

Making progress through a pandemic is not easy, but
we are still here, still doing philosophy, and still
moving forward.

Working with partners in Political Science, Rosa
Terlazzo and I developed detailed plans for a joint
major in Politics, Philosophy, and Economics, which
will launch in the coming academic year. Working
with colleagues in the Department of Mathematics,
Zeynep Soysal, Paul Audi, and I strengthened our
cooperation in making the Philosophy Minor an
attractive choice for Math Majors. Working with the
Humanities Center and colleagues in Anthropology,
Economics, History, and VCS, Rosa Terlazzo and I
secured a $225,000 Mellon Foundation Grant for a
year-long series of events on migration in the
Americas. Our colleagues Jens Kipper and Jon
Herington did terrific work in obtaining other grants
and organizing a working group on AI and Human
Values and a widely attended workshop on
Algorithmic Ethics.

Meanwhile new courses were launched, including a
seminar on Pandemic Ethics, created by Richard
Dees, and a course in Philosophy of Brain and
Cognitive Science, taught by our 3-year visitor in
philosophy of science, Mark Povich. Building on
Zeynep, Jens, and Paul’s work in forging the most
vibrant working relationship we have ever had with
Linguistics, we enrolled our first joint PhD student in
Linguistics and Philosophy as part of an
extraordinarily large and talented class of incoming
doctoral students.

Rich Feldman, Deborah Modrak, Alison Peterman,
Paul, Mark, and I all have books in progress, Bill
Fitzpatrick completed one in fall 2020, and Jens had
one appear in 2020.

As my 17th year as Chair of Philosophy winds down,
I am immensely grateful to all of my colleagues, and
the entire university community, for their goodwill
and excellent work in sustaining us through a
difficult period.

I am also delighted to announce that Alison and I are
preparing to collaborate as Co-Chairs for a 3-year
term beginning July 1. This feels like a natural
outgrowth of our collective progress in becoming a
department strongly oriented to collaboration both
internally and in our joint efforts with others across
the University. And just for the record, it’s a brilliant
idea.

Randall Curren

DEPARTMENT OF PHILOSOPHY
NEWSLETTER

SPRING 2021, NO. 54

FROM THE CHAIR’S DESK

	
	

	

	

2		

Text of the Diploma Ceremony Address to the
Philosophy Graduating Class of 2021

A Singular Role

I first gave a commencement address at a Philosophy
diploma ceremony in 1989, in the Welles-Brown
Room of Rush Rhees Library. Thinking back on my
own experience as the son of an anxious father who
didn’t know what Philosophy is, I spoke primarily to
the parents of our graduates. I sought to assure them
that anyone who does well in Philosophy at this
university will be okay.

The aspect of my own graduation that I am recalling
today is the commencement address. It was about
the founding of my college, the University of New
Orleans, and how important it was for the city to have
its first public university. I learned from that speech
that New Orleans had the singular distinction of
being both the poorest and the most economically
polarized major city in the U.S. I recognized the
story of my own family in its references to the city’s
small middle class consisting largely of people who
were educated out of state and moved to New
Orleans for opportunities in the booming oil
industry. I grasped my own role in the history of an
institution and a place – a history of immense chasms
of opportunity and efforts to overcome them.
I would like to repay this debt by sharing with you
some things I have learned about the history of
Philosophy at the University of Rochester. In doing
this, I will address the singular role in this history
played by our colleague Deborah Modrak, who will
be retiring next month after 37 years of service to the
University.

Philosophy has played an important role in the
University of Rochester since its founding in 1850.
The Rev. John Sharp Maginnis was Professor of
Intellectual and Moral Philosophy when the
University opened its doors. He was soon succeeded
by Martin Brewer Anderson, who was U of R
President from 1853 to 1888 and held the title of
Burbank Professor of Intellectual and Moral
Philosophy for thirty years. Anderson’s terminal
degree was an LL.D., a doctorate in law, and he

concluded his 36 years of service to the University in
1890 as Professor of Political Economy. The
disciplines of Politics, Philosophy & Economics that
we have reunited as a PPE program were less distinct
in that era.

The University’s faculty of Philosophy grew from
one to two men, with the appointments in 1881 of
George Mather Forbes, LL.D., a Professor of Greek,
Logic, Philosophy, and Pedagogy, and the
appointment in 1889 of David Jayne Hill, LL.D., the
University’s second Philosopher-President and
Burbank Professor of Intellectual and Moral
Philosophy. The first Ph.D. philosopher arrived in
1904, as Philosophy was establishing itself as a
distinct profession in the U.S.

