

The American Philosophical Association
PACIFIC DIVISION
EIGHTY-EIGHTH
ANNUAL MEETING
PROGRAM

WESTIN GASLAMP QUARTER
AND U.S. GRANT HOTEL
SAN DIEGO, CALIFORNIA

APRIL 16 – 20, 2014

SUNY PRESS.EDU

new books for spring

**HUMOR AND THE GOOD LIFE
IN MODERN PHILOSOPHY**

Shaftesbury, Hamann, Kierkegaard
Lydia B. Amir
(February)

**PHILOSOPHIZING AD INFINITUM
Infinite Nature, Infinite Philosophy**

Marcel Conche
Laurent Ledoux and
Herman G. Bonne, translators
Foreword by J. Baird Callicott
(June)

**HABITATIONS OF THE VEIL
Metaphor and the Poetics of Black Being
in African American Literature**

Rebecka Rutledge Fisher
(May)

**THE LAWS OF THE SPIRIT
A Hegelian Theory of Justice**

Shannon Hoff
(April)

**AFTER LEO STRAUSS
New Directions in Platonic
Political Philosophy**

Tucker Landy
(June)

**LIVING ALTERITIES
Phenomenology, Embodiment, and Race**

Emily S. Lee, editor
(April)

**LUCE IRIGARAY'S PHENOMENOLOGY
OF FEMININE BEING**

Virpi Lehtinen
(June)

**REPRODUCTION, RACE,
AND GENDER IN PHILOSOPHY
AND THE EARLY LIFE SCIENCES**

Susanne Lettow, editor
(March)

**LEO STRAUSS AND THE CRISIS
OF RATIONALISM**

Another Reason, Another Enlightenment
Corine Pelluchon
Robert Howse, translator
(February)

**NIHILISM AND METAPHYSICS
The Third Voyage**

Vittorio Possenti
Daniel B. Gallagher, translator
Foreword by Brian Schroeder
(April)

**LACAN'S ETHICS AND NIETZSCHE'S
CRITIQUE OF PLATONISM**

Tim Theml
(May)

**EMPLOTTING VIRTUE
A Narrative Approach
to Environmental Virtue Ethics**

Brian Treanor
(June)

**FEMINIST PHENOMENOLOGY
AND MEDICINE**

Kristin Zeiler and
Lisa Folkmarson Käll, editors
(April)

*Please visit our website for information
on our philosophy journals.*

SPECIAL EVENTS

Only registrants are entitled to attend the reception on April 17 at no additional charge. Non-registrants, such as spouses, partners, or family members of meeting attendees, who wish to accompany a registrant to this reception must purchase a \$10 guest ticket; guest tickets are available at the reception door as well as in advance at the registration desk.

ANNUAL BUSINESS MEETING

Thursday, April 17, noon–1:00 p.m.
Pacifica Boardroom (Westin, second floor)

CAMBRIDGE UNIVERSITY PRESS PUBLISHING WORKSHOP FOR EARLY CAREER PHILOSOPHERS

Thursday, April 17, 4:00–6:00 p.m.
Grant D (U.S. Grant, historic lower level)

ANNUAL RECEPTION

Thursday, April 17, 10:00 p.m.–midnight
Garden Terrace (Westin, fourth floor)

POSTER PRESENTATIONS

Friday, April 18, 11:00 a.m.–2:00 p.m.
California Ballroom (Westin, second floor)

PRIZE RECEPTION

Friday, April 18, 2:00–2:30 p.m.
California Ballroom (Westin, second floor)

DEWEY LECTURE RECEPTION

Friday, April 19, 5:00–6:00 p.m.
Garden Terrace (Westin, fourth floor)

PRESIDENTIAL RECEPTION

Friday, April 19, 7:00–8:00 p.m.
Garden Terrace (Westin, fourth floor)

WEDNESDAY, APRIL 16

REGISTRATION

8:00 a.m.–5:00 p.m., California Foyer (Westin, second floor)

PLACEMENT SERVICE

Information: 8:00 a.m.–5:00 p.m., California Foyer (Westin, second floor)

Interview tables: Imperial (Westin, second floor) and Balboa (Westin, third floor)

WEDNESDAY MORNING, 9:00 A.M.–NOON

MAIN PROGRAM SESSIONS

1A. Book Symposium: Albert Casullo, *Essays on A Priori Knowledge and Justification*

Chair: Peter Graham (University of California–Riverside)

Speakers: Christopher Pincock (Ohio State University)

Lisa Warenski (City College of New York)

Jonathan Weinberg (University of Arizona)

Albert Casullo (University of Nebraska–Lincoln)

1B. Invited Symposium: Conceptual Schemes

Chair: Anne Waters (Independent Scholar)

Speakers: Ifeanyi Menkiti (Wellesley College)

“A Problem of Translation, Or Is It Something Else?”

Thomas Norton-Smith (Kent State University)

“Constructive Realism: Variations on a Theme by Nelson Goodman”

Naomi Scheman (University of Minnesota)

“Discombobulation and Epistemologies of Ignorance: On Having Your Conceptual Schemes Up-ended”

Lera Boroditsky (University of California–San Diego)

“Language and Cognition”

1C. Invited Symposium: Continental Engagements with Virtue Theory

Chair: Bonnafous-Boucher Maria (École Normale Supérieure)

Speakers: Michael Kelly (University of San Diego)

“Counter-intentionality and Envy”

Brian Gregor (California State University–Dominguez Hills)

“Desire and Its Place in Virtue: Kierkegaard and Ricoeur on Faith, Hope, and Love”

Shannon Vallor (Santa Clara University)

“Perceptual Responsiveness as a Virtue: Notes for a Phenomenological Ethic”

Commentators: Gretchen Gusich (Loyola Marymount University)

Catriona Hanley (Loyola College in Maryland)

Catherine Homan (Emory University)

1D. Invited Symposium: History and Philosophy of Skill

Chair: Paul A. Roth (University of California–Santa Cruz)

Speakers: Christopher Bobonich (Stanford University)

Jason Stanley (Yale University)

Jessica Moss (New York University)

Commentator: Rachel Barney (University of Toronto)

1E. Invited Symposium: The Philosophy of Mary Astell

Chair: Kristen Irwin (Biola University)

Speakers: Jacqueline Broad (Monash University)

“Astell’s Moral Theology: Toward a Feminist Theory of Freedom?”

Alice Sowaal (San Francisco State University)

“Mary Astell and the Development of Vice: Pride, Courtship, and the Human Nature Question”

Marcy Lascano (California State University–Long Beach)

“Mary Astell on the True Way to Happiness”

Commentator: Deborah Boyle (College of Charleston)

1F. Colloquium: Agency and Action

9:00–10:00 a.m.

Chair: Brian Coffey (University of California–Davis)

Speaker: Christopher Franklin (Marymount University)
"Self-Determination, Self-Transformation, and the
Case of Jean Valjean: A Problem for Velleman"

Commentator: Matt Braich (University of California–San Diego)

10:00–11:00 a.m.

Chair: David DeMoss (Pacific University)

Speaker: Denis Buehler (University of California–Los Angeles)
"Attention and Agential Control of Bodily Action"

Commentator: Benjamin Mitchell-Yellin (University of California–
Riverside)

11:00 a.m.–noon

Chair: Carissa Phillips-Garrett (Rice University)

Speaker: Gwen Bradford (Rice University)
"Difficulty and Degrees of Praise and Blame"

Commentator: Justin Caouette (University of Calgary)

1G. Colloquium: Coercion, Harm, and War

9:00–10:00 a.m.

Chair: Michael Green (Pomona College)

Speaker: Douglas MacKay (University of North Carolina–
Chapel Hill)
"Coercion and Distributive Justice: A Defense"

Commentator: Danny Weltman (University of California–San Diego)

10:00–11:00 a.m.

Chair: Brian Stevenson (Gonzaga University)

Speaker: Howard Nye (University of Alberta)
"The Butterfly Effect Argument Against Constraints
on Harming"

Commentator: Julie Tannenbaum (Pomona College)

11:00 a.m.–noon

Chair: Saba Bazargan (University of California–San Diego)

Speaker: Richard Arneson (University of California–San Diego)
"Resolving the Responsibility Dilemma"

Commentator: Bradley J. Strawser (Naval Postgraduate School)

1H. Colloquium: Democracy and Voting

9:00–10:00 a.m.

Chair: Trevor Chamberlain (University of California–San Diego)

Speaker: Danielle Wenner (Carnegie Mellon University)
“Inequality and Democracy”

Commentator: Troy Kozma (University of Wisconsin–Barron County)

10:00–11:00 a.m.

Chair: Melissa Kozma (University of Wisconsin–Barron County)

Speaker: Amanda Greene (Stanford University)
“Public Equality and Democratic Legitimacy”

Commentator: Nate Adams (Washington University in St. Louis)

11:00 a.m.–noon

Chair: Matt Zwolinski (University of San Diego)

Speaker: Thomas Metcalf (University of Colorado–Boulder)
“Vote Weighting and Consent Expression: A Modest Proposal”

Commentator: Razvan Amironesei (University of California–San Diego)

1I. Colloquium: Gender and Sexual Oppression

9:00–10:00 a.m.

Chair: Sharon Crasnow (Norco College)

Speaker: Richard Dean (California State University–Los Angeles)
“Shunning Sexual Harassers”

Commentator: Cynthia Stark (University of Utah)

10:00–11:00 a.m.

Chair: Loren Cannon (Humboldt State University)

Speaker: Gina Schouten (Illinois State University)
“Is the Gendered Division of Labor a Problem of Distribution?”

Commentator: Ann Levey (University of Calgary)

11:00 a.m.–noon

Chair: Jessica Brophy (Lynchburg College)

Speaker: Erica Holberg (Utah State University)
“Self-Respect, Responsibility, and the Unenlightened Sex”

Commentator: Susan Castro (Wichita State University)

1J. Colloquium: Motivation and Preferences

9:00–10:00 a.m.

Chair: Ted Shear (University of California–Davis)

Speaker: Eugene Chislenko (University of California–Berkeley)

“A Solution for Buridan’s Ass”

Commentator: Kathryn Lindeman (University of Pittsburgh)

10:00–11:00 a.m.

Chair: Adam Streed (University of California–San Diego)

Speaker: Jonathan A. Tresan (University of Rochester)

“Holistic Motivational Internalism Defended”

Commentator: Andrew Sepielli (University of Toronto)

11:00 a.m.–noon

Chair: Keith Hall (University of Southern California)

Speaker: Andrew Forcehimes (Vanderbilt University)

“Global Expressivism’s Motivation Problem”

Commentator: Tyler Hower (University of San Diego)

1K. Colloquium: Universals and Properties

9:00–10:00 a.m.

Chair: Emil Badici (Texas A&M University–Kingsville)

Speaker: Daniel Giberman (Göteborgs Universitet)

“On Caring Whether There Are Immanent
Universals: An Invitation to Non-specialists”

Commentator: Ned Markosian (Western Washington University)

10:00–11:00 a.m.

Chair: Rex Welshon (University of Colorado–Colorado
Springs)

Speaker: Dominic Alford-Duguid (University of Toronto)

“Attention to Properties and Reference to Objects”

Commentator: Wayne Wu (Carnegie Mellon University)

11:00 a.m.–noon

Chair: Edward N. Lee (University of California–San Diego)

Speaker: Eric Rubenstein (Indiana University of Pennsylvania)

“Domesticated Platonism and the Pitfalls of
Nominalism”

Commentator: Toomas Lott (Columbia University)

1L. APA Committee Session: Assessing the Absence and Status of Asian American Philosophers

Arranged by the APA Committee on the Status of Asian and Asian-American Philosophers and Philosophies

Chair: Emily S. Lee (California State University–Fullerton)

Speakers: Carole Lee (University of Washington)

“Asian Americans and Positive Stereotyping”

Samantha Brennan (University of Western Ontario)

“Micro-inequities, Implicit Bias, and Asian and Asian/American Philosophy Students”

Molly Pinter Paxton (University of Minnesota)

“Sustainable Diversity Within Philosophy: Looking Beyond Bottom-Up Models”

1M. APA Committee Session: Raising a Philosophical Child

Arranged by the APA Committee on Pre-College Instruction in Philosophy

Chair: Debbie Whittaker (California State University–Long Beach)

Speakers: Marisol Brito (University of Minnesota)

“Batteries Are Batteries!!: Tantrums, Tautologies, Love, and Agency”

Jana Mohr Lone (University of Washington)

“How Philosophy Made Me a Better Parent”

Kyle Robertson (University of California–Santa Cruz)

“Learning with a Philosophical Toddler”

Sara Goering (University of Washington)

“Oh the Things You Can Think: On Being a Parent and a Philosopher”

David M. Adams (California State Polytechnic University, Pomona)

“Some Ruminations on Raising a Philosophical Child”

- 1N. Special Session: Association for Symbolic Logic**
Topic: New Work on Intensional and Epistemic Logic
Chair: Sean Walsh (University of California–Irvine)
Speakers: Dustin Tucker (Colorado State University)
"How Much Hyperintensionality Is Too Much?"
John Horty (University of Maryland)
"John Pollock's Work on Defeasible Reasoning"
Sergei Artemov (City University of New York–
Graduate Center)
"Some New Directions in Epistemic Logic"

WEDNESDAY AFTERNOON, 1:00–4:00 P.M.

MAIN PROGRAM SESSIONS

- 2A. Book Symposium: Jonathan Ichikawa and Benjamin Jarvis, *The Rules of Thought***
Chair: Krista Lawlor (Stanford University)
Speakers: Elijah Chudnoff (University of Miami)
Gillian Russell (Washington University in St. Louis)
Joshua Schechter (Brown University)
Jonathan Ichikawa (University of British Columbia)
Benjamin Jarvis (Independent Scholar)
- 2B. Book Symposium: Christopher Gauker, *Words and Images: An Essay on the Origin of Ideas***
Chair: Jonathan Cohen (University of California–San Diego)
Speakers: Mohan Matthen (University of Toronto)
Daniel Weiskopf (Georgia State University)
Asa Wikforss (Stockholms Universitet)
Christopher Gauker (University of Cincinnati)
- 2C. Invited Symposium: Deleuze's Foucault Lectures**
Chair: Brad Elliott Stone (Loyola Marymount University)
Speakers: Nicolae Morar (Pennsylvania State University)
Daniel W. Smith (Purdue University)
Mary Beth Mader (University of Memphis)
Thomas Nail (University of Denver)

2D. Invited Symposium: Metametaphysics

Chair: David Pitt (California State University–Los Angeles)

Speakers: Terry Horgan (University of Arizona)

“Ontological Vagueness: Why It’s Impossible, and Why the Ontological and Semantical Consequences Are Severe”

Karen Bennett (Cornell University)

“There Is No Special Problem about Metametaphysics”

Mark Balaguer (California State University–Los Angeles)

“Why the Debate over Composition Is Factually Empty (Or Why There’s No Fact of the Matter Whether Anything Exists)”

Commentators: Sara Bernstein (Duke University)

Daniel Nolan (Australian National University)

2E. Invited Symposium: Neuroethics of Caring: Lessons from Frontotemporal Dementia

Chair: Collin O’Neil (New York University)

Speakers: Agnieszka Jaworska (University of California–Riverside)

“Frontotemporal Dementia and the Capacity to Care”

Katherine Rankin (University of California–San Francisco)

“Neural Networks Underlying Loss of ‘Caring’ in Frontotemporal Dementia”

Commentator: Dana Kay Nelkin (University of California–San Diego)

2F. Invited Symposium: Okin’s *Justice, Gender, and the Family* Twenty-Five Years On

Chair: Ann Garry (California State University–Los Angeles)

Speakers: Susanne Sreedhar (Boston University)

“Feminist History of Philosophy and the Legacy of Susan Moller Okin”

Amy Baehr (Hofstra University)

“Feminist Receptions of the Original Position”

Elizabeth Edenberg (Vanderbilt University)

“Justice, Gender, and the Children of the Unreasonable”

Christie Hartley (Georgia State University)
"Moving Forward: Okin, Political Liberalism, and
the Family"
Carol Hay (University of Massachusetts Lowell)
"Okin on Feminism and Multiculturalism"

2G. Colloquium: Plato

1:00–2:00 p.m.

Chair: Zina Giannopoulou (University of California–Irvine)

Speaker: Travis Butler (Iowa State University)
"Desire in Plato's *Phaedo*"

Commentator: Nicholas D. Smith (Lewis & Clark College)

2:00–3:00 p.m.

Chair: Zenon Culverhouse (Stanford University)

Speaker: Nicholas Oschman (Marquette University)
"You've Got to Be Joking! Socrates's Comedic Self-
Portrayal to Crito in the *Euthydemus*"

Commentator: Thomas Chance (University of California–Davis)

3:00–4:00 p.m.

Chair: Herminia Reyes (San Diego State University)

Speaker: George Harvey (Indiana University Southeast)
"The Myths of Cronus in Plato's *Statesman* and
Laws"

Commentator: Joel Martinez (Lewis & Clark College)

2H. Colloquium: Reasons and Agency

1:00–2:00 p.m.

Chair: Stephen White (Northwestern University)

Speaker: Scott Sehon (Bowdoin College)
"Irreducible Teleology and Deviant Causal Chains"

Commentator: Jesús Aguilar (Rochester Institute of Technology)

2:00–3:00 p.m.

Chair: Jona Vance (Northern Arizona University)

Speaker: Lindsay Rettler (Ohio State University)
"Reason-Responsiveness and Voluntary Influence"

Commentator: Chris Howard (University of Arizona)

3:00–4:00 p.m.

Chair: Rebekah L. H. Rice (Seattle Pacific University)

Speaker: Giuseppina D'Oro (Keele University)
"Rationalizations and Causal Explanations: Reply to
Mele"

Commentator: Alfred Mele (Florida State University)

2I. Colloquium: Rights and Harm

1:00–2:00 p.m.

Chair: Tristan Rogers (University of Arizona)

Speaker: Kerah Gordon-Solmon (Queen's University)
"Fairness and Liability to Defensive Harm"

Commentator: Aness Webster (University of Southern California)

2:00–3:00 p.m.

Chair: Samuel Rickless (University of California–San Diego)

Speaker: Zi Lin (University of Wisconsin–Madison)
"Consequentializing Inviolable Rights"

Commentator: Paul Hurley (Claremont McKenna College)

3:00–4:00 p.m.

Chair: Morgan King (University of Wisconsin–Madison)

Speaker: Alistair M. Macleod (Queen's University)
"Against Human Rights Minimalism"

Commentator: John Anderson (Mississippi College)

2J Colloquium: Virtues

1:00–2:00 p.m.

Chair: Nancy E. Snow (Marquette University)

Speaker: Ryan West (Baylor University)
"A Critique of Pure Reasons-Based Virtue
Individuation"

Commentator: Ramon Das (Victoria University of Wellington)

2:00–3:00 p.m.

Chair: Christian Miller (Wake Forest University)

Speaker: Brandon Dahm (Baylor University)
"The Acquired Virtues Are Real Virtues: A Response
to Stump"

Commentator: Christina VanDyke (Calvin College)

3:00–4:00 p.m.

Chair: Mark Coppenger (Southern Baptist Theological
Seminary)

Speaker: Susan Stark (Bates College)
"Ordinary Virtue"

Commentator: Corinne Gartner (Wellesley College)

- 2K. APA Committee Session: Book Session: Jana Mohr Lone, *The Philosophical Child***
Arranged by the APA Committee on Pre-College Instruction in Philosophy
Chair: Sara Goering (University of Washington)
Speaker: Jana Mohr Lone (University of Washington)
Commentators: Michael Burroughs (Pennsylvania State University)
Claudia Mills (University of Colorado–Boulder)
Norvin Richards (The University of Alabama)
- 2L. APA Committee Session: Book Symposium: Carlos Sánchez, *The Suspension of Seriousness: On the Phenomenology of Jorge Portilla***
Arranged by the APA Committee on Hispanics
Chair: Grant J. Silva (Marquette University)
Speaker: Carlos Alberto Sánchez (San Jose State University)
Commentators: Francisco Gallegos (Georgetown University)
Michael J. Monahan (Marquette University)
Amy Oliver (American University)
Cynthia Paccacerqua (University of Texas–Pan American)
- 2M. APA Committee Session: Morality and the Indian Wars**
Arranged by the APA Committee on Inclusiveness in the Profession
Chair: Brian Yazzie Burkhart (California State University–Northridge)
Speakers: James P. Sterba (University of Notre Dame)
“The American Holocaust and Achieving Justice Today”
Jordan Curnutt (St. Cloud State University)
“The Ethics of the Indian Wars: The Case of the Dakotas”
Commentator: Benie Cantens (Moravian College)

2N. Special Session: Association for Symbolic Logic

Topic: Formalism Today

Chair: Zlatan Damnjanovic (University of Southern California)

Speakers: Alan Weir (University of Glasgow)
"Informal Proof, Formal Proof, Formalism"
Edward Nelson (Princeton University)
"Mathematics as a Branch of Computer Science"
Laurence Kirby (Baruch College)
"Set Theory Without the Infinite"
Mihai Ganea (University of Toronto)
"Varieties of Formalism"

WEDNESDAY EARLY EVENING, 4:00–6:00 P.M.

MAIN PROGRAM SESSIONS

3A. Book Symposium: Allison Weir, *Identities and Freedom: Feminist Theory Between Power and Connection*

Chair: Amelia Wirts (Boston College)

Speakers: Michael Hames-Garcia (University of Oregon)
Maria Lugones (Binghamton University)
Georgia Warnke (University of California–Riverside)
Allison Weir (University of Western Sydney)

3B. Invited Paper: Language and Context

Chair: Hao Tang (Wuhan University)

Speakers: Ernest LePore (Rutgers University)
Una Stojnic (Rutgers University)
Matthew Stone (Rutgers University)
"Discourse and Logical Form"

Commentators: Lewis Powell (University at Buffalo)
Brett Sherman (University of Rochester)

3C. Invited Symposium: Standpoint Theory: New Directions

Chair: Robert A. Wilson (University of Alberta)

Speakers: Alison Wylie (University of Washington)
Julie Maybee (Lehman College)

Commentator: Joshua St. Pierre (University of Alberta)

3D. Colloquium: Constitution and the Law

4:00–5:00 p.m.

Chair: Dan Shahar (University of Arizona)

Speaker: Ariel Zylberman (McGill University)

“The Public Form of the Law: The Second-Personal Constitution of Freedom”

Commentator: Leslie Pickering Francis (University of Utah)

5:00–6:00 p.m.

Chair: Mandy Mitchell (University of California–Riverside)

Speaker: Katharine Schweitzer (University of Nevada–Reno)

“The Idea of a Constitutional Consensus Revisited”

Commentator: Jacob Kuhn (Purdue University)

3E. Colloquium: Grounding

4:00–5:00 p.m.

Chair: Daniel Krasner (Metropolitan State University of Denver)

Speaker: Scott Dixon (University of California–Davis)

“What Is the Well-Foundedness of Grounding?”

Commentator: Ulrich Meyer (Colgate University)

5:00–6:00 p.m.

Chair: Maegan Fairchild (University of Southern California)

Speaker: Eric Yang (Claremont McKenna College)

“Structure and the Grounding Problem”

Commentator: Tyler Huismann (University of Colorado–Boulder)

3F. Colloquium: Kant I

4:00–5:00 p.m.

Chair: Melinda Campbell (National University)

Speaker: Samantha Matherne (University of British Columbia)

“Images and Kant’s Theory of Perception”

Commentator: Matt Bateman (Franklin and Marshall College)

5:00–6:00 p.m.

Chair: Aaron Griffith (Central Michigan University)

Speaker: Colin McLearn (University of Nebraska–Lincoln)

“Kant on Intuition and Hallucination”

Commentator: Justin Shaddock (Williams College)

3G. Colloquium: Libertarianism

4:00–5:00 p.m.

Chair: Anthony Rudd (St. Olaf College)

Speaker: Jiajun Hu (University of Tennessee)

“Why Frankfurt-style Cases Fail to Undermine PAP”

Commentator: James Cain (Oklahoma State University)

5:00–6:00 p.m.

Chair: David Beglin (University of California–Riverside)

Speaker: Leigh Vicens (Augustana College)

“Indeterminism and Non-reductionism in
Libertarian Theories of Freedom”

Commentator: Chris Weigel (Utah Valley University)

3H. Colloquium: Parenting

4:00–5:00 p.m.

Chair: Wanda Teays (Mount St. Mary’s College)

Speaker: James Tabery (University of Utah)

“Of Dogs, Daycare, and Discipline: A ‘Genetic
Guide to Parenting’?”

Commentator: Sean Aas (National Institutes of Health)

5:00–6:00 p.m.

Chair: Justin Weinberg (University of South Carolina)

Speaker: S. Matthew Liao (New York University)

“Biological Parenting as a Human Right”

Commentator: Eric Vogelstein (Duquesne University)

3I. Colloquium: Perception and Cognitive Penetration

4:00–5:00 p.m.

Chair: Michael Pace (Chapman University)

Speaker: Michael Lacewing (Heythrop College)

“Evaluative Perception and Moral Epistemology”

Commentator: Michael Watkins (Auburn University)

5:00–6:00 p.m.

Chair: Nathaniel Greely (California State University–Los
Angeles)

Speaker: Kranti Saran (Ashoka University)

“Cognitive Penetration: What’s Under the Hood?”

Commentator: Ophelia Deroy (University of London)

3J. Colloquium: Practicality and Inefficacy

4:00–5:00 p.m.

Chair: Shelley Hulbert (University of Calgary)

Speaker: Mark Bryant Budolfson (Stanford University)

“You Should Know You Won’t Make a Difference:
The Inefficacy Objection to Act Consequentialism
and the Problem with the Singer/Norcross/Kagan
Response”

Commentator: Robyn Gaier (Viterbo University)

5:00–6:00 p.m.

Chair: Steven Gamboa (California State University–
Bakersfield)

Speaker: Robert Myers (York University)

“Smith’s Practicality Requirement: A Friendly
Amendment, Then a Problem”

Commentator: Mane Hajdin (Santa Clara University)

3K. Colloquium: Slurs and Representation

4:00–5:00 p.m.

Chair: Nicoletta Orlandi (Rice University)

Speaker: Michael Barkasi (Rice University)

“An Argument for Naive Realism from
Demonstrative Thought”

Commentator: Brian McLaughlin (Rutgers University)

5:00–6:00 p.m.

Chair: Maria Baghramian (University College, Dublin)

Speaker: Juan J. Colomina (University of Texas–Austin)

“Problematizing Prohibitionism”

Commentator: Katherine Ritchie (Duke University)

3L. Symposium: Causation and Harm

Chair: Meghan Mastro (Lafayette College)

Speaker: Thomas Bontly (University of Connecticut)

“Causation, Harm, and the Non-identity Problem”

Commentators: Molly Gardner (University of North Carolina–Chapel
Hill)

Elizabeth Harman (Princeton University)

3M. Symposium: Deontic Modals

Chair: Michael Titelbaum (University of Wisconsin–Madison)

Speaker: Nathan Robert Howard (University of Southern California)

“The Anchor Puzzle for Deontic Necessity Modals”

Commentators: Melissa Fusco (University of California–Berkeley)
Melissa Schumacher (Massachusetts Institute of Technology)

3N. Symposium: The Unity of Virtue

Chair: Janelle Aijian (Biola University)

Speaker: Daniel Farnham (Independent Scholar)

“Reason and the Unity of Virtue”

Commentators: Sindhuja Bhakthavatsalam (University of California–San Diego)
Geoffrey Frasz (College of Southern Nevada)

WEDNESDAY EVENING, 6:00–8:00 P.M.

GROUP PROGRAM SESSIONS

G1A. Association for Informal Logic and Critical Thinking

Speaker: Zenon Culverhouse (Stanford University)

“Critical Thinking in the Age of MOOCs”

Commentator: Wanda Teays (Mount St. Mary’s College)

G1B. National Philosophical Counseling Association

Topic: Philosophy with Children

Speaker: Maria daVenza Tillmanns (La Jolla Country Day School)

“Self-Knowledge Is Essential for the Development of Character and Integrity”

Robert J. Swartz (Independent Scholar)

“Three and Four Year Olds Can Become Great Thinkers Too”

G1C. Society for the Study of Process Philosophies

Topic: Process Philosophy and Astrobiology

Moderator: Daniel A. Dombrowski (Seattle University)

Speakers: John Baross (University of Washington)

Derek Malone-France (George Washington University)

"Process Philosophy and Astrobiology: Initial Connections and Points for Further Exploration"

WEDNESDAY EVENING, 6:00–9:00 P.M.

GROUP PROGRAM SESSIONS

G2A. Concerned Philosophers for Peace

Topic: Philosophy, Peace, and Exigent Circumstances

Speakers: Ron Hirschbein (Walden University)

"Hell No! We Won't Go!": Vietnam Draft Resistance"

Ovadia Ezra (Tel Aviv University)

"Civil Disobedience: A *Refusenik's* Perspective"

George Larkin (Walden University)

Tanya Settles (Walden University)

"Ethics and Exigent Circumstance"

Commentator: Kevin Darnell (U.S. Naval War College)

G2B. International Society for Comparative Studies of Chinese and Western Philosophy

Topic: Empathy, Authority, and Wisdom in Mengzi, Mozi, Kant, and Husserl

Chair: Yang Xiao (Kenyon College)

Speakers: Samuel Cocks (University of Wisconsin–La Crosse)

"Phenomenological and Confucian Accounts of Empathy"

Shirong Luo (Simmons College)

"The Right to Rebel Against Established Authority: Early Confucians and Kant Compared"

Hui-chieh Loy (National University of Singapore)

"Theological Voluntarism in the *Mozi*"

Jennifer White (San Francisco State University)

"*Zhi* 智 (Wisdom) as a Metacognitive Virtue in the *Mengzi*"

G2C. Molinari Society

Topic: Book Session: Eric Roark, *Removing the Commons: A Lockean Left-Libertarian Approach to the Just Use and Appropriation of Natural Resources*

Chair: Roderick Long (Auburn University)

Speakers: Gary Chartier (La Sierra University)

David Gordon (Independent Scholar)

Charles W. Johnson (Independent Scholar)

Roderick Long (Auburn University)

Eric Roark (Millikin University)

G2D. Society for Analytical Feminism, Session 1

Topic: Book Session: Carol Hay, *Kantianism, Liberalism, and Feminism: Resisting Oppression*

Chair: Robin S. Dillon (Lehigh University)

Speakers: Amy Baehr (Hofstra University)

Samantha Brennan (University of Western Ontario)

Carol Hay (University of Massachusetts Lowell)

Helga Varden (University of Illinois at Urbana-Champaign)

G2E. Society for Ancient Greek Philosophy

Chair: Mark Wheeler (San Diego State University)

Speakers: John Thorp (University of Western Ontario)

"Aristotle and Code"

Anna Cremaldi (Appalachian State University)

"Aristotle on *Eleutheriotes*"

Carissa Phillips-Garrett (Rice University)

"Friendship and the Nature of the Stoic Good"

G2F. Society for Applied Philosophy, Session 1

Topic: Book Session: Larry Temkin, *Rethinking the Good*

Chair: Theron Pummer (University of California–San Diego)

Speakers: Christian Coons (Bowling Green State University)

Leo Katz (University of Pennsylvania)

Melinda A. Roberts (The College of New Jersey)

Larry Temkin (Rutgers University)

G2G. Society for the Philosophy of History, Session 1

Topic: History and Critique, Part 1

Chair: Paul A. Roth (University of California–Santa Cruz)

Speakers: Brad Elliott Stone (Loyola Marymount University)

“Archaeology as Critique”

Mark Bevir (University of California–Berkeley)

“Historicism and Critique”

Robert Piercey (University of Regina)

“History, Narcissism, and Critique”

G2H. Society for the Study of Philosophy and the Martial Arts, Session 1

Chair: Joseph J. Lynch (California Polytechnic State University)

Speaker: Daniel Fernandez (The New School)

“Nietzsche, History, and the Notion of ‘Traditional’ Budo”

Commentator: David Goldberg (Westminster College New Wilmington)

Speaker: John-David Swanson (Salve Regina University)

“The Five Principles of Shotokan Karate and Their Linkage to the Jitsu Versus Do of Karate Training”

Commentator: Paul A. Swift (Bryant University)

Speaker: Paul A. Swift (Bryant University)

“Time Devours Its Children (Health and Aging in the Martial Arts)”

Commentator: Patrick Beach (Boise State University)

Speaker: Derek Jones (University of Evansville)

“Flow with the Go: Brazilian Jiu Jitsu as Nonintentional Action”

Commentator: Nathalie Morasch (St. Mary’s University of San Antonio)

Speaker: Nathalie Morasch (St. Mary’s University of San Antonio)

“Commodification of the Martial Arts”

Commentator: Johnathan Flowers (Southern Illinois University–Carbondale)

Speaker: Johnathan Flowers (Southern Illinois University–Carbondale)

“Martial Arts as Aesthetic Experience”

Commentator: James McRae (Westminster College Fulton)

G2I. Wilfrid Sellars Society

Topic: The Pittsburgh School, Perception, and Meaning

Chair: Aaron Schiller (Santa Clara University)

Speakers: Chauncey Maher (Dickinson College)

“Avoiding Idealism: C. I. Lewis and Wilfrid Sellars on ‘Non-conceptual Content’”

Carl Sachs (Georgetown University)

“Avoiding Idealism: The Concept of ‘Non-conceptual Content’ in C. I. Lewis and Wilfrid Sellars”

Paul Redding (University of Sydney)

“Sellars’s Hegelian Theory of Perception”

G2J. William James Society

Topic: William James and the Religious Life

Speakers: Kara Barnette (Westminster College of Salt Lake City)

“Gender, Justice, and the Pluralistic Universe”

Aaron Fortune (University of Central Oklahoma)

“God the Creator, God the Believer”

Stephen Bush (Brown University)

“The Politics of the Varieties”

Commentator: Nate Jackson (Baylor University)

WEDNESDAY EVENING, 8:00–10:00 P.M.

