
, 

• 

THE TORONTO STAR Saturday, October 9, 1993 

• 

• 

• 

Eye on
Entertainment· 

Sid I • 

Adilman 

• 

• 

. 
• 

• 

• 

• 

Two years after letting the kids out 
of school, creators of the 
internationally popular Degrassi series 
are returning• g with a two-hour TV
·movie pilot about the 20-year-olds 
those students might have become. . 
· X-Rated, named for Generation X, 
will air on CBC Jan. 23 and focuses on 
what Linda Schuyler, of Toronto's 
Playing With Time productions, calls 
"the twentysomethings much talked 
about in the media.A group that 
people.say are lacklustreand. 
misdirected and apathetic. Some of
what they say is true."

She knows firsthand. 

• 

After Degrassi Schuyler, her 
partnerKit Hood, and associates, did a 
documentaryseries, Degrassi Talks, 
with some of the series' stars 
interviewingteenagers across Canada 
about problems they face. 

''We wanted to follow that with a 
feature-length documentary,"she says. 
''We travelled across the country, 
interviewed those in their 20s about 
what they thought of their prospects 
for the future and where they thought 
they would fit in. And we had a 
1-800-number phone line-and 
advertised it across the country."

What questioners found, she says, . 
''was not a pretty picture. There were a 
few bright spots, of course, We found 
the over-achievers, the people who 
were doing great thingswith space and 
with the rainforests. But they weren't. 
the most attractive people for a 
documentarybecause some· f them­
were a bit of a turnoff.'' · 

• 

' 
1 

• 


• 

• 

• 

The documentarywas not inade. ''I 
.don't lmow if we were right as 
filtnmakers to back away fromit,'' 
Schuyler says. ''It would have been an 
interesting challenge to have made it.'' 

Instead their research went into a 
fiction: a 1;.'V movie the parttners hope 
will be the kickoff of a weekly series. It 
has 10 characters inin their "an

amalgamam of peoplewe had met," some 
working,somestill in school, but all of 
them · · gin the sa1ne g1·ungy 
apat·ltnent building. 

And it's got a differentcast than 
Degrassi, except for Stacie MJstysyn. 
Others include Gordon Woolvet lllid 
Billy Merastyand playing parents, 
Kate Lynch, BarryFlatman and 
Reiner Schwarz,whose character lived 
in the building in the '60s and now · 

• 

wants to buy it • 

Degrassi, says Schuyler, was ''a 
great ride for all of us.'' 

Its three series sold around the 
world. ''Fan mail, even by fax, comes in 
currently from Australiaand Israel. 

''Telefil1n Canada told us the other 
day that,we're the second highest 
revenue producing company on the 
English-language side. Sullivan Films 
with Road To Avonlea and Anne Of 
Green Gables is the highest.'' 

Degrassi kids share in part of the 
windfall. 

Schuyler and Hood six years ago 
formed Playing With Time Foundation, 
into which they put a percentage of the 
series' low budgets. That resulted in 
scholarships that now help former 
Degrassi actors for er education, 

• 

apprenticeship programsor therapy. 
''You don't work with 60 kids and not 
have problems with someof them," she
notes. 

Because of Degrassi, CBS-'IV chief 
Jeff S11gansky wants to know about
and maybe be a par·tner in their next 
projects and Playing With Timeis 
represented in the U.S. by Hollywood's
powerful Creative · ts /ij,ency. 

Despite all the attention and success, 
Playing With Time remains tiny, a 
permanent staff of three in small 
premises. ''We don't want to grow;we 
just to do one .show at a time," says 
Schuyler . 

LINDA SCHUYLER:· artner in 
' ' Playing With timefollowed 
twentysomet ings • 

• 

• 


	X-Rated-Toronto-Star-1993-10-09 a.pdf
	X-Rated-Toronto-Star-1993-10-09 b.pdf


