

CURRICULUM VITAE

TORIN MONAHAN

The University of North Carolina at Chapel Hill
Department of Communication
CB# 3285, 115 Bingham Hall
Chapel Hill, NC 27599-3285
torin.monahan@unc.edu
www.torinmonahan.com

Education

- | | |
|-----------|---|
| 1997-2003 | Ph.D., Rensselaer Polytechnic Institute (Science and Technology Studies) |
| 1997-2002 | M.S., Rensselaer Polytechnic Institute (Science and Technology Studies) |
| 1993-1996 | M.A., California State University, Northridge (English, with distinction) |
| 1988-1993 | B.A., California State University, Northridge (English) |

Professional Experience

- | | |
|--------------|---|
| 2015-present | Professor, Department of Communication, University of North Carolina at Chapel Hill |
| 2013-2015 | Associate Professor, Department of Communication, University of North Carolina at Chapel Hill |
| 2008-2012 | Associate Professor, Department of Human & Organizational Development, Vanderbilt University |
| 2003-2008 | Assistant Professor, School of Justice & Social Inquiry, Arizona State University |

Honors & Awards

Scholar in Residence, Center for Urban and Regional Studies, University of North Carolina at Chapel Hill, Fall, 2014.

Visiting Scholar, University of Paderborn, Germany, Department of Media Studies, June, 2013.

Invited Expert Testimony to the European Commission, European Group on Ethics, on the "Societal and ethical implications of surveillance and security technologies," Brussels (teleconference), May, 2013.

External Affiliate, Surveillance Studies Research Center, Institute for Policy & Social Research, University of Kansas, 2013-present.

Surveillance Studies Book Prize, Surveillance Studies Network, for the world's best English language book published on the topic of surveillance in the past year, 2011.

Surveillance in the Time of Insecurity (Rutgers University Press, 2010) selected for Author Meets Critics Session at the Midwest Sociological Society conference held in St. Louis, March, 2011.

Recipient of the Founders Award of Excellence for recognition of academic achievement and campus leadership at Rensselaer Polytechnic Institute, 2002.

Recipient of two academic year NSF-sponsored research awards (“An STS focus on design”) through Rensselaer Polytechnic Institute, 2000-2002.

Bibliography

Books

Monahan, T. & Murakami Wood, D. (In press). *Surveillance Studies: A Reader*. Oxford: Oxford University Press.

Gilliom, J. & Monahan, T. 2013. *SuperVision: An Introduction to the Surveillance Society*. Chicago: University of Chicago Press.

Monahan, T. 2010. *Surveillance in the Time of Insecurity*. New Brunswick: Rutgers University Press.

- Recipient, Surveillance Studies Book Prize, Surveillance Studies Network, 2011.

Monahan, T. & Torres, R.D. (eds.) 2010. *Schools under Surveillance: Cultures of Control in Public Education*. New Brunswick: Rutgers University Press.

Monahan, T. (ed.) 2006. *Surveillance and Security: Technological Politics and Power in Everyday Life*. New York: Routledge.

Monahan, T. 2005. *Globalization, Technological Change, and Public Education*. New York: Routledge.

Special Issues of Academic Journals

Hall, R., Monahan, T., & Reeves, J. 2016. Surveillance and Performance. *Surveillance & Society* 14 (2).

Monahan, T. 2011. Surveillance as Cultural Practice. *The Sociological Quarterly* 52 (4).

Monahan, T., Phillips, D.J., & Murakami Wood, D. 2010. Surveillance and Empowerment. *Surveillance & Society* 8 (2).

Monahan, T. & Fisher, J.A. 2008. Surveillance and Inequality. *Surveillance & Society* 5 (3).

Peer-Reviewed Articles

Monahan, T. 2017. Regulating Belonging: Surveillance, Inequality, and the Cultural Production of Abjection. *Journal of Cultural Economy* 10 (2): 191-206.

Monahan, T. 2016. Built to Lie: Investigating Technologies of Deception, Surveillance, and Control. *The Information Society* 32 (4): 229-240.

