

Eastern Christianity

An Introduction to the Eastern Catholic Churches

Eparchy of Parma, Office of Religious Education

Eastern 350.5

Instructional

1996

VHS

12 minutes

Part of a Series

A 12-minute presentation that gives a basic historical and theological background to the formation of the Eastern Catholic Churches. This is a useful tool for teaching teens, adults and converts.

A Brief Explanation of The Easter Catholic Churches

Eparchy of Parma, Office of Religious Education

Eastern 350.6

Instructional

1992

VHS

25 minutes

Part of a Series

The Catholic Church is a communion of churches made up of churches from the Eastern Tradition and the Western Tradition.

A Hidden Treasure

Eastern 350.3

Documentary

1992

VHS

30 minutes

Part of a Series

Church in Captivity - Moscow: the Third Rome - Greek Revolution - The Ancient Patriarchates Today - New World - Russia After Communism - Challenges for the Future - The Essence of the Church

Byzantium

Eastern 350.2 | Documentary | 1992 | VHS | 30 minutes | Part of a Series

Church and State - Ecumenical Councils - Nicene Creed - Iconoclasm - Fathers of the Church - Monasticism - The Splendor of Aghia Sophia - Mission to the Slavs - The Great Schism - Crusades - Fall of Byzantium

The Beginnings

Eastern350.1 | Documentary | 1992 | VHS | 30 minutes | Part of a Series

The Early Church - From Jerusalem to the Nations - Christianity and Hellenism - Catacombs and Persecution - The Early Martyrs - Administrative Structure - Birth of Byzantium - Legalization of the Church

The History of Orthodox Christianity

Eastern 350.4 | Documentary | | DVD | 90 minutes | Part of a Series

The Early Church - From Jerusalem to the Nations - Christianity and Hellenism - Catacombs and Persecution - The Early Martyrs - Administrative Structure - Birth of Byzantium - Legalization of the Church - Church and State - Ecumenical Councils - Nicene Creed - Iconoclasm - Fathers of the Church - Monasticism - The Splendor of Aghia Sophia - Mission to the Slavs - The Great Schism - Crusades - Fall of Byzantium - Church in Captivity - Moscow: the Third Rome - Greek Revolution - The Ancient Patriarchates Today - New World - Russia After Communism - Challenges for the Future - The Essence of the Church