то

213/467-4578

202/659-1970

212/790-4897

st

į.

1

-6

1

13

 \mathbf{b}

l

4

1

P.01

DIRECTOR Jean Firstenberg BOARD OF TRUSTEES Chairman Gene F. Jankowski Co-Chairman George Stevens, Jr. President Chariton Heston Honorary Trustee Sir David Lesn Merv Adeison East West Capital Associates Jon Avnet Jeanine Basinger Wesleyen University Robert M. Bennett Intertel Communications, Inc. Richard Brandt Trans-Lux Corporation Daniel Burke Capital Cities/ABC Inc. Kater Cooper Film Forum Robert A. Daly Warner Bros. inc. Suzanne de Passe Motown Productions, Inc. Motown Productions, Inc. John DiBiaggio Michigan State University Garth Drabinsky The Live Entertainment Corporation of Ganada Jean Firstenberg (Ex Oflicio) The American Film Institute The American American Mutual Michael Forman The Decurion Corporation Charles W. Fries Fries Entertainment, Inc. Michael Fuchs Home Box Office Ins Ginsburg Weshington Editor, Interview Mark Goodson Peter Guber Columbis Entertainment Suzanne Lloyd Hayes Lewrence Herbert Pantone, Inc. Gale Anne Hurd Pecific Western Productions Vernon Jordan Akin, Gump, Strauss, Hever & Feld Fay Kanin Frank Manouso Paramount Plotunes Colp. Marsha Mason Marsha manon David Matalon Columbia Pictures Entertainment Edward H. Meyer Grey Advertising Inc. Grey Advertising inc. Ron Mayer Greative Artists Agency, Inc. Mace Neulaid Neulaid/Rehme Productions Daniel Petrie Henry Piltt Piltt Entertainment Tom Pollock MCA Motion Picture Group Jill Sackler AMS Fdn/Arts, Sciences, Humanities John A. Schneider Vivian Sobchack Univ. Celif., Santa Cruz Steven Spielberg Amblin Productions Dawn Steel David Steel Charles A. Steinberg Sony Corporation of America Howard Stringer CBS: Broadcast Group Gordon Stulberg American Interactive Media Brandon Tartikoll NBC Entertainme Liener Temerkin-Bozell, Inc. Anthony Thomopoulos Jack Valenti Motion Picture Association of America Robert Wise David L. Wolper Bud Yorkin

Rosenfeld, Meyer & Susman General Counsel The American Film Institute (213) 856-7600 The John F. Kennedy Center for the Performing Arts / Weshington, D.C. 2086 (202) 828-4000 The Avenue of the American, 10th Floor / New York, New York 2003 (212) 780-4843

ACSIMILE #'S	LOS ANGELES WASHINGTON D.C.	
	NEW YORK	

FACSIMILE TRANSMITTAL:

DATE 12-3-91

F

__TIME___

OF PAGES FOLLOWING TRANSMITTAL SHEET

TO: Steina and Woody Vasulka

FROM: Cathy Phoenix

DIRECT DIAL: 213-856-7787

REMARKS:

We were able to catch the Fed-Ex in time so we are Faxing instead of sending.

TLP c/oprocriv

1 mm Soon

er Firstenberg DIRIECTOR 21 OARD OF TRUETERS £h. in le Chariton Hestor Honorary True Kirk Douglas Merv Adelson East West Capital Associates Jon Avnet Jeanine Basinger Weelevan University Robert M. Bennett Intertal Communications, Inc. Richard Brandt Trans-Lux Corporation Daniel Burke Capital Citiee/ABC Inc. Robert A. Daty Werner Bres. fac. Suzanne de Passe Gordy/de Passe Productione John DiBleggio Michigan State University Garth Drebineky The Live Entertainment Corporation of Canada an Picker Firstenberg American Film Instit Michael Forman The Decurion Corporation Charles W. Fries Fries Entertainment, Inc. Michael Fucha Home Box Office ine Gineburg Weehington Editor, Interview Mark Goodson Peter Gubet Columbia Entertair Suzanne Lloyd Hayes Lawrence Herbert rbert antone, inc. Dominique Heriard Dubreuil Remy Martin, S.A. Gale Anne Hurd Peolific Western Productions Fay Kanin Lawrence Kaedan Frank Manouao Marsha Mason tward H. Meyer rey Advertising Inc. Edu Ron Mayer Creative Artists Agency, Inc. Mace Neuteld Neuteid/Retime Productions Daniel Petri Henry Piltt trie Plitt Entertainment Tom Pollock MCA Motion Picture Group Jiu Sackier AMS Fdn/Arts, Sciences, Humanities Vivian Sobchack Univ. Calif., Sante Cruz Steven Spielberg Amblin Production Charles A. Steinberg Sony Corporation of America Howard Stringer CBS/Broadcast Group Gordon Stulberg American Interne tive Media Brandon Tartikoli NBC Entertainme Liener Temerlin Anthony Thomopoulos ick Valenti otion Picture Association of America ack V vid L. Woloer Yorkin

Rosenfeld, Meyer & Bus General Counsel The American Film Institute F.O. Box 27999 / 2021 North Western Avenue / Los Angeles, California 90027 (213) 906-7600 The John F. Kennedy Conter for the Performing Arts / Washington, D.G. 20866 (202) 928-4000 1180 Avenue of the Americas, 10th Floor / New York, New York, 10838 (212) 936-6890

ТΟ

October 25, 1991

Steina and Woody Vasulka Route 6 Box 100 Santa Fe, NM 87501

Dear Steina and Woody:

It is a pleasure to formally confirm that the Board of Trustees of The American Film Institute has selected you as a recipient of the 1992 American Film Institute Award for Independent Film and Video Artists.

The institute's Board of Trustees established this award in 1985 "to pay tribute to the accomplishments in and contributions to the field of film and video, and to encourage artists whose visions continue to challenge and redefine the art form." As you know, this award is named in honor of independent filmmaking pioneer and advocate, Maya Deren.

Three Maya Deren awards are presented each year. In 1992, independent artists Marlon Riggs and George Kuchar will be receiving awards along with you.

As a token of our respect for the recipients, a \$5,000 honorarium will be presented to each at the awards ceremony in New York City. The event is scheduled to take place on Thursday January 30, 1992 at the Anthology Film Archives. Needless to say, it is paramount that you are able to be with us for this prestigious ceremony.

I've enclosed some material on the Maya Deren Awards for your information. I look forward to meeting you.

1911 -

÷,

Sincerely, Mul

Jean Firstenberg

encl.

