

Streaming audio and a podcast at
www.getty.edu

Guide by Cell
(408) 794-0885

You can listen to a selection of original *Close Radio* broadcasts using any telephone, including your cell phone, home phone, or the phone in the gallery. To listen to a recording, call (408) 794-0885, enter the number of the broadcast you want to hear, followed by the # key. Streaming audio and a podcast are available at www.getty.edu.

CLOSE RADIO

From 1976 to 1979, Los Angeles radio station KPFK hosted *Close Radio*, a weekly half-hour program that allowed artists to present sound and art projects via radio broadcast. Initially founded by artists John Duncan and Neil Goldstein, the program was primarily organized by Duncan and Paul McCarthy, with Nancy Buchanan and Linda Frye Burnham also participating as organizers at various points in the program's history. Over the course of more than one hundred broadcasts by more than ninety artists, *Close Radio* challenged nearly every conceivable industry standard of radio broadcast, and collectively its projects present an encyclopedic array of strategies used by artists to present performative art works using only sound.

***May not be suitable for children**
****Edited to remove unlicensed material**

1. Guy de Cointet

TSNX/C24Va7ME: A Play by Dr. Hun, Act 1, Scene 5N6

November 15, 1976, 11 min. 25 sec.

Excerpts from a play, including a monologue and a dialogue of sounds, numbers, and letters.

© Estate Guy de Cointet/Cirrus Gallery

2. Ant Farm

CarMen . . . The Opera

November 22, 1976, 13 min. 22 sec.

An opera in three acts featuring an orchestra of automobiles.

3. Nancy Buchanan

CS Opera

November 29, 1976, 8 min. 50 sec.

A conversational volley of nonsequiturs between a man and a woman.

4. Laurel Klick

Secret for the Public, Part 2

(recorded live) December 6, 1976, 12 min. 36 sec.

The artist asks listeners to call in and share their personal secrets on the air.

5. Douglas Huebler and Donald Burgy

Sound Drawings

January 3, 1977, 13 min. 25 sec.

The artists discuss the scores of Huebler's sound drawings.

© Estate of Douglas Huebler

6. Barbara T. Smith

Vaya con dios

January 10, 1977, 14 min. 50 sec.

The artist reads a series of grammar school lessons in Spanish and then interacts with Spanish-speaking students.

7. Chris Burden

Wiretap

January 17, 1977, 14 min. 14 sec.

The artist secretly tapes phone conversations with his New York dealer and a European gallery owner.

8. Tom Recchion

The Doo-Dooettes

January 24, 1977, 14 min. 7 sec.

A composition of abstract sounds.

9. Linda Montano

When You Hear This I Will Be 35

January 31, 1977, 13 min. 17 sec.

Two stories told by children about exotic animals.

10. Cheri Gaulke

The Red Shoes

February 7, 1977, 14 min. 21 sec.

While dancing, the artist reads *The Red Shoes*, by Hans Christian Andersen.

11. John Baldessari

Second Language,

*Trying for the Worst with Dorit Cypis**

February 17, 1977, 13 min. 53 sec.

The artist asks a friend to say insults in a foreign language and to explain them.

12. Paul McCarthy

Paid Strangers

(recorded live) February 21, 1977, 13 min. 6 sec.

The artist pays strangers to speak their minds on the air.

13. Allan Kaprow

Courtesy

March 14, 1977, 14 min. 52 sec.

The artist receives and responds to polite instructions by phone.

© Research Library, The Getty Research Institute

14. Eleanor Antin

The Battle of the Bluffs

March 21, 1977, 12 min. 28 sec.

A monologue about life in Solana Beach.

15. Newton and Helen Mayer Harrison

Meditations on the Sacramento River, San Diego

Is the Center of the World

April 4, 1977, 20 min. 16 sec.

The artists deliver an essay on water usage and irrigation politics in California.

16. John Duncan

No

(recorded live) April 11, 1977, 16 min. 16 sec.

A Reichian breathing exercise provides the backdrop for a list of spoken psychological conditions.

17. Laurel Beckman

*A Conversation, Let's Dance, and Get Out***

April 18, 1977, 10 min. 10 sec.

The artist converses with "voices" about an open-ended dilemma.

18. Terry Fox

Excerpts from Lunar Rambles

April 25, 1977, 15 min. 4 sec.

