

BIBLIOGRAPHY

Books and Catalogues

- 2021** Marcos P. Dias, In *The machinic city*, 2021, "A Machine to see with" and "We made ourselves over" pp.21 [Manchester University Press]
- 2020** Ai Hasegawa, 'Revolutionary 20XX!', 2020 "Kidnapp" pp.66.
- Eds. Scott-Bottoms, S, 2020. *Participation, Preparedness, and Pandemic: An Interview with Blast Theory*. *Contemporary Theatre Review*, issue 4, pp.525-534 [Routledge]
- Matt Adams, Jocelyn Spence, Sarah Clark, Ju Row Farr, Steve Benford and Nick Tandavanitj, 2020. *From Sharing To Gifting: A web app for deepening engagement*, 2020, "Gift" pp.48-49 [Proceedings of EVA London]
- Eds. Rob Zwijnenberg, rijksmuseum boerhaave 2020. *Besmet! Angst voor de onzichtbare vijand. Bestmet door Kunst "A Cluster of 17 Cases"* pp.73 [Amsterdam University Press]
- Eds. Larissa Hjorth, Adriana de Souza e Silva, Klare Lanson. *The Routledge Companion to Mobile Media Art*, 2020 "Uncomfortable Interactions: Blast Theory's Matt Adams in Conversation with Rowan Wilken" pp.59 [Routledge]
- Ksenia Fedorova, *Tactics of Interfacing: Encoding Affect in Art and Technology*, 2020, "Karen" pp. 145 [MIT Press]
- 2019** Taiwan Contemporary Culture Lab, 'City Flip-Flop', 2019, "Karen", pp.42 [Taiwan Contemporary Culture Lab]
- Eds. Angela Koo, Claire Eva, Majeeda Goodall, Chloe Morley and Nadia Vistisen, "Bloodyminded", 14-18 NOW Contemporary arts commissions for the First World War Centenary, 2019, pp.54-55 (Profile Editions)
- 2019 Eds. Teresa Brayshaw, Anna Fenemore and Noel Witts, "Blast Theory Ulrike and Eamon Compliant: Artists' Statement space " The Twenty-First Century Performance Reader, 2019, pp.61-66 (Routledge)
- 2018** Eds. Alison Gibbons and Sara Whiteley, "Analysing the multimodal text", *Contemporary Stylistics*, February, 2018, pp.258-264 (Edinburgh Univeristy Press)
- Eds. Paul Clarke, Simon Jones, Nick Kaye, Johanna Linsley, "Jog Shuttler Blast Theory/John Hunter", *Artists in the Archive*, 2018, pp.104-114 (Routledge)
- 2016** Eds. Ulrik Ekman, Jay David Bolter, Lily Díaz, Morten Søndergaard, Maria Engberg, "From Simple Rules to Complex Performances - Interview with Blast Theory's Matt Adams", *Ubiquitous Computing, Complexity and Culture*, 2016, pp.238, 240-248 (Routledge)
- Eds. Samuel Bianchini and Erik Verhagen, "Blast Theory: Playing With Publics", *Practicable From Participation to Interaction in Contemporary Art*, 2016, pp.705-718 (The MIT Press)
- Eds. Caspar Sonnen, William Uricchio, Wotienke Vermeer, Michael Zbiiieranowski, Rafaella Wang, *Interactive Documentary Canon idfaDOCLAB*, pp.47-48 (International Documentary Film Festival Amsterdam)

Andy Lavender, "Sincerely Yours From The Actor To The Persona", "Audience and affects Theatres of engagement in the experience economy" "The Visible Voice (or, the word made flesh) Political presence and performative utterance in the public sphere", *Performance In The Twenty-First Century*, 2016, pp.37, 107, 185-189 (Routledge)

Natasha Lushetich "Mixing Reality", "Ludic (H)activism", *Interdisciplinary Performance Reformatting Reality*, p.11, 205-208, 211, 213, 226, (PALGRAVE)

