

Events, Institutions, Projects, Centers, Festivals, Foundations Research Agencies,
 Conferences, Competitions, Institutes, Theaters, Alliances, Endowments,
 Workshops, Councils, Screenings, Names, Titles, Places from
Howard Klein Article

!Heimskringla!

*"Expanded Education for the
 Paper-Less Society."*

"Paperback Television"

WNET (New York),

"What's Happening Mr. Silver?"

A For Art

Alan and Susan Raymond

Alan Jacobs

Alberta Arthurs

Allan Kaprow

American Center in Paris

Amy Greenfield

Ant Farm

Anthology Film Archives

Arthur Ginsberg

Avant-Garde Festival in New York

Awards in the Visual Arts

Barbara London

Bay Area Video Coalition (BAVC)

Bill and Esti Galili Marpet

Bill Etra

Bill Viola

Black Filmmaker Foundation

Bob Kotlowitz

Bonnie Engel

Boston Film/Video Foundation

Boulder, CO

Boyd Compton

Brice Howard

Brooklyn Academy of Music

Brooks Johnson

Brown University

Bye, Bye Kipling (1986)

Cable Arts Foundation

Carol Brandenburg

Center for Music Experiments

Channel A

Charles Olson

Chloe Aaron of PBS

Chris Hegedus

**CIRCOM (International Cooperative
 for Action and Research in
 Communications)**

Con Edison

**Contemporary Art Television (CAT)
 Fund**

Corporation for Public Broadcasting (CPB)

Curtis Davis

D.A. Pennebaker

Dan Sandin

Dance Works

Daniel Del Solar

David Loxton

David Ross

Don Foresta

Don Hallock

Douglas Davis

**Downtown Community Television
 Center**

Ed Emshwiller

Eliot Feld Ballet

Ellen Buchwalter

Ellen Stewart

Elliot Carter

Eugene Katt of CPB

Everson Museum

Flexner Report

Fluxus

Ford Foundation

Francene Keery

Frank Gillette

Frank Stanton

Fred Barzyk

Frederick T. Gates

Gall Waldron

Gary Hill

Global Village

Good Morning, Mr. Orwell (1984)

Gregory Buttock

Guadacanal Requiem (1977)

Hermine Freed

Howard Klein

Independent Documentary Fund

Independent Television Makers

Ingrid and Bob Wiegand

International American

Music Competition

International Network for the Arts

International Public Television

Screening Conference (INPUT)

Jackie Cassen

James Day

Jay Iselin

Joan Jonas

Johanna Gill

John Cage

John D. Rockefeller III

John D. Rockefeller Sr.
 John Hanhardt
 John Knowles
 John Reilly
 John Sanborn
 Jon Alpert
 Jose (!) Limon
 Juan Downey
 Judith Williams
 Karole Armitage
 Keiko Tsuno
 Kit Fitzgerald
KQED (San Francisco)
La Mama Experimental Theater
Lake Minnewaska, NY
Lincoln Center New York City
Long Beach Museum of Art
 Louise Etra
 Lynn Szwaja
Marin Community Video
 Marita Sturken
Medium is the Medium (1969)
Meet the Composer
Ministry of Education and Cultural Affairs
in the Solomon Islands
 Mitchell Kriegman
Museum of Modern Art
 Nam June Paik
 Nancy Mason
National Alliance of Media Arts Centers
(NAMAC)
National Center for Experiments in
Television (NCET)
National Center for Experiments in
Television (NCET) at KQED
(San Francisco)
National Endowment for the Arts (NEA)
New Television Workshop
New Television Workshop at
WGBH (Boston)
New World Records
New York State Council on the Arts
(NYSCA)
New York Times
Next Wave Festival
 Norman Lloyd
Open Eye
Opera America
 Paik/Abe Video Synthesizer
Paris a la Carte (1978)
 Patricia Kerr Ross
 Paul Foster
 Paul Kaufman
 Peter Campus
 Philip Glass
Prix Italia