A faculty of two Ph.D. philosopher men was the
norm for many decades, and it was not until 1948 –
nearly a century after the university’s founding – that
a philosopher who was not a man was hired. Frances
Murphy Hamblin received her Ph.D. in philosophy
from Brown University in 1937. She published
papers and reviews in Philosophical Review and
Philosophy and Phenomenological Research and
held temporary appointments in Philosophy at Bryn
Mawr, Lawrence College, and Wells College. At the
U of R she was only able to obtain a 1.5 semester
faculty position starting mid-fall in 1948 and part-
time positions for the 1954-55 academic year and the
spring of 1957.

The Personal Data Record she was required to submit
“for appointment to the University Faculties” asked
for her Wife’s Maiden Name and Occupation, the
number and ages of her children, and her height and
weight. In completing the form by hand, she struck
through Wife’s Maiden and inserted Husband’s. The
assumption that university faculties consisted of men
could not have been clearer.

Even as the founding Chair of the Department of
Philosophy Lewis White Beck was encouraging
women to complete MAs in Philosophy at the U of
R in the late 1950s, department documents referred
invariably to how many faculty men were needed to
staff courses, provide sufficient strength in specific
subfields, and launch a competitive Ph.D. program.

	
	

	

	

3	 	

Our colleague Deborah Modrak arrived in 1983 as
the first woman appointed to a continuing
professorship in Philosophy, in what was at that time
the University’s 133-year history. She was the only
woman in the department through 18 of her first 22
years here. Within the University more broadly, she
was one of the pioneering women on this campus
who collaborated in creating spaces for mutual
support and resistance to invidious assumptions
about their place in the world and entitlement to
equal respect and compensation. They faced
unacknowledged burdens of harassment and other
manifestations of a male-dominated workplace, and
they often had to navigate double standards for
compliance with adversarial norms of academic
inquiry.

As the only woman in our department for many
years, Deborah played a critical role in mentoring
young women and laying groundwork for a more
diverse faculty and for a more inclusive and
collaborative department culture. She was a mentor
important to my own success.

Deborah completed her Ph.D. in Philosophy with
honors at the University of Chicago in 1974, and was
a finalist that year for a Rhodes Fellowship for
Women at St. Anne’s College, Oxford. She held
faculty positions at Rice University and UC
Riverside before joining the U of R faculty as an
Assistant Professor of Philosophy in 1983. She was
promoted to the rank of Associate Professor in 1985
and Professor in 1995, and served as Chair of
Philosophy from 1997 to 2003 and Acting Chair in
2012-2013.

Deborah’s scholarly distinctions include fellowships
and grants from the National Endowment for the
Humanities, the American Council of Learned
Societies, the Andrew Mellon Foundation, and the
Center for Hellenic Studies. Her many
internationally influential works in Ancient Greek
philosophy include scores of articles and reviews in
leading journals, chapters in landmark reference
volumes, and books published by some of the
world’s most prestigious university presses. She has
delivered countless invited lectures across North

America and Europe, and served as President of the
Society for Ancient Greek Philosophy for 7 years.
Deborah will retire in a few weeks as one of the most
distinguished and longest serving professors of
Philosophy in our university’s 170-year history. I am
happy to report that she will continue her association
with us as our first Emerita Professor of Philosophy.

In recognition of Deborah’s historic role and many
contributions to U of R Philosophy, it is my great
privilege to announce the creation of the Deborah
Modrak Fund for Inclusive Philosophy

The defined purpose of the fund is:

“To nurture an inclusive and collaborative
community of philosophical inquiry, through
support for events, projects, collaborative teaching,
research, and community engagement.”

This fund is made possible by the generosity of
Deborah’s U of R faculty colleagues, former
students, and friends at other universities. I speak for
all of us in saying that as we recognize Deborah’s
work in this way, we are also committing ourselves
to continuing it.

As you graduate today, joining generations of U of R
Philosophy graduates before you, I hope you will
remember how much it is the institutional cultures
we create that shape opportunities.

Randall Curren

A Timeline of Philosophy Faculty
1850 to the Present

In response to alumni requests, our senior colleagues
have put their heads together and collaborated with
the University archivist to create a timeline of UR
Philosophy faculty. This Timeline is being posted to
the Department website along with other information
about the Department and its History.