2015 Eds. Ulrik Ekman, Jay David Bolter, Lily Díaz, Morten Søndergaard and Maria Engberg. "Introduction", "Interaction Design", "Ambient Literature: Writing Probability", "Situation: Contextuality and Context-Awareness", "Media Art", "From Simple Rules To Complex Performances - Interview with Blast Theory's Matt Adams", *Ubiquitous Computing, Complexity and Culture*, pp. xiii, 15, 109, 141, 144, 153-4, 178, 238, 240-1, 247-8 (Routledge, New York, USA)

Ju Row Farr, "My One Demand", *Real Projects For Real People Volume 4*, 2015, pp.115-121, (The Patching Zone)

Liz Tomlin, "Bast Theory", *British Theatre Companies 1995-2014*, 2015, pp.231-254 (Bloomsbury Methuen Drama)

Christine Paul, "Augmenting the real: Augmented reality and mixed media", *Digital Art Third Edition*, 2015, pp.240-242 (Thames & Hudson, UK)

Claire Doherty, "Blast Theory, The Thing I'll Be Doing for the Rest of My Life", *Out of Time Out of Place Public Art (Now)*, 2015, pp. 58-61, 246 (Art Books Publishing Ltd and Situations, London, UK)

John Sharp, "Game Art", *Case Study: Blast Theory and Games as Speculative Design*, *Works of Game, On the Aesthetics of Games and Art*, 2015, pp.16, 84-90 (The MIT Press, Cambridge, Massachusetts)

Eds. Valerie Frissen, Sybille Lammers, Michiel De Lange, Jos De Mul, Joost Raessens, "Playful Identities: The Ludification of Digital Media Cultures", 2015, pp. Front Cover (Amsterdam University Press, Amsterdam).

2014 Matt Adams, "Forward". *Theatre & the Digital*, pp. viii-xi. In: Bill Blake. 2014 (Palgrave Macmillan, UK)

Eds: Bernard Guelto, *Les Figures De L'Immersion*. 2014, pp. front cover (Press Universitaires De Rennes, France)

Eds. Charles Quick, Elaine Speight and Gerrie van Noord, "Blast Theory, Can You See Me Now?", *Guild Hall shopping arcade, Brew Café, Bruccianis Café and Preston city centre*, *Subplots to a City*, 2014, pp. 153-155 (In Certain Places, Preston).

Cat Hope and John Ryan, "Dancing at the speed of light: the digital in performance", *Digital Arts, An Introduction to New Media*, 2014, pp. 93-94 (Bloomsbury, London & New York)

Jason Farman, "Site-Specificity, Pervasive Computing, and the Reading Interface", "The Interrelationships of Mobile Storytelling", "The Affordances and Constraints of Mobile Locative Narratives", "Proximity and Alienation, Narratives of City, Self, and Other in the Locative Games of Blast Theory", *The Mobile Story, Narrative Practices with Locative Technologies*, pp. 12, 26-27, 64, 175-183, 185-188 (Routledge, New York, USA)

Next Generation, 'Inspiring the Future of Media', 2014, pp. 7.

Sheffield DoC/Fest, 'THE WORLD'S MOST EXCITING DOCUMENTARY & DIGITAL MEDIA FESTIVAL'. 2014. "I'd Hide You". pp. 70.

2013 Eds. Andreas Brogger, Cecil Bojsen Haarder, Ditte Vilstrup Holm, Helle Ryberg, Jannie Dam, Jesper Bek, Kirsten Windfeldt Jensen and Malene Vest Hansen, "Blast Theory I Like Frank 2014" pp82-84 and "Blast Theory" pp.142-143. In *For Oj- bilket: Samtidskunst Til Billedkunst 2*. 2013. (L&R Uddannelse, Kobenhavn)

Eds. Regine Buschauer and Katharine S. Willis. *Locative Arts – neue Erzählung des Raums? POPPLOE, L and L, SCHERFIG. Locative Media: Multidisciplinary Perspectives on Media and Locality*, pp.277-278, 2013 (Transcript Verlag, Bielefeld)

