

SOCIETY FOR PHENOMENOLOGY AND EXISTENTIAL PHILOSOPHY

Executive Co-Directors

Steven Crowell, Rice University
Margaret Simons, Southern Illinois University, Edwardsville

Executive Committee

Steven Crowell, Rice University
Daniel Dahlstrom, Boston University
John McCumber, University of California, Los Angeles
Kelly Oliver, Stony Brook University
James Risser, Seattle University, Secretary/Treasurer
Margaret Simons, Southern Illinois University, Edwardsville

Graduate Assistant

Irene McMullin, Rice University

Committee on the Status of Women

Linda Bell, Georgia State University, Chair
Amy Allen, Dartmouth College
Nancy Holland, Hamline University

Advisory Book Selection Committee

Debra Bergoffen, George Mason University, Chair
Cyril Dwiggens, Dickinson College
Lawrence Hatab, Old Dominion University
Burt Hopkins, Seattle University
Dorothea Olkowski, University of Colorado, Colorado Springs
William Rehg, St. Louis University
Brian Schroeder, Rochester Institute of Technology
Gail Weiss, George Washington University
Norman Wirzba, Georgetown College

Advocacy Committee

Mitchell Aboulafia, University of Colorado at Denver, Chair
Walter Brogan, Villanova University
Edward Casey, Stony Brook University
Kelly Oliver, Stony Brook University

Diversity Committee

Eduardo Mendieta, University of San Francisco, Chair
Constance Mui, Loyola University, New Orleans
Marianna Ortega, John Carroll University

Webmaster

Steve DeCaroli, Goucher College

Local Arrangements Contact Person

David Ingram, Loyola University Chicago
773-508-2299; dingram@wpo.it.luc.edu

All sessions will be held at Loyola University's Water Tower Campus located at 820 N Michigan Ave., Chicago, IL 60611. A map of Water Tower Campus, with driving directions, is available on the web at www.luc.edu/info/maps. Sessions will take place in three buildings:

Lewis Towers (820 N. Michigan Ave at Pearson)
Marquette Center (41 East Pearson)
and the building known as 25 East Pearson

Hotel Accommodations

Lodging for conference participants has been arranged at three hotels, all conveniently located within easy walking distance (three to five blocks) of Water Tower Campus:

◆ The Millennium Knickerbocker Hotel, 163 E. Walton Place (at N. Michigan). Phone: (312) 751-8100. Childcare facilities available. Conference rates: Thurs.-Sat., \$179 per night (single and double); \$20 extra person charge.

◆ Seneca Hotel, 200 East Chestnut (at N. Mies Van Der Rohe Way). Phone: (312) 787-8900 or (800) 800-6261. Conference rates: Wed. - Sat., \$150 single & double, \$170 deluxe suite.

◆ Red Roof Inn, 162 E. Ontario Street (at N. St. Clair Street). Phone: (312) 787-3580 or (800) 466-8356. Conference rates: Wed. - Sat., \$101 per night (single & double).

NOTE: ROOM RESERVATIONS MUST BE MADE BY SEPTEMBER 9TH

In order to assure a room, early reservations are highly recommended. Mention SPEP Conference for rates.

Travel Information

Specific directions for all modes of transportation are posted on the SPEP web site (www.spep.org). Chicago is served by O'Hare and Midway airports. From the airports you can take public transportation downtown (CTA, the "EL"), or a cab (which costs about \$25 from either airport, in normal traffic). Trains arrive at Union Station and will require a bus or cab ride to the hotels. There is no parking provided by Loyola at Water Tower Campus; however, there are plenty of parking garages in the neighborhood. For information about parking garages near Water Tower Campus, see www.luc.edu/depts/safety/lots.html.

Childcare Service

For childcare arrangements, please contact David Ingram (773-508-2299; dingram@wpo.it.luc.edu)

Audiovisual Equipment

To make arrangements for audiovisual equipment, please contact David Ingram by September 9th, 2002.

Abstracts of Papers

Abstracts provided by authors will be available at registration. Speakers should send abstracts to James Risser, Department of Philosophy, Seattle University, 900 Broadway, Seattle, WA 98122 by September 1, 2002.

Book Exhibit

A publishers' book display will be held in the Georgetown Room (second floor, Marquette Center) from 12:00 p.m. on Thursday until 12:30 p.m. on Saturday. This display is organized in cooperation with publishers specializing in scholarship influenced by continental philosophy and literary, social, and political theory. Publishers offer discounts on books ordered at the exhibit.

Reception

In addition to the Thursday evening reception, there will be a Friday 7:00 p.m. reception sponsored by SPEP with the generous support of Indiana University Press. The reception will be held in the Statesman Room on the second floor of the Seneca Hotel and will include light refreshments and a cash bar.

Web Site

The complete program, with updates and corrections, is available on the SPEP web site: <http://www.spep.org>.

Publication Notice

SPEP retains the right of first review for papers presented at the annual meeting. Each presenter should bring two copies of her or his paper to turn in to the registration table at the time of registration. Decisions about publication will be based on this version. If the paper is selected for publication, there will be an opportunity for minor revisions. Decisions regarding publication will be communicated by mid-January 2003.

Program Notes

The Nietzsche Society, the Ancient Philosophy Society, the International Association for Environmental Philosophy, the Society for the Advancement of American Philosophy, the Society for Continental Philosophy in a Jewish Context, the Society for Continental Philosophy and Theology, the Society for Phenomenology and the Human Sciences, the Society for the Philosophic Study of Genocide and the Holocaust, and the Society for Social and Political Philosophy: Historical, Continental and Feminist Perspectives are meeting in conjunction with SPEP.

Executive Committee Elections

Margaret Simons' term of office expires this year. The Executive Committee nominates Kelly Oliver, Stony Brook University, for a three-year term as Executive Co-Director.

Kelly Oliver is chair of the Philosophy Department and Professor of Women's Studies at Stony Brook University. She is the author of *Witnessing: Beyond Recognition; Subjectivity Without Subjects; Family Values: Subjects Between Nature and Culture; Womanizing*

Nietzsche: Philosophy's Relation to the 'Feminine;' and *Reading Kristeva*. She has edited several books, including *The Portable Kristeva*, *Feminist Interpretations of Nietzsche*, and *Between the Psyche and the Social: Psychoanalytic Social Theory*. She is finishing her third year on the SPEP Executive Committee.

James Risser's term of office expires this year. The Executive Committee nominates him for another three-year term in the position of Secretary-Treasurer.

James Risser is Professor of Philosophy at Seattle University. He is the author of *Hermeneutics and the Voice of the Other: Re-reading Gadamer's Philosophical Hermeneutics* (SUNY 1997) and editor of *Heidegger Toward the Turn: Essays on the Work of the 1930s* (SUNY 1999). He is co-editor, with Walter Brogan, of *American Continental Philosophy* (Indiana 1990). He has served SPEP for the previous three years as Secretary-Treasurer, and before that as Chair of the Advisory Book Selection Committee. In 1994 he was chair of the local arrangements for the 33rd annual meeting held in Seattle.

Kelly Oliver's position as Executive Committee member expires this year. The Executive Committee nominates Peg Birmingham and Gail Weiss to fill her position. The election will be held at the business meeting.

Peg Birmingham is Associate Professor of Philosophy and Chair of the Philosophy Department at DePaul University in Chicago. She is co-editor of *Dissensus Communis: Between Ethics and Politics* (Pharos 1996). She is also co-translator of Dominique Janicaud's *The Powers of the Rational* (Indiana 1994). She has published articles on Arendt, Heidegger, Foucault, and Kristeva in such journals as *Research in Phenomenology*, *Hypatia*, and *Graduate Faculty Philosophy Journal*. She is currently completing a manuscript on Hannah Arendt entitled *A Politics of Natality: Hannah Arendt and the 'Right to Have Rights.'*

Gail Weiss is Associate Professor of Philosophy and Director of the Ph.D. Program in the Human Sciences at the George Washington University. She is the author of *Body Images: Embodiment as Intercorporeality* (Routledge 1999) and co-editor of *Perspectives on Embodiment: The Intersections of Nature and Culture* (Routledge 1999), *Thinking the Limits of the Body* (SUNY 2002), and *Feminist Interpretations of Maurice Merleau-Ponty* (Penn State 2003). She is editor of the Phenomenology section of the *Edinburgh Encyclopedia of Continental Philosophy* (Edinburgh 1999) and has published extensively in Continental and Feminist anthologies and journals. She is a longtime member of SPEP and served from 1996-1998 on the SPEP Committee on the Status of Women. She is presently on the SPEP Advisory Book Selection Committee.

Registration Fee and Membership Dues

Faculty membership dues: \$60

Faculty conference registration fees: \$25

Student membership dues: \$20

Student members will have no additional fee for conference registration.

Annual SPEP Lecture and Reception at the Eastern APA Meeting

The second annual SPEP lecture at the Eastern Division APA meeting will be delivered this year by Edith Wyschogrod, Rice University: "Levinas's Other in the Age of the Replica." There will be a response by John Caputo, Villanova University, and the session will be moderated by Merold Westphal, Fordham University. The meeting is to be held December 27-30 in Philadelphia. In addition, SPEP will again host a reception for all members and

friends of continental philosophy. The time and location of the lecture and reception will be announced on the SPEP web site late this summer and also at the Loyola University SPEP meeting. Please plan to join fellow members for these events.

Call for Papers

The forty-second annual meeting will be hosted by Boston University from November 5 - 8, 2003. Instructions for submitting papers and proposals will be sent to members of SPEP in the Fall and will also be available on the SPEP web page at <http://www.spep.org>. The deadline for submissions will be February 1, 2003.

Notes of Appreciation

On behalf of the Society, the Executive Committee would like to express its thanks to David Ingram, host and local arrangements chair, to Patricia Huntington, book exhibit organizer, and to all the Loyola University Chicago students and faculty assisting them.

