

KEITH N. HAMPTON: CURRICULUM VITAE

September 11, 2023

CONTACT INFORMATION

Department of Media and Information
Michigan State University
404 Wilson Road, Room 435
East Lansing, MI, 48824, USA

Email: khampton@msu.edu
Phone: (517) 432-6747
Web: <http://www.mysocialnetwork.net>

ACADEMIC APPOINTMENTS

- 2016 – present Professor, Department of Media and Information, College of Communication Arts and Sciences, Michigan State University.
- 2016 – 2016 Professor, Department of Communication, School of Communication and Information, Rutgers, The State University of New Jersey.
- 2015 – 2016 Endowed Professor of Communication and Public Policy, School of Communication and Information, Rutgers, The State University of New Jersey.
- 2012 – 2016 Associate Professor (tenured), Department of Communication, School of Communication and Information, Rutgers, The State University of New Jersey.
- 2005 – 2011 Assistant Professor, Annenberg School for Communication, University of Pennsylvania.
- 2003 – 2005 Class of '43 Endowed Professor, Department of Urban Studies and Planning, Massachusetts Institute of Technology.
- 2001 – 2005 Assistant Professor of Technology, Urban and Community Sociology, Department of Urban Studies and Planning, Massachusetts Institute of Technology.

VISITING APPOINTMENTS

- 2009 Visiting Professor, National Graduate Summer School, School of Journalism and Communication, Renmin University of China, Beijing.
- 2003/04 Visiting Fellow, Saguaro Seminar and the Taubman Center for State and Local Government, John F. Kennedy School of Government, Harvard University.

ACADEMIC AFFILIATIONS

- 2023 – 2024 Interim Director, James H. and Mary B. Quello Center, Michigan State University.
- 2021 – present Affiliate Faculty, Canadian Studies Center, Michigan State University.
- 2021 – present Affiliate Faculty, Rural Computing Research Consortium, Michigan State University.
- 2018 – present Director of Academic Research, James H. and Mary B. Quello Center, Michigan State University.
- 2016 – present Affiliate Faculty, Department of Sociology, Michigan State University.
- 2017 – 2018 Quello Research Fellow, Quello Center, Michigan State University.
- 2013 – 2016 Affiliate, Graduate Faculty in Sociology, Rutgers University.
- 2012 – 2016 Chair, Social Media & Society Cluster, School of Communication & Information, Rutgers University.
- 2012 – 2016 Affiliate, Rutgers Network Science Lab (NetSCI), School of Communication & Information, Rutgers University.
- 2004 – 2005 Affiliate, Program in Comparative Media Studies, Massachusetts Institute of Technology.
- 2002 – 2005 Affiliate, National Center for Digital Government. Kennedy School of Government, Harvard University.

EDUCATION

- 2001 Ph.D., Department of Sociology, University of Toronto.
- 1998 M.A., Department of Sociology, University of Toronto.
- 1996 B.A. with Honours, Department of Sociology, University of Calgary.

DISSERTATION

Living the Wired Life in the Wired Suburb: Netville, Glocalization and Civil Society (dissertation advisor - Barry Wellman).

AWARDS AND HONORS

Awards

- 2022 William F. Ogburn Career Achievement Award (senior career award). Section on Communication, Information Technologies, and Media Sociology, American Sociological Association.
- 2022 Best Paper Award, for "Excessive Social Media Use is Less Harmful than Disconnection for the Self Esteem of Rural Adolescents". 12th International Conference on Social Media & Society.
- 2022 Brandt Fellowship for Faculty Excellence. College of Communication Arts and Sciences, Michigan State University.
- 2022 Distinguished Partnership Award for Community-Engaged Service, for "Critical Connections: Broadband Access, Student Learning Outcomes, and Community Development" (with Johannes Bauer and community partners Merit Network, Inc., Eastern Upper Peninsula Intermediate School District, Mecosta Osceola Intermediate School District, St. Clair County Regional Educational Service Agency, Washtenaw County, Michigan, and Southwest Michigan Planning Commission). University Outreach and Engagement, Michigan State University.
- 2019 Innovation in Networking and Information Technology Award, for contributions to the Michigan Moonshot Data Collection Project (co-recipient with Johannes Bauer and Laleah Fernandez). Merit Networks.
- 2017 Elected Member of the Sociological Research Association.
- 2015 Endowed Term Professor in Communication and Public Policy, Rutgers University, School of Communication and Information.
- 2015 Best Paper Award for an outstanding paper published within the prior two years, for "Change in the Social Life of Urban Public Spaces: The Rise of Mobile Phones and Women, and the Decline of Aloneness Over Thirty Years" (*Urban Studies*, 2015). Section on Communication and Information Technologies, American Sociological Association.
- 2012 Outstanding Article Award for an article published in a peer reviewed journal during the previous two years, for "Core Networks, Social Isolation, and New Media: Internet and Mobile Phone Use, Network Size, and Diversity" (*Information, Communication & Society*, 2011). International Communication Association.
- 2011 Best Paper Award for an outstanding paper published within the prior two years for "The Social Life of Wireless Urban Spaces" (*Journal of Communication*, 2010). Section on Communication and Information Technologies, American Sociological Association.
- 2011 Walter Benjamin Award for Outstanding Article in the Field of Media Ecology for "Internet Use and the Concentration of Disadvantage: Glocalization and the Urban Underclass" (*American Behavioral Scientist*, 2010). Media Ecology Association.
- 2007 Public Sociology Award. For the development of a communication / information technology and the dissemination of knowledge that advances public understanding and engagement with the sociology of communication and the sociology of information technology (i-neighbors.org). Section on Communication and Information Technologies, American Sociological Association.
- 2005 50 Coolest Websites 2005: i-Neighbors. Website recognized by *Time Magazine* as part of annual ranking of top websites.
- 2005 Best of the New: Ideas - i-Neighbors. Website recognized by *Boston Globe Magazine's* annual Best of the New awards.
- 2004 Robert E. Park Article Award Honorable Mention for the most distinguished scholarly paper in urban and community sociology from the last year for "Neighboring in Netville: How the Internet Supports Community and Social Capital in a Wired Suburb" (*City and Community*, 2003). Section on Community and Urban Sociology, American Sociological Association.
- 2003 Class of '43 Career Development Professorship, Massachusetts Institute of Technology.

Awards (Cont).

- 2003 Harold A. Innis Biannual Award for Outstanding Dissertation in the Field of Media Ecology, Media Ecology Association.
- 2003 Herbert Dordick Biannual Dissertation Award, International Communication Association (ICA), Communication and Technology Division.
- 2002 Graduate Teaching Award, Massachusetts Institute of Technology.
- 2001 Canadian Policy Research Award Graduate Prize. Social Sciences and Humanities Research Council, Canadian Institute for Health Research, and the Natural Sciences and Engineering Research Council Policy Research Initiative.
- 2001 One of the University of Calgary's "35 outstanding alumni 35 and under", University of Calgary Alumni Association.
- 2000 Senior Doctoral Teaching Associate. University of Toronto [\$4,413].
- 1999 - 2001 Social Sciences and Humanities Research Council of Canada Doctoral Fellowship [\$35,400].
- 1999 Ontario Graduate Scholarship (OGS) [\$11,859 (declined for SSHRC)].
- 1997 - 1999 University of Toronto Open Doctoral Fellowship [\$28,800].

Plenary and Keynote Lectures

- 2017 "Persistent and Pervasive Community: How Social Media Maybe Transforming Our Relations and Democracy." Conference on Social Ties and Citizenship: Interactions and Social Cohesion (COES 2017). Universidad Adolfo Ibáñez in Viña del Mar, Chile.
- 2017 "The Spiral of Silence in Social Media." Kreativität, Tatkraft und Mut, Colloquium zu Ehren von Elisabeth Noelle-Neumann aus Anlass der 100 (Colloquium in honor of Elisabeth Noelle-Neumann's 100th anniversary of her birthday). Wiederkehr ihres Geburtstags Institut für Publizistik der Johannes Gutenberg-Universität Mainz and the Institut für Demoskopie Allensbach, University of Mainz, Germany.
- 2015 "Connected, Committed and Social? The Consequences of Computing for Relationships." SIGCSE 2015. ACM Special Interest Group on Computer Science Education. Kansas City, MO.
- 2014 "Declining Helping Behavior in the United States: The Possible Role of 9/11, Ethnic Diversity, and New Technologies." National Communication Association Pre-Conference on Urban Communities Present(s), Past(s) & Futures(s) in Conflict and in Dialogue. Chicago, IL.
- 2014 "Is the Grass any Greener? Pervasive Awareness, Social Media and Well-Being." Microsoft Faculty Summit. Redmond, WA.
- 2014 "The Social Pressures of Social Media." 8th International AAAI Conference on Weblogs and Social Media (ICWSM). Association for the Advancement of Artificial Intelligence. University of Michigan, Ann Arbor, MI.
- 2014 "The Promise, Practice & Pitfalls of Social Media." International Conference on Social Media & Society, Ryerson University, Toronto, Canada.
- 2013 "Urban Informatics: Connectedness in the City." Urban Informatics Symposium: Exploring Smarter Cities. Drexel University. Philadelphia, PA.
- 2012 "Mobile Life in Public & Private Spheres of Interaction." New Interaction Orders, New Mobile Publics? Lancaster University. Lancaster, England.
- 2012 "Keeping it Real? The Good, the Bad, and the Data on How New Media are Affecting Our Relationships." Distinguished Lecturer in Communication and Technology. Communication and Technology Research Symposium. University of Alberta, Edmonton, AB. 2012.
- 2011 "Technology in Family and Social Relations: The Good, the Bad, and the Data." American Association for Marriage and Family Therapy, Ft. Worth, TX.
- 2009 "New Media and the Structure of Community: Private, Public, and Parochial Spaces." Communicative Cities: Integrating Technology and Place. Knowlton School of Architecture, The Ohio State University. Columbus, OH.

Plenary and Keynote Lectures (Cont.)

- 2007 "Social Networks and Internet Use: Privatism in the Public and Parochial Realms." Bell University Labs Lecture in Social Network/ing. University of Toronto, Toronto, ON.
- 2007 "Social Ties and Community in the Network Society." Graduate Symposium. The Pennsylvania State University, College of Information Sciences and Technology, University Park, PA.
- 2004 "Studying the Internet in Everyday Life." Knowledge Summit: (re)Mediatization of Culture. Faculty of Education, University of British Columbia, Vancouver, BC.
- 2004 "Global Technologies - Local Networks: Putting Citizens Online." Citizens Online and the House of Lords. Palace of Westminster, London, England. 2004.
- 2004 "Connecting in the Network Society: Civil Renewal in the Age of new ICTs." ICT Seminar. Civil Renewal Unit, Home Office. London, England.
- 2004 "Neighbourhoods and New Technologies: Connecting in the Network Society." Neighbourhoods and New Technologies. The Work Foundation, London, England.
- 2004 "Community On and Offline: Connecting in the Network Society." Cyber Communities: Uniting Us or Dividing Us? Sociology and Anthropology Department, Rochester Institute of Technology, Rochester, NY.
- 2003 "Place-Based and IT Mediated Community." HOIT 2003: Networked Home and the Home of the Future. The Center for Research on Information Technology and Organizations, University of California-Irvine, Irvine, CA.
- 2002 "Face to Face and Globally Connected?." Shared Inspiration, Technology and Neighbourhoods. Fontys University, Eindhoven, Netherlands.
- 2002 "'Community' in the Network Society: Face to Face and Globally Connected?" Community Development Foundation, ESRC Virtual Society Program and the Active Community Unit of the Home Office. Said Business School, University of Oxford, Oxford, England.

ELECTED OFFICES, PROFESSIONAL ORGANIZATIONS

- 2007 - 2010 Chair, Chair-elect, Past-Chair, Section on Communication and Information Technologies, American Sociological Association.
- 2002 - 2004 Council Member, Section on Communication and Information Technologies, American Sociological Association.

EDITORIAL

- 2021 - present Editorial Board. *Social Network Mechanisms*, Ron Burt and Mario Small (Eds.). Oxford.
- 2021 - present Editorial Board. *Studies in Digital Inequalities*, Massimo Ragnedda and Laura Robinson (Eds.). Palgrave.
- 2017 - present Editorial Board. *Journal of Computer Mediated Communication (JCMC)*. Wiley.
- 2007 - present Editorial Board. *Information, Communication and Society (iCS)*. Routledge.
- 2019 - present Editorial Board. *Sociological Forum*. Wiley.
- 2014 - 2020 Editorial Board. *The Journal of Web Science*. Now Publishers.
- 2011 - 2012 Editorial Board. *Human Communication Research*. Wiley.
- 2006 - 2009 Editorial Board. *The Mobile Communications Research Annual*, Rich Ling and Scott Campbell (Eds.) Transaction.
- 2003 - 2006 Reviews Editor. *New Media & Society*. Sage Publications.

ADMINISTRATION

- 2002 - 2005 Associate Housemaster. Sidney-Pacific Graduate Residence. Massachusetts Institute of Technology.
- 2003 Department Coordinator, Undergraduate Research Opportunity Program (UROP). Department of Urban Studies and Planning, Massachusetts Institute of Technology.

JOURNAL ARTICLES

Peer Reviewed Articles

- Hampton, Keith N. (2023). Disciplinary Brakes on the Sociology of Digital Media: The Incongruity of Communication and the Sociological Imagination. *Information, Communication & Society* 26(5), 881-890.
- Hampton, Keith N., and Inyoung Shin (2023). Disconnection More Problematic for Adolescent Self-Esteem than Heavy Social Media Use: Evidence from Access Inequalities and Restrictive Media Parenting in Rural America. *Social Science Computer Review* 41(2), 626-647.
- Shin, Inyoung and Keith Hampton (2023). New Media Use and the Belief in a Just World: Awareness of Life Events and the Perception of Fairness for Self and Injustice for Others. *Information, Communication & Society* 26(2), 388-404.
- Hampton, Keith (2022). A Restricted Multiple Generator Approach to Enumerate Personal Support Networks: An Alternative to Global Important Matters and Satisficing in Web Surveys. *Social Networks* 68(1), 48-59.
- Reisdorf, Bianca, Laleah Fernandez, Keith Hampton, Inyoung Shin and William Dutton (2022). Mobile Phones will not Eliminate Digital and Social Divides: How Variation in Internet Activities Mediates the Relationship between Type of Internet Access and Local Social Capital in Detroit. *Social Science Computer Review* 40(2), 288-308.
- Hampton, Keith N., Craig T. Robertson, Laleah Fernandez, Inyoung Shin, and Johannes M. Bauer (2021). How Variation in Internet Access, Digital Skills, and Media Use are Related to Rural Student Outcomes: GPA, SAT, and Educational Aspirations. *Telematics and Informatics* 63, 1-15.
- Hampton, Keith (2019). Social Media and Change in Psychological Distress over Time: The Role of Social Causation. *Journal of Computer-Mediated Communication* 24(5), 205-222.
- Marin, Alexandra & Keith Hampton (2019). Network Instability in Times of Stability. *Sociological Forum* 34(2), 313-336.
- Hampton, Keith and Barry Wellman. (2018). Lost and Saved... Again: The Moral Panic about the Loss of Community Takes Hold of Social Media. *Contemporary Sociology* 47(6), 643-651.
- Hampton, Keith (2017). Studying the Digital: Directions and Challenges for Digital Methods. *Annual Review of Sociology* 43, 167-188.
- Weixu, Lu & Keith Hampton (2017). Beyond the Power of Networks: Differentiating Network Structure from Social Media Affordances for Perceived Social Support. *New Media & Society* 19(6), 861-879.
- Hampton, Keith, Inyoung Shin, and Weixu Lu. (2017). Social Media and Political Discussion: When Online Presence Silences Offline Conversation. *Information, Communication & Society* 20(7), 1090-1107.
- Hampton, Keith (2016). Why is Helping Behavior Declining in the United States but not in Canada: Ethnic Diversity, New Technologies and other Explanations. *City and Community* 15(4), 380-399.
- Hampton, Keith, Weixu Lu and Inyoung Shin. (2016). Digital Media and Stress: Cost of Caring 2.0. *Information, Communication & Society* 19(9), 1267-1286.
- Hampton, Keith. (2016). Persistent and Pervasive Community: New Communication Technologies and the Future of Community. *American Behavioral Scientist* 60(1), 101-124.
- Hampton, Keith, Lauren Sessions Goulet, & Garrett Albanesius. (2015). Change in the Social Life of Urban Public Spaces: The Rise of Mobile Phones and Women, and the Decline of Aloneness Over Thirty Years. *Urban Studies* 52(8), 1489–1504.
- Abbott, Katherine, Janet Prvu Bettger, Keith Hampton, & Hans-Peter Kohler (2015). The Feasibility of Measuring Social Networks Among Older Adults in Assisted Living and Dementia Special Care Units. *Dementia* 14(2), 199-219.
- Gad, Samah, Waqas Javed, Sohaib Ghani, Nicklas Elmqvist, Tom Ewing, Keith N. Hampton, and Naren Ramakrishnan (2015). ThemeDelta: Dynamic Segmentations over Temporal Topic Models. *IEEE Transactions on Visualization and Computer Graphics* 21(5), 672-685.
- Appel, Lora, Punit Dadlani, Maria Dwyer, Keith N. Hampton, Vanessa Kitzie, Ziad A. Matni, Patricia Moore, & Rannie Teodoro. (2014). Testing the Validity of Social Capital Measures in the Study of Information and Communication Technologies. *Information, Communication & Society* 17(4), 398-416. [Reprinted in *Current Research on Information Technologies and Society*. Jennifer Earl and Katrina Kimport (Eds.). Routledge. 2014.]