Eds. Horikiri Harumi, Masuda Chie, Omotani Kaori, Iwai Shudai, "Blast Theory", Aichi Triennale 2013 Official Catalogue, Awakening -Where Are We Standing? - Earth, Memory and Resurrection, 2013, pp. 5 - 6 & pp. 44 - 45 (Aichi Triennale Organising Committee)

Eds. Anne Nigten, Lyndsey Housden, The Patching Zone, "Blast Theory: thoughts on co-creation" By Ju Row Farr, Real Projects for Real People, Volume 3, 2013, pp. 98-103 (The Patching Zone, Creative Commons Attribution-Non Commercial-ShareAlike 3.0 Unported License)

Katja Kwastek, "Case Study 10: Blast Theory, Rider Spoke", Aesthetics of Interaction Digital Art, 2013, pp. 248 - 261 (The MIT Press. Cambridge, Massachusetts)

Ed. Time's Up in close cooperation with FoAM, PARN — Physical and Alternate Reality Narratives, 2013, pp. 131 - 135 (Khil Druck, Graz)
Eds. Michael Salmond, Gavin Ambrose, The Fundamentals of Interactive Design, 2013, pp. 169 (AVA Publishing, London)

Eds. Regine Buschauer, Katharine S. Willis, Locative Media, 2013, pp. 277-278 (Transcript, Bielefeld)

'Aichi Triennale (Official Guide Book)', 2013, pp.100.

Brighton Festival, 'Guest Director: Michael Rosen'. 2013. "Fixing Point". pp.48.

2012 Timothy Scott Barker, "Technology as Temporalizing", " Time and Process", "Events and Interactive Aesthetics", "Technology, Aesthetics, and Deleuze's Virtual", Time and the Digital: Connecting Technology, Aesthetics, and a Process Philosophy of Time, 2012, pp. 13, 28, 34, 44, 98, 112, 136, 193 (Dartmouth College Press, Hanover, New Hampshire)

Johnston, C. (2012). A Machine To See With. pp 52-55. In: Nellue Stucke Aus Europa 'New Plays from Europe', 2012. (Kulturstiftung Des Bundes, Germany).

Eds. Julia Noordegraaf, Cosetta G. Saba, Barbara Le Maitre, Vinzenz Hediger, Preserving and Exhibiting Media Art: Challenges and Perspectives, 2012, pp. 16, 124, 149-158, 166-168, 187, 189, 195 (Amsterdam University Press, Netherlands)

Jason Farman, "Rider Spoke and the Absent Voice", Mobile Interface Theory, Embodied Space and Locative Media, pp. 14, 103-112 (Routledge, New York, USA)

Future Everything, 'Art Programme'. 2012. "Blast Theory: I'd Hide You". pp. 1-3.

PAZZ, 'Performing Arts Festival'. 2012. "A Machine To See With". pp. 50-51.

2011 Patric Crogan, 'Gameplay mode: War, Simulation, And Technoculture', 2011, pp. 153-154 (University of Minnesota Press, Minneapolis, US).

Eds. Jonathan Pitches and Sita Popat, 'Interactivity and the work of Blast Theory: Matt Adams in conversation with Alice O'Grady', Performance Perspectives: A Critical Introduction, 2011, pp. 158-165 (Palgrave Macmillan, Basingstoke, UK)

Alf Chang, 'A Machine to See With', Cross:: Digital Art Festival Taipei 2011, 2011, pp.38-39, [Department of Cultural Affairs, Taipei, Taiwan]

Eric Gordon and Adriana de Souza e Silva, Net Locality; why Location Matters in a Networked World, 2011, pp.52, 68-70, 100, 150 [Wiley Blackwell, Chichester, UK]