- Monahan, T. & Fisher, J.A. 2015. 'I'm Still a Hustler': Entrepreneurial Responses to Precarity by Participants in Phase I Clinical Trials. *Economy and Society* 44 (4): 545-566.
- Monahan, T. & Fisher, J.A. 2015. Strategies for Obtaining Access to Secretive or Guarded Organizations. *Journal of Contemporary Ethnography* 44 (6): 709-736.
- Craven, K., Monahan, T., & Regan, P.M. 2015. Compromised Trust: DHS Fusion Centers' Policing of the Occupy Wall Street Movement. *Sociological Research Online* 20 (3): 1-14.
- Regan, P.M., Monahan, T., & Craven, K. 2015. Constructing the Suspicious: Data Production, Circulation, and Interpretation by DHS Fusion Centers. *Administration & Society* 47 (6): 740-762.
- Monahan, T. 2015. The Right to Hide? Anti-surveillance Camouflage and the Aestheticization of Resistance. *Communication and Critical/Cultural Studies* 12 (2): 159-178.
- Regan, P.M. & Monahan, T. 2014. Fusion Center Accountability and Intergovernmental Information Sharing. *Publius* 44 (3): 475-498.
- Regan, P.M. & Monahan, T. 2013. Beyond Counterterrorism: Data Sharing, Privacy, and Organizational Histories of DHS Fusion Centers. *International Journal of E-Politics* 4 (3): 1-14.
- Monahan, T. & Mokos, J.T. 2013. Crowdsourcing Urban Surveillance: The Development of Homeland Security Markets for Environmental Sensor Networks. *Geoforum* 49:279-288.
- Monahan, T. & Regan, P.M. 2012. Zones of Opacity: Data Fusion in Post 9/11 Security Organizations. *Canadian Journal of Law and Society* 27 (3): 301-317.
- Fisher, J.A. & Monahan, T. 2012. Evaluation of Real-time Location Systems in their Hospital Contexts. *International Journal of Medical Informatics* 81 (10): 705-712.
- Monahan, T. & Fisher, J.A. 2011. Surveillance Impediments: Recognizing Obduracy with the Deployment of Hospital Information Systems. *Surveillance & Society* 9 (1/2): 1-16.
- Monahan, T. 2011. The Future of Security? Surveillance Operations at Homeland Security Fusion Centers. *Social Justice* 37 (2-3): 84-98.
- Reprinted in *Homeland Security and Terrorism: Readings and Interpretations* (2nd ed.), edited by J. Forest, R. Howard, and J. Moore (McGraw-Hill, 2013), 387-399.
- Wall, T. & Monahan, T. 2011. Surveillance and Violence from Afar: The Politics of Drones and Liminal Security-Scapes. *Theoretical Criminology* 15 (3): 239-254.
- Fisher, J.A. & Monahan, T. 2011. The "Biosecuritization" of Healthcare Delivery: Examples of Post-9/11 Technological Imperatives. *Social Science & Medicine* 72 (4): 545-552.
- Monahan, T. & Fisher, J.A. 2010. Implanting inequality: Empirical evidence of social and ethical risks of implantable radio-frequency identification (RFID) devices. *International Journal of Technology Assessment in Health Care* 26 (4): 370-376.
- Monahan, T. & Fisher J.A. 2010. Benefits of "Observer Effects": Lessons from the Field. *Qualitative Research* 10 (3): 357-376.
- Reprinted in *Observation Methods*, volume 2, edited by B. Smart, K. Peggs, and J. BurrIDGE (Sage Publications, 2013), 35-54.
- Monahan, T. & Mokos, J.T. 2010. Sensing Environmental Danger in the City. *International Review of Information Ethics* 12: 21-27.

- Monahan, T. & Palmer, N.A. 2009. The Emerging Politics of DHS Fusion Centers. *Security Dialogue* 40 (6): 617-636.
- Monahan, T. 2009. Identity Theft Vulnerability: Neoliberal Governance through Crime Construction. *Theoretical Criminology* 13 (2): 155-176.
- Monahan, T. 2009. Dreams of Control at a Distance: Gender, Surveillance, and Social Control. *Cultural Studies <=> Critical Methodologies* 9 (2): 286-305.
- Monahan, T. 2008. Marketing the Beast: *Left Behind* and the Apocalypse Industry. *Media, Culture, & Society* 30 (6): 813-830.
- Monahan, T. 2008. Picturing Technological Change: The Materiality of Information Infrastructures in Public Education. *Technology, Pedagogy and Education* 17 (2): 89-101.
- Fisher, J.A. & Monahan, T. 2008. Tracking the Social Dimensions of RFID Systems in Hospitals. *International Journal of Medical Informatics* 77 (3): 176-183.
- Monahan, T. 2007. "War Rooms" of the Street: Surveillance Practices in Transportation Control Centers. *The Communication Review* 10 (4): 367-389.
- Reprinted in *The New Media of Surveillance*, edited by S. Magnet and K. Gates (Routledge, 2009), 88-110.
- Monahan, T. & Wall, T. 2007. Somatic Surveillance: Corporeal Control through Information Networks. *Surveillance & Society* 4 (3): 154-173.
- Monahan, T. 2006. Counter-surveillance as Political Intervention? *Social Semiotics* 16 (4): 515-534.
- Reprinted in *Security and Privacy*, edited by J. Savirimuthu (Ashgate, 2015), 173-192.
- Monahan, T. 2006. Electronic Fortification in Phoenix: Surveillance Technologies and Social Regulation in Residential Communities. *Urban Affairs Review* 42 (2): 169-192.
- Monahan, T. 2006. Securing the Homeland: Torture, Preparedness, and the Right to Let Die. *Social Justice* 33 (1): 95-105.
- Kupchik, A. & Monahan, T. 2006. The New American School: Preparation for Post-Industrial Discipline. *British Journal of Sociology of Education* 27 (5): 617-631.
- Monahan, T. 2005. The School System as a Post-Fordist Organization: Fragmented Centralization and the Emergence of IT Specialists. *Critical Sociology* 31 (4): 583-616.
- Monahan, T. 2004. Digital Art Worlds: Technology and Productions of Value in Art Education. *Foundations in Art: Theory and Education in Review* 26: 7-15.
- Monahan, T. 2004. Just Another Tool? IT Pedagogy and the Commodification of Education. *The Urban Review* 36 (4): 271-292.
- Monahan, T. 2004. Technology Policy as a Stealth Agent of Global Change. *Globalisation, Societies and Education* 2 (3): 355-376.
- Monahan, T. 2002. Los Angeles Studies: The Emergence of a Specialty Field. *City & Society* 14 (2): 155-184.
- Monahan, T. 2002. Flexible Space & Built Pedagogy: Emerging IT Embodiments. *Inventio* 4 (1): 1-19.

