

DOCUMENT RESUME

ED 320 187

CS 507 202

AUTHOR Phipps, Steven P.
TITLE Experimental Film and Video: A Bibliography.
PUB DATE 90
NOTE 26p.
PUB TYPE Reference Materials - Bibliographies (131)

EDRS PRICE MF01/PC02 Plus Postage.
DESCRIPTORS Film Criticism; Film Industry; Filmographies; Film
Production; *Films; Film Study
IDENTIFIERS *Experimental Films; Film History

ABSTRACT

Comprising approximately 675 items, this bibliography on experimental film and video includes books and journal articles dating from 1926 to 1988. Both American and foreign sources are represented in the bibliography. (RS)

* Reproductions supplied by EDRS are the best that can be made *
* from the original document. *

ED320187

Experimental Film and Video:
A Bibliography

Steven Phipps, Ph.D., Assistant Professor
Department of Communication
Indiana University-Purdue University at Fort Wayne
2101 East Coliseum Boulevard
Fort Wayne, Indiana 46805 U.S.
(219) 481-6543, 481-6825

1990

BEST COPY AVAILABLE

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY
STEVEN P. PHIPPS

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)"

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.

• Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

CS507a02

Experimental Film and Video:
A Bibliography

Steven P. Phipps, Ph.D.

- Abel, Richard. "American Film and the French Literary Avant-Garde (1914-1924)." Contemporary Literature, Vol. 17, No. 1, 1976, pp. 84-109.
- Abel, Richard. "The Contribution of the French Literary Avant-Garde to Film Theory and Criticism, 1907-1924." Cinema Journal, Vol. 14, Spring 1975, pp. 18-40.
- Abel, Richard. French Cinema: The First Wave, 1915-1929. Princeton, N.J.: Princeton University Press, 1984.
- Abel, Richard. French Film Theory & Criticism: A History-Anthology 1907-1939, 2 vols. (Vol. I: 1907-1929 and Vol. II: 1929-1939). Princeton University Press, 1988.
- Abel, Richard. "Louis Delluc: The Critic as Cineaste." Quarterly Review of Film Studies, Vol. 1, May 1976, pp. 205-244.
- Adams, John. "Free Radicals." Film Quarterly, Vol. 12, Spring 1959, pp. 57-58.
- Adler, Richard, and Walter S. Bau, eds. The Electronic Box: Humanities and Arts on the Cable. New York: Praeger, 1974. Afterimage (serial).
- Aigner, Hal. "San Francisco Letter." Take One, Vol. 3, No. 5, May-June, p. 32.
- Aiken, Edward A. "The Cinema and Italian Futurist Painting." Art Journal, Vol. 41, 1981, pp. 353-357.
- Aiken, Edward A. "'Emak Bakia' Reconsidered." Art Journal, Fall 1983, pp. 240-245.
- Aiken, Edward A. "Leger's Ballet mecanique and Futurism." Unpublished manuscript presented at the Society for Cinema Studies conference, 1978, Philadelphia.
- Alexander, Thomas Kent. "San Francisco's Hipster Cinema." Film Culture, No. 44, 1967, pp. 70-74.
- Amberg, George. "Cinevision." Film Culture, No. 42, Fall 1966, pp. 25-27.
- American Federation of Arts. A History of the American Avant-Garde Cinema. New York: American Federation of Arts, 1976.
- American Federation of Arts. The Other Side: European Avant-Garde Cinema, 1960-1980 (exhibition catalog). New York: American Federation of Arts.
- Anderson, Bert. "An Interview with Norman McLaren." Film Library Quarterly, Spring 1970, pp. 13-17.
- Anderson, Joseph L., and Donald Richie. The Japanese Film: Art and Industry. Rutland, Vermont: Tuttle, 1959.
- Anger, Kenneth. "Aleister Crowley and Merlin Magick." Friends, September 18, 1970.
- Anger, Kenneth. "Filmography." Film Culture, No. 31, Winter 1963-1964.
- Anger, Kenneth. "Inauguration of the Pleasure Dome." Cinema 16 Film Notes, April 4, 1956.
- Anger, Kenneth. "An Interview with Kenneth Anger." Spider

- Magazine, Vol. I, No. 13, 1965, pp. 5-11, 14-16.
- Anger, Kenneth. "Invocation of my Demon Brother." Film Culture, Nos. 48-49, Spring 1970, p. 1.
- Anger, Kenneth. Magick Lantern Cycle. New York: Film-Makers Cinematheque, 1966.
- "Anger at Work." Cinema Rising #1, April 1972, p. 17.
- Antin, David. Video Art. New York: Harcourt, Brace, Jovanovich, 1976.
- Aranda, Francisco. Luis Bunuel - A Critical Biography. London: Secker & Warburg, 1975.
- Aranda, J.F. "Surrealist and Spanish Giant." Films and Filming, October 1961.
- Armes, Roy. French Cinema Since 1946. London: A. Zwemmer, 1970; Cranbury, N.J.: A.S. Barnes, 1970.
- Arnheim, Rudolph. "Art, Today and the Film." Film Culture No. 42, Fall 1966, pp. 43-45.
- Arnheim, Rudolph. Film as Art. Berkeley: University of California Press, 1957.
- Art Com (serial).
- Artaud, Antonin. "Cinema and Abstraction." In Susan Sontag, ed. Antonin Artaud: Selected Writings. New York: Farrar, Straus, and Giroux, 1976, pp. 149-150, 610.
- Artaud, Antonin. "Cinema and Reality." In Susan Sontag, ed. Antonin Artaud: Selected Writings. New York: Farrar, Straus, and Giroux, 1976, pp. 150-152, 610.
- Artaud, Antonin. "The Shell and the Clergyman." Tulane Drama Review, Vol. 11, Fall 1966, pp. 173-178.
- Artforum (serial).
- Arthur, Paul. "The Calisthenics of Vision: Open Instructions on the Films of George Landow." Artforum, Sept. 1971, pp. 74-79.
- Arts Council of Great Britain. Perspective on British Avant-Garde Film (exhibition catalog). London: Arts Council of Great Britain, 1977.
- Baillie, Bruce. "An Interview with Bruce Baillie." Film Comment, Vol. 7, No. 1, Spring 1971, pp. 24-32.
- Barr, William R. "Brakhage: Artistic Development in Two Childbirth Films." Film Quarterly, Spring 1976, pp. 30-34.
- Battcock, Gregory, ed. The New American Cinema: A Critical Anthology. New York: E.P. Dutton, 1967.
- Battcock, Gregory, ed. The New Art. New York: Dutton, 1966.
- Battcock, Gregory, ed. New Artists Video: A Critical Anthology. New York: E.P. Dutton, 1978.
- Bear, Liza. "Man Ray, Do You Want To....." Avalanche, Winter/Spring 1973, pp. 40+.
- Beattie, Eleanor. The Handbook of Canadian Film, 2nd ed. Toronto: Peter Martin Associates, Ltd., 1977.
- Becker, Leon. "Synthetic Sound and Abstract Image." Hollywood Quarterly, Vol. 1, No. 1, October 1945, pp. 95-96.
- Bell, Leonard. "Len Lye: A Personal Mythology." Art New Zealand, No. 17, 1980, pp. 26-27.
- Belz, Carl I. "The Film Poetry of Man Ray." Criticism, Vol. 7, 1965, p. 120.
- Belz, Carl I. "Three Films by Bruce Conner." Film Culture, No. 44, Spring 1967, pp. 56-59.

- Benson, Harold. "Experiments with the Camera." American Cinematographer, April 1955, p. 214.
- Berson, Harold. "Movies Without a Camera." American Cinematographer, January 1955, pp. 34-35.
- Berg, Gretchen. "Interview with Shirley Clark." Film Culture, No. 44, 1967, pp. 52-55.
- Bergstrom, Janet. "The Avant-Garde - Histories and Theories." Screen, Vol. 19, No. 3, Autumn 1978, p. 120+.
- Bershen, Wanda. "Zorns Lemma." Artforum, Sept. 1971, pp. 41-45.
- Blakeston, Oswald. "Len Lye's Visuals." Architectural Review, July 1932, p. 25.
- Blumer, Ronald. "The Camera as Snowball: France, 1918-1927." Cinema Journal, Vol. 10, Spring 1971, pp. 31-39.
- Blumer, Ronald. "Pas de Deux." Take One, June 1968, p. 28.
- Bond, Kirk. "Leger, Ereyer, and Montage." Creative Art, October 1932, pp. 135-138.
- Bordwell, David. "Dziga Vertov." Film Comment, Spring 1972, pp. 38-42.
- Bordwell, David. French Impressionist Cinema: Film Culture, Film Theory, and Film Style. New York: Arno, 1980.
- Bordwell, David, and Kristin Thompson. Film Art: An Introduction, 2nd ed. New York: Alfred A. Knopf, 1986; especially pp. 355-362.
- Borshell, Alan. "Blinkity Blank." Film, January-February 1956, p. 22.
- Boruszkowski, Lilly Ann. "Experimental Film." In Patricia Erens and Marian Henley, eds. College Course Files (University Film and Video Association Monograph No. 5). University Film and Video Association, 1986, pp. 144-149.
- Boultenhouse, Charles. "Pioneer of the Abstract Expressionist Film." Filmwise, 1, 1961.
- Boultenhouse, Charles. "Serenity." Filmwise, Nos. 3-4, 1963.
- Bourgeois, Jacques. Animating Films Without a Camera. New York: Sterling, 1974.
- Boyle, Deirdre. "Subject to Change: Guerrilla Television Revisited." Art Journal, Fall 1985, pp. 228-232.
- Boyle, Deirdre. Video Classics: A Guide to Video Art and Documentary Tapes. Phoenix: Oryx Press, 1986.
- Boyle, Deirdre. "Whatever Happened to Guerrilla TV?" Videography, December 1984, pp. 90-92.
- Boyle, Deirdre. "Who's Who in Video: Jon Alpert." Sightlines, Spring 1980, pp. 23-25.
- Brakhage, Stan, ed. by Robert Haller. Brakhage Scrapbook. New Paltz, N.Y.: Documentext, 1982.
- Brakhage, Stan. "Metaphors on Vision." Film Culture, No. 30, Autumn 1963.
- Brakhage, Stan, ed. by P. Adams Sitney. Metaphors on Vision. New York: Film Culture, 1965.
- Brakhage, Stan. A Moving Picture Giving and Taking Book. West Newbury, Mass.: Frontier Press, 1971.
- Brakhage, Stan. "On Anticipation of the Night." Filmwise, 1961.
- Brakhage, Stan. "Sidney Peterson - A Lecture." Film Culture, No. 70-71, 1983, pp. 16-42.
- Brakhage, Stan. "Stan Brakhage Speaks on '23rd Psalm Branch' at Film-Makers' Cinematheque, April 22, 1967." Film Culture,

