
Ronald E. Day
Department of Information and Library Science,

School of Informatics and Computing
Indiana University

Bloomington, Indiana 47405
roday@indiana.edu

(Last updated: November 7, 2016)

EDUCATION
 M.L.I.S., University of California at Berkeley, 1993
 Ph.D., Comparative Literature. Program in Philosophy, Literature, and the Theory of

Criticism. State University of New York at Binghamton, 1990
 M.A., Philosophy, State University of New York at Binghamton, 1987
 B.A., Philosophy, Bard College, 1982

EMPLOYMENT AND TEACHING EXPERIENCE
 Professor, Department of Information and Library Science, School of Informatics and

 Computing, Indiana University at Bloomington (2016-)

 Associate Professor (with tenure), School of Library and Information
Science/Department of Information and Library Science, Indiana University (2006-
2015)

 Visiting Assistant Professor, School of Library and Information Science, Indiana
University (2005-2006)

 Assistant Professor, Library and Information Science Program, Wayne State University
(2000-2005)

 Visiting Assistant Professor, School of Library and Information Studies, University of
Oklahoma (1999-2000)

 Head Librarian, The Athenian School (Danville, CA), August,1996-June 1998.
 Reference Librarian, Laney College (Oakland, CA), August 1994-June 1996.
 Assistant Librarian, The College Preparatory School (Oakland, CA), January 1994-July

1996.
 Reference Intern, Stanford University (1993)
 Instructor of Philosophy (philosophy of religion), Dominican College (1992)
 Instructor, English, Philosophy, and Composition Departments (critical thinking,

composition, masterpieces of literature, organizational ethics), University of San
Francisco (1990-1993)

 Assistant Professor of English and Humanities (composition, critical thinking),
Armstrong College, Berkeley, CA, (1988-1989)

 Teaching Assistant, Philosophy, State University of New York at Binghamton (1986-
1987)

 Graduate Assistant, Comparative Literature, State University of New York
at Binghamton (1984-1987)

mailto:roday@indiana.edu

PUBLICATIONS

Scholarly Books

Day, R. E. (2014). Indexing it All: The Subject in the Age of Documentation, Information,
and Data. MIT Press. [Awarded the Best Information Science Book award for 2015
by the Association for Information Science and Technology]

 McInerney, C., and R.E. Day (Eds) (2007). Rethinking Knowledge Management: From
Knowledge Artifacts to Knowledge Processes. Berlin: Springer.

 Briet, S. (2006). What is Documentation?: English Translation of the Classic French Text
(R. E. Day, L. Martinet & H. G. B. Anghelescu, Trans.; ed., R.E. Day and L. Martinet)
Lanham, MD: Scarecrow.

 Day, R. E. (2001). The Modern Invention of Information: Discourse, History, and Power.
Southern Illinois University Press.

Book Chapters
 Day, R.E. (2015). Critique and New Media. In The Philosophy of Emerging Media:

Understanding, Appreciation and Application, Ed. by Juliet Floyd and James E Katz.
Oxford University Press.

 Day, R.E. (2014). The Data--it is Me!’ (‘Les données--c’est Moi’!). In B. Cronin & C.R.
Sugimoto (Eds.), Beyond Bibliometrics: Metrics-based evalution of research.
Cambridge, MA: MIT Press. .

 Day, R.E. (2013). The Episteme of Information and the Place of Need: the contributions
of (L)IS. Murguia, Eduardo Ismael (Ed.); Rodrigues, M. E. F. (Ed). In Arquivologia,
Biblioteconomia e Ciência da Informação. Identidades, contrastes e perspectivas de
interlocução. Niteroi: Editora da Universidade Federal Fluminense, 2012. v. 1

Day, R.E. (2010). "Martin Heidegger's Critique of Informational Modernity." (2010). In
Critical Theory in Library and Information Science: Exploring the Social from Across the
Disciplines. Ed., Gloria J. Leckie, Lisa M. Give and John Buschman. Santa Barbara, CA:
Libraries Unlimited.

Day, R.E., and Lau, A.J. (2010). Psychoanalysis: Freud, Lacan, and Deleuze and
Guattari. In Critical Theory in Library and Information Science: Exploring the Social
from Across the Disciplines. Ed., Gloria J. Leckie, Lisa M. Give and John
Buschman. Santa Barbara, CA: Libraries Unlimited.

Day, R.E. (2007). “Knowing and Indexical Psychology” in McInerney, C., and R.E. Day
(Eds) (2007). Rethinking Knowledge Management: From Knowledge Artifacts to
Knowledge Processes. Berlin: Springer. 331-348.

 Day, R. E. (2007) “’A Necessity of Our Time’: Documents and Culture in Suzanne Briet’s
Qu’est-ce que la documentation?” in Rayward, W. Boyd, European Modernism and the
Information Society. Aldershot, Hants: Ashgate Publishing, 2007.

