

EBSCO Industries Inc. 1st Avenue north at 13th St. Birmingham, Alabama 36420 Richard Griffith 502 Stanley Avenue Andalucia, Alabama 36420 ALASKA Daniel A. Howard Daniel A. Howard General Delivery Ester, Alaska Doing a lot of work with social wel-fare agencies: worked with prisoners inside the state jail. Presently, working with Head Start pre-schoolers. CALIFORNIA Ann Halprin Dancers Workshop Connie Beeson 99 West Shore Road Belvedere, California 94920 435-3002 Dance tapes in Soledad Prison, pre-opening of the new Berkeley Museum, body analysis and movement, and the celebration of the Sabbath in Temple. Ant Farm 994 Union Street San Francisco, California (415) 771-2368 94133 415) 771-2368 A group of designers experimenting with new environmental forms. Much of the tape they make has to do with the design forms the develop. Have done a lot of truckin' around the country in their media bus providing assistance in areas of electronic and plastic media and self-generating learning environ-ments. Send us a tape and we'll send one back...no shit! Art: That Hurts 218 South Salinas 218 South Sainas <u>93103</u> Video continues to be used in the usual unimaginative way by sports dept. drama; small mad usage holds some hope. We are instituting a "class" which will generate information and get us into the TV studio. John T. Arthur Multi-Media Productions 1758 Braham Lane 95124 Sanjose, Calif. The Alternative Radio Exchange Box 852 Felton, California 95018 John J. Barton 2368 Torrence Blvd. Torrence, California 9050 Peter Berg Homeskin P.O. Box 31251 San Francisco, California <u>941</u> Tribal letters, intercommunal events, trucker video, planetary events. 94131 Big Basin Ranch Art Institute Big Basin Kanch Art Institute Susan Wilkinson 21200 Big Basin Way Boulder Creek, California <u>55</u> Will be opening a graphics workshop summer '72 and plan to offer video 95006 graphics experience. Douglas Beckstein 514 Kaempt Street Columbia; I11. (618) 281-5938 62236 RichardG. Bishop 9100 Bellefontaine Rd. New Carlisle, Ohio 45344 Bob Burns 39 Maruina St. Foxlake, Ill. 60020 Rebecca Brackman 1090 Grandview Dr. Berkeley, Ca.

1

CONTACT LIST

This contact list was compiled from the last April Video Conference, the <u>Badical Software</u>
Ists, recent mail correspondence and friends.
If you were left off this list send Amazing
Grace Media CP.O. Box 132 Bearsville, N.Y.
12409 your name, address, phone # and energies.
We are oping to try to send everyone on this contact list a copy of <u>PEOPLEVISION</u>, <u>Dumping</u>
Place Vol II. If you haven't sent us any money, send it - because we need it. If you don't have #5 we'll take anything. Mail it to April Video Co-op, Box AK, Downsville, N.Y. 13755, #A: See Eng of List Ŏ ŏ

Peter J. de Blanc

us	E A MAGNIFYING GLass	•-
	406 49th Street Oakland, Calofornia 94906	3
	Stanislas Gard	`
	Francis X. Feighan 9044 Shoreham Drive Los Angeles, Calif. <u>90</u>	069
	book titled "Community Access Vi which deals directly with the ab	deo" ove.
	community communication with emp on approaches to liberating CATV the people. They have published book titled "Community Access Vin	for
	Santa Cruz, California These people are very much into half-inch video equipment for in community communication with emp	95060 using tra-
	(Johnny Videotape) Santa Cruz Community Service Telev 695 30th Avenue East Scote Cruz Cellformia	
	(408) 429-4374 H. Allan Fredrickson	
	Box 457 Stevenson College U.S. Santa Cruz, California	95060
1	and slide shows to colleges. Richard Felton Outcult IV	
	62 Winward Avenue Venice, California Making and distributing multi-me	<u>90291</u> dia
	Environmental Communications Venice Filmfricas	30214
	Don 0. Dennison 4743 Browndeer Lane Rolling Hills Ests. California	<u>90274</u>
	areas.	se se
;	Santa Cruz, California Involved in attempt to bring rea valuable local programming to th tv subscribers within the San Jo	95060 1 and e cable
3	Duke A. Hayduk Arnold Duke 9140 Los Gatos Highway	
	Irwin H. Derman 2750 San Hill Road Menlo Park, California (415) 854-5222	<u>94025</u>
n n	Joe Cucciara 2430 Dwight Way #107 Berkeley, California	<u>94704</u>
-	Monte Cazazza 5422 Shfater Avenue Apt.#22 Oakland, California	<u>94618</u>
3	1827 East 103rd Street Los Angeles, California (213) 564-4496	90002
	Don D. Bushnell Watts Communications Bureau	
<u>0</u>	Sand Jan Bruek Palo Colorado Road Monterey, California (408) 624-4743	<u>93940</u>
	Branchwater 2821 Hillegass Avenue Berkeley, California A theraputic video collective us 1/2" video equipment.	94705 ing
5	Will Bogart/Daniel M. Sullivan California Institute of the Arts 24700 McBean Parkway Valencia, California	<u>91355</u>
	Peter J. de Blanc Box 926 San Rafael, California (415) 453-5495	<u>94902</u>
	Peter J. de Blanc	

Leni Goldberg 8535 Appian Way Hollywood, California (213) 654-1600 90046 Documentary of life in Hollywood and the local feel with in-depth image studies. John Hanson 4639 Irving Street San Francisco, California (415) 661-6505 94122 Dan Heeb P.O. Box 6150 Stanford, CAlifornia (415) 321-5166 94305 Rhodes Lee Hileman 1423 Tenth Street Berkley, California Roy How Periodicals Department Hungtington Beach, Calif. 92648 Jim Hirsch 241 Marine Street #1 Santa Monica, California Home Sweet Home Productions 90405 Jim Conlon 1806 Francisco Blvd. Pacifica, California 94044 Actrica, california <u>yau</u> HSN Productions is a group providing programming to the Pacifica Cable company and other areas in the San Francisco Bay Area. We provide 10 hours of programming weekly. Innovision 119 East de La Guerra Santa Barbara, CAlifornia (805) 965-5015 93101 Gives video lab workshop sessions. Henry Jacobs Box 303 Box 303 Sausalito, California (415) 383-0479 94965 Ja ke (Maurice Jac obson) Los Angeles, California
 Los Angeles Video Access Project 90039 Bob Jordon/Marty Veselich Video Studies Inc. 10421 Scenario Lane Los Angeles, California 90024 Mitsuru Katasha/Asst. Professor University of California at Los Angeles Dickson Art Center Los Angeles, California <u>90024</u> Have over \$30,000 worth of equipment on loan from Concord Electronics to carry out video experiments based on the idea that multiple disciplines be invited to participate in evolvation 90024 invited to participate in exploration. Peter Wm. Kirby 25152 Everett Newhall, California 91321 Robert Kugel Smilin' Ed Video 841 Gillman Street Berkeley, California 94710 Mafundi Institute 1827 East 103rd Street Los Angeles, California (213) 564-4496 90002 213) S64-4496 Running a community video project called the Watts Community Communica-tion Bureau. The program is attempting to train people in the use of video hardware, create community related pro-gramming and get the CATV franchise for the S.L.A. area.

Richard Markell P.O. Box 4019 Berkeley, California (415) 843-1284

Lorenzo Milam 5 University Ave. Los Gatos, California	the
John Miller 210 Edon Street	fe
Santa Cruz, California Mirror Productions	<u>95060</u>
565 Manzanita Felton, California Making pieces about old people, bands and blue grass locals.	<u>95018</u> rhythm
John G. Moore 135 N. Fern Avenue Ontario, CAlifornia	<u>91762</u>
Odetics, Inc. Project Earth Rick Bluhm 1845 South Manchester Anaheim, California (714) 530-6050 A company which has developed a lapse video camera.	<u>92802</u> time-
Pacific Domes Lloyd and Sarah Kahn P.O. Box 279 Bolinas, CAlifornia (415) 868-0280	94924
Edward Pacio 715 21st Avenue San Francisco, CAlifornia (415) 752-1235 Part of a group called Dove Prod tions. Using 1/2" equipment to the consciousness of man througj moving visual medium rather than it as a central nervous system i country.	expand the using
Pleiades Communication Richard C. Taiber 808 Cheltenham Road Santa Barbara, California (805) 966-9894	<u>93105</u>
Resolution Jay and Tia Odell 818 Hayes San Francisco, California Interested in the possibilities alternate distribution in the cc ty, colleges, cable, etc. Spent year taping in Central America a putting together a piece on the temalen Indians.	ommuni- : a and are
Roberta Rich 19537 Minnehaha Street Northridge, California 360-5651	<u>91324</u>
Quantam Communications, Inc. Joan McKenna 2330 McKinley Berkeley, CAlifornia (415) 548-4000	<u>94703</u>
Jeremy Samuels 520 Wilkes Circle Santa Cruz, California (408) 432-7488	<u>95060</u>
Robert Sherman 958 N. Palm #113 Los Angeles, California (213) 657-4437	90069

YOU ARE THE INFORMATION

Vidiots Fred Endsley

Berkeley, CaliforniaJuouDool wasBoundBoundShannon Sueband Radiance Ministries(304) 932-9256BouldStephen Westling 101 Elm Street325Shannon Sueband Radiance MinistriesKelly Radcliff/John Craig 710 A 30th StreetPensacola, Florida32539 5th Street Eureka, California95501Boulder, Colorado 449-692880302ILLINOTSWally Thurston Box 7984Radical Information Project 737 East 17th Avenue Denver, Colorado 825-7413Paul Appel 1720 Kirk Street6020YUTV Top Value Television Michael Shamberg, Megan Williams, Allen Rucker Box 630CONNECTICUT 1010 Yale Station New Haven, Conn. (203) 432-3100B0203Art Institute of Chicago Philip Lee Morton 1839 South Halsted St. Chicago, Ill. (203) 432-310066520Video Free AmericaUniversity of Bridgeport University of Bridgeport University of Bridgeport 10 Clenn's GroveSteve Barron 10 Clenn's Grove	YOU ARE THE	INFOR/	MATION		Elliot Mitchell 631 East Livingston Orlando, Florida (305) 422-1127	3280
Shannon Sueband Radiance MnistriesKelly Radcliff/John Craig 710 A 30th StreetPensacola, Florida (904) 455-148732539 5th Street Eureka, California95501Boulder, Colorado 449-692880302ILLINOISWally Thurston Box 7984Radical Information Project 737 East 17th Avenue Denver, Colorado 449-692880203ILLINOISWither Levision 	1325Curtis	94602	2060 West Cliff Englewood, Colorado	<u>80110</u>	P.O. Box 15064 West Palm Beach, Florida Stephen Westling	3340
Box 7984Kadical Information Project1720 Kirk StreetStanford, California94305737 East 17th Avenue50203Pat-4416825-7413Art Institute of ChicagoTVTV Top Value Television Michael Shamberg, Megan Williams, Allen RuckerCONNECTICUT80203Box 630CONNECTICUT1839 South Halsted St. Chicago, III.Coverage of the Republican and Demo- cratic Conventions.Philip Bowles 3100 Vale Station (203) 432-3100(313) 666-5628 States Teth Vale Station New Haven, Conn. (203) 432-3100I teach an experimental video/video- 	Radiance Ministries 39 5th Street	95501	710 A 30th Street Boulder, Colorado	80302	Pensacola, Florida (904) 455-1487	3250
TVTV Top Value Television Michael Shamberg, Megan Williams, Allen Rucker Box 630CONNECTICUTPhilip Lee Morton 1839 South Halsted St. Chicago, 111.Box 630 San Francisco, California Coverage of the Republican and Demo- cratic Conventions.Philip Bowles 3100 Yale Station 	Box 7984 Stanford, California	94305	737 East 17th Avenue Denver, Colorado	80203	1720 Kirk Street Evanston, Ill.	6020
Video Free America University of Bridgeport 10 Clenn's Grove Arthur Ginsberg Dr. Howard B. Jacobson Spring Valley, Ill. 6136 1948 Fell Street Journalism Dept. Spring Valley, Ill. 6136 San Fransicso, California 94117 Bridgeport, Conn. 06602 (815) 663-7361 Operate an ongoing theater and production facility. They are working on a continuing videotape called "The Adven- 0 0	Michael Shamberg, Megan Willi Allen Rucker Box 630 San Francisco, California Coverage of the Republican	<u>94101</u>	Philip Bowles 3100 Yale Station New Haven, Conn.	06520	Philip Lee Morton 1839 South Halsted St. Chicago, Ill. (313) 666-5628 I teach an experimental vide tape operation at the Art In	
tion facility. They are working on a continuing videotape called "The Adven-	Arthur Ginsberg 1948 Fell Street San Fransicso, California (415) 362-0151		Dr. Howard B. Jacobson Journalism Dept. Bridgeport, Conn.	06602	10 Glenn's Grove Spring Valley, Ill.	6136
	tion facility. They are wo continuing videotape called	orking on a		7 22		

Elliot Mitchell

ston a	32803	Paul Hinaber 211 W. Green Urbana, II1. (217) 344-1546	61801
ulemeyer, Jr.		Anda Korsts Videopolis	
n, Florida	33406	4200 Marine Drive Chicago, Illinois	
ng		(312) 528-6555	60613
rida	32506	Laboratory on Video Excellence 8601 Kilborn Chicago, Ill. Sony dealership,forming a hardwar op and developing software on Typ standard. Also have complete des	e 1
et	60202	capability for wireless tv camera low light level cameras and 3-D.	is and
of Chicago ton sted St.	<u>60608</u>	Darryl Muhrer • Imedia 2457 W. Pratt Chicago, Ill. (312) 743-1308	60645
xperimental video/vi	deo-	(312) 743 1900	
on at the Art Instit ve Ill.	ute.	Earl Paige Billboard 150 N. Wacker Drive Chicago, Ill. (312) 236-9818	<u>60606</u>

60402

60120

60618

61401

60613

60613

60652

60093

INSURANCE PROTECTS	THE	Utility and		
			u.M	
			1997 - S	
Pauline Gravelle				
Project WE		D 0.11		1 · D-1-1
Bridgeport Community Video Project	04400	Bruce Collen		Janet Paitl
Bridgeport, Conn.	06602	Lakewood Park - Trailer 1 RFD #3		3627 So. Ridgeland
ditable 11 War and			62901	Berwyn, Ill. 788-1828
Mitchell Kapor		Carbondale, Ill. (618) 549-7196	02901	/00-1020
12983 Yale St. New Haven, Conn.	04520	(010) 347-/130		Robert Sandidge
New Haven, Conn. (203) 432-2983	06520	Lea Louise Frechette		1245 Fairwood Ct. #5
(203) 432-2983		Lea Louise Frechette Videopolis - Illinois Arts Council		Elgin, Ill,
John Schwarr		c/o David Mevers		695-8337
John Schwarr Box 1267		c/o David Meyers 8601 S. Kilbourn		033-0337
Sonnecticut College			60652	Robert B. Shapiro
New London, Conn.	06320	(312) 581-0994	00032	3542 N. Kimball Ave.
(203) 447-9216	00320	Finding people in Chicago who wou	14	Chicago, Ill.
(203) 447-9210		like to use equipment. Working o		(312) 267-9200
Dennis Wilbert		flyer to send to broadcast statio		(312) 207-3200
University of Bridgeport		2-inch color tape that was broade		Bob Shellenberger
Audio Visual Center		over Chicago NET affiliate, "Even		Department of Philoso
31 White Street		Atom", taped and edited at KOB st		Knox College
Bridgeport, Conn.	06610	in Albequerque New Mexico.	uuros	Galesburg, Ill.
bridgeport, com.	00010	In Albequerque new mexico.		Galeoburg, III.
DELAWARE		Richard Green		Jerry Sider
		1006 W. Main St.		4200 Marine Drive
Greg DeCowsky		Urbana, 111.	61801	Chicago, Ill.
University of Delaware		(217) 328-1611		
101 Pencader Hall A				Tedwilliam Theodore
Newark, Delaware	19711	Stephen Haliczer		712 W. Waveland
		Northern Illinois University		Chicago, Illinois
Edward Wesolowski		Department of History		(312) 528-8618
716 S. College Ave.		Decalb, Ill.	60115	
Newark, Delaware	19711			Video Free Chicago
(302) 368-5755		Sr. Ann Christine Heintz		Dave
		St. Mary Center for Learning		8601 So. Kilburn
FLORIDA		7064 N. Damen		Chicago, Ill.
		Chicago, Ill.	60645	
Blair McCann		(312) 973-1257		T.H. Ware
Underground Vegetables		Working with an experimental high		3 Woodley Road
Box 434		school and using Sony 1/2" and IV		Winnetka, Ill.
Coral Gables, Florida	33134	equipment. Making tapes about sch	1001	
(305) 448-2697		reform in high schools.		

Video Circle Box 365 Calpella, California Video circle brings recording and playback equipment to "alternitive" communities in the countryside to offer an opertunity for an exchange of ideas with their counterparts on the city.

Fred Endsley Dickson Art Center UCLA Los Angeles, California <u>901</u> (213) 463-7498 Involved in Pure Design Shows, Video

Vocations for Social Change Box 13 Canyon, California

Stephan Waterman c/o Mother Bill Farrel 495 Francisco Street Apt.D San Francisco, California

Willie Walker 2151 Encinal Avenue Alameda, California 521-7438

Janice Zimmerman

5812 Costello Avenue Van Nuys, California (213) 873-4878

Bruce Wheaton Ojai Community College 115 Besant Rd. Ojai , California 93023

training and educational tape making.

90024

94516

94501

94133

91401

PRUDE

ENTIRE

COLORADO

Ace Space Co. Box 183 Crested Butte, Colorado 81224 Eleanor Bingham Grass-Roots Network Box 2006 Marie Bondurant 35 Cody Street Lakewood, Colorado (303) 233-0613 80226 Larry Borger/Regional Services Director Denver Regional Council of Governments 7776 South Jackson Street Suite 200 Denver, Colorado 80206

Denver Community	v Video Center
1400 Detroit Str	eet No.7
Denver, Colorado)

IOWA

Howard J. Ehrlich 1157 E. Court St. Iowa City, Iowa

KANSAS

Woody Moore 1108 Obio Lawrence, Kansas

KENTUCKY

Louis de Luca University of Kentucky College of Architecture Lexington, Ky. (606) 257-1647

David Miller Appalacian Film Workshop Box 332 Whitesburg, Ky.

University of Kentucky College of Architecture Pence Hall Lexington, Ky. MAINE:

Dr. Thomas Clapp University of Maine Presque Isle, Maine

Betty Johnston Teleprompter-Camibou P.O. Box 685 Caribou, Maine

MARYLAND

Antioch College Baltimore Campus 805 N. Charles St. 805 N. Charles St. BaltImore, Md. <u>21207</u> (301) 752-3656 This institution may become the first video college. Primarily involved in social change methods -- most of its programs have a video element. 21202

Matthew K. Clarke VIDEOBALL Antioch College 525 St. Paul St. Baltimore, Md. (301) 752-3656

Lance Cullen Antioch College - Baltimore Center Baltimore, Md. (301) 752-3656 CAI 2120

Fat Toad Productions 3510 Taylor Street Bethesda, Maryland

Barbara Fenhagen Antioch College 16 W. Mt. Vernon Pl. #2B Baltimore, Md.

Edward Johnson VIDEOBALL 525 St. Paul St. Baltimore, Md.

Tom Johnson Antioch/Baltimore 234 West Canvale St. Baltimore, Md. CATV Community Information

Alan Kaplan Alan Kaplan Antioch/Baltimore 525 St. Paul St. Baltimore, Md. <u>2:</u> (301) 752-3656 (1) Use of VTR in the Mental Health field. (2) Community Video 2120

21201

Paul Schatzkin Antioch College/Columbia Campus Wild Lake Village Center Columbia, Maryland (301) 730-5469 21243 301) /30-3469 Exploring production possibilities for the CATV in Columbia. J.D. Thomas Antioch/Baltimore

Antioch/Baltimore 525 St. Paul St. Baltimore, Md. <u>212(</u> (301) 752-3656 (1) Cable in Baltimore (franchising). (2) I want to use video as more of a tool for political and social change.

Illustr. 2.-Coper

	MASSACHUSETTS	
	Robert Antil Media Center, Univ. of Mass. Amherst, Mass. Local origination programming Municipal ownership CATV.	<u>01002</u>
	Fred Ashmead Film School, Orson Welles Cinema 1001 Mass. Ave. Cambridge, Mass.	02138
21202		02130
irst d in	Audion Enterprises W. Desmond P.O. Box 93	
its	M.I.T. Branch Station Cambridge, Mass. (617) 868-9788	02139
	Producers of Broadside/Free Vide Pressa quarterly 15-minute vi taped magazine.	
21202	Barrett Bilatta 2 Peabody Terrace Cambridge, Mass. 02138	
<u>21202</u>	Walt Brown c/o The Film School 1001 Mass. Ave. Cambridge, Mass. Information transfer, art, information art, colotteevee	02139
20015	Hoagy Carmichael Jr. U. of Mass. 15 Middle St., Hadley, Mass.	01025
21201	(413) 586-2187 CATV programming	01035
	William Chao Carpenter Center for the Visual Ar Harvard University	ts
21202	Cambridge, Mass. (617) 495-3254	02138
21217	Commander Video USA The American Universal Corp. 11 Beach St. P.O. Box 401 Manchester, Mass.	01944
<u>21201</u> th	Frances Cowenhoven Worcester New School Worcester, Mass. Model cities funds available for library outreach program in inne city.	

Earth Light 354 Broadway Cambridge, Mass.	02139	
(617) 876-7807 Emerson College Library	02155	
303 Berkeley St. Boston, Mass.	02116	
Seymour Epstein 16 Moor St. Somerville, Mass.	02144	ty groups, video equi
Working in contemporary Jewis at Brandeis University runnin lab for Jewish education.	h studies	Ken Linden 15 Michelman
Jim Frantzreb 144 Amory St. #1	000//	Northhampton (413)584-352 Cable TV -
Brookline, Mass. (617) 731-9845 Have done production in studi local channel of cable tv sta		developing mation for government
Walden, Mass. E.U.N.E.		Diane Loffmin 29 Oberlin S Worcester, Ma
Jim Mc Donnell 41 Calumet St. Roxbury Crossing, Mass.	02120	753-4914 (61 Toward vide of music to
(617) 277-8768 We like to go places where per to develop access. Teach peo to develop access. Teach people to develop access.	ple how	Timothy D. Mo Boston Colley
to use equipment and show tap Ghost Dance, Inc. 36 Bigelow St.	es.	62 Chestnut H Newton, Mass (617) 232-330
Cambridge, Mass. (617) 661-1012 Work largely concerned with " Effects," also with video ima	02139 Special	Mike Mosler 37 Shirley St Worcester, Ma
sis, computergraphics, and the of meaningful abstract electri- terns. Design information syn have deep interest in 2-way C.	e creation onic pat- stems,	(617) 756-95 Tom Nickel Founders Anne
Ghost Dance is developing too. techniques to probe TV's impa- brain. We build videoenviron	ls and	Dedham, Mass. Cable in Ma Fred Portnoy
Anthony W. Hodgkinson 142 Mystic Valley Parkway Arlington, Mass. (617) 643-3956	02174	Stockbridge, (413) 298-32 William Rober
(617) ⁻ 643-3956 Gerd Stern Intermedia 711 Mass. Avenue		SASSI - Stree Springfield, 215 Dwight St
Cambridge, Mass. (617) 868-9880	<u>02139</u>	Springfield, (413) 734-441 Alternate a ty Video -
	1,	ette. Tryin in a low in eventually center for
	н	J.R. Getsing 111 Walter Ha Cambridge, Ma (617) 498-47
Iliust. 4Stellar Parallax Jeff Rosen Film School, Orson Welles Comple		Carla Gustafa 277 Putnam An Cambridge, Ma
1001 Mass. Ave. Cambridge, Mass. Learning by doing; Revolution	02138 through	Towards an tive in the Michael Hall
revelation. Into production-i tion, but need practical exper Jan Van Sickle	ience.	Lawrence Acad Groton, Mass. 448-6418
Media Center School of Education, U. of Mass. Amherst, Mass.	01002	Headwind Box 2 Warwick, Mass (617) 544-373
Peter Simmons 24 Mt. Auburn St. Cambridge, Mass.	02138	One of their Video Schoo the equipme the knowled
Fred Taubman Hampshire College Box 642 Amherst, Mass. (413) 542-5225	01002	exchange of Kas Kalba 128 Dudley Ro Newton, Mass.
Terry & Mike Red Tape		Paul Klemon Clark Univers
<pre>15 Elm St. Somerville, Mass. (617) 776-5814 Work with community, people ma tapes, teaching and talking ab applic</pre>	02143 . king bout	Worcester, Ma I'm interes the levels tivity in v private org
cable.		Dave Kowie 7

Dana Tower Film School, Orson Welles Complex Cambridge, Mass. 02138 Gary Turchin

Clark Cable//Clark University Worcester, Mass. Mike Ubell, Morgan Wesson, Richard

Mike Ubell, Morgan Wesson, Richard Barber The Video Cooperative TVC Hampshire College Amherst, Mass. <u>01002</u> The co-op is funded by the college, the campus is connected by a CATV/CCTV system. At this time little is being done and feeling of isolation pervades. Get-in-touch. Get-in-touch.