GROUP PROGRAM SESSIONS

G3A. Hume Society

Topic: Humean Responses to Kant

Chair: David Landy (San Francisco State University)

Speaker: Peter Thielke (Pomona College)

“Turnabout Is Fair Play: How Hume Might Respond to Kant”

Commentator: Eric Watkins (University of California–San Diego)

Speaker: Annemarie Butler (Iowa State University)

“Hume’s Reply to Kant”

Commentator: Helen Beebee (University of Manchester)

G3B. Society for the Advancement of American Philosophy

Topic: Dewey's and James' Transformation of Peirce's Pragmatism

Speakers: F. Thomas Burke (University of South Carolina)

"Dewey's Transformation of Peirce's Method of Science"

Russell J. Duvernoy (University of Oregon)

"The Function of Continuity in Peirce and James"

G3C. Society of Christian Philosophers

Chair: Rebekah L. H. Rice (Seattle Pacific University)

Speaker: Meghan Sullivan (University of Notre Dame)

"Modal Ecumenicism"

Commentator: David Vander Laan (Westmont College)

THURSDAY, APRIL 17

REGISTRATION

9:00 a.m.–5:00 p.m., California Foyer (Westin, second floor)

PLACEMENT SERVICE

Information: 9:00 a.m.–5:00 p.m., California Foyer (Westin, second floor)

Interview tables: Imperial (Westin, second floor) and Balboa (Westin, third floor)

BOOK EXHIBITS

11:00 a.m.–5:00 p.m., California Ballroom (Westin, second floor)

CAMBRIDGE UNIVERSITY PRESS PUBLISHING WORKSHOP

4:00–6:00 p.m., Grant D (U.S. Grant, historic lower level)

THURSDAY MORNING, 9:00 A.M.–NOON

MAIN PROGRAM SESSIONS

4A. Book Symposium: Robert Audi, *Moral Perception*

Chair: Eric Schwitzgebel (University of California–Riverside)

Speakers: Carla Bagnoli (Università degli Studi di Modena e Reggio Emilia)

Terence Cuneo (University of Vermont)

Sabine Roeser (Delft University of Technology)

Robert Audi (University of Notre Dame)

4B. Book Symposium: Ish Haji, *Reason's Debt to Freedom: Normative Appraisals, Reasons, and Free Will*

Chair: Ashley Dressel (University of California–Irvine)

Speakers: Derk Pereboom (Cornell University)

Michael Zimmerman (University of North Carolina–Greensboro)

Ish Haji (University of Calgary)

4C. Book Symposium: John Heil, *The Universe As We Find It*

Chair: Michael E. Bratman (Stanford University)

Speakers: Alyssa Ney (University of Rochester)

David Robb (Davidson College)

Elanor Taylor (Iowa State University)

John Heil (Washington University in St. Louis)

4D. Invited Symposium: Rational Choice

Chair: Rima Basu (University of Southern California)

Speakers: Douglas Portmore (Arizona State University)

“Acts, Attitudes, and Rational Choice”

Andrew Reisner (McGill University)

“Conflicts of—or with—Rationality”

Larry Temkin (Rutgers University)

“Incompleteness and Rational Choice Theory: An Uneasy Combination”

4E. Invited Symposium: Solidarity

Chair: Cindy Holder (University of Victoria)

Speakers: Sally J. Scholz (Villanova University)

“Pernicious Solidarities”

Avery Kolers (University of Louisville)

“Solidarity as Equity”

Commentator: Ami Harbin (Oakland University)

4F. Colloquium: Continental Philosophy

9:00–10:00 a.m.

Chair: Allegra de Laurentiis (Stony Brook University)

Speaker: George W. Shea, IV (Duquesne University)
"Foucault and the Possibility of Anti-foundationalist Critique"

Commentator: Steve Tammelleo (University of San Diego)

10:00–11:00 a.m.

Chair: Marc Bobro (Santa Barbara City College)

Speaker: Dimitris Apostolopoulos (University of Notre Dame)
"Language and Freedom in Merleau-Ponty"

Commentator: Justin Murray (San Diego State University)

11:00 a.m.–noon

Chair: Elizabeth Cantalamessa (University of Wyoming)

Speaker: Elisabeth Paquette (York University)
"Beauvoir and the Limits of Political Responsibility"

Commentator: Elvira Basevich (City University of New York–
Graduate Center)

4G. Colloquium: Epistemology and Evidence

9:00–10:00 a.m.

Chair: Hannah Bondurant (Independent Scholar)

Speaker: Jonathan Drake (University of Texas–Austin)
"A Case Against Doxastic Uniqueness"

Commentator: Brian Montgomery (Eastern Illinois University)

10:00–11:00 a.m.

Chair: Chrissy S. Meijns (University College London)

Speaker: Jonathan Ellis (University of California–Santa Cruz)
"Beyond Disagreement: Directional Reasoning and
Other Forms of Higher-order Evidence"

Commentator: Tim Pickavance (Biola University)

11:00 a.m.–noon

Chair: Sarah Raskoff (University of Arizona)

Speaker: Olav Vassend (University of Wisconsin–Madison)
"Confirmation and the Ordinal Equivalence
Convention"

Commentator: Branden Fitelson (Rutgers University)

4H. Colloquium: Kant II

9:00–10:00 a.m.

Chair: Emine Hande Tuna (University of Alberta)

Speaker: Alex Rueger (University of Alberta)

“Kant’s Transcendental Definition of Pleasure and Its Role”

Commentator: Iain Morrison (University of Houston)

10:00–11:00 a.m.

Chair: Ken Rogerson (Florida International University)

Speaker: Nicholas Riggle (New York University)

“Kant and Cogito”

Commentator: Lucy Allais (University of the Witwatersrand)

11:00 a.m.–noon

Chair: Paul Redding (University of Sydney)

Speaker: Jeffrey L. Wilson (Loyola Marymount University)

“Construction and Schematism in Kant’s *Opus Postumum*”

Commentator: Dai Heide (Simon Fraser University)

4I. Colloquium: Meaning and Names

9:00–10:00 a.m.

Chair: Michael Liston (University of Wisconsin–Milwaukee)

Speaker: Paolo Bonardi (Université de Genève)

“Coordination, Understanding, and Semantic Requirement”

Commentator: Sam Cumming (University of California–Los Angeles)

10:00–11:00 a.m.

Chair: Aaron Schiller (Santa Clara University)

Speaker: Geoff Georgi (West Virginia University)

“Indexical Logic and Linguistic Meaning, or Why the Humpty-Dumpty Problem Won’t Go Away”

Commentator: Alex Grzankowski (Texas Tech University)

11:00 a.m.–noon

Chair: Olga Workman (Walden University)

Speaker: Dawn Starr (Ohio State University)

“Demonstratives and Modified Occam’s Razor”

Commentator: Steven James (University of Texas–Austin)

4J. Colloquium: Metaphysics

9:00–10:00 a.m.

Chair: Lauren Ashwell (Bates College)

Speaker: Shieva Kleinschmidt (University of Southern California)

“Shaping Up Location: Against the Humean Argument for Extrinsicity of Shape”

Commentator: Dan Marshall (University of Hong Kong)

10:00–11:00 a.m.

Chair: Gila Sher (University California–San Diego)

Speaker: Landon Hedrick (University of Nebraska–Lincoln)

“Counterfactuals for Newcombers”

Commentator: Joseph Baltimore (West Virginia University)

4K. Colloquium: Moral Saints and Rare Virtue

9:00–10:00 a.m.

Chair: Samuel Asarnow (Stanford University)

Speaker: William Beals (University of San Francisco)

“Wolf’s Dilemma”

Commentator: Matthew Mosdell (University of Utah)

10:00–11:00 a.m.

Chair: Heather Battaly (California State University–Fullerton)

Speaker: Jennifer Blumenthal-Barby (Baylor College of Medicine and Rice University)

“Dilemmas for the Rarity Thesis in Virtue Ethics”

Commentator: Lauren Sweetland (Arizona State University)

11:00 a.m.–noon

Chair: Noel Joshi-Richard (University of California–Davis)

Speaker: James Taplin (San Francisco State University)

“Exemplars and Saints: A Virtue Ethical Response to Moral Saints Problems”

Commentator: Corinne Bloch (Marquette University)

4L. Colloquium: Spinoza

9:00–10:00 a.m.

Chair: Cathay Liu (University of North Carolina–Chapel Hill)

Speaker: Michael Istvan (Texas A&M University)

“Spinoza’s Realist Analysis of Substances Having Attributes”

Commentator: Amber Carlson (University of Notre Dame)

10:00–11:00 a.m.

Chair: Heidi Ravven (Hamilton College)

Speaker: Justin Steinberg (Brooklyn College)

“Spinoza on Akrasia and Dominant Non-beliefs”

Commentator: Eugene Marshall (Wellesley College)

11:00 a.m.–noon

Chair: Steve Barbone (San Diego State University)

Speaker: Peter Zuk (Rice University)

“Rethinking Spinoza’s Moral Philosophy”

Commentator: Ericka Tucker (California State Polytechnic University, Pomona)

4M. Colloquium: Stoicism

9:00–10:00 a.m.

Chair: Jozef Müller (University of California–Riverside)

Speaker: Douglass Reed (University of Virginia)

“The Objects of Stoic Eupatheiai”

Commentator: Jacob Klein (Colgate University)

10:00–11:00 a.m.

Chair: Michael Arsenault (University of California–Berkeley)

Speaker: Pavle Stojanovic (Johns Hopkins University)

“Non-unified Objects as Proper Individuals in Stoicism”

Commentator: Scott O’Connor (Cornell University)

11:00 a.m.–noon

Chair: Irina Meketa (Boston University)

Speaker: Sarah A. Wright (University of Georgia)

“The Neo-Stoic Epistemic Virtues of Groups”

Commentator: Nicholas Webster (University of Wyoming)

4N Special Session: Association for Symbolic Logic

Topic: Metalogic and Early Analytic Philosophy

Chair: Erich Reck (University of California–Riverside)

Speakers: Richard Zach (University of Calgary)

“Carnap on Models”

Georg Schiemer (Universität Wien)

“Carnap’s Gabelbarkeitssatz Reconsidered”

Patricia Blanchette (University of Notre Dame)

“Metatheory Before Completeness”

THURSDAY AFTERNOON, 1:00–4:00 P.M.

MAIN PROGRAM SESSIONS

- 5A. Book Symposium: Joe Campbell, *Free Will***
Chair: Garrett Pendergraft (Pepperdine University)
Speakers: Neil Levy (Oxford University)
Kristin Mickelson (University of Minnesota–Morris)
Paul Russell (University of British Columbia)
Joe Campbell (Washington State University)
- 5B. Book Symposium: Jeanine Grenberg, *Kant's Defense of Common Moral Experience: A Phenomenological Account***
Chair: Oliver Sensen (Tulane University of New Orleans)
Speakers: Avery Goldman (DePaul University)
Dean Moyar (Johns Hopkins University)
Owen Ware (Temple University)
Jeanine Grenberg (St. Olaf College)
- 5C. Book Symposium: François Recanati, *Mental Files***
Chair: Paul Tulipana (Stanford University)
Speakers: Imogen Dickie (University of Toronto)
Graeme Forbes (University of Colorado–Boulder)
François Recanati (Institut Jean Nicod)
- 5D. Invited Symposium: Are Aesthetic Qualities Perceived?**
Chair: Dominic McIver Lopes (University of British Columbia)
Speakers: Dustin Stokes (University of Utah)
Daniel Cavedon-Taylor (University of St. Andrews)
Bence Nanay (University of Antwerp and University of Cambridge)
Heather Logue (University of Leeds)
- 5E. Invited Symposium: The Future of Higher Education**
Chair: Jeff Gauthier (University of Portland)
Speakers: Elizabeth Minnich (Association of American Colleges and Universities)
"Challenges to 'The Life of the Mind'"
Maureen Linker (University of Michigan–Dearborn)
"Diversity Fatigue"
Margaret Crouch (Eastern Michigan University)
"Global Trends in Higher Education"

5F. Invited Symposium: The Pragmatics of Scientific Representation

Chair: Bas C. van Fraassen (San Francisco State University)

- Speakers: Roman Frigg (London School of Economics)
"Why Scientific Representation Is Not Data-Matching"
Mathias Frisch (University of Maryland)
"An Argument Against Scientific Fundamentalism"
Richard Healey (University of Arizona)
"How Fundamental Is Representation?"
Paul Teller (University of California–Davis)
"Reality Not Lost"

5G. Colloquium: Ethics

1:00–2:00 p.m.

Chair: Talbot Brewer (University of Virginia)

Speaker: Elizabeth Tropman (Colorado State University)
"Varieties of Moral Intuitionism"

Commentator: Charlie Kurth (Washington University in St. Louis)

2:00–3:00 p.m.

Chair: John Harris (Texas Christian University)

Speaker: Chris Melenovsky (University of Pennsylvania)
"The Basic Structure and Ethical Life"

Commentator: Amy Berg (University of California–San Diego)

3:00–4:00 p.m.

Chair: William Stephens (Creighton University)

Speaker: Jason D'Cruz (University at Albany)
"Trust, Trustworthiness, and the Moral Consequence
of Consistency"

Commentator: Brian Talbot (Washington University in St. Louis)

5H. Colloquium: Identity and Modality

1:00–2:00 p.m.

Chair: Cody Gilmore (University of California–Davis)

Speaker: Bradley Rettler (University of Notre Dame)
"A Simple Coincidence Puzzle"

Commentator: Cian Dorr (New York University)

2:00–3:00 p.m.

Chair: Tanya Hall (University of California–San Diego)

Speaker: Fatema Amijee (University of Texas–Austin)
"Why Identity Is Not a Relation"

Commentator: Penelope Mackie (University of Nottingham)

3:00–4:00 p.m.

Chair: Mark Makin (University of California–Irvine)

Speaker: Megan Wallace (University of Kentucky)

“A Defense of Modal Parts”

Commentator: Sam Cowling (Denison University)

5I. Colloquium: Modern Philosophy

1:00–2:00 p.m.

Chair: Kyle Sereda (University of California–San Diego)

Speaker: Patrick Connolly (Iowa State University)

“Locke and the Laws of Nature”

Commentator: Edwin McCann (University of Southern California)

2:00–3:00 p.m.

Chair: Larry Nolan (California State University–Long Beach)

Speaker: Julie Walsh (Université du Québec–Montréal)

“The Imagination in Malebranche’s Metaphysics and Method”

Commentator: Patricia Easton (Claremont Graduate University)

3:00–4:00 p.m.

Chair: Stephen Watson (University of Notre Dame)

Speaker: Shae Chang (The New School)

“Reconciling the Hypocrite: Hegel on Schiller, the Beautiful Soul, and the Body in the Conscience Section of the *Phenomenology of Spirit*”

Commentator: Michael Hardimon (University of California–San Diego)

5J. Colloquium: Propositions and Concepts

1:00–2:00 p.m.

Chair: Adam Arico (University of Wyoming)

Speaker: Jay Newhard (East Carolina University)

“Alethic Functionalism and the Problem of Mixed Atomic Propositions”

Commentator: Michael Lynch (University of Connecticut)

2:00–3:00 p.m.

Chair: Megan Henricks Stotts (University of California–Riverside)

Speaker: Justin Dallmann (University of Southern California)

“Existence and the Cognitive Event Type Theory of Propositions”

Commentator: Jeff Speaks (University of Notre Dame)

3:00–4:00 p.m.

Chair: Lourdes Ortiz (University of California–Santa Cruz)

Speaker: Derek Anderson (University of Texas–Austin)
"Resolving Fodor's Puzzle about Concept Learning"

Commentator: William Rowley (University of Rochester)

5K. Colloquium: Rawls

1:00–2:00 p.m.

Chair: Kristina Meshelski (California State University–Northridge)

Speaker: Philip Smolenski (Queen's University)
"Rawls's Accommodation of Desert"

Commentator: John Rudisill (College of Wooster)

2:00–3:00 p.m.

Chair: John Ramsey (University of California–Riverside)

Speaker: Thomas V. Cunningham (University of Arkansas)
"Rawlsian Reflective Equilibrium"

Commentator: Patrick Smith (University of Washington)

3:00–4:00 p.m.

Chair: Peter Vanderschraaf (University of California–Merced)

Speaker: Alan Reynolds (University of Oregon)
"The Breakdown of Political Liberalism and Some Pragmatist Responses"

Commentator: Ron Jackson (Clayton State University)

5L. Colloquium: Reasons

1:00–2:00 p.m.

Chair: Sameer Bajaj (University of Arizona)

Speaker: Justin Snedegar (University of St. Andrews)
"Reasons and Deontic Modals"

Commentator: Hannah Tierney (University of Arizona)

2:00–3:00 p.m.

Chair: Dave Beisecker (University of Nevada–Las Vegas)

Speaker: Dustin S. Nelson (University of Missouri)
"Defending an Expressivist Account of Reasons"

Commentator: Robert A. Mabrito (North Carolina State University)

3:00–4:00 p.m.

Chair: Patrick Beach (Boise State University)

Speaker: Andres Luco (Nanyang Technological University)
"Non-negotiable: Why Moral Naturalism Cannot Do Away with Categorical Reasons"

Commentator: Justin Coates (University of Houston)

5M. APA Committee Session: Implementing the APA Nondiscrimination Policy

Arranged by the APA Committee on Inclusiveness in the Profession

Speakers: Peggy DesAutels (University of Dayton)
Cheshire Calhoun (Arizona State University)
Anita Silvers (San Francisco State University)
Alastair Norcross (University of Colorado–Boulder)
Leslie Pickering Francis (University of Utah)
Amy Ferrer (APA National Office)

5N. Special Session: Association for Symbolic Logic

Topic: Contributed Talks

Chair: Erich Reck (University of California–Riverside)

Speakers: Joan Bertran (Universitat de Barcelona)
"Function and Argument in *Begriffsschrift*"
Sean Morris (Metropolitan State University of Denver)
"What Carnap and Quine Learned from Russell's Scientific Method"
Tomoya Sato (University of California–San Diego)
"Why a Logical Consequence Relation Has to Satisfy Reflexivity and Transitivity"

THURSDAY EARLY EVENING, 4:00–6:00 P.M.

MAIN PROGRAM SESSIONS

6A. Invited Paper: Mental Qualities

Chair: Peter Ross (California State Polytechnic University, Pomona)

Speaker: David Rosenthal (City University of New York–Graduate Center)
"Mental Qualities Without Consciousness"

Commentators: Joseph Levine (University of Massachusetts Amherst)
John Morrison (Barnard College)

6B. Invited Paper: Perception

Chair: Tomás Bogardus (Pepperdine University)

Speaker: Mark Johnston (Princeton University)
"The Manifest"

Commentators: Adam Pautz (University of Texas–Austin)
David Sosa (University of Texas–Austin)

6C. Invited Paper: The Metaphysics of Being

Chair: Graham Oddie (University of Colorado–Boulder)

Speaker: Kris McDaniel (Syracuse University)
"Being and Essence"

Commentators: Shieva Kleinschmidt (University of Southern California)

Raul Saucedo (Yale University and Australian National University)

6D. Colloquium: Holism and Monism

4:00–5:00 p.m.

Chair: Kenneth Lucey (University of Nevada–Reno)

Speaker: Timothy Fuller (Yonsei University)
"Confirmation Holism and Meaning Holism Revisited"

Commentator: Joseph Ullian (Washington University in St. Louis)

5:00–6:00 p.m.

Chair: Kenneth Lucey (University of Nevada–Reno)

Speaker: Emmett L. Holman (George Mason University)
"Phenomenal Qualities and Neutral Monism"

Commentator: Robert Rupert (University of Colorado–Boulder)

6E. Colloquium: Language Reports

4:00–5:00 p.m.

Chair: Foad Dizadji-Bahmani (California State University–Los Angeles)

Speaker: Nellie Wieland (California State University–Long Beach)
"Felicity and Fidelity"

Commentator: Ben Caplan (Ohio State University)

5:00–6:00 p.m.

Chair: Matthew Smithdeal (University of British Columbia)

Speaker: Robert Willison (University of Pennsylvania)
"Reconciling Irony and Sincerity: Why Irony Doesn't Need Pretense"

Commentator: David Hills (Stanford University)

6F. Colloquium: Logic and Language

4:00–5:00 p.m.

Chair: Marc Joseph (Mills College)

Speaker: Gregory Ackerman (University of Southern California)

“Logical Validity and Expressive Words”

Commentator: Heidi Savage (State University of New York–Geneseo)

5:00–6:00 p.m.

Chair: Dan DalMonte (Immaculata College)

Speaker: Patrick Ryan (University of California–Riverside)

“Beyond Expressive Power: Cassirer’s Critique of Logic”

Commentator: Richard N Manning (University of South Florida)

6G. Colloquium: Models and Hypotheses

4:00–5:00 p.m.

Chair: Samuel Fletcher (University of California–Irvine)

Speaker: Greg Gandenberger (University of Pittsburgh)

“Why the Law of Likelihood Applies Only to Mutually Exclusive Hypotheses”

Commentator: Kenny Easwaran (University of Southern California)

5:00–6:00 p.m.

Chair: Samuel Fletcher (University of California–Irvine)

Speakers: Collin Rice (Lycoming College)

Yasha Rohwer (Oregon Institute of Technology)

“How Are Models and Explanations Related?”

Commentator: Franz-Peter Griesmaier (University of Wyoming)

6H. Colloquium: Nietzsche

4:00–5:00 p.m.

Chair: Johnathan Flowers (Southern Illinois University–Carbondale)

Speaker: Justin Remhof (Santa Clara University)

“Scientific Fictionalism and the Problem of Inconsistency in Nietzsche”

Commentator: Babette Babich (Fordham University)

5:00–6:00 p.m.

Chair: Sean Erwin (Barry University)

Speaker: Jacob Krch (University of Wisconsin–Madison)
“Nietzsche’s Conception of Power: Freedom,
Selfhood, and the Overcoming of Resistance”

Commentator: Joshua Mills-Knutsen (University of Kentucky)

6I. Colloquium: Time and Tense

4:00–5:00 p.m.

Chair: Chris Tennberg (Kauai Community College)

Speaker: Sam Cowling (Denison University)
“Eternalist Recurrence”

Commentator: Mark Heller (Syracuse University)

5:00–6:00 p.m.

Chair: Shamik Dasgupta (Princeton University)

Speaker: Dan Zeman (Universitat Pompeu Fabra, Barcelona)
“The Variadic Functions Approach to Tense:
Temporalism in an Extensional Framework”

Commentator: David Sanson (Illinois State University)

6J. Colloquium: Well-Being

4:00–5:00 p.m.

Chair: Heleana Theixos (University of Miami)

Speaker: Gil Hersch (University of California–San Diego)
“Three Problematic Paths to Well-Being Policy”

Commentator: H. E. Baber (University of San Diego)

5:00–6:00 p.m.

Chair: Larry Fike (Independent Scholar)

Speaker: Dana Howard (Ohio State University)
“A Humble Defense for Caring about Our Own
Well-Being”

Commentator: Michelle Mason (University of Minnesota)

6K. Symposium: Luck and Compatibilism

Chair: Taylor Cyr (University of California–Riverside)

Speaker: Seth Shabo (University of Delaware)
“Is the Problem of Luck the Compatibilist’s
Problem Too?”

Commentators: Andrei Buckareff (Marist College)
Michael McKenna (University of Arizona)

6L. Symposium: Rawls

Chair: Megs Gendreau (University of California–Riverside)

Speaker: Jon Garthoff (University of Tennessee)
"Rawlsian Stability"

Commentators: Louis-Philippe Hodgson (York University)
David Reidy (University of Tennessee)

6M. Symposium: Virtue

Chair: Charles Young (Claremont Graduate University)

Speakers: Nomy Arpaly (Brown University)
Timothy Schroeder (Ohio State University)
"Desire and Virtue"

Commentators: Neera Badhwar (University of Oklahoma and
George Mason University)
Christine Swanton (University of Auckland)

6N. APA Committee Session: DeGruyter Lecture on Kant

Arranged by the APA Committee on Lectures, Publications, and
Research

Chair: Karl Ameriks (University of Notre Dame)

Speaker: Henry E. Allison (University of California–San Diego
and Boston University)
"Revisiting Judgments of Perception"

THURSDAY EVENING, 6:00–8:00 P.M.

GROUP PROGRAM SESSIONS

G4A. Political Theology Group

**Topic: The Myth of Religious Reasons: Public Reason Meets
Political Theology**

Chair: Roberto Sirvent (Hope International University)

Speakers: Robert Talisse (Vanderbilt University)
Richard Amesbury (Universität Zürich)

G4B Society for Asian and Comparative Philosophy, Session 1

Chair: Matthew LoPresti (Hawaii Pacific University)

Speakers: Donna Dorsey (Grant MacEwan University)
"Giving and Receiving in Mahayana Buddhism"
Matthew LoPresti (Hawaii Pacific University)
"Overcoming Pluralistic Stereotypes of Indian
Philosophy"

George Wrisley (University of North Georgia)
“The Implications of Wittgenstein’s Notion of the
Autonomy of Language for Buddhist Emptiness:
Challenging Siderits’s Semantic Interpretation of
the Mādhyamika Understanding of Emptiness”
Johnathan Flowers (Southern Illinois University–
Carbondale)
“Towards a Confucian Theory of Race”

G4C. Society for Skeptical Studies

Chair: Richard Greene (Weber State University)
Speakers: Peter Murphy (University of Indianapolis)
“Higher-order Belief Views of Justified Suspended
Judgment”
Otávio Bueno (University of Miami)
“Skepticism and Epistemological Disjunctivism”

THURSDAY EVENING, 6:00–9:00 P.M.

GROUP PROGRAM SESSIONS

G5A. Association for Chinese Philosophers in America, Session 1

Topic: Issues in Chinese Political Philosophy

Chair: Weimin Sun (California State University–Northridge)
Speaker: Eirik Lang Harris (City University of Hong Kong)
“Xunzi on the Role of Military Tactics in Ordering
the State”
Commentator: Joel Baranowski (Académie Montaigne)
Speaker: Shirong Luo (Simmons College)
“Was Mencius a Liberal or a Conservative?”
Commentator: Weimin Sun (California State University–Northridge)
Speaker: Elizabeth Woo Li (Peking University)
“‘Rites as Principles’ (*Li ji li*): A Fundamental Insight
in Confucian Ethical and Political Theory”
Commentator: Chung-Ying Cheng (University of Hawai’i at Mānoa)
Speaker: Ryan Nichols (California State University–Fullerton)
“Supernatural Punishment in Early Chinese Texts: A
Quantitative Approach”
Commentator: Weigang Chen (University of Macau)

G5B. Descartes Society, Session 1

- Speaker: Matthew J. Kisner (University of South Carolina)
"Are Cartesian Passions Representational?"
- Commentator: Shoshana Brassfield (Frostburg State University)
- Speaker: Chrissy S. Meijns (University College London)
"Descartes Against Estimative Power"
- Commentator: Alex S. Kohav (Metropolitan State University of Denver)
- Speaker: Marcus Adams (University of Pittsburgh)
"The Wax and the Mechanical Mind: Reexamining Hobbes's Objections to Descartes's *Meditations*"
- Commentator: Jeffrey Ogle (Metropolitan State University of Denver)

G5C. International Society for Environmental Ethics, Session 1

Topic: Environmental Ethics

- Chair: Mark Woods (University of San Diego)
- Speakers: Frank Jankunis (University of Calgary)
"Against the Circle of Moral Considerability"
- Heleena Theixos (University of Miami)
"Climate Change Epistemology"
- Michael Lucas (California Polytechnic State University)
"Ethics and Aesthetics of Recycled Water: A Flat Ontology Primer for a Small Coastal Town"
- Avram Hiller (Portland State University)
"Metaphysics of the Ecological Self"

G5D. Karl Jaspers Society of North America, Session 1

Topic: Van Gogh with Jaspers, Heidegger, and Merleau-Ponty

- Chair: David P. Nichols (Saginaw Valley State University)
- Speakers: Hakhamanesh Zangeneh (California State University Stanislaus)
"Pathology and Truth—Jaspers and Heidegger on Van Gogh"
- Stephen Watson (University of Notre Dame)
"Van Gogh and the Absence of the Work: On the Remnants of a Hermeneutic Itinerary"
- Commentator: Elena Bezzubova (University of California–Irvine)

- Speakers: Galen A. Johnson (University of Rhode Island)
"I Have Taken a Step': Merleau-Ponty's Thinking of Perception and the Art of Van Gogh"
Stephen Erickson (Pomona College)
"Van Gogh, Heidegger, and the Attuned Life"
- Commentators: Purushottama Bilimoria (University of California–Berkeley)
Malek Khazaee (California State University–Long Beach)

G5E. North American Wittgenstein Society

- Chair: Jeff Johnson (St. Catherine University)
- Speakers: Benjamin McMyler (Texas A&M University)
"Avowals, Expressions, and Reports"
Duncan Richter (Virginia Military Institute)
"Sketches of Blurred Landscapes"
Sebastian Greve (Oxford University)
"Why Believe the Dictionary? Ordinary Language Philosophy: Between Austin and Wittgenstein"

G5F. Philosophy of Time Society

- Chair: Ulrich Meyer (Colgate University)
- Speakers: Craig Callender (University of California–San Diego)
Christian Wüthrich (University of California–San Diego)
"What Becomes of a Causal Set?"
- Commentator: Carolyn Brighthouse (Occidental College)
- Speaker: Philip Corkum (University of Alberta)
"Contingency and the Metaphysics of Time"
- Commentator: Irem Kurtal Steen (Boğaziçi University)
- Speaker: Sara Bernstein (Duke University)
"Time Travel and the Movable Present"
- Commentator: Melissa Schumacher (Massachusetts Institute of Technology)

G5G. Society for German Idealism, Session 1

Topic: Book Session: John McCumber, *Understanding Hegel's Mature Critique of Kant*

Chair: Jeff Gauthier (University of Portland)

Speakers: Allegra de Laurentiis (Stony Brook University)
John McCumber (University of California–Los Angeles)
Lydia Moland (Colby College)
Peter Thielke (Pomona College)

G5H. Society for Philosophy and Disability

Topic: Disability in Practice: Attitudes, Policies, and Relationships

Chair: Thomas Hill (University of North Carolina–Chapel Hill)

Speakers: David Sussman (University of Illinois at Urbana-Champaign)
"Bodily Shame"
Adam Cureton (University of Tennessee)
"Offensive Beneficence"
Richard Dean (California State University–Los Angeles)
"Policies on Disabilities: What Attitudes Should They Aim to Produce?"
Karen E. Stohr (Georgetown University)
"Pretending Not to Notice: Respect, Attention, and Disability"
Oliver Sensen (Tulane University of New Orleans)
"Respect for People with Intellectual Disabilities"

G5I. Society for the Philosophic Study of the Contemporary Visual Arts

Chair: Richard Nunan (College of Charleston)

Speakers: Julia Sushytska (California State University–Dominguez Hills)
"Tarkovsky's Sacrifice and *Pandora*"
Russell Manning (Monash University)
"There Is No Self: Baudrillard and *Being John Malkovich*"
Mario Sluga (University of Chicago)
"Le Grand Imagier Steps Down, Or the Near-Absence of Controlling Fictional Narrators in Film"
Jeremy DeLong (University of Kansas)
"*Star Trek: Into Darkness*: A Commentary on the Ethics of Care"

G5J. Society for the Philosophy of Sex and Love, Session 1

- Speakers: Justin Leonard Clardy (University of Arkansas)
"Exclusivity and Romantic Relationships"
Loren Cannon (Humboldt State University)
"Firestonian Futures and Trans Affirming Presents"
Jessica Brophy (Lynchburg College)
"Playing with Kant's 'Schema of the Supersensible':
The Poet and Poetry Reader in Sharon Olds's *Sexy*,
Gender-Sharing Sublime"

G5K. Southern California Epistemology Network

Topic: Truth and Pluralism

- Chair: Mandel Cabrera (Yonsei University)
Speaker: Nikolaj Jang Lee Linding Pedersen (Yonsei
University)
"Grounded Alethic Pluralism, Mixed Compounds,
and Mixed Inferences"
Commentator: Jeremy Wyatt (University of Connecticut)
Chair: Joe Ulatowski (University of Texas–El Paso)
Speaker: Gila Sher (University California–San Diego)
"Lessons on Truth from Kant"
Commentator: Michael Lynch (University of Connecticut)
Chair: Nikolaj Jang Lee Linding Pedersen (Yonsei
University)
Speaker: Aaron Griffith (Central Michigan University)
"Truthmaking Pluralism: How Positive and Negative
Truths Depend on Being"
Commentator: Cory Wright (California State University–Long Beach)

THURSDAY EVENING, 8:00–10:00 P.M.

