[bookmark: OLE_LINK19][bookmark: OLE_LINK20][bookmark: OLE_LINK27][bookmark: OLE_LINK30]CURRICULUM VITAE
CRAIG J. SAPER
Language, Literacy, & Culture Doctoral Program
421 Sherman Hall, UMBC, 1000 Hilltop Circle
Baltimore MD 21250
csaper@umbc.edu
Education

Ph.D. 		1990	Univ. of Florida, English (Media and American Studies)
M.A. 		1984	University of Florida, English (Literary and Media Theory)
B.A.		1981	University of Florida, English (Literature & the Other Arts)
Cert.		1980 	National Theater Institute, Eugene O’Neil Theater Center

Experience in Higher Education	

2012-present 		University of Maryland, Baltimore County (UMBC), Professor, Language, Literacy, & Culture (LLC) doctoral program
2020-2022		University of Maryland, Baltimore County (UMBC), Interim-Director, Language, Literacy, & Culture (LLC) doctoral program (Fall 2020-Spring 2022)
2012-2015		University of Maryland, Baltimore County (UMBC), Director, Language, Literacy, & Culture (LLC) doctoral program
2012-2015		University of Maryland, Baltimore County (UMBC), The Bearman Foundation Chair in Entrepreneurship, Alex Brown Center for Entrepreneurship
[bookmark: OLE_LINK1][bookmark: OLE_LINK2][bookmark: OLE_LINK3][bookmark: OLE_LINK4]2011-2012		University of Maryland, Baltimore County (UMBC), Associate Professor & Associate Director, Language, Literacy, & Culture (LLC) doctoral program
2002-2011	University of Central Florida, Professor, Texts & Technology doctoral program, Department of English, with a secondary joint appointment in new Department of Writing & Rhetoric (2010-2011)
2002-2004	University of Central Florida, Director, Texts & Technology doctoral program.
2001-2002 	University of the Arts [formerly Philadelphia College of Art and Design], Associate Professor, Department of Multimedia, with a joint appointment in Humanities program
1998-2002 	University of the Arts, Assistant Professor and Director, New Media Center
1991-1998 	University of Pennsylvania, Assistant Professor, Department of English, with an associated joint appointment in Theory & Comparative Literature
1990-1991 	Indiana University, Visiting Lecturer, Comparative Literature & Arts

Publications (Scholarly Peer-Reviewed)

2
Craig Saper		Curriculum Vitae

Books (single authored)
[bookmark: m_-7773422862905573622_OLE_LINK310]Small [Press] is Beautiful. Edinburgh: Edinburgh University Press, forthcoming, 2022.
The Amazing Adventures of Bob Brown. New York: Fordham University Press, 2016. Print.
[bookmark: m_-7773422862905573622_OLE_LINK315][bookmark: m_-7773422862905573622_OLE_LINK314][bookmark: m_-7773422862905573622_OLE_LINK313][bookmark: m_-7773422862905573622_OLE_LINK312]Intimate Bureaucracies: A Manifesto. New York, 2012. Print; electronic, 2012.
Networked Art. Minneapolis: University of Minnesota Press, 2001. Print; electronic, 2009.
Artificial Mythologies: A Guide to Cultural Invention. Minneapolis: University of Minnesota Press, 1997. Print; electronic, 2008.

Books (edited and introduced)
Readies for Bob Brown’s Machine: A Critical Facsimile Edition. Edited and Introduced (100 pages of introductory and other editorial chapters), new facsimile edition. Edinburgh: Edinburgh University Press, 2020.
Houdini by Bob Brown. Edited and Introduced, new facsimile edition. Roving Eye Press, 2017.
Books (edited and introduced) [continued]
Electracy: Gregory L. Ulmer’s Textshop Experiments. Co-editor. The Davies Group Publishers, 2015.
1450-1950 by Bob Brown. Edited and Introduced, new facsimile edition. Roving Eye Press: 2015.
Gems: An Uncensored Anthology by Bob Brown. Edited and Introduced, new facsimile edition. Roving Eye Press: 2015.
Words by Bob Brown. Edited and Introduced, new facsimile edition. Roving Eye Press: 2014. Earlier edition with Rice University Press, 2009. Print.
Readies by Bob Brown. Edited and Introduced, new facsimile edition. Roving Eye Press: 2014. Earlier edition with Rice University Press, 2009. Print.
Imaging Place. Lead Co-editor. Kamloops, Canada: Textual Studies Canada Books, 2009. Print.
Edited Special Issues of Journals (with my introductions)
Rhizomes: Cultural Studies in Emerging Knowledge 20 (2010). Special issue on Posthumography. Guest Editor. Electronic journal.
Hyperrhiz: New Media Cultures, 12 (2015), Special issue, Mapping Culture Multimodally. Co-editor with N. Duxbury. Electronic Journal.
Rhizomes: Cultural Studies in Emerging Knowledge 20 (2008), special issue on Imaging Place. Lead Editor with J.C. Freeman & W. Garrett-Petts. Electronic journal.
Rhizomes: Cultural Studies in Emerging Knowledge 13 (2007), special issue on Drifts. Co-editor with Ellen Berry. Electronic journal.
Style 33.2 (2001), Special issue on Interactive Style. Guest editor. Print.
Visible Language 22.4 (1988), Special issue on Instant Theory: Making Thinking Popular. Guest Editor. Print.
Scholarly Articles & Chapters
“Good Times Post-Pandemic” in Reimagining the Humanities is forthcoming in June of 2022.
“Science Literature and Arts Society on the Mail-art of Owen Smith,” October 2021.
“15 minutes of Existence During A Pandemic: Pseudonyms in Mail-Art and Social Media,” Rhizomes: Cultural Studies in Emerging Knowledge, 36 (2020). Electronic journal.
"Hand & Soul: The Fin de Siècle Sociopoetics of Way & Williams and the Auvergne Press,” Chapter 1 in The Contemporary Small Press: Making Publishing Visible, (New Directions in Book History), Edited by Georgina Colby, Kaja Marczewska and Leigh Wilson (London: Palgrave Macmillan / Springer: December 2020).
"Data to the Nth Degree: Zooming in On The Smart Set," Section III: Patterning Cultural Heritage and Memory, in Big Data: A New Medium? (Routledge Studies in Science, Technology and Society) ed. Natasha Lushetich (London: Routledge/Taylor and Francis, November 2020).

"Global Reading Supplement” (an augmented reality [AR] piece that floats over the front cover), Inscription: the Journal of Material Text – Theory, Practice, History, 1:1 (September 2020).

"Reading Mrs. Dalloway: June 13, 2020," Textshop Experiments, Vol 7 (2020). http://textshopexperiments.org/textshop07/reading-mrs-dalloway

"Automatic Writing: From Networked Art to Cyberwarfare," ‘Beyond Mind’ a special issue of Symbolism 19, International Annual of Critical Aesthetics (Berlin: De Gruyter 2020).

“Microfilm Lasts Half a Millennium.” The Atlantic. 22 July 2018. Electronic.

“Contested Folk Maps: Folkvine.org’s Conceptual Cartographies of Sensibility, Affect, and UtopianVisions,” in Artistic Approaches to Cultural Mapping: Activating Imaginaries and Means of Knowing, Ed. Nancy Duxbury, W. F. Garrett-Petts, and Alys Longley. New York: Routledge, 2018.

“Intimate Bureaucracies: A [Sweetened and Condensed] Manifesto,” in Beyond Critique: Contemporary Art in Theory, Practice, and Instruction, Ed. Pamela Fraser and Roger Rothman. New York: Bloomsbury, 2017. 129-142. Print; electronic 2017.

“Disrupting Scholarship.” The Journal of Electronic Publishing, 19.2 (2016): n.p. Electronic journal.

"Fluxus as a Laboratory," in Information, edited by Sarah Cook. London & Cambridge, Massachusetts: Whitechapel Gallery, The MIT Press, 2016. Print.
“The Banana Paradox.” In Jacques, Michelle (ed.) (Ed.), Anna Banana: 45 Years of Fooling Around with A. Banana (pp. 58-71). Vancouver and Victoria, BC: Figure 1 Publishing and Art Gallery of Greater Victoria. 2015. Print.

“EPCOT: Florida's Disney-psychosis Dreams Foreclosed.” In Jeff Rice (Ed.), Florida. Parlor Press. 2015. Print.

 “Concrete Poetry in America: A Story of Intermedia Performance, Publishing, & Pop Appeal,” in Coldfront poetry and poetics magazine (October 2015).
[bookmark: OLE_LINK316][bookmark: OLE_LINK317]“Readies Online.” Digital Humanities Quarterly 5.3 (2011). Electronic journal.

