CURRICULUM VITAE: Lawrence M. Krauss

Born: May 27, 1954; New York City

Citizenship: U.S.A., Canada

Married: 1980-2012 to Katherine Kelley

2014- to Nancy Dahl

Children: Lillian, born Nov. 23, 1984

Santal (step-daughter), born Aug. 14, 2000

Current Address and Position: Foundation Professor, Director, Origins Project

Co-Director, Cosmology Initiative

School of Earth and Space Exploration and

Department of Physics Arizona State University

PO Box 871404, Tempe AZ 85287-1404

Research office: 480-965-6378

Email: krauss@asu.edu

Education

B.Sc. First Class Honours, Mathematics and Physics

Carleton University, Ottawa, Canada, 1977

Ph.D. Physics, Massachusetts Institute of Technology,

Cambridge, Massachusetts, 1982

Honorary Degrees and Fellowships:

1998 Fellow, American Physical Society

2001 Fellow, American Association for the Advancement

of Science

D.Sc. Carleton University, Ottawa, Canada

Employment: Teaching and Research (since 1982)

1982-85 Junior Fellow, Harvard Society of Fellows, and

Physics Dept., Harvard University

1985-88 Assistant Professor, Dept. of Physics, Yale

University

1985-86 Visiting Scientist, Boston University

1985-89 Visiting Scientist, Harvard-Smithsonian Center for

Astrophysics

1986-88 Assistant Professor, Department of Physics and

Astronomy, Yale University

1988-93 Associate Professor, Departments of Physics and

Astronomy, Yale University

1993- 2008 Ambrose Swasey Professor of Physics and

Astronomy and chair (thru 2005), Dept. of Physics,

Case Western Reserve University

2005 Director, Office of Science, Public Policy, and Bio-

Entrepreneurship, Case Western Reserve University

School of Medicine

2002-2008 Director, Center for Education and Research in

Cosmology and Astrophysics

2006-7 Visiting Professor, Vanderbilt University

2008- Foundation Professor, School of Earth and Space

Exploration & Physics Dept. and Director, Origins

Project, Arizona State University

2010- Distinguished Visiting Professor, Research School

of Astronomy and Astrophysics, Australia National

University

Visiting Positions:

CERN associate- 1983

Institute for Theoretical Physics Santa Barbara-1984, 1985, 1988, 1989, 1992, 2002, 2003

Smithsonian Astrophysical Observatory- 1984-88

University of Chicago, 1989

Institute for Nuclear Theory, Seattle 1994 Institute for Nuclear and Particle Astrophysics, Lawrence Berkeley Laboratory 1995, 1996, 1998

Scientific Associate, CERN 1996-97

Institute des Hautes Etudes Scientifique 1997-98 Isaac Newton Institute, Cambridge University 1999

Perimeter Institute 2003

Hooker Distinguished Visiting Professor, Origins

Institute, McMaster University, 2005

Member, Institute for Advanced Study, 2005 Visiting Professor, Vanderbilt University, 2006-7 Visiting Professor, University of Zurich, 2008,2009 Distinguished Visiting Professor, Mt. Stromlo Observatory, Australian National University, 2010-

James and Jean Davis Prestige Visiting Fellow,

Otaga University, 2011

Miegunyah Distinguished Visiting Fellowship,

University of Melbourne, 2011.

Other Positions:

Commentator: Marketplace, All Things Considered

2005-2008

Columnist, Nature Physics, 2005-6

Columnist, New Scientist Magazine, 2007-8 Columnist, Scientific American, 2009-10

Columnist, Slate Magazine 2012-

Chair, APS Forum on Physics and Society 2007 Chair, AAAS Physics Section 2007 APS Panel on Public Affairs, 2009-12 Chair, Board of Sponsors, The Bulletin of the Atomic Scientists, 2009-Board of Directors, Federation of American

Scientists 2010-Board of Directors of Center for Inquiry 2012-

Physics Editorial Board for the College Access Project 2012-

Executive Committee, APS Forum on Physics and Society 2012-15

Chair, Board of Governors, Australia New Zealand Institute of Theoretical Physics, 2012-2013

Major Awards:

1984 First Prize Award, Gravity Research Foundation 1986 Presidential Young Investigator Award 1997 Glover Award for Distinction in Physics Achievement and Physics Education, Dickenson

> College, PA. Award for Public Understanding of Science and Technology, American Association for the Advancement of Science. Citation: For global impact as a science communicator and the ability to maintain an active science career while writing

several books about physics for the general public. Julius Edgar Lilienfeld Prize, American Physical Society. Citation: For outstanding contributions to the understanding of the early universe, and extraordinary achievement in communicating the essence of physical science to the general public.

Andrew R. Gemant Award, American Institute of Physics. Citation: To Professor Lawrence Krauss for excellence in the interpretation of physics to the public through numerous newspaper and magazine articles, books, lectures, and television productions.

Krauss is especially commended for his communication of sound scientific literacy through

timely opinion pieces and books, and for his efforts to address incorrect popular interpretations of science disseminated in the mass media.

American Institute of Physics Science Writing

Award for Atom, An Odyssey from the Big Bang to

Life on Earth and Beyond

Humanism Award, Free Inquirers of Northeast Ohio Oersted Medal, American Association of Physics

Teachers.

2000

2001

2001

2002

2003 2004

Krauss -CV

3

2004	Northern Ohio Live Award of Achievement:
2004	Science and Technology
2005	Joseph A. Burton Forum Award, American Physical
2005	Society, Citation: For major contributions in
	defending science in the schools through his efforts
	in combating the opponents of teaching evolution,
	and for continuing to enhance the public
	understanding of contemporary physics
2009	
2009	Center for Inquiry World Congress Award for
2000	Scholarship in the Public Interest.
2009	Friend of Darwin Award, National Center for
•	Science Education
2009	Helen Sawyer Hogg Prize of the Royal
	Astronomical Society of Canada and the
	Astronomical
	Society of Canada
2012	National Science Board 2012 Public Service Award
2013	Roma Award Urbs Universalis
2014	Academia Film Olomouc award for Outstanding
	Communication of Science
2014	Gravity Research Foundation Essay Award
2015	American Humanist Association's Humanist of the
	Year
2016	Richard Dawkins Award
2016	Freedom From Religion's "Emperor Has No
	Clothes Award"

Other Honors (since 1977):

1977	Senate Graduating Medal- Carleton University
1977-1981	N.R.C. Postgraduate Scholarship
1982-1985	Junior Fellow, Harvard Society of Fellows
1982-83	N.S.E.R.C. Fellowship
1988	Junior Faculty Fellowship, Yale University
1988	Senior Faculty Fellowship, Yale University
1988	Nesbitt Lecturer, Carleton University
1989	Gravity Research Foundation Prize Award
1990	Named Sigma-Xi National Lecturer (1991-92)
1990	Named to "International Leaders in Achievement"
1991	Gravity Research Foundation Prize Award
1993	Named to Ambrose Swasey Chair in Physics
1995	Gravity Research Foundation Prize Award
1996	Inaugural Distinguish Scientist Lecturer for Young
	PeopleOhio Aerospace Institute
1996	Inaugural Distinguished Physics Lecturer,
	University of Minnesota
1996	Ohio Achievement Award Selection, Northern Ohio
	Live Magazine

1997	Hays Lecturer, Oberlin College
1997	Great Poets League of Cleveland Honoree 1997
1998	Cleveland Magazine, 50 Most Interesting People of
	the Year Award
1997-8	University School-Seelbach Visiting Chair
1998	American Physical Society Centennial Lecturer
1998	Henry Steel Lecturer, Mid America Orthopedic
1550	Assn.
1998	
	Commencement Speaker, Hiram College
1998	13th Annual Frank G. and Jean M. Chesley
1000	Lectureship, Carleton College
1998	Herzfeld Lecturer, Catholic University
1999	Fellow, American Physical Society
1999-	Board of Directors, Physics Entrepeneurship
	Program.
1999	Gravity Research Foundation Prize Award
1999	Moti Lal Rustgi Memorial Lecturer, SUNY Buffalo
1999	Hendrik de Waard Foundation Lecturer, Groningen,
	Netherlands
2000	Maurer Memorial Lecturer, University of Arkansas
2000	Vanden Miles Lecturer, Wayne State University
2000	Kallen Lecturer, University of Lund, Sweden.
2000	Benedum Lecturer, University of West Virginia
2000	Great Minds Lecturer, Illinois Math and Science
	Academy, Aurora IL
2000	Soloist, Holst, The Planets, with The Cleveland
2000	Orchestra
2001	Rochester Lecturer, University of Durham, UK
2001	Isaac Asimov Memorial Panelist, American
2001	Museum of Natural History, NY
2001	<u> •</u>
	Rorschach Lecturer, Rice University Shell Lecturer, National Assoc. of Science Teachers
2001	·
2001	Invited Witness, U.S. House Committee on Science,
2001	Session on the Future of Space Exploration
2001	Malstrom Lecturer, Hamline University, Minnesota
2001	Morgan Lecturer, Texas Christian University, Fort
	Worth Texas
2001	Timothy J. OLeary Distinguished Scientist
	Lecturer, Gonzaga University
2001	Presidential Inauguration Keynote Speaker Clark
	University
2001	Campbell Lecturer, Society of Pediatric Urology
2001	Ernest Orlando Lawrence Centenary Lecturer,
	Lawrence Berkeley Laboratory
2001	Fermi Centennial Lecturer, Fermilab
2001	Fellow, American Association for the Advancement
	of Science
2002	Knight Fellow, Western Reserve Academy
2002	Friedman Lecturer, Penn State University
= 55 =	1 110 aman Doctaror, 1 omi Duno Omivorsity

