

C. E. C. G. NEWSLETTER

1985 - i

Number .0001

Concordia
Electro-acoustic
Composers'
Group

BULLETIN GEC G.E.C.

This is the C. E. C. G. Newsletter Issue Number .0001 (*).

This issue will be mailed to approximately 160 people, 95% being composers/composer-organizers. There are still problems in getting addresses for people in the Maritimes and the Prairies.

Within the attached, please note especially the application form, (duplicate at will), for the Brock University Tape Music Competition. Also, information on the International Computer Music Conference 1985. Digicon 85 is around the same time, also in Vancouver, but I have not received dates or information.

Note also the Brave New Waves press release. This programme plays virtually anything/everything that could be put into the category of 'the new music'. They will be celebrating their first birthday in the first week of February.

HAPPY BIRTHDAY and THANK YOU VERY MUCH.

Tapes can be submitted directly to the programme, using the complete address provided at the bottom of the press release.

As usual, 19 cm/sec or 38 cm/sec (7½ - 15), ½ track stereo,
HEAD UP or TAIL OUT Always pack tapes well!!

" 4 / 10 / 7 "

The C.E.C.G. summer series " 4/10/7 " dates are almost finalized - see the Montréal Calendar section.

(*) Sorry, but I'm somewhat squeamish about calling '0' a number, especially in the company of -2, -1, (), 1, 2 etc. There is no Roman Numeral for '0'; nor for .0001 for that matter... ed.

Programmes from recent concerts, announcements and various notices (as usual), form the bulk of the Newsletter.

A column entitled "Questions" appears now. Questions are invited, alternate responses are sought. Sometimes questions will be generalized, as is the case with the first one.

The C.E.C.G. is always looking for tape compositions to play. The mid-July concerts of the 4/10/7 Series will be devoted to concrete music. An eight channel playback system will be in use in an area the size of 1½ football fields. More information will follow in later newsletters.

The University telephone number (until July/85) is : (514) 482-0320
local 614.

As always, new names are most welcome. I have about 15 wrong addresses and am trying to get corrections. If/when you move, please send the new address.

Issue Number One is scheduled for late February - early March.

Topics that will come up will include tape exchange and broadcasts, local, national and international.

QUESTIONS "I own a ***** synthesizer, and now have another \$*,*** to spend. What do you suggest I buy?"

Questions answered with questions. Do you only play live or do you also record? Do you own a high quality tape machine? Do you wish to develop your own studio? Are you looking for an extension to your current system, (additional processing possibilities), or do you want new sounds, or do you want greater flexibility/control/ease within your current set-up?

Answers to these questions will help you define the direction of your next purchase, be it recording/monitoring equipment, delay lines - harmonizers - vocoders (processing) etc, a new synthesizer, or the acquisition of a MIDI compatible computer. (Apple II (clone)). Are you buying alone, or can you work a co-operative deal? etc.
Comments welcomed!!

QUESTION: I am not a member of a performing rights organization. Which one should I join?

There are two such organizations in Canada, CAPAC and PRO/SDE.
(Their addresses are given below.) Write to them and get information.
Talk to other composers and discuss the similarities/differences in
services, administration, distribution methods etc. before signing
anything. (Others may have different views, and I would like to
publish them.)

QUESTION: I have heard that (CAPAC/PRO) is going to (i) not pay for pieces with three kazoos (ii) not pay for pieces more than 621 minutes in duration (iii) will not license barns (etc etc..). Is this true?

Rumours abound about these organizations, and while, in my experience, answers will eventually come, my advice on this matter is to address these questions directly to the organization involved. If enough people show interest in a particular topic, an answer will usually be provided. As the directors will tell you, they are there to serve you and protect your interests.

(I would like to know of others' experiences in this area. If you do not wish to have your letter published, please indicate so when writing.)

CAPAC.

1240 Bay Street
Toronto
Ontario M5R 2C2

1245 Sherbrooke St. W.
Suite 1470
Montréal
Qc. H3G 1G2

1, Alexander Street
Suite 401
Vancouver
B.C. V6A 1B2

PRO/SDF

41 Valleybrook Drive
Don Mills
Ontario M3B 2S6

625 President Kennedy Ave.
Suite 1601
Montréal
H3A 1K2

842 Thurlow St.
Suite 200
Vancouver
B.C. V6E 1W2

Discussions are presently underway in Montréal to form a network for support of electro-acoustic composers. A tentative name for this group is the Canadian Electro-acoustic Collective. The object is the creation of a national / regional // local network(s) for the exchange of information, assistance in production, and the distribution of tapes. All interested persons are invited to write to me c/o this newsletter.

#####

On the presentation of materials for this newsletter:

All material is reproduced as received. It is reduced 74% to 65% depending upon size. It goes through at least two generations of copying, and therefore must be of reasonably high quality when it comes. (Please scan the contents to see what happens to poor quality originals. Sorry.)

Information, press releases, contests, concerts etc. are all fodder for this mill. Questions, answers, comments and ideas etc. too. The C.E.C.G. Newsletter cannot assume responsibility for the accuracy of submitted materials, so readers are advised to follow up their questions with the original source(s) of the material.

#####

85 - i - 30

Production team;

Editor/publisher: Kevin Austin

Printer/collating: John Wells and Dave Lindsay

Translation : Jean Séguin

Envelope stuffing: Electro-acoustic Music Classes at Concordia

#####

Address: K. Austin
C. E. C. G.
Music Department RF- 309
Loyola Campus
Concordia University
7141 Sherbrooke St. W.
Montréal
Qc. CANADA H4B 1R6

Kevin Austin

C.E.C.G. NEWSLETTER

janvier 1985

NUMERO .0001

Groupe
Electro-acoustique
de
Concordia

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

Voici le bulletin numéro .0001 du G. E. C.

Ce bulletin sera distribué à approximativement 200 personnes dont 95% sont des compositeurs/organisateurs. Il demeure toujours quelques difficultés à rejoindre des gens dans les Maritimes et les Prairies.

Veuillez noter ci-inclus le formulaire d'inscription pour le Concours de Musique pour Bande Magnétique de l'Université Brock, ainsi que l'information concernant la Conférence Internationale de Musique par Ordinateur 1985 qui tiendra à Vancouver à peu près à la même période que DIGICON 85 (dont les dates et l'information me manquent).

A noter aussi le communiqué de presse de BRAVE NEW WAVES. Cette émission diffuse pratiquement tout et n'importe quoi pouvant se classer dans la "musique nouvelle". Brave New Waves sera à fêter son premier anniversaire durant la première semaine de février.

JOYEUX ANNIVERSAIRE et MERCI BEAUCOUP ! ! !

Vous pouvez soumettre vos bandes à l'émission en utilisant l'adresse fournie au bas du communiqué. Comme à l'accoutumée: 19 cm/sec ou 38 cm/sec, (7½ - 15), 1/2 piste stéréo, prêt à jouer ou à rembobiner. Emballez bien les rubans!!

" 4 / 10 / 7 "

Les dates pour la série de concerts d'été " 4/10/7 " seront bientôt annoncées. Surveillez le calendrier d'évènements de Montréal.

Le G.E.C. est toujours à la recherche de pièces pour bande pour diffuser. Les concerts de la mi-juillet de la série " 4 / 10 / 7 " seront dédiés à la musique concrète. Un système de diffusion 8 pistes sera utilisé à l'extérieur sur une superficie égale à 1½ terrains de football. Détails suivront.

Le gros du Bulletin est formé de programmes de récents concerts ainsi que de communiqués divers. Il y a aussi une nouvelle rubrique "Questions" à laquelle votre participation, vos commentaires et vos réponses sont les bienvenus. Les questions traitées le seront parfois de façon générale comme c'est le cas pour la première de cette édition.

Le numéro de téléphone à l'Université (jusqu'au juillet '85) est:

(514) 482-0320 poste 614.

Comme toujours les nouveaux noms sont bienvenus. J'ai environ 15 adresses erronées dont j'essaie d'avoir les corrections. Si ou quand vous déménagez, laissez-le moi savoir s.v.p.

L'édition Numéro Un est cédulée pour fin février / début mars.

Les sujets à venir comprendront un échange de bandes et la diffusion aux niveaux local, national et international.

#####

QUESTION " Je possède un synthétiseur ***** , et j'ai un autre \$*,***.*\$ à investir. Que me suggérez-vous?"

En guise de réponse voici d'autres questions. Est-ce pour utilisation en concert ou faites-vous aussi de l'enregistrement? Possédez-vous un magnétophone de haute qualité? Avez-vous l'intention de développer votre propre studio? Voulez-vous étendre votre système actuel, (nouvelles possibilités de manipulations électroniques), voulez-vous de nouveaux sons ou voulez-vous d'avantage de flexibilité/contrôle/aise avec votre installation actuelle? Les réponses à ces questions vous aideront à définir la direction de votre prochain investissement, que ce soit enregistrement, ligne de délai numérique, "harmonizer" - "vocoder" (manipulation électronique) etc, un nouveau synthétiseur ou l'acquisition d'un ordinateur compatible au système MIDI (Apple(compatible)). Est-ce un investissement pour vous seul, ou en groupe (coopératif).

Vos commentaires sont les bienvenus.

QUESTION "Je ne suis pas membre d'une organisation de droits d'exécution. A laquelle devrais-je me joindre?"

Il y a au Canada deux organismes du genre, CAPAC et PRO/SDE (cf. adresses au bas de la page). Ecrivez-leur afin d'obtenir plus d'information. Parlez-en à d'autres compositeurs et comparez les ressemblances/différences au sujet des services, administration, méthodes de distribution, etc. avant de signer quoi que ce soit.

QUESTION "J'ai entendu dire que (CAPAC/SDE) n'allait plus rétribuer pour:
a) des œuvres pour trois gayous, b) pour les œuvres d'une durée
de plus de 621 minutes, c) pour les concerts que j'organise dans la salle de
bains de l'école. Est-ce vrai?"

Mon conseil à ce sujet est de vous adresser directement à l'organisme concerné. Les responsables vous répondront qu'ils sont là pour vous servir et protéger votre intérêt. (Je suis intéressé à connaître d'autres expériences dans le domaine. Si vous désirez que votre commentaire ne soit publié, prière de me l'indiquer dans votre lettre.)

CAPAC 1240 rue Bay, Toronto, Ontario, M5R 2C2
1245 o. rue Sherbrooke, Suite 1470, Montréal, Qc. H3G 1G2
1 Alexander St, Suite 401, Vancouver, B. C. V6A 1B2

SDE / PRO 41 Valleybrook Drive, Don Mills, Ontario M3B 2S6
 625 Ave. du Président Kennedy, Suite 1601, Montréal, Qc. H3A 1K2
 842 Thurlow St., Suite 200, Vancouver, B.C. V6E 1W2

#####

85 - 11 - 02

Equipe de Production:

Rédaction / publication: Kevin Austin

Montage / impression: John Wells and Dave Lindsay

Traduction: Jean Séquin

Mise en enveloppe: Classe d'électro-acoustique de Concordia

COLLECTIF ELECTROACOUSTIQUE CANADIEN

Des pourlarmiers sont actuellement en cours à Montréal afin de former un réseau d'aide/entraide pour les compositeurs de musique E-A. Le nom proposé pour ce réseau est : Collectif Electroacoustique Canadien. Sa raison d'être est la création de réseau(x) national / régional / local d'échange d'information, assistance à la production et distribution d'oeuvres. Toute personne intéressé(e) est invité(e) à m'écrire a/s ce Bulletin.

Présentation de matériaux pour ce bulletin:

Tout matériel est reproduit tel que reçu, est réduit de 74% à 65%, selon le format et doit être de qualité raisonnable lors de la réception.

Que ce soit de l'information générale, communiqués de presse, concours, concerts, questions, réponses, commentaires, idées, etc., tout est bienvenu. Le Bulletin du GEC ne peut prendre de responsabilité quant au contenu de cette information. Vous êtes à ce moment priés de diriger vos questions à la source originale.

