

TRANZ<--->TECH

TORONTO INTERNATIONAL VIDEO ART BIENNIAL Thursday, October 21st to Saturday the 23rd @ Latvian House, 491 College Street


VIDEO SCREENINGS/PERFORMANCES/INSTALLATIONS/TALKS/PARTIES VIDEO SCREENINGS/PERFORMANCES/INSTALLATIONS/TALKS/PARTIES


TRANZ<--->TECH


This Biennial declares our interest in and

commitment to a new generation of artists working in the electronic media, arists who ere referencing the history and practice of video art. Itsimmediacy end its hands-on approach. This Biennial recognizes a vision which is both

startlingly newand deeply referenced

This is Toventi's first intermiscional video or theoretii. It literally spong in the this summer video we care this gettler with videous custed programs of international and Cansidan video and — mostly produced bytemerging partial. This stripe, I yet pland an international customatical international Statumers in London, Paris and Amsterdamisesbing with by vering artists. VIV (Data in London, Paris and Amsterdamisesbing with by vering artists. VIV (Data Moneraddon in Amsterdamisesbing) with by vering artists. VIV (Data Noneraddon in Amsterdamisesbing) with by the control of Noneraddon in Amsterdamisesbing with by verind of Noneraddon in Amsterdamisesbing with by the london Noneraddon in Amsterdamisesbing with the Noneraddon in Amsterdamisesbing with the Noneraddon in Amsterdamisesbing with Noneraddon in Amsterdamisesbing with Noneraddon in Amsterdamisesbing with Noneraddon in Amsterdamisesbing Noneraddon in Noneraddon Noner

From there our embitions grew. Jan Schuljran proposed a screening of a program he had recently assembled from the collection of Montevideo in American Tom Telegraphic Property (Place of Page 1997). Telegraphic Property Property (Place of Page 1997).

Amsterdam Tom Taylor (Ressure Dome Irapada Gover Tasland Gover Tasland Gover Tasland Taylor (Ressure Dome Iraque) (Independent Control Lamber Commission (Independent Control Lamber Contr

installation piece Work for display.

With somany groupsand individuals involved, there are scoras of thank yous due. First, Pless ure Dome, Trinity Squara Video and Vitepe thank their boards of directors, staff and volunteers for their support and encourage.

ment. We thank the board of directors and staff at YYZ for their generosity

in providing states for the Bentrand Lemacherisatisation.

And then them's the money? The principly valided of JRAMC2-->3EGF is the
Media Ant Section at the Carebal Council for the Ant throughhear designation of the Carebal Council for the Ant throughhear designation of the Carebal Council for the Anti-Valid Council Council

Finally, we thank the curators for their work in preparing these programs and the artists for their energy creative spirit and tanacity. They did the work

and nearbase for their length; Creative spins and answer; may be the work and now we all reap the benefile.

The organizing groupfor thefirst Toronto International Video Art Biennial was comprised of Dara Gellman, Jorge Lozaro, Leslie Peters, Lisa Steele.

Tom Tay for end Kim Tomczak.


Schedule

THURSDAY, OCTOBER 21

<8:00om> S CREENINGS «Emotronal Cities, new works from London and Peris, curated by

Stefan St. Laurent. «Recent Emergino Canadian Viden curated by Dara Galman and Les lie

FRID AY, OCTOBER 22

<4:00nm > RECEPTION 401 Richmond St. W. (main floor). Lofus Lloyd Cafe, Hosted by the Consulate General of France to cele brate the installation work of Bettend Lamarche, on viewat VV7 Artists' Outlet October 21-23

<8:00pm> SCREENING S «Video From Scotland, curated by Nikki Forest

«Cene CapoVotto, video from Sicily organized by Nelson Henricks. «Zone d'amergances aninternational program of emerging work curated by Perta de Signal Montréal.

SATURDAY OCTOBER 23

<2:00pm> PERFORMANCE <Beyond Geography aprogramof independent new media in Canada presented by Sheila Urbanoski-

<4-00pm> Projected Performances screening and talk by Ja panese video/perlormanceartist Tadasu

<8:00pm> RECEPTION hosted by the Consulate General of

Takamine.

the Netherlands of Torontoto open the programs of work custed from the collection of Montevideo/ TRA. Netherlands Institute of Media Arts. Amsterdam.

<8:00pm> SCREENING S <The Recording Messenger, recent Dutch videos, cureted by VVV (On re-Gellman and Leslie Peters) «Couples a contemporary view on relationships, curated and presented

by Jan Schuiren, Directorof Precentation at Montavideo «Appropriate Behavioursa program of recent Canadian work curated by Lise Steele. <11:00pm>

Closing night party

noted.

Emotional Cities New Works From London and Paris

CURATED BY STEFAN ST-LAURENT

With a project organized by V tape and the Canadian Museums Association. I went off to London and Paris to find video works by emerging adists to eventually present in Canada. In France, there was no evident place to start my search. Vidao is still considered by many gallerists and curators as a dif-

ficult medium to handle. Apart from the impressive, yet very concentual and formai, video collection at the Cantre Georges Pompidou, video artists in France are still trying to find the proper place to screen their work, I went to the Ecole national supérieure des Beaux-Arts to meet with students who graciously set up a projector to show me their thesis projects. It seemed easier to talk with artists my own age to obtain privileged information. came back to Torontowith works that, surprisingly, matched my sentimen-

tal affinities

Next. I was off to London, where video art is alive and (too) well. I met with many arts organizations and fine art departments to view works by youngar artists. I must say I was shocked by the confidence and guilp, arrogance of some early twenty-somethings I met in London. It was a little like being fondled by the illegitimate children of Demien Hirst and Georgina Starr But slowly, I began to meet withvery enthusiastic end sincere artists who eagerly introduced me to their stunning works. The highlight for mewas my meeting with Luanne Tay, who retold her experiences as an artist in Singapore, in response to censorship, she began a collective of Asian artists who are now dispersed all over the planet, and her tape will set the tone of the program. Today, being young and politicized imagemakers is not a trend, but a necessity. What you will see in Emotional Cities is a marriage of tapes preduced in

Paris and London, with worldly inspirations. The viewerwill surely notice the performative nature of the tapes selected for this program. It seemed that for most of the artists, whocame from as far away as Toky o or Brazil to specialize in their art, there was a need to use their body to express the themes of displacement, of acceptence end of rampant technological changes With simple means, their tapes amanata a maturity seldom seen on our screens.

The purpose of assembling this program is to make known the axciting works of younger actists. They need no longer be patronized by suited men in sterile museums. As wes peak, other networks are beingcreated to change a system too old towork.