	
	

	

	

4		

PAUL AUDI

Like many of you, I devoted most of my time this
year to uploading videos to Panopto. Nah, just
kidding! Really, when you consider the obstacles,
this has been a very good year—and I even managed
to get some writing done (which I think proves that
my productivity is a strongly emergent feature of
reality).

The teaching highlights this year were co-teaching a
seminar on composition with Alison, and teaching
the seminar for majors on the philosophy of humor.
These were both really fun courses and I learned a
huge amount from my wonderful students and of
course from Alison!

Thanks to Zoom, etc., I was able to present papers to
two workshops at Oxford, give a talk to the Notre
Dame grad students, and give comments at the
Central APA. It was nice to feel like part of the
broader world of philosophy despite being largely
housebound. I guess we should be grateful the
pandemic hit us in 2020 and not 1995. I don’t think
ICQ or AOL IM would’ve sustained us. On the other
hand, maybe we could’ve all stayed home and done
nothing. But even bracketing lost wages, probably
languishing for a year wouldn’t really be as pleasant
as it tends to sound at the end of a semester.

EARL CONEE

This year included unusual teaching, research and
service, and in consequence, an unusual	newsletter
entry, including my wish for better things for all.

RANDALL CURREN

What saved the summer of 2020 from feeling like no
summer at all were the sounds of cello lessons on the
lawn below my home office, a handful of open-air
visits with one or to two friends at a time, the joyous
wedding of two of my favorite people in the whole
world and spending the afternoon on their lawn with
champagne, friends, and perfect bread. What saved
the 2020-2021 academic year from feeling like a long
hibernation of endless screens was teaching two
classes in person in the fall, signs of life in Lattimore
Hall, and the excitement of recruiting three dozen
wonderful contributors for a Routledge Handbook.

RICHARD DEES

My sabbatical in spring 2020 was highjacked by the
coronavirus, and I spent a large hunk of time last
spring as part of a large team working on how to
operationalize ethically the New York State
guideline for ventilator allocation for the University
of Rochester hospitals. That team went further than
others in adopting the guidelines to the reality of
covid, in creating teams to implement the policy, in
tracking patients to see what effects the plan would
have if implemented, and in thinking about the moral
distress that such allocations would create.
Fortunately, we never had to put the plan in action.
But the work we did continues as we try to prepare
for future emergencies. After the hospital made an
enormous ethical misstep in January, I have also
been a part of a team that has been advising the
hospital on vaccine allocations. What I learned from
all this experience I put into a course in Pandemic
Ethics this spring.

Still, I did manage to publish an article on the logic
of intolerance and finish an article about the implicit
contract between past, present, and future
generations.

FACULTY NEWS

 “Dedicated to the Truth,
the Half-Truth

and the Occasional
Bald-Faced Lie”

	
	

	

	

5	 	

WILLIAM FITZPATRICK

I was fortunate enough to be on leave in the fall,
which I used primarily to write a book on Ethical
Realism for Cambridge University Press, as part of
their “Elements in Ethics” series. After a broad
discussion of the various features and varieties of
ethical realism, the book explores a robust form I call
“Ardent Ethical Realism”, which aims to capture the
idea that reality itself is irreducibly value laden in
ways that objectively favor certain ways of valuing
and acting. I also wrote a chapter for the Oxford
Handbook of Moral Realism further developing and
motivating this non-naturalist form of realism, and
an article for Ethical Theory and Moral Practice on
the metaethical implications of taking moral
phenomenology seriously (arguing in particular that
cognitivist expressivists do not succeed in
accommodating it within their non-realist
framework, as they claim to do). Currently I’m
finishing up a piece for Nautilus Magazine on the
question: “Can there be a Universal Morality for
Evolved Rational Creatures?” For the spring my
teaching was all online, from my living room, where
I set up a makeshift podium and zoom broadcasting
space. My family is glad finally to have the living
room back and I am very much looking forward to
being back in the classroom with my students in the
fall.

JENS KIPPER

All of my teaching this year has been hybrid. Overall,
the technology worked better than I had expected; the
main bottleneck turned out to be my brain. There
were still many illuminating moments (at least for
me)—for instance, I am happy to report that we
figured out all the possible ways in which time travel
could involve “alternative timelines” (and why the
result wouldn’t really be time travel).