#####

Adresse: K. Austin, GEC, Département de Musique, Campus Loyola,
Université Concordia, 7141 o. rue Sherbrooke,
Montréal, Québec, CANADA H4B 1R6

CALENDAR // Calendrier		Montréal(ais)		
10	feb/février	Musique à Tangente	Concert	3655 St-Laurent 12h - 23h59
14 / 15	feb/février			19h - 21h30
16 / 17	feb/février	C.E.C.G./G.E.C	1395 o.boul. Dorchester	15h - 18h/19h-21h30
11	mar/mars	CECG/GEC	Concert (Loyola)	20:15
19 to 22	mars/March	<u>McGill University Contemporary Music Festival</u>		
4	april/avril	GEMS	Concert	McGill University
22	avril	CECG/GEC	Concert (Loyola)	20:15
3,4	- 10,11,12	mai	A.C.R.E.Q.	<u>FESTIVAL</u>
16,17,18,19	May/mai	CECG/GEC	" 4/10/7 "	Summer Series (Loyola)

File Copy

C.E.C.G. **NEWSLETTER**
CECG **BULLETIN GEC**

Concordia
Electro-acoustic
Composers'
Group

1985 - i
Number .0001

This is the C. E. C. G. Newsletter Issue Number .0001 (*).

This issue will be mailed to approximately 160 people, 95% being composers/composer-organizers. There are still problems in getting addresses for people in the Maritimes and the Prairies.

Within the attached, please note especially the application form, (duplicate at will), for the Brock University Tape Music Competition. Also, information on the International Computer Music Conference 1985. Digicon 85 is around the same time, also in Vancouver, but I have not received dates or information.

Note also the Brave New Waves press release. This programme plays virtually anything/everything that could be put into the category of 'the new music'. They will be celebrating their first birthday in the first week of February.

HAPPY BIRTHDAY and THANK YOU VERY MUCH.

Tapes can be submitted directly to the programme, using the complete address provided at the bottom of the press release.

As usual, 19 cm/sec or 38 cm/sec (7½ - 15), 1 track stereo,
HEAD UP or TAIL OUT Always pack tapes well!!

" 4 / 10 / 7 "

The C.E.C.G. summer series "4/10/7" dates are almost finalized - see the Montréal Calendar section.

(*) Sorry, but I'm somewhat squeamish about calling '0' a number, especially in the company of -2, -1, (), 1, 2 etc. There is no Roman Numeral for '0'; nor for .0001 for that matter... ed.

Programmes from recent concerts, announcements and various notices (as usual), form the bulk of the Newsletter.

A column entitled "Questions" appears now. Questions are invited, alternate responses are sought. Sometimes questions will be generalized, as is the case with the first one.

The C.E.C.G. is always looking for tape compositions to play. The mid-July concerts of the 4/10/7 Series will be devoted to concrete music. An eight channel playback system will be in use in an area the size of 1½ football fields. More information will follow in later newsletters.

The University telephone number (until July/85) is : (514) 482-0320 Local 614.

As always, new names are most welcome. I have about 15 wrong addresses and am trying to get corrections. If/when you move, please send the new address.

Issue Number One is scheduled for late February - early March.

Topics that will come up will include tape exchange and broadcasts, local, national and international.

QUESTIONS "I own a ***** synthesizer, and now have another \$*,*** to spend. What do you suggest I buy?"

Questions answered with questions. Do you only play live or do you also record? Do you own a high quality tape machine? Do you wish to develop your own studio? Are you looking for an extension to your current system, (additional processing possibilities), or do you want new sounds, or do you want greater flexibility/control/ease within your current set-up?

Answers to these questions will help you define the direction of your next purchase, be it recording/monitoring equipment, delay lines - harmonizers - vocoders (processing) etc, a new synthesizer, or the acquisition of a MIDI compatible computer. (Apple II (clone)). Are you buying alone, or can you work a co-operative deal? etc. Comments welcomed!!

QUESTION: I am not a member of a performing rights organization. Which one should I join?

There are two such organizations in Canada, CAPAC and PRO/SDE. (Their addresses are given below.) Write to them and get information. Talk to other composers and discuss the similarities/differences in services, administration, distribution methods etc. before signing anything. (Others may have different views, and I would like to publish them.)

QUESTION: I have heard that (CAPAC/PRO) is going to (i) not pay for pieces with three kazoos (ii) not pay for pieces more than 621 minutes in duration (iii) will not license barns (etc etc..). Is this true?

Rumours abound about these organizations, and while, in my experience, answers will eventually come, my advice on this matter is to address these questions directly to the organization involved. If enough people show interest in a particular topic, an answer will usually be provided. As the directors will tell you, they are there to serve you and protect your interests.

(I would like to know of others' experiences in this area. If you do not wish to have your letter published, please indicate so when writing.)

44. *Phragmites australis* (L.) Trin. ex Stev. (syn. *P. communis* L.)

CAPAC

PRO/SDE

1240 Bay Street
Toronto
Ontario M5R 2C2

41 Valleybrook Drive
Don Mills
Ontario M3B 2S6

1245 · Sherbrooke St. W.
Suite 1470
Montréal
Qc. H3G 1G2

625 President Kennedy Ave.
Suite 1601
Montréal
H3A 1K2

1, Alexander Street
Suite 401
Vancouver
B.C. V6A 1B2

842 Thurlow St.
Suite 200
Vancouver
B.C. V6E 1W2

Discussions are presently underway in Montréal to form a network for support of electro-acoustic composers. A tentative name for this group is the Canadian Electro-acoustic Collective. The object is the creation of a national / regional // local network(s) for the exchange of information, assistance in production, and the distribution of tapes. All interested persons are invited to write to me c/o this newsletter.

在這段時間，我會把所有關於我的問題都列出來，然後一一回答。如果我沒有回答到你的問題，請你再問一次。我會盡力回答你所有的問題。

On the presentation of materials for this newsletter:

All material is reproduced as received. It is reduced 74% to 65% depending upon size. It goes through at least two generations of copying, and therefore must be of reasonably high quality when it comes. (Please scan the contents to see what happens to poor quality originals. Sorry.)

Information, press releases, contests, concerts etc. are all fodder for this mill. Questions, answers, comments and ideas etc. too. The C.E.C.G. Newsletter cannot assume responsibility for the accuracy of submitted materials, so readers are advised to follow up their questions with the original source(s) of the material.

444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
559
560
561
562
563
564
565
566
567
568
569
569
570
571
572
573
574
575
576
577
578
579
579
580
581
582
583
584
585
586
587
588
589
589
590
591
592
593
594
595
596
597
598
599
599
600
601
602
603
604
605
606
607
608
609
609
610
611
612
613
614
615
616
617
618
619
619
620
621
622
623
624
625
626
627
628
629
629
630
631
632
633
634
635
636
637
638
639
639
640
641
642
643
644
645
646
647
648
649
649
650
651
652
653
654
655
656
657
658
659
659
660
661
662
663
664
665
666
667
668
669
669
670
671
672
673
674
675
676
677
678
679
679
680
681
682
683
684
685
686
687
688
689
689
690
691
692
693
694
695
696
697
698
699
699
700
701
702
703
704
705
706
707
708
709
709
710
711
712
713
714
715
716
717
718
719
719
720
721
722
723
724
725
726
727
728
729
729
730
731
732
733
734
735
736
737
738
739
739
740
741
742
743
744
745
746
747
748
749
749
750
751
752
753
754
755
756
757
758
759
759
760
761
762
763
764
765
766
767
768
769
769
770
771
772
773
774
775
776
777
778
779
779
780
781
782
783
784
785
786
787
788
789
789
790
791
792
793
794
795
796
797
798
799
799
800
801
802
803
804
805
806
807
808
809
809
810
811
812
813
814
815
816
817
818
819
819
820
821
822
823
824
825
826
827
828
829
829
830
831
832
833
834
835
836
837
838
839
839
840
841
842
843
844
845
846
847
848
849
849
850
851
852
853
854
855
856
857
858
859
859
860
861
862
863
864
865
866
867
868
869
869
870
871
872
873
874
875
876
877
878
879
879
880
881
882
883
884
885
886
887
888
889
889
890
891
892
893
894
895
896
897
898
899
899
900
901
902
903
904
905
906
907
908
909
909
910
911
912
913
914
915
916
917
918
919
919
920
921
922
923
924
925
926
927
928
929
929
930
931
932
933
934
935
936
937
938
939
939
940
941
942
943
944
945
946
947
948
949
949
950
951
952
953
954
955
956
957
958
959
959
960
961
962
963
964
965
966
967
968
969
969
970
971
972
973
974
975
976
977
978
979
979
980
981
982
983
984
985
986
987
988
989
989
990
991
992
993
994
995
996
997
998
999
999
1000

85 - i - 30

Production team:

Editor/publisher: Kevin Austin

Translation : Jean Séguin

Envelope stuffing: Electro-acoustic Music Classes at Concordia

Address: K. Austin
C. E. C. G.
Music Department RF- 309
Loyola Campus
Concordia University
7141 Sherbrooke St. W.
Montréal
Qc. CANADA H4B 1R6

Kevin Austin

C.E.C.G. NEWSLETTER

janvier 1985
NUMERO .0001

Groupe
Electro-acoustique
de
Concordia

BULLETIN G.E.C.

Voici le bulletin numéro .0001 du G. E. C.

Ce bulletin sera distribué à approximativement 200 personnes dont 95% sont des compositeurs/organisateurs. Il demeure toujours quelques difficultés à rejoindre des gens dans les Maritimes et les Prairies.

Veuillez noter ci-inclus le formulaire d'inscription pour le Concours de Musique pour Bande Magnétique de l'Université Brock, ainsi que l'information concernant la Conférence Internationale de Musique par Ordinateur 1985 qui tiendra à Vancouver à peu près à la même période que DIGICON 85 (dont les dates et l'information me manquent).

A noter aussi le communiqué de presse de BRAVE NEW WAVES. Cette émission diffuse pratiquement tout et n'importe quoi pouvant se classer dans la "musique nouvelle"... Brave New Waves sera à fêter son premier anniversaire durant la première semaine de février.

JOYEUX ANNIVERSAIRE et MERCI BEAUCOUP ! ! !

Vous pouvez soumettre vos bandes à l'émission en utilisant l'adresse fournie au bas du communiqué. Comme à l'accoutumée: 19 cm/sec ou 38 cm/sec, (7 - 15), 1/2 piste stéréo, prêt à jouer ou à rembobiner . Emballez bien les rubans!!

" 4 / 10 / 7 "

Les dates pour la série de concerts d'été "4/10/7" seront bientôt annoncées. Surveillez le calendrier d'évènements de Montréal.

Le G.E.C. est toujours à la recherche de pièces pour bande pour diffuser. Les concerts de la mi-juillet de la série "4 / 10 / 7" seront dédiés à la musique concrète. Un système de diffusion 8 pistes sera utilisé à l'extérieur sur une superficie égale à 1½ terrains de football. Détails suivront.

Le gros du Bulletin est formé de programmes de récents concerts ainsi que de communiqués divers. Il y a aussi une nouvelle rubrique "Questions" à laquelle votre participation, vos commentaires et vos réponses sont les bienvenus. Les questions traitées le seront parfois de façon générale comme c'est le cas pour la première de cette édition.

Le numéro de téléphone à l'Université (jusqu'au juillet '85) est:
(514) 482-0320 poste 614.

Comme toujours les nouveaux noms sont bienvenus. J'ai environ 15 adresses erronées dont j'essaie d'avoir les corrections. Si ou quand vous déménagez, laissez-le moi savoir s.v.p.

L'édition Numéro Un est cédulée pour fin février / début mars.

Les sujets à venir comprendront un échange de bandes et la diffusion aux niveaux local, national et international.

#####

QUESTION " Je possède un synthétiseur *****, et j'ai un autre \$*,***,** à investir. Que me suggérez-vous?"

En guise de réponse voici d'autres questions. Est-ce pour utilisation en concert ou faites-vous aussi de l'enregistrement? Possédez-vous un magnétophone de haute qualité? Avez-vous l'intention de développer votre propre studio? Voulez-vous étendre votre système actuel, (nouvelles possibilités de manipulations électroniques), voulez-vous de nouveaux sons ou voulez-vous d'avantage de flexibilité/contrôle/aise avec votre installation actuelle? Les réponses à ces questions vous aideront à définir la direction de votre prochain investissement, que ce soit enregistrement, ligne de délai numérique, "harmonizer" - "vocoder" (manipulation électronique) etc, un nouveau synthétiseur ou l'acquisition d'un ordinateur compatible au système MIDI (Apple(compatible)). Est-ce un investissement pour vous seul, ou en groupe (cooperatif).

Vos commentaires sont les bienvenus.

QUESTION "Je ne suis pas membre d'une organisation de droits d'exécution. A laquelle devrais-je me joindre? "

Il y a au Canada deux organismes du genre, CAPAC et PRO/SDE (cf. adresses au bas de la page). Ecrivez-leur afin d'obtenir plus d'information. Parlez-en à d'autres compositeurs et comparez les ressemblances/différences au sujet des services, administration, méthodes de distribution, etc. avant de signer quoi que ce soit.