 Day, R. E. (2007). “’A Necessity of our Time’: Suzanne Briet’s What is Documentation?”
in Skare, Roswitha, Lund, Niels Windfeld und Vårheim, Andreas (Editors), A
Document (Re)turn. Contributions from a Research Field in Transition. Frankfurt a.M:
Peter Lang Europäischer Verlag der Wissenschaften, 2007.

 Day, R. E. (2005). 'Surface': Material Infrastructure for Space. In P. Turner and E.
Davenport (Eds.), Spaces, Spatiality, and Technology (pp. 139-150). Springer-Verlag.

 Day, R. E. (2005). Post-structuralism and Information Science. In B. Cronin (Ed.), Annual
Review of Information Science and Technology, vol. 39 (pp. 575-609). Medford, NJ:
Information Today for the American Society for Information Science.

 Day, R. E. (2004). The Erasure and Construction of History for the Information Age:
Positivism and its Critics. In L. Rabinowitz (Ed.), Memory Bytes: History, Technology,
and Digital Culture (pp. 76-96). Duke University Press.

 Day, R. E. (2001). Critical Theory and Bibliography in Cross-disciplinary Environments.
In D. W. Foster (Ed.), International Bibliography (pp. 89-104). McFarland & Co.

 Day, R. E. (1998). Diagrammatic Bodies. In R. C. H. Chia (Ed.), Organized Worlds:
Explorations in Technology and Organization with Robert Cooper (pp. 95-107).
Routledge.

 Day, R. E. (1997). Paul Otlet’s Book and the Writing of Social Space. In T. B. Hahn & M.
Buckland (Eds.), Historical Studies in Information Science (pp. 42-50). Information
Today. Reprint of:

 Day, R. E. (1997). Paul Otlet’s Book and the Writing of Social Space. Journal of the
American Society for Information Science, 48(4), 310-317.

Journal Articles

 Refereed Articles

 Day, R. E. (2015). "Value and the Unseen Producers: Wages for Housework in the
Women’s Movement in 1970s Italy and the Prosumers of Digital Capital," The
Information Society 31(1).

 Day, R. E. (2012). Network Mediated Discursive Education: From Computational to
 Networked Knowledge in the University. The Information Society, 28. 228-235.
 Day, R. E. (2011). From Advocates to Terrorists: Ideology, the State of Exception and

State of Emergency, and Political Ethics. Journal of Information Ethics. 20(2) 65-84.
Day, R.E. (2011). Death of the User: Reconceptualizing Subjects, Objects, and their

Relations. Journal of the American Society for Information Science and Technology.
Day, R.E., and Ekbia, H.R. (2010). (Digital) Experiences. First Monday, 15(6/7; June)
http://www.uic.edu/htbin/cgiwrap/bin/ojs/index.php/fm/article/view/3024/2562
Day, R. E. (2008) Works and Representation. Journal of the American Society for
 Information Science and Technology. 59(10). 644-652.
Day, R. E. 2007. Kling and the “critical”: Social informatics and critical informatics.
 Journal of the American Society for Information Science and Technology 58(4), 575-
 582
Day, R. E. (2005). Clearing Up “Implicit Knowledge”: Implications for Knowledge
 Management, Information Science, Psychology, and Social Epistemology. Journal of
 the American Society for Information Science and Technology 56(6), 630-635.
Day, R. E. (2002). Social Capital, Value, and Measure: Antonio Negri’s Challenge to
 Capitalism. Journal of the American Society for Information Science and Technology
 53(12), 1074-1082.

http://www.uic.edu/htbin/cgiwrap/bin/ojs/index.php/fm/article/view/3024/2562

Day, R. E. (2001). Totality and Representation: A History of Knowledge Management
 Through European Documentation, Critical Modernity, and Post-Fordism. Journal of
 the American Society for Information Science and Technology 52(9), 724-735.
Day, R. E. (2000). Tropes, History, and Ethics in Professional Discourse and Information
 Science. Journal of the American Society for Information Science, 51(5), 469-475.

 Day, R. E. (2000). The 'Conduit Metaphor' and the Nature and Politics of Information
Studies. Journal of the American Society for Information Science, 51(9), 805-811

 Day, R. E. (1997). Paul Otlet’s Book and the Writing of Social Space. Journal of the
American Society for Information Science, 48(4), 310-317.

 Day, R. E. (1997). Beyond the Oedipus Age: Professionalism and Information. Journal of
Education for Library and Information Science, 38(1), 54-63.

 Day, R. E. (1996). LIS, Method, and Postmodern Science. Journal of Education for Library
and Information Science 37(4), 317-324.

