ERIC THOMAS WEBER

Curriculum Vitae

Mailing address: Department of Philosophy The University of Kentucky 1415 Patterson Office Tower Lexington KY 40506-0027 Phone:662.202.6301 (cell)Fax:859.257.3286Email:etweber@gmail.comWebsite:http://www.ericthomasweber.org

AREAS OF SPECIALIZATION

Ethics and Public Policy; Political Philosophy; the Philosophy of Leadership; & American Philosophy.

AREAS OF COMPETENCE

Epistemology, Logic, Ancient Philosophy, Philosophy of Education, and Human Rights.

EMPLOYMENT

The University of Kentucky, Lexington, KY Visiting Associate Professor, Department of Philosophy, July 2016 – present.

The University of Mississippi (Ole Miss), Oxford, MS.
Affiliated faculty member, School of Law, March 2015 – June 2016.
Affiliated faculty member, Department of Philosophy, December 2014 – June 2016.
Associate Professor, Department of Public Policy Leadership, July 2013 – June 2016.
Assistant Professor, Department of Public Policy Leadership, July 2007 – June 2013.

Southern Illinois University, Carbondale, IL, 2004 – 2007. Teaching Assistant, Webmaster, and I.T. support, Dept. of Phil. and Center for Dewey Studies.

Ohio University, Athens, OH, 2002 – 2004 Teaching Assistant, Department of Philosophy, Ohio University.

EDUCATION

Southern Illinois University, Ph.D., Philosophy, 2007.

Ohio University, M.A., Philosophy, 2004.

Vanderbilt University, B.S., double-major: Philosophy and Communication Studies, 2001.

AWARDS & HONORS

- American Philosophical Association / Philosophy Documentation Center Prize for Excellence and <u>Innovation in Philosophy Programs</u>, 2017, for the Society of Philosophers in America (SOPHIA), conferred at the 2018 Eastern APA meeting.
- "Philosophy Bakes Bread" named Favorite Talk Show, Werful Awards, WRFL Lexington, 88.1 FM, December 2017.
- Humanities Scholar Award, Public Humanities program, MS Humanities Council, February 2015.
- <u>Thomas F. Frist Student Service Award</u> for "going the extra mile in unwavering dedication to students," The University of Mississippi, May 2012.
- Cora Lee Graham Award for the Outstanding Teaching of Freshmen for "excellence of class instruction," CoLA, U. of MS, May 2011.

Random Acts of Kindness Award, Student Alumni Council, The University of Mississippi, 2016.

Visiting Scholar, Texas A&M University, College Station, Texas, October 2014.

Recognized by Omicron Delta Kappa for service to students, March 2014, March 2015.

"Teacher of the Month," Lambda Sigma Honors Society, U. of Mississippi chapter, December 2013.

"Top 20 Arts and Humanities Professors in Mississippi," Online Schools Mississippi, June 2013.

Member of the Advisory Board of the Public Philosophy Network, Chairing its Program Committee for the 2015 conference.

Chair of the Soc. for the Adv. of Am. Philosophy's Committee on Public Philosophy, 2013 - present.

Chair the American Philosophical Association's Committee on Public Philosophy, 2011 – 2014.

Executive Director of the Society of Philosophers in America (SOPHIA), 2010 - present.

Inducted with Distinguished Membership in the National Society for Collegiate Scholars for "outstanding contributions to the classroom, the campus, and the community," September 2009.

Elected President of the Mississippi Philosophical Association, 2009 – 2010.

"Favorite Professors," Alpha Omicron Pi, University of Mississippi, November 2009.

Visiting Research Fellow, Center for Inquiry Transnational, Amherst, NY, July 14 – 17, 2008.

"Outstanding Service to Ole Miss," Greek Life, The University of Mississippi, spring 2008.

Andrew P. Smith Writing Award, SIU, 2005.

S. Morris Eames Philosophy Graduate Student Award, SIU, 2004 – 2005.

PUBLICATIONS

Books

- 4. Uniting Mississippi: Democracy and Leadership in the South, with a Foreword by Governor <u>William F. Winter</u>, University Press of Mississippi, September 2015 simultaneous release of paperback, library hardback, and e-book formats, xiv + 199 pages.
 - Nominated for the American Philosophical Association 2017 Book Prize.
 - Interview on *The Clarion Ledger*'s Book Page, Author Q&A, on January 4, 2016, <u>http://etw.li/1Zj52J6</u>.
 - Reviewed by Bill Minor, *The Clarion Ledger*, Oct 15, 2015, <u>http://etw.li/1QyWzci</u>.
 - Reviewed by Boyce Upholt in *The Clarion Ledger*, December 19, 2015, <u>http://etw.li/1Mom1Nq</u>.
 - Selected as subject of sponsored talks for the MS Humanities Council's Speakers Series, <u>http://etw.li/10iaSPI</u>.
 - Interview on Mississippi Public Broadcasting's In Legal Terms, July 21, 2015, <u>http://etw.li/1PdRo3C</u>.
 - Interview on WLOV Tupelo's This Morning show, November 18, 2015, <u>http://etw.li/1QuWCsQ</u>.
 - Interview on WLOX Biloxi's News at 4, December 7, 2015, <u>http://etw.li/1IDxf51</u>.
 - Interview on BAM South's "Midlife Criss Podcast," January 4, 2016, <u>bamsouth.com/category/podcast/</u>.
- 3. *Democracy and Leadership: On Pragmatism and Virtue*, Lexington Books, a division of Rowman and Littlefield Publishers, Lanham, MD, Nov. 2013 hdbk, pbk in February 2015, xvii + 313 pages.
 - Nominated for the 2014 Outstanding Leadership Bk Award, U. of San Diego's Sch. of Leadership & Ed. Sciences.
 - Nominated for the American Philosophical Association's 2014 Sanders Book Prize.

- 2. *Morality, Leadership, and Public Policy: On Experimentalism in Ethics*, Continuum International Publishing Group, London, April (U.K.) / July (U.S.) 2011 in hardback, February 2013 in paperback, ix + 188 pages.
 - Reviewed by Royce Jones in Journal of Speculative Philosophy 26, Issue 1, 2012, 76-78, <u>http://etw.li/1VJgecd</u>.
 - Reviewed by Richard Cotter in *Political Studies Review* Volume 12, 2014, 267, <u>http://etw.li/1VJg6cI</u>.
 - Reviewed by Eugene Baron in *Ethical Perspectives* 20, Issue 2 (2013), 358-362, <u>http://etw.li/1VJg58B</u>.
 - Nominated for the American Philosophical Association's 2014 Joseph B. Gittler Award.
- 1. *Rawls, Dewey, and Constructivism: On the Epistemology of Justice*, Continuum International Publishing Group, London, September 2010 in hardback, February 2012 in paperback, vi + 168 pages.
 - Reviewed by Tom Rockmore in *Notre Dame Philosophical Reviews*, July 2011, <u>http://goo.gl/3MkUk</u>.
 - Reviewed on *H-Net Reviews* in the Humanities and Social Sciences, October 2011, <u>http://goo.gl/BhOip</u>.
 - Reviewed by Richard Cotter in *Political Studies Review*, Volume 10, January 2012, 103, <u>http://etw.li/1TJ1Brm</u>.
 - Reviewed by David Wall in *Metapsychology*, Volume 16, Issue 48, November 2012, <u>http://goo.gl/hM8kU</u>.
 - Reviewed by Seth Vannatta in *Review of Metaphysics* 68, Issue 1, November 2014, 215-217, <u>http://goo.gl/c51gcB</u>.
 - Reviewed by Torjus Midtgarden in *Transactions of the Charles S. Peirce Society* 52, Issue 3, Summer 2016, 476-480, <u>https://goo.gl/GJq9Hj</u>.
 - Subject of an "Author meets critics" panel at the 2012 Southern Political Science Association.

Books in Preparation

- *America's Public Philosopher: John Dewey*, edited collection, with literary agent representation, permissions negotiated successfully, submitting manuscript for invited review in fall 2017.
- A Culture of Justice: On Fairness and Pragmatism, draft in progress.

Journal Articles, Book Chapters, and Commentary Essays

- 28. Forthcoming: "Self-Respect, Positive Power, and Stoic Pragmatism: Rawls, Dewey, and Lachs on Justice and Happiness," in John Lachs's Practical Philosophy: Critical Essays on His Thought with Replies and Bibliogrpahy (Netherlands: Brill Publishers, 2018).
- 27. *Forthcoming:* "Groundwork for Communities of Philosophical Conversation," *Public Philosophy Journal* 2 (2017), co-authored with Andrea Christelle, Sergia Hay, and James William Lincoln.
- 26. "Cultivating a Culture of Encouragement," *Public Philosophy Journal* 1 (2016), co-authored with Jennifer Stollman.
- 25. "Correcting Political Correctness," The Philosophers Magazine 1 (2016): 113-114.
- 24. "The Unavoidable, the Avoidable, and the Viciously Intentional Costs of Comfort: A Reply to Lachs," *Southwest Philosophy Review* 32, Issue 1 (2016): 19-24.
- 23. "Self-Respect and a Sense of Positive Power: On Protection, Self-Affirmation, and Harm in the Charge of 'Acting White'," *The Journal of Speculative Philosophy* 30, Issue 1 (2016): 45-63.
- 22. "Justice as an Evolving, Regulative Ideal," *Pragmatism Today* 6, Issue 2 (2015): 105-116, URL: <u>http://www.pragmatismtoday.eu/winter2015/10%20Weber.pdf</u>.
- 21. "Lessons from America's Public Philosopher," *Journal of Speculative Philosophy*, Volume 29, Issue 1, 2015, 118 135.
- 20. "Converging on Culture: Rawls, Rorty, and Dewey on Culture's Role in Justice," *Essays in the Philosophy of Humanism* 22, Issue 2, 2014, 231 261.