Peer Reviewed Articles (Cont.)

- Hampton, Keith & Richard Ling (2013). Explaining Communication Displacement and Large-Scale Social Change in Core Networks: A Cross-National Comparison of Why Bigger is Not Better and Less Can Mean More. *Information, Communication & Society* 16(4), 561-589.
- Abbott, Katherine, Janet Prvu Bettger, Keith Hampton, & Hans-Peter Kohler (2012). Exploring the Use of Social Network Analysis to Measure Social Integration among Older Adults in Assisted Living. *Family & Community Health* 35(4), 322-333.
- Hampton, Keith, Chul-joo Lee, & Eun Ja Her (2011). How New Media Affords Network Diversity: Direct and Mediated Access to Social Capital through Participation in Local Social Settings. *New Media & Society* 13(7), 1031-1049.
- Hampton, Keith (2011). Comparing Bonding and Bridging Ties for Democratic Engagement: Everyday Use of Communication Technologies within Social Networks for Civic and Civil Behaviors. *Information, Communication & Society* 14(4), 510-528.
- Hampton, Keith, Lauren Sessions, & Eun Ja Her (2011). Core Networks, Social Isolation, and New Media: Internet and Mobile Phone Use, Network Size, and Diversity. *Information, Communication & Society* 14(1), 130-155.
- Hampton, Keith, Oren Livio, Craig Trachtenberg, & Rhonda McEwen (2010). The Social Life of Wireless Urban Spaces: Photo Essay. *Contexts* 9(4), 52-57.
- Hampton, Keith, Oren Livio, & Lauren Sessions (2010). The Social Life of Wireless Urban Spaces: Internet Use, Social Networks, and the Public Realm. *Journal of Communication* 60(4), 701-722. [Reprinted in *Public Space Reader*. Miodrag Mitrašinić and Vikas Mehta (Eds.). Routledge. 2021]
- Hampton, Keith (2010). Internet Use and the Concentration of Disadvantage: Glocalization and the Urban Underclass. *American Behavioral Scientist* 53(8), 1111-1132.
- Hampton, Keith & Neeti Gupta (2008). Community and Social Interaction in the Wireless City: Wi-Fi use in Public and Semi-Public Spaces. *New Media & Society* 10(6), 831-850. [Reprinted in *Café Society*. Graham Scambler & Aksel Tjora (Eds.). Palgrave Macmillan. 2013, 147-172].
- Hampton, Keith (2007). Neighborhoods in the Network Society: The e-Neighbors Study. *Information, Communication & Society* 10(5). 714-748. [Reprinted in *Technology in our Time vol. 1*. Laura Robinson (Eds.). Cognella. 2013].
- Marin, Alexandra & Keith Hampton (2007). Simplifying the Personal Network Name Generator: Alternatives to Traditional Multiple and Single Name Generators. *Field Methods* 19(2), 163-193.
- Hampton, Keith (2003). Grieving for a Lost Network: Collective Action in a Wired Suburb. *The Information Society* 19(5), 417-428.
- Hampton, Keith & Barry Wellman (2003). Neighboring in Netville: How the Internet Supports Community and Social Capital in a Wired Suburb. *City and Community* 2(4), 277-311.
- Wellman, Barry, Anabel Quan-Haase, Jeffrey Boase, Wenhong Chen, Keith Hampton, Isabel Isla de Diaz, and Kakuko Miyata (2003). The Social Affordances of the Internet for Networked Individualism. *Journal of Computer Mediated Communication (JCMC)* 8(3).
- Hampton, Keith (2002). Place-Based and IT Mediated Community. *Planning Theory & Practice* 3(2), 228-231.
- Hampton, Keith & Barry Wellman (2001). Long Distance Community in the Network Society: Contact and Support Beyond Netville. *American Behavioral Scientist* 45(3), 476-495 [Reprinted in *The Family Experience: A Reader in Cultural Diversity*, 4th ed. Mark Hutter (Ed.). Pearson. 2004.]
- Wellman, Barry, Anabel Quan, James Witte, & Keith Hampton (2001). Does the Internet Increase, Decrease, or Supplement Social Capital?: Social Networks, Participation, and Community Commitment. *American Behavioral Scientist* 45(3): 436-455. [Reprinted in *Revista Virtualis* [Spanish] 2015, 11 (1), 18-46; Reprinted in *Inform_c_i_s T_rsadalom* [Hungarian] April, 2002, 5-26.]
- Hampton, Keith & Barry Wellman. (1999). Netville Online and Offline: Observing and Surveying a Wired Suburb. *American Behavioral Scientist* 43(3), 475-492. [Reprinted in *New Media*. Leah Lievrouw and Sonia Livingstone (Eds.). Sage. 2009.]
- Wellman, Barry, & Keith Hampton (1999). Living Networked On and Off Line. *Contemporary Sociology* 28(6), 648-654.
- Hampton, Keith. (1999). Computer Assisted Interviewing: The Design and Application of Survey Software to the Wired Suburb Project. *Bulletin de Méthode Sociologique (BMS)* 62(1), 49-68.

Non-Peer Reviewed Articles

- Katz, Vikki & Keith Hampton (2016). Communication in City and Community: From the Chicago School to Digital Technologies. *American Behavioral Scientist* 60(1), 3-7.
- Hampton, Keith (2013). New Communication Technologies and the Nature of Community. *Family Therapy Magazine* 12(2), 10-15.
- Hampton, Keith & Barry Wellman (2008). Editorial Comment: Sociology and ICTs. *Information, Communication & Society* 11(4), 445-448.
- Jankowski, Nicholas, Steve Jones, Leah Lievrouw, Roger Silverstone, & Keith Hampton. (2005). Editorial. *New Media & Society* 7(1), 5-6.
- Jankowski, Nicholas, Steve Jones, Leah Lievrouw, & Keith Hampton. (2004). Editorial. *New Media & Society* 6(1), 5-7.
- Jankowski, Nicholas, Steve Jones, Leah Lievrouw, Roger Silverstone, & Keith Hampton. (2003). Editorial. *New Media & Society* 5(1), 5-6.
- Hampton, Keith (2002). Netville: Urban Place and Cyberspace. *Comunicazioni Sociali* 24(1), 77-85.
- Hampton, Keith (2001). Extended Abstract: Living the Wired Life in the Wired Suburb: Netville, Glocalization and Civic Society. *Javnost/The Public* (Journal of the European Institute for Communication and Culture), 8(1), 110-112.

PEER REVIEWED CONFERENCE PROCEEDINGS

- Hampton, Keith and Inyoung Shin (2022). Excessive Social Media Use is Less Harmful than Disconnection for the Self Esteem of Rural Adolescents. International Conference on Social Media & Society. Virtual Conference.
- Hampton, Keith, Laleah Fernandez, Craig Robertson and Johannes Bauer. (2020). Repercussions of Poor Broadband Connectivity for High School Students in Rural and Small Town America. TPRC. American University, Washington, DC.
- Fernandez, Laleah, William H. Dutton, Keith Hampton, and Bianca Reisdorf (2018). Urban Myths of the Digital Divide: An Exploration of Connectivity, Breadth of Use, and Interest Across Detroit Neighborhoods. TPRC. American University, Washington, DC.
- Gad, Samah, Naren Ramakrishnam, Keith Hampton & Andrea Kavanaugh (2012). Bridging the Divide in Democratic Engagement: Studying Conversation Patterns in Advantaged and Disadvantaged Communities. ASE/IEEE International Conference on Social Informatics, Washington DC. 165-176.
- Hampton, Keith (2001). Broadband Neighborhoods Connected Communities. In Julie Jacko and Andrew Sears (Eds.) *CHI 2001 Extended Abstracts*. New York: Association for Computer Machinery (ACM). 301-302.

EDITED JOURNAL VOLUMES

- Hampton, Keith & Vikki Katz (Eds.). (2016). Special issue "Communication in City and Community: From the Chicago School to Digital Technologies", *American Behavioral Scientist* 60(1).
- Hampton, Keith & Barry Wellman (Eds.). (2008). Special issue "Sociology of ICTs", *Information, Communication & Society* 11(4).

REPORTS

- Hampton, Keith, Gabriel Hales, and Johannes Bauer. (2023). Broadband and Student Performance Gaps After the COVID-19 Pandemic. James H. and Mary B. Quello Center, Michigan State University.
- Bauer, Johannes M., Keith Hampton, Laleah Fernandez, and Craig T. Robertson (2020). Overcoming Michigan's Homework Gap: The Role of Broadband Internet Connectivity for Student Success and Career Outlooks. Michigan Applied Public Policy Research Paper. Michigan State University, East Lansing, MI.
- Bauer, Johannes M., and Keith Hampton (2020). Broadband and Student Performance Gaps: Designing Short and Long-Term Responses to the SARS-Cov-2 Shutdown. Quello Center Policy Brief 02-20. Quello Center, Michigan State University, East Lansing, MI.
- Hampton, Keith, Laleah Fernandez, Craig T. Robertson, and Johannes M. Bauer (2020). Broadband and Student Performance Gaps. James H. and Mary B. Quello Center, Michigan State University, East Lansing, MI.
- Reisdorf, Bianca, Keith Hampton, Laleah Fernandez, and William H. Dutton. (2018). Broadband to the Neighborhood: Digital Divides in Detroit. James H. and Mary B. Quello Center, Michigan State University, East Lansing, MI.

REPORTS (Cont.)

- Hampton, Keith, Lee Rainie, Weixu Lu, Inyoung Shin, and Kristen Purcell. (2015). *Social Media and the Cost of Caring*. Pew Research Center. Washington, DC.
- Hampton, Keith, Lee Rainie, Weixu Lu, Maria Dwyer, Inyoung Shin, and Kristen Purcell. (2014). *Social Media and the 'Spiral of Silence'*. Pew Research Center. Washington, DC.
- Hampton, Keith, Lauren Sessions Goulet, Cameron Marlow, and Lee Rainie (2012). *Why Most Facebook Users Get More Than They Give: The Effect of Facebook "Power Users" on Everyone Else*. Pew Research Center. Washington, DC.
- Hampton, Keith, Lauren Sessions Goulet, Lee Rainie, and Kristen Purcell (2011). *Social Networking Sites and Our Lives: How People's Trust, Personal Relationships, and Civic and Political Involvement are Connected to Their Use of Social Networking Sites and Other Technologies*. Pew Research Center. Washington, DC.
- Hampton, Keith, Lauren Sessions, Eun Ja Her, and Lee Rainie (2009). *Social Isolation and New Technology: How the Internet and Mobile Phones Impact Americans' Social Networks*. Pew Research Center. Washington, DC.

BOOK CHAPTERS AND ARTICLES IN COLLECTIONS

Peer Reviewed

- Hampton, Keith and Wenhong Chen (2021). *On Social Media: Studying Social Media from an Egocentric Perspective*. In Mario L. Small, Brea L. Perry, Bernice Pescosolido, and Edward Smith (Eds.), *Personal Networks: Classic Readings and New Directions in Egocentric Analysis*. Cambridge, UK, Cambridge University Press. 718-733.
- Wellman, Barry, Keith Hampton, Anabel Quan-Haase and Molly Gloria Harper (2021). *A Network Pilgrim's Progress: Twenty-Six Realizations in Fifty-Five Years*. In Mario L. Small, Brea L. Perry, Bernice Pescosolido, and Edward Smith (Eds.), *Personal Networks: Personal Networks: Classic Readings and New Directions in Egocentric Analysis*. Cambridge, UK, Cambridge University Press. 282-295.
- Hampton, Keith and Barry Wellman. (2021). *All the Lonely People? The Continuing Lament about the Loss of Community*. In Leah Lievrouw and Brian Loader (Eds.), *Routledge Handbook of Digital Media and Communication*. Abingdon, UK. Routledge. 281-296.
- Hampton, Keith. (2018). *Social Media or Social Inequality: Trump's 'Unexpected' Election*. In Zizi Papacharissi and Pablo Boczkowski (Eds.), *Trump and the Media*. Cambridge, MA: MIT Press. 159-166.
- Lageson, Sarah and Keith Hampton. (2017). *Visual Content Analysis of Urban Space*. In Kyle Green and Sarah Lageson (Eds.), *Give Methods a Chance*. W.W. Norton & Company. 77-83.
- Hampton, Keith. (2017). *New Communication Technologies and the Future of Community*. In Paul Messaris and Lee Humphreys (Eds.) *Digital Media: Transformations in Human Communication 2nd ed.* New York: Peter Lang. 127-138.
- Hampton, Keith (2014). *Social Ties and Community in Urban Places [revised]*. In Harry Hiller (Ed.) *Urban Canada 3rd ed.* Oxford, UK: Oxford University Press. 89-110.
- Hampton, Keith (2011). *Internet as a Leveler between Advantaged and Disadvantaged Communities*. In Phil Nyden, Leslie Hossfeld, and Gwen Nyden (Ed.). *Public Sociology: Research, Action, and Change*. Thousand Oaks, CA: Sage. 205-210.
- Hampton, Keith (2010). *Cyberbia*. In Ray Hutchison (Ed.). *The Encyclopedia of Urban Studies*. Thousand Oaks, CA: Sage. 198-201
- Hampton, Keith (2009). *Social Ties and Community in Urban Places [revised]*. In Harry Hiller (Ed.) *Urban Canada 2nd ed.* Oxford, UK: Oxford University Press. 86-107.
- Hampton, Keith (2008). *Social Networks and Selected Assignments*. In David Tindall and Todd Malinick (eds.) *Teaching about Social Networks*. Washington, DC: American Sociological Association. 41-45, 175-181. [Reprinted as "Assignment #3: New Media Communication Diary" (2010) and "Assignment #4: Network Measures" (2010) in TRAILS: Teaching Resources and Innovations Library for Sociology. (<http://trails.asanet.org>)]
- Hampton, Keith (2005). *Social Ties and Community in Urban Places*. In Harry Hiller (Ed.) *Urban Canada*. Oxford, UK: Oxford University Press. 95-116.