GROUP PROGRAM SESSIONS

G6A. Institute for Humane Studies

Topic: History of Libertarian Thought

- Speakers: John Tomasi (Brown University)
Matt Zwolinski (University of San Diego)
"A Brief History of Libertarianism"
Commentator: Samuel Fleischacker (University of Illinois at
Chicago)

G6B. North American Society for Social Philosophy

Topic: Book Session: Elizabeth Brake, *Minimizing Marriage: Marriage, Morality, and the Law*

Chair: Jeff Gauthier (University of Portland)

Speakers: Elizabeth Brake (Arizona State University)

Ronald C. Den Otter (California Polytechnic State University)

Lori Watson (University of San Diego)

Ralph Wedgwood (University of Southern California)

FRIDAY, APRIL 18

REGISTRATION

9:00 a.m.–5:00 p.m., California Foyer (Westin, second floor)

PLACEMENT SERVICE

Information: 9:00 a.m.–5:00 p.m., California Foyer (Westin, second floor)

Interview tables: Imperial (Westin, second floor) and Balboa (Westin, third floor)

BOOK EXHIBITS

11:00 a.m.–5:00 p.m., California Ballroom (Westin, second floor)

PRIZE RECEPTION

2:00–2:30 p.m., California Ballroom (Westin, second floor)

FRIDAY MORNING, 9:00 A.M.–NOON

MAIN PROGRAM SESSIONS

7A. Book Symposium: Kadri Vihvelin, *Causes, Laws, and Free Will: Why Determinism Doesn't Matter*

Chair: Daniel Speak (Loyola Marymount University)

Speakers: Helen Beebee (University of Manchester)

Randolph Clarke (Florida State University)

Kadri Vihvelin (University of Southern California)

7B. Book Symposium: Michael Ridge, *Impassioned Belief*

Chair: David Copp (University of California–Davis)

Speakers: Jennifer Carr (University of Leeds)

James Dreier (Brown University)

Karl Schafer (University of Pittsburgh)

Michael Ridge (University of Edinburgh)

7C. Book Symposium: Mary Louise Gill, *Philosophos: Plato's Missing Dialogue*

Chair: Jan Szaif (University of California–Davis)

Speakers: Timothy Clarke (University of California–Berkeley)
Blake Hestir (Texas Christian University)
Christine Thomas (Dartmouth College)
Mary Louise Gill (Brown University)

7D. Invited Symposium: Environmental Decision-Making

Chair: Theron Pummer (University of California–San Diego)

Speakers: Idil Boran (York University)
“A Risk-Sharing Approach to the Problem of Environmental Change”
Stephen M. Gardiner (University of Washington)
“Justice vs. Extortion”
Matthew D. Adler (Duke University)
“The Value of Statistical Life: Cost-Benefit Analysis, Utilitarianism, and Prioritarianism”

7E. Invited Symposium: Epistemic Logic and Formal Epistemology

Chair: Audrey Yap (University of Victoria)

Speakers: Fenrong Liu (Tsinghua University)
Wesley Holliday (University of California–Berkeley)
Alexandru Baltag (Universiteit van Amsterdam)
Sonja Smets (Universiteit van Amsterdam)

Commentators: Fabrizio Cariani (Northwestern University)
Eric Pacuit (University of Maryland)
Julia Staffel (Washington University in St. Louis)

7F. Invited Symposium: Food Ethics

Chair: Elizabeth Brake (Arizona State University)

Speakers: Joan McGregor (Arizona State University)
“Just Eating: Should We Purchase Local or Global Food?”
William Schanbacher (University of South Florida)
“Justice, Self-Determination, and the Philosophy of Food: An Argument for Food Sovereignty”
Lisa Heldke (Gustavus Adolphus College)
“Two Concepts of Authenticity: ‘Restaurant Authenticity’ and Personal Authenticity”

Commentator: Jeff Johnson (St. Catherine University)

7G. Colloquium: Darwin

9:00–10:00 a.m.

Chair: Frank Jankunis (University of Calgary)

Speaker: Richard Gawne (Duke University)

“Fossil Evidence and Darwin’s *Origin of Species*”

Commentator: Sarah Roe (University of California–Davis)

10:00–11:00 a.m.

Chair: Philip Pettit (Princeton University and Australian National University)

Speaker: Daniel Diederich Farmer (Marquette University)

“Moral Authority after Darwin: A Response to Joyce”

Commentator: Matthew Lutz (University of Southern California)

11:00 a.m.–noon

Chair: Gregory R. Peterson (South Dakota State University)

Speaker: Alexander Grossman (University of Texas–Austin)

“Problems for an Evolutionary Response to the Darwinian Dilemma”

Commentator: Taylor Davis (University of British Columbia)

7H. Colloquium: Evil and Theodicy

9:00–10:00 a.m.

Chair: Brandon Rickabaugh (Biola University)

Speaker: Aaron Rizzieri (LaGuardia Community College)

“Theodicy’s Limited Prospects”

Commentator: Myron A. Penner (Trinity Western University and Ryerson University)

10:00–11:00 a.m.

Chair: Roberto Sirvent (Hope International University)

Speaker: Cameron Domenico Kirk-Giannini (Rutgers University)

“Skeptical Theism Is Self-Defeating”

Commentator: Benjamin H. Arbour (University of Bristol)

11:00 a.m.–noon

Chair: Marilena Di Bucchianico (European University Institute)

Speaker: Chad Bogosian (Grand Canyon University)

“Rowe’s Friendly Atheism and the Epistemology of Religious Disagreement”

Commentator: Allison Thornton (Baylor University)

7I. Colloquium: Kant in Conversation

9:00–10:00 a.m.

Chair: Christoph Durt (University of California–Santa Cruz)

Speaker: Rafeeq Hasan (University of Chicago)

“Two Forms of Autonomy: Rousseau and Kant”

Commentator: Michelle Grier (University of San Diego)

10:00–11:00 a.m.

Chair: R. Brian Tracz (University of California–San Diego)

Speaker: Tim Jankowiak (Southern Utah University)

“Phenomenalism, Intentionality, and Kant’s
Difference from Berkeley”

Commentator: Georges Dicker (The College at Brockport–State
University of New York)

11:00 a.m.–noon

Chair: Peter Thielke (Pomona College)

Speaker: James Messina (University of Wisconsin–Madison)

“Kantian Space, Supersubstantialism, and the
Spirit of Spinoza”

Commentator: Clinton Tolley (University of California–San Diego)

7J. Colloquium: Names

9:00–10:00 a.m.

Chair: Megan Zane (University of California–Irvine)

Speaker: Eric Snyder (Ohio State University)

“Different Types of Names”

Commentator: Michael Hunter (University of California–Davis)

10:00–11:00 a.m.

Chair: Barbara Von Eckardt (Rhode Island School of
Design)

Speaker: Bryan Pickel (University of Edinburgh)

“Naming, Saying, and Structure”

Commentator: Katrina Elliott (University of California–Los Angeles)

11:00 a.m.–noon

Chair: Terry Winant (California State University–Fresno)

Speaker: David Schwarz (Independent Scholar)

“On Household Names and Ordinary Names”

Commentator: Octavian Ion (University of Alberta)

7K. Colloquium: Physicalism and Brains

9:00–10:00 a.m.

Chair: Robert Francescotti (San Diego State University)

Speaker: Daniel Pearlberg (Ohio State University)

“Brains Without Parts: Reframing the Debate
Between Dynamicists and Mechanists”

Commentator: Felipe Romero (Washington University in St. Louis)

10:00–11:00 a.m.

Chair: Kari Theurer (Trinity College Connecticut)

Speaker: Andreas Elpidorou (University of Louisville)

“In Defense of (a Formulation of) Physicalism”

Commentator: Philippe Chuard (Southern Methodist University)

11:00 a.m.–noon

Chair: Mitchell Herschbach (California State University–
Northridge)

Speaker: Par Sundstrom (Umeå Universitet)

“How Physicalists Can—and Cannot—Explain the
Seeming ‘Absurdity’ of Physicalism”

Commentator: Michael Bertrand (University of North Carolina–
Chapel Hill)

7L. Colloquium: Social Construction

9:00–10:00 a.m.

Chair: Karl Widerquist (Georgetown University)

Speaker: David O’Brien (University of Wisconsin–Madison)

“The Difference Principle and Fraternity”

Commentator: Robert (R.J.) Leland (Stanford University)

10:00–11:00 a.m.

Chair: Mark Navin (Oakland University)

Speaker: Ashton Sperry (University of Missouri)

“Irrelevant Explanations of the Social Contract”

Commentator: Rick Foland (University of Wyoming)

11:00 a.m.–noon

Chair: Gordan B. Mower (Brigham Young University)

Speaker: Stewart Braun (Australian Catholic University)

“Is Moderate Luck Egalitarianism an Oxymoron?”

Commentator: Mark Navin (Oakland University)

7M. APA Committee Session: Issues in Latin American and Hispanic Philosophy

Arranged by the APA Committee on Hispanics

Chair: José Jorge Mendoza (Worcester State College)

Speakers: Lori Gallegos de Castillo (Stony Brook University)

“A More Organic Empathy: Challenging Colonial Conceptions of Psychological Well-Being”

Kim Diaz (Sam Houston State University)

“Awareness and Trust in Paulo Freire’s *Conscientização*”

J. Angelo Corlett (San Diego State University)

“Reflections on U.S. Immigration Reform”

Grant J. Silva (Marquette University)

“The Racial and Colonial Dimensions of the Immigration Debate”

7N. APA Committee Session: Open Online Courses in Philosophy

Arranged by the APA Committee on the Teaching of Philosophy

Speakers: Mara Harrell (Carnegie Mellon University) and

Richard Scheines (Carnegie Mellon University)

“Blended Learning with Online Courses”

Hjördis Becker (Christian-Albrechts-Universität zu Kiel)

“Facilitating Learning among Online Egos:

Impression Management in MOOCs and the Role of the Teacher”

Karin Brown (San Jose State University), Janet

Stemwedel (San Jose State University), and Anand

Vaidva (San Jose State University)

“Social, Technological, Ethical, and Pedagogical

Issues Surrounding the Use of MOOCs in University Level Philosophy Courses”

FRIDAY MIDDAY, 11:00 A.M.–2:00 P.M.

Poster Session

Presenters: Samuel Huang (Rice University)

“A Failure to Communicate? Speech Acts and the Response to Hate Crimes and Civil Disobedience”

Julia Haas (Emory University)

“A Valuation Theory of Practical Reasoning and Weakness of Will”

Aleta Quinn (University of Pittsburgh)

"Business, Values, and Science in Biomedical Research"

Robert C. Hughes (University of California–Los Angeles)

"Collective Wrongs and Moral Luck"

Guilherme Sanches de Oliveira (Universidade de São Paulo)

"Embodied, Embedded, Extended Problem-Solving: Toward a Unified Account of Ordinary and Scientific Cognition"

Katherine Tullmann (City University of New York–Graduate Center)

"Feeling and Function: Conscious vs. Unconscious Emotions"

Olivier Sartenaer (Columbia University)

"Fifteen Years Later: Making Sense of Emergence (Again)"

Denise Vígani (City University of New York–Graduate Center)

"Finding Normativity in Subjective Construal"

Rafael Nájera (Brown University)

"Hugh of St. Victor on Scientific Knowledge"

Daniel Harris (City University of New York–Graduate Center)

Rachel McKinney (City University of New York–Graduate Center)

"Language Use in Defective Contexts"

Laura Kane (City University of New York–Graduate Center)

"On Hegel, Women, and the Foundation of Ethical Life: Why Gender Doesn't Belong in the Family"

Sherri Lynn Conklin (University of California–Santa Barbara)

"Praise-Blame Asymmetry and the Intend/Foresee Distinction"

Nanhee Byrnes (University of California–San Diego)

"The Best Results Argument"

FRIDAY AFTERNOON, 1:00–4:00 P.M.

MAIN PROGRAM SESSIONS

- 8A. Book Symposium: Manuel Vargas, *Building Better Beings***
Chair: Kevin L. Timpe (Northwest Nazarene University)
Speakers: John Doris (Washington University in St. Louis)
Victoria McGeer (Princeton University)
Michael Robinson (Florida State University)
Manuel Vargas (University of San Francisco)
- 8B. Book Symposium: Lara Buchak, *Risk and Rationality***
Chair: Brad Armendt (Arizona State University)
Speakers: Rachael Briggs (Australian National University and Griffith University)
James Joyce (University of Michigan)
Richard Pettigrew (University of Bristol)
Lara Buchak (University of California–Berkeley)
- 8C. Book Symposium: Yitzhak Melamed, *Spinoza's Metaphysics: Substance and Thought***
Chair: Donald Rutherford (University of California–San Diego)
Speakers: Karolina Huebner (University of Toronto)
Samuel Newlands (University of Notre Dame)
Yitzhak Melamed (Johns Hopkins University)
- 8D. Invited Symposium: Counterfactuals**
Chair: Carrie Jenkins (University of British Columbia)
Speakers: Karen Lewis (Barnard College)
Alan Hájek (Australian National University)
Jessica Wilson (University of Toronto)
- 8E. Invited Symposium: Scientific Methodology in Aristotle's *De Anima***
Chair: Monte Johnson (University of California–San Diego)
Speakers: Christopher Shields (Oxford University)
"A Science of Soul"
Robert Bolton (Rutgers University)
"Aristotle on Perception: Method and Doctrine in *De Anima* II.5"
Klaus Corcilius (University of California–Berkeley)
"Hylomorphism, Aristotle's Science of Life, and the Explanation of Mental Episodes"
Commentator: Robert Howton (University of Toronto)

8F. Colloquium: Epistemic Method

1:00–2:00 p.m.

Chair: Fritz McDonald (Oakland University)

Speaker: T. Ryan Byerly (Regent University)
"The Insufficiency of Explanationism"

Commentator: Benjamin Bayer (Loyola University New Orleans)

2:00–3:00 p.m.

Chair: Philip Walsh (University of California–Irvine)

Speaker: Georgi Gardiner (Rutgers University)
"Teleologies and the Methodology of Epistemology"

Commentator: Chris Tweedt (Baylor University)

3:00–4:00 p.m.

Chair: Joshua Sack (Universiteit van Amsterdam)

Speaker: Ian Harmon (University of Illinois at Urbana-
Champaign)
"Epistemological Pluralism and the Doxastification
Strategy"

Commentator: Patrick Epley (University of Oklahoma)

8G. Colloquium: Evidence and Justification

1:00–2:00 p.m.

Chair: Daniel Fogal (New York University)

Speaker: Paul Silva (Monash University)
"Justification and Composite Normative Concepts"

Commentator: Matthew Benton (Oxford University)

2:00–3:00 p.m.

Chair: Scott Hendricks (Clark University)

Speaker: Christopher Cloos (University of California–Santa
Barbara)
"Responsibilist Evidentialism: Overcoming the
Insufficiency Objection to Evidentialism"

Commentator: Earl Conee (University of Rochester)

3:00–4:00 p.m.

Chair: Gary Hardcastle (Bloomsburg University of
Pennsylvania)

Speaker: Peter Murphy (University of Indianapolis)
"Reliablism and Suspended Judgment"

Commentator: Kelly Becker (University of New Mexico)

8H. Colloquium: Justice and the Vulnerable

1:00–2:00 p.m.

Chair: Kathryn Joyce (University of California–San Diego)

Speaker: Jennifer Szende (Université de Montréal)
"Food Deserts, Justice, and the Distributive
Paradigm"

Commentator: Jill Dieterle (Eastern Michigan University)

2:00–3:00 p.m.

Chair: Stephen Davies (University of Auckland)

Speaker: Pamela J. Lomelino (Loyola University Chicago)
"Autonomy-in-Community: The Double-Edged
Sword of Constraints to Autonomy for Vulnerable
Populations"

Commentator: Yvette Pearson (Old Dominion University)

3:00–4:00 p.m.

Chair: Kelly Jolley (Auburn University)

Speaker: José Jorge Mendoza (Worcester State College)
"Why the Presumptive Right Is Actually on the Side
of Immigrants (Even Undocumented Immigrants)"

Commentator: Japa Pallikkathayil (New York University)

8I. Colloquium: Love and Friendship

1:00–2:00 p.m.

Chair: Prakash Chenjeri (Southern Oregon University)

Speaker: Michael Goerger (Central Washington University)
"Friendship and the Ethics of Social Technology"

Commentator: Emily Barrett (California State University–Long
Beach)

2:00–3:00 p.m.

Chair: Anna Day-Marshall (University of Wyoming)

Speaker: Ingrid Albrecht (Lawrence University)
"Guard Jealously: A Defense of Exclusivity in Love"

Commentator: Elizabeth Sperry (William Jewell College)

3:00–4:00 p.m.

Chair: Antonio Chu (Metropolitan State University of
Denver)

Speaker: Mark Alfano (University of Oregon)
"The Friendship Model of Virtue"

Commentator: James Cool (California State University–Long Beach)

8J. Colloquium: Love, Sex, and Marriage

1:00–2:00 p.m.

Chair: Luciana Garbayo (University of Texas–El Paso)

Speaker: Christopher Arroyo (Providence College)
"Sex, Procreation, and the Conjugal View of Marriage: A Critique"

Commentator: Alex Rajczi (Claremont McKenna College)

2:00–3:00 p.m.

Chair: Sharyn Clough (Oregon State University)

Speaker: Ryan Fanselow (Wayne State University)
"The Value of Sex and the Wrongness of Rape"

Commentator: Bridger Landle (Arizona State University)

3:00–4:00 p.m.

Chair: Justin Leonard Clardy (University of Arkansas)

Speaker: Monique Wonderly (University of California–Riverside)
"Love and Attachment: The Value of Self-Interestedness in Loving Relationships"

Commentator: Arina Pismenny (City University of New York–Graduate Center)

8K. Colloquium: Moral Psychology and Attitudes

1:00–2:00 p.m.

Chair: Dan Campana (University of La Verne)

Speaker: Per-Erik Milam (University of California–San Diego)
"Excluding the Forces of Ruin: A Defense of Analogue Attitudes"

Commentator: Luis Cheng-Guajardo (Santa Clara University)

2:00–3:00 p.m.

Chair: Cory Davia (University of California–San Diego)

Speaker: Terrence Kelly (University of Alaska Anchorage)
"Promises, Practices, and Persuasion"

Commentator: David Phillips (University of Houston)

3:00–4:00 p.m.

Chair: Erick Ramirez (Santa Clara University)

Speaker: Danielle Wylie (University of Wisconsin–Madison)
"The Limits of Moral Dumbfounding"

Commentator: Victor Kumar (University of Arizona)

8L. Colloquium: Philosophy of Particular Sciences

1:00–2:00 p.m.

Chair: Daniel Kern (Chaffey College)

Speaker: Justin Tiehen (University of Puget Sound)
"Physics Does Not Entail Causal Closure"

Commentator: David Glick (University of Arizona)

2:00–3:00 p.m.

Chair: Andrew Wayne (University of Guelph)

Speaker: Liz Stillwaggon Swan (Mercyhurst University)
"Forensic Science as a Popperian Coding System"

Commentator: Monika Piotrowska (Florida International University)

3:00–4:00 p.m.

Chair: Lynn Stephens (The University of Alabama at Birmingham)

Speaker: Kathryn Tabb (University of Pittsburgh)
"After Psychiatric Kinds: Diagnosis Specificity and Progress in Psychiatric Research"

Commentator: Jeffrey Poland (Brown University and RISD)

8M. APA Committee Session: Cultivating Citizenship: Student-Initiated Civic Engagement Projects

Arranged by the APA Committee on Public Philosophy

Chair: Monica Janzen (Hennepin Technical College)

Speakers: Monica Janzen (Hennepin Technical College)
Susan Hawthorne (St. Catherine University)
Ramona Ilea (Pacific University)
Cody Flaherty (St. Catherine University)

8N. APA Committee Session: Law and Language

Arranged by the APA Committee on Philosophy and Law

Chair: Kevin Toh (San Francisco State University)

Speakers: Jack Balkin (Yale University)
"Must We Be Faithful to Original Meaning?"
Scott Soames (University of Southern California)
"Originalism, New Originalism, and Deferentialism"

Commentators: Mitchell Berman (University of Texas–Austin)
Mark Greenberg (University of California–Los Angeles)

80. APA Committee Session: Virtue Ethics Informed by Confucius and Aristotle

Arranged by the APA Committee on International Cooperation

Chair: Mark Jensen (United States Air Force Academy)

Speakers: May Sim (College of the Holy Cross)

Sean Drysdale Walsh (University of Minnesota–Duluth)

Erin Cline (Georgetown University)

Commentator: Lijun Yuan (Texas State University)

FRIDAY EARLY EVENING, 4:00–6:00 P.M.

MAIN PROGRAM SESSIONS

9A. Book Symposium: Agustín Rayo, *The Construction of Logical Space*

Chair: Richard Garzon (University of Arizona)

Speakers: Daniel Greco (Yale University)

Jason Turner (University of Leeds)

Agustín Rayo (Massachusetts Institute of Technology)

9B. Invited Paper: Inconceivability, Identity, and Consciousness

Chair: Janet Levin (University of Southern California)

Speaker: Bernard Molyneux (University of California–Davis)
“Inconceivability, Identity, and Consciousness”

Commentators: Christopher Hill (Brown University)

Jonathan Simon (Tulane University of New Orleans)

9C. Invited Symposium: The Philosophy and Psychology of Moral Humility

Chair: Michael Reed (Eastern Michigan University)

Speakers: Walter Sinnott-Armstrong (Duke University)

Thomas Nadelhoffer (Dickinson College)

Jen Cole Wright (College of Charleston)

9D. Colloquium: Groundmaking and Falsmaking

4:00–5:00 p.m.

Chair: Michael Brent (Carthage College)

Speaker: Noel Saenz (University of Colorado–Boulder)
“Against an Account of Groundmaking”

Commentator: Kyle Driggers (University of North Carolina–Chapel Hill)

5:00–6:00 p.m.

Chair: Joe Ulatowski (University of Texas–El Paso)

Speaker: Jonathan Payton (University of Toronto)

“True for Lack of Falseness?”

Commentator: Michaela McSweeney (Princeton University)

9E. Colloquium: Kant III

4:00–5:00 p.m.

Chair: Paul A. Swift (Bryant University)

Speaker: M. Bennett McNulty (University of California–Irvine)

“Rehabilitating the Regulative Use of Reason: Kant on Empirical and Chemical Laws”

Commentator: Steven Woodworth (Stanford University)

5:00–6:00 p.m.

Chair: Eric Watkins (University of California–San Diego)

Speaker: Courtney Morris (University of California–Riverside)

“The Concept of Substance as Amphibolous: A New Reading of Kant’s First Paralogism”

Commentator: Mark Conard (Marymount Manhattan College)

9F. Colloquium: Quantification and Conditionals

4:00–5:00 p.m.

Chair: James R. Shaw (University of Pittsburgh)

Speaker: Karolina Krzyzanowska (Rijksuniversiteit Groningen)

“Deliberationally Useless Conditionals”

Commentator: Joseph Shieber (Lafayette College)

5:00–6:00 p.m.

Chair: Jeffrey Goodman (James Madison University)

Speaker: Ben Sheredos (University of California–San Diego)

“How to (Maybe) Quantify Over (Merely) Apparent Objects”

Commentator: Jennifer J. Matey (Florida International University)

9G. Colloquium: Recklessness

4:00–5:00 p.m.

Chair: Jonah Nagashima (University of California–Riverside)

Speaker: Craig Agule (University of California–San Diego)

“Tracing and Recklessness: Lucky Drunk Drivers”

Commentator: Jeremy Dickinson (California Polytechnic State University)

5:00–6:00 p.m.

Chair: Jonah Nagashima (University of California–Riverside)

Speaker: Stephen Bero (University of Southern California)
“Recklessness and the Ignorance Excuse”

Commentator: Todd R. Long (California Polytechnic State University)

9H. Colloquium: Science and Truth

4:00–5:00 p.m.

Chair: Laura Perini (Pomona College)

Speakers: Inmaculada de Melo-Martin (Cornell University)
Kristen Intemann (Montana State University)
“Are There Limits to Our Obligations to Seek and Engage Dissenters?”

Commentator: Otávio Bueno (University of Miami)

5:00–6:00 p.m.

Chair: Richard Sandlin (University of British Columbia)

Speaker: Angela Potochnik (University of Cincinnati)
“Science Isn’t After the Truth”

Commentator: Cory Wright (California State University–Long Beach)

9I. Colloquium: Subject, World, and Art

4:00–5:00 p.m.

Chair: Aloisia Moser (University of California–Berkeley)

Speaker: Daniel Wilson (University of Auckland)
“Anti-anti-essentialism about Art”

Commentator: Thomas Adajian (James Madison University)

5:00–6:00 p.m.

Chair: Malek Khazaei (California State University–Long Beach)

Speaker: Michael Bowler (Michigan Technological University)
“Subject and World”

Commentator: Dana Belu (California State University–Dominguez Hills)

9J. Colloquium: Time and God’s Beliefs

4:00–5:00 p.m.

Chair: Chris Tillman (University of Manitoba)

Speaker: Patrick Todd (University of Edinburgh)
“Why—if Russell Is Right—Open Futurists Needn’t Deny Bivalence”

Commentator: Avram Hiller (Portland State University)

5:00–6:00 p.m.

Chair: Keith Hess (University of California–Santa Barbara)

Speaker: Blake McAllister (Baylor University)
“Hard Facts Made Easy”

Commentator: Amy Seymour (University of Notre Dame)

9K. Symposium: Acting for Reasons

Chair: Michael Milona (University of Southern California)

Speaker: Caroline Arruda (University of Texas–El Paso)
“Shared Intention and Reasons for Action”

Commentators: Mary Clayton Coleman (Illinois Wesleyan University)
Tim Houk (University of California–Davis)

9L. Symposium: Humean Hedonism

Chair: Rachel Cohon (University at Albany)

Speaker: Dale Dorsey (University of Kansas)
“Hume’s Qualitative Hedonism”

Commentators: Lorraine Besser-Jones (Middlebury College)
Jacqueline Taylor (University of San Francisco)

9M. Symposium: Pragmatics and Semantics

Chair: Yael Sharvit (University of California–Los Angeles)

Speaker: Lenny Clapp (Northern Illinois University)
“Truth-conditional Pragmatics and Semantic
Presupposition”

Commentators: Benjamin Rohrs (University of Colorado–Boulder)
Dylan Sabo (Occidental College)

9N. APA Committee Session: Funding for Philosophy: Getty Foundation

Arranged by the APA Committee on Lectures, Publications, and
Research

Chair: Mohan Matthen (University of Toronto)

Speaker: Alexa Sekyra (Getty Research Institute)

9O. Dewey Lecture

Chair: Alison Wylie (University of Washington)

Speaker: Helen Longino (Stanford University)
“Interdependence: Social and Epistemological”

FRIDAY EVENING, 6:00–7:00 P.M.

Presidential Address

- Introduction: David Copp (University of California–Davis)
Speaker: Terence Parsons (University of California–Los Angeles)
“The Perfection of Medieval Logic”

FRIDAY EVENING, 7:00–10:00 P.M.