DIRECTOR Jean Picker Firstenberg DEPUTY DIRECTOR as Hit BOARD OF TRUSTING **Chairman** Gene F. Jankowski Co-Chairman George Stevens, Jr. President Chariton Heston Honorary Trustee Kirk Douglas Merv Adelson East West Capital Associates Jon Avnet Jeanine Besinger Wesleyan University Robert M. Bennett Intertel Communicatione, Inc.-Richard Brandt Trans-Lux Corporation Daniel Burke Capital Cities/ABC Inc. Robert A. Daly Warner Bros., Ing. Suzanne de Pases Gordy/de Pases Productions John DiBieggio Michigan State University Garth Drabinsky The Live Entertainment Corporation of Canada Jean Picker Firstenberg The American Film Institute Michael Forman The Decurion Corporation Charles W. Fries Fries Entertainment, Inc. Michael Fuche Home Box Office Ins Gineburg Washington Editor, Interview Mark Goodeon Peter Guber Columbia Entertainment Suzanne Lloyd Hayes Lawrence Herbert Dominique Herlard Oubreuil Remy Martin, S.A. Gale Anne Hurd Pacific Western Productions Fey Kanin Lawrence Kaedan Frank Mancuso Marsha Mason Edward H. Meyer Grey Advertieing Inc. Ron Meyer Creative Artists Agency, Inc. Mace Neuteid Neuteid/Rehme Productions Daniel Petrie Henry Plitt Plitt Entertainment Torn Pollock MCA Motion Picture Group Jill Saokler AMS Fdn/Arta, Solences, Humanities Vivian Sobchack Univ. Calif., Santa Cruz Steven Spielberg Amblin Productions Charles A. Steinberg Sony Corporation of America Howard Stringer CBS/Broadcast Group Gordon Stulberg American Interactive Media Brandon Tartikofi NBC Entertainment Liener Temenin Bozell, Inc. Anthony Thomopoulos Jack Valenti Motion Picture Association of America **Robert Wise** David L. Wolcer Bud Yorkin

Rosenfeld, Meyer & Susman General Counsel

The Americas, 19th Floor / New York, New York 1913 180-0000 180-000

тο

FAX

15054730614

505

P.02

2.5

473-0614

1.2

2015-20

. Ś.:

December 2, 1991

Steina and Woody Vasulka Route 6, Box 100 Santa Fe, New Mexico 87501

Dear Mr. and Mrs. Vasulka:

It was a pleasure to speak with you last week. I apologize for any concern we have caused by our tardy communication. Please see the enclosed letter from AFI director Jean Firstenberg officially confirming your receipt of the 1992 American Film Institute Maya Deren Award for Independent Film and Video Artists.

After consulting with all the recipients we confirmed the ceremony for Thursday, January 30, 1992 at Anthology Film Archives. Since Anthology has locked this date into a very tight schedule, it is not subject to change. (Unfortunately a recent notice in American Film erroneously listed the date as January 23. Please assure your friends who might be attending that the correct date is January 30.)

Now that the time approaches for the Maya Deren awards ceremony, we at AFI are planning for publication of the program brochure, the release of press information, and your travel arrangements.

We request that you arrive in New York the day before the ceremony, Wednesday, January 29, (although your presence is not required at Anthology Archives until late afternoon on Thursday, January 30). We are able to provide roundtrip air fare and hotel accomodations for two nights. Usually, award recipients prefer to remain a longer time in New York, making arrangements to stay with friends after two nights or to pay the additional portion of the hotel bill themselves. Whatever your preference, we are happy to arrange your air flight accordingly. Our goal is to confirm the final air reservations before the December holiday break. The tickets will be open return. Loew's Summitt Hotel traditionally hosts the Maya Deren awardees. They are located at 569 Lexington Avenue, near East 51st Street. I will call you within the week to discuss your preferred dates for travel.

As I explained by telephone, we were informed today that our printer has moved our deadline for the program booklet to this

5

ľ

Friday, December 6. To prepare the program booklet we will need from you as soon as possible:

--filmography and/or videography

--4 b & w stills from your works

--a b & w head shot (one photo that includes the two of you). I realize you may not have all these materials immediately available, but I would appreciate whatever you can do to expedite

To prepare for the ceremony we will need from you by January 10: --a 3 minute clip in video (3/4") or film (8mm, 16mm, or 35mm). --a 1 minute tape clip on 1" or 3/4" with address track time code.

We have received Dr. Marita Sturken's 500 word essay for the program booklet and are quite pleased with it. We are contacting Carol Pipelo at Anthology to assist us in contacting Alexander (Sacha) Hammett to invite to present your award.

Please inform us of special guests whom we should include on our invitation mailing list (keeping in mind that Anthology seats 201). Invitations will be mailed the first week in January. The ceremony begins at 6 p.m., followed by a reception from 7-9 p.m. A town car will pick you up for the ceremony. Traditionally, AFI trustee Jill Sackler hosts an intimate dinner at her home for award recipients and their invited guests. The dinner begins at 8:30 p.m. and will last 2-3 hours.

These are the nuts and bolts. I hope I have not bedeviled you with too many details! Since our intention is to create a pleasurable and memorable event for you, please let us know how we may adjust logistics to better suit you. We regret the urgent request for videography and photos from you-- and hope it's not too much of an aggratvation. I'll be calling within the week, but please feel free to contact me also, at 213/856-7787. I look forward to meeting you in person in January.

Best wishes.

Cathy Phoenix Director Film and Videomaker Services

Cp/tt

Enclosure

THE 1991 MAYA DEREN AWARDS for INDEPENDENT FILM AND VIDEO ARTISTS

presented by THE AMERICAN FILM INSTITUTE

TOTAL P.05

A final report on a 1989 AFI Grant "The Other Asia"

I assembled the first draft of "The Other Asia", now renamed "Tokyo Four", in June of 1990. From 50 hours of original tape recordings, transferred and cataloged from S-VHS source, I have composed 2-channel 20 minutes pilot presentation, which I had the good fortune to show at a video festival in Sydney, Australia last November. I continued to expand the work and finally, it became a fourchannel synchronous video matrix installation in a repeating 17 minute cycle. It was previewed at L'immagine Elettronica festival in Ferrara, Italy during the month of May of this year.

The tape I am submitting is a 17 min. approximate representation of the multi-channel version of "Tokyo Four" on a single tape. Its final distribution form is going to be four synchronized videodiscs with sixteen monitors and four speakers, demonstrated by the three computer graphics at the end of the tape (prior to the credits).

Judging by the extraordinary reception of "Tokyo Four" during its preview in Ferrara, and in my own assessment, I am encouraged to solicit additional funds from other sources to continue working on the original theme of "The Other Asia", this time to include India, Thailland ETC.