 Day, R. E. (1996). Animal Songs: Translation, Community, the Question of the ‘Animal’:
Information. Standpoints. (Contact author for copy)

 Invited Research Articles

 "All that is the Case: Documents and Indexicality"
 (On documents and death and life: in memory of the late Professor Eduardo
 Murguia) Scribe, 22(1), 2016
 http://www.ibersid.eu/ojs/index.php/scire/issue/current

 Day, R. E. (2011). The Aleatory Encounter and the Common Name: Reading Negri
 Reading Althusser. Journal of Communication Inquiry 35 (October, 2011). 362-369.

 Day, R. E. (2004). Community as Event. Library Trends 52(3), 408-426.
 Day, R. E. (2004). Istruzione basata sul web: l’importanza della teoria nella pratica

[Web-based instruction: the importance of theory in practice]. In E-learning:
strumenti e modelli per la formazione (pp. 63-69). Udine, Italy: Forum.

 Non-refereed Articles

“Social Media and ‘Crooked’ Political Discourse” (part 1)
 Logeion - Filosofia da Informação 3(1), 2017
 http://revista.ibict.br/fiinf/issue/view/174/showToc
Day, R. (2016). An Afterword to Indexing it All: The Subject in the Age of Documents,

 Information, and Data. Bulletin of the Association for Information Science and
 Technology, December/January 2016.
 https://www.asist.org/publications/bulletin/decemberjanuary-2016/an-
afterward-to-indexing-it-all/

 Day. R. (2015). Information Ethics: Normative and Critical Perspectives.
 LOGEION: Filosofia da informação, Rio de Janeiro, v. 2, n. 1, p.33-46, set. 2015/fev.
 2016. http://revista.ibict.br/fiinf/article/view/1475/1653

 Day, R.E. (2015). Aaron Swartz and the Spirit of Information. Logeion: Filososia da
 Informação. 1(2). http://revista.ibict.br/index.php/fiinf/issue/view/137/showToc

http://www.ibersid.eu/ojs/index.php/scire/issue/current
http://revista.ibict.br/fiinf/issue/view/174/showToc
https://www.asist.org/publications/bulletin/decemberjanuary-2016/an-afterward-to-indexing-it-all/
https://www.asist.org/publications/bulletin/decemberjanuary-2016/an-afterward-to-indexing-it-all/
http://revista.ibict.br/fiinf/article/view/1475/1653
http://revista.ibict.br/index.php/fiinf/issue/view/137/showToc

 Day, R. E. (2010). Deleuze e Guattari e a Psicologia Cognitiva, IA e IHC: investigando
 possíveis conexões e diferenças. (Deleuze and Guattari’s Works and Cognitive
 Psychology, AI, and HCI: Investigating the Possible Differences and
 Connections). CID: Revista de Ciência da Informação e Documentação 1(2).
 http://revistas.ffclrp.usp.br/incid/issue/current

Day, R, E. (2010). Information Explosion. Encyclopedia of Library and Information
Sciences, third edition. London: Taylor and Francis. 2416-2420.

 Day, R. E. (2010). “The Self-Imposed Limits of Library and Information Science:
Remarks On the Discipline, On the Profession, On the University, and On the State of
"Information" in the U.S. at Large Today.” Interactions 6(2).
http://escholarship.org/uc/item/0jr2h7w5 (Lecture delivered to the students of
the Department of Information Studies, UCLA, Feb. 25, 2010)

 Day, R. E. (2007). Suzanne Briet: An Appreciation. American Society for Information
Science and Technology Bulletin 33(2) (Dec./Jan. 2007). 21-22.

 Day, R. E. (1999). The Virtual Game: Objects, Groups, and Games in the Works of
Pierre Lévy. The Information Society, 15(4), 265-270.

Conference Proceedings
 Day, R. (2014) "The Modern Documentary Subsuming of the Subject and its Mediation of

the Real." Ischool conference, March 5, 2014, Berlin
 Day, R.E. and Ma, L. (2011). Jokes and Ideology. Proceedings of the 2011

iconference. ACM: New York. 63-67.
Rosenbaum, H., Day, R. and Ma, L. (2009). Technology, organization and materiality:

Reflections on the problem of agency. Proceedings of the 15th America's Conference
on Information Systems. Presented at AMCIS, August 9, San Francisco, CA. Available
in the AIS Digital Library.

 Buckland, M. & Day, R. E. (1997). The Semiotics of Document and the Antelope of
Suzanne Briet. In I. Rauch & G. F. Carr (Eds.), Semiotics Around the World: Synthesis
in Diversity. Proceedings of the Fifth International Congress of the International
Association for Semiotics Studies, Berkeley, June 12-18, 1994(pp. 1203-1207).
Mouton de Gruyter.

Book Reviews
 Day, R. E. (2005). Review of The Digital Sublime by Vincent Mosco (Cambridge, MA: MIT

Press). The Information Society 21(3), 223-224.
 Day, R. E. (2002). Review of Cyber-Marx: Cycles and Circuits of Struggle in High-

Technology Capitalism by Nick Dyer-Witheford. Journal of the American Society for
Information Science and Technology, 53(1), 60-61.

