

danah michele boyd

Microsoft Research, 1290 Avenue of the Americas, 6th Floor, New York NY 10104
danah@danah.org | +1 (646) 397-7169
<http://www.danah.org>

Current Appointments

- 2010–present: *Senior Researcher*, Microsoft Research
2009–2010: *Researcher*
2011–present: *Research Assistant Professor*, New York University Department of Media, Culture, and Communication
2011–present: *Fellow*, Harvard Berkman Center for Internet and Society
2011–present: *Visiting Researcher*, Harvard University Law School
2011–present: *Adjunct Associate Professor*, University of New South Wales

Education

- 2008 Ph.D. Information, New Media Emphasis, University of California–Berkeley
Dissertation: *Taken Out of Context: American Teen Sociality in Networked Publics*
Committee: Peter Lyman (deceased), Mizuko Ito, AnnaLee Saxenian, Cori Hayden, Jenna Burrell
2002 M.S. Media Arts and Sciences, Massachusetts Institute of Technology
Thesis: *Faceted Id/entity: Managing Representation in a Digital World*
Committee: Judith Donath, Genevieve Bell, Henry Jenkins
2000 A.B. Computer Science with Honors, Brown University
Honors Thesis: *Depth Cues in Virtual Reality and the Real World: Understanding Individual Differences in Depth Perception by Studying Shape–from–shading and Motion Parallax*
Committee: Andries van Dam, Leslie Welch

Publications

Books

- [1] Jenkins, Henry, Mizuko Ito, and danah boyd. (Under Contract). *Participatory Culture: A Conversation*. Polity Press.
- [2] boyd, danah. (Forthcoming, February 2014). *It's Complicated: The Social Lives of Networked Teens*. New Haven: Yale University Press.
- [3] Palfrey, John G., danah boyd and Dena Sacco. (2009). *Enhancing Child Safety and Online Technologies: Final Report of the Internet Safety Technical Task Force*. Carolina Academic Press.
- [4] Ito, Mizuko, Sonja Baumer, Matteo Bittanti, danah boyd, Rachel Cody, Becky Herr, Heather A. Horst, Patricia G. Lange, Dilan Mahendran, Katynka Martinez, C.J. Pascoe, Dan Perkel, Laura Robinson, Christo Sims, and Lisa Tripp. (with Judd Antin, Megan Finn, Arthur Law, Annie Manion, Sarai Mitnick and Dan Schlossberg and Sarita Yardi). (2009). *Hanging Out, Messing Around, Geeking Out: Living and Learning with New Media*. Cambridge: MIT Press.

Refereed Journal Articles / Conference Proceedings

- [1] Marwick, Alice and danah boyd. (Under Review). "It's Just Drama': Teen Perspectives on Conflict and Bullying in a Networked Era."
- [2] Musto, Jennifer and danah boyd. (In Press). "The Trafficking–Technology Nexus." *Social Politics*.
- [3] boyd, danah and Eszter Hargittai. (In Press). "Connected and Concerned: How Parental Attitudes about Online Safety Issues Vary." *Policy & Internet*.
- [4] Korchmaros, Josephine, Michele Ybarra, Jennifer Langhinrichsen–Rohling, danah boyd, and Amanda Lenhart. (In Press). "Perpetration of Teen Dating Violence in a Networked Society." *Cyberpsychology, Behavior, and Social Networking*.
- [5] Thakor, Mitali and danah boyd. (In Press). "Networked Trafficking: Reflections on Technology and the Anti–Trafficking Movement." *Dialectical Anthropology*.
- [6] Lingel, Jessa and danah boyd. (In Press). "Keep it Secret, Keep it Safe': Information Poverty, Information Norms, and Stigma." *Journal of the American Society for Information Science and Technology*.
- [7] Monroy–Hernández, Andrés, Mumum De Choudhury, Emre Kiciman, danah boyd, Scott Counts. (2013). "The New War Correspondents: The Rise of Civic Media Curation in Urban Warfare." *CSCW'13*.
- [8] boyd, danah and Kate Crawford. (2012). "Critical Questions for Big Data: Provocations for a Cultural, Technological, and Scholarly Phenomenon." *Information, Communication, & Society* 15:5, p. 662–679.
- [9] Monroy–Hernández, Andrés, Emre Kiciman, danah boyd, Scott Counts. (2012) "Narcotweets: Social Media in Wartime." *Proceedings of ICWSM'12*, June 5–7.
- [10] Ybarra, Michele, danah boyd, Josephine Korchmaros, and Jay Koby Oppenheim. (2012). "Defining and Measuring Cyberbullying Within the Larger Context of Bullying Victimization," *Journal of Adolescent Health* 54, pp. 53–58.
- [11] boyd, danah, Eszter Hargittai, Jason Schultz, and John Palfrey. (2011). "Why Parents Help Their Children Lie to Facebook: Unintended Consequences of the 'Children's Online Privacy Protection Act'." *First Monday* 16(11), November.
- [12] Lotan, Gilad, Erhardt Graeff, Mike Ananny, Devin Gaffney, Ian Pearce, and danah boyd. (2011). "The Revolutions Were Tweeted: Information Flows During the 2011 Tunisian and Egyptian Revolutions." *International Journal of Communications* 5, Feature 1375–1405.
- [13] Marwick, Alice and danah boyd. (2011). "To See and Be Seen: Celebrity Practice on Twitter." *Convergence* 17(2), 139–158.
- [14] boyd, danah, Jenny Ryan, and Alex Leavitt. (2011). "Pro–Self–Harm and the Visibility of Youth–Generated Problematic Content." *I/S: A Journal of Law and Policy for the Information Society* 7(1).
- [15] Monroy–Hernandez, Andres, Benjamin Mako Hill, Jazmin Gonzalez–Rivero, and danah boyd. (2011) "Computers Can't Give Credit: How Automatic Attribution Falls Short in an Online Remixing Community." *Proceedings of CHI 2011*, Vancouver. (Honorable Mention)
- [16] Marwick, Alice and danah boyd. (2011). "I Tweet Honestly, I Tweet Passionately: Twitter Users, Context Collapse, and the Imagined Audience." *New Media and Society* 13, 96–113.
- [17] Yardi, Sarita and danah boyd. (2010). "Dynamic Debates: An Analysis of Group Polarization over Time on Twitter." *Bulletin of Science, Technology, and Society* 30(5), 316–327.
- [18] boyd, danah and Eszter Hargittai. (2010). "Facebook Privacy Settings: Who Cares?" *First Monday* 15 (8), August.
- [19] Yardi, Sarita and danah boyd. (2010). "Tweeting from the Town Square: Measuring Geographic Local Networks." *Proceedings of ICWSM–2010*, Washington DC. May 23–26, 2010.

