

C. E. C. G. NEWSLETTER CECG *BULLETIN* GEC Concordia Electro-acoustic Composers' Group

1984 - xi

Number -1

G.E.C.
G.E.C.

Welcome to Issue Number minus one of the C. E. C. G. Newsletter.

The previous issue of this newsletter went (initially) to about 45 people, with a request for addresses of others. The mailing list is now close to 150, and growing weekly. Over 95% of this list are composers / composer-organizers. There are still some glaring holes in the list, particularly the Maritimes and the Prairies,

Many people sent addresses, and I would particularly like to thank John Winiarz, John Celona, Micheline Coulombe Saint-Marcoux, Wendy Bartley and Jim Montgomery for their special efforts.

Submissions to the Newsletter are encouraged. Materials should be 'photo - ready', and (usually) be able to be reduced to one-half size. (See the rest of the newsletter.) It is also possible to send out information that is received in quantity: please send 200 copies. (note attached from the Toronto Music Gallery).

Items and articles of personal, local and national interest will be included, with (for example) a Montréal 'calendar' of upcoming events. The function of this being two-fold (i) to let people know what is going on and (ii) (and more importantly), to give organizers a rough guide to planned events to avoid conflicts in the timing, as much as possible. Until a national newsletter is established, I am offering to do the same for Toronto. Send your dates as soon as they are established, and if possible, even in their tentative form.

English or French. A précis translation will be made, although the original is to be understood as definitive.

Some topics that have been suggested for 'discussion' are individual composers' activities, concert organization, performing rights, tape and performance exchanges, a national organization, and international organizations. Let me know what you think, and contribute if you wish.

Programmes and posters will (for now) make up the bulk of the newsletter: these are for your information (F.Y.I.).

Thanks,

Kevin Austin

The Concordia Electro-acoustic Composers' Group organizes more than 20 concerts per year, and is always looking for tape (and sometimes multi-media) pieces. Technical information is attached.

Montréal Calendar

1984

Dec. 10 C.E.C.G. Concert - Loyola (8:15 p.m.)

1985

Jan. 14 C.E.C.G. Concert Loyola (8:15 p.m.)

Feb. 14, 15, 16, 17 C.E.C.G. Concerts 1395 Dorchester (7:00 p.m.)

Mar. 11 C.E.C.G. Concert Loyola (8:15 p.m.)

April 22 C.E.C.G. Concert Loyola (8:15 p.m.)

May -beginning- A.C.R.E.Q. Concert Series (dates to be confirmed)

Toronto Calendar

1984

1985

C.E.C.G. NEWSLETTER

1984 - xi

NUMERO - 1

Groupe
Electro-acoustique
de
Concordia

BULLETIN G.E.C. G.E.C.

Bienvenue au numéro moins un du bulletin du G. E. C.

Quarante cinq personnes ont reçu le numéro précédent à ce bulletin-ci, maintenant notre liste approche les 150 personnes, dont plus de 90% sont compositeurs/compositeurs-organisateurs.

Plusieurs gens m'ont fait parvenir des coordonnées permettant ainsi de rejoindre plus de personnes. Je voudrais particulièrement remercier John Winiarz, John Celona, David Keane, Micheline Coulombe Saint-Marcoux, Wendy Bartley et James Montgomery pour leur aide.

J'encourage vos soumissions au bulletin. Votre matériel devrait être prêt à photocopier. Français ou anglais, une traduction sera toujours faite quoique l'original sera la version définitive.

Le bulletin comprendra des articles d'intérêt personnel, local et national avec, par exemple, un calendrier MONTREALAIS des événements à venir ayant pour double fonction de a) permettre à tous de savoir ce qui passe et b) (ce qui est plus important), de fournir aux organisateurs un guide de planification afin d'éviter des conflits d'horaires.

Certains sujets suggérés pour 'discussion' sont: activités de certains compositeurs, organisations de concerts, droits d'exécution, échanges de bandes magnétiques et de performances, une organisation nationale et une

internationale. Laissez-moi savoir ce que vous en pensez et contribuez si vous le désirez.

Kevin Austin

Kevin Austin

(trad. J. Séguin)

Le Groupe Electro-acoustique de Concordia organise plus de 20 concerts par année et est toujours à la recherche de pièces pour bandes magnétiques (et parfois pour multi-média). Information technique incluse.

Calendrier Montréalais

1984

10 déc. G E C Concert (Loyola) (20:15)

1985

14 jan. G E C Concert (Loyola) (20:15)

14, 15, 16, 17 fév. GEC Concerts 1395 o.boul. Dorchester (19:00)

11 mars G E C Concert (Loyola) (20:15)

22 avril G E C Concert (Loyola) (20:15)

début mai ACREQ Serie de concerts (dates à confirmer)

Calendrier Torontois

1984

1985

CONCORDIA UNIVERSITY

Music Department

Groupe
Electro-acoustique de
Concordia

* * * * *

1984

17 september

> 15 october

10 december

1985

14 january

11 march

22 april

20:15

room 4D - 131

Loyola Campus

entrée libre

focus:

with

Nicola Czink
-voice-

CONCORDIA
ELECTRO-ACOUSTIC
COMPOSERS'
GROUP

* * * * *

Concert 2 Series III

works on tape by: Daniel Feist, Alain Thibault

works for tape and performers by: Andrew Czink

live electronics works by: Paul Dolden

Kevin Austin, James Tallon, Dave Lindsay, John Wells,
Jill Bedoukian, Jean Séguin

LOYOLA CAMPUS
7141 SHERBROOKE STREET WEST
MONTREAL QUEBEC H4B 1R6

PROGRAMME

The Cassation Group

-VANCOUVER-

Diamond Star

for live electronics
James Tallon, John Wells, Dave Lindsay
Kevin Austin, Jill Bedoukian, Jean Séguin
-electronics

Kevin AUSTIN, James TALLON,
John WELLS, Jill BEDOUKIAN,
Dave LINDSAY, Jean SÉGUIN

Part 1

String Mobiles

for strings, tape delay, synthesizers
Dave Lindsay, Jill Bedoukian - violins
Kevin Austin - bass
John Wells, James Tallon - synthesizers

Kevin AUSTIN

Strawberry Sermon

for voice and tape
Nicola Czink - voice

Andrew CZINK

⇒ Molten Voices Through Mazes Running

A Radio Play in Two Parts
-stereo tape

— Paul Dolden —

Daniel FEIST

TIME IN · TIME OUT · TWO · pause

Amidships/went over sea/her slumber/o'er all the ocean/to the bounds of,

Andrew CZINK

for voice and tape
Nicola Czink - voice

Catalepsis

Paul Dolden, Andrew Czink
Keyboards, guitar, percussion and tape delay

Paul DOLDEN

Deca-Danse

-stereo tape

Alain THIBAULT

GEMS

...wings of time and space...