GROUP PROGRAM SESSIONS

G7A. Ayn Rand Society

Topic: Ayn Rand’s Theory of Rights

- Chair: Darryl Wright (Harvey Mudd College)
Speakers: Fred D. Miller, Jr. (Bowling Green State University)
Adam Mossoff (George Mason University)
“Ayn Rand’s Theory of Rights”
Commentator: Matt Zwolinski (University of San Diego)

G7B. International Society for Chinese Philosophy, Session 1

Topic: Comparative Ethics and Its Relevance in Today’s World

- Chair: Yinlin Guan (University of Edinburgh)
Speakers: Richard Kim (City University of Hong Kong)
“A Mengzian Response to the Pollyanna Problem”
Lauren Pfister (Hong Kong Baptist University)
“Comparative Ethical Questions on the Quandaries
Involved in the Contemporary Phenomenon of
‘Human Flesh Search Engines’ in the PRC”
Gordan B. Mower (Brigham Young University)
“Confucius’s Skeptical Conservatism”
Dobin Choi (University at Buffalo)
“The Mengzi’s Maxim on Self-Cultivation in 2A2”

G7C. Josiah Royce Society

Topic: Royce and Agnotology: Loyalty, Community, and Interpretation

- Chair: Jacquelyn Ann K. Kegley (California State University–Bakersfield)

- Speakers: Russell J. Duvernoy (University of Oregon)
"Community and Interpretation: Josiah Royce and Epistemologies of Ignorance"
Kara Barnette (Westminster College of Salt Lake City)
"Error, Ignorance, and Interpretation"
Trey Hodges (University of Oregon)
"Religious Loyalty and the Good: Willful Ignorance as a Foundation for an Ethics in Royce"
Jon LaRochelle (University of Oregon)
"Royce's Loyalty and the Problem of Value Ignorance"

G7D. North American Kant Society, Session 1

Topic: Kant and Hegel on Freedom and Morality

Chair: Pablo Muchnik (Emerson College)

- Speakers: Angelica Nuzzo (City University of New York–
Graduate Center and Brooklyn College)
"Freedom as Autonomy and Freedom as (Self-)
Realization: Kant and Hegel"
Sally Sedgwick (University of Illinois at Chicago)
"Our All-Too-Human Hegelian Freedom"
Stephen Engstrom (University of Pittsburgh)
"Understanding Autonomy: Form and Content of
Practical Knowledge"

G7E. North American Nietzsche Society

Topic: "Why Do I Write Such Books?" On the Distinctive Difficulty of Nietzsche Interpretation

Chair: R. Lanier Anderson (Stanford University)

- Panelists: Christian Benne (Syddansk Universitet)
Kathleen Higgins (University of Texas–Austin)
Thomas Stern (University College London)

G7F. Society for Applied Philosophy, Session 2

Topic: The Ethics of Meat-Eating

Chair: Robert Fischer (Texas State University)

- Speaker: Mark Bryant Budolfson (Stanford University)
"Meat-Eating in a Market-Based Society"
Commentator: Eliot Michaelson (McGill University)
Speaker: Robert Fischer (Texas State University)
"Incommensurable Meals"
Commentator: Brian Coffey (University of California–Davis)

Speaker: Donald W. Bruckner (Pennsylvania State University
New Kensington)

“Strict Vegetarianism Is Immoral”

Commentator: Robert C. Jones (California State University–Chico)

G7G. Society for Phenomenology and Analytic Philosophy

Topic: The Other—From Phenomenology to Ethics

Chair: David Woodruff Smith (University of California–
Irvine)

Speakers: Hanne Jacobs (Loyola University Chicago)

Jeffrey Helmreich (University of California–Irvine)

Louise Marie Kleszyk (University of California–
Irvine)

Martin Schwab (University of California–Irvine)

G7H. Society for Philosophy in the Contemporary World

Topic: Oppression, Autonomy, and Health Care Ethics

Speakers: Jami Anderson (University of Michigan–Flint)

“Changing Their Minds: An Ethical Analysis of
Behavior Modification Therapy for Treating Autism”

Alexandra Perry (Marietta College)

“Leadership, Mental Health Ethics, and the Politics
of Genetic Identity: The Case of Autism”

Michael Allen (East Tennessee State University)

“Liberty and Oppression in Public Health Ethics:
Beyond the Millian Paradigm”

Jason Fishel (University of Arkansas at Little Rock)

“Strange Bedfellows: Green Medicine, Restrictions,
and Enhancing Autonomy”

G7I. Society for Realist/Antirealist Discussion

**Topic: Book Session: Catarina Dutilh Novaes, *Formal Languages in
Logic***

Speakers: Otávio Bueno (University of Miami)

Catarina Dutilh Novaes (Universiteit van Amsterdam)

Erich Reck (University of California–Riverside)

John Symons (University of Kansas)

G7J. Society for the History of Political Philosophy

Topic: Nature and Law

Chair: Steven Berg (Bellarmine University)

Speakers: Steven Berg (Bellarmine University)

“Lessing’s *Ernst and Falk*”

Seth Appelbaum (Tulane University of New Orleans)

“Maimonides’s *Guide*: Divine Wisdom and Will in Creation and Law”

Matthew Oberrieder (Rogers State University)

“Pride and Eros in Plato”

Derek Duplessie (Tulane University of New Orleans)

“Psychology of Punishment in Plato’s *Laws*”

Paul Wilford (Tulane University of New Orleans)

“Radical Evil and Teleology”

G7K. Society for the Philosophy of Agency

Topic: Book Symposium: Helen Steward, *A Metaphysics for Freedom*

Chair: Dana Kay Nelkin (University of California–San Diego)

Speakers: Helen Beebee (University of Manchester)

John Bishop (University of Auckland)

Randolph Clarke (Florida State University)

Helen Steward (University of Leeds)

G7L. Society for the Philosophy of History, Session 2

Topic: History and Critique, Part 2

Chair: Jason Blakely (Pepperdine University)

Speakers: Kenneth B. McIntyre (Sam Houston State University)

“British Idealism and Critical History”

Ericka Tucker (California State Polytechnic University, Pomona)

“Method and Context: Philosophy of History in the History of Philosophy”

J. Toby Reiner (Dickinson College)

“Shared Understandings and the Cultural Bases of Intuition”

G7M. Society for the Study of Philosophy and the Martial Arts, Session 2

Chair: Joseph J. Lynch (California Polytechnic State University)

Speaker: Patrick Beach (Boise State University)

“What Would Chuck Norris Do? Moral Exemplars in Martial Arts”

Commentator: Craig K. Ihara (California State University–Fullerton)

- Speaker: Allan Bäck (Kutztown University of Pennsylvania)
"Myth and Martial Art"
- Commentator: Eli Kramer (Southern Illinois University–Carbondale)
- Speaker: Regina Swanson (California State University–Long Beach)
"Artists or Implements: Animals and the Martial Arts"
- Commentator: Paul A. Swift (Bryant University)
- Speaker: Eli Kramer (Southern Illinois University–Carbondale)
"Pragmatic Instrumentalism in the Martial Art Poekoelan Tjimindie Tulen and Other Martial Arts of Self-Cultivation"
- Speaker: Cheryl Abbate (Marquette University)
"Uprooting the Culture of Sexual Assault of the Armed Forces Through a Reevaluation of Combative Training"
- Commentator: Charles W. Wright (College of St. Benedict and St. John's University)

G7N. Society for the Study of the History of Analytical Philosophy
Topic: Philosophical Revolutions 1895–1935: Analytic Philosophy, Pragmatism, and Phenomenology
THIS SESSION HAS BEEN CANCELLED.

SATURDAY, APRIL 19

REGISTRATION

9:00 a.m.–1:00 p.m., California Foyer (Westin, second floor)

PLACEMENT SERVICE

Information: 9:00 a.m.–1:00 p.m., California Foyer (Westin, second floor)

Interview tables: Imperial (Westin, second floor) and Balboa (Westin, third floor)

BOOK EXHIBITS

9:00 a.m.–1:00 p.m., California Ballroom (Westin, second floor)

SATURDAY MORNING, 9:00 A.M.–NOON

MAIN PROGRAM SESSIONS

10A. **Book Symposium: Patricia Blanchette, *Frege's Conception of Logic***

Chair: Richard Zach (University of Calgary)

Speakers: Roy Cook (University of Minnesota)

Marcus Rossberg (University of Connecticut)

Kai Wehmeier (University of California–Irvine)

Patricia Blanchette (University of Notre Dame)

10B. **Book Symposium: Jennifer Church, *Possibilities of Perception***

Chair: Asta Sveinsdottir (San Francisco State University)

Speakers: Charles Siewert (Rice University)

David Velleman (New York University)

Jennifer Church (Vassar College)

10C. **Invited Symposium: Dignity**

Chair: Lori Watson (University of San Diego)

Speakers: Remy Debes (University of Memphis)

Stephen Darwall (Yale University)

Commentators: John Deigh (University of Texas–Austin)

Tamar Schapiro (Stanford University)

10D. **Invited Symposium: Memory and Agency**

Chair: Marina Oshana (University of California–Davis)

Speakers: Carl Craver (Washington University in St. Louis)

“Episodic Memory, Time, and Agency”

Marya Schechtman (University of Illinois at Chicago)

“What Have I Done? Memory, Identity, and Agency”

Commentator: John Christman (Pennsylvania State University)

10E. Invited Symposium: Three Commentaries on Kant's *Religion within the Boundaries of Mere Reason*

Chair: Robert Gressis (California State University–Northridge)

Speakers: James DiCenso (University of Toronto)
Stephen Palmquist (Hong Kong Baptist University)
Lawrence Pasternack (Oklahoma State University)

10F. Colloquium: Belief, Perception, and Knowledge

9:00–10:00 a.m.

Chair: Paul Skokowski (Stanford University)

Speaker: Ryan Walsh (University of Southern California)
"A Hard Problem for Schroeder's Analysis of Perceptual Knowledge"

Commentator: Kurt Sylvan (Rutgers University)

10:00–11:00 a.m.

Chair: Irena Cronin (University of California–Los Angeles)

Speaker: Eylem Özaltun (Harvard University)
"Knowledge in Action: Less Like Pain, More Like Perception"

Commentator: Oisín Deery (University of British Columbia)

11:00 a.m.–noon

Chair: Peter Kung (Pomona College)

Speaker: Michael Ferreira (Ohio State University)
"Belief and Imagination: A Common Misconception"

Commentator: Neil Van Leeuwen (Georgia State University)

10G. Colloquium: Group Agency and Responsibilities

9:00–10:00 a.m.

Chair: Emily McGill (Vanderbilt University)

Speaker: Stephen Galoob (University of Tulsa)
"Intentions, Compliance, and Fiduciary Loyalty"

Commentator: Robert Fischer (Texas State University)

10:00–11:00 a.m.

Chair: Sylvia Hobbs (Oberlin College)

Speaker: Anna Moltchanova (Carleton College)
"Gustav Shpet on the Existence of a Collective Subject of Consciousness"

Commentator: Theodore Bach (Bowling Green State University
Firelands College)

11:00 a.m.–noon

Chair: Henrike Schneider (Karl-Franzens-Universität Graz)

Speaker: Jonathan Winterbottom (University of California–Santa Barbara)

“Inherited Duties and Reparations: Reconsidering the Chain-harm Argument”

Commentator: Alastair Norcross (University of Colorado–Boulder)

10H. Colloquium: Knowledge in Epistemology

9:00–10:00 a.m.

Chair: Helena de Bres (Wellesley College)

Speaker: Dustin Locke (Claremont McKenna College)

“Knowledge, Belief, and Pragmatic Sensitivity”

Commentator: Thomas Senor (University of Arkansas)

10:00–11:00 a.m.

Chair: Rodrigo Borges (Rutgers University)

Speaker: Colin Caret (Yonsei University)

“Commitments, Closure, Consequence”

Commentator: Alex Radulescu (University of California–Los Angeles)

11:00 a.m.–noon

Chair: Carolyn Brighthouse (Occidental College)

Speaker: Leo Iacono (Southeast Community College)

“Knowledge and Epistemic Certainty”

Commentator: Peter Hawke (Stanford University)

10I. Colloquium: Medieval

9:00–10:00 a.m.

Chair: David Burriss (Arizona Western College)

Speaker: Matthew Siebert (University of Toronto)

“Aquinas on Testimony”

Commentator: Gyula Klima (Fordham University)

10:00–11:00 a.m.

Chair: Charles Bolyard (James Madison University)

Speaker: Joshua Blander (King’s College)

“Getting Ockham’s Priority Straight”

Commentator: Milo Crimi (University of California–Los Angeles)

11:00 a.m.–noon

Chair: Riccardo Strobino (University of Cambridge)

Speaker: Peter Hartman (Loyola University Chicago)

“Durand of St.-Pourçain and Prosper de Reggio Emilia on Cognitive Habits”

Commentator: Calvin Normore (University of California–Los Angeles)

10J. Colloquium: Moral Realism and Obligation

9:00–10:00 a.m.

Chair: Joseph Len Miller (University of Washington)

Speaker: Miriam Schoenfield (University of Texas–Austin)
“Moral Vagueness Is Ontic Vagueness”

Commentator: Elijah Hess (University of Arkansas)

10:00–11:00 a.m.

Chair: Carolyn Korsmeyer (University at Buffalo)

Speakers: Yishai Cohen (Syracuse University)
Travis Timmerman (Syracuse University)
“Actualism’s Ad Hoc Problem”

Commentator: Nathaniel Sharadin (University of North Carolina–Chapel Hill)

11:00 a.m.–noon

Chair: Robert C. Jones (California State University–Chico)

Speaker: Christopher Gibilisco (University of Nebraska–Lincoln)
“Moral and Mathematical Realism: Partners in Epistemological Guilt?”

Commentator: Cory Davia (University of California–San Diego)

10K. Colloquium: Thoughts and Words

9:00–10:00 a.m.

Chair: Elizabeth Bell (University of Wyoming)

Speaker: Maarten Steenhagen (University College London)
“Thoughts You Don’t Think”

Commentator: Katherine Rickus (Marquette University)

10:00–11:00 a.m.

Chair: Jason Raibley (California State University–Long Beach)

Speaker: Wade Munroe (Indiana University–Bloomington)
“Words on Psycholinguistics”

Commentator: Anna Bjurman Pautz (University of Texas–Austin)

11:00 a.m.–noon

Chair: Keith Simmons (University of North Carolina–Chapel Hill)

Speaker: Katie Monk (University of Bristol)
“On Jeshion’s Account of Singular Thought”

Commentator: Robin Jeshion (University of Southern California)

10L. APA Committee Session: Advocacy and Leadership in Community College Philosophy Programs—Hiring, Curriculum, and Faculty Support

Arranged by the APA Committee on Philosophy in Two-Year Colleges

Chair: Robert Boyd (Fresno City College)

Speakers: Alexandra Perry (Marietta College)
Wendell Stephenson (Fresno City College)
Kerry McCutcheon Ybarra (Fresno City College)
Rick Mayock (West Los Angeles College)

10M. APA Committee Session: APA CSW Site Visit Program

Arranged by the APA Committee on the Status of Women

Speakers: Peggy DesAutels (University of Dayton)
Carla Fehr (University of Waterloo)
Joseph Rouse (Wesleyan University)

10N. APA Committee Session: Multicultural Epistemology

Arranged by the APA Committee on International Cooperation

Chair: Sven Bernecker (University of California–Irvine)

Speakers: Jason Stanley (Yale University)
“A Case Study in the Philosophical Significance of Linguistic Variation”
Edouard Machery (University of Pittsburgh)
“Epistemological Intuitions: What Varies and What Does Not?”
Thomas Grundmann (Universität zu Köln)
“Should One Care about Diverging Intuitions of Others? Trying out Intuition Solipsism”

Commentator: Jonathan E. Stoltz (University of St. Thomas)

SATURDAY AFTERNOON, 1:00–4:00 P.M.

MAIN PROGRAM SESSIONS

11A. Book Symposium: Linda Zagzebski, *Epistemic Authority: A Theory of Trust, Authority, and Autonomy in Belief*

Chair: Abrol Fairweather (University of San Francisco and San Francisco State University)

Speakers: Elizabeth Fricker (Oxford University)
Christoph Jaeger (Universität Innsbruck)
Benjamin McMyler (Texas A&M University)
Linda Zagzebski (University of Oklahoma)

- 11B. Book Symposium: Brian Leiter, *Why Tolerate Religion?***
Chair: Kenneth Taylor (Stanford University)
Speakers: Corey Brettschneider (Brown University)
Fred Schauer (University of Virginia)
Brian Leiter (University of Chicago)
- 11C. Invited Symposium: Feminist Metaphysics**
Chair: Abigail Klassen (York University)
Speakers: Kim Hall (Appalachian State University)
"Our Bodies, Our Selves? Complicating Feminist
Metaphysics of the Body"
Jennifer McKittrick (University of Nebraska–Lincoln)
"Genders as Extrinsic Dispositions"
Naomi Zack (University of Oregon)
"How the Metaphysics of Self-Defense Law
Prevents Justice for Battered Women"
Commentator: Esa Diaz-Leon (University of Manitoba)
- 11D. Invited Symposium: History and Philosophy of the Principle of
Non-contradiction**
Chair: Philip Corkum (University of Alberta)
Speakers: David Ripley (University of Connecticut)
Catarina Dutilh Novaes (Universiteit van Amsterdam)
Paula Gottlieb (University of Wisconsin–Madison)
Commentator: Graham Priest (University of Melbourne and
University of St. Andrews)
- 11E. Invited Symposium: Painful Pains, Yummy Tastes, Stinky Smells:
Sensory Affect**
Chair: Amy Kind (Claremont McKenna College)
Speakers: Murat Aydede (University of British Columbia)
David Bain (University of Glasgow)
Colin Klein (Macquarie University)
Manolo Martínez (LOGOS Barcelona)
- 11F. Invited Symposium: The Metaphysics of Semantics**
Chair: Dorit Bar-On (University of North Carolina–Chapel
Hill)
Speakers: Alexis Burgess (Stanford University)
Seth Yalcin (University of California–Berkeley)
Mark Greenberg (University of California–Los
Angeles)
Matthew Fulkerson (University of California–San
Diego)

11G. Colloquium: Blame and Shame

1:00–2:00 p.m.

Chair: David Boersema (Pacific University)

Speaker: Casey Hall (University of California–Irvine)
"Aiming to Shame?"

Commentator: Erik Encarnacion (University of Southern California)

2:00–3:00 p.m.

Chair: Thill Raghunath (Community College of Southern Nevada)

Speaker: Matthew Talbert (West Virginia University)
"Reasonable Expectations and Blame"

Commentator: Santiago Amaya (Universidad de los Andes)

3:00–4:00 p.m.

Chair: Alida Liberman (University of Southern California)

Speakers: Zac Cogley (Northern Michigan University)
Matthew Taylor (Texas Tech University)
"A New Challenge to Retributivism"

Commentator: Jeff Sebo (New York University)

11H. Colloquium: Descartes

1:00–2:00 p.m.

Chair: Nathan Rockwood (University of California–San Diego)

Speaker: Samuel Murray (Saint Louis University)
"On God and the Malin Génie: Descartes's First Meditation"

Commentator: Lex Newman (University of Utah)

2:00–3:00 p.m.

Chair: Daniel Schwartz (University of California–San Diego)

Speaker: Matthew J. Kisner (University of South Carolina)
"Descartes's Change of Heart about the Passions"

Commentator: Lisa Shapiro (Simon Fraser University)

3:00–4:00 p.m.

Chair: Roger Florka (Ursinus College)

Speaker: Steven Dezort (Texas A&M University)
"Cartesian Transubstantiation"

Commentator: Elizabeth Goodnick (University of Washington)

11I. Colloquium: Dignity and Self-ownership

1:00–2:00 p.m.

Chair: Jeffrey Brand (George Washington University)

Speaker: Cami Koepke (University of California–San Diego)
“Libertarian Paternalism and the Authority of the
Autonomous Person”

Commentator: Brian Berkey (Stanford University)

2:00–3:00 p.m.

Chair: David Wiens (University of California–San Diego)

Speaker: John Thrasher (University of Arizona)
“Backing into Self-ownership”

Commentator: Roberto Sirvent (Hope International University)

3:00–4:00 p.m.

Chair: Jacoby Carter (John Jay College of Criminal
Justice)

Speaker: Andrea Veltman (James Madison University)
“Does All Labor Have Dignity?”

Commentator: Daniel Koltonski (Amherst College)

11J. Colloquium: Kant IV

1:00–2:00 p.m.

Chair: J. M. Fritzman (Lewis & Clark College)

Speaker: Benjamin Yost (Providence College)
“Kant’s Demonstration of Freedom in Its Legislative
Aspect”

Commentator: Michelle Kosch (Cornell University)

2:00–3:00 p.m.

Chair: Paul Pistone (Talbot School of Theology)

Speaker: Tyler Paytas (Washington University in St. Louis)
“God’s Awful Majesty Before Our Eyes: Kant on
Moral Worth and Divine Hiddenness”

Commentator: Glenn Ross (Franklin and Marshall College)

3:00–4:00 p.m.

Chair: Lydia Moland (Colby College)

Speaker: James P. Messina (University of California–San
Diego)
“Transcendental Idealism, Freedom, and Teleology:
Grounding Kant’s Theory of Moral Obligation”

Commentator: Wiebke Deimling (Indiana University–Bloomington)

11K. Colloquium: Meaning

1:00–2:00 p.m.

Chair: Benjamin Lennertz (University of Southern California)

Speaker: Jeremy Wyatt (University of Connecticut)
"The Paradox of Truth-Aptness and the Meaning of 'True'"

Commentator: Ori Simchen (University of British Columbia)

2:00–3:00 p.m.

Chair: Eliot Michaelson (University of California–Los Angeles)

Speaker: Derek Baker (Lingnan University)
"Intuitions about Disagreement Do Not Support the Normativity of Meaning"

Commentator: David Faraci (University of North Carolina–Chapel Hill)

11L. Colloquium: Pleasure and Desire

1:00–2:00 p.m.

Chair: Todd Weber (Monterey Peninsula College)

Speaker: Andrew Sneddon (University of Ottawa)
"A Second Millian Argument for the Desirability of Pleasure"

Commentator: John Koolage (Eastern Michigan University)

2:00–3:00 p.m.

Chair: James Bodington (University of New Mexico)

Speaker: David Bordeaux (University of California–Los Angeles)
"Sensory Pleasure and Desire"

Commentator: Anthony Boese (Oklahoma City Community College)

3:00–4:00 p.m.

Chair: Dale Jamieson (New York University)

Speaker: Eden Lin (Rutgers University)
"The Hedonic Coincidence Problem for Desire Satisfactionism"

Commentator: Blake Hereth (University of Arkansas)

11M. Colloquium: Race and Stereotypes

1:00–2:00 p.m.

Chair: Clair Morrissey (Occidental College)

Speaker: Gerald D. Doppelt (University of California–San Diego)

“Do Negative Cultural Stereotypes Fall Within the Scope of a Theory of Social Justice?”

Commentator: Greig Mulberry (University of San Francisco)

2:00–3:00 p.m.

Chair: Michelle Pham (University of Washington)

Speaker: Chris Kramer (Marquette University)

“Are We Culpable for Implicit, Automatic, Consciously Unendorsed Stereotypes?”

Commentator: Robin Zheng (University of Michigan)

3:00–4:00 p.m.

Chair: Jami Anderson (University of Michigan–Flint)

Speaker: Matthew H. Slater (Bucknell University)

“In Favor of the (Possible) Reality of Race”

Commentator: Maura Priest (University of California–Irvine)

11N. APA Committee Session: Death and Organ Donation

Arranged by the APA Committee on Philosophy and Medicine

Chair: Michael Nair-Collins (Florida State University)

Speakers: Alexander Capron (University of Southern California)

George Khushf (University of South Carolina)

Don Marquis (University of Kansas)

Walter Sinnott-Armstrong (Duke University)

SATURDAY EARLY EVENING, 4:00–6:00 P.M.

MAIN PROGRAM SESSIONS

12A. Book Symposium: Anne Phillips, *Our Bodies, Whose Property?*

Chair: Katherine Mendis (City University of New York–Graduate Center)

Speakers: Jessica Flanigan (University of Richmond)

Barbara Fried (Stanford University)

Hallie Liberto (University of Connecticut)

Anne Phillips (London School of Economics)

12B. Invited Paper: Perceptual Capacities

Chair: Noel Martin (University of California–San Diego)

Speaker: Mark Kalderon (University College London)

“Experiential Pluralism and the Power of Perception”

Commentators: Alex Byrne (Massachusetts Institute of Technology)

Maja Spener (University of Birmingham)

12C. Invited Paper: Philosophy of Language

Chair: Mark Richard (Harvard University)

Speaker: Kent Bach (San Francisco State University)

“Mean and Nasty Talk: On the Semantics and Pragmatics of Slurs”

Commentators: Louise Antony (University of Massachusetts Amherst)

Robin Jeshion (University of Southern California)

12D. Colloquium: B-series and Time

4:00–5:00 p.m.

Chair: Richard Hanley (University of Delaware)

Speaker: Katherine Fazekas (University of Connecticut)

“Multiple B-series and the Passage of Time”

Commentator: Louis H. deRosset (University of Vermont)

5:00–6:00 p.m.

Chair: Richard Hanley (University of Delaware)

Speaker: Natalja Deng (University of Notre Dame)

“On Whether B-theoretic Atheists Should Fear Death”

Commentator: Adam Bowen (University of Illinois)

12E. Colloquium: Dewey and James

4:00–5:00 p.m.

Chair: Michael Lucas (California Polytechnic State University)

Speaker: Shane Ralston (Pennsylvania State University)

“The Pragmatic Pyramid: John Dewey on Gardening and Food Security”

Commentator: Gregory Bock (Walters State Community College)

5:00–6:00 p.m.

Chair: Michael Lucas (California Polytechnic State University)

Speaker: Nate Jackson (Baylor University)
"The Vagueness of Theistic Interpretations of William James's Pluralism"

Commentator: Timothy Mosteller (California Baptist University)

12F. Colloquium: Moral Responsibility

4:00–5:00 p.m.

Chair: Meredith McFadden (University of California–Riverside)

Speaker: Jeremy Fischer (University of Calgary)
"Pride, Identity, and Moral Responsibility"

Commentator: Rebecca Lynn Stangl (University of Virginia)

5:00–6:00 p.m.

Chair: Richard Greene (Weber State University)

Speaker: Kelly McCormick (Washington and Jefferson College)
"Companions in Innocence: Defending a New Methodological Assumption for Theorizing about Moral Responsibility"

Commentator: Joshua May (The University of Alabama at Birmingham)

12G. Colloquium: Peirce

4:00–5:00 p.m.

Chair: Ronald Moore (University of Washington)

Speaker: Gregory Wolcott (Metropolitan State University of Denver)
"Some Problems and Possibilities for Theism in Peirce's 'Neglected Argument'"

Commentator: Nick Sagos (Université de Montréal)

5:00–6:00 p.m.

Chair: Robert Piercey (University of Regina)

Speaker: Andrew Howat (California State University–Fullerton)
"Peirce, Grounding, Regress, and Circularity"

Commentator: Alexander Klein (California State University–Long Beach)

12H. Colloquium: Philosophical Success and Ease

4:00–5:00 p.m.

Chair: Georgios Anagnostopoulos (University of California–San Diego)

Speaker: Matthew Walker (Yale-NUS College)
“An Aristotelian Argument for Philosophy’s Ease”

Commentator: Doug Hutchinson (University of Toronto)

5:00–6:00 p.m.

Chair: Ceth Lightfield (University of California–Davis)

Speaker: Nathan Hanna (Drexel University)
“Philosophical Success”

Commentator: Chad McIntosh (Cornell University)

12I. Colloquium: Philosophy of Biology

4:00–5:00 p.m.

Chair: Mark Wheeler (San Diego State University)

Speaker: Bryan Reece (University of Toronto)
“A Problem for Teleological Explanation in Aristotle’s Biology”

Commentator: Michael Ferejohn (Duke University)

5:00–6:00 p.m.

Chair: William S. Robinson (Iowa State University)

Speaker: Joshua Filler (Ripon College)
“Carnapian Conventionalism, Ontology, and the Philosophy of Biology”

Commentator: Joyce Havstad (University of California–San Diego)

12J. Colloquium: Testimony and Intellectual Courage

4:00–5:00 p.m.

Chair: Elizabeth Woo Li (Peking University)

Speaker: Kathryn Pogin (University of Notre Dame)
“Injustice, Ignorance, and Intellectual Courage”

Commentator: Omar Fakhri (University of California–Berkeley)

5:00–6:00 p.m.

Chair: Dax Bennington (Texas Tech University)

Speaker: Jason Kawall (Colgate University)
“Evaluating the Epistemic Status of the Testimony of Converts”

Commentator: Logan Gage (Baylor University)

12K. Symposium: Bayesian Epistemology

Chair: Adwait A. Parker (Stanford University)

Speaker: Gary Ebbs (Indiana University–Bloomington)

“Conditionalization and Conceptual Change:
Chalmers in Defense of a Dogma”

Commentators: David Chalmers (Australian National University and
New York University)

J. Dmitri Gallow (University of Michigan)

12L. Symposium: Counterfactuals

Chair: Grant A. Marler (Claremont Graduate University)

Speaker: Paolo Santorio (University of Leeds)

“Exhaustified Counterfactuals”

Commentators: Ana Arregui (University of Ottawa)

Dilip Ninan (Tufts University)

12M. Symposium: Deleuze on Nietzsche

Chair: Patrick Londen (University of California–Riverside)

Speaker: James Mollison (Loyola Marymount University)

“Transvaluation in Deleuze’s Selective
Interpretation of the Eternal Return”

12N. APA Committee Session: Sanders Lecture

Arranged by the APA Committee on Lectures, Publications, and
Research

Chair: John Martin Fischer (University of California–
Riverside)

Speaker: Terry Horgan (University of Arizona)

“Injecting the Phenomenology of Agency into the
Free Will Debate”

SATURDAY EVENING, 6:00–8:00 P.M.

GROUP PROGRAM SESSIONS

G8A. David Kellogg Lewis Society

Chair: Richard Hanley (University of Delaware)

Speakers: Michele Salimbeni (Institut Jean Nicod)

“A Defense of Modal Realism”

Stephanie R. Lewis (Independent Scholar)

“Where in Logical Space Is God?”

G8B. Society for Asian and Comparative Philosophy, Session 2

Chair: Anand Vaidya (San Jose State University)

Speakers: Veena Howard (Lane Community College)

"A Quest for Answers in Questions: Dara Shikoh's Hermeneutic of Inquiry and the 'Hindu Other'"

Purushottama Bilimoria (University of California–Berkeley)

"After the Buddha's Death: Non-existence, Emptiness, and Nothingness Differentiated by the Alchemist Nagarjuna"

Irfan A. Omar (Marquette University)

"Hermeneutics of Inter-religious Engagement: Dara Shikoh's 'Islamic' View of the Other"

Anand Vaidya (San Jose State University)

"Understanding *Understanding*: An Asian Comparative Philosophical Investigation"

G8C. Society for Modern Philosophy

Topic: Reflections on Scholarship in the History of Modern Philosophy

Chair: Lewis Powell (University at Buffalo)

Speakers: Donald Rutherford (University of California–San Diego)

Martha Bolton (Rutgers University)

SATURDAY EVENING, 6:00–9:00 P.M.

GROUP PROGRAM SESSIONS

G9A. American Society for Aesthetics

Topic: The Aesthetics of Ruins

Chair: Ronald Moore (University of Washington)

Speaker: Carolyn Korsmeyer (University at Buffalo)

"The Triumph of Time"

Commentator: Renee Conroy (Purdue University Calumet)

Speaker: Elizabeth Scarbrough (University of Washington)

"Unplanned Beauty: The Pleasures of Ruins"

Commentator: Alex Neill (University of Southampton)

Speaker: Robert Ginsberg (The International Center for the Arts, Humanities, and Value Inquiry)

"Ruins Revisited: The Problematics of the Field of Aesthetics of Ruins"

Commentator: Thomas Leddy (San Jose State University)

G9B. Association for Chinese Philosophers in America, Session 2

Topic: Just War Thinking: A Chinese Perspective

Chair: Ellen Zhang (Hong Kong Baptist University)

Speakers: Qingxin Wang (Tsinghua University)

“The Confucian Conception of Just War and Its Actual Practice: The Cases from the Zuozhuan”

Jonathan Chan (Hong Kong Baptist University)

Sumner B. Twiss (Florida State University)

“Wang Yang-ming on the Ethics of War”

Commentator: Brian Hoffert (North Central College)

Speaker: Ellen Zhang (Hong Kong Baptist University)

“Zheng (Punitive Expeditions) as Zheng (Corrective Actions): Mengzi’s Confucianism Versus Laozi’s Daoism”

Speaker: Ping-cheung Lo (Hong Kong Baptist University)

“Legalism Versus Confucianism: Political Realism and Idealism in the Chinese Court Debate on National Security 81 BCE”

Commentator: Henrike Schneider (Karl-Franzens-Universität Graz)

G9C. International Association for the Philosophy of Sport

Chair: Douglas McLaughlin (California State University–Northridge)

Speakers: Jarrod Jonsrud (Pennsylvania State University)

“Moral Laboratories Revisited: Sport and the Concept of Self”

Pam R. Sailors (Missouri State University)

“Personal Foul: An Evaluation of the Moral Status of Football”

Jeremy Fancher (University of Michigan)

“The Commodity-Form in Play: Bernard Suits and Marxism”

Megs S. Gendreau (California State Polytechnic University, Pomona)

“Why We Care about Who Athletes Are”

G9D. International Society for Chinese Philosophy, Session 2

Topic: Buddhism and Gender: Tradition in Transition

Chair: Robin Wang (Loyola Marymount University)

Speakers: Sandra A. Wawrytko (San Diego State University)

“Buddhist Nondualism: Deconstructing Gender and Other Delusions of the Discriminating Mind”

Hsiao-Lan Hu (University of Detroit Mercy)
"Buddhist-Feminist Social Ethics"
Ann Pang-White (University of Scranton)
"Non-self, Agency, and Women: Buddhism's
Modern Transformation"
Samuel Cocks (University of Wisconsin–La Crosse)
"Wang Yangming, Chan Buddhism, and Moral
Situation"

G9E. International Society for Environmental Ethics, Session 2

Topic: Are Fair Trade Movements Fair(er)?

Chair: Joan McGregor (Arizona State University)

Speakers: Gregory R. Peterson (South Dakota State University)
"Fair Trade and Ultimate Aims for Developing World
Agriculture"

William Schanbacher (University of South Florida)
"Fair Trade, Fair Food, and Food Sovereignty:
Effective Strategies of Resistance or Empty
Victories?"