- [20] Yardi, Sarita, Daniel Romero, Grant Schoenebeck, and danah boyd. (2010). "Detecting Spam in a Twitter Network." *First Monday*, 15(1), January.
- [21] boyd, danah, Scott Golder, and Gilad Lotan. (2010). "Tweet Tweet Retweet: Conversational Aspects of Retweeting on Twitter." *Proceedings of HICSS-42*, Persistent Conversation Track. Kauai, HI: IEEE Computer Society. January 5-8, 2010. [Best Paper Nomination]
- [22] boyd, danah. (2008). "Can Social Network Sites Enable Political Action?" *International Journal of Media and Cultural Politics* 4 (2), 241-244.
Reprinted as: boyd, danah. (2008). "Can Social Network Sites Enable Political Action?" *Rebooting America* (eds. Allison Fine, Micah Sifry, Andrew Rasiej, and Josh Levy). Creative Commons, 112-116.
- [23] boyd, danah. (2008). "Facebook's Privacy Trainwreck: Exposure, Invasion, and Social Convergence." *Convergence* 14 (1), 13-20.
- [24] boyd, danah and Nicole Ellison. (2007). "Social Network Sites: Definition, History, and Scholarship." *Journal of Computer-Mediated Communication*, 13 (1).
Reprinted as: boyd, danah and Nicole Ellison. (2010). "Social Network Sites: Definition, History, and Scholarship." In *Online Communication and Collaboration: A Reader* (Eds. Helen Donelan, Karen Kear, and Magnus Ramage). New York: Routledge, pp. 261-281.
- [25] boyd, danah. (2006). "Friends, Friendsters and MySpace Top 8." *First Monday* 11(12), December.
- [26] boyd, danah. (2006). "A Blogger's Blog: Exploring the Definition of a Medium." *Reconstruction* 6 (4), November.
- [27] Marlow, Cameron, Mor Naaman, danah boyd, and Marc Davis. (2006). "HT06, Tagging Paper, Taxonomy, Flickr, Academic Article, ToRead." *Proceedings of Hypertext 2006*, New York: ACM Press.
- [28] Marlow, Cameron, Mor Naaman, danah boyd, and Marc Davis. (2006). "Position Paper, Tagging, Taxonomy, Flickr, Article, WWW2006, ToRead." *Proceedings of WWW-2006*.
- [29] boyd, danah and Jeffrey Heer. (2006). "Profiles as Conversation: Networked Identity Performance on Friendster." *Proceedings of Hawai'i International Conference on Social Systems (HICSS-39)*. Kauai, January 4-7.
- [30] Heer, Jeffrey and danah boyd. (2005). "Vizster: Visualizing Online Social Networks." *Proceedings of IEEE Symposium on Information Visualization (InfoViz 2005)*. Minneapolis, Minnesota, USA, October 23-25.
- [31] McCarthy, Joseph and danah boyd. (2005). "Digital Backchannels in Shared Physical Spaces: Experiences at an Academic Conference." *Proceedings of Conference on Human Factors and Computing Systems (CHI 2004)*. Portland, Oregon, USA, April 2-7.
- [32] Donath, Judith and danah boyd. (2004). "Public Displays of Connection." *BT Technology Journal* 22(4).
- [33] boyd, danah. (2004). "Friendster and Publicly Articulated Social Networks." *Proceedings of Conference on Human Factors and Computing Systems (CHI 2004)*. Vienna: ACM, April 24-29.
- [34] boyd, danah and Jeff Potter. (2003). "Social Network Fragments: An Interactive Tool for Exploring Digital Social Connections." *Proceedings of SIGGRAPH 2003*. San Diego, California: ACM, July 27-31.
- [35] boyd, danah, Hyun-Yeul Lee, Daniel Ramage, and Judith Donath. (2002). "Developing Legible Visualizations for Online Social Spaces." *Proceedings of the Hawai'i International Conference on System Sciences (HICSS-35)*. Big Island, HI: IEEE Computer Society. January 7-10.

Book Chapters

- [1] boyd, danah. (In Press). "Making Sense of Teen Life: Strategies for Capturing Ethnographic Data in a Networked Era." In *Research Confidential 2.0* (eds. Eszter Hargittai and Christian Sandvig).
- [2] boyd, danah and Kelly McBride. (In Press). "The Destabilizing Force of Fear." *The New Ethics of Journalism* (Eds. Kelly McBride and Tom Rosentiel). London: Sage.
- [3] boyd, danah. (In Press). "Do You See What I See? Visibility of Practices Through Social Media." In *Education & Social Media* (eds. Christine Greenhow & Julia Sonnevend). MIT Press.
- [4] Ellison, Nicole and danah boyd. (2013). "Sociality through Social Network Sites." In *The Oxford Handbook of Internet Studies* (Ed. William H. Dutton). Oxford: Oxford University Press.
- [5] Quan-Haase, Anabel and danah boyd. (2011). "Teen Communities." *Encyclopedia of Social Networks* (ed. George Barnette). London: Sage.
- [6] boyd, danah. (2011). "White Flight in Networked Publics? How Race and Class Shaped American Teen Engagement with MySpace and Facebook." In *Race After the Internet* (eds. Lisa Nakamura and Peter Chow-White), pp. 203–222.
- [7] Schrock, Andrew and danah boyd (2011). "Problematic Youth Interaction Online: Solicitation, Harassment, and Cyberbullying." In *Computer-Mediated Communication in Personal Relationships* (Eds. Kevin B. Wright & Lynn M. Webb). New York: Peter Lang.
- [8] boyd, danah. (2010). "Social Network Sites as Networked Publics: Affordances, Dynamics, and Implications." In *Networked Self: Identity, Community, and Culture on Social Network Sites* (ed. Zizi Papacharissi). New York: Routledge, 39–58.
- [9] boyd, danah. (2008). "None of This Is Real: Networked Participation in Friendster." *Structures of Participation in Digital Culture* (ed. Joe Karaganis). New York: Social Science Research Council.
- [10] boyd, danah. (2007). "Why Youth (Heart) Social Network Sites: The Role of Networked Publics in Teenage Social Life." *MacArthur Foundation Series on Digital Learning: Identity Volume* (ed. David Buckingham). Cambridge: MIT Press.
– Excerpt republished in *Nothing in the World But Youth* (Ed. Karen Eslea). Turner Contemporary, pp. 216–222.

Invited Journal Articles, Book Reviews, and Academic Essays

- [1] boyd, danah. (2013). "Networked Privacy." *Surveillance and Society*, 10(3/4), 348–350.
- [2] Baym, Nancy and danah boyd. (2012). "Socially Mediated Publicness: An Introduction." *Journal of Broadcasting and Electronic Media* 56(3), pp. 320–329.
- [3] boyd, danah. (2012). "The Politics of 'Real Names': Power, Context, and Control in Networked Publics." *Communications of the ACM* 55(8), pp. 29–31.
- [4] boyd, danah. (2011). "Dear Voyeur, Meet Flâneur... Sincerely, Social Media." *Surveillance and Society* 8(4), 505–507.
- [5] boyd, danah. (2010). "Review of *Txting: The Gr8 Db8*." *Contemporary Sociology: A Journal of Reviews* 39 (2): 153–154.
- [6] boyd, danah. (2010). "Streams of Content, Limited Attention: The Flow of Information through Social Media." *Educause Review Magazine* 45(5), September/October, 26–36.
- [7] boyd, danah and Alice Marwick. (2009). "The Conundrum of Visibility: Youth Safety and the Internet." *Journal of Children and Media* 3(4): 410–414.
- [8] boyd, danah. (2009). "Implications of User Choice: The Cultural Logic of 'MySpace or Facebook?'" *Interactions Magazine*, XV16–November/December.
- [9] boyd, danah. (2008). "How Can Qualitative Internet Researchers Define the Boundaries of Their Projects? (Response 3)." *Internet Inquiry: Conversations About Method* (ed. Annette N Markham and Nancy K. Baym). Los Angeles: Sage, 26–32.

- [10] boyd, danah. (2007). Case Commentary to “We Googled You: Should Fred hire Mimi despite her online history?” by Diane Coutu. *Harvard Business Review*. June 2007.
- [11] boyd, danah. (2007). “Social Network Sites: Public, Private, or What?” *Knowledge Tree* 13, May.
- [12] boyd, danah. (2005). “Book Review of *Material Virtualities*.” *New Media and Society* 7(1), pp. 139–141.

