

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
BAD BOYS (1995)	EV, SCB
BAD BOYS 2 (2003)	EV, SCB
BLADE TRINITY (2004)	EV
BLAZING SADDLES (1974)	SCB
BLOODY BIRTHDAY (1981)	EV
BOOGEY MAN, THE (1980)	EV
BOYZ IN THE HOOD (1991)	EV, SCB
BRONX TALE, A (1993)	EV, SCB
CABIN FEVER (2002)	EV, GS
CACHE (2005)	SM
CASINO (1995)	EV
CHERRY (2010)	SCB
CHOPPING MALL (1986)	EV
COMPANY OF WOLVES (1984)	EV, GS
DEADTIME STORIES (1986)	EV
DESPERADO (1995)	EV
DESPERATE HOURS (1995)	EV, SM
DOLLS (1987)	EV
DOMINION: PREQUEL TO THE EXORCIST (2005)	EV
EMBODIMENT OF EVIL (2008)	EV, GS
EMBRACE OF THE VAMPIRE (1995)	GS
ENFORCER, THE (1976)	EV
EVILS OF THE NIGHT (1985)	EV, GS
EXORCIST: THE BEGINNING (2004)	EV
FOR A FEW DOLLARS MORE (1976)	EV, SM
FRIGHT NIGHT (2011)	EV
GANGS OF NEW YORK (2002)	EV
GLADIATOR (2000)	EV
GODFATHER (1972)	EV, SCB
GODFATHER 2 (1974)	EV, SCB
GODFATHER 3 (1990)	EV, SCB
GODFATHER BONUS MATERIAL (NR)	EV, SCB
GOOD, THE BAD AND THE UGLY, THE (1966)	EV
GOODFELLOWS (1990)	EV, SCB
HAPPY MADISON'S GRANDMA'S BOY (2006)	GS, SCB
HELLRAISER 2 (1988)	EV
HELLRAISER 3 (1992)	EV
HOODLUMS (1997)	EV, SCB

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
HOUSE WHERE EVIL DWELLS, THE (1984)	EV, SM
IMMIGRANTS (2008)	NIA
IN BRUGES (2008)	EV, SCB
INITIATION, THE (1984)	EV
KNUCKLE SANDWICH (2007)	NIA
LOUIS C.K. HILARIOUS (2010)(Standup)	SM
MANIAC COP (1988)	EV, SM
MANSION OF THE LIVING DEAD (1982)	EV, GS
MARIACHI, EL (1992)	EV
MEAN STREETS (1973)	EV, SCB
MEET THE MOBSTERS (2007)	SCB
MIDNIGHT (1981)	EV, SM
NEVER BACK DOWN 2: THE BEATDOWN (2011)	EV, GS, SCB
NIGHT STALKER, THE (1987)	EV
NINJA SCROLL (2003)(Anime)	EV
NOTORIOUS (2009)	SCB
NOVACAINE (2001)	SCB
ONCE UPON A TIME IN AMERICA (1984)	EV, SCB
PALE RIDER (1985)	EV, SCB
PATRIOT, THE (2000)	EV
PERFECT WEAPON, THE (1990)	NIA
PIECES (1982)	EV
POINT OF NO RETURN (1993)	EV, SCB
PREDATORS (2010)	EV
Q: THE WINGED SERPENT (1982)	EV
RETURN OF THE BOOGEYMAN (1994)	EV
SAVING PRIVATE RYAN (1998)	EV
SCHINDLERS LIST (1993)	EV, SCB
SLINGBLADE (1996)	SM
SLUGS (1988)	EV
SOUTH CENTRAL (1992)	EV, SCB
SPRUNG (1995)	GS
SWORDFISH (2001)	EV, SCB
TALES FROM THE HOOD (1995)	EV
THIN RED LINE, THE (1998)	EV
TITICUT FOLLIES (1967)	SM
TWICE DEAD (1988)	EV
TWO JAKES, THE (1990)	NIA
UNDERTAKER, THE (1988)	NIA

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
UNDERWORLD: RISE OF THE LYCANS (2009)	EV
UNTOUCHABLES (1987)	EV
VAMP (1986)	EV, GS
VENOM (1982)	NIA
WHITE MEN CAN'T JUMP (1992)	NIA
WITCHBOARD (1987)	EV
00 GIRLS	GS
10.5: THE APOCALYPSE (2006)	EV
10 TH KINGDOM, THE	NIA
13 TH WARRIOR, THE	EV
15 MINUTES	EV
187	SCB, EV
1999	NIA
200 CIGARETTES	SCB
21 GRAMS	SCB, SV
21 JUMP STREET (2012)	EV,GS,SCB
28 DAYS LATER (2002)	EV
28 WEEKS LATER (2007)	EV
3 STRIKES	NIA
300 (2007)	EV
4 TH FLOOR, THE	NIA
51 (2011)	EV, SCB
7 TH SIGN	EV
88 MINUTES (2007)	EV, GS
9 ½ WEEKS	GS
ABOUT ADAM	NIA
ABOVE THE LAW	EV
ABSOLUTE POWER	EV, GS
ABSOLUTION	NIA
ACE'S N EIGHTS (2007)	NIA
ACROSS 110 th STREET	EV
ADAM'S APPLES (2005) (Danish)	NIA
ADDICTED TO MURDER	EV
ADVENTURELAND (2009)	SCB
ADVENTURERS, THE	EV
AENIGMA	NIA
AFTER HOURS	SCB
AFTER SEX	NIA
AFTER THE HARVEST (NR – 1996)	NIA

