

TABLE OF CONTENTS

Program Calendar	4
Ticket Info	6
Membership Info	7
Quick Guide	8
Staff + Board	10
Awards	13
Jury	13
Letters of Welcome	17
Ifpod	24
Artist Talks	24
Education Program	25
Thank You	26
Live Images + On Screen	31
Off Screen	69
Online Projects	88
International Experimental Media Congress	91
Community Partners	98
Advertisers' Index	105
Title Index	107
Artist Index	111
Distributors and Galleries	111
Map of Festival Venues	112

MANY THANKS TO OUR FUNDERS AND SPONSORS

Canada Council
for the Arts

Conseil des Arts
du Canada

Canadian
Heritage

Patrimoine
canadien

ONTARIO ARTS COUNCIL
CONSEIL DES ARTS DE L'ONTARIO

TORONTO
ARTS
COUNCIL

TELEFILM
CANADA

ONTARIO
Yours to discover

Hal Jackman
Foundation

Ontario

M
s
Mondriaan Stichting
(Mondriaan Foundation)

GOETHE-INSTITUT
TORONTO

Koninkrijk
der Nederlanden

Consulat Général de France
à Toronto

VIA Rail Canada

EYE WEEKLY

DRINK
STEAM WHISTLE
PILSNER

THE GLOBE AND MAIL

GLADSTONE
HOTEL

XTRA!

Super
8
Downtown Toronto

WESTBURY
NATIONAL

AutoShare

deluxe

TORONTO
Film & Television Office

DHL

CIUT
89.5 FM

Kodak
Motion Picture Film

PELEE ISLAND
WINERY

Bell

twig

EXCLUSIVE FILM & VIDEO

THE LAKEVIEW

bar_one

PROGRAM CALENDAR

ON SCREEN

OFF SCREEN

LIVE

TALK/EDUCATION

PARTY

START

Saturday March 27	Friday April 2	Saturday April 3	Sunday April 4	Monday April 5	Tuesday April 6	Wednesday April 7	Thursday April 8	Friday April 9	Saturday April 10
<p>7 PM Special Bonus Screening! Women Without Men by Shirin Neshat (p. 32) Introduced by Shirin Neshat! The Royal \$15 advance/\$18 door \$50 VIP seating with artist reception!</p>	<p>3 PM Artist Talk: Kamal Aljafari + John Greyson (p. 24) Join the filmmakers from our opening night program for a talk about their films. Workman Arts FREE</p>	<p>1 PM Opening Reception/Tour: Jayce Salloum and Khadim Ali (p. 82) Join Salloum and Ali for a reception and talk about their collaborative installation at the ROM. Royal Ontario Museum FREE for passholders!</p>	<p>1:30 PM On Screen 2 Eliminate or Minimize. Substitute. (p. 44) New videos by Elaine Despins, Nicole Shimonek, Kaitlin Till-Landry, Manon de Boer, Johanna Billing, Hayley Silverman and Emily Roysdon. Workman Arts PWYC \$</p>	<p>7 PM On Screen 5 Located on the Strategy Map (p. 48) New films by Josh Bonetta, Cecilia Araneda, Phil Solomon, Ichiro Sueoka and others. Workman Arts PWYC \$</p>	<p>7 PM Live Images 3 No Images (p. 50) A special live performance which takes place in COMPLETE DARKNESS! Featuring four short projects by Annie MacDonnell, Alexis and Mary Margaret O'Hara, John Oswald and Alex Snukal. Innis Town Hall \$10/\$8</p>	<p>7 PM International Experimental Media Congress Keynote Discussion Yvonne Rainer in conversation with John Greyson (p. 91) To kick off the 2010 Experimental Media Congress, join us for this very special keynote talk. OCAD \$10/\$5</p>	<p>7 PM Chamber of Public Secrets (p. 57) Curated by Khaled Ramadan, this survey of video from Northern Africa and the Middle East is drawn from the Chamber of Public Secrets Archive. Innis Town Hall \$10/\$8</p>	<p>5 PM On Screen 8 Workers Entering the Factory (p. 59) New films and videos by Pooja Madhavan, Benj Gerdes & Jennifer Hayashida, Gianfranco Foschino and Barbara Meter. Innis Town Hall PWYC \$</p>	<p>1:30 PM Barbara Hammer Book Launch (p.93) Reading and performnce by the artist. OCAD FREE</p>
<p>Wednesday March 31</p> <p>Special Bonus Opening Pre-Festival Party! In honor of Daniel Barrow's <i>Emotional Feelings</i> exhibition at the AGYU, join us for a free bus tour and party at the AGYU. Departing at 6 PM from OCAD and returning at 9 PM. Everyone on the bus gets a free ticket to an Images Festival screening! FREE</p>	<p>7 PM On Screen 1 I Went To The Zoo the Other Day (p. 34) Hamilton-based artist Luo Li's subtle and quiet feature shot at the Toronto Zoo. Workman Arts PWYC \$</p>	<p>2 – 5 PM Off Screen Launch Participating galleries in the 401 building as well as InterAccess are officially open! FREE</p>	<p>4 PM On Screen 3 Disembodied Bodies Pt. 1 and 2 (p. 45) New films by Jon Sasaki, Mary Helena Clark, Barry Doupé, Keren Cytter, Laida Lertxundi and Emily Wardill. Workman Arts PWYC \$</p>	<p>9 PM On Screen 6 Todo, en fin, el silencio lo ocupaba (p. 52) Toronto-based Nicolás Pereda's new film is a meditation on filmmaking and silence. Innis Town Hall PWYC \$</p>	<p>9 PM On Screen 4 Revenge of the Theory Persons, or Don't Just Sit There, Gentle Presence (p. 53) Presented by Oliver Husain and Kathleen Smith, this screening/performance is a program of short films with a dance or movement bias, accompanied by an arrangement and re-arrangement of everyday real-life objects. Includes films by Yvonne Rainer, Babette Mangolte, Jack Goldstein and others. Polish Combatants' Hall \$10/\$8</p>	<p>9:30 PM Live Images 4 Revenge of the Theory Persons, or Don't Just Sit There, Gentle Presence (p. 53) Presented by Oliver Husain and Kathleen Smith, this screening/performance is a program of short films with a dance or movement bias, accompanied by an arrangement and re-arrangement of everyday real-life objects. Includes films by Yvonne Rainer, Babette Mangolte, Jack Goldstein and others. Polish Combatants' Hall \$10/\$8</p>	<p>9 PM On Screen 7 Erie (p. 58) Kevin Jerome Everson's fourth feature about the African-American working class shot around Lake Erie. Innis Town Hall PWYC \$</p>	<p>7 PM Live Images 5 Sonya and Layla Go Camping (p. 61) robbinschilds A dance and video hybrid work by this New York-based collaborative duo that is loosely structured on Jacques Rivette's <i>Celine and Julie Go Boating</i>. Dancemakers \$15/\$12</p>	<p>4 PM Live Images 5 Sonya and Layla Go Camping (p. 61) robbinschilds A dance and video hybrid work by this New York-based collaborative duo that is loosely structured on Jacques Rivette's <i>Celine and Julie Go Boating</i>. Dancemakers \$15/\$12</p>
<p>Thursday April 1</p> <p>7 PM Opening Night Gala! Port of Memory by Kamal Aljafari (p. 33) Aljafari's stunning new feature preceded by the North American Premiere of John Greyson's <i>Covered</i>. Bloor Cinema \$15/\$12</p>	<p>9 PM Canadian Artist Spotlight: Ross McLaren (p. 37) A survey of film and video work by the long-time Toronto filmmaker currently based in New York. Workman Arts \$10/\$8</p>	<p>2 PM and 3 PM Off Screen Gallery Tours (p. 25) Join Christopher Régimbal and Carol-Ann Ryan for a guided walk through of the exhibitions in the 401 building. Meet at the Images Festival office, 401 Richmond Street West, Suite 448 FREE</p>	<p>8 PM On Screen 4 Included in the Present Classification (p. 47) New films by Alexandre Navratil, Benjamin Tong, Juan Ortiz-apuy, John Forget, Jenny Perlin, Abraham Ravett, Thirza Cuthand and Peter Miller. Workman Arts PWYC \$</p>	<p>10 PM Student Appreciation Party and Images Festival Lounge at Workman Arts (p. 49) FREE</p>	<p>11 PM On Screen 8 One Take Super 8 (p. 55) Join us for the first ever Toronto edition of the wildly successful Super 8 filmmaking extravaganza! No Cuts! No Splices! All world premieres! Polish Combatants' Hall PWYC \$</p>	<p>11 PM On Screen 8 One Take Super 8 (p. 55) Join us for the first ever Toronto edition of the wildly successful Super 8 filmmaking extravaganza! No Cuts! No Splices! All world premieres! Polish Combatants' Hall PWYC \$</p>	<p>11 PM Images Festival Lounge at The Music Gallery (p. 8) FREE</p>	<p>7 PM Of Heaven and Earth The films of Tom Chomont (p. 62) A screening of seven films recently restored by the UCLA Film and Television Archives, presented by archivist Ross Lipman. Innis Town Hall \$10/\$8</p>	<p>9 PM Live Images 6 CLOSING NIGHT GALA The Monkey and the Mermaid Shary Boyle and Christine Fellows (p. 64) A very special closing night performance which features a brand new performance by Toronto artist Shary Boyle and Winnipeg musician Christine Fellows. St. Anne's Church \$15/\$12</p>
<p>9 PM – 2 AM Opening Night Party Join us for some celebratory drinks! The Gladstone Hotel PWYC \$ or free with ticket stub or Festival pass</p>	<p>11 PM Crash n' Burn Karaoke! Come celebrate the Canadian Artist Spotlight with a super special karaoke version of McLaren's classic film and a bonus DJ set of 70s and 80s Toronto punk music! Workman Arts FREE</p>	<p>4 PM Artist Talk: Ross McLaren (p. 24) Canadian Spotlight artist discusses his work. Gladstone Hotel Art Bar FREE</p>	<p>9 PM On Screen 8 Images Festival Lounge at Workman Arts (p. 8) The Images Festival Lounge is open! Meet your fellow festival-goers for a drink! FREE</p>			<p>11 PM On Screen 8 Images Festival Lounge at The Music Gallery (p. 8) FREE</p>	<p>9 PM Cine Povera: Recent Experimental Films from Mexico (p. 63) Curated by Jesse Lerner, this screening surveys the recent explosion of handmade celluloid happening in Mexico. Innis Town Hall \$10/\$8</p>	<p>10 PM Closing Party Workman Arts FREE</p>	
		<p>9:30 PM Live Images 2 Polydactyl Hearts Collective (p. 43) The Guelph-based multi-media collective presents their newest performance including live music and projections. Workman Arts \$10/\$8</p>							
		<p>10:30 PM Images Festival Lounge at Workman Arts (p. 8) The Images Festival Lounge is open! Meet your fellow festival-goers for a drink! FREE</p>							

Thursday April 8 — Sunday April 11
International Experimental Media Congress
See p. 91 for details

END

GETTING YOUR TICKETS

Buy tickets online at imagesfestival.com starting March 10. No service charges – use a credit card or PayPal account!

Single tickets for ticketed On Screen and Live Images events are available in person from Soundscapes (572 College Street) and Queen Video (412 Queen Street West) starting March 15.

Please note that advance tickets are not available for Free or Pay What You Can (PWYC) events.

Same Day Tickets

Same day tickets will be available at the appropriate venue starting one hour before the event. Cash only.

Festival Passes

Festival Passes are available only as part of the “16mm” and “35mm” Images Memberships (see p. 7 for details). Tickets will be held through our Preferred Box Office for members and passholders until 15 minutes before the scheduled start of event. The Festival Pass does not guarantee a seat at PWYC events (which are first come, first served).

STATEMENT ON AGE RESTRICTION

Admittance to all screenings (except Youth Screenings) is restricted to those 18 years of age or older. The Images Festival believes in freedom of artistic expression and is against discrimination on the basis of age. However, under the Ontario Theatres Act, film and video festivals are required to adopt a blanket adult rating in order to hold public screenings without having to submit all works for prior classification. Film and video are the only forms of expression subject to this kind of censorship system in Ontario. The Images Festival complies with the Ontario Theatres Act under protest.

Ticket Prices

**On Screen and Live Images programming
(Prices vary. Please see individual programs for exact ticket prices)**

\$10 - 15 general admission
\$8 - 12 students/seniors/members*

Opening Night Gala and Closing Night Gala

\$15 general admission
\$12 students/seniors/members*

Pay What You Can Events

\$5 - 8 suggested donation

**Youth Workshops and Screenings and Artist Talks
(See p. 24 – 25 for more details)**

FREE

To reserve spaces for your class or group, contact images@imagesfestival.com.

*Appropriate ID required.

All ticket prices include GST.

MEMBERSHIP

The 2010 Images Festival Membership Program is generously supported by the following donors:

Sign up today and begin enjoying the benefits of membership immediately!

See more and save more as an Images Festival Member while helping support Canada's largest integrated media arts festival. For 23 years, the Images Festival has been bringing challenging and innovative film, video, installation and live performance to Canadian and international audiences. Make sure you're first to hear about our programs and first to attend by becoming a member today!

For more information on membership call 416 971 8405, email membership@imagesfestival.com or visit the Advance Box Office during the festival. Memberships may also be purchased via our online store at imagesfestival.com without service charges! You can pay with Visa, Mastercard, American Express or with a PayPal account.

YOUR SEATS ARE WAITING...

Super-8 Membership – \$45

Perfect for members who just want to catch a few shows

- Redeemable vouchers for two ticketed On Screen and two Live Images events;
- Copy of Images Festival publication, Philip Hoffman monograph *Landscape With Shipwreck*;
- Preferred Box Office privileges (We reserve a block of seats for members until 15 minutes before a show's scheduled start time.);
- Festival catalogue mailed directly to your home;
- Festival tote-bag;
- 2 chances to win great prizes in Festival Draw.

16mm Membership – \$100 (\$75 for students and seniors)

For those who can't bear to miss a thing

All the benefits of Super 8, PLUS

- additional vouchers for one person's free admission to all ticketed On Screen and Live Images programs;
- 1 voucher for free admission to select year-round Images Festival event;
- Copy of additional Images publication, such as Richard Fung monograph *Like Mangoes in July* for total of 2;
- 2 additional chances to win great prizes in the Festival Draw for total of 4;

35mm Membership – \$300

Ideal for members who want to share the festival with a friend

All the benefits of 16mm, PLUS

- additional vouchers for two free admissions to all ticketed On Screen and Live Images programs;
- additional voucher for total of 2 free admissions to select year-round Images Festival events;
- copy of additional Images publication for total of 3, such as *The Sharpest Point: Animation at the End of Cinema*;
- Complimentary limited edition festival t-shirt;
- 2 additional chances to win in the Festival Draw, for total of 6.

All members may purchase additional tickets at the discounted rate for On Screen and Live Images events after redeeming their vouchers.

* Some restrictions apply. Please see Ticketing Information on page 6 for further details. Vouchers redeemable beginning April 2 at the Advance Box Office. Vouchers not redeemable via the Images Online Store. While your admission with voucher is FREE, it doesn't guarantee you a seat. We recommend arriving at least 30 minutes before the scheduled start time to redeem vouchers.

Entry deadline for festival draw is April 10, 2010. Contest open to residents of Canada, excluding Québec. Images Festival staff and board members are ineligible. Odds of winning will depend on number of entrants.

Tax receipts may be issued for a portion of all memberships. Please ask for details. Our charitable registration number is #12741 8762 RR0001. The Images Festival Membership Program is non-voting.

QUICK GUIDE

IMAGES ON SCREEN

Whose Toes by Barry Doupé

A Fraction of a Second Earlier by Alexandra Navratil

Ten nights, including over one hundred films and videos! The longest-running part of the Images Festival features nine ON SCREEN PROGRAMS at Workman Arts and Innis Town Hall. All are Pay What You Can (PWYC), featuring a dizzying array of new films and videos from nineteen countries around the globe. In addition, we present five SPECIAL SCREENINGS including a CANADIAN ARTIST SPOTLIGHT on Ross McLaren, a One Take Super 8 event organized by Alex Rogalski, a screening of recent hand-made Mexican experimental cinema curated by Jesse Lerner, recently restored films by Tom Chomont and a survey of recent video and media projects by artists from the Middle East and North Africa curated by Khaled Ramadan of Chamber of Public Secrets.

Images On Screen pages 31 – 64

IMAGES OFF SCREEN

Craneway Event by Tacita Dean

Podwórka by Sharon Lockhart

THIRTY-TWO INSTALLATIONS by Canadian and international artists are presented at fifteen local galleries, artist-run centres and public locations. Engaging many sites throughout the city, OFF SCREEN stretches from Queen Street West to the Royal Ontario Museum to North York. Opening receptions, bus tours, walking tours and artist talks are scheduled throughout the festival at the 401 Richmond Building, the Institute for Contemporary Culture at the ROM, the Art Gallery of York University and the Gladstone Hotel, among others.

Images Off Screen pages 69 – 87

Images Lounge

**April 2 – 5 and April 10 at Workman Arts,
651 Dufferin Street, 9 PM – 1 AM
April 8 & 9 at the Music Gallery,
197 John Street, 11 PM – 1 AM
FREE ADMISSION**

Please join us at the Images Lounge following our evening events and meet your fellow festival-goers for a beverage, snacks and conversation!

Images Festival Mediathèque and Bookstore

**April 2 – 11, open daily 12 – 6 PM
The Gladstone Hotel
1214 Queen Street West, Room 204
FREE ADMISSION**

The Images Festival Mediathèque contains personal viewing stations and a video library of most works in the festival, available to all festival-goers free of charge! Starting April 2, the Mediathèque is open every day from 12 – 6 PM. Drop by to watch your favourite film or video, or catch up on screenings you missed. Show your ticket stub or pass and receive 10% off all food at the Gladstone! Browse publications by and about Images artists in our bookstore.

LIVE IMAGES

Sonya and Layla Go Camping
by robbinschilds

Untitled Seven by Emma Hart and Benedict Drew

LIVE IMAGES continues to embrace and explore different traditions of performance in relation to the moving image. This year's festival features a special new collaboration by Shary Boyle and Christine Fellows as our Closing Night Gala! Engaging forms of choreography, painting, and even repurposing objects as instruments, these dancers, musicians and visual artists perform on stage, on instruments and in the shroud of darkness to present six events that redefine the live experience.

Live Images pages 31 – 64

International Experimental Media Congress

**April 7 – 11, 2010
www.experimentalcongress.org**

2010
INTERNATIONAL EXPERIMENTAL MEDIA CONGRESS
TORONTO, CANADA APRIL 7-11, 2010

The 2010 International Experimental Media Congress coincides with the closing days of the 23rd Images Festival. The first Congress since the storied 1989 Toronto Experimental Film Congress, this gathering will promote ongoing international conversations and provide platforms for creative discussions about the burning issues related to experimental media production, exhibition, dissemination, criticism, pedagogy and reception. Including panels, roundtables, dialogues and international field reports, the Congress will bring together over 50 invited film, video and new media artists, theorists, archivists and curators from around the world for four intense days of discussions and debate.

Sessions run from 9:30 AM – 6 PM, Thursday to Sunday, with an opening Keynote discussion between Yvonne Rainer and John Greyson on Wednesday at 7 PM at OCAD.

More Congress information and event calendar on pages 91 – 93

STAFF PHOTO (LEFT TO RIGHT)
 Scott Miller Berry, Liz MacInnis, Rebecca Gimmi, Pablo de Ocampo, Jacob Korczynski and Milada Kovacova PHOTO BY: Carly Whitefield

BOARD OF DIRECTORS

Tori Allen (Co-Chair), Jody Shapiro (Co-Chair), Sara Chan (Secretary), Giselle Basanta, Emelie Chhangur, Sunny Fong, Chris Gehman, Chris Goddard, Desmond Lee, Kathleen Mullen, Kerry Potts and Christy Thompson

ADVISORY BOARD

Sara Diamond (Toronto), Atom Egoyan (Toronto), Marc Glassman (Toronto), Shai Heredia (Bangalore), Andrew Lampert (New York), Janine Marchessault (Toronto), Charlotte Mickie (Toronto), Serge Noël (Montréal) Andréa Picard (Toronto), Michael Snow (Toronto), Stefanie Schulte Strathaus (Berlin), Karen Tisch (Toronto) and Mark Webber (London, UK)

STAFF

Executive Director: Scott Miller Berry
Artistic Director: Pablo de Ocampo
Operations Manager: Rebecca Gimmi
Programmer: Jacob Korczynski
Print Production Coordinator: Liz MacInnis

Advertising Sales Manager: Milada Kovacova
Venue and Volunteer Manager: Amy Rouillard
Publicity: Rebecca Webster
Programming Interns: Robert Lendrum, Carly Whitefield
Technical Coordinators: Kathryn MacKay, James King
Sound Technician: Ben Mayer
Guest Coordinator: Marco Cheuk
Year-Round Interns: John Armstrong, Caitlin Gilbert, Sve Pavic
Year-Round Volunteer: Lev Levner
Auditor: David Burkes, C.A.
Printers: General Printers, Moveable

PROGRAMS

Competition Jury: Candice Hopkins, Henriette Huldish and Irina Leimbacher

Guest Curators: Oliver Husain and Kathleen Smith, Christof Migone (Blackwood Gallery)

S is for Student Jury Members:
 Annie Onyi Cheung, Meelad Moaphi, Dylin North

DESIGN

Festival Creative and Design: Terry Lau, beehivedesign.com
Illustrator: Jenny Perlin
Web Programmer: Sara Maclean, twig design, twigdesign.ca
Copyeditor: Kieran Joyes

THE IMAGES FESTIVAL

448-401 Richmond Street West
 Toronto Ontario M5V 3A8 CANADA
 T: 416 971 8405
 F: 416 971 7412
 E: images@imagesfestival.com
 W: imagesfestival.com

The Images Festival is produced by the Northern Visions Independent Film and Video Association, a registered charitable organization since 10 June 1988. Charitable # 12741 8762 RR0001.

Imagine Creating the Future

Emily Carr is an educational leader in visual art, media and design. We graduate award-winning visual artists, communication designers, game designers, industrial designers, filmmakers and animators. Our programs link you to industry and professional practice, while promoting critical reflection and intellectual inquiry.

emily carr
 university of art + design

GRADUATE + UNDERGRADUATE DEGREES
 CONTINUING STUDIES :: VANCOUVER, CANADA
ecuaad.ca

looking for film & video distribution assistance?

For nearly 30 years, the Winnipeg Film Group has distributed Canadian independent experimental and animated works to a multitude of festivals and screening venues across Canada and internationally.

We have a high rate of acceptance for the films we distribute and strive to seek financial returns for filmmakers.

If you are interested in being a part of our world-renowned film catalogue please go to winnipegfilmgroup.com for more information

WNDX

Winnipeg's Festival of Film + Video Art

Sept 30 to Oct 3, 2010

SUBMISSIONS DEADLINE: MAY 31, 2010

www.wndx.org

Don't be a tourist.

Love images more. At the Ontario College of Art & Design (OCAD), we love images enough to make them, and to find in them the spark of intellectual inquiry. It's one of the reasons we salute you, Images Festival, in your 22nd year.

Our university's 133-year tradition of contemporary thinking and practice in art and design is inspired and transformed by the independent media arts. It's also ever-changing — today, 17 bachelor's and master's degree programs blend academic rigor with the experimental freedom of the studio.

Artwork by Jeff Winch, BFA, Integrated Media, 2008

Make the world into your image at OCAD.

www.ocad.ca

Canadian Filmmakers Distribution Centre

800 MEMBERS 2600 FILMS CFMDC SINCE 1967

The Canadian Filmmakers Distribution Centre is Canada's foremost non-commercial distributor and resource for independently produced film and time based art. We represent approximately 800 filmmakers worldwide and 2,600 film titles in our catalogue. CFMDC's collection is diverse, ranging from the 1950s to the present, continues to grow steadily and contains some of Canada's most original and well-respected works of art on film.

Canadian Filmmakers Distribution Centre
119-401 Richmond St. W., Toronto, ON Canada m5v 3a8
Telephone: +1-416-588-0725 Contact us: cfmdc@cfmdc.org

www.cfmdc.org

AWARDS

Images Prize: Presented and sponsored by the Images Festival, this is our grand prize, awarded in recognition of the Best Canadian Media Artwork in the festival. The recipient receives a \$500 cash prize.

Deluxe Cinematic Vision Award: This prize is sponsored by Deluxe and honours excellence and innovation in the visual realization of work by a Canadian film or video artist. The recipient receives \$2,500 of 35mm lab or post-production services in the Toronto office donated by Deluxe.

International On Screen (film) Award: Presented and sponsored by the Images Festival, this award honours the strongest new international film in the festival. The recipient receives a \$300 cash prize.

International On Screen (video) Award: Presented and sponsored by the Images Festival, this award honours the strongest new international video in the festival. The recipient receives a \$300 cash prize.

OCAD Off Screen Award: Sponsored by the Ontario College of Art and Design (OCAD), this award honours the strongest new Canadian or international installation or new media work in the festival. The recipient receives a \$300 cash prize.

Steam Whistle Homebrew Award: Sponsored by Steam Whistle Brewing, this award honours excellence and promise in a local artist. The recipient receives a \$500 cash prize and a Steam Whistle Prize Package.

Overkill Award: This award was established by the Images Festival in 2000 to honour former Executive Director Deirdre Logue, (1996 through 1999 festivals) and is presented annually to a film, video or installation artist whose work approaches extremes of incorrigibility through form and/or content and challenges our notions of edgy, experimental practice. Sponsored by an anonymous donor, the recipient receives a \$300 cash prize.

Marian McMahon Award: Presented and sponsored by the Images Festival with generous support from Kodak Canada, this award is given to a woman filmmaker each year to honour strong work in autobiography, the complexity of "subject" and the spirit of Marian McMahon. The recipient is invited to attend the Independent Imaging filmmaking retreat, held each June in Mount Forest, Ontario and facilitated by Philip Hoffman.

York University Award for Best Student Film: Presented and sponsored by York University's Department of Film and Video, the recipient receives a \$300 cash award generously donated by the Department of Film and Video, a Gulf Islands Film and Television School scholarship covering tuition for any one-week Media Intensive Program of their choice and \$250 worth of Super 8 to video transfer services courtesy of Frame Discreet. The recipient is determined by audience vote.

Vtape Award for Best Student Video: This longstanding award is presented by Vtape, Toronto's video art distributor, and includes a \$300 cash prize and \$250 worth of Super 8 to video transfer services courtesy of Frame Discreet. The recipient is determined by audience vote.

Tom Berner Award: This award, sponsored by LIFT (The Liaison of Independent Filmmakers of Toronto) commemorates the late Tom Berner, who for many years supported and nurtured Canadian filmmakers. The award is presented annually to an individual who has provided extraordinary support to the cause of independent filmmaking in Toronto. In 2010 the Tom Berner Award is presented to Margaret Wagner.

Receptionist: Marg. Conference call. Line one. It's Keith and Laura. Marg: Who? Receptionist: You know. Keith Cole the gay filmmaker and Laura Cowell who used to run that Super 8 Film Festival? Remember? Marg: Oh great. (sigh) Hey guys. What do you want this time?? Laura: No. No. Nothing. Actually we have something for you. Marg: Listen, I ripped up both your invoices years ago – you don't owe me anything. Keith: Oh yes we do—Laura: And so does everybody else who's ever tried to make a movie in this town. Keith: Surprise! You're the recipient of the 2010 Tom Berner Award.

Marg: What's that? Laura: It's the top honour from Toronto's independent film community. Every year we recognize an unsung hero amongst us. Keith: Yeah! You get a mention in the Images program, a homemade trophy and then there's gonna be a LIFT party for you later this year! Laura: Basically, we just want to thank you for never giving up on us. – Keith Cole and Laura Cowell

.....
• The 2010 Images Festival Awards Ceremony will precede our Closing
• Night Gala, beginning at 9 PM at St. Anne's Parish Hall, 651 Dufferin
• Street at Dundas.
•

Jury

Candice Hopkins is the Sobey Curatorial Resident, Indigenous Art, at the National Gallery of Canada and the director and curator of Exhibitions at the Western Front in Vancouver, BC. She has an MA from The Center for Curatorial Studies, Bard College, NY. Her writing is published by MIT Press, New York University, Catriona Jeffries Gallery, Black Dog Press and Banff Centre Press, among others and she has given talks internationally at venues including Tate Modern, Tate Britain, Dakar Biennale, and the University of British Columbia. Hopkins is a former instructor in the Critical + Cultural Studies Department at Emily Carr University where she taught Aboriginal art history. Her recent curatorial projects include exhibitions on time and obsolescence, architecture and disaster, and fictional identities.

Henriette Huldisch is associate curator at Hamburger Bahnhof Museum for Contemporary Art in Berlin, where she oversees the Media Archive. From 2001 to 2008 she worked at the Whitney Museum of American Art in New York, where she co-curated the 2008 Whitney Biennial Exhibition and *Full House: Views of the Whitney's Collection at 75* (2006). Previously she curated shows such as a retrospective of films by Robert Beavers and the exhibition *Small: The Object in Film, Video, and Slide Installation* (2004), including the work of Sol LeWitt, Jonathan Monk, and Michael Snow. Among Huldisch's writings are essays and interviews in Artforum, North Drive Press, and the anthology *Collecting the New: Museums and Contemporary Art*, as well as numerous Whitney Museum publications. In the fall of 2009 she was a guest professor at the Malmo Art Academy, Sweden.

Irina Leimbacher is a San Francisco-based film curator and scholar. She is co-founder of kino21 and former artistic director of San Francisco Cinematheque where she curated experimental and documentary programs for 12 years. She curated the 2009 Flaherty Seminar and has put together film programs for venues such as the San Francisco International Film Festival, the Arab Film Festival, San Francisco Camerawork, Pacific Film Archive, and Cinema Project in Portland, Oregon. Her touring series of the work of feminist film pioneer Germaine Dulac was presented at MoMA, Cinematheque Ontario and UCLA Film Archive. She has taught at UC Berkeley, San Francisco State, the San Francisco Art Institute, and Sarah Lawrence's Florence Program, and her writing has been published in Film Comment, La critica sociologica, Bright Lights, Framework, Wide Angle and elsewhere.

Henriette Huldisch's participation in the Images Festival is generously supported by Goethe-Institut Toronto.

BODIES IN TROUBLE / CORPS EN PÉRIL

Maya Deren, Ana Mendieta, Greta Pratt, Rocco Morabito,
Cristina García Rodero, Ben Sklar, Larry Towell, Alex Webb and others

July 8 - August 29, 2010

Curator: Stefan St-Laurent

67 Nicholas Street, Ottawa ON, Canada K1N 7B9

www.galleriesawgallery.com

Galerie SAW Gallery

EXPLODED VIEW / VUE ÉCLATÉE

25 February to 9 May 2010

Du 25 février au 9 mai 2010

Curated by | Organisée par Emily Falvey

The Ottawa Art Gallery
La Galerie d'art d'Ottawa

oagao

2, rue Daly Street, Ottawa
www.ottawaartgallery.ca

JENNIFER R. ANGUS (MADISON, WI)
WIM DELVOYE (GHENT, BELGIUM / GAND, BELGIQUE)
AGANETHA DYCK (WINNIPEG)
DIANA THORNEYCROFT (WINNIPEG)
HOWIE TSUI (OTTAWA)

SAW VIDEO

media art commissioning project drawn from the Library and Archives Canada's collection

PUBLIC DOMAIN
Steve Reinke Sara Angelucci Suzan Vachon Ryan Stec
Gennaro de Pasquale Maureen Bradley Véronique Couillard

Première screening June 23rd, 2010 at 395 Wellington St, Ottawa
Touring across North America in 2011 / www.sawvideo.com

Still from the LAC collection found by Sara Angelucci. Restrictions on use: none

TSV
TRINITY SQUARE VIDEO

Steve Reinke James Richards *Disambiguation*

Presented with the 20th Annual Inside Out Festival
TSV Gallery: May 22 to July 3, 2010

www.trinitysquarevideo.com

416-593-1332

Providing Specialized Video Art

PRESERVATION RESTORATION MIGRATION

Services to Both Artists and Institutions

THE SOURCE FOR VIDEO + NEW MEDIA

v tape

Call (416) 351-1317 www.vtape.org

Tacita Dean Craneway Event

April 3 – 24, 2010
Screenings: Tuesday to Saturday at 12:00 pm & 3:00 pm
Additional evening screenings: Thursday at 7:00 pm
16mm colour animorphic film, 108 minutes

Gallery TPW gallerytpw.ca

86 Ossington Avenue Toronto, ON M6J 2Y7 t 416.645.1066 e info@gallerytpw.ca

Xtra focusses on the community.

Pick us up or find us online at xtra.ca

XTRA! Canada's gay & lesbian media group

Welcome to the 23rd Images Festival!

We are ecstatic to be sharing a wonderful slate of deftly programmed contemporary media art with you! We invite you to discover vanguard developments from over 145 Canadian and international media artists at 25 venues throughout the Greater Toronto Area during the month of April.

Artist-driven media art continues to drive contemporary art exhibition in every direction. The expansion of moving image culture into daily life via PDA's, public screens and galleries, not to mention inclusion in theatre and dance productions is captivating. What are the conditions that nurture and sustain healthy media art ecologies? How does technology continue to affect production and what are the burning issues affecting media artists today? These are some of the questions that we hope this festival will address through our programming, commitment to dialogues, and audience engagement via artist talks and educational programming. All of these questions and more will be examined at the 2010 International Experimental Media Congress, a 5-day intensive conference occurring April 7 – 11 at the Ontario College of Art and Design. This is the first such event in 21 years and we couldn't be happier to be hosting this landmark gathering – welcome all delegates and participants to the Congress!