Monahan, T. 2002. Hot Technologies on Every Pillow: The Discursive Development of Institutional Change. *Radical Pedagogy* 4 (1): 1-24.

Monahan, T. 2001. Please Increase Your Browser's Memory Partition: Individual Action and Collective Blame in the Hall of Biodiversity. *Museum Anthropology* 25 (1): 41-45.

Monahan, T. 2001. The Analog Divide: Technology Practices in Public Education. *Computers & Society* 31 (3): 22-31.

Book Chapters

Monahan, T. 2012. Surveillance and Terrorism. In *Routledge Handbook of Surveillance Studies*, edited by K. Ball, K. D. Haggerty and D. Lyon. London: Routledge, 285-291.

Gilliom, J. & Monahan, T. 2012. Everyday Resistance. In *Routledge Handbook of Surveillance Studies*, edited by K. Ball, K. D. Haggerty and D. Lyon. London: Routledge, 405-411.

Monahan, T. 2010. Surveillance as Governance: Social Inequality and the Pursuit of Democratic Surveillance. In *Surveillance and Democracy*, edited by K.D. Haggerty and M. Samatas. New York: Routledge, 91-110.

Monahan, T. & Torres, R.D. 2010. Introduction. In *Schools under Surveillance: Cultures of Control in Public Education*, edited by T. Monahan and R.D. Torres. New Brunswick: Rutgers University Press, 1-18.

Monahan, T. 2007. Just-in-time Security: Permanent Exceptions and Neoliberal Orders. In *Reading 24: TV Against the Clock*, edited by S. Peacock. London: I. B. Tauris, 109-118.

Monahan, T. 2006. Questioning Surveillance and Security. In *Surveillance and Security: Technological Politics and Power in Everyday Life*, edited by T. Monahan. New York: Routledge, 1-23.

- Reprinted in *Technology and Society: Classic and Contemporary Readings*, edited by R. Bilsker (Kendall/Hunt, 2010), 267-290.
- Reprinted in *Technology and Society: Building Our Sociotechnical Future*, edited by D.G. Johnson and J.M. Wetmore (MIT Press, 2008), 537-564.

Monahan, T. 2006. The Surveillance Curriculum: Risk Management and Social Control in the Neoliberal School. In *Surveillance and Security: Technological Politics and Power in Everyday Life*, edited by T. Monahan. New York: Routledge, 109-124.

- Reprinted in *The Critical Pedagogy Reader* (2nd edition), edited by A. Darder, R.D. Torres, and M. Baltodamo (Routledge, 2008), 123-134.

Book Reviews

Monahan, T. 2009. Review of Kerry B. Fosher, *Under Construction: Making Homeland Security at the Local Level*. *Surveillance & Society* 6 (4): 424-425.

Monahan, T. 2009. Review of Susan N. Herman and Paul Finkelman, eds., *Terrorism, Government, and Law: National Authority and Local Autonomy in the War on Terror*. *Law and Politics Book Review* 19 (1): 25-27.

Monahan, T. 2008. Review of Richard V. Ericson, *Crime in an Insecure World*. *Contemporary Sociology* 37 (5): 468-469.

- Monahan, T. 2008. Review of Anthony Burke, *Beyond Security, Ethics and Violence: War against the Other*. *Thesis Eleven* 93 (1): 135-138.
- Monahan, T. 2007. Review of Geoffrey R. Stone, *War and Liberty: An American Dilemma: 1790 to the Present*. *Law and Politics Book Review* 17 (10): 211-214.
- Monahan, T. 2007. Review of Jerry L. Simich and Thomas C. Wright, eds., *The Peoples of Las Vegas: One City, Many Faces*. *American Ethnologist* 34 (1): 1037-1039.
- Monahan, T. 2006. Review of Philip B. Heymann and Juliette N. Kayyem, *Protecting Liberty in an Age of Terror*. *Law and Politics Book Review* 16 (3): 211-214.
- Monahan, T. 2004. Review of Setha Low, *Behind the Gates: Life, Security and the Pursuit of Happiness in Fortress America*. *Journal of Historical Geography* 30 (4): 807-808.
- Monahan, T. 2004. Review of William Crotty, *The Politics of Terror: The U.S. Response to 9/11*. *Law and Politics Book Review* 14 (5): 312-315.
- Monahan, T. 2003. Review of Roger Keil, *Los Angeles: Globalization, Urbanization and Social Struggles*. *International Journal of Urban and Regional Research* 27 (1): 210-211.
- Monahan, T. 2002. Review of Lawrence D. Bobo et al., *Prismatic Metropolis: Inequality in Los Angeles*. *Social Forces* 80 (4):1405-1406.
- Monahan, T. 2002. Review of William Fulton, *The Reluctant Metropolis: The Politics of Urban Growth in Los Angeles*. *Urban Affairs Review* 37 (5): 757-759.
- Monahan, T. 2002. Review of Norman M. Klein, *The History of Forgetting: Los Angeles and the Erasure of Memory*. *Midwest Quarterly* 43 (4): 368-369.
- Monahan, T. 2002. Review of Victor M. Valle and Rodolfo D. Torres, *Latino Metropolis*. *Journal of Historical Geography* 28 (3): 470-471.

