Curriculum Vitae

TIMOTHY W. LUKE

(current: 7.30.2023)

PRESENT POSITION:

University Distinguished Professor Department of Political Science

College of Liberal Arts and Human Sciences
Phone: (540) 231-6633
531 Major Williams Hall (0130)
Messages: (540) 231-571/72
220 Stanger Street
Fax: (540) 231-6078
Virginia Polytechnic Institute and State University
E-mail: twluke@vt.edu
Blacksburg, VA 24061

CURRENT ADMINISTRATIVE APPOINTMENTS:

Chair, Department of Political Science

Blacksburg, VA 24061

College of Liberal Arts and Human Sciences
Phone: (540) 231-5836
531 Major Williams Hall (0130)
Wessages: (540) 231-6571/72
Virginia Polytechnic Institute and State University
Fax: (540) 231-6078
Blacksburg, VA 24061
E-mail: twluke3@vt.edu

Interim Director, School of Public and International Affairs Director, Governance & Globalization Track--Blacksburg Planning, Governance & Globalization Doctoral Program

Virginia Polytechnic Institute and State University

School of Public and International Affairs

College of Liberal Arts and Human Sciences

Government and International Affairs Program

Fax: (540) 231-9554

Messages: (540) 231-9554

Fax: (540) 231-6078

102 Architectural Annex (0113)

E-mail: twluke@vt.edu

140 Otey Street

EDUCATION:

1981 Ph.D., Washington University, St. Louis Political Science

1977 M.A., Washington University, St. Louis
Political Science

1975 M.A., University of Arizona Political Science

1972 B.A., with High Distinction, University of Arizona Government/English

EMPLOYMENT:

- Department Chair, Political Science, Virginia Polytechnic Institute & State University, 2019-2022, 2022-present
- Interim Director, School of Public and International Affairs, Virginia Polytechnic Institute & State University, 2022-present
- Department Chair, Political Science, Virginia Polytechnic Institute & State University, 2010-2013, 2013-2016
- Interim Director, Alliance for Social, Political, Ethical, and Cultural Thought (ASPECT), Virginia Polytechnic Institute and State University, 2009-11
- Program Chair and Graduate Director, Governmental and International Affairs, Virginia Polytechnic Institute and State University, 2003-2016
- Senior Fellow, Arts, Humanities and the Social Sciences, Office of the Provost, Virginia Polytechnic Institute and State University, 2003-2015
- Founding Director, Alliance for Social, Political, Ethical, and Cultural Thought (ASPECT), Virginia Polytechnic Institute and State University, 2003-05
- Associate Dean, Division of Liberal Arts, College of Arts and Sciences, Virginia Polytechnic Institute and State University, 2002-2003
- Department Chair, Political Science, Virginia Polytechnic Institute and State University, 2001-2002
- University Distinguished Professor, Political Science, Virginia Polytechnic Institute and State University, 1999-present
- Executive Director, Institute of Distance and Distributed Learning, Office of the Provost, Virginia Polytechnic Institute and State University, 1998-2003
- Visiting Research and Teaching Scholar, Faculty of Human Sciences, The Open Polytechnic of New Zealand, Wellington, New Zealand, 1996

Visiting Fulbright Professor for Cultural Theory and the Politics of Information Society, Communications Studies and English, Victoria University, Wellington, New Zealand, 1995

- Acting Department Chair, Political Science, Virginia Polytechnic Institute and State University, 1991-1992
- Professor, Political Science, Virginia Polytechnic Institute and State University, 1990-1999
- Associate Professor, Political Science, Virginia Polytechnic Institute and State University, 1985-1990
- Post-Doctoral Research Fellow, Carter G. Woodson Institute for Afro-American and African Studies, University of Virginia, 1986-1987
- Assistant Professor, Political Science, Virginia Polytechnic Institute and State University, 1981-1985

Visiting Assistant Professor, Political Science, University of Missouri-Columbia, 1980-1981

Visiting Assistant Professor, Political Science, University of Arizona, 1979-1980

Lecturer, Political Science, Washington University, St. Louis, Spring 1978, Spring 1979

Adjunct Instructor, Political Science, University of Missouri-St. Louis, Spring 1977, Fall 1978

Lecturer, Political Science, University of Arizona, Summer 1975

Associate Faculty Instructor, Political Science, Pima College, 1974-1975

Graduate Teaching Assistant, Political Science, University of Arizona, 1973-1975

AREAS OF RESEARCH INTEREST:

Environment, Ecology, and Politics Governance and Globalization Modern Political and Social Theory Politics of Information Society and Culture Public Culture and Political Economy

PUBLICATIONS:

Books:

(Published)

- Timothy W. Luke, <u>The Travails of Trumpification</u>. Candor, NY: Telos Press Publishing, 2021.xvii, 164.
- Timothy W. Luke, <u>Screens of Power: Ideology</u>, <u>Domination and Resistance in Informational Society</u>, revised edition with a foreword by Ronald J. Deibert. Candor, NY: Telos Press Publishing, 2020. xiii, 320 pp.
- Victor T. Le Vine and Timothy W. Luke, <u>The Arab-African Connection: Political and Economic Realities</u>. New York: Routledge, 2019. xiv, 155. Reissued new Routledge edition of

- 1979 Westview edition from the Westview Special Studies on Africa/The Middle East series.
- Timothy W. Luke, <u>Anthropocene Alerts: Critical Theory of the Contemporary as Ecocritique</u>, Candor, NY: Telos Press Publishing. 2019, 304 pp.
- Timothy W. Luke, <u>Museum Politics: Power Plays at the Exhibition</u>. Minneapolis: University of Minnesota Press, 2002. xviii, 298 pp.
- Timothy W. Luke, <u>Capitalism</u>, <u>Democracy</u>, <u>and Ecology</u>: <u>Departing from Marx</u>. Urbana: University of Illinois Press, 1999. xii, 254 pp.
- Timothy W. Luke, <u>Ecocritique</u>: <u>Contesting the Politics of Nature</u>, <u>Economy and Culture</u>. Minneapolis: University of Minnesota Press, 1997. xx, 253 pp.
- Timothy W. Luke, <u>Shows of Force: Power, Politics and Ideology in Art Exhibitions</u>. Durham, NC: Duke University Press, 1992. x, 250 pp.
- Timothy W. Luke, <u>Social Theory and Modernity: Critique, Dissent and Revolution</u>. Newbury Park, CA: Sage Publications, Inc., 1990. 273 pp.
- Timothy W. Luke, <u>Screens of Power: Ideology, Domination and Resistance in Informational Society</u>. Urbana: University of Illinois Press, 1989. x, 265 pp.
- Timothy W. Luke, <u>Ideology and Soviet Industrialization</u>. Westport, CT: Greenwood Press, 1985. xii, 283.
- Victor T. Le Vine and Timothy W. Luke, <u>The Arab-African Connection: Political and Economic Realities</u>. Boulder, CO: Westview Press, 1979. xiv, 155.

Edited Books:

(Published)

- Joel Jay Kassiola and Timothy W. Luke, eds. <u>The Palgrave Handbook of Politics and Theory</u> Cham, Switzerland:: Springer Nature, 2023. xxi, 715.
- Russell A. Berman and Timothy W. Luke, eds. <u>Democracy and Populism: The Telos Essays by Alain de Benoist</u>. Candor, NY: Telos Press Publishing, 2018. xviii, 358.
- Ben Agger and Timothy W. Luke, eds. <u>Guns, Violence, and Public Life</u>. Boulder, CO: Paradigm Publishers, 2014. x, 239.
- Timothy W. Luke and Jeremy Hunsinger, eds. <u>Putting Knowledge to Work, Letting Information Play</u>, second edition. Rotterdam: Sense Publishers, 2012. iiv, 238.
- Timothy W. Luke and Ben Agger, eds. <u>A Journal of No Illusions: *Telos*, Paul Piccone, and the Americanization of Critical Theory</u>. New York: Telos Press, 2011. ix, 198.
- Ben Agger and Timothy W. Luke, <u>There is a Gunman on Campus: Tragedy and Terror at Virginia Tech</u>. Lanham, MD: Rowman & Littlefield, 2008. xi, 263.
- Chris Toulouse and Timothy W. Luke, eds. <u>The Politics of Cyberspace</u>. London: Routledge, 1998. iii, 188.

Book Chapters and Sections:

Timothy W. Luke, "Biosphere Breaking Bad: The Imperatives of Deep Adaptation." eds. Joel J. Kassiola and Timothy W. Luke. <u>The Palgrave Handbook of Environmental Politics and Theory.</u> Cham, Switzerland: Springer Nature, 2023. 89-104

- Timothy W. Luke, "Environment and Risk." <u>The Routledge International Handbook of Contemporary Social and Political Theory</u>, eds. Gerard Delanty and Stephen P. Turner, second edition. New York: Routledge, 2021. 260-268.
- Timothy Luke, "Climate Change and Decarbonization: The Politics of Delusion, Delay and Destruction in Ecopragmatic Energy Extractivism." <u>Limits to Terrestrial Extraction</u>, ed. Robert E. Kirsch. New York: Routledge, 2020. 25–53.
- Timothy W. Luke, "Discourses and Meanings of 'The Environment.'" <u>The Routledge Companion to Environmental Planning</u>, ed. Simin Davoudi, Richard Cowell, Iain White, and Hilda Blanco. London, England: Routledge, 2020. 32–42.
- Timothy W. Luke, "Las Vegas as the Anthropocene: The Neoliberal City as Desertification All the Way Down." <u>The Challenge of Progress: Theory Between Critique and Ideology, Current Perspectives in Social Theory</u>, Ver. 36, ed. Harry F. Dahms. Bingley: UK: Emerald Publishing Limited, 2020. 159-178.
- Timothy W. Luke, "Dialectics of Degrading Datafication: The Cultural Politics of Ecological Footprints in Earth System Governance." <u>The Dialectics of Digital Culture</u>, eds. David Arditi and Jennifer Miller. Lantham, MD: Lexington Books, 2019. 29-46.
- Timothy W. Luke, "Afterword: On Technological Unemployment and Education."

 <u>Technological Unemployment and Education</u>, eds. Michael A. Peters, Petar Jandrić, and Alexander J. Means. Singapore: Springer Nature, 2019. 343-349.
- Timothy W. Luke, "Counting Up AR-15s: The Subject of Assault Rifles and Assault Rifles as Subject." <u>The Lives of Guns</u>, eds. Jonathan Obert, Andrew Poe, and Austin Sarat. New York: Oxford University Press, 2018. 70-92.
- Timothy W. Luke, "The Anthropocene as Eco-Futurology." <u>Frontiers of Global Sociology:</u>
 <u>Research Perspectives in the 21st Century,</u> ed. Markus S. Schulz. Berlin: ISA Research, 2018. 11-18.
- Timothy W. Luke, "Lives as Half-Life: The Nuclear Condition and Biopolitical Disaster."

 <u>Biopolitical Disaster</u>, ed. Jennifer L. Lawrence and Sarah Marie Wiebe. New York: Routledge, 2018. 47-61.
- Timothy W. Luke, "Caring for the Low Carbon Self: The Government of Self and Others in the World as a Gas Greenhouse." <u>Towards a Cultural Politics of Climate Change, Devices, Desires, and Dissent</u>, eds. Harriett Bulkeley, Matthew Patterson, and Johannes Stripple. Cambridge: Cambridge University Press, 2016. 66-80.
- Timothy Luke, "Sustainability and the City." <u>Handbook of Cities and the Environment</u>, ed. Kevin Archer and Kris Bezdecny. Cheltenham: Edward Elgar, 2016. pp. 433–53.
- Timothy W. Luke, "Environmental Governmentality." Oxford Handbook of Environmental Political Theory, eds. Teena Gabrielson, Cheryl Hall, John M. Meyer, and David Schlosberg. Oxford: Oxford University Press, 2016. 466-474.

Timothy W. Luke, "The Interpretation of Power." <u>Handbook of Critical Policy Studies</u>, eds. Frank Fischer, Douglas Torgerson, Anna Durnová and Michael Orsini. London: Edward Elgar, 2015. 115-168.

- Timothy W. Luke, "Marx and Materiality: International Relations as Embedded Efficiencies and Emergencies." <u>Modern Theory, Modern Power, World Politics: Critical Investigations</u>, eds. Scott Nelson and Nevzat Soguk. Burlington, VT: Aldershot-Ashgate, 2015. 55-69.
- Timothy W. Luke, "Sustainable Business: A Critique of Corporate Social Responsibility Policies and Practices." <u>The Routledge Handbook of Sustainable Development,</u> eds. Michael Redclift and Delyse Springett. London: Routledge, 2015. 323-336.
- Timothy W. Luke, "Karl Marx: Critique of Political Economy as Environmental Political Theory." <u>Engaging Nature: Environmentalism and Political Theory Canon</u>, eds. Peter Cannavò and Joseph H. Lane, Jr. Cambridge, MA: MIT Press, 2014. 205-222.
- Timothy W. Luke, "Environmental Political Theory" in <u>The Encyclopedia of Political Thought</u>, ed. Michael T. Gibbons. New York: John Wiley & Sons, 2014. 1096-2103.
- Timothy W. Luke, "Stultifying Politics Today: The 'Natural Science Model' in American Political Science How is it Natural, Science, and a Model?" <u>Studying Politics Today:</u>
 Critical Approaches to <u>Political Science</u>, ed. Nancy Love and Mark Mattern. New York: Routledge, 2014. 37-56.
- Timothy W. Luke, "Gunplay and Governmentality: Sovereignty, Subjectivity, and Shootings in the United States." <u>Gun Violence and Public Life</u>, eds. Ben Agger and Timothy W. Luke. Boulder, CO: Paradigm Publishers, 2014. 1-26.
- Timothy W. Luke, "Reflections on Actually Existing Sustainability, Justice, Sustainability, and Security." Global Ethics for the 21st Century, ed. Eric A. Heinze. New York: Palgrave Macmillan, 2013. 85-108.
- Timothy W. Luke, "The National D-Day Memorial: An American Military Monument as 'Doing Democracy'." <u>Doing Democracy: Activist Art and Cultural Politics</u>, eds. Nancy S. Love and Mark Mattern. Albany: SUNY Press, 2013. 97-118.
- Timothy W. Luke, "Technology." <u>Critical Environmental Politics</u>, ed. Carl Death. New York: Routledge, 2013. 267-276.
- Timothy W. Luke, "Design as Defense, Broken Barriers, and the Security Spectacle at the U.S.-Mexico Border." <u>Building Walls and Dissolving Borders: The Challenges of Alterity, Community, and Securitizing Space</u>, eds. Max Stephenson and Laura Zanotti. London: Ashgate, 2013. 115-131.
- Timothy W. Luke, "Reweaving the World: The Web as Digital Discourse and Culture."

 <u>Putting Knowledge to Work, Letting Information Play</u>, second edition. Rotterdam: Sense Publishers, 2012. 87-94.
- Timothy W. Luke, "Info-Citizens: Democracy, Expertise and Ownership in European Research Funding." <u>Putting Knowledge to Work, Letting Information Play</u>, second edition. Rotterdam: Sense Publishers, 2012. 121-134.
- Timothy W. Luke, "Casinopolitanism." <u>The Wiley-Blackwell Encyclopedia of Globalization:</u> <u>Volume 1</u>, ed. George Ritzer. New York: John Wiley & Sons), 2012. 18 pp.

Timothy W. Luke, "Environmentality." <u>The Oxford Handbook of Climate Change and Society</u>, eds. John S. Dryzek, Richard B. Norgaard and David Schlosberg. New York: Oxford University Press USA, 2011. 96-112.

- Timothy W. Luke, "Towards a Critique of Post-Human Reason: Revisiting 'Nature' and 'Humanity' in Horkheimer's 'The Concept of Man'." <u>Critical Ecologies: The Frankfurt School and Contemporary Environmental Crises</u>, ed. Andrew Biro. Toronto: University of Toronto Press, 2011. 312-338.
- Timothy W. Luke, "Environment and Risk." <u>Routledge International Handbook of Contemporary Social and Political Theory</u>, eds. Gerard Delanty and Stephen P. Turner. London: Routledge, 2011. 248-258.
- Timothy W. Luke, "Appropriating, distributing, and producing space after 9/11: the newest nomos of the Earth?" <u>Spatiality</u>, <u>Sovereignty and Carl Schmitt</u>, ed. Stephen Legg. New York: Routledge, 2011. 57-73.
- Timothy W. Luke, "Culture and War." <u>The Renewal of Cultural Studies</u>, ed. Paul Smith. Philadelphia: Temple University Press, 2011. 219-229.
- Timothy W. Luke, "Gaming Space: Casinopolitan Globalism from Las Vegas to Macau."

 <u>Global Ideologies and Urban Landscapes,</u> eds. Manfred B. Steger and Anne McNevin.

 New York: Routledge, 2011. 77-87.
- Timothy W. Luke, "Digital Citizenship." <u>Emerging Digital Spaces in Contemporary Society:</u>
 <u>Properties of Technology</u>, eds. Phillip Kalantzis-Cope and Karim Gherab-Martin.
 London: Palgrave Macmillan, 2011. 83-96.
- Timothy W. Luke, "What is Information? The Neoliberal Turn, Digitalization, and Interdisciplinarity." <u>Transforming Higher Education: Economy, Democracy, and the University</u>, eds. Stephen J. Rosow and Thomas Kriger. Lanham, MD: Lexington Books, 2010. 65-80.
- Timothy W. Luke, "Education at the End of Nature: Learning to Cope with Climate Change." <u>Climate Change and Philosophy</u>, ed. Ruth Irwin. London: Continuum, 2010. 109-130.
- Timothy W. Luke, "'Not to be Missed' Weapons of Mass Destruction: Displaying the *Enola Gay*." <u>Observant States: Geopolitics and Visual Culture</u>, eds. Fraser MacDonald, Rachel Hughes, and Klaus Dodds. London: I.B. Tauris, 2010. 65-80.
- Timothy W. Luke, "Power Loss or Blackout: The Electricity Network Collapse of August 2003 in North America." <u>Disrupted Cities: When Infrastructure Fails</u>, ed. Stephen Graham. New York: Routledge, 2010. 55-68.
- Timothy W. Luke, "The Arts, Culture, and Civil Society: Power Stations in the Grids of Governance." <u>International Cultural Policies and Power</u>, ed. J. P. Singh. New York: Palgrave Macmillan, 2009. 29-35.
- Timothy W. Luke, "Political Geography: Cold War." <u>International Encyclopedia of Human Geography</u>, ed. Rob Kitchen and Nigel Thrift. Volume 2. Oxford: Elsevier, 2009. 170-174.
- Timothy W. Luke, "Hyper-Power o? The USA after Kandahar, Karbala and Katrina." <u>Insecure States: Geopolitical Anxiety, the War on Terror, and the Future of American Power</u>, ed. Francois Debrix and Mark J. Lacy. New York: Routledge, 2009. 18-33.

Timothy W. Luke, "Property Boundaries/Boundary Properties in Technonature Studies: 'Inventing the Future'." <u>Environments, Technologies, Spaces, and Places in the Twenty-First Century</u>, ed. Damian F. White and Chris Wilbert. Waterloo, ON: Wilfrid Laurier University Press, 2009. 193-213.

- Timothy W. Luke, "Situating Knowledges: The Politics of Globality, Locality, and Green Statism." Environmental Governance, ed. Gabriela Kütting and Ronnie Lipschutz. New York: Routledge, 2009. 13-37.
- Timothy W. Luke, "Climatology as Social Critique: The Social Construction/Creation of Global Warming, Global Dimming, and Global Cooling." <u>Political Theory and Climate Change</u>, ed. Steve Vanderheiden. Cambridge, MA: MIT Press, 2008. 121-152.
- Ben Agger and Timothy W. Luke, "Preface." <u>There is a Gunman on Campus: Tragedy and Terror at Virginia Tech</u>, eds. Ben Agger and Timothy W. Luke. Lanham, MD: Rowman & Littlefield, 2008. vii-xi.
- Timothy W. Luke, "Amartya Sen and Sustainability." <u>Sustainability and Security: Learning to Live with the Future</u>, ed. Stephen Gough and Andrew Stables. New York: Routledge, 2008. 1-15.
- Timothy W. Luke, "Technology as Metaphor: Tropes of Construction, Destruction, and Instruction in Globalization." <u>Metaphors of Globalization: Mirrors, Magicians and Meanings</u>, ed. Vincent Pulpit, Nita Shah, Markus Kornprobst, and Ruben Zaiotti. New York: Palgrave MacMillan, 2008. 130-146.
- Timothy W. Luke, "April 16, 2007 at Virginia Tech--To: Multiple Recipients: 'A Gunman is Loose on Campus. . . '." <u>There is a Gunman on Campus: Tragedy and Terror at Virginia Tech</u>, eds. Ben Agger and Timothy W. Luke. Lanham, MD: Rowman & Littlefield, 2008. 1-28.
- Timothy W. Luke, "An Unwanted World: Global Warming as an Alternative Globalization." <u>Alternative Globalizations</u>, ed. Jerry Harris. Chicago: Lulu.com, 2007: 43-68.
- Timothy W. Luke, "Technology and Culture in Online Education: Critical Reflections on a Decade of Distance Learning." <u>International Handbook of Virtual Learning Environments</u>, ed. Joel Weiss <u>et al</u>. Dordrecht: Springer, 2007. 653-671.
- Timothy W. Luke, "Finding New Mainstreams: Perestroika, Phronesis, and Political Science in the United States." <u>Making Political Science Matter: Debating Knowledge, Research, and Method</u>, ed. Sanford Schram. New York University Press, 2006. 252-268.
- Timothy W. Luke, "The Politics and Philosophy of E-Text: Use Value, Sign Value, and Exchange Value in the Transition from Print to Digital Media." <u>Libr@ries: Changing Information Space and Practice</u>, ed. Cushla Kapitzke and Bertram C. Bruce. Mahwah, NJ: Lawrence Erlbaum, 2006. 197-210.
- Timothy W. Luke, "The Museum: Where Civilizations Clash or Clash Civilizes?" <u>Museum Philosophy for the Twenty-First Century</u>, ed. Hugh H. Genoways. Lanham, MD: Alta Mira Press, 2006. 19-25.
- Timothy W. Luke, "Jean Baudrillard." <u>Palgrave Guide to Continental Political Thought</u>, ed. Terrell Carver. London: Palgrave/Macmillan, 2006. 289-307.

Timothy W. Luke, "Caught Between Confused Critics and Careerist Co-Conspirators:

<u>Perestroika</u> in American Political Science." <u>Perestroika</u>: <u>Methodological Pluralism,</u>

<u>Governance and Diversity in American Political Science</u>, ed. Kristen Renwick Monroe.

New Haven: Yale University Press, 2005. 468-488.

