

Professor David G. Post

David Post is currently the I. Herman Stern Professor of Law at the Beasley School of Law at Temple University, where he teaches intellectual property law and the law of cyberspace. He is also a Fellow at the [Center for Democracy and Technology](#), a Fellow of the [Institute for Information Law and Policy](#) at New York Law School, an Adjunct Scholar at the [Cato Institute](#), and a contributor to influential the [Volokh Conspiracy blog](#).

Professor Post is the author of *In Search of Jefferson's Moose: Notes on the State of Cyberspace* (Oxford, 2009) (see <http://jeffersonsmoose.org>), a Jeffersonian view of Internet law and policy. a Green Bag Honoree for "Exemplary Legal Writing – 2009," and variously described as "beautifully written [and] astonishing" (Lawrence Lessig), "brilliant, and a joy to read" (Jonathan Zittrain), and "an authentic work of genius, conceived and written in the finest Jeffersonian spirit" (Sean Wilentz). He is also co-author of *Cyberlaw: Problems of Policy and Jurisprudence in the Information Age* (West, 2007) (with Paul Schiff Berman and Patricia Bellia), and numerous scholarly articles on intellectual property, the law of cyberspace, and complexity theory. He has been a regular columnist for the *American Lawyer* and *InformationWeek*, a commentator on the *Lehrer News Hour*, Court TV's *Supreme Court Preview*, NPR's *All Things Considered*, BBC's *World*, and recently was featured in the PBS documentary *The Supreme Court*.

After receiving a Ph.D. in physical anthropology, he taught in the Anthropology Department at Columbia University before attending Georgetown Law Center, from which he graduated *summa cum laude* in 1986. After clerking with then-Judge Ruth Bader Ginsburg on the DC Circuit Court of Appeals, he spent 6 years at the Washington D.C. law firm of Wilmer, Cutler & Pickering, after which he then clerked again for Justice Ginsburg during her first term at the Supreme Court (1993-94), before joining the faculty of the Georgetown University Law Center (1994 – 1997) and then Temple University Law School (1997 – present).

Professor Post's writings can be accessed online at <<http://www.davidpost.com>>.