Mark Navin (Oakland University)

"Scaling-Up Fair Trade and Local Food"

Nicole Hassoun (Binghamton University)

"The Moral Case for Purchasing a New Kind of Fair
Trade"

G9F. Karl Jaspers Society of North America, Session 2

**Topic: Book Session: Kevin Stoehr, *Ride, Boldly Ride: The
Evolution of the American Western* and Robert B. Pippin
*Hollywood Westerns and American Myth***

Chair: Alan M. Olson (Boston University)

Speakers: Shai Biderman (Tel Aviv University)

Tomoko Iwasawa (Reitaku University)

Robert Pippin (University of Chicago)

Carlin Romano (Ursinus College)

Kevin Stoehr (Boston University)

G9G. North American Kant Society, Session 2

Topic: Kant and Feminism

Chair: Clinton Tolley (University of California–San Diego)

Speakers: Thomas Hill (University of North Carolina–Chapel
Hill)

"Ideals of Respect and Care in a Corrupt World"

Helga Varden (University of Illinois at Urbana-Champaign)

"Kant and Women"

Claudia Card (University of Wisconsin–Madison)

"On the Advantages and Disadvantages of Kant's Ethics for Feminism"

G9H. Society for Analytical Feminism, Session 2

Topic: Autonomy

Chair: Marilyn Friedman (Vanderbilt University and Charles Sturt University)

Speakers: Marina Oshana (University of California–Davis)
"Autonomy, Freedom, and Control"

Emily McGill (Vanderbilt University)

"Relational Autonomy and the Self"

Serene Khader (Stony Brook University)

"Rethinking Relational Autonomy"

G9I. Society for Applied Philosophy, Session 3

Topic: Book Session: Mathias Risse, *On Global Justice*

Chair: Gillian Brock (University of Auckland)

Speakers: Richard Arneson (University of California–San Diego)
Helena de Bres (Wellesley College)

Mathias Risse (Harvard University)

Anna Stilz (Princeton University)

G9J. Society for German Idealism, Session 2

Chair: Shae Chang (The New School)

Speakers: Graham Bounds (University of New Mexico)

Jon Cogburn (Louisiana State University)

"*Identitätphilosophie* and the Sensibility That Understands"

Commentator: Hans Lottenbach (Kenyon College)

Speaker: David Landy (San Francisco State University)

"A Rebuttal to a Classic Objection to Kant's Argument in the First Analogy"

Commentator: Matthew Kelsey (Tarrant County College)

Speaker: G. Anthony Bruno (Universität Bonn)

"Freedom and Pluralism in Schelling's Critique of Fichte's *Jena Wissenschaftslehre*"

Commentator: Michael Nance (University of Maryland–Baltimore County)

G9K. Society for the Philosophy of Sex and Love, Session 2

- Speakers: Robin Zheng (University of Michigan)
"A Case Against Racialized Sexual Preferences:
Why Yellow Fever Isn't Flattering"
Lowell Herr (California State Polytechnic University,
Pomona)
"Pornography and Liberal Justice"
Shari Collins (Arizona State University)
"Sex with Strangers: Benefits of Online Sex Site
Hook-Ups"

SATURDAY EVENING, 8:00–10:00 P.M.

GROUP PROGRAM SESSIONS

G10A. Descartes Society, Session 2

- Speaker: Alison Simmons (Harvard University)
"Mind-Body Union and the Limits of Cartesian
Metaphysics"
Commentator: Roger Florka (Ursinus College)

G10B. Western Phenomenology Conference

- Topic: Transformations: Reflections on Ontology and History**
THIS SESSION HAS BEEN CANCELLED.

SUNDAY, APRIL 20, 9:00 A.M.–5:00 P.M.

Workshop on Teaching and Learning in Philosophy

Arranged by the American Association of Philosophy Teachers with support from the APA Pacific Division. Attendance is by application only.

- Workshop Leaders: David W. Concepción (Ball State University)
Emily Esch (College of St. Benedict and St. John's
University)
Andrew Mills (Otterbein College)

Main and Group Program Participants

(Group sessions begin with the letter G; all others are main sessions.)

A	
AAS, Sean (National Institutes of Health)	3H Wed PM
ABBATE, Cheryl (Marquette University)	G7M Fri PM
ACKERMAN, Gregory (University of Southern California)	6F Thu PM
ADAJIAN, Thomas (James Madison University)	9I Fri PM
ADAMS, David M. (California State Polytechnic University, Pomona)	1M Wed AM
ADAMS, Marcus (University of Pittsburgh)	G5B Thu PM
ADAMS, Nate (Washington University in St. Louis)	1H Wed AM
ADLER, Matthew D. (Duke University)	7D Fri AM
AGUILAR, Jesús (Rochester Institute of Technology)	2H Wed PM
AGULE, Craig (University of California–San Diego)	9G Fri PM
AIJIAN, Janelle (Biola University)	3N Wed PM
ALBRECHT, Ingrid (Lawrence University)	8I Fri PM
ALFANO, Mark (University of Oregon)	8I Fri PM
ALFORD-DUGUID, Dominic (University of Toronto)	1K Wed AM
ALLAIS, Lucy (University of the Witwatersrand)	4H Thu AM
ALLEN, Michael (East Tennessee State University)	G7H Fri PM
ALLISON, Henry E. (University of California–San Diego and Boston University)	6N Thu PM
AMAYA, Santiago (Universidad de los Andes)	11G Sat PM
AMERIKS, Karl (University of Notre Dame)	6N Thu PM
AMESBURY, Richard (Universität Zürich)	G4A Thu PM
AMIJEE, Fatema (University of Texas–Austin)	5H Thu PM
AMIRONESEI, Razvan (University of California–San Diego)	1H Wed AM
ANAGNOSTOPOULOS, Georgios (University of California–San Diego)	12H Sat PM
ANDERSON, Derek (University of Texas–Austin)	5J Thu PM
ANDERSON, Jami (University of Michigan–Flint)	G7H Fri PM, 11M Sat PM
ANDERSON, John (Mississippi College)	2I Wed PM
ANDERSON, R. Lanier (Stanford University)	G7E Fri PM
ANTONY, Louise (University of Massachusetts Amherst)	12C Sat PM
APOSTOLOPOULOS, Dimitris (University of Notre Dame)	4F Thu AM
APPELBAUM, Seth (Tulane University of New Orleans)	G7J Fri PM
ARBOUR, Benjamin H. (University of Bristol)	7H Fri AM
ARICO, Adam (University of Wyoming)	5J Thu PM

ARMENDT, Brad (Arizona State University)	8B Fri PM
ARNESON, Richard (University of California–San Diego)	
.....	1G Wed AM, G9I Sat PM
ARPALY, Nomy (Brown University)	6M Thu PM
ARREGUI, Ana (University of Ottawa)	12L Sat PM
ARROYO, Christopher (Providence College)	8J Fri PM
ARRUDA, Caroline (University of Texas–El Paso)	9K Fri PM
ARSENAULT, Michael (University of California–Berkeley)	4M Thu AM
ARTEMOV, Sergei (City University of New York–Graduate Center)	1N Wed AM
ASARNOW, Samuel (Stanford University)	4K Thu AM
ASHWELL, Lauren (Bates College)	4J Thu AM
AUDI, Robert (University of Notre Dame)	4A Thu AM
AYDEDE, Murat (University of British Columbia)	11E Sat PM

B

BABER, H. E. (University of San Diego)	6J Thu PM
BABICH, Babette (Fordham University)	6H Thu PM
BACH, Kent (San Francisco State University)	12C Sat PM
BACH, Theodore (Bowling Green State University Firelands College)	
.....	10G Sat AM
BÄCK, Allan (Kutztown University of Pennsylvania)	G7M Fri PM
BADHWAR, Neera (University of Oklahoma and George Mason University)	6M Thu PM
BADICI, Emil (Texas A&M University–Kingsville)	1K Wed AM
BAEHR, Amy (Hofstra University)	2F Wed PM, G2D Wed PM
BAGHRAMIAN, Maria (University College, Dublin)	3K Wed PM
BAGNOLI, Carla (Università degli Studi di Modena e Reggio Emilia)	
.....	4A Thu AM
BAIN, David (University of Glasgow)	11E Sat PM
BAJAJ, Sameer (University of Arizona)	5L Thu PM
BAKER, Derek (Lingnan University)	11K Sat PM
BALAGUER, Mark (California State University–Los Angeles)	2D Wed PM
BALKIN, Jack (Yale University)	8N Fri PM
BALTAG, Alexandru (Universiteit van Amsterdam)	7E Fri AM
BALTIMORE, Joseph (West Virginia University)	4J Thu AM
BAR-ON, Dorit (University of North Carolina–Chapel Hill)	11F Sat PM
BARANOWSKI, Joel (Académie Montaigne)	G5A Thu PM
BARBONE, Steve (San Diego State University)	4L Thu AM
BARKASI, Michael (Rice University)	3K Wed PM
BARNETTE, Kara (Westminster College of Salt Lake City)	
.....	G2J Wed PM, G7C Fri PM
BARNEY, Rachel (University of Toronto)	1D Wed AM
BAROSS, John (University of Washington)	G1C Wed PM
BARRETT, Emily (California State University–Long Beach)	8I Fri PM

BASEVICH, Elvira (City University of New York–Graduate Center).....	4F Thu AM
BASU, Rima (University of Southern California)	4D Thu AM
BATEMAN, Matt (Franklin and Marshall College)	3F Wed PM
BATTALY, Heather (California State University–Fullerton).....	4K Thu AM
BAYER, Benjamin (Loyola University New Orleans).....	8F Fri PM
BAZARGAN, Saba (University of California–San Diego)	1G Wed AM
BEACH, Patrick (Boise State University) ...	G2H Wed PM, 5L Thu PM, G7M Fri PM
BEALS, William (University of San Francisco)	4K Thu AM
BECKER, Hjördis (Christian-Albrechts-Universität zu Kiel)	7N Fri AM
BECKER, Kelly (University of New Mexico).....	8G Fri PM
BEEBEE, Helen (University of Manchester)	
.....	G3A Wed PM, 7A Fri AM, G7K Fri PM
B EGLIN, David (University of California–Riverside)	3G Wed PM
BEISECKER, Dave (University of Nevada–Las Vegas)	5L Thu PM
BELL, Elizabeth (University of Wyoming).....	10K Sat AM
BELU, Dana (California State University–Dominguez Hills)	9I Fri PM
BENNE, Christian (Syddansk Universitet)	G7E Fri PM
BENNETT, Karen (Cornell University)	2D Wed PM
BENNINGTON, Dax (Texas Tech University)	12J Sat PM
BENTON, Matthew (Oxford University).....	8G Fri PM
BERG, Amy (University of California–San Diego).....	5G Thu PM
BERG, Steven (Bellarmine University).....	G7J Fri PM
BERKEY, Brian (Stanford University)	11I Sat PM
BERMAN, Mitchell (University of Texas–Austin).....	8N Fri PM
BERNECKER, Sven (University of California–Irvine)	10N Sat AM
BERNSTEIN, Sara (Duke University)	2D Wed PM, G5F Thu PM
BERO, Stephen (University of Southern California).....	9G Fri PM
BERTRAN, Joan (Universitat de Barcelona).....	5N Thu PM
BERTRAND, Michael (University of North Carolina–Chapel Hill).....	7K Fri AM
BESSER-JONES, Lorraine (Middlebury College)	9L Fri PM
BEVIR, Mark (University of California–Berkeley).....	G2G Wed PM
BEZZUBOVA, Elena (University of California–Irvine).....	G5D Thu PM
BHAKTHAVATSALAM, Sindhuja (University of California–San Diego)	
.....	3N Wed PM
BIDERMAN, Shai (Tel Aviv University)	G9F Sat PM
BILIMORIA, Purushottama (University of California–Berkeley)	
.....	G5D Thu PM, G8B Sat PM
BISHOP, John (University of Auckland)	G7K Fri PM
BJURMAN PAUTZ, Anna (University of Texas–Austin)	10K Sat AM
BLAKELY, Jason (Pepperdine University)	G7L Fri PM
BLANCHETTE, Patricia (University of Notre Dame)	4N Thu AM, 10A Sat AM
BLANDER, Joshua (King’s College).....	10I Sat AM
BLOCH, Corinne (Marquette University).....	4K Thu AM
BLUMENTHAL-BARBY, Jennifer (Baylor College of Medicine and Rice University)	4K Thu AM

Main and Group Program Participants

BOBONICH, Christopher (Stanford University)	1D Wed AM
BOBRO, Marc (Santa Barbara City College)	4F Thu AM
BOCK, Gregory (Walters State Community College)	12E Sat PM
BODINGTON, James (University of New Mexico).....	11L Sat PM
BOERSEMA, David (Pacific University)	11G Sat PM
BOESE, Anthony (Oklahoma City Community College).....	11L Sat PM
BOGARDUS, Tomás (Pepperdine University)	6B Thu PM
BOGOSIAN, Chad (Grand Canyon University)	7H Fri AM
BOLTON, Martha (Rutgers University).....	G8C Sat PM
BOLTON, Robert (Rutgers University)	8E Fri PM
BOLYARD, Charles (James Madison University)	10I Sat AM
BONARDI, Paolo (Université de Genève).....	4I Thu AM
BONDURANT, Hannah (Independent Scholar)	4G Thu AM
BONTLY, Thomas (University of Connecticut).....	3L Wed PM
BORAN, Idil (York University)	7D Fri AM
BORDEAUX, David (University of California–Los Angeles)	11L Sat PM
BORGES, Rodrigo (Rutgers University).....	10H Sat AM
BORODITSKY, Lera (University of California–San Diego).....	1B Wed AM
BOUNDS, Graham (University of New Mexico)	G9J Sat PM
BOWEN, Adam (University of Illinois)	12D Sat PM
BOWLER, Michael (Michigan Technological University).....	9I Fri PM
BOYD, Robert (Fresno City College)	10L Sat AM
BOYLE, Deborah (College of Charleston)	1E Wed AM
BRADFORD, Gwen (Rice University)	1F Wed AM
BRAICH, Matt (University of California–San Diego)	1F Wed AM
BRAKE, Elizabeth (Arizona State University)	G6B Thu PM, 7F Fri AM
BRAND, Jeffrey (George Washington University)	11I Sat PM
BRASSFIELD, Shoshana (Frostburg State University)	G5B Thu PM
BRATMAN, Michael E. (Stanford University)	4C Thu AM
BRAUN, Stewart (Australian Catholic University).....	7L Fri AM
BRENNAN, Samantha (University of Western Ontario)	
.....	1L Wed AM, G2D Wed PM
BRENT, Michael (Carthage College)	9D Fri PM
BRETTSCHEIDER, Corey (Brown University).....	11B Sat PM
BREWER, Talbot (University of Virginia)	5G Thu PM
BRIGGS, Rachael (Australian National University and Griffith University)	
.....	8B Fri PM
BRIGHOUSE, Carolyn (Occidental College)	G5F Thu PM, 10H Sat AM
BRITO, Marisol (University of Minnesota).....	1M Wed AM
BROAD, Jacqueline (Monash University).....	1E Wed AM
BROCK, Gillian (University of Auckland).....	G9I Sat PM
BROPHY, Jessica (Lynchburg College)	1I Wed AM, G5J Thu PM
BROWN, Karin (San Jose State University)	7N Fri AM

BRUCKNER, Donald W. (Pennsylvania State University New Kensington)	G7F Fri PM
BRUNO, G. Anthony (Universität Bonn)	G9J Sat PM
BUCHAK, Lara (University of California–Berkeley)	8B Fri PM
BUCKAREFF, Andrei (Marist College)	6K Thu PM
BUDOLFSON, Mark Bryant (Stanford University)	3J Wed PM, G7F Fri PM
BUEHLER, Denis (University of California–Los Angeles)	1F Wed AM
BUENO, Otávio (University of Miami)	G4C Thu PM, 9H Fri PM, G7I Fri PM
BURGESS, Alexis (Stanford University)	11F Sat PM
BURKE, F. Thomas (University of South Carolina)	G3B Wed PM
BURKHART, Brian Yazzie (California State University–Northridge)	2M Wed PM
BURRIS, David (Arizona Western College)	10I Sat AM
BURROUGHS, Michael (Pennsylvania State University)	2K Wed PM
BUSH, Stephen (Brown University)	G2J Wed PM
BUTLER, Annemarie (Iowa State University)	G3A Wed PM
BUTLER, Travis (Iowa State University)	2G Wed PM
BYERLY, T. Ryan (Regent University)	8F Fri PM
BYRNE, Alex (Massachusetts Institute of Technology)	12B Sat PM
BYRNES, Nanhee (University of California–San Diego)	Posters Fri

C

CABRERA, Mandel (Yonsei University)	G5K Thu PM
CAIN, James (Oklahoma State University)	3G Wed PM
CALHOUN, Cheshire (Arizona State University)	5M Thu PM
CALLENDER, Craig (University of California–San Diego)	G5F Thu PM
CAMPANA, Dan (University of La Verne)	8K Fri PM
CAMPBELL, Joe (Washington State University)	5A Thu PM
CAMPBELL, Melinda (National University)	3F Wed PM
CANNON, Loren (Humboldt State University)	1I Wed AM, G5J Thu PM
CANTALAMESSA, Elizabeth (University of Wyoming)	4F Thu AM
CANTENS, Benie (Moravian College)	2M Wed PM
CAOUCETTE, Justin (University of Calgary)	1F Wed AM
CAPLAN, Ben (Ohio State University)	6E Thu PM
CAPRON, Alexander (University of Southern California)	11N Sat PM
CARD, Claudia (University of Wisconsin–Madison)	G9G Sat PM
CARET, Colin (Yonsei University)	10H Sat AM
CARIANI, Fabrizio (Northwestern University)	7E Fri AM
CARLSON, Amber (University of Notre Dame)	4L Thu AM
CARR, Jennifer (University of Leeds)	7B Fri AM
CARTER, Jacoby (John Jay College of Criminal Justice)	11I Sat PM
CASTRO, Susan (Wichita State University)	1I Wed AM
CASULLO, Albert (University of Nebraska–Lincoln)	1A Wed AM
CAVEDON-TAYLOR, Daniel (University of St. Andrews)	5D Thu PM

CHALMERS, David (Australian National University and New York University)	12K Sat PM
CHAMBERLAIN, Trevor (University of California–San Diego)	1H Wed AM
CHAN, Jonathan (Hong Kong Baptist University)	G9B Sat PM
CHANCE, Thomas (University of California–Davis)	2G Wed PM
CHANG, Shae (The New School)	5I Thu PM, G9J Sat PM
CHARTIER, Gary (La Sierra University)	G2C Wed PM
CHEN, Weigang (University of Macau)	G5A Thu PM
CHENG, Chung-Ying (University of Hawai'i at Mānoa)	G5A Thu PM
CHENG-GUAJARDO, Luis (Santa Clara University)	8K Fri PM
CHENJERI, Prakash (Southern Oregon University)	8I Fri PM
CHISLENKO, Eugene (University of California–Berkeley)	1J Wed AM
CHOI, Dobin (University at Buffalo)	G7B Fri PM
CHRISTMAN, John (Pennsylvania State University)	10D Sat AM
CHU, Antonio (Metropolitan State University of Denver)	8I Fri PM
CHUARD, Philippe (Southern Methodist University)	7K Fri AM
CHUDNOFF, Elijah (University of Miami)	2A Wed PM
CHURCH, Jennifer (Vassar College)	10B Sat AM
CLAPP, Lenny (Northern Illinois University)	9M Fri PM
CLARDY, Justin Leonard (University of Arkansas)	G5J Thu PM, 8J Fri PM
CLARKE, Randolph (Florida State University)	7A Fri AM, G7K Fri PM
CLARKE, Timothy (University of California–Berkeley)	7C Fri AM
CLINE, Erin (Georgetown University)	8O Fri PM
CLOOS, Christopher (University of California–Santa Barbara)	8G Fri PM
CLOUGH, Sharyn (Oregon State University)	8J Fri PM
COATES, Justin (University of Houston)	5L Thu PM
COCKS, Samuel (University of Wisconsin–La Crosse)	G2B Wed PM, G9D Sat PM
COFFEY, Brian (University of California–Davis)	1F Wed AM
COGBURN, Jon (Louisiana State University)	G9J Sat PM
COGLEY, Zac (Northern Michigan University)	11G Sat PM
COHEN, Jonathan (University of California–San Diego)	2B Wed PM
COHEN, Yishai (Syracuse University)	10J Sat AM
COHON, Rachel (University at Albany)	9L Fri PM
COLEMAN, Mary Clayton (Illinois Wesleyan University)	9K Fri PM
COLLINS, Shari (Arizona State University)	G9K Sat PM
COLOMINA, Juan J. (University of Texas–Austin)	3K Wed PM
CONARD, Mark (Marymount Manhattan College)	9E Fri PM
CONEE, Earl (University of Rochester)	8G Fri PM
CONKLIN, Sherri Lynn (University of California–Santa Barbara)	Posters Fri
CONNOLLY, Patrick (Iowa State University)	5I Thu PM
CONROY, Renee (Purdue University Calumet)	G9A Sat PM
COOK, Roy (University of Minnesota)	10A Sat AM
COOL, James (California State University–Long Beach)	8I Fri PM

COONS, Christian (Bowling Green State University)	G2F Wed PM
COPP, David (University of California–Davis).....	7B Fri AM, Fri PM
COPPENGER, Mark (Southern Baptist Theological Seminary).....	2J Wed PM
CORCILIUS, Klaus (University of California–Berkeley).....	8E Fri PM
CORKUM, Philip (University of Alberta)	G5F Thu PM, 11D Sat PM
CORLETT, J. Angelo (San Diego State University)	7M Fri AM
COWLING, Sam (Denison University)	5H Thu PM, 6I Thu PM
CRASNOW, Sharon (Norco College)	1I Wed AM
CRAVER, Carl (Washington University in St. Louis).....	10D Sat AM
CREMALDI, Anna (Appalachian State University)	G2E Wed PM
CRIMI, Milo (University of California–Los Angeles).....	10I Sat AM
CRONIN, Irena (University of California–Los Angeles).....	10F Sat AM
CROUCH, Margaret (Eastern Michigan University).....	5E Thu PM
CULVERHOUSE, Zenon (Stanford University).....	2G Wed PM, G1A Wed PM
CUMMING, Sam (University of California–Los Angeles)	4I Thu AM
CUNEO, Terence (University of Vermont)	4A Thu AM
CUNNINGHAM, Thomas V. (University of Arkansas)	5K Thu PM
CURETON, Adam (University of Tennessee)	G5H Thu PM
CURNUTT, Jordan (St. Cloud State University)	2M Wed PM
CYR, Taylor (University of California–Riverside).....	6K Thu PM

D

D'CRUZ, Jason (University at Albany)	5G Thu PM
D'ORO, Giuseppina (Keele University).....	2H Wed PM
DAHM, Brandon (Baylor University)	2J Wed PM
DALLMANN, Justin (University of Southern California).....	5J Thu PM
DALMONTE, Dan (Immaculata College).....	6F Thu PM
DAMNJANOVIC, Zlatan (University of Southern California)	2N Wed PM
DARNELL, Kevin (U.S. Naval War College)	G2A Wed PM
DARWALL, Stephen (Yale University)	10C Sat AM
DAS, Ramon (Victoria University of Wellington).....	2J Wed PM
DASGUPTA, Shamik (Princeton University)	6I Thu PM
DAVIA, Cory (University of California–San Diego)	8K Fri PM, 10J Sat AM
DAVIES, Stephen (University of Auckland)	8H Fri PM
DAVIS, Taylor (University of British Columbia).....	7G Fri AM
DAY-MARSHALL, Anna (University of Wyoming).....	8I Fri PM
DE BRES, Helena (Wellesley College)	10H Sat AM, G9I Sat PM
DE LAURENTIIS, Allegra (Stony Brook University)	4F Thu AM, G5G Thu PM
DE MELO-MARTIN, Inmaculada (Cornell University)	9H Fri PM
DEAN, Richard (California State University–Los Angeles)	
.....	1I Wed AM, G5H Thu PM
DEBES, Remy (University of Memphis).....	10C Sat AM
DEERY, Oisín (University of British Columbia)	10F Sat AM
DEIGH, John (University of Texas–Austin)	10C Sat AM

DEIMLING, Wiebke (Indiana University–Bloomington)	11J Sat PM
DELONG, Jeremy (University of Kansas)	G5I Thu PM
DEMOSS, David (Pacific University)	1F Wed AM
DEN OTTER, Ronald C. (California Polytechnic State University)...	G6B Thu PM
DENG, Natalja (University of Notre Dame)	12D Sat PM
DEROSSET, Louis H. (University of Vermont)	12D Sat PM
DEROY, Ophelia (University of London)	3I Wed PM
DESAUTELS, Peggy (University of Dayton)	5M Thu PM, 10M Sat AM
DEZORT, Steven (Texas A&M University)	11H Sat PM
DI BUCCHIANICO, Marilena (European University Institute)	7H Fri AM
DIAZ, Kim (Sam Houston State University)	7M Fri AM
DIAZ-LEON, Esa (University of Manitoba).....	11C Sat PM
DICENSO, James (University of Toronto).....	10E Sat AM
DICKER, Georges (The College at Brockport–State University of New York)	
.....	7I Fri AM
DICKIE, Imogen (University of Toronto).....	5C Thu PM
DICKINSON, Jeremy (California Polytechnic State University).....	9G Fri PM
DIETERLE, Jill (Eastern Michigan University)	8H Fri PM
DILLON, Robin S. (Lehigh University)	G2D Wed PM
DIXON, Scott (University of California–Davis).....	3E Wed PM
DIZADJI-BAHMANI, Foad (California State University–Los Angeles)	
.....	6E Thu PM
DOMBROWSKI, Daniel A. (Seattle University).....	G1C Wed PM
DOPPELT, Gerald D. (University of California–San Diego)	11M Sat PM
DORIS, John (Washington University in St. Louis).....	8A Fri PM
DORR, Cian (New York University)	5H Thu PM
DORSEY, Dale (University of Kansas).....	9L Fri PM
DORSEY, Donna (Grant MacEwan University).....	G4B Thu PM
DRAKE, Jonathan (University of Texas–Austin).....	4G Thu AM
DREIER, James (Brown University).....	7B Fri AM
DRESSEL, Ashley (University of California–Irvine)	4B Thu AM
DRIGGERS, Kyle (University of North Carolina–Chapel Hill)	9D Fri PM
DUPLESSIE, Derek (Tulane University of New Orleans).....	G7J Fri PM
DURT, Christoph (University of California–Santa Cruz).....	7I Fri AM
DUTILH NOVAES, Catarina (Universiteit van Amsterdam)	
.....	G7I Fri PM, 11D Sat PM
DUVERNOY, Russell J. (University of Oregon).....	G3B Wed PM, G7C Fri PM

E	
EASTON, Patricia (Claremont Graduate University)	5I Thu PM
EASWARAN, Kenny (University of Southern California)	6G Thu PM
EBBS, Gary (Indiana University–Bloomington)	12K Sat PM
EDENBERG, Elizabeth (Vanderbilt University).....	2F Wed PM
ELLIOTT, Katrina (University of California–Los Angeles)	7J Fri AM

ELLIS, Jonathan (University of California–Santa Cruz).....	4G Thu AM
ELPIDOROU, Andreas (University of Louisville).....	7K Fri AM
ENCARNACION, Erik (University of Southern California).....	11G Sat PM
ENGSTROM, Stephen (University of Pittsburgh)	G7D Fri PM
EPLEY, Patrick (University of Oklahoma)	8F Fri PM
ERICKSON, Stephen (Pomona College).....	G5D Thu PM
ERWIN, Sean (Barry University).....	6H Thu PM
EZRA, Ovadia (Tel Aviv University)	G2A Wed PM

F

FAIRCHILD, Maegan (University of Southern California).....	3E Wed PM
FAIRWEATHER, Abrol (University of San Francisco and San Francisco State University).....	11A Sat PM
FAKHRI, Omar (University of California–Berkeley).....	12J Sat PM
FANCHER, Jeremy (University of Michigan)	G9C Sat PM
FANSELOW, Ryan (Wayne State University).....	8J Fri PM
FARACI, David (University of North Carolina–Chapel Hill).....	11K Sat PM
FARMER, Daniel Diederich (Marquette University)	7G Fri AM
FARNHAM, Daniel (Independent Scholar)	3N Wed PM
FAZEKAS, Katherine (University of Connecticut).....	12D Sat PM
FEHR, Carla (University of Waterloo).....	10M Sat AM
FEREJOHN, Michael (Duke University)	12I Sat PM
FERNANDEZ, Daniel (The New School).....	G2H Wed PM
FERREIRA, Michael (Ohio State University).....	10F Sat AM
FERRER, Amy (APA National Office)	5M Thu PM
FIKE, Larry (Independent Scholar).....	6J Thu PM
FILLER, Joshua (Ripon College).....	12I Sat PM
FISCHER, Jeremy (University of Calgary).....	12F Sat PM
FISCHER, John Martin (University of California–Riverside)	12N Sat PM
FISCHER, Robert (Texas State University)	G7F Fri PM, 10G Sat AM
FISHEL, Jason (University of Arkansas at Little Rock)	G7H Fri PM
FITELSON, Branden (Rutgers University)	4G Thu AM
FLAHERTY, Cody (St. Catherine University)	8M Fri PM
FLANIGAN, Jessica (University of Richmond).....	12A Sat PM
FLEISCHACKER, Samuel (University of Illinois at Chicago)	G6A Thu PM
FLETCHER, Samuel (University of California–Irvine).....	6G Thu PM
FLORKA, Roger (Ursinus College).....	11H Sat PM, G10A Sat PM
FLOWERS, Johnathan (Southern Illinois University–Carbondale)	G2H Wed PM, 6H Thu PM, G4B Thu PM
FOGAL, Daniel (New York University)	8G Fri PM
FOLAND, Rick (University of Wyoming).....	7L Fri AM
FORBES, Graeme (University of Colorado–Boulder)	5C Thu PM
FORCEHIMES, Andrew (Vanderbilt University)	1J Wed AM
FORTUNE, Aaron (University of Central Oklahoma)	G2J Wed PM

FRANCESCOTTI, Robert (San Diego State University)	7K Fri AM
FRANCIS, Leslie Pickering (University of Utah)	3D Wed PM, 5M Thu PM
FRANKLIN, Christopher (Marymount University)	1F Wed AM
FRASZ, Geoffrey (College of Southern Nevada)	3N Wed PM
FRICKER, Elizabeth (Oxford University)	11A Sat PM
FRIED, Barbara (Stanford University)	12A Sat PM
FRIEDMAN, Marilyn (Vanderbilt University and Charles Sturt University) G9H Sat PM
FRIGG, Roman (London School of Economics)	5F Thu PM
FRISCH, Mathias (University of Maryland)	5F Thu PM
FRITZMAN, J. M. (Lewis & Clark College)	11J Sat PM
FULKERSON, Matthew (University of California–San Diego)	11E Sat PM
FULLER, Timothy (Yonsei University)	6D Thu PM
FUSCO, Melissa (University of California–Berkeley)	3M Wed PM

G

GAGE, Logan (Baylor University)	12J Sat PM
GAIER, Robyn (Viterbo University)	3J Wed PM
GALLEGOS DE CASTILLO, Lori (Stony Brook University)	7M Fri AM
GALLEGOS, Francisco (Georgetown University)	2L Wed PM
GALLOW, J. Dmitri (University of Michigan)	12K Sat PM
GALOOB, Stephen (University of Tulsa)	10G Sat AM
GAMBOA, Steven (California State University–Bakersfield)	3J Wed PM
GANDENBERGER, Greg (University of Pittsburgh)	6G Thu PM
GANEA, Mihai (University of Toronto)	2N Wed PM
GARBAYO, Luciana (University of Texas–El Paso)	8J Fri PM
GARDINER, Georgi (Rutgers University)	8F Fri PM
GARDINER, Stephen M. (University of Washington)	7D Fri AM
GARDNER, Molly (University of North Carolina–Chapel Hill)	3L Wed PM
GARRY, Ann (California State University–Los Angeles)	2F Wed PM
GARTHOFF, Jon (University of Tennessee)	6L Thu PM
GARTNER, Corinne (Wellesley College)	2J Wed PM
GARZON, Richard (University of Arizona)	9A Fri PM
GAUKER, Christopher (University of Cincinnati)	2B Wed PM
GAUTHIER, Jeff (University of Portland) 5E Thu PM, G5G Thu PM, G6B Thu PM
GAWNE, Richard (Duke University)	7G Fri AM
GENDREAU, Megs (University of California–Riverside)	6L Thu PM
GENDREAU, Megs S. (California State Polytechnic University, Pomona) G9C Sat PM
GEORGI, Geoff (West Virginia University)	4I Thu AM
GIANNOPOULOU, Zina (University of California–Irvine)	2G Wed PM
GIBERMAN, Daniel (Göteborgs Universitet)	1K Wed AM
GIBILISCO, Christopher (University of Nebraska–Lincoln)	10J Sat AM