- No. 67-69, 1979, pp. 109-129.
- Breer, Robert. "Letter." Film Culture, Nos. 56-57.
- Breer, Robert. "On Two Films." Film Culture, No. 22-23, 1961, pp. 63-64.
- Breer, Robert. "Robert Breer on His Work." Film Culture, No. 42, 1966, pp. 112-113.
- Breer, Robert. "What Happened?" Film Culture, No. 26, Fall 1962.
- Breitrose, Henry. "The Films of Shirley Clarke." Film Quarterly, Vol. 13, No. 4, Summer 1960, pp. 57-58.
- Brender, R. "Functions of Film: Leger Cinema on Paper and on Cellulose." Cinema Journal, Vol. 24, No. 1, 1984, pp. 41-64.
- Brick, Richard. "John Whitney Interview." Film Culture, No. 53-55, Spring 1972, pp. 39-75.
- Broughton, James. "The Bed." Film Magazine, Vol. 1, No. 1, 1968, pp. 33-34.
- Broughton, James. "The Brotherhood of Light." Film Culture, No. 61, 1976-1976, pp. 42-51.
- Broughton, James. "Excerpts from Script Writing Seminar at the San Francisco Art Institute." Canyon Cinema News, No. 5, 1974, pp. 9-13.
- Broughton, James. "Film as a Way of Seeing." Film Culture, No. 29, 1963, pp. 19-20.
- Broughton, James. "The Gardener's Son." Sequence, No. 14, 1952, p. 22.
- Broughton, James. "Knokke-le-Zoute." Film Quarterly, Vol. 17, No. 3, 1964, pp. 13-15.
- Brown, Robert K. "Interview with Bruce Conner." Film Culture, No. 33, 1964, pp. 15-16.
- Brunius, Jacques B. "Experimental Film in France." In Roger Manvell, ed. Experiment in the Film. London, 1948, pp. 75-76.
- Bruszkowski, Wojciech. The Video Touch: Installations and Recordings. Lodz, Poland, 1977.
- Buache, Freddy. The Cinema of Luis Bunuel. London: Tantivy, 1973.
- Bunuel, Luis. "A Statement." Film Culture, No. 21, 1960.
- Bunuel, Luis. L'Age d'or and Un Chien Andalou. London: Lorrimer/Villiers, 1968.
- Burch, Noel. "Films of Robert Breer." Film Quarterly, Vol. 11, No. 3, Spring 1959.
- Burch, Noel. "Images by Images, Cats, Jamestown Balloes, A Man and His Dog Out for Air (Films by Robert Breer)." Film Quarterly, Vol. 12, No. 3, Spring 1959, pp. 55-57.
- Burch, Noel. "Narrative/Diegesis - Thresholds, Limits." Screen, Vol. 23, July-August 1982, pp. 16-33.
- Burch, Noel, and Jorge Dana. "Propositions." Afterimage, Spring 1974, pp. 40-66.
- Burnham, Jack. "Systems Esthetics." Artforum, September 1968, pp. 30-35.
- Burns, Dan. "Pixillation." Film Quarterly, Fall 1968, pp. 36-41.
- Callenbach, Ernest. "The Craft of Norman McLaren." Film Quarterly, Winter 1962-1963, pp. 17-19.

- Callenbach, Ernest. "Phenomena and Samadhi." Film Quarterly, Spring 1968, pp. 48-49.
- Callenbach, Ernest. "Review." Film Quarterly, Vol. 21, No. 4, 1968, pp. 52-53.
- Camera Obscura (serial).
- Campbell, Russell. "Eight Notes on the Underground." The Velvet Light Trap, Fall 1974, pp. 45-46.
- Camper, Fred. "The Art of Vision: A Film by Stan Brakhage." Film Culture, No. 46, Autumn 1967.
- Camper, Fred. "Remedial Reading Comprehension." Film Culture, No. 52, Spring 1971, pp. 73-77.
- "Canadian Film Awards." ArtsCanada, Vol. 6, No. 4, 1949, pp. 145-147.
- Cantrill, Arthur and Corinne. "The Hand-Made Film." Cantrills Filmnotes, No. 2, April 1971, pp. 3-4.
- Canyon Cinema News (serial).
- "The Career of Norman McLaren." Cinema Canada. August-September 1973, pp. 42-49.
- Carro, Noel II. "Mind, Medium and Metaphor in Harry Smith's Heaven and Earth Magic." Film Quarterly, Vol. 31, No. 2, Winter 1977-1978, pp. 37-44.
- Cassidy, V.M. "Laszlo Moholy-Nagy: Adventurer in Light." New Criterion, May 1986, pp. 64-69.
- Cavalcanti, Alberto. "Presenting Len Lye." Sight & Sound, Winter 1947-1948, pp. 134-136.
- Cawkwell, Tim, and John M. Smith, eds. The World Encyclopedia of Film. London: Studio Vista, 1972; New York: A&W Visual Services, 1975.
- Caws, Mary Ann. "For a Cinema of the Central Eye." Millenium Film Journal, No. 1, 1978.
- Chambers, Jack. "Painting, Perceptualism and Cinema." Art and Artists, December 1972, pp. 28-33.
- Christie, Ian. Film as Film. London: Arts Council of Great Britain, 1979, pp. 37-45 ("French Avant-Garde Film in the Twenties: From 'Specificity' to Surrealism").
- Christie, Ian. "Time and Motion Studies: Structural Cinema and the Work of Bill Brandt." Studio International, June 1974.
- Cinema Canada, No. 15, Aug.-Sept. 1974, entire issue on the National Film Board.
- Cinema Rising (serial).
- Cinematheque Royale de Belgique. Fourth International Experimental Film Competition (exhibition catalog). Brussels: Cinematheque Royale de Belgique, 1967.
- Citron, Jack, and John Whitney. "CAMP - Computer Assisted Movie Production." Proceedings of the Fall Joint Computer Conference, San Francisco, 1968, pp. 1299-1305.
- Clair, Rene. A Nous la Liberte and Entr'acte. New York: Simon and Schuster, 1970.
- Clair, Rene. Cinema Yesterday and Today. New York: Dover, 1972.
- Clark, Dan. Brakhage, Film-Makers Cinematheque Monograph Series, 2. New York, 1966.
- Clark, Shirley. "A Conversation - Shirley Clarke and Storm de Hirsch." Film Culture, No. 46, 1967-1968, pp. 44-54.
- Clark, Shirley. "The Expensive Art." Film Quarterly, Vol. 13,

- Summer 1960, pp. 19-34.
- Clark, Shirley. "A Statement on Dance and Film." Dance Perspectives, No. 30, Summer 1967, pp. 20-23.
- Clark, VeVe A., Millicent Hodson, and Catrina Neiman. The Legend of Maya Deren: A Documentary Biography and Collected Works. New York: Anthology Film Archives/Film Culture, 1984.
- Clarke, Sheila. "Computer Turns Director . . . An Interview with John Whitney." Kilobaud #7, July 1977, pp. 34-40.
- C'ose Up (serial). Reprint ed., New York: Arno, 1969.
- Collins, Maynard. Norman McLaren. Canadian Film Institute, 1976.
- Conner, Bruce. "Bruce Conner." Film Comment, Winter 1969, pp. 16-25.
- Conner, Bruce. "I Was Obsessed..." Film Library Quarterly, Vol. 2, No. 3, Summer 1969, pp. 23-27.
- Conrad, Randall. "The Minister of the Interior is on the Telephone: The Early Films of Luis Bunuel." Cineaste, Vol. 7, 1976, pp. 2-14.
- Conrad, Tony. Flexagons. Baltimore: Research Institute for Advanced Study, 1962.
- Conrad, Tony. "Inside the Dream Syndicate." Film Culture, No. 41, 1966.
- Conrad, Tony. "Letter to Peter Yates." Arts and Architecture, February-March 1966.
- Conrad, Tony. "Shadow File." Luminous Realities. Wright State University, 1975.
- Conrad, Tony. The Theory of the Flexigon. Baltimore: Research Institute for Advanced Study, 1960.
- Conrad, Tony. "Tony Conrad on The Flicker." Film Culture, No. 41, 1966, pp. 5-8.
- Coplans, John. "Serial Imagery." Artforum, October 1968, pp. 34-43.
- Cork, Richard. "UK Commentary." Studio International, March 1972, p. 119.
- Cornwell, Regina. "Illusion and Object." Artforum, September 1971, pp. 56-62.
- Cornwell, Regina. "Maya Deren and Germaine Dulac." Film Library Quarterly, Vol. 5, Winter 1971-1972, pp. 29-38.
- Cornwell, Regina. "On Kenneth Anger." December, Vol. X, No. 1, 1968, pp. 156-158.
- Cornwell, Regina. "Paul Sharits: Illusion and Object." Artforum, Sept. 1971, pp. 56-62.
- Cornwell, Regina. "Some Formalist Tendencies in the American Avant Garde Film." Studio International, October 1972.
- Cornwell, Regina. "Some Formalist Tendencies in the Current Avant-Garde Film." Kansas Quarterly, Vol. 4, No. 2, Spring 1972, pp. 60-70.
- Corliss, Richard. "Bruce Baillie: An Interview." Film Comment, Spring 1971.
- Cote, Guy L. "Interview with Robert Breer." Objectif, 1962.
- Cote, Guy L. "Interview with Robert Breer." Film Culture, No. 27, Winter 1962-1963, pp. 17-20.
- Cummings, Paul. "Tape Recorded Interview with Robert Breer." Archives of American Art, published by the Smithsonian Institution, 1973.

