

The snow falling this morning of May 9th is a
strangely comforting reminder of Commencements
Past on Eastman Quad. Rain, sleet, or snow, we
never cancelled for inclement weather. Nothing less
than weather vile would stay the conferral of
degrees in open air. So it was written and was in
deed, and it was good. And in the postpartum
repose of my own commencement in this Rochester
Rite of Spring, students scattered wide, the snow
returned five inches deep the fifth of June of 1989.
Summer was a distant hope as we reminisced
around the fire, colleagues insisting that real
Rochester winters were a thing of the past.

I am reminded of this, across thirty years and one of
seasons altered, strangely comforted by this snow
today – now sleet in ragged sheets – even as our
students are prematurely scattered or stranded on a
campus banned. My desire is finally satisfied, to
know what could constitute weather so vile as to
stay our tasseled march. A viral gust, I had not
guessed, but here we are at home, as we gather to
commence.

And never in all these years of sleet, and snow, and
frigid rain were we not assembled in the open air,
we faculty in cupped seats running over, our
students’ caps and beach balls tossed by gales – as
if they were, well, caps and beach balls. So there
you have it. Res ipsa loquitur.

Shelter and process in place as we must, the
acknowledgement of what we have meant to each
other and want for each other will remain the heart
of Commencement. By this measure our 2020
Commencement is already the best in memory, as
the importance of what we do together in the cause
of human flourishing is magnified in the
unforgiving light of contagion, as so much else is
diminished. ‘Social distancing’ has driven home
how much the world we’ve created here is a
collective social enterprise for which we are all
grateful.

How can I begin to acknowledge and reciprocate
the outpouring of gratitude from our students, who
have done their part to preserve the fabric of
academic community even as their own lives were
upended this spring? How can I thank enough the
colleagues, deans, and staff who bore with
generosity, compassion, and wisdom the immense
burdens of pandemic response? How can I thank
enough the donors who believe so much in the
value of our work that they continue to sustain us
even in the face of present uncertainties?

What I can say now, as my 16th year as Chair winds
down, is that it is a great privilege to have a place in
your lives as a part of an academic community that
continues to grow with new challenges and
opportunities. I am grateful to our wonderful
students, faculty and staff, and colleagues and
friends across the entire campus to which we will
some day return.

Be smart, cherish the goodness in each other, and
hang onto those beach balls. We’ll get through this.

Randall R. Curren

DEPARTMENT OF PHILOSOPHY
NEWSLETTER

SPRING 2020, NO. 53

FROM THE CHAIR’S DESK
– AT HOME BUT NOT

ALONE

	
	

	

	

2		

COMINGS:

We are very excited to have two new colleagues
joining us July 1st:

Mark Povich (PhD in Philosophy, Neuroscience &
Psychology, Washington University, 2017),
currently at Tulane University, will join us as a
Visiting Assistant Professor. His research is
primarily on mechanistic and mathematical
explanation, and his teaching in philosophy of
science and mind will include a new cross-listed
course in Philosophy of Brain and Cognitive
Science

Natalie Hannan (PhD candidate in Philosophy,
Columbia) will join us as a visiting Doctoral Fellow
for 2020-21, and a Postdoctoral Associate for 2021-
22. She will pursue her research on The Socratic
Paradoxes and Plato’s Epistemology and teach
classes in ancient Greek philosophy and philosophy
of religion.

GOINGS:

Hayley Clatterbuck, returned to The University of
Wisconsin-Madison January 1, where she
completed her PhD before joining our faculty in
July of 2015. She has found love, and we get that.
We are taking it pretty well, despite missing her a
lot and wishing she had stayed.

Tyron Goldschmidt’s two years as our visiting
assistant professor in philosophy of religion is
coming to an end. We wish him the very best as he
pursues other opportunities.
	

INSIDE THIS ISSUE:

COMINGS AND GOINGS 2

FACULTY NEWS 3

GRADUATE STUDENT NEWS 5

GRADUATE ALUMNI NEWS 6

BIBLIOGRAPHY 9

COMINGS AND GOINGS

Our department achieved 83%
participation this year! Thank you to

all who support our community!