Written Conference Papers

- [1] boyd, danah. (2013). “Networked Norms: How Tech Startups and Teen Practices Challenge Organizational Boundaries.” *ASTD Tech Knowledge*, January 30.
- [2] boyd, danah. (2012). “The Power of Fear in Networked Publics.” *SXSW-Interactive*, March 10.
- [3] Monroy-Hernández, Andrés, Emre Kiciman, danah boyd, Scott Counts. (2012) “Tweeting the Drug War: Empowerment, Intimidation, and Regulation in Social Media.” *HCIC 2012*, June 25–29.
- [4] boyd, danah and Alice Marwick. (2011). “Social Privacy in Networked Publics: Teens’ Attitudes, Practices, and Strategies.” Paper presented at *Oxford Internet Institute Decade in Internet Time Symposium*, September 22.
- [5] Marwick, Alice and danah boyd. (2011). “The Drama! Teen Conflict in Networked Publics.” Paper presented at *Oxford Internet Institute Decade in Internet Time Symposium*, September 22.
- [6] boyd, danah and Kate Crawford. (2011). “Six Provocations for Big Data.” Paper presented at *Oxford Internet Institute Decade in Internet Time Symposium*, September 22.
- [7] boyd, danah. (2011). “Teen Sexting and Its Impact on the Tech Industry.” *Read Write Web 2WAY Conference*. New York, NY, June 13.
- [8] boyd, danah. (2011). “Networked Privacy.” *Personal Democracy Forum*. New York, NY, June 6.
- [9] boyd, danah and Alice Marwick. (2011). “Social Steganography: Privacy in Networked Publics.” *International Communication Association*. Boston, MA, May 28.
- [10] boyd, danah. (2010). “The Future of Privacy: How Privacy Norms Can Inform Regulation.” *International Conference of Data Protection and Privacy Commissioners*. Jerusalem, Israel, October 29.
- [11] boyd, danah. (2010). “Living Life in Public: Why American Teens Choose Publicity Over Privacy.” *Association of Internet Researchers*. Gothenburg, Sweden, October 23.
- [12] boyd, danah. (2010). “Transparency is Not Enough.” *Gov 2.0 Expo*. Washington, DC, May 27.
- [13] boyd, danah. (2010). “Privacy and Publicity in the Context of Big Data.” *WWW*. Raleigh, NC, April 29.
- [14] boyd, danah. (2010). “Making Sense of Privacy and Publicity.” *SXSW*. Austin, TX, March 13.
- [15] boyd, danah. (2009). “Do You See What I See? Visibility of Practices through Social Media.” *Supernova*. San Francisco, CA, December 1.
- [16] boyd, danah. (2009). “Streams of Content, Limited Attention: The Flow of Information Through Sociality.” *Web 2.0 Expo*. New York, NY, November 17.
- [17] boyd, danah. (2009). “The Not-So-Hidden Politics of Class Online.” *Personal Democracy Forum*. New York, NY, June 30.
- [18] boyd, danah. (2009). “MySpace Vs. Facebook: A Digital Enactment of Class-Based Social Categories Amongst American Teenagers.” *International Communications Association*. Chicago, IL, May 23.

- [19] boyd, danah. (2009). "Living and Learning with Social Media." *Symposium for Teaching and Learning with Technology*. State College, PA, April 18
- [20] boyd, danah. (2009). "Social Media is Here to Stay... Now What?" *Microsoft Research TechFest*. Redmond, WA, February 26.
- [21] boyd, danah. (2008). "Understanding Socio-Technical Phenomena in a Web2.0 Era." *Microsoft Research New England*. Cambridge, MA, September 22.
- [22] boyd, danah. (2008). "Teen Socialization Practices in Networked Publics." *MacArthur Forum*. Palo Alto, CA, April 23.
- [23] boyd, danah. (2007). "Information Access in a Networked World." *Pearson Publishing*. Palo Alto, CA, November 2.
- [24] boyd, danah. (2007). "Choose Your Own Ethnography: In Search of (Un)Mediated Life." *4S*. Montreal, Canada, October 13.
- [25] boyd, danah. (2007). "Digital Handshakes on Virtual Receiving Lines." *Personal Democracy Forum*. New York, NY, May 18.
- [26] boyd, danah. (2007). "Film and the Audiences of Tomorrow." *Cannes Film Festival*. Cannes, France, May 16.
- [27] boyd, danah. (2007). "Incantations for Muggles: The Role of Ubiquitous Web 2.0 Technologies in Everyday Life." *Emerging Tech*. San Diego, CA, March 28.
- [28] boyd, danah. (2006). "The Significance of Social Software." *BlogTalk Reloaded*. Vienna, Austria, October 2.
- [29] boyd, danah. (2006). "G/localization: When Global Information and Local Interaction Collide." *Emerging Tech*. San Diego, CA, March 6.
- [30] boyd, danah. (2006). "Identity Production in a Networked Culture: Why Youth Heart MySpace." *American Association for the Advancement of Sciences*. St. Louis, Missouri, February 19.
- [31] boyd, danah. (2005). "Blogging Outloud: Shifts in Public Voice." *Library and Information Technology Association*. San Jose, CA, October 1.
- [32] boyd, danah. (2004). "Autistic Social Software." *Supernova*. Santa Clara, CA, June 24.
- [33] boyd, danah. (2004). "Revenge of the User: Lessons from Creator/User Battles." *Emerging Tech*. San Diego, CA, February 11.
- [34] Dobson, Kelly, danah boyd, Wendy Ju, Judith Donath, and Hiroshi Ishii. (2001). "Creating Visceral Personal and Social Interactions in Mediated Spaces." Interactive Poster at *Conference on Human Factors and Computing Systems (CHI 2001)*. Seattle, Washington: ACM, March 31 – April 5, 2001.
- [35] boyd, danah. (2001). "Sexing the Internet: Reflections on the role of identification in online communities." Proceedings of *Sexualities, medias and technologies: theorizing old and new practices*. University of Surrey, June 21–22.

Reports

- [1] Knight Commission. (2009). *Informing Communities: Sustaining Democracy in a Digital Age*. Report of the Knight Commission on Information Needs of Communities in a Democracy.
- [2] Schrock, Andrew and danah boyd. (2009). "Online Threats to Youth: Solicitation, Harassment, and Problematic Content." Research Advisory Board Report for the *Internet Safety Technical Task Force*.
- [3] Ito, Mizuko, Heather A. Horst, Matteo Bittanti, danah boyd, Becky Herr-Stephenson, Patricia G. Lange, C.J. Pascoe, and Laura Robinson (with Sonja Baumer, Rachel Cody, Dilan Mahendran, Katynka Martínez, Dan Perkel, Christo Sims, and Lisa Tripp). (2008). "Living and Learning with New Media: Summary of Findings from the Digital Youth Project." *The John D. and Catherine T. MacArthur Foundation Reports on Digital Media and Learning*, November.