Sustained sounds with slight tonal variations played on a metal bowl and steel plow disk.

19. George Miller

The Story of Uncle Curt

May 2, 1977, 13 min.

The speaker recounts the experiences of a young boy interacting with his physically challenged great uncle.

20. Robert Wilhite

History of the One-String

May 9, 1977, 14 min. 8 sec.

The artist tells back stories and plays excerpts from his one-string-instrument concerts.

21. Suzanne Lacy

*Excerpt from Three Weeks in May**

(recorded live) May 16, 1977, 10 min. 59 sec.

The artist reads police blotter entries of sexual assaults and rapes of women in Los Angeles in the past week.

22. Ronald Benom

Room, Part 1

June 9, 1977, 14 min. 35 sec.

Stories about a particular room from multiple perspectives.

© Estate of Ronald Benom

23. Bart Thrall

Two Stories with Junior and a Japanese Dinner

June 23, 1977, 13 min.

Fishing and hunting stories told by two good ol' boys with instruments.

24. Tom Jenkins

Untitled

July 7, 1977, 11 min. 37 sec.

A "sculpture of sounds" by instruments made from found materials.

25. Paul McCarthy interviews Gene Youngblood

(recorded live) July 7, 1977, 1 hr. 4 sec.

Youngblood, an electronic media arts scholar, discusses six new technologies that artists are using.

26. Dr. Earl, Call-in Show

(recorded live) July 14, 1977, 14 min. 13 sec.

Random social comments and animal questions from listeners.

27. Alexis Smith

The Emperor's New Clothes

(recorded live) July 21, 1977, 9 min. 15 sec.

The artist recounts this well-known parable.

28. Michael LeDonne-Bhennett

Coronach

(recorded live) July 28, 1977, 13 min. 57 sec.

A sound composition of chimes.

29. Paul McCarthy, Barbara T. Smith, and Nancy Buchanan, Call-in Show

(recorded live) August 4, 1977, 37 min. 8 sec.

Short anonymous performances by listeners who call in and a discussion of the call-in format by its programmers.

30. Susan Mogul

The AM Mogul in the PM on FM

August 11, 1977, 21 min. 50 sec.

A DJ performance of Top Ten music, local weather, personal anecdotes, and trivia.

31. Harry Kipper

Sound Collage

August 18, 1977, 15 min. 28 sec.

Clips, music, and sound bites pieced together.

32. Norma Jean Deak

Having a Wonderful Time

August 25, 1977, 14 min. 41 sec.

Letters and diary entries are used to describe a woman.

33. Martha Rosler

What's Your Name Little Girl?

September 1, 1977, 37 min. 17 sec.

A reading of names and their origins and meanings, as well as a discussion on naming.

34. John White

Close Call

September 8, 1977, 9 min. 43 sec.

Short examples of semantics, including a dialogue, reading, repetition, and cat's meow.

35. Nancy Angelo

Untitled Parts

September 15, 1977, 15 min. 56 sec.

An exercise that invokes self-reflection and awareness.

36. Bob Parks

*Big Nose***

(recorded live) September 22, 1977, 13 min. 2 sec.

A variety show of zealous presentations of love, faith, self-respect, and gospel.

37. Barry Markowitz

Untitled

September 29, 1977, 11 min. 7 sec.

While the artist waits for a friend to get ready, the listener is transported to a film shoot where extras are given specific directions.

38. Galerie Ecart workshop

October 6, 1977, 7 min. 22 sec.

Collage of sounds, words, noise, and music.

39. Galerie Ecart presents Maurizio Nannucci

Colours

October 6, 1977, 5 min. 4 sec.

An artist reads the names of several colors, and sometimes the names overlap.

© Zona Archives, Florence, Italy

40. Galerie Ecart workshop

October 6, 1977, 11 min. 9 sec.

Composition of "chance systems" and improvisational exercises.

41. Galerie Ecart presents Giuseppe Chiari in concert at Ecart Gallery

October 6, 1977, 9 min. 9 sec.

A piano concert of randomly played notes.

42. Ecart Performance Group

October 6, 1977, 10 min. 49 sec.

Collage of sounds and noises.

43. Galerie Ecart presents Mary Harding, John Armleder, and Philippe Deléglise in Wolf Vostell's *Regen*

October 6, 1977, 9 min. 21 sec.