2002	AND THE RESERVE TO THE PERSON OF THE PERSON
2002	Milton Lecturer, Syracuse University
2002	Chancellor's Lecturer, Vanderbilt University
2002	Fellow, Committee for the Scientific Investigation
	of Claims of the Paranormal
2003	Waynick Lecturer, Penn State University
2003	Donald Ross Hamilton Lecturer, Princeton
	University
2003	Woods Lecturer, Westminster College, PA
2003	New Frontiers in Information Sciences
2003	Distinguished Lecturer, Air Force Research
	Laboratory, Rome NY
2003	Commencement Speaker, Carleton University
2003	
	Five Colleges Lecturer, U Mass. Amherst
2003	William Mahoney Lecturer, U. Mass Amherst
2003	Presidential Lecturer, Clark University
2004	Joe Barnhart Lecturer, Coastal Bend College, TX
2004	Constance Wilson Distinguished Lecturer, Berry
	College, GA
2004	Maurice and Yetta Glicksman Commencement
	Lecturer, Brown University
2004	Likover Lecturer, American Civil Liberties Union.
2004	Samuel Newton Taylor Lecturer, Goucher College
2005	Hooker Professor and Lecturer, McMaster
	University
2005	Rudin Distinguished Scholar Lecturer, Marymount
	College
2005	First Annual Mel Oakes Distinguished
2003	Undergraduate Lecturer, UT. Austin
2005	World Year of Physics Lecturer, Oak Ridge
2003	National Laboratory
2005	Benson Lecturer, Miami University
2005	_
	IBM Yorktown Heights Visions Lecturer
2005	NASA Huntsville, World Year of Physics Lecturer
2005	Sigma Pi Sigma Lecturer, Wright State University
2005	Crump Lecturer, St. Andrews School
2005	Presidential Lecturer, University of Tulsa
2005	IBM Lecturer, Wittenberg University
2005	World Year of Physics Lecturer, Severance Hall
2006	Michigan State Science Teacher's Distinguished
	Lecturer
2007-8	Phi Beta Kappa National Visiting Scholar
2006-	Board of Sponsors, Bulletin of the Atomic
	Scientists
2006	Terry Lectureship, Science and Religion, Yale
-	University
2007	Distinguished Scientist Lecture, Brookhaven
2007	National Laboratory
2007	Concordia University Distinguished Scientist
2007	Lecturer
	Lecturer

2007	Gravity Research Foundation Prize Award
2007	Michelson Centenary Lecturer, US Naval Academy.
2007	Inaugural Beyond Institute Lecturer, Arizona State
	University
2008	Centennial Lecturer, University of Arkansas
2008	Bradley Lecturer, American Enterprise Institute
2008	2008 Michigan State University Distinguished
2000	Lecturer
2009	National Lecturer, Australian National Science
2009	Week
2010	
2010	Todd Lecturer, Butler University
	Woods Lecturer, Norwich University.
2010	Smith Lecturer, Davidson College
2010	Distinguished University Lecturer, U. Alberta,
2010	Edmonton
2010-	Distinguished Visiting Professor, Australian
	National University
2011	James and Jean Davis Prestige Visiting Fellow,
	Otaga University
2011	Miegunyah Distinguished Visiting Fellowship,
	University of Melbourne
2012	Irving K. Barber Lecture, University of British
	Columbia
2012	The Little-Franklin Lecture, Auburn University
2012	Institute of Physics Lecturer, Hobart Tasmania
2012	Math for America Lecturer, UCSD
2013	Distinguished Lecturer Award, Medical Health
	Physics Society
2013	Distinguished Lecturer, Williams College
2013	Dean's Distinguished Lecturer, University of Texas
	at Austin
2013	Distinguished Dean's Lecturer, Radcliffe College
2013	Distinguished Lecturer, University of New Orleans
2013	Asimov Panelist, AMNH
2013	Gordon Tomkins Lecture, UC San Francisco
2013	Laureate of International Academy of Humanism
2014	Distinguished Lecturer, University of
	Wisconsin- Madison
2014	Allele Lecturer, University of Alabama
2014	Michael West Lecturer, Queen's University Belfast
2015	Fetzer Memorial Lecture, Nebraska Wesleyan
2013	University
2016	Schrodinger Lecturer, University of Zurich
2016	The President's Forum for Critical Thought
2010	Lecturer, Eastern Washington University
2016	•
	Conway Memorial Lecturer, Conway Hall
2017	Frontiers Lecturer, American Museum of Natural
	History

Positions, Offices and Memberships, etc. (since 1977):

1977	Board of Directors, Canadian Assoc. of Physicists
1981-83, 89-	Member (Life), American Physical Society
1983	APS Forum on Physics and Society Awards Cmte.
1985-1987	Yale University Course of Study Committee
1987	Convenor, Lewes Center Summer Meeting on
	Cryogenic Detection Neutrinos and Dark Matter
1988-1991	Sigma Xi-Committee on Lectureships
1988-	Co-organizer, Yale Workshop on Cosmic Strings
1988	Convenor- Cosmology and Astrophysics, APS
	Particles and Fields Conference 1988
1989	Program Committee, International Conference on
	Particles and Nuclei
1989	Co-organizer, Yale Workshop on the Cosmic
	Microwave Background
1989	Member, Panel on Particles of the Astronomy and
	Astrophysics Survey Committee
1992	Co-organizer, Texas Meeting on Baryon
	NumberViolation at the Weak Scale.
1992	Director, Association of Yale Alumni Program: The
	Legacy of Newton
1992	Co-organizer, Aspen Workshop on Gravitational
	Lensing in Cosmology.
1992	Organizing committee, Colliding Beam Conference,
	Yale University Oct 2-3 1992
1992-	Program Committee Member, Moriond meetings on
	Electroweak Interactions,
1993	Organizer, Case Meeting on New Physics at New
	Facilities,Oct 15-17 1993
1994	Organizer, CWRU Workshop: CMB Two Years
	after COBE, April 22-24, 1994
1994-	Executive Committee, Board of Trustees, Friends,
	Cleveland School for the Arts
1995	Organizer, Aspen Center for Physics Workshop on
	Big Bang Nucleosynthesis
1995	Member Exhibits Committee, Great Lakes Science
	Center Board of Trustees
1995-	Member, American Astronomical Society
1995-1998	Member, Faculty Senate of Case Western Reserve
	University
1995-	Board of Trustees, Great Lakes Science Center
1995-1997	Organizing Committee, International Conference on
	Sources and Detection of Dark Matter
1995-	Member, New York Academy of Sciences
	•

1995-	Member, American Association for the
1997	Advancement of Science Organizing Committee, Early Universe Physics,
	England 1997
1997-2000	Executive Committee, Division of Astrophysics,
	American Physical Society
1997-1998	InfoWorld Futures Project Advisory Board
1997-	Odyssey Magazine, Advisory Board
1997-	Review Panel, M.I.T. Curriculum on Science and
	Communication
1998	Organizing Committee, Sheffield International
	Workshop on Dark Matter Detection
1997-1998	Search Committee, Vice-President for Research,
	Case Western Reserve University
1998-	General Member, Board, Aspen Center for Physics
1998-2000	Editor, Modern Physics Letter A
1998-2000	Editor, Int. Journal of Modern Physics
1998-	Chair, Exhibits Committee, Great Lakes Science
	Center Board of Trustees
1998-	Executive Committee Great Lakes Science Center
	Board of Trustees
1999-	Organizing Committee, International Conference on
	Sources and Detection of Dark Matter
1999	Co-Organizer, Aspen Workshop on the
	Cosmological Constant
1999-	Fellow, American Physical Society
1999-2000	Organizing Committee, DPF 2000 meeting
1999-2000	Co-Organizer, Aspen Workshop on Dark Matter
2000-2001	CWRU, University Stakeholders Committee
2000-2002	American Physical Society, Panel on Public Affairs.
2000	International Advisory Committee, International
	Conference on Dark Matter Detection.
2001	Advisory Committee, Physics Potential of
2001	Supernova Neutrino Detection Meeting, UCLA Feb
	2001
2001-	Board of Advisors, The Skeptics Society
2001	Convenor, Frontiers of Physics Meeting, Vanderbilt
2001	Tenn, March 2001
2001	Chair, Pagels Lecture Committee, Aspen Center for
2001	Physics.
2002	International Advisory Committee, International
2002	Conference on Dark Matter Detection
2002	Board of Directors, Ohio Citizens for Science
2002	Member, HEPAP Public Outreach Panel
2002-	Trustee, Board of Trustees, Cleveland Museum of
2002-	Natural History
2002	Chair, President's Commission on Graduate
2002	Education and Research, CWRU
	Education and Research, CWRU

2002-	Fellow, Committee for the Scientific Investigation
	of Claims of the Paranormal
2002	Coordinator, Teachers Conference on Cosmology,
	Institute of Theoretical Physics, Santa Barbara
2003-2006	Gemant Award Committee, AIP
2003-	Board of Advisors, and Guidance Committee,
	Science Fiction Experience, Seattle Washington
2003	Grand Judging Co-Chair, Physics, Intel Science and
	Engineering International Science Fair
2003	Aspen Center for Physics Colloquium Chair
2003	Scientific Advisory Committee, SciPart'03
2003	Lilienfeld Prize Committee, APS
2003-	Board of Directors, TalkingScience
2003-	Board of Directors, Faststart Foundation
2005	Gemant Prize Committee, AIP
2004-	Commentator, American Public Media's
	Marketplace
2004-2005	Scientific Program Planning Committee, West
	Quad, Case Western Reserve University Medical
	School
2004-	ACLU Board of Trustees, Cleveland
2004-2005	Chair, Advisory Committee on Research
	Computing, Information Technology Services,
	CWRU
2004-2005	Strategic Planning Review Coordinator, Department
	of Chemistry, CWRU.
2004	Aspen Institute, Executive Seminar
2004	NSF Physics Education Grant Review Panelist
2004-2005	Aspen Center for Physics, Public Lecture
	Committee
2005	Jury Member, Sundance Film Festival
2005	Elected, Chair-Elect, APS Forum on Physics and
	Society
2005-	Board of Advisors, Defcon (Defense of the
	Constitution).org
2005	APS Burton and Szilard Award Committee
2005-	Commentator, NPR's All Things Considered
2006-	Chair-Elect, Physics Division, American
	Association for the Advancement of Science
2006	International Advisory Board, International
	Colloquium on Group Theoretical Methods in
	Physics
2006-	Chair, Advisory Board, Help Ohio Public Schools
2006-	Board of Sponsors, Bulletin of the Atomic
	Scientists
2006-	National Advisory Board, Office of Public Policy,
	Center for Inquiry
2006-	National Advisory Board, Scientists and Engineers
	for America

