with telling a faith-based story re-
spectfully. Consider Russell Crowe’s
“Noah,” who wants the world to end
or Christian Bale in “Exodus: Gods
and Kings,” who does not believe
the plagues are really signs of the
power of God and instead is worried
about how people get paid and eco-
nomic structures. Why doesn’t Hol-
lywood tell the story that is there?

They care about the story. But
those kinds of changes are the creative
license that writers/directors use to tell
a different story, either to fit it into the
film form that tells it well in two hours

A film studies view: Let movies
mirror life, even if the ending isn’t neat

» see VER STRATEN  |  C19

J​eb Perkins​, a student of the L.A. Film Studies Center, calibrates his film equipment.
Image courtesy of L.A. Film Studies Center.

19

TH
E W

ASH
IN

G
TO

N
 TIM

ES |  W
ed

n
esd

ay • Au
g
u
st 31 • 20

16
A SPEC

IAL R
EPO

R
T PR

EPAR
ED

 B
Y The

 W
ashington

 Times
 Ad

vocacy

 D

epartment

(compared to a novel or a different
story) or because the filmmaker has
that different perspective. Artists are
not obligated to an audience.

On the other hand, one problem
with Christian filmmaking is that while
we could tell the story, we don’t do it
well. We get too close to it and tell too
much or not enough.

“Ben-Hur” is a good example. It’s
getting poor reviews, and criticized
for being too violent or that the main
character is physically not strong
enough to bear what that character had
to undergo. But the biggest criticism is
that the story of redemption has been
cut out.

Christians try to make films like
others, but often don’t do it as well.
My students are interested in being
the best in the business. Right now, for
example, our postproduction students
are interested in working at compa-
nies like Light Iron, a leading digital

postproduction company, and we were
excited that they specially created a
position for a new graduate. Young
alumni are winning Emmys for editing,
being offered television acting roles or
as writers on TV shows. These are the
things what my students want to do
and it is where they make a difference.
Not surprisingly, when you are excel-
lent at what you do, people will want to
know what you believe.

Q : Hollywood once included
stories with a values component as
part of its regular rotation. Films
like “Boys Town” with Spencer
Tracy or Frank Capra’s “It’s a Won-
derful Life” were not made to pan-
der to a subset of the population,
but to provide inspiring entertain-
ment as part of their regular fare. Is
this a thing of the past?

When those films were made, Chris-
tianity was part of the culture. From
the ‘50s and ‘60s on, we saw the emer-
gence of a postmodern, post-Christian
culture and a radical shift in culture.
The sacred became less accepted, less

visible, less present, and people do not
know how to access that world.

I think that even Christians from a
Word-based, propositional belief struc-
ture living in a post-Enlightenment
world don’t have the tool kit anymore
to know how to listen to God and hear
God speak, let alone assume that a
materially oriented culture does.

That’s not to say that there aren’t
people who do, but a majority struggle
with being able to know or feel God’s
presence. I don’t think we have the tool
kit for listening to God and to hear him.
So, we don’t make those films because
people in the culture don’t understand
that worldview as they once did. They
don’t see it.

 I will say that Catholic writers and
directors seem to have a capacity for
opening up the spiritual world to us
that others don’t, even if their films
are not explicitly religious or they no
longer retain their faith, such as Frank
Capra, Martin Scorsese, Francis Ford
Coppola, Alfred Hitchcock.

Richard Blake calls it an “afterim-
age” or “footprint” of that worldview.
Evangelicals, particularly those who
fund films and set the parameters are
Word-driven and want to beat a mes-
sage into everything.

Catholics see the world as sacra-
mental and images become tangible
evidence of spiritual life: Bread is the
body of Christ, wine His actual blood.
They seem to be able to deal more
richly with the nuances of Christian-
ity and of storytelling. Catholics have
a better sense of image. And film is
image.

Q : You said previously that a lot
of Christians don’t know how to
mentor artists. Why?

 …When it comes to the movies,
too often many Christians want to see
things that fit within our codes and our
views of what we think Scripture to

be….
There is frequently an ambiguity in

spiritually penetrating films.
While most people want to watch

a film that resolves the conflict in the
story and ends well, our brains react in
a way that says, “That’s done. It’s over.
Now we move on.”

But certain kinds of stories don’t
have a type of ending and don’t resolve
the conflict. It’s those stories that have
the capacity to stay with us and alter
us. We have to tell stories we can’t
forget.

…When we offer inspiring stories
that neatly tie up the endings, it’s
no wonder no one relates or wants
to listen: It isn’t honest. It’s time for
Christians become people identified
with being truthful, honest and willing
to expose our own struggles. So I don’t
think this is the day for evangelism in
the way we’ve understood it. This is the
day for credibility.

The only way we can really address
our culture is to become the people
known for telling the truth: not tell who
we are, but be who we are.

Q : So how can people of faith
make better, more memorable films?

To make great films, you need to find
the very best people — even if they are
not believers.

I’ve seen people come to Holly-
wood with all of this money to invest
in changing the culture, but I’ve found
that people not in the center of the
industry don’t always choose the best
people. They choose people who think
like them.

A lot of the most talented Christians
in Hollywood today like working with
horror films because you can say there
is evil in the world and depict it and
grapple with it. “The Exorcism of Emily
Rose” is a great example….

I believe “The Devil’s Advocate”
(that starred Al Pacino and Keanu

Reeves) is one of the most biblical por-
trayals of the devil and how he could
operate.

 I was moved by what Scott Derrick-
son said about horror films. This comes
from the book, “Through a Screen
Darkly” (2007), by Jeffrey Overstreet:

 “When I interviewed Derrickson
for Seattle Pacific University’s Re-
sponse magazine, he explained his
appreciation for the genre. ‘There’s evil
in nature. We’re not in control. I think
[horror is] the genre of non-denial, and
that’s fundamentally what attracts me
to it. ‘Emily Rose’ is a movie that takes
some of the darkest aspects of spiritu-
ality and portrays them in a realistic
way. And the value of that is that I don’t
think you can watch the film without
asking yourself if you believe that these
things are real…

“It’s valuable for the culture as a
whole to be asking itself those ques-
tions. Because once you’re in that
arena, you can’t ask yourself if you
believe in the devil without ultimately
asking yourself what you believe about
God. To dissect evil is ultimately to
define good.”

Rebecca Ver Straten-McSparran is
director of a semester program for the
Council for Christian Colleges and
Universities at L. A. Film Studies Cen-
ter in Los Angeles. She is a mentor and
friend to many throughout Hollywood,
recently giving a Princeton Lecture on
“The Dark Side of Beauty,” and the
American Scientific Affiliation keynote.
She is completing her doctorate from
King’s College in London, exploring
the prophetic voice in art and in film.

Kristi S. Hamrick is a writer, speaker,
media consultant and president of
KSH Media Inc. @KristiSHamrick

VER STRATEN
From page C18

David Oyelowo (center), who played Dr. Martin Luther King, Jr., in “Selma” and appeared in “The Butler” and “Lincoln,” stands with
Rebecca Ver Straten-McSparran (right) and students with the L.A. Film Studies Center. t. Image courtesy of L.A. Film Studies Center.

Rebecca Ver Straten-McSparran

20

W
ed

n
es

d
ay

 •
 A

u
g

u
st

 3
1

•
 2

0
16

  |
 T

H
E

W
AS

H
INGT

O

N
 T

IM
ES

A
SP

EC
IA

L
R

EP
O

R
T

PR
EP

AR
ED

 B
Y

Th
e

W
as

hi
n

g
to

n
 Tim

es

 A
d

voc

ac
y

D
ep

ar
tm

en
t

By Cyrus Nowrasteh

Recently, Cheryl Wetzstein, manager
of special sections for The Washington
Times, interviewed “The Young Messiah”
director and co-writer Cyrus Nowrasteh,
and Vincent Walsh, who played “Joseph.”
The movie was based on Anne Rice’s novel,
“Christ the Lord: Out of Egypt.” The inter-
views were edited for space and clarity.

Q : Why do you work with stories
that have to do with faith?

First and foremost, I am attracted to
the story ... my faith journey is a long one
and a gradual one that goes back many
years.

When this story fell into my lap, I

couldn’t stop thinking about it. For me
personally, it made perfect sense ... this is
a story that you should try and tell.

You never know whether you are
going to attract an audience or not … and
when you have material that is outside
the Bible, it’s always risky ...

I felt there was no guarantee that we
would have a ready audience for this
because of the daring nature of it. We are
exploring a time of Jesus’ life that we re-
ally know nothing about, and I felt there
were inherent risks but I felt they were
worth the journey for me personally and
as a storyteller.

Q : I have read that you are less
concerned about affirming people’s
beliefs and more focused on inspiring
people to find faith and look at things
a different way ...

That’s partly right. I would love to do
both — it’s fine to affirm people’s faith ...
but we’re going into new territory here.

With any Jesus movie, there’s always
an element where you are preaching to
the choir and you expect those Christians
who love Jesus to respond and to at least
see the movie and give it a chance.

But you also want to attract and in-
spire others who may be drawn to a story
because it is different than the other Jesus
movies that they’ve seen or are aware of
...

And this story is “what if” — it

presents you with the compassion and
love and forgiveness that Jesus repre-
sents, without feeling like it is a sermon.

Q : There have been criticisms —
e.g., the film doesn’t have a strong
scriptural basis. What is your
reaction?

I can’t control how people respond ...
This story moved me — I felt there

was nothing in there that was offensive;
we were very careful to do it with rever-
ence and respect ... That matters the most
— how you do it.

I had many, many people come up to
me who said things like, “I wasn’t sure
about this, but upon seeing it, I loved it,
thank you for doing it.” I had a pastor say
to me, “God is happy (with this movie).”
And I said, “I think He is, I think God is
happy with the movie ... and he said, “I
think so too ...”

So I don’t think there’s anything offen-
sive here ... but you never know ...

Q : I and others were particularly
struck by the portrayal of Joseph.

Yes, the film attempts
to take you inside the Holy
Family ... They are usually
portrayed as icons and Jo-
seph is usually given short
shrift — he’s usually like
wallpaper.

I always felt Joseph
had to be strong — he

was selected for a reason ... and he had
to be substantive: He had to be an ideal
father in the human sense of the father.
I wanted him to have those qualities —
strength and sensitivity and relatability
— and I am very happy with Vincent
[Walsh’s portrayal].

Q : How about the portrayal of
Mary?

We were dealing with a fine line
— we are portraying her in a way that
all denominations can accept her and
embrace her ... I think we got lucky with
casting. We found Sara Lazzaro in Rome;
she’s Italian ... She has that quality … both
sweetness and strength ...

Q : And the young man who played
Jesus?

This was the biggest challenge, as he
had to carry the movie and we had to
cast characters around the boy ...

We looked all over and found Adam
Greaves-Neal from London ... He comes
from a strong family, extraordinary child.
I think we have terrific actors …

‘The Young Messiah’:
A daring story that is worth the journey

By Vincent Walsh

Q : How did you prepare for this
iconic role of playing Joseph in the
Holy Family?

This was a very special project …

Putting aside the magnitude of child I
was the father of, Cyrus [Nowrasteh]
and I discussed [the character]. I wanted
to make this as real as possible, as to
father and son.

I drew on my own experiences — I
have two kids myself, and my son is 12 ...
This was very much cathartic in a way
... playing a father in a piece that is so
fantastic ... and so awesome. The word
awesome is overused, but I use it here
— this is awesome for me because of the
nature of the piece. It’s very special.

Q : Does a particularly meaningful
scene come to mind?

Cyrus and I talked about the scene
on the hill, where Jesus has questions
and Joseph is talking to Jesus about his
questions ... It’s very much like talking
to your own son when they hit a certain
stage on their lives — between ages 10
and 13 ... it’s a very sensitive time for
boys. I related to that character…

“I want Joseph to be
strong,” Cyrus told me.
“He’s the anchor, the rock,
the guy who’s making the
decisions.” So I did my
best to be strong.

Q : What else went
through your mind as
you prepared for this
role?

I decided to just grab the bull by the
horns and play him simple, straight, as
a father protecting his family, his son,
his tribe ... That was my anchor ...the
script was beautiful and supported this.
There’s weight attached to every word
… everyone worked to remain true to
Scripture ...

Cyrus said that after a viewing of it,
a father came straight up in tears, saying
that the portrayal made him “want to be
a better father for my son.”

Q : It appears that Joseph believed

in Jesus’ abilities — that came across,
correct?

It’s evident that he knew that his son
was special ... the evidence was clear
and reenforced what he believed in. He’s
saying to Mary, “Did you see? It’s true.
We’ve got to go ...”

Q : Final thoughts?
…The movie business can be relent-

less, but when you get into a project like
“The Young Messiah,” you remember
that’s the reason you got into it.

Imagining ‘Joseph’ as ‘the
anchor, the rock’

21

TH
E W

ASH
IN

G
TO

N
 TIM

ES |  W
ed

n
esd

ay • Au
g
u
st 31 • 20

16
A SPEC

IAL R
EPO

R
T PR

EPAR
ED

 B
Y The

 W
ashington

 Times
 Ad

vocacy

 D

epartment

By Dallas Jenkins

Two factors primarily fos-
tered my decision to make
so-called “faith-based”
films: One, I grew up in
the Christian community
and was dissatisfied with
the nature and quality of

Christian films, and two, I grew up a
big movie fan and was frustrated by
the fact that I never saw stories that
reflected my life experience.