Editorials & Encyclopedia Entries

- Hall, R., Monahan, T., & Reeves, J. 2016. Editorial: Surveillance and Performance. *Surveillance & Society* 14 (2): 153-167.
- Monahan, T. 2015. Resisting Surveillance Through Art. *Communication Currents* 10 (3): online.
- Monahan, T. 2011. Surveillance as Cultural Practice. *The Sociological Quarterly* 52 (4): 495-508.
- Reprinted in *Security and Privacy*, edited by J. Savirimuthu (Ashgate, 2015), 153-166.
- Monahan, T., Phillips, D.J., & Murakami Wood, D. 2010. Editorial: Surveillance and Empowerment. *Surveillance & Society* 8 (2): 106-112.
- Monahan, T. 2010. Security vs. Privacy is a False Choice. *The Tennessean*, January 3, 16A.
- Monahan, T. 2009. The Murky World of 'Fusion Centres'. *Criminal Justice Matters* 75 (1): 20-21.
- Monahan, T. 2008. Editorial: Surveillance and Inequality. *Surveillance & Society* 5 (3): 217-226.

- Monahan, T. & Fisher, J.A. 2008. Scanning the Future of Hospital Radio-Frequency Identification Systems. *Hospital Information Technology Europe* 1 (1): 44-45.
- Monahan, T. 2006. Radio Frequency Identification (RFID). In *Encyclopedia of Privacy*, edited by W. G. Staples. Westport, CT: Greenwood Press, 455-456.
- Monahan, T. 2006. Red-Light and Speeding Cameras. In *Encyclopedia of Privacy*, edited by W. G. Staples. Westport, CT: Greenwood Press, 461-462.
- Monahan, T. 2006. Data Vulnerability is a Systemic Problem. *Arizona Republic*, May 21, V3.
- Monahan, T. 2004. Professional Advice for the Interdisciplinary Student. *Technoscience* 20 (3): 5-6.

Presentations

Invited Lectures

- Marginalizing Surveillance, Poverty, and Social Policy. Computers, Privacy, and Data Protection Conference. Brussels, Belgium, January, 2016.
- Google for Police? Surveillance Operations at Homeland Security Fusion Centers. Clough Center Symposium on Surveillance in a Security-Concerned Society, Boston College, April, 2015.
- Future Directions for Surveillance Studies. Keynote lecture at 6th Biannual Surveillance Studies Network Conference, University of Barcelona, April, 2014.
- Beyond Counterterrorism: Data Fusion in Post-9/11 Security Organizations. Keynote lecture at American Studies Symposium, University of Texas at Austin, March, 2014.
- Zones of Opacity: DHS Fusion Centers and the Future of Security. Frontiers of New Media Symposium. Dept. of Communication, University of Utah, September, 2013.
- Surveillance and the Politics of Resistance. Dept. of Media Studies, University of Paderborn, Germany, June, 2013.
- Mediating the Surveillance State: Data Fusion in Post-9/11 Security Organizations. Keynote lecture at Association for Integrative Studies conference, Rochester, Michigan, October, 2012.
- The Future of Security? Surveillance Operations at Homeland Security Fusion Centers. Dept. of Sociology, State University of New York-Binghamton, April, 2012.
- Exploring the Surveillance Dimensions of Hospital Identification and Tracking Systems. Dept. of Biomedical Informatics, Vanderbilt University, February, 2009.
- Plenary lecture: Privacy in America: Balancing the Individual and Society. The E. James Holland Symposium on American Values at Angelo State University, October, 2008.
- Implanting Inequality?: Probing the Surveillance Dimensions of Hospital Tracking and Identification Systems. Dept. of Bioethics, University of Crete, June, 2008.
- Care and Control with Hospital Positioning Systems. The Hixon-Riggs Forum on Science, Technology and Society. Harvey Mudd College, March, 2008.

“War Rooms” of the Street: Surveillance Practices in Transportation Control Centers. School of Criminal Justice, Michigan State University, January, 2008.

Transportation Surveillance & Security Imperatives in the U.S.. Dept. of Criminology, Law, and Justice, University of Illinois at Chicago, January, 2008.

Surveillance, Mobility, and Resistance. Dept. of Communication, University of Illinois at Chicago, November, 2007.

Corporeal Control through Information Networks. Dept. of Communication, University of California, San Diego, January, 2007.

Surveillance Cultures: Techno-logics and Symbolic Resistance. Dept. of Sociology, University of California, Santa Cruz, January, 2006.

Freedom, Privacy, and Security. Launch of the Center for Nanotechnology in Society (CNS-ASU). Arizona State University, January, 2006.

Neoliberal Security and the Social Construction of Everyday Surveillance. Annenberg School for Communication, University of Pennsylvania, January, 2005.

Flexible Spaces & Built Pedagogies: Emerging IT Embodiments. Critical and Cultural Studies of Information Technology, State University of New York-Buffalo, May, 2000.

Conference Panels Organized or Chaired

Critical Geographies of the Smart City I & II. Panels co-organized at Association of American Geographers (AAG) conference in Chicago, April, 2015.

Surveillance, New Media and Digital Information. Panel co-organized at International Sociological Association (ISA) conference in Yokohama, Japan, July, 2014.

Surveillance, Social Sorting and the Reproduction of Inequality. Panel co-organized at International Sociological Association (ISA) conference in Yokohama, Japan, July, 2014.

Surveillance and the Mediation of Big Data I & II. Panels co-organized and co-chaired at Society for Social Studies of Science (4S) conference in San Diego, October, 2013.

Perspectives on Citizenship. Panel organized at American Sociological Association (ASA) conference in New York City, August, 2013.