- 19. "On Pragmatism and International Relations: Empiricism, Stoic Optimism, and Collaborative Culture," in *Philosophical Pragmatism and International Relations: Essays for a Bold New World*, edited by Shane Ralston, 25 49, Lanham, MD: Lexington Books, 2013.
- "James's Critiques of the Freudian Unconscious 25 Years Earlier," William James Studies, Volume 9, Issue 1, December 2012, p. 94 – 119, URL: <u>http://williamjamesstudies.org/9.1/weber.pdf</u>.
- 17. "What Experimentalism Means in Ethics," *The Journal of Speculative Philosophy*, Volume 25, Issue 1, 2011, 98 115.
- 16. "The Third Enlightenment as American: A Reply to Kondylis," *Skepsis*, Volume 21, Issue 2, 2011, 97 107.
- 15. "Ethics and Environmental Policy," Chapter 9 in *Handbook of Climate Change Mitigation*, ed. by Chen, Seiner, Suzuki, and Lackner, Heidelberg, 39 pages (~ 20,000 words), Netherlands: Springer, 2011, co-authored with David Rutherford.
- 14. "Deweyan Experimentalism and Leadership," Chapter 19 in *Dewey's Enduring Impact: Essays on America's Philosopher*, ed. by John Shook and Paul Kurtz, 293 301, Amherst, NY: Prometheus Books, 2011.
- 13. "On Applying Ethics: Who's Afraid of Plato's Cave?" *Contemporary Pragmatism*, Volume 7, Issue 2, December of 2010, 91 103.
- 12. "A Historical Mandate for Expanding Broadband Internet Infrastructure," *Review of Policy Research*, Volume 27, Issue 5, September 2010, 681 689.
- 11. "Civil Religion," with Richard Couto, Chapter 57 in *Political and Civic Leadership*, edited by Richard Couto, Washington, D.C.: Sage Press, 2010, 505 512.
- 10. "Democratic Political Leadership," Chapter 13 in *Political and Civic Leadership*, edited by Richard Couto, Washington, D.C.: Sage Press, 2010, 105 110.
- 9. "James, Dewey, and Democracy," *William James Studies*, Volume 4, Issue 1, summer 2009, 90 110, Full paper is available at URL: <u>http://williamjamesstudies.org/4.1/weber.pdf</u>.
- 8. "Social Contract Theory, Old and New," *Review Journal of Political Philosophy*, Volume 7, Issue 2, 2009, 1 23.
- 7. "The Responsibilities and Dangers of Pragmatism," *Philosophy in the Contemporary World*, Volume 16, Issue 1, April 2009, 122 – 129, published with response, "What Can Philosophers Contribute?" 130 – 134 by John Lachs.
- 6. "Religion, Public Reason, and Humanism: Paul Kurtz on Fallibilism and Ethics," *Contemporary Pragmatism*, Volume 5, Number 2, December 2008, 131 147.
- 5. "Learning from Others: What South Korean Technology Policy Can Teach Mississippi," *Review of Policy Research*, Volume 25, Issue 6, December, 2008, 608 613.
- 4. "Dewey and Rawls on Education," *Human Studies*, Volume 31, Issue 4, December, 2008, 361 382.
- 3. "Lessons for Leadership from Keping and Dewey," *Skepsis*, Volume 19, Issues 1 & 2, 2008, 100 111.

- 2. "Proper Names and Persons: Peirce's Semiotic Consideration of Proper Names," *Transactions of the Charles S. Peirce Society*, Volume 44, Issue 2, Spring 2008, 346 362.
- "Clearing the Path to Human Rights." *Humanity at the Turning Point*, Sonja Servomaa, ed., Renvall Publications Series no 23, Helsinki, Finland: Renvall Institute, University of Helsinki, 2006, 480 – 491.

Popular Media Publications – Op-Eds, Extended Interviews, and Radio & Podcast Episodes

- 54. The Philosophy Bakes Bread radio show & podcast on WRFL Lexington, 88.1 FM, with co-host Dr. Anthony Cashio, 63 episodes, 59 of which are out as podcasts so far, with transcripts available through Ep32, as of 2/21/18:
 - Ep59 Finding Peace, 12/18/17
 - Ep58 Posthumanism and the Media, 12/11/17
 - Ep57 Philosophy Outdoors, 12/4/17
 - Ep56 Philosophy and Inclusion, 11/27/17
 - Ep55 Evaluating Public Philosophy, 11/20/17
 - Ep54 Breadcrumb 11, Super Cute PBB Promo, (aired early) 11/8/17
 - Ep53 Kneeling and Civil Protest, 12/14/17
 - Ep52 Against the Common Core, 12/9/17
 - Ep51 What Philosophers Owe Society, 10/23/17
 - Ep50 Transitional Justice, 10/16/17
 - Ep49 Public Philosophy and Polarization, 10/9/17
 - Ep48 Breadcrumb 10, How to Read Philosophy? The Answer Might Surprise You, 10/9/17
 - Ep47 Philosophy and Social Change, 10/2/17
 - Ep46 Philosophy at Home, 9/25/17
 - Ep45 Experimentalism in Art and Law, 9/18/17
 - Ep44 On Philosophy, Leadership, and SOPHIA, 9/11/17
 - Ep43 The Stories of Our Day 1, Game of Thrones, 9/4/17
 - Ep42 Breadcrumb 9, Overcoming Redneck State Stigma, 8/28/17
 - Ep41 Breadcrumb 8, The Meaning of Life? Answered, 8/28/17
 - Ep40 Democracy and Education Today, 8/28/17
 - Ep39 Breadcrumb 7, Stoicism Day, 8/28/17
 - Ep38 The YouTube Philosopher, 8/15/17
 - Ep37 Philosophy in High School, 8/8/17
 - Ep36 Quality Philosophy for Everyone, 8/1/17
 - Ep35 Breadcrumb 6, 10,000 Downloads Celebration & Giveaway, 7/25/17
 - Ep34 Saving American Culture in a Yurt, 7/25/17
 - Ep33 Cakes, Capes, and Culture Wars, 7/18/17
 - Ep32 The Public Philosophy and the Gadfly, 7/11/17
 - Ep31 Sports Fan I Am, 7/4/17
 - Ep30 Private Government, 6/27/17
 - Ep29 What's the Public Got to Do with It? 6/20/17
 - Ep28 Philosophy in Nature, 6/13/17
 - Ep27 Leadership and Civic Engagement, 6/6/17
 - Ep26 Breadcrumb 5, Thanks and an Outtake, 5/30/17
 - Ep25 Assessing Assessment, 5/30/17
 - Ep24 Breadcrumb 4 Teaching Kids about Pessimism, 5/23/17

- Ep23 Breadcrumb 3 Who Bakes Bread Anymore?, 5/23/17
- Ep22 The Little Engine that Couldn't, 5/23, 17
- Ep21 Breadcrumb 2 What to Do about Wicked Problems? Voicemail & Response, 5/16/17
- Ep20 Is the Cross Examined Life Worth Living? 5/16/17
- Ep19 On Anger and Forgiveness, 5/9/17
- Ep18 Creating Community through Dialogue, 5/1/17
- Ep17 The Wisdom in Humor, 4/24/17
- Ep16 On Disability and American Philosophy, 4/17/17
- Ep15 Pt2of2 on Teaching Philosophy to First-Gen College Students, 4/10/2017
- Ep14 Breadcrumb 1 How to Begin Philosophy with Children, 4/3/2017
- Ep13 Philosophy for Children, 4/3/2017
- Ep12 That's a Wicked Problem You've Got There, 3/27/2017
- Ep11 Mass Incarceration, 3/20/2017
- Ep10 Media Ethics, 3/13/2017
- Ep9 Studying Black Men, 3/06/2017
- Ep8 Selfish Ethics? 2/27/2017
- Ep7 How to Live the Deepest Human Life, 2/20/2017
- Ep6 Pt1of2 on Teaching Philosophy to First-Gen College Students, 2/13/2017
- Ep5 John Lachs on Stoic Pragmatism, 2/06/2017
- Ep4 Shared Values in the Abortion Debate, 1/30/2017
- Ep3 All Shook Up about World War III, 1/23/2017
- Ep2 The Ethics of Dentistry, 1/16/2017
- Ep1 The Molemen and Plato's Cave Today, 1/09/2017
- 53. "Trump's Blind Faith in Tax Cuts Won't Work, Just Look at the Evidence," *The Herald-Leader*, October 13, 2016, <u>http://www.kentucky.com/opinion/op-ed/article107993347.html</u>.
- 52. "Prisoners Better Protected from Corporal Punishment than Students," *The Herald-Leader*, Sunday September 25, 2016, 4-5C, <u>http://www.kentucky.com/opinion/op-ed/article103801976.html</u>.
- 51. "Weber: We Have a Culture in Mississippi That Continues to Inspire Racism," Author interview in *The Tehran Times*, February 28, 2016, Front page (1) and 10, <u>http://etw.li/1RjAXPS</u>.
- 50. Interview on *Uniting Mississippi* for an author Q&A in *The Clarion Ledger*, January 4, 2016, 3-4F, online here: <u>http://etw.li/1Zj52J6</u>.
- 49. Interview on *Uniting Mississippi*, for *BAM South's* Midlife Criss podcast, January 4, 2016, <u>http://bamsouth.com/category/podcast/</u>.
- 48. "Reciprocal Goodwill Is Answer to Flag Issue," *The Clarion Ledger*, December 8, 2015, 8A, http://etw.li/1M14nza. Republished on the Web in *The USA Today*: http://etw.li/1Qqzr3h; *The New Star* (LA); *The Montgomery Advertiser* (AL); *The Indianapolis Star* (IN); and on Tampa Bay 10 News (FL); and San Antonio's KENS 5 Eyewitness News (TX).
- 47. "Mississippi Professor Sees Hope for His State in Students' Symbolic Flag Victory," *The Hechinger Report*, November 3, 2015, <u>http://etw.li/1LQMuGH</u>.
- 46. "Trump's popular slogans will not be enough to win him the primary election: Weber," *The Tehran Times*, November 2, 2015, 1 & 11, <u>http://etw.li/1Q2fhMh</u>.
- 45. "Students' Flag Request 'Emotional' but Courageous," *The Clarion Ledger*, in print on November 1, 2015, 2C, online October 30, 2015: <u>http://etw.li/1WpIXBV</u>.