	
	

	

	

3	 	

FACULTY NEWS

PAUL AUDI

It was another good year of teaching and research. I
got away for two conferences, the New England
Workshop in Metaphysics, and the Eastern APA,
both times giving comments on very interesting
papers. One, by Jonathan Schaffer, was a piece on
functionalism and grounding; the other, by Umrao
Sethi, was about sensible properties and
perception. It was great doing some philosophy of
mind, which hasn’t been my focus lately. I hope to
get some writing done on both of these topics.

It was a delight co-teaching a seminar on the
metaphysics of the self with Earl this Spring, and
I’m very excited to co-teach with Alison on
parthood in the Fall. I recently, finally, returned to
some work on tropes, and am hoping to spend a lot
of time writing this summer. (It looks like it will
not be a typical summer, however, so we’ll just
see.) One way or another, I’ll be thinking about
time, change, explanation, persons, and a bunch of
other stuff.

EARL CONEE

In the past academic year, I taught, much as I
usually do (except for the Zooming), I engaged in
philosophical research, much as I usually do, I
engaged in academic service, much as I usually do,
and I wrote this departmental newsletter entry, with
my usual emphasis on the usual and the usual
unusual detail.

RANDALL CURREN

When I submitted my annual news a year ago, I
didn’t foresee that a thunderstorm would descend
on our 2019 commencement and leave me stranded
in airports for 27 hours, as I made my way to
lectures in Egmond aan Zee, Dublin, London,
Edinburgh, and Birmingham, England. That all
worked out in the end, and after four weeks back
home I spoke at conferences in Liverpool and in
Dharamsala, in the foothills of the Himalayas,
where I spoke with HH the Dalai Lama over lunch
at his residence and had an exchange with him
during a live broadcast across India, Mongolia, and
Russia. That was the highlight of an extraordinary
calendar year of speaking events that made it a good
time for me stay at home for a while when January
2020 arrived. With all that has happened since, I am
feeling very grateful for 2019, and for the
extraordinary goodwill of my students in the
Seminar for Majors and Environmental Justice this
spring. It has been wonderful getting to know each
other in ways we might not have without the
pandemic.

WILLIAM FITZPATRICK

I approach the end of the spring, 2020 semester just
thankful to have gotten through it and helped my
students to do the same. The sudden transition to
Zoom went better than we might have expected, but
it remains such a different experience from the
personal interaction at the core of so much of what
we do. I miss seeing my students and colleagues
face to face, and even just being physically in my
classroom, and it’s strange having no idea when
we’ll be able to enjoy those things again. It’s been a
while since I’ve been able to think much about
research, but in the months before the pandemic I
published “Moral Progress for Evolved Rational
Creatures” in Analyse & Kritik, as part of a
symposium on The Evolution of Moral Progress, by
Buchanan and Powell, and wrote a new piece on
negligence and moral responsibility called
“Varieties of Negligence and Complications for
Moral Blameworthiness,” forthcoming in a
Cambridge University Press volume entitled

 “Dedicated to the Truth,
the Half-Truth

and the Occasional
Bald-Faced Lie”

	
	

	

	

4		

Agency, Negligence and Responsibility. After the
semester ends, I will get back to work on several
commissioned projects: a chapter on “Non-
Naturalistic Moral Realism” for the Oxford
Handbook of Moral Realism; an article for a special
issue of Ethical Theory and Moral Practice on
Moral Phenomenology; a piece for a Cambridge
volume on the Trolley Problem; and a book on
Ethical Realism for Cambridge’s Elements of Ethics
Series. I continue to serve as an associate editor for
Ethics and as the undergraduate adviser for the
department, along with advising a number of
graduate students.

JENS KIPPER

It has been my second year at the University of
Rochester. Teaching has been a lot of fun. And
thanks mainly to my students, the online part of it
wasn’t a complete disaster. I published a book on
the social impact of Artificial Intelligence. (You
may find it even more opaque than my other work,
since it is in German.) I also published a paper in
the Journal of Bone & Joint Surgery, which came as
much as a surprise to me as to anyone else.
Fortunately, I had some great co-authors who are
actually knowledgeable about orthopedics.

I am still trying to learn more about the nature of
the mind and representation. Regarding the latter—
Zeynep (Soysal) and I wrote a paper together. Since
it is more than twice as good as what I usually
produce, I hope reviewers will treat it kindly.

