

The NFB Announces Senior Executive Appointment

Jacques Bensimon, Government Film Commissioner and Chairperson of the **National Film Board of Canada**, is pleased to announce the appointment of Tom Perlmutter as Director General, English Program.

Mr. Perlmutter, who will be based in Montreal, will oversee the development and production of innovative, creative and ground-breaking English-language film and new media productions.

The English Program maintains production offices in Montreal, Halifax, Toronto, Winnipeg, Edmonton and Vancouver.

A veteran of the Canadian film and television production industry, Tom Perlmutter will take up his appointment on December 1.

www.nfb.ca

Telephone: (416) 944-1096 • Facsimile: (416) 465-4356 • Email: takeone@interlog.com • www.takeonemagazine.ca

RACKISSUES Places mark the appropriate hav(as) and photocome

Carhholder's Name:

the Ice Nymphs, Thom Fitzgerald's The Hanging Garden, Take One's interview with Graeme Ferguson No. 6: Pierre Falardeau's Octobre, Atom Egoyan's Exotica, Deepa Mehta's Camilla, Canada's 10 best films of all time No. 7: The great Canadian cartoon conspiracy, Peter Mettler's Picture of Light No. 8: Bruce McDonald's Dance Me Outside, the 25th anniversary of Don Shebib's Goin' down the Road, the films of Paul Almond No. 9: Robert Lepage's Le Confessional, Clement Virgo's Rude, Mort Ransen's Margaret's Museum No. 10: Terre Nash's Who's Counting? Mo. 10: Terre Nash's Who's Counting? More Identified and GST). The Ice Nymphs, Thom Fitzgerald's The Hanging Garden, Take One's interview with Graeme Ferguson No. 18: André Forcier's La Comtesse de Baton Rouge, Margaret Wescott's Stolen Moments, Don McKellar's Twitch City, John Walker interviews John Paskievich No. 19: Kevin MaMahon's Intelligence, Gary Burns's Waydowntown, Denis Villeneuve's Maelström No. 20: Special Issue: 50 Years of Television in Canada No. 21: Peter Lynch's The Herd, Don McKellar's Last Night, Denis Villeneuve's Un 32 août sur terre, Bruce Sweeney's Dirty, the films of Joyce Wieland No. 22: François Girard's The Red Violin, Sturla Gunnarsson's Such a Long Journey, Canadian cinema: the tax— No. 34: Take One's Tenth Anniversary Issue, Bruce Sweeney's Last Wedding, Issue, Bruce Sweeney's L	NDIVIDUALS: ack Issues are \$10.00 each ncluding postage and GST).	No. 16: Special Issue: Canadian Animation Rulesl, Kaj Pindal, Richard Condie, Pierre Hébert	No. 27: Allan Moyle's New Waterford Girl George Mihalka's Dr. Lucille: Larger than Life, Take One's interview with Rob Forsyth, Rick Mercer's Made in Canada
No. 6: Pierre Falardeau's Octobre, Alom Egoyan's Exotica, Deepa Mehta's Camilla, Canada's 10 best films of all time No. 19: Margaret Wescott's Stolen Moments, Don McKellar's Twirtch City, John Walker interviews John Paskievich No. 7: The great Canadian cartoon con- spiracy, Peter Mettler's Picture of Light No. 8: Bruce McDonald's Dance Me Outside, the 25th anniversary of Don Shebib's Goir 'down the Road, the films of Paul Almond No. 9: Robert Lepage's Lec Confessional, Clement Virgo's Rude, Mort Ransen's Margaret's Museum No. 10: Terre Nash's Wino's Counting? Marily Waring, Sex, Lies