- Curnow, Wystan. "An Interview with Len Lye." Art New Zealand, No. 17, 1980, pp. 54-62.
- Curnow, Wystan. "Len Lye and Tusalava." Cantrills Filmnotes, Nos. 29-30, February 1979, pp. 38-41.
- Curtis, David. "English Avant-Garde Film: An Early Chronology." Studio International, November-December 1975, pp. 176-182.
- Curtis, David. Experimental Cinema: A Fifty-Year Evolution. London: Studio-Vista, 1971; New York: Delta Books, 1971.
- Curtis, David, and Richard Francis, eds. Film as Film: Formal Experiment in Film, 1910-1975 (exhibition catalog). London: Arts Council of Great Britain/Hayward Gallery, 1979.
- Cutler, May Ebbitt. "The Unique Genius of Norman McLaren." Artscanada, May 1965, pp. 8-17.
- Dale, R.C. "Rene Clair's Entr'acte or Motion Victorious." Wide Angle, Vol. 2, No. 2, 1978, pp. 38-43.
- Dandignoc, Patricia. "The Visionary Art of Len Lye." Craft Horizons, May-June 1961, pp. 30-31.
- Davenport, Guy. "Two Essays on Brakhage and His Songs." Film Culture, No. 40, Spring 1966.
- Davis, Douglas. Art and the Future: A History/Prophecy of the Collaboration Between Science, Technology and Art. New York: Praeger, 1973.
- Davis, Douglas. Fragments for a New Art of the Seventies. New York: Pape-Ruddy Art Associates and Robert Stefanotty, 1975.
- Davis, Douglas, and Allison Simmons, eds. The New Television: A Public/Private Art. Cambridge, Mass.: MIT Press, 1976.
- Davis, E. "Painting a Movie on Film!" Popular Photography, May 1965, p. 120.
- Dawson, Jan, ed. The Films of Hellmuth Costard. London: Riverside Studios, 1979.
- DeMartino, Nick. "Independent Producers in the Future of Public Television." Televisions, Vol. 6, No. 4 (entire issue).
- Deren, Maya. An Anagram of Ideas on Art Form and Film. New York: Alicat Bookshop Press, 1946.
- Deren, Maya. "Chamber Films." Filmwise, 2, 1961, pp. 37-38.
- Deren, Maya. "Cinematography: The Creative Use of Reality." Daedalus, Winter 1960.
- Deren, Maya. "Film Medium as Muse and Means." Film Culture, No. 39, Winter 1965, pp. 38-45.
- Deren, Maya. "Notes, Essays, Letters." Film Culture, No. 39, Winter 1965, p. 1.
- Deren, Maya, Parker Tyler, Dylan Thomas, Arthur Miller, and Willard Maas. "Poetry and the Film: A Symposium." Film Culture, No. 29, Summer 1963.
- Dietsfrey, Harris. "Two Films and an Interlude by Kenneth Anger." Artforum, 1965, pp. 48-50.
- "Dog Art." Interview, August 1974, p. 35.
- Dorzoretz, Wendy. "Dulac versus Artaud." Wide Angle, Vol. 3, No. 1, 1979.
- Dowling, Susan. "The WGBH New Television Workshop." In Peter d'Agostino, ed. Transmission. New York: Tanam Press, 1985, pp. 275-278.
- Drummond, Phillip. "Textual Space in Un Chien Andalou." Screen, Vol. 18, No. 3, Autumn 1977, pp. 55-119.

- Dulac, Germaine. "The Avant-Garde Cinema." In P. Adams Sitney, ed. The Avant-Garde Film: A Reader in Theory and Criticism. New York: New York University Press, 1978, pp. 43-48.
- Durgnat, Raymond. "Futurism and the Movies." Art and Artists, February 1969, pp. 10-15.
- Durgnat, Raymond. Luis Bunuel. Berkeley: University of California Press, 1968.
- Durgnat, Raymond, David Ehrenstein, and Jonathan Rosenbaum. "Obscure Objects of Desire: A Jam Session on Non-Narrative." Film Comment, July-Aug. 1978, pp. 60-64.
- Dusinberre, Deke. "On Expanding Cinema." Studio International, November-December 1975, pp. 220-224.
- Dusinberre, Deke, ed. A Perspective on English Avant-Garde Film (exhibition catalog). London: The Arts Council of Great Britain and the British Council, 1978.
- Dusinberre, Deke, and Gray Watson, eds. The Festival of Expanded Cinema at the Institute of Contemporary Arts (exhibition catalog). London: The War on Want Press, 1976.
- Dwoskin, Stephen. Film Is: The International Free Cinema. Woodstock, N.Y.: The Overlook Press, 1975.
- Earle, William. "Phenomenology and the Surrealism of the Movies." The Journal of Aesthetics and Art Criticism, Vol. 37, 1980, p. 258.
- "Easel - Scroll - Film." Magazine of Art, February 1952, p. 79.
- Ehrenstein, David. Film: The Front Line 1984. Denver: Arden Press, 1984.
- El-Kaim, Arlette. "The Connection." Les Temps Modernes, No. 191, Avril 1962, pp. 1578-1582.
- Elliott, Lawrence. "Norman McLaren: Gentle Genius of the Screen." Reader's Digest, August 1971.
- Everson Museum of Art. Video and Videology 1959-1973 (exhibition catalog). Syracuse, N.Y.: Everson Museum of Art, 1973.
- Fagone, Vittorio, ed. Arte Cinema. Venice: Marsilio Editori, 1977.
- Farnell, Graeme. "Which Avant-Garde?" Afterimage (London). No. 2, Autumn 1970, pp. 64-72.
- Feldman, Seth R. Dziga Vertov: A Guide to References and Resources. Boston: G.K. Hall, 1979.
- Field, Simon. "David Dye: An Interview with Simon Field." Art and Artists, December 1972, pp. 16-19.
- Field, Simon. "The Light of the Eye." Art and Artists, December 1972, pp. 34-37.
- Field, Simon. "Zorns Lemma and Hapax Legomena: Interview with Hollis Frampton." Afterimage, 4, Autumn 1972, pp. 54-59.
- Film Culture (serial).
- Film Culture, No. 61, Winter 1975, entire issue devoted to James Broughton.
- Film Society Programmes (serial). Reprint ed., New York: Arno Press, 1969.
- "The Films of Dziga Vertov." Film Comment, Spring 1972, pp. 43-45.
- Fischer, Lucy. "'Castro Street': The Sensibility of Style." Film Quarterly, Vol. 29, No. 3, Spring 1976, pp. 14-22.
- Fischer, Lucy. "Enthusiasm: From Kino-Eye to Radio Eye." Film

- Quarterly. Winter 1977-1978.
- Fischinger, Oskar. "My Statements Are In My Work." Art in Cinema, San Francisco, 1947 [book or periodical?].
- Flitterman, Sandy. "Heart of the Avant-Garde: Some Biographical Notes on Germaine Dulac." Women and Film, Vol. 1, No. 5-6, 1974, pp. 58-61.
- Flitterman, Sandy. "Montage/Discourse: Germaine Dulac's The Smiling Madame Beudet." Wide Angle, Vol. 4, No. 3, 1980, pp. 54-59.
- Flitterman, Sandy. "Theorizing the 'Feminine': Woman as the Figure of Desire in The Seashell and the Clergyman." Unpublished manuscript presented at the Society for Cinema Studies Conference, 1982, Los Angeles.
- Flitterman, Sandy. "Women, Representation, and Cinematic Discourse: The Example of French Cinema." Ph.D. dissertation, University of California at Berkeley, 1982.
- Foreman, Richard. "Glass and Snow." Arts Magazine, February 1970, p. 22.
- Fort Wayne Museum of Art. The Other Television: Video by Artists. Ft. Wayne, Ind.: Ft. Wayne Museum of Art, 1986. Framework (serial).
- Frampton, Hollis. "For a Metahistory of Film: Commonplace Notes and Hypotheses." Artforum, September 1971, pp. 32-35.
- Frampton, Hollis. "Interview with Hollis Frampton: The Early Years." October, No. 12, Spring 1980, pp. 103-126.
- Frampton, Hollis. "Interview with Hollis Frampton: Hapax Legomena." Film Culture, No. 67, Fall 1979, pp. 158-180.
- Frampton, Hollis. "Interview with Hollis Frampton: Zorns Lemma." Quarterly Review of Film Studies, Vol. 4, No. 1, Winter 1979, pp. 23-37.
- Frampton, Hollis. "Notes on Nostalgia." Film Culture, No. 53-55, Spring 1972, p. 114.
- Frampton, Hollis. "(Nostalgia): Voice-Over Narration for Film of That Name, Dated 1/8/71." Film Culture, Nos. 53-55, Spring 1972.
- Frampton, Hollis. "Stan and Jane Brakhage Talking." Artforum, January 1973, pp. 72-79.
- Frampton, Hollis. "The Withering Away of the State of Art." Artforum, December 1974, pp. 50-54.
- Frank, Herbert W. Computer Graphics, Computer Art. New York: Phaidon, 1971.
- Freyer, Ellen. "Formalist Cinema - Artistic Suicide in the Avant-Garde." The Velvet Light Trap, Fall 1974, pp. 47-49.
- Gale, Peggy, ed. Video by Artists. Toronto: Art Metropole, 1976.
- Gallerie Denise Rene. Jean Arp and Hans Richter. Paris, 1965.
- Gallez, Douglas W. "Satie's Entr'acte: A Model of Film Music." Cinema Journal, Vol. 16, Fall 1976, pp. 36-50.
- Gambill, Norman. "The Movies of Man Ray." In Birmingham Museum of Art. Man Ray: Photographs and Objects (exhibition catalogue). Birmingham: Birmingham Museum of Art, 1980, p. 34.
- Gamhi, Gail. "Notes on Brakhage's '23rd Psalm Branch.'" Film Culture, No. 67-69, 1979, pp. 97-108.
- Gardner, Paul. "Tuning in to Nam June Paik." Artnews, May 1982,

