VITA - PAUL SHARITS

Associate Professor of Film Center for Media Study 101 Wende Hall S.U.N.Y.A.B. Buffalo, New York 14214 (716) 831-2426 537 Lafayette Avenue Buffalo, New York 14222 (716) 885-0398

BORN	Denver, Colorado, 1943	
EDUCATION	University of Denver B.F.A. in Painting (cum laude)	1964
	Indiana University M.F.A. in Visual Design (cum laude)	1966
TEACHING	Founded the Denver Experimental Film Society	1962
	Founded the Indiana University Experimental Cinema Group, Bloomington	1965
•	Administered courses in personal filmmaking, photography and experimental design, Maryland Institute of Art, Baltimore	1967-70
	Founded the Personal Cinema Group, Maryland Institute of Art	1968
	Administered film workshop at Aspen School of Contemporary Art (summer)	1968
	Developed an undergraduate film program for the Art Department of Antioch College, Yellow Springs, Ohio	1970
	Designed physical facility for filmmaking and film studies, Antioch College Art Building	1971
	Participated in formation of a Communica- tions Department, Antioch College	1971
	Administered film production, film history and film aesthetics courses, Antioch College	1970-73

	TEACHING (cont'd)	Developed an undergraduate documentary film program and a graduate film studies program, Antioch College	1972
		Part-time consultant to Special Programs division of Oregon State Executive Department, Salem, Oregon. Application of General Systems models to human perception behavior.	1972
		Administered film history and analysis of "films by artists" courses, Summer Institute in the Making, Knowing & Judging of Film/Media, State University of New York at Buffalo (summer)	1973
	.	Administering filmmaking and analysis courses and research seminars, Center for Media Study, State University of New York at Buffalo; Director of Undergraduate Studies	1973- present
	AWARDS AND	Production grant, American Film Institute	1968
	GRANTS	Yale Film Festival: N:O:T:H:I:N:G received Honorable Mention by Michael Snow and was given one of several "2nd prizes" by Ed Emshwiller	1968
		Ford Foundation Humanities Grant, Antioch College	1970
		Ford Foundation Humanities Grant, Antioch College	1971
		National Endowment for the Arts, Public Media Grant (for 6-screen environmental film piece), Washington, D. C.	1974
		Creative Artists Public Service Program (CAPS), New York	1975
		Bicentennial Film Project grant (for 40 min. sound & color DECLARATIVE MODE), NEA & N.Y. State Council on the Arts	1976
		Creative Artists Public Service Program (CAPS), New York	1978

PUBLICATION

A. Writings by Paul Sharits

- "Red, Blue, Godard," Film Quarterly, Vol. 19, Summer, 1966 pp. 24-29.
- "Notes on Films," Film Culture, No. 47, Summer, 1969, pp. 13-16.
- "Interview" by Jud Yalkut, East Village Other, July 16, 1969.
- "Notes on Films," Interfunktionen, No. 4, 1970.
- "Blank Deflections: Golden Cinema," Film Culture, No. 48/49 Winter & Spring 1970, pp. 20-22.
- "Words Per Page," German translation by Birgit Hein, Xscreen. Cologne: Phaidon-Verlag GmbH., 1971.
- "Words Per Page," Afterimage, No. 4, Autumn, 1972, pp. 27-43.
- "Words Per Page," Form and Structure in Recent Film at the Vancouver Art Gallery. Dennis Wheeler, ed. Vancouver: Talonbooks, 1973.
- "Notes on Film," New Forms in Film, Cinema d'avant-garde americaine. Annette Michelson, ed. Montreux: Film Festival, 1974..
- "Hi 'hay yeh folks, step on in 'and' transverse 'yr present' position" (letter of dedication of T,O,U,C,H,I,N,G to David Franks) to be published in forthcoming Film Culture.
- "UR(i)N(ul)LS:STREAM:S:S:ECTION:S:S:ECTIONED:(A)(lysis), JO:'1968-70'," to be published in forthcoming Film Culture.
- "Letter," Flash Art, No. 48/49, October-November, 1974.
- "Regarding the Frozen Film Frame Series: A Statement for the 5th International Experimental Film Festival," Knokke, Belgium, 1974.
- "Eight Interviews/Statements (concerning Matisse)," Jean-Calude Lebensztejn, ed. Art in America, 63, July-August, 1975.
- "Hearing: Seeing, Cinema as Cognition," Ausgabe, No. 2, Summer, 1976.
- "A Cinematics Model for Film Studies in Higher Education,"
 Quarterly Review of Film Studies, Vol. 1, #4, November, 1976.
- "Hearing: Seeing" (translated into German) Ausgabe 2, Berlin, 1976.
- "Hearing: Seeing" and "Cinema As Cognition," in forthcoming Afterimage.