Peer Reviewed (Cont.)

- Hampton, Keith (2004). Networked Sociability On-Line, Off-Line. In Manuel Castells (Ed.) *The Network Society: A Global Perspective*. London, UK: Edward Elgar. 217-232. [Reprinted in *La sociedad de la información y el Estado de bienestar: El modelo finlandés*. Manuel Castells and Pekka Himanen (Eds.). Alianza Editorial. Madrid, Spain. 2005.]
- Hampton, Keith & Barry Wellman (2002). The Not so Global Village of Netville. In Barry Wellman and Caroline Haythornthwaite (Eds.) *The Internet and Everyday Life*. Oxford, UK: Blackwell. 345-371.
- Quan-Haase, Anabel, Barry Wellman, James Witte & Keith Hampton. (2002). Capitalizing on the Internet: Network Capital, Participatory Capital, and a Sense of Community. In Barry Wellman and Caroline Haythornthwaite (Eds.) *The Internet and Everyday Life*. Oxford, UK: Blackwell. 291-324.
- Hampton, Keith & Barry Wellman (2000). Examining Community in the Digital Neighbourhood: Early Results from Canada's Wired Suburb. In Toru Ishida and Katherine Isbister (Eds.) *Digital Cities: Technologies, Experiences, and Future Perspectives*. Lecture Notes in Computer Science 1765. Heidelberg, Germany: Springer-Verlag. 194-208. [Reprinted in *The Wired Homestead: New Views on a Web World*. Joseph Turow and Andrea Kavanaugh (Eds.) Cambridge, MA: MIT Press. 2003. 455-475]

Non-Peer Reviewed

- Hampton, Keith (2004). Netville: Community On and Offline in a Wired Suburb. In Stephen Graham (Ed.) *Cybercities Reader*. London, UK: Routledge. 256-262.
- Hampton, Keith (2003). Neighboring. In David Levinson and Karen Christensen (Eds.) *Encyclopedia of Community: From the Village to the Virtual World*. Thousand Oaks, CA: Sage. 978-983.
- Hampton, Keith (2003). Wired Communities. In David Levinson and Karen Christensen (Eds.) *Encyclopedia of Community: From the Village to the Virtual World*. Thousand Oaks, CA: Sage. 1478-1482.
- Chen, Wenhong, Keith Hampton, & Barry Wellman (2003). Digital Divide. In David Levinson and Karen Christensen (Eds.) *Encyclopedia of Community: From the Village to the Virtual World*. Thousand Oaks, CA: Sage. 405-407.
- Wellman, Barry, Keith Hampton, & Emmanuel Koku. (2000). Virtual Communities. In Alan E. Kazdin (Ed.) *The Encyclopedia of Psychology*. Washington: The American Psychology Association and Oxford University Press. 170-172.

BOOK REVIEWS

- Hampton, Keith (1999). Review of David Holmes (ed.), *Virtual Politics: Identity and Community in Cyberspace*. *American Journal of Sociology* 104(5), 1577-1579.

EDITORIALS AND COLUMNS

- Hampton, Keith & Kim Ward (2021, September 2). Ask the Expert: The digital divide that goes beyond access. *MSUToday*. <https://msutoday.msu.edu/news/2021/ask-the-expert-digital-divide-goes-beyond-access>
- Hampton, Keith (2021, August 16). How Has Social Media Impacted Our Mental Health? *Gizmodo*. <https://gizmodo.com/how-has-social-media-impacted-our-mental-health-1847326546>
- Hampton, Keith & Johannes Bauer (2020, March 26). Four Things School Districts Need to Know Before Moving Learning Online. *MSUToday*. URL: <https://msutoday.msu.edu/news/2020/four-things-school-districts-need-to-know-before-moving-learning-online/>
- Priebe, Melissa, Keith Hampton, & Johannes Bauer (2020, March 2). Poor Internet Connection Leaves Rural Students Behind. *MSUToday* <https://msutoday.msu.edu/news/2020/poor-internet-connection-leaves-rural-students-behind/>
- Priebe, Melissa & Keith Hampton (2019, June 26). Can Facebook Improve Your Mental Health? *MSUToday* <https://msutoday.msu.edu/news/2019/can-facebook-improve-your-mental-health/>
- Hampton, Keith & Eszter Hargittai (2016, November 23). Stop blaming Facebook for Trump's election win. *The Hill*.
- Hampton, Keith (2015, May 11). Don't Believe the Hype. New Technologies, Including Cellphones, the Internet and Facebook, are Not Making Us Less Social. *Wall Street Journal*.

EDITORIALS AND COLUMNS (Cont.)

Hampton, Keith (2014, July 11). People are More Likely to Spend Time Together in Public Spaces Than They Were 30 Years Ago. *London School of Economics' American Politics and Policy blog (USApp)*. URL: <http://blogs.lse.ac.uk/usappblog/2014/07/11/people-are-more-likely-to-spend-time-together-in-public-spaces-than-they-were-30-years-ago/>

Hampton, Keith (2013, September 24). Young, Wild and Friended. Op-Ed, Room for Debate. *The New York Times*.

Hampton, Keith (2012, December). Are Social Media Actually Making Us Less Social? *The Costco Connection* 27(12), 17.

Hampton, Keith (2012, June 20). It's a Matter of Network Externalities. Op-Ed, Room for Debate. *The New York Times*.

Hampton, Keith (2012, February 12). Social Media as Community. Op-Ed, Room for Debate. *The New York Times*. [Reprinted by Public Consulting Group and the New York State Education Department as part of a unit in the model curriculum, *NYS Common Core ELA & Literacy Curriculum, Grades 9-10 Writing Module, Unit 1: Argument Writing* (2014)]

OTHER PUBLICATIONS

Hales, Gabriel, and Keith Hampton. (2024). Misattributing the Social in Media: The Mediating Role of Digital Skills Between Media and Achievement. Sage Video – Sociology. Sage.

Hampton, Keith. (1999). Web Research Activities. To accompany William Kornblum (1998) *Sociology: The Central Questions*. Fort Worth, TX: Harcourt.

PAPERS PRESENTED AT CONFERENCES (*peer reviewed)

*Hampton, Keith., Kelley Cotter, and Janine Slaker. (2023, August). Social Tolerance and Shared Affordances for Network Diversity Through Social Media. American Sociological Association. Philadelphia, PA.

*Hales, Gabriel E., and Keith Hampton (2023, August). Misattributing the Social in Media: The Mediating Role of Digital Skills Between Media and Achievement. American Sociological Association. Philadelphia, PA.

*Hampton, Keith, Kelley Cotter, and Janine Slaker (2023, May). Shared Social Media Use and the Spread of Network Diversity and Social Tolerance Amongst First Generation Rural University Students and their Parents. International Communication Association. Toronto, Canada.

*Hampton, Keith., and Inyoung Shin (2022, May). Disconnection is More Problematic for Adolescent Self-Esteem Than Heavy Social Media Use: Digital Inequality, Restrictive Parenting, and the Relationship to Time Rural Youth Spend with Friends and Family. International Communication Association. Hybrid Conference. Paris.

*Hampton, Keith., Craig T. Robertson, Laleah Fernandez, Inyoung Shin, and Johannes M. Bauer (2021, May). Digital Media and Human Capital in Rural America: Broadband Access, Digital Skills, and Excessive Media Use for GPA, SAT, and Educational Aspirations. International Communication Association. Virtual Conference.

*Wellman, Barry, Celia Huang, Anabel Quan-Haase, Molly-Gloria Harper, and Keith Hampton (2020, July). Networked and Bounded Individuals Navigating a Networked Society On and Offline in East York. Sunbelt Social Networks Conference of the International Network for Social Network Analysis. Virtual Sunbelt.

*Reisdorf, Bianca, Laleah Fernandez, Keith Hampton, Inyoung Shin and William H. Dutton (2019, August). Mobile Phones will not Eliminate Digital and Social Divides: How Variation in Internet Activities Mediates the Relationship between Type of Internet Access and Local Social Capital in Detroit. American Sociological Association. New York, NY.

*Hampton, Keith, Melanie Medeiros, Kelley Cotter, and Janine Slaker (2019, June). Modified Multiple Generator Approach to Enumerate Personal Support Networks: A Restricted Five Generator Design. Sunbelt Social Networks Conference of the International Network for Social Network Analysis. Montreal, PQ.

*Hampton, Keith, Kelley Cotter, Melanie Medeiros and Janine Slaker (2019, June). Social Tolerance in Rural America as Afforded by Persistent and Pervasive Networks. Sunbelt Social Networks Conference of the International Network for Social Network Analysis. Montreal, PQ.

*Reisdorf, Bianca, Laleah Fernandez, Keith Hampton, Inyoung Shin and William H. Dutton (2019, May). Inequalities in Breadth of Internet Access and Use Predict Local Social Capital: Digital Divides in Detroit. International Communication Association. Washington, DC.

*Hampton, Keith (2018, August). Awareness as a Mechanism for How Social Media Use Increases and Decreases Psychological Distress. Annual Meeting of the American Sociological Association. Philadelphia, PA.

PAPERS PRESENTED AT CONFERENCES (Cont.)

- *Hampton, Keith and Barry Wellman (2018, August). All the Lonely People? The Continuing Lament about the Loss of Community. Annual Meeting of the American Sociological Association. Philadelphia, PA.
- Hampton, Keith (2018, February). When Personal Networks Become Persistent and Pervasive. Presidential Panel on Personal Networks in the Internet Era. Eastern Sociological Society Annual Meeting. Baltimore, MD.
- *Hampton, Keith, Inyoung Shin, and Weixu Lu. (2016, August). Social Media and Offline Conversation: Putting Political Discussion in Context. Annual Meeting of the American Sociological Association. Seattle, WA.
- *Hampton, Keith. (2016, August). Decline of Helping Behavior in the United States but not in Canada. Annual Meeting of the American Sociological Association. Seattle, WA.
- *Hampton, Keith, Inyoung Shin, and Weixu Lu. (2016, June). Social Media and Political Discussion: When Online Presence Silences Offline Conversation. International Communication Association. Fukuoka, Japan.
- *Gad, Samah, Waqas Javed, Sohaib Ghani, Niklas Elmqvist, Keith Hampton, Tom Ewing, and Naren Ramakrishnan (2015, October). ThemeDelta: Dynamic Segmentations over Temporal Topic Models. Annual Conference for IEEE Information Visualization (InfoVis). Chicago, IL.
- *Lu, Weixu and Keith Hampton (2015, August). Beyond the Power of Networks: Differentiating Network Structure and Social Media for Social Support. Annual Meeting of the American Sociological Association, Chicago, IL.
- Hampton, Keith (2014, November). Persistent and Pervasive Awareness: The Changing Nature of Community. The National Communication Association Post-Preconference Workshop: Communication in City and Community, Chicago, IL.
- *Hampton, Keith (2014, May). Communication Technologies, Social Networks, and the Conditions of a Good Life in the Digital Age. Thematic panel. International Communication Association. Seattle, WA.
- *Abbott, Katherine, Janet Prvu Bettger, Keith Hampton, & Hans-Peter Kohler (2013, November). Changes in Social Relationships Over Time Among Older Adults in Assisted Living and Dementia Special Care. Annual Meeting of the Gerontological Society of America, New Orleans, LA.
- *Hampton, Keith, Lora Appel, Punit Dadlani, Maria Dwyer, Vanessa Kitzie, Ziad Matni, Patricia Moore, Rannie Teodoro (2013, November). Use and Misuse of Scales in the Study of Online Social Capital: Testing the Validity of Social Capital Measures. Annual Meeting of the National Communication Association, Washington, DC.
- *Abbott, Katherine, Janet Prvu Bettger, Keith Hampton, & Hans-Peter Kohler (2013, August). Measuring Social Networks among Older Adults in Assisted Living and Dementia Special Care Units. Annual Meeting of the American Sociological Association, New York City.
- *Appel, Lora, Punit Dadlani, Maria Dwyer, Keith Hampton, Vanessa Kitzie, Ziad Matni, Patricia Moore, Rannie Teodoro (2013, August). Apples to Apples? The Validity of Scales Used in the Study of Online Social Capital. Annual Meeting of the American Sociological Association, New York City, NY.
- *Hampton, Keith, Lauren Sessions Goulet, Garrett Albanesius, and Andrew Kener (2013, August). Changes to the Social Life of Urban Public Spaces Over Thirty Years. Annual Meeting of the American Sociological Association, New York City.
- *Marin, Alexandra & Keith Hampton (2013, July). Do They Stay or Do They Go? Examining Dropped Relationships in Social Support Networks. Xi'an INSNA Conference. Xi'an, China.
- Hampton, Keith (2012, August). Isolated? New Technologies, Social Support, Civic Engagement and Democracy. Annual Meeting of the American Sociological Association, Denver, CO.
- *Goulet, Lauren Sessions & Keith Hampton (2012, May). The Accuracy of Self-Reports of Social Network Site Use: Comparing Survey Responses to Server Logs. International Communication Association. Phoenix, AZ.
- *Abbott, Katherine, Janet Prvu Bettger, Keith Hampton and Hans-Peter Kohler (2012, March). Measuring Social Networks among Older Adults in Assisted Living and Dementia Special Care Units. International Sunbelt Social Network Conference, Redondo Beach, CA.
- *Tindall, David, Laura MacDonald, Rima Wilkes and Keith Hampton (2012, March). Social Networks, Internet Media Consumption, and Environmental Activism. International Sunbelt Social Network Conference, Redondo Beach, CA.

PAPERS PRESENTED AT CONFERENCES (Cont.)