- pp. 64-73.
- Gascard, Loretann Devlin. "Motion Painting: 'Abstract' Animation as an Art Form." Leonardo, Vol. 16, No. 4, 1983, pp. 293-297.
- Gehr, Ernie. "Program Notes by Ernie Gehr for a Film Showing at the Museum of Modern Art, New York City, February 2, 1971 at 5:30 P.M." Film Culture, Nos. 53-55, Spring 1972.
- Gidal, Peter. Andy Warhol: Films and Paintings. New York: E.P. Dutton, 1971.
- Gidal, Peter. "Film as Film." Art and Artists, December 1972, pp. 12-15.
- Gidal, Peter, ed. Structural Film Anthology. London: British Film Institute, 1976.
- Gidal, Peter. "Theory and Definition of Structural/Materialist Film." Studio International, November-December 1975, pp. 189-196.
- Gillette, Frank. Between Paradigms: The Mood and its Purpose. New York: Gordon and Breach, 1973.
- Glover, Guy. "Nine Film Animators Speak." Artscanada, April 1970.
- Glueck, Grace. "Len Lye Dead at 78: Pioneer in Art Film." New York Times, May 16, 1980.
- Goldberg, Michael. The Accessible Portapack Manual. Vancouver: Satellite Video Exchange Society, 1976.
- Gottheim, Larry. "Larry Gottheim's 'Webs of Subtle Relationships': An Interview." Afterimage, November 1978, pp. 7-11.
- Gough-Yates, Kevin. "An Underground Movie Trip." Studio International, November 1967, p. 185.
- Gould, Michael. Surrealism and Cinema. Cranbury, New Jersey: Barnes, 1976.
- Gregor, Ulrich, ed. The German Experimental Film of the Seventies. Munich: Goethe-Institut, 1980.
- Guitar, M.A. "Facts on Film." Nation, August 1950, p. 194.
- Gunning, Tom. "The Participatory Film." American Film, October 1975, pp. 81-83.
- Halas, John, ed. Computer Animation. New York: Hastings House/Focal Press, 1974.
- Haller, Robert A. "Excerpts from an Interview with Bruce Conner." Film Culture, No. 67-69, 1979, pp. 191-194.
- Hammen, Scott. "Four Films by Pat O'Neill." Afterimage, March 1975, pp. 2-3.
- Hammen, Scott. "Gulls and Buoys, An Introduction to the Remarkable Range of Pleasures Available from the Films of Robert Breer." Afterimage, December 1974.
- Hammond, Paul, ed. The Shadow and Its Shadow: Surrealist Writings on Cinema. London: British Film Institute, 1978.
- Hansen, Al. A Primer of Happenings and Time/Space Art. New York: Something Else Press, 1965.
- Harcourt, Peter. "Luis Bunuel: Spaniard and Surrealist." Film Quarterly, Spring 1967.
- Harryhausen. Film Fantasy Scrapbook. New York: Barnes, 1972.
- Haselden, Ron. "MFV Maureen Fishing Out of Eyemouth Harbour." Studio International, November-December 1975, p. 219.
- Hayum, Andree. "A Casing Shelved." Film Culture, No. 56-57,

- Spring 1973, pp. 81-89.
- Heath, Stephen. "Repetition Time: Notes Around 'Structural/Materialist Films,'" Wide Angle, Vol. 2, No. 3, 1978, pp. 4-11.
- Hein, Birgit. Film im Underground. Berlin: Ullstein, 1971.
- Hein, Birgit. "Return to Reason." Studio International, November-December 1975, pp. 197-202.
- "Hen Tracks on Sound Tracks." Popular Mechanics, April 1949, p. 168.
- Herring, Robert. "Art in the Cinema: The Work of M. Florey." Creative Art, May 1929, pp. 360-361.
- Herring, Robert. "Technicolossal." Life and Letters Today, Vol. 13, September 1935, pp. 194-196.
- Higginbotham, Virginia. Luis Bunuel. Boston: Twayne, 1979.
- Hill, Jerome, Bob Lambertson, and Fred Camper. "23rd Psalm Branch (Song XXIII): A Film by Stan Brakhage." Film Culture, No. 46, Autumn 1967, pp. 14-18.
- Hindman, James. "A Survey of Alternative Video I." In Patricia Erens and Marian Henley, eds. College Course Files (University Film and Video Association Monograph No. 5). University Film and Video Association, 1986, pp. 83-87.
- Hindman, James. "A Survey of Alternative Video II." In Patricia Erens and Marian Henley, eds. College Course Files (University Film and Video Association Monograph No. 5). University Film and Video Association, 1986, pp. 88-92.
- Hoberman, J. "Secrets of the Hand-Held Camera: Films Hollywood Won't Allow." Village Voice, April 9, 1976, pp. 37-38.
- Horak, Jan-Christopher. "The Films of Moholy-Nagy." Afterimage, Summer 1985, pp. 20-23.
- Horak, Jan-Christopher. "Modernist Perspectives and Romantic Desire: Manhatta." Afterimage, Vol. 15, No. 4, pp. 8-15.
- Horak, Jan-Christopher. "Parallel Editing Structures in Dziga Vertov's The Man with a Movie Camera. In Karl Dietmar Moeller, ed. Untersuchungen Zur Syntax des Films. Munster: MAKs-Verlag, in press in 1985.
- Horak, Jan-Christopher. "Prometheus Film Collective 1925-1932: German Communist Kinokultur, Part I." Jump Cut, No. 26, 1981, pp. 39-41.
- Horrocks, Roger. "Len Lye." Alternative Cinema, February 1979, pp. 5-31.
- Horrocks, Roger. "Len Lye: The Career of an Independent Film Maker." Film Library Quarterly, Vol. 14, Nos. 3-4, 1981, pp. 4-16.
- Houston, Beverle, and Marsha Kinder. Self and Cinema. Pleasantville, N.Y.: Redgrave, 1980.
- Ivens, Joris. The Camera and I. New York: International Publishers, 1969.
- Jacobs, Lewis, ed. The Compound Cinema: The Film Writings of Harr; Alan Potamkin. New York: Teachers College Press, 1977, pp. 401-409 on Rene Clair.
- Jacobs, Lewis, ed. Introduction to the Art of the Movies. New York: Noonday, 1960.
- Jahiel, Edwin. "Seven Surprises." Film Society Review, December 1966, p. 26.
- James, David. "The Film-Maker as Romantic Poet: Brakhage and

- Olson." Film Quarterly, Vol. 35, Spring 1982, p. 42.
- Jamison, G. "An Interview with Ed Emshwiller." Filmmakers Newsletter, November 1977, pp. 20-23.
- Jenkins, Bruce. "A Case Against 'Structural Film.'" Journal of the University Film Association, Vol. 33, No. 2, Spring 1981, pp. 9-14.
- Johnstone, Mark. "William Wegman: Improved Photographs." Artweek, March 22, 1980, pp. 1, 16.
- Jordan, William E. "Norman McLaren: His Career and Techniques." The Quarterly of Film, Radio, and Television, Vol. 8, No. 1, 1953, pp. 1-14.
- Josephson, Matthew. "The Rise of the Little Cinema." Motion Picture Classic, Volume 24, No. 1, September 1926, pp. 34+.
- Kalba, Kas. "The Video Implosion: Models for Reinventing Television." In Richard Alder and Walter S. Baer, eds. The Electronic Box Office. New York: Praeger, 1974, pp. 93-129.
- Kanesaka, Kenji. "A Visit to Bunuel." Film Culture, No. 41, Summer 1946.
- Kardish, Laurence. Reel Plastic Magic. Boston: Little, Brown, 1972.
- Kawin, Bruce. "Time and Stasis in La Jetee." Film Quarterly, Vol. 36, No. 1, Fall 1982, pp. 15-20.
- Keller, Marjorie. "Murder Psalm." Film Quarterly, Vol. 37, No. 3, Spring 1984, pp. 49-57.
- Kelly, Joanne. "The National Center for Experiments in Television KQED." In Peter d'Agostino, ed. Transmission. New York: Tanam Press, 1985, pp. 281-282.
- Kelman, Ken. "Appendix to Thanatos in Chrome." Film Culture, No. 32, 1964, p. 11.
- Kelman, Ken. "Thanatos in Chrome." Film Culture, No. 31, 1964, pp. 6-7.
- Kennedy, Joseph. "Len Lye - Composer of Motion." Millimeter, February 1977, pp. 18-22.
- Kevles, Barbara L. "Slavko Vorkapich on Film as a Visual Language and as a Form of Art." Film Culture, No. 38, Fall 1965, pp. 82-101.
- Knowlton, Kenneth C. "Computer Animated Movies." Studio International, September 1968.
- Koch, Stephen. Stargazer: Andy Warhol's World and His Films. New York: Praeger, 1973.
- Kolaja, J., and A.W. Foster. "Berlin: The Symphony of a City as a Theme of Visual Rhythm." Journal of Aesthetics and Art Criticism, Vol. 23, No. 3, Spring 1965, pp. 353-358.
- Korr, David. "The Artful Image." Super 8 Filmmaker, Winter 1972, pp. 44-45.
- Kostelanetz, Richard. Moholy-Nagy. New York: Praeger, 1970; Penguin, 1971.
- Kostelanetz, Richard. The Theater of Mixed Means. New York: R.K. Editions, 1978.
- Kovacs, Steven. From Enchantment to Rage: The Story of Surrealist Cinema. Rutherford, N.J.: Fairleigh Dickinson Press, 1980.
- Kovacs, Steven. "Man Ray as Film Maker Part I." Artforum, November 1972, pp. 77-82.