I found the latter especially odd
because a life filled with the drama and
comedy of weekly church attendance,
daily prayer, an obsessive “wait until
marriage” sexual philosophy, and a deep
love of Ronald Reagan is, believe it or
not, shared by almost half the country.

But evangelical Christians were
rarely portrayed in film, and usu-
ally not accurately or affectionately. I
suspect a similar perspective is shared
by current black, gay, “geek” and other

subculture-represented filmmakers
who grew up with the same feeling
while watching movies.

There has, however, been a shift in
the last decade-plus.

Films representing the aforemen-
tioned groups have increased in quality
and quantity. And that’s a good thing.

But to varying degrees, it hasn’t nec-
essarily been a smooth transition, and
faith-based films still have a ways to go.

I was inspired to make my lat-
est film,“The Resurrection of Gavin
Stone,” because it seemed many inde-
pendent faith-based films felt com-
pelled to make a big statement, which
often made the movie feel “preachy.”

This isn’t a bad thing, as there are
plenty of great preachy films from all
kinds of ideologies. But I was jeal-
ous of movies like “My Big Fat Greek
Wedding,” “Bend It Like Beckham” and

“Barbershop” — films that represented
authentic cultural experiences and had
something to say but didn’t carry the
weight of needing to be “important.”
Plus, they were entertaining, even for
an evangelical white dude.

And that was the other thing. I was
convinced culturally-specific films,
even meaningful ones, didn’t have to
be exclusive to that culture. I never
once felt “Schindler’s List” was “too
Jewish” or “Brooklyn” “too Irish,” or
“Sister Act” “too Catholic” for me.

If anything, the more specific
movies are to their cultures and the
settings within them, the less bother-
some it feels when the movie does veer
into preachy territory. Nuns moralizing
to a sinner? A conversion-by-baptism
religious ritual? A speech about racism
or black politics? I would expect noth-
ing less from movies set in a Catholic
church, a Greek Orthodox ceremony
and a black-owned barbershop. I, even
as an outsider, am not turned off by
authenticity; I’m only turned off when
messages are shoehorned in where
they don’t belong.

So I felt compelled to make a film
that authentically reflected my world
without sermonizing about it, the same
way these other filmmakers did. A film
that would feel relatable, and maybe
even important, to evangelicals, but
entertaining and authentic enough that
outsiders could enjoy it.

And that’s how I ended up direct-
ing my latest, a movie that is set in an
evangelical church and includes a pas-
tor, a Sunday morning worship service,

prayer, a Sunday School teacher as
the female love interest, and features
scenes of a staged production about
the life of Jesus.

And here’s the crazy part — it’s not
only gotten some tears from test audi-
ences, which is par for the course with
faith films — it’s also gotten quite a
few big laughs. Christian stories can be
funny — who knew?

But how can a story like that be
enjoyable to non-churchgoers as well?
Well, the main character has never
been to church either, so the comedy
and pathos come from his fish-out-of-
water journey into this world.

I’m not so arrogant that I can pre-
dict how it will do or claim that my
own movie will open new doors. As
William Goldman famously said about
the film business, “Nobody knows
anything.” But I’m at least pleased I
made a film I would have appreciated
when I first loved movies. And hey,
if “Barbershop” can exist in the same
world as “Do the Right Thing,”surely
my film can exist in the same world as
“The Passion of the Christ.”

Dallas Jenkins is currently director of
Vertical Church Films at Harvest Bible
Chapel in Chicago, following his tenure
at Jenkins Entertainment, the produc-
tion company he started with his father
in 2000. He has produced or directed 10
award-winning feature and short films
with companies such as Warner Broth-
ers, Lionsgate, Pure Flix Entertainment,
WWE Studios, Blumhouse Productions,
Walden Media, and Hallmark Channel.

‘Christian stories can
be funny — who knew?’

By Michael Leaser
The largest problem with many

so-called Christian films today is their
inability to connect with audiences who

are not already Christian. These Chris-
tian ghetto films, such as “Fireproof” or
“God’s Not Dead,” have found success
in reaching a segment of the Christian
audience, but they have had little impact
outside of the Christian bubble they
operate in.

Why is that? First of all, many of
these films rely on shoddy production
values, poor acting and stiff dialogue.
Most egregiously, they focus on message
before story, which almost always results
in a mediocre story that fails to deliver
its message.

As a Christian and a filmmaker, I find
this appalling. Christians are inheritors
of literally the greatest story ever told
by the greatest storyteller there ever is,
has been or will be. Yet so many mod-
ern Christian films play less like “It’s

a Wonderful Life” or “The Sound of
Music” and more like cheap knockoffs of
a Hallmark movie.

This current dynamic exists in part
because there is a portion of the modern
Christian audience that is perfectly
willing to support a film of inferior
craftsmanship as long as it reflects their
values.

Christian filmmakers willing to play
along have a decent chance, with an
effective enough marketing effort, of
reaching this audience, but only this au-
dience. If the budget is low enough, they
may even be successful financially.

But by continuing to create product
that is only connecting with this seg-
ment of the Christian audience, they
are perpetuating the public perception
that “Christian film” means bad acting,

inauthentic characters, and boring, if not
uninspiring, stories.

Christians have a religion that is
interesting, engaging and challenging.
If Christian filmmakers actually want
to fulfill the Great Commission, along
with reaching the large segment of the
Christian audience that puts more stock
in a film having some artistic merit,
then they should focus on producing
films that are good for the soul’s con-
sumption and true to the (often messy)
human condition and beautiful in their
craftsmanship.

This means creating Christian char-
acters that talk like real people going
through real problems. For instance, I
was both pleased and dismayed when I

Breaking out of the Christian ghetto

So I felt compelled
to make a film that

authentically reflected my
world without sermonizing

about it, the same way
these other filmmakers

did. A film that would feel
relatable, and maybe even
important, to evangelicals,

but entertaining and
authentic enough that

outsiders could enjoy it.

» see Leaser  |  C28

22

W
ed

n
es

d
ay

 •
 A

u
g

u
st

 3
1

•
 2

0
16

  |
 T

H
E

W
AS

H
INGT

O

N
 T

IM
ES

A
SP

EC
IA

L
R

EP
O

R
T

PR
EP

AR
ED

 B
Y

Th
e

W
as

hi
n

g
to

n
 Tim

es

 A
d

voc

ac
y

D
ep

ar
tm

en
t

By Spencer Proffer

Meteor 17 producer and content cre-
ator Spencer Proffer strives to make a dif-
ference in pop culture with projects aimed
at adding meaning for people’s lives. He
has recently teamed up with two giants
in the faith media community to build a
new lane in his overall business: veteran
advertising executive Joe Battaglia,
owner of Renaissance Communications,
which specializes in marketing the most
successful faith-based theatrical releases
into multimedia platforms; and David
Sams, executive director and co-creator of
KeepTheFaith, the No. 1 Christian radio
program service in America, with more
than 650,000 average quarter-hour listen-
ers, reaching 280 stations in 19 of the top
20 markets.

Mr. Proffer recently had a question-
and-answer exchange with The Wash-
ington Times, which has been edited for
space and clarity.

Q : You have a vast background
in working with acclaimed music
stars, producing scores of gold and
platinum recordings, and handling
the music for more than 130 films
and television programs, dozens of
which were nominated for awards.
Why are you now expanding your
reach into producing special theat-
rical events, focused on faith and
family? And tell us about your “I
Hope You Dance” film.

Faith, hope and inspiration defy
genres. What does it take to hope?
Everything. That is what our film, book
and projects convey.

We are blessed to have icons from
all walks of life, ranging from the in-
spirational Joel Osteen to the brilliant
talents of Graham Nash, Brian Wilson,
Lee Ann Womack and Vince Gill, to
the magical words and spirit of the late
Dr. Maya Angelou, in one film, “I Hope
You Dance.”

They address how Mark D. Sanders
and Tia Sillers’ timeless, classic song
has motivated real people to transform
their lives, to chase their dreams, to
overcome obstacles and to persist in
the face of extreme adversity. “I Hope
You Dance” inspires and empowers
people to achieve more, to live their
best lives and to make the world a bet-
ter place.

Our film, written and directed by
John Scheinfeld, profiles true stories of
aspiration, second chances, recovery,
forgiveness and miracles. Take a look
at a brief overview to our film at http://
vimeopro.com/crewneckproductions/
ihyd-doc-sizzle-reel.

Q : This year, you created

CieloScope, an event production
company, kicking off each project in
event cinema with media industry
veterans Joe Battaglia and David
Sams. Why would an experienced
music and multimedia producer
like yourself team up with two
people who are at the top of the
faith lane?

Joe and David understand how
timeless virtues using multiplatform
media work to share hope and faith
while entertaining.

I believe you can do good for
people while entertaining them and

getting across timeless messages to
propel them toward better lives. It is
important to me to be able to do that.
With the help and guidance of these
two faith media leaders, we will bring
fresh content to the world, exposed in
new and interactive ways, and across

multiple platforms.

Q : CieloScope also has a long-
term venture with the two lead-
ing media pioneers, Fathom Event
founders Dan Diamond and Shelly
Maxwell and their KAOS Connect
media company. That’s a lot of
firepower.

I have known, worked and become
good pals with Dan and Shelly for over
a decade. They blueprinted and over-
saw the most successful theater event
platform in America, Fathom Events.
Their knowledge, passion, great taste

and prowess to motivate audiences
to come to theaters for a one-night-
only event, in order to see content not
previously available in other platforms,
make them the best partners imagin-
able for our goals.

We all want to bring fresh and

exciting content to the country in
unique ways. The KAOS Connect
machine, as our theater event produc-
tion partners, teams us with the best of
breed in this area. When you add Dan
and Shelly’s vision, integrity and fun
putting all this together, we are totally
pumped to make a difference for faith
and family viewers across the board.

Q : Your first project in 2016
was the successful “I Hope You
Dance: The Power & Spirit of
Song” Night of Hope and Healing,
which was held in May in hundreds
of theaters nationwide. We are
familiar with Lee Ann Womack’s
Grammy-winning country song,
but you uniquely positioned it to
go beyond its secular success to
reach into the faith community. You
even included popular pastor and
best-selling author Joel Osteen in
the film, along with the late poet
Dr. Maya Angelou, music greats
Graham Nash, Brian Wilson, Vince
Gill and Lee Ann Womack, and the
songwriters and stories of people
whose lives were impacted by the
song. How did this inspiring project
come about, and what is next for it?

Dan and Shelly, along with Pam Re-
nall and Pamela Case, worked tirelessly
with us. Add the smart executives at
Screenvision Media, led by J.P. Partilla,
along with Darryl Schaffer, Bernadette
McCabe, Craig O’Connor and Michael
Golden, and we built a great team. Boy,
did we enjoy that experience. Screenvi-
sion’s 14,000 theater reach became a
platform to bring “I Hope You Dance”
to America with the zeal and commit-
ment to make a difference.

Joe, David and I plan to do much
more with this team for sure.

It enables us to use the big-screen
platform to exclusively premiere con-
tent and become a unique and interac-
tive experience for all who attend.

Our book, which is associated with
the project, is curated from the stories
seen in the film with expanded and
new on-point content. Co-producer
Judith A. Proffer documents the birth
and life of the song, including four
captivating real-life stories of faith
and hope. It is a timeless compendium
that will move and inspire anyone
who reads it, which they can, over
and over. Author and life coach Tim
Storey wrote a moving foreword that
sets the tone for a book millions can
enjoy owning. https://www.amazon.
com/Hope-You-Dance-Power-Spirit/
dp/1618687913/

Breaking ground with national, multimedia
‘events’ for faith and family

David Sams (left) with Joe Battaglia (center) and Spencer Proffer. Image courtesy of
CieloScope.

» see Proffer  |  C23

We are blessed to have icons from all walks of
life, ranging from the inspirational Joel Osteen
to the brilliant talents of Graham Nash, Brian
Wilson, Lee Ann Womack and Vince Gill, to the
magical words and spirit of the late Dr. Maya

Angelou, in one film, “I Hope You Dance.”

23

TH
E W

ASH
IN

G
TO

N
 TIM

ES |  W
ed

n
esd

ay • Au
g
u
st 31 • 20

16
A SPEC

IAL R
EPO

R
T PR

EPAR
ED

 B
Y The

 W
ashington

 Times
 Ad

vocacy

 D

epartment

By Spencer Proffer

“I Hope You Dance: The Power and
Spirit of Song” is the first full-length
film to explore how one extraordinary
song transformed some people’s lives
in profound, meaningful and some-
times-startling ways. It is a film about
hope, faith, optimism and the power of
music to inspire and heal.

By weaving together true stories of
how Lee Ann Womack’s No. 1 Grammy-
winning hit, “I Hope You Dance,”
has motivated people to chase their
dreams, overcome obstacles and per-
sist in the face of extreme adversity, “I
Hope You Dance: The Power and Spirit
of Song” will inspire and empower
people to achieve more, to live their
best lives.