Notable Op-Eds, Essays, and Other Public Writing

- [1] boyd, danah. (2013). "When It Comes to Sex Trafficking, Tech Is Far From Neutral." *Wired*. June 7. <http://www.wired.com/opinion/2013/06/bias-as-disruption-how-tech-disrupts-sex-trafficking/>
- [2] boyd, danah. (2012). "Truth, Lies, and 'Doxxing': The Real Moral of the Gawker/Reddit Story." *Wired*. October 29. <http://www.wired.com/opinion/2012/10/truth-lies-doxxing-internet-vigilanteism/>
- [3] Marwick, Alice and danah boyd. (2012). "Teens Text More Than Adults, But They're Still Teens." *The Daily Beast*. May 20. <http://www.thedailybeast.com/newsweek/2012/05/20/teens-text-more-than-adults-but-they-re-still-just-teens.html>
- [4] boyd, danah. (2012). "Whether the digital era improves society is up to its users – that's us." *The Guardian*, Comment is Free, April 21. <http://www.guardian.co.uk/commentisfree/2012/apr/21/digital-era-society-social-media>
- [5] boyd, danah. (2012). "Five Misunderstandings About Bullying." *Wall Street Journal*, Review, April 10. <http://blogs.wsj.com/ideas-market/2012/04/10/five-misunderstandings-about-bullying/>
- [6] boyd, danah and John Palfrey. (2012). "What You Must Know to Help Combat Youth Bullying, Meanness, and Cruelty." *Kinder & Braver World: Research Series*. http://cyber.law.harvard.edu/publications/2012/kbw_what_you_must_know
- [7] boyd, danah and John Palfrey. (2012). "Stop The Cycle of Bullying." *Huffington Post*. February 23. http://www.huffingtonpost.com/danah-boyd/dharun-ravi-jury_b_1298354.html
- [8] boyd, danah. (2011). "Participating in the Always-On Lifestyle." *The Social Media Reader* (ed. Michael Mandiberg), pp. 71–76.
- [9] boyd, danah and Alice Marwick. (2011). "Why Cyberbullying Rhetoric Misses the Point." *New York Times Op-Ed*. A35, September 22.
- [10] Marwick, Alice and danah boyd. (2011). "Tweeting Teens Can Handle Public Life." *The Guardian*. February 15.
- [11] boyd, danah. (2010). "Combating Sexual Exploitation Online: Focus on the Networks of People, not the Technology." Statement to Massachusetts Attorney General Martha Coakley, *Hearing on Sexual Exploitation Online*. October 19.
- [12] boyd, danah. (2010). "Why Privacy is Not Dead." *Tech Review*. September/October.
- [13] boyd, danah. (2010). "MySpace and Facebook: How Racist Language Frames Social Media (and Why You Should Care)." *BlogHer*. July 21.
- [14] boyd, danah. (2010). "Facebook's paternalistic attitudes aren't empowering." *CNN*. June 28.
- [15] boyd, danah. (2010). "Facebook, Radical Transparency, and Privacy: It's Not Just the Techies Who are Mad." *BlogHer*. May 17.
- [16] boyd, danah. (2010). "Streams of Attention, Limited Choice." *UX Magazine*. February 25.
- [17] boyd, danah. (2010). "Vie en Réseau." *TiC2025: Les Grandes Mutations* (Ed. Yannick Lejeune). Paris: FYP, pp. 26–34. [French translation]
- [18] boyd, danah and Jessica K. Parker. (2010). "Hanging Out With Friends: MySpace, Facebook, and Other Networked Publics." In *Teaching Tech-Savvy Kids* (Ed. Jessica K. Parker). London: Sage, pp. 15–36.
- [19] boyd, danah. (2009). "Reflections on Lori Drew, Bullying, and Strategies for Helping Kids." In *The Best Technology Writing 2009* (ed. Steven Johnson). New Haven: Yale Press.

- [20] boyd, danah. (2008). "Digital Handshakes in Networked Publics: Why Politicians Must Interact, Not Broadcast." *Mobilizing Generation 2.0* (ed. Ben Rigby). San Francisco: Jossey-Bass, 91-94.
- [21] boyd, danah. (2007). "The Significance of Social Software." *BlogTalks Reloaded: Social Software - Research and Cases* (eds. Thomas Burg and Jan Schmidt). Norderstedt, 15-30.
- [22] boyd, danah and Henry Jenkins. (2006). "MySpace and Deleting Online Predators Act (DOPA)." *MIT Tech Talk*, May 26.
- [23] boyd, danah. (2005). "Turmoil in Blogland." *Salon.com*. January 5.
- [24] boyd, danah. (2005). "Sociable Technology and Democracy." *Extreme Democracy* (ed. Jon Lebkowsky and Mitch Ratcliffe). Lulu.
- [25] boyd, danah. (2005). "Autistic Social Software." *Best Software Writing I* (ed. Joel Spolsky). Berkeley: Apress.
- [26] boyd, danah. (2004). "The New Blogocracy." *Salon.com*. July 28.

Fellowships, Awards, and Honors

Tech 40: Most Influential Minds in Tech, Time Magazine, 2013
Hall of Fame Inductee, SXSW-Interactive, 2013
Top 100 Global Thinkers, Foreign Policy, 2012
Top 10 Most Powerful Women in Boston Tech, Boston Globe, 2012
Young Global Leader, World Economic Forum, 2011-present
Fellow, Berkman Center for Internet and Society, Harvard University, 2007-2010, 2011-present
Delphi Fellow, Big Think, 2011
Fellow, National Institute for Technology in Liberal Education, 2010-2011
Research Associate, Berkman Center for Internet and Society, Harvard University, 2010-2011
Associate Fellow, Tilburg Institute for Law, Technology, and Society, 2009-2010
Young Innovator Under 35, Tech Review's TR35, 2010
Public Sociology Award, Communication and Information Technologies Section of the American Sociological Association, 2010
Smartest Academic in Tech, Fortune Magazine, 2010
Most Influential Women in Technology, Fast Company, 2009
Delegate, World Economic Forum, 2008
Regents Fellow, University of California at Berkeley, 2007-2008
Digital Media & Learning Author Fellow, MacArthur Foundation, 2006-2007
Annenberg Center Fellow, Annenberg Center, University of Southern California, 2006-2007
Social Software in the Academy Fellow, Annenberg Center, University of Southern California, 2004-2005
School of Information and Management Systems (SIMS) Fellow, University of California at Berkeley, 2003-2005
Student Fellow, Intel, 2000-2001
Presidential Fellow, Massachusetts Institute of Technology, 2000-2001

Recent Invited Talks / Panels

- Meanness and Cruelty: Teen Bullying and Drama in the Digital Age. *The New York Conference on Bullying Prevention*. New York, New York. June 23, 2013.
- Visibility of Meanness and Cruelty in Social Media. *It Takes a Village Conference*. New York, New York. May 13, 2013.
- Growing Up Under a Microscope: How Teens Achieve Privacy in Networked Publics. *Technology & Learning*. Boston, Massachusetts. April 26, 2013.
- Growing Up Under a Microscope: How Teens Achieve Privacy in Networked Publics. *Teachers College at Columbia*. New York, New York. March 28, 2013.
- Remixing Citizenship, Remaking Democracy. Panel. *Digital Media & Learning*. Chicago, Illinois. March 15, 2013.
- Digital Drama: Growing Up in the Age of Facebook. Panel. *SXSW-Interactive*. Austin, Texas. March 11, 2013.
- Free Speech for Whom? *Theorizing the Web*. New York, New York. March 1, 2013.
- Youthful Innovations: Privacy in Networked Publics. *National Association of Independent Schools*. Philadelphia, Pennsylvania. February 28, 2013.
- Privacy, Ethics, and Social Media: Understanding What You Think You See. *Social Media Week*. New York, New York. February 21, 2013.
- Contradictions and Conundrums in a Networked Society. *Robert Wood Johnson Foundation*. Princeton, New Jersey. February 19, 2013.
- Privacy, Ethics, and Social Media: Understanding What You Think You See. *Princeton University*. Princeton, New Jersey. February 18, 2013.
- Visibility: The Challenges of Seeing and Being Seen in a Networked Age. *University of California-Irvine*. Irvine, California. January 31, 2013.
- Networked Learning: How Tomorrow's Workers Will Challenge Today's Organizations. *ASTD Tech Knowledge*. San Jose, California. January 30, 2013.
- Privacy, Ethics, and Social Media: Understanding What You Think You See. *Stanford*. Palo Alto, California. January 29, 2013.
- Youth & Privacy in the Age of Social Media. *Brown University Pembroke Center Alumni Event*. New York, New York. December 13, 2012.
- A Networked Approach to Understanding Networked Publics. *UK National Centre for Research Methods*. Southampton, UK (via Skype). December 7, 2012.
- Privacy, Ethics & Social Media: Understanding What You Think You See. *New York University Doctoral Colloquium*. New York, New York. November 28, 2012.
- Privacy, Publicity & Big Data Challenges. *Betaworks*. New York, New York. November 26, 2012.
- Privacy, Ethics & Social Media: Understanding What You Think You See. *University of Haifa*. Haifa, Israel. November 20, 2012.
- Fear, Attention, and Visibility in Networked Publics. *Poynter Institute*. New York, New York. October 23, 2012.
- Privacy and Ethics in Big Data Research. *Yale University*. New Haven, Connecticut. October 10, 2012.
- Privacy in Networked Publics. *Cornell University NYC Tech*. New York, New York. September 10, 2012.
- Social Media and Youth Culture. *U.S. Embassy, Kenya*. Nairobi, Kenya. July 3, 2012.
- Privacy Challenges for Big Data. *Web Science*. Chicago, Illinois. June 22, 2012.