GILL, Mary Louise (Brown University)	7C Fri AM
GILMORE, Cody (University of California–Davis).....	5H Thu PM
GINSBERG, Robert (The International Center for the Arts, Humanities, and Value Inquiry).....	G9A Sat PM
GLICK, David (University of Arizona)	8L Fri PM
GOERGER, Michael (Central Washington University).....	8I Fri PM
GOERING, Sara (University of Washington).....	1M Wed AM, 2K Wed PM
GOLDBERG, David (Westminster College New Wilmington)	G2H Wed PM
GOLDMAN, Avery (DePaul University)	5B Thu PM
GOODMAN, Jeffrey (James Madison University)	9F Fri PM
GOODNICK, Elizabeth (University of Washington).....	11H Sat PM
GORDON, David (Independent Scholar)	G2C Wed PM
GORDON-SOLMON, Kerah (Queen’s University).....	2I Wed PM
GOTTLIEB, Paula (University of Wisconsin–Madison).....	11D Sat PM
GRAHAM, Peter (University of California–Riverside)	1A Wed AM
GRECO, Daniel (Yale University)	9A Fri PM
GREELY, Nathaniel (California State University–Los Angeles).....	3I Wed PM
GREEN, Michael (Pomona College)	1G Wed AM
GREENBERG, Mark (University of California–Los Angeles)	8N Fri PM, 11F Sat PM
GREENE, Amanda (Stanford University)	1H Wed AM
GREENE, Richard (Weber State University).....	G4C Thu PM, 12F Sat PM
GREGOR, Brian (California State University–Dominguez Hills)	1C Wed AM
GRENBERG, Jeanine (St. Olaf College).....	5B Thu PM
GRESSIS, Robert (California State University–Northridge)	10E Sat AM
GREVE, Sebastian (Oxford University).....	G5E Thu PM
GRIER, Michelle (University of San Diego).....	7I Fri AM
GRIESMAIER, Franz-Peter (University of Wyoming).....	6G Thu PM
GRIFFITH, Aaron (Central Michigan University).....	3F Wed PM, G5K Thu PM
GROSSMAN, Alexander (University of Texas–Austin)	7G Fri AM
GRUNDMANN, Thomas (Universität zu Köln)	10N Sat AM
GRZANKOWSKI, Alex (Texas Tech University)	4I Thu AM
GUAN, Yinlin (University of Edinburgh).....	G7B Fri PM
GUSICH, Gretchen (Loyola Marymount University)	1C Wed AM

H

HAAS, Julia (Emory University)	Posters Fri
HAJDIN, Mane (Santa Clara University).....	3J Wed PM
HÁJEK, Alan (Australian National University)	8D Fri PM
HAJI, Ish (University of Calgary)	4B Thu AM
HALL, Casey (University of California–Irvine)	11G Sat PM
HALL, Keith (University of Southern California).....	1J Wed AM
HALL, Kim (Appalachian State University).....	11C Sat PM
HALL, Tanya (University of California–San Diego)	5H Thu PM

Main and Group Program Participants

HAMES-GARCIA, Michael (University of Oregon)	3A Wed PM
HANLEY, Catriona (Loyola College in Maryland)	1C Wed AM
HANLEY, Richard (University of Delaware)	12D Sat PM, G8A Sat PM
HANNA, Nathan (Drexel University)	12H Sat PM
HARBIN, Ami (Oakland University).....	4E Thu AM
HARDCASTLE, Gary (Bloomsburg University of Pennsylvania).....	8G Fri PM
HARDIMON, Michael (University of California–San Diego)	5I Thu PM
HARMAN, Elizabeth (Princeton University).....	3L Wed PM
HARMON, Ian (University of Illinois at Urbana-Champaign)	8F Fri PM
HARRELL, Mara (Carnegie Mellon University)	7N Fri AM
HARRIS, Daniel (City University of New York–Graduate Center)	Posters Fri
HARRIS, Eirik Lang (City University of Hong Kong)	G5A Thu PM
HARRIS, John (Texas Christian University)	5G Thu PM
HARTLEY, Christie (Georgia State University)	2F Wed PM
HARTMAN, Peter (Loyola University Chicago)	10I Sat AM
HARVEY, George (Indiana University Southeast)	2G Wed PM
HASAN, Rafeeq (University of Chicago)	7I Fri AM
HASSOUN, Nicole (Binghamton University)	G9E Sat PM
HAVSTAD, Joyce (University of California–San Diego)	12I Sat PM
HAWKE, Peter (Stanford University).....	10H Sat AM
HAWTHORNE, Susan (St. Catherine University)	8M Fri PM
HAY, Carol (University of Massachusetts Lowell)	2F Wed PM, G2D Wed PM
HEALEY, Richard (University of Arizona)	5F Thu PM
HEDRICK, Landon (University of Nebraska–Lincoln).....	4J Thu AM
HEIDE, Dai (Simon Fraser University).....	4H Thu AM
HEIL, John (Washington University in St. Louis).....	4C Thu AM
HELDKE, Lisa (Gustavus Adolphus College).....	7F Fri AM
HELLER, Mark (Syracuse University)	6I Thu PM
HELMREICH, Jeffrey (University of California–Irvine).....	G7G Fri PM
HENDRICKS, Scott (Clark University).....	8G Fri PM
HERETH, Blake (University of Arkansas)	11L Sat PM
HERR, Lowell (California State Polytechnic University, Pomona) ...	G9K Sat PM
HERSCH, Gil (University of California–San Diego)	6J Thu PM
HERSCHBACH, Mitchell (California State University–Northridge)	7K Fri AM
HESS, Elijah (University of Arkansas).....	10J Sat AM
HESS, Keith (University of California–Santa Barbara)	9J Fri PM
HESTIR, Blake (Texas Christian University).....	7C Fri AM
HIGGINS, Kathleen (University of Texas–Austin).....	G7E Fri PM
HILL, Christopher (Brown University)	9B Fri PM
HILL, Thomas (University of North Carolina–Chapel Hill)	
.....	G5H Thu PM, G9G Sat PM
HILLER, Avram (Portland State University)	G5C Thu PM, 9J Fri PM
HILLS, David (Stanford University).....	6E Thu PM
HIRSCHBEIN, Ron (Walden University).....	G2A Wed PM

HOBBS, Sylvia (Oberlin College).....	10G Sat AM
HODGES, Trey (University of Oregon)	G7C Fri PM
HODGSON, Louis-Philippe (York University)	6L Thu PM
HOFFERT, Brian (North Central College).....	G9B Sat PM
HOLBERG, Erica (Utah State University)	1I Wed AM
HOLDER, Cindy (University of Victoria).....	4E Thu AM
HOLLIDAY, Wesley (University of California–Berkeley).....	7E Fri AM
HOLMAN, Emmett L. (George Mason University)	6D Thu PM
HOMAN, Catherine (Emory University).....	1C Wed AM
HORGAN, Terry (University of Arizona)	2D Wed PM, 12N Sat PM
HORTY, John (University of Maryland)	1N Wed AM
HOUK, Tim (University of California–Davis)	9K Fri PM
HOWARD, Chris (University of Arizona)	2H Wed PM
HOWARD, Dana (Ohio State University).....	6J Thu PM
HOWARD, Nathan Robert (University of Southern California)	3M Wed PM
HOWARD, Veena (Lane Community College).....	G8B Sat PM
HOWAT, Andrew (California State University–Fullerton)	12G Sat PM
HOWER, Tyler (University of San Diego).....	1J Wed AM
HOWTON, Robert (University of Toronto)	8E Fri PM
HU, Hsiao-Lan (University of Detroit Mercy)	G9D Sat PM
HU, Jiajun (University of Tennessee).....	3G Wed PM
HUANG, Samuel (Rice University).....	Posters Fri
HUEBNER, Karolina (University of Toronto)	8C Fri PM
HUGHES, Robert C. (University of California–Los Angeles)	Posters Fri
HUISMANN, Tyler (University of Colorado–Boulder)	3E Wed PM
HULBERT, Shelley (University of Calgary).....	3J Wed PM
HUNTER, Michael (University of California–Davis).....	7J Fri AM
HURLEY, Paul (Claremont McKenna College).....	2I Wed PM
HUTCHINSON, Doug (University of Toronto)	12H Sat PM

I

IACONO, Leo (Southeast Community College).....	10H Sat AM
ICHIKAWA, Jonathan (University of British Columbia).....	2A Wed PM
IHARA, Craig K. (California State University–Fullerton)	G7M Fri PM
ILEA, Ramona (Pacific University)	8M Fri PM
INTEMANN, Kristen (Montana State University).....	9H Fri PM
ION, Octavian (University of Alberta)	7J Fri AM
IRWIN, Kristen (Biola University).....	1E Wed AM
ISTVAN, Michael (Texas A&M University).....	4L Thu AM
IWASAWA, Tomoko (Reitaku University)	G9F Sat PM

J

JACKSON, Nate (Baylor University).....	G2J Wed PM, 12E Sat PM
JACKSON, Ron (Clayton State University)	5K Thu PM

JACOBS, Hanne (Loyola University Chicago).....	G7G Fri PM
JAEGER, Christoph (Universität Innsbruck)	11A Sat PM
JAMES, Steven (University of Texas–Austin).....	4I Thu AM
JAMIESON, Dale (New York University)	11L Sat PM
JANKOWIAK, Tim (Southern Utah University)	7I Fri AM
JANKUNIS, Frank (University of Calgary).....	G5C Thu PM, 7G Fri AM
JANZEN, Monica (Hennepin Technical College)	8M Fri PM
JARVIS, Benjamin (Independent Scholar)	2A Wed PM
JAWORSKA, Agnieszka (University of California–Riverside).....	2E Wed PM
JENKINS, Carrie (University of British Columbia)	8D Fri PM
JENSEN, Mark (United States Air Force Academy).....	8O Fri PM
JESHION, Robin (University of Southern California)...	10K Sat AM, 12C Sat PM
JOHNSON, Charles W. (Independent Scholar)	G2C Wed PM
JOHNSON, Galen A. (University of Rhode Island).....	G5D Thu PM
JOHNSON, Jeff (St. Catherine University)	G5E Thu PM, 7F Fri AM
JOHNSON, Monte (University of California–San Diego)	8E Fri PM
JOHNSTON, Mark (Princeton University)	6B Thu PM
JOLLEY, Kelly (Auburn University)	8H Fri PM
JONES, Derek (University of Evansville)	G2H Wed PM
JONES, Robert C. (California State University–Chico) ...	G7F Fri PM, 10J Sat AM
JONSRUD, Jarrod (Pennsylvania State University)	G9C Sat PM
JOSEPH, Marc (Mills College)	6F Thu PM
JOSHI-RICHARD, Noel (University of California–Davis)	4K Thu AM
JOYCE, James (University of Michigan)	8B Fri PM
JOYCE, Kathryn (University of California–San Diego).....	8H Fri PM

K

KALDERON, Mark (University College London).....	12B Sat PM
KANE, Laura (City University of New York–Graduate Center)	Posters Fri
KATZ, Leo (University of Pennsylvania)	G2F Wed PM
KAWALL, Jason (Colgate University).....	12J Sat PM
KEGLEY, Jacquelyn Ann K. (California State University–Bakersfield)	
.....	G7C Fri PM
KELLY, Michael (University of San Diego).....	1C Wed AM
KELLY, Terrence (University of Alaska Anchorage).....	8K Fri PM
KELSEY, Matthew (Tarrant County College).....	G9J Sat PM
KERN, Daniel (Chaffey College).....	8L Fri PM
KHADER, Serene (Stony Brook University)	G9H Sat PM
KHAZAEI, Malek (California State University–Long Beach)	
.....	G5D Thu PM, 9I Fri PM
KHUSHF, George (University of South Carolina)	11N Sat PM
KIM, Richard (City University of Hong Kong)	G7B Fri PM
KIND, Amy (Claremont McKenna College).....	11E Sat PM
KING, Morgan (University of Wisconsin–Madison).....	2I Wed PM

KIRBY, Laurence (Baruch College).....	2N Wed PM
KIRK-GIANNINI, Cameron Domenico (Rutgers University).....	7H Fri AM
KISNER, Matthew J. (University of South Carolina) ...	G5B Thu PM, 11H Sat PM
KLASSEN, Abigail (York University).....	11C Sat PM
KLEIN, Alexander (California State University–Long Beach)	12G Sat PM
KLEIN, Colin (Macquarie University).....	11E Sat PM
KLEIN, Jacob (Colgate University).....	4M Thu AM
KLEINSCHMIDT, Shieva (University of Southern California)	4J Thu AM, 6C Thu PM
KLESZYK, Louise Marie (University of California–Irvine)	G7G Fri PM
KLIMA, Gyula (Fordham University)	10I Sat AM
KOEPKE, Cami (University of California–San Diego).....	11I Sat PM
KOHAV, Alex S. (Metropolitan State University of Denver)	G5B Thu PM
KOLERS, Avery (University of Louisville).....	4E Thu AM
KOLTONSKI, Daniel (Amherst College)	11I Sat PM
KOOLAGE, John (Eastern Michigan University)	11L Sat PM
KORSMEYER, Carolyn (University at Buffalo)	10J Sat AM, G9A Sat PM
KOSCH, Michelle (Cornell University)	11J Sat PM
KOZMA, Melissa (University of Wisconsin–Barron County)	1H Wed AM
KOZMA, Troy (University of Wisconsin–Barron County)	1H Wed AM
KRAMER, Chris (Marquette University).....	11M Sat PM
KRAMER, Eli (Southern Illinois University–Carbondale)	G7M Fri PM
KRASNER, Daniel (Metropolitan State University of Denver)	3E Wed PM
KRCH, Jacob (University of Wisconsin–Madison)	6H Thu PM
KRZYZANOWSKA, Karolina (Rijksuniversiteit Groningen)	9F Fri PM
KUHN, Jacob (Purdue University).....	3D Wed PM
KUMAR, Victor (University of Arizona).....	8K Fri PM
KUNG, Peter (Pomona College).....	10F Sat AM
KURTH, Charlie (Washington University in St. Louis)	5G Thu PM
KURTSAL STEEN, Irem (Boğaziçi University).....	G5F Thu PM

L

LACEWING, Michael (Heythrop College).....	3I Wed PM
LANDLE, Bridger (Arizona State University).....	8J Fri PM
LANDY, David (San Francisco State University).....	G3A Wed PM, G9J Sat PM
LARKIN, George (Walden University)	G2A Wed PM
LAROCHELLE, Jon (University of Oregon)	G7C Fri PM
LASCANO, Marcy (California State University–Long Beach)	1E Wed AM
LAWLOR, Krista (Stanford University)	2A Wed PM
LEDDY, Thomas (San Jose State University).....	G9A Sat PM
LEE, Carole (University of Washington)	1L Wed AM
LEE, Edward N. (University of California–San Diego)	1K Wed AM
LEE, Emily S. (California State University–Fullerton)	1L Wed AM
LEITER, Brian (University of Chicago)	11B Sat PM

Main and Group Program Participants

LELAND, Robert (R.J.) (Stanford University)	7L Fri AM
LENNERTZ, Benjamin (University of Southern California)	11K Sat PM
LEPORE, Ernest (Rutgers University)	3B Wed PM
LEVEY, Ann (University of Calgary)	11 Wed AM
LEVIN, Janet (University of Southern California)	9B Fri PM
LEVINE, Joseph (University of Massachusetts Amherst)	6A Thu PM
LEVY, Neil (Oxford University)	5A Thu PM
LEWIS, Karen (Barnard College)	8D Fri PM
LEWIS, Stephanie R. (Independent Scholar)	G8A Sat PM
LI, Elizabeth Woo (Peking University)	G5A Thu PM, 12J Sat PM
LIAO, S. Matthew (New York University)	3H Wed PM
LIBERMAN, Alida (University of Southern California)	11G Sat PM
LIBERTO, Hallie (University of Connecticut)	12A Sat PM
LIGHTFIELD, Ceth (University of California–Davis)	12H Sat PM
LIN, Eden (Rutgers University)	11L Sat PM
LIN, Zi (University of Wisconsin–Madison)	2I Wed PM
LINDEMAN, Kathryn (University of Pittsburgh)	1J Wed AM
LINKER, Maureen (University of Michigan–Dearborn)	5E Thu PM
LISTON, Michael (University of Wisconsin–Milwaukee)	4I Thu AM
LIU, Cathay (University of North Carolina–Chapel Hill)	4L Thu AM
LIU, Fenrong (Tsinghua University)	7E Fri AM
LO, Ping-cheung (Hong Kong Baptist University)	G9B Sat PM
LOCKE, Dustin (Claremont McKenna College)	10H Sat AM
LOGUE, Heather (University of Leeds)	5D Thu PM
LOMELINO, Pamela J. (Loyola University Chicago)	8H Fri PM
LONDEN, Patrick (University of California–Riverside)	12M Sat PM
LONG, Roderick (Auburn University)	G2C Wed PM
LONG, Todd R. (California Polytechnic State University)	9G Fri PM
LONGINO, Helen (Stanford University)	9O Fri PM
LOPES, Dominic McIver (University of British Columbia)	5D Thu PM
LOPRESTI, Matthew (Hawaii Pacific University)	G4B Thu PM
LOTT, Toomas (Columbia University)	1K Wed AM
LOTTENBACH, Hans (Kenyon College)	G9J Sat PM
LOY, Hui-chieh (National University of Singapore)	G2B Wed PM
LUCAS, Michael (California Polytechnic State University)	G5C Thu PM, 12E Sat PM
LUCEY, Kenneth (University of Nevada–Reno)	6D Thu PM
LUCO, Andres (Nanyang Technological University)	5L Thu PM
LUGONES, Maria (Binghamton University)	3A Wed PM
LUO, Shirong (Simmons College)	G2B Wed PM, G5A Thu PM
LUTZ, Matthew (University of Southern California)	7G Fri AM
LYNCH, Joseph J. (California Polytechnic State University)	G2H Wed PM, G7M Fri PM
LYNCH, Michael (University of Connecticut)	5J Thu PM, G5K Thu PM

M

MABRITO, Robert A. (North Carolina State University)	5L Thu PM
MACHERY, Edouard (University of Pittsburgh)	10N Sat AM
MACKAY, Douglas (University of North Carolina–Chapel Hill)	1G Wed AM
MACKIE, Penelope (University of Nottingham)	5H Thu PM
MACLEOD, Alistair M. (Queen’s University)	2I Wed PM
MADER, Mary Beth (University of Memphis)	2C Wed PM
MAHER, Chauncey (Dickinson College)	G2I Wed PM
MAKIN, Mark (University of California–Irvine)	5H Thu PM
MALONE-FRANCE, Derek (George Washington University)	G1C Wed PM
MANNING, Richard N (University of South Florida)	6F Thu PM
MARIA, Bonnafous-Boucher (École Normale Supérieure)	1C Wed AM
MARKOSIAN, Ned (Western Washington University)	1K Wed AM
MARLER, Grant A. (Claremont Graduate University)	12L Sat PM
MARQUIS, Don (University of Kansas)	11N Sat PM
MARSHALL, Dan (University of Hong Kong)	4J Thu AM
MARSHALL, Eugene (Wellesley College)	4L Thu AM
MARTIN, Noel (University of California–San Diego)	12B Sat PM
MARTINEZ, Joel (Lewis & Clark College)	2G Wed PM
MARTÍNEZ, Manolo (LOGOS Barcelona)	11E Sat PM
MASON, Michelle (University of Minnesota)	6J Thu PM
MASTO, Meghan (Lafayette College)	3L Wed PM
MATEY, Jennifer J. (Florida International University)	9F Fri PM
MATHERNE, Samantha (University of British Columbia)	3F Wed PM
MATTHEN, Mohan (University of Toronto)	2B Wed PM, 9N Fri PM
MAY, Joshua (The University of Alabama at Birmingham)	12F Sat PM
MAYBEE, Julie (Lehman College)	3C Wed PM
MAYOCK, Rick (West Los Angeles College)	10L Sat AM
MCALLISTER, Blake (Baylor University)	9J Fri PM
MCCANN, Edwin (University of Southern California)	5I Thu PM
MCCORMICK, Kelly (Washington and Jefferson College)	12F Sat PM
MCCUMBER, John (University of California–Los Angeles)	G5G Thu PM
MCDANIEL, Kris (Syracuse University)	6C Thu PM
MCDONALD, Fritz (Oakland University)	8F Fri PM
MCFADDEN, Meredith (University of California–Riverside)	12F Sat PM
MCGEER, Victoria (Princeton University)	8A Fri PM
MCGILL, Emily (Vanderbilt University)	10G Sat AM, G9H Sat PM
MCGREGOR, Joan (Arizona State University)	7F Fri AM, G9E Sat PM
MCINTOSH, Chad (Cornell University)	12H Sat PM
MCINTYRE, Kenneth B. (Sam Houston State University)	G7L Fri PM
MCKENNA, Michael (University of Arizona)	6K Thu PM
MCKINNEY, Rachel (City University of New York–Graduate Center)Posters Fri
MCKITRICK, Jennifer (University of Nebraska–Lincoln)	11C Sat PM
MCLAUGHLIN, Brian (Rutgers University)	3K Wed PM

MCLAUGHLIN, Douglas (California State University–Northridge).....	G9C Sat PM
MCLEAR, Colin (University of Nebraska–Lincoln).....	3F Wed PM
MCMYLER, Benjamin (Texas A&M University).....	G5E Thu PM, 11A Sat PM
MCNULTY, M. Bennett (University of California–Irvine).....	9E Fri PM
MCRAE, James (Westminster College Fulton).....	G2H Wed PM
MCSWEENEY, Michaela (Princeton University).....	9D Fri PM
MEIJNS, Chrissy S. (University College London).....	4G Thu AM, G5B Thu PM
MEKETA, Irina (Boston University).....	4M Thu AM
MELAMED, Yitzhak (Johns Hopkins University).....	8C Fri PM
MELE, Alfred (Florida State University).....	2H Wed PM
MELENOVSKY, Chris (University of Pennsylvania).....	5G Thu PM
MENDIS, Katherine (City University of New York–Graduate Center)	
.....	12A Sat PM
MENDOZA, José Jorge (Worcester State College).....	7M Fri AM, 8H Fri PM
MENKITI, Ifeanyi (Wellesley College).....	1B Wed AM
MESHELSKI, Kristina (California State University–Northridge).....	5K Thu PM
MESSINA, James (University of Wisconsin–Madison).....	7I Fri AM
MESSINA, James P. (University of California–San Diego).....	11J Sat PM
METCALF, Thomas (University of Colorado–Boulder).....	1H Wed AM
MEYER, Ulrich (Colgate University).....	3E Wed PM, G5F Thu PM
MICHAELSON, Eliot (University of California–Los Angeles).....	11K Sat PM
MICKELSON, Kristin (University of Minnesota–Morris).....	5A Thu PM
MILAM, Per-Erik (University of California–San Diego).....	8K Fri PM
MILLER, Christian (Wake Forest University).....	2J Wed PM
MILLER, Joseph Len (University of Washington).....	10J Sat AM
MILLER, JR., Fred D. (Bowling Green State University).....	G7A Fri PM
MILLS, Claudia (University of Colorado–Boulder).....	2K Wed PM
MILLS-KNUTSEN, Joshua (University of Kentucky).....	6H Thu PM
MILONA, Michael (University of Southern California).....	9K Fri PM
MINNICH, Elizabeth (Association of American Colleges and Universities)	
.....	5E Thu PM
MITCHELL, Mandy (University of California–Riverside).....	3D Wed PM
MITCHELL-YELLIN, Benjamin (University of California–Riverside)....	1F Wed AM
MOHR LONE, Jana (University of Washington).....	1M Wed AM, 2K Wed PM
MOLAND, Lydia (Colby College).....	G5G Thu PM, 11J Sat PM
MOLLISON, James (Loyola Marymount University).....	12M Sat PM
MOLTCHANOVA, Anna (Carleton College).....	10G Sat AM
MOLYNEUX, Bernard (University of California–Davis).....	9B Fri PM
MONAHAN, Michael J. (Marquette University).....	2L Wed PM
MONK, Katie (University of Bristol).....	10K Sat AM
MONTGOMERY, Brian (Eastern Illinois University).....	4G Thu AM
MOORE, Ronald (University of Washington).....	12G Sat PM, G9A Sat PM
MORAR, Nicolae (Pennsylvania State University).....	2C Wed PM
MORASCH, Nathalie (St. Mary’s University of San Antonio).....	G2H Wed PM

MORRIS, Courtney (University of California–Riverside)	9E Fri PM
MORRIS, Sean (Metropolitan State University of Denver)	5N Thu PM
MORRISON, Iain (University of Houston)	4H Thu AM
MORRISON, John (Barnard College)	6A Thu PM
MORRISSEY, Clair (Occidental College)	11M Sat PM
MOSDELL, Matthew (University of Utah)	4K Thu AM
MOSER, Aloisia (University of California–Berkeley)	9I Fri PM
MOSS, Jessica (New York University)	1D Wed AM
MOSSOFF, Adam (George Mason University)	G7A Fri PM
MOSTELLER, Timothy (California Baptist University)	12E Sat PM
MOWER, Gordan B. (Brigham Young University)	7L Fri AM, G7B Fri PM
MOYAR, Dean (Johns Hopkins University)	5B Thu PM
MUCHNIK, Pablo (Emerson College)	G7D Fri PM
MULBERRY, Greig (University of San Francisco)	11M Sat PM
MÜLLER, Jozef (University of California–Riverside)	4M Thu AM
MUNROE, Wade (Indiana University–Bloomington)	10K Sat AM
MURPHY, Peter (University of Indianapolis)	G4C Thu PM, 8G Fri PM
MURRAY, Justin (San Diego State University)	4F Thu AM
MURRAY, Samuel (Saint Louis University)	11H Sat PM
MYERS, Robert (York University)	3J Wed PM

N

NADELHOFFER, Thomas (Dickinson College)	9C Fri PM
NAGASHIMA, Jonah (University of California–Riverside)	9G Fri PM
NAIL, Thomas (University of Denver)	2C Wed PM
NAIR-COLLINS, Michael (Florida State University)	11N Sat PM
NÁJERA, Rafael (Brown University)	Posters Fri
NANAY, Bence (University of Antwerp and University of Cambridge)	5D Thu PM
NANCE, Michael (University of Maryland–Baltimore County)	G9J Sat PM
NAVIN, Mark (Oakland University)	7L Fri AM, G9E Sat PM
NEILL, Alex (University of Southampton)	G9A Sat PM
NELKIN, Dana Kay (University of California–San Diego)	2E Wed PM, G7K Fri PM
NELSON, DS (University of Missouri)	5L Thu PM
NELSON, Edward (Princeton University)	2N Wed PM
NEWHARD, Jay (East Carolina University)	5J Thu PM
NEWLANDS, Samuel (University of Notre Dame)	8C Fri PM
NEWMAN, Lex (University of Utah)	11H Sat PM
NEY, Alyssa (University of Rochester)	4C Thu AM
NICHOLS, David P. (Saginaw Valley State University)	G5D Thu PM
NICHOLS, Ryan (California State University–Fullerton)	G5A Thu PM
NINAN, Dilip (Tufts University)	12L Sat PM
NOLAN, Daniel (Australian National University)	2D Wed PM

NOLAN, Larry (California State University–Long Beach)	5I Thu PM
NORCROSS, Alastair (University of Colorado–Boulder)	
.....	5M Thu PM, 10G Sat AM
NORMORE, Calvin (University of California–Los Angeles)	10I Sat AM
NORTON-SMITH, Thomas (Kent State University).....	1B Wed AM
NUNAN, Richard (College of Charleston)	G5I Thu PM
NUZZO, Angelica (City University of New York–Graduate Center and Brooklyn College).....	G7D Fri PM
NYE, Howard (University of Alberta).....	1G Wed AM

O

O'BRIEN, David (University of Wisconsin–Madison)	7L Fri AM
O'CONNOR, Scott (Cornell University).....	4M Thu AM
O'NEIL, Collin (New York University)	2E Wed PM
OBERRIEDER, Matthew (Rogers State University)	G7J Fri PM
ODDIE, Graham (University of Colorado–Boulder).....	6C Thu PM
OGLE, Jeffrey (Metropolitan State University of Denver)	G5B Thu PM
OLIVER, Amy (American University)	2L Wed PM
OLSON, Alan M. (Boston University).....	G9F Sat PM
OMAR, Irfan A. (Marquette University).....	G8B Sat PM
ORLANDI, Nicoletta (Rice University)	3K Wed PM
ORTIZ, Lourdes (University of California–Santa Cruz)	5J Thu PM
OSCHMAN, Nicholas (Marquette University)	2G Wed PM
OSHANA, Marina (University of California–Davis)	10D Sat AM, G9H Sat PM
ÖZALTUN, Eylem (Harvard University)	10F Sat AM

P

PACCACERQUA, Cynthia (University of Texas–Pan American)	2L Wed PM
PACE, Michael (Chapman University)	3I Wed PM
PACUIT, Eric (University of Maryland).....	7E Fri AM
PALLIKKATHAYIL, Japa (New York University)	8H Fri PM
PALMQUIST, Stephen (Hong Kong Baptist University).....	10E Sat AM
PANG-WHITE, Ann (University of Scranton)	G9D Sat PM
PAQUETTE, Elisabeth (York University).....	4F Thu AM
PARKER, Adwait A. (Stanford University)	12K Sat PM
PARSONS, Terence (University of California–Los Angeles)	Fri PM
PASTERNAK, Lawrence (Oklahoma State University)	10E Sat AM
PAUTZ, Adam (University of Texas–Austin)	6B Thu PM
PAXTON, Molly Pinter (University of Minnesota).....	1L Wed AM
PAYTAS, Tyler (Washington University in St. Louis)	11J Sat PM
PAYTON, Jonathan (University of Toronto).....	9D Fri PM
PEARLBERG, Daniel (Ohio State University).....	7K Fri AM
PEARSON, Yvette (Old Dominion University).....	8H Fri PM
PEDERSEN, Nikolaj Jang Lee Linding (Yonsei University)	G5K Thu PM
PENDERGRAFT, Garrett (Pepperdine University).....	5A Thu PM

PENNER, Myron A. (Trinity Western University and Ryerson University)	7H Fri AM
PEREBOOM, Derk (Cornell University)	4B Thu AM
PERINI, Laura (Pomona College)	9H Fri PM
PERRY, Alexandra (Marietta College)	G7H Fri PM, 10L Sat AM
PETERSON, Gregory R. (South Dakota State University)	7G Fri AM, G9E Sat PM
PETTIGREW, Richard (University of Bristol)	8B Fri PM
PETTIT, Philip (Princeton University and Australian National University)	7G Fri AM
PFISTER, Lauren (Hong Kong Baptist University)	G7B Fri PM
PHAM, Michelle (University of Washington)	11M Sat PM
PHILLIPS, Anne (London School of Economics)	12A Sat PM
PHILLIPS, David (University of Houston)	8K Fri PM
PHILLIPS-GARRETT, Carissa (Rice University)	1F Wed AM, G2E Wed PM
PICKAVANCE, Tim (Biola University)	4G Thu AM
PICKEL, Bryan (University of Edinburgh)	7J Fri AM
PIERCEY, Robert (University of Regina)	G2G Wed PM, 12G Sat PM
PINCOCK, Christopher (Ohio State University)	1A Wed AM
PIOTROWSKA, Monika (Florida International University)	8L Fri PM
PIPPIN, Robert (University of Chicago)	G9F Sat PM
PISMENNY, Arina (City University of New York–Graduate Center)	8J Fri PM
PISTONE, Paul (Talbot School of Theology)	11J Sat PM
PITT, David (California State University–Los Angeles)	2D Wed PM
POGIN, Kathryn (University of Notre Dame)	12J Sat PM
POLAND, Jeffrey (Brown University and RISD)	8L Fri PM
PORTMORE, Douglas (Arizona State University)	4D Thu AM
POTOCHNIK, Angela (University of Cincinnati)	9H Fri PM
POWELL, Lewis (University at Buffalo)	3B Wed PM, G8C Sat PM
PRIEST, Graham (University of Melbourne and University of St. Andrews)	11D Sat PM
PRIEST, Maura (University of California–Irvine)	11M Sat PM
PUMMER, Theron (University of California–San Diego)	G2F Wed PM, 7D Fri AM

