

PROGRAM S I X

electronicmusic
tapes
liveelectronics
concrete
music
computer
stereo
quad
visuals

Works by:

- Earle Brown
- Lowell Cross
- Peter Elsea
- Peter Tod Lewis
- John Melby
- Stephen Obermeyer
- Robert Rowe
- Veronica Voss

**Friday,
April 8
8 pm •
MB1061**