


**NEW
VIDEO
MUSIC
USA**

PRÉSENTÉ PAR

nouvelles frontières


MARDI 11 JUIN

14 H	ROBERT ASHLEY	PERFECT LIVES (extraits) The Bank (épisode 3) 30' Music by Robert Ashley John Sanborn : réalisation Dean Winkler : vidéo-synthèse et montage Peter Gordon : production musique
14 H 30	MAX ALMY	DEADLINE 4'15 Sound by Max Almy
	MERRIL ALDIGHIERI ET JOSEPH TRIPICIAN	MARTIAN LUAU 18' Music by Richard Bone Extraits : Tiki Tunes 6'50 City of refuge 3'55
	LOREN CARPENTER	VOL LIBRE 2' Music by John Lewis
	JOHN SANBORN AVEC KIT FITZGERALD	OLYMPIC FRAGMENTS 10'34 Audio by John Sanborn et Kit Fitzgerald
		EAR TO THE GROUND 4' Sound of David Van Tieghem
		SIBERIA 3'40 Music by Peter Gordon et Love of Life Orchestra
		AND NOW THIS 5'20 Music by David Van Tieghem
	JOHN SANBORN AVEC KIT FITZGERALD ET DEAN WINKLER	BIG ELECTRIC CAT 5' Music by Adrian Belew
	JOHN SANBORN AVEC DEAN WINKLER	ACT III 6'25 Music by Philip Glass
15 H 30	GLEN SCANTLEBURY ET LUCY PHILIPPS	CALIFORNIA ZONES 14'30 Music by Glen Scantlebury, Lucy Philipps et Greg Jones
	THE RESIDENTS	III RD REICH AND ROLL 4'10 Music by The Residents
	THE RESIDENTS ET GRAEME WHIFLER	HELLO SKINNY 3' Music by The Residents
		1 MINUTE MOVIES 4'45 Music by The Residents
	NORMAN L. LEVY	FUTUR PRIMITIVE 6'15 Music by Chalo Eduardo

	JOHN STURGEON	SPINE TIME 4'48 Audio John Sturgeon
	ARDELE LISTER	HELL 16'40 Music by Jill Kroesen
	GLEN SCANTLEBURY	REAGAN COMMERCIALS 10'
6 H 30	MERRIL ALDIGHIERI ET JOSEPH TRIPICIAN	MARTIAN LUAU 18' Music by Richard Bone Extraits : Time Travel 3'40 Honolui 2'35
	GLEN SCANTLEBURY	REAGAN COMMERCIALS N° 8
	BRUCE TOVSKY	INVADED 7'05 Audio by Bruce Tovsky et Robert Raposo
	DAN DINELLO	PINK TRIANGLE RISING 8'
	STEINA VASULKA	LET IT BE 1'38 Music by The Beatles Sky High 2'45 Summer Sault 5'18 (from South Western Landscapes)
	ANTONIO MUNTADAS	POLITICAL ADVERTISEMENTS 8'
	ELISABETH SHER	BRAIN WASH 6'45 Music by Flipper WASH IT 4'20 Music by Los Agitores PEARLS 8'15
	JOHN SANBORN ET KIT FITZGERALD	BLACK AND WHITE 1'45 Song by John Sanborn
7 H 30	GLEN SCANTLEBURY	REAGAN COMMERCIALS N° 4
	GLEN SCANTLEBURY, LUCY PHILIPPS ET JAN HEYNEKER	REVERSE ANGLE 11' Music by Greg Jones
	LURIE ANDERSON, PETER GABRIEL ET DEAN WINKLER	HELLO 4'15 Music by Laurie Anderson et Peter Gabriel
	ELISABETH SHER	CAR WASH 3'25 Music by Flipper
	ISABELLE LENESTOUR ET MARISSA HUTTER	STAY AWAY FROM DANGER ZONE 5'35 Music by John Allen et Morgan Curtis

