Martin J. Murray		Curriculum Vitae			April 2013

[bookmark: _GoBack]PERSONAL DATA:
Place of Birth: 		Oakland, California
University Address: 	Urban Planning Program, Taubman College of Architecture and Urban Planning, and Center for Afroamerican and African Studies, University of Michigan
				Ann Arbor, Michigan 48109-2069
EDUCATION:
 B.A. Philosophy 	University of San Francisco; 1967
 M.A. Philosophy	The University of Texas at Austin; 1970
 Ph.D. Sociology	The University of Texas at Austin; 1975
THESIS AND DISSERTATION TOPICS:
M.A. Thesis:
Title: "Herbert Marcuse's Concept of ‘One Dimensionality’ and the Source of Its Explosion."
Department of Philosophy, University of Texas at Austin, 1970.
Ph.D. Dissertation:
Title: "The Economic Functions of the State in Capitalist Society."
Department of Sociology, University of Texas at Austin, 1975.
ACADEMIC POSITIONS
2009-present:
Professor of Urban Planning, Taubman College of Architecture and Urban Planning, and Adjunct Professor, Department of Afroamerican and African Studies (DAAS), University of Michigan at Ann Arbor
1990‑2009:
Professor, Department of Sociology, State University of New York at Binghamton
RESEARCH APPOINTMENTS:
Research affiliation with Centre for Urban Built Environment Studies (CUBES), School of Architecture and Planning, University of the Witwatersrand, Johannesburg (June-July 2006; June-July 2008, 8, June-July 2011)
2004-2005: Visiting Fellow, Shelby Cullom Davis Center for Historical Studies and Department of History, Princeton University, Princeton, New Jersey (September-February).
ACADEMIC LECTURESHIPS AND ADMINISTRATIVE POSITIONS: [selected]
Adjunct Lecturer. Colgate University, Study Abroad Program, Rambouillet, France; and Geneva, Switzerland (January-May, 2009); Invited Lectureship [Lehrauftrag], African Studies Center, Universitāt Basel (Basel, Switzerland) [January-February 2007]; Adjunct Lecturer. Colgate University, Study Abroad Program, Rambouillet, France; and Geneva, Switzerland (January-May, 2009); Invited Lectures. Institut universitaire de haute etudes internationals. May 200, Genève, Switzerland; Senior Lecturer, University of the Witwatersrand, Johannesburg, South Africa [February-June,1998]; Visiting Lectureship, University of Cape Town, Cape Town, South Africa, May‑June, 1997.
AWARDS AND HONORS
2013:	Finalist, Melvin Herkovits Award, African Studies Association (2012), for City of Extremes: The Spatial Politics of Johannesburg (Durham, North Carolina: Duke University Press, 2012).
2010:	Taming the Disorderly City: The Spatial Landscape of Johannesburg after Apartheid was selected by the Board of the American Sociological Association for a "Author-Meets-Critics" Special Session at the annual meetings of the American Sociological Association, Atlanta, August 2010.
BOOK SERIES EDITOR
"Africa Connects" Book Series [with Garth Myers, University of Kansas] Palgrave-Macmillan. Solicitation of book manuscripts on globalization, development, and urbanization in Africa.
BOOKS PUBLISHED:
Memoryscapes: The Cultural Politics of Remembering and Forgetting in the ‘New South Africa’ (Minneapolis: University of Minnesota Press, 2013).

City of Extremes: The Spatial Politics of Johannesburg (Durham and London: Duke University Press, 2011). [Co-published in South Africa with the University of the Witwatersrand Press, Johannesburg].

Taming the Disorderly City: The Spatial Landscape of Johannesburg after Apartheid (Ithaca and London: Cornell University Press, 2008). [Published in southern Africa by University of Cape Town Press]
	
Cities in Contemporary Africa: Place, Politics, and Livelihood (New York: Palgrave Macmillan, 2006). [Co-edited with Garth Myers]
 [I contributed the following: (with Garth Myers), “Introduction: Situating Cities in Africa,” pp. 1-25; (with Garth Myers), “Culture, Imagination, Space, and Place,” pp. 27-29; with Garth Myers, “Political Economy, Work, and Livelihood” pp. 119-124; (with Garth Myers), “Urban Planning, Administration, and Governance,” pp. 237-239; and (with Photographer, Juanita Malan), “Photographic Essay: Johannesburg Fortified,” pp. 95-101].
Paperback Edition published 2011

The Revolution Deferred: The Painful Birth of Post-Apartheid South Africa (London: Verso, 1994).

Radical Sociologists and the Movement: Experiences, Lessons, and Legacies [co‑edited with Martin Oppenheimer and Rhonda F. Levine] (Philadelphia: Temple University Press, 1990). I contributed the following: "Introduction: The Movement and the Academy" (with Martin Oppenheimer and Rhonda F. Levine), pp. 3-16; and "Building Fires on the Prairie," pp. 96-112.

South Africa: Time of Agony, Time of Destiny. The Upsurge of Popular Protest (London: Verso/NLB, 1987. [Out of print]

South African Capitalism and Black Political Opposition (Boston: Alfred Schenkman, 1980).