Santa Fe, June 13th, 1991

Steina Vasulka

DIRECTOR Jean Firstenberg BOARD OF TRUSTEES Chairm Chairman Gene F. Jankowski Co-Chairman George Stevens, Jr. President Chariton Heston Honorary Trustee Jack Lemmon Merv Adelson Lorimar Telepictures Jon Avnet Jeanine Basinger Weslevan University Robert M. Bennett Intertel Communications, Inc. **Richard Brandt** Trans-Lux Corporation Daniel Burke Capital Cities/ABC Inc. Karen Cooper Film Forum Robert A. Dalv Warner Bros., Inc. Suzanne de Passe Motown Productions, Inc. Garth Drabinsky Cineplex Odeon Corporation Jean Firstenberg (Ex Officio) The American Film Institute Michael Forman Decurion Corp. Charles W. Fries Fries Entertainment, Inc. Michael Fuchs Home Box Office Ina Ginsburg Washington Editor, <u>Interview</u> Mark Goodson Suzanne Lloyd Hayes Lawrence Herbert Pantone, Inc. Vernon Jordan Akin, Gump, Strauss, Hauer & Feld Fay Kanin Frank Mancuso Paramount Pictures Marsha Mason David Matalon Tri-Star Pictures Edward H. Meyer Grey Advertising Inc. Ron Meyer Creative Artists Agency, Inc. Mace Neufeld Tom Pollock MCA Motion Picture Group Robert Rehme New World Entertainment Jill Sackler AMS Fdn/Arts, Sciences, Humanities Franklin J. Schaffner John A. Schneider Steven Spielberg Dawn Steel Columbia Pictures Gordon Stulberg PolyGram Corporation Brandon Tartikoff NBC Entertainment Anthony Thomopoulos Jack Valenti Motion Picture Association of America **Robert Wise** David L. Wolper

Rosenfeld, Meyer & Susman General Counsel

in and the president states and

Bud Yorkin

The American Film Institute P.O. Box 27000 / 2021 North Western Avenue / Los Angeles, California 20027 / (213) 456-7000 Fax # (213) 497-4978

The John F. Kennedy Center for the Performing Arts / Washington, D.C. 20566 (202) 828-4000

March 15, 1989

Steina Vasulka Rt. 6 Santa Fe, NM 87501

INDEPENDENT FILMMAKER PROGRAM

AGREEMENT

Dear Ms. Vasulka:

It is a pleasure to inform you that, in response to your application to The American Film Institute dated September 15, 1988, a grant of Fifteen Thousand Dollars and No Cents (\$15,000.00) is awarded to you for the production of your experimental video entitled THE OTHER ASIA and described in your application, "Exhibit A." This project is to be completed in accordance with the Production Budget Summary and Grant Payment Schedule described in your application, "Exhibit B." A copy of each of these exhibits is enclosed herewith and made part of this agreement.

The following are the conditions of this grant:

CONDITIONS AND PROCEDURES

an gran

- You shall have full artistic control over all aspects of the production of the Project. You will be held responsible for abiding by all terms of the IFP grant as provided herein.
- 2. Payments under the grant will be in accordance with the schedule set forth in Exhibit "B." Failure to abide by this schedule will result in the termination of grant monies to your project. Payments will be made following receipt and approval by the Institute of a Request for Payment Form prior to each such payment.

5.4

. .

You shall maintain accounts, records, and other evidence of costs incurred and sums acquired for the production of the Project. You must make these records available to the Institute for proof that the monies granted are being spent on the designated project.

If, upon request, you cannot or do not prove how the grant money has been spent, your grant may be automatically terminated, and you may be required to return any and all grant payments to the Institute.

Your system of accounting shall be in accordance with generally accepted accounting principles, and shall be applied in a consistent manner so that expenditures can be closely identified. Please be aware that the Internal Revenue Service requires that all grants be reported as income to the grantee. The procedures for filing and claiming deductions to reduce taxes will vary depending on your tax status. Please contact your tax advisor or local IRS office to determine the correct procedure.

Along with the Final Request for Payment, you will submit at least six production stills, an Exhibition Information Form, and a Final Financial Report in which you break down how you spent the grant monies and all other monies used to complete your project. Within thirty (30) days after either the completion of your film, or the conclusion of the grant period, whichever is earlier, you must return any unexpended funds to the Institute.

GRANT PERIODS AND EXTENSIONS

1:

٠.

3. The grant period ends on June 30, 1990. Commitments of grant funds can and must be made during the grant period. Only in very special cases will extensions be granted. Application for an extension must be made in writing, as soon as you are aware that you need an extension to complete your project. You must apply for an extension not less than 30 days before the end of the grant period. You must send a copy of your project, in whatever form it currently exists, with your application for an extension, so that the IFP administrators can review your progress and your request.

You shall provide written progress reports to the IFP administrators on the following semi-annual schedule: June 1st and December 1st, until the completion of your project.

-2-

OWNERSHIP OBLIGATIONS

4. You shall retain all ownership in the project, including distribution and exhibition rights, except that the Institute shall have the perpetual nonexclusive right to exhibit the project for informational, educational, or institutional purposes at The American Film Institute theaters, whether or not an admission fee is charged. These exhibitions may be to any person or persons including, but not limited to, students, faculty, employees, and trustees of the CAFS and the AFI. This requirement shall be included in all distribution or exhibition arrangements made by you or on your behalf with respect to the project.

You shall provide the Institute with one (1) release print and one (1) video cassette, fully edited, assembled, synchronized and titled. When the cost is prohibitive, the filmmaker may request a substitution of two (2) 3/4" videocassette copies of broadcast quality of the final release print, with the understanding that the Institute will have access to a release print upon request by either the Institute or the National Endowment for the Arts. The Institute reserves the right to strike a 16mm print from the video master of any project shot in video format.

The Institute shall have the right to obtain replacement prints for the above purposes as necessary. You shall authorize the making of such prints for the Institute, subject to the payment by the Institute of the actual cost of such prints.

WARRANTY AND INDEMNIFICATION

and the second second

- 5. You warrant the following:
 - A. You have received all the necessary and proper clearances, including the literary and music rights for use in or adaption to the project. Therefore, you can provide proof that you own and/or control all rights in the material on which the project is based.
 - B. Neither the project nor any part thereof, nor the use thereof, nor our exercise of any right or privilege hereunder, will violate any personal or property rights of any person, firm or corporation.
 - C. You are not, nor will you represent yourself as, or allow others to represent you as, an employee, agent, joint venturer or partner of The American Film Institute, and nothing contained in this or any other agreement you enter into shall be construed to make you an employee, agent, joint venturer or partner of the Institute.

6. You agree to indemnify the Institute and the National Endowment for the Arts, its officers and trustees, and hold them harmless, from any and all liabilities, claims, damages, loss, and/or expense which they or any of them may suffer or incur by reason of any. breach of any warranty, representation, or agreement made by you under the terms of this agreement.

CREDITS

7. In addition to the normal screen credits, you shall include, on the negative, the video master, and all prints and copies, the credit stat provided to you by the Institute. This credit must be fully visible for no less than three (3) seconds.

Failure to use the provided credit stat in its entirety and without modification, will be considered a breach of contract. You will not receive the final payment of your grant unless the required credits are presented exactly as they appear on the provided credit stat.

RECORDS

8. You shall retain financial records, supporting documents, statistical records, and all other records pertinent to this agreement for a period of three years. If any litigation, claim or audit is started before the expiration of the three-year period, the records shall be retained until all litigations, claims or audit findings involving the records have been resolved.