- Kovacs, Steven. "Man Ray as Film Maker Part II." Artforum, December 1972, pp. 62-66.
- Krauss, Rosalind. "Paul Sharits: Stop Time." Artforum, April 1973, pp. 60-61.
- Krauss, Rosalind. "Video: The Aesthetics of Narcissism." October, Vol. 1, No. 1, Spring 1976.
- Kubelka, Peter. "Working for the Next 1000 Years." Cinema, 9, 1971.
- Kunden, Art. "Anger at the 3rd Los Angeles Filmmakers Festival." Canyon Cinema News, November 1964, pp. 13-14.
- Kupfer, Joseph H. "At the Movies: Avant-Garde Entertainment." Journal of Aesthetic Education, Vol. 20, Winter 1986, pp. 75-79.
- Kurtz, Bruce. "Video is Being Invented." Arts Magazine, December/January 1973, p. 42.
- Kurtz, Rudolf. Expressionismus und Film. Berlin: Verlag der Lichtbildbühne, 1965.
- Kyrou, Ado. Luis Bunuel. New York: Simon & Schuster, 1963.
- Landow, George. "Notes on Film." Canyon Cinema News, 2, 1977.
- Larkin, T. "Art Films." School Arts, October 1957, p. 48.
- Lawder, Standish. The Cubist Cinema. New York: New York University Press, 1975.
- Laybourne, Kit. The Art of Motion Picture. New York: Crown, 1979.
- Lebel, Robert. Marcel Duchamp. New York, 1959; London, 1959.
- Lefko, Elliot. "Man Ray: Doggie Art." Excalibur (published by York University in Toronto), November 19, 1981.
- Le Grice, Malcolm. Abstract Film and Beyond. Cambridge, Mass.: MIT Press, 1977; London: Studio Vista, 1977.
- Le Grice, Malcolm. "Kurt Kren." Studio International, November-December 1975, pp. 183-188.
- Le Grice, Malcolm. "Real Time/Space." Art and Artists, December 1972, pp. 38-43.
- Leger, Fernand. "Ballet Mecanique." In Edward F. Fry, ed. Functions of Painting. New York, 1971, p. 141; or New York, 1973, p. 49.
- Leger, Fernand. "The Esthetics of the Machine - Manufactured Objects - Artisan and Artist." Little Review, Spring 1923, p. 47.
- Lehman, Peter. "The Avant-Garde: Power, Change, and the Power to Change." In Patricia Mellencamp and Philip Rosen, eds. Cinema Histories, Cinema Practices. Frederick, Md.: University Publications of America (in association with the American Film Institute), 1984.
- Len Lye: A Personal Mythology. Auckland: Auckland City Art Gallery, 1980.
- Lenauer, Jean. "Rene Clair." Close Up, November 1928, pp. 34-38.
- Levering, Philip. "Pas de Deux." Film Library Quarterly, Vol. 3, Winter 1969-1970, pp. 38-39.
- Levine, Charles. "An Interview with Robert Breer." Film Culture, No. 56-57, Spring 1973, pp. 55-72.
- Leyda, Jay. Films Beget Films: A Study of the Compilation Film. New York: Hill and Wang, 1971.
- Leyda, Jay. Kino: A History of Russian and Soviet Film. London: Allen and Urwin, 1960; New York: Macmillan, 1960.

- Lipton, Lenny. Independent Filmmaking. San Francisco: Straight Arrow, 1972.
- Lissitzky, El. "The Electrical-Mechanical Spectacle." Form 3, December 15, 1966, p. 12.
- Locke, John W. "Michael Snow's La Region Centrale." Artforum, January 1973, pp. 66-71.
- Locke, John W. "Standish Lawder." Artforum, May 1974, pp. 50-54.
- London, Barbara. "Video: A Brief History and Selected Chronology." In Peter d'Agostino, ed. Transmission. New York: Tanam Press, 1985, pp. 285-312.
- Lorber, Richard. "Epistemological TV." Art Journal, Vol. 34, No. 2, Winter 1974-1975.
- Los Angeles County Museum of Art. Man Ray Retrospective of the Los Angeles County Museum of Art. Los Angeles, 1966.
- Lovell, Alan. The Anarchist Cinema. London: Peace News/British Film Institute, 1963.
- Low, Colin. "On Magician." Sequences, October 1975, pp. 1-133.
- Low, Rachel. Documentary and Educational Films of the Thirties: The History of British Film 1929-1939. London: Allen & Unwin, 1979.
- Lowry, Ed. "The Appropriation of Signs in 'Scorpio Rising.'" The Velvet Light Trap, Summer 1983, pp. 41-46.
- Luginbuhl, Sirio, ed. Cinema Underground Oggi. Padovas Mastrogiacomo Editore, n.d.
- Lye, Len. "Colour and the Box-Office." Life and Letters Today, Vol. 13, Autumn 1935, pp. 197-198.
- Lye, Len. "Experiment in Colour." World Film News, December 1936, p. 33.
- Lye, Len. Figures of Motion: Selected Writings. Auckland: Auckland University Press, 1984.
- Lye, Len. "Is Film Art?" Film Culture, No. 29, Summer 1963, pp. 38-39.
- Lye, Len. "Len Lye Speaks at the Film-Makers' Cinematheque." Film Culture, No. 44, Spring 1967, pp. 49-51.
- Lye, Len. "The Man Who Was Colourblind." Sight & Sound, Spring 1940, pp. 6-7. Also in Lewis Jacobs, ed. The Emergence of Film Art. New York: Hopkinson and Blake, 1969.
- Lye, Len. "Some Unpublished Writings." Film Library Quarterly, Vol. 14, Nos. 3-4, 1981, pp. 17-20.
- Lye, Len. "Voice and Colour." Life and Letters Today, Vol. 14, Spring 1936, pp. 164-169.
- Lye, Len, and Laura Riding. "Film-Making." Epilogue, Vol. 1, 1935, pp. 231-235.
- Lytard, Jean-Francois. "Acinema," Wide Angle, Vol. 2, No. 3, 1978, pp. 57-59.
- Lysyshyn, James. A Brief History: The National Film Board of Canada. Bulletin. Montreal: National Film Board, Information and Promotion Division, 1971.
- MacCann, Richard Dyer, ed. Film: A Montage of Theories. New York: E.P. Dutton, 1966.
- MacDermot, A. "Etchcraft on Celluloid." UNESCO Courier, January 1964, p. 98.
- MacDonald, Scott. "Carolee Schneemann's Autobiographical Trilogy." Film Quarterly, Vol. 33, No. 4, Summer 1980, pp.

27-32.

- MacDonald, Scott. "Cinema 16: An Interview with Amos Vogel." Film Quarterly, Vol. 37, No. 3, Spring 1984, pp. 19-29.
- MacDonald, Scott. "North American Avant-Garde Film: A Personal Review." Afterimage, February 1984, pp. 12-13.
- MacDonald, Scott. "Print Generation." Film Quarterly, Vol. 32, No. 1, Fall 1978, pp. 58-62.
- McGerr, Celia. Rene Clair. Boston: Twayne, 1980.
- MacGill, Peter, Gary Metz, and JoAnn Verburg. 20 x 24 LIGHT. New York: LIGHT Gallery, The Philadelphia College of Art, and the Polaroid Corporation, 1980.
- McLaren, Norman. "Cameraless Animation: A Technique Developed at the National Film Board of Canada." UNESCO Fundamental Education, October 1949, n.p.
- McLaren, Norman. "The Craft of Norman McLaren: Notes on a Lecture Given at the 1961 Vancouver Film Festival." Film Quarterly, Vol. 16, No. 2, Winter 1962-1963, pp. 17-19.
- McLaren, Norman. "Fugue." Artscanada, June 1968, p. 12.
- McLaren, Norman. "Making Films on Small Budgets." Film, December 1955, pp. 15-17.
- McLaren, Norman. "Nine Animators Speak." Artscanada, April 1970, p. 30.
- McLaren, Norman. "Notes on Animated Sound." Quarterly of Film, Radio, and Television, Spring 1953, pp. 223-229.
- McLaren, Norman. "Stereographic Animation." SMPTE Journal, Dec. 1951, pp. 513-520.
- McWilliams, Donald. "Talking to a Great Film Artist [McLaren]." McGill Reporter, April 28, 1969.
- Mancia, Adrienne, and Willard Van Dyke. "The Artist as Film-Maker: Len Lye." Art in America, July-August 1966, pp. 98-106.
- "'Man's Best Friend' and 'Notes and Quotes on the Photographs.'" Camera Arts, July-August 1981, pp. 76-83, 92.
- Manvell, Roger, ed. Experiment in the Film. London: Grey Walls, 1948; New York: Arno Press, 1970.
- Marcorelles, Louis. Living Cinema: New Directions in Contemporary Film-Making. New York: Praeger, 1973.
- Markopoulos, Gregory. Chaos Phaos, 4 vols. Florence: Temenos, 1970.
- Markopoulos, Gregory. "The Driving Rhythm." Film Culture, No. 40, Spring 1966.
- Markopoulos, Gregory. "The Event Inside the Camera." In Independent Film Center. Retrospective Gregory Markopoulos (exhibition catalog). Munich, 1970, n.p.
- Markopoulos, Gregory. "Excerpts from a Tentative Script for Twice a Man." Film Culture, No. 29, Summer 1963.
- Markopoulos, Gregory. "The Film-Maker as the Physician of the Future." Film Culture, No. 44, Spring 1967.
- Markopoulos, Gregory. "From Fanshawe to Swain." Film Culture, No. 41, Summer 1966.
- Markopoulos, Gregory. "Institutions, Customs, Landscapes." Film Digest, Nos. 23-24, 1967. Also in Gregory Markopoulos, Chaos Phaos, Vol. 3. Florence: Temenos, 1970, pp. 83-84.
- Markopoulos, Gregory. "Projection of Thoughts." Film Culture, No. 32, Spring 1964.