video equipment; pushing cable i	
Ken Linden	
15 Michelman Ave.	
Northhampton, Mass. (413)584-3529	01060
Cable TV - getting people into i	t
Cable TV - getting people into i developing franchise models and mation for community groups and	infor-
governments.	city
Diane Loffmin	
29 Oberlin St.	
Worcester, Mass. 753-4914 (617)	01610
753-4914 (617) Toward video and music; visual a	spect
of music trip.	
Timothy D. McInerney Boston College	
62 Chestnut Hill Road	
Newton, Mass. (617) 232-3300	02167
Mike Mosler 37 Shirley St	
37 Shirley St. Worcester, Mass.	01610
(617) 756-9577	
Tom Nickel	
Founders Annex / Box 338 Dedham, Mass.	02026
Dedham, Mass. Cable in Massachusetts	
Fred Portnoy	
Stockbridge, Mass. (413) 298-3255	
William Roberts - Joe Aviles SASSI - Street Academy System of	
Springfield, Inc VIDEO WORKSHOP	
215 Dwight St. Springfield, Mass.	01103
(413) 734-4417	
Alternate schools - Education - ty Video - trying to plan a CATV	Char-
ette. Trying to access a Master in a low income housing project	Antenna and
eventually setting up an origina center for the residents.	tion
center for the residents.	
J.R. Getsinger	
111 Walter Hastings Hall Cambridge, Mass.	02138
(617) 498-4772	
Carla Gustafson	
277 Putnam Avenue Apt.#1 Cambridge, Mass.	02139
Towards an independent video col	lec-
tive in the Boston-Cambridge are	а.
Michael Hall Lawrence Academy	
Groton, Mass.	01450
448-6418	
Headwind	
Box 2 Warwick, Mass.	01378
(617) 544-3732 One of their members has attended	<u></u>
Video School, to learn how to ma the equipment and is willing to a	intain
the equipment and is willing to a the knowledge. Interested in ta	share
exchange of any kind.	pe
Kas Kalba 128 Dudley Road	
128 Dudley Road Newton, Mass.	02150
	02159
Paul Klemon Clark University	
Worcester, Mass,	01110
I'm interested in becoming aware the levels of sophistication and	of crea-
tivity in video in other colleges private organizations.	s and
Dave Kovis, Tom Needham, Steve Smit Dave Bonner, Bob Treuber, Piper	th,
Earthlight Video	
354 Broadway Cambridge, Mass.	02139
(617) 876-1807	
M=more energy desired; L=Less (L) Trying to function better as	a
group, human factors; the quest i nough \$ to become self-supporting	for e-
o- · ·· ······· arbbottill	

UNCLE EZRA SAYS:

"I sometimes think I can measure the Christianity of my neighbors by the number of empty cans that get thrown over into my back yard."

giving them access to

M=m (L) gro nough 5 to become self-supporting: grants-no luck; Rental equipment-some luck; our pockets-lot's a luck; equipnext, our pockets-lot s a luck; equip-ment repair, maintenance, modifica-tion. (M) Use of Video for individual & group therapy.T-groups, sensitivity training, women's & men's liberation; Trying to estab. theatre or reg.outlet to show tapes; Trying to get people to shoot more tape; Working with communi-

Craig Unger Harvard Crimson 14 Plympton St. Cambridge, Mass (617) 547-5457 02138 Urban Planning Aid-Media Video Project Jodie Orben Media Project-UPA MINNESOTA 639 Mass. Ave. Cambridge, Mass. <u>021</u> Cable - into making urban tapes with community people, teaching them how to use hardware. 02139 Scott Wallace Dedham, Mass. 02026 Tony Gianetto Ann Marie Wenzel Media Center, School of Education U. of Mass. Amherst, Mass. CATV--Special interest groups Alterivatube 01002 MICHIGAN Vince Capizzo Tubeworks Suite 420 24700 Northwestern Highway Southfield, Michigan (313) 963-3715 48075 Scott Helmes 606 8th St. John Hunt United Auto Workers/Family Education Ctr (612) 331-1211 United Auto Workers/Ramily Education ctr. Black Lake, Onaway, Michigan <u>49765</u> Currently teaching a workshop on the use of VTR for local unions. Kailasa Frank R. Jamison/Mgr. of TV Services Western Michigan University Kalamazoo, Michigan 49001 Mark Lloyd, Lydia Kleiner 325 E. Jefferson Ann Arbor, Michigan (313) 663-9875 45104 Jason P. Lovette Michigan State University Center for Urban Affair-East Lansing, Michigan (517) 353-9320 48823 Robert N. Mannic Central Michigan University Cinematic Art Department Mt. Pleasant, Michigan (507) 774-3512 48858 system. Charles Ruffing/Coordinator Instructional Technological Unit Department of Education Ellen O'Neill Lansing, Michigan 48902 Bill Tregea, Pat Mullory Mt. Pleasant Media Group 1028 So. Arnold (612) 373-4658 Mt. Pleasant, Michigan 48858 (507) 773-7478

338

Detroit

Western Michigan University Western Michigan University Division of Instructional Communications Fritz Seegers Kalamazoo, Michigan <u>49001</u> (516) 133-1869 Using Ampex 2" high and low band. Kinescoping them. Interested in getting into 1/2". Vicki Anvin Minnesota Student Association 646 Ontario Ave. S.E. Minneapolis, Minn. 55414 Thomas Bender 1940 Sheridan Avenue So. Minneapolis, Minn. (612) 374-1847 55405 temporarily at: 2624 30th Ave. S. Minneapolis, Minn. 373-5973 (temp.) Trying to get programs on cable. 55406 Gary Grefenberg West Bank Union VideoAccess Center 110 Anderson Hall U. of Minn. Minneapolis, Minn. 55455 S.E. Minneapolis, Minn. 55414 Working out tape exchange with univer-sities. Jon Shafer 1510 E. 23rd St. 1510 E. 23rd St. <u>55404</u> Hinneapolis, Minn. <u>55404</u> Have introduced portable 1/2" equipment to free schools, a pre-school, and university programs as well as helping community groups (religious consortium, a street academy, model city project) to utilize 1/2" video. Tom Loosemore West Bank Union Video Access Center 110 Anderson Hall U. of Minn. Minneapolis, Minn. (612) 373-4658 Earties through university for sti 55455 512/37/3-4658 Working through university for student access. Beginning to work thru city council for community access in cable West Bank Video Access Center West Bank Video Union 110 Anderson Hall U. of Minn.// Minneapolis, Minn. <u>55455</u> I am primarily working on a community video access center for Minneapolis which with-in the next two years will have a two-way operating cable system.

Jon Shafer American Friends Service Committee, Inc. Minnesota Area Office 807 4th St. S.E. Minneapolis, Minn. 55414 Annotated Bibliography on Cable TV. Brian Lee & Bill Tift 1217 Upton Ave. N. Minneapolis, Minn. (612) 521-9201 55411 Community access, CATV. Ronald H. Washington Model City Communication Center Minneapolis, Minn. <u>55408</u> Communication with low-income community, Training in community use. MISSOURI Oscar Acetate & Video Queen 6267 Delmar Blvd. University City, Mo. 63130 Using closed circuit units in environ-ments contrasting, comparing, and jux-taposing it to basic elements, such as water. Jerry Greene Radio Station KDNA, St. Louis Olive Street St. Louis, Mo. St. Louis, Mo. 63108 Working in non-commercial collective/ community RADIO. Coordination of alternative Media sources. John Mondello Radio KDNA FM Olive St. St. Louis, Mo. 63108 Alan Olson Radio KDNA 4285 Olive Street St. Louis, Mo. 652-2260 63108 Eric Menn 3931 Walnut Kansas City, Missouri 64111 3114 Tom Lang//Rush McAllister Webster College Student Video Theater 63119 St. Louis, Mo. (314) 968-0500 Ext. 240/283 A. James Lyons Community Education Programing 1106 Union Blvd. St. Louis, Missouri 63113 Jane Sauer 4422 Westminster St. Louis, Missouri 63108 NEBRASKA Jack L. Middendorf Concordia Teacher's College Seward, Nebraska <u>66</u> Audio visual center use in college 68434 campuses, high schools, campus elemen-

tary lab school.

Grant Masland Communications Dept. University of Nebraska Omaha, Nebraska Eric Somers Creighton University Omaha, Nebraska (402) 536-2817 <u>68131</u> Instructor in communications at Uni-versity. CCTV system, gives summer workshop in experimental video. John Jackson John Jackson Communication Workshop, University of Nebraska at Omaha 445 N. 37th St. Omaha, Nebraska IN Black community & Omaha. 68111 NEW HAMPSHIRE Richard Summar Antioch College Harrisville, New Hampshire 02167 Cable. NEW JERSEY Prof. Jerome Aumente Dept. of Community Development Livingston College /Rutgers U. New Brunswick, N.J. <u>0890</u> Encourages wholly innovative approach to communications systems in urban so-ciety, consolidating course offerings, 08903 independent study, comunity service, and research on undergraduate & gradu-ate levels; offers technical and pro-gram development assistance to commu-nity groups; Co-sponsor of the Plain-field, NJ Communications Ctr. Working in multi-media environmental documentation of New Jersey communities. Bob Baker 144 Reid St. (201) EL-4-4717 also: RR#4 New Germany, Nova Scotia 07201 Lawrence Budner 140 Genevieve Avenue Hawthorne, N.J. (201) 423-0742 07506 Center for Educational Technology Office of Program Development 1000 Spruce Street Trenton, New Jersey 08638 John Cozzone 362 Diamond Spring Road Denville, New Jersey Community Controlled CATV. 07834 Susan Evans 526 South Second Ave. Highland Park, New Jersey (201) 828-2367 08904 Documentation...Bringing video to communities throughout New Jersey. Sami Fiedler Sami Fiedler 93 Summit Ave. Jersey City, New Jersey 67304 Mary Lou Floyd 36 Highview Terrace Bloomfield, N.J. (201) 338-5610 07003 Division of Mass Media, United Presby-terian Church USA (212) 870-2027. Training tapes for in-church use; a few cable pilots. Alan Furst Daycare, Inc. 49 S. Munn Ave. E. Orange, N.J. (201) 672-0333 07205 Private community mental health center using Panasonic equipment. Stephen Germany 39 Marion Road
 39 Marion Koad

 Wontclaire, New Jersey
 07043

 (201) 746-2952
 Instructional Media, Essex County

 College, 31 Clinton St. Newark, N.J.
 07102 (201) 621-2200. Some instruction al production. Bob Giddis Cape Island Community Video c/o Doris Grady Cape May County Library Mechanic St. Cape May Court House, NJ Barry Hantman Barry Hantman Division of Narcotic & Drug Abuse Control 109 West State St. <u>08608</u> Trying to do educative video program-ming shd also informative tapes to .

help re-adjust drug addicted indivi-duals.

Gary Hilton 208 Grayson Place Teaneck, New Jersey <u>O</u> (201) 836-8994 Harlem Prep - Film & TV Dept. Production/Journalism for school & Production/Journalism for school & 07666 NY Access Channels. Minna Hilton 208 Grayson Place Teaneck, New Jersey (201) 836-3944 07666 Harlem Prep ~ Teaching & Learning. Mr. & Mrs. Russ Jolly 26 Ingleside Avenue Pennington, New Jersey (609) 737-2319 08534 Division of Mass Media, United Presbyterian Church. Taped Communications workshops for church use. Andrea Knibbs 925 W. 7th St. Plainfield, N.J. (201) 754-4365 (Essex Community College, Newark) Freelance Video Production. 07060 Richard Lipach Deepdale Drive Rd.#3 Dover, New Jersey (201) 895-2906 07801 S. Franklin Mack//Supervisor Cable Information Service National Council of the Churches of Christ 212 Fairview Avenue Middlesex, New Jersey 08846 Jay Miller Jay Miller Urban Communications Teaching & Research Center/ Livingston College New Brunswick, New Jersey Teaching assistant involved with several video/cable projects. 08903 Barry Orton 3500 Barrett Drive (#14H) Kendall Park, New Jersey (201) 297-1060 08824 Instructor-Urban Communications Teaching and Research Center-Livingston College. Bob Ottenhoff 3033 RTE 27 Franklin Park, New Jersey (201) 297-9648 08823 Community awareness-Documentation.

Plainfield Communications Center Plainfield, New Jersey <u>07/60</u> Jointly sponsored by Community Action Plainfield(CAP) & the Urban Communications Teaching & Research Ctr. of Livingston College. Alternative communications facility for Plainfield commu-

nity. Media workshops, access to commu-nications tools, CATV access, origina-tion, community information node. John Penkalski SANE 324 Bloomfield Ave. Montclair, N.J. 07042 07042 SANE A citizens' organization for a same world. 324 Bloomfield Ave. Montclair, N. J. (201) 744-3263 07042 James Randi 51 Lennox Avenue Rumson, New Jersey (201) 747-1168 07760 Sony CV; Taping Rehearsals, Performan-ces. Observing techniques of my trade. Mark Sherman 2 Rogers Lane #3B Trenton, N.J. (609) 989-8262 08618 Trenton City Planning Commission. Video & Access & Urban Communities -Video as a master planning tool, i.e. Feedback-Feedforward. Robert Spindel 145 Prospect St. Leonia, N.J. (201) 947-4569 07605 Leonard Van Arsdale 316 E. Allendale Avenue Allendale, N.J. (201) 327-4088 07401 Experimenting in schools-specializa-tion Artistic children. Shelby Werwa 404 Carmida Avenue Vertug vertug vertug Rutherford, N.J. <u>07070</u> (201) 933-5491 WFDU-TV Fairleigh Dickinson University Coordinating TV Department. NEW MEXICO Ray Hemenez 517 Hillside Avenue Santa Fe, New Mexico 87501 Rick Milner 3600 Mackland NE 87110 Alberquerque, New Mexico NEW YORK STATE

Jack Amor P.O. Box 22, S.U.N.Y. Binghamton, N.Y. (607) 798-3418

Gabrielle Ember Port Washington Public Library VIR Project 245 Main Street Port Washington, N.Y. <u>11050</u> Project was funded by NY State Council on the Arts and its purpose is to involve as wide a cross section of the community as possible in use of video creating dialogues, etc., community awareness, etc.

> native America NewsReeL tapes Available through Cy Griffin, Fayettville,NY. Sywapse at Syracuse, NY. Portable Channel Rochester, N.Y. and April Video Coop Downsville, N.Y.

	12466
<pre>(914) 331-1711 own RCA & IVC 1"; Sony 1/2"; prod 4 hours a week of local programmi</pre>	uce ng.
Carl Geiger	
Syracuse University Jabberwocky 311 Waverly Avenue Syracuse, N.Y.	13210
Complete CCTV distribution and pr tion system. Have hooked up enti	oduc- re
school for closed-circuit program	
Vince Giuliano	
Leicester Commune 104 Leicester Road Kenmore, N.Y.	14217
(716) 875-5914 AV & CV 1/2"; have access to Ampe	x 1"
chrough 3.0.M.I.	
Cy Griffin Fayettville, N.Y.	13066
(315) 637-8443	
Gary Gumpert Queens College Dept. of Communicati	0.00
Arts & Sciences	10115
6 Farth Road Great Neck, N.Y.	11021
Houghton College AV Dept.	
Houghton, N.Y. teacher training	<u>14744</u>
Josh Kardon	
Portable Channel 308 Park Avenue	
Rochester, N.Y.	14607
Bonnie Klein	
Media Equipment Pool 308 Park Avenue	
Rochester, N.Y. (716) 244-1259	14607
Involved in teaching, community of zing, forums, dialogue, "raising	organi-
I - I	
Rachel Leibowitz	
Queens College 102-06 62nd Avenue	
Forest Hills, N.Y. 592-3051	13375
Pat Lerner	
437 East Waukena Ave. Oceanside, N.Y.	11572
	11572
Gail Ann Lyndon Portable Channel Inc.	1/0/7
308 Park Ave./ Rochester N.Y. (716) 244-1259	14067
Ken Marsh	
Woodstock Community Video Woodstock, N.Y.	12498
(914) 679-2952	
David Moore Fifth World & Peace Inc.	
1026 Madison St.	13210
Syracuse, N.Y. Community video workshop with Sy	racuse
Youth. Tony Morse Port Washington VTR Project	
Port Washington VTR Project 25 Salem Lane	
Port Washington, N.Y. Community video.	11050
Sally Miller/Larry Gale	
791 South Avenue Apt.#2 Rochester, N.Y.	1/620
and an include the state of a state of the second s	14620
Prison Action Group-legal assista); ance
Genesee Co-op (Health Food Store) Prison Action Group-legal assist and prison reform; Deaf & Video a NTID & Rochester School of Deaf (at &
Psycholinguistics.	
New Life Productions 835 W. Onondaga St.	
Syracuse, N.Y.	13204
(315) 478-6050	
Guy Pignolet Vega/Video Center/Uris Library	
Cornell University Ithica, New York	14850
	14030
Maryanne Platt Friends World College	
Huntington, New York	<u>11743</u>
Jim Portanova Arts Editor/Adelphia University	
59-11 159 St. Flushing, New York	11365

Flushing, New York (212) 358-5604 Ellen Punyon Syraouse University Union Everson Museum Peace, Inc. 716 Lancaster Ave. Syracuse, N.Y.

11365

RADICAL SOFTWARE, RAINDANCE FOUNDA Beryl Korot/Ira Schneider	TION
P.O. 135 Ruby, New York	12475
(914) 338-7640	12475
continuing production of Radical	
Software.	
A.O. and K. Roberts	
Syracuse U. Teacher Prep. Dept. 1234 Westcott	
Syracuse, N.Y.	13210
Sanford Rocowitz Portable Channel	
308 Park Avenue	
Rochester, N.Y.	14607
(716) 244-1259	11007
Saint John Fisher College	
Tom Proletti/Director 3690 East Avenue	
Rochester, N.Y.	14618
Involved in environmental experim	nents,
teaching, fun.	,
Jody Sibert Amazing Grace Media	
P.O. Box 132	
Bearsville, N.Y.	12409
€ v	
Unilox, Inc.	
48-20 70th St.	
Woodside, N.Y. (212) 651-2258	<u>11377</u>
Videofreex	
Mapletree Farm	
Lanesville, N.Y.	12450
(914) 688-7084	
Gail Waldin, Carl Geiger, Bob Burns	3
Syracuse University Union	
315 Waverly Avenue	
Syracuse, N.Y. (315) 637-8843	13210
Setting up cable system at univer	city
beeeing up cable bystem at aniver	sicy,
Peter Warner	
CTL Electronics	
15 Longview Drive	10700
Eastchester, N.Y. (914) 337-4707	10709
Towards effective video communica	tion
to alter the society in positive	
channels.	
A . 5-0	
NEW YORK CITY A: See end of	° N YC
List	° NYC
Acme Video Rangers	° N YC
Acme Video Rangers Andy & Fred Mann	
Acme Video Rangers Andy & Fred Mann 108 Thompson St. NYC	NYC
Acme Video Rangers Andy & Fred Mann	

Alternative Environmental Futures Douglas White 316 West 88th St. NYC 1/2" AV 10024 Alternate Media Center 144 Bleeker Street NYC (212) 598-3338 10012 Carol Anshien 45 Riverside Drive NYC (212) 724-3718 10024 Community viewing centers & CATV; Report on Public Access in NYC(write: P.O. Box 393, New York 10024). Wendy Appel 315 West 86th Street New York, N.Y. 10024 Appleseed 339 Lafayette St. NYC 10012 Steve Arker SUNY 45 Linden Avenue Brookly, N.Y. IN-2-1686 11226 Robert Armour// Vermont, St. Thomas Global Village 454 Broome St. NYC 10013 Atomic Video Network 134 West Houston Street New York, N.Y. 10012 Karen & George Back 333 East 75th St. NYC (212) 628-5275 10021 Peter Barnosky 258 71st Street Brooklyn, NY (212) SH 5-7980 11209 Claude Beller Global Village 454 Broome St. NYC Prison workshops 10013 Tom Bigornia Meatball 243 Riverside Drive #804 243 Riverside Driv New York, N.Y. Louis M. Brill Magus Vidicon 155-05 71st Avenue 10024 Flushing, N.Y. (212) 591-7699 11367 212) 591-7699 A group of students of theatre and the occult. (poets, magicians, psychics, alchemists and warlocks). Video is their common form of expression towards cosmic consciousness thru the gate of the 2nd dimension. Mary A. Brown New York Public Library Regional Branch 4190 Broadway, NYC <u>100</u> Trying to establish library as center 10033 for loan equipment. Δ Dennis Bryant Harlem Prep 2535 Eighth Avenue, NYC 10030 Mark Brownstone & Paule Jaffe Bellevue Day Care Center, CTL Electronics 199 Henry Street, NYC 10002 (212) 254-7267 Teaching video to pre-schoolers. Peter A. Caeser Queens College Counter Culture 88-10 178 St. Jamaica, New York 11430 (212) 739-7617 Frank Cavestaní Frank Gavestan Space Videoarts 344 West 36th Street NYC 10018 Work with new performance groups in re-hearsal and documentation of techniques productions and research. Wish to establish tape exchange. Chelsea Theatre Center c/o Michael David The Brooklyn Academy of Music 30 Lafayette Avenue Brooklyn, New York (212) 783-5110 11217 Sony AV Shirley Clarke Hotel Chelsea 222 West 23rd Street NYC 10011 CH-3-3700 1-3-3700 Sony 1/2" camera where viewfinder is not attached to the camera, & where vidicon & lens are attached to your wrist. John E. Clark The Nassau Library System The Lower Concourse Roosevelt Field Garden City, NY 11530

Bill Clasmorn Adwar Video 100 Fifth Avenue NYC 10014 ▲^{Equipment design, modification.} Emma Cohn Media Equipment Resource Center NY State Council on the Arts/New York Public Library 28-27 Valentine Avenue Bronx, New York Working with teenagers, making tapes about library, communications. 11234 Janice Cohen c/o Biele 340 West 57th Street NYC 10019 Steven Coley Harlem Prep - Media Communications 2535 Eighth Avenue NYC 10030 John Cook Wagner College Staten Island, N.Y. (212) 390-3153 10301 Mark Cribren Balensi 450 East 63rd East Bldg. #3B NYC 10021 Daniel Dagnes Community Programs; the Metropolitan Museum of Art Museum of Art 5th Avenue at 82nd St. NYC <u>1</u> To get Museum interested in Video. 10024 The Dance Foundation Spurr Street New Berlin, New York 13411 Doug Davis 27 Washington Square N., NYC (212) 533-3618 10011 Dimitri Devyatkin (212) LO-9-7167 or 473-6583 More interested in abstract work than purely documentary; also student of 10034 cybernetics, neurophsiology, mathematics, and music. Δ Ann Douglas/ Al Katzman Video Community at Westbeth 463 West Street NYC 11 (212) 243-2201 East Store Don E. Levis 335 East 9th Street NYC 16 Ellis Edmonds Cartridge Television, Inc. 460 Park Avenue NYC (212) 751-7600 1 Murry Englander 2483 West 16th Street Brooklyn, New York 11 Peter Francis/Bruce Mosher Trafco, Inc. 475 Riverside Drive Suite #420 NYC <u>1</u> (212)633-8900 A Thomas Garrison 315 East 86th St. #9TE NYC (212) 289-9368 1 Barney Gelfand South Bronx Community Action Theater 345 Brook Avenue Bronx, New York 1 (212) MO5-8448 Documentary taping; taping of commu planning, music convention. Mitch Gerber 530 West 112 St. Apt. 52 NYC 1 Danny Goldberg Video White Light P.O. Box #298 NYC 1 Nicholas Goldsmith 350 - C Mary Donlon Cornell University Ithaca, New York (607) 256-1634 1 Ernest Gisella 98 Bowery 4th (212) 966-6089 4th Floor NYC 1 Maxine Halefif HAL Productions 85 Barrow Street Apt. 6L NYC Getting equipment fixed - women's movemenc. Rehana Hamid 90 Riverside Drive NYC <u>1(</u> (212) 877-7775 Donnell Library Video Group and West Side Women's Center/ Community organization Erik Haskell Box 442, Ocean Beach NYC CV Sony 1/2" 11770

.0014	Donna Henes 114 West 29th Street NYC	10001
0003	Joel Herman Synetics Group 49 West 12th Street NYC (212) 989-4789	10011
10022	Fred Hershkowitz West Side Video Alliance 365 West End Avenue NYC (212) 595-4291	10024
1214	Mark Hinshaw Urbanvideo 408 East 56th Street #4M NYC	10022
10027	Jack Hirschfeld, Jan Jotlin Blue Bus Box #440 Old Chelsea Station NYC Political propaganda; community izing.	10011 organ-
10028	Jay K. Hoffman 325 East 57th Street NYC	10022
	Arnold Klein University of the New World 3411 Flatlands Avenue	
10454	Brooklyn, New York (212) 258-0800	11234
unity	Research on the new technology f the arts; Report on Public Acces New York City (P.O. Box #393, NY	or s in 10024)
10025	Carolyn Kresky Women's VT Collective 320 West 87th Street NYC	10024
10024	(212) 873-8431 Women's programming for communit cable use. Also, teach 1/2" vt many women as possible (Women's Art Center).	
4850	Harry Kresky 320 West 87th Street NYC	10024
0012	Mrs. Paula Kurman Hunter College 695 Park Avenue, NYC (212) 360-2893	10021
.0014	Yukihisa Isobe 33 Bond Street NYC (212) 675-8159 Sony CV	<u>10012</u>
<u>0024</u> t	Joshua Television 277 Park Avenue NYC (212) 826-9777 Access to IVC & RCA 1" & 2" owne	<u>10017</u>
1770	Access to IVC & KCA I" & 2" owne Management Television Systems, video magnification for large mu events in color.	Do

Amy Krantz District 10, Bronx Drug Prevention Program Board of Education NYC I'm using video tape in theraputic setting with teenagers & rap groups etc. Stewart Kaplan Tapeview Productions, Inc. 34 West 36th Street NYC <u>100</u> (212) 947-5715 Production of closed circuit programs 10018 for entertainment and commercial usage. John Keeler Amazing Grace Media Box 132 Bearsville, New York 12409 (914) 679-9553 Charles Levine Film Makers Coop 545 6th Avenue . NYC 10011 (212) 255-1301 Report on Public Access in NYC (CATV) (P.O. Box 393, NYC 10024) Chi Tien Lui C.T.L. Electronics, Inc. 86 Broadway NYC Improving hardware. 10007 Bob Lipkins/Kathy Dogerty West Side Video Alliance 235 West 103rd Street NYC 10025 (212) 662-6952 Mend School for Exceptional Children Charles E. Mizzi, Director 1481 Madison Avenue NYC (212) 348-0020 10029 Use mostly in teacher training Metropolitan Training Institute 154-27 Harding Blvd. Flushing, New York 11367 Lynda Meyer/Richard Skidmore 387 East 9th Street NYC (212) 673-4210 10009 or: c/o Report on Public Access in NYC P.O. Box #393, NYC 10024. Multi-Media Δ Jack and Joanna Miltor 364 West 18th Street, New York(1F) <u>10011</u> (212) 691-9447 Community Video - Rosebud Cafe (Delhi, N.Y.) ۸ Carol Murphy 106 Westervelt Avenue Staten Island, N.Y. 10301 Eleanor Nagler 756 Argyle Road Brooklyn N.Y. 11230 (212) 434-2972 Political organizing Δ David Padwa 64 East 77th Street NYC 10021 Stephanie Palewski Still Truckin' Productions 315 West 98th St. NYC (212) 866-4613 10025 Paul B. Parker Harlem Preparatory School 2535 8th Avenue NYC (212) 234-1363 10030 ▲ Robin Perry Prep Harlem Preparatory School Media Communications 2535 8th Avenue NYC 10030 (212) 234-1363 Sandy Rabinowitz Children's Welcome Day Care 331 East 6th Street NYC 10003 Richard and Lisa Robenson-Video White Light Box 298- Planetarium Station NYC 10024 Richard Robinson Box 180-Planetarium Station NYC 10024 (212) 874-3201 Lynda Rodolítz 69 West 9th Street NYC (212) GR-5-8507 10011 Leonard Sachs 533 Furnald Hall 10027 Columbia U. NYC R. Scott Samuel Ogilvy & Mather 2 East 48th Street NYC 10017 (212) MU-8-6100 Bonnie Schiffer Queens College 80-16 193rd Street

11423

Jamaica, N.Y.

