
distributed free to artists, arts centers and publications throughout the wor Id No. 9 -10 1977

t

A DEPARTMENT STORAGE FOR
ART

VIDEO
EXHIBITS
FILM

PEFORMANCE ARCHIVES --~<-

CREATIVE MUSIC NEWDANCE
READINGS PRODUCTIONS

OPEN/NO IIJOIJST IS

-ARTON'S 320 TENTH ST NW
CALGARY

Ch Ptease Use A~dres-s·
ange 1tt!;! June 30, 197;

(formerly Parachute Center for Cultural Affairs)

INSIDE: New Artists Publications. Danswers. StressTabs. Reviews .

a

I

0
\: .

.I. I

As we change over there will be a delay in
publication of Centerfold, the next issue should
appear in the first week of August (Vol 2., No. I)
please assist us by completing this return:

Centerfold,
: Please send me each issue for free.

I have had enough, thank you.

Enclosed is a letter of support.

Yours.

--- - -----
(failure to notify us will automatically

'I break the contact.)

.ANNOUNCING:

/ ··
..,;,..p

• I. (.,.-,,u.·t ftl' ',,lurn
1

R1~h1 ffl> \\uufov-

Vol.1 No . 9& 10

CENTERFOLD is published t)y
The Parachute Center for Cultural Affairs
318-lOth St. N.W. Calgary, Canada T2N I VS
(4-03) 283-6536

Editor • • • • . . . • • . . . • • • • . . • . . . • . . . Cli~ Robertson
Associate Editor••....• Marcella Bienvenue

Photography ..••......••.•.•.....•.•...... David Hargrave
Layout & Design . • • • Bienvenue & Robertson
T}'.I>C;SClting • • • Maxwell Typing
Printing . Nor.th Hill News Ltd.

All text and photo omissions are due more to space restrictions
than editorial policy.

THE P.4.R.A.CHUTE C3NT~R FOR CULTUR~'\.L A.FF.A .. I:1S li-IIJJI, CIJOSE
JlJN.E 15TH, 1977.
THE CENTER ~~.J"ILL RE-OPEN .A.TJGUST 15TH .4.S F.RTON' S.

"\{E w.A.N~ YOU TO Stv1II:E \lHEN YOlT S.l\.Y A.RTON' S."

THE NAI-13 CHANGE GOES Hl~ND-IN-HitND \JITH OU:E(CH .. :\.NGE
OF LOCATION ~\.1'fD TO SOI1E EXT):1~NT OUR C~JtNGS OF Ft}NCTION ·? ,

A.:RTON'S 1III2L HAVE M011THLY EXHIBITS IliT3:.:?.SP~2S3:D
H'A 0 H , .. ., -::j'('1 OND T•-7QlTl"f'H tJTTH ,'\ 1\~ 1,/ ,, Rfl1T Q.rf'S - IN - :::>~-i'QQl T .'". lTC"P.
••. :.J _...,_ ,..:) ... J.J • ... \I-. $ -- · ."\. ..._,_'j, .""l..i.. • ..L-;..J... • il:...:.J...., _ _ 'f .:...J

-p -0 0. ~-:-) .f\ 1\1"1
.. •- '-' - ..:L'1...l •

~t\RTON' S \JILI.i I-Lt VE .A P3RFO~I -'IA!'JCE ft .. RT P30GRAT1,
A MTTSit: PQQf!~ -~ l'.1 t~ l\T T1 \T(::)~ ·'s ~n VTD, "=i'Q !l T\TD H'TI,rvr P-:){}f"':) 1 'f'.f"
..__ .1·1v. J,,\..A....,__,..l , ,...7i,.._ .. .-...~"iV "--·..:,_-1.. .. _,:J.-J - _:J 'l • · -·- -1 ..,..:_\.._,J..,~i.J.~•

OTT-:) 'P 0 0G"':) ;j Mr-,, 1 'IT 1 "R4' HC1US7D TN ,\ L ."i -::)1"'1 ·;:.,~-:> Qu :\ c-::r I 1TTNr,
u ..__ a ,; .._1-1b w ___ , .J,. __ ; .. . • _, __ , - ... • -~ 1 • • ..u.\.l' .:...:.,...,\. l.._.,._ tl. .J,.;.J J v:r

PRIOR~TY TO PRODUCTI()N OF VISITII~G .AJ'~D I,OCA.L ArtTISTS
\TO,R. K mu,\ rr ~r·/TDT.QY _l"'f'~"=J m !j IN I~'IH'"'DTA o ~::> T'QC:TTl\'f-;:i'1\T'T'TN~

" _ -"- .L '-1. :J l... _ v ~.:.,~1. _.... _ __".J .. -'- .!.J -J '-., .l , u_·,t,

~A.CILIT~3S T~AT \.IE IvLI\..INT.A.II'f.
fflH"!:i' PUBT TC '4 rnroi-_T,,.., ,\ :)CHTV~ ~JTIT B~ R1?-D7 c1n .. 1\TT-i'n f"fl(' GT VH'!
.tJ1-. -~ ...L.. 'l~b ... '-1,. t. ;, -- __ , \A - , ... ; ~'J l. . ;_;j ,,) U" ".;_;J..;... "" .--4

F~A .SIBJ_.t~ ACC3SS, TB.E V~DEO ARCHIVE \,JILL ril\. VE A
P3RI'-1ANENT VIE1.-/It1G .l'~B~~J\.
M~MB~RQHTP T0. 1DrnCN1 '~
1. l. J...:J.1 l J .J..'J , .J -:::1.. ..&.. V FC:'~ TH3 YEA~ 1977-8 1,JII1L
R~MATN a~ d5 fILo~.rTp~

.uJ-' .'i. • 'ti .. ·-i. J . ,,J - .. V. 5cP/4 R3DTJC1'IOI'J OF ~V~:N'l' ADJv1ISSION
PRJC.8S FOR MEI"IBER3.
ALT, A.Rrrrr-cT' s 1"Ti'7 •'°'1 ,• --:,7

,.-. 0 . v --:JJ...:J0 Jl 1...:; BSI1'JG INGB.3ASED J.OCo/4.