- Timothy W. Luke, "Environmentalism as Globalization from Above and Below: Can World Watchers Truly Represent the Earth?" <u>Confronting Globalization: Humanity, Justice and the Renewal of Politics</u>, eds. Patrick Hayden and Chamsy El-Ojeili. New York: Palgrave Macmillan, 2005. 154-171.
- Timothy W. Luke, "Developing a New Speech for Global Security: Exploring the Rhetoric of Evil in the Bush Administration Response to 9.11.01." <u>Global Politics in the Information Age</u>, ed. Mark J. Lacy and Peter Wilkin. Manchester: Manchester University Press, 2005. 21-38.
- Timothy W. Luke, "'Grounding Zero' in Lower Manhattan: 'America' at War or 'Empire' Beseiged?" Exclusions/Inclusions: deplacements économic et perspectives

 Américaines, sous la direction de Daniel Castillo Durante, Amy D. Colin et Patrick Imbiert. Ottawa, ON: LEGAS, 2005. 51-61.
- Timothy W. Luke, "Globalisierung als planetarisches Oekomamangement: Eine Kritik globaler Biokomplexitaetsmodelle." <u>Welt-Raeume: Geschichte, Geographie und Globaliserung seit 1900</u>, hrsg. Iris Schroeder und Sabine Hoehler. Frankfurt: Campus Verlag, 2005. 282-302.
- Timothy W. Luke, "Megametaphorics: Re-reading Globalization and Virtualization as Rhetorics in World Politics." <u>Metaphorical World Politics</u>, ed. Francis A. Beer and Christ'l De Landtsheer. East Lansing, MI: Michigan State University, 2004. 237-258.
- T. W. Luke. "Vignette 5.2: Humans and Nature: Tensions and Interdependence." <u>Key Issues in Sustainable Development and Learning: A Critical Review</u>, eds. William Scott and Stephen Gough. London: Routledge, 2004. 89-92.
- Timothy W. Luke, "Everyday Technics as Extraordinary Threats: Urban Technostructures and Nonplaces in Terrorist Action." <u>Cities, War and Terrorism: Towards an Urban Geopolitics</u>, ed. Stephen Graham. Oxford: Blackwell, 2004. 121-136.
- Timothy W. Luke, "Politics of Cyberspace." <u>Encyclopedia of Government and Politics</u>, second edition, eds. Mary Hawkesworth and Maurice Kogan. London: Routledge, 2004. 1327-1341.
- Timothy W. Luke, "Ideology and Globalization: From Globalism and Environmentalism to Ecoglobalism." <u>Rethinking Globalism</u>, ed. Manfred Steger. Lanham, MD: Rowman & Littlefield, 2004: 67-77.
- Timothy W. Luke, "Marcuse's Ecological Critique and the American Environmental Movement." <u>Herbert Marcuse: A Critical Reader</u>, ed. John Abromeit and W. Mark Cobb. New York: Routledge, 2004. 236-239.
- Timothy W. Luke, "The Virginia Tech Cyberschool and the Online Master of Arts in Political Science." <u>Developing Faculty to Use Technology: Programs and Strategies to Enhance Teaching</u>, ed. David G. Brown. Bolton, MA: Anker Publishing, 2004. 75-77.

Timothy W. Luke, "Real Interdependence: Discursivity and Concursivity in Global Politics."

<u>Language</u>, <u>Agency</u>, <u>and Politics in a Constructed World</u>, ed. Francois Debrix. Armonk, NY: M.E. Sharpe, 2003. 101-120.

- Timothy W. Luke, "The Digital Downside: Moving from Craft to Factory Production in Online Learning." The Politics of Information: The Electronic Mediation of Social Change, ed. Marc Bousquet and Katherine Wills. Stanford, CA: Alt-X Press, 2003. 272-283. http://www.altx.com/home.html
- Timothy W. Luke, "From 'Nature in the Raw' to a 'Processed World,' Changing Modes of Managerialism in the Modern 'Resourcification' of Nature." <u>Dealing with Diversity:</u>
 Second International Conference of the European Society for Environmental History, ed. Leos Jelecek <u>et al</u>. Prague: Charles University, 2003. 126-131.
- Timothy W. Luke, "Critical Theory and the Environment." <u>Critical Theory and the Human Condition</u>, eds. Michael Peters, Colin Lankshear, and Mark Olssen. New York: Peter Lang, 2003. 238-250.
- Timothy W. Luke, "Site Improvements: Direct Mail Retail as "B2C" Industrial Democracy." <u>Mediating Internationals</u>, eds. Cynthia Weber and Francois Debrix. Minneapolis: University of Minnesota Press, 2003. 115-132.
- Timothy W. Luke, "Codes, Collectives and Commodities: Rethinking Global Cities as Metalogistical Spaces." <u>Global Cities: Cinema, Architecture and Urbanism in a Global Age</u>, eds. Linda Krause and Patrice Petro. New Brunswick, NJ: Rutgers University Press, 2003. 157-174.
- Timothy W. Luke, "On the Political Economy of Clayoquot Sound: The Uneasy Transition from Extractive to Attractive Models of Development." <u>A Political Space: Reading the Global Through Clayoquot Sound</u>, eds. Warren Magusson and Karena Shaw. Minneapolis: University of Minnesota Press, 2003. 91-112.
- Timothy W. Luke, "The Politics of Cyberschooling at the Virtual University." <u>The Virtual University? Information, Markets, and Management</u>, eds. Kevin Robins and Frank Webster. Oxford: Oxford University Press, 2002. 249-281.
- Timothy W. Luke, "Power and Political Culture." <u>Handbook of New Media</u>, eds. Leah Lievrouw and Sonia Livingstone. London: Sage Publications, 2002. 518-552.
- Timothy W. Luke, "The People, Politics, and the Planet: Who Knows, Protects, and Serves Nature Best?" <u>Democracy and the Claims of Nature: Critical Perspectives for a New Century</u>, eds. Ben A. Minteer and Bob Pepperman Taylor. Lanham, MD: Rowman & Littlefield, 2002. 301-320.
- Timothy W. Luke, "Getting Blown to Bits: What Happens When Market Imperatives Push Higher Education On-Line." <u>Digital Developments in Higher Education: Theory and Practice</u>, eds. Mark Chambers and Peter Roberts. Cambridge: Taylor Graham, 2001. 11-23.
- Timothy W. Luke, "Building a Virtual University: Working Realities from the Virginia Tech Cyberschool." <u>Online Communities</u>: <u>Commerce, Community Action, and the Virtual University</u>, eds. Chris Werry and Miranda Mowbray. Upper Saddle River, NJ: Prentice Hall PTR, 2001. 153-174.

Timothy W. Luke, "Governance." <u>Unspun</u>: <u>Key Concepts for Understanding the World Wide Web</u>, ed. Thomas Swiss. New York: New York University Press, 2000. 73-87.

- Timothy W. Luke, "Rethinking Technoscience in Risk Society: Toxicity as Textuality."

 <u>Reclaiming the Environmental Debate</u>: <u>The Politics of Health in a Toxic Culture</u>, ed. Richard Hofrichter. Cambridge, MA: MIT Press, 2000. 239-254.
- Timothy W. Luke, "Toward a Green Geopolitics: Politicizing Ecology at the Worldwatch Institute." <u>Geopolitical Traditions</u>: <u>A Century of Geographic Thought</u>, eds. Klaus Dodds and David Atkinson. London: Routledge, 2000. 353-371.
- Tim Luke and Gearóid Ó Tuathail, "Thinking Geopolitical Space: The Spatiality of War, Speed, and Vision in the Work of Paul Virilio." <u>Thinking Space</u>, eds. Mike Crang and Nigel Thrift. London: Routledge, 2000. 360-379.
- Timothy W. Luke, "A Rough Road Out of Rio: The Right-Wing Reaction in the United States against Global Environmentalism." <u>Consuming Cities</u>: <u>The Urban Environment in the Global Economy after the Rio Declaration</u>, eds. Nicholas Low, Brendan Gleeson, Ingemar Elander, and Rolf Lidskog. London: Routledge, 2000. 54-69.
- Timothy W. Luke, "Training Eco-Managerialists: Academic Environmental Studies as a Power/Knowledge Formation." <u>Living with Nature</u>: <u>Environmental Discourse as Cultural Politics</u>, eds. Frank Fischer and Maarten Hajer. Oxford: Oxford University Press, 1999. 103-120.
- Timothy W. Luke, "Environmentality as Green Governmentality." <u>Discourses of the Environment</u>, ed. Eric Darier. Oxford: Blackwell, 1999. 121-151.
- Timothy W. Luke, "Simulated Sovereignty, Telematic Territoriality: The Political Economy of Cyberspace." <u>Spaces of Culture</u>: <u>City-Nation-World</u>, eds. Mike Featherstone and Scott Lash. London: Sage Publications, 1999. 27-48.
- Timothy W. Luke, "Going to Cyberschool: Post/Trans/Antidisciplinarity at the Virtual University." <u>After the Disciplines: The Emergence of Culture Studies</u>, ed. Michael Peters. Westport, CT: Bergin & Garvey, 1999. 71-85.
- Timothy W. Luke, "Running Flat Out on the Road Ahead: Nationality, Sovereignty, and Territoriality in the World of the Information Superhighway." <u>Rethinking Geopolitics</u>, eds. Gearóid Ó Tuathail and Simon Dalby. London: Routledge, 1998. 274-294.
- Timothy W. Luke, "Discourse and Discipline in the Digital Domain: The Political Economy of the Virtual University." <u>Virtual Technologies and Tertiary Education</u>, eds. Michael Peters and Peter Roberts. Palmerston North: Dunmore Press, 1998. 40-73.
- Timothy W. Luke and Gearóid Ó Tuathail, "Global Flowmations, Local Fundamentalisms, and Fast Geopolitics: 'America' in an Accelerating World Order." <u>An Unruly World?</u>
 <u>Globalization</u>, <u>Governance and Geography</u>, eds. Andrew Herod, Susan Roberts, and Gearóid Ó Tuathail. London: Routledge, 1998. 72-94.
- Timothy W. Luke, "PC Politics: Professional Correctness vs. Political Correctness." <u>Cultural Politics and the University</u>, ed. Michael Peters. Palmerston North: Dunmore Press, 1997. 51-65.
- Timothy W. Luke, "Localized Spaces, Globalized Places: Virtual Community and Geo-Economics in the Asia-Pacific." The Rise of East Asia: Critical Visions of the Pacific

- <u>Century</u>, eds. Mark T. Berger and Douglas A. Borer. London: Routledge, 1997. 241-259.
- Timothy W. Luke, "The Rise and Fall of OPEC Aid." <u>Foreign Aid toward the Millennium</u>, ed. Steven W. Hook. Boulder, CO: Lynne Rienner Publishers, 1996. 125-137.
- Timothy W. Luke, "Identity, Meaning and Globalization: Space-Time Compression and the Political Economy of Everyday Life." <u>Detraditionalization: Critical Reflections on Authority and Identity</u>, eds. Scott Lash, Paul Heelas and Paul Morris. Oxford: Blackwell, 1996. 109-133.
- Timothy W. Luke, "New World Order or Neo-World Orders: Power, Politics and Ideology in Informationalizing Glocalities." <u>Global Modernities</u>, eds. Mike Featherstone, Scott Lash, and Roland Robertson. London: Sage Publications, 1995. 91-107.
- Timothy W. Luke, "Sustainable Development as a Power-Knowledge System: The Problem of Governmentality." <u>Greening Environmental Policy: The Politics of a Sustainable Future</u>, eds. Frank Fischer and Michael Black. London: Paul Chapman Publishing, 1995. 21-32.
- Timothy W. Luke, "Aesthetic Production and Cultural Politics: Baudrillard and Contemporary Art." The Baudrillard Critical Reader, ed. Douglas Kellner. Oxford: Blackwell, 1994. 209-226.
- Timothy W. Luke, "Marcuse and Ecology." <u>Marcuse: From the New Left to the Next Left</u>, eds. John Bokina and Timothy J. Lukes. Lawrence: University Press of Kansas, 1994. 189-207.
- Timothy W. Luke, "Green Consumerism: Ecology and the Ruse of Recycling." <u>In the Nature of Things: Language Politics and the Environment</u>, eds. Jane Bennett and William Chaloupka. Minneapolis: University of Minnesota Press, 1993. 154-172.
- Timothy W. Luke, "'What's Wrong with Deterrence?' A Semiotic Interpretation of National Security Policy." <u>Intertextual/International Relations: Postmodern and Poststructural Readings of World Politics</u>, eds. James Der Derian and Michael Shapiro. Lexington, MA: Lexington Books, 1989. 207-229.
- Timothy W. Luke, "Notes for A Dialogue on the New Left." <u>Race, Politics, and Culture:</u>
 <u>Critical Essays on the Radicalism of the 1960s</u>, ed. Adolph Reed, Jr. Westport, CT: Greenwood Press, 1986. 246-251.
- Timothy W. Luke and Stephen K. White, "Critical Theory, the Informational Revolution and an Ecological Path to Modernity." <u>Critical Theory and Public Life</u>, ed. John Forester. Cambridge, MA: The M.I.T. Press, 1985. 22-53.
- Timothy W. Luke, "OPEC: The Basis of the Arab Developmental World A Transnational Model." <u>Transnationalism in World Politics and Business</u>, ed. Forest Grieves. New York: Pergamon Press, 1979. 89-113.
- Russell Berman and Tim Luke, "Introduction to the English Edition." <u>For Socialism</u>, by Gustav Landauer. St. Louis: Telos Press, 1978. 1-18.

Journal Articles and Essays:

Timothy W. Luke. "Reconsidering Power and Eco/Logical Order: Reflections on the Readings of *Ecocritique*," New Political Science, Vol. 45, no. 1 (2023). 183-189.

- Timothy W. Luke, "Democracy Under Threat After 2020 National Elections in the USA: 'Stop the Steal' or 'Give More to the Grifter-in-chief?'" Educational Philosophy and Theory, 55.5 (2023), 551–57.
- Timothy W. Luke, "Investment and Rapid Climate Change as Biopolitics: Foucault and Governance of the Self and Others through ESG," Sustainability, 14 (2022), 214974
- Timothy W. Luke, "The Dialectic of De-Holocenation: Waste and Wealth in the Anthropocene," <u>Fast Capitalism</u>, 19 (1) 2022.
- Timothy W. Luke, "The Place of Truth at the University," <u>Telos</u>: <u>Critical Theory of the Contemporary</u>. (Fall 2022).. 90-110
- P. Jandrić, T. W. Luke, S. Sturm, P. McLaren, L. Jackson, A. MacKenzie et al., "Collective writing: The continuous struggle for meaning-making," Postdigital Science and Education, 2022. 1-43.
- Timothy W. Luke, "Ukraine and World Order: Today's Scramble for Eurasia," <u>Telos: Critical Theory of the Contemporary</u>, 199 (Summer 2022): 151–62.
- Timothy W. Luke, "Three Decades of Civil War in the United States: "Don't Tread on Me"," Telos: Critical Theory of the Contemporary, 198 (Spring 2022), 141-148.
- Timothy W. Luke, "Beyond Prepper Culture as Right-wing Extremism: Selling Preparedness to Everyday Consumers as How to Survive the End of the World on a Budget," <u>Fast Capitalism</u>,18 (1), 2021. 50-60.
- Hervé Corvellec, Johan Hultman, Anne Jerneck, Susanne Arvidsson, Johan Ekroos, Niklas Wahlberg, and Timothy W. Luke. "Resourcification: A non-essentialist theory of resources for sustainable development." <u>Sustainable Development</u>, Vol. 29, No.6 (November/December 2021), 1249-1256.
- Timothy W. Luke, "Afghanistan from 2001 to 2021: Blows against the Empire of Bases." <u>Telos:</u> <u>Critical Theory of the Contemporary</u>, 196, (Fall 2021). 153-159.
- Timothy W. Luke, "The Changing Public Sphere in America: The Fragility of Civic Awareness, Common Community, and Electoral Democracy Today." <u>Telos: Critical Theory of the Contemporary</u>, 195 (Summer 2021), 141-150.

Timothy W. Luke, "January 6, 2021: Another Day That Will Live in Infamy?" <u>Telos: Critical Theory of the Contemporary</u>, 194 (Summer 2021), 149-157.

- Timothy W. Luke, "The Dark Enlightenment and the Anthropocene: Readings from the Book of Third Nature as Political Theology." <u>Telos: Critical Theory of the Contemporary</u>. 194, (Spring 2021), 45-68.
- Tim Büthe, Ana Arjona Leonardo R. Arriola, Eva Bellin, Andrew Bennett, Lisa Björkman, Erik Bleich, Zachary Elkins, Tasha Fairfield, Nikhar Gaikwad, Sheena Chestnut Greitens, Mary Hawkesworth, Veronica Herrera, Yoshiko M. Herrera, Kimberley S. Johnson, Ekrem Karakoç, Kendra Koivu, Marcus Kreuzer, Milli Lake, Timothy W. Luke, Lauren M. MacLean, Samantha Majic, Rahsaan Maxwell, Zachariah Mampilly, Robert Mickey, Kimberly J. Morgan, Sarah E. Parkinson, Craig Parsons, Wendy Pearlman, Mark A. Pollack, Elliot Posner, Rachel Beatty Riedl, Edward Schatz, Carsten Q. Schneider, Jillian Schwedler, Anastasia Shesterinina, Erica S. Simmons, Diane Singerman, Hillel David Soifer, Nicholas Rush Smith, Scott Spitzer, Jonas Tallberg, Susan Thomson, Antonio Y. Vázquez-Arroyo, Barbara Vis, Lisa Wedeen, Juliet A. Williams, Elisabeth Jean Wood, and Deborah J. Yashar. "The Qualitative Transparency Deliberations: Insights and Implications." Perspectives on Politics, 19(1), (2021), 171-208.
- Timothy W. Luke, "Staying Alert during the Great Acceleration: Anthropocene Ahead." New Political Science, 42 (4), (September, 2020), 595-601.
- Timothy W. Luke, "Standing Our Ground: A Response to Reviewers." New Political Science, 42 (4), (September, 2020), 637-640.
- Timothy W. Luke, "The Dawn of the COVID-19 Pandemic: The Administration of Fear and Fear of Administration in the United States." <u>Telos: Critical Theory of the Contemporary</u>, 191 (Summer 2020), 187-191.
- Timothy W. Luke, "Social Crises, Political Conflicts, and Cultural Contradictions of Nixonland: Tracing the Constitutional Crisis in the USA from Nixon to Trump." <u>Fast Capitalism</u>, 17.1 (August, 2020) http://www.fastcapitalism.com.
- Timothy W. Luke, "America's Continuing Current Crisis: The Matter of Black Lives." New Political Science, 42:3, 2020, 425-430.
- Timothy W. Luke, "The Gun Sanctuary Movement: Pistol-Packing Preppers or Passionate Peaceful Populism." <u>Telos: Critical Theory of the Contemporary</u>, 190 (Spring 2020), 185-191.
- Timothy W. Luke, "Tracing Race, Ethnicity, and Civilization in the Anthropocene." <u>Environment and Planning D: Society and Space</u>, 38.1 (February, 2020), 129–46.
- Timothy W. Luke, "The New World Order of Gross Dysfunction and Guided Democracy: 'Making America Great Again." <u>Telos: Critical Theory of the Contemporary</u>, 188 (Fall 2019), 199-204.
- Timothy W. Luke with Richard Beardsworth and Hartmut Behr, "The Nuclear Condition in the Twenty-first Century: Techno-political Aspects in Historical and Contemporary Perspectives." <u>Journal of International Political Theory</u>, 15.3 (October, 2019), 270-78.
- Timothy W. Luke, "Democracy and Imperialism: The United States and Three Modes of Empire." <u>Telos: Critical Theory of the Contemporary</u>, (Winter 2018), 9-34.

Timothy W. Luke, "Have a Heart for the Holocene: The Politics of Ark Activism, Collaborative Conservation, and Sponsored Survival at Museums." <u>Fast Capitalism</u>, 15.1 (August, 2018), http://www.fastcapitalism.com.

- Timothy W. Luke, "Reflections from a Damaged Planet: Adorno as Accompaniment to Environmentalism in the Anthropocene." <u>Telos: Critical Theory of the Contemporary</u>, 183 (Summer 2018), 9-24.
- Timothy W. Luke, "Spinning Anthropocenarios: Climate Change Narrative as Geopolitics in the Late Holocene." <u>SPECTRA: The ASPECT Journal, Vol.</u> 6, no. 2 (2018), 42-57. https://spectrajournal.org/articles/abstract/10.21061/spectra.v6i2.a.5/.
- Timothy W. Luke, "The Ambiguities of Memory and the Ambivalences of Monuments: Confederate Memorials in America." <u>Telos</u>: <u>Critical Theory of the Contemporary</u>. 181 (Winter 2017), 218-222.
- Timothy W. Luke, "Exploring the Chaos of Commodification from the Arcades to the Cascades with Benjamin and Leopold." <u>Fast Capitalism</u>, 14.1 (August, 2017), http://www.fastcapitalism.com.
- Timothy W. Luke, "What Must be Done: Sustaining New Political Science After America's Decades of Decline." New Political Science, Vol. 39, no. 4 (December, 2017), 487-510.
- Timothy W. Luke, "Science at Dusk in the Twilight of Expertise: The Worst Hundred Days." <u>Telos: Critical Theory of the Contemporary</u>, 179 (Summer 2017), 189-194.
- Timothy W. Luke and Steven Johnston, "Critical Dialogue." <u>Perspectives on Politics</u>, Vol. 15, No. 1 (March, 2017), 170-175.
- Timothy Luke, "Caught between Vulgar and Effete Realists: Critical Theory, Classical Realism and the Mythographies of Power." <u>Journal of International Political Theory</u> 13.1 (February 2017): 18–36.
- Timothy W. Luke, "Seven Days in January: The Trump Administration's New Environmental Nationalism." <u>Telos: Critical Theory of the Contemporary</u>, 178 (Spring 2017), 197-201.
- Timothy W. Luke, "Reconstructing Social Theory and the Anthropocene." <u>European Journal of Social Theory</u>, Vol. 20, Issue 1 (February, 2017), 80-94.
- Timothy Luke, "On the Road to Marrakesh: A Politics of Mitigation or Mystification for Global Climate Change?" <u>Telos: Critical Theory of the Contemporary</u>, 177 (Winter 2016), 209–18
- Timothy W. Luke, "Sustainabilization: A Critique of Green Economy(s)." <u>Colorado Critical Review</u>, Vol. 1, no. 1 (Fall 2016), https://doi.org/10.22604/CCR.2016.1000.
- Timothy W. Luke, "The Dissipation of Democracy in 2016: On the Emptiness of Elitism and the Poverty of Realism in the Trump Zone." <u>Fast Capitalism</u> (August, 2016), http://www.fastcapitalism.com.
- Timothy W. Luke, "What is Critical?" <u>Critical Policy Studies</u>, Vol. 10, no. 1 (April, 2016), 113-116.
- Timothy W. Luke, "On Insurrectionality: Theses on Contemporary Revolts and Resilience." <u>Globalizations</u>, Vol. 12, no. 6 (December, 2015), 834-845.