You shall retain records for non-expendable property acquired with Federal funds for three years after its final disposition. The retention period starts from the date of the submission of the Final Financial Report. The head of the National Endowment for the Arts and the Controller General of the United States, or any of their duly authorized representatives, shall have access to any pertinent books, documents, papers, and records of the grantee to make audits, examinations, excerpts and transcripts.

TERMINATION

9. The Institute may, at its discretion, after consultation with you, terminate this grant, in whole or in part, on thirty (30) days written notice.

والمراجع المتحج المراجع والمتحج المحج المحج والمحجو المحجو الم

Your grant may be terminated if:

- A. You have <u>failed to secure all supplemental funds</u> indicated in your application budget before receiving the grant.
- B. You make a substantial change in the concept of the proposed project. Any substantial change must be approved by the Institute prior to the adaption of the change being incorporated in your project.
- C. You make a substantial change in the format of the proposed project without written approval of the Institute before changing the format of the proposed project.
- D. You make a substantial change in the budget or delivery schedule without prior written approval from the Institute.
- E. You fail to submit, in a timely manner and as stated in this contract, written progress reports on a semi-annual basis.
- F. You fail to provide the Institute with the updated version of your project, if asked, in rough-cut form, in either film or video format, so as to demonstrate that work is being done on the project.
- G. You enroll as a student in an educational institution (for example, college, university, or film school) during the life of the grant.

You agree to furnish the Institute, within thirty (30) days after the date of termination, an itemized accounting of funds expended, obligated and remaining under the grant. You also agree to remit to the Institute within thirty (30) days after the receipt of a written request, therefore, any amount determined by the Institute to be due.

- 10. No person shall be excluded on the grounds of race, creed, color, sex or national origin, disability, or veteran status from participation in the activities supported by this grant.
- 11. This agreement shall not be deemed to confer on any third party any right whatsoever, including, but not limited to, any right to enforce any provision of this agreement.

and a second second

Please sign and return the enclosed copy of this agreement indicating acceptance of the grant under the conditions outlined.

Very truly yours,

THE AMERICAN FILM INSTITUTE, INC.

Ву dependenti Filimmaker <u>30,1989</u> (Date)

ACCEPTED:

Fer / central (Signature of Grantee)

<u>322 79</u> (Date)

Encl: 1. Exhibit "A" 2. Exhibit "B"

EXHIBIT A

INDEPENDENT FILMMAKER PROGRAM APPLICATION PLEASE TYPE

. . .

~ +

NAMESTEINA			
ADDRESS <u>LAST</u>	FIRST		
CITY JANTA FE	STATE N.M.	ZIP 8 7501	
PHONE (505) 471.7181 HOME	()	BUSINESS	
SOCIAL SECURITY NO. 097-42-3891	AGE 48		
U.S. CITIZEN YES NO MALE FEMALE (circle one) PEF		N CARD # A14 866 246	
PROPOSED PROJECT	SAMPLE WORK (if different from p	oposed project)	
TITLE THE OTHER ASIA (WORKTITLE)	TITLE JAPAN SNAPSHOTS	" LILITH	
TOTAL BUDGET 40,000 AMT. REQ. 20,000	TOTAL BUDGET \$20,000 So FAL	5,000.00	
TYPE OF FUNDINGCOMPLETEPARTIAL X_FINISHING	RUNNING TIME 13 MIN	9 MIN	
APPROXIMATE LENGTH 30 MIN APPROX.		VIDEO, AUDIO	
GENRE:	SAMPLE GENRE:		
	🗆 DOCUMENTARY 🛛 ANIMA	TION	
	🗷 EXPERIMENTAL 🗌 NARRA	ATIVE	
(Please check one only. This information is for our Final Report. There is no grant quota.)			
 □ 35MM □ 16MM □ 1 INCH ▲ 3/4 INCH ▲ COLOR □ B/W ☑ SOUND □ SILENT WHAT IS THE RELATIONSHIP BETWEEN THE SAMPLE SUBMITTED AND YOUR PROPOSED PROJECT? (Do not exceed space provided) FIRST /3 MIN ARE SAMPLES FOR THE PROPOSED PROJECT? EDITED RATHER RANDOMLY THE SECOND PIECE LILITH" WAS COMPLETED IN 1987 SUMMARY OF PROPOSED PROJECT (Do not exceed space provided and do not use reduced type copy.) Over the years, I have worked in a single screen, in matrixes of monitors, and various installations, using turntables, mechanized optical devices and other concepts of pre-programmed 			
<pre>camera movements. In the past, my subjects have been urban, sea- and land-scapes, observed, altered and processed by machines, composed into videotapes, containing the perceptual, electronic and pictorial paradoxes. This time all of my Japanese footage, was gathered on a light weight, Super- WHS camcorder, which I carried with me daily as a "one woman" operation. I found this intimate method very effective, specially in Japan, where camera presence instantly causes a behavioural change. I am involved in multiscreen works now, and this new work will most probably end as an installation, with multiple pictorial and sound tracks, operated by a programming device. This grant would enable me the time (10-12 months) and post production access to channel these 50 hours into a comprehensive pictorial and sound work.</pre>			

The American Film Institute

THE INDEPENDENT FILMMAKER PROGRAM APPLICATION (Please Type)

s No
No No
<u> </u>
" Video
VIGEO

efly on
0129 011
t 10 min. ' Visual- re layer- s are Protagon- sic and rches ETC, since working and ents is
N. Y. ,

Maris Film Coop, France and Montevideo, Amsterdam, Holland.

ILMS/TAPES SUBMITTED FOR REVIEW: Title	
udgetOriginal Format	Year Completed
THY DID YOU SELECT THIS WORK FOR SUBMISSION?	
<i>,</i>	