ALISON PETERMAN

I continue my work on "Mad Madge" Cavendish,
the 17th century genius natural philosopher with the
fabulous wardrobe, who was called "a mad,
conceited, ridiculous woman" and "crack-brained
and bird-witted." I am right now finishing what I
pledge will be my last paper on Spinoza, the 17th

century God-intoxicated heretic with the
unremarkable wardrobe, who was called a
"miserable atheist" with a "wicked spirit", and his
philosophy an "appalling and ridiculous chimera."
My next project will be to compile all the
Cavendish and Spinoza burns. On the teaching
front, I taught Introduction to Philosophy to the
very first cohort of our new Rochester Education
Justice Initiative, at Groveland Correctional
Facility. The students in the program couldn't be
more wonderful and our weekly discussions were
the best of any class I've ever taught.

ZEYNEP SOYSAL

Here are some highlights from my academic year.
Last summer I wrote a paper explaining how we can
solve the puzzle of extrinsic justifications in
mathematics, i.e., the puzzle of explaining why the
fruitfulness of a mathematical axiom can be
evidence for its truth. (Spoiler alert: It has to do
with analyticity.) Before Zoom was the normal
thing to do, I gave a virtual talk in Gdansk, Poland,
where I explained why the universe of sets is not a
set. Jens Kipper and I wrote a paper together, in
which we explain why nobody can reject
descriptivism about reference (basically). Part of
that work was done in Miami Beach. It was really
fun to co-author with Jens. I taught my first
graduate seminar on hyperintensionality in the
Spring, and it was, at least from my perspective,
really wonderful. Attendees included faculty and
students from the linguistics department, from
Cornell, from Tulane, and we also had some
superstar guest speakers. Members of the seminar
have been wavering between accepting impossible
worlds and rejecting all modality. My plan this
summer is to figure all of this out, and dive head
first into the problem of logical omniscience.
(Maybe analyticity will help?)

	
	

	

	

5	 	

ROSA TERLAZZO

On paper this should have been a terrible year – I
had my first emergency room visit ever and spent
about 6 weeks sick in the fall, I spent 11 months
unable to sell our house in Kansas, and now we’re
living through a global pandemic! But I also got to
join the U of R Philosophy Department, where I get
to be pretty much daily impressed and delighted by
my colleagues and students, I get to ride my bike
into work (when we were actually allowed to go
into work), and – like 2/3 of the population of the
US, apparently – I now know how to make
homemade bread. Oh, and I got tenure. So all in all,
a pretty good year.

On the teaching front, I’ve gotten to talk with
students about a lot of my favorite subjects, like
structural injustice, and race, gender, and global
justice (I know, I’m a super fun dinner party guest),
and I can’t wait to do more of it. It’s a joy how
interested and engaged the students here are. On the
research front, between sickness and pandemic, I’ve
gotten to cancel a keynote at the Annual CUNY
Undergraduate Philosophy Conference, as well as
talks at Clemson University, the Bled Ethics
Conference, and the annual Politics, Philosophy,
and Economics conference in New Orleans. I did
manage to sneak in a few actual talks at Virginia
Tech, the North American Association for the
Philosophy of Education Annual Conference, and
the Oxford Studies in Political Philosophy
Workshop, though – as well as get a couple of
papers published on transformative experiences,
adaptive preferences, political liberalism, and
obligations to resist oppression. And in between it
all, I got to coach our amazing Ethics Bowl team,
and watch them place 12th in the nation! So like I
said – a pretty good year.

PH.D. GRADUATE ADMISSIONS FOR 2020/21

 Zachary Crouch (Texas Tech University)

 Agnieszka Dygus (University of Warsaw, Poland)

 Xinlu Li (New York University)

 Sumin Oh (Ewha Womans University, Seoul,
South Korea)

 Ali Sanaeikia (University of Tehran, Iran)

 Vincent Tanzil (SE Asia Bible Seminary,
Indonesia)

 Tong Zhao (Nanjing University, China)

EDWARD PECK CURTIS AWARD FOR
EXCELLENCE IN TEACHING BY A
GRADUATE STUDENT

 Kelley Annesley

2019 OUTSTANDING ESSAY AWARD

Matthew Maxwell, "Ockham, Miracles, and
Causal Regularity”

2019/20 TEACHING ASSISTANT OF THE
YEAR AWARD

Zachary Barber

2019/20 MASTER OF ARTS DEGREES
AWARDED

 Kelley Annesley
 Yanssel Garcia
 John Kwak
 Nathanael Smith

GRADUATE STUDENT NEWS

	
	

	

	

6		

2019/20 PH.D. DEGREE AWARDED

 Kyle Blanchette, PhD

“Bridging the Gap Between Personal Survival and
Personal Ontology”

 (Paul Audi, advisor)

KELLEY ANNESLEY

In the past year, I passed the Qualifying Exam and
started writing my dissertation. Happily, I was also
awarded both a Curtis Award for Excellence in
Teaching by a Graduate Student, and a Doust
Fellowship through the Writing, Speaking and
Argument Program for the upcoming academic
year. I am grateful both for the opportunity to
continue to teach during the next year, and to
remain on campus!