Public Communications Policy
Public Eye
Re: Soundings (1981)
Rhode Island School of Design
 Richard Bellak
 Richard Lyman
 Rick Hauser
 Robert Ashley
 Robert Creeley
 Robert Haller
 Robert Redford
 Robert Sifton
 Robert Wilson
 Robert Zagone
Rockaby (1981)
Rockefeller Foundation
Rockefeller Institute of Medical Research
Rockefeller University
 Ron Hays
 Ros Barron
Running with the bulls (1977)
 Russell Connor
 Samuel Beckett
San Francisco
San Francisco Bay Area
SCETV (South Carolina
Educational Television)
 Sergio Borelli
 Shakespeare
 Shigeiko Kubota
 Shuya Abe
 Skip Blumberg
Southern Illinois University at
Edwardsville
Southern Methodist University in Dallas
 Stan VanDerBeek
Stanford University
State University of New York at
Stony Brook
 Steina Vasulka
 Stephen Beck
 Steve Reich
 Steven Lavine
Sundance Institute for Film and
Television
 Susan Dowling
Television Laboratory at
WNET/Thirteen
Television Laboratory at
WNET/Thirteen
(New York City)
Ten Cities Project of Global Village
The Bellagio Conference Bellagio, Italy
The Corporation for Public
Broadcasting (CPB)
The Neo-Dada movement in 1965

The New Television Workshop**The Rockefeller Foundation***The West (1984)**To Siena With Love (1978)*

Tom O'Horgan

Trisha Brown

United States Information Agency**(USIA)****University of California at Berkeley****University of California in San Diego***Video Curriculum Development Project**through the Kansas City Art**Institute***Video Free America***Video: State of the Art**Vietnam: Picking Up the Pieces (1978)**Visa series "Peace Correspondent,"*

Warren Weaver

Wendy Clarke

WGBH (Boston)**Whitney Museum of American Art**

Willard Rosenquist

William Gwin

William Roarty

*You Can't Lick Stamps in China (1978)*More Howard Wise - Names

Marita Sturken

An Interview with John Hanhardt

New York State Council on the Arts Media
Program

Whitney Museum

Afterimage

An Interview with George Stoney

Marshall McLuhan

Howard Wise

Frank Gillette

Davidson Gigliotti

TV as a Creative Medium

Howard Wise

New York State Council on the Arts

Rockefeller Foundation

National Endowment for the Arts

Howard Wise Gallery

New York City

Painting

Film making

nuclear physics

avant-garde

music and performance

kinetic and light sculpture

new art form

social tool

Electronic Arts Intermix (EAI)