(CORRECTION: FENCE BEI ,ONGS TO CERISTO)

CV

CCMC
Larry Dubin: born in N. Y .C., been playing since early S0's with people
like Jimmy Rushing, Cootie Williams.
Casey Sokol: born in N. Y .C. Master's in piano and South Indian Music, Cal Arts.
Performed with John Cage, Christian Wolff, Nexus and M.E.V •.
Nobuo Kubota: born Vancouver. Architect and sculptor. Member of Artists
Jazz Band for 15 years.
Bill Smith: no longer a member of CCMC.
Allan Mattes: born in Manitoba. Degrees in psychology and music. Studied
electronic music with David Rosenbloom.
Michael Snow: Filmmaker, photographer, painter, sculptor and musician.
Recent retrospective at MOMA, N.Y .. Recent double album: Michael Snow:
Music for Piano, Whistling, Microphone and Tape Recorder.
Graham Coughtry: continuing guest with CCMC. Member of Artists Jazz Band
(15 years).
Peter Anson: Born N. Y.C. degree in classical languages. Studied 9uitar,
harpsichord, piano and brain wave telemetry applications to the arts.

CCMC Volume One:
Side One: Your First Bicycle: 22:02
Casey Sokol, piano's; Michael Snow, trumpet; Bill Smith,
soprano saxophone; Allan Mattes, bass; Nobuo Kubota,
soprano, alto and baritone saxophones; Larry Dubin, drums;
Graham Coughtry, trombone; Peter Anson, guitar.
Side Two: Fool Moon: 25:15
Casey Sokol, pianos and trumpet; Michael Snow. trumpet;
Bill Smith, soprano saxophone; Allan Mattes, bass, guitar,
theremin and euphonium; Nobuo Kubota, alto and baritone
saxophones; Larry Dubin, drums; Graham Coughtry, trom-
bone.
CCMC Volume Two:
Side One :
Band One: 23APR76: 15:00
Michael Snow, piano; Bill Smith, soprano saxophone; Allan
Mattes , bass; Nobuo Kubota, baritone sax; Larry Dubi n,
drums; Grah am Coughtry, trombone _; Pete r Anson, guitar.
Band Two: 16JUL76A: 11 :28
Casey Soko l, piano; Allan Mattes, bass; Nobuo Kubota,
baritone sax; Larry Dubin, drums; Graham Coughtry, trom-
bone; Peter Anson, guitar.
Side Two:
Band One: 16JUL76B: 10:03
Casey Sokol, piano; Bill Smith, soprano sax; Nobuo Kubota,
soprano sax; Larry Dubin, drums; Graham Coughtry, trom-
bone; Peter Anson, guitar.
Band Two: 22JUN76: 4:46
Casey Sokol, electric piano; Michael Snow, acoustic piano.
Band Three: 4JUN76: 8:27
Casey Sokol, piano; Michael Snow, trumpet; Bill Smith,
soprano sax; Nobuo Kubota, soprano sax; Larry Dubin,
drums;"Graham Coughtry, trombone.

Above are the cuts and personnel on a new double album
by the CCMC (Canadian Creative Music Collective) on their
own relatively new Music Gallery Editions. The Music Gal-
lery is their 'home' in Toronto, the first alternate space for
creative music in Canada. In reviewing this double album by
a group of musicians - a free music orchestra - I am more
than aware of their own articulate definitions of their work
and the natural inconsistencies present in publishing a one
and a half hour work from a possible 60 hours of tape, and
the not-so-natural inconsistencies which question both the
work itself and the form of publication that it appears on.
I have seen the CCMC 'at home' maybe three or four times
with intervals in between, I have also been close to a trio
and a quartet from the same collective. Firstly it is true to
say that as individuals their work is only partially repre•
sented by these albums, truer for some . of the eight than
others, interesting because these albums do not constitute a
work in themselves but merely an excerpt from a large,
continuous, active work, whose beginnings and endings are
marked only by the tape on which it is transcribed and
labelled according to date.

The Dishes
Regular Records R001

a. 1. Fred Victor's Mission (2:37)
2. Police Band (3:08)

b. 1. Walky-Talky (3:03)
2. Monopolies are made at Night (2:45)

The Dishes long single is their first vinyl publication by one
of Toronto's more competent art-rock bands. A recent
trash-rash of bands like the Diodes, The Poles etc. - some
with little music and much mouth , and others like post -
teenagers: The Dishes led by the Bobby Vee/ Bryan Ferry
vocals of Murray Ball. Dishes instant concert hits have
included: Picture Mommy Dead, I may as Well Be Marcus
Welby, Mars Needs Cars and "their salute to Japanese
monster movies ," Ghidra. The songs written by lead guitarist
Scott Davey and pianist Tony Malone are further accom-
panied by Michael Lacroix, sax; Steven Davey, drums; and
Kenneth Farr, bass. The backing vocals which deserve credit
are not mentioned .