Many thanks to Lisa Steele, Susan Collins, Ren Cook, Aki Ikamura, Valéria Pavia, Moniqua Bondali and Cate Elwes for taking good care of me.

New Works From Paris and London is presented by V rape. Support for the initial cur storiel component of this project ceme from the Canadian Museums Association through the International Youth Internation Property. British artists: Participation made possible with the ereletance of the Botish Council

Practising Thusakte


PERFECT Anna Adahi,

(Paris/Stockholm) 5:00, 1999 The artist dieguised, har face hidden by e blond wig. In this mute commitmery on the exoticism of Swedish worms in Pans. A simple yet touching viture-naments

THE DANCE 5:00, 1998

On a ghostly street in the middle of the pinh: a voung women comes into the scene and dances, but Paris remains oblivious

UNTITLED Aki Ikemura, (Paris/Tokyo) 0:30, 1998 Choreographed to mimic Japanimation and new entertainment technologies, a woman recollects all the moves she has

salvaged - from past. present and future. LA VIE EN ROSE Gie-Hee Cheng, (Peris)

1:30, 1998 Estab Staffs cuttoffrated anthem is the backdroop for a melange of contradictory themes - grainy images of prize lighters are levered with scenes

of two women kissing. DE LA SEDUCTION (SOME SEQUETION) Valérie Pavia, (France) 3:30, 1998

Atone in her apartment, the eude artist turm the camenadar on and off with a remote control white tickling a talking t addy bear with her feet A regressive act or an eerie tov edvertisement for adults?

PORTRAIT Gabriele Spannesser (Frence/Germany)

4:30, 1998 Staged in an ebendoned camuval Iraunted house. the artist is bombarded with shelmone and family bearings stodeoens memories of her obusive father. A proetic translation of the feer and wreth caused by a haunted past.

C'ÉTAIT UNE HISTOIRE (IT WAS A STORY Tali Hinkis (Frence/Israel)

4 00, 1999 Lovers passionately hiss in a flat in Paris while a rayar dances in she background on ste kitchen floor. The love triangle is further investigated through outdoor choreography, where the mesey

situation is confessed to

a multir audiense.

JE REVIEWS BIENTOT ITM COMING BACK SOON) Vael Feldman, (Empland) 4:00, 1995 Like an laplated moment from an imaginary movie. this archatypically days. sive scane suggests all manner of possible parce tives. Deftly poised between classicism and cliché, the place sustains a ramatkable pathos.

powerful and haunting sentral performence. MO TITLE Luanne Tay. (Empland/Singepore) 5:00, 1998 In this yideotepe, a black screen cheperones a vui-

thanks to Faldman's

telling berself "no" or has been conditioned to deprive heceelf of love and self worth. As we sillhrough this sed monologue, the muttered "noes" strengely become a source of nooe, of what is possible yet unemaineble

GRAPTISING THRUCHTS Fabrizio Manco. (England/finland/tally)

3-00 1998 The postsy of dandruff thoughts amanating from your head ore snow storm whizzing behind you, lit from behind by a heavenly stice! lamp in the night.

CONTEMPORARY ART Stupet Gallery (England) 14:00. 1998 Fourartists invade Bloomberg Financial Market, a sterile work of tellevision accesses and computer terminale disasminete up-to-theminute information on prock-merhots and world Forestial news, What begins fike 6 mundene newsroom spoof quickly becomes ataseworldly the add behaviour of · Nonfamonmontonione

when they are all found

tinoloum floors in riffer.

ent parts of the building.

not from exhaustion, but

spreed out on the

in protest nerable voice, lost in a manial of magazion and despeis She is either

Recent Emerging Canadian Video

This selection of recent works from emerg ing Cana diamideo artists indicates new end developing tendencies in video production. An inclination to deconstruct technology and a movement towards abstraction characterize a these pieces. The specifi gise of video and its associated processes informs all of these works. From the straightforward documentation of an occurrence. to the use of video feedback and computer based imagery, video is the distinct element the finks these works together.

A minimalist aesthetic i se common trait amongst the works i rithis program. Kevin Kiloatrick's Table for Nine and Tea For Twoutilizes the video camera to document the movement of simple objects in space. Peter Gmehling's Grove is an undulation of light, focusion on illumination and time as vital elaments of video and its processes. Curtis MecDonal d's Noisy Take Off uses fa edbackto disinteg rate the rapetition of a recogni dale image into pure video noise. This pramise is extended by Patrick Wong's Casual Tea, in which videofeedback itself becomes theobject of movementin space. John Chung's Leaves is created through frame-by-frame edits, contracting the length of a season into a brief digital experience.

Conceived in the inner realms of technology. Tasman Richardson's Gema and Collegge are geometric abstractions that illustrate the macrocosmic and microcosmic spectrums of the organic as intersected by technology. Fusing two thousand separate images. Shown Chappelle's Far Reaches explores the outerrealms of technology, taking a hyper-detailed journey through the body to the far reaches of the universe. Karma Clarke Davis' Super focuses on the intimacy of human interactions suspended in space and time, against a science fiction backdrop of otherworldly locales. Comprised of images captured from the world wide web, Jubal Brown's Musick of the Spheres is an inter-Planetary tour of digital outer space


CURATED BY VVV - DARA DELLMAN & LESLIE PETERS

More literal discourses involving technology are expressed in Chris MacKenzie and Paul Wono's Rora Under Surveillance, in which they use recent technologies, such as text-to-speech software, to give a new expression to a texton video art written by Wong. Based on excerpts of a text written by Marie Curia, Michael Dossey's Rays illustrates the destructive potential of science when employed by modern technologies.

As videois a technological medium, it is intimately, if obscurely, tiad toall other forms of technology. As rechnologies develop, the artists who use them continue to reflectupon their own medium and the processes by which they create work. This self-reflaxive tendency within video art practices continues to delve into ever changing territories.

Recent Emerging Canadian Video was produced by VVV with the support of the City

RORN UNDER SURVEILLANCE

Chris MacKenzie and Paul

GERM	GASUAL TEA	DZGME	

2:15, 1999	5:00, 1998		
RAYS	HOISY TAKE OFF		
Michael Dossev	Curtis MacDonald		
2:00, 1998	2:00, 1998		

FAR REACHES Shawn Chappelle 200, 1996

MISSING OF THE COURSES Jubal Brown 2.00 1992

SUPER

Wong 1.30 1999 LEAVES John Chung Peter Gmehling 5:55, 1999

TABLE COD NING Kenda Kilostoisk 2:00, 1998 TEA FOR TWO Keyin Kilpatrick

5:00: 1558 22541102

Tasman Bichardson 1:30, 1999

1:00 1999 Karma Clarke Davis


Video From Scotland CURATED BY MIKK! FOREST

" For years you have imagined these places you remember, and others you have never seen. You are traveling as a tourist to the place you are from. You notice surface, pattern, detail. Yout ry to remember the words tochildhood. sonos."