- 44. "Mr. Bryant, Take Down the Flag" (online) or "Governor, Take Down this Flag" (print), *The Clarion Ledger*, September 20, 2015, 2C, <u>http://etw.li/1Pgc9ZI</u>.
- 43. "Philosophy at Heart of Mississippi Education Debate," *The Clarion Ledger*, September 6, 2015, opinion section, 2C, <u>http://etw.li/1KUxHf5</u>.
- 42. "The Nonsense of Beating Sense into Kids: Corporal Punishment in Public Schools," *The Prindle Post*, September 2, 2015, <u>http://www.prindlepost.org/2015/09/corporalpunishment/</u>.
- 41. "Coping with Uncertainty," Podcast, Episode 3 of *PhilosophyBakesBread.com*, July 31, 2015, Recording: <u>http://goo.gl/KQHHq5</u>, Transcript: <u>https://goo.gl/qQ8Urg</u>.
- 40. "What a Flag Has to Do with Justice," *The Prindle Post*, July 8, 2015, http://www.prindlepost.org/2015/07/what-a-flag-has-to-do-with-justice/.
- 39. "Sometimes Heritage Does Harm," or "Heritage Argument Overlooks History," *The Clarion Ledger*, June 28, 2015, 5C, <u>http://etw.li/1TJ0RIW</u>.
- 38. "Purpose in Life and Work," Podcast, Episode 2 of *PhilosophyBakesBread.com*, May 21, 2015, Recording: <u>http://goo.gl/ZoFZ3r</u>, Transcript: <u>https://goo.gl/WkHHj6</u>.
- 37. "Don't Gut the Dewey Center," *The Southern Illinoisian* (Carbondale, IL), April 26, 2015, <u>http://goo.gl/FzvVa6</u>.
- 36. "Acceptance and Happiness with Stoicism," Podcast, Episode 1 of *PhilosophyBakesBread.com*, March 14, 2015, Recording: <u>http://goo.gl/tFCDjN</u>, Transcript: <u>http://goo.gl/7rkYNT</u>.
- 35. "The Promise of Prison Education," (print vers. titled "Inmates Need to Be Humanized through Education") *The Clarion Ledger (Jackson, MS)*, December 21, 2014, 5C, <u>http://etw.li/1TJ0Iz5</u>.
- 34. "Political Discourse Can Only Be Efficacious If It Is Free: Expert," *Tehran Times* (major English speaking newspaper in Iran), July 5, 2014, International section, 7, <u>http://etw.li/1TJ0FDm</u>.
- 33. "Leadership Is Not in Conflict with Democratic Values: Weber," *Tehran Times*, July 5, 2014, 1 & 11, <u>http://etw.li/1TJ0CaD</u>.
- 32. "Potential for Democracy in Mideast Is Highly Promising: Philosopher," *Tehran Times*, May 20, 2014, 1&11, <u>http://etw.li/1TJ0B6s</u>.
- 31. "Modernity Is Not 'Anti-Religious': Weber," *Tehran Times*, December 14, 2013, 12, <u>http://etw.li/1TJ0xDY</u>.
- 30. "Violence Taught when Corporal Punishment Used," *The Clarion Ledger* (Jackson, MS), May 14, 2013, 9, <u>http://etw.li/1hQR3X9</u>.
- 29. "Feeling of Certainty Is Dangerous for Religion and Science: Weber," *Tehran Times*, February 12, 2013, 7, <u>http://etw.li/1TJ0kAE</u>.
- 28. "Greening Industry and Green Industries," ProBizMS.com, April 8, 2012, http://etw.li/1KOQzvL.
- 27. "Teachers Offer Hope: Teach for America, Teacher Corps draw top students, but not panaceas," *The Clarion Ledger* (Jackson, MS), April 8, 2012, 1C-2C, <u>http://etw.li/1TJ0fwR</u>.
- 26. "Modern universities are devaluing acquisition of knowledge: Weber," *The Tehran Times*, 2/22/12, 1 & 15.

- 25. "Mississippians Are Ready for Comprehensive Sex Education," *Science Progress*, Tuesday, February 14th, 2012, <u>http://etw.li/1ijC2xC</u>. This piece was republished on ProBizMS.com on April 20th, 2012.
- 24. "Religious reasons against Initiative 26," *The Oxford Eagle*, October 24, 2011, 4A, <u>http://etw.li/1ijBZ4V</u>.
- 23. "Forward Rebels, or a big step back?" *The Commercial Appeal* (Memphis, TN), Guest Columnist, October 22, 2011, A11, <u>http://etw.li/1TJ03Of</u>.
- 22. "Some great Persian philosophers were closely connected to Western phil.," *Tehran Times*, 11/10/11, 7.
- 21. "Rand's Appeal Curious," *The Clarion Ledger* (Jackson, MS), Contributing Columnist, July 24, 2011, 1-2 C, <u>http://etw.li/1F1Y3dX</u>.
- 20. "Mysteries arise in all areas of inquiry: professor," Tehran Times, 7/3/11, 5.
- 19. "Philosophy inspires life of careful thinking," Tehran Times, 4/21/11, 15, http://etw.li/1TJ00lm.
- 18. "Freedom and choice are central to people's happiness," Tehran Times, 2/22/11, 15.
- 17. "Liberty, Health Care Reform Fit," *The Clarion Ledger* (Jackson, MS), Contributing Columnist, January 30, 2011, 13B, <u>http://etw.li/1TIZS5u</u>.
- 16. "Weber says Philosophy Creates Stable, Adaptable Societies," Tehran Times, 12/6/10, 15.
- 15. "Difference is important tool 'for arriving at truth': professor," Tehran Times, 11/2/10, 15.
- 14. "Health Law Repeal Would Toss Out Baby with Bathwater," *The Clarion Ledger*, Guest Column, October 23, 2010, 9A, <u>http://etw.li/1TIZGmO</u>.
- 13. "Choosing Civility: The Lemonade Lesson," *The Clarion Ledger*, September 19, 2010, 8-9B, with editors' contribution in support on 10B. Online here: <u>http://etw.li/1TIZOm1</u>.
- 12. "Fundamental tool in education is communication: professor," Tehran Times, 9/21/10, 12.
- 11. "Rawls revived idea of social contract theory: professor," Tehran Times, 8/25/10, 15.
- 10. "Disability's Financial Crisis," The Oxford Eagle, July 6, 2010, 4A, http://etw.li/1TIZMKW.
- "Cultural Divides: Barriers Remain to Educational Attainment," *The Clarion Ledger*, Guest Column, June 6, 2010, C1-2, <u>http://etw.li/1TIZSST</u>.
- 8. "Try Charters Schools Experiment Where Others Failing," Guest Columnist for the *Clarion Ledger* (Jackson, MS), 3/6/2010, 9A, <u>http://etw.li/1TJ0s3c</u>.
- 7. "Head's Constitutional Challenge to Healthcare Reform: Bunk," The Daily Mississippian, 11/17/09.
- 6. "The DM Should Not Promote Cheating," The Daily Mississippian, 10/30/09.
- 5. "Social Spending Better than War," The Daily Mississippian, 2/13/09.
- 4. "Meeting Set to Tackle Tough End of Life Issues," *The Daily Mississippian*, "Inside Ole Miss," Jan. 26th, 2009. <u>http://www.philosophersinamerica.com/InsideOleMissArticle-OnEEL.pdf</u>.
- 3. "Fallacies Wrong for DM," The Daily Mississippian, 4/28/2008.
- 2. "Think First, Then Write," The Daily Mississippian, October 18th, 2007.

1. "Kick open the doors of opportunity, but don't you dare knock!" The Southern Illinoisan, 4/28/2007.