A. Writings by Paul Sharits (cont'd)

"Epileptic Seizure comparison" (notes and diagrams for the film piece), Niagara Magazine (Buffalo, summer 1976)

"Epileptic Seizure Comparison" (notes, diagrams, photos of the piece), Illusions of Reality exhibition calatlogue, Australia, 1977.

"I Feel Free..." (statement on work in general and "Frozen Film Frames," photos) Open to New Ideas: A Collection of New Art for Jimmy Carter, exhibition catalogue Georgia Museum of Art, Athens, Georgia, 1976.

"Frozen Frames: T,O,U,C,H,I,N,G", Melba #1 (with photos), Paris, November, 1976.

"Notes on N:O:T:H:I:N:G" in Experimental Animation: An Illustrated Anthology by Robert Russett & Cecile Starr (Van Nostrand Reinhold, New York, 1976).

"Words Per Page" in Esthetics Contemporary, ed. Richard Kostelanetz (Prometheus Books, Buffalo, New York, 1977).

"Postscript as Preface," "-UR(i)N(ul)LS:TREAM:S:S:ECTION:S:SECTION: S:S:ECTIONED(A)(LYSIS)JO:'1968-70'," "Words Per Page," "A Cinematic Model for Film Studies in Higher Education," "Hearing:Seeing," "Cinema as Cognition:Introductory Remarks," "Statement Regarding Multiple Screen/Sound 'Locational' Film Environments-Installations (1976)," "Exhibition/Frozen Frames," "'hi'hay yeh folks, step on in '&' transverse 'yr present' position," Film Culture:Paul Sharits No. 65-66, 1978, New York.

B. Writings on Paul Sharits

"Experiments in Perception," Takahito Iimura, Film, Vol. 10,#1 1968, Japan.

Knokke Film Festival Report, David Curtis, International Times, January-February, 1968, England.

"Movie Journal," Jonas Mekas, Village Voice, May 22, 1969

"The Avant-Garde Film," P. Adams Sitney, Changes, #7.

"Structural Film," P. Adams Sitney, Film Culture, #47, and book Film Culture Reader, ed. Sitney.

"Why do People like Morbid Movies?", Jonas Mekas, New York Times, August 3, 1969.

Underground Cinema, Parker Tyler, Grove Press, 1969.

Introduction to the American Underground Film. Sheldon Renan, Dutton, 1968.

- B. Writings on Paul Sharits (cont'd)
- Experimental Cinema, David Curtis, University Books, London, 1971.
- "Sensible New Trends in Experimental Films," Paul Shrader, Los Angeles Times, September 9, 1971.
- "Paul Sharits: Illusion and Object," Regina Cornwell, Artforum, September 1971.
- "At the Whiteny Museum," Grance von Hulsteyn, Show Business, January 7, 1971.
- "Screen: 3 Products of AFI," Vincent Canby, New York Times, January 8, 1971.
- Underground Cinema, Birgit Hein (Cologne, 1971).
- "Freeing Film," John DuCane, Time Out, November 3-9, 1972, London.
- "Stop Time," Rosalind Krauss, Artforum, April, 1973.
- Occhio Mio Dio: Il New American Cinema, Alfredo Leonardi (Feltrinelli, Milan, 1971).
- "Real Time/Space," Malcolm Le Grice, Art & Artists, Dec., 1972.
- "Review of SOUND STRIP/FILM STRIP," :New York Letter," Douglas Crimp, Art International, March 1973.
- "Underground Film," Birgit Hein, Magazin Kunst #41.
- "Some Formalist Tendencies in the American Avant-Garde Film," Studio International, October 1972.
- "Film Is...?", Simon Field, Art & Artists, Vol. VI, #9, Dec. 1971.
- Visionary Film, P. Adams Sitney (Oxford University Press, 1974).
- "Reflected Light: Independent Avant-Garde Festival," Tony Rayns, Sight and Sound (Winter 73-4).
- "Paul Sharits and the Critique of Illusionism: An Introduction," Annette Michelson, Projected Images (Walker Art Center Exhibition Catalogue, Minneapolis, Fall, 1974).
- "Reviews" (Bykert Gallery exhibition of SYNCHRONOUSOUNDTRACKS), Roberta Smith, Art Forum (September, 1974).
- "Movie Journal" (Bykert Gallery exhibition of SYNCHRONOUSOUNDTRACKS), Jonas Mekas, Village Voice (May 19, 1974).
- New Form in Film (Exhibition Catalogue) ed. Annette Michelson, (Montreux, 1974)

B. Writings on Paul Sharits (cont'd)

Eine Subgeschichte des Films Lexikon des Avant-garde-Experimental-und Underground, Hans Schengl and Ernst Schmidt, Jr. (Suhrkamp Verlag, Frankfurt, 1974).

