

SOCIETY FOR PHENOMENOLOGY AND EXISTENTIAL PHILOSOPHY

Executive Co-Directors

Steven Crowell, Rice University
Kelly Oliver, Vanderbilt University

Executive Committee

Peg Birmingham, DePaul University
Steven Crowell, Rice University
Daniel Dahlstrom, Boston University
Kelly Oliver, Vanderbilt University
James Risser, Seattle University, Secretary-Treasurer
Cynthia Willett, Emory University

Graduate Assistant

Shannon Lundeen, Stony Brook University

Committee on the Status of Women

Amy Allen, Dartmouth College, Chair
Margaret McLaren, Rollins College
Alan Schrift, Grinnell College

Advisory Book Selection Committee

Michael Naas, DePaul University, Chair
Noelle McAfee, University of Massachusetts, Lowell
Richard Palmer, MacMurray College
Richard Rojcewicz, Point Park College
Shannon Sullivan, Pennsylvania State University
Emily Zakin, Miami University of Ohio

Advocacy Committee

Walter Brogan, Villanova University, Chair
John Lysaker, University of Oregon
Ladelle McWhorter, University of Richmond
Cynthia Willett, Emory University

Diversity Committee

Mariana Ortega, John Carroll University, Chair
Constance Mui, Loyola University, New Orleans
Yoko Arisaka, University of San Francisco

Webmaster

Steven DeCaroli, Goucher College

Local Arrangements Contact Person

Tom Nemon, University of Memphis (tnemon@memphis.edu, (901) 678-2535)

Len Lawlor, University of Memphis (lrlawlor@memphis.edu, (901) 678-2535)

All sessions except the plenary addresses will be held at the Memphis Marriott Downtown Hotel, located at 250 North Main Street, Memphis, TN 38103. A map of the hotel's location can be found on the hotel's website at: <http://marriotthotels.com/memdt>. The plenary addresses will be held in the Memphis-Cook Convention Center located directly across the street from the hotel.

Hotel Accommodations

Lodging for conference participants has been arranged at the Memphis Marriott Downtown, 250 North Main Street, Memphis, TN 38103. Telephone: 901-527-7300, or 800-228-9290; Fax: 901-526-1561. Conference rate: \$129 plus tax, for single or multiple occupancy. Hotel includes a fitness center, indoor pool, and sauna.

NOTE: ROOM RESERVATIONS MUST BE MADE BY OCTOBER 1st, 2004 in order to guarantee room rates and room availability. Mention SPEP Conference for rates.

Travel Information

Directions for all modes of transportation are also posted on the SPEP web site (www.spep.org).

Air

Memphis International Airport is a Northwest Airlines hub, but is also served by most major airlines. Taxis to the hotel are available for approximately \$20.

Train

Amtrak trains arrive daily in Memphis (Chicago-New Orleans route). Take a taxi from the station to the hotel. Call 577-7777 for a cab if no cab is waiting when you arrive.

Car

East: from westbound I-40, take the I-240 North Loop following Little Rock AR directions back onto I-40 West. Take exit 1-A onto 2nd Street. The hotel is 1/8 of a mile south on the right.

West and North: from eastbound I-40 follow the directions towards Nashville, once you cross the river, take exit 1 onto Front Street. The hotel is on the left.

Local transportation

The hotel is located at a stop on the downtown/medical center trolley line that runs from 6:00 a.m. until midnight (1:00 a.m. on weekends), connecting to all of the downtown attractions including the National Civil Rights Museum, the Beale Street and South Main entertainment districts, and numerous restaurants and clubs throughout downtown Memphis. Fare is 60¢ (exact fare required) per ride or \$6.00 for a three-day pass.

Childcare Service

Contact Tom Nenon (tnenon@memphis.edu) by September 1 for information about licensed and bonded childcare services in Memphis during the conference.

Audiovisual Equipment

To make arrangements for audiovisual equipment, please contact Tom Nenon (tnenon@memphis.edu) by September 1.

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, 2004.

Book Exhibit

A publishers' book display will be held in the Heritage Ballroom, beginning 12 noon Thursday. It will run from 8:30 a.m. until 5:30 p.m. on Friday and from 8:30 a.m. to 1 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.

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 2005.

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

James Risser will end his service as Secretary-Treasurer this year. The Executive Committee nominates John Rose of Goucher College for a three-year term as Secretary-Treasurer.

John Rose is Professor of Philosophy at Goucher College. In addition to participating in annual SPEP meetings, he was local host for the 40th annual SPEP conference in 2001. He works in the areas of Nietzsche, Phenomenology, Plato, and Neoplatonism. His most recent publications are: "Multiple Truths and Multiple Narratives: Nietzsche's Perspectivism and the Narrative Structure of *The Alexandria Quartet*," in *Lawrence Durrell and the Greek World*, (Susquehanna, 2004), "The Die is Cast: Boundaries of Time, Boundaries of Place," in *Earth Ways: Framing Geographical Meanings*, (Lexington, 2004) and "Athens, Alexandria, Jerusalem: Heidegger and Levinas on The Other and the City," in *Tensional Landscapes: The Dynamics of Boundaries and Placements*, Lexington Books (2002). He is also the convener of the Society for Realist/Antirealist Discussion and the Society for the Contemporary Assessment of Platonism, satellite groups of the American Philosophical Association.

Steven Crowell's term of office as Co-Director expires this year. The Executive Committee nominates James Risser of Seattle University for a three-year term as Co-Director.

James Risser is Professor of Philosophy at Seattle University. His primary research interest is in the area of hermeneutics. He is the author of *Hermeneutics and the Voice of the Other: Re-reading Gadamer's Philosophical Hermeneutics* (SUNY Press, 1997), the editor of *Heidegger Toward the Turn: Essays on the Work of the 1930s* (SUNY Press, 1999), and co-editor with Walter Brogan of *American Continental Philosophy* (Indiana University Press, 2000). He has served SPEP for the previous five years as Secretary-Treasurer and in 1994 he was the local host for the meeting in Seattle. He was the Program Chair of the Nietzsche Society in 1988, the director of the Collegium Phaenomenologicum in 1989 and in 1997, the Secretary-Convenor for the 1990 meeting of the Heidegger Conference, and the co-organizer of the 1997 Merleau-Ponty Conference. He is the director of the Western Phenomenology Conference, the co-founder and secretary for the Northwest Society for Phenomenology, Existentialism, and Hermeneutics, and a founding member of the International Hermeneutics Symposium, which meets annually in Freiburg, Germany.

Dan Dahlstrom's term of office as a member-at-large expires this year. The Executive Committee nominates both John Brough of Georgetown University and John Drummond of Fordham University for a three-year term as a member-at-large.

John Brough is Professor and former Chair of the Philosophy Department at Georgetown University. He received his doctorate from Georgetown in 1970. His publications include *The Many Faces of Time* (Kluwer, 2000), edited with Lester Embree, and translations of Husserliana Volume X: *On the Phenomenology of the Consciousness of Internal Time* (Kluwer, 1991) and Husserliana Volume XXIII: *Phantasy, Image Consciousness, and Memory* (Kluwer, forthcoming 2004). He has written essays on a variety of topics involving temporality, as well as papers concerned with issues in aesthetics, representation, perception, and the consciousness of images. He has served on SPEP's Advisory Book Selection Committee and was Chair of local arrangements for SPEP's Thirty-Fifth Annual Meeting, held at Georgetown in 1996.

John Drummond is Professor and Director of Graduate Studies at Fordham University. He has held previous positions at Coe College and Mount Saint Mary's College (serving as chair of the department at both institutions), and has visited at Georgetown University. He is the author of *Husserlian Intentionality and Non-Foundational Realism: Noema and Object*, and has edited or co-edited four volumes of essays in phenomenology. He has also published more than fifty articles on various topics in phenomenology, including intentionality, grammar and logic, the emotions, and moral, social, and political philosophy in journals such as *Philosophy and Phenomenological Research*, *The Review of Metaphysics*, *Husserl Studies*, *Recherches husserliennes*, *Etudes phénoménologiques*, *Human Studies*, *Philosophy Today*, *Studies in Practical Philosophy*, and the former *Man and World*. His book *Historical Dictionary of Husserl's Philosophy* is forthcoming, and he is currently working on a book on moral intentionality. He has served on the SPEP Book Advisory Committee, and is general editor of the book series *Contributions to Phenomenology* (Kluwer).

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 fourth annual SPEP lecture at the Eastern Division APA meeting will be delivered this year by John McCumber (UCLA): "Philosophy After 9/11." There will be a response by Max Pensky (Binghamton University) and the session will be moderated by Noelle McAfee (University of Massachusetts, Lowell). The meeting is to be held December 27-30, 2004 in Boston, MA at the Boston Marriott Copley Place. 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 Memphis SPEP meeting.

Call for Papers

The forty-fourth annual meeting will be hosted by Utah Valley State in Salt Lake City, Utah, October 20-22, 2005. 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 Tuesday, February 1, 2005.

Notes of Appreciation

On behalf of the Society, the Executive Committee would like to express its thanks to Tom Nenon and Len Lawlor, co-chairmen of local arrangements, to Amit Sen, book exhibit organizer, to the Academic Enrichment Fund of The College of Arts and Sciences at the University of Memphis, to the Office of the Vice President for Research at the University of Memphis, and to the faculty, staff, and graduate students of the Philosophy Department at the University of Memphis.