Corey Sufrin 35-64 81st Street Jackson Heights, N.Y. (212) 424-6811 Craig Schiller Synectics Group, Inc. 49 West 12th Street NYC (212) 989-4798 10011 11372 Programming for cable TV; Comm. group awareness, CCTV Entertainment. Develop-ment of video as awareness/therapy tool Survival Arts Media 595 Broadway NYC 595 Broadway 1 (212) 966-7347 10012 avid Schiller/Michael Temmer David Schiller/Michael Temmer 500 La Guardia Place NYC <u>10012</u> Interested in making dance self-support ing thru rental of videotaped perform-ances to high schools, colleges, uni-versities, and other community outlets. Liz Sweetnam 101 West 85th Street Apt. 1-4 NYC 10024 J. Kenichi Takahashi 220 West 98th Street #10H NYC 10025 (212) 850-3799 Krys Schmidt Quaker Project 13 East 17th Street NYC Randy Tarrier #1403 10003 City University #1403 33 West 42nd Street NYC 1. Community organizing; 2. Non-violent direct action training; 3. cable-Tele-10036 Deb Tatebas/Appleseed 339 Lafayette Street 10002 School of Visual Arts/Film School Community use of video. ۵ Everett Aison, Chairman 209 East 23rd Street NYC (212) OR-9-7350 Susanne Tedesko 10010 1015 Madison Avenue NYC (212) 249-6343 10021 Albert Schoepflin 222 E. 23rd Street/Chelsea Hotel Room #204 NYC (212) CH3-3700 Teleprompter Corporation Charlotte Schiff-Jones/Director of Community Programming 50 West 44th Street NYC 10010 10036 Patricia F, Sheffield Norma B. Turner Instant Replay 133 East 30th Street NYC (212) 683-3015 Urban Video 30 East 208th Street Bronx, New York (212) 798-8960 10016 10467 AV & CV for off-off Broadway plays and musicals. Using tapes as education for change futuristics; education: small group, SLG Television Co. community level, children, elderly; multi-media shows and slides of a total urban environment (sensitization) 303 W. 42nd Street NYC 10036 (212) CI-6-5300 Mike Seliger West Side Video Alliance 257 West 91st Street NYC The Ultimate Mirror 308 West 82nd Street NYC (212) BE-3-3300 10024 10024 ▲ Judy Stein Interested in exchanging tapes. 146 West 73rd Street NYC (212) 877-1510 Write for tape list. 10023 Underground Press Syndicate Ronald D. Lichty Box 26, Village Station N. Y. C., N. Y. 212) 877-1510 Working with children in complete closed-circuit video set-up designed to be operated almost wholly by child-ren themselves - purpose to let kids 10014 Ventures Development Corp. Sidney W. Dean, Jr. expand reality/time conceptualization process. 27 Washington Square North NYC 10011 George Stoney NYU/Alternate Media Center Video Access Center 528-530 La Guardía Place NYC (212) 598-3586 144 Bleeker Street NYC
(212) 598-3338, 260-3990
A. Administration & Money raising
B. Making tapes. 10012 10014 Video Co-d Video Co-op c/o Manhattan College Student Government Office/Thomas Hall Riverdale, New York 10471 "IT WOULD BE SO MUCH EASIER JUST W TO FOLD OUR HANDS AND NOT MAKE" THIS FIGHT ... TO SAY, 'I, ONE MAN, CAN DO NOTHING. "I GROW AFRAID ONLY WHEN I SEE PEOPLE THINKING AND ACTING LIKE THIS. "WE ALL KNOW THE STORY ABOUT THE MAN WHO SAT BESIDE THE TRAIL TOO LONG, AND THEN IT GREW OVER AND HE COULD NEVER FIND HIS WAY ACAIN AGAIN. "WE CAN NEVER FORGET WHAT HAS HAPPENED, BUT WE CANNOT GO BACK NOR CAN WE JUST SIT BESIDE THE TRAIL. Opeteca-hanawaywin (Poundmaker, 1842-1886) Cree Nation

Video Verite Judy Mann 152 Spring Street NYC (212) 966-2842 10014 David Ward Queens College 89-39 186 Street Hollis, N.Y. 11423 Harold Wasserman 157-58 22nd Avenue Whitestone, N.Y. 11357 I'm into cross-cultural use of video tape equipment as a tool in methodolog-ical studies of literate and pre-literate culture. West Side Video Alliance West Side Video Alliance Bonnie Friedman c/o Film Forum 256 West 88th Street NYC <u>1002</u>. Working with the West Side Community Organizations (i.e., food co-ops, day-care, women's groups, aged) - doing tapes for and about existing services in the community: to set video used by 10024 in the community; to get video used by people in the community to discuss common problems and work collective ly to solve them. Training people in 1/2" (have 1 rig); showing tapes on public access cable channels; using neighborhood centers as viewing/feedback centers. Dennis Wiener Queens College 233-19 39th Road Douglaston, N.Y. 11363 (212) 225-0324 Richard Young C.C.N.Y. Chinatown Project 47 Mott Street NYC (212) 349-1165 10013 Leo Yuspeh 390 West End Avenue NYC 10024 (212) 828-5228 0000000000000 MORE FOLKS IN N.Y.C. Jon Alpert Downtown Community TV 153 Centre Street NYC (212) 966-4510 10003 Community video in Chinatown Rick Brown (212) TR-4-7168 252 West 76th Street NYC 10024 Children's Aid Society 105 East 22nd Street New York, New York (212) GR-5--3640 10010 City College Video Collective CUNY 135th St. & Convent Ave. NYC 10031 (212) 926-8550 Herbert Dordick Director, Office of Telecommunications Bureau of Franchises Room 1307 Municipal Building NYC <u>10007</u> Edgardo Moncaleano/Pamela Clute Video Rivington (212) 254-2886 8 Rivington Street NYC 10002 Miriam Braverman (212) 280-2288 Columbia Library Science 516 Butler NYC 10027 Stephen E. Fuller 157 Luger Street / Brooklyn, N.Y. (212) 624-1531) Pete Mazzucca Video Onion 72 Carmine Street NYC 10014 Susan Milano 303 East Houston, NYC (212) 673-3457 10009 NY Switchboard 133 West 4th Street NYC 10014 (212) 533-3186 N.Y.U. Video Tec N.Y.U. Loeb Student Center NYC (212)598-3018 10012 Pete's House Video 301 Henry Street NYC C.P. Berla (212) WO-2-1100 10002 WRAT - Pacifica Radio 359 East 62nd Street (212) 826-0880 NYC 10021 Space Video Arts 344 West 36th Street NYC 10018 Ralph Taylor / Ron Di Martini Gay Activists Alliance 99 Wooster Street NYC 226-8572 10014

Pro Bono Publico Lynn D. Patterson Box 1571 Seattle, Washington 98103 Seattle Souvenir Services 922 East Alder Seattle, Washington 98122 (206) 682-5285 Artist use especially conceptual: community communications; eventual cable connections; video information networks. WASHINGTON, D.C. AECT/NEA Richard G. Mibedo 1201 16th St. N.W. Washington, D. (202) 833-4180 20036 Judy Becker Cable Television Info. Center 2100 M. St. NW Washington, D.C. 20037 David Bowman Community Video Center 134 11th St. S.E. Washington, D.C. 20003 Harold Burke 1425 N. St., N.W. #502 Washington, D.C. (202) 483-0221 20006 Frances Chapman Off Our Backs 1346 Connecticut Ave. N.W. 20036 Washington, D.C. Community Video Center 1411 "K" St., N.W. Washington, D.C. (202) 628-5880 20005 Interested in using video to facili-tate information and turn people on to the potentials of CATV. Send for tape catalogue. Gene Davis 420 Harrison St., N.W. Abstract painter experimenting with portable video. Nick De Martino 3221 Adams Mill Road, N.W. Washington, D.C. (202) 234-6832 20010 Marsha Duperman 7421 Blair Road Washington, D.C. Guerilla Theater 20012 Educational Video Service Rainbow Video 2115 ""S"" Street, N.W. Washington, D.C. 20008 (208) 387-5100 Work with National Student Association. Interested in student/college video network and Cable TV access in D.C. Robert Frazier Nobert Frazier 1832 Wisconsin Avenue, N.W. Washington, D.C. <u>20</u> Organizing an open video theatre for 20007 D.C. theatre located in community book-store on "P" Street N.W. on alternate Thursday nights. Bob Glatzer Bob Glatzer Smithsonian Division of Performing Arts Washington, D.C. <u>20560</u> (202) 381-5407 Director of Cultural Programming, EXPO '74, Spokane, Washington; wants to hear from Northwest artists, craftsmen, film & videotape people for participa-tion in Expo 74. Vernard R. Gray Fides House Video 1554 8th St., N.W. Washington, D.C. (202) 265-4718 20001 Susan Greene Urban Communications Group 1730 M Street, NW Washington D.C. 20005 Steve Marshall Task Force on Drug Abuse 1609 Connecticut Avenue, N.W. Washington, D.C. 20009 Brian Owens Educational Coordinator (NCTA) 1749 Harvard St. N.W. Washington, D.C. (202) 387-0761 20009

Ray Popkin Community Video Center Anti-War Union Anti-War Union 3422 Center St. NW <u>20010</u> Washington, D.C. <u>20010</u> Developing decentralized systems of communication, organizing around cable producing tapes on health, culture, survival, with community participation Victoria Powers CATV Librarian Urban Institute 2100 M Street, N Washington, D.C. N.W. 20037 Ellen M. Roberts Cable Television Information Center 2100 M Street, N.W. Washington, D.C. (202) 672-8888 20037 We help cities to franchise. Bobby Spalter-Roth Off Our Backs Room 1013 1346 Connecticut Avenue Washington, D.C. Energy - to Women 20036 Urban Institute Ceci Hiramoto 2100 M. Street N.W. Washington, D.C. 20037 Video Software, Inc. Video Software, Inc. 3515 Lowell Street, N.W. Washington, D.C. (202) EX-2-4918 Developing helical scan VTR as commu-nication medium in the areas of busi-ness, education and the arts. 20016 Thomas E. Wilson Cable Television Information Center 2100 M St., N.W. Washington, D.C. 20037 Nelson Wolfe 1740 "S" Street, NW Washington, D.C. (202) 387-8794 20009 WEST VIRGINIA Community Focus 1222 Washington Street East Charleston, West Virginia 25301 WISCONSIN Don Cotton Independent Learning Center 2555 S. 9 Street Milwaukee, Wisconsin (414) 384-9041 53215 Anne De Leo 102 E. Gorham Madison, Wisconsin (608) 257-8984 53703 Ron Ellis Fort Atkinson, Wisconsin 53538 Peter Joneth Independent Learning Center 1437 West Lincoln Avenue 53204 Milwaukee, Wisconsin (414) 384-4760 Lee Ann Mason Box 151 Rt. #3 Ft. Atkinson, Wisconsin English teacher using video for instruction. 53538 Eric McLuhan Wisconsin State U. Stevens Point, Wisconsin 54481 Multi Media Center Peter Kent Alverno Coll ge 3401 South 39th Street Milwaukee, Wisconsin 53215 John Pawasarat Independent Learning Center 1437 West Lincoln Avenue Milwaukee, Wisconsin 53215 Use of communication systems in community. Just experimenting with video. Looking toward community video center. Doug Rowling NWTI 200 S. Broadway Green Bay, Wisconsin 54303 Ken Weis People Video 424 W. Gotham St. Madison, Wisc. 53703 Kathe Spinn Independent Learning Center 1437 West Lincoln Avenue Milwaukee, Wisconsin

53215

TUBE 1826 Spaight Street 53704 Madison, Wisconsin (608) 241-2630 CANADA - ALBERTA Myra Davis Myra Davis University of Alberta Students Union Art Gallery Edmonton, Alberta (413) 432-4191 Starting a tape collection which will be available to students on request. Martha Fiedler Martha Fiedler 9740 87 Avenue Edmonton, Alberta (413) 433-1208 Bill Jones Media Access Committee 108-803 1st St. S.E. Calgary, Alberta (306) 264-4011 CANADA - BRITISH COLUMBIA D. Luchich D.M. Berner X - Kalay Foundation 26 West 7th Avenue Vancouver 10, B.C. (604) 879-0661 Have Sony 1/2" stationary deck used for encounter gestalt, games, group hoo-haa's. Jim Mueholland Arnold Box Winlaw, B.C. Time lapse video, satellite video, video video, box video, international video exchange. Christos Dikeakos 2676 W. 13th Ave. Vancouver 8, B.C. (604) 732-5120 Diane Edmondson Simon Fraser Video Workshop Simon Fraser University Burnaby 2, B.C. (604) 291-4302 504) 291-4302 Student use/cable-casting, connecting the univ. world with video-feedback; making contact - giving people the television system's secrets.

Michael Goldberg Intermedia Directory 358 Powell Street Vancouver 4, B.C. Vancouver 4, B.C. (604) 691-9992 Intermedia...Video Exchange Directory Video transfer centre (EVR - EIAJ) Community Videotheque Patricia Hardman 1564 South West Marine Drive Vancouver, B.C. Inner City Service Project 1895 Venables Vancouver, B.C. (604) 254-7166 Training low income, self-help community groups to produce programs. West Vancouver, B.C. (604) 926-4894 504) 926-4894 Using Sony 1/2" protapak as a tool to advance personal aesthetic concepts.

2106 Trutch St. Vancouver, B.C. (604) 738-9306

University Hill School 2869 Acadia Road Vancouver, B.C. (604) 224-5740

Bill Nemtin & Werner Allen Metro Media Assoc. of Greater Vancouver 1717 Dunbar St./Vancouver B.C. Van Community Video, Radio, Print (would like energies to be going to) Van 8

Illustr. 160.-Formati of the Rainbow

Christopher Pinney 4533 West 2nd Vancouver 8, B.C. (604) 288-9676 Van 8 Using both Sony 1/2" and 1" equipment for documenting real time, real space video. David Rimmer New Era Social Club 358 Powell Street Vancouver, B.C. (604) 681-9992 Interested in tape exchange, video environments, etc. Michael Tindall TV Producer/Information Services University of B.C. Vancouver 8, B.C. Van 8 Ancouver 8, B.C. <u>van s</u> Working on public information tapes and/or tapes of a general education or information nature which might be suitable for screening on campus. Glenn Toppings 1927 Granville Vancouver, 9, B.C. <u>Van 9</u> Working as a resource person for 2 metromedia. Andrew Selder Laurel House 1896 West 15 Avenue Vancouver 9, B.C. (604) 723-9812 Have portapak for use in instruction and treatment methods with young emo-tionally disturbed children (especial-ly autistic). Dallas Selman 4533 W, 2nd Vancouver, B.C. (604) 228-9676 004) 228-95/6 All of my interest in Video is tacti-cal in terms of my ego need to have my very own cable vision program called Pacific Documentary Armchairs. Richard Ward 715 Shakespeare Street Trail, B.C. 368-8114 bd-Bil4 Showing local people how to make their own shows; helping to plan and estab-lish VTR community facilities in interior B.C.

Don Whittred Jericho Hill School 4100 West 4th Vancouver, B.C. (604) 224-1331 CANADA - MANITOBA

Marcel M. Clement Red River Community College 2055 Notre Dame Winnipeg, Manitoba (204) 786-6218

CANADA - NOVA SCOTIA

Brian Lee Mac Mevan Nova Scotla College of Art & Design A-V Department 6152 Corburg Road Halffax, Nova Scotla (902) 429-1600 X 72 Used to document visiting artist lectures. Stealing good shows off CBC & CTV. CANADA - ONTARIO

Mike Mills Bell-Northern Research Box 2511 - Station C Ottawa, Ontario (613) 828-2761 Ext.538 Exploring all phases of video with emphasis on visual (2-way) interactions. Hope to explore new technologies while evaluating the behavior produced. Extreme interest in computer video hybrids.

Helen McDonald 494 Brunswick Avenue Toronto 179 Ontario

Simon, Lyle, Craig 111 Sparks Street Ottawa, Ontario <u>KIPSB5</u> Alternative Experimental Video. Use of video for community development. Information Resource Center for Community Media in Canada - Cable TV, VTR; community radio including technical information. Moses Znaimer Channel Seventy-Nine, CITY-TV 99 Queen Street East Toronto, Ontario, Canada (416) 964-6557 Adaptation of smaller tape formats (1" and 1/2") to broadcast i.e. broadcast TV. CITY-TV is first community station in Toronto - and Canada. <u>CANADA</u> - <u>QUEBEC</u>

Challenge for Change P.O. Box 6100 Quebec, Canada (514) 333-3363 - 4.5.6

Community Media Dawson College 535 Viger Street Montreal, Quebec, Canada (514) 849-2351 Chantal Dontbriand 3681 Drolet "B" Montreal 130, Quebec Davi Johnson

C/o Mosaic Video/Dawson Video
Dawson College
D35 Lagauchtiere St.
Montreal, Quebec, Canada
(514) 849-2351
We are now producing student tapes for class projects or personal motives; we are producing a show of community news for the local cable tv.

Allan Leslie Electro-Tech Dept. Dawson College (SELBY) 1395 Depatie Montreal 381, Quebec, Canada

Howie Arfin Earth City Foundation Box 186, Town of Mont Royal Montreal, Quebec, Canada (514) 482-1883 Social awareness of existant black cloud...(Going) towards the universal city...

Pierre Devroede "Videographe" 1604 St. Dennis Montreal 129, Quebec, Canada (514) 842-9786 Videotape distribution - "Video Exchange Directory"; Feedback from Video Theatre in Montreal. INDIA

Eric Siegle American Express New Delhi, India OTH<u>ER PLACES</u>

Bill Stephens Black Panther Party International Section 9 Rue du Traite El Biar-Alger, Algeria

Boite Poste Alger, Algerie

78-21-05

同論

Bruce Birchall Notting Hill Theatre Workshop 151 Westbourne Park Road London W.11, England

Centre for Advanced Television Studies 15 Prince of Wales Crescent London N.W. 1 8 HA England 01-485-9277

Robert Nick Green 33 Hope Street Liverpool LI 902 England two way system

Jacques Kuchler 6 rue Henri Douillot Bondy 93140 France

SOME MORE:

Peter Manoogian c/o Vivian Hinterhoff 2522 Cottage St. Ft. Myeers Beach, Fla. 33931 Rueban Cary Box 1186 Albany, N.Y. 12201 Robin G. Halvos Colgate University P.O. Box 2067 - 8J Hamilton, New York (315) 824-9726

Greta Kimball Columbia Greene Community College AV & English Dept. Athens, New York <u>12015</u> 954-1850 no video equipment yet. Nancy Kropp 9 St. Paul Rd. N. Hempstead, New York <u>11550</u> Phil Yenawine

13346

 Fnll fenavine

 High School Programs

 Metropolitan Museum of Art

 5th Av.e and 81rst St.

 New York, N.Y.
 10028

 (212)879-5500

W.S. Video Alliance c/o Film forum 256 W. 88 St. New York, N.Y. 222-4858 Fred Richard F. Bishop 9100 Bellefonraine Rd. New Carlisle, Ohio

Hog Farm Pacific High School 12100 Skyline Blvd. Los Gatos, Calif. 408-867-2260

Maurice McCulland International Theatre Institute 245 W. 52nd. St New York, New York (212) 388-4591

Synapse Watson Theater Syracuse University Syracuse, N.Y.

Thanks go to Carol Anshein for typing the contact list-an incredible

45344

Getting it out:

THIS IS THE SECOND ISSUE OF DUMPING PLACE'- IT'S TAKEN A LONG TIME TO GET OUT FOR A NUMBER OF REASONS!

BASICALLY PEOPLE HAVE NOT FOLLOWED INSTRUCTIONS IN TERMS OF SUBMITTING COPY IN CAMERA READY FORMAT. THE MOST ACCESSIBLE & LEAST EXPENSIVE PRINTING PROCESS FOR LARGE RUNS (THIS IS GOING OUT TO AT LEAST 1000 PEOPLE) IS PHOTO-OFFSET, THIS TECHNIQUE WORKS THROUGH A PROCESS WHERE A PAGE IS SHOT WITH A CAMERA & THE "PRINT" EVENTUALLY YIELDS THE PLATE FOR THE PRESS. IT'S A VERSITILE METHOD OF PRINTING, BUT REQUIRES SOME BASIC COPY PREPARATION IF IT'S TO WORK PROPERLY!

- HILF I) BLUE INK ORIGINALS DO NOT REPRODUCE. THIS IS A HELP IN LAYOUT WORK-YOU CAN USE BLUE TO MARK MARGINS, ETC. BUT MATERIAL SUBMITTED THAT IS WRITTEN IN BLUE IS THE SAME AS A BLANK PAGE AS FAR AS THE CAMERA IS CONCERNED.
- MOST DARK COLORS (RED, BROWN, GREEN, ETC) SIMPLY REPRODUCE AS BLACK SO THAT DARK PRINT AGAINST A DARK BACKGROUND (BLACK ON RED) WILL APPEAR THE SAME AS A SOLID COLORED PAGE TO THE CAMERA.

LAYOUTS THE TYPICIAL PAGE OF THIS 3) CONTINUOUS TONE PHOTOGRAPHS - LIKE """" ISSUE CONSISTS OF COPYTHAT THOSE THAT COME FROM A NORMAL CAM- (1/1) IS LAID OUT IN 81/2 X 11 "MODULES. ERA WILL NOT REPRODUCE UNLESS WITH MARGINS FOR THE PRINTER THEY ARE SCREENED FIRST. THIS THE HODULES BECOME THEY IO" PROCESS TRANSLATES THE CONTIN-SHALLER MODULES ARE FINE BUT OUDS TONES OF A PHOTOGRAPH IF YOU SEND SOMETHING IN, INTO A SERIES OR GRID OF TAKE INTO ACCOUNT THE DOTS A VARYING IN-POSSIBLE RELATIONSHIP TENSITY. IF YOU USE YOUR MODULE TO OF PHOTOS FROM A THE WHOLE PAGE, NEWSPAPER EVENTUALLY BE PREINTED. A 4X6 OR OTHER PRINT-OUT CARD-PRINTED TO PROBABLY THE EDGES WILL PROBABLY TAKE UP ALPEADY SCREENED, HALF A PAGE \$ THESE PHOTOS. WASTE A LOT OF 6 LINE DRAW-SPACE BESIDES. INGS & PRINT CAU O TRY ALSO TO USE WILL REPRO-6 UL THE SMALLEST DUCE PER-FECTLY WITHOUT BE- Illustr. 82.-Tycho Brahe's Observatory, Uraniborg MODULE POSSIBLE-BUT

ING SCREEENED, IF YOU FEEL YOU MUST: DON'T LOCK YOUR SELF INTO A FORMAT THAT USE A CONTINUOUS LINE SHOT CONSID- DOESN'T SUIT YOUR NEEDS. IF YOU'VE ENOUGH ER THE TIME & COST (\$150/SHOT MIN); INFORMATION TO FILL 4 3"X5" CARDS, WHY OF SCREENING, (SEE MONEY) NOT LAY OUT A WHOLE PAGE.