Film As A Subversive Art, Amos Vogel (Random House, 1974).

"Movie Journal" (Review of Whitney Museum screenings of "Color Sound Frames"), Jonas Mekas, The Village Voice (XX, 4, January 27, 1975, pp. 79-80).

"Avant-Garde Cinema Significance Revealed in Sharits' 1960's Films," Anthony Bannon, <u>Buffalo Evening News</u> (Wednesday, January 22, 1975).

"Independent Films: Light/Environment," Leonard Horowitz, Soho Weekly News (February 6, 1975).

International Who's Who in Art and Antiques, ed. Ernest Kay (Melrose Press Limited, Second Edition, Cambridge, England, 1975).

Recent Radical Film, Regina Cornwell (one of 12 lecture-texts with accompanying slides, Art Information Distribution, P. O. Box 757, Cooper Station, New York City 10003, 1975).

"Reviews" (Bykert Gallery exhibit, 1972), Rosemary Mayer, Arts (February, 1973).

"4 Abstract Shorts" (Whitney Museum show, January, 1975), Vincent Canby, New York Times (January 9, 1975).

Who's Who in American Art (12th edition, Jacques Cattell Press, 1976).

"Zeichnungen heute," Werner Lippert (photo of drawing included), Kunstforum International (#15, 1. Quartal 1976).

"Albright-Knox Expands to Include Experimental Films," Lester Burg, The Spectrum (P. 8, Friday, October 15, 1976, Buffalo, N.Y.).

"Sharits Experimental Film Works on Display," Nancy Tobin Willig, Buffalo Courier-Express (p. 24, Sunday, October 3, 1976).

"'Dream' [Displacement] Is Complex and Elegant, More Than A Mental Exercise," Anthony Bannon, <u>Buffalo Evening News</u> (Tuesday, September 28, 1976).

"Paul Sharits," Rosalind Krauss, <u>Dream Displacement & Other Projects</u> (exhibition catalogue essay, Albright-Knox Art Gallery, <u>Buffalo</u>, 1976).

B. Writings on Paul Sharits (cont'd)

"Paul Sharits Interviewed by Linda Cathcart," <u>Dream Displacement & Other Projects</u> (exhibition catalogue, Albright-Knox Art Gallery, <u>Buffalo</u>, 1976).

Structural Film Anthology, ed. Peter Gidal (British Film Institute, London, 1976); with essay re "Word Movie" by Gidal and Sharits' "Notes on Film."

Monumente Durch-Medien Ersetzen, exhibition catalogue, Kunst-Und Museumsverein, Wuppertal, Germany (1976).

"Reflections on Eikenbaum's Concept of Internal Speech in the Cinema," Paul Willemen (Sharits' films mentioned-attached in footnote 14), Screen.

"Paul Sharits," Fred Camper, Soho Weekly News (Thursday, April 22, 1976).

"'Ontology' and 'Materialism' in Film," Peter Wollen, Screen (Spring '76, Vol. 17, #1).

"Albright-Knox Buys Area Artists Work," <u>Buffalo Evening News</u>, March 5, 1976.

A History of the American Avant-Garde Cinema, ed/ Marylin Singer (American Federation of Arts, New York 1976).

<u>Une Histoire du Cinema</u> ed. Peter Kubelka, exhibition catalogue Centre Beaubourg (Paris, 1976).

"Regrouping:Reflections on the Edinburgh Festival 1976,"
Jonathan Rosenbaum, Sight & Sound (Winter 1976/77, Vol. 46, #1).

"Paul Sharits: een typisch randverschijnsel," Philip Peters, N.R.C. Handelsblad (July 29, 1977, Amsterdam)

"Partituren fur Filme:Bildmontagen von Paul Sharits bei Ricke," Marlis Gruterich, Kolner Stadt-Anzeiger (nr. 137, June 16, 1977).

Portraits & Signaturen: 81 Kunstler der documenta 6 , Wolfgang Pfaffe (Kassel, 1977).

"Artist-Gallery Contracts: Scenes from a Marriage," Lee Rosenbaum, Art in America (July-August 1977).

Illusions of Reality (exhibition catalogue), Australian Gallery Director's Council, North Sydney, 1977).

"cARTer: Creative Vote in Honor of the President-Elect," Michelle Green, Independent-Daily Mail (p. 4C. Sunday, Jan. 16, 1977).

"The Vasari Diary," Art News, April 1977.

B. Writings on Paul Sharits (cont'd)

Who's Who in America (Marquis, Chicago, 1978-9).

"Paul Sharits:Illusion and Object," Regina Cornwell, in Anthology: Movies and Methods, ed. Bill Nichols (U. of California Press, 1976).