-and a greater coming together

NEW MUSIC MUSIQUE NOUVELLE

Images (Refractions of Time and Space) for electric flute, electric piano, electric bass, and 2 percussions	Donald Steven
Trinus for clarinet, piano, viola, and tape	Marc Beaulieu
Coming Together for narrator and ensemble	Frederic Rzewski
Modulos III (1983-III) for guitar, ensemble, and tape	Alcides Lanza
...wings of silence... for ensemble and tape	John Rea

OCTOBER 16 OCTOBRE

salle Pollack hall

555 Ouest Sherbrooke West

8 pm

20h

entrée gratuite free admission

Concordia University

STÉRÉOVISION

2 EVENINGS OF VIDEO
October 17 & 18, 8:00 p.m.

The Visual Arts Gallery
Dorchester and Crescent

Works by:
Rosemary Miller • David Duchow • Mervyn Dewes •

The Electronic Music Group
"AD HOC"

Presented by:
The Studio Art Students' Association
and the Department of Painting & Drawing.

MUSIQUE A TANGENTE

Photo Michel Dufresne

Claude Lamarche, Sans Réponse, 1984

présente

des environnements sonores

œuvres et installations musicales des membres du groupe SONDE

Pierre DOSTIE Charles DeMESTRAL Robin MINARD

conceptions visuelles: Claude Lamarche Paul C. Mercier

dimanche, le **30 septembre 1984** midi à minuit

Tangente, 3655 rue St. Laurent, 3^{ème} étage, Montréal

prix, régulier: 6\$, étudiants et âge d'or: 5\$

renseignements: 354-5795

PLAYWRIGHTS' WORKSHOP

vous invite à

PREMIÈRE PERFORMANCE
un festival multi-disciplinaire

L'ÈRE NUCLEAIRE.DREAMS OF THE MILLENIUM

JEUDI, le 15 novembre 1984

SEE SAW

Brigitte Mackay et
Monique Crépault
Elizabeth Langley
Colleen Curran
Ann Carrier
Vincent Dionne
Performance Multi-Média

NOVEMBER 15
NUCLEAR HOLLYWOOD
NAÎTRE POUR RENAÎTRE

SAMEDI, le 17 novembre 1984

HEART OF THE ATOM

Kath Surryan, Sonja Cooper,
Tamara Reznick
Elizabeth Langley
Michèle Leduc
Jean-Guy Gaudreault et
Mario Bruyère

NOVEMBER 17
NOIR
CATACLYSME

VENDREDI, le 16 novembre 1984

NOVEMBER 16
THE MEETING
BLO
BODY CHESS

Elizabeth Langley
Sylvia Spring
Claude Lamarche
Pierre Dostie
Jo Lechay et Eugene Lion

MONTAGES:
TAKE ONE – TAKE TWO

Un montage-vidéo musique
AD Hoc Electronic Music
Rosemary et John Miller
Kim Strong et Claude Rivest

En parallèle avec the Anti Nuke show
de la galerie Powerhouse

4379 de Bullion, tél.: 843-3685

don: \$5 et \$7.
les trois soirs: \$12 et \$18.
20:30 h

Newfoundland Sound Symposium On Tour

A Selection of New Works from the Artistic Collaborations of the July 1984 Symposium in St. John's, Nfld.

**CONTEMPORARY MUSIC • FREE MUSIC
CONTACT DANCE • JAZZ • MULTI-MEDIA EVENTS
WAY OUT SAXOPHONE • ENVIRONMENTAL WORKS**

featuring:
Paul Bendza
Cathy Ferri
Jeff Johnston
John Oswald
Martin Rickett
Don Wherry
"Birds" by Frank Lapointe

VANCOUVER: NOV. 10, U.B.C. ASUC FESTIVAL
NOV. 11, WESTERN FRONT GALLERY
VICTORIA: NOV. 12, OPEN SPACE GALLERY
BANFF: NOV. 13, BANFF CENTRE OF FINE ARTS
TORONTO: NOV. 16, MUSIC GALLERY
MONTREAL: NOV. 19, OPTICA GALLERY
HALIFAX: NOV. 21, DALHOUSIE UNIVERSITY
MUSIC DEPARTMENT*
ST. JOHN'S: NOV. 23, MUN ART GALLERY
*Sponsored by EyeLevel & Dalhousie University Art Galleries.

A CELEBRATION OF SOUND ON THE MOVE!

With the assistance of the
TOURING OFFICE of the Canada Council

En collaboration avec **L'OFFICE DES
TOURNEES** du Conseil des Arts du Canada

Generous support has been provided by Eastern Provincial & Canadian Pacific Airlines.

GORDON MONAHAN

SPEAKER SWINGER BRIAN DINES

PHOTO AND INSELEKTS DESIGN O SIEDNER

**SPEAKER SWINGING GUITARING
TAPE PULLING PIANO MECHANICS**

THURSDAY FEB. 23 8 P.M. HALIFAX N.S.
AUDIO BY ARTISTS FESTIVAL 1531 GRAFTON ST.

FRIDAY FEB. 24 8 P.M. SACKVILLE N.B.
HESLER HALL SPONSORED BY STRUTS GALLERY

SUNDAY FEB. 26 8:30 P.M. MONCTON N.B.
GALERIE SANS NOM 347 RUE ST. GEORGE

SATURDAY MAR. 10 8 P.M. VICTORIA B.C.
OPEN SPACE 510 FORT ST.

