

PUBLISHER

Jean-Pierre Tadros

EDITOR

Connie Tadros

ASSISTANT EDITOR

José Arroyo

CONTRIBUTING EDITOR

Michael Dorland

REPORTERS

Kathryn Allison (Vancouver)
John McClyment (Toronto)
John Timmins (Montreal)

COLUMNISTS

Kathryn Allison
Michael Bergman
Stacey Bertles
Stephen Challis
George L. George
Chris Majka
Joyce Nelson
B. Sternberg
Pat Thompson

ART DIRECTION

Claire Baron

TYPESETTING

Suzanne Gauthier
Margaret Vien

SUBSCRIPTIONS

Marjorie Bannister

ADVERTISING

Lynne Gaetz
(514) 277-5018
(514) 272-1058
Marcia Hackborn
(416) 596-6829

CINEMA CANADA

Founded by the Canadian Society of Cinematographers, is published by the Cinema Canada Magazine Foundation. President, Jean-Pierre Tadros; Vice-President, George Csaba Koller; Secretary-Treasurer, Connie Tadros; Director, George Campbell Miller.

SUBMISSIONS

All manuscripts, drawings and photographs submitted must be accompanied by a self-addressed stamped envelope. While the editors will take all reasonable care, they will not be held responsible for the loss of any such submissions. Opinions expressed within the magazine are those of the author and not necessarily those of the editors. Cinema Canada is indexed in the *Film Literature Index* (Albany), the *Canadian Periodical Index* (Ottawa) and the *International Index to Film Periodicals*. Cinema Canada is a member of the Canadian Periodical Publishers' Association. No part of this magazine may be reproduced or transmitted in any form or by any means electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without permission in writing from the publisher. Cinema Canada Magazine Foundation is a non-profit organization: Canadian Charitable Organization no. 044-1998-2213. Published with the financial assistance of the Canada Council, and the Ontario Arts Council.

Second Class Mail, Registration no. 3081, ISSN 0009-7071.

OFFICES

Administrative and editorial:
834 Bloomfield Ave.,
Montreal (Quebec) H2V 3S6
Telephone: (514) 272-5354

Toronto:
67A Portland Street,
Toronto (Ontario) M5V 2M9
Telephone: (416) 596-6829

Mailing Address:
P.O. Box 398, Outremont Station,
Montreal (Quebec) H2V 4N3.

Chief Executive officer of CKVU-TV in Vancouver, Daryl Duke

Cover photo by Doane Gregory

Canadian Films Meet The Press

Do critics make a difference? When? How? Jamie Gaetz and Dr. Brian Lewis compile the results of their examination of *Les Bons débarras*, *The Grey Fox*, *Scanners* and *The Decline of the American Empire*. **15**

Musings on Video

Are they postmodern? Michael Dorland looks at the videos screened during the International Festival of New Cinema and Video. **27**

Grierson '86

Magnus Isacson analyzes the 12th Grierson Documentary Seminar and the state of the documentary today. Program notes and a student's view of Grierson '86 by Dave Douglas round out the coverage. **6**

An Audience with Duke

Daryl Duke has had an impressive 30-year career. As a filmmaker, he has won an Emmy, a Genie, the National Society of Film Critic's Award and many other prizes; as a broadcaster, he is tough and aggressive; as a critic of bureaucracies, outspoken. Duke, Chief Executive officer of CKVU-TV in Vancouver, talks with Kathryn Allison about the state of Canadian Broadcasting **10**

News

Western filmmakers form caucus 37
TVO gets French channel 43
NFB and equal rights 38
Quebec's labour woes 41
B.C. builds big studio 37

On Location

Hit and Run by Marian MacNair 5
Marie s'en va-t-en ville by Greg Clarke 5

Eastern Wave by Chris Majka 48
Shoot Alberta by Stacy Bertles 47
Fronts West by Kathryn Allison 46
Legal Eye by Michael N. Bergman 45
On (Experimental) Film by B. Sternberg 51
Bookshelf by George L. George 36

Letters 36
Production Guide 53
Classifieds 60

Film Reviews

The Sword of Gideon by Joyce Nelson 30
Les Traces du rêve by Marika Czabo 31
Bach et Bottine by Mary Alemany Galway 31
The Birth of Language by Joyce Nelson 32
Remembering Mel by Brendan Kelly 33
Mini-reviews by Pat Thompson 34
Video Tales by Geoffrey Shea 35

If the Government in Ottawa gets its way, they may take this magazine right out of your hands

The Great Depression; two world wars; a small, spread-out population; recessions, inflation; overwhelming competition from the U.S. — none of these could kill Canada's magazines.

... but the current Government in Ottawa just might.

The Government is considering demolishing the delicate structure of postal, tariff and tax-related incentives that helps keep the Canadian magazine industry alive. If this happens, many Canadian magazines will die.

