

JASMINE JONES, PhD

Email: jonesj2@berea.edu | Web: <http://seejazzwork.com>

SUMMARY

My research addresses the sociotechnical challenges of making embedded computing socially acceptable in everyday life. My methodology includes ethnographic methods, development of novel IoT technologies, field studies, and artistic explorations. Domains: collective memory, health and wellness, assistive devices

EDUCATION

PhD in Information Science, University of Michigan, Ann Arbor

- Advisor: Dr. Mark S. Ackerman
- Thesis: *"Crafting a Narrative Inheritance: A Design Framework for Intergenerational Family Memory"*

B.S. Computer Science, University of Maryland, Baltimore County (UMBC)

B.A. Interdisciplinary Studies: "Human-Computer Interaction in an International Cultural Context", University of Maryland, Baltimore County (UMBC)

- Magna cum laude

Visiting Scholar, Creative Interaction Design Lab, KAIST, South Korea

Visiting Student, Human-Computer Interaction, University of Melbourne, Australia

HONORS, FELLOWSHIPS AND AWARDS

Academic Fellowships

2019-20	BlackComputeHer Leadership Fellow
2018	Postdoctoral Fellow, Big10 Academic Alliance Professorial Advancement Initiative (PAI)
2016	NSF/Korea National Research Foundation GROW International Research Fellow
2016	Engaged Pedagogy Fellow, Center for Community-Engaged Academic Learning (Michigan)
2013-16	NSF Graduate Research Fellowship
2012-17	GEM Fellowship
2012-17	University of Michigan Rackham Merit Fellow
2012	Google Anita Borg Scholar - Finalist
2007-12	Meyerhoff Scholar (UMBC)
2007-12	CWIT Scholar (UMBC Center for Women in Information Technology)
2007-12	UMBC Honors College Scholar
2007	National Achievement Scholar

Awards

2018	CHI Best Paper – Honorable Mention, CHI2018
------	---

2018	Best Artistic Creation, IoT FUSE Hackday
2017	Bronze Medal, ACM Student Research Competition
2017	Audience Choice Winner, IoT FUSE Hackday
2017	Toyota Mobility Challenge, 3 rd Place Design
2016	Willie Hobbs Moore Trailblazer Award (for Service to Women in STEM)

FUNDING AND GRANTS

Research Grants

National Competitions

2020	Google AI COVID Response for Participatory Design (\$30,000)
2016	NSF / Korea National Research Foundation: GROW Award (\$13,000)
2011-12	CRA-W Collaborative Research Experience for Undergraduates (\$3,000)

Institutional Competitions

2018	University of Minnesota Art-Tech Collaborative Project Grant (\$500)
2017	*Michigan Bicentennial Campus of the Future Competition (\$3000)
2016	U. Michigan Rackham Research Grant (\$3,000)
2016	UMSI International Internship Grant (\$5,000)
2013	U. Michigan Africa Studies Center Research Fellowship (\$10,000)
2013	U. Michigan International Center Research Fellowship (\$10,000)

Curriculum Development Grants

2020	Google Responsible AI Technology Ethics Grant (\$30,000)
2016	*UMSI Diversity Committee Special Event Fund (\$3,500)

**denotes grants pursued as Co-organizer of DollIT Studio Makerspace*

RESEARCH/TEACHING POSITIONS

9/2019—	Assistant Professor , Computer and Information Science, Berea College, KY
2017-2019	Postdoctoral Research Associate , Computer Science and Engineering, University of Minnesota Mentor: Dr. Svetlana Yarosh
2016	Visiting PhD Researcher , KAIST, South Korea; Host- Creative Interaction Design Lab, Mentor: Dr. Youngkyung Lim
2013	Visiting Researcher , Educational Center for the Blind and Visually Impaired, Sierra Leone
2012-2017	Graduate Researcher , School of Information, University of Michigan, Ann Arbor
2012	Oak Ridge National Lab , CASL Innovation Hub, Graduate Research Intern
2011	UC Berkeley , Berkeley Institute of Design, REU intern, Mentor: Dr. Bjorn Hartmann, Dr. Lora Oehlberg
2010	JHU Applied Physics Lab , Summer Intern
2009	University of Colorado-Boulder , Wellness Informatics Lab, SMART REU Intern Mentor: Dr. Katie Siek