- *Abbott, Katherine, Janet Prvu Bettger, Keith Hampton, & Hans-Peter Kohler (2011, November). Measuring Social Networks and Health Among Older Adults Receiving Long-Term Services and Supports. Annual Meeting of the Gerontological Society of America, Boston, MA.
- *Hampton, Keith, and Lauren Sessions Goulet (2011, October). A Theory of Pervasive Awareness: Why Users of Social Network Services Have More Friends – and Why it Matters. Annual Meeting of the Association of Internet Researchers (AoIR), Seattle, WA.
- *Hampton, Keith, and Lauren Sessions Goulet (2011, August). Core Discussion Networks Over Time: How the Internet Reduces Social Isolation and Increases Network Diversity. Annual Meeting of the American Sociological Association, Las Vegas, NV.
- *Hampton, Keith (2011, June). Pervasive Awareness and Network Diversity: How New Media Reinforces Place-Based Social Relationships. Annual Meeting of the Media Ecology Association, Edmonton, AB.
- *Hampton, Keith (2010, August). A Confluence of Internet Trends: Is the Internet Diminishing the Public Sphere? Annual Meeting of the American Sociological Association, Atlanta, GA.
- *Hampton, Keith, Lauren Sessions, and Eun Ja Her (2009, August). Core Discussion Networks, Internet and Mobile Phone Use: New Media are not Increasing Privatism in America. Annual Meeting of the American Sociological Association, San Francisco, CA.
- Hampton, Keith (2009, June). Panel Member. Community Technology to Support Geographically-Based Communities. C&T2009: 4th International Conference on Communities and Technologies (SIGCHI2). University Park, PA.
- *Hampton, Keith, Oren Livio, and Lauren Sessions (2009, June). The Social Life of Wireless Urban Spaces: Wireless Internet Use, Social Networks, and the Public Realm. C&T2009: 4th International Conference on Communities and Technologies (SIGCHI2). University Park, PA.
- *Hampton, Keith (2009, May). Internet Use and the Concentration of Disadvantage: Glocalization and the Urban Underclass. International Communication Association. Chicago, IL.
- *Hampton, Keith, Oren Livio, and Lauren Sessions (2009, May). The Social Life of Wireless Urban Spaces: Wireless Internet Use, Social Networks, and the Public Realm. International Communication Association Pre-Conference, Mobile 2.0: Beyond Voice? Chicago, IL
- *Hampton, Keith, Lauren Sessions, and Oren Livio (2008, August). New Technologies in Public Spaces: How Wireless Internet Use Influences Sociability and Social Networks. Annual Meeting of the American Sociological Association, Boston, MA.
- *Hampton, Keith (2008, August). Internet Use and Collective Efficacy in Disadvantaged Communities: A Naturalistic Experiment. Annual Meeting of the American Sociological Association, Boston, MA.
- *Hampton, Keith, Craig Trachtenberg, Oren Livio, and Lauren Sessions (2008, May). Is WiFi use Compatible with Public Spaces?: Wireless Internet Use, Sociability, and Social Networks. International Communication Association, Montreal, PQ.
- *Hampton, Keith (2008, January). WiFi and Public Spaces: A Study of Privatism and Network Diversity as a Result of Wireless Internet Use. International Sunbelt Social Network Conference. St. Pete Beach, FL.
- *Hampton, Keith (August, 2007). Neighborhoods in the Network Society: The e-Neighbors Study. Annual Meeting of the American Sociological Association, New York.
- *Hampton, Keith and Neeti Gupta (2007, June). Community and Social Interaction in the Wireless City: Wi-Fi use in Public and Semi-Public Spaces. International Conference on Communities and Technologies, East Lansing, MI.
- Hampton, Keith (2007, May). e-Neighbors: Neighborhoods in the Network Society. Panel on Communication Technology in Urban Neighborhoods. International Communication Association, Communication & Technology Division, San Francisco, CA.
- Hampton, Keith (2006, September). e-Neighbors: Neighborhoods in the Network Society. Annual Meeting of the Association of Internet Researchers (AoIR). Brisbane, Australia.
- *Hampton, Keith & Gupta, Neeti (2006, August). Grande Wi-Fi: Social Interaction in Wireless Coffee Shop. Annual Meeting of the American Sociological Association, Montreal, PQ.
- *Faber, Jacob & Keith Hampton (2006, August). Technology-Enabled Political Empowerment. Annual Meeting of the American Sociological Association, Montreal, PQ.

PAPERS PRESENTED AT CONFERENCES (Cont.)

- Hampton, Keith (2006, April). Media Use and Personal Support Networks: A Longitudinal Study. International Sunbelt Social Network Conference, Vancouver, BC.
- *Marin, Alexandra & Keith Hampton (2005, February). Simplifying the Collection of Support Network Data: Evaluating A Middle Road Between Multiple and Single Name Generators. International Sunbelt Social Network Conference, Redondo Beach, CA.
- *Forman, Benjamin and Keith Hampton (2004, May). Neighboring and the Internet: Ties Across the Street. International Sunbelt Social Network Conference, Portoroz, Slovenia.
- *Hampton, Keith (2004, May). Information and Communication Technologies and the Structure and Maintenance of Personal Support Networks. International Sunbelt Social Network Conference, Portoroz, Slovenia.
- *Hampton, Keith (2003, July). The Diversity of Personal and Neighborhood Networks in the Informational City. Annual Meeting of the American Sociological Association, Atlanta, GA.
- *Marin, Alexandra & Keith Hampton (2003, July). Reducing Respondent Burden and Maintaining Reliability in the Collection of Support Network Data. Annual Meeting of the American Sociological Association, Atlanta, GA.
- *Hampton, Keith (2003, February). Comparing Network Diversity in Four Boston Neighborhoods: The E-Neighbors Study of Community and Technology. International Sunbelt Social Network Conference, Cancun, Mexico.
- *O'Bryant, Richard, Randal Pinkett, and Keith Hampton (2002, August). Beyond the Digital Divide: Using Community Technology to Expand Social Networks, Build Social Capital and Inspire Empowerment in a Low-income Boston Neighborhood. Annual Meeting of the American Sociological Association, Chicago, IL.
- *Hampton, Keith (2002, July). Altruism as a Measure of Social Capital: A Comparative Study Based on the Lost-Letter Experiment. XV World Congress of Sociology of the International Sociology Association (ISA), Brisbane, Australia.
- *Hampton, Keith (2002, July). Living the Wired Life in the Wired Suburb: Results from the Netville Project. XV World Congress of Sociology of the International Sociology Association (ISA), Brisbane, Australia.
- *Wellman, Barry & Keith Hampton (2002, July). Family, Community and Networks: On and Offline. XV World Congress of Sociology of the International Sociology Association (ISA), Brisbane, Australia.
- *Haase, Anabel Quan, Barry Wellman, Keith Hampton, & James Witte (2002, June) Capitalizing on the Net. Canadian Sociology and Anthropology Association, Toronto, ON.
- *Hampton, Keith (2002, March). E-neighborhoods: Building Local Social Capital Through Technological Intervention. Annual Meeting of the Urban Affairs Association (UAA). Boston, MA.
- *Hampton, Keith (2002, February). Neighboring in Netville: How the Internet Supports Social Networks in a Wired Suburb. International Sunbelt Social Network Conference, New Orleans, LA.
- *Wellman, Barry, Anabel Quan, James Witte, & Keith Hampton (2002, February). Internet, Social Capital, and Information Seeking. International Sunbelt Social Network Conference, New Orleans, LA.
- *Hampton, Keith (2001, October). Collective Action and Community Involvement in a Wired Neighborhood. International Conference of the Association of Internet Researchers (AoIR), Minneapolis-St.Paul, MI.
- *Hampton, Keith (2001, October). Capitalizing on the Net: The Netville Study. International Conference of the Association of Internet Researchers (AoIR), Minneapolis-St.Paul, MI.
- *Klement, Kristine, Barry Wellman, & Keith Hampton (2001, October). How Women and Men Use the Internet: Findings from the Netville Wired Suburb and the National Geographic Web Survey 2000. International Conference of the Association of Internet Researchers (AoIR), Minneapolis-St.Paul, MI.
- *Quan, Anabel & Keith Hampton (2001, October). Does the Internet Increase, Decrease, or Supplement Social Capital?: Social Networks, Participation, and Community Commitment. International Conference of the Association of Internet Researchers (AoIR), Minneapolis-St.Paul, MI.
- *Hampton, Keith (2001, August). Suburban Futures: Neighborhood Networks in an Internet Age. Annual Meeting of the American Sociological Association, Anaheim, CA.
- *Hampton, Keith and Barry Wellman (2001, August). Is the Global Village Global?: Long Distance Community in the Network Society. Annual Meeting of the American Sociological Association, Anaheim, CA.

PAPERS PRESENTED AT CONFERENCES (Cont.)

- Hampton, Keith (2001, June). Grieving for a Lost Network: Collective Action in a Wired Suburb. Social Inequality, Redistributive Justice and the City. Conference of the ISA Research Committee on Regional and Urban Development (RC21). Amsterdam, Netherlands.
- Wellman, Barry and Keith Hampton (2000, November). Netville Online and Offline: Observing and Surveying Canada's Wired Suburb. CITO User Interface Technologies Conference, Ottawa, ON.
- *Witte, James, Barry Wellman, Keith Hampton, Anabel Quan and Kristine Klement (2000, September). Does the Internet Increase, Ignore, Decrease or Replace Contact with Friends and Relatives? The Evidence from the National Geographic Web Survey. Annual Meeting of the Association of Internet Researchers, Lawrence, KA.
- *Hampton, Keith (2000, August). Reconnecting the Disaffiliated? Computer Mediated Communication, Social Capital and Civic Engagement in the Wired Suburb of Netville. Annual Meeting of the American Sociological Association, Washington, DC.
- Wellman, Barry, Janet Salaff, Caroline Haythornthwaite, Dimitrina Dimitrova, Keith Hampton, Emmanuel Koku, & Nancy Nazer (2000, August). Living and Working Networked in a Wired World: Social Capital Online and Offline. Vice President's invited session. Annual Meeting of the American Sociological Association, Washington, DC.
- *Hampton, Keith (2000, May). Social Relations in the Digital Urban Landscape: The Women and Men of Netville. Annual Meeting of the Canadian Sociology and Anthropology Association, Edmonton, AB.
- *Hampton, Keith & Barry Wellman (2000, April). Net Effects: Social Support, Social Capital, and Internet Use in the Wired Suburb and Beyond. International Sunbelt Social Network Conference, Sunbelt XX, Vancouver, BC.
- Hampton, Keith & Barry Wellman (1999, September). Examining Community in the Digital Neighbourhood: Early Results from Canada's Wired Suburb Project. Kyoto Meeting on Digital Cities, Kyoto, Japan.
- *Hampton, Keith. (1998, August). The Wired Suburb: Glocalization On and Offline. Annual Meeting of the American Sociological Association, San Francisco, CA.
- *Hampton, Keith. (1998, August). Computer Assisted Interviewing: The Design and Application of Survey Software to the Wired Suburb Project. Annual Meeting of the American Sociological Association, San Francisco, CA.
- *Hampton, Keith & Barry Wellman. (1998, July). Glocalization and the Wired Suburb. XIV World Congress of Sociology of the International Sociology Association, Montreal, PQ.
- *Hampton, Keith. (1998, July). New Sociological Research Technologies: Canada's Wired Suburb Project. XIV World Congress of Sociology of the International Sociology Association, Montreal, PQ.
- *Hampton, Keith. (1998, July). The Wired Suburb and Civic Society. XIV World Congress of Sociology of the International Sociology Association, Montreal, PQ.
- *Hampton, Keith. (1998, June). Communication, Information, and Community: The Return of Civic Society. Annual Meeting of the Canadian Communication Association, Ottawa, ON.
- *Hampton, Keith. (1998, June). Netville, Glocalization and the Return of Civic Society. Annual Meeting of the Canadian Sociology and Anthropology Association, Ottawa, ON.
- *Hampton, Keith. (1998, June). Netville: The Return of Place to Community Studies. Annual Meeting of the Canadian Sociology and Anthropology Association, Ottawa, ON.
- *Wellman, Barry & Keith Hampton. (1998, May). Netville, Glocalization, and Civic Society. Sunbelt XVIII, Fifth European International Social Networks Conference, Sitges, Spain.

INVITED LECTURES AND COMMENTARIES

- Hampton, Keith (2023, March). Is the moral panic about social media more harmful to adolescent well-being than the media effects of social media? Health and Risk Communication Center. Michigan State University, East Lansing, MI.
- Hampton, Keith, and Johannes Bauer (2023, February). When Access is Not Enough. United States Dept. of State Bureau of Educational and Cultural Affairs. International Visiting Leadership Program. Michigan State University, East Lansing, MI.
- Hampton, Keith (2022, October). Digital Exclusion, Social Inclusion and Michigan's Rural Youth: How Everyday Uses of Digital Media are Related to Student Performance, Psychological Well-Being, and Social Tolerance. 2022 Harold Hotelling Memorial Lecture, Lawrence Technological University.

INVITED LECTURES AND COMMENTARIES (Cont.)

- Hampton, Keith (2022, October). Challenges and Opportunities of Student Disconnection: Academic Outcomes to Socioemotional Well-Being. Detroit Digital Inclusion Research Symposium, Wayne State University.
- Hampton, Keith, and Johannes Bauer (2021, November). The Social Side of Building Fiber: Implications for Middle and High School Students Academic Performance and Self-Esteem. Michigan Universities Network Research Collaboration Summit. Merit Networks. Ann Arbor, MI.
- Hampton, Keith, and Johannes Bauer (2021, November). When Access is Not Enough: Evidence from Rural Michigan. Universal Broadband Access & Shaping the Future of Education. The Pew Charitable Trust. Washington, DC.
- Bauer, Johannes, Keith Hampton, and Inyoung Shin (2021, July). Rural Broadband Connectivity and K-12 Student Academic Performance. 2021 GCTC Agriculture and Rural SuperCluster Workshop. Purdue University. West Lafayette, IN.
- Hampton, Keith, Craig T. Robertson, Laleah Fernandez, Inyoung Shin, and Johannes M. Bauer (2021, May). Beyond Equitable Access: Everyday Use and Digital Skills for Rural Students' Academic Outcomes. IEEE International Workshop on Communications Quality and Reliability. Virtual Conference.
- Hampton, Keith. (2021, May). Beyond Equitable Access: Everyday Use and Digital Skills for Rural Students' Academic Outcomes. Bridging the Connectivity Challenge Hackathon. Cybera, Inc. Calgary, Canada.
- Hampton, Keith (2020, November). Digital Media and Human Capital in Rural America. Digital Futures Workshop. Quello Center, Michigan State University, East Lansing, MI.
- Hampton, Keith (2020, November). Applying the Methods of Holly Whyte to Human-Centered Computing. INFO 6201 Interdisciplinary Ways of Knowing. University of Colorado at Boulder. Boulder, CO.
- Hampton, Keith (2020, October). Digital Media and Human Capital in Rural America. Global Media Industries Speaker Series. Department of Radio-Television-Film, University of Texas at Austin, Austin, TX.
- Hampton, Keith (2020, June). Social Network Measurement and Opportunities. Pew Research Center, Washington, DC.
- Hampton, Keith (2020, February). Social Media and Ego-Network Analysis. CEP 991. College of Education, Michigan State University, East Lansing, MI.
- Hampton, Keith (2019, December). Faculty Insights on Challenges/Opportunities when Conducting Research on Sensitive Topics. Information and Media Program, Michigan State University, East Lansing, MI.
- Hampton, Keith (2019, November). Sorting, Segregation, and Polarization. Workshop on Cities and Civic Digital Spaces. Institute for Public Knowledge, New York University. New York, NY.
- Bauer, Johannes, Keith Hampton, and Laleah Fernandez (2019, October). Real World Homework Gap Solution. AnchorNETS, 9th Annual Conference of the Schools, Health & Libraries Broadband (SHLB) Coalition. Crystal City, VA.
- Bauer, Johannes, Keith Hampton, and Laleah Fernandez (2019, September). The Michigan Moonshot: Preliminary Findings. Michigan Broadband Summit. Gaylord, MI.
- Bewersdorff, Charlotte, and Keith Hampton (2019, May). Measure it, Fund it, Build it – Closing the Homework Gap for Michigan Communities! Merit Networks Member Conference. Dearborn, MI.
- Hampton, Keith (2018, April). Social Media and Community: How Awareness Increases Psychological Distress and Decreases Democratic Participation. Communication Studies, University of Michigan, Ann Arbor, MI.
- Hampton, Keith (2017, November). Panel on Digital Policy and Governance. Quello Center, Michigan State University, East Lansing, MI.
- Hampton, Keith (2017, November). Participación democrática y nuevas tecnologías de comunicación. Aspectos sustantivos y metodológicos (Democratic participation and new communication technologies, substantive and methodological aspects). Institute of Advanced Studies (IDEA). *University of Santiago*, Chile.
- Hampton, Keith (2017, November). New Communication Technologies and the Future of Community. Institute of Sociology. *Pontifical Catholic University of Chile*, Santiago, Chile.
- Hampton, Keith (2017, April). Digital Methods for Studying Community: New Directions in Urban Research. Department of Sociology, University of Michigan, Ann Arbor, MI.

INVITED LECTURES AND COMMENTARIES (Cont.)