- Markopoulos, Gregory. "Psyche's Search for the Herb of Invulnerability." Filmwise, Nos. 3-4, 1963.
- Markopoulos, Gregory. "Scorpio Rising." Film Culture, No. 31, 1964, pp. 5-6.
- Markopoulos, Gregory. "Towards a New Narrative Film Form." Film Culture, No. 31, Winter 1963-1964, p. 11.
- Marshall, Stuart. "Video Art, the Imaginary and the Parole Vide." Studio International, May-June 1976.
- Martin, Bruce, and Joe Medjuck. "An Interview with Kenneth Anger." Take One, Vol. 1, No. 6, 1967, pp. 12-15.
- Martin, Katrina. "Marcel Duchamp's Anemic Cinema." Studio International, January-February 1975, pp. 53-60.
- Matthews, J.H. Surrealism and Film. Ann Arbor, Michigan: University of Michigan Press, 1971.
- Mekas, Adolfus. "The Second Story - Honoring the Only Canadian Artist." Film Culture, No. 25, Summer 1962, p. 47.
- Mekas, Jonas. "Ernie Gehr Interviewed on March 24, 1971." Film Culture, No. 53-55, Spring 1971, pp. 25-36.
- Mekas, Jonas. "Independence for Independents." American Film, September 1978.
- Mekas, Jonas. "An Interview with Peter Kubelka." Film Culture, No. 44, Spring 1967, pp. 43-47.
- Mekas, Jonas. "Movie Journal" column in Village Voice.
- Mekas, Jonas. Movie Journal: The Rise of a New American Cinema, 1959-1971. New York: Collier, 1972.
- Mekas, Jonas. "Notes on the New American Cinema." Film Culture, No. 24, Spring 1962.
- Mekas, Jonas. "Notes on Some New Movies and Happiness." Film Culture, No. 37, Summer 1965.
- Mekas, Jonas, and P. Adams Sitney. "Conversation with Michael Snow." Film Culture, No. 46, Autumn 1967.
- Mekas, Jonas, and P. Adams Sitney. "Interview with Robert Breer." Film Culture, Nos. 56-57, Spring 1973, pp. 39-55.
- Mekas, Jonas, P. Adams Sitney, and Richard Whitehall. "Three Notes on Invocation of My Demon Brother." Film Culture, No. 48-49, 1970, pp. 1-6.
- Mellen, Joan, ed. The World of Luis Bunuel. New York: Oxford University Press, 1978.
- Mellencamp, Patricia. "Postmodern TV: Wegman and Smith." Afterimage, Vol. 13, Dec. 1985, pp. 6-9.
- Melzer, Annabelle Henkin. Latest Rage the Big Drum: Dada and Surrealist Performance. Studies in Fine Arts: The Avant-Garde, No. 7. Ann Arbor: UMI Research Press, 1980.
- Mendelson, Lois. Robert Breer. Ann Arbor: UMI Research Press, 1981.
- Mendelson, Lois, and Bill Simon. "Tom Tom the Piper's Son." Artforum, Sept. 1971, pp. 46-52.
- Meter, Barbara. "Experimental Film-Making in Holland." Studio International, November-December 1975, pp. 211-213.
- Michelson, Annette. "Camera Lucida, Camera Obscura." Artforum, January 1973, pp. 30-37.
- Michelson, Annette. "Dr. Crase and Mr. Clair." October, No. 11, Winter 1979, pp. 31-53.
- Michelson, Annette. "Film and the Radical Aspiration." Film Culture, No. 42, Fall 1966.

- Michelson, Annette. "The Man with the Movie Camera: From Magician to Epistemologist." Artforum, Vol. 10, No. 7, March 1972, pp. 60-73.
- Michelson, Annette. New Forms in Film. Montreux, 1974.
- Michelson, Annette. "Paul Sharits and the Critique of Illusionism: An Introduction." Minneapolis: Walker Art Center, 1974.
- Michelson, Annette. "Screen/Surface: The Politics of Illusionism." Artforum, September 1972, pp. 58-62.
- Michelson, Annette. "Toward Snow." Artforum, June 1971, p. 30+.
- Millenium Film Journal (serial).
- Milne, Tom. "The Real Avant-Garde." Sight & Sound, Summer 1963, pp. 148-152.
- Mitry, Jean. Le Cinema Experimental: Histoire et Perspectives. Paris: Editions Seghers, 1974.
- Moholy-Nagy, Laszlo. Laszlo Moholy-Nagy. Stuttgart: Verlag Gert Hatje, 1974.
- Moholy-Nagy, Laszlo. Painting, Photography, Film. London: Lund Humphries, 1969; Cambridge, Mass.: MIT Press, 1969.
- Moholy-Nagy, Laszlo. Vision in Motion. Chicago: Paul Theobald, 1947.
- Moholy-Nagy, Sibyl. Moholy-Nagy: Experiment in Totality. New York: Harper Brothers, 1950.
- Moore, Barry Walter. Aesthetic Aspects of Recent Experimental Film (dissertation, Univ. of Mich., 1977). New York: Arno Press, 1980.
- Moritz, William. "Beyond 'Abstract' Criticism." Film Quarterly, Vol. 31, No. 3, Spring 1978, pp. 29-39.
- Moritz, William, and Beverly O'Neill. "Fallout: Some Notes on the Films of Bruce Conner." Film Quarterly, Vol. 31, No. 4, Summer 1978, pp. 36-42.
- Mosen, David. "Report." Film Quarterly, Vol. 19, No. 3, Spring 1966, pp. 54-56.
- Movie (serial).
- "Movies Without a Camera, Music Without Instruments." Theatre Arts, October 1952, p. 16.
- Mussman, Toby. "Early Surrealist Expression in the Film." Film Culture, No. 41, Summer 1966, pp. 8-17.
- Nakov, Andrei Boris. "Painting with No Verbal Referent." In G. di San Lazzaro, ed. Homage to Fernand Leger (reprint of special edition of XXe Siecle Review). New York: Tudor, 1971.
- National Film Board. Cameraless Animation: A Technique Developed at the National Film Board of Canada by Norman McLaren. Montreal: National Film Board, 1958.
- National Film Board. Perforations (serial).
- National Film Board. Potpourri (serial).
- Neale, Steven. "Art Cinema as Institution." Screen, Vol. 22, 1981, pp. 11-39.
- Newman, Joyce. "Super-8: Past, Present, Future." Super 8 Filmmaker, August 1975, pp. 38-43.
- "The NFB Film Workshops." Potpourri, Spring 1976, pp. 2-8.
- Nicolson, Annabel. "Artist as Filmmaker." Art and Artists, December 1972, pp. 20-27.
- Nicolson, Annabel. "Filmy Tales." Studio International,

- November-December 1975, p. 210.
- Nilson, Vladimir. The Cinema as a Graphic Art. New York: Hill and Wang, 1972.
- Noguez, Dominique. Eloge du Cinema Experimental: Definitions, Jalons, Perspectives. Paris: Musee National d'Art Moderne, Centre Georges Pompidou, 1979.
- Noll, A. Michael. "Computer-Generated Three-Dimensional Movies." Computers and Animation, Vol. 14, No. 11, November 1965.
- Noll, A. Michael. "Computers and the Visual Arts." Design and Planning, No. 2, 1967.
- Noll, A. Michael. "Stereographic Projections by Digital Computer." Computers and Automation, Vol. 14, No. 5, May 1965.
- Noll, A. Michael. "The Digital Computer as a Creative Medium." I.E.E.E. Spectrum, October 1967.
- Norden, Martin F. "The Avant-Garde Cinema of the 1920s: Connections to Futurism, Precisionism, and Suprematism." Leonardo, Vol. 17, No. 2, 1984, pp. 108-112.
- O'Konor, Louise. "The Film Experiments of Viking Eggeling." Cinema Studies, Volume 2, No. 2, June 1966, p. 30.
- O'Konor, Louise. Viking Eggeling, 1880-1925, Artist and Filmmaker, Life and Work. Stockholm: Almqvist and Wiksell, 1971.
- Owens, Craig. "William Wegman's Psychoanalytic Vaudeville." Art in America, March 1983, pp. 100-109.
- Patchett, Stan. "Handpainted Swing: The Story of Len Lye, the Man Who Translates Jazz into Celluloid." Rhythm, February 1939, pp. 66-72.
- Penley, Constance. "The Avant-Garde and Its Imaginary." Camera Obscura, 1977, pp. 3-33.
- Penley, Constance, and Janet Bergstrom. "The Avant-Garde: Histories and Theories." Screen, Vol. 19, No. 3, Autumn 1978, pp. 113-127.
- Peterson, Sidney. "Cine-Dance." Dance Perspectives, 30, Summer 1967, p. 16.
- Peterson, Sidney. "A Note on Comedy in Experimental Film." Film Culture, No. 29, Summer 1963, pp. 27-30.
- Petric, Vlada. Constructivism in Cinema: The Man with the Movie Camera. Cambridge University Press, in press in 1988.
- Petzke, Ingo, ed. German Experimental Films from the Beginning to 1970. Munich: Goethe-Institut, 1981.
- Piene, N.R. "Sculpture and Light: Toronto and Montreal." ArtsCanada, December 1968, p. 41.
- Piper, Jim. Personal Filmmaking. Reston, Virginia: Reston, 1975.
- Polt, Harriet. "The Films of Bruce Baillie." Film Comment, Vol. 2, No. 4, Fall 1965, pp. 51-53.
- Pratley, Gerald. "Around is Around." Films in Review, April 1952, pp. 171-174.
- Pratley, Gerald. "Canada's National Film Board." The Quarterly of Film, Radio, and Television, Vol. 8, No. 1, 1953, pp. 15-27.
- "Presenting Len Lye." Sight and Sound, Winter 1947-1948.
- Ray, Man. "Emak Bakia." Close Up, Vol. 1, 1927, p. 40.
- Rayns, Tony. "Lucifer: A Kenneth Anger Compendium." Cinema, 4,