- On Being Public. *Digital Media & Learning Summer Institute*. Cambridge, Massachusetts. June 14, 2012.
- Privacy Challenges for Big Data. *University of California–Berkeley*. Berkeley, California. June 1, 2012.
- Three Challenges in Mobile Privacy. *Microsoft Research*. Redmond, Washington. May 21, 2012.
- What is the Future of Children’s Online Privacy? Panel. *Yale University ISP Law & Media*. New Haven, Connecticut. April 9, 2012.
- Privacy in Networked Publics. *ACLU Privacy Breakfast*. Cambridge, Massachusetts. April 2, 2012.
- The Power of Fear in Networked Publics. *SXSW*. Austin, Texas. March 10, 2012.
- The Future of Privacy in Social Media. *Microsoft Research TechFest*. Redmond, Washington. March 6, 2012.
- Culture of Fear + Attention Economy. *Webstock*. Wellington, New Zealand. February 16, 2012.
- Social Media & Youth Culture. *Department of Broadband, Communication, and the Digital Economy*. Canberra, Australia. February 13, 2012.
- Privacy in Networked Publics. *Royal Melbourne Institute of Technology*. Melbourne, Australia. February 9, 2012.
- Can Society Handle Social Power? *World Economic Forum*. Davos, Switzerland, January 26, 2012.
- The Future of Civil Society. *World Economic Forum*. Davos, Switzerland, January 26, 2012.
- The Digital Flâneur. *Microsoft Social Computing Symposium*. New York, NY. January 12, 2012.
- Teen Privacy Strategies in Networked Publics. *Family Online Safety Institute*. Washington, DC. December 13, 2011.
- Privacy and Youth. *Privacy Working Group Dinner*. Washington, DC. December 12, 2011.
- Privacy and Drama in Social Media. *New York Independent Schools*. New Paltz, NY. November 9, 2011.
- Youth Engagement with Social Media. *New England Independent Schools*. Boston, MA. November 7, 2011.
- Privacy in an Era of Social Media. *Educause*. Philadelphia, PA. October 20, 2011.
- Teen Practices in a Networked Era. *Nike*. Nashville, TN (via Skype). August 18, 2011.
- Privacy in an Era of Social Media. *American Library Association*. July 13, 2011.
- Privacy in Public: How Teens Navigate Social Media. *Computers, Freedom, and Privacy*. Washington, DC. June 14, 2011.
- Teen Sexting and Its Impact on Tech Companies. *Read Write Web*. New York, NY. June 13, 2011.
- Networked Privacy: Moving Beyond the Individual. *Personal Democracy Forum*. New York, NY. June 6, 2011.
- Trafficking Networks: Selling Sex Through Mobile Technology. *MIT University*. Cambridge, MA. May 3, 2011.
- Academic Uses of Social Media. *Harvard University*. Cambridge, MA. May 3, 2011.

- The Future of Information and the Status Quo. *Guardian Activate*. New York, NY. April 28, 2011.
- Teens and Social Media. *Seventeen Magazine*. New York, NY. April 15, 2011
- Social Media and Teen Culture: What Every Parent Should Know. *Dwight-Englewood School*. Englewood, NJ. April 14, 2011.
- Privacy and Publicity. *Time Inc.* New York, NY. April 14, 2011.
- Youth and Social Media. *American Constitution Society*. Washington, DC. April 8, 2011.
- Plenary Panel. *NITLE Summit*. Arlington, VA. April 7, 2011.
- Living Life in Public and Maintaining Social Privacy. *New York University*. New York, NY. December 3, 2010.
- Schools, Students, and Social Media. *BBN*. Cambridge, MA. November 30, 2010.
- From COPA to OSTWG. *FOSI 2010*. Washington, DC. November 9, 2010.
- How Technology Reproduces Inequality. *Blue Cross, Blue Shield*. Boston, MA. November 3, 2010.
- The Future of Privacy: How Privacy Norms Can Inform Regulation. *International Data Protection and Privacy Commissioners Conference*. Jerusalem, Israel. October 28, 2010.
- Combating Sexual Exploitation Online. *Martha Coakley's Hearing on Sexual Exploitation Online*. October 19, 2010.
- Youth-Generated Culture: Education in an Era of Social Media. *Brown University*. Providence, RI. October 6, 2010.
- Monsters of Data. *Future of Music Coalition's Policy Summit*. Washington, DC. October 3, 2010.
- Youth and Social Media: Sociality in a Networked World. *National Network to End Domestic Violence*. Cambridge, MA. August 9, 2010.
- Privacy and Publicness: A Conversation. *Supernova*. Philadelphia, PA. July 30, 2010.
- Embracing a Culture of Connectivity. *Council for Advancement and Support of Education*. New York, NY. July 18, 2010.
- Youth, Social Media, and Education. *New York Public Library*. New York, NY. June 21, 2010.
- Embracing a Culture of Connectivity. *Higher Ed Experts*. Online-only. June 10, 2010.
- Transparency is Not Enough. *Gov 2.0 Expo*. Washington, DC. May 26, 2010.
- Youth-Generated Culture. *MIT Media Lab Okawa Talk*. Cambridge, Massachusetts. May 5, 2010.
- From Keyboard Cat to Chad Vader. *ROFLCon*. Cambridge, Massachusetts. April 30, 2010. [Co-Keynote with Ethan Zuckerman]
- Privacy and Publicity in the Context of Big Data. *WWW-2010*. Raleigh, North Carolina. April 29, 2010. [Keynote]
- Social Network Sites, Privacy, and Publicity. *University of Tilburg*. Tilburg, Netherlands. April 7, 2010.
- Making Sense of Privacy and Publicity. *SXSW*. Austin, Texas. March 13, 2010. [Keynote]
- The Social Worlds in Which Youth Inhabit. *Ohio State Youth & Media Symposium*. Columbus, Ohio. February 12, 2010. [Keynote]

Earlier Invited Talk Venues

Academic: *American Anthropological Association, American Association for the Advancement of Science, Annenberg Research Network on International Communication, BayCHI, BlogTalk, Coe College, Digital Og Social, Duke University Podcasting Symposium, Human Computer Interaction Consortium, Identity and Identification in a Networked World, International Communications Association, International Conference on Weblogs and Social Media, International Sunbelt Social Network Conference, MSR Social Computing Symposium, New School, Olin College, Penn State University, Pew Research Center, Society for the Social Studies of Science, Social web og læring, Stanford University, University of California–Irvine Business School, University of Michigan, University of North Carolina, USC Annenberg School for Communications, 050505, Workshop on Social Network Site*

Private/Closed Events: *AOL, Autodesk, Baptie & Company, BBC Executive Meeting, Blyk, British Telecom CPC Event, Democratic Caucus, Devices and Desires, Disney Pooh Camp, Education.AU, Google, Guinness, Handheld Learning, Hewlett–Packard Executive Meeting, Macarthur Foundation Board, Microsoft CIO Forum, MoCollywood, MySpace, OCLC, OSI Board Meeting, Nokia, PBS/CPB Board Retreat, Pearson Executive Meeting, REI Executive Retreat, Retail Industry Leaders Association, Siemens IT Solutions and Services, Teen Angels, Time Warner Executive Meeting, United Church of Christ, Visa, Yahoo! Partners Summit, Yahoo! Teacher Camp*

