Ed Osborn

Department of Visual Art Brown University, Box 1861 Providence, RI 02912 edo@roving.net, http://roving.net

Education

Mills College, Oakland, CA, MFA (1993) Wesleyan University, Middletown, CT, BA (1987)

Sal	'n	$\mathbf{F}_{\mathbf{v}}$	hi	hiti	ons
701		r, x		. ,	0115

Solo E	Exhibitions
2013	Teaching Gallery, Hudson Valley Community College, Troy, NY
	Niche New Media Project Gallery, University of Virginia, Charlottesville, VA
2012	bitforms Gallery with Issue Project Room, New York, NY
	Martin Art Gallery, Muhlenberg College, Allentown, PA
	Chazan Gallery, Providence, RI
2011	Catharine Clark Gallery, San Francisco, CA
	Catharine Clark Gallery, San Francisco, CA
	Off-Site Series, Fresno Metropolitan Museum, Fresno, CA
2005	Computing Commons Gallery, Arizona State University, Tempe, AZ
	Radio Brandenberg-Berlin Klanggalerie, Berlin, Germany
2004	Interaccess, Toronto, Canada
	Forum Itinérant, Strasbourg, France

Institute of Modern Art, Brisbane, Australia Voxxx, Chemnitz, Germany Catharine Clark Gallery, San Francisco, CA

Galerie Haferkamp, Cologne, Germany 2002

2001 Sparwasser HQ, Berlin, Germany singuhr-hörgalerie, Berlin, Germany

MATRIX 193: Vanishing Point, UC Berkeley Art Museum and Pacific Film Archives

1999 Artspace, Sydney, Australia Thompson Art Gallery, San Jose State University, San Jose, CA 1998 Fairfield Center Gallery, Fairfield, CA

Galerie DARE-DARE, Montréal, Québec, Canada

1997 Catharine Clark Gallery, San Francisco, CA

Muu Media Festival / Museum of Applied Arts, Helsinki, Finland 1996 Kästrich, Mainz, Germany Yerba Buena Center for the Arts, San Francisco, CA Urban Institute for Contemporary Art, Grand Rapids, MI LACE, Los Angeles, CA

1995 Rensselaer Center for Contemporary Art, Troy, NY San Francisco Arts Commission Gallery, San Francisco, CA Morphos Gallery, San Francisco, CA Modern Fuel Gallery, Kingston, Ontario

1994 Het Apollohuis, Eindhoven, Netherlands

1993 The LAB, San Francisco, CA

1992 Southern Exposure Gallery, San Francisco, CA Pro Arts Gallery, Oakland, CA

1990 Mobius, Boston, MA

Group Exhibitions

University of Minho, Braga, Portugal, Audire: Sound, Art, Media Universität Politècnica de València, Spain, Panoramas 2021

2020 Museo Nacional Centro de Arte Reina Sofia, Madrid, Spain, AUDIOSPHERE: Sound Experimentation 1980-2020

Group Exhibitions (continued)

- 2018 Grizzly Grizzly, Philadelphia, PA, In The Summer Land
 - Radio Web MACBA, Museum of Contemporary Art Barcelona, Barcelona, Spain, Short Waves/Long Distance (online)

Hamilton Gallery, Salve Regina University, Newport, RI, De-Natured

- 2017 inSPIRACJE Visual Arts Festival, Szczecin, Poland Wave Farm, Hudson, NY, Short Waves/Long Distance Periphery Space, Pawtucket, RI, Backstory
- 2016 Cities and Memory, London, UK, The Next Station
- 2015 Bell Gallery, Brown University, Providence, RI, Faculty Show
 International Symposium on Electronic Arts, Simon Fraser University, Vancouver, BC, Canada
 New York Electronic Arts Festival, Governors Island, New York, NY
 ApexArt, New York, NY, Foot Notes: On the Sensations of Tone
- 2014 Caramoor Center for Music and the Arts, Katonah, NY, In the Garden of Sonic Delights
 UBS Gallery, New York, NY, Magnetic North: Artists and the Arctic Circle
 Chicago Cultural Center, Chicago, IL, NMC10 New Media Caucus 10-Year Anniversary Video
 Programme
- 2013 Yale University Art Gallery, New Haven, CT, Collection View Studio 1504, Abu Dhabi, United Arab Emirates, PVD TLA Beall Center for Art & Technology, UC Irvine, Irvine, CA, Sight & Sound Zilkha Gallery, Wesleyan University, Middletown, CT, Alumni Show II International Symposium on Electronic Arts, Sydney, Australia, EchoSonics RISD Museum, Providence, RI, Locally Made Skibbereen Arts Festival, Skibbereen, Ireland, North of the Mind
- 2012 San Francisco Museum of Modern Art, San Francisco, CA, Collection View: Night-Sea Music Green Space, T.F. Greene Airport, Warwick, RI AS220, Providence, RI, Traces: persistent & fleeting Pixel Palace, Newcastle upon Tyne, UK, Basic.FM
- 2011 Run Run Shaw Arts Center, City University of Hong Kong, White Walls Have Ears SoundFjord Gallery, London, UK, Sonic Exquisite Corpse
 NetAudio Festival, Roundhouse, London, UK, Broadcast: The Picnoleptic Muse ReSound Falmouth, Cornwall, UK, (Un)Pleasant Over Drones
- 2010 Bell Gallery, Brown University, Providence, RI, Faculty Triennial Stein Galleries, Wright State University, Dayton, OH, Constructed Territory Tweak Festival, Interaction Design Centre, University of Limerick, Limerick, Ireland Dragonfly Festival, Falköping, Sweden, with Soundfjord Gallery SoundLab VII, NewMediaFest 2010, Cologne, Germany (online) Sonic Vigil V, St Fin Barre's Cathedral, Cork, Ireland Electronic Literature Organization Conference, Brown University, Providence, RI Hunt Gallery, Webster University, St. Louis, MO, re(((SOUND))) Gallery 51, MCLA, North Adams, MA Amazing Acoustaphotophonogrammitron
- 2009 Ben Maltz Gallery, Otis College of Art & Design, Los Angeles, CA, *The Future Imaginary* Centre de Cultura Contemporània de Barcelona, Spain, *Zeppelin Festival*
- Digital Art Weeks Festival, Swiss Federal Institute of Technology, Zurich, Switzerland Inventionen Festival, DAAD, Berlin, Germany Sguardi Sonori Festival, Contemporary Art Museum di Casoria, Naples, Italy Daily Constitutional (online), SoundCast IV: The Resonance of the Intimate Sound Rencontres Internationales Festival, Haus der Kultur der Welt, Berlin, Germany Zero/One Festival, San Jose Museum of Contemporary Art, San Jose, CA, Superlight FUEL Collection, Philadelphia, PA, Music To My Eyes Heidelberger Kunstverein, Heidelberg, Germany, Islands+Ghettos Rencontres Internationales Festival, El Aguila, Madrid, Spain
 - Viralnet, Center for Integrated Media, Cal Arts, Valencia, CA, *The Lament Project*
- Folly, Lancaster, UK, *Velocity*Finetuned, Brighton, UK, *Relay*Wooloo, Berlin, Germany, *Land Grab Online* (part of *Land Grab*, Apex Art, New York, NY)

Group Exhibitions (continued)

Rencontres Internationales Festival, Centre Pompidou, Paris, France

Pixilerations [v.4], FirstWorksProv Festival, Providence, RI

GL Strand, Museum Copenhagen Denmark, 100 Days = 100 Videos

Urban Institute for Contemporary Arts, Grand Rapids, MI, 30 Years, 30 Artists, 30 Careers

LISTE Cologne 07, Cologne, Germany, with Galerie Haferkamp

Zokei Gallery & University Museum, Tokyo Zokei University, Tokyo, Japan, Faculty Works: Fuse.