**SOCIETY FOR PHENOMENOLOGY AND
EXISTENTIAL PHILOSOPHY**

FORTY-THIRD ANNUAL MEETING

**UNIVERSITY OF MEMPHIS
MEMPHIS, TENNESSEE**

October 28-30, 2004

Publishers Book Exhibit

12 noon Thursday until 1 p.m. Saturday
Heritage Ballroom

Registration

9:00 a.m. – 5:00 p.m.
Mezzanine Lobby

Table of Contents for Associated Societies

Thursday

Ancient Philosophy Society (9 a.m. – 12 noon)	22
The Nietzsche Society (9 a.m. – 12 noon)	22
Society for Continental Philosophy and Theology (9 a.m. – 12:30 p.m.)	22
Society for Social & Political Philosophy: Historical, Continental & Feminist Perspectives (9 a.m. – 12:30 p.m.)	23
Society for the Philosophic Study of Genocide and the Holocaust (9 a.m. – 12:30 p.m.)	23
Society for the Advancement of American Philosophy (9 a.m. – 12 noon)	24
Society for Phenomenology and the Human Sciences (1:30 p.m. – 7:00 p.m.)	25

Friday

Society for Phenomenology and the Human Sciences (8 a.m. - 9:30 p.m.)	26-28
---	-------

Saturday

Society for Phenomenology and the Human Sciences (8:30 a.m. – 5 p.m.)	28-29
Society for Continental Philosophy in a Jewish Context (5:30 p.m. – 9:45 p.m.)	24
International Association for Environmental Philosophy (8 p.m.)	29-30

Sunday

International Association for Environmental Philosophy (9 a.m. - 5:30 p.m.)	30-31
---	-------

Monday

International Association for Environmental Philosophy (9 a.m. – 1:15 p.m.)	31-32
---	-------

THURSDAY AFTERNOON 1:00 - 3:30 p.m. (T.I)

Session 1

Beale

Ethics and Selfhood:

***Alterity and the Phenomenology of Obligation* (SUNY)**

Moderator: Christian Lotz, University of Kansas

Speaker: John Drummond, Fordham University

Speaker: Dermot Moran, University College Dublin

Respondent: James R. Mensch, St. Francis Xavier University

Session 2

Nashville

***The Lives of Things* (Indiana)**

Moderator: Walter Brogan, Villanova University

Speaker: Daniela Vellega-Neu, California State University, Stanislaus

Speaker: John Lysaker, University of Oregon

Respondent: Charles E. Scott, Pennsylvania State University

Session 3

Natchez

***The Adventures of Transcendental Philosophy* (Rowman & Littlefield)**

Moderator: David Rasmussen, Boston College

Speaker: James Marsh, Fordham University

Speaker: Michael Barber, St. Louis University

Respondent: Eduardo Mendieta, Stony Brook University

Session 4

St. Louis

The Conspiracy of Life:

***Meditations on Schelling and His Time* (SUNY)**

Moderator: David Pettigrew, Southern Connecticut State University

Speaker: Patrick Burke, Seattle University

Speaker: Peter Warnek, University of Oregon

Respondent: Jason M. Wirth, Oglethorpe University

Session 5

Oxford

French Fluids in the Feminist Stream:

On the Permeability of Matter in Kristeva and Irigaray

Moderator: Anne O'Byrne, Hofstra University

“The Non-Identical Repetition of the Fluidity of Sex in Irigaray,”

Ruthanne Pierson Crápo, Vrije Universiteit and

Institute for Christian Studies

“The Space for Breath: The Remembering of Air in Luce Irigaray,”

Natasja VanderBerg, Institute for Christian Studies

“The Murky Waters of Metaphors of Non-Speech in Kristeva,”

Dianne D. Bergsma, Institute for Christian Studies

Session 6

Chattanooga

Simone Weil and the Experience of De-creation

Moderator: Sara Beardsworth, Southern Illinois University, Carbondale

“Forgiveness Through Attention: Simone Weil’s Critique of the

Imagination,” Rebecca Rozelle, Southern Illinois University, Carbondale

“Re-creation Towards De-creation: ‘Work’ in the Writings and

Life of Simone Weil,” Lucian W. Stone, Jr.,

Southern Illinois University, Carbondale

“Subject to Affliction: Simone Weil and the Suffering Self,”

Cynthia Gayman, Murray State University

Session 7
Gatlinburg
**Dignity, Ethical Response, and Autonomy:
Engaging Kant’s Ethics with Deleuze, Levinas, and Foucault**
Moderator: Brian Schroeder, Rochester Institute of Technology
“Becoming Subject: Kant and Levinas on the Moral Law,”
Noelle McAfee, University of Massachusetts, Lowell
“Immanence Without Dignity,” John Stuhr, Vanderbilt University
“The Impurity of Practical Reason: Foucault, Kant, and Autonomy,”
Amy Allen, Dartmouth College

Session 8
Jackson
**Historicity, Technicity, and the Crisis of Modernity:
Husserl, Jacob Klein, and Derrida**
Moderator: Gregory Velazco y Rinosky,
California State University, Northridge
“Klein and Derrida on the Historicity of Meaning and the Meaning of
Historicity in Husserl’s *Crisis*-Texts,” Burt Hopkins, Seattle University
“Modernity and Intentional History in Edmund Husserl, Jacob Klein, and
Jacques Derrida,” Joshua Kates, St. John’s College
“Husserl and Jacob Klein: A Contribution to the Transcendental History
of Reification,” Ian Angus, Simon Fraser University

Session 9
Knoxville
The Passions of the Body
Moderator: Pleshette DeArmitt, Villanova University
“How Does Levinas Discover the ‘Passivity More Passive Than All
Passivity?’” Bettina Bergo, Université de Montreal
“Passivity and Perceptual Ontology: Reading Merleau-Ponty’s 1954
Course on ‘The Problem of Passivity,’” Bob Vallier, DePaul University
“Lines, Planes, Bodies: Passion and Action in Deleuze’s
Spinoza,” Daniel Selcer, Duquesne University

Session 10
Memphis
**Ceci n’est pas un Acte de la Recherche en Sciences Sociales:
Pierre Bourdieu and the History of Philosophy**
Moderator: N. Mark Rauls, College of Southern Nevada
“Habits and Symbolic Capital: Pierre Bourdieu’s Reformulation of
Hegel’s Theory of Mutual Recognition,” Caroline Arruda,
Stony Brook University
“Molding the Corporeal: Kant, Hegel and Bourdieu on Habit,”
Robb E. Eason, Stony Brook University
“From Practices to Negative Philosophy: On Wittgenstein’s Influence on
Bourdieu,” Daniel Thiel, Stony Brook University

THURSDAY AFTERNOON 3:45 - 6:30 p.m. (T.II)

Session 1
Beale
Husserl’s Phenomenology (Stanford)
Moderator: Richard Cobb-Stevens, Boston College
Speaker: John Brough, Georgetown University
Speaker: Nicolas de Warren, Wellesley College
**Respondent: Dan Zahavi, Center for Subjectivity Research,
University of Copenhagen**

- Session 2**
Natchez
- Thinking After Heidegger*** (Polity)
Moderator: Richard Lee, DePaul University
Speaker: Lawrence Hatab, Old Dominion University
Speaker: François Raffoul, Louisiana State University
Respondent: David Wood, Vanderbilt University
- Session 3**
St. Louis
- Levinas, Judaism, and the Feminine*** (Indiana)
Moderator: Silvia Benso, Siena College
Speaker: Diane Perpich, Vanderbilt University
Speaker: Robin May Schott, University of Copenhagen
Respondent: Claire E. Katz, Pennsylvania State University
- Session 4**
Chattanooga
- Rethinking Marxism**
Moderator: Bill Martin, DePaul University
“Reactivating the Political in Marx,” Simon Critchley, New School University
“Marx: The Law as Practice,” Bernard Flynn, SUNY-Empire State College
“Historical Materialism and Race,” Charles Mills, University of Illinois, Chicago Circle
- Session 5**
Gatlinburg
- The Tragic Comic Voice: Nietzsche and Cavell**
Moderator: Jim Winchester, Georgia College and State University
“A World of Laughter and Tears: Nietzsche’s Tragic Philosophy,” Jacqueline Scott, Loyola University of Chicago
“Aesthetics and Receptivity: Kant, Nietzsche, Cavell, and Astaire,” Robert Gooding-Williams, Northwestern University
“Melancholy, Reprieve, and Moving Pictures,” Paul C. Taylor, University of Washington
- Session 6**
Jackson
- Prozac, Quantum Measurement, and Desire**
Moderator: Chris Fox, Emporia State University
“Husserlian Phenomenology and the Secret Truth of Prozac,” Peter Hadreas, San Jose State University
“Let’s Get Empirical: Phenomenology and the Measurement Problem in Quantum Physics,” Joel Hunter, University of Kentucky
“Desiring and Aiming: A Phenomenological Distinction,” Chris Framarin, University of New Mexico
- Session 7**
Memphis
- Deconstructive Ethics**
Moderator: Natalie Alexander, Truman State University
“(In)finite Responsibility: How to Avoid the Contrary Effects of Derrida’s Ethics,” Eddo Evink, Groningen University
“Platonism and Counter-Memorial, 1968,” Gordon D. Hull, East Carolina University
“Democracy is (not) Yet to Come: A Critique of the Tyranny of Democratic Discourse,” Ferit Guven, Earlham College

Session 8
Knoxville

Genealogies of the Future: Utility, Property, Jeremiad
Moderator: Michael Clifford, Mississippi State University
“The Future as a Tool of Domination: Reading Locke,”
Shannon M. Winnubst, Southwestern University
“Desire, Expectation, and Right: On the Temporality of Modern
Property,” Michael Bray, Southwestern University
“‘Not Hopeless but Unhopeful.’ DuBois and the Jeremiad Tradition,”
Stephen Marshall, University of Texas

Thursday 8:00 p.m.
TRIBUTE TO JACQUES DERRIDA
Cotton Row
(Convention Center)

Chair: Robert Bernasconi, University of Memphis
Speaker: John Sallis, Pennsylvania State University
Speaker: John Caputo, Syracuse University
Speaker: Michael Naas, DePaul University

SPEP RECEPTION 9:30 p.m.
Heritage Ballroom Foyer

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

Session 1
Beale

Scholar’s Session: Adriaan Peperzak
Moderator: Corinne Painter, Emporia State University
Speaker: Jeffrey Bloechl, College of the Holy Cross
Speaker: Angelica Nuzzo, Brooklyn College, CUNY
Respondent: Adriaan Peperzak, Loyola University, Chicago

Session 2
Natchez

Edward Said Memorial Session
Moderator: Fred Evans, Duquesne University
Speaker: Fred Dallmayr, University of Notre Dame
Speaker: Kalpana Seshadri-Crooks, Boston College
Speaker: Andrew Cutrofello, Loyola University, Chicago
Speaker: Linda Martin Alcoff, Syracuse University

Session 3

St. Louis

History, Memory, Solidarity

Moderator: Philip Buckley, McGill University

“Solidarity with the Past: Between Construction and Debt,”

Max Pensky, Binghamton University

“Deliberating About the Past,” James Bohman, St. Louis University

Respondent: Mitchell Aboulafla, Pennsylvania State University

Session 4

Chattanooga

Heidegger and the End of Art

Moderator: Martin Donougho, University of South Carolina

“Heidegger and Art Beyond Aesthetics,” Wayne Froman,

George Mason University

“Lack of Art [Kunstlosigkeit] As The End of Art: Heidegger and Danto,”