Film als Film: 1910 bis Heute, Herausgegeben von Birgit Hein und Wolf Herzogenrath, (Kolnischer Kunstverein, die Autoren, Kunstler, Nachlasse, 1977).

"Les pieges du realisme cinematographique:L'Art Concret de Paul Sharits," Louis Marcorelles, Le Monde (July, 1977).

Voice Choices, "Village Voice (p. 7, Dec. 26, 1977)

"Paul Sharits," Barbara Cavaliere, Arts (p. 32, Feb., 1978)

"Paul Sharits," Madeleine Burnside, ARTnews. (p. 139, Feb., 1978)

"Sharits Demystifies Film," Stephan Godfrey, The Globe Mail (p.35, Saturday, March 4, 1978, Toronto).

"Apparent Motion and Film Structure: Paul Sharits' 'Shutter Interface'," Stuart Liebman, Millenium Film Journal (Vol. 1, #2, Spring-Summer 1978, pp 101-109).

FILMOGRAPHY

1965-68	RAZOR BLADES.	Color and b/w .	Stereo Sound.	25 min.
	Two-screen projection.			

1966 PIECE MANDALA/END WAR. Color. Silent. 5 min.

1966 RAY GUN VIRUS. Color. Sound. 14 min.

1966 WORD MOVIE/FLUXFILM 29. Color. Sound. 3-3/4 min.

FILMOGRAPHY (cont'd)

- 1968 N:O:T:H:I:N:G. Color. Sound. 36 min.
- 1968 T,O,U,C,H,I,N,G. Color. Sound. 12 min.
- 1968-70 S:TREAM:S:S:ECTION:S:ECTION:S:S:ECTIONED. Color.
 Sound. 42 min.
- 1971 INFERENTIAL CURRENT. Color. Sound. 8 min.
- 1971 SOUNDSTRIP/FILMSTRIP, Four-screen, installation piece. Color. Quadraphonic Sound, 10' high X 30' wide.*
- 1971-76 ANALYTICAL STUDIES I: THE FILM FRAME. Color. Silent. 30 min.
- 1972-73 AXIOMATIC GRANULARITY. Color. Sound. 20 min.
- 1973-74 ANALYTICAL STUDIES III: COLOR FRAME PASSAGES. Color. Silent. 30 min.
- 1973-74 DAMAGED FILM LOOP (now entitled THE FORGETTING OF IMPRESSIONS AND INTENTIONS). Color. Quadraphonic sound, 12' high X 8' wide.
- 1973-74 SYNCHRONOUSOUNDTRACKS, Three-screen film installation piece. Color. "Triphonic" sound, 10' high X 24' side.*
- 1974 COLOR SOUND FRAMES. Color. Sound. 26-1/2 min.
- 1974 VERTICAL CONTIGUITY. Color. Sound. 15 min. Two-screen projection.
- 1975 APPARENT MOTION. Color. Silent. 36 min.
- 1975 SHUTTER INTERFACE. Color. Quadraphonic sound. Fourscreen film installation piece, 64" high X 24' wide.*
- DREAM DISPLACEMENT. Color. Quadraphonic sound. Fourscreen installation piece, 10' high X 30' wide.*
- 1976 EPILECTIC SEIZURE COMPARISON. Color. Sound. Two-screen film installation piece, 10' high X 7' wide in metallic trapezoidal enclosure, 7' X 19' X 18'.*
- 1976 TAILS. Color. Silent. 4 min.
- 1976-77 DECLARATIVE MODE. Color. Silent. 38 min. at 24 fps or 50 min. at 18 fps. Double Projection.
- 1978 EPISODIC GENERATION. Color. Sound. 30 min.
- *Continuous Proection. All films are 16 mm.

LECTURE APPEARANCES WITH FILMS

```
University of Colorado
"Cineprobe" (Museum of Modern Art, New York)
Purdue University
Indiana University
Yale University
Kansas City Art Institute
University of Illinois (Chicago Medical)
Millennium Film Studies (New York)
Skidmore College
"New American Cinema Workshop" (Western Michigan University)
Chicago Art Institute
U.C.L.A.
San Francisco State College
London Arts Lab
Chelsea Art School (London)
Oesterreichisches Filmmuseum (Vienna)
Museum of Modern Art (Stockholm)
Kino Theatre (Munich)
City Theatre (Cologne)
"New Arts Symposium" Findlay College (Ohio)
University of Denver
Ohio University (Athens)
Living Arts Center (Dayton)
University of Victoria, B.C.
San Francisco Art Institute
Mills College (Oakland)
Harpur College (State University of New York)
California Institute of the Arts (Los Angeles)
University of California (Santa Cruz)
John Herron School of Art (Indianapolis)
Kent State University (Ohio)
University of Chicago
"Hamburger Filmschau 72" (Hamburg)
University of Wurzburg
"Documenta 5" (Kassel)
California College of Arts and Crafts (Cakland)
Vancouver Art Gallery
Vancouver City School of Art
Princeton University (New Jersey)
Carnegie Institute Museum of Art (Pittsburgh, 2 week seminar "New
 American Cinema as Information Matrices: An Alternative to the
 'Structuralist' Mode of Film Criticism," February, 1973)
Cleveland Art Institute (Spring 1973)
University of Rhode Island, Kingston (Spring 1973)
University of Rochester, New York (Spring 1973)
State University of New York at Buffalo (Spring 1973 & Summer 1973)
Carnegie Institute Art Museum, Pittsburgh (Fall 1973)
 Royal Film Archives, Brussels (Spring 1973)
 Filmstudio 70, Rome (Spring 1973)
```