 Day, R. E. (2002). Review of Storming Heaven: Class Composition and Struggle in Italian
Autonomist Marxism by Steve Wright. Genre, 35(1), 176-178.

Other Scholarly Work
Day, R. (2016). "An Interview to Indexing It All: The Subject in the Age of

 Documentation, Information, and Data by Ronald E. Day." Bulletin of the Association

for Information Science and TechnologyDecember/January 2016, Volume 42, No. 2

http://revistas.ffclrp.usp.br/incid/issue/current
http://escholarship.org/uc/item/0jr2h7w5

 Wright, S. and Day, R. (2012). “Go Ask Alice.” Radio Alice, Margaret Lawrence Gallery.

Victorian College of the Arts, University of Melbourne. 45-77.

Day, R. E. (2010). Preface to Philippe Breton’s The Culture of the Internet and the
Internet as Cult: Social Fears and Religious Fantasies. Litwin Press.

McInerney, C., and R.E. Day, Preface. In McInerney, C., and R.E. Day (Eds.) (2007).
Rethinking Knowledge Management: From Knowledge Artifacts to Knowledge
Processes. Berlin: Springer.

Day, R (2006). Notes on Infrastructure and Development. Cope, M. and L. Crawford,
(Eds). Detroit, I.E. Infrastructure. Detroit, Michigan.

McInerney, C. & Day, R. (2002). Introduction to the JASIST special issue on Knowledge
Management. Journal of the American Society for Information Science and
Technology, 53(12), 1008.

 Day, R. E. (1998). Form and the Dialogic. Poetics Journal, 10, 30-235.
 Day, R. E. (1995). Against ‘Public Information’: Barrett Watten’s Under Erasure. Aerial 8,

50-59.

INVITED PRESENTATIONS AND CONFERENCES

Invited international presentations
 Public lecture, “Information Ethics: Normative and Critical Perspectives.” Universidade

 Federal do Rio de Janeiro, March 24, 2015

 Keynote talk, “Two lectures for Rio : Indexing it All, and Aaron Swartz and the Spirit of
Information ” Coloquio Habermas 10., Universidade Federal do Rio de Janeiro,
Brazil, September 11, 2014.

 Keynote talk for the Universidade Federal Fluminense's Seminar on Information Studies
on September 26, 2011 (2., Niteroi, Rio de Janiero, Brazil), “The Episteme of
Information and the Place of Need.”

EU sponsored COST Exploratory Workshop on Knowledge Management in
Contemporary Europe (Brussels, May 30th-June 1st, 2010).

Invited lecturer on Knowledge Management (via teleconferencing). Digital Libraries
and Learning program, EU Erasmus project. Tallinn University, Estonia. March,
2009.

Invited lecturer (four classes). Digital Libraries and Learning (DILL) program, EU
Erasmus project. Talinn University, Estonia. May 21-23, 2008.

 KM Theories and Models. Keynote address. Nordic Research School in Library and
Information Science, Workshop on Knowledge Management and Information
Management, Åbo Akademi University, Turku, Finland. November 22, 2006.

 Suzanne Briet’s What is Documentation? School of Library, Archival, and Information
Studies, University of British Columbia. March 9, 2006.

 Suzanne Briet’s Qu’est-ce que la documentation? École de Bibliothéconomie et des
Sciences de l'Information, Université de Montréal, March 22, 2005.

 Clearing Up KM’s ‘Implicit Knowledge’: Implications for the Theory and Practice of KM.
Keynote Address, Australian Conference on Knowledge Management and Intelligent
Decision Support (ACKMIDS), Melbourne, Australia, November 29, 2004.

 Allegorie di guerra [Allegories of War]. Invited seminar given in Italian at the
University of Udine-Pordenone, Italy, May 20, 2003.

 Respondent. Workshop on Network, Scale, Memory, and Play, organized by the ESRC
Virtual Society. Research Program, University of Manchester (UK), March 15,
2000.

 Tropes, History, and Ethics in Professional Discourse and Information Science. Invited
seminar given at the Institut national des techniques de la documentation (INTD),
Conservatoire national des arts et métiers (CNAM), Paris, France, December 4, 1998.

 Playing the Virtual: Objects, Groups, and Games in the Works of Pierre Lévy. Invited
seminar given at the Centre for Social Theory and Technology, Keele University
(UK), June, 1997.

Invited national presentations and conferences
Panel member. Panel Session: "The Past, Present, and Future of LIS Research:

 Reflections on Social Justice,” Association for Library and Information Science

 Education. Chicago, Illinois. January 30, 2015

Guest lecturer, Neal Thomas’s doctoral seminar in Media Theory, Communication

 Department, University of North Carolina, September 29, 2014.

 Guest lecturer, Shannon Oltmann’s class (via recorded lecture), School of Information
and Library Science, University of Kentucky, April 10, 2014.