QUESTION "J'ai entendu dire que (CAPAC/SDE) n'allait plus rétribuer pour:
a) des œuvres pour trois gayous, b) pour les œuvres d'une durée
de plus de 621 minutes, c) pour les concerts que j'organise dans la salle de
bains de l'école. Est-ce vrai?"

Mon conseil à ce sujet est de vous adresser directement à l'organisme concerné. Les responsables vous répondront qu'ils sont là pour vous servir et protéger votre intérêt. (Je suis intéressé à connaître d'autres expériences dans le domaine. Si vous désirez que votre commentaire ne soit publié, prière de me l'indiquer dans votre lettre.)

CAPAC 1240 rue Bay, Toronto, Ontario, M5R 2C2
1245 o. rue Sherbrooke, Suite 1470, Montréal, Qc. H3G 1G2
1 Alexander St. Suite 401, Vancouver, B. C. V6A 1B2

SDE / PRO 41 Valleybrook Drive, Don Mills, Ontario M3B 2S6
 625 Ave. du Président Kennedy, Suite 1601, Montréal, Qc. H3A 1K2
 842 Thurlow St., Suite 200, Vancouver, B.C. V6E 1W2

Equipe de Production:

Rédaction / publication: Kevin Austin

Traduction: Jean Séguin

Mise en enveloppe: Classe d'électro-acoustique de Concordia

COLLECTIF ELECTROACOUSTIQUE CANADIEN

Des pourlarmers sont actuellement en cours à Montréal afin de former un réseau d'aide/entraide pour les compositeurs de musique E-A. Le nom proposé pour ce réseau est : Collectif Electroacoustique Canadien. Sa raison d'être est la création de réseau(x) national / régional / local d'échange d'information, assistance à la production et distribution d'oeuvres. Toute personne intéressé(e) est invité(e) à m'écrire a/s ce Bulletin.

Présentation de matériaux pour ce bulletin

Tout matériel est reproduit tel que reçu, est réduit de 74% à 65%, selon le format et doit être de qualité raisonnable lors de la réception.

Que ce soit de l'information générale, communiqués de presse, concours, concerts, questions, réponses, commentaires, idées, etc., tout est bienvenu. Le Bulletin du GEC ne peut prendre de responsabilité quant au contenu de cette information. Vous êtes à ce moment priés de diriger vos questions à la source originale.

Adresse: K. Austin, GEC, Département de Musique, Campus Loyola,
Université Concordia, 7141 o. rue Sherbrooke,
Montréal Québec CANADA H4B 1R6

ବେଳେ କିମ୍ବା ପରିବର୍ତ୍ତନ କରିବାକୁ ଆପଣଙ୍କ ଜୀବନକୁ ପରିବର୍ତ୍ତନ କରିବାକୁ ଆପଣଙ୍କ ଜୀବନକୁ

CALENDAR // Calendrier

Montréal (ais)

10. feb / fév. Musiques à Tangente Concert 3655 St-Laurent 12h - 23h59

14 / 15 feb/févr. Rastique à l'anglaise CONCERT 3 0000 90 220.000 VEN.

14 / 15 Feb. Rev C.E.C.G./G.E.C 1395 o.boul. Dorchester 19H - 21H30

11 / 16 05:00 (05:00) 2021-01-01 (UTC-03:00) 2015

18 to 22 June / June 2011 McGill University, Contemporary Music Festival

4 - amail@amail [CEMS](#) [Contact](#) [McGill University](#)

22. *annul* 6566 (6566-2) *annul* (*annul*) 2015

3.4 = 10,11,12 mai A.C.B.E.O. FESTIVAL

16,17,18,19 May/mai CECG/GEC " 4/10/7 " Summer Series (Loyola)

Kevin Austin

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 AD - 131
Loyola Campus
entrée libre

focus:

Music from Montréal(ers)

THEN // Now

Here & There
and always

works on tape by: Alcides Lanza, Glendon Diener,
Barbara Golden, George Danova,
Pierre Bouchard, Kevin Austin

live electronics works by: Dave Lindsay, John Wells,
Jean Séguin, Ilana Steele, Joan Baller,
Kevin Austin

LOYOLA CAMPUS
7141 SHERBROOKE STREET WEST
MONTREAL, QUEBEC H4B 1R6

CONCORDIA
ELECTRO-ACOUSTIC
COMPOSERS'
GROUP

Concert 3 Series III

Concert Programme

Part I

→ ⁽ⁱ⁾ Star Song
- for synthesizers
and tape

John Wells*, Dave Lindsay,*
Jean Séguin*, Kevin Austin*

→ Rigeaud Sinfonietta
- stereo tape

Kevin Austin

→ Quatre Images Sur le Nom de BACH Glendon Diener
- stereo tape

→ ekphonesis IV (1971-III)
- stereo tape

Alcides Lanza

→ ⁽ⁱⁱ⁾ My Pleasure
- stereo tape

Barbara Golden
test: Melody Sumner

- SAKI BREAK -

→ ⁽ⁱ⁾ SNOW PEAS
Flute - Ilana Steele
clarinet - Joan Baller

Ilana Steele
Joan Baller
Kevin Austin

→ The Escape
stereo tape

{ George DaNova

→ E.T. Picture Show
- stereo tape

Pierre Bouchard

→ ⁽ⁱⁱ⁾ Movements in Trans-Art
- stereo tape

Kevin Austin

→ Rigeaud Sinfonietta
- stereo tape

(i) World première (ii) Canadian première

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 AD - 131
Loyola Campus
entrée libre

works on tape by: Alcides Lanza, Francis Dhomont,
John Winiarz, Kevin Austin,
Dave Lindsay, George Danova,
Alain Thibault

live electronics works by: John Wells, James Tallon,
Dave Lindsay, Kevin Austin,
Jill Bedoukian, Jean Séguin

LOYOLA CAMPUS
7141 SHERBROOKE STREET WEST
MONTREAL, QUEBEC H4B 1R6

CONCORDIA
ELECTRO-ACOUSTIC
COMPOSERS'
G R O U P

Concert 4 Series III

 focus:
 Something Old
 Something New

Concert Programme

Part 1

Star de light
-for synthesizers*
and tape with voice**

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

Four Fragments and Epilogue
-stereo tape

John Winiarz

exercise I (1965-II)
-stereo tape

Alcides Lanza

Transits Élémentaires
-stereo tape

Francis Dhomont

TIME IN - TIME OUT (Three) • PAUSE-
Wave Link One } stereo tape
Wave Link Two } slides
TIME IN - TIME OUT (Four) • PAUSE-

FRAGMENTS
- four synthesizers James Tallon, Dave Lindsay, Kevin Austin,
John Wells

OBEAH
-stereo tape

Dave Lindsay

Points de fuite
-stereo tape

Francis Dhomont

"O. D" (the Escape III)
-stereo tape

George Danova

Quarks' Muzik
-stereo tape

Alain Thibault

CONCORDIA UNIVERSITY

The
Concordia
Electro-acoustic
Composers'
Group

groupe
électro-acoustique de
Concordia

84-xi-15

Works by: John Winiarz, Susan Clarkson,
John Celona, Barbara Golden,
Jean Séguin, Keith Daniel,
James Tallon, Dave Lindsay,
Kevin Austin, Alain Thibault

Concerts

(1) → jeudi 15 novembre
vendredi 16
samedi 17
dimanche 18
jeudi 19
vendredi 20
samedi 21
dimanche 22

on tape,
tape with slides
and live electronics

Series 3

20h15

Gallerie des Arts Visuels
1935 o. boul. Dorchester Blvd. W.
Montréal

Lucien L'Allier/autobus 150

LOYOLA CAMPUS
7141 SHERBROOKE STREET WEST
MONTREAL, QUEBEC H4B 1R6

PROGRAMME

7:00 p.m.

John Winiarz

Dave Lindsay

Keith Daniel

Programme

SPECKS
stereo tape

WHALESONG #1
stereo tape

SUITE #1
stereo tape

CIRCUMFLEX
stereo tape
and live electronics
*synthesizers-

8:15 p.m. Susan Clarkson

A LISTENING is not
A HEARING
-stereo tape-

John Celona

POSSIBLE ORCHESTRAS
(at the 21st harmonic)
-stereo tape

James Tallon

MANITO
-four channel tape

A profoundly moving experience.

Short Break

Barbara Golden

FINAL SPIN
-stereo tape
with slides

Kevin Austin

BY YOU IN THE MORNING
-stereo tape

Alain Thibault

THE SILENCE OF FALL

SONERGIE
-stereo tape-

CONCORDIA UNIVERSITY

groupe
Electro-acoustique de
Concordia

Concordia
Electro-acoustic
Composers'
Group

84-xi-16

Works by:

Neil Schwartzman, Jean Séguin, Jacques Mayrand,
Yves Daoust, Kevin Austin, Keith Daniel,

Concerts

(II) jeudi 15 novembre
vendredi 16 ←
samedi 17
dimanche 18
jeudi 14 →
vendredi 15
samedi 16
dimanche 17

live electronics

20h15
Gallerie des Arts Visuels
1935 o. boul. Dorchester Blvd. W.
Montréal
Lucien L'Allier/autobus 150

LOYOLA CAMPUS
7141 SHERBROOKE STREET WEST
MONTREAL, QUEBEC H4B 1R6

on tape,
with slides, and

PROGRAMME

programme

7:00 p.m.

SAND/WATER
-stereo tape

Eric Brown

THE BEAUTIFUL ASSISTANT
- stereo tape

John Wells

SUITE #2 - from:
The Songs a Metal
Child Would Sing

Keith Daniel

Whoever said that they don't write tunes
like they used to has just been proven wrong.

KONZERT TONE 1

-for double bass, percussion,
voice and
extensions

Kevin Austin

double bass - Kevin Austin
percussion - Shaun Bell

8:15 p.m.

WAIT!!
-for stereo tape and electronics
John Wells, James Tallon, Dave Lindsay, Kevin Austin
(text: Kevin Austin)

TRIAL and BEAT IT
-stereo tape

Neil Schwartzman

Another Short Break

ETUDE ELECTROACOUSTIQUE #1
bass** and electronics*
Jean Séguin*
Jacques Mayrand**

DÉRIVE
-stereo tape
(with slides)

Pierre Gauvin

QUATUOR
-stereo tape

Yves Daoust

A cue for a little peace within

CONCORDIA UNIVERSITY

Concordia Electro-acoustic Composers' Group (C.E.C.G.)
groupe électro-acoustique de Concordia (G.E.C.)

84-xi-17

Works
by:

ncerts

(iii) jeudi 15 novembre
vendredi 16
samedi 17 ←

Paul Pedersen,
Otto Joachim,
David Keane,
Pierre Gauvin, Jean Séguin, Christian Calon,
Kevin Austin, Jacques Mayrand

on tape
with slides and
live electronics

20h15
Gallerie des Arts Visuels
1935 o. boul. Dorchester Blvd. W.
Montréal
Lucien L'Allier/autobus 150

entrée libre/free

LOYOLA CAMPUS
7141 SHERBROOKE STREET WEST
MONTREAL, QUEBEC H4B 1R6

PROGRAMME

programme

7:00 p.m.

Christian Calon
-stereo tape

PARADIS

KONZEKT TONE #1

for double bass, percussion, voice
and extensions
double bass - Kevin Austin
percussion - Shawn Bell

How can anyone make such awful sounds?

Kevin Austin

I'VE A NOTION IT'S
THE OCEN

MOZART IN HATTICAS
-stereo tape

Open your ears to the sounds of the universe!

8:20 p.m.

Paul Pedersen

-stereo tape and slides THEMES from the OLD TESTAMENT

And the first performance
of Paul's "THEMES" in
about seventeen years.
Let's celebrate ! ! !

Is it true?

Yes, Otto's composing
electronic music again!