THE INDEPENDENT FILMMAKER PROGRAM APPLICATION (Please Type)	
(Please Type)	
NAME (last, first, middle initial U.S. Citizen	Vag Na X
NAME (last, first, middle initial U.S. Citizen	: Yes No X sident: Yes X No
VASULKABohuslavW.Permanent ReADDRESS (Include Zip Code and Apt. No.)Green Card No.)	o. A 14 381 110
ADDRESS (Include Zip Code and Apt. No.)	ale Age
Birthplace 7	aleAge BKNO-CZECHOQOU4K
K/B, Social Secur	ity No. <i>097-42-36//</i>
N. M. 8750/ Phone No. (J	FOF) 473 0614
TITLE OF PROJECT: THE ART OF MEMORY *	
TYPE OF PROJECT:	NARRATIVE
Dramatic () Documentary () Experimental () Animation ()	Other THAOUGH ELECTROA
Dramatic () Documentary () Experimental () Animation () Approximate length <u>30</u> mins. B&W () Color (X) Format <u>44</u> / ///AS 16mm 35mm	TER MEHAS
16mm 35mm	3/4" Video 1" Video
10 ppp Other	
AMOUNT REQUESTED FROM AFI: $\$ 20,000$ for complete funding () for some standing () TOTAL PROJECT BUDGET	' . Un non
finishing funds (), partial funding (x). TOTAL PROJECT BUDGET	: \$ <u>90,000</u>
SYNOPSIS OF PROJECT: (Please limit response to space provided. Als	o comment briefly on
proposed plans for distribution.)	
In continuation of exploring the Electronic Marrativity, I want to turn to abstract its mode of construction and expression. The concepts of "artificial" mmory, described as m can be found in works of Cicero, Bruno, Camillo ETC. The subject of memory enters the extend in a computer environment, represented data structures, as images and objects. The proposed work, "The Art of Nemory" *) is a sucond in a surie of operatic gen	
Formally, there is an effort under way to further probe into a definition of Electro further abstracting camera image sources and decicively stepping into computer generated images in "The Commission," the voice monolog/dialog goes through further transformations, explo powers of electronic media.	iting the orstonial
"The Art of Memory" is a 30 min. video tape of broadcastable quality, and will be dis Communications, Los Angeles, Ca. +) work title	
"The Art of Memory" is a 30 min. video tape of broadcastable quality, and will be dis Communications, Los Angeles, Ca. #) work title	stributed by Modern Visual
"The Art of Memory" is a 30 min. video tape of broadcastable quality, and will be dis Communications, Los Angeles, Ca. #) work title	stributed by Nodern Visual
"The Art of Memory" is a 30 min. video tape of broadcastable quality, and will be dis Communications, Los Angeles, Ca. *) work title APPLICANT'S (OR CO-APPLICANTS') ROLE(S) IN PROPOSED PROJECT: PRODU	stributed by Nodern Visual
"The Art of Memory" is a 30 min. video tape of broadcastable quality, and will be dis Communications, Los Angeles, Ca. *) work title APPLICANT'S (OR CO-APPLICANTS') ROLE(S) IN PROPOSED PROJECT: PRODU	stributed by Nodern Visual
The Art of Memory" is a 30 min. video tape of broadcastable quality, and will be dis Communications, Los Angeles, Ca. *) work title APPLICANT'S (OR CO-APPLICANTS') ROLE(S) IN PROPOSED PROJECT: PRODU FILMS/TAPES SUBMITTED FOR REVIEW: Title THE COMMULATION 4 Budget Y& 000 Original Format 344 " UIDEO Year Co	stributed by Nodern Visual
"The Art of Memory" is a 30 min. video tape of broadcastable quality, and will be dis Communications, Los Angeles, Ca. *) work title APPLICANT'S (OR CO-APPLICANTS') ROLE(S) IN PROPOSED PROJECT: PRODU	stributed by Nodern Visual
"The Art of Memory" is a 30 min. video tape of broadcastable quality, and will be dis Communications, Los Angeles, Ca. *) work title APPLICANT'S (OR CO-APPLICANTS') ROLE(S) IN PROPOSED PROJECT: PRODU FILMS/TAPES SUBMITTED FOR REVIEW: Title THE COMMULATION 4 Budget Y&, OOO Original Format 344 " UIDEO Year Co	stributed by Hodern Visual
The Art of Memory" is a 30 min. video tape of broadcastable quality, and will be dis Communications, Los Angeles, Ca. *) work title APPLICANT'S (OR CO-APPLICANTS') ROLE(S) IN PROPOSED PROJECT: PRODU FILMS/TAPES SUBMITTED FOR REVIEW: Title <u>THE COMPLIATION 4</u> Budget <u>YO,000</u> Original Format <u>3/4 " UID/50</u> Year Co WHY DID YOU SELECT THIS WORK FOR SUBMISSION?	stributed by Modern Visual
"The Art of Memory" is a 30 min. video tape of broadcastable quality, and will be dis Communications, Los Angeles, Ca. *) work title APPLICANT'S (OR CO-APPLICANTS') ROLE(S) IN PROPOSED PROJECT: PRODU FILMS/TAPES SUBMITTED FOR REVIEW: Title THE COMMULATION 4 Budget Y&, OOO Original Format 344 " UIDEO Year Co	stributed by Modern Visual
The Art of Memory" is a 30 min. video tape of broadcastable quality, and will be dis Communications, Los Angeles, Ca. *) work title APPLICANT'S (OR CO-APPLICANTS') ROLE(S) IN PROPOSED PROJECT: PRODU FILMS/TAPES SUBMITTED FOR REVIEW: Title <u>THE COMPLIATION 4</u> Budget <u>YO,000</u> Original Format <u>3/4 " UID/50</u> Year Co WHY DID YOU SELECT THIS WORK FOR SUBMISSION?	stributed by Modern Visual
"The Art of Memory" is a 30 min. video tape of broadcastable quality, and will be dis Communications, Los Angeles, Ca. *) work title APPLICANT'S (OR CO-APPLICANTS') ROLE(S) IN PROPOSED PROJECT: PRODU FILMS/TAPES SUBMITTED FOR REVIEW: Title <u>THE COMPLIATION 4</u> Budget <u>YO,000</u> Original Format <u>3/4 " UID/So</u> Year Co WHY DID YOU SELECT THIS WORK FOR SUBMISSION?	stributed by Nodern Visual
"The Art of Memory" is a 30 min. video tape of broadcastable quality, and will be dis Communications, Los Angeles, Ca. *) work title APPLICANT'S (OR CO-APPLICANTS') ROLE(S) IN PROPOSED PROJECT: PRODU FILMS/TAPES SUBMITTED FOR REVIEW: Title <u>THE COMPLICANT'SJON 4</u> Budget <u>Y8,000</u> Original Format <u>3/4 " UID/50</u> Year Co WHY DID YOU SELECT THIS WORK FOR SUBMISSION?	stributed by Modern Visual
"The Art of Memory" is a 30 min. video tape of broadcastable quality, and will be dis Communications, Los Angeles, Ca. *) work title APPLICANT'S (OR CO-APPLICANTS') ROLE(S) IN PROPOSED PROJECT: PRODU FILMS/TAPES SUBMITTED FOR REVIEW: Title <u>THE COMPLICANT'SJON 4</u> Budget <u>Y8,000</u> Original Format <u>3/4 " UID/50</u> Year Co WHY DID YOU SELECT THIS WORK FOR SUBMISSION?	stributed by Modern Visual
"The Art of Memory" is a 30 min. video tape of broadcastable quality, and will be dis Communications, Los Angeles, Ca. *) work title APPLICANT'S (OR CO-APPLICANTS') ROLE(S) IN PROPOSED PROJECT: PRODU FILMS/TAPES SUBMITTED FOR REVIEW: Title <u>THE COMMUNICATION 4</u> Budget <u>10,000</u> Original Format <u>344 "UID/So</u> Year Co WHY DID YOU SELECT THIS WORK FOR SUBMISSION?	stributed by Modern Visual
"The Art of Memory" is a 30 min. video tape of broadcastable quality, and will be dis Communications, Los Angeles, Ca. *) work title APPLICANT'S (OR CO-APPLICANTS') ROLE(S) IN PROPOSED PROJECT: PRODU FILMS/TAPES SUBMITTED FOR REVIEW: Title <u>THE COMPLIATION 4</u> Budget <u>Y8,000</u> Original Format <u>3/4 " UID/50</u> Year Co WHY DID YOU SELECT THIS WORK FOR SUBMISSION?	stributed by Modern Visual
The Art of Memory" is a 30 min. video tape of broadcastable quality, and will be dis Communications, Los Angeles, Ca. *) work title APPLICANT'S (OR CO-APPLICANTS') ROLE(S) IN PROPOSED PROJECT: PRODU FILMS/TAPES SUBMITTED FOR REVIEW: Title <u>THE COMPLIATION 4</u> Budget <u>YO,000</u> Original Format <u>3/4 " UID/50</u> Year Co WHY DID YOU SELECT THIS WORK FOR SUBMISSION?	stributed by Modern Visual
"The Art of Memory" is a 38 min. video tape of broadcastable quality, and will be dis Communications, Los Angeles, Ca. *) work title APPLICANT'S (OR CO-APPLICANTS') ROLE(S) IN PROPOSED PROJECT: PRODU FILMS/TAPES SUBMITTED FOR REVIEW: Title <u>THE COMPLIATION 4</u> Budget <u>18,000</u> Original Format <u>344 "UID/So</u> Year Co WHY DID YOU SELECT THIS WORK FOR SUBMISSION?	stributed by Modern Visual