- Timothy W. Luke, "On the Politics of the Anthropocene." Telos, 172 (Fall 2015), 139-162.
- Timothy W. Luke, "Coming Home after the Surge: Dissecting *The Heart of the Matter* Report from The American Academy of Arts & Sciences." Fast Capitalism (August, 2015), http://www.fastcapitalism.com.
- Timothy W. Luke, "The Climate Change Imaginary." <u>Current Sociology</u>, Vol. 63, no. 2 (February, 2015), 280-296.
- Timothy W. Luke, "On Sustainabilization: Global Inequalities, Digital Habitats and Material Governance A Critical Ecology." <u>SPECTRA:</u> The <u>ASPECT Journal</u>, Vol. 4, no. 1 (2015), http://www.spectrajournal.org.
- Timothy W. Luke, "Urbanism as Cyborganicity: Tracking the Materialities of the Anthropocene." New Geographies: Grounding Urban Metabolism, 06 (August, 2014), 39-53.
- Timothy W. Luke, "Realism Reconsidered: New Contexts and Critiques." <u>International Politics</u>, 50, no. 6 (November, 2013), 880-894.
- Timothy W. Luke, "The Anthropocene and Freedom." <u>The Platypus Review</u>, 60 (October, 2013). https://doi.org/2013/10/01/Anthropocene-and-freedom/
- Timothy W. Luke, "Stultifying Politics Today: The 'Natural Science' Model in American Political Science--How is it Natural, Science, and a Model." New Political Science, Vol. 35, no. 3 (September, 2013), 339-358.
- Timothy W. Luke, "Hashing It Over: Green Governmentality and the Political Economy of Food." Fast Capitalism, 10.1 (August, 2013). http://fastcapitalism.com
- Timothy W. Luke, "Corporate Social Responsibility: An Uneasy Merger of Sustainability Development." <u>Sustainable Development Journal</u>, Vol. 21, no. 2, (March/April 2013), 83-91.
- Timothy W. Luke, "Informatic Spatiality, Electronic Agency, Cybernetic Structure and the New People Power: Occupy Moments at Play in Network Systems." <u>Fast Capitalism</u>, 9.1 (August, 2012). http://fastcapitalism.com
- Timothy W. Luke, "Actualized Affinities: A Nation's Memories as Accumulating Artefacts and Appropriating Aesthetics from the Times of Reconstruction." <u>Journal of the Royal Anthropological Institute</u>, (N.S.), 2011, S 56-80.
- Timothy W. Luke, "Blow Out, Blow Back, Blow Up, Blow Off: The Plutonomic Politics of Economic Crisis since 2001." <u>Fast Capitalism</u>, 8.2 (August, 2011). http://fastcapitalism.com>
- Timothy W. Luke, "The National D-Day Memorial: Art, Empire, and Nationalism at an American Military Monument." New Political Science, Vol. 32, no. 4 (December, 2010), 547-559.
- Timothy W. Luke and Patrick J. McGovern, "Symposium The Rebel's Yell: Mr. Perestroika and the Causes of the Rebellion in Context." <u>PS: Political Science & Politics</u>, Vol. 43, no. 3 (October, 2010), 729-731.
- Timothy W. Luke, "Gaming Space: Casinopolitan Globalism from Las Vegas to Macau." <u>Globalizations</u>, Vol. 7, no. 3 (October, 2010), 395-405.

Timothy W. Luke, "Ephemeralization as Environmentalism: Rereading F. Buckminster Fuller's *Operating Manual for Spaceship Earth.*" <u>Organization & Environment</u>, Vol. 3, no. 3 (September, 2010), 354-362.

- Timothy W. Luke, "Geoengineering as Global Climate Change Policy." <u>Critical Policy Studies</u>, Vol. 4, no. 3 (July, 2010), 111-126.
- Timothy W. Luke, "From "Am I an American?" to "I Am an American!" Weber on Citizenship, Identity and Security." <u>International Political Sociology</u>, Vol. 4, no. 1 (March, 2010), 85-89.
- Timothy W. Luke, "An Apparatus of Answers: Ecologism as Ideology in the 21st Century." New Political Science, Vol. 31, no. 4 (December, 2009), 487-498.
- Timothy W. Luke, "The Americanization of Critical Theory: The Legacy of Paul Piccone and <u>Telos." Fast Capitalism</u>, 5.1 (August, 2009). http://fastcapitalism.com>
- Timothy W. Luke, "Developing Planetarian Accountancy: Fabricating Nature as Stock, Service, and System for Green Governmentality." <u>Current Perspectives in Social Theory</u>, Vol. 26 (2009), 129-159.
- Timothy W. Luke, "A Green New Deal: Why Green, How New, and What is the Deal?" <u>Critical Policy Studies</u>, Vol. 3, no. 1 (April, 2009), 14-28.
- Timothy W. Luke, "In Defense of the American West: Edward Abbey's <u>Desert Solitaire.</u>" <u>Organization & Environment</u>, Vol. 21, no. 2 (June, 2008): 171-181.
- Timothy W. Luke, "The Politics of True Convenience or Inconvenient Truth: Struggles over How to Sustain Capitalism, Democracy, and Ecology in the 21st Century." Environment & Planning A, 40, (2008): 1811-1824.
- Timothy W. Luke, "A Harsh and Hostile Land: Edward Abbey's Aesthetics, Ethics, and Politics in the Great American Desert." Telos, 141 (Fall 2007), 5-28.
- Timothy W. Luke, "Unbundling the state: Iraq, the 'recontainerization' of rule, production, and identity." <u>Environment & Planning A</u>, 39 (2007), 1564-1581.
- Timothy W. Luke, "The Insurgency of Global Empire and the Counter-insurgency of Local Resistance: New World Order in an Era of Civilian Provisional Authority." <u>Third World Quarterly</u>, Vol. 28, no. 2 (2007), 419-434.
- Timothy W. Luke, "April 16, 2007 at Virginia Tech To: Multiple Recipients: 'There is a Gunman on Campus...'." <u>Fast Capitalism</u>, 3.2 (August, 2007). http://www.fastcapitalism.com
- Tim Luke, "Alterity or Antimodernism." Telos, 137 (Winter 2006), 131-142.
- Timothy W. Luke, "Resampling Core Concepts: Doubts about Common Knowledge for Information Technology." <u>International Journal of Technology, Knowledge and Society</u>, Vol. 1, no. 4 (2006), 27-36.
- Timothy W. Luke, "9.11.01 and Its Global Aftermath: Empire Strikes Back?" <u>Current Perspectives in Social Theory</u>, 24 (2006), 229-257.
- Timothy W. Luke, "The System of Sustainable Degradation." <u>Capitalism Nature Socialism</u>, Vol. 17, no. 1 (March, 2006), 99-112.

Timothy W. Luke, "The Death of Environmentalism or the Advent of Public Ecology." Organization & Environment, Vol. 18, no. 4 (December, 2005), 489-494.

- Timothy W. Luke, "Neither Sustainable nor Developmental: Reconsidering Sustainability in Development." <u>Sustainable Development</u>, 13, no. 4 (October, 2005), 228-238.
- Timothy W. Luke, "The Trek with Telos: A Remembrance of Paul Piccone. (January 19, 1940–July 12, 2004)." Fast Capitalism, 1.2 (August, 2005). http://www.fastcapitalism.com
- Timothy W. Luke, "From Pedagogy to Performativity: The Crisis of Research Universities, Intellectuals, and Scholarly Communication." <u>Telos</u>, 131, (Summer 2005), 13-32.
- Timothy W. Luke, "Scanning Fast Capitalism: Quasipolitan Order and New Social Flowmations." Fast Capitalism, 1.1 (August, 2005). http://www.fastcapitalism.com
- Timothy W. Luke, "Collective Action and the EcoSubpolitical: Revisiting Bill McKibben and The End of Nature." Organization & Environment, 18, no. 2 (June 2005): 202-206.
- Timothy W. Luke, "Seasons of Life and Land." <u>The Public Historian</u>, 26, no. 1 (Winter 2004): 193-201.
- Timothy W. Luke, "From Downtown D.C. to Dulles International Airport: Displaying the *Enola Gay* and Hiding Hiroshima at the National Air & Space Museum Annex." <u>ARENA journal</u>, 22, (2004): 73-81.
- Timothy W. Luke, "Education, International Relations and the Net." <u>International Relations</u>, 18, no. 2 (June 2004), 213-226.
- Timothy W. Luke, "Global Cities vs. "global cities": Rethinking Contemporary Urbanism as Public Ecology." <u>Studies in Political Economy</u>, 71, (2003), 11-22.
- Timothy W. Luke, "Cybercritique: A Social Theory of Online Agency and Virtual Structures." <u>Current Perspectives in Social Theory</u>, 22 (2003), 133-159.
- Timothy W. Luke, "The Practices of Adaptive and Collaborative Environmental Management: A Critique." <u>Capitalism Nature Socialism</u>, 13, no. 4 (December, 2002), 1-22.
- Timothy W. Luke, "<u>Deep Ecology: Living as If Nature Mattered</u>: Devall and Sessions on Defending the Earth." <u>Organization & Environment</u>, 15, no. 3 (June, 2002), 178-186.
- Ben Agger and Tim Luke, "Politics in Postmodernity: The Diaspora of Politics and the Homelessness of Political and Social Theory." Research in Political Sociology, 11, (2002), 159-195.
- Tim Luke, "On 9.11.01." Telos, 120 (Summer 2001), 129-142.
- Timothy W. Luke, "Reconstructing Nature: How the New Informatics are Rewrighting Place, Power, and Property as Bitspace." <u>Capitalism Nature Socialism</u>, 12, no. 3 (September, 2001), 3-27.
- Timothy W. Luke, "SUVs and the Greening of Ford: Reimaging Industrial Ecology as an Environmental Corporate Strategy in Action." <u>Organization & Environment</u>, 14, no. 3 (September, 2001), 311-335.
- Timothy W. Luke, "Globalization, Popular Resistance and Postmodernity." <u>Democracy & Nature</u>, vol. 7, no. 2 (2001), 317-329.

Timothy W. Luke, "Education, Environment and Sustainability: What are the Issues, Where to Intervene, What Must be Done?" <u>Educational Philosophy and Theory</u>, 33, no. 2 (2001), 187-202.

- Timothy W. Luke, "Cyberspace as Metanation: The Net Effects of E-Public Life Online." <u>Alternatives</u>: <u>Global</u>, <u>Local</u>, <u>Political</u>, 26, no. 2 (April-June, 2001), 113-142.
- Timothy W. Luke, "The Pleasures of Use: Federalizing Wilds, Nationalizing Life at the National Wildlife Federation." <u>Capitalism Nature Socialism</u>, 12, no. 1 (March, 2001), 3-38.
- Timothy W. Luke, "Dealing with the Digital Divide: The Rough Realities of Cyberspace." <u>Telos</u>, 118 (Winter 2000), 3-23.
- Timothy W. Luke, "Beyond Birds: Biopower and Birdwatching in the World of Audubon." <u>Capitalism Nature Socialism</u>, 11, no. 3 (September, 2000), 7-37.
- Timothy W. Luke, "The Missouri Botanical Garden: Reworking Biopower as Florapower." Organization & Environment, 13, no. 3 (September, 2000), 305-321.
- Timothy W. Luke, "<u>One-Dimensional Man</u>: A Systematic Critique of Human Domination and Nature-Society Relations." <u>Organization & Environment</u>, 13, no. 1 (March, 2000), 95-101.
- Timothy W. Luke, "Cyborg Enchantments: Commodity Fetishism and Human/Machine Interactions." <u>Strategies</u>, 13, no. 1 (2000), 39-62.
- Timothy W. Luke, "The Wilderness Society: Environmentalism or Environationalism." <u>Capitalism Nature Socialism</u>, 10, no. 4 (December, 1999), 1-35.
- Timothy W. Luke, "Signs of Empire/Empires of Sign: Daimyo Culture in the District of Columbia." <u>Strategies</u>, 12, no. 2 (1999), 159-171.
- Timothy W. Luke, "From Body Politics to Body Shops: Individual and Collective Subjectivity in an Era of Global Capitalism." <u>Current Perspectives in Social Theory</u>, 19 (1999), 91-116
- Timothy W. Luke, "The Discipline as Disciplinary Normalization: Networks of Research." New Political Science, 21, no. 3 (1999), 345-363.
- Timothy W. Luke and Gerard Toal, "The Fraying Modern Map: Failed States and Contraband Capitalism." Geopolitics, 3, no. 3 (Winter 1998), 14-33.
- Timothy W. Luke, "'Moving at the Speed of Life?' A Cultural Kinematics of Telematic Times and Corporate Values." <u>Cultural Values</u>, 2, nos. 2 and 3 (1998), 320-339.
- Chris Couples and Timothy W. Luke, "Academic Infotecture: Course Design for Cyberschool." Social Science Computer Review, 16, no. 2 (Summer 1998), 136-143.
- Timothy W. Luke, "The (Un)Wise (Ab)use of Nature: Environmentalism as Globalized Consumerism." <u>Alternatives: A Journal of World Policy</u>, 23 (1998), 175-212.
- Tim Luke, "The Future of Universities in an Age of Flexible Specialization." <u>Telos</u>, 111, (Spring 1998), 15-31.
- Timothy W. Luke, "Museum Pieces: Politics and Knowledge at the American Museum of Natural History." <u>The Australasian Journal of American Studies</u>, 16, no. 2 (December 1997), 1-28.

Timothy W. Luke and Gearóid Ó Tuathail, "On Videocameralistics: The Geopolitics of Failed States, the CNN International, and (UN) Governmentality." Review of International Political Economy, 4, no. 4 (1997), 709-733.

- Tim Luke, "The Politics of Digital Inequality: Access, Capabilities, and Distribution in Cyberspace." New Political Science, 41/42 (Fall 1997), 121-144.
- Timothy W. Luke, "Nuclear Reactions: The (Re)Presentation of Hiroshima at the National Air and Space Museum." <u>ARENA journal</u>, 8 (1997), 93-117.
- Timothy W. Luke, "At the End of the Nature: Cyborgs, Humachines, and Environments in Postmodernity." <u>Environment and Planning A</u>, 29 (1997), 1367-1380.
- Timothy W. Luke, "The World Wildlife Fund: Ecocolonialism as Funding the Worldwide 'Wise Use' of Nature." <u>Capitalism Nature Socialism</u>, 8, no. 2 (June, 1997), 31-61.
- Timothy W. Luke, "The Arizona-Sonora Desert Museum: Imagineering Southwestern Environments as Hyperreality." <u>Organization & Environment</u>, 10, no. 2 (June, 1997), 148-163.
- Timothy W. Luke, "Reconsidering Nationality and Sovereignty in the New World Order." <u>Political Crossroads</u>, 8, nos. 1 & 2 (1997), 3-17.
- Timothy W. Luke, "Nature Protection or Nature Projection? A Cultural Critique of the Sierra Club." <u>Capitalism Nature Socialism</u>, 8, no. 1 (March, 1997), 37-63.
- Timothy W. Luke, "Inventing the Southwest: Native American Culture at the Heard Museum." <u>Art Papers</u>, 16, no. 1, (January/February, 1997), 16-21.
- Timothy W. Luke, "Picturing Politics at the Exhibition: Art, History and National Identity in the American Culture Wars of the 1990s." The Australasian Journal of American Studies, 16, no. 2 (December, 1996), 3-23.
- Timothy W. Luke, "Humanities, Multimedia and the Information Society." <u>SITES</u>: <u>A Journal for South Pacific Cultural Studies</u>, 32 (Autumn 1996), 40-49.
- Timothy W. Luke, "Memorializing Mass Murder: Entertainmentality at the United States Holocaust Memorial Museum." <u>ARENA journal</u>, 6 (1996), 123-143.
- Timothy W. Luke, "Governmentality and Contra-Governmentality: Rethinking Sovereignty and Territoriality after the Cold War." Political Geography, 15, no. 6/7 (1996). 491-507.
- Tim Luke, "Re-Reading the Unabomber Manifesto." Telos, 107 (Spring 1996), 85-108.
- Timothy W. Luke, "Liberal Society and Cyborg Subjectivity: The Politics of Environments, Bodies and Nature." <u>Alternatives: A Journal of World Policy</u>, XXI, no. 1 (1996), 1-30.
- Timothy W. Luke, "On Being Digital in the Electronic Village and Info-City." <u>Futures Bulletin</u>, 22, no. 1 (March 1996), 12-17.
- Timothy W. Luke, "On Environmentality: Geo-Power and Eco-Knowledge in the Discourses of Contemporary Environmentalism." <u>Cultural Critique</u>, 31 (Fall 1995), 57-81.
- Timothy W. Luke, "Reproducing Planet Earth: Terraforming Technologies at Biosphere 2." The Ecologist, 25, no. 4 (July/August, 1995), 157-162.

Timothy W. Luke, "Between Democratic Populists and Bureaucratic Greens: The Limits of Liberal Democratic Responses to the Environmental Crisis." <u>Current Perspectives in Social Theory</u>, 15 (1995), 245-274.

- Timothy W. Luke, "The Nature Conservancy or the Nature Cemetery: Buying and Selling "Perpetual Care" as Environmental Resistance." <u>Capitalism Nature Socialism</u>, 6, no. 2 (June, 1995), 1-20.
- Tim Luke, "Postmodern Populism and Ecology." Telos, 103 (Spring 1995), 87-110.
- Timothy W. Luke, "Informationalization and Culture: The Mass Media as Transnational Communities." <u>History of European Ideas</u>, 20, nos. 4-6 (1995), 873-881.
- Tim Luke, "The Politics of Arcological Utopia: Soleri on Ecology, Architecture and Society." <u>Telos</u>, 101 (Fall 1994), 55-78.
- Timothy W. Luke, "Placing Powers/Siting Spaces: The Politics of Global and Local in the New World Order." <u>Environment and Planning D: Society and Space</u>, 12 (1994). 613-628.
- Timothy W. Luke, "Yel'tsin's Progress: On Russia's Pilgrimage to the West." <u>Soviet and Post-Soviet Review</u>, 21, no. 1 (1994), 2-11.
- Gearóid Ó Tuathail and Timothy W. Luke, "Present at the (Dis)Integration: Deterritorialization and Reterritorialization in the New World Order." <u>The Annals of the Association of American Geographers</u>, 84, no. 3 (September, 1994), 381-398.
- Timothy W. Luke, "Worldwatching at the Limits to Growth." <u>Capitalism Nature Socialism</u>, 5, no. 2 (June, 1994), 43-63.
- Timothy W. Luke, "Ecological Politics and Local Struggles: Earth First! as an Environmental Resistance Movement." <u>Current Perspectives in Social Theory</u>, 14 (1994), 241-267.
- Timothy W. Luke, "Localized Spaces, Globalized Places: Tracing the Pacific Rim." <u>Journal of Pacific Studies</u>, 17 (1993), 38-56.
- Tim Luke, "Political Correctness or Professional Correctness: The Leisure of the Theory Class." <u>Telos</u>, 97 (Fall 1993), 97-104.
- Timothy W. Luke, "From 1789 to 1989: Postcommunism as Unsoviet Disunion in the Commonwealth of Independent States." <u>Current Perspectives in Social Theory</u>, 13 (1993), 1-24.
- Tim Luke, "Green Hustlers: A Critique of Eco-Opportunism." Telos, 97 (Fall 1993), 141-154.
- Timothy W. Luke, "Discourses of Disintegration/Texts of Transformation: Re-Reading Realism in the New World Order." <u>Alternatives: A Journal of World Policy</u>, XVIII, no. 2 (1993), 229-258.
- Timothy W. Luke, "From Commodity Aesthetics to Ecology Aesthetics: Arts and the Environmental Crisis." <u>Art Journal</u>, 51, no. 2 (Summer 1992), 72-76.
- Timothy W. Luke, "Rights and the Rise of Informational Society." <u>Journal of Social Philosophy</u>. XXIII, no. 1 (Spring 1992), 89-97.
- Timothy W. Luke, "Security, Sovereignty and Strategy: Reinterpreting the Lessons of Operation Desert Storm." <u>Crossroads: An International Socio-Political Journal</u>, 33 (December, 1991), 3-14.

Timothy W. Luke, "The Politics of Images: Artwriting as Cultural Criticism." <u>Art Papers</u>, 10, no. 6 (November/December, 1991), 48-51.

- Tim Luke, "Community and Ecology." Telos, 88 (Summer 1991), 69-79.
- Timothy W. Luke, "The Discipline of Security Studies and the Codes of Containment: Learning from Kuwait." <u>Alternatives: A Journal of World Policy</u>, XVI, no. 3 (1991), 315-344.
- Timothy W. Luke, "Power and Politics in Hyperreality: The Critical Project of Jean Baudrillard." <u>Social Science Journal</u>, 28, no. 3 (July, 1991), 347-367.
- Timothy W. Luke, "The Discourse of Deterrence: National Security as Communicative Interaction." The Journal of Social Philosophy, XXII, no. 1 (Spring 1991), 30-44.
- Timothy W. Luke, "The Discourse of Development: A Genealogy of 'Developing Nations' and the Discipline of Modernity." <u>Current Perspectives in Social Theory</u>, 11 (1991), 271-293.
- Timothy W. Luke, "Beyond Hyperecology: Art and the Ephemeraculture of Late Capitalism." Art Papers, 15, no. 1 (January/February, 1991), 34-39.
- Tim Luke, "Postcommunism in the USSR: The McGulag Archipelago." <u>Telos</u>, 84 (Summer 1990), 33-42.
- Tim Luke, "Xmas Ideology: Unwrapping the New Deal and the Cold War under the Christmas Tree." <u>Telos</u>, 82 (Winter 1989-1990), 157-173.
- Timothy W. Luke, "The New Social Movements: Conflict, Social Cleavages and Class Contradictions in Emergent Informational Societies." New Political Science, 16 (Fall 1989), 126-151.
- Tim Luke, "The Other Global Warming: The Impact of <u>Perestroika</u> on the United States." <u>Telos</u>, 81 (Fall 1989), 30-40.
- Timothy W. Luke, "On Post-War: The Significance of Symbolic Action in War and Deterrence." <u>Alternatives: A Journal of World Policy</u>, XIV, no. 3 (1989), 170-195.
- Timothy W. Luke, "Political Science and the Discourses of Power: Developing a Genealogy of the Political Culture Concept." <u>History of Political Thought</u>, X, no. 1 (Spring 1989), 125-149.
- Tim Luke, "The Politics of Deep Ecology." Telos, 76 (Summer 1988), 65-92.
- Timothy W. Luke, "Roger Brown: Tracing the Silhouettes of the Silent Majorities." <u>Art Papers</u>, 12, no. 2 (March/April, 1988), 31-33.
- Timothy W. Luke, "Chernobyl: The Packaging of Transnational Ecological Disaster." <u>Critical Studies in Mass Communication</u>, 4, no. 4 (December, 1987), 351-375.
- Timothy W. Luke, "Methodological Individualism: The Essential Ellipsis of Rational Choice Theory." <u>Philosophy of the Social Sciences</u>, 17, no. 2 (September, 1987), 341-355.
- Timothy W. Luke, "Social Ecology and Critical Political Economy." <u>Social Science Journal</u>, 24, no. 3 (June, 1987), 303-315.
- Timothy W. Luke, "Reel Rehab: The Political Economy of Colorization." <u>Art Papers</u>, 11, no. 2 (March/April, 1987), 70-72.