 Indexing it All: The Subject in the Age of Documentation, Information, and Data.
University of California, Berkeley, School of Information, October 11, 2013

 Indexing it All: The Subject in the Age of Documentation,
 Information, and Data. Microsoft Research, New England. October 11, 2014

Guest lecturer in Kristin Eschenfelder's class on critical theory in information science
(via teleconferencing). School of Library and Information Science, University of
Madison, December 9, 2009.

Toward a Critical Internet Theory. Critical Internet Conference. Milwaukee, Wisconsin.
October 8, 2009.

 From the Culture of the Book to the Culture of Documents: European Documentation in
the Works of Paul Otlet and Suzanne Briet. Graduate School of Education and
Information Studies, University of California at Los Angeles, May 4, 2006.

 Go Ask Alice: Some Thoughts Concerning the Place of Mobile Communication within
Italian Radical Politics and Contemporary Social Movements. With Steve Wright.
Rutgers Workshop on Mobile Communication and the Network Society. Rutgers
University, New Jersey. May 21, 2005.

 A necessity of our time: Documentation and the Meaning of “Culture” in Suzanne Briet’s
Qu’est-ce que la documentation? European Modernism and the Information Society:
Informing the Present, Understanding the Past, University of Illinois, Urbana-
Champaign, May 7, 2005.

 Panel Discussion on Social Informatics, American Society for Information Science and
Technology conference, November 17, 2004.

 Clearing Up KM's "Implicit Knowledge": Implications for Knowledge Management,
Information Science, Psychology, and Social Epistemology. Indiana University,
School of Library and Information Science, April 5, 2004.

 Capturing or Expressing Knowledge? Agency and Informational Presence. University of
Michigan, School of Information, March 9, 2004.

International and national conference presentations
 “The Limits and Possibilities of Socio-Cultural Classification Ontologies.” Classification

Workshop at the ASIST&T annual conference. St. Louis, MO., November 7, 2015.

 “The Subject of Need and Journalism.” Panel participant on media and information.

Association for Information Science and Technology Annual Meeting, Seattle,

Washington, November 4, 2014.

 “Indexing it All: The Subject in the Age of Documentation, Information, and Data.” 4S
conference, Buenos Aires, Argentina. August 22, 2014

 "The Modern Documentary Subsuming of the Subject and its Mediation of the Real."

 I-Schools Annual Conference, Berlin, Germany, March 8, 2014
 Panel participant on panel on the future of information history. American Society for

Information Science and Technology annual meeting, New Orleans, November 11,
2011.

 Panel participant on panel on fundamental issues in library and information science,
American Society for Information Science and Technology annual meeting, New
Orleans, November 10, 2011.

(With Lai Ma). “Rethinking Unsaid Information: Jokes and Ideology.” I-school
conference, February 11, 2011. Seattle, Washington.

Panel participant on philosophy in i-schools. I-school conference. Feb. 9, 2009. Chapel
Hill, North Carolina.

(With Lai Ma). Examining Social and Technological Research in Library and
Information Science. I-school conference. Feb. 11, 2009. Chapel Hill, North
Carolina.

 Documentary and ‘post-documentary’ forms in Political Struggle. With S. Wright.
Annual Conference of the American Society for Information Science and Technology.
Milwaukee, Wisconsin. October 24, 2007.

 Grammars of Forgetting in Modernity. Panel on Forgetting and Technology at the
annual conference of the Society for Social Studies of Science, Montreal, Canada.
October 12, 2007.

 Invited participant at NSF funded workshop on “Designing for Forgetting and
Exclusion,” UCLA, April, 13-15, 2007.

 Trying to Remember Technologies and Techniques of Forgetting. Annual conference of
the American Society for Information Science and Technology. Austin, Texas.
November 6, 2006.

 (With Steve Wright). From Tele-vision to Communi-vision: Telestreet and the Legacy of
Italian Micro-TV Broadcasting. Third Prato Community Informatics Conference.
Prato, Italy. October 9-11, 2006

 Informatics on the World Stage: Mid-Twentieth Century Documentation to Today.
 Informatics Goes Global, Indiana University, March 3-5, 2006.
 Theory, Practice, Social Informatics. American Society for Information Science and

Technology annual meeting, October 30, 2005.
 Is Technology ‘Neutral’? American Society for Information Science and Technology

annual meeting, October 30, 2005.

 Social Informatics in Education in I-Schools. With A. Robbin and N. Hara. I-School
conference, 2005. Pennsylvania State University, September 28-30, 2005.

 Primary and Secondary Documents in Suzanne Briet’s What is Documentation? DOCAM
’05, Document Academy annual meeting, University of California at Berkeley,
October 7, 2005.

 What makes for a ‘Materialist’ Analysis of Documents?” DOCAM ’04, Document
Academy annual meeting, University of California at Berkeley, October 22, 2004.

 The Death of the User: From Social to Biological Inscriptions. American Society for
Information Science and Technology annual meeting, October 19, 2003.