and Global Economics, Lois Slegel's Baseball Girlis No. 11: Christian Duguay's Screamers, John Walker's Tough Assignment, John L'Ecuyer's Curtis's Cham No. 13: David Cronenberg's Crash, David Wellington's Long Day's Journey Into Night, Pierre Gang's Susu-sol No. 14: Deepa Mehta's Fire, Peter Lynch's Project Grazy, Cynthia Roberts's Bubbles Galore No. 25: Rope and Margaret, Steve Williams, Co Hoedeman, Wendy Tilby's When the Day Breaks No. 15: Stephen Low's Super Speedway, Lynne Stopkewich's Kissed, 100 Great and Glorious Years of Canadian Cinema, the sequel Virgo's Love Come Down, John Greyor The Law of Enclosures' Stole Mording Morth Randing Comental City, John Walker interview with Colin Low, part II Virgo's Love Come Down, John Greyor The Law of Enclosures' Stole Mording Gary Burn's waydowntown, Denis World Gary Walker interview's Maesterion No. 19: Kevin Mahahon's Intelligence, Gary Burn's Walf Pall Down No. 30: Robert Lepage's Postable World Gary Burn's waydowntown, Denis Vilence Walfa Margaret, Stevas of The Law of Enclosure's Maesterion No. 31: John Faxeett's Girger Snaps, Lionel Chetwynd's Varian's Walf Pall Down No. 32: John Walker's The Fed Violin, Story Roger's My Left Breast, Take One's Enorth Anniversary Issue, Bruce Sweeney's Last Wedding, Issue, Bruce Sweeney's	ack Issues are \$15.00 each	Hereafter, Guy Maddin's The Twilight of the Ice Nymphs, Thom Fitzgerald's The Hanging Garden, Take One's interview	
No. 7: The great Canadian cartoon conspiracy, Peter Mettler's Picture of Light No. 8: Bruce McDonald's Dance Me Outside, the 25th anniversary of Don Shebib's Goin' down the Road, the films of Paul Almond No. 9: Robert Lepage's Le Confessional, Clement Virgo's Rude, Mort Ransen's Margare's Museum No. 10: Terre Nash's Who's Counting? Marilyn Waring, Sex, Lies and Global Economics, Lois Siegel's Basebali Girls No. 13: David Cronenberg's Crash, David Wellington's Long Day's Journey Into Right, Peter Gang's Sourseol No. 13: David Cronenberg's Crash, David Wellington's Long Day's Journey Into Right, Peter Gang's Sourseol No. 14: Deepa Mehta's Fire, Peter Lynch's Project Grizzly, Cynthia Roberts's Bubbles Galore No. 15: Stephen Low's Super Speedway, Lynne Stopkewich's Kissed, 100 Great and Glorious Years of Canadian Cinema, the sequel Villeneuve's Maelström No. 19: Kevin MaMahon's Intelligence, Gary Burns's Krichen Party, Take One's Top 20 Canadian films of all time Outside Messary War Agrand Cummins's War, Martin Cummins's We All Fall Down No. 21: Peter Lynch's The Herd, Don McRela's Last Night, Denies Willeneuve's Un 32 acid sur terre, Bruce Sweeney's Dirty, the films of Joyce Wieland No. 21: Peter Lynch's The Red Violin, Sturfa Gunnarsson's Such a Long Journey, Canadian cinema: the tax— sheller years No. 13: David Cronenberg's existen Z. David Wellington's Long Day's Journey Into Night, Plerre Gang's Sours-eo! No. 13: David Cronenberg's Crash, David Wellington's Long Day's Journey Into Night, Plerre Gang's Sours-eo! No. 14: Deepa Mehta's Fire, Peter Lynch's Project Girzley, Cynthia Roberts's Bubbles Galore No. 15: Stephen Low's Super Speedway, Lynne Stopkewich's Kissed, 100 Great and Glorious Years of Canadian Cinema, the sequel Vou may now pay by VISA or by cheque made payable to TAKE ONE and mailed to: 252-128 Danforth Ave. *Toronto M4K 1N1 * Ontario, Canadianes.	Atom Egoyan's Exotica, Deepa Mehta's	No. 18: André Forcier's <i>La Comtesse de Baton Rouge</i> , Margaret Wescott's <i>Stolen Moments</i> , Don McKellar's <i>Twitch City</i> ,	Virgo's Love Come Down, John Greyson' The Law of Enclosures No. 30: Robert Lepage's Possible Worlds