**SOCIETY FOR PHENOMENOLOGY AND
EXISTENTIAL PHILOSOPHY**

FORTY-FIRST ANNUAL MEETING

**LOYOLA UNIVERSITY
CHICAGO, ILLINOIS**

October 10 – 12, 2002

Publishers Book Exhibit

12:00 p.m. Thursday until 12:30 p.m. Saturday
Georgetown Room, Marquette Center

Registration

9:00 a.m. – 5:00 p.m.
Santa Clara Lounge, Marquette Center

Table of Contents for Associated Societies

Thursday 9:00 a.m. – 12:00 noon	
The Nietzsche Society	22
Ancient Philosophy Society	22
Society for the Advancement of American Philosophy	22
Society for Continental Philosophy and Theology	23
Society for Social & Political Philosophy: Historical, Continental & Feminist Perspectives	23
Society for the Philosophic Study of Genocide and the Holocaust 3:30 p.m. – 6:30 p.m.	23
Society for Phenomenology and the Human Sciences	24
Friday (all day)	
Society for Phenomenology and the Human Sciences	24-27
Saturday 9:00 a.m. – 5:40 p.m.	
Society for Phenomenology and the Human Sciences	27-29
8:00 p.m.	
Society for Continental Philosophy in a Jewish Context	23-24
International Association for Environmental Philosophy	29-30
Sunday (all day)	
International Association for Environmental Philosophy	30-32
Monday 9:00 a.m. – 1:15 p.m.	
International Association for Environmental Philosophy	32

THURSDAY AFTERNOON 1:00 - 3:15 p.m. (T.I)

- Session: 1**
Room Thirty **On Germans and Other Greeks: Tragedy and Ethical Life** (Indiana)
Moderator: Alejandro Vallega, California State University Stanislaus
Speaker: John Sallis, Pennsylvania State University
Speaker: Drew Hyland, Trinity College
Respondent: Dennis Schmidt, Villanova University
- Session: 2**
Alumnae Lounge **The Unfinished Project: Toward a Postmetaphysical Humanism**
(Routledge)
Moderator: Lawrence Cahoon, Holy Cross
Speaker: Iris M. Young, University of Chicago
Speaker: Robert Bernasconi, University of Memphis
Respondent: Lorenzo C. Simpson, Stony Brook University
- Session: 3**
Faculty Lounge **Zarathustra's Dionysian Modernism** (Stanford)
Moderator: Alan D. Schrift, Grinnell College
Speaker: David Allison, Stony Brook University
Speaker: James Winchester, Georgia College and State University
Respondent: Robert Gooding-Williams, Northwestern University
- Session: 4**
Room 312 **Belief and its Neutralization: Husserl's System of Phenomenology in**
Ideas I (SUNY)
Moderator: Philip Buckley, McGill University
Speaker: Ronald Bruzina, University of Kentucky
Speaker: John Drummond, Fordham University
Respondent: Marcus Brainard, Carl Friedrich von Siemens Stiftung
- Session: 5**
Room 318/322 **An Ethics of Dissensus: Postmodernity, Feminism, and the Politics of**
Radical Democracy (Stanford)
Moderator: Gail Weiss, George Washington University
Speaker: Penelope Deutscher, Australian National University
Speaker: Ellen Armour, Rhodes College
Respondent: Ewa Plonowska Ziarek, University of Notre Dame
- Session: 6**
Fordham Room **The God Who May Be: A Hermeneutics of Religion** (Indiana)
Moderator: Norman Wirzba, Georgetown College
Speaker: Merold Westphal, Fordham University
Speaker: Patrick Burke, Seattle University
Respondent: Richard Kearney, Boston College
- Session: 7**
Room 315 **Not Who You Think He Is: Forays into the New Hegel Scholarship**
Moderator: Ardis Collins, Loyola University of Chicago
Speaker: "Impure Reason: Hegel on the Irrationality of the Real," Will
Dudley, Williams University
Speaker: "Thinking and Recollecting: Logic and Psychology in Hegel,"
Angelica Nuzzo, DePaul University
Speaker: "Hegel and Homosexuality," Kirk Pillow, Hamilton College

Session: 8 **Phenomenologies and Genealogies of Embodiment: From Sartre and Beauvoir to Foucault**

Room 317

Moderator: Kristana Arp, Long Island University, Brooklyn

“The Expressive Body: Simone de Beauvoir’s Phenomenological Starting Points,” Sara Heinämaa, University of Helsinki

“Beneath Subject and Object: The Expressive Body in Light of the Sartrean Gaze,” Lisa Käll, Clark University

“Anarchic Bodies: The Resistance of Foucault’s Bodies and Pleasures,” Johanna Oksala, University of Helsinki

Session: 9 **Lacan’s Antigone**

President’s Room

Moderator: Fred Evans, Duquesne University

“Antigone and the Tragedy of the Universal,” Emily Zakin, Miami University

“Antigone’s Mother and the Threat of the Void,” Catherine Peebles, University of New Hampshire

“The Beautiful and the Human Image: Lacan and Kant,” Charles Shepherdson, SUNY at Albany

Session: 10 **Aesthetics - Ruins - Art**

Room 320

Moderator: Gary Shapiro, University of Richmond

“Time and the Work of Art: Reconsiderations of Heidegger’s Reading of the Will to Power,” Tracy Colony, Katholieke Universiteit Leuven

“Being as Ruination: Heidegger, Simmel and the Phenomenology of Ruins,” Felix O. Murchadha, National University of Ireland, Galway

“The Visual and the Linguistic in Phenomenological Aesthetics,” Jennifer Anna Gosetti, University of Maine

THURSDAY AFTERNOON 3:30 – 5:50 p.m. (T.II)

Session: 1 **The Soul of Justice: Social Bonds and Radical Hubris** (Cornell)

Room Thirty

Moderator: Ellen K. Feder, American University

Speaker: Shannon Sullivan, Pennsylvania State University

Speaker: Hugh Silverman, Stony Brook University

Respondent: Cynthia Willett, Emory University

Session: 2 **The Frame and the Mirror: On Collage and the Postmodern**
(Northwestern)

Fordham Room

Moderator: Dorothea Olkowski, University of Colorado, Colorado Springs

Speaker: John Carvalho, Villanova University

Speaker: Martin Donougho, University of South Carolina

Respondent: Thomas P. Brockelman, LeMoyne College

Session: 3 **The Other Husserl: The Horizons of Transcendental Phenomenology**
(Indiana)

Faculty Lounge

Moderator: John Drabinski, Grand Valley State University

Speaker: James Mensch, St. Francis Xavier University

Speaker: Richard Cobb-Stevens, Boston College

Respondent: Donn Welton, Stony Brook University

- Session: 4** **Tradition(s) II: Hermeneutics, Ethics and the Dispensation of the Good** (Indiana)
 Alumnae Lounge Moderator: Yoko Arisaka, University of San Francisco
 Speaker: Robert Dostal, Bryn Mawr College
 Speaker: Shaun Gallagher, Canisius College
 Respondent: Stephen H. Watson, University of Notre Dame
- Session: 5** **Technologies in Science Studies**
 Room 312 Moderator: Robert Crease, Stony Brook University
 “Did the *Camera Obscura* Invent Modern Science?” Don Ihde, Stony Brook University
 “Reading Presence: The Extended-Body of a Genius,” Helene Mialot, Cornell University
 “In the Moog: How a New Instrument, Market, and Revolution in Sound was Born,” Trevor Pinch, Cornell University
- Session: 6** **Irigaray: Philosophy of Two**
 Room 315 Moderator: Jennifer L. Hansen, Gettysburg College
 “Nativity and the Philosophy of Two,” Alison Martin, University of Nottingham
 “Overcoming Oedipal Exclusions: An Irigarayan Critique of Judith Butler,” Sarah K. Donovan, Villanova University
 “Alterity and the Flesh: Unacknowledged Foundations in Irigaray and Merleau-Ponty,” Rachel McCann, Mississippi State University
- Session: 7** **Rendering the Intolerable Tolerable: Sarah Kofman’s ‘Art of Life’**
 Room 317 Moderator: Natalie Alexander, Truman State University
 “Mourning Beauty: Sarah Kofman’s Art of Affirmation,” Pleshette DeArmitt, DePaul University
 “*Médusé*: Kofman, Freud and the *Camera Obscura* of Feminist Aesthetics,” Joanne Molina, DePaul University
 “The Fascinating Corpse: Kofman, Blanchot, and Derrida,” Kas Saghafi, DePaul University
- Session: 8** **Feminist Metaphysics**
 Room 320 Moderator: Melissa Clarke, Texas A&M University
 “The Metaphysics of Sexual Difference,” Linda Alcoff, Syracuse University
 “Conditions for a Feminist Metaphysics,” Lenore Langsdorf, Southern Illinois University, Carbondale
 “Metaphysics in the Plural: Feminist Ontologies After Postmodernism,” Mary Jeanne Larrabee, DePaul University

Thursday 8:00 p.m.
PLENARY SESSION
Lewis Tower Ballroom

Welcome: David Ingram, Loyola University Chicago
Moderator: James Risser, Seattle University

“Life as Understanding”

Günter Figal
Albert-Ludwigs Universität Freiburg

SPEP RECEPTION 10:00 p.m.
Kasbeer Hall, 25 East Pearson Building

FRIDAY MORNING 9:00am – 12:00 p.m. (F.I)

- Session: 1**
Faculty Lounge
- Scholar’s Session: Debra B. Bergoffen**
Moderator: Robin Schott, University of Copenhagen
Speaker: Elaine Miller, Miami University
Speaker: Tina Chanter, DePaul University
Respondent: Debra B. Bergoffen, George Mason University
- Session: 2**
Fordham Room
- Scholar’s Session: J. N. Mohanty**
Moderator: Lester Embree, Florida Atlantic University
“Mohanty’s Phenomenology of Logic,” Dieter Lohmar, Universität Köln
“Mohanty’s Logic of Phenomenology: The Transcendental,” David Woodruff Smith, University of California, Irvine
Respondent: J.N. Mohanty, Temple University
- Session: 3**
Room 308
- Ethics in Bergson’s Later Philosophy**
Moderator: Alia Al-Saji, Stony Brook University
“Ascetism and Intellectualism in Bergson’s *The Two Sources of Morality and Religion*,” Leonard Lawlor, University of Memphis
“The Possibility of a Bergsonian Ethics: Closed Morality, Relative Justice, and the Retrospective Fallacy,” John Mullarkey, University of Dublin
“Is Life a Double Source of Ethics?” Frederic Worms, Université de Lille III