Gallery AUBE, Kyoto University of Art and Design, Kyoto, Japan, Faculty Works: Fuse.

Senson Gallery, UC Santa Cruz, Santa Cruz, CA, Faculty Works: Fuse

PULSE Art Fair, New York, NY, with Catharine Clark Gallery.

2006 Digital and Video Art Fair, Miami Beach, FL, with Galerie Haferkamp

Heidelberger Kunstverein, Heidelberg, Germany, 100 Days = 100 Videos San Jose Institute of Contemporary Art, San Jose, CA, Next New

Museum of Applied and Contemporary Art (MAK), Vienna, Austria, Globi Award 06

Hopkins Hall Gallery, Ohio State University, Columbus, OH, *Passions & Visions: Antarctica* Yerba Buena Center for the Arts, San Francisco, CA, *Bay Area Now 4* (w/Stretcher collective) Sonorities Festival, Sonic Arts Research Centre, Queen's University Belfast, Northern Ireland, UK Art Frankfurt, Frankfurt Germany, with Galerie Rachel Haferkamp Senson Gallery, UC Santa Cruz, Santa Cruz, CA, *Faculty Show*

Digital and Video Art Fair, New York, NY, with Catharine Clark Gallery Scope Art Fair, New York, NY, with Catharine Clark Gallery

2004 Bezalel Academy of Arts and Design, Tel Aviv, Israel, Territories Live / Cities of Collision

Heide Museum, Melbourne, Australia, Thinking Out Loud

Index, Stockholm, Sweden, Territories, Frontiers and the Architecture of Warfare

Biennale of Electronic Art Perth, Perth, Australia, Sonic Difference

ISEA, Kiasma Museum of Contemporary Art, Helsinki, Finland

Per->Son Festival, Cologne, Germany

Malmö Konsthall, Malmö, Sweden, Territories

Transmediale Festival, Berlin, Germany, Fly Utopia!

Di Rosa Preserve, Napa, CA, Danger

Sun Valley Center for the Arts, Sun Valley, ID, Sound of Place / Place of Sound

University Art Gallery, California State University, Chico, CA, Danger

Drift, New Media Scotland, Edinburgh, Scotland, UK

2003 Ludwig Forum für Internationale Kunst, Aachen, Germany, Wings of Art

Caren Golden Fine Art, New York, NY, Pop Rocks

Kölnisches Stadtmuseum, Cologne, Germany, Querblick

Kunsthalle Darmstadt, Darmstadt, Germany, Wings of Art

The LAB, San Francisco, CA, R&D: 20 Years / 20 Artists

Horton Gallery, Stockton, CA, Danger

Margaret Thatcher Projects, New York, NY, Road Trip

Metronom, Barcelona, Spain, Al Lado del Silencio

2002 Art & Industry Biennial, Christchurch, New Zealand

Deutscher Klangkunst-Preis Exhibition, Skulpturenmuseum Glaskasten Marl, Marl, Germany Stadtgalerie Saarbrücken, Saarbrücken, Germany, *Resonanz I*

2001 FFWD: Miami, The Hotel Nash, Miami, FL

Physics Room, Christchurch, New Zealand, 4eva (on-line)

Gencor Gallery, Rand Afrikaans University, Johannesburg, South Africa, online | offline

Klangturm, St. Pölten, Austria

The Drunken Boat, New York, NY (on-line)

Catharine Clark Gallery, San Francisco, CA, 1010 - 10th Anniversary Show

Centre de Cultura Contemporània de Barcelona, Spain, Zeppelin Sound Art Festival

2000 Virgin Atlantic Terminal, SFO, San Francisco, CA, Bay Area Connections

send + receive festival, Winnipeg, MB, Canada

Physics Room, Christchurch, New Zealand, Tectonic

Catharine Clark Gallery, San Francisco, CA, Aural Sex

Inventionen 2000, Berlin Germany

Group Exhibitions (continued)

San Francisco Electronic Music Festival, San Francisco, CA

Künstlerhaus, Vienna, Austria, Sounds and Files

Spaces Gallery, Cleveland, OH, Atmospheric Conditions

Bay Area Discovery Museum, Sausalito, CA, Play It By Ear II

Stetson University, Deland, FL, Technology & Identity

Sonoma Museum of Visual Art, Santa Rosa, CA, Small Objects for Sound & Light

New Langton Arts, San Francisco, CA, Net Work.

1999 Centre de Cultura Contemporània de Barcelona, Spain, En Red O Soundscapes

Universidad de Castilla La Mancha, Cuenca, Spain, Situaciones

Tryon Center for Visual Art, Charlotte, NC, Inaugural Exhibition

Museum of Contemporary Art, Helsinki, Finland, Sound Box 2

Bay Area Discovery Museum, Sausalito, CA, Play It By Ear

SoundCulture 99, Auckland Art Gallery, Auckland, New Zealand

Le Wagram, Nice, France, Collage JukeBox

Catharine Clark Gallery, San Francisco, CA, Spinal Epidural, Please!

