Contributors:

Maurie Alioff is a Montreal film critic and screenwriter who teaches film and literature at Vanier College. He is a Contributing Editor to *Take One*.

Angela Baldassarre is a Toronto-based freelancer who contributes regularly to Take One, Scene Magazine, Word, Entertainment Weekly and The Globe and Mail.

Dave Barber has been the programmer at the Winnipeg Film Group Cinematheque since 1983.

Pamela Cuthbert is a Toronto-based freelance writer who specializes in the film and television industry. She writes regularly for *The Georgia Straight*, *Eye*, *TV World* and the *Globe and Mail's Broadcast Week*.

Gary Michael Dault is a Toronto writer with a special interest in film and the visual arts. He is currently an Adjunt Associate Professor at the School of Architecture, University of Toronto.

John Dippong is the Canadian Images programmer at the Vancouver International Film Festival and director of Moving Pictures, The Travelling Canadian Film Festival.

Paul Eichhorn is a Toronto-based writer and editor. He's currently working on an experimental video project.

Marc Glassman is a Toronto writer, broadcaster, editor of several books on Canadian film, proprietor of Pages bookstore and *Take One's* Editor.

Barbara Goslawski is the Experimental Film Officer at the Canadian Filmmakers Distribution Centre and co-host/producer of "Frameline," CKLN-FM, Toronto.

Fran Humphreys is an Alberta-based publicist. Her clients include the National Screen Institute, the Banff Television Festival and *North of 60*.

Ron Foley Macdonald is a programmer for the Atlantic Film Festival and freelance critic.

Tom McSorley is the Director of Programming at Cinematheque Canada in Ottawa and lectures on Canadian film at Carleton University. He is a Contributing Editor to *Take One*.

Lee Parpart is a Kingston-based arts writer.

Claire Valade is a freelance journalist and filmmaker based in Montreal. She is currently working on her first feature film.

Wyndham Wise is a former filmmaker and Take One's Editor-in-Chief.

Cover photo: Kharen Hill

FEATURES

IMAX at 250 MPH An interview with Stephen Low, who is unique among filmmakers—a specialist in giant–screen moviemaking who has taken the Imax camera to the depths of the ocean, into the habitat of beavers, and flown with Canadian geese. Now he's on the Indianapolis Speedway at 250 mph. By Wyndham Wise

12 **Sweet Necrophilia** *Kissed,* Lynne Stopkewich's debut film about the deepest of all sexual taboos, stars Molly Parker as a mortician-in-training who prefers her lovers naked and dead. *By Maurie Alioff*

Robert Lepage's Le confessionnal & Le polygraphe

A Rumination By Gary Michael Dault

100 GREAT AND GLORIOUS YEARS OF CANADIAN CINEMA—THE SEQUEL

To celebrate 100 years of Canadian cinema, *Take One* ran a list of 100 names in its Summer 1996 issue of Canadians who have contributed to Canadian and internatinal cinema. It was such a hit, a shock of recognition, that we decided to shamelessly exploit our success and do it again—part *deux*, as it where.

FROM SEA TO SEA

The Newfoundland Film Development Corporation is launched and Sam Grana is chosen to head Film New Brunswick; Anne–Claire Poirier's lastest, *Tue as crié Let Me Go*, from Quebec; *Twitch City* from Bruce McDonald and Don McKellar in Toronto; Richard Condie's Oscar–nominated *La Salla* premiere's in Winnipeg; and Gary Burns shoots *Kitchen Party* in Vancouver.

C O L U M N S

- B Editorial by Wyndham Wise
- 45 Short Takes by Tom McSorley
- 47 Experimental by Barbara Goslawski
- 48 Review by Maurie Alioff
- 52 Industry by Paul Eichhorn