The theme From Instructions at this year's Festival celebrates the ability of festivals, as temporary communities, to engage audiences as they navigate a series of public sites that create a framework within which their bodies receive "instructions." From Tacita Dean's *Craneway Event* installation at Gallery TPW, to robbinschilds performance at Dancemakers to the *Revenge of The Theory Persons...* program, these landmark approaches to media art embrace the notion that choreography is met or rejected by everyone who engages with it. Will you accept our invitations?

Please take advantage of our Pay What You Can pricing on most of our shorts programs – and don't forget to visit our artist's talks, gallery installations and blog. Don't forget to check out our free Mediathèque, where you can watch works featured in the festival. Kindly consider becoming an Images member — each and every membership contributes substantially to our operations.

Sadly, our audiences are restricted to those 18 years and older: We are forced by the Ontario Film Review Board to adopt a blanket 18+ audience restriction as a result of our refusal to submit films and videos for ratings. Rating our films could not only constitute censorship by the Provincial government, it would also cost us thousands of dollars. Images would love to expand our audiences and share artist-made film and video with folks of all ages, but under this antiquated Act we are sadly unable to do so.

Heartfelt thanks to our government funders, corporate sponsors, community partners, members and audiences. Last but not least: congratulations to all of the artists – thanks to all who have submitted their projects to us – you keep us invigorated!

We welcome your feedback, ideas and suggestions always.

Scott Miller Berry
Executive Director
scott@imagesfestival.com

Year after year, it is the festival's ability to investigate a new set of questions, to reinvent itself, that ensures the experience at Images remains exciting and fresh. Organized under a very broad and open framework, the Images Festival is an annual event that exhibits contemporary artist-made film, video, installation, performance and new media. A very wide net is cast as we research and view films and videos, and wading through the findings, unpredictable connections emerge; it is the art works themselves that define and shape the festival each year.

Responding to, and elaborating on some of the themes in this year's festival, we have again decided to name the festival. The idea of choreography, as both a direct and indirect influence on making and viewing film and video, has formed the substrate for this year's festival, which we are presenting under the title From Instructions. Borrowed from Simone Forti—one of the key figures in choreography in the second half of the 20th century—*From Instructions* is a performance described in her Handbook in Motion as, "One man is told that he must lie on the floor during the entire piece. Another is told that he must tie the first man to the wall." Creating a dormant tension between two opposing instructions for movements, Forti's project encapsulates much of what we are interested in exploring through this idea of choreography. Though limiting in what it might immediately conjure, choreography, or more broadly, the organization of bodies in social space is something that can be examined beyond a traditional engagement with dance as a medium: from the space of a screen in the cinema, to the white box of the gallery.

There are a number of highlights at the festival this year which meet this conversation head-on: from a keynote discussion at the International Experimental Media Congress with Yvonne Rainer; to Oliver Husain and Kathleen Smith's screening/presentation *Revenge of the Theory Persons - Don't Just Sit There, Gentle Presence*, a program of dance/ movement based films which are responded to in space by a shifting arrangement of everyday objects; to robbinschilds' *Sonya and Layla Go Camping*, a performance that is two parts dance to one part video, which influences and cites Jacques Rivette.

From another vantage point, this notion is engaged with other currents at the festival, where the idea of choreography is not direct, but rather implied through the idea of bodies in social space. Several works at this year's festival actually have no images, and through this lack of a "picture" in the traditional sense, the focus shifts from screen space to the physical space that the bodies of the audience move through. Nowhere is this more evident than in the *No Images* project, in which an audience in gathered together in a 100% pitch black room to "watch" a concert unfold, their individual relationship to the space, the sound and the visual elements that these sounds conjure changing for each audience member.

An instruction is an action that lies dormant. It's a suggestion of an action that is not realized until it's activated by an audience or an artist. In the context of the festival, it relates not just to this notion of the ever-changing dynamic of the artistic projects presented at the festival, but to the ways in which the manifestation of those projects shifts from room to room as the dynamic of the audiences change. With that, the theme here is not a definition; it should not act as a box into which the festival perfectly fits. Rather, these ideas are more of proposition, a guidepost, a set of instructions that can frame a set of questions about how to approach the numerous ideas at play in the festival and ultimately inform what your experience as a viewer will be.

Pablo de Ocampo
Artistic Director
pablo@imagesfestival.com

Canada Council
for the Arts
Conseil des Arts
du Canada

The Canada Council for the Arts is proud to once again support the Images Festival. Now in its 23rd year, the festival has premiered some of Canada's most exciting film, video, installation, performance and new media works.

By presenting cutting-edge programming and bringing together artists and viewers, the festival plays a key role in nurturing an appreciation of the media arts – in Canada and internationally. The festival provides a valuable forum for artists to engage in a creative conversation about their artform with both their peers and the public.

Congratulations to the organizers, volunteers and artists who continue to make this event a success.

• • • • •

Le Conseil des Arts du Canada est fier d'appuyer encore une fois Images Festival. Le Festival, qui en est maintenant à sa 23e année, a présenté en première certains des films, installations, performances, œuvres des nouveaux médias et vidéos les plus intéressants au Canada.

En présentant une programmation d'avant-garde et en réunissant artistes et spectateurs, le Festival joue un rôle essentiel en stimulant l'intérêt pour les arts médiatiques tant au Canada qu'à l'échelle internationale. Le Festival offre aux artistes un forum précieux et propice aux échanges créatifs sur leur forme d'art avec leurs pairs comme avec le public.

Félicitations aux organisateurs, aux bénévoles et aux artistes qui ont encore fait de cet événement une réussite.

Robert Sirman
Director of the Canada Council for the Arts
Le directeur du Conseil des Arts du Canada

Ministre du Patrimoine canadien
et de la Condition féminine

For the past 23 years, the Images Festival has been an ideal showcase for independent cinema, video, and new media. For festival-goers, it provides a wonderful opportunity to be amazed by the bold and original works of independent creators.

Our Government recognizes the importance of creativity not only to the vitality of Canadian culture, but also to economic growth. We know just how essential the arts are to our society and identity.

On behalf of Prime Minister Stephen Harper and the Government of Canada, I would like to thank the artists, organizers, and volunteers who ensure this festival's success and help make Toronto a region on the cutting edge of creativity.

• • • • •

Depuis 23 ans, le festival Images constitue une vitrine idéale pour le cinéma indépendant, les vidéos et les nouveaux médias. Pour les festivaliers, il s'agit d'une belle occasion de se laisser émerveiller par les œuvres audacieuses et originales de créateurs indépendants.

Notre gouvernement reconnaît l'importance de la créativité non seulement pour le dynamisme de la culture canadienne, mais également pour la croissance économique. Il sait à quel point les arts sont essentiels à notre société et à notre identité.

Au nom du Premier ministre Stephen Harper et du gouvernement du Canada, je remercie les artistes, les organisateurs et les bénévoles qui assurent le succès de ce festival et qui contribuent ainsi à faire de la région de Toronto un milieu des plus avant-gardistes.

The Honourable / L'honorable
James Moore
Minister of Canadian Heritage

ONTARIO ARTS COUNCIL
CONSEIL DES ARTS DE L'ONTARIO

an Ontario government agency
un organisme du gouvernement de l'Ontario

The Images Festival continues to provide an important forum for showcasing Ontario's experimental media arts and for independent film and media arts from around the world. We were delighted to hear that Images is also hosting the International Experimental Media Congress - the first time in Ontario since the celebrated Toronto Experimental Film Congress of 1989.

Congratulations to all those involved in the 23rd Images Festival.

• • • • •

Le festival Images continue à servir d'important forum pour la présentation des arts médiatiques de l'Ontario ainsi que des films et arts médiatiques indépendants du monde entier. Nous étions ravis d'apprendre que ce festival accueille également le International Experimental Media Congress – la première fois en Ontario depuis le fameux Experimental Film Congress qui s'est tenu à Toronto en 1989.

Félicitations à tous ceux qui participent à la 23e édition du festival Images.

Martha Durdin
Chair, Ontario Arts Council
La présidente du Conseil des arts de l'Ontario

torontodartscouncil
An arm's length body of the City of Toronto

It is my privilege to extend greetings to the artists, organizers, staff and volunteers of the 2010 Images Festival on behalf of Toronto Arts Council.

The 23rd edition of Images Festival is sure to be marked by another year of innovative programming and engaging artist-audience dialogues. TAC applauds Images Festival for exhibiting and encouraging the work of independent and emerging artists working in film, video and the digital arts, as well in new media, multi-media and installation.

Images Festival continues to provide a vital forum for challenging, critical engagement with contemporary media art. To artists and practitioners, Images creates space for professional development and opportunities for forging lasting international connections. To audiences, Images offers a unique opportunity to experience film, video and new media projects.

TAC congratulates the Board, Staff and many volunteers on an outstanding festival!

Karen Tisch
President
Toronto Arts Council Board of Directors

Telefilm Canada is proud to be a part of the 2010 Images Festival and to salute the extraordinary talent that this nation generates. It is events such as this one that strengthen the industry as a whole by drawing attention to Canadian productions, developing talent and fostering creative collaboration.

At Telefilm, our objective is to support talent throughout Canada, and to encourage the production of content that appeals to audiences at home and abroad. Our cinema entertains, enlightens, informs and challenges; it fosters dialogue about our identity and our values. It represents us on the international stage, shapes our sense of belonging and contributes to the diversity of our society.

Thank you to the organizers of the 2010 Images Festival for bringing us together year after year. This event will provide festival-goers with an opportunity to discover outstanding works and to enjoy the latest in home-grown cinema.

Enjoy the festival!

.....

Téléfilm Canada est fière de participer au Festival Images 2010 et d'y saluer le talent extraordinaire que le Canada génère. Ces sont des événements comme celui-ci qui renforcent l'industrie dans son ensemble, en attirant l'attention sur les productions d'ici, en permettant au talent de s'épanouir et en favorisant la collaboration créatrice.

Téléfilm Canada a pour objectif de soutenir les créateurs canadiens et d'encourager la production d'œuvres attrayantes pour les publics d'ici et d'ailleurs. Notre cinéma est divertissant, instructif et inspirant; il encourage le dialogue sur notre identité et nos valeurs. Il nous représente sur la scène internationale, forge notre sentiment d'appartenance et contribue à la diversité de notre société.

Merci aux organisateurs du Festival Images 2010 de nous réunir année après année. Pour les festivaliers, cet événement est l'occasion de découvrir des œuvres remarquables et de savourer les créations les plus récentes de notre cinéma.

Bon festival!

Michel Roy
Chair of the Board, Telefilm Canada
Président du conseil d'administration, Téléfilm Canada

TELEFILM CANADA, PROUD PARTNER OF 2010 IMAGES FESTIVAL

TÉLÉFILM CANADA, FIER PARTENAIRE DU FESTIVAL IMAGES 2010

telefilm.gc.ca

Canada

Developing and promoting the Canadian audiovisual industry
Pour le développement et la promotion de l'industrie audiovisuelle canadienne

THE BUFF EAST
1380 QUEEN STREET EAST
416-465-4324

THE BUFF WEST
73 RONGESVALLES AVENUE
416-534-7078

WWW.THEFILMBUFF.COM

THE BUFF

Media Artists: We get your work. Your work gets our support.

The Ontario Arts Council supports professional Ontario-based film, video and media artists through a number of granting programs. Take note of the following opportunities and application deadlines:

Grants for Media Artists: Emerging, Nov. 15; Mid-Career and Established, Apr. 15 and Oct. 1
Exhibition Assistance: July to February
Media Arts Festivals: Project grants, Mar. 1 and Sept. 15; Operating grants, Mar. 1
Visual and Media Arts Projects: June 15 and Dec. 15
Visual and Media Arts / Artist-Run Centres and Organizations: Mar. 1
Avance médias: en français Oct. 15
Aboriginal Arts Projects: Feb. 16 and Sept. 15
Access and Career Development: May 3
Arts Education Projects: Mar. 1 and Oct. 1

For more information on eligibility, and to find application forms and guidelines, visit **Media Arts** on our website: www.arts.on.ca.

ONTARIO ARTS COUNCIL
CONSEIL DES ARTS DE L'ONTARIO

an Ontario government agency
un organisme du gouvernement de l'Ontario

Ces renseignements existent également en français.

Department of Film
York University

THE FINISH LINE

April 12-22

Price Family Cinema | 4700 Keele St.

featuring works by a new generation of filmmakers
produced with the support of award-winning faculty

Tereza Barta	production
Amnon Buchbinder	screenwriting
Barbara Evans	production
Seth Feldman	cinema & media studies
Caitlin Fisher	Canada Research Chair in digital culture
Jim Fisher	production
Scott Forsyth	cinema & media studies
Laurence Green	production
John Greyson	production
Sharon Hayashi	cinema & media studies
Philip Hoffman	production
Ali Kazimi	production
Brenda Longfellow	production, cinema & media studies
Janine Marchessault	Canada Research Chair in art, digital media and globalization
John McCullough	cinema & media studies
Marie Rickard	screenwriting
Tess Takahashi	cinema & media studies
Temenuka Trifonova	cinema & media studies
Colleen Wagner	screenwriting
Howard Wiseman	screenwriting
Suzie Young	cinema & media studies
Mike Zryd	cinema & media studies

LEARN WITH THE BEST!

BA | BFA | MA | MFA | PhD

www.yorku.ca/finearts/film

redefine THE POSSIBLE.

USE THE GLADSTONE AS YOUR REC ROOM DURING THE IMAGES FESTIVAL.

Eat at the Gladstone Hotel during the Images Festival and get 10% off your meal.

All you have to do is show your ticket stub or festival pass to your server.

Stay in one of the Gladstone's artist designed classic rooms from \$145/night. Code word: "Images".

Our rate is subject to room availability and is based on a stay in a classic room during the festival: April 1st to 10th, 2010.

IMAGES
FESTIVAL

The Gladstone Hotel, 1214 Queen Street West, Toronto 416.531.4635

SHINE BRIGHTER

WITH SHERIDAN GRADS

Sheridan is Canada's largest art school with a reputation for excellence and innovation.

Our students learn from talented faculty to combine solid skills with technology and creatively.

This hands-on, applied approach ensures that our grads are ready to help your company from the day they start work.

 Shine Brighter
Sheridan
saad.sheridaninstitute.ca

www.imagesfestival.com/ifpod

iFpod is an ongoing experiment in disseminating Canadian video art through mobile devices, available to watch or download on any screen!

iFpod History

Started in 2007, the **iFpod** project was initiated to provide an opportunity for the insatiable media junkie to watch or download remarkable video art projects which subvert the ubiquitous small screen with artist visions.

In 2007, with the assistance of Vtape Distribution, we inaugurated the **iFpod** with 11 projects: five were early video art from the 1970s, conceptually sophisticated and strangely suited for the mobile screen; the other six contemporary projects brought form and content together to challenge our trust in the human subject. In 2008, we added a few projects from our festival including works by our Canadian Spotlight artist Nelson Henricks and in 2009, we included 5 videos produced by youth in our workshop with the Bleecker Street Co-op with the support of the Canadian Art Foundation. Most of these videos can be found on YouTube and have traveled to thousands of sites across the world.

As the interest in artists' film and video continues to explode, traditional venues such as media arts festivals like Images are expanding programs to showcase work in this platform. Screenings are increasingly taking place in alternative theatrical spaces, galleries, microcinemas and in a variety of new media settings, with rapidly growing audiences in each who are developing a new vibrant culture around artists' film and video. The **iFpod** download distribution of artists' films will work with these new forms of exhibition to rapidly develop this vibrant arm of alternative media art culture.

Free Artist Talks

Kamal Aljafari and John Greyson

Friday April 2, 3 PM

Workman Arts, St. Anne's Parish Hall, 651 Dufferin Street (at Dundas)

Artists Kamal Aljafari and John Greyson will discuss their works from opening night, the specific geographies that they engage and the potential discursive spaces that a film festival can develop.

FREE

Opening Reception and Tour: Jayce Salloum & Khadim Ali

Saturday April 3, 1 PM

Royal Ontario Museum Institute for Contemporary Culture, 100 Queen's Park

Join Salloum and Ali for a reception and talk about their collaborative installation at the ROM.

FREE for passholders! See rom.on.ca for admission fees.

Ross McLaren

Saturday April 3, 4 PM

Gladstone Hotel Art Bar, 1214 Queen Street West

Join Canadian Spotlight Artist Ross McLaren for a conversation about his practice in relation to the initiatives and organizations that he was engaged with during his time in Toronto.

FREE

NEW For 2010!

The Images Festival has partnered with **Workman Arts** and the **National Film Board of Canada** to present a series of free workshops with Workman Arts members to produce a new series of short videos for **iFpod**. Funded by the Images Festival and supported by Education Partner the National Film Board of Canada, the workshops aim to increase accessibility to video techniques and technologies while fostering a new generation of videomakers.

The mission of Workman Arts is to support aspiring, emerging and established artists with mental illness and addiction issues who are committed to developing and refining their art form and promoting a greater understanding of mental illness and addiction through film, theatre, visual art, music and the literary arts.

Workman Arts members will learn about the process of video art-making through the creation, exhibition and distribution of their own projects. They will develop a "personal PSA" while learning new technical, conceptual and critical skills, while investigating the history of video art, its practitioners and its various manifestations as a contemporary art form.

The resulting projects will be added to the **iFpod** player, offering the participants a unique opportunity to display their work. Please visit imagesfestival.com/ifpod to view and/or download these exciting new works which will also screen at the Rendezvous With Madness festival this November!

Special thanks to the National Film Board of Canada, Workman Arts, twig design and Telefilm Canada for startup support.

Experimental Media Congress Keynote Talk:

Yvonne Rainer, moderated by John Greyson

Wednesday April 7, 7 PM

Ontario College of Art & Design (OCAD), 100 McCaul Street

Yvonne Rainer will discuss the forms and modes engaged in her ongoing practice from choreography to film.

FREE for Experimental Media Congress delegates

\$10 general/\$5 students, seniors, Images Festival members

Barbara Hammer Book Launch

Saturday April 10, 1:30 PM

Ontario College of Art & Design (OCAD), 100 McCaul Street

Barbara Hammer launches her first book with a reading from "Hammer!", a memoir tracing her life and practice through its many twists and turns. Come early for a performance of her piece, *Available Space*, first presented in Toronto in 1979! Part of the International Experimental Media Congress. See p. 91 for more information.

Educational Programming

Images continues our commitment to Educational Programming with a fresh set of programs for youth and adults, co-presented by loyal local partners.

All events are FREE and open to the public (unless otherwise noted).

Workshops at the National Film Board of Canada

National Film Board of Canada Toronto Mediatheque (150 John Street)

For the sixth consecutive year the NFB Mediatheque is pleased to expose new audiences to their rich resources and diverse collection with a series of hands-on animation workshops for adults. In partnership with the 2010 Images Festival, the NFB presents:

Adult Animation workshop: Take Two: Animation Remix Workshop for Adults

Tuesday March 16

6:30 – 9:30 PM

Age group: 18+

Craving to crash a kids workshop? Well, here's your chance... Find inspiration in Oscar Peterson's soundtrack from Norman McLaren's award-winning experimental film *Begone Dull Care* and create your own interpretation! Using the tools and techniques pioneered by the legendary filmmaker, create your own short film by drawing, painting and scratching directly onto 35 mm film. How will your masterpiece measure up?

Youth Animation Workshop: Animate This!

Monday March 22

10 AM – 3 PM

Age group: 14+

Get your hands dirty with modeling clay and create your own stop-motion animated film! Using professional tools, bring your ideas to life with the guidance of NFB facilitators. All films will debut in the NFB Cinema alongside a screening program highlighting new and award-winning stop-motion films from the NFB.

All above NFB Workshops are FREE for Images Festival guests.

Please register in advance by e-mail: nfbmediathequeonf@nfb.ca or by phone at 416 973 7114.

March Filmmaking Workshop with Workman Arts

New for 2010!

This workshop is reserved for Workman Arts Members only.

The Images Festival has partnered with the National Film Board and Workman Arts to run a series of free workshops with Workman Arts members to produce a new series of short films. Led by NFB facilitators, this hands-on workshop will guide adult students through the basics of visual storytelling and in-camera editing to make 60 second PSA's or short "personal story" narratives.

TOURS

A Guided Walking Tour to the Images Festival's Off Screen Projects in 401 Richmond

Saturday April 3, 2 PM and 3 PM

Led by Christopher Régimbal and Carol-Ann Ryan

Meet at the Images Festival office, 401 Richmond Street West, Suite 448

Performance Bus

Art Gallery of York University, Wednesday March 31, 6 – 9 PM

Please join us on the free performance bus to the *Emotional Feelings* exhibition at the AGYU. Departing at 6 PM from OCAD (100 McCaul Street) and returning at 9 PM. Special performances from Allyson Mitchell on the bus!

Congress Guided Tour

Congress Guided Tour of the Images Festival's Off Screen Projects in 401 Richmond. Saturday April 10, 3 PM. Meet at the Images Festival Office, 401 Richmond Street West, Suite 448

Canadian Art Foundation Spring School Hop

For the third consecutive year, the Images Festival is pleased to partner with the Canadian Art Foundation for the spring School Hop, which introduces Toronto-area public high-school students to contemporary visual art through three days of artist-led tours. Students tour the Off Screen exhibitions in the historic 401 Richmond arts building.

Educator's Guide

The Images Festival creates an Educator's Guide each year to accompany our Off Screen exhibitions. The 2010 guide is available online and at participating galleries. www.imagesfestival.com

The Canadian Art Foundation's Teacher's Guide covers various media forms and is available at www.canadianart.ca

• • • • •

Student Programming and Mentorship

S is for Student Screening

The Images Festival annual student On Screen program presents films and videos from local, Canadian and international art and film schools. A three-member student jury gains valuable experience curating and organizing the program. The screening is followed by a celebratory student party and presentation of the York University Award for Best Student Film and Vtape Award for Best Student Video.

For full details see page 49.

• • • • •

Student Off Screen Exhibition

Returning in 2010, the student Off Screen exhibition presents student media projects in a gallery at the festival. Complementing the S is for Student Screening, this exhibition focuses on the art practice of local and Canadian students working in media art. The projects in this exhibition introduce an emerging generation of artists whose hybrid development of the moving images crossing boundaries of film and video. Presented at XPACE Gallery.

For full details see page 84.

These exhibitions complement our ongoing training and mentorship programs through our Year-Round and Festival Internships.

Thank You

The festival acknowledges the ongoing support of our partners in the public sector: Youssef El Jai, Michèle Stanley and Kelly Langgard (Canada Council for the Arts, Media Arts Section); Karla Hartl (Department of Canadian Heritage); Carolyn Vesely, Mark Haslam & Lisa Wöhrle (Ontario Arts Council); Agnes Zak & Alejandra Sosa (Telefilm Canada); William Huffman & Beth Reynolds (Toronto Arts Council); Enza Chiappetta (Ontario Tourism), Cecilia Ramirez & Lindsay Wright (National Film Board of Canada), Victoria Jackman (Hal Jackman Foundation); Maryse Benge (Ontario Ministry of Culture); Sonia Griegoschewski & Christian Horn (Goethe-Institut Toronto), Remco Volmer (Royal Netherlands Embassy), Joël Savary and Pervenche Bourier (Consulat Général de France à Toronto), The Mondriaan Foundation (the Netherlands), Gerardo Ochoa Sandy (Consulate General of Mexico), Lars Henriksson, (Embassy of Sweden)

Special thanks to our corporate & award partners: Genevieve Beland (VIA Rail Canada), Sharon Bower & Shaun Johnson (The Globe & Mail), Peter Lennon & Christeen Comeau (EYE WEEKLY), Tim McLaughlin & Chris Goddard (Steam Whistle Brewing), Brandon Sawh (Xtra! Magazine), Christina Zeidler & Penny Rose (The Gladstone Hotel), Susan Shackleton (Super 8 Hotel Downtown Toronto), Rob Sandolowich (Westbury National Show Systems), Peter Finestone (Toronto Film & Television Office), Nick Iannelli (Deluxe), Thomas Nowak & Deron O'Reilley (DHL Canada), Jamaia DaCosta (CIUT 89.5 FM), Tom Devenishek (AutoShare), Margaret Wagner (Exclusive Film), Rhonda Lockwood (Kodak Canada), Justin Lovell (Frame Discreet), George Harris (GIFTS), Sara Diamond (OCAD), Deirdre Logue (Vtape), Amnon Buchbinder (York University), Clodagh Moss (Pelee Island Winery)

A HUGE thanks to our indispensable local and national colleagues: Vicky Moufawad-Paul & Rebecca McGowan (A Space), Philip Monk & Emelie Chhangur (AGYU), Todd Eacrett & Deborah de Boer (Antimatter Film Festival), James Missen (Available Light), Terry Lau (Beehive Design), Christof Migone (Blackwood Gallery), Kate Monro & Amish Morrell (C Magazine), Alia Toor & Ann Webb (Canadian Art Foundation), Lauren Howes, Larissa Fan & Claire Egan (CFMDC), Mark Peranson & Andrew Tracy (Cinemascopie), Andréa Picard (Cinematheque Ontario), Trudy Mascher (Clarke-Way Travel), Jeanne Holme, Michael Trent & Jacob Zimmer (Dancemakers), Charlotte Mickie (Entertainment One), Josefa Radman (Factory Hamilton), Shannon Cochrane (FADO), Heather Haynes & Izida Zorde (FUSE), Anne Golden & Liliana Nunez (GIV), Kim Simon, Gary Hall & Gale Allen (Gallery TPW), Janet Cramp (General Printers), Sean Farnel, Gisèle Gordon, Michael Barry & Jonathan DaSilva (Hot Docs), Timothy Dallett (IMAA), Kerry Potts, Kerry Swanson & Danis Goulet (imagineNative), Scott Ferguson, Jason St-Laurent & Winnie Luk (Inside Out), Alex Snukal (InterAccess), Jessica Bradley (JBAP), Ben Donoghue, Renata Mohamed and Karl Reinslau (LIFT), Ric Amis (MacTweek), Jeremy Rigsby & Oona Mosna (Media City), Sarah Robayo Sheridan (Mercer Union), David Liss & Gina Facchini (MOCCA), Jonny Dovercourt (The Music Gallery), Tom Taylor (Pleasure Dome), Gregory Burke, Helena Reckitt, Christy Thompson & Jon Davies (The Power Plant), Howard Levman (Queen Video), Sonia Sakamoto-Jog, Heather Keung & Chris Chin (Reel Asian), Francisco Alvarez, Laura Comerford & Mary Montgomery (ROM ICC), Lorne Bly (Russell A. Farrow Customs Brokers), Tricia Martin (Saskatchewan Film Pool Cooperative), Haema Sivanesan & Srimoyee Mitra (SAVAC), Penny McCann (SAW Video), Greg Davis (Soundscapes), Madi Piller & Tara Schorr (TAIS), Roy Mitchell, Jason Ebanks & Jean-Paul Kelly (TSV), Sara Maclean (twig design), Sylvie Roy & Denis Vaillancourt (Vidéographe), Kim Tomczak, Lisa Steele, Wanda Vanderstoop, Chris Kennedy, Erik Martinson (Vtape), Gabriel Schroedter (Video Out), Irene Packer (WARC), Kevin Parnell (Wavelength Music Art Projects), Lisa Brown, David Sweeney, Mike Twamley & Matthew Hogue (Workman Arts), Matthew Williamson (XPACE), Ana Barajas (YYZ)

and the following individuals: Rose Bellosillo, Lise Brin, Henry Chan, Petra Chevrier, Kevin Ernst, Elle Flanders, Kim Fullerton, Marc Glassman, Lesley Grant, Martin Heath, Eli Horwatt, Chris Kennedy, June Kim, Robert Lee, Christopher Régimbal, Carol-Ann Ryan, Peter Sandmark, Alok Sharma, Andrea Slane, Margie Zeidler, Michael Zryd and all of our faithful and hard working festival volunteers and interns.

And thanks to the following international organizations and individuals: Andrew Lampert & Wendy Dorsett (Anthology Film Archives, New York), Elisabetta Fabrizi & Will Fowler (British Film Institute), Chi-Hui Yang (Center for Asian American Media), Autumn Campbell & Jeremy Rossen (Cinema Project), Donghyun Park, Hangjun Lee & Gye-joong Kim (EX-IS Festival, Seoul), Shai Heredia (Experimenta India), Jean-Pierre Rehm (Festival international du documentaire de marseille), Claartje Opdam & Pim Zwier (Filmbank, NL), Denise Rossi (Film Comment), Rose Lord (Marian Goodman Gallery), Takashi Sawa (Image Forum, Tokyo), Arjon Dunnewind & Marc Boonstra (Impakt), Mark Webber (London Film Festival), Gerhard Wissner & Kati Michalk (Kasseler Dokumentarfilm und Videofest), Stefanie Schulte Strathaus & Nanna Heidenreich (Arsenal Experimental, Berlin), Christophe Bichon & Emmanuel Lefrant (Lightcone), Ed Halter & Thomas Beard (Light Industry), Mike Sperlinger (LUX), Kevin McGarry & Nellie Killian (Migrating Forms), Theus Zwaknals, (Montevideo, NL), Sally Berger (Museum of Modern Art), Gavin Smith (New York Film Festival), Karen Mirza & Brad Butler (no.w.here), Patrick Friel (Onion City/White Light Cinema), Kathy Geritz, Susan Oxtoby & Steve Seid (Pacific Film Archive), Kristan Kennedy & Erin Boberg (Portland Institute of Contemporary Art/TBA Festival), Steve Polta (San Francisco Cinematheque), Ralph McKay (Sixpack Film Americas and Filmbank), Christopher May (TIE, The International Experimental Cinema Exposition), Dewayne Slightweight & Brigid Reagan (Video Data Bank, Chicago), Chris Stults (Wexner Center for the Arts), Ian White (Whitechapel Gallery).

And the following individuals: Steve Anker, Rebecca Baron, Paul Chan, Redmond Entwistle, Brett Kashmere, Sung Hwan Kim, Irina Leimbacher, Scott MacDonald, Mark McElhatten, Rebecca Meyers, Aki Onda, Ben Russell, Astria Suparak and Lonnie van Brummelen

Special thanks to the Founding Board of Directors of The Images Festival: Richard Fung, Marc Glassman, Annette Mangaard, Janine Marchessault, Paulette Phillips, Kim Tomczak and Ross Turnbull.

WESTBURY NATIONAL
SHOW SYSTEMS LTD

Full Production • Audio • Lighting • Staging • Video

Excellence in Event Production

416.752.1371 • westbury.com

The School of Visual Arts at the University of Windsor

is celebrating its 50th Anniversary in September 2010. Situated across from Detroit on the Canada-U.S. border, the School of Visual Arts occupies a unique location in a spacious, converted industrial building. Our location enables easy access to Detroit and its rich cultural and architectural heritage.

mfawindsor.net
Graduate MFA

vabe.ca
Architecture

uwindsor.ca/visualarts
BFA/BA

We offer a range of undergraduate and graduate degrees that provide students with the opportunity to explore art, architecture and new media within an critical, inter disciplinary context. Currently SVA faculty members and students are working on a range of funded research projects that explore the intersection of art, digital media, multimedia performance, biotechnology, ecology, architecture, and urban culture.

EYE WEEKLY

Toronto's ultimate urban lifestyle and entertainment guide

CITY·STYLE·MUSIC·CLUBS·FOOD
FILM·ARTS
TORONTO

PROUD SPONSOR OF **IMAGES FESTIVAL 2010**

EYEWEEKLY.com

DAILY NEWS AND REVIEWS, VIDEOS, BEST BETS, EVENT LISTINGS AND MORE!

Film Animation
Film Production
Film and Moving Image Studies

THE MEL HOPPENHEIM SCHOOL OF CINEMA

cinema.concordia.ca

SITE AND SOUND

July 23 to August 14, 2010

Opening July 23

Open Space, Victoria BC
Media installations exploring the intersections of technology, movement and place
with works by Jamie Drouin, Andrew Forster, Farheen Haq and Azin Seraj

www.media-net.bc.ca

510 FORT STREET, 2ND FLOOR
VICTORIA, BC V8W 1E6
250.383.8833
openspace@openspace.ca
www.openspace.ca

BRITISH COLUMBIA
ARTS COUNCIL

Canada Council
for the Arts
Conseil des Arts
du Canada

Understand
Globe Focus
The hows and whys of some of today's most perplexing and interesting issues.

Imagine
Globe Focus
A new way of seeing cities with Richard Florida.

Escape
Globe Travel
To new worlds both near and far.

Unleash
Globe Life Style
Your inner chef with the ultimate in recipes and cooking tips.

Discover
Globe Review
An assortment of entertainment possibilities.

Connect
Globe Sports
To the teams that you cheer on and claim as your own.

Delve
News
Deeper into the daily events that shape your world.

Profit
Report on Business
From the insights and opinions of some of Canada's top writers.

Books
Uncover

THE GLOBE AND MAIL
Should your daughter get the needle?
Swelling surplus heightens tax cut hopes

Imagine where it can take you.

The Globe and Mail is proud to sponsor the 2010 Images Festival.

ON SCREEN

LIVE

Four Seasons, Keren Cytter

Sonya and Layla Go Camping, robbinschids

BONUS SCREENING!

