Professor Wendy Hui Kyong CHUN

EDUCATION

Ph.D., English, Princeton University, 1999.

• Certificate, School of Criticism and Theory, Dartmouth College, Summer 1995.

M.A., English, Princeton University, 1994.

B.A.Sc., Systems Design Engineering and English, University of Waterloo, Canada, 1992.

• first class honours and a Senate Commendation for Excellence for being the first student to graduate from the School of Engineering with a double major

PROFESSIONAL APPOINTMENTS

PERMANENT:

Canada 150 Research Chair and Professor, School of Communication, Simon Fraser University, December 2018-.

Professor, Department of Modern Culture and Media, Brown University, July 2010-June 2018.

- Affiliated Faculty, Multimedia & Electronic Music Experiments (MEME), Department of Music, 2017-2018.
- Affiliated Faculty, History of Art and Architecture, March 2012-June 2018.
- Graduate Field Faculty, Theatre Arts and Performance Studies, Sept 2008-June 2018.
- Steering Committee, Faculty Committee on Science and Technology Studies, July 2009–June 2012.
- Faculty Associate, Watson Institute for International Studies, July 2006-June 2013.
- Member, Faculty Committee on Science and Technology Studies, July 2006-June 2018.
- Affiliated Faculty, Center for the Study of Race and Ethnicity in America, July 2005–June 2013.

Chair, Department of Modern Culture and Media, Brown University, July 2012-June 2013; July 2014-June 2016.

Associate Professor, Department of Modern Culture and Media, Brown University, July 2005–June 2010.

Assistant Professor, Department of Modern Culture and Media, Brown University, July 1999 – June 2005.

VISITING

Critical Inquiry Visiting Professor, University of Chicago, April 2020 (deferred to May 2021). Visiting Professor, AI NOW Institute, NYU, November 2018.

Visiting Professor, Department of Modern Culture and Media, Brown University, September 2018-.

Visiting Scholar, Annenberg School of Communications, University of Pennsylvania, August 2018-December 2018.

Velux Foundation Visiting Professor, Copenhagen Business School, 2015-6.

Wayne Morse Chair for Law and Politics, University of Oregon, 2014-5.

Faculty, Distributed Intimacies, Banff Research in Culture, June 2014.

Visiting Professor, Haniel Seminar, Saint Gallen University (Switzerland), April 2014.

Gerald LeBoff Visiting Scholar, New York University, March 2014.

Visiting Professor, Centre for Digital Culture, Leuphana University (Germany), September 2013-May 2014.

Visiting Faculty, Early Modern Agendas NEH Seminar, Folger Institute, July 2013.

Faculty, Seminar in Experimental Critical Theory, University of California Humanities Research Institute, University of Hawaii, Manoa (August 2011).

Visiting Scholar, History of Science Department, Harvard University, September 2006–December 2006. September 2007-June 2012.

Visiting Associate Professor, History of Science Department, Harvard University, January 2007 – July 2007.

Lecturer, Department of English and the Princeton Writing Program, Princeton University, July 1996-June 1997, February 1998-December 1998.

AFFILIATED FACULTY / RESEARCHER:

- Forschungskolleg "Sensing Zum Wissen sensibler Medien," Potsdam Germany, 2019-.
- Uppsala Informatics and Media Hub for Digital Existence, Upsala Sweden, 2019-.
- Center for Critical Race and Digital Studies, NYU, 2018-.
- History of Science Department, Harvard University, July 2012-.
- HaCCS Lab, USC, July 2011-.

PUBLICATIONS

SINGLE AUTHORED BOOKS

Discriminating Data (forthcoming MIT Press 2021).

Updating to Remain the Same; Habitual New Media (MIT Press 2016).

- Second Edition 2017
- Chinese translation 2017, China Renmin University Press
- Portions of Chapters 1 and 2 translated into French by Clément Lévy and reprinted in *Re-Rehearsal and Reproduction in the Arts and the Media*. Eds Marion Colas-Blaise (forthcoming Mimésis 2021).
- Reviewed in New Media and Society, The Times Higher Education Supplement, Choice, The New York Review of Books, This Year's Work in Critical and Cultural Theory, Reviews in Cultural Theory, Il Manifesto Global Edition, Motherboard Vice (Italian edition), NECSUS, Computational Culture, rezens.tfm
- The 2017 Lewis Mumford Award for Outstanding Scholarship in the Ecology of Technics, Media Ecology Association.
- Chosen as one of the five most important books published 2016, Kunstkriikk

Programmed Visions: Software and Memory. Software Studies Series. (MIT Press, 2011).

- Second Edition 2013.
- Chapter One translated into Romanian and reprinted in *Post/h/um* 1:5 (2019), https://posthum.ro/wendy-hui-kyong-chun-software-ul-un-lucru-sensibil-suprasensibil/
- Chosen for a book panel by *The Society for Science, Literature and the Arts*, Indianapolis, IN (October 2010).
- Reviewed in: boundary2, This Year's Work in Critical and Cultural Theory, Choice, American Quarterly, New Media and Society, Computational Culture, Rhizome, Neural Magazine, Masters of Media.

Control and Freedom: Power and Paranoia in the Age of Fiber Optics (Cambridge, MA: MIT Press, 2006).

• Second Edition, 2008.

- Significantly revised version of Chapter Three reprinted as "Race and/as Software" in *Alien Encounters: Popular Culture in Asian America*. Eds. Thuy Linh Tu and Mimi Nguyen. (Duke UP, 2007).
- Abridged version of Chapter Two reprinted as "Screening Pornography" in *Public Culture: Diversity, Democracy, and Community in the United States*. Ed. Peggy Shaffer (University of Pennsylvania Press, 2008).
- Reviewed in: Quarterly Review of Film and Video, Theory & Event, The Information Society, Leonardo, Resource Center for Cyberstudies, Prefix Photo, Neural Magazine, Communications Booknotes Quarterly, InterActions: UCLA Journal of Education and Information Studies, Journal of Comparative Policy Analysis, and Journal of Nervous and Mental Disease.
- Selected as a Resource Center for Cyberstudies Book of the Month, February 2008.

MULTI-AUTHORED BOOK

Clemens Apprich, Florian Cramer, Wendy Hui Kyong Chun, and Hito Steyerl, *Pattern Discrimination* (Meson Press and University of Minnesota 2019).

- Abridged version of solo-authored "Queerying Homophily" chapter translated into German and reprinted in *ARCH+ Magazine for Architecture and Urbanism* 234 (March 2019).
- Reviewed in Theory, Culture & Society, rezens.tfm

EDITED BOOKS AND JOURNAL VOLUMES

Eds. Wendy Hui Kyong Chun and Anna Fisher, with Thomas Keenan. *New Media, Old Media: A History and Theory Reader.* 2nd edition (Routledge 2015).

• Reviewed in Neural.it, Media International Australia

Eds. Tara McPherson, Patrick Jagoda and Wendy Hui Kyong Chun. *New Media and American Literature*, special issue of *American Literature* 85:4 (2013).

Eds. Wendy Hui Kyong Chun and Lynne Joyrich, *Race as Technology*, special issue of *Camera Obscura* 24 (2009),

Eds. Wendy Hui Kyong Chun and Thomas Keenan. *New Media, Old Media: A History and Theory Reader. 1st edition* (Routledge 2006).

PEER REVIEWED JOURNAL ARTICLES

"Net-munity or the Space Between Us Will Open the Future," *Posts from the Pandemic*, *Critical Inquiry* (forthcoming 2020).

"Queerying Homophily," Zeitschrift für Medienwissenschaft 18:1 (2018): 131-148.

"Big Data as Drama," *ELH* 83:2 (Summer 2016): 363-382.

• Abridged version translated into Korean and reprinted in *Vertiginous Data* (Seoul: National Museum of Modern and Contemporary Art, 2019), 70-101.

"On Hypo-Real Models, or Global Climate Change: A Challenge for the Humanities," *Critical Inquiry* 41 (Spring 2015): 675-703.

"Networks NOW: Belatedly Too Early," Amerikastudien / American Studies 60.2 (2015), special issue of *Network Theory and American Culture*.

• reprinted in *New Aesthetics/Digital Aesthetics*, Eds. David M. Berry and Michael Dieter (Palgrave, 2015).

- Wendy Hui Kyong Chun and Sarah Friedland, "Habits of Leaking: Of Sluts and Network Cards," *differences* 26:2 (2015): 1-28.
 - Reprinted in Gwangju Reader
- "Marshall McLuhan: The First Cyberpunk Author?" *Journal for Visual Culture* 13:36-8 (April 2014), special issue entitled *Marshall McLuhan's* Understanding Media *at 50*.
- Wendy Hui Kyong Chun and Lisa Marie Rhody, "Working the Digital Humanities: Uncovering Shadows Between the Dark and the Light," *differences: A Journal of Feminist Cultural Studies* 25:1 (2014): 1-25, special issue entitled "In the Shadows of the Digital Humanities."
- Tara Mcpherson, Patrick Jagoda, Wendy Hui Kyong Chun, "Preface: New Media and American Literature," *American Literature* 85:4 (2013): 615-628, special issue entitled "New Media and American Literature."
- "Crisis, Crisis, Crisis, or Sovereignty and Networks" *Theory Culture & Society* 28 (2011): 3-23, special issue entitled *Codes and Codings in Crisis: Signification, Performativity and Excess.*
 - reprinted in *The Nonhuman Turn*, Ed. Richard Grusin (University of Minnesota Press 2014).
 - Abridged version reprinted in *FORMER WEST: Art and the Contemporary after 1989*, Eds. Maria Hlavajova and Simon Sheikh (MIT 2016)
- "Race and/as Technology, or How to do Things with Race." special issue of *Camera Obscura* on Race as Technology 24 (2009): 7-35.
 - Significantly revised version published in *Race After the Internet*, Eds. Lisa Nakamura and Peter Chow-White (Routledge 2011).
 - Abridged version published in *Genealogy of the Posthuman*, http://criticalposthumanism.net/genealogy/ (2019).
 - Translated into German and published in *The Influencing Machine*, ed. Tahani Nadim (nGbK 2019).
- "On Sourcery and Daemons, or Code as Fetish." *Configurations: the Journal of the Society for Literature, Science, and the Arts* 16 (2008):299-324.
 - reprinted in *Gazing into the 21st Century*. Ed. Oliver Grau (MIT 2011).
- "The Enduring Ephemeral, or the Future is a Memory." Critical Inquiry 35:1 (2008):148-171.
 - Reprinted in *Place Studies in Art, Media, Science and Technology: Historical Investigations on the Sites and the Migration of Knowledge.* Eds. Andreas Broeckmann and Gunalan Nadarajan (Berlin: Verlag und Datenbank für Geisteswissenschaften, 2009)
 - Reprinted in *Archaeologies of Media*. Eds. Jussi Parikka and Erkki Huhtamo (University of California 2011)
- "Programmed Visions," *Vectors: Journal of Culture and Technology in a Dynamic Vernacular* 3:1 (2007).
- "On Software, or the Persistence of Visual Knowledge." grey room 18 (winter 2005): 26-51.
 - Abridged version reprinted in *Visual Culture Reader 3.0*. ed. Nick Mirzoeff (Routledge 2012).
 - Abridged version to be translated into German and reprinted in *Gender Medien Reader*. Eds. Andrea Seier and Kathrin Peters. (diaphanes 2015)
- "Scenes of Empowerment: Virtual Racial Diversity and Digital Divides" *New Formations* special issue on "Race and/or Nation" 45, (winter 2001): 169-188.
- "Unbearable Witness: Towards a Politics of Listening." differences: a journal of feminist cultural studies 11.1 (Spring 1999): 112-149.