Jonathan Lahey Dronsfield, University of Southampton

“Heidegger and Art After Theodicy,” John Rapko,

San Francisco Art Institute

Session 5

Gatlinburg

Deleuzian Metaphysics: Event, Singularity, and the Virtual

Moderator: Hugh Silverman, Stony Brook University

“Stoic Metaphysics and the Logic of Sense,” J. Eric Butler,

Villanova University

“Singularity and Deleuzian Metaphysics,” Sid Littlefield,

University of South Carolina

“Deleuze’s Metaphysics and the Reality of the Virtual,”

Alexi Kukuljevic, Villanova University

Session 6

Jackson

The Return of Subjectivity in Contemporary Philosophy and Cognitive Science

Moderator: Yoko Arisaka, University of San Francisco

“Free Kinaesthetic Sequences, Agency, and Action,”

Thor Grünbaum, University of Copenhagen

“A Sense of Self: Expressive Selfhood and Schizophrenic Distortions of Bodily Self-Awareness,” Lisa Käll, University of Copenhagen

“In Defense of Subjectivity: Levinas and Husserl,”

Søren Overgaard, University of Copenhagen

Session 7

Knoxville

Phenomenology and Physics: Old and New Connections

Moderator: John McCumber, University of California, Los Angeles

Speaker: Robert Crease, Stony Brook University

Speaker: Michael Friedman, Stanford University

Speaker: Robert Scharff, University of New Hampshire

Speaker: Tom Ryckman, Stanford University

Session 8
Memphis

**Panel Co-Sponsored by the Diversity Committee and the
Committee on the Status of Women:**

Continental Philosophy, Feminism, and Race (Panel 1)

Chair: Constance Mui, Loyola University-New Orleans

“Sartre’s Ethics of the Oppressed,” Anika Mann,

Morgan State University

“Cross-Cultural Perspectives on Race Relations: An American in Paris

Reads Simone de Beauvoir’s *Day by Day*,” D. Rita Alfonso,

Stony Brook University

“The Limits of Atomistic Ontology for a Lived Understanding of Race
and Sex,” Emily Lee, LeMoyne College

Friday 12:15 – 1:15 p.m.

THE ARON GURWITSCH MEMORIAL LECTURE

Beale Room

Sponsored by the Center for Advanced Research in Phenomenology

Moderator: John Drummond, Fordham University

“Human Differences as Constituting Different Worlds”

William McKenna

Miami University of Ohio

FRIDAY AFTERNOON 12:00 p.m. – 2:00 p.m.

Memphis

**Panel Co-Sponsored by the Diversity Committee and the
Committee on the Status of Women:**

Continental Philosophy, Feminism, and Race (Panel 2)

Chair: Kathryn Gines, University of Memphis

“Abjection: Film and the Constitutive Nature of Difference,”

Tina Chanter, DePaul University

“The Power of Social Construction: Continental Feminism Meets Race,”

Donna-Dale Marciano, LeMoyne College

“Being-in-the-World, das Man and the New Mestiza,” Mariana Ortega,
John Carroll University

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

Session 1

Beale

Reading Reiner Schürmann

Moderator: Reginald Lilly, Skidmore College
“Hegemonic Fantasms,” Rodolphe Gasché, University of Buffalo
“Riveted to a Monstrous Site,” Dennis Schmidt,
Pennsylvania State University

Session 2

Natchez

The Call for an Asubjective Phenomenology

Moderator: James Dodd, New School University
“Asubjective Phenomenology as a Critique of Husserl,”
Robert Sandmeyer, University of Kentucky
“Merleau-Ponty’s Account of Child Development and the Possibility of
an Asubjective Phenomenology,” Christine Metzko,
University of Kentucky

Session 3

St. Louis

Heidegger and the Essence of Philosophy: From Science to Wonder

Moderator: Allen Scult, Drake University
“‘Philosophy Is Philosophizing:’ Heidegger’s WS 1928-29 Lecture
Course ‘Introduction to Philosophy,’” Gretchen Gusich,
The Catholic University of America
“‘The Wondrous Essence of Philosophy:’ Heidegger’s WS 1937-38
Lecture Course: ‘Basic Questions of Philosophy,’” Chad Engelland,
The Catholic University of America

Session 4

Memphis

Merleau-Ponty and Feminist Politics

Moderator: Talia Welsh, University of Tennessee at Chattanooga
“Feminist Politics and the Human Situation,” Nancy J. Holland,
Hamline University
“Urban Flesh,” Gail Weiss, George Washington University

Session 5

Chattanooga

Levinas and Adorno

Moderator: Kas Saghafi, Pratt Institute, Brooklyn
“Levinas and the Possibility of History,” Leslie MacAvoy,
East Tennessee State University
“Adorno vs. Levinas: Evaluating Points of Contention,” Nick Smith,
University of New Hampshire

Session 6

Gatlinburg

Finitude and Heroism

Moderator: Gregory Fried, Suffolk University
“The Boundary of Nothing: Heidegger on Finitude and the Relation
Between Da-sein and Being,” Sharin Elkholy, New School University
“Heidegger’s Heroism,” Karen E. Gover, Pennsylvania State University

Session 7

Jackson

On Reflection

Moderator: Bernard Freyberg, Slippery Rock University
“Degrees of Givenness? Questioning Marion’s Reading of Husserl,”
Christina M. Gschwandtner, University of Scranton
“Hermeneutics and Reflective Orientation: Making Sense of Kant’s
Aesthetic Topo-logy,” Rudolf A. Makkreel, Emory University

Session 8
Knoxville

Between Loss and Healing

Moderator: Mary Beth Mader, University of Memphis
“Loss and the Melancholic Image: On Lanzmann’s *Shoah*,”
John E. Drabinski, Grand Valley State University
“Healing Religion: Aesthetics and Analysis in the Work of Kristeva and Clément,” William W. Young, III, Kings College

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

Session 1
Beale

Beauvoir’s Early Philosophy: 1926-27

Moderator: Licia Carlson, Seattle University
Speaker: Peg Simons, Southern Illinois University, Edwardsville
Respondent: Shannon Mussett, Utah Valley State University

Session 2
Natchez

Egalitarian Universalism and Norms of Singularity

Moderator: Adrian Johnston, Emory University
Speaker: Matthias Fritsch, Concordia University
Respondent: Namita Goswami, DePaul University

Session 3
St. Louis

**Reliability as Protected Belonging in Heidegger’s
“The Origin of the Work of Art”**

Moderator: Veronique Foti, Pennsylvania State University
Speaker: Andrés Colapinto, Stony Brook University
Respondent: Alexandra Morrison, University of Guelph

Session 4
Chattanooga

On the Phenomenology of Despair

Moderator: Kathleen Haney, University of Houston Downtown
Speaker: Anthony Steinbock, University of Illinois, Carbondale
Respondent: Roy Elveton, Carleton College

Session 5
Gatlinburg

**The Meontic and the Militant: On the Idea of
Transcendental Theory of Method in Fink and
Merleau-Ponty**

Moderator: Gary Aylesworth, Eastern Illinois University
Speaker: Bryan Smyth, McGill University
Respondent: Ronald Bruzina, University of Kentucky

Session 6
Jackson

**Secrecy and Responsibility:
Georges Bataille’s Philosophy of the Summit**

Moderator: Jennifer Mensch, Villanova University
Speaker: Adam S. Miller, Villanova University
Respondent: Zeynep Direk, Galatasaray University

Session 7
Knoxville

Breath and Flesh in Irigaray and Merleau-Ponty

Moderator: Sally Fischer, Warren Wilson College
Speaker: Sue Cataldi, Southern Illinois University, Edwardsville
Respondent: Duane Davis, University of North Carolina at Asheville

Session 8
Memphis

Foucault and Klossowski: On the Limits of Sade

Moderator: Laura Hengehold, Case Western Reserve University
Speaker: Brent Adkins, Loyola University, Chicago
Respondent: Dan Smith, Purdue University

Friday 5:45 p.m.
SPEP BUSINESS MEETING
Cotton Row
(Convention Center)

Agenda available at Registration

Friday 7:00 p.m.
RECEPTION
Heritage Ballroom Foyer
Sponsored by SPEP with generous support from
INDIANA UNIVERSITY PRESS
Cash bar & light refreshments

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

Session 1
Beale

Scholar's Session: Lucius T. Outlaw, Jr.

Moderator: Ronald Sundstrom, University of San Francisco
Speaker: Howard McGary, Rutgers University
Speaker: Martin Beck Matuščík, Purdue University
Respondent: Lucius T. Outlaw, Jr., Vanderbilt University

Session 2
Natchez

McDowell and Continental Thought

Moderator: Douglas Donkel, University of Portland
"McDowell and Heidegger on Kant's Spontaneous Receptivity,"
Mark Tanzer, University of Colorado at Denver
"McDowell and Habermas in a Post-Traditional World,"
Myra Bookman, University of Colorado at Denver
"Capturing the Reflective Power of λόγος: Gadamer and McDowell,"
Robert Metcalf, University of Colorado at Denver

Session 3
St. Louis

Grappling with Economics: Nation-State Tribulations, Normative Interventions, and Global Capitalism

Moderator: John Protevi, Louisiana State University
“Beating Them at Their Own Game: The Welfare State’s Turn to Global Networks,” Kyra Holland, New School University
“Why We Don’t Want What We Choose: New Ideology Critique and Capitalist Freedom,” David Strecker, Freie Universität Berlin
“System Failure: Political Economy in the Wake of Systems Theoretic and Neoclassical Insolvency,” Chad Kautzer, Stony Brook University

Session 4
Chattanooga

Absence, Transformation, Turning

Moderator: George Kovacs, Florida International University
“The Absent Foundation: Heidegger on the Rationality of Being,” Jussi Backman, University of Helsinki
“Turning from *Being and Time* to Ereignis,” Matthew King, York University
“Transformation in Deleuze and Heidegger: Serial and Thematic Repetition,” Rex Gilliland, Southern Connecticut State University

Session 5
Gatlinburg

Franz Rosenzweig and Continental Philosophy

Moderator: Frank Schalow, University of New Orleans
“Derrida and Rosenzweig: ‘Philosophical Nationality’ and Jewish Election,” Dana Hollander, McMaster University
“Heidegger and Rosenzweig on the ‘Hermeneutics of Facticity,’” Gregory Kaplan, Rice University
“‘Of Man’s First Disobedience’ in the Midrash of Rosenzweig and Levinas,” Alan Udoff, St. Francis College