2007-	NASA Primordial Polarization Program Definition Team
2007-	Scientific Organizing Committee, International Astronomical Union Symposium, Astronomy and Society
2007	Scientific Organizing Committee, Texas Symposium on Relativistic Astrophysics
2007-	Steering Committee, Science Debate 2008
2008	Science Advisory Committee, Barack Obama
	Presidential Campaign
2009-	Panel on Public Affairs, American Physical Society
2009-	Chair, Board of Sponsors, Bulletin of the Atomic
	Scientists
2009	Advisory Board, Dark Matter International
	Workshop
2009	Chair, Board of Directors, Science Friday
	Foundation
2010 - 2015	Board of Directors, Federation of American
	Scientists
2011	International Advisory Committee, Identification of
	International Advisory Committee, Identification of Dark Matter Conference
2012	International Advisory Committee, Identification of Dark Matter Conference Board of Directors Center for Inquiry
	International Advisory Committee, Identification of Dark Matter Conference Board of Directors Center for Inquiry Physics Editorial Board for the College Access
2012 2012	International Advisory Committee, Identification of Dark Matter Conference Board of Directors Center for Inquiry Physics Editorial Board for the College Access Project
2012	International Advisory Committee, Identification of Dark Matter Conference Board of Directors Center for Inquiry Physics Editorial Board for the College Access Project APS Forum on Physics & Science Executive
2012 2012 2012	International Advisory Committee, Identification of Dark Matter Conference Board of Directors Center for Inquiry Physics Editorial Board for the College Access Project APS Forum on Physics & Science Executive Committee
2012 2012	International Advisory Committee, Identification of Dark Matter Conference Board of Directors Center for Inquiry Physics Editorial Board for the College Access Project APS Forum on Physics & Science Executive Committee Chair, Board of Governors, Australia-New Zealand
2012 2012 2012 2013	International Advisory Committee, Identification of Dark Matter Conference Board of Directors Center for Inquiry Physics Editorial Board for the College Access Project APS Forum on Physics & Science Executive Committee Chair, Board of Governors, Australia-New Zealand Institute of Theoretical Physics
2012 2012 2012 2013 2013	International Advisory Committee, Identification of Dark Matter Conference Board of Directors Center for Inquiry Physics Editorial Board for the College Access Project APS Forum on Physics & Science Executive Committee Chair, Board of Governors, Australia-New Zealand Institute of Theoretical Physics Member, International Academy of Humanists
2012 2012 2012 2013	International Advisory Committee, Identification of Dark Matter Conference Board of Directors Center for Inquiry Physics Editorial Board for the College Access Project APS Forum on Physics & Science Executive Committee Chair, Board of Governors, Australia-New Zealand Institute of Theoretical Physics Member, International Academy of Humanists Chair, Board of Sponsors, Bulletin of the Atomic
2012 2012 2012 2013 2013 2015	International Advisory Committee, Identification of Dark Matter Conference Board of Directors Center for Inquiry Physics Editorial Board for the College Access Project APS Forum on Physics & Science Executive Committee Chair, Board of Governors, Australia-New Zealand Institute of Theoretical Physics Member, International Academy of Humanists Chair, Board of Sponsors, Bulletin of the Atomic Scientists
2012 2012 2012 2013 2013 2015	International Advisory Committee, Identification of Dark Matter Conference Board of Directors Center for Inquiry Physics Editorial Board for the College Access Project APS Forum on Physics & Science Executive Committee Chair, Board of Governors, Australia-New Zealand Institute of Theoretical Physics Member, International Academy of Humanists Chair, Board of Sponsors, Bulletin of the Atomic Scientists Board of Experts, Federation of American Scientists
2012 2012 2012 2013 2013 2015	International Advisory Committee, Identification of Dark Matter Conference Board of Directors Center for Inquiry Physics Editorial Board for the College Access Project APS Forum on Physics & Science Executive Committee Chair, Board of Governors, Australia-New Zealand Institute of Theoretical Physics Member, International Academy of Humanists Chair, Board of Sponsors, Bulletin of the Atomic Scientists

Major Lectures:

(a) University or Laboratory Colloquia (does not include seminars):

Harvard University 1983	California Institute of Technology 1984
Stanford University 1984	U. Mass Amherst 1984
MIT 1984	Institute for Theoretical Physics-UCSB 1984
SLAC 1985	U.C. Santa Barbara 1985
CITA-Toronto 1985	TRIUMF 1985
DAO-Victoria 1985	University of Chicago 1985
Brookhaven Laboratory 1986	New York University 1987
Stanford University 1987	University of Illinois 1987
Brown University 1987	University of Chicago 1987

MIT-1987 Ecole Polytechnique 1988

LBL-1988 Arizona, 1988 U.C. Irvine 1988 Michigan 1989 Institute d'Astrophys. Paris 1989 Cincinnati 1989

McGill 1990 William and Mary 1990

Brigham Young University 1991 City College of New York 1991

Yale University 1991 Queen's University 1991

University of Cincinnati 1991 University of British Columbia 1992

ATT 1992 University of Florida 1992 NIST 1992 Case Western Reserve 1992

Naval Research Lab 1993 NYU 1993

NASA-Goddard 1994 Institute for Advanced Study 1994
Case Western Reserve 1995 Chinese University of Hong Kong 1995
Harvard University 1995

Harvard University 1995 Ohio State University 1996

U.C. Riverside 1996 University of British Columbia 1996

Simon Fraser University 1996 University of Maryland 1996

University of Minnesota 1996
CERN 1997
U.T. Austin 1997
Cal. State Long Beach 1997
CWRU 1997

University of Akron 1998 University of Kentucky 1998
Directors Colloquia, LANL 1998 Purdue University 1998

Johns Hopkins University 1998 University of New Mexico 1998

NIST 1998 ICTP Trieste 1998

CWRU 1998 Catholic University of America 1998

Washington U. St. Louis 1999 Penn State University 1999 University of Montreal 1999 M.I.T. 1999

Aspen Center for Physics 1999 Notre Dame 1999

Dartmouth 1999 Kansas State 1999
University of Kansas 1999
Galtagh 2000

University of Kansas 1999 Caltech 2000 Stanford 2000 U.C. San Diego 2000

Michigan State University 2000 U. C. Berkeley 2000 Wayne State University 2000 Indiana University 2000

University of Arkansas 2000 Fermi National Accelerator Lab 2000 University of II. Urbana 2000 Xerox PARC Research Center 2000

University of Akron 2000 Syracuse University 2001
Lawrence Berkeley Lab. 2001 University of Rochester 2001
University of Texas Austin 2002 Cornell University 2002

Vanderbilt University 2002 University of British Columbia 2002

KITP, Santa Barbara, 2002 NYU 2003 Clark University 2003 UNC 2004

Washington University 2004 Upsalla University 2004 Stockholm University 2004 University of Virginia 2005

McMaster University 2005 Oak Ridge National Laboratory 2005

Stanford University 2005 Wittenberg College 2005
University of Chicago 2005
Rockefeller University 2005

Kent State 2005 Columbia University 2006

Harvard University 2006 Case Western Reserve University 2006

Vanderbilt University 2006 University of Kansas 2007

Allegheny College 2007
Physical Review, APS 2007
University of Arkansas 2008
Old Dominion University 2008
University of Zurich 2008
University of Zurich 2008
University Old University 2008
University of Zurich 2008
University 2008
University 2008

University of Arizona 2009 Case Western Reserve University 2009 University of Texas 2009 Space Telescope Science Institute 2009

University of Auckland, 2010

NASA Goddard 2010

Space Telescope Science institute 2009

University of Melbourne 2010

Australian National University 2010

Max Planck Inst. Hanover 2010 Inst. Math Phys. Of Universe, U. Tokyo 2010

Institute for Advanced study 2011 Jet Propulsion Laboratory 2011

University of Otago 2011 University of California, San Diego 2011 University of Melbourne, 2011 Australia National University 2011

Mount Stromlo 2011 CERN 2011
Macquarie University 2012 Columbia 2012

UCSB 2012 Williams College 2013 Gran Sasso Laboratory 2013 Yale University 2013

University of Manchester 2013 Harvard 2016

(b) Conferences -Invited Lectures:

3M Lecture series- Carleton College, 1982

Western Theoretical Conference, 1982

Neutrino, 1984

EST Meeting, 1984

Telemark Neutrino Conference, 1984

Yale Theoretical Advanced Study Institute in Elementary Particle Physics, 1985

Moriond, 1986

Fermilab Beam Dump Workshop, 1986

Seventh Vanderbilt High Energy Physics Conference, 1986

International Conference on High Energy Physics (2 lectures), U.C. Berkeley, 1986

Opening Lecture, Rencontres de Moriond, 1987

AAAS Annual Meeting, 1988

Rencontres de Moriond, 1988 (2 lectures)

APS Baltimore Meeting, 1988

Plenary Lecture-APS/AAPT New England Meeting, 1988

Plenary Lecture, Neutrino 1988

MIT Conference on Gravitational Lenses, 1988

Yale Workshop on Cosmic Strings, 1988

Plenary Lecture, Berkeley Conference on Particle Astrophysics, 1988

Aspen Winter Conference, 1989

Rencontres de Moriond, 1989 (2 lectures)

APS Baltimore Meeting, 1989

Plenary Lecture, French Physical Society 1989

Moriond, 1990 (2 lectures)

Wisconsin Phenomenology Conference, 1990

IUPAP Conference, 1990

APS New England Meeting, 1990

After the First Three Minutes, 1990

International Conference On Trends in Particle Astrophysics, 1990

APS New England Meeting, 1991

XIV International Warsaw Meeting on Elementary Particle Physics, 1991

2nd International Conference on Theoretical and Phenomenological Aspects of

Underground Physics, 1991

Aspen Winter Conference on Particle Physics, 1992

Symposium on Black Holes Strings, Wormholes, 1992

Florida Workshop on Dark Matter, 1992

Franklin Symposium on Neutrino Physics, 1992

IVth Rencontre de Blois: Particle Astrophysics, Plenary Lecture, 1992

Plenary Lecture, International Conference on Particle Physics, 1992

International Conference on Neutrino Astrophysics, 1992

Moriond meeting on Atomic, Gravitational and New Physics, 1993

International Workshop on Neutrino Telescopes, 1993

Rencontres de Physique de la Vallee dAoste, La Thuile, 1993

Opening Lecture, Moriond Meeting on Electroweak Interactions, 1993

Twelfth International Workshop on Weak Interactions, 1993

International Conference on Particle Astrophysics, 1994

Nordic Winter School on Particle Physics, 1994

U.C.L.A. Conference on Critiques of Sources of Dark Matter, 1994

INT Meeting on Solar Modelling and Solar Neutrinos, 1994

Snowmass Workshop on Particle Astrophysics, 1994

Trends in Particle Astrophysics, 1994

Polish Workshop on Particle Physics: From the Weak Scale to the Planck Scale, 1994