- A revised and abridged version reprinted in *Extremities*. Ed. Nancy K. Miller and Jason Tougaw (Urbana: Illinois UP 2002), 143-165.
- An early draft published as "A Case of Mistake[s i]n Identity: Bearing Witness to the Montreal Massacre." *Critical Matrix: The Princeton Journal of Women, Gender, and Culture* 9.2 (1995): 117-140.

CHAPTERS IN BOOKS (EXCLUDING REPRINTS OF ARTICLES)

- "Co-Relating the Online Self," *Fear, Loathing and the Online Self*, Eds. Teresa Numerico et al (forthcoming Routledge 2020).
- Wendy Hui Kyong Chun, Boaz Levin, Vera Tollman, "Proxies," *Uncertain Archives*, Eds. Nanna Thystrup et al (forthcoming MIT Press 2020).
- "Ways of Knowing Cities Networks," *Ways of Knowing Cities*, ed. Laura Kurgan and Dare Brawley (forthcoming Columbia UP, 2019).
- "Collaborative Filtering," Oxford Handbook of Media, Technology, and Organization (Oxford University Press, 2019).
- "New Media and Digital Culture," *Blackwell Companion to Critical and Cultural Theory* (Blackwell, 2017).
- Wendy Hui Kyong Chun, Richard Grusin, Patrick Jagoda and Rita Raley, "Dark Side of the Digital Humanities," *Debates in the Digital Humanities*, Eds. Matthew Gold and Lauren Klein (University of Minnesota Press, 2016), 493-509.
- "Somebody Said New Media," *New Media, Old Media: A History and Theory Reader*, second edition, Eds. Wendy Hui Kyong Chun and Anna Fisher, with Thomas W. Keenan (Routledge 2015): 1-16.
- "Ubiquitous Memory: I do not Remember, We do not Forget," *Ubiquitous Computing, Complexity and Culture*. Eds. Ulrik Ekman, Jay David Bolter, Lily Diaz, Morten Søndergaard, and Maria Engberg. (Routledge, 2015), 161-174
- "The Dangers of Transparent Friends: Crossing the Public and Intimate Spheres," *From Voice to Influence: Understanding Citizenship in a Digital Age*, Eds. Danielle Allen and Jennifer Light (University of Chicago Press, 2015), 105-130.
- "Fun is a Battlefield," with Andrew Lison. *Fun and Software. Exploring pleasure, paradox and pain in computing*. Ed. Olga Goriunova (Bloomsbury, 2014).
- "Imaginando nómadas." *Nomadismos Tecnológicos*. In English, Portuguese, and Spanish. Eds, Jorge La Ferla and Giselle Beiguelman (Espacio Fundación Telefónica/Instituto Sergio Motta, Buenos Aires, 2011).
- "Control y libertad," "La renovación de los nuevos medios," and "Medios demoníacos." *Arte, ciencia y tecnología. Un panorama crítico*. Ed. Jorge La Ferla (Espacio Fundación Telefónica 2010).
- "Imagined Networks: Race, Digital Media and the University." In English, Chinese, Japanese, and Korean. *Traces 5: Universities in Translation: The Mental Labor of Globalization. Traces: A Multilingual Series of Translation and Cultural Theory* (Hong Kong University Press, 2010).
- "Digital Media, History of" International Encyclopedia of Communication (Blackwell, 2008).
- "Programmability." Software Studies. Ed. Matthew Fuller (MIT Press, 2008).
- "Did Someone Say New Media?" New Media, Old Media. (New York: Routledge, 2006), 1-10.
- "Control and Freedom: On Interactivity as a Software." 2004 Proceedings of the International Society of Electronic Art.

- Reprinted as "Control and Freedom: Software and Causal Pleasure / Contrôle et liberté: logiciel et plaisir causal." *Art*++. in French and English. Ed. David-Olivier Lartigaud (Editions HYX, 2011).
- "Human-Mediated-Communications." *Reality/Simulacra/Artificial: Ontologies of Postmodernity*. in English and Portuguese. Ed. Enrique Larreta (Rio de Janeiro: Universidade Candido Mendes, 2003).
- "Orienting Orientalism, or How to Map Cyberspace." *Asian American.net*. Eds. Rachel Lee and Sau-ling Wong (New York: Routledge 2003), 3-36.
 - An abridged version reprinted in Zoya Koyur, *Global Visual Cultures: Representation, Place, Power* (Blackwell 2011).
- "Othering Space." *Visual Culture Reader 2.0.* ed. Nick Mirzoeff (New York: Routledge 2003), 241-254.

WORKS UNDER REVIEW

- "Taking the Reparative Pill: Cybersapce, Machine Learning and the Closure of the Real," "Media & Paranoia" special issue of *discourse*.
- "The Space Between Us..." "system" special issue of Catalyst
- "After McLuhan," *MsUnderstanding McLuhan*. Eds. Sarah Sharma and Rianka Singh (under review at Duke UP).

WORKS IN PROGRESS

Co-editor, "Technology and Organization," Organizational Studies special issue (2021).

Co-editor, "Abusive Language and NLP," *First Monday* special issue (2021; also co-writing the introduction).

NON-PEER REVIEWED ARTICLES

- Laura Kurgan, Dare Brawley, Jia Zhang and Wendy Chun, "Networks, Societies: Micro Connections, Macro Phenomena," *e-flux architecture* (forthcoming 2020).
- "Net-munity or the Space Between Us Will Open the Future," *Posts from the Pandemic*, *Critical Inquiry Blog* (20 May 2020), https://critinq.wordpress.com/2020/05/20/net-munity-or-the-space-between-us-will-open-the-future/
- Laura Kurgan, Dare Brawley, Brian House, Jia Zhang, and Wendy Chun, "Homophily: The Urban History of an Algorithm," *e-flux architecture* (October 2019).
- "Duty Free Art," This Is the Future: Hito Steverl (Toronto: DelMonica and AGO, 2019).
- "On Patterns and Proxies, of the Perils of Reconstructing the Unknown," *e-flux architecture* (October 2018).
- Wendy Hui Kyong Chun, Kate Crawford, and Trevor Paglen, "Conversation," *Trevor Paglen: Sites Unseen*, Eds. John J. Jacob and Luke Skrebowski (Washington DC: Smithsonian Museum for American Art, 2018).
- "All Snowflakes Must Melt: Blade Runner 2049, 24 November 2017, L.A. Review of Books.
- "Virtual Segregation Narrows Our Real Life Relationships," 13 April 2017, Wired UK.
- "Was Wir von der Welt sehen," Ausgabe 1/2017 Kulturaustausch.

INTERVIEWS

"In Conversation with Wendy Hui Kyong Chun," *TANK Magazine* 84 (Autumn/Winter 2020) https://tankmagazine.com/issue-84/talk/wendy-hui-kyong-chun/

- "Reimagining Networks," *The New Inquiry* (12 May 2020), https://thenewinquiry.com/reimagining-networks/
- "Ryan Kuo Discusses Race with Media Scholar Wendy Chun," *Art in America* (3 September 2019), https://www.artinamericamagazine.com/news-features/magazines/ryan-kuo-race-technology-wendy-chun/.
- "Data Segregation and Algorithmic Amplification: A Conversation with Wendy Hui Kyong Chun," *Canadian Journal of Communication* 44:3 (2019).
- "Correlating Happiness," *Canadian Centre for Architecture* (August 2019), https://www.cca.qc.ca/en/issues/27/will-happiness-find-us/67765/correlating-happiness.
- "Wendy Chun, interviewed by Kara Keeling" *Fieldnotes, Society for Cinema and Media Studies* (May 2019), https://vimeo.com/340656241.
- "Friday Live Extra: Wendy Chun," *Nebraska's PBS and NPR Station* (March 2019), http://netnebraska.org/interactive-multimedia/other/friday-live-extra-wendy-chun.
- "Wie digitale Netzwerke analoges Leben formen und was das Problem ist Medienwissenschaftlerin Wendy Chun im interview," by Julia Kautsch, *Das Filter* 2.2.2018. http://dasfilter.com/kultur/wie-digitale-netzwerke-analoges-leben-formen-und-was-das-problem-ist-medienwissenschaftlerin-wendy-chun-im-interview.
- "Characters in a Drama Called *Big Data*: An Interview with Wendy Hui Kyong Chun by Rosa Menkman, *The Noise of Being* (Amsterdam: Sonic Acts Press, 2017).
- "Intervening in Habits and Homophily: Make a Difference," *Interventions in Digital Cultures: Technology, The Political, Methods* (Lueneburg: meson press, 2017).
- "Updating to Remain the Same: An Interview with Wendy Chun," *HASTAC* (15 August 2016), https://www.hastac.org/blogs/mgarcia/2016/08/15/updating-remain-same-interview-wendy-chun.
- "Becoming Our Devices," MIT Press (July 2016), https://mitpress.mit.edu/sites/default/files/MITP Chun.mp3/
- "Wendy Chun, Faculty Support," Brown Annual Fund (June 2016), https://www.youtube.com/watch?v=F-cTQs2L8e4.
- "To Be Is To Be Updated: Somehow this is Caring" *Triple Canopy* (March 2016). https://www.canopycanopycanopy.com/contents/to-be-is-to-be-updated?sub=somehow-this-is-caringwen
- *University of Oregon Today,* Oregon Humanities Center, (January 2015), https://www.youtube.com/watch?v=rZYF--aQmrY.
- "Wendy Hui Kyong Chun in Conversation with Adeline Koh," *Journal of E-Media Studies* 3:1 (2013), http://journals.dartmouth.edu/cgi-bin/WebObjects/Journals.woa/1/xmlpage/4/article/428.
- "Wendy Chun on Networks," *Networks and Empire, Marc Lafia*, https://vimeo.com/42670573. "Interview," *hearsay culture*, KZSU (taped 30 November 2009).
- "Cover Interview," Rorotoko, 17 March 2009.
- Online Discussion of *Control and Freedom: Power and Paranoia in the Age of Fiber Optics*, *The Washington Post Online*, 10 March 2006.