No. 8: Bruce McDonald's Dance Me Outside, the 25th anniversary of Don Shebib's Goin' down the Road, the films of Paul Allmond No. 9: Robert Lepage's Le Confessional, Clement Virgo's Rude, Mort Ransen's Margaret's Museum No. 10: Terre Nash's Who's Counting? Marilyn Waring, Sex, Lies and Global Economics, Lois Slegel's Baseball Girls No. 11: Christian Duguay's Screamers, John Walker's Tough Assignment, John L'Ecuyer's Curitis's Charm No. 12: Special Issue: 50 Years of Sturia Gunnarsson's Such a Long Journey, Canadian cinema No. 13: David Cronenberg's Crash, David Wellington's Long Day's Journey Into Night, Pierre Gang's Sous-sol No. 14: Deepa Mehta's Fire, Peter Lynch's Project Grizzby, Cynthia Roberts's Bubbles Galore No. 25: Atom Egoyan's Felicia's Journey, Jeremy Podeswa's The Five Senses, Léa Pool's Emporte-moi, Robert Lantos No. 26: Ron Mann's Grass, Peter Wintonick's Cindema Veirle, Colin Low, part II You may now pay by VISA or by cheque made payable to TAKE ONE and mailed to: 252-128 Danforth Ave. • Toronto M4K 1N1 • Ontario, Canadians E-mail Address:	No. 7: The great Canadian cartoon con-	No. 19: Kevin MaMahon's Intelligence,	Villeneuve's Maelström
Shebib's <i>Goiri down the Road</i> , the films of Paul Almond No. 9: Robert Lepage's <i>Le Confessional</i> , Clement Virgo's <i>Rude</i> , Mort Ransen's Margaret's Museum No. 10: Terre Nash's Who's Counting? Marilyn Waring, <i>Sex, Lies and Global Economics</i> , Lois Siegel's <i>Baseball Giris</i> No. 11: Christian Duguay's <i>Screamers</i> , John Walker's <i>Tough Assignment</i> , John L'Ecuyer's <i>Curis's Cham</i> No. 12: Special Issue: 100 Great and Glorious Years of Canadian Cinema No. 12: David Cronenberg's <i>Crash</i> , David Wellington's <i>Long Day's Journey Into Night</i> , Pierre Gang's <i>Sous-sol</i> No. 14: Deepa Mehta's <i>Fire</i> , Peter Lynch's <i>Froject Girzziy</i> , Cynthia Roberts's <i>Bubbles Galore</i> No. 15: Stephen Low's <i>Super Speedway</i> , Lynne Stopkewich's <i>Kissed</i> , 100 Great and Glorious Years of Canadian Cinema, the sequel Television in Canada No. 9: Robert Lepage's <i>Les And Global East Night</i> , Denis Villeneuve's <i>Unit's Champater</i> , Michèle Cournoye Pierre Hebert No. 10: Terre Nash's Who's Counting? No. 11: Christian Duguay's <i>Screamers</i> , John Walker's <i>Tough Assignment</i> , John L'Ecuyer's <i>Curis's Cham</i> No. 12: Special Issue: Summer Animatic Issue, Paul Driessen, Michèle Cournoye Pierre Hebert No. 13: David Cronenberg's <i>Crash</i> , David Wellington's <i>Champater</i> , Steve Werelliand, Sturie, Paul Medical Control of Sturies and Glorious Years of Canadian Cinema No. 14: Deepa Mehta's <i>Fire</i> , Peter Lynch's <i>Project