Technologies of Citizenship: The Regulation of Identity, Mobility, and Belonging. Invited thematic session organized and chaired at American Sociological Association (ASA) conference in Atlanta, August, 2010.

The Uses of Identity. Invited thematic session co-organized and chaired at American Sociological Association (ASA) conference in Atlanta, August, 2010.

Surveillance and Popular Culture. Panel organized and chaired at International Sociological Association (ISA) conference in Gothenburg, Sweden, July, 2010.

Surveillance. Panel chaired at American Sociological Association (ASA) conference in San Francisco, August, 2009.

Technological Surveillance and Power in Everyday Life. Panel organized and chaired at International Sociological Association (ISA) Forum of Sociology in Barcelona, Spain, September, 2008.

Technologies of Citizenship: Surveillance and the Regulation of Difference. Panel co-organized and co-chaired at Society for Social Studies of Science (4S) conference in Pasadena, October, 2005.

Questioning Infrastructure: Everyday Practices in Critical Perspective. Panel organized and chaired at Society for Social Studies of Science (4S) conference in Boston, November, 2001.

Refereed Conference Papers

Confronting the Dark Side of “Smart Cities.” Association of American Geographers (AAG) conference in Chicago, April, 2015.

Anti-surveillance Camouflage and the Aestheticization of Resistance. National Communication Association (NCA) conference in Chicago, November, 2014.

The Right to Hide? Anti-surveillance Camouflage and the Aestheticization of Resistance. American Studies Association (ASA) conference in Los Angeles, November, 2014.

Constructing the Suspicious: Data Fusion and the Future of Security. Paper presented at American Sociological Association (ASA) conference in San Francisco, August, 2014.

Compromised Trust: DHS Fusion Centers’ Policing of the Occupy Wall Street Movement. Paper presented at Surveillance Studies Network (SSN) conference in Barcelona, Spain, April, 2014.

Constructing the Suspicious: Data Production, Circulation, and Interpretation by DHS Fusion Centers. Paper presented at Society for Social Studies of Science (4S) conference in San Diego, October, 2013.

Police, Surveillance, and Inequality in the Carceral School. Paper presented at American Anthropological Association (AAA) conference in Montreal, November, 2011.

Negotiating Technological Control: Cultural and Infrastructural Resistance to Hospital Tracking Systems. Paper presented at Society for Social Studies of Science (4S) conference in Cleveland, November, 2011.

Security Transformations in U.S. Hospitals. Paper presented at American Political Science Association (APSA) conference, Seattle, September, 2011.

Mapping Concerns with Homeland Security Fusion Centers. Paper presented at International Sociological Association (ISA) conference in Gothenburg, Sweden, July, 2010.

The Future of Security? Surveillance Operations at Homeland Security Fusion Centers. Paper presented at Law & Society Association (LSA) conference, Chicago, May, 2010.

Surveillance Impediments: Recognizing Obduracy with the Deployment of Hospital Information Systems. Paper (with Jill A. Fisher) presented at "A Global Surveillance Society?" conference in London, April, 2010.

“Blossoming” Surveillance: Exploring DHS Fusion Centers. Paper presented at American Society of Criminology (ASC) conference, Philadelphia, November, 2009.

Social Inequality and the Pursuit of Democratic Surveillance. Paper presented at American Sociological Association (ASA) conference in San Francisco, August, 2009.

Situational Awareness of the Security Industry. Paper presented at American Society of Criminology (ASC) conference, St. Louis, November, 2008.

Technological Politics of Critical Infrastructure Protection. Paper presented at International Sociological Association (ISA) Forum of Sociology in Barcelona, Spain, September, 2008.

Somatic Surveillance. Paper presented at West Coast Law and Society Retreat, University of Hawaii, January, 2008.

The Rise of the Apocalypse Industry: Rapture Fiction, Technology, and Crisis. Paper presented at National Communication Association (NCA) conference in Chicago, November, 2007.

Corporeal Control through Information Networks. Paper presented at Society for Social Studies of Science (4S) conference in Montreal, October, 2007.

Controlling Mobilities: Intelligent Transportation Systems as Surveillance Infrastructures. Paper presented at American Sociological Association (ASA) conference in New York, August, 2007.

Marketing the Beast: Surveillance and the Apocalypse Industry. Paper presented at Society for Social Studies of Science (4S) conference in Vancouver, November, 2006.

Neoliberal Security and the Regulation of Space. Paper presented at International Sociological Association (ISA) conference in Durban, South Africa, July, 2006.

Nothing to Hide: Governing Mentalities of Everyday Surveillance. Paper presented at Crime, Justice and Surveillance conference in Sheffield, April, 2006.

Techno-logics of Residential Surveillance. Paper presented at Society for Social Studies of Science (4S) conference in Pasadena, October, 2005.

The Surveillance Curriculum: Risk Management and Social Control in the Neoliberal School. Paper presented at American Sociological Association (ASA) conference in Philadelphia, August, 2005.

Electronic Fortification in Phoenix: Surveillance Technologies and Lived Urban Space. Paper presented at Society for Applied Anthropology (SfAA) conference in Santa Fe, April, 2005.

Counter-Surveillance as Political Intervention? Paper presented at Closed Circuit Television (CCTV) and Social Control conference in Sheffield, January, 2004.

Globalization and Technology in Public Education. Paper presented at American Anthropological Association (AAA) conference in Chicago, November, 2003.

Symbols as Design Agents: Building Technological Infrastructures Across Social Worlds. Paper presented at American Anthropological Association (AAA) conference in Chicago, November, 2003.

