Contributors

David Allenby is Head of Publicity and Marketing at Boosey & Hawkes, a classical music publishing and rights group.
Pierre Boulez is both a composer and a conductor. He has taught musical analysis, composition, and conducting. He was for several years a professor at the Collège de France (Paris). As a researcher, he organized IRCAM, l’Institut de Recherche et de Coordination Acoustique/Musique (the Institute for Acoustical/Musical Research and Coordination). He is also the author of many books and essays.
Artists Beth Coleman and Howard Goldkrand began collaborating in 1995 with the SoundLab Cultural Alchemy project, a nomadic, multimedia installation and event (www.soundlab.org). Coleman and Goldkrand work with sculpture, installation, sound, code, and text. Their collaborative and individual projects have been exhibited internationally in venues such as Whitney Museum of American Art, P.S.1 Museum of Contemporary Art, New Museum of Contemporary Art, Mirror’s Edge international exhibition, James Cohan Gallery, the Venice Biennale 2004, ARC/Musée d’Art moderne de la Ville de Paris.

Howard Goldkrand’s sculpture and installation work have been exhibited at the James Cohan Gallery, Andrew Kreps Gallery, Mirror’s Edge international exhibition with curator Okwui Enwezor, P.S.1 Museum of Contemporary Art, Artist’s Space, Studio Museum of Harlem, the Ludwig Museum, Cologne, Massachusetts Institute of Technology List Gallery, Henry Art Gallery Seattle, New Museum of Contemporary Art, EAI, and Exit Art. He was a 1999 artist-in-residence at P.S.1 museum of Contemporary Art and a 2001 artist-in-residence at the Chinati Foundation, Marfa, Texas. Goldkrand is a 2003–2004 Rockefeller New Media Fellow.

Beth Coleman is Assistant Professor of Writing and New Media in the Program in Writing and Humanistic Studies and Comparative Media Studies at the Massachusetts Institute of Technology. Her writing has been published in a variety of catalogs, presses, and journals. Coleman is a 2003–2004 Rockefeller New Media Fellow, a 2004 Ford Foundation fellow, and a 2006 AAUW Emerging Scholar fellow. Her artwork has been exhibited internationally at P.S.1 Museum of Contemporary Art, Whitney Museum of American Art, Parkett, Mirror’s Edge exhibition, ARC/Musee d’Art moderne de la Ville de Paris, and MIT’s List Gallery, among other venues.
Catherine Corman is the editor of Joseph Cornell’s Dreams (Exact Change, 2007). She has lectured on Joseph Cornell at the New Museum of Contemporary Art, Anthology Film Archives, and Sarah Lawrence College.

Chuck D, leader and cofounder of rap group Public Enemy, addressed issues of race, rage, and inequality with the release of PE’s debut album, Yo Bum Rush the Show, in 1987. The group’s subsequent seven albums were released over the next thirteen years, all meeting with critical acclaim from publications as disparate as Time and the Source, with worldwide sales in the millions.

Chuck has since hosted his own segment on the Fox News Channel and published a best-selling autobiography, Fight the Power. He is a speaker on the college lecture circuit (lecturing at universities ranging from Harvard to Howard) and a member of music industry nonprofit organizations MusicCares and Rock the Vote (which honored him with the Patrick Lippert Award in 1996 for his contributions to community service), and he started the record label SlamJamz. He has served as national spokesperson for Rock the Vote, the National Urban League, and the National Alliance of African American Athletes, and has appeared in public service announcements for HBO’s campaign for national peace and the Partnership for the Drug Free America. He is also a regular guest on numerous television shows including Nightline, Politically Incorrect, and shows on CNN.