	MICHAEL SCROGGINS	EXEMPLI GRATA 6' Music by John Hassel
	PAUL GARRIIN	ROCKERCISE 7' Music by The Ventures (en accéléré)
	MITCHELL SYROP	WATCH IT, THINK 1'20 Audio by Mitchell Syrop
	MAX ALMY	PERFECT LEADER 3'45 Music by Greg Jones
	MAURREN NAPPI	BEAT PLUS ONE 2'45 Music by Liquid Liquid
	RBIGNIEW RYBCZYNSKI	TANGO 8'
18 H 30	DAN REEVES	SABDA 15' Sounds of India
	KIRK VON HEFLIN	KILL THE POOR 3'06 Music by Dead Kennedy
	ZBIGNIEW RYBCZYNSKI	THE DAY BEFORE 5'
	MARK LINDQUIST	SUBWAY 3'35 Music by The Clash
	LARRY NIMMER	RYTHM RIOTS 0'35 Music by Rythm Riots
	SURPRISE	2'
	BRANDA MILLER	THAT'S IT, FORGET IT 5' Music by Gleaming Spires
	SALLY ROSENTHAL	COWS IN THE NEWS 4' Audio by Sally Rosenthal
	SCOTT SUMMERVILLE	TRIBUTE TO JUDITH 2' Song by Judy
	LYN BLUMENTHAL	ARCADE 10' Music by A. Leroy
	SHIRLEY CLARKE	JOHANNA WENT'S BOX 3' Audio by Mark Wheaton

MERCREDI 12 JUIN

RETROSPECTIVE JOHN SANBORN en la présence de John Sanborn, Dean Winkler et Max Perillo		
14 H	JOHN SANBORN ET KIT FITZGERALD	A TRIBUTE TO NAM JUNE PAIK 28'
14 H 30	ROBERT ASHLEY (vidéo John Sanborn)	PERFECT LIVES (extraits) The Bar (épisode 4) 30' Music by Robert Ashley John Sanborn : réalisation Dean Winkler : vidéo-synthèse et montage Peter Gordon : production musique

15 H	Les clips de John Sanborn et ses toutes dernières créations	HEART BEAT Music by King Crimson
		WAYNES HAYES BLUES Music by Jill Kroesen
		COMPLICATION SHAKEDOWN Music by Moto Sano
		SD TRANQUILIZING Music by Jamaaldeen Tacuma
15 H 30	JOHN SANBORN AVEC KIT FITZGERALD	OLYMPIC FRAGMENTS 10'34 Audio by John Sanborn et Kit Fitzgerald
		EAR TO THE GROUND 4' Sound of David Van Tieghem
		SIBERIA 3'40 Music by Peter Gordon et Love of Life Orchestra
		AND NOW THIS 5'20 Music by David Van Tieghem
	JOHN SANBORN AVEC KIT FITZGERALD ET DEAN WINKLER	BIG ELECTRIC CAT 5' Music by Adrian Belew
	JOHN SANBORN AVEC DEAN WINKLER	ACT III 6'25 Music by Philip Glass
	JOHN SANBORN AVEC KIT FITZGERALD	ENTROPY 2'04 Audio by John Sanborn et Kit Fitzgerald
		ORDER 1'15 Audio by John Sanborn et Kit Fitzgerald
		STATIC 2'10 Audio by John Sanborn et Kit Fitzgerald
		DON'T ASK 0'30 Audio by John Sanborn et Kit Fitzgerald
		EPISODE 3'15 Audio by John Sanborn et Kit Fitzgerald
		WILD THINGS 3'30 Music by Jimi Hendrix
		RENAISSANCE 5'40 Music by Jamaaldeen Tacuma
16 H 30	BILL VIOLA	ANTHEM 11'30

	DARA BIRNBAUM	TECHNOLOGY/TRANSFORMATION : WONDER WOMAN 5'37 Music "Wonder Woman in Discoland"
	KIRK VON HEFLIN	I WILL FOLLOW 3'35 Music by U2
	KIT FITZGERALD	HOLY CROSS 3'20 Music by David Cunningham et Peter Gordon
		TO SORROW 5' Music by Peter Gordon
		DISAPPEAR INTO THE CRACKLING SOUND 4'40 Music by The Ned Sublette Band
	MARK MC KERNIN	PI. PIECE 1'50 Music by The 8-52's
	PHILIP HOPPER	SPEED II 2'40 Music by Alan Brown
	VIPER OPTICS JO ANN ET JAMES GILLERMAN JIM WHITEAKER	5 TH REPOSE TO THE POLITICAL CONDITION 2'50 Music by Viper Optics
	GLEN SCANTLEBURY	REAGAN COMMERCIALS N° 9
	FROM THE UNDERGROUND	CRASH AND BURN 5' Music by F.T.U.
	JOAN LOGUE	RENEE AND GEORGES MAGRITTE 3'45 Music by Paul Simon
17 H 30	JOHN SANBORN AVEC KIT FITZGERALD	ENTROPY 2'04 Audio by John Sanborn et Kit Fitzgerald
		ORDER 1'15 Audio by John Sanborn et Kit Fitzgerald
		STATIC 2'10 Audio by John Sanborn et Kit Fitzgerald
		DON'T ASK 0'30 Audio by John Sanborn et Kit Fitzgerald
		EPISODE 3'15 Audio by John Sanborn et Kit Fitzgerald
		WILD THINGS 3'30 Music by Jimi Hendrix
		RENAISSANCE 5'40 Music by Jamaaldeen Tacuma
	JOHN SANBORN ET DEAN WINKLER	RENAISSANCE 5'40 Music by Jamaaldeen Tacuma