The film highlights stories of love,

inspiration, second chances, forgive-
ness and miracles: a father who honors
his daughter’s memory by saving four
lives through organ donation; a home-
less shelter that teaches ballroom danc-
ing, literally getting people back on
their feet; a woman who miraculously
recovers from a devastating spinal
cord injury that should have killed her
instantly; a couple who overcome the
pain of their respective pasts to find
love and redemption; and two Nash-
ville songwriters whose life experi-
ences combine to create a breathtaking
piece of music for the ages.

“It’s the story of a song that became
an anthem, but even more so it’s about
real people who have overcome real
odds. People whose lives have been
dramatically altered by the Grammy
Award-winning #1 song,” wrote Stanley
Hainsworth, founder and CCO of
Tether, wrote in a November 2015
article for Huffington Post (http://
www.huffingtonpost.com/stanley-
hainsworth/i-hope-you-dance-the-
powe_b_8612228.html).

The film (previewed at https://
vimeopro.com/crewneckproductions/
ihyd-doc-sizzle-reel) features insight-
ful commentary from best-selling
author Pastor Joel Osteen; legendary
singer-songwriters Brian Wilson (who
performs his classic song, “God Only
Knows”) and Graham Nash (who per-
forms his worldwide standard, “Teach
Your Children”); country music stars
Vince Gill and Lee Ann Womack; the
late poet Dr. Maya Angelou; and the
co-writers of the song, Tia Sillers and
Mark D. Sanders.

‘Dance’ film weaves four stories of hope

Q : Following the film, you and
David Sams produced a 25-minute
panel hosted by NBC’s Kathie Lee
Gifford, featuring Salem talk show
host Mike Gallagher; The Dream
Center’s Caroline Barnett; actress
Shari Rigby; and inspirational
author, life coach and speaker Tim
Storey. Is the panel an important
part in drawing a crowd to the
theater?

Absolutely. Dan and Shelly pio-
neered that concept at Fathom, where
I produced a number of successful
events with them. Each event was fol-
lowed by panels of personalities who
could articulately speak to and enlarge
on what the public just saw. Given the
credibility of the moderator (here, the
wonderful Kathie Lee), and vast visible
reach (via social media and otherwise)
of the panelists, it pulls in the public

to attend the theater event and adds
greatly to the understanding and issues
presented in the production. It’s a fun
and powerful way to bring unique con-
tent to another level.

Q : Can you speak about any
of the 2017 projects slated from
CieloScope?

Yes, but only from a 30,000-foot
view.

We are super pumped to be work-
ing with Linda Hope, James Hardy,
Ken Levy and Tony Montalto, the
smart and terrific leaders of the Bob
& Dolores Hope Foundation, to sculpt
and produce a major Memorial Day
theatrical event (plus extensions) for
our troops and country. The spirit and
ethos of Bob Hope lives forever, and
David and I intend to produce a time-
less event, called “Hope 4 America”
(tentative working title) that carries on
all of Bob’s goodness, pushed further
forward by Joe’s remarkable marketing
chops.

CieloScope will also bring the re-
markable story of one-armed basket-
ball star Kevin Laue to audiences in
“Long Shot,” a feature documentary
directed by Franklin Martin via Screen-
vision, with KAOS Connect.

Joe, David and I serve as executive
producers of “Long Shot” (along with
Charlie Loventhal and Dain Blair),
which will be an intimate portrait of
what the human spirit can accomplish.
Kevin is the first special-needs athlete
to make it into NCAA ball and become
a superstar on multiple levels; he
inspires youths with his message that
overcoming is winning. I am so proud
to be aligned with Kevin, his longtime
manager, David Goldberg and this
remarkable story.

In closing, CieloScope stands for us
reaching for every star in the heav-
ens — with passion and purpose. Our
events are intended to change lives.
With a project like “Hope 4 America,”
we will honor the lives of those who
have served our nation and made the

greatest sacrifice. With a film like
“Long Shot,” we will honor the lives
of those who’ve battled the odds and
won despite the odds. With a film
like “I Hope You Dance,” we honor
lives of people who put their faith in
something bigger than themselves and
believed that when one door closes,
another door opens.

We are all about presenting pur-
pose-filled stories … stories that can
change a life and which will be seen
first on a single night at the movie
house.

Spencer Proffer is the chief executive of
Meteor 17. He is a pioneer in the con-
vergence media integration of music-
anchored projects in film and television.
His productions and those which he has
been integrally involved with have gar-
nered Academy, Golden Globe, Emmy,
Grammy and Tony awards and nomina-
tions. As a music producer, he has sold
millions of gold and platinum records.

Proffer
From page C22

24

W
ed

n
es

d
ay

 •
 A

u
g

u
st

 3
1

•
 2

0
16

  |
 T

H
E

W
AS

H
INGT

O

N
 T

IM
ES

A
SP

EC
IA

L
R

EP
O

R
T

PR
EP

AR
ED

 B
Y

Th
e

W
as

hi
n

g
to

n
 Tim

es

 A
d

voc

ac
y

D
ep

ar
tm

en
t

By Dr. Larry W. Poland

The recent headline in Variety said
it all: “Box Office: ‘Ben-Hur’ Flops with
$11.4 Million.”

One more “swords and sandals” epic

with Jesus content needing a resur-
rection after its first weekend in the
theaters.

One more chapter in a mystery that
has been a head-scratcher in Hollywood
for decades. Why do some faith-focused
movies make gazillions of dollars and
become classics and others trip over the
threshold at the theater and fall flat?

Millions of people still watch the
original “Ten Commandments” on ABC
television annually — the one in which
a young Charlton Heston parts the Red
Sea like he has done since the movie was
released in 1956. Mel Gibson’s “The Pas-
sion of the Christ” has brought in more
than $700 million since its 2004 release
— not including DVD sales, which were
worth $30 million for 20th Century Fox
in the first month.

Yet, the string of faith-driven bombs
is equally impressive. DreamWorks’
Jeffrey Katzenberg did an incredible

amount of homework in the produc-
tion of what he thought would be an
animated blockbuster, “The Prince of
Egypt.” He interviewed Christians, Jews,
Muslims and even Egyptians to get
input on the final cut — and he listened
to them. It didn’t matter. The movie
opened to less than $15 million, although
it did go on to do better.

Then there was David Putnam’s 1981
“Chariots of Fire,” which was stunningly
successful with believers. It didn’t do
well at the box office but won the Oscar
for best picture. Go figure.

Why can’t Hollywood figure this out?
If there is one axiomatic principle in

Hollywood, it is that no one has figured
out all the factors in any movie’s success
or failure. As one studio executive said
decades ago, “In Hollywood, nobody
knows nothin’.”

Then, when you factor in stories from
the Bible or stories with faith-focused

storylines, you hit another gaping hole
of knowledge. In Hollywood, “nobody
knows nothin’” about religion or, assur-
edly, the Bible.

The vast majority of people in
entertainment jettisoned any religious
notions or practices in college and never
went back to them. When Ben Stein
wrote his book on Tinseltown values in
1979, “The View from Sunset Boulevard,”
he concluded, “In Hollywood, religion is
a nonissue.”

By and large, the prevailing world-
view in filmland is devoutly secular:
God doesn’t even factor into creation or
origins. Darwin “proved” that.

Third, Hollywood doesn’t know any-
thing about devout Christians or, for that
matter, Orthodox Jews. I spent 35 years
explaining evangelicals to media execu-
tives in some of the top film studios

Why Hollywood doesn’t get ‘faith’ films

» see POLAND  |  C25

By Paul Aiello

Faith (noun)
1. complete trust or confidence in

someone or something.
2. strong belief in God or in the doc-

trines of a religion, based on spiritual
apprehension rather than proof.

“Film”... for 100 years the reigning
heavyweight champ of storytelling.
This was not always so.

The best of film touches on our
primal fears and greatest victories.
We are omnipresent, observing our
favorite actors charging across mega-
plexes, televisions and cellphones.
Looking down into their little worlds
of make-believe sets and CGI co-stars.
Watching their struggles and dreams
from afar.

And if the film is good, really
cinema-good, we find ourselves inside
these characters. Inside their heads
and stories as our cinematic avatars
span all times, from ancient dramas
to future star worlds, and life’s great
conquests repeat.

And in the best of these... “faith” is
rewarded.

In one’s self. One’s mission. One’s
team. The first definition.

As our maze-bound doubles con-
front impossible odds and unbeatable
foes, we cheer them on, saving the uni-
verse, reaching for glory, winning the
war, rescuing the damsel and saving
the universe. Again. And again...

Entertaining, sometimes. Profitable,
hopefully. This is a business after all.

But with interchangeable stories
and plots we saw last week, it’s no
wonder they are dissolved and forgot-
ten like after dinner mints by the time
we reach the car.

Faith (noun)
2. strong belief in God or in the doc-

trines of a religion, based on spiritual
apprehension rather than proof.

The second definition and the real
question here. Can faith of a “spiritual”
nature be captured on film?

A question too big to know. Films
too pretentious to construct. As
pretentious as this article perhaps, for
they are unhip. Unmarketable. Flyover
stuff at best and certainly not cinema.

Most in power turn away at the
thought of making them. And those
brave souls who would are soon too
burdened and scared to try; life is short
and so are careers.

But we can make them. And should
try, as God knows this world could
use them. And others have somehow.
Others have. They turned from the
formulas and certain box office with a
small spark and wondered how.

And that spark caught fire when
they realized the way lies not in them,
but in what stories they chose to tell.

Old stories. Stories that can be
cloaked in modern dress and times,
can have heroes and dragons and
demons, but these are not popcorn

fluff designed to open big and sell laser
toys. These are deeper stories that
existed before books or film and invoke
a sense of the miraculous. Even God.

Stories that... fictional or true, were
once only whispered. Then passed

down. Then written down. And now
occasionally filmed.

They are most definitely not stories
centered on winning the day or the
race or the girl, but of initiation and
transformation.

Of trial by fire.
Of facing one’s shadow.
Of dying for something greater. And

rising anew.
Of forgiving.
And recognizing the grace of life.

And letting go to it.
And becoming part of it.
And God among us...

Stories most find too afraid to tell.
But the irony is they are the only
stories worth telling for we all seek
transformation.

And they are the way we’ve always
learned to reach higher. To fly. And
heal.

And the thing that invokes the
greatest fear is the underlying question
inside these stories. A question that
harkens back to the second definition
and a purpose that innately draws us to
hear and read and see them again and
again and again.

A bigger purpose and question out-
side of all cinema. All books.

A question lurking deep inside
these stories. The way they’ve always
made us overcome. Demanded we look
to our better selves. To the heavens.

With their feeling of wholeness.
And returning home.

And our deepest desire to be good
and true.

And end these mortal travails.
And eventually we understand the

question and ask whence these stories
came. And realize... why.

And so we must consider well the
stories we choose to tell.

Paul Aiello wrote the story and co-wrote
the screenplay for the film “Risen”.

Faith. Film. And the
stories we choose to tell

And if the film is good,
really cinema-good, we

find ourselves inside these
characters. Inside their
heads and stories as our
cinematic avatars span
all times, from ancient
dramas to future star
worlds, and life’s great

conquests repeat.

25

TH
E W

ASH
IN

G
TO

N
 TIM

ES |  W
ed

n
esd

ay • Au
g
u
st 31 • 20

16
A SPEC

IAL R
EPO

R
T PR

EPAR
ED

 B
Y The

 W
ashington

 Times
 Ad

vocacy

 D

epartment

By Terry Botwick

Let me begin this discussion
about how faith and film re-
late to each other by mak-
ing an observation. People
always act based upon what
they truly believe, not what
they say they believe.

For instance, when Y2K was ap-
proaching and some were declaring
the end of the world, it might have
led to some extreme behavior. If one
believed that the world was ending and
that the Lord was returning to rapture
the faithful, there would be no reason
not to climb to the top of the Empire
State Building and jump because the
Bible says that when the Lord returns,
we will be changed in the twinkling of
an eye and caught up together with the
Lord in the air.

However, the core belief in gravity
might prove stronger than the belief
that the world was ending and that this
was the exact moment in history to put
to the test that caught-up-with-the-
Lord-in-the-air belief.

When I consider the core belief
of my faith in God, I bring certain

experiences to it. After all, much of
the Bible is made up of the recorded
accounts of people’s experiences of
God. For full disclosure, I am a Jewish
man, attended Hebrew school as a
boy, had my bar mitzvah and came to
know Jesus as the Son of God through
personal experience in 1975. I believe
He is the Messiah. As a living, breath-
ing person, I must ask myself some
core questions: Do I believe in God as
creator and sustainer of life, or is all of
this an accident? If I believe in God, is
He personal, knowable or some imper-
sonal energy? If I believe in him and
believe he is personal, then what does
he expect from me?

I bring questions to how I integrate
my personal faith and view of the
universe into story expressed through
film. It is also my conviction that story
and film both influence and reflect the
human experience and global culture.
What is important is what is true,
authentic and ultimately common in
our human experience. This has been
the basis for story for thousands of
years. Every story is about something,
whether dramatic, comedic or some
other genre. It is always about some-
thing, and it resonates when we see
ourselves in it.