Last year, I reported that Zeynep (Soysal) and I had
written a paper together. We actually wrote a second
paper and both of them got accepted! Someone
should have told me earlier that co-authoring (with
the right co-author) also cuts one’s troubles in getting
things published in half. I also published two other
papers. One of them is about communicating so-
called ‘self-locating’ information, such as it’s nice
here, which doesn’t really fit into standard accounts
of communication. The other paper is on nudging.
Nudges are subtle ways of influencing people’s
decisions—for instance, by selecting default options
or by displaying the healthy (or expensive) food at
eye level. My paper discusses whether and how such
nudges can affect people’s autonomy or freedom.

MARK POVICH

Rochester has been a dramatic change from New
Orleans and St. Louis in many ways, but I love it so
far, and I'm so happy to be able to stay a while
longer! Teaching online all year had its difficulties,
but I think, in general, things went about as well as
they could have. I'm excited to start teaching in
person, to meet students and colleagues, and to
explore a post-pandemic Rochester.

The year was surprisingly productive, given the
circumstances. Two papers were accepted for
publication, I have two others under review, and I'll
be working on more this summer.

ZEYNEP SOYSAL

This academic year was certainly an odd one. I taught
hybrid all year, and although I was dreading it at first,
seeing students in class was just so wonderful and
invigorating each week. We really have amazing
students. Also, the incompleteness theorems are
really amazing. In terms of research, I gave a talk in
Brazil, Germany, Singapore, England, the
Netherlands, US, and Finland, all at the same time.

	
	

	

	

6		

One of the highlights of the year was working and
publishing with Jens (Kipper). The two papers we
wrote and published together are now my favorites.
One of them also has a great title, which is due to
Jens. (Although, what will Earl think?) Finally, I
wrote and published a paper that means a lot to me,
because it goes all the way back to my senior thesis.
It is about the model-theoretic arguments for
indeterminacy of reference in set theory, and why
they don’t work. In that paper, I also argue that
mathematical content is likely grounded in informal
language. This is surprising to me. In the last
newsletter, it looks like I suggested that I was going
to solve the problem of logical omniscience over the
summer, and that analyticity would be part of the
solution. I still believe in the latter part. That was just
the beginning of a big, ongoing project. This summer
I am going to try to argue that we also need to add
some algorithms to the mix.

ROSA TERLAZZO

Things that I am newly convinced of after the
pandemic year:
1) If purgatory exists, it takes place on Zoom (I’m
only sort of kidding),
2) Daycare is a human right (not kidding at all), and
3) Getting to write philosophy is a joy and privilege
(who could doubt it?).

This year I’ve gotten effectively no writing done,
although I did manage to publish a paper arguing
against women taking their husbands’ last names
when they get married. And as the pandemic haze
begins to clear I’m getting very excited for a big new
project I’ve got in the works: A book project in
philosophy and hopefully a large interdisciplinary
grant-funded project on how to talk to young children
about injustice. I’ve just finished submitting
conference proposals on the topic with co-authors
from four universities and two disciplines, and I’m
really looking forward to learning from them and
developing my own thoughts in the area.

In terms of teaching, I’m endlessly impressed by the
incredible work that my students did to push through
the isolation and stress of the pandemic, and still
manage to show up to class excited and engaged and
ready to give so much to me and their fellow
classmates. It’s entirely thanks to them that teaching
online didn’t feel like an endless nightmare. And I
got to teach my first graduate seminar, Autonomy and
Adaptive Preferences. It’s hard to say whether it has
been such a delight because I love the material so
much, because our grad students are so thoughtful
and fantastic, or because it was the only class I
actually taught in person this year. I suspect all three
played a big role.

2020 PAYNE FIRST-YEAR OUTSTANDING
ESSAY AWARD

 Kevin Gausselin, “Conciliationism and the Peer-
undermining Problem”

2020 OUTSTANDING ESSAY AWARD

Stephen York, "Essentially Grounded Non-
naturalism and Explanation”

2020/21 TEACHING ASSISTANT OF THE
YEAR AWARD

Tessa Brunnenmeyer

2020/21 MASTER OF ARTS DEGREES
AWARDED

Zachary Barber
Michael Carrick
Jarod Sickler
Rebecca Staneslow

2020 OUTSTANDING DISSERTATION AWARD

The Graduate Education and Postdoctoral Affairs
Office annually recognizes Ph.D. students in Arts,
Sciences and Engineering with truly exceptional
dissertations as they embark on their careers. There

GRADUATE STUDENT NEWS

	
	

	

	

7	 	

are 4 separate awards, one in the humanities and
humanistic social sciences, one in the social sciences,
one in the natural sciences, and one in engineering.
We are proud to announce that Doctor Kyle
Blanchette was recognized for his outstanding
dissertation! Congratulations Kyle!!! 👏