\$1 & \$2

→ Otto Joachim
-stereo tape

ELEKTRONIKUS MOZAIK

→ Otto Joachim
-stereo tape

\$3

→ Otto Joachim :
SEVEN ELECTRONIC
SKETCHES
world première

Jean Séguin*
Jacques Mayrand*
*bass and *electronics

ETUDE ELECTROACOUSTIQUE
\$1

→ Otto Joachim
-stereo tape

\$4

Pierre Gauvin
-stereo tape and slides

1959-1984

→ Otto Joachim
-stereo tape
doorways to the heart

\$5, \$6, \$7

CONCORDIA
UNIVERSITY

1984 - ix - 30

Sunday

1pm - 5pm

Sonic Strands

Toiles Sonores

A concert
of live and
taped electro-
acoustic
music

SUNDAY

CECG
EC

LOYOLA CAMPUS
7141 SHEPHERD STREET WEST
MONTREAL, QUEBEC H4B 1R8

Department of Music

Communiqué

Concordia Electro-acoustic Music Concerts

Four concerts of electro-acoustic music, live and on tape will take place in the Visual Arts Gallery of the Visual Arts Building of Concordia University, Thursday, Friday, Saturday and Sunday, the

14th, 15th, 16th and 17th of February, 1985.

The concerts, presented by the Concordia Electro-acoustic Composers' Group will each be in two parts. On Thursday and Friday, the concerts will run from 5:00 p.m. to 7:00 p.m., and from 8:15 to 10:30. The first part will be works for tape, and the second parts will be for tape, tape and live, live electronics, and works with slides.

On Saturday and Sunday, the concerts will be from 3:00 to 7:00, and from 8:15 to 10:30. On the afternoons of each of these days, there will be the installation of a large-scale fibre sculpture, created by the group members, with the assistance of the Montreal fibre-artist, Doris May. The public is invited to come and participate in the creation of this sculpture.

All concerts are free.

Thursday	February 14	5:00 to 7:00	and	8:15 to 10:30
Friday	February 15	5:00 to 7:00	and	8:15 to 10:30
Saturday	February 16	3:00 to 7:00	and	8:15 to 10:30
Sunday	February 17	3:00 to 7:00	and	8:15 to 10:30

1395 Dorchester Boulevard West. (Autobus 150 ; Métro Lucien Lallier)

FREE ADMISSION

For more information, please contact:

Kevin Austin, 482-0320 loc. 614

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

Information
Renseignements

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

85-i-10

partment of Music

mmuniqué

Concerts de musique électro-acoustique

Montréal, le 10 janvier 1985 -- Quatre concerts de musique électro-acoustique, en direct et sur bandes, auront lieu à la Galerie du pavillon des arts visuels de l'Université Concordia, les jeudi, vendredi, samedi et dimanche

14, 15, 16 et 17 février prochains.

Ces concerts, présentés par le Groupe électro-acoustique de Concordia (G.E.C.), comprendront chacun deux parties. Le jeudi et le vendredi, les concerts se dérouleront de 17h à 19h ainsi que de 20h15 à 22h30. La première partie comportera des œuvres pour bandes et la seconde des œuvres pour bandes, pour bandes et groupe instrumental, de la musique électronique exécutée par les membres du G.E.C. ainsi que des œuvres accompagnées de diapositives.

Le samedi et le dimanche, les concerts auront lieu de 15h à 19h ainsi que de 20h15 à 22h30. L'après-midi, on procédera à l'installation d'une immense sculpture en fibres créée par les membres du Groupe grâce à l'aide de la fibriste montréalaise Doris May. Le public est invité à participer à la création de cette sculpture.

Tous les concerts sont gratuits.

Jeudi	14 février	17h - 19h	et	20h15 - 22h30
Vendredi	15 février	17h - 19h	et	20h15 - 22h30
Samedi	16 février	15h - 19h	et	20h15 - 22h30
Dimanche	17 février	15h - 19h	et	20h15 - 22h30

Endroit: 1395, boul. Dorchester Ouest (autobus 150; métro Lucien-Lallier)

Pour plus de renseignements, s'adresser à Kevin Austin, au 482-0320, poste 614

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

Department of Music

Information Renseignements

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

Communiqué

1984 - x - 12

C.E.C.G. Award Winners

The Concordia Electro-acoustic Composers' Group is pleased to announce the names of the recipients of awards from its 1984 summer series of concerts. Neil Schwartzman, a Concordia student, is noted for his tape piece entitled "Trial and Beat It". This nine minute computer generated tape composition will soon be published by the Concordia publishing group, 'les éditions C.E.C.G.'

Susan Clarkson, a Concordia graduate is noted for her general contribution to electro-acoustic music within the University, and for her recent works for tape employing processed vocal sounds.

Jean Séguin receives an award for his assistance to the group in the preparation and production of the summer series, as well as his continuing work in the field of tape, and tape and live composition.

The other awards are going to John Celona of Victoria, British Columbia, for his computer generated composition, "Imaginary Orchestras (at the 21st harmonic)". This work has been played several times in the C.E.C.G. concert series, and has been played in France and the U.S.A., where it has received other awards as well.

The Vancouver composers/performers group, Cassation, represented by the composers Paul Dolden and Andrew Czink received the last award for their energy and dedication to the field of electro-acoustic music, and to encourage and support their further activities.

The funds for the awards came from a special University fund for the awards, and also from P.R.O. Canada.

The Concordia Electro-acoustic Composers' Group would especially like to thank P.R.O./S.D.E. Canada for its support in this entrée libre/free admission project, and its continuing support of new music.
7141 Sherbrooke Street West
Montreal, H4B 1R6

-30-

Department of Music

Information Renseignements

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

Communiqué

1984 - x - 12

Lauriers musicaux

Le Groupe électro-acoustique de Concordia est heureux de proclamer les lauréats de sa série de concerts d'été.

Neil Schwartzman, étudiant de l'Université Concordia, est récompensé en raison de sa pièce pour bande magnétique intitulée *Trial and Beat It*. Il s'agit d'une composition assistée par ordinateur d'une durée de neuf minutes que Les éditions C.E.C.G. de Concordia diffuseront prochainement.

Susan Clarkson, diplômée de Concordia, reçoit un prix pour son apport à la musique électro-acoustique dans l'Université et à cause de ses récentes œuvres pour bandes magnétiques faisant appel à des sons reproduisant la voix humaine.

Un prix est attribué à Jean Séguin pour avoir aidé le groupe à organiser et à produire la série de concerts d'été et pour ses compositions pour bandes ainsi que bandes et groupe instrumental.

John Celona de Victoria (Colombie-Britannique) est récompensé pour sa composition assistée par ordinateur intitulée *Imaginary Orchestras (at the 21st harmonic)*. Cette œuvre a souvent été à l'affiche des concerts d'été du Groupe électro-acoustique de Concordia. Elle a aussi été présentée en France et aux États-Unis où elle a également été primée.

Le dernier prix est décerné au groupe de compositeurs-interprètes de Vancouver Cassation, représenté par les compositeurs Paul Dolden et Andrew Czink, pour souligner leur dynamique consécration à la musique électro-acoustique et les encourager à poursuivre leur travail.

Ces prix émanent d'un fonds spécialement créé par l'Université ainsi que de la Société des droits d'exécution du Canada (S.D.E.).

Le Groupe de musique électro-acoustique de Concordia est particulièrement reconnaissant à la S.D.E. de l'appui qu'elle a accordé à ce concours et de l'encouragement qu'elle ne cesse d'apporter à la nouvelle musique.

- 30 -

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

UNIVERSITÉ CONCORDIA

Music Department
Concordia Electro-acoustic Composers' Group

The Concordia Electro-acoustic Composers' Group once again invites composers to submit electro-acoustic compositions (on tape), to be performed in its Third Annual series of concerts

Works should be for tape alone, although some simple performance and multi-media installations may be possible.

Technical Information:

Duration : No limit

Format: 1" tape, $\frac{1}{2}$ track stereo, HEAD UP (clearly marked), with 15 seconds of leader tape at each end, on a 7" reel (or larger) - large hub preferred.

Speed: 19 cm or 38 cm (7 $\frac{1}{2}$ ips or 15 ips) CLEARLY MARKED
ON BOX AND REEL

No noise reduction; no test tones.

A programme note must be included, typed, English, French or bilingual or pictorial, and will be reproduced in the programme exactly as submitted.

A biographical note is optional.

Please include performing right affiliation (CAPAC or PRO), if any.

Tapes will not be returned, as we wish to be able to play them in later concerts.

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

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

Kevin Austin
Concordia Electro-acoustic Composers' Group
Music Department RF-309
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.

oooooooooooooooooooooo

Thank you.

"Concordia Electro-acoustic Composers' Group" (C.E.C.G.)

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

MUSIQUE A TANGENTE

Place: Tangente, 3655 rue St. Laurent, locale 303,
Montreal.
date: Sunday, September 30, 1984.
time: noon to midnight.

Programme: works by Pierre Dostie, Charles de Mestral
and Robin Minard (members of the group SONDE)
with the collaboration of visual artists
Claude Lamarche and Paul C. Mercier.

admission: regular: \$6
students and seniors: \$3

During the 1984-85 season, MUSIQUE A TANGENTE will
present a new series of "sound environment" concerts.

The first of these concerts, which will take place on
Sunday September 30th from noon to midnight, offers a
programme of works by Montreal composers Pierre Dostie,
Charles de Mestral and Robin Minard. All works are
conceived for tape and ambient sound-diffusion systems,
and are designed to create a number of surreal
environments in which the public is free to move
quietly. The public is invited to enter and depart from
the space at any time during the twelve-hour programming
of music.

Sound-diffusion systems include a sculpture recently
conceived by artist Paul C. Mercier. Other visual
installations are by Montreal artist Claude Lamarche.

MUSIQUE A TANGENTE (a series organized by Robin Minard)
offers a unique chance for the Montreal public to
establish new rapport with music and makes available to
composers a concrete means of exploring new directions
in musical presentation.

- 30 -

September 12, 1984.

Robin Minard
(514) 354-5797

The GAZETTE, Montreal, Monday, October 1, 1984

E-7

'Sonic Strands' weaves some interesting sounds

By CARL URQUHART
Special to The Gazette

Not since January 1982, when
Montrealers slipped into swim suits,
dove into the pool at the University
of Montreal and listened to their
first under-water concert ever, has
a program seemed like such an un-
usual proposition as the mini-festi-
val of sound and sight that was
launched Friday among the maple
and larch trees of The Grove, behind
the main buildings of Concordia's
Loyola Campus.

Using the umbrella title, *Sonic
Strands*, the three-day event was
designed as a feast of electro-ac-
oustical sound by the Concordia
Electro-Acoustic Composer's
Groupe (C.E.C.G.) and was repeated
both Saturday and yesterday.

The word "concert," however,
even if written in the plural, is much
too limited in scope to describe the
actual goings-on. Along with a
crowded schedule of recent works
that seem to explore practically
every facet of electronic music —
synthesized sounds, those assembled
from natural material and "live"
performance — the composers (and
audience, too, if they wish) produced

Sonic Strands, a production of the Concordia
Electro-Acoustic Composer's Group
(C.E.C.G.) of the Music Department, Faculty
of Fine Arts, Concordia University.

Featuring compositions by Robert
Schertzer, Daniel Toussaint, Shawn Bell,
Denis Lorrain, Jean Séquin, Yves Daoust,
Kevin Austin, John Celona, Dave Lindsay and
Jill Bedoukian, in The Grove of the Loyola
Campus.

a fibre sculpture by interweaving
strands of magnetic tape, yarn and
bits of material among the trees of
the grove.

Not surprisingly, the titles of
many of the compositions have a
thread of continuity about them:
Strung Out and Up, *Threadbare*
and *String So Long* are works for
synthesizers by Shawn Bell, Jean Se-
quin, Dave Lindsay, Jill Bedoukian
and Kevin Austin.

Other essays in electro-acoustical
sound include *Rain Dance* by
Robert Schertzer, which opened the
program; *Game*, for magnetic tape,
by Yves Daoust; *Florida Sweet*, for
tape, by Jill Bedoukian and Kevin
Austin; and *L'Architecture de
l'UQAM*, by Dave Lindsay.

It's a fascinating kind of total im-
mersion into the complexities of
electronic music and multi-media
production.

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

MUSIQUE A TANGENTE

Photo Michel Delisle

Claude Lemarque, Sans Réponse, 1984

des environnements sonores

10 février et 14 avril,
de midi à minuit

Série de concerts d'environnement sonore organisée par ROBIN MINARD et présentée au cours de l'année 1984-1985. Cette série donne l'occasion au public montréalais d'établir de nouveaux liens avec la musique et offre aux artistes-compositeurs la possibilité d'exploiter de nouvelles directions dans la présentation de la musique.