PAUL GARRIIN	A PLACE TO HIDE 4'06 Music by Three Years Kill Four
DARA BIRNBAUM	PM MAGAZINE/ACID ROCK 4'10 Music by Dara Birnbaum et Simeon Soffer
ZBIGNIEW RYBCZYNSKI	THE DISCREET CHARM OF DIPLOMACY 2'20
SCOTT SUMMERVILLE	BURROUGHS, I ACCUSE 2'50
ED TANNENBAUM	DIGITAL DANCER 4'45 Music by Mighty Dog
ELISABETH SHER	TOO YOUNG 2'05
SHALOM GOREWITZ	BLUE SWEE 3'32 Music by Shalom Gorewitz et Brooks Williams
GLEN SCANTLEBURY	REAGAN COMMERCIALS N° 7 7'
BRANDA MILLER	LA. NICKEL 8'30 Music by The Doodoettes
18 H 30 MAX ALMY	LEAVING THE 20 TH CENTURY 10'25 Music and sound by Greg Jones
KIRK VON HEFLIN	DON'T BE CRUEL 2' Music by Elvis Presley
	BEAT STREET 4'50 Music by Ima
CHRISTIAN MARCLAY	RECORD PLAYERS 4'
THE RESIDENTS	IT'S A MAN'S WORLD 4'50 Music by The Residents et James Brown
JULIA HEYWARD	DRAGGIN THE BOTTOM 4'45 Music by Julia Heyward
ROBERT L. JOHNS	MASKS 1 AND 2 3'
ZBIGNIEW RYBCZYNSKI	MEDIA 2'
DARA BIRNBAUM	POP-POP VIDEO : KOJAK/WANG 2'53 Music by Rys Chatam
	DAMNATION OF FAUST : EVOCATION 10' Music by Joshua Fried, Sonic Youth et John Ziman
PHILIP HOPPER	SPEED I 2'40 Music by Alan Brown

JEUDI 13 JUIN

10 H	ROBERT ASHLEY	PERFECT LIVES (extraits) The Living Room (épisode 5) 30' Music by Robert Ashley John Sanborn : réalisation Dean Winkler : vidéo-synthèse et montage Peter Gordon : production musicale
10 H 30	MAX ALMY	DEADLINE 4'15 Sound by Max Almy
	MERRIL ALDIGHIERI ET JOSEPH TRIPICIAN	MARTIAN LUAU 18' Music by Richard Bone Extraits : Tiki Tunes 6'50 City of refuge 3'55
	LOREN CARPENTER	VOL LIBRE 2' Music by John Lewis
	JOHN SANBORN AVEC KIT FITZGERALD	OLYMPIC FRAGMENTS 10'34 Audio by John Sanborn et Kit Fitzgerald
		EAR TO THE GROUND 4' Sound of David Van Tieghem
		SIBERIA 3'40 Music by Peter Gordon et Love of Life Orchestra
		AND NOW THIS 5'20 Music by David Van Tieghem
	JOHN SANBORN AVEC KIT FITZGERALD ET DEAN WINKLER	BIG ELECTRIC CAT 5' Music by Adrian Belew
	JOHN SANBORN AVEC DEAN WINKLER	ACT III 6'25 Music by Philip Glass
11 H 30	GLEN SCANTLEBURY ET LUCY PHILIPPS	CALIFORNIA ZONES 14'30 Music by Glen Scantlebury, Lucy Philipps et Greg Jones
	THE RESIDENTS	III RD REICH AND ROLL 4'10 Music by The Residents
	THE RESIDENTS ET GRAEME WHIFLER	HELLO SKINNY 3' Music by The Residents
		1 MINUTE MOVIES 4'45 Music by The Residents
	NORMAN L. LEVY	FUTUR PRIMITIVE 6'15 Music by Chalo Eduardo
	JOHN STURGEON	SPINE TIME 4'48 Audio John Sturgeon