photo: The Music Gallery

If I seem to be wriggling into this task-its true - one could There are lead-voices if only through volume in their multi-
begin an end to this re.view by saying I do or don't like this layered works. (The electric piano and the electric bass as
music, either what is in front of me on plastic, or what was instruments seem clumsy in terms of amplitude control,
before it or what may come after it. In some ways through they always either seem on or off.) Pianists Michael Snow
their own attitude the CCMC almost begs for this simplified and Casey Sokol weave in and out - Snow in 23APR76,
reaction: their method of working excepts 'all', analysis of together in 22JUN76, Sokol in 16JU L76A on both grand
the music bit-by-bit would (for them?) destroy most of the and later electric piano, a very grand piano in Fool Moon
creative motivations for producing the music. Likewise it and a duet in Your First Bicyc le. Snow's trumpet is promi•
might not seem fair to compare the individuals within the nent in 4JUN76, Al Mattes bass in Foo l Moon - also in
group and attempt to a,t least within the double album try 23APR76. Peter Anson in Your First Bicycle and Foo l
to ascertain their roles. Acoustically of course their music Moon . Apart from Nobuo Kobota's baritone sax which adds
could not be democratic, and I did find it interesting to essential co lour to most tracks and Graham Coughtry's
note what was dominant on the cuts selected . (I didn't take predictable trombone entrances, the horns often act as a
into account those persons chosen for their contribution of block - other exceptions being Kobota's and Smith's
a dominance of silence). soprano duets on 16JU L76B and perhaps 4JUN76. This
One discussion which deserves omission is the creative com- leaves Larry Dubin who, if there was a leader, would be
parison between the CCMC and other similar musician leading the band - not in an authoritarian sense but mere•
structures such as the AACM. The potential listener of these ly as the musician who seems most consistently aware of
albums will probably do just that. Of course this music is the music and most provenly able to initiate, time and time
there to listen to, but the inaudible component should also again.
be 'music to your ears.' Whilst the CCMC are working in real-time, Foo l Moon feels
"The CCMC has no leader and uses no previously agreed as if it is the only cut that seems to begin and end in a real·
upon material in its improvisations. There is no separation time sense . Many of the cuts have been lifted for what can
of creative and interpretative functions. It is a self-regulating only be to highlight one or several persons playing, which
entity whose level of complexity is a function of the res· again seems to be contradictory, e.g. Dubin fades out as the
ponse-time and integrative powers of the human nervous piano duet begins on 22JUN76. All this brings back the
system. Unlike electronic music, which evolved an entirely perennial question of whether the 28 min. per side disc,
new idiom by turning to the physical constituents of sound, is too restricting for the publication of this form of Eternal
the CCMC designs its acoustic space by blending highly Music. If 4 or 8 or 1 t minute cuts are needed for the pur-
personal communications made in highly personal lang- pose of an album, why not play pieces that only last that
uages." _ The CCMC. duration? Is momentum an important factor to produce the

most effective collaboration? If the collaboration is equally
effective from start to finish why take out short segments? The surface -structure of many of the cuts is 'repetitive,'

there are obviously 'rituals' of how eight persons begin
playing, how the music triggers the performers to join in a
sometimes accelerating pattern. Some of the compositions
start with one or two instruments or one 'block' of sound
as in Fool Moon with trombone and baritone and 23APR76
with Snow's piano quickly joined by Dubin and Mattes. On
many of the cuts Dubin waits for the band to work through
a number of 'modes' before he joins, then he 'seemingly'
replays in quick succession the rhythm and tonal patterns
that he's heard whilst simultaneously playing with what is
happen.ing. I have heard the CCMC's rhythm-section des-
cribe itself as that which I think is an anachronous des-
cription for the collectiye's musical aims. However Dubin,
Mattes. Anson and perhaps Sokol do work closely and
frequently together: more with each other than the com -
plete band. The CCMC has, as a group, been playing since
1974(?) whereas Dubin's and Snow's relationship and
Snow's, Coughtry's and Kubota's playing relationship has
been some fifteen years. With eight people playing 'solo's'
which change into 'duets,' trios' etc. minute-by-minute -
all in different pitch sequences, at different speeds of
repetition or elaboration, it is very clear that the whole
ensemble is sensitive to, and knowledgeable of, the constit-
uent behavioural patterns of themselves as musicians.

If you live away from where the CCMC might play buy this
album(s) as an introduction. If you live close I highly
recommend you drop in and see them play - their one,
large and continuous work is much more than just inter-
esting, it is vital, active and a considerable contribution to
Creative Music from many points of reference,

K!J

"Born sometime between The Price is Right and Secret
Storm, and raised under the watchful eye of N. American
T.V. in suburban Thornhill, the Dishes are a sextet of in•
spired and aspiring musicians."
On record Scott Davey's guitar is reminiscent of The Big
Three (a Liverpool Band: "Zipadee DoDah," "Some Other

/
.., , Guy") with medium pace chunk riffs , the sax is plaintiff to

·••· ··. the point of breaking down in tears; the piano ripples and
the bass and drums are where they should be in music of

Dishes

- this reflection: modest but there.

j ., Some of the Dishes concerts like KITSCHENETTE at O.C.A.
have been assisted theatrically by Art Metropo!er, David
Buchan who doubles as art-rock promoter and connisseur.
Hopefully this eleven and half minutes will get the Dishes
an album - there is a big sink to fill and the Dishes have got
the liquid.
C.R.

Artists Publications Music

.,

--

FILE: Spring 1977. (ISSN 0315-2456)
Fl LE: Editors: General Idea; Publishers: Art Official Inc.
241 Yonge Street, Toronto, Canada M5B 1N8 : $3.

File~ Volume 3, No. 3 is out with a new logo. Looks like:
ELLE or Paris Match, but I haven't bothered to check and
after their brush with TIME / LIFE INC its now more the
'feel' than the 'real' for covers.
I know that G.I. leaked the contents of this issue and so of
course CEAC and Only Paper Today printed the 'Katherina
Sieverding; CEAC's Art Communication Edition 5 so-to-
speak, 'covered' it, in black and white.
In terms of contextual gossip (lets use that word till it
hurts) General Idea pierced New York's ear and last time
time came up with the New York Issue: mostly a sheaf of
new finds, some of which tiptoed into Toronto and back
out.
The new File (Special People Issue) was the result of a
similar excursion to Europe last year and at one timewas
being referred to as the European Issue. (And again the
Toronto art-scene displayed the finds). Whilst many Cana-
dian artists don't have Fl LE on their de-caffeinated tables -
there is much respect, basically because of the research-like