"MONEY" FOR THE MOST PART THIS COMES TO YOU AS A GIFT. IF ITS USEFUL SEND ALONG A DONATION & WE CAN ALL KEEP THIS INFORMATION FLOWING, LESS THAN 10% OF THE REQUESTS FOR THIS MAGAZINE INCLUDE ANY MONEY & VIRTUALLY NONE OF THE COPY THAT WAS SENT IN COME WITH ANYTHING MORE THAN A "WELL, HERE IT IS " OR "HOW SOON WILL IT BE PRINTED, COSTS COME TO ROUGHLY \$6.50 PER PAGE PER RUN, PLUS MAILING - SCREENING (SEE #3.) IS MORE. IF IT'S WORTHWHILE TO YOU TO KEEP GETTING "THE WORD" OUT, WHY NOT HELP PAY TO DO IT. WE'D LOVE TO DO AN-OTHER ISSUE & GET IT OUT IMMEDIATELY & IT'S POSSIBLE IF EVERYONE MAKES THEMSELF A TRESOURCE FOR WHAT'S HAPPENING.

THE VIDEO COOPERATIVE HAMPSHIRE COLLEGE AMHERST, MASS. 01002 Contact: Mike Ubell Morgan Wesson Richard Barber

HARLEM PREFARATORY SCHOOL 2535 Eighth Avenue New York, N.Y. 10030 Tel. 212-234-1363

Ghetto Brother Power

Community Organizing

The College Game

The Attica Prison Revolt

The Harlem Six

Sonia Sanchez

Electronic Feedback

Veteran"s Rap

The Tombs Seven

Sociologij Seminar

Women, Life and Literature

The Talent Show

The Art Show

Graduation

THE COOP IS FUNDED BY THE COLLEGE. THE CAMPUS IS CONNECTED BY A CATV/CCTV SYSTEM. AT THIS TIME THERE IS LITTLE BEING DONE AND THE FEELING OF ISOLATION PERVADES.

ACCESS TO: "2" AV SYSTEMS. I"EV SYSTEM (SONY) PORTABLE & MOBILE SYSTEMS. PLEASE NOTE: FOLKS OUTSIDE OF THE COLLEGE NISHING ACCESS TO THE EQUIPMENT SHOULD GO THRU THE CO OF. THE EQUIPMENT HAS AT TIMES BEEN MISUSED SO PEOPLE HAVE BEEN VERY CAUTIONS. BE PATIENT. BUT GET IN TOUCH

A street gang in the South Bronx

Housing problems and what you can do about them. How black students are used by colleges and how to play the game. Street interviews on the medias coverage.

A mother's story

A famous black poetess visits Harlem Prep.

An experiment in video and audio feedback.

Vietnam veterans rap about their experiences.

Interview with one of the attorneys.

A class at Harlem Prep.

A class at Harlem Prep.

... at Harlem Prep.

Outside exhibition by the Art Dept., Harlem Prep. Classes of 1971 and 1972 of Harlem Prep.

About us. We're semi-impoverished. We've mostly hustled around the university for access to equipment. The trouble is the university is on to us and for some reason doesn't approve of our using the its equipment. So we've set out to incorporate non-profit and hope to hit the Wisconsin Council Of the Arts (Farts) for some money. Except Wisc. isn't N.Y. so we don't know what our chances are. At this point we're about \$200 short of buying a 3650 editing deck.

As to the interests of the group- well, the flexibility of our structure has enabled a whole array of people with all kinds of diverse intersts to join in. To keep an ongoing group, though, we're still trying to figure out whether this diversity is good or bad (many arguments, many debates). Anyway I've enclosed a program from a recent fundraising benefit we had. The response from the Madison community has been really good. We are even the first people in the state to use public access cable time. This is being done in nearby Monona. We haven't been able to dtermine any response yet (no feedback). But... I'll be anxiously awaiting your reply. Please mail it to me at: 424 W. Gorham St., Madison 53703. Thanx. Will be in touch.

Project We We're the people of Bridgeport's East Side - black, brown, Presto Rican, and on and into video. We he also Journalism students from the Univ. of Bridgepost, who bring the equipment from the snig campus on Long Island Sound into the streets and buildings that are our studios . The catalyst in our chamistry for social change is

1277 Stratford Ave., Bpst., Com.

Bill Jackson, young black managing editor of Harambee, the neighborhood newspaper. Bill is dreaming of a voice on cable, and of helping solve blacks' problems three video exposure,

The we's from U.B. include Dannis Wilbert, who developed the project, also Karen Campbell, Diane Wahony, Mary Smith, and Pauline Shavelle.

Neighborhood we's attend our 10-week work shops to learn the equipment. Then they're on their own with it, wherever, to mirror their problems and enture.

Results aren't in yet. More about them in future Demping Places. We -Bridgeport Community Video Project

CATEGORIES

These eleven categories are designed to be all encompassing fas possible) so that they are controlable (sortingwise). Please decide where your information fits best.

- 1.NEWS SECTION-financial and announcements pertaining to this publication.
- 2.HARDWARE-Technical information about equipment, prices, rental, exchange, maintence, modifications
- 3.SURVIVAL-funding, legal info. organization, food, living.
- 4. POLITICAL & CULTURAL-community video, alternate news, etc.
- 5.GOOFS & FEEDBACK-reflections, alternate suggestions, corrections of misinformation, address change

- 6.CALENDAR-events, meetings conventions, publication deadlines, legal dates (f.c.c. hearings for example)
- 7. CONTACTS-persons, organizations, clearinghouses facilities, project groups, publications
- 8.0THER MEDIA NETWONS-radio,film print,music. Established or alternate media.
- 10, SOFTWARE. Tape access catalog, rental, sale, exchange.

11. INFORMATION NEEDED

	*** *** ******************************
ŝ	SCRIPTION EPOSIT*
INDIVIDUAL	\$ 5.00
LIBRARY	\$10.00
NAME	
ADDRESS:	
	Zip
CHECK	MONEY ORDER
make che	ck out to:
c/o Apri Box	PING PLACE 1 Video Coop AK nsville, N.Y. 13755

THE DUMPING PLACE

Paper, printing and mailing cost money. As a Food Coop is everybody's Grocery Store, the Dumping Place is everybody's Information Exchange. So everyone should financially contribute by the DEPOSIT SUBSCRIPTION.

Try to get subscription from your neiborhood and college libraries or any institution interested.

L.A. Public Access Project 1802 Berkley St, Santa Monica, Calif. 90404

Hello-

Just a quick note about what the project is up to now-There are two major things doing on(in addition to our continuing discussions with THETA Cable over the opening of a Public Access Channel, workshops, and general organizational stuFF)... A national public access conference co-sponsored with Cal State in Fullerton to coincide with the NCTA bash June 16-21; and the development of a video cooperative to sell, service, modify, and experiment with the hardware we've all grown to love and/or hate as the case might be.

The National Public Access Get-Together seems to be a natural extension of what we did at NCTA in Chicago last year.

The Fullerton campus is about a ten minute drive from the converntion(NCTA) center in Anaheim and the University has Agreed to make available all their facilities to make the thing work. We're now trying to raise about 3 to 5 thousand to help pay travel espenses and the possibility s look good. We'll have a Preliminary Information Packet going out in the middle of April.....mmmmm.....At this point ... about doing a west coast April Video thing.....in time it doesn't look like we have the time to fully organize it. but there's something going on in Berkeley the middle of April and we'll try to get something together eith them--our big push, i think, has to be toward NCTA

About the COOP..... Right now we're in the first steps of a building program..... we're in the first steps of a

we're selling a lot of Panasonic through a local dealer(L and G Appliance, Leni Goldberg 8538 Appian Way, L.A. 90046) The prices are probably the lowest in the country and Lenis doing good service... Our goal, though, is to have a completely independent franchise with the profits then going into research and development. Again more details are forthcoming....

If you have any questions about the conference or the CO_OP

Please call or write: Maurie

Maurice Jacobsen Bob Jacobson John Hunt John Birchard Janice Yudell At the

Hope all is well elsewhere---

Take, Care (213) 828-1354 ake

MINORITY INTERN PROGRAM: VSTV will provide intensive on-the-job training opportunities for

carefully selected members of the minority communities.

year; Low Income Area Rate: \$2.50 per year. All Viewer Sponsors receive a monthly program guide 1633 Westwood and may nominate and vote for the members of the board. Boulevard CONTRIBUTIONS ARE TAX DEDUCTIBLE Los Angeles California 90024 (213) 478-0589 viewer sponsored television foundation February 1, 1973 163 William Winter, News analyst, foreign correspondent, Editor-Publisher COMMENTS Dear People *Executive Committee KVST-TV is a new community-controlled public television station in Los Angeles, dedicated to the task of motivating people to participate in positive social action in the community. Fully 80% of our air-time will consist of locally oriented, hard Harry J. Skornia, Ph.D. Prof., U.of 111. Author on effects of TV on society issue public affairs programs directed toward community problem Maurice Tuchman, Senior Curator, Mod. Art, L.A. County Museum Esteben E. Torres, Dir. East L.A. Community Union (TELACU) George Takei, Actor, Involved in Japanese American Citizens solving. We are currently compiling a file of programming resources prior to going on-air in September. We are contacting as many film distributors, film makers, co-operatives, film and videotape collectives, and community video groups as we can locate for possible program material. can American Studies, tate College. f, LA RAZA Francine Parker, TV and film produc director, writer. Women's Center Orme, Exec. Dir. Nat'l. for Better Broadcasting Powell, TV, film write is., TV Branch, Writers' Please send us what lists or catalogues you have of film and videotape documentaries and other public affairs programs. We are interested in every area of social concern to America--from women's z, Mexican A /alley State i rial staff, LA rights to foreign affairs. Richard M. Pow Past Pres. T Guild Raul Ruiz, 1 Frank W. Assoc. activis In order to provide a broader perspective to the search for solutions in our local community, we are especially interested in films and videotapes which document alternative solutions to Frank LaTourette, Docum. TV Produ Assoc. Prof., Theater Arts, UCLA Coord Bertram R. Forer, Ph.D. Diplomate in clinical psychology social problems. William F. Malloch, Radio public affairs producer Alicía Escalante, Dir. East L.A. Welfare Rights Organization Bruce Mohn, Past Community Alliance for Labor Action At a time of increasing official dissatisfaction with the use of the media as a vehicle of social change, your help will enable us to provide a rare and valuable service to the people. Sincerely_yours Rev. Edgar R. Edwards, Board Member SCLC and Urban League. Co-Director CEDARS, Watts ael Leslie Parrish, Sec./Treas. Actress Community action worker Arturo Archuleta, Consultant on Mexican American Affairs to Presbyterian Synod, So. Calif. Michael O. Colvin hop Juan Arzube, Auxiliary Bishop of Los Angeles Administrative Assistant BOARD OF DIRECTORS: The VSTV Board of Directors consists primarily of socially concerned media professionals and persons active in community problem solving. The By-Laws require Board representation from the Black and Spanish speaking communities. The Board is elected by the Viewer Sponsors- one-fourth of the Board is elected each year to a four year term. COMMUNITY INVOLVEMENT: VSTV will encourage maximum community involvement via use Rev. George A. Wilson, Vice-Presider Past Congressional staff member of mobile studio facilities, audience participation, opinion polls, etc. Community groups and socially Wes *Clayton L. Stouffer, President. Media research, UC Berk Pub. Heaith research, UCLA concerned persons with media skills will be encouraged to work closely with VSTV. BOARD OF DIRECTORS Harold C. Hart-Nibbrig, Chairr of Board. Staff attorney, W Center on Law and Poverty HOW MANY VIEWERS: VSTV's transmitter will cover over 10 million residents from Santa Barbara to San Diego. PROGRAM FOCUS: 80% of VSTV's programming will focus in-depth, on two general areas of public affairs: (1) solutions to problems of the disadvantaged (50%) and (2) solutions to problems of the community as a whole (50%). VSTV's emphasis on community access will effectively create a community forum reminiscent of Town Halls in the past. The remaining programming will consist of multi-ethnic children's and cultural programming, providing a needed minority emphasis.

KVST-TV

VIEWER SPONSORS: Standard Rate: \$25.00 per year; Student and Senior Citizen Rate: \$12.00 per

GOOFS 'N STUFF

TV

Blitz

Clay Whitehead, the President's new dir ctor of the Office of Telecommunications, has created quite a stir with his recont speech in Indianapolis, in which he recommended that local TV stations be responsible for the content of network news. When called upon to further explain his views, Whitehead proclaimed that he had made the recommendation to curb the threat of network bias, which ashington is evidently worried about in a big way. He hastened to add that the White House <u>didn't</u> think the controls should come from them (although the activities of the past year seem to prove otherwise), but that these controls had to come from somewhere. So the local stations will now be expected to censor anything they feel Vashington might feel shows bias (against mess who).

Like recent FCC "recommendations" on drug-oriented song lyrics and free-form radio programming, the danger in Mhitehead's proposal is not so much that local stations might lose their licenses or have fines imposed but the probability that these stations will not air anything the least bit controversial or critical of the government. Can you imagine network news any milder or more superficial? Well, start imagining.

Control of "liberal" network news by middle-/merican local affiliates, combined with the jailing of reporters, loss of confidentiality and recent proposals to curb "elitist gossip" (another Whitehead gem) further endanger the public's diminishing right to know. Soon it will be up to the independent stations (never known for their daring-do) and the educational networks to carry on the free flow of information. Or--the TV underground: video, community cable, public access and local origination.

But remember whom you're dealing with. As Whitehead himself says, "A lot of people think this Administration is malevolent. But what they fail to realize is that we're not stupid."

-Joanna

"Five Graves To Cairo" stars Franchot Tone and Anne Baxter, with Akim Tamiroff, and Erich von Stroheim as Rommel. Billy Wilder's direc-

tion helps make it one of the outstanding films of the year.

Another timely Paramount screen-scoop is the sky-scorching story of our air aces-"AERIAL GUNNER"

made with government cooperation at the Harlingen Aerial Gunnery School in Texas, which brings to the screen some of the greatest action scenes of modern aerial warfare ever caught by cameras.

This is an advertisement for ourselves, which is

TUBE

which is us

THE MASSAGE PARLOR VIDEOTAPES FINE TUNING? TALKING BACK INTERVIEWS CLARABELLE'S REVENGE STATE OF THE HARDWARE FEDERAL ROUNDUP REVIEWS NEWS INNER TVBE

DESIGNED (MORE OR LESS) FOR THE LAY READER & FOR ANY-ONE ELSE WHO BELIEVES THAT THE BOX IS MAGIC. Note: we have been working on *TVBE* for seven months now, and the response from all quarters continues to amaze us. But we still need more writers, artists, photographers, more news and insight from videogroups around the country. GET IN TOUCH! We also need subscribers (\$8 for 12 issues). SEND US A CHECK!

TVBE 1826 Spaight Street Madison, Wisconsin 53704 Q1 Illustr. 120.---Napier's Conception of Logarithms

in the process of becoming

a new national monthly about television

VIDEO E DIRE	EXCHANG Ectory	STAMP TIMBRE
		358, Powell St. Vancouver 4, B.C. Canada
≺ 4 ⊮		*
Name Name Name	PLEASE PRINT - EN LETTRES I	EN LETTRES MOULEES, SKR.
Address Adresse	Têl.	AREA (CODE)
Equipment at your disposal Equipement à votre disposition	VTR use/interest Usage/interêt vidéo	
÷	PLEASE SEND ME	COPIES OF THIS CARD FOR DISTRIBUTION COPIES DE CETTE CARTE POUR DISTRIBUTION

TRUE

We are using $\frac{1}{2}$ " video to get community input into the planning process in the ---Also, ^negotiating City of Trenton. cable franchise to provide for workable and productive free public access for We would like the people of Trenton. to exchange tapes with people interested in similar things.

08618 2 ROGERS AVENUE TRENTON NEW JERSEY MARK & GAIL SHERMAN

Public-Access/CATV Information and documentation is being collected at the Mid-Manhattan Library, 8 E. 40th St., New York, N.Y. 10016

Richard Hecht, whose phone no. Illustr. 164 .- Air as the at Mid-Manhattan is 790-6593, is currently beginning and organizing an information file on CATV and Public Aceess, particularly in relation to public libraries.

His files will be open to the general public and he will also consider accepting gifts of print material concerning video and CATV for inclusion in these files.

The collection is located in the History and Social Science department in Mid-Manhattan.

Medium of Sound

Illustr. 88.-Kepler's Conception of the Planetary Spheres

AN EVALUATION OF THE PANASONIC NV-3130 Video Tape Recorder by Sandy Rockowitz of PORTABLE CHANNEL

We've been using our 3130 for about 3 months now and what follows is a rambling, semi-random evaluation. First, it's hard to say that this machine is either absolutely superior or inferior to the Sony 3650. It's just different, with different strengths and weaknesses. Given that we already have a 3650, I think that getting a 3130 was the right choice, but I would still have a hard time picking only one or the other.

I'm going to start by talking in a general way about the machine and then get into the particulars which generate these generalizations. In most ways I prefer the 3130, but there is one big area where it does not seem quite up to Sony: and that is RESOLUTION. An initial subjective reaction has been verified by resolution charts, on which the 3130 performs poorer than the 3650, generally by about 20 lines Also, looking at a tape of the resolution chart reveals a sort of horizontal ringing -i.e. to the right of black lines there is a dark, vibrating, fuzzy area- while the same tape played on Sony AV equipment shows a clear s arp division between black and white. (Paul Mendoza of Technisphere feels that the resolution problem is due to the fact that the 3130 has color rather than b+w modulation circuitry. Which means the problem is inherent in the machine: which is a bummer.)

Edits on the 3130 are consistently clean. When you move the edit point past the heads by rotating the reels by hand, you see the edit as a sharp cut, whereas with the 3650 one generally sees quite a few very noisy lines as the new information begins to punch in. Moving the tape past the heads manually also reveals: 1) that the 3130 is not a vertical interval editor (Panasonic has never claimed this, but a lot of people have been saying that it is) and 2) that part of the first frame always comes in dark. Frequently one senses this as a visual pop at the edit point when the tape is played back normally, especially when the edit is between two very similar scenes. This is not something that the average viewer is consciously aware of but I think it IS perceived and subliminal

ly draws attention to the fact that an edit has occurred. Looked at on a scope, the signal jumps up and down at the edit. I don't know if this means anything in terms of the signal going through processing equipment or out over the cable. Probably not, but we haven't tried it yet and it would be good to hear from someone who has. On especially nice thing with the 3130 is that it comes out of inserts clean ly and with no breakup and without even the visual pop I described above. The 3130 can do this because on insert mode it leaves the old control track intact and follows it; something no other half-inch machine can do.

The capstan servo system of the 3130 seems significantly tighter than the 3650 and is also more prone to freaking out at slight irregularities in the incoming signal. That is a very subjective judgment and I have run no tests to confirm it. I did however, play back dubs on the 3600 and masters on the 3130 while it was locked to the 3600. If the tapes were decent - with good cuts that did not confuse the servo system- when the tapes were begun in lip sync, they were within a half second of each other after half an hour, if not right on. The one time I tried this with our 3650 it was several second off. Well I guess that is a sort of test. Unfortunately there is no sync defeat switch like the 3650's that allows you to salvage some semblance of a decent edit if it has to be made right after a camera edit on the original tape.

We haven't used the machine in color, so I can't say anything about how it performs in that respect.

The drop-out cempensator really works. While it can't really handle drop-out wider than one line it makes a good effort and on drop-out only one line wide, the drop-out disappears.

Now for the audio. First, the audio comes in immediately at edits, which is nice. However, there is a pop at the edit point which can be very irritating depending in part on the monitor that's used. I find this the second most objectionable characteristic of the 3130 after resolution. Also, by another piece of poor design, you lose audio for about a second and a half when coming out of an insert. That is, you punch out of the insert, the new audio stops recording, and a second and a half later the video pops back to the original, and only then does the old audio resume. Also, the line level for Panasonic audio is -20db, which is not quite compatible with Sony's Odb. If you

try going from Sony line out to the 3130 line in, you can adjust the gain control on the 3130 so that it reads OK, but the audio sounds blah. I think this is because the output of the Sony overloads the audio circuitry prior to the gain control. Conversely, if you try going from line out on the 3130 to "aux in" on Sony, the level is too low and the audio recorded on the Sony is weak. To solve this, we put a variable one megohm pot in the line when running from Sony line out to 3130 line in and adjust it so that the volume control on the 3130 can be set in midrange. To go from 3130 to Sony, we run from 3130 line out, through the pot to Sony "mic in" and adjust the pot appropriately. One of these days we'll check the values we have found for setting the pots and make up cables with resistors of appropriate values built in.

The machine was not designed to do video-only inserts. This is a case of insensitive design, because the electronics of the machine are fully capable of doing it, and the only thing necessary would be an initial erase head which erased only the video section of the tape and not the audio section along with it. (There is a separate audio erase head which is mounted right next to the audio record head, a nice feature.) As is the case with the 3650, there is a way to cheat and get video-only inserts and the result is usually better than that which you get by h holding down the edit button on the 3650, though there sometimes is moire (the image looks a bit squiggly). To do it, you short out the erase circuit and the audio circuit by shorting out the leads to the audio erase head. (We use an alligator clip clip.) Looking at the large audio and control track erase/record head from the tape side of the head, the audio erase head is at the upper left of the group. Also, when doing the insert turn the gain control down. 20110

<u>Nuisances</u>: No AGC - all levels must always be set manually. The skew control does not have the range of Sony. Only one meter is provided for both audio and video and this functions in record mode only.

<u>Bugs</u>: (many may be due to the fact that ours is an early production unit) 1) When we first got the machine there was noise at the bottom of the picture when we tried to play a tape recorded on Sony equipment on the 3130 and vice versa. The control track head was repositioned by our dealer and the problem has pretty much cleared up. However it is not completely

solved yet. When we play back the Sony AV EIAJ alignment tape on the 3130 the picture seems to vibrate a bit when viewed carefully, though it does not actually break up. No setting of the tracking adjustment quite corrects this. 2) The tension on the supply reel is slightly different than Sony. While this generally does not affect the picture appearing on the monitor, it is apparent if you roll the picture and look at the head switching line. The result is that we're constantly throwing the skew control one way or the other when doing critical work and playing a Sony made tape on the 3130 or vice versa. Given this, the fact that the skew control does not have the range of sony's is rather irritating. 3) There is a switch should be in one position when the machine is in pause and play, and in another when the deck is in fast forward, stop and rewind. It is S106 and is located behind the head drum under the top cover. After a couple of months of operation it stopped throwing all the way in stop and rewind with the result that the audio circuit doesn't always shut off in rewind, and even worse, the record circuit doesn't always shut off when you stop the machine while in edit mode and go into rewind to look at the segment you've just recorded. The result is that you screw up the segment you've just recorded. Bending the bracket that throws the switch hasn't worked out yet, so as a temporary measure we're not relying on the switch to shut off the record circuit, but are turning it off by punching out of every assembly edit (by hitting the edit button) after the seg ment we want has been recorded. I under stand that this, as well as the tracking head misalignment, is a common problem. 4) A problem which has just appeared is the head switching line floating up into the monitor image on some edits. It is not clear if this is due to the 3130 or the tapes themselves which were recorded on Sony equipment.

5) The level meter seems off, especially in audio mode. When the level is set by the meter to the to the maximum allowable level when recording the tape, and the tape is played back on a Sony 3650, the level reads lower than maximum. The difference in sound is significant.

6) One day when the humidity was high, the capstan stopped. The belt which drives the capstan had come off and was a pain in the ass to put back on. This happened only a few weeks after we got the machine and hasn't happened since, although I underit's another common problem. 7) The video output is high, somewhere around two volts, peak to peak. This doesn't seem to have caused any problems though.

8) Nylon bearings in the function switch assembly have worn out. Another common problem.

The general sense I have of the machine is lots of cut corners in putting out so much machine - color, insert edit, drop-out compensator, excellent capstan servo - at a price not that much above the 3650. Servicing, for example seems much more difficult. Once the machine is taken out of its case, it can only rest on its side. Place it on its bottom and it rests on its fan. You can't rest it upside down because, unlike the 3650, the cover won't attach to the deck once the case is removed. Changing video heads is not the simple task it is with Sony, as delicate adjustments are involved. (due in part to greater sophistication.)

A couple of very positive things I neglected to mention: First, the machine seems much less sensitive to travelling than the 3650. Second, and one reason for the cleanliness of edits. is the use of relays. On the 3650, punching the edit button actually makes the numerous electri cal contacts which need to be made to make the edit. On the 3130, nearly all the connections are made by a relay activated by the edit button, which is a much surer way of doing it.