- I -

The American Film Institute	
THE INDEPENDENT FILMMAKER PROGRAM APPLICATION (Places Ture)	
(Please Type)	
NAME (last, first, middle initialU.S. Citizen:YesVASULKASTE/NAPermanent Resident:Yes	
ADDRESS (Include Zip Code and Apt. No.) Green Card No. A14 Male Female X Age	
Birthplace / CELAND Social Security No. 007-	
Phone No. (575) 473 06	
TITLE OF PROJECT: MACHINE VISION V	
TYPE OF PROJECT:	
Dramatic () Documentary () Experimental (X) Animation () Other Approximate length <u>30</u> mins. B&W () Color (x) Format <u>16mm</u> <u>35mm</u> <u>3/4"</u> Video <u>1</u>	
Other	' Vi
AMOUNT REQUESTED FROM AFI: $\frac{19,975}{100}$ for complete funding (X),	
finishing funds (), partial funding (). TOTAL PROJECT BUDGET: \$	
SYNOPSIS OF PROJECT: (Please limit response to space provided. Also comment brie	efly
proposed plans for distribution.)	
length of this tape, tentatively titled "Machine Vision V" is ca. 30 min. Distribution:	
I introduce my works by entering them in festivals/competitions, them I self-distribute as well as thru Electronic Arts Intermix, London Video Arts, Montevidmo (Holland) and the Paris film Coop.	
APPLICANT'S (OR CO-APPLICANTS') ROLE(S) IN PROPOSED PROJECT:	
A SINGLE PERSON PROJECT	
FILMS/TAPES SUBMITTED FOR REVIEW: Title DEMO Budget Original Format Year Completed	
WHY DID YOU SELECT THIS WORK FOR SUBMISSION?	

BUDGET SUMMARY AND GRANT PAYMENT SCHEDULE FOR APPLICANTS REQUESTING TOTAL PROJECT FUNDING

NAME 57	EINA VASULKA PROJECT TITLE	MACHINE VISION V
	OR PROJECT \times 35mm 16mm $3/4"$ VT 1" VT	Other (Specify)
	TALENT & RIGHTS	\$ 6,000
	PRODUCTION STAFF & RELATED EXPENSES	\$
	PRODUCTION EXPENSES	\$ 4,000
	EQUIPMENT RENTAL	\$ 3,500
	FILM AND/OR TAPE STOCK	\$ 370
	TRAVEL AND OTHER	\$
	POST PRODUCTION: (Must include 3 release prints or cassette prints for AFI)	<u>\$6, /05</u>
	TOTAL	\$ <u>/9.975</u> (Not to exceed \$20,000)
	EQUIPMENT RENTAL FILM AND/OR TAPE STOCK TRAVEL AND OTHER POST PRODUCTION: (Must include 3 release prints or cassette prints for AFI)	$\frac{3,500}{370}$ $\frac{370}{5}$ $\frac{6,705}{5,975}$ (Not to exceed)

NOTE: Please show total amounts for the budget categories listed on this page. Your itemized budget, which must be submitted with this application, should list all expenses per category. Under "Travel and Other," please itemize all projected expenses for which there is no heading.

GRANT PAYMENT SCHEDULE

∎;, k

Production on grant projects must commence within 90 days of receiving a grant from the institute. Projects must be completed by no later than June 30, 1986. The first payment date must fall between March 15 and June 15, 1985, and the final payment date must be no later than June 30, 1986. Final payment (representing 15% of Total Budget) must be no later than June 30, 1986. Final payment (representing 15% of Total Budget) will not be made until delivery of three prints (films or cassettes) to the institute.

	DATE AMOUNT
Begin Production (not to exceed 45%)	3-15-85 \$ \$,000
Begin Post-production	10-15-85 \$ 5,000
Final Payment (15% of budget)	6-15-85 \$ 5,975
TOTAL	\$19,975
	(not to exceed

۹

-III (a)-

\$20,000)

THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE/NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/THE/VASULKAS//RT/6//BOX/100//SANTA/FE//NEW/MEXICO//87501//USA//*/

BUDGET

Living expenses	6,888
Production	7,528
Tape stock	378
Post-production	6 ₇ 105
Total	19, 975

ITENIZED BUDGET

Living expenses

 6 , 888

Production

Programmable pan/tilt head with a digital programmer Design and Construction of programmable zoom lens (the zoom lens itself will be provided for this	3,000. 1,000
project at no cost)	3, 898
Camera/VTR (ca 15 days)	388
Mikes/audio accesories	298
Lights/batteries/cables Tripods/other	
Subtotal	7 ,500

Tape stock

24 Sony KCS20Br tapes	379
Post-production	
2 VTR's with Time Base Correctors, 1 VTR with Edit	
Programmer, switcher, Digital image articulator, Chroma keyer, B/W keyer, Audio-Synthesizer/mixer,	6 , 888
2 KCA608r Video tapes for mastering	42
3 KCA60Br Video Tapes for AFI	63
Subtotal	6, 105
Total	19, 975

The John F. Kennedy Center for the Performing Arts Washington, D.C. 20566 Telephone 202-828-4000

P.O. Box 27999 2021 North Western Avenue Los Angeles, California 90027 Telephone 213-856-7600