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
AFTER THE STORM	NIA
AGAINST HER WILL	NIA
AGAINST THEIR WILL (1994)	EV, GS
ALIEN 51	GS
ALIEN HUNTER	NIA
ALIEN RAIDER (2008)	EV
ALL OVER ME	NIA
ALL THE REAL GIRLS	NIA
ALLAN QUARTERMAIN & THE TEMPLE OF THE SKULL (2008)	NIA
ALMOST PREGNANT	GS
ALONE IN THE DARK (1982)	NIA
AMAZING GRACE	SCB
AMAZONS	GS
AMERICA ME	EV, SCB
AMERICAN BEAUTY	SCB
AMERICAN GANGSTER	EV, SCB
AMERICAN GIGOLO	GS
AMERICAN HISTORY X	EV
AMERICAN VIRGIN	GS
AMOUROUS MISADVENTURES OF CASANOVA, THE	NIA
AND GOD CREATED WOMEN	GS
ANIMAL FACTORY	EV
ANIMAL HOUSE (1978)	GS, SCB
ANIMAL INSTINCTS	NIA
ANOTHER GAY MOVIE- Unk	GS
APOCALYPSE NOW	EV
APOCALYPTO (2006)	EV
APPLESEED	NIA
APT PUPIL	EV, SCB
AQUATEEN HUNGER FORCE (2000)	EV
ARCHITECTURE OF DOOM (1991)	SM
ARENA, THE	EV
ARIZONA HEAT	NIA
ASK THE DUST (2006)	GS, EV
ASSAULT ON PRECINCT 13	EV
ASTRONAUT'S WIFE, THE	NIA
ASTRONAUTS WIFE, THE (1999)	NIA
ASUNDER	SCB
ATTACK OF THE 60 FT CENTERFOLD	GS

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
AUDITION	EV, SCB
BABEL	GS
BABY BOY	EV, GS, SCB
BABYSITTER, THE	NIA
BACHELOR PARTY	GS, SCB
BAD DREAMS (1988)	SM
BAD GIRLS	GS
BAD GUY (2001)	SCB
BAD LIEUTENANT (2009)	EV, SCB, GS
BAD SANTA	GS, SCB
BAD TEACHER (2011)	GS, SCB
BAR GIRLS	GS
BARB WIRE	GS
BARBARELLA (1968)	GS
BARBARIAN QUEEN	EV
BASKETBALL DIARIES, THE	SCB
BATTLE OF THE AMAZONS	NIA
BEACH, THE	SCB
BEATDOWN (2010)	EV
BEAUTIFUL GIRLS	GS
BEING JOHN MALKOVICH (1999)	NIA
BELIEVERS, THE (1987)	EV
BELLY OF THE BEAST	NIA
BETTER LUCK TOMORROW	SCB
BETTER THEN SEX	GS
BEYOND SUSPICION	NIA
BEYOND THE LAW	EV, SCB
(Please note, Beyond the Law (1968 version) is Approved)	
BIG BET, THE	GS
BIG CHILL, THE (1998)	SCB, SM
BIG EASY, THE	SCB
BIG LEBOWSKI, THE (1998)	SCB
BILLY JACK (1971)	EV, SCB
BILLY JACK GOES TO WASHINGTON (1977)	NIA
BITTER MOON	GS, EV
BLACK DAHLIA, THE (2006)	EV
BLACK ORCHID, THE	NIA
BLACK RAIN	EV
BLACK SNAKE MOAN (2007)	SCB/EV/GS
BLACKWOODS (2001)	EV

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
BLADE	EV
BLADE 2	EV
BLAIR WITCH PROJECT (1999)	EV
BLIND (2003)	EV
BLOOD DIAMOND (2006)	EV
BLOOD IN, BLOOD OUT	Not Rated
BLOOD MOON	NIA
BLOOD RED	EV
BLOOD SPORT (VAN DAMME 1988)	EV
BLOW	SCB
BLUE VELVET	SCB, EV
BLUEBEARD	GS, SCB
BOARDING SCHOOL	GS
BOBBI JO AND THE OUTLAW	EV
BODY HEAT	GS
BODY OF EVIDENCE	EV
BODY OF LIES (2008)	EV
BODY OF LIES (2008)	EV
BODY WAVES	GS
BOILING POINT, THE	EV
BONE	NIA
BONE SNATCHER, THE	EV
BONNIE AND CLYDE (1967)	EV
BONNIE'S KIDS	GS
BOOMERANG (1992)	NIA
BORDER, THE	NIA
BORDERTOWN (2006)	EV
BORN LOSERS (1967)	EV, SCB
BOSTON GIRLS (2010)	EV, GS
BOTTOMED OUT	NIA
BOULEVARD NIGHTS	EV
BOUND	GS
BOUNTY HUNTRESS, THE	GS
BOWLING FOR COLUMBINE	
BOXING HELENA	EV
BOY AND A GIRL, A	NIA
BOY AND HIS DOG, A (1975)	EV, SCB
BRANDED TO KILL (1966)	EV
BRANDED TO KILL (1967) (Japan)	EV, SCB, GS

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
BRANDED TO KILL (1996)	SM
BRAVE ONE, THE	EV, SCB
BRAVEHEART	EV
BRAZIL	EV
BREAKING BAD (Cable TV Series)	SCB, SM
BREAST MEN	SCB
BREEDERS 1990S – 2009?	SCB/EV
BREEZY	NIA
BRIDE WITH THE WHITE HAIR, THE (1993)(HONG KONG)	NIA
BRINGING OUT THE DEAD	SCB
BRITANNIA HOSPITAL	SCB
BRM STOKER'S DRACULA	EV, GS
BROKEN LIZARD'S CLUB DREAD	EV, SCB
BROOD	EV
BROOKLYN STATE OF MIND (1999)	SCB
BROTHERS IN ARMS	EV
BRUCE LEE – SHOGUN'S NINJA, COLLECTION	EV
BRUCE LEE – STREET FIGHTER, COLLECTION	EV
BUDDY	NIA
BUFFALO SOLDIERS	EV, SCB
BULLET	EV
BURNING PAIN (2008)	NIA
BURNING PLAIN, THE	SCB
BUSINESS OF STRANGERS, THE	SCB
BUT I'M A CHEERLEADER	GS
BUTTERFLY (1982)	SCB
BUTTERFLY EFFECT 2, THE (2006)	EV, GS
BUTTERFLY EFFECT, THE (2004)	EV, GS
CALIFORNIA HEAT	NIA
CALL ME	NIA
CAMPAIGN, THE (2012)	GS
CANDY	GS
CANDYMAN 3 (1999)	EV
CAPE FEAR	EV
CARLITO'S WAY	EV, SCB
CARLITO'S WAY – RISE TO POWER (2005)	EV, SCB
CARMILLA	NIA
CARRIE	EV
CASANOVA	NIA