Articles in Preparation

"Impediments to A Culture of Justice," drafting.

Grant Reports as External Reviewer

Report written on "Mississippi Prison Writes," Mississippi Humanities Council grant, 05/06/14.

Report written on "All Our Friends: Hill County Blues Celebration," Emily Pointner Jones Library, Mississippi Humanities Council grant, 10/15/13.

Encyclopedia Entries

- 6. "John Dewey," in *Encyclopedia of Science and Technology Communication*, 216 218, Sage Press, 2010.
- 5. "Deductive Logic," in *Encyclopedia of Science and Technology Communication*, 206 207, Sage Press, 2010.
- 4. "Inductive Logic," in *Encyclopedia of Science and Technology Communication*, 392 393, Sage Press, 2010.
- 3. "Education: American Philosophers on," in *American Philosophy: An Encyclopedia*, edited by John Lachs and Robert Talisse, 206 209, New York, Routledge, 2008.
- 2. "Intelligence," in *American Philosophy: An Encyclopedia*, edited by John Lachs and Robert Talisse, 403 405, New York, Routledge, 2008.
- 1. "Temperament," in *American Philosophy: An Encyclopedia*, edited by John Lachs and Robert Talisse, 754 756, New York, Routledge, 2008.

Editing

Revised Robert Hahn's, Conduct and Constraints, 8th ed., Pearson, 2008, from 7th Ed., see xiii.

Reviews

- 6. Clanton, J. Caleb. *Religion and Democratic Citizenship: Inquiry and Conviction in the American Public Square.* In *Transactions of the Charles S. Peirce Society*, Vol 45, Issue 3, 2009, 449 – 451.
- 5. Frank, Jill. A Democracy of Distinction. In the Review of Metaphysics, LX, No. 2, Issue 238, December 2006, 396 397.
- 4. Kellogg, Frederic R. Oliver Wendell Holmes, Jr., Legal Theory, and Judicial Restraint. In The *Pluralist*, Volume 7, Issue 3, 2012, 136 139.
- 3. Lachs, John. A Community of Individuals. In Teaching Philosophy Vol. 29, Issue 1, 2006, 72 74.
- 2. Putnam, Hilary. *Ethics without Ontology*. In *The Journal of Value Inquiry*, Vol. 41, No. 2 4, December, 2007, 359 361.
- 1. Tong, Rosemary, A. Donchin, and S. Dodds, editors. *Linking Visions: Feminist Bioethics, Human Rights, and the Developing World.* In *Teaching Philosophy*, Vol. 29, Issue 4, 2006, 367 369.

GRANTS & SUPPORT

(E# refers to External grant, number received)

- 33. UM Department of Writing and Rhetoric Faculty Grant, \$1,500, February 2016.
- 32. Mississippi Humanities Council Grant to support "Planning Communities of Philosophical Conversation: Planning Grant, Step 1 of 2," awarded \$1,500 for SOPHIA, October 2015. **E13**
- 31. Mississippi Humanities Council mini-grant to support "Race and Moral Leadership in the U.S. Judicial System," awarded \$2,000 in September 2015. **E12**
- 30. Faculty Travel Grant, Office of Research, U of MS, June 2015 for August 2015 travel.
- 29. Travel support grant, from *The Public Philosophy Journal*, which is funded by the Mellon Foundation, to participate in their writing workshop prior to the Public Philosophy Network conference in San Francisco, CA, June 2015. **E11**
- 28. Research funds awarded, UM College of Liberal Arts, in support of the publication of *Uniting Mississippi: Democracy and Leadership in the South*, February, 2015.
- 27. SEC Travel Grant support, UM, for trip to the University of Georgia, in Athens, GA, October, 2014. **E10**
- 26. Faculty Travel Grant Support, Office of Research & Sponsored Programs, UM, for travel to the Texas A&M University, College Station, TX, October, 2014.
- 25. Awarded an American Philosophical Association Grant of \$2,500 for SOPHIA's 2014 events, plus matching funds from the College of Liberal Arts. **E9**
- 24. Gained support for collaboration with the William Winter Institute for Racial Reconciliation on the "Mississippi Expectations Project," October 2013 for work through the summer of 2014.
- 23. Faculty Travel Grant, ORSP, support to travel to 2013 Philosophy Born of Struggle conference.
- 22. Granted support for a Sabbatical Leave from the University of Mississippi, for Jan. through Dec. 2014.
- 21. UM College of Liberal Arts Summer Research Grant, for summer 2013.
- 20. American Philosophical Association grant for SOPHIA activities in 2013, \$1,000, plus \$1,000 match. **E8**
- Mississippi Humanities Council grant for a Fall 2013 SOPHIA symposium, \$2,500 plus \$1,500 match. E7
- 18. UM College of Liberal Arts Summer Research Grant for A Culture of Justice, summer 2012.
- 17. Grant from the College of Liberal Arts to support SOPHIA for 2012, \$3,500, January 2012.
- Faculty Travel Grant, ORSP, U. M., \$861.80 for travel to the S. Poli. Sci. Ass. for an "Author Meets Critics" panel on my *Rawls, Dewey, and Constructivism*, in New Orleans, LA, January, 2012.
- 15. Research Grant, Office of Research and Sponsored Programs, U. of MS, \$1,000 plus \$2,500 matching funds, July 2011.

- 14. Departmental Summer Research Grant, Public Policy Leadership, U. of Mississippi, summer 2011.
- 13. Faculty Travel Support Grant, O. of Research and Sponsored Programs, U. M., \$500 for travel to the Soc. for the Adv. of Am. Philosophy's Summer Institute, in Eugene, OR, July, 2011.
- 12. American Philosophical Association grant to support "Democracy and Civic Participation: Two Symposia on Philosophy and Public Engagement," awarded \$4,000 for events in 2011. **E6**
- 11. Mississippi Humanities Council grant to support a SOPHIA symposium, "Disability, Civic Responsibility, and Community Friendship," awarded \$5,000 in 2010 for the event in 2011. E5
- 10. Faculty Travel Support Grant, O. of Research and Sponsored Programs, U. M., \$1,500 for travel to the Soc. for the Adv. of Am. Philosophy's Summer Institute, in Eugene, OR, July 26-31, 2010.
- 9. Departmental Summer Research Grant, Public Policy Leadership, U. of Mississippi, summer 2010.
- 8. American Philosophical Association Grant for 3 projects for the Society of Philosophers in America (SOPHIA), \$2,400 with \$3,700 match, 2009. **E4**
- 7. Mississippi Humanities Council Grant for SOPHIA symposium on "Ethics at the End of Life," with Jo Ann O'Quin, \$1,994 with \$2,700 match, January 2009. **E3**
- 6. Departmental Summer Research Grant, Public Policy Leadership, U. of Mississippi, summer 2009.
- 5. Mississippi Humanities Council Grant for the Mississippi Philosophical Association's Medical Ethics Conference, \$2,920 with \$5,900 match, November, 2008. **E2**
- 4. Departmental Summer Research Grant, Public Policy Leadership, U. of Mississippi, summer 2008.
- 3. College of Lib. Arts/Provost Summer Research Grant, The U. of Mississippi, \$8,400 for summer 2008.
- 2. Faculty Travel Support Award, Office of Research and Sponsored Programs, U. of Mississippi, \$1,500 for travel to "Transforming Regional Economies," in Baltimore, MD, October 2007.
- 1. N.E.H. Young Scholars Summer Research Grant Award, summer 1996. E1

PRESENTATIONS

- 118. *Forthcoming:* "Democratic Leadership in Public Administration" (tentative title), <u>invited speaker</u>, The Public Administration Theory Network conference, Cleveland, OH, June 1, 2018.
- 117. *Forthcoming:* "Free Speech and the Cultivation of Hatred," The Midsouth Philosophy Conference, March 23, 2018, Rhodes College, Memphis, TN.
- 116. "Communities Take Roots: Challenges for Locally Grown Communities of Philosophical Conversation," The 2018 Public Philosophy Network Conference, Boulder, CO, February 9, 2018.
- 115. "Democracy and Leadership in Higher Education: A Talk for Graduate Students," <u>invited</u> <u>speaker</u>, Graduate Student Leadership Conference, The University of Kentucky, Lexington, KY, February 2, 2018.
- 114. "Cosmopolitanism Online: Philosophical Community-Building in the Internet Age," The American Philosophical Association, Eastern Division Conference, Savannah, GA, January 4, 2018.