Women Without Men

Shirin Neshat

Saturday March 27
7 PM

The Royal (608 College Street)

\$15 advance/\$18 door

\$50 VIP seating, giftbag and reception with the artist (limited to 40 tickets)

Women Without Men

Shirin Neshat

Germany/Austria/France, 2009, 35mm, 97 min

The Images Festival and the Power Plant are pleased to present a benefit screening of internationally renowned contemporary artist Shirin Neshat's first feature film *Women Without Men*, with a special Q&A by the artist. Winner of the Silver Lion at the Venice Film Festival, *Women Without Men* expands the New York-based Iranian artist's photography and video practice – visually stunning meditations on gender and power in the Muslim world – to the big screen. Adapting Shahrnush Parsipur's novella and set against the backdrop of the politically tumultuous early 1950s, Neshat creates a multi-faceted narrative detailing the harrowing experiences of five Tehran women from all walks of life. Neshat captures each of the women's struggles for independence with a sumptuous and potent visual language.

Shirin Neshat (b. 1957, Qazvin, Iran) has exhibited internationally in numerous group and solo exhibitions since the early 1990s. Recent solo shows have been held at the National Museum of Contemporary Art, Athens (2009), National Gallery of Iceland, Reykjavik (2008), Stedelijk Museum, Amsterdam (2006), and Hamburger Bahnhof, Berlin (2005).

Special thanks to Mongrel Media.

For advance tickets, please visit: www.imagesfestival.com/store

ON SCREEN

ThePowerPlant

mongrel

OPENING NIGHT GALA

Port of Memory

Kamal Aljafari

Thursday April 1
7 PM

Bloor Cinema (506 Bloor Street West)

Admission: \$15 general/\$12 students, seniors, members

Port of Memory

Kamal Aljafari

Palestine/Germany/France, 2009, 35mm, 63 min

Kamal Aljafari's quiet and poetic *Port of Memory* is a portrait of a neighbourhood and its residents in the port city of Jaffa. One of the oldest ports in the world, Jaffa was a predominantly Arab city up until the war in 1948. Due to the large Arab population, the 1947 United Nations Partition Plan designated the city to be a part of the Arab state, but after an offensive by Irgun, a militant Zionist organization, virtually all of the residents of the city fled over the span of a couple weeks. After the war, Jewish families began to settle in the city and it was soon incorporated into the state of Israel and shortly after became a part of the municipality of Tel Aviv.

In much the same fashion as his 2006 film *The Roof*, Aljafari's newest film tells its story not only through its characters, but also through the architecture these characters inhabit. The Palestinian neighborhoods that make up the old part of the city remain in a state of legal limbo over ownership claims and much of the houses sit boarded up and empty. *Port of Memory* follows Aljafari's family after receiving notice evicting them from their home. The narrative centers on Aljafari's uncle, Salim, playing a scripted version of himself, as he maneuvers through the city: from banal bureaucracy of meetings with his lawyer, to roaming the empty streets of his neighbourhood looking for vacant houses. Like everyone else in the film, Salim is in limbo anxiously waiting for a resolution to his situation.

These old neighbourhoods were the frequent site of film shoots – everything from Israeli musicals to Hollywood blockbusters – using its empty spaces as a blank canvas to stand in for Beirut, Tehran, and the “Middle East” in general. Time and memory collide amidst these ruins, as Aljafari incorporates these scenes into the fabric of his own film. Rendering these sites into a stage set, the appropriated segments show the neighbourhoods as characters in another narrative: from the elegiac song for his homeland sung by an Israeli sailor strolling the seaside port, to a well-armed Chuck Norris blazing through the narrow lanes and alleyways, gunning down Lebanese terrorists. With these cinematic histories, Aljafari shows how one people's ruins can be used to project the fantasies of others.

ON SCREEN

Kamal Aljafari is a filmmaker and visual artist who graduated from the Academy of Media Arts in Cologne in Germany. His films include *The Roof* (2006), which has screened internationally and won the Best International Video Award at The Images Festival in Toronto, as well as the Best Soundtrack award at the FID Marseille festival. Aljafari received the Visual Art Prize of the City of Cologne in 2004, a Stiftung Kunstfonds Germany Artist Fellowship in 2005, and a Sundance Documentary Fund Grant in 2007. He is the Benjamin White Whitney Scholar and Radcliffe-Harvard Film Study Center Fellow for 2009-2010.

Preceded by:

Covered

John Greyson

Canada, 2009, video, 14 min

As a prologue to the opening of the Images Festival, we travel to the opening of the Queer Sarajevo Festival in 2008. Shut down by violent mobs, the opening ceremonies of this festival were protested for blaspheming the holy month of Ramadan. Using Greyson's signature appropriation of pop culture music and mirrored narratives, *Covered* is a not just a commentary on the complex politics at play in Bosnian society today, but a statement on the function that films and film festivals play in the broader fabric of society and culture.

- **Opening Night Party**
- Join us after the screening for some celebratory drinks!
- 9 PM – 2 AM
- Gladstone Hotel Ballroom, 1214 Queen Street West
- **FREE** with ticket stub or Festival pass
- **Artist Talk: Kamal Aljafari & John Greyson**
- Join the filmmakers from our opening night program for a discussion about their films.
- Friday April 2, 3 PM
- Workman Arts, St. Anne's Parish Hall,
- 651 Dufferin Street (at Dundas)
- **FREE**
- See p. 24 for details.

ON SCREEN PROGRAM 1

I Went to the Zoo the Other Day

Luo Li

Friday April 2

7 PM

Workman Arts, St. Anne's Parish Hall (651 Dufferin Street at Dundas)

Admission: Pay What You Can

ON SCREEN

TORONTO
reel asian
INTERNATIONAL FILM FESTIVAL

THE FACTORY
HAMILTON MEDIA ARTS CENTRE

I Went to the Zoo the Other Day

Luo Li

Canada, 2009, video, 69 min

To introduce the first feature length work by Hamilton-based artist Luo Li is to unpack the conditions of exhibition and viewership that inform not only the institution of the title, but the cinema it is encountered in. The former can be connected to the "conventions of the glass window" as formulated by the American artist Dan Graham in his publication *Video-Architecture-Television*. He states: "A view from one space into the other space, by what is allowed to be seen, defines one space's socially (pre-)conceived 'view' of the other."

Ostensibly a fictional portrait of two friends and the day of their visit to the Toronto Zoo, *I Went To the Zoo the Other Day* may conclude with our protagonists, but it does not begin with them. Instead, the first shot is of the glass enclosure of an exhibit, a surface that reflects the sounds and images of the collected viewers passing by as much as it provides a fluid space for a one-way gaze.

Something is keeping Danilo withdrawn and feeling down, and his friend Dragana takes him to the zoo. For the duration of their visit, they come together for companionship and dialogue as much as they drift apart or encounter things together in silence. While the idea for this particular project originated during the artist's time in China, it was shot and completed in Canada, and although it was written and directed in English, the film was acted in Serbian, the first language of the actors. Together they survey the life housed in the zoo, a temporary community within the city where practically all the life has arrived from elsewhere. Therefore, the conditions of the zoo echo those of the city in which it is found, where almost all can trace their origins to other places.

The crisp black and white photography and seamless camera of *I Went to the Zoo the Other Day* simultaneously reveals and conceals the specificity of place that grounds the film. Capturing the languid progression of a summer day, Li reveals a space at the periphery of the city that nonetheless reveals a centre, the dislocation between belonging and exile.

Luo Li is a film and video maker. He was born in China and recently completed his MFA in Canada. His works have screened internationally in festivals and galleries including Arsenal (Berlin, Germany), Cinemathèque Ontario (Toronto, Canada), Festival du nouveau cinéma (Montreal, Canada), Reyes Hecoles Gallery (Mexico City, Mexico) and the Images Festival. *I Went to the Zoo the Other Day* is his first feature-length film.

EXCLUSIVE FILM & VIDEO

Processing and Transferring Super-8 and 16mm film

www.exclusivefilm.net

info@exclusivefilm.net

416-598-2700

101-F1 Niagara St.
Toronto, Ontario
M5V 1C3

charles street video

Shooting gear • Editing rooms • Workshops • Residencies • Outreach

csv@charlesstreetvideo.com

416-603-6564

filmcomment

CELEBRATES 45 YEARS OF CINEMA COVERAGE

Published bi-monthly by the internationally renowned **Film Society of Lincoln Center**, **FILM COMMENT** provides global coverage in cinema including exclusive interviews, in-depth reviews, discussions on new releases and classic films, authoritative profiles on luminaries in the industry, and developments in the art of filmmaking.

“I love every aspect of motion pictures, and I’m committed to it for life. **FILM COMMENT** has that same commitment when it comes to writing about motion pictures.

– **CLINT EASTWOOD**

“**FILM COMMENT** connects me to a time when films and filmmakers actually mattered and were treated as being worthy of serious discussion. There’s no other cinema magazine remotely like it.

– **STEVEN SODERBERGH**

“**FILM COMMENT** regularly publishes some of the best film writers in the world, and they probe and parse cinema in a way that deepen our experience of it.

– **UTNE INDEPENDENT PRESS AWARD BEST ARTS COVERAGE**

FILMCOMMENT.COM

1.888.313.6085 US
1.973.627.5162 International
Film Comment PO Box 3000,
Denville NJ 07834 USA

SUBSCRIBE:

1 YR (6 ISSUES) SAVE 10% OF OUR STANDARD RATE
US \$27/CANADA&MEXICO \$36/INTERNATIONAL
\$63 USE CODE **2BKFR9** WHEN ORDERING.

Canadian Artist Spotlight: Ross McLaren

**Friday April 2
9 PM**

Workman Arts, St. Anne’s Parish Hall (651 Dufferin Street at Dundas)
Admission: \$10 general/\$8 students, seniors, members

ON SCREEN

CFMDC
Canadian Filmmakers Distribution Centre

VIA Rail Canada

I knew Ross as a filmmaker, collaborator and the founder of the Funnel, the most important locale for experimental film in Canada. It wasn’t just the man’s charm, but his films — awkward, jarring, disjunctive, and, of course, ironic — which grabbed my attention. It was the late 1970s. It was punk. No one followed, everyone did what they weren’t expected to do. No reverence for commercial film, no desire for distribution. You made films because they needed to be made. Why not try it this way; let’s see what it looks like. A failure in film was a celebrated success.

And there was Ross, a Sudbury boy in Toronto, recently graduated from the Ontario College of Art. McLaren began his career co-founding the Toronto Super 8 Film Festival, the first in Canada. His film *Weather Building* (1976) is emblematic of this period. Super 8, edited in camera, science fiction meets visual abstraction. It is a dissolving, collapsing, repeating visual. It is the antithesis of Warhol’s ponderous *Empire State* and a sly homage to Michael Snow’s incessant panning camera. With its off-screen sounds, footsteps, wind blowing, there is an uncomfortable energy in *Weather Building*, and simultaneously something very cerebral in its abstracted imagery. The film is an enunciation of the time.

It is 1976. McLaren is actively organizing screenings of films in the basement of the Centre for Experimental Arts and Communication (CEAC), a non-institutional, revolutionary art space operating at the edge of the edge. CEAC’s mastermind and director, Amerigo Marras, gay, young, was an architecturally trained anti-advocate for the status quo. He had grown up in radical Italian politics so, in the fresh cultural territory of Toronto art production, he was willing to open his cultural space to whatever was tough, Marxist, advocated world change, and had no time for history and its lies. Here, one was confronted. Here, in the art basement, McLaren created his seminal *Crash ‘N’ Burn* (1977), named after the short-lived downstairs punk club. With a wind-up 16mm Bolex, he films in silence a visual rendering of the rancorous. Jerky, rough, in grainy black-and-white, lead singer after lead singer takes off his shirt, gyrates, shakes his ass in the face of an audience who scream and jump up and down, up and down, their bodies, the camera. In the film, the audio is not synced to the visual, but this is seamless disjunction. The once-stars of early punk, the Dead

Weather Building
1976, 16mm, 10.5 min

9 X 12
1979-81, 16mm, 1 min

Summer Camp
1978, 16mm, 60 min

Sex Without Glasses
1983, 16mm, 12.5 min

Wednesday, January 17, 1979
1979, 16mm, 4.5 min

Dance of the Sacred Foundation Application
2003, video, 15 min

Boys, Teenage Head, and the Diodes pass as McLaren zooms in and pans. It is a documentary, yet not. Scratches on the film reverberate with the snarling performers who want nothing more than to announce destruction, feign their own deaths, and draw knives across naked emaciated stomachs. The celluloid explodes in raucous frenzy: discordant, awkward, and pertinent. These are not folk singers, these are suffering punks who scream out to us: “I’m in a coma/Pull the plug on me/ I’m in a coma/please listen to me/I’ve got the right to live, I’ve got the right to die.” Isn’t this what it’s about? Kill me, it’s so fuckin’ boring.

While downstairs at CEAC the punks had screamed, five floors above Amerigo and crew organized an event for every day of the week and published *Strike* magazine. When *Strike* printed a grainy black-and-white-and-red cover photograph of Aldo Moro’s bloody body in May 1978, what occurred was a political firestorm in Conservative Ontario. Within days, all funding was withdrawn and the RCMP were at the doors. It was over in an instant. The art community went into a coma of fear; with hardly a word of protest in defense, CEAC collapsed. McLaren propels out of CEAC’s womb, tears off, landing at a small warehouse at the eastern end of Toronto where he finds a new home for the Funnel, an artist-controlled location for the making and the showing of film.

Canadian Artist Spotlight: Ross McLaren

ON SCREEN

The Funnel had begun quietly after the Crash ‘n’ Burn club had shut down in the fall of 1977, operating in the CEAC basement rent-free until the 1978 incident. It was at the Funnel during the late 70s and throughout the 80s where those of us making films in the pure pleasure of self-indulgence found a supportive audience. Who cared that only a few saw your work as long as you were free to play with the media in every way possible, from over stylized narrative, to John Porter’s single frames of speed, or Michael Snow’s texts melting on found stock. It was the Funnel where you could create films for an uncompromising audience. Here, you could watch on a Friday night the latest efforts at the mutated incarnation of film. Here you could watch their films and meet some of the world’s most highly respected artists. A who’s who of the avant-garde scene exhibited and discussed their work with appearances by Kenneth Anger, Robert Frank, War-hol Superstar Ondine, James Benning, Valie Export, Jack Smith. Ross organized, promoted and made it possible for everyone to create and show their films.

One of the first films McLaren showed at the new Funnel was *Summer Camp* (1978), called by the Globe and Mail’s Jay Scott: “One gruesome delusion after another . . . funny and grisly at the same time.” It is a banal, absurd film constructed of endlessly repetitive outtakes from a CBC audition for the cast of a television program, “Time of Your Life,” centering on youth culture. It is shot with a kinescope camera, an early hybrid video camera that recorded in 16mm film with an optical sound track. Each teenage actor undergoes a three-part audition: a short personal interview conducted by a prim CBC interviewer; a recital from memory of a fixed script; an improvisational dialogue with a hired CBC actor. The premise: the CBC actor portrays the brother dying of cancer. It is at this point, at the final stage of each audition, that the film takes a radical turn from a kitsch view of the amateur and the pathetic to the abject existential. The half-hearted, sweet questions of the interviewer, “What do you do in your spare time?” are replaced by the low voice from the hospital bed of the dying brother played by Peter Kastner (who later appears in Francis Ford Coppola’s *You’re a Big Boy Now*): “Can’t you do something to take me away from this place?” “The good times are over for us.” “It’s cancer in the final stages.” “I have three weeks to live.” So effective is Kastner that an auditioning teenager (who possibly studied in Stanislavsky technique) begins to cry, flowing tears. The humorous perversion of a 1964 CBC audition tape suddenly metamorphoses into existential angst. The banter, the empty dialogue, takes on signification: “It’s my life, it’s what I care about the most.” It is the punks again, screaming at the microphone about meaningless life and death.

Under McLaren’s direction, the Funnel was involved in the entire process of filmmaking; as important as the screening of films were the film classes and workshops. Throughout his career McLaren has been actively involved with a pedagogical approach to film. His teaching efforts began in the CEAC basement where he would run film workshops, and continue today with his active involvement in teaching film and video at a number of impressive schools in New York, at Cooper Union, Pratt Institute, Fordham University, and Millennium Film Workshop. It is this impulse to foster artistic talent which was at the core of the Funnel. Many filmmakers and artists had their first public exposure at the Funnel Gallery and screening room. Ironically, some of Ross’ students have gone on to make commercially successful feature films and have been nominated for Academy Awards.

McLaren has been steadfast in his “shrug-of-the-shoulders” rejection of the conventions of narrative film. Not-quite-orthodox structuralism, his films help in pointing to the possibilities beyond standard film conventions. A film he made in the late 1970s, *Wednesday January 17, 1979* (1979) is a perfect example of the other possibilities of film. McLaren is working at the Canadian Film Distribution Centre cleaning up the heads and tails of films, taking off the old leader and adding fresh leader when he notices the leaders are often more interesting than the films. So, he splices them together, includes dates in rough Letraset, includes a final date in the future (Monday October 18, 1988), and includes one three-second representational visual, part of a clock. It was all about appropriation, so why not the refuse from the waste bin, celluloid without an image, leaders brought together? And suddenly in the rhythm of the projector, in the scribbles and scratches, life appears.

McLaren’s microfiche film, 9x12 (1981), produced as an insert for Impulse magazine, is almost orthodox structuralism. Shot in the Funnel gallery space, the microfiche card consists of nine rows of 16mm film, 12 frames per row, which when placed together form a still image of the visual space and when projected display the space deconstructed through time.

In *Sex Without Glasses* (1983), a mannerist play on the Hollywood rear projection process shot, there is a scene where McLaren portrays himself floating above the world. With closed eyes the somnambulist filmmaker floats over a giraffe, over the moon, over the crawling insects, a shadow, a silhouette of the artist. It is film noir with irreverent humour. A man standing in a leather coat with eyes closed, the sound of rain, a black shadow passes, the man walks off screen. There is no sex, and hardly any glasses in this

movie. But there are shadows in the background, rain in the dark, and many distant, barely visual, out-of-focus images which invoke a dark, postcard view of life and death. A woman looks at the sea, a man drives, Niagara Falls flows backwards, a man and a woman embrace in an erotic slide into the rushing water. In the final scene a young couple in bathing suits stand facing the ocean, she cups her hand and whispers into the boy’s ear, we don’t hear what she says, they walk off screen together.

Sex Without Glasses is quintessential Funnel filmmaking; an abstract tale told with an implied narrative, seminal McLaren. It is film that employs visual effects, but primarily is constructed in existential bathos. There is humour, but in a deadpan abject colour. The dying brother in *Summer Camp* tries with futility to illicit sympathetic responses from his auditioning partners, but with amateur superficiality only receives incredulous attempts at sympathy: “You’ll be ok. It’s probably an error. You aren’t really dying.” But he is. The film leaders with their indecipherable text and scratches are the evidence of the ravishes of time on our waste bin-appropriated lives. McLaren may appear on the surface as humorous, repetitive, deadpan, but something is amiss, as the voices don’t sync with the visuals, so McLaren’s message isn’t about aesthetic breakage and formulaic manipulation, but finally about the water flowing backwards, the brother dying and the sexless bodies looking out into the artificiality of the process shot.

— Eldon Garnet

-
- **Crash n’ Burn Karaoke!**
- Stick around after the Canadian Artist Spotlight for a super
- special karaoke version of Ross McLaren’s classic film and a
- bonus DJ set of 70s and 80s Toronto punk music!
- 11 PM
- Workman Arts
- **FREE**
-

-
- **Artist Talk: Ross McLaren**
- Join our Canadian Spotlight Artist for a conversation about
- his practice.
- Saturday April 3, 4 PM
- Gladstone Hotel Art Bar, 1214 Queen Street West
- **FREE**
- See p. 24 for details.
-

More of everything you want in a shipping company.

Whether you have ongoing shipments or occasional shipments, whether you import or export, whether you need to ship across the street or across the globe, DHL definitely delivers - to every postal code in Canada and to over 220 countries worldwide.

No one knows the world like we do - need your shipment in Vancouver by 9AM, New York by 10:30, or Paris by 12 noon? We can do that - all guaranteed, or your money back.

Visit us at www.dhl.ca to learn more and to start shipping today.

DHL
EXPRESS

LIVE IMAGES 1

Untitled Seven

Emma Hart and Benedict Drew

Saturday April 3
7 PM

Museum of Contemporary Canadian Art (952 Queen Street West)

Admission: \$10 general/\$8 students, seniors, members

Benedict Drew and Emma Hart's exhibition *Untitled Seven* represents an expansion of the ideas in the previous iterations of this project, existing for this presentation in Toronto both as a gallery-based exhibition (see p. 76) and this singular performance event. Having worked collaboratively over the past five years, Drew and Hart's *Untitled* series of works explores and destabilizes moving images, sound and performance.

For the live performance of *Untitled Seven*, viewers will be confronted with an installation of audio-visual equipment re-purposed to play musical instruments. This mechanical orchestra includes a stack of DVD players striking the keys of a keyboard, a film projector beating on a snare drum, and a moving disco light strumming a guitar. The live performance is documented by small concealed spycams and projected live as a single channel video, but the cameras are at the mercy of instruments played by the live performers. As Drew and Hart create sound, they also affect the cameras' relay and playback.

The installation and performance elements are almost in structural opposition. The performance is the documentation of the installation, yet rather than being invisible or restrained, it is noisy, chaotic and haphazard. The mechanics of documentation are left exposed and fed back into the installation as a new layer. The resulting video, recorded during the performance, will be edited and displayed for the duration of the exhibition. For the performance of *Untitled Seven*, the mechanics of documentation are pitched against liveness.

Based in London, **Emma Hart** exhibits videos and installations and performs internationally, frequently collaborating with other artists. Her work has been presented at institutions including Tate Modern, Tate Britain, Camden Arts Centre, the ICA, Battersea Arts Centre, Dundee Contemporary Art Centre, Cell Project Space, and recently at Performa 2009 in New York.

Benedict Drew is an artist who works in performance, sound and video. Drew has a long history of engaging in collaborative projects with artists such as Otomo Yoshihide and Sachiko M, the trio Portable, and with various improvisers including Tom Chant (as duo Suscet), Angharad Davies, Lee Patterson, Steve Beresford, Seymour Wright, Rhodri Davies, Mark Wastell and Matt Davis. Drew has also composed the soundtracks for five films by Emily Richardson. A CD of these soundtracks was released in September 2004.

LIVE

mocca
museum of
contemporary
canadian art

pleasure DOME

LIVE IMAGES 2

Polydactyl Hearts Collective

Saturday April 3
9:30 PM

Workman Arts, St. Anne's Parish Hall (651 Dufferin Street at Dundas)

Admission: \$10 general/\$8 students, seniors, members

LIVE

MOCCA
museum of
contemporary
canadian art

CIUT
89.5FM
www.caut.fm

Combining innovative live music with evocative graphic art, Guelph's Polydactyl Hearts Collective explores the performative intersections of sight and sound. Their new project centres on themes of transition and change through a series of short pieces.

The first segment combines projected drawings and paintings by Dave Willekes, synchronized with original music composed and performed by a six-piece orchestra. Willekes' stop-motion visuals are created using a single canvas, photographed consecutively, as oil paints are applied, erased, and re-applied. The music – a sextet of electric bass, drums, piano, saxophone, violin and vibraphone – ranges from instrumental scores to lyrically driven narratives. Composed collectively, the music affects the painting process just as much as the painting and storyboarding affect the composition of the score: images correspond to specific timbres or melodic and metric changes within the music. Telling a story of a rapidly transforming world in which basic social structures begin to unravel as urban spaces morph over time, the performance examines how changing physical surroundings reflect the evolving ideologies of a society.

The second section of the project delves into language and communication, illuminating how speech and the transmission of digital information are processes dependant upon organized transitions. Further building on the visual compositions of the first performance, this piece uses synchronized live computer processing to manipulate both sound and image.

Biological mutation and cell division are explored at a microscopic level in the project's final segment. Tongues and teeth become visual metaphors for DNA strands as stop-motion paintings depict the process of cell mutation. Replicating the splitting of cells, the musical score is built around time signatures that constantly multiply and shift form to match the visuals. With musical and visual styles in constant flux, this new performance situates itself within various transitional phases in its attempt to shift our bias towards the means and not the end.

Polydactyl Hearts Collective is a multimedia music/art collective based in Guelph, Ontario. The collective is made up of musicians Eihab Boraie (vocals/piano/synthesizer), Claire Whitehead (violin), Martin Eckart (saxophone/clarinet), Dan Paille (percussion), Andra Zommers (vibraphone/vocals), and Brad McInerney (bass) with artist David Willekes providing the projected visual component. Their last project, *Le Cyc* told the story of a dystopian bike powered future society.

Preceded by:

I Know Where I'm Going
Ben Rivers

UK, 2009, 16mm anamorphic, 29 min

The films of Ben Rivers are often located within the secluded landscapes of rural Great Britain, focusing both on the environment of these locales and their inhabitants, living on the fringes of contemporary society. *I Know Where I'm Going* documents a road trip to one of these spaces, on the isle of Mull. At the centre of the film is an audio interview with a geologist, which questions what traces, if any, of our human existence might be found in the earth's geological records millennia after our demise. Set against this interview, the characters that inhabit Rivers' film make up a narrative that is at once a document from the present, and a work of speculative fiction: portraits of individuals living in a world collapsed, of humanity removed from civilization as we know it.

ON SCREEN PROGRAM 2

Eliminate or Minimize. Substitute.

Sunday April 4
1:30 PM

Workman Arts, St. Anne’s Parish Hall (651 Dufferin Street at Dundas)
Admission: Pay What You Can

cmagazine
insideout

1st Movement

Dissonant

I’m Lost Without Your Rhythm

Four Seasons

Whose Toes

My Tears Are Dry

A fragment pulled from Yvonne Rainer’s writing about her *Trio A*, the title of this program reflects upon a refusal of the dominant forms in producing choreography and images, instead allowing each project to open up an internal logic of its own making. Here, movement doesn’t unfold as much as it is produced – by the frame drawn around the image and its fissures or stoppages.

The Source is Thirsty to Taste Itself
Elaine Despins
Canada, 2009, video, 4 min
Stasis upon a moving surface.

diver geyser
Nicole Shimonek
Canada, 2009, video, 1 min
A flash animation using royalty-free footage, *diver geyser* forms as- sociations between the movement of water and bodies in space.

Momma Dadda
Kaitlin Till-Landry
Canada, 2009, 16mm, 3 min
Using her body as means to a light source, the artist produces a choreography for the camera that situates the viewer in the cinema between two beams of light: one past, the other present.

Dissonant
Manon de Boer
Belgium, 2010, video, 10 min
A document of the dancer Cynthia Loemij as she improvises to Eugène Ysaÿe’s *3 Sonates for Violin Solo*. The image is interrupted by a material element of time – the temporal limitation of the length of a three-minute roll of film. When the image is lost, the dance continues through the space of the soundtrack, as the camera is reloaded and the picture returns.

I’m Lost Without Your Rhythm
Johanna Billing
Sweden, 2009, video, 27 min (13:30 min looped twice)
Recorded during the genesis of a dance learned and performed by amateurs in Romania in October 2008, Billing’s work links sev- eral days’ activity into a continuous performance for an unfixed audience who were free to come and go as they pleased. A per- formance of preparation inspired by the work of Trisha Brown and Yvonne Rainer, Billing presents a fluid process where there is no final performance, and the work is a result of a collaboration between the choreographer, musicians, dancers and viewers.

1st Movement
Hayley Silverman
USA, 2009, video, 3 min
1st Movement kneads satin through slow pulls and phantom caresses, giving weight and body to sample images of pouches, napkins, sashes, sleep caps, bed sheets, wraps and slippers.

Story of History
Emily Roysdon
USA, 2009, video, 7 min
An epilogue to the artist’s 2008 performance *Work, Why, Why not*. Here the condition of movement initially embedded in the choreography enacted by performers is displaced to the frame of the image and the gesture of the camera.

ON SCREEN PROGRAM 3

Disembodied Bodies pts. I and II

Sunday April 4
4 PM

Workman Arts, St. Anne’s Parish Hall (651 Dufferin Street at Dundas)
Admission: Pay What You Can

ON SCREEN

Shine Brighter
Sheridan

Wick
Jon Sasaki
Canada, 2009, video, 2 min
Prologue: Waiting for the light that never lights.

Sound Over Water
Mary Helena Clark
USA, 2009, 16mm, 6 min
Amidst a shimmering field of emulsion, dust and scratches, faint traces of images float to the surface. *Sound Over Water* evokes both a physical space and a less tangible place of shifting memories.

Whose Toes
Barry Doupé
Canada, 2010, video, 33 min
The ethereal and ghostly worlds which Barry Doupé’s characters inhabit is at once a mirror and an abstraction of the world we know. His exquisitely lo-fi animations depict places and people that are both recognizable and obscured; the language and the narratives that Doupé crafts play out as a dream-like melodrama that constantly shifts between the incomprehensible and the fa- miliar. *Whose Toes* is a fractured portrait of two such characters, Princess Diana and JFK, moving through a parallel universe that is constantly collapsing in on itself. “A distorted delusion smear- ing personal and collective failures. Tragedy is in the realization that there are bad things in the world and there is nothing you can do to stop it. The clockwork of human interaction, a historical soft spot and an ethical blind spot.”

Four Seasons
Keren Cytter
Germany, 2009, video, 14 min
“I loved you then and I love you.”
“... you pushed me. Head hit the floor so hard and my skull cracked wide open...You broke my back. My knees. My heart.”
Amidst the swirls of snow-globe snow, a woman enters an apart- ment to confront a naked man in a bathtub about the noise. A series of deadpan, forlorn exchanges between the characters begins with a brief detour into Tennessee Williams’ *A Streetcar Named Desire*, and culminates in a fireworks show of sponta- neously combusting household objects: the record player, the Christmas tree, and a plate of cake.

My Tears Are Dry
Laida Lertxundi
USA/Spain, 2009, 16mm, 4 min
*And if I’m to believe all these things I say are true
Then tell me why am I still crying tears darling over you.
Tell me please.
Come on tears and cry.*
A Hoagy Land 45, two women, a bed, an armchair and the beauti- ful outside.

Lightbulbs
Jon Sasaki
Canada, 2009, video, 2 min
Epilogue: There is a light and it never goes out. Until it goes out.

INTERMISSION

Game Keepers Without Game
Emily Wardill
UK, 2009, video, 81 min
Emily Wardill’s debut feature-length film uses the play *Life is a Dream* by 17th century Spanish writer Calderón de la Barca, translating that narrative onto contemporary London. The narra- tive centers on a girl who was put up for adoption at a young age, and who, upon returning to her biological family’s home, explodes in a destructive fit. The stark narrative can loosely be described as a “melodrama,” as the drama of the family saga is driven by the minimalist drumbeat of the soundtrack.

LATITUDE53
CONTEMPORARY VISUAL CULTURE

VISUALEYEZ 2010

CANADA'S ANNUAL PERFORMANCE ART FESTIVAL
15-21 SEPTEMBER 2010 – EDMONTON, ALBERTA

"FOOD" – CURATED BY TODD JANES
FOR SUBMISSION DETAILS VISIT:
WWW.LATITUDE53.ORG/VISUALEYEZ

 Canadian Heritage
 Patrimoine canadien

 edmonton arts council
 Alberta Foundation for the Arts

 Canada Council for the Arts
 Conseil des Arts du Canada

 THE CITY OF Edmonton

334 Queen St. West

208 Queen St. West

AutoShare™

Save 25%

Rent By The Hour

100+ Locations

24/7 Convenience

For more information, visit
AutoShare.com/imagesfest

ON SCREEN PROGRAM 4

Included in the Present Classification

**Sunday April 4
8 PM**

Workman Arts, St. Anne's Parish Hall (651 Dufferin Street at Dundas)

Admission: Pay What You Can

Portrait

non-Aryan

Genuine Fake

The title of this program can be traced to Borges, cited by Foucault in his text *The Order of Things*. The ability to "...disturb and threaten with collapse our age-old distinction between the Same and the Other," permeates all the assembled projects. Here individuals and objects resist binary oppositions of meaning that have been drawn around them, and instead engage strategies of subversion that question the space between the recorded 'then', and the present 'now'.

A Fraction of a Second Earlier **Alexandra Navratil**

Switzerland, 2009, video, 2.5 min

A focus upon the rehearsing and repeating of gestures, the weight of potential is amassed through movement, through and across figures. Here, movement is non-linear and sticky, it is side-to-side, round-and-round, it ricochets and resonates, coagulating and layering through repetitions and loops. The camera collects expectation like dust caught in a beam of light and it stockpiles desire like a broker.

Genuine Fake **Benjamin Tong**

USA, 2009, video, 12 min

"Besides stone and clay fakes, there are also metal forgeries. They demand a certain skill and craftsmanship, for the metal usually has to be cast. Forgers will not take the trouble to see how an original was put together and this is the case here."

Disruptions **Juan Ortiz-Apuy**

Canada, 2009, video, 14 min

Actions undertaken in the site of an unidentified library blur the boundaries between public and private objects and orders. Alphabetical, by author, colour coded.