ITP Santa Barbara, Clustering and Cosmic Microwave Workshop, 1995

Keynote Speaker, Ohio Section, American Assoc. of Physics Teachers, 1995

Keynote Speaker, National Teacher Training Institute, 1995

Teacher Resource Workshop - Am. Ass. of Phys. Teachers Nat. Meeting, 1995

Rencontre du Vietnam, October 1995

Plenary Speaker, Pan Asian Conference on Cosmology, 1996

International Conference on Sources and Detection of Dark Matter, UCLA 1996

Keynote Speaker, Ohio Section, American Physical Society, 1996

Plenary Speaker, International Workshop on Neutrino Telescopes, 1996

Plenary Speaker, Dark Matter, 1996

Keynote Speaker, Ohio Aerospace Institute Professional Conference, 1996

American Association of Physics Teachers/Long Island Physics Teachers Conference, 1996

La Thuile, Rencontre de Physics, 1997

Napoli Thinkshop on Astrophysics: The Search for Extraterrestrial Intelligence, 1997

Rome Conference on the Future of the Standard Model, 1997

San Minateo Conference: The Irresistible Rise of the Standard Model, 1997

Edoardo Amaldi Meeting on Gravitational Waves, CERN 1997

Nasa Lewis Meeting: Breakthrough Propulsion, 1997

DOE, Office of Energy Research, Science Themes and Strategic Planning, 1998

International Conference on Sources and Detection of Dark Matter, UCLA 1998

Space Policy Institute: Plenary Lecturer, Symposium on Astrobiology and the Search

for Extraterrestrial Life, George Washington University, March 1998

PASCOS 1998, Plenary Lecture, March 1998

Keynote Speaker, APS-AAPT Educator Workshop, Columbus, April 1998

Plenary Speaker, Tropical Workshop on Particle Physics and Cosmology, April 1998

Henry Steel Lecture, Mid-American Orthopedic Assn, April 1998

Plenary Lecturer, WEIN98, International Conference on Physics Beyond the Standard Model, June 1998

Keynote Address, Fermilab Annual Users Meeting, August 1998

Plenary Speaker, International Workshop on Dark Matter, September 1998

Conference on Relic Neutrinos, September 1998

NASA Space Exploration Planning Meeting, Lewis Research Center, September 1998

Pritzker Symposium and Workshop on Inflationary Cosmology, February 1999

Gordon Conference, Nuclear Chemistry, Keynote lecture, June 1999

Aspen Center for Physics Workshop on the Cosmological Constant, June 1999

Plenary Opening Lecture, Am. Assoc. of Physics Teachers Nat. Meeting, August 1999

Workshop on Physics of the Early Universe, Newton Institute, September 1999

Plenary Lecture, Cosmo 99, ICTP, September 1999

Plenary Lecture, News from the Universe Meeting, DESY, October 1999

Chairman and Speaker, National Academy of Sciences Frontiers of Science Meeting,

Beckman Center, November 1999

British Particle Physics Association/Royal Astronomical Society Annual Conference, April 2000

National Academy of Sciences Annual Meeting, April 2000

Kallen Memorial Symposium, May 2000

WIPP Underground Physics Workshop, June 2000

Problems of Vacuum Energy, August 2000

Science in the 21st Century, August 2000

Opening Lecture, Third International Workshop on the Detection of Dark Matter, September 2000

The Far Future of the Universe, The Vatican, November 2000

Invited Lecture, MRI International Meeting, February 2001

Plenary Lecture, Int. Conference on Neutrino Telescopes, March 2001

National Academies Symposium on Physics, June 2001

TASI Summer School, June 2001

Plenary Lecturer, Cottrell Scholars Workshop, July 2001

National Research Council and American Physical Society, "Grand Challenges for the 21st

Century, U.S. House of Representatives, July 2001

Scottish Universities Summer School in Physics, August 2001

Opening Lecture, COSMO 2001, International Meeting on Particle Physics and the

Early Universe, August 2001

Workshop on Cosmological Probes of Dark Energy, December 2001

Plenary lecture ESO-CERN-ESA Symposium on Astronomy, Cosmology and

Fundamental Physics, March 2002

Plenary Lecture, APS Ohio Section Meeting, April 2002

Plenary Lecture, Canadian Association of Physicists Annual meeting, June 2002

Featured Speaker, Gordon Research Conference on Organic Reactions, July 2002

Plenary Lecture, Portuguese Physical Society, September 2002

Institute for Theoretical Physics Workshop on Dark Matter and Dark Energy, Sept.-

Nov. 2002

Institute for Theoretical Physics, Santa Barbara Teachers Workshop on Cosmology, October 2002

Lecturer, Canary Islands Winter School in Astrophysics, November 2002

Invited Plenary Lecture, "From Here to Eternity" Conference in honor of J. Silk's 60th

Birthday, Oxford University, December 2002

Invited Topical Lecturer, AAAS Annual Meeting, February 2003

Plenary Lecture, Physical Cosmology '03, June 2003

Plenary Lecture, Respect for All Involved: A National Symposium on Research

Integrity, Columbia University, CUNY, September 2003

Opening Lecture, CERCA conference on the Future of Cosmology, October 2003

Great Lakes Planetarium Assoc Plenary Lecture, October 2003

Sources and Detection of Dark Matter and Dark Energy in the Universe, UCLA, February 2004

American Physical Society Meeting, April 2004

Aspen Institute and Aspen Center for Physics Einstein Celebration, August 2004 COSMO '04, September 2004

Evolution and God Symposium, October 2004

CERCA, Science and Society Symposium, October 2004

World Congress of Science Producers, November 2004

Aspen Center for Physics Winter Meeting, February 2005

Seventh Symposium, Internacional Physica, February 2005

Princeton-Oxford Cosmology Meeting, March 2005

American Physical Society Meeting, April 2004

NASA Hunstville World Year of Physics Conference, April 2005

SLAC Summer School in Physics, Summary Lecturer, Aug 2005

100 Years in Physics Conference, August 2005

International Conference on Physics Education, September 2005

APS Nuclear Physics Conference, October 2005

International Conference on Humanism, November 2005

Canadian Undergraduate Physics Conference, November 2005

Inaugural Kavli Institute New Views of the Universe Conference, University of Chicago, Opening Lecture, December 2005

Aspen Center for Physics Winter School, January 2006

III International Workshop on: NO-VE, Neutrino Oscillations, February 2006

Sources and Detection of Dark Matter and Dark Energy in the Universe, UCLA, February 2006

Michigan State Science Teachers Conference, February 2006

Confronting Gravity, March 2006

NES APS and AAPT Conference, Boston University, March 2006

Texas A&M Forefront of Physics Meeting, April 2006

Hadron Collider Physics Symposium, Duke University, May 2006

Communicating Science and Technology, June 2006

Neutrino 2006, June 2006

Ideas Festival, Aspen Institute, July 2006

Under the Spell of Physics, July 2006

Banff Center, Science Communication, August 2006

Max Delbruck Fest, Cold Spring Harbor Lab, August 2006

Evolution and Faith, Marist College, October 2006

Beyond Belief, Salk Institute, November 2006

Science and Society, January 2007

AAAS Annual Meeting, February 2007

Open Questions in Cosmology, Imperial College, March 2007

APS Annual Meeting, April 2007

Society for Heart and Lung Transplantation, April 2007

American Physiological Society, April 2007

Dark Matter Workshop, Fermilab, May 2007

New Horizons at Colliders, Brookhaven National Laboratory, May 2007

European Conference of Science and Technology Museums, June 2007

Canadian Association of Physicists National Meeting, June 2007

Idea City, June 2007

Workshop on Supernovae, June 2007

Science and Media Conference, July 2007

Ideas Festival, July 2007

Fundamental Questions, FQXI Meeting, July 2007

Chalonge Meeting on Cosmology, August 2007

NASA Thermal and Fluids Workshop, September 2007

International Conference on Science and Humanism, October 2007

Genoa Science Festival, October 2007

Kshitij, January 2008

American Association for the Advancement of Science Annual Meeting, February 2008

Science and Religion workshop Aspen Institute, March 2008

American Atheists Association, March 2008

American Chemical Society Annual Meeting, President's Session, April 2008

Trieste Science Media Festival, April 2008

Space Telescope Science Institute Meeting on Dark Energy, May 2008

World Science Festival, May 2008

Fermilab Workshop of Gravitational Waves and Polarization, Fermilab, June 2008

Chalonge Meeting on Cosmology, July 2008

Cosmo 08, August 2008

Sea of Faith Conference, September 2008

Science and Public Policy, Minneapolis Innovation Meeting, October 2008

Beyond Belief, Salk Institute, October 2008

Canadian Undergraduate Physics Association, October 2008

Tokyo Meeting in Honor of K. Sato, November 2008

Texas Symposium on Relativistic Astrophysics, Plenary Speaker, December 2008

UNESCO International Year of Astronomy Inaugural Meeting, Plenary Speaker,

January 2009

AAAS Annual Meeting, February 2009

AAPT Annual Meeting, February 2009

Inaugural Origins Symposium, April 2009

Fifth International School on Field Theory and Gravitation, April 2009

Physics and the Universe, May 2009

IAU International Symposium, August 2009

Institute of Cosmology 20th Anniversary Meeting on Cosmology, August 2009

Atheist Alliance International Plenary Speaker, October 2009

Penn Center for Astroparticle Physics Inaugural Symposium, December 2009

Physics of the Universe Conference, Caltech January 2010

Doomsday Clock Symposium, January 2010

Unsolved Problems in Gravity, January 2010

Origins of Human Uniqueness and Behavioral Modernity, February 2010

Rightful Place of Science, May 2010

Origins of Morality, November 2010

Origins of Life: the RNA World Revisited, February 2011

Origins Science and Culture Festival, April 2011

The Amazing Meeting, July 2011

Club COSMOS, August 2011

Ultimo Science Festival, August 2011

Singularity Summit, August 2011

Denkfest, September 2011

Peace Bar Festival, October 2011

Science Teller Festival, November 2011

Doomsday Clock Symposium, January 2012

Darwin Week, The University of Northern Iowa, February 2012

AAAS Annual Meeting, February 2012

Reason Rally, March 2012

American Atheists National Convention, March 2012

Global Atheists Convention, April 2012

ISHLT Annual Meeting, April 2012

Vanity Fair Tribute to Christopher Hitchens, April 2012

Annual Health Disparities Leadership Summit, April 2012

Auckland Writers & Readers Festival, May 2012

Atheists Alliance International North American Convention, May 2012

World Science Festival, May 2012

Aspen Ideas Festival, July 2012

Aspen Center for Physics, May 2012

The Amazing Meeting, July 2012

Canberra Skeptics, September 2012

The Big Bang and the interfaces of knowledge towards a common language, October 2012