In April of 1998, I went to Scotlandforone month towork on a scriptfor a new video. I was born in Scotland and emigrated to Canada with my lamily in 1977. Treveling back to Scotland to write and collect video foolage, I was interested in exploring ideas of place and identity. Like all travelers and tourists. I brought along preconceived ideas which were shaken and disrupted by the shock of strival and by confronting the reality of what Scotland is today.

Part of my interast in returning to Scolland at this time was to see the unfolding process of national independence. After hundreds of years under England's domain. Scotland last year became an independent state with its own parliament. For the people who live there, part of this process means redelining ideas of nation, culture, local and individual identities. These ideas areresonantin Quebec, where similar questions are being engaged. Quebec occupies a position of marginality within the geo-political sphere of North Americe. As a site of cultural production it is vibrant and expansive end as suchattracte artists from all over Canada and elsewhere Scotlandhasalen seen itself as "other" in comparison to the more powerful political and cultural entity of England. These ideas of resistance are part of the character of cultural production in both Quebecand Scotland.

I spent most of my time in and around Glasgow where I began to investigate the art community with the intention of gathering material for a video program to show in Montreal. For myself, the idea of a program of video from Scotland is not about the nationality of producers (or how the idea of a "nation" is reflected in their productions), but rather, about how videos produced in a particular place at a particular historical moment might distinguish themselves from other types of production. History can be seen in the background of family photosand home movies, and politics in the microcosm of everyday life.

Meeting primarily with the members of the Glasgow video community. I found a diversegroup of artists working in a broad variety of genres: from studio-based performancet apes(thatseem typical of workbeing produced by the Young British Artists) to densely layered experimental narratives that reference experimental film, television and literature.

This selection of tapes represents a subjective view, a partial end Iraqmented glimpse into recent video production in Glasgow. Rather than attempting to illustrate a pre-concaived theme, this selection is based on what seemed to be the most vital and engaging work that was shown to me. It is an accumulation of the diverse individual gestures which resist typecasting as representative of any singular trend. The thematic, conceptual and technical diversity represents a cross section of what is being produced there. The election is open ended. My hope is that viewers will maketheirnwa connections between individual works

Video From Scotland is presented by Trinity Square Video.

STREET Holger Michaupt 1:00, 1998 A prive te view of public

spece where thet amiliar becomes uncerny and strange.

TALLOW GELATINAND SEMEN

Holgen Mohauot 4:48 m nutes, 1997 Beautiful poetic images of Jarsey cows are combined with sound hires taken from radio and TV records on Med Cow disease. The story of a creature an crisis is told.

Holger Mohaupt 1:00, 1997

A meditation on autumn light seen through a window using excerpts from a work by Scottish poet Robert Burns, A seasonal exploration of vanishing thoughts.

RILMANY BLUE

3.47, 1998

Holger Mohaupt

Anne-MairieCop make

Partexperimental documentary about a specific shade of blue found in thevillage of Kilmany; and part experimental hippreply/bortrait of the naister Dawson o Murrey

two voices imitate the sound of a car engine

2:30, 1994 Driving on the highway to

representing Scotland and windshield wipers. referencing the "dumb art amsheric" of the YoungBritishArtists

Girm Con in the Scottish

Highlends, infamous

cinematic landscape

Agne Maria Copestak e 4-80 1007 A questly humorous series of performance tableaux found in everyday domas sicspace

each containing a partially hidden, patietly visible subject

UNTITLED Karen Dickson

6:50 1997 The body out of control can be seen as a threat. A recetitive pessure performed by the artist explores the limits of the body, restating a pointuntil It is heard

JETSAM Alan Currall

4:00-1995 An uneditedconceptual performance tape, this self-conscious skit referenceshoth 70s performance and 90s non culture feacination with UFO's and aliens.

SHIKY AlanCurrati 1:21.1995

Inthistow-techlooker technology, we see a single shot of an outdeted looking computer and beer a monotone electronic voice appearing to come from the computer.

a stanctin for the artist, in Allhiernoode

UNTITLED Clare Ursitti 12:00.1995 Dr. Georgie Dodd, a scientigtwho is an expert in the area of smell, describes specific elements of Herita's body as he smalls

har skin: a trained dog tracks her scent as she hides in the wonde

10:00, 1995 PHEROMONE LINK Clara Ursini An exploration of the 5 00, 1997 Acontinuation of Ursitti's obsession with small takes on the Galway coest of the form of a ninformernial Ireland and a testimony for a pheromone-based dating service which is currently being researched by the arrist.

A SHIDRY FILMAROUT (PIGEON) LOW Michelle Lazeroby

3:00 1997 Ahumorous decumental the romantic trials and tribulations taking place on an average afternoon inthelifeof a Glasgow park pigeon.

Mandy Moint osh

10:33, 1998 Starting images of flight and transience fill this intuel cours as Molecush exposes a secret inner life which is ourtured by observing other people and their idlosyncratic collections of personal history.

DONKEYSKIN Mandy Mointosh

terismanic nature of traditional Aran Knittingainnt to merawn family of Irish knimers as well as other women from Getady who knirir1t he traditional style.

Cane CapoVolto: An Introduction to the Group by Nelson Henricks

Cane Cano Volto ("Upside-down Dog"), is an Italian collective engaged in the production of found lootage videos. The group is comprised of three members: Alessandro Aiello, Alessandro De Filippo and Forico Aresu, and is based inCatania, Sicily, I've beenfollowing the group's ectivities since 1998, and our ongoing interactions have been marked by a sense of translation gone wrong. This is perhaps appropriate, given that Cane CapoVolto's puzzling and disjointed works are concerned with translation, and more generally with problems of signification as it pertains to the construction of "truth." This text and the words that follow are about constructing a context for these indecipherableworks. The necessity fortranslation complicates and extends this process. With the PLAGIUM project (plagium from the Latin "to kidnap"). Cane

CapoVolto undo conventional notions of how "truth" is constructed, posing radical interventions into popular discoursethrough acts of disruptiveresistance. The group "kidnaps" texts, images and sounds; decontextualizing and recontextualizing them following unpredictable lines of displacement. It is a fight against fascism in the sense proposed by Gilles Deleuze and Felix Guattari in 1000 Plateaus: Capitalism and Schizophrenia. Systems must be broken down, scrutinized. Lines offlight (escapehatches) mustbe created. We must fight the fascist inside each and every one of us. For CapoVolto the truth is out there in piles of disused information, facts and "knowledge," Through laborious experimentation, by methodical information alchemy, by creating not harmous but dissonance, CapoVoto search for the crashing chard that will dissolve illusions, and bring the truth production rechinery to a standstill.