“Saudades on the Amazon: Toward a Soft Sweet Name for Involution.” Beyond Globalization: Making New Worlds In Media, Art and Social Practices. Ed. A. Aneesh, Lane Hall, and Patrice Petro. Piscataway, NJ: Rutgers University Press, 2011. 250-273. Print.

“A Quick Read(ies): Speed and Formula in Bob Brown's Pulp Fiction and Avant-Garde Machines.” The Popular Avant-Garde. Ed. Renee Silverman. New York: Rodopi, 2010, 175-182. Print.

“Sublimation as Media.” Discourse: Journal of Theoretical Studies in Media and Culture 31.1 and 31.2 (2010): 51-71. Print.

“The Felt Memory On YouTube.” Enculturation: A Journal of Writing, Rhetoric, and Culture 8 (2010). Electronic journal.

“Posthumography: The Boundaries of Literature and the Digital Trace.” Rhizomes: Cultural Studies in Emerging Knowledge 20 (2010). Electronic journal.

“Simulating Reading: Digital Research Beyond the Database.” Research Foundations for Understanding Book and Reading in the Digital Age. Spec. issue of New Knowledge Environments 1.1, 2009. 1-7. Print.

“Applicants and Captions: A Surrealist (ethnography of) academia?” The Exquisite Corpse: Collaboration, Play, and the World's Most Epistemological Parlor Game. Lincoln, NE: University of Nebraska Press, 2009. 189-205. Print.

“GIS Databases in Digital Humanities.” Imaging Place. With J. C. Freeman and W. Garrett-Petts. Kamloops, Canada: Textual Studies Canada, July 2009. 1-8. Print.

“Book Type Machine: From Bob Brown's Reading Machine to Electronic Simulations, 19302010.” Bonefolder: An E-journal for the Bookbinder and Bookartist 6.1 (2009): 19-24. Print.

“Materiality of a Simulation: Scratch Reading Machine, 1931.” The Fibreculture Journal: Internet Theory, Criticism, and Research 15 (2009). Electronic journal.

“The Chora Collaborations by Greg Ulmer (Editorial Comments).” With Freeman and W. Garrett-Petts. Imaging Place. Kamloops, Canada: Textual Studies Canada Books, 2009. 9-26. Print.

“Imaging Place: GIS Databases in Digital Humanities.” Rhizomes: Cultural Studies in Emerging Knowledge 15 (2009). Electronic journal.

“Toward a Visceral Scholarship Online: Folkvine.org and Hypermedia Ethnography.” Lead article in premiere issue of Journal of E-Media Studies 1.1 (2008): 1-26. Print.

“Jouissance d’ennui.” specs 1.1 (2008): 137-143. Print.

“Folkvine.org as a Model of Virtual Tourism.” Digital Matter and Intangible Heritage. Spec. issue of The International Journal of Digital Cultural Heritage and E-Tourism 1.2 and 1.3 (2008): 209-224. Print.

“The Two Ulmers in e-Media Studies: Vehicle and Driver.” Ed. Darren Tofts and Lisa Gye. The Illogic of Sense: The Gregory Ulmer Remix. Denver, CO: Alt-X, 2007. 42-47. Print. Re-published in The Electropoetics Thread of Electronic Book Review, 2008. Web.

“The Florida School’s Legacy, or The Devil’s Millhopper Joke Revisited.” New Media/New Methods: The Academic Turn from Literacy to Electracy. West Lafayette, IN: Parlor Press, 2008. 67-84. Print.

“Outside In: Schooling, Kit-Bashing, Quilting, & Clowning Around Online.” Hyperrhiz: NewMedia Cultures 2 (2007). Video-essay in an electronic journal.

“Blogademia.” Reconstruction: Studies in Contemporary Culture 6.4 (2006). Electronic journal.

“Networked Psychoanalysis: A Dialogue with Anna Freud Banana.” With Anna Banana. At A Distance: Precursors to Art and Activism on the Internet. Cambridge, MA.: MIT Press, 2006. 246-258. Print.

“Interface to Hyperface: Odd Links and Cruel Design.” Rhizomes: Cultural Studies in Emerging Knowledge 11 and 12 (2006). Electronic journal.

“The Internet’s Underware.” Performance Research 9.1 (2005): 38-42. Print.

“Of Spectacularization: Writing New Media Theory.” Journal for Cultural and Religious Theory 4.2 (2003). Electronic journal.

“Networked Economies: Six Degrees of Boggs.” Rhizomes: Cultural Studies in Emerging Knowledge 5 (2002). Electronic journal.

“The Political Economy of the Allen Smithee Case.” The Allen Smithee Case. Ed. Stephen Hock and Jeremy Braddock. Minneapolis, MN: The University of Minnesota Press, 2001. 29-50. Print.

“Spinography: From Tom Edison’s Lightbulb to Walter Benjamin’s Alarm Clock.” Strategies 12.1(1999): 13-24. Print.

“Introduction: Interactive Style,” Style 33.2 (1999): 180-183. Print.

“Fluxus As A Laboratory” The Fluxus Reader. Ed. Ken Friedman. London: Academy Press, 1998. 136-154. Print.

“Intimate Bureaucracies & Infrastructuralism: A Networked Introduction to Assemblings.” Ed. Stuart Maulthrop. Spec. issue of PMC: Postmodern Culture 7.3 (1997). Electronic journal.

“Under Cancellation: The Future Tone of Visual Poetry.” Experimental-Visual-Concrete: Avant-Garde Poetry Since the 1960s. Ed. K. David Jackson, Eric Vos, and Johanna Drucker. Atlanta, GA: Rodopi, 1997. 309-316. Print.

“Scandalography: From Fatty’s Demise to Lacan’s Rise.” Lusitania 4 (1993): 87-100. Portuguese/English. Print.

“A Nervous Theory: The Troubling Gaze of Psychoanalysis in Media Studies.” Diacritics 21.4 (1992): 33-52. Print.

“Fluxacademy: From Intermedia to Interactive Education.” Visible Language 26.1 and 26.2 (1992): 79-96. Print.

“Electronic Media Studies.” SubStance 20.3 (1992): 114-134. Print.

“Learning From Being Lost.” Journal of Urban and Cultural Studies 1.2 (1990): 67-86. Print.

“Using an Art Exhibit to Teach Cultural Studies and Literary Theory.” The Latin Americanist 25.2 (1990): 8-10. Print.

“Instant Theory: Making Thinking Popular.” Visible Language 22.4 (1989): 371- 398. Print.

“The Music of Visual Poetry and Architecture.” Yearbook of Interdisciplinary Studies in the Fine Arts 1, New York : Edwin Mellen Press, 1989. 155-170. Print.

Encyclopedia Entries

“Comparative Literature.” Routledge’s Encyclopedia of Postmodernism. Ed. V. Taylor. New York: Routledge, 2001. 59-63. Print.

“The Spectator.” Oxford University Press’ Companion to the Body. Oxford Companions 1. Ed. Colin Bakemore and Sheila Jenett. New York: Oxford University Press, 2001. 640-641. Appears without permission in “Spectator.” Answers.com. <www.answers.com/topic/spectator> and “Spectator.” Encylopedia.com. <http://www.encyclopedia.com/topic/Spectator.aspx>.

Introductions and Afterwords to Books

“Hors d’Oeurves d’Mescan, or the Homme-letters That is (In) This Book.” Foreword.Multifesto: A Henri d’Mescan Remix. Eds. Schneiderman, Davis, and Phoenlia Yeer. 2nd ed. New York: Spuyten Duyvil, 2013. xv-2. Print.
“Radiant Riffs: Literature after ReMix.” Multifesto: A Henri d’Mescan Remix. Eds. Schneiderman, Davis, and Phoenlia Yeer. 2nd ed. New York: Spuyten Duyvil, 2013. 352-355. Print.
Afterword. Words. By Bob Brown. Houston: Rice University Press, 2009. Print. See books, 2009.

“The Adventures of Bob Brown and His Reading Machine: Abbreviated Texts 50 Years Before txt, Twitter, and WWW." The Readies: Critical Edition with Afterward, Notes, and Bibliography. Houston: Rice University Press, 2009. 49-51. Print. See books, 2009.

“A Postcard to Freud Returned: The Unconscious Structured like a Holiday?” Introduction. A Disturbance of Memory. By Sharon Kivland. Vol. II. London: Information as Material, 2008. 9-11. Print. Freud on Holiday.
Also published by Athens: Cube Editions, 2008. Includes Greek translation.

9
Craig Saper		Curriculum Vitae
Invited Publications Review

"TMI or OMG: Jeff Rice Laughs At The King With No Clothes," Rev. of Authentic Writing by Jeff Rice (University of Pittsburgh Press, 2021). Rhizomes: Cultural Studies in Emerging Knowledge 36, 2021. Electronic journal.