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
CASH (2010)	NIA
CASUALTIES OF WAR (1998)	EV, GS, SCB
CAT PEOPLE (1982)	GS, EV
CAUGHT IN THE CROSSFIRE (2010)	SCB
CAUGHT UP	EV, SCB
CHAINSAW ARM	EV
CHAOS	NIA
CHASING STREETS (1998)	NIA
CHATAHOOCHEE (1989)	SM
CHE, PART ONE (2008)	EV
CHEECH & CHONG'S NEXT MOVIE (1980)	SCB
CHILDREN OF MEN (2006)	EV, SCB
CHILDREN OF THE CORN	EV
CHILDREN, THE	EV
CHLOE (2009)	GS
CHOOSE ME	NIA
CHRISTIAN F	NIA
CIRCUIT, THE (2008)	EV, GS, SCB
CLAN OF THE CAVE BEAR, THE	GS
CLASS (1983)	SCB
CLEOPATRA JONES – BROWN SUGAR	NIA
CLEOPATRA'S SECOND HUSBAND	GS
CLOCKWORK ORANGE	EV, GS
COBRA	EV, SCB
CODE 46 (2003)	NIA
COEUR JOIE, A	NIA
COFFY	NIA
COLLEGE (2008)	NIA
COLONY, THE	NIA
COLOR OF NIGHT	GS
COLORS	EV, SCB
COLUMBIANA (2009)	EV, SCB
COME EARLY MORNING (2006)	NIA
COMEBACK CHARLESTON BLUE: THE HIT MAN OF HARLEM	EV
CON-AIR	EV
CONAN THE BARBARIAN (1982)	NIA
CONDEMNED, THE (2007)	EV
CONFIDENCE	EV
CONSTATINE	EV

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
CONTAMINATION	EV
CONTRABAND (2012)	EV, SCB
CONTRACT, THE	NIA
CONTRACTOR, THE (2007)	EV
CONVENT, THE (2000)	EV
COOK, THE THIEF, HIS WIFE AND HER LOVER, THE	GS, EV
COOLER, THE	NIA
COPYCAT	GS, EV
CORRUPTOR	NIA
COTTON CLUB, THE (1984)	NIA
COUNTERFEITERS, THE (2002)	EV
COVENT, THE	NIA
CRAZIES, THE	EV
CRAZIES, THE (2010)	EV
CREEP	EV
CREEPSHOW III (2006)	EV
CRISS CROSS (1992)	SCB
CROW, THE	EV
CRUEL INTENTIONS	GS
CUBE	EV
CUTTER, THE (2005)	NIA
CYBORG 2	NIA
CYBORG SOLDIER	EV
DANCING AT THE BLUE IGUANA	GS
DANGEROUS ATTRACTION	NIA
DANGEROUS LIAISONS	GS, SCB
DANGEROUS PREY	EV
DARK BLUE (2003)	EV, SCB
DARK HEAVEN (2002)	NIA
DARKWOLF	NIA
DAWN OF THE DEAD	EV
DAY BREAKERS (2009)	EV
DEAD ABOVE GROUND (2002)	EV
DEAD CALM	SCB
DEAD LIKE ME (Cable TV Show)	NIA
DEAD MAN WALKING (1995)	EV
DEAD MANS BOUNTY (2007)	NIA
DEAD OR ALIVE (1999)	NIA
DEAD POOL (1988)	EV

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
DEAD POOL, THE	EV
DEADBIRDS (2006)	EV
DEATH AND THE MAIDEN	SCB
DEATH NOTE (2008)	SM
DEATH RACE 2000 (1975)	EV
DEATH TRANCE (2005)	EV
DEATH TRAP	EV
DEATH WISH (all)	EV, SCB
DEEP COVER	EV, SCB
DEEP WATER	NIA
DEER HUNTER, THE	EV
DEFENSELESS	SCB
DEFIANCE (2008)	NIA
DELTA OF VENUS (NC-17)	GS
DEMON NIGHT	EV
DEPENDS	NIA
DERAILED	SCB, EV
DESERT HEARTS	NIA
DESPERATE MEASURES	EV
DETONATOR, THE (2006)	NIA
DEVIL HARVEST (2003)	NIA
DEVIL'S ADVOCATE, THE	EV
DEVIL'S REJECTS	EV, GS
DEVILS OWN, THE (1997)	EV
DIAMOND DOGS	SM
DIRECT CONTACT (2009)	EV
DIRTY HARRY	EV
DIRTY HARRY (1971)	EV
DIRTY SHAME, A	NIA
DISTRICT B-13 (2004)	EV
DO THE RIGHT THING	SCB
DOGGSTOWN AND THE BOYS	NIA
DOMINO	NIA
DON'T TEMPT ME (2001)	NIA
DOOM	EV
DOOR IN THE FLOOR	SCB
DOORS, THE (1991)	GS, SCB
DOPPLEGANGER	NIA
DOWN FALL (2004)	EV

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
DOWN IN THE VALLEY, (2006)	EV
DOWNFALL (DER UNTERGANG)	NIA
DRACULA 2000	EV
DREAM WARRIOR	NIA
DRESSED TO KILL	EV, GS
DRIVERS ED SCARE FILMS, VOL 1 (1960-70)	EV
DUSK TILL DAWN	EV, SCB
EASY RIDER	SCB
EASY SEX	NIA
ECOUTE LE TEMPS (2006)	NIA
EDGE OF DARKNESS (2009)	EV
EDMOND (2005)	EV
ELEPHANT	EV, SCB
ELEPHANT (2003)	EV, SCB
EMPIRE	EV, SCB
END OF DAYS	EV
ENDURING LOVE	EV
ENEMIES AMONG US (2010)	NIA
ERASERHEAD	NIA
ESCAPIST, THE (2008)	EV, SCB
EUROTRIP	GS, SCB
EVE OF DESTRUCTION	EV
EVENT HORIZON	EV
EXIT SPEED (2008)	EV, SCB
EXORCISM OF EMILY ROSE (2005)	EV
EXORCIST 3 - LEGION	EV
EXORCIST, THE	EV
EYE OF THE BEHOLDER	EV, SCB
EYE SEE YOU	EV, SCB
EYES WIDE SHUT	GS
EYEWITNESS	NIA
FACTORY GIRL (2006)	SCB
FAME (1980)	GS
FAN, THE	EV
FARGO	EV
FAST & THE GRIMEY, THE (2003)	SCB
FAST FOOD NATION (2006)	SCB, GS
FAST TIMES AT RIDGEMONT HIGH	SCB
FEAR AND LOATHING IN LAS VEGAS	EV, SCB, GS