Timothy W. Luke, "Civil Religion and Secularization: Ideological Revitalization in Post-Revolutionary Communist Systems." <u>Sociological Forum</u>, 2, no. 1 (Winter 1987), 108-134.

- Tim Luke, "Televisual Democracy and the Politics of Charisma." <u>Telos</u>, 70 (Winter 1986-1987), 59-79.
- Timothy W. Luke, "Soviet Foreign Policy in the 1980s: A Review Essay." Western Political Quarterly, 39, no. 4 (December, 1986), 742-752.
- Timothy W. Luke, "Jean Baudrillard's Political Economy of the Sign." <u>Art Papers</u>, 10, no. 1 (January/February, 1986), 22-25.
- Timothy W. Luke, "Technology and Soviet Foreign Trade: On the Political Economy of an Underdeveloped Superpower." <u>International Studies Quarterly</u>, 29 (September, 1985), 327-353.
- Timothy W. Luke, "Dependent Development and the OPEC States: State Formation in Saudi Arabia and Iran under the International Energy Regime." <u>Studies in Comparative International Development</u>, XX, no. 1 (Spring 1985), 31-54.
- Timothy W. Luke, "Reason and Rationality in Rational Choice Theory." <u>Social Research</u>, 52, no. 1 (Spring 1985), 65-98.
- Timothy W. Luke, "History as an Ideo-Political Commodity: The 1984 D-Day Spectacle." New Political Science, 13 (Winter 1984), 49-67.
- Tim Luke, "Symposium on Soviet-Type Societies--Neo-Stalinism and the Dictatorship over Needs: Soviet Bureaucratic Centralism and the Capitalist World Economy in the 1980s." Telos, 60 (Summer 1984), 155-161.
- Timothy W. Luke, "On Nature and Society: Rousseau versus the Enlightenment." <u>History of Political Thought</u>, V, no. 2 (Summer 1984), 211-243.
- Timothy W. Luke, "The Origins of the Service State: On the Ironies of Intervention." <u>Journal of Sociology and Social Welfare</u>, XI, no. 2 (June, 1984), 432-462.
- Tim Luke, "From Fundamentalism to Televangelism." Telos, 58 (Winter 1983-1984), 204-210.
- Timothy W. Luke, "Ecology and Critical Theory." <u>Quarterly Journal of Ideology</u>, VII, no. 4 (Fall 1983), 1-8.
- Timothy W. Luke, "Dependent Development and the Arab OPEC States." <u>Journal of Politics</u>, 45, no. 4 (November, 1983), 979-1005.
- Timothy W. Luke, "The Proletarian Ethic and Soviet Industrialization." <u>American Political Science Review</u>, 77, no. 3 (September, 1983), 588-601.
- Tim Luke, "Informationalism and Ecology." <u>Telos</u>, 56 (Summer 1983), 59-73.
- Timothy W. Luke, "Notes for a Deconstructionist Ecology." <u>New Political Science</u>, 11 (Spring 1983), 21-32.
- Timothy W. Luke and Carl Boggs, "Soviet Subimperialism and the Crisis of Bureaucratic Centralism." Studies in Comparative Communism, XV, nos. 1 & 2 (1982), 95-124.

Timothy W. Luke, "Angola and Mozambique: Institutionalizing Social Revolution in Africa." <u>Review of Politics</u>, 44 (July, 1982), 413-436.

- Timothy W. Luke, "Rationalization <u>Redux</u>: From the New Deal to the New Beginning." <u>New Political Science</u>, 8 (Spring 1982), 63-72.
- Timothy W. Luke, "Internal Colonialism in the American Mountain West: A Preliminary Study." <u>Southwest Economy and Society</u>, 5, no. 3 (1981), 28-50.
- Timothy W. Luke, "Cabral's Marxism: An African Strategy for Socialist Development." <u>Studies in Comparative Communism</u>, XIV, no. 4 (1981), 307-330.
- Timothy W. Luke, "Regulating the Haven in a Heartless World: The State and Family under Advanced Capitalism." New Political Science, 7 (Winter 1981), 51-74.
- Timothy W. Luke, "The Meaning of Development: Theory and Doctrine since 1945." <u>Journal of Political Studies</u>, 24 (September, 1981), 1-26.
- Timothy W. Luke, "Marcuse's Phenomenological Marxism." <u>Political Science Review</u>, 20 (April-June, 1981), 118-150.
- Timothy W. Luke, "Technique in Marx's Political Economy." <u>Social Science Journal</u>, 18 (April, 1981), 55-70.
- Tim Luke, "Radical Ecology and the Crisis of Political Economy." <u>Telos</u>, 46 (Winter 1980-1981), 63-72.
- Timothy W. Luke, "Technics and Marx's Materialist Conception of History." <u>Indian Journal of Political Science</u>, 41 (December, 1980), 695-728.
- Victor T. Le Vine and Timothy W. Luke, "Black Gold': The Radical Transformation of the Arab Developmental World." <u>Leviathan</u>, II, no. 1 & 2 (1978), 17-24.
- Tim Luke, "Culture and Politics in the Age of Artificial Negativity." <u>Telos</u>, 35 (Spring 1978), 55-72.

Comments, Forewords, Exchanges, Interviews and Symposia:

- Kassiola, Joel J. and Timothy W. Luke,, eds. "Introduction: "The Time for Social and Political Transformation Based on the Environment is Now," The Palgrave Handbook for Environmental Politics and Theory, Cham, Switzerland: Springer Nature. 1-24
- David Arditi and Timothy W. Luke, "Introduction to "This is Not Normal." <u>Fast Capitalism</u>, 17.1 (August, 2020), 1-6. https://doi.org/10.32855/fcapital.2020.01. https://doi.org/10.32855/fcapital.2020.01. https://www.fastcapitalism.com.
- Timothy W. Luke, "Foreword." Hamza Safouane, <u>Stories of Border Crossers: A Critical Inquiry in Forced Migrants' Journey Narratives to the European Union.</u> Wiesbaden: Springer Nature, 2019. vii-viii.
- Timothy W. Luke, "Two Years of Making America Great Again." <u>Telos: Critical Theory of the Contemporary</u> (Winter 2018). 187-191.
- Timothy W. Luke, "Introduction to Fast Capitalism 15.1." <u>Fast Capitalism 15.1</u> (August, 2018) http://www.fastcapitalism.com>.

Russell A. Berman and Timothy W. Luke, "Introduction." <u>Democracy and Populism: The Telos Essays by Alain de Benoist</u>. Candor, NY: Telos Press Publishing, 2018. vii-xviii.

- Timothy W. Luke, "Introduction to Fast Capitalism 14.1." <u>Fast Capitalism 14.1</u> (August, 2017) http://www.fastcapitalism.com>.
- Timothy W. Luke, "Overtures for the Triumph of the Tweet: White Power Music and the Alt-Right in 2016." New Political Science. Vol. 39, no. 2 (June, 2017). 277-282.
- Ari Diamond and Timothy W. Luke, "The Rhetoric of the Rockies: Sustainabilization of the Front Range—An Interview of Dr. Timothy Luke." <u>Colorado Critical Review</u>, Vol. 1, no. 1 (Fall 2016).

 https://static1.squarespace.com/static/56d9eb2c8259b51cb2a25d2e/t/5829dbefcd0f681af521c671/1479138316208/Luke+Interview.pdf.
- Timothy W. Luke, "Foreword." Elliot Neaman, <u>Free Radicals: Agitators, Hippies, Urban Guerrillas and Germany's Youth Revolt in the 1960s and 1970s</u>. Candor, NY: Telos Press Publishing, 2016. ix-xiv.
- Timothy W. Luke, "Introduction: Political Critiques of the Anthropocene." <u>Telos</u>, 172 (Fall 2015). 3-14.
- Ben Agger and Timothy W. Luke, "Getting to Ten"--Preface to Issue FC 10.1." <u>Fast Capitalism</u>. 10.1, 2013, <a href="http://doi.org/10.101/j.j.gov/10.101/j.j.gov/10.101/j.j.gov/10.101/j.j.gov/10.101/j.j.gov/10.101/j.j.gov/10.101/j.j.gov/10.101/j.j.gov/10.101/j.j.gov/10.101/j.j.gov/10.101/j.g
- Patricia Mooney Nickel (and Timothy W. Luke), "Revisiting the Artificial Negativity Thesis: An Interview with Timothy W. Luke." New Political Science, Vol. 35, no. 4 (December, 2013). 627-647.
- Kris Coffield and Midori Hirai, (and Timothy W. Luke), "Nonnatural Politics: An Interview with Timothy W. Luke." <u>Interstitial Journal: A Journal of Modern Culture and Events</u>, (June 2013). http://interstitialjournal.files.wordpress.com/2013/07/luke-interview.pdf>.
- Patricia Mooney Nickel (and Timothy W. Luke), "Timothy W. Luke." <u>North American Critical Theory after Postmodernism: Contemporary Dialogues</u>. Houndmills Basingstoke: Palgrave Macmillan, 2012. 14-41.
- Timothy W. Luke and Jeremy Hunsinger, "Introduction." <u>Putting Knowledge to Work Letting Information Play</u>, second edition. Rotterdam: Sense Publishers, 2012. 1-14.
- Timothy W. Luke and Ben Agger, "Foreword." <u>A Journal of No Illusions: Telos, Paul Piccone, and the Americanization of Critical Theory</u>. New York: Telos Press Publishing, 2011. vii-ix.
- Timothy W. Luke, "Foreword." Spaces of Security and Insecurity: Geographies of the War on Terror, ed. Alan Ingram and Klaus Dobbs. Parnham: Ashgate, 2009. xi-xii.
- Ben Agger and Timothy W. Luke, "Preface." <u>There is a Gunman on Campus: Tragedy and Terror at Virginia Tech</u>. Lanham, MD: Rowman and Littlefield, 2008. vii-xi.
- Timothy W. Luke, "Material Concerns about Immaterial Labor and Democracy in Multitude." Political Theory, Vol. 34, no. 3 (June, 2006). 365-371.
- Timothy W. Luke, "Rethinking Globalization in Action." <u>USF Globalization Research Center:</u>
 <u>Papers on Globalization</u>, 1, no. 6 (2004). 1-23.

Danny Postel (and Timothy W. Luke), "The Role of Museums." <u>The Chronicle of Higher Education</u>, (June 28, 2002). A 14. www.chronicle.com/article/the-role-of-museums/11852.

- Timothy W. Luke, "Commentary: The International Political Economy of the Environment and the Subpolitical Domain," <u>The International Political Economy of the Environment: Critical Perspectives (Advances in International Political Economy)</u>. Vol. 12, ed. Dimitros Stews. Boulder, CO: Lynne Reinner Press, 2001. 227-238.
- Timothy W. Luke, "Rethinking "Out of Control" as "New Rules" for the New Economy: Comments on Kelly." <u>Organization & Environment</u>, 12, no. 4 (December, 1999). 433-438.
- Timothy W. Luke, "Is the state our enemy? or Is our state the enemy? A reply to Kirby." Political Geography, 16, no. 1 (January, 1997). 21-26.
- Michael Peters (and Timothy W. Luke). "Information, Ideologies, and Power: An Interview with Timothy W. Luke." <u>SITES: A Journal for South Pacific Cultural Studies</u>, 33 (Winter 1996). 144-159.
- Timothy W. Luke, "The Politics of Cyberschooling at Virtual University." <u>The Virtual University: Symposium Proceedings & Case Studies</u>, eds. Graeme Hart and Jon Mason (Melbourne: University of Melbourne, 1996). 23-47.
- Keith Beattie (and Timothy W. Luke), "Of Fig Leaves and Global Tendencies: A Conversation with Tim Luke." <u>SITES:</u> <u>A Journal for South Pacific Cultural Studies</u>, 32 (Autumn 1996). 50-62.
- Timothy W. Luke, "Humanists Should Have Say in Info-City." The Dominion: Info-Tech Weekly, 203 (July 31, 1995). 19.
- Tim Luke, "Toward a North American Critical Theory." Telos, 101 (Fall 1994). 101-108.
- Tim Luke, "Regarding Nature, Anti-Industrialism and Deep Ecology." <u>Telos</u>, 100 (Summer 1994). 160-166.
- Tim Luke, "Neo-Populism: Fabricating the Future by Rehabbing the Past." <u>Telos</u>, 94 (Winter 1992-1993). 11-18.
- Kenneth Anderson, Russell A. Berman, Tim Luke, Paul Piccone, and Michael Taves, "The Empire Strikes Out: A Roundtable on Populist Politics." <u>Telos</u>, 87 (Spring 1991). 3-37.
- Tim Luke, Paul Piccone, Fred Siegel, and Michael Taves, "Roundtable on Intellectuals and the Academy." <u>Telos</u>, 71 (Spring 1987). 5-35.
- David Gross, Victor Zaslavsky, Tim Luke, Steven Sampson, Jim Scott, Alexis Berelowitch, G. L. Ulmen, and Zygmunt Bauman, "Symposium on <u>Soviet Peasants</u>." <u>Telos</u>, 68 (Summer 1986). 109-127.
- Tim Luke, "On the Nature of Soviet Society." Telos, 63 (Summer 1985). 187-195.
- Timothy W. Luke, "The Impact of Oil Price Deceleration on the OPEC States." <u>Energy Policy:</u>
 <u>Priorities and Future Goals</u>, eds. Steven Puro and Michael Harris. Proceedings of the Faculty Institute on Energy Policy, Argonne National Laboratory. Office of Energy Research, United States Department of Energy. (Argonne, IL: June 15-17, 1983). 91-112.

Timothy W. Luke, "Dependent Development and the Arab OPEC States." <u>Current Priorities</u>
<u>Future Directions of Reagan Administration Energy Policies</u>, eds. Steven Puro and
Michael Harris. Proceedings of the Faculty Institute on Energy Policy, Argonne
National Laboratory. Office of Energy Research, United States Department of Energy.
(Argonne, IL: June 21, 1982). 15-28.

- Tim Luke, "On Contemporary Intellectuals." Telos, 50 (Winter 1981-1982). 125-129.
- Tim Luke, "Reagan's Cold War Thinking Could Lead to Disaster on the Road to Angola." <u>Columbia Daily Tribune</u>, April 16, 1981. 9.
- Tim Luke, "U.S., Soviets Stand to Gain from Iraqi-Iranian War." <u>Columbia Daily Tribune</u>, October 5, 1980. 11.
- Tim Luke, "Anti-Work?" Telos, 50 (Winter 1981-1982). 193-195.
- Tim Luke and Paul Piccone, Comment: "Debrizzi's Undimensionality." <u>Telos</u>, 37 (Fall 1978). 148-152.

Other Online Publications:

- Timothy W. Luke. "Reconsidering Power and Eco/Logical Order: Reflections on the Readings of Ecocritique," New Political Science, (2023) DOI:[https://doi.org/10.1080/07393148.2023.2183578].
- Michael A. Peters, Alexander J. Means, David P. Ericson, Shivali Tukdeo, Joff P. N. Bradley, Liz Jackson, Guanglun Michael Mu, Timothy W. Luke & Greg William Misiaszek, "The China-threat discourse, trade, and the future of Asia. A Symposium," <u>Educational Philosophy and Theory</u>, (2021). DOI: 10.1080/00131857.2021.1897573.
- Timothy W. Luke, "Democracy under threat after 2020 national elections in the USA: 'stop the steal' or 'give more to the grifter-in-chief?'" Educational Philosophy and Theory, (2021), DOI: 10.1080/00131857.2021.1889327.
- Hervé Corvellec, Johan Hultman, Anne Jerneck, Susanne Arvidsson, Johan Ekroos, Niklas Wahlberg and Timothy W. Luke. "Resourcification: A non-essentialist theory of resources for sustainable development." *Sustainable Development*, (June 14, 2021): https://doi.org/10.1002/sd.2222.
- Timothy W. Luke, "America's Continuing Current Crisis: The Matter of Black Lives." New Political Science, 42:3, (2020) DOI: 10.1080/07393148.2020.1817676.
- Timothy W. Luke, "Las Vegas as the Anthropocene: The Neoliberal City as Desertification All the Way Down," <u>The Challenge of Progress Current Perspectives in Social Theory</u>, (Vol. 36), Emerald Publishing Limited, (November 26, 2019). pp. 159-178. https://doi.org/10.1108/S0278-120420190000036020.
- Richard Beardsworth, Hartmut Behr, and Timothy W. Luke, "The Nuclear Condition in the Twenty-first Century: Techno-political Aspects in Historical and Contemporary Perspectives." Sage Journals, (March 11, 2019). https://doi.org/10.1177/1755088218796683.

- Timothy W. Luke, "Tracing Race, Ethnicity and Civilization in the Anthropocene." <u>Environment & Planning D: Society and Space</u>, (September 20, 2018). https://doi.org/10.1177/0263775818798030.
- Timothy W. Luke, "Thoughts on the History of *Telos*, 1968-2018." <u>TELOScope</u>, Wednesday, July 11, 2018, http://www.telospress.com/thoughts-on-the-history-of-telos-1968-2018/.
- Timothy W. Luke, "The Incongruities of Asymmetric War." <u>TELOScope</u>, Thursday, May 11, 2017, http://www.telospress.com/incongruities-of-asymmetric-war/.
- Timothy W. Luke, "Overtures for the Triumph of the Tweet: White Power Music and the Alt-Right in 2016." New Political Science, (April, 14, 2017). http://www.tandfonline.com/doi/full/10.1080/07393148.2017.1301323.
- Timothy W. Luke, "Reconstructing Social Theory and the Anthropocene." <u>European Journal of Social Theory</u>, (May 23, 2016). DOI: 10.1177/1368431016647971.
- Timothy W. Luke, "The Interpretation of Power." <u>Handbook of Critical Policy Studies</u>, eds. Frank Fischer, Douglas Torgerson, Anna Durnová and Michael Orsini. London: Edward Elgar, 2015. http://www.elgaronline.com/view/9781783472345.00014.xml. DOI: 10.4337/9781783472352.00014
- Timothy W. Luke, "On Insurrectionality: Theses on Contemporary Revolts and Resilience." <u>Globalizations</u>, 12 (October 29, 2015). DOI: 10.1080/14747731.1100855.
- Timothy W. Luke, "What is Critical?" <u>Critical Policy Studies</u>, (March 30, 2015). DOI: www.tand fonline.com/doi/pdf/10.1080/1946171.2015.1131617.
- Timothy W. Luke, "The Climate Change Imaginary." <u>Current Sociology.</u> (December 10, 2014). DOI: 10.1177/0011392114556593.
- Ben Agger and Timothy W. Luke, "All That is Solid: Writing, Reading and Publishing in Postmodern Capitalism." tripleC: Communication, Capitalism & Critique, Vol. 11, no. 2 (December, 2013), 575-580. http://www.triple-c.at/index.php/tripleC/article/view/523.
- Timothy W. Luke, "Casinopolitanism." <u>Wiley-Blackwell Encyclopedia of Globalization</u>, ed. George Ritzer. New York: John Wiley & Sons. DOI: 10.1002/9780470670590.wbeog063 [published online: February 20, 2012].
- Timothy W. Luke and Jeremy Hunsinger, eds. <u>Putting Knowledge to Work, Letting Information Play: The Center for Digital Discourse and Culture</u>. Blacksburg, VA: CDDC Research Editions, 2009. http://cddc.vt.edu/10th-book/
- Timothy W. Luke with the Conference Group on Environmental Political Theory.

 "Environmental Political Theory." <u>Center for Digital Discourse and Culture</u> (August, 2007) http://cddc.vt.edu/ept [No. 1 site on "Environmental Political Theory" of 16,500 entries at Google.com, June 30, 2009]
- Timothy W. Luke, <u>Digital Fordism</u>. (2.0) Center for Digital Discourse and Culture (August, 2005), http://www.cddc2.vt.edu/digitalfordism/index2.html [No. 13 site on "Fordism" of 244,000 entries at Google.com, June 30, 2009]
- Timothy W. Luke, "The Virginia Tech Cyberschool: Critical Reflections on a Decade of Distance Learning." <u>Center for Digital Discourse and Culture</u> (November, 2004). http://www.cddc.vt.edu/tim/tims/Tim913_2.PDF

Timothy W. Luke, "Rethinking Globalization in Action." <u>Globalization Research Center</u>, Vol. 1, no. 6 (2004). http://www.cas.usf.edu/GlobalResearch/publications.htm

- Timothy W. Luke, "Postmodern Geopolitics in the 21st Century: Lessons from the 9.11.01 Terrorist Attacks." Center for Unconventional Security Affairs, Occasional Paper #2 (November, 2003). http://www.cusa.uci.edu/op2.htm
- Timothy W. Luke, "Ecomanagerialism: Environmental Studies as a Power/Knowledge Formation." <u>Aurora Online Magazine</u>, (Fall 2003). http://aurora.icaap.org/2003interviews/luke.html
- Timothy W. Luke, <u>Digital Fordism</u>. (1.0) Center for Digital Discourse and Culture (August, 2002). http://www.2.cddc.vt.edu/digitalfordism/index2.html>
- Timothy W. Luke, "Megametaphorics: Re-reading Globalization, Sustainability, and Virtualization Rhetorics of World Politics." <u>Hermes</u>: <u>Revue Critique</u>, 6 (Printemps-Été, 2000). http://www.pages.globetrotter.net/charro/HERMES6/lukemega.htm
- Timothy W. Luke, "Spiking the Canon: Rediscovering Marx as the Ruthless Critic of All That Exists." PROceedings (Political Research Online) Harvard University Library/American Political Science Association. http://PRO.harvard.edu/, http://papers.tcnj.edu/abstract/042/042004LukeTimoth.html
- Timothy W. Luke, "Ecocritique in Context: Technology, Democracy and Capitalism as Environment." Conference Group for Theory, Policy and Society (August, 2000). http://www.cddc.vt.edu/tps/e-print/tim601.htm)>
- Timothy W. Luke, "Rethinking Marx and Ecopolitics." From Here to Postmodernity: The Jet Lagged News, no. 3 (March, 2000). http://jemaggednews.com/number/03-03.31.2000/
- Timothy W. Luke, "Digital Discourse, On-Line Classes, Electronic Documents: New University Technocultures." <u>ultiBASE</u>, (August, 2000). http://ultibase.rmit.edu.au/Articles/Luke1.html
- Timothy W. Luke, "From Nationality to Nodality: How the Politics of Being Digital Transforms Globalization." <u>ultiBASE</u>, (August, 2000). http://ultibase.rmit.edu.au/Articles/Luke2.html
- Timothy W. Luke, "Galia Ir Politikia Hiperreaybáje: Kritinis Jean Baudrillard'o Projektas."

