MARK C. MARINO

	markcmarino@gmail.com

		
		

	Online Portfolio: http://markcmarino.com

EDUCATION
University of California at Riverside, Riverside, CA
Doctor of Philosophy in English
Areas: 20th Century American Lit., Minority Discourse, Cybercultures
Dissertation Chair: Toby Miller (Chair), Emory Elliott, N. Katherine Hayles

Dissertation Topic: I, Chatbot: The Gender and Race Performativity of Conversational Agents
My dissertation is an interdisciplinary investigation into autonomous storytelling agents drawing upon theories from Communication, the Humanities, and Social Sciences. Although the primary emphasis is on past and present chatbots, the dissertation also includes analysis of films and literature. A sociological survey of the chatbot community contextualizes the broader theoretical claims.
 2006

Loyola Marymount University, Los Angeles, CA

Masters of Arts, English Literature
2001

University of Notre Dame, Notre Dame, IN
Masters of Fine Arts, Creative Writing
1996

Brown University, Providence, RI

Bachelors of Arts, English and American Literature

1994

Refereed Publications
"Re: Ulysses in Hypertext: Towards a hypermedia parallax engine." Forthcoming in the James Joyce Quarterly. 44.3
”Multimedia Hurston.” Forthcoming in Explorations: The Flora Levy Humanities Series. Lafayette: Louisiana State University. 2008

"Critical Code Studies.” electronic book review. 4 December 2006.
http://www.electronicbookreview.com/thread/electropoetics/codology
“Benchmark Fiction: A Framework for Comparative New Media Studies.” with Christy Dena and Jeremy Douglass. Proceedings of the Seventh International Digital Arts and Cultures conference. Copenhagen. Nov. 30-Dec. 3, 2005. Copenhagen, Denmark.
Non-Refereed Publications

“Review: Information Please: Culture and Politics in the Age of Digital Machines.” Global Media and Communication. forthcoming Spring 2008.

"A Quiet Laugh," a short story published in Piedmont Literary Review December 2000

"Tuning the Lyre: The Harmony of Eliot, Yeats, and Heraclitus," an essay published in Criterion. April 2000
"Panda with Care," a short story published in Booklovers. August 1999

"Equivocado," a short story published in Arkansas Review. December 1997
Portfolio of Electronic Works
“A Show of Hands.” Literatronic. August 2006.

Adaptive hypertext novel, using the Literatronic system.
“22 Short Films About Grammar.” Bunk Magazine. August 2006
Short digital films produced for teaching specific grammar lessons.
http://www.bunkmag.com/grammar/
“12 Easy Lessons to Better Time Travel.” Bunk Magazine. April 2006.
Windows: http://www.bunkmag.com/time/introduction.html
MAC: http://www.bunkmag.com/time/introduction_mac.html
Featured in: Second Person. MIT Press. November 2006.
Interactive Story using HTML, FLASH, and JAVASCRIPT.
"Labyrinth." Bunk Magazine. February 2005.
Interactive narrative/game
featured in Notre Dame Review Issue 19 Winter 2005.
http://www.nd.edu/~ndr/issues/ndr19/&%20Now.html
"Lumperica Animado," Iowa Review Web. December 2004
adaptation of the work of Diamela Eltit (in Spanish and English) http://www.uiowa.edu/~iareview/tirweb/feature/dec04/index.html
“Grand Thieves Audio Modologues,” Bunk Magazine. Sept. 2004.

Interactive monologues as mods for “Grand Theft Auto: Vice City” http://www.bunkmag.com/vice/
"Digital Thought, Digital Speech," Interactions and Identities. January 2004
Chapter and lab for online textbook on New Media. http://digitalmediaculture.ucr.edu/lab9/discovery/discovery3.html
“Barthes Bachelorette,” Bunk Magazine. April 2003.
Interactive Storytelling Characters in a dating game. http://www.bunkmag.com/dandg/dating/
 “Supreme Commanbear DVD Extras,” Bunk Magazine. Feb. 2002.