Public Events: *American Association of Museums, American Association of School Librarians, Aspen Institute Ideas Festival, Aula, BBC Youth Summit, Blogger, Cannes Film Festival, Congressional Internet Caucus Hearing, Connecticut Forum, David Abel Colloquium, Digital Age 2.0, ELUNA Conference, Family Awareness Network, Family Online Safety Institute, Federal Trade Commission, Futures of Entertainment, Generation C, Get Net Wise, Human Services, Internet Librarian, Karajoz Great Blend, Le Web, LITA, Los Angeles Department of Cultural Affairs' Art Matters Conference, Massachusetts Technology Leadership Council, Microsoft Research New England Lab Opening, O'Reilly Emerging Technology Conference, Personal Democracy Forum, PICNIC, Schwarzenegger's Cyber Safety For Children Summit, St. Andrew's Episcopal School, Supernova, SXSW–Interactive, Upgrade, Web2.0 Expo, Web Science, Youth Marketing Mega Event, Ypulse, 35th Anniversary of the Internet*

Other Academic Conference Presentations

Social Steganography: Privacy in Networked Publics. *International Communication Association*. Boston, MA, May 28, 2011. (w/ Alice Marwick)

Privacy, Publicity Intertwined. *Theorizing the Web*. College Park, Maryland. April 9, 2011.

Networked Public Life. *Digital Media and Learning*. Long Beach, California. February 4, 2011.

Living Life in Public: Why American Teens Choose Publicity Over Privacy. *Association of Internet Researchers*. Gothenburg, Sweden. October 23, 2010.

Digital White Flight: The Story of MySpace vs. Facebook. *Digital Media & Learning*. San Diego, California. February 20, 2010.

Risks and Realities of Youth Engaged in Social Media. *Hawaii International Conference on Social Systems*. Kauai, Hawaii. January 7, 2010. [Invited]

American Teens' Social and Informational Practices in Networked Publics. *American Sociological Association*. San Francisco, California. August 10, 2009. [Invited]

- Public Displays of Attention: Teens Who Tweet. *Association of Internet Researchers*. Milwaukee, Wisconsin. October 9, 2009.
- The Searchable Nature of Acts in Networked Publics. *SIGIR*. Boston, Massachusetts. July 22, 2009. [Invited]
- Lying, Sharing Passwords, and Privacy Norms: Understanding Youth Culture. *Workshop on Security and Human Behavior*. Cambridge, Massachusetts. June 12, 2009. [Invited]
- The Reproduction of Social Divisions among Teens in Networked Publics. *Georgia Tech's Conference on Computing at the Margins*. Atlanta, Georgia. May 7, 2009. [Invited]
- Response to "Scientometric Analysis of the CHI Proceedings." *Human-Computer Interaction (CHI)*. Boston, Massachusetts. April 7, 2009. [Invited]
- Where's My Fieldsite? *ASIS&T*. Milwaukee, Wisconsin. October 22, 2007.
- MySpace Whores. *ASIS&T*. Milwaukee, Wisconsin. October 22, 2007.
- Social Networking: Perspectives and Challenges. *Association of Internet Researchers*. Vancouver, Canada. October 21, 2007.
- From the Mall to MySpace. *Association of Internet Researchers*. Vancouver, Canada. October 19, 2007.
- Choose Your Own Ethnography. *Society for the Social Studies of Science (4S)*. Montreal, Canada. October 13, 2007
- Growing Up Connected. *Society for the Social Studies of Science (4S)*. Montreal, Canada. October 11, 2007. [Panel, Chair]
- Error: You Must Be Someone's Friend to Comment on Them. *International Communications Association*. San Francisco, California. May 28, 2007.
- American Youth Engagement in Networked Publics. *International Communications Association*. San Francisco, California. May 26, 2007.
- MySpace, MyPublic, MyVoice. *International Communications Association*. San Francisco, California. May 26, 2007.
- Virtual Publics: Youth's Lives in Emergent Social Worlds. *American Association for the Advancement of Science*. San Francisco, California. February 18, 2007.
- Identity Production in a Networked Culture in It's 10PM: Do You Know Where Your Children Are? ... On-Line! *American Association for the Advancement of Science (AAAS)*. St. Louis, Missouri. February 19, 2006.
- Blogs as Digital Bodies in Parsing Culture: Cybersocial Space and the Making of Group and Individual Identity. *American Anthropological Association (AAA)*. Washington, D.C. December 2, 2005.
- Performative Whack-a-Mole (Or What Happened When the Freaks, Geeks and Queers Colonized Friendster in Communications and Social Networks). *Society for the Social Studies of Science (4S)*. Pasadena, California. October 21, 2005.
- Digital Backchannels in Shared Physical Spaces. Panel: Joe McCarthy and danah boyd (co-organizers), Elizabeth Churchill, William Griswold, Elizabeth Lawley, Melora Zaner. *CSCW 2004*. Chicago, Illinois. November 10, 2004.
- Fragmentation of Identity through Structural Holes in Email. With Jeff Potter, Fernanda Viegas. Paper talk at *International Sunbelt Social Network Conference XXII*. New Orleans, Louisiana: February 13-17, 2002.

Workshops

- Social Computing Symposium. *Microsoft Research*. New York, New York. January 13–16, 2013. [Co-organizer]
- Technion–Cornell Workshop on Connective Media. *Cornell NYC Tech*. September 10–11, 2012. [Invited]
- Networked Public Spheres. *MIT Media Lab*. Gloucester, Massachusetts. July 27–28, 2013. [Invited]
- Citizen Media Academic Summit. *Global Voices*. Nairobi, Kenya. June 29–30, 2013. [Invited]
- Privacy Law Scholars Conference. *George Washington University*. Washington, DC. June 7–8, 2012. [Invited]
- Young Global Leaders Gathering. *World Economic Forum on Latin America*. Puerto Vallarta, Mexico. April 14–16, 2012. [Invited]
- Kinder and Braver World Academic Summit. *Born This Way Foundation*. Cambridge, Massachusetts. February 29, 2012. [Organizer]
- Young Global Leaders Gathering. *World Economic Forum*. Davos, Switzerland. January 23–27, 2012. [Invited]
- Social Computing Symposium. *Microsoft Research*. New York, New York. January 11–13, 2012. [Co-organizer]
- Networked Participation. *Joan Ganz Cooney Center*. November 11, 2011. [Invited]
- Technology and Human Trafficking. *University of Southern California Annenberg Center*. November 3–4, 2011. [Invited]
- Summit on the Global Agenda Council. *World Economic Forum*. Abu Dhabi, United Arab Emirates. October 10–11, 2011. [Invited]
- Sexting: A Researcher’s Workshop. *Microsoft Research*. July 28, 2011. [Co-Organizer with Andy Harris]
- Privacy Law Scholars Conference. *University of California–Berkeley*. San Francisco, California. June 1–2, 2011. [Invited]
- Exploring Children’s Digital Safety in Developing Nations. *Harvard University*. October 4–5, 2010. [Invited]
- Microblogging: What and How Can We Learn From It? *Conference on Human–Computer Interaction (CHI)*. April 11, 2010. [Co-Organizer with Julia Grace and Dejin Zhao]
- FOCAS: Forum on Communications and Society. *The Aspen Institute*. August 10–12, 2008. [Invited]
- Leveraging Technology for Development. *World Economic Forum*. Davos, Switzerland. January 25, 2008. [Invited]
- Add a Friend: Accept or Decline? *World Economic Forum*. Davos, Switzerland. January 23, 2008. [Invited, Discussion Leader]
- Social Computing Symposium. *Microsoft*. Redmond, Washington. September 17–18, 2007. [Invited]
- Public Practices, Social Software. *Communities and Technologies 2007*. East Lansing, Michigan. June 28, 2007. [Co-Organizer with Nicole Ellison, Scott Golder]
- Aula. *Nokia*. Helsinki, Finland. June 14–15, 2006. [Invited]
- Social Computing Symposium. *Microsoft*. Redmond, Washington. May 8–9, 2006. [Workshop Committee]