 <u>Filosofios Istorios ir Logikos Katedros</u>, trans. Jonas Dagys.

 http://www.fsf.vu.lt/students/studentai.htm
- Timothy W. Luke, "The Politics of Digital Inequality: Access, Capability and Distribution in Cyberspace." New Political Science, 41-42 (Fall 1997). http://www.urbsoc.org/cyberpol/luke.html
- Timothy W. Luke, "Digital Being and Virtual Times: The Politics of Cybersubjectivity in Nicholas Negroponte's <u>Being Digital</u>," <u>Theory & Event (1997)</u>. Vol. 1, no. 1 http://muse.jhu.edu/journals/theory_and_event/v001/1.1r_luke.html
- Timothy W. Luke, "Anti-Negroponte: Thinking about Cybernetic Subjectivity in Digital Being and Time." <u>Electronic Book Review</u>. (December 30, 1996) http://www.electronicbookreview.com/thread/criticalecologies/monstrous>

Timothy W. Luke, "Nationality and Sovereignty in the New World Order." <u>AntePodium</u>, (March, 1996) http://www.victoria.ac.nz/atp/articles/articles-by-author.htm#km; and, Department of Internal Affairs/New Zealand. http://extra.dia.govt.nz/homepage/hamish/events/luke.html>

- Timothy W. Luke, "The Practices of Cyberschooling: Some Thoughts on 'Instructional Technology' and the Suitability of Cyberspace as an Educational Environment."

 <u>VOLN Open Forum</u>, Ministry of Education/State of Victoria.

 http://schnet.edu.au/voln/resource/tluke1.html
- Timothy W. Luke, "The Political Economy of Cyberschooling." On-Line Education Group/University of Melbourne.

 http://edfac.unimelb.edu.au/online.ed/timluke.html
- Timothy W. Luke, "Two Years Out: A Progress Report: The Virginia Tech Cyberschool." Virginia Tech Cyberschool/College of Arts and Sciences, VPI&SU, 1996. http://www.cyber.vt.edu/
- Timothy W. Luke, "Going Beyond the Conventions of Credit for Contact: A Preliminary Proposal to Design a "Cyberschool" for VPI&SU." Virginia Tech Cyberschool/College of Arts and Sciences, VPI&SU, 1994. http://www.cyber.vt.edu

Reprints:

- Timothy W. Luke, "Environmental Governmentality." <u>Oxford Handbook of Environmental Political Theory</u>, eds. Teena Gabrielson, Cheryl Hall, John M. Meyer, and David Schlosberg. Oxford: Oxford University Press, 2019. Paperback reprint of 2018 hardback edition. 466-474.
- Timothy W. Luke, "Global Cities vs. "global cities": Rethinking Contemporary Urbanism as Public Ecology." <u>The Globalizing Cities Reader</u>, second edition, eds. Xuefei Ren, Roger Keil. New York: Routledge, 2017. Reprinted from <u>Studies in Political Economy</u>, 71, (2003), 11-22.
- Timothy W. Luke, "A Green New Deal: Why Green, How New and What is the Deal?" <u>After Sustainable Cities?</u>, ed. Mike Hodson and Simon Marvin. New York: Routledge, 2014. Reprinted with revisions from: <u>Critical Policy Studies</u>, Vol. 3, no. 1 (April, 2009), 14-28.
- Timothy W. Luke, "Reconstructuring Nature: How the New Informatics are Rewrighting the Environment and Society as Bitspace." <u>25th Anniversary Issue: Editor's Selection Capitalism, Nature, Socialism</u> (April, 2014). Reprinted from <u>Capitalism Nature Socialism</u>, 12, no. 3 (September, 2001), 3-27.

 http://explore.tandfonline.com/page/bes/rcns
- Timothy W. Luke, "The Dreams of Deep Ecology." <u>Corporate Environmentalism and the Greening of Organizations</u>, ed. John M. Jermer. London: Sage Publications, 2013. Reprinted from: <u>Telos</u>, 76 (Summer 1988), 65-92.
- Timothy W. Luke, "Environmentality." <u>The Oxford Handbook of Climate Change and Society</u>, eds. John S. Dryzek, Richard B. Norgaard and David Schlosberg. New York: Oxford University Press USA, 2013, 96-112. Paperback reprint of hardback edition, 2011.

Timothy W. Luke, "At the End of Nature: Cyborgs, 'Humachines,' and Environments in Postmodernity." <u>Environment and Planning: Volume A, Cities and Regions</u>, eds. Nigel Thrift, Trevor J. Barnes and Jamie Peck. London: Sage Publications Ltd., 2012, 177-196. Reprinted with revisions from: <u>Environment and Planning A</u>, 29, (1997), 1367-1380.

- Timothy W. Luke, "Greening Political Science." <u>Greening the Academy: Ecopedagogy through the Liberal Arts</u>, eds. Samuel Day Fassbinder, Anthony J. Nocella II, and Richard Kahn. Foreword by Bill McKibben and Afterword by David Greenwood. Rotterdam: Sense Publishers, 2012. Reprinted with revisions from: <u>New Political Science</u>, Vol. 31, no. 4 (December, 2009), 487-498.
- Timothy W. Luke, "Appropriating, Distributing, and Producing Space after 9/11: The Newest Nomos of the Earth?" <u>Spatiality, Sovereignty, and Carl Schmitt</u>, ed. Stephen Legg. New York: Routledge. New paperback edition. New York: Routledge, 2012.
- Timothy W. Luke, "Amartya Sen and Sustainability." <u>Sustainability and Security: Learning to Live with the Future</u>, ed. Stephen Gough and Andrew Stables. London: Routledge, 2008. New paperback edition. London: Routledge, 2011.
- Timothy W. Luke, "From 'Am I an American?' to 'I am an American!' Cynthia Weber on Citizenship, Identity, and Security." <u>I am an American: Filming the Fear of Difference</u>, ed. Cynthia Weber. Bristol: Intellect, Ltd., 2011: 205-209. Reprinted from: <u>International Political Sociology</u>, Vol. 4, no. 1 (March, 2010), 85-89.
- Timothy W. Luke, "Civil Religion and Secularization: Ideological Revitalization in Post-Revolutionary Communist Systems." <u>Secularization</u>, <u>Volume One</u>, ed. Bryan S. Turner. London: Sage, 2010. Reprinted from: <u>Sociological Forum</u>, 2, no. 1 (Winter 1987). 108-134.
- Timothy W. Luke, "Class Contradictions and Social Cleavages in Informationalizing Post-Industrial Societies: On the Rise of New Social Movements." <u>Post-Industrial Society, Volume 3</u>, ed. Barry Smart. London: Sage, 2010. Reprinted from: <u>New Political Science</u>, 16 (Fall 1989), 126-151.
- Timothy W. Luke, "Marcuse and Ecology." <u>Twentieth Century Literary Criticism</u>, ed. Thomas Schoenberg, Vol. 207. Detroit: Gale Crengage Learning, 2009. Reprinted from: <u>Marcuse: From the New Left to the Next Left</u>, eds. John Bokina and Timothy J. Lukes. Lawrence: University of Kansas, 1994, 189-207.
- Timothy W. Luke, "The Insurgency of Global Empire and the Counterinsurgency of Local Resistance: New World Order in the Era of Civilian Provisional Authority." <u>The Long War-Insurgency, Counterinsurgency and Collapsing States</u>, ed. Mark T. Berger and Douglas A. Borer. New York: Routledge, 2008. 223-260. Reprinted from: <u>Third World Quarterly</u>, Vol. 28, no. 2 (2007): 419-434.
- Timothy W. Luke, "Postmodern Geopolitics: The Case of 9.11 Terrorist Attacks." <u>A</u>

 <u>Companion to Political Geography</u>, eds. John Agnew, Katharyne Mitchell, and Gerard Toal, new paperback edition. Oxford: Blackwell, 2008. Reprinted with revisions from: Telos, 120 (Summer 2001), 129-142.
- Timothy W. Luke, "New media e istituzioni sociali: potere e cultura politica." <u>Capire i New Media: culture communicazione, innovazione, technologica e istituzioni sociali,</u> Leah A. Lievrouw e Sonia Livingstone. Milano: Libri Hoepli, 2007. Reprinted with

- revisions and updates from <u>The Handbook of New Media</u>, ed. Leah A. Lievrouw and Sonia Livingstone. London: Sage, 2002. 518-552.
- Timothy W. Luke, "Nuclear Reactions: The (Re)Presentation of Hiroshima at the National Air and Space Museum." <u>Museums and Their Communities</u>, ed. Sheila Watson. London: Routledge, 2007, 197-212. Reprinted from: <u>Museum Pieces: Power Plays at the Exhibition</u>. Minneapolis: University of Minnesota Press, 2002. 19-36.
- Timothy W. Luke, "On Environmentality: Geo-Power and Eco-Knowledge in the Discourses of Contemporary Environmentalism." <u>The Environment in Anthropology: A Reader in Ecology, Culture, and Sustainable Living</u>, ed. Nora Haenn and Richard R. Wilk. New York: New York University Press, 2006. Reprinted from: <u>Cultural Critique</u>, 31 (Fall 1995), 57-81.
- Timothy W. Luke, "Simulated Sovereignty, Telematic Territorality: The Political Economy of Cyberspace." Cybercultures: Critical Concepts in Media and Cultural Studies, ed. David Bell. London: Routledge, 2006. Reprinted from: Spaces of Culture: City Nation World, eds. Mike Featherstone and Scott Lash. London: Sage, 1999, 27-48.
- Timothy W. Luke, "Power and Political Culture." <u>Handbook of New Media: Social Shaping and Social Consequences of ICTs</u>, eds. Leah A. Lievrouw and Sonia Livingstone, updated student paperback edition. London: Sage, 2006. 163-183. Reprinted with revisions from: <u>The Handbook of New Media</u>, eds. Leah A. Lievrouw and Sonia Livingstone. London: Sage, 2002, 518-552.
- Timothy W. Luke, "Global Cities vs. 'global cities:' Rethinking Contemporary Urbanism as Political Ecology." <u>The Global Cities Reader</u>, ed. Neil Brenner and Roger Keil. London: Routledge, 2006. 275-281. Reprinted from: <u>Studies in Political Economy</u>, 71 (2003), 11-22.
- Timothy W. Luke and Stephen K. White, "Critical Theory, the Informational Revolution, and an Ecological Path to Modernity." Postwar Critical Thought, ed. Peter Beilharz. London: Sage, 2006. Reprinted from: Critical Theory and Public Life, ed. John Forester. Cambridge, MA: MIT Press, 1985. 22-53.
- Timothy W. Luke, "The Co-Existence of Cyborgs, Humachines and Environments in Postmodernity: Getting Over the End of Nature." <u>The Cybercities Reader</u>, ed. Stephen Graham. London: Routledge, 2004, 106-110. Reprinted with revisions from: <u>Strategies</u>, 13, no. 1 (2000), 39-62, <u>Environment and Planning A</u>, 29 (1997), 1367-1380, and <u>Alternatives</u>, XXI, no. 1 (1995), 1-30.
- Timothy W. Luke, "Critical Theory and the Environment." <u>Counterpoints, Critical Theory and the Human Condition: Founders and Praxis</u>, Vol. 168 (2003), 238-250. Reprinted from <u>Critical Theory and the Human Condition</u>, eds. Michael Peters, Colin Landshear, and Mark Olsen. New York: Peter Lang, 2003. 238-250.
- Timothy W. Luke, "From Body Politics to Body Shops: Power, Subjectivity and the Body in an Era of Global Capitalism." <u>The Politics of Selfhood: Bodies and Identities in Global Capitalism</u>, ed. Richard Harvey Brown. Minneapolis: University of Minnesota Press, 2003, 87-108. Reprinted with revisions from: <u>Current Perspectives in Social Theory</u>, 19 (1999), 91-116.

Timothy W. Luke, "Postmodern Geopolitics: The Case of the 9.11 Terrorist Attacks." <u>A</u>

<u>Companion to Political Geography</u>, eds. John Agnew, Katharyne Mitchell, and Gerard Toal. Oxford: Blackwell, 2003. Reprinted with revisions from: <u>Telos</u>, 120 (Summer 2001), 129-142.

- Timothy W. Luke, "On the Political Economy of Clayoquot Sound: The Uneasy Transition from Extractive to Attractive Models of Development," <u>A Political Space: Reading the Global through Clayoquot Sound</u>, eds. Warren Magnusson and Karena Shaw. McGill-Queens University Press, 2002. Preprint of University of Minnesota Edition. (2002), 91-112.
- Timothy W. Luke, "Komyunitei, k_suwea." On-rain komyunitei: e-kom su, ky iku on-rain, hieri on-rain katsud no saisentan rep to, Chris Werry and Miranda Mowbray. Tokyo; Pearson Education Japan. 2002. Reprinted from: Online Communities: Commerce, Community Action, and the Virtual University, eds. Chris Werry and Miranda Mowbray. Upper Saddle River, NJ: Prentice Hall PTR, 2001. 153-174.
- Timothy W. Luke, "Power and Politics in Hyperreality: The Critical Project of Jean Baudrillard." <u>Jean Baudrillard</u>, Vols. I-IV, ed. Mike Gane. London: Sage Publications Ltd. 2001. Reprinted from: <u>Social Science Journal</u>, 28, no. 3 (July, 1991), 347-387.
- Timothy W. Luke, "The Discipline as Disciplinary Normalization: Networks of Research."

 <u>Beyond Boundaries? Disciplines, Paradigms, and Theoretical Integration in International Studies</u>, eds. Rudra Sil and Eileen M. Doherty. Albany: State University of New York Press, 2000. 207-229. Reprinted with revisions from: <u>New Political Science</u>, 21, no. 3 (1999), 345-363.
- Timothy W. Luke, "Anti-Negroponte: Thinking About Cybernetic Subjectivity in Digital Being and Time." <u>Hermes</u>: <u>Revue Critique</u> Hermes, 6 (Printemps-Été, 2000). http://pages.globetrotter.net/charro/HERMES6/luke.thm> Reprint from <u>Electronic Book Review</u>. http://altx.com/ebr/reviews.html>.
- Timothy W. Luke, "Moving at the Speed of Life? A Cultural Kinematics of Telematic Times and Corporate Values." <u>Time and Value</u>, eds. Scott Lash, Andrew Quick and Richard Roberts. Oxford: Blackwell, 1998. 162-181. Reprinted from: <u>Cultural Values</u>, 2, nos. 2 and 3 (1998), 320-339.
- Timothy W. Luke, "The Discipline of Security Studies and the Codes of Containment: Learning from Kuwait." <u>Geopolitics</u>: <u>A Critical Reader</u>, eds. Gearóid Ó Tuathail, Simon Dalby and Paul Routledge. London: Routledge, 1998. 139-153. Reprinted from: <u>Alternatives</u>: <u>A Journal of World Policy</u>, XVI, no. 3 (1991), 315-344.
- Tim Luke, "The Politics of Digital Inequality: Access, Capability, and Distribution in Cyberspace." <u>The Politics of Cyberspace</u>, eds. Chris Toulouse and Timothy W. Luke. London: Routledge, 1998. 120-143. Reprinted from: <u>New Political Science</u>, 41-42 (Fall 1997), 121-144.
- Tim Luke, "La Búsqueda de alternativas: populismo pos moderno y ecologiá." <u>Populismo posmoderno</u>, ed. Frank Adler. Bernal, Pcia. de Buenos Aires: Universidad Nacional de Quilmes, 1996: 47-54. Reprinted from Telos, 103 (Spring 1995), 87-110.
- Tim Luke, "The Dreams of Deep Ecology." <u>The Sociology of the Environment</u>, Vol. I, eds. Michael Redclift and Graham Woodgate. Brookfield, VT: Edward Elgar, 1995. 253-270. Reprinted from: <u>Telos</u>, 76 (Summer 1988), 65-92.

Timothy W. Luke, "Gjenskapes Jorden? Hybris i Biosphere 2." Nemesis, 14, no. 3 (1995), 4-11. Reprinted in Danish translation from: The Ecologist, 25, no. 4 (July/August, 1995), 157-162.

- Timothy W. Luke, "Chernobyl: The Packaging of Transnational Ecological Disaster." Media Power in Politics, ed. Doris A. Graber, third ed. Washington, DC: Congressional Quarterly Books, 1994. 412-422. Reprinted with revisions from: Critical Studies in Mass Communication, 4, no. 4 (December, 1987), 412-422.
- Tim Luke, "Community and Ecology." <u>Changing Community</u>: <u>The Graywolf Annual Ten</u>, ed. Scott Walker. Saint Paul, MN: Graywolf Press, 1993. 207-221. Reprinted from: <u>Telos</u>, 88 (Summer 1991), 69-79.
- Timothy W. Luke, "From the Flows of Power to the Power of Flows: Teaching World Politics in the Informationalizing World System." <u>Teaching World Politics</u>: <u>Contending Pedagogies for a New World Order</u>, eds. Lev Gonick and Edward Weisband. Boulder, CO: Westview Press, 1992. 39-60. Reprinted with revisions from: <u>Alternatives</u>: <u>A Journal of World Policy</u>, XVI, no. 3 (1991), 315-344.
- Timothy W. Luke, "Critical Theory Confronts Informational Society." <u>Critical Theory Now</u>, ed. Philip Wexler. London: The Falmer Press, 1991. 1-26. Reprinted with revisions from: <u>Social Science Journal</u>, 28, no. 3 (July, 1991), 347-367.
- Timothy W. Luke, "Xmas Ideology: Unwrapping the American Welfare State under the Christmas Tree." <u>Sexual Politics and Popular Culture</u>, ed. Diane Raymond. Bowling Green, OH: The Popular Press, 1990. 219-120. Reprinted with revisions from: <u>Telos</u>, 82 (Winter 1989-1990), 157-173.
- Timothy W. Luke, "Chernobyl: The Packaging of Transnational Ecological Disaster." Media Power in Politics, ed. Doris A. Graber, second ed. Washington, DC: Congressional Quarterly Books, 1990. 379-389. Reprinted with revisions from: Critical Studies in Mass Communication, 4, no. 4 (December, 1987), 379-389.
- Tim Luke, "The Political Economy of Colorization: Reel Rehab." <u>Telos</u>, 77 (Fall 1988), 127-138. Reprinted with revisions from: <u>Art Papers</u>, 11, no. 2 (March/April, 1987), 70-72.
- Russell Berman and Tim Luke, "Gustav Landauer's Anarchism." <u>The Radical Papers</u>, ed. Dmitri Rousstopolis. Montreal: Black Rose Books, 1987. 48-63. Reprinted with revisions from: <u>For Socialism</u>, by Gustav Landauer with an introduction by Russell Berman and Tim Luke. St. Louis: Telos Press, 1978. 1-18.
- Timothy W. Luke, "Public Choice Theory as Bureaucratic Ideology: A Normative Critique of Rational Choice Theory." <u>Confronting Values in Policy Analysis</u>: <u>The Politics of Criteria</u>, eds. Frank Fischer and John Forester. Newbury Park, CA: Sage Publications, Inc., 1987. 174-190. Reprinted with revisions from: <u>Social Research</u>, 52, no. 1 (Spring 1985), 65-98.
- Timothy W. Luke, "The Modern Service-State: Public Power in America from the New Deal to the New Beginning." <u>Race</u>, <u>Politics</u>, <u>and Culture</u>: <u>Critical Essays on the Radicalism of the 1960s</u>, ed. Adolph Reed, Jr. Westport, CT: Greenwood Press, 1986. 183-205. Reprinted with revisions from: <u>Telos</u>, 35 (Spring 1978), 55-72.
- Timothy W. Luke, "Broadcasting the American Dream." Thoughtlines, 4 (Fall 1986), 12-17.

 Reprinted with revisions from: Race, Politics, and Culture: Critical Essays on the

- Radicalism of the 1960s, ed. Adolph Reed, Jr. Westport, CT: Greenwood Press, 1986, 246-251.
- Timothy W. Luke, "Écologie et théorie critique." <u>Babylone</u>, No. 4 (Printemps-été, 1985), 205-216. Reprinted with revisions in edited French translation from: <u>Quarterly Journal of Ideology</u>, <u>VII</u>, no. 4 (November, 1983), 1-8.
- Tim Luke, "Notes for a Deconstructionist Ecology." <u>Nihon Dukusho Shimbun</u>, No. 2180 (November 1, 1983), 7. Reprinted in edited Japanese translation from: <u>New Political Science</u>, 11 (Spring 1983), 21-32.
- Timothy W. Luke, "New Notes for a Deconstructionist Ecology." <u>Transformations</u>, 1, no. 1 (Summer 1983), 9-19. Reprinted in an edited revision from: <u>New Political Science</u>, 11 (Spring 1983), 21-32.
- Tim Luke, "Anti-Work?" <u>Fifth Estate</u>, 17, no. 2 (June 19, 1982), 8-10. Reprinted from: <u>Telos</u>, 50 (Winter 1981-1982), 193-195.
- Tim Luke, "Perspectives on the Politics of Artificial Negativity." <u>Nihon Dukusho Shimbun</u>, No. 2032 (November 19, 1979), 3. Reprinted with revisions in edited Japanese translation from: <u>Telos</u>, 35 (Spring 1978), 35-78.

Reviews and Review Essays:

Review essays and reviews published in various issues of the <u>American Political Science</u> Review, <u>American Journal of Sociology</u>, <u>Annals of the American Academy of Political and Social Science</u>, <u>Art Papers</u>, <u>Contemporary Sociology</u>, <u>Ecumene</u>, <u>Environmental Ethics</u>, <u>Environment and Planning D: Society and Space</u>, <u>History of European Ideas</u>, <u>Journal of Politics</u>, <u>Left Green Notes</u>, <u>Logos</u>, <u>New German Critique</u>, <u>New Political Science</u>, <u>Organization</u> & Environment, Policy Studies Review, Telos, and Theory and Society.