FRIDAY MAR. 16 9 P.M. VANCOUVER B.C.
WESTERN FRONT 303 E. 8TH AVE.

PROGRAMME WILL VARY ACCORDING TO SPACE AND FACILITIES

FUNDED BY CANADA COUNCIL

*E*ditions
Shehan
*P*ublications

8351 trans island avenue
montréal, p.c. canada h3w 3b7
téléphone: (514) 733-7216

works by alcides lanza: in Toronto
WORLD MUSIC DAYS and ISCM, with the Sixth Annual
Festival of Live Electronic Music

September 22, 1984 - 20 hrs.
Ontario Science Centre, Toronto

ekphrenesis V (1979-I), for voice, lights, elec-
tronic sounds and electronic extensions
voice: Meg Sheppard
electronics: alcides lanza

in Montreal

WORLD MUSIC DAYS and ISCM, with McGill University Faculty of Music

October 1st, 1984 - 18 hrs. entrance: free
Pollack Hall - 555 Sherbrooke West, Montreal

a concert with GEMS and Meg Sheppard

C. Schryer	Quand...s'ert...vie (1984)	voice: Meg Sheppard
John Oliver	Before the freeze (1983-84)	
Richard Lloyd	Breath Baby (1984)	
Alcides Lanza	Ekphrenesis V (1979-I)	
Donald Steven	Images (1976)	
GEMS	flute: Jill Rothberg	
	clarinet: Claude Schryer	
	sax: Bernard Savoie	
guitar: John Oliver	piano: Sylvie Roux	
perc: Helen Barclay, François Gauthier		
conductor: Alcides Lanza		

TWO FALL CONCERTS --

CONTEMPORARY MUSIC ENSEMBLE (MCGILL)

Pollack Concert Hall
Faculty of Music, McGill University
555 Sherbrooke W.
392-8224 /4755
free admission

salle de concert Pollack
faculté de musique, McGill
555 ouest, rue Sherbrooke
392-8224 /4755
entrée libre

I. Tues. NOV. 13, 8 pm

Igor Stravinsky....SEPTET (1953).....S.Cole, clarinet; A.Bédard, bassoon;
A-M Leenhouts, horn; E.Lortie, violin;
S.Kendzielewski, viola; M-C Jaochim, cello;
J.Trottier, piano

" "L'HISTOIRE DE SOLDAT.....(membres de l'ensemble - 18)

entr'acte

John Weinzwieg....PIECES OF FIVE....L.Buddecke, U.Rosen, trumpets; A-M Leenhouts,
horn; S.Jacob, trombone; D.Leclerc, tuba.

Igor Stravinsky....OCTET FOR WINDS (1952).....(membres de l'ensemble)

II. ~~Tues.~~ NOV. 20, 8 pm

Peter Maxwell Davies....DARK ANGELS.....L. Roy, Mezzo-soprano, A.Battista, guitar

" " "SOLITAJ. Rothberg, solo flute

" " "SHAKESPEARE MUSIC.(64). (12 membres de l'ensemble)
Intrada, Paván, Galliard, Miserere, Coronto, Passamezzo,

Leo Smit.....ACADEMIC GRAFFITI.....M.Palmer, soprano; R.Carr, piano;
G.MacIntosh, percussion

entr'acte

John OliverDIARY 1983.....Daniel Desjardins, guitar (PREMIERE)
1.Spring 2.June 3.July 4.August 5.Fall

Toru Takemitsu.....MASQUE.....Nathalie Boisvert, Elizabeth Haslett, flutes

John Weinzwieg.....18 PIECES FOR GUITAR....David Gaudreau, guitar
Rocking, Glissade, Promenade, Incantation,
Carillon, Strumming, Oscillation

-/-

rev. 1 Nov. 84

Simon Fraser University
Centre for the Arts

INTERNATIONAL COMPUTER MUSIC CONFERENCE 1985

Announcement and Call for Submissions

The 11th International Computer Music Conference will be held in Vancouver, August 19-22, 1985 under the sponsorship of the Centre for the Arts, Simon Fraser University. This conference, which is being held for the first time in Canada, is an international forum for scientific, technical, and artistic exchange concerning computer applications to music. Paper sessions, guest speakers, demonstrations, and concerts will take place at Robson Square Media Centre (August 19-21) and Simon Fraser University (August 22).

Session topics will include:

- computer assisted composition and performance
- synthesis hardware and software
- digital signal processing
- personal systems
- computer approaches to music theory, analysis, and teaching
- mixed media computer work
- psychoacoustics and acoustic analysis
- studio reports

Submissions

- **Papers** - a one page abstract, including audio-visual requirements, should be submitted by April 1, 1985.
- **Works for tape alone or live electronics** should be submitted by April 1, 1985 in half-track stereo or 4 channel quad on 1/4 inch tape, at 7 1/2 or 15 ips. Please indicate tape direction, speaker placement, and use of any noise reduction (DBX only). Submissions in this category for a special open air concert are also invited. Other concert locations will be the Robson Square Media Centre and the Vancouver East Cultural Centre.
- **Works for solo and small chamber ensembles** involving the computer in their composition or performance should be submitted by February 15, 1985. Works submitted for ICMC 85 may also be considered for performance at Digicon 85, the week prior to ICMC.

Note: The selection of all papers (other than studio reports) and performance pieces will be made by scientific and artistic juries.

- **Proposals for demonstrations, exhibitions, and special installations** should be made as soon as possible giving specific requirements. Limited space for commercial exhibitors is available at Robson Square at a nominal charge on a first come basis.

All submissions should be sent to:

Professor Barry Truax
Department of Communication
Simon Fraser University
Burnaby, B.C.
Canada, V5A 1S6
Telephone: (604) 291-3687

Registration

Proposed conference registration fees (Cdn.) are \$90.00 for CMA members, \$105.00 for non-members, and \$75.00 for students. Registrations received after July 1, 1985 or at the conference site will be subject to a late fee. The registration fee will include all concert tickets, bus transportation to concert sites, and access to all conference events. Further registration details will be available in early 1985.