- Session: 4**
Room 310
Thinking Faith as Praxis: Responsibility, Edification, and Discipline in ‘Continental’ Reflections on Religion
Moderator: David R. Crownfield, University of Northern Iowa
“Towards a ‘Continental’ Philosophy of Religion: Derrida, Responsibility, and ‘Non-dogmatic’ Faith,” Matthew C. Halteman, University of Notre Dame
“Edifying Dependence: Kierkegaard on the (Phenomeno)Logical Consequences of Needing God,” Rick A. Furtak, University of Chicago
“Spiritual Exercises and the Discipline of Philosophy,” Jonathan Ellsworth, University of Chicago
- Session: 5**
Room 312
What is Philosophically at Stake in the Continental/Analytic Divide?
Moderator: Dianna E. Taylor, John Carroll University
“Nietzsche, Frege, and the Origins of the Continental/Analytic Divide,” Andrew Cutrofello, Loyola University Chicago
“Against the Mutual Intelligibility of Analytic and Continental Philosophy,” Daniel Price, University of Houston Honors College
“The Analytic/Continental Divide as a Philosophical Topic,” Kevin Scharp, University of Pittsburgh
- Session: 6**
Room 315
In Memoriam: Hans-Georg Gadamer
Moderator: Robert Scharff, University of New Hampshire
“Dialogue Among Civilizations: Gadamerian Reflections,” Fred Dallmayr, University of Notre Dame
“Nietzsche and Gadamer: From Strife to Understanding, Achilles/Agamemnon to Achilles/Priam,” P. Christopher Smith, University of Massachusetts, Lowell
“Gadamer between Hölderlin and Heidegger,” Kathleen Wright, Haverford College
- Session: 7**
Room 317
Questioning Transcendental Philosophy Between German Idealism and Phenomenology
Moderator: Patricia Locke, St. John’s College
“Questions of Being: An Analysis of Heidegger’s Interrogative, Transcendental and Historical Method,” Tim Hyde, Stony Brook University
“The Soul of *Dasein*: Schelling’s Doctrine of the Soul and Heidegger’s Analytic of *Dasein*,” Adrian Johnston, Stony Brook University
“Merleau-Ponty’s Early Engagement with Hegel (via Kojève),” Talia Welsh, Stony Brook University
“Kant and Husserl on the Intentionality of Intuitions; or Why Husserl Cannot Accept Kant’s Explanation,” Julia Jansen, Universität Marburg
- Session: 8**
Alumnae Lounge
Diversity and Publishing in Continental Philosophy: Meeting the Challenges of Diversifying the Book World
Moderator: Constance Mui, Loyola University, New Orleans
Speaker: Damon Zucca, Routledge
Speaker: Jeff Dean, Blackwell
Speaker: Dee Mortensen, Indiana University Press

Friday 12:15 – 1:15 p.m.
THE ARON GURWITSCH MEMORIAL LECTURE
Lewis Tower Ballroom

Sponsored by the Center for Advanced Research in Phenomenology
Moderator: William McKenna, Miami University of Ohio

**“Coming to an Understanding Between Cultures:
A Phenomenological Approach”**

Klaus Held
Bergische Universität Wuppertal

FRIDAY AFTERNOON 2:00 – 4:00 p.m. (F.II)

- Session: 1**
Room 308 **The Question of Science in Heidegger and Merleau-Ponty**
Moderator: Frank Schalow, University of New Orleans
“Why Read Heidegger on Science?” Trish Glazebrook, Moravian College
“ ‘With One Headlight’: Merleau-Ponty and the Philosophy of Science,” Nancy J. Holland, Hamline College
- Session: 2**
Room 310 **Resituating the Subject: Different Conceptions of Personhood and Subjectivity in Husserl’s Phenomenology**
Moderator: Kathleen Haney, University of Houston Downtown
“Husserl’s Concept of the Transcendental Person,” Sebastian Luft, Karl-Franzens-Universität Graz
“Doing Justice to Phenomenology as a Unique and Renewed First-Person Approach in the Cognitive Sciences,” Natalie Depraz, University of Paris, Sorbonne
- Session: 3**
Room 312 **Dissimulation and Sublimation in Foucault**
Moderator: Todd May, Clemson University
“The Dissimulation of the Law in the Work of Michel Foucault,” Gabriel Rockhill, Emory University
“Foucault’s Sublimation of the Infinitely Small: Kant, the Disciplines, and the Overcoming of the Aristotelian Denial of Scientific Knowledge of Individuals,” Joshua W. Rayman, Pennsylvania State University

- Session 4**
Room 315
Formalization and Formal Indication
Moderator: Richard Polt, Xavier University
“The Phenomenological Project of Desedimenting the Formalization of Meaning: Jacob Klein’s Contribution,” Burt Hopkins, Seattle University
“The ‘Rhetoric’ of the Formal Indication: From Aristotle to Heidegger to...” Allen Scult, Drake University
- Session: 5**
Room 317
Hegel: Reversal and Negation
Moderator: Robert Williams, University of Illinois, Chicago
“Slavoj Žižek’s Revitalization of Hegel’s Concept of the Subject,” Timothy C. Huson, Independent Scholar
“The Schelling-Hegel Dispute over the Concept of Metaphysical Reversal: Indications for a Hermeneutical Solution,” Craig M. Nichols, Boston University
- Session: 6**
Room 320
Husserl and Frege
Moderator: John McCarthy, Catholic University of America
“Fallibilism and Apodicticity,” Martin J. De Nys, George Mason University
“Frege’s Puzzle: A Phenomenological Solution?” Shannon Vallor, University of San Francisco
- Session: 7**
Alumnae Lounge
Freedom and Alterity: Merleau-Ponty and Sartre
Moderator: Ted Toadvine, Emporia State University
“Merleau-Ponty: Reversibility and the Problem of Alterity,” Christopher Adamo, New School University
“Two Dogmas of Sartrean Existentialism,” Matthew Eshleman, Duquesne University
- Session: 8**
Fordham Room
Practical Reason and Social Change
Moderator: James Swindal, John Carroll University
“Practical Reason Reconstructed and Deconstructed: A Reading of Habermas,” Matthias Fritsch, Concordia University
“The Need for a Theory of Social Change,” David S. Owen, Hamline University

FRIDAY AFTERNOON 4:15 – 5:30 p.m. (F.III)

- Session: 1**
Fordham Room
The Singularity of the Glance
Moderator: Ted George, Texas A & M University
Speaker: Ed Casey, Stony Brook University
Respondent: Irene Klaver, University of North Texas
- Session: 2**
Room 308
(Non)Logocentric Logos in Plato’s *Timaeus*: Extending Sallis and Derrida
Moderator: John Vielkind, Marshall University
Speaker: Bernard Freydberg, Slippery Rock University
Respondent: Michael Naas, DePaul University

- Session: 3**
Room 310
Husserl's Noema and the Internalism-Externalism Debate
Moderator: Paul Crowe, Temple University
Speaker: Dan Zahavi, University of Copenhagen
Respondent: Christian Lotz, Seattle University
- Session: 4**
Room 312
The Musical Semiotic: Kristeva, *Don Giovanni*, and Feminist Revolt
Moderator: Christina Hendricks, University of Wisconsin
Speaker: Robin James, DePaul University
Respondent: Noelle McAfee, University of Massachusetts, Lowell
- Session: 5**
Room 315
The Hermeneutics of Silence
Moderator: Peg Birmingham, DePaul University
Speaker: Susan-Judith Hoffmann, McGill University
Respondent: Linda Fisher, University of Windsor
- Session: 6**
Room 317
Life-Knowledge, Conceptual Cognition and the Understanding of History
Moderator: Gregory Fried, California State University at Los Angeles
Speaker: Rudolf A. Makkreel, Emory University
Respondent: Lawrence Schmidt, Hendrix College
- Session: 7**
Room 320
Fanon's Immoral Body
Moderator: Virginia de Oliveira-Alves, Columbia College, Chicago
Speaker: Jerry Miller, University of California, Irvine
Respondent: Lou Turner, North Central College
- Session: 8**
Alumnae Lounge
Outer Spaces: Lyotard and Epistemology
Moderator: James Watson, Loyola University, New Orleans
Speaker: Margret Grebowicz, University of Houston, Downtown
Respondent: Gayle L. Ormiston, Kent State University

Friday 5:45 p.m.
SPEP BUSINESS MEETING
Lewis Tower Ballroom
Agenda available at Registration

Friday 7:00 p.m.
RECEPTION
Statesman Room, Seneca Hotel
Sponsored by SPEP with generous support from
INDIANA UNIVERSITY PRESS
Cash bar & light refreshments

SATURDAY MORNING 9:00 – 11:45 a.m. (S.I)

Session: 1 Intersection Between European and Japanese Philosophy

Alumnae Lounge Moderator: Iain Thomson, University of New Mexico
“The Step Back in East-West Dialogue: On the Hermeneutical Significance of the Kyoto School for Continental Philosophy,” Bret Davis, Kyoto University
“Nothing Gives: Does Marion’s God-Without-Being Need Nishida’s Absolute Nothingness?” John Maraldo, University of North Florida
“Breaking-Through Evil: Levinas and Tanabe,” Brian Schroeder, Rochester Institute of Technology
“Speaking Without Ground: Heidegger, Nishitani and Impermanence,” Andrew Young, California State University at Stanislaus

Session: 2 CSW Session: The History of Women in SPEP, Part One

Room 308 Moderator: Sharon Meagher, University of Scranton
Speaker: Sandra Bartky, University of Illinois, Chicago
Speaker: Arleen Dallery, LaSalle University
Speaker: William McBride, Purdue University