- 113. "Demanding the 'Due Care' Approach to Product Safety," <u>invited presentation</u>, SUNY Polytechnic University College of Business, Utica, NY, September 28, 2017.
- 112. "Platonic Virtues in MLK's Model of Democratic Leadership," The Southeast Roundtable on Philosophy of the Americas (SERPA), University of North Carolina at Charlotte, September 15, 2017.
- 109 111. "The Scope of a Culture of Justice," "Lessons Learned Baking Bread" (with Anthony Cashio), and a "Ethics at the End of Life: A Conversation about 'It's Over Debbie', A SOPHIA Workshop," Future of Philosophical Practice, University of North Carolina at Asheville, July 14, 15, & 16, 2017, respectively.
- 108. "Recovering Public Philosophy," 11th Annual Atlantic Coast Pragmatist Workshop, University of Virginia's College at Wise, Wise, VA, March 31, 2017.
- 107. "Culture, Law, and Justice: On Expression versus Cultivation," <u>invited presentation</u>, College of Law, The University of Kentucky, Lexington, KY, September 26, 2016.
- 106. "Public Philosophy Workshop: Building on John Dewey's Example," <u>invited presentation</u> for the John Dewey Society meeting at the 2016 AERA conference in Washington, D.C., April 8, 2016.
- 105. "Free Speech and Its Cultural Limits: Political Correctness, Free Expression, and the Cultivation of Hatred," <u>Invited presentation</u> at the University of North Carolina Charlotte, Charlotte, NC, April 4, 2016.
- 104. "A Culture of Support and Merit: Promoting Independence without Stigmatizing Dependency," <u>invited presentation</u>, at Michigan State University, East Lansing, MI, February 12, 2016.
- 103. "Culture, Poverty, and Justice: Responsibilities of Individuals and Institutions," <u>invited</u> <u>presentation</u>, Lecture Series in Ethics, Policy, and Science, Purdue University, West Lafayette, IN, February 10, 2016.
- 102. "Brown Bag Lunch Lecture: On *Uniting Mississippi*," Center for the Study of Southern Culture, invited presentation, Barnard Observatory, U of Mississippi, February 3, 2016, Oxford, MS.
- 101. "Uniting Mississippi: A Presentation on the Virtues and Potential of Democratic Leadership in the South," <u>invited presentation</u> for "Philosophical Fridays" at the University of Southern Mississippi, Hattiesburg, MS, January 29, 2016.
- 100. "The Unavoidable, the Avoidable, and the Viciously Intentional Costs of Comfort: A Reply to Lachs," <u>invited presentation</u>, Southwest Philosophical Society conference at Vanderbilt University, Nashville, TN, November 6, 2015.
- 99. "Democracy and Leadership in the South: On *Uniting Mississippi*," <u>invited presentation</u>, The Clinton School of Public Service at the University of Arkansas, Little Rock, AR, October 19, 2015.
- 98. "Engaging Students Through Argument," <u>invited presentation</u>, New Graduate Instructor Training, Center for Excellence in Teaching and Learning, U of MS, Oxford, MS, August 18, 2015.
- 97. "Self-Respect, Positive Power, and Stoic Pragmatism: Rawls, Dewey, and Lachs on Justice and Happiness," <u>invited presentation</u>, John Lachs's Practical Philosophy Conference, Berlin Practical Philosophy International Forum, Berlin, Germany, August 12, 2015.
- 96. "The Mississippi Expectations Project," The Public Philosophy Network conference, San Francisco, CA, June 12, 2015.

- 95. "SOPHIA: Building Communities of Philosophical Conversation," Workshop presentation, Public Philosophy Network Conference, San Francisco, CA, June 11, 2015.
- 94. "Cultivating a Culture of Encouragement," <u>invited participation</u>, *Public Philosophy Journal* Preconference Workshop, prior to the Public Philosophy Network conference, San Francisco, CA, June 9, 2015.
- 93. "Good, Evil, and Oppression: On Protection, Self-Affirmation, and Harm in the Charge of Others' 'Acting White'," American Philosophies Forum, Savannah, GA, April 3, 2015.
- 92. "Career Goals and Plans for Public Philosophy," <u>invited presentation</u>, panel on "Pragmatism, Public Philosophy, and Public Work," Soc. for the Adv. of Am. Phil., Grand Valley State University, G.V., Michigan, March 7, 2015.
- 91. "Emancipation and Culture: Justice as a Democratic and Evolving Regulative Ideal," <u>invited</u> <u>presentation</u>, "Emancipation: Challenges at the Intersection of Am. and European Philosophy" conference, Fordham Univ., NYC, NY, February 28, 2015.
- 90. "The Moral Harm in Hostile Educational Cultures: On the Need to End Corporal Punishment and Other Detrimental Forms of School Discipline," the Southeast Philosophy of Education Society conference, Memphis, TN, February 7, 2015.
- 89. "Ethics and Leadership," <u>invited presentation</u>, Emerging Leaders program, The University of Mississippi, Oxford, MS, January 24, 2015.
- "Seeking Support for SOPHIA and Publicly Engaged Philosophy," <u>invited presentation</u>, APA Committee on Lectures, Publications, and Research panel, Eastern APA, Philadelphia, PA, December 30, 2014.
- 87. "Philosophers as Public Intellectuals in Print: Content, Voice, and Platform," Society of Philosophers in America (SOPHIA) panel at the Eastern Div. mtg of the APA, December 30, 2014.
- 86. "On Sartre's 'Existentialism Is a Humanism," invited presentation and discussion, Parchman Prison, Parchman, MS, December 1, 2014.
- 85. "On *A Culture of Justice*: Aims and Challenges," <u>invited presentation</u>, University of Georgia, Athens, GA, October 24, 2014.
- 84. "Democracy and Leadership," <u>invited presentation</u>, "Grand Challenges," Georgia Institute of Technology, Atlanta, GA, October 23, 2014.
- 83. "Stoicism on Freedom and Happiness," <u>invited presentation and discussion</u>, Parchman Prison, Parchman, MS, October 20, 2014.
- 82. "Impediments to a Culture of Justice," <u>invited presentation</u>, with SEC Travel Grant, Texas A&M University, College Station, TX, October 1, 2014.
- 81. "Engaging Methods for Study, Discussion, and Argument: A Talk to New Graduate Student Instructors," <u>invited presentation</u>, Graduate Assistant and Instructor Training, Center for Excellence in Teaching and Learning, U. of Mississippi, Oxford, MS, Monday, August 18, 2014.
- 80. "Corporal Punishment, Policy, and Culture," <u>invited presentation</u> at the "Creating a Non-Violent Future" Symposium held at Loyola University, Chicago, IL, Center for the Human Rights of Children, May 23, 2014.

- 79. "Leadership in Education: A Talk for Teachers and Administrators," <u>invited presentation</u>,
 "Charting the Course of Financial Aid for the Future," MS Assoc. of Student Financial Aid Admins' conference, Sponsored by the MS Humanities Council, Natchez, MS, May 14, 2014.
- 78. "Philosophy's Bite: On the Boundary between Scholarship and Public Engagement," American Philosophies Forum, SUNY Stony Brook, New York City, NY, April 4, 2014.
- 77. "Democracy and Leadership," <u>invited presentation</u> for the Dept of Leadership, Policy, and Administration at the University of St. Thomas, Minneapolis, MN, March 17, 2014.
- 76. "Democracy and Leadership: Resolving Tensions in Business, Life, and Politics," <u>invited</u> <u>presentation</u>, Franke College of Business, N. Arizona University, Flagstaff, AZ, January 24, 2014.
- 75. "A Culture of Justice," <u>invited presentation</u>, Philosophy department colloquium series and Philosophy in the Public Interest program, N. Arizona University, Flagstaff, AZ, January 23, 2014.
- 74. "Ethics in Leadership," <u>invited presentation</u>, the Tupelo Community Foundation's Leaders Institute, Oxford, MS, January 9, 2014.
- 73. "The Value of a College Degree," SOPHIA panel at the Eastern Division Meeting of the American Philosophical Association, Baltimore, MD, December 28, 2013.
- 72. "Democratic Leadership for Policy and Virtue" and "On Stoic Pragmatism in Life and Politics," <u>invited presentations</u>, Saint Louis Community College, Meramec Campus, Saint Louis, MO, November 22, 2013.
- 71. "Democracy and Leadership: Completing the Democratic Turn," <u>invited presentation</u>, Webster University, Saint Louis, MO, November 21, 2013.
- 70. "On Culture and Self-Respect," 2013 Philosophy Born of Struggle conference, West LaFayette, IN, October, 26, 2013.
- 69. "On Democracy and Leadership: Resolving Tensions and Guiding Definitions," <u>invited</u> <u>presentation</u>, Don & Gladys McDonald Philosophy Lecture Series in Applied Ethics and Leadership Lecture Series, College of Arts and Sciences, Bemidji State University, Bemidji, MN, September 20, 2013.
- 68. "Using Argument to Engage and Teach," 2013-2014 Graduate Assistant and Instructor Training, Center for Teaching Excellence, <u>invited presentation</u>, U. of MS, Oxford, MS, August 20, 2013.
- 67. "Adapting Plato's Cardinal Virtues for Democratic Leadership," The Alexis de Tocqueville Project on Democratic Ideals and Institutions, <u>invited presentation</u>, Univ. of New Orleans, March 22, 2013.
- 66. "Philosophical Psychology and the Reconstruction of Culture," Advancing Public Philosophy, the Public Philosophy Network, Emory University, Atlanta, GA, March 14 16, 2013.
- 65. "Engineering Culture Democratically for Deliberation," on a North American Society for Social Philosophy panel held at the Eastern mtg. of the Am. Phil'l Assoc., Atlanta, GA, Dec 29, 2012.
- 64. "A Culture of Justice: On Rawls, Dewey, and Rorty," on a S.A.A.P. Panel at the Eastern Div. meeting of the American Philosophical Association, Atlanta, GA, December 28, 2012.
- 63. "The Power of Institutions to Reconstruct Culture," Philosophy Born of Struggle, Texas A&M University, College Station, TX, October 26, 2012.
- 62. "The Many Moral Frameworks of the Belmont Report," The Mississippi IRB Forum, <u>invited</u> <u>keynote address</u>, U. of MS, July 27, 2012.