Hotel Accommodation

A block of rooms will be reserved at a downtown Vancouver hotel and registrants will be responsible for booking their own accommodation. Further accommodation details will be available in early 1985.

For further information contact:

Conference Services
Continuing Studies
Simon Fraser University
Burnaby, B.C.
V5A 1S6
Telephone: (604) 291-3649/4565

BROCK
UNIVERSITY
REGION NIAGARA

Department of Fine Arts

416/688-5550

St. Catharines,
Ontario L2S 3A1
Canada

TAPE MUSIC COMPETITION

Brock University Music Division announces a competition for electro-acoustic tape music. First prize is a Soundchaser Computer Music System (with Turbo Traks) and a 48k Apple][+ computer with monitor and drive. Deadline for submissions is February 15, 1985. The winner and runners-up will be announced and broadcast on March 31, 1985, on CBC-FM's Two New Hours, and will be performed on St. Catharines' Elektra music series.

The competition is open to all composers. Works submitted must be at least five minutes in length and must be clearly labelled showing title, composer, format, speed, duration and noise reduction (if required). Entries may be stereo or quadraphonic reel recordings or stereo cassette, and composers are asked to include a brief biography with their submissions. There is a \$10.00 (CND) entry fee for each submission; certified cheques or money orders may be made payable to the Brock University Department of Fine Arts. Tapes submitted will be returned only if accompanied by a self-addressed envelope. An entry form is required for each submission.

Send submissions to: R. B. Pritchard, Coordinator,
Music Division, Department of Fine Arts,
Brock University,
St. Catharines, Ontario,
L2S 3A1 CANADA

Judges:
R. B. Pritchard (Brock University)
David Keane (Queen's University)
David Jaeger (Canadian Broadcasting Corporation)
Kristi Allik (University of Western Ontario)

Special thanks to CBC-FM's Two New Hours, Great West Piano and Organ Corporation (Richmond, B.C.), International Computer Systems Centre, Inc. (St. Catharines, Ont.), and Remenyi House of Music (Toronto, Ont.).

*Soundchaser and Turbo Traks are registered trademarks of Passport Designs, Inc.

**Apple][+ is a registered trademark of Apple Computer Co.

RBP/db
November 6, 1984.

GEMS

Alcides Lanza, director/direction

I.S.C.M.

Concert Parallel(e) Concert
pour la Journée Internationale de la Musique
on International Music Day

VOICES - INSTRUMENTS - ELECTRONICS

Quand...Sert...Vie(1983-84)

Claude Schryer

Before the Freeze(1983)

John Oliver

Breath Baby(1984)

Richard Lloyd

Exphonesis V(1979-I)

Alcides Lanza

~~Images Refractions of time and space(1977)~~

~~Donald Steven Annulé~~

OCTOBER 1 OCTOBRE, 1984

Salle Pollack Hall
555 Ouest Sherbrooke West

N.B. the concert is
at 6.00 pm

N.B. le concert est
a 18 hr

entree gratuite free admission

Next G.E.M.S. concert/Prochain concert G.E.M.S.:
Octobre 16 Octobre, Salle Pollack Hall, 20h
Oeuvres de/Works by: Rzewski, Beaulieu, Rea
and others

NEW MUSIC for VOICE

CONCERT

OCTOBER 23, 1984

8 P.M.

CONCERT

OCTOBER 23, 1984

8 P.M.

POLLACK HALL - MCGILL UNIVERSITY
555 SHERBROOKE W., MTL.

"PEOPLE IN ALICE"

soprano: MADELEINE PALMER

piano: ANDREA CARR

composer: HARRY KIRSCHNER

text: from LEWIS CARROLL

"MODULOS II"

soprano: GLENDA BALKAN

guitar: GARRY ANTONIO

(WITH ELECTRONIC SOUNDS)

composer: ALCIDES LANZA

"MEDEA"

contralto: JENNIFER JESTLEY

piano: HARRY KIRSCHNER

composer: HARRY KIRSCHNER

text: from "MEDEA"

by EURIPIDES

"PENETRATIONS VII"

actress-singer: MEG SHEPPARD

(with lights, electronic music
and electronic extensions)

electronics: ALCIDES LANZA

composer: ALCIDES LANZA

FREE ADMISSION

ENTRÉE LIBRE

Department of Music

Weekdays, 9 a.m. - 5 p.m.
lundi au vendredi, 9h - 17h
482-0320, ext. 611

Communiqué

Bring an instrument, a music stand, a little food, and period dress, and join Wilhelm Furtwangler and Pale Punks on Positively Phantastic Pharmaceuticals in performances of the 2nd and 4th symphonies of (who else) the inimitable, fantastic, once in a life-time, Ludwing van Beethoven.

The organizer of this event lacks any respect or taste, and so is organizing a most tasteless performance where mere ordinary people are invited to come and play these master-pieces, while the renowned WF turns in his grave.

At 7:00 a small informal supper is planned, so that participants can prepare themselves properly. Bring enough food for 1½ people as this is a pot-luck supper. Appropriate liquid refreshment will be supplied.

At 8:15 the concert will begin, participants having selected the part that they wish to play, not necessarily played upon the specified instruments, (e.g. 2nd. trumpet played on kazoo), by a 'play along with Mitch' style performance of the two selected symphonies.

So, bring a sound maker, some food, a music stand, dress in period style, and leave your concerns at home.

Sunday, November 18, 1984.

7:00 Supper

8:15 Concert performance

Concordia University,
Visual Arts Building
1394 Dorchester Blvd. W

F R E E

- 30 -

source: P. Prince
482-0320 local 611

entrée libre/free admission
7141 Sherbrooke Street West
Montreal, H4B 1R6

Department of Music

Weekdays, 9 a.m. - 5 p.m.
lundi au vendredi, 9h - 17h
482-0320, ext. 611

Communiqué

October 25, 1984.