Fragmented Centralization: Building Technological Infrastructures in Public Institutions. Paper presented at Society for Social Studies of Science (4S) conference in Atlanta, October, 2003.

Peering Through the Gates in Los Angeles: Globalization, Technology, and Exclusion in Public Education. Paper presented at Society for Social Studies of Science (4S) conference in Milwaukee, November, 2002.

Midnight Trenching at School: The Hidden Networks of Educational Infrastructures. Paper presented at Society for Social Studies of Science (4S) conference in Boston, November, 2001.

Ersatz Art Worlds: Productions of Value in Art Education. Paper presented at Society for Literature & Science (SLS) conference in Buffalo, October, 2001.

Flexible Possibilities for Participatory Architecture. Paper presented at Committee on the Anthropology of Sci, Tech, and Computers (CASTAC) conference in Los Angeles, June, 2001.

IT Parasites in U.S. Student Production. Paper presented at American Ethnological Society (AES) conference in Montreal, May, 2001.

Conflicting Global Regimes and Camouflaged Possibilities in Education. Paper presented at Science, Technology, and Globalization conference in Washington, DC, April, 2001.

Built Pedagogies and Technology Practices: Designing for Participatory Learning. Paper presented at Participatory Design conference in New York City, December, 2000.

Intersections of Alterity: Transformative Flows and Digital Divisions within Public Education. Paper presented at American Anthropological Association (AAA) conference in San Francisco, November, 2000.

Virtual Deep Play: Rhythm, Ritual, and IT in Higher Education. Paper presented at American Anthropological Association (AAA) conference in Chicago, November, 1999.

Power and Politics in the Technological Transformation of Education. Paper presented at Society for Social Studies of Science (4S) conference in San Diego, October, 1999.

A New Focus on Managed Care and Alternative Medicine. Paper presented at Society for Social Studies of Science (4S) conference in Halifax, October, 1998.

Back Home, Down to Earth: The Challenge of Sustainability in Higher Education, the Schools and Society. Panel discussant at American Association for the Advancement of Science (AAAS) conference at San Jose State University, June, 1996.

The Labyrinth of Jealousy: The Chaotics of Robbe-Grillet's Postmodern Novel. Paper presented at Society for Literature and Science (SLS) conference in Los Angeles, November, 1995.

Workshops

Organized

Primary organizer of international workshop on Critical Explorations of Data and Security. University of North Carolina at Chapel Hill, November, 2013.

Primary organizer of international workshop on Surveillance and Empowerment. Vanderbilt University, March, 2009.

Co-organizer of international workshop on The Use of Implants in Ethical Surveillance Infrastructures. Bielefeld, Germany, September, 2008.

Primary organizer of international workshop on Surveillance and Inequality. Arizona State University, March, 2007.

Invited

Participant of workshop on States of Surveillance: New Directions and Empirical Projects. University of Kansas, October, 2015.

Participant of workshop on Targeting, Tracking, Predicting: Epistemological, Ontological and Biopolitical Dimensions of Techno-Security. University of Paderborn, Germany, June, 2013.

Participant of workshop on Doing Surveillance Studies: Critical Approaches to Methods and Pedagogy. Queen's University, Canada, May/June, 2013.

Participant of workshop on Power Geographies of Surveillance. University of Neuchâtel, Switzerland, January, 2012.

Participant of workshop on Privacy Awareness through Security Organisation Branding. Temple University, January, 2011.

Participant of roundtable on Technology, Privacy, and DHS Fusion Centers. University of Maryland Law School, April, 2009.

Participant of workshop on Surveillance & Democracy. University of Crete, Greece, June, 2008.

Participant of workshop on the History, Philosophy, and Social Studies of Science in the Public Realm. Arizona State University, May, 2003.

Competitively Selected

Participant of workshop on Intersectional Approaches to Surveillance Studies. Queen's University, Canada, June, 2015.

Participant of workshop on The Expanding Surveillance Net: Ten Years after 9/11. Queen's University, Canada, September, 2011.

Participant of Cyber-surveillance in Everyday Life: An International Workshop. University of Toronto, Canada, May, 2011.

Participant of workshop on Generating Collaborative Research in the Ethical Design of Surveillance Infrastructures. University of Texas, Austin, June, 2006.

Teaching Record

Courses Taught

University of North Carolina at Chapel Hill (2013-present)

Organizational Communication
Surveillance & Society

Visual Culture
Communication & the Social (*Graduate Seminar*)
Practicum in Professional Development (*Graduate Seminar*)
Qualitative Methods for Technoscience (*Graduate Seminar*)
Technology, Culture, & Power (*Graduate Seminar*)

Vanderbilt University (2008-2013)

Design, Innovation, & Social Change
Surveillance & Society
Understanding Organizations
Ethnographic Research Methods (*Graduate Seminar*)

Arizona State University (2003-2008)

Introduction to Justice Studies
Politics of Design
Surveillance & Society
Technological Change & Social Justice
Technology & Environmental Problems
Globalization, Technology, & Justice (*Graduate Seminar*)
Cultural Theory (*Graduate Seminar*)

Research Supervision

Lauren Brinkley-Rubinstein. Assistant Professor, Department of Social Medicine, University of North Carolina at Chapel Hill. “Repeated police contact, profiling, and incarceration as catalysts for worsening health.” (PhD committee member: completed December 2014)

JoAnn Brooks. Project on contemporary security organizations. (Postdoctoral mentor: 2010-2011)