Musée d'Art Contemporain, Lyon, France, Musique en Scene: Collage Jukebox

Oblique, Otira, New Zealand

1998 Catharine Clark Gallery, San Francisco CA, Interiors

Brisbane Festival, Institute of Modern Art, Brisbane, Australia

Sherry Frumkin Gallery, Santa Monica, CA, Technical Poetics

Bregenzer Kunstverein, Bregenz, Austria, Kunst in der Stadt II: Collage JukeBox

Massachusetts Museum of Contemporary Art, North Adams, MA, EarMarks

Meltdown Festival, South Bank Centre, London, England, Resonance FM

New Langton Arts, San Francisco, CA, Dromology: Ecstasies of Speed

Museum of Contemporary Art, Helsinki, Finland, Sound Box

1997 Index, Stockholm, Sweden, Auto Show

Arcana, New York, NY, Wish You Were Here

Tweed Museum of Art, Duluth, MN, Endeavor: I Ask You

1078 Gallery, Chico, CA, EarArt

1996 Sonambiente Festival, Berlin, Germany

Four Walls, San Francisco, CA, Inter-Galactic

San Francisco Arts Commission Gallery, San Francisco, CA, Techne

1995 ISEA 95, Montréal, Québec

Richmond Art Center, Richmond, CA, Anonymous Arrangement

Headlands Center for the Arts, Sausalito, CA

1994 Falkirk Cultural Center, San Rafael, CA, Long Horizons

Victoria Room, San Francisco, CA, Big Jesus Trash Can

Secession Gallery, San Francisco, CA, Site As Music

Titanik Gallery, Turku, Finland, Elsewhere

Zyzzyva, San Francisco, CA, 6x9

Works/San Jose, San Jose, CA, Dancing on the Continuum

Memorial University Art Gallery, St. John's, Newfoundland, Sound City Spaces

Falkirk Cultural Center, San Rafael, CA, Interactions

Exploratorium, San Francisco, CA, Compose Yourself

Victoria Room, San Francisco, CA, Resonant Systems

Spaces, Cleveland, OH, Reverberations

1993 Pro Arts Gallery, Oakland, CA, Pro Arts Annual

1992 Ghia Gallery, San Francisco, CA, Landlocked

1991 Festival Mythos, Philadelphia, PA

Pro Arts Gallery, Oakland, CA, The Blue Book Chronicles

Electronic Music Plus Festival, Mills College, Oakland, CA

1989 Grossman Gallery, Museum School, Boston, MA, Faculty Exhibition

n	c				
ν	erfo	\rr	ทจ	nc	AC
_	~11	<i>,</i> ,,,	па	\mathbf{n}	CO

New York Electronic Music Festival, Fulton J, Sheen Center, New York, NY

Mayday, Providence, RI

Lindemann Center, Brown University, Providence, RI, Spatial Audio Tuning

2022 Dissolve Festival, Massachusetts Institute of Technology, Cambridge, MA Mayday, Providence, RI

2020 Non-Event at Home, Boston, MA

2017 Elastic Arts, Chicago, IL AS220, Providence, RI

2016 International Symposium on Electronic Art, City University of Hong Kong, Hong Kong, China AS220, Providence, RI

Machines With Magnets, Pawtucket, RI

2015 New England Conservatory, Boston, MA

AS220, Providence, RI

Machines With Magnets, Pawtucket, RI

Non-Event, Brookline, MA

2014 Dot Air Festival, Pawtucket, RI (with the Dislocation Ensemble)

Lyndhurst Estate, Tarrytown, NY (as part of the Garden of Sonic Delights exhibition).

Machines With Magnets, Pawtucket, RI

2013 AS220, Providence, RI

186 Carpenter Gallery, Providence, RI

Studio Soto, Boston, MA, with Jed Speare

Granoff Center for the Arts, Brown University, Providence, RI

Control-Alt-Repeat, Providence, RI

2012 Studio Soto, Boston, MA, with Strange Attractor

2011 Sound Off, ((audience)), 16beavergroup, New York, NY

Musik Im Freien, Carillon, Tiergarten, Berlin

Quiet Cue, Berlin, Germany

re-new Digital Arts Festival, Copenhagen, Denmark

2009 San Francisco Electronic Music Festival, San Francisco, CA

Pixilerations Festival, Providence, RI

2006 Catharine Clark Gallery, San Francisco, CA

2004 Biennale of Electronic Art Perth, Perth, Australia

singuhr-hörgalerie, Berlin, Germany, with Stephan Mathieu

Freie Initiative Improvisation Berlin, Berlin, Germany, with Axel Dörner

2003 Voxxx, Chemnitz, Germany

Institute of Modern Art, with the Elision Ensemble, Brisbane, Australia

Bus Gallery, Melbourne, Australia

Metronom, Barcelona, Spain

Maerz Musik Festival, with Nicolas Collins, Berlin, Germany

Wesleyan University, Middletown, CT

2002 Festival of Exiles, Berlin, Germany

Experimentelle Musik 2002, Munich, Germany

Galerie Haferkamp, Cologne, Germany

Audible Interfaces, Ensemble Mosaik, Berlin Germany

2001 Freie Universität, Berlin, Germany

MeX, Dortmund, Germany

Gallery Haferkamp, Cologne, Germany

Carillon, Tiergarten, Berlin, Germany

Local Music, Berlin, Germany

Kule, Berlin, Germany

21 Grand, Oakland, CA

Zentrum für Kunst und Medientechnologie, Karlsruhe, Germany

Logos Foundation, Ghent, Belgium

2000 K77, Berlin, Germany

1999 Lincoln Center, New York, NY

1998 The LAB, San Francisco, CA

1996 Urban Institute for Contemporary Art, Grand Rapids, MI

1995 Universidade de Brasília, Brasília, Brazil

Intersection for the Arts, San Francisco, CA

1994 Freunde Guter Musik Berlin, Berlin, Germany

SKOP, Frankfurt, Germany ISEA 94, Helsinki, Finland

Sound Symposium, St. John's, Newfoundland

1993 Experimental Intermedia Foundation, New York, NY

Audio Visual Experimental Festival, Arnhem, Netherlands

VPRO Radio, Amsterdam, Netherlands

Logos Foundation, Ghent, Belgium

Feedback Studio, Cologne, Germany

Het Apollohuis, Eindhoven, Netherlands

Victoria Room, San Francisco, CA

Festival de Musica Contemporanea, Santafe de Bogota, Colombia

1992 Pro Arts Gallery, Oakland, CA

Roulette, New York, NY

Amica Bunker, New York, NY

800 East Gallery, Atlanta, GA

Outpost, Albuquerque, NM

1991 Oakland Museum, Oakland, CA

Sonic Disturbances Festival, Cleveland, OH

1990 Kaleidoscope, San Francisco, CA

Gargoyle Mechanique, New York, NY

WMWM-FM, Salem, MA

Generator, New York, NY

AS 220, Providence, RI

Worcester Artist's Group, Worcester, MA

Zone Art Center, Springfield, MA

1989 Real Art Ways, Hartford, CT, New England Composers Festival

Knitting Factory, New York, NY

New Langton Arts, San Francisco, CA

WBRS-FM, Waltham, MA

WZBC-FM, Boston, MA

Mobius, Boston, MA, performance with Larry Johnson

Kingston Gallery, Boston, MA

1988 Mobius, Boston, MA, performance with Steve Leblanc and Beth Cataldo

Roulette, New York, NY

Mobius, Boston, MA, performance with Rusty Martin

Grants and Awards

2023 Humanities Research Award, Brown University, Providence, RI (& 2008-2022)

- 2022 Faculty Development Fund, Brown University, Providence, RI (& 2015-2019, 2013, 2011)
- 2017 Brown Arts Initiative Faculty Research Award, Brown University, Providence, RI
- 2015 Rhode Island State Council for the Arts, Providence, RI, project grant (& 2014)
- 2014 Salomon Research Award, Brown University, Providence, RI (& 2010)
- 2009 Performance Grant, Meet the Composer, New York, NY (& 1992, 1991)
- 2007 Arts Research Initiative Mini Grant, UC Santa Cruz, Santa Cruz, CA

Committee on Research Grant, UC Santa Cruz, Santa Cruz, CA (& 2006, 2004)

- 2006 Arts Research Initiative Major Grant, UC Santa Cruz, Santa Cruz, CA (& 2005)
- 2004 Arts International, New York, NY (& 1995, 1994)

Arts Research Initiative Off-Cycle Grant, UC Santa Cruz, Santa Cruz, CA

- 2001 Finnish Cultural Foundation, Helsinki, Finland (with Simo Alitalo)
- 2000 Guggenheim Fellowship, Guggenheim Foundation, New York, NY

Creative Artist Fellowship, Oakland Cultural Affairs Commission, Oakland, CA

Grants and Awards (continued)

1996 Creative Work Fund, San Francisco, CA

Lannan Foundation, Los Angeles, CA (project grant through UICA, Grand Rapids, MI)

1992 Crothers Award for Music Composition, Mills College, Oakland, CA

1989 Audio Services Grant, Harvestworks, New York, NY

Residencies

2022 Electronmusikstudion EMS, Stockholm, Sweden

2017 Ars Bioarctica, Kilpisjärvi, Finland

2014 Harvestworks, New York, NY

2012 EMPAC, Rensselaer Polytechnic Institute, Troy, NY

2011 Arctic Circle, Svalbard, Norway Diapason Gallery, Brooklyn, NY Yaddo, Saratoga Springs, NY (& 2008)

2010 Experimental Television Center, Owego, NY

2003 Kunsthochschule für Media, Cologne, Germany

2001 Christchurch Polytechnic Institute, Christchurch, New Zealand

2000 DAAD Artists In Berlin Program, Berlin, Germany Polar Circuit 3, Rovaniemi, Finland Tryon Center for Visual Art, Charlotte, NC

