


National Film Board, Léopold Z. Then the CFDC came in and then Denys Héroux made a couple of films that proved you could make money making films in Quebec. So there was a bit of a crest and I rode it. But these guys were in the same situation I was in – everybody was learning. They had done a lot of shooting – mainly slow zooms on quiet seagulls for the National Film Board – but now they were working in the private sector. The director would come on the set and you'd sense he was groping . . . He hadn't slept the night before worrying about how the hell he'd shoot this next scene. Everybody was learning!

**Which directors do you like working with most?**

I like to work with Gilles Carle. I personally enjoy working with that man and I really like him very much . . . Pierre Harel, who made *Bulldozer* – which was released two years after it was shot – he has great potential and I like working with him. Denys Arcand is a guy I've worked with just a little bit, but I'd like to work with him. I like Don Owen very much – as a man and the way he operates. I've worked in Canada and I've worked in Québec, so there are quite a few directors . . . I'd like to make a cowboy movie. A Leone or something like that. That would be different.

**Do you have any other unfulfilled ambitions?**

I'm not really ambitious. I'm not a very hard worker, and I try to live day by day. If I'm happy today and tomorrow looks alright – that's okay with me. It's really not more complicated than that. If I'd tell you something else, I'd have to make it up. That's how it is. I'm doing something I like and what's important is if I'm satisfied. I've done films I was very unhappy with and they've become great successes. Take a film like *Deux Femmes en Or* which has made about three million dollars for an investment of \$240,000. In Québec, that film went on and on, it was still playing all summer. This year! For that amount of money, in Québec, everyone has seen it three times! But I'm not happy – it's not one of my favourite films. There are scenes in there that I don't even want to think about!

**Jutra once said that coming to Toronto was like going to a foreign country – did you feel that way while you were here for the "Collaborators" series?**

Not at all. I enjoyed Toronto. I've met some fantastic people and the food is fine and it's a beautiful town. I even refused a film in France because I wanted to do this *Collaborators* series. It was just an instinct, a feeling in my guts that I wanted to come and work here. That's the way I think. I knew of Don Shebib, Don Owen, Stan Olsen and Peter Carter but I had never worked with them. This gave me a chance to work with these people and get to know them, and learn about the CBC – *that's* an experience! If I were offered a fantastic chance to work in France or the States or England or whatever, I would take it. I really don't have that thing that it's got to happen *here*. It might continue and I could continue working here – fine. That would be a lot of fun. So I enjoyed all this. But I'm very happy to go back home. I love Québec very much. I bought a house there and I have a little bit of land and I will always go back to that. I need the contact with other Québécois, that's something very special. But that will not stop me from going out and discovering the world.

**Do you get reproached for that attitude and for working in English?**

Probably, in some circles, but that's not my problem. It doesn't bother me. There are a lot of people who are café intellectuals and they sit and write their little papers and they're going to change the world . . . But you offer them a position with the Los Angeles Times and the guy's gonna move, my friend, so fast! Not all of them, but some circles . . . Some people don't work in film – they work in politics.

**Maybe that's necessary too . . .**

It is necessary, but I respect them and they should respect me


and what I'm doing.

What has happened is that instead of us being one circle, it's gotten to be a few circles. We all have our problems and differences but we're working at it. But there is one thing I am sure of – if the moment comes when we all have to rally – I'd be on the next plane to Québec. It's still there . . .

—A. Ibrányi-Kiss

## Quality and Service


for any  
Film Maker.


1195 Richards Street  
Vancouver V6B 3G1, B.C.  
Tel. (604) 688-7757  
Telex 04 50-7757

and

**NORTHWEST SOUND SERVICES LTD.**

916 Davie Street  
Vancouver, B.C. V6Z 1B8  
Tel. (604) 682-4646

"My subject is the development of a Canadian minority and movie market, and the directors who have contributed most to creating this new cultural sensibility; such as it is in the mid-seventies, such as it will be in the decades to come."

— John Hofsess, *Inner Views: Ten Canadian Film-makers*


# INNER VIEWS

by John Hofsess

With

Claude Jutra  
Allan King  
Don Shebib  
Jack Darcus  
Graeme Ferguson  
Frank Vitale  
Bill Fruet  
Paul Almond  
Denys Arcand  
Pierre Berton

January '75

hardcover \$8.95

**McGraw-Hill  
Ryerson**


## QUEBEC FILM LABS

### 35 · 16 · Super 8

For all your Eastmancolour, Ektachrome  
and black and white  
developing and printing needs

Magnetic sound striping  
Optical and magnetic transfers

Contact: David Bier  
(514) 861-5483

1085 St. Alexander St.  
Montreal, Quebec  
H2Z 1P4

Canada's  
Only  
Film  
Bookshop

**Cine  
Books**

Largest  
selection of current  
cinema books in  
the world  
covers all subjects  
New Catalogue  
\$2.50

**692a  
Yonge St.  
Toronto 5  
964-6474**

American Cinematographer Manual, 4th Edition \$17.50

Mascelli's Cine Workbook \$20.00

Independent C. Video, Ken Marsh.  
*Complete Guide — to the Physics, Operation, and Application of the New Television for the Students, the Artist, and the Community T.V.* \$9.25

Film Editing Handbook — Technique of 16mm Editing  
Hugh B. Churchill \$6.40

# Cut it short


Ideal for those small spaces...this table is only 43" wide. Yet it's a complete 16 mm editing machine with 6-plates consisting of 2 sound and 1 picture track. This machine also offers edge or centre track heads. 12-watt amplifier and speaker. Counter in footage or minute/seconds. Or choose the model with table top extensions

for added convenience. It has motor driven rewinder for winding intermediate cuts (up to 500' approx.) and an additional sound head for 16 mm mag. film for manual operation. So when you have to cut 16 mm and you don't have a lot of space... cut it short. Choose a Steenbeck ST1900... the complete editing machine.

 **Kingsway Film Equipment Ltd.**

821 Kipling Avenue, Toronto, Ontario  
M8Z 5G8 Phone: 416-233-1101  
Telex: 06-967528

2151 West 4th Avenue, Vancouver, B.C.  
V6K 1N7 Phone: 604-736-8431

Warehouses in Toronto, Montreal and Vancouver Service across the country.