INVITED CONFERENCE, KEYNOTE ADDRESS AND LECTURE PRESENTATIONS:

Invited Presentations:

- "Rethinking 'Alternative Futures' and 'Atrocious Presents' Marcuse's Dialectic of Technology," invited plenary research keynote address, at the 2021 International Herbert Marcuse Conference, "Alternative Futures: Marcuse's Dialectic of Technology," Arizona State University, October 8, 2021.
- "On Resourcification," invited opening plenary paper at How Resources Become: The Lund 2020 Resourcification Manifesto Workshop, the Pufendorf Institute for Advanced Study, Lund University, Lund, Sweden, March 17, 2020. [canceled due to the COVID-19 pandemic]
- "Environmental Governance: The Social Construction of Sustainable Degradation," invited opening plenary paper at the Environmental Governance: Policy Discourse, Deliberative Practices and Public Participation Conference, Lee Kuan Yew School of Public Policy, National University of Singapore, January 29–31, 2020.

"Thoughts on the History of *Telos*, 1968-2018," invited opening presentation at 50 Years of *Telos*, John D. Calandra Italian American Institute, Queens College, City University of New York, New York, New York, June 8, 2018.

- "Late Holocene or Early Anthropocene: Care, Curation, and Conservation in Times of Ecological Survival," invited opening keynote address at Remaking the Museum: Curation, Care, and Conservation in Times of Ecological Upheaval, Center for Environmental Humanities, Moesgaard Museum, Aarhus University, Aarhus, Denmark, December 6-7, 2017.
- "The Promises of Liberation and Powers of Repression Today: Marcuse and North American Critical Theory," invited keynote address, International Herbert Marcuse Society Seventh Biennial Conference, York University, Toronto, Ontario, October 26-28, 2017.
- Gun Studies Symposium, University of Arizona, Tucson, Arizona, October 26-27, 2017.
- "Obama in Hiroshima, Abe in Honolulu: *Machtpolitik*," invited presentation, "Museums, Exhibitions and the Representation of the International," Fourth European Workshops in International Studies, University of Cardiff, Wales, June 7-9, 2017.
- "Counting Up The AR-15s: The Subject of Assault Rifles and the Assault Rifle as Subject," The Symbolic and Material Construction of Guns, invited research symposium presentation, "The Resilience Machine," Conference at Amherst College, Amherst, MA, March 3-4, 2017.
- "What Must Be Done: Sustaining New Political Science in the USA after Decades of Decline," invited plenary lecture for the Caucus for a New Political Science 50th Anniversary Conference, Isla Grande Beach Resort, South Padre Island, Brownsville, TX, February 26-28, 2017.
- "Dismantling the Resilience Machine as a Restoration Engine," invited research workshop presentation, "The Resilience Machine Workshop," Global Forum for Urban and Regional Resilience, Arlington, VA, September 26-27, 2016.
- "Grounding Sociologies of the Future: Anthropocene Futures Emerging from the Present Burning Up the Past," invited public lecture presented at the Third ISA Forum on Sociology, Common Session 1C, University of Vienna, July 10, 2016.
- "Sustainabilization: A Critique of Green Econom(y)s," invited public lecture presented at the University of Colorado-Denver for the Colorado Critical Interdisciplinary Speaker Series, University of Colorado-Denver, November 16, 2015.
- "The Politics of the Anthropocene" invited research presentation to the Master of Humanities/Master of Social Science and Interdisciplinary Studies Program, University of Colorado-Denver, November 17, 2015.
- "Urbanatura: A Material Geopolitics for the Anthropocene," invited plenary presentation at the annual meeting of the Royal Geographical Society and Institute of British Geographers, University of Exeter, September 2, 2015.
- "Swirling Skies, Sunk in the Seas, Stirring Soils, Set in the Stones: Reconstructing Social Theory around the Anthropocene," invited keynote address presented at the International Social Theory Consortium meetings, Cambridge University, June 19, 2015.
- "Leaders in Conservation: Botanical Gardens and Biodiversity in the 21st Century," invited opening keynote, "Stunted Growths: Collaborative Conservation, Sponsored Survival, and the Neoliberal Pretenses of Preservation in Botanical Gardens," Concordia University in Montreal, Quebec, on October 23-25, 2014.

"Caught between Vulgar and Effete Realists: Classical Realism and Critical Theory in Statecraft and International Relations," invited research workshop presentation, University of Ottawa, June 20-21, 2014.

- "Caring for the Low Carbon Self: The Government of Self and Others in the World as a Gas Greenhouse," invited research workshop presentation, "Desire and Design: The Low Carbon Self," Lund University, May 21-23, 2014.
- "The Methods Café, Visual Culture: The Politics of Memorials and Museums," featured symposium speaker/presenter at the Western Political Science Association's annual meeting in Seattle, Washington, on April 18, 2014.
- "Actually Existing Sustainabilization: Developing, Designing, Deploying Global Inequalities," invited opening plenary address at 2014 ASPECT Graduate Conference, Virginia Polytechnic Institute & State University, March 21-22, 2014.
- "Displacing, Dissipating, Deliberating Democracy: The Impoverishment of Popular Rule under Progressivism," invited plenary lecture at 2014 TELOS Conference, Deutsches Haus, New York University, February 15, 2014.
- "Urbanism as Cyborganicity: Tracking the Materialities of the Anthropocene," invited keynote lecture, Graduate School of Design, Harvard University, February 7, 2014.
- "Freedom in the Anthropocene," invited keynote lecture, The Platypus Affiliated Society and the College of Sustainability, Dalhousie University, January 30, 2014.
- "Working to Attain More Than 'Actually Existing Sustainability,' " invited lecture for the Inaugural Sydney Taylor Memorial Lecture, Acadia Political Science Students Association and Environmental Sustainability Studies Program, Acadia University, Wolfville, Nova Scotia, January 28, 2014.
- "Mythographies of Might," invited keynote presentation for the Realism and Critical Theory Conference, Great North Museum, Newcastle University, Newcastle upon Tyne, United Kingdom, June 1-3, 2013.
- "Questions of Geography, Technology, and Ecology," invited colloquium presentation for "Back to Each? Reconsidering Material-Contextual Theorizing of World Politics, Woodrow Wilson School of Public and International Affairs, Princeton University, Princeton, NJ, April 26-27, 2013.
- "Huntington's Vision: The Politics of Reinventing its Past, Present, and Future," invited keynote presentation for "The West: Its Legacy and Future" the Telos-Paul Piccone Institute, L'Aquila, Abruzzo, Italy, September 6–9, 2012.
- "Hashing It Over: Green Governmentality and the Political Economy of Food," invited keynote presentation for the Cultural Studies Colloquium--Ecological Inequalities and Interventions: Contemporary Environmental Practices, George Mason University, Fairfax, VA, September 22-23, 2011.
- "The Afflictions of Anarchy at the Ends of Exchange: Disaster by Design," invited keynote presentation for the Global Studies Association, Loyola University-Chicago, May 20-22, 2011.
- "Reflections on 'Actually Existing Sustainability'," invited presentation at the Global Ethics for the 21st Century: A Symposium, College of International Studies, University of Oklahoma, March 30-April 1, 2011.
- "Climate Change Imaginary," invited presentation for the International Sociological Association, Gothenburg, Sweden, July 11-17, 2010.

"Concerns about Our Choice: Considerations on the Climate Change Crisis," invited presentation for the Ethics in Democracy Conference, Department of Philosophy, Virginia Polytechnic Institute and State University, March 20, 2010.

- "Contemporary Critical Theory," invited panel chair, organizer, and respondent for annual meeting of the American Sociological Association, San Francisco, California, August 14-17, 2009.
- "A Green New Deal: Why Green, How New, and What is the Deal?" invited presentation at "Does the Environment Have a Right?" Critical Perspectives on Environmentalism and the Left Conference, University of Chicago, May 9, 2009.
- "Actualized Affinities: The Nation's Memories as Accumulating Artifacts and Appropriating Aesthetics from the Times of Reconstruction," invited presentation at the Association of Social Anthropologists of the United Kingdom and Commonwealth, University of Auckland, New Zealand, December 10-12, 2008.
- "Gaming Space: Casinopolitan Globalism from Las Vegas to Macau," invited presentation at Dialogical Conference, Royal Melbourne Institute of Technology, December 7-11, 2008.
- "Developing Planetarian Accountancy: Fabricating Nature as Stock, Service, and System for Green Governmentality," invited presentation at the Conference on Nature's Accountability, German Historical Institute, Washington, DC, October 8-12, 2008.
- "How Flat is the Earth? Mapping 'Geo-Greenism' on Thomas Friedman's Ever-Flatter World as Transnationality," invited presentation at the meetings of the First ISA Forum of Sociology: Sociological Research and Public Debate, Barcelona, Spain, September 5-8, 2008.
- "Design as Defense: Anticipating, Assessing and Avoiding Everyday Death in the Modern World," invited presentation at the New Sciences of Protection Conference, Lancaster University, UK, July 10-12, 2008.
- "How Flat is the Earth? Mapping 'Geo-Greenism' on Thomas Friedman's Ever-Flatter World as Transnationality," invited presentation for the Transnational Speakers Series, Department of Sociology, University of Illinois, March 28, 2008.
- "Interpretive Methods and Political Science," invited presentation for APSA Short Course 15: "Interpret This!" American Political Science Association, August 30, 2007.
- Capitalism, Democracy and Ecology in the 21st Century," invited presentation at Oxford University Centre for the Environment for Linacre College and the Linacre Lectures, "Re-making Environments: Histories, Practices, Politics," Oxford University, Hilary Term, March 1, 2007.
- "The Ford Rouge Plant: The History and Sustainability of Sustainable Manufacturing" invited presentation for "Technology & Culture" at the University of Michigan-Dearborn, with William McDonough, Professor of Architecture, University of Virginia, and Lindy Biggs, Professor of History and Executive Director of the Sustainability Initiative, Auburn University, February 13, 2007.
- "Revisiting "The Concept of Man:" A Critique of Posthuman Reason," invited presentation at the Critical Ecologies Workshop: The Frankfurt School and Governmental Politics in the 21st Century, Acadia University, October 19-21, 2006.
- "The Arts, Culture, and Civil Society: Power Stations in the Grids of Governance," invited presentation for APSA Short Course 20: Culture Industries, Technologies, and Policies, American Political Science Association, August 30, 2006.

"Situating Knowledges, Spatializing Communities, Sizing Contradictions: The Challenge of Globality and Locality in Environmental Governance," invited presentation at "Science, Knowledge Communities and Environmental Governance: The Global-Local Linkages," Center for Global Change and Governance, Rutgers University, May 4-5, 2006.

- "Transnationalities: Embedded, Imagined, and Engineered Communities," invited presentation at Rethinking Spaces: Transnational Representations/Repenser les espaces: Les representations transnationals, McGill University, February 10, 2006.
- "The System of Sustainable Degradation: Ecomanagerialism, Ecojudicialism, and Ecocommercialism," invited presentation, <u>Capitalism Nature Socialism</u> Anniversary Conference, York University, July 22-24, 2005.
- "Democracy and Corporate Production in the Transformation of European Universities and Funding Structures," co-authored with Jeremy Hunsinger, Triple Helix Conference: The Capitalization of Knowledge: Cognitive, Economic, and Social Aspects, Turin, Italy, May 18-21, 2005.
- "9.11.01 and Its Global Aftermath: Empire Strikes Back?," invited presentation, Third Annual Metting of the Global Studies Association, University of Tennessee, Knoxville, TN, May 12-15, 2005.
- "On the Rise of a Renditional Republic in the United States: The Current Conjuncture in 2005," invited keynote and plenary address, Third Cultural Studies Association Annual Meeting, University of Arizona, April 21-24, 2005.
- "Resampling Core Concepts: Doubts about Common Knowledge for Information Technology," invited keynote address at Technology, Knowledge and Society Conference, University of California-Berkeley, February 18-20, 2005.
- "Words of Remembrance on a Figure of Significance: Paul Piccone," La Maison Françaises, Telos Conference, New York University, January 15, 2005.
- "Reconsidering Some Known Knows, Known Unknowns, and Unknown Unknowns: Is the 'War on Terror' Already World War IV?" invited presentation, Asian Studies Center, Michigan State University," Lansing, MI, November 9, 2004.
- "What is Information? Interdisciplinarity and Cultures of Knowledge," Interdisciplinarity: Cultures of Knowledge in a Global Media Age, SUNY-Oswego, Oswego, NY, October 22-23, 2004.
- "The Roots of Social Theory and Routers of Empirical Research: Tracing the Rhetorical Relationships of Applied Analysis in Sociological Practice," presented at "What is Theory For?" Social Theory Committee/European Sociological Association, Paris, September 15-18, 2004.
- "Dismantling Discourse: How Digitalization Can Open the Scholarly Text and the Practices of Academic Communication," presented at the Second International Book Conference, Beijing, China, August 29-31, 2004.
- "The Virginia Tech Cyberschool: Digital Documents, Virtual Classes, and Electronic Libraries in Action," invited plenary address, Second International Book Conference, Beijing, China, August 29-31, 2004.

"Unbundling the State: The 'Recontainerization" of Rule, Production and Identity in the Post-Cold War Era," presented at the 30th Congress of the International Geophysical Union, Glasgow, UK, August 15-20, 2004.

- "(Net)working (In) Security: The Peace to End All Peace after 9.11," presented at the Interdisciplinary Colloquium, "Security Bytes," Lancaster University, Lancaster, UK, July 17-19, 2004.
- "Floundering in the Fields of Freedom: Governmentality as the 'Conducting of Conduct' in Contemporary Global Space," International Social Theory Consortium, York University, Toronto, ON, June 6-9, 2004.
- "How 'National' is the National D-Day Memorial? An American Military Monument in Civil Society," invited presentation at the Second Annual Cultural Studies Association Meetings, Boston, MA, May 10-13, 2004.
- "On 'Grounding Zero' in Lower Manhattan: 'America' at War or 'Empire Besieged,'" Colloque International: Les Discours d'exclusion et d'inclusion: dynamics de mondalization dans les Ameriques, Universite d'Ottawa, 10 au 12 mai 2004.
- "Power Loss, Gridlock or Blackout: Revisiting the Electricity Network Collapse of August 2003 in North America," invited presentation for the Conference on Urban Vulnerability and Network Failures: Constructions and Experiences of Emergencies, Crises, and Collapses, University of Salford, Salford, UK, April 28-30, 2004.
- "Ecomanagerialism: Reconsidering the Development of Environmental Science and Natural Resource Management, Colloquium on Globalization, Department of Management and Philosophy, University of South Florida, February 16, 2004.
- "Info-Citizens and Expertise," co-authored with Jeremy Hunsinger, Technology, Publics and Power, National Center for Research on Europe/National Center for Science and Technology Studies, University of Canterbury, Christchurch, New Zealand, February 1-3, 2004.
- "Globalisierung oder Planetarianismus: Eine Kritik von Unweltraeume als "Global Biocomplexity," Workshop: Raeume der Globalisierung in Spaeten 19. und 20. Jahrundret, Max-Planck-Institut fuer Wissenschftgeschichte in Berlin, Humboldt-Universitaet zu Berlin, vom 20. bis 22. November 2003.
- "Benign" or "Befuddled" Hegemony: Coercive Constructivism as Neoliberal Intervention," Indigenous Governance Department Seminar Series, University of Victoria, BC, October 20, 2003.
- "From "Nature in the Raw" to a "Processed World," Second International Conference of the European Society for Environmental History, Prague, September 4-8, 2003.
- "From Critical Theory to Postmodernism," Center for Theory, University of Texas-Arlington, April 17, 2003.
- "Revisiting *Capitalism, Nature, Socialism* for Geography," Association of American Geographers, Philadelphia, PA, March 16-20, 2003.
- "Ideology and Globalization: From Environmentalism and Globalism to Ecoglobalism," invited presentation at the Ideological Dimensions of Globalization Workshop, Globalization Research Center, Honolulu, HI, December 9-12, 2002.

"Everyday Technics as Extraordinary Threats: Urban Technostructures and Nonplaces as Embedded Assets for Terrorist Action," invited presentation at Cities as Strategic Sites: Militarization, Anti-Globalism and Warfare, URBIS Centre, Manchester, England, November 7-9, 2002.

- "Global Cities vs. 'global cities': Contemporary Urbanism as Political Ecology," presented to Faculty of Environmental Studies, York University, Toronto, ON, October 4, 2002.
- "Rethinking Eco-Managerialism: Environmental Studies as a Power/Knowledge Formation," invited inaugural lecture for the series: "From Four Corners: Interdisciplinary Directions in 21st Century Environmental Studies," Faculty of Environmental Studies, York University, Toronto, ON, October 3, 2002.
- "Technology as Entertainment: Presenting Global Corporate Production as "Fun" at the Tech Museum," invited presentation at the Globalization and Cultural Diversity Conference, Hotel Roanoke, Roanoke, VA, September 20-21, 2002.
- "Braking with Bytes: Telematics as a New Political Economy for Automobility," invited presentation at the Automobility Conference, Center for Social Theory & Technology, Keele University, England, September 8-10, 2002.
- "Developing a New Speech for Global Security: Exploring the Rhetoric of Evil in the Bush Administration Response to 9.11.01," invited presentation at the International Society for Political Psychology, Berlin, Germany, July 16-19, 2002.
- "The Practices of Adaptive and Collaborative Environmental Management," invited presentation at the Third International Critical Geography Conference, Békéscaba, Hungary, June 25-30, 2002.
- "Adaptative and Collaborative Environmental Management: A Critique," invited presentation at inaugural session of the Environmental Studies Association of Canada, University of Toronto, May 28, 2002.
- "Globalization and the Media," invited presentation at the Globalization and Social Justice Conference, Loyola University, Chicago, IL, May 10-12, 2002.
- "Globalization, Information, and Technology: Rethinking Globalism in Action," invited presentation at the G 2002 Conference, Globalizations: Cultural, Economic, Democratic, University of Maryland, College Park, MD, April 11-14, 2002.
- "Postmodern Geopolitics in the 21st Century: Learning from the 9.11 Terrorist Attacks," presented to the Global Environmental Change and Human Security Project, Center for Global Peace and Conflict Studies, University of California-Irvine, March 20, 2002.
- "Rethinking Contemporary Urbanism as a Public Ecology," Political Ecology: The Studies in Political Economy Annual Conference, Carleton University, Ottawa, February 1, 2002.
- "Everyday Life During 'America's New War:' Dealing with the 9.11 Terrorist Attacks," presented at the War and Resistance Interdisciplinary Seminar Series, Carleton University, Ottawa, January 31, 2002.
- "The Politics of Cyberschooling: How Digitalization Can Deform or Transform the University," presented to the College of Social and Behavioral Sciences, Northern Arizona University, Flagstaff, AZ, November 8, 2001.

"World Health and the Environment: Globalization's Ambiguities," invited keynote and plenary address, Third Annual Staff Development conference, University of Wisconsin System Institute of Global Studies, Lake Geneva, WI, October 28-30, 2001.

- "What is Globalization?," Association for Integrative Studies, Hotel Roanoke Conference Center, Roanoke, VA, October 5, 2001.
- "Learning Online and Women Students," Distance Learning Summit, Educational Foundation, The American Association of University Women Educational Foundation. George Mason University, Fairfax, VA, September 8, 2001.
- "The Cyberschool Experience at Virginia Tech: Rethinking Distance Learning," San Diego State University, San Diego, CA, June 19, 2001.
- "Online Learning and the Virginia Tech Cyberschool," invited presentation for the IT. Everywhere Conference, George Mason University, Fairfax, VA, April 30, 2001.
- "Globalism Against Environmentalism," presented as a keynote and plenary address at Science, Technology and Globalization Conference, George Washington University, Washington, DC, April 28-29, 2001.
- "Codes, Collectives and Commodities: Rethinking Global Cities," presented as an invited keynote address at: Conference on Global Cities: Culture, Urbanism and Globalization, University of Wisconsin-Milwaukee, WI, April 5-7, 2001.
- "International or Interenvironmental Relations: What Happens to Nations and Niches in Global Ecosystems?" presented as an invited keynote and plenary address at the International Studies Association, Chicago, IL, February 20-24, 2001.
- "Site Improvements: Attaining the Perfectability of People through the Perfection of Things," presented as an invited keynote address at Culture and Space of the Transnational Polity, Florida International University, Miami, FL, February 15-16, 2001.
- "The Pleasures of Use: Power and Politics at the National Wildlife Federation," invited lecture at the Center for International Studies, University of Miami, FL, February 14, 2001.
- "The Virginia Tech Cyberschool: An Ongoing Experiment," Amherst College, Amherst, MA, January 23, 2001.
- "Online Learning and Liberal Arts Education," Amherst College, Amherst, MA, January 22, 2001.
- "Rethinking Environmental Social Science: The Poverty of Practicality," invited presentation, Finnish Society of Environmental Social Science: Status and Perspectives, University of Tampere, Finland, November 23-25, 2000.
- "From Analogue to Digital Fordism," Digital Cultures Research Conference, University of California-Santa Barbara, November 3-5, 2000.
- "Governmentality and Sovereignty," University of Victoria, BC, August 4-5, 2000.
- "The Online Masters Program in Political Science," invited presentation to Governor's Commission of Higher Education, Richmond, VA, March 27, 2000.
- "Rethinking Marx and Ecopolitics," invited presentation, Department of Political Science, Victoria University, BC, February 29, 2000.

"Biopower and Birds: A Cultural Critique of the National Audubon Society," invited presentation, University of South Florida, Tampa, FL, February 11, 2000.

- "The Practices of Cyberschool," invited presentation, American Management Association, San Antonio, TX, February 5, 2000.
- "Cyberschooling and the Unit for Theory," Center for Theory Planning Group, University of Texas-Arlington, December 10, 1999.
- "Capitalism, Democracy, and Ecology," invited presentation, Department of Politics, Whitman College, Walla Walla, WA, December 8, 1999.
- "Ecocritiques and Social Context," invited presentation, Department of Sociology Colloquium Series, University of California-Santa Barbara, November 12, 1999.
- "MegaMetaphorics: Re-Reading Globalization and Virtualization as Metaphors of World Politics," invited paper for the Symposium on Politics and Metaphors, International Society for Political Psychology, Amsterdam, The Netherlands, July 16-20, 1999.
- "Creating the Virtual University," School of English, Film, and Theatre, Victoria University, Wellington, New Zealand, March 7, 1999.
- "Ecocritique in Practice," invited presentation, Department of Politics, Stevenson College, University of California-Santa Cruz, February 8, 1999.
- "From Territoriality to Telemetricality," invited presentation, Thomas Watson Institute for International Affairs, Brown University, Providence, RI, October 29, 1998.
- "Digital Discourses and Electronic Communities," invited presentation for the School of Education, University of Auckland, New Zealand, July 6, 1998.
- "Thinking into the Future, Culturally," invited keynote and plenary address at the Foresight Conference, New Zealand Academy for the Humanities, Turnbull House, Wellington, New Zealand, July 3, 1998.
- "Ecocritique in Context: Technology, Democracy, and Capitalism as Environment," invited keynote address for the MacArthur Foundation/IGCC Fellows Spring Conference, Newport Beach, California, June 5-6, 1998.
- "The Politics of Ecocritique," invited lecture at Macalester College, St. Paul, MN, March 20, 1998.
- "Computers in the Classroom or Classrooms Out of the Computer: Virtual Environments as Educational Spaces," invited session: Reconceptualizing Educational Spaces, annual meeting of the American Anthropological Association, Washington, DC, November 19, 1997.
- "Cyberschool: The Big Picture Questions," SCALE/CWS Retreat, University of Illinois, Urbana/Champaign, IL, November 15, 1997.
- "The Politics of Aesthetics and Nature," Department of English Colloquium, Victoria University, Wellington, New Zealand, October 14, 1997.
- "Discipline and Discourse in the Digital Domain: The Political Economy of the Virtual University," Virtual Technologies in Tertiary Education: A Vision for New Zealand? University of Auckland, October 11-12, 1997.