Eds. Ulla Autenrieth, Andreas Blättler, Regine Buschauer, Doris Gassert, 'Ulrike and Eamon Compliant – Mobile Phone Game on Identity', Dis Connecting Media: Technik, Praxis und Ästhetik des Telefons: Vom Festnetz zum Handy, 2011, pp. 117-126 (Christoph Merian Verlag, Basel, Switzerland)

Eds. Josef Bairlein, Christopher Balme, Jörg von Brincken, Wolf-Dieter Ernst, Meike Wagner, 'Matt Adams in Gespräch: Technology, Politics, and Interactive Experiences', Netzkulturen: kollektiv, kreativ, performativ, 2011, pp. 199-214 (epodium, Munich, Germany)

Steve Benford and Gabriella Giannachi, 'Performing Mixed Reality', 2011 (The MIT Press, Cambridge, Massachusetts, US)

Patric Crogan, 'Gameplay mode: War, Simulation, And Technoculture', 2011, pp. 153-154 (University of Minnesota Press, Minneapolis, US)

Larissa Hjorth, 'Urban Gaming –Stadt als transmedialer Spielplatz' (City as transmedia Playground), *Stadt Bauwelt*, June, 2011, pp.48-48 (DE)

Eds. Jonathan Pitches and Sita Popat, 'Interactivity and the work of Blast Theory: Matt Adams in conversation with Alice O'Grady', *Performance Perspectives: A Critical Introduction*, 2011, pp. 158-165 (Palgrave Macmillan, Basingstoke, UK)

Ed. Martin Rieser, 'The Mobile Audience: Media Art and Mobile Technologies', 2011, pp. 401-427 (Rodopi, New York, US)

Terry Smith, 'Contemporary Art: World Currents' 2011 p.307 (Pearson Education Inc. publishing as Prentice Hall, New Jersey, USA), *The Day of the Figurines*, English, Book + Instructor's CD-ROM.

'Sundance Film Festival'. 2011. "A Machine To See With". pp. 198.

House Festival, 'Art and domestic space', 2011, pp. 6-7.

Fremd, 'Festival Politik im Freien Theatre'. "Blast Theory, Ulrike and Eamon Compliant". 2011. p.93

2010 Eds. Lucas Bambozzi, Marcus Bastos and Rodrigo Minelli, 'Medições, Tecnologia e Espaço Público', 2010, pp.187-202 (Conrad Editora, São Paulo, Brasil)

Eds. Sarah Bay-Chen, Chiel Kattenbelt, Andy Lavender, Robin Nelson, 'Mapping Intermediality in Performance', 2010, pp. 125, 138, 217, 224, 227, 264 (Amsterdam University Press, Amsterdam, NL)

Ed. Unknown, 'Deutsch 12, Oberstufe Bayern - Trainingsheft', 2010, p.92 (Oldenbourg, Munich, Germany)

Christine Ross, 'Spatial Poetics: The [Non] Destination of Augmented Reality Art', *Afterimage*, Ed. Karen Vanmeenen, September/October 2010, Vol. 38, no. 2, pp.20 (Visual Studies Workshop, NY, US)

Christine Ross, 'Spatial Politics: The [Non] Destination of Augmented Reality Art [Part II]', *Afterimage*, Ed. Karen Vanmeenen, November/December 2010, Vol. 38, no. 3, pp.18 (Visual Studies Workshop, NY, US)

Joshua Sofaer, 'The Many Headed Monster: The audience of contemporary performance', Book and DVD, 2010, pp.13-17 + DVD [Live Art Development Agency, London, UK]

'Blast Theory: Ulrike and Eamon Compliant'. Media City Seoul, 2010, pp. 34-35 (Media City Seoul Trust, South Korea).

5, 'Es. Terni'. 2010. "Rider Spoke". pp. 29.

01SJ Biennial, 'Build Your Own World'. 2010. "A Machine To See With". pp. 80-91.

