

MARK TUNICK

Professor of Political Science
Harriet L. Wilkes Honors College of Florida Atlantic University
5353 Parkside Drive, Jupiter, FL 33458
(561) 799-8670; (561) 799-8602 (fax)
Email: tunick@fau.edu
URL: <http://www.fau.edu/~tunick>

Education

B.S. Political Science, M.I.T.
B.S. Management, M.I.T.
M.A. Political Science, University of California, Berkeley
Ph.D. Political Science, University of California, Berkeley

Positions

2004-present: Professor of Political Science, Wilkes Honors College, Florida Atlantic University
2004-2019: Associate Dean, Wilkes Honors College
1998-2004: Associate Professor of Political Science, Wilkes Honors College, FAU
1990-1998: Assistant Professor of Political Science, Stanford University

Selected Awards and Service

Member of Magistrate Judge Merit Selection Panel for the Southern District of Florida (2017,2019)
Miami-Florida European Union Center of Excellence Faculty Curr. Development Grant (2014)
Harrison Prize for best paper published in *Political Studies* in 2005
Honors College Distinguished Teacher of the Year (2000-1, 2001-02)
Honors College Exceptional Faculty award (2000-01)
Stanford University McNamara Faculty Fellow
Outstanding Graduate Student Instructor, U.C. Berkeley
The Berkeley Fellowship

Publications:

Books:

2019. Texting, Suicide, and the Law: the case against punishing Michelle Carter (London and New York: Routledge). Paperback edition forthcoming.
2015. Balancing Privacy and Free Speech: Unwanted Attention in the Age of Social Media (London: Routledge). Paperback edition published in 2016.
1998. Practices and Principles: Approaches to Ethical and Legal Judgment. Princeton, NJ: Princeton University Press. An additional paperback edition was published in 2000.
1992. Punishment: Theory and Practice. Berkeley: University of California Press.
1992. Hegel's Political Philosophy. Princeton, NJ: Princeton University Press. Paperback edition published in 2014 as part of Princeton's Legacy Library.

Articles/Chapters:

2017. 'Brain Privacy and the Case of Cannibal Cop', Res Publica 23(2):179-96 (May).
2016. 'Should We Aim for a Unified and Coherent Theory of Punishment', Criminal Law and Philosophy 10(3): 611-28. (Review essay of Brooks, *Punishment*)
2016. 'Regulating Public Access to Body Camera Footage: Response to Iesha S. Nunes, 'Hands Up, Don't Shoot'', Florida Law Review Forum 67:143-150.
2015. Review of Eric Lee Goodfield, *Hegel and the Metaphysical Frontiers of Political Theory*. Notre Dame Philosophical Reviews. Feb. 7.
2014. Commentary to 'Turning Virtual Public Spaces into Laboratories', Analyses of Social Issues and Public Policy, DOI: 10.1111/asap.12054, first published 16 April 2014.

2014. 'John Locke and the Right to Bear Arms', History of Political Thought 35(1):50-69.
2013. 'Privacy and Punishment', Social Theory and Practice 39(4):643-68.
2013. 'Hegel and the Consecrated State'. In Angelica Nuzzo, ed. Hegel on Religion and Politics (Albany, NY: SUNY Press).
2012. Review of Peter Hodgson, *Shapes of Freedom: Hegel's Philosophy of World History in Theological Perspective*. Notre Dame Philosophical Reviews, Nov. 17.
2012. 'Reality Television and the Entrapment of Predators'. In Law and Justice on the Small Screen, ed. Peter Robson and Jessica Silbey (Hart Publishing).
2011. Review of Adam Moore, *Privacy Rights*. Social Theory and Practice 37(3) (July).
2011. 'Entrapment and Retributive Theory'. In Mark White, ed. Retributivism: Essays on Theory and Policy. NY: Oxford University Press.
2009. 'Privacy in Public Places: Do GPS and Video Surveillance Provide Plain Views?' In Social Theory and Practice 35:4 (October).
2009. 'Hegel's Claim about Democracy and his Philosophy of History', in Will Dudley, ed. Hegel and History. Albany, NY: SUNY.
2009. 'Efficiency, Practices, and the Moral Point of View: Limits of Economic Interpretations of Law', in Mark White, ed. Theoretical Foundations of Law and Economics. Cambridge University Press).
2009. Review of Thom Brooks, *Hegel's Political Philosophy: A Systematic Reading of the Philosophy of Right*. Mind 118(470):449-53.
2006. 'Tolerant Imperialism: J.S. Mill's Defense of British Rule in India'. Review of Politics 68(4):586-611(Fall).
2006. 'Capital Punishment'. Social Issues in America: An Encyclopedia (Sharpe Reference), 2:270-86.
2005. 'John Stuart Mill and Unassimilated Subjects'. Political Studies. 53(4), 833-48.
2005. 'The Need for Walls: Privacy, Community and Freedom in The Dispossessed', in Laurence Davis and Peter Stillman, eds. The New Utopian Politics of Ursula K. Le Guin's The Dispossessed. Lanham, MD: Lexington Books, 129-48.
2004. 'Can culture excuse crime?--evaluating the inability thesis'. Punishment and Society 6:395-409.
2002. 'Ethics, Morality, and Law', in Kermit L. Hall, ed. The Oxford Companion to American Law. New York: Oxford University Press.
2002. 'The Moral Obligation to Obey Law'. Journal of Social Philosophy 33:464-83.
2001. 'Does Privacy Undermine Community?'. Journal of Value Inquiry 35:517-34.
2001. 'Constitutional Protections of Private Property: Decoupling the Takings and Due Process Clauses'. University of Pennsylvania Journal of Constitutional Law 3:885-925. Reprinted in Patricia Salkin, ed. 2002 Zoning and Planning Law Handbook (West Publishing, 2002), 99-151.
2001. 'Political Identity and the Ties that Bind: Hegel's Practice Conception', in Robert Williams, ed. Beyond Liberalism and Communitarianism: Studies in Hegel's Philosophy of Right. Albany, New York: State University of New York Press.
2000. 'Privacy in the Face of New Technologies of Surveillance'. Public Affairs Quarterly 14: 259-277.
1998. 'The Scope of Our Natural Duties'. Journal of Social Philosophy 29: 87-96.
1998. 'Hegel on Justified Disobedience'. Political Theory 26:514-535. Reprinted in Michael Salter, ed. Hegel and Law (Ashgate Publishing, 2002).
1996. 'Is Kant a Retributivist?'. History of Political Thought 17:60-78.
1994. 'Hegel's Non-foundationalism: A Phenomenological Account of the Structure of Philosophy of Right'. History of Philosophy Quarterly 11:317-338.
1994. 'Are there natural rights?--Hegel's break with Kant', in Ardis B. Collins, ed. Hegel on the Modern World. Albany, New York: State University of New York Press.
1993. 'Hegel against Fukuyama's Hegel'. Clio 22:383-389.
1991. 'Hegel's Justification of Hereditary Monarchy'. History of Political Thought 12:481-496. Reprinted in David Lamb, ed. Hegel (Ashgate: 1998), 1:277-94.