“Rumor Mill & Machine-Made Theory,” Rev. of Machine Art in the Twentieth Century by Andreas Broeckmann (MIT Press, 2016). Rhizomes: Cultural Studies in Emerging Knowledge 34, 2018. Electronic journal.

"Finding Aid: Archive Arts," Rev. of Archive Everything: Mapping the Everyday by Gabriella Giannachi (MIT Press, 2017). Rhizomes: Cultural Studies in Emerging Knowledge 34, 2018. Electronic journal.

“The Other/ness Media Machine,” Rev. of The Experience Machine: Stan VanDerBeek's Movie-Drome and Expanded Cinema by Gloria Sutton. Rhizomes: Cultural Studies in Emerging Knowledge 32, 2017. Electronic journal.

“A Sociopoetic Art: Six Degrees of Davinio.” Rev. of Network Poetico, Dir. Caterina Davinio. Rhizomes: Cultural Studies in Emerging Knowledge 22, 2011. Electronic journal.

Rev. of Museums in a Digital Age. Ed. Ross Parry. College Art Association Reviews. College Art Association, 2010. Electronic journal.

Rev. of Coming of Age in Second Life: An Anthropologist Explores the Virtually Human, by Tom Boellstorff. Symploke 16. 1 and 16.2 (2009): 364-366. Print.

Rev. of High Techne: Art and Technology from the Machine Aesthetic to the Posthuman, by R. L. Rutsky. Symploke 10. 1 and 10.2 (2002): 229-231. Print.

“Ethnography's Unconscious: Patricia Clough's Postpersonal Confessions.” Rev. of Autoaffection: Unconscious Thought in the Age of Teletechnology, by Patricia Ticineto Clough. Anthropology and Humanism 27.1 (2002): 109. Print.

Rev. of Dieter Roth: Printed Pressed Bound, 1949-1979, by Dieter Roth. Art Journal 59.1 (2000): 104. Print.

Rev. of Making of Exile Cultures: Iranian Cinema in Los Angeles, by Hamid Naficy. SubStance 78 (1995): 141-144. Print.

Rev. of Arts of Impoverishment: Beckett, Rothko, Resnais, by Leo Bersani and Ulysses Dutoit. Modern Fiction Studies 40.2 (1995): 441-443. Print.

Rev. of Ecstasies of Roland Barthes, by Mary Bittner Wiseman. SubStance 68 (1992):147-149. Print.

Rev. of The Telephone Book, by Avital Ronell. SubStance 64 (1991): 134-136. Print.

Rev. of In the Beginning was Love: Psychoanalysis and Faith, by Julia Kristeva. Newsletter of the Freudian Field 2.1 (1998): 47-49. Print.

Rev. of The Acoustic Mirror: Psychoanalysis and Feminist Film Theory, by Kaja Silverman. Newsletter of the Freudian Field 2.1 (1988): 47-49. Print.

Rev. of Freud’s Discovery of Psychoanalysis: The Politics of Hysteria, by William McGrath. Newsletter of the Freudian Field 2.1 (1988): 52. Print.

Rev. of Freud and Oedipus, by Peter Rudnytsky. Newsletter of the Freudian Field 2.1 (1988): 52-53. Print.

Rev. of Freud, Proust, and Lacan: Theory as Fiction, by Malcolm Bowie. Newsletter of the Freudian Field 2.1 (1988): 53-54. Print.

Rev. of Lacan, Discourse, and Politics. 28-29 May 1989, Kent State. Newsletter of the Freudian Field, 2.2 (1988): 63-64. Print conference proceedings.

Rev. of The Purloined Poe: Lacan, Derrida, and Psychoanalytic Reading by Eds. John Muller and William Richardson. Newsletter of the Freudian Field 2.2(1988): 54-55. Print.

Letters to the Editor

“Letter to The New Yorker” about his research on pseudonyms among early 20th century writers. [image:]

 “Maybe all aspiring surgeons should also study music, poetry, and courtly conversation.” Letter. The New Yorker 75.25 (August 1999): 9. Print.

Curated Exhibits

[image:]

Co-curator with Theo Lotz. TypeBound: Books As Sculpture & Typewriter Poems from the Sackner Collection. University of Central Florida Art Gallery, Univeristy of Central Florida, Orlando, FL. 27 Jan. 27 - 4 March 2009. http://www.readies.org/typebound.

Networking Artists & Poets: Assemblings from The Ruth & Marvin Sackner Archive. Rosenwald Gallery, University of Pennsylvania Library, Philadelphia. 17 April - 27 June 1997. http://www.library.upenn.edu/exhibits/rbm/network/index.html

Co-curator with Perrone, Charles A. Brazilian Concrete & Visual Poetry from The Ruth & Marvin Sackner Archive. Grinter Galleries, University of Florida, Gainesville, Fl. March, 1989.

Languages & Images: Concrete and Visual Poetry. Center Of Modern Art, Gainesville, Florida. 1989.
Staged in conjunction with the "Brazilian Concrete & Visual Poetry" exhibit and celebration.

Exhibit Catalogue Essays

"2021 40th Anniversary of the Thomas Edison Film Festival," Thomas Edison Film Festival (40th Anniversary Commemorative Program), 2021. 14-23. Catalog essay. Print.

“Scratch & ReMix Machine: Paik in Amerika.” Mark Amerika's Open Remix Online Exhibit and Catalogue. University of Minnesota Press, 2011. Electronic publication.
In conjunction with Amerika's remixthebook.com.

“Intimate Bureaucracies.” Intimate Bureaucracies: Art and the Mail. February 2011.
My introductory essay is printed on an 8 X 10 card in an art catalogue consisting of a series of cards.

“The Book's Bounds.” TypeBound: Books As Sculpture & Typewriter Poems from the Sackner Collection. University of Central Florida Art Gallery, Orlando, FL. 27 Jan. - 4 March 2009. 5-11. Catalogue essay. Print and electronic. Theo Lotz was the co-curator of this exhibit.

“A SocioPoetics of a [Typewriting] Machine.” TypeBound: Books as Sculpture & Typewriter Poems from the Sackner Collection. University of Central Florida Art Gallery, Orlando, FL. Jan. 2009. 12-32. Catalogue essay. Print and electronic.

“Testing Artistic Genius in the Age of Networked Arts.” Conjunctions 6.1, 2009. 24-26. Catalogue essay. Print and electronic.
	Show Director Owen Smith. Curator Alison Melton.

“Inventing the Cinema at the Black Maria.” Black Maria Film & Video Festival (20th anniversary), 2001. 1-9. Catalog essay. Print.

“Kollaborateure: Soziopoetik Seit Den Funfziger Jahren.” Get Together: Kunst Als Teamwork. Vienna Kunsthalle, Vienna, 1999. 62-69. Catalogue essay. Print.

“Überfall: Mugshots in the Autobiographical.” Quiver 12. Tyler School of Art, Philadelphia, 1995. 1-10. Catalogue essay. Print.

“Networking Artists & Poets.” Networking Artists & Poets: Assemblings from The Ruth & Marvin Sackner Archive. Rosenwald Gallery, University of Pennsylvania Library, Philadelphia. April 1997. 1-30. Curator’s catalogue essay. Print and electronic.

“How to Read A Concrete Poem.” Brazilian Concrete & Visual Poetry from The Ruth & Marvin Sackner Archive. Ruth and Marvin Sackner Archive, Gritner Galleries, University of Florida, Gainesville, Fl. 2-3. Catalogue essay. Print.

"Languages & Images: Concrete and Visual Poetry." Brazilian Concrete and Visual Poetry from The Ruth and Marvin Sackner Archive. Ruth and Marvin Sackner Archive, Gritner Galleries, University of Florida, Gainesville, FL. March 1989. 3-4. Curator’s catalogue essay. Print.

Scholarly Reports

“The Blog Report: Lack of Power in New Orleans.” Rhizomes: Cultural Studies in Emerging Knowledge 11 and 12 (2006). Electronic journal.

“The Blog Report: Technologies of Forgetting.” Rhizomes: Cultural Studies in Emerging Knowledge 10 (2005). Electronic journal.

“The Blog Report: Crisis and Transition.” Rhizomes: Cultural Studies in Emerging Knowledge 9 (2005). Electronic journal.

Essays & Introductions in Literary Journals and Magazines

“Bob Brown's -------.” Lost Poets Review section. Paul Revere's Horse, A Literary Journal 2.2 (2010): 93-103. Print.

“Intimate Bureaucracies.” Fabrikzeitung 9 (2010): 264. Print.

Creative Works

On Being Read. Madison, Wisconsin: Moon(kosh) Press, 1985. Print.
In the permanent “Artist’s Book” collection of the Museum Of Modern Art, New York.
Diane Fine made and printed the book.