Session 6
Jackson

Foucault and the Feminist Subversion of Normalization

Moderator: Margaret McLaren, Rollins College
“Normativity and Normalization: A Feminist Perspective,” Dianna Taylor, John Carroll University
“My Body, My Self: Foucault and Ecofeminism,” Ladelle McWhorter, University of Richmond
“Ethics of Concern for the Self as a Practice of Freedom: Gendered Bodies, For Example,” Cressida Heyes, University of Alberta

Session 7
Knoxville

Law, Friendship, and Terror

Moderator: Lawrence Schmidt, Hendrix College
“The War on Terror and the Queer Body: Same-Sex Marriage, AIDS, and the Shaping of U.S. Popular Opinion,” Mary K. Bloodsworth-Lugo and Carmen Lugo-Lugo, Washington State University
“Critical Legal Hermeneutics: Between Nietzsche and Gadamer,” Francis J. Mootz, Pennsylvania State University
“Gadamer’s Account of Intersubjectivity as Friendship,” David T. Vessey, Beloit College

Session 8
Memphis

The Question of Empathy: Perspectives from Phenomenology, Hermeneutics, and Contemporary Philosophy of Social Science and Psychology

Moderator: Michael Andrews, Seattle University

“Empathy and Knowledge Of Other Minds,” Karsten Stueber,
College of the Holy Cross

“Empathy and Primary Understanding,” Shaun Gallagher,
University of Central Florida

“A Second Look at Explanation, Understanding, and Empathy,”
Mark Risjord, Emory University

Saturday 12:00 Noon

ANDRÉ SCHUWER LECTURE

Beale Room

Sponsored by the Simon Silverman Phenomenology Center
Duquesne University

Moderator: John Sallis, Pennsylvania State University

**“Thinking and the Ethos of Finitude:
Arendt and Heidegger”**

Charles E. Scott

Pennsylvania State University

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

Session 1
Beale

**How Race Counts: Arabs, Muslims and the
Politics of Visibility in the Diaspora**

Moderator: Ellen Armour, Rhodes College

“Imagining an Arab Race: U.S. Census Classification and
Community Identity,” Sarah Gualtieri,
Loyola University, New Orleans

“Muslim Women and Their Interlocutors: Race, Gender and
Paperback Islam,” Michelle Hartman, McGill University

“Who is the Muslim Woman? Towards an Intersubjective Theory,”
Alia Al-Saji, McGill University

Session 2

Natchez

Phenomenology and Spatial Experience

Moderator: Patricia M. Locke, St. John's College

"Edge Boundary, and the Phenomenological Experience of Space,"

Edward Casey, Stony Brook University

"The Aesthetic Experience of Ambiguity on the Athenian Acropolis,"

David Lewis, Mississippi State University

"Through the Looking Glass: The Spatial Experience of Merleau-Ponty's Metaphors," Rachel McCann, Mississippi State University

Session 3

St. Louis

Vulnerability and Difference: From Ontology to Ethics

Moderator: Margaret Grebowicz, University of Houston

"Differences and Breathing Spaces: Toward Feminist Ontology,"

Johanna Oksala, University of Helsinki

"An Ontology and Ethics of Species Interdependence: Difference, Vulnerability, and the Myth of Autonomy," Jami Weinstein,

Vassar College

"The Moral Significance of Dependence and Embodied Vulnerability,"

Sarah Clark Miller, University of Memphis

Session 4

Chattanooga

Auto Immunities: State Sovereignty and the**Sovereignty of Reason in Jacques Derrida's *Rogues***

Moderator: Geoffrey Bennington, Emory University

"Auto-Immunity and the Sovereign State," Michael Naas,

DePaul University

"Derrida, Nancy, and the Auto-Immunity of Freedom,"

Peter Gratton, DePaul University

"Auto-Immunity, Democracy, and the Need of Reason,"

Elizabeth Rottenberg, DePaul University

Session 5

Gatlinburg

Husserliana XXXIV: On the Phenomenological Reduction. Texts from the *Nachlass* (1926-1935)

Moderator: William McKenna, Miami University of Ohio

"The Problem of the Motivation for the Phenomenological Reduction, or: Why do Philosophy?" Thane Naberhaus, Mount Saint Mary's College

"Husserl's 'Hermeneutical Phenomenology,'" Sebastian Luft,

Marquette University

"Husserl's 'Monadological Reduction,'" Michael Shim,

Denison University

Session 6

Jackson

Nietzsche's Shadows

Moderator: Alan Schrift, Grinnell College

"Self-Consciousness and Psychic Economy in Nietzsche and Bataille,"

Pierre Lamarche, Utah Valley State College

"On the Metaphysical and Psychological Dimensions of Nietzsche's Critique of Morality," Ariela Tubert, University of Texas at Austin

"Nietzsche's Shadow," David Sherman, University of Montana, Missoula

Session 7
Knoxville

Spaces of Democracy

Moderator: Falguni Sheth, Hampshire College

“‘Spaces of Freedom’: Materiality, Mediation, and Political Action in the Work of Arendt and Sartre,” Sonia Kruks, Oberlin College

“Marcuse Critique and the Language of Resistance,” Joshua Rayman, Fordham University

“Democracy, Institutional Design, and Public Space,” Joseph Berendzen, Villanova University

Session 8
Memphis

The Young Heidegger’s Phenomenology of Religion

Moderator: Andrzej Wiercinski, University of Toronto

“Heidegger and Luther: Atheistic Philosophy and the Gift of Faith,”

Karl Clifton-Soderstrom, Loyola University, Chicago

“On the Track of the Fugitive Gods: Heidegger, Luther, and Hölderlin,” Benjamin Crowe, Tulane University

“The Young Heidegger’s Reading of Early Christianity: Formalizing the Apocalypse in the Early Freiburg Lectures,” Sean McGrath, Mount Allison University

Respondent: Theodore Kisiel, Northern Illinois University

Saturday 5:00 p.m.
PLENARY SESSION
Cotton Row
(Convention Center)

Moderator: Kelly Oliver, Vanderbilt University

“Non-violence, Violence”

Judith Butler
University of California, Berkeley

Minutes of the 2003 Business Meeting

Steven Crowell called the business meeting to order at 5:53 p.m. on Friday, November 07, 2003.

1. The minutes of the 2002 meeting at Loyola University, Chicago were submitted and accepted without correction.
2. John Brough was appointed parliamentarian.
3. Steven Crowell expressed gratitude to Dan Dahlstrom, David Rasmussen, the philosophy departments and all the student assistants from Boston University and Boston College for their hard work as local hosts.
4. James Risser presented the following statistical information for the 2003 meeting: The Executive Committee received 297 papers for consideration; of these, 105 were submitted by women. The Executive Committee accepted a total of 90 papers; of these, 39 were submitted by women. There are 227 participants on the program; of these, 84 are women. Approximately 480 people registered for the meeting.
5. James Risser presented the budget and treasury report. The opening balance as of September 1, 2001 was \$40,991.48. The Society received income of \$56,680.60 for a total of \$97,672.08. The expenses through August 31, 2002 were \$32,625.97. The year-end balance was \$65,046.11.
6. David Rasmussen spoke in memory of Kurt Wolff.
7. Reggie Lilly spoke in memory of Michel Haar.
8. Steven Crowell spoke in memory of Richard Owsley.
9. Kelly Oliver recognized Tom Nenon of the University of Memphis, who gave a brief report about the arrangements for SPEP October 28-30, 2004. He announced that the meeting would be held at the same hotel as 1991 and that the room rate will be \$129.
10. Kelly Oliver recognized Pierre LaMarche of Utah Valley State College, who extended an invitation to host SPEP in 2005 at either the Marriott or the Hilton in downtown Salt Lake City. The invitation by the Utah Valley State College was accepted by unanimous vote of the membership.
11. Kelly Oliver invited members to consider hosting the 2006 meeting and future meetings. She asked that those interested in hosting a meeting contact any member of the Executive Committee. It was noted that Emory University and Vanderbilt University expressed interest in hosting SPEP in the future.
12. On behalf of the Executive Committee and the Society, Kelly Oliver expressed appreciation to Irene McMullin for her work as the graduate assistant on the SPEP Executive Committee.
13. The term of John McCumber expires with this meeting. On behalf of the Executive Committee and the Society, Kelly Oliver expressed appreciation to John McCumber for his many contributions to SPEP as member-at-large on the Executive Committee.
14. Kelly Oliver conducted the elections for the open position on the Executive Committee. For the at-large member, the Executive Committee nominated Mitchell Aboulafia and Cynthia Willett. No nominations were presented from the floor. Cynthia Willett was elected to the position.

DATABASE INFORMATION

Please complete the rest of this form so that we may have up to date information regarding the areas of interest and specialization of our members.

Please circle the topics / figures in which you specialize:

Adorno	Aesthetics	Africana	Ancient	Arendt
Art/Architecture	Asian	Beauvoir	Benjamin	Blanchot
Critical Theory	Deconstruction	Deleuze	Derrida	Epistemology
Ethics	Environmentalism	Existentialism	Feminism	Fichte
Foucault	Freud	Gadamer	Habermas	Hegel
Heidegger	Hermeneutics	Husserl	Idealism	Irigaray
Kant	Kierkegaard	Kristeva	Lacan	Latin American
Levinas	Literary Criticism	Lyotard	Marcel	Marxism
Merleau-Ponty	Modern	Nietzsche	Phenomenology	Postcolonialism
Postmodernism	Poststructuralism	Psychology	Race/Ethnicity	
Religion	Ricoeur	Sartre	Schelling	Science
Social/Political	Wittgenstein	Other (Please Specify): _____		

Additional Information Requested

1. Please provide us with the names of people that you think would serve well in the following positions:

- A. Member of the Executive Committee:

- B. Member of the Committee on the Status of Women:

- C. Member of the Advisory Book Selection Committee:

- D. Member of the Advocacy Committee:

- E. Member of the Diversity Committee:

2. What issues/topics/people would you like to see on the program of future annual conferences?

15. Dan Dahlstrom recognized Amy Allen of the Committee on the Status of Women, who discussed the CSW session and noted the improved turnout was likely due to the change in time of the session. Allen also discussed the CSW's work with the Diversity Committee. Speaking for the committee Amy Allen nominated Alan Schrift to fill the expired term of Nancy Holland. Schrift was elected without opposition.
16. John McCumber recognized Mitchell Aboulafia of the Advocacy Committee. Aboulafia a) discussed the new policy toward the Leiter report and changes to the SPEP webpage regarding rankings for choosing a graduate program, b) urged the EC to remind SPEP members to submit papers to the Eastern division of the APA and to advertise SPEP at the APA, c) thanked the EC for this year's APA session and encouraged experimenting with different formats, d) encouraged members to become an APA member and vote for their interests. Speaking for the committee Aboulafia nominated Walter Brogan to fill the Chair position vacated by Mitchell Aboulafia and nominated John Lysaker to serve on the committee. Lysaker was elected without opposition.
17. John McCumber recognized Mariana Ortega of the Committee on Ethnic and Racial Diversity. Ortega invited members to attend the panel on US national identity post 9/11. Ortega discussed the committee's initiatives with the CSW and the committee's proposal for panels on the intersection of gender and race. Ortega thanked Eduardo Mendieta for his work on the committee and announced that committee elections will be held next year. Ortega also invited suggestions to improve issues of diversity at SPEP.
18. Peg Birmingham made several announcements on behalf of the Executive Committee: a) members are welcome to make suggestions for nominations to the Executive Committee; b) SPEP will host a reception at the Eastern division meeting of the APA following the SPEP session in the Group Meetings. John Sallis will be speaking at the SPEP session.
19. Peg Birmingham invited new business and announcements from the membership: a) Anna Teresa Tymieniecka announced the 10th Annual World Conference of Phenomenology at Oxford University; b) Bill McKenna announced that Donn Welton won the Edward Ballard Book prize for *The Other Husserl*.