Session: 3 Bataille’s General Economy: Ethics, Limits and Revolution

Room 310 Moderator: Pierre LaMarche, Utah Valley State College
“Ethics Beyond Tragedy: Bataille’s ‘Copernican Turn’,” Richard A. Lee Jr., DePaul University
“Exceeding the ‘Place’ of Limits: Bataille, Hegel and Irigaray,” Shannon Winnubst, Southwestern University
“Consumption, Sovereignty, Revolution: Bataille’s Marxism,” Amy E. Wendling, Pennsylvania State University

Session: 4 Called to be Subject: Levinas in Dialogue

Room 312 Moderator: Jens Zimmerman, Trinity Western University
“*Après vous*: Levinas, Marcel, and Intersubjective Reciprocity,” Brian Treanor, Loyola Marymount University
“Oneself from/for Another: A Levinasian Response to Paul Ricoeur,” Jeffrey Dudiak, King’s University College
“The Call as Gift: The Subject’s Donation in Marion and Levinas,” James K. A. Smith, Calvin College

Session: 5 ‘Something more than vision, other than speech’: Engagements with Kelly Oliver’s Work on Politics and the Body

Room 315 Moderator: Gertrude Postl, SUNY at Suffolk
“Witnessing: Beyond Recognition – The Work of Desire,” Bettina Bergo, Loyola University, Maryland
“ ‘Without us all told’: Paul Monette’s Vigilant Witnessing to the AIDS Crisis,” Lisa Diedrich, Stony Brook University
“The Birth of a Political Theory: Kelly Oliver on Politics and the Body,” Anne O’Byrne, Hofstra University

- Session: 6**
Fordham Room
- Husserliana XXXIII: The Bernau Manuscripts on Time Consciousness**
Moderator: William McKenna, Miami University of Ohio
“A Phenomenology of Individuation,” Rudolf Bernet, Husserl Archief te Leuven
“The Form and Flow of Time Consciousness,” John Brough, Georgetown University
“Time and Identity in Husserl’s Bernauer Manuscripts,” Robert Sokolowski, Catholic University of America
- Session: 7**
Room 317
- Levels of Subjectivity, or A Critique of Liberalism**
Moderator: François Raffoul, Louisiana State University
“A Meaningful Place in the World: Hannah Arendt on the Nature of Human Rights and its Relation to Political Subjectivity,” Eric Brown, Boston College
“Unfit Private Lives: Exclusion in Universal Citizenship,” Dalia Nassar, Boston College
“Reciprocity and the Political Subject: John Rawls and Michel Foucault,” Serena Parekh, Boston College
- Session: 8**
Room 320
- Experience, Alterity, and Friendship: Gadamer and the Event of Understanding**
Moderator: Richard Palmer, MacMurray College
“Towards a Hermeneutic Concept of Experience: The Historicity of Experience and the Significance of Language for Experience,” Friederike Rese, Albert-Ludwigs Universität
“The Question of Hermeneutic Alterity: Who is the ‘Other’ for Philosophical Hermeneutics?” Jamey Findling, Villanova University
“Virtue Hermeneutics: An Exposition of Friendship as a Paradigm Case of Hermeneutic Truth (Or, What Has Interpretation to do with an Ethical Life?),” Lauren Barthold, Haverford College

Saturday 12:00 noon
ANDRÉ SCHUWER LECTURE
Lewis Tower Ballroom

Sponsored by the Simon Silverman Phenomenology Center
Duquesne University
Moderator: Wilhelm Wurzer, Duquesne University

“Hölderlin’s Tragic Heroines”

David Farrell Krell
DePaul University

SATURDAY AFTERNOON 1:30 – 4:30 p.m. (S.II)

Session: 1
Room 308

Monstrous Offspring: Deleuze in Bed with Leibniz, Kant, Hegel and Nietzsche

Moderator: Simon Glynn, Florida Atlantic University
“Deleuze’s Principle of Sufficient Reason,” Adam Wilkins, Stony Brook University
“The Two Faces of Kant in Deleuze’s Notion of Thinking,” Cynthia Paccacerqua, Stony Brook University
“Differentiating Hegel and Nietzsche: Deleuze’s Thought of Difference-in-Itself,” Christopher Sauder, Stony Brook University

Session: 2
Faculty Lounge

Black Nationalism and Black Self-Determination

Moderator: Charles Watson, Stanford University
“Two Conceptions of Black Nationalism: Martin Delany on African American Political Solidarity,” Tommie Shelby, Harvard University
“The Black Power Era and the Problem of Description,” Eddie S. Glaude, Jr., Princeton University
“The Triumphs and Tragedies of Nationalism in the Formulation of Black and Native Philosophies,” Jennifer Vest, Seattle University
Respondent: Lucius Outlaw, Vanderbilt University

Session: 3
Fordham Room

Time and *Katharsis*: Tragedy in Aristotle and Hölderlin

Moderator: Veronique Foti, Pennsylvania State University
“The Time of Tragedy: A Phenomenological Interpretation of *Katharsis* in Aristotle’s *Poetics*,” Will McNeill, DePaul University
“ ‘The Strange Night of Time’: Speculation and Catharsis in Hölderlin’s *The Death of Empedocles*,” Peter Wake, DePaul University
“The Enigmatic Burden of Metaphor in Hölderlin’s Poetics of Tragedy,” Elizabeth Sikes, DePaul University

Session: 4
Room 310

Feminism and Technology

Moderator: Steve DeCaroli, Goucher College
“Memory, Loss, and the Nature/Culture Distinction: Reexamining Feminism’s Relationship to Technology,” Stacy Keltner, University of Memphis
“Technology and Subjectivity,” Sara Beardsworth, University of Memphis
“The Disappearing Button: Heidegger, Foucault and Superautomated Spaces,” Mary Beth Mader, University of Memphis

Session: 5
Room 312

Bruno Latour as Theorist

Moderator: Jonathan Maskit, Denison University
“Latour, Hermeneutics, and the End of Ideology Critique,” Evan Selinger, Stony Brook University
“Latour’s Thick Language,” Chris Kaposy, Stony Brook University
“Networks as an Explanatory Power: Latour’s Retrospective Attitude,” Susan M. Bredlau, Stony Brook University

- Session: 6**
Room 315
Forth-coming: Luce Irigaray's *The Way of Love*
Moderator: Calvin Schrag, Purdue University
"Luce Irigaray, Language and the Relation Between Two," Heidi Bostic, Michigan Technological University
"Always Distinction: Welcoming Luce Irigaray's *The Way of Love*," Ramsey Eric Ramsey, Arizona State University
"Dwelling Before the Fourfold," Stephen Pluhacek, Michigan Technological University
- Session: 7**
Alumnae Lounge
Husserl's Analyses of Passive Synthesis
Moderator: Lanei Rodemeyer, Duquesne University
"Attending the Passive Propagation of Sense," Anthony Steinbock, Southern Illinois University at Carbondale
"The Genesis of Time," Nicolas de Warren, Wellesley College
Commentator: James Dodd, New School University
- Session: 8**
Room 317
Law, Power and Politics in Nietzsche
Moderator: Eric Nelson, University of Memphis
"Nietzsche's Attitude to the Law," H.W. Siemens, University of Nijmegen
"Global Power, Aesthetic Forces," Krzysztof Ziarek, University of Notre Dame
"Either Beast or God: Nietzsche and the Politics of Redemption," Brian K. Mackintosh, University of Alabama, Huntsville

Saturday 5:00 p.m.
PLENARY SESSION
Lewis Tower Ballroom

Moderator: Margaret Simons, Southern Illinois University, Edwardsville

**"Why Phenomenology vs. Science?
A Gendered Perspective"**

Michèle Le Doueff
Centre National de la Recherche Scientifique, Paris

Minutes of the 2001 Business Meeting

Walter Brogan called the business meeting to order at 5:55 p.m. on Friday, October 5, 2001.

1. The minutes of the 2000 meeting at Penn State were submitted and accepted without correction.
2. Ken Liberman was appointed parliamentarian.
3. Walter Brogan expressed gratitude to John Rose, Susan Stoeker, Steve DeCaroli, the philosophy faculty, and all of the student assistants from Goucher College.
4. Jim Risser presented the following statistical information for the 2001 meeting: The Executive Committee received 319 papers for consideration; of these, women submitted 121. The Executive Committee accepted a total of 109 papers; of these, women submitted 49. There are 216 participants on the program; of these, 86 are women. There are approximately 480 registered as attending the meeting.
5. Jim Risser presented the budget and treasury report.
6. A memoriam written by David Carr for Elizabeth Stroeker was presented by Lester Embree.
7. Steve Crowell recognized Patricia Huntington from the Loyola University Chicago who gave a brief report about the arrangements for SPEP October 10-12, 2002. Huntington acknowledged the role of David Ingram in organizing the SPEP 2002 meeting. She announced that the meeting would be held at the Water Tower campus, and outlined the hotel arrangements taken to encourage student participation.
8. Steve Crowell recognized Dan Dahlstrom from Boston University who gave a brief report about the arrangements for 2003 at the Boston Park Plaza hotel, November 5-8. A question arose regarding hotel costs for students. Dahlstrom assured the membership that there would be low-cost lodging available.
9. On behalf of the Executive Committee, Steve Crowell thanked Walter Brogan and Dan Dahlstrom for their organizational role in arranging future meetings and invited proposals or expressions of interest for hosting future meetings. Interested parties were invited to contact one of the members of the Executive Committee to discuss the details. Crowell announced that there has been interest expressed by the University of New Mexico/Iain Thomson for SPEP 2004. The membership's enthusiastic expression of support for this plan will be reported to Prof. Thomson.
10. Peg Simons expressed appreciation for retiring member-at-large, Steve Crowell, and Executive Co-Director, Walter Brogan. Appreciation was also expressed for graduate assistant, Ashley Vaught.
11. Peg Simons conducted the elections for the open position on the Executive Committee. For the at-large position, the Executive Committee nominated Dan Dahlstrom and Michael Naas. No nominations were presented from the floor. Dan Dahlstrom was elected to the position. For the position of Executive Co-Director, Steve Crowell ran unopposed and was elected.
12. John McCumber recognized the chair of the Committee on the Status of Women, Linda Bell. Bell expressed gratitude to Johanna Meehan and Nancy Holland for their service on the board and announced that the CSW had sponsored the session "Authority with a Female Face." She reminded the

membership that the committee was co-sponsoring the reception after the business meeting, with the help of SPEP and Indiana University Press. She also thanked John Rose and Goucher College for their assistance. Bell announced that Johanna Meehan was leaving the committee. The committee's nominee to replace Meehan, Amy Allen, was elected.