In the United States, faith has be-
come a market, a business, and many
are making movies to appeal to that
market. But it must be said that the
defined market is primarily a Southern,
evangelical community that is vocal
about media, politics and a range of
other things. That is fine, but, by defini-
tion, that market excludes many more
people than it includes and so the mar-
ket is limited. It is driven by a doctrinal
position that differs from many other
sincere, believing people, whether
of other mainline denominations or

Catholic, let alone everyone else.
I have studied the Bible for decades;

it is a wonderful, poetic and honest
book. When I die and come face to
face with God, I am pretty sure I will
not get a test of my doctrine. And if
I do, I will probably fail. The Bible is
full of stories that are honest to the
experiences of the people who lived it.
They are challenging and difficult, not
tied up in nice, tidy bows and, for that
reason, it is the best-selling book of all
time, requiring us to wrestle deeply
with the human experience. That is the
stuff of story.

Life can be messy; life is full of mys-
tery and, if I am honest, leaves me with
many more questions than answers.
In that is the stuff of conflict, which is
drama, which is story.

My fear is that what has now been
defined as the “Christian market” may
confuse a couple of important points.

The first is that all our energy
should be about evangelism and so film
must be a tool for conversion. That
leads to beginning the story with an
agenda imposed upon it. I wrote earlier
about the importance of stirring up
questions that cause us, as humans,
to wrestle with core beliefs. Often,
“Christian” films are answering ques-
tions nobody is asking.

The second is that the culture war,
if there is such a thing, is about moral-
ity and so it is easy to confuse whole-
some with biblical. The Bible is “R”
rated. To me, faith-related in film is not
at its core about wholesomeness. Not
every film is for all ages. Stories must
ring true. An actor will know if a scene
does not feel truthful, and an audience
will know as well. We should hold our-
selves to standards of good taste, not
be gratuitous or exploitive, but commit
to the truth of our common experience,

where we all huddle in a dark room
and wrestle with life and what it means
to be human. It seems to me that our
morality reflects our values as a com-
munity of people at a particular time
and that our values emanate from our
core beliefs. Film helps us face and
confront our core beliefs.

I recently produced a film called
“Captive” with two wonderful actors,
David Oyelowo and Kate Mara. It was
based upon a true story that took place
in Atlanta in 2005, when Brian Nichols
broke out of jail during his trial for a
rape he claimed he did not do, killed
four people and took Ashley Smith
hostage in her apartment for seven
hours. During that time, each was con-
fronted with life and death, purpose
and forgiveness. It was not squeaky-
clean. It was authentic and rough but,
in the end, quite powerful. It rang true
to the struggle of a single mother fight-
ing drug addiction and a killer who
felt like life had victimized him. In that
mutual brokenness, they found a con-
nection, Ashley found redemption and
Brian decided to live.

My challenge and hope is that we all
see movies and TV, laugh together, feel
together, hope together and wrestle
with the questions of our common
human experience.

Terry Botwick, CEO of 1019 Entertain-
ment, is a producer and former televi-
sion executive, and has held leadership
positions at CBS, Vanguard Films
& Animation, Big Idea Productions
(“VeggieTales”), Hearst Corp. and The
Family Channel. Most recently, Mr.
Botwick produced “Captive,” starring
Kate Mara and David Oyelowo, which
was acquired by Paramount Pictures.

Films help us ‘face
and confront’ our core beliefs

and TV companies on the planet. After
all, I argued to them, any constituency
numbering as many as 100 million and
spending $2.1 trillion a year should be
worth understanding. When I decon-
structed the evangelical community,
its demographics and its values, media
executives responded like I was describ-
ing Martians. They were stunned to
discover that these “born againers” were
not just little old ladies in the Bible Belt
— they actually run Fortune 100 com-
panies, coach Super Bowl championship

football teams and even, sometimes, oc-
cupy the White House. Even Orthodox
Jews are viewed as inscrutable to the
many Jewish power people in media.

Four, Hollywood, with few excep-
tions, has a prevailing worldview in
which God and faith are completely
irrelevant. Creative work, if it does noth-
ing else, reflects two things — the cre-
ator’s personal character and worldview.
One does not, typically, create content or
promote messages in conflict with per-
sonal values and understanding of life.

Then, in this age, what I call philo-
sophical correctness — because it
encompasses far more than one’s politics
— dominates. If carbon emissions, not

some higher power or even Mother
Nature, are the deciding factor in global
warming, what’s all this nonsense about
divinely appointed seasons, wind cur-
rents and cyclic temperature patterns?

Finally, Hollywood doesn’t know
what people of faith want — and don’t
want — in entertainment. In 1988, in a
totally boneheaded move, Universal Pic-
tures released “The Last Temptation of
Christ,” including a scene in which Jesus
had sex with Mary Magdalene. Univer-
sal executives expressed fear and shock
when 25,000 Christians showed up at the
gates to beg the studio not to release the
film. They released it anyway.

Even if formulas for success in

faith-focused movies remain elusive,
there are some things Hollywood could
learn — if they wanted to.

Larry W. Poland, Ph.D., founded Mas-
termedia International to consult with
leaders in global media about the faith
community, specializing in evangelicals.
His 35 years of quietly building trust
relationships at the top executive lev-
els of entertainment have provided a
unique perspective on faith and film. He
published his perspectives in his book
“Chasm: Crossing the Divide Between
Hollywood and People of Faith.”

POLAND
From page C24

26

W
ed

n
es

d
ay

 •
 A

u
g

u
st

 3
1

•
 2

0
16

  |
 T

H
E

W
AS

H
INGT

O

N
 T

IM
ES

A
SP

EC
IA

L
R

EP
O

R
T

PR
EP

AR
ED

 B
Y

Th
e

W
as

hi
n

g
to

n
 Tim

es

 A
d

voc

ac
y

D
ep

ar
tm

en
t

By Rev. Joel Pelsue
One of the greatest needs within

the Christian community today is clear
thinking about how the Bible relates to
entertainment, the arts, and Hollywood.

Why is there so little Christian
influence in Hollywood?

Over the last century, the Christian
church primarily had two basic ap-
proaches to mainstream culture. On one
hand Evangelical Christians saw it as the
something dangerous which we should
avoid, at times responding with boycotts,
and complaints that content does not
fit our worldview. On the other hand,
Christians in mainline denominations
often embraced the culture, without
enough discernment, and eventually
compromising their faith in the process.

Evangelical Christians pursued purity,
while abandoning the culture. Mainline
Christians pursued relevance, while
abandoning the gospel. Both of these
options failed to be redemptive, biblical,
or transformational in their approach to
the culture.

Hollywood saw our only visible
‘witness’, and understood Christianity
through both approaches. In short, they

observed the gospel as being irrelevant.
The Evangelical Church was irrelevant
because it was completely disconnected,
and the mainline church was irrelevant
because it was merely a social club. In
short, we failed to be salt and light.

How can we make a significant
difference today?

The good news is there is a third
way to approach Hollywood. The great
theologian, Jonathan Edwards, already
provided us with a model. Edwards
taught that a vibrant understanding of
the gospel will be founded on three core
components.

First, we must have Orthopathos
(right passions). This is seen in our
understanding of how the gospel relates
to our heart, to our life of prayer and our
devotions. It is essential that we have a
personal relationship with God that is
vibrant and meaningful.

Second we must have Orthodoxy
(right doctrine). This is more than
simply knowing the gospel. It is seen in
our understanding of who God is, who
we are as people made in His image,
and what God expects of us. If we don’t
have solid theology we can easily be led
astray from the gospel.

Third, we must have Orthopraxy
(right practice). This is seen in the way
the gospel drives us to be salt and light
within our communities and the broader
culture. Good theology will drive us to
care for the poor, for justice. I will also
motivate us to care for the artists speak-
ing to our communities and the content
being created in Hollywood.

If we only care about ourselves, and
hold simply onto Orthopathos, we will
have piety that fails to be salt and light.
If we only care about theology, and hold
simply onto Orthodoxy, we will be ivory
tower theologians who know Greek and
Hebrew, but who have lost the ability
to communicate effectively to others.

And if we only care about Orthopraxy,
or ‘practical applications’, we may care
about behaviors and activist causes but
slowly drift away from our personal
relationship with Christ.

Jonathan Edwards showed us that we
need all three. We need a personal rela-
tionship with God, while also growing in
our understanding of who He is, while
at the same time growing in our under-
standing of what it means to be salt and
light in our world.

For years Christians have come to
Hollywood to make films, while lacking
such a robust approach. We have seen
sincere Christians come to Hollywood
who love Jesus, but lack the solid theol-
ogy to weather the storms. Sadly, they
end up compromising their faith, or cre-
ating films that look no different than the
mainstream. The reality is this. It doesn’t
need to happen this way.

Real discipleship for Filmmakers,
Artists, and Academics.

We started Arts & Entertainment
Ministries in 2004, because we saw a
great need. We had both grown up in the
art world. My wife had been a profes-
sional actress since she was 15, and I had
started playing woodwinds in orchestra
pits at age 14.

We understood the life of artists
and creatives because we, ourselves,
are artists . We also cared deeply about
honoring God with our talents. The chal-
lenge was finding resources to speak into
the intersection of these two passions.
Over the last 20 years we have created
our own model for discipling artists. We
have used this model to disciple artists
across Los Angeles and New York, as
well as in London. Joel has spoken for
universities, arts groups, and churches
all over the world.

A foundational part of our teach-
ing is this: God’s heart is for redeeming
not only individuals, but also entire

communities, cities, and cultures. Au-
thentic Christianity does not compel
us to create our own subculture, rather
it inspires us to engage our world and
work for the good of the city in which
we live. It empowers us to stand firm in
our faith and our worldview while we
love and have grace for people who think
and act differently than we do. It inspires
us to create art which echoes the hope,
justice, and love of God while wrestling
with the sins and fragility of our own
humanity.

Christians who live this way pos-
sess a hope that comes from a spiritual
life which beckons them to become a
redemptive agent in the world around
them. In short, our commitment to
Christ does not take us away from the
culture around us. Instead, it equips us to
be a redemptive force within it.

To utilize the most powerful medium
in the world, and have a lasting impact,
Christians need to be equipped and
grounded in biblical principles. We
invite you to join us in this mission: Help
us train men and women to remain firm
in their faith as they seek to influence the
world through great film.

Invest in the work of AEM (Arts &
Entertainment Ministries).

Invest in the discipleship of Chris-
tians working in Hollywood today.

www.A-E-M.org

Joel Pelsue is the Co-Founder and Presi-
dent/CEO of Arts and Entertainment
Ministries as well as the Arts & Enter-
tainment Institute. He is a Presbyterian
minister, pastoring now for over 15 years
both in New York and in Los Angeles. He
has a B.A. in Philosophy from Westmont
College in Santa Barbara, and his M.Div.
from Reformed Theological Seminary in
Orlando. Joel lives in Los Angeles with his
wife Michelle, and their three children.

Making disciples In Hollywood

Advertorial

27

TH
E W

ASH
IN

G
TO

N
 TIM

ES |  W
ed

n
esd

ay • Au
g
u
st 31 • 20

16
A SPEC

IAL R
EPO

R
T PR

EPAR
ED

 B
Y The

 W
ashington

 Times
 Ad

vocacy

 D

epartment

How can YOU Influence Hollywood?

INVEST in the Christians already working there!

Christians in Hollywood need more than great talent and training,
they need solid Bible teaching and deep theology to create a masterpiece .

And YOU can make that happen.

INVEST today in Arts & Entertainment Ministries (AEM), a ministry
dedicated to offering solid Bible teaching, theological training and

meaningful fellowship to filmmakers in Hollywood.

Donate Today : www.A-E-M.org

28

W
ed

n
es

d
ay

 •
 A

u
g

u
st

 3
1

•
 2

0
16

  |
 T

H
E

W
AS

H
INGT

O

N
 T

IM
ES

A
SP

EC
IA

L
R

EP
O

R
T

PR
EP

AR
ED

 B
Y

Th
e

W
as

hi
n

g
to

n
 Tim

es

 A
d

voc

ac
y

D
ep

ar
tm

en
t

By Dick Rolfe

Although my articles are usually
written for moviegoers, I thought it
would be interesting to pull back the
curtain and let you see what’s happen-
ing behind the scenes with faith and
family filmmaking.

This topic is foremost on my mind
since I just returned from Variety
magazine’s “Family Entertainment and
Faith-Based Summit” in Beverly Hills,
California. I’m preparing to moderate
a panel of film producers and distribu-
tors at the Park City International Film
Festival in Park City, Utah, also home of
the Sundance Film Festival.

Key topics being discussed at these
gatherings center around faith and fam-
ily entertainment:

⦁ Telling a good story.
⦁ Gaining sufficient financing to pro-

duce a quality product.
⦁ Getting to the right audience with a

solid distribution plan.
As any experienced filmmaker will

tell you, getting these critical pieces
together in one place at one time is
like herding cats. (I addressed a related

topic in my July article, “Dear Aspiring
Filmmaker.”)