The meeting was adjourned at 6:40 p.m.

SOCIETIES MEETING IN CONJUNCTION WITH SPEP

ANCIENT PHILOSOPHY SOCIETY (APS)

Natchez **Thursday 9:00 a.m. – 12:00 p.m.**

Contemporary Perspectives on Aristotle's Theoretical Philosophy

Moderator: Martha Woodruff, Middlebury College

“Ontological Differences: *Being and Substance* in Book 5 of the *Metaphysics*,”

Aryeh Kosman, Haverford College

“Aristotle's Phenomenology of Form: The Shape of Beings that Become,”

Christopher Long, Pennsylvania State University

THE NIETZSCHE SOCIETY

Beale **Thursday 9:00 a.m. – 12:00 p.m.**

Chair: George Leiner, St. Vincent College

“All Joy Wants Deep Eternity,” Joan Stambaugh, Hunter College

“How Heidegger Helped to Save Nietzsche from the Charge of Darwinism,”

Robert Bernasconi, University of Memphis

Respondent: David B. Allison, Stony Brook University

Following the paper presentations and the discussions, the Nietzsche Society will hold a short business meeting. Everyone is invited to participate.

SOCIETY FOR CONTINENTAL PHILOSOPHY AND THEOLOGY (SCPT)

St. Louis **Thursday 9:00 a.m. – 12:00 p.m.**

Religion and Violence

Moderator: Jeffrey Dudiak, King's University College

“Reason, Religion, and the Impulse to Destroy: Heidegger and M.L. King on the Moral Cost of Resistance,” W.S.K. Cameron, Loyola Marymount University

“Violence of the Same, Violence of Difference,” Samir Haddad, Northwestern University

“‘Peaceable and Faithful Amid the Strife and Division’: Jonathan Edwards and Derrida on Language, Violence, and Religion,” Jerry Stutzman, Calvin Theological Seminary

Respondent: Martin Beck Matušík, Purdue University

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

Chattanooga **Thursday 9:00 a.m. – 10:45 a.m.**

Social and Political Philosophy Today

Moderator: Piya Pangsapa, University at Buffalo

“How Errors in Theories of Commensurability Lead to Universal Commodification of Law,”

Nick Smith, University of New Hampshire

“Can Alain Badiou’s Account of Time Account for Political Events?” Antonio Calcagno,
University of Guelph, Canada

“Levinasian Ethics and Feminist Ethics of Care,” Chloe Taylor Merleau,
University of Toronto, Canada

10:45-11:00 a.m. Break

Chattanooga **Thursday 11:00 a.m. – 12:30 p.m.**

The Society’s Business Meeting

**SOCIETY FOR THE PHILOSOPHIC STUDY OF GENOCIDE AND THE
HOLOCAUST (SPSGH)**

Gatlinburg **Thursday 9:00 a.m. – 12:30 p.m.**

Genocide and Racism

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

Introduction: “The Persistence of Racism,” James R. Watson,

Loyola University, New Orleans

“Fates Worse Than Death? Race, Gender, and Genocide in Gujarat and Rwanda.”

Mary Anne Franks, Quincy College

“Theorizing and Deciphering Blackness in 19th-Century America,” Maurice L. Wade,
Trinity College

“Genocide and the ‘Logic’ of Racism,” John Roth, Claremont McKenna College

“Bio-Politics and Racism,” Erik M. Vogt, Trinity College

SOCIETY FOR THE ADVANCEMENT OF AMERICAN PHILOSOPHY (SAAP)

Jackson **Thursday 9:00 a.m. – 12:00 p.m.**

Chair: Cynthia Gayman, Murray State University

“Freudian Drives & Deweyan Impulses: Unmarked Affinities & Irreducible Differences,”

Vincent Colapietro, Pennsylvania State University

“Philosophy and the Practice of Mental Health,” John Russon, University of Guelph

“The Dialogical Self: Communicative Action and the Right to Make Promises,”

John Lysaker, University of Oregon

SOCIETY FOR CONTINENTAL PHILOSOPHY IN A JEWISH CONTEXT (CPJC)

Natchez **Saturday 7:30-10:20 p.m.**

Judaism and the Politics of Alterity

Moderator: Dana Hollander, McMaster University

“Welcoming the Stranger in Our Midst: Thinking Alterity Within Tradition,” Andrew Benjamin, Monash University

“Levinas in the Key of the Political,” Oona Eisenstadt, Pomona College

Text Discussion: Hermann Cohen, “Ethics of Maimonides,” chapter 1*

Moderator: Deborah Achtenberg, University of Nevada, Reno

Discussants: Deborah Achtenberg, University of Nevada, Reno; Dana Hollander, McMaster University; Alan Udoff, St. Francis College

*For readings and additional updates, see <http://cpjc.mcmaster.ca>

Business Meeting, Natchez Room, Sunday 10:00 - 11:00 a.m. (Board Room)

Light refreshments will be provided.

SOCIETY FOR PHENOMENOLOGY AND THE HUMAN SCIENCES (SPHS)

Registration will be in the Board Room on Friday and Saturday

Thursday 1:30 p.m. – 3:30 p.m.

Session 1 **Turning to the In-Between**
Board Room Moderator: Linda Massey, University of Maryland
“Pilgrims and Guides: The Experience of Being a Montessori Teacher,
Guiding and Being Guided by Middle School Children,”
Linda Massey, University of Maryland
“Passions and Possibilities: The Lived Experience of Teaching Advanced
Placement English in Public High School,” Suzanne Borenzweig,
University of Maryland
“In-between: A Pedagogy of Writing,” Linda de la Ysla,
Towson University
“Feeling the Technological Texture of the In-Between,” Stacey Irwin,
Millersville University

Session 2 **(Re)Thinking (Post)modern Selfhood in an**
Orpheum **Image-Inundated World**
Moderator: Charles Harvey, University of Central Arkansas
“Reflective and Reflexive Selfhood: A Phenomenological Supplement to
Postmodern Sociology,” Charles Harvey, University of Central Arkansas
“Deleuze and Postmodern Subjectivity: Technology, Time-Image and
Self-Perception,” Clayton Crockett, University of Central Arkansas
“No-self, but a ‘Self?’” Lawrence Schmidt, Hendrix College
“On Beauty, Body, & Freedom,” Dawn Jakubowski,
University of Central Arkansas

Thursday 4:00 p.m. - 6:00 p.m.

Session 3 **Special Scholar’s Session**
Oxford **Honoring the Contributions of Hisashi Nasu to**
Phenomenology & the Human Sciences

Thursday 6:00 p.m. - 7:00 p.m.

Oxford **SPHS Business Meeting**

Friday 8:00 a.m. - 10:00 a.m.

Session 4
Orpheum

A Phenomenological Inquiry into Caring as a ‘Being-With’

Moderator: Kathleen Ogle, University of Maryland
“Caring as Being With Students and Patients,” Kathleen Ogle, University of Maryland
“Companion Animals: Caring-for by Being-With,” Debra Goulden, University of Maryland
“Lessons in the Nearby Nature of Gardens,” Carole S. Collins, University of Maryland
“Conversations with Art: A Phenomenological Inquiry into Children’s Experiences of Being-With Their Own Art,” Felicia Messina-D’Haiti, University of Maryland
“Caring Through Listening, in the Beginning and Beyond,” Judith Kierstead, University of Maryland

Session 5
Oxford

Phenomenologies of Kind & Other in the Life-World

Moderator: Michael R. Kelly, Boston College
“Consciousness as a Natural Kind,” Augusta Gooch, Calhoun Community College
“Hermeneutics of the Self: An Analysis of Paul Ricoeur’s Critique of the Cogito,” Adam Graves, University of Pennsylvania
“Levinas as Phenomenologist: Alterity and Alter-Ego in the ‘Fifth Meditation,’” Randy Friedman, Brown University
“The Temporality of the Life-World: Phenomenological Reflections on the Constitution of Time,” Jochen Dreher, Universität Konstanz

Friday 10:15 a.m. – 12:15 p.m.

Session 6
Orpheum

Phenomenological Disclosure & the Practice of Teaching

Moderator: Janette E. McDonald, Capital University
“‘Phenomenology and Pedagogy’ & Phenomenology and Pedagogy,” Maureen Connolly, Brock University
“Phenomenology as Method in Fine Art Practice,” Karen Wallis, University of the West of England
“Going Beyond Classroom Walls: Re-locating Pedagogy in an-Other Place,” Cynthia Whitesel, University of Maryland
“Hearing Our Call: Integrating the Phenomenology of Mind, Body, and Spirit,” Janette E. McDonald, Capital University

Session 7
Oxford

Together Embodied: Changing Views, Exchanging Glances

Moderator: Marga Ryersbach, West Florida University
“The Differend and the Case of the Indigenous,” Dennis E. Skocz, Independent Scholar
“The Heterosexual Gaze: Wink! Wink! Nudge! Nudge!” Marga Ryersbach, West Florida University and David C. Gartland, The Fielding Institute
“The Gaze Revisited: Phenomenology and Embodiment in Sartre and Lacan,” Fiona Peters, Bath Spa University
“Understanding Narratively, Understanding Alterity,” Philip M. Lewin, Independent Scholar

Friday 1:30 p.m. – 3:15 p.m.