1999 Artspace, Sydney, Australia

Djerassi Resident Artist Program, Woodside, CA

Center for Research in Computing and the Arts, UC San Diego, San Diego, CA

1998 Polar Circuit 2, Tornio, Finland

1995 Headlands Center for the Arts, Sausalito, CA

1994 STEIM, Amsterdam, Netherlands

Het Apollohuis, Eindhoven, Netherlands

1993 Banff Center for the Arts, Banff, AB, Canada The LAB, San Francisco, CA.

Teaching

2023 Brown University, Providence, RI, Professor (Assistant 2008–2014, Associate 2015-2023)

2005 University of California at Santa Cruz, Santa Cruz, CA, Assistant Professor (2005–2007)

2003 California College of the Arts, Oakland, CA, Senior Lecturer (& 1999, 1995, 1994)

2002 Hochschule für Grafik und Buchkunst, Leipzig, Germany, Guest Professor

2000 University of California at Davis, Davis, CA, lecturer

1998 San Francisco State University, San Francisco, CA, lecturer (& 1997, 1995)

1988 School of the Museum of Fine Arts, Boston, MA, lecturer (1988–1990)

Lectures, Workshops, Panels

2023 Arts Faculty Showcase, Brown Arts Institute, Brown University, Providence, RI

2022 Sound Studies and Sonic Arts Programme, Universität der Künste, Berlin, Germany. Common Seminar Lecture Series, Konstfack, University of Arts, Crafts, & Design, Stockholm, Sweden.

Academy of Music, University of Gothenburg, Gothenburg, Sweden.

Society for Literature, Society and the Arts, Annual Conference, University of Michigan, Ann Arbor, MI, *Impulsive Maneuvers*, panel Co-Chair.
 University of Edinburgh, Scotland, *Viral/Sustainable*, panelist.
 Scripps College, Claremont, CA

2020 Brown University, Providence, RI, Residual Noise Conference, convenor

2019 College Art Association Conference, New York, NY, *Information Ocean: Marine Art In the Digital Age*, panelist

2018 Polar Opposites Conference, Granoff Center, Brown University, Providence, RI, *Knowing Ice*, moderator

2017 Cornell University, Ithaca, NY Oakland University, Rochester, MI

Lectures, Workshops, Panels (continued)

Northwestern University, Evanston, IL

School of the Art Institute of Chicago, Chicago, IL

2016 Sonic Arts Program, Columbia University, New York, NY

International Symposium on Electronic Art, City University of Hong Kong, Hong Kong, China

2015 Made In New York Media Center, New York, NY

Rhode Island School of Design, Digital+Media Program, Providence, RI

Mobius, Boston, MA

Interrupt 3 Conference, Granoff Center, Brown University, Providence, RI

2014 International Symposium on Electronic Art, Dubai, United Arab Emirates.

University of the Arts, Helsinki, Finland.

Harvestworks, New York, NY.

Sonic Focus Conference, Granoff Center, Brown University, panelist.

Bell Gallery, Brown University, moderator for panel discussion on the *Audible Spaces* exhibition.

Harvestworks, New York, NY

Caramoor Center for Music and the Arts, Katonah, NY

Massachusetts College of Art, Boston, MA

Rhode Island School of Design, Providence, RI (& 2010, 2009)

2013 Pew Center for Arts and Heritage, Philadelphia, PA

University of Technology Sydney, Sydney, Australia

Stanford University, Palo Alto, CA, visiting critic

DANM Program, University of California at Santa Cruz, Santa Cruz, CA

Arts, Media, Engineering Program, Arizona State University, Tempe, AZ

Computer Music Center, Columbia University, New York, NY

School of Visual Arts, New York, NY

New Media Caucus, College Art Association Conference, New York, NY

2012 International Symposium on Electronic Art, Albuquerque, NM

Muhlenberg College, Allentown, PA

Dartmouth College, Hanover, NH

Virginia Commonwealth University, Richmond, VA

University of Virginia, Charlottesville, VA

2011 Nordic Sound Art Joint Study Program, Royal Danish Academy of Arts, Copenhagen, Denmark Unsound Festival, New York, NY

Improvisation as a Way of Life Symposium, Cogut Center, Brown University, panelist

2009 University of California at Berkeley, Berkeley, ČA

Mills College, Oakland, CA (& 2006, 2001, 1998, 1989)

San Francisco Electronic Music Festival, San Francisco, CA, panelist

California Institute of the Arts, Valencia, CA (& 2001)

University of New Mexico, Albuquerque, NM

2008 Royal Academy of Art, Stockhom, Sweden

Sonic Fragments Conference, Princeton University, Princeton, NJ

2007 DXARTS Program, University of Washington, Seattle, WA

University of Illinois at Chicago, Chicago, IL

University of California at Davis, Davis, CA (&1999, 1998)

2006 Fresno Metropolitan Museum, Fresno, CA

San Jose State University, San Jose, CA

International Symposium on Electronic Art, San Jose, CA, panelist

San Francisco Art Institute, San Francisco, CA (& 2005, 2002, 1999, 1998, 1997, 1995, 1994, 1991)

DANM Festival, UC Santa Cruz, Santa Cruz, CA

Sacramento State University, Sacramento, CA

2005 Byrd Colloquy, Ohio State University, Columbus, OH

Sonic Arts Research Centre, Queen's University Belfast, Belfast, UK

Arts, Media, Engineering Program, Arizona State University, Tempe, AZ

Headlands Center for the Arts, Sausalito, CA

2004 Bergen Art Academy, Bergen, Norway

University of Minnesota, Minneapolis, MN

Lectures, Workshops, Panels (continued)

2003 University of Art and Design, Helsinki, Finland

Queensland University of Technology, Brisbane, Australia

Queensland College of Art, Brisbane, Australia (& 1998)

RMIT University, Melbourne, Australia.

Queensland Biennial Festival of Music, Brisbane, Australia, panelist

International Critics Symposium, Brisbane Powerhouse, Brisbane, Australia

Sparwasser HQ, Berlin, Germany

Wesleyan University, Middletown, CT

2002 Kunsthochschule für Media, Cologne, Germany

Auckland Art Gallery, Auckland, New Zealand (& 1999)

Victoria University, Wellington, New Zealand

2001 Christchurch Polytechnic Institute of Technology, Christchurch, New Zealand

McDougall Art Gallery, Christchurch, New Zealand

Massey University, Wellington, New Zealand

Freie Universität, Berlin, Germany

2000 Technische Universität, Berlin, Germany

Davidson College, Davidson, NC

Kent State University, Kent, OH

University of Akron, Akron, OH

Cleveland Institute of Art, Cleveland, OH

Critical Issues in Net Art Symposium, University of California at Berkeley, Berkeley, CA

Stetson University, Deland, FL

1999 Tasmanian School of Art, Hobart, Tasmania, Australia

San Francisco International Art Exposition, San Francisco, CA

Interval Research Corporation, Palo Alto, CA

San Jose State University, San Jose, CA

School of the Art Institute of Chicago

Physics Room, Christchurch, New Zealand

University of Canterbury, Christchurch, New Zealand

Otago Polytechnic School of Art, Dunedin, New Zealand

Elam School of Art, Auckland, New Zealand

University of California at San Diego, San Diego, CA

1998 Volt Symposium, State Library of Queensland, Brisbane, Australia

Solano Community College, Suisun, CA

Columbus College of Art & Design, Columbus, OH

International Center for Digital Art, San Francisco, CA (& 1997)

Kala Institute, Berkeley, CA

1997 International Conference on Auditory Display, Palo Alto, CA

1996 Grand Valley State University, Allendale, MI

Kendall College, Grand Rapids, MI

1995 Bard College, Annandale-on-Hudson, NY

Rensselaer Polytechnic Institute, Troy, NY

Society for Photographic Education, Western Regional Conference, Valencia, CA.