YANSSEL GARCIA

With another year passing by, I'm happy to say that
I'm receiving my Master's degree and have begun to
work on my dissertation. Not much longer now!
The semester hasn't exactly gone the way we would
have all liked, but I'm hopeful that things will return
to normalcy soon, and we'll all be working on our
respective projects where we belong in Lattimore.

JOHN KWAK

John Kwak, after beginning his UR doctoral studies
in 2006-2008, returned to complete his Ph.D. in fall
2019! (This was after a transfer to USC, a life
detour that took him out of philosophy, work as a
tax consultant and as clergy, and having two kids!)
Not having expected to have the opportunity to
finally finish his studies, he's extraordinarily
grateful for and excited about this opportunity,
which he aims to complete by spring 2021. He is
resuming his prior work in philosophy of language,
specifically on the nature of linguistic competence

and its bearing on theories of meaning, while living
at his home with his family in his hometown of
Beaverton, OR.

CHARLES CARDWELL (PHD 1971)

The 2019-2020 academic year has been interesting,
if not delightful. Three nice things quickly come to
mind: My Hornbook Ethics (Hackett) was the
subject of an "author meets critics" session at the
2019 Tennessee Philosophical Association
meetings. (The critics had almost all nice things to
say about the book.) The second edition of
Growing Wisdom (Kendall-Hunt) is under contract
and scheduled to come out in August. And I had a
great visit with my UofR Doctoral Classmate, Marc
Lowenstein, who was passing through Tennessee.

The life-changer of the year has been -- no surprise
here -- COVID19. The College terminated all on-
ground classes at Spring Break, locked down the
campus, and moved to cyberspace. To me,
"disaster" is the proper descriptor here. I'm working
12-16 hour days seven days a week and almost all
of that is purely clerical work. Nothing I do in
cyberspace takes less than twice as long as it would
in Kantian space. Often, what I might have done in
class in 10 minutes now takes 10 minutes per
student. What little I can do that might be called
teaching offers no satisfaction. I understand
teaching philosophy as engaging in Socratic
dialog. I just can't see how to do that on line with
150 students (a light load for me, normally I am
closer to having 200 students in a semester) in an
asynchronous cyber environment. I am, apparently,
a dinosaur.

How Socrates would fare in cyberspace? Not well,
I think.

GRADUATE ALUMNI NEWS

	
	

	

	

7	 	

EILEEN DALY-BOAS (MA 2000)

I’m currently very happy as the librarian for
Philosophy and Education here at UR. I was
recently promoted to Librarian III, and this past
January, celebrated 15-years as a librarian at the
River Campus Libraries. In the summer of 2019, the
library was host to the Association of Research
Libraries’ Digital Scholarship Institute, where
librarians across the country come together to learn
technologies related to digital work, including data
programs, mapping software, and digital
presentation tools. I was one of the data
visualization instructors, teaching Tableau. This
year, much of my focus has been on Open
Educational Resources, Creative Commons
licensing, and Open Pedagogy. I’m a co-editor of an
upcoming Open Access book, “Open Pedagogy
Approaches: Faculty, Library, and Student
Collaborations.” I get to use some of my philosophy
“chops” as there is a lot of discussion about rights
and equity and fairness when discussing Open
Access. My summer plans have been tossed out the
window (I know I’m not alone), and instead, I’ll be
finding ways to provide the best library services in
an online, or possibly hybrid, or possibly in-person
classes. (I have been mentally adding the modal
operator for possibility in front of every statement
for about six weeks.) And finally, a reminder that
while I’m the librarian for current UR students and
faculty, I’m also happy to assist our alumni or
former faculty or staff! You can find my research
guide here: http://libguides.lib.rochester.edu/phl

LORETTA KOPELMAN (PHD 1966)

Dear colleagues,

I hope everyone is safe and well and that by the
time this newsletter is distributed the worst of
Covid-19 ravages are behind us. Many
philosophers working in bioethics have helped to
generate or review triage policies related to the
Covid-19 pandemic. Arthur and I, who both serve
on the Ethics Committee of a large, tertiary hospital
in the D.C. area, helped review its policies on the

triage of patients in anticipation of the need to
ration scarce resources such a ventilator.