BOOK REVIEWS

Review of *The Will to Technology & the Culture of Nihilism: Heidegger, Nietzsche, & Marx.* By Arthur Kroker. *University of Toronto Quarterly* (December 2005).

Review of Romance on a Global Stage: Pen Pals, Virtual Ethnography and "Mail Order" Marriage. By Nicole Constable. Journal of Asian American Studies 6:3 (October 2003): 321-326.

SELECTED PRESS:

- Jack Gramenz, "The Social Dilemma: Why everyone is talking about Netflix doco," *New Zealand Herald*, 28 September 2020, rtainment/the-social-dilemma-why-everyone-istalking-about-netflix-doco/.
- Jackson Weaver, "What Netflix's The Social Dilemma gets wrong about Big Tech," *CBC News*, Entertainment section, 27 September 2020, https://www.cbc.ca/news/entertainment/netflix-social-dilemma-tech-1.5740351
- Manuel Cebrian & José Balso-Barreiro, "A short guide to destroying reality," *Little Atoms*, 25 September 2020, http://littleatoms.com/short-guide-destroying-reality.
- The Editors, "Fake News: A Media Literacy Reading List," *JStor Daily*, 18 August 2020, https://daily.jstor.org/fake-news-a-media-literacy-reading-list/.
- Jack Wareham and Dylan Burgoon, "Leftist Perspectives on Zoom: Socialist Struggle while Social Distancing," *CounterPunch*, 19 May 2020, https://www.counterpunch.org/2020/05/19/leftist-perspectives-on-zoom-socialist-struggle-while-social-distancing/.
- "13th Gwangju Biennale," *e-flux*, 15 May 2020, https://www.e-flux.com/announcements/318550/13th-gwangju-biennaleminds-rising-spirits-tuning/.
- Jathan Sadowski, "How 'Smart Tech' Masks an Emerging Era of Corporate Contrl," *OneZero*, 9 March 2020, https://onezero.medium.com/how-smart-tech-masks-an-emerging-era-of-corporate-control-779c96b05f85.
- Sean Barton, "New artificial intelligence tools could help tackle online abuse," *Tech Xplore*, 24 February 2020, https://techxplore.com/news/2020-02-artificial-intelligence-tools-tackle-online.html.
- DF Lab, "Congreso Futuro 2020 apuesta a ser un aporte al conflict social desde la cienca," *Diaro Financiero*, 9 January 2020, https://www.df.cl/noticias/tendencias/df-lab/congreso-futuro-2020-apuesta-a-ser-un-aporte-al-conflicto-social-desde/2020-01-09/172325.html.
- Jihoon Yoon, "How do control and freedom coexist in a computer network? 컴퓨터 네트워크서 통제와 자유는 어떻게 공존하는가?" Frontline of the 21st-century Thoughts Series, *Munwha Ilbo*, 7 January 2020, http://m.munhwa.com/mnews/view.html?no=2020010701031612000001
- Julia Bugiel, "Pursuing the career the women of the Polytechnique could not," *Policy Options Politiques*, 6 December 2019, https://policyoptions.irpp.org/magazines/december-2019/pursuing-the-career-the-women-of-polytechnique-could-not/.
- Antonio Furgiuele and Matthew Allen, "Mediating Theory," *e-flux*, 28 April 2019, https://www.e-flux.com/architecture/curriculum/260413/mediating-theory/
- Thomas Bedford, "From the Particular to the Universal," *e-flux architecture*, 22 April 2019, https://www.e-flux.com/architecture/curriculum/260417/from-the-particular-to-the-universal/.
- Nora H. Khan, "Seeing, Naming, Knowing," *The Brooklyn Rail*, March 7, 2019, https://brooklynrail.org/2019/03/art/Seeing-Naming-Knowing.
- Hal Foster, "You have a new memory" *London Review of Books*, 11 October 2018, https://www.lrb.co.uk/the-paper/v40/n19/hal-foster/you-have-a-new-memory.

- Alexandra Samuel, "The Future of Forgiveness Is Online," *JStor Daily*, 14 August, 2018, https://daily.jstor.org/the-future-of-forgiveness-is-online/.
- Salim Teja, "Why Tech Workers And Global Companies Are Choosing Canada," *Forbes* Jul 2, 2018 https://www.forbes.com/sites/forbestechcouncil/2018/07/02/why-tech-workers-and-global-companies-are-choosing-canada/#7a98ab6559a0.
- "re:publica 2018: Wie sich das Netz neu erfindet", Sonntagsblatt, 8 May 2018, https://www.sonntagsblatt.de/artikel/digitalisierung/medien/republica-2018-wie-sich-dasnetz-neu-erfindet.
- Anja Brauer, "Re:publica 2018: Angekommen im POP." *Performics*, 9 May 2018, http://www.performics.de/blog/republica-2018-angekommen-im-pop.
- Steve LeVine, "Canada has pulled off a brain heist," *AXIOS*, 4 April 2018, https://www.axios.com/canada-has-pulled-off-a-brain-heist-1aba7430-82d5-4316-8008-e039d3964b36.html.
- Ho Rui An, "Crisis and Contingency at the Dashboard," *e-flux*, April 2018, https://www.e-flux.com/journal/90/191694/crisis-and-contingency-at-the-dashboard/.
- Natalie Samson, Government reveals list of Canada 150 Research Chairholders, *University Affairs*, 29 March 2018, https://www.universityaffairs.ca/news/news-article/government-reveals-full-list-canada-150-research-chairholders/.
- Elizabeth Redden, "Poaching Talent From U.S.," *Insider Higher Ed*, 30 March 2018, https://www.insidehighered.com/news/2018/03/30/canada-announces-24-scholars-recruited-worldwide-many-top-american-universities.
- Patricia Reed, "Xenophily and Computational Denaturalization," *e-flux*, 18 September 2017, https://www.e-flux.com/architecture/artificial-labor/140674/xenophily-and-computational-denaturalization/.
- Von Jens-Christian Rabe, "Nur noch ein Rädchen?" *Süddeutsche Zeitung*, 5 February 2017, http://www.sueddeutsche.de/kultur/digitale-welt-nur-noch-ein-raedchen-1.3364349.
- Ernesto Hernandez Busto, "El periodismo fantasma," *El Pais*, 13 October 2020, https://elpais.com/elpais/2016/09/16/opinion/1474035906_009562.html.
- Geert Lovink, "On the Social Media Ideology," *e-flux*, September 2016, https://www.e-flux.com/journal/75/67166/on-the-social-media-ideology/.
- Matthew Kirschenbaum, "Digging into the Archeology of the Future," *War on the Rocks*, July 11, 2016, https://warontherocks.com/2016/07/digging-into-the-archeology-of-the-future/.
- Virginia Eubanks, "A Tale of Four Algorithms," *Slate*, 19 February 2016, http://www.slate.com/articles/technology/future_tense/2016/02/a_close_look_at_four_government algorithms designed to stop waste and fraud.html.
- Cassie Packard, "The Real-Life Applications of 'Post-Internet' Art," *Hyperallergic*, 3 February 2015, https://hyperallergic.com/179267/the-real-life-applications-of-post-internet-art/.
- Samantha Tatro, "A big honor for Ben Affleck," *Boston Herald*, 27 May, 2013, https://www.bostonherald.com/2013/05/27/a-big-honor-for-ben-affleck/.

FELLOWSHIPS/HONORS

Fellow, Guggenheim Foundation, Spring 2017. Holtzbrinck Fellow, American Academy of Berlin, Spring 2017. Fellow, American Council of Learned Societies, Fall 2016. Faculty Fellow, Digital Cultures Research Lab, Leuphana University, September 2013-May 2014.

Member, Institute for Advanced Study, Princeton University, July 2011-June 2012.

Teaching with Technology Award, 2011.

NEH/UCHRI Fellow, University of Southern California, July-August, 2010.

Edwin and Shirley Seave Faculty Fellow, Pembroke Center for Teaching and Research on Women, AY 2008-2009.

Fellow, Vectors Summer Fellowship Program, July 2006.

Fellow, Radcliffe Institute for Advanced Study at Harvard University, AY 2002-2003.

Henry Merritt Wriston Fellowship, Brown University, 2002-3 (deferred to spring 2004).

Mellon Minority Undergraduate Fellowship Outstanding Mentor Book/Research Award, 2002.

Doctoral Fellowship, Social Sciences and Humanities Research Council, Canada, 1995-1997.

Presidential Fellowship, Princeton University, 1992-1996.