1993 Academie voor Beeliende Kunst St. Joost, Breda, Netherlands

1992 Georgia State University, Atlanta, GA

1991 University of the Arts, Philadelphia, PA

Professional Activities

Juror, Chazan Gallery, Providence, RI (2019, 2012)

Reviewer, New Interfaces for Musical Expression, Brisbane, QLD, 2016; Copenhagen, DK, 2017

Juror, Unsolicited Proposal Program, Apexart, New York, NY, 2016, 2015

Juror, New Music USA, New York, NY, 2015

Juror, FETA Sound Art Prize, Foundation for Emerging Technologies and Arts, Miami, FL, 2013

Pixilerations Steering Committee, Firstworks, Providence, RI, 2008-2012

Curatorial Advisory Committee, San Jose Institute for Contemporary Art, 2006-2007

Juror, Interactive City, ISEA Festival, San Jose, CA, 2005

Professional Activities (continued)

Publisher and Editor, Stretcher, online arts journal, San Francisco, CA, 2000-present Juror, Djerassi Resident Artist Program, Woodside, CA, 2000

Curatorial Advisory Committee, San Francisco Electronic Music Festival, San Francisco, CA, 1999-present Curator, Corporeal Sky, Physics Room, Christchurch, New Zealand, & Artspace, Sydney, Australia, 1999 Co-Curator (with April Latranga), Sinusoidal, San Francisco State University, San Francisco, CA, 1999 Member, Artists Committee, San Francisco Art Institute, San Francisco, CA, 1997-99

Director, SoundCulture 96, a Pacific Region festival of sonic arts, 1994-96

Curatorial Committee, The LAB, San Francisco, CA, 1994-2000

Articles & Writing

"Rumble Filters: Sonic Environments and Points of Listening," co-authored with Lenore Manderson, Contemporary Music Review, Taylor & Francis (London, UK), Vol. 36, No. 3, pp. 119-126.

"Things Which Are Imperfect, and Things to Which the Term Imperfect Does Not Apply," essay for John Bischoff's Audio Combine, New World Records (Brooklyn, NY), 2012

"Visions of Sound: Flying Machines," *Musicworks* (Toronto, Canada), #102, Winter, 2008, p. 64 "Language Master: Its Master's Voice," Leonardo Music Journal (San Francisco, CA), Vol. 15, #1, December, 2005

"Vanishing Points," Noisegate (London, UK), Issue 11, Summer, 2004, pp. 22-28

"Southern Exposures," Cabinet Magazine (Brooklyn, NY), Issue 10, Spring, 2003, pp. 38-41 (reprinted in The Frontiers of Utopia and Other Facts on the Ground, Anselm Franke and Eyal Weizman, editors, catalog for *Territories* exhibition at the Malmö Konsthall, Verlag der Buchhandlung Walther König, 2004, pp. 84-87)

"Electricity Arcs Both Ways From Heaven," catalog essay, Artspace (Sydney, Australia), October, 1999 "Visible Systems: Recent Sound Installations," YLEM Newsletter (Orinda, CA), Vol. 19, No. 10, September/October, 1999

"Creaking Grounds: Plate Tectonics and SoundCulture 96," Essays In Sound (Sydney, Australia), No. 3, December, 1996, pp. 45-53

"SoundCulture 96," Sound Arts (Kobe, Japan), Vol. 8, Summer, 1996, pp. 1-4

"Local Conditions and Perceptual Concerns: Notes on Several Sound Works," Leonardo Music Journal (Oxford, England), Vol.1, #1, December, 1991, pp. 89-93

Sound Design

231 East 47th St., by Ulrich Rasche, Sophiensaele, Berlin, 2004

Turing Tables, by Franz John, ARCO, Madrid, Spain, 2003 Hof, by Thomas Demand, De Appel, Amsterdam, Netherlands, 2001

Made In USA: The Angel Island Project, by Flo Oy Wong, Angel Island, CA, 2000 Speaking In Tongues: A Look at the Language of Display, by Fred Wilson, M.H. de Young Memorial Museum, San Francisco, CA, 1999

Swatch Pavilion, Pfau Architecture, Expo 98, Lisbon, Portugal, 1998

The Hospital: Five Confessions, Ilya Kabakov, Capp Street Project, San Francisco, CA, 1997.

Secret Paths in the Forest, Purple Moon Multimedia, Mountain View, CA, 1997

Traveling Without Moving, by Olav Westphalen, Shift, Berlin, Germany, 1997

Swatch Pavilion, Pfau Architecture, Olympic Games, Atlanta, GA, 1996

Playlist, by Haha, Capp Street Project, San Francisco, CA, 1996

American Female, by Laura Brun, Intersection for the Arts, San Francisco, CA, 1994

Gallery, by Mel Chin, Capp Street Project, San Francisco, CA, 1992

The Airwayes Project, by Shu Lea Cheang, Capp Street Project, San Francisco, CA, 1991

Fugitive Landing, by May Sun, Capp Street Project, San Francisco, CA, 1991

A Cheap Watch, directed by Patrick Stettner, Stenola Films, Boston, MA, 1989

Public Collections

Yale University Art Gallery, New Haven, CT San Francisco Museum of Modern Art, San Francisco, CA Kiasma Museum of Contemporary Art, Helsinki, Finland LEF Foundation, Lodi, CA

Recordings

Palm House Transect, Ground Lifter, Providence, RI, 2016

Stone North, Estuary Records, Providence, RI, 2013

Instrumentarium, Monotype Records, Warsaw, Poland, with Boris Hegenbart, 2012

Explorations in Sound, Vol. 4: The Sound of Live Performance, Furthernoise, Sydney, Australia, 2011

Zelphabet: E, Zelphabet Records, Hollywood, CA, 2008

Drift | Resonant Cities, New Media Scotland, Edinburgh, Scotland, 2006

Singing Bridges Vibrations: Variations, Sonic Artstar, Sydney, Australia, 2005

4Eva: A Tribute to Fanaticism. Physics Room, Christchurch, New Zealand, 2001

Music for the 21st Century, Leonardo Music Journal CD, Vol.1, No.1, Oxford, England, 1991

Arf Arf Presents, Arf Arf Records, Cambridge, MA, with the Ski-A-Delics. 1990

We Are What You Eat, Slippery Slope Music, Boston, MA, with the Ski-A-Delics, 1990

Lennarcs, Frog Peak Music, Hanover, NH, solo works, 1989

Snow Bunny Bobby Katz, Slippery Slope Music, Boston, MA, with the Ski-A-Delics, 1989; reissued on Platinum Metres, Hong Kong, China, 2013

Bibliography

Kubizcak, Harald, "Sound Art at Kästrich," Circuit Art (Frankfurt, Germany), 2022. pp. 46-49.