- 2008 **Iowa State University**, Virtual Reality Application Center, HCI REU Intern
Mentor: Dr. Brandon Newendorp, Dr. Eliot Winer, Dr. Ken Kopecky
- 2008-2012 **Undergraduate Research Assistant**, Human-Centered Computing, UMBC
Mentor: Dr. Andrew Sears, Dr. Anita Komlodi, Dr. Amy Hurst
- 2008-2012 **Cultural Peer**, The Mosaic: Center for Culture and Diversity, UMBC

PUBLICATIONS

Peer-Reviewed Conference and Journal Publications (*archival, typically <25% acceptance rate*)

- [C.12] Jones, J., Ackerman, M.S. 2020. "Learning from Family Mysteries: Accounting for Untold Stories in Family Memory Practices." In *Proceedings of the ACM: Human Computer Interaction*. ACM, New York, NY, USA. <https://doi.org/10.1145/1122445.1122456>
- [C.11] Unver, B., Jones, J., Thayer, A., Yarosh, L. 2019. "Heterogeneous Device Arrangements Affect Both Partners' Experiences in Collaborative Media Spaces." In *Proceedings of 21st International Conference on Human-Computer Interaction (HCI2019)*.
- [C.10] Ahmed, N., Barik, F., Tasnim, Z., Jones, J. 2019. "Reflecting on Development through Digital Family Stories in Bangladesh." In *Proceedings of the 2019 Conference on Information and Communication Technologies and Development (ICTD 2019)*.
- [C.9] Jones, J., Ackerman, M.S. 2018. "Co-constructing Family Memory: Understanding the Intergenerational Practices of Passing on Family Memory." In *Proceedings of the 2018 ACM SIGCHI Conference on Human Factors in Computer Systems (CHI'18)*. ***Awarded Best Paper Honorable Mention (top 5% of submissions)**
- [C.8] Jones, J., Merritt, D., Ackerman, M. S. 2017. "KidKeeper: Design for capturing audio mementos of everyday life for parents of young children." In *Proceedings of the 2017 ACM SIGCHI Conference on Computer Supported Cooperative Work (CSCW 2017)*.
- [C.7] Merritt, D., Jones, J., Ackerman, M. S., Lasecki, W. 2017. "Kurator: Using the Crowd to Help Families with Personal Curation Tasks." In *Proceedings of the 2017 ACM SIGCHI Conference on Computer Supported Cooperative Work (CSCW 2017)*.
- [C.6] Jones, J., Ackerman, M.S. 2016. "Curating an Infinite Basement: Understanding How People Manage Collections of Sentimental Artifacts." In *Proceedings of 2016 Conference on Supporting Group Work (GROUP 2016)*.
- [C.5] Pal, J., Chandra, P., O'Neill, T., Youngman, M., Jones, J., Song, J.H., Strayer, W. and Ferrari, L. "An Accessibility Infrastructure for the Global South." In *Proceedings of the 2016 Conference on Information and Communication Technologies and Development (ICTD 2016)*.
- [C.4] Jones, J., Pal, J. "Counteracting dampeners: understanding technology-amplified capabilities of people with disabilities in Sierra Leone." In *Proceedings of International Conference on Information and Communication Technologies and Development (ICTD 2015)*.

[C.3] Kaziunas, L., Buyuktur, A., Jones, J., Choi, S., Hanauer, D., Ackerman, M.S. 2015. "Transition and Reflection in the Use of Health Information: The Case of Pediatric Bone Marrow Transplant Caregivers" In Proceedings of ACM SIGCHI Conference on Computer Supported Cooperative Work (CSCW 2015).

[C.2] Chandra, P. and Jones, J. "Assistive Technology and Autonomy in a Cyborg World." 2015. In Proceedings of the International Conference on Information and Communication Technologies and Development (ICTD 2015).

[C.1] Oehlberg, L., Simm, K., Jones, J., Agogino, A., Hartman, B. 2012. "Showing is sharing: building shared understanding in human-centered design teams with Dazzle." Proceedings of the Conference on Designing Interactive Systems (DIS 2012).