Session 8
Orpheum

**Phenomenological Lingering in Poetic Spaces:
Pedagogical Transformations**

Moderator: Francine Hultgren, University of Maryland
“From Image to Pedagogical Being-With: Poetry for Transformation,”
Francine Hultgren, University of Maryland and Mary Packard,
Villa Julie College
“Speaking from the Heart: Using Poetry to Explore the Core Knowledge
Curriculum,” Maggie Grove, University of Maryland
“Poetry’s Circular Way to Meaning,” Barbara Schaefer,
University of Maryland

Session 9
Oxford

**Nietzsche, Jaspers, & The Importance of the
Historic Exception**

Moderator: Dale Wilkerson, University of North Texas-Denton
“The Encompassing Cosmopolis & the Existential Cynic,”
Keith W. Brown, Independent Scholar
“Reading Nietzsche’s Imperative, Catching Sight of Existenz,”
John V. James, University of Dallas
“Nihilism and Hope on Nietzsche’s Political Landscape,”
Dale Wilkerson, University of North Texas-Denton

Friday 3:30 p.m. – 5:15 p.m.

Session 10
Orpheum

Phenomenology of the Dare

Moderator: Marc J. LaFountain, University of West Georgia
“Animating the Dare: the Art and Ethic of Non-normativity,”
Christopher William, University of West Georgia
“The Daily Dare: Identity and the Quotidian,” Marc J. LaFountain,
University of West Georgia
“Phenomenology as a Dare: Transformative Scholarship in a Post-
Humanist Age,” Mary F. Rogers, University of West Georgia and
Amy McDowell, University of West Georgia

Session 11
Oxford

**Ken Liberman’s “Dialectical Practice in Tibetan
Philosophical Culture”**

Moderator: George Psathas, Boston University
Speaker: Fred R. Dallmayr, University of Notre Dame
Speaker: D. Lawrence Wieder, University of Oklahoma
Respondent: Ken Liberman, University of Oregon

Friday 8:00 p.m.
SPHS Plenary Session
THE ALFRED SCHUTZ MEMORIAL LECTURE

“The Lebenswelt Origin of the Sciences”

Harold Garfinkel
Emeritus, University of California, Los Angeles

RECEPTION
9:30 p.m., Nashville Room

Saturday 8:30 a.m. – 10:30 a.m.

Session 12
Orpheum

**Phenomenological Technique
& the Philosophy of Technology**

Moderator: John V. James, University of Dallas
“A Preliminary Sketch of a Husserlian Philosophy of Technology,”
Michael R. Kelly, Boston College
“Virtual Reality From the Middle Ages to Now,” Stephen Crocker,
Memorial University of Newfoundland
“Utopian Technologies of the Self: From Ricoeur to Foucault,”
David M. Kaplan, Polytechnic University
“Technological Determinism: The Last Word,” Simon Glynn,
Florida Atlantic University

Session 13
Oxford

Unconditioning the Imperative: Phenomenology & the Good Life

Moderator: Tarek R. Dika, University of Michigan
“Loving at a Distance: Evil, Emanuel Levinas, and Ivan Karamazov,”
Eric Boynton, Allegheny College
“Phenomenological Reflection on One's Acts: Path to the Discovery of
the Self,” Cora Toralba, University of Asia & the Pacific
“Self-Centeredness: A Study in Problems of Ethical Perception,”
Colin Heydt, Boston College
“Husserl and the Telos of Suicide, or the Anthropology of the Native in
the Vienna Lecture,” Tarek R. Dika, University of Michigan

Saturday 10:45 a.m. - 12:30 p.m.

Session 14
Orpheum

**Eros, Transgression, Normativity:
A Phenomenology of Sexual Difference?**

Moderator: David Wood, Vanderbilt University

“Sexual Difference and Erotic Experience in Bataille,” Zeynep Direk, Galatasary University

“A World of Difference: Queering Sexual Difference and the Pervert Language Argument,” José Medina, Vanderbilt University

“The Truth of Sexual Difference?” David Wood, Vanderbilt University

Session 15
Oxford

The Idea of Growth in Human Sciences: Up, Down, Sideways

Moderator: Paul Richer, Duquesne University

“The Things of Social Science,” Lenore Langsdorf, Southern Illinois University

“The Concept of Growth in Psychology: Undersides,” Paul Richer, Duquesne University

“The Paradox and Humor of ‘Spiritual Growth’ in Phenomenology and Vedantic-Yogic Thought and Practice,” Valerie Bentz, The Fielding Institute

Saturday 2:00 p.m. – 3:45 p.m.

Session 16
Oxford

In Memory of Kurt H. Wolff: A Symposium

Moderator: George Psathas, Boston University

“Wondering about ‘Surrender-and-Catch’: Reflections on a Past Attempt at Implementation,” David Rehorick, University of New Brunswick

“Suspending the Suspension of Received Notions: Surrendering-To Socialization-in Relations,” Gary Backhaus, Morgan State University

“Kurt Wolff and John MacMurray: Two Ways to Integrate Ethics and Epistemology,” Eleanor Godway, Central Connecticut State University

Saturday 3:45 p.m. – 5:00 p.m.

Nashville

RECEPTION

**THE INTERNATIONAL ASSOCIATION FOR ENVIRONMENTAL PHILOSOPHY
(IAEP)**

Eighth Annual Meeting, October 30-November 1, 2004

Facilities, Accommodations and Registration

All sessions will be held at the Memphis Marriott Downtown, 250 N. Main Street, Memphis, TN 38103. Group, overnight accommodation rates are available at the hotel for \$129 plus tax for single or multiple occupancy. Call (901) 527-7300 to reserve. To receive these rates, participants must identify themselves as attending the IAEP/SPEP conference and make their reservations by October 1, 2004. Conference registration will take place on Saturday evening from 7:30-8:00 p.m., in the Heritage Ballroom and on Sunday morning from 9:00-10:00 a.m. outside the Jackson Room. Please note the different registration locations on Saturday and Sunday!

Saturday 8:00 p.m.
IAEP KEYNOTE SPEAKER
Heritage Ballroom I-II

Moderator: Ingrid Leman Stefanovic, University of Toronto

**Neither Humanism Nor Deep Ecology:
Sophianic Environmentalism in Sergei Bulgakov's
*Philosophy of Economy***

Bruce V. Foltz

Bruce Foltz is co-founder and Past President of the International Association for Environmental Philosophy. We wish at this session to honour Professor Foltz for his vision, his commitment of energy and efforts in originating IAEP. In addition to his book on *Inhabiting the Earth: Heidegger and Environmental Ethics*, he is co-Editor (with Robert Frodeman) of *Rethinking Nature: Essays in Environmental Philosophy*. He has published in the area of environmental aesthetics and has in recent years moved to researching the relevance for environmental thought of Russian Philosophy and the Hesychastic spirituality of the Byzantine East. His Ph.D. is from Pennsylvania State University and he currently teaches at Eckerd College, Florida.

RECEPTION
9:30 p.m.
Heritage Ballroom

Sunday 9:00 a.m. – 10:00 a.m.

Jackson **Registration**

Sunday 9:00 a.m. – 10:30 a.m.

Jackson **Workshop on Teaching Environmental Philosophy**
Moderator: Robert Kirkman, Georgia Institute of Technology
“Environmental Philosophy 270,” Lawrence Schmidt, Hendrix College
“Graduate and Undergraduate Programs in Environmental Philosophy,”
Ingrid L. Stefanovic, University of Toronto

Sunday 10:30 am - 12:00 p.m.

Session 1

Jackson

Thinking, Earth, and Dwelling

Moderator: Kenneth Maly, University of Wisconsin, LaCrosse

“An-archic Earth Thinking: Releasing, Engaging, Enacting,”

Gail Stenstad, East Tennessee State University

“Wilderness Management and Geospatial Technology: A View from the Black Forest,” Dennis Skocz, Independent Scholar

“Dwelling: A Detailed, Theoretical Explanation,” C.R. Palamar, Antioch College

Session 2

Chattanooga

Classic Continental Philosophers

Moderator: Allan Larsen, Westminster College

“Man Can Never Be an Animal: Animality in Merleau-Ponty’s Early Philosophy,” Erika Ruonakoski, University of Helsinki

“The Nature of Ecological Value Cognition,” John R. White, Franciscan University of Steubenville

“Gadamer and Environmental Aesthetics,” Mauro Grun, Universidade de Caxias do Sul

Sunday 2:30 p.m. - 4:00 p.m.

Session 3

Jackson

The Voices of Ecofeminism

Moderator: Larry Cahoon, College of the Holy Cross

“Ecofeminist Phenomenology of Nature,” Trish Glazebrook, Dalhousie University

“The Politics of Embodiment: Feminist Phenomenology, Effacements of Nature, and Political Subjectivity,” Chaone Mallory, University of Oregon

“Luce Irigaray’s Transversal Geophilosophy,” Haw Yol Jung, Moravian College

Session 4

Chattanooga

Ecological and Political Challenges

Moderator: Brian Schroeder, Rochester Institute of Technology

“A New Politics of Obligation: Ecological Citizenship, Situated Ethics, and the Environment,” Mark Smith, The Open University, U.K.

“The Tension Between Intergenerational Justice and Political Legitimacy: Two Case Studies,” Paul Wood, University of British Columbia and Genevieve Johnson, University of British Columbia

“Biomimicry: Ecological Model, Environmental Movement of Empty Meme?” David Macauley, Pennsylvania State University, Delaware County

Sunday 4:30 p.m. - 5:30 p.m.