2009 Harvie J & Etchells T, "Rider Spoke" and "Protest now", *theatre & the city*, 2009, pp.58-61 (Palgrave Macmillan, UK and USA)

Eds. Adriana de Souza Silva and Daniel M. Sutko, 'Digital Cityscapes: merging digital and urban playscapes', 2009, pp.5-6, 9-10, 71, 75, 89, 165, 168, 182, 184, 207, 237 & 324 (Peter Lang Publishing, New York, USA)

Markus Montola, Jaakko Stenros, Annika Waern, *Pervasive Games Theory and Design*, 2009, pp. 41, 162, 173, 231, 235, 239 [Morgan Kaufmann Publishers, Burlington, USA]

Eds. Maria Chatzichristodoulou, Janis Jeffries and Rachel Zerihan, 'Interfaces of Performance', 2009, pp.107-118 (Ashgate Publishing Limited, Farnham, UK)

Matt Adams, 'Pervasive Games : A Case Study By Matt Adams', in Doc/Fest 'The Truth is Out There', Catalogue, 2009 pp.28-29 (Festival Catalogue, 4-8 November 2009)

Edward Shanken, 'Art and Electronic Media', 2009, pp. 137 & 278 (Phaidon, New York, USA)

Peggy Weil, 'City Games', Public Art Review Issue 41, 21:1, 2009, pp.38-39 (Forecast Public Art, USA)

Centro Parraga, 'Espacio de investigacion y desarrollo para les artes escenicas', 2009. pp. 27-28.

2008 Nadine Holdsworth and Mary Luckhurst, 'New Spaces, New Scales: Mid-1990s and Beyond', A Concise Companion to Contemporary British and Irish Drama, 2008, pp. 96, 263-4, 274-80, [Blackwell Publishing Ltd, USA, UK, AU]

Nina Hulsmeir, 'Day of the Figurines von Blast Theory', Paradoxien des öffentlichen, 2008, pp. 86-88, [Verlag für moderne, Kunst, Nürnberg]

Ladly Beesley, 'Mobile Nation', 2008, pp. 159-160 (Riverside Architectural Press, Ontario, Canada)

Emma Govan, 'Making a Performance, Devising Histories and Contemporary Practices', 2008, pp. 179 – 187 (Routledge Taylor and Francis Group, London)

Vivo, 'arte.mov', 2008, pp60-62

2007 Kem, K (2007). "Engaged Encounters – Three Optics On Video Narration". pp. 62 and "Can You See Me Now? Blast Theory" pp. 49. In: Hanne Nielsen, Birgit Johnsen and Kristine Kem (eds.). 2007. Machine-RAUM – a biennale for video art and digital culture. [Machine-Raum. Denmark].

Ruth Gibson, Bruno Martelli, Swan Quake: The User Manual, 2007, pp.48-50, [Liquid Press, Plymouth, UK]

Richard Colson, 'The Fundamentals of Digital Art', 2007, p.124 [AVA Publishing SA, Lausanne, Switzerland]

Gabriella Giannachi, 'The Politics of New Media Theatre: Life™', 2007, pp.49-59 [Routledge, Oxford, UK]

Karen Henry, 'Variations on the Picturesque', extreme nature (remnants), 2007, pp.11-13 [Kitchener-Waterloo Art Gallery, Ontario, Canada]

Steve Dixon, 'Digital Performance, A history of new media in theatre, dance, performance art, and installation', 2007, pp. 616-621 (The MIT Press, Cambridge, UK)

2006 Mark Tuters and Kazy Varneils, "Beyond Locative Media: Giving Shape to the Internet of Things", Leonardo Journal of the International Society for the Arts, Sciences and Technolog, Vol no. 39, No. 4, 2006, pp. 361 [Pacific rim New Media]

Karen Henry and Karen Love. "extreme nature (remnants)". In: Variations On The Picturesque. 2006. pp 11-14. [Kitchener, Ontario, Canada].