Flares For The Melodic Forest **John Forget**

Canada, 2009, video, 7.5 min

My first tape featuring ostensibly myself (well, my hands and handiwork at least) opening up some "music boxes" — offering several curios inside to composers and musicians as tools for new melodic birth. — John Forget

Leads

Jenny Perlin

USA, 2009, 16mm, 6 min

This 16mm film replicates information the FBI wrote in surveillance notebooks about the daily life of a woman, Olga Pravdina, living in New York in the late 1940s. Up to five FBI agents were required to observe and follow her as she went about her daily activities from morning to night. — Jenny Perlin

non-Aryan

Abraham Ravett

USA, 2009, 16mm, 12 min, silent

A recent article in the New York Times revealed that during the 1930s and 1940s, administrators at Columbia University severely restricted the hiring of Jewish refugee medical doctors by limiting the number of "non-Aryans" on their staff. Inspired by that revelation, the following cinematic tribute is a portrait of another "non-Aryan" who was not a physician and arrived in the USA during the 1950s. — Abraham Ravett

Madness in Four Actions

Thirza Cuthand

Canada, 2008, video, 8.5 min

As text from psychiatrists and ex-patients discusses the violence in some forms of psychiatric care, images of a clash between Anne Bancroft and Patty Duke unfold. Four actions repeat as the struggle for autonomy rages.

Portrait

Peter Miller

Germany, 2009, 35mm, Cinemascope, 7 min, silent

A portrait is how others see us showing ourselves, but only as we want others to see us. There is a second half to every portrait: an audience, predictable in their own poses, "acting naturally". — Peter Miller

ON SCREEN PROGRAM 5

Located on the Strategy Map

Monday April 5
7 PM
Workman Arts, St. Anne’s Parish (651 Dufferin Street at Dundas)
Admission: Pay What You Can

S is for Student: Your Own Worst Anomie

Curated by Annie Onyi Cheung (University of Toronto),
Meelad Moaphi (York University),
Dylin North (Ontario College of Art & Design)

Monday April 5
9 PM
Workman Arts, St. Anne’s Parish Hall (651 Dufferin Street at Dundas)
Admission: Pay What You Can

Long Shadows

TANKLOVE
Köken Ergun
Denmark, 2008, video, 8 min
One morning, a tank appears in the daily scene of Jyderup, a small village in Denmark. The war icon seems to emerge out of nothing at the horizon; it follows a long, straight road and then heads directly into town. The inhabitants approach it not with surprise or fear, but with enthusiasm.

Still Raining, Still Dreaming
Phil Solomon
USA, 2009, video, 15 min
Rainy day, rain all day
Ain't no use in getting' uptight
Just let it groove its own way
Let it drain your worries away yeah
Lay back and groove on a rainy day hey
Lay back and dream on a rainy day
Lay back and groove on a rainy day
Lay back
Oh yeah!
—Jimi Hendrix, “Still Raining, Still Dreaming”

Marching On
Ichiro Sueoka
Japan, 2009, 16mm, 11 min
April 12, 1931. A portrait taken after the end of one war and before the beginning of the next, *Marching On* reveals traditional customs and patterns in decay.

What Comes Between

Spiritual Intervention
Pierre-Luc Lapointe
Canada, 2009, video, 5 min
Record and translate...This act leads to a loss...A generation loss...

What Comes Between
Cecilia Araneda
Canada, 2009, 16mm transferred to video, 6 min
What Comes Between is an examination of personal memory and loss rooted in the filmmaker's birth place, Chile, and her departure from that country long ago. The work is a collage film created with found footage from personal and historic sources, and original hand-printed and tinted footage.

Long Shadows
Josh Bonnetta
Canada, 2009, 35mm sound on LR 12 min
Layers of ink animations washed over with the cracked emulsion of celluloid depict a cast of amorphous figures haunting an indeterminate space—a memory, a dream, an imagination. A ghost in the trees. A rowboat floating out on the water. Water turns to snow. A boy in a snowsuit holds a placard that reads “1953,” then another that shows the image of a German Shepherd. A game of shinny. A truck sinks into the ice. The ghost returns.

Shooting Locations
Thomas Kutschker
Germany, 2009, video, 8 min
Found sound from real and fictitious wars overlap with fixed shots of landscape – possible locations for future conflicts.

Marching On

175

Moonwalk
Martin Kohout
Film Academy Prague
Germany, 2008, video, 2 min
.

Heaven can wait, let it creep over you.

175
David Gutiérrez Camps
Spain, 2009, video, 5 min
A fly reflects before his morning coffee; a transfixing strobing and blank-faced routine. This place is filthy — thank god we move through it quickly.

The Salariat in Parts
Zachary Epcar
Bard College
USA, 2009, video, 11 min
Haptic pepto-business lifers stuck in a claustrophobic microcosm, is it getting hot in here?

Autocasting
José Luis Ruvalcaba
Instituto de cine de Madrid
Spain, 2009, video, 11 min
Brimming with bitter truths and endearing faces, the screen test of a lifetime is about to fulfill real dreams... of being a hunchback. 7½ impressive personalities by one man; You are never past your prime.

Csavargó (Tramp)
Linda Dombrovsky
Hungarian Filmacademy
Hungary, 2009, video, 12 min
I've got stitches to wear, but nowhere to go out tonight.

Moonwalk

Shoreline
Omer Gal
Israel, 2009, video, 9 min
Lines waver and bleed in this hand-drawn animation of umbilical redemption featuring *The Tragician* and the *Permeable*.

(cupping)
Brad Tinmouth
York University
Canada, 2009, video, 4 min
A DIY casting-out of impurities. This decadent, sensual and absurd one-take performance and self-diagnosis has enough charm to upside-down your frown.

Sahara Mosaic
Fern Silva
Bard College
USA, 2009, video, 10 min
Dusty, glittery heat - as I moved ahead, occasionally I saw brief mirages.

Head
Martin Jehle
University Hildesheim, Germany
Germany, 2008, video, 6 min
Coin a of flip the to left hawks night in romance and death, life.

• • • • •
• **Student Appreciation Party and Images Festival Lounge**
• Stay for a drink in our lounge after the student screening!
• 10 PM
• Workman Arts
• **FREE**
• • • • •

LIVE IMAGES 3

No Images

Ryan Driver, Annie MacDonell, Alexis O’Hara & Mary Margaret O’Hara and Alex Snukal

Tuesday April 6
7 PM

Innis Town Hall (2 Sussex Avenue at St. George)
Admission: \$10 general/\$8 students, seniors, members

Developed in opposition to the festival's name, curators Pablo de Ocampo, Jacob Korczynski and Christof Migone present No Images featuring the work of Annie MacDonell, Alexis O'Hara & Mary Margaret O'Hara and Alex Snukal. Imagine a pitch-black space. Immersed in absolute darkness, you cannot see your own hand, you have no idea of the size of the space that you are in, and your sense of time is completely lost. One's typical dependence upon an encounter anchored by eyesight is replaced by an amorphous and immersive environment. This presentation strategy is not only ideally suited for sound art, it is also a radical engagement of the senses by way of complete deprivation of the visual.

This concept was initiated by Marvin Green and John Oswald in 1976 and has had many iterations in cities across the world since. This is the first Toronto presentation of this unique performance experience in many years. The audience is led into the space by ushers with flashlights before the darkness descends. Not recommended for claustrophobes.

Ryan Driver is a Toronto-based musician who plays, writes and sings music in spirals and swirls through the void of everything-ness. Quiet absurdity, free improvisation, psychedelic reinterpretation of jazz ballads, and performance as a soloist and in a multitude of peculiar ensembles, using a variety of instruments and aesthetics have long been his main foci. He is a prominent figure in the catalogue of the Rat-Drifting record label.

Annie MacDonell is a Toronto-based artist working with film, photography, collage and installation. Recent exhibitions include solo shows at The Khyber ICA and Gallery TPW, and participation in group shows such as "Dans la nuit, des images" at the Grand Palais, in Paris, "Modestly Spectacular" at Katherine Mulherin Contemporary Art, and "Signals in the Dark" at the Blackwood Gallery.

Alexis O'Hara is an interdisciplinary artist based in Montréal. Her practice exploits allegories of the human voice via electronic improvisation, video and installation. Her eclectic performances have been presented in a variety of contexts in Slovenia, Austria, Mexico, Germany, Spain, the UK, Ireland, France, Belgium, Canada and the USA. She has shared the stage with such diverse artists as Diamanda Galàs, Ursula Rucker, Henri Chopin and TV on the Radio. SQUEEEQUE, her sound installation, is set to tour Germany and France in early 2010.

Undisciplinart artist, **Mary Margaret O'Hara** is a graduate of The Ontario College of Art and Design who typecast herself with her 1988 album Miss America. All over the creative map, if there is such a map, she loves drawing, painting, her original calligraphy, free improv, hosting her brother's events, making people laugh and cry, acting in and composing for theatre and film, doing wordless backup for singers and musicians, making noises on the fly, off the cuff, and out of the ballpark, composing for film and being with her brothers and sisters. You know who you are.

Alex Snukal is an artist and musician who lives and works in Toronto. Snukal performs regularly as part of Awesome, Animal Monster, and New Feelings. Recent projects have included Souvenir Pressed Pennies (an installation for No Melatonin during Nuit Blanche), Symphonic Poem for 100 Delay Pedals (as part of Toronto Free Broadcasting), and Me and Julio down by Diter's Dung Hole (an edition for Nothing Else Press).

California Institute of the Arts

School of Film/Video

In 2009, dozens of current CalArts School of Film/Video students and alumni showed recent works (many of which won awards) in several film festivals and screening venues, such as:

ANN ARBOR FILM FESTIVAL, Michigan	LONDON FILM FESTIVAL, England
ANTIMATTER FILM FESTIVAL, Canada	MARGARET MEAD FILM FESTIVAL, New York
ANTHOLOGY FILM ARCHIVE, New York	THE MUSEUM OF MODERN ART, New York
CHITRAKATHA FILM FESTIVAL, India	MUNICH INTERNATIONAL FILM FESTIVAL, Germany
DOC POINT FILM FESTIVAL, Finland	NEW YORK FILM FESTIVAL, New York
HIGH DESERT FILM FESTIVAL, Nevada	SUNDANCE FILM FESTIVAL, Utah
INTERNATIONAL FILM FESTIVAL ROTTERDAM	TORINO FILM FESTIVAL, Italy
JERUSALEM INTERNATIONAL FILM FESTIVAL, Israel	VIENNALE, Austria
LADY FILMMAKERS FESTIVAL, California	WHITNEY BIENNIAL, New York

CALARTS

24700 MCBEAN PARKWAY, VALENCIA, CA 91355 | 800.545.ARTS | FILM.CALARTS.EDU

NEW YORK NEW YORK NEW YORK

TORONTO TORONTO TORONTO

LOS ANGELES LOS ANGELES LOS ANGELES

30 years of proven service

You belong here

Peter Finestone, Film Commissioner
Toronto Film and Television Office
Tel: 416 338-FILM (3456)
filmtoronto@toronto.ca
www.toronto.ca/tfto

TORONTO

ON SCREEN PROGRAM 6

Todo, en fin, el silencio lo ocupaba

Nicolás Pereda

Tuesday April 6
9 PM

Innis Town Hall (2 Sussex Avenue at St. George)

Admission: Pay What You Can

Todo, en fin, el silencio lo ocupaba
(All Things Were Now Overtaken by Silence)
Nicolás Pereda
Mexico/Canada, 2010, video, 61 min

while our Hemisphere was inundated
by a flood of gold that radiated
from a solar
aureole that impartially restored
color to all things visible, and
gradually,
reactivated the external
senses, an affirmation that left
the World illuminated, and me awake.
— Sor Juana Inés de la Cruz

Nicolás Pereda's stunning and spacious black and white feature is a film within a film, in which a crew sets up for and shoots a performance by actress, director, performance artist and political activist Jesusa Rodríguez. Amidst a sparsely lit set, she recites the poem *Primero sueño* (First I Dream) by the 17th century Mexican writer Sor Juana Inés de la Cruz while the crew works in fits and starts, positioning and repositioning the lighting and camera in take after take.

A meditation on the concept of silence within filmmaking, Pereda's film moves at a languorous pace. The film almost completely resists an image, favoring a deep, atmospheric blackout with brief glimpses of light punctuating this emptiness to illustrate

a body, a lamp, or the architecture of the room. Echoing this visual relationship between dark and light, *Primero sueño* – Sor Juana's most well-known work – is heard in flashes, as a poetic rupture during the banal back-and-forth of the crew as they film Rodríguez. Sor Juana's poem is composed of a dream-like narrative, which can very generally be described as chronicling a soul's search for knowledge. The film embodies not only a formal manifestation of these concepts, but a more engaged relationship through the context of Sor Juana's history and the extensive feminist and political overtones that characterize the work of Jesusa Rodríguez. Pereda's narrative functions much as the poem: a baroque, poetic account that fluidly moves between the ethereal and the earthly. Using Sor Juana's narrative and its frequent references to silence, both literal and metaphorical, Pereda's film is an exploration of silence as an aesthetic, intellectual and narrative construct.

Nicolás Pereda was born in 1982 in Mexico City. He studied at York University and holds a Master of Fine Arts in Film. He has made films and videos for several interdisciplinary plays, operas and dance pieces that have been performed in Mexico and Europe. His first feature film, *Dónde están sus historias*, screened at festivals the world over and won awards at Morelia International Film Festival and Rencontres Cinemas d'Amérique Latine de Toulouse. His work has also been shown at Cannes, Rotterdam, Oberhausen and San Sebastian, among others.

ON SCREEN

cinema scope

workman
arts

LIVE IMAGES 4

Revenge of the Theory Persons, or Don't Just Sit There, Gentle Presence

Curated and Presented by Oliver Husain and Kathleen Smith

Wednesday April 7
9:30 PM

Polish Combatants' Hall (206 Beverley Street at Cecil)

Admission: \$10 general/\$8 students, seniors, members

Drum Room

Jugband

The Lunch in Fur

This program of short films with a dance or movement bias is accompanied by an arrangement and re-arrangement of everyday real-life objects.

These sculptural formations will be displayed in front of the screen as a still life while each film is playing, in order to open a visible gap between still and moving, light and heavy, 2D and 3D, distance and proximity. The objects will not interfere with the onscreen activity but will instead gently exert their presence as material, commenting on or referring to flickering images as they bravely attempt to mimic solidity and weight. The items chosen will form a dialogue with the onscreen content in surprising ways. When does the object turn into an *objet*? Will the audience identify with the onscreen dance or with the still formation? What kinds of legibility occur when onscreen abstraction meets real-time corporality? With respect and love for these cinematic beauties, the curators insist on adding their two cents, in an attempt to know these works with a greater degree of intimacy and insight.

The Lunch in Fur
Ursula Mayer

UK, 2008, 16mm, 7.5 min

Mayer presents a fictional meeting between the artist Meret Oppenheim, the singer Josephine Baker and the photographer Dora Maar. In an enigmatic play, the absence of a direct interaction between the three women is replaced by their gestures and attitudes towards the objects, recollecting the surrealist idea of extending dialogues with objects.

Water Motor
Babette Mangolte

USA, 1978, 16mm, 7 min, silent

Choreographed and performed by modern dance pioneer Trisha Brown in Merce Cunningham's New York studio, this brief film flirts with speed to reveal the dance in new and greater detail. Yvonne Rainer calls it "one of the best dance films ever made."

Hand Movie
Yvonne Rainer

USA, 1966, video, 5 min, silent

The close-up of a hand, the fingers enact a sensuous dance. Filmed while Rainer was in hospital recovering from a life-threatening illness, the film presents a way to dance when her body couldn't. It was made to accompany one of her dance performances.

Jugband
Nancy Garcia

USA, 2009, video, 1 min

Stomping boots generate the nucleus of a song, a ladder is climbed like a melody.

Rose Color Dance
Takahiko Imura

Japan, 1965, 16mm (blown up from 8mm), 13 min, silent

A document of Tatsumi Hijikata's Butoh dance, with Kazuo Ohno as the guest dancer. It was shot in Hijikata's early period when he was emerging as the originator of Butoh. Overexposed, washed out images predominate.

Drum Room
Miranda Pennell

UK, 2007, video, 15 min

The empty spaces of an ambiguous building open up to reveal a group of musicians as they play together, alone. Pennell manipulates sound, movement and space in a way that solidifies and formalizes sonic energy into something almost physical.

Oliver Husain is an artist and filmmaker based in Toronto. Recent shows include *Purpled Promises at Live Film! Jack Smith! Festival, Berlin* (2009) and *Hovering Proxies at the AGYU, Toronto* (2010).

Kathleen Smith is a Toronto-based writer, curator and film producer. In 1992, she co-founded the Moving Pictures Festival of Dance on Film and Video, where she continued as Artistic Director until 2006. She has curated film programs for venues across Canada and in Europe.

Experience our hospitality...

2010 Images Festival April 1-10, 2010

**Call hotel directly and ask for the
Images Festival Special Rate**

Valid at the Super 8 Downtown/Toronto, ON (site # 15417) only.

Free SuperStart® Breakfast • Free Local Calls • Free High Speed Internet Access
Microwave & Refrigerator in Every Room • Jacuzzi® Suites • Meeting Rooms
Exercise Facility • Shiatsu Room • Pets Accepted • 100% Smoke Free

Destination Supersm

Downtown Toronto

222 Spadina Ave. • Toronto, ON M5T 2C2
(647) 426-8118 Fax: (647) 426-8188

SUPER8.COM | 1.800.800.8000 | WYNDHAM | REWARDS™

Operated under franchise agreement with Super 8 Worldwide, Inc.

One Take Super 8

**Wednesday April 7
11 PM**

Polish Combatants' Hall (206 Beverley Street at Cecil)
Admission: Pay What You Can

The Images Festival is proud to host the first Toronto edition of the One Take Super 8 Event (OTS8)! Founded by Alex Rogalski in Regina, Saskatchewan in 2000, OTS8 promotes small gauge film production and exhibition across Canada and the United States. Having spawned over 500 films to date, the event continues to grow each year.

Using only a single cartridge of Super 8, each film is shot, processed, and projected unaltered. No post-production is permitted; thus, the filmmakers see their films for the first time with the audience at the premiere. Participants of these events vary from novice to established filmmakers, representing an incredible diversity in artistic voices. The resulting films are as diverse as their creators, exploring every genre, form, style and tone. Many of the films from past events have gone on to screen worldwide at independent film festivals, and have inspired a new generation of Super 8 filmmakers. All of the work shown in this program will be projected on the original medium of Super 8.

This screening includes a total of 30 films and was organized in a slightly different mode from previous editions. Due to what we (rightly) assumed would be an overwhelming line-up of eager participants, the final selection of participating artists were chosen through a random draw from an open call for entrants. As a special embellishment to the proceedings for this Toronto edition, the Images Festival has also invited five distinguished festival alumni to take part in the challenge, including our Canadian Spotlight artist Ross McLaren!

Artists Include:

Jennifer Chan
Rob Cruickshank
Jonathan Culp
Franci Duran
Edward Fawcett Sharpe
Tanja Grinberg
Maria Kubys
Christine Lucy Latimer
Kate MacKay
Gary MacLeod
Lucas Martin
Joanne McConnell
Jamie McMillan
Renata Mohamed
John Porter
Francis Pratt
Karl Reinsalu
Jesse Shamata
John Sweetman
Brad Timmouth
Wade Vroom
Jason Wasiak
Alan Webb
Lulu Wei
Andrea-Jo Wilson

ON SCREEN

Kodak
Motion Picture Film

THE WALRUS

“It is, once again, the year of *The Walrus*

... it's been consistently delightful to read—and last year the magazine outdid itself, its sparkling articles and fluid essays orbiting high above the rest of us earth-bound publications ... *Walrus* writers have a knack for telling personal stories and infusing them with contemporary meaning, giving global news a beating, human heart ... Pick up *The Walrus* and you will read about things you never knew existed; you will be delighted, challenged, and, above all, sated.”

SUBSCRIBE NOW!

SAVE NEARLY 60% OFF THE NEWSSTAND COST.
Share *The Walrus* with a friend and save more!
GETTHEWALRUS.COM

The Walrus provides a home for great writing, and now the **Utne Independent Press Awards** have made it official with the 2009 award for **BEST WRITING**.

Into the Archive of the Chamber of Public Secrets

Curated by Khaled Ramadan

**Thursday April 8
7 PM**

Innis Town Hall (2 Sussex Avenue at St. George)

Admission: \$10 general/\$8 students, seniors, members

ON SCREEN

Chamber of Public Secrets works as a network of artists, curators and thinkers who have been collaborating since 2004 on the organization, production and circulation of film and video festivals, exhibitions, TV and radio programs, political fictions and documentaries. CPS members have also established forums for debate and published books and articles on issues like media representation, migration, mobility, colonialism, gender and difference. CPS helps to debate the position of artistic and media narratives and the function and responsibility of both in relation to society.

The CPS Archive was established in Copenhagen in 2007 as an independent, non-profit art project focusing on the latest developments in visual art culture. The archive collects, preserves, and provides photographs, video, films and documentaries about a variety of issues, thereby exploring, exposing and exemplifying the way contemporary art interacts with society through the use of new media.

The archive functions as an information and research centre and is open to the public. It consists of an electronic image, video and film database, which forms the basis for exhibitions, debates, symposiums, artist presentations, performances and screenings. The CPS Archive is open for cooperation with individuals and institutions that share the interest in exploring, examining and informing the contemporary artistic usage of visual elements – with the aim of enhancing communication between people of different societies.

For this screening, Khaled Ramadan will be presenting recent works from the archive by artists including Mounira Al Solh, Dalia Alkoury and Raed Yaseen that will serve as an introduction to his curatorial project *The Rest Is History?* for Manifesta 8, which will take place in Spain, in dialogue with Northern Africa.

“Through operating as a roving Biennial, Manifesta must each time address and negotiate a different context with specific geo-

graphical, historical, aesthetical and political structures. In this way, its curators are offered the opportunity, and the challenge, to engage with local, global and networked communities using a variety of platforms and methodologies.

In the vision of CPS, Manifesta 8 is a series of ‘transmissions’ that critically use artistic, relational and media(ted) strategies to explore ideas of what Spain/Europe is today and focus on its boundaries and relationship with Northern Africa, encouraging viewers to ask questions.

CPS’s approach to curating encompasses (mass) media platforms such as television, internet, radio and newspapers, alongside other exhibition formats. Broadcast airtime, online streaming, printed matter, human relations and physical venues are all ‘channels’ in which we present different types of constructions. These media(ted) channels are extremely interesting places to situate a series of projects for Manifesta 8. By challenging artists and contributors to explore new terrains beyond their usual practice, we question what is the media’s relationship to the construction of a local reality, how does it relate to ideas of truth, fact and history, and what are its possibilities for engaging with new audiences? And why do we need to expand the existing boundaries of art by introducing the notion of media?”

Khaled Ramadan is an artist and curator currently based in Helsinki. His fields of specialty include the culture and history of broadcast aesthetics, with interests in the fields of aesthetic journalism and documentary film research. He has produced several documentary films, theoretical texts and books on broadcast aesthetics, journalism and documentary filmmaking. Ramadan also has extensive experience curating video exhibitions and film festivals. He is the founder of the MidEast Cut festival, the Made in Video festival, the Coding-Decoding documentary festival, the video festival Not on Satellite, and the Video File. He is member of the International Association of Curators of Contemporary Art, IKT and is currently co-curator of Manifesta 8.

ON SCREEN PROGRAM 7

Erie
Kevin Jerome Everson

Thursday April 8
9 PM

Innis Town Hall (2 Sussex Avenue at St. George)
Admission: Pay What You Can

Erie
Kevin Jerome Everson
USA, 2010, video, 81 min

Emerging as only the fourth feature in the extra-prolific filmography of Kevin Everson, the images that unfold in *Erie* can be clearly linked to his ongoing focus upon the struggles of the African-American working class. *Erie*, unlike many of Everson's other films, does not recirculate archival footage in order to draw a line connecting the contemporary and historical conditions of African-Americans. Nonetheless, the images he has recorded and compiled here operate within the realm of the ready-made, with nearly the entire film composed of a series of unedited single-takes with sync sound, presented back to back. Forsaking montage for the most part, Everson refuses to insert an editorial presence through the tropes of narration or text, and instead favours a linkage which pivots upon the only direct dialogue in the film, spoken by three workers from an undisclosed General Motors factory. While their conversation centres upon the fate of the company, a united demand for leadership doesn't stop at the corporate offices in Detroit, but instead radiates far beyond to all levels of government and the public who are now implicated in the crisis.

Produced during a residency at Hallwalls Contemporary Art Center, the film was photographed in the areas surrounding Lake Erie, primarily Northern Ohio and Buffalo, New York. Following the initial Rust Belt decline in these areas during the 1970s, unemployment again rose in 2008 and 2009 to levels exceeding 20 percent of the population in some areas. The form of *Erie* developed by Everson depends upon foregrounding the viewer's awareness of real-time passing; both they and the film's subjects must wait for the present moment to transform.

Kevin Jerome Everson (b. 1965) is a filmmaker, originally from Mansfield, Ohio, now living and working in Charlottesville, Virginia, USA. Everson's four feature films and over 50 short films and videos have been exhibited at the Centre Pompidou in Paris, Redcat in Los Angeles, the Museum of Modern Art in New York, the Whitney Museum of American Art, the Cleveland Museum of Art, the Studio Museum in Harlem, the Hammer Museum in Los Angeles, the Whitechapel Gallery in London, and many other venues worldwide. He is the recipient of a Guggenheim Fellowship, a National Endowment for the Arts Fellowship, two NEH Fellowships, two Ohio Arts Council Fellowships, and an American Academy in Rome Prize.

ON SCREEN

FUSE
AutoShare

ON SCREEN PROGRAM 8

Workers Entering the Factory

Friday April 9
5 PM

Innis Town Hall (2 Sussex Avenue at St. George)
Admission: Pay What You Can

Home

Strike Anywhere

Workers Entering the Factory

The documentation of labour is intrinsically and synchronously tied to the history of the moving image, beginning when the Lumière brothers photographed the gates of their own factory, resulting in the first publicly screened film. In her essay "Is a Museum a Factory?" Hito Steyerl observes that if the conditions of labour pervade the spaces we inhabit, then there is no longer a gate by which to leave it. The workers are interchangeable, the factory everywhere.

Workers Entering the Factory
Pooja Madhavan
India, 2009, video, 2 min
The kinetic pace of the rush to the gate. Shift in, shift out.

Lungful Lustre
Becky Ip
Canada, 2009, video, 3 min
Alongside images of maneuvered metal, the filmmaker's father recalls the grandmother she never knew and the consequences of tarnish at the family's Hong Kong metal factory, pointing to the promise and limitations of magnetism, manufacture, memory and the body.

Strike Anywhere
Benj Gerdes and Jennifer Hayashida
USA, 2009, video, 32 min
Strike Anywhere is a video essay that takes as its point of departure Swedish "Match King" Ivar Kreuger, whose privatization of financial crisis management strategies bears a direct relation to late twentieth-century policies implemented by the IMF and WTO. The project is both a prehistory of neoliberal economics and an allegory about social relations and desire in the wake of global capitalist expansion and excess.

Home
Gianfranco Foschino
Chile, 2009, video, 6 min
Set against the backdrop of a Chilean farmstead, *Home* subtly draws attention to the manner in which a farmer's presence is but one movement of the work day.

Loutron (Bath)
Barbara Meter
Netherlands, 2009, video, 17 min
A day in the life of an old Ottoman bath, from dawn till dusk.

Massive Management Made Easy

Cover your assets with Aperture 3* and a 2TB Elephant RAID data protection solution. Your photos have never been safer. Purchase this hot bundle by April 10th and get **\$70 OFF** regular price†.

*Aperture 3 Full Version
†Combined subtotal of \$598.95

\$529

elephant2go
pocket-sized hd

Always on the Go? Make the most of Aperture's Vault feature for easy backups. Get the 500GB Elephant2Go with Aperture 3 for just:

\$359

elephantraid

LIVE IMAGES 5

Sonya and Layla Go Camping robbinschilds

Friday April 9

7 PM

Saturday April 10

4 PM

Dancemakers (55 Mill Street, Building 58, The Cannery)

Admission: \$15 general/\$12 students, seniors, members

Sonya and Layla Go Camping, a hybrid dance and video work by the New York-based performance duo robbinschilds (Sonya Robbins and Layla Childs), forges new territory in the Images Festival's ongoing explorations of how media art and performance collide. Though trained and rooted in the history of choreography, robbinschilds often works outside of that discipline, engaging in site-specific and installation-based performances which contain elements of video, music and sculpture.

An absurd, playful and humorous performance, *Sonya and Layla Go Camping* is built around a narrative that folds back in on itself over the course of its duration, creating a sort of structural feedback loop over three distinct acts. The title of the performance references Jacques Rivette's 1974 film *Celine and Julie Go Boating*, a film in which the two titular protagonists are engaged in a similar looping narrative, a mobius strip of a story that moves from action to inaction, function to dysfunction.

This structural basis is seen in the movement and overall narrative of the work, but it is also embodied through language in the script of the performance. The characters speak about the creative process, the details of which always remain elusive and unsaid. When this is heard during the first act, in the dark over a pair of walkie-talkies, it is as if the dialogue is outlining the actions that will play out in the ensuing performance. Childs asks, "How we gonna end this dance?" to which the reply "Have you guys ever thought of maybe taking this piece to France?" launches the second act, a French-language rendition of the dialogue from act one, shot in Paris with an ongoing visual re-enactment of key scenes from the Rivette film.

In *Sonya and Layla Go Camping* everything is a mirror, a shadow, a reference and a riff: the naked man with Mickey Mouse gloves who emerges on the stage in act one haunts and follows Sonya and Layla in the video of act two; the form of his white gloves is echoed in the hand-shaped chair on the set in act three. The making of the performance is constantly in flux, the lines between performers, writers and viewers continuously being blurred.

robbinschilds was formed by choreographers, **Sonya Robbins and Layla Childs** in 2003. Focused on presenting highly visual time-based works, robbinschilds explores the juncture between architecture or place, and human interaction. robbinschilds' performance work has been presented at 122, The Kitchen, The New Museum, Triskelion Arts, PS 1, The Whitney Museum at Altria and internationally at The Donau Festival in Krems, Austria. In addition to their live work, robbinschilds' video art has exhibited at Vaska Emanouilova Gallery Sofia, Bulgaria; Zendai MoMa Shanghai, China; The New Museum, New York, NY; Reina Sofia Museum, Madrid, Spain; LACE: Los Angeles Contemporary Exhibitions, and was screened in BAM's 2007 Next Wave series. robbinschilds has worked with the art collective Chicks on Speed and collaborated with Brooklyn-based duo Japanther, on the rock spectacle Dinosaur Death Dance commissioned by the Performa 07 festival. In 2008, robbinschilds was commissioned to create original choreography for David Byrne's world concert tour.

Of Heaven and Earth:
The Films of Tom Chomont

Presented by Ross Lipman

Friday April 9
7 PM

Innis Town Hall (2 Sussex Avenue at St. George)
Admission: \$10 general/\$8 students, seniors, members

ON SCREEN

Then I began to realize two isn't enough; it's really millions, because all the faces are us: we have to split into more than two—we have to keep splitting until we know all of them.
—Tom Chomont

New York filmmaker Tom Chomont has made over fifty films since picking up the camera during the height of the 60s. It is pure pleasure to return to newly restored version of the exquisite gems he created early on in his filmmaking career, films that explored the nature of self and spirituality in the face of the sexual upheavals of the times. These are films of discovery: films that trace the formation of a queer subjectivity through luscious visual means, diary films that explode into visual fragments through superimposition and careful printing techniques, images that shatter and reform like the youthful psyches Chomont so lovingly documents.

Ophelia/The Cat Lady

USA, 1969, 16mm, 3 min
Paired film portraits inspired by reading about John Millais' painting *Ophelia* and the horror films of Chomont's childhood.

Love Objects

USA, 1971, 16mm, 11 min, silent
A portrait of polymorphous lovers that references the Medieval parable of *Les Noces du Roi et Reine* and the marriage of opposites... dichotomy resolved in unity.

The Mirror Garden

USA, 1967, 16mm, 4 min, silent
A romantic and lyric study of a young friend and readings he encouraged, especially Mallarmé.

Epilog/Siam

USA, 1968, 16mm, 6 min, silent
Two portraits paired, one warm, one cold.

Jabbok

USA, 1967, 16mm, 3 min, silent
The story of Jacob wrestling the angel at the stream called Jabbok.

Phases of the Moon: The Parapsychology of Everyday Life

USA, 1968, 16mm, 5 min, silent
"I usually avoid the term 'film poem,' because it was overused in the 40s and 50s. But somehow it fits *Phases of The Moon*; it is a film poem and nothing else. A small, miniature film poem, a jewel, if the word masterpiece is too stuffy." (Jonas Mekas, 1973)

Oblivion

USA, 1969, 16mm, 5 min, silent
A luminous erotic portrait of a young neighborhood hustler.

Cine Povera

Curated by Jesse Lerner

Friday April 9
9 PM

Innis Town Hall (2 Sussex Avenue at St. George)
Admission: \$10 general/\$8 students, seniors, members

Cines Abandonados

Como prepararse para el matrimonio

Raspas

About 12 years ago, in collaboration with a colleague, I organized a touring program of six decades of experimental media art from Mexico. Since then, that country has seen a remarkable proliferation of this sort of production. The filmmakers showcased here have all chosen to work with the most modest of techniques – hand processing, camera-less filmmaking, the camera obscura – to produce a cinema that is hand-made and artisanal. It is a kind of production that resonates with longstanding traditions of Mexican craftsmanship and returns the medium to its origins, to the alchemy of the darkroom, the illusion of movement, and the fascination with the registration of light and shadow, rather than looking forward to a digital future. And while this may sound like a late-modernist fetishization of the medium and its inherent qualities, the artists here use these techniques to address a host of social and political concerns, from the recent upheavals in Oaxaca to the mythification of the heroes of the Mexican Revolution; from the gentrification of the capital city to the Zapatista insurrection in Chiapas. These handcrafted works function like Brechtian theatre, never allowing the spectators to lose themselves in the medium's illusions, but rather repeatedly reminding us that what we are watching is the product of artifice and of labor.