11th INTERNATIONAL COMPUTER MUSIC CONFERENCE 1985

August 19-22, 1985 Vancouver, B.C., Canada

Pre-Registration Information

Please use the form below to pre-register for the 11th International Computer Music Conference, August 19-22, 1985, in Vancouver, B.C., Canada. Pre-registration closes on July 1, 1985 (please allow sufficient time for mailing). Registrations received after July 1, 1985, or at the conference site, will be subject to a late fee (see form below). Please mail your completed form with cheque or money order for the appropriate amount payable to Simon Fraser University to:

International Computer Music Conference 1985
Continuing Studies
Simon Fraser University
Burnaby, British Columbia
CANADA, V5A 1S6

The conference registration fees are listed below in both U.S. and Canadian funds. North American registrants may submit a *cheque or money order*; registrants from outside North America must submit an *international money order* in Canadian funds. Please note that no charge cards will be accepted. The registration fee includes all concert tickets, bus transportation to concert sites, and access to all conference events.

For further information, please write to the above address, or call (604) 291-3649 or (604) 291-4565.

PRE-REGISTRATION FORM 11th ANNUAL INTERNATIONAL COMPUTER MUSIC CONFERENCE 1985

Name (last name first)

Affiliation

Address

City Province/State

Postal/Zip Code Country

Telephone

PRE-REGISTRATION FEES (please check appropriate amount)

	CDN.	U.S.
CMA member	\$ 90.00	\$ 70.00
Non-member	\$105.00	\$ 80.00
Student	\$ 75.00	\$ 60.00

**LATE FEES (after July 1, 1985)

	CDN.	U.S.
CMA member	\$105.00	\$ 80.00
Non-member	\$120.00	\$ 95.00
Student	\$ 85.00	\$ 65.00

Please mail your completed form with cheque or money order to:

International Computer Music Conference 1985
Continuing Studies
Simon Fraser University
Burnaby, British Columbia
CANADA, V5A 1S6
Telephone - (604) 291-3649 or (604) 291-4565

DEAR COMPOSER OR ARTIST:

The Delta Society of Analog and Digital Arts is planning an ELECTRONIC MUSIC CONCERT for the month of April 1985. We want to promote serious electronic or computer music compositions composed by Canadian composers. If you would like to have your piece performed on our concert please meet our short list of requests and submit it to the address on the opposite page.

I must emphasize that we are a non-profit organization and you will not receive any monetary renumeration for your participation except in terms of performing rights royalties, exposure to the local area, and the possibility of some local radio and television exposure.

Please note we are selecting serious compositions and NOT Top 40, MOR, R&B etc. If due to a large response we have more compositions than can be performed we will select tapes that we feel best compliment the concert.

All compositions will be returned provided a self addressed envelope with the correct postage is included with your submission.

THERE ARE NO ENTRY FEES REQUIRED.

Tapes should be, technically, of high quality.
(low tape hiss)

Tapes should be submitted in stereo cassette or
1/4" tape at 15 ips stereo mix.

Include the title with your name on the tape reel.

The time duration.

Indicate the performing rights organization if applicable.

A self addressed envelope with the correct postage.

The deadline for submission is March 15, 1985

We will not be held responsible for lost, damaged, or erased tapes.

You will be notified if your piece will be performed on the concert. You may enter as many compositions as you like. If the compositions are on one tape please separate them with tape leader.

We are looking forward to your participation in promoting Canadian Electronic Music Composition.

Mail to: The Delta Society of Analog and Digital Arts
207 Hawthorn Dr. N.W.
Calgary, Alberta, T2K 3M6

Yours sincerely,

Ray Uzina
President

"INFREQUENCY" is a one-hour weekly new music programme. Hosted by performance artist Michael Harding, curator of Open Space Gallery and Rod Sharman, award-winning composer, the programme includes reviews, interviews and music by local and international artists. The programme is broadcast by CFUV FM Victoria and CFRO FM Vancouver. Both are non-profit radio stations.

We are interested in submissions by composers for which clearance for broadcast has been obtained. The tapes may be cassette (with or without dolby B or C, CrO₂, metal or normal types) or reel-to-reel ($\frac{1}{4}$ track or $\frac{1}{2}$ track stereo 7 $\frac{1}{2}$ ips only, no noise reduction). Return address and any programme information should be included. Composers will be informed of the date and time of broadcast. Please specify CAPAC or PROCAN affiliation, if applicable.

Cassettes/tapes should be sent to:

INFREQUENCY
attn: Michael Harding/Rod Sharman
CFUV Radio
SUB University of Victoria
P.O. Box 1700
VICTORIA, B.C.
V8W 2Y2

18

McGILL UNIVERSITY

INTER-DEPARTMENTAL MEMORANDUM

DATE: 27-11-1984

TO: all interested

FROM: McGill University

SUBJECT: new musics

Recital Hall - February 1st., 1984; 20 hrs
Recital: works by Gitta Steiner-Liliana Voirty; Robert Jones-
Pollack Hall: march 19 to 22nd, 1984:
Contemporary Music Festival IV
with Jon Appleton-Jesus Villa-Rojo-Coyle Young-McGill Wind Symphony (Robert
Gibson, conductor)-Gens (Alcides Lanza, conductor)-Laurence Cherney
Quatuor Flute Douce; in works by Michel Boudreau-Hakuto Shinohara-
Ryohji Hirano-Nobuo Roy-Peter Paul Kogowinski-Brian Chorney-Alcides Lanza-
Donald Stcven-Yves Deconst- and others.

Pollack Hall: April 4, 1984:
Gens concert; works by Alcides Lanza-Karo Beaulieu and others.

ESPACES / TEMPS

OEUVRES ACOUSTIQUES RÉCENTES DE COMPOSITEURS FRANÇAIS

BESCHE - DHOMONT - ZANESI

(CRÉATIONS NORD-AMÉRICAINES)

DIRECTION DU SON: FRANCIS DHOMONT

VENDREDI, 1ER FEVRIER 1985
A 20 HEURES

PAVILLON DE LA FACULTÉ DE MUSIQUE
200 AVENUE VINCENT D'INDY
SALLE B-484

- ENTRÉE LIBRE -

(verso)

ESPACES / TEMPS

CONCERT ACOUSTIQUE

- 1) STOP! L'HORIZON, CHRISTIAN ZANESI
- 2) LE TEMPS DE LA TERRE INTERNE, THIERRY BESCHE
- 3) ... MOURIR UN PEU, FRANCIS DHOMONT

TROIS OEUVRES ÉLECTROACOUSTIQUES PROJETÉES PAR UN ORCHESTRE DE HAUT-PARLEURS. CHACUNE D'ELLES NOUS PARLE À SA FAÇON, DIRECTE OU MÉTAPHORIQUE, DE CES DEUX DIMENSIONS DE NOTRE UNIVERS PERCEPTIF: ESPACES DU DEHORS OU DU DEDANS; TEMPS DES CHRONOMÈTRES OU TEMPS SUBJECTIF, INTERNE.

AUTOUR DE NOUS, L'ESPACE DE LA SALLE HABITÉ PAR DES IMAGES ACOUSTIQUES "EN RELIEFS COLORES" (BAILE), EN NOUS, LE TEMPS DE NOTRE ÉCOUTE SANS LEQUEL TOUTE ARCHITECTURE SONORE RESTERAIT FIGÉE DANS UN IMPOSSIBLE DEVENIR.

The University of Western Ontario
Faculty of Music

"THE MAGICAL MUSIC MACHINE"

A PUBLIC PERFORMANCE
WITH THE
SYNCLAVIER II COMPUTER MUSIC SYSTEM

MUSIC: KRISTI ALLIK
VISUALS: ROBERT MULDER
LECTURE-DEMONSTRATION: PETER CLEMENTS

FRIDAY, JANUARY 25, 1985
FACULTY OF MUSIC RECITAL HALL
12:30 P.M.

London, Canada

20

UNIVERSITÉ DE MONTRÉAL
FACULTÉ DE MUSIQUE

JOURNÉE

Michel
CHION

COMPOSITEUR FRANÇAIS. MUSICOGRAPE. CINÉASTE ET CRITIQUE
INVITÉ À MONTRÉAL PAR L'ASSOCIATION QUÉBÉCOISE
DES ÉTUDES CINÉMATOGRAPHIQUES (AQEC)

16H30 CONFÉRENCE DU JEUDI :
"LE MÉLODRAME ELECTROACOUSTIQUE"

20H00 CONCERT ACOUSTIQUE :
"LA TENTATION DE SAINT-ANTOINE" (1984)
MÉLODRAME ÉLECTROACOUSTIQUE D'APRÈS FLAUBERT
AVEC LA VOIX DE PIERRE SCHAEFFER
CRÉATION AMÉRICaine
DIRECTION DU SON: LE COMPOSITEUR

JEUDI, 22 NOVEMBRE 1984
PAVILLON DE LA FACULTÉ DE MUSIQUE
200 AVENUE VINCENT D'INDY
SALLE B-484

- ENTRÉE LIBRE -

BRAVE NEW WAVES, OAKLEY OVERNIGHT: RADIO STAYS UP LATE

BY DAVID HOMEL AND MARION McCORMICK

In Studio 26, home of *Brave New Waves*, a pair of electro-acoustic musicians are busy creating an audio landscape with harmonizers, synthesizers and digital delays. The croaking of frogs and the chirping of birds issue from their machines. Someone is reading a story about an imaginary baseball game that should have taken place, but didn't, at the legendary Polo Grounds in New York. Management is on the line from Toronto to dictate a poem for inclusion in the sound collage. The evening's guests are sipping wine and chatting off-air to producer Alan Conter and host Augusta LaPaix. It's 2 a.m., and Waves has been broadcasting live to an astonished Canada since midnight. The show runs to 6 a.m., sign-off for BNW and sign-on for reality radio.

Brave New Waves, for all those who don't normally listen during the midnight to 6 a.m. slot, is CBC-FM's all-night show, a potent mix of new music, conversation with invited guests, performance pieces and readings. When CBC-FM decided to go all night, and was looking for ideas to fill the six hours between midnight and *Stereo Morning* at six, Augusta LaPaix didn't know how open the network would be, but she was willing to test its limits. It has become obvious to her and most everyone else that the CBC had to go beyond its usual audience and reach more people, especially young people. "Today's music is protest music again," LaPaix explains. "We're listening to lyrics that have something to say. I wanted the show to involve people who had something to say too."

LaPaix got the go-ahead for her concept over Christmas week, 1983 and BNW hit the air on February 6, 1984. The show title has a variety of resonances: brave new radio waves, new wave music, and of course there's a vaguely sci-fi, futuristic feeling to it that's supposed to appeal to a younger audience. Because the show went to air so quickly, there were a number of bugs to be ironed out but LaPaix and Alan Conter explain — between alternate sips of coffee and wine, the "wake-up-and-go-to-sleep" mixture that fuels BNW — that the management in Toronto who first accepted the proposal are still behind it and behind its original live format.

"We wanted to get back to *live* radio, radio's roots," says Augusta. "If the Pope wanted to come on and would only do it to tape, we wouldn't agree!" Of course going live means the whole country

MICHAEL HARGOG

hears your mistakes. Sometimes guests freeze, sometimes there are painful seconds of dead air before everyone is rescued by a music break. But LaPaix, Conter and their team (researcher Philip Szporer and music consultant David Ryan) are willing to pay that price for the feeling of rash spontaneity that makes Waves exciting.

What these all-night audiences are listening to, besides conversation, is a mixture of free-form jazz, short stories and conceptual music such as audio performance pieces — the sorts of things

that capacity crowds paid to hear when Laurie Anderson was in town at Le Spectrum in the spring. Sometimes these tone poems (or a-tone poems, if you like) so unnerve CBC radio engineers that they rush to check their circuits, fearing mechanical dysfunction. One night, during a particularly long and odd performance piece, Toronto master control contacted Montréal master control to ask what was the matter with their equipment. "You mean you haven't heard this piece before?" Montréal is rumoured to have answered. "It's very popular here in Québec."

When the show first hit the air, nay-sayers warned the team would never find enough guests to fill the two-hour conversation spots, five nights a week, Sunday to Thursday (the weekend show *Nightlines*, Friday and Saturday night, is handled out of Winnipeg, and features music-only in a more conventional format). But a network soon sprung into being: people who had been on the show told their friends, word got around, people passing through from New York, Toronto or other points were drafted. Montréal is the ideal spot for a show like BNW, LaPaix explains, because not only do people stay up later in Montréal than anywhere else in Canada, the show can draw from the city's links with Toronto, New York and Europe.