The screening of the worksof Cene CapoVolto ispresented by PleasureDome


Placium ID Evil And Pep Cohore


Cane CapoVolto by Cane CapoVolto

Cane Capo Voltowas founded in 1992 as a kind of philosophical brotherhood with three members and a staff of collaborators (consultants, Italian and English speakers, a musician). The collective "Cane Capo Volto" nama is used to conceel both the identity and roles of the authors. At first, our work was closely linked to super 8 imagery. Later we started working on the PLAGIUM project (The Adventures of the Appmalous Brain Ways), a series of videos based on foundinformation and on "cognitive-dissonance," Later we began applying our studies to the form of the radio play, which we consider an alternative to the

moving ispage form. The PLAGIUM video project is a practical investigation into shifts of meaning. (fiterally, through the use of recycled images culled from documentaries, fiction films and television; texts derived from high and low cultura; and through the use of music and sound effects, each possessing their original signification). This series, which today comprises 17 titles, positions itself between political activism (through the use of appropriated images) and the exploration of an anomalous neuro-physiological event - the gamma wave which manifests itself in the brain at the moment that dissonant visual and auditory information is received. The PLA GIUM project, thus, explores the expressive possibilities of non-narrative and non-poetic structures marked by cognitive dissonence, in the tone of the following aphorism: "Art. like religion, is born of unsatisfied Desire."

excerpted from a longer text by Alessandro Aiello and Enrico Aresu

The Plagium Video Project

PLAGIUM 10: FVIL AND POP CHITHRE 16:00 1997

Here the dark forces hidden within pop culture are explored. Secret messages, dark rituals and symbolism are exposed in the music and videos and of Take That, ARRA and Elvis Presley. The presence of Evil in the Pop Industry and Pop innets, and we may wander which is the organism and which le the server Teks That thefirstpop bandbom in the laboratory; ABBA, who chose a palindrome as their name; Etvia Prestey, responsible for an obscure initiation of the masses. In three of male voltavening use man

rising Scorpio which corrupts what is inside and leaves the surface untouched, In 1947 Aleister Crowley wrote, "There is a level of pain beyond which pop music cannot retain conscious. ness." A fundamentalist documentary dedicated to Alberto Grifi.

perceive the sign of the

PLACILIM & E COR CAVE-THE RIACK SUN 9:30, 1997

Little vellow spage of ratinal degenaration, thedesigning 50 Hz best end the cult of the god "Mytre," a history of the "Black Sun Miurderers" beyond solence and mythology

DIACHIM 17-HOWING SINISTERFASCISM

17:00 1907 Moving second areschool anthology: 11 grams (completed with their random found introdurtional interact with 11 documentary and School films pequences, Made math the automost of the Institute for Animal Obedience of Neples.

PLACIUM 16: INSIDE ROMAN DOLANSHI'S WHILE IN THEWATER"

24:00. 1998 The adventures of Colonel Runtos ide the viscare of Roman Polanski's film. An experiment of Anti-Interactive CD-WOM structure. Alsoexists as a radioplay

4 Zones of Emergence

Speed 1.2.3.4.5.6.7.8.9.10

Accelerating exponentially...
Andthen physicscomes elongandruins everything.

My bodygives offheat and light, but dimly, flickeringly, in slow-motion. If you could seemy whole life from beginning to end in a single motionless line, it would glow like neon tubing, snaking through the houses and rooms where I have lived.

The City 2.

Using small piaces of marble, tile, brick and plaster, we can create a city from scratch: cloneit from scattered bits and piaces of othercities. The City is e hybrid of Montréal, Helsinkt. Bördeaux, Târgu Mures, Toronto, Mexico City. Clermond-Ferrand, Chisinau and Quebec City. We build the town of the future fromframents of the basis.

Our city isal strange environment, a place that refers to others places, touches them. flows between them, without ever stabilizing or becoming fixed this a landscape in constant motion. The bodies of inhabitants of the city are teaming with other potential criticisen. Each citizen represents the city in miniature, and the city resembles one great suprawing citizen.

The Water 3.

When you swim, your head bobs up and down in tha water. The line it makes resembles a sine wave. Water touchesyour body everywhere. It is like air, only thicker, For birdsend insects, the air must feel as heavy as water: water you can breathe. It must surround and carest hair bodies the way it envelopes yours.

Todayyou dove into thewater and let your body drift until your abdomen was just an inch or two abova the rocks. You emptied your lungs; the bubbles escape upwards. You move slowly, it was still and silent.

Painting 4.

I am trying to paint a picture you can't see. The image changes so quickly that it's impossible for the mind to seize it. The colours run like mercury. Close your eyes and pressyour eye balls lightly with your thumbs. What do you see? This is what I want topaint. I am painting from life.

-Text by Nelson Henricks

Zene d'emergences iscureted by Perte de Signal and présented by Trinity Square


for road road road.


The Date of Sound


20120


EN ROND-ROND-ROND... Cuaudette Lamay (Montreal) 5.50 1999

Taking taking why? Stip Stips. Discordance Cals at play in the pit.

LIGNERI FUE

Vincent Delmas (Clermont-Ferrand) 3:23 1999 Sober and mirrimal in construction, this video surprises us Lignoblev takes us beyondourumuel focustirroughthe simple view of an infrared cornpro-interested annual sections subwayride into a hypnotic experience.

TRAVERSE

(sabelle Haveur (Montréal) 2-50 1999 Go home, get undressed." on out on the road and come back... These ardinavy gesturestotlowone after amother, and through thelens, each becomes a single both Like someny overloaded a gendas, they

take us to the very heart of the fluctuation of events by the desire tonive things another dimension. and the state of t atthatis contained within a given instant.

THE COLOR OF SOUND

Olga Caraman (Chisinau) 0:35, 1998 A stylistic exercise based on the rellationship between colour and sound. thisturbulent video isa reflectionanimated by a shirthmic and chromatic explanation.

CAMULACRA11 Alfredo Salomon (Mexico)

2:29, 1999 The ultimatecreshing game, an agthetic of humanbody deconstruction

Marie-HélèneParant (Mont réal) 6.00 1000 Tolive tostanduo to feel tolove... butaisoto give up to lose preself. to search, to leave, to dia sadtheataretum tothe ebbandflow of Afte's manufiller meture.