Alexis Bryson. Review culture and the real estate industry. (PhD committee member)

Christopher Carey. “Collaboration and conflict: Exploring the worldviews within the anti-trafficking community.” Associate Professor, School of Community Health, Portland State University. (PhD committee member; completed November 2008)

Krista Craven. “No papers, no fear: The boundary politics of undocumented immigrant youth activists in Tennessee.” Assistant Professor, Justice and Policy Studies Department, Guilford College (PhD committee member: completed July 2014)

Andrew G. Davis. Fascistic formulations in technological cultures. (PhD committee member)

Gregory Donovan. “MyDigitalFootprint.ORG: Young people and the proprietary ecology of everyday data.” Assistant Professor, Department of Communication and Media Studies, Fordham University (PhD committee member: completed February 2013)

Justin Dorado. Hacker culture. (PhD committee member)

Ann Cassie Duong. Associate at Booz Allen Hamilton. “Access to essential medicines: The conflicting roles of the pharmaceutical industry, governments and international institutions.” (MS committee chair: completed May 2007)

Megan Derksen. “Living green or consuming green?: Student perspectives on consumer culture.” (MS committee co-chair: completed April 2009)

Amy Fallah. Spatial politics of the U.S. Capitol Visitor Center. (PhD committee member)

Nicole Garcia. Community-based curriculum for mitigating human trafficking. (MS advisor: completed May 2011)

Christopher Keyes. Assistant Professor of Teacher Education, Shippensburg University. “Rethinking coaching: Transformative professional learning.” (PhD committee member: completed April 2013)

Emily Lample. “Watering the tree of science: Science education, local knowledge, and agency in Zambia’s PSA program.” (PhD committee chair: completed October 2015)

Alex McVey. Rhetorics of antiblackness in the post-racial conjuncture of the Obama presidency. (PhD committee member)

Jennifer Mokos. “Restoring the Human in the Search for Nature: Homelessness, Ecology, and the Struggle for Change.” Visiting Assistant Professor, Department of Geography and Geology, Ohio Wesleyan University. (PhD committee chair: completed July 2016; MS committee chair: completed December 2011)

Ali Na. TransAsian: performance, technologies, and femininity. (PhD committee member)

Oluchi Nwosu. “Examining multiculturalism, agency, and identity development within the cultural diversity school.” (MS committee member: completed October 2012)

Wayne Rysavy. “Contexts of concern: Fragments of identity in a world that never stops watching.” (PhD committee member)

Tyler Wall. “War-nation: Military and moral geographies of the Hoosier homefront.” Associate Professor, Department of Criminal Justice, Eastern Kentucky University. (Postdoctoral mentor: 2009-2010; PhD committee co-chair: completed April 2009)

Megan Wood. Critical/cultural studies of communication and feminist surveillance studies. (PhD committee member)

Heather Suzanne Woods. Digital publics and resistance movements. (PhD committee member)

Grants

External: PI or Co-PI

2010-2014 Exploring Homeland Security Fusion Centers. National Science Foundation. Principal Investigator \$332,423.

2009-2012 Privacy Awareness through Branding of Security Organisations. European Commission, FP7 Science in Society. Co-Principal Investigator €964,594. (PI: Leon Hempel) [Grant awarded; funding declined by Vanderbilt University.]

2008 The Use of Implants in Ethical Surveillance Infrastructures. The Center for Interdisciplinary Research [Zentrum für interdisziplinäre Forschung] at Bielefeld University. Co-Principal Investigator €10,000. (PI: Michael Nagenborg)

2007-2010 Effects of RFID Technologies on Organizational Dynamics in Hospitals. National Science Foundation. Co-Principal Investigator \$247,162. (PI: Jill A. Fisher)

2006-2009 Workshops on Surveillance and Society. National Science Foundation. Principal Investigator \$108,807.

2004-2006 Experiences of Surveillance Technologies in Gated Communities and Public Housing. National Science Foundation. Principal Investigator \$76,582.

External: Co-investigator or Collaborator

2015-2020 Big Data Surveillance. Social Science and Humanities Research Council of Canada. Team member / Collaborator \$2.5 million (Canadian). (PI: David Lyon)

2014-2019 Smarter Cities? Ubiquitous Surveillance, Big Data and Urban Management in Canada, the UK and the USA. Social Science and Humanities Research Council of Canada. Co-Investigator \$296,980 (Canadian). (PI: David Murakami Wood)

2012-2017 Factors Affecting Healthy Volunteers' Long-Term Participation in Clinical Trials. National Institutes of Health. Co-Investigator \$1.8 million. (PI: Jill A. Fisher)

2009-2012 Phase I Clinical Trials and the Informed Consent of Healthy Subjects. National Institutes of Health. Co-Investigator \$385,048. (PI: Jill A. Fisher)

2008-2014 The New Transparency: Surveillance and Social Sorting. Social Sciences and Humanities Research Council of Canada. Team member / Collaborator \$2.5 million (Canadian) (PI: David Lyon)

2005-2006 Team leader for research on Freedom, Privacy, and Security. Center for Nanotechnology in Society at ASU. National Science Foundation. Co-Investigator \$6.2 million. (PI: David Guston)

Internal

2011 Public Monitoring of Environmental Threats. Scwab Endowment, Vanderbilt University. Principal Investigator \$1,800.

2005 Engaging Radio. Institute for Humanities Research, Seed Grant, Arizona State University. Co-Principal Investigator \$10,000.