13. John McCumber recognized Steve Crowell, Chair of the Advocacy Committee. Crowell reported on the progress that has been made in acting on previous recommendations from this committee: (1) The APA Eastern Division has agreed to add two categories ("Phenomenology-Existentialism-Hermeneutics," and "Postmodernism and Theory of Culture") to the Advisory Boards of the APA Program Committee. (2) SPEP has now become an official affiliate of the APA Eastern Division and will sponsor its first program, arranged by the Executive Committee, in connection with the APA at the December meeting in Atlanta. Robert Bernasconi will be the speaker. (3) There will be a SPEP sponsored reception for friends of continental philosophy at the Atlanta APA meeting. (4) The 2001 APA program has many more sessions of interest to continental philosophers than in years past, thanks to greater submissions by SPEP members and to the greater presence of continental philosophers on APA committees. The Advocacy Committee urged that these efforts be continued; in particular, that SPEP members submit papers to the APA program, send suggestions for panels, etc., to the APA program committee, and support pluralistically inclined candidates in APA elections. (5) Merold Westphal's revised statement on rankings was added to the web page, as was a link to the APA statement on rankings. Following his report, Crowell expressed gratitude to Merold Westphal for his service on the Advocacy Committee. To replace him, the committee nominated Walter Brogan, and Brogan was elected for a three-year term.
14. John McCumber recognized Linda Martin Alcoff of the Diversity Committee. Alcoff announced the success of the first Diversity Committee panel on "Post-Coloniality and the Self" thanks to Elizabeth Kasab of the University of Beirut and Marianna Ortega of John Carroll University. The committee is working on a special volume of *Continental Philosophy Review*, devoted to Heidegger in the World (Africa, Asia, Latin American). Alcoff thanked Robert Scharff for his role in organizing this. Alcoff reported that Lucius Outlaw would be rotating off the board after 2 years of service, and announced that she would also be stepping down. Eduardo Mendieta will take over as chair. Marianna Ortega and Constance Mui will become new members of the committee.
15. Kelly Oliver introduced new business. She announced the appointment of Steve DeCaroli as SPEP's webmaster. Oliver solicited recommendations and nominations for members on the Executive Committee.
16. Walter Brogan presented for consideration a new SPEP logo, on which the phrase "the Society for Continental Philosophy" would appear. The Executive Committee recommended this move as a way of indicating more clearly the composition and nature of the society. It was not proposed that the name of the society be changed. After much discussion a vote on the motion was taken. Because the vote ended in a tie, the Executive Committee withdrew the motion for further study.
17. Lester Embree announced that Dermot Moran's new book, *Introduction to Phenomenology*, had won the Edward Ballard Book Prize.
18. Ken Liberman announced that he and Robert Scharff are compiling a list of names of philosophers to film for their archival series, and asked members to

submit photos and lectures of such members to compile a cd rom and add it to the web site.

The Meeting was adjourned at 7:35 p.m.

SOCIETIES MEETING IN CONJUNCTION WITH SPEP

THE NIETZSCHE SOCIETY

Room 312 **Thursday 9:00 a.m. – 12:00 p.m.**

Nietzsche's *Zarathustra*

Moderator: Brian Schroeder, Rochester Institute of Technology

"Riddle Me This, Zarathustra: The Riddle and the Eternal Return," Ric Brown, Brock University

"*Zarathustra*: Transcendence Here and Hereafter," M.C. Dillon, Binghamton University

"On Friends in Nietzsche's *Zarathustra*," Paul van Tongeren, University of Nijmegen, Director of the Nietzsche Dictionary Project

"The Pleasure of Resistance: On the Pleasure Principle in Nietzsche," Peter Bornedal, American University of Beirut

ANCIENT PHILOSOPHY SOCIETY

Room 315 **Thursday 9:00 a.m. – 12:00 p.m.**

"E-Motion and the Heart of Being: Plato's *Symposium*," Walter Brogan, Villanova University

"The Psychology of *Thymos*," Ronna Burger, Tulane University

SOCIETY FOR THE ADVANCEMENT OF AMERICAN PHILOSOPHY

Room 317 **Thursday 9:00 a.m. – 12:00 p.m.**

Feminist Interpretations of John Dewey

Moderator: Lenore Langsdorf, Southern Illinois University at Carbondale

"Identity, Feminist Teaching, and John Dewey," Ana M. Martínez Alemán, Boston College

"Deepening Democratic Transformation: Deweyan Individualism and Pragmatist Feminism," Judith Green, Fordham University

"Learning From Experience: Promises and Pitfalls," Charlene Haddock Seigfried, Purdue University

"The Need for Truth: Toward a Pragmatist-Feminist Standpoint Theory," Shannon Sullivan, Pennsylvania State University

SOCIETY FOR CONTINENTAL PHILOSOPHY AND THEOLOGY

Room 320 **Thursday 9:00 a.m. – 12:00 p.m.**

A Discussion of Stanislas Breton's *The Word and the Cross*

Moderator: John D. Caputo, Villanova University

Panelist: Bruce Ellis Benson, Wheaton College

Panelist: Jeffery Bloechl, Holy Cross College

Panelist: Jacquelyn Porter, Marymount University

**SOCIETY FOR SOCIAL AND POLITICAL PHILOSOPHY: HISTORICAL,
CONTINENTAL AND FEMINIST PERSPECTIVES**

Room 318/322 **Thursday 9:00 a.m. – 12:00 p.m.**

Potentialities of 'Biopower' and of 'Societies of Control'

Moderator: Hasana Sharp, Pennsylvania State University

"After Foucault: A New Form of Right," Robert Mourad, University of Michigan
and Washtenaw Community College

"Terror-Tubbies, Monsters, and Despots: Monstrosity in Discourses of Counter-
Terrorism," Amit S. Rai, New School University

"From Confinement to Performance: Digital Networks and the Society of Control,"
Steven Shaviro, University of Washington at Seattle

**SOCIETY FOR THE PHILOSOPHIC STUDY OF GENOCIDE AND THE
HOLOCAUST**

Alumnae Lounge **Thursday 9:30 a.m. – 12:30 p.m.**

Genocide and Terror: Mediated Concepts?

Moderator: James R. Watson, President SPSGH, Loyola University, New Orleans

"Through Deniers' Eyes: The Other Effects of Denial," Henry Theriault,
Worcester State College

"Colonialism = Genocide: Reflections on the Sartrean Equation," Ward Churchill,
University of Colorado, Boulder

"The Suicidal State," Dorothea Olkowski, University of Colorado, Colorado
Springs

SOCIETY FOR CONTINENTAL PHILOSOPHY IN A JEWISH CONTEXT

Saturday 8:00 – 10:50 p.m.

"Readings and Counter-Readings: Where Levinas Misreads Heidegger"

Invited Address by Dr. Bettina Bergo, Loyola University, Baltimore

Respondent: John Drabinski, Grand Valley State University

Moderator: Michael Smith, Berry College

Textual Discussion of Emmanuel Levinas' "To Die For..." and "Is Ontology Fundamental?"

Moderator: James Hatley, Salisbury University

Discussant: Robert Gibbs, University of Toronto

Discussant: Sandor Goodhart, Purdue University

Discussant: Robert Manning, Quincy University

SOCIETY FOR PHENOMENOLOGY AND THE HUMAN SCIENCES

Thursday 3:30 – 5:10 p.m.

Session: 1 Special Session: Wounded Storytelling and the Phenomenology of Narrative

President's Room Moderator: Richard Zaner, Vanderbilt University (Emeritus)
"Long-Term Survivorship as Chaos and Quest," Arthur W. Frank, University of Calgary
"Losing a Child: Parental Grief and Wounded Storytelling," Eric Lichten, Long Island University
"Vessels and Conduits: Patients, Physicians, and Passages of Grace," William J. Whibbs, Gulf Coast Physician Partners, and Mary F. Rogers, University of West Florida

Session: 2 Panel: Habermas, Interpretive Understanding, and the Life-World

Room 318/322 Moderator: Bethany Dunn, University of Memphis
"Interpretation, the Life-World, and Social Criticism in Habermas," Eric Nelson, University of Memphis
"Archiving the Life-World: Foucault, Habermas, and the Critique of Discourses," Kareem Khalifa, Emory University
"Unfolding the Double Hermeneutic of Social Understanding," Mark Risjord, Emory University

Thursday 5:20 – 6:30 p.m.

Room 318/322 **SPHS Business Meeting**

Friday 9:00 – 10:40 a.m.

Session: 1 September 11 and its Aftermath

Room 320 Moderator: Philip Lewin
Participants: Albert Johnstone, Marc LaFountain, Philip Lewin, Mary Lou Michaels, Paul Richer, Mary Rogers, Maxine Sheets-Johnstone, Corazon Toralba, Linda Wing, and members of the audience

Session: 2
Room 318/322 **Studies In and After Edmund Husserl**
Moderator: Frances Waksler, Wheelock College
“A Husserlian Rehabilitation of the Concept of the Ego,” Greg Borgerson, Independent Practice of Psychology, Saginaw, Michigan
“The Influence of Husserl on Heidegger’s Use of Language: Toward the Real Context of Phenomenological Research,” Justin Garson, University of Texas at Austin
“From Doxa to Experience: Issues in Bourdieu’s Adoption of Husserlian Phenomenology,” John F. Myles, University of East London
“The Critique of Objectivism as an Approach to the Human Sciences,” Simon Glynn, Florida Atlantic University

Friday 11:00 a.m. – 12:40 p.m.