401:91 LesliePeters (Toronto)

1:30.1998 401:01 is part of the "400" periors, based o a the eyesrience of hi@hway driving.

Robin DupuistMontréati 2:43, 1999 Fuite explores the structure of image-movement.

MAMPHUR SON CORPS Laintia Sourget

(Rordeoux) #-90 hear Asong of praise to the ambiguousf amalebody) photocopied movements - test in video repeated slowly, quickly, and sometimes interrunted lo a tenseatmosübere. im2005 follow on esnother generating a feeling of imprisiament.

UNTITLED CipriaoDragan (YARGU-Mures)

n/30, 1998 Inhis animation there isa 30-second/aPse between the image and the sound so incursion into the heart of the form. aplace and rhythm.

C 32 A M 92 à 2 B L V A B T INTERFÉRENCES

Anne-MarieBouchard (Québec City), 1999 Memory, travel dreams... everything is electricity in thebrain. Ghostlyforms mergawith meandering hyppoticlinestoforman electronic/andecape.

STULLIFE

PekkaSassi (Helsinki) 1:12.1997 Shot from eight different directioner and from four different engles of view inlangshot, medium shotandclose up the images are edited in no specificower sothatthe duration of each image is only one frame.

Joanna Empain (Montreal)

3:17,1998 Fragmenting a look, writing a memory. We construct what we call our restity throughfrooments of our pass (sinualo no um haunliumations four future (whetwew antilived husturbara istha present? We experience itthrough our aubconscieus, Fragmente... isolated elements that

to tomakesense. SHIFT Julie.ChristineFortier (Mantréal) 1/2/0 1999

"If medine eyesof people I met during a trip. and printed them to use ra e vidra performence. Leacast thorn in a sequence of terms times voiceless yet visibly voluble." Theperformer's bust manmbles a post-card rack and which the eveinneges around.

Éric GagapntQuébacCity) 4:00, 1999

Thisvideo (18-2) is part of a process which consists of ramixing the same source (obsone) 181 18 times. The and result will be 18 videos of the same mostage, Iam construct ing IRchangelefron my own perception of televisual language.

PARADOKA Sébastien Pesot (Mactrical) 8-50 1999 In an uncertain wante. wherscollectiveenger toughes police repression. the crowd advances like a blind and deafarmy. Paradoxa, aplacebovideo oscilletes between reality and fiction.

Beyond Geography A Program of Independent New Media in

CURATED AND PRESCRIPTO BY CAPITA DEGRAPOST

The importance of the role of new media to Canadian artists is increasing at an astronomical rate, much as it is impacting our society at large. More and more artists are exploring the intersection of art and technology in their work and using new and innovative technologies to do so. And increasingly, more and more artists are finding that it is possible to create innovative and excit ing media work wherever they reside, he it Bloor Street or Bow Valley Drive. Beyond Geography is an overview of new media and audio artistic practice in Canadathat hones to inform new audience and acknowledge the exciting

and innovative work of new media artists in our country. The program for Beyond Geography in this permutation consists of webbased artworks - focusing on work that is technically impressive as well as aesthetically successful, thiaexhibit will be a unique opportunity for the audience to be introduced to new media, as well as providing national and

international exposure for the work of Canadian media artists. As part of the process, the curetor will present a brief overview of her own bodyofwork in newmediaand will give theaudience an opportunity to inter-

act withhar as tha curator and as a producer, Beyond Geography is a program of independent new media in Canada. thetwaagriginally presented at the 1999 Independent Filmand Video Alliance Annual General Meeting in Fredericton, New Brunswick, on June 8, 1999

(curated by Sheila Urbanoski and Robert Kozinuk). Beyond Geography is presented by Trinity Square Video.

Projected Performances Screening and Talk by Japanese Video/ Performance Artist Tadasu Takamine.

Projected Ptriormances, features the celebrated Japanese video and performanorarist TadasuTakamine ashe presents and performs from a collection of his recent works. Takamine has been exhibiting and performing throughout Japan and internationally since 1991. Born in Kegoshima in 1968, Tadasu studied at the Kyoto University of Arts and Music and at the International Academy of Media-Arts. Often working with other artists such as "dumb type" and the "Keiten-pun Band." Tadasu's collaborative video and performance workexplores both electronic musicandvisualmediain relation to our technological aga. His minimalistanor oach is both refined and extreme, raising questionsabout control and chaos, infatuation and fear, sex and violance. His recent video installation Inertia (presented withimages '99/V tape, Toronto) documented a woman lying on top of a train traveling at 300 km/hour. The sheer force of the speedcaptures her body in constant struggle as the train 'hears down' up on tierbody and hersex.

rized. Yet, one characteristic feature of his art cenbedefined as 'performance,' a tima-based sharing experience. Since theearly 90s, Takamine has been dealing with a 'new wey of communication' within his art, often working with various new technologies, such as computer generated virtual images, tochallenge the limit solt he physical self. Inso doing the ertist creates an odd and strangs experience of space and time. The elements that Takemine uses in recent work, such as limited or extreme sound, or uncertain, odd images, after our conventional way of seeing and experiencing the world. In other words. Takemine is always exploring a 'reality' in relation to our own body, addressing thehuman conditionsurrounded by accelerated developments of technology." (Makiko Hara, 1999)

"Tadasu Takamine's art activities consist of various forms: video, installation.

and live-band events. In a sense, Takamine's work cannot be easily catego-

Projected Performances is presented by Pleasure Dome.


The Recording Messenger

CURATED BY VVV - BARA GELLMAN AND LESLIE PETERS

This program is concerned with the notion of the story. What defines a story and what is its function? Although youwill find no clear answers here or in the work isself, it is the very enigmatic quality of these works and the questions they note that intrious work reveals the latent mesone of diagnet.

absurdity in all occurrences.