2020/21 PHD DEGREE AWARDED

 Micah Richey

“Human Dignity: the Importance of Being
Human”

 (William FitzPatrick, advisor)

ZACHARY BARBER

Despite all the Covid-related hurdles, this year was a
fun one for me. In the fall, I taught my first large class
in philosophy—80 students! Half the students
attended each in-person session so as to remain in
compliance with the University's Covid precautions.
This strange splitting actually allowed for more
coherent and inclusive discussions. Amid the push to
make things more virtual, I designed electronic
quizzes and made Blackboard do the grading. I also
made some YouTube lectures about moral
philosophy. Lesson learned: teaching in the
pandemic was difficult, but it was also an
opportunity to rethink and improve much of my
pedagogy.

As for research, my first original publication is now
out in Ratio. It's a paper about free will, normative
ignorance, and the nature of moral agency. It began
as an essay I wrote for Bill FitzPatrick, in a seminar
he offered on those topics a few years ago. Finally,
my dissertation—on how mindfulness meditation
can improve moral character—is slowly taking
shape. Two chapters now drafted, two more to go!

TESSA BRUNNENMEYER

In addition to being awarded the 2020/21 TA of the
Year in Philosophy, Tessa was the recipient of
special recognition by Gloria Culver, Dean of the
School of Arts and Sciences, for her contribution to
the University as a Teaching Assistant.

YANSSEL GARCIA

As I try to find what I want to express in this short
entry, I realize that I can't really find the right words.
I'm incredibly excited to say that I've been offered to
join the faculty at the University of Nebraska at
Omaha as an assistant professor, and the joy I feel
truly is indescribable. This requires, of course, that I
finish my dissertation soon, so I have been feverishly
working on it since I received the good news (and
only slightly less so prior to it). The pandemic has
had most of us working from home in perpetual
confinement, which, as one of the very few upsides,
has granted me needed time to focus on writing.

As happy as I am about the changes to come, I realize
that my days in Rochester are limited, and I won't get
to walk the halls of our department with you all next
semester. And so my feelings are a bit of a mess. My
time here has been nothing short of incredible, and
the last six years have been the best ones of my life.
I am going to miss our seminars and colloquia, the
graduate offices and our conversations there, running
into you all in the hallways, and every other aspect
of department life. Most importantly, I will miss all
of you. Thank you all for making my time here
unforgettable.

VINCENT TANZIL

This Spring I had an opportunity to present my paper
at The 24th Annual Texas State University
Philosophy Student Symposium. It has been a
strange year but I am looking forward to Fall 2021
where, I presume, everything would be much closer
to back when it was.

	
	

	

	

8		

JACQUELINE AUGUSTINE (PHD 2010)

Not to spark an extended discussion on personal
identity, but it was great to check out the department
website and be greeted by a photo of our National-
qualifying Ethics Bowl team, which includes my
son. A member of the last (i.e. most recent) class to
experience an in-person graduation from the
University, he's doing well at Yale Law School,
thanks in no small part to the philosophical training
provided to him here. I assure the update on his
progress is more exciting, and of more interest than
the update on my work. I continue to teach at Keuka,
to write a biweekly muckraking column for the
newspaper, and to manage the nonprofit I started a
few years ago, BluePrint Geneva. The kids are well,
we have avoided serious illness or financial ruin to
date, and we have plans for more socio-political
troublemaking in the future. Who can ask for
anything more?

BRIAN BARNETT (PHD 2016)

I’ve been very fortunate to remain healthy, happy,
and productive this past year despite the state of the
world. I continue to teach at St. John Fisher College
and SUNY Geneseo, including a writing seminar that
I developed on disagreement (exploring conceptual,
epistemological, ethical, and practical dimensions).
My recent publications include an invited book
chapter (“Higher-Order Defeat in Realist Moral
Epistemology” in Michael Klenk’s Higher-Order
Evidence and Moral Epistemology) and a short piece
on TJ Mawson’s Monotheism and the Meaning of
Life for Religious Studies Review. Forthcoming this
summer are two additional book chapters (“What Is
Epistemology?” and “The Analysis of Knowledge”)
in my edited volume Epistemology (part of the
Introduction to Philosophy open textbook series with
Rebus Press), which also features contributions by

two fellow Rochester Philosophy alumni, Todd Long
and Bill Rowley.
Aside from publication, I delivered colloquium
comments on echo chambers and chaired a
symposium on memory (both at the Central APA),
gave a guest lecture on the philosophy of
nonviolence, refereed for Res Philosophica, and
served my second term as Faculty Senator at
Geneseo. In July, I will facilitate sessions on
nonviolent resistance at Geneseo’s Summer Institute
on Ethics & Justice in Modern America. The rest of
my summer will be devoted to research, writing,
preparing a new fall course on Applied Ethics:
Violence & Nonviolence, and using my free time to
recharge on hiking trips.