The Music Department of Concordia University, and the Concordia Electro-acoustic Composers' Group presents a four day series of electro-acoustic concerts downtown in the Visual Arts Gallery of the Visual Arts Building.

Works for tape with performers and slides by Otto Joachim, David Keane, Paul Pedersen, Yves Daoust, Alain Thibault, John Celona etc. will be presented in three different programmes of MUSIC on Thursday the 15th, Friday the 16th and Saturday the 17th of November.

On Sunday the 18th, there will be a special audience participation concert where people are asked to bring instruments, and to join Wilhelm Furtwangler and the Berlin Philharmonic in the performance of two Beethoven symphonies, #2 and #4.

The concerts begin informally at 7 P.M., with tape pieces on Thursday, Friday and Saturday, and on Sunday with a bring your own buffet supper (to be shared by all).

The concert portion begins at 8:15 on all four evenings.

DATES: Th./Fri./Sat./Sun - November 15, 16, 17, 18, 1984.

TIME: 7 p.m. and 8:15 p.m.

PLACE: Visual Arts Building
Concordia University
1395 Dorchester Blvd. W.

F R E E

- 30 -

source: P. Prince
482-0320 local 611

UNIVERSITÉ CONCORDIA

1984 - i - 18

Music Department
Concordia Electro-acoustic Composers' Group

- 2 -

Tapes should be submitted directly to, and more information may be obtained from:

Kevin Austin
Concordia Electro-acoustic Composers' Group
Music Department RF
Concordia University
7141 Sherbrooke St. W.
Montréal, Qc.
CANADA H4B 1R6

Phone: (514) 482 - 0320

Under certain circumstances, other formats of tapes may be accommodated, e.g. 8 channel on $\frac{1}{2}$ ", quad 3 3/4 ips (dbx) cassettes etc. Inquire.

oo

Thank you.

The correct translation of
"Concordia Electro-acoustic Composers' Group" (C.E.C.G.)
is

"Groupe Electro-acoustique de Concordia" (G.E.C.)

84 - i - 18

Kevin Austin

There will be no un-authorized use of tapes what-so-ever.

UNIVERSITÉ CONCORDIA

Le 18 janvier 1984

Département de musique
Groupe électro-acoustique de Concordia

Le Groupe électro-acoustique de Concordia invite les compositeurs à soumettre leurs propres œuvres électro-acoustiques sur bande magnétique dans le cadre de sa troisième série de concerts annuels.

Les œuvres doivent être pour bande seule, bien qu'il puisse être possible de présenter une simple performance et des œuvres multi-médias.

Fiche technique

Durée de la bande: Aucune limite

Caractéristiques: Bande de $\frac{1}{2}$ po, $\frac{1}{2}$ piste stéréo, EN DÉBUT DE BANDE, prévoir 15 secondes de bande d'amorce clairement indiquée au début et à la fin. Bobine de 7 po (ou plus large) - utiliser de préférence un moyeu large

Vitesse de défilement: 19 cm ou 38 cm ($7\frac{1}{2}$ po/sec ou 15 po/sec) CLAIREMENT INDICUÉE
FOURNIR ÉTUI ET BOBINE

Ne faire aucune réduction de bruit ni aucun son d'essai.

Toute composition doit être accompagnée d'une notice explicative dactylographiée, en anglais, en français ou bien bilingue ou encore illustrée. Elle sera reproduite comme telle dans le programme.

La notice biographique est facultative.

Le cas échéant, préciser si on détient des droits d'exécution (CAPAC ou SDE).

- 2 -

Les bandes ne seront pas retournées à leurs auteurs, en prévision de futurs concerts.

Prière de soumettre les enregistrements ou d'adresser les demandes de renseignements à:

Kevin Austin
Groupe électro-acoustique de Concordia
Département de musique, ~~RF~~ 310
Université Concordia
7141, rue Sherbrooke Ouest
Montréal (Québec)
CANADA H4B 1R6

Téléphone: (514) 482-0320 (x 614)

Certains autres types de bandes pourraient être acceptés (par exemple 8 pistes sur bande de $\frac{1}{2}$ po, cassette quad $3\frac{3}{4}$ po/sec (dbx), etc. Prière de se renseigner à ce sujet.

. . . /2

I. Anhalt
274 Johnson St. (-1)
Kingston
Ontario K7L 1Y4

Peter Allen
394 Daly St. N. (-1)
Winnipeg
Manitoba
R3L 2K6

Ms. K. Allik
579 Colborne St.
Apt. 3
London, Ontario
N6B 2V1

Serge Arcuri
4141 Henri Julien
Montréal Qc
H2W 2K9

Art Culture Resource Centre
658 Queen St. W.
Toronto, Ont.
M6J 1E5

Atelier Electro-acoustique
Centre d'Art de Lévis
33 rue Wolfe
Lévis, Qc
G6V 6R4

Eric Brown
15 Drayton
Pointe Claire
Qc.
H9S 4V1

Wendy Bartley
5208 Earnscliffe
Montreal
H3X 2P5

Jeffery Bass
1587 Beal Ave. #8
Ann Arbor
Michigan
U.S.A. 48105

J. Bedoukian
2017 Grey Ave
Montréal Qc.
H4A 3N3

N. Beecroft
10 Lyndhurst Crt.
Toronto
Ontario
M5R 1X7

R. Boucher-Gaudreault
231 promenade Riverside
St. Lambert
Qc.
H9W 4W6

Greg Bendick
1662 Westcott
Windsor
Ontario
N8Y 4C7

Martin Bartlett
Centre for the Arts
Simon Fraser University
Burnaby, B.C.
V5A 1S6

Doug Back
518 Queen St. 3rd. floor
Toronto, Ontario
M5V 2B3

Philippe Bézy
259 e. rue Ste. Catherine
Montréal Qc.
H2X 1L5

Bernard Bonnier
904 Avignon
St. Jean-Chrysostome
Qc. G0S 2T0

Mr. S. Clay
7 Albany Drive
St. Catherines, Ont.
L2N 3T4

Christian CALON
5402 Montclair
Montréal
H4V 2L1

Francis CHAN
Faculty of Music
University of Toronto
Edward Johnson Building
Toronto, Ontario
M5S 1A1