Thesestories are not the expected recounting of events or experiences in the raditional sense. They are experimental fables / fictions / inventions – elusive narratives that simultaneously expose some true meaning yet still the meaning remains unknown. These videos generates feeling of longing.

provising thedesire for a revetation of both riuthand purposa. Although excaprings, these works share a faceination withthe potential of the ordinary," as in Turtle Tape, Although compelling, nothing particularly surprising actualty tasks place. Similarly, fragments of overhead conversations add intifuce to the everyday driving experience in Couples seems in Prot and Freshow, which although turnous, also alludes to the

seems if you all or Year-by, which almodge monotous, as a analoss to be threat of impending danger. The implication of danger is evident in Passage in which an unknown event, perisps an accident, occurs without explanation. The threatening stmosphere of approaching distruction is evided by Lieber Papps and Mosel, in which socidents that have already taken olsice are the orelade to the onset of very

another disaster, Danger lurkshere, hinting at but never reveating what lies beneath the surface. There is an almost tangible feeling of unease. In Stabilities examines the elasticity of time and the fluctuation nature of

In Stabilities examines the elasticity of time and tha fluctuating nature of consciousness. Similar concepts arise in Passengers which expressas subtle disturbances withdrawn from time into another state of consciousness. Here past, present and futuremerge, and expressions of the inexpressiblearepossible. In Ma Tike an interior monologueis revealed: "So I moved on / the night construers it is totally trom apart, my head. "These are states in which a moment less than eternity, or only a returnly or only a moment in which all is clear and the sames time obscrue, both far away and nearby. The paradoxical quality of these works is amplified in Potentia in which hollow words, fixed expressions and meaningless gestures become an invention of sound and understanding the properties of the properties of the properties of the properties of sound and understanding the properties of the p

The property of the video program is concerned with a number of therees, it is the potential of the story that is examined in all of the votes. At only implies the delivery or a definable message or concrete meaning, but we lind that the delivery or a definable message or concrete meaning, but we lind that unstable universal, that fluctuates, trentiles, sofists up and is linally unrecogpisable, as in Practice late. The Recording Messages, these sorters present inherent canger of such than absurd proposition – the idea that anything-on but undesstood in this sentity.

This propy an is the result of a n international video exchange between IVVI and Michemided IPE. And trabellinade Michael And tradition of michaelman. Special Innex to Jan Schuligher, Distribution and Present jaron. Motionardeo. This propy am had been grid indexivitivity beginned to a popul of the Consulated Georgians of International Tolkinds and the City of Their troops through the Consulated Georgians of International Tolkinds and the City of Their troops through the Consulated Area Science (All Section 1997). The Section Press and College Afficial Consulation and College Afficial Section 1997.

	es.	1	X	
Ł	国		gras.	
١,	Sec.			

POEMS	PASSAGE	TERTLETAPE
eddie d	Lieselot Usendoern	KarinBosch
6:00, 1997	3:20, 1901	3:30, 1995
MRPUSSY	PROCESSING	IN STABILITIES
A.P. Komen & Karen	Bart Dilitman	MarkBain
Murphy 3:10, 1997	2.00, 1005	5.00, 1998
3:10, 1997		MATÉTE
PHOT	MOTEL	
PILOT	Wire Liebrand	CaitlinHulscher
Jeroen Kosemans	5:45	2:20, 1998

150, 1998 COUPLES AT THE CAR PRELIDE LIFRER PAPPA A.P.Komen RanéBeekman WimLiebrand 5:20.1998 8:00.1998 3 00 1993 THEFIRST, THESE COND. THE THERECORDING PASSENCEOC END MESSENGER Caitlin Hulscher MarkBain 2:20 1997 3 00 1992 150, 1997

Couples A Contemporary View On Relationships CURATED BY JAN SCHULIPEN

Since weareall equipped with a hypersensitive transmission and reception organ for "the other," interactions between people have developed Into extremely fine-meshed and complex automatisms. Playing upon the perhaps equally natural human inclination to examine and interpret the relationship*ofthose aroundus, Couplesmakesyouaware of the way in which you as observer, connecting ividualimages witheachotherin yourmind, using them to concoct a coherent story, and thus giving us a looking-glassimage of our ownbehaviour.

Thisprogram is being presented with the generous support of the Consultée General of the Natharlands of Toronto, Special shan ky to Napoleon A. P.Winia Consul. of Trade and Cultural Affairs and Bram Burjze, First Secretary, Press and Cultural Affairs.


31 FORFD J. Wood & P. Harrison (England) 3:00, 1998 Two men are tied to each

other by one less so that they have madical their morements to each other. When a fennis-hall gun is turned on at full speed. the "bond" between the two becomes mare and more strained.

SUSAR DAD Anders Thorse (Sweden)

3 50 1998 A cyrious, eoundless dialogue of two images. orte of a man holding a relephone and one of a women doing the same As the verses you setch Annual State of London concerting that one until you begins a sek vourself whether all these fragments are in fect from the same film

ORSERVATIONERS

Bart Drikmen (Netherlands) 7:00 1997 A man instanding by his car in a parkinglet. As if driven by imper necessity, the main is checking again and again. whether he has locked the car property. The viewer becames involved in the oppress ive doubt and tradicupond sinty of e reurotic who is berely able to control his obsessive checking.

COUPLES#1: THE CARIET

A.P. Komen (Netherlands) 5:20 1998 Watching the toyonatizing Image of a necturnal


drive on a motor way. you hear a wireteeped refeatione conversation of a man and a wroman. talking in the intimate tones of love is. Staring at Was road, you'll be left witth a mixed feeling of shamelras veysuriers and uncomformble recognition. MAKINGFACES

Jens Lien (Norwey) 6:00, 1998 A man and a blind woman are walking

across a arrow-covered gress field in a park. He ie challengingtverin attkinds of ways olayful. threatening loving curiaus or brusque. Skiphter emared but still feeling rather cruel, he examines the consequences of her blindness

SCGUTINGTHE RACKYARD Pioter BaanMüller (Natherlande)

6:30, 1998 A lay-out plan of a garden on which verious parks ere clearly indicated purns outto be a representation of the escape routes of a

duck which is being chased by the artist who is holding a camera. TWO SEASULLS

Martin Takken (Nathertands)

3 00/loop, 1998 Two bollards, with each a seaguil. They shift their weight a title, fiv away. then sit downegain. Giving the viewer paper. tunity and sime to unfold their stony

POLICE F

Handpeter Amman (Czech Republic) 11:00 1998 Seduced by the piaintive. melancholy but post little musleading voice of Chet Reher on the soundtrack the viewer projects a tengle of emotions onto a shat of a voluce man seated enformationly

behind a chic (Oriental MANAGER . APARTTOGETHER AliciaFremis (Nesheclands) 410 1999 In a stroboscopic light you candistroquish a womay

her clothes with restless movements Thecamera----involved as well, making your involvement es a viener more and more conflicted until the final image breaksyttetension. MORPHOLOGYOFOESIRE

lving on a bad, ramoving

Robett Arnold(USA)

5:45, 1998 A stunning animation of cheen romance povel eaver's presenting a never ending dance of unrealized desire, presintible t ough man and seductive woman succumbing to

their don'te. LOOK AT ME Peter Stel (Netherlands)

3:30, 1998 Young a irls acreaming ecstatically, shaming their untimited devotion Forthe off-screenidol. In the slow-moliondusplay their enraptured but, at the came lung, despieste gaze becomes murzuezely visible.