Origins of Deception, October 2012

Math for America, October 2012

Sky & Telescope Cosmic Trails 5 Cruise, November 2012

World Economic Forum, January 2013

Climate Change Workshop, February 2013

Question, Explore, Discover, April 2013

Sydney Writer's Festival, May 2013

HowTheLightGetsIn2013, May 2013

Oklahoma Freethought Convention, June 2013

Conference in Honour of the 90th Birthday of Freeman Dyson, August 2013

The Nobel Conference, September 2013

The New Yorker Festival, October 2013

Smart Festival, October 2013

ECAR Annual Meeting, January 2014

Great Debate Parallel Realities: Probing Fundamental Physics, February 2014

AAAS Annual Meeting, February 2014

American Physical Society Annual Meeting, February 2014

IB Asia Pacific Annual Conference 2014, March 2014

Great Debate Transcending Our Origins, April 2014

NECSS Conference, April 2014

AFO Festival, April 2014

HowTheLightGetsIn2014, May 2014

Galapagos Voyage, June 2014

CFI Galapagos Archipelago, June 2014

BrisScience Talk, August 2014

The Victorian Skeptics, August 2014

World Economic Forum Annual Meeting of the New Champions, September 2014

Zocalo Public Square Can Science Fiction Revolutionize Science?, September 2014

Apostacon, September 2014

Freeflow 2014, October 2014

La Ciudad de las Ideas, November 2014

Plenary Invited Lecture, 21st International Congress of the Australian Institute of

Physics, December 2014

World Economic Forum Annual Meeting 2015, January 2015

Great Debate Extinctions: Tragedy to Opportunity, February 2015

AFO Festival, April 2015

American Humanist Association Annual Conference, May 2015

HowTheLightGetsIn, May 2015

Skeptics Conference, May 2015

Imagine No Religion 5, June 2015

ISS2015, June 2015

The Non-Conference, August 2015

ASU School of Earth and Space Exploration Discover Lecture Series, August 2015

La Ciudad de las Ideas, November 2015

Union Theological Society, November 2015

Scientific Controversies with Janna Levin, November 2015

Devoxx Belgium, November 2015

Science and Adventure in Antarctica, December 2015

Einstein's Legacy, Celebrating 100 Years of General Relativity: An Origins Project

Panel, January 2016

Trondheim Science Week, March 2016

Origins of the Future, April 2016

HowTheLightGetsIn, May 2016

Reason Rally, June 2016

Aspen Ideas Festival, June 2016

SciFoo 2016, July 2016

Frankfurt Experimental Search for Quantum Gravity Conference, September 2016

2016 Blouin Creative Leadership Summit, September 2016

Freedom from Religion National Convention, October 2016

Fysikdagarna Conference, October 2016

Australian Skeptics National Convention, November 2016

Star Trek: The Cruise, January 2017

ReasonCon3, April 2017

Absicon Panel: Managing Earth as a Planet, April 2017

Origins Water Workshop, April 2017

Sydney Writers Festival, May 2017

Hay Festival, May 2017

Imagine No Religion 7, May 2017

Auckland Writers Festival, May 2017

Geek Picnic, June 2017

4th European Conference for Science Journalists, June 2017

IEEE International Frequency Control System and European Frequency Time Forum, July 2017

(c) Major Public Lectures:

Nesbitt Lecture, Carleton University, November 1988

Museum of Natural History/ New York Astronomical Society Lecture, December 1989

National Air and Space Museum--Opening Lecture

Hughes-Danbury Series, February 1990

New York Open Center---Visions of the 21st Century Series, NYU, October 1990

15 Sigma Xi National Lectures, 1991-93

Wheeler Opera House, January 1992

Cleveland Museum of Natural History, May 1994

Smithsonian-Associates, Department of the Interior, Washington 1995

Wheeler Opera House, January 1996

U.C. Berkeley, February 1996

Cincinnati Museum of Natural History, March 1996

Royal Ontario Museum, April 1996

Ohio Aerospace Institute, May 1996

Smithsonian Institution, August 1996

Lawrence Livermore Laboratory, August 1996

Carleton University, October 1996

Howard Hughes Lecture, Case Western Reserve University, October 1996

University of Minnesota, November 1996

Ontario Science Centre, November 1996

Canadian Museum of Civilization, February 1997

CERN, March 1997

Museum of Innovation, April 1997

U.S. Coast Guard Academy, April 1997

Great Lakes Science Center, May 1997

Citta della Scienzia, June 1997

Hays Lecture, Oberlin College, September 1997

Glover Lecture, Dickinson College, September 1997

Cal State University at Long Beach, Odyssey Program, September 1997

Cleveland Museum of Natural History, 1997

Hayden Planetarium, November 1997

Smithsonian Institution, November 1997

Commencement Address, Hiram College, May 1998

Jodrell Bank Observatory, September 1998

Chesley Lectures, Carleton College, 1998

Herzfeld Lecture, Catholic University of America, 1998

American Physical Society, Centennial Meeting, 1999

Cleveland Museum of Natural History, 1999

Irish Science Week, 1999

Hendrik de Waard Lecture, 1999

Stark Lecture, University of Arkansas, March 2000

Vanden Miles Lecturer Wayne State University 2000

Harvard Millennium Lecture, 2000

Edinburgh Science Festival Lecture, 2000

Inaugural Asian Physics Olympiad Lecture, 2000

National Academy of Sciences, April 2000

Kallen Memorial Symposium, Lund Sweden May 2000

Keynote Public Lecture, WIPP Center, June 2000

Heinz Pagels Memorial Lecture, Paepke Auditorium, July 2000

City Club Forum, Cleveland OH, August 2000

Narration, The Planets, with Cleveland Orchestra, Blossom Music Center, 2000

York, United Kingdom, September 2000

Performers and Artists for Nuclear Disarmament Concert, September 2000

Benedum Lecture, West Virginia University, October 2000

Association of Science and Technology Centers (ASTC2000) Annual Meeting,

October 2000

Xerox Palo Alto Research Center, November 2000

John Carroll University, November 2000

Great Minds Lecture Series, Illinois Math and Science Academy, December 2000

Quark Matter 2001, January 2001

Rochester Lecture, University of Durham, February 2001

Asimov Panelist, Museum of Natural History, February 2001

Vanderbilt University, March 2001

Rorschach Lecture, Rice University, March 2001

Shell Lecture, Natl Assoc. of Science Teachers Annual Meeting, March 2001

Inauguration Lecture, Clark University, March 2001

OLeary Distinguished Scientist Lecturer, Gonzaga University, April 2001

Morgan Lecturer, Texas Christian University, April 2001

Malstrom Lecture, Hamline University, April 2001

Distinguished Author Lecture, Museum of Natural History, April 2001

Skeptics Lecture, Caltech, May 2001

National Academy of Science, June 2001

Aspen Center for Physics, July 2001

Snowmass CO, July 2001

Lawrence Centenary Lecture, U.C. Berkeley, July 2001

Directors Distinguished Lecture, Lawrence Livermore Laboratory, July 2001

2001 University National Colloquium, Wesleyan University, September 2001

Fermi Centennial Lecture, Fermi National Laboratory, October 2001

People Have the Power Tour, with Ralph Nader, Cleveland OH, October 2001

Keynote Address, Virginia Assoc. of Science Teachers, November 2001

John Carroll University, November 2001

Evolution and God Symposium, Allen Theater, March 2002

Ohio Board of Education, March 2002

Friedman Lecture, Penn State University, April 2002

City Club, Cleveland, April 2002

Arts and Science Lecture Series, Portland Arts Center, May 2002

Gemant Lecture, William and Mary College, May 2002

Milton Lecture, Syracuse University, October 2002

Chancellor's Lecture, Vanderbilt University, October 2002

City Club, Cleveland, December 2002

Perimeter Institute Public Lecture, December 2002

Science and Religion Lecture, John Carroll University, January 2003

Science and Journalism Lecture, Carleton University, February 2003

KITP Public Lecture, March 2003

Waynick Lecture, Penn State University, April 2003

Hamilton Lecture, Princeton University, April 2003

Woods Lecture, Westminster College, May 2003

Explorer Lecture, Cleveland Museum of Natural History, May 2003

European Space Agency, Distinguished Scientist Lecture, Holland, June 2003

Space Place, Madison Wisconsin, August 2003

Five College Lecture, U. Mass Amherst, October 2003

Presidential Lecture, Clark University, November 2003

Odyssey Lecture, Cal State, Long Beach, Dec 2003

Barnhart Lectures, Coastal Bend College, March 2004

Wilson Distinguished Lecture, Berry College, March 2004

Glicksman Lecture, Brown University, May 2004

Aspen Institute, Beyond Einstein Symposium, August 2004

White Dog Cafe, Philadelphia, September 2004

ACLU Annual Likover Lecture, October 2004

Evolution and God Symposium, October 2004

Futures Forum, Cleveland, October 2004

Samuel Newton Taylor Lecture, Goucher College, November 2004

AAAS Lecture, December 2004

Origins Institute Lecture, McMaster University, January 2005

Rudin Distinguished Scholar Lecture, Manhattan Marymount College, March 2005

Distinguished Undergraduate Lecture, U.T. Austin, March 2005

Benson Lecture, Miami University, March 2005

NASA Huntsville, World Year of Physics/Millennium 2 lecture, April 2005

World Year of Physics, American Physical Society Public Lecture, April 2005

World Year of Physics, Sigma Pi Sigma Lecture, Wright State, April 2005

Crump Lecture, St. Andrews School, April 2005

San Jose Resident Scholar Lecture, April 2005

Explorer Lecture, Cleveland Museum of Natural History, May 2005

University of Georgia, VP Research Open Forum, June 2005

University of Washington/Wenatchee Confluence Technology Center, July 2005

Blossom Music Center, Cleveland Orchestra, Holst, The Planets, July 2005

Vancouver British Columbia, Rodgers Lecture American Urology Assoc., August 2005

100 Years in Physics, Singapore, August 2005

International Conference on Physics Education Public Lecture, August 2005

2005 Jonah Lecture, Mount Allison University, September 2005

Maui, Hawaii, APS Nucl. Conference Public Lecture, Sept 2005

Visions Colloquium, IBM Yorktown Heights, October 2005

St. Louis Science Center, October 2005

University Lecture, Rockefeller University, October 2005

Center for Inquiry Lecture, New York Academy of Medicine, October 2005

Presidential Lecture, Tulsa, OK, October 2005

American Enterprise Institute Keynote Address, October 2005

National Council of Science Writers, October 2005

International Humanism Conference, October 2005

Canadian Undergraduate Physics Conference, October 2005

Skeptics Society Lecture, Caltech, October 2005

Categorically Not!, October 2005

Kavli Inst. Public Lecture, November 2005

World Congress of Science Producers, November 2005

Smithsonian Institution, November 2005

Frontiers of Astronomy, Cleveland Museum of Natural History, November 2005

World Year of Physics Lecture, Cleveland OH, November 2005

IBM Lecture, Wittenberg College, November 2005

Goethe Institute, November 2005

World Year of Physics Lecture, Kent State University, November 2005

Kavli Institute Public Forum on Cosmology, December 2005

Akron Press Club, January 2006

Wheeler Opera House, Aspen Winter Series, January 2006

Colorado College, February 2006

The City Club, Cleveland, February 2006

Cleveland Museum of Art, February 2006

Lower Columbia College, March 2006

St. Thomas, USVI, March 2006

College of New Jersey, March 2006

Wagner College, March 2006

Asimov Memorial Debate, American Museum of Natural History, March 2006

Bob Dole Center, University of Kansas, April 2006

Kalamazoo College, April 2006

Texas A&M University, April 2006

Duke University, May 2006

Smithsonian Institution, July 2006

Seattle Town Hall, September 2006

Yale University, September 2006

University of Colorado Boulder, September 2006

SUNY Binghamton, October 2006

Marist College, October 2006

Vanderbilt University, October 2006

Cleveland Orchestra, Severance Hall, December 2006

Rowfant Club, Cleveland OH, December 2006

Cleveland Museum of Natural History, January 2007

Nashville Unitarian Church, February 2007

University of Kansas, March 2007

TV of Tomorrow, San Francisco, March 2007

Allegheny College, March 2007

Smithsonian Institution, March 2007

Lawrence Hall of Science, April 2007

Dyer Observatory Exploration Night, April 2007

Veritas First Light Festival, April 2007

St. Olaf College, May 2007

Rally For Reason, May 2007

Brookhaven National Laboratory, May 2007

Caltech, June 2007

IdeaCity, Toronto, June 2007

Aspen Ideas Festival, July 2008

UCLA, July 2007

Center for Inquiry, Cleveland August 2007

Concordia University, October 2007

Genoa Science Festival, November 2007

Arizona State University Beyond Center, November 2007

Smithsonian Institution, January 2008

IIT, February 2008

University of Arkansas Centennial Lecture, February 2008

American Enterprise Institute, February 2008

Michigan State University Distinguished Lecture, April 2008

Trieste Science Festival, April 2008

University of Zurich, May 2008

U.C. Davis, June 2008

Great Lakes Science Center, June 2008

Ingenuity Festival, July 2008

City Club, Cleveland, August 2008

Sea of Faith, September 2008

Templeton Lecture, September 2008

Creative Nonfiction, October 2008

Beyond Belief, October 2008

Center for Inquiry, Portland, October 2008

Canadian Undergraduate Physics, October 2008

Science and Public Policy, October 2008

Hampshire College, October 2008

New York State Teachers Convention, November 2008

La Ciudad de las Ideas, November 2008

Fort Worth Texas, November 2008

UNESCO Inaugural meeting, International Year of Astronomy, Astronomy and

Culture, January 2009

Darwinfest Minisymposium, Revolutionary Ideas, February 2009

Purdue University, February 2009

Middlebury College April 2009

New School, NY April 2009

University of Zurich, June 2009

World Science Festival, June 2009

Moonfest, NASA Ames, July 2009

Division of Particles and Fields Annual Meeting, July 2009

Australian National Science Week, National Lecturer, August 2009

Perimeter Institute, Quarks to the Cosmos October 2009

CFI National Cruise, November 2009

Scientific American Cruise, December 2009

Todd Lecture, Butler University, February 2010

Woods Lecture, Norwich University, February 2010

Beattie Lecture, McGill University, March 2010

Dunedin, New Zealand March 2010

University of Auckland, March 2010

Stockholm, April 2010

World Science Festival, May 2010

University of British Columbia, Vancouver, July 2010

Australian National University, September 2010

Smith Lecture, Davidson College, October 2010

University of Alberta and Telos Science Center, September 2010

30th Anniversary Secular Humanism National Conference, October 2010

National Association of Montessori Teachers Keynote Address, October 2010

Southern Oregon University, October 2010

University of Maryland, November 2010

Arizona State University, Great Debate November 2010

Light in Winter Festival, January 2011

World Economic Forum, January 2011

Arizona State University, Great Debate February 2011

Australia National University, February 2011

North Carolina State University, March 2011

Chicago Public Library, April 2011

American Atheists National Convention, April 2011

California Institute of Technology, April 2011

American Physical Society, May 2011

Center for Inquiry Cruise, May 2011

Australian National University, June 2011

Curtin University, June 2011

Miegunyah Lecture, August 2011

Oslo University Lecture, September 2011

School of Life Lecture, October 2011

Scientific American's Bright Horizons Cruise, October 2011

Smithsonian Lecture, January 2012

Caltech Lecture, January 2012

National Capital Area Skeptics Talk, January 2012

Ethical Humanists Society of Philadelphia, January 2012

Museum of Natural History Lecture, January 2012

ASU Origins Project, February 2012

Center for Inquiry, Calgary, February 2012

Irving K. Barber Lecture, University of British Columbia, February 2012

The Little-Franklin Lecture, Auburn University, March 2012

Chautauqua Institution, July 2012

Australian Institute of Physics, August 2012

London School of Economics and Political Science, September 2012

New College of the Humanities, September 2012

A Universe from Nothing in Amsterdam, September 2012

Lewes Skeptics in the Pub, September 2012

Portsmouth Lecture, October 2012

The Great Debate: The Origins of Deception, October 2012

United States Naval Academy, December 2012

Intelligence Squared Debate, December 2012

UCSB Sage Center Lecture, December 2012

Medical Health Physics Society, January 2013

The Smithsonian, January 2013

The Great Debate: Climate Change, Surviving the Future, February 2013

Williams College, February 2013

ANITA, February 2013

Science and Film Lecture, February 2013

TheBIGDebates - Islam or Science, February 2013

Oxford Union Debate, March 2013

Kit Kat Club, March 2013

Royal Swedish Academy, March 2013

Montana State University, March 2013

Science, Myth, Reality: the Unbelievers Panel Discussion, March 2013

The Storytelling of Science, March 2013

Isaac Asimov Memorial Debate: the Existence of Nothing, March 20, 2013

University of Texas at Austin, April 2013

University of Bergen, April 2013

University of Manchester, April 2013

Radcliffe Institute for Advanced Study, April 2013

University of New Orleans, April 2013

Australia National University, July 2013

Life, the Universe, and Nothing – A three-part conversation, August 2013

Carleton University, September 2013

The Royal Institution, October 2013

Het Denkgelag Royale, October 2013

University of South Florida, November 2013

UC San Francisco, November 2013

Canberra Skeptics Lecture, December 2013

University of Wisconsin, February 2014

United World College of South East Asia, March 2014

University of Alabama, April 2014

DAI – Heidelberg, October 2014

Astrophysics Research Center, October 2014

Origins Project Dialogue: Alda and Krauss, January 2015

A Passion for Science and Reason: An Evening with Richard Dawkins and Lawrence

Krauss, January 2015

Origins Project Dialogue: Life and the Universe, February 2015

Origins Project Dialogue: Randomness and Uncertainty, February 2015

Nebraska Weslevan University, March 2015

Chomsky and Krauss: An Origins Project Dialogue, March 2015

For Thought Origins Lecture at Sydney Opera House, June 2015

For Thought Origins Lecture at The Wheeler Centre, June 2015

Singer and Krauss: An Origins Project Dialogue, October 2015

University of Helsinki, November 2015

New College of the Humanities, March 2016

Depp and Krauss: An Origins Project Dialogue, March 2016

Wycliffe College, March 2016

DiChristina and Krauss: An Origins Project Dialogue, April 2016

SpaceX, April 2016

Coalition for Excellence in Science and Math Education, June 2016

Political Bodies: Sex, Gender, & Reproductive Rights, September 2016

New College for the Humanities East Coast Lecture, October 2016

Origins Project Conversation: Inconvenient Truths – From Love to Extinction, October 2016

Swedish Humanist Association, October 2017

TIFF Trek Talks, November 2016

New College of the Humanities, December 2016

How to Academy, December 2016

Origins Project Lecture: Materiality of a Vacuum, January 2017

British Humanist Association Darwin Day Lecture, February 2017

Origins Project Great Debate: The Future of Artificial Intelligence – Who's in

Control?, February 2017

University of Alaska, March 2017

Phoenix Public Library, March 2017

Freethought Society, March 2017

New York Public Library, March 2017

Smithsonian, March 2017

North Carolina State University, March 2017

Triangle Freethought Society, March 2017

North Carolina Museum of Natural Sciences, March 2017

Skeptics Science Salon, March 2017

Center for Inquiry, March 2017

A Science Affair, April 2017

Powell's City of Book, April 2017

Spirit of the Senses Salon, April 2017

Changing Hands Bookstore, April 2017

Town Hall Seattle, April 2017

Google Kirkland Campus, April 2017

Origins Conversation with Fisher Stevens, April 2017

Origins Conversation with Werner Herzog and Jeffrey Sachs, April 2017

An Evening with Lawrence Krauss - Vancouver, May 2017

An Evening with Lawrence Krauss – Melbourne, May 2017

An Evening with Lawrence Krauss – Canberra, May 2017

An Evening with Lawrence Krauss – Sydney, May 2017

An Evening with Lawrence Krauss & Matt Dillahunty, June 2017

Lawrence Krauss: "The Greatest Story Ever Told – So Far", June 2017

Lawrence Krauss in conversation with Jim Al-Khalill, July 2017

(d) *Major Television Productions:*

Dark Matter in the Universe, BBC Antenna 1989

Escape from Earth, Discovery 1995

The Science of Star Trek, BBC and Discovery, 1995

Aliens, Are We Alone, Discovery 1995

Mysteries of the Universe, NOVA 1998

Universe 2001, Discovery and The Learning Channel 1999

Voyage to Mars, The Learning Channel 1999

The Final Frontier, BBC 2000-2001

Discovering the Universe, NHK 2001

How William Shatner Changed the World, Discovery, Mentorn Productions, 2005

Black Holes, Horizon, BBC, 2005

National Geographic "Naked Science:, Space Travel 2005

Discovery Cannel: "The Science of Star Gate". 2005

The Physics of Space Travel, "Starman", Pioneer Productions, 2005

National Geographic, 'Naked Science', Origin of Structure, 2006

The History Channel, The Big Bang, 2006

Science Channel, The Hawking Paradox, 2006

The History Channel, Modern Marvels Star Trek Tech (Hosted by me), 2007

The History Channel, Beyond the Big Bang, 2007

National Geographic, 'Naked Science', The Big Bang, 2008

PBS, "400 Years of the Telescope", 2008

Naked Science, How to Kill a Planet 2009

Discovery, How to Engineer a Star, 2009

Discovery, The Big Bang, 2009

National Geographic, Black Holes, 2009

BBC, Black Holes, 2009

Discovery, How to Engineer Galaxies, 2010

Discovery, How to Engineer Supernovae, 2010

Catalyst, Australian Broadcasting System, Sept and Oct 2010

National Geographic, Parallel Universes, 2010

How the Universe Works 2010-2017

(e) Music

Cosmic Reflections, Libretto for Narrated Symphony, World Premiere, Kennedy Center Nov 2009