- Hampton, Keith (2017, March). Persistent and Pervasive: The Changing Structure of Community. Department of Counseling, Educational Psychology and Special Education, College of Education, Michigan State University, East Lansing, MI.
- Hampton, Keith (2017, March). Panel on Fake News. Quello Center, Michigan State University, East Lansing, MI.
- Hampton, Keith (2016, September). Persistent and Pervasive: The Changing Structure of Community. Say It in Six Catalyst Research event. College of Communication Arts and Sciences, Michigan State University, East Lansing, MI.
- Hampton, Keith (2015, December). New Communication Technologies and the Future of Community. Quello Center, Michigan State University, East Lansing, MI.
- Hampton, Keith (2015, November). Persistent and Pervasive Networks. Seminar on Social Networks. Department of Sociology, University of British Columbia, Vancouver, BC.
- Hampton, Keith (2015, October). Social Media and Its Impact on Democracy. Pacific Council on International Policy, Santa Monica, CA.
- Hampton, Keith (2014, December). Change in the Social Life of Urban Public Spaces: The Rise of Mobile Phones and Women, and the Decline of Aloneness Over Thirty Years. Workshop on Bringing Social Science Back In: The "Big Data" Revolution and Urban Theory. Radcliffe Institute for Advanced Study at Harvard University. Cambridge, MA.
- Hampton, Keith (2014, November). The City: A Communication Perspective. The Metropolitan Planning Council, Chicago, IL.
- Hampton, Keith (2014, February). Civic Innovation in Action. The John S. and James L. Knight Foundation. Miami, FL.
- Hampton, Keith (2012, April). Social Media: Portal or Pitfall? 75th Annual Forum at Phillips' Mill. Phillips' Mill Community Association. New Hope, PA.
- Hampton, Keith (2011, November). Community Networks. Community Matters Conference Call Series. Orton Family Foundation.
- Hampton, Keith (2011, November). Less Than Real? How New Media are Augmenting the Context of Social Networks. Faculty of Information, University of Toronto, Toronto, ON.
- Hampton, Keith (2011, June). Community and Social Interaction in the Wireless City. Intelligent Cities Forum. National Building Museum. Washington, DC.
- Hampton, Keith (2010, November). How ICTs Influence Social Isolation, Social Support, and Social Networks. Robert Wood Johnston Health & Society Scholars Series. University of Pennsylvania. Philadelphia, PA.
- Hampton, Keith (2010, September). Social Networks, ICTs and the Public Sphere: The Changing Structure of Networks and Place. School of Communication and Information. Rutgers University. New Brunswick, NJ.
- Hampton, Keith (2010, July). Responsible Conduct of Research. Penn Undergraduate Research Mentoring Program. University of Pennsylvania. Philadelphia, PA.
- Hampton, Keith (2010, March). The Power of Space and Place: New Technologies and the Public Sphere. Ethics Series. Center for Ethics. Muhlenberg College. Allentown, PA.
- Hampton, Keith (2010, January). Public Spaces – Wired Places. Workshop on Culture and Interaction. Department of Sociology, University of Pennsylvania. Philadelphia, PA.
- Hampton, Keith (2009, November). Social Networks, New Technology, and the Public Sphere. PhD Colloquium. Department of Culture and Communication. Drexel University, Philadelphia, PA.
- Hampton, Keith (2009, November). Social Networks, ICTs and the Public Sphere. Penn Internet and Media Policy Workshop. University of Pennsylvania. Philadelphia, PA.
- Hampton, Keith (2009, November). Social Isolation and New technology: How the Internet and Mobile Phones Impact American's Social Networks. Annenberg School for Communication, University of Pennsylvania. Philadelphia, PA.
- Hampton, Keith (2009, October). New Technologies and the Structure of Community in Private, Public, and Parochial Spaces. 3rd Annual Schmidt Lecture on Technology and Society. Department of Sociology, College of William & Marry. Williamsburg, VA.

INVITED LECTURES AND COMMENTARIES (Cont.)

- Hampton, Keith (2009, October). The Sociology of Communication and Information Technologies: Theory and Method. Sociology 250: Principles of Sociology. Department of Sociology, College of William & Marry. Williamsburg, VA.
- Hampton, Keith (2009, October). Social Isolation and New Technologies. Workshop on Social Network Dynamics, Management Department, Wharton School, University of Pennsylvania. Philadelphia, PA.
- Hampton, Keith (2009, October). New Technologies and the Structure of Community in Private, Public, and Parochial Spaces. School of Information, University of Michigan. Ann Arbor, MI.
- Hampton, Keith (2009, October) Respondent. Session on "Mobile Adoption and Economic Development." Mobile Communication and Social Policy: An International Conference. Center for Mobile Communication Studies, Rutgers University. New Brunswick, NJ.
- Hampton, Keith (2009, July). Social Network Theory and the Application to the Study of New Media. Journalism and Communication School, Renmin University of China. Beijing, China.
- Hampton, Keith (2009, June). Social Network Theory and Analysis. Robert Wood Johnson Foundation, Third Annual New Connections Symposium. Princeton, NJ.
- Hampton, Keith (2008, November). Information, Engagement, and Democracy at the Community Level. The Knight Commission on the Information Needs of Communities in Democracy Chicago, IL.
- Hampton, Keith (2008, April). New Media in the Parochial and Public Realms: Building Social Networks in Place. LSU Digital Media Speakers Series: Rebuilding New Orleans through Online Social Networks. Manship School of Mass Communications D. Jenson Holiday Forum. Center for Computation & Technology, Louisiana State University, Baton Rouge, LA.
- Hampton, Keith (2008, January). Social Networks and Internet Use: Privatism in the Public and Parochial Realms. Social Network Workshop. Department of Sociology, University of Pennsylvania. Philadelphia, PA.
- Hampton, Keith (2007, October). Social Networks and Internet Use: The Growth of Privatism in the Public and Parochial Realms. Colloquium Series. Media Lab, Massachusetts Institute of Technology, Cambridge, MA.
- Hampton, Keith (2007, January). Social Networks and Community in the Network Society. Northwestern University, Department of Communication Studies, Evanston, IL.
- Hampton, Keith (2006, March). Neighborhood Networks in the Information City. Social Networks in Context, University of Pennsylvania, Department of Sociology. Philadelphia, PA.
- Hampton, Keith (2006, March). Neighborhood Networks in the Information City. The Age of Networks: Social, Cultural and Technological Connections, Center for Advanced Study, University of Illinois at Urbana-Champaign. Urbana, IL.
- Hampton, Keith (2005, October). The Everyday Use of New Technologies: Transforming Social Networks, Locally and Globally?. Leonard N. Stern School of Business, New York University. New York.
- Hampton, Keith (2005, September). To Dwell Among Friends (or not): Personal Networks in Internet and City. Department of Sociology, University of Pennsylvania. Philadelphia, PA.
- Hampton, Keith (2004, September). Wireless Community Mesh Networks. ACM MobiCom (SIGMOBILE). Philadelphia, PA.
- Hampton, Keith (2004, April). Global Technologies - Local Networks: Studies in how ICTs Afford Local Social Capital and Social Networks. Oxford Internet Institute, University of Oxford, Oxford, England.
- Hampton, Keith (2004, March). Personal and Neighborhood Networks in the Information City. Annenberg School for Communication, University of Pennsylvania. Philadelphia, PA.
- Hampton, Keith (2004, March). Local Affordances of ICTs. Community Information Corps. School of Information, University of Michigan. Ann Arbor, MI.
- Hampton, Keith (2004, March). The Wired Community and Social Organization. Guest lecturer for Sociology 231: Neighborhood Effects and Community-Level Processes. Department of Sociology, Harvard University, Cambridge, MA.
- Hampton, Keith (2003, November). e-Neighbors. Department of Sociology, University of Toronto. Toronto, ON.
- Hampton, Keith (2003, November). E-topia / Designing Cambridge: 21st Century Communications for Our Community. MIT Community Lab, Cambridge, MA.

INVITED LECTURES AND COMMENTARIES (Cont.)

- Hampton, Keith (2003, August). Winning Small Grants for Cutting Edge Research and Research Activities. Annual Meeting of the American Sociological Association, Atlanta, GA.
- Hampton, Keith (2003, July). The Structure of Personal and Neighborhood Networks in the Internet Age. Conference on Trust and Communities on the Internet. Center for Interdisciplinary Research of the University of Bielefeld, Germany.
- Hampton, Keith (2003, June). Neighborhoods and Social Networks. National Science Foundation Workshop on Domestic Impact of Information and Communication Technologies. Estes Park, CO.
- Wellman, Barry, Jeffrey Boase, Wenhong Chen, Keith Hampton, Anabel Quan-Haase, and Isabel Diaz de Isla. (2003, January) Networking Community: The Internet in Everyday Life at Home in the Community and at Work. Transforming Enterprise: The First International Conference on the Economic and Social Implications of Information Technology. Washington, DC.
- Hampton, Keith (2003, January). Place-Based and IT Mediated Community: The Netville and E-Neighbors Studies. ITC Sponsors Seminar, Program on Internet & Telecommunications Convergence, Massachusetts Institute of Technology, Cambridge, MA.
- Hampton, Keith (2002, October). 'Community' in the Network Society: Technology, Neighbourhoods, and Social Networks. Department of Sociology, University of Calgary, Calgary, AB
- Hampton, Keith (2002, October). Place-Based and IT Mediated Community: A Social Network Study of four Boston Neighborhoods. Murray Center, Radcliffe Institute for Advanced Study, Harvard University, Cambridge, MA
- Hampton, Keith (2002, August). Transition to Faculty Life. New Faculty Orientation. Massachusetts Institute of Technology, Cambridge, MA.
- Hampton, Keith (2002, May). Cohesive Communities? The Network Society: A Policy Seminar. Institute for Public Policy Research (IPPR), and the RICS Foundation. London, England.
- Hampton, Keith (2002, April). From Netville to E-Neighborhoods: Building Social Capital in Local Spaces. Institute for Policy Research, Northwestern University, Evanston, IL.
- Wellman, Barry & Keith Hampton (2001, December). Community Networking and Social Cohesion. National Policy Research Conference. Ottawa, ON.
- Hampton, Keith (2001, November). Netville: Social Networks, Social Capital and Local Spaces. Organizational Studies Group (OSG) Seminar Series. MIT Sloan School of Management, Massachusetts Institute of Technology, Cambridge, MA.
- Hampton, Keith (2001, October). Cyberspace and Local Place: Life in the Wired Suburb. Okawa Seminar. Media Lab, Massachusetts Institute of Technology, Cambridge, MA.
- Hampton, Keith (2001, June). Living the Wired Life in the Wired Suburb: Netville, Glocalization and Civic Society. Department of Communication, University of Amsterdam, Amsterdam, Netherlands.
- Hampton, Keith (2001, April). Community Networks: Global Communication Local Participation. Government on the Net 6th Annual Conference, National Research Council of Canada. Hull, PQ.
- Hampton, Keith (2001, April). Community Networks: Social Relationships in a Wired Neighborhood and Beyond. Microsoft Research. Seattle, WA.
- Hampton, Keith (2000, September). Internet Consumer Trends: Social Contact and Internet Use. Greeting Card Association 59th Annual Conference, Litchfield, AZ.
- Hampton, Keith (2000, February). Social Capital and Social Support in the Wired Suburb: The Netville Project. Centre for Urban and Community Studies Seminar Series, University of Toronto, Toronto, ON.
- Hampton, Keith, Emmanuel Koku, Nancy Nazer, Janet Salaff, & Barry Wellman (1998, November). Human Implications: Online Work and Leisure. Nortel Institute Symposium, Toronto, ON.
- Hampton, Keith & Barry Wellman (1998, November). Living the Wired Life in the Wired Suburb: The Netville Project. Knowledge Media Design Institute (KMDI) Informal Lecture Series, University of Toronto, Toronto, ON.
- Wellman, Barry, Laura Garton, & Keith Hampton (1997, November). How Organizations Network. Knowledge Media Design Institute (KMDI) Presentation-Discussion Series, University of Toronto, Toronto, ON.

INVITED LECTURES AND COMMENTARIES (Cont.)

Wellman, Barry, Keith Hampton, Nancy Nazer, Emmanuel Koku, & Dimitrina Dimitrova (1997, October). Computer Networks as Social Networks. Collaboratory for Research on Electronic Work (CREW) Lab Seminars, School of Information, University of Michigan, Ann Arbor, MI.

TEACHING EXPERIENCE

Social Network Analysis (MI 891; graduate seminar), Department of Media and Information, Michigan State University. (Fall 2019-2020; Fall 2023).

Media and Technology (MI 960, graduate seminar). Interdepartmental course with Media and Information; Advertising and Public Relations; and Journalism. College of Communication Arts and Sciences, Michigan State University (Fall 2017; 2018; 2021).

Digital Communication and Society (MI 401, undergraduate seminar), College of Communication Arts and Sciences, Department of Media and Information, Michigan State University. (Fall 2016; Spring 2017-2022).

Communication Research (Comm 514; required graduate seminar for Master's students), School of Communication & Information, Rutgers University. (Fall 2013-2015; Spring 2015-16).

Mediated Communication (Comm 633/533; graduate seminar), School of Communication & Information, Rutgers University. (Spring 2012, 2014, 2016).

Research Design (Comm 672; required graduate seminar for PhD students), School of Communication & Information, Rutgers University. (Fall 2014, 2015).

Mediated Communication in Society (Comm 432; undergraduate seminar), School of Communication & Information, Rutgers University. (Fall 2013; Spring 2015).

MCIS Capstone (Comm 519; graduate seminar), School of Communication & Information, Rutgers University. (Spring 2014).

Social Networks (Comm 670/502; graduate seminar), School of Communication & Information, Rutgers University. (Fall 2012).

Communication Research (Comm 300; undergraduate lecture), School of Communication & Information, Rutgers University. (Spring 2012; Fall 2012).

Digital Media & the City (Comm 409; undergraduate seminar), Annenberg School for Communication, University of Pennsylvania (Spring 2011).

Social Networks (Comm 555; graduate seminar). Annenberg School for Communication, University of Pennsylvania (Spring 2006; 2008; 2010).

Social Networks (Comm 481/Soci 481; undergraduate seminar). Annenberg School for Communication, University of Pennsylvania (Fall 2006; Spring 2008; 2010).

New Media and Society (Comm 566; graduate seminar). Annenberg School for Communication, University of Pennsylvania (Fall 2006; Spring 2009; 2011).

New Media and Community Life (Comm 410/Soci 409; undergraduate seminar). Annenberg School for Communication, University of Pennsylvania (Fall 2005, 2006; Spring 2009; 2011).

The Internet and the Social Life of Urban Spaces (Pros-106; new student orientation proseminar). University of Pennsylvania (Fall 2007).

Research Design and Methodology (11.233; required graduate seminar for PhD students). Department of Urban Studies and Planning, Massachusetts Institute of Technology. (Fall 2001-2004).

Urban Sociology in Theory and Practice (11.944/11.469; required graduate seminar for PhD students taking the Urban Sociology general exam) [co-taught with Diane Davis]. Department of Urban Studies and Planning, Massachusetts Institute of Technology. (Fall 2004).

Social Networks (11.531; graduate seminar). Department of Urban Studies and Planning, Massachusetts Institute of Technology. (Fall 2001, 2002; Spring 2003)

Community and Social Networks (11.530; graduate seminar). Department of Urban Studies and Planning, Massachusetts Institute of Technology. (Spring 2001, 2002).

TEACHING EXPERIENCE (Cont.)

Introduction to Technology and Cities (11.501; required graduate seminar for Master's students in the Planning Support Systems group). Department of Urban Studies and Planning, Massachusetts Institute of Technology. (Fall 2002).