A recording of the artists talking while performing under outdoor showers in Vostell's *Regen*.

44. Ecart Performance Group

Untitled

October 6, 1977, 5 min. 23 sec.

A sound piece played on a gong.

45. Galerie Ecart presents John Armleder

Conversations

October 6, 1977, 9 min. 35 sec.

A sound piece with the voices of John Cage, Dick Higgins, William Burroughs, George Brecht, Richard Huelsegheck, Merce Cunningham, Kurt Schwitters, Naum Gabo, Marcel Duchamp, and Raoul Hausmann.

46. Galerie Ecart presents Claude Rychner

Driving to Zurich

October 6, 1977, 5 min. 22 sec.

A recording of the artist traveling by motorcycle.

47. Galerie Ecart presents Ben Vautier

For Close

October 6, 1977, 14 min. 55 sec.

Instructional English-language tapes play during a lecture on nationalism and multiculturalism. Continued in #48.

© Artists Rights Society (ARS), New York/ADAGP, Paris

48. Galerie Ecart presents Ben Vautier

For Close (continued)

October 13, 1977, 12 min. 15 sec.

Part 2 of #47.

49. Galerie Ecart presents Endre Tót

I Am Glad if I Can Say a Sentence One After the Other

October 20, 1977, 15 min. 6 sec.

The artist repeats the title of the work.

50. Ecart Performance Group

Rowing from One Point to Another on Lake Geneva

October 27, 1977, 12 min. 53 sec.

A recording of the artists rowing a boat.

51. Los Angeles Free Music Society

Close Radio

(recorded live) November 3, 1977, 44 min. 19 sec.

A concert of experimental music and performance.

52. The Monitors

(recorded live) November 10, 1977, 16 min. 55 sec.

Punk rock music by an L.A. band.

© Humaneer Music, BMI

53. BDR Ensemble

*Station Event**

(recorded live) December 1, 1977, 54 min. 25 sec.

A concert by a performance artist, musician, and sound artist.

© John Duncan and Tom Recchion

54. Daniel Barber

Confused Words/Comprehension Skills

December 8, 1977, 15 min. 42 sec.

Reading comprehension tapes heard simultaneously.

55. Jim Fox presents the Improvisors' Orchestra (Jim Fox, Rick Cox, Read Miller, John Kuhlman, Ann Noble, and Marty Walker)

Coalinga, Part 1

December 15, 1977, 18 min. 22 sec.

Ethereal experimental music composed by Fox.

© Cold Blue Music

56. Pauline Oliveros

Pathways to Grandmothers

January 5, 1978, 1 hr. 14 min.

A meditative accordion concert by the musician who started the "deep listening" movement. Continued in #57.

© Deep Listening Publications

57. Pauline Oliveros

Pathways to Grandmothers (continued)

January 5, 1978, 15 min. 24 sec.

Part 2 of #56.

© Deep Listening Publications

58. Michael Brewster

Radio Borne Space

January 12, 1978, 15 min. 20 sec.

Instructions for an acoustic sculpture with a discussion afterwards.

59. Sally Shapiro

Hand-Painted Mutiny

January 19, 1978, 21 min. 7 sec.

A composition of reverberating and ambient sound, tones, accordion, and bass music.

60. Jim Roche

Cadillac, Power Poles, Straight Razor Swoops Down Out of the Sky*

January 29, 1978, 31 min. 4 sec.

Single voice performances of characters the artist imagined were representations of America in the late 1960s.

61. Musica Veneris Nocturnus

Venus and Tannhäuser

February 2, 1978, 1 hr. 14 min.

A somber musical journey by five performers.

© Deathless Moon Music, BMI

62. Victor Henderson

VH Takes a Walk*

February 7, 1978, 16 min. 14 sec.

Peppered with social commentary, the artist narrates his walk from Los Angeles toward the mountains.

63. Musica Veneris Nocturnus

Sinus Iridum

February 16, 1978, 16 min. 51 sec.

Subtle tonal variations in a composition titled after a moonscape.

© Deathless Moon Music, BMI

64. Musica Veneris Nocturnus

Palus Somni

February 23, 1978, 16 min. 21 sec.

Continuing the lunar theme, this composition has eerie tones.

© Deathless Moon Music, BMI

65. Les Levine

Cornflakes

March 2, 1978, 44 min. 33 sec.