Raw Material. Orlando, Florida: SKS Press, 1985. Print.
In the collection of the Center of Book Arts, New York City. Also exhibited at the Center for Book Arts in 2008.

Media Works

Participant, Art Networked Practice Symposium and Media Project, March 29-20 (International based in Chicago and Singapore), 2018.

Associate Line Producer. The Elephants Song (film), 2016-2019.

Selected Artist. My work appeared online in an international collaboration called #NeWWWorlDisorder. This is part of a larger project, the Third Space Network, a broadcast channel for live Internet performance and social discourse. Randall Packer and French artist Michael Borras (AKA Systaime) selected the artists (including me) and organized the event. My work was published in an online exhibition on the Third Space Network Website: https://thirdspacenetwork.com/newwworldisorder/ It is archived as a recorded mix of the original aggregated broadcast. July 2017.

Executive Producer. The Reading Machines. University of Central Florida, August 2010. Web. <http://www.readies.org>.
Project to simulate Bob Brown's reading machine from 1929.

Co-Founder. Folkvine. org. Version 30. Folkvine Group Publisher, The Florida Humanities Council, and National Endowment of the Arts, 2008. Web. <http://www.folkvine.org>.
The ultimate goal of our work is to change the way we think about scholarship. We design our websites to look, feel, and sound as if guided by the artist's aesthetic sensibility. We seek to present models for online scholarship, ethnographic online design, and the pleasures of the web.

“Outside In: Schooling, Kit-Bashing, Quilting, & Clowning Around Online.” With Lynn Tomlinson. School Visual Arts Eighteenth Annual National Conference on Liberal Arts and the Education of Artists. School of Visual Arts: New York City. 17-19 October 2009. Video-essay.

Executive Producer and P.I. “Mr. Imagination.” Dir. Tomas Valladares and Prod. Lynn Tomlinson. National Folkvine, 2009. Television program.

Scholarly Papers Presented
Juried/Refereed Conference Presentations

Two conferences canceled due to the pandemic including Modernist Studies in November 2021 and SMLL’s annual conference in May 2021.

"From Artisanal Socialism and Arts & Crafts Feminism of the 1890s to the Black Queer FIRE!! of the 1920s," in "The Contemporary Small Press: Making Publishing Visible," American Comparative Literature Association (ACLA), Chicago [online], April 8-11, 2021.

“Indeterminacy As/Of Intermedia: Instructions” in “Liminality, Aesthetics and the Practice of Theory in the work of Dick Higgins” (Curated Panel and Performance). Indeterminate Futures / The Future of Indeterminacy, International Transdisciplinary Conference, hosted by the Arts and Humanities Research Council-funded project The Future of Indeterminacy: Datification, Memory, Bio-Politics, University of Dundee, Scotland. November 15, 2020.

“Not Utopian Dreams: 1960s Avant-Garde Conceptual Art as Warning of Our Current Crisis” in “The Politics of Conceptual Art in Times of Crisis,” Crisis: 7th Biennial Conference of the European Network for Avant-Garde and Modernism Studies, University of Leuven, Belgium. September 2020. [Conference canceled].

“Reading Machines and Reading the Times: Bob and Rose Brown and the 1930s Crisis in Publishing,” Crisis: 7th Biennial Conference of the European Network for Avant-Garde and Modernism Studies, University of Leuven, Belgium. September 2020. [Conference canceled].

“The Micro-Mind Machine in the Archive,” in “Objects of the Mind: Reading, Writing, and Thinking with Things” (Panel), Society for Literature, Science, and the Arts, Toronto. November 2018.
“The Finger” in “Fluxed Body Parts in 5’ 40 “Part One: Extremities,” (Panel), Society for Literature, Science, and the Arts, Toronto. November 2018.
"Frank Lloyd Wright," in “Chicago Style: Making Modernism in the Midwest,” Modernist Studies Association, Columbus, Ohio. November 2018.
Chair, “Thinking Graphically at the Margins of Modernist Writing and Art,” Modernist Studies Association, Columbus, Ohio. November 2018.
Seminar Participant, “Seeing Modernist Reading,” Modernist Studies Association, Columbus, Ohio. November 2018.
"Simulations in Digital Humanities: Online and AR Reading Machines,” HASTAC Orlando, Florida. November 2017.
"GET READY TO READ: dj readies does dys–lexia on the reading machine, 6’ 40,” Science Literature and Arts Society (SLSA), "Infrastructure in Fluxus," SLSA, Tempe, Arizona. November 2017.
“Small Presses As Global Modernism, Formative Years: From Way & Williams to The Blind Man, The Bum, and The Others,” Modernist Studies Association’s annual meeting in Amsterdam, Netherlands. August 2017.
"The Bob Brown Effect," Modernist Studies Association, Pasadena, CA. November 17, 2016.
"The Grid, The Hand, and Fluxus," SLSA [Society for Literature, Science, and the Arts], Atlanta, November 4, 2016.

"Infrastructure in Fluxus," Science Literature and Arts Society, SLSA, Atlanta. November 1, 2016.
"Curating Folkvine," UFVA [University Film and Video Association], Las Vegas, August 2016.

"Skill, Craft, the Beautiful, & Uncanny in Engaged Public Art," ASAP/7: Arts & the Public, Clemson University, South Carolina. September 26, 2015.
"What Happened to Mary: The Invention of the Tie-In," University Film and Video Association, American University, Washington, DC. August 15, 2015.
Co-presenter with Lynn Tomlinson, “After Cinema: Projection Mapping Digital Culture in the Video-EsSéance,” Media with Impact, University Film and Video Association, American University, Washington, DC. August, 2015. Video Essay.

“Intimate Bureaucracies, Case Studies: Part I, Eileen A. Joy & Punctum Books,” What Can Performance Philosophy Do?, 2nd Biennal Performance Philosophy Conference. Chicago, IL. April, 2015. Presentation.

"The Rhetoric of Projection in/of Composition," Conference on College Composition and Communication, College Composition and Communication, Tampa, FL. March 20, 2015. Paper presented.

"Projection Mapping," HASTAC Conference 2015, Michigan State University, Lansing, MI. February 15, 2015.

Co-presenter with Lynn Tomlinson, “After Cinema: Projection Mapping Digital Culture in the Video-EsSéance,” Art and Science of Digital Humanities. HASTAC Conference 2015, Michigan State University, Lansing, MI. February, 2015. Video Essay.

"E-Pressing e-Literature Into the Future: The New Modalities of Publishing, 1914-2014.” Hold The Light: Electronic Literature Organization Conference, Electronic Literature Organization, Milwaukee, Wisconsin. June 19, 2014.

 (Panelist), Mapping Culture: Communities, Sites & Stories, ""Projecting Culture / Projection Mapping," CES, Coimbra, Portugal. May 29, 2014.

“Disrupting Scholarship: Media’s Impact on Scholarship, Creative Activity, and New Forms of Knowledge,” Digital Culture Series, St Mary’s College of Maryland, St Mary’s City, MD. March, 2014. Presentation.

“Disrupting Scholarship,” Disrupting the Scholarly Establishment: How to Create Alternative and Affirmative Humanities Institutions? Centre for Disruptive Media, Coventry University, Coventry, UK. March 2014. Presentation.

Co-presenter with Kevin Wisniewski, “The E-University Press @ UMBC,” The Storm of Progress: New Horizons, New Narratives, New Codes, HASTAC Conference 2013, York University, Toronto, Canada, April 2013. Paper presented.