	Codes		
Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
FELLINI'S SATRICON (1969)	EV, GS
FEMME FATALE	SCB
FIGHT CLUB	EV
FINAL ANALYSIS (1992)	SM
FINAL DESTRUCTION (ALL)	EV
FIVE DEADLY VIDEOS (2008)	GS
FORBIDDEN KNOWLEDGE OF LOST REALMS: Legacy of Conspiracy (2011)	SM, NIA
FOREIGNER, THE	NIA
FOREPLAY	NIA
FORMULA 51	EV, SCB
FORTRESS, THE (1986)	SCB
FOUR BROTHERS	EV, SCB
FOXFIRE	GS
FRAILTY	EV
FRANK ZAPPA- APOSTROPHE/OVERNIGHT SENSATION	NIA
FRANK ZAPPA- FRANK ZAPPA & THE MOTHERS OF INVENTION	NIA
FRANK ZAPPA- THE FREAKOUT LIST	NIA
FRESH	EV
FRIDAY AFTER NEXT (2002)	SCB
FRIDAY THE 13 TH 1-34	EV
FROM BEYOND	EV
FROM DUSK 'TIL DAWN II (TEXAS BLOOD MONEY)	EV
FROM DUSK 'TIL DAWN III (HANGMAN'S DAUGHTER)	EV
FULL ECLIPSE	NIA
FULL METAL ALCHEMIST (Anime)(TV Series)	GS
FULL METAL JACKET	EV
FUNERAL, THE (1996)	EV, GS
GAMER (2009)	EV
GANGLAND-The Series (History Channel)	EV, SCB
GANGS OF NEW YORK (2002)	EV, GS, SCB
GATHERING, THE (2002)	NIA
GENERAL'S DAUGHTER, THE	GS, EV
GEORGE A ROMERO'S LAND OF THE DEAD	EV
GET CARTER	EV, SCB
GET RICH OR DIE TRYIN	NIA
GHOST IN THE SHELL (Anime)(1998)	GS/EV
GHOST OF MARS	EV
GHOSTSHIP	EV

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
GIA	NIA
GIRL IN THE BIKINI	NIA
GIRL INTERRUPTED (1999)	SM
GIRL NEXT DOOR, THE	SCB
GIRL WITH THE DRAGON TATTOO (2009 & 2011)	EV
GIRLS GONE WILD	GS
GIRLS GONE WILD II	GS
GLASS CAGE	EV
GLIMMER MAN, THE	EV
GOING DOWN	NIA
GOLD OF THE AMAZON	NIA
GONE IN 60 SECONDS (NR)	SCB
GOOD GERMAN, THE	GS/EV
GOTHIKA	EV, GS
GRAN TORINO (2008)	EV, SCB
GRAND, THE (2006)	NIA
GRAVE OF THE VAMPIRE	EV, GS
GRIFTERS, THE	SCB
GUARDIAN	NIA
HALF BAKED	SCB
HALF MOON STREET- 1986	GS
HALF NELSON	SCB
HALLOWEEN H2O	EV
HALLOWEEN RESURRECTION	EV
HAMBURGER HILL (1987)	EV
HANGMAN	EV
HANGOVER, THE (2010)	SCB
HANNIBAL LECTOR	EV
HARD LUCK (2006)	EV
HAROLD AND MAUDE (1971)	SCB
HARRY AND MAX- 2003	SCB
HAVOC	NIA
HEART OF DARKNESS	NIA
HEAT	EV
HEAVY METAL	GS, EV
HEINRICH HIMMLER: ANATOMY OF A MASS MURDERER (2008)	SM
HELL HOUSE	NIA
HELL ON WHEELS (Cable TV Show)	SM, GS
HELLRAISER	EV

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
HELLS GATE (2008)	NIA
HERO WANTED (2008)	EV
HIDDEN AGENDA (1990)	NIA
HIDE AND SEEK	NIA
HIGH ART	NIA
HIGH PLAINS DRIFTER	EV, SCB
HIGH PLAINS DRIFTER	EV, SCB
HIGHLANDER - 3	EV
HIGHLANDER - 4	EV
HIGHLANDER - 5	EV
HIGHLANDER: END GAME (2000)	EV
HIGHLANDER: FINAL DIMENSION (1994)	EV
HIGHWAY	NIA
HILLS HAVE EYES, THE	EV, GS, SCB
HIP HOP AWARDS 2007	NIA
HIRED HAND, THE (1971)	NIA
HISTORY OF VIOLENCE, A	EV, SCB
HIT AND RUN (2012)	EV, GS
HIT LIST, THE (2011)	SCB
HITCHHIKER, THE	NIA
HITLER: A CAREER (1977)	SM
HOLLYWOOD BOULEVARD	NIA
HOMEGROWN	SCB
HONEY BABY (2003)(Finland)	NIA
HORRIBLE DR. BONES, THE	EV
HOSTAGE	EV
HOT BLOODED	NIA
HOT BOYZ (2000)	SM
HOUSE OF 1000 CORPSES	EV
HOUSE OF SEVEN CORPSES, THE (1991)	SM
HOUSE OF WAX	EV
HOW HIGH	SCB
HOW IT WORKS (NR – 1999)	NIA
HUNGER, THE	EV
HUNT FOR EAGLE ONE	EV
HUNT FOR EAGLE ONE - CRASHPOINT	EV
HUSTLE & FLOW	EV, SCB, GS
HUSTLE AND HEART	NIA
HUSTLE AND HEAT	NIA