GRANTS

- PI (Canadian), UK-Canada Artificial Intelligence Initiative (Canadian portion \$503,483)
- PI, Digital Democracies Laboratory, JELF / CFI, 2020-2025, \$752,227 (2020).
- PI, Canada 150 Research Chair, 2018-2025, research portion \$875,000.
- PI, Digital Democracies: Artificial Publics, Just Infrastructures, Ethical Learning, SSHRC Connections Grant, January 2019-20, \$25,000.
- PI, Digital Democracies: Artificial Publics, Just Infrastructures, Ethical Learning, SSRC, January 2019-20, \$13,200.
- Co-Organizer, 1st Workshop on Abusive Language Online, 2017 Annual Meeting of the Association for Computational Linguistics, Vancouver, August 2017, Malcolm S. Forbes Center for Culture and Media Studies, Strain Tek, Google, Amazon, New York Times, \$23.505.
- PI with Timon Beyes, Leuphana University, *Terms of Media*, Center for Digital Cultures (EU); Malcolm S. Forbes Center for Culture & Media Studies; Brown University Humanities Initiative & Center, Creative Arts Council, and Lectureships Fund, 2014-5, \$221,217.
- PI, *Habits of Living*, Malcolm S. Forbes Center for Culture and Media Studies; Brown University Humanities Initiative, Creative Arts Council, Cogut Center for the Humanities, and Leaderships Fund, January 2012-January 2014, \$108,000.
- Pembroke Center Seed Grant for Collaborative and Interdisciplinary Research, *Feminist Dialogues on Technology*, 2013-4, \$13,000.
- Advisor, HumBubbles Grant, Microsoft Research (PI, Andy Van Dam), June 2010-May 2011.
- Co-PI (PI: Tara McPherson; co-PIs: Brian Goldfarb, Nicholas Mirzeoff, and Joan Saab), *The Alliance for Networking Visual Culture*, Andrew W. Mellon Foundation, June 2009-July 2012, \$1,027,780.
- Co-PI (PI: Tara McPherson; co-PIs: Brian Goldfarb, Nicholas Mirzeoff, and Joan Saab), *Planning Grant for "Transforming Visual Culture Project*, Andrew W. Mellon Foundation, December 2007-May 2009, \$107,478.
- Short Term Travel to Collections Award, Lemelson Center at the National Museum of American History, Smithsonian Institute, July-August 2005.
- Scholarly Technology Group Faculty Grant, Brown University, 2004-5.
- Vice President of Research Faculty Fund Grant, Brown University, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011.

Dean of the Faculty Research Grant, Brown University, 2002.

INVITED TALKS:

ENDOWED:

- "Facing Recognition,"
 - David W. Roth and Howard H. Symonds Lecture, Yale University School of Architecture (February 2020).
 - Grafstein Lecture, University of Toronto Law School (February 2020).
- "My Mother was a Keypunch Operator," *Minnie Braithwaite Lecture*, William and Mary (November 2018).
- "Updating to Remain the Same: Habitual New Media," Walter Ong Memorial Lecture, Saint Louis University (March 2016).
- TBD: or How to Engage the Wonderful Creepiness of New Media,"
 - 2015 Van Zelst Lecture in Communication, Northwestern University (November 2015)
- "N(YOU) Media, or in the Cloud of the Chattering Mediums," 2014 John Fekete Distinguished Lecture, Trent University (November 2014).
- "Habitual New Media"
 - *Haniel Annual Lecture*, Saint Gallen University, Switzerland (April 2014)—abridged version.
 - Gerald LeBoff Annual Lecture, New York University (March 2014).
- "Habits of Leaking, Politics of Fore-giving," 2014 Peter Morris Memorial Lecture, York University, Canada (January 2014).
- "Habitual New Media: Exposing Empowerment," 2013 Helen Pond McInytre '48 Lecture, Barnard College (October 2013).
- "Imagined Networks, Affective Connections," 2013 Marc and Constance Jacobsen Lecture, University of Michigan (February 2013).

KEYNOTES AND PLENARIES:

- "Facing Recognition," People Like You, University of London, Goldsmiths (December 2019).
- "The Web that Wasn't," The Web That Was, University of Amsterdam (June 2019).
- "Discriminating Data: Individuals, Neighbors, Proxies,"
 - Canadian Communications Association Annual Meeting (June 2019).
 - English Language and Literature Association of Korea, Seoul Korea (December 2018)
- "Digital Cultures as Social Media Petri Dishes," *Digital Cultures Conference*, Leuphana University, DE (September 2018).
- "Critical Data Studies,"
 - Digital Methods Summer School, University of Amsterdam, NL (July 2018)
 - International Media and Communications Research Annual Conference, University of Oregon (June 2018)
 - Annual Meeting of the Consortium of Humanities Centers and Institutes, University of Virginia (June 2018)
- "Beyond Recognition: Cyberspace's Pasts, Presents and Futures," *Re:Publica* 18, Berlin, DE (May 2018)
- "Ways of Knowing Cities Networks," *Ways of Knowing Cities*, GSAPP, Columbia University (February 2018).
- "Proxy Politics: From Global Climate Change to Racial Profiling,"

- RE:TRACE: 7th International Conference on the Histories of Media Art, Science and Technology, Vienna, Austria (November 2017).
- Social Cybernetics, New York City (November 2017).
- Precarious Media Life: Digital Existence II, Sigtuna Foundation, Sigtuna Sweden (October 2017).
- Re-make! Réénoncer, relocaliser, remédier à l'ère numérique, MUDAM, Luxembourg (October 2017).
- 4th International Conference on the History and Philosophy of Computing, Brno, Czech Republic (October 2017)
- "Ever Elusive? Of Habits and Homophily," keynote, *transmediale*, Berlin, Germany (February 2017).
- "Surveillance, Habit, Homophily," keynote, *Surveillance, Form, Affect Conference*, The Education University of Hong Kong (December 2016).
- "Youngsters: Social Media's Model Organism," *Youngsters: On the Cultures of Children and Youth*, Association for Research in the Cultures of Young People Annual Conference, Vancouver Canada (October 2016).
- "VR: Weirder Than Reality" *Art&&Code 2016: Weird Reality*, Carnegie Mellon University (September 2016).
- "Temporalities of Play," Extending Play 3, Rutgers University (September 2016)
- "Discriminating Data, or Recovering the Unarchived," *Unknown/Unknowable*, University of Copenhagen, Copenhagen, Denmark (June 2016)
- TBD: or How to Engage the Wonderful Creepiness of New Media,"
 - 2016 Conference of the Center for Geographical Analysis, Harvard University (May 2016).
 - 6th Annual Conference on the Image, Berkeley CA (October 2015)
- "New Media: Wonderfully Creepy," *ACCUTE* and *CDSH & ACH 2015*, University of Ottawa (June 2015).
- "Beyond Recovery: Hearing Choruses, Encountering Silence," *Digital Diversity 2015*, University of Alberta (May 2015).
- "Habitual New Media, or How Things Remain," *Living Data or Inhabiting New Media*, University of Oregon (February 2015).
- "Scaling Networks, Collecting Habits," *ASCA20*, Amsterdam School for Cultural Analysis, Netherlands (October 2015).
- "Digital Subject: I do not Remember; We do not Forget" *Digital Subject and Hypermnesia*, University of Paris VIII, France (November 2013).
- "Imagined Networks, Affective Connections,"
 - Arts and Humanities Lecture Series, Clemson University (April 2013).
 - *The NonHuman Turn*, Center for Twenty First Century Studies, University of Wisconsin, Milwaukee (April 2012).
- "Becoming Digital Capital," *Networks in American Culture / America as Network*, University of Mannheim (March 2012).
- "Technologies of Memory," *Technologies of Memory Conference*, National Library of Norway, Oslo (December 2011).
- "Imagined Networks, Feeling Power," *Networks and Power Symposium*, The University of Miami at Ohio (November 2011).
- "Crisis, Crisis, and Crisis, or the Temporality of Networks"

- Critical Themes in Media Studies, The New School (April 2011).
- Network Politics, Toronto Canada (October 2010).
- Critical Code Studies Conference, University of Southern California (July 2010).
- "Discontenting Content," *Wikitiopia*, City University of Hong Kong and Videotage, Hong Kong (September 2010).
- "The Internet: in theory, in crisis," *The Association of Internet Researchers Annual Conference* (October 2009).
- "Imagined Networks"
 - Creative Industries Conference, City of Berlin, Germany (September, 2007).
 - *Cosmopolitanism: Thinking Beyond the Nation*, 32nd Annual FSU Conference on Literature and Film, Tallahassee (February 2007).
- "Control and Freedom: On Interactivity as a Software Effect," *InterSociety for Electronic Arts Symposium*, Helsinki, Finland (August 2004)
- "Race, Paranoia, Terror," plenary session, *Race in Digital Space*, USC-MIT (October 2002).
- "Human-Mediated-Communications"
 - *Technotopias: Texts, Identities, and Technological Cultures*, University of Strathclyde, United Kingdom (July 2002).
 - Writing it Over under sideways down: Continuing Creative Conversations in Language, Literature, and Linguistics, Northern Arizona University (March 2002)

INVITED LECTURES:

- "Digital Democracies," *Futur Congreso*, Office of the President of Chile, Santiago Chile (January 2020).
- "Software, Ideology and Neoliberalism," Pontifical Catholic University of Chile (January 2020).
- "Cultivating Online Spaces: Social Media as Laboratory," *Humanities on the Edge Lectures Series*, University of Nebraska (March 2019).
- "Discriminating Data: Individuals, Neighbors, Proxies,"
 - Ethics, Policy & Governance, Human-Centered Artificial Intelligence, Stanford University (October 2019).
 - Algorithms, Models, and Formalisms, University of Chicago (May 2019).
 - Silicon Valley Uncovered Lecture Series, University of San Francisco (January 2019).
 - *Annenberg Scholars Lecture* (November 2018).
- "My Mother was a Keypunch Operator," *Feminist Media Distinguished Lecture Series*, Concordia University (February 2019).
- "Segregation: The Stuff Social Networks are Made of." *Wolf Center for the Humanities*, University of Pennsylvania (October 2018).
- "Shame, Shame," *Ms. Understanding Media Series*, McLuhan Center, University of Toronto (March 2018).
- "Algorithmic Authenticity"
 - Institute for Contemporary Art, London UK (December 2017)
 - *Political Concepts*, Brown University (December 2017)
- "Proxy Politics: From Global Climate Change to Racial Profiling,"
 - Irrationality and the Contemporary Symposium, University of Virginia (May 2018).
 - Humanities Center, Cornell University (April 2018)
 - Elizabeth Sherman GNSS lecture, Pembroke Center, Brown University (April 2018)