POSTDOCTORAL SUPERVISION

St. Jacques, Ermitte (2009-2011). Measuring Transnational Social Ties among Senegambian Immigrants in Spain. National Science Foundation Minority Postdoctoral Research Fellowship. Annenberg School for Communication, University of Pennsylvania.

DISSERTATION AND THESIS SUPERVISION

Chang, Joanna (in progress). Social Media and Pervasive Awareness as Part of a Life Course Transition: How Moving for Education Influences Opinions in Rural Families. Department of Media and Information, Michigan State University. (Chair).

Hales, Gabriel (2021). Perceptions of Pro-Social Behavior: Culture, Norms, and Cognitive Structures. Master of Arts in media and Information Thesis. Department of Media and Information, Michigan State University. (Co-Chair).

Miller, Rachel Barr (2021). Pokémon, People, and Place: How Location-Based Games Enhance Well-Being. Master of Applied Positive Psychology (MAPP) Capstone. University of Pennsylvania. (Chair).

Robertson, Craig (2020). Toward an Epistemic Theory of News Credibility: The Relationship Between Epistemological Beliefs, Perceptions of Journalistic Epistemology, and News Credibility. Ph.D. Dissertation. College of Communication Arts and Sciences, Michigan State University. (Committee member).

Shin, Inyoung (2019). A Network Perspective on Negative Impacts of Communication Technology on Psychological Wellbeing. Ph.D. Dissertation. School of Communication & Information, Rutgers University. (Chair).

Weixu, Lu (2019). Reconfiguring space-time constraints: An Exploratory Research of the Entanglement of Urban Space and Digital Media Technologies. Ph.D. Dissertation. School of Communication & Information, Rutgers University. (Chair).

Appel, Laura (2016). Applying Design Science to Address Health System Problems: A Case of Designing Communication to Manage Clinician Anonymity in an Academic Hospital. Ph.D. Dissertation. School of Communication & Information, Rutgers University. (Committee member).

Stewart-Titus, Marian (2016). Distant Close Ties: Jamaican Immigrants, Mediated Communication, and the Primacy of Voice. Ph.D. Dissertation. School of Communication & Information, Rutgers University. (Committee member).

Goulet, Lauren Sessions (2012). Friends in all the Right Places: Social Resources and Geography in the Age of Social Network Sites. Ph.D. Dissertation. Annenberg School for Communication, University of Pennsylvania. (Chair).

Busse, Peter (2011). Normative Appeals: Understanding the Effect of Normative Messages on the Formation of Intentions to get Tested for HIV among Latinos in the United States. Ph.D. Dissertation. Annenberg School for Communication. University of Pennsylvania. (Committee member).

Dahlhoff, Denise (2010). Community Living Room: Impact of a Novel Third Place in an Urban Setting. MPhil Thesis. College of Liberal and Professional Studies, University of Pennsylvania. (Supervisor/Chair).

Lee, Chul-joo (2009). Media, Social Capital, and Health Information Diffusion: A Multi-level Approach. Ph.D. Dissertation. Annenberg School for Communication, University of Pennsylvania. (Committee member).

Humphreys, Lee (2007). Mobile Sociality and Spatial Practices: A Qualitative Field Study of New Social Networking Technology. Ph.D. Dissertation. Annenberg School for Communication. University of Pennsylvania. (Committee member).

Faber, Jacob (2006). GovLink: Technology-Enabled Political Empowerment. SM Thesis. Department of Urban Studies and Planning and Technology and Policy Program, MIT. (Supervisor).

Lawton, Paul (2005). Capital and Stratification within Virtual Community: A Case Study of Metafilter.com. MA Thesis. Department of Sociology, University of Lethbridge. (External examiner).

Viégas, Fernanda (2005). Social Affordances of Email Social Network Visualizations. Ph.D. Dissertation. Media Laboratory, MIT. (Committee member).

DISSERTATION AND THESIS SUPERVISION (Cont.)

- Marlow, Cameron (2005). The Structural Determinants of Media Contagion. Ph.D. Dissertation. Media Laboratory, MIT. (Committee member).
- Forman, Benjamin (2004). Bridge Building: After School Activities, Youth Social Networks, and Community Development. MCP Thesis. Department of Urban Studies and Planning, MIT. (Committee member).
- Gupta, Neeti (2004). Emerging Media Technologies in 'Third Places': A Study of Wi-Fi Enabled Mobile Technologies in Coffeehouses. SM Thesis. Comparative Media Studies, MIT. (Supervisor/Chair).
- O'Bryant, Richard (2003). Low-Income Communities: Technological Strategies for Nurturing Self-Sufficiency at a Low-income Housing Development. Ph.D. Dissertation. Department of Urban Studies and Planning, MIT. (Committee member).
- Lewis, John (2002). Cities in the Information Age. MEDes (Planning) Thesis. Department of Environmental Design, University of Calgary. (External examiner).

RESEARCH FUNDING

- 2022 Rural Digital Inequities and the COVID-19 Pandemic: Educational Attainment, Student Performance, Psychological Wellbeing, and Post-Secondary Education Aspirations. Merit Network [\$120,000] (Co-PI w/ Johannes Bauer),
- 2019 – 2020 Overcoming Michigan's Homework Gap: The Role of Broadband Internet Connectivity for Student Success and Career Outlooks. Institute for Public Policy and Social Research (IPPSR). Michigan State University. [\$22,306] (Co-PI w/ Laleah Fernandez and Johannes Bauer).
- 2018 – 2019 Communication Technologies, Social Tolerance, and Relationship Persistence. National Science Foundation. Sociology program (Award # SES-1754863) [\$118,000].
- 2017 Broadband to the Neighborhood: Reducing Digital Divides in the Neighborhoods of Detroit. Rocket Fiber [\$100,000] (Co-PI w/ Bianca Reisdorf and William Dutton).
- 2014 Unrestricted gift to support research. Facebook, Inc [\$25,000].
- 2007 – 2011 *i-Neighbors*. Google Grant. Google, Inc. [\$300,000; gift in kind].
- 2010 Provost's Undergraduate Research Mentoring Program. University of Pennsylvania [\$5,500].
- 2008 Provost's Undergraduate Research Mentoring Program. University of Pennsylvania [\$7,500].
- 2008 CITASA/ASA Pre-Conference. "Worlds of Work: Communication and Information Technologies" Microsoft Open Source Software Lab [\$15,000].
- 2004 – 2006 Hybrid Neighborhood Community Networks. Microsoft Research [\$15,000].
- 2003 – 2006 Governance & the Internet. United States-Israel Binational Science Foundation [\$90,000].
- 2003 Ubiquitous Network Awareness. Humanities, Arts and Social Sciences Fund (HASS), Massachusetts Institute of Technology [\$15,000].
- 2002 – 2005 E-neighbors: Social Networks and Neighborhood Social Capital in the Internet Age. National Science Foundation. Sociology and Information Technology Research (ITR) programs (Award # SES-0219538) [\$300,000].
- 2002 E-neighbors. The American Sociological Association's Fund for the Advancement of the Discipline. Supported by the American Sociological Association and the National Science Foundation [\$7,000].
- 2001 E-neighbors. NEC Corporation Fund for Research in Computers and Communications [\$51,400].
- 2001 E-neighbors. Humanities, Arts and Social Sciences Fund (HASS), Massachusetts Institute of Technology [\$15,000].

PROFESSIONAL ACTIVITIES

Conference and Session Organizing

- 2022 Program Committee. Social Media & Society Conference (SMS2022). Virtual Conference.
- 2016 Program Committee. Social Media & Society Conference (SMS2016). London, UK.

Conference and Session Organizing (Cont.)

- 2015 – 2016 Advisory Board. Consortium for the Science of Socio-technical Systems (CSST) Summer Institute. Colorado Springs, CO.
- 2015 Program Committee. Social Media & Society Conference (SMS2015). Toronto, ON.
- 2014 Co-Organizer. Post-Preconference Workshop: Communication in City and Community. Annual Meeting of the National Communication Association. Department of Communication, Rutgers University, Chicago, IL.
- 2013 Program Committee. 6th International Conference on Communities and Technologies. Technische Universität München, Munich, Germany.
- 2013 Program Committee. CHI2013 Workshop on Human Computer interaction in Third Places (HCI-3P). ACM SIGCHI Conference on Human Factors in Computing Systems. Paris, France.
- 2012 Program Committee. Influence12: Symposium & Workshop on Measuring Influence on Social Media. Dalhousie University, Halifax, NS.
- 2012 Program Committee. 4th ACM Web Science Conference (WebSci 2012). Northwestern University, Evanston, IL.
- 2011 Program Committee. 5th International Conference on Communities and Technologies. Queensland University of Technology, Brisbane, Australia.
- 2009 Session Organizer/Chair. CITASA Section Sessions on “Sociology of Communications and IT.” Annual Meeting of the American Sociological Association, San Francisco, CA.
- 2009 Program Committee. 4th International Conference on Communities and Technologies. Pennsylvania State University, College Park, PA.
- 2008 Session Organizer/Chair. CITASA Section Sessions on “Sociology of Communications and IT,” “Communication and Society,” and “Community and Technology,” Annual Meeting of the American Sociological Association, Boston, MA.
- 2008 Organizer. CITASA Pre-Conference and Graduate Student Workshop “Worlds of Work: Communication and Information Technologies.” Annual Meeting of the American Sociological Association, Boston, MA.
- 2008 Session Chair. “Community,” International Sunbelt Social Network Conference, St. Pete Beach, FL.
- 2007 Program Committee. Conference on Communities and Technologies. Michigan State University, East Lansing, MI.
- 2006 Session Organizer/Chair. “Regular Session on Community,” “Regular Session on Community Development,” and “Regular Session on Community and Social Networks,” Annual Meeting of the American Sociological Association, Montreal, PQ.
- 2002 Session Organizer/Chair. “Social Impacts of New Information and Communication Technologies on the Local Setting.” Annual Meeting of the Urban Affairs Association (UAA). Boston, MA.
- 2002 Session Chair. “Computer Networks as Social Networks.” International Sunbelt Social Network Conference, New Orleans, LA.
- 2001 Session Organizer/Chair. “Impact of New Technologies on City Life.” Social Inequality, Redistributive Justice and the City. Conference of the ISA Research Committee on Regional and Urban Development (RC21). Amsterdam, Netherlands.
- 2000 Roundtable Chair. “Municipal Investments.” Community & Urban Section, American Sociological Association, Washington, DC.
- 2000 Session Organizer/Chair. “Annual Meeting of the Urban and Community Section.” Annual Meeting of the Canadian Sociology and Anthropology Association, Edmonton, AB.
- 1998 Session Organizer/Chair. “Time, Space, and Community.” Research Committee on Futures Research (RC07), World Congress of Sociology, International Sociology Association, Montreal, PQ.
- 1998 Session Chair. “Computer Networks as Social Networks: Work and Community Online and Offline.” Annual Meeting of the Canadian Sociology and Anthropology Association, Ottawa, ON.

Workshop Participation

- 2016 Invited participant. Workshop on Civic Technology and Urban Informatics. School of Information, University of Michigan, Ann Arbor, MI.
- 2014 Invited participant. Workshop on Bringing Social Science Back In: The “Big Data” Revolution and Urban Theory. Radcliffe Institute for Advanced Study at Harvard University. Cambridge, MA.
- 2014 Workshop leader. International Summer School on Self-Regulation in a Digital World. Knowledge Media Research Center and the University of Tuebingen. Tuebingen, Germany.
- 2012 Invited participant. Research Design Meeting for the Multi-Market Study of Critical Information Needs. Federal Communication Commission (FCC), Washington, DC.
- 2011 Invited participant. NSF Workshop on Social-Computational Systems (SoCS), University of Minnesota, Minneapolis, MN.
- 2011 Invited participant. NSF/MacArthur Foundation Workshop on Web Science meets Network Science. Northwestern University, Evanston, IL.
- 2010 Invited participant. Knight Foundation Community Information Scorecard, Philadelphia, PA.
- 2010 Invited participant. NSF Workshop on Technology-Mediated Social Participation, Ballston, VA.
- 2009 Speed mentor. Robert Wood Johnson Foundation New Connections Symposium, Princeton, NJ.
- 2001 Invited participant, Building the Information Infrastructure for the 21st Century. Strategic Planning Discussion Group. Commonwealth of Massachusetts Department of Economic Development. Boston, MA.

Refereeing

Telecommunications Policy (2023-21), *Field Methods* (2023, 1999), *Sociological Forum* (2023-2018), *Journal of Computer Mediated Communication* (2023-11), *Social Science Research* (2023), *Journal of Information Technology and Politics* (2022), *Mass Communication and Society* (2022), *New Media and Society* (2022-00), *Sociological Forum* (2022-2018), *International Journal of Communication* (2022; 2019; 2017-08), *Social Science Computer Review* (2022; 2015; 2012), International Communication Association Conference (2022-20), *Information, Communication & Society* (2021; 2018; 2014-11), *The Information Society* (2021; 2014; 2011-12), *Information Systems Journal* (2021), *The Canadian Review of Sociology* (2021-20), National Science Foundation Sociology Program (2020; 2018; 2002-01), *Transactions on Social Computing* (2020), *Communications: The European Journal of Communication Research* (2020-19), *Social Networks* (2019), *Social Psychology Quarterly* (2019), *Communication Theory* (2020), *Teachers College Record Yearbook* (2019), Freiburg Institute for Advanced Studies and the University of Freiburg Marie Curie Fellowships (2019), *Journal of Communication* (2018-17; 2015-09), *Sociological Science* (2018), Cambridge University Press (2018), *Mobile Media & Communication* (2017), Hawaii International Conference on System Sciences (HICSS) (2017), *Communication Studies* (2017), Social Sciences and Humanities Research Council of Canada (2017-15), *City & Community* (2017, 2001-03), Israel Science Foundation (2017), ACM Computer Supported Cooperative Work: CSCW (2016, 2013, 2011), *Public Opinion Quarterly* (2016), Palgrave Macmillan (2016, 2015), *Science* (2015), Americas Conference on Information Systems (2015), *Human Communication Research* (2015-14; 2011-10), *Urban Studies* (2015, 2008), Knight Foundation, Knight Cities Challenge (2014), *American Politics Research* (2014), International Communication Association Annual Meeting (2013), *American Journal of Sociology* (2013; 2011; 2002), *The Sociological Quarterly* (2013), *Sociology Compass* (2013), Oxford University Press (2013), *Journal of Broadcasting & Electronic Media* (2012), *International Journal of Internet Science* (2012), *Habitat International* (2012), *City & Society* (2012), *ACM Designing Interactive Systems DIS* (2012), *Conference on Measuring Broadband Adoption - New America Foundation* (2012), *American Sociological Review* (2010; 2003), *Environment & Behavior* (2010), MIT Press (2010), *Polity Press* (2010; 2007), *ACM Conference on Human Factors in Computing Systems: CHI 2010* (2009), Time-Sharing Experiments for the Social Sciences (2007), *IEEE Computer* (2006), *Connections* (2006), *Personal Relationships* (2002), *Electronic Journal of Sociology* (2001),.

Committees

- 2023/24 Member, Search Committee. Department of Media & Information, Michigan State University.
- 2022 – present Member, University Academic Hearing Boards (University Academic Grievance Hearing Board, University Academic Integrity Hearing Board, and the University Academic Appeal Board). Michigan State University.

Committees (Cont.)