- 61. "Key Tools for Effective Verbal and Written Communications in the Workplace," The Ole Miss Association of Educational Office Professionals, Oxford, MS, March 29, 2012.
- 60. "Traditional Scholarship to Public Intellectualism: Engaging Wider Publics," Soc. for the Adv. of American Philosophy annual conference, Fordham University, NY, March 16, 2012.
- 59. "Reply," Author Meets Critics panel on *Rawls, Dewey, and Constructivism*, Southern Political Science Association, New Orleans, LA, January 2012.
- 58. "The Limits of Engagement?: World Philosophy Day in Tehran, 2010," Panel Co-sponsored by the APA's Committees on Public Philosophy and Internl Cooperation, Washington, D.C., Dec. 2011.
- 57. "Philosophical Influence on Culture," Public Philosophy Network, "Advancing Publicly Engaged Philosophy," Washington Plaza Hotel, Washington, D.C., October 7, 2011.
- 56. "Avenues for Engaged and Pragmatic Public Philosophy: The Need for Cultural, Intellectual, and Moral Leadership," S.A.A.P. Summer Institute, U. of Oregon, Eugene, OR, July 12, 2011.
- 55. "Humanism and Leadership," The Metaphysical Society of America's annual conference, Emory University, Atlanta, GA, March 12, 2011.
- 54. "Leadership and Liberal Arts Education," The Midsouth Philosophy Conference, The University of Memphis, Memphis, TN, March 5, 2011.
- 53. "Leadership and Ethics," <u>invited presentation</u>, Leadership Series, Ole Miss Women's Council for Philanthropy, Oxford, MS, February 17, 2011.
- 52. "Public Philosophy and the Benefits of Media Engagement," on the APA's Committee on Public Philosophy panel at the Eastern Division meeting of the American Philosophical Association, December 30, 2010.
- 51. "Democracy and Culture in Mississippi: How to Combat Self-Fulfilling Prophecies of Failure," North American Society for Social Philosophy panel at the Eastern APA, December 28, 2010.
- 50. "The Moral, Political, Educational, and Economic Promise of Expanding Broadband Internet Infrastructure in Rural America," Policy Studies Organization, The Dupont Summit conference, Washington, D.C., December 3, 2010.
- 49. "Signature Civility: President Obama's Strength," The Obama Presidency: A Preliminary Assessment, The University of Southern Mississippi and the Center for Policy and Resilience, Long Beach, MS, November 19, 2010.
- 48. "On Poverty and Educational Failure in Mississippi," <u>invited talk</u>, Philosophy Outreach Conference, Columbia University's Teacher's College, New York City, NY, October 16, 2010.
- 47. "On Poverty and Educational Failure in Mississippi," <u>invited talk</u>, as Luckyday Residential Faculty Fellow, The University of Mississippi, Oxford, MS, September 30, 2010.
- 46. "On Civility," <u>invited talk</u>, Dr. Bowman's class on Africa and International Policy, The University of Mississippi, Oxford, MS, September 30, 2010.
- 45. "Works in Progress Presentation: On *Morality, Leadership and Public Policy* and *Democracy and Leadership*," Soc. for the Adv. of Am. Philos. Summer Institute, Eugene, Oregon, July 28, 2010.
- 44. "Can Leadership be Taught?" an <u>invited keynote address</u> for the Oxford Chamber of Commerce's Leadership LaFayette Program, Oxford, MS, June 3, 2010.

- 43. "Leadership and Liberal Arts Education," an <u>invited talk</u> given before the National Society for Leadership and Success, UM chapter, Oxford, MS, April 25, 2010.
- 42. "Origins of the Academy in Philosophy and the Value of Liberal Arts Education," an <u>invited talk</u> given before graduating seniors at the Knowledge Is Power Program (KIPP) Delta Collegiate High School in Helena West Helena, Arkansas, April 13, 2010.
- 41. "Leadership in Education," an <u>invited talk</u> given before select teachers in the DeSoto county schools, MS, as part of a special teacher training program, March 23, 2010.
- 40. "The Method of Intelligence in Ethics: A Reply to Nozick on Patterns of Social Behavior and the Place of Justice," Conference on Value Inquiry, SIU Carbondale, Carbondale, IL, April 17, 2010.
- 39. "What Experimentalism Means in Ethics," American Philosophies Forum, "The Future of Ethics," Emory University, Atlanta, GA, April 8, 2010.
- 38. "The Great Benefits of Stoicism, Despite All Its Faults," accepted for presentation at the Midsouth Philosophy Conference, University of Memphis, Memphis, TN, March 6, 2010.
- 37. "Ethics and Environmental Policy," <u>Invited presentation</u>, Presidential Address, Mississippi Philosophical Association, Environmental Ethics Conference, Mississippi State University, Starkville, MS, February 5, 2010.
- 36. "Pragmatism, Deontology, and Market Regulation," Society of Philosophers in America panel, Eastern Division meeting of the Am. Philosophical Assoc., New York, NY, December 28, 2009.
- 35. "A Historical Mandate for Expanding Broadband Internet Infrastructure," Policy Studies Organization, Dupont Summit, Carnegie Institution for Science, December 4, 2009.
- 34. "Deweyan Experimentalism and Leadership," Panel on "Dewey and Public Policy" at John Dewey's 150th Birthday Celebration, Amherst, NY, October 24, 2009.
- 33. "Democracy, Education, and Economic Growth: Rethinking Causal Relationships in Mississippi," The Arkansas Political Science Association and P.C.C.U.A., "The Delta: Poverty, Education, and Economic Development," Helena - West Helena, AR, October 10, 2009.
- 32. "Fiscal Responsibility and the 'Use it or Lose it' Rationale for Spending," The Midsouth Philosophy Conference, The University of Memphis, Memphis, TN, April 18, 2009.
- 31. "Fundraising for Hire: On the Ethical Limits of Outsourced Fundraising," College of Liberal Arts Faculty Forum Series, University of Mississippi (Oxford), University, MS, February 17, 2009.
- 30. "On Philosophy and Public Policy: Who's Afraid of Plato's Cave?" renamed "On Applying Ethics," Eastern div. conference of the Am. Phil. Assc., Philadelphia, PA, December 28, 2008.
- 29. "Learning from Others: What South Korean Technology Policy Can Teach Mississippi," The Policy Studies Organization: Dupont Summit, Washington Club, Washington, D.C., December 5, 2008.
- 28. "Democracy, Education, and Economic Growth: Rethinking Causal Relationships in Mississippi," World Congress of Philosophy, Seoul National University, Seoul, South Korea, August 3, 2008.
- 27. "Religion, Public Reason, and Humanism: Paul Kurtz on Fallibilism and Ethics," <u>Invited</u> presentation, Center for Inquiry Transnational (CFI), Amherst, NY, July 16, 2008.
- 26. "Secular Ethics," <u>Invited presentation</u>, "The Phronesis Workshop," The Center for Inquiry Transnational (CFI), Amherst, NY, July 15, 2008.

- 25. "Activist or Active Judges," 35th Conference on Value Inquiry, Values and Medicine, The College of New Jersey, Ewing, New Jersey, April 5, 2008.
- 24. "Construction, Art, and Politics," Richard R. Baker Colloquium, "Building Coalitions Across Difference," University of Dayton, Dayton, Ohio, March 8, 2008.
- 23. "Democracy, Leadership, and Higher Education," Cave Hill Philosophy Symposium: Conversations IV: Reflections on Tertiary Ed., U. of the W. Indies at Cave Hill, Barbados, February 29, 2008.
- 22. "'Stop him! He stole my *internet connection*!': Hume, Hegel, and Dewey on the Historical Origins of Political Concepts," MS. Phil. Assoc. Conference, held in conjunction with the Midsouth Philosophy Conference, The University of Memphis, Memphis, TN, February 23rd, 2008.
- 21. "Philosophy and Public Policy Prioritization," Midsouth Philosophy Conference, The University of Memphis, Memphis, TN, February 23, 2008.
- 20. "Human Rights and Immigration: Is Everyone's Responsibility Anyone's Responsibility?" <u>Invited presentation</u>, Fall Leadership Conf., The U. of Mississippi, Oxford, MS, November 7, 2007.
- 19. "The Responsibilities and Dangers of Pragmatism," Tennessee Philosophical Association, Vanderbilt University, Nashville, TN, October 27, 2007.
- "Worlds Apart: On Realism and Constructivism in Political Theory," International Society for Universal Dialogue, "Collective Memory, Philosophical Reflection, and World Peace," American Philosophical Association, Eastern Division, Washington, D.C., December, 2006.
- 17. "Differences in Reason-Giving," The Society for the Study of Difference, "Humanity, Individuality and Difference," Panel at the Annual Conference of the Society for Phenomenology and Existential Philosophy, Philadelphia, PA, October 12, 2006.
- 16. "Who Wants to Read a Handbook?" Society for Philosophy in the Contemporary World, Western Carolina University in Cullowhee, North Carolina, July 27, 2006.
- 15. "Political Dimensions of Traditional Economic Liberalism," The 33rd Conference on Value Inquiry "Market Values and Moral Values," Molloy College, Rockville Centre, NY, April 7, 2006.
- 14. "Making Bread and Making Love: Aristotle, Dewey and Lachs on Activity, Means and Ends, and Intimacy," Love in the Public Square, at Molloy College, Rockville Center, NY, April 1, 2006.
- 13. "Human Rights without Natural or Moral Rights Theory," James Madison University, "Human Rights: A Growing World without Them," 2006 Conference, Harrisonburg, VA, March 30, 2006.
- 12. "Proper Names and Persons," Symposium on the Semiotic Writings of Charles S. Peirce, San Antonio, Texas, held in conjunction with the Annual Meeting of the S.A.A.P., March 12, 2006.
- 11. "Tools for Democracy: Differences in the Importance of Education for Dewey and Rawls," Midsouth Philosophy Conference, The University of Memphis, Memphis, TN, February 24, 2006.
- 10. "The Philosopher's Fallacy and the Importance of Metaphysics," The Soc. for Classical Pragmatism Studies at the Univ. of South Florida, November 5, 2005.
- 9. "A Human Right to Food?" The 2005 Alabama Philosophical Society Conference, at the University of Montevallo, Montevallo, AL, October 21, 2005.