One night last summer I was teamed up with Pierre Huet, once song-writer for the rock group Beau Dommage and now editor of the humour magazine *Croc*. I received my summons to appear the same afternoon with a minimum of information about what to expect. The uncertainty, I suspect, is planned and the prospect of filling two hours — and live yet! with talk, even with another guest, was frightening. But when the time was up, I felt I was just getting in the groove. Fuelled by coffee, wine and cold pizzas wolfed down during music breaks, we talked about cross-cultural

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.

REP/db
November 6, 1984.

12 September, 1984

P R E S S R E L E A S E

DAVID KEANE: RECENT ACTIVITIES

David Keane's Canon for computer-generated images and electroacoustic music was one of the featured works at Printemps électroacoustiques de Montréal, April 11 through 15. The festival is Canada's largest and most important for electroacoustic music. While Professor Keane was in Montreal for the festival, the CBC Stereo Network program, "Brave New Waves" broadcast a two-hour interview and performed several of his works.

In May, David Keane presented four concerts of his music in Austria. These included programs organized by Forum Stadtpark in Graz and Forum für Aktuelle Kunst in Innsbruck. While in Austria Keane was broadcast on Austrian radio and presented a series of public lectures at the Musik Hochschule in Graz. Later in May, Keane recorded two programs for the Hungarian National Radio and presented the world premiere performance of Elektronikus Mozaik at a well-attended lecture/concert at the Ferenc Liszt University of Music in Budapest. The new digital electroacoustic work had been commissioned by MAFILM, the National Film Board of Hungary.

In June, Professor Keane presented a concert of his music to a capacity audience at Canada House in London, England. The concert, co-sponsored by the Electroacoustic Music Association of Great Britain (EMAS), included performances of recent Keane works by a number of highly regarded British musicians. During his time in Britain, Keane was invited to lecture on his work at the British Medical Research Council Speech and Communications Unit in Cambridge and to utilize the special computer processing facilities there for work on a new tape composition entitled Labyrinth.

Also in June, two Keane works were performed at the 14e Festival Internationale des Musiques Experimentales in Bourges, France. Canon for computer-generated images and tape was featured at the festival in addition to a performance of Lyra for piano and prepared tape by the brilliant young Canadian pianist, Louise Bessette.

In July, Professor Keane served as a guest composer at the second Sound Symposium held in St. John's, Newfoundland. Such works as Metal, Encapsulated Landscapes, Canon, Elektronikus Mozaik, La Cascade Enchantée, and In Memoriam: Hugh LeCaine were included on various festival programs in addition to a week-long run of Keane's audiovisual installation, the Infiniton. For David Keane, himself, the highlight of the festival was the performance of a ten-minute work written especially for the horns of ships moored in St. John's harbour. The ships were coordinated by signals broadcast on radio by the Canadian Coastguard.

Later in July, Keane's Infiniton began an eleven-week run as part of the Ontario Science Centre's summer show, "The Artist as a Young Machine." At the beginning of the run, Keane produced new sound materials for the system, using the Science Centre's working electroacoustic music studio on view to the public as part of the show. Keane explained his procedures and objectives to the audience in the visitor's gallery as he worked. The exhibition continues until 8 October.

NEWS RELEASE

**BRAVE NEW WAVES
ON THE CBC STEREO NETWORK**

June 27, 1984

BRAVE NEW WAVES is a new creation of the Canadian Broadcasting Corporation's Radio Variety Department. The program is heard five nights a week, six hours a night, across the CBC Stereo Network and emanates from the Maison de Radio-Canada in Montreal.

The program is a compendium of new wave music, recorded performance art, contemporary music, sound sculpture and conversation that touches on and delves into all of the above.

Since going to air on February 6th, 1984, BRAVE NEW WAVES has actively sought new music for a largely young national audience. We have given broadcast premieres to taped works by the following Canadian composers:

- Michel-Georges Bregent (Montreal)
- Jean Piché (Vancouver)
- David Keane (Kingston - Faculty of Music, Queen's University)
- Alcides Lanza (Montreal - Director, Electro-Acoustic Studio, McGill University)
- Kevin Austin (Montreal - Electro-Acoustic Studio, Concordia University)

We are also developing our own record library of contemporary music and have re-broadcast works aired on CBC's two new hours. Our aim is to introduce our listeners to as broad a spectrum as possible of the styles that have grown out of twentieth century music. From Robert Ashley to Iannis Xenakis, by way of Berio, Cage, Mimaroglu and Oliveros. BRAVE NEW WAVES is produced in Montreal by Sophia Hadzipetros and Alan Conter and is hosted by Augusta LaPaix. Our number in Montreal is (514) 285-2003 and our mailing address is:

BRAVE NEW WAVES
17th floor
MAISON DE RADIO CANADA
1,400 Dorchester Blvd. East
Montreal, Que.
Canada
H2L 2M2

Brock University

St. Catharines, Ontario, Canada L2S 3A1 Telephone (416) 688-5550

BROCK UNIVERSITY TAPE MUSIC COMPETITION Entry Form

Deadline: February 15, 1985. \$10.00 (CDN) entry fee for each submission.

Name _____

Address _____

Telephone _____

Title of work: _____

Date and place of composition: _____

Duration: _____

All reel to reel tapes must be 1/4 inch half track stereo or quadraphonic mixes. Cassettes must be in stereo.

Format Cassette _____ Reel to reel _____
Speed: 19 _____ 38 _____
 (7.5) (15)

Noise reduction: No _____ Yes _____ Type _____

Tapes cannot be returned unless accompanied by a self-addressed envelope. A separate entry form is needed for each submission. (Xerox this form if necessary.) Send submissions to:

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

I agree to abide by the decisions of the jury, and hereby grant the Canadian Broadcasting Corporation and the Elektra Music Series the right to broadcast or perform my work should it be chosen.

Name _____ Date _____

VISUAL MUSIC: INTEGRATION OF ELECTRONIC MUSIC AND IMAGE.

Visual Music is a hour long program that explores the exciting combination of electronic music with computer controlled projected images.

All of the works in this concert are the result of close collaboration between several noted Canadian electronic music composers and the same visual artist.

The pieces in this concert are:

Rondeau. 1984. Music composed by Kristi Allik. realized on the Synclavier II digital music system at the University of Western Ontario.

To the Wall. 1982. Composed and performed by David Jaeger.

Halflight. 1983. Music by Bentley Jarvis. Performed and recorded by him on equipment of his own design.

Chaccone a son sout. 1982. Music by David Grimes, Larry Lake, James Montgomery and David Jaeger (the Canadian Electronic Ensemble). Performed by them on synthesizers.

The combination of music and visuals is not a new idea in itself; it is the extend of the integration between these two disciplines which is unique in the aforementioned collaborations.

One could say that the visuals are orchestrated, not so much to the timebase of the music, but to its formal development as well. The images are used to punctuate, harmonize and provide counterpoint to the music.

Robert Mulder is a visual artist from London Ontario. He has worked for many years in multi-media. in 1984 his collaborative stage works were performed in the Science Centre, the International Festival, and as part of the Music Theatre section of the ICSM world music days in Toronto.

All equipment is part of the fee schedule except for the audio amplifier (stereo) and the speakers. Equipment includes: Computer controlled ES 4000 Electrosonic Multi-Image system, Projectors and a four track tape recorder. All music is on magnetic tape.

Fee: \$150.00 for each performance.
\$100.00 travel cost (350 KM).
\$200.00 equipment rental, built replacement.

All cost can be negotiated.
Write to: Robert C. F. Mulder 579 Colborne Street #7 London Ont. Can. N6B 2V1 (519) 434-3050.
Complete program notes are available on request. So as workshops, lecture etc.

Program Information Nouvelles sur les programmes

For immediate release

CANADA COUNCIL AND THE NATIONAL MUSEUM OF SCIENCE AND TECHNOLOGY ANNOUNCE THE 1 MARCH 1985 APPLICATION DEADLINE DATE FOR ARTISTS-IN-RESIDENCE PROGRAM

Ottawa, 22 January 1985 -- To encourage and assist artists in all disciplines who are attempting to bridge the gap between art and science in their work, the Canada Council and the National Museum of Science and Technology in Ottawa are sponsoring an artists-in-residence program at the Museum. The objective of the program is to enable artists working with concepts and processes conventionally associated with science and engineering to further their investigations and create new works. Also, the program will highlight the observations of artists addressing the bonds between art and science, in the context of a world-class museum of science and technology. This integration of works of art into exhibitions and programs is a means of widening the perspective of science and technology among Museum visitors.

* In the development and production of works of art and creative exhibiry, participating artists will have access to all Museum facilities and to the highly skilled and knowledgeable staff. The Museum has fully equipped shops for graphic design, woodworking, metalworking and machining, painting, welding, and electronics. Also available are a theatre, with film and video projection systems, a video and audio studio, a major computer centre and an amateur radio station suitable for world-wide communications in shortwave. Successful applicants will have an audience of approximately 600,000 visitors to the Museum every year.

The staff of the Canada Council and the National Museum of Science and Technology will collaborate in the assessment and selection of proposed works which are relevant to the Museum's objectives and challenging as contemporary art. An advisory panel composed of artists and knowledgeable persons familiar with the cultural interaction of art and science will assist in the selection. Financial assistance to artists will consist of support for travel, the costs of residency, and artist's fees. Funds for materials and rental or purchase of equipment also will be available. Eligibility is limited to professional Canadian artists

- 2 -

or professional artists who have been landed immigrants in Canada for at least five years.

Interested artists should submit a written proposal by 1 March 1985 containing the following information:

- o Applicant(s) name(s)
 - o Address in Canada
 - o Telephone number(s)
 - o Citizenship; if not Canadian, landed-immigrant in Canada since (date)
 - o Professional resumé and documentation of previous work
 - (Documentation of previous work must be limited to drawings, diagrams, photographs, slides, super-8 and 16mm film, 1/2-inch or 3/4-inch video, 1/4-inch 2 and 4 track reel-to-reel and stereo cassette audio recordings. Applicants presenting interactive work (such as computer or videodisc) must use low cost, time-based AV media such as super-8 film or 1/2-inch or 3/4-inch video to personally "walk" the assessors through a documentary presentation of the work)
 - o Description of project (as detailed as possible, including estimate of time necessary to complete project)
 - o Proposed budget (including artist's fee(s), subsistence costs, material costs and equipment rental, and travel costs).

Please address all proposals and inquiries to Christiane Périard, Administrative Assistant, Media Arts Section, Canada Council.

- 30 -

References: Donald Mowat
Canada Council

Jim Malone
National Museum of Science
and Technology
(613) 998-4566

Tous les documents du Conseil des Arts du Canada sont disponibles en français et en anglais.

The Canada Council Conseil des Arts du Canada

**255 Albert Street
Post Office Box 1047
Ottawa, Ontario K1P 5V8
Toll free 1-800) 267-8282
Ottawa 257-3400
Telex 953-4573**

255, rue Albert
Case postale 1047
Ottawa, Ontario K1P 5V8
Sans frais: 1 (800) 267-8282
Ottawa: 237-3400
Téléc: 053-4573

Program Information Nouvelles sur les programmes

- 2 -

Pour publication immédiate

LE CONSEIL DES ARTS ET LE MUSÉE NATIONAL DES SCIENCES ET DE LA TECHNOLOGIE FIXENT AU 1^{er} MARS 1985 LA DATE LIMITE DE PRÉSENTATION DES DEMANDES POUR LE PROGRAMME D'ARTISTES RÉSIDENTS

Ottawa, le 22 janvier 1985 -- Pour encourager et aider les artistes de toutes disciplines à allier l'art et la science dans leur travail, le Conseil des Arts du Canada et le Musée national des sciences et de la technologie offrent un programme d'artistes résidents au Musée. L'objet de ce programme est de permettre aux artistes qui s'intéressent à des idées et processus traditionnellement associés à la science et au génie, d'approfondir leurs recherches et de créer des œuvres. Le programme fera en outre connaître les observations des artistes qui étudient les liens entre l'art et la science, dans le contexte d'un musée de science et de technologie de classe internationale. L'intégration des œuvres d'art aux expositions et programmes du musée élargira les perspectives sous lesquelles les visiteurs voient la science et la technologie.

Pour élaborer et réaliser des œuvres d'art et des pièces d'exposition originales, les artistes auront accès à toutes les installations du Musée et aux connaissances poussées du personnel. Le Musée est doté d'ateliers complets de conception graphique, de travail du bois et du métal, d'usinage, de peinture, de soudure et d'électronique. Il compte également une salle de théâtre, munie de systèmes de projection de films et de vidéos, un studio vidéo et audio, un important centre informatique et un poste de radio-amateur pour la transmission de communications sur ondes courtes dans le monde entier. Les candidats retenus pourront atteindre un public d'environ 600 000 visiteurs par année au Musée.