Introduction to Haydn's *The Creation*, ASU Gammage Auditorium April 2015

(f) Radio and Television Commentary:

The Real Price of Creationism, February 12, 2004, Marketplace Commentary

Ideology Spending, March 24, 2004, Marketplace Commentary

Visa Battles, May 25, 2004, Marketplace Commentary

Another Space Race, July 29, 2004, Marketplace Commentary

Scientists Express Concern Over White House Policies Travis Smiley Show, October 26, 2004

Debate Over Intelligent Design Newshour with Jim Lehrer, August 5, 2005

Evolution and the Catholic Church Talk of the Nation Science, Friday, August 12, 2005

Theoretical Science Made Practical Marketplace Commentary, August 29, 2005

Hiding in the Mirror: The Mysterious Allure of Extra Dimensions Talk of the Nation Science Friday, October 21, 2005

Facing Reality: Public Policy, Science Education, and the Emperor's New Clothes, CSPAN presentation of Keynote address at American Enterprise Institute, October 21, 2005

The Media Report: Bogus History and Pseudoscience, November 11, 2005

NPR's All Things Considered Commentary: In Favor of Barring ID from the Science Classroom, December 20, 2005

Australian Radio National Interview with Stephen Crittendon, August 30, 2006

In the Eve of the Beholder Marketplace Commentary, January 30, 2007

University Presidents, Take Notes, Marketplace Commentary, April 30, 2007

Putting Lies and Fraud on Exhibit, Marketplace Commentary, May 25, 2007 The OReilly Factor, Fox Television, debate on Creation Museum, May 28, 2007 Scientific Illiteracy, CSPAN, telecast of speech at American Enterprise Inst, February 11, 2008

Daily Planet, Jan 20, 2009, interview in Paris following election of Barack Obama *Physics and the Universe*, Radio New Zealand, interview on issues ranging from the future of the Universe to the Large Hadron Collider

Big Questions in Cosmology Talk of the Nation Science Friday, April 3, 2009

Discovery Channel Daily Planet Interview, May 2009, Science of Star Trek

A One-Way Trip to Mars? Talk of the Nation Science Friday, September 11, 2009

Exploring Space, TVO Ontario, Agenda Program, October 20, 2009

Adjusting the Doomsday Clock Talk of the Nation Science Friday, January 15, 2010

The Oil Spill and the Limits of Science Talk of the Nation Science Friday, June 4, 2010

The Physics of Star Trek The Brent Holland Show, July 7, 2010

Cosmology, Catalyst, September 16, 2010

Science and Morality Talk of the Nation Science Friday, November 5, 2010

SKA, Catalyst, February 17, 2011

Richard Feynman is The "Quantum Man" Talk of the Nation Science Friday,

March 25, 2011

Where are all the Aliens?, Catalyst, March 31, 2011

Discovery of Other Earths, Catalyst, April 7, 2011

Connecting Science and Art Talk of the Nation Science Friday, April 8, 2011

Biggest Bang, Catalyst, June 16, 2011

In a Flash of Gamma-Rays a Star is Gone Talk of the Nation Science Friday, June 17, 2011

Parallel Universes, Catalyst, June 30, 2011

ABC Australia Canberra Radio AM Greg Bayliss Show, July 9, 2011

NATO plan to deploy ABMs in Europe RT News, December 9, 2011

Understanding the God Particle: Lawrence Krauss Explains the Higgs Boson, CBC Radio, December 16, 2011

Christopher Hitchens CNN, December 20, 2011

A Universe from Nothing Talk of the Nation Science Friday, January 13, 2012

Coast to Coast, January 14, 2012

Talk Radio Europe, January 19, 2012

Quirks and Quarks, The CBC, January 21, 2012

A Universe from Nothing Studio 4 with Fanny Kiefer, February 21, 2012

Reason Rally "Question Silly Beliefs" The Alyona Show, March 27, 2012

Big Bang Could End with a Whimper TV New Zealand, May 10, 2012

Why there is Something rather than Nothing Equal Time for Free Thought June 2, 2012

The Colbert Report, June 21, 2012

Hunting for Life in Other Worlds CNN, August 12, 2012

Science vs. Religion CNN, September 23, 2012

Fox with John Stossel. December 13, 2012

Real Time with Bill Maher, February 8, 2013

Anderson Cooper 360, February 15, 2013

ABC Australia Q&A, February 18, 2013

Gripping Science Tales Need not be Science Fiction Talk of the Nation Science Friday, March 29, 2013

The Morning Show, Global News Canada April 29, 2013

The Agenda with Steve Paikin, April 30, 2013

ABC Conversations with Richard Fidler, May 23, 2013

ABC Australia Q&A, May 27, 2013

Adam Hills Tonight, June 12, 2013

ABC Australia, June 29, 2013

The Agenda with Steve Paikin, July 3, 2013

The Agenda with Steve Paikin, July 4, 2013

The Hour with George Stroumboulopoulos, July 9, 2013

Custom Universe, Catalyst, August 29, 2013

Skeptic Fence Podcast, November 23, 2013

Equal Time for Free Thought, November 30, 2013

Detecting the "Bang" from the Big Bang, Talk of the Nation Science Friday, March 21, 2014

ABC TV Q&A, June 2, 2014

The Agenda with Steve Paikin, June 17, 2014

Larry King Now, August 11, 2014

Michael Feldman's Whad'ya Know?, February 2015

The Weekly with Charlie Pickering, April 2015

ABC 7:30, June 29, 2015

ABC TV Q&A, June 29, 2015

The Weekly with Charlie Pickering, July 1, 2015

Science of Sci Fi Films - fact or fiction?, Catalyst, March 1, 2016

The Agenda with Steve Paikin, March 2016

Did Christopher Hitchens flirt with faith?, BBC Newsnight, May 20, 2016

Is Religion to Blame for Violence, Al Jazeera, July 16, 2016

The Life Scientific, BBC Radio, May 31, 2016

Why Are We Here? Physics Has Answers Talk of the Nation Science Friday, March 17, 2017

The David Pakman Show, March 22, 2017

The Joe Rogan Experience, March 27, 2017

Waking Up with Sam Harris, April 10, 2017

Hard Chat: Lawrence Krauss, May 17, 2017

ABC TV Q&A, May 22, 2017

The Weekly with Charlie Pickering, May 2017

Arizona Horizon: Science Matters, Monthly, 2012-

(g) Film

Documentary: The Unbelievers (2013)

Salt and Fire (2016)

Lo and Behold, Reveries of the Connected World (2016)

The Farthest (2017)

Major Research Areas and Activities:

Theoretical Particle Astrophysics and Cosmology, including studies of the early universe, neutrino astrophysics, dark matter, dark energy, quantum field theory and

General Relativity, gravitational waves, cosmic microwave background, black holes, stellar evolution, nucleosynthesis, eschatology.

Science and Society/Public Policy: Science Education, Science Writing, Public School Science Curricula, Science and Religion, Scientific Integrity in Government, Missile Defense, Nuclear Proliferation, Science and Pseudoscience

Related Professional Activities

1. Science Education:

I have maintained a strong interest in science education at all levels, and had extensive teaching experience-from a university level to lectures for the general public. While still a student I worked with the Ontario Science Center, giving public demonstrations, and training staff there. At M.I.T. I ran a live phone-in T.V. program on physics for undergraduates, and was nominated for a teaching award for instruction during a semester in which I received the highest teaching evaluation score in the undergraduate course guide. During that time I also taught a one-semester science course in the Cambridge public school system. At Yale, I taught courses ranging from a general physics course for non-scientists, to advanced graduate courses in particle physics, and in cosmology. I also served for two years on the Yale Course of Study committee, where I played a major role in revising the science requirements for undergraduates. In 1991 I was named a Sigma Xi National Lecturer, and visited campuses and industries around the country for two years giving public lectures. I also directed a 3-day seminar for the Association of Yale Alumni entitled The Legacy of Newton. In 2006 I was named a Phi Beta Kappa National Visiting Scholar, to be lecturing to Phi Beta Kappa Chapters around the country.

At CWRU I sponsored and/or organized outreach programs as well as lecturing to high school and public school students and teachers throughout Northeast Ohio, including visiting schools to lecture or talk to students about science, and participated in programs such as the Young Scholars Program, Science Olympiad, and served on the Executive Committee of the Board or Trustees of the Cleveland School for the Arts, where I initiated a science committee that still exists to enrich the science program at the school. In the physics department itself I supervised the overhauling of the undergraduate and graduate physics curricula, the establishment of new undergraduate laboratories, the creation of six new undergraduate major tracks, and one new graduate degree program, and the creation of a new public lecture series. I also brought together a group of faculty from science and the humanities to help establish the form the new Seminar Approach to General Education curriculum at Case.

I was involved in the preparation of a national curriculum on cosmology for high school teachers sponsored by the American Association of Physics Teachers, and presented a series of workshops for teachers based on a teaching manual I wrote. In 1999 I served as an outside adviser to MIT for their new program aimed at introducing writing and communication aspects across their science curriculum. I have also given presentations on teaching science at the National Teacher Training Institute, and at regional teachers meetings, and at the APS-AAPT national meeting in Columbus. I presented the opening lecture at the American Association of Physics Teachers meeting in San Antonio in 1999, and a Shell Lecture at the 2001 National Association of Science Teachers Conference in St. Louis.