Session: 1
Room Thirty **Panel: Creating a Caring Place**
Moderator: Carol Collins, University of Maryland, College Park
“Maintaining a Caring Place in a Technological World,” Kathleen T. Ogle, Bowie State University
“Dwelling with the Play-Spirit in Caring Communities,” Judith Kierstead, University of Maryland, College Park
“Learning in a Caring Place: The Homeschooling Mother,” Cynthia Ann Breitenlohner, University of Maryland, College Park
“Gardens as Caring Places in Final Seasons,” Carole Collins, University of Maryland, College Park
“The Threshold of Caregiving by Companion Animals: An Opening to Lived Body and Lived Place,” Debra Goulden, University of Maryland, College Park

Session: 2
President’s Room **Investigating the Life-World**
Moderator: Scott Harris, St. Louis University
“The Social Ontology of Activism: Considering John Muir,” Melissa Clarke, Texas A&M
“A Qualitative Study of Organization Identity: Roman Catholic Priests in the Face of Peer Malfeasance,” Nancy Davis, Consulting Dynamics, Inc.
“Studying Equality/Inequality: Naturalist and Constructionist Approaches to Equality in Marriage,” Scott Harris, St. Louis University
“Policing as Poetry: Reflection Upon Bureaucratic Praxis Through a Phenomenological Aesthetics of Encounter,” Jonathan M. Wender, Simon Fraser University

Friday 2:00 – 3:40 p.m.

Session: 1
Faculty Lounge **Studies In and After Alfred Schutz**
Moderator: Hisashi Nasu, Waseda University
“Typification and Inquiry,” Masato Kimura, Waseda University
“John Dewey’s Importance for Schutz’s Theory: Toward a Re-interpretation and Reconstruction of Schutz’s Theory of Relevance,” Kenichi Kawano, Waseda University

“The Transcendental Horizon of the Symbolic Self, or, The Advantages and Disadvantages of Transcendence for Life,” Randy Friedman, Brown University

“Realms of Intimacy and Anonymity: On Potential Phenomenological Contributions to Community Studies,” Shanyang Zhao, Temple University

Session: 2
Room 318/322

Studies in the Problematics of Embodiment

Moderator: Valerie Malhotra Bentz, The Fielding Institute

“Bodymindfulness and Energetic Presence in Intercultural Communication: A Mindful Inquiry,” Adair Nagata, Tokyo

“Getting Person/al: Body Hermeneutics and the Materiality of Gender Difference,” Astrida Neimanis, York University

“Thinking the ‘Life’ in ‘Life-World’: A ‘Worldly’ Inscription of Instinctual Drives and the Unconscious,” Dennis Skocz, Independent Scholar

Friday 4:00 – 5:40 p.m.

Session: 1 **Panel: The Lived Experience of Race: The Ambiguous Sacrifice of the Mind-Body Split**

Faculty Lounge

Moderator: Marc LaFountain, West Georgia College

“Distinguishing the Inseparable: An Unthinkable Thought Experiment,” Cara Johnson, University of Tennessee

“Contact, Conflict, and the ‘Racing’ of Black Bodies,” Marcus Battle, University of Tennessee

“Corporeal Schemas and Body Images: Fanon, Merleau-Ponty and the Lived Experience of Race,” Athena Colman, University of Tennessee

“Changing the Joke: Invisibility in Merleau-Ponty & Ellison,” Jeremy Weate, Independent Scholar

Session: 2 **Panel: The Local Order of Formal Structure: Studies of Practical Action**

Room 318/322

Moderator: Doug Macbeth, Ohio State University

“The Ethnomethodological Foundations of Visual Perception,” David Bogen, Emerson College

“Unpacking ‘Institutional Racism’: Insights from Wittgenstein, Schutz, Goffman, Garfinkel, and Sacks,” Tim Berard, Kent State University

“Camera, Shot, and Self-Instructive Response,” Dusan Bjelic, University of Southern Maine

“Re-specifying Reason and Logic in Tibetan Dialectics,” Ken Liberman, University of Oregon

Friday 8:15 p.m.
SPHS Plenary Session
THE ALFRED SCHUTZ MEMORIAL LECTURE
Lewis Tower Ballroom

**“A Moment of Unconditional Validity?
Schutz and the Habermas/Rorty Debate”**

Michael Barber
St. Louis University

RECEPTION
9:45 p.m., Lewis Tower Ballroom

Saturday 9:00 – 10:40 a.m.

- Session: 1** **Studies in Phenomenological Psychology**
Faculty Lounge Moderator: Paul Richer, Duquesne University
“A Phenomenology of the Other in the Psychiatric Clinic: The Case of Ludwig Binswanger,” Susan Lanzoni, Boston University Center for Philosophy and History of Science
“A Phenomenology of the Other in the Self: The Case of Levinas,” Bettina Bergo, Radcliffe Institute for Advanced Study
“The Upright Posture: Levinas, Merleau-Ponty, and the Phenomenology of Transcendence,” Jeffrey Bloechl, College of the Holy Cross
“Imaginal Models, Emotions, and Embodiment,” Joseph U. Neisser, Radford University
- Session: 2** **Studies in Knowing in the Life-World**
Room 318/322 Moderator: Gary Backhaus, Morgan State University
“Defining the Moving Image,” Tobias Borup, University of Copenhagen
“Vindication of the Human and Social Science of Kurt H. Wolff,” Gary Backhaus, Morgan State University
“A Sociology of Bad Faith: An Analysis of Peter Berger’s Understanding of Everydayness,” Kwang-ki Kim, Sung Kyun Kwan University
“Peter Berger on the Sociology of Knowledge,” George Psathas, Boston University

Saturday 11:00 a.m. – 12:40 p.m.

- Session: 1** **Symposium: On Eugene Gendlin’s *A Process Model***
Faculty Lounge Moderator: Philip Lewin, Independent Scholar
Speaker: Eugene Gendlin, University of Chicago
Speaker: Valerie Malhotra Bentz, The Fielding Institute

Speaker: Philip Lewin, Independent Scholar
Speaker: Paul Richer, Duquesne University

Session: 2
Room 318/322

Studies in Phenomenology and Education

Moderator: Keith Brown, Foundation for Applied Phenomenology and Life-World Studies

“Dyssymmetry and Height: Phenomenology and Pedagogy in the Thought of Blanchot and Levinas,” Gary Peters, University of the West of England

“The Importance of Enjoyment and Inspiration for Liberatory Learning: An Enrichment of Paulo Freire’s Notion of Subject in the Context of Problem-Posing Pedagogy by Means of the Thought of Emmanuel Levinas,” Clarence Joldersma, Calvin College

“The Work of Classroom Teaching in Formulating Practices,” Yo-An Lee, Ohio State University

“A Reflection on Lives of Children Affected by Changing Family Structure vis-a-vis the Phenomenology of the Other as a Significant Thou: The Philippine Experience,” Corazon T. Toralba, University of Asia and the Pacific

Saturday 2:00 – 3:40 p.m.

Session: 1
Room 320

Special Session: In Honor of Richard Zaner

Moderator: John R. Scudder, Jr., Lynchburg College (Emeritus)

Introduction: Richard M. Zaner, Vanderbilt University (Emeritus)

“Phenomenology as Method for the Human Sciences: An Appreciation of Dick Zaner’s Contribution,” Lenore Langsdorf, Southern Illinois University at Carbondale

“Zaner’s ‘Troubled’ Voice: Poseur, Posing, Poesis,” Mark Bliton, Vanderbilt University Medical Center

“Zaner’s Generative Contribution to Our Philosophical Interpretation of Nursing,” John R. Scudder, Jr., Lynchburg College (Emeritus) and Anne Bishop, Lynchburg College (Emeritus)

Session: 2
Room 318/322

The Phenomenological Psychology of Edith Stein

Moderator: Marianne Sawicki, Morgan State University

“Empathy: The Philosophical Anthropology of Edith Stein,” Chantal Beauvais, Saint Paul University

“Energy: A Psychology of the Not-Quite-Individual Person,” Marianne Sawicki, Morgan State University

“Community: A Social Theory of Creative Decision-Making,” Michael F. Andrews, Seattle University

Saturday 4:00 – 5:40 p.m.

Session: 1
Room 320

Globalization and Democratic Participation

Moderator: TBA

“Passion and Enterprise: The Transcendent Rush in the Act of Enterprising,” Vera Fisogni, Independent Scholar and Journalist, Como, Italy
“Globalization as Multiplicity,” Stephen Crocker, Memorial University of Newfoundland
“From Civil Society to Life-World: Transformations in the Basis of Political Participation and Activity in the Era of Globalization,” Jarmo Rinne, University of Tampere
“Democratic Deliberation and Gadamer’s Phenomenology of Conversation,” Darren Walhof, Gustavus Adolphus College

Session: 2
Room 318/322

Panel: The Exploration of Lived Place in Phenomenological Writing

Moderator: Francine Hultgren, University of Maryland
“Reflections From the Listening Space Becoming Place: Unfolding the Blankets of Understanding in the Student Nurse-Teacher Relationship,” Mary Packard, University of Maryland
“The Heart of Core Knowledge: Teachers’ Lived Experiences of This Place of Being,” Maggie Grove, University of Maryland
“The Wanderings In-Between: One’s Place in the Virtual Space of Computer Mediated Creativity,” Stacey Irwin, University of Maryland
“The Body Place of Chronic Illness: Living with Multiple Sclerosis,” Alina Dearmas-Valdes, University of Maryland
“Place Choices: Sailing as a Journey through Mid-Life,” Barbara Schaefer, University of Maryland

THE INTERNATIONAL ASSOCIATION FOR ENVIRONMENTAL PHILOSOPHY

Sixth Annual Meeting, October 12 – 14, 2002

Facilities, Accommodations, and Registration:

All sessions will be held at Loyola University Chicago, Water Tower Campus. Group rate accommodations are available at the Millennium Knickerbocker Hotel, 163 E. Walton Place at N. Michigan Ave., Telephone (312) 751-8100 and (866) 866-8086, for \$179, and at Homewood Suites, 40 E. Grand Ave., (312) 644-2222 for \$179. To receive these rates, participants must identify themselves as attending the IAEP conference and make their reservations by September 11. Conference registration will take place Saturday, from 8:00 to 8:30 p.m., outside the Lewis Tower Ballroom, and Sunday, from 9:00 to 10:00 a.m., in the Marquette Center Lobby near the Santa Clara Lounge

Saturday 8:30 p.m.
IAEP GUEST SPEAKER
Lewis Tower Ballroom

Moderator: Ingrid Stefanovic, University of Toronto

“Goethean Science as a Phenomenology of Nature”

David Seamon

Professor of Architecture, Kansas State University; author of *A Genealogy Of the Lifeworld*, and *Goethe's Way of Science: A Phenomenology Of Nature*; editor of the SUNY Series in Architectural And Environmental Phenomenology

RECEPTION

10 p.m.