LECTURE APPEARANCES WITH FILMS (cont'd)

Forum Furaktuelle Kunst, Innsbruck, Austria (Spring 1973) Stadtische Gallerie Im Lenbachhaus, Munich (Spring 1973) American Arts Center, Paris (Spring 1973) University of Hartford Art School, Connecticut (Fall 1973) McGill University, Montreal (Spring 1974) Antioch College (Spring 1974) N.A.M.E. Gallery, Chicago (Spring 1974) Rutgers University, New Jersey (Spring 1974) State University of New York at Purchase (Spring 1974) Virginia Commonwealth College, Richmond (Spring 1974) Ricke Gallery, Koln (Summer 1974) Walker Art Center, Minneapolis (Fall 1974) Minneapolis School of Art (Fall 1974) Erie County Public Library, Buffalo, N.Y. (January 1975) Millenium Film Workshop, New York City (May 1975) Utica College, New York Pennsylvania University, College Park, Pennsylvania Brock University, St. Catharines, Ontario Collective for Living Cinema (New York) City College (Pennebaker's Class), New York (Spring 1976) Edinburgh Film Festival (Summer 1976) Telluride Film Festival, Colorado (Summer 1976) The Milky Way, Amsterdam (Summer 1976) Van Abbemuseum, Eindhoven, Holland, (Summer 1976) Centre for Experimental Art & Communications, Toronto (Fall '76) Carnegie Institute Museum of Art, Pittsburgh, (Fall '77) St. Louis Museum of Art, St. Louis (Fall'77) Pacific Film Archives, California (November 1977) California College A & C (November 1977) Cinemateque, San Francisco (November 1977) Some Serious Business, Venice California, (November 1977) Pasadena Film Forum (November 1977) California Institute of the Arts, Valencia, California (November 1977) Otis Art Institute, Los Angeles (November 1977) U.C.L.A., California (November 1977) University of Arizona (Phoenix), (November 1977) Art Gallery of Ontario, Canada (March 1978

DISTRIBUTION AND SALES OF FILMS

New York Filmmakers' Cooperative, 175 Lexington Avenue, New York
Castelli-Sonnabend Tapes and Films, 420 Broadway, New York
Canyon Cinema Cooperative, Rm. 220, Industrial Center Building,
Sausalito, California 94965
Galerie Projection, 5 Koln 1, Friesenplatz 23, Germany
Freunde der Deutschen Kinemathek e.V., Welserstrasse 25

1 Berlin 30, Germany
P.A.P. Film, Fohrenstrasse 11A, D-8031 Grobenzell, Munich, Germany
London Filmmakers' Cooperative, 13A Prince of Wales Cresc., London NWl
Canadian Filmmakers' Distribution Center, 406 Jarvis Street,
Toronto, Ontario M4Y 2G6
Cooperative Cineastes Independents, 2026 rue Ontario, est,
Montreal, Quebec 133
Paris Film Coop., 19 rue Jean Jacques Rousseau, 75001 Paris

LEASE AND SALE ("Locational" works, etc.)

Bykert Gallery, 24 E. 81st Street, New York 10024 Galerie Ricke, 5 Koln 1, Friesenplatz 23, Germany (tel. 511270) Droll-Kolbert Gallery, 1 Fifth Avenue, New York

ONE-ARTIST EXHIBITIONS

- Jewish Museum, New York (screening)
 The Museum of Modern Art, New York (screening)
- 1972 Bykert Gallery, New York
 Anthology Film Archives, New York (screening)
- 1974 Bykert Gallery, New York
 Galerie Ricke, Cologne, West Germany
- 1975 Whitney Museum of American Art, New York (screening)
 Galerie Projection, Cologne, West Germany (screening)
- 1976 Albright-Knox Art Gallery, Buffalo (complete film retrospective)
- 1977 Galerie Ricke, Koln
 Gallery 'A', Amsterdam
 Centre Nationale d'Art et de Culture Georges-Pompidou,
 Paris (4 day retrospective of films)
 Droll/Kolbert Gallery, New York City