While all of the above ingredients
are critical to a film’s success, the story
is most important when it comes to
this particular audience.

Parents are by nature discerning
and demanding in what messages
and content they will tolerate in their
entertainment diet. Without diving
too deeply into this element, the word
that comes up more than any other in
surveys is “authenticity,” meaning that
the story must ring true, especially
in the case of biographies and Bible-
based stories.

Distribution is the next most impor-
tant consideration. No one wants to
make “the greatest story never heard.”

Just a few years ago, there were only
three basic channels of domestic distri-
bution: theatrical, television and home
video. You were considered a genius,
very rich or very lucky if your project
hit on all three cylinders. Today, the
digital revolution has forever changed
the paradigm and caused everyone to
return to the wild, wild West.

Digital technology has brought
about both benefits and complications.
The benefits come from the ability to
reach larger audiences at lower cost.
Theatrical releases are enormously
expensive and risky. Frequently, the
marketing and promotion budget
eclipses the production budget.

DVD sales are also costly to manu-
facture and distribute. Keeping inven-
tories large enough to meet demand
without overdoing it is an art.

With digital copies, inventory does
not exist, so demand levels can be met
immediately without overhead. An-
other benefit is the cost of managing a
library of active titles. Formerly, a stu-
dio would release a limited number of

older titles on DVD/Blu-ray at a time.
Now, an entire studio’s film library can
be made available digitally.

One important issue that indie film-
makers should not overlook is what
I call “narrow-casting” or serving a
small, specific audience segment with
a targeted story compatible with their
interests. Major studios still seem to
focus on a few big-budget formula
films (“Tentpoles”) designed to appeal
to the largest audience possible. One
reason kids’ G-rated fare has been “up-
graded” to PG is the belief by studio
execs that a little mature content is
required to keep Mom and Dad enter-
tained while little Sally or Sammy are
hopefully oblivious to the adult double
entendres salted throughout the story.
Even with films of faith, studios make
the mistake of trying to be all things

to all people, which has created epic
failures. Films like “Exodus: Gods and
Kings” and “Noah” failed to reach their
potential due to the lack of, here’s that

word again, authenticity.
Recently, Hollywood seems to be

“repenting” and listening to people
of faith. Studio films such as “Risen,”
“Miracles From Heaven” and “Ben-
Hur” are evidence of their eagerness to
faithfully serve that audience.

Digital delivery systems are widely
diverse but divided into three distinct
methods. One is to purchase a digi-
tal copy from a cloud-based storage
service. Then there’s video on demand,
where you pay for an online rental for
a limited time. The most cost-effective
method is OTT, otherwise known as
“over the top” (no set top box re-
quired). This is now the most dynamic
technology shift since the invention
of television. With OTT subscription
services, you can choose a narrow
category of content, such as sci-fi,
documentaries, British television re-
runs, etc. This is truly the best form of
“narrow-casting.” It solves a dilemma
for those who feel captive to their
cable systems, which force subscribers
to carry channels they have no interest
in or whose content they find offensive.

The Dove Foundation, along with
Cinedigm Corp., now offers Dove
Channel, an online OTT subscription
service. It offers the largest library
of faith and family films in a “walled
garden,” safe for the family to watch
without fear of being assaulted by any
unsavory surprises. Check it out.

Dick Rolfe is co-founder and CEO of The
Dove Foundation, a nonprofit organiza-
tion whose mission is to encourage and
promote the creation, production, distri-
bution and consumption of wholesome
family entertainment. This article was
originally posted on The Dove Founda-
tion’s website (dove.org) on Aug. 9.

Behind the scenes
with faith filmmaking

saw this authenticity at work in Ran-
dall Wallace’s “Heaven Is For Real”
(2014) — pleased because it was present,
dismayed because of its rarity in the
cinematic landscape.

It means telling otherwise secular
stories that include authentic Christian
characters, such as Shia LaBeouf’s Boyd
“Bible” Swan, a devout and respected
member of a tank unit in director David
Ayer’s World War II film and Brad Pitt
starrer “Fury.”

It means finding new ways to engage
people in the story of Christ, such as the

theologically respectful, yet creatively
imaginative “Last Days in the Desert,”
which starred Ewan McGregor in the
dual roles of Christ and Satan.

It means dealing honestly and cre-
atively with challenges facing the church
today, such as in the superb drama
“Calvary,” which shows Brendan Glee-
son’s good priest tackling the Catholic
Church’s sex abuse crisis head-on in a
personalized, yet synecdochic, catharsis.

It also means wrestling with difficult
questions that Christians and non-Chris-
tians alike can relate to. For instance,
why does God appear to be silent in
the midst of suffering? What does it
mean to stay faithful to something you
passionately believe in, even when you

are severely persecuted for that belief?
Director Martin Scorsese’s forthcom-
ing adaptation of Japanese Catholic
Shusaku Endo’s classic historical novel
“Silence” tackles these questions, among
others. “Silence” tells the story of two
young Portuguese priests, played by
Andrew Garfield and Adam Driver,
who sneak into Japan in the early 17th
century to minister to the persecuted
Japanese Christians in hiding — and to
find a long-lost mentor, played by Liam
Neeson, who has reportedly renounced
his faith.

According to recent Pew numbers,
interest in spirituality among the popu-
lace at large is rising, so the harvest is
real. God willing, there will be enough

workers to launch a Christian film
renaissance.

Michael Leaser is vice president of
Cave Pictures, which has invested in
“Wildflower,” “The Ticket,” “Waiting
for the Miracle to Come,” and Martin
Scorsese’s “Silence.” He holds a master’s
degree in theological and religious stud-
ies from Drew University. Mr. Leaser
has written 50 film reviews and cul-
ture articles for World magazine. He
has also worked for The Philanthropy
Roundtable and for Michael Novak at
the American Enterprise Institute.

Leaser
From page C21

Parents are by nature
discerning and demanding

in what messages and
content they will tolerate

in their entertainment
diet. Without diving too

deeply into this element,
the word that comes up
more than any other in

surveys is “authenticity,”
meaning that the story

must ring true, especially
in the case of biographies
and Bible-based stories.

29

TH
E W

ASH
IN

G
TO

N
 TIM

ES |  W
ed

n
esd

ay • Au
g
u
st 31 • 20

16
A SPEC

IAL R
EPO

R
T PR

EPAR
ED

 B
Y The

 W
ashington

 Times
 Ad

vocacy

 D

epartment

By Amy McGee

What does it mean
to be both a
moviegoer and
a person of faith
in today’s soci-
ety? Most faiths
have some kind

of a ritual of communal storytelling.
Every weekend for thousands of years,
worshipers of all faiths have gathered
together for weekly service, often to
ponder about and revel in the most
epic stories of all time, like Noah’s Ark
or Moses crossing the Red Sea; teach-
ing lessons about life and faith.

One could imagine that this tradi-
tion of captivating weekend audiences
around profound storytelling planted
the seeds for modern cinema-going,
because remarkably, today this ritual
of seeking community, captivation,
education, elevation in all houses of
worship, Friday through Sunday, may

be as familiar to nonbelievers as it is to
the devout.

The cinema, after all, is a cathedral
to millions — 235 million last year, ac-
cording to the National Association of
Theatre Owners — and despite many
secular movies’ attempts to explain,
elicit, evoke and elevate through meta-
phor and morals, faith films continue
to gain enormous traction in cinemas,
demonstrating a critically command-
ing ability to drive family and religious
values beyond the houses of worship.
While moviegoers seek entertainment,
some of us also strive for something
more; something spiritual, and faith
films can deliver profound impact, for
they are empathy-building machines.

The celebrated street artist, Banksy,
noted, “Film is…probably the best op-
tion if you want to change the world,
not just redecorate it.” And, the cinema,
rather than the church or synagogue,
provides a neutral and less intimidat-
ing environment for a secularist to
first open his or herself to ideas about
the impact of faith and spirituality.
We’ve seen a tremendous surge of
faith films driving gross box office over
the last decade-and-a-half. Indepen-
dently made faith films have gone from
representing a total box office gross of
roughly $30 million at the turn of the
century to $500 million today, and the
individual box office return of a faith
film went from averaging $2 million in
2000 to $10 million, presently. All the
while, the annual total gross domestic
box office has stayed relatively flat.

An increase of faith films in cinemas

is driving more people to experience
the force of tolerance and brother-
hood, family and religious values, and
redemption, which is ever so impor-
tant given our turbulent climate today.
Nelson Mandela said, “If (people) can
learn to hate, they can be taught to
love.” Where are people learning to
hate and where are they being taught
to love? No doubt that dynamic is
being played out on our TV and movie
screens every day. Let’s bombard our
cinemas with stories of faith and heal-
ing, love and laughter, righteousness
and soul.

So how do we do that when there
still is a dearth of positive choices in
the cinema? Congregate™ is enlisting
the power of the people to pull content
to our communities that isn’t other-
wise being programmed, traditionally.
Using online tools we have democra-
tized theatrical distribution, empower-
ing audiences to crowdsource screen-
ing events. When communities get
together to watch in this way, Congre-
gate™ is able to further leverage their
collective consumer power to convert
their screenings into events with
opening remarks and post-screening
sermons, discussions and Q&As. The
direct results of being able to accom-
modate multitudes of organic “pop-up”
screenings in this fashion are sustained
awareness, found revenue, substantive
engagement, and further validation and
credibility, while the indirect results
are a closer-knit community, more
tolerance and a greater likelihood of
an acceptance of the faith and values

embodied by the films.
During a “Faith over Fear: Choosing

Unity over Extremism” discussion held
at the Washington Hebrew Congre-
gation’s main sanctuary, its Senior
Rabbi, Bruce Lustig quoted Rabbi
Jonathan Sacks’ excellent book, “Not
in God’s Name: Confronting Religious
Violence,” “…when others become
brothers and conflict is transformed
into conciliation, we have begun the
journey to a society as a family and
the redemptive drama can begin.” The
redemptive drama can play in our cin-
emas for millions of people to access,
everyday. Content can be a catalyst for
impact and for faith. We don’t have to
be simply moviegoers. Instead, we can
make lifestyle choices to join others of
like minds in order to use film and the
cinema as a vehicle to galvanize our
communities around faith, friendship
and tolerance.

Amy McGee is of head of corporate
communications and brand strategy at
Gathr Films. Congregate™ is a soon-
to-launch consumer platform destina-
tion for faith-based films that utilizes
Theatrical On Demand® to drive its
theatrical business. It is owned by par-
ent company, Gathr Films, pioneers
of Theatrical On Demand®. Gathr is
revolutionizing theatrical distribution
for independent films and documenta-
ries by enabling movie-goers to crowd-
source screenings of films to theaters
near them. The Audience Has Spoken.™
Learn more at www.Congregate.net.

The cinema:
Our country’s collective ‘cathedral’

By Rabbi Jason Sobel

There is transformative power to
stories. The stories that we tell as in-
dividuals and as a nation define us and

help shape our destiny. You can change
a life or shift a nation through stories
that are told, received, and believed.
Movies and the entertainment indus-
try, in general, are powerful for this
reason. Film and TV are great influ-
encers on moral values and cultural
norms.

Media as medium for transformation
Since its inception, Hollywood

has played a significant role in both
shaping and shifting the values of our
nation. In fact, the American Dream
was largely an invention of the Jew-
ish studio execs that ran Hollywood at
the time. Why? The majority of these
Jewish Hollywood moguls had been
born in Eastern Europe and had experi-
enced years of suffering, hardship, and

anti-Semitism. Several of these Hol-
lywood pioneers, like Louis Mayer, for
example, clearly understood that mov-
ies had the ability to transmit and in-
still values that could positively impact
the cultural fabric of America. The
movies of the 1940s and 1950s cham-
pioned values such as freedom and
equality, portraying America as a place
where the underdog can overcome, the
outsider can belong, and if you work
hard, your dreams can be achieved, no
matter your background. In short, the
founders of Hollywood realized that
films were a profound moral as well as
spiritual force and guide.

People of faith must better under-
stand that media is a key medium
and tool for transformation. For bet-
ter or worse, TV and film mold our

imaginations and sway the stories we
tell ourselves, which in turn impact
our identity, both individually and
nationally.

Since identity is destiny, we can-
not underestimate the power of these
mediums. It is time for people of faith
to utilize the power of the media in
greater measure to ignite change and
transformation in our nation and our
world at large.

Responsibility
People of faith have a responsibility

to catalyze transformation through arts
and entertainment, instilling positive
values, such as equality, love, justice,
faith, and hope. But too often, spiritual

God loves Hollywood and so should we

» see Sobel  |  C30

30

W
ed

n
es

d
ay

 •
 A

u
g

u
st

 3
1

•
 2

0
16

  |
 T

H
E

W
AS

H
INGT

O

N
 T

IM
ES

A
SP

EC
IA

L
R

EP
O

R
T

PR
EP

AR
ED

 B
Y

Th
e

W
as

hi
n

g
to

n
 Tim

es

 A
d

voc

ac
y

D
ep

ar
tm

en
t

By Barry Landis

Christians have been try-
ing to “co-opt” the arts
for decades for evan-
gelistic purposes. Back
in the 1930s, Christian
magazines and confer-
ences were launched, and

shortly afterwards, Christian radio pro-
grams and stations. In the ‘50s and ‘60s,
Billy Graham and Oral Roberts started
having crusades that were televised, so
we started into television, birthing the
PTL, CBN and TBN television networks
in the ‘70s.