-.._ _ quality of the paper - and it is the only visual magazine of
its kind. General Idea's scripts (much repeated of late)
remain little understood: th ey have within th e last twelve
months been 'singing' them with the regularity of any band
with a single in the charts; their new videotape: General
Idea's Pilot is the 'album' that the singles emerged from; it
is their art of repetition and penetration that is misunder-
stood.
Why should a review bother to state these things? For one,
there is still little distinction in the aims of artists pub-
lications as if it were merely a choice of a) merely publishing
the work of someone you admire, or b) using your public-
ation as some proof of your new-found sociolobotomy,
changing society with mani- or womanifestoes, or c) beating
the Japanese (for production), the media networks (for
power of distribution) etc.
Fl LE (1972-5) originally was for establishing a network, it
stimulated hand-in hand with Image Bank those first hand -
shakes between many Canadian and American artists, be-
tween Canadian and European artists, it spun a web to hold
the publishers, the writers and the artists on the same plane .
It published the Artists Directories and together with Image
Bank shared the processing. The Social Process was rea l -
and it worked. As those elements were weaned that function
was complete: artist-run spaces multiplied, some defined
a function for themselves, others had cried for so long that
when the bottle was finally shoved in their mouth they
found out that they were allergic to milk.
FI LE moved to the Glamour Issue (Autumn 1975) and the
publishers traded their screen -shots for line-shots, they
wrote and General Idea revealed all.
Fl LE moved to New York* and then to Europe*, it wasn't
Net-working it was gross 'profit', it has Flash Art in one ear
and any 'people-photo' magazine in the other. These two
issues *are going through the motions, but unlike crippled
Flash Art whose extravagent claims are becoming less
plausible by the issue, FILE /GENERAL IDEA can change
from the passive publisher to the active contributor. If
action is lacking, the artist-publisher can always publish
themselves and "THATS THE WAY a·hah, ahuh I Lt KE IT
- THATS THE WAY a-hah, ahuh I LI KE IT." .fq
Special People Issue includes: Geek/Chic by David Buchan,
HP's Cash-and-Carry with Alfred Jarry; Tom Sherman;
Diego Cortez; Manon; Walter Pfeiffer; Kather ina Sieverding;
Marcel Just; Alex Silber, Books by Artists; and B222,
B222, 8222.

I Artists PublicatiOns

a directory listing by Richard Kostelanetz

Dick Higgins - Contemporary Artists
Though Dick Higgins' work may be conventionally cate-
gorized as "writing," "theater," "music," "film" and "book
publishing," lt is best to regard him as not a specialized
practitioner of one or another of these ans,_ b~t ~s a true
polyartist - a master of several arts. a specialist m none.
Indeed, he -is as varous as Moholy-Nagy or van Doesburg -
to cite two exemplary precursors; and some of his works
contribute to two arts at once. [n less than twenty years.
he has produced a wealth of materials , both large and small,
permanent and ephemeral. resonant and trivial uneven to
be sure: but no two people familiar with his work agrecon
which are best and which worse. All l11is diversity notwith-
standing, Higgins reveals five fundamental ways of dealing
with the materials of eai:h art he explores. These procedures
are collage, representation. permutation, aleatory. and ex -
pressionism. In nearly all work s, one or. anoth _er proce.d~1re
(or two) is dominant. Collage. briefly, 1s the JUXlapos1t10n
of dissimilars; representation is the accurate portr:iyal of
extrinsic reality: permutation is the systemic manipulation
of limited materials; aleatory is chance: and expressionism
reflects personality or personal experience .

CHART OF THF WORK OF DICK HIGGINS

Collage
VISUALART 7.7.73(1973)

Rt'prc.!s~n tat ion
Some Poetry
lntcrmcdi;1 (1976)

WRITING

THEATER

MUSIC

FILM

PUBLISHING

Foew&ombwhnw Postface
(1969) (1962)

St . Joan at Act (1969)
Bcaurevoir (1959)
In Memorium
(196 I)

Men & Women&
Bells (1969)

Emmett Williams'
An Anthology of
Concrete Poetry
(1966)

Flaming City
(1962)

Henry Cowcll's
New Musical
Resources
(1930, 1969)

P<·rm u ta I ion
7.7.73

Modul:tr Poems
(1975)

The Freedom
Ridm (1962)
To Everything its
Season (t 958)
Glassplass (a text-
sound piece. 1970)
Hank and Mary
Wilhout /\poloi:ics
(1969)
Gert rude S lei n's
The Making of
Americans
(1926, 1965)

To give substance to this chart, it might help to describe a
few of these pieces . 7.7 .73 (1973) is a series of899 unique
prints of varous visual imagery, both abstract and repres-
entational, mostly on paper (but alos 011 other materials),
with forms repeated from one print lo the next; its organ-
izing principles are collage and aleatory. Amigo (1972) is a
book-length poetic memoir of Higgins' love for a young
man. "Danger Music No. 13 (May, I %2)'" reads in its
entirety: "Scream! Scremn! Scream! Scream! Scream'
Scream!'' Postface (1962) is a percipient and prophetic
critical essay a-boul advanced arts in the early sixties. St.
Joan at Beaurevoir (1959) is a compli ca lccl lo ng sce na rio
that includes such incongruities as Dr. John~on and St. .loan
on the same stage. Men & Women & Bells (1959) is a lihn
that incorporates footage made by both his father andhi s
grandfather. I remember ii as the best of his films. Foew&-
ombwhnw (1969) - pronounced "F.O.E.W." for short is
a book with four ve1 tical columns across every two-page
horiwntal spread - one column continu ously reprinting
critical essays, a second column with poe try, ,1 third with
theatrical scenarios (including St. Joan at Beaurevoir) , a
fourlh with drawings. Though the experience of reading
Foew is that of collage , the book as a whole is, or course , a
representation of a multi-faceted man.

/\lc:11ory Fxprcs,ionism
Craphis /\ Thousand
(I 957 to prcscn1) Symphonks (1%7)
/\ Book; ahou I LOY<' /\ mii:o (I 971)
& War & l)c:tth
(1965. 1%9 . 1972)
Sta,kcd Dl·ck Dl·ath an1I thl'
(1958) Nickl'! Cii:ar (I 97J)
Clraphil- scores "Danger Musil· No.