Premiere screenings of Bicentennial film grant project, with lecture, of DECLARATIVE MODE:
Walker Art Center, Minneapolis
St. Louis Museum of Art, St. Louis
Carnegie Institute Museum of Art, Pittsburgh
LaJolla Museum of Contemporary Art, California
Pacific Film Archives/University Museum, California

Galerie Waalkens, Finsterwolde

1978 Art Gallery of Ontario, Toronto

SELECTED GROUP EXHIBITIONS AND FILM FESTIVALS

- 1966 "20 Years of American Personal Cinema," National Museum of Art, Tokyo
- "5th Avant Garde Festival," New York
 "4th International Experimental Film Competition,"
 Knokke-le-Zoute
- "14th Annual Robert Flaherty Seminar"
 "2nd Annual Yale Film Festival:
 "Tokyon Film Art Festival"
- "7th Avant-Garde Festival," New York
 "3rd Annual Yale Film Festical"
 Paula Cooper Gallery, New York

SELECTED GROUP EXHIBITIONS AND FILM FESTIVALS (cont'd)

1969 "XXIII Festival d'Avignon," Avignon

(cont'd) "Experimenta 3," Frankfort

"Israeli International Film Festival," Tel-Aviv

"La Quinzaine des Realisteurs," Cannes

"7-1/2 New York Film Festival, Elgin Theater, New York

"Incontri International Del Cinema," Sorrento, Italy
"Happenings and Fluxus," Kolnischer Kunstverein, Cologne
"International Underground Festival," London
"Art 70," Kunsthaus, Basel
Whitney Museum (daily exhibition of RAZOR BLADES for 1 wk.)
"Information," Museum of Modern Art, New York
Filmfestival Berlin"
"La Biennale di Venezia: Seminario Internazionale di
Studi sul cinema 'underground,'"Italy
Museum Hamburg, Germany
Kunstmuseum Luzern, Switzerland

"Festival du Underground," Museum of Modern Art, Paris
"Sonsbeek 71," Rijksmuseum Kroller, Holland
Stadt museum, Bonn, Germany
"Art 1," Internationale Kunst-Messe, Basel

"TEN," Contemporary Arts Museum, Houston, Texas 1972 (three-month exhibition of four-screen environmental film piece SOUND STRIP/FILM STRIP) "Hamburger Filmschau 72," Hamburg "Internationale Kunst-und Informationsmesse," Dusseldorf "Art 2," Internationale Kunst-Messe, Basel "Documenta 5," Kassel "New Forms in Film," Solomon R.Guggenheim Museum · "Form and Structure in Recent Cinema," Vancouver Art Gallery Contemporary Arts Center, Cincinnati (2-month exhibition of INFERENTIAL CURRENT and "Frozen Film Frames I & II") "Art Systems II," Museum of Modern Art, Buenos Aires (September '72) and at the Museum of Fine Arts, Santiago de Chile (November '72) "Fluxshoe," a Fluxus exhibition circulated throughout England by the University of Exeter, Exeter, England (Winter 1972-73).

"Options & Alternatives: Some Directions in Recent Art," 1973 Yale University Art Gallery (Spring 1973) "Underground Festival 3," Filmstudio 70, Rome (April 1973) "Art 3," Internationale Kunst-Messe, Basil "Festival of Independent Film," National Film Theater, London (September 1973) "Performance, Music, Film," Contemporary Arts Museum, Houston (month-long exhibition of super 8 loop cartridge from of INFERENTIAL CURRENT) (September 1973) "Internationale Kunst-und Informationsmesse," Dusseldorf "Film als Kunstwerk, Retrospect," Kolner kunstmarktes (September 1973) "L'Avant Garde Americaine," Studio Christine 2, Paris (October 1973) "The Mystic Circle, "Burnaby Art Gallery, Brunaby, B.C. (December 1973) "Six Filmmakers," Albright-Knox Art Gallery (Dec. 1973)