[bookmark: OLE_LINK168][bookmark: OLE_LINK169][bookmark: OLE_LINK170][bookmark: OLE_LINK171][bookmark: OLE_LINK162][bookmark: OLE_LINK163][bookmark: OLE_LINK164][bookmark: OLE_LINK165][bookmark: OLE_LINK166][bookmark: OLE_LINK167]Co-presenter with Cole, Sara. “An fMRI Study of Interventional Effectiveness: Re-Training Dyslexic Students’ Neural Pathways to Literacy As a Model for Training Students in New Forms of Electracy.” Maryland Neuroimaging Retreat. University of Maryland Baltimore, Baltimore, MD. Nov. 12, 2012. Paper presented.
“Literature of/as Media.” Modern Language Association. Los Angeles. Jan. 2011. Presentation.
“EPCCOT: Experimental Prototype Composition Course of Tomorrow (EPCCOT).” College Composition Conference. Atlanta, GA. April 2011. Paper presented.
“Up In The Air: From Kodak to Codec.” Society for Cinema and Media Studies. Los Angeles, CA. March 2010. Paper presented.
“Reading Popular and Avant-Garde.” European Avant-Garde Studies Conference. Ponzan, Poland. April 2010. Paper Presented.
“Mail Artists Are Mashers.” College Art Association. Chicago. Feb. 2010. Paper presented.
“Simulating Reading.” Futures of Digital Studies. University of Florida, Gainesville, FL. Feb. 2010. Paper presented.
“Simulating Reading: Digital Research Beyond the Database.” INKE Futures of Digital Studies. Research Foundations for Understanding Books and Reading in the Digital Age, University of Victoria, Victoria, Canada. Oct. 2009. Paper presented.
“Kay Boyle and Bob Brown.” American Literature Association. Boston. 2009. Paper presented.
“Event is an Event is an Event (Instructions, Memorials, and Sociopoetic Systems).” Center for Design Research. Denmark's Design School, Copenhagen. May 2007. Paper presented.
“Folkvine.” Community University Research Alliance, Quality of Life in Small Cities. Kamloops, British Columbia. September 2007. Paper presented.
“Vernacular Spaces as Research Strategy.” Imaging Place Conference. University of Florida, Gainesville, FL. February 2007. Paper presented.
“Little Miss Sunshine State: Introduction to the Keynote Address.” Imaging Place Conference. University of Florida, Gainesville, FL. Feb. 2007. Paper Presented.
“Imaging Place and Choragraphy.” Imaging Place Conference. University of Florida, Gainesville, FL. Feb. 2007. Paper presented.
“Erotic TV Book Machine of 1929.” Modernist Studies Association. Tulsa, OK. 19-22 Oct. 2006. Video essay.
“Folkvine.org: Art of/through Interface.” College Art Association. College Art Association, Boston. Feb. 2006. Paper presented.
“Networked Art and International Channeling: Lettrist Poems.” College Art Association. Philadelphia. Feb. 2002. Paper presented.
“The Internet’s Underwear: The Work [and Play] of Craft in the Age of Electronic Distribution.” College Art Association. Philadelphia. Feb. 2002. Paper Presented.

“Networked Economies: Six Degrees of Boggs.” Modern Language Association. New Orleans. Dec. 2001. Paper Presented.

“The Orgone Box: Performance Technology.” American Theater Educators Annual Conference. American Theater, Chicago. Aug. 2001. Paper Presented.

“How I Became An Expert Witness in a Case Involving the Director of American History X.” Society for Cinema, Video, and New Media Studies. Washington D.C. May 2001. Paper Presented.

“Invented Language in Peter Rose’s Films and Performances.” American Art and Architecture Session on American Culture Association. Philadelphia. April 2001. Paper Presented.

“Freud on Vacation.” Interpretation of Dreams/Dreams of Interpretation Conference. The Humanities Institute. The University of Minnesota, Minneapolis, MN. 5-8 Oct. 2000. Paper Presented.

“Visual Poetry in Canada.” EyeRhymes International Conference. University of Alberta, Edmonton. June 1997. Paper Presented.

“Fans, Fan-Mail, and the Work of Ray Johnson.” Semiotic Society of America. Santa Barbara. Oct. 1996. Paper presented.

“Naim June Paik: Network Artist.” Annual Performance Studies Conference. Northwestern University, Evanston, IL. March 1996. Paper presented.

“Naturalization versus Psychoanalytic Studies.” Association for the Psychoanalysis of Culture and Society. Washington, DC. October 1995. Paper presented.

“Anxiety of Influence in Avant-Garde Circles?” IALP. Villanova University, VIllanova, PA. May 1995. Paper presented.

“Intimate Bureaucracies.” International Conference on Performance Studies. New York University, New York. March 1995. Paper presented.

“Detouring Orientalism: Toward a Barthesian Multi-Culturalism.” After Barthes Conference. University of Pennsylvania, Philadelphia. April 1994. Paper presented.

“Projecting A Map of Media Studies.” Conference on Deleuze and Guattari. Duke University, Durham, NC. March 1993. Paper presented.

“Walter Benjamin in the Age of Elvis.” Symposium on Walter Benjamin. Miami University of Ohio, Miami. April 1992. Paper presented.

“The Most Memorable Television Evening Ever." Midwestern MLA. Chicago. November 1991. Paper presented.

“Drive-Through History: Roland Barthes and The 1964 World's Fair.” The Eleventh Annual Cincinnati Conference on Romance Languages and Literatures. University of Cincinnati. Cincinnati. May 1991. Paper presented.

“Trinh T. Minh-ha's Reassemblage.” The Eighth Annual Festival of Ethnomusicological Film. Indiana University, Bloomington, IN. March 1991. Paper presented.

“Writing with Pictures: Using Semiotic Poetry as a Model.” Modern Language Association. Washington, D.C. Dec. 1989. Paper presented.

“A Politics of Mourning.” Lacan, Discourse, and Politics. Kent State University, Kent, OH. May 1989. Paper presented.

“The Representation of Male Desire in Psychoanalytic Feminist Film Theory.” Feminism and Representation. Rhode Island College, Providence, RI. April 1989. Paper presented.

“Concrete Theory.” Advanced Composition Section, SAMLA Annual Convention. Washington, D.C. Nov. 1988. Paper presented.

“Poststructuralist Writing Strategies.” International Conference on Literacy. San Francisco. June 1988. Paper presented.

“Lacan's Theory of the Gaze.” Lacan, Language, and Literature. Kent State University, Kent OH. May 1988. Paper presented.

“Words & Images.” 13th Annual Conference on Intertextuality: Film & Literature. Florida State University, Gainesville, FL. Jan. 1988. Paper presented.

“Surrealist Humor and Pedagogy: Buñuel's Las Hurdes.” World Humor and Irony Membership. Arizona State University, Phoenix, AZ. April 1987. Paper presented.

“Dudley Andrew's Theory of Interpretation: A Phenomenology of Distanciation.” Society for Cinema Studies, Annual Convention. New Orleans. May 1986. Paper presented.

Keynote, Plenary, and Invited Presentations

[bookmark: OLE_LINK178][bookmark: OLE_LINK179]“Automatic Reading,” Inside/Out Series at Leeds-Beckett University, Leeds UK. October 2018. Featured Speaker.

“Rosetti and Morris Hand and Soul in America,” English and Modern Languages Research and Seminar Series at Oxford Brookes University, Oxford UK. October 2018. Featured Speaker.

[bookmark: OLE_LINK172][bookmark: OLE_LINK173][bookmark: OLE_LINK174][bookmark: OLE_LINK175][bookmark: OLE_LINK176][bookmark: OLE_LINK177]“Intimate Bureaucracies,” Digital Legacies of the Avant-Garde. Eugene Lang College, New School, and American University of Paris, New York. April 2012. Plenary.

“WRD UP 2.0: Teaching \R\E\A\D/I/N/G/ as Genre & Practice.” Writing, Rhetoric, Digital Speakers’ Series. University of Kentucky, Lexington, KY. Oct. 2011. Guest lecture.

“Wish You Were Here: Postcard Poetry.” O, Miami Poetry Festival. John S. and James L. Knight Foundation, University of Wynwood, Miami, FL. April 2011. Reading.	

“Sociopoetics: From Burnham’s World's Fair to Bob Brown's Visual Poetry” The Lake Forest Press Lecture and Reading Series. Lake Forest College, Lake Forest, Il. Feb. 2010. Guest lecture.

“Toward a Felt Archive and Lure Exhibit: From Database to Simulation.” School of the Art Institute of Chicago, Chicago. Feb. 2010. Class visit.

“Play(grounded) Scholarship: I Heard It on the Folkvine. Eine Lesung von Dr. Craig Saper.” Frankfurter Kunstverein and The Frankfurt Art Association. Frankfurt, Germany. 16 May 2008. Keynote.

“The Digital Quilt Project as a Model for Tactile Scholarship.” Orange County History Center. Orlando, FL. 3 March 2006. Plenary.

“Reading for Pleasure.” Cognitive Science Colloquium. University of Central Florida, Feb. Orlando, FL. 2004. Lecture.

“Introduction: Simulated Identities.” Beyond VR: Simulated Identities Conference and Workshop. University of Central Florida, Orlando, FL. Dec. 2003. Address.

“Introduction: Eduardo Kac.” Beyond VR: Simulated Identities Conference and Workshop. University of Central Florida, Orlando, FL. Dec. 2003. Introduction.

“Concluding Remarks and Summary.” Beyond VR: Simulated Identities Conference and Workshop. UnCF, Orlando, FL. Dec. 2003. Conclusion.

 “Introduction: Simulated Identities.” Beyond VR: Simulated Identities Conference and Workshop. UnCF, Orlando, FL. Dec. 2003. Introduction.

“Something Else Politics: How to Read Fluxus Poetry.” The Writers’ House. University of Pennsylvania, Philadelphia. Oct. 2001. Guest lecture.

“Aesthetic Quality: For Adults Only?” Centers for English, Communication, Fine Arts, Speech, and Film Studies. Loyola University Maryland, Baltimore, MD. 25 March 2001. Featured Speaker.