	ARDELE LISTER	HELL 16'40 Music by Jill Kroesen
	GLEN SCANTLEBURY	REAGAN COMMERCIALS 10'
12 H 30	MERRIL ALDIGHIERI ET JOSEPH TRIPICIAN	MARTIAN LUAU 18' Music by Richard Bone Extraits : Time Travel 3'40 Honolvai 2'35
	GLEN SCANTLEBURY	REAGAN COMMERCIALS N° 8
	BRUCE TOVSKY	INVADED 7'05 Audio by Bruce Tovsky et Robert Raposo
	DAN DINELLO	PINK TRIANGLE RISING 8'
	STEINA VASULKA	LET IT BE 1'38 Music by The Beatles Sky High 2'45 Summer Sault 5'18 (from South Western Landscapes)
	ANTONIO MUNTADAS	POLITICAL ADVERTISEMENTS 8'
	ELISABETH SHER	BRAIN WASH 6'45 Music by Flipper WASH IT 4'20 Music by Los Agitores PEARLS 8'15
	JOHN SANBORN ET KIT FITZGERALD	BLACK AND WHITE 1'45 Song by John Sanborn
13 H 30	GLEN SCANTLEBURY	REAGAN COMMERCIALS N° 4
	GLEN SCANTLEBURY, LUCY PHILIPPS ET JAN HEYNEKER	REVERSE ANGLE 11' Music by Greg Jones
	LAURIE ANDERSON, PETER GABRIEL ET DEAN WINKLER	HELLO 4'15 Music by Laurie Anderson et Peter Gabriel
	ELISABETH SHER	CAR WASH 3'25 Music by Flipper
	ISABELLE LENESTOUR ET MARISSA HUTTER	STAY AWAY FROM DANGER ZONE 5'35 Music by John Allen et Morgan Curtis
	MICHAEL SCROGGINS	EXEMPLI GRATA 6' Music by John Hassel

	PAUL GARRIIN	ROCKERCISE 7' Music by The Ventures (en accéléré)
	MITCHELL SYROP	WATCH IT, THINK 1'20 Audio by Mitchell Syrop
	MAX ALMY	PERFECT LEADER 3'45 Music by Greg Jones
	MAURREN NAPPI	BEAT PLUS ONE 2'45 Music by Liquid Liquid
	RBIGNIEW RYBCZYNSKI	TANGO 8'

VENDREDI 14 JUIN

14 H	NAM JUNE PAIK	VUSAK - NEW YORK 30'
14 H 30	DAN REEVES	SABDA 15' Sounds of India
	KIRK VON HEFLIN	KILL THE POOR 3'06 Music by Dead Kennedy
	ZBIGNIEW RYBCZYNSKI	THE DAY BEFORE 5'
	MARK LINDQUIST	SUBWAY 3'35 Music by The Clash
	LARRY NIMMER	RYTHM RIOTS 0'35 Music by Rythm Riots
	SURPRISE	2'
	BRANDA MILLER	THAT'S IT, FORGET IT 5' Music by Gleaming Spires
	SALLY ROSENTHAL	COWS IN THE NEWS 4' Audio by Sally Rosenthal
	SCOTT SUMMERVILLE	TRIBUTE TO JUDITH 2' Song by Judy
	LYN BLUMENTHAL	ARCADE 10' Music by A. Leroy
	SHIRLEY CLARKE	JOHANNA WENT'S BOX 3' Audio by Mark Wheaton
15 H 30	BILL VIOLA	ANTHEM 11'30
	DARA BIRNBAUM	TECHNOLOGY/TRANSFORMATION : WONDER WOMAN 5'37 Music "Wonder Woman in Discoland"
	KIRK VON HEFLIN	I WILL FOLLOW 3'35 Music by U2