Girzziy</i> , Cynthia Roberts's <i>Bubbles Galore</i> No. 25: Atom Egoyan's <i>Felicia's Journey</i> , Jeremy Podeswa's <i>The Five Senses</i> , Léa Pool's Emporte-moi, Robert Lantos No. 26: Ron Mann's <i>Grass</i> , Peter Wintonick's <i>Cinéma Vérité</i> , Cristine Richey's <i>Tops & Bottoms</i> , <i>Take One's</i> interview with Colin Low, part II You may now pay by VISA or by cheque made payable to TAKE ONE and mailed to: 252-128 Danforth Ave. * Toronto M4K 1N1 * Ontario, Canadianer: E-mail Address:	No. 8: Bruce McDonald's Dance Me	Top 20 Canadian films of all time	Lionel Chetwynd's Varian's War, Martin
No. 9: Robert Lepage's Le Confessional, Clement Virgo's Rude, Mort Ransen's Margarer's Museum No. 10: Terre Nash's Who's Counting? Marilyn Waring, Sex, Lies and Global Economics, Lois Siegel's Baseball Girls No. 11: Christian Duguay's Screamers, John Walker's Tough Assignment, John L'Ecuyer's Curtis's Charm No. 12: Special Issue: 100 Great and Gloral Economics, Lois Special Issue: Summer Animatic Issue, Paul Driessen, Michèle Cournoye Pierre Hébert No. 13: David Cronenberg's Crash, David Wellington's Long Day's Journey, Into Night, Pierre Gang's Sous-sol No. 13: David Cronenberg's Crash, David Wellington's Long Day's Journey Into Night, Pierre Gang's Sous-sol No. 14: Deepa Mehta's Fire, Peter Lynch's Project Grizzly, Cynthia Roberts's Bubbles Galore No. 15: Stephen Low's Super Speedway, Lynne Stopkewich's Kissed, 100 Great and Glorious Years of Canadian Cinema, the sequel No. 26: Ron Mann's Grass, Peter Wintonick's Cinéma Vérité, Cristine Richey's Tops & Bottoms, Take One's interview with Colin Low, part II You may now pay by VISA or by cheque made payable to TAKE ONE and mailed to: 252-128 Danforth Ave. • Toronto M4K 1N1 • Ontario, Canadians.	Shebib's Goin' down the Road, the films	Television in Canada	Gerry Rogers's My Left Breast, Take
No. 10: Terre Nash's Who's Counting? Marilyn Waring, Sex, Lies and Global Economics, Lois Siegel's Baseball Girls No. 11: Christian Duguay's Screamers, John Walker's Tough Assignment, John L'Ecuyer's Curtis's Charm No. 12: Special Issue: 100 Great and Glorious Years of Canadian Cinema No. 13: David Cronenberg's Crash, David Wellington's Long Day's Journey Into Night, Pierre Gang's Sous-sol No. 14: Deepa Mehta's Fire, Peter Lynch's Project Grizzty, Cynthia Roberts's Bubbles Galore No. 15: Stephen Low's Super Speedway, Lynne Stopkewich's Kissed, 100 Great and Glorious Years of Canadian Cinema, the sequel No. 15: Stephen Low's Super Speedway, Lynne Stopkewich's Kissed, 100 Great and Glorious Years of Canadian Cinema, the sequel No. 16: Ron Mann's Grass, Peter Wintonick's Cinéma Vérité, Cristine Richey's Tops & Bottoms, Take One's interview with Colin Low, part II No. 26: François Girard's The Red Violin, Sturfa Gunnarsson's Such a Long Journey, Canadian cinema: the tax— shelter years No. 21: David Cronenberg's eXistenZ, Denise Fillatrault's C'tà ton tour, Laura Cadieux, Take One's interview with Colin Low, part I No. 24: Special Issue: Special Animation Issue!, Bob and Margaret, Steve Williams, Co Hoedeman, Wendy Tilby's When the Day Breaks No. 25: Atom Egoyan's Felicia's