- 2022 – present Member, Ad Hoc Department Creative Works Review Process Committee. Department of Media & Information, Michigan State University.
- 2021 – present Member, Retention, Promotion and Tenure Committee. Department of Media & Information, Michigan State University.
- 2021 – present Member, Graduate Student Hearing Board. Department of Media & Information, Michigan State University.
- 2023 Member, Ogburn Award Committee, Section on Communication, Information Technologies, and Media Sociology, American Sociological Association.
- 2021 – 2023 Member, Retention, Promotion and Tenure Committee. College of Communication Arts and Sciences, Michigan State University.
- 2021 – 2023 Co-Chair, Ad Hoc Department Strategic Plan Committee. Department of Media & Information, Michigan State University.
- 2021 – 2023 Co-Chair, Ad Hoc Department RPT Process Committee. Department of Media & Information, Michigan State University.
- 2021 – 2023 Member, Post-doc Search Committee. Quello Center, Michigan State University.
- 2021/22 Member, Search Committee. Department of Media & Information, Michigan State University.
- 2021 Chair, Search Committee. Department of Media & Information, Michigan State University.
- 2020/21 Chair, Ad Hoc Department Bylaws Revision Committee. Department of Media & Information, Michigan State University.
- 2019 – 2021 Member, PhD Committee. Department of Media & Information, Michigan State University.
- 2018/19 Chair, Search Committee for Department Chair, Department of Media & Information, Michigan State University.
- 2017 – 2019 Member, Annual Faculty Performance Review Committee. Department of Media & Information, Michigan State University.
- 2017 – 2019 Member, Faculty Senate, Michigan State University.
- 2017 – 2019 Member, University Council, Michigan State University.
- 2018 Member, Faculty Grievance Hearing Panel, Michigan State University.
- 2017/18 Member, Visioning Taskforce on Future of Doctoral Training. College of Communication Arts and Sciences, Michigan State University.
- 2017/18 Chair, Committee on Future of Doctoral Training. Department of Media and Information, Michigan State University.
- 2017/18 Chair, 30th Anniversary Committee. Section on Communication, Information Technologies, and Media Sociology, American Sociological Association.
- 2016/17 Member, Search Committee. Department of Media & Information, Michigan State University.
- 2014 – 2016 Member, Master of Communication and Information Studies (MCIS), Executive Committee, School of Communication & Information, Rutgers University.
- 2013 – 2016 Co-Chair, Social Media & Society Cluster, School of Communication & Information, Rutgers University.
- 2012 – 2016 Member, Personal Committee. Department of Communication, Rutgers University.
- 2015/16 Member, Appointments and Promotions Committee. School of Communication & Information, Rutgers University.
- 2015/16 Chair, Nominations Committee. Section on Communication, Information Technologies, and Media Sociology, American Sociological Association.
- 2015/16 Member, Paper Award Committee. Section on Communication, Information Technologies, and Media Sociology, American Sociological Association.

Committees (Cont.)

- 2014/15 Chair, Appointments and Promotions Committee. School of Communication & Information, Rutgers University.
- 2013/14 Chair, Public Sociology Award Committee. Section on Communication and Information Technologies, American Sociological Association.
- 2012 – 2014 Member, Research Committee. Department of Communication, Rutgers University.
- 2012 – 2014 Secretary of the Faculty. School of Communication & Information, Rutgers University.
- 2012/13 Member, Appointments and Promotions Committee. School of Communication & Information, Rutgers University.
- 2012/13 Chair, Faculty Search Committee. Department of Communication, Rutgers University.
- 2012/13 Member, Ad Hoc Committee on Doctoral Student Workload. Department of Communication, Rutgers University.
- 2010/11 Member, Academic Freedom and Responsibility Committee. Annenberg School for Communication, University of Pennsylvania.
- 2010/11 Member, Audio-Visual, Computer and Technology Committee. Annenberg School for Communication, University of Pennsylvania.
- 2009/10 Member, Building and Facilities Committee, Annenberg School for Communication, University of Pennsylvania.
- 2009 Advisor (solicited report), The Holberg International Memorial Prize Academic Committee, University of Bergen, Norway.
- 2007/08 Chair, Influence Area Comprehensive Exams. Annenberg School for Communication, University of Pennsylvania.
- 2006 Member, Graduate Student Publication / Software Award Committee. Section on Communication and Information Technologies, American Sociological Association.
- 2005 – 2010 Member, Graduate Committee. Annenberg School for Communication, University of Pennsylvania.
- 2005 – 2009 School Liaison. Institutional Review Board. University of Pennsylvania.
- 2005 – 2008 Member, Institutional Review Board #8. University of Pennsylvania.
- 2005 Member, Herbert Dordick Biannual Dissertation Award, International Communication Association (ICA), Communication and Technology Division.
- 2005 Member, Outstanding Publication Paper Committee. Section on Communication and Information Technologies, American Sociological Association.
- 2003 - 2005 Webmaster, Section on Communication and Information Technologies, American Sociological Association.
- 2001 – 2004 Member, PhD Committee. Department of Urban Studies and Planning, Massachusetts Institute of Technology.
- 2001/02 Chair, Ad Hoc Committee to Rename and Redefine the Section on Sociology and Computers. American Sociological Association.
- 2001/02 Member, Faculty Advisory Committee for *Projections* (MIT student planning journal). Department of Urban Studies and Planning, Massachusetts Institute of Technology.
- 1997 – 2001 Website Advisor, Community & Urban Sociology Section, American Sociological Association.

Other

- 2012 – 2015 Founder and CEO. i-Neighbors, Inc.
- 1999 Contributor/Advisor, General Social Survey (GSS). Statistics Canada. Provided questions on community, Internet use, and family relations.
- 1997/98 Co-Developer, *Validity Survey Software*. A software program designed to allow surveying over the World Wide Web and through Disk-by-Mail.

MEDIA INTERVIEWS AND CITATIONS

- Yu, Yue Stella. (August 24, 2023). Michigan student broadband internet access begins to wane post-pandemic. *Bridge Michigan*.
- Vijayakumar, Priya (August 23, 2023). Study finds growing rural internet access gaps for Michigan students. *Michigan Radio, NPR*.
- Pandemic gains in broadband access for rural students are fading. (August 22, 2023). *MSU Today*.
- De Vise, Daniel (June 7, 2023). Teens are spending less time than ever with friends. *The Hill*.
- Smrekar, Mladen. (January 5, 2023). Veći je problem ograničeni pristup internetu nego dugo buljenje u ekran. *Bug [Croatia]*.
- Brown, Elizabeth N. (December 27, 2022). 5 New Studies That Challenge Conventional Wisdom About Kids and Tech. *Reason*.
- زهراء أحمد. (December, 12, 2022). هل ينبغي حرمان.. لزيادة التحصيل الدراسي. *Aljazeera*.
- Liacko, Alexa (November 10, 2022). Being disconnected can hurt teen self-esteem more than heavy internet use. Fox47-TV and syndicated nationally on Fox and ABC.
- Jordan, Ta'Niyah (November 3, 2022). Disconnection and Self-Esteem. *WILX-TV*.
- Owens, Shamir (November 3, 2022). Disconnection and Self-Esteem. *WLNS-TV*.
- Lavery, Kevin (November 2, 2022). Disconnection and Self-Esteem. *WKAR Radio*.
- Wark, Kim and Kaylie Crowe (November 2, 2022). Disconnection, not teens' screen time, is the problem. *MSUToday*.
- Fahr, Matthew (October 10, 2022). LTU lecturer looks for solutions to digital inequality gaps. *The Oakland Press*.
- Hills, Carla (April 1, 2021). Critical Connections: Rural Broadband Access and School Learning Gaps. *The Engaged Scholar*.
- Orisbayev, Holdas (September 29, 2020). Eye on education: Net access shapes academic performance. *The Mining Journal*.
- Gibbons, Laura (September 20, 2020). Shaky Internet access across Michigan poses problems for online schooling. *MLive*.
- Price, Todd A., Andrew J Yawn, and Maria Clark (September 2, 2020). Lack of internet access has become critical for Southern students. *Tennessean*.
- Urban, Thomas (July 23, 2020). Cancel culture: Positive social change or Online Harassment?. *CTV News*.
- Simonton, Stell (June 30, 2020). Despite Having Cellphones, Rural Teens With No Home Internet Are Left Behind. *Youth Today*.
- Pandemic Pauses Michigan Students Pursuing Trade Careers (June 13, 2020). *US News & World Report*.
- Chambers, Jennifer (April 17, 2020). Hundreds of thousands of Michigan students lack internet or computer. *The Detroit News*.
- Reston, Maeve (April 9, 2020). Pandemic underscores digital divide facing students and educators. *CNN*.
- White, Russ (April 7, 2020). MSU scholars examine coronavirus impact on politics, economy, K-12 education, digital divide. State of the State, *WKAR*.
- Internet Access, Connection Could be Biggest Issue in Distance Learning (April 2, 2020). *Gongwer News Service*.
- Zalaznick, Matt (April 1, 2020). Why smartphones can't fill the access gap in online learning. *District Administration*.
- Neel, Roger (March 24, 2020). Stressing Over Getting Sick Can Make You Sick. *WNBF*.
- Coronavirus news on social media stressing you out? Here's how to handle the anxiety (March 20, 2020). *American Heart Association News*
- Wisely, John (March 19, 2020). As schools shift lessons online, experts fear some kids may get left behind. *Detroit Free Press*.
- Etzioni, Amitai (March 16, 2020). The Sociology of Surviving the Coronavirus. *The National Interest*.
- Worsham, Taylor (March 10, 2020). Internet connection provides boost for students. *The Sault News*.

MEDIA INTERVIEWS AND CITATIONS (Cont.)

- Das, Ronnie (March 4, 2020). Error 404: Researchers show how slow internet is leaving rural students behind. *WLNS* [and syndicated nationally on CBS/ABC affiliates].
- Broadband and Student Performance Gaps. (March 3, 2020). *WCMU*.
- Denworth, Lydia (January 24, 2020). Why the Digital Age Is Not Destroying Friendship. *Forge* (Medium.com).
- McEwan, Bree (December 19, 2019). Can't Delete: Why We Stay on Social Media. *Psychology Today*.
- Grant, Adam and Allison Sweet Grant (December, 2019). Stop Trying to Raise Successful Kids. And start raising kind ones. *The Atlantic*.
- Fottrell, Quentin. (November 27, 2019). One more reason to delete Facebook that has nothing to do with privacy or mental health. *MarketWatch*.
- Shur, Emily (November, 2019). How to Make Friends? And Keep Them! *Men's Health*. pp. 98
- Denworth, Lydia (November, 2019). Social Media Has Not Destroyed A Generation. *Scientific American*.
- McGhee, Kaylee (October 31, 2019). Social media, the problem and the solution. *Washington Examiner*.
- Dorment, Richard (October 28, 2019). Men Don't Need More Friends. They Might Just Need Therapy. *Men's Health*.
- Ross, Janell & Janelle Griffith (September 28, 2019). A New York teen's fatal stabbing was filmed by onlookers: Is social media to blame? *NBC News*.
- Sheed, Jonathan (September 10, 2019). New study finds social media can positively impact mental health. *Farmington Press*.
- Sengupta, Nilanjana (July 28, 2019). Feeling less lonely on social media. *The Straits Times* (Singapore).
- Fottrell, Quentin (July 5, 2019). Finally, some good news that both Facebook users and investors can get behind. *MarketWatch*.
- Facebook no mental demon.(June 27, 2019). *The Courier Mail* (Australia). pp 26.
- Frishberg, Hannah (June 27, 2019). Social media is actually good for your mental health: study. *New York Post*.
- Bell, Victoria (June 27, 2019). Facebook improves the mental health of adults over 30 while fending off depression and anxiety, study claims. *Daily Mail*.
- Can Facebook Improve Your Mental Health? (June 26, 2019). *MSUToday*.
- Smith, Marcus (April 1, 2019). Social Media Loneliness. *Constant Wonder*. BYU Radio.
- Ferrett, Rob and Derrell Connor (January 9, 2019). What Do You Miss About Life Before The Internet?. *Central Times*. Wisconsin Public Radio (NPR).
- Dixon, Emily (August 18, 2018). Should You Avoid Social Media When You're Stressed? Studies Are Divided On Whether It's A Stressor Or An Outlet. *Bustle*. URL: <https://www.bustle.com/p/should-you-avoid-social-media-when-youre-stressed-studies-are-divided-on-whether-its-a-stressor-outlet-10159842>
- Bunger, Stan (August 2, 2018). Interview: Russian meddling in the election & social media. KCBS radio.
- Always on work cultures. (August 1, 2018). *The Economist*.
- Oremus, Will. (July 24, 2018). Maybe Trump Isn't the Internet's Fault, After All. *Slate*.
- Wayne, Teddy (May 13, 2018). Are My Friends Really My Friends?. *The New York Times*. pp. ST2.
- Tracey, Alice (April 12, 2018). Researcher Keith Hampton discusses impact of social media on psychology, democracy. *The Michigan Daily*.
- Gutierrez, Maria Jose (November 9, 2017).Keith Hampton: 'Las redes sociales por sí solas no son suficientemente poderosas como para cambiar una elección'. *Capital Magazine*.
- Molina, Brett (August 4, 2017). When our smartphones leave us out of touch. *USA Today*.
- Digiulio, Sarah (April 12, 2017). Your Smartphone Is Changing the Human Race in Surprising Ways. NBC News.
- Geggel, Laura (August 24, 2016). Nicer Up North: Canadians Top Americans in Altruism. *LiveScience*.
- Forrest, Mark (August 2, 2016). Marek Forrest Show. BBC Radio.

MEDIA INTERVIEWS AND CITATIONS (Cont.)

Beck, Julie (April 1, 2016). The Long Life (and Slow Death?) of the Prank Phone Call. *The Atlantic*.

Is Facebook fading? (March 14, 2016). *MPRNews*.

Dewey, Caitlin (February 10, 2016). The 'Uber for friends' plans to save millennials from loneliness. *Washington Post*.

Wald, Chelsea (December 3, 2015). Is Facebook Luring You Into Being Depressed? *Nautilus*.

Piore, Adam (September 17, 2015). What Technology Can't Change About Happiness. *Nautilus*.

Lageson, Sarah Esther (April 10, 2015). Keith Hampton on Visual Content Analysis of Urban Space. Podcast. Give Methods a Chance, *The Society Pages*. URL: <http://thesocietypages.org/methods/2015/04/10/keith-hampton-on-visual-content-analysis-of-urban-space/>

Are We too Tied to Our Technology? (January 26, 2015). *Radio Times*. WHY/NPR.

"Social Media and the Cost of Caring" report with Pew Research Center (January, 2015) generated feature reports by over 50 major media outlets, including:

Cain Miller, Claire (January 15, 2015). Technology Has Made Life Different, but Not Necessarily More Stressful. *The New York Times*.

Tsukayama, Hayley (January 15, 2015). Using Facebook and Twitter a Lot can Actually Decrease Stress — If You're a Woman. *The Washington Post*.

Weise, Elizabeth (January 15, 2015). Social Media Doesn't Make You More Stressed, *USAToday*.

Johnston, Chris (January 15, 2015). Social Media Use 'Does Not Increase Stress', Study Claims. *The Guardian*.

Simpson, Ian (January 15, 2015). No Increased Stress from Heavier Social Media Use: Survey. *Reuters*.

"Social Media and the 'Spiral of Silence'" report with Pew Research Center (August, 2014) generated feature reports by over 50 major media outlets, including:

Miller, Claire Cain (August 26, 2014). How Social Media Silences Debate. *The New York Times*.

Flaherty, Anne (August 26, 2014). Study: Social Media Users Shy Away From Opinions. *Associated Press*.

Tsukayama, Hayley (August 26, 2014). People are more likely to self-censor — on and offline — if others online disagree with them. *The Washington Post*.

Dredge, Stuart (August 26, 2014). Facebook and Twitter users 'more likely' to censor their views offline. *The Guardian*.

Tam, Ruth (August 26, 2014). When it comes to Facebook, we all just want to be popular, study finds. *PBS Newshour*.