Christian music grew in the first part
of the 20th century, and then exploded
in the second 50 years, through the
Christian Bookstore network.

The movie space, however, was a dif-
ferent story.

While Billy Graham’s Worldwide Pic-
tures made movies back in the ‘60s and
‘70s, it was very difficult for Christians
to understand the Hollywood machine.
Matt Crouch of Trinity Broadcasting
Network began to have some success
with multiple films in the ‘90s, but
overall Christians had not yet figured out
how to use movies for ministry.

In the early 2000s, however, things

began to change for two primary
reasons:

1. Movie production became af-
fordable. As Chris Anderson said in his
book, “The Long Tail: Why the Future
of Business is Selling Less of More,”
the “tools of production were democ-
ratized.” No longer did it take expen-
sive cameras to make movies. In 2006,
Stephen and Alex Kendrick of Sherwood
Baptist Church in Albany, Georgia, made
their breakout hit, “Facing The Giants,”
on a $100,000 budget — unthinkable by
most Hollywood standards. The movie
went on to gross more than $10 million.

2. Movie distribution became
accessible. Mel Gibson “cracked the
code” of how to distribute a movie
independently, when most of Hollywood
refused to release his movie, “The Pas-
sion of the Christ.” By figuring out how
to “rent bookers,” Gibson taught many
in the faith market how to proceed with
a movie independent of a major studio
(and the value of the “last in, first out”
P&A fund).

I used to run the Christian music
operations for the Warner Music Group
and the problem I see now is a problem I
experienced 20 years ago.

The pressure to make money drove
us more and more “into the core” of the
marketplace — trying to get more and
more juice out of the same orange.

After reading a book called “Roar-
ing Lambs: A Gentle Plan to Radically
Change Your World,” I was motivated
to start a joint venture with Warner
Bros., where the idea wasn’t to produce
Christian music for Christians — it
was Christians who wanted to produce
music for the world. That was a very
different business plan — and actually
more evangelical than just serving up
Christian music to Christians.

I see the same possible thing hap-
pening in the faith film world right now.

Producers are trying harder and harder
to make something “the market” will
want, when “the market” wants every-
thing that everyone else wants — great
stories told in entertaining ways. I wish
I heard more real-life stories of people
overcoming incredible odds, or a story
that makes me laugh or cry, than trying
to dial up more JPM (Jesus Per Minute).

I’m all for the “on the nose, sermon
in a movie” kind of film; I believe they
have a place, just like worship music has
a place.

But I also believe Christians are
called to be “salt and light,” and that we
should be trying to produce the best art
and stories we can possibly produce that
are on par with the best movies being
made anywhere.

I think central to this happening is
to “demystify Hollywood” to Christians
who are interested in making more
competitive movies. Towards that end,
we started the Nashville Faith In Film
Breakfast Club several years ago and

now we have chapters in Atlanta and Los
Angeles as well. There are over 3,000
people who belong to our Facebook
pages, and about 300 of them gather
each month to hear industry speak-
ers and to network with like-minded
individuals.

I think if we can continue to grow
groups like these, and if we can con-
tinue to learn from the experts in the
industry who have the experience and
awards, the faith film marketplace has
an exceptionally bright opportunity to

make competitive movies and add to the
cinematic tapestry of the world.

Barry Landis is president and CEO of Rib-
bow Media Group, a full-service, digital
marketing firm in Franklin, Tennessee. His
career has included executive positions
in film marketing, book publishing and
the recording industry, as well as found-
ing roles in the Nashville Faith In Film
Breakfast Club and The Briner Institute,
an entertainment industry think tank.

Adding more ‘salt and light’ into filmmaking

people and leaders, in particular, see
Hollywood as the root of the problem
and not as part of the solution to our
moral and spiritual aliments. This mis-
guided perspective leads to extreme
criticism of Hollywood and active
discouragement of their co-religionists
from working in the entertainment
industry.

I believe God loves Hollywood!
What Hollywood needs is a new
generation of Christians and Jews
who allow their faith-driven Judeo-
Christian worldview and values to
penetrate their work in the industry.
Let’s encourage and equip our spiri-
tual creatives to stand strong in their

faith as they pursue their dreams in
entertainment.

God is on the move in Hollywood!
This might sound shocking, but I am
continually meeting Christians and
Jews that believe that God has placed
them in Hollywood to make a differ-
ence. They feel called by the Almighty
to create redemptive and entertaining
content that brings positive values to
the world.

Another sign that God is on the
move in Hollywood is the increased
number of successful faith-based
films being produced. Synagogues
and churches need to find ways to
champion movies like “Miracles from
Heaven,” “Risen,” and “God’s Not
Dead.” We have a responsibility to sup-
port these types of films by praying for
their success, sharing about them on

social media, talking about them in ser-
mons, and organizing congregational
outings to the theater. Hollywood
will make them if we come! The faith
community has a duty to engage and
utilize media as a means of transforma-
tion, which communicates our Judeo-
Christian worldview and values to the
masses.

Unity
America’s origins were anchored in a

Judeo-Christian foundation. This truth
has been seminal to making America
great. These values and perspectives
have been slowly eroding through the
years. Much of TV and film promote a
materialistic view of reality. One of the
keys to bringing transformation to our
nation is a restoration of our Judeo-
Christian heritage. For this to occur,

Jews, Christians, and people of all
faiths that share the values upon which
this nation was founded must unite to
create and support faith-and-family-
friendly content that strengthens the
moral fabric and spiritual founda-
tions that have defined our nation as a
beacon of light, hope, and inspiration
to many. God loves Hollywood and
so should we, because it is one of the
great gifts that has been granted to us
to touch the world.

Rabbi Jason Sobel, president of Fusion,
is a speaker and teacher who is restoring
the lost connection between ancient Jew-
ish wisdom and the New Testament, re-
connecting Jewish and Gentile believers,
and reigniting a 1st Century movement
that changed the world and will again.
His website is RabbiJasonSobel.com.

Sobel
From page C29

31

TH
E W

ASH
IN

G
TO

N
 TIM

ES |  W
ed

n
esd

ay • Au
g
u
st 31 • 20

16
A SPEC

IAL R
EPO

R
T PR

EPAR
ED

 B
Y The

 W
ashington

 Times
 Ad

vocacy

 D

epartment

By Bryan Schwartz

I am writing this piece not as a
creator of film content, but rather as a
passionate consumer. I am a husband,
father of seven (ages 8 to 20), former
NFL middle linebacker and devoted fol-
lower of Jesus Christ. And I am a sucker
for a well-made movie that contains a
redemptive plot.

One of my favorite movie series is
“Rocky.”

“Rocky” is not considered a faith film,
yet it contains content that I consider
real-life, positive and faithful. As a dad,
I wanted to experience “Rocky” (“Yo,
Adrian, I did it!”) with my four sons
without compromising our core beliefs,
but some of the content in the movie
was mature and what I deemed out of
bounds.

As a frustrated father, I began to
search for a service or company that
could take a movie like “Rocky” and
clean it up. In my pursuit, I uncovered
VidAngel, a video-streaming service that
allows consumers to filter out content
that they deem personally inappropriate.
I was able to watch the series of “Rocky”
movies with my sons without the stress
and worry of them consuming content
that I, as a parent, deemed inappropriate.
After we would finish a film, I was able
to have engaging and real-life conversa-
tions with my sons that I could not have
had otherwise. As a dad, I love creating

opportunities for memories. “Rocky”
went from being on the “no watch” list
to a shared memory.

I am pumped that the studios and
Hollywood are producing specific,
targeted content for the faith commu-
nity. I’m even more pumped that as a
consumer with strong beliefs, I now
have the ability to take high-quality, well-
made existing films and filter out the
objectionable material. This empowers
me to hold on to my convictions while
having a life-engaging experience with
my family. Services like VidAngel enable
a consumer to watch movies whenever

and however they want, without com-
promising their core values.

Before I am a consumer, I am a father.
As a parent, my roles and goals are to
protect my children and empower them
to make right decisions when it comes
to consuming entertainment. Many faith
films also contain mature content that I
will not expose my younger children to,
so the ability to filter movies has enabled
us to watch these films as well.

As a person of faith, my goal is not
to run from our culture, but rather be a
transforming part of it. Our family wants
to be a part of the conversation. The

majority of the people who watch and
go to movies do so because their friends
went and they have a “fear of missing
out.” Services like VidAngel can become
tools for people of faith because they en-
able these consumers to watch films that
they normally would avoid and allow
them to become a part of the greater
cultural conversation.

The community of believers many
times has been labeled as irrelevant and
out of touch. Because entertainment
is a massive part of our pop culture, as
people of conviction, we have a respon-
sibility to at least be up-to-date when it
comes to what is being consumed by the
masses. Like it or not, the faith com-
munity needs to learn the language of
our culture in order to help positively
influence it.

As was the case with my sons, enter-
tainment can now become a part of how
I weave my beliefs into the conversations
I am having with others. For me, faith in
film is not about specific “faith films” as
much as it is about me sharing my faith
with others using the medium of films.

Bryan Schwartz and his wife, Diane,
are co-founders of Family Goals, a
nonprofit dedicated to applying the les-
sons of sports toward creating winning
families. They believe that with the
right game plan and consistent training,
every family can achieve new levels of
excellence, happiness and influence.

The view of a faithful
consumer — and devoted dad

By Adam R. Holz

In 2004, Mel Gibson did something
remarkable: He detonated Hollywood’s
expectations of what a “Christian”
movie could do.

“The Passion of the Christ” was a
watershed title that, by dint of its $370.8
million domestic haul (a staggering sum
for any R-rated movie, and still a re-
cord), challenged major studios to take

the Christian moviegoing demographic
seriously.

Since then, two trends have emerged
in response.

First, mainstream Hollywood has
tried to recapture Gibson’s lightning in
a bottle. There have been some suc-
cesses — “The Chronicles of Narnia:
The Lion, the Witch and the Wardrobe”
tops the list. It made nearly $300 million
domestically and another $450 million
globally.

But big-budget, faith-oriented hits
have been the exception, not the rule.
Other high-profile efforts have bombed,
including Darren Aronofsky’s “Noah”
and Ridley Scott’s “Exodus: Gods and
Kings,” both released in 2014. And in
the last two weeks, the Mark Burnett
and Roma Downey-produced remake of
“Ben-Hur” has also flamed out, despite
good word of mouth. No doubt there
will be more postmortem analyses on
why it failed.

Second, independent Christian

filmmakers, such as Stephen and Alex
Kendrick of Sherwood Pictures, have
pioneered the production of Christian
movies largely outside the mainstream
system (though they rely on Sony’s
Provident films for distribution). Their
success with “Facing the Giants,” “Fire-
proof,” “Courageous” and “War Room”
— the latter of which was made for just
$3 million and generated $67.8 million,
according to Box Office Mojo — has
inspired other Christian filmmakers to
try their hand at making movies aimed
at a faithful audience.

Some, such as “God’s Not Dead,”
have again stunned. That film, about a
Christian college student debating his
atheist philosophy professor, multiplied
its $2 million budget into $60.8 million.
But for every film like that, or similarly
successful afterlife-oriented flicks such
as “Heaven Is for Real” ($91.4 million)
and “Miracles from Heaven” ($61.7 mil-
lion), there have been many Christian
indies that have barely cracked a million

dollars.
Which begs the question: What do

Christian audiences want in a movie?
Based on what we’ve seen in the mar-
ketplace the last decade or so, I’d like to
proffer some observations.

⦁ Christians want movies that
represent their theological convictions.
Ridley Scott and Darren Aronofsky may
have crafted films that some main-
stream critics found daring, tampering
as they did with beloved Old Testament
tales. But their attempt to “reimagine”
these stories came at the expense of the
faithful’s interest. Making movies for
Christians requires, at the very least, an
understanding of, and sympathy for, the
Judeo-Christian tradition and its core
theological ideas.

⦁ Christian audiences don’t mind
message-oriented movies that main-
stream audiences might find preachy.
Many of the most successful films,

What do Christians want from Christian movies?

» see HOLZ  |  C32

32

W
ed

n
es

d
ay

 •
 A

u
g

u
st

 3
1

•
 2

0
16

  |
 T

H
E

W
AS

H
INGT

O

N
 T

IM
ES

A
SP

EC
IA

L
R

EP
O

R
T

PR
EP

AR
ED

 B
Y

Th
e

W
as

hi
n

g
to

n
 Tim

es

 A
d

voc

ac
y

D
ep

ar
tm

en
t

By Hallie Todd

Our family loves mov-
ies, all kinds of mov-
ies: art-house indies,
blockbuster sci-fi, action
thrillers, epic historical
dramas, documentaries
and last but not least,

animated musicals. We love films. We
love watching them, discussing them,
and for as long as I can remember, we
have wanted to make them. Together. As
a family.