Journey, Jeremy Podeswa's The Five Senses, Léa Pool's Emporte—moi, Robert Lantos No. 26: Ron Mann's Grass, Peter Wintonick's Cinéma Vérité, Cristine Richey's Tops & Bottoms, Take One's interview with Colin Low, part II You may now pay by VISA or by cheque made payable to TAKE ONE and mailed to: 252-128 Danforth Ave. • Toronto M4K 1N1 • Ontario, Canadiane: E-mail Address: E-mail Address:	Clement Virgo's Rude, Mort Ransen's	McKellar's Last Night, Denis Villeneuve's Un 32 août sur terre, Bruce Sweeney's	No. 33: Special Issue: Summer Animation Issue, Paul Driessen, Michèle Cournoyer,
John Walker's Tough Assignment, John L'Ecuyer's Curtis's Charm No. 12: Special Issue: 100 Great and Glorious Years of Canadian Cinema No. 13: David Cronenberg's Crash, David Wellington's Long Day's Journey Into Night, Pierre Gang's Sous-sol No. 14: Deepa Mehta's Fire, Peter Lynch's Project Grizzly, Cynthia Roberts's Bubbles Galore No. 15: Stephen Low's Super Speedway, Lynne Stopkewich's Kissed, 100 Great and Glorious Years of Canadian Cinema, the sequel No. 23: David Cronenberg's eXistenZ, Denise Filiatrault's C't'à ton tour, Laura Cadieux, Take One's interview with Colin Low, part I No. 12: Special Issue: 100 Great Animation Issuel, Bob and Margaret, Steve Williams, Co Hoedeman, Wendy Tilby's When the Day Breaks No. 14: Deepa Mehta's Fire, Peter Lynch's Project Grizzly, Cynthia Roberts's Bubbles Galore No. 15: Stephen Low's Super Speedway, Lynne Stopkewich's Kissed, 100 Great and Glorious Years of Canadian Cinema, the sequel No. 26: Ron Mann's Grass, Peter Wintonick's Cinéma Vérité, Cristine Ninterview with Colin Low, part II No. 26: Ron Mann's Grass, Peter Wintonick's Cinéma Vérité, Cristine Richey's Tops & Bottoms, Take One's interview with Colin Low, part II You may now pay by VISA or by cheque made payable to TAKE ONE and mailed to: 252-128 Danforth Ave. * Toronto M4K 1N1 * Ontario, Canadiane: E-mail Address:	Marilyn Waring, Sex, Lies and Global	Sturla Gunnarsson's Such a Long Journey, Canadian cinema: the tax-	No. 34: Take One's Tenth Anniversary
Glorious Years of Canadian Cinema No. 13: David Cronenberg's Crash, David Wellington's Long Day's Journey Into Night, Pierre Gang's Sous-sol No. 14: Deepa Mehta's Fire, Peter Lynch's Project Grizzly, Cynthia Roberts's Bubbles Galore No. 15: Stephen Low's Super Speedway, Lynne Stopkewich's Kissed, 100 Great and Glorious Years of Canadian Cinema, the sequel No. 24: Special Issue: Special Animation Issue!, Bob and Margaret, Steve Williams, Co Hoedeman, Wendy Tilby's When the Day Breaks No. 25: Atom Egoyan's Felicia's Journey, Jeremy Podeswa's The Five Senses, Léa Pool's Emporte-moi, Robert Lantos No. 26: Ron Mann's Grass, Peter Wintonick's Cinéma Vérité, Cristine Richey's Tops & Bottoms, Take One's interview with Colin Low, part II You may now pay by VISA or by cheque made payable to TAKE ONE and mailed to: 252-128 Danforth Ave. • Toronto M4K 1N1 • Ontario, Canadiame: E-mail Address:	John Walker's Tough Assignment,	Denise Filiatrault's C't'à ton tour, Laura Cadieux, Take One's interview with	
