

PROJECTS: VIDEO XXVII, on view from May 18 through June 17, consists of eight videotapes by seven artists who deal with spatial elements in both the video and their three-dimensional works. Shown in conjunction with CONTEMPORARY SCULPTURE: SELECTIONS FROM THE COLLECTION OF THE MUSEUM OF MODERN ART, currently presented in the Museum's East Wing and d'Harnoncourt Galleries, these videotapes are representative of the Museum's growing video collection.

11 West 53 Street, New York, N.Y. 10019, 212-956-6100 Cable: Modernart

with space through performed actions, whereas Bill Viola integrates sound with visual elements to focus on scale in his work Migration.

In September 1974 The Museum of Modern Art, aided by a grant from the National Endowment for the Arts, inaugurated a daily video exhibition program which was installed in a gallery adjacent to the Film Auditorium.

PROJECTS: VIDEO is a continuous program that presents a general survey of video work produced internationally. To date over 200 videotapes have been shown.

CONTEMPORARY SCULPTURE: SELECTIONS FROM THE COLLECTION OF THE MUSEUM OF MODERN ART is made possible by a grant from the Interpace Corporation.

SCHEDULE

Program I: Thursday and Sunday

STURGEON, John. The Two of Triangles. 1975. Black and white, 2 1/2 minutes.
2 Aspects. 1976. Black and white, 4 minutes.

VIOLA, Bill. Migration. 1976. Color, 7 minutes.

Program II: Monday and Friday

NAUMAN, Bruce. Lip Sync. 1969. Black and white, 60 minutes.

Program III: Tuesday and Saturday

BENGLIS, Lynda. Now. 1973. Color, 12 1/2 minutes.

SERRA, Richard. Television Delivers People. 1973. Color, 6 minutes.

SONNIER, Keith. TV In and TV Out. 1972. Color, 10 minutes.

MORRIS, Robert. Exchange. 1973. Black and white, 32 minutes. Courtesy Castelli-Sonnabend Tapes and Films Inc.

May 1979

For further information, please contact Luisa Kreisberg, Director (212) 956-2648 or Bruce Wolmer (212) 956-7298, Department of Public Information, The Museum of Modern Art, 11 West 53 Street, New York, New York 10019.