Kytö, Meri. "Ecocriticism and the Anthropocene in the Water Soundscape Composition Contest," in "The Nature of Nordic Music. Routledge, 2019, p.165.

Licht, Alan, "Sound Art Revisited," Bloomsbury Academic (New York, NY), 2019, pp. 17-18, 114. Cluett, Seth, "The Loudspeaker in Art Practice: A Preliminary Taxonomy," in "Sound Art: Sound As A Medium of Art," Wiebel, Peter, ed., ZKM Center for Art and Media (Karlsruhe, Germany) and MIT Press (Cambridge, MA), 2019, pp. 98, 489, 600.

Feeney, Warren, "Out There: Scape Public Art 1998-2018," Scape Public Art Trust, Christchurch, NZ, 2019, p. 47.

Groffman, Joshua, "In Truth, the Forest Hears Each Sound: Sounding Nature and Ideology in New York's Hudson Valley," Music and Politics, Michigan Publishing (Ann Arbor, MI), Volume 13, No. 2, Summer,

Cotter, Holland, "Foot Notes: On the Sensations of Tone," New York Times (New York, NY), March 5,

Meier, Allison, "Sounds of Nature, Transcribed and Composed," Hyperallergic, March 3, 2015 http://hyperallergic.com/177868/the-sounds-of-nature-transcribed-and-composed/>.

Allan, Richard, "In The Garden of Sonic Delights Part II – The Offsite Exhibitions," A Closer Listen, June 16, 2014 http://acloserlisten.com/2014/06/16/in-the-garden-of-sonic-delights-part-ii-the-offsite-exhibits "Stone North," review, Neural (Bari, Italy), April, 2014, http://neural.it/2014/04/ed-osborn-stone-north.

Escuerdo, Guillermo, "Stone North," Loop (Santiago, Chile), February, 2014 http://www.loop.cl.

Dittman, Rigobert, "Stone North," Bad Alchemy (Würzburg, Germany), Issue 80, January, 2014.

"Ed Osborn: Stone North," review, Textura (Peterborough, ONT, Canada), January, 2014, http://www.textura.org/reviews/Osborn stonenorth.htm>.

Bard-Schwartz, David, "An Introduction to Electronic Art Through the Teaching of Jacques Lacan: Strangest Thing," Routledge (New York, NY), 2013, pp. 74-76, 103-106.

Griffin, Amy, "On Exhibit: Ed Osborn's 'Field Elevations' at HVCC," Times Union (Albany, NY), November 29, 2013.

Dawkins, Urszula, "Aural Ecologies, Mechanical and Musical," *RealTime* (Sydney, Australia), June 14, 2013, http://www.realtimearts.net/feature/ISEA2013/11185.

Rogers, Holly, "Sounding the Gallery: Video and the Rise of Art-Music," Oxford University Press (Oxford, UK), 2013, p. 52.

Bhagat, Alexis & Gregory Gangemi, "Sound Generation," Autonomedia (Brooklyn, NY), 2013, ebook, pp. 22-24, 41-43, 139-143.

Haber, John, "The Art of Endangered Places," *HaberArts* (New York, NY), November 17, 2012, http://www.haberarts.com/leomarx2.htm.

Stein, Sadie, "Postcard From San Francisco," Paris Review Daily (New York, NY), October 23, 2012, http://www.theparisreview.org/blog/2012/10/23/postcard-from-san-francisco/>.

Brian, Megan, "Five Questions: Ed Osborn," Open Space, San Francisco Museum of Modern Art (San Francisco, CA), August 24, 2012, http://blog.sfmoma.org/2012/08/5-questions-ed-osborn/.

Van Siclen, Bill, "Look What Just Popped In," *Providence Journal* (Providence, RI), June 7, 2012, p. D7.

- Flood, Greg, "Julie Heffernan and Ed Osborn at Catharine Clark Gallery," *Examiner.com* (San Francisco, CA), October 21, 2011.
- Van Siclen, Bill, "In The Galleries," Providence Journal, (Providence, RI), January 27, 2011.
- Voegelin, Salome, "Listening to Noise and Silence: Toward a Philosophy of Sound Art," Continuum Press (New York, NY), 2010, pp. 142-144.
- Gagnon, Adrienne, "Vanishing Point," Aspect DVD Magazine, Vol. 15, Influence and Reference, (Boston, MA), 2010.
- Kiefer, Peter, "Klangraüme der Kunst," Kehrer Verlag (Heidelberg, Germany), 2010, pp. 327, 354-355, & DVD supplement.
- Seiffarth, Carsten, & Steffens, Markus, "singuhr-hoergalerie in parochial 1996-2006: sound art in berlin," Kehrer Verlag (Heidelberg, Germany), 2010, pp. 78-79, 184-185.
- Thomas, Elizabeth, "Matrix/Berkeley: A Changing Exhibition of Contemporary Art," University of California, Berkeley Art Museum and Pacific Film Archives (Berkeley, CA) and Distributed Art Publishers (New York), 2009, pp. 412-413.
- Irvin, Steven, "The Future Imaginary: Broad Spectrum Art," Buzzine (Hollywood, CA), March, 2009.
- Pinsent, Ed, "The Reverse Alphabet," *The Sound Projector* (London, UK), December 28, 2008.
- Carlyle, Angus, "If I Were to Clap. If I Were to Listen," catalog essay from *Relay* exhibition, Finetuned, London, UK, 2007, pp. 1-5.
- Baker, Kenneth, "Wry, touching video installation explores family speech accents," San Francisco Chronicle (San Francisco, CA), August 12, 2006, p. E1.
- Mayhew, Don, "Fulton Mall Inspires Electronic Music," *Fresno Bee* (Fresno, CA), March 21, 2006, p. E1. Seppälä, Marketta, "ISEA 2004 Wireless Experience," *Framework: The Finnish Art Review* (Helsinki, Finland), 2/2004, p. 134.
- Khazam, Rahma, "Per->son Festival," Wire (London, England), October, 2004, p. 77.
- Muller, Lizzie, "A deep vibration: A small migration," *RealTime* (Sydney, Australia), No. 63, October / November, 2004.
- Priest, Gail, "Siege culture: SonicDifference conference," *RealTime* (Sydney, Australia), No. 63, October / November, 2004.
- Stephens, Jasmin, "Sense shifts: Resounding the World," *RealTime* (Sydney, Australia), No. 63, October / November, 2004.
- Percival, Bob, "Seeking resonance," *RealTime* (Sydney, Australia), No. 63, October / November, 2004. Gallasch, Keith, "Seeds, Particles, Resonances," *RealTime* (Sydney, Australia), No. 58, December/January, 2004.
- Rebelo, Pedro, "Performing Space," *Organised Sound*, Cambridge University Press (Cambridge, UK), Volume 8, Issue 2, August, 2003, p. 184.
- "Al lado del silencio," La Netro (Barcelona, Spain), June 17, 2003, http://www.lanetro.com.
- Cuesta, Mery, "Casi invisible," *La Vanguardia* (Barcelona, Spain), June 4, 2003, p. 20. Obiols, Isabel, "El silencio y el espacio dialogan en Metrònom," *El País* (Madrid, Spain), May 22, 2003, p. 12.
- Frisach, Montse, "L'Art del silenci," Avui (Barcelona, Spain), May 18, 2003, p. 62.
- Schulz, Bernd, "Resonances, Aspects of Sound Art," Stadgalerie Saarbrücken (Saarbrücken, Germany), 2002, pp. 133-134.
- Brüstle, Christa, "Klang sehen Konzepte audiovisueller Kunst in der neuen Musik," from *Mediale Performanzen: Historische Konzepte und Perspektiven*, Jutta Eming, editor, Rombach Druck- und Verlagshaus GmbH & Co. KG Abt. Verlag (Freiburg, Germany), 2002, pp.193-194.
- Morris, Chris, "Ice Perspectives," Christchurch Press (Christchurch, New Zealand), September 11, 2002, p. C3.
- Gopnik, Blake, "Deutschland of Opportunity," Washington Post (Washington, DC), July 14, 2002, p. G01. Wilson, Steve, "Information Arts: Intersections of Art, Science, and Technology," MIT Press (Cambridge, MA), 2002, pp. 412-414.
- Sanio, Sabine, "Sound Art at the Inventionen Festival," catalog essay, DAAD, Pfau-Verlag, (Saarbrücken, Germany), 2001, pp. 11-13.
- Dunbar, Anna, "Art Resounding," Christchurch Press (Christchurch, New Zealand), November 7, 2001, p. 34
- Gottstein, Björn, "Intrigantes Kribbeln," Die Tageszeitung (Berlin, Germany), June 2, 2001, p. 27.