Le personnel du Conseil des Arts du Canada et du Musée national des sciences et de la technologie évalueront et choisiront de concert les propositions compatibles avec les objectifs du Musée et intéressantes comme œuvres d'art contemporain. Un comité consultatif composé d'artistes et de spécialistes au fait de l'interaction culturelle entre l'art et la science collaborera au processus de sélection. L'aide financière accordée au titre du programme s'appliquera aux frais de voyage des artistes, au coût de leur séjour au Musée et à leurs cachets. Des fonds seront également attribués pour les fournitures et la location ou l'achat de matériel.

The Canada Council Conseil des Arts du Canada

255 Albert Street
Post Office Box 1047
Ottawa, Ontario K1P 5V8
Toll free: 1-800-267-8282
Ottawa 237-3400
Telex: 053-4373

255, rue Albert
Case postale 1047
Ottawa, Ontario K1P 5V8
Sans frais: 1 (800) 267-8282
Ottawa 237-3400
Telex: 053-4573

Sont admissibles les artistes professionnels qui sont de nationalité canadienne ou qui ont vécu au Canada comme immigrants reçus au moins cinq ans.

Les artistes intéressés doivent soumettre une proposition écrite au plus tard le 1^{er} mars 1985, accompagnée des renseignements suivants:

- o Nom(s) du/des candidat(s)
- o Adresse au Canada
- o Téléphone
- o Citoyenneté: canadien(ne) ou immigrant(e) reçu(e) depuis
- o Curriculum vitae professionnel et documentation sur des œuvres précédentes.
(Seuls seront acceptés: dessins, diagrammes, photographies, diapositives, films en super-8 et 16mm, bandes vidéos 1/2" ou 3/4", bobines 1/4" de 2 et 4 pistes et cassettes sonores stéréophoniques. Les candidats qui présentent des œuvres de techniques interactives (p. ex. ordinateur ou vidéodisque) sont priés d'utiliser les médias AV en "temps réel" à prix modique, tels que le super-8 ou des vidéos 1/2" ou 3/4", pour guider personnellement les appréciateurs dans la présentation documentaire de leur œuvre.)
- o Description détaillée du projet, et durée approximative de la réalisation du projet
- o Budget (cachets, frais de subsistance, frais de matériel, location d'équipement et frais de voyage).

Faire parvenir toute demande ou proposition à Christiane Périard, adjointe administrative, Service des arts-médias, Conseil des Arts du Canada.

- 30 -

Renseignements: Donald Mowat Jim Malone
Conseil des Arts du Canada Musée national des sciences
et de la technologie
(613) 998-4566

All Canada Council documents are available in English and French.

alcides lanza

le compositeur et chef d'orchestre alcides lanza est citoyen canadien; il est né à rosario, argentine en 1929. m. lanza a étudié la composition avec julian bautista et alberto ginastera, piano avec ruvin erlich et direction d'orchestre avec roberto kinsky.

ses études avancées enclusent les cours avec olivier messiaen, riccardo malipiero, aaron copland, bruno maderna, et vladimir ussachevsky. de 1959 à 1965 il a été membre du personnel artistique du teatro colon à buenos aires. il a fait plusieurs tournées en europe et amérique latine comme pianiste, conférencier, et directeur des ensembles qui se spécialisent dans les concerts de musique contemporaine et "mixed media".

alcides lanza est diplômé de l'institut di tella à buenos aires où il a étudié la composition et la musique électronique. en 1965 un bourse guggenheim lui a été accordé et il a demenagé aux etats unis, où il a demeuré jusqu'au 1971. pendant son séjour dans ce pays il a composé et enseigné la musique électronique au columbia-princeton electronic music centre (centre de musique électronique columbia-princeton). en 1971 alcides lanza a été engagé par la faculté de musique de l'université mcgill (montréal, canada) comme directeur du studio de musique électronique et professeur de composition. en 1972-73 il a été invité par le deutscher akademischer austauschdienst à devenir compositeur-résident de la ville de berlin.

récemment alcides lanza a été directeur du festival de musique contemporaine à l'université mcgill et chef d'orchestre principal du festival de musique d'amérique latine à montréal (1982).

ses compositions ont été commandées par le festival donaueschingen, le foro internacional de música nueva (mexico), et les artistes internationaux: par exemple, leonard raver, bertram turetzky, et per brevig.

alcides lanza est membre de capac.

editions shelan publications

press opinions

"...lanza is one of those composers whose proven skill in writing for conventional instruments has afforded him a unique comfort within the bewildering boundless electronic idiom..." (carman moore)
the village voice, new york city (10-12-1965)

"...sensors I du canadien d'origine argentine alcides lanza constitue sans doute la partition la plus audacieuse de ce concert, partition abrupte avec sa part d'aléatoire, monde sonore bouclé et recherche poussée..." (marc samson)
le soleil, quebec (30-10-1978)

"meg sheppard, magistral actriz-cantante, nos deslumbra a todos a base de temperamento y extraordinarias dotes interpretativas en penetraciones VII de alcides lanza, quizás la obra más interesante presentada en este festival..." (justo-enrique romero)
el correo de andalucía, española (16-2-1980)

"...dans ekphonesis IV (1971) les diapositives sur fond de musique électronique y coupent, découpent, regroupent le tableau 'guernica' de picasso et le village de guernica assassiné par les fascismes rassemblés. cette musique calquée sur le concret, tisse le lien entre l'œuvre d'art et l'histoire, entre l'histoire et le réel. il s'agit d'une oeuvre politique, d'une oeuvre conscience..." (j.j.van vlasselaer)
le droit, ottawa (9-2-1982)

"...the lanza sensors I is striking in the use of various percussive colorations, including those of the human voice..." (j.d.)
fanfare (may-june 1982)

"...lanza, an avant-garde composer who has worked in the electronic studio at mcgill university, 'did not play the piano conventionally in plectros III (1971). instead, he stroked and struck the strings and case of the instrument with mallets and other ways to produce a remarkable variety of sonorities...' (allen hughes)
the new york times (11-3-1983)

"...poi, penetrations II, dello stesso alcides lanza. e' il lavoro di un furbo di tra cotte. un rumore grave e confuso sorge dall'orchestra, fluttuando e mareggiando indistinto... un frammento di vita del suono colto nella sua naturalezza, come un fungo o un tartufo...una specie di 'bolero' dell'avanguardia. e scatena l'entusiasmo, specialmente dei giovani e delle ragazze." (massimo mila)
la stampa (8-10-1970)

"...lanza was also present to share a warm reception for his sensors III for organ and percussion...the big sonorities and slashing percussion accents made for an energetic and exciting piece...which leonard raver played with zest, virtuosity and musicality on the superb holtkamp pipe organ in manhattan's church of the ascension..." (byron belt)
newhouse newspapers, new york (9-3-1983)

please include money order or check
when ordering

please address all inquiries or orders to

editions SHELAN publications,
6351 trans island ave.
montreal, p.q. canada h3w 3b7
attention ms. margaret sheppard

the canadian-argentine composer and conductor alcides lanza was born in rosario, argentina, in 1929. he studied composition with julian bautista and alberto ginastera, piano with ruvin erlich and conducting with roberto kinsky.

further instruction included courses with olivier messiaen, riccardo malipiero, aaron copland, bruno maderna and vladimir ussachevsky. from 1959 until 1965 he was a member of the artistic staff at the teatro colon in buenos aires. he has toured europe and latin america as pianist, lecturer and conductor of the composers/performers group, with programs devoted mainly to contemporary music and mixed media.

alcides lanza is a graduate of the di tella institute, in buenos aires, where he studied composition and electronic music. in 1965 he was awarded a guggenheim fellowship and lived in the united states until 1971, composing and teaching electronic music at the columbia-princeton electronic music center. in 1971 alcides lanza joined the faculty of music at mcgill university in montreal, canada, as director of the electronic music studio and professor of composition. he was composer in residence for the city of berlin, germany, invited by the deutscher akademischer austauschdienst, during 1972-73.

recently alcides lanza has been the director of the contemporary music festival at mcgill university and the principal conductor during the festival of latin american music in montreal (1982).

he has received commissions from the donaueschingen festival (germany), the foro internacional de musica nueva (mexico), and from internationally known artists as leonard raver, bertram turetzky and per brevig.

alcides lanza is a member of capac.

catalogue

	partition/ score	bande/ tape		partition/ score	bande/ tape			
eSp 8201	+ ekphonesis V (1979-I), for voice, lights, electronic sounds, electronic extensions (15') commissioned by meg sheppard	\$8.--	\$20.--	eSp 8310	interferences III (1983-IV), for chamber ensemble and electronic sounds (free instrumentation, but piano and perc. are almost mandatory) (ca. 12') commissioned by dante grela for the "agrupación nueva musica/roasio"	\$8.--	\$20.--	+ with financial assistance from the canada council for the arts.
eSp 8202	módulos II (1982-I), for solo guitar and electronic sounds (optional vocal part) (8') commissioned by gary antonio	\$6.--	\$20.--	eSp 8311	trio-concertante (1962-III), for any three instruments (ca. 5')	\$4.--	-----	* recorded on mcgill records #77003, by the mcgill percussion ensemble pierre béluse, conductor
eSp 8203	plectros III (1971-I), for piano and electronic sounds (revised 1982) (15')	\$4.--	\$20.--	eSp 8312	three songs (1963-IV), for soprano and chamber ensemble (fl-ci-bass cl-trbne-vibraph-perc-pno) (ca. 6')	\$12.--	-----	** recorded on mcgill records #79008, by the mcgill wind ensemble, robert gibson, conductor
eSp 8204	sensors II (1980-I), for multiple trombones (16 or more) (or any group of "associated instruments") (inquire for parts) (12')	\$10.--	-----	eSp 8313	cuarteto IV (1964-I), for four french horns (ca. 10') commissioned by the "cuarteto de trompas wagner", buenos aires set of indiv. parts	\$10.--	-----	*** recorded on mainstream records #S5017, by the composers/performers group alcides lanza, conductor
eSp 8205	+ acúfenos V (1980-II), for trumpet, piano and electronic-computer tape (12') commissioned by robert gibson	\$8.--	\$20.--	eSp 8314	cuarteto IVb (1964-I, revised 1982), for four trombones (arrangement of cuarteto IV) (ca. 10') set of indiv. parts	\$10.--	-----	**** recorded on "discos edul", rosario, argentina
eSp 8206	+ eidesis V (1981-I), for chamber orchestra (fl-ob-cl-base cl-trpt-trbns-fr hrm-pno-2 perc-vla-vc-cb) (inquire for parts) (15') commissioned by the "orchestra of our time" and its conductor, joel thoma (new york city)	\$12.--	-----	eSp 8315	piano-concerto (1964-III), piano and orchestra (16')	\$15.--	-----	please include money order or check when ordering
eSp 8301	+ sensors III (1982-II), for organ and two percussion players (ca. 13') commissioned by leonard raver	\$8.--	-----	eSp 8316	módulos I (1965-III), solo guitar (5') written for narciso yepes, spain	\$5.--	-----	please address all inquiries or orders to
eSp 8302	+* sensors I (1976-I), for percussion ensemble (4 players) (four scores needed for performance) (12') commissioned by pierre béluse	\$8.--	-----	eSp 8317	interferences I (1966-II), for two groups of wind instruments and electronic sounds (2 fl-ob-cl-fr hrm-trbne-cuba-tape) (ca. 6')	\$12.--	\$20.--	editions SHELAN publications, 6351 trans island ave. montreal, p.q. canada h3w 3b7 attention ms. margaret sheppard
eSp 8303	+ acifenes III (1977-I), for flute, piano and electronic sounds (ca. 13') commissioned by jorge carayevschi	\$8.--	\$20.--	eSp 8318	cuarteto V (1967-II), string quartet (8'20") commissioned by manual enriquez, mexico	\$8.--	-----	
eSp 8304	+** eidesis IV (1977-II), for wind ensemble and electronic sounds (2 fl-2 ob-2 Bb bass cl-1 Eb contra alto cl- 1 Bb tenor sax- 2 bassoons (optional)- 4 fl hrmns- 2 Bb trpts- 2 trbnes- 1 baritone in C-tuba- 2 perc) (12') commissioned by the "mcgill wind ensemble" and its conductor, robert gibson	\$10.--	\$20.--	eSp 8319	strobo I (1967-V), for double bass, miscellaneous perc. instr., lights, tape (theatre piece), score in color (16') commissioned by barton turetzky	\$15.--	\$20.--	
eSp 8305	+ acifenes IV (1978-II), for woodwind quintet (14' 48") commissioned by "the york winds", toronto	\$8.--	-----	eSp 8320	ekphonesis I (1968-II), for string and keyboard instruments, electronic sounds and electronic extensions (ca. 11') commissioned by manual enriquez, mexico	\$8.--	\$20.--	
eSp 8306	penetrations VII (1972-III), for actress-singer, lights, electronic music and electronic extensions (ca. 17') commissioned by the sudwestfunk baden-baden, for the donauschingen festival, germany	\$8.--	\$20.--	eSp 8321	ekphonesis III (1969-III), for wind, kbrd. and string instr., with electronic sounds and electronic extensions (ca. 11')	\$4.--	\$20.--	
eSp 8307	+ eidesis VI (1983-I), for string orchestra, with piano (4,4,3,3,2) (14') commissioned by cendim (centro nacional para la investigación, documentación, e información musical), mexico	\$12.--	-----	eSp 8322	*** penetrations II (1969-IV), for winds, perc., kbrds, strings, with voices, electr. sounds and electr. extensions (ca. 12')	\$8.--	\$20.--	
eSp 8308	ekphonesis II (1968-III), for voice and piano, electronic sounds and electronic extensions (ca. 12') commissioned by the "upsounds festival", new jersey	\$12.--	\$20.--	eSp 8323	ekphonesis IV (1971-III), electronic music, with optional instrumental drone, slides (based on picasso's guernica) (inquire for set of slides) (15')	\$4.--	\$20.--	
eSp 8309	+ módulos III (1983-III), for guitar and chamber ensemble (ten.sax.vln-vc-perc-pno-plus additional strings if available-tape) (ca. 14') commissioned by l'académie estivale internationale de Bourges, france. for guitarist alvaro pierri	\$10.--	\$20.--	eSp 8324	+ plectros IV (1974-I), for two pianists of opposite sex and electr. sounds (theatre piece) (15') commissioned by "société de musique contemporaine du Québec", montreal	\$12.--	\$20.--	
				eSp 8325	+ kron'ikeiz 75 (1975-I), for chamber ensemble, with acting voices (male-female), electronic sounds (15') commissioned by "new music concerts", toronto	\$15.--	\$20.--	
				eSp 8326	**** exercise I (1965-V), electronic music (optional version with self-developing choreography) (9')	\$4.--	\$20.--	
				eSp 8326	out of... (1978-I), electronic music (15')	-----	\$20.--	