 ’A Heap of Language’: Robert Smithson and the Emptying Out of Categories. American
Society for Information Science and Technology annual meeting, October 21, 2003.

 Documentary Value and The Work of Art. DOCAM 3: An International Conference on
Document Research and Development in Sciences, Arts and Business, Berkeley, CA,
August 14, 2003.

 Community Without Ends: Communication and Information Technologies in the Global
Community. American Society for Information Science and Technology annual
meeting, November 21, 2002.

 Conceptual and Critical Work in Information Science: A Manifesto. Concepts of Library
and Information Science 4; Workshop on Philosophical, Historical, Rhetorical, and
other Conceptual Approaches to Library and Information Studies, University of
Washington, Seattle, Washington, July 25, 2002.

 What is Cyberculture? Critical Information Theory. Critical Cyberculture Studies:
Mapping an Evolving Discipline, University of Maryland, April 26-27, 2002.

 Knowledge Management and the problems and promises of affective labor. Annual
Meeting of theAmerican Society for Information Science and Technology,
Washington, D.C., November 4-8, 2001.

 Critical Information Theory. Annual Meeting of the American Society for Information
Science and Technology, Washington, D.C., November 4-8, 2001.

 Modernity, Postmodernity, and the Production of Knowledge. Michigan Chapter of the
American Society for Information Science and Technology, Wayne State University,
November 15, 2001.

 Allegories of Being: Reading Agency, Temporality, and Production in Information
Systems. Wayne State University, Humanities’ Center Working Group in Digital
Culture, February 1, 2001.

 Intellectual Surplus and Knowledge Management in the Information Age: Conceptual
and Historical Aspects. Knowledge Management SIG, Annual meeting of the
American Society for Information Science and Technology, Chicago, Thursday,
November 16, 2000.

 Information, Historicism, Historiography, and Historicity. History and Foundation of
Information Science SIG, Annual meeting of the American Society for Information
Science and Technology, Chicago, Wednesday, November 15, 2000.

 ’… What Dreams May Come…’ : Information Dreams in the Twentieth Century and For
the Next Millenium.” Association for Library and Information Science Education
annual meeting, San Antonio, Texas, January 13, 2000.

 Information and Entropy in the Cold War and Its Present: Emergent Meaning in the Art
of Robert Smithson. Sociality/Materiality Conference, Brunel University, UK,
September 9-11, 1999.

 What is the Virtual in the Necessity of Art? Art and Technology: In the Age of
Information conference, Liverpool Institute for Performing Arts, Liverpool, UK, July,
1998. Sponsored by Keele University and the Tate Gallery, Liverpool.

 LIS, Method, and Postmodern Science. Association for Library and Information Science
Education annual meeting San Antonio, Texas, January 17, 1996.

 Beyond the Oedipus Age: Professionalism and Information. Association for Library and
Information Science Education annual meeting, San Antonio, Texas, January 17,
1996.

 The Semiotics of 'Document' and the Antelope of Suzanne Briet. With M. Buckland. Fifth
Congress of the International Association for Semiotics Studies, University of
California at Berkeley, June 17, 1994.

 Contingency and History in the Narrative Order. Persons, Passions, Powers conference,
University of California at Berkeley, April 1992.

 Form and the Dialogic. College English Association meeting, San Antonio, April 1991.

HONORS

 Association for Information Science and Technology Book of the Year Award, 2015.

 Invited keynote talk, “Two lectures for Rio : Indexing it All, and Aaron Swartz and the
Spirit of Information, ” Rio de Janeiro, Brazil, September 11, 2014.

 Invited keynote speaker, for the Post-Graduate Program in Information Sciences of the
 Universidade Federal Fluminense's (Rio de Janeiro, Brazil) Seminar on Information
 Studies on September 26, 2011.

 “The Self-Imposed Limits of Library and Information Science: Remarks On the
 Discipline, On the Profession, On the University, and On the State of ‘Information’ in
 the U.S. at Large Today.” IS colloquium invited speaker, Department of Information
 Studies, UCLA, Feb. 25, 2010.
Invited Keynote Speaker, Nordic Research School in Library and Information Science,

Workshop on Knowledge Management and Information Management, Åbo Akademi
University, Turku, Finland. November 22, 2006.

Invited Keynote Speaker, Australian Conference on Knowledge Management and
Intelligent Decision Support (ACKMIDS), Melbourne, Australia, November 29, 2004

Fellow, Oberlin Center for Advanced Studies, University of Iowa, summer 2000
Winning paper, Association for Library and Information Science Education

methodology competition, 1995-1996.
State University of New York at Binghamton, University Dissertation Fellowship, 1987-

1988

FELLOWSHIPS AND GRANTS

 (2015) Special Interest Group in the History and Foundation of Information Science
(SIG-HFIS), Association for Information Science and Technology (ASIST&T), $2,000.