- Wilkening, Martin, "Selstam, dieses Fauchen, Gurgeln, Säuseln," *Frankfurter Allgemeine Zeitung* (Frankfurt, Germany), May 18, 2001, p. BS7.
- Entress, Matthias, "Gurren & Knurren: 'Flying Machines' in der hörgalerie," Berliner Morgenpost, May 17, 2001, p. 23.
- Mustroph, Tom, "Flugwesen sirren im Glockenturm," Neues Deutschland (Berlin, Germany), May 15, 2001.
- Kurtz, Glenn, "Ed Osborn at the Berkeley Art Museum," *Artweek* (San Jose, CA), May, 2001, pp. 22-23. Bowen, Dore, "The Uncertainty of Flight," catalog essay, *Klangturm* (St. Pölten, Austria), April, 2001, pp. 30-33.
- Wilson, Megan, "Stop, Look and Listen," *Digital City SF*, April 20, 2001, http://www.digitalcity.com. Westbrook, Lindsay, "Critic's Choice," *San Francisco Bay Guardian*, San Francisco, CA, April 4, 2001, p. 65.
- Zuckerman-Jacobson, Heidi, "Ed Osborn / MATRIX 193: Vanishing Point," catalog essay, Berkeley Art Museum, Berkeley, CA, March, 2001.
- Gagnon, Adrienne, "Vanishing Point," *Look*, Berkeley Art Museum, Berkeley, CA, Spring, 2001, p.12. Helfand, Glen, "Sonic Boom: 2000 Is The Year Of Sound Art," *SF Gate* (San Francisco, CA), October 12, 2000, http://www.sfgate.com.
- Shulman, Dave, "send + receive: ed osborn," *Stylus* (Winnipeg, Canada), September / October 2000, p.18. Helfand, Glen, "Aural Sex," *The San Francisco Bay Guardian* (San Francisco, CA), September 6, 2000, p. 84.
- Wilkening, Martin, "Das Jammern der Türen," *Frankfurter Allgemeine Zeitung* (Frankfurt, Germany), June 27, 2000, p. BS5
- Meirerhenrich, Doris, "Antennen im Klanggefecht," Potsdamer Neueste Nachrichten (Postdam, Germany), June 29, 2000.
- Entress, Matthias R., "Reigen der Klangkünstler: Musik als Echo einfacher Systeme zum Auftakt der Inventionen 2000," *Berliner Morgenpost* (Berlin, Germany), June 24, 2000, p. 33.
- Rowell, Mike, "Electrotherapy," SF Weekly (San Francisco, CA), May 3, 2000, p. 42.
- "The Art of Noise, or Visa-Versa," SF Weekly (San Francisco, CA), January 12, 2000, p. 46.
- "Art Picks," Time Out Sydney Online, Sydney, Australia, November 9, 1999.
- Kahn, Douglas, "Squirming and Recoiling, "catalog essay, Artspace, Sydney, Australia, October, 1999. Crompton, Angela, "Sound Valid Art Medium,"
- Otago Daily Times (Otago, New Zealand), March 30, 1999, p. 16.
- Alitalo, Tuike, "Äänitaiteen suurkatselmus on tällä erää Aucklandiss," *Helsingin Sanomat* (Helsinki, Finland), March 21, 1999, p. C7
- Schumacher, Donna, "Interiors," Flash Art (Milan, Italy), January February, 1999, p. 57.
- Marquez, Susan, "Interiors," *World Sculpture News* (London, England), Vol. 3, No. 1, Winter 1999, pp 60-61.
- Lynch, Maryanne,"A Feverish Impulse," *RealTime* (Sydney, Australia), No. 28, December/January, 1999, p. 33.
- Mattessich, Stefan, "Dromologies: Ecstacises of Speed," *Art Papers* (Atlanta, GA), Vol. 22, No. 6, November/December, 1998, p. 41.
- Scherr, Apollinaire, "Over There," East Bay Express (Berkeley, CA), October 16, 1988, p. 43.
- Ollman, Leah, "Art Reviews," Los Angeles Times (Los Angeles, CA), October 2, 1998, pp. F29-30.
- Gurewitsch, "The Gallery: Do You Hear What I Hear?" Wall Street Journal (New York, NY), October 1, 1998, p. A20.
- Hunt, David, "Pause and Reflect: Sound Art from the Bay Area," *Merge* (Stockholm, Sweden), No. 2, Fall, 1998, pp. 40-42.
- Tynan, Trudy, "Sounds of Distinction," Associated Press (New York, NY), August 9, 1998.
- Roufail, Minou, "The Sound of Mass MOCA," ArtNet Magazine (New York, NY), August, 1998.
- Lynch, Maryanne, "Room for Chance," *RealTime* (Sydney, Australia), No. 26, August/September, 1998, p. 16.
- Bonenti, Charles, "North Adams Opens its Ears to Art," *Berkshires Week* (Pittsfield, MA), July 2, 1998, p. 12.
- Carman, Linda, "Earmarks Designed to Make Imprint on Northern Berkshire Ears," *The Advocate* (North Adams, MA), July 1st, 1998, pp. 6-7.
- Thompson, Sandy, review, Artweek (San Jose, CA), July/August, 1998, pp. 25-26.

Jette, Rosemary, "Sound and Vision," *The Transcript* (North Adams, MA), June 26, 1998, pA1.

Lemarche, Bernard, "Symphonie Ludique," Le Devoir (Montréal, Québec), January 31, 1998, p. D9.

Akiyama, Mitchell, "The Art of Noise: Ed Osborn Captures the Sound of Motion," *The Link* (Montréal, Québec), January 20, 1998, p. 7.

Aquin, Stéphane, review, Voir Montréal (Montréal, Québec), January 29, 1998, p. 46.

Roche, Harry, "Skeletons," The San Francisco Bay Guardian, September 10, 1997, p. 90.

Weathersby, Jr., William, "Swatch Pavilion," Theatre Crafts International (New York, NY), November, 1996, pp. 36-37.

Ripatti, Matti, "Kun kuulo säätelee tunnetiloja," *Helsingin Sanomat* (Helsinki, Finland), September 21, 1996, p. C4.

Andersson, Arja, "Juna tuo ääniä kuolemankurvista," *Ilta-Sanomat* (Helsinki, Finland), September 19, 1996, pp. 32-33.