Q

QUINN, Aleta (University of Pittsburgh) Posters Fri

R

RADULESCU, Alex (University of California–Los Angeles) 10H Sat AM
 RAGHUNATH, Thill (Community College of Southern Nevada) 11G Sat PM
 RAIBLEY, Jason (California State University–Long Beach) 10K Sat AM
 RAJCZI, Alex (Claremont McKenna College) 8J Fri PM
 RALSTON, Shane (Pennsylvania State University) 12E Sat PM

Main and Group Program Participants

RAMIREZ, Erick (Santa Clara University)	8K Fri PM
RAMSEY, John (University of California–Riverside)	5K Thu PM
RANKIN, Katherine (University of California–San Francisco)	2E Wed PM
RASKOFF, Sarah (University of Arizona)	4G Thu AM
RAVVEN, Heidi (Hamilton College)	4L Thu AM
RAYO, Agustin (Massachusetts Institute of Technology)	9A Fri PM
RECANATI, François (Institut Jean Nicod)	5C Thu PM
RECK, Erich (University of California–Riverside)	4N Thu AM, 5N Thu PM, 67I Fri PM
REDDING, Paul (University of Sydney)	G2I Wed PM, 4H Thu AM
REECE, Bryan (University of Toronto)	12I Sat PM
REED, Douglass (University of Virginia)	4M Thu AM
REED, Michael (Eastern Michigan University)	9C Fri PM
REIDY, David (University of Tennessee)	6L Thu PM
REINER, J. Toby (Dickinson College)	G7L Fri PM
REISNER, Andrew (McGill University)	4D Thu AM
REMHOF, Justin (Santa Clara University)	6H Thu PM
RETTLER, Bradley (University of Notre Dame)	5H Thu PM
RETTLER, Lindsay (Ohio State University)	2H Wed PM
REYES, Herminia (San Diego State University)	2G Wed PM
REYNOLDS, Alan (University of Oregon)	5K Thu PM
RICE, Collin (Lycoming College)	6G Thu PM
RICE, Rebekah L. H. (Seattle Pacific University)	2H Wed PM, G3C Wed PM
RICHARD, Mark (Harvard University)	12C Sat PM
RICHARDS, Norvin (The University of Alabama)	2K Wed PM
RICHTER, Duncan (Virginia Military Institute)	G5E Thu PM
RICKABAUGH, Brandon (Biola University)	7H Fri AM
RICKLESS, Samuel (University of California–San Diego)	2I Wed PM
RICKUS, Katherine (Marquette University)	10K Sat AM
RIDGE, Michael (University of Edinburgh)	7B Fri AM
RIGGLE, Nicholas (New York University)	4H Thu AM
RIPLEY, David (University of Connecticut)	11D Sat PM
RISSE, Mathias (Harvard University)	G9I Sat PM
RITCHIE, Katherine (Duke University)	3K Wed PM
RIZZIERI, Aaron (LaGuardia Community College)	7H Fri AM
ROARK, Eric (Millikin University)	G2C Wed PM
ROBB, David (Davidson College)	4C Thu AM
ROBERTS, Melinda A. (The College of New Jersey)	G2F Wed PM
ROBERTSON, Kyle (University of California–Santa Cruz)	1M Wed AM
ROBINSON, Michael (Florida State University)	8A Fri PM
ROBINSON, William S. (Iowa State University)	12I Sat PM
ROCKWOOD, Nathan (University of California–San Diego)	11H Sat PM
ROE, Sarah (University of California–Davis)	7G Fri AM
ROESER, Sabine (Delft University of Technology)	4A Thu AM

ROGERS, Tristan (University of Arizona)	2I Wed PM
ROGERSON, Ken (Florida International University)	4H Thu AM
ROHRS, Benjamin (University of Colorado–Boulder).....	9M Fri PM
ROHWER, Yasha (Oregon Institute of Technology).....	6G Thu PM
ROMANO, Carlin (Ursinus College).....	G9F Sat PM
ROMERO, Felipe (Washington University in St. Louis)	7K Fri AM
ROSENTHAL, David (City University of New York–Graduate Center)	6A Thu PM
ROSS, Glenn (Franklin and Marshall College)	11J Sat PM
ROSS, Peter (California State Polytechnic University, Pomona)	6A Thu PM
ROSSBERG, Marcus (University of Connecticut)	10A Sat AM
ROTH, Paul A. (University of California–Santa Cruz) ...	1D Wed AM, G2G Wed PM
ROUSE, Joseph (Wesleyan University)	10M Sat AM
ROWLEY, William (University of Rochester).....	5J Thu PM
RUBENSTEIN, Eric (Indiana University of Pennsylvania).....	1K Wed AM
RUDD, Anthony (St. Olaf College).....	3G Wed PM
RUDISILL, John (College of Wooster)	5K Thu PM
RUEGER, Alex (University of Alberta).....	4H Thu AM
RUPERT, Robert (University of Colorado–Boulder)	6D Thu PM
RUSSELL, Gillian (Washington University in St. Louis)	2A Wed PM
RUSSELL, Paul (University of British Columbia)	5A Thu PM
RUTHERFORD, Donald (University of California–San Diego)	
.....	8C Fri PM, G8C Sat PM
RYAN, Patrick (University of California–Riverside)	6F Thu PM

S

SABO, Dylan (Occidental College).....	9M Fri PM
SACHS, Carl (Georgetown University)	G2I Wed PM
SACK, Joshua (Universiteit van Amsterdam).....	8F Fri PM
SAENZ, Noel (University of Colorado–Boulder).....	9D Fri PM
SAGOS, Nick (Université de Montréal)	12G Sat PM
SAILORS, Pam R. (Missouri State University)	G9C Sat PM
SALIMBENI, Michele (Institut Jean Nicod)	G8A Sat PM
SANCHES DE OLIVEIRA, Guilherme (Universidade de São Paulo) ...	Posters Fri
SÁNCHEZ, Carlos Alberto (San Jose State University).....	2L Wed PM
SANDLIN, Richard (University of British Columbia).....	9H Fri PM
SANSON, David (Illinois State University).....	6I Thu PM
SANTORIO, Paolo (University of Leeds).....	12L Sat PM
SARAN, Kranti (Ashoka University)	3I Wed PM
SARTENAER, Olivier (Columbia University).....	Posters Fri
SATO, Tomoya (University of California–San Diego).....	5N Thu PM
SAUCEDO, Raul (Yale University and Australian National University)	
.....	6C Thu PM
SAVAGE, Heidi (State University of New York–Geneseo)	6F Thu PM
SCARBROUGH, Elizabeth (University of Washington)	G9A Sat PM

SCHAFER, Karl (University of Pittsburgh).....	7B Fri AM
SCHANBACHER, William (University of South Florida)...	7F Fri AM, G9E Sat PM
SCHAPIRO, Tamar (Stanford University).....	10C Sat AM
SCHAUER, Fred (University of Virginia)	11B Sat PM
SCHECHTER, Joshua (Brown University).....	2A Wed PM
SCHECHTMAN, Marya (University of Illinois at Chicago).....	10D Sat AM
SCHEINES, Richard (Carnegie Mellon University).....	7N Fri AM
SCHEMAN, Naomi (University of Minnesota)	1B Wed AM
SCHIEMER, Georg (Universität Wien)	4N Thu AM
SCHILLER, Aaron (Santa Clara University).....	G2I Wed PM, 4I Thu AM
SCHNEIDER, Henrique (Karl-Franzens-Universität Graz)	
.....	10G Sat AM, G9B Sat PM
SCHOENFIELD, Miriam (University of Texas–Austin).....	10J Sat AM
SCHOLZ, Sally J. (Villanova University).....	4E Thu AM
SCHOUTEN, Gina (Illinois State University)	1I Wed AM
SCHROEDER, Timothy (Ohio State University).....	6M Thu PM
SCHUMACHER, Melissa (Massachusetts Institute of Technology)	
.....	3M Wed PM, G5F Thu PM
SCHWAB, Martin (University of California–Irvine).....	G7G Fri PM
SCHWARTZ, Daniel (University of California–San Diego).....	11H Sat PM
SCHWARZ, David (Independent Scholar).....	7J Fri AM
SCHWEITZER, Katharine (University of Nevada–Reno).....	3D Wed PM
SCHWITZGEBEL, Eric (University of California–Riverside)	4A Thu AM
SEBO, Jeff (New York University).....	11G Sat PM
SEDGWICK, Sally (University of Illinois at Chicago)	G7D Fri PM
SEHON, Scott (Bowdoin College)	2H Wed PM
SEKYRA, Alexa (Getty Research Institute).....	9N Fri PM
SENOR, Thomas (University of Arkansas).....	10H Sat AM
SENSEN, Oliver (Tulane University of New Orleans)....	5B Thu PM, G5H Thu PM
SEPIELLI, Andrew (University of Toronto)	1J Wed AM
SEREDA, Kyle (University of California–San Diego).....	5I Thu PM
SETTLES, Tanya (Walden University)	G2A Wed PM
SEYMOUR, Amy (University of Notre Dame).....	9J Fri PM
SHABO, Seth (University of Delaware).....	6K Thu PM
SHADDOCK, Justin (Williams College).....	3F Wed PM
SHAHAR, Dan (University of Arizona).....	3D Wed PM
SHAPIRO, Lisa (Simon Fraser University)	11H Sat PM
SHARADIN, Nathaniel (University of North Carolina–Chapel Hill) ...	10J Sat AM
SHARVIT, Yael (University of California–Los Angeles)	9M Fri PM
SHAW, James R. (University of Pittsburgh).....	9F Fri PM
SHEA, IV, George W. (Duquesne University)	4F Thu AM
SHEAR, Ted (University of California–Davis)	1J Wed AM
SHER, Gila (University California–San Diego)	4J Thu AM, G5K Thu PM
SHEREDOS, Ben (University of California–San Diego).....	9F Fri PM

Main and Group Program Participants

SHERMAN, Brett (University of Rochester)	3B Wed PM
SHIEBER, Joseph (Lafayette College)	9F Fri PM
SHIELDS, Christopher (Oxford University)	8E Fri PM
SIEBERT, Matthew (University of Toronto)	10I Sat AM
SIEWERT, Charles (Rice University)	10B Sat AM
SILVA, Grant J. (Marquette University)	2L Wed PM, 7M Fri AM
SILVA, Paul (Monash University)	8G Fri PM
SILVERS, Anita (San Francisco State University)	5M Thu PM
SIM, May (College of the Holy Cross).....	8O Fri PM
SIMCHEN, Ori (University of British Columbia).....	11K Sat PM
SIMMONS, Alison (Harvard University).....	G10A Sat PM
SIMMONS, Keith (University of North Carolina–Chapel Hill).....	10K Sat AM
SIMON, Jonathan (Tulane University of New Orleans)	9B Fri PM
SINNOTT-ARMSTRONG, Walter (Duke University).....	9C Fri PM, 11N Sat PM
SIRVENT, Roberto (Hope International University)	G4A Thu PM, 7H Fri AM, 11I Sat PM
SKOKOWSKI, Paul (Stanford University)	10F Sat AM
SLATER, Matthew H. (Bucknell University)	11M Sat PM
SLUGAN, Mario (University of Chicago)	G5I Thu PM
SMETS, Sonja (Universiteit van Amsterdam)	7E Fri AM
SMITH, Daniel W. (Purdue University).....	2C Wed PM
SMITH, David Woodruff (University of California–Irvine).....	G7G Fri PM
SMITH, Nicholas D. (Lewis & Clark College).....	2G Wed PM
SMITH, Patrick (University of Washington)	5K Thu PM
SMITHDEAL, Matthew (University of British Columbia).....	6E Thu PM
SMOLENSKI, Philip (Queen’s University)	5K Thu PM
SNEDDON, Andrew (University of Ottawa).....	11L Sat PM
SNEDEGAR, Justin (University of St. Andrews).....	5L Thu PM
SNOW, Nancy E. (Marquette University)	2J Wed PM
SNYDER, Eric (Ohio State University).....	7J Fri AM
SOAMES, Scott (University of Southern California)	8N Fri PM
SOSA, David (University of Texas–Austin).....	6B Thu PM
SOWAAL, Alice (San Francisco State University)	1E Wed AM
SPEAK, Daniel (Loyola Marymount University).....	7A Fri AM
SPEAKS, Jeff (University of Notre Dame)	5J Thu PM
SPENER, Maja (University of Birmingham)	12B Sat PM
SPERRY, Ashton (University of Missouri)	7L Fri AM
SPERRY, Elizabeth (William Jewell College)	8I Fri PM
SREEDHAR, Susanne (Boston University).....	2F Wed PM
ST. PIERRE, Joshua (University of Alberta).....	3C Wed PM
STAFFEL, Julia (Washington University in St. Louis).....	7E Fri AM
STANGL, Rebecca Lynn (University of Virginia).....	12F Sat PM
STANLEY, Jason (Yale University).....	1D Wed AM, 10N Sat AM
STARK, Cynthia (University of Utah).....	1I Wed AM

STARK, Susan (Bates College).....	2J Wed PM
STARR, Dawn (Ohio State University).....	4I Thu AM
STEENHAGEN, Maarten (University College London)	10K Sat AM
STEINBERG, Justin (Brooklyn College)	4L Thu AM
STEMWEDEL, Janet (San Jose State University)	7N Fri AM
STEPHENS, Lynn (The University of Alabama at Birmingham)	8L Fri PM
STEPHENS, William (Creighton University)	5G Thu PM
STEPHENSON, Wendell (Fresno City College)	10L Sat AM
STERBA, James P. (University of Notre Dame).....	2M Wed PM
STERN, Thomas (University College London).....	G7E Fri PM
STEVERSON, Brian (Gonzaga University)	1G Wed AM
STEWARD, Helen (University of Leeds).....	G7K Fri PM
STILZ, Anna (Princeton University).....	G9I Sat PM
STOEHR, Kevin (Boston University).....	G9F Sat PM
STOHR, Karen E. (Georgetown University)	G5H Thu PM
STOJANOVIC, Pavle (Johns Hopkins University)	4M Thu AM
STOJNIC, Una (Rutgers University)	3B Wed PM
STOKES, Dustin (University of Utah)	5D Thu PM
STOLTZ, Jonathan E. (University of St. Thomas)	10N Sat AM
STONE, Brad Elliott (Loyola Marymount University)	
.....	2C Wed PM, G2G Wed PM
STONE, Matthew (Rutgers University)	3B Wed PM
STOTTS, Megan Henricks (University of California–Riverside)	5J Thu PM
STRAWSER, Bradley J (Naval Postgraduate School)	1G Wed AM
STREED, Adam (University of California–San Diego)	1J Wed AM
STROBINO, Riccardo (University of Cambridge)	10I Sat AM
SULLIVAN, Meghan (University of Notre Dame).....	G3C Wed PM
SUN, Weimin (California State University–Northridge)	G5A Thu PM
SUNDSTROM, Par (Umeå Universitet).....	7K Fri AM
SUSHYTSKA, Julia (California State University–Dominguez Hills)	G5I Thu PM
SUSSMAN, David (University of Illinois at Urbana-Champaign)....	G5H Thu PM
SVEINSDOTTIR, Asta (San Francisco State University).....	10B Sat AM
SWAN, Liz Stillwaggon (Mercyhurst University)	8L Fri PM
SWANSON, John-David (Salve Regina University).....	G2H Wed PM
SWANSON, Regina (California State University–Long Beach)	G7M Fri PM
SWANTON, Christine (University of Auckland)	6M Thu PM
SWARTZ, Robert J. (Independent Scholar)	G1B Wed PM
SWEETLAND, Lauren (Arizona State University)	4K Thu AM
SWIFT, Paul A. (Bryant University).....	G2H Wed PM, 9E Fri PM, G7M Fri PM
SYLVAN, Kurt (Rutgers University)	10F Sat AM
SYMONS, John (University of Kansas).....	G7I Fri PM
SZAIK, Jan (University of California–Davis).....	7C Fri AM
SZENDE, Jennifer (Université de Montréal)	8H Fri PM

T	
TABB, Kathryn (University of Pittsburgh)	8L Fri PM
TABERY, James (University of Utah).....	3H Wed PM
TALBERT, Matthew (West Virginia University).....	11G Sat PM
TALBOT, Brian (Washington University in St. Louis)	5G Thu PM
TALISSE, Robert (Vanderbilt University).....	G4A Thu PM
TAMMELLEO, Steve (University of San Diego)	4F Thu AM
TANG, Hao (Wuhan University)	3B Wed PM
TANNENBAUM, Julie (Pomona College)	1G Wed AM
TAPLIN, James (San Francisco State University)	4K Thu AM
TAYLOR, Elanor (Iowa State University).....	4C Thu AM
TAYLOR, Jacqueline (University of San Francisco)	9L Fri PM
TAYLOR, Kenneth (Stanford University)	11B Sat PM
TAYLOR, Matthew (Texas Tech University)	11G Sat PM
TEAYS, Wanda (Mount St. Mary's College)	3H Wed PM, G1A Wed PM
TELLER, Paul (University of California–Davis)	5F Thu PM
TEMKIN, Larry (Rutgers University).....	G2F Wed PM, 4D Thu AM
TENNBERG, Chris (Kauai Community College).....	6I Thu PM
THEIXOS, Heleana (University of Miami)	6J Thu PM, G5C Thu PM
THEURER, Kari (Trinity College Connecticut)	7K Fri AM
THIELKE, Peter (Pomona College).....	G3A Wed PM, G5G Thu PM, 7I Fri AM
THOMAS, Christine (Dartmouth College)	7C Fri AM
THORNTON, Allison (Baylor University)	7H Fri AM
THORP, John (University of Western Ontario)	G2E Wed PM
THRASHER, John (University of Arizona)	11I Sat PM
TIEHEN, Justin (University of Puget Sound)	8L Fri PM
TIERNEY, Hannah (University of Arizona).....	5L Thu PM
TILLMAN, Chris (University of Manitoba)	9J Fri PM
TILLMANNNS, Maria daVenza (La Jolla Country Day School)	G1B Wed PM
TIMMERMAN, Travis (Syracuse University)	10J Sat AM
TIMPE, Kevin L. (Northwest Nazarene University)	8A Fri PM
TITELBAUM, Michael (University of Wisconsin–Madison)	3M Wed PM
TODD, Patrick (University of Edinburgh).....	9J Fri PM
TOH, Kevin (San Francisco State University)	8N Fri PM
TOLLEY, Clinton (University of California–San Diego) ...	7I Fri AM, G9G Sat PM
TOMASI, John (Brown University).....	G6A Thu PM
TRACZ, R. Brian (University of California–San Diego).....	7I Fri AM
TRESAN, Jonathan A. (University of Rochester)	1J Wed AM
TROPMAN, Elizabeth (Colorado State University).....	5G Thu PM
TUCKER, Dustin (Colorado State University).....	1N Wed AM
TUCKER, Ericka (California State Polytechnic University, Pomona)	4L Thu AM, G7L Fri PM
TULIPANA, Paul (Stanford University).....	5C Thu PM

TULLMANN, Katherine (City University of New York–Graduate Center)	Posters Fri
TUNA, Emine Hande (University of Alberta)	4H Thu AM
TURNER, Jason (University of Leeds)	9A Fri PM
TWEEDT, Chris (Baylor University)	8F Fri PM
TWISS, Sumner B. (Florida State University)	G9B Sat PM

U

ULATOWSKI, Joe (University of Texas–El Paso)	G5K Thu PM, 9D Fri PM
ULLIAN, Joseph (Washington University in St. Louis)	6D Thu PM

V

VAIDVA, Anand (San Jose State University)	7N Fri AM
VAIDYA, Anand (San Jose State University)	G8B Sat PM
VALLOR, Shannon (Santa Clara University)	1C Wed AM
VAN FRAASSEN, Bas C. (San Francisco State University)	5F Thu PM
VAN LEEUWEN, Neil (Georgia State University)	10F Sat AM
VANCE, Jona (Northern Arizona University)	2H Wed PM
VANDER LAAN, David (Westmont College)	G3C Wed PM
VANDERSCHRAAF, Peter (University of California–Merced)	5K Thu PM
VANDYKE, Christina (Calvin College)	2J Wed PM
VARDEN, Helga (University of Illinois at Urbana-Champaign)	G2D Wed PM, G9G Sat PM
VARGAS, Manuel (University of San Francisco)	8A Fri PM
VASSEND, Olav (University of Wisconsin–Madison)	4G Thu AM
VELLEMAN, David (New York University)	10B Sat AM
VELTMAN, Andrea (James Madison University)	11I Sat PM
VICENS, Leigh (Augustana College)	3G Wed PM
VIGANI, Denise (City University of New York–Graduate Center)	Posters Fri
VIHVELIN, Kadri (University of Southern California)	7A Fri AM
VOGELSTEIN, Eric (Duquesne University)	3H Wed PM
VON ECKARDT, Barbara (Rhode Island School of Design)	7J Fri AM

W

WALKER, Matthew (Yale-NUS College)	12H Sat PM
WALLACE, Megan (University of Kentucky)	5H Thu PM
WALSH, Julie (Université du Québec–Montréal)	5I Thu PM
WALSH, Philip (University of California–Irvine)	8F Fri PM
WALSH, Ryan (University of Southern California)	10F Sat AM
WALSH, Sean (University of California–Irvine)	1N Wed AM
WALSH, Sean Drysdale (University of Minnesota–Duluth)	8O Fri PM
WANG, Qingxin (Tsinghua University)	G9B Sat PM
WANG, Robin (Loyola Marymount University)	G9D Sat PM
WARE, Owen (Temple University)	5B Thu PM
WARENSKI, Lisa (City College of New York)	1A Wed AM

Main and Group Program Participants

WARNKE, Georgia (University of California–Riverside)	3A Wed PM
WATERS, Anne (Independent Scholar).....	1B Wed AM
WATKINS, Eric (University of California–San Diego)	G3A Wed PM, 9E Fri PM
WATKINS, Michael (Auburn University).....	3I Wed PM
WATSON, Lori (University of San Diego).....	G6B Thu PM, 10C Sat AM
WATSON, Stephen (University of Notre Dame)	5I Thu PM, G5D Thu PM
WAWRYTKO, Sandra A. (San Diego State University).....	G9D Sat PM
WAYNE, Andrew (University of Guelph).....	8L Fri PM
WEBER, Todd (Monterey Peninsula College)	11L Sat PM
WEBSTER, Aness (University of Southern California)	2I Wed PM
WEBSTER, Nicholas (University of Wyoming)	4M Thu AM
WEDGWOOD, Ralph (University of Southern California)	G6B Thu PM
WEHMEIER, Kai (University of California–Irvine).....	10A Sat AM
WEIGEL, Chris (Utah Valley University)	3G Wed PM
WEINBERG, Jonathan (University of Arizona)	1A Wed AM
WEINBERG, Justin (University of South Carolina).....	3H Wed PM
WEIR, Alan (University of Glasgow)	2N Wed PM
WEIR, Allison (University of Western Sydney)	3A Wed PM
WEISKOPF, Daniel (Georgia State University).....	2B Wed PM
WELSHON, Rex (University of Colorado–Colorado Springs)	1K Wed AM
WELTMAN, Danny (University of California–San Diego)	1G Wed AM
WENNER, Danielle (Carnegie Mellon University)	1H Wed AM
WEST, Ryan (Baylor University)	2J Wed PM
WHEELER, Mark (San Diego State University)	G2E Wed PM, 12I Sat PM
WHITE, Jennifer (San Francisco State University).....	G2B Wed PM
WHITE, Stephen (Northwestern University).....	2H Wed PM
WHITTAKER, Debbie (California State University–Long Beach)	1M Wed AM
WIDERQUIST, Karl (Georgetown University).....	7L Fri AM
WIELAND, Nellie (California State University–Long Beach)	6E Thu PM
WIENS, David (University of California–San Diego).....	11I Sat PM
WIKFORSS, Asa (Stockholms Universitet).....	2B Wed PM
WILFORD, Paul (Tulane University of New Orleans)	G7J Fri PM
WILLISON, Robert (University of Pennsylvania)	6E Thu PM
WILSON, Daniel (University of Auckland)	9I Fri PM
WILSON, Jeffrey L. (Loyola Marymount University)	4H Thu AM
WILSON, Jessica (University of Toronto)	8D Fri PM
WILSON, Robert A. (University of Alberta).....	3C Wed PM
WINANT, Terry (California State University–Fresno)	7J Fri AM
WINTERBOTTOM, Jonathan (University of California–Santa Barbara)	
.....	10G Sat AM
WIRTS, Amelia (Boston College).....	3A Wed PM
WOLCOTT, Gregory (Metropolitan State University of Denver)	12G Sat PM
WONDERLY, Monique (University of California–Riverside)	8J Fri PM
WOODS, Mark (University of San Diego).....	G5C Thu PM

WOODWORTH, Steven (Stanford University)	9E Fri PM
WORKMAN, Olga (Walden University)	4I Thu AM
WRIGHT, Charles W. (College of St. Benedict and St. John's University)	G7M Fri PM
WRIGHT, Cory (California State University–Long Beach)	G5K Thu PM, 9H Fri PM
WRIGHT, Darryl (Harvey Mudd College)	G7A Fri PM
WRIGHT, Jen Cole (College of Charleston)	9C Fri PM
WRIGHT, Sarah A. (University of Georgia)	4M Thu AM
WRISLEY, George (University of North Georgia)	G4B Thu PM
WU, Wayne (Carnegie Mellon University)	1K Wed AM
WYATT, Jeremy (University of Connecticut)	G5K Thu PM, 11K Sat PM
WYLIE, Alison (University of Washington)	3C Wed PM, 9O Fri PM
WYLIE, Danielle (University of Wisconsin–Madison)	8K Fri PM
WÜTHRICH, Christian (University of California–San Diego)	G5F Thu PM

X

XIAO, Yang (Kenyon College)	G2B Wed PM
-----------------------------------	------------

Y

YALCIN, Seth (University of California–Berkeley)	11F Sat PM
YANG, Eric (Claremont McKenna College)	3E Wed PM
YAP, Audrey (University of Victoria)	7E Fri AM
YBARRA, Kerry McCutcheon (Fresno City College)	10L Sat AM
YOST, Benjamin (Providence College)	11J Sat PM
YOUNG, Charles (Claremont Graduate University)	6M Thu PM
YUAN, Lijun (Texas State University)	8O Fri PM

Z

ZACH, Richard (University of Calgary)	4N Thu AM, 10A Sat AM
ZACK, Naomi (University of Oregon)	11C Sat PM
ZAGZEBSKI, Linda (University of Oklahoma)	11A Sat PM
ZANE, Megan (University of California–Irvine)	7J Fri AM
ZANGENEH, Hakhamanesh (California State University Stanislaus)	G5D Thu PM
ZEMAN, Dan (Universitat Pompeu Fabra, Barcelona)	6I Thu PM
ZHANG, Ellen (Hong Kong Baptist University)	G9B Sat PM
ZHENG, Robin (University of Michigan)	11M Sat PM, G9K Sat PM
ZIMMERMAN, Michael (University of North Carolina–Greensboro)	4B Thu AM
ZUK, Peter (Rice University)	4L Thu AM
ZWOLINSKI, Matt (University of San Diego)	1H Wed AM, G6A Thu PM, G7A Fri PM
ZYLBERMAN, Ariel (McGill University)	3D Wed PM

Sessions Arranged by APA Committees

COMMITTEE ON HISPANICS

Book Symposium: Carlos Sánchez, *The Suspension of Seriousness: On the Phenomenology of Jorge Portilla* (2L)

Wednesday, April 16, 1:00–4:00 p.m.

Issues in Latin American and Hispanic Philosophy (7M)

Friday, April 18, 9:00 a.m.–noon

COMMITTEE ON INCLUSIVENESS IN THE PROFESSION

Implementing the APA Nondiscrimination Policy (5M)

Thursday, April 17, 1:00–4:00 p.m.

Morality and the Indian Wars (2M)

Wednesday, April 16, 1:00–4:00 p.m.

COMMITTEE ON INTERNATIONAL COOPERATION

Multicultural Epistemology (10N)

Saturday, April 19, 9:00 a.m.–noon

Virtue Ethics Informed by Confucius and Aristotle (8O)

Friday, April 18, 1:00–4:00 p.m.

COMMITTEE ON LECTURES, PUBLICATIONS AND RESEARCH (6N)

DeGruyter Lecture on Kant (6N)

Thursday, April 17, 4:00–6:00 p.m.

Funding for Philosophy: Getty Foundation (9N)

Friday, April 18, 4:00–6:00 p.m.

Sanders Lecture (12N)

Saturday, April 19, 4:00–6:00 p.m.

COMMITTEE ON PHILOSOPHY AND LAW

Law and Language (8N)

Friday, April 18, 1:00–4:00 p.m.

COMMITTEE ON PHILOSOPHY AND MEDICINE

Death and Organ Donation (11N)

Saturday, April 19, 1:00–4:00 p.m.

COMMITTEE ON PHILOSOPHY IN TWO-YEAR COLLEGES

Advocacy and Leadership in Community College Philosophy Programs— Hiring, Curriculum, and Faculty Support (10L)

Saturday, April 19, 9:00 a.m.–noon

COMMITTEE ON PRE-COLLEGE INSTRUCTION IN PHILOSOPHY

Book Session: Jana Mohr Lone, *The Philosophical Child* (2K)

Wednesday, April 16, 1:00–4:00 p.m.

Raising a Philosophical Child (1M)

Wednesday, April 16, 9:00 a.m.–noon

COMMITTEE ON PUBLIC PHILOSOPHY

Cultivating Citizenship: Student-initiated Civic Engagement Projects (8M)

Friday, April 18, 1:00–4:00 p.m.

COMMITTEE ON THE STATUS OF ASIAN AND ASIAN-AMERICAN PHILOSOPHERS AND PHILOSOPHIES

Assessing the Absence and Status of Asian American Philosophers (1L)

Wednesday, April 16, 9:00 a.m.–noon

COMMITTEE ON THE STATUS OF WOMEN

APA CSW Site Visit Program (10M)

Saturday, April 19, 9:00 a.m.–noon

COMMITTEE ON THE TEACHING OF PHILOSOPHY

Open Online Courses in Philosophy (7N)

Friday, April 18, 9:00 a.m.–noon

Group Sessions

A

American Society for Aesthetics, Saturday, 6:00–9:00 p.m.

Association for Chinese Philosophers in America, Session 1, Thursday, 6:00–9:00 p.m.

Association for Chinese Philosophers in America, Session 2, Saturday, 6:00–9:00 p.m.

Association for Informal Logic and Critical Thinking, Wednesday, 6:00–8:00 p.m.

Ayn Rand Society, Friday, 7:00–10:00 p.m.

C

Concerned Philosophers for Peace, Wednesday, 6:00–9:00 p.m.

D

David Kellogg Lewis Society, Saturday, 6:00–8:00 p.m.

Descartes Society, Session 1, Thursday, 6:00–9:00 p.m.

Descartes Society, Session 2, Saturday, 8:00–10:00 p.m.

H

Hume Society, Wednesday, 8:00–10:00 p.m.

I

Institute for Humane Studies, Thursday, 8:00–10:00 p.m.

International Association for the Philosophy of Sport, Saturday, 6:00–9:00 p.m.

International Society for Chinese Philosophy, Session 1, Friday, 7:00–10:00 p.m.

International Society for Chinese Philosophy, Session 2, Saturday, 6:00–9:00 p.m.

International Society for Comparative Studies of Chinese and Western Philosophy, Wednesday, 6:00–9:00 p.m.

International Society for Environmental Ethics, Session 1, Thursday, 6:00–9:00 p.m.

International Society for Environmental Ethics, Session 2, Saturday, 6:00–9:00 p.m.

J

Josiah Royce Society, Friday, 7:00–10:00 p.m.

K

Karl Jaspers Society of North America, Session 1, Thursday, 6:00–9:00 p.m.
Karl Jaspers Society of North America, Session 2, Saturday, 6:00–9:00 p.m.

M

Molinari Society, Wednesday, 6:00–9:00 p.m.