- Forum on Digital Transitions. *UC Santa Barbara*. Santa Barbara, California. April 9–10, 2006.
- Institute for the Future of the Book. *USC Annenberg Center*. Los Angeles, California. November 10–11, 2005.
- Collective Action. *State of Play III*. New York, New York. October 6–8, 2005.
- Social Computing Symposium. *Microsoft*. Redmond, Washington. April 24–26, 2005.
- Representations of Digital Identity. *CSCW 2004*. Chicago, California. November 6, 2004. [Refereed proposal, Co-organizer with Michele Chang, Elizabeth Goodman]
- Social Software in the Academy. *University of Southern California – Annenberg Center*. Los Angeles, California. October 22–23, 2004. [Co-organizer with Mizuko Ito]
- Street Talk: An Urban Computing Happening. *Intel*. Berkeley, California. July 16, 2004. [Invited]
- Kizuna: Forum on Social Software and Mobile Devices. Connected with Nokia’s Insight and Foresight Unit. Tokyo, Japan, April 5–6, 2004. [Co-organizer with Mizuko Ito, Joichi Ito]
- ‘Scientists, designers seek same for good conversation’: A Workshop on Online Dating. *SIGCHI 2004*. Vienna, Austria, April 24–29, 2004. [Refereed paper]
- Intimate Computing Workshop. *Ubicomp 2004*. Seattle, Washington, October 12–15, 2003. [Refereed paper]
- Privacy in Digital Environments: Empowering Users. *CSCW 2002*. New Orleans, Louisiana, November 16, 2002. [Refereed proposal, Co-organizer with Carlos Jensen, Scott Lederer, David Nguyen]
- Integrating Diverse Research and Development Approaches to the Construction of Social Cyberspace. *SIGCHI 2001*. Seattle, Washington, March 31–April 5, 2001. [Refereed paper]
- Dealing with Community Data. *CSCW 2000*. Philadelphia, Pennsylvania, December 2–6, 2000. [Refereed paper]

Teaching and Advising

Lecturing

Undergraduate Courses:

- Foundations of New Media, University of California–Berkeley (2005) [Primary Lecturer]
- Analysis of Information Organization and Systems, University of California–Berkeley (2004) [Teaching Assistant, Occasional Lecturer]
- Introduction to Computer Science & Object-Oriented Programming, Brown University (1998) [Teaching Assistant, Section Lecturer]
- A Bridge to Computer Science, Brown University (1997) [Primary Lecturer]
- Introduction to Scientific Computing, Brown University (1997) [Teaching Assistant, Section Lecturer]
- Computer Science Education, Brown University (1997) [Teaching Assistant, Lecturer]

Graduate Courses:

- Qualitative Methods in a Digital Era, New York University (2012) [Instructor]
- Techno-Identity Seminar, Massachusetts Institute of Technology (2002) [Teaching Assistant]

Workshops:

Digigirlz (2009) [Workshop Leader]

Webgrrls" Object-Oriented Programming (1998) [Workshop Creator/Lecturer]

Guest Lecturer:

Introduction to Science & Technology Studies, Stanford (Jeff Heer), 2013

Digital Research Methods, New School (Nitin Sawhney), 2012.

Culture and Media Technologies, New York University (Laura Portwood-Stacer), 2012

Methods in Mass Communication Research, Northwestern University (Eszter Hargittai), 2012

The Ethics of Relationships, Harvard University (Ralph Potter), 2009.

Citizen Media and Virtual Communities, UNC-Chapel Hill (Paul Jones), 2009

Networks, MIT (Daron Acemoglu and Asu Ozdaglar), 2009.

Quantitative Reasoning, Harvard College (Harry Lewis), 2009.

Child Exploitation, Pornography, & the Internet, Harvard Law School (Dena Sacco and Diane Rosenfeld), 2009.

Research Theory and Methods in Social Cultural Anthropology, University of California-Berkeley (Cori Hayden), 2007.

Online Communities, University of Southern California (Elizabeth Osder), 2007.

Interactive Media Seminar, University of Southern California (Scott Fisher), 2006.

People, Computers, and Design, Stanford University (Terry Winograd), 2005.

Advising and Supervising

Postdocs:

Megan Finn, 2012-present

Andrés Monroy-Hernández, 2011-2012 (Researcher, Microsoft Research)

Mike Ananny, 2010-2012 (Assistant Professor, University of Southern California)

Alice Marwick, 2010-2012 (Assistant Professor, Fordham University)

PhD Dissertation Committees:

Jessica Lingel, School of Communication and Information Rutgers University, 2011-present

Amelia Abreu, School of Information, University of Washington, 2010-present

Sarita Yardi, College of Computing, Georgia Tech (defended 2012, Assistant Professor, University of Michigan)

Alice Marwick, Media Culture and Communications, New York University (defended 2010, Assistant Professor, Fordham University)

Fred Stutzman, School of Information, University of North Carolina at Chapel Hill (defended 2010, Visiting Assistant Professor, University of North Carolina)

PhD Interns:

Germaine Halegoua, University of Wisconsin-Madison, 2011

Jessica Lingel, Rutgers University, 2011

Laura Noren, New York University, 2011

Amelia Abreu, University of Washington, 2010

Andrés Monroy-Hernández, MIT, 2010

Omar Wasow, Harvard, 2010

Scott Golder, Cornell University, 2009

Sarita Yardi, Georgia Tech, 2009

Alice Marwick, New York University, 2009

Master's Mentoring / Thesis Advising:

Courtney Walsh, Harvard University Kennedy School of Government, 2012-2013

Undergraduate Mentoring / Thesis Advising:

Kelly Schryver, Brown University, 2010–2011
Tim Smith, Olin College, 2009
First Year Mentor, Women in Science and Engineering, 1997–2000

Installations

- Jeffrey Heer and danah boyd. (2005). "Vizster." *False Profit – Liquidate*. San Francisco, California. March 26.
- boyd, danah and Jeff Potter. (2002). "Social Network Fragments." In *Express Mail* sub-exhibit at the *Infotecture* exhibit at the Artists Space Gallery, New York, May 30 – July 13.
- Donath, Judith, Joseph Paradiso, Dana Spiegel, danah boyd, Jonathan Goler, Kai-yuh Hsiao, Chris Yang, Ari Adler, Jeff Hayashida, Josh Strickon, Ari Benbasat. (2000). "Laser Who." Emerging Technologies at *SIGGRAPH 2000*. New Orleans, LA, August.
- Donath, Judith, Joseph Paradiso, Dana Spiegel, danah boyd, Jonathan Goler, Kai-yuh Hsiao, Chris Yang, Ari Adler, Jeff Hayashida, Josh Strickon, Ari Benbasat. (1999). "Laser Who." *Opera Totale 5*, Venice Italy, November.

Patents

- danah boyd, Gilad Lotan, Paul Oka, Emre Kiciman, and Chun-Kai Wang. (2010). "Presenting Supplemental Content in Context." *Microsoft*, June 7.
- Kamal Jain and danah boyd. (2009). "Interactive Television Architecture." *Microsoft*, June 11.
- Jennifer Chayes, Christian Borgs, Moshe Tennenhouse, Adam Kalai, and danah boyd. (2009). "Generating Recommendations Through Use of a Trusted Network." *Microsoft*, June 4.
- Genevieve Bell, Timothy L. Brooke, danah boyd, Bradford H. Needham. (2004). "Secure Digital Photography System." *Intel*, October 14.