*Jesse Lerner is a filmmaker and curator based in Los Angeles. His short films *Magnavoz* (2006), *T.S.H.* (2004) and *Natives* (1991, with Scott Sterling) and feature-length experimental documentaries *The American Egypt* (2001) *Ruins* (1999) and *Frontierland* (1995, with Rubén Ortiz-Torres) have won prizes at film festivals in the United States, Latin America and Japan, and have shown at New York's Museum of Modern Art, the Sydney Biennale and the Sundance Film Festival. He has curated exhibitions for the Robert Flaherty Seminar and the Guggenheim Museums in New York and Bilbao. His books include *F is for Phony: Fake Documentary and Truth's Undoing* and *The Shock of Modernity*.*

Special thanks to the Laboratorio Arte Alameda, Mexico City, where this program was originally presented as part of the exhibition Ready Media: Arqueología de los medios y la invención en México.

Desclowntrolados

Rocio Aranda de la Figuera y Uriel Lopez España
Mexico, 2007, 16mm, 4 min

Sexabrate

Txema Novelo
Mexico, 2007, 16mm, 2 min

Como prepararse para el matrimonio

Hanne Jiménez
Mexico, 2004, 16mm, 2 min

Recámara

Rosario Sotelo
Mexico, 2007, 16mm, 5 min

Mi barrio

Elena Pardo
Mexico, 2009, Super 16mm, 5 min

Cines abandonados

Andrés García Franco
Mexico, 2008-09, 16mm, 15 min

Hand Eye Coordination

Naomi Uman
USA, 2002, 16mm, 5 min

Mariposas en el estómago

Mayra Isabel Cespedes Vaca
Mexico, 2007, 16mm, 1 min

Paricutin

Erika Loic
Canada, 2007, 16mm, 14 min

Blue-Up

Jorge Lorenzo Flores Garza
Mexico, 2005, 16mm, 5 min

Raspas

Bruno Varela
Mexico, 2006, Super 8/16mm, 3 min

Viva Videoman!

Fernando Llanos
Mexico, 2009, Super 8, 3 min

Meditations on Revolution, Part III, Soledad

Robert Fenz
Mexico, 2001, 16mm, 14 min

LIVE IMAGES 6 / CLOSING NIGHT GALA

The Monkey and the Mermaid

Shary Boyle and Christine Fellows

Saturday April 10
9 PM

St. Anne's Church (270 Gladstone Avenue)

Admission: \$15 general/\$12 students, seniors, members

The Monkey and the Mermaid is an experiment between dear friends and ongoing collaborators, visual artist Shary Boyle and musician Christine Fellows. Boyle and Fellows are shuffling the deck for a lucky mash-up, discarding traditional roles and genres to allow sound, movement and projected image to tell the story. Sketching the newly assembled outlines of their collective imagination, *The Monkey and the Mermaid* travels underneath and above the narrative of gravity. This new collaborative multidisciplinary performance features overhead projections and Super 8 film by Shary Boyle with a live score by Christine Fellows, accompanied by multi-instrumentalist Jason Tait.

Shary Boyle is a Toronto-based artist whose practice includes drawing, painting, sculpture and unique audio-visual performances using an overhead projector. Since 1999 she has staged her projections in Berlin (Ost Gut Klub, 2001), Los Angeles (All Tomorrow's Parties Festival, 2002, Hammer Museum 2006, 2008), Paris (Olympia Theatre 2005) to NYC (Brooklyn Academy of Music, 2008). In 2009 Boyle's work was featured at the Fumetto Festival in Lucerne, Switzerland, and included in *The Likely Fate of the Man that Swallowed the Ghost* exhibit at the Centre Pompidou in Paris. Shary Boyle is the 2009 recipient of Canada's Iskowitz Award.

Christine Fellows is a singer/songwriter based in Winnipeg, Manitoba. She tours internationally, creates scores for film, television, modern dance and experimental video, and she is an avid multidisciplinary collaborator. She was Artist-in-Residence at Le Musée de Saint-Boniface in Winnipeg throughout 2009, and Composer-in-Residence at Winnipeg's Contemporary Dancers throughout 2007-08. Fellows has released four critically acclaimed solo albums, with a new solo album scheduled for release in 2011.

Accompanist **Jason Tait** is a Toronto-based drummer and multi-instrumentalist. He is a founding member of *The Weakerthans*. Tait and Fellows have collaborated on several projects, including scores for the documentary *There's Something Out There* (Hirsute Productions, 2007) and Libby Hague's 2006 animated short, *Close to Home*.

-
- **Closing Night Party!**
- Celebrate the festival with us after the show!
- 10 PM
- Workman Arts
- **FREE**
-

art guide

SLATE

ART EVENT LISTINGS

GALLERIES / MUSEUMS / ART VENUES
TORONTO & ENVIRONS / ONTARIO REGIONS
IN PRINT at the galleries
ONLINE www.slateartguide.com
MOBILE www.slateartguide.mobi
TWITTER twitter.com/slateartguide

SERVING THE ART COMMUNITY FOR OVER 30 YEARS

SUBMIT TO ANOTHER
20 YEARS OF PLEASURE
www.pdome.org

Nicole Shimonek - diver geyser (2010)

Media Art
Production
Distribution
Exhibition
Training

Over 2000 videos in distribution
Touring packages and exhibitions

Request previews or search our
catalogue at videopool.org

Video Pool Media Arts Centre
300-100 Arthur St
Winnipeg, MB R3B 1H3
204-949-9134 videopool.org

cinema scope

Toronto Film Critics Association
2010 Clyde Gilmour Award

"The best English-language
film magazine on international
cinema currently in print"

JONATHAN ROSENBAUM, FILM CRITIC

web-only features and digital issues available online at
www.cinema-scope.com

4 ISSUES
\$ **20**

GUIDO VAN DER WERVE

THE KING'S GAMBIT

FEBRUARY 4 - APRIL 24, 2010

THIS EXHIBITION IS CURATED BY SCOTT MCLEOD AND PRESENTED IN ASSOCIATION WITH THE EMBASSY
OF THE KINGDOM OF THE NETHERLANDS AND THE MONDRIAAN FOUNDATION.

Prefix gratefully acknowledges the assistance of the Toronto Arts Council and the Canada Council for the Arts.

Guido van der Werve, Nummer Negen: The Day I Didn't Turn with the World, 2007.
Courtesy Galerie Juliette Jongma (Amsterdam)

SUBSCRIBE TO PREFIX PHOTO MAGAZINE

Prefix Institute of Contemporary Art
Suite 124, Box 124
401 Richmond Street West
Toronto, Ontario, Canada M5V 3A8
T 416.591.0357 F 416.591.0358
info@prefix.ca www.prefix.ca
Photo Magazine, Visual, Audio and Surround Art Galleries,
Reference Library, Small Press, Travelling Shows.

PREFIX.

FUJIFILM

HDCAM

CODES PRO-MEDIA

The Professional Media Store

123 NIAQARA ST. TORONTO, ON.

codespromedia.com (416) 504-2400

In the Soil

NIAGARA'S HOMETGROWN ARTS FESTIVAL
15 - 24 April 2010

Music, performance, theatre, dance, film
and media work by Niagara artists

Media art installations integrated into the
downtown St. Catharines streetscape
every evening all week

In the Soil gratefully acknowledges the support of The City of St. Catharines,
Ontario Trillium Foundation and the Department of Canadian Heritage

inthesoil.on.ca

nac
niagara artists centre

Annual Submission Deadline September 15th.
Program Contact: David LaRiviere <artistic@pavedarts.ca>

PAVED ARTS

424 20TH ST W. SASKATOON, SK S7M 0X4
HTTP://PAVEDARTS.CA 1 (306) 652 5502

© Robyn Moody "POWER" March 5- April 10, 2010

DAVID BURKES
B.COM • CA • IFA

CHARTERED ACCOUNTANT

30 East Beaver Creek Road, Suite 201
Richmond Hill, Ontario L4B 1J2
Tel: (905) 882-0497 • Fax: (905) 882-0499
E: david@burkes.ca • www.dburkes.ca

Daniel Barrow

out there
Emotional Feelings

31 March – 6 June 2010

Opening Reception:
Wednesday, March 31, 6 – 9 pm

Ride the AGYU Performance Bus *Out There*
with Allyson Mitchell to the opening
reception, departing from OCAD at 6 pm.

agYU

Art Gallery of York University

4700 Keele Street, Toronto
+ 1 416.736.5169

www.theAGYUisOutThere.org

A Space • Artcite • Art Metropole • ARTSPACE • Alucine,
Toronto Latino Film and Video Festival (Southern Currents)
• Association des groupes en arts visuels francophones
(AGAVF) • Available Light Screening Collective • CARFAC
ONTARIO (Canadian Artists' Representation / le Front des
artistes canadiens Ontario) • CAFKA / Contemporary Art
Forum Kitchener and Area • Canadian Filmmakers Distribution
Centre (CFMDC) • Charles Street Video • Definitely Superior
• Ed Video • The Factory • FADO • FOFA (Faculty of Fine Arts) •
The Forest City Gallery • Galerie du Nouvel-Ontario • Galerie
SAW Gallery • Gallery 44 • Gallery 96 • Gallery 101 • Galerie 101 •
Gallery 1313 • Gallery TPW • Globe Studios • Hamilton Artists Inc.
• IFCO/Independent Filmmakers Cooperative of Ottawa • Images
Festival • imagineNATIVE Film + Media Art Festival • InterAccess
Electronic Media Arts Centre • Liaison of Independent Filmmakers
of Toronto (LIFT) • Le Labo • Le Centre d'artistes Voix Visuelle •
Mercer Union • Modern Fuel Artist-Run Centre • Niagara Artists'
Company • Open Studio • Organization of Kingston Women Artists
• RCAAQ/regroupement des centres d'artistes autogeres du
Québec • Toronto Reel Asian International Film Festival • SAVAC
(South Asian Visual Arts Collective) • SAW Video Association •
WARC Gallery • V Tape • White Water Gallery • XPACE • YYZ

ARCCO
ARTIST-RUN CENTRES & COLLECTIVES OF ONTARIO

Jewell Goodwyn
Executive Director
388 Dundas Street, Suite 205
London, Ontario N6B 1V7
T: 519-672-7898
E: arcco@bellnet.ca
W: www.arcco.ca

Hal Jackman
Foundation

TELEFILM
CANADA

OFF SCREEN

See Oak, Emily Wardill

insideout

TORONTO LGBT FILM AND VIDEO FESTIVAL

Celebrating **two decades** of challenging attitudes
and changing lives through the power of LGBT film.

Join us for the 20th anniversary Festival:
May 20 to 30, 2010

For the latest news and Festival information:
www.insideout.ca

11 DAYS | 250 FILMS | 32,000 FILM LOVERS

The Past is Never Dead
Wendelien van Oldenborgh
Netherlands, 2009

Images Festival and A Space Gallery are very pleased to present the premiere North American exhibition of Rotterdam artist Wendelien van Oldenborgh. Through her rich and layered strategies of combining social research with documentary methodologies, van Oldenborgh creates both still and moving image projections that examine the role of individuals within broader political and social environments.

Examining notions of women, work and cultural production, *Après le reprise, la prise* (2009) is rooted in the story of the labour strikes and subsequent closure of four Levi's factories in Belgium and France in the 1990s. Almost 2000 workers, most of whom were women who had worked with Levi's their entire working lives, spent months bargaining and demonstrating to no avail, some groups even initiating dialogues to lower their wages in an attempt to keep the factories open.

As with much of van Oldenborgh's work, *Après le reprise, la prise* is created out of the process of bringing together a group of individuals to engage in a conversation. Filming in an unused and dismantled sewing classroom at the Royal Technical Atheneum (KTA) in Mechelen, Belgium, van Oldenborgh works with two of these former Levi's factory workers and a group of women who are about to graduate from the school. Without a script, the women engage in dialogues about the transforming conditions of

work, cultural production, and their place within that. A "script" was edited out of the recordings of these conversations and stills from the filmed material were then transferred into 35mm slides to form a 15 minute montage.

Also on view will be the recent work *Instruction*, which addresses the unresolved, traumatic events of the Dutch military intervention in Indonesia following World War II, euphemistically called a "police action." The film casts a group of young cadets from the Royal Netherlands Military Academy who perform a script consisting of excerpts and quotes from different sources: personal diaries, historical broadcast transcripts related to the topic, and essays, that all in a more or less direct way tackle collective responsibility and the heritage of the colonial past.

Wendelien van Oldenborgh was born in Rotterdam and bases her practice there. After graduating from Goldsmiths' College in London, she worked in Belgium and Germany for many years. Van Oldenborgh investigates the political, social and cultural relationships in our society and how these are openly manifested through everyday social intercourse. During the past few years, Wendelien van Oldenborgh has had solo exhibitions in Van Abbemuseum (Eindhoven), Muhka (Antwerp), Tent (Rotterdam), Casco (Utrecht) and the Musée des Beaux Arts (Mulhouse), Witte de With, Museum Boijmans van Beuningen and the Kunstlerhaus Stuttgart, 10th Istanbul Biennial and the 28th Biennial of São Paulo.

Courtesy of the artist and Jessica Bradley Art + Projects, Toronto

Emotional Feelings
Daniel Barrow
Canada, 2010

Montréal-based artist Daniel Barrow uses obsolete technologies to present written, pictorial and cinematic narratives centering on the practices of drawing and collecting. Since 1993, he has created and adapted comic book narratives to "manual" forms of animation by projecting, layering, and manipulating drawings on an overhead projector. Over the span of many years working as an image-maker and live performer, Barrow has developed a personal language in which video alternately coalesces with these drawings, with a live performer, as well as with gallery viewers.

At the AGYU, Barrow moves into new territory in premiering two new projection installations. In these works, series of vignettes are staged between mediums. The works combine pre-recorded gestures with projections manipulated by the viewer to create, and then elaborate upon, images from an emotionally complex paradise.

Emotional Feelings expands upon dualistic themes from Barrow's manually animated performance works: good versus evil, shame versus pride, experience versus innocence, and the balancing of one's belief in miracles with an increasingly bleak and rapidly advancing future. All of Barrow's work aims to collide popular imagery from the cultural and digital past with emotional, usually melancholic content. In so doing, he attempts a return to a former, nostalgic experience of stimulus.

Daniel Barrow has exhibited widely in galleries and festivals throughout Canada and abroad. He has performed at The Museum of Contemporary Art (Los Angeles), The Walker Art Center (Minneapolis), The Gene Siskel Film Center (Chicago), and at The Portland Institute of Contemporary Art's 2009 Time-Based Art Festival. Barrow is the 2007 winner of The Canada Council's Victor Martyn Lynch-Staunton award and the 2008 winner of the Images Festival's Images Prize. Barrow is represented by Jessica Bradley Art + Projects, Toronto.

- **Wednesday March 31, 6 – 9 PM**
- Come celebrate the opening of Daniel Barrow's exhibition and the Images Festival's pre-festival launch party at AGYU – visitors will receive a free screening voucher!
- Get on the Performance Bus!
- Get your harnesses on for a radical ride on The Performance Bus with maximalist artist Allyson Mitchell. She'll take you there – ur... out there – to Daniel Barrow's opening her way.
- No way you'll want to miss this... it's herstory in the making, on top of the emotional feelings! The free Performance Bus departs OCAD at 6 PM sharp and returns downtown at 9 PM.

OFF SCREEN

Gallery TPW

Gallery TPW
56 Ossington Avenue
416 645 1066
gallerytpw.ca

April 3 – 24

Tuesday – Saturday 12 – 5 PM
Screenings: Tuesday – Saturday
at 12:30 PM and 3 PM

Additional evening screenings: Thursdays at 7 PM

tiff.cinematheque

Tacita Dean, *Craneway Event*, 2008, 16mm colour anamorphic film, 108 minutes Courtesy: Marian Goodman Gallery, New York

Craneway Event **Tacita Dean** UK, 2009

Craneway Event marks the second collaboration between acclaimed Berlin-based, British artist Tacita Dean and the legendary, late choreographer Merce Cunningham. Shot in 16mm colour anamorphic film, *Craneway Event* documents Cunningham's company over three days in November 2008 as they rehearsed for an event in the light filled craneway of an abandoned Ford Motors factory in California. Dean's film practice embodies a romantic and insistent materialism, often documenting forgotten moments and spaces teetering on the edge of disappearance. While her predisposition towards the ephemeral is often grounded in the physical world, as a feature length film, *Craneway Event* solicits an experience of duration that transcends the materiality of space. *Craneway Event* is the grand beauty and scale of empty industrial space, the delicacy of light, time and air, and the eloquence and subtlety of movement in the visionary work of Merce Cunningham.

Born in Canterbury, England, in 1965, Berlin-based artist **Tacita Dean** studied at Falmouth School of Art (1985-88), the Supreme School of Fine Art (1989-90), and the Slade School of Fine Art (1990-92). Trained as a painter, Dean now works in a variety of media, but is best known for her compelling 16mm films, in which the specific qualities associated with filmmaking are of central importance. Her work occupies a place between fact and fiction; it is pervaded by a sense of elusiveness, a search for something that exists as much in the imagination as anywhere else. Recent solo exhibitions have been held at the Solomon R. Guggenheim Museum, New York (Hugo Boss Prize Exhibition, 2007); Schaulager, Munchenstein/Basel, Switzerland (2006); and the National Gallery of Contemporary Art, Oslo, Norway (2006). She is represented by Marian Goodman Gallery in New York. *Craneway Event* is a co-presentation between Gallery TPW, Images Festival and TIFF Cinematheque's series *The Free Screen* (www.cinemathequeontario.ca).

OFF SCREEN

GLADSTONE HOTEL

The Gladstone Hotel
1214 Queen Street West, 2nd Floor
416 531 4635
gladstonehotel.com

April 2 – 11

Everyday 12 – 6 PM

Crude Oil **Wang Bing** China, 2008

Wang Bing's *Crude Oil* is a 14-hour film installation shot in Qing Hui province documenting an entire workday of the crew on a remote oil drilling station. First presented at International Film Festival Rotterdam, *Crude Oil* was originally conceived of as lasting 70 hours — seven hours for each day the exhibition would be open during the festival, without any repetition. Though linear in its representation of time, Wang doesn't intend the film to be viewed as a complete work in a cinema, but rather as an ongoing repeating event, like the drilling operation it documents. The film captures one day in the lives of these workers and their endlessly repeating actions: as they eat, sleep, play cards, talk and toil amidst the hulking machinery used to extract the oil from the expansive landscape in the background. Wang's frequent use of extended takes and stationary camera accentuate the glacial pace at which this work unfolds—a shot lasting nearly an hour shows a worker manning a drill that slowly digs deeper into the earth, its progress tracked as the machine slowly descends through the frame.

The process of extracting oil from a reserve hundreds of feet underground is something that very few people grasp. It is a massive and incomprehensible task, the results of which are, of course, very much a part of our everyday lives, even as we have no human relationship to the labour involved. The sequences in *Crude Oil*, demanding as they may be, offer moments of stunning visual composition and beauty amidst this industrial landscape: the bright full moon in the night sky and the red mountainous plateaus in the distance. And while the film can't recreate the corporeal discomforts of this extreme environment, Wang's use of time within the film, spanning morning until night, creates a space in which the viewer's temporal experience of watching directly corresponds to the temporal experience of the workers.

Wang Bing (1967, Xi'an, China) graduated from the Film Academy in Beijing in 1996. After a few years of working for television documentary, he directed his first feature, *Tie Xi Qu: West of the Tracks*. A nine hour documentary spread three parts entitled *Rust*, *Remnants* and *Rails*, the film was a portrait of the Tie Xi district in northeastern China and the rapidly shifting economic and industrial landscape. Wang's films have screened at numerous festivals internationally including Cannes, Festival International du Documentaire de Marseille, Yamagata International Documentary Film Festival, Rotterdam Film Festival, and the Toronto International Film Festival. He recently had his first solo gallery exhibition in Paris at Galerie Chantal Crousel.

InterAccess Electronic
Media Arts Centre
9 Ossington Avenue
416 532 0597
interaccess.org

OFF SCREEN

April 3 – May 1

Opening Reception: Saturday April 3, 2 – 5 PM

Wednesday – Saturday 12 – 5 PM

Ibland Ser Jag Mer

Expand and Contract

Matthew Biederman, Franziska Cordes and Anna Wignell

In 1967, the critic Sheldon Renan asserted, “The forms of cinema are proliferating. Every new way of creating or controlling light is potentially a new form of cinema.” Illuminating fractions of a shared space, the projects presented here deploy a range of media and modes to foreground the presence of the assembled viewers, and their contact and mediation within an imageless environment.

In *Ouroboros (or Color Bars Matched Horizontally One by One)* (2008), a software designed by Matthew Biederman creates a visual framework based upon a set of vertical stripes until every possible digital colour is presented without repetition. As the backgrounds are stored and displayed, the computer matches each of the individual vertical stripes with a horizontal stripe sequentially from left to right. When it reaches the end of the screen, another background is displayed. After all 16.7 million colours are matched and displayed, a new set of backgrounds are created and the process starts again.

Mirage (“Club Silencio”) (2007) by Franziska Cordes deploys light within an emptied space, except for the sound of the artist’s breath and a spotlight projected onto the wall. Functioning as a metaphor for the body, each breath drawn exposes the gallery site, every exhale conceals it. Upon entering the installation, one’s perception is linked to the presence and absence of the artist, by way of the light as interface.

Anna Wignell’s *Ibland Ser Jag Mer* (2009) is a light installation consisting of a search light that is projecting a rectangular frame of white light onto the wall. Translated into English, the title *Sometimes I See More* refers to the ratio of the rectangle as it continuously fluctuates between the video and television standard aspect ratios of 16:9 and 4:3. The shift is continuous, yet slow, with each sequence lasting one minute.

These projects by Biederman, Cordes and Wignell are united by their evocation of the cinematic, while simultaneously eliminating the moving image intrinsic to the forms of film and video. Questions regarding expanded cinema’s historical practice of occupying space with moving images are contracted, reduced to the basic elements of projected light, revealing a site predetermined by programming, a stage for the viewer to enter.

Matthew Biederman works with the electromagnetic spectrum as base material in all of his explorations. Biederman has served as artist-in-residence at the Center for Experimental Television on numerous occasions, and his projects have been presented at the 7th ATA Festival (Lima, Peru), Oboro (Montréal), and the SCAPE Biennial of Art in Pubic Space (Christchurch, New Zealand). He is currently represented by Art45 and lives and works in Montréal.

Franziska Cordes was born in 1979 in Hannover, Germany. She studied at the Kunsthochschule in Kassel, obtaining her final degree in 2006. From 2006 to 2008 she participated in the post-graduate program at KHM in Cologne. Currently, she divides her time between Cologne and Berlin.

Born in 1974, **Anna Wignell** lives and works in Stockholm, Sweden where she was educated at the Royal University College of Fine Arts. Wignell regards her work as a constructive extension of the cinema, where the physicality of the projected image is exposed and built-in power structures are explored. She has exhibited extensively in Europe, and this marks her first exhibition in Canada.

**Jessica Bradley
ART + PROJECTS**

Jessica Bradley Art + Projects
1450 Dundas Street West
416 537 3125
jessicabradleyartprojects.com

April 1 – 10

Wednesday – Saturday 12 – 5 PM

34 Films

Michael Snow
Canada, 2006

34 Films records 16 rectangles of coloured gels that appear on the screen one after another to create an improvised composition. The work was intentionally shot on vintage 16 mm film stock. This accounts for its grainy, “old-fashioned” appearance. The 34 films include the 16 gels seen appearing and then flying out of the picture (16 x 2), as well as the film that is passing through the projector, and the film we see on the screen. The title is a play on words, typical of Snow.

This work was originally made in response to an invitation to Snow by the gallery to collaborate on an exhibition with British artist Jonathan Monk, which took place from November 9 to December 2, 2006. Both artists made short films which neither showed to the other in advance. The installation included the two films with objects that each artist selected as a response to the other’s work. *34 Films* has not been seen since this exhibition.
— Jessica Bradley

Michael Snow (born in Toronto, 1928) has exhibited internationally for over five decades. His films have been included in hundreds of film festivals and in retrospectives in Tokyo, Brussels and Geneva. Recent solo exhibitions have taken place at Àngels Barcelona (2009), BFI Southbank Gallery, London (2008), the Museum of Modern Art, New York (2005), and Kunst-Werke, Berlin (2002), and his work has been selected for recent biennials in Sydney (2008), São Paulo (2006) and the Whitney Museum of American Art, New York (2006). As a musician, Snow has performed internationally and has released many recordings, most recently with Aki Onda and Alan Licht (Victo, 2008).

THE LAKEVIEW

Est. 1932

New Robomatic not only shows slides for you, but lets you time them by remote control

it's totally automatic!

LETTERS
TO THE EDITORS
CONTINUED

SNAP THOSE
HUNGER PANGS
IN ONE TAKE

TRADE IN YOUR
IMAGES FESTIVAL
TICKET FOR A
FREE POUTINE!

VALID APRIL 1-10, 2010 AT THE LAKEVIEW

ALWAYS OPEN

Brunch \ Supper \ Latenight

1132 Dundas St.W. (at Ossington)

Toronto, Ontario M6J 1X2

T. 416.850.8886 F. 416.850.7005

thelakeviewrestaurant.ca

FINER PRODUCTS THROUGH IMAGINATION

Mercer Union
1286 Bloor Street West
416 536 1519
mercunion.org

OFF SCREEN

March 19 – May 1

Opening Reception: Friday March 19, 7 – 11 PM

Tuesday – Saturday 11 AM – 6 PM

Hereafter
Brenda Goldstein
Canada, 2010

Brenda Goldstein's 35mm film loop *Hereafter* is a spare portrait – a woman in blue operating gown and white mask in a starkly lit environment carries out detailed preparations over an unseen body. On first consideration, this assemblage of elements—the fluorescent lighting, the sterile furniture and the medical garb—all conjure the visual atmosphere of operating room-based television dramas. Yet, unlike those forms of representation, Goldstein's image trains our eye not on the spectacular image of death, often violently portrayed on television, but rather on the social meaning of caring over the dead. Our attention is diverted through a simple yet decisive framing device – the film's frame line rests just above the preparation table, drawing our attention away from the corpse as the locus of death. The framing shifts our attention, allowing us to perceive the undertaker's detailed care in her craft. The static camera concentrates on her actions and movements, as she washes and prepares the body for burial. It is evident that she is highly skilled in these preparations; her hands move with a lightness and precision that add up to a delicate and graceful choreography of actions and procedures.

Hereafter belongs to the long art historical tradition of *memento mori*, representations aimed at reminding the receiver of their own mortality. Notable filmic examples include Stan Brakhage's *The Act of Seeing with One's Own Eyes* (1971), which records autopsies being performed in a Pittsburgh morgue and Kenji Onishi's feature-length documentary *A Burning Star* (1995), a very personal record of his father's funeral and cremation. By contrast to these other two films, Goldstein's project shies away from the imaging of the flesh, instead making space for our own projections and assumptions to be engaged. This absence of

the dead body produces its own anxiety and may symbolize our desire to retract from the sight of death. By this absence, Goldstein intends to highlight a limitation of our culture: the lack of a contemporary vocabulary and rituals around death. This loss of understanding and inability to communicate around death in everyday life is at odds with the staggering proliferation of corpses in popular forensic serials that exploit death for its gruesome theatricality. This discrepancy between representation and experience forms the subject of the installation.

Hereafter exercises an aesthetic of restraint – the image is based on limits and controls – the prohibition of viewing the dead body, the unmoving eye of the static camera and the spare composition of elements within the frame. Against this controlled aspect, the film itself unravels. Goldstein has chosen to suspend the film loop across a number of rollers, rendering it even more vulnerable to the accumulation of dust and other ambient particles that will spell its eventual obliteration. Supporting the filmic presentation, Goldstein is also exhibiting a series of text slides based on various witness accounts of death gathered both from private individuals and frontline workers. Since spoken language is missing from the film portrait, the slide projections supplement the core composition by addressing the question of how we verbalize the experience of death in common vernacular.

Brenda Goldstein, born in 1973, lives and works in Toronto. A prolific artist working in diverse media she has received numerous Canadian grants and commissions. Her short films, videos, installations, and performances have been shown at galleries and festivals nationally and internationally.

Untitled Seven
Emma Hart and Benedict Drew
UK, 2010

Emma Hart and Benedict Drew began their collaboration in 2005 at the “Soundtrack” event in London. Their *Untitled* series of works that they have developed since then explores and destabilizes moving images, sound and performance. By inverting the technologies used to create and project images, Hart and Drew create anarchic systems which make the process of their creation explicit. The physical world is made manifest, through the complex web of projections and sound loops the duo creates: a length of 16mm leader “plays” the strings of an electric guitar, a large speaker which is amplifying the fan noise of a video projector sends a explosive cascade of dishwashing detergent into the air as a closed circuit video camera records the powder’s movements, projecting them onto a screen.

For their debut exhibition in Canada, Hart and Drew will present *Untitled Seven*, a new installment in this series that exists both as a site-specific installation as well as a live performance within the main gallery of the Museum of Contemporary Canadian Art. This new work builds on some of the ideas present in *Untitled Five*, presented as a performance at the ICA in London in 2008, in which the artists created not just a single system, but rather a large interconnected network of projection and sound apparatuses, filling the gallery with a cacophony of projected light and sound.

Based in London, **Emma Hart** exhibits videos and installations and performs internationally, frequently collaborating with other artists. Her work has been presented at institutions including Tate Modern, Tate Britain, Camden Arts Centre, the ICA, Battersea Arts Centre, Dundee Contemporary Art Centre, Cell Project Space, and recently at Performa 2009 in New York.

Benedict Drew is an artist who works in performance, sound and video. Drew has a long history of engaging in collaborative projects with artists such as Otomo Yoshihide and Sachiko M, the trio Portable, and with various improvisers including Tom Chant (as duo Suscet), Angharad Davies, Lee Patterson, Steve Beresford, Seymour Wright, Rhodri Davies, Mark Wastell and Matt Davis. Drew has also composed the soundtracks for five films by Emily Richardson. A CD of these soundtracks was released in September 2004.

• • • • •
• Live Images 1
• **Untitled Seven**
• Emma Hart and Benedict Drew
• Saturday April 3, 7 PM
• See p. 42 for details.
• • • • •

Cinema X: I Like to Watch
Carlos Aires, Regina Galindo, Bruce LaBruce, Anetta Mona Chisa & Lucia Tkacova, Dani Marti, Erwin Olaf, Steve Reinke & Jessie Mott, Santiago Sierra
Curated by Paco Barrágan

Cinema X: I Like to Watch brings together a selection of works by Spanish, Canadian, and international video artists representing their diverse perspectives on sexual representation.

Carlos Aires (Spain) lives and works in Antwerpen, Belgium, and Málaga, Spain.

Regina José Galindo (Guatemala) is a Guatemalan performance artist who specializes in body art.

Bruce LaBruce (Canada) is a writer, filmmaker, and photographer based in Toronto.

Anetta Mona Chisa (Romania) and **Lucia Tkacova** (Slovakia) have collaborated since 2000. They both graduated at the Academy of Fine Arts and Design in Bratislava, and currently they live and work in Prague and Bratislava.

Dani Marti (Scotland/Australia) is a Spanish-Australian contemporary visual artist based between Glasgow, Scotland and Australia, working with video and mixed-media weaving.

Erwin Olaf (Netherlands) is a commercial and fine art photographer. He graduated from the Utrecht School for Journalism, in 1980, with a degree in newspaper journalism and photojournalism.

Steve Reinke (Canada) is an artist and writer best known for his single channel videos, which have been screened, exhibited and collected worldwide. He received his undergraduate education at the University of Guelph and York University, as well as a Master of Fine Arts from NSCAD University.

Jessie Mott (USA) is a visual artist who currently lives in Chicago. Her practice encompasses painting, drawing, collage, sculptural objects, video and installation that speak to a dream-like or nightmarish quality of fantasy and the grotesque.

Santiago Sierra (Spain) is a Spanish artist. He lives in Mexico City. Sierra's work reflects his views on capitalism, labour, and exploitation.

Podwórka
Sharon Lockhart
USA, 2009
Curated by Gregory Burke and Pablo de Ocampo

A film portrait of neighbourhood youths in Łódź, Poland, *Podwórka* captures six groups of children as they play in seemingly deserted yards, offering an intimate portrait of daily life in Poland's third-largest city. Shot with a fixed camera, this single-channel video projection highlights American artist Sharon Lockhart's ongoing interest in the interrelationship between the still and the moving image.

Evolving from past works for which Lockhart has entered into a community to document its inhabitants—such as *Pine Flat* (2006), the result of three years spent in a small town in the Sierra Nevada—*Podwórka* evidences the artist's nuanced anthropological gaze as she represents both individual and collective identities. The work's meditative pace and absence of defined narrative affords Lockhart's subjects a sense of freedom. This avoidance of strict directorial control extends to the viewers, who are encouraged to imagine stories for the children portrayed, beyond the space of the screen.