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
I KNOW WHAT YOU DID LAST SUMMER	EV
I KNOW WHO KILLED ME	EV
I MARRIED A STRANGE PERSON	NIA
I'LL CRY TOMORROW	NIA
I'M NOT SCARED (2004)(Italy)	EV
ICE HARVEST, THE	EV, SCB
ICE STORM, THE	GS
IF	NIA
IF THESE WALLS COULD TALK	NIA
IMMORTALS, THE (2011)	EV, GS
IMMORTALS, THE (1995)	EV
IN HELL	NIA
IN HELL – JEAN CLAUDE VAN DAMM	EV
IN THE CUT	GS, EV
IN THE CUT	EV, GS, SCB
IN THE EYES OF A STRANGER (2004)	NIA
INFORMERS, THE	SCB/EV
INGLORIOUS BASTARDS (2009)	EV, SCB
INK – THE MOVIE	NIA
INNOCENCE	NIA
INNOCENT MAN (1989)	EV, SCB
INSOMNIA	EV
INTENT TO KILL	NIA
INTERNAL AFFAIRS	EV, SCB
INTERNATIONAL, THE (2009)	EV
INTERVIEW WITH A VAMPIRE	EV
INTO THE FIRE (1988)	GS
INTO THE SUN	NIA
IRON MONKEY	EV, GS, SCB
JACKAL, THE (1997)	EV
JACKET, THE	NIA
JACOB'S LADDER	EV
JACQUELINE HYDE	GS
JASON X	EV
JEEPERS CREEPERS	EV
JOB, THE	NIA
JOHN CARPENTER'S VAMPIRES	EV
JOHNNY BLAZE	NIA
JOHNNY MNEMONIC (2006)	EV

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
JOY OF SEX, THE	SCB, GS
JOY RIDE	EV
JUDGE DREDD	EV
JUNGLE WARRIORS	NIA
JU-ON	NIA
Juvenile & UTP- Live From St. Louis	NIA
KEEPER, THE (2009)	NIA
KICK ASS- 2010	EV
KIDS ARE ALL RIGHT, THE (2010)	SM, GS
KILL BILL (1)	EV
KILL BILL (2)	EV
KILL CRUISE- Old	GS, EV
KILL POINT, THE	NIA
KILL THE MAN (1999)	NIA
KILLER CLOWNS	EV
KILLING ME SOFTLY	EV, GS
KING OF NEW YORK CITY, THE	EV, SCB
KING OF THE ANTS (2003)	EV
KING OF THE CAGE (MMA)	EV
KINGDOM OF HEAVEN	NIA
KINSEY (2004)	GS
KISS OF DEATH	EV
KISS THE GIRLS	EV
KNOCKAROUND GUYS	SCB
KUNG FU HUSTLE	NIA
LA CAGE AUX ZOMBIES	NIA
LADY SINGS THE BLUES	SCB, EV
LAST DAYS OF FRANKIE THE FLY (1997)	SCB
LAST DAYS OF FRANKIE THE FLY (1997)	SCB
LAST KISS, THE	NIA
LAST MAN STANDING (1996)	EV
LAST SEDUCTION 2, THE	NIA
LAST SIGN, THE (2010)	SM
LAST TANGO IN PARIS	GS, SCB
LAST TEMPTATION OF CHRIST, THE (1988)	EV, GS, SM
LAW AND ORDER-SVU (TV Series)	SM
LAWLESS (2012)	EV, SCB
LAYER CAKE (2004)	NIA
LEARNING CURVE, THE	EV

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
LEAVING LAS VEGAS	SCB
LEGION (2010)	EV
LEGIONNAIRE (1998)	NIA
LEPRECHAUN	EV
LET ME IN- 2010	EV
LET THE DEVIL WEAR BLACK	NIA
LIBERATED ZONE	NIA
LIBERTINE, THE	Not Rated
LIBERTINE, THE (2005)	GS
LIES AND ILLUSIONS (2009)	EV, SCB
LIFE – WHAT’S YOUR PLEASURE, THE (2005)	NIA
LIFE POD (1993)	NIA
LIFE, THE – WHAT’S YOUR PLEASURE	NIA
LIPSTICK	GS, EV
LITTLE MISS SUNSHINE (2006)	SM
LITTLE VEGAS	NIA
LIVE FLESH	NIA
LOCK DOWN (2000)	EV, SCB
LOCKED DOWN (2010)	EV, SCB, GS
LOCKUP (1989)	EV
LONDON	SCB
LONELY HEARTS (2006)	EV, SCB
LONG RIDERS, THE (1980)	EV, SCB
LOOKOUT, THE (2007)	SCB
LOOSE CANNONS (1990)	SM
LORD OF ILLUSIONS	EV
LORD OF WAR	EV, SCB
LOST ANGELES	NIA
LOST ANGELS	NIA
LOST BOYS, THE	EV
LOST CASTLE	NIA
LOVE COMES SOFTLY	NIA
LOVE’S ENDURING PROMISE	NIA
LUCKY NUMBER SLEVEN (2006)	EV
MACK, THE	EV, SCB
MAD MAX	EV
MAD MAX: BEYOND THE THUNDERDOME (1985)	EV
MADDENING, THE	NIA
MAGIC MIKE (2012)	GS, SCB