17 (M,ly. 1%2)"

M,m& Women& Flaming ('i1y
Bells

John C~c's Cil•oft' I fl-ndril-ks'
Sl·cnari9s (J 968) Ring Picn·
Mcrl'C Cunningham's (1973)
Changcs (I %9)

IMPULSE: Vol 5, N,>. 3
Editor: Eldon Garnet
Cost: S2.50 Box 901, Station Q, Toronto,

Ont. M4T 2P1

Impulse Winter 1977 is a rree-lloa(ing composite of creative
writing, poetry, art criticism, social and political polemics
with an interlcaf of' dada photography. One must admil lo
the apparent sel f-i:onsciousness ol' 1 he overall content and
format of this issue, filled ,1s il is with a l:.lluous self-
indulgent cryptic obscurity on the one hand und <.leliher-
ately inessential photographic narrative on the other. fhis
may sound unfair considering the /'act that Impulse, a
seaso nally publish ed government assisted puhlic:ition, ha~
the reputation for innovating an<.! open-minded ncs~. I low-
ever, examination of this current issue generated several
reserviilions on this readers part. I firmly believe !hat the
art ides or commentary, particularly Car Smith's "Romance
/\nd Finance, Beauty And Bure,1ucrnls" is tantamount lo
dogmatic rhetoric. IL is also very tlull to read. Vincent
Tangredi's Beautiful Blud play is a waste of tho printed page
and so are the photograph s which appeal in my estimali <•n
to an elitist minority . They are dull lo look at as well. Of
Muscle And Men, a photographic study is curious and
probabJy the most interesting visual in the issue. The Eye
Scream" documentary provided little if any information for
the reader and as before wasted valueable space. Certainly
the must annoying free association experiment in the issue
was the group of short contributions titled A Critical In-
vestigation, credited to Editor Eldo n Garnet. A dada wur
de force, Garnet writes, "filling up the pages for something
else t<> do, to <lo, to do, filling up lo do (& u fool are u still
here .) Who wants lo hear that rubbish anyway. /\s one can
readily see this issue of Impulse magazine is a large waste of
paper, disappointing prose and only some poetry of real
merit (Opal L Nations.) I would give this one a C-for lack
of quality and lack of communication .
Brooks Joyner

magazines/megazines I
\

' 1 ~l:il w
9 -

Artists Publications

Until June 15th ,
(Local Residents Only)
FI LI' Glamour Issue: !j; 1.80
l'ARACIIUTl'(No. 4- No. (1) $1.50
V1dco lly Artists $4.80
W.O.R.K.S. Plays ('rkkct $2.00
WORKSCOR l·'.l'ORT 1,4 .00
Accessible P-orta11ak M,11111:11 $5.00
N11111h,:rs. l'o..·111s anti .Stories_

(Kostclanctz) $ 1.0()
VOICE.SPONDt-:N('I· $4.00
Eugene C'ha<Jl>ournc Vol I/ 11 $3.00
Roscoe Mi1d1cll $3.00

Q TROUBLE SHOOTING (

The ACCESSIBLE PORTAPAK MANUAL· Michael Goldberg
(The Satellite Video Exchange Society, 1976)

THE CAPSTAN CONTINUE$ TO PULL THE TAPE: ~M.
FOf\WARD, UNTIL IT FILLS THE INSIDE: OFTI-iE.- ~-~i ~\

Cost: $5 - softcover, 140 pages, 296 illustrations.
(Paladin Portapak Ltd., 261 Powell St., Vancouver, B.C.)
As the purchasing trends of video equipment accelerates
away into cassette and videodisc land coherent information
about half-inch equipment becomes more valuable. Elec-
tronic technologies for artists and other 'amateur' enthusiasts
imply certain problematics that neither the designers or
salesmen of the hardware rush to eleviate - this applies
specifically to half-inch video equipment: it is a seller's
market. Compare the differences with a parallel activity:
the mini-computer, and you begin to wonder why video
never developed its own chain of 'Hobby Shops' with
interested salesmen-technicians who were at least (if not
more) interested in the capabilities ,of the software-hardware
as yourself. SONY (for one) could have long ago sponsored
Satellite Video as a test center
This book (good manua ls are more than manuals) by
Michael Goldberg is the result of long and rewarding re-
search, compiling collective experience with flashes of
personal insight. If the ratio of illustrations to pages suggests
a comic book - please be re-assured that there is a wealth
of text for those who have never used a portapak (the book
covers most small-format equipment) and for tho se with 'x'
hundred hours taping experience.
APM is well-indexed and includes sections on Playback,
Head-Cleaning, Threading, Reco rding, Vision, Sound, Bat•
teries, Tape, Dubbing and Editing, Optical Transfers, Feed-
back, Delay, Mobility, Travelling, Extreme Environments,
Tips, Do's and Don'ts, Maintenance , Trouble-Shooting,
Glossary, 1984 and a Bibliography. "T he Paragraphs en-
circled contain basic information; those in grey are personal
comments and hints; and plain script indica tes technical or
more advanced sections."
There are many endearing personal commen ts covering uses
that have been tried and not worked which is always as
useful as including common triumphs. For those video
critics who complain of impermanence it is interesting to
find that Page 51 tells us that our tapes will take some
200,000 times more nuclear radiation than we can.
Michael Goldberg's preferences do not interfere with his
tasks -he warns the beginner in the Preface that the manual
should be used in conjunction with workshops. Because
Goldberg prefers editing 'in the camera' with his own work,
he further warns that the section on editing is short, the
methedrine metabolism of both video (and film) editors is
hinted at . However, though I would have preferred more
space devoted to the subject - the dubbing and editing
section (H) is more than adequate . As an example of what's
missing there could have been a chart to indicate how much
loss of sync. track occurs when you blow a few insert-edits
on the same address (place on the tape?) The instability
nature of the playback equipment under use is covered, but,
probably to avoid negativity, is not dealt with in proportion
to its occurrence.
The term 'relatively low cost' is euphemistically applied to
small format video and in compiling a portapak manual it
was obviously difficult to know where to stop. The main-
tenance is quite rightly a preventative maintenance section:
there has to be a great deal of trust involved with real