- Positions and Possibilities Series, Humanities Council, Princeton University (February 2018).
- Data Visionaries Series, Simon Fraser University (December 2018)
- Humanities Research Center Mellon Series, Rice University (September 2017).
- NCSA (National Center for Supercomputing Applications) Colloquia, University of Illinois, Urbana-Champaign (September 2017).
- *The Proxy and Its Politics: On Evasive Objects in a Networked Age*, Haus der Kulturen der Welt, Berlin Germany (June 2017).
- "E-valuating Data, Correlating YOUS Value," *Poetry of the Real: Conversations on Arts Research*, Campus der Künste, Basel, Switzerland (June 2017).
- "Updating Segregation," Sonic Acts, Amsterdam, Netherlands (February 2017).
- "Exsomalization, Habit, Homophily," *ENMI 2016*, Centre Georges Pompidou, Paris, France (December 2016).
- "Discriminating Data: Identity Politics in the Age of Data Analytics"
 - Annual Conference on Capitalist Studies, University of Nanjing, China (June 2017).
 - American Academy in Berlin, Berlin Germany (May 2017).
 - Forces of Reticulation Conference, Chinese Academy of Art, Hangzhou China (November 2016).
 - West Hollywood Aesthetics and Politics Lecture Series, CalArts and West Hollywood Public Library (November 2016).
 - Department of English, Texas Tech University (November 2016).
 - *Digital Humanities and Social Engagement Lecture Series*, Dartmouth College (October 2016).
 - History, Theory and Criticism of Architecture + Art Lecture Series, MIT (November 2016).
- "Programmed Inscriptions," Center for Digital Humanities, University of Gothenburg and the Regional State Archives in Gothenburg, Gothenburg Sweden (June 2016)
- "Updating to Remain the Same: Habitual New Media"
 - *Higher Learning Program*, Toronto International Film Festival and York University (May 2016).
 - Department Speaker Series, Department of Film and Media Studies, University of California Santa Barbara (May 2016).
 - Walter Ong Memorial Lecture, Saint Louis University (March 2016).
 - Art History Colloquium, Columbia University (March 2016).
 - Triple Canopy (February 2016).
 - University of California Santa Cruz (March 2016).
- "Rethinking Viral Media," *Encountering Programs: Visions, Orders, Interfaces*, ZeM Brandenburgisches Zentrum für Medienwissenschaften, Potsdam, Germany (December 2015).
- "Executions TBD," *Executions: conversations on code, power & death*, Aarhus University, Denmark (December 2015).
- TBD: or How to Engage the Wonderful Creepiness of New Media,"
 - CUNY, Digital Humanities Series (November 2015)
 - Universität der Künste, Berlin Germany (December 2015)

- UC Davis, Mellon Sawyer Seminar Series and the Mellon Research Initiative in Digital Cultures (October 2015)
- "The Open Life of Subjects," The Secret Life of Objects, Sao Paulo and Rio de Janeiro (August 2015).
- "The Distributed Human," Copenhagen Business School (June 2015).
- "Subjects," Terms of Media I, Digital Cultures Research Lab, Lueneburg Germany (June 2015).
- "Making the Public, Living the Humanities," *Humanities and the Public University*, University of Buffalo (April 2015).
- "Critical Digital Humanities" Media Studies Workshop, Vassar College (April 2015).
- "How Things Spread: Habits vs. Viruses," *Monroe Center for Social Inquiry Speaker Series* (March 2015).
- "Habitual New Media, or How Things Remain" *Museum of Modern Art*, Warsaw Poland (December 2014).
- "Uncertain Actions, Inexperienceable Evidence: Towards New Practices of the Future," *The Work of the Humanities: Critical Thinking in Life and Labor Lecture Series*, Center for the Humanities and the Public Sphere, University of Florida (December 2014).
- "Vertiginous Boredom," *Reeling/Realing: On the Digital Threshold*, Akademie der Künste, Berlin, Germany (September 2014).
- "N(YOU) Media, or in the Cloud of the Chattering Mediums,"
 - English Institute, Harvard University (September 2014).
 - Humanities Institute, Ohio State University (November 2014).
- "Habitual New Media"
 - Banff Research in Culture Lecture, Banff Center, Canada (June 2014).
 - *MECS Lecture Series*, Leuphana University, Germany (May 2014).
 - *Lunch Bytes*, Institute for Contemporary Arts, United Kingdom (May 2014)—abridged version.
 - Department of Information Studies Series, UCLA (April 2014).
- "Habits of Leaking, Politics of Fore-giving"
 - Data and Informatics Workshop, DCRL, Leuphana University, Germany (April 2014).
 - Wesleyan Humanities Center Lectures Series, Wesleyan (February 2014).
 - *Mediations Series*, University of Western Ontario, Canada (January 2014).
- "Habitual New Media: Exposing Empowerment"
 - Media Art & Text Ph.D. Program, Virginia Commonwealth University (October 2013).
- "Habitual New Media," ARTHEMIS Speaker Series, Condordia University, Canada (April 2013).
- "Media Archaeology: Memory and Software," *Media Archaeology Series*, New York University (March 2013).
- "Imagined Networks, Affective Connections,"
 - Aarhus University, Denmark (December 2012).
 - *Performance Studies Departmental Speaker Series*, New York University (November 2012).
 - *History and Theory of New Media Series*, Berkeley Center for New Media, University of California, Berkeley (October 2012).
 - *Scholars Program Lecture*, Annenberg School of Communication, University of Pennsylvania (April 2012).
 - Columbia University Seminar on Media Theory, Columbia University (April 2012).

- Thursday Lunch Seminar, Institute for Advanced Study (April 2012).
- "Three Theses on Visual Culture," Visual Culture Now! New York University (May 2012).
- "Becoming Digital Capital," *Digital Capital Conference*, Johns Hopkins University (March 2012).
- "Be(a)ware of SoftWARE," *The Lives of Things Conference*, University of Chicago (April 2011).
- "Crisis, Crisis, and Crisis, or the Temporality of Networks"
 - Literature Department, Duke University (March 2011).
 - Department of English, Yale University (February 2011).
 - University of London, Goldsmiths College (December 2010).
 - University of Melbourne, Australia (June 2010).
 - Annual Electronic Literature Organization Conference, Providence RI (May 2010).
- "So Fun It's Not," *Funware Symposium*, Baltan Laboraties, Eindhoven, Netherlands (November 2010).
- "Too, Too Cute: Cyworld and the Global Mistranslation of Cutuess," *Too Cute: American Style and the New Asian Coo*, Princeton University (March 2010).
- "Code as Logos," The Material and the Code, University of Chicago (February 2010).
- "Imagining Technological Nomadism," *Technological Nomadisms Symposium*, Espacio Fundación Telefónica, Buenos Aires, Argentina (October 2009).
- "Imagining Networks, Imagining Contact,"
 - Revisiting the Universitas Project, Museum of Modern Art, New York (October 2009).
 - a longer version delivered at *Making Contact: A Symposium on Affect, Sexuality and Power*, McGill University, Montreal, Canada (October 2009).
- "Internet, Mon Amour," Centre Georges Pompidou, Paris, France (December 2008).
- "Making Things Disappear: The Paradoxical Promise of New Media."
 - Yale Art Museum (December 2008).
 - Out of Time Series, Rensselear Polytechnic Institute (November 2008).
- "Interactivity and Invasion," *Interaction, Interactivity, Interactive Art: A Buzzword of New Media Under Scrutiny*, Conference by the Ludwig Boltzmann Institute, Media, Art Research at *Ars Electronica*, Linz, Austria (September 2008).
- "Where's the Beef: Cyworld versus Facebook,"
 - Communications Department Colloquium Series, University of Amherst (April 2009)
 - a shorter version given as "Cyworld versus Facebook," *The Republic of Bloggers*, The Korea Society, New York (April 2008)
- "Capturing Code." artefact: festival for art and new media, STUK arts center, Leuven, Belgium (February 2008)
- "Open Source Imagined Networks," *CODE: The New Agora*, University of Toronto, Toronto, Canada (April 2007).
- "On Memory and Media," *Sixth Annual Festival of the Image*, Manizales, Colombia (April 2007).
- "Daemonic Media"
 - Codes and Safety Workshop, Lancaster University, Lancaster, United Kingdom (November 2007).

• a shorter version deliverted at *Interfaces and Visualizations: A State-of-the-Art Conference on the Humanities in Post-human Times*, University of Illinois, Urbana-Champaign (April 2007).

"Imagined Networks"

- World-Making, University of Wisconsin, Milwaukee (April 2008).
- New Network Theory, University of Amsterdam, Netherlands (June 2007).

"Imagining Networks, Realtime"

- Disappearance of Latitude: Live Presence and Real-Time in Contemporary Practices, OPENPORT and School of the Art Institute of Chicago, Chicago (February 2007).
- Sensor, Census, Censor: Investigating Circuits of Information, Registering Changes of State, Sarai, New Delhi, India (November 2006).

"The Enduring Ephemeral, or the Future is a Memory"

- *D/M Lecture Series*, University of California at Los Angeles, Los Angeles (February 2008).
- Software Culture Lecture Series, University of California Irvine, Irvine (February 2008).
- Re:coded, University of Aberdeen, Aberdeen United Kingdom (April 2008).
- *The Future of Critique in Science and Technology*, lecture series to celebrate the 25th anniversary of the Pembroke Center, Brown University (April 2007).
- University of California at Berkeley, Berkeley (November 2006).
- "Imagined Networks: Race, Digital Media and the University," *The University in Translation: Globalizing Knowledge Work*, symposium to celebrate the 40th anniversary of the Society for the Humanities at Cornell, Ithaca (September 2006).

"Programmed Visions: On the Emergence of Computer and Biological Code-Scripts"

- *D+M Lecture Series*, Rhode Island School of Design (May 2006).
- Free Range Intellectuals Series, University of Irvine ACE program, Irvine (May 2006)
- Center for New Media, University of California at Berkeley, Berkeley (May 2006).
- "Memory and Realtime." E-fest 2006, Providence (March 2006).
- "Intrusive Reason, or Fiber Optics and the Limits of Rationality"
 - *Hyperpolis: Age of Reason 2.0*, Integrated Digital Media Institute at Polytechnic University, Brooklyn (May 2005).
 - Cyberdiscplinarities, Leslie Humanities Center, Dartmouth College (May 2005).
- "Control and Freedom: Race, Paranoia and Power in the Age of Fiber Optics," *Cultural Studies Speaker Series*, Indiana University at Bloomington (April 2005).