2004 Experiences of Surveillance Technologies in Public Places. College of Public Programs, Dean's Incentive Grant. Arizona State University. Principal Investigator \$5,000.

Professional Service to Discipline

Positions

Co-organizer, Surveillance Studies Summer Seminar, Queen's University, Canada, June, 2015.

Co-Director, Surveillance Studies Network, 2015-present.

Associate Editor, *Surveillance & Society*, 2011-present.

Elected Council member of the Sociology of Science and Technology section of the International Sociological Association (ISA), 2010-2014.

Editorial Board Member, *Surveillance & Society*, 2007-present.

Board member of the Surveillance Studies Network, 2007-present.

Program Committee member for the annual conference of the Society for Social Studies of Science (4S), 2007.

Elected Council member of the Sociology of Science and Technology section of the International Sociological Association (ISA), 2006-2010.

Managing editor of *Technoscience: Society for Social Studies of Science (4S) newsletter*, 2002-2003.

Reviewer: Journals

American Sociological Review; Antipode; Big Data & Society; Canadian Review of Sociology; City & Society; Communication, Culture, & Critique; Communications of the Association for Computing Machinery; Environment and Planning D: Society and Space; Geographica Helvetica; International Journal of E-Politics; International Review of Information Ethics; International Sociology; Journal of Contemporary Criminal Justice; Journal of Criminal Justice; Journal of International & Intercultural Communication; Journal of the American Medical Informatics Association; Journal of Urban Affairs; Millennium: Journal of International Studies; Museum Anthropology; New Media & Society; Qualitative Sociology; Qualitative Research; Sage Open; Science as Culture; Science, Technology & Human Values; Security Dialogue; Social Analysis; Social Forces; Sociological Forum; Surveillance & Society; The Information Society; The Geographical Journal; Theoretical Criminology; Theory, Culture & Society

Reviewer: Book Publishers

Ashgate
Bloomsbury
Duke University Press
MIT Press
New York University Press
Routledge
Sage Publications
Springer
Stanford University Press
University of Chicago Press
University of Texas Press
Wiley

Reviewer: Foundations

Canada Council for the Arts
Danish Council for Independent Research
Foundation for Baltic and East European Studies
GEOIDE: Canadian Networks of Centres of Excellence Program
Israel Science Foundation
Social Science and Humanities Research Council of Canada
The Leverhulme Trust, U.K.
U.S. National Institutes of Health
U.S. National Science Foundation: Grant reviewer and Advisory Panel member
U.K. Economic and Social Research Council

University Service

University of North Carolina at Chapel Hill

Member of promotion review committee, Dept. of Communication, 2016.

Dept. of Communication Liaison, Office for Undergraduate Research, 2016-present.

Member, Summer Undergraduate Research Fellowship committee, Office for Undergraduate Research, 2016.

Chair of faculty search committee. Dept. of Communication, 2015-2016

Faculty Fellow, Center for Urban and Regional Studies, 2014-present.

Member of faculty search committee. Dept. of Communication, 2013-2014.

Member of the Graduate Studies committee. Dept. of Communication, 2013-2014.

Vanderbilt University

Co-chair of Graduate Admissions committee. Dept. of Human & Organizational Development, 2012.

Member of the Faculty Review committee. Dept. of Human & Organizational Development, 2011-2012.

Member of the Undergraduate committee. Dept. of Human & Organizational Development, 2011-2012.

Member of faculty search committee. Vanderbilt Institute for Energy and Environment, 2010-2011.

Member of the College Senate Academic Standards committee. Peabody College, 2009-2011.

Member of the Graduate Admissions committee. Dept. of Human & Organizational Development, 2008-2009.

Arizona State University

Member of the Graduate committee. School of Justice & Social Inquiry, 2007-2008.

Member of Colloquium committee. School of Justice & Social Inquiry, 2006-2007.

Member of Visioning committee for crafting a strategic plan. School of Justice & Social Inquiry, 2006.

Member of faculty search committee. School of Justice & Social Inquiry, 2005-2006.

Co-organizer of a graduate student conference on Justice without Borders. School of Justice & Social Inquiry, 2005.

Member of Undergraduate committee. School of Justice & Social Inquiry, 2004-2005.

Member of Annual Performance Review committee. School of Justice & Social Inquiry, 2004-2005.

Member of Colloquium and Computing committee. School of Justice & Social Inquiry, 2003-2004.

Member of Organizing Team for ASU's Research Initiative on The Human Dynamics of Homeland Security, 2003-2004.

Rensselaer Polytechnic Institute

Member of academic research group that wrote an NSF Course, Curriculum, and Laboratory Improvement grant for the Institute's Product Design & Innovation program, 2003.

Member of RPI's Information Technology research group, which drafted a white paper for the development of RPI's IT Program, 1999.

Graduate student representative on Faculty Senate Curriculum Committee, 1998-1999.

Member of faculty search committee for social studies of health and medicine position. Dept. of Science & Technology Studies, 1998-1999.

Editor of *Facts and Artifacts*, newsletter for the Science and Technology Studies department, 1997-1999.

Host and engineer of *Blinded By Science*, weekly WRPI radio show for the Science and Technology Studies department, 1997-2000.

California State University, Northridge

Co-organizer of an interdisciplinary conference on Academic Discourse, 1995.

Societies

American Sociological Association

American Studies Association

National Communication Association

Society for Social Studies of Science

Surveillance Studies Network