Director Jean Firstenberg **Board of Trustees** Co-Chairman George Stevens, Jr. President Charlton Heston Vice Chairmen Richard Brandt Franklin J. Schaffner Robert Wise Chairman, Executive Committee Gordon Stulberg Jeanine Basinger Professor of Film Studies Wesleyan University Richard L. Bloch Orion Pictures Corporation David Brown Partner and Director The Zanuck/Brown Company George Chasin Chasin-Park-Citron Agency Bruce C. Corwin, President Metropolitan Theatres Corp. Robert A. Daly Chairman of the Board Warner Bros., Inc. Michael Eisner, President Paramount Pictures William Ellinghaus, President American Telephone and Telegraph Co. Motion Picture Production Division MGM/UA Entertainment Company Jean Firstenberg (Ex Officio) Director The American Film Institute M.J. Frankovich. Producer Michael Fuchs Executive Vice President, Programming Home Box Office Ina Ginsburg, Chairman Fans of AFI Mark Goodson Goodson-Todman Productions Sidney Harman, Chairman Harman International Industries, Incorporated Alan J. Hirschfield Chairman of the Board and CEO Twentieth Century-Fox Film Corp. Dustin Hoffman Actor Alan Jacobs Independent Producer

Gene Jankowski, President CBS Broadcast Group Fay Kanin, Writer/Producer President, Academy of Motion Picture Arts and Sciences Sherry Lansing, President Twentieth Century-Fox Productions Harry C. McPherson Partner, Verner, Liipfert, Bernhard and McPherson Walter Mirisch, Producer Mace Neufeld, Producer Richard Orear, President National Association of Theatre Owners Michael S. Ovitz President Creative Artists Agency, Inc. Ted Perry, Professor Middlebury College Frederick S. Pierce Executive Vice President ABC, Inc. Eric Pleskow, President Orion Pictures Corporation Chairman and Chief Executive Officer Columbia Pictures Michael Pulitzer AFI Alumni Association Henry C. Rogers, Chairman Rogers & Cowan, Inc. Wayne Rogers Actor

John A. Schneider, President Warner Amex Satellite Entertainment Company Donald Sutherland Actor

Grant A. Tinker Chairman of the Board National Broadcasting Company Jack Valenti President, Motion Picture Association of America Bonita Granville Wrather Vice President Wrather Corporation Bud Yorkin Producer/Director

The American Film Institute

Steina Vasulka Route 6 Box 100 Santa Fe, New Mexico 87501 December 14, 1982

Dear Steina:

It was a pleasure to meet you recently here in Washington. I hope that your trip back to the southwest was a pleasant one and that you are now settled after your recent move.

Plans for "Women and Movies III", the film and video festival cosponsored by Women and Film/Video and the American Film Institute are moving rapidly and we would very much like to include you and your work in the program. As I told you during our meeting, we are very excited by your work and feel that your appearance at a workshop and/or installation certainly would be one of the major highlights at the Festival.

The next step, then, is to discuss the realities of your participation. The Festival is scheduled for March 4-13. The proposed workshop would be held at the Kennedy Center and is scheduled for right now during the first weekend, Saturday, March 5. Dependent, however, on your schedule, we could consider moving the workshop to the following weekend. We would, Technolous however, like you to help open the Festival. The workshop would be approximately 3 hours in length. As we discussed, the outline of the workshop could cover the following areas: 1) an overview of your work with excerpts, 2) an overview of video art and the type of historical perspective you could bring, and 3) women's involvement in video historically. As I indicated, the audience would be a blend of video/film producers/makers who, to be quite honest, probably have never seen work Like yours before. A great many producers in this area deal mainly with educational and industrial material due to the employment opportunities in these particular areas. As we learned, however, from Shirley Clarke's workshop, they have a great desire to learn more about the concepts and content of "video art".

We could provide the following type of financial reward: 1) air fare; 2) accommodations; 3) \$25 per diem rate; and 4) a modest honorarium. In terms of the installation that we briefly discussed, we would need to know what type of special equipment needs and costs you perceive and if other factors need to be considered. Tony Safford of the American Film Institute is gathering information on spaces available and other groups who would like to take part in this project. The possibilities for spaces in Washington are indeed exciting in terms of the monuments and public spaces available for consideration.

I would like to add a note concerning accomodations. Guests of the Festival usually stay with members of Women in Film/ Video. If you would prefer not to stay at a member's home, other arrangements could be made.

If these suggestions and plans sound appropriate to you and you would like to be a part of the Festival, we would love to have you here. I can't tell you enough how excited I am personally about your work and the importance I see in it. I feel you could offer a great deal to the women producers in the area.

I will be in touch with you soon in order to discuss your feelings about these plans. Please contact me if you have immediate questions or concerns. I may be reached at 202-737-2400.

Sincerely, Manar Atto

P.S. Shirley Clarke says "hello" and was very disappointed to have missed you !

Vita press catalog philopapho To= tony saffard

DIRECTOR Jean Firstenberg BOARD OF TRUSTEES Chairman Richard Brandt Co-Chairman George Stevens, Jr. President Chariton Heston Vice Chairmen Henry C. Rogers Franklin J. Schaffner Robert Wise Co-Chairmen, Executive Committee Gene Jankowski Gordon Stulberg Honorary Trustee Lillian Gish Jeanine Basinger Professor of Film Studies Wesleyan University Robert M. Bennett Senior Vice President Metromedia, Inc. President Metromedia Broadcasting David Brown Partner and Director The Zanuck/Brown Company Karen Cooper Director, Film Forum Bruce C. Corwin, President Metropolitan Theatres Corp. Robert A. Day Chairman of the Board and Chief Executive Officer Warner Bros., Inc. Michael D. Eisner, President and Chief Operating Officer Paramount Pictures Freddie Fields President and Chief Operating Officer MGM Film Company MGM Film Company Jean Firstenberg (Ex Officio) Director The American Film Institute Michael Forman President, Pacific Theatres Michael Fuchs President and Chief Operating Officer Home Box Office Aichard Gallop President and Chief Operating Officer Columbia Pictures Industries, Inc. Ina Ginsburg, Washington Editor, Interview Mark Goodson Goodson-Todman Productions J. Ronald Green Chairman of the Board National Alliance of Media Arts Centers Dr. Sidney Harman, Chairman Harman International Industries, Incorporated Alan J. Hirschfield Chairman of the Board and Chief Executive Officer Twentieth Century-Fox Film Corp. Fay Kanin, Writer/Producer Sherry Lansing Jaffe-Lansing Productions Jack Lemmon, Actor Harry C. McPherson Partner, Verner, Liipfert, Bernhard and McPherson Marsha Mason, Actress Chairman of the Board and President Grey Advertising Inc. Ronald W. Miller President and Chief Executive Officer Walt Disney Productions, Inc. Mace Neufeld Mace Neufeld Productions, Inc. Michael S. Ovitz President Creative Artists Agency, Inc. Ted Perry, Professor Middlebury College Eric Pleskow, President Orion Pictures Corporation Frank Price Chairman MCA Motion Picture Group Robert Rehme Co-Chairman and Chief Executive Officer New World Pictures New Molect President National Association of Theatre Owners Executive Vice President American Multi-Cinema, Inc. Wayne Rogers, Actor Aaron Spelling President and Chief Executive Officer Aaron Spelling Productions, Inc. Donald Sutherland, Actor Anthony Thomopoulos President, ABC Broadcast Group Grant A. Tinker Chairman of the Board and Chief Executive Officer National Broadcasting Company Jack Valenti President, Motion Picture Association of America David L. Wolper, President, David L. Wolper Productions, Inc. Bonita Granville Wrather Vice President Wrather Corporation