“The Collector’s Desire.” Marvin Sackner for the 10th Anniversary Celebration of the Book Arts Program. University of the Arts, Philadelphia. April 1999. Introduction.

“Photography after Photography: Memory and Representation in the Digital Age.” Institute of Contemporary Art, Philadelphia. Sept. 1997. Exhibit panel.

“Auteurism, Ghostwriting, Pseudonyms, and Fronts: The Politics of the Alan Smithee Case.” Specters of Legitimation: Alan Smithee as Auteur. University of Pennsylvania, Philadelphia. September 1997. Featured speaker.

“Dick Higgins and Visual Poetry in the United States.” The Writers’ House. University of Pennsylvania, Philadelphia. April 1997. Lecture.

“Introduction to the Opening of the Networking Artists & Poets.” Van Pelt Library Special Collections, University of Pennsylvania. April 1997. Curator’s address.

“The Way Things Go.” Institute of Contemporary Art, Philadelphia. March 1997. Guest lecture.

“Assemblings.” History of the Book Seminar. University of Pennsylvania, Philadelphia. Feb. 1997. Lecture and presentation.

“Codes of Visual Poetry.” The End of Language. Yale University, New Haven, CT April 1995. Plenary Speaker.

“Things to Do with Finnegans Wake.” Bloomsday Celebration. Philadelphia Museum of Art, Philadelphia. 17 1995. Featured speaker.

“Hot for Teacher: Roland Barthes as the Professor of Desire in the Context of the Debates Surrounding Political Correctness.” Symposium on Mainstreaming 'Censorship': Academia, Sexuality, and the Celebrity System. University of Massachusetts-Amherst, Amherst, MA. April 1994. Featured speaker.

“Artisanal Invention in the Age of Mechanical Reproduction.” Mellon Seminar in Critical Studies. California Institute of the Arts, Valencia, CA. Feb. 1994. Guest lecture.

“Who Framed Desire? The Style of Contemporary Film Theory.” School of Arts and Sciences, University of California—Riverside, Riverside, CA. Feb. 1994. Guest lecture.

“Evidence or Allegory: Representations of the Holocaust.” School of Critical Studies, California Institute of the Arts, Valencia, CA. Feb. 1994. Guest lecture.

“Tausk’s ‘Influencing Machine.” Seminar on Psychoanalytic Theories of Representation. California Institute of the Arts, Valencia, CA. Feb. 1994. Guest lecture.

“Transitional Texts: From Concrete Poetry to CD-ROMS.” Materiality of Book Workshop. University of Pennsylvania. Oct. 1993. Lecture and presentation.

“Film Theory Darkly.” Cultural Studies Faculty Seminar. University of Pennsylvania, Philidelphia. April 1993. Lecture and presentation.

“Intermedia.” Art History Graduate Group. University of Pennsylvania, Philadelphia. Feb. 1993. Lecture and presentation.

“Masters in Liberal Studies Program.” Visiting Speaker for the University of Pennsylvania, Spring, 1993. Seminar and class visit.

“Scandal and Hype as Media.” Ethno-History Workshop. University of Pennsylvania, Philadelphia. Dec. 1992. Lecture and presentation.

“Violence in the Movies.” Philadelphia Drama Guild. Philadelphia. Oct. 1991. Guest lecture.

Reviews of my books (selections)

Ostherr, Kirsten. “Artificial Mythologies.” Rev. of Artificial Mythologies, by C. Saper. College Literature Fall 1998: 194-196. Print

 McKenzie, Jon. “Networked Art.” Rev. of Networked Art, by C. Saper. Symploke 2002: 205-206. Print.

Reviews of my publications and projects (selections)

Schuessler, Jennifer. “ The Godfather of the E-Reader.” Rev. of The Readies by C. Saper. New York Times 8 April 2010: 27. Print.
Schuessler also reviews my readies.org and more of my research on Bob Brown.

Wollen, Peter. “The Man Who Wasn’t There.” Rev. of The Allen Smithee Case, Ed. Jeremy Braddock and Stephen Hock. Sight and Sound 11.11 (November 2001): 10.
Wollen particularly emphasizes my contribution to the volume, “The Political Economy of the Allen Smithee Case.”

Honors and Awards
Poet-in-Residence at Shandy Hall, York, September 29 – October 6, 2018

Awards, Grants, and Fellowships
2020	$2,100	Fellow, NEH Summer Seminar on "City of Print: Periodical Culture in New York City"

2018 	$5,000	Poet-in-Residence at Shandy Hall, York, UK.

2016- 	~$1million+	NSF, Co-PI, Equipment Grant, π2 Display.

2016-	~$600K+	NSF, Team Member, Equipment Grant, 3-D Scanner Rig.

2017	$3,000	National Endowment for the Humanities (NEH) Summer Institute at The Newberry Library on “Making Modernism: Literature and Culture in Twentieth Century Chicago, 1893-1955.”
[bookmark: OLE_LINK180][bookmark: OLE_LINK181]2012-2013	$1,500	UMBC, Undergraduate Research Assistantship Support (URAS) for faculty research projects
[bookmark: OLE_LINK182][bookmark: OLE_LINK183]2012-2013	$5,000	UMBC, Sponsored Research fMRI pilot study on visual thinking and multimodal literacy training
[bookmark: OLE_LINK184][bookmark: OLE_LINK185]2012-2013	$4,000	UMBC, Breaking Ground Civic Engagement Initiative – Studying Effectiveness of Projects (2 courses)
[bookmark: OLE_LINK186][bookmark: OLE_LINK187]2012	$6,000	UMBC, Dresher Center, Summer Stipend
2010 	$2,700 	UCF Center, Humanities & Digital Research, P.I.
2009 	$1000 	UCF Center, Humanities & Digital Research, P.I.
2009 	$56,000 	Winifred Johnson Clive Foundation, TypeBound, Co-P.I.
2009 	$10,000 	Community University Research Alliance, Canada.for Imaging Place projects. Co-PI
2008 	$18,585	UCF College of Arts and Humanities Award. Using Digital Mapping in the Arts and Humanities. P.I.
2007 	$29, 575 	UCF College of Arts and Humanities Award for National Folkvine. P.I.
2006 	$25,400 	Florida Humanities Council Grant (NEH), for Folkvine.org, Phase III, 2006-2007. Co-P.I.
2005 	$25,400 	Florida Humanities Council Grant, for Folkvine.org, Phase II, 2005. Co-P.I.
2004 	$1,000 	UCF, FCTL Fellowship
2003 	$13,000 	Florida Humanities Council Grant, for Florida’s Cultural Story: Interactive Website and Public Talks Project, 2003-2004. Co-PI. External
		Funded
2003	$35,000	PEO-STRI, DoD. “Beyond VR: Simulating Identities,” “Where Science Meets Fiction Series” Workshop, Dec. 4-6, 2003. Co-P.I.
2003 	$1,000 	UCF Conference planning, “Electronic Dissertation,” Graduate Studies, P.I.
2000 	$1,000 	University of the Arts. Faculty Development Grant for publication of images related to Networked Art. P.I.
1998 	$2,000 	University of the Arts, Course Development Grant, P.I.
1995 	$3,000	University of Pennsylvania, Center for Community Partnership, P.I.
1995 	$5,000	University of Pennsylvania. Summer Research Grant, Research Foundation, P.I.
1994 	$3,000 	University of Pennsylvania. Center for Community Partnership, P.I.
1993 	$5,000 	Summer Research Grant, Research Foundation, University of Pennsylvania
Teaching Experience [2011-present]
at University of Maryland, Baltimore County (UMBC)
HUM 100, Humanities Scholars Seminar (Secret History of Books)
ENGL 316, Literature & Other Arts
LLC 701, Intro to Language Literacy & Culture II
LLC 745, Methods LLC, Humanities
LLC 750, Topics In LLC, 7 separate courses [Spring 2017: worked with NTU, Singapore]
LLC 890, Research Proposal Seminar,
LLC 891, Internship In LLC,
LLC 892, Direct Independent Study,
LLC 898, Pre Candidacy Doc Research,
LLC 899, Doctoral Dissertation Research,
MCS 370, Special Topics In MCS, 1 course
MLL 344, Literature & Other Arts,