- October 1969.
- Razutis, Al. "Menage a Trois: Contemporary Film Theory: New Narrative and the Avant-Garde." Opsis, Vol. 1, No. 1, Spring 1984, pp. 52-65.
- Reichardt, Jasia, ed. Cybernetic Serendipity: The Computer and the Arts. London: W. & J. Mackey, 1968.
- Reiniger, Lotte. Shadow Theatres and Shadow Films. New York: Watson-Guptill 1970.
- Renan, Sheldon. An Introduction to the American Underground Film. New York: Dutton, 1967.
- Reveaux, Anthony. "Euphoria." Film Quarterly, Vol. 29, No. 3, Spring 1976, pp. 40-43.
- Rice, Ron. "The Flower Thief." Cinema 16 Film Notes, April 25, 1962.
- Rice, Susan. "Shirley Clarke: Image and Images." Take One, November-December 1971, pp. 20-22.
- Richard, Valliere T. Norman McLaren, Manipulator of Movement: The National Film Board Years, 1947-67. Newark, N.J.: University of Delaware Press, 1982.
- Richter, Hans. "Avant-Garde Film in Germany." In Roger Manvell, ed. Experiment in the Film. London, 1948, p. 223.
- Richter, Hans. Dada. New York: McGraw-Hill.
- Richter, Hans. "Dada and the Film." In Willy Verkauf, ed. Dada - Monograph of a Movement. Teufen, Switzerland, 1957, p. 64.
- Richter, Hans. Dada: Art and Anti-Art. London: Thames and Hudson; New York: Abrams, 1970.
- Richter, Hans. Dada Profile. Zurich, 1961.
- Richter, Hans. "Film as an Original Art Form." College Art Journal, 1951.
- Richter, Hans. "From Painting to Film, From Film to Painting." Magazine of Art, February 1952.
- Richter, Hans. "A History of the Avant-Garde." In Frank Stauffacher, ed. Art in Cinema. San Francisco: San Francisco Museum of Art, 1947, p. 7.
- Richter, Hans. "Interviews with Hans Richter." Film Culture, No. 31, 1963-1964.
- Richter, Hans. Possibly notes for "My Experience of Motion in Painting and Film." In Gyorgy Kepes, ed. The Nature and Art of Motion. New York, 1965.
- Richter, Hans. "Step by Step: An Account of the Transition from Painting to the First Abstract Films, 1919-1921." Studies in the Twentieth Century, No. 2, Fall 1968, pp. 7-20.
- Richter, Hans, ed. by Cleve Gray. Hans Richter. New York: Holt, Rinehart, and Winston, 1971.
- Rider, David. "The Happiness Acid." Films and Filming, May 1969, pp. 72-73.
- Riding, Laura. Len Lye and the Problem of Popular Film. London: Seizin Press, 1938.
- Rischbieter, Henning. Art and the Stage in the Twentieth Century. Greenwich, Connecticut: New York Graphic Society, 1968.
- Roche, Catherine de la. Rene Clair. London: British Film Institute, 1958.
- Rose, Barbara. "Kinetic Solutions to Kinetic Problems: The

- Films of Man Ray and Moholy-Nagy." Artforum, Sept. 1971, p. 73.
- Rosen, Robert. "Ernie Kovacs: Video Artist." In Peter d'Agostino, ed. Transmission. New York: Tanam Press, 1985, pp. 143-149.
- Rosenbaum, Jonathan. "Avant-Garde in the 1980s." Sight & Sound, Spring 1984, pp. 130-133.
- Rosenbaum, Jonathan. "Experimental Film: From Un Chien Andalou to Chantal Akerman." In Patricia Erens and Marian Henley, eds. College Course Files (University Film and Video Association Monograph No. 5). University Film and Video Association, 1986, pp. 78-82.
- Rosenbaum, Jonathan. Film: The Front Line 1983. Denver: Arden Press, 1983.
- Rosenblum, Naomi. "Manhatta" (letter). Afterimage, Vol. 15, No. 6, p. 2.
- Rosenthal, Alan. "Norman McLaren on Pas de Deux." JUFA 22, Vol. 1, No. 1, 1970, pp. 8-15.
- Ross, David A. "Nam June Paik's Videotapes." In Peter d'Agostino, ed. Transmission. New York: Tanam Press, 1985, pp. 151-163.
- Ross, David A. "A Provisional Overview of Artists' Television in the United States." Studio International, May-June 1976.
- Rotha, Paul. The Film Till Now. London: Spring Books, 1967.
- Rubin, Peter, ed. Cinema Experimental Hollandais: An Exhibition of Contemporary Dutch Avant-Garde Cinema (exhibition catalog). Paris: C.N.A.C. Georges-Pompidou and Holland Experimental Film, 1978.
- "Rumbles,' and 'Body Works.'" Avalanche, Fall 1970, pp. 8-9, 14-15.
- Russet, Robert, and Cecile Starr. Experimental Animation: An Illustrated Anthology. New York: Van Nostrand Reinhold, 1976; Da Capo, 1988.
- Sabin, R. "New Sound Recording Process Seen by League of Composers." Musical American, June 1949, p. 12.
- Sandro, Paul. "Parodic Narration in Entr'acte." Film Criticism, Vol. 4, Fall 1979, pp. 44-55.
- Sandro, Paul. "The Space of Desire in An Andalusian Dog." 1978 Film Studies Annual, 1979, pp. 57-63.
- Sarris, Andrew, James Stoller, and Roger Greenspun. "Symposium on Cinematic Style." Film Culture, No. 42, Fall 1966, pp. 89-95.
- Scheugl, Hans, and Ernest Schmidt, Jr. Eine Subgeschichte des Films: Lexikon des Avante-Garde, Experimental - und Underground Films, 2 vols. Frankfurt: Suhrkamp, 1974.
- Schneider, Ira, and Beryl Korot. Video Art. New York: Harcourt, Brace, Jovanovich, 1976.
- Schneiderman, Ron. "Researchers Using IBM 360 to Produce Animated Films." Electronic News, June 17, 1968.
- Schnitzer, Luda, Jean Schnitzer, and Marcel Martin, eds. Cinema in Revolution. New York: Hill and Wang, 1973.
- Schwarz, Arturo. Man Ray. New Ycrk, 1977.
- Segel, Mark. "Hollis Frampton's Zorns Lemma." film Culture, No. 52, Spring 1971, pp. 88-94.
- Sharits, Paul. "Notes on Films." Film Culture, No. 47, Summer

- 1969.
- Sheehy, Terry. "Celebration: Four Films by James Broughton." Film Quarterly, Vol. 29, No. 4, Summer 1976, pp. 2-14.
- Sheridan, Alan. "David Dye: Artist/Film-Maker." Studio International, November-December 1975, pp. 203-209.
- Simon, Bill. "New Forms in Film." Artforum, October 1972, pp. 78-84.
- Simon, Elena Pinto. "The Films of Peter Kubelka." Artforum, April 1972, pp. 33-39.
- Simon, Roger. "At the Boundaries: Standard Gauge, the Avant-Garde & Postmodernism." Spectator, Vol. 9, No. 1, Fall 1988, pp. 16-27.
- Singer, Marilyn. New American Filmmakers. New York: The American Federation of Arts, 1976.
- Sitney, P. Adams, ed. The Avant-Garde Film: A Reader of Theory and Criticism. New York: New York University Press, 1978.
- Sitney, P. Adams, ed. The Essential Cinema: Essays on the Films in the Collection of Anthology Film Archives. New York: New York University Press and Anthology Film Archives, 1975. Contains 130-page bibliography.
- Sitney, P. Adams, ed. Film Culture Reader. New York: Praeger, 1970.
- Sitney, P. Adams. "Harry Smith Interview." Film Culture, No. 37, Summer 1965.
- Sitney, P. Adams. "The Idea of Morphology." Film Culture, No. 53-55, 1972, pp. 1-24.
- Sitney, P. Adams. "Image and Title in Avant-Garde Cinema." October, Vol. 11, Winter 1979, pp. 97-112.
- Sitney, P. Adams. "Imagism in Four Avant-Garde Films." Film Culture, No. 31, Winter 1963-1964.
- Sitney, P. Adams. "An Interview with Robert Breer." Film Culture, No. 56-57, Spring 1973, pp. 39-55.
- Sitney, P. Adams. "Larry Jordan Interview." Film Culture, No. 52, Spring 1971.
- Sitney, P. Adams. "Point of View: Rear-Garde." American Film, July-August 1985, pp. 13, 61.
- Sitney, P. Adams. "Structural Film." Film Culture, No. 47, Summer 1969, pp. 1-10.
- Sitney, P. Adams. Visionary Film: The American Avant-Garde 1943-1978, 2nd ed. New York: Oxford University Press, 1978.
- Small, Edward S. "Technostructure in Experimental Film/Video." Unpublished paper, available from University Film and Video Association.
- Small, Edward S., and Joseph Anderson. "What's in a Flicker Film?" Communication Monographs, Vol. 43, March 1976, pp. 29-34.
- Smith, Deborah. "The Bed." Film magazine, Vol. 1, No. 1, 1968, p. 33.
- Smith, Jack. "Belated Appreciation of V.S." Film Culture, No. 31, Winter 1963-1964.
- Smith, Jack. "The Perfect Filmic Appositeness of Maria Montez." Film Culture, No. 27, Winter 1962-1963.
- Snow, Michael. Cover to Cover. Nova Scotia College of Art and Design and New York University Presses, 1977.