Like everyone else, we are visiting and teaching by
means of our computers. We taught our first ethics
seminar by Zoom in March at Georgetown School
of Medicine.

On January 29 I gave a talk at Georgetown
University, Kennedy Institute of Ethics and
Pellegrino Center for Clinical Bioethics on my
recently published paper, “On Pellegrino and
Thomasma’s Admission of a Dilemma and
Inconsistently.” I believe Georgetown University
has highest concentration of Pellegrino enthusiasts
in the world but it seemed to go well.

We are trying not to dwell on the dangers of the
pandemic to family and friends—our daughter is a
pediatrician in the DC area of Northern Virginia and
our son is an emergency medicine physician in LA.

JAMES HUNTER LESHER (PHD 1967)

Jim Lesher has fully, finally, and officially retired
from teaching philosophy at UNC-Chapel Hill. He
taught his last class on December 12th, 2019, and
celebrated the occasion by undergoing knee
replacement surgery the next day. He has now
completed three months of physical therapy and
hopes to get back on the tennis court some time this
summer—assuming that the Chapel Hill Tennis
Club is still in operation. He and his wife Eleanor
are sheltering in place in Carrboro, North Carolina.
‘Il faut cultiver notre jardin’, literally.

ERIC MACK (PHD 1973)

In our retirement Mary (my wife) and I continue to
work on our academic projects – Mary on extremely
esoteric topics in medieval philosophy of language
and logic, Eric on natural rights theory and its
history. The wild and carefree road trips that we
had anticipated have for some reason not
materialized.

	
	

	

	

8		

BO MOU (PHD 1997)

This is a summary report of my scholarly work in
the recent years (2018-2020).
(1) My monograph book Cross-Tradition
Engagement in Philosophy: A Constructive-
Engagement Account (in “Routledge Studies of
Contemporary Philosophy” monograph series) is
published in 2020; this book explores one
fundamental issue “how cross-tradition engagement
in philosophy is possible” by examining a range of
theoretic and methodological issues (including the
issues of normative bases, incommensurability, and
philosophical interpretation) together with several
representative case studies covering issues in
philosophical methodology, metaphysics,
epistemology, philosophy of language and logic,
and ethics.

(2) Another recent monograph book of mine,
Semantic-Truth Approaches in Chinese Philosophy:
A Unifying Pluralist Account (Lexington Books,
2019) explains a general across-the-board account
of truth in view of relevant resources in Chinese
philosophy, which is a sister volume to my 2009
monograph book Substantive Pespectivism
(“Synthese” Library, vol.344) which explains an
earlier line of the foregoing account of truth through
engaging the contemporary debate between
deflationism and substantivism on the philosophical
issue of truth. (A “Book Symposium” session on
this book has been scheduled to be held in the main
program of 2020 meeting of Pacific Division of the
American Philosophical Association, San Francisco
(April 10, 2020) but postponed due to the current
coronavirus situation.)

(3) My edited four-volume set of research-reference
book Chinese Philosophy (in Routledge’s “Critical
Concepts in Philosophy” reference book series) was
published in 2018.

(4) My edited anthology volume Philosophy of
Language, Chinese Language, Chinese Philosophy:
Constructive Engagement (Brill, 2018) explores two
closely related issues: <1> how reflective
elaboration of some distinct features of the Chinese
language and of relevant resources about language
in Chinese philosophy can contribute to the
contemporary study of philosophy of language and
<2> how relevant resources in contemporary
philosophy of language can contribute to
philosophical interpretation of Chinese philosophy.