Short Conference Publications (Refereed, in Proceedings as Extended Abstracts)

[P.3] Brewer, R., and Jones, J. "Pinterest: Exploring Reminiscence as an Incentive to Digital Reciprocity for Older Adults." In Companion to Proceedings of ACM SIGCHI Conference on Computer Supported Cooperative Work & Social Computing (CSCW 2015). [Poster]

[P.2] Oehlberg, L., Jones, J., Agogino, A., and Hartmann, B. "Dazzle: supporting framing in co-located design teams through remote collaboration tool." In Companion to Proceedings of the 2012 ACM SIGCHI Conference on Computer Supported Cooperative Work Companion (CSCW 2012). [Poster]

[P.1] Jones, J., Hall, S., Gentis, M., Reynolds, C., Gadwal, C., Hurst, A., Ronch, J., and Neylan, C. 2012. "Visualizations for self-reflection on mouse pointer performance for older adults." In Companion to Proceedings of ACM SIGACCESS Conference on Computers and accessibility (ASSETS 2012). [Poster]

Refereed Workshops and Consortia Paper (Non-Archival)

[W.8] Mayeasha, T., Tasnim, Z., Ahmed, N., Jones, J. "Applying Text Mining to Protest Stories as Voice against Media Censorship." In Workshop on *Solidarity Across Borders* at CSCW2018.

[W.7] Jones, J., Yarosh, L. 2018. "Designing Personal Informatics Applications for Critical Behavioral Self-Tracking Contexts." In Workshop on *Social Issues in Personal Informatics* at CSCW2018.

[W.6] Jones, J. 2018. "Family Memory as a Multi-lifespan Social Information System." In NSF Sponsored *Invited Workshop for Long(er) Term Design Thinking*. Seattle, WA.

[W.5] Jones, J. 2016. "Designing Social Memory Artifacts in a Smart Home." In Doctoral Consortium at the *19th International Conference on Supporting Group Work (GROUP 2016)*.

[W.4] Merritt, D., Jones, J., Ackerman, M. 2015. "KidKeeper: Capturing Childhood Memories in a Smart Home." In Workshop on *Smart for Life: Designing Smart Technologies that Evolve with Users*, at CHI 2015.

[W.3] J. Jones. 2014. "Pulling Together a Patchwork Reality: Supporting Memory Work of Family Memory Keepers." In Workshop on *Broadening Participation*, at UBICOMP 2014.

[W.2] Jones, J., Kaziunas, L. 2014. "Empathic Memory in Healthcare: Design Challenges for Supporting Sentimental Work and Emotional Labor." In Workshop on *Enabling Empathy in Health and Care*, at CHI 2014.

[W.1] J. Jones. 2014. "Design and Health in Interactive Architecture." Workshop on *Interaction and Architectural Space*, at CHI 2014.

Technical Demos and Artistic Exhibitions

[E.5] Jones, J. (technical artist) "My Name in My Mother's House," 2018. Performed by Sandjocke Likine in *Anything But English*, by Pangea World Theatre, Minneapolis, MN. [Exhibition]

[E.4] DollIT Studio. "Memory Box." 2017, UMSI Exposition. [Demo]

[E.3] Assocreation, DollIT Studio, Lab11. "Internet of Shoes." 2016. In *22nd International Symposium on Electronic Art (ISEA2016)*, Hong Kong, China. [Demo]

[E.2] DollIT Studio. "DollIT Studio – A Collaborative Research Makerspace." 2016, UMSI Exposition. [Exhibition]

[E.1] Huang, C., Jones, J. "Nenrin: Trace-Embedded Objects for Important Life Milestones," 2016, Blueprint Celebrate Creativity Art Show. [Exhibition] *Awarded "Re:Define Art" Award.

Invited Talks

[T.7] "Decoding Future User Interfaces", 2020, Bangladesh Ada Lovelace Celebration

[T.6] "Future User Interfaces", 2019, Novalis North American IT Summit (Berea, KY)

[T.5] "Living with Smart Things," 2018. Carleton College, Computer Science Tea Talks.

[T.4]. "Living with Smart Things," February 2018. University of Minnesota, Computer Science and Engineering Colloquium.

[T.3] "Design for Intergenerational Memory Sharing," January 2017. New Jersey Institute of Technology, Computer Science and Information Systems Department, Newark, NJ.

[T.2] "Fantasy or Aspiration: Reflection on L-SWE SUCCESS Camp," October 2015. Michigan Inaugural ICTD Symposium, Ann Arbor, Michigan.

[T.1] "My Journey as a Woman in Technology," August 2015. iLab Liberia Women Accelerating Tech Entrepreneurship Workshop, Monrovia, Liberia.