- Snow, Michael. "Hollis Frampton Interviewed by Michael Snow." Film Culture, No. 48-49, Winter-Spring 1970, pp. 6-13.
- Snow, Michael. "Letter." Film Culture, No. 46.
- Snow, Michael. "On La Region Centrale." Film Culture, No. 52, Spring 1970, p. 58.
- Snow, Michael. A Survey. Toronto: Art Gallery of Toronto, 1970; Ontario: Art Gallery of Ontario, 1970.
- Spider. "An Interview with Kenneth Anger." Film Culture, No. 40, Spring 1966, pp. 68-72.
- Starr, Cecile. "Animation: Abstract and Concrete." Saturday Review, December 1952, pp. 46-47.
- Starr, Cecile. Discovering the Movies. New York: Van Nostrand Reinhold, 1972.
- Starr, Cecile. "Ideas on Film: Men in Movement." Saturday Review, September 22, 1956.
- Stauffacher, Frank, ed. Art in Cinema: A Symposium on the Avantgarde Film Together with Program Notes and References for Series One of Art in Cinema. San Francisco: San Francisco Museum of Art, 1947.
- Stauffacher, Frank. Art in Cinema. San Francisco: Museum of Modern Art, 1947, pp. 29-30 ("Notes on the Making of Un Chien Andalou").
- Stebbins, Robert, and Jay Leyda. "Joris Ivens: Artist in Documentary." Magazine of Art, July 1938, pp. 392-399.
- Stefanotty, Robert. "Kissing the Unique Object Good-Bye." Art-Rite, No. 7, Autumn 1974.
- Stephenson, Ralph, and J.R. Debrix. The Cinema as Art. London and Baltimore: Penguin, 1965.
- Stevens, George Jr. "Educating Filmmakers and Television Directors as Creative Artists in the United States." Arts in Society, 1973, pp. 198-207.
- Stoneman, Rod. "Perspective Correction: Early Film to Avant-Garde." Afterimage, No. 8-9, 1978.
- Sturhahn, Larry. "Experimental Filmmaking: The Art of Jordan Belson - An Interview with Jordan Belson." Filmmakers' Newsletter, Vol. 8, No. 7, May 1975, pp. 22-26.
- Sturken, Marita. "The TV Lab at WNET/Thirteen." In Peter d'Agostino, ed. Transmission. New York: Tanam Press, 1985, pp. 269-273.
- Swarthout, Miles. "Patrick O'Neill Interviewed." Film Culture, No. 53-55, Spring 1972, pp. 126-133.
- Sweeney, James Johnson. "Leger and Cinesthetic." Creative Art, June 1932, pp. 441-445.
- Taylor, John Russell. "Rene Clair." In Richard Roud, ed. Cinema: A Critical Dictionary, Vol. 1. New York: Viking, 1980, pp. 213-220.
- "Television's Avant-Garde." Newsweek, February 9, 1970.
- Terbell, Melinda. "Los Angeles." Arts Magazine, April 1971, p. 74.
- Thiher, Allen. The Cinematic Muse: Critical Studies in the History of French Cinema. Columbia: University of Missouri Press, 1979.
- Thomas, Laurie. "Film That Needs No Camera and Sculpture That Moves." The Australian, December 21, 1968.
- Thornburn, Ray. "Ray Thornburn Interviews Len Lye." Art

- International, Vol. 19, April 1975, pp. 64-68.
- Thwaites, John Anthony. "Cologne." Art and Artists, December 1972, pp. 48-49.
- Tomkins, Calvin. "All Pockets Open." New Yorker, January 6, 1973, pp. 31+.
- Trečiči, Robert Del. "Len Lye Interview." The Cinemanews, Nos. 2-4, 1979, pp. 6-7, 34-39.
- Trojanski, John, and Louis Rockwood. Making it Move. Dayton, Ohio: Pflaum/Standard, 1973.
- Trucco, Terry. "Man Ray 's Best Friend." Portfolio, January-February 1981, pp. 24-28.
- Tuchman, Mitch. "Pat O'Neill: California Dreamer of the New Cinema." Film Comment, July-Aug. 1976, pp. 24-28.
- Turim, Maureen, ed. by Diane Kirkpatrick. Abstraction in Avant-Garde Films. Ann Arbor, Mich.: UMI Research Press, 1985.
- Turim, Maureen. "The Retraction of State Funding of Film and Video Arts and Its Effects on Future Practice." In Patricia Mellencamp and Philip Rosen, eds. Cinema Histories, Cinema Practices. Los Angeles: American Film Institute, 1984.
- Tyler, Parker. The Shadow of an Airplane Climbs the Empire State Building. Garden City, New York: Doubleday, 1972.
- Tyler, Parker. Underground Film: A Critical History. London: Secker and Warburg, 1971; New York: Grove Press, 1969.
- Undependent Film Center. Retrospective Gregory Markopoulos (exhibition catalog). Munich, 1970.
- "An Underground Movie Trip." Studio International, November 1967, p. 185.
- Valasek, Thomas E. "Alexander Hammid: A Survey of His Film-Making Career." Film Culture, No. 67-69, 1979, pp. 250+.
- Van Doesburg, Theo. "Film as Pure Form." Form, Summer 1966.
- Van Wert, William. "Germaine Dulac: First Feminist Filmmaker." Women and Film, Vol. 1, No. 5-6, 1974, pp. 58-61.
- Vertov, Dziga. Kino-Eye, ed. by Annette Michelson. Berkeley: University of California Press, 1984.
- Vertov, Dziga. "The Vertov Papers." Film Comment, Spring 1972, pp. 46-51.
- Vinet, Pierre. "Multi-McLaren." Take One, September-October 1966, pp. 19-22.
- Vogel, Amos. "The Avant-Garde of the Seventies." Film Comment, May-June 1975, p. 35.
- Vogel, Amos. Film as a Subversive Art. New York: Random House, 1974.
- Vorkapich, Slavko. "Toward True Cinema." In Richard Dyer MacCann, ed. Film: A Montage of Theories. New York: E.P. Dutton, 1966.
- Warkentin, G. "Norman McLaren." Tamarack Review, Autumn 1957, p. 42.
- Wasko, Ryszard. "Models of Film Structures." Das Andere Kino, Vol. 17, 1977.
- Weaver, Mike. "The Concrete Films of Oskar Fischinger." Art and Artists, May 1969, pp. 30-33.
- Wees, William C. "Prophecy, Memory, and the Zoom." Cine-Tracts, No. 4, 1981, pp. 78-83.
- Wees, William C. "words and Images in Stan Brakhage's 23rd

- Psalm. Cinema Journal, Vol. 27, No. 2, Winter 1988, pp. 40-49.
- Wees, William C, and M. Dorland, eds. Words and Moving Images. Montreal: Mediatexte, 1984.
- Wegman, William. "Pathetic Readings." Avalanche, May-June 1974, pp. 72-73.
- Wegman, William. "Shocked and Outraged as I Was, It Was Nice Seeing You Again." Avalanche, Winter 1971, pp. 58-69.
- Weibel, Peter. "Avant-Garde Film in Austria." Studio International, November-December 1975, pp. 214-218.
- Weinberg, Gretchen. "Interview with Len Lye." Film Culture, No. 29, Summer 1963, pp. 40-45.
- Weinberg, Gretchen. "Mc et Moi." Film Culture, Summer 1962, pp. 46-47.
- Weinstein, Donald. "Swain: Flowers and Flight." Filmwise, Nos. 3-4, 1963.
- Welsby, Chris. Films and Photographs by... London: Arts Council Publications, 1981.
- Wheeler, Dennis, ed. Form and Structure in Recent Film. Vancouver: Vancouver Art Gallery, 1972.
- Whitehall, Richard. "An Interview with Bruce Baillie." Film Culture, No. 47, Summer 1969, pp. 16-20.
- Whitney, John. "Excerpts of a Talk Given at the California Institute of Technology." Film Culture, No. 53-55, Spring 1972, pp. 73-78.
- Wiegand, Ingrid. "Video Shock." Print, July-August 1976, pp. 63-69.
- Williams, Alan. "The Structure of the Lyric: Baillie's 'To Parsifal.'" Film Quarterly, Vol. 29, No. 3, Spring 1976, pp. 22-30.
- Williams, Linda. Figures of Desire: A Theory and Analysis of Surrealist Film. Urbana, Illinois: University of Illinois Press, 1981.
- Williams, Linda. "The Prologue to Un Chien Andalou: A Surrealist Film Metaphor." Screen, Vol. 17, No. 4, Winter 1976-1977, pp. 24-33.
- Willis, E. "Abstract Film Explorations." Theatre Arts, February 1947, pp. 52-53.
- Winer, Helene. "Scenarios/Documents/Images II." Art in America, May-June 1973, pp. 72-73.
- Winer, Helene. William Wegman: Video Tapes, Photographic Works, Arrangement. Claremont, California: Pomona College Art Gallery, 1971.
- Wollen, Peter. "Two Avant-Gardes." Studio International, November-December 1975, pp. 171-175.
- "Works of Ernie Gehr from 1968 to 1972." Film Culture, No. 63-64, 1975, pp. 29-38.
- Yalkut, Jud. "An Interview with Frank Gillette and Ira Schneider." East Village Other, August 6, 1969.
- Youngblood, Gene. Expanded Cinema. London: Studio Vista, 1971; New York: E.P. Dutton, 1970.