Ph.D. Students [since 2006]
John Lawton		____		Chair		LLC, UMBC [at Proposal defense, 2021]
Alyssa Brumis		____		Co-Chair	LLC, UMBC [ABD]
Sonya Squires-Caesar	____		Chair		LLC, UMBC [ABD]
Alison Morrow		____		Chair		LLC, UMBC [ABD]
Laurel Burgraff-Bassett	____		Co-Chair	LLC, UMBC [ABD]
	Chrissie Reilly		____		Chair		LLC. UMBC [ABD]
Eva Wright		2021		Chair		LLC, UMBC [completed PhD]
Tissa Thomas 		2021		Reader		LLC, UMBC [completed PhD]
Ibrahim Er			2020		Reader		LLC, UMBC [completed PhD]
Landry Digeon		2020		Co-Chair	LLC, UMBC [completed PhD]
Kevin Wisniewski		2018		Chair		LLC, UMBC [completed PhD]
Felix Burgos		2018		Chair		LLC, UMBC [completed PhD]
Christopher Justice		2018		Chair		LLC, UMBC [completed PhD]
Inte'a DeShields		2018		Chair		LLC, UMBC [completed PhD]
Anissa J. Sorokin		2016		Reader	 	LLC, UMBC [completed PhD]
Donna B. Taylor		2012		Chair		LLC, UMBC [completed PhD]
Diane Kuthy		2016		Co-Chair	LLC, UMBC [through Comp. Exams]
Sara Cole			2011-2014	Chair		LLC, UMBC [completed PhD]
Betsy Fetchko		2013		Chair		LLC, UMBC [MA degree]
Satarupa Joarder		2012		Co-Chair	LLC, UMBC [completed PhD]
Autumn Reed 		2012		Member	LLC, UMBC [completed PhD]
M. Gardner		2010-2011	Chair	 	Until Leaving Central Florida[PhD]
Maggie Cotto		2010-2011	Chair	 	Until Leaving Central Florida[PhD]
Mike Sacassas		2009-2011	Chair	 	Until Leaving Central Florida[PhD]
Sonia Stephens 		2008-2011	Chair	 	Until Leaving Central Florida [PhD]
Stacey DiLiberto		2008-2011	Chair	 	Until Leaving Central Florida[PhD]
Hatem Akil, 		2008-2011	Chair	 	Until Leaving Central Florida[PhD]
Donald Merritt		2008-2011	Chair	 	Until Leaving Central Florida[PhD]
Warren Jones		2008-2011	Chair	 	Until Leaving Central Florida[PhD]
Christina Kapps		June 2010	Member	University of Central Florida[PhD]
R. Carpenter		Dec. 2009	Member	University of Central Florida[PhD]
T. Cavanagh		June 2006	Member	University of Central Florida[PhD]
E. N. Weaver		Dec. 2007	Chair		University of Central Florida[PhD]
Ed Scott			June 2007	Chair		University of Central Florida[PhD]
Michelle Ferrier		June 2007	Chair		University of Central Florida[PhD]
Tammy Powley		June 2006	Chair	 	University of Central Florida [PhD]

Master’s Students
Trevor Rubin		2017	MA Committee		UMBC
James Harris		2017	MA Committee		UMBC
Xinli Geng			2009	Supervisor		Readies.org @ UCF
W. Piontczak		2009	Supervisor 		Readies.org @ UCF
J. Flynn			2009	Supervisor 		Readies.org @ UCF
C. Kapps			2003	Supervisor		Folkvine.org @ UCF
C. Galbraith		June 2001 Member		University of the Arts (Book Arts)

Undergraduate Students
Arielle Erenrich		2012-2013	Supervisor		LLC Program, UMBC
Jennifer Wachtel		2012-2013 	Supervisor		LLC Program, UMBC
Skott Bechara	 	2009		Supervisor		Readies.org @ UCF
Tzywei Cheng	 	2009		Supervisor		Readies.org @ UCF
Patrick Hayes		2009		Supervisor		Readies.org @ UCF
Chantale Ackerman	2004 		Member		Folkvine Honors Thesis UCF

Student Work and Awards Under My Direction

Kevin Wisniewski won the Jody Crandall fellowship (2017) for work on a new edition of Bob Brown’s Houdini, edited and with Mr. Wisniewski writing a forward and managing the production of the book.

Professional Memberships
2000-present	Modern Language Association
1999-present	College Art Association
1990-present	College Composition Conference
2016-present	Society for Literature Science Arts
2014-present	HASTAC [Humanities Arts Science Technology and Collaboratorim]