Andrew CZINK
7057 Canada Way
Burnaby, B.C.
V5E 3R7

M. Coulombe Saint-Marcoux
C.P. 1090
St. Basile le Grand
Qc J0L 1S0

The Canadian Composer
1240 Bay Street
Suite 805
Toronto
Ontario
M5R 2A7

G. Ciamaga
756 Euclid Ave
Toronto
Ontario
M6G 2V2

S. Carrette
13159 Edison
Pierrfond
Qc.
H8Z 1Y5

J.P. Coté
183 du Coteau
St. Charles sur Richelieu
Qc.
J0H 2G0

Doug Back c/o Trinity Sq.
299 Queen St. W.
Suite 500
Toronto, Ont.
M5V 1Z9

J. Coutu
10685 Hamel #1
Montréal
Qc.
H2C 2X6

Steve CALDER
5002 Bessborough
Montreal
H4V 2S3

Peter Clements
Music Department
University of Western Ontario
London, Ontario
N6A ---

Mr. J. Celona
School of Music
University of Victoria
Victoria, B.C.
V8W 2Y2

Centre d'experiment. Musicale
1754 Hoopes
Jonquiere, Qc
G7S 2Y4

Joel Chadabe
339 South Manning Blvd.
Albany
New York U.S.A.

Barry Cole
Music - CANADA COUNCIL
P. O. Box 1047
Ottawa, Ontario
K1P 5V8

Yves Brisson
5661 rue de l'esplanade
Montréal, Qc.
H2T 2Z9

Mr. R. Bailey
44-6453 Colborne St.
Niagara Falls, Ont.
L2J 1E7

Director (David Craig)
Eye Level Gallery
1585 Barrington St.
Suite 306
Halifax, Nova Scotia
B3J 1Z6

Director
Western Front
303 East 8th. Ave
Vancouver, B.C.
V5T 1S1

Director
Vancouver Co-op Radio
337 Carrall St.
Vancouver B.C.
V6B 2J4

Charles de Mestral
3912 Mentana
Montréal Qc.
H2L 3R8

Mr. Alex Douglas
Contact List of E.M.
P.O. Box 86010
North Vancouver
B.C. V7L 4J5

Director
Centre for Art Tapes
2156 Brunswick St.
3rd, Floor
Halifax, Nova Scotia
B3K 2Y8

M. Danna
361 Valanna Cres.
Burlington
Ontario
L7L 2K7

T. Dawson
630 Roselawn Ave. #614
Toronto, Ont.
M5N 1K8

F. Dhomont
824 rue Stuart
Outremont
Qc. H2V 3H6

André-Luc Desjardins
3440 Place Decelles #108
Montréal
Qc H3S 1X4

Keith Daniel
6025 Park Ave.
Montréal, Qc.
H2V 4H4

B. Deschênes
5221 ave. du Parc #20
Montréal
Qc.
H2V 4G9

Glen Diener
c/o Faculty of Music
McGill University
555 Sherbrooke St. W.
Montreal H3A 1E3

M.-C. de Chevigny
1570 Plessis
Montréal Qc.
H2L 2X5

S. Dolin
12 Reigate Road
Islington
Ontario
M9A 2Y2

Yves Daoust
5978 Durocher
Outremont
Québec
H2V 3Y4

Pierre Dostie
1199 rue Cartier
Montréal, Qc.
H2K 4C4

Paul Dolden
941 McIntosh
Coquitlam
British Columbia
V3J 4Z4

Marcelle Deschênes
788 Bloomfield
Outremont, Qc.
H2V 3S3

Susan Frykberg
165 Broadview Ave.
Toronto, Ont.
M4M 2G3

Steve FAI (Stucki)
842 A 3rd. St. S.E.
Medicine Hat
Alberta
T1A 0J2

Shawn Ferris
21 Pope Ave.
Charlottetown
P. E. I.
C1A 6N4

Pierre Fournier
4060 St-Laurent #309
Montréal, Qc.
H2W 1Y9

C. Frenette
10355 Bois de Boulogne
317
Montréal
H4N 1L5

D. Grimes
341 Main St.
Toronto
Ontario
M4G 4X6

Sheila Forrester
#407 - 205 Oxford St. E.
London, Ont.
N6A 5G5

D. Feist
2230 Oxford
Montréal
Qc.
H4A 2X8

G. M. E. B.
Place André Malraux
18000 Bourges
FRANCE

Ms. B. Golden
216 Rose
San Francisco
California
U.S.A. 94102

Pierre Gauvin
965 Melrose
Montréal, Qc.
H4A 2R3

A-M. Grégoire
C.A.P.A.C.
1245 o. rue Sherbrooke
Suite 1470
Montréal, Qc
H3G 9Z9

Martin Gotfrid
Centre for the Arts
Simon Fraser University
Burnaby, B.C.
V5A 1S6

C. Hultberg
Music Faculty
University of British Col.
2075 Westbrook Pl.
Vancouver, B.C.
V6T 1W5

David Harrison
Music Dept.
University of Waterloo
University Ave
Waterloo, Ontario
N5L 3G1

Raymond Gervais
4149 Papineau
Montréal, Qc.
H2K 4K2

B. Hambraeus
R.R. #1
Apple Hill
Ontario
K0C 1B0

D. Huron
Conrad Grebel College
MUSIC Dept.
Waterloo
Ontario
N2L 3G6

Mr. T. Goodrow
74 Chaplin Ave.
St. Catherines, Ont.
L2R 2E7

Chris Howard
781 Bloomfield
Outremont Qc.
H2V 3S4

J.-A. Houle
3419 St. Famille
Montréal
Qc.
H2X 2K6

Peter Hutch
188 Westcourt Place
Waterloo, Ont.
N2L 2R7

Mr. O. Joachim
7910 Wavell
Côte St. Luc
Montréal
H4W 1L7

J. Jarvlepp
424 Lisgar #2
Ottawa
Ontario K1R 5H1

B. Jarvis
12 Oakmount Rd.
Toronto
Ontario
M6P 2M6

D. Jaeger
105 Victor Ave.
Toronto
Ontario
M4K 1A7

David Jaeger
Two - New - Hours
CBC -FM
P.O. Box 500
Station A
Toronto, Ont. M5W 1E6