SELECTED GROUP EXHIBITIONS AND FILM FESTIVALS (cont'd)

```
"An Evening of Expanded Cinema," Cirrus, Los Angeles (Feb.)
1974
 "KLANG/LIGHT/DUFT--Spiele," Theatre am Turm, Frankfurter
 Bund fur Volksbildung in Vergindung mit dem Hessischen
 Rundfunk, Frankfurt (March 1974)
 "Premiere Screenings of Films by S.U.N.Y. Filmmakers,"
 University-wide Celebration of the Arts, S.U.N.Y. at
 Fredonia (April 1974)
 "Film As/On Art," in association with the exhibition
 "Art Now '74," American Institute Film Theatre,
 Kennedy Center for Performing Arts, Washington, D.C.
 (June, 1974)
 "New Forms in Film: Cinema d'avant-garde Americain,"
 Maison des Congres, Montreux, Switzerland (August '74)
 "Projected Images," Walker Art Center, Minneapolis
 (September 1974)
 "Kolner Kunstmarktes," (scores) (October 1974)
 "Experiment in Film," Casino Knokke-Heist, Belgium
 (December 1974)
 "Metamusik-Festival," Berlin (Fall 1974)
 "Festival Internacional de Cine Experimental para
 Formatos no Comerciales," Centro de Arte y
 Communication (CAYO), Buenos Aires (September)
 "Art Film Tour 1974/75," circulated by Arts Council
1975
 of Great Britain
 "Drawings III, USA," Stadtisches Leverkusen Museum,
 Germany (May 15-June 29)
 "Art 6/'75" (International Art Fair) Basel (June)
 Exhibition of 2-screen locational version "Apparent
 Motion, "Wright-State University Art Gallery, Dayton,
 Ohio (October)
 One week screening of single-screen version "Apparent
 Motion," Whitney Museum, Independent Filmmakers
 Series (November)
 "Language and Structure," Kensington Arts Association,
 Toronto (November)
 Group drawing show, Bykert Gallery (December)
 "Art Transition," M.I.T., Boston (Oct.) (screening of film)
 Drawings exhibited in International Art Fair, Koln
 (by Galerie Ricke) (November)
 "Une Histoire du Cinema," Centre National D'Art et
1976
 de Culture Georges-Ponpidou, Paris (January-March)
 Exhibition of films, drawings, "Frozen Film Frame,"
 in "Happenings, Video, Film, Photography, Performance,"
 State Art Museum at Wuppertal, Germany (February-March)
 Exhibition of 8 drawings-scores and 2-screen, stereo
 sound film locational piece EPILEPTIC SEIZURE
 COMPARISON, M.L. D'Arc Gallery, New York (May-June)
```

SELECTED GROUP EXHIBITIONS AND FILM FESTIVALS (cont'd)

- "International Forum on Avant-Garde Film,: Edinburgh
 Film Festival, Scotland (artist present, Aug.30-Sept. 3)
 "Telluride International Film Festival," Telluride,
 Colorado (artist present, September 3-6)
 "Structural Film Retrospective," National Film Theatre,
 London
 "A History of the American Avant-Garde Cinema," New York
 Museum of Modern Art
 "Open to New Ideas: A Collection of New Art for Jimmy
 Carter," Georgia Museum of Art, U. of Georgia, Athens
- "Documenta 6," film installation and program of films,
 Kassel, Germany
 "Illusion and Reality," travelling exhibition of painting,
 sculpture and photography, 6 major museums in Audtralia
 "Some Trends and Provocations in the American Film
 Avant-Garde," Carpenter Center for Visual Arts, Harvard U.
 "Time," Philadelphia College Art Museum, Philadelphia
 "Words," Downtown Whitney Museum, New York
 "Fotoarbeiten," Galerie Ricke, Cologne, Germany
 Gallery "A", Amsterdam
- "Film Als Film," travelling exhibit at Kolnisher 1978 Kunstverein (Nov. 24 - Jan. 15); Akademie der Kunst, Berlin (Feb. 19 - Mar. 19), Museum Folkwang, Essen, (Apr. 21-May 28), Wurttembergischer Kunstverein, Stuttgart (Jun. 8 - Jul.9), and Museum des Kommunalen Kino, Frankfurt, Sept - Oct.) "Color Abstractions: Film," Whitney Museum of American Art, New York "Les Poles du Cinema," L'Espace Lyonnais d'Art Contemporain "Images," Chateau de la Napoule "A History of the American Avant-Garde Cinema: European Itinerary, circulated by American Federation of Arts, New York at major museums in Oslo, Stockholm, Munich, Berlin, Antwerp. Barcelona. ""'A' Collection," "A' Gallery, Amsterdam

PUBLIC COLLECTIONS

Albright-Knox Art Gallery, Buffalo, New York Anthology Film Archives, New York British Arts Council, London, England California Institute of the Arts, Valencia, California Gewerbe Museum, Basel, Switzerland Indiana University, Bloomington, Indiana Kolnischer Kunstverein, Cologne, West Germany Maryland Institute Film Library, Baltimore, Maryland Media Center, Rice University, Houston, Texas The Museum of Modern Art, New York Musee d'Art Moderne, Paris New York City Public Library, New York Oesterreichisches Filmmuseum, Vienna, Austria Rice University, Houston, Texas Royal Film Archives, Brussels, Belgium San Francisco State College, San Francisco, California United States Information Agency, New York