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
MAGNUM FORCE	EV
MAGNUM FORCE (1973)	EV
MAN OF MIRACLES (NR – 1989)	NIA
MAN ON FIRE	EV, GS, SCB
MANHUNTER	EV
MANHUNTER II	EV
MANIC	EV
MAP OF THE WORLD, A	NIA
MARKED FOR DEATH	EV
MARKSMAN, THE (2005)	EV
MARTI GRAW (sp)	GS
MASKED RIDER THE FIRST (2005)	LI
MATADOR, THE	SCB
MAX HAVOC- CURSE OF THE DRAGON (2004)	EV
McCABE & MRS. MILLER (1971)	NIA
MEN WHO STARE AT GOATS, THE (2009)	NIA
MENACE TO SOCIETY	EV, SCB
MERCY	NIA
MERLIN	NIA
MESSENGER STORY OF JOAN OF ARC, THE (1999) NR	SCB/EV
METHOD (2004)	EV
MEXICAN, THE (2001)	EV, SCB
MIAMI VICE (2006)	EV, GS, SCB
MICHAEL CLAYTON (2007)	SCB
MIDNIGHT DRAGON – BLOOD REVENGE	EV
MIDNIGHT STREET RACING (2003)	SCB
MIGHTY QUINN, THE	NIA
MIRANDA (2002)	NIA
MISERY	EV
MOJAVE MOON	NIA
MONEY TRAIN (1995)	EV, SCB
MONSTER’S BALL	SCB
MORBID ANGEL- LIVE MADNESS '89 (Music Video)	EV/SM
MORTAL THOUGHTS	EV, GS
MOTHER’S BOYS (1994)	EV
MOVE ON: THE MOVIE (2009)	NIA
MR. BROOKS (2007)	EV
MRS. HENDERSON PRESENTS	NIA
MULHOLLAND DRIVE (2001)	SCB, EV, GS

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
MURDER BY NUMBERS	EV
MY FIRST MISTER	SCB
MY OWN PRIVATE IDAHO	SCB/GS
MY TEACHER'S WIFE	EV, GS, SCB
MY TUTOR	SCB
NARC	EV, SCB
NATIONAL ANTHEM	NIA
NATIONAL LAMPOON GOES TO THE MOVIES	NIA
NATIONAL LAMPOON'S – ATTACK OF THE 5 --- FT. WOMAN	NIA
NATIONAL LAMPOON'S – GOLF PUNKS	NIA
NATIONAL LAMPOON'S – THE DON'S	NIA
--- ANALYST	
NATIONAL LAMPOON'S ANIMAL HOUSE	GS
NATIONAL LAMPOON'S FAVORITE DEADLY --- SINS	NIA
NATIONAL LAMPOON'S VAN WILDER	NIA
NAZI MEDICINE/ CROSS & STAR (1997)	SM
Nelly- Not All Over (2003)	NIA
NETHERWORLD	NIA
NEVER BACK DOWN (2008)	SM
NEVER DIE ALONE	NIA
NEW JACK CITY (1991)	EV, SCB
NEW POLICE STORY (2004)	EV, SCB
NEW ROSE HOTEL	NIA
NIGHT LISTENER (2006)	SM
NIGHT MASTER NR – (1988)	SCB/EV
NIGHT OF THE LIVING DEAD	EV
NIGHTMARE ON ELM STREET 1-34	EV
NIGHTMARES AND DREAMSCAPES (2006)	EV
NO COUNTRY FOR OLD MEN	EV
NO COUNTRY FOR OLD MEN (2007)	EV
NO SUCH THING	NIA
NOT ANOTHER TEEN MOVIE (2001)	SCB
NOT ANOTHER TEEN MOVIE (2005)	NIA
NOT OF THIS EARTH	NIA
NOTES OF A SCANDEL (2006)	SCB
NOTORIOUS BETTY PAGE, THE	NIA
OFFICER AND A GENTLEMAN, AN	EV
OLD SCHOOL	GS,SCB, SM
OMEN	EV

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
OMEN 2 - DAMIEN	EV
OMEN IV – THE AWAKENING	EV
ONCE UPON A TIME IN MEXICO	EV
ONE HOUR PHOTO	EV
ONE LAST SCORE	NIA
ONE MANS HERO	NIA
ONE NITE AT MCCOOL’S	EV
ONE WILD NIGHT	NIA
ONE WILD NIGHT (1997)	NIA
OPEN YOUR EYES (1997)	NIA
ORDER, THE	NIA
ORIGINAL SIN	GS
ORPHANAGE, THE	NIA
OSBOURNES, THE (Cable Series)	SCB
OUT OF REACH	NIA
OUT TO KILL	NIA
OXYGEN	EV
PACIFIC, THE (2010)	EV
PARADISE (1982)	SCB/GS
PARK CITY	NIA
PARTY GIRL	GS
PASSON OF CHRIST	EV
PAT GARRETT & BILLY THE KID (1973)	EV
PATRIOTS	NIA
PAUL (2011)	NIA
PERFECT MURDER, THE	EV, GS
PERFECT STRANGER	SCB
PERILS OF GWENDOLINE, THE	NIA
PET CEMETARY	EV
PET CEMETARY 2	EV
PHANTASM IV: OBLIVION (1998)	EV
PHENOM (NR – TV)	NIA
PIGS (2007)	GS
PIRATE RADIO (2009)	SCB
PLACE CALLED TRUTH, A (1998)	NIA
PLATOON	EV, GS
PLATOON LEADER	EV
PLAY MISTY FOR ME	EV
PLAYERS CLUB, THE	GS

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
PLAYING GOD	EV, SCB
POISON IVY (1992)	SCB, SM
POLA X	GS
PORKY'S 2 – THE NEXT DAY	GS
POSTERS (2006)	NIA
PRECIOUS (2009)	SCB
PRECIOUS FIND	NIA
PRESUMED INNOCENT (1990)	SCB
PRINCE OF TIDES	SCB
PRISON BREAK: SEASON 1-4	SCB
PRIVATE LESSONS	NIA
PRIVATE SCHOOL FOR GIRLS	GS, SCB
PROFESSIONAL, THE	EV, SCB
PROJECT, THE	NIA
PROM NIGHT (2008)	EV
PROMETHEUS (2012)	EV
PROPERTY OF THE STATE	NIA
PROTECTOR, THE (2005)	NIA
PROXIMITY	EV
PSYCHIATRY – INDUSTRY OF DEATH	SM
PUBLIC ENEMIES (2009)	SCB, EV
PULP FICTION	EV, SCB
PUNISHER, THE	EV
QUADROPHENIA (1979)	SCB, GS
QUARANTINE (2008)	EV
QUEER AS FOLK (HBO SERIES)	GS, SCB
QUEST FOR FIRE	EV, SCB
QUICK AND THE DEAD (2006)	NIA
RABID	GS, EV
RAISING GENIUS (2004)	NIA
RAMBO: THE FIGHT CONTINUES (2008)	NIA
RANGERS (2000)	NIA
RANMA ½ (Anime)(TV Series)	GS
Rap Rules (Various Artists)	NIA
REAL CANCUN, THE	SM
REAL CANCUN, THE	GS
REAL YOUNG GIRL, A	GS, SCB
RE-ANIMATER	EV
REAPING, THE	EV