Henry Kucharzyk
1 - 275 Havelock St.
Toronto
Ontario
M6H 3B8

R. Komorous
Music Dept.
University of Victoria
P.O. Box 1700
Victoria B.C.
V8W 2Y2

David Keane
203 Erskine Ave.
Toronto, Ontario
M4P 1Z5

David Keane
Faculty of Music
Queen's University
Kingston
Ontario K7L 3N6

Harry Kirschner
4889 Montclair Ave
Montreal
Qc H4V 2K7

Denis l'Espérance
Video Section
Canada Council
P.O. Box 1047
Ottawa, Ontario
K1P 5V8

Donna and Leo Lytle
184 Bernard St.
Montréal
Qc H2T 2K2

Hugh LeCaine Project
345 Adelaide St. W.
Suite 200
Toronto, Ont.
M5V 1R5

Suzanne Lemire
Musée d'art Contemporain
Cité du Havre
Montréal Qc
H3C 3R4

G. Lamarche
373 Carré St. Louis #9
Montréal
Qc.
H2X 1A8

D. Lindsay
5881 Sherbrooke St. W. #6
Montréal
Qc.
H4A 1X6

Thierry Lancino
Centre for Music Exper. Q-037
Univ. of California
San Diego
La Jolla, Ca.
U. S. A. 92093

J. Lesage
1279 Ducharme
Montréal
Qc.
H2V 1E6

L. Lake
15 Dundonald St. #1402
Toronto
Ontario
M4Y 1K4

Alcides Lanza
Faculty of Music
McGill University
555 Sherbrooke St. W.
Montreal H3A 1E3

Richard Lloyd
5308 Park Ave. Apt. R
Montreal
Qc H2Z 4G7

Gilles Lajoie
860 Chemin St-Onge
St Boniface
Qc GOX 2L0

Mr. C. T. Lepp
15 Hallcrest Ave.
St. Catherines, Ont.
L2N 1V4

Denis Lorrain
10/12 Av. Jean Perrin
92330 Sceaux
FRANCE

Denise Monast
P.R.O. Canada
625 President Kennedy Ave
Suite 1601
Montréal
Qc H3A 1K2

Robin Minard
7753 rue Tellier
Montréal Qc.
H4A 2R2

Stephen Montague
EMAS c/o S.P.N.M.
10 Stratford Place
London, W1N 9AE
England

Claudette Rousseau
PRO / SDE
625 ave du Pres. Kennedy
Suite 1601
Montreal
Qc H3A 1K2

John Miller
22 Brock Ave. South
Montréal West
Qc H4X 2E5

Gordan Moahan
393 Sorauren Ave.
Toronto, Ont.
M6R 2G5

D. McIntosh
469 Kingston Cres.
Winnipeg
Manitoba
R2M 0V1

William Miller
243 Wellington St.
Stratford
Ontario
N5A 2L7

Mr. J. Montgomery
434 Ontario St. unit C
Toronto
Ontario
M5A 2W1

P. Ménard
5982 Durocher
Outremont, Qc
H2V 3Y4

R. Muldar
579 Colbourne St. #3
London
Ontario
N6B 2V1

Francine Noel
2379 Olivier Robert
Montréal
H2K 2C4

Paul Martin
1575 Ste-Croix
St. Laurent Qc.
H4L 3Z5

Barbara Poole
204 King St. E.
Kingston
Ontario
K7L 3A4

Pierre Olivier
2383 Logan
Montreal
H2K 2B4

Mr. J. Ord
339 Wellesley St. E.
Toronto
Ontario
M4X 1H2

P. Pedersen
125 Percival
Montréal West
Qc.
H4X 1T7

G. Perron
4268 de Lanaudière
Montréal
Qc.
H2J 3N9

Michael O'Neill
3704 5th. Ave. S.W.
Calgary, Alberta
T3C 0B8

S. Palmieri
467 90th. Ave
Montréal
Qc.
H8R 2Z8

M. Paré
C.A.P.A.C.
1245 o. rue Sherbrooke
Suite 1470
Montréal, Qc
H3G 9Z9

B. Pennycook
Faculty of Music
Queen's University
Kingston, Ontario
K7L 3N6

Nil Parent
Université Laval
Faculté de MUSIQUE
Cité Universitaire
Québec, Qc.
G1K 7P4

David Piper
Music Department
Carleton University
Ottawa, Ontario
K1S 5B6

Performance Multi-Media
270 boul. o. St. Joseph
Montréal Qc.
H2V 2N7

Mr. R. Pritchard
379 A Niagara St. #62
St. Catherines
Ontario
L2M 7S1

Mr. J. Piché
2030 W. 3rd. Ave.
Vancouver
British Columbia
V6J 1L5

A. Rae
6316 34th. Ave. N.W.
Calgary
Alberta
T3B 1M8

Warren Rowley
Music Department
University of Calgary
2920 24th. Ave. N.W.
Calgary, Alberta
T2M ---