I. Anhalt
274 Johnson St.
Kingston
Ontario K7L 1Y4

Peter Allen
394 Daly St. N.
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

M. Bédard
2338 des Nymphs
Laval
Qc. H7K 2B2

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

J. Coriveau
3170 rue Goyer #11
Montréal
Qc. H3S 1H8

Marc Beaulieu
504 Guizot E. #2
Montréal
Qc. H2P 1N1

M. Boudreau
4627 rue St. Urbain
Montréal
Qc. H2T 2V9

L. Camilleri
Via di Scadicci 107/A
50018 Scandicci FI
ITALY

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

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

Egils Bebris
c/o 435 Sherbourne St
Apt. 25
Toronto, Ontario
M4X 1K1

M. Bédard
Faculté de Musique
Université de Montréal
C.P. 6128 Station A
Montréal Qc.
H3C 3J7

David Bartheaux
2323 Maynard St.
Halifax
Nova Scotia B3K 3T8

Kevin Austin
2216 Oxford
Montréal
Qc. H4A 2X8

Susan Clarkson
77 Staynor
Westmount
Qc. H3Z 1W3

André Cusson
4959 Lake Rd.
Dollard des Ormeaux
Qc. H9G 1G9

Andrew Culver
181 Hudson St. 7C
NY. N.Y.
U.S.A. 10013

Patrick Cardy
118 Irving Ave.
Ottawa, Ontario
K1Y 1Z4

Nicole Dagenais
SDE/PRO Canada
625 Pres. Kennedy Ave.
Suite 1601
Montréal Qc
H3A 1K2

Jean Decarie
5916 de la Roche
Montréal
Qc. H2S 2C7

Michael Davis
435 Sherbourne St.
Apt. 25
Toronto, Ontario
M4X 1K1

Jean-F. Denis
392 Capp
San Francisco
California U.S.A.
94110 1808

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

George Danova
8806 Chartrand
LaSalle
Qc H8R 2R3

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

John Douglas?

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 Gotfrit
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

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

Prof. M. Etkin
(Music)
Wilfred Laurier Univ.
75 University Ave.
Waterloo, Ontario
M2L 3C5

M. Gonneville
5669 5e avenue
Montréal
Qc. H1Y 2S9

R. Gibson
146 Waterloo Row
Fredrickton
New Brunswick
E3B 1Z1

B. Gagnon
4315 rue St-Denis
Montréal
Qc. H2J 2K9

C.-P. Gauthier
1570 rue Plessis
Montréal
Qc. H2L 2X5

D. Gougeon
5153 rue Jeanne-Mance
Montréal
Qc. H2V 4K2

Peter Huse
715 5th. St.
Nelson
B.C. V1L 2X4

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

Paul Hodge
30 St. Patrick St.
Toronto
Ont. M5T 1V1

R. Henninger
321 St. George St.
Toronto
Ont. M5R 2R2

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

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

Pichard Hunt
1 Holmdale Rd.
Montréal
Qc. H3X 1X9

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

Byron Hermann
401 Main Rd
P.O. Box 1016
Hudson
Qc. J0P 1H0

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

A. Hollingworth
77 Straight Rd.
Lexdon, Colchester
Essex, ENGLAND
CO3 5BZ

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

U. Kasamets
81 Hyde Park
Hamilton, Ontario
L8P 4M8

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

Micah Lexier
A/V Dept.
N.S.C.A.D.
5163 Duke St.
Halifax, Nova Scotia
B3J 3J6

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

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

Richard Lerman
52 Channing Rd.
Newton
Mass.
U. S. A. 02159

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

M. Longtin
4301 rue Chapleau
Montréal
H2H 2K7

J. Lesage
1279 Ducharme
Montréal
Qc.
H2V 1E6

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

A. Louie
627 Indian Road
Toronto, Ont.
M6P 2C7

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

Marcia Loynd
61 Maher Ave
Toronto
Ontario M6P 1S8

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

D. Morrill
20 Montgomery St.
Hamilton
N.Y. U.S.A.
13346

S. Montreuil
4568 rue St-Urbain
Montréal
Qc. H2T 2V8

William Miller
243 Wellington St.
Stratford
Ontario
N5A 2L7

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

E. Miller
1967 Main St. W.
Apt. 45
Hamilton, Ont.
L8S 4P4

P. Ménard
5982 Durocher
Outremont, Qc
H2V 3Y4

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

B. Monk
2497 Coursol
Montréal
Qc. H3J 1C8

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

Serge Perron
3680 St. Urbain #36
Montréal
Qc. H2X 2P2

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

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

John Rea
1011 Laurier
Outremont
Qc. H2V 2L1

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

Steve Slater / PBX
5299 South St. #2
Halifax
Nova Scotia B3J 1A5

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

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

R. Murray Schaffér
P.O. Box 1510
Bancroft
Ontario K0L 1C0

SONDE
7753 rue Tellier
Montréal, Qc
H1L 2Z5

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

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

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

Robert Schertzer
Box 178, Tupper Med. Bd
Dalhousie University
Halifax Nova Scotia
B3H 4H7

Ms. A. Southam
67 Summerhill Ave.
Toronto, Ont.
M4T 1A9

Alain Thibault
788 Bloomfield
Outremont
Qc H2V 3S3

M. Tétrault
4641 rue Barclay #1
Montréal
Qc. H3W 1C8

G. Tremblay
439 boul St-Joseph o.
Outremont
Qc. H2V 2P7

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

Alex Tilley
1793 Chestnut St.
Halifax
Nova Scotia B3H 3T7

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

Wes Wragget
679 Greycedar Cres.
Mississauga, Ontario
L4W 3J4

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

Ray Vizina
207 Hawthorn Drive NW
Calgary
Alberta T2K 3M6

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

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

Phil Walling
390 Crow's Nest Drive
Halifax
Nova Scotia B3P 3X5

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

H. Westerkamp
685 W. 19th. Ave
Vancouver
B.C. V5Z 1W9

J. Wells
2289 Marcil
Montréal
Qc.
H4A 2Z2

John Winiarz
4899 Hutchison
Montreal
Qc H2V 4A4

Martin West
367 Brock St
Kingston
Ontario
K7L 1T3

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

Kathleen Yearwood
4494 blvd. Lasalle
Verdun
Qc H4G 2A8

Mike Zagorski
Dept. of Psychology
Memorial University
St. John's
Newfoundland A1B 3X9

Winners announced

The Concordia Electro-acoustic Composers' Group announces the names of the recipients of awards from its 1984 summer series of concerts. Neil Schwartzman, a Concordia student, is noted for his tape piece entitled "Trial and Beat It". This nine minute computer generated tape composition will soon be published by the Concordia publishing group, les éditions C.E.C.G.

Susan Clarkson, a Concordia graduate, is noted for her general contribution to electro-acoustic music within the University, and for her recent works for tape which employ processed vocal sounds.

Jean Séguin received an award for his assistance to the group in the preparation and production of the summer series, as well as his continuing work in the field of tape, and tape and live composition.

The other awards are going to John Celona of Victoria,

B.C., for his computer generated composition, "Imaginary Orchestras (at the 21st harmonic)". This work has been played several times in the C.E.C.G. concert series, and has been played in France and the U.S.A., where it has received other awards as well.

The Vancouver composers/performers group, Cassation, represented by composers Paul Dolden and Andrew Czink received the last award for their energy and dedication to the field of electro-acoustic music, and to encourage and support their further activities.

The funds for the awards came from a special university fund for awards, and also from P.R.O. Canada.

The Concordia Electro-acoustic Composers' Group would especially like to thank P.R.O./S.D.E. Canada for its support in this project, and its continuing support of new music.

Concordia's Management Department is hosting universities through a joint program with three presently enrolled in the MBA program. Paying University, who spent a month looking at our team are: Interpreter; Mrs. Liu de Fu, Deputy Director, Tianjin University; Prof. Zhao-Tien Sheng, Chai quinq, of Tianjin University.

Chinese students

by Simon Twiston Davies

In co-operation with three other Montreal universities, Concordia's Management Department is hosting a group of students from China. Along with McGill, Université du Québec à Montréal (UQAM) and Hautes Etudes Commerciales of the Université de Montréal, the Management Department has four students from the People's University of Beijing (Peking).

These four students are all MBA undergraduates who before coming to Montreal took English courses sponsored by CIDA in China. Prof. H.A. Gram, of the Management Department

REMEMBER

This is the C.E.C.G. Newsletter #.0001 (*)

Please note especially enclosed the application form
(duplicate at will) for the Brock U. Elec. Mus. Comp.,

Also the Icmc conference in Vancouver. Digicon
is around the same time, but I have not received dates
or information.

Note the Brave New Waves press release. They play
virtually anything/everything that could be put into
the category of "the new music". They celebrate
their first anniversary in the first week of February.

You can send tapes directly to them. (19 or 38cm)
($\frac{1}{2}$ track stereo - indicate direction - HEAD UP \circlearrowleft or
TAIL OUT \circlearrowright) Pack the tapes well.

The C.E.C.G. summer series "4/10/7" dates are
almost finalized - see the Montreal calendar section.

Programms from recent concerts, announcements and
notices (as usual) form the bulk of the issue.

A new column is being started: "Questions".

Questions are invited, so are answers.

(*) Sorry, but I'm very squeamish about calling 0 a number,
especially in the company of -2,-1[], 1, 2 etc. There is no Roman
Numeral for 0; or for .0001 for that matter.

Sometimes questions will be generalized, as, for example,
is the first one. Alternate responses are sought.

The C.E.C.A. is always looking for works to play.

The University phone number is (514) 482-0320 local 614 -
until July, 1985.

As ever, new names are needed. I have about 15 wrong
addresses and am trying to get corrections. If/when
you move, please send the new address.

Issue #1 scheduled for late Feb.