Ambient sound punctuated by crunches.

66. Martha Wilson

Story Lines Stuck in Buffalo 77

March 2, 1978, 6 min. 35 sec.

Multiple versions of a story read aloud in an accelerated monotone style.

67. Billy Adler

Laughter for Billy

March 9, 1978, 14 min. 10 sec.

A comedy routine; only the laughter is audible to the listener.

68. Paul Cotton and Stan Rice

Untitled

March 11, 1978, 1 hr. 3 min.

Cotton and Rice discuss the "People's Prick" performance at The People's Park poetry reading in Berkeley in 1969.

69. Sally Shapiro

Hand-Painted Mutiny

March 11, 1978, 20 min. 25 sec.

A solo musician plays several instruments in succession.

70. Alison Knowles

Three Songs

March 11, 1978, 25 min. 32 sec.

Three songs of familiar but not easily identifiable noises.

71. Raul Marroquin

Fandangos

March 11, 1978, 12 min. 22 sec.

"Badman" discusses his role as a crime-fighting American.

72. Jim Roche

Cadillac and Power Poles

March 11, 1978, 9 min. 33 sec.

Shortened version of #60.

73. Judith Barry

SSSSNAIL

March 11, 1978, 21 min. 30 sec.

Oral exercises—exhaling, breathing, panting, singing, counting, and spelling—for relaxation against claustrophobia.

74. Bruce Fier

Score for a Rainbow's End

March 11, 1978, 16 min. 7 sec.

A sound performance of bells.

75. Barton Patrick Bolin

Dead Air: A Limited Tape

(recorded live) March 11, 1978, 8 min. 17 sec.

Meditative silence.

76. Richard Newton

Cure for the Common Cold*

(recorded live) March 16, 1978, 14 min. 50 sec.

Dr. Fang argues for fart gas as an oil alternative that will invigorate the economy.

77. Leslie Labowitz

Re-enactments*

March 23, 1978, 19 min. 44 sec.

The artist describes the emotions she had while being threatened following a performance.

78. Kipper Kids

Singing

(recorded live) April 1978, 14 min. 8 sec.

A long duet sung in noises and short bits of popular culture.

79. Slash Magazine

Slash, No. 1

April 1978, 14 min. 53 sec.

Punk rock songs by English bands banned from the radio: the Sex Pistols, the Buzzcocks, the Damned, and the Clash.

80. Slash Magazine

Slash, No. 2

April 1978, 15 min. 38 sec.

Punk rock songs by Los Angeles bands: the Alleycats, Flesheaters, the Germs, the Plugz, X, and the Weirdos.

81. Paul McCarthy

U.N. Live

(recorded live) April 29, 1978, 15 min. 2 sec.

A performance of animal, mechanical, and human sounds sung by the artist.

82. Sam Schoenbaum

Minutes of the Meeting

(recorded live) April 29, 1978, 13 min. 31 sec.

An analytical and poetic account of the relationship between two men, Scott and Leonard.

83. Douglas Huebler

Untitled

May 1978, 2 min. 20 sec.

Huebler introduces an exhibition of audio works by artists who use tapes and records as their medium.

© Estate of Douglas Huebler

84. Douglas Huebler presents Jack Goldstein

A Faster Run, 2 min. 56 sec.

Tornado, 3 min. 11 sec.

May 1978

A Faster Run is a composition of wranglers herding horses.

Tornado presents the sounds of the weather phenomenon.

© Estate of Jack Goldstein

85. Douglas Huebler presents Lawrence Weiner

Nothing to Lose

May 1978, 9 min. 11 sec.

English and Dutch phrases about society's relationship to objects, layered with music box melodies.

© Lawrence Weiner/Artists Rights Society (ARS), New York

86. Douglas Huebler presents Marc Pally

He Knew the Fear*

May 1978, 12 min. 55 sec.

Descriptive sentences of a contemporary Renaissance man.

87. Douglas Huebler presents Marc Pally

The Book of Time

May 1978, 2 min. 57 sec.

A collection of musings interrupted by instructions for an escape.

88. Douglas Huebler presents T.J. Silverlake

Untitled

May 1978, 7 min. 48 sec.

A snapshot of a state of mind told in first person and edited to read like a poem.