N

National Philosophical Counseling Association, Wednesday, 6:00–8:00 p.m.
North American Kant Society, Session 1, Friday, 7:00–10:00 p.m.
North American Kant Society, Session 2, Saturday, 6:00–9:00 p.m.
North American Nietzsche Society, Friday, 7:00–10:00 p.m.
North American Society for Social Philosophy, Thursday, 8:00–10:00 p.m.
North American Wittgenstein Society, Thursday, 6:00–9:00 p.m.

P

Philosophy of Time Society, Thursday, 6:00–9:00 p.m.
Political Theology Group, Thursday, 6:00–8:00 p.m.

S

Society for Analytical Feminism, Session 1, Wednesday, 6:00–9:00 p.m.
Society for Analytical Feminism, Session 2, Saturday, 6:00–9:00 p.m.
Society for Ancient Greek Philosophy, Wednesday, 6:00–9:00 p.m.
Society for Applied Philosophy, Session 1, Wednesday, 6:00–9:00 p.m.
Society for Applied Philosophy, Session 2, Friday, 7:00–10:00 p.m.
Society for Applied Philosophy, Session 3, Saturday, 6:00–9:00 p.m.
Society for Asian and Comparative Philosophy, Session 1, Thursday, 6:00–8:00 p.m.
Society for Asian and Comparative Philosophy, Session 2, Saturday, 6:00–8:00 p.m.
Society for German Idealism, Session 1, Thursday, 6:00–9:00 p.m.
Society for German Idealism, Session 2, Saturday, 6:00–9:00 p.m.
Society for Modern Philosophy, Saturday, 6:00–8:00 p.m.
Society for Phenomenology and Analytic Philosophy, Friday, 7:00–10:00 p.m.
Society for Philosophy and Disability, Thursday, 6:00–9:00 p.m.
Society for Philosophy in the Contemporary World, Friday, 7:00–10:00 p.m.
Society for Realist/Antirealist Discussion, Friday, 7:00–10:00 p.m.
Society for Skeptical Studies, Thursday, 6:00–8:00 p.m.
Society for the Advancement of American Philosophy, Wednesday, 8:00–10:00 p.m.
Society for the History of Political Philosophy, Friday, 7:00–10:00 p.m.
Society for the Philosophic Study of the Contemporary Visual Arts, Thursday, 6:00–9:00 p.m.

Society for the Philosophy of Agency, Friday, 7:00–10:00 p.m.

Society for the Philosophy of History, Session 1, Wednesday, 6:00–9:00 p.m.

Society for the Philosophy of History, Session 2, Friday, 7:00–10:00 p.m.

Society for the Philosophy of Sex and Love, Session 1, Thursday, 6:00–9:00 p.m.

Society for the Philosophy of Sex and Love, Session 2, Saturday, 6:00–9:00 p.m.

Society for the Study of Philosophy and the Martial Arts, Session 1, Wednesday, 6:00–9:00 p.m.

Society for the Study of Philosophy and the Martial Arts, Session 2, Friday, 7:00–10:00 p.m.

Society for the Study of Process Philosophies, Wednesday, 6:00–8:00 p.m.

Society of Christian Philosophers, Wednesday, 8:00–10:00 p.m.

Southern California Epistemology Network, Thursday, 6:00–9:00 p.m.

W

Wilfrid Sellars Society, Wednesday, 6:00–9:00 p.m.

William James Society, Wednesday, 6:00–9:00 p.m.

List of Advertisers, Book Exhibitors, and Sponsors

Marc Sanders Foundation

APA Pacific 2014 Meeting Sponsor

Advertisers and Book Exhibitors

Anthem Foundation for Objectivist Scholarship
Bloomsbury Academic
Brill USA, Inc.
Broadview Press
Cambridge University Press
Cornell University Press
De Gruyter
Dear Abbie: The Non-advice Column
Duke University Press
Hackett Publishing Company
Institute for Humane Studies
Oxford University Press
Penguin Random House
Philosopher's Information Center
Philosophy Documentation Center
Polity
Princeton University Press
Routledge
Springer Science
SUNY Press
Temple University Press
The Scholar's Choice
Wiley Blackwell
Williams College, The Miller Fund

CAMBRIDGE

JOURNAL

LAUNCHING WITH CAMBRIDGE UNIVERSITY PRESS IN 2015

Journal of the American Philosophical Association

Editor-in-Chief

**John Heil, *Washington
University in St. Louis***

Appearing quarterly in print and online, the *Journal of the American Philosophical Association* will provide a platform for original work in all areas of philosophy. The journal aims to publish compelling papers written in a way that can be appreciated by philosophers of every persuasion.

The journal is now accepting submissions.
For more information, please visit
journals.cambridge.org/apa-submit

American
Philosophical
Association

ENJOY FREE ACCESS TO KEY PHILOSOPHICAL
RESEARCH FROM CAMBRIDGE JOURNALS

To access sample content from these journals, visit
journals.cambridge.org/apacific

Receive content alerts from Cambridge
philosophy journals, by signing up at
journals.cambridge.org/philosophy-alerts

New thought-provoking philosophy titles from

**A History of Modern Aesthetics,
3 Volume Set**

Paul Guyer

\$300.00, 3 Volume HB Set: 9781107643222,
1,752pp

**A Philosophy Reader from
the Circle of Miskawayh**

Text, Translation and Commentary

*Edited and translated by
Elvira Wakelnig*

\$125.00, HB: 9780521193610, 524pp

**Acting on Principle,
2nd Edition**

An Essay on Kantian Ethics

Onora O'Neill

\$85.00, HB: 9781107035591
\$28.99, PB: 9781107675537, 297pp

Distant Strangers

Ethics, Psychology, and Global Poverty

Judith Lichtenberg

\$80.00, HB: 9780521763318
\$29.99, PB: 9780521124621, 286pp

Evolutionary Biology

Conceptual, Ethical, and
Religious Issues

*Edited by R. Paul Thompson
and Denis Walsh*

\$90.00, HB: 9781107027015, 280pp

Existence

Essays in Ontology

Peter van Inwagen

\$85.00, HB: 9781107047129
\$29.99, PB: 9781107625266, 280pp

**Hegel's Phenomenology
of Spirit**

Ludwig Siep

Modern European Philosophy
\$90.00, HB: 9781107022355, 325pp

**Heidegger on Concepts,
Freedom and Normativity**

Sacha Golob

\$95.00, HB: 9781107031708, 282pp

Human Rights

The Hard Questions

*Edited by Cindy Holder
and David Reidy*

\$99.00, HB: 9781107003064
\$34.99, PB: 9780521176262, 488pp

**Kant's Religion within the
Boundaries of Mere Reason**

A Critical Guide

*Edited by Gordon Michalson
Cambridge Critical Guides*

\$95.00, HB: 9781107018525, 280pp

Methods of Argumentation

Douglas Walton

\$95.00, HB: 9781107039308
\$32.99, PB: 9781107677333, 318pp

**Mind, Language, and
Metaphilosophy**

Early Philosophical Papers

Richard Rorty

*Edited by Stephen Leach
and James Tartaglia*

\$85.00, HB: 9781107039780
\$29.99, PB: 9781107612297, 326pp

**Modal Logic for Philosophers,
2nd Edition**

James W. Garson

\$99.00, HB: 9781107029552
\$42.99, PB: 9781107609525, 502pp

Nietzsche's Last Laugh

Ecce Homo as Satire

Nicholas D. More

\$90.00, HB: 9781107050815, 200pp

**Rousseau's
Social Contract**

An Introduction

David Lay Williams

*Cambridge Introductions to
Key Philosophical Texts*

\$80.00, HB: 9780521197557
\$29.99, PB: 9780521124447, 324pp

**Schopenhauer: Parerga
and Paralipomena**

Vol. 1: Short Philosophical Essays

Arthur Schopenhauer

*Edited and translated by
Sabine Roehr*

*Edited by
Christopher Janaway*

*The Cambridge Edition of
the Works of Schopenhauer*
\$125.00, HB: 9780521871389, 520pp

**The Cambridge
Foucault Lexicon**

*Edited by Leonard Lawlor
and John Nale*

\$150.00, HB: 9780521119214, 730pp

Prices subject to change.

www.cambridge.org/apacific14

@CambUP_PHILNYUK

facebook.com/CambridgeUniversityPressPhilosophy

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press!

VISIT
OUR BOOTH
and SAVE 20%

The Democratic Horizon

Hyperpluralism and the Renewal
of Political Liberalism

Alessandro Ferrara
\$95.00, HB: 9781107035515, 288pp

The Social Evolution of Human Nature

From Biology to Language
Harry Smit
\$90.00, HB: 9781107055193, 212pp

The Sublime

From Antiquity to the Present
Edited by Timothy M. Costelloe
\$103.00, HB: 9780521194372
\$35.99, PB: 9780521143677, 316pp

Tyranny

A New Interpretation
Waller R. Newell
\$95.00, HB: 9781107010321
\$29.99, PB: 9781107610736, 552pp

What Logics Mean

From Proof Theory to
Model-Theoretic Semantics
James W. Garson
\$85.00, HB: 9781107039100
\$32.99, PB: 9781107611962, 260pp

Why Is There Philosophy of Mathematics At All?

Ian Hacking
\$80.00, HB: 9781107050174
\$27.99, PB: 9781107658158, 304pp

Prices subject to change.

Cambridge Companions to Philosophy

The Cambridge Companion to Descartes' *Meditations*

Edited by David Cunning
\$85.00, HB: 9781107018600
\$29.99, PB: 9781107630482, 336pp

The Cambridge Companion to Life and Death

Edited by Steven Luper
\$85.00, HB: 9781107022874
\$29.99, PB: 9781107606760, 366pp

The Cambridge Companion to Pragmatism

Edited by Alan Malachowski
\$99.00, HB: 9780521110877
\$29.99, PB: 9780521125802, 391pp

The Cambridge Companion to Utilitarianism

Edited by Ben Eggleston
and Dale Miller
\$85.00, HB: 9781107020139
\$29.99, PB: 9781107656710, 401pp

Cambridge Introductions to Philosophy

An Introduction to Design Arguments

Benjamin C. Jantzen
\$85.00, HB: 9781107005341
\$29.99, PB: 9780521183031, 347pp

An Introduction to Gödel's Theorems, 2nd Edition

Peter Smith
\$99.00, HB: 9781107022843
\$34.99, PB: 9781107606753, 402pp

An Introduction to Metaphilosophy

Søren Overgaard,
Paul Gilbert,
and Stephen Burwood
\$90.00, HB: 9780521193412
\$29.99, PB: 9780521175982, 245pp

An Introduction to the Philosophy of Art, 2nd Edition

Richard Eldridge
\$85.00, HB: 9781107041691
\$29.99, PB: 9781107614444, 322pp

Cambridge Applied Ethics

Ethics and Finance

An Introduction
John Hendry
\$85.00, HB: 9781107024229
\$29.99, PB: 9781107612488, 318pp

Ethics and Science

An Introduction
Adam Briggles and
Carl Mitcham
\$103.00, HB: 9780521878418
\$30.99, PB: 9780521702676, 388pp

Ethics and the Media

An Introduction
Stephen J. A. Ward
\$98.00, HB: 9780521889643
\$30.99, PB: 9780521718165, 298pp

Ethics and War

An Introduction
Steven P. Lee
\$99.00, HB: 9780521898836
\$30.99, PB: 9780521727570, 344pp

www.cambridge.org/apapacific14

@CambUP_PHILNYUK

facebook.com/CambridgeUniversityPressPhilosophy

CAMBRIDGE
UNIVERSITY PRESS

Mirror, Mirror

The Uses and Abuses of
Self-Love

Simon Blackburn

Cloth \$24.95

**Confucian
Perfectionism**

A Political Philosophy for
Modern Times

Joseph Chan

The Princeton-China Series

Cloth \$35.00

**Lectures on the History
of Moral and Political
Philosophy**

G. A. Cohen

Edited by Jonathan Wolff

Cloth \$35.00

**Would You Kill
the Fat Man?**

The Trolley Problem and
What Your Answer Tells Us
about Right and Wrong

David Edmonds

Cloth \$19.95

Philosophy of Biology

Peter Godfrey-Smith

*Princeton Foundations of
Contemporary Philosophy*

Cloth \$29.95

Partiality

Simon Keller

Princeton Monographs in Philosophy

Cloth \$35.00

**The Quotable
Kierkegaard**

Edited by Gordon Marino

Cloth \$24.95

How We Hope

A Moral Psychology

Adrienne M. Martin

Cloth \$35.00

**The Philosopher, the
Priest, and the Painter**

A Portrait of Descartes

Steven Nadler

Cloth \$27.95

Aristotle

His Life and School

Carlo Natali

Edited by D. S. Hutchinson

*The translation of this work has been
funded in part by SEPS—Segretariato
Europeo per le Pubblicazioni
Scientifiche.*

Cloth \$29.95

**Analytic Philosophy
in America**

And Other Historical and
Contemporary Essays

Scott Soames

Cloth \$45.00

**The Analytic Tradition
in Philosophy,
Volume 1**

The Founding Giants

Scott Soames

Cloth \$55.00

Niccolò Machiavelli

An Intellectual Biography

Corrado Vivanti

Translated by Simon

MacMichael

Cloth \$27.95

Essays and Reviews

1959–2002

Bernard Williams

Foreword by Michael Wood

Cloth \$35.00

Aboutness

Stephen Yablo

Carl G. Hempel Lecture Series

Cloth \$45.00

New in Paper**Pursuits of Wisdom**

Six Ways of Life in Ancient
Philosophy from Socrates
to Plotinus

John M. Cooper

Paper \$22.95

Nietzsche

Philosopher, Psychologist,
Antichrist

Walter Kaufmann

*With a new foreword by
Alexander Nehamas*

Princeton Classics

Paper \$24.95

A Book Forged in Hell

Spinoza's Scandalous
Treatise and the Birth
of the Secular Age

Steven Nadler

Paper \$17.95

Free Market Fairness

John Tomasi

Paper \$22.95

Forthcoming**Equal Recognition**

The Moral Foundations of
Minority Rights

Alan Patten

Cloth \$45.00

**Locke on Personal
Identity**

Consciousness and
Concernment

Revised Edition

Galen Strawson

*With a new preface by
the author*

Princeton Monographs in Philosophy

Paper \$29.95

PRINCETON UNIVERSITY PRESS

Titles on display
30% Conference Discount

Philosophy Titles from Duke University Press

Philosophical Review

Edited by the faculty of
the Sage School of Philosophy at Cornell University
dukeupress.edu/philreview

Tikkun

To heal, repair, and transform the world

Michael Lerner, editor

tikkun.org

Notre Dame Journal of Formal Logic

Michael Detlefsen and Peter Cholak, editors
dukeupress.edu/ndjfl

Common Knowledge

Where peace and mind meet

Jeffrey M. Perl, editor

dukeupress.edu/ck

Online access to all available back content is provided with a subscription to any Duke journal. To place your order, please visit dukeupress.edu.

WILLIAMS COLLEGE, IN CONJUNCTION WITH THE JOHN WILLIAM MILLER FELLOWSHIP FUND, ANNOUNCES ESSAY PRIZES AND RESEARCH FELLOWSHIPS TO ADVANCE THE STUDY OF THE PHILOSOPHY OF JOHN WILLIAM MILLER.

Essay Prizes

An annual prize of \$5,000 is offered for the best essay--already published in or under review with a recognized journal--on some aspect of Miller's philosophy. Authors are welcome to send a letter of application with the manuscript of the essay to the Miller Fund.

Research Fellowships

Candidates working on a book-length project addressing Miller's philosophy are encouraged to send applications (including a proposal, CV, writing samples, and no fewer than two letters of recommendation) to the Miller Fund for awards up to \$45,000.

Complete information on essay prizes and fellowships, as well as the basic texts of and secondary commentary on Miller's philosophy, can be found at the Website for the Fellowship Fund: <http://sites.williams.edu/miller/>

Send inquiries to: Librarian, Williams College, Williamstown MA 01267.

Applications can also be sent electronically courtesy of Sue Galli
(Susan.G.Galli@williams.edu).

Cornell University Press

Inconceivable Effects

Ethics through Twentieth-Century German Literature, Thought, and Film
MARTIN BLUMENTHAL-BARBY
\$35.00 paper | SIGNAL: MODERN GERMAN LETTERS, CULTURES, AND THOUGHT

"On the Republic" and "On the Laws"

MARCUS TULLIUS CICERO
TRANSLATED AND WITH AN INTRODUCTION BY
DAVID FOTT
\$29.95 paper

From Plato to Platonism

LLOYD P. GERSON
\$59.95 paper

Presence

Philosophy, History, and Cultural Theory for the Twenty-First Century
EDITED BY RANJAN GHOSH AND ETHAN KLEINBERG
\$59.95 cloth

The Fleeting Promise of Art

Adorno's Aesthetic Theory Revisited
PETER UWE HOHENDAHL
\$26.95 paper

New in Paperback

The Emergency of Being

On Heidegger's "Contributions to Philosophy"
RICHARD POLT
\$29.95 paper

The Theban Plays

"Oedipus the Tyrant" •
"Oedipus at Colonus" •
"Antigone"
SOPHOCLES
TRANSLATED AND WITH AN INTRO BY PETER J. AHRENSDORF AND THOMAS L. PANGLE
\$29.95 paper

www.cornellpress.cornell.edu • 1-800-666-2211

A reader on the key ethical dilemmas confronting higher education

Moral Problems in Higher Education

EDITED BY Steven M. Cahn

"*Moral Problems in Higher Education* brings together essays on a wide range of central ethical issues in higher education and organizes them in a way that clearly presents the various aspects of the on-going philosophical analysis and debate of each issue. Some of the essays are classics. Others are superb examples of the power of philosophical analysis to elucidate complex topics.

All are excellent."—PETER J. MARKIE,

Professor/Curators Teaching Professor, Department of Philosophy at the University of Missouri

\$41.95 paper 978-1-4399-0659-0

Digital Examination copies available:

examcopy@temple.edu

Preface • Steven M. Cahn

I. TENURE

1. *The Justification of Academic Tenure*
• Richard T. De George
2. *The Tenure Decision: Two Hard Cases*
• Paul J. Olscamp

II. FREE SPEECH ON CAMPUS

3. *Regulating Racist Speech on Campus*
• Charles R. Lawrence III
4. *Campus Speech Restrictions* • Martin P. Golding

III. SEXUAL HARASSMENT

5. *Sexual Harassment: Offers and Coercion*
• Nancy Tuana
6. *Consensual Sex on Campus* • Leslie Pickering Francis

IV. PREFERENTIAL STUDENT ADMISSIONS

7. *The Meaning of "Merit"*
• William G. Bowen and Derek Bok

8. *Does Your "Merit" Depend on Your Race? A Rejoinder to Bowen and Bok*
• Stephan Thernstrom and Abigail Thernstrom

V. PREFERENTIAL FACULTY APPOINTMENTS

9. *Two Concepts of Affirmative Action*
• Steven M. Cahn
10. *What Good Am I?*
• Laurence Thomas

VI. INSTITUTIONAL NEUTRALITY

11. *Neutrality and Its Critics*
• Robert Paul Wolff
12. *A Defense of the Neutral University*
• Robert L. Simon

VII. RESTRICTING RESEARCH

13. *Constraints on Free Inquiry* • Philip Kitcher
14. *On the Ethics of Inquiry*
• Robert B. Talisse and Scott F. Aikin

VIII. ADVANCING KNOWLEDGE

15. *Academic Appointments*
• David Lewis
16. *Peer Review and the Marketplace of Ideas*
• David Shatz

IX. TELLING THE TRUTH

17. *The Truth, The Whole Truth, and Nothing But the Truth*
• Paul D. Eisenberg
18. *The Letter Writer's Dilemma* • George Sher

X. INTERCOLLEGIATE ATHLETICS

19. *The Role and Value of Intercollegiate Athletics in Universities*
• Myles Brand
20. *Intercollegiate Athletics and Educational Values*
• Robert L. Simon

♦The editor has provided study questions to accompany each reading.

www.temple.edu/tempress

 TEMPLE
UNIVERSITY PRESS

New Books from Routledge Philosophy

SECOND EDITION
Aristotle
Christopher Shields

Series: The Routledge Philosophers

Attention
Wayne Wu

Series: New Problems of Philosophy

**Consequentialism and
Environmental Ethics**

Edited by Avram Hiller, Ramona Ilea
and Leonard Kahn

*Series: Routledge Studies in Ethics and
Moral Theory*

Egalitarianism
wao Hirose

Series: New Problems of Philosophy

Engaging Political Philosophy
Robert B. Talisse

Hume
Don Garrett

Series: The Routledge Philosophers

Images
John Kulvicki

Series: New Problems of Philosophy

**Philosophical Methodology:
The Armchair or the Laboratory?**

Edited by Matthew Haug

Philosophy and Theatre

An Introduction

By Tom Stern

Routledge Philosophy Companions

**The Routledge Companion
to Ancient Philosophy**

Edited by Frisbee Sheffield and James Warren

**The Routledge Companion to
Eighteenth Century Philosophy**

Edited by Aaron Garrett

NEW IN PAPERBACK!

**The Routledge Companion
to Epistemology**

Edited by Sven Bernecker and
Duncan Pritchard

**The Routledge Companion
to Philosophy of Literature**

Edited by Noel Carroll and John Gibson

SECOND EDITION

**The Routledge Companion
to Philosophy of Science**

Edited by Stathis Psillos and Martin Curd

**The Routledge Companion to
Seventeenth Century Philosophy**

Edited by Dan Kaufman

FIND OUT MORE ABOUT ROUTLEDGE PHILOSOPHY JOURNALS

 Routledge
Taylor & Francis Group

Use discount code **KRK56** on
Routledge.com and get **20% off!**

THIRD EDITION
Philosophy Goes to the Movies
An Introduction to Philosophy
Christopher Falzon

Pragmatism, Law and Language
Edited by Graham Hubbs, Douglas Lind
Series: Routledge Studies in Contemporary Philosophy

The Puzzle of Existence
Why Is There Something Rather Than Nothing?
Edited by Turon Goldschmidt
Series: Routledge Studies in Metaphysics

Reading Onora O'Neill
Onora O'Neill
Edited by David Archard,
Monique Deveaux, Neil Manson and
Daniel Weinstock

Reading Walzer
Edited by Yitzhak Benbaji and
Naomi Sussmann

The Routledge Handbook of Embodied Cognition
Edited by Lawrence Shapiro

THIRD EDITION
What is this thing called Knowledge?
Duncan Pritchard
Series: What is this thing called?

What is this thing called Philosophy of Language?
Gary Kemp
Series: What is this thing called?

Why We Argue (And How We Should)
A Guide to Political Disagreement
Scott Aikin and Robert Talisse

Wittgenstein and Heidegger
Edited by David Egan, Stephen Reynolds
and Aaron Wendland
Series: Routledge Studies in 20th Century Philosophy

Current Controversies in Philosophy

Current Controversies in Epistemology
Edited by Ram Neta

Current Controversies in Experimental Philosophy
Edited by Edouard Machery and Elizabeth O'Neill

Current Controversies in Philosophy of Mind
Edited by Uriah Kriegel

Current Controversies in Political Philosophy
Edited by Thom Brooks

AT [HTTP://EXPLORE.TANDFONLINE.COM/PHILOSOPHY](http://explore.tandfonline.com/philosophy)

Routledge... think about it
www.routledge.com/philosophy

NEW FROM OXFORD

Everything in Its Right Place

Spinoza and Life by the Light of Nature
JOSEPH ALMOG
2014 160 pp.
Hardcover \$45.00

The Oxford Handbook of The History of Analytic Philosophy

Edited by MICHAEL BEANEY
2013 1184 pp.
Hardcover \$175.00

Shared Agency

A Planning Theory of Acting Together
MICHAEL E. BRATMAN
2014 240 pp. Hardcover \$99.00
Paperback \$29.95

Thinking Like a Planet

The Land Ethic and the Earth Ethic
J. BAIRD CALLICOTT
2014 400 pp. Hardcover \$99.00
Paperback \$39.95

Intuition

ELIJAH CHUDNOFF
2014 264 pp.
Hardcover \$50.00

Honor, History, and Relationship

Essays in Second-Personal Ethics II
STEPHEN DARWALL
2013 304 pp. Hardcover \$99.00
Paperback \$29.95

Formal Causes

Definition, Explanation, and Unity in Socratic and Aristotelian Thought
MICHAEL T. FERREJOHN
2014 224 pp.
Hardcover \$65.00

Meaning, Mind, and Knowledge

CHRISTOPHER S. HILL
2014 272 pp.
Hardcover \$65.00

The Rules of Thought

JONATHAN JENKINS ICHIKAWA
and BENJAMIN W. JARVIS
2013 368 pp.
Hardcover \$55.00

Reason in a Dark Time

Why the Struggle Against Climate Change Failed — and What It Means for Our Future
DALE JAMIESON
2014 288 pp. 10 illus.
Hardcover \$29.95

Bioethical Prescriptions

To Create, End, Choose, and Improve Lives
F.M. KAMM
(Oxford Ethics Series)
2013 624 pp. 13 illus.
Hardcover \$35.00

New Thinking about Propositions

JEFFREY C. KING, SCOTT SOAMES,
and JEFF SPEAKS
2014 272 pp.
Hardcover \$45.00

Experimental Philosophy

Volume 2
Edited by JOSHUA KNOBE and
SHAUN NICHOLS
2013 388 pp. 93 illus.
Hardcover \$99.00
Paperback \$27.95

Beyond Art

DOMINIC MCIVER LOPES
2014 240 pp.
Hardcover \$35.00

Philosophy at 3:AM

Questions and Answers with 25 Top Philosophers
RICHARD MARSHALL
2014 296 pp.
Hardcover \$29.95

Between Perception and Action

BENCE NANAY
2014 224 pp.
Hardcover \$40.00

The Relevance of Romanticism

Essays on German Romantic Philosophy
Edited by DALIA NASSAR
2014 368 pp. Hardcover \$99.00
Paperback \$35.00

Free Will, Agency, and Meaning in Life

DERK PEREBOOM
2014 224 pp.
Hardcover \$45.00

Being Realistic about Reasons

T. M. SCANLON
2014 160 pp.
Hardcover \$29.95

Rational and Social Agency

The Philosophy of Michael Bratman
Edited by MANUEL VARGAS
and GIDEON YAFFE
2014 368 pp. Hardcover \$85.00

Understanding Love

Philosophy, Film, and Fiction
Edited by SUSAN WOLF and
CHRISTOPHER GRAU
2013 414 pp. Hardcover \$99.00
Paperback \$29.95

Visit the Oxford booth to save on these and other titles.

oup.com/us

OXFORD
UNIVERSITY PRESS

OXFORD JOURNALS

Analysis

analysis.oxfordjournals.org

The British Journal of Aesthetics

bj aesthetics.oxfordjournals.org

The British Journal for the Philosophy of Science

bjps.oxfordjournals.org

Christian Bioethics

cb.oxfordjournals.org

The Journal of Medicine & Philosophy

jmp.oxfordjournals.org

Mind

mind.oxfordjournals.org

Philosophia Mathematica

philmat.oxfordjournals.org

Public Health Ethics

phe.oxfordjournals.org

The Philosophical Quarterly

pq.oxfordjournals.org

oxfordjournals.com

OXFORD ONLINE

Oxford Bibliographies Online

oxfordbibliographies.com

Oxford Scholarly Editions Online

oxfordscholarlyeditions.com

Electronic Enlightenment

e-enlightenment.com

Oxford Handbooks Online

oxfordhandbooks.com

Very Short Introductions

veryshortintroductions.com

University Press Scholarship Online

universitypressscholarship.com

oxfordonline.com

OXFORD
UNIVERSITY PRESS

Journal Highlights from Brill

International Journal for the Study of Skepticism

Free Access 4 You available with access token SKEP4U (valid until 31-3-2014). For more information, please visit brill.com/skep

The International Journal of the Platonic Tradition

This is a full Open Access journal. For more information, please visit brill.com/jpt

Journal of Moral Philosophy

brill.com/jmp

"Dear Abbie:
The Non-Advice
Column"

www.dearabbie-nonadvice.com

I would like to open this site for conversation with philosophers—wherever situated on the gamut of conviction and experience. What will be sought is light on how best to frame the situation of women, considered as a highly interesting problematic. www.dearabbie-nonadvice.com

Abigail L. Rosenthal is the author of *A Good Look at Evil*, a Pulitzer Prize nominee, of *Conversions: A Philosophic Memoir*, and the editor of *The Consolations of Philosophy: Hobbes's Secret; Spinoza's Way* by Henry M. Rosenthal, numerous articles, and is now at work on another book. She is Professor of Philosophy Emerita at Brooklyn College of CUNY.

Hotel Diagrams

WESTIN GASLAMP QUARTER

LOBBY LEVEL

SECOND LEVEL

WESTIN GASLAMP QUARTER

THIRD LEVEL

FOURTH LEVEL

U.S. GRANT

LOCAL STREET MAP

REGISTRATION

Wednesday, April 16: 8:00 a.m.–5:00 p.m.

Thursday, April 17: 9:00 a.m.–5:00 p.m.

Friday, April 18: 9:00 a.m.–5:00 p.m.

Saturday, April 19: 8:30 a.m.–noon

Registration desk, California Foyer (Westin, second floor)

PLACEMENT SERVICES

Wednesday, April 16: 8:00 a.m.–5:00 p.m.

Thursday, April 17: 9:00 a.m.–5:00 p.m.

Friday, April 18: 9:00 a.m.–5:00 p.m.

Saturday, April 19: 8:30 a.m.–noon

Information: California Foyer (Westin, second floor)

*Interview Tables: Imperial (Westin, second floor)
and Balboa (Westin, third floor)*

BOOK EXHIBITS

Thursday, April 17: 11:00 a.m.–5:00 p.m.

Friday, April 18: 11:00 a.m.–5:00 p.m.

Saturday, April 19: 9:00 a.m.–1:00 p.m.

California Ballroom (Westin, second floor)

THE *Philosopher's* INDEX
Est. 1967

**The Premiere Bibliography of Works in Philosophy,
Created by Philosophers for Philosophers and
Features:**

- Quality Searches of More Than 530,000 Records
- Extensive and Consistent Indexing Using a Standardized Thesaurus
- Author-written Abstracts
- Philosophy and Interdisciplinary Publications
- Print and E-journal Articles from More Than 1600 Journal Titles
More Than 450 Different Publishers
- Books/Monographs, Book Series, Book Reviews
- Anthologies, Contributions to Anthologies
- Global Coverage – Publications from 139 Countries in 37 Languages

Available Online from
EBSCOhost, OvidSP & ProQuest

Owned and Published by
Philosopher's Information Center
www.philindex.org

The American Philosophical Association Centennial Series

Edited by **Richard T. Hull**

This series presents the major addresses delivered by each president of the **American Philosophical Association** in its first 100 years. It is a Who's Who of 20th-century American philosophy, and includes a biographical sketch, career information, and photograph with each paper. Past presidents include Donald Davidson, John Dewey, Philippa Foot, Nelson Goodman, Carl Hempel, Sidney Hook, William James, Herbert Marcuse, Ernest Nagel, W. V. O. Quine, John Rawls, Hans Reichenbach, Richard Rorty, Josiah Royce, Wilfrid Sellars, Gregory Vlastos, Alfred North Whitehead, and other major figures.

All volumes available online

Each volume also available in **epub**, **mobi**, and **pdf** formats

Print on demand forthcoming

Free Search, Free Preview

- Volume 1: Presidential Addresses 1901–1910
- Volume 2: Presidential Addresses 1911–1920
- Volume 3: Presidential Addresses 1921–1930
- Volume 4: Presidential Addresses 1931–1940
- Volume 5: Presidential Addresses 1941–1950
- Volume 6: Presidential Addresses 1951–1960
- Volume 7: Presidential Addresses 1961–1970
- Volume 8: Presidential Addresses 1971–1980
- Volume 9: Presidential Addresses 1981–1990
- Volume 10: Presidential Addresses 1991–2000
- Volume 11: Historical Essays in 20th-Century
American Philosophy (forthcoming)

The American Philosophical
Association Centennial Series

Volume **10**

Presidential Addresses of
The American Philosophical
Association 1991–2000

Edited by
Richard T. Hull

www.pdcnet.org/apapa

Philosophy Documentation Center
P.O. Box 7147, Charlottesville, Virginia 22906-7147
order@pdcnet.org