Appropriate Behaviours

Theseworks, all produced within the last year or soby Canadian video artists. take memory as a given. Memory which is inscribed within the ms china, within the everyday and apocalyptic, within the individual and within the social. In these works, the haunted, rattling had of bones that is modern life stands at attention again, endthen slyly escapes, through the joke, the pun, the comic gesture, the rude comment. And behaviour is appropriated, appropriately or not, from itself, from mass rmedia, from history, from its own tail,

In this program, each artist colebrates memory voluptuous memory bathed in the ordinary banality of daily lile, stealthy memory that invades uninvited. promiscuous memory that regalls indiscriminately. Each with a behaviour which appropriates; which subsumes, greedly. Each eating its own particular meau of thepast.

Memory is tricky. Youdon't knowwhototrust Especially on the cusp of this turninggentury. Weare leavingthetwentieth lcentury, thatis) behind. And yet we drag its carcass - dessicated and dry-behind us. The future is past now. The millenium isn't our main problem, it's the twentieth that we're oning to miss. All that promise, all that future, all that optimism. These artists ecoage recent histories with a mindful awareness that everything has been recorded

already: it's theartist's jobto unravel it now. Appropriate Behaviours is presented by V tape.

DEJAVU

Colin Campbell 18-00 1999 Here. Colene and her alter ego siblings collide in the south of France, Southern Catifornia and south of Bloor (Toronto). Colege(glayed by the artist) ishaunted by her two sisters (all played by Campbell in previous works) - all resurrected from an electronic past, ell stored on magnetic topo - cheracters created in past narratives, hidden But stilt street Married sacred in thismature meditation on aging and thecreetive spirit Colin Campbell's most recent

tage eng agas machine

memory, stored memory

an dithe ability of each of

us te remember our own

layers, stipping as they

re-emerge as fully raini-

ace from view on I v to

(LOCO) MOTIVE Gunille Josephson.

3 50 1999 Gunilla Josephson finda the motive in motion. Yet the world she represents is the looking-gless world: she stands the world on its head. There is the body benoing. suspended in an ecstasy of Buremovement There is the ability of the body to remember, purely ramember, the weightless roy of mleases which is inherent in Blody-centred oleasure and there is a mesmerizin a sense o f time time gong time miscamembered, time forgotten. But that's what ecst asy does.

BUFFALO BONE CHINA DanaClaxton 12:00-1997

Danii Claston's memory /s not indiscriminate. It is

very precise. It feads har to thehistories of her peopie's (Aboriginal people's) ines: the loss of power the loss of the buffelo. Here. the doaped pursuit of the Buffela a secret animal to Plains Indians - pursuit to the point of extermination is depicted shrough appropriated mass media

imagery (in this casethe infamous white-produced Danses With Wolves /. Juxtapased with this stark vision. Classing presents the sensuality of chine the beautiful, colourfully painted Royal Albert China which descure the bones of the buff aloin its no. duction. He r dleruption of

this loss beging the process which well ultimately restore power to her peoples


We become what we have

Herethe artistappropri-

ates with abendon From

Eleganstein in Tlannamen

Soviero rea messes rail

for change and the cam-

erais never fer from the

action ... created or other

wise. This workerlebrates

the beauty and complexity

the restigation that change

the most standards weren

and purity of the on-going

celebration of the beauty

As representation upon

representation oilles un

takes mare then amust

Decomes clear, And yet.

e-Berimond

Jubal Brown

3:00. 1998

BIRTOR


ORWINGASTEVES Howin Shin 3:30.1999 inspired and envigor ated

by surreglist playwright Antonin Artaud, Shea's mat miter the eve as the "symbol of meson." But he goes on to discussvia best which acrolls mutely over an all-setupa eyetall (millecting seenes from First World War oic All Quiet On The Western Frontil - Bowt the ebility in "sea" li a. understand, comprehend + "Lees..." has been compromised. He lanstee the tryming point in the midst of the candier which his "ove" is raflection: the ac-celled Great War, WWI "Here, the clear vision of the entichtment summotered to endless night," And as darkness descends.

machine memo V - via

old movies oldimages

stared versions of our

nature of true revolution. PREBALL

SteveReinke 5:00.1999 Here Reinketriumphs in therverswampyter/itory of personal annui and cultural leth ergy. Or so it would seem as his laconic DaviCiDants Drovide detail upondetailofhistory run artick Theycheerfully change on Genek-style. about Lot's wife and her "problem" f.e. turnim eround); that reveal their living conditions in contemporary Germany as less than ideal they share their most resemt cultural rectemation project ~ therecovery of sheets of newspaper which hav under the ling theret he sander ettention to detail ismediated by the camera and the tage insaff. We nover see the tage on camera of the pention who is levingly presenting each scrap of old newspaper which been the mark of shees, steps - indeed histories - embedded into eachstred) in his denial

of "the unique " Relate

reasserts the idea that

1-00 1998 the reessertion or re-insertion - of the

we simply evist not to makehistory but tohold history embodied in our genetic codes. Thus, he leeve shistory to evalve on its own.

ALIENKISSES

Isreclamation is about queer satfint othermedia landscape, then Alien Kissescan baconsidered aprimary tool. The whole sense of "otherness" ismeasured outhere Girls kies and kiss again for a never-ending - yet dedicious - three minutes. They ere aliens, This qualifies as a double negative, if we apply grammetical rules, It's ok now "They" are doing it Alien Kisses is a tribute to the icontestanificanceof representation, doubling, "Queer" read ings and

other strolls through the woods of leating olossures CHEATIN'HEART

Leglie Paters 230 1999

The work of Leelie Peters proves, once again, that roat life - what we small taste are hear - is the strongest aphrodisies: (visually and intellectually). In Cheatin' Heart we are being driven; we drift. certers ready, our giaze held in the lock of the electron and an electric of the reflective surface of the large truck. On the audio, we heat the tragmented some and erand manufact the man or fact. have cheated; it may in fect. tell on sits. Gleaming in the reflection, our submissive position is more

and more obvious. Do you

And we pull out, we view

want to dees? he asks.

maye, And it ends, But what have we belraved in thepropass?Witnisteft behind? What is the cost of our "amaress?"