Most recently, Chuck has been a major proponent of music on the Internet. In September 1999, he launched a multiformat “supersite” on the Web, Rapstation.com, a site that hosts a TV and radio station with original programming, a slew of hip-hop’s most prominent DJs, celebrity interviews, free mp3 downloads, social commentary, current events, and regular features dedicated to empowering rap artists. The site has partnered with several companies on the Web, including RealNetworks, House of Blues Digital, Launch, Tucows, Rioport, Communities.com, New World Culture, All Earth, and AudioGalaxy. Chuck has also launched a radio station on the Internet, Bringthenoise.com, and has made Public Enemy the first multiplatinum selling act to release their album via the Web before it was available in retail stores. He also arranged for the album to be the first-ever released on a Zip disk. Chuck has appeared on the cover of Net, Wired, Bomb, and Yahoo Internet Life magazines, and he was the guest editor of the 1999 year-end issue of Red Herring. He has also been a guest contributor to Time magazine. His advocacy of the Web also been profiled in Forbes, Time, USA Today, and the Industry Standard, and he was named to Upside magazine’s “Elite 100” list of Internet leaders. He is currently working on a second book.
Erik Davis is a San Francisco–based writer, culture critic, and independent scholar. He is the author, most recently, of The Visionary State: A Journey through California’s Spiritual Landscape (Chronicle, 2006), with photographs by Michael Rauner, and he also penned a short critical volume on Led Zeppelin IV for Continuum’s 33 1/3 series. His book TechGnosis: Myth, Magic, and Mysticism in the Age of Information (Harmony, 1998), on visionary media studies, has been translated into five languages. Davis has contributed to scores of magazines and books, was a contributing writer for Wired for many years, and has taught at UC Berkeley, UC Davis, and the California Institute of Integral Studies. A collection of his work, Nomad Codes: Adventures in Pop Esoterica, will be out in the fall of 2008. Some of his work can be accessed at http://www.techgnosis.com.

Manuel De Landa is a New York–based philosopher and science writer with a cross-disciplinary body of work. He has written extensively on nonlinear dynamics, theories of self-organization, artificial life and intelligence, and chaos theory, as well as architecture and history of science. Born in Mexico City, he moved to New York in 1975 and became an independent filmmaker. In 1980 he turned his attention toward the computer and computer art, before he emerged as one of the leading theorists of the electronic world. Major books include War in the Age of Intelligent Machines (Zone Books, 1991); A Thousand Years of Nonlinear History (Zone Books, 2000); and Intensive Science and Virtual Philosophy.

Scott deLahunta works from his base in Amsterdam as a researcher, writer, consultant, and organizer on a wide range of international projects bringing performing arts into conjunction with other disciplines and practices. He is an Associate Research Fellow at Dartington College of Arts, Research Fellow with the Art Theory and Research and Art Practice and Development Research Group, Amsterdam School for the Arts, and Affiliated Researcher with Crucible (Cambridge University Network for Interdisciplinary Research). He lectures on the Amsterdam Master in Choreography and serves on the editorial boards of Performance Research, Dance Theatre Journal, and the International Journal of Performance and Digital Media.

Cory Doctorow (craphound.com) is a science-fiction novelist, blogger, and technology activist. He is the coeditor of the popular weblog Boing Boing (boingboing.net), and a contributor to Wired, Popular Science, Make, the New York Times, and many other newspapers, magazines, and websites. He was formerly Director of European Affairs for the Electronic Frontier Foundation (eff.org), a nonprofit civil liberties group that defends freedom in technology law, policy, standards, and treaties. In 2007, he served as the Fulbright Chair at the Annenberg Center for Public Diplomacy at the University of Southern California. His novels are published by Tor Books and simultaneously released on the Internet under Creative Commons licenses that encourage their reuse and sharing. He has won the Locus and Sunburst Awards, and has been nominated for the Hugo, Nebula, and British Science Fiction Awards. He cofounded the open source peer-to-peer software company OpenCola, sold to OpenText, Inc., in 2003, and currently serves on the boards and advisory boards of the Participatory Culture Foundation, the MetaBrainz Foundation, Technorati, Inc., Stikkit, the Organization for Transformative Works, Areae, the Annenberg Center for the Study of Online Communities, and Onion Networks, Inc.