Davidson Gigliotti

Willoughby Sharp

Stainless Steel Fountain, by Len Lye

Nam June Paik

Mottk Weissman

Howard Wise Gallery of Present Day Painting
and Sculpture

Leo Castelli

Milton Resnick

George McNeil

Yaacov Agam

Len Lye

Jean Tinguely

Amsterdam's Stedelijk Museum

Pontus Hulton

Bauhaus

Laszlo Moholy-Nagy

Thomas Wilfred, Lumia

Clavilux

Marcel Duchamp

Alexander Calder

Douglas MacAgy

Group Zero

Dusseldorf

the Groupe de Recherche d'Art Visual

Julio Le Parc

Ivan Chermayeff

George Rickey

Takis

Heinz Mack

Otto Piene

Gunther Uecker

Willoughby Sharp

Center for Advanced Visual Studies

Massachusetts Institute of Technology

kineticism

Wen-Ying Tsai

Cybernetic Sculpture

Howard Jones

Jackie Cassen

Rudi Stern
 Earl Reiback
 Thomas Tadlock
 Nam June Paik
 David Shirey wrote in *Newsweek*
 Serge Boutourline
 Aldo Tambellini
New York Times, Hilton Kramer
 Bela Julesz
 Michael Noll
 Paul Ryan
 Ira Schneider
 Marshall McLuhan
 Eric Siegel
 Levine
 Michael Shamberg
 Moorman-Paik
 John Gruen
 Joseph Schwartz
 Stephanie Harringtone
 Armory Exhibit
 Richard Kostelanetz
 Charlotte Moorman.
 John Serry
 Archetron
 Boutourline and Wynn Chamberlain
 Bell Laboratories
 Jud Yalkut
 Oskar Fischinger
 Raindance)
 Barbara Rose
 Michael Shamberg
 Russell Connor
 Steina Vasulka
 NYSCA
 WGBH
 Allan Kaprow
 James Seawright
 John Margolies
 Frederick Kiesler
 Juan Downey,
 Kinesthetics
 Videofreex
 David Bermant
 Global Village
 David Cort
 People's Video Theater
 the Kitchen
 Steina and Woody Vasulka
 Andres Mannik
 Mercer Arts Center
 Andy Mann
 Beryl Korot
 Douglas Davis
 Ken Dominick
 Ralph Hocking

Shigeko Kubota
 Vasulka Video
 Perception
 Avant-Garde Festival
 the Midnight Opera Company
 Artists Videotape Distribution Service
 Downtown Community Television (DCTV)
 Open Circuits
 Television Laboratory at WNET-TV
 EAI's Editing/Post Production Facility
 Castelli-Sonnabend
 Museum of Modern Art
 American Federation for the Arts
 Video Data Bank in Chicago
 University Community Video in Minneapolis
 Media Project in Portland
 Whitney Museum
Ed Emshwiller
 Stan VanDerBeek
 the Vasulkas
 Bill Viola
 Ant Farm
 KQED, WGBH, and VVNET
 Lori Zippay
 Barbara Buckner
 Skip Blumberg
 Peter D'Agostino
 DCTV
 Kit Fitzgerald
 Shalom Gorewitz
 Gary Hill
 John Sanborn
 Dan Sandin
 Edin Velez
 MIT's Center for Advanced Visual Studies
 NEA
 Erik Barnouw's
 Japan Broadcasting Association
 (NHK).

<p>Dates from Howard Klein</p>

1913
 in 1910
 in the 1930s
 born in 1931
 in 1931
 1952

1959-1973

60*****

in the late 1960s
 In the late 1960s
 in the early 1960s
 in the 1960s
 During the 1960s
 in the mid-1960s
 mid-1960s
 late 1960s
 the 1960s
 throughout the 1960s
 from the late 1960s
 From 1962 to 1967
 1963
 until 1963
 1964
 from 1965 to 1967
 since 1965
 Aug. 26,1965
 in 1965
 1965
 in 1965
 in 1966
 in 1967
 1967
 from 1967 through
 from 1967 to 1986
 until 1969
 1969
 in 1969

70*****

until the mid-1970s
 By the mid-1970s
 before the mid-1970s
 during the 1970s
 in the 1970s
 1970s
 In 1970
 in the early 1970s
 Throughout the 1970s
 In the late 1970s
 the late 1970s
 The 1970s

annually during the 1970s

in 1971

In 1971

from 1971 until his

In 1972

1972

from 1972 to 1976

from 1972 to 1984

in 1973

during 1973

1973

from 1973 to 1983

in late 1974

until 1974

since 1974

in 1975

In 1975

1975

in 1976

In 1976

1976

begun in 1976

1976

From 1976 through between 1976 and (?)

in 1977

in May 1977

In 1978

from 1978 and 1981(?)

1978

between 1978 and

in 1979

listed under 1979

allocated in 1979

In 1979

in 1979

death in 1979

from 1979 to 1983

80*****

from the perspective

of the 1980s

the 1980s

By the early 1980s

in the 1980s

In early 1980

in the early 1980s

until 1981

1981
as late as 1981
In 1981
until 1981
in 1981
from the 1981
1982
through 1982
until 1983
in 1983
from 1983 to 1986
1984
In 1985
October 1985
1986
in 1986
In 1986
In the summer of 1986
1986
March 1986
April 1986
June 1986
October 1986
November 1986
1986
1987
January 87

© 1987
for the next 20 years
50 years ahead