The Development of Capitalism in Colonial Indochina, 1870-1940 (Berkeley, Los Angeles and London: University of California Press, 1980).
OCCASIONAL PAPERS
“The Evolving Spatial Form of Cities in a Globalising World Economy: Johannesburg and Sao Paulo,” Human Sciences Research Council [Democracy and Governance Programme, Occasional Paper #5] (Cape Town: Human Sciences Research Council Press, 2004) [61 pg].
[Highlighted in two feature news stories: Tony Carnie, “A Tale of Four Cities,” Natal Mercury, 16 September 2004; and Tony Carnie, “A Modern Tale of Four Cities,” Pretoria News, 20 September 2004].

ARTICLES AND CHAPTERS PUBLISHED: [Recent}
The Quandary of Post-Public Space: New Urbanism, Melrose Arch, and the Rebuilding of Johannesburg after Apartheid,” Journal of Urban Design 18,1 (2013), pp. 119-144.

“Afterward: Re-engaging with Transnational Urbanism,” in Tony Samara, Shenjing He, and Guo Chen (eds.), Locating Right to the City in the Global South (New York: Routledge, 2013), pp. 285-310.

“Glorified Fantasies and Masterpieces of Deception: On Importing Las Vegas into the ‘New South Africa’,” [with Albert Fu] Casinos International Journal of Urban and Regional Planning [published under Forthcoming]

"Fire and Ice: Unnatural Disasters and the Disposable Urban Poor in Post-apartheid Johannesburg," International Journal of Urban and Regional Research 33,1 (March 2009), pp. 165-192.

“The City in Fragments: Kaleidoscopic Johannesburg after Apartheid,” in Gyan Prakash and Kevin Kruse (eds.), The Spaces and the Modern City: Imaginaries, Politics, and Everyday Life (Princeton: Princeton University Press, 2008), pp. 144-178.

[with Albert Fu], “Cinema and the Edgy City: Johannesburg, Carjacking, and the Postmetropolis,” African Identities 5,2 (2007), 279-289. [Reprinted in Fassil Demissie (ed.) Postcolonial African Cities: Imperial Legacies and Postcolonial Predicament (New York and London: Routledge, 2007)]

SHORT ESSAYS AND COMMENTS: [Recent]
“Cape Town beyond Apartheid,” [with Anne Pitcher] Canadian Journal of African Studies /La Revue canadienne des études africaines 46,1 (2012), pp. 139-143.

“Lectures: Autour d'un livre. Kinshasa. Tales of the Invisible City, de Filip de Boeck et Marie-Françoise Plissart. Le Point de Vue" [with M. Anne Pitcher], Politique Africaine 110 (juin 2008), pp. 175-179.

"Exploring Cityscapes: Kinshasa and Johannesburg" [with M. Anne Pitcher], African Studies Review 50,3 (2007), pp. 143-146.

GRANTS AND FELLOWSHIPS [Recent]
2013:	Member of University of Michigan Coordinating Committee, “Rethinking the African Humanities: A Trans-Continental Collaboration.” Collaboration between African Studies Center, university of Michigan, and WISER (Wits Institute for Social and Economic Research), University of the Witwatersrand (Johannesburg). $1.5 million grant from the Mellon Foundation.
2013:	Member, Coordinating Committee, Michigan Meeting: "Title," Rackham Graduate School, University of Michigan ($50,000) to organize a national/international conference on the "Detroit School" of Urban Studies, May 2014.
2012: Center for International and Comparative Studies (CICS), International Security & Development Fellowship for 2012-2013, University of Michigan.
2012:	Taubman College of Architecture and Urban Planning (University of Michigan) Publication Subvention Award [$3,500]
2010:	Rackham Graduate School (University of Michigan) 2010 Spring/Summer Research Grants Program Award for “Mega-Cities of the Global South” Project [$6,000]
INVITED SYMPOSIA AND SPECIAL CONFERENCES [Recent]
2013: Invited Participant: “Connecting to the City: Borders and Belongings to Urban Places in the Past and Present.” The Cities Co-Curricular Initiative Symposium, April 20, 2013, Trinity College, Hartford, Connecticut. Paper Presentation: “Building Holistic, Master-Planned Cities from Scratch: Waterfall City (Johannesburg),”
2013: PICS International Security and Development Fellow Lecture. “Rethinking Urban Theory: Transnational Urbanism at the Start of the 21st Century.” University of Michigan, February 8th.
2012:	Invited Keynote Speaker, “New City-Building in Urban Africa: Implanting World-Class City Spaces, or Creating Forms of Spatial Inequality?” Cities and Inequalities in a Transnational World Conference, University of Illinois-Urbana-Champaign, March 2.
2011:	Invited Participant: Two-day Conference on the “Art of Citizenship, Cities in Africa.” Committee on Global Thought, Columbia University, 6-7 May.
2010:	Invited Participant, Two-Day Workshop on Mid-sized Cities in Sub-Saharan Africa. University of Erlangen, Erlangen/Nuremberg, Germany, 27-28 September.
2010:	Invited Participant, Urbanization in Africa Workshop, Paper Presentation: “Case Study: Johannesburg.” CENTRA Technology, Arlington, Virginia, 22 September 2010.
1