Frances Dyson is an Associate Professor in Techno-Cultural Studies at University of California at Davis. She is currently a fellow at the Davis Humanities Research Institute and a researcher in residence at the Langlois Foundation for the Arts and Sciences. Her publishing and exhibition have focused on sound, new media, and culture, and her audio artwork has been broadcast on Australia’s premier audio arts program, The Listening Room, for over a decade. Her current research focuses on relationships between sound, virtuality, and posthumanism, with reference to developments in wireless technologies.

Ron Eglash holds a B.S. in cybernetics, an M.S. in systems engineering, and Ph.D. in the history of consciousness, all from the University of California. A Fulbright postdoctoral fellowship enabled his field research on African ethnomathematics, which was published by Rutgers University Press in 1999 as African Fractals: Modern Computing and Indigenous Design. He is now an associate professor of Science and Technology Studies at Rensselaer Polytechnic Institute. The National Science Foundation has sponsored his culture-based software for math and computing education, available for free at http://www.rpi.edu/~eglash/csdt.html.

Brian Eno is a musician, composer, and producer of audio and visual landscapes. Eno’s synthesizer work and electronic manipulation of audio textures was first featured during the early 1970s when he was a founding member of Roxy Music. His solo and collaborative musical compositions with John Cale, Robert Fripp, and David Bowie have been in circulation worldwide over the last twenty-five years. Eno has produced records for numerous artists including U2, David Bowie, Jane Siberry, and performance artist Laurie Anderson, and has executive produced the “Help” benefit album. He performed with Pavarotti, Bono, and The Edge at 1995’s Modena Festival to benefit the War Child charitable organization.

Eno has been involved in the design and production of audio-video gallery installations including “Music for White Cube” at the White Cube Gallery in London in spring 1997 and “Lightness” in the Marble Palace at the Russian Museum, St. Petersberg, in November 1997. In October 1995, a permanent exhibition of his work opened at Austria’s Swarovski Museum. His diary and essays A Year (with Swollen Appendices) was published in May 1996.
Dmitry Gelfand and Evelina Domnitch create sensory immersion environments that merge physics, chemistry, and computer science with uncanny philosophical practices. Current findings, particularly regarding wave phenomena, are employed by the artists to investigate questions of perception and perpetuality. Having dismissed the use of recording and fixative media, Domnitch and Gelfand’s installations exist as ever-transforming phenomena offered for observation. The immediacy of this experience allows the observer to transcend the illusory distinction between scientific discovery and perceptual expansion. In order to engage such ephemeral processes, the artists have collaborated with numerous scientific research facilities, including the Drittes Physikalisches Institut (Goettingen University, Germany), the Institute of Advanced Sciences and Technologies (Japan), The Yin Group (University of California, USA), and the Meurice Institute (Belgium).
Cultural critic and theorist Dick Hebdige has published widely on youth subculture, contemporary music, art and design, and consumer and media culture. His books include: Subculture: The Meaning of Style (Methuen, 1979); Cut ’n’ Mix: Culture, Identity and Caribbean Music (Methuen, 1987); and Hiding in the Light: On Images and Things (Routledge, Methuen, 1988). His current interests include the integration of autobiography and mixed media in critical writing and pedagogy.

Lee Hirsch’s debut feature film, Amandla! A Revolution in Four Part Harmony, which chronicles the history of the South African antiapartheid struggle through a celebration of its musical heroes, won the Audience and Freedom of Expression Awards at the Sundance Film Festival, as well as one of the five Emmy awards it was nominated for, among many other honors. Currently, he is directing and producing a one-hour special for the Discovery Channel on the future of urban transportation. Hirsch is also a director of music videos. He was born and raised on Long Island, New York, and attended the Putney School in Vermont, Hampshire College, and the New York Film Academy.