- 8. "Job and Prometheus: Foundational Legends and Their Influence," Living in Antiquity: Jews, Greeks and Christians, Villanova University, Villanova, PA, October 6, 2005.
- 7. "Liberal Arts Education and the Foundations of Democracy," The Idea of Education, the CERGE-EI of Charles University, Prague, Czech Republic, August 9, 2005.
- 6. "Clearing the Path to Human Rights," International Society for Universal Dialogue, "Humanity at the Turning Point: Rethinking Nature, Culture, and Freedom," Helsinki, Finland, July 18, 2005.
- 5. "Combination of Church and State," Intl Soc. for the Compar. Study of Civs, U. of St. Thomas, St. Paul, MN, June 9, 2005. I first gave this paper at The Intl Assoc. for the Study of Environment, Space and Place, Towson University, Towson, MD, April 30, 2005.
- 4. "Facing Fears of Relativism," 32nd Conference on Value Inquiry: Reason and Evaluation, Louisiana State University, Baton Rouge, LA, April 9, 2005.
- 3. "Thinking for a Better Life," CHiPS, U. of the W. Indies at Cave Hill, Barbados, April 1, 2005.
- 2. "On William James's Replies to Theories of the Unconscious," Midsouth Philosophy Conference, The University of Memphis, Memphis, TN, February 18, 2005.
- 1. "Clearing the Path to Human Rights," Agora, S.I.U., Carbondale, IL, February 11, 2005.

TEACHING

Courses Taught (For teaching awards and recognition, see "AWARDS & HONORS" above) Introductory Philosophy (Phil 101, Phi 130). Introduction to Logic (Phil 105). Honors Writing (101), "Self and the Cosmos." Honors Writing (102), "Self and Society." Introduction to Ethics (Phil 104). Critical Thinking, Communication, & Public Policy (PPL 212). American Mind, History of American Intellectualism (Phil 210). Ethics and Public Policy (PPL 300). Ethics (Phi 330) Business Ethics (Phil 334) Philosophy of Leadership: Classics of Ethics & Politics (PPL 370). Philosophy of Science, Nature, and Technology (Phil 307). Philosophy of Politics, Law, and Justice (Phil 309).

Thesis project direction:

External reader:

37 undergraduate theses8 independent studies7 internship projects

7 undergraduate theses 2 master's theses 3 dissertations

SERVICE

To the Profession or Wider Public

- Consult as an external evaluator for the Mississippi Humanities Council for grant evaluations, fall 2013 present. See PUBLICATIONS: Grant Reports.
- Contributing Columnist, monthly column, 2015 present; Guest Columnist, 2010 2015; Editorial Desk, for the *The Clarion Ledger*, the major Mississippi newspaper out of Jackson, MS.
- Serve on the Advisory Board for the Public Philosophy Network (PPN) and as Chair of the 2015 PPN Conference's Program Committee, as a liaison to the Society for the Advancement of American Philosophy, for which I also serve as Chair of the (S.A.A.P.) Committee on Public Philosophy, to liaison with the PPN, SOPHIA, and the APA, 2013 present.
- Serve as Executive Director, Trustee, Treasurer, and Webmaster for SOPHIA, The Society for Philosophers in America, non-profit corp., 2008 present (Exec. Dir. since June 2010). Organized SOPHIA symposia, titled "Ethics at the End of Life" (2009), "Disability, Civic Responsibility, and Community Friendship" (2011), and "Should Everyone Go to College?" (2013). Authored seven successful grants for SOPHIA, 3 from the A.P.A., 3 from the M.H.C., and 1 from the U of MS for SOPHIA activities. Created and maintain http://www.philosophersinamerica.com. Created and co-host the syndicated Philosophy Bakes Bread radio show and podcast and co-founded and help run the journal, Civil American.
- Served as Chair of the American Philosophical Association's Committee on Public Philosophy, July 2011 June 2014, after having served as Associate Chair from July 2010 June 2011. Designed & maintain: <u>http://www.publicphilosophy.org</u>.
- External Reviewer for: The Good Society; The American Political Science Review; International Theory; The Journal of Medical Ethics; Palgrave Macmillan; The Mississippi Humanities Council; Bloomsbury Publishing; The Journal of Value Inquiry; Routledge Publishing; Social Philosophy Today; Ethical Theory and Moral Practice; Synthese; Politics and Religion; The Continuum International Publishing Group (London); The European Journal of Political Theory; Contemporary Pragmatism; The Transactions of the Charles S. Peirce Society; The Pluralist; The Southwest Philosophy Review; The Review Journal of Political Philosophy; Bentham Science Publishers; the Journal for Peace and Justice Studies; & the Southern Society for Philosophy and Psychology.
- As a volunteer for the American Philosophical Association, I helped Dr. John Lachs of Vanderbilt University in a final fundraising effort to complete the Berry Fund matching gift challenge in support of the APA's efforts at promoting public philosophy, September and October 2010.
- Attended and served in the National Humanities Alliance's Annual Meeting and Humanities Advocacy Day, March 2010, 2011, and 2012, George Washington U., Wash., D.C., to "meet national leaders and others who shape humanities policy ... and make sure [our voices are] heard in support of the humanities." This was in partial service for the APA's Committee on Public Philosophy.
- President of the MS. Phil. Assoc., February 2009 2010. Served as V.P. and Program Chair for the MPA conference from 2008 2009. Served as Webmaster (<u>http://www.olemiss.edu/orgs/mpa</u>). Received an MHC grant (state affiliate of the NEH) for the 2008 Medical Ethics Conference.

Volunteered contributions to the APA's Committee on Public Philosophy, Spring 2009.

- Organized the "Dewey and Public Policy" panel for John Dewey's 150th Birthday Celebration, Amherst, NY, October 22 24, 2009.
- Web-Design consultant to the Communications Director of the Society for the Advancement of American Philosophy (S.A.A.P.), summer 2005 2007 (<u>http://www.american-philosophy.org</u>).

Editorial Board, Kinesis, 2004 – 2007.

To the Department and to the University

- Moderated the Alexander Hamilton Society's evening panel on "I.S.I.S.," February 24, 2015.
- Served on an Assistant Professor Search Committee for Public Policy Leadership, 2014 2015.
- Co-chaired the 2014 Thomas F. Frist Student Service Award, U. of Mississippi, Spring 2014. Served as a member of the awards committee in 2013 and 2015.
- Served on an Assistant Professor Search Committee for Public Policy Leadership, 2013 2014.
- Served as Chair of the Search Committee for the department of Public Policy Leadership's hiring process in the spring of 2011, then for a further hire in the fall of 2013.
- Served on the Organizing Committee for the PPL departments' first Global Forum, fall 2013 present.
- Moderated the Alexander Hamilton Society's evening panel on "The Future of Afghanistan," with Colonel Jim Bullion, Dr. Michael Rubin, and Danny Blanton, April 15, 2013.
- Served on the 2013 College of Liberal Arts Teaching Awards committee, U of MS.
- Served on the Strategic Planning Council's Working Group on Undergraduate Education and Success at the University of Mississippi, spring 2011 present.
- Led a discussion, upon invitation, for the Chancellor's Standing Committee on Sensitivity and Respect, covering the subject of civility and challenges for the university, March 3, 2011.
- With Abby Loden, petitioned the UM Chancellor to create a Committee on Accessibility, which began as an advisory committee and became a Chancellor's Standing Committee in the fall of 2012.
 Served on the advisory committee, and now serve on the new Chancellor's Standing Committee.
 Helped draft mission statement and execute several goals, October 2010 present. Chair the subcommittee on Cultural Awareness of Disability, fall 2013 to present.
- Serve as a Luckyday Residential College Fellow, spring 2010 present.
- Promoted a discussion on "Dialogue Day," for the Black History Month programs at UM, 2/24/10, televised interview aired on 2/22/10 (see Popular Media Engagements below).
- Steering committee member for the Men's Leadership Series, sponsored by the Ole Miss Women's Council for Philanthropy, summer 2009 spring 2010.
- Lecture Series committee member, The University of Mississippi, spring 2008 spring 2011.
- Serve on the U.M. National Scholarship Advisory Committee, spring 2009 present.
- Web Planning committee member, The University of Mississippi, spring 2009 present.