Nathalie Faber, 'Cut-n-Paste', Playmobiel', 2006 (Playmobiel, Athens, Greece)

Katie Salen, Eric Zimmerman, "interstitial: Blast Theory", The Game Design Reader: A Rules of Play Anthology, 2006, pp. 556-557, [Massachusetts, Institute of Technology]

Susan Kennard, 'Banff New Media Institute Co-production Catalogue', 2006, pp. 8 (The Banff Centre, Banff, Canada)

Zoe Ryan, 'The Good Life', 2006, pp 75 (Van Alen Institute, New York, USA)

Anna Ramos, 'Sonar 2006, 13th Barcelona International Festival of Advanced Music and Multimedia Art', 2006, pp. 30 (Sonar 2006,

Barcelona, Spain)

Lyndsay Grant, Hans Daanen, Tim Rudd, Mobile, collaborative and location-based learning: a case study of the MobiMissions prototype, 2006 (Futurelab, Bristol, UK)

nottdance, 2006. "Single Story Building". pp. 13.

2005 Matt Adams, 'Can You See Me Now?', Art & D: Artistic Research and Development, 2005, pp.28-37 (V2_Nai Publishers, The Netherlands)

'Blast Theory: Can You See Me Now?', Art Meets Media: Adventures in Perceptions, 2005, p.12 (NTT Publishing Co., Tokyo, Japan)

Shiba Shun'ichi (Ed), 'Blast Theory (TRUCOLD)', Inter Communication, 2005, p.55 (NNT Publishing Co. Ltd., Tokyo, Japan)

Blast Theory and Mixed Reality Lab, 'Orchestrating a Mixed Reality Performance: Desert Rain'; Fiona Wilkie, 'Documenting Live and mediated performance: the Blast Theory case study', A Guide to Good Practice in Collaborative Working Methods and New Media Tools Creation [by and for artists and the cultural sector], Lizbeth Goodman & Katherine Milton, eds, 2005 (Office for Humanities Communication, King's College London)

Matt Adams, 'International Forum on Creative City: The Birth of Creativity', Playing With Fire: Artists and Technology, 2005, p. 78-83 (Commissioner Hsien-hao Liao, Taipei, Taiwan)

2004 John E. McGrath, "Staging the spectator", Loving Big Brother: Performance, privacy and surveillance space, 2004, pp. 164-6, 190-3, 194, 233-7 (Routledge, London, UK)

Sabine Breitsameter. 'The Urban Environment as Computer Game: Matt Adams in Conversation with Sabine Breitsameter, 2004. (AudioHyperspace.de)

Blast Theory, 'Blast Theory: Thinkers In Residence', Adelaide Thinkers In Residence: New media, art and a creative culture, October 2004, pp.1-27 (Government of South Australia)

Gabriella Giannachi, 'About War and Inaction: Blast Theory's Desert Rain', Virtual Theatres: An Introduction, 2004, pp.115-122 (Routledge, London)

Lauren Parker, 'Future Interfaces Beyond the Screen', Interplay, 2004, pp.108–111 (Victoria & Albert Museum Publications, London)

Sadie Plant, 'Ludic Culture', New Media Art: Practice and Context in the UK 1994-2004, Ed. Lucy Kimbell, 2004, pp. 168-172 (Arts Council England / Cornerhouse, Manchester)

National Taiwan Museum of Fine Arts, 'Blast Theory', pp.206–209 and 'Panel Discussion – Technology, Media and Art', pp.68-77, Navigator: Digital Art in the Making, 2004 (National Taiwan Museum of Fine Arts, Taiwan)

2003 Live Culture, 'Tate Modern'. 2003. "Screen Blast Theory: Can You See Me Now?". pp. 53-55.

'Viper Basel', 2003, pp. 36.