LID. EVENTUALLY A p1ecE Of THE LOObE TAPE -1
~ ~;::::::.::=-,{A

. GETS C,AU6HT P.>Y THE 'PINC.H-R.OLLBR..' J AND THE .\il
TAPE IS WOUND R..OUN D AND R.OUND THE CAPSTAN) • :- , --:
UNTIL- 1T GET$ STUCK AN!> TiiE POR..TAPACK ~OES
DEAD.) 1) REMOVE THE PLAsr1c covER.. PusH THE LARqe,
R..U~E>ER. R.OL.LE:.R. ON THE LeFT OUT OF THE WAY (AS . _.,.
lLLVSTR.ATED) 1AND HOLD ITTHER.E. THIS WON'T \ .. - .)
DAMAGE IT; ,r's 5PR.IN6 ACTIVATED. GENTLY REMOVE . /~ 127

71-\E TAPE FR.OM AR.0UN0 ntE 1PfNOl-R0LLER. 1 AND THE: •'\:~, ... : ... -. ./
I I /l. •1'

vAP<:>TAN J U6tNGi A COTTON GLOVE OR.A Clf=AN HANDo --;.,r-
2) IF YOU ARE LUCKY, nlE:RE WILL BE ONLY ONE FOLD IN THE:

TAPE WHERE IT OP'\.l<?:i/NALL-Y 0DT PINO\ED AND eSUCK.E:D?
IN o MoR..E THAN L IK.EL Y J A WHOLE: SEvTION OF TA PE ~ -:;,\
WILL BE 'CRINKL ED' . IT VVILL MAKE A 1-lOR.R. ID

1
r~-\

SOUND WHEN !T MOYES AGR.OS'S THE -,~ -\ 1
1HEADS', A~D ll{ER.'E WILL e,E MANY -.. ~::\\,
1DROPOUTS fN THE PICTVR.E. THIS 15 VE:RY ---, ~p)~/___. ..
e,AD FOR. THE 1VIDE0 HEA Ds', C.L000/Nl=J \
ANO WEAR.INC::/ THEM DOWN" THE r\liDEOFREEX;
IN THEIR EXC.ELLENTeSPAC::it-\EiTt CtTY VIDEO
MANUAL!J SU~6E:ST THAT YOU SMOOTH OUT
TrlE CREA-SES AC..RO$$ THE BACK OFA LARGE
SPOON. 3) IT GOULD E>E TKAT ll1E DECK WAS .
R.UNNlNG:i AT A POOR.L '{ f>ALANCED ANGLE.,
LAY IT FLAT .. 4) IF 1SPA<::iME1TIIN<::,' RECUR.~ J THE
LID OF TI-IE PORTAPACK IS LIKELY RUBBING AC:iAINST Tl-\e1

TAKE·UP R-EELl,
HAL TIN~ !To THE HINC::iES C>fTME SONY AV-3400 L.0O5EN WITH A6E, AND THE
LID DEVELOPS A TENDENCY TO SLlP A BIT, ESPELlALLY WHILE THE DE-GK lS
&E:INei CARRIED AROUND. IF YOUR DEC..K ~~~~;;:;,~:;-i-~~~~~;:;-~~
DOES NOT HAVE A SMALL., METAL
PR_OTI\USfON IN THE UPPER. R._IG/HT-HAND
CORNE!'\ (AS !LLUSTR.ATE1) HERE)) THEN
!N5TALL ONE. IT SER.Yes TO PR.EVENT
THE LID FR.OM SL!Pf'/N<q OVER AND
TOULl1/NG niE REEL. 5) WHILE. TliE: TAPE --

repairs, it always reminds me of primitives constructing a
ceremony for found-objects that mysteriously appear . As
your equipment breaks down (a slow but real-time process)
an oscilliscope at least allows you to visibly see what your
brain knows is happening, a test-tape (some $200) is useful,
but having seen 'technicians' destroy "1" equipment I am
never very encouraged by the process. The practical ap-
proach is to consider 'dropouts' and 'generation-noise' as
part of the medium and move on to the next subject -
which is what this manual is forced to do.

Good illustrations by Eric Metcalfe, Barbara Shapiro, Paul
Wong and the author are a vast improvement over most
manufacturer's small, often contradictory, and always in-
complete diagrams. The text is hand-drawn (about 11 pt.)
and can be read from a distance of two and a half feet.

(,.
Hopefully APM will sell out quickly and encourage Michael
Goldberg and Satellite Video Exchange Society to publish
more. Together with Video by Artists (Art Metropole),
video publishing in Canada could not have got off to a
better start. r,:.;i

MON JUNE 13 CHANNEL 10

color
' I

GENERAL IDEA'S PILOT

I Artists Publications

-,:

Bill J3 mieson in Concert, J 977. 60 min.
Carol Huggler: 14 Pieces, l973-S, 60 min.
Carole ltter and Gerry Gilbert: Birthda 1972 .
C.C.C.T. wi1h Mr. Peanut on Campaig/i976 3~0 min.
C.~.C.T. With Roscoe Mitchell 1976 30 · ' mm.
Clove Roberrson: In t),e Singut:U, 19]S 30mm:

·Wh , , mm.
· at About rhe A1t Perfomiance' 1976 18 .

. . : In Video Traction. 1977 • 17 min . , mm.
CCMC Quar1e1 m Conccrr, 1976. 60 min. . r•· Brute So.\.es. 1971-6, 24 min.

ugene Chadbourne in Concert 1977 120 .
General Idea"$ Pilot. 1977 30 diin ' nun.
~!PShow in Cabaret, 1976. 30 mi~.
'-iew 03J13 ,\h~i: Interview, J 976. 30 min.

. : In Concerr. 1916. 120 min
Olnw L3ke in Concect. 1976. JO min. · ·
:•ul i~ong. Subway Loops. , 976_
aul Yioodrow: Rear View Mirror, I 9i 2. 30 min.

' Robt>rt Morris is Coming 19n 30 R~ondeer Werk (I 975'?l . 60 min. · •· mm.
Richard Kostelanctz: ·umbers · p .
Roscoe \1i1chell in Co11ccrr 197' ~~•sand Stones. 1977. 60 min.
\\.0.R.K.S.: Ar \"ehi,-ur• ·,,,., , '6·o ~•m .