No. 13: David Cronenberg's Crash, David Wellington's Long Day's Journey Into Night, Pierre Gang's Sous-sol No. 14: Deepa Mehta's Fire, Peter Lynch's Project Grizzly, Cynthia Roberts's Bubbles Galore No. 15: Stephen Low's Super Speedway, Lynne Stopkewich's Kissed, 100 Great and Glorious Years of Canadian Cinema, the sequel No. 26: Ron Mann's Grass, Peter Wintonick's Cinéma Vérité, Cristine Richey's Tops & Bottoms, Take One's interview with Colin Low, part II You may now pay by VISA or by cheque made payable to TAKE ONE and mailed to: 252-128 Danforth Ave. • Toronto M4K 1N1 • Ontario, Canadiane: E-mail Address:			
Lynch's Project Grizzly, Cynthia Roberts's Bubbles Galore No. 15: Stephen Low's Super Speedway, Lynne Stopkewich's Kissed, 100 Great and Glorious Years of Canadian Cinema, the sequel No. 26: Ron Mann's Grass, Peter Wintonick's Cinéma Vérité, Cristine Richey's Tops & Bottoms, Take One's interview with Colin Low, part II You may now pay by VISA or by cheque made payable to TAKE ONE and mailed to: 252-128 Danforth Ave. • Toronto M4K 1N1 • Ontario, Canadiane: E-mail Address:	David Wellington's Long Day's Journey	Issue!, Bob and Margaret, Steve Williams, Co Hoedeman, Wendy Tilby's When the	TAIT
Lynne Stopkewich's <i>Kissed</i> , 100 Great and Glorious Years of Canadian Cinema, the sequel Wintonick's <i>Cinéma Vérité</i> , Cristine Richey's <i>Tops & Bottoms</i> , <i>Take One</i> 's interview with Colin Low, part II You may now pay by VISA or by cheque made payable to TAKE ONE and mailed to: 252-128 Danforth Ave. • Toronto M4K 1N1 • Ontario, Canadame: E-mail Address:	Lynch's Project Grizzly, Cynthia	Jeremy Podeswa's The Five Senses,	
ame: E-mail Address:	Lynne Stopkewich's <i>Kissed</i> , 100 Great and Glorious Years of Canadian Cinema,	Wintonick's Cinéma Vérité, Cristine Richey's Tops & Bottoms, Take One's	OINE
	You may now pay by VISA or by cheque made pa	ayable to TAKE ONE and mailed to: 252-128 Danfor	rth Ave. • Toronto M4K 1N1 • Ontario, Canad
Address: Postal/Zip Code:	lame:	E-mail Address:	
	ddress:	Country:	Postal/Zip Code:

Telefilm Canada

Participation in Markets

Participation in M

Programment fund | leature film no.

ATANARJUAT - THE FAST RUNNER
Directed by Zarcharias Kunuk and Paul Apak Angilirq
Produced by Igloolik Isuma Productions

Directed by David Weaver
Produced by Victorious Films Inc.

LOST AND DELIRIOUS
Directed by Léa Pool
Produced by Cité-Amérique and Dummett Films

THE LAST WEDDING
Directed by Bruce Sweeney
Produced by Last Wedding Productions Inc.

FORGET THE JONESES

WE'VE GOT WORLDWIDE TELEVISION STANDARDS TO KEEP UP WITH

For years there have been two primary analog TV standards worldwide. Now, with DTV, there are over 18 digital delivery standards. Only film is compatible with every single one of them. And if history is a teacher, you can bet that these too will be superseded by tomorrow's new standards. The one sure way to protect your investment is to originate on film. No other medium has kept pace with broadcast changes quite like it. So your program can live happily ever after in syndication, well into the future. Which should please everyone—including the Joneses.

visit www.kodak.com/go/story

there's more to the story

Entertainment Imaging