Jackson

IAEP BUSINESS MEETING

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

Session 5 The Interplay of Green and Grey

Chattanooga Moderator: Kenneth Liberman, University of Oregon
 “Grey Ghosts: Greening Urban Subjectivity,” Brian Schroeder,
 Rochester Institute of Technology
 “How Green Was My Tennis Court: The Contested Meanings of ‘Green
 Space,’” Robert Kirkman, Georgia Institute of Technology
 “The Place(s) of Monuments,” Janet Donohoe,
 State University of West Georgia
 “Contemporary Nature Photography and the Future of Nature,”
 Randall Honold, DePaul University

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

Session 6 The Spirit of Ecological Thinking

Chattanooga Moderator: Eric S. Nelson, University of Toledo
 “How Shall We Remember the Birkenhead? Selfishness, Self-Sacrifice,
 and the ‘Lifeboat-Ethic,’” W. Scott K. Cameron,
 Loyola Marymount University
 “Religious Values in Environmental Conflict,” Sarah King,
 University of Toronto Centre for Religion
 “Wendell Berry and Situated Knowledge,” Jeff Filipiak,
 University of Michigan
 “Response and Responsibility: Ecological Thinking and the Integrity of
 Nature,” John Kress, St. John’s College, Annapolis

INDEX OF TOPICS

A

Abjection: 12
Absence: 16
Action: 8, 11;
political: 19;
communicative: 24
Adorno: 13
Aesthetic(s): 9, 11,
13, 14, 18;
environmental: 31
Agency: 11
AIDS: 16
Alterity: 7, 24, 26
Ambiguity: 18
Analysis: 14
Animality: 31
Animals,
companion: 26
Arab(s): 17
Arendt: 17, 19
Aristotle: 22
Art: 11, 14, 26, 27
Asubjective: 13
Autonomy: 8, 18

B

Badiou: 23
Bataille: 14, 18, 29
Beauty: 25
Become/becoming:
8, 22
Being: 12, 13, 16, 22
Being-With: 26, 27
Berry, W.: 32
Biomimicry: 31
Black Forest: 31
Body: 8, 16, 25, 26
Boundary: 13, 18
Bourdieu: 8
Bulgakov, S.: 30

C

Capital, symbolic: 8
Capitalism: 16
Care: 23, 25
Cavell: 9
Child/children: 13,
25, 26

Christianity: 19
Citizenship,
ecological: 31
Classification: 17
Clément, C.: 14
Cohen, H.: 24
Commencing: 10
Community: 17
Consciousness: 26;
self: 18
Cosmopolis: 27
Creation: 7
Crisis: 8
Critique: 7, 9, 13,
18, 19, 26; ideology:
16;

D

Danto: 11
Dare: 27
De Beauvoir: 12, 14
Deleuze: 8, 11, 16,
25
Democracy: 9, 18,
19
Dependence: 18
Derrida: 8, 9, 16, 18,
22
Desire: 9, 10
Despair: 14
Determinism,
technological: 28
Dewey: 24
Dialectic(al): 27
Diaspora: 17
Difference: 12, 18,
22, 24, 29; sexual:
29
Differend: 26
Dignity: 8
Disclosure: 26
Discourse,
democratic: 9
Domination: 10
DuBois: 10
Dwelling: 31

E

Earth: 31
Ecofeminism: 16, 31
Ecology/ecological:
30-32
Economics, nation-
state: 16
Economy: 30;
political: 16;
psychic: 18
Embodiment: 18, 26,
31
Empathy: 17
Empirical: 9
Environment(al): 30-
32
Eros: 29
Eternity: 22
Ethics: 7-9, 12, 16,
18, 23, 24, 28, 29, 31
Ethos: 17
Event(s): 11, 23
Evil: 28
Explanation: 17, 31

F

Facticity: 16
Faith: 19, 22
Feminine: 9
Feminism/feminist:
7, 12, 13, 16, 18, 23,
31
Film: 12
Finitude: 13, 17
Fink: 14
Flesh: 13, 15
Fluid/Fluidity: 7
Forgiveness: 7
Form: 22
Foucault: 8, 15, 16,
28
Freedom: 16, 18, 19,
25
Freud: 24
Friendship: 16
Future: 10, 32

G

Gadamer: 15, 16, 31
 Gaze: 26
 Genealogy: 10
 Genocide: 23
 Global: 16
 Good life: 28
 Growth: 29

H

Habermas: 15
 Habit(s): 8
 Healing: 14
 Health, mental: 24
 Hegel: 8
 Heidegger: 9, 11, 13-17, 19, 22, 30
 Hermeneutic(s): 13, 16, 17, 18, 26
 Heroism: 13
 Heterosexual: 26
 Historical: 9, 23
 Historicity: 8
 History: 8, 11, 13
 Hölderlin: 19
 Hope: 10, 27
 Humanism/
 Humanist: 27, 30
 Husserl: 8, 9, 11, 13, 18, 28

I

Identity: 17, 27
 Image: 14, 25, 27
 Immanence: 7
 In-Between: 25
 Interdependence: 18
 Intersubjectivity: 16, 17
 Irigaray: 7, 15, 31
 Islam/Muslim: 17

J

Jaspers: 27
 Jeremiad: 10
 Jewish: 16, 24
 Joy: 22
 Judaism: 9, 24

K

Kant: 8, 9, 13, 15
 King, M.L.: 22
 Klein, J.: 8
 Klossowski: 15
 Knowledge: 17, 27, 32
 Kristeva: 7, 14

L

Lacan: 26
 Language: 19, 22, 29
 Lanzmann: 14
 Laughter: 9
 Law: 8, 9, 16, 23
 Levinas: 8, 9, 11, 13, 16, 23, 24, 26, 28
 Liberman, K.: 27
 Life-World: 26
 Locke: 10
 Logic: 11, 23
 Logos: 15
 Loss: 14
 Luther: 19

M

Marcuse: 19
 Marriage, Same-Sex: 16
 Marx/Marxism: 9
 Materialism: 9
 Materiality: 19
 Matter: 7
 McDowell: 15
 Meaning: 8, 27, 32
 Measurement: 9
 Mediation: 19
 Melancholy/Melancholic: 9, 14
 Memory: 11
 Meontic: 14
 Merleau-Ponty: 8, 13-15, 18, 31
 Metaphor: 7, 18
 Metaphysics: 11, 22
 Method: 14, 26
 Militant: 14
 Mind: 17, 26
 Modernity: 8

Moral: 18, 22; -law: 8
 Morality: 18

N

Nancy, J.-L.: 10, 18
 Nasu, H.: 25
 Nationality: 16
 Nature: 31, 32
 Neoclassical: 16
 Nietzsche: 9, 16, 18, 22, 27
 Nihilism: 27
 Normalization: 16
 Normative/
 normativity: 16, 17, 29
 Norms: 14

O

Obligation: 7, 31
 Ontological: 22
 Ontology: 18;
 atomistic: 12;
 feminist: 18;
 perceptual: 8
 Oppressed: 12
 Outlaw, L.: 15

P

Passion: 8, 25
 Passive/passivity: 8
 Past: 11, 29
 Pedagogy/Teaching: 25, 26, 27, 30
 Peperzak: 10
 Perception, ethical: 28; self: 25
 Phenomenology: 7-9, 11, 13, 14, 17-19, 22, 25-29, 31
 Philosophy: 13, 14, 18, 22, 23, 24;
 atheistic: 19;
 contemporary: 11, 17; continental: 12, 16; environmental: 30; history of: 8; -of technology: 28;

tragic: 9;
transcendental: 7
Physics, quantum: 9
Platonism: 9
Poetry: 27
Political: 9, 16, 19,
24, 27, 31
Politics: 13, 17, 23,
24, 31
Postmodern: 25
Practice(s): 8, 9, 16,
24, 26, 27, 29
Promise(s): 24
Property: 10
Prozac: 9
Psychology: 17, 18,
29

Q

Queer body: 16
Queering: 29

R

Race: 9, 12, 17, 23
Racism: 23
Reason: 18;
practical: 8
Receptivity: 9, 15
Recognition, mutual:
8
Reflection/reflective:
13, 15, 25, 26, 28, 29
Religion: 14, 19, 22
Repetition: 7, 16
Resistance: 19, 22
Response: 8, 32
Responsibility: 9,
14, 32
Ricoeur: 26, 28
Right: 10, 24
Rosenzweig, F.: 16

S

Sade: 15
Said, E.: 10
Sartre: 12, 19, 26
Schelling: 7
School: 25
Schürmann: 13
Science: 13, 28;
cognitive: 11;
human: 29; social: 8,
17, 29
Secrecy: 14
Self: 7, 11, 16, 26,
28
Self-Centeredness:
28
Selfhood: 7, 11, 25
Selfishness: 32
Self-Sacrifice: 32
Sex: 7, 12
Singularity: 11, 14
Social Construction:
12
Socialization: 29
Solidarity: 11
Sovereignty: 18
Space: 7, 18, 19, 27,
32
Spinoza: 8
Spivak: 23
State: 18; nation-:
16; welfare-: 16
Subject: 8
Subjectivity: 11, 25,
31, 32
Subversion: 16
Suicide, telos of: 28
System: 16

T

Technicity: 8

Technique,
phenomenological:
28
Technology: 25, 28,
31
Temporality: 10, 26
Terror: 16
Theodicy: 11
Thinking: 9, 17, 24,
25, 31, 32
Time: 23, 25, 26
Topology: 13
Tragic Comic: 9
Transformation: 16,
27
Transgression: 29
Truth: 9, 29
Turning: 16, 25

U

Understanding: 12,
17, 26
United States: 12,
16, 17, 23, 24
Universalism,
egalitarian: 14
Urban: 13, 32
Utility: 10

V

Violence: 19, 22
Virtual Reality: 28
Virtual: 11
Visibility: 17
Vulnerability: 18

W

Weil: 7
Wittgenstein: 8
Wolff, K.H.: 29
Woman/Women: 12,
17
Wonder: 13

INDEX OF PARTICIPANTS

A

Abbas, Asma: 23
Aboulafia, Mitchell: 11
Achtenberg, Deborah: 24
Adkins, Brent: 15
Alcoff, Linda Martin: 10
Alexander, Natalie: 9
Alfonso, D. Rita: 12
Allen, Amy: 8
Allison, David B.: 22
Al-Saji, Alia: 17
Andrews, Michael: 17
Angus, Ian: 8
Arisaka, Yoko: 11
Armour, Ellen: 17
Arruda, Caroline: 8
Aylesworth, Gary: 14

B

Backhaus, Gary: 29
Backman, Jussi: 16
Barber, Michael: 7
Beardsworth, Sara: 7
Benjamin, Andrew: 24
Bennington, Geoffrey: 18
Benso, Silvia: 9
Bentz, Valerie: 29
Berendzen, Joseph: 19
Bergo, Bettina: 8
Bergoffen, Debra: 14
Bergsma, Dianne D.: 7
Bernasconi, Robert: 22
Bloechl, Jeffrey: 10
Bloodsworth-Lugo, Mary K.: 16
Bohman, James: 11
Bookman, Myra: 15
Borenzweig, Suzanne: 25
Boynton, Eric: 28
Bray, Michael: 10
Brogan, Walter: 7
Brough, John: 8
Brown, Keith W.: 27
Bruzina, Ronald: 14
Buckley, Philip: 11
Burke, Patrick: 7
Butler, J. Eric: 11
Butler, Judith: 19