Ars Electronica 2003, 'Can You See Me Now?', Code - The Language of Our Time, 2003, p.39 (ORF/Prix Ars Electronica, Linz, Austria)

Hannes Leopoldseder, Christine Schopf, 'Can You See Me Now?', Cyberarts 2003, pp.88-91 (ORF/Prix Ars Electronica, Linz, Austria)

Jeffrey Shaw & Peter Weibel, 'Blast Theory: Desert Rain', Future Cinema, 2003, pp.498–501 (ZKM/ Centre for Art and Media, Karlsruhe)

Lois Keidan, Daniel Brine, Adrian Heathfield, 'Screen Blast Theory', Live Culture, 2003, pp.53-55 (Tate Modern and Live Art Development Agency, London)

Rebecca Picht, Blast Theory: Can You See Me Now?', Viper Basel 2003, 2003, p.36 (VIPER Verein, Basel, Switzerland)

Gez Wilson, 'Game Boy/Girl', Performances/Technologies: A Users Guide, 2003, pp.19-21 (King Alfred's, Winchester)

Nicolas De Oliveira, Nicola Oxley and Michael Petry, Introduction, Installation Art In The New Millenium, 2003, pp.20-21 (Thames and Hudson, London)

2002 'Desert Rain by Blast Theory', Future Screen 02: data terra, 2002, pp.8-9 (dLux media arts, Sydney, Australia)

Magazines and Journals

2014 Af Mette Garfield, "Interaktion Med Fremmede by Matt Adams", teatel: teatermagasinet, 2014, pp. 50-51, No 165.

William Drew "Immersing Your Audience in Technology by Matt Adams", Native Magazine, 2014, pp. 31- 34, 1: July (Digital R&D Fund for the Arts).

2007 Adams, M., Benford, S. and Giannachi, G., 'Pervasive Presence: Blast Theory's Day of The Figurines,' Contemporary Theatre Review, 18:2, May 2008.

2005 Helen Cole, 'Uncharted Territory', On Tour UK Drama & Dance, 25, 2005, p.22–24 (British Council, London)

2004 R. Abarca, 'Blast Theory: la escena es otra cosa', Vanidad, No. 109, October 2004, p.40

Sverre Ole Dronen, 'Blast Theory', 3t, 2004, pp.34–39

2003 Steve Benford, Rob Anastasi, Martin Flintham, Adam Drozd, Andy Crabtree, Chris Greenhalgh, Nick Tandavanitj, Matt Adams, Ju Row Farr, 'Can You See Me Now?', Pervasive Computing, No.3, Volume 2, July/September 2003, pp.49-51

Jeni Walwin, 'Reach for the Stars', [a-n] magazine, May 2003, pp.40-4

Neil Churcher, 'Blast Masters', Design Week, May 2003, p.19

2001 Rachel Clarke, 'Reigning Territorial Plains – Blast Theory's Desert Rain', Performance Research, Volume 6., No. 2., Summer 2001, pp.43-50

'Company Profiles', On Tour British Drama and Dance, Issue 17, May 2001, p.21 (The British Council, London)

'Blast Theory', British Drama in Profile, 2001, p.51 (The British Council, London)

2000 Heike Roms, 'Cyber Stage', Planet, 142, 2000, pp.54–60

'Blast Theory', British Theatre in Profile, 2000, p.38 (The British Council, London)

Soke Dinkla, 'Das flottierende Werk', 13.stuttgarterfilmwinter, January 2000, pp.82-90, (Wand 5 e.v. Germany)

'Company News: Blast Theory', On Tour British Drama and Dance, Issue 16, July 2000, p.11 (The British Council, London)

1999 Blast Theory, 'Kidnap', Casco, Issue 6, September 1999, pp.18–23

Company News: Blast Theory', On Tour British Drama and Dance, Issue 14, August 1999, p.7 (The British Council, London)

1998 Anna Harding, 'Blast Theory', b magazin, Issue 5, May 1998, pp.132–136

1997 Susan Kozel, 'The Carbon Unit in the Silicon Domain', *Writing on Dance*, Issue 17, 1997, p.24

1996 Oliver Kranz, 'Im Zentrum Nichts Neues', *Theater der Zeit*, Issue 5, September/October 1996, p.44

Research Papers and Journal Articles

2008 Gabriella Giannachi and Steve Benford. 'Temporal Expansion in Blast Theory's Day of the Figurines.' *PAJ: A Journal of Performance and Art* 30.3, 2008, pp.60-69. [Project MUSE]

2005 Steve Benford. 'Pushing the Boundaries of Interaction in Public.' *Interactions Magazine*, July + August 2005, pp.57-58 [Communications of the ACM].