Described in the The Village Voice as “the most commanding pianist and composer to emerge in recent years,” Vijay Iyer was named No. 1 Rising Star Jazz Artist and No. 1 Rising Star Composer by the Downbeat International Critics Poll for both 2006 and 2007. His most recent recordings include Tragicomic (2008) under his own name; Door (2008) with the collective trio Fieldwork; Still Life with Commentator (2007) in collaboration with poet-performer Mike Ladd; and Raw Materials (2006) with saxophonist Rudresh Mahanthappa. Iyer tours frequently as a composer-performer, and has received numerous awards and commissions, among them the CalArts Alpert Award in the Arts and the New York Foundation for the Arts Fellowship. Iyer teaches at New York University, and has published articles in Music Perception, Journal of Consciousness Studies, Critical Studies in Improvisation, Current Musicology, Journal of the Society for American Music, and Uptown Conversation: The New Jazz Studies. http://www.vijay-iyer.com

Ken Jordan is a New York–based writer, theorist, and digital media producer. In 1995 he led the development and was founding editorial director of SonicNet.com, the Web’s first multimedia music zine and digital music store, which later became part of MTV. He collaborated with the legendary playwright and director Richard Foreman on the book Unbalancing Acts: Foundations for a Theater (Pantheon, 1992), is coeditor of the anthology Multimedia: From Wagner to Virtual Reality (W. W. Norton, 2001), and is coauthor of the white paper “The Augmented Social Network: Building Identity and Trust into the Next-Generation Internet” (FirstMonday.org, August 2003), about creating an “open source” system for digital identity. He has written for Wired, Index, and Paris Review, among other publications, and is publisher of RealitySandwich.com.
Douglas Kahn, Professor at the University of California at Davis in Art History, Music, and Technocultural Studies, is author of Noise, Water, Meat: A History of Sound in the Arts (MIT Press), editor of Wireless Imagination: Sound, Radio and the Avant-garde (MIT Press), and journal editor of Senses and Society (Berg) and Leonardo Music Journal (MIT Press). He received a 2006 Guggenheim Fellowship to research the historical discovery of natural radio.

Daphne Keller is Senior Product Counsel for Google Inc. She is the lead counsel on copyright, privacy, content regulation, and related legal issues for a portfolio of Google products including Web Search and Book Search, and was previously lead product counsel for assorted Google products including News, Video, and the Google Toolbar. Daphne specializes in particularly geeky legal issues, including counseling Google’s Open Source Group, and has worked on academic partnerships including planning Google and Stanford’s 2008 Legal Futures Conference (http://cyberlaw.stanford.edu/node/5685).

In private practice, Daphne was in the litigation group at Munger, Tolles, and Olson in San Francisco. Previously, she taught courses on intellectual property and the Internet as a Senior Fellow at Duke Law School, where she also coordinated student work with public interest groups including EFF, CDT, and EPIC. She has also been a resident researcher at Wolfson College, Oxford and lectured at Cardozo Law School.

Beryl Korot lives and works in New York. An early video-art pioneer and an internationally exhibited artist, her multiple-channel (and multiple-monitor) video installation works explored the relationship between programming tools as diverse as the technology of the loom and multiple-channel video. For most of the 1980s, Korot concentrated on a series of paintings that were based on a language she created that was an analogue to the Latin alphabet. Drawing on her earlier interest in weaving and video as related technologies, she made most of these paintings on hand-woven and traditional linen canvas. More recently, she has collaborated with her husband, the composer Steve Reich, on Three Tales, a documentary digital video opera in three acts and a prologue. In the context of Korot’s body of work, which began with her early video tapestries, Three Tales extends and deepens her interest in both technology as a material in which to make work—video, weaving—and as a relevant exploration of history in which to base her work.