Sharon Lockhart (born in Norwood, Mass., 1964) received her MFA from the Art Center College of Design in Pasadena and is currently based in Los Angeles. Her acclaimed film and photography work has been shown in galleries and cinemas around the world, including in 'Zones of Contact: Biennale of Sydney' (2006) and 'Life on Mars: The 55th Carnegie International,' Pittsburgh (2008). Recent solo exhibitions have been organized by Sala Rekalde, Bilbao (2005), the Walker Art Center, Minneapolis (2006), Secession, Vienna (2008), Kunstverein, Hamburg (2008), and Hammer Museum, Los Angeles (2009).

Any Ever
Ryan Trecartin
USA, 2009 – 2010
Curated by Helena Reckitt and Jon Davies

Ryan Trecartin: Any Ever the first Canadian solo exhibition by the American wunderkind, a sprawling seven-video suite amalgamating his ambitious new four-part series *ReSearch WaitS* as well as his 2009 video triptych *Trill-ogy Comp*, which includes the titles *K-Corea INC. K* (Section A), *Sibling Topics* (Section A) and *Popular S.ky* (section ish).

Destabilizing and amazing his audiences, Trecartin's hyperactive and collaborative performance and video art practice embraces a lo-fi aesthetic of chaotic excess to realize his heady explorations of consumer culture and fractured identity in the digital age. With an insomniac energy and frenetic editing, Trecartin choreographs a cracked parallel universe only slightly more surreal than the one we actually inhabit.

Trecartin's most ambitious project to date, building on past videos like the acclaimed *A Family Finds Entertainment* (2004) and *I-Be Area* (2007), *Any Ever* will find his frenzied riffs on our increasingly virtual world staged inside a network of "containers" in The Power Plant's largest gallery.

Ryan Trecartin (born in Webster, Tex., 1981) was educated at the Rhode Island School of Design and is currently based in Philadelphia. He has had recent solo exhibitions at the Wexner Center for the Arts, Columbus (2008), Hammer Museum, Los Angeles (2008), and Kunsthalle Wien (2009), and was included in such group exhibitions as 'USA Today' at the Royal Academy of Arts, London (2006), and 'The Generational: Younger than Jesus' at the New Museum, New York (2009). In 2009, Trecartin won the inaugural Jack Wolgin International Competition in the Fine Arts, the world's most generous juried visual art prize, and was named Best New Artist of the Year in the First Annual Art Awards at the Guggenheim Museum, New York. 'Ryan Trecartin: Any Ever' Support Sponsor: The Drake Hotel. Support Donors: Bruce Bailey, Paul Bain, Michael Cooper, Shanitha Kachan & Gerald Sheff, Steven & Lynda Latner, Laura Rapp & Jay Smith.

Reflections and Inflections
Peter Campus
USA, 1974 – 2009
Curated by Gregory Burke

Beginning in the early 1970s, American artist Peter Campus has consistently explored the formal properties and possibilities of video. This critical engagement is visible in his 1973–76 series of performative exercises that includes the classic *Three Transitions* (1973), as well as in a body of work examining video's relationship to the gallery space and the medium's capacity for transforming viewers' perceptions of self and of duration. In this exhibition, Campus stands as a key figure who laid the groundwork for many artists' explorations of screen space.

'Reflections and Inflections' juxtaposes the iconic early work *Anamnesis* (1974) with a new multi-channel video, *Inflections: change in light and color around Ponquogue Bay* (2009), spanning thirty-five years of Campus's pioneering practice and his move from treating video as a sculptural to a pictorial medium. *Anamnesis* confronts viewers with a closed-circuit video feed of themselves; however, its three-second delay disorients one's experience of time and embodiment. The British Film Institute-commissioned *Inflections...* fills six monitors with its hypnotic, slowed-down images of Ponquogue Bay, Long Island, digitally altered to create painterly abstract landscapes that hover between stillness and motion.

Peter Campus (born in New York, 1937) received a BSc in experimental psychology from Ohio State University, Columbus, and graduated from the City College Film Institute, New York. In addition to participating in numerous biennials and major group exhibitions, Campus has had recent solo exhibitions at Kunsthalle Bremen (2004), Albion Gallery, London (2007), and the British Film Institute, London (2009–10).

Hypnagogia
Joachim Koester
Denmark, 2007 – 2009
Curated by Helena Reckitt

A group of dancers, dressed in everyday clothes, convulses and gyrates, enacting symptoms of a spider's bite in a riff on the Southern Italian dance known as the tarantella; a man mimes a sequence of actions that channel shamanic gestures; abstract squiggles evoke the experience of writing under the influence of mescaline. *Hypnagogia*, the threshold between consciousness and sleep, is evoked in the three films that comprise this exhibition by Joachim Koester: *Tarantism* (7 min., 2007), *My Frontier is an Endless Wall of Points* (after the mescaline drawings of Henri Michaux) (11 min., 2007) and *To navigate, in a genuine way, in the unknown necessitates an attitude of daring, but not one of recklessness* (movements generated from the *Magical Passes* of Carlos Castaneda) (3 min., 2009). Projected onto floating screens in a darkened gallery, these black-and-white 16mm film loops explore conscious and unconscious states and gestures, irrationality, loss of control and possession, and the "fringes of the body" that Koester terms "the grey zone." *Hypnagogia* is Koester's first solo show in Canada.

Joachim Koester (born Copenhagen, 1962) is a Danish artist based in Copenhagen and Brooklyn. He has exhibited internationally including in 'Dance with Camera,' ICA Philadelphia (2009), 'Altermodern, Tate Triennial,' London (2009), 'The Return of Religion and other Myths,' BAK, Utrecht (2009), and he represented Denmark in the 2005 Venice Biennale. Recent solo exhibitions have taken place at Extra City, Antwerp and Overgaden, Copenhagen. Koester is represented in New York by Greene Naftali, in Copenhagen by Galleri Nicolai Wallner and in Brussels by Galerie Jan Mot.

Thanks to the Art Gallery of York University for technical support with *Hypnagogia*.

Royal Ontario Museum Institute for Contemporary Culture
100 Queen's Park
416 586 5524
rom.on.ca/icc
ROM Admission fee:
rom.on.ca or call 416 586 8000;
Friday nights free after 4:30 PM

April 3 – 24
Opening Reception and Artist Talk: Saturday April 3
1 – 3 PM

Monday – Thursday 10 AM – 5:30 PM
Friday 10 AM – 9:30 PM
Saturday and Sunday 10 AM – 5:30 PM

OFF SCREEN

دل که سوز ندارد, دل نیست

(the heart that has no love / pain / generosity is not a heart)
Khadim Ali & Jayce Salloum

In April 2008, Vancouver-based artist Jayce Salloum traveled with Afghan-Hazara artist Khadim Ali from Karachi, Pakistan to Kabul, Afghanistan and then overland into the Bamiyan Valley in Central Afghanistan. The artists traveled independently and, to some extent, clandestinely. The land is scarred by decades of conflict, ravaged by drought and desperate poverty, troubled by tribal rivalries and a persistent Taliban presence. Of specific interest to the artists were the ruined cave sites of the 5th-century Buddhas, destroyed by the Taliban in March 2001. The ruins of the Bamiyan Buddhas provided a site from which to examine the situation of the Hazara people, a persecuted Shi'a Muslim minority, who believe themselves to be descended from the sculptors who produced the colossal figures of the Buddha.

Through the process of a cross-cultural collaboration, (*the heart that has no love/pain/generosity is not a heart*) records the destitute conditions in Bamiyan, reflecting on the sites of signification and rupture shaping an incipient modernity in Afghanistan. The project documents a significant moment in the history of the Hazara people, many of whom are seeking asylum in the West. The resulting installation takes the form of a personal archive including photographs, ambient and documentary videotapes, miniature paintings, and related ephemera to expand the critique of the category of documentary. The project engages the complexity of the current situation in Afghanistan, taking up themes of the possibility of resistance, hope and beauty in the context of ongoing conflict.

Khadim Ali (1978) is a Hazara artist based in Sydney, Australia. He trained as a miniature painter at the prestigious National College of Art in Lahore, Pakistan, and studied mural painting and calligraphy at Tehran University, Iran. His work has been exhibited in museums and biennales including the Fukuoka Asian Art Museum, Japan; The Asia Pacific Triennial, Queensland Art Gallery, Brisbane, Australia; the Commonwealth Games Cultural Festival, Melbourne, Australia; the Venice Biennale, Italy; and the British Museum, London, UK. His work is held in numerous private and public collections including the Fukuoka Asian Art Museum, the Queensland Art Gallery, Brisbane, Australia and the Victoria and Albert Museum, London, UK.

Jayce Salloum's practice exists within and between the personal, quotidian, local, and the trans-national. Having lived in many locales since 1976, Salloum currently resides in Vancouver, Canada. He has worked in installation, photography, drawing, performance, text and video since 1976. Salloum has exhibited internationally at institutions such as the Musée du Louvre, Paris; The Museum of Modern Art, New York; National Gallery of Canada; Kunsterhaus Bethanien, Berlin; CaixaForum, Barcelona; 8th Havana Biennial; 7th Sharjah Biennial; 15th Biennale Of Sydney; European Media Art Festival; Biennial of Moving Images, Geneva; and the Rotterdam International Film Festival. Jayce Salloum: history of the present, a survey exhibition of 25 years of Salloum's practice, is touring Canada until 2012 and the accompanying monograph was published last fall.

.....
• **Opening Reception and Tour: Jayce Salloum & Khadim Ali**
• Join Salloum and Ali for a reception and talk about their
• collaborative installation.
• Saturday April 3, 1 PM
• ROM ICC
• **FREE** for passholders! See rom.on.ca for admission fees.
.....

Trinity Square Video
401 Richmond Street West
Suite 376
416 593 1332
trinitysquarevideo.com

April 3 – May 8
Opening Reception: Saturday April 3, 2 – 5 PM

Monday – Friday 10 AM – 6 PM
Saturday 12 – 4 PM

OFF SCREEN

X-Mission

Imprint

Extra-Territoriality
Ursula Biemann, Leah Decter, Jayce Salloum and Sobhi al-Zobaidi

The term “extra-territoriality” is a concept used to describe the state of exception of individuals and the (human) rights associated with citizenship to a region or land. Judiciously motivated by modern events, philosophic bio-political analysis has attempted to map the increasingly complex routes of sovereign power on the (bare) lives of individuals. But this mapping often foregoes an epilogue – all too often there is no afterword to describe the real existence of post-nation living and the reality of these lives as functioning, contemporary identities governed by dynamics historically enacted out of, and in spite of, the state of exception. Refugees and other extra-territorial persons, those who appear as the exception within an exception to the rule, are not some form of mythic, ironically liberated postmodern figures: the reality is that without citizenship, and the protection of the sovereignty that accompanies it, human rights can and will be violated and the democratic choices of the individual are annulled. Post-nation living, as vulnerable and volatile as it is, has created necessarily idiosyncratic processes of “citizenship” that are difficult to represent.

At the core of this issue is the ongoing question of whether or not rights are necessarily associated with territory. The four works in this exhibition can all be organized and viewed in opposing pairs: the grounding in two physical places, Canada and Palestine; the perspective of the camera as an internal or external framing device; and the framework of discourse as a political analysis alongside a personal or allegorical one.

The mapping of this territory begins at the sea. In Sobhi al-Zobaidi's *About the Sea* we hear the conversations of young Palestinian men and women as they lament the ongoing loss of their homeland through military occupation. Against this conversation, al-Zobaidi films the crashing waves on the beach and the open sea, a potent symbol of the ever-diminishing landscape within which this population resides. Moving from the waves of the Mediterranean to the expanses of central Canada, is Leah Decter's *Imprint*. Furthering this dialogue about location and migration, Decter's video is composed of a series of actions

performed in the landscape which signifies the unmarking and remarking of territory. Through these performances, a narrative of personal and national histories and memories converge.

Moving further westward, and shifting perspectives from interior to exterior, Jayce Salloum's *untitled part 4: terra incognita*, looks at First Nations communities in and around Kelowna, BC. Interviewing various speakers of N'Syilx'cen (Okanagan), the video traces the history of European colonization in the region, and the tragic events to which their people were subject: biological warfare, residential schools, the reserve system, cultural decimation.

The exhibition closes with a return to Palestine in Ursula Biemann's video essay *X-Mission*, an analysis of the Palestinian refugees camps as a zone of exception. Biemann's ongoing practice in video has often been rooted in the investigation of borders, people, movement and nations, this video extending that conversation to the nationless, the extra-territorial. *X-Mission* explores this space through a legal, historical and symbolic engagement. The narrative, though focused on a Palestinian situation, frames the conversation on refugees within a broader diasporic context, questioning the idea of post-nationality.

Ursula Biemann is an artist, theorist and curator who has produced a considerable body of internationally-exhibited video work focusing on the gendered dimension of migrant labour.

Currently based in Winnipeg, **Leah Decter** is an interdisciplinary artist working in installation, sculpture, video, photography and performance. She has exhibited widely in Canada and has been shown in the USA, UK, Europe and Australia.

Jayce Salloum is a multi-disciplinary artist currently residing in Vancouver, Canada. Jayce Salloum: history of the present, a survey exhibition of 25 years of Salloum's practice, is currently touring Canada until 2012 and the accompanying monograph was published last fall.

Sobhi al-Zobaidi is an award-winning filmmaker born in Jalazon refugee camp near Ramallah in the West Bank. For over ten years, he has been an active member of the new and independent film movement in occupied Palestine.

Vtape Video Salon
401 Richmond Street West
Suite 452
416 351 1317
vtape.org

April 3 – May 15
Opening Reception: Saturday April 3, 2 – 5 PM

Tuesday – Friday 11 AM – 5 PM
Saturday 12 – 4 PM

OFF SCREEN

Women's Art Resource Centre
401 Richmond Street West
Suite 122
416 977 0097
warc.net

April 1 – 17
Opening Reception: Saturday April 3, 2 – 5 PM

Tuesday – Friday 11 AM – 5 PM
Saturday 12 PM – 5 PM

OFF SCREEN

Honey
Andrea Cooper
Canada, 2010

Where does the power of the female reside? how is it preserved? or transmitted? Hecate knew. She, the goddess of wild places, of childbirth, of crossroads, of all the in-between spaces between this world and the next, she knew. It is in the body of the beloved. It is in the sweet, sweet voice. It is in the eyes and the seductive curve of lip and cheek, so beloved by the poet and the painter. And it is these archetypal signs of “come hither” that foster the rise of the blood necessary for each act of the flesh. But what of the body made barren and what, indeed, of the missing bees, no longer capable of lending their sturdy industry to the pointless purpose of pollination. “Poof, I’m gone,” says humanity.

Thus goes the allegorical seduction poem of Andrea Cooper's new work *Honey*. In *Honey*, Cooper delivers another of her signature meta-performances, channeling desire and dread in equal parts, raising the hair on the back of the neck with her monologue of louche libido trapped in “a kitchen without utensils, in a womb without seed.” She ‘performs’ fertility with the slapstick shtick of a basketball-as-baby-bump only to turn gracefully into the heartbreaking image of a wan pole dancer, great with child and still curled around the phallus of dreamy desire. *Honey* is a work of great courage. It is hard to watch, and impossible to forget. – Lisa Steele, Creative Director, Vtape

Andrea Cooper is an international media artist with a Master in Visual Studies from the University of Toronto. In 2007, Cooper won the National Film Board of Canada's Emerging Filmmaker/Video artist award at the Images Festival. Her work has been exhibited in galleries across Canada, most recently at Grunt Gallery in Vancouver with her solo exhibition *Fickle As Poison*. *Honey* premiered this past February at the Berlin International Film Festival's Forum Expanded.

A Man Called Love
Tamar Guimarães
Brazil, 2008

Tamar Guimarães's fascinating and poetic slide-work, *A Man Called Love* (2008), tells the true story of Francisco Candido Xavier (1910–2002), a Brazilian psychic medium who dedicated his life to writing down the words spoken to him by the dead. The most prolific psychographer of all time, he wrote over 400 books. In the 1960s and 1970s, he was a celebrity in Brazil, drawing large crowds whenever he appeared in public. His novel *Our Home* (first published in 1944 and continually in print ever since) describes a city where the recently deceased learn and work. It goes on to narrate a tropical vision of social democracy, describing a town with magnificent squares and benches for a million people, where delicate flowers grow amid illuminated fountains. For Guimarães, speaking of Xavier requires addressing Brazil's race and class relations, and its military dictatorship from 1964 to 1985, during which Xavier enjoyed his greatest popularity. She addresses the development of Spiritism in Brazil, its early association with utopian socialisms, and subsequent distancing from them during the dictatorship. *A Man Called Love*, which is 20 minutes long, makes use of archival images of Xavier, of spirit materializations produced in the 1930s and 1940s in Brazil, of Rio and São Paulo, and of protests against the military regime in the late 1960s.

Tamar Guimarães is a Brazilian artist based in Denmark. A graduate of Goldsmiths College, London and Malmö Art Academy, Sweden, her practice is concerned with power relations underpinning social interactions and relationships between history and subjectivity within postcolonial contexts.

XPace Cultural Centre
58 Ossington Avenue
416 849 2864
xpace.info

March 26 – April 17
Opening Reception: Friday March 26, 7 – 10 PM

Tuesday – Wednesday 12 – 6 PM
Thursday – Friday 12 – 8 PM

OFF SCREEN

YYZ Artists Outlet
401 Richmond Street West
Suite 140
416 598 4546
yzzartistsoutlet.org

March 26 – April 17
Opening Reception: Saturday April 3, 2 – 5 PM

Tuesday – Saturday 11 AM – 5 PM

OFF SCREEN

Andrew Gavin Hicks

Tara Downs

The Wrath of Math
Tara Downs, Andrew Gavin Hicks, Amy Jenine, Michael Lawrie and Alize Zorlutuna

This exhibition represents the second year of collaboration between the Images Festival and XPace Cultural Centre. Building upon the success of *Outer and Inner Space*, once again this exhibition features emerging media art practitioners from across the city. *The Wrath of Math* introduces a group of artists whose practices formulate a response to image-making through technologies that are both obsolete and contemporary. Using everything from lenticular prints to multi-touch displays, each artist takes a new approach to an old equation.

Tara Downs lives and works in Toronto. She is currently completing her studies in Sculpture Installation at the Ontario College of Art and Design. Recent group exhibitions include Bless this Mess at Deleon White Gallery, Empirical Observations at OCAD Student Gallery, Through a Lens Darkly at Nuit Blanche and Opening the Universe at the Ontario Science Center. In the spring of 2010 she will have a solo exhibition at Paul Petro Special Projects.

Andrew Gavin Hicks spent his youth making copious amounts of mix tapes for his friends, and almost became a soccer star, but a stellar DJ career derailed all of that. Hicks is currently completing his BA in Integrated Media studies at OCAD. His work combines elements of photography, screen printing, stop motion, and multi-screen projections based on elements of appropriated video and film footage.

Amy Jenine is an interdisciplinary artist studying in the visual studies undergraduate program at the University of Toronto. Her work shifts between delicate book sculptures, media-based videos and performance, with an underlining curiosity about identities. She most recently exhibited in a group show at Red Head Gallery for Nuit Blanche 2009, and has also shown work at OCAD and performed at the Whipper Snapper Gallery.

Michael Lawrie is a Toronto-based artist and software developer. Currently he is finishing a degree in New Media at Ryerson University and participating in collaborative research activities investigating interactive design at Ryerson's AccessFabrik Lab. His artwork explores human action and interaction mediated through computers and digital networks.

Alize Zorlutuna is a Toronto-based interdisciplinary artist working in textiles, found objects, performance, and video. Drawing upon her lived experience as an individual living between cultures, her works attempt to activate interstices: those spaces where differing perspectives, emotions and physical entities meet.

Sea Oak
Emily Wardill
UK, 2001 – 2008

Emily Wardill's *Sea Oak* was developed from a series of interviews conducted with the The Rockridge Institute, a left-orientated think tank located in Berkeley, California. From 2001 until its closure in April 2008, the Institute researched contemporary political rhetoric with special emphasis on the employment of metaphor and framing.

The strict absence of images throughout the film is introduced by Institute member Eric Haas. He describes how, in everyone's imagination, the word "bird" evokes a similar imagined creature. This prototypical bird exists only in common thought ("We don't think of an ostrich or a penguin...") and provides the idea of an image to begin a film consisting only of black leader and sound.

Sea Oak puts trust in rationality, enlightened thinking and the frames of reference in which facts are made to appear transparent and up for discussion.

In the sole spotlight of the space, only the apparatus can be seen, the film projector, staged like a sculpture.

Emily Wardill (born 1977) is a London-based British filmmaker. She has exhibited widely in the UK and internationally, including at the ICA, London (2008), Fortescue Avenue/Jonathan Viner, London (2005 and 2006), STANDARD (OSLO) (2008) Grizedale, Lake District, and PS1 Contemporary Art Centre, New York (2004). Her work has been screened at the Art Now Lightbox, Tate Britain; the International Short Film Festival, Oberhausen; Whitechapel Art Gallery, London; Witte de With, Rotterdam; MOCA, Miami; and the London Film Festival. She is currently working towards solo shows at de Appel, Amsterdam and The Showroom, London.

YYreZidency: Sarah Jane Gorlitz & Wojciech Olejnik
Canada, 2010

YYZ, which turned thirty this year, responds to contemporary discourse about the breadth of artist support at artist-run centres by working beyond the crate and offering Sarah Jane Gorlitz & Wojciech Olejnik a six-week residency this spring.

In their collaborative videos, Gorlitz and Olejnik present fictional, fabricated environments, with the help of models, sets and stop-motion animation. These invented spaces are constructed intuitively with materials at hand and refer to generic and familiar, yet emptied, social spaces. These videos present a reality that is never stable but in the process of becoming; like a book, where with every turned page, the interworking of the whole is re-framed and restructured. In this way, reality can be discussed as something reworked, as something incomplete, and as something with active potentiality.

Sarah Jane Gorlitz & Wojciech Olejnik's collaborative work has been presented in solo exhibitions at Eyelevel Gallery (Halifax), Struts Gallery (Sackville), Neutral Ground (Regina), Optica, Centre d'Art contemporain (Montréal), and Kapitalistischer Realismus (Berlin), and in recent group exhibitions at The Soap Factory (Minneapolis), 6 Picoles Cycliques (Lyon), Kunstverein INGAN (Berlin), and Truck (Calgary). They have received funding from the Ontario Arts Council and the Canada Council for the Arts and in 2008 were awarded the Joseph S. Stauffer Prize for emerging artists. The artists gratefully acknowledge the support of the Ontario Arts Council.

ONLINE PROJECT BY VVORK

Viewable at imagesfestival.com

OFF SCREEN

Curators Aleksandra Domanovic, Christoph Priglinger, Georg Schnitzer and Oliver Laric (VVORK) bring fluxus style performance to the masses. Each day on the Images Festival website (imagesfestival.com), VVORK will upload a new set of performance instructions.

Based on their highly successful variety night at the New Museum in New York where selected performers enacted given instructions, VVORK now offers these scores online on each day of the festival. Written in concise technical language, their directives are open to specific subjective interpretations enabling them to function as authentic expressions.

The ideal outcome does not have to take the form of youtubers acting out given scenarios, but more the imagination of a performance can be understood as equally valid to a live performance.

VVORK's curated contemporary art blog (www.vvork.com) was launched in April 2006 by Aleksandra Domanovic, Christoph Priglinger, Georg Schnitzer and Oliver Laric. It has since grown into a first-rate online exhibition space, presenting thematic or associatively linked pieces captioned simply with title, artist, material and year of production, relegating all interpretive expositions to external links. VVORK has recently collaborated on exhibitions and performances in New York and Europe, and contributed to Lodown, Code and Sleek magazines.

fuse art culture politics

THE PINKY SHOW
Is Anybody Watching These Guys?

Also:
Randy Lee Cutler
TRUTH AND CONSEQUENCES
Francisco Fernando Granados
REFLECTIONS OF AN UNGRATEFUL REFUGEE
Gita Hashemi
THERE IS A THIRD VOICE IN IRAN

Subscribe Today!
With a 30-year publishing history, FUSE is where art and politics meet.

416 340 8026
WWW.FUSEMAGAZINE.ORG

super 8 / 16
cinematography . transfers . edits

"super 8 never looked so good..."

music videos . commercials . short films
inquiries . 416.803.1101 . www.framediscreet.com

THE FREE SCREEN

Coleen Fitzgibbon in person! Thursday, March 11, 7:00pm

FREE EVENT!

TIME AND ESSENCE:

The Preserved Films of Coleen Fitzgibbon

FOUND FILM FLASHES
FM/TRCS
TIME
INTERNAL SYSTEMS
NOTE TO COLLEEN

FM/TRCS

TIFF Cinematheque is located at 317 Dundas Street West AGO's Jackman Hall (McCaul Street entrance)

This screening is co-presented by the International Experimental Media Congress.

tiff.cinematheque 20 YEARS

LIAISON OF
INDEPENDENT FILMMAKERS
OF TORONTO

What film are you going to make this year?

Comprehensive training, equipment and community for independent filmmakers.

For more information visit www.lift.on.ca

Liaison of Independent Filmmakers of Toronto (LIFT)
1137 Dupont Street Toronto, Ontario M6H 2A3

THE ONTARIO TRILLIUM FOUNDATION LA FONDATION TRILLIUM DE L'ONTARIO TORONTO ARTS COUNCIL

IMAA
AAMI

ON.FIRE

independent media arts conference
conférence des arts médiatiques indépendants

MEDIA ARTS | AGENCY | ACTION
ARTS MÉDIATIQUES | ENGAGEMENT | ACTION

JUNE 15–19, 2010 | DU 15 AU 19 JUIN 2010
WWW.ONFIRE2010.CA

International Experimental Media Congress Program

The 2010 International Experimental Media Congress (April 7-11, 2010) coincides with the closing days of the 23rd Images Festival. The first Congress since the storied 1989 Toronto Experimental Film Congress, this gathering will promote ongoing international conversations and provide platforms for creative discussions about the burning issues related to experimental media production, exhibition, dissemination, criticism, pedagogy and reception. Including panels, roundtables, dialogues and international field reports, the Congress will bring together over 50 invited film, video and new media artists, theorists, archivists and curators from around the world for an intense four days of discussions and debate.

The Congress will take place at OCAD, the Ontario College of Art & Design (100 McCaul Street) and York University (4700 Keele Street) in Toronto (unless specified below).

More information, including presentation paper is available online at www.experimentalcongress.org

Space is limited, advance registration is required, please register early on our website. Sessions will have rush lines for those interested in attending specific sessions on a space-available basis.

Public Sessions include: Yvonne Rainer's Keynote Discussion on Wednesday, April 7, Barbara Hammer's Performance and Book Launch on Saturday, April 10 both at OCAD and two Open Screenings on Thursday, April 8 and Friday, April 9 at the Music Gallery (197 John Street at McCaul).

CALENDAR AT A GLANCE

Day 1 – Wednesday, April 7
7 pm Keynote Discussion: Yvonne Rainer with John Greyson – OCAD Auditorium (Public)
Open to non-registrants: \$10 general, \$5 students, seniors, Images Festival Members

Day 2 – Thursday, April 8
9:30 am Session 1: The Place of the Medium – OCAD
11:30 am Session 2: Carrying History Forward – OCAD
1:30 pm Lunch
2:30 pm Session 3: Snapshot of a Diversity of Current Practices – OCAD
4:30 pm Field Report: India – OCAD
6:30 pm 3D for Experimental Media Artists (York University)
FREE Bus leaves OCAD at 6:00 PM
10:30 pm OPEN SCREENING / PARTY – The Music Gallery (Public)

Day 3 – Friday, April 9
9:30 am Roundtable: The Cinematic Enters The Gallery – OCAD
11:30 am Session 4: The Uncertainty Principle: Political Engagement and the Documentary in an Expanded Field – OCAD
1:30 pm Lunchtime Show & Tell
2:30 pm Session 5: Interface : Experiment : Access – OCAD
4:30 pm Soap Box– OCAD
10:30 pm OPEN SCREENING / PARTY – The Music Gallery (Public)

Day 4 – Saturday, April 10
9:30 am Session 6: Permanence in Flux: Archival Practises – OCAD
11:30 am Conversation: Institutions and Mythologies in Experimental Media – OCAD
1:30 pm Lunch + Barbara Hammer Book Launch– OCAD (Public)
2:30 pm Roundtable: The Conscious Collective – OCAD
4:30 pm Session 7: Raiding the Archive – OCAD

Day 5 – Sunday
1:30 pm Field Report Korea – OCAD
2:30 pm Summary Session – OCAD

PLEASE NOTE: Official Program is subject to change. Final details will be provided to registrants with their registration packages. Please visit the Congress website for regularly updated information. All events take place at OCAD, 100 McCaul Street just south of Dundas Street West, unless specified below.

Day 1 – Wednesday, April 7

7pm Keynote Discussion: Yvonne Rainer with John Greyson – OCAD Auditorium
Yvonne Rainer's career in many ways runs parallel with the concerns that we expect to trace over the course of this four-day Congress. Trained as a dancer, Rainer moved into filmmaking in the 1970s and then further branched out into video and most recently, back to choreography. Through these shifts, her work has retained a constant focus on formal experimentation, the expressive possibilities of the body and an ongoing engagement with political and feminist thought. In conversation with filmmaker John Greyson, Rainer will trace her work as it has developed over the years and reflect on what it means to move from one medium to another.
Open to non-registrants, \$10 general, \$5 students, seniors, Images Festival Members [in bold]

Day 2 – Thursday, April 8

9:30am Session 1: The Place of the Medium– OCAD Auditorium
This panel explores the artist's relationship to the status of the medium in an increasingly interdisciplinary world. Within the last decade, the proliferation of digital intermediation and a continuing movement toward the dissolution of the art object have raised the question of whether the category of “medium specificity” continues to hold significance. In the age of what Rosalind Krauss has termed the “post-medium condition,” does the medium still matter? And how can we talk about medium specificity without resorting to essentialist qualities of its material support: Celluloid, projected light, bits, bytes, pixels?
Moderator: Henriette Huldisch (Independent Curator, Germany)
Presenters: Pip Chodorov (filmmaker, Re:Voir Video, France), **Nicole Gingras** (writer/curator, Montréal), **Nicky Hamlyn** (filmmaker, Professor, University for the Creative Arts, UK), **Ming-Yuen S. Ma** (curator/media activist, Associate Professor, Pitzer College, USA), **Michael Snow** (filmmaker/visual artist, Toronto)

11:30am Session 2: Carrying History Forward – OCAD
This session examines experimental media as inscriptions of history. How do art works express, reflect, document or intervene in the aesthetics, ideas, politics–the critical elements–of a historical conjuncture? How might they serve to keep histories alive and help shape public perceptions and memories? What are the pedagogies of knowing and remembering?
Moderator: Kathy High (visual media artist, Associate Professor, Rensselaer Polytechnic Institute, USA)
Presenters: Wafaa Bilal (artist, Assistant Professor, New York University), **Cheryl L'Hirondelle** (performance artist, Vancouver/Toronto), **Dont Rhine** (member, Ultra-red activist sound collective, USA), **David Teh** (curator, Assistant Professor, National University of Singapore)

1:30 pm Lunch

2:30pm Session 3: Snapshot of a Diversity of Current Practices – OCAD
Artists presenting elsewhere at the Images Festival will talk about their work. Discussion will include the process of making, their relationship to historical moments and the development of new forms. Presenters will be announced closer to the conference.

International Experimental Media Congress Program

4:30pm Field Report: India – OCAD

India has produced a burst of experimental media in the last decade, inspired in part by the rise of festivals like Experimenta in Mumbai and Bangalore. This field report will focus on recent production in India, as well as contextualizing the scene in which it is made.

Ayisha Abraham (artist, Centre for Experimental Media Arts, Srishti School of Art, Design and Technology, India),
Shai Heredia (Director, Experimenta Film Festival, India)

6:30 3D for Experimental Media Artists (York University, with filmmaker Ali Kazimi)

Catch the bus up to York University to see the projects being developed in the Future Cinema Lab, including a new research component on three-dimensional cinema for experimental artists.

BUS: PICKUP + DROPOFF in front of the Ontario College of Art & Design at 6:00 PM

10:45pm OPEN SCREENING / PARTY – The Music Gallery
All Congress registrants are invited to bring a short work to show at one of two late-night screenings at The Music Gallery, 197 John Street at McCaul, (Toronto). MiniDV, DVD, 16mm or Super 8. First come, first shown 'til last call. Attendance is open to non-registrants.

Day 3 – Friday, April 9 – OCAD Room 230

9:30am – Roundtable: The Cinematic Enters the Gallery
Moving images have been a mainstay of galleries for half a century. Discussants with backgrounds in a wide range of interdisciplinary programming examine questions regarding the increasingly complex world of the gallery, of presentation formats and settings. Have the lines between artforms blurred, have audience expectations shifted, and how have these phenomena altered curatorial practice? Do moving images necessarily imply the cinematic? How easily does expanded cinema manage to shuttle between the white and the black box or the public space outside either one of these more traditional venues? How do new media works further defamiliarize the gallery setting? How have visual artists working with moving images in film, video or new media altered the terrain of the 'experimental'? What do these terms mean within the expanded contemporary playing field?