Bo Kampmann Walther. 'Atomic Actions – Molecular Experience: Theory of Pervasive Gaming.' *ACM Computers in Entertainment*, 3.2, July 2005, Article 4B.

2004 'Citywide Performance', *Equator*, 2004 [The University of Nottingham]

Steve Benford, Will Seagar, Martin Flintham, Rob Anastasi, Duncan Rowland, Jan Humble, Danae Stanton, John Bowers, Nick Tandavanitj, Matt Adams, Ju Row Farr, Amanda Oldroyd and Jon Sutton, *The Error of Our Ways: The Experience of Self-Reported Position in a Location-Based Game*, 2004, pp.70-87 [University of Nottingham]

J Bulman, B Crabtree, A Gower, A Oldroyd, M Lawson and J Sutton. 'Mixed reality applications in urban environments', *BT Technology Journal*, 22.3, July 2004, pp.84-94 [BT]

Andy Crabtree, Steve Benford, Tom Rodden, Chris Grennhaugh, Martin Flintham, Rob Anastasi, Adam Drozd, Matt Adams, Ju Row Farr, Nick Tandavanitj, Anthony Steed, *Orchestration a mixed reality game 'on the ground'*, 2004, pp. 391-398, [University of Nottingham]

Steve Benford, Andy Crabtree, Martin Flintham, Duncan Rowland, William Gaver, Matt Adams, Ju Row Farr, Amanda Oldroyd, *Provoking reflection through artistic games, proceedings of the 2004 CHI Conference on Human Factors in Computing Press* [University of Nottingham]

2003 'Blended Construction', *Blended Construction*, 2003, p.4 [Arts Council England]

Martin Flintham, Steve Benford, Rob Anastasi, Terry Hemmings, Andy Crabtree, Chris Grennhaugh, Nick Tandavanitj, Matt Adams and Ju Row Farr, *Where on-line meets on the streets: experiences with mobile mixed reality games*, 2003, [University of Nottingham]

Martin Flintham, Rob Anastasi, Steve Benford, Adam Drozd, James Mathrick, Duncan Rowland, Amanda Oldroyd, Jon Sutton, Nick Tandavanitj, Matt Adams and Ju Row Farr, *Uncle Roy All Around You: mixing games and theatre on the city streets*, 2003 [University of Nottingham]

2002 Gez Wilson, 'Game Boy/Girl: An Investigation into Blast Theory's use of 'mixed reality', *Performance /Technologies: A Users Guide*, pp. 19- 21, 2002, [University of Brighton and Vision].

Rinman, Marie-Lousie, *Forms of Interaction in Mixed Reality Media Performance: A study of the artistic event DESERT RAIN*, 2002 [Sweden, University of Stockholm]

2001 Boriana Koleva, Ian Taylor, Steve Benford, Mike Fraser, Chris Grennhaugh, Holger Schnadelbach, Dirk vom Lehn, Christian Heath, Ju Row Farr and Matt Adams, *Orchestrating Mixed Reality Performance*, 2001 [University of Nottingham]

2000 'Desert Rain', *Mixed Reality Laboratory* [University of Nottingham], 2000, pp.18-19 [University of Nottingham]

John Wyver, 'Desert Rain', *Tools for the Art of Tomorrow*, 2000, pp.3-4 [University of Nottingham]

1999 Marie-Louise, Steve Benford, Sally Jane Norman, John Bowers, Matt Adams, Ju Row Farr, Boriana Koleva, Ian Taylor, Katja Martin, Holger Schnadelbach and Chris Greenhalgh, CID-84, [KTH], 1999, Stockholm, Sweden