"Programmed Visions, or What is Software?"

- Franklin Humanities Center, Duke University (March 2005)
- Northwestern University (January 2005).
- "Control and Freedom: On Interactivity as a Software Effect," simultaneously translated into German and French, *transmediale 5.0*, Berlin, Germany (February 2005).
- "Freedom and Control, or the Internet as Publicity," *Public Culture Symposium*, Miami University of Ohio (March 2004).
- "Race and Digital Imaging," Only Skin Deep Symposium, Columbia University (February 2004).
- "Race, Technology, Paranoia." Colorlines, Harvard University (September 2003).
- "Control and Freedom, or Sexuality in the Age of Fiber Optics." *Fellows Talk Series*, Radcliffe Institute for Advanced Study (April 2003).

- "Race and Technology, or the Simulation of Visual Knowledge," *Department of Communications Lecture Series*, Concordia University (March 2003).
- "Software Art"
 - School of the Museum of Fine Arts, Boston (September 2002)
 - Oboro Art Gallery, Montreal (March 2003).
- "Race, Paranoia, Terror," Digital Terror, Cornell University (September 2002)
- "Human-Mediated-Communications"
 - simultaneously translated into Portuguese, Spanish, French for REALITY/SIMULACRA/ARTIFICIAL. ONTOLOGIES OF POSTMODERNITY, UNESCO, Rio de Janeiro, Brazil (May 2002)
 - Reading Literacies, Humanities Center at Harvard University (April 2002)
 - Wayland Collegium Faculty Luncheon Series, Brown University (April 2002)
- "The Limits of Visual Culture"
 - Voyages of Discovery, Brown University (October 2001)
 - Annual Meeting of the Consortium of Humanities Centers and Institutes, University of Minnesota (November 2001)
 - Philosophy Lecture Series, Rhode Island College (December 2001).
- "Sexuality in the Age of Fiber Optics" (December 2000-February 2001).
 - University of Alberta
 - University of California at Santa Barbara
 - University of California at Santa Cruz
 - University of California at Riverside, University of California at Irvine
- "Scenes of Empowerment: Virtual Diversity and Digital Divides"
 - Visual Culture Colloquium, Cornell University (November 2000).
 - Humanities Graduate Colloquium, New York University (March 2001).
- "Orienting Orientalism, or How to Map Cyberspace," *Matters of Representation: Feminism, Theory and the Arts*, SUNY Buffalo (March-April 2000).
- "Virtuality as Ideology: Using Race to Interpellate Users?" *Virtual Y2K*, Brown University (November 1999).
- "The Limits of Thinking Theory," University of North Carolina (January, 1999).
- "High-Tech Orientalism," ((January-February1999).
 - University of Central Florida
 - Dartmouth College
 - University of Waterloo
 - Brown University
 - University of Toronto
 - Department of English Works-in-Progress Series, Princeton University.
- "Technology, Graduate Students and the Future of the Professoriate," CAUSE/CNI (May 1997).
- "The Extropians: Sex in the Age of Fiber Optics," *Stages of the Virtual*, Rutgers-Princeton CCACC (April 1995).

COLLOQUIA AND WORKSHOPS:

- "Care and Autonomy," Coding Caring, Stanford University (May 2019).
- "Discriminating Data," STS Circle, Harvard University (April 2019).

- "Beyond Verification," *Visiting Scholars Colloquium*, Annenberg School of Communications, University of Pennsylvania (October 2018).
- "Trevor Paglen: Sites Unseen Exhibition Panel," Smithsonian Museum for American Art, Washington DC (October 2018).

Updating to Remain the Same workshop

- Department of English Colloquium, University of Pittsburgh (September 2016).
- Theory & Media Studies and the Race, Gender, & Sexuality Studies Colloquia, Yale University (September 2016).
- "What We Talk about When We Talk about DH: Interdisciplinary Vocabularies" Association for Computers and Humanities annual workshop, *Modern Languages Association Annual Conference*, Austin (January 2016).
- "Habitual New Media, or How Things Remain," *Aesthetic Technologies* PhD seminar, University of Copenhagen and Norwegian University of Science and Technology, New York City (May 2015).
- "Habitual New Media," *Technologies of Remembering* workshop, University of Copenhagen and Norwegian University of Science and Technology, New York City, (May 2013).
- "Networks and Surrogacy," *Habits of Living Workshop*, Center for Internet and Society, Bangalore (September 2012).
- Participant, New Media, Youth, and Citizenship, MacArthur Foundation Workshop, Princeton (November 2011-January 2013).
- "Yes Sir! Or How Operators Became Programmers," *In Pursuit of Invisible Forces: Servants in History and Today Workshop*, Humanities Center at Harvard (May 2009).
- "Networks, A Cultural Analysis," *NETSE/NSF Workshop on Networks and Values*, Alexandria (September 2008).
- "Capturing Code." Codework, NSF workshop, University of West Virginia (April 2008).
- "Basic Insecurity, Virtual Citizenship," *Virtual Citizenship Symposium*, Wayne State University (also simulcast on Second Life, November 2007).
- "Renewing New Media" A series of three evening lectures delivered at the Espacio Telefonica, Buenos Aires, Argentina (October 2007). Simultaneously translated into Spanish.
- "Programmability," *Software Studies Workshop*, Piet Zwart Institute, Rotterdam, Netherlands (February 2006).
- "Race and Technology, or the Simulation of Visual Knowledge," *Ecology/Technology/Cybernetics Seminar*, Harvard University Humanities Center (November 2002)

PANELS AND RESPONSES:

- "Ethics and Accountability," *The Future of the Humanities@Google* (October 2020).
- "Digital Citizen Initiative: Mobilizing Knowledge," DCI Conference (October 2020).
- "Making Technology Work for All," *DemocracyXchange* (October 2020).
- "Crisis and Media," DCRL Lecture Series, Leuphana University (July 2020).
- "Social Media and Conflict," Confronting Racism Series, Indiana University (July 2020).
- "Duty Free Art: A Response," Guggenheim Museum, New York (January 2018).
- "Critical Algorithm Studies," Digital Humanities Division Panel, *Modern Languages Association* (January 2018).
- "Racial Infrastructures: A Conversation with Wendy Hui Kyong Chun," *Racial Regimes, Digital Economies*, MIT (October 2016).

- "Internet: Critical," *Pembroke Center Annual Roundtable*, Brown University (April 2010)
- "On the Persistence of Visual Knowledge." Division on Literary Criticism Panel, *Modern Languages Association Annual Conference*, San Diego (December 2003).
- "On Utopia and Technology," a response to Fredric Jameson's "Utopia and Actually Existing Being" (October 2003).
- Respondent, Final Roundtable, TACT Symposium, Brown University (June 2002).
- "Race/Technology/Dystopia." Division on Popular Culture, *Modern Languages Association Annual Conference* (December 2001).

CONFERENCE AND PROFESSIONAL PAPERS

- "Digital Democracies," American Association of Anthropologists and Canadian Association of Anthropologists Joint Annual Meeting, Vancouver (November 2019).
- "Digital Processes and Racial Formations," *HASTAC*, Vancouver (May 2019)
- "Community's Dark Side: Segregation + Algorithms" *Society for Cinema and Media Studies*, Seattle (March 2019).
- "Digital Processes and Racial Formations," *Society for Cinema and Media Studies*, Toronto (March 2018).
- "Data Analytics and Neighborhoods," *American Studies Association Annual Meeting*, Denver (November 2016).
- "Marshall McLuhan: The First Cyberpunk Author?" *Society for Cinema and Media Studies*, Seattle (March 2014).
- Panelist, "Am Ende der Bibliographien. Vom neuen (medialen) Selbstverständnis wissenschaftlichen Arbeitens," *Gesselschaft für Medienwissenschaft Annual Conference*, Lüneburg (October 2013).
- Respondent, "Networked Media," *Society for Cinema and Media Studies*, Chicago (March 2013).
- "The Dark Side of the Digital Humanities," *Modern Language Association Annual Convention*, Boston (January 2013).
- Chair and Respondent, "Technologies of Empire and Resistance," *American Studies Association Annual Meeting*, San Juan, Puerto Rico (November 2012).
- "Friends and Frenemies," Society for Cinema and Media Studies, Boston (March 2012).
- "Imagined Networks, Glocal Connections," *History of Science Society Annual Meeting*, Cleveland (November 2011).
- Chair, "Art and Democracy," Plenary Panel, *American Studies Association Annual Meeting*, Baltimore (October 2011).
- "Mapping Code," American Association of Geographers, Seattle (April 2011).
- "New Media Futures," Society for Cinema and Media Studies, New Orleans (March 2011).
- "Archive This!" *American Studies Association Annual Meeting*, San Antonio, TX (October 2010).
- "Object-Oriented Feminism," *The Society for Science, Literature and the Arts*, Indianapolis, IN (October 2010).
- "Where's the Beef: On Social Networks and Gated Communities,"
 - *International Society for Electronic Arts*, Singapore (July 2008).
 - The Josai International University Media Studies Department Media Workshop, Tokyo (May 2008).

- Respondent, "Color Coding" panel. *Society for Cinema and Media Studies*, Philadelphia (March 2008).
- "Memory, or the Enduring Ephemeral," Re:place The Second International Conference on the Histories of Media, Art, Science and Technology, Berlin Germany (November 2007).
- "Daemon Media" and "Imagined Networks." *Society for Cinema and Media Studies*, Chicago (March 2007)
- "Loving Robots." *Con-soling Passions*, Milwaukee (May 2006); *American Studies Association Annual Meeting* (October 2008).
- "Code as Media."
 - Society for Cinema and Media Studies, Vancouver (March 2006).
 - Society for Literature, Science and the Arts Annual Conference (November 2007).
 - Modern Languages Association Annual Conference (December 2007).
- "Retro Coco." Performance Studies International, Providence (April 2005).
- "Orienting Orientalism." Association of Asian American Studies Annual Conference, San Francisco (May 2003).
- "First Contact." *Modern Language Association Annual Conference*, Chicago (December 1999). Respondent, "Techno-Orientalism." *Association of Asian American Studies Annual Conference*, Philadelphia (April 1999).
- Respondent, "Science, Fiction, and Cyberculture." *American Studies Association Annual Meeting*, Washington D.C. (October 1997).
- "Enabling Graduate Students." *American Association for Higher Education Annual Conference*, Washington D.C. (February 1997).
- "Press '1' for Asian American or '2' for Postcolonial; Or, Making the Critical Difference." *American Studies Association Annual Conference*, Kansas City (October 1996).
- "Bodily Contact: Neocolonialism as Prostitution?" *Culture and Colonialism*, Galway, Ireland (June 1995).
- "Don't Call Me a Feminist': Women, Generations, Engineering and the 1989 Montreal Massacre." *Northeast Modern Language Association Annual Conference*, Boston (April 1995);
 - Women's Studies Colloquium, Princeton University (April 1995).
- "The New in the World in the 'New in the World': Hooke's Micrographia as a Travel Narrative," *Society for Literature and Science Annual Conference*, Boston (November 1993), *Renaissance Colloquium*, Princeton University (October 1993).