So there it is, or at least where our experience lies after having had a 3130 for 3 months. If it sound horrible, think of all the things you could have written about your 3650. The 3130's editing is cleaner, more dependable, and more versitile than our 3650. Certainly some of the controls could be more convenient, but those are minor irritations. Most of the bugs seem minor, matters for adjustment & simple repair, and later models should have them worked out. The only deep qualm I have about the machine is the resolution -I hope it can be adjusted, but I fear it it inherent in the design.

As I said, this is only one experience. It would be good to hear from any of you who have also been using the 3130, to see if you agree or not, to evaluate the color circuitry, and especially of you have solutions for any of the bugs in the machine * * * *

QUIPMENT MODIFICATIONS ET ME MODIFY YOUR PORTAPACK, I'LL PUT IN A SWITCH FOR AGC OR MANUAL AUDIO OPERATION WITH A VU METER AND POT TO CONTROL LEVEL. I'LL ALSO PUT IN A SECOND AUDIO INPUT WITH ITS OWN POT AND SWITCHES TO CHOOSE MIKE OR LINE LEVEL ON BOTH INPUTS. WITH THIS MODIFICATION YOU'LL BE ABLE TO DO REALLY HIGH QUALITY AUDIO, MIXING TWO SOURCES RIGHT ON YOUR DECK. I'LL DO ALL THE ABOVE FOR #50 PLUS EXPENSES (IF I HAVE TO GET TO YOUR DECK BUT DON'T WORRY NONE, I TRAVEL CHEAP). IF YOU'RE INTERESTED I CAN LET YOU KNOW SOME PEOPLE TIVE DONE IT FOR AND YOU CAN CHECK WITH THEM TO FIND OUT HOW IT IS. I CAN ALSO SAVE YOU SOME BREAD BY CONVERTING RECEIVERS TO MONITORS, (AND WHILE I'M DOING IT I CAN TEACH YOU HOW TO DO THAT ONE. IT'S FAIRLY SIMPLE SO YOU WON'T HAVE TO PAY ME TO DO IT MORE THAN ONCE.) CONTACT ME IF YOU HAVE IDEAS FOR MODIFICATIONS. MAYBE YOU NEED COAX CONNECTORS ON YOUR PACK (VIDEO IN, VIDEO OUT FOR EDITING). THINK ONE UP, LET ME KNOW. PHONE: DAN BUCCIANO, BOX#369, PUTNEY VT., 05346 802-387-5803

Automated editing ...

Videographe in Montreal has been working with the National Film Board on modifying 3650's. Currently they have a system based on relays which will backspace two 3650's, start them together, cut in automatically with no sound lag and on the VERTICAL INTERVAL. In the works is single frame animation. For schematics and more information, write: Technical Operations Branch, National Film Board, Box 6100, Montreal 379, Quebec.

Protecting your 3400...

Paul Mendoza at Technisphere has a couple suggestions to prevent situations which occasionally blow up the portapak. First, only plug in a battery or AC unit with the pak in stop. Second, insert a 50 PIV diode (minimum 3 amp) (HEP 161) in one of the leads from the battery in the BP-30 to the four-pin connector. If you get no power, turn the diode around.

[&]quot;Why, you're a new man—they've shaved you out of all recognition."
"Ye-e—he, he—es, the first time I looked in the glass I only knew myself by my voice."

CONNECTORS TAPS ETC

FOR ALL PIN FUNCTIONS (TO DECK=IN FROM DECK=OUT)

TECHNISPHERE CORPORATION 141 Lexington Avenue, New York, New York 10016 212/684-3136

VIDEO EQUIPMENT EXCHANGE CENTER

For those who wish to sell used equipment:

- 1. We provide a convenient vehicle that will reach a greater market than most most individuals could reach.
- 2. Your equipment is sold directly between you and the buyer; we handle negotiations and paper work as you specify.
- 3. You set the price; if you wish, we will advise.
- 4. We will evaulate your equipment and provide you with a complete report.
- 5. We offer you or your buyer a complete repair service.
- 6. Our fee is five per cent of asking price.
- 7. In essence you get all the convenience of "trading in" without paying the price.

For those who wish to buy used equipment:

1. We offer a great variety of available equipment.

2. Standing on our reputation of sincerity and technical capability, we pass on to you a detailed report of each piece so you will know what's right and wrong with it.

- 3. We can provide a servide contract tailored to your needs.
- 4. We will openly advise you of bad and good deals.
- 5. We will be able to supplement any missing parts or accessories.
- 6. Whenever possible we will advise of "what's new" that's coming out which might affect the value of your equipment.
- 7. We take no fee from the buyer.
- WE DEAL PRIMARILY IN NEW SONY AND PANASONIC EQUIPMENT WE ALSO OFFER MANY SUPPLEMENTARY LINES OF EQUIPMENT SUCH AS ELECTROVOICE, SHURE, SENNHEISER, SHINTRON, QUICKSET, ETC.

Our exchange service is intended as a public service as well as a means of contacting more people involved in video. Our prices are competitive and we feel we offer the finest service available. We appreciate the opportunity to do business.

WE AT TECHNISPHERE ALSO HAVE EXPERIENCE IN MANY CUSTOM MODIFICATIONS ON EQUIPMENT. ASK US ABOUT MODIFYING ROVER CAMERAS AND DECKS AND THE 3650.

- 1. Modify 3650 to remove sound lag.
- 2. Modify Rover as follows:
 - a. camera target level control
 - b. viewfinder brightness control
 - c. switchable automatic/manual audio control
 - d. switchable meter to monitor audio or battery
 - e. video input accepts any composite video source i.e.other vtr's, cameras, S.E.G.
 - f. video output for monitoring while shooting, transfers, etc.
 - g. line imput, switchable mike/line input allows rover to receive audio from playback decks, P.A. system, hi-z mikes, amplifiers, etc.

Also we will shortly be offering for \$2.00 a Rover camera lens adjustment tool with instructions on how to collimate your zoom so it won't lose focus.

I had left (only for a few minutes) parked on Sullivan St, Gust like a tourist) in New York City.

Wust time a low features are: (on control panel side) two Distinguishing features are: (on control panel side) two Pots, two switches (one for AGC, one for hi-lo gain) on left side one switch on right side (hi-lo), mini jack on right side and a VU meter on left.

a vu meier on should offer you such a glitzy, hot deck, If someone should offer you such a glitzy, hot deck, please notify me (or Naomi at April Video Cooperative), or if it's a quickie deal, buy it then notify me. I'd like to buy it back. I really can't afford a new one. In fact, I'm still paying off the old one!

Thanks a lot.

TELEBEAM VIDEO PROJECTOR M Built in receiver + oudio appelifier Argiects 9×12' indae

- Projects 9×12' inage AMPEX 5100 1" WDEOTAPERECORDS Built in RF modulator (+I'll throw in Sor so rolls of tape)
- PHILLIPS PLUMBKON CAMERA (BAW) Broadcast quality pictures External camera cantrol unit pomits manual control of all functions plus antomatic quin control if desired 100' cable from comera to CCU) Sony 5" monitor mounted on body
- CANON FILE 5-1 ZOOM LENS C MOUNT (Fils MOST VIDEO COMMAN) PHILLIPS ELAS SYNC GENERATOR BALL BACS. WAVE FORM MONITOR BALL BROS. HIGH RESOLUTION
- 9" PONITOR EXCELLAN 5 TRIPOO, DODY BEAKE ETG MAKE OFFERS 9 RIC STERNBERG P.O. BOX#369 802-387-5803 POTNEY VT. 05346

Check it out! There is a fyne article on community TV in the May 15,1972 issue of WIN magazine It's called "Feedback- A Survival Primer." A quick overview of the working of establishment broadcasting structures.

> Matt Hirsch New Brunswick, N.J.

Hi! remember me, the 15 year old pimpleface from Queens who tried to that uncompleted flop "I Sold My Heart to the Junkman."? I was in the museum's course. I couldn't make it to your video happening thing for kids because I had just come back from out west when you had it.

My school (Oceanside High School) has video equiptment but they are really misusing it. All they do is tape television shows oce the air. It you have a chance tell them how it should be done (letter or phone call) I told the principal atem things and he acted shocked at me and pleaded 'no money." Oh well! David Rogow

My name is Caroline. I am twelve years old. I'm interested in videotaping a play, written by myself. I, Jennifer, age 14, have done a tape on my little sister's birthday party and I am interested in doing a tape on a school play and doing a video theatre piece with my sister, act in it, and direct and any thing else interesting that comes up. My name is Elizabeth. I am ten. I will be eleven soon. I am interested in making a play and videotaping it. I would also like to video the sun rising and setting and animals and birds. Any young people who have similar interests in video, contact us (Caroline, Jennifer,

contact us at:

and ideas.

Elizabeth) so we can exchange information

⊖Amazing Grace Media ⊖

P. O. BOX 132 WITTEMBERG ROAD BEARSVILLE, N. Y. 12409

914 679-9553

Send all future material for DUMPING PLACE to us at the above address. We're getting the next issue together

Recently I spoke with the cable people in Morristown, N.J. They are trying very hard to become a public access system. They use 1 " and 1/2" and 1/4" akai. If you have any trouble with a cable operator who is hung up on 1" and color, you might speak with these people general manager is Mr. Hammond, Morristown CATV, Speedwell Ave. He also might be interested in using your tape.

Anyone who is into using video to help organize labor in the D.C. area should contack Dick Wilson, American Federation of State, County, and Municipal Employees, 1155 W. (15th Street, Washington, D.C., Education Dept. They have a portapack and at times money for consulting.

-Andrea, 925 W. 7th Street Plainfield, N.J. 07060

SOME TAPES FROM PORTABLE CHANNEL (716) 244-1259

(All half-hour except as noted) Write 308 Park Avenue, Rochester, N.Y. 14607 "HOMEMADE TV"

Our experiences meeting some old people in different situations: a senior citizens high-rise, recreation centers, a nursing home. This is a dub of our broadcast 'pilot' for what we hope will be a regular series using half-inch on the public broadcasting station (UHF). Gives a good idea what half-inch looks like when shot off a monitor for broadcast.

"COMMUNITY OF WITNESS"

A gape about theology students who string a chain to arrest the Federal Building where the trial of the Harrisburg Seven is taking place, Holy Week 1972. By Sandy Rockowitz and Larry Gale.

"STEVE AND WENDY"

Steve and Wendy and a Portapak in bed.

"ATTICA AND PRISON SERIES"

Includes speeches and interviews with Arthur Eve. Tom Soto, Tom Wicker, William Kunsler, Herman Schwartz, Tom Merton, a national guardsman, and Attica ex-inmates; the McKay Commission Hearings (oof-the-air); and a role-play about jail. "WAR TAX RESISTORS"

Resistors distribute the nickles they've withheld to bus commuters on the day of the bus fare hike.

"POLICE BRUTALITY"

Interviews with youth, community workers, and attorneys, produced by the People's Defense Committee for the Inner-City Police Coalition. (30 Minutes) "McCARTHY"

A ride with Andy Beecher's roommate to the edges of sanity.

L.A. Public Access Project 1802 BERKELEY ST. SANTA MONICA

THE L.A. PUBLIC ACCESS PROJECT - Some History

The L.A. Public Access Project is a working organization of people who have come together during the last year because of a common concern for video production and the future development of cable television. The project is a non-profit, tax-exempt program of TIELINE, INC., and is operated by a volunteer staff under the direction of a board of directors. This board attempts to formulate policy in a way that will best serve our long range goals and the interests of a growing number of large community groups and institutions who have consistently aided the project by participating in its activities.

Principal members of the project include an architect, an educator, a journalist, an urban planner, two writers, and videotape professionals along with several other interested members of the community. All members of the staff and board of directors have had extensive experience with the portable tape medium, others are quite experienced in other related areas of media production. The group has an extensive library of cable and video tape information acquired over the last several years, and has participated in several cable conferences and local and national videotape projects.

Recently, the L.A. Public Access Project was awarded a grant in the sum of \$11,085.00 from the General Convention Youth Program of the Episcopal Church. The Project, under the terms of its contract with the Episcopal Church, was required to use this grant to buy specific pieces of ½ inch video production equipment, including a complete editing console, three portable video units, videotape, and all the needed accessories for production. In addition we have been given several video monitors from the University of Southern California, and a donation of videotape and other used equipment from TELECOR/PANASONIC of Los Angeles.

Because of the financial aid which the Public Access Project has received so far, and because of recent commitments of support for our activities from established city groups and institutions including Councilman Pat Russel's office; the Santa Monica Public School System; the Venice Community Design Center; the Los Angeles City Library System; the Los Angeles County Art Museum; the Southern California Institute of Architecture; TIELINE, INC.; Tesco Cable Company of Topanga Canyon; Theta Cable of California; the UCLA Department of Communications Law, and many others, the Project was recently able to shift its activities from those of a loose citizens group to a well-organized, on-going educational and production orientated organization. We now have an office and studio space at 1802 Berkley Street, in Santa Monica, and as of February 1st, 1973, we began several phases of our project.

(213) 828-1354

OU VICE-VERSA. NOUS VOULONS FACILITER L'ÉCHANGE UDES INTERNATIONAL COMME MOYEN DE COMMUNICATION ET D'ACCÈS À L'INFORMATION ALTERNATIVE. ENTENDES VOUS AVEC VOS CORRESPONDANTS ET FAITES NOUS PARVENIA CHAQUE BANDE AUT PASSERA DANS NOTRE CENTRE TRANSFERTS A BUT NON-LUCRATIF. DROITS D'AUTEUR. LA SOMME DE TOUTES LES BANDES CONSTITUERA et nous permettrons la libre circulation de votre LES AUBANS À TRANSPÈRER. INFORMATION & MOINS QUE VOUS POSIEZ DES LIMITES DE UNE VIDÉOTHERUE POUR LA COMMUNAUTE DE VANCOUVER. PEENNE SUR UN APPAREL AMERANI OPTIQUEMENT UNE BANDE EURO-NOUS CONSERVERONS UNE COPIE DE NOUS FERONS GRATUTEMENT LES IL EST MAINTENANT POSSIBLE GRACE A UN APPAREN CY 2100 ACE) DE TYPE EUROPÉEN 358 Power VANCOUVER 1 S.C. CANADA Sozy RECTORY Mr vy Ø 30 VIDED EXCHANGE, WILL LEAD TO A MYRIAD OF COMMUNICATION LINKS CASSETTE LIBRARY FOR LO CAL AND SERVE TO ACCESS ALTERNATIVE SHOW IZAS. EUROPEAN STANDARD VTR IN INFORMATION. PERSONAL VIDEO WILL BE KEPT IN A COMMUNITY VIDED. TRANSFER TAPES FREE OF CHARGE CARESPONDENCE/IS NOW FREE VANCOUVER, WITH WHICH WE SHAW FOR ANY NON-COMMERCIAL VIDEO TAKE ADVANTAGE OF THIS. FRODUCER, AND HOPE YOU WILL E.I.A.J. +C.C.I.R.). WE WILL OF BUTY IN CANADA. RIGHT LIMITATIONS. ALL TAPES EVERY TAPE PASSING THROUGH A TRANS - ATLANTIC EXCHANGE AND WILL/FLOAT THEM AROUND VILLES YOU INDICATE COPY-SEND US THE DAPES YOU WANT WE HOPE THAT INTERNATIONAL WE SHALL KEEP A COPY OF WE NOW HAVE A SONY 12" TRANSFERRED. ONCE YOU HAVE ARRANGED DES MARIS DE DUCANE, EST MAINTENANT ENEMIT NERCHANS FERSONNELS

NO GOODIES FROM THE ELECTRO KITCHEN OF THE VIDEO FREAKS

The two basic elements that determine the quality of any video signal are the resolution and the signal to noise ratio. Resolution is simply a measure of "how much" information is defined on the monitor screen. The signal to noise ratio is a measure of how "grainy" the picture looks. The grain in a video picture is extraneous information called <u>noise</u>. The signal to noise ratio is a measure of the relative strengths of the picture information (signal) and the extraneous information (noise). The higher the ratio, the less noise is visible in the picture.

The resolution of a video picture is most often determined by the camera but it may also be a function of the vtr, the monitor, and the tape, usually in that order. Signal to noise ratio, while they are directly related to the equipment, are greatly effected by the quality of the video tape on which a recording has been made.

Each type (brand and model number) of video tape requires a slightly different amount of recording current from the vtr. Re-setting the record current is an adjustment that should be made each time a new type of tape is used so that new recordings can be made under optimum conditions. Too low a record current causes the picture on the tape to be more noisy than necessary. Noise isn't always apparent on the original recordings but by second and third generations, the picture begins to look as if it were shot in a fog. This is a big problem for people who wish to copy their edited tapes. If the record current is properly set, noise should not be a major obstacle to transferring tapes. Each vtr is set up at the factory to have the proper record current for its own manufacturers tape. This means that if you use Sony tape with a Panasonic vtr, the record current should be set on the Panasonic for Sony tape (and so on).

We use a lot of tape and overall we've found Sony to be the best and most consistent. We recently tried Karex tape and here are our findings:

1. In comparative tests between Sony and Karex tape on both a Sony Av3400 and a Panasonic NV3120, we found that the signal to noise ratio on Sony V-30H tape was noticeably better than that of Karex Silverchrome tape. Each vtr was optimized for both Sony and Karex record currents (although the set-ups for both brands of tape were very close).

2. In the same set of tests, Sony V-30H was also found to have better resolution - approximately 25 lines more vertical resolution.

3. After using more than 50 1/2 hour reels, we found that the plastic Karex reels were much more difficult to insert on the hubs of the Sony Av3400, 3600, and Panasonic 3120. We also found it inconvenient that Karex boxes didn't include lalels.

The only thing that we can conclude is that Karex isn't worth the 25 cent price difference (Karex \$10.25, Sony \$10.50 in dozen or more quantity). No tape is perfect. Every kind has its drawbacks whether it's the price, signal to noise ratio, drop out, or something unforseen. There are two ways to determine which brand is best for you: make exhaustive tests for yourself, or take the manufacturers' word for what is best for their vtr's. <u>3650 MODIFICATION</u>- Video Only Inserts & Sound on Sound On many machines video only inserts can successfully be done simply by holding down the edit button throughout the edit. Frequently, however, this results in moire - a squiggly pattern & the picture seems to be struggling to hold itself together. The reason is that holding down the edit button keeps the erase head (and the audio head) turned off so that the new picture you are trying to put on has to punch its way in over the old material and is not always completely successful.

The solution is to add wiring which allows you to 1) turn off the audio erase head while the video erase head is on; and 2) turn off the audio control head. The wiring is absurdly simple.

The erase circuit:

(1) VIDEO ERASE HEAD (2) MANY 3 AUDIO ERASE HEAD COIL "11 B

The video and audio erase heads are in series. In normal recording power is applied at (1) and both coils operate. In audio dub mode power is applied at (2) and flows through a dummy coil instead of the video erase head, and then on through the audio erase head. Our first thought was to switch in a dummy coil to replace the audio erase head when we wanted to keep the old audio - however, some of our local audio freaks said this wasn't necessary, that all we had to do was short out the au dio head, ie. make a connection between A & B. The reason a dummy coil is not necessary is that the impedance of the video erase head is far greater than that of the audio erase head, so that eliminating the audio erase head does not significantly alter the erase circuit impedance. We took their advice, made life easy for ourselves and it worked out OK. We simply ran a wire from A to a SPST switch and then to B. To cut out the audio erase head, we simply close the switch.

There are two places to make the connections. One is at the erase head itself. The erase head from the top looks like this:

The video head runs between the top and middle wires. The audio head runs between the middle and bottom connection (to which the

shields of the wires running to the top

and middle connections are attached). Therefore, you could connect the core of of a shielded wire to the middle connection and the shield to the bottom connection; and run the shielded wire to a SPST switch and locate it wherever you want it. The reason for shielded wire instead of two single is due to the very high frequency of the bias signal. Single wires would be both inefficient for carrying the signal and would radiate it out into the 3650.

I was a hesitant about soldering wires at the erase head, figuring that if I screwed it up, I might have an alignment problem to deal with as well. Instead I made the connections where the audio erase wire (D) joins the SVI board. Its a red wire and comes in at the top center of the board. Finding it was easy with the circuit diagram fro the Manual. Without the manual don't try it. (In fact don't try any of this without a manual.

Just eliminating the erase head is not enough to do video-only inserts. Even turning the audio pot all the way down wil will not prevent the audio record head from erasing the first second or so after an edit. The solution here is similar: just short out the audio record head, again by running a shielded wire from the audio head connections to a SPST switch.

Location of the switches is a matter of convenience. We put ours at the top center of the gray pannel at the top of the 3650, being sure they didn't interfere with 7" reels. Wherever you put them, take care that their location doesn't make future disassembly difficult.

A bonus from all this work is sound-onsound. To do this, keep the audio erase head out so that it doesnt erase the audio track. Cut the audio record head out at the beginning of the edit so that it won't erase the first seconds of audio. After these first few seconds, however, you can un-short the audio head andnew sound can be recorded on the tape without erasing the old sound. A little practice with the level controls and you can get the mix fairly well.

> ... Sandy Rockowitz PORTABLE CHANNEL Rochester N.Y.

TAPE HEAD CLEANER

MS MS 200 tape head cleaner can be purchased direct from;; Miller Stephenson Chemical Co. Rt. 7 Danbury, Conn. 06810 in lots of one dozen or more cans at \$2.90 per can. Twelve dozen or more cans cost about \$2.05 per can, so maybe this is something that April Video can think of buying collective ly. If the difference between \$2.90 and about \$2.25 is significant for you(I've tacked on 20ϕ per can for April Video's handling cost). Let me know how much you can use at a time and I'll see if one gross orders can be made up practically.

> Sandy Rockowitz Portable Channel 308 Park Ave. Rochester, N.Y. 14607 717-244-1259

3650 MODIFICATION

Shortening audio lag from 2 sec to about 1/2 sec

This modification DOES NOT APPLY to units with ser. # greater than #32,701 in which there is a new audio board which solves the problem. It may not apply to units from 31901 to 32700 in which the audio(A) board has had minor modification from the early units. The modification Does apply to units below 31900.

Essentially, the idea is to replace 28 volt power supply to the A bd which comes in slowly when the record button is pushed with a 28volt supply which comes in immediately. However, ther is a catch to this It's impossible to come out of inserts... there is always a sec of erased tape. To solve this the modification is made option al by using a SPDT switch which chooses be tween 28V fast and 28V slow.

 $28\mathrm{V}$ slow is supplied to the A board by a white wire with black and brown stripes at connection #2

28V fast is supplied to the A board by and orange wire to cn. #3(connector #3)

Cut the wire to cn #2 Attach the part still running to cn#2 to a wire going to the cen ter connection of an SPDT switch. Connect the other free whit/black/brown wire(the one running into the machine) to a wire go ing to one of the outside connections of the SPDT switch. Strip insulation from a

You know that great stuff called gaffer's tape? The silver cloth-weave tape that our friendly hardware dealer sells us for \$4 or more per roll? Johnson& Johnson make the tape under the name Permacel, and never heard of the term gaffer. Their marketing people tola ne that if the tape is pur-chased in 24 roll cases, the price should be about \$2.50 per roll. Wholesale paper goods suppliers carry the tape, and those I checked were right on with the price. Even retail paper suppliers should have betters prices than video dealers.

Barry Orton

bit of the orange wire going to cn. #3 do not cut it - and solder a wire between the orange wire and the remaining connect ion of the SPDT switch.

ORIGINAL CIRCUIT:

If you don't need to be able to do inserts ten you can avoid the SPDT switch. Just cut the White/black/brown wire and connect the end running to cn.2 to the orange wire running to cn. #3. Remember, do not cut the orange wire, just tap into it. Be sure to tape the loose end of the wh/bl/br wire.

These same connections could of course be made by soldering at the A bd itself, but I felt safer cutting the wires and doing my soldering away from the board. Locating the SPDT switch is a matter of choice. I put it at the center top of the grey panel on the top of the machine, ing sure that its location didn't conflict with the use of hour reels. Be sure to have enough wire running to the switch tht that opening the machine up in the future will be easy. The basic idea for this came from Challenge for Change.

Sandy Rockowitz

VIDEO TOOLS # 2

As a large dealer of video equipment and service, CTL feels it has a responsibility for providing information.

A department was established to write, graphically design and print new information about the rapidly expanding technology.

The first issue of "Video Tools" was a success, this encouraged us to continue the project. We are expecting to have a second issue ready for sale by April 16th or there about. The last issue of "Video Tools" was done at a financial loss to CTL, in order to continue publishing and expanding the services of the info department at CTL we will be charging \$3. for the new book. If we sell all we print (highly unlikely) the book will pay for itself. Video Tools is free for Club members.

146 Reade Street New York, N. Y. 10013

(212) 431-5293

- 1 To enable groups and individuals owning portable videotape recorders to expand their production capability without additional capital investment.
- 2 To provide familiarization and training to users and potential users of videotape systems.
- 3 For evaluation (in an end user environment) of new hardware.

Because no two productions are alike, we invite you to call us when you begin planning your next project. We will work with you to compliment your "in house" equipment and personnel with our facilities.

SEND 50¢ FOR MAILING COSTS TO: P.O. BOX 393 New YORK, N.Y. 10024

The Public Access Celebration of July 6-8, 1972 marked the first anniversary of Public Channel programming on cable television in Manhattan.Individuals, video groups, City agencies, the New York State Council on the Arts, Sterling Manhattan Cable and Teleprompter Corporation cooperated to produce the first informational event about public access for the general public.