KIT FITZGERALD	HOLY CROSS 3'20 Music by David Cunningham et Peter Gordon
	TO SORROW 5' Music by Peter Gordon
	DISAPPEAR INTO THE CRACKLING SOUND 4'40 Music by The Ned Sublette Band
MARK MC KERNIN	PI. PIECE 1'50 Music by The B-52's
PHILIP HOPPER	SPEED II 2'40 Music by Alan Brown
VIPER OPTICS JO ANN ET JAMES GILLERMAN JIM WHITEAKER	5 TH REPNSE TO THE POLITICAL CONDITION 2'50 Music by Viper Optics
GLEN SCANTLEBURY	REAGAN COMMERCIALS N° 9
FROM THE UNDERGROUND	CRASH AND BURN 5' Music by F.T.U.
JOAN LOGUE	RENEE AND GEORGES MAGRITTE 3'45 Music by Paul Simon
H 30 JOHN SANBORN AVEC KIT FITZGERALD	ENTROPY 2'04 Audio by John Sanborn et Kit Fitzgerald
	ORDER 1'15 Audio by John Sanborn et Kit Fitzgerald
	STATIC 2'10 Audio by John Sanborn et Kit Fitzgerald
	DON'T ASK 0'30 Audio by John Sanborn et Kit Fitzgerald
	EPISODE 3'15 Audio by John Sanborn et Kit Fitzgerald
	WILD THINGS 3'30 Music by Jimi Hendrix
JOHN SANBORN ET DEAN WINKLER	RENAISSANCE 5'40 Music by Jamaaldeen Tacuma
PAUL GARRIN	A PLACE TO HIDE 4'06 Music by Three Tears Kill Four
DARA BIRNBAUM	PM MAGAZINE/ACID ROCK 4'10 Music by Dara Birnbaum et Simeon Soffer

	ZBIGNIEW RYBCZYNSKI	THE DISCREET CHARM OF DIPLOMACY 2'20
	SCOTT SUMMERVILLE	BURROUGHS, I ACCUSE 2'50
	ED TANNENBAUM	DIGITAL DANCER 4'45 Music by Mighty Dog
	ELISABETH SHER	TOO YOUNG 2'05
	SHALOM GOREWITZ	BLUE SWEE 3'32 Music by Shalom Gorewitz et Brooks Williams
	GLEN SCANTLEBURY	REAGAN COMMERCIALS N° 7 7'
	BRANDA MILLER	LA. NICKEL 8'30 Music by The Doodooettes
17 H 30	MAX ALMY	LEAVING THE 20 TH CENTURY 10'25 Music and sound by Greg Jones
	KIRK VON HEFLIN	DON'T BE CRUEL 2' Music by Elvis Presley
		BEAT STREET 4'50 Music by Ima
	CHRISTIAN MARCLAY	RECORD PLAYERS 4'
	THE RESIDENTS	IT'S A MAN'S WORLD 4'50 Music by The Residents et James Brown
	JULIA HEYWARD	DRAGGIN THE BOTTOM 4'45 Music by Julia Heyward
	ROBERT L. JOHNS	MASKS 1 AND 2 3'
	ZBIGNIEW RYBCZYNSKI	MEDIA 2'
	DARA BIRNBAUM	POP-POP VIDEO : KOJAK/WANG 2'53 Music by Rys Chatam
		DAMNATION OF FAUST : EVOCATION 10' Music by Joshua Fried, Sonic Youth et John Ziemann
	PHILIP HOPPER	SPEED I 2'40 Music by Alan Brown
18 H 30	MAX ALMY	DEADLINE 4'15 Sound by Max Almy
	MERRIL ALDIGHIERI ET JOSEPH TRIPICIAN	MARTIAN LUAU 18' Music by Richard Bone Extraits : Tiki Tunes 6'50 City of refuge 3'55

LOREN CARPENTER	VOL LIBRE 2' Music by John Lewis
JOHN SANBORN AVEC KIT FITZGERALD	OLYMPIC FRAGMENTS 10'34 Audio by John Sanborn et Kit Fitzgerald
	EAR TO THE GROUND 4' Sound of David Van Tieghem
	SIBERIA 3'40 Music by Peter Gordon et Love of Life Orchestra
	AND NOW THIS 5'20 Music by David Van Tieghem
JOHN SANBORN AVEC KIT FITZGERALD ET DEAN WINKLER	BIG ELECTRIC CAT 5' Music by Adrian Belew
JOHN SANBORN AVEC DEAN WINKLER	ACT III 6'25 Music by Philip Glass