...... ':J -'· mm
; .\. Conccprographic Read in~ of Our World The

. for the Delay, (conccrl) 1974. 4~omerer, I

Video I

'

(The last 'dance' piece I did was Kosugi's ANIMA, an event that
requires the removal of a suit-jacket over an extended period of time.
Whilst it was not written as a DANCE piece it certainly did not
preclude that possibility: it was, after all, a performance piece.)
These few column inches address themselves to Canadian new dance
its integration, its sometimes false genre definitions and its immense
possibilities, (see SPILL magazine, 155A George St., Toronto), and
that specific point where 'dance' and 'performance-art' collide -
sometimes happily - often with compromised consequences .
What has become 'behavioural' - 'Contextual' - 'sociological' is
turning out in its most valid form to be the theoretical realisation of
certain types of activities that link a certain distilled behaviour of a
socially underlined nature within the time and space - (the social,
political and creative exact momem) when a work or physical
realisation has relevance, clarity and distinction. If not many - then
a number of artists and their work during the past fifteen years has
achieved that combination, all by itself - without ideology. It seems
either to be there in the individual's, or collective's base or it isn't.
The noise that we are now hearing (amplified and shrill) is the sound
of those who are attempting to create the same dish using a recipe
that gives the same ingredients, the same proportions, the same
utensils but lacks the need to digest. The dish is cooked for some
cooking show and then trashed in a bin. This search for a method-
ology, whilst understandable, is a display of arrogant vanity that
pre-supposes a 'trembling audience' waiting to be guinea-pigged. So
its not so much what you do, but the claims that you attach to it .
YOUR VERY WORDS WILL DESTROY YOU IN YOUR TRACKS.
As such those three words (Behavioural ·Contextual• Sociological)
as methodological codes will not, by themselves, get you on or off
the hook.
Physically, dance has never been in an independent position. You
can endure every conceivable physical calamity and be an artist, you
can be blind - suffer from the loss of certain digits and be a
musician, but you cannot afford to lose anything to be a dancer.
And somehow dancers know this, and whether they want to or not
they always drag it out: their bodies have to physically dominate
space - and win. As the body is the only real contender for claims
on 'individuality' (the mind is too many people at once), the dancer
is the truist 'artist' in the sense of being the epitome of 'individ-
uality'.
What I am getting to is that 'physical articulation of space'; - but
what if,, as a dancer, you wish more from dance than 'articulation of
space'? How do you de-dance dance? By calling it dance do you
immediately set-up pre-conditions that will destroy what it is that
you are about to do? Do you mix-and-match dance with other
activities and try and get away with it? The same problems have
faced performance-art or 'action' or 'event', you don't think of it as
'art' even if you end up by allowing it to be dragged into the arena.
It has to be more than that, otherwise that is all it wil I be. Transfer
that to new dance and if you think in terms of choreography that's
all you will get. Living Theatre tried the same thing for theatre and
integrated the lnvesti9ative language with the final form - and in-
stead of a new theatre all they got was a new coloration .
I personally. feel that most video-dance I have seen is a coloration,
exceptions include Terry McGlade's tape ALONE. Margaret Dragu
and Tom Dean have both gone beyond that messiness, as have
Marvin Green and John Osborne (without calling it dance.) I enjoy
Elisabeth Chitty's work because it deals in a constructive way with
the tradition of space-articulation by restricting, with devices, body
movement. I find Missing Associates performance-language dog -
eared, Lily Eng should, for one, acknowledge Reindeer Werk. Peter
Dudar's films seem slow in developing and both have a crude knack
of glueing on rhetoric.
Of course its easy to grimace at bars and crinkled 5wans, but we
somehow as performers have managed to do without Prussian Blue.
It is easy to generalise about Canadian New Dance but there has
been much noise from such modest beginnings.
Clive Robertson

A Film, "Crash Points," by Peter Dudar
A film by Peter Dudar - a dance piece redefined through
the camera - Was shown on March 11 at the Parachute
Center . The dom.inant theme in the film is repetition of an
action: a dancer, Peter Dudar, deliberately knocks over a
hurdle, two persons patiently pick it up, the dancer swings
by the arms from a bar, full body in the air. Then the next
dancer, a woman, repeats the action. Action is repeated,
dancer following dancer, over and over with variations in
speed and deliverance of the action.
The sound of the dancers' steps and breathing / deliberate
and heavy, corresponds well with the actions of the dance.
Redefining the dance through the camera changes the piece
from a dance performance to film in an obvious manner:
the camera frames what you see and what you can't see.
The camera can give cuts in time, making the repetition of
actions in the dance more dominant, and focusing closer on
the dancers' bodies. All these aspects change and redefine
one's point of view. This is not a film about dance, but a
film where dance is the vehicle to reveal the nature of the
film.
The repetition of the dance actions in this deliberate and
aggressive manner gives the film a crisp kine! of humour.
Leila Sujir

Lily Eng/Dance
Lily Eng of tremendous spirit, energy and control per-
formed at Parachute Center the evening of March 11, 1977,
her body enabling her to technically handle and accom-
modate the self-induced, almsot hypnotic state, throughout
the piece. Lily touched, tapped and scratched the walls,
listenin;i and feeling the space, the contents of the space,
and I suppose the audience. Her movements, facial gestures,
her breathing and blowing were symmetrical and mathe-
matically balanced visually . Later the movements, still
powerful, became a delicate collage with a definite beginning
and end. How obvious to say Oriental, since Lily is, to say
sexual, since Lily is. The scream and the audience was over-
whelmed . This slightly indulgent performer at times forces
the question, where does it go from here? Eng is anxious
to take her audience with her, even if that responsibility is
vaguely defined.
Marcella Bienvenue

cu
"Cl

'° 5
(.)