Perhaps for the first time, a substantial number of the video groups and individuals in Manhattan worked together. Donated equipment and services extended the funds that were available. Attention was drawn to the Public Channels, people participated in making and watching tapes; there was feedback. The true importance of the Public Access Celebration is that it was experimental and open and dealt, sometimes inadvertantly, with the major problems and possibilities of public access.

Some of the cable techniques used were live microwave, live telephones for immediate feedback, live studio programming, cable system interconnection, radio simulcast, video tape for delayed feedback, and a retrospective of public access channel programming. This networking capability, coupled with 18 viewingaccess centers, including three libraries, Central Park, Public School 20 and Bellevue Hospital, reveal the complex, decentralized nature of the event.

As a basis for implementing Public Access as a Community Resource, we recommend that:

(1) A date be set for a public hearing to determine if the present policies of Manhattan Cable Companies have the effect of unreasonably restricting the use of Public Channels.

(2) Use of Public Channels be free; and that cable time and production facilities be free to Public Channel users a first come first served basis. In accordance, the New York City (Manhattan) Franchise be amended to include a clearer and more specific definition of the public access channels, their use, and the rights of the public in regard to their use.

(3) In each cable district there be at least one location capable of live local origination to all subscribers within its boundaries, and in accordance with "the state of the art" requirements cable systems be required to provide live local origination from the most discrete point technologically possible. At least one subdistrict be provided with a live local origination center for experimentation immediately.

(a) Experiments with live and taped audio public access should begin immediately.

(4) Half of the gross revenues from the five percent (5%) cable tax be used to support municipal, educational, and public access facilities and that each subdistrict be provided with adequate production equipment, free of charge, and that there be made available to at least four viewing centers within each subdistrict one portapack. Future allocation of equipment to subdistricts be in direct proportion to the demand for such equipment by specific communities.

(5) Viewing Centres be located in places covered by the free basic service clause, and that free basic service be extended to include all public and private institutions and organizations created for public benefit such as the following: public housing, private schools, non-profit organizations, community service centres, librarie-, museums, major transportation terminals; and that further consideration be given to the importance of integrating public access viewing centers with all municipal and private institutions.

(6) a group, composed of public access users, community representatives, and individuals involved in local communications be chosen to assist the Office of Telecommunications, in an Advisory capacity, in the formulation of a comprehensive plan for the use of public channels. Advisors to be chosen by community Public Access interest groups.

(7) To generate community participation and debate, public hearings be held at least six months in advance of the granting of any franchise, and that notice of these hearings be publicized in both mass and local media periodically for at least two months prior to such hearings. (8) In order to protect low-income areas from discriminatory practices on the part of cable operators, that cable operators be required to cable and service simultaneously one low-income area for every upper or middle-income area.

(9) Each cable company be required by law to safeguard the privacy of all its subscribers and that the monitoring of any cable subscriber, for any purpose, without her/his explicit consent be considered a criminal offense.

(10) To prevent cable systems from becoming another urban or rural pollutant, cable installation be done in a manner consistant with sound ecological and aesthetic consideration.

(11) We recommend the reading of the Manhattan franchise to all individuals and groups interested in the promotion of public access. Also, "Cable Television in Detroit. - A Study in Urban Communications," as well as the books, articles and pamphlets listed in the accompanying bibliography,

Equipment Access/Training Centers

Portable video equipment for tape production is of equal importance for optimum use of the Public Channels, because it permits the creation of programming beyond the studio confines. We need only refer to the F.C.C. for support: "We note specifically that the use of half-inch video tape is a growing and hopeful indication that low-cost recording equipment can and will be made available to the public." [Section 143 F.C.C. Rules and Regulations, February 12, 1972]

Equipment access center development should proceed from experience gained at the Video Access Center and Automation House (both supported by Sterling Manhattan) and Teleprompter's Harlem Storefront. Other considerations: (1) Community involvement in access center planning is a necessity. (2) Many city-owned buildings are ideal locations for access centers because of minimal rent requirements.

SELECTOVISION: a Tool for Community Programming and a broadcast service for the Cable subscriber

Early this fall, in the town of Beloeil, Quebec, a pilot project was tested on cable system B.H.M.O.. The project, called "Selectovision" was a result of collaboration between Videographe (the video workshop founded by the National Film Board of Canada) and Videotron, owner of B.H.M.O..

Selectovision is an experimental programming technique which gives the audience the ability to indicate their viewing preference from a list of 80 titles of videotapes produced by citizens of local and surrounding communities. This list of titles was prepared by the coordinator of the project, from the library of videograph, from the tapes of producers she found in the Quebec area, and from tapes which were submitted to her.

Copies of the list were distributed to the viewers of Videotron's B.H.M.O. system prior to the ten-day experiment. Those who wanted to indicate a choice were invited to call the station and speak to the on-air announcer.

Two channels were utilized in this experiment. The announcer received the calls, compiled requests, and interviewed guests on channel 9, while the tapes which seemed to have the biggest demand wre shown on channel 11. The programming began September 22nd 1972 and continued, from 2 PM to 2 AM each day, until October 1st.

Aside from the obvious attempt to provide the viewers with a mechanism to indicate their programming preferences, the project also sought to demonstrate to the viewers how citizens like themselves had used the videotape medium. The hope was that these production examples would stimulate those in the audience to express themselves through the same medium. With further development the community could eventually feed their Selectovision catalogue from local productions of videotapes. This could be called the major aim of Selectovision.

There was also the consequence that carried further, such a technique could increase the utilization of the cable system by members of the community who either were poor users of the cable or wre not connected at all.

STATISTICS

An average of 500 calls perday ware recorded and at least twothirds of the requests wre met. Depending on the combined length of the requested tapes for a particular day, between 15 and 25 tapes were aired every day. The number of requests ranged from 2 to 140 for a specific tape. The announcer, who was keeping a running compilation of requests for a tape would show that tape which appeared to have the most demand on the next open spot in the program. Based on the concentration of calls, the best hours of participation appear to be between 6 and 11 PM, hours one would expect most people to be tuned to primetime shows. CONCLUSION

The type of cable programming that Selectovision represents is often referred to as "community programming" presumably because on one hand it involves local people in the production itself, and on the other it reflects the software that people find important enough to produce. In the case of Selectovision the software came mostly from the library of Videograph. Such a library was generated over a long period of time by local people who were drawn to the Videograph facilities. This type of show can use up tremendous amounts of programming and the temptation is to go even further and use libraries of programming generated by professional artists. For "community $\partial_{v_{e_{i}}}$ programming" to be truly such, a significant amount must come from the local \longrightarrow community, otherwise we are left with the typical formula of the audience passively viewing the productions of "professionals".

It is easy for an audience to fall into this unless they are actively encouraged to produce on their own. The advantages are obvious for the cable operator and for the people, but it requires a long, patient educational and outreach effort toward the local residents to get them to put their rich and varied feelings into the form of videotape programming. If they see that it is in their interest to continue this activity, then "volunteerism" might very well become a sustaining resource.

So far, the results of the experiment have made it clear that there are people who will show themselves in order to do programming as a consequence of this kind of production technique. Since Selectovision there has been a sharp rise in the number of serious individuals and groups who have submitted proposals to the outreach component of B.H.M.O. in order to make tapes.

An equally serious educational program to help them learn how to make tapes coupled with the entertaining forum provided by the Selectovision show, will continue to bring real community programming closer to reality, and avoid the possibility of "Selectovision" becoming a visual disc-jocky technique. Perhaps one concrete direction in which to go at this time is to take those anonymous voices on the phone and get them together, face-to-face at a meeting place.

334 rue Emery Montreal 129, Quebec 514-843-5159 Yolande Valiquette Selectovision Coordinator for BHMO, September 1972.

PSYCHEDELIC GENOCIDE by Michael Aldrich

When the Indians discovered Columbus, they ran away in terror. The Taino people, an Arawakan tribe of the Caribbeans, thought the white sailors were *turey*, which in their language means "from heaven". Columbus himself, describing his first voyage, said of these Indians:

"As soon, however, as they see that all are safe and have laid aside all fear, they are very simple and honest, and exceedingly liberal with all they have; none of them refusing any thing he may possess when he is asked for it, but on the contrary, inviting us to ask them. They exhibit great love towards all others in preference to themselves; they also gave objects of great value for trifles, and content themselves with very little or nothing in return."

In return for their loving kindness, Columbus claimed their homeland for Spain, advertised (falsely) that much gold was to be found there, mis-named the inhabitants "Indians" sent 500 of them as slaves to Spain, and forced the rest to work in mines and plantations — all on the basis of his claim that he had discovered the islands.

MATERIAL FEEDBACK

This issue and the last were put out through donations and the subscriptions of institutions. No individual subscriptions were requested. I find myself disagreeing strongly with this.

The basic argument used so far is that many people would be cut out of the information flow of the Dumping Place if they had to pay for it. But if the DP is to be the pipelinegrapevine for many who now feel disenfranchised by other print media, who would have a greater self-interest in keepé ing it materially functioning than they? If a group of people wishes to build a house or plant a crop that meets their needs with materials that were contributed by an institution, tools that were borrowed from a person not

facing similar immediate needs ,on land which belongs to a housing developer, have they created the means to continue to meets their needs? Or, in fact, have they created the illusion that these needs will be met and that they have some degree of independence.

Consider the longevity record of any activity supported by donations from yourself for instance. Consider further that the real operators and supporters of alternate media have been and, in the near future, will continue to be people who are not destitute and who are dealing with resources of a few thousands of dollars. Not to be able to get together \$10 to \$15 a year (about 25¢ per week) for a way to be united to one another doesn't indicate much mutual interest.

If people wish to have a symbol around which they can

give the impression that they can be mutually responsible today and tomorrow find a different way, that is one thing. But if those same people (you) are to give subet stance to the endless lament for "a way to keep in touch" them a commitment to some vehicle to a solution to the problem must be made. A subscription takes into account dur human tendency to let a donation slide until tomorrow.

To abdicate this commitment in the name of people who would be disenfranchised is unfair (to them especially) because it ultimately denies everyone when the grapevine dies from lack of sustenance.

Those who really cannot get together such necessary money are not the responsibility of an anonumous group of benefactors, but of those who each have supplied the materials for the DP. Pass it on, share it, duplicate it, make it personal.

Your means of survival is your business.

Peter Cuozzo Philadelphia, Penna.

but we must go beyond tami daddy mom baby AND TOWARDS -iV daddy E PATT ERNS, WOR ami ancu. 19 CLESHOSY THE KLEIN 92 92 FORM Suit 5 HAS NO WΣ DENSI FORM OUTSIDE AND we had NO INSIDE. BEEN BOUND UP WITH SYSTEMS BABIES 3 L HAVE OUTSIDES AND AHP . AND INSIDES AND P ۵Ĵ <u>6</u>3 0 .=X A NOW THAT even though they me ou 2 WE ARE Z ways of žestal pho to go ш nice especially if of TOTAL COMMUNICATIONS" I.e. BABY appears in them WE MUST REWIRE) OUR PINS AND LOOK TO NEW FORMS OF

This is no blooie: 'Please Stand By'

By JAY SHARBUTT AP television writer

NEW YORK — "Please Stand By" is the phrase generally used by a television network whose picture goes, blooie. It also is the title of a new theatrical film that poses an intriguing question of the future.

First consider the disti ct possibility that, a few years from now, most network television shows will be broadcast via domestic satellite. Then ask: Can this lead to electronic mischief?

"Please Stand By" says it sure can. U.S. satellite officials say it sure can't, at least not the way the film's plot line would have it.

The movie is about a group of technically expert radicals who interrupt a network's sateflite transmission during the nightly news to beam a counter-culture message.

They do it with a stolen mobile television van supposedly equipped to beam a signal to sateilites on station above the United States.

They roll their one-minute videotape message on the network's satellite frequency, then lower the antenna and roar off into the night, lest the Federal Communications Commission get a fix on them.

The counter-culture broadcasts begin and end with a deep voice intoning, "The airwayes belong to the people."

The film is underground in the sense that it didn't open at Radio City Music Hall. It's playing in Greenwich Village. But its premise is very, very funny.

"Please Stand By" was produced, directed and written by Jack and Joanna Milton, a young New York couple who put the thing together for about \$100,000. It's their first feature film.

Milton says the idea of a satellite caper had its roots

in the real-life takeover of a local television station here by some radical folk a few years ago. They were evicted after a brief on-air show,

That happened a few years ago, but the idea resurfaced with a space-age twist when Milton read a few articles rhout satellites.

"Then we thought of doing a story based on the premise: 'How can we do a broadcast by satellite without getting caught.' " the 32-year-old film-maker said.

How did they research the idea of an illegal satellite signal?

"Well, actually the government puts out all the necessary information," Milton said, "They really do. We did all the research in the San Francisco public library.

All the information is right there."

Did the filming attract the FCC's attention?

"No. we didn't have any problems with them because the FCC. of course, wasn't aware of what we were doing." Milton laughed. "If they were aware, we probably would have had problems."

Now comes the bad news for prospective signal thieves. An expert at the Washington-based Communications Satellite Corp. (COMSAT) says there is no way one satellite signal can be totally displaced by another.

The expert, who declined to be identified, says the worst that would happen during such an electronic caper would be much video fuzz and audio garble on our sets at home.

"It's possible to mess up the network's signal." he said. "But there's no way you could completely knock it out with another signal."

Okay, But if Walter Cronkite is interrupted by a mysterious voice that says, "The airways belong to the peopie," there may be a congressional investigation or something.

> -ASSOCIATED PRESS November 29, 1972

For distribution contact Jack and Joanna Milton

Jack and Joanna Milton c/o April Video Coop Box Ak Downsville, N.Y. 13755

Now, let's say I'm a participating non-ham in New York and I want to talk to my friend, who's also not a ham (nor does he have to be a member of the network), in San Fransisco. I look up, in my schedule, the name and phone number of the participating ham in my area who is standing by to receive calls at this time. I also find the name and call letters of the ham on duty in S.F.. Ι then make a (local) phone call to the N.Y. ham and give him all the info along with the phone number of my friend in S.F.. He (N.Y. ham) then contacts S.F. ham on his radio and patches the phone, with me hanging on at home, into his set so I'm connected with S.F. for the price of a local call. Meanwhile, the ham in S.F. makes a local phone call to my friend there and patches his phone into the radio. Now my phone is connected to my friend's phone (thru two ham radio sets and the airwaves) and we can talk as long as we want at the cost of two local phone calls. To keep the lines open though, we'll probably have to put a time limit (maybe 10 minutes) on calls, (continued on back)

Committee For Open Media Philosophy Department San Jose State University 125 South Seventh Street San Jose, CA 95114 18 October 1972

AN OPEN LETTER TO FCC COMMISSIONERS

In a recent news item in Broadcasting Magazine (9 October, p. 5), it was reported that the Office of Telecommunications Policy has nearly completed long-range policy recommendations on cable television. The proposals were said to include policies "recommending that cable TV be structured as common-carrier as means of increasing access to (the) medium...".

The Committee For Open Media is deeply concerned as to whether these proposals will truly enhance the public's access to cable TV. The Committee further believes it wholly inappropriate that a private executive input procedure be employed for the formulation of public policy.

Cable TV has the potential of becoming the primary distribution medium of all forms of communication within the next decade. It seems incomprehensible that policies in such an important area as cable communications could be formulated without any definition of needs being sought from the general public.

The Committee For Open Media requests that the FCC begin a formal inquiry with full input from the general public on the problem of access to cable TV. In particular the Commission should explore the possibility of overseeing the establishment of non-profit community leased channels.

Faithfully yours,

Backly . Cillan Sidenkan

Phil Jacklin & Allan Frederiksen, (Johnny Videotape)

An Invitation to

Videotape communication through the mail has been happening now for some two years, but, for the most part, videotape facilities have been confined to the cities. Video Circle is an extension of this primarily urban network to the country folks. Hopefully this crossbreeding of urban and rural experience will prove to be a fertile one.

The Video Circle is a new means of communication among those working for social change. It is a medium for exchange of information about the very latest developments in our work and consciousness. A volunteer scheme itself, Video Circle will focus on the development of cooperative forms-ways that people recognize their common goals and share resources.

In short, this can be a sort of Whole Earth Catalog on videotape, a free-for-all on television, a journal of our changing culture, a forum of discussion, a videomagazine, an exchange of images and visions, a tribal television council, a communal newsletter, a video circle dance.

The medium of exchange in this project is videotape "notes." The tapes are not intended to be documents of any lasting value, though some tapes may become so. They should be, at the outset, merely jottings, signals, suggestions for new development, impressions of our lives, notes to the larger community. This rough and quick aspect of the presentations is the very essence of videotape. The videotape medium features instant replay; tapes are erasable and rerecordable and not really as permanent as film. Tapes which turn out to be important documents worth saving for a matter of years really should be transferred to 16mm film through a machine designed for that purpose, a "kinescope." Video tape should be thought of as an empty vehicle of image and sound. So Video Circle's central feature is contemporary relevancy-it is grass roots television, "of, for and by" the people who make it work.

How does it work?

Video Circle brings videotape recording and playback equipment, portable and battery-powered, to "alternative" communities or collectives in the countryside to offer an opportunity for exchange of ideas with their counterparts in the city, who, if they would just wake up to it, would find that they already have videotape services available to them. The project makes a periodic tour of many such country communities alternated with city visits to videotape studios for editing of the material collected and copying of new tapes of interest produced in the cities.

FOR MORE INFORMATION WRITE:

May Mercury soon grace your threshold,

In Theleman

Rhodes Hileman for the Video Circle Box 365 Calpella, California

Here are some suggestions but don't let this limit your thinking: Political and economic issues-exploitation, pollu-

tion, distribution of wealth and land.

Crafts-pottery, glassblowing, shoemaking, woodcarving, metal sculpture, forging.

Arts-stained glass, painting, printing.

Music-music, music music

Theater-improvisational stuff, street work, visions and dreams.

"Trade" skills—auto mechanics, masonry, carpentry, appliance repair, welding.

Encounter groups-house meetings, discussions, freakouts, blow-outs, love-it-ups, acting out your dreams. Meditation-yoga, mantras, prayers and chants, dances, Tai-chi.

Dreams and visions.

Building your house, growing your garden, gathering wild food.

Ecology-animals and birds and trees and all those trips.

Essays, video-poems, philosophy raps, entertainment, visions, visions, visions . . .

BLACK ELK SPEAKS:

"I THANK YOU FOR THE FEOFLE THAT'S RESPONSIBLE FOR ALL THIS RADIO AND TELEVISION AND COMMUNICATION- TO SEND MESSAGE GOOD MESSAGE-TO OUR AMERICAN FEOFLE-THIS IS WHERE THE WAR IS-I NEED YOUR HELP... THE GREAT SPIRIT BLESS ALL OF YOU, EACH AND EVERY ONE OF YOU."

videotape 102: "Black Elk &Crowdog" Sept 27, 1972 Synapse Library, University Union, Syracuse University

All of this is in the planning stage now. Not too much real happening.

As ground-work for extending CTSG nationally. your help is needed in compiling a comprehensive GUILD 95204 register of ALTERNATIVE TRADES & SERVICES, i.e. T/S apolitical to left on spectrum which constitute viable options to traditional business SERVICES establishments. From country craftsmen to urban Ca professionals, underground shops to coops, tribe industries to radical economists, fishermen to ton. truckers - everyone who is active, directly or in a supportive capacity, in commercial ventures. ock Names/addresses of People in your community whom ન્ટ you consider responsible for/responsive to socio-TRADES ò economic innovations. Please note their business or occupation. CTSG will contact each T/S prior to I voluntary inclusion in register due Jan-Mar, 1973. 4302 T/S Register, as all CTSG data, is available to COMMUNITY members ONLY! Be sure to include your name(s) if you want CTSG announcements. Your thoroughness Box and quick response is of appreciable value! Jonathan Chalinder - National Coordinator ЪО CTSG = AN ALTERNATIVE TO U.S. CHAMBER OF COMMERCE Illustr. 119.-Halley's Method of Determining the Distance of the Earth from the Sun Underground Press Syndicate Box 26, Vil. Sta. New York, N.Y. 10014 (212) 242-3888 PRF The Underground Press Syndicate is a non-profit association of over 200 underground newspapers and magazines around the world. It is an anarchistic organization designed to increase awareness of the underground press 1966 and to help alternative publications come out -- by providing national advertising representation, publishing a news service, arranging for the microfilming of underground publications and providing for free reprint rights. UPS membership is available for alternative publications for \$25. A variety of services is available for other groups as well: the UPS News Service (40 packets per year for \$50); UPS library sub-

well: the UPS News Service (40 packets per year for \$50); UPS library subscriptions (\$50 for six months, \$100 for a year, U.S. and Canada only); sample packets of 12 underground papers (\$5); the UPS Directory (\$2); and a booklet called "How To Publish an Underground Newspaper" (\$1).

We welcome news tips and stories; anyone with information of national interest is urged to phone or write. Thanks, and stay high.

Suite One,

134 West Houston Street,

New York City, New York 10012

(212) 260-2799

This is to announce the formation of the Atomic Video Network, a small group of people dedicated to video for progressive social change. AVN is partially an outgrowth of The Daily Planet, an alternate New York City newspaper.

The Atomic Video Network will operate in several areas:

- --The gathering and airing of news of pertinence to the counterculture. In this respect you might want to think of us as WBAI-TV.
- --The production of syndicated entertainment programs geared to the underground.
- --The distribution of unusual educational programs to a network of colleges and universities.

(Peter Cuozzo)

c/o Philadelphia Museum of Art Department of Urban Outreach 26th and Parkway Philadelphia, Penna. 19101

At the moment working in a local urban neighborhood training and assisting some residents to build an audiovisual access system for a community services center serving that particular area.

© Involved in a production distributed through PBS concerning the issue of state supported education for handicapped children. A feature of the program was testing the response of viewers via phone polls and computer assisted updates and displays of the results as the poll progressed during the show.

Tel. 215-763-8100 X265 or 263

£3Did some work on the Selectovision experiment in Beloiel, Quebec. Subscribers of the system on which the experiment was performed indicated their preference of those half-inch productions that were available at the studio by phoning in to the station during the show.

Working with a family of a handicapped child to produce a self-portrait of their activities and relationships with eachother.

% Continuing to work toward ways of making shared information and resources a reality

ZBS Media, Inc.

R.D. 1 Fort Edward New York 12828 518-695-6406 or 518-695-6461

Alternate radio-production, creation, inspiration, good vibes and self development

changing is the series of the

The Video Access Center was set up via the Alternate Media Center at N.Y.U.. AMC con tracted with the Sterling Manhattan Television Co. for the "donation" of equipment for the use of an access facility. About \$15,000 worth of equipment was provided, including 4 Porta Paks, 2 Sony 3650 editing decks, 1 3600 deck and an S.E.G.. Sterling Manhattan agreed to maintain this equipment and also to provide the Center with 75 half hours of half-inch tap tape with a fresh roll to be substituted for each tape used more than six times.

The contract established the fact that the Access Center was not under the aegis of Sterling Manhattan. Sterling and AMC retain the right to terminate the contract on 15 daey notice.

Beyond these provisions, and the running of cable drops into the Access Center, Sterling contracted(and has given) virtually no other input to the access facility.

In order to actually set up the center, AMC had to find other funding. This came from a grant from the Fund for the City of New York. The grant was for \$20,000 for one year. This money was enough for the rental of thestore front, salary for one fulltime staff member(Maxi Cohen) and some petty cash expenditures. This was still not enough to run an access center and it did not begin to deal with the question of sustained funding.

Alternate Medias's objective in setting up the facility in this way was to see what would happen. Would there be volunteer community support sufficient to maintain the center. What kinds of projects would evolve. Could the place begin to develop a sense of itself as an entity. How would the wxistence of a place independant of the cable company effect the use of the Public Access Channels. Would a group emerge to take over the Access Center, removing it from the institutional support of AMC.

The Video Acess Center Opened on September 15, 1972 at 528 La Guardia Place. After three months of operation, some of the answers are beginning to come in, but in the process more questions have been raised.

The volume of activity of the center is the most obvious fact about it. From the outset, a group of about 15 people volunteered substantial amounts of time. Meetings are held regularly to develop policy and

DRAFT OF REPORT OF THE VIDEO ACCESS CENTER FOR THE PUBLIC ACCESS CELEBRATION REPORT phyllis johnson and maxi cohen 12/28/72

528 La Guardia Pl., N.Y., N.Y. 10012

proceedure. One of the first decisions made by the volunteers was to limit the use of the center to people living in the Sterling Manhattan Cable franchise area. No restriction of this kind had been made in the contract with Sterling.

Classes were started immediately to train people in the use of the equipment. By the end of three months, close to 300 people had been issued cards designating them as qualified to check out VAC equipment. Thsi has been a tremendous strain on the 4 Porta Paks. Out of the 4, at least one is almost always in for repairs. The 75 half hours of tape are woefully inadequate. And the bolume of activity has also been a strain on the volunteers.

The original group of volunteers has about doubled. Approximately 400 man-hours a week are volunteered just to keep the place open from 5-9 weekdays, 2-6 weekends. The volunteers spend the greatest part of this time dealing with logistics--record keeping, equipment and tape inventory, requests for information, scheduling, etc.. The acministrative job of keeping all this coordinated has proved enormous for the one paid staff person. The use of the center as aplace to view the Public Acess Channels has not been sufficiently publicized. V.A.C. needs a better space to provide comfortable viewing. also the short hours tend to discourage this use, as well as the uncertainty of whether the Sterling techincians will play tapes at the scheduled time. However, occasionally groups oro individuals come to see programs in which they have a specia¹ interest, and the volunteers feel that this makes for a very pleasant ambiance.