SAMEDI 15 JUIN

14 H	THE RESIDENTS	WHATEVER HAPPENED TO VILENESS FATS 31' Music by The Residents
14 H 30	GLEN SCANTLEBURY ET LUCY PHILIPPS	CALIFORNIA ZONES 14'30 Music by Glen Scantlebury, Lucy Philipps et Greg Jones
	THE RESIDENTS	III RD REICH AND ROLL 4'10 Music by The Residents
	THE RESIDENTS ET GRAEME WHIFLER	HELLO SKINNY 3' Music by The Residents
		1 MINUTE MOVIES 4'45 Music by The Residents
	NORMAN L. LEVY	FUTUR PRIMITIVE 6'15 Music by Chalo Eduardo
	JOHN STURGEON	SPINE TIME 4'48 Audio John Sturgeon
	ARDELE LISTER	HELL 16'40 Music by Jill Kroesen
	GLEN SCANTLEBURY	REAGAN COMMERCIALS 10'
15 H 30	MERRIL ALDIGHIERI ET JOSEPH TRIPICIAN	MARTIAN LUAU 18' Music by Richard Bone Extraits : Time Travel 3'40 Honolvai 2'35

GLEN SCANTLEBURY	REAGAN COMMERCIALS N° 8	
BRUCE TOVSKY	INVADED 7'05 Audio by Bruce Tovsky et Robert Raposo	
DAN DINELLO	PINK TRIANGLE RISING 8'	
STEINA VASULKA	LET IT BE 1'38 Music by The Beatles	
	Sky High 2'45	
	Summer Sault 5'18 (from South Western Landscapes)	
ANTONIO MUNTADAS	POLITICAL ADVERTISEMENTS 8'	
ELISABETH SHER	BRAIN WASH 6'45 Music by Flipper	
	WASH IT 4'20 Music by Los Agitores	
	PEARLS 8'15	
JOHN SANBORN ET KIT FITZGERALD	BLACK AND WHITE 1'45 Song by John Sanborn	
16 H 30	GLEN SCANTLEBURY	REAGAN COMMERCIALS N° 4
	GLEN SCANTLEBURY, LUCY PHILIPPS ET JAN HEYNEKER	REVERSE ANGLE 11' Music by Greg Jones
	LAURIE ANDERSON, PETER GABRIEL ET DEAN WINKLER	HELLO 4'15 Music by Laurie Anderson et Peter Gabriel
	ELISABETH SHER	CAR WASH 3'25 Music by Flipper
	ISABELLE LENESTOUR ET MARISSA HUTTER	STAY AWAY FROM DANGER ZONE 5'35 Music by John Allen et Morgan Curtis
	MICHAEL SCROGGINS	EXEMPLI GRATA 6' Music by John Hassel
	PAUL GARRIN	ROCKERCISE 7' Music by The Ventures (en accéléré)
	MITCHELL SYROP	WATCH IT, THINK 1'20 Audio by Mitchell Syrop
	MAX ALMY	PERFECT LEADER 3'45 Music by Greg Jones

	MAURREN NAPPI	BEAT PLUS ONE 2'45 Music by Liquid Liquid
	RBIGNIEW RYBCZYNSKI	TANGO 8'
17 H 30	DAN REEVES	SABDA 15' Sounds of India
	KIRK VON HEFLIN	KILL THE POOR 3'06 Music by Dead Kennedy
	ZBIGNIEW RYBCZYNSKI	THE DAY BEFORE 5'
	MARK LINDQUIST	SUBWAY 3'35 Music by The Clash
	LARRY NIMMER	RYTHM RIOTS 0'35 Music by Rythm Riots
	SURPRISE	2'
	BRANDA MILLER	THAT'S IT, FORGET IT 5' Music by Gleaming Spires
	SALLY ROSENTHAL	COWS IN THE NEWS 4' Audio by Sally Rosenthal
	SCOTT SUMMERVILLE	TRIBUTE TO JUDITH 2' Song by Judy
	LYN BLUMENTHAL	ARCADE 10' Music by A. Leroy
	SHIRLEY CLARKE	JOHANNA WENT'S BOX 3' Audio by Mark Wheaton
18 H 30	BILL VIOLA	ANTHEM 11'30
	DARA BIRNBAUM	TECHNOLOGY/TRANSFORMATION : WONDER WOMAN 5'37 Music "Wonder Woman in Discoland"
	KIRK VON HEFLIN	I WILL FOLLOW 3'35 Music by U2
	KIT FITZGERALD	HOLY CROSS 3'20 Music by David Cunningham et Peter Gordon
		TO SORROW 5' Music by Peter Gordon
		DISAPPEAR INTO THE CRACKLING SOUND 4'40 Music by The Ned Sublette Band
	MARK MC KERNIN	PI. PIECE 1'50 Music by The B-52's