PUBLIC COLLECTIONS (cont'd)

Walraff-Richartz Museum, Cologne, West Germany
New York University, Cinema Studies Department
Carnegie Institute Museum of Art, Pittsburgh, Pennsylvania
Film Center, Art Institute of Chicago; Rutgers University
COLLECTIONS (Other Works)

Walraff-Richartz Museum (Dr. Ludwig Collection), Cologne ("FFF: Ray Gun Virus") Albright-Knox Art Gallery, Buffalo, N.Y. ("Frame Study" set) Galerie Ricke, Cologne ("FFF: T,O,U,C,H,I,N,G") Georgia Museum of Art, University of Georgia, Athens, Georgia

INTERVIEWS

- Interviewed by Hollis Frampton for SUNY at Buffalo Media Study Tape Archives (part of "Oral History of the New American Cinema" series at SUNY) Spring, 1973
- Interview of Film artists Gunvor Nelson for SUNY at Buffalo Media Study Tape Archives (December 1973)
 - Interview of film artist Tony Conrad for SUNY at Buffalo Media Study Tape Archives (February 1974)
 - Interviewed on video tape by James Blue, Director of Media Center, Rice University (Summer 1974)
 - Interviewed on "Magazine of the Arts," Channel One, West German television (Summer 1974)
 - Interviewed by P. Adams Sitney, "Art's Forum," Radio Station
 WNCN, New York (January 1975)
 - Interviewed as guest filmmaker in Ms. Annette Michaelson's graduate seminar on economics of independent filmmaking, New York University (May 14, 1975)
 - Interviewed on Renate Strauss's "Art Beat," Amherst Cablevision,
 Amherst, New York (April 1975)
 - Interviewed by Gerald O'Grady on Channel 17 WNED-TV "Reel World of the Filmmakers," broadcast April 22, 1976, Buffalo, New York

CONFERENCE PARTICIPATION

- Panel member, College Art Association meeting (panel concerning film teaching), Detroit, January 1974
- Presentation of paper at "Seminar in Film Teaching Making," State University of New York at Buffalo (December 1973)
- Panel member, "New Form in Film" festival, Montreux, Switzerland (Summer 1974)
- Co-chairperson of College Art Association of America Committee on Film, 1975
- Member of "American Seminar on Film" sessions at SUNY at Buffalo, fall 1974; Harvard, winter 1974-75; New York University, spring 1975; also 1975-76 and 1976-77)
- Presented paper "Strategies in Documenting Film" (unpublished) and screened several of my own films, "American Seminar on Film," New York University, May 9, 1975
- Presentation of paper ("A Cinematics Model for Film Studies in Higher Education") at the conference "Film and the University," C.U.N.Y. (July 1975)
- Chairperson of Panel on Film, College Art Association (Studio Arts Area), February 1976

CONFERENCE PARTICIPATION (cont'd)

- Lecture "Retemporalization in M. Snow's Photographic Propositions" delivered as panel member of symposium "The Artist as Filmmaker: Michael Snow," MOMA, New York (February 23, 1976)
- Juror on panel for Mixed Media for Creative Artists Public Service Program (CAPS), New York, December 1976
- Panelist in all day seminar with other artists in the "Open to New Ideas" exhibition, Georgia Museum of Art, Athens, Georgia, January 7, 1977
- Lecture-demonstration "Film Projection: Problems & Systems in Special Spaces," in conference "The Materials of Film," SUNY at Buffalo, April 30, 1976
- Panelist on "International Forum on the Avant-Garde," Edinburgh Film Festival, August, 1976
- Speaker on panel "Film Study vs. Filmmaking," Symposium on Film Education, Center for 20th Century Studies, University of Wisconsin-Milwaukee, Spring 1976
- Programming advisor for "Nine Evenings of New Film" series at
- Albright-Knox Art Gallery, 1975-77

 Juror, Syracuse University, "11th Independent Film Exposition," January, 1977
- Panelist, "Artists' Convention at Athens" (on the art and government), University of Georgia, December 1976 Documenta 6, Kassel, Germany September 1977 OTHER
- Judge, Yale Film Festival, 1969
- Artist-in-Resident, Artpark, Lewiston, New York (July 1975)
- Board of Director, Hallwalls Gallery (Ashford Hollow Foundation) Buffalo, Fall 1975
- Film T,O,U,C,H,I,N,G broadcast on Ontario Education Television, 1977
- Film "Piece Mandala" screened on "Synthetisches Kino!" (Helmut Herbst), German Educational TV, Hamburg
- Artist-in-residence, ZBS Foundation, March 30-April 2, 1978