C

Cahoone, Larry: 31
Calcagno, Antonio: 23
Cameron, W. Scott K.: 22, 32
Casey, Edward: 18
Cataldi, Sue: 15
Chanter, Tina: 12
Clifford, Michael: 10
Clifton-Soderstrom, Karl: 19
Cobb-Stevens, Richard: 8
Colapietro, Vincent: 24
Colapinto, Andrés: 14
Collins, Carole S.: 26
Connolly, Maureen: 26
Crápo, Ruthanne Pierson: 7
Crease, Robert: 11
Critchley, Simon: 9
Crocker, Stephen: 28
Crockett, Clayton: 25
Crowe, Benjamin: 19
Cutrofello, Andrew: 10

D

Dallmayr, Fred: 10, 27
Davis, Duane: 15
De la Ysla, Linda: 25
De Warren, Nicolas: 8
DeArmitt, Pleshette: 8
Dika, Tarek R.: 28
Direk, Zeynep: 14, 29
Dodd, James: 13
Donkel, Douglas: 15
Donohoe, Janet: 32
Donougho, Martin: 11
Drabinski, John E.: 14
Dreher, Jochen: 26
Dronsfield, Jonathan Lahey: 11
Drummond, John: 7, 12

E

Eason, Robb E.: 8
Eisenstadt, Oona: 24
Elkholy, Sharin: 13
Elveton, Roy: 14
Engelland, Chad: 13
Evans, Fred: 10
Evink, Eddo: 9

F

Filipiak, Jeff: 32
 Fischer, Sally: 15
 Flynn, Bernard: 9
 Foltz, Bruce V.: 30
 Foti, Veronique: 14
 Fox, Chris: 9
 Framarin, Chris: 9
 Franks, Mary Anne: 23
 Freydberg, Bernard: 13
 Fried, Gregory: 13
 Friedman, Michael: 11
 Friedman, Randy: 26
 Fritsch, Matthias: 14
 Froman, Wayne: 11

G

Gallagher, Shaun: 17
 Garfinkel, Harold: 28
 Gartland, David C.: 26
 Gasché, Rodolphe: 13
 Gayman, Cynthia: 7, 24
 Gilliland, Rex: 16
 Gines, Kathryn: 12
 Glazebrook, Trish: 31
 Glynn, Simon: 28
 Godway, Eleanor: 29
 Gooch, Augusta: 26
 Gooding-Williams, Robert: 9
 Goulden, Debra: 26
 Gover, Karen E.: 13
 Gratton, Peter: 18
 Graves, Adam: 26
 Grebowicz, Margaret: 7
 Grove, Maggie: 27
 Grun, Mauro: 31
 Grünbaum, Thor: 11
 Gschwandtner, Christina M.: 13
 Gualtieri, Sarah: 17
 Gusich, Gretchen: 13
 Guven, Ferit: 9

H

Haddad, Samir: 22
 Hadreas, Peter: 9
 Haney, Kathleen: 14
 Hartman, Michelle: 17
 Harvey, Charles: 25
 Hatab, Lawrence: 9
 Hengehold, Laura: 15

Heydt, Colin: 28
 Heyes, Cressida: 16
 Holland, Kyra: 16
 Holland, Nancy J.: 13
 Hollander, Dana: 16, 24
 Honold, Randall: 32
 Hopkins, Burt: 8
 Hull, Gordon D.: 9
 Hultgren, Francine: 27
 Hunter, Joel: 9

I

Irwin, Stacey: 25

J

Jakubowski, Dawn: 25
 James, John V.: 27, 28
 Johnson, Genevieve: 31
 Johnston, Adrian: 14
 Jung, Haw Yol: 31

K

Käll, Lisa: 11
 Kalouche, Fouad: 23
 Kaplan, David M.: 28
 Kaplan, Gregory: 16
 Kates, Joshua: 8
 Katz, Claire E.: 9
 Kautzer, Chad: 16
 Kelly, Michael R.: 26, 28
 Kierstead, Judith: 26
 King, Matthew: 16
 King, Sarah: 32
 Kirkman, Robert: 30, 32
 Kisiel, Theodore: 19
 Kosman, Aryeh: 22
 Kovacs, George: 16
 Kress, John: 32
 Kruks, Sonia: 19
 Kukuljevic, Alexi: 11

L

LaFountain, Marc J.: 27
 Lamarche, Pierre: 18
 Langsdorf, Lenore: 29
 Larsen, Allan: 31
 Lawlor, Leonard R.: 10
 Lee, Emily: 12
 Leiner, George: 22
 Lewin, Philip M.: 26

Lewis, David: 18
Lieberman, Kenneth: 27, 32
Lilly, Reginald: 13
Littlefield, Sid: 11
Locke, Patricia M.: 18
Long, Christopher: 22
Lotz, Christian: 7
Luft, Sebastian: 18
Lugo-Lugo, Carmen: 16
Lysaker, John: 7, 24

M

Macauley, David: 31
MacAvoy, Leslie: 13
Mader, Mary Beth: 14
Makkreel, Rudolf A.: 13
Mallory, Chaone: 31
Maly, Kenneth: 31
Mann, Anika: 12
Marcano, Donna-Dale: 12
Marsh, James: 7
Marshall, Stephen: 10
Martin, Bill: 9
Massey, Linda: 25
Matušík, Martin Beck: 15, 22
McAfee, Noelle: 8
McCann, Rachel: 18
McCumber, John: 11
McDonald, Janette E.: 26
McDowell, Amy: 27
McGary, Howard: 15
McGrath, Sean: 19
McKenna, William: 12, 18
McLaren, Margaret: 16
McNeill, Will: 9
McWhorter, Ladelle: 16
Medina, José: 29
Mendieta, Eduardo: 7
Mensch, James R.: 7
Mensch, Jennifer: 14
Merleau, Chloe Taylor: 23
Messina-D'Haiti, Felicia: 26
Metcalf, Robert: 15
Metzo, Christine: 13
Miller, Adam S.: 14
Miller, Sarah Clark: 18
Mills, Charles: 9
Moore, Darrell: 8
Mootz, Francis J.: 16
Moran, Dermot: 7

Mui, Constance: 12
Mussett, Shannon: 14

N

Naas, Michael: 18
Naberhaus, Thane: 18
Nancy, Jean-Luc: 10
Nelson, Eric S.: 32
Nuzzo, Angelica: 10

O

O'Byrne, Anne: 18
Ogle, Kathleen: 26
Oksala, Johanna: 18
Oliver, Kelly: 19
Ortega, Mariana: 12
Outlaw, Jr., Lucius T.: 15
Overgaard, Søren: 11

P

Packard, Mary: 27
Painter, Corinne: 10
Palamar, C.R.: 31
Pangsapa, Piva: 23
Pensky, Max: 11
Peperzak, Adriaan: 10
Perpich, Diane: 9
Peters, Fiona: 26
Pettigrew, David: 7
Protevi, John: 16
Psathas, George: 27, 29

R

Raffoul, François: 9
Rapko, John: 11
Rasmussen, David: 7
Rayman, Joshua: 19
Read, Jason: 23
Rehorick, David: 29
Richer, Paul: 29
Risjord, Mark: 17
Risser, James: 10
Rogers, Mary F.: 27
Roth, John: 23
Rottenberg, Elizabeth: 18
Rozelle, Rebecca: 7
Ruonakoski, Erika: 31
Russon, John: 24
Ryckman, Tom: 11
Ryersbach, Marga: 26

S

Saghafi, Kas: 13
 Sallis, John: 17
 Sandmeyer, Robert: 13
 Schaefer, Barbara: 27
 Schalow, Frank: 16
 Scharff, Robert: 11
 Schmidt, Dennis: 13
 Schmidt, Lawrence: 16, 25, 30
 Schott, Robin May: 9
 Schrift, Alan: 18
 Schroeder, Brian: 8, 31, 32
 Scott, Charles E.: 7, 17
 Scott, Jacqueline: 9
 Scult, Allen: 13
 Selcer, Daniel: 8
 Seshadri-Crooks, Kalpana: 10
 Sharp, Hasana: 23
 Sherman, David: 18
 Sheth, Falguni: 19
 Shim, Michael: 18
 Silverman, Hugh: 11
 Simons, Peg: 14
 Simpson, Lorenzo: 14
 Skocz, Dennis E.: 26, 31
 Smith, Dan: 15
 Smith, Mark: 31
 Smith, Nick: 13, 23
 Smyth, Bryan: 14
 Spivak, Gayatri Chakravorty: 23
 Stambaugh, Joan: 22
 Stefanovic, Ingrid L.: 30
 Steinbock, Anthony: 14
 Stenstad, Gail: 31
 Stone, Jr., Lucian W.: 7
 Strecker, David: 16
 Stueber, Karsten: 17
 Stuhr, John: 8
 Stutzman, Jerry: 22
 Sundstrom, Ronald: 15

T

Tanzer, Mark: 15
 Taylor, Dianna: 16

Taylor, Paul C.: 9
 Thiel, Daniel: 8
 Toralba, Cora: 28
 Tubert, Ariela: 18

U

Udoff, Alan: 16, 24

V

Vallier, Bob: 8
 VanderBerg, Natasja: 7
 Velazco y Trianosky, Gregory: 8
 Vellega, Alejandro: 14
 Vellega-Neu, Daniela: 7
 Venema, Henry: 22
 Vessey, David T.: 16
 Vogt, Erik M.: 23

W

Wade, Maurice L.: 23
 Wallis, Karen: 26
 Warnek, Peter: 7
 Watson, James R.: 23
 Weinstein, Jami: 18
 Weiss, Gail: 13
 Welsh, Talia: 13
 White, John R.: 31
 Whitesel, Cynthia: 26
 Wieder, D. Lawrence: 27
 Wiercinski, Andrzej: 19
 Wilkerson, Dale: 27
 William, Christopher: 27
 Winchester, Jim: 9
 Winnubst, Shannon M.: 10
 Wirth, Jason M.: 7
 Wood, David: 9, 29
 Wood, Paul: 31
 Woodruff, Martha: 22

Y

Young, III, William W.: 14

Z

Zahavi, Dan: 8