	PHILIP HOPPER	SPEED II 2'40 Music by Alan Brown
	VIPER OPTICS JO ANN ET JAMES GILLERMAN JIM WHITEAKER	5 TH REPNSE TO THE POLITICAL CONDITION 2'50 Music by Viper Optics
	GLEN SCANTLEBURY	REAGAN COMMERCIALS N° 9
	FROM THE UNDERGROUND	CRASH AND BURN 5' Music by F.T.U.
	JOAN LOGUE	RENEE AND GEORGES MAGRITTE 3'45 Music by Paul Simon

DIMANCHE 16 JUIN

14 H	THE RESIDENTS	THE MOLE SHOW 25' Music by The Residents
14 H 30	JOE REESE / TARGET VIDEO PRESENTE PAR GERARD DRECQ	COMPILATION 15' Music by Sleepers, Killing Joke et Minimal Man
15 H	JOHN SANBORN AVEC KIT FITZGERALD	ENTROPY 2'04 Audio by John Sanborn et Kit Fitzgerald
		ORDER 1'15 Audio by John Sanborn et Kit Fitzgerald
		STATIC 2'10 Audio by John Sanborn et Kit Fitzgerald
		DON'T ASK 0'30 Audio by John Sanborn et Kit Fitzgerald
		EPISODE 3'15 Audio by John Sanborn et Kit Fitzgerald
		WILD THINGS 3'30 Music by Jimi Hendrix
	JOHN SANBORN ET DEAN WINKLER	RENAISSANCE 5'40 Music by Jamaaldeen Tacuma
	PAUL GARRIN	A PLACE TO HIDE 4'06 Music by Three Tears Kill Four
	DARA BIRNBAUM	PM MAGAZINE/ACID ROCK 4'10 Music by Dara Birnbaum et Simeon Soffer
	ZBIGNIEW RYBCZYNSKI	THE DISCREET CHARM OF DIPLOMACY 2'20

	SCOTT SUMMERVILLE	BURROUGHS, I ACCUSE 2'50
	ED TANNENBAUM	DIGITAL DANCER 4'45 Music by Mighty Dog
	ELISABETH SHER	TOO YOUNG 2'05
	SHALOM GOREWITZ	BLUE SWEE 3'32 Music by Shalom Gorewitz et Brooks Williams
	GLEN SCANTLEBURY	REAGAN COMMERCIALS N° 7 7'
	BRANDA MILLER	LA. NICKEL 8'30 Music by The Doodoettes
16 H	MAX ALMY	LEAVING THE 20 TH CENTURY 10'25 Music and sound by Greg Jones
	KIRK VON HEFLIN	DON'T BE CRUEL 2' Music by Elvis Presley
		BEAT STREET 4'50 Music by Ima
	CHRISTIAN MARCLAY	RECORD PLAYERS 4'
	THE RESIDENTS	IT'S A MAN'S WORLD 4'50 Music by The Residents et James Brown
	JULIA HEYWARD	DRAGGIN THE BOTTOM 4'45 Music by Julia Heyward
	ROBERT L. JOHNS	MASKS 1 AND 2 3'
	ZBIGNIEW RYBCZYNSKI	MEDIA 2'
	DARA BIRNBAUM	POP-POP VIDEO : KOJAK/WANG 2'53 Music by Rys Chatam
		DAMNATION OF FAUST : EVOCATION 10' Music by Joshua Fried, Sonic Youth et John Ziegan
	PHILIP HOPPER	SPEED 1 2'40 Music by Alan Brown
17 H	MAX ALMY	DEADLINE 4'15 Sound by Max Almy
	MERRIL ALDIGHIERI ET JOSEPH TRIPICIAN	MARTIAN LUAU 18' Music by Richard Bone Extraits : Tiki Tunes 6'50 City of refuge 3'55