Jaron Lanier is a computer scientist, composer, visual artist, and author. His current appointments include Interdisciplinary Scholar-in-Residence, CET, University of California Berkeley. http://www.jaronlanier.com/
Joseph Lanza writes impressionistic histories, specializing in film and popular music. He is perhaps best known for his book Elevator Music: A Surreal History of Muzak, Easy Listening, and Other Moodsong (University of Michigan Press), a foray that Entertainment Weekly called “one of the few pop-history books that won’t put you to sleep.” His other books include Vanilla Pop: Sweet Sounds from Frankie Avalon to ABBA (Chicago Review Press), which Publisher’s Weekly described as “surprisingly flavorful”; and Fragile Geometry: The Films, Philosophy, and Misadventures of Nicolas Roeg (PAJ Publications), which the British Film Institute declared as “by common consent, the best book” on the subject. He also produced the two-volume CD release Music for TV Dinners and helped compile Time-Life Music’s Instrumental Favorites series. His latest book is Phallic Frenzy: Ken Russell and His Films (Chicago Review Press), hailed by London’s The Independent as an “enjoyable biography of a frustrating visionary.” http://www.myspace.com/moodsong

Jonathan Lethem is the author of You Don’t Love Me Yet and six other novels. His fifth, Motherless Brooklyn, won the National Book Critic’s Circle Award and has been translated into over twenty languages. His essays and stories have appeared in the New Yorker, Harper’s, Rolling Stone, and a variety of other periodicals and anthologies. He lives in Brooklyn and Maine.
Carlo McCormick is senior editor of Paper magazine.

Paul D. Miller aka DJ Spooky that Subliminal Kid is a conceptual artist, writer, and musician working in New York City.
Moby is an influential figure of electronic music culture in America, best known for his chart-topping album Play. He lives in New York City.

Naeem Mohaiemen does art interventions in Dhaka and New York. His projects include War of 666 against sixty million (Finnish Museum of Photography), Visible Collective (2006 Whitney Biennial: wrong gallery), Muslims or Heretics: My Camera Can Lie? (UK House of Lords), Penn Station Kills Me (with Gensler+Gutierrez, Exit Art gallery, New York), Sartre kommt nach Stammheim (Pavillion, Documenta XII magazine), Oppose Us and Rome Will Not Forgive You a Second Time (Himal, Nepal), and Mind Crimes Trials for (Sweetly) Silent Artists (Aprior, Documenta XII magazine). His essays include “Guerillas in the Mist” (Sarai Turbulence, part of Documenta XII journal project), “Beirut: Illusion of a Silver Porsche” (Men of Global South, ed. Adam Jones, Zed Books), and “Why Mahmud Can’t Be a Pilot (Nobody Passes, ed. Matt Bernstein ed., Seal Press). http://www.shobak.org/.
Alondra Nelson teaches African American studies and sociology at Yale University. She is editor of Technicolor: Race, Technology, and Everyday Life (with Thuy Linh N. Tu) and of Afro-Futurism, a special issue of the journal Social Text. Her book Body and Soul: The Black Panther Party and the Politics of Health and Race is forthcoming from the University of California Press.
Keith Townsend Obadike + Mendi Lewis Obadike are artists whose work has been published in Catch the Fire, Black Arts Quarterly, Indiana Review, and the College Art Association’s Art Journal. Their sound/net art projects have been exhibited in Race and Digital Space at MIT/List Visual Art Center, the Studio Museum in Harlem, Infos 2000 (Slovenia), Sonik (Denmark, Danish Film Institute), Audiophfile 6.0, and Collective Jukebox (France, Frac Paca), and in the upcoming Only Skin Deep: Changing Visions of the American Self, at the International Center of Photography. Their most recent project is The Sour Thunder, a net.opera supported by the Yale Cabaret, the Afro-American Cultural Center at Yale, and the Yale Digital Media Center for the Arts.

