

FIRST RUN FEATURES presents TWO CLASSIC THRILLERS FROM CLAUDE CHABROL

THE NEW YORK TIMES: "Claude Chabrol, the director who helped give rise to the French New Wave and who went on to make a series of stylish, suspense-filled films that were often compared to those of Alfred Hitchcock, died Sunday in Paris. He was 80."

"Claude Chabrol makes his particular kind of unnerving, deliciously amoral thrillers look easy. 'The Bridesmaid' uses the extraordinary craft Chabrol has acquired over the decades to insinuate itself inside our psyches in unexpected and potent ways."

-Los Angeles Times

"A treat! A delicious blend of perversity, playfulness and deadly passion."

-Variety (on Merci Pour le Chocolat)

"The deliciously twisted world of Claude Chabrol turns on a different axis from our own, though a closer look always suggests discomfiting similarities. A deceptively understated and finally ferocious film."

-The New York Times (on The Bridesmaid)

"An elegant study in perversity."

-San Francisco Chronicle (on Merci Pour le Chocolat)

"A classic of realistic terror... Superbly unsettling! Chabrol is a genius."

-Chicago Tribute (on The Bridesmaid)

**** TWO DISC SET! ****

SRP: \$27.95

Catalog #: FRF 914529D

209 minutes on 2 discs

French w/English subtitles

La Demoiselle d'Honneur (The Bridesmaid)

It's love at first sight when bridesmaid Senta falls into the life of handsome young Philippe at the wedding of his younger sister. As their passion for one another intensifies, Philippe slowly discovers that Senta is shrouded in mystery. When one day she asks Philippe to perform a terrible deed as proof of his love for her, Philippe must come to terms with who his lover might really be. Based on the novel by Ruth Rendell, "the best mystery writer in the English-speaking world" (Time Magazine) and starring Benoît Magimel (The Piano Teacher) and Laura Smet.

Merci Pour le Chocolat (Thank You for the Chocolate)

This is vintage Chabrol: intricate plots wend their way through the elegant homes of several well-heeled Swiss families. Isabelle Huppert stars as Mika, the oh-so-perfect head of a chocolate company; Jacques Dutronc is Andre, her suave, concert pianist husband whose first wife died years ago in a mysterious car accident. How is it that Andre's teenage son has no musical talent, while the stunning Jeanne, who shares his birthday, is already a world-class pianist? Chabrol has fashioned a delectable mystery, dipped in darkest Swiss chocolate.

PRE-BOOK: NOVEMBER 16 • STREET DATE: DECEMBER 14

Contact your distributor or call 1-800-229-8575 • sales@firstrunfeatures.com • www.firstrunfeatures.com