Santa Clara Lounge, Marquette Center

Sunday 9:30-11:30 a.m.

- | | |
|-------------------------------------|--|
| Session: 1
Room Thirty | Following Nature from Asia
Moderator: Allen Larsen, Slippery Rock State University
"Nature, Once Removed: Intimacy, Alienation, and the Environment in South-India Nature Writing," Cynthia J. Miller, Emerson College
"Following Nature with Mengzi or Zhuangzi," Franklin Perkins, DePaul University
"Nature and Buddha-Nature Face to Face," Brian Schroeder, Rochester Institute of Technology |
| Session: 2
Alumnae Lounge | Education and Environment
Moderator: Ken Liberman, University of Oregon
"The Moral Poverty of Education as Simulation," Kathryn Wayne Ross, Western Washington University
"Earth, Eros, Education: Towards a Poetics of Place and Consciousness," Rebecca A. Martusewicz, Eastern Michigan University
"Gadamer and the Otherness of Nature: Elements for an Environmental Education," Mauro Grün, University of Caxias do Sul |

Session: 3
Faculty Lounge
Virtues of Nature
Moderator: Larry Cahoon, College of the Holy Cross
"The External Goods Approach to Environmental Virtue Ethics," Ron Sandler, Southern Illinois University at Edwardsville
"Environmental Conditions and the Ethics of Capabilities," Breana Holland, University of Chicago
"The Price of Motherhood: Mother Earth, Reciprocity for a Caring Planet, and the Limits of Homo Faber," Nancy Barta-Smith, Slippery Rock State University

Sunday 1:30-3:30 p.m.

Session: 1
Room Thirty
Count Dracula Haunts Walden Pond: Modalities of Environmental Consciousness
Moderator: Diane Michelfelder, Indiana State University
"Environmental Critique and the Capitalist Ethos: A Contribution Based on the Philosophy of Max Scheler," John White, Franciscan University
"Breaking Patterns of Dislocation: From Ghouls, Vampires and Aesthetes to Enmeshment with the Environment," Glen Mazis, Soka University/Penn State University Harrisburg
"The Greening of an American Mind: The Paradoxical Environmental Legacy of Henry David Thoreau," Robert L. Grant, St. Ambrose University

Session: 2
Alumnae Lounge
Deliberating the Natural
Moderator: James Hatley, Salisbury State University
"Faking Nature: Aristotle, Restoration, and the Alberta Oilpatch," Trish Glazebrook, Moravian College
"Gavagai Goulash: Growing Organs for Food," Benjamin Hale, Stony Brook University
"Power/Knowledge and Environmental Conflict: The Case of Cattle," Jonathan Maskit, Institut für Philosophie, Universität Potsdam

Session: 3
Faculty Lounge
Process, Hermeneutics, and Nomadism: Three Discourses of Environmental Philosophy
Moderator: David Wood, Vanderbilt University
"Whitehead's Speculative Philosophy of Organism: Process Metaphysical Reflections on/in 'Radical' Environmental Activism," Jonathan M. Gray and Cathy B. Glen, Southern Illinois University, Carbondale
"Anthropocentrism, Biocentrism, and Gadamer's Hermeneutics," W. S. K. Cameron, Loyola Marymount University
"Nietzsche as the Inventor of Geophilosophy," Gary Shapiro, University of Richmond

Sunday 3:45-5:20 p.m.

Room Thirty **Plenary Roundtable Discussion: Nature and Language**
“Language at Large,” Irene Klaver, University of North Texas
“Singing the World in a New Key: Towards a Theory of Natural
Expression,” Ted Toadvine, Emporia State University
“The Silence of Nature,” Steven Vogel, Denison University

Sunday 5:30-6:15 p.m.

President’s Room **IAEP BUSINESS MEETING**

Monday 9:00-11:00 a.m.

IAEP SYMPOSIUM: DWELLING(S): THE CITY AND BEYOND

Alumnae Lounge **The Place of Dwelling**
Moderator: Kenneth Maly, University of Wisconsin, LaCrosse
“The Philosophy of Place, Place Studies, and the Power of
Story,” Leslie Van Gelder, Oxford University
“Wilderness, the Wild and Nature Made Homely,” Dennis
Skocz, Independent Scholar
“*Oikos* and *Domus*: On Constructive Co-Habitation with Other
Creatures,” Ralph Acampora, Hofstra University
“What is an Ethics of Place?” Ingrid Stefanovic, University of
Toronto

Monday 11:15 a.m. - 1:15 p.m.

Alumnae Lounge **The Contemporary City: From Suburbs to Sustainability**
Moderator: Bruce Foltz, Eckerd College
“Trash Talk: A Phenomenological Study of Litter (and Detroit),
D. R. Koukal, University of Detroit Mercy
“Citizenship in the New Suburbs: Bike Trails, Forest Preserves,
and Democratic Participation,” Willem Bakker, Washington
University
“A Multivalent Approach to Landscape Criticism,” Robert
Kirkman, Georgia Institute of Technology
“Dwelling in/and the City: a Marx/Heidegger Conversation,”
Bill Martin, DePaul University

INDEX OF TOPICS

A

Aesthetics: TI.s1,
TI.s9, TI.s10, FI.s6,
FIII.s4, SII.s3, SII.s8
Alterity: TII.s6,
FII.s7, SI.s8
Analytic Philosophy:
FI.s4, FI.s5
Arendt: SI.s7
Aristotle: FII.s3,
FII.s4, SII.s3

B

Bataille: SI.s3
Beauvoir: TI.s8
Bergoffen: FI.s1
Bergson: FI.s3
Black Nationalism:
SII.s2
Blanchot: FI.s6
Butler: TII.s6

D

Deleuze: SII.s1
Democracy: TI.s5

Derrida: FI.s4, FI.s6,
FIII.s2
Difference: TII.s8,
SII.s1
Diversity: TI.s5,
FI.s8

E

Embodiment: TI.s8,
TII.s5, TII.s6,
FIII.s7, SI.s5
Epistemology: TI.s4,
FIII.s3, FIII.s6,
FIII.s8, SII.s1, SII.s7
Ethics: TI.s1, TI.s5,
TII.s4, FI.s3, SI.s3,
SI.s4, SI.s8
Existentialism:
FII.s7

F

Fanon: FIII.s7
Feminism: TI.s5,
TII.s6, TII.s8, FI.s6,
FIII.s4, SII.s4

Formal Indication:

FII.s4
Formalization: FII.s4
Foucault: TI.s8,
FII.s3, SI.s7, SII.s4
Freedom: FII.s7
Frege: FI.s5, FII.s6
Freud: FI.s6

G

Gadamer: TII.s7
Gender: TII.s8,
SI.s2, Saturday
Plenary
German Idealism:
FI.s7

H

Habermas: FII.s8
Hegel: TI.s7, FI.s7,
FII.s5, SI.s3, SII.s1
Heidegger: TI.s10,
TII.s7, FI.s7, FII.s1,
FII.s4, SI.s1, SII.s4

History: FIII.s6,
SI.s2
Hermeneutics: TI.s6,
TII.s4, FII.s5,
FIII.s5, SI.s1, SI.s8,
SII.s5, Thursday
Plenary
Hölderlin: TII.s7,
Schuwer, SII.s3
Humanism: TI.s2
Husserl: TI.s4,
TII.s3, FI.s7, FII.s2,
FII.s6, FIII.s3, SI.s6,
SII.s7

I
Identity: FII.s2, SI.s6
Irigaray: TII.s3,
SI.s3, SII.s6

J
Japanese
Philosophy: SI.s1
Justice: TII.s1, FI.s3

K
Kant: TI.s9, FI.s7,
FII.s3, SII.s1
Kierkegaard: FI.s4
Kofman: FI.s6
Kojève: FI.s7
Kristeva: FIII.s4

L
Lacan: TI.s9
Latour: SII.s5
Law: FII.s3, SII.s8
Leibniz: SII.s1
Levinas: SI.s1, SI.s4
Liberalism: SI.s7

Lyotard: FIII.s8

M
Marcel: SI.s4
Marion: SI.s1, SI.s4
Marxism: SI.s3
Merleau-Ponty:
TII.s6, FI.s7, FII.s1,
FII.s7
Metaphysics: TI.s2,
TII.s8, FII.s5
Modernism: TI.s3
Mohanty: FI.s2
Music: TII.s5,
FIII.s4

N
Nietzsche: TI.s3,
TII.s7, FI.s5, SII.s1,
SII.s8

O
Oliver: SI.s5

P
Personhood: FII.s2
Phenomenology:
TI.s4, TI.s8, TI.s10,
TII.s3, FI.s2, FI.s4,
FI.s7, Gurwitsch,
FII.s2, FII.s4, FII.s6,
SI.s6, Saturday
Plenary
Plato: FIII.s2
Political Theory:
TI.s5, SI.s5, SI.s7,
SII.s2, SII.s8
Postmodernity:
TI.s5, TII.s2
Power: SII.s8

Praxis: Thursday
Plenary, FI.s4,
FII.s8, FIII.s6
Publishing: FI.s8

R
Rawls: SI.s7
Religion: TI.s6,
FI.s3, FI.s4, SI.s1
Ricoeur: SI.s4

S
Sallis: FIII.s2
Sartre: TI.s8, FII.s7
Schelling: FI.s7,
FII.s5
Science: TII.s5,
FII.s1, FII.s2, FII.s3,
Saturday Plenary
Subjectivity: TI.s8,
FII.s2, FII.s5, SI.s4,
SI.s7, SII.s4