JEFFRIE G. MURPHY (PHD 1966)

Rumors of my death have been greatly exaggerated.
I have now--I kid you not--received another email
from a philosopher telling me that she had heard
that I was dead and was happy to learn that I was
not when she read an email I sent her telling her
how much I liked a recent essay of hers. Was this
simply more evidence for the principle that no good
deed ever goes unpunished? At any rate, when I
emailed her back I shared a death anecdote
sometimes attributed to Mark Twain that describes
my current health and my mixed feelings about
where I live far better than the famous "rumors"
quotation with which I started this email. A friend
wrote to Twain and asked if a mutual friend had
died. Twain replied, "No he is not dead, although
he is living in Arizona." I did not publish anything
in 2019 but have a couple of pieces scheduled to
appear in 2020. Who knows, however, what effect
the corona virus with have on academic publishing
and on many other aspects of life that matter far
more than that. I have just finished re-reading
Camus' THE PLAGUE. It is not hard to guess why
I had done that, of course, but I had forgotten what
a fine novel it is and, although set in a different
place in a different time, how much of our current
situation he captures in rich moral and
psychological complexity.

	
	

	

	

9	 	

NATHAN NOBIS (PHD 2005)

Some of the most interesting things I did last year
include (with a co-author) publishing a short,
introductory, open-access book on abortion, called
Thinking Critically About Abortion, available
at www.AbortionArguments.com. This book was
the result of one essay leading to another and then
the thought that making this more readily available
would do some good, and it does seem like it's done
some good, and it has also led to some well-
received follow-up writings also. Beyond that and
various other projects, I continue to serve as Lead
Editor of 1000-Word Philosophy: An Introductory
Anthology at www.1000WordPhilosophy.com.
Excellent submissions are always wanted! Finally,
last summer I also had a well-received article in the
Chronicle of Higher Education, entitled “Why
Writing Better Will Make You a Better Person.”

JAMES LEWIS VAN CLEVE (PHD 1974)

I feel fortunate to be both healthy and more or less
fully employed in the face of the Covid crisis.
Apart from worrying about the future of our
democracy, my laments are minor—I can’t always
tell whether my students are present in more than
name on Zoom, and the only tennis court in town
that is not locked up has no net (which you’ll find,
if you try it or think about it, makes for more
exercise).

The piece of work I’m proudest of these last few
years is “Brute Necessity,” available on my USC
website. The historical figure I’m paying most
attention to is Hume; having written books on
philosophers who replied to Hume (Reid and Kant),
I’m going back to the provocateur.

In the fall of 2018 I was a visiting professor at MIT,
with a return engagement set for the spring of
2021—a chance to be near my daughter, daughter-
in-law, and grandson in Cambridge.

RANDALL CURREN

“Wisdom and the Origins of Moral Knowledge,” in
Elisa Grimi, ed., Virtue Ethics: Retrospect and
Prospect (Dordrecht: Springer, 2019), pp. 67-80.

“Patriotic Education: A Response to Thompson,
Rogach, and Sockett,” Studies in Philosophy &
Education 38(6) (2019): 684-688,
https://doi.org/10.1007/s11217-019-09676-x (book
symposium on Patriotic Education in a Global
Age).

“Preserving Opportunities to Live Well: A
Conversation with Randall Curren on Sustainability
and Education,” (R. Curren & O. A. Kvamme),
Studier i Pædagogisk Filosofi (Studies in
Philosophy of Education) 8(1) (2019): 90-100.

“Punishment and Motivation in a Just School
Community,” Theory and Research in Education
18(1)(2020):117-133.

“Peters Redux: The Motivational Power of
Inherently Valuable Learning,” Journal of
Philosophy of Education 54(3) (2020), Recollecting
R. S. Peters (memorial lecture).

“Transformative Valuing,” Educational Theory
70(4) (2020).

“Socratic Piety and the Universality of Virtue,” in
Catherine Darnell & Kristján Kristjánsson, eds.,
Virtues in Theory and Practice: Local or
Universal? (London: Routledge, 2020).

“Educational Goods and the Ethical Dimensions of
Educational Policy and Practice,” Journal of
Philosophy of Education (in press).

BIBLIOGRAPHY

	
	

	

	

10		

WILLIAM FITZPATRICK

FitzPatrick, W.J. forthcoming. “Varieties of
Negligence and Complications for Moral
Blameworthiness,” in Veronica Rodriguez-Blanco
and George Pavlakos eds., Agency, Negligence and
Responsibility (Cambridge University Press).

FitzPatrick, W.J. 2019. “Representing Normative
Reality,” reprinted in M. Bedke and S. Sciaraffa
eds., Normativity and the Problem of
Representation (Routledge).