Interactive animated shorts in send up of DVD bonus features.
http://www.bunkmag.com/supremecommanbear/dvd/productioncompany.html

"Stravinsky’s Muse," The Iowa Review Web. September 2002
a hypertext story. http://www.bunkmag.com/dandg/

Online Venues

WRT. (Writer Response Theory). Collaborative research blog. January 2005-present
Focus: Interactive Narrative theory and practice.
Founder and contributing blogger. http://writerresponsetheory.org
Stephen Dedalus. Online site of electronic Joyce resources. August 2007-present http://stephendedalus.com
Critical Code Studies. Collaborative resource site for explication of computer code. October 2007-preset http://criticialcodestudies.com

Bunk Magazine. http://www.bunkmag.com. On-line new media humor magazine October 1998-Present
Editor-in-Chief. Co-founder, developed new media projects
Designed layout for hypertexts, edited magazine content.
Refereed Conference Papers
“Marginalia in the Library of Babel.” &Now Festival of Writing as Contemporary Conceptual Art. April 15-17, 2008.
“Beta Writer: Portrait of the Author as Early Adopter.” Electronic Writing, Poster Session MLA. Chicago. December 27-30, 2007.

“Critical Code Studies.” As respondent to “Reading Code” panel. MLA. Philadelphia. December 2006.

“Entretenenimiento de N-Capas: Literature Electrónica Como un Sistema de Información." With Juan Gutierrez. Online Conference: III Congreso Online Observatorio para la Ciber Sociedad November 20-December 3 2006.
"Labyrinth: The Rulebook Without Game." &Now Festival of Writing as Contemporary Conceptual Art. April 4-5, 2004.

"Word and Deed in College Writing: Social Action and the Composition Classroom."
 Pedagogy essay presented at CCCC in Denver. March 2000

Conference Papers
“Encoding Terrorism: Applying Critical Code Studies to Command And Control Code. SLSA. Portland, Maine Nov. 1-4, 2007.
“Marginalia Ficcional de la Biblioteca de Babel.” VI Jornadas de Investigación Literaria y Lingüística. Universidad del Zulia. Maracaibo, Venezuela. 26 Septemeber 2007.
International Electronic Literature Panel. MITH/ELO Future of Electronic Literature. UMD. May 3, 2007.
“Performative Chatbots: Gender and Race in Conversational Agents.” MIT. 18 December 2006.
“Racial Transformations in Keepers of the House.” Colloquium on Shirley Ann Grau. University of Louisiana, Lafayette November 20, 2006.

"Grand Thieves Audio." FILE in Sao Paulo, Brasil. November 1-5, 2005.
“Critical Code Studies.” ISR Graduate Student Research Forum. UC Irvine. June 3, 2005.

"Automatons and other Outlandish Party Tricks: From Poe to Post-Modern." USC AEGS Conference April 10, 2005.

"Grand Theft Auto: Counter-Narratives of Video Game Violence." Bellarmine Forum on Violence. LMU Nov. 7-13, 2004.

"Stravinsky's Muse." Digital Narr@tive Conference. UCLA. UCLA Hammer Museum. April 22-23, 2004.

"Chatbots and Performative Citation." Digital Narr@tive Conference. UCLA. UCLA Hammer Museum. April 22-23, 2004.

"Barthes Bachelorette and other Bots." UCR disjunctions, Romancing Heteroglossia. April 9-10, 2004.

"Beautiful Bots." USC AEGS The Judgment of Beauty. April 2-3, 2004.

"Unusual Classroom Technology: Blackboard, Blogs, and Beyond." LMU Center for Teaching Excellence. April 1, 2004

"New Media Workshop: The Prequel: Hyping Hypertext." LMU. March 4, 2004.