	LOREN CARPENTER	VOL LIBRE 2' Music by John Lewis
	JOHN SANBORN AVEC KIT FITZGERALD	OLYMPIC FRAGMENTS 10'34 Audio by John Sanborn et Kit Fitzgerald
		EAR TO THE GROUND 4' Sound of David Van Tieghem
		SIBERIA 3'40 Music by Peter Gordon et Love of Life Orchestra
		AND NOW THIS 5'20 Music by David Van Tieghem
	JOHN SANBORN AVEC KIT FITZGERALD ET DEAN WINKLER	BIG ELECTRIC CAT 5' Music by Adrian Below
	JOHN SANBORN AVEC DEAN WINKLER	ACT III 6'25 Music by Philip Glass
18 H	GLEN SCANTLEBURY ET LUCY PHILIPPS	CALIFORNIA ZONES 14'30 Music by Glen Scantlebury, Lucy Philipps et Greg Jones
	THE RESIDENTS	III RD REICH AND ROLL 4'10 Music by The Residents
	THE RESIDENTS ET GRAEME WHIFLER	HELLO SKINNY 3' Music by The Residents
		1 MINUTE MOVIES 4'45 Music by The Residents
	NORMAN L. LEVY	FUTUR PRIMITIVE 6'15 Music by Chalo Eduardo
	JOHN STURGEON	SPINE TIME 4'48 Audio John Sturgeon
	ARDELE LISTER	HELL 16'40 Music by Jill Kroesen
	GLEN SCANTLEBURY	REAGAN COMMERCIALS 10'
19 H	MERRIL ALDIGHIERI ET JOSEPH TRIPICIAN	MARTIAN LUAU 18' Music by Richard Bone Extraits : Time Travel 3'40 Honolui 2'35
	GLEN SCANTLEBURY	REAGAN COMMERCIALS N° 8
	BRUCE TOVSKY	INVADED 7'05 Audio by Bruce Tovsky et Robert Raposo

DAN DINELLO	PINK TRIANGLE RISING 8'
STEINA VASULKA	LET IT BE 1'38 Music by The Beatles
	Sky High 2'45
	Summer Sault 5'18 (from South Western Landscapes)
ANTONIO MUNTADAS	POLITICAL ADVERTISEMENTS 8'
ELISABETH SHER	BRAIN WASH 6'45 Music by Flipper
	WASH IT 4'20 Music by Los Agitores
	PEARLS 8'15
JOHN SANBORN ET KIT FITZGERALD	BLACK AND WHITE 1'45 Song by John Sanborn

GENERIQUE

**NEW VIDEO MUSIC USA ET THE PASSION OF PASSION
PRODUIT PAR NOUVELLES FRONTIERES**

AVEC LA PARTICIPATION DE TMS ASSISTANCE

CLAUDE SANTIAGO, PRODUCTION ET PROGRAMMATION
JACQUES MAILLOT, PRESIDENT DIRECTEUR GENERAL
THIERRY FOULKES, PRODUCTEUR DELEGUE NOUVELLES FRONTIERES
MICHEL PAVLOFF, COMMUNICATION ET PUBLICITE
CATHERINE PHILIPPOT, RELATIONS MEDIAS
REGIS NICOLINO / PLASTIC STUDIO, DECORATION
INFRAROUGE, REALISATION TECHNIQUE (VIDEO)
VASCO PRODUCTIONS, REGIE SON ET LUMIERES
NATHALIE CROS-COITON, ASSISTANTE DE PRODUCTION
PATRICK GLAIZE, REPORTAGE PHOTO ET VIDEO
EVEN VIDEO, LE SPECIALISTE DU REPORTAGE TV,
COUVRE L'EVENEMENT EN BETACAM TEL. 250 45 56

**REMERCIEMENTS : L'EQUIPE TECHNIQUE DU MUSEE D'ART
MODERNE, DANY BLOCH, GUILAINE GERMAIN, JEFF JONES,
MIMI JOHNSON, LORI ZIPEI, LYN BLUMENTHAL, BARBARA OSBORN,
MARK ALLEN, DENISE GALLANT, GERARD DRECO, ALAIN BUIROSSE,
BERTRAND MERINO, PHILIPPE CONRATH, LABELLELIGNE,
JANIQUE LAUDOUAR, MARTINE BARRAT, THIERRY DUBREUIL,
GERARD BENIEST, PATRICK DE GEETERE, KARIMA BENYAHIA,
ANGELE ET GEORGES S.**