My husband Glenn Withrow and
daughter Ivy and I began writing
together a few years ago. Our very first
effort as a team was a screenplay we
wrote, produced and placed with Lions-
gate Entertainment. It received favorable
critical reviews, was sold on all of the
major outlets and platforms including on
Redbox where it was ranked in the Top
10 for its genre for one month and in the
Top 20 for two months.

When we started the journey for our
family to create a full-length feature
film, Glenn and I had written before,
but not together as a team. He had gone
to film school, been through the writ-
ing process several times, and even had
his first screenplay optioned by a major
studio, but neither of us had ever been
produced.

I grew up in a Hollywood family. My
mother, Ann Guilbert, was a successful
character actress (“The Dick Van Dyke
Show,” “The Nanny”) and my father,
George Eckstein, was a prominent televi-
sion writer/producer (“The Untouch-
ables,” “The Fugitive” and “Duel.”) The

language of screenwriting and story
was always spoken in my home, but at
the time I planned on following in my
mother’s footsteps, and so I only listened
from an actor’s perspective.

As for our daughter Ivy, she was 15
years old at that time, and of course
totally green, but what she lacked in
experience, she made up for in passion,
creativity and smarts.

Those were our only credentials
moving forward as a writing-producing
team. We had no reason to believe that
we could pull it off, but what we did have
was enormous, what some would call
ridiculous: faith.

For our first film, “The Mooring,” we
chose a tried and true entry-level genre:
Horror. We set out to make the scari-
est movie possible — like those 1970s

B-movies that always scared the-you-
know-what out of us, but a film we could,
in good conscience, write and produce
with our teenage daughter.

It is impossible to measure how much
we learned through this experience —
about process and patience, and about
each other. To try to expand on it at
all would make for a book, but one key
discovery we made was that it is indeed
possible to make (and sell) a dark, har-
rowing, frightening drama about young
girls fleeing a deranged killer in the
woods, and to do so without the use
of profanity, nudity, sexual violence or

excessive gore.
Our innocent protagonists ran

through rivers and creeks to escape the
madman, and I’m happy to report that
there is not a single “wet T-shirt” mo-
ment in the movie. Most of the violence
happens off-screen. There is very little
blood, and because of the style of direc-
tion and the organic performances, it
is very effective. Let me be very clear:
I definitely wouldn’t recommend “The
Mooring” to young or faint-hearted audi-
ences because it is indeed very disturb-
ing, but overall, it is a “clean,” yet truly
scary movie, and was a great first project
for our family production team.

There’s a saying that movies just don’t
want to get made. On any film set, the
obstacles are numerous and unrelent-
ing, and that was true for us. It was an

arduous process. Our team has often said
that the behind-the-scenes story of the
making of our film would make a great
movie in its own right, but instead of a
horror film, I think it would be an action-
adventure-comedy with a very happy
ending.

What fills me with the most grati-
tude? It’s not the Lionsgate logo that
opens that first film. It’s not even the film
itself. It’s the miracle of actually sitting
down together as a family and finishing
the first draft of the script (let alone all
the rewrites.) It’s creating something
from scratch and seeing it through from

conception to delivery. It’s problem-
solving as a team, working to get along
with each other (not always easy) when
things get stressful (which they did), and
treating each other (most of the time) re-
spectfully as industry professionals and
as a family. It’s seeing our daughter learn
the filmmaking business first-hand and
watching her mature into the film artist
and business woman she has longed to
be. Ivy is now the third generation add-
ing to our family’s Hollywood legacy.

As I said, we’ve loved and shared
all different genres of movies, but we
have always been especially moved by
films with great underdog characters.
As a team of filmmakers, we want to
write and produce something that other
families can watch and enjoy together,
the type of family-night movie that has
become harder to find in recent years.

Our next film is “The Last Champion”
and is in pre-production now. It is an
inspirational, family, sports drama and
deals with themes of repentance and
forgiveness. This film will have its own
unique challenges, including a higher
budget, a larger cast of characters and a
more complicated story to tell. We be-
lieve it has the potential to really touch
peoples’ hearts and as a family, we are
working together to get it right.

Actress and producer Hallie Todd
(“Top Ten TV Moms,” CNN Entertain-
ment) is currently working on “The Last
Champion,” which is in pre-production
through In House Media Film Partners.
IHMFP was born when Ms. Todd, hus-
band Glenn Withrow, and daughter Ivy
Withrow were inspired to create a family
production company after Glenn’s expe-
riences working with Francis Coppola
on five films, starting with “The Outsid-
ers.” This is the family’s second feature
film working together. Ms. Todd is best
known for her role as Lizzie’s mom, Jo
McGuire, on Disney Channel’s “Lizzie
McGuire” and “The Lizzie McGuire
Movie.” She most recently starred in
“American Girl: Lea To The Rescue.”

All in the family!

including those from Sherwood Pic-
tures and the two “God’s Not Dead”
offerings, have emphasized a strong
message and a corresponding call to ac-
tion. “Fireproof” exhorted men to deal
with the issue of pornography. “God’s
Not Dead” painted a picture of Chris-
tians under assault in secular academia
and encouraged viewers to engage
with the subject of religious freedom.
While some have likened these films to

sermons, many Christian movie fans
apparently resonate with this message-
oriented approach to storytelling.

⦁ Christian audiences haven’t em-
braced edgier, grittier faith-oriented
fare. One criticism of the Christian
movie genre is that it’s been too
sanitized, that it hasn’t effectively told
messy stories. That said, the Christian
marketplace has largely rejected films
that have tried to go in that direction.
“Captive,” for example, recounted the
remarkable true story of Ashley Smith
being kidnapped by a criminal on the
lam in 2005, then reading Rick Warren’s

book “The Purpose Driven Life” to
him. The movie wasn’t gratuitous, but
it didn’t shy from depicting her drug
problem. Audiences, however, shied
away from this otherwise inspiring
story.

For every generalization about
what’s “worked,” however, it should be
said that the Christian moviemaking
realm is hardly static. As more believ-
ers get involved with moviemaking,
we’re seeing stories that hew closely
to orthodoxy without being quite so
overtly message-oriented. This year’s
“Risen” and “The Young Messiah” are

representative examples of that trend,
as are 2011’s “Soul Surfer” and 2014’s
“Mom’s Night Out.”

Moving forward, we can expect more
outside-the-box surprises — as well as
more movies attempting to leverage the
generalizations identified here.

Adam R. Holz is senior associate editor
at Plugged In (pluggedin.com), a pub-
lication and award-winning website at
Focus on the Family that is visited 1 mil-
lion times a month by people looking for
detailed information about popular mov-
ies, videos, television, songs and games.

HOLZ
From page C31

33

TH
E W

ASH
IN

G
TO

N
 TIM

ES |  W
ed

n
esd

ay • Au
g
u
st 31 • 20

16
A SPEC

IAL R
EPO

R
T PR

EPAR
ED

 B
Y The

 W
ashington

 Times
 Ad

vocacy

 D

epartment

By Jeremy Irion

Ever since the record-
smashing success of Mel
Gibson’s “The Passion Of
The Christ,” Hollywood,
who initially avoided the
film like a leper with AIDS,
has been clamoring to tap

into America’s largest demographic —
the faith audience. Since then, dozens of
“faith” titles have released with wildly
varied results, leaving Hollywood per-
plexed. Some historically overachieved
(“Fireproof,” “God’s Not Dead”) and
some historically flopped (“Exodus:
Gods and Kings,” “Ben Hur”).

So why are churchgoers so difficult to
galvanize at box offices? After all, their

ideals are widely known and they’re
eager to share them, if you ask. With so
much money on the line and built-in
advertising avenues — radio networks,
print publications, websites, television
networks — and churches ready and
willing to spread the word, Hollywood
should be savvy enough to reliably tap
into this market, right? Not really.

We’ve spent nearly a decade at Wing-
Clips.com providing church leaders with
inspirational and illustrative scenes from
popular films and tracking their results,
and we’ve been promotionally involved
with the majority of faith-based the-
atrical releases since our launch. Here
are a few things we’ve learned along
the way that Hollywood doesn’t quite
understand:

1. For us by us
Faith audiences prefer to support their

own. And, conversely, are immediately
wary of throwing support ($$$) in the
direction of Hollywood. The most suc-
cessful faith movies were all passionately
made by believers, for believers. Regard-
less of Mr. Gibson’s now tarnished reputa-
tion, the prevailing story when “The
Passion” released was that Mr. Gibson,
a devout Catholic, felt so compelled to
bring his vision of Jesus’ sacrifice to audi-
ences that he shelled out tens of millions
of his own money to fulfill this calling.
Furthermore, Alex Kendrick, the creative
mind behind the independent sensations
“Facing The Giants,” “Courageous” and

“War Room,” produces his movies using
a cast and crew primarily consisting of
his own church staff. These behind-the-
scenes underdog stories propel faith
audiences not only to buy a ticket, but to
spread the word like wildfire and orga-
nize local showings like it’s their duty as
fellow believers.

2. The veracity of Scripture
To its followers, the inerrancy of

biblical text actually matters and is
unchangeable. Scripture is often referred
to as “The Word Of God.” This is not hy-
perbole. If you are telling a biblical story
and need the support of its adherents, be
very careful in taking too much creative
license in the storytelling (“Exodus:
Gods and Kings,” “The Young Messiah”).
And, certainly, don’t twist the clear
underlying message of one of the most
well-known biblical stories to seemingly
support a progressive, environmental
agenda. I’m looking at you, “Noah.” If
you miss the boat here, believers won’t
only silently shun your film, they will
actively discourage their sphere of influ-
ence to do the same.

3. Transparent pandering
While Hollywood rightfully views

the faithful as a demographic, church-
goers don’t want to feel like a demo-
graphic. And, they do. Just because a
film is based on a biblical story or con-
tains biblical themes, and its market-
ing efforts and promotional resources

are specifically schemed to engage the
faithful, that alone will not resonate
enough with believers to translate
into ticket sales. The heart and soul of
the film need to shine through in its
marketing and within the individuals
tasked to carry out that marketing.

4. Quality above all
Too much is made about produc-

ing and marketing faith movies to faith
audiences. The truth is, churchgoers
show up for mainstream movies (even
R-rated ones) just as much as secular
audiences, and love them just the same.
Ask a fervent believer their favorite
films, and you will likely hear familiar
titles: “Forrest Gump,” “Rudy,” “The
Dark Knight,” “Braveheart,” “Despicable
Me,” etc. Focusing on finding a story
worth telling and executing it well is
the greatest barometer for success, even
within the faith demographic. And when
marketing to the church, there’s no need
to clumsily force-feed the same religious
messages they’ve heard time and time
again. Stories that celebrate the triumph
of the human spirit are already “faith”
stories. And, Hollywood, we all could
use more of those.

Jeremy Irion is a co-founder and vice
president of operations at WingClips.
com, a company that provides movie
clips that illustrate and inspire to
church leaders and educators.”

How Hollywood is
messing up faith marketing

By Brad Slager

Hollywood’s interaction with faith
over the generations has been very fluid.

In the middle of the past century, there
was a level of reverence and a desire to
apply the proper level of splendor to
stories of a biblical scope. The counter-
culture 1960s began the departure for
studios, giving way to outright opposi-
tion toward faith as the independent film
mindset of the 1970s.

From then on, dismissal or contempt
for faith-based fare was the entertain-
ment industry standard. The Catholic
Church frequently issued rebuttals and
calls for boycotts towards particular
titles that were antagonistic to either the
Church or faith in general. Hollywood
would shrug with a smug self-satisfac-
tion and generate more provocative
fare. But then a realization came to the
studios.

By openly displaying apathy for the
religious demographic, they subtly were
telling them to not attend movies in

general. In telling these swaths of the
devout “your kind is not welcome,” they
were also telling them they did not care
about their money — and that is not the
Hollywood manner. In the past genera-
tion, it dawned on some in the industry
they were repelling potential ticket
buyers. Slowly a change came to the
landscape, and Hollywood became led
to appreciate the religious audience —
ironically, due to greed.

Mel Gibson tapped the vein of
religious ticket buyers. When studios
would not fund his celluloid testament to
Christ, he decided to pay for it himself,
reaping millions of dollars as a result. In
the wake, small studios began offering up
independent religion-themed pictures.
Self-financed and released through a
cobbled list of small distributors, they
found an audience and, more surpris-
ingly, profitability.

Soon the majors began looking into
this burgeoning market. A successful for-
mula of releasing smaller, faith-focused
titles was hit upon. Studios now even
have marketing departments that seek
out churches as promotional targets, and
offer pastors with messaging on how
their films can be woven into sermons or
Bible study classes.

So today Hollywood has a more
open mindset toward the religious ticket
buying. That is because they have been
shown a path toward profitability. Ironic
that it took one of the Seven Deadly Sins
to bring them over to the side of faith.

Brad Slager has covered the business
and marketing side of the entertain-
ment industry for outlets such as The
Federalist, MovieLine and Mediaite.
His knowledge of bad films is far more
extensive, and far more ignored.

Did a ‘deadly sin’ play a role in faith filmmaking?