R. Sharman
3958 Cedar Hill Cross Rd.
Victoria
B.C.
V8P 2N7

L. Shier
1280 Queen St. W.
Toronto
Ontario
M6K 1L4

R. M. Schafer
R.R. #5
Bancroft
Ontario
K0L 1C0

Stefan Schramm
525 Towner Park Rd
Sidney, B.C.
V8L 3R9

B. Sexton
6795 Decelles Ave. #8
Montréal
Qc.
H3S 2E7

Mr. J. Siddall
1951 A Queen St. E.
Toronto
Ontario
M4L 1H7

SONDE
7753 rue Tellier
Montréal, Qc
H1L 2Z5

Ms. A. Southam
38 Summerhill Gardens
Toronto
Ontario
M4T 1B4

Mr. K. Szychowski
408 Queenston St.
St. Catharines, Ont.
L2P 2Y2

Alan R. Sutherland
11 Tiffany St. W.
Guelph, Ont.
N1H 1X9

Alain Thibault
788 Bloomfield
Outremont
Qc H2V 3S3

J. Tremblay
3961 Barclay #2
Montréal
Qc.
H2S 1K9

J. Tallon
5881 Sherbrooke St. W. #5
Montréal
Qc.
H4A 1X6

P. Théberge
1214 Mont Royal e.
Montréal
Qc.
H2J 1Y1

S. Tittle
Dept. of Music
Dalhousie University
Halifax Nova Scotia
B3H 3J5

P. Trochu
3860 St. Hubert #16
Montréal
Qc.
H2L 4A5

J. Tenney
Music Dept.
YORK University
4700 Keele St
Downsview, Ontario
M3J 1P3

Barry Truax
Centre for the Arts
Simon Fraser University
Burnaby, B.C.
V5A 1S6

Mr. D. Toussaint
422 Prévost
Québec
Qc.
G1R 1Z9

Owen Underhill
Music Department
Wilfred Laurier University
75 University Ave.
Waterloo, Ontario
N2L 3C5

Wes Wragget
c/o Royal Conservatory
273 Bloor St. W.
Toronto, Ont.
M5S 1W2

L. C. Vinholes
Embassy of Brazil
255 Albert St.
Suite 900
Ottawa, Ontario
K1P 6A9

Richard Wedgewood
Music Department
University of Saskatchewan
Regina, Saskatchewan
S5S 0A2

Charles Wilson
Music Dept.
University of Guelph
Guelph, Ontario
N1G 2W1

C. Weaver
32 Herlan Ave
Kitchener
Ont.
N2G 4K3

J. Wells
2289 Marcil
Montréal
Qc.
H4A 2Z2

Martin West
367 Brock St
Kingston
Ontario
K7L 1T3

Ms. Gayle Young
146 Ridge Rd. W.
Grimsby
Ontario
L3M 4E7

Mr. P. Werren
257 Bartlett Ave.
Toronto
Ontario
M6H 3G3

John Winiarz
4899 Hutchison
Montreal
Qc H2V 4A4

Kathleen Yearwood
4494 blvd. Lasalle
Verdun
Qc H4G 2A8

AT THE ONTARIO SCIENCE CENTRE

Thursday Sept. 20, 8:PM \$5.

Friday Sept. 21, 8:PM \$5.

Saturday Sept. 22, 8:PM \$5.

Sunday Sept. 23, 3:PM

Admission to the Sunday performance
is free with admission to the Ontario
Science Centre

COMPOSERS

David Keane	Jean Piche
Susan Frykberg	David Grimes
Kristi Allik	Marcelle Deschenes
Larry Lake	Kevin Austin
Alan Thibault	Bentley Jarvis
Yves Daoust	Jim Montgomery
Bill Buxton	Phillippe Menard
Jon Siddall	Alcides Lanza

MUSICAL CO-ORDINATOR

Jim Montgomery

ELECTRONIC MUSIC FESTIVAL PLANNING COMMITTEE

**Bill Buxton, Susan Frykberg,
Bentley Jarvis, David Keane,
Al Mattes, Jim Montgomery**

PRESENTED BY THE MUSIC GALLERY WITH THE FINANCIAL
ASSISTANCE OF THE CANADA COUNCIL, THE ONTARIO ARTS
COUNCIL, THE MUNICIPALITY OF METROPOLITAN TORONTO,
THE CITY OF TORONTO

SIXTH ANNUAL FESTIVAL OF

L U V E

ELECTRONIC

MUSIC

WHAT IS LIVE ELECTRONIC MUSIC

IT IS NEW MUSIC that engages the developing technologies on their own terms, music that forecasts and occasionally determines the direction of the development of these technologies. IT IS AN ART FORM in which technologies are the tools used to open a realm of human development and expression not previously approachable. IT IS AN AESTHETIC which both challenges and incorporates all previous aesthetics. IT IS A PERFORMANCE MODE in which words like "cybernetic" and "interactive" come out of the lab and strut their stuff upon the stage. Ultimately, it is sound — sound as it has not been previously experienced, sound surrounding and blending with image and humanity to herald a new world.

WHAT IS THE CANADIAN CONTRIBUTION

It can reasonably be argued that Live Electronic Music is a Canadian invention. In the late '40's, there were three places in the world in which new work was being done which would determine the course of the brand-new field of electronic music. They were Kolin, Paris, and Ottawa. From the beginning, the centre which stressed real-time musical control of the parameters of this fledgling art form, that insisted that its rightful place was on the concert stage and not in the laboratory, was the ELMUS Project of the National Research Council. Under the direction of Hugh LeCaine, the inventor of the voltage-controlled synthesizer, ELMUS developed a number of live performance instruments ten years before the first Moog synthesizer. ELMUS also pioneered digital control of analog synthesis, multi-level real-time signal processing, and interactive computer-driven synthesis. Building on this foundation, Canadians in both academic and independent situations continue to do innovative and pioneering work on a world class scale.

WHAT IS THE MUSIC GALLERY

The Electronic Music Festival is being presented by the Music Gallery at the Ontario Science Centre. The Music Gallery is a centre for contemporary music offering musicians, composers and audience a broad range of services and programs designed to foster interest in and promotion/presentation of all aspects of contemporary musical activity. To the musician/composer we offer a complete 8-track recording facility and a sophisticated electronic music studio that includes one of the newest digital synthesizers available. Our record company, Music Gallery Editions, has a catalogue of 25 records representing a wide range of Canadian musics including a new series of indigenous music. A quarterly publication, Musicworks, offers a forum for discussion and presentation of contemporary music from a Canadian perspective. For musician and audience we offer both a regular concert series of 150 concerts a year and a special series of commissioned works featuring multi-disciplinary performances and sound installations. Access to the studio is available to members, and the concert series (including the Composers Series, Muse-ic, and the Festival of Live Electronic Music) are open to musicians performing innovative music in the contemporary field.