 (2013) Rob Kling for Social Informatics Fellowship Grant, $3,000. Indiana University,
Bloomington

 (2013) Jesse Fine Grant, Poynter Center for Ethics, $1,250. Indiana University
Bloomington

 (2005) With C. Stivale, A. Duggan, M. Giordano, E. Mortenson, J. Richardson. WSU
Humanities Center, “Philosophy of Gilles Deleuze” Working Group in the Humanities
and the Arts, 2004-2005, $1,500.

 (2004) With C. Stivale, A. Duggan, M. Giordano, E. Mortenson, J. Richardson. WSU
Humanities Center, “Philosophy of Gilles Deleuze” Working Group in the Humanities
and the Arts, 2003-2004, $1,500.

 (2003) With C. Stivale, M. Giordano, E. Mortenson, J. Richardson. WSU Humanities
Center, “Philosophy of Gilles Deleuze” Working Group in the Humanities and the
Arts, 2002-2003, $1,500.

 University omnibus grant to develop Wayne State LIS 6080 (Information Technology)
into a distance learning course (Spring 2002); course release for the semester.

 With R. Grusin, C. Stivale, B. Watten. WSU Humanities Center, "Digital Culture" Working
Group in the Humanities and the Arts, 2001-2002, $1,000 (for invited speakers).

 With C. Stivale, B. Watten. WSU Humanities Center, "Digital Culture" Working Group in
the Humanities and the Arts, 2000-2001, $1,000 (for invited speakers).

 With B. Watten and C. Stivale. WSU Humanities Center Fellowship for Innovative
Projects in the Humanities and Arts, in "Digital Culture," 2000-2001, $2000 (for
invited speakers).

 Fellowship, Obermann Center for Advanced Studies, History of Digital Culture,
University of Iowa, June 2000, $3,000.

 With Claire McInerney and Wallace Koehler. University of Oklahoma Technology Grant,
May 2000, $13,583 in order to purchase streaming audio/visual workstations.

CLASSES TAUGHT AT INDIANA UNIVERSITY BLOOMINGTON (all are graduate classes in

the School of Library and Information Science/Department of Information and
Library Science, unless otherwise noted)

Reference Services (renamed, User Services and Tools)
Seminar in Intellectual Freedom
Humanities Information
Topics in Library and Information Science
Information Ethics (undergraduate; for Division of Informatics, SoIC)

PROFESSIONAL SERVICE

School/Department Service

 2016, Program director, Master of Library Science (ILS)

 2015 SoIC Faculty Policy Committee
 2014, Chair SoIC, Budgetary Affairs Committee (SoIC)
 2014 (spring), Master of Library Science curriculum revision committee (ILS)
 2013-Present, Chair, Faculty Affairs Committee (ILS)
 2013 (spring), By-laws committee, (ILS)
 2011-2013, SLIS Faculty Policy Committee (SLIS)
 2011-2014, Program director, Master of Library Science (SLIS/ILS)
 2011-2014, Curriculum Committee (SLIS/ILS)
 2009-2011, Admissions and Scholarship Committee (SLIS)
 2010 (spring), SLIS Dean’s review Committee (IUB, University level)
 2008-2009, Curriculum Steering Committee (SLIS)
 2007-2008, Doctoral Steering Committee (SLIS)
 2007-present, Promotion and Tenure Committee (SLIS)
 2007, Library Science curriculum review (SLIS)
 2006-2009, Doctoral Steering Committee (Indiana SLIS)
 2005, Chair, Position Announcement Committee (Wayne State University[WSU])
 2004-2005, Wayne State Library and Information Science Program Academic Concerns

Committee (WSU)
 2003-2004, Wayne State Library and Information Science Program Academic Concerns

Committee (WSU)
 2002-2003, Ph.D. program committee, Wayne State University (WSU)
 2002-2003, Library and Information Science Program Faculty Search Committee (WSU)
 2001-2002, Ph.D. Program Committee, Wayne State University (WSU)
 2001-2002, Library and Information Science Program Faculty Search Committee (WSU
 2001, ALA, COA accreditation Mission Committee (WSU)
 2000-2001, Ph.D. Program Committee, Wayne State University (WSU)
 1999-2000, Technology Committee, School of Library and Information Science,

University of Oklahoma

Positions held in Professional Associations
 2001-2005, Wayne State Library and Information Science Program faculty

representative for the American Society for Information Science and Technology

Journal/Editorial Activity
 Co-editor with Claire McInerney of special issue of a special issue on Knowledge

Management, Journal of the American Society for Information Science and
Technology, 53(12).

Other Professional Service
 Litwin Books best papers award reviewer, 2013-2015

Presentation to IUB-SLIS doctoral students, Oct. 19, 2010.
Presentation to IUB-SLIS doctoral students. December 13, 2009.
Presentation to IUB-SLIS doctoral students on critical methods in sciences and scholarship.