Those that survive will cost more to readers and publishers and will be more vulnerable than ever to competition from foreign magazines that have the advantages of huge press-runs and lower per-copy costs.

Those that survive will be less profitable and, therefore, more likely to succumb to adverse economic circumstances in the future.

CANADA'S MAGAZINES
a voice of our own

CANADIAN PERIODICAL PUBLISHERS' ASSOCIATION
251 WARD STREET, TORONTO, ONTARIO M5V 1H6

It Takes a Lot of Very Dedicated People To Make *Moving Pictures*...

Karmel Ally • Gerry Arbeid • Martin Ashbee • Alejandro Azzano • Miranda Bain • Jonathan Barker • Linda Beath • France Plessis-Belair • Ernie Belyea • Dick Benner • Marc Blais • Micheline Blais • George Bloomfield • Micheline Bonin • Peter Bray • Rex Bromfield • Jamie Brown • James Bruce • Liz Butterfield • Rudy Buttignol • Nancy Button • Trish Carney • Rudi Carter • Bill Caywood • Jean Chabot • Rene Chenier • Nicolas Clermont • Ursula Clarkson • Wayne Clarkson • Ronald Cohen • Harry Cole • Robert Cooper • Neil Court • Ken Dangerfield • Brian Damude • Doreen Davis • Simon Delwimple • Michael Devine • John Dimon • Paul Donovan • Robert Dostie • Wayne Drury • Guy Dufaux • Denise Dusseault • Jan Dutton • John Eckert • Bob Ennis • Steven Ehrlick • Joy Ewing • Jean Findlay • Joan Fisher • Francine Forest • Bob Foster • Ilana Frank • Roger Frappier • Warwick Freeman • Harvey Frost • Efram Gaertner • Pierre Gendron • David Gerrard • Michael Gerard • Kevin Gillis • Dorys Girard • Jaems Grant • Zvi Grossman • Fred Guthe • Nathan Hakeini • Peter Haley • Yves Hebert • Edward Higginson • William E. Hinkson • Michael Hodges • Paul Hogan • Bill House • Esther Israelski • Gwen Iveson • Rob Iveson • Frank Jacobs • George James • Daniel Jobin • Nigel Jones • Pieter Kroonenburg • Roy Krost • Jean-Claude Labrecque • Nicole Lamothe • Bernard Lamy • Jean-Claude Lauzon • Louis Laverdière • Neil Leger • Michael Levine • Steve Levitan • Mark Lewis • Denis Lewiston • Arvi Liimatainen • Bob Linnell • Paul Lynch • Wendy Mackeigan • Lorne MacPherson • Terry Markus • Terry Marshal • Martin McGrath • Naish McHugh • Susan McKibbon • Doug McLellan • Dan McMullen • Roman Melnick • Robert Mercieca • Madelaine Meredith • Richard Michna • George Campbell Miller • David Mongeau • Glenys Moss • Henia Muller • John Muller • Susan Murdoch • Michael D. Murphy • Dianne Neufeld • Allan Nicholls • Dan Nyberg • Rene Ohashi • Peter O'Brian • Bruce Olawson • David Patterson • Jenny Patterson • Barry Pearson • Peter Pearson • Andre Picard • Bruce Pittman • Michael Prupas • Graham Quigley • Roger Racine • William Reid • Ted Remerowski • Stuart B. Rekant • Ed Richardson • Lisa Richardson • Julian Roffman • Les Rose • Norma Rose • Pierre Rouleau • Virginia Rouse • Ray Sager • Vic Sarin • Paul Saltzman • Ralph Scobie • Frank Seres • John Sheppard • Louis Silverstein • Peter Simpson • Jeff Sniderman • Gerald Soloway • Victor Solnicki • Brenton Spencer • Robin Spry • Ron Stannett • Tom Sawyer • Les Steiner • Peter Steinmetz • Barry Stone • Richard Strafehl • Richard Stringer • Stan Swan • Elizabeth Syme • Jacques Taillefer • Harold Tichenor • Jill Troyer • Warner Troyer • Mathias Vanesse • Kevin Ward • Allan Wargon • Patrick Watson • Judy Watt • Bob Wertheimer • Belinda Williams • Arthur Winkler • Sheldon Wiseman • Phil Wyly • Charles Zamaria • Arnie Zupursky •

*To the Producers, P.M.'s, Directors, DOP's, Lawyers,
Bankers – to all the people we've worked with in 1986 –
our best wishes for a successful 1987.*

MOTION PICTURE GUARANTORS LTD. CINÉGARANTIE LTÉE

Robert Vince

Jacquie Ross

Eva Bjurstrom

Beryl Fox

Doug Letterman

Montreal (514) 481-8233 Melbourne (03) 529-8852

14 Birch Avenue, Toronto, Canada M4V 1C9 Telephone (416) 968-0577 Telex 065-24697