Singal, Jesse (August 26, 2014). A Pew Report Shows How Facebook and Twitter Limit Political Debate. *New York Magazine*.

Koymann, Steph (July 17, 2014). The Upvote Friendship: Are "one-click actions" supplanting—or supplementing—actual relationships? *Slate*.

Hanging up the Landline (June 16, 2014). *Radio Times*. WHY/NPR.

Oppenheimer, Mark (January 19, 2014). The Not-So-Lonely City (Technology Is Not Driving Us Apart After All). *The New York Times Magazine*, MM34-37.

Freskos, Brian (May 6, 2013). Neighbors share information on crime, community issues on websites. *Star News* (Wilmington, NC).

Senior, Jennifer (January 21, 2013). Why You Truly Never Leave High School. *New York Magazine*.

Henwood, Doug (August 23, 2012). Behind the News: Facebook etc. is not turning us into alienated oddballs. KPFA, 941.1 FM Berkeley, CA.

Intrabartola, Lisa (August 21, 2012). Rutgers Professor's Research Shows Social Network Sites Foster Close and Diverse Connections. *Focus / Rutgers Today*.

Hansen, Matthew (August 1, 2012). Can't get enough Facebook? That might not be so bad. *Omaha World-Herald*.

Malone, Matthew (July 19, 2012). How artificial intelligence will shape our lives. *CBS News: Smart Planet*.

MEDIA INTERVIEWS AND CITATIONS (Cont.)

- Elejalde-Ruiz, Alexia (April 25, 2012). Why it's worth getting to know your neighbors. *Chicago Tribune*.
- Show, Christine (April 1, 2012). Is social media 'too female'? Women make up 58 per cent of all users as networking sites push to attract more men. *The Daily Mail*.
- Sheasley, Chelsea (March, 30, 2012). Social media: Is it too feminine?. *Christian Science Monitor*.
- Lee, Ellen (March 2, 2012). Nextdoor offers online forum for neighborhoods. *San Francisco Chronicle*, D1.
- "Why Most Facebook Users Get More Than They Give" report with Pew Research Center (February, 2012) generated feature reports by over 50 major media outlets, including:
- Ortutay, Barbara (February 3, 2012). Pew study: Facebook users get more than they give. *Associated Press*.
 - Emma Barnett, (February 3, 2012). Facebook dominated by 'power users'. *The Telegraph*.
 - Simpson, Ian (February 3, 2012). No 'Facebook fatigue' for longtime users. *Reuters*.
 - Rosen, Rebecca (February 3, 2012). The Most Surprising Thing About How People Use Facebook. *The Atlantic*.
 - Mandell, Nina (February 3, 2012). Facebook users get more than they give. *New York Daily News*.
- Wilson, Denise (December 7, 2011). Intelligence in the Age of Smartphones. *Huffington Post*.
- Augenstein, Erica (November 11, 2011). In Internet Age, People Have Fewer Confidantes, Study Finds. *The Cornell Daily Sun*.
- Potter, Ned. (November 8, 2011). More Facebook Friends, Fewer Real Ones, Says Cornell Study. *ABC News*.
- Burnett, James R. (September 6, 2011). Borders was a place to connect. *Omaha World Herald*.
- Swiech, Paul. (July 27, 2011). State Farm Survey: People Willing to Help Neighbors in Times of Need. *Bloomington Pantograph*.
- Rogo, Paula. (July 27, 2011). Good Neighbors mean Help is Next Door. *Reuters*.
- Piedmont-Palladino, Susan (July 15, 2011). Intelligent Cities: How Wifi is Reinventing Our City Parks. *Time.com*.
- Gambino, Megan (July 11, 2011). How Technology Makes Us Better Social Beings. *Smithsonian.com*.
- Gregory, Ted (July 5, 2011). Shunning Facebook: Some Don't 'Like' Facebook Life. *Chicago Tribune*.
- "Social Networking Sites and Our Lives" report with the Pew Research Center (June, 2011) generated feature reports by over 50 major media outlets, including:
- Ortutay, Barbara (June 16, 2011). Report: Facebook Users More Trusting, Engaged. *New York Times*.
 - Marsh, Wendell (June 16, 2011). Facebook may be good for friendships, politics. *Reuters*.
 - Guynn, Jessica (June 17, 2011). Facebook users better off socially, Pew study finds. *Los Angeles Times*, B2.
 - Paperny, Anna Mehler (June 17, 2011). Keep calm and carry on 'Liking,' Facebook makes you a better person. *The Globe and Mail*.
 - Evangelista, Benny (June 18, 2011). Web users have better social lives, study finds. *San Francisco Chronicle*.
- Casey, Laura (October 11, 2010). Internet promoting connections, not loneliness, say experts. *San Jose Mercury News*.
- Forsythe, Jamie (October 6, 2010). Shiloh neighborhoods take advantage of social networking site. *O'Fallon Progress*.
- Jayson, Sharon (September 14, 2010). Cellphones, social networks make eavesdropping OK?. *USA Today*.
- Paul, Althea (July 25, 2010). I-Neighbors. *Fox29 Ten O'clock News*.
- Lesnick, Gavin (May 28, 2010). Website brings neighbors together to stop crime, solve problems. *Arkansas Democrat-Gazette*.
- Waterman, Cole (April 25, 2010). Technology encourages more police interaction. *Bay City Times* (Michigan), A6.
- Melamed, Samantha (April 14, 2010). Philly memories, shared on Facebook. *Philadelphia Inquirer*.
- Lubrano, Alfred (March 25, 2010). Fun is missing from Phila. flash mobs. *Philadelphia Inquirer*.
- Stone, Rebecca Sanborn (March, 2010). i-Neighbors.org: Online Connections to Strengthen Community. *Scenarios*. Orton Family Foundation.

MEDIA INTERVIEWS AND CITATIONS (Cont.)

- Wi-Fi Transforms Public Spaces & Social Networks (January, 2010). *Research at Penn.* University of Pennsylvania, Philadelphia, PA.
- Evangelista, Benny (November 16, 2009). Internet addiction can harm real relationships. *San Francisco Chronicle*.
- Social Isolation and New Technology report with the Pew Research Center (November, 2009). Generated featured reports by over 50 major media outlets, including:
- May, Patrick (November 4, 2009). Tech tools may help pull people together. *San Jose Mercury News*.
- Ortutay, Barbara (November 4, 2009). Internet use leads to more diverse networks. *Associated Press (AP)*.
- Technology not causing social isolation (November 4, 2009). *Agence France-Presse (AFP)*.
- Choney, Suzanne (November 4, 2009). Tech use doesn't add to social isolation. *MSNBC*.
- Toppo, Greg Web (November 5, 2009). Cellphone users not isolated from reality; Survey shows they may in fact be more social. *USA Today*, 7D.
- Evangelista, Benny (November 5, 2009). Internet gear isn't isolating us, study says. *San Francisco Chronicle*.
- Goldsmith, Belinda (November 5, 2009). Technology doesn't isolate people. *Reuters*.
- Timpane, John (January 3, 2010). Connected, not just online. *Philadelphia Inquirer*, A1.
- Moss-Coane, Marty (January 6, 2010). Social Isolation and New Technology. *Radio Times*. WHYY/NPR.
- Jayson, Sharon (September 28, 2009). 'Flocking' behavior lands online; Social networks increase human contacts, and that can have good -- and uncertain -- effects. *USA Today*, 1D
- Newman, Maria (July 24, 2009). Varied Opinions on Gates Controversy Light Up the Web. *The New York Times*.
- Gowen, Annie (May 4, 2009). In Recession, Some See Burst of 'Neighboring'. *Washington Post*. [reprinted in the *Seattle Times* as "In hard times, an uptick in "neighboring"", in the *Boston Globe* as "Neighborhoods find community", and in the *Charleston Daily Mail* as "People reaching out in tough times".]
- Johnson, Greg (April 9, 2009). Exploring Twitter—the latest social media craze. *Penn Current*. University of Pennsylvania.
- Rowland, Rett (February 17, 2009). Cary residents on the look out. *Northwest Herald*. Crystal Lake, Illinois,.
- Lewis, Marilyn (February 9, 2009). How potlucks help home values. *MSN Real Estate*.
<http://realestate.msn.com/article.aspx?cp-documentid=17560110>
- Senior, Jennifer (November 23, 2008). Alone Together. *New York Magazine*.
- Gavan, Hillary (October 22, 2008). Radar trailers to aid in catching speeders. *Beloit Daily News*.
- Heussner, Ki Mae (October 14, 2008). Who's Keeping You in Line Online?. *ABC News*.
<http://abcnews.go.com/Technology/story?id=6020149&page=1>
- Craggianelli, Kathryn (September 19, 2008). Zalewski promotes posting crime alerts on Internet. *The Record*.
- Siekierski, Sara (August 9, 2008). Rosco neighbors join together on Web site. *Beloit Daily News*.
- Rosenbloom, Stephanie (January 3, 2008). Putting Your Best Cyberface Forward. *The New York Times*, G1.
- Soupcoff, Marni (December 19, 2007). Click Here. *National Post*, A18.
- Poisson, Lindsey (December 18, 2007). Web site ties neighbors together in Internet age. *The Bay City Times*, pA1.
- Paynter, Michelle (November 11, 2007). Email Alerts Neighborhood of Armed Robbery. *WTOC-TV*.
- Tedeschi, Bob. (October 22, 2007). Meet Your Neighbors, but Just Not in Person. *The New York Times*, pC9 [reprinted October 23, 2007 as "For apartment dwellers, a local spin on MySpace" *The International Herald Tribune*, Finance p15.]
- Yeager, Holly. (May 11, 2007). Are you being listserved? *The Financial Times*, House and House p1.
- Mayerowitz, Scott. (April 18, 2007). Major BlackBerry Outage Leaves Millions Without E-Mail. *ABC News: Money*.
- Wolfson, Hannah. (October 2, 2006). Neighborhood chat thrives on the Web. *The Birmingham News*.
- Kathleen Burge. (August 13, 2006). Forget the tricorn hat and clanging bell. *The Boston Globe*.

MEDIA INTERVIEWS AND CITATIONS (Cont.)

- Tatum, Christine. (February 14, 2006). When technology plays cupid gadgets can add fun, but old-fashioned niceties score points. *The Denver Post*, F01.
- Neighbourhoods and the Internet. (January 2, 2006). *CBC Radio One*. [Canadian Broadcast Corporation].
- Davis, William. (July 25, 2005). Fighting the wrong battle: Soundbytes on innovation. *New Statesman* (London, England).
- Lalas, Greg. (April 24, 2005). The Year of Living Wirelessly. *The Boston Globe*.
- van Dyk, Deirdre. (January 10, 2005). Crossing the Virtual Street. *Time Magazine*, p80.
- Oliviero, Helena. (November 7, 2004). Web site helps get neighbors together. *The Atlanta Journal-Constitution*, MS1.
- Waldmeir, Patti. (November 6, 2004). A campaign that set neighbour against neighbour, even online. *Financial Times* (London, England), p7.
- Tedeschi, Bob. (October 4, 2004). E-Commerce Report; A growing Internet service has attracted a loyal following but, strangely, no rivals. *The New York Times*, C6.
- Ross, Rachel. (September 13, 2004). World Wide Web links locals: MIT. *Toronto Star*.
- Chung, Juliet. (August 26, 2004). Who's Knocking at the Door? Check Your E-Mail First. *The New York Times*.
- Burge, Kathleen. (January 18, 2004). An e-neighborhood. *Boston Globe*, B1.
- Saranow, Jennifer. (December 12, 2003). Friend Frenzy: Call them the networks of the future. Networking sites and mobile technologies may cause a broad shift in the shape of your social circle. *Wall Street Journal Online*.
- Martelle, Scott. (November 30, 2003). In Ladera, It's a Beautiful Day in the Intranet Neighborhood. *Los Angeles Times*. California Metro, part 2; p1.
- Netville (June 3, 2002). *702 Talk Radio*. Johannesburg, South Africa.
- Being Wired Helps you Connect (May 29, 2002). *BBC Online*. London, England.
- Thompson, Bill (May 29, 2002). *Go Digital*. *BBC World Service*. London, England.
- Grassley, Tanya (March 4, 2002). Keith Hampton - A Shoulder to Cry on. *Ericsson Broadband Multi-Service Report* (Stockholm).
- Dennis, Sylvia (May 3, 2001). *Growing Net Usage Boosts Paper Greeting Card Market*. Newsbytes (Washington Post).
- Robson, David (March 24, 2001). Suddenly, Making the World Go Around is a Risky Business. *Daily Express* (London). Comment; p12-13.
- Shaw, William (March, 2001). In Helsinki Virtual Village. *Wired Magazine*. p. 156-163.
- Neighbourly in Netville (December, 2000). *University Affairs* (Canada). p. 8.
- Läubli, Von Martin (October 5, 2000). Die Cyberwelt fordert die Städte: Das Internet verändert die Bedürfnisse der Stadtbewohner - eine Chance für Stadtplaner und Architekten. *Tages-Anzeiger*. [Switzerland]. Wissen; p. 48.
- Allbritton, Chris (September 17, 2000). Net Networkers. *Daily News* (New York). Lifeline; p. 9.
- Netville (September 15, 2000). *CBC Radio International* and *CBC Radio One*. [Canadian Broadcast Corporation].
- Carey, Elaine (September 14, 2000). In Netville, Good Nexus Makes Good Neighbours: Surprising Study Finds E-mail Builds a Stronger Community. *Toronto Star*. p. B.2.
- McKeen, Scott (September 11, 2000). Logged on to the Guy Next Door: in a Toronto Test, Computers Made the Neighbourhood More Neighbourly. *Edmonton Journal*. p. A.1. [Reprinted Sept. 12, 2000, "Wired Community Proves to be More Neighbourly." *National Post*. p B.9.; Oct. 12, 2000, "Good Links Make Good Neighbours." *Calgary Herald*. Computers; p. V11.]
- Gee, Robert (September 8, 2000). There goes the Internet. *Austin American-Statesman*. Technopolis Section.
- Netville (September 6, 2000). *KCSN Public Radio*. [California State University Northridge].
- Marszk, Doris (September 4, 2000). Vernetzte Welt - Mehr soziale Kontakte durch Internet und E-Mail. *Bild der Wissenschaft* (Germany).
- Internet Strengthens Social Relations and Community Involvement: The "Netville" Wired Neighborhood Study. (August 11, 2000). *American Sociological Association*. News Release.

MEDIA INTERVIEWS AND CITATIONS (Cont.)

- Major International Study Shows that Email is the Key to Strong Ties with Friends and Relatives. (August 11, 2000). *American Sociological Association*. News Release.
- Austen, Ian (August 17, 2000). E-Mail Fans Are Friendly Folks, a Sociology Study Indicates. *New York Times*. p. D.3.
- Virtual Communities (July 11, 2000). *CBC Radio One: TodRadio.com* [Canadian Broadcast Corporation].
- Elton, Sarah (October, 15, 1999). Toronto Project Sells Itself on Digital Difference: The Developer Claims CityPlace Will be the Most Technologically Advanced Neighbourhood in North America. *Globe and Mail*. [Ontario, Canada], p. D. 1.
- Gordon, Alan (March, 1999). Information Technology and Community Relations. *TVO* [TV Ontario].
- Fraser, Jennifer (March 7, 1999). Y2K Survival Strategies: Neighbourhood Groups. *CTV National News* [Canadian Television Network].
- You Got Mail: Internet Relationships (December 21, 1999). *Canada AM* [CTV (Canadian Television Network)]
- Pratte, André (May 28, 1998). Netville, le Quartier du Bonheur Électronique. *La Presse* [Montreal, Quebec], p. A 10.