October 4, 2009.
Keynote speaker, IUB reference librarian retreat, May 29. 2009.

Judge, the Outstanding Paper Award, American Society for Information Science and
Technology, 2008

 Convener, Social Capital 2.0: New ICTs and New Social Forms, Annual conference of the
American Society for Information Science and Technology, Milwaukee, Wisconsin,
October 24, 2007.

 Convener, Forgetting and (Not) Forgotten in the Digital Future. Annual conference of
the American Society for Information Science and Technology. Austin, Texas.
November 6, 2006.

 Panel Co-Organizer (with Steve Wright). Memory, Conflict, Communities in Postwar
Italy. Third Prato Community Informatics Conference. Prato, Italy. October 9-11,
2006

 Convener, Death of the User (technical session), American Society for Information
Science and Technology Annual Meeting, October, 2003

 Special Interest Group on Critical Information Theory (SIG-CRIT), founder and
facilitator, American Society for Information Science and Technology, November
2002-present.

 Convener, Workshop on Philosophical, Historical, Rhetorical, and other Conceptual
Approaches to Library and Information Studies, Concepts of Library and
Information Science (CoLIS) 4. University of Washington, July 25, 2002.

 Convener, Community and Forms of Knowledge (technical session), American Society
for Information Science and Technology Annual Meeting, November 21, 2002.

 Co-convener, Affective Issues in Knowledge Management: Social Capital, Narrative, and
Learning, (technical session), American Society for Information Science and
Technology Annual Meeting, November, 20 2001.

 Convener, Critical Information Theory session, (technical session), American Society for
Information Science and Technology annual meeting, November 18, 2001.

 Moderator, Sense-making: Perspectives on machines becoming us, and us becoming
machines (panel session), Machines That Become Us Conference, Rutgers University,
April 18-19, 2001.

 Co-convener (with T. Armbruester and M. Chumer), Creation and Dissemination of
Management Knowledge (stream), Critical Management Studies Conference,
Manchester, UK, July 11-13, 2001

 Convener, Knowledge Management in Theory (panel session), American Society for
Information Science and Technology Annual Meeting, Chicago, Thursday, November
16, 2000.

 Organizer, Information Ethics and Information Culture (faculty seminars), University of
Oklahoma, 1999-2000.

Referee/reviewer
 Annual Review of Information Science and Technology (ARIST)
 Ephemera: Critical Dialogues on Organization
 Genre
 The Information Society
 Information Research
 Journal of the Association for Information Science and Technology (JASIS&T)
 Journal of Education in Library and Information Science (JELIS)

 Journal of Documentation
 j_spot: Journal of Social and Political Thought
 Pluto Press
 Annual i-School conferences
 Annual American Society for Information Science and Technology conferences
 Every three year, international, Conceptions of Library and Information Science (CoLIS)

conferences
 Annual Document Academy conferences
 Social Science and Humanities Research Council of Canada
 Austrian Science Fund
 United States National Science Foundation
 United States National Endowment for the Humanities
 Judge, The Litwin Books Award for Ongoing Doctoral Dissertation Research in the

Philosophy of Information
 Temple University Press
 Fordham University Press
 MIT Press

Editorial Board member
Emerald Press, Library and Information Science series
Information Science and Knowledge Management series, Springer Publishing.
Knowledge and Information series, De Gruyter-Saur
Triple C (Journal) http://triple-c.at/index.php/tripleC/about/editorialTeam
Journal of Critical Library and Information Studies.

External Tenure Reviewer
2015 (current), Deborah Turner, Center for the Study of Libraries, Information & Society
 The College of Computing & Informatics
2014, David Ribes, Dept. of Communication, Culture, and Technology, Georgetown
 University

Doctoral Student Supervision (IUB)

Doctoral Chair for student Chase McCoy (Fall, 2015)
Qualifying Exam (2105-2016), Outside Review, Nate Floyd, Indiana University, School of
Journalism.
Doctoral committee member (2013), Nantanoot Suwannawut, ILS, Indiana University
(2013).
Doctoral chair for student Lai Ma (2013), “Information in Our World:
Conceptions of Information and Problems of Method in Information Science,” defended
October 3rd, 2012, School of Library and Information Science, Indiana University,

Bloomington.
Qualification and Doctoral committee member (2011), Inna Kouper. SLIS, Indiana

University.

http://triple-c.at/index.php/tripleC/about/editorialTeam

Student Group Advising
2011-present ILS student chapter of the Progressive Librarians Guild

External reviewer (external to IUB).
External dissertation reviewer, Neal Thomas, “Social Computing as Social Rationality.”

Department of Communication Studies, McGill University. 2012.
External dissertation reviewer, Michele Suzanne Zappavigna, “Eliciting Tacit knowledge

with a Grammar-Targeted Interview Method.” School of Information Technologies,
University of Sydney (Australia), 2006.