Moderator: Peggy Gale (independent curator, Toronto)
Christopher Eamon (independent curator, Director, New Art Trust, USA), **Steve Loft** (Executive Director, ImagineNATIVE Film + Media Arts Festival, Toronto), **Andréa Picard** (programmer/curator, Cinéma-thèque Ontario, Toronto), **Peter Ride** (curator/researcher, University of Westminster, UK)

11:30am Session 4: The Uncertainty Principle: Political Engagement and the Documentary in an Expanded Field
The session explores the changing face of documentary, as those strategies and formal structures migrate from the cinema into galleries and museums. Just as the modes of production change, so do the particulars of how a film is viewed. Increasingly, film and video production can exist across multiple spaces, as single screen works for a cinema, or installation works for a gallery. What changes from the black box of a cinema, to its simulacrum recreated within the white box of a gallery? Is it the audience? The systems of power? And how do these changes and differences effect the conversation and political engagement of these works?

Moderator: Irina Leimbacher (film programmer, USA)
Ursula Biemann (video artist, Switzerland), **Hito Steyerl** (artist, Germany), **Wendelien van Oldenborgh** (artist, the Netherlands)

1:30 pm Lunchtime Show & Tell
An open screen for non-time-dependent media (websites, slide documentation and new media projects).

2:30 pm Session 5: Interface : Experiment : Access
What is the interface in the age of the digital? Technology itself has long been an important locus of experimentation for media artists. Refiguring and rearticulating the technological experience is often the by-product, if not the intention, of much electronic media art. It is an approach that in its most compelling forms subtly rearticulates questions about the politics of technology away from macro-social questions of politics and policy towards consideration of the design and organization of technological artifacts themselves. Nowhere is this question more relevant than in the problem of interface design and the taken-for-granted nature of most human-machine interaction. This panel aims to explore the myriad ways electronic media artists, curators and scholars seek to question new kinds of interfaces: networked screens, architectures and urban places; human-machine interactions; new kinds of multiplicity and objects.
Moderator: David Rokeby (artist, Toronto)
Anne Balsamo (University of Southern California, USA), **Konrad Becker** (co-founder of the Institute for New Culture Technologies/ tO, Austria), **Simone Jones** (Associate Professor, Ontario College of Art & Design), **Ou Ning** (designer/curator/writer, China)

4:30pm Soap Box
A chance to catch up on what we've missed: ideas that were raised but were not addressed properly and have been lost in the shuffle. Open floor!

10:45pm OPEN SCREENING / PARTY – The Music Gallery
Night two of visual treats from participants (197 John Street at McCaul, Toronto).

Day 4 – Saturday, April 10

9:30am – Session 6: Permanence in Flux: Archival Practises
The archival preservation of experimental film and media has increased dramatically in the last decade, even as archivists juggle the increasing obsolescence of everything from film stocks to video monitors to computer software and hardware. Intermedia transfers, whether from 8mm to 16mm to 35mm, or from chemical and magnetic originals to digital copies, have created new markets (DVD editions, mp4 downloads), challenged others (16mm film cooperatives) and transformed exhibition, distribution, criticism and access. The cost and specialized knowledge and labour involved in experimental media preservation accentuates gaps between North American and European archives and those in the developing world. International digital standards remain in flux, sometimes pitting the industry vs. the artist. Do industry-driven changes victimize artists or will standardization benefit wider distribution and access to experimental media? How might new channels of communication across media, nations and institutional frameworks increase both the preservation of cinematic and media heritage while increasing access and education?
Moderator: Ainsley Walton (Assistant Conservator, Contemporary Art, National Gallery of Canada)
Ayisha Abraham (Centre for Experimental Media Arts, Srishti School of Art, Design and Technology, India), **Jean Gagnon** (curator/art critic, formerly Exective Director of DOCAM (Documentation and Conservation of the Media Arts Heritage, Montréal), **Jorge La Ferla** (Director of the Eurolatinoamericano Festival of Video and Digital Art, Argentina), **Ross Lipman** (Film Preservation-ist, UCLA Film and Television Archive, USA), **Pelle Snickars** (Head of Research, Swedish National Archive of Recorded Sound and Moving Images, National Library of Sweden)

11:30 am A Conversation: Institutions and Mythologies in Experimental Media
An undercurrent of the preparations for this Congress, when compared to the 1989 Experimental Film Congress, has been a sense of the degree by which aspects of experimental media have become institutionalized. They have been institutionalized through mythologizing; through economic support (both through public funding and commercial models); through academic research; and through preservation and historicization. Even the current resurgence of new collectives (either modeled after or replacing historical collectivization) is a support mechanism that fends off fading away (if not burn-out!). This conversation looks reflexively at the precarious tension, as well as the obvious benefits, created by solidifying ephemeral practices through structural supports.
Moderator: Susan Oxtoby (Senior Film Curator, Pacific Film Archive, USA)
Steve Anker (Dean of the School of Film/Video, California Institute of the Arts, USA), **Ed Halter** (Director, Light Industry, USA), **Tom Sherman** (artist, Professor, Syracuse University, USA), **Stefanie Schulte Strathaus** (Artistic Director, Arsenal Institute for Film and Video Art, Germany),

1:30 pm Lunch + Barbara Hammer Book Launch – OCAD Auditorium
Barbara Hammer launches her first book with a reading from "Hammer!", a memoir tracing her life and practise through its many twists and turns. Come early for a performance of her piece, Available Space, first presented in Toronto in 1979!

2:30 pm Roundtable: The Conscious Collective – OCAD
This session responds to the renewed interest in artist collectives and community in a period described by critics as increasingly fractured and isolated, on the one hand, and increasingly interconnected and global, on the other. This session includes artists and organizers from collectives that focus on celluloid film technologies, as well as artists from collectives whose practice spans a variety of media forms and discursive practices. What does this phenomenon indicate about the current status of the artist? Where does the return of the collective point us?
Moderator: Dot Tuer (Professor, Ontario College of Art & Design)
Benj Gerdes & Paige Sarlin (16 Beaver, USA), **James Holcombe** (no.w.here, UK), **Khaled Ramadan** (Chamber of Public Secrets, Denmark), **Daichi Saïto** (co-founder Double Negative Collective, Montréal)

4:30 pm Session 7: Raiding the Archive
The term "Raiding the Archive" speaks to the tendency of experimental film, video and media artists to interrogate and transform the materials constituting the moving image archive through the deployment of a diverse arsenal of rhetorical and aesthetic strategies. For this panel, we have invited artists working with archival materials to discuss past projects and the direction of their current work. These artists have taken unorthodox approaches toward the archive, transforming it from a static storehouse of historical memory into malleable databanks to be interrogated, reconstituted and even invented.
Moderator: Vera Frenkel (multidisciplinary artist, Toronto)
Sobhi Al-Zobaidi (filmmaker, Simon Fraser University, Vancouver), **Kevin Jerome Everson** (filmmaker, Professor, University of Virginia, USA), **Tamar Guimaraes** (visual artist, Brazil/Denmark), **Barbara Hammer** (filmmaker, USA)

Day 5 – Sunday, April 11

1:30pm – Field Report Korea
Seoul is currently experiencing an explosion of experimental media activity that has begun to receive international notice, thanks to organizations like EX-iS and Space Cell, and a large number of new post-secondary media art programs. This field report will present some of the work coming out of Seoul, with a special emphasis on the scenes that have had a hand in creating it.
Donghyun Park (Filmmaker, Director EX-iS Festival, Korea, Professor, Myongji University), **Hangjun Lee** (filmmaker, Programmer, EX-iS Festival and Editor, N'avant Magazine, Korea)

2:30pm – Summary Session – OCAD
One final look at the 2010 Experimental Media Congress in advance of preparations for the 2012 Congress in Berlin. Three respondents share their views on what has been discussed and what questions we can pose for the future.
Stefanie Schulte Strathaus (Artistic Director, Arsenal Institute for Film and Video Art, Germany), **David Teh** (curator, Assistant Professor, National University of Singapore), **Bart Testa** (Senior Lecturer, University of Toronto)

The 2010 Experimental Media Congress is hosted by the Images Festival and is a joint project between the Images Festival, York University and faculty from Ryerson University, University of Toronto and the Ontario College of Art & Design.

The Local Organizing and Host Committee:
Scott Miller Berry, The Images Festival
Guillermina Buzio
Pablo de Ocampo, The Images Festival
Richard Fung, Ontario College of Art & Design
Eli Horwatt, York University
Lewis Kaye, York University
Chris Kennedy, Congress Coordinator
Jacob Korczynski, The Images Festival
Jorge Lozano, AluCine Toronto Latin Media Festival
Janine Marchessault, York University
Doina Popescu, Ryerson University
Lisa Steele, University of Toronto
Tess Takahashi, York University
Kim Tomczak, University of Toronto
Mike Zryd, York University

Venue Sponsor: Ontario College of Art & Design

Supported by grants from the Canada Council for the Arts, the Social Sciences and Humanities Research Council and the City of Toronto through the Toronto Arts Council.

Additional support from the Canada Council's Visiting Curator's Program; the Goethe-Institut Toronto; Prefix Photo's Urban Field Speaker Series; Public Access; and Ryerson Gallery and Research Centre, Ryerson University.

collaborate imagine
experiment **act**
perform shoot
play edit explore
compose provoke
transform
connect create
build think
inspire exhibit
write move

School for the Contemporary Arts at Simon Fraser University is a laboratory for groundbreaking creation and scholarship in Art & Cultural Studies, Dance, Film, Music, Theatre, Visual Arts and interdisciplinary collaboration.

SFU CONTEMPORARY ARTS

www.sfu.ca/sca

musicworks MAGAZINE

Musicworks will change the way you listen to magazines — forever.

ENJOY PRINT AND SOUND TOGETHER.

Musicworks is an award-winning voice in experimental music. Each issue of the magazine comes with a CD featuring the sounds you read about.

TO ORDER:

1-877-977-3546 Tue-Thu 10AM-5PM

circ_ads@musicworks.ca

www.musicworks.ca

cmagazine

6th Annual
Benefit Auction
March 23, 2010

On Newsstands:
Issue 105 Sports

For tickets & to subscribe
visit cmagazine.com

Go Images Go!
Beehive loves you!
God Bless.

BeehiveDesign.com

416*364*9835
We'll design you.

FALL 2010

SCREENPLAY COMPETITION

Selected projects are invited to participate in a Vancouver workshop with professional mentors in November 2010. Travel bursaries are available.

DEADLINE: JUNE 25, 2010

STORY EDITING INTERNSHIP PROGRAM

Selected participants receive professional guidance during our summer workshop as well as short-term industry placement. **DEADLINE: MAY 1, 2010**

PRAXIS
CENTRE FOR SCREENWRITERS

www.praxisfilm.com

778.782.7880

SFU CONTEMPORARY ARTS

27.
KASSELER
DOK FEST.
9.-14. NOVEMBER 2010

AWARDS

GOLDEN KEY € 5.000

BEST UP-AND-COMING DOCUMENTARY

GOLDEN CUBE € 2.500

BEST MEDIA INSTALLATION

GOLDEN HERCULES € 2.500

BEST REGIONAL WORK

A38-PRODUCTION GRANT WORTH UP TO € 8.000

**DEADLINE FOR ENTRIES:
JULY 19, 2010**

Filmladen Kassel e.V. | Goethestr. 31 | 34119 Kassel | Fon: +49 (0)561-707 64 -21
dokfest@filmladen.de | www.filmladen.de/dokfest

Anthology Film Archives Salutes The Images Festival
Congratulations on Twenty-three Years!

Here's to you! Keep up the good work!

ANTHOLOGY FILM ARCHIVES

32 Second Avenue \ New York, NY 10003 \ 212.505.5181 \ www.anthologyfilmarchives.org

“this...
 doesn't try to be hip, it just is.
 It never ceases to make me think,
 question things and get angry”
—Sarah Polley

this.org

6 issues for only \$27.99! Call 1-877-999-8447
 or e-mail us at circ@thismagazine.ca

twig

www.twigdesign.ca
 CREATIVE DESIGN / WEB DEVELOPMENT

CIEL VARIABLE N°84
 SPRING 2010
On newsstands until May 30

CV84
 HABITÉ / INHABITED

PORTRAITS CONVEY INDIVIDUALITIES, BUT THEY ALSO EXPRESS COMMON CONDITIONS. FACIAL FEATURES, POSE, CLOTHING, AND IMMEDIATE ENVIRONMENT CONTRIBUTE TO A REPRESENTATION OF SELF, BUT THEY ALSO BRING US CLOSER TO OTHERS. THESE IMAGES, LIKE THE PHOTOGRAPHERS' TRAJECTORIES, PORTRAY UNIQUENESS AT THE CROSSROADS WHERE CULTURES MIX.

Gabor SZILASI
 Olga CHAGAOUTDINOVA
 Hu YANG

Photo : Gabor Szilasi

MAGAZINE CIEL VARIABLE
ART PHOTO MEDIA'S CULTURE

Subscribe online at cielvariable.ca

TORONTO reel asian INTERNATIONAL FILM FESTIVAL
 14TH ANNUAL EDITION NOVEMBER 9-14, 2010

CALL FOR SUBMISSIONS OPENS FEBRUARY 15, 2010

Earlybird deadline (no submission fee)
Thursday April 1, 2010

Final deadline (\$20 CAD submission fee)
Tuesday June 1, 2010

Visit www.reelasian.com for entry form and complete submission guidelines.

JEWELLERY
 ACCESSORIES
 BATH AND BODY
 BOOKS

CARDS
 HOUSEWARES
 BABY, TOYS
 GIFTS

RED PEGASUS
 628 College Street
 416-536-3872

Dear Sylvia...July 2009

A one-sided acetate LP produced in an edition of 25 by Silvia Kolbowski with Phillip, Vancouver.

Listen to the piece free through Phillip's podcast available at fillip.ca.

Phillip
 305 Cambie Street
 Vancouver, BC
 V6B 2N4 Canada

bring your ideas to **Light**

Youth & Adult Filmmaking Camps!

Choose from:
 Dramatic Video Production
 Visual Effects and Animation
 Super 8 Filmmaking
 Documentary
 Acting, and more!

Course Calendar & Scholarship Applications now online!

Spring Sessions: May & June
 Summer Sessions: June through August
 Fall Sessions: September through October

Weekend, One Week, and Two-Week
 Live-In Media Intensive Training Programs!

www.GIFTSfilms.com
 or phone 1.800.813.9993

The Gulf Islands Film & Television School
 located on beautiful Galiano Island, B.C.

HD POST WITHOUT FEAR
 we make it easy for you

FEARLESS FILMS
 The Fearless Film & Video Corporation

GREAT NEW LOCATION
 in the heart of the film district
SAME GREAT SERVICE
 for over 20 years and counting...

422 Adelaide St. West,
 Toronto, Ontario
 Tel. 416.504.9694
www.fearlessfilms.com

brunch . dinner

front + back patio

bar_one

924 queen street west
 416_535_1655
www.bar-one.com

Thank you to our community partners

A Space Gallery
401 Richmond Street West, Suite 110
Toronto ON M5V 3A8
(T) 416 979 9633 (F) 416 979 9683
(E) info@aspacegallery.org www.aspacegallery.org
Founded in 1971, A Space is one of the oldest operating artist-run centres in Canada. A Space is committed to politically engaged, culturally diverse and technically innovative programming. Basic membership is \$20.

agYU

Art Gallery of York University
4700 Keele Street Accolade East Building
Toronto ON M3J 1P3
(T) 416 736 5169 (F) 416 736 5985
(E) agyu@yorku.ca www.yorku.ca/agyu
Departing from the notion of out there, the Art Gallery of York University (AGYU) is an artistically and intellectually driven public art gallery dedicated to manifesting contemporary art within its university context and "off-site" through diverse cultural circuits. AGYU, out there: the centre.

Blackwood Gallery
University of Toronto Mississauga
3359 Mississauga Road North
Mississauga ON L5L 1C6
(T) 905 828 3789 (F) 905 569 4262
(E) blackwood.gallery@utoronto.ca www.blackwoodgallery.ca
Located at the University of Toronto Mississauga, the Blackwood Gallery is a centre for the research, presentation and dissemination of contemporary art and its histories. The Blackwood seeks to be a catalyst for current debates, and a laboratory for contemporary artistic and curatorial experiments. Through its activities, it aims to disturb reconceptions, foster discussion, and engage the intellect as well as the senses. The gallery's award-winning exhibitions and publications present a broad spectrum of art practices and experimental undertakings (performance, installation, sound-art, video and off-site projects). Exhibition formats are versatile and intersect with contemporary discourse in the arts as well as interdisciplinary, research-based undertakings in the university context.

cmagazine

C Magazine
401 Richmond Street West, PO Box 5 Station B
Toronto ON M5T 2T2
(T) 416 539 9495 (F) 416 539 9903
(E) info@cmagazine.com www.cmagazine.com
C Magazine, a contemporary international art periodical, publishes in depth critical essays, exhibition and book reviews, interviews and projects by both new and established writers and artists. Based in Toronto, with contributors around the world, C keeps its readers informed of significant new ideas and practices in art and culture.

Canadian Art Foundation
215 Spadina Avenue, Suite 310
Toronto, ON M5T 2C7
(T) 416 368 8854 (F) 416 368 6135
www.canadianart.ca
The Canadian Art Foundation is a charitable organization that fosters and supports the visual arts in Canada. The foundation celebrates artists and their creativity with a nationwide educational program of events, lectures, competitions, publications and other initiatives.

Canadian Filmmakers Distribution Centre
401 Richmond Street West, Suite 119
Toronto ON M5V 3A8
(T) 416 588 0725 (F) 416 588 7956
(E) members@cfmdc.org www.cfmdc.org
The CFMDC is Canada's foremost non-commercial distributor for artists' and independent film. Since 1967, the CFMDC has been dedicated to promoting and disseminating works, which operate outside of the mainstream. With over 2,700 titles in distribution, the CFMDC is a critical resource for curators, programmers, educational institutions, festivals and museums worldwide. For information on distributing your work through the CFMDC, please contact us at the address above.

Cinema Scope
465 Lytton Boulevard
Toronto ON M5N 1S5
(T) 416 889 5430
(E) info@cinema-scope.com www.cinema-scope.com
An independently published film quarterly marked by analytical writing on film and video, Cinema Scope unites experienced critics from across North America with up-and-coming Toronto writers. Packed with reviews, essays, festival reports, and interviews, it is geared to cinephiles looking for an intelligent forum on world cinema. With unparalleled depth and breadth, Cinema Scope is a real alternative in the Canadian film scene and has earned the respect of cinephiles worldwide.

Dancemakers
55 Mill Street, Building 74
Case Goods Warehouse, Studio 306
Toronto, ON M5A 3C4
(T) 416.367.1800 (F) 416.367.1870
www.dancemakers.org
Dancemakers animates a space where contemporary dance creation, presentation and development provoke unexpected discoveries, sensations and meanings. It invites artists and publics - locally, nationally and internationally - to engage in dance that mines the relationships between bodies, environments, sounds and images, all starting from the here and now. This partnership with Images speaks to our core values of contemporary aesthetics, cross-disciplinary dialogues and collaborative engagement.

The Factory: Hamilton Media Arts Centre
126 James Street North Hamilton ON L8R 2K7
(T) 905 577 9191
(E) info@hamiltonmediaarts.org www.hamiltonmediaarts.org
An artist-driven resource centre dedicated to the production and promotion of creatively diverse forms of independent films, videos and other streaming multimedia art forms; providing access to facilities, equipment, peer resources and educational initiatives to encourage the development and appreciation of those art forms through an ongoing program of screenings, workshops and events.

FADO Performance Art Centre
401 Richmond Street West, Suite 448
Toronto ON M5V 3A8
(T) 416 822 3219
(E) info@performanceart.ca www.performanceart.ca
Founded in 1993, FADO was established to provide a stable, knowledgeable and supportive forum for creating and presenting performance art works created by Canadian and international performance artists. FADO is the only artist-run centre in English Canada devoted specifically to this form. FADO's activities include presenting performances, artist talks, festivals, residencies, exchanges and workshops, as well as publishing in a variety of formats, including video and the web.

Frame Discreet
8mm.16mm.transfer.studio
(T) 416 803 1101
(E) one_lovell@yahoo.ca www.framediscreet.com
Razor sharp frame accurate transfers of 8mm & 16mm. We offer scene by scene and supervised transfers, working with you to reveal the beautiful texture of film.

Fuse Magazine
401 Richmond Street West, Suite 454
Toronto ON M5V 3A8
(T) 416.340.8026
(E) content@fusemagazine.org www.fusemagazine.org
Fuse is a community of visual and performing artists, educators, community workers, writers, activists, organizers, policy makers, social thinkers, curators and other movers and shakers. Together we produce a quarterly publication that is focused on the intersections of art, culture and politics.

Gallery TPW

Gallery TPW
56 Ossington Avenue
Toronto ON M6J 2Y7
(T) 416 645 1066 (F) 416 645 1681
(E) info@gallerytpw.ca www.gallerytpw.ca
Gallery TPW addresses the vital role that images play in contemporary culture and explores the exchange between photography, new technologies and time-based media. For over 30 years Gallery TPW has played a significant role in facilitating critical discussion, supporting professional artists and developing audiences through its gallery exhibitions, screenings, online programming, publications and public events.

Gulf Islands Film & Television School
S.43 C.12 Galiano Island
British Columbia V0N 1P0
(T) 1 800 813 9993
(E) gifts@giftsfilms.com www.giftsfilms.com
GIFTS is more than a school - we are a film, video & animation production hub. Located on beautiful Galiano Island, BC, we offer intensive live-in workshops and programs throughout the year for both teens and adults. Under the close mentorship of award-winning media professionals, our students are immersed in all aspects of the production process. Every student comes away from the program with a well-rounded set of creative skills and an original video to add to their portfolio. Our mission is to give students the means to fulfill their vision and talent, then sit back and watch as they astound us.

The Gladstone Hotel
1214 Queen Street West
Toronto ON M6J 1J6
(T) 416 531 4635
www.gladstonehotel.com
"The Gladstone offers immediate immersion into Toronto's art scene." —New York Times, 23.07.06. The Gladstone Hotel is a unique urban hotel featuring 37 artist-designed hotel rooms and suites, a lively bar showcasing local musicians and Toronto's favourite karaoke, plus a cafe serving breakfast, lunch and dinner with a focus on local, organic and fair trade ingredients. The Gladstone also offers short-term artist studios, exhibition spaces, event and conference venues in the heart of the city's art and design district.

Hot Docs Canadian International Documentary Festival
110 Spadina Avenue, Suite 333
Toronto ON M5V 2K4
(T) 416 203 2155 (F) 416 203 0446
(E) info@hotdocs.ca www.hotdocs.ca
Hot Docs, North America's largest documentary festival, conference and market, will present its 17th annual edition from April 29 to May 9, 2010. An outstanding selection of 170+ documentaries from Canada and around the world will be presented to Toronto audiences and international delegates. Hot Docs will also mount a full roster of professional development and market events for documentary practitioners, including the renowned Toronto Documentary Forum, running May 5 & 6, 2010.

ImagineNATIVE Film + Media Arts Festival
401 Richmond Street West, Suite 349
Toronto ON M5V 3A8
(T) 416 585 2333 (F) 416 585 2313
(E) info@imagineNATIVE.org
Film & Video Submission Deadline: June 1st
The ImagineNATIVE Film + Media Arts Festival is a 5-day, International festival that celebrates the latest works by Indigenous peoples on the forefront of innovation in film, video, radio, and new media. Please join us for the 11th annual festival, October 20-24 2010, in downtown Toronto. Please visit www.imagineNATIVE.org for further information.

Inside Out
401 Richmond Street West, Suite 219
Toronto ON M5V 3A8
(T) 416.977.6847 (F) 416.977.8025
(E) inside@insideout.ca www.insideout.ca
Inside Out, the presenter of the annual Toronto LGBT Film and Video Festival, is celebrating its 20th annual Festival from May 20 to 30, 2010. The 20th anniversary Festival will highlight films and directors from the past two decades of Inside Out while shining the spotlight on the latest contemporary works from Canadian and international LGBT artists. Currently, the Festival caters to audiences of close to 35,000 and features close to 300 films in approximately 90 programs over eleven days of screenings, artist talks, panel discussions, installations and parties. Inside Out presents the third largest film festival in Toronto, the largest of its kind in Canada and is among the top five LGBT film festival in the world. We are committed to the promotion and exhibition of Canadian and international LGBT artists and their works, while nurturing and supporting new and established artists through a variety of initiatives such as the Inside Out Ottawa-Gatineau LGBT Film and Video Festival, the Legacy Video Project and the Mark S. Bonham Scholarship for Queer Studies in Film.

InterAccess Electronic Media Arts Centre
9 Ossington Avenue
Toronto ON M6J 2Y8
(T) 416.532.0597 (F) 416.532.3136
(E) help.me@interaccess.org www.interaccess.org
InterAccess provides artists and the general public with opportunities to explore the intersection of culture and technology through the creation, exhibition and critique of electronic art forms and new communications media.

Kasseler Dokumentarfilm und Videofest
Filmladen Kassel e.V Goethestrasse 31
Kassel Germany 34119
(E) dokfest@filmladen.de www.filmladen.de/dokfest
On five days in November the Kassel Documentary Film and Video Festival presents about 230 international films and videos exploring their subject by documentary, experimental and/or artistic means. Together with its further three intermedia sections (the media art exhibition Monitoring, the audiovisual live program in the DokfestLounge as well as the interdisciplinary conference interfiction) the festival has gained a unique position in the media- and festival landscape through its concept of presenting and combining different approaches of documentary work and displaying their various forms of presentation. The 27th Kassel Dokfest takes place November 9 to 14, 2010. Deadline for entries is July 19, 2010.

Liaison of Independent Filmmakers of Toronto (LIFT)
1137 Dupont Street
Toronto ON M6H 2A3
(T) 416 588 6444 (F) 416 588 7017
(E) office@lift.on.ca www.lift.on.ca
The Liaison of Independent Filmmakers of Toronto (LIFT) is Canada's foremost artist-run centre for independent filmmakers. LIFT is a non-profit organization that provides affordable access to equipment, educational programs and community for those who want to make films out of a passion for and commitment to the practice of filmmaking.

Media City Film Festival
309 Chatham Street West
Windsor, ON N9A 5M8
(T) 519 973 9368
(E) mediacity@houseoftoast.ca www.houseoftoast.ca/mediacity
MEDIA CITY is an international festival of experimental film and video art presented in Windsor, Ontario since 1994. Each year Media City screens approximately fifty new films and videos in all gauges and formats in its international programs. The festival also presents retrospective screenings and discussions with featured artists, and exhibits installations in the Art Gallery of Windsor and other venues in Windsor and Detroit.

Mercer Union, A Centre for Contemporary Art
1286 Bloor Street West
Toronto ON M6H 1N9
(T) 416.536.1519 (F) 416.536.2955
(E) info@mercunion.org www.mercunion.org
Mercer Union is a centre for contemporary art founded by artists in 1979. We provide a forum for the production and exhibition of conceptually and aesthetically engaging art and cultural practices both local and international. We pursue our primary concerns through critical activities that include exhibitions, lectures, screenings, performances, publications, events and special projects.

Museum of Contemporary Canadian Art (MOCCA)
952 Queen Street West
Toronto ON M6J 1G8
(T) 416 395 0067 (F) 416 395 7598
(E) info@mocca.ca www.mocca.ca
The Museum of Contemporary Canadian Art (MOCCA) was founded in 1999 with a mandate to exhibit, research, collect and promote innovative art by Canadian artists whose works engage and reflect the relevant stories of our times. MOCCA's exhibition program reflects a dynamic yet balanced approach to presenting the wide range of ideas and media being explored by established artists at advanced stages of practice, and emerging artists who have demonstrated strong promise and exceptional commitment. In addition, MOCCA includes work by non-Canadian artists in group exhibitions, thereby creating a global context for the Canadian cultural voice.

NFB Mediatheque
150 John St
Toronto ON M5V 3C3
(T) 416 973 3012
www.nfb.ca/mediatheque
The NFB Mediatheque is a one-of-a-kind multimedia facility in the heart of Toronto's Entertainment District, a centre for media literacy and a public access point for films from the NFB and around the world. We offer over 5,000 NFB titles on digital viewing stations, screenings of great films in our theatre, educational workshops, special events and a boutique with NFB DVDs to buy or rent.

Sheridan College Institute of Technology and Advanced Learning
1430 Trafalgar Road
Oakville, Ontario L6H 2L1
(T) 905-845-9430, ext. 2411
(E) lisa.todd@sheridaninstitute.ca
(W) www.sheridaninstitute.ca
Sheridan School of Animation, Arts and Design is recognized as a top-choice destination among creative arts colleges. Our students develop a rare combination of artistic talent, professionalism, and technical sophistication; they're ready to work from the moment they graduate. Sheridan is world-renowned as an animation school and has a stellar reputation broadly within the creative industries.

tiff.cinematheque

TIFF Cinematheque
Screenings at 317 Dundas Street West
AGO's Jackman Hall (McCaul Street entrance)
416-968-FILM | tiff.net/cinematheque
A year-round screening programme, TIFF Cinematheque is devoted to the presentation, understanding and appreciation of Canadian and international cinema through carefully curated programming, filmmaker monographs and international touring exhibitions. For up-to-date programme information, visit tiff.net/cinematheque.

ThePowerPlant

The Power Plant Contemporary Art Gallery
231 Queens Quay West
Toronto ON M5J 2G8
(T) 416 973 4949 (F) 416 973 4933
(E) thepowerplant@harbourfrontcentre.com www.thepowerplant.org
The Power Plant is Canada's leading centre devoted exclusively to contemporary art. A prominent, non-collecting exhibition facility, it features work by Canadian and international artists, and is an integral part of Toronto's cultural infrastructure. The Power Plant celebrates the diverse conditions of evolving visual art practice through exhibitions, publications, lectures and public programs.

Toronto Reel Asian International Film Festival
401 Richmond Street West, Suite 309
Toronto ON M5V 3A8
(T) 416 703 9333 (F) 416 703 9986
(E) info@reelasian.com www.reelasian.com
Canada's premier pan-Asian international film festival, the Toronto Reel Asian International Film Festival takes place annually, showcasing independent Asian film and video from Canada, the U.S. and around the world. The 14th annual edition of Reel Asian will take place November 9-14, 2010. Our Call for Submissions is now open! The early deadline is April 1, 2010 - full guidelines and application forms are available for download from our website at www.reelasian.com

Institute for Contemporary Culture at the ROM
100 Queen's Park
Toronto ON M5S 2C6
(T) 416 586 5524 (F) 416 645 1681
(E) icc@rom.on.ca www.rom.on.ca/icc
The Institute for Contemporary Culture (ICC) at the Royal Ontario Museum plays a vital role in a museum whose collections embrace many civilizations and eras, as well as the record of nature through countless ages. The ICC is the ROM's window on contemporary society. It provides a unique forum where the new encounters the depth and context of the ROM's historical and anthropological collections. The ICC regularly presents lectures, films, panel discussions and performances to complement its exhibition program.

Trinity Square Video
401 Richmond Street West, Suite 376
Toronto ON M5V 3A8
(T) 416 593 1332
www.trinitysquarevideo.com
TSV is an kick-ass artist-run centre that provides independent artists and community organizations with video production and postproduction support and services at accessible rates. In existence since 1971, TSV provides a shit-load of services and initiatives for the creation, training and understanding of media art. These include workshops, an annual artist-in-residency, themed commission programs, artist talks, internships, member production grants and festival and community sponsorships. The TSV Gallery features brilliant exhibitions and dazzling screenings of innovative video art by notable local, national and international artists.

Vtape
401 Richmond Street West, Suite 452
Toronto ON M5V 3A8
(T) 416 351 1317 (F) 416 351 1509
(E) info@vtape.org www.vtape.org
As Canada's leader in video art distribution, Vtape provides services to individual artists, audiences and institutions that participate in the production, exhibition and acquisition of video art and that contribute to its critical appreciation. Vtape makes its exceptional collection of over 4300 titles accessible to a client base of over 9000 educators, curators, programmers, scholars and diverse public audiences worldwide.

WARC Gallery - Women's Art Resource Centre
401 Richmond Street West Suite 122
Toronto ON M5V 3A8
(T) 416 977 0097 (F) 416 977-7425
(E) warc@warc.net www.warc.net
WARC is a not-for-profit, artist-run centre dedicated to the advancement of contemporary Canadian women artists. Activities include the WARC Gallery, curatorial research library, professional development workshops, educational resources, symposia & conferences, and special projects. Charitable # 131083271RR0001

Wavelength Music Arts Projects
www.wavelengthtoronto.com
Having just celebrated its 10th anniversary and 500th live music showcase Wavelength continues to be Toronto's longest-running and most influential underground music forum, dedicated to presenting genre-smashing concerts and festivals, building innovative bridges within our city's musical communities and throughout our country's artistic landscape while challenging artists and audiences to broaden their aural perceptions. "Support art locally. Globalize it vocally."

WORKMAN ARTS / RENDEZVOUS WITH MADNESS
651 Dufferin St.
Toronto ON, Canada M6K 2B2
(T) 416 583 4339 F. 416 583 4354
www.rendezvouswithmadness.com
The Rendezvous with Madness Film Festival has been exploring madness at the movies since 1993. Through screenings and post-show panel discussions, we strive to bring our audience outstanding Canadian and international films, encourage discussion and battle stigma. The 18th annual Festival will take place in Toronto this November 6-13, 2010.