2
> ...
-0
C

'°
.!:: .c: u
.c:
cu .c
'° .!::!

ijj

z
0
j::
0
2
0 u

"Cl
0
0 ::

.:ii:
0
0

..J

.:ii:
C:

'° ...
u.
"Cl
C

'° > cu
C:

>
0
"' "Cl
C:

-

photo's by David Hargrave

PARA CHUT E CENTER FOR CULTURAL AFFAIRS
Art Publicati ons Archive

Performan ce Center
Artvide o Archive

3/8 - 10th St. N. W.
Calgary. Alta., Canada

J

May ?th
Jun.1st

-
-

May 30th
Jun.15th

• •
• •

Select-a-tape(Video Archives)
Chuck Stake Enterprizes
'EARTH HEALING EXHIBIT'

Saturday,June 4th
(publishing event)

• • THE HOME DELIVERY:

1 - 5 pm

Saturday,June 11th
(video showing)

• •

1977 IMAGE BANK POSTCARD SHOW
simulataneously at Nova Gallery,
Rene Block,N.Yo,Vehicule,Mont.,
Art Institute of Chicago,
LEICA,LoAo,Art Metropole,Toronto,
and Parachute Center,Calgary.
IMMEDIATE,ETC •

1 - 5 pm
Greg Hill,Nora Hutchinson,
Jeremy Blackbu.rn,Charlie Fox,
Marlene Hoff,Peter Svilans.

Mon.June 13th
(Cable TV,Ch.10)
9.30pm

• • GENERAL IDEA'S PILOT

Mon.June 20th
(Cable TV,CholO)
9.30pm

: RICHARD KOSTELANETZ
Stories

Overwork Poor diet
Both ends of the vitamin candle

W,..,..yourbody ,_nds to lheS1Al$S of....- it
onc-lhera!HtwhiehilU!le$uptnanyktnd$OI
nutrients. 1ncludingvitam""' Frcro a ba~da,tylloet
-• body can store up mwnu1rients !or sucheme,veney use. HoweY&<, lhe<e are certain v,raminsthe body can't
stoc'<l)Ile. no matte< l'>ow<nuehyou t~k& In
wai.. --.n. fat•ooluble vilam1n1. You, bOd'f a1>oor11s
two ,,ncs ot v,taminS irom the loodyou ea1. fat-.solu!)le
an<lw.iler-aolu~ Theta1-solub!ev,t<1mlnsareaccumulatec1
In substantial reserves in bo<ly li=es. But this i$ r><>I
true o! lll<!water•solul>le ~,larnins. ~-.p!ex-andC. and
lla,ly ,eploccm,,nt tllrOUgh prO!)erdil!t is,;onsid<>racl
neeessa,y even v.twn you te\\eU Wnen yout\,tamm needs
are ,ncn-ased t,y 1hcst<essol eveiwo"- ,mmec1,aie5VPPle-
m~ta.tt0n o~ 1Mwa?N-solu~e 't1tamtt1s:. B-comnre-" .lndC.
nµy be tnd1eatad

WIiy many doctors recommen<I STRESSTABS' 600
High Po~ncy Streu Fom,ula Vitamins. When lhedoet is
ona!lequate, STRESSTA8S 600 can help you avo,d a
v,1ao1in<1ef,c1ency Ir)' rei:ilal:1119 the 8 andC v,1arn1ns <ost
dur,119stcesscond1uons sucb as o,erwork an<I poor d ,et
STRESSl'ASS 000 can satisfy aoov,,-normal nee.is 11,r
these\ 1tam,ns by provrd•ng above,..normaJ <lmounts: SOO mg
o!v,tam,n CJ)lus a ~,gh potency tormula of lh<l &-complex
v,tamins STRE$SlABS600alsocontains v,tam,n E
Also ava·1ablo STRESSTABS GO(tw,th Iron
Talk to the e,,.p<$ abo<lt STRESSTABS 600. M~ ;'Our
doc:oro, phannatiSt 3bout th1sG1ffe:ent ora11dof vitamin
Available at your Ori-'!) store• 1n bOltles of 30 01 60 !ao!cts.
STIIESSTABS 600e.lfl : help you avol<love•work. but ,t
can help)'OU rna1nta n thegood nuttitlOl'lal t>aJance yO-.J
n«'CI ,o k""1) s<>•l'!S

STRESSTABS 600and STRESSTABS 600 wllh Iron are prOd\Jc<s of te-d&ri"laboralQries ,...., ,.~ ,,,.. ..,,_.

(W.O.R.K.S. has recently published BlOGRAFJLM by iHarcella Bie111•e11ue)

lNfORMAT10N I Cir FUSION

ARTEXTE '\

Advertisin8 Manager
Lederle Products Department
Cyanamid of Canada Limited
Montreal, P.Q. Canada

Dear Madame or Sir,

936-5th Ave. s.w.
Calgary, Alberta
May 14, 1977

Mere weeks after I held a candl.e burn1n8 at both ends in m-, studio-
laboratory, I came across your ad in a weekly maeazine (l'eopJ.e) fo r
STRBSSTABS 600, B&C vitSCllins; a bottle in the middle of -the page with
a colDIDOn para:i'fin candle placed lengthwise on the lid burn1n8 at both
ends.
Working ~intense involvement at the expense of one ' s health is a
conunon occurence-and I am pleased to :find such an ambiguous product to
match an ambiguous visual pun.

I was given a box of STRBSSi'ABS 600 as a gift.~ Can.adJ.an carton and
bottle both employ a painterly (bruahstrokes) des180 in green and red,
1'bich further attracted me because of its llohemian sensi.bility. Your
one page ad however displaj'ed a dii'ferent conta.inei:--label, with a very
silllple black and white design and hence I suuest you lost a potential
artists' market.

Accordin8 to 7!fT detailed experimentation, it 1s impossible to keep both
ends alight in that horizontal position as well as to sculpt a true
matohin8 end. Obviously your 11.lustration was retouched?

Perhaps in further ads for ST.RBSSTABS 600 vitamins you could include in
the copy, the artist as yet another expert you ask the general public to
consult.

P1ease find enclosed publication of rq experiment.

:I
ao
w.1a
g :I T <j
ta" J'>
• T .I 1' ,

l