"Stravinsky’s Muse." Electronic Literature Organization conference in Los Angeles. UCLA. April 2002

"Griselda Quilts: A Metaphor for Collaborative Texts." Medieval Association of the Pacific in San Diego. March 2002

Awards and Grants
UCR Mellon Workshops: Funds for the coordination of monthly lectures and presentations on Interactive Media throughout the 2004-2005.
Courses Taught

College English, College Writing
Advanced Writing
Introduction to Fiction
Introduction to Creative Writing
New Media Workshop (Graduate Course)
Teaching Practicum (for graduate student Assistant Lecturers)
Teaching Experience
University of Southern California Los Angeles, CA

Lecturer (full-time) Writing Program
Fall 2005-Present

Taught College English and Advanced Writing for the Writing Program. Also served as Instructional Advisor (mentor) to new instructors. Teaching in Technology Initiative: computer-based composition.
Loyola Marymount University Los Angeles, CA

Lecturer (part-time) First Year Institute
Visiting Lecturer (full-time) English Department

Fall 1998-2005
Fall 2001-2002
New Media Workshop: Designed and taught this interdisciplinary graduate course, gathering Computer Science, English, and Multimedia Students to design and create storytelling programs. (Samples Available)

Taught Creative Writing Survey for Non-Majors
Taught for the First Year Institute an academic enrichment program, pairing College Writing and Introduction to Fiction courses with other disciplines.
UC Riverside Riverside, CA

Teaching Assistant

2003-2005

Taught College Writing, 1A and 1B. In each of these courses, I implemented a computer component, involving weekly sessions in an on-campus computer lab.
Los Angeles City College, Los Angeles, CA

Instructor (part-time)

Fall 1996-2003

Taught Creative Writing and all levels of College Writing from remedial and basic writing to critical thinking. Designed Courses, including a critical survey of Humor and Satire. Worked in the Writing Lab as a tutor.

Mt. San Antonio College, Walnut, CA

Instructor (part-time)

Fall 1996-1999

Taught: College Writing, all levels.
University of Notre Dame, Notre Dame, IN

Teaching Assistant

Fall 1995-Spring 1996

Taught Introduction to Creative Writing. Fiction, Poetry, and Dramatic Writing and
Stage Comedy Writing.
Summer Bridge Programs
Taught in a variety of programs targeting inner-city youth, from 6th-12th grade. Reading, Composition. Published journal of student writing.
SummerTIME Write On!, Los Angeles, CA

Teacher

2006, 2007
Upward Bound, Los Angeles CA

Teacher

1999
Midtown Achievement Program, Chicago, IL

Teacher

1997

Crotona Achievement Program, South Bronx, NY

Teacher

1992-95

Academic Service
Reviewer for International Journal of Human Computer Studies. 2006
Writing Program. USC 2006-2007
Designed and maintained website and developed database for pedagogical support materials.

First Year Institute. LMU

 2000-2005
Arranged Service Opportunities. Coordinated trips to the Getty Museum, Olvera Street, Skid Row, and other Locations across Los Angeles for First Year Institute. Designed and managed web site http://bellarmine.lmu.edu/fyi
Artists Speak. LMU. Nov. 2001-2005
2-hour annual performance, featuring dance, film, poetry, art, and playwriting responding to issues of global human rights.
 Produced, coordinated, developed.

Coordinated Lectures
UCR Mellon Workshops: Co-coordinator of monthly workshops on New Media topics from a wide array of disciplines, including arranging presentations by N. Katherine Hayles, Natalie Bookchin, and Derek Burrill.
http://globalinterface.blogspot.com
Professional Membership
Director of Communication/Secretary for Electronic Literature Organization Board.

Modern Language Association, International Communication Association, National Communication Association, Society for Cinema and Media Studies, , Association of Internet Researchers, CLACSO (El Consejo Latinoamericano de Ciencias Sociales).
Languages
Spanish, Ancient Greek, HTML, ActionScript, AIML, JavaScript, Lisp
References
Toby Miller tobym@ucr.edu (917) 751-2679
Sociology Dept. University of California, Riverside, CA 92521

Emory Elliott emory.elliott@ucr.edu (951) 276-1157
English Dept. University of California, Riverside, CA 92521

N. Katherine Hayles hayles@humnet.ucla.edu (310) 825-3534
English Dept. University of California Los Angeles, Los Angeles, CA 90095-1530
Raymond L. Williams. raymond.williams@ucr.edu (951) 827-4237
Hispanic Studies Dept. University of California, Riverside, CA 92521
John Holland. Holland@usc.edu (213) 740-1980
Writing Program, USC.