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
RED DRAGON	EV
REFER MADNESS	Not Rated
RELUCTANT SAINT, THE	NIA
RENDITION (2007)	SM
REPLACEMENT KILLERS, THE	EV
REPLICATE	NIA
REQUIEM FOR A DREAM	SCB
RESCUE ME (2007)	NIA
RESERVION DOGS	EV
RESIDENT EVIL	EV
RESIDENT EVIL 2	EV
RESIDENT EVIL: DEGENERATION (2008)	EV
RESURRECTION	EV
RESURRECTION, THE (Tupac Documentary)	SCB
RETRIBUTION (2006)	SM
RETURNER	NIA
REVENGE	GS
REVENGE OF THE NINJA	SCB
REVOLUTIONARY ROAD (2008)	SM
RICHARD III (1995)	EV
ROAD DOGZ	NIA
ROAD TO FLIN FLON, THE	NIA
ROAD, THE (2009)	EV
ROCK 1 & 2 AND 2 ICE CUBE	NIA
ROCKSTAR	SCB
ROCKSTAR (2001)	GS, SCB
ROME (TV Series)	EV
ROMEO MUST DIE	EV
RONIN	EV
ROSEMARY'S BABY (1968)	EV, SM
ROSEWOOD	SM
ROWDY GIRLS, THE (1999)	NIA
RUB AND TUG (2002)	GS
RULES OF ATTRACTION	EV, GS, SCB
RUM DIARIES, THE (2012)	SCB
RUN VIRGIN RUN	NIA
RUNAWAYS, THE (2010)	SCB
RUROUNI KENSHIN (anime) (2000)	EV, SCB
RUSSIAN SPECIALIST, THE (2005)	EV/SCB

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
SACRED CITY	NIA
SAFE HOUSE (2012)	EV, SCB
SALTON SEA, THE	SCB
SALVADOR	EV, SCB
SAW	EV
SCANNER DARKLY, A	SCB
SCARFACE	EV, SCB
SCARLET LETTER, THE	EV, SCB
SCARRED CITY	NIA
SCHINDLER'S LIST	EV
SCHOOL DAZE	SCB
SCREEN, THE	NIA
SEA IS WATCHING, THE	NIA
SEANCE (2006)	SM
SECRET ADMIRER (1985)	SCB
SECRETARY	GS
SEE NO EVIL	EV
SENDER, THE (1997)	NIA
SENIORS	NIA
SERPICO	EV
SET IT OFF	NIA
SEVEN	EV
SEVENTH SIGN	EV
SEX AND THE CITY (HBO SERIES)	GS, SCB
SEX MONSTER, THE	NIA
SEX PISTOLS – THE FILTH AND THE FURY	NIA
SHAPE OF THINGS, THE	NIA
SHERRY BABY	SCB, GS
SHOGUN ASSASIN (1980)	EV
SHOOT TO KILL (2004)	NIA
SHOOTER	EV/SCB
SHOOTER (2007)	EV
SHOW GIRLS	GS
SHREDDER	NIA
SHRINK IS IN, THE	NIA
SID & NANCY, THE MOVIE	SCB
SID AND NANCY – LOVE KILLS	EV, SCB
SIEGE OF FIREBASE GLORIA, THE (1989)	EV
SILENCE OF THE LAMBS	EV, SCB

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
SILVER CITY (2005)	NIA
SIN CITY	EV, GS, SCB
SINBAD THE SAILOR	NIA
SINFUL NUNS OF ST VALENTINE, THE	NIA
SKI SCHOOL 2	GS
SKIN DEEP	GS
SLEEPERS	EV
SLEEPING WITH THE ENEMY (1991)	EV, GS
SLEEPY HOLLOW HIGH	NIA
SLUMBER PARTY 2	GS
SLUMDOG MILLIONAIRE (2008)	EV
SLUMS OF BEVERLY HILLS (1998)	SCB, GS
SMART PEOPLE	SCB
SMILLAS SENSE OF SNOW	EV
SNIPER	EV
SNIPER 1	EV
SNIPER 2	EV
SNOW WHITE – TALE OF TERROR	NIA
SOUTH BEACH HEAT	NIA
SOUTH PARK	SCB
SOUTH SHAOLIN MASTERS (2008)	NIA
SPECIALIST, THE	EV
SPORTS ILLUSTRATED: MTV SWIMSUIT ISSUE 2003	NIA
SPRING BREAK	NIA
SQUID AND THE WHALE, THE	EV/GS
SQUIDBILLIES (2005)	NIA
STAR PORTAL	NIA
STARSHIP TROOPERS 3: MARAUDER (2008)	EV
STATE PROPERTY	EV, SCB
STICKY FINGERS OF TIME, THE	NIA
STIGMATA	EV
STIR OF ECHOES	EV
STORY OF JIM JONES, THE- GUYANA TRAGEDY (1980)	SM
STREET KINGS (2008)	EV, SCB
STRIPTease	GS, SCB
STUDENT BODIES	NIA
STUNTWOMAN	NIA
SUDDEN IMPACT	EV
SUDDEN IMPACT (1983)	EV