89. Douglas Huebler presents the Poetics (Mike Kelley, Tony Oursler, and Don Krieger)

Dream Lover*

May 1978, 19 min. 29 sec.

A slapstick musical performance of adolescent-like provocations.

90. Douglas Huebler presents Andrea Shapiro

Doing What They Please

May 1978, 5 min. 18 sec.

Carousel music punctuates examples of man vs. man and man vs. nature anecdotes.

91. Douglas Huebler presents Fernando Doty

Excerpt from *Historical Radioactivity**

May 1978, 8 min. 14 sec.

A dramatic reading about the beginnings and declines of historical civilizations.

92. Center for Experimental Art and Communication

Strike, No. 1

June 1978, 59 min. 35 sec.

A collage of information from a variety of media sources about CEAC's *Strike* Magazine, which was critical of dominant capitalist ideologies. The recording includes interviews with Amerigo Marras and music by the punk band the Diodes. Diodes Music © 1977, 2007 Crash and Burn Music/SOCAN

93. Center for Experimental Art and Communication

Strike, No. 2

June 1978, 15 min. 37 sec.

A discussion about CEAC's political activities and philosophies.

Diodes Music © 1977, 2007 Crash and Burn Music/SOCAN

94. Hermann Nitsch

Akustisches Abreaktionsspiel

June 29, 1978, 56 min. 17 sec.

Segments of music; sounds of chaos, nature and crowds, and actors performing; and a narration in German that includes a description of animal sacrifice within a religious ceremony.

© Artists Rights Society (ARS), New York/VBK, Vienna

95. Carolee Schneemann

Kitch's Last Meal

June 29, 1978, 27 min. 1 sec.

Diary entries on being a woman, artist, and companion, and general topics of interest, as well as sounds by Kitch, the cat.

96. Michael K. Meyers

Excerpt from *An Audio Encyclopedia of Personal Knowledge*

July 7, 1978, 16 min. 32 sec.

Several answers to the question "What do you know?"

97. *Breathing Space, Vol. 1*

July 13, 1978, 12 min. 54 sec.

A selection of contemporary sound poetry. Continued in #98.

98. *Breathing Space, Vol. 1 (continued)*

July 13, 1978, 7 min. 27 sec.

Part 2 of #97.

99. John Malpede and Bill Gordh

Dead Dog and Lonely Horse: First Adventure in LA

August 10, 1978, 16 min. 31 sec.

A roundabout conversation on the benefits of being new in town.

100. Paul Vangelisti presents phonetic poetry from the Italian cassette magazine

BAOBAB

August 31, 1978, 14 min. 56 sec.

Conversation Brazilien by Julien Blaine; *Maria Terrospell and in the Downs* by Giulia Niccolai; *Aviacion Aviateur* by Adriano Spatola; and *To Type To Hit* by F. Tiziano.

101. Gary Lloyd

Air Check

November 1, 1978, 30 min.

On-air request to save Otis School of Art and Design by merging it with Parsons School of Design, instead of the University of Southern California.

102. Stuart Rapeport

Alfandega Cattaraugus

November 8, 1978, 17 min. 28 sec.

A sailing song refrain punctuates a poem on daily life in Los Angeles.

103. Al Payne

Chi Chi Faslibti

November 29, 1978, 31 min. 44 sec.

New music on an electronic organ and found instruments.

104. Sandra McKee

Excerpt from *Family (1978)*

January 3, 1979, 9 min. 50 sec.

The artist tells stories about her favorite grandmother.

105. Stephen Seemayer

559802364

(recorded live) January 17, 1979, 15 min. 41 sec.

The artist repeatedly chants 559802364.

106. Co-Accident (Kirby Malone, Chris Mason, Marshall Reese, Alec Bernstein, and Mitchell Pressman)

Close Accident

February 21, 1979, 15 min. 6 sec.

A performance broken into segments of song, music, and sound poetry, and sometimes a combination of all three.

107. Carolee Caroompas

Excerpt from *Five Fables*

February 24, 1979, 13 min. 19 sec.

Three fables—"The Great Pretender," "The Pickpocket," and "The Stranger"—written and told by the artist.

108. Richard Newton

The Great and Glorious Reverend Ric

(recorded live) February 28, 1979, 12 min. 14 sec.

Theatrical reading of the words "Oh, Jesus."

109. Nina Sobell

Plays the Piano