TEACHING

UNIVERSITY OF AMSTERDAM DIGITAL METHODS SUMMER SCHOOL:

Project Leader, Beyond Verification, July 2019.

UNIVERSITY OF PENNSYLVANIA:

COMM892: Critical Data Studies, Fall 2018.

BROWN UNIVERSITY:

MC10: Screens and Projections, Modern Media Cultures, Fall 2008, Fall 2010.

MC11: Introduction to Modern Culture and Media; Fall 1999 (with Phil Rosen); Fall 2000, Fall 2001, and Fall 2004 (with Lynne Joyrich).

MC23: Digital Media, Fall 2005, Spring 2008, Spring 2010 (recipient of a Teaching with Technology Award), Spring 2013, Spring 2015, Spring 2016.

MC33: Introduction to Digital Media, Fall 2004 (recipient of a Brown University TRE grant)

MC80: Race and Imagined Futures, Fall 2009.

MC90: Global Cyberpunk, Fall 2001.

MC90: Representing the Internet, Spring 2001.

MC90: Media / Networks, Fall 2003.

MC120: Publicity and Surveillance, Fall 2003.

MC120: Imagined Networks, Fall 2007, Fall 2009, Fall 2012.

MC150: Rhetoric of New Media, Spring 2000. Spring 2001.

MC150: Publicity and Surveillance, Spring 2000, Spring 2002, Spring 2006.

MC150: Archaeology of Multi-Media, Spring 2002.

MC150: Race and Visual Knowledge, Spring 2005.

MC150: Race and/as Spectacle, Spring 2006.

MC150: Race as Archive, Fall 2007 (also taught at Harvard as HIST155v).

MC150: Information, Discourse, Networks, Spring 2005, Fall 2008, Fall 2010.

MC150: Race and/as Technology, Spring 2011.

MC150: Gender, Sexuality and the Imagination (with Kara Keeling), Spring 2018.

MC212: Media Archaeology, Fall 2005. Spring 2016.

MC212: New Media Theory, Spring 2008, Fall 2014.

MC212: Derrida and Telecommunications, Spring 2011.

HMAN2970: Habits of Living: New Media and Affect (with Dr. Kelly Dobson, chair, D+M RISD), Spring 2013.

MC212: Critical Data Studies, Spring 2018.

GRADUATE AND POSTDOCTORAL ADVISING

Postdoctoral Advisor:

- Javier Ruiz Soler (SFU School of Communication, 2019-).
- Jaime Lee Kirtz (SFU School of Communication, 2019-).

Doctoral Advisor:

- Carina Albrecht (SFU School of Communication, incoming 2020).
- Anthony Burton (SFU School of Communication, incoming 2020).
- Emillie van de Keulenaar (SFU School of Communication, incoming 2020).
- Julia Huggins (Modern Culture and Media, PhD expected 2023).
- Theo Lepage-Richer (Modern Culture and Media, PhD expected 2023).
- Randi Heinrichs (Media and Cultural Sciences, Leuphana University, Lueneburg DE, PhD expected 2020).
- Thomas Pringle (Modern Culture and Media, PhD 2020; Postdoctoral Fellow, University of Chicago; Assistant Professor Tulane University).
- Brian House (Computer Music and Mutlimedia, PhD 2018; Assistant Professor, Lewis and Clark College).
- Andrew Lison (Modern Culture and Media, PhD 2015; Assistant Professor, University of Buffalo).

• Braxton Soderman (Modern Culture and Media, PhD 2011; Assistant Professor, University of California, Irvine).

Doctoral Committee Member:

- Harper Shalloe (Modern Culture and Media, PhD expected 2023).
- Rose Rowson (Modern Culture and Media, PhD expected 2023).
- Mark Tseng-Putterman (American Studies, Brown, PhD expected 2023).
- Chad Van De Wiele (University of Illinios at Chicago, PhD expected 2023).
- Irina Kalinka (Modern Culture and Media, PhD expected 2022).
- Matthew Ellis (Modern Culture and Media, PhD expected 2020).
- Brett Zehner (Theatre and Performance Studies, PhD expected 2020).
- Gabrielle Jung (Modern Culture and Media, PhD 2020).
- Asha Tamarisa (MEME, PhD 2019; Assistant Professor, Bowdoin College).
- Ioana Jucan (Theatre and Performance Studies, PhD, 2017; Assistant Professor, Emerson College).
- Michael Litwack (Modern Culture and Media, PhD 2017; Assistant Professor, University of Alberta).
- Hunter Hargraves (Modern Culture and Media, PhD 2015; Assistant Professor, CU Fullerton).
- Joshua Guilford (Modern Culture and Media, PhD 2014; Assistant Professor, Amherst College).
- Ani Maitra (Modern Culture and Media, PhD 2013, Assistant Professor, Hamilton College).
- Pooja Rangan (Modern Culture and Media, PhD 2011; Associate Professor, Amherst College).
- David Bering-Porter (Modern Culture and Media, PhD 2011; Assistant Professor, the New School).
- Julie Levin Russo (Modern Culture and Media, PhD 2010; Faculty, Evergreen State College).
- Erika Balsom (Modern Culture and Media, PhD 2010; Senior Lecturer, Kings College London).
- Shawn Greenlee (Special Studies, PhD 2008; Associate Professor, RISD).
- Noah Wardrip-Fruin (Special Studies, PhD 2006; Professor, UCSC).
- Thomas Cuifo (Special Studies, PhD 2004; Assistant Professor, Mount Holyoke College).

MA Thesis Advisor:

- Carina Albrecht (SFU School of Communication, MA expected 2021).
- Prem Sylvester (SFU School of Communication, incoming 2020).

MA Committee Member:

• Hannah Holtzclaw (SFU School of Communication, MA expected 2020).

MA Examination Committee Member:

• Kareem Estafan (Modern Culture and Media, 2018).

- Mikhail Skoptsov (Modern Culture and Media, 2015).
- Lakshmi Padmanabhan (Modern Culture and Media, 2015).

RISD D+M MFA Committee Member:

- Jan Mun (2010).
- Bundith Phunsombatlert (2010).
- Triton Mobley (2008).
- Brenda Grell (2006).
- Naomi Kaly (2006).

SFU School of Communication RAs:

- Jasmine Proctor (2020-).
- Hannah Holtzclaw (2020-).
- Amy Harris (2019-).

External Reviewer, Julia Chan, Queens University, to be examined February 2020.

External Reviewer, Daniel de Zeeuw, University of Amsterdam, December 2019.

External Reviewer, Eric Snodgrass, Malmö University, 2017.

External Reviewer, Torsten Andreason, University of Copenhagen, 2016.

Host Supervisor, Social Sciences and Humanities Michael Smith Foreign Study Supplement, Danielle Wong, Fall 2015.

External Reviewer, Michael Stevenson, University of Amsterdam, 2013.

External Reviewer (First Opponent), Taina Bucher, University of Oslo, Norway, 2012.

External Jury Member, Morten Riis, Aarhus University, Denmark, 2012.

External Reviewer, Ganaele Langlois, York University, 2008.

UNDERGRADUATE STUDENT ADVISING (2011-present)

SFU Coop / Research Assistant:

- Denise Toor (Communication, 2020-).
- Pranav Sood (Computer Science, 2020-);
- Hedayat Tabesh (Computer Science, 2020-).
- Sicellia Tsui (School of Communication, 2019-20).
- Julia Scott Lenz (School of Communication, 2019).

Thesis Advisor:

- Sebastian Clark (Modern Culture and Media, 2016).
- Sean Feiner (Modern Culture and Media, 2011).
- Evan Donahue (Modern Culture and Media, 2011).
- Monica Garcia (Modern Culture and Media, 2011).

Second Reader:

- Lindsay Saftler (Modern Culture and Media, 2018).
- Robin Manley (Modern Culture and Media, 2018).
- Grant Meyer (Modern Culture and Media, 2016).
- Patricia Ekpo (American Studies, 2015).

- Daniel Fethke (Modern Culture and Media, 2015).
- Suzannah Weiss (Gender and Sexuality Studies, 2013).

UTRA Advisor:

- Victor Bramble (Modern Culture and Media, 2016)
- Danae Metaxa-Kakavouli (Computer Science, 2013)

SERVICE

DEPARTMENT

School of Communication:

Member, Tenure and Promotion Committee, May 2020-.

Member, Director Nominating Committee, December 2019-January 2020.

Co-Organizer, *Digital Democracies: Artificial Publics, Just Infrastructures, Ethical Learning*, December 2018-.

MCM:

Diversity Representative, January-May 2018.

Organizer, Moving.Media@Brown Symposium, May-October, 2016.

Chair, Diversity Action Committee, September 2015-June 2016.

Chair, Search Committee, September 2014-May 2015.

Member, Graduate Committee, September 2014-June 2016.

Chair, Curriculum Committee, September 2014-June 2016.

Member, Search Committee, September 2011-June 2012.

Chair, Forbes Committee, September 2008-May 2011.

Chair, Search Committee, September 2010-May 2011.

Member, Search Committee for Mellon Postdoctoral Fellow with East Asian Studies, October 2010-May 2011.

Member, Contract Renewal Committee, Fall 2010.

Study Abroad Advisor, September 2008-May 2009.

Director of Undergraduate Studies, September 2008-May 2009.

Undergraduate Honors Director, September 2005-June 2006, September 2007-.

Member, Graduate Committee, September 2007-May 2011.

Chair, Contract Renewal Committee, Fall 2007.