FitzPatrick, W.J. 2019. “Moral Progress for
Evolved Rational Creatures,” Analyse & Kritik, as
part of a symposium on Buchanan and Powell, The
Evolution of Moral Progress.

JENS KIPPER

BOOK
2020. Künstliche Intelligenz – Fluch oder Segen?
(Artificial Intelligence – Curse or Blessing?),
Metzler.

JOURNAL ARTICLE
2020. ‘Artificial Intelligence and Orthopaedics: An
Introduction for Clinicians’ (with Thomas Myers et
al.), The Journal of Bone & Joint Surgery. DOI:
10.2106/jbjs.19.01128.

LORETTA KOPELMAN (PHD 1966)

Loretta M. Kopelman. 2019. “On Pellegrino and
Thomasma’s Admission of a Dilemma and
Inconsistency” Journal of Medicine and Philosophy
44(6) 677-697, December, 2019. Advance Access
Publication on October 4, 2019.
doi:10.1093/jmp/jhz027. Refereed.

JAMES HUNTER LESHER (PHD 1967)

‘Xenophanes’ Theory of Knowledge and
Sophocles’ Oedipus the King’ in Euphrosyne:
Studies in Ancient Philosophy, History, and
Literature, Peter Burian, Jenny Strauss Clay, and
Gregson Davis, eds (De Gruyter, 2019), 95-108.

‘The Locality Problem: Knowledge and Distance in
Early Greek Thought’ in A. Herda, R. Hahn, and S.
Fournaros, eds, The Origins of Knowledge in
Ionia (Center for Hellenic Studies/ Harvard
University Press, 2020).

‘Parmenides on Knowing What-is and What-is-not’
in N. Galgano and R. Cherubin, eds, Eleatic
Ontology: Origin and Reception, Vol. I (Imprensa
da Universidade de Coimbra, 2020).

‘Xenophanes’ in the Encyclopedia of Philosophy of
Religion (forthcoming).

‘Odysseás Elytis’ Conversation with Heraclitus: ‘Of
Ephesus” (forthcoming in Philosophy and
Literature).

‘MacNeice the Heraclitean’ (forthcoming
in Philosophy and Literature).

ERIC MACK (PHD 1973)

I was overly optimistic last year when I anticipated
the publication of my The Essential John Locke in
2019. But it did come out in March of 2020
(Vancouver, Fraser Institute). I do know that a nice
podcast on “Why Not Socialism?” recorded for the
Institute for Liberal Studies is out:
https://www.youtube.com/watch?v=Z5NBDfh34PA
&feature=youtu.be

	
	

	

	

11	 	

I now optimistically predict that “Rights, Morality,
and Egoism in Individualist Anarchism”
in Routledge Handbook on Anarchism and
“Individualism and Rights: Libertarianism in
Academia” in Dissenting Philosophers (Palgrave
MacMillan) will be out during 2020.

Personal website:
https://sites.google.com/site/professorericmack/

My latest book, Libertarianism, is now available
from Polity:
http://politybooks.com/bookdetail/?isbn=97815095
19293

NATHAN NOBIS (PHD 2005)

Thinking Critically About Abortion. Kristina Grob,
co-author. Open Philosophy Press, 2019.
www.AbortionArguments.com (an open-access
book).

“Early and Later Abortions: Ethics and Law,” in
Bob Fischer, ed., Ethics: Left and Right, Oxford,
2020. Also in volume, “Reply to Christopher
Tollefsen on Abortion.”

“Why Writing Better Will Make You a Better
Person,” with Bob Fischer, in the Chronicle of
Higher Education, June 4, 2019.

“Abortion and Soundbites: Why Pro-Choice
Arguments Are Harder to Make” in Areo Magazine,
July 23, 2019.

“Ethical Egoism,” (2/2/2020) at 1000-Word
Philosophy: An Introductory Anthology.

“Making Ethics Happen: Addressing Injustice in
Health Inequalities,” (with Stephen Sodeke)
American Journal of Bioethics, March, 2020;
20(4):100-101.