XPACE

XPACE Cultural Centre
58 Ossington Avenue
Toronto ON M6J 2Y7
(T) 416 849 2864
(E) derek@xpace.info www.xpace.info
XPACE Cultural Centre is a non-profit organization dedicated to emerging art and design. Our goal is to bridge students with their established counterparts through experimental programming that cultivates public dialogue. This allows for a dynamic art space that questions and re-evaluates the cultural and artistic expectations of visual language. XPACE is a membership-driven organization supported by the OCAD Student Union.

York University – Department of Film
222 Centre for Film and Theatre
4700 Keele Street
Toronto ON M3J 1P3
(T) 416 736 5149 (F) 416 736 5710
(E) film@yorku.ca www.yorku.ca/finearts/film
York University's Department of Film offers undergraduate and graduate programs leading to BA, BFA, MA, MFA and PhD degrees, taught in state-of-the-art facilities by award-winning filmmakers and scholars. Programs include hands-on professional training in film and digital production (cinematography, editing, sound, directing and producing for fiction, documentary and alternative projects); screenwriting (story editing, scene writing, feature scripts, writing for television); and in-depth academic studies in cinema and media history, theory and criticism with a special focus on Canadian, international, documentary and alternative film.

YYZ Artists' Outlet
401 Richmond Street West, Suite 140
Toronto, ON M5V 3A8
(T) 416 598 4546 (F) 416 598 2282
(E) yyz@yyzartistsoutlet.org www.yyzartistsoutlet.org
YYZ is a vibrant artist-run forum for the presentation of local, national and international contemporary artist-initiated exhibitions in all media, publications on topics in contemporary art, culture and society and activities that bring artists and audiences into contact with each other in engaging ways.

SAVAC

SOUTH
ASIAN
VISUAL
ARTS
CENTRE

Pictures and Protests: Discussing the
Diaspora Demonstrations | Monitor 6 |
دل که سوز ندارد، دل نیست (the heart that h
no love/pain/generosity is not a heart)
Crossing Lines: An Intercultural Dialog
Ghost Stories | Paper Planes | REPLY
The One Year Drawing Project: | South
South: Interruptions and Encounters | I
5 | Kathajal: A Web of Stories | Reger
Urban Myths & Modern Fables | Bani A
The Boy Who Got Tired of Posing | Big
Stories, Little India | Double Date | Def
Indian | G.O.T.C.H.A (Gathering Ordina
Telephotos and Capturing Hidden Attit
Muqarnas: Intersections of Contempor
Islamic Architecture | Soft Restraint | T
the Guru | Shelter Unit | Bollywood Ch
The Foolish Games People Play | Mon
(Guard)ian | Creative Insecurity | [ESC
Electronic Social Culture | Interscapes
Wrapped in Code | Embodied Ideals |
From Leprosy to Aids in Trinidad and T
The Lady excusing her love bites as ca
scratches | BOLLY > LOLLY > HOLLY
Peace Taxi | Painting Over the Lines | F
of Space | Exotic~Erotica | Sentiment
Wish | AlienNation | Private Thoughts
Public Moments | From Here to There
Technological Revolutions | Visual Raa
Feminist Practices: Lateral Moves | Dia
Emittance | Central Nerve | Hey Ladies
Taking it to the Streets | Tourists in Our
Own Land | Dirty Laundry & Parting Th

401 Richmond Street West, Suite 450
Toronto ON M5V 3A8

416-542-1661
www.savac.net | info@savac.net

Regent Park FILM FESTIVAL

CALL FOR SUBMISSIONS NO ENTRY FEE

Deadline: May 3, 2010

416 599-RPFF

www.regentparkfilmfestival.com

REEL IMAGES. REAL COMMUNITIES.

Canada Council
for the Arts

Conseil des Arts
du Canada

ONTARIO ARTS COUNCIL
CONSEIL DES ARTS DE L'ONTARIO

Regent Park
Community
Health Centre

Daniels
love where you live™

workman
arts

rendezvous with madness

Film Festival

November 6-13, 2010

Submission Deadline
June 30, 2010

For more information
www.rendezvouswithmadness.com

imagine NATIVE

Original. Indigenous.

Film + Media Arts Festival
October 20-24, 2010
in downtown Toronto

Submission deadline: June 1, 2010
For further information please visit
www.imagineNATIVE.org

esse

contemporary art magazine

Each issue proposes reflections on a theme as well
as critical articles and essays covering national and
international cultural events.

www.esse.ca

Chih-Chien Wang, Two kinds of bananas, 2007.

Subscribe online

IT'S TIME TO GET SHAMELESS. SIGN UP TODAY!

Shameless is Canada's
independent voice for smart,
strong, sassy young women.
It's a fresh alternative to
typical teen magazines, for
girls who know there's more to
life than makeup and diet tips.
Want to support independent
media? Get *Shameless*
delivered straight to your door,
three times a year, for only \$12,
and save a couple bucks off
the newsstand price to boot!

Subscribe today at
shamelessmag.com/subscribe

ANY TIME
ANYWHERE

Watch over 1,400
productions online

START
WATCHING NFB.ca

PARTOUT
EN TOUT TEMPS

Voyez plus de 1400
productions en ligne

VISIONNER
MAINTENANT ONF.ca

OFFICE NATIONAL DU FILM
DU CANADA
NATIONAL FILM BOARD
OF CANADA

photo: Julie Oh, *Five Blonds (detail)*, 2009
inkjet photograph, 91 x 76 cm, courtesy of the artist

Be our
BFF*

Take advantage of these special offers to

BlackFlash
magazine

**\$18 for 1 year;
\$32 for 2 years;
\$45 for 3 years**
blackflash.ca/18.html

**BlackFlash Magazine is about photography and
new media in art.**

***BlackFlash Friend**

Advertisers Index

Alberta Media Arts AS, p. IFC
Anthology Film Archives, p. 95
Artist-Run Centres & Collectives of Ontario (ARCCO),
p. 68
Art Gallery of York University (AGYU), p. 68
Autoshare, p. 46
Bar_One, p. 97
Beehive Design, p. 95
BlackFlash Magazine, p. 104
Border Crossings Magazine, p. 109
C Magazine, p. 95
CalArts School of Film/Video, p. 51
Carbon Computing, p. 60
Canadian Filmmakers Distribution Centre, p. 12
Charles Street Video, p. 35
Ciel variable Magazine, p. 97
Cinemascope Magazine, p. 66
Cinematheque Ontario, p. 90
Cineworks, p. 110
CIUT 89.5FM, p. 110
Codes Pro Media, p. 66
Daimon, p. 104
David Burkes, Chartered Accountant, p. 67
Delux, p. 106
DHL, p. 41
DJ Woods, p. 109
Emily Carr University of Art + Design (ECUAD), p. 11
Esse Magazine, p. 102
Exclusive, p. 35
EYE Weekly, p. 28
Factory: Hamilton Media Arts Centre, The, p. 110
Fanshawe, p. 2
Faucet Media Arts Centre / Struts Gallery, p. 56
Fearless Films, p. 96
Filip Review, The, p. 96

Film Buff, The, p. 21
Film Comment Magazine, p. 36
Frame Discreet, p. 89
Fuse Magazine, p. 89
Gallery TPW, p. 16
Gladstone Hotel, p. 22
Globe & Mail, The, p. 30
Groupe intervention video, p. 104
Gulf Islands Film & Television School (GIFTS), p. 97
imaa, p. 90
imagineNATIVE, p. 103
Inside Out, p. 68
Kasseler Dokfest, p. 94
Koffler Gallery, p. 56
Lakeview Lunch, The, p. 76
Latitude 53, p. 46
Liaison of Independent Filmmakers of Toronto, p. 90
Media Net, p. 29
Mel Hoppenheim School of Cinema, Concordia
University, p. 29
Moksha Yoga Downtown, p. 109
Moving Images, p. 110
Musicworks Magazine, p. 94
NAC, p. 66
National Film Board (NFB), p. 103
New Brunswick Filmmakers Coop, p. 104
Ontario College of Art & Design (OCAD), p. 12
Ontario Arts Council (OAC), p. 21
Ottawa Art Gallery/Saw Video/Saw Gallery, p. 14
Paved Arts, p. 67
Pleasure Dome, p. 65
Praxis, p. 94
Prefix Photo Magazine, p. 67
Red Pegasus, p. 96
Rivoli / Queen Mother, p. 46

South Asian Visual Arts Collective, p. 102
Shameless Magazine, p. 102
Sheridan College Institute of Technology & Advanced
Learning, p. 23
Slate Art Guide, p. 65
Steam Whistle, p. 2
Super 8 Downtown, p. 54
Toronto Animated Image Society, p. 104
Tattersall, p. 109
Telefilm Canada, p. 20
Toronto Film and Television Office, p. 51
This Magazine, p. 96
Toronto Reel Asian International Film Festival, p. 97
Trinity Square Video, p. 15
Twig Design, p. 96
University of Windsor, p. 27
Vtape, p. 15
VIA Rail, p. IBC
Videopool Media Arts Centre, p. 65
Walrus, The, p. 56
Westbury Show Systems, p. 27
Winnipeg Film Group, p. 11
Workman Arts/Rendezvous, p. 103
Xtra!, p. 16
York University Department of Film, p. 21

GIV
GROUPE INTERVENTION VIDÉO

SPÉCIALISATIONS
ART EXPÉRIMENTAL / VIDÉO
COURT-MÉTRAGE / DOCUMENTAIRES

DISTRIBUTION | DIFFUSION | PRODUCTION D'ŒUVRES RÉALISÉES PAR DES FEMMES
DISTRIBUTION | EXHIBITION | PRODUCTION OF WORKS BY WOMEN

www.givideo.org

4001, rue Berri local 105 Montréal (Québec) H2L 4H2
T: 514 271-5506 F: 514 271-6980 info@givideo.org

Silver Wave Film Festival
November 4-7, 2010

Call for Entries
August 3, 2010
www.swfilmfest.com

TORONTO ANIMATED IMAGE SOCIETY
Supporting independent animation

TAIS

- Affordable production studio
- workshops
- screenings
- lectures

WWW.TAIS.CA

60 Atlantic Avenue, Suite 102 | Toronto, ON M6K 1X9 | 416-533-7889 | tais@bellnet.ca

DAIMON

— **PRODUCTION AND
PRESENTATION OF
MEDIA ARTS AND
PHOTOGRAPHY** —

WWW.DAIMON.QC.CA

ARTIST RESIDENCIES
VIDEO & AUDIO FACILITIES
MULTI-PURPOSE STUDIO
DIGITAL PHOTOGRAPHY
DARKROOM
WORKSHOPS

Deluxe Cinematic Vision Award

Honouring excellence and innovation in the
visual realization of work by a Canadian film or video artists.

TORONTO (416) 364•4321 VANCOUVER (604) 872•7000

www.bydeluxe.com

© 2009 Deluxe Entertainment Services Group Inc. All Rights Reserved.

Title Index

1st Movement p. 44
Hayley Silverman
hayley.silverman@gmail.com

9 x 12 p. 37
Ross McLaren
CFMDC

34 Films p. 75
Michael Snow
Jessica Bradley Art + Projects

175 p. 49
David Gutierrez Camps
davidgamps@gmail.com

About the Sea p. 83
Sobhi al-Zobaidi
sobhi@mac.com

Après la reprise, la prise p. 70
Wendelien van Oldenborgh
Wilfried Lentz

Anamnesis p. 81
Peter Campus
Albion Gallery

Autocasting p. 49
José Luis Ruvalcaba
sotoruval@hotmail.com

BumpMap
Michael Lawrie p. 86
michael@michaellawrie.com

Blue-Up p. 63
Jorge Lorenzo Flores Garza
jorgelorenzo@hotmail.com

Cines abandonados p. 63
Andrés García Franco
kinoandres@gmail.com

Como prepararse para el matrimonio p. 63
Hanne Jiménez
hanneturcott@hotmail.com

Covered p. 33
John Greyson
Vtape

Craneway Event p. 72
Tacita Dean
Marian Goodman Gallery

Crash 'n' Burn p. 37
Ross McLaren
CFMDC

Crude Oil p. 73
Wang Bing
Li Hong Kong
lihongk@gmail.com

Csavargó (Tramp) p. 49
Linda Dombrovsky
dombrovsky@gmail.com

(cupping) p. 49
Brad Tinmouth
contact@bradtinmouth.com

Dance of the Sacred Foundation Applica-
tion p. 37
Ross McLaren
CFMDC

Descloentrolados p. 63
Rocio Aranda de la Figuera y Uriel Lopez
España
coromototerremoto@yahoo.com
uriel461@hotmail.com

Disruptions p. 47
Juan Ortiz-Apuy
juan@juanortiz-apuy.com

Dissonant p. 44
Manon de Boer
Auguste Orts

diver geyser p. 44
Nicole Shimonek
Video Pool

Drum Room p. 53
Miranda Pennell
LUX

Emotional Feelings p. 71
Daniel Barrow
Jessica Bradley Art + Projects

Epilog/Siam p. 62
Tom Chomont
Filmmakers Cooperative

Erie p. 58
Kevin Jerome Everson
Trich Arts

Flares for the Melodic Forest p. 47
John Forget
Vtape

Fraction of a Second Earlier, A p. 47
Alexandre Navratil
alenavratil@hotmail.com

Four Seasons p. 45
Keren Cytter
keren_cytter@hotmail.com

Game Keepers Without Game p. 45
Emily Wardill
LUX

Genuine Fake p. 47
Benjamin Tong
benjamintong@alum.calarts.edu

Hand Eye Coordination p. 63
Naomi Uman
CFMDC

Hand Movie p. 53
Yvonne Rainer
Video Data Bank

Head p. 49
Martin Jehle
jehlefilm@web.de

(the heart that has no love / pain /
generosity is not a heart) p. 82
Khadim Ali & Jayce Salloum
SAVAC

Hereafter p. 77
Brenda Goldstein
brenda.goldstein@gmail.com

Home p. 59
Gianfranco Foschino
gian.foschino@gmail.com

Honey p. 84
Andrea Cooper
Vtape

I came in through the GUARDHOUSE,
exited the TARMAC, and left the plague
BEHIND
Andrew Gavin Hicks p. 86
andycapp77.84@hotmail.com

I Know Where I'm Going p. 43
Ben Rivers
LUX

I Went to the Zoo the Other Day p. 34
Luo Li
leeandluo@gmail.com

I'm Lost Without Your Rhythm p. 44
Johanna Billing
johanna.billing@telia.com

Ibland Ser Jag Mer (Sometimes I See
More) p. 74
Anna Wignell
info@annawignell.com

Imprint p. 83
Leah Decter
Video Pool

Inflections: change in light and color
around Ponquogue Bay p. 81
Peter Campus
Albion Gallery

Instruction p. 70
Wendelien van Oldenborgh
Wilfried Lentz

Interventions in Geometry p. 86
Alize Zorlutuna
alizezorlutuna@gmail.com

Jabbok p. 62
Tom Chomont
Filmmakers Cooperative

Jugband p. 53
Nancy Garcia
nancy@nancygarcia.org

Leads p. 47
Jenny Perlin
j@nilrep.net

Lenticular p. 86
Tara Downs
taracdowns@gmail.com

Lightbulbs p. 45
Jon Sasaki
jon.sasaki@sympatico.ca

Long Shadows p. 48
Josh Bonnetta
joshua.bonnetta@gmail.com

Loutron p. 59
Barbara Meter
Filmbank

Love Objects p. 62
Tom Chomont
Filmmakers Cooperative

Lunch in Fur, The p. 53
Ursula Mayer
LUX

Lungful Lustre p. 59
Becky Ip
impatoxa@gmail.com

Madness in Four Actions p. 47
Thirza Cuthand
Vtape

Man Called Love, A 85
Tamar Guimarães

Marching On p. 48
Ichiro Sueoka
wuemme@f7.dion.ne.jp

Mariposas en el estómago p. 63
Mayra Isabel Cespedes Vaca
mayra_yosoy@yahoo.com.mx

Meditations on Revolution, Part III, Soledad
p. 63
Robert Fenz
robertfenz@gmail.com

Mi barrio p. 63
Elena Pardo
lenteja23@gmail.com

Mirage ('Club Silencio') p. 74
Franziska Cordes
Arsenal

The Mirror Garden p. 62
Tom Chomont
Filmmakers Cooperative

Momma Dadda p. 44
Kaitlin Till-Landry
till.landry@gmail.com

Monkey and the Mermaid, The p. 64
Shary Boyle and Christine Fellows
Jessica Bradley Art + Projects

Moonwalk p. 49
Martin Kohout
yes@martinkohout.com

My Frontier is an Endless Wall of Points
(after the mescaline drawings of Henri
Michaux) p. 81
Joachim Koester
Galerie Jan Mot

My Tears are Dry p. 45
Laida Lertxundi
lertxundi@gmail.com

non-Aryan p. 47
Abraham Ravett
aravett@hampshire.edu

Oblivion p. 62
Tom Chomont
Filmmakers Cooperative

Ophelia/The Cat Lady p. 62
Tom Chomont
Filmmakers Cooperative

Ouroboros (or Color Bars Matched Horizon-
tally One by One) p. 74
Matthew Biederman
m.biederman@sympatico.ca

Paricutín p. 63
Erika Loic
CFMDC

Phases of the Moon: The Parapsychology
of Everyday Life p. 62
Tom Chomont
Filmmakers Cooperative

Podwórka p. 80
Sharon Lockhart
Barbara Gladstone Gallery

Polydactyl Hearts Collective p. 43
info@lecyc.ca

Port of Memory p. 33
Kamal Aljafari
melikian@novelfilms.eu

Portrait p. 47
Peter Miller
peterhopkinsmiller@gmail.com

Rasps p. 63
Bruno Varela
arcanocatorce@latinmail.com

Recámara p. 63
Rosario Sotelo
sotelo.rosario@gmail.com

ReSearch WaitS p. 80
Ryan Trecartin
Elizabeth Dee Gallery

Rose Color Dance p. 53
Takahiko Iimura
Filmmakers Cooperative

Sahara Mosaic p. 49
Fern Silva
fern451@hotmail.com

Salariat In Parts, The p. 49
Zachary Epcar
z.benjaminepcar@gmail.com

Sea Oak p. 87
Emily Wardill
LUX

Sexabrate p. 63
Txema Novelo
txemanovelo@yahoo.com

Sex Without Glasses p. 37
Ross McLaren
CFMDC

Shooting Locations p. 48
Thomas Kutschker
kutschker@filmischesberlin.de

Silence
Amy Jenine p. 86
amyjenine@hotmail.com

Sonya and Layla Go Camping p. 61
robbinschilds
robbinschilds@gmail.com

Shoreline p. 49
Omer Gal
omeryaa@gmail.com

Sound Over Water p. 45
Mary Helena Clark
maryhelena.clark@gmail.com

Source is Thirsty to Taste Itself, The p. 44
Elaine Despina
elainedespina@hotmail.com

Spiritual Intervention p. 48
Pierre-Luc Lapointe
neodream128@hotmail.com

Still Raining, Still Dreaming p. 48
Phil Solomon
philip.solomon@colorado.edu

Story of History p. 44
Emily Roysdon
roysdon@gmail.com

Strike Anywhere p. 59
Benj Gerdes and Jennifer Hayashida
benj@clnswp.org

Summer Camp p. 37
Ross McLaren
CFMDC

TANKLOVE p. 48
Köken Ergun
NIMK

Tarantism p. 81
Joachim Koester
Galerie Jan Mot

To navigate, in a genuine way, in the unknown necessitates an attitude of daring, but not one of recklessness (movements generated from the Magical Passes of Carlos Castaneda) p. 81
Joachim Koester
Galerie Jan Mot

Todo, en fin, el silencio lo ocupaba (All things were now overtaken by silence) p. 52
Nicolás Pereda
Point-look Collective
enchingafilms@gmail.com

Trill-ogy Comp: K-Corea INC. K (Section A), Sibling Topics (Section A) and Popular S.ky (section ish) p. 80
Ryan Trecartin
Elizabeth Dee Gallery

untitled part 4: terra incognita p. 83
Jayce Salloum
Vtape

Untitled Seven p. 42, 78
Emma Hart and Benedict Drew
hello@emmahart.info
benedictdrew@gmail.com

Viva Videoman! p. 63
Fernando Llanos
filanos@filanos.com

Water Motor p. 53
Babette Mangolte
distribution@babettemangolte.com

Weather Building p. 37
Ross McLaren
CFMDC

Wednesday, January 17, 1979 p. 37
Ross McLaren
CFMDC

What Comes Between p. 48
Cecilia Araneda
Winnipeg Film Group

Whose Toes p. 45
Barry Doupé
Vtape

Wick p. 45
Jon Sasaki
jon.sasaki@sympatico.ca

Workers Entering the Factory p. 59
Pooja Madhavan
madhavan.pooja@gmail.com

X-Mission p. 83
Ursula Biemann
Vtape

BORDERCROSSINGS

Paint Ghada Amer Will Gorlitz

Natasha Husar
Sue Williams
Krisana Kaktins-Gonsky
Allison Schunk
Andre Ethier
Joseph Pickett
Michael Smart
David Upton
Walter Pichinger

BORDERCROSSINGS

subscribe now www.bordercrossingsmag.com

moksha yoga
downtown

MOKSHA YOGA DOWNTOWN
supports the 2010 Images Festival

577 Wellington St. W. | Toronto, ON | M5V 1G3 | 416 361 3033

•post-production•
TATTERSALL
●●● sound & picture

www.tattersallsoundandpicture.com

Because real life is not just HD, it's 3D

3REEDOM DIGITAL

Stereoscopic 3D Post Production

www.3reedomdigital.com

936 Eastern Ave. Toronto ON M4L1A4 T: 416.778.8900

NOW AVAILABLE

QUASAR 3D CAMERA RIG

Video Assist 3D Camera Packages
24 Frame Playback HD Camera Packages
Remote Heads & Crane Dubbing & Duplication

D.J. Woods

TECHNOLOGY FOR FILM & VIDEO PRODUCTION

www.djwoods.com

Tune in to
CIUT 89.5 FM
University of Toronto Radio

We bring you dynamic and
diverse radio, with 80 different
programs all week long.

For radio that's
outside the box...

Artist Index

Aires, Carlos p. 79
al-Zobaidi, Sobhi p. 83, 93
Ali, Khadim p. 82
Aljafari, Kamal p. 33
Araneda, Cecilia p. 48

Barrow, Daniel p. 71
Biederman, Matthew p. 74
Biemann, Ursula p. 83, 92
Billing, Johanna p. 44
Bing, Wang p. 73
Bonnetta, Josh p. 48
Boyle, Shary p. 64

Camps, David Gutierrez p. 49
Campus, Peter p. 81
Céspedes Vaca, Mayra Isabel p. 63
Chisa, Anetta Mona p. 79
Chomont, Tom p. 62
Clark, Mary Helena p. 45
Cooper, Andrea p. 84
Cordes, Franziska p. 74
Chan, Jennifer p. 55
Cruickshank, Rob p. 55
Culp, Jonathan p. 55
Cuthand, Thirza p. 47
Cytter, Keren p. 45

de Boer, Manon p. 44
de la Figuera, Rocio Aranda p. 63
Dean, Tacita p. 72
Decter, Leah p. 83
Despins, Elaine p. 44
Dombrowsky, Linda p. 49
Doupé, Barry p. 45
Downs, Tara p. 86
Drew, Benedict p. 42, 78
Driver, Ryan p. 50
Duran, Franci p. 55

Epcar Zachary p. 49
Ergun, Köken p. 48
España, Uriel Lopez p. 63
Everson, Kevin Jerome p. 58, 93

Fawcett Sharpe, Edward p. 55
Fellows, Christine p. 64
Fenz, Robert p. 63
Forget, John p. 47
Foschino, Gianfranco p. 59

Gal, Omer p. 49
Galindo, Regina José p. 79
Garcia, Nancy p. 53
García Franco, Andrés p. 63
Gerdes, Benj p. 59, 93
Goldstein, Brenda p. 77
Gorlitz, Sarah Jane p. 87
Greyson, John p. 33, 91
Grinberg, Tanja p. 55
Guimarães, Tamar p. 85, 93

Hart, Emma p. 42, 78
Hayashida, Jennifer p. 59
Hicks, Andrew Gavin p. 86
Husain, Oliver p. 54

Iimura, Takahiko p. 53
Ip, Becky p. 59

Jehle, Martin p. 49
Jenine, Amy p. 86
Jiménez, Hanne p. 63

Koester, Joachim p. 81
Kohout, Martin p. 49
Kubys, Maria p. 55
Kutschker, Thomas p. 48

LaBruce, Bruce p. 79
Lapointe, Pierre-Luc p. 48
Latimer, Christine Lucy p. 55
Lawrie, Michael p. 86
Lertxundi, Laida p. 45
Li, Luo p. 34
Llanos, Fernando p. 63
Lockhart, Sharon p. 80
Loic, Erika p. 63
Lorenzo Flores Garza, Jorge p. 63

MacDonell, Annie p. 50
MacKay, Kate p. 55
MacLeod, Gary p. 55
Madhavan, Pooja p. 59
Mangolte, Babette p. 53
Marti, Dani p. 79
Martin, Lucas p. 55
Mayer, Ursula p. 53
McConnell, Joanne p. 55
McLaren, Ross p. 37
McMillan, Jamie p. 55

Meter, Barbara p. 59
Miller, Peter p. 47
Mohamed, Renata p. 55
Mott, Jessie p. 79

Navratil, Alexandra p. 47
Neshat, Shirin p. 32
Novelo, Txema p. 63

O'Hara, Alexis p. 50
O'Hara, Mary Margaret p. 50
Olaf, Erwin p. 79
Olejnik, Wojciech p. 87
Ortiz-Apuy, Juan p. 47

Pardo, Elena p. 63
Pennell, Miranda p. 53
Pereda, Nicolás p. 52
Perlin, Jenny p. 47
Polydactyl Hearts Collective p. 43
Porter, John p. 55
Pratt, Francis p. 55

Rainer, Yvonne p. 53, 91
Ravett, Abraham p. 47
Reinke, Steve p. 79
Reinsalu, Karl p. 55
Rivers, Ben p. 43
robbinschilds p. 61
Roysdon, Emily p. 44
Ruvalcaba, José Luis p. 49

Salloum, Jayce p. 82, 83
Sasaki, Jon p. 45
Shamata, Jesse p. 55
Shimonek, Nicole p. 44
Sierra, Santiago p. 79
Silva, Fern p. 49
Silverman, Hayley p. 44
Smith, Kathleen p. 54
Snow, Michael p. 75, 91
Snukal, Alex p. 50
Solomon, Phil p. 48
Sotelo, Rosario p. 63
Sueoka, Ichiro p. 48
Sweetman, John p. 55

Till-Landry, Kaitlin p. 44
Tinnmouth, Brad p. 49, 55
Tkacova, Lucia p. 79
Tong, Benjamin p. 47
Trecartin, Ryan p. 80

Uman, Naomi p. 63

van Oldenborgh, Wendelien p. 70, 92
Varela, Bruno p. 63
Vroom, Wade p. 55

Wardill, Emily p. 45, 87
Wasiak, Jason p. 55
Webb, Alan p. 55
Wei, Lulu p. 55
Wignell, Anna p. 74
Wilson, Andrea-Jo p. 55

Zorlutuna, Alize p. 86

MOVING IMAGES DISTRIBUTION

402-606 West Pender Street, Vancouver, BC V6B 1T6
P: 604.684.3014 | E: mailbox@movingimages.ca | www.movingimages.ca

**Representing work
by Canadian
media artists
since 1979.**

THE FACTORY

HAMILTON MEDIA ARTS CENTRE

126 James Street North, Hamilton ON, L8R 2K7

905-577-9191 / info@hamiltonmediaarts.org

http://www.hamiltonmediaarts.com

Canada Council
for the Arts

Conseil des Arts
du Canada

ONTARIO ARTS COUNCIL
CONSEIL DES ARTS DE L'ONTARIO

MacGillivray

Hamilton

cineworks

Independent Filmmakers Society
300.1131 Howe, Vancouver BC
604.685.3841
www.cineworks.ca

Distributors & Galleries Index

Albion Gallery
120 Prince Street
New York, NY 10012 USA
T: 212 343 3959
E: nyc@albion-gallery.com
www.albion-gallery.com

Arsenal
Potsdamer Straße 2
D-10785 Berlin, Germany
T: +49 30 26955 100
E: mail@arsenal-berlin.de
www.arsenal-berlin.de/arsenal

Auguste Orts
rue A. Ortsstraat 20-28
Brussel 1000, Bruxelles
T: +32 2 550 03 69
E: marie@augusteorts.be
www.augusteorts.be

Barbara Gladstone Gallery
515 West 24th Street
New York, NY 10011 USA
T: 212 206 9300
E: info@gladstonegallery.com
www.gladstonegallery.com

Canadian Filmmakers Distribution Centre
(CFMDC)
401 Richmond Street West, Suite 119
Toronto, ON M5V 3A8 Canada
T: 416 588 0725
E: bookings@cfmdc.org
www.cfmdc.org

Canyon Cinema
145 Ninth Street, Suite 260
San Francisco, CA 94103 USA
T: 415 537 3125
lauren@canyoncinema.com
www.canyoncinema.com

Elizabeth Dee
545 West 20th Street
New York, NY 10011 USA
T: 212 924 7545
E: info@elizabethdeegallery.com
www.elizabethdeegallery.com

Filmbank
Vondelpark 3
1071 AA Amsterdam, The Netherlands
T: +31 20 7582350
E: info@filmbank.nl
www.filmbank.nl

The Film-Makers' Cooperative
475 Park Avenue South, 6th Floor
New York, NY 10016 USA
T: 212 267 5665
E: filmmakerscoop@gmail.com
www.film-makerscoop.com

Jan Mot
rue Antoine Dansaertstraat 190
1000 Brussels, Belgium
T: +32 2 514 10 10
E: office@janmot.com
www.janmot.com

Jessica Bradley Art + Projects
1450 Dundas Street West
Toronto, ON M6J 1Y6 Canada
T: 416 537 3125
E: info@jessicabradleyartprojects.com
www.jessicabradleyartprojects.com

LUX
Shacklewell Studios
18 Shacklewell Lane
London E8 2EZ United Kingdom
T: +44 20 7503 3980
E: mike.sperlinger@lux.org.uk
www.lux.org.uk

Marian Goodman Gallery
24 West 57th Street
New York, NY 10019 USA
T: 212 977 7160
E: goodman@mariangoodman.com
www.mariangoodman.com

Netherlands Media Art Institute
Keizersgracht 264
1016 EV Amsterdam, The Netherlands
T: +31 20 6237101
E: info@nimk.nl
www.nimk.nl

South Asian Visual Arts Centre
450 - 401 Richmond Street West
Toronto, ON M5V 3A8 Canada
T: 416 542 1661
E: info@savac.net
www.savac.net

Video Data Bank
112 S. Michigan Avenue
San Francisco, CA 94103 USA
T: 312 345 3550
E: info@vdb.org
www.vdb.org

Video Pool
300 - 100 Arthur Street
Winnipeg, MB R3B 1H3 Canada
T: 204 949 9134
E: vpadmin@videopool.org
www.videopool.org

Vtape
401 Richmond Street West, Suite 452
Toronto, ON M5V 3A8 Canada
T: 416 351 1317
E: info@vtape.org
www.vtape.org

Wilfried Lentz
Groot Handelsgebouw
Stationsplein 45, Unit C 1.140
3000 AC Rotterdam, The Netherlands
T: +31 65 3446524
E: office@wilfriedlentz.com
www.wilfriedlentz.com

Festival Venues

1 401 RICHMOND STREET WEST VENUES:

A Space ♿
Suite 110

The Images Festival ♿
Suite 448

Trinity Square Video (TSV) ♿
Suite 376

Vtape ♿
Suite 452

Women's Art Resource Centre (WARC Gallery) ♿
Suite 122

YYZ Artists' Outlet ♿
Suite 140

2 **Art Gallery of York University (AGYU)** ♿
4700 Keele Street, Accolade East Building

3 **Bloor Cinema** ♿
506 Bloor Street West

4 **Dancemakers** ♿
55 Mill Street, Building 58
The Cannery, Studios 313 + 314

5 **Gallery TPW** ♿
56 Ossington Avenue

6 **The Gladstone Hotel** ♿
1214 Queen Street West

7 **Innis Town Hall** ♿
2 Sussex (at St. George)

8 **InterAccess Electronic Media Arts Centre**
9 Ossington Avenue

9 **Jessica Bradley Art + Projects**
1450 Dundas Street West

10 **Mercer Union A Centre for Contemporary Art** ♿
1286 Bloor Street West

11 **Museum of Contemporary Canadian Art (MOCCA)** ♿
952 Queen Street West

12 **The Music Gallery** ♿
197 John Street

13 **National Film Board of Canada & Toronto Mediatheque** ♿
150 John Street

14 **Ontario College of Art & Design (OCAD)** ♿
100 McCaul Street

15 **Polish Combatants' Hall**
206 Beverley Street (at Cecil)

16 **The Power Plant Contemporary Art Gallery** ♿
231 Queens Quay West

17 **Queen Video** ♿
412 Queen Street West
Catalogues and tickets for select events available here

18 **The Royal** ♿
608 College Street

19 **Royal Ontario Museum & Institute for Contemporary Culture**
100 Queen's Park

20 **Soundscapes** ♿
572 College Street
Catalogues and tickets for select events available here

21 **St. Anne's Church**
270 Gladstone Avenue

22 **Workman Arts**
St. Anne's Parish Hall
651 Dufferin Street

23 **XPACE Cultural Centre** ♿
58 Ossington Avenue

.....
Catalogues and Tickets for select events are available at
Queen Video (on Queen St.) and Soundscapes.
.....