Member, Graduate Student Admissions Committee, 2003-4, 2005-6, 2007-8.

Elected Member, Forbes Committee, September 2004-August 2005.

Member, Undergraduate Committee, September 2004-.

Chair, Festival/Conference Planning Committee, September 2004-June 2005

Member, Digital Media Production Hiring Committee, May 2004-June 2005.

Chair, Digital Planning Committee, September 2003-May 2004.

Chair, Committee on Digital Media, September 2000 – May 2002.

Member, Film Production Search Committee, November 1999-January 2001.

Departmental Computer Consultant, September 1999 – December 2000.

UNIVERSITY

SFU:

FCAT Representative, Distinguished SFU Professor Advisory Committee, 2019-.

Academic Advisory Board, Big Data Initative, 2019-. Member, CPROST, 2019-.

Brown University:

Member, Promotion Committee for Theater and Performance Studies, July 2017-April 2018.

Member, Arts Initiative Planning Committee, January 2016-June 2016.

Member, Creative Arts Council Executive and Plenary Committees, September 2014-June 2016.

Member, Signature Academic Initiatsve Committee, "Data-Inference-Action Loop" (January-May 2013).

Member, Online Teaching Strategic Planning Committee, October 2012-May 2013.

Humanities Representative, Chairs Agenda Committee, September 2012-May 2013.

Organizer, Habits of Living Conference, March 2013.

Co-organizer (with Nishant Shah), *Habits of Living Workshop*, Center for Internet and Society, Bangalore (September 2012).

Co-organizer (with Michael Steinberg), *Animating Archives*, The Malcolm S. Forbes Center for Culture and Media Studies and the Brown Humanities Center Fall Conference, May 2009-May 2010.

Steering Committee, Committee on Science and Technology Studies, Fall 2009-.

"Response to Elizabeth Wilson's 'Underbelly," What's the Difference? Critical Theory Today, Pembroke Center for Teaching and Research on Women (April 2009).

Member (Humanities Representative), Academic Priorities Committee, Spring 2008-.

"Control and Freedom," Parents Weekend, Fall 2006.

Member, Cogut Center for the Humanities Governing Board, Spring 2006.

Organizer, "Human Rights and Media Interventions Lecture Series," Spring 2006.

Member (Humanities Representative), University Resources Committee, March 2004-January 2006.

Mentor, ALANA (African, Latino, Asian, and Native American) Mentoring Program, September 2005-May 2006, September 2009-.

Sheridan Center Representative, Department of Modern Culture and Media, September 2004-August 2005.

Organizer, "Critical Interventions in New Media Lecture Series," Sept 2004-April 2006.

Co-organizer (with James Der Derian), *The Power and Pathologies of Networks* Symposium, Brown University, March 2004-September 2005.

Moderator and Respondent, "Infowar, Cyberwar and the War of Dis/simulation" *TACT* symposium, Watson Center, June 2002.

"Human-Mediated Communications," Faculty Luncheon, Wayland Collegium for Liberal Learning, April 2002.

Freshman Advising, 2001-2002; 2004-2005.

Panelist, Voyages of Discovery for President Ruth Simmon's Inauguration, October 2001.

Member, Brown University Ad hoc Committee for a Center in Digital Arts and Media, May 2000-October 2001.

Mentor, Mellon Undergraduate Minority Fellowship, 2000-2002.

Mentor, UTRA Undergraduate Fellowships, 2000, 2002.

Member, Brown University Search Committee for a Director for the Center for the Study of Race and Ethnicity, April 2000-January 2001.

Moderator, "Cyberspace and Communications," Alumni Leadership Weekend, September 2000.

Organizer, *Archaeology of Multi-Media Conference*, Brown University, October 1999-November 2000.

Member, Modern Languages Association Handbook Revision Committee, New York, 1998.

PROFESSION

Edited Book Series:

 Series Co-Editor, In Search of Media Book Series (Meson Press and University of Minnesota University Press, 2018-)

Editorial, Advisory, Steering and Governing Boards; Scholars Council:

- Cambridge Journal of Memory, Mind & Media, September 2020-.
- The Centre for Media, Technology and Democracy, McGill University, September 2020-.
- The Center for Critical Internet Inquiry, UCLA, August 2020-.
- Board of Governors, University of California Humanities Research Institute, 2020-.
- Critical Posthumanism, 2019-.
- DATA Book Series (Open Humanities Press), 2018-.
- AI NOW, NYU, Academic Council, 2017-.
- *Media Theory*, 2017-.
- Design For Diversity (IMLS, National Forum Grant), 2016-2018.
- Goldsmiths Press, 2016-.
- English Studies in Canada, 2016-.
- *Digital Culture and Society*, 2014-.
- LUMINOS, Open Access Monograph Program (University of California Press), 2014-.
- *Femtechnet*, 2014-.
- Catalyst: Feminism, Theory, and Technoscience, 2014-.
- Association for the Study of the Present (ASAP), 2014-.
- Big Data and Society, 2014-.
- Journal of Web Science, 2014-.
- International Institute for Popular Culture (Turku, Finland), 2014-.
- *spheres*, 2014-.
- GeoHumanities (American Association of Geographers), 2014-2018.
- Recursions Book Series (University of Amsterdam), 2013-.
- Journal of Visual Culture, 2013-.
- Camera Obscura, 2012-.
- *Media Fields Journal*, 2012-.
- Computational Culture: A Journal of Software Studies, 2011-.
- *Archive*, May 2011-.
- *Darkmatter Journal*, November 2010-.
- Television and New Media, September 2010-June 2018.
- *University of Michigan Series in Digital Humanities @digitalculturebooks*, September 2009-.
- ArcDigital, September 2008-.

- *HASTAC* (the Humanities, Arts, Science, and Technology Advanced Collaboratory), 2008-2011.
- Asiascape.net, Netherlands Organization for Scientific Research, Fall 2007-.
- Transformative Works and Cultures, Fall 2007-.
- greyroom, December 2005-.
- Postmodern Culture, May 2004-.
- *Journal of E-Media Studies*, May 2004-.

Program Committee Chair / Member:

- Member, Future of Liberal Arts Working Group, UCI-Mellon, 2018-2020.
- Program Committee Co-Chair, *Organizational Studies Summer Workshop*, Mykonos Greece (May 2019).
- Program Committee Co-chair, *American Studies Annual Conference 2011*, June 2010-November 2011.
- Member, Society for Cinema and Media Studies Program Committee for the 2007 Conference, 2006-7.
- Member, International Program Committee for *InterSociety for Electronic Arts 2006 Symposium*, 2005-6.

Program Committee Chair / Member / Reviewer:

- Selection Committee, Critiquing and Rethinking Accountability, Fairness, and Transparency workshop, 2020 ACM FAT conference.
- Reviewer, Third and Second Workshops on Abusive Language, ACL.

Panelist:

- Social Science and Humanities Research Council (Canada), Connections Grant, 2019.
- Social Science Research Council, 2018.
- The Alpert Award in the Arts (Film/Media), 2008-2009.
- Rockefeller Foundation New Media Fellowships, 2005-6.

Fellowship Reviewer:

- MacArthur Foundation, 2013, 2015, 2017.
- American Council of Learned Societies, Fall 2014.
- American Academy in Berlin, Fall 2007, Spring 2013.
- Radcliffe Institute for Advanced Study Fellowships, 2008-2009, 2009-2010.
- Digital Media and Learning Competition, MacArthur Foundation, 2008-2009.

Nominator:

- MacArthur Foundation, 2013, 2016.
- Calarts Alpert Award for the Arts, 2005.
- Rockefeller Foundation New Media Fellowship, 2002-05.

Outside Review Committee:

• Department of Communications and New Media, National University of Singapore, to be reviewed February 2021.

• School of Media Studies, The New School, 2014.

Tenure and/or Promotion Reviewer:

- Harvard University, 2020.
- Georgetown University, 2020.
- Washington State University, 2020.
- Columbia University, 2019.
- University of Toronto, 2018.
- University of Maryland, 2018.
- University of Texas, Austin, 2018.
- Goldsmiths College, University of London, 2017.
- Georgia Tech, 2017, 2019.
- University of Pittsburgh, 2017.
- Rensselaer Polytechnic Institute, 2017.
- MIT, 2008, 2013, 2015, 2016.
- University of California, Davis, 2016.
- The Ohio State University, 2016, 2017.
- The University of Oregon, 2016, 2019.
- Dartmouth College, 2016, 2018.
- University of California, Berkeley, 2015.
- Johns Hopkins University, 2015.
- University of Chicago, 2015.
- Duke University, 2015.
- University of Colorado, Boulder, 2015.
- State University of New York, Stony Brook, 2014.
- Rutgers University, 2014.
- Virginia Commonwealth University, 2014, 2017.
- Old Dominion University, 2014.
- Louisiana State University, 2014.
- University of California Davis, 2013.
- Georgia State University, 2013.
- McGill University, 2013.
- University of Michigan (Ann Arbor), 2012, 2017, 2020.
- The New School, 2011.
- University of Wisconsin (Milwaukee), 2011.
- New York University, 2007, 2011, 2018.
- University of California Santa Cruz, 2011, 2017.
- University of California San Diego, 2010.
- University of California Los Angeles, 2009, 2019.
- Pomona College, 2009.
- University of California Santa Barbara, 2008.
- University of California Irvine, 2007, 2020.
- University of Buffalo, 2007.
- University of Southern California, 2007, 2016, 2018.

- University of Maine, 2007.
- Cornell University, 2007, 2019.

COMMUNITY

Volunteer, Rosie's Place, Boston MA, September 2017-December 2018.

Brown Education Link Lectures Series (BELLS) Lecture, Rhode Island Adult Correctional Institution, Fall 2009s

Outside Expert, MacArthur Foundation Initiative on Digital Media and Learning, October 2006. Coordinator, AS220Labs, Fall 2005-Fall 2006.

Adjudicator, Korea Times (Toronto), Korean-Canadian Short Story Competition, 1999.

OUTREACH:

Canadian Government, Ottawa (October 2019). Microsoft Research, New England Headquarters, Boston (May 2019). Social Science FOO, Facebook Headquarters, Menlo Park (February 2019).

LANGUAGES

Korean and French. Pascal, APL, Basic, Perl, Javascript.

Updated: May 2020.