Histories and with events some large, some small, Not the Meta-Narrative knows so HISTORY but our histories. Walcae track, lose the address. dis, move on. Arryway, it ends. And then when? Eachofthese works grabs a part of their strand and tienses it rut tip a full vision. Unspeakably

Installations


Jeroen Kooşmuns

"Certain mechanisms always go back to their starring point. The yikeep turning around in the same circles, moving on without a beginning or an 8 rd. This video work shows this same kind of procedure which leads is a fascinating spectacle, very simple and yet bizers e."

Exhibited courtesy of Montevidee/TBA.

Work is andisplay October 21-23, 1999, during Biennial events at the Latvian


UNDER Louise Liliefeldt

One of the definitions of texture is: Force out of a natural position enstate; deform: pervent.

Louise Litiefeldt was born in Care Town. SoutHAfrica in 1968 In the mid seventies also mayed, with hier family to Scarborough, Ontanio and mevitably ended up in Toronto at The Ontario College Of Art. Louise is a CO-lounder of 7x*11d International Festival of Performance Art in Toronto and has been and sufer co-properties a supple since 1992. During thistime shehas been producing durational performances where ideas relating to issues of identity religious practice and surrous notions of beauty are manifested by way of metenbow wortholy and physical The same of the sa much physical stamins while dresenting concise, archetypul and seenmahat menumental (mages

Louise Lilliefeldt's installation will begin Saturday, October 23 at 6:00pm at the Latvian House.


Leslie Peters video projection

A study of domesticity in three parts

Toronto based artist and custo 1 table pleters is dedicated to the in earlyaban and disvilagament of video and its apsociaated artistates. Her most recent project, the 400 series, her is premine premining at YYZ Artists' Outlet earlier this month. Lastle Petar's installation will be on view on Thursaky. Octobar 21 at the Litvian

TSUNAM: MY LOVE...

House

"the moment of seduction the suspension of seduction the risk of seduction the risk of seduction the accident of seduction the delirium of seduction the pause of seduction."

Bound that

Born in Frindlad, Tologos, she is a multiosciplinary artist who lives and warks in Toronto and ites shown nationally, in this United States and Europe She is a footneling member of Synditical artists collective and her most retent exhibitions include Be-Lostein. What the E-41 sted Chomatopoasa a majes ine intervenflor. Her upocoming exhibitions include The Rockand Boll Show in Toronto.

Karma Clarke Oavis' installation will be 10 view on Friday, October 22 at the Catvian House


Bertrand Lamouche

SertrandLamarche creates powerful installations that mimic natural physical shenemena. His secent workstudies the censtent spiralling entropy of the vortex and the vaid. TORE was created in 1997.

Bertrand Lamarch aw as born in 1966: ha lives and works in Paris and is represented by Paterna La Sous-vol, Paris, His work in projection, instellation and film has beene xtensively exhibited in France and New York.

TORILs a presentation of VI sale, with appoint from VIV Arising Outers and the appoint point VIV Arising Outers are appreciable to of the Consular General of France (Formold south to Plant is reduced for France of Formold south to Plant is reduced for France of Formold south to Plant is reduced for France of Formold south to Plant is reduced for the State of France of France of Formold Consular General Interest on Agents (Iffixial South Interest on Agents of France in Tompo and Amer Matrie Dougha & Responsable des afferting without a first format in the south of France in Tompo and Amer Matrie Dougha & Responsable des afferting without a first format in the south of France in Tompo and Amer Matrie Dougha & Responsable des afferting without page 1.

This installation can be seen at VVZ Artists Outlet, 401 RichmondStreet West, suite 123. October 21-23, 1999. Hours: 11am-6/06em

20

The Curators

Nikhi Forest wasbornin Edinburgh. Scotland in 1984, movingto Saskatoon, Saskatchewan in 1977. She completed her BFA (major in painting) at University of Saskatchewan in 1985 and her MFA at Concordia (öpen Medial in 1994. Her video installations and videos have been exhibitedworldwida: she currently livesand works in Montréal.

Nelson Henricks was born in Bow Island, Alberts, Canada in 1963, studied Fine Art astithe Alberts Coffee of Art, graduated in 1988 and earned a BFA at Concordia University (1994). He continues to make his home in Montrel where he words it is institlation, pedicimance, publishing and filin, but is not where he words in institlation, pedicimance, publishing and filin, but is not young wide. His videologae Creshwas pie where of the SODEC Video Prize at the 1998 Responsive of LCHRM 2004pcoils.

Perte de Signal is a Montreal artist collective - Robin Duplis, Julia-Christine Forriar, Rémi Lacoste, Isabelle Hayeur, Sébastien Pesotand Joenna Empainformed in 1997. A meeting ground and forum for exchange, itopens theway for new etist networks and newatitinides. Perte de Signal features works that show the expressive and poetic possibilities of media art.

Stefan St-Laurent fartist navie Minnie St-Laurent) has been Progremming of Director for the International Francophone Film Festival in Acade for five years, also curating for the University of Moncton Cinémathètus and the Calerie sans nom in Moncton. Stand By Your Man, his first video, received a prize for best experimental video from the WRO festival in Warsaw, Polend in 1666.

Jan Schuijren is the Director of Presentation at Montevideo/TBA, Netherlands Institute of Media Arts, Amsterdam.

Lies Steele was born in Kanass City, Mo., attended the University of Missouri at Kanass City, and emigrated to Canada in 1986. Sheworks invivides, film, performance and text work, as well as writingcritically for periodicals and catalogues. Since 1983, shehas worked in collaboration with Kim Tomazak, receiving the Belt Canada Pize for Excellence in Video Art and the Toront Art shwort for Medica Arts Sheet is a founder of Viapeand teaches at the Arts shwort for Medica Arts Sheet is a founder of Viapeand teaches at the

Born in Wishart, Saskstehwan, Sheile Ublanosid has been active in the creational straightforwn websites and internetisead projects since 1991. She has received numerous awards in international festivoits and exhibition, is the founder of Cyberfermer, channels the Mysterse Cybernosid and is the originator of shera.org. She is, currently based in London, England where she continues to cease websites, write and lecture should now the continues to exist we should be continued to exist where the continues to exist we result in the continues to exist we continue to exist we can be continued to exist when the continues to exist we continue to exist we can be continued to exist when the continues to exist we can be continued to exist when the continues to exist when the continues to exist we can be continued to exist when the continues to exist when the continues to exist when the continues the continues to exist when the continues th

VVVIDare Gellman and LestiePetersI are based in Toronto andworkcolleborativaly as curators and video artists. Their most recent coll storative work, includes are skibliton of the video installation. Parkwood at La Cantrale Galera Powerhouse in Montréel and the essay "Video is Video" published in the winterissuado F. Reit, at lew York basedants journal.