Till, Ulrike, "Schnecken kleben an der Wand," Mainzer Rheinzeitung, September 10, 1996, p. 22.

Franz, Christina, "Ed Osborn Installation in der Galerie Kästrich," *Mainzer Allegemeine Zeitung*, September 10, 1996, p 17.

Boone, Charles, "SoundCulture 96," P-Form (Chicago, IL), Fall, 1996, pp. 36-38.

Alitalo, Tuike & Simo, "Berliinin taideakatemia juhlii äänitaiteella. Sonambiente-festivaali saa entisen DDRin julkiset rakennukset soimaan," *Helsingin Sanomat* (Helsinki, Finland), August 26, 1996, p. C2 Wissman, Kathrin, "Augen hören, Ohren sehen," Der Tagesspiegel (Berlin, Germany), August 14, 1996, p.

Wissman, Kathrin, "Augen horen, Ohren senen," Der Tagesspiegel (Berlin, Germany), August 14, 1996, p

16.

Müller, Katrin Bettina, "Windharfen und High-Tech," *Tip* (Berlin, Germany), No. 17, August, 1996, pp. 76-77.

Randal Davis, "Sound Art: Some notes away from definition," *Artweek* (San Jose, CA), August, 1996, pp. 11-12.

Tromble, Meredith, interview, Artweek (San Jose, CA), August, 1996, pp. 12-13.

Schumacher, Donna, "Parabolica," Art Papers (Atlanta, GA), Vol, 20, No. 4, July/August, 1996, p. 55.

Moore, Jeremiah, review, *Musicworks* (Toronto, Canada), No. 65, Summer, 1996, pp. 38-40.

Schumacher, Donna, "Techne," Art Papers (Atlanta, GA), Vol, 20, No. 3, May/June, 1996, p. 32.

Tanaka, Yumika, interview, *SWITCH* (San Jose, CA), Vol. 2, No. 1, Spring/Summer 1996, http://swtich.sjsu.edu/.

Alitalo, Tuike & Simo, "Ääni lävistää ja ympäröi kaiken kuin valtameri," *Helsingin Sanomat* (Helsinki, Finland), April 23, 1996, p. C6

Bindereif, Andrea, "Wenn selbst dis Steine singen," *Frankfurter Rundschau* (Frankfurt, Germany), April 20, 1996, p. 25.

Chonin, Neva, "Culture Jamming," *The San Francisco Bay Guardian* (San Francisco, CA), April 3, 1996, p.31.

Amirrezvani, Anita, "Art Festival Breaks the Sound Barrier," *The Contra Costa Times* (Walnut Creek, CA), March 31, 1996, p. 3H.

Harlib, Leslie, "Culture sounds off at Falkirk Mansion," *Marin Independent Journal* (Novato, CA), April 9, 1996, p. C2.

Hohenadel, Kristin, "Pioneering Artists Aim To Push Through The Sound Barrier," *The Los Angeles Times* (Los Angeles, CA), April 13, 1996, p. F1.

Finkel, Jori, "Over There," The East Bay Express (Berkeley, CA), April 5, 1996, p. 39.

Peiken, Matt, "Bay Area Artists Get A Chance to Sound Off," *Daily Republic* (Fairfield, CA), March 29, 1996, p. C1.

Thym, Jolene, "Beyond Music," *The Oakland Tribune* (Oakland, CA), March 10, 1996, p. C1.

Scapelliti, Christopher, "Sound + Vision", On The Town (East Grand Rapids, MI), March, 1996, p. 27.

Gard, Peter, "7-Up: Sound Symposium Continues to Fizz," *ArtsAtlantic* (Charlottetown, PEI), No. 51, Winter, 1995, pp. 40-44.

Shapiro, Carolyn, "Energized," *The Record*, Troy, NY, October 26, 1995, p. 1.

Shaboy, Benny, interview, studioNOTES, Benicia, CA, No. 9, September - December, 1995, pp. 2-3.

Allen, Sarah, "Emerging Artists," The Oakland Tribune (Oakland, CA), July 10, 1995, p. C1.

Parpart, Lee, "Listen for the Art at Unique Interactive Show," *The Kingston Whig-Standard* (Kingston, ONT), June 17, 1995, p. C4.

Young, Gayle, review, *MusicWorks* (Toronto, ONT), No. 61, Spring, 1995, pp. 62-64.

Randal Davis, "Big Jesus Trash Can," Artweek (San Jose, CA), March, 1995, pp. 32-33.

Roche, Harry, "Big Jesus Trash Can," The San Francisco Bay Guardian, February 8, 1995, p. 88.

van Peer, Rene, "Verfrissende kijk op schaduw getreden mediakunst," Eindhovens Dagblad (Eindhoven, Netherlands), September 10, 1994, p. 47.

Ripatti, Matti, "Ääniä kovaäänisten tuolta puolen," Helsingin Sanomat (Helsinki, Finland), August 16, 1994, p. D8.

Kivelä, Malin, "Avklippta samtal och ljud från Aura å," Åbo Underrättelser (Turku, Finland), August 12, 1994, p.33.

Sherman, Ann Elliot, "3-D Explorations," *Metro* (San Jose, CA), August 11, 1994, p. 23.

Davis, Randal, "Conceptual Plumbing," *Artweek* (San Jose, CA), May 19, 1994, p. 18. Roche, Harry, "Resonant Systems," *The San Francisco Bay Guardian*, May 4, 1994, p. 75.

Cullinan, Helen, "Shattering the Silence," *The Plain Dealer* (Cleveland, OH), March 28, 1994, p. 3E.

Sparks, Amy, "Sound and Fury," The Cleveland Free Times (Cleveland, OH), March 23, 1994, p. 8.

Novakov, Anna, review, Sculpture (Washington, DC), Vol.13, No.1, January-February, 1994, p. 55.

van Peer, Rene, "Diversiteit is sleutword bij Ed Osborn," Eindhovens Dagblad (Eindhoven, Netherlands), October 4, 1993, p. 12.

Sizensky, Liz, "Electronic Anarchists," *SF Weekly* (San Francisco, CA), September 29, 1993, p. 29. Roche, Harry, "Zaku Zaku," *The San Francisco Bay Guardian*, August 12, 1992, p. 53.

Oot, Robert, review, Sound Choice (Ojai, CA), No.17, 1992, p. 74.

Reinbolt, Brian, review, "The 18th Annual Electronic Music Plus Festival," Computer Music Journal (Cambridge, MA), Vol.15, #4, Winter, 1991, pp. 89-94.

Miller, David, review, High Performance (Santa Monica, CA), No.51, Fall 1990, p. 60.

Tommansini, Anthony, review, *The Boston Globe* (Boston, MA), July 28, 1990, p. 18.

Drake, Al, review, *The Noise* (Boston, MA), July, 1990, p. 32.

Barker, Jade, "These Skis Were Made For Playing," Street (Boston, MA), Spring, 1990, pp. 46-48.

Campbell, Polly, review, *The Boston Phoenix* (Boston, MA), March 16, 1990, p. 17.

Barr, Tavis, article and review, *Knot Magazine* (Boston, MA), Vol.1, No.2, August/September, 1989, pp. 14-15.

Gunderloy, Mike, review, Factsheet Five (Rensselaer, NY), No.29, May, 1989, p. 125.

Barr, Tavis, review, Knot Magazine (Boston, MA), Vol.1, No.1, April/May, 1989, p. 15.