34

W
ed

n
es

d
ay

 •
 A

u
g

u
st

 3
1

•
 2

0
16

  |
 T

H
E

W
AS

H
INGT

O

N
 T

IM
ES

A
SP

EC
IA

L
R

EP
O

R
T

PR
EP

AR
ED

 B
Y

Th
e

W
as

hi
n

g
to

n
 Tim

es

 A
d

voc

ac
y

D
ep

ar
tm

en
t

By John H. Armstrong
The modern era has been so rapidly

altered by advances in technology that it
is genuinely difficult to appreciate how
constant such changes have been for
human life over many centuries. Technol-
ogy has always shaped our lives, from
the discovery of how to control fire to the
invention of the wheel. With each new
advance our lives have changed. Now we
are living in an age where technological
changes alter how we live and work on
a daily basis. The computer and Internet
have altered life and commerce at a mind-
boggling pace, like nothing before.

In the fourteenth century the most
amazing new technology was the
printing press. Johannes Gutenberg, a
goldsmith by profession, devised a hand
mold to create metal movable type, and
adapted screw presses and other existing
technologies, to create the prototype of
all printing systems. From this beginning
everything began to change.

In 1800 a new technology began to
take shape. An attempt was made to
create what we call a photograph. It
wasn’t until the 1820s that success came,
but only on the most elemental level. In
1839 photography was introduced com-
mercially. Then, in the late 1880s a new
photographic process was created that
allowed for a sequence of photographic
images to be put together into what we
call a film.

So what is it about film that “speaks”
so powerfully to modern people? I
am not sure there is a single answer
yet I am fully persuaded that film has
uniquely marked the last century of
American culture. Now, in the modern
global era, films mark other cultures as
well. I saw one example of the power
of film in India in the 1980s when I
traveled through towns in India over
several months. I keenly remember my

amazement watching the pour out of
large theaters late at night.

But what has film to do with faith?
The Apostle John, near the end of

the first century, said that Jesus Christ is
“the Word [who] became flesh and lived
among us” (John 1:14). At the center of
the Christian faith is a person. A person
who is both fully Deity and fully human.
A deity who experiences all human emo-
tions, has all the familial ties and stresses
that come with them, and who is keenly
aware of His God-given purpose to be
the climax of all of History. That is a
dramatic story!

A story can be told in many ways.
“Once upon a time . . . In a large deep
forest long ago . . .” In the Bible we read,
“In the beginning . . .” The Christian
story is told in this same way. Historical
events are presented in forms that shape
how we see and understand. Seeing and
hearing creates lively response. Narra-
tives are found in all forms of human
communication, whether in prose, myth
or poetry. But here is the point that
many have missed. Story is also told
through genres like role-play, drama,
music and film.

Shakespeare said, “All the world is a
stage.” Film has become the preeminent
modern stage upon which the actors of
our world situate themselves within the
great drama of modern life. I am per-
suaded that this idea of story and meta-
phor is what makes film so powerful.

Film has a unique and powerful abil-
ity to speak into the most complex issues
of our day as it communicates to the
listener in ways few other mediums can
by adding emotion, movement and faces
to the story. Film can bring tears to a
love a story; it can humanize the hated; it
can bring us from the couch to the front
lines; it can bring clarity to ambiguity;
and it can bring unity to disunity.

One of the most common features
of our social, political and religious
life is our disunity. We are divided by
faith, politics, race, ethnicity and broken
families. Yet Jesus prayed for his follow-
ers to be united in faith (cf. John 13:34-35;
17:21-24). Can film help people of faith
recapture something of this unity?

The new video series, This Changed
Everything: 500 Years of the Reformation,
does precisely this in a remarkable way.
This documentary includes stunning
scenes, an outstanding musical score
and the sonorous narrative voice of the
esteemed British actor, David Suchet.
The series immerses the viewer in the

world-changing events of 500 years ago.
On October 31, 1517, a German monk
named Martin Luther posted a series
of theses (disputations) on the door of
the University Church in Wittenberg.
Within weeks his challenge to discuss
church practices sparked crowd-sourced
gatherings when the masses read his
words in simple German.

A century before Martin Luther, the
Bohemian church leader Jan Hus issued
a similar challenge but
nothing changed. But
in 1517 a movement was
launched that changed
the world. Why? The
technology of Guten-
berg’s movable-type
printing process changed
everything! This thrilling
new documentary series
uses greatly enhanced
technology to penetrate
the mind and imagina-
tion of the viewer. In
This Changed Everything
you will hear leading
Protestant and Catho-
lic scholars provide
fascinating insights and
pose vital questions
about unity, truth, and
the future of the Chris-
tian church. During the
next year, as multitudes
remember these events
which changed the
church and culture dra-
matically, this film series
will help people engage
with historical events
that unmistakably shaped our modern
world. These films will also make this
story come alive in new ways, as good
history always does.

But how can the story of the six-
teenth-century Reformation bring about
unity when the Reformation brought
about such diversity and division? The
answer will take you full-circle, back to
the future. Here we see again the power
of good film. This documentary draws
you into living history through narration,
images, metaphor and probing ques-
tions. It shows you how we were sepa-
rated and reminds us of the importance
of the questions and debates that marked
the sixteenth century. But, as great film
does it will lead you into metaphor and
imagination through a well-told story. By
focusing the questions of the modern era
on what unites us, even while recogniz-
ing the nature of our formal divisions,

This Changed Everything has the power
to frame a future that unites people of
faith. This future is not Christianity lite!
It is a robust, theologically-alert and
personally-engaging future. But it is a
future that can bring people together
in a broken and divided world that sees
religion very differently than Europeans
did in the sixteenth century.

Many events and documents will
mark the remembrance of the 500th

anniversary of the Reformation. This
film series can help you engage with our
shared past, present and future. Could it
be that film is the Gutenberg press of our
age? If so this film series could provide
both the understanding and power that
is needed to unite people of faith who
have long been divided by bitter debates.

Dr. John H. Armstrong is an ordained
minister of Word and Sacrament in the
Reformed Church in America (RCA).
He founded and became the first presi-
dent of the ACT3 Network (Advancing
the Christian Tradition in the Third
Millennium) in 1991. He is the author/
editor of fourteen books (including the
forthcoming title, Costly Love, 2016)
and a Senior Advisor to Christian His-
tory Institute. John is married to his wife
Anita and lives in suburban Chicago.

Advertorial

The power of film
to unite people of faith

35

TH
E W

ASH
IN

G
TO

N
 TIM

ES |  W
ed

n
esd

ay • Au
g
u
st 31 • 20

16
A SPEC

IAL R
EPO

R
T PR

EPAR
ED

 B
Y The

 W
ashington

 Times
 Ad

vocacy

 D

epartment

By Dave Alan Johnson

A decade ago, something
happened in the filmed
entertainment world that
I believe has been both
a blessing and “a curse”:
The advent of the mod-
ern “faith” film.

A few films which were clearly “ser-
mons on film” got made and had very
substantial box office returns. That’s the
blessing. They had wonderful messages
and were very well received by many
in the church. That was also a blessing.
Those films touched many lives and I
am thankful for them! However, sud-
denly overnight, a philosophy of thinking
began, which held that the only way
“faith” projects could succeed is if they
were filled with “on the nose, overt faith
messages,” appealing to very few outside
the church. That is where the “curse”
comes in. People began telling us it was
impossible to attract both a faith audi-
ence and a mainstream secular audience
with the same content. But we knew that
wasn’t true. Suddenly, history was being
rewritten.

Over 20 years ago, I co-created a
mainstream prime time television series
for NBC, (“Against the Grain”), which
got amazing reviews in virtually every
secular newspaper and outlet in the
nation. Newsweek called the pilot of the
series “a true dramatic gem.” The Kansas
City Star said, “If Norman Rockwell
were alive and could write scripts as well
as he paints, this is the script he would
write.” The Hollywood Reporter wrote,
“A cut above. The script sparkles.” And
a well-respected Christian organization
(labeled by many on the left as a “right-
wing” group) said essentially, “This is a
great show and every Christian should
watch it.”

What!? Organizations as disparate
as those agreed on the quality of an
entertainment program that clearly had
“faith” and Judeo-Christian principles at
its core? Yep.

And I’ve been blessed to have had the
same experience for two other very suc-
cessful television series I’ve co-created

(“Doc” and “Sue Thomas: F.B. Eye”), as
well as several movies my team and I
have written, produced and/or directed.

Those projects have impacted mil-
lions and millions of people around
the world with our message, but if they
had been made only for the choir, they
wouldn’t have had that kind of impact.
Something must first be received (and
watched) before it can have impact! The
notion that a film or a television show
can’t cross faith and cultural lines was
false then, and it’s been false ever since.

I hope (and believe) we’re com-
ing back to the idea that the quality
and artistic value of the content are as
important as the message — and that all
messages aren’t required to “hit us over
the head.”

Our soon-to-be released film, “Van-
ished/Left Behind: Next Generation” is
playing as well with non-Christians as it
is with Christians. We’re thrilled about
that. We’re even more thrilled about how
young audiences (teens and tweens)
feel about the movie! The hundreds of
kids who’ve seen “Vanished” say they
view it in the same vein as “Twilight” or
other YA films they love. They’ve told us,
“Don’t call this a Christian film! It seems
like a regular movie. We love it.” We’re
very happy to take their advice!

I’m not saying people should stop
making films that are only for Chris-
tians. There will always be an audience
for them and some do a great service
– touching and changing lives! They
continue to be a blessing. But I hope we
also recognize that it’s important (I per-
sonally believe, even more important)

for the church to support films and
television shows that are more nuanced
— ones made for a broad audience — as
well. Of course our content can’t just
be “nice” either. There needs to be a
reason it exists beyond entertainment,
something valuable for the audience to
experience. But let’s acknowledge that
doesn’t always need to be a “conversion
scene.” We must believe that if we have
something of value and truth in the film,
the audience will find it. My hope is that
we can again trust the power of filmed
entertainment and good storytelling

— and the well-known adage in our
business: less is more! If truth goes out,
it will be received. Any day that happens
is a blessing.

Dave Alan Johnson is a writer/pro-
ducer/director who has created over
$400 million of content — both film
and television — in Hollywood. His
newest film, “Vanished / Left Behind:
Next Generation,” is in theaters na-
tionwide for a special one-night event
on Sept. 28. You can find a theater
near you at TheVanishedFilm.com.

Christian films — a blessing and a ‘curse’

After millions of people disappear, those who remain try to figure out their next steps in
“Vanished/Left Behind: Next Generation,” which comes out Sept. 28. Echolight Studios,
Salt Entertainment Group and Triple Horse Studios are production companies.

36

W
ed

n
es

d
ay

 •
 A

u
g

u
st

 3
1

•
 2

0
16

  |
 T

H
E

W
AS

H
INGT

O

N
 T

IM
ES

A
SP

EC
IA

L
R

EP
O

R
T

PR
EP

AR
ED

 B
Y

Th
e

W
as

hi
n

g
to

n
 Tim

es

 A
d

voc

ac
y

D
ep

ar
tm

en
t

Dr. Frank James Dr. Jacqueline Rose Bishop Robert Barron

Over 25 experts featured in this series, including

Dr. Michael Horton Mark GalliShane Claiborne

www.ThisChangedEverything.com

In anticipation of the fast-approaching 500th anniversary of

one of the most important events in world history, Christian

History Institute presents a new documentary: This Changed

Everything: 500 Years of the Reformation. Narrated by actor

David Suchet (PBS’s Poirot series), This Changed Everything

explores the fruits of the Reformation while grappling with

difficult questions about its legacy of division.

Leading scholars from a broad range of perspectives tell the

dramatic story of the Reformation, analyze its effects, and

address vital questions about unity, truth, and the future of

the church. Includes 3-hour program, five hours of bonus

material, a comprehensive companion guide, and access to

HD Digital copy.

2-Disc DVD + HD Digital Copy
#501646D

$29.99

Distributed by Vision Video
PO Box 540, Worcester, PA 19490

www.VisionVideo.com • 1-800-523-0226
Please use source code WT0916 when ordering

and include $3.99 for postage.

Dr. James Payton Dr. Scott Kisker Dr. Horace Six-Means Dr. John ArmstrongDr. Sandra Yokum

Scan code
to download

or stream

	C01-WTSS0831
	C02-WTSS0831
	C03-WTSS0831
	C04-WTSS0831
	C05-WTSS0831
	C06-WTSS0831
	C07-WTSS0831
	C08-WTSS0831
	C09-WTSS0831
	C10-WTSS0831
	C11-WTSS0831
	C12-WTSS0831
	C13-WTSS0831
	C14-WTSS0831
	C15-WTSS0831
	C16-WTSS0831
	C17-WTSS0831
	C18-WTSS0831
	C19-WTSS0831
	C20-WTSS0831
	C21-WTSS0831
	C22-WTSS0831
	C23-WTSS0831
	C24-WTSS0831
	C25-WTSS0831
	C26-WTSS0831
	C27-WTSS0831
	C28-WTSS0831
	C29-WTSS0831
	C30-WTSS0831
	C31-WTSS0831
	C32-WTSS0831
	C33-WTSS0831
	C34-WTSS0831
	C35-WTSS0831
	C36-WTSS0831