The Swiss curator Hans Ulrich Obrist joined the Serpentine Gallery as Co-director of Exhibitions and Programmes and Director of International Projects in April 2006. Prior to this he was Curator of the Musée d’Art Moderne de la Ville de Paris since 2000, as well as curator of museum in progress, Vienna, from 1993–2000. He has curated over 150 exhibitions internationally since 1991, including do it, Take Me, I’m Yours (Serpentine Gallery), Cities on the Move, Live/Life, Nuit Blanche, First Berlin Biennale, Manifesta 1, and more recently Uncertain States of America, First Moscow Triennale, and Second Guangzhou Biennale (Canton China). In 2007, Hans Ulrich cocurated Il Tempo del Postino with Philippe Parreno for the Manchester International Festival. He is the editor of Hans Ulrich Obrist: Interviews: 1.
Pauline Oliveros is an American composer. Her career spans five decades and includes composing, improvising, writing and educating. She currently teaches at Rensselaer Polytechmic Institute, and is Darius Milhaud Composer-in-residence at Mills College. She is the founder and president of Deep Listening Institute, Ltd. http://paulineoliveros.us

Philippe Parreno is an artist and filmmaker. He was born in 1964 in Oran, Algeria, and lives and works in Paris, France. http://www.airdeparis.com/parreno.htm

Ibrahim Quraishi is an artist whose works, shown recently at the Japan Foundation Tokyo, BAM Next Wave Festival (New York), Springdance (Utrecht), Holland Festival (Amsterdam), ImPulsTanz (Vienna), and iDANS Istanbul, among others places, challenge our understanding of performativity and its relationship to the broader cultural perspective. Currently dividing his time between New York, Lahore, Amsterdam, and Istanbul as a writer, director, choreographer, and conceptual artist, Quraishi examines the dynamics of “migration,” dispossession, and cohabitation within the highly rigid sociopolitical spheres of imagined communities. Coming from a diverse/nomadic cultural and artistic background, Quraishi was formerly a student of Edward W. Said at Columbia University, New York.
Steve Reich was recently called “America’s greatest living composer” (Village Voice), “the most original musical thinker of our time” (New Yorker), and “among the great composers of the century” (New York Times). From his early taped speech pieces “It’s Gonna Rain” (1965) and “Come Out” (1966) to his and video artist Beryl Korot’s digital video opera Three Tales (2002), Reich’s path has embraced not only aspects of Western Classical music, but the structures, harmonies, and rhythms of non-Western and American vernacular music, particularly jazz.
Simon Reynolds is the author of a number of books, including Rip It Up and Start Again: Postpunk 1978–84, Energy Flash: A Journey Through Rave Music and Dance Culture (an updated and expanded 10th anniversary version of which was republished in 2008), and Bring the Noise: 20 Years Writing About Hip Rock and Hip Hop. Along with blogs related to these books, he operates a regular outlet for rumination, http://blissout.blogspot.com, plus an archive of his criticism, http://reynoldsretro.blogspot.com.
Robin Rimbaud aka Scanner is a conceptual artist, writer, and musician working in London, whose works traverse the experimental terrain between sound, space, image, and form. Since 1991 he has been intensely active in sonic art, producing concerts, installations, and recordings, the albums Mass Observation (1994), Delivery (1997), and The Garden Is Full of Metal (1998), hailed by critics as innovative and inspirational works of contemporary electronic music. He recently scored the hit musical comedy Kirikou & Karaba and will premiere his six-hour show Of Air and Eye at the Royal Opera House in London in late 2008. He has collaborated with Bryan Ferry, Radiohead, Laurie Anderson, The Royal Ballet, Steve McQueen, Philips Design, Mike Kelley, and Douglas Gordon. His work has been presented throughout the United States, South America, Asia, Australia, and Europe. http://www.scannerdot.com
Nadine Robinson is a conceptual artist who presents artwork situated at the crossroads of the white modernist canon and the African American contemporary aesthetic. She works in a minimalist vocabulary, combining appropriated music and sounds, DJ equipment, and unconventional materials. Her large-scale installations reflect social, cultural, and historical politics and are informed by an array of influences, from Christianity to Rastafarianism to hip-hop culture. Her work often speaks to the disconnection between Western and non-Western culture, the past and the present, and art and popular culture.