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
SURVIVING THE GAME	EV
SUSPECT ZERO	EV
SWEET SWEETBACK'S BAADASSSSSS SONG	EV, GS, SCB
SWIRL	NIA
SWITCHBACK	EV
SYNECDOCHE, NEW YORK (2008)	EV, SCB, SM
TABOO	GS
TACO FLATS	NIA
TAKING OF PELHAM 1-2-3 (2009)	EV, SCB
TAKING WOODSTOCK (2009)	GS, SCB
TALE OF THE MUMMY (1988)	NIA
TALENTED MR. RIPLEY, THE	EV, SCB
TARZANA, THE WILD GIRL	GS
TAXI DRIVER	EV/SCB
TED (2012)	GS, SCB
TED (2012)	SCB
TEQUILA SUNRISE	SCB
TEXAS CHAINSAW MASSACRE (any)	EV
T-FORCE (1994)	NIA
THELMA & LOUISE	EV/SCB
THERE WILL BE BLOOD	EV
THERE WILL BE BLOOD (2007)	EV
THERE'S SOMETHING ABOUT MARY (2000)	GS
THIN BLUE LINE, THE (1988)	SM
THIN LINE BETWEEN LOVE & HATE, A	SCB
THIN LINE BETWEEN, A	NIA
THIRTEEN	GS, SCB
THIRTEEN GHOSTS	EV
THIS FILM HAS NOT YET BEEN RATED (2006)	NIA
THREE OF HEARTS	NIA
THUG IMMORTAL – THE TUPAC SHAKUR STORY	NIA
THUMBSUCKER (2005)	SM, SCB
TIGER	NIA
TIME COP 2 – THE BERLIN AFFAIR	NIA
TIMELOCK	NIA
TIN DRUM, THE (1979)	GS, SCB
TINKER, TAILOR, SOLDIER, SPY (2011)	EV
TIPPING THE VELVET	NIA
TITUS	EV

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
TO END ALL WARS	EV
TOM HORN (1980)	EV
TOMCAT ANGELS	NIA
TOMMY (1975)	SCB
TOP SECRET MIND CONTROL (Unrated)	NIA
TOTAL RECALL 2070: MACHINE DREAM	NIA
TOUCHING THE VOID	NIA
TOUR	NIA
TOURIST TRAP	EV
TRAFFIC	EV, SCB
TRAINING DAY	EV
TRAINSPOTTING	EV, SCB
TREASURE HUNT (Chinese 1994)	NIA
TRIAL OF BILLY JACK, THE (1974)	NIA
TRIBULATION 99 ALIEN MONKIES (1991)	NIA
TRICK OR TREAT	NIA
TROMA'S WAR	NIA
TROPIC THUNDER (2008)	EV, GS
TROPICAL TEASE	NIA
TRUE CRIME	EV
TRUE ROMANCE	EV, SCB
TUPAC - RESURRECTION	NIA
TURISTAS (2006)	EV
TWISTED (2004)	EV, SCB
TWO EVIL	NIA
TWO MOON JUNCTION	GS
TWO SHADES OF BLUE (1991 & 1998)	GS, SCB
UNDER FIRE	EV, SCB
UNDERWORLD	EV
UNDERWORLD EVOLUTION	NIA
UNDERWORLD REVOLUTIONS (2005)	EV
UNFAITHFUL	GS, SCB
UNFAITHFUL (2002)	EV
UNKNOWN SOLDIER, THE (2006)	SM
UNLEASHED	EV
UNTOUCHABLE	NIA
UNTRACEABLE (2007)	EV
UP IN SMOKE	SCB
UP IN SMOKE – CONCERT	SCB

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
UPSIDE OF ANGER, THE (2005)	NIA
UPTOWN GETS GET'S DOWNTOWN	NIA
USUAL SUSPECTS, THE	SCB
U-TURN	SCB/EV
V FOR VENDETTA (2006)	EV
VACANCY	EV, GS
VALENTINE	NIA
VAMPIRE CHRONICLES, THE	NIA
VANILLA SKY	EV
VANILLA SKY (2001)	EV, GS
VERONICA GUERIN	NIA
VICE ACADEMY	GS, SCB
VICE GIRLS	GS
VICIOUS CIRCLES (1997)	SCB/GS
VICTORY	NIA
VIKING QUEEN, THE	NIA
VIRGIN SUICIDES	EV
VISITING HOURS (1981)	EV, SCB
VISITOR, THE	NIA
VOID, THE	NIA
VOTES FOR WOMEN	NIA
WAIST DEEP (2006)	EV
WALK ON THE MOON, A (1999)	GS
WALKING DEAD, THE (TV Series)	EV
WALKING TALL (1973)	EV
WANTED (2008)	EV
WARLOCK	EV
WARRIORS	EV
WARRIORS, THE	EV, SCB
WASH, THE	NIA
WASH, THE (2001)	SCB
WATCHER, THE	EV
WATCHFUL EYE	EV, GS
WATCHMEN, THE (2009)	EV
WAY OF THE GUN	SCB
WE OWN THE NIGHT (2008)	EV, SCB
WES CRAVEN'S – DON'T LOOK NOW	NIA
WET HOT AMERICAN SUMMER	GS
WHAT THE DEAF MAN HEARD	NIA

Codes

Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		

MOVIES NOT APPROVED
NSH MOVIE SCREENING COMMITTEE
R-RATED MOVIE LIST

Updated January 31 2013

(Newly added films are in the shaded rows at the top of the list beginning on page 1.)

Film Title	Comments
WHATS LOVE GOT TO DO WITH IT	EV, SCB
WHEN WE WERE KINGS	NIA
WHO SHOT PATAKANGO	SCB
WICKER MAN, THE (1973)	EV
WILD BUNCH, THE (1969)	EV
WILD THINGS	EV, GS
WILD THINGS (DIAMONDS IN THE ROUGH) (2005)	SCB
WILD THINGS 2 (2004)	SCB
WILDERNESS	Not Rated
WINTER SLEEPERS	NIA
WINTERS BONE (2010)	EV
WIRE, THE (Cable Series)	SCB
WISHFUL THINKING	NIA
WITNESS TO T HE MOB	NIA
WOMAN, THOU ART LOOSED (2004)	EV
WOOD, THE	NIA
WOODSTOCK (1970)	NIA
WRONG TURN	EV
XX/XY (2003)	NIA
YOU MOVE, YOU DIE (2007)	EV, SCB
YOUTH IN REVOLT (2010)	SCB
ZABRISKIE POINT (1970)	SCB
ZAPPED AGAIN (1989)	SCB, GS
ZARDOZ (1974)	GS, EV
ZOMBIELAND (2009)	EV
ZOMBIES- ZOMBIES- ZOMBIES (2007)	EV

Codes			
Gratuitous Sex	GS	Supports Criminal Behavior	SCB
Subject Matter Questionable	SM	Denied – No Information Available	NIA
Excessively Violent	EV		