Service
Service to the Department
2020-2021	Chair, Academic Program Review Committee
2020-2021	Chair, Search Committee, Language, Literacy, & Culture, UMBC
2020-2021	Chair, Steering Committee, Language, Literacy, & Culture, UMBC
2020-2021	Member, DT&PC, Language, Literacy, & Culture, UMBC
2020-2021	DT&PC, Modern Languages, Linguistics & Inter-Cultural Comm., UMBC
2011-present	Core Curriculum Committee, LLC, UMBC
	2011-present	Admissions Committee, Doctoral Program, UMBC
2011-present	Member, Steering Committee, Language, Literacy, & Culture, UMBC
2019-2020	Chair, DT&PC, Language, Literacy, & Culture, UMBC
2019-2020	Member, Search Committee, Language, Literacy, & Culture, UMBC
2017-2019	Chair, Graduate Course Committee, Grad. Council UMB/UMBC
2017-2019	Graduate Council and UMB/UMBC
2016-2017	Chair, DT&PC, Language, Literacy, & Culture, UMBC
2012-2015	Director, Language, Literacy, & Culture, UMBC
2011-2013	Director of the MA in LLC proposal
2011-12, 	Chair, DT&PC, Language, Literacy, & Culture, UMBC
2013-14	Chair, DT&PC, Language, Literacy, & Culture, UMBC
[bookmark: OLE_LINK28][bookmark: OLE_LINK29]2011-2012	Associate Director, Language, Literacy, & Culture, UMBC
2011 	Hiring Committee, Renaissance Lit., University of Central Florida [UCF].
2011 		Hiring Committee, Afro-American Literature, UCF
2010-2011 	Faculty Council, Department of English [elected for 2 year term in the “Full Professor Representative” position], University of Central Florida
2010 	Promotion to Full Prof. Committee, Dept of Humanities/Philosophy, UCF
2010 	Promotion to Full Prof. Committee, Department of English, UCF
2010 	Texts and Technology [T&T], Standing Committee, UCF
2010 	Tenure and Promotion Committee of the whole, Dept of English, UCF
2010 	Hiring Committee, Renaissance Literature, University of Central Florida
2010		Texts & Technology Standing Committee, UCF
2010		Texts & Technology Recruitment Committee, UCF
2008 	Graduate Program Theses Assessment, English, UCF
2008-2010 	Faculty Council, Department of English [elected for 2 year term in the "Full Prof., Representative" position] UCF
2008 	Texts and Technology, Standing Committee, UCF
2008 	Tenure and Promotion Committee of the whole, Department of English, UCF
2008-2009 	Texts and Technology, Recruitment Committee, UCF
2007-2008 	Texts and Technology, Standing Committee, UCF
2007-2008 	Department of English, Graduate Studies Committee, UCF
2006-2007 	Department of English, Professional Development Committee (CPE and P&T sub-committee), UCF
2006-2007 	Department of English, Texts and Technology Committee, UCF
2002-2004	Supervisor, Graduate Research Assistants, Texts & Technology, University of Central Florida
2005 	Examination Preparation Committee, Required Reading Lists, Texts & Technology, UCF
2005 	Faculty Search Committee, Renaissance and Early Modern, UCF
2005 	College of Arts and Sciences, Promotion & Tenure Committee, University of Central Florida
2005 	Texts and Technology (T&T) standing committee
2003-2004 	Revised curriculum & structure, PhD Program, Texts & Technology, University of Central Florida
2002-3 	Developed and Implemented New Marketing Plan, Texts & Technology, University of Central Florida
2002-2003 	Supervising and Coordinating New e-brochure, Texts & Technology, University of Central Florida
2002-2003 	Supervising and Coordinating New Brochure, Texts & Technology, University of Central Florida
2002-2003 	Supervising and Coordinating New Website, Texts & Technology, University of Central Florida
2002-2003 	Review of Benchmark Schools and New List Proposed for Texts & Technology PhD Program, University of Central Florida
2001-2002 	Comm. Department’s Academic Development Committee. Developed curriculum for a new major, University of the Arts
2002 	Faculty Search Committee, Renaissance Literature, UCF
2002-2004	Program Coordinator, Texts and Technology PhD Program, UCF
2001 	Multimedia student group and Town Meetings, Faculty Advisor, University of the Arts [UARTS]
2001 	Faculty Search Committee, Multimedia Department, UArts
2000 	Multimedia Faculty Search Committee, Univ. of the Arts
1999-2000 	Associate Chair, Department of Multimedia, Univ. of the Arts
1996-1998 	Pop Culture Seminar Committee, Department of English, University of Pennsylvania
1995-1996 	Regan Chair Search Committee, Department of English, University of Pennsylvania
1995-1996 	Lecture Series Coordinator, Department of English, University of Pennsylvania
1991-1992 	Graduate Admissions Committee, Dept. of English, University of Pennsylvania
1991-1998 	Department of English, Designed Undergraduate Film Studies Concentration, University of Pennsylvania
Service to the University
[bookmark: OLE_LINK9][bookmark: OLE_LINK10][bookmark: OLE_LINK17][bookmark: OLE_LINK18]2017-2018	Member, Digital Humanities Working Group
2015-2018	Committee Member, ScholarsWorks Implementation Committee, UMBC
2016-2017	Program Coordinator, Dresher Center Working Group on Digital Humanities, UMBC
	2016-2017	University Senate Service, UMBC
2014-2017	Committee Member, Orser Center, UMBC
2014-2015 	Committee Member, Shriver Center Faculty Advisor Board, UMBC
2014		Faculty Judge, Graduate Research Conference, UMBC
	2012-2013	Member, DT&PC, Art and Art History, UMBC
	2014-2015	Member, DT&PC, American Studies, UMBC
2012-2013	Search Committee, Vice President of Research, UMBC
	2012-2013	Member Ad Hoc, Chair’s search for CAHSS dean, UMBC
2012-present	Committee Member, Research Council, UMBC
2012-present	Graduate Program Directors Committee, UMBC
[bookmark: OLE_LINK11][bookmark: OLE_LINK12]	2012-present	Provost’s Chairs/Directors Committee, UMBC
[bookmark: OLE_LINK13][bookmark: OLE_LINK14][bookmark: OLE_LINK15][bookmark: OLE_LINK16]	2012-present	Dean’s Chairs/Directors Committee, UMBC
	2012-present	Humanities Chairs/Directors Committee, UMBC
	2012-present	Interdisciplinary Chairs/Directors Committee, UMBC
	2012-present	Digital Humanities Initiative committee, UMBC
	2012-present	Electronic University Press initiative committee, founding Chair, UMBC
	2012-present	Electronic Publishing Across the Curriculum, founding Chair, UMBC
	2012-present	New Media Studio Guidance Committee, UMBC
2012-2013	Department Promotion Committee (for visual arts department because not enough full Professors in their department)
2011	Faculty Development Center, Presentation on Digital Assignments
2011	Dresher Humanities Center, Digital Humanities Work Group
2010-2011 	Graduate Studies Curriculum Committee, College of Arts and Humanities, University of Central Florida
2008-2009 	Graduate Studies Curriculum Committee, College of Arts and Humanities, UCF
2008 	Promotion Committee, Department of Theater [they did not have enough full Professors in their own department to serve on a promotion to full Professor committee], UCF
2007-2011 	Humanities Advisor, ChinaVine.org Project, UCF
2007-2008 	Director, National Folkvine Project, UCF
2007-2008 	Board of Advisors, Humanities Center and Digital Research Initiative, UCF
2006-2007 	Humanities Center Planning Group, UCF
2006 	College of Arts and Sciences Tenure and Promotion Committee, UCF
2004 	College of Arts and Sciences, Promotion & Tenure Committee, University of Central Florida
2003-2004 	Sponsored Research Faculty Awards Committee, University of Central Florida
2003-2004 	Provost’s Graduate Fellowships Committee, University of Central Florida
2003-2005 	Coordinator, Writing for Media Concentration for Digital Media majors
2003 	Faculty Search Committee, Film Department, University of Central Florida
2002-2003 	Implemented Cross Listing, Digital Media Course, University of Central Florida
2002-2003 	Proposed and Implemented Faculty Swap, Film & Eng., University of Central Florida
2002 	Dynamic Media Building Design Consultant, University of Central Florida
2002-2003 	Electronic Dissertation/Thesis Committee, University of Central Florida
2001 	College of Media and Comm., Dean Search College of Arts & Humanities, University of the Arts
1998-2001 	Chair, Curriculum Committee in College of Media and Communication, designing all the curricula for all the new majors in the college of "Communication & Media" and attending various university wide committee as a representative of our committee, University of the Arts
2000-2001 	Committee on Tenure and Promotion, University of the Arts
1999-2000 	Scheduling Director –prepared department teaching schedules and coordinated our schedule with many other departments and divisions at the university, University of the Arts
1999-2000 	Budget Director – prepared the yearly budget requests including researching past, current, and future needs and special initiatives, University of the Arts
1998-1999 	Faculty Senate, Communication & Media Representative, University of the Arts
1998-1999 	EPC, Coordinating Curriculum Changes, Univ. of the Arts
1996-1998 	Morgan Building Renovation, Provost’s Classroom Committee, University of Pennsylvania
1996-1998 	Committee to devise the details and course sequence of a new film minor, School of Arts and Sciences, University of Pennsylvania
1995-1996 	Committee creating a new minor or concentration in Film Studies, SAS, University of Pennsylvania
1995-1996 	Committee for the "Computers & Creativity" lecture and performance series in celebration of the anniversary of the invention of ENIAC, SAS, University of Pennsylvania
1996 	Provost’s Committee on Relocating Classrooms and Screening Facilities from Williams Hall to another location, University of Pennsylvania
1993-1998 	Provost’s Classroom Committee, University of Pennsylvania
1994-1995 	SAS Review committee for the Annenberg School’s undergraduate major in Communications, University of Pennsylvania
1993-1994 	Co-collaborator for planning "After Roland Barthes, An International Conference" with Jean-Michel Rabaté and Nancy Shawcross, University of Pennsylvania
1994 	Faculty Founder of Artist’s Books Collection in the Special Collections, Van Pelt Library, University of Pennsylvania
1993-1994 	Coordinating Committee for the Speakers Series, "Trans-Cultural Cinema," Ethno-History Workshop, University of Pennsylvania
1993-1994 	Electronic Research and Communications Committee, English Department, University of Pennsylvania
1992-1993 	Coordinator Inter-departmental Speaker Series, "Future of Film Studies," University of Pennsylvania
1992-1993 	Coordinator of the Cultural Studies Curriculum, University of Pennsylvania
1993-1994 	Faculty Senate Executive Committee, University of Pennsylvania
1993-1994 	University Council, University of Pennsylvania
1991-1993 	Consultant, Registrar’s Committee, Classroom Design, U. of Pennsylvania

Service to the Profession
Editorial Boards
2018-present	Editorial Board, Textshop Experiments
2005-present	Media Editor. Hyperrhiz: New Media Cultures, Hyperrhiz provides a forum for the publication of innovative new media projects
2004-present	Reviews Editor. Rhizomes: Cultural Studies in Emerging Knowledge, Reviews Editor. Reviews may be of websites, new technologies, events, installations, and conferences as well as scholarly books
2002-present	Editorial Board. Rhizomes: Cultural Studies in Emerging Knowledge, a peer-reviewed journal, promotes experimental work located outside current disciplines
2013-2019	Editorial Board, Journal of Data Mining & Digital Humanities, an interdisciplinary journal concerned with the intersection of computing and the disciplines of the humanities
2005-2014	Editorial Board, Journal of E-Media Studies, Editorial Board. JoEM, a blind peer-reviewed, on-line interdisciplinary journal dedicated to the scholarly study of the history and theory of electronic media.
2008-2012	Editorial Board, The Small Cities Imprint, a publishing initiative of the Small Cities Community University Research Alliance (CURA) project at Thompson Rivers University. Founding Editorial Board member
2016	Reviewer-reader of articles submitted for review, Modernist Cultures Journal
 	2015		Reviewed manuscript, Stamp School of Art & Design Publications, UMich
1997-2001 	Editorial Advisory Board. Other Voices: The (e Journal of Cultural Criticism, Submissions that pass an initial editorial inspection are subject to strict lateral peer-review
1995-1997 	Film Committee, Journal for the Psychoanalysis of Culture, JPCS is the official publication of the Association for the Psychoanalysis of Culture & Society, an international and interdisciplinary organization
1987-1989 	Associate Editor, Newsletter of the Freudian Field, NFF was the major journal of Lacanian psychoanalytic studies in the US. The journal published the first works in English by Slavoj Zizek and others
1985-1986 	Assistant Editor The Velvet Light Trap film studies journal
Reader and Referee (when not on the editorial board)
University of Minnesota Press, Minneapolis Minnesota
University of North Carolina Press, Chapel Hill, North Carolina
MIT Press, Cambridge, Mass.
Edinburgh University Press, Scotland, UK
Dartmouth University Press, with the University Press of New England, Dartmouth, NH
	Pittsburgh University Press
Fordham University Press
Wiley-Blackwell Publisher, London & New York
Parlor Press, at Clemson Univ.
Mad Hat Press
Modernism/Modernity
PMLA, Publication of the Modern Language Association, New York

image1.emf
August 9, 2021

image2.emf
 "The Hinge - figure in and of Modernist Studies: Liesl Olson” on a round - table for a special event with the Society for the Study of Midwestern Literature (SLSA) in June 202 1.