T
Technology: TII.s5,
SII.s4
Time: TI.s10, SI.s6,
SII.s3, SII.s7
Tragedy: TI.s1,
TI.s9, Schuwer,
SI.s3, SII.s3

U
Understanding:
TII.s7, Thursday
Plenary, Gurwitsch,
FIII.s6

Z
Zizëk: FII.s5

INDEX OF PARTICIPANTS

A
Arisaka, Yoko TII.s4

Adamo, Christopher:
FII.s7
Alcoff, Linda: TII.s8

Alexander, Natalie,
TII.s7
Allison, David: TI.s3

Al-Saji, Alia: FI.s3
Armour, Ellen: TI.s5
Arp, Kristana: TI.s8

B

Barthold, Lauren:
SI.s8
Bartky, Sandra:
SI.s2
Beardsworth, Sara:
SII.s4
Bergo, Bettina: SI.s5
Bergoffen, Debra B.:
FI.s1
Bernasconi, Robert:
TI.s2
Bernet, Rudolf: SI.s6
Birmingham, Peg:
FIII.s5
Bostic, Heidi: SII.s6
Brainard, Marcus:
TI.s4
Bredlau, Susan M.:
SII.s5
Brockelman,
Thomas P.: TII.s2
Brough, John: SI.s6
Brown, Eric: SI.s7
Bruzina, Ronald:
TI.s4
Buckley, Philip:
TI.s4
Burke, Patrick: TI.s6

C

Cahoone, Lawrence:
TI.s2
Carvalho, John:
TII.s2
Casey, Ed: FIII.s1
Chanter, Tina: FI.s1
Clarke, Melissa:
TII.s8
Cobb-Stevens,
Richard: TII.s3
Collins, Ardis: TI.s7
Colony, Tracy:
TI.s10
Crease, Robert:
TII.s5
Crowe, Paul: FIII.s3

Crownfield, David
R.: FI.s4
Cutrofello, Andrew:
FI.s5

D

Dallery, Arleen:
SI.s2
Dallmayr, Fred:
FI.s6
Davis, Bret: SI.s1
De Nys, Martin J.:
FII.s6
De Oliveira-Alves,
Virginia: FIII.s7
De Warren, Nicolas:
SII.s7
Dean, Jeff: FI.s8
DeArmitt, Pleshette:
TII.s7
DeCaroli, Steve:
SII.s4
Depraz, Natalie:
FII.s2
Deutscher, Penelope:
TI.s5
Diedrich, Lisa: SI.s5
Dodd, James: SII.s7
Donougho, Martin:
TII.s2
Donovan, Sarah K.:
TII.s6
Dostal, Robert:
TII.s4
Drabinski, John:
TII.s3
Drummond, John:
TI.s4
Dudiak, Jeffrey:
SI.s4
Dudley, Will: TI.s7

E

Ellsworth, Jonathan:
FI.s4
Embree, Lester:
FI.s2
Eshleman, Matthew:
FII.s7
Evans, Fred: TI.s9

F

Feder, Ellen K.:
TII.s1
Figal, Günter:
Thursday Plenary
Findling, Jamey:
SI.s8
Fisher, Linda:
FIII.s5
Foti, Veronique:
SII.s3
Freydberg, Bernard:
FIII.s2
Fried, Gregory:
FIII.s6
Fritsch, Matthias:
FII.s8
Furtak, Rick A.:
FI.s4

G

Gallagher, Shaun:
TII.s4
George, Ted: FIII.s1
Glaude, Eddie S.:
SII.s2
Glazebrook, Trish:
FII.s1
Glynn, Simon: SII.s1
Gooding-Williams,
Robert: TI.s3
Gosetti, Jennifer
Anna: TI.s10
Grebowicz, Margret:
FIII.s8

H

Halteman, Matthew
C.: FI.s4
Haney, Kathleen:
FII.s2
Hansen, Jennifer L.:
TII.s6
Heinämaa, Sara:
TI.s8
Held, Klaus:
Gurwitsch Lecture
Hendricks,
Christina: FIII.s4

Hoffmann, Susan-
Judith: FIII.s5
Holland, Nancy J.:
FII.s1
Hopkins, Burt:
FII.s4
Huson, Timothy C.:
FII.s5
Hyde, Tim: FI.s7
Hyland, Drew: TI.s1

I

Ihde, Don: TII.s5

J

James, Robin:
FIII.s4
Jansen, Julia: FI.s7
Johnston, Adrian:
FI.s7

K

Käll, Lisa: TI.s8
Kaposy, Chris:
SII.s5
Kearney, Richard:
TI.s6
Keltner, Stacy:
SII.s4
Klaver, Irene: FIII.s1
Krell, David Farrell:
Schuwer Lecture

L

LaMarche, Pierre:
SI.s3
Langsdorf, Lenore:
TII.s8
Larrabee, Mary
Jeanne: TII.s8
Lawlor, Leonard:
FI.s3
Le Doeuff, Michèle:
Saturday Plenary
Lee, Richard A.:
SI.s3
Locke, Patricia:
FI.s7
Lohmar, Dieter:
FI.s2

Lotz, Christian:
FIII.s3
Luft, Sebastian:
FII.s2

M

Mackintosh, Brian
K.: SII.s8
Mader, Mary Beth:
SII.s4
Makkreel, Rudolf
A.: FIII.s6
Maraldo, John: SI.s1
Martin, Alison:
TII.s6
Maskit, Jonathan:
SII.s5
May, Todd: FII.s3
McAfee, Noelle:
FIII.s4
McBride, William:
SI.s2
McCann, Rachel:
TII.s6
McCarthy, John:
FII.s6
McKenna, William:
SI.s6
McNeill, Will: SII.s3
Meagher, Sharon:
SI.s2
Mensch, James:
TII.s3
Mialet, Helene:
TII.s5
Miller, Elaine: FI.s1
Miller, Jerry: FIII.s7
Mohanty, J.N.: FI.s2
Molina, Joanne:
YII.s7
Mortensen, Dee:
FI.s8
Mui, Constance:
FI.s8
Mullarkey, John:
FI.s3
Murchadha, Felix
O.: TI.s10

N

Naas, Michael:
FIII.s2
Nassar, Dalia: SI.s7
Nelson, Eric: SII.s8
Nichols, Craig M.:
FII.s5
Nuzzo, Angelica,
TI.s7

O

O'Byrne, Anne:
SI.s5
Oksala, Johanna:
TI.s8
Olkowski, Dorothea:
TII.s2
Ormiston, Gayle:
FIII.s5
Outlaw, Lucius:
SII.s2
Owen, David S.:
FII.s8

P

Paccacerqua,
Cynthia: SII.s1
Palmer, Richard:
SI.s8
Parekh, Serena:
SI.s7
Peebles, Catherine:
TI.s9
Pillow, Kirk: TI.s7
Pinch, Trevor: TII.s5
Pluhacek, Stephen:
SII.s6
Polt, Richard: FII.s4
Postl, Gertrude:
SI.s5
Price, Daniel: FI.s5

R

Raffoul, François:
SI.s7
Ramsey, Ramsey
Eric: SII.s6
Rayman, Joshua W.:
FII.s3
Rese, Friederike:
SI.s8

Rockhill, Gabriel:
FII.s3
Rodemeyer, Lanei:
SII.s7

S

Saghafi, Kas: TII.s7
Sallis, John: TI.s1
Sauder, Christopher:
SII.s1
Schalow, Frank:
FII.s1
Scharff, Robert:
FI.s6
Scharp, Kevin: FI.s5
Schmidt, Dennis:
TI.s1
Schmidt, Lawrence:
FIII.s6
Schott, Robin: FI.s1
Schrage, Calvin:
SII.s6
Schrift, Alan D.:
TI.s3
Schroeder, Brian:
SI.s1
Scully, Allen: FII.s4
Selinger, Evan:
SII.s5
Shapiro, Gary:
TI.s10
Shelby, Tommie:
SII.s2
Shepherdson,
Charles: TI.s9
Siemens, H.W.:
SII.s8
Sikes, Elizabeth:
SII.s3
Silverman, Hugh:
TII.s1
Simpson, Lorenzo
C.: TI.s2

Smith, David
Woodruff: FI.s2
Smith, James K.A.:
SI.s4
Smith, P.
Christopher: FI.s6
Sokolowski, Robert:
SI.s6
Steinbock, Anthony:
SII.s7
Sullivan, Shannon:
TII.s1
Swindal, James:
FII.s8

T

Taylor, Dianna E.:
FI.s5
Thomson, Iain: SI.s1
Toadvine, Ted:
FII.s7
Treanor, Brian: SI.s4
Turner, Lou: FIII.s7

V

Vallega, Alejandro:
TI.s1
Vallor, Shannon:
FII.s6
Vest, Jennifer: SII.s2
Vielkind, John:
FIII.s2

W

Wake, Peter: SII.s3
Watson, Charles:
SII.s2
Watson, James:
FIII.s8
Watson, Stephen H.:
TII.s4
Weiss, Gail: TI.s5
Welsh, Talia: FI.s7

Welton, Donn:
TII.s3
Wendling, Amy E.:
SI.s3
Westphal, Merold:
TI.s6
Wilkins, Adam:
SII.s1
Willett, Cynthia:
TII.s1
Williams, Robert:
FII.s5
Winchester, James:
TI.s3
Winnubst, Shannon:
SI.s3
Wirzba, Norman:
TI.s6
Worms, Frederic:
FI.s3
Wright, Kathleen:
FI.s6

Y

Young, Andrew:
SI.s1
Young, Iris M.:
TI.s2

Z

Zahavi, Dan: FIII.s3
Zakin, Emily: TI.s9
Ziarek, Ewa
Plonowska: TI.s5
Ziarek, Krzysztof:
SII.s8
Zimmerman, Jens:
SI.s4
Zucca, Damon: FI.s8