Known for fusing his classical music roots with a myriad of soundscapes, Haitian-American artist Daniel Bernard Roumain (DBR) is a composer, performer, violinist, and band leader. From Australia’s Sydney Opera House to Boston’s ICA Museum, DBR continues his 2008 worldwide tour premiering solo works and pulsing duets off of his debut international solo album etudes4violin&electronix (Thirsty Ear Recordings). His pieces range from orchestral scores and energetic chamber works to rock songs and electronica. DBR’s One Loss Plus, his multimedia premiere at BAM’s 2007 Next Wave Festival, kicked off the festival’s three-year residency of DBR-commissioned works. The second commission to be premiered at BAM’s 2008 Next Wave Festival is Darwin’s Meditation for the People of Lincoln, a quartet concerto featuring the chamber orchestra SymphoNYC and a setting of a new pocket play by Daniel Beaty exploring an imagined conversation between Darwin and Lincoln. Other upcoming projects include 24 Bits: Hip-Hop Studies and Etudes and Event Pieces performed by DBR on piano and laptop; the score for Carl Hancock Rux’s contemporary opera Makandal; a fusion of contrasting cultures and instruments with Elan Vytal aka DJ Scientific in DBR’s Sonata for Violin and Turntables; and ongoing collaborations with the Orchestra of St. Luke’s, Bill T. Jones/Arnie Zane Dance Company, Philip Glass, Ryuichi Sakamoto, and DJ Spooky. His ensemble DBR & THE MISSION makes its international debut at Australia’s 2008 Adelaide Festival. http://www.dbrmusic.com
Alex Steinweiss is a graphic designer. In 1939, he was the first art director for Columbia Records, where he invented the concept of album covers and cover art. Steinweiss was active in record cover design from its inception in 1939 until 1973, when he semiretired to devote himself to painting. He lives in Sarasota, Florida where he still paints and designs posters for community and cultural events.

Bruce Sterling is an author, journalist, editor, and critic. Best known for his eight science fiction novels, he also writes short stories, book reviews, design criticism, opinion columns, and introductions for books ranging from Ernst Juenger to Jules Verne. His nonfiction works include The Hacker Crackdown: Law and Disorder on the Electronic Frontier (1992) and Tomorrow Now: Envisioning the Next Fifty Years (2003). He is a contributing editor of Wired magazine and a columnist for Make magazine. During 2005, he was the “Visionary in Residence” at Art Center College of Design in Pasadena. In 2008 he was the Guest Curator for the Share Festival of Digital Art and Culture in Torino, Italy. He has appeared in Time, Newsweek, the Wall Street Journal, the New York Times, Fortune, Nature, I.D., Metropolis, Technology Review, Der Spiegel, La Repubblica, and many other venues. http://blog.wired.com/sterling

Lucy Walker won a Fulbright Scholarship to attend NYU’s graduate film program at Tisch School of the Arts, where she won various awards and received her M.F.A. She is best known for directing Devil’s Playground, a feature documentary following the struggles of Amish teenagers. Lucy was named one of Filmmaker magazine’s “Top 25 New Faces in Film,” and her other directing credits include music videos, promos, award-winning short films, and children’s television. As a musician and DJ, during the 1990s Lucy performed both solo and as a member of Byzar, whose releases on Asphodel included Beings from the B’yond Wythyn and Gaiatronyk vs. the Cheap Robots. Her most recent film is Blindsight, a feature documentary about six blind Tibetan teenagers who climb up the north side of Everest. She is currently directing her third documentary feature for Participant Productions and Lawrence Bender.

Saul Williams is a poet, writer, actor, and musician. His new album, The Inevitable Rise and Liberation of Niggy Tardust, produced by Trent Reznor and mixed by Alan Moulder, is available as a free download from his website: http://www.saulwilliams.com.
Jeff E. Winner is an experimental music historian and researcher who has written feature articles for Electronic Musician magazine, contributed liner notes to the Ellipsis Arts series, OHM: The Early Gurus Of Electronic Music, and edited the Devo biography from Firefly Publishing. Winner also coproduced Manhattan Research Inc., a book and two-CD set detailing Raymond Scott’s pioneering electronic music and inventions.
PAGE
1