Bud Yorkin, Producer/Director

The American Film Institute

The John F. Kennedy Center

for the Performing Arts Washington, D.C. 20566 Telephone 202-828-4000

October 31, 1984

P.O. Box 27999

2021 North Western Avenue Los Angeles, California 90027 Telephone 213-856-7600

Woody Vasulka Route 6, Box 100 Santa Fe, NM 87501

Dear Woody:

Many, many thanks for allowing us to present your work at the 1984 National Video Festival.

Enclosed you will please find a list of festival participants, press clippings and a copy of this year's catalog if you have not already received one.

The program entitled, VIDEO: RECENT NARRATIVES, curated by Barbara London, of which your work was a part, provided a very important international perspective to the festival programming -underscoring the quality and vitality of contemporary video art. Press and public reaction was quite wonderful. If you would like additional information about the festival, please let me know.

Tapes will be returned to MOMA unless other arrangements have been made.

Again, thank you.

Sincerely,

ilie

Jacqueline Kain Director National Video Festival

Enclosures.

Wesleyan University Wesleyari University Robert M. Bennett Senior Vice President Metromedia, Inc. President Metromedia Broadcasting David Brown Partner and Director The Zanuck/Brown Company Bruce C. Corwin, President Metropolitan Theatres Corp. Robert A. Daly Chairman of the Board and Chief Executive Officer Warner Bros., Inc. Michael Eisner, President Paramount Pictures Freddie Fields President and Chief Operating Officer MGM Film Company Jean Firstenberg (Ex Officio) Director The American Film Institute M.J. Frankovich, Producer Michael Fuchs President, Home Box Office, Entertainment Group Richard Gallop President and Chief Operating Officer Columbia Pictures Industries, Inc. Ina Ginsburg, Washington Editor, Interview Mark Goodson Goodson-Todman Productions Ronald J. Green Chairman of the Board National Alliance of Media Arts Centers Dr. Sidney Harman, Chairman Harman International Industries, Incorporated Alan J. Hirschfield Chairman of the Board and Chief Executive Officer Twentieth Century-Fox Film Corp. Dustin Hoffman, Actor Fay Kanin, Writer/Producer Sherry Lansing Jaffe-Lansing Productions Jack Lemmon, Actor Harry C. McPherson Partner, Verner, Liipfert, Bernhard and McPherson Marsha Mason, Actress Edward H. Meyer Chairman of the Board and President Grey Advertising Inc. Ronald W. Miller President and Chief Executive Officer Walt Disney Productions, Inc. Mace Neufeld Mace Neufeld Productions, Inc. Michael S. Ovitz President Creative Artists Agency, Inc. Ted Perry, Professor Middlebury College Eric Pleskow, President Orion Pictures Corporation Frank Price Chairman MCA Motion Picture Group Michael Pulitzer AFI Alumni Association Robert Rehme Co-Chairman and Chief Executive Officer New World Pictures Joel H. Resnick, President National Association of Theatre Owners Executive Vice President American Multi-Cinema, Inc. Wayne Rogers, Actor John A. Schneider President and Chief Executive Officer Warner Amex Satellite Entertainment Company Aaron Spelling President and Chief Executive Officer Aaron Spelling Productions, Inc. Donald Sutherland, Actor Anthony Thomopoulos President, ABC Broadcast Group President, ABC Broadcast Group Grant A. Tinker Chairman of the Board and Chief Executive Officer National Broadcasting Company Jack Valenti President, Motion Picture Association of America Bonita Granville Wrather Vice President Wrather Corporation Bud Yorkin, Producer/Director

July 26, 1984

Woody Vasulka Route 6, Box 100 Santa Fe, NM 87501

Dear Woody:

We are pleased to be able to present THE COMMISSION at the 1984 National Video Festival as part of the Museum of Modern Art's "New Narrative: Recent Acquisitions." The festival will be held September 20 - 23 at the AFI campus in Los Angeles.

By now you should have received the National Video Festival honorarium of \$50 per title from the Museum of Modern Art. The festival catalog will include an introductory essay by Barbara London on the exhibit, as well as tape descriptions and photos provided by MoMA.

Your tape will be screened twice during the festival, in order to allow it to be viewed by the maximum number of festival attendees. It will be screened only within the context of the festival.

If you wish to attend, please contact the festival office at the above Los Angeles address or by calling 213/856-7787, and we will be happy to provide you with a complimentary pass. If you are unable to attend, a festival catalog will be sent to you in early October.

Again, we are pleased to be presenting THE COMMISSION. I hope to see you in September.

and THE WEST

Sincerely,

Ulue

Jacqueline Kain Director National Video Festival

٦

An AFI Fellowship Project Description:

"THE OTHER ASIA"

Recently, I returned from a six months' stay in Japan. There I collected images on video tape and found myself drawn to the themes of secular and religious gestures I observed in temples, subways, department stores, the gestures of morshippers, subway attendants, elevator girls, etc. Naively, I assumed that I was observing "the Orient", until I had an opportunity to visit the "other" Asia, Thailand, Singapore, Hong Kong, China. It was from that perspective that I realized the uniqueness of the Japanese Gestural Set and their way of life in general.

This Asian contrast against my European and American experience is the essence of my upcoming work. In the past, my subjects have been urban, sea- and land-scapes, observed, altered and processed by machines, composed into videotapes, containing the perceptual, electronic and pictorial paradoxes. This time all of my Japanese footage was gathered on a light-weight, Super-VHS camcorder, which I carried with me daily as a "one woman" operation. I found this low profile method very effective, specially in Japan, where camera presence instantly causes a behavioural change.

I want to create visual compositions of these gestures as an esthetic language. It will contain the essential elements of esthetic expression; the kinetic beauty, well rehearsed and choreographed expression of a traditional culture, instantaneous and improvised street performance, expression of personal identity, all the elements on which video as a medium thrives...

I am seeking funds to post-produce over fifty hours of materials shot in Japan to create single and/or multi-screen presentations.

÷

Over the years, I have worked in a single screen, in matrixes of monitors, and various other installations, using turntables, mechanized optical devices and other concepts of pre-programmed camera movements. I am involved in multiscreen works now, and this new work will most probably end as an installation, with multiple pictorial and sound tracks, operated by a programming device.

Santa Fe, 13-Sep-1988

Steina