In 2004, I was awarded the Oersted Medal by the AAPT, its highest recognition for teaching. I have also served on the executive committee of the board of trustees of the Great Lakes Science Center, the Board of the Cleveland Museum of Natural History, and the Board of the new Science Fiction Experience Museum in Seattle.

As various groups attempted to impede the teaching of evolution in public schools I quickly took a leadership role in combatting this effort. I helped lead the effort in Ohio during the period 2002-2006 to fight back an effort to alter the science standards and curricula in the public schools and spoke out in states such as Kansas and Colorado on this issue, as well as advising lawyers in Dover Pennsylvania during the trial there. In March 2002 I testified in a public presentation before the Ohio Board of Education on Science Standards for High School Science Classes in Ohio, beginning what became a national effort to defend the teaching of Evolution in high schools. In 2006 I created the organization Help Ohio Public Education, which recruited pro-science candidates for State School Board elections. All of our candidates were successfully elected.

3. Science, Society, and Public Policy:

My activism on issues of science and society began when I was still a student, when I served as an organizer and lecturer in California for the Union of Concerned Scientists Convocation against Nuclear War in 1981, and Regional Coordinator for the International Physicists Petition for a Nuclear Freeze. In 1987-88 I was a regional co-ordinator for the FAS Congressional Exchange Program, and then began writing and lecturing on issues associated with National Missile Defense. I served on the American Physical Society Panel on Public Affairs for two years. In February 2004, I was among a group of 62 prominent scientists that wrote a public statement regarding Scientific Integrity in Washington. I was on the Board of Scientists and Engineers for America, and the Board of Ohio Citizens for Science, and was Chair of the American Physical Society Forum on Physics and Society, Chair of the Physics Division of the American Association for the Advancement of Science. In 2008 I co-founded ScienceDebate2008, which has worked with and coordinated over 100 major science organizations to call for a Presidential Debate on issues of Science and Technology Policy, and following that, served on Barack Obama's Science Policy committee during the Presidential Campaign. In 2009 I was named Co-Chair of the Bulletin's Board of Sponsors and began embarking on a new set of activities designed to reduce the threat of nuclear war. During my tenure as Co-Chair, and since 2015, as Chair, the Bulletin has broadest its areas of interest, to include global climate change, biotechnology and other emerging technologies, and also AI and cyberterrorism.

I regularly write on science and policy issues for newspapers and magazines, incluindg in such newspapers the New York Times, L.A. Times, the International New York Times, The Wall St. Journal, The Washington Post, and The Chronicle of Higher Education, as well as magazines including The New Yorker, Scientific American, Wired, Nautilus, New Scientist, Discover, Seed, and TV Guide. I have been a commentator for both Public Radio International, and National Public Radio, with commentaries airing on both Marketplace, and Morning Edition. I have also appeared on national television news programs, including CNN, PBS, ABC News, and Fox News, The Colbert Report, and Real Time With Bill Maher.

4. Popular Science books and films:

The popular science book I wrote in 1989 was named an Astronomy Book of the Year by the Astronomical Society of the Pacific (1990) and was been translated into 4

languages. My next book appeared in 1993, was named among the "best books of the year" by Library Journal, and was translated in 12 languages. My next book, *The Physics of Star Trek* became an international bestseller and appeared simultaneously in audio tape format in 1995, and was translated into twenty foreign languages, and sold over 250,000 copies in the US alone. My sixth book. Atom, appeared in April of 2001 and was awarded the American Institute of Physics Science Writing award. My book Quantum Man: Richard Feynman's Life in Science, was named Book of the year 2011 by Physics World. My next book, *A Universe from Nothing* was an immediate New York Times bestseller, and has been translated into 25 languages. My most recent book *The Greatest Story Ever Told... So Far: Why are we here?* just appeared, in March of 2017. Most recently I have been involved in producing and appearing in film feature documentaries and theatrical films, including a film that followed myself and Richard Dawkins around the world, entitled *The Unbelievers*, the television series, *How the Universe Works*, and most recently a film about the Voyager spacecraft entitled *The Farthest*.

5. Educational and Administrative Leadership:

CWRU:

In 1993, I moved to Case Western Reserve University to become Chairman of the Physics Department in order to oversee a major revitalization of the department and its facilities, and also to help in launching the new College of Arts and Sciences. During the twelve years of my Chairmanship, we completed a six million dollar renovation of the Physics research and teaching facilities, hired nine outstanding new faculty, created a new nationally recognized research group in particle astrophysics with a strong theoretical group and new experimental programs ranging from dark matter detection to high energy gamma ray astrophysics, overhauled the undergraduate and graduate curricula, tripled the size of the sophomore class of physics majors the make it the largest group per capita of any leading research university in the country), built and outfitted a new set of introductory physics laboratories which serviced over 600 undergraduates per year, created a new Engineering Physics major, a new Bachelor of Arts in Physics degree, a new BS in Mathematics and Physics, a new BS Physics degree with a concentration in Biophysics, and created two new prominent public lecture series. We also developed an exciting new Masters Program in Physics Entrepreneurship, which was used by the American Physical Society as a new model for graduate education in physics at a national level. I raised 1.5 Million dollars to initiate this program. Finally we created a new Center for Education and Research in Cosmology and Astrophysics at the University, in coordination with the Cleveland Museum of Natural History. The inaugural event sponsored by CERCA, and funded in part by the Kavli Foundation, was a conference on the Future of Cosmology, the first such conference sponsored by Kavli, creating a new conference series for them.

During my tenure as chair, the departmental college-funded operating budget increased by \$300,000 to over \$1 million/yr, and we obtained in excess of 5 million dollars in sponsored research funds per year, and I raised over \$8 million in privately funded endowments from outside donors. The sponsored external research funding for the department tripled during my tenure as chair. According to a national ranking of Ph. D. programs in Physics when I left, the department ranked 16th in the country, up from 108th before I became Chair.

At the College level I was heavily involved in various College and University projects, including fundraising, planning, and curricular issues. I took a leadership role in

visiting donors, lecturing to alumni groups, and preparing proposals for foundation support. I served on the President's committee overseeing a year-long self-study in 1995 associated with the successful re-accreditation of CWRU, focusing on different areas of University activity, including electronic learning, undergraduate education, research, and continuing education. I played a key role in helping shape the form of a new Seminar Approach to General Education that was instituted in 2005 for all undergraduates at CWRU. During the period 2005-7, I took a variety of different roles at the University, including helping to plan for the new West Quad Research Complex for the Medical School, Chairing an external Strategic Planning committee for the Dept. of Chemistry, and Chairing the Advisory Committee on Research Computing for the VP for Information Technology Services, and served on the University Stakeholders committee, appointed by the President to raise the University's profile locally and nationally.

Based on my interests in expanding the research profile of the University, I was asked to Chair a President's Commission on Graduate Education and Research, which examined ways to alter the University administrative structure and fundraising priorities in order to enhance the research and graduate education at CWRU. This commission produced a report in April of 2004, and on that basis, a new Research Council was established.

ASU:

In 2008, I moved to Arizona State University to direct a new University-wide Origins Project at ASU which has since become a nationally recognized center for sponsored meetings, education, and outreach on issues associated with Origins, including the origins of the universe, planetary origins, the origin of life, human origins, and origins of cognition, etc. The project began with of which was a major Origins Symposium held April 3-6, 2009, attended by over 80 major scientists and scholars from a host of fields around the world and 8 Nobel Laureates. Our inaugural public event involved 12 hours of lectures and panels and was attended by over 6000 members of the public, as well as being broadcast live on the web (see www.origins.asu.edu). One of the highlights involved an afternoon forum for students from 20 inner city high schools.

Since its inauguration, the Origins Project has achieved international prominence, hosting over 20 workshops on forefront issues with major scientists and scholars in a variety of fields, leading to white papers on Climate Change, a new research program in human origins, and a new concerted program on the implications of research in Artificial Intelligence. We have cosponsored events with groups ranging from the National Institutes of Health to the Sydney Opera House. Our public events regularly attract up to 3000 members of the public, and up to 2,000,000 people have viewed them online afterwards. Audience members have flown in from Japan, South America, and Canada, as well as across the country to listen to scholarly panels on issues ranging from the Origins of Morality, to the Nature of Gravity as well as dialogues with leading public intellectuals and including Noam Chomsky, Peter Singer, Alan Alda, Jeffrey Sachs, Frank Wilczek, and Johnny Depp. We have sponsored events that merge science and popular culture, including screening of major films by directors such as Werner Herzog, commissioning a dance program by Liz Lehrman entitled A Matter of Origins, and a performance of Holst's *The Planets* with the University Orchestra, followed by a public lecture by Stephen Hawking.

In addition to its scientific and outreach missions, the Origins Project has also developed an educational portal, in which we compile and curate material from our workshops in an online format that is accessible by teachers, students and members of the

general public. We have established three different undergraduate research scholarships and raised funds to establish the largest postdoctoral prize in the world, awarded annually to a postdoctoral research from any field of origins from around the world, who travels to the University and presents a series of lectures.

In order to develop and support the program I have raised over 3 million dollars in external funding as well as controlling a similar amount in University funding, with which I have hired and managed a staff of seven people including an Executive Director, Associated director, program manager, office manager, web designer, graphic designer and office assistant, as well as numerous interns and volunteers. We established an external advisory committee that includes major scientists, business leaders, and thought leaders from around the world, including 5 Nobel Laureates, the head of research at Microsoft, and the past president of the Royal Society.

The program has also been successful in bringing major figures to the University. Besides Visiting Origins Professors, who have included Ian McEwan, Peter Singer, Richard Dawkins, among others, two of our past visiting professors, Sidney Altman and Frank Wilczek, both Nobel Laureates, have now joined the University as faculty.

In addition to my leadership of the Origins Project, I joined the University with a mandate to build a new Cosmology Initiative at the University. As part of this initiative, we have hired 7 new faculty, and have a flourishing program that has brought in over 2 million/yr in external research funding to the University from the DOE, NSF, and NASA, among other agencies, as well as training over a dozen postdocs and a larger number of graduate students thus far.

6. History Research

While in my late teens and early 20's I pursued a research interest in Canadian History, including devoting one full year doing primary research at the Public Archives of Canada, Ontario, and a variety of private collections. During that time I was granted access to a variety of restricted materials from the files of the Attorney General of Ontario, to be used for a book on the social history of the depression in Canada. Also during this period I helped edit a book on the Hutterites in Canada.