TEACHING & MENTORING

Teaching

2019- Instructor, Berea College, Department of Computer Science
CSC124, Building Better Apps (Fall 2019, Spring 2020, Fall 2020)
CSC330, Database Systems (Spring 2020)
CSC 486, Human-Centered Computing (Spring 2020)

2018 Co-organizer / Facilitator. Cornell Summer School on Designing Technology for Social Impact

Collaboratively develop and teach introductory seminars on Critical Design and Design Fiction for graduate students; Facilitate interactive workshops on applying values in design to thesis work

2014-16 Graduate Student Instructor, School of Information, University of Michigan

2016 – SI582, Introduction to Interaction Design (Graduate), Instructor: Dr. Tawanna Dillahunt

2014 – SI500, Information in Social Systems (Graduate), Instructors: Dr. David Wallace, Dr. Eric Cook

2014-15. Mentor Teacher, Liberia Society of Women Engineers

Built collaborative partnership with trans-national team of female engineering students from Liberia and Michigan; Co-developed curriculum for cross-cultural communication and leadership in engineering for 40 students, Filmed documentary interviews to preserve historic record (first SWE chapter in Africa)

Guest Lectures

2018 Introduction to Arduino Workshop (University of Minnesota)

2016 Critical Design and Wearable Technology (DoIIIT Studio, University of Michigan)

2016 Internet of Shoes / Introduction to Circuits (Brightmoor Makerspace, Detroit)

Formal Mentoring Activities

2015-2019 Advisory Board, Liberia Society of Women Engineers (L-SWE)

2016-2017 Peer Mentor, UMSI PhD Peer-Mentoring Program

2016-2019 Mentor, UMBC Meyerhoff Scholar Alumni Mentoring Program

Mentored 3 CS/EE PhD students through first three years of graduate program

2013, 2015 Invited Panelist, "How to Succeed in Graduate School," U. Michigan M-STEM Program

2011-2012 Principal Investigator, CRA-W Collaborative Research Experience for Undergraduates

Mentored an undergraduate CS student in user-centered design, worked with team of art and engineering students to create data visualizations for older adults in smart homes

Professional Teaching Development

2019-20 LATTICE New Faculty Mentoring Symposium, Seattle, WA

2017-19 National Center for Faculty Diversity and Development

2016 Engaged Pedagogy Fellow – Center for Community Engaged Academic Learning, U. Michigan

2016 Preparing Future Faculty Symposium – University of Michigan

2014 First International EPIQ Teaching Workshop – Washington State School for the Blind

LEADERSHIP AND SERVICE

Professional Service

Bangladesh HCI Summer School – Mentor, 2019

Conference Organizing Committees

- ACM Conference on Human Factors in Computer Systems (CHI)
Associate Chair, CSCW Sub-committee, 2019
- Associate Chair, Late-Breaking Work Program Committee, 2018
- Richard Tapia Celebration of Diversity in Computing
Panels and Workshops Co-Chair, 2018
- Conference on Information and Communication Technologies and Development (ICTD)
Demos Co-Chair, 2016

Journal/Conference Reviewer

- ACM Conference on Computer-Supported Cooperative Work and Social Computing, 2015-19
- ACM Conference on Human Factors in Computer Systems (CHI), 2013-19
- ACM Conference on Designing Interactive Systems (DIS), 2018
- ACM Conference on Human Robot Interaction (HRI), 2018
- ACM International Conference on Supporting Group work, 2019

Student Volunteer

- ACM Conference on Human Factors in Computer Systems, 2015
- ACM International Conference on Tangible, Embedded, and Embodied Interaction, 2014

Institutional Academic Service

University of Minnesota - Twin Cities

- 2017-19 Founding Coordinator, UMN Computer Science Postdocs
- 2017-18 Working Group for Mentoring Best Practices, UM Postdoctoral Association

University of Michigan, Ann Arbor

- 2016-17 Student Coordinator, MISC Michigan Interactive and Social Computing Research Group
- 2016-17 Advisory Board, Liberian Society of Women Engineers (L-SWE)
- 2015 Organizer, UMSI Qualitative Research Discussion Group
- 2014-15 PhD Representative, UMSI Diversity Committee
- 2013-14 Co-Organizer, UMSI Doctoral Development Seminar

Leadership

- 2015-17 Organizing Committee, DoIIIT Studio Makerspace
- 2014-16 Executive Committee, MUSES – Mentoring for Minority Graduate Women in Engineering
- 2013-15 Doctoral Executive Committee, School of Information, University of Michigan
- 2009-12 Student Member, President's Commission for Women, UMBC
- 2008-12 Chapter Executive Board, National Society of Black Engineers, UMBC Chapter

Professional Memberships

ACM, ACM Special Interest Group in Human Computer Interaction (SIGCHI), NSBE, ASEE