As for the question of how the Video Access Center would effect the use of the Public Access Channels, up to this point there has been no significant development. Most tapes that have come out of the center have been of the cre-shot program type, with many not getting carried out to completion and put on the cable. There is also little sense of follow-up once a program has been cablecast.

The volunteers, who are also the teachers, have decided to require classes to continue longer than the previous three sessions. The purpose is to work with fewer people for higher quality.

teaching America Indians the Lores of Video. Some have gone to Wounded Knee-Need Indiantopes

r Benefit Showings-Contact: ck Hollander, 49 Waiker St.

Y.C., 10013-925-2732 or April VIDEO COOP, Downsville, N.Y. 13755

The vounteers want to have time to work with people using the Center to create programs and projects that will make the Public Access Channels a viable medium for dialogue and exchange, eliciting feedback and followthrough. This would mean being ab le to lend equipment to groups working on projects on a continuing basis. It would also mean taking time to go out into the community, demonstrating the closed circuit potential of half -inch video. And it would mean working actively to promote more access and viewing centers throughout the city.

This access center was set up to serve too large an area with too little resources. There is no possibility of its becoming a real <u>community</u> center when its constituency is the entire southern part of Manhattan. The volunteers do not represent residents, community groups and organizations of the neighborhood in which the Center is located Rather, they are representative of the many people in NYC who ould like to have access to videotape and alternative television. Since the Video Access Center is the only access center of its kind in the Sterling Manhattan area, they feel committed to continue trying to serve this enormous locale.

These comments emphasize some of the problems that have arisen in the development of the Video Access Center. On the positive side, there is an overwhelming feeling that the place is wanted and needed and that there are people of energy and imagination willing to work tirelessly to keep it running smoothly and growing constructively .

On-going projects are beginning to emerge from the Access Center. They include the Feranium School, Veteran's Hospital, St. Bartholomew's Church, Horizon House, The Fortune Society, Share, and the Puerto Rican Artists Project.

The volunteers are presently turning their attention to survival. How can funds be found for additional saleries and project development. How can money be generated by freelance shooting or editing jobs to help sustain volunteers. And most difficult and important, how can broadbased support be stimulated to underwrite the facility to continue until there are neighborhood access and viewing facilities through the city.

Access to teaching people how to use half-inch video and then providing access to equipment is only one limited way to go. There is great need for access to information. The creation of an information exchange medium is in the process of development. Visions of studio equipment, headend live transmission capability do not seem to be immediately realizable.

Just how this youthful Access Center can grow is a matter of much speculation and discussion. But the people working there now know that it needs increasing input of community involvement, audience feedback and financial resources, in order to start its second year in good health.

CONTACT: ANDA KORSTS · 2550 North Halsted St. Chicago 60614 · (312)528-6555 · This is for the news category. It's a fairly personal account of what's going on with video in the Chicago area - the people and projects I'm most familiar with, my understanding of the cable situation and so on.

-- David Affelder, Gates-Blake 425, Universe sity of Chicago 735-3380; directs a vid eo facility for use by students and faculty in the humanities division; presently concentrating on school-oriented projects such as taping of concerts, etc; sponsors tape showings; 2 porta-paks, basic editing bench -- Anne Christine Heintz, 7604 N.Damen Ave.

973-1257; working out of St.Mary's Catholic High School; directs the society for Communications and Education, a coalition of students, teachers and people in the com munications industry, to work out innovative uses for television in education; kids use the porta-pak in their own ways such as developing full programming for use on a future archdiocese UHF station; kids have a cable television task force and are doing simulations of the city's upcoming hearing on cable; one CV porta-pak and a studio.

-- IMEDIA 2457 W.Pratt Ave. 743-1308; coordinates

an inch studio facility for independent productions; developing community oriented projects; five people on the staff.

-- Anda Korsts; coordinates a just begun ten-project community video program in cooperation with the College of Urban Studies at the U of Illinois; projects include documentations, workshops, research studies -4 porta-paks, full $\frac{1}{2}$ -inch through inch editing capacity; puts out local newsletter for use by tape-makers and organizers; spon sors regular tape showings; adding to libra ry of tapes from out of the area; six people working on the project.

-- Bob Levy, 3411 N.Elaine St. 472-1810

president of Chicago Circle Broadcasters a student video group at the U of Illinois; beginning to do community-oriented projects as they fit into class work; beginning to scrounge a permanent equipment pool from va rious sources in the school; sponsors tape showings on the school's closed-circuit two inch system; about 30 people are members.

-- Phillip Lee Morton, 1839 S.Halsted St. 666-5628; heads the video dept. at the School of the Art Institute; 4 porta-paks, editing; gearing for color; arts-oriented, including experimentation with further development of Dan Sandin's video image processor and Jim Wiseman's synthesizer; build ing a tape library of their own tapes- including tapes of visiting artists- and dubbing incoming tapes; working with Sandin on a Jan 26 event at the U of I called "In Con secration of New Space"- a joining of the image processor and the synthesizer in real time; Terry Lynch also working full time, plus some part time student help. -- Kaye Miller, Behavioral Sciences Bldg.

U of I, 996-5284; working with students and graduate students in his political science classes on community projects such as programs with sveral Chicago street "gangs" like the Young Patriots and Young Lords; currently working on tapes of documentation -examination-feedback with Indians in Vancouver; I don't know how many porta-paks in his control, but there's also access to the schools equipment generally, including $\frac{1}{2}$ -to l inch editing; putting out an issue of Rad ical Software which will examine standards for tapes.

-- Dan Sandin, 2112 N.Halsted 996-8689.

a physicist teaching video in the art de partment of the U of I; working on environments such as inflatable structures; developing color modules for his video image pro cessor in cooperation with Phil and Jim.

(continued # +)

Broadcast:

Personal equipment plus access to the school's.

-- Bob Sandige, 750 State St., Elgin.

742-1040 ext230; working with mental pa tients and staff at Elgin State Mental Hospital on such programs as taping of roleexchange experiments with staff people;part of "New Orient Media" an independent produc tion group which includes graphic artists, technical people etc; recently finished a major production about Elgin State; full one-inch studio.

-- Ted Sarantos, New Chicago City Players, 615 W. Wellington Ave, 929-0542; works with video as a tool in gestalt drama, per-

sonal equipment- borrows editing set-up. -- Stuart Sweetow, School of Nursing, Raven -- swood Hospital 1931 W. Williamson Ave. 878-4300 ext520; developing a video facility for the hospital for use in teaching and eventually for community reach-out programs; color cassette system.

-- Tedwilliam Theodore, Communications For Change, 111 E.Wacker Dr. 644-2460; di-

rects a video program for an umbrella-type social service agency to develop better communications between the social worker & the client; personal equipment including basic editing.

-- Tom Weinberg, Instant Replay, 25 West

Chicago Ave. 944-6657; independent video producer; working on ways to develop cable and broadcast distribution for $\frac{1}{2}$ " programming like the TVTV tapes.

-- John Wasco, 4729 White Oak Ave. East Chicago, Indiana (219)397-7054; developing a video program in cooperation with a state juvenile delinquency prevention progr program.

Funding:

-- The Illinois Arts Council formed a pub lic media panel in response to their first video proposal last year; the panel has a budget of about \$19000/year; they granted about \$6000 to the community pro ject at the U of I (above); about \$5000 to Phil for the videotape library at the School of Art Institute; the rest went to a "high-quality professional"broadcast TV original drama which would give jobs to Illinois actors.

-- Except for a \$10000 grant from the Benton Educational Research Foundation to a humanities professor to develop the U of C video facility, the local foundations have come across with nothing worth counting; that's to be expected to change in the near future, but not in any major way. -- Corporate giving to video has been slight, but their are a few individual patrons interested in video -primarily arts oriented.

-- Area schools are generally scattershot in their support of video projects; except at the U of I, there's been very little support for community-oriented projects and most schools are still concentrating on stu dio facilities for traditional uses; the U of I and a consortium of area schools are planning to develop a UHF station which would support community programming; the Archdiocese is planning the same thing.

*Channel 44 (UHF) put on both a special Chicago edit and the TVTV Democratic edit; the special edit was put on free and kind of cleared the air for the full edit which was bought for\$500; since then a number of people have approached the station with ideas for ways to use 1/2-inch but the station is currently afraid of what the various concerned unions will do to them; also they have no equipment of their own and expect 2" dubs; the special edit was put one one-inch, shot off a monitor at a subsidiary facility; the full edit was transferred to two-inch at the U of I by laying crystal sync on the internediate one-inch tape and then going to two-inch.

*Channel 11 (educational VHF) offered to put on special Chicago edits from TVTV material after seeing the Channel 44 program; those programs were vetoed as technically unacceptable by their engineers although they had already been transferred to 2-inch; then the station decided to use both TVTV edits in 2-inch form obtained from some of the stations that had already run the tapes (this has yet to actually happen); since initial talks began with them a number of people have come to the station to offer material and some producers are talking about using $\frac{1}{2}$ -inch regularly on a semi-access type show they do called "Open Air" -but they would make assignments and reserve the right to edit and not pay -they are planning to transfer the $\frac{1}{2}$ -inch on an AVR-1 at the U of Michigan; they haven't talked about union problems yet.

CHICAGO (3)

Cable:

It's still anybody's guess when cable will come to Chicago. TelePromPter people in Gary, Indiana are supposedly predicting that they'I be in within 2 years; the alderman in charge of developing the city's ordinance says he'll hold the first public hearings some time this winter; he insists that the reason it's all taking such a long time is that he wants to be sure that the city knows what's best in terms of access provisions, channel expansion length of franchise etc; others of course say they can't decide how to cut up the pie; who knows -but it cer inly has been a secret. --- The Coalition for a Fair Cable TV Ordi-

nance is sponsored by the few non-machine aldermen; its aim is to organize and educate the community before cable hearings begin; it has been giving educational workshops for a variety of community organizations for the past year, but has been kind of limping along on political and media action; the situation will probably change now as the hearings get closer and as the organization gets more focus with the appointment of a new director-Vance Archer (4900 S.Ellis Ave 548-2239) who plans for a mass meeting of community groups and interested people at the end of Feb. and is seeking information about how to delay the franchising process on the assuption that the community won't be ready to have any real input in the hearings right off; the Coalition has a membership of about 20 groups, video tape makers, some lawyers; it sponsors a model ordinance written by Jerrold Oppenheim hich strongly advocates common carrier.

--- The Cable Report, a feature in the monthly Chicago Journalism Review will be discontinued because of re-occurring criticism that the subject was too technical for the general public; it will be put out in a newsletter form by Oppenheim and will most likely concen trate on legal issues in cable.

I hope this isn't a lot more than anybody wants to know about Chicago video. All in all it's really just beginning here and it's getting to be kind of exciting. One of the things which I see as a problem is the fact that there seem to be no projects which bring a lot of people together -everyone is working on his/her own project and that's that. We've been getting the run around from the educational station in attempts to get half inch on the air. They talk about FCC problems, eventual union problems and so on. It would be helpful to hear about other people's ewperience with getting half inch on. Without cable people need an outlet. CONTACT: ANDA KORSTS 2550 N. Halsted St. 60614 Chicago, Ill.

528-6555

The Coalition for a Fair Cable Television Ordinance is looking for copies of briefs or other legal documents which deal with civil liberties or issues such as common carrier in connection with cable. They also are looking for briefs which are aimed at delaying cable franchising. They want to be ready with a variety of possible responses when the city finally makew clear how finally makes clear how & Repeat it plans to det up cable here. CONTACT: VANCE ARCHER 4900 S. Ellis Ave Chicago, 548-2239

Before and After

Northeast Expo;

I went to the Oct. 30 session of the Northeast CATV Expo- a joint effort of the NCTA and the various state cable associations, held in Hartford, Conn. The session was mostly a nuts and bolts information ex change between systems managers...sessions on multiple-dwelling installations, pole wiring problems ("The best thing is to hire a retired telephone company engineer) FCC form completion, etc. Most people there were very receptive to new information of any kind. I talked to quite a few about access possibilities.

A presentation on Education As A Local Origination Partner was given by NCTA VP Wally Briscoe. I"ve got cassette dubs if anybody wants them. Basically it was a "your local educational institution can help program your educational channel" rap with little hard information.

*At the education session it was brought up that many cable systems are adopting the Sony 3/4" cassette format for their inter-system tape exchanges. NCTA seems to be pushing the format as well. *The hardware and sales exhibits were about as expected, no new technology at all. One local origination package being pushed was a \$10000. two-camera $\frac{1}{2}$ " studio with all hardware rack-mounted. "Solve all your local origination problems," was the

sales pitch. *I talked with Howard Liberman of the FCC Cable Bureau. He's reachable for information about certification challenges, etc. With the backlog on certification for unchallenged franchises over a year at present, the latest strategy seems to be to 'threaten a challenge on any grounds, and then negotiate directly with the holder of the franchise. Seems to be working.

I came away with the impression that sessions on local community-based origination and half-inch would be welcome at these regional CATV Expos and that the information would be received, processed and utilized.

.....Barry Orton 2 hour cassette dub available. Send blank cassettes to Contact List address. (N.J.)

BROOKLYN COLLEGE VIDEO VILLAGE

Within a few weeks, the Brooklyn College Television Center in cooperation with the Student Center will begin operation of a VIDEO THEATER, presenting original video programs produced by B.C. students and the work of independent producers, as well. Operated by graduate and undergraduate students affiliated with the television center, there will be showings every Friday and Saturday night of the school term. We will request a small contribution from the audience to cover the cost of presenting the programs and any amount collected in excess of these costs will be distributed among all participants. Our available hardware includes Sony AV-5000A and Av-3400 plus several 21 inch monitors.

We eagerly look forward to your participation and urge that you contact us as soon as possible as to whether you' will be able to supply any video programs at no cost or rental fee. Since the amount of material we can present will be limited by the length of each semester, we would like to coordinate our programming schedule and advance publicity as soon as possible.

We may be contacted at this address:

<u>Kid's</u> Tapes

Videotapes made by people 4-16 yrs. are being collected so that kids can see what other people their own age are doing with video. All tapes are on 1/2" EIAJ type L standard. If dubs can be obtained please send them to: Larry Gale

> Portable Channel 308 Park Ave. Rochester, NY 14607

If you wish to exchange tapes send a blank and request the kind of tape you want. P.S. please write for change of adress after June.

Jeffrey Nagler c/o Brooklyn College Television Center Whitehead Hall Brooklyn, New York 11210 and at the following phone numbers: Brooklyn College T.V. Center: (212) 780-5555 Jeffrey Nagler: (Home) (212) 854-6969 CAPE ISLAND VIDEO/ARE YOU THERE

The Cape Island Video/Are you There Workshop ia a non-profit corporation formed during July 1972 to make and cablecast community-oriented videotapes, and to edcate the community to the uses of video. The community here is Cape May County.

The community video group is the direct outgrowth of the efforts of Maxi Cohen and Carole Zeitlin, who with the assistance of the America the Beautiful Fund, the Alternate Media Center, the Mid-Atlantic Center for the Arts, the city of Cape May and Teleprompter Corp. introduced the use of video and public access on c.a.tv..

During the summer of '72 C.I.V. played mostly reruns of the past years' Are You There and scheduled no regular workshops. All were out making money during the tourist season. However, the promised grant from Teleprompter did arrive and the group was able to purchase two monitors, two portapacks and a 3650 plus 30 hours of tape. Shortly after that, Robert Giddis was passing through Cape May after leaving a video group in Michigan. He discovered C.I.V. and its need for some new energy and decided to stay for a while. He has assumed the role of coordinator for C.I.V. and receives \$75 a week.

During the summer of '72 C.I.V. playedmany reruns over the cable and scheduled regular workshops. All were out making money during the tourist season. However,' the grant from Teleprompter did arrive and the group was able to purchase two monitors, two portapacks, a 3650 and 60 1/2 hour tapes. Shortly after that, Robert Giddis was passing through Cape May after leaving a video group in Michigan. He discovered C.I.V. and its' need for some new energy and decided to stayfor a while. He has assumed the role of coordinator for the group and receives \$75.00 a week.

Since December, '72 "Are you There" has been on the air with atleast one hour of content replayed four times a week. The programs cabled to date and prepared for cabling through PLEASE CONTACT THEM : THE LIST IS TOO LONG TO PRINT March 12, 1973 are: RETYPE Since January '73 the equipment has been insured against theft and the home base of the equipment has become the Cape May County Library in Cape May Court House. Separate workshops for teachers, children and adult beginners have been held at the public meeting room of the library during January and February. New ideas, new people, and new modes pf support have been the immediate results of being active at the Library. The county library is the only big library in the vicinity and is very much interested in expanding its own function as a "media access center" from print, art objects, films, records, and audio tapes and into video. The library is going to spend \$3000 on video gear during April and has committed its use to C.I.V.. This \$3000 will raise the amount of money Teleprompter will match from \$1000 to \$400C. No absolute commitment from the library (through the county freeholders) has been made for a permanent facility for video, but the outlook for getting a space is good.

Procedures for equipment user certification were set up and records were kept of the equipment use. Certification costs \$5.00 and makes tapes, monitors, and 3400's a-vailable on a check-Out basis. Certification is also sort of a membership or support of C.I.V.. There are currently 15 certified members who for the most part supply the programs for cablecasting. It is anticipated that by the end of April there will be 30-50 members.

Planned taping sessions for future "Are You There" programs include: Profiles of the people who buy and sell N.J. State Lottery Tickets A comparative look at the environmental difference between the Bayonne and Cape May Areas An interview in the rough with local naturalist C.Brooke Worth A helicopter tour of Cape May County, courtesy of the Coast Guard Profile of artist Ed McLaughlin Detailed coverage of the Alternate Energy Conference at Cape MayConvention Hall

on March 24. The prominent speakers will be David Brower, Senator Mike Gavel, and Buckminster Fuller.

All tape projects are not directly related to cable access.

A"documentary" - a collection of the vast amount of data which denies the need for a deep water oil port off the coast of Cape May is being made in collaboration with the County Planning Board, and intended to be sent as testimony for **t**he Congressional Record.

A series of tapes with Camden 28 defendent Bod Good. Bob is running his own defense and has accumulated a great deal of knowledge about legal precedents and the history of American jurisprudence. These tapes may turn into a "HOw to" manual for legal defense without lawyers.

Bob Cosgrove and Robert Giddis are doing an experimental feedback tape with an original music score.

Linda Balsm is making tapes at Trenton State Prison of an experimental creative writing class, and consultation is (der)way about the use of videotape in a group conseling class.

Cape Island Video is scheduling a number of "Video Environment Workshops" to provide a forum for people to show their tapes, trade information, and see tapes from other groups. Anyone who would like to attend or exchange tapes please contact: Robert Giddis

c/o Doris Grady Cape May County Library Cay May Count House New Jersey 08210

New Jersey 08210

"Model Valley" is a name (thought up by the local postmistress who wondered why the only thing people talked about or funded was "Model Cities") given a valley in northeast Tennessee which lies between the Pine and Cumberland nountain ranges and touches on four counties in two states. It is a completely rural mountain area, mainly composed of former coal camp settlements. Recent years have brought, as is typical in most of central rural Appalachia, first the automation and then the shutting down of the deep mines with resulting unemployment, and the coming of strip-mining, a faster, more profitable and also much more destructive method of mining.

For the last six years a number of individuals and groups have been involved in the valley in various self-help community development projects to enable people to have

scene from annual "mountain heritage" day up Stinking Creek--was videotaped this year by young people from the area

some of the services that left with the coal companies. Thus, health councils and clinics, crafts groups, economic development groups have been active, as well as more politically oriented groups to combat strip-mining, urge tax reform, etc.

Last summer a set of portable video equipment was purchased for use by the community groups and also just generally for communication pruposes. Young people in the area were the first to get excited about it and used video to tape interviews with older people about how life used to be, recorded older craftsmen at work, and also taped significant events in the valley.

Video was later used in a more "practical" way by groups for such things as showing their achievements and needs to possible funding sources, and taping crafts people at work, to show at crafts' fairs. A citizens group, Save Our Cumberland Mountains, began to see uses for video in community organizing, issues-education and direct lobbying. A tape was made for court evidence on a case against overloader coal trucks and damage they do to roads in the coal-producing counties. Tapes were made of statements by local people of the damage strip-mining was doing to their land and lives. After a film about strip-mining in Appalachia was made by an English film company with the help of people in the Valley, video was used to record reactions and statements of viewers of the film, to be shown back to the local group.

Most recently a videotape-slide experience was put together for use in lobbying for a bill in the Tennessee state legislature that would ban strip-mining. Another tape has been made for hospital strikers in Pikeville, Kentucky, for their use and possibly for showings to other groups wanting to organize.

The hope for video in all this is that it will really become a tobl for the people in this area to communicate their concerns, to show their achievements, and to celebrate their heritage. Portable video has only been in use here for the last eight months and new possibilities seem to be coming up all the time, so who knows what will be next. Some of the young people who have gotten interested in video have submitted a proposal to the National Endowment for the Humanities for a grant to study and record their history and heritage through video. Plans are for more workshops this spring to introduce a lot more of the community to videotape and perhaps set up viewing times and places. Maybe something more comprehensive can develop out of this--it's exciting to think about.

> --submitted by Maureen O'Connell Post Office Clairfield, Tennessee 37715

Comments from the Folks of Delhil. "I work at the drug hotline in town, and what I'm interested in doing is using video for drug education. I think it can be an effective technique to use all around the count y." Kevin Shank "My name is Frank Cyr, C-Y-R. I'm from the Rural Supplementary Education Center in Stamford. We're already broadcasting to several communities and were interested in getting started, before long, in originating

and were interested in getting started, before long, in originating broadcasts in the different communities we serve, up and down the Catskills, over an area l_2^1 times the size of Rhode Island and we want to find out how to put local people on, so that we can have local programs."

"I think Delhi needs a drop-in place for all ages, where you can come and be yourself and do something. A place where a lot of people can share what they know." Arvy Potter

United Ministry School of Art

"I know a lot of people in town connected with various agencies and I am very interested in being able to work with some of these people and teach them how to use video. To go out to rural areas to develop communication between really isolated rural people." Hilary Baum

People's Resources

"I came because I thought you had films, but this is something more."

> Kurt Rotzler High School Student

We would like to help make The Rosebud the kind of place where all people could come and be, see tapes, exchange ideas and information, meet eachother, and teach eachother what they already know. We would like to see it grow to fit the needs of the community.

We would also like to equip a mobile unit with 1/2" video equipment so we can begin cablecasting from the first line amplifier on Rt. 28. This would serve as a headend and live community studio as well as a mobile tv studio to serve people who live in outlying rural areas.

The Rosebud would be a public viewing center and provide immediate feedback and community response via a live phone in system. It is important that this be a joint effort of the community and the cable company.

THIS PROJECT IS IMPORTANT TO ALL OF US. IT CAN PUT ALL KINDS OF PEOPLE IN TOUCH WITH EACHOTHER AND THEMSELVES!

Who is the Rosebud Jucleus? We are a group of people whose long life interest has been to be a part of a cohesive community. While many of us are from Delhi, the initial energy came from a group in Downsville called The April Video Cooperative. A.V.C. is a non-profit organization whose purpose is to better community communications. Our major effort has been developing 1/2" videotape as a means to look at ourselves and our neighbors and to see exactly what is going on in our community. We have actively shown many people in many parts of the country not only how to intergrate this means of communicating into their daily lives, but how to bring about change and better understanding between us all. We have accumulated a library of over 100 videotapes which will serve as an example of how, why and where 1/2" videotape can be used. Local government officials, individuals, teachers, students, farmers, doctors scientists, ecologists, conservationists, artists, both the young and old have all been able to put this tool to good use. We have also devoted much of our energy to cultivating cable television

as an outlet and resource for locally originating television programming. Recently, we talked with the Newhouse Cable Company, who owns the Delhi system, about making available for public use a non-commercial channel and the facilities neccessary for originating programming.

 \mathcal{O} r, R 3 5 OSEBUI 0 0 0 0 医 L

JOHNNY VIDEOTAPE 695 30TH AVE.,E SANTA CRUZ, Ca 95060

news from Dan Drasin - 10/17/72

From . . .

The technology has finally been developed to process a half-inch video tape signal directly into a signal of broadcast quality. The half-inch signal can be played DIRECTLY into a 2" broadcast quad machine. Although processing amplifiers have been available to clean up the sync pulses, no method was available to correct the time-base of the half-inch video signal.

Television Microtime, Inc. in Conn. have the time-base corrector available for order effective 1 October 1972.

The following hardware is necessary to process the half-inch video signal."