Professional Services

Editor:

Kinder & Braver World Project: Research Series, 2012–present

Guest Editor:

Journal of Broadcasting and Electronic Media, "Socially Mediated Publicness," 2012
Journal of Computer-Mediated Communication, "Social Network Sites," 2007

Editorial Board Member:

Big Data, 2012–present
International Journal of Communication, 2012–present
Information, Communication and Society, 2010–present
International Journal of Internet Science, 2008–present
ACM Computers in Entertainment Journal, 2004–2008

Conference Organizer:

Digital Media and Learning Summer Institute, 2012
Social Software in the Academy, 2005

Program Committee:

Social Computing Symposium, 2010–present

International Conference on Weblogs and Social Media, 2013
IEEE Conference on Big Data, 2013
Digital Media and Learning, 2011
International Conference on Weblogs and Social Media, 2011
SXSW-Interactive, 2007, 2010-11
YPulse, 2007-2010
O'Reilly Emerging Technologies Conference, 2007
BlogTalk Reloaded, 2006
BlogHer, 2005-2006
Altered States and the Spiritual Awakening, 2004-2005

Reviewer (often multiple years):

Aarhus, ACM Conference on Computer Supported Cooperative Work (CSCW), ACM Conference on Human Computer Interaction (CHI), Association of Internet Researchers Conference (AOIR), *Childhood: A Global Journal of Child Research*, *Communication Theory, CyberPsychology & Behavior*, *DuBois Review*, *First Monday*, *Friend-of-a-Friend (FOAF) Workshop*, *IBM Systems Journal*, *IEEE Hawaii International Conference on Social Systems (HICSS)*, *Information Visualization*, *The Information Society*, *International Conference on Weblogs and Social Media (ICWSM)*, *International Journal of Communication (IJOC)*, *International Journal of Internet Research Ethics*, *International Journal of Internet Science*, *Journal of the American Society for Information Science and Technology*, *Journal of Computer-Meditated Communication*, *Language@Internet*, *Linguistic Anthropology*, *New Media and Society*, *O'Reilly Emerging Technology Conference*, *Pediatrics*, *Pediatrics & Adolescent Medicine*, *Qualitative Sociology*, *Social Networks*, *Sociological Inquiry*, *SXSW-Interactive*, *Young*, *MIT Press*, *NYU Press*, *Yale University Press*

Professional Affiliations:

American Anthropology Association
American Sociological Association
Association of Computing Machinery
Association of Internet Researchers
International Communication Association

Judge:

CITASA Student Paper Award, 2011
Annual Webby Awards, *Communities*, 2004-2006, 2009-2010
Prix Ars Electronica, 2005
Corporate Blogging Elevator Pitch, 2004

Grant PI:

MacArthur Foundation "Born This Way Foundation," 2011-2012 (with John Palfrey); \$500,000
MacArthur Foundation "Youth Policy Working Group Initiative," 2009-2010 (with John Palfrey, Urs Gasser)

Task Forces, Coalitions, and Commissions:

Born This Way Foundation Working Groups, 2011-2012 (co-director)
Ad Council Internet Safety Coalition, 2008-2012
Knight Commission on the Information Needs of Communities in a Democracy, 2008-2009
Internet Safety Technical Task Force, 2008-2009 (co-director)

Non-Degree Advanced Training:

Harvard Kennedy School Executive Education: Global Leadership and Public Policy for the 21st Century, March 2012
Yale University Jackson Institute for Global Affairs: Foundations for Leadership in the 21st Century, October 2012

Professional Work

Employment

Microsoft Research, Senior Researcher, 2009–present
Leigh Bureau, Speaker, 2006–present; example clients: American Association of Museums, American Library Association, AOL Time Warner, BBC, British Telecom, Disney, Guinness, Nokia, REI, Retail Industry Leaders of America, Visa
Consultant, 2006–2008; example clients: Keas, Gypsii, Greenberg–Traurig, Kizuno, The Go Game
Yahoo!, Social Media Researcher, July 2005–November 2006
Google, Ethnographic Engineer, June 2004–July 2005
Tribe.net, Researcher, June 2003–November 2003
V–Day, Digital Director, October 1998–November 2003
Intel, Research Intern, June 2001–August 2001
Macromedia, Software Engineer Intern, June 1998–August 1998

Research Affiliations and University Appointments

New York University, Media, Culture and Communication, Research Assistant Professor, 2011–present
Harvard University, Berkman Center for Internet and Society, Fellow, 2006–2010, 2011–present
Harvard University, Law School, Visiting Researchers, 2011–present
University of New South Wales, Journalism and Media Research Centre, Adjunct Associate Professor, 2011–present
Born This Way Foundation, Research Fellow, 2011–2013
Harvard University, Berkman Center for Internet and Society, Research Associate, 2010–2011
Tilburg University, Institute for Law, Technology, and Society, Associate Fellow, 2009–2010
University of Southern California, Annenberg Center, Fellow, 2006–2007

Non-Profit Boards of Directors

DoSomething Crisis Text Line, 2012–present
New Media Consortium, 2009–2011

Corporate Advisory Boards

Degreed, 2012–2013
LiveJournal, 2008–2010
Technorati, 2007–2009
StandardAnswers, 2008–2009
Gypsii, 2007–2009
Blyk, 2007–2008

Academic Advisory Boards

University of California, School of Information, 2012–present
University of Michigan, School of Information, 2012–present
USC Online Communities Program, 2006–2009

Non-Profit Advisory Boards and Consulting:

Platform for Good, 2012–present
Electronic Privacy Information Center, 2011–present
WGBH Dot Diva / New Image for Computing, 2009–2012
Youth Media Exchange, 2008–2011
V-Day, 2007–2009
Explore Spirit, 2004
Law Students for Choice, 2003

Press Coverage

Significant Press Profiles:

Times of London: “OMG! Why social networking is good for teens” by Barbara McMahon. November 17, 2012
Brown Alumni Magazine: “Friending Your Child” by Lawrence Goodman. March/April, 2012.
New York Times: “Cracking Teenagers’ Online Codes” by Pamela Paul. January 10, 2012.
Fast Company: “This is Generation Flux” by Robert Safian. January 9, 2012.
Forbes Magazine: “Digital Anthropologist” by Kashmir Hill. February 28, 2011.
Boston Globe: “Taking a pulse in roiling online world” by Joseph P. Kahn. October 1, 2010.
Technology Review: “Shaping the rules for social networks” by Erica Naone, September 2010.
Fortune Magazine: “The Smartest People in Tech: Smartest Academic” by Beth Kowitt, July 9, 2010.
Financial Times: “The High Priestess of Internet Friendship” by Graham Bowley, October 27, 2006.
Fast Company: “The Network Unbound” by Anya Kamenetz, June 2006.
San Francisco Magazine: “They Need Their Space” by Jane Meredith Adams, May 2006.
San Francisco Chronicle: “The Profiler” by Sam Whiting, April 25, 2004.
New York Times: “Decoding the New Cues In Online Society” by Michael Erard, November 27, 2003.

Major Documentary Appearances:

“Terms and Conditions May Apply” by documentarian Cullen Hoback, 2013
“The Virtual Revolution” by *BBC*, 2009
“Growing Up Online” by *Frontline*, 2008

Expert Cited in Numerous Print Media, including:

New York Times, *Wall Street Journal*, *Washington Post*, *Christian Science Monitor*, *Financial Times*, *Boston Globe*, *The Guardian*, *USA Today*, *San Jose Mercury News*, *Technology Review*, *Business Week*, *Time Magazine*, *Discover Magazine*, *Wired*, *The Economist*, *New Scientist*, *Fast Company*

Live Appearances include:

BBC, CNN, Fox News, MSNBC, ABC (Australia), CBC Radio, O’Reilly Factor, NPR, WBGH, WBUR, WNYC