"Museum Pieces: The Politics of Aesthetics and Knowledge at the American Museum of Natural History," presented as the keynote and plenary address at the Third Annual Arlington Humanities Colloquium, University of Texas-Arlington, April 12, 1997.

- "A Cultural Critique of the Sierra Club: Environmentalism and Consumerism," College of Business, University of South Florida, Tampa, FL, February 14, 1997.
- "The Politics of Cyberschooling at the Virtual University," presented as a keynote and plenary address at The Virtual University? Symposium, University of Melbourne, Australia, November 20-22, 1996.
- "Miscast Canons? Universities and the Liberal Tradition in an Era of Flexible Specialization," The Future of Higher Education Conference, California State University-Chico, October 18-20, 1996.
- "Postdisciplinarity/Transdisciplinarity/Antidisciplinarity in Cyberspace: The Politics of Cyberschooling," Department of Education, University of Auckland, New Zealand, April 1, 1996.
- "Nationality and Sovereignty in Cyberspace," The Open Polytechnic of New Zealand/ Communications Society Seminar Series, Victoria University, Wellington, New Zealand, March 29, 1996.
- "Communications Technologies: Their Social and Political Implications," Telecommunications Users Association of New Zealand 1996 Seminar Series, Victoria University, Wellington, New Zealand, March 21, 1996.
- "Going to Cyberschool: Organizing Instructional Technology as a Suitable Environment for Higher Education," State of Victoria Ministry of Education/Australian Institute of Management, Melbourne, Australia, March 19, 1996.
- "The Practices of Cyberschooling: Some Thoughts on Using Cyberspace as an Educational Environment," On-Line Education Group, University of Melbourne, Australia, March 18, 1996.
- "The Politics of Postmodern Ecology," Social Theory Lecture Series, University of Kentucky, Lexington, KY, March 1, 1996.
- "Shows of Force: Ideology and Art Museums," Department of Art History, University of Auckland, New Zealand, June 28, 1995.
- "Humanities, Multimedia and the Politics of Informational Society," New Zealand Academy for the Humanities, National Library, Wellington, New Zealand, June 24, 1995.
- "Being Digital or Digital Being: Anti-Negroponte," Communications Society Seminar,
 Department of Communications, Victoria University, Wellington, New Zealand, June
 19, 1995.
- "Geo-Power and Eco-Knowledge in the Discourses of Contemporary Environmentalism," Department of Political Science, University of Waikato, Hamilton, New Zealand, June 14, 1995.
- "Culture, Society and Politics in Informational Society," Department of Management Communication, University of Waikato, Hamilton, New Zealand, June 13, 1995.

"PC Politics: Professional Correctness vs. Political Correctness," Winter Seminar Series: Cultural Politics and the University, University of Auckland, New Zealand, June 9, 1995.

- "Postmodern Geographies and Political Economy," Department of Geography, University of Otago, Dunedin, New Zealand, May 26, 1995.
- "Cyborgs, Humachines, and the Environment: The Politics of Postmodern Bodies," Cross-Cultural Study Center, School of the Humanities, Murdoch University, Murdoch, Western Australia, May 24, 1995.
- "The Politics of the Worldwatch Institute," Department of Political Science Faculty Seminar Series, University of Western Australia, Perth, May 23, 1995.
- "Postmodern Politics and the Pacific Rim," Department of Political Science, University of Western Australia, Perth, May 22, 1995.
- "Aesthetics and Politics in the Culture Wars of the 1990s," Department of Political Science, Australian National University, Canberra, ACT, May 11, 1995.
- "Environmental Politics and Postmodernism," Department of International Studies, Australian National University, Canberra, ACT, May 10, 1995.
- "Global Politics in the Age of 24 Hour CNN Headline News," Peace Research Centre, Australian National University, Canberra, ACT, May 9, 1995.
- "On Environmentality: The Politics of Geo-Power and Eco-Knowledge in the Discourses of Contemporary Environmentalism," Department of Politics, University of Melbourne, Australia, May 8, 1995.
- "The Social Implications of Multimedia," Multimedia Makes Sense, Telecommunications Users Association of New Zealand/Interactive New Zealand, Wellington, New Zealand, April 28, 1995.
- "Shows of Force: The Politics of Art Museums in the Culture Wars of the 1990s," Detroit Institute of Art/Wayne State University, Detroit, MI, April 8, 1995.
- "Aesthetics and Politics: Cultural Conflicts at the Exposition," Department of Sociology and Department of Art History, Wellesley College, Wellesley, MA, April 6, 1995.
- "Populism and Ecology," presented at the Conference on Populism and the New Politics, Cooper-Union, New York City, December 2-4, 1994.
- "Building Blocs: Deterritorialization and Reterritorialization in the New World Order," (coauthor with Gerard Toal) presented at the British Pacific Rim Seminar Series, John Moores University, Liverpool, England, September 22-25, 1993.
- "Marcuse and the Politics of Ecology," presented as the keynote and plenary address at the Conference on Marxism as an Intellectual Tradition, SUNY-Buffalo, March 26-27, 1993.
- "Public Art and Politics," an invited roundtable presentation at the Culture in Action Conference, Art Institute of Chicago/Sculpture in Action, Chicago, IL, December 4-5, 1992.
- "Sovereignty, States, and Security: The New World Order or Neo-World Orders?" presented at the Second "W(h)ither the State?" Conference, University of California-Santa Cruz, May 1-3, 1992.

"Post-Communism in the USSR," a public presentation made at Hollins College, Roanoke, VA, April 27, 1992.

- "Space, Society and the State: The Impact of Informationalization on Security," presented at the First "W(h)ither the State?" Conference, University of California-Santa Cruz, August 2-3, 1991.
- "Community and Ecology: A Politics for Populist Offensives Against New Class Power," invited presentation made at the Conference on Populism versus the New Class, Elizabethtown College, Elizabethtown, PA, April 5-7, 1991.
- "Critical Theory and Art," an invited roundtable presentation made at the Southeastern Conference on Regional Arts Criticism, Atlanta, October 5-6, 1990.
- "The Politics of Knowledge: Narratives, Discourses, and Canons," an invited lecture presentation made at the Conference on Knowing at The Rim Institute, Scottsdale, AZ, August 1-5, 1990.
- "Beyond Hyperecology: Art and the Ephemeraculture of Late Capitalism," invited presentation made at the Colloquium of Artists Concerned About the Environment, Mountain Lake Symposium, Blacksburg, VA, March 24, 1990.
- "The Future of Critical Theory: Political Theories and Political Realities," invited presentation made at the Conference on the Future of Critical Theory, Elizabethtown College, Elizabethtown, PA, February 23-25, 1990.
- "The New Social Movements: Fighting Wars of Position Against the Post Industrial Prince?" an invited presentation at the Conference on Wars of Persuasion: Gramsci, Mass Culture and the Intellectuals, University of Massachusetts-Amherst, Amherst, MA, April 24-26, 1987.
- "Packaging Chernobyl: The Manufacture of Meaning from a Transnational Ecological Disaster," an invited presentation made at the Conference on After Chernobyl: Perspectives from the Humanities, Virginia Commonwealth University, Richmond, VA, April 1-2, 1987.
- "The Impact of Oil Price Deceleration on the OPEC States," an invited presentation made at the Faculty Institute on Energy Policy: Priorities and Future Goals, Argonne National Laboratory, Argonne, IL, June 15-17, 1983.
- "On Deconstructionist Ecology," an invited presentation made at the Conference on Critical Ecology, Program in Science, Technology and Society, Vassar College, Poughkeepsie, NY, October 7-8, 1982.
- "Dependent Development and the Arab OPEC States," an invited presentation made at the Faculty Institute on the Reagan Administration's Energy Policies: Current Priorities and Future Directions, Argonne National Laboratory, Argonne, IL, June 21-23, 1982.
- "The Reagan Revolution," an invited lecture presentation made at the Colloquium on Democracy in the 1980s, Virginia Commonwealth University, Richmond, VA, April 26, 1982.
- "Notes for a Deconstructionist Ecology," an invited presentation made at the Conference on Ecology and the Welfare State, Southern Illinois University, Carbondale, IL, April 16-18, 1982.

"Ecology and Critical Theory," invited presentation made at the Second ECOS Conference, Wesleyan University, Middletown, CT, May 9-10, 1981.

- "Radical Ecology and the Political Economy of Advanced Industrial Society," an invited presentation made at the Conference on the Crisis of the Western Left, Kansas University, Lawrence, KS, December 4-5, 1980.
- "The Meaning of Development: Theory and Doctrine Since 1945," an invited presentation made at the Conference on Development and Underdevelopment in the Black World, Queens College, Queens, NY, May 8-10, 1980.

Conference Papers:

Papers presented at meetings of the American Association for the Advancement of Slavic Studies, American Association of Geographers, American Political Science Association, Caucus for a New Political Science, Central Slavic Conference, Council for European Studies, Cultural Studies Association, Eastern Communication Association, Eastern Sociological Society, International Social Philosophy Conference, International Sociological Association, International Society for the Study of European Ideas, International Society of Political Psychology, International Studies Association, Karl Polanyi Society, Midwest Political Science Association, Missouri Political Science Association, New Zealand Academy for the Humanities, North American Society for Social Philosophy, Popular Culture Association, Society for Human Ecology, Southern Political Science Association, Southern Sociological Association, Southwest Political Science Association, Theory, Culture and Society, Virginia Political Science Association, and Western Political Science Association.

RESEARCH FELLOWSHIPS AND GRANTS:

- Pufendorf, Institute Visiting Research Fellowship, Pufendorf Institute of Advanced Studies, Lund University, Lund, Sweden, 2020 (\$19,000) [canceled due to the COVID-19 pandemic]
- Millennium Grant, College of Arts and Sciences, Virginia Polytechnic Institute and State University, 2000 (\$8,000)
- Online Faculty, School of English, Film and Theatre, Victoria University, Wellington, New Zealand, 1999 (\$3,000)
- Center for Innovation in Learning, Program Development Grant, Virginia Polytechnic Institute and State University, 1999 (\$35,000)
- Online Faculty, School of Communications and Information Management, Victoria University, Wellington, New Zealand, 1998 (\$6,000)
- Center for Innovation in Learning, Program Development Grant, Virginia Polytechnic Institute and State University, 1998 (\$25,000)
- Research and Teaching Scholar Award, The Open Polytechnic of New Zealand, Wellington, New Zealand, 1996 (\$4,000)
- COTA (Center for Organizational and Technological Advancement) Fellow, Virginia Polytechnic Institute and State University, 1996 (\$15,000)

J. William Fulbright Award for Research-Teaching, Victoria University, Wellington, New Zealand, 1995 (\$25,000)

- Alfred P. Sloan Foundation Grant, ACCESS/Cyberschool Project, Virginia Polytechnic Institute and State University, 1995 (\$1,500)
- Center for Excellence in Undergraduate Teaching, Course Development Award, Virginia Polytechnic Institute and State University, 1995 (\$3,000)
- Supplemental Grant, Virginia Tech Foundation, Virginia Polytechnic Institute and State University, 1995 (\$850)
- Supplemental Grant, Virginia Tech Foundation, Virginia Polytechnic Institute and State University, 1994 (\$850)
- Supplemental Grant, Virginia Tech Foundation, Virginia Polytechnic Institute and State University, 1993 (\$600)
- Supplemental Grant, Virginia Tech Foundation, Virginia Polytechnic Institute and State University, 1993 (\$1,300)
- Supplemental Grant, Virginia Tech Foundation, Virginia Polytechnic Institute and State University, 1992 (\$1,200)
- Supplemental Grant, Virginia Tech Foundation, Virginia Polytechnic Institute and State University, 1991 (\$ 1,100)
- Conference Grant, Virginia Art Services Network, 1990 (\$500)
- Supplemental Grant, Virginia Tech Foundation, Virginia Polytechnic Institute and State University, 1990 (\$1,300)
- Travel Award, Center for Theoretical Studies, University of Miami, 1990 (\$1,500)
- Post-Doctoral Research Fellowship, Carter G. Woodson Institute for Afro-American and African Studies, University of Virginia, 1986-1987 (\$20,000)
- National Endowment for the Humanities (NEH) Summer Seminar Award, 1986 (\$3,000) [declined]
- Junior Faculty Research Fellowship, Carter G. Woodson Institute for Afro-American and African Studies, University of Virginia, 1984 (\$4,500)
- Small Projects Research Grant, Virginia Polytechnic Institute and State University, 1982-1983 (\$1,200)

RESEARCH FELLOWSHIP AND GRANT REVIEWER SERVICE:

Australian Science Fund, Austrian Science Fund (Fonds zur Förderung der wissenschaftlichen Forschung, FWF), British Academy for the Humanities and Social Sciences, Foundation for Research, Science and Technology of New Zealand, Institute for Society, Culture, and the Environment, Leverhulme Trust, MacArthur Foundation, MWK Fellows-Max Weber Kolleg-Erfurt, Germany, National Endowment for the Humanities, National Science Foundation, Social Science and Humanities Research Council of Canada.

HONORS AND AWARDS:

Personal:

STAIR 2021 Distinguished Scholar Award, 'Transversal Acts,' Science, Technology and Arts in International Relations. (STAIR) Section, International Studies Association, April 2021

- Administrative Service Award, Government and International Affairs Program, School of Public and International Affairs, Virginia Polytechnic and State University, August 2016
- Charles A. McCoy Career Achievement Award, American Political Science Association/New Political Science Section, American Political Science Association annual meeting, August 28-31, 2014, Washington, D.C.
- Best Paper Award in Environmental Political Theory, for his 2013 WPSA paper, "The Holocene-Anthropocene Extinction Event: Ecocritique as Probing Global Urbanization," Western Political Science Association, Seattle, Washington, April 2014
- London Book Festival, General Non-Fiction, Honorable Mention, Timothy W. Luke and Ben Agger, eds. <u>A Journal of No Illusions: Paul Piccone and the Americanization of Critical Theory</u> (New York: Telos Press Publishing, 2011), British Library, London, January 23, 2014
- Outstanding ASPECT Faculty Award, Alliance for Social, Political, Ethical and Cultural Thought Program, Virginia Polytechnic Institute and State University. September 2013
- Tenth Anniversary Meeting, Environmental Political Theory Group, Anniversary Roundtable Honors for <u>Ecocritique</u>: <u>Contesting the Politics of Nature</u>, <u>Economy</u>, <u>and Culture</u> (University of Minnesota Press, 1997) as one of three "Great Works in Environmental Political Theory," Western Political Science Association, March 2012
- Excellence in Graduate Student Advising Award, College of Liberal Arts and Human Sciences, Virginia Polytechnic Institute and State University, April 2011
- Certificate for Outstanding Teaching in Political Science, American Political Science Association and Pi Sigma Alpha, 2010
- E-Learning Pioneer Award, Institute for Distance and Distributed Learning, Virginia Polytechnic Institute and State University, October 2007
- Invited International Speaker for High Table/Gala Dinner, Linacre College, Oxford University, Hilary Term, March 1, 2007
- Virginia Tech Scholar of the Week, Office of the Vice President for Research, Virginia Polytechnic Institute and State University, (in recognition of outstanding research innovations for on-line political science teaching and interdisciplinary studies of environmental politics), Virginia Polytechnic Institute and State University, December 19-25, 2004
- The 2002 XCaliber Award, Center for Innovation in Learning, Virginia Polytechnic Institute and State University, 2002 (1 of 2 annually out of 1,600 faculty), 2002
- Certificate for Outstanding Teaching in Political Science, American Political Science Association and Pi Sigma Alpha, 2002
- Arent and Jean Schuyler Chair in Environmental Studies, Environmental Studies Program, College of Letters and Science, University of California-Santa Barbara, 2000-2002 [declined]

E-Learning Design Award, The Online Academy/Center for Research on Learning, University of Kansas, 2000

- University Distinguished Professorship, (lifetime appointment for no more than 1 percent of 1,500 plus research and teaching faculty for pre-eminent scholarly attainment), Virginia Polytechnic Institute and State University, 1999
- Christian Bay Award for the Best Paper at the 1997 meeting of the American Political Science Association/New Political Science Section, 1998
- The Anniversary Award for the Best Article, 1997, Environment and Planning A, Pion Limited, London, 1998
- Norman Harper Award for the Best Article, 1996-1998, The Australasian Journal of American Studies, Australian and New Zealand American Studies Association, 1998
- Certificate for Outstanding Teaching in Political Science, American Political Science Association and Pi Sigma Alpha, 1998
- LeRoy Bennett Award for the Best Paper at the 1997 meeting of International Studies Association-Northeast, 1998
- Carroll B. Shannon Award for Teaching Excellence, College of Arts and Sciences, Virginia Polytechnic Institute and State University, 1998 (1 of 8 annually out of 600 faculty)
- Alumni Faculty Award for Teaching Excellence, Virginia Polytechnic Institute and State University, 1998 (1 of 2 annually out of 1,600 faculty)
- Certificate of Teaching Excellence, College of Arts and Sciences, Virginia Polytechnic Institute and State University, 1998 (1 out of 8 annually out of 600 faculty)
- Academy of Teaching Excellence, Virginia Polytechnic Institute and State University, 1988present (1 of 6 inductees annually out of 1,800 faculty)
- W. E. Wine Award for Teaching Excellence, Virginia Polytechnic Institute and State University, 1988 (1 of 3 annually out of 1,800 faculty)
- Certificate of Teaching Excellence, College of Arts and Sciences, Virginia Polytechnic Institute and State University, 1987 (1 of 8 annually out of 650 faculty)
- Outstanding Political Science Professor/Pi Sigma Alpha Teaching Award, Virginia Polytechnic Institute and State University, 1986
- Certificate of Teaching Excellence, College of Arts and Sciences, Virginia Polytechnic Institute and State University, 1984 (1 of 8 annually out of 650 faculty)
- Outstanding Political Science Professor/Pi Sigma Alpha Teaching Award, Virginia Polytechnic Institute and State University, 1983
- Exemplary Faculty Service Commendation for Teaching and Research, University of Missouri-Columbia, 1981

Washington University Teaching Fellow, 1978-1979

Graduate Paper Award, Washington University, 1976, 1978

Pi Sigma Alpha, Washington University, 1977

Washington University Fellow, 1975-1976, 1976-1977, 1977-1978

Graduate Teaching Assistantship, University of Arizona, 1973-1974, 1974-1975

Phi Beta Kappa, University of Arizona, 1973

Senior Scholarship Award, University of Arizona, 1972

Phi Kappa Phi, University of Arizona, 1972

Graduate Advisee Awards:

- Dissertation Director, Richard E. Zody Outstanding Dissertation Award in Planning,
 Governance and Globalization, School of Public and International Affairs, (Winner: Dr. Hamza Safouane, currently Wissenschaftliche Mitarbeiter, Institüt für Internationale Politik, Helmut-Schmidt-Universität, Universität der Bundeswehr, Hamburg,
 Germany), Virginia Polytechnic Institute and State University, April 2018.
- Major Paper Director, GIA Founding Faculty Award for Graduate Student Demonstrating Ideals of Community Engagement, Public Service, and Social Justice in Masters of Public and International Affairs, School of Public and International Affairs, (winner: Catherine Hinton, currently Head Start, Fairfax, VA), Virginia Polytechnic Institute and State University, April 2018.
- Major Paper Director, Robert Stuart Award for Outstanding Graduate Student in Masters of Public and International Affairs, School of Public and International Affairs, (winner: Samira Rahimi, currently Associate, Advertising and Development Operations, Urban Land Institute, Washington, DC), Virginia Polytechnic Institute and State University, April 2017.
- Research Practicum Director, Government and International Affairs Founding Faculty Award for Outstanding Graduate Student demonstrating the ideals of Community Engagement, Public Service, and Social Justice, Masters of Public and International Affairs, School of Public and International Affairs, (winner: Heather Lyne, currently Operations Manager, Embrace Richmond, Richmond, VA), Virginia Polytechnic Institute and State University, April 2017.
- Committee Member, Outstanding Dissertation Award in the Social Sciences, Business and Humanities (winner: Francine Rossone de Paula, Alliance for Social, Political, Ethical, and Cultural Thought Ph.D. program, currently Visiting Assistant Professor, Instituto de Estudos Estratégicos, INEST, Universidade Federal Fluminense, UFF, Rio de Jainero, Brazil), Graduate School, Virginia Polytechnic Institute and State University, March 2017; and, 2017 sole university-wide nominee for the ProQuest Distinguished Dissertation Award national competition.
- Major Paper Director, Robert Stuart Award for Outstanding Graduate Student in Masters of Public and International Affairs, School of Public and International Affairs, (winner: Joshua J. Young currently Country Director for Japan, United States Department of Defense), Virginia Polytechnic Institute and State University, April 2016.
- Dissertation Co-Director (with Dr. Charles L. Taylor, Political Science), Richard E. Zody
 Outstanding Dissertation Award in Planning, Governance and Globalization, School
 of Public and International Affairs (Winner: Dr. Mark Thorum, currently Assistant
 Inspector General, in the Office of the Inspector General, Export-Import Bank,
 Washington, DC), Virginia Polytechnic Institute and State University, April 2016.
- Dissertation Director, Outstanding Doctoral Student Award, College of Liberal Arts and Human Sciences, Alliance for Social, Political, Ethical, and Cultural Thought Ph.D. program, (Winner: Dr. Sascha Engel currently Visiting Simpson Scholar, Department of Political Science, University of Wyoming), Virginia Polytechnic Institute and State University, March 2016.
- Dissertation Director, Richard E. Zody Outstanding Dissertation Award in Planning, Governance and Globalization, School of Public and International Affairs (co-winner:

- Dr. Emily M. Ray [Howard], currently Assistant Professor, Political Science, School of Social Sciences, Sonoma State University), Virginia Polytechnic Institute and State University, April 2014.
- Dissertation Director, Richard E. Zody Outstanding Dissertation Award in Planning,
 Governance and Globalization, School of Public and International Affairs (co-winners:
 Dr. Sarah Surak, currently Associate Professor, Political Science and Environmental
 Studies program, Salisbury University, Salisbury, Maryland; and, Dr. Joel Shelton,
 Assistant Professor, Elon University, Elon, North Carolina), Virginia Polytechnic
 Institute and State University, April 2013.
- Dissertation Director, Richard E. Zody Outstanding Dissertation Award in Planning, Governance and Globalization, School of Public and International Affairs (winner: Dr. Elisabeth Chaves, currently independent scholar), Virginia Polytechnic Institute and State University, April 2012.
- Dissertation Director, 2011 ASPECT Outstanding Dissertation Award (winner: Dr. Juan Carlos Sanchez Sierra, currently Post-doctoral Scholar, Center for Interdisciplinary Research in Science and Humanities, National Autonomous University of Mexico [UNAM], College of Liberal Arts and Human Sciences, Virginia Polytechnic Institute and State University, September 2011.
- Thesis Director, 2011 Department of Political Science Best Masters Thesis Award (winner: Edwin Kent Morris, currently Adjunct Faculty, Department of Political Science, Radford University), Virginia Polytechnic Institute and State University, May 2011.
- Dissertation Co-Director, (with Dr. Bernice Hausman, English/Women's and Gender Studies) Richard E. Zody Outstanding Dissertation Award in Planning, Governance and Globalization (winner: Dr. Heather D. Switzer, currently Associate Professor, Women's and Gender Studies, Arizona State University), Virginia Polytechnic Institute and State University, April 2010.
- Dissertation Co-editor, (with Dr. Bernice Hausman, English/Women Gender Studies, Outstanding Dissertation Award in the Social Sciences, Business and Humanities (winner: Dr. Heather D. Switzer, currently Associate Professor, Women's and Gender Studies, Arizona State University), Virginia Polytechnic Institute and State University, March 2010.
- Dissertation Director, Richard E. Zody Outstanding Dissertation Award in Planning,
 Governance and Globalization, School of Public and International Affairs (winner: Dr.
 Lynita Newswander, currently Adjunct Faculty, Department of History, Geography
 and Political Science, Brigham Young University-Idaho, Rexburg, Idaho), Virginia
 Polytechnic Institute and State University, April 2009
- Committee Member, Outstanding Dissertation Award in the Social Sciences, Business and Humanities (winner: Dr. Brent Jesiek, Science and Technology in Society Ph.D. program, currently Associate Professor, Department of Engineering Education, Purdue University), Graduate School, Virginia Polytechnic Institute and State University, March 2008
- Dissertation Director, Richard E. Zody Outstanding Dissertation Award in Planning,
 Governance and Globalization, School of Public and International Affairs (winner: Dr. Chengqiu Wu, currently Associate Professor, School of International Relations and Public Affairs, Fudan University), Virginia Polytechnic Institute and State University, April 2008.
- Committee Member, Outstanding Dissertation Award in the Social Sciences, Business and Humanities (winner: Dr. Benjamin A. Sovacool, Science and Technology in Society

PhD program, currently Professor of Energy Policy Research Unit (SPRU), School of Business, Management, and Economics, University of Sussex, Sussex, United Kingdom), Graduate School, Virginia Polytechnic Institute and State University, February 2007.

PROFESSIONAL ORGANIZATIONS AND ACTIVITIES:

Memberships:

American Political Science Association Association of American Geographers Midwest Political Science Association Western Political Science Association American Sociological Association

EDITORIAL ACTIVITIES:

Editor:

Book Line Editor, Telos Press Publishing, 2006-present

Responsible in part for acquisition, evaluation, production, promotion, and editing of new scholarly books.

Titles currently in production:

Carl Schmitt, <u>State</u>, <u>Movement</u>, <u>People</u>. trans. Anthony Court, intro. David Pan, forthcoming 2023.

Titles published as Editor:

- Fred Siegel, <u>The Crisis of Liberalism: Prelude to Trump.</u> Foreword Joel Kotkin. Candor, NY: Telos Press Publishing, 2020.
- Carl Schmitt, <u>The Tyranny of Values & Other Texts</u>. trans. Samuel Garett Zeitlin, eds. Russell A. Berman and Samuel Garrett Zeitlin, with a preface by David Pan. Candor, NY: Telos Press, 2018.
- <u>Democracy and Populism: The Telos Essays by Alain de Benoist</u>. Russell A. Berman and Timothy W. Luke, eds. Candor, NY: Telos Press Publishing, 2018. xviii, 358.
- Ellen Hinsey, <u>Mastering the Past: Contemporary Central and Eastern Europe and the Rise of Illiberalism</u>. Candor, NY: Telos Press Publishing, 2017.
 - -- General Non-Fiction Winner, 2017 Paris Book Festival.

Elliot Neaman, <u>Free Radicals: Agitators, Hippies, Urban Guerrillas and Germany's Youth Revolt in the 1960s and 1970s</u>. Foreword Timothy W. Luke. Candor, NY: Telos Press Publishing, 2016.

- --2017 Silver Medal Award Winner at the Independent Press Publisher Awards (IPPY Award) in the Europe: Best Regional Non-Fiction Category.
- --Honorable Mention General Non-Fiction, 2016 Northern California Book Festival.
- Carl Schmitt, <u>Land and Sea: A World-Historical Meditation</u>. trans. Samuel Garrett Zeitlin, ed. with intro. Russell A. Berman and Samuel Garrett Zeitlin. NY: Telos Press Publishing, 2015.
 - --2016 Bronze Medal Award Winner at the Western Independent Publisher Book Awards (IPPY Award) in the Religion Category.
 - -- 2015 London Book Festival Award in History.
- Ernst Juenger, <u>Sturm</u>. trans. Alexis P. Walker with intro. David Pan. Candor, NY: Telos Press Publishing, 2015.
 - --2016 Silver Medal Award Winner at the Independent Press Publisher Awards (IPPY Award) in the Military/Wartime Fiction Category.
- Ernst Juenger, <u>Eumeswil</u>. trans. Joachim Neugroschel, ed. and intro. Russell A. Berman. Candor, NY: Telos Press Publishing, 2015.
- Matthias Kuntzel, <u>Germany and Iran: From the Aryan Axis to the Nuclear Threshold</u>. trans. Colin Meade. Candor, NY: Telos Press Publishing, 2014.
- Joel Kotkin, <u>The New Class Conflict</u>. preface by Fred Siegel. Candor. NY: Telos Press Publishing, 2014.
- Ernst Juenger, <u>The Forest Passage</u>. trans. Thomas Friese, ed. and intro. Russell A. Berman. Candor, NY: Telos Press Publishing, 2013.
- Ernst Juenger, <u>The Adventurous Heart: Figures and Capriccios</u>. ed. Russell A. Berman, trans. Thomas Friese, with intro. Eliah Bures and Elliot Neaman. Candor, NY: Telos Press Publishing, 2012.
- Francois Laruelle, <u>The System of Non-Philosophy</u>. ed. and intro. Gabriel Alkon and Boris Gundaiv. New York: Telos Press Publishing, 2012.
- Jens-Martin and Frederik Sternfelt, <u>The Democratic Contradictions of Multiculturalism</u>. New York: Telos Press Publishing, 2012.
 - --General Non-Fiction Winner, 2013 London Book Festival.
- Timothy W. Luke and Ben Agger, eds. <u>A Journal of No Illusions: Telos, Paul Piccone, and the Americanization of Critical Theory</u>. New York: Telos Press Publishing, 2011.

 --Honorable Mention General Non-Fiction, 2013 London Book Festival.
- Carl Schmitt, <u>Hamlet or Hecuba: The Intrusion of the Time into the Play</u>. trans. and intro. David Pan and Jennifer Rust. New York: Telos Press Publishing, 2009.
- Victor Zaslavsky, <u>Class Cleansing: The Massacre at Katyn</u>. trans. Kizer Walker. New York: Telos Press Publishing, 2008.
 - -- 2008 Hannah Arendt Award Winner

Paul Piccone, <u>Confronting the Crisis:</u> <u>The Writings of Paul Piccone</u>. ed. G. L. Ulmen. New York: Telos Press Publishing, 2008.

-- 2008 finalist National Best Books 2008 Awards, US Book News: Philosophy Category

Ernst Juenger, On Pain. trans. and intro. David Duerst. New York: Telos Press Publishing, 2008.

Matthias Küntzel, <u>Jihad and Jew Hatred: Islam, Nazism and the Roots of 9/11</u>. trans. Colin Meade. New York: Telos Press Publishing, 2007.

--2011 Paul Ehrlich-Gunther K. Schwerin Human Rights Award Winner, Anti-Defamation League

--2008 First Prize Gold Medal Winner at the Independent Press Publisher Awards (IPPY Award) in the Religion Category

-- 2007 London Book Festival Grand Prize Winner

Carl Schmitt, <u>Theory of the Partisan: Intermediate Commentary of the Concept of the Political</u>. trans. G.L. Ulmen. New York: Telos Press Publishing, 2007.

Jean-Claude Paye, <u>Global War on Liberty</u>. trans. James H. Membrez. New York: Telos Press Publishing, 2007.

Other Editing and Editorial Board Service:

Advisory Board, Virginia Issues & Answers, 2013-present

International Advisory Board, Routledge Series on Interpretive Methods, 2010-present

Editorial Consultant, Capitalism Nature Socialism, 1990-present

Editorial Board, Peace Studies Journal, 2009-present

Editorial Board, Critical Policy Studies, 2009-present

Co-editor, Fast Capitalism, 2005-2015; 2018-present

Editor, Fast Capitalism, 2015-2018

Associate Editor, Current Perspectives in Social Theory, 1991-present

Editorial Board, Current Perspectives in Social Theory, 1989-present

Editorial Board Member, Environmental Communication, 2007-2009

Editorial Board, New Review of Virtual Universities, 2005-2007

Editorial Board, eLearning and Digital Media, 2002-present

Editorial Board, <u>International Journal of Innovation and Sustainable Development</u>, 2005-2009

Editorial Board, International Political Economy Yearbook, 2001-2003

Editorial Board, ultiBASE, 1998-present

Editorial Board, Open Geography Journal, 2011- present

Editorial Board, Organization & Environment, 1996-2012

Editorial Advisory Board, Theory, Policy & Society, 1996-present

Editorial Board, New Political Science, 1993-2008

Editorial, Board, Suburban Sustainability, 2010-present

Editorial Board, Telos, 1980-present Editorial Production Committee, New Political Science, 1982-1993 Editorial Correspondent, Babylone, 1984-1987 Editorial Board, Journal of Politics, 1982-1988 Executive Editorial Board, the minnesota review, 2010-present Associate Editor, New Political Science, 2008-present Book Review Editor, New Political Science, 1983-1993

Book Manuscript and Series Reviewer for:

University of Alabama Press, Blackwell, Cambridge University Press, Congressional Quarterly Books, Cornell University Press, Duke University Press, Guilford Press, Harper Collins, Harvard University Press, Humanities and Social Sciences Federation of Canada, University of Illinois Press, Johns Hopkins University Press, Longman, Inc., University of Massachusetts Press, University of Minnesota Press, MIT Press, Monthly Review Press, Palgrave Macmillan, Penn State Press, Polity Press, Public Forum, State University of New York Press, Lynne Rienner Publications, Inc., Routledge, Rowman & Littlefield, Sage Publications, Inc. (U.S.A.), Sage Publications, Ltd. (U.K.), Telos Press, Temple University Press, University of Texas Press, and University of Wisconsin Press

Article Referee

Acta Sociologica Capitalism Nature Socialism

Administration and Society Cities

American Behavioral Scientist Communications Review American Journal of Politics Comparative Politics

American Political Science Comparative Studies in Society

Review and History

<u>American Sociological Review</u> Conservation & Society

Contemporary Political Theory <u>Anthropocene</u> <u>Review</u>

Australian Political Science <u>Critical Policy Studies</u>

Critical Studies in Mass Communication Review

Body and Society Current Perspectives in Social

Environment and Planning A

British Journal of Sociology Theory

Cambridge Journal of

Canadian Journal of Political and Social

Economic Development

International Affairs Quarterly

Theory Environment and Planning C

Canadian Journal of Sociology **Environment and Planning D:** Society and Space Museum and Society
Environmental Communication Museum Anthropology

Environment, Development and Nature + Culture

<u>Sustainability</u> <u>New Political Economy</u>
<u>Environmental Politics</u> <u>New Political Science</u>
<u>European Journal of</u> <u>Open Geography Journal</u>

<u>International Relations</u> <u>Organization & Environment Organization</u>

Gender, Place and Culture Studies

GeoforumPacific Affairs JournalGeographical Studies ReviewPolicy Studies ReviewCoopolitiesPolitical Communication

GeopoliticsPolitical CommunicationGlobal SocietyPolitical Research Quarterly

<u>Globalizations</u> <u>Political Theory</u> <u>History of Political Thought</u> <u>Politics & Gender</u>

Interdisciplinary Reviews: Polity

Climate Change Research Policy

International Journal of
Innovation and Sustainable

Development

Resilience: A Journal of the
Environmental Humanities
Review of International Political

Development Review of International Planning Review Economy

International Planning ReviewEconomyInternational Planning StudiesReview of International StudiesJournalReview of Policy Research

International Political Sociology Review of Politics

<u>International Politics</u> <u>Science, Technology and Human Values</u>

Soviet and Post-Soviet Review

International SecuritySecurity DialogueInternational Studies QuarterlySocial ProblemsInternational Studies ReviewSocial Science JournalJournal of CommunicationSociety & Animals

Journal of Human RightsSociety & Natural ResourcesJournal of InteramericanSociological QuarterlyStudies and World AffairsSociological Spectrum

Journal of Intercultural Studies <u>Sociological Theory</u>

Journal of PoliticsSoviet and PostJournal of PowerSoviet UnionJournal of Social PhilosophySustainability

Journal of Theoretical Politics Sustainable Development

MillenniumTelosMosaicTheoria

Theory and Society

Theory Culture & Society

Time and Society

Urban Studies

Visual Communication

Western Political Quarterly

WIREs Climate Change Review

COURSES OFFERED TO DATE:

Undergraduate: Introduction to American Government

Introduction to Comparative Politics Introduction to International Relations Contemporary Political Ideologies

Developing Areas

Sub-Saharan African Politics

Politics of OPEC and the Middle East

Soviet Politics

Soviet Foreign Policy

Comparative Communist Systems
Comparative Political Economy

Political Communication

Political Philosophy: Ancient to Early Modern Political Philosophy: 17th to 20th Century Honors Seminar: Politics of Postmodernism Marxism and Modern Political Analysis

Graduate: Science, Technology and Labor

Arts, Culture and Civil Society

Collaborative Governance and Civil Society

Comparative Politics

Interdisciplinary Perspectives in Methodology

International Relations

Political Economy of Development

Politics of Developing Areas Contemporary Political Theory

Political Theory: Alternative Approaches

INSTITUTIONAL SERVICE:

International and National Professional Service, 1983-Present

Member, Committee on Nominations, Western Political Science Association, 2019-present

Member, International Advisory Board, Center for Global Governance, Shanghai University, 2018-present

- Member, Charles A. McCoy Career Achievement Award Committee, American Political Science Association/New Political Science Section, 2017-2018
- Member, Qualitative Transparency Deliberations, Ontological and Epistemological Presuppositions Working Group, organized section for Qualitative and Multi-Method Research (QMMR), American Political Science Association, 2016-present
- Advisory Board, Green Politics and Theory, Related Group, American Political Science Association, 2015-present
- Chair, Charles A. McCoy Career Achievement Award Committee, American Political Science Association/New Political Science Section, 2014-2015
- Chair, David Easton Award Committee, Foundations of Political Thought Section, American Political Science Association, 2014
- Chair, Charles Taylor Award Committee, Interpretative Methodologies and Methods Conference Group, American Political Science Association, 2014
- Member, <u>Political Research Quarterly</u> Editorial Selection Committee, Western Political Science Association, 2013
- Publications Executive Committee, New Political Science Section, American Political Science Association, 2006-present
- Organizer, Environmental Political Theory Workshop, Western Political Science Association, Portland, Oregon, March 10, 2004

Editorial Collective, Caucus for a New Political Science, 1983-1993

University Service, 1982-Present

Member, Integrated Security Destination Area Stakeholders Committee, 2016-present

Member, Integrated Security Destination Area Curriculum Committee, 2016-present

Member, Integrated Security Destination Area Facilities Committee, 2016-present

Member, Beyond Boundaries Initiative, Global Land-Grant Thematic Area Committee, 2015-2016

Member, Institute for Society Culture and Environment Stakeholders Group, 2006-present

Member, Institute for Distance and Distributed Learning, Stakeholders Group, 2004-2014

Member, Marshall and Rhodes Scholarship Review Committee, Honors College, 2008-2009

Member, College Organizing Group, College of Arts and Sciences, 2002-2003

Member, Institute for Distance and Distributed Learning, Advisory Board, 1999-2003

Member, Institute for Distance and Distributed Learning, Policy Board, 1999-2003

Member, Center for Innovation in Learning Coordinating Group, 1998-2014

Member, Cross-Cutting Initiatives Task Force, 1998-2000

Member, University Self-Study (Strategic Component), 1996-1998

Member, Wide Area Network Evaluation Committee, 1995-1996

Member, W. E. Wine Award for Teaching Excellence Selection Committee, 1989-1991

Member, Academy of Teaching Excellence, 1988-present

Chair, Russian and Soviet Area Studies Program, 1985-1986, 1987-1988, 1996-1997

Departmental Representative/Advisor on the Russian and Soviet Studies Program,

College Service: College of Architecture and Urban Studies, 2003-Present

SPIA Undergraduate Degree Planning Task Force, Member, 2015-2018

GIA Faculty Representative, SPIA Executive Committee, 2009-2019

Representative, Graduate Curriculum Committee, Graduate School, 2005-2008

Member, Planning, Governance & Globalization Ph.D. Program Spin-off Development Group, 2004-2007

Member, Graduate Curriculum Committee, 2003-present

Member, School of Public and International Affairs Executive Committee, 2003-present

Member, Masters of Public and International Affairs Development Group, 1998-1999, 2003-2005

Member, EDP/Public and International Affairs Ph.D. Stream Development Group, 1999-2001

College Service: College of Liberal Arts & Human Sciences, 2003-Present

Member, Council on Research and Creativity Committee, 2015-present

Member, ASPECT Ph.D. Stakeholders Committee, 2003-present

Member, Philosophy, Politics and Ethics Stakeholder Committee, 2015-2016

Member, Center for 21st Century Studies Stakeholder Committee, 2012-2014

Representative, Administrative Council, 2009-2016

Interim Director, ASPECT Ph.D. program, 2009-2011

Representative, Graduate Curriculum Committee, Graduate School, 2008-2010

Member, Dean's Search Committee, 2006-2007

Member, University Graduate Curriculum Committee, 2005-2010

Member, College Graduate Curriculum Committee, 2003-2010

Director, ASPECT Ph.D. Program, 2003-2005

College Service: College of Arts and Sciences, 1981-2003

Administrative Faculty Fellow, College of Arts and Sciences, 1997-2003

College/Department Representative, School of Public and International Affairs

Coordinating Committee, College of Architecture and Urban Studies, 1997-2001

Coordinator, Cyberschool I, 1996-2003

Member, Cyberschool Development Group, 1995-2003

Member, College of Arts and Sciences Personnel (Promotion and Tenure), Committee, 1995-1996, 2002-2003

Member, Dean's Lecture Nomination Committee, 1995

Member, Educational Technologies Planning Group, 1993-1994

Member, European Studies Center Committee, 1992-1994

Vice-President, College of Arts and Sciences Faculty Association, 1990-1991

Member, College of Arts and Sciences Teaching Excellence Planning Committee, 1990-1993

Member, College of Arts and Sciences W. E. Wine Award for Teaching Excellence Nominating Committee, 1988-1989

Chair, Russian and Soviet Area Studies Program, 1985-1986, 1987-1988, 1996-1997

Member, College of Arts and Sciences Faculty Association Nominations Committee, 1983-1985

Member, Marshall Scholarship Review Committee, 1991-1992, 1993-1994

Departmental Representative/Advisor on the Russian and Soviet Studies Program, 1982-2003

Department Representative, Phi Beta Kappa Selection Committee, 1983-1986

Departmental Service: Political Science

Department Chair, 2019-present

Member, Department Executive Committee, 2017-2019

Publicity Representative, 2017-2018

Department Chair, 2010-2016

Director of Graduate Studies, 1997-2010

Department Chair, 2001-2002

Acting Department Chair, 1991-1992

Career Advisor, 1981-1985

Faculty Search Committee, 1981-1982; 1983-1984; 1986-1989; 1989-1990; 1990-1991; 1992-1993; 1995-1996; 1997-1998; 2000-2001; 2002-2003; 2004-2005; 2005-2006; 2006-2007; 2007-2008; 2010-2011; 2011-2012; 2013-2014; 2014-2015; 2015-2016; 2016-2017; 2017-2018

Curriculum Committee, 1982-1983; 1985-1986; 1993-1994

Department Secretary, 1981-1982

Executive Committee, 1982-1984; 1985-1988; 1990-1991; 1992-1993; 1993-1994; 1995-1996; 1999-2000; 2001-2002; 2002-2003; 2005-2006

Graduate Brochure Co-ordinator, 1983-1986

Graduate Committee, 1982-1986; 1987-1988; 1988-1989; 1990-1991; 1992-1996; 1997-2016; 2019-2021

Honors Committee, 1983-1989; 1991-1994; 2010-present

Library Liaison, 1983-1994

Teaching Evaluations Committee, 1988-1996

Undergraduate Course Advisor, 1984-1986

Departmental Service: School of Public and International Affairs

Undergraduate Curriculum Task Force, Government and International Affairs Representative, 2015-2018

Program Chair, Government and International Affairs, 2003-2016

SPIA Executive Committee, Government and International Affairs Representative, 2003-2019

Graduate Director of the Blacksburg Masters in Public and International Affairs (MPIA) Program, Government and International Affairs, 2003-2018

Graduate Director, Globalization & Globalization track, Planning, Governance & Globalization PhD program, 2008-present

Faculty Search Committee, Government and International Affairs 2004-2005; 2005-2006; 2006; 2007; 2007-2008; 2008-2009; 2010-2011; 2011-2012

Graduate Brochure Coordinator, Government and International Affairs, 2003-2016

Curriculum Committee, Government and International Affairs, 2003-present

REFERENCES:

Available on request.