- Served as a faculty advisor for student organizations: Respect Mississippi, Minority Affairs Committee Awards Gala (planning), the UM chapter of the Roosevelt Institution, The International Justice Mission, the Secular Student Alliance, and the Alexander Hamilton Society, each at different times between 2007 present.
- Served as moderator for the Ole Miss College Republicans' and College Democrats' Student Debate in '08, held on September 4th of 2008.
- Presented "Keeping Them Honest: How to Use SafeAssignments and Why It's Good for the University of Mississippi" to the S. M. B. Honors College writing faculty, spring 2009.
- Founded and led U.M. Agraphia, a group of academic researchers that meets every two to four weeks to talk about writing goals and challenges for mutual support and feedback, fall 2008 spring 2011.
- Dept. of Public Policy Leadership at U.M.: (1) Designed and maintain the Web site for the Dept. (<u>http://www.olemiss.edu/depts/leadership</u>), Summer 2007 present; (2) Participated in 3 hiring committees for the department, spring 2008; (3) Worked on department's curriculum, course design, and assessment plan, continuing since fall 2007; (4) With Professor Melissa Bass, designed PPL's internship policies, spring 2009; (5) Organized events for our opening meetings of the PPL Speaker Series, spring 2009.
- Participated in SIU Lobby Day in Springfield, Illinois, lobbying state senators and state house representatives for greater funding for higher education in Illinois, April 23rd and 25th, 2007.
- Dept. of Phil., Ctr for Dewey Studies, and C. of Lib. Arts at SIU: (1) Designed and offered an introduction to Web-design for department faculty and graduate students; (2) Organized a customized seminar with the O. of Res., Dev. and Admin. on grant writing for graduate students in Phil., 2004 2005; (3) Designed and maintained dept. Web site (<u>http://www.siu.edu/~philos</u>), Ctr. for Dewey Studies Web site (<u>http://www.siu.edu/~deweyctr</u>); (4) Sum. 2005, Web-Design Project for SIU's CoLA (<u>http://www.siu.edu/~cola</u>), and Video Proj. Mgr. for Dr. Schedler (Logic).
- External Funding Representative of the Graduate Philosophy Student Union at SIU, since 2005, and Treasurer, since 2006. Designed and implemented the G.P.S.U.'s first fundraising effort. Raised approximately \$25,000. The G.P.S.U. can now establish an endowment with the SIU Foundation.

LANGUAGE SKILLS

Fluent in French, written and spoken – native speaker with 15 years of study.

Conversational in Spanish, written and spoken – 7 years of study.

ADDITIONAL EXPERIENCE

With students, met with the MS State House Committee on Education, re: Charter Schools, 1/13/10.

Attended the "Seizures and Epilepsy Education Program," Oxford, MS, March, 2009. URL: <u>http://www.theseeprogram.com/</u>.

Attended the "Transforming Regional Economies" conference, in Baltimore, MD, October 2007.

Attended the Society for the Advancement of American Philosophy's Summer Institute, summer 2006.

Own and operate Tempest Records, a small music business, summer 2000 - present.

- Certified as a Competent Toastmaster, Toastmasters International, Southern Illinois Chapter (Public Speaking Club), 2005 2007. Member of the Oxford, MS, Chapter, 2012 present.
- Trained as a Civil Mediator at the Nashville Conflict Resolution Center (N.C.R.C.). Volunteered mediation services to the Metro Nashville General Sessions Court, 2001 2002.
- Emory University in Paris, June through August, French Literature, summer of 2000.

PROFESSIONAL ORGANIZATIONS

- American Philosophical Association, *Chair* of the Committee on Public Philosophy, from 2011 2014 and *Associate Chair* from 2010 –11.
- The Charles S. Peirce Society.
- The International Leadership Association.
- The John Dewey Society.
- Mississippi Philosophical Association, V.P., 2008 2009, President 2009 2010.
- The National Society of Collegiate Scholars, Distinguished Member.
- The Public Philosophy Network, Advisory Board Member and 2015 Program Committee Chair.
- Society for the Advancement of American Philosophy, Chair, SAAP Committee on Public Philosophy.
- Society of Philosophers in America (SOPHIA), *Executive Director*, *Trustee*, and *Treasurer*.

The William James Society.

POPULAR MEDIA ENGAGEMENTS (Beyond publications)

- Interviewed on WRFL radio, 88.1 Lexington, Kentucky, "The Bindle," with Professor Brian Frye, August 24, 2016.
- Interviewed on WDAM TV in Hattiesburg, MS, about *Uniting Mississippi*, January 29, 2016, <u>http://etw.li/1Q1jpr9</u>.
- Interviewed on BAM South's "Mid Life Criss" podcast about *Uniting Mississippi*, January 4, 2016, online here: <u>http://etw.li/10Bol9s</u>.
- Interview on *Uniting Mississippi* for Channel 7, WDAM of Hattiesburg, MS, January 29, 2016, with book talk and signing at USM (see presentations). Video *forthcoming*.
- Interview on *Uniting Mississippi* for Channel 3, WLOX of Biloxi, MS, December 7, 2015. Video online here: <u>http://etw.li/1IDxf5I</u>.
- Interviewed about *Uniting Mississippi* for Channel 27, WLOV of Tupelo, MS's "This Morning" show, November 18, 2015, followed by book signing. Video online here: <u>http://etw.li/1QuWCsQ</u>.
- Video live-streamed presentation on the Clinton School Speakers' Series for my book talk on *Uniting Mississippi*, October 2015, Video online: <u>http://etw.li/1Webydk</u>.
- Interviewed by Tove Hanell of Sveriges Television AB, Stockholm, Sweden, about corporal punishment in Mississippi's public schools, August 2013, <u>http://www.svt.se/nyheter/</u>.

- Interviewed by *The Wall Street Journal*, which published a quote from the interview in Evan Goldstein's article, "Celebrating Philosophy in Tehran?" on page C3 of the journal's Saturday/Sunday issue, October 9/10, 2010, <u>http://etw.li/1Qqxy6S</u>.
- Interviewed on MS's National Public Radio affiliate, Mississippi Public Broadcasting, for its MS Edition program, to talk about the subject of Feb 2011 SOPHIA symposium, concerning disability.
- Interviewed for ESPN's coverage of the selection of a new mascot at the University of Mississippi to replace Colonel Reb, July 2010. Included in the longer ESPN advertisement spot was at one time available on YouTube here: <u>http://www.youtube.com/watch?v=U7ljrGXktR4</u>.
- Interviewed for Melanie Addington's article on my work, "Poor Doesn't Equal Failure," *The Oxford Eagle*, June 7, 2010, page 1A and 3A. Taken up by Associated Press. You can find a scan here: <u>http://etw.li/1REYo9V</u>.
- Television interview with Memphis Channel 3's "Live at Nine" show to talk about the "Day of Dialogue" event at UM, for which I served as a facilitator, 2/22/10, <u>http://etw.li/1TJ12xM</u>.
- With Annie Davis Weber, Radio interview on the "Seizures and Epilepsy Education Program," Mississippi Public Broadcasting's Morning Edition, National Public Radio, 3/12/09.
- Newspaper interview with Emily LeCoz of the *N.E. Mississippi Daily Journal* (Tupelo, MS), cited in "Like officials, experts split on value of Tupelo ethics study," 10/5/08.

Newspaper interview with *Helsingin Sanomat* on the 1st 2008 Presidential Debate, 9/26/08.

REFERENCES

- Dr. Weixing Chen, Chair, Dept of Public Policy Leadership, the University of Mississippi, 105 Odom Hall, University, MS, 38677, <u>wchen3@olemiss.edu</u>, 662.915.7347.
- Dr. Larry A. Hickman, Director, Ctr. for Dewey Studies, and Professor, Dept of Philosophy, Southern Illinois University, Mailcode 6822, Carbondale, IL, 62901, <u>lhickman@siu.edu</u>, 618.453.2629.
- Dr. Jackie Kegley, Professor of Philosophy, Department of Philosophy and Religion, California State University, 9001 Stockdale Highway, Bakersfield, CA, 93311, jkegley@csub.edu, 662.664.2249.
- Dr. John Lachs, Centennial Professor of Philosophy, Department of Philosophy, 111 Furman Hall, Vanderbilt University, Nashville, TN, 37240, john.lachs@vanderbilt.edu, 615.322.2637.
- Dr. Chris Long, Dean of the College of Arts and Letters, Michigan State University, 479 West Circle Linton Hall, East Lansing, MI, 48824, <u>cplong@msu.edu</u>, 517.355.4597.
- Dr. Bertha Manninen, Associate Professor of Philosophy, Sch. of Hum., Arts, & Cultural Studies, Arizona State University, Phoenix, AZ, 85069-7100, <u>bertha.manninen@asu.edu</u>, 602.543.3433.
- Dr. Eric Sanday, Interim-chair of Philosophy and Associate Professor, The University of Kentucky, 1415 Patterson Office Tower, Lexington, KY, 40506-0027, eric.sanday@uky.edu, 859.257.1862.
- Dr. Patricia M. Shields, Professor, Department of Political Science, Texas State University San Marcos, Undergraduate Academic Center, 355, San Marcos, TX, 78666, ps07@txstate.edu, 512.245.6315.