1	Delta 44	TIME BASE CORRECTOR	\$5,800.
1	Delta 28	TIME BASE DIRECTOR	1,200.
			\$7,000. total

When playing tapes from the $\frac{1}{2}^{n}$ format into a quad machine, you will need a $\frac{1}{2}^{n}$ play-back deck that will lock to external sync (house sync). You could use the SONY AV-3650 or PANASONIC 3130. Also during the playback operation, your skew control must be accuratly adjusted.

for more information from the horse's mouth call TV MICROTIME (20) 242-0761

(note- there is a 30 day wait for the Delta \$4 and a 60 day wait for the Delta 28)

DEALERS FOR TV MICROTIME HARDWARE IN CALIFORNIA:

TELE ALPHA AUDIO/VIDEO 358 Mathew Santa Clara, CA (408) 247-0911

RECORDING CENTER, INC. 3941 5th Ave. San Diego, CA 92103 (714) 295-3194

CAMERA SYSTEMS INTERNATIONAL, INC. 1033 S. Byram St. Los Angeles, CA (213) 748-8925

CABLE TECHNOLOGY & ACCESS POSSIBILITIES

Perhaps the most basic characteristic of what's happening or possible with the technological aspects of cable is that, as with everything else, the hardware is being developed at an ever increasing rate; miniaturization, modularization all continue and there's no telling where it will all lead or when it will stop if ever. However, enough remains constant so that you can plan, fairly easily, on being able to do the same things next year as this - but it should be somewhat easier and the software less impaired by the transmission system.

In terms of half inch, the method we've been using here in Downsville for local programming is straightforward and a good example of what's possible on a low or non-existant budget. We use a Sony 3600 equipped with the optional RF unit and simply run a coax line from the RF output on the deck to a test tap on the first amplifier of the cable system where it comes down the mountain from the antenna and the head end. The amplifier responds to our input at the test tap by passing it on down the line along with the rest of the signals introduced at the head end.

At first we had some difficulty with the RF unit spilling over onto channels 2 and 4 (we're using a channel 3 modulator) but we were able to quickly clean things up with a channel 3 filter from Hamlin International (see parts list). We also use a small RF amplifier, borrowed from the cable system maintenance technician, and a series of resistors to match our signal level to within one or two dB of the other signals on the line.

This system could be applied to most any cable operation. The only additional requirement is the availability of a vacant channel. We were fortunate in that channel 3 was vacant and we were able to use the same RF unit we'd used for inhome showings. With a system where channel 3 and 4 are both occupied you'd have to acquire a unit capable of modulating the output from the deck on another appropriate frequency. (A possibility here might be to use the modulator assigned to one of the educational UHF stations at times when that station is off the air.)

Access and Communities in Urban Areas

Since there is a distinction between trunk lines, feeders and drops everywhere in a cable system, any number of distinct geographic communities could be served simultaneously via the same vacant channel. The amplifier to be tapped would determine the receiving area. (Here cabling routes could be a problem if you're trying to reach a specific community since they don't normally take into account such things and one side of a street could be on a different feeder cable than the other.) General areas or communities could be quite easily defined with the help of a system route map that would enable you to follow the drops, feeders and trunks back towards the head end until you've "isolated" the area you want to program for; then simply tap into the appropriate amplifier. Larger areas could be served by tapping into the trunk line and, as is commonly done, the whole system served by tapping in right at or near the head end.

In any case, the requirements remain virtually the same. You must modulate the signal accurately, on an appropriate channel, and at a level close to that of the other channels on the system. Parts List and Cost Estimate

RF modulator* Sony	55.00			
* Panasonic				
to (switchable 4-channel)	99.00			
RF amplifier* AVA AllO	30.00			
RF FilterHamlin International	15.00			
Seattle, Washington				
resistors, coax and				
connectors	10.00			

TOTAL 105.00 to 154.00 *Prices so indicated are from CTL Elec-

tronics "VideoTools" Catalog Summer 72.

Two-way Systems. These are still pretty much at the developmental stage, but enough information is available to make some general observations. The way things are now, one of the biggest problems operators are running into is NOISE. While a one-way system can use an essentially unlimited number of amplifiers to boost the signals on down the line, twoway systems are limited in the number of amplifiers and total drops that can be used in a run from the head end to the end of the line. This is due to the fact that while an upstream signal (or feedback signal) is amplified at a split or bridge point, noise from <u>all</u> the splits at that point (as well as the one with the signal) is amplified along with it. Too many bridger-amplifiers or drops along the line and the signal-to-noise ratio becomes unmanageable. (Maybe Dolby would be a partial answer to this probDOWNSTREAM:

lem.) Estimates and tests indicate a maximum of 10,000 subscribers on any one trunk. And they also indicate that a "hub" system of trunk distribution, emanating from the head end, is necessary.

This does not mean that a system of multiple head ends is not feasible, but rather that they would involve much heavier equipment installations, would have to be much more permanent, and that the definition of community— if the system is to be at all responsive, would need a great deal more work than is currently going into it.

Right now, the communities being wired for two-way systems are predominantly the most wealthy in the country. And the systems, like many of these communities, are all new, having been designed for two-way use from the start. It does not look as though existing one-way systems are going to be easily converted to two-way, if at all. It's going to take a lot of work and MONEY.

At any rate, one-way access could be done on a two-way system and the hardware requirements would be just about the same as for one-way.

····Elon Soltes APRIL VIDEO Downsville

Some good information on two-way systems and cable technology in general can be found in:

- Hubert J. Schlafly.THE REAL WORLD OF TECH NOLOGICAL EVOLUTION IN BROADBAND COM-MUNICATIONS. A report prepared for the Sloan Commission on Cable Communications. Sept 1970. Available from Tele-PrompTer Corporation 50 West 44 Street New York 10036.
- Robert Schoenbeck.DESIGN ASPECTS OF BIDI-RECTIONAL CABLE SYSTEMS. March 1972. Available from Electronic Industrial Engineering, Inc. 7355 Fulton Avenue, North Hollywood, California 91605.
- Gerald M. Walker. SPECIAL REPORT: CABLE'S PATH TO THE WIRED CITY IS TANGLED from the 8 May 1972 issue of ELECTRONICS Magazine.

COMMON PROBLEMS WITH PORTA-PAKS NYC VIDEO ACCESS CENTER (1) POWER: Danger! Do not make a connection between two turned-on pieces of equipment. That is: Always have the Porta-Pak in STOP when plugging in batteries or AC power. Do not plug in a BP30 when it's charging from an outlet. Do not install a BP20 in a Porta-Pak while AC power is turned on. (It is alright to turn on AC after the BP20 is installed.) If the Pak won't run: After it is set to RECORD, you must pull the camera "trigger" to start recording. Vater If there is no power check that the AC Adaptor is in the ON position. If you're using AC and it seems to run down, perhaps you did not turn on the AC switch and have been running on BP20 power. EARTH To check battery, push RECORD lever to the left. Needle should read in the silver zone. If focus goes blurry in the camera and the picture turns to horizontal lines, it indicates a run-down battery. tow. Unprotected batteries can freeze in below-freezing weather. A deck may not run for several hours after exposure to sub-freezing temperatures. Lubricants gel and tape won't run past the tracking rollers. (2) CAMERA: Danger! Light burns! Do NOT point the camera at bright lights, the sun or reflections of the sun. Always keep the lens capped, diaphragm in "C" or closed position unless using the viewfinder. If there's no picture in the viewfinder: If the viewfinder is completely dark make sure the camera is plugged into the Pak, and that the Pak is in RECORD mode. 핀 CONT. If the viewfinder is light, but only shows white with horizontal patterns of lines check that the CAMERA/TV switch on the Pak is set to CAMERA. BACK-TIMING SCALE FOR EASY ELECTRONIC EDITING 1972 Daniel Drasin HOLE, AC-WITH OVER This scale is for use with EIAJ-1 videotape or any system which runs at 7.5 ips, including the older CV system. It can also be used with Sony one-inch (EV) equipment which runs at 7.9 ips, as TO PUNCH OUT SPINDLE HO USE SINGLE-HOLE PAPER PUNCH UPSIDE-DOWN FOR A PUNCH UPSIDE-DOWN FOR A PUNCIL TO FIT SNUCLY OV SPINDLE SMAFT. 24 2÷ described below. S S second cond This scale should be cut and punched out, and attached to the えぇ takeup reel of each machine being used, with scotch tape. The scale should be placed to allow reading through the holes in the reels (mandatory in the case of opaque reels). To make permanent Ð ŵ back-timing reels, simply attach securely and put scotch tape over the whole scale for protection. For half-hour reels, simply cut 3 3 9 Q off excess length. 312 lal 31 al IMPORTANT: WHEN MAKING COPIES OF THIS SCALE, THE REPRODUCTION MUST BE PRECISELY THE SAME SIZE AS THE ORIGINAL. ANY ENLARGEMENT OR REDUCTION WILL RENDER THE SCALE USELESS. gu 4 σ -4<u>1</u> Φ v 41/2 when you have determined your exact edit points on the original t t с. С and master tapes, back-time each machine exactly 6 seconds as -5 5 follows: Look STRAIGHT DOWN at takeup reel, lining up the outer-most layer of tape with the numbers on the back-timing scale. -st 51 Z ę - 6 S - 6 S Scale reading indicates exact number of takeup reel turns which DANIEL DRASIN DAAS ğ will equal 6 seconds. READ THE SCALE CAREFULLY. Hold the rim of 00 ution -7 - 7 the takeup reel with your right hand, and then engage REWIND mode. - 8 ĒL - 8 • – 1 Use right hand as a brake to slowly wind back tape the required ωw ωø DAN number of turns. Make any final precise adjustments after the чD

when editing between formats which run at the same speed, make your final startup of both machines at precisely the same instant. Start from PAUSE (STILL) mode, rather than STOP mode, for a more precise startup. Punch your edit button by visual or audio cue, or by counting revolutions of whichever takeup reel is most convenient. When editing between different formats, startup time must be staggered appropriately. Example: When editing from EIAJ-1 half-inch to Sony (EV) one-inch, start the half-inch deck one quarter of a second sooner.

machine has been switched to STOP or PAUSE (STILL) mode.

ц С чõ Юh 972 0 ٥t Š 0 ad ч Ū T $\bar{\alpha}$ (1) 7½ips⊎ 7½ips⊎

evol

ч

C.

d)

ž

1972

0

ethe

ad

Re

an Afte (If Sho	If the viewfinder is light, but only shows a grey field, see if the lens cap is on, or if the diaphragm is in the closed ("C") position. If focus goes blurry, you have lost battery power. never possible operate the deck in horizontal rather than vertical position and in a place where it won't be tripped over. er moving the deck around check the tape to insure it's threaded properly. tape jumps out of the threading path it will wrap around the capstan. build this happen, work the tape out gently, or cut it carefully with a
(4) <u>PLAYBACK:</u> "Sno "Sno	zor blade.) If you don't get a picture when playing back a tape: ow" and NO SOUND indicates nothing is recorded. ow" with sound indicates dirty heads. Clean them (either with spray or ith chamois using gentle, horizontal strokes). If this doesn't help the
An If y in	eads may have been dirty on the recording deck when the tape was recorded. nother possibility is broken heads! you are using a monitor and 8-10 pin connector make sure the monitor is n VTR mode and the switch on the left side of the Pak is in TV rather than AMERA mode.
VI i tl Defe tl in	h using an RF unit for playback, make sure the adaptor is attached to the HF terminals, is switched to VTR. When using a monitor for RF playback t should be in TV mode. Both standard TV's and Monitors should be tuned to he appropriate channel for the RF unit being used. (Usually 3 or 4) ects in playback can include "drop-out", irregular black or white patterns, hat is a common tape defect; and tracking error, caused by irregularities h running speed from one deck to another. Check the tracking adjustment on
(5) <u>SOUND</u> : Alv Rer	he side of the deck. ways check sound through the earphone. member that anything plugged into the MIC jack on the deck will cut out the camera microphone. A loose microphone connection will result in no sound.
IMPORTANT! IF	SOMETHING GOES WRONG WITH THE EQUIPMENT DON'T TRY TO REPAIR IT YOURSELF
	DEAR FOLKS- WE ARE GOING TO PUBLISH A PORTAPACK MANUALSON WITH MAINTENANCE AND REPAIR INFORMATION, MODIFICATIONS AND AUXILIERY EQUIPMENT, PEOPLE'S EXTERIENCES, ETC.

THIS WILL BE PUT ON NEWERRINT FOR FREE DISTRIBUTION

PLEASE HELP US.

ৰাজি

MERCI, •MICHAEL GOLDBERG 358 POWELL ST VANCOUVER 4 B.C. CANADA

Long Live Life Long Live Life

"I came here not trying to figure out this thing called death and how to stop it; I came to try to figure out this thing called life and how to live it."

50 minutes, the events in and around Stockholm during the United Nations Conference on the Human Environment;going beyond the pollution problem. beyond:beyond

> Lennart Nilsson's portrait of a breath of "fresh" air, enlarged 72,000 times. On a May noon at an intersection in downtown Stockholm, a breath of air was caught in a "glass trap"

"Friendly Farming" 30 min. About some people in Sweden who are rediscovering some basic approaches to farming by working with nature, not against it and the old man who is their inspiration and has much to teach us all about living on the earth and making things grow.

"Eco Homo" 15 min. Poetic and philosophical, more pieces to the puzzle of who we are and what kind of world we live in.

"San Francisco Oil Slick" 30 min. Coverage of events which took place when two tankers collided in the S.F. Bay spilling their oil and spoiling the beaches and wildlife. People really working together to repair their world.

Community tapes

- "Downsville TV" 30 min. Collage of tapes which were shown over the local cable system made with and about the people of Downsville, N.Y., a small rural town in the Catskills. Includes technical information about how to hook onto the cable from a mobile van.
- "Cape May Composite" 30 min. From a series of tapes conceived of and produced by the people of Cape May County, N.J. for showing on their local cable system. An example of just what can happen when people are given the incentive and opportunity to be creative and produce their own television programs.
- "Terra Firma Man" 30 min. Another collage from up in Downsville where we get to know some of the local folks and learn more about what it is like to live in a small town in rural America.
- "The Rosebud Cafe" 30 min. A community organizes itself! This is a record of our experiences in getting together a community information/video access center in Delhi, N.Y. from the initial meetings with townspeople to video workshops, yoga classes, Saturday night jam sessions, and numerous other activities for young and old alike.

Survival tapes

- "Bob and Ceil, two truckers passing through" 20 min. unedited. Some wonderful folks who are getting into surviving on the road, what their lives are like and how they do it.
- "Ezekel's Family" 30 min. An amazing San Francisco collective who are into totally integrating their lives with their environment and eachother. They are much involved with natural foods, coops, recycling, and rebuilding.
- "In Search of a Rural Craftsman" 30 min. Getting to know the craft of a chair caner, bookbinder, and leather tooler as well as the fine craft of short order hamberger making.
- "Basic Ceramics" 30 min. Learn how to throw from a pro! Also some good handbuilding techniques from our very own Naomi Homespun.
- "What is an Indian?" 30 min. Children who are part of the Rosebud Cafe Video Workshop taping and talking with a local Mohawk Indian girl.
- "Pretty Much as Jails" 15 min. Shows the limits of traditional classroom education and sets forth some ideas on more experience related learning.

For further info on these tapes for sale and exchange, contact us:

APRIL VIDEO COOPERATIVE Box AK, Downsville, N.Y. 13755 607/363-7432

Amezing Grace Media sprouted this summer with a group of individuals spilling their seed into a Bearsuille scene, fleering city trips and feeling the need to form a garden group. Video, film and graphics are now flourishing, nurtured by strong sunlight and a growing composite heap. We are all formers here....

Some of us met through the April Video Conference in New Jersey and the Republican and Democratic Conventions which were covered by two video groups: TVTV and the Womens Video News Service.

here is a list of our tapes:

- 1. Top Value Television "Four More Years" 1972 Republican Convention
- Womens Video News Service Another Look The Democratic Convention (From a Woman's Point of View)
- 3. Dance Therapy A Year's Study with Patients Lijan Espanak, therapist
- 4. Various tapes from University Settlement Workshop Tapes made by people who live in a Puerto Rican ghetto on New York's Lower East Side
- 5. Cajun Mardi Gras Mammou, Louisiana
- 6. Various art dance tapes
- 7. Documentation of the making of a feature film
- 8. Tapes from Japan and Formosa
- 9. Documentary The Video Revolution What people are doing in $\frac{1}{2}$ " video
- 10. Mary A Video Play
- 11. Clear Light Colorized Video Feedback
- 12. Seline and X A study of a love affair
- 13. Chinese classical dance
- 14. Deep Throat
- 15. Africa Tapes: Senegal West Africa
- 16. American Indians: South Dakota
- 17. Ex Attica Conversation: Between two men prisoners at Attica during Prisoners' attempt at change within the prison system. Al Cruz and James Boyde.
- 18. Interview with Ravi Shankar
- 19. Womens Interart Center Art and Poetry by Women
- 20. Miss U.S.A. Pageant '72 Miss USA and the socialist party of Puerto Rico. Demonstrations, including discrete chat with Miss Universe '72.
- 21. The Maine Tapes. Six portraits of people we meet on our travels through Maine. The Potato Harvest. An in-depth look at America's oldest profession.
- 22. Barge Tapes Life on the Hudson River (across from 79th St., N.Y.C.)
- 23. VietNam Veterans Against the War and the Gainesville Conspiracy.

In addition, the younger members of our group have their own ideas (see over):

Students about their own lives ADOCT in school. About School Tapes made by episode of life in the mountains Buckaroo Bart Show) A jocular mobile community video project. of rituals and customs. From 6 to 66. For buckaroos and buckarettes JeruselumMix) A subjective view VIDEOFREEX / MEDIA BUS Media Bus StoryII application of portable video Video for Architects sight analysis and a visual examination of Reston, Virginia. architecture. technology First tape in a series. the second to the field of Includes video phase of 30 minutes in nine portable video projects 60 minutes 30 minutes 15 minutes A report Basic و PROGRAMMING STRATE to complete a partially filled Visits with people who are active (Spaghetti City Video Manual selections from their tapes. in Europe. Interviews and European Video Resources portable video equipment. reel. minute and 60 minute ·Basic Electronic Skills starring Dr. Electron 25 minutes on repair and maintenance of A continuing series of topes and theatrics inside the cathode . How to change a video head ray tube... available in 30 · How to clean brushes Kerent Short Pieces Wercently Explorations 60 minutes 15 minutes 1001 produced videoTapes مل<u>ہ</u> کی ا **ٛ**٩ staniat ردم وحه. in states in the 50 . 5 1997 Hisads 10 Boysod tape and 64 phisui .05 .25 .25 (sinoy 9)425 Somplete \$ sofurin 09 30 ajjivsanaj ¢ 4 . Y. N A Mark / \$ 30. \$ 30. sstunim οç **at** 砂 angan programs available on Xaanto Bank YKI W

Timothy A. Wilbers Department of Art Ed./Ohio State U. Columbus, Ohio NORTH CAROLINA Robert B. Gregory Consultant, Television Services Division of Educational Media Dept. of Public Instruction OKLAHOMA Grep Liptak Raleigh, North Carolina OHIO Ron Bennett Cinn Video Software 3923 S. Madison Norwood, Ohio (513) 531-5882 OREGON (513) 531-5882 Research in who has potential control of the cable - learning about video, United Farmworkers struggle. 45212 Terry Conrad Fred Callopy Cinn Video Software 915 A Provident Bank Building Seventh & Vine Cinncinnati, Ohio (513) 241-7717 45225 Starting CUS- Community Use of Video, Basic Power and Economic research on Cable TV. Bob Devine/Jac Marsh Bob Devine/Jac Marsh Antioch College 453 Yellow Springs, Ohio 453 Doing extensive programming which is shown to Yellow Springs community and soon Great Lakes colleges. 45387 Wayne Waits Bill Gubbens Bowling Green University WBGU TV-70 Bowling Green, Ohio 43403 PENNSYLVANIA Fred Harner Eric Bodner 4 1/2 W. State Athens, Ohio (614) 593-6572 45701 Box 55 Haverford, Pa. Stephen Kelbick 340 3455 Murray Hill Road tion. 44106 Cleveland, Ohio (216) 795-7824 Thomas E. Linebar Ohio State U. Multimedia Lab Div. of Art Ed. 43210 Columbus, Ohio (614) 228-0178 Instructional Resource Centre, Multimedia, intra-media; Packaged instructional programs. Ray Daly Dinah Le Hoven/Rick Newberger Union for Experimenting Colleges and Universities; Antioch College Box C 860 Universities; Antioch College Yellow Springs, Ohio <u>4538</u> (513) 767-7331 X 233 In charge of UNet--Union Resource Ex-Change Network. Community Video & Cable consulting, including training & production of software. Preparing documents (tenso) on University Hitti 45387 documents (tapes) on University With-out Walls & research on relationship of technology to same. Branch Lotspeich Cinn. Video Software 3447 Whitfield Ave. CATV, educating public about franchise of CATV in Cincy, making software for cable (non-profit). Cinncinnati, Ohio Tim Mabee WYS0 Antioch Union Yellow Springs, Ohio (513) 767-7715 45387 Robert Mueller 612 Oak Street Dayton, Ohio (513) 223-1465 45409 Robert Stout Ottawa Valley Council for Continuing Ed. 1101 Cash Tower R. Krage Lima. Ohio 45801 332-3015 32-3015 Using Sony ;/2" equipment mainly for teaching of various skills, procedures and concepts to medical personnel.

ena e

Joseph Masciotti Community Video Workshop 1112 Muhlenberg Street TEXAS Jim Frazier 515 Berhard St. Denton, Texas (817) 383-0676 Reading, Pa. (215) 376-6340 19602 76201 Tapes for cable TV Pete Murchison David Hollenbach University of Texas 608 Blanco 17837 Austin, Texas University Television Bucknell University Lewisburg, Pa. 78703 Ronald Muse Gary W. Jones Thomas Jefferson University Medical College 214 South Street 3730 Fairfax Dallas, Texas 75209 19147 Gretchen Mac Bride Philadelphia, Pa. (215) 829-6662 Minerva Media 405 112 Street Jim Pope Earth Conscious c/o 27 Lehigh Parkway N. Austin, Texas Using Video as organizing tool -78701 PC to demonstrate commonality of people's Allentown, Pa. (215) 434-5006 self-interest. 18103 Mosaic Karl H, Purnell Foto Gray Gang 1601 Pearl Street Austin, Texas (512) 478-9049 Dispatch News Video RD #1, Mifflinburg, Pennsylvania 17844 78701 Stu Streeter Canton Area Elementary School F. Leslie Smith 141 Union Street North Texas State University Denton, Texas Canton, Pennsylvania 17724 76203 John Schwartz 250 Hazelwood Avenue Pittsburgh, Pa. Paul M. Stevens 6350 West Freeway 15207 Fort Worth, Texas 76116 University Television Bucknell University VIRGINIA Lewisburg, Pa. 17837 Eugene Productions Rav Valdes 1512 Springvale Avenue University Television Bucknell University 22101 McLean, Va. (703) 356-8406 Lewisburg, Pa. 17837 Ralph & Mary Louise Smith Mitre Corporation Westgate Research Park PUERTO RICO McLean, Va. (703) 893-3500 X 2287 22101 Edin Velen Nebula Experimental Video Experimental Video 797 31 B Aevedo Street Rio Piedras, Puerto Rico Group of Puerto Rican video and audio artists using a loft gallery in which they feature showings from different " video artists in the U.S. and Europe as VERMONT Robert Chappell Goddard College Plainfield, Vermont 05567 Trucking around with my portapak taping what I run across, letting everyone know what's going on everywhere else. well as own tapes. Station Mgr. at a local Ed. TV station is into radicaliz-ing programming. Interested in tape Alan Schoener exchange. The United States Software Co. Grafton, Vermont (802) 843-2276 05146 RHODE ISLAND Jerry Clapsaddle Ric Sternberg 02881 Box 369 Putney, Vermont (temporary) Working at combining video with other media including biofeedback 9 College Road Kingston, R.I. Roder Conway University of Rhode Island Asst. Director/Memorial Union as an art form. Kingston, R.I. 02881 David Cunningham Union Board of Directors - Video Committee, Memorial Union, U. of R.I. Kingston, R.I. 02881 Don Monroe Don Monroe Rhode Island School of Design Box 5 BU R.I.S.D. 2 College Street Providence, R.I. A group working with behavior and other environments effecting changes, effect-WASHINGTON Evecon - Fourth World Cyber Systems ing habits. Eyecon - Fourth World Cyber Systems P.O. Box 276 Seattle, Washington <u>98111</u> (206) 524-8633; 776-0695 A life/technology/media group providing video and audio tapes and photo and graphic copy. Trying to set up infor-mation access and feedback systems with community agencies. V. Paul Migliore Union Board/ U. of R.I. Kingston, R.I. 02884 TENNESSEE Thomas Buchanan

 37405
 Mike Holcomb

 37405
 Byccon Systems

 P.0. Box 276
 Seattle, Washington

 98111
 (206) 524-8633; 776-0695

 37203
 Most of the work we've done so far has been concerned with providing community access to information & the means (skills, knowledge, etc.) for the various communities or groups to produce their own. Eyecon is not hardware; primarily a video group; rather, a non-profit cooperative resource system,

 1632 Minne Kahda Road Chattanooga, Tenn. Harry C. Spencer TRAFCO 1525 Mc Gavock Street Nashville, Tenn. Maureen O'Connell Model Valley Video Post Office 37715 Clairfield, Tenn. (615) 424-6832 (615) 424-6832 Community groups are now using portable video for various purposes-recording mountain customs, heritage, lobbying against strip mining, recording significant events. Plans are for more community participation in taping and then who knows? profit cooperative resource system, whose resources include video.

Mission Ridge Cable TV Bruce Wahl 110 South Mission Street Wenatchee, Washington 98801 Randy McGee

2026 Broadway East Seattle, Washington 98102