MARK SAGOFF (PHD 1970)

"Will NEON Kill Ecology?" Issues in Science and
Technology 35, no. 4 (2019): 54-62.
https://issues.org/will-neon-kill-ecology/

“Fact and Value in Invasion Biology” Conservation
Biology 2019. Early View Online at
https://doi.org/10.1111/cobi.13440

"Environmental Economics Is Dead! Long Live
Environmental Economics" Chapter 2 in: A
Research Agenda for Environmental Economics,
Matthias Ruth, ed. Elgar Research Agendas
(Edward Elgar Publishers: Cheltenham, UK &
Northampton, MA, USA) 2020; pp. 17-33.

"Comment on Essl and Colleagues (2019)."
BioScience 70, no. 2 (2020): 111-112.
https://doi.org/10.1093/biosci/biz160

ZEYNEP SOYSAL

(Forthcoming) From Metasemantics to Analyticity.
Philosophy and Phenomenological Research.

(Forthcoming) A Carnapian Solution to the Problem
of Extrinsic Justifications.

In Sophia Arbeiter & Juliette Kennedy, Outstanding
Contributions to Logic: Penelope Maddy. Springer.

(2019) Truth in Journalism. In James E. Katz &
Kate Mays (Eds.) Journalism and Truth in an Age
of Social Media. Oxford University Press.

	
	

	

	

12		

ROSA TERLAZZO

“What Can Adaptive Preferences and
Transformative Experiences Do for Each Other?” in
Enoch Lambert and John Schwenkler (eds.),
Becoming Someone New: Essays on Transformative
Experience, Choice, and Change (Oxford
University Press), Forthcoming

“(When) Do victims have duties to resist
oppression?” Social Theory & Practice, 46(2): 391-
416, 2020.

“How Politically Liberal Should the Capabilities
Approach Want to Be?” Politics, Philosophy, and
Economics, 18(3): 282-304, 2019.

JAMES LEWIS VAN CLEVE (PHD 1974)

“Logicism and Formal Necessity: Reflections on
Kant’s Modal Metaphysics,” Kantian Review, 23
(2018), 449-59.

“Brute Necessity,” Philosophy Compass, 13:9
(2018), e12516.

“Brute Necessity and the Mind-Body Problem,” in
Brute Facts, edited by Elly Vintiadis and
Constantinos Mekios (Oxford: Oxford University
Press, 2018), pp. 63-96.

“Reid versus Berkeley on the Moon Illusion,” in
The Senses and the History of Philosophy, edited by
Brian Glenney and Jose Filipe Silva (London:
Routledge, 2019), pp. 218-30.

“Lewis and Taylor as Partners in Sin,” Acta
Analytica, 34 (2019), 165-75.

“Reid on Intentionality and Causation,” in
Causation and Cognition, edited by Dominik Perler
and Sebastian Bender (New York: Routledge,
2020), pp. 331-347.

“Humean Humility and its Contemporary Echoes,”
forthcoming in The Routledge Handbook to
Philosophical Humility, edited by A. Tanesini.

	

	
	

	

	

13	 	

THIS YEAR’S EVENTS

2019/20 COLLOQUIUM SERIES

ROSA CAO (Stanford University)

“Neural Decoding and... Zombies?”

JODY AZZOUNI (Tufts University)
“Knowledgeable Apes, Insects and Drones”

MICHAELA MCSWEENEY (Boston University)

“Anti-Exceptionalism and Metaphysics”

SAVE THE DATE:

11TH BIENNIAL GRADUATE EPISTEMOLOGY
CONFERENCE

Coming: October 16-17, 2020

	
	

	

	

14		

The generous gifts from alumni and friends aid in enhancing both our
undergraduate and graduate programs. If you would like to support the
Department of Philosophy, please mark the appropriate box on the form below and
send it with your contribution. Your donation may be tax-deductible. The
department greatly appreciates any help you may wish to give.

My contribution $_____________________

☐ Check enclosed or for other forms of payment, see

 www.rochester.edu/advancement/ways-to-give/

Name_______________________________Year/Degree__________

Address__

__

If donating by check, please make your check payable to “University
of Rochester” and indicate that it is for the “Department of
Philosophy.” Please send this form to:

Chair, Department of Philosophy
University of Rochester
PO Box 270078
Rochester NY 14627-0078 USA

	

	
	

	

	

15	 	

CONTACT INFORMATION

Department of Philosophy
University of Rochester

532 Lattimore Hall
P.O. Box 270078

Rochester, NY 14627-0078
(585) 275-4105

www.sas.rochester.edu/phl/

phladmin@philosophy.rochester.edu