CHARLES CARDWELL (PHD 1971)

The second edition of Growing Wisdom
(https://he.kendallhunt.com/product/growing-
wisdom-invitation-western-philosophy) came out in
August. (In my opinion, Growing Wisdom is the
best, most reasonably priced introduction to
philosophy anywhere to be found!) Everything else
about my year involved “teaching” online
synchronous courses or (owing to the crushingly
labor-intensive nature of the activity) recuperating
from doing so. I accomplished nothing in the way of
scholarship… or anything else, for that matter.

Synchronous classes may be the least worst online
alternative, but I am convinced that even at best,
synchronous classes can only fall far short of good.
I suppose that having the best extant technology at
hand might have made my Zoombie students’
experience (and mine) bearable; however, the
computers and internet connections that we ordinary
folk have are far from optimal. “Glitches” were the
norm, not the exception. In practice, online
“teaching and learning” – to use the current vogue
term – falls far below far short of good. For me, it
has destroyed both the reward and the joy in
teaching. I have decided to retire. I hope one day to
experience the joy of teaching again in taking on an
occasional face-to face-class, but I will never “teach”
online again.

GRADUATE ALUMNI NEWS

	
	

	

	

9	 	

EILEEN DALY-BOAS (MA 2000)

This year, in spite of the pandemic and being
furloughed for a few weeks, it was a good year. I was
on the editorial team for Open Pedagogy Approaches
(https://milnepublishing.geneseo.edu/openpedagogy
approaches/), an openly-published book about
faculty-librarian collaborations around Open
Educational Resources and Open Pedagogy. I
assisted a team of graduate students and Prof. MJ
Curry (Warner School) in organizing and
researching their upcoming book, An A to W of
Academic Literacy a fantastic guidebook on
academic writing. I worked with Alison Peterman’s
History of Modern Philosophy class as they made an
amazing web project (and I learned a lot). As always,
I thoroughly enjoyed working with students and
faculty and staff around the River Campus, and will
be happy when we can be in the same space that is
not Zoom. Next year will mark 30 years since I came
to the Philosophy department as a graduate student
(when the department was located in Dewey Hall,
and there was no World Wide Web, and the library
had just moved the catalog online). I don’t feel quite
that old, except on the days that I do.

LORETTA KOPELMAN (PHD 1966)

Hello everyone: Like many other people, I learned
how to teach by way of Zoom and other such
platforms this year. It works surprisingly well for
small groups but, of course, is not ideal. For one
thing, as the pictures of students bounced around, I
had more difficulty than usual keeping track of who
said what and if they were being consistent.
Currently, I am working on another paper on the best
interest standard. I was scheduled to speak at a large
conference on this subject in December but that was
rescheduled for November, 2021. I will be defending
it against its many critics. I am still teaching at
Georgetown School of Medicine and also still a
member of the Pediatric Advisory Committee of the
FDA.

My family has escaped COVID and all are
vaccinated except our youngest members. We are
looking for the earliest opportunity to get them safely
vaccinated as well. Hoping that this is also true of
the others in our Rochester Philosophy community
and sending all my best wishes,

Loretta Kopelman

JAMES HUNTER LESHER (PHD 1967)

I have survived knee replacement surgery and the
transition to retirement from teaching at UNC. To my
surprise, and for better or worse, I have managed to
continue work on several research projects. I never
expected to have a paper accepted for publication at
the age of 80! I have also managed, in an attenuated
fashion, to continue teaching. Some students from
my final course (on Philosophy in Literature)
emailed to ask if we could resume some of our
discussions on Zoom. So for the next several months
we will be presenting talks to one another on
philosophical aspects of Virginia Woolf’s The
Waves. I am reminded of the sessions Lewis Beck
organized during his retirement, known as The
Privatissimum—if only he had had Zoom at his
disposal!

GARY MERRILL (PHD 1974)

In terms of infectious disease, this has been about the
healthiest year we can remember – having isolated
ourselves on our 6.5 acres and implemented no-
contact lab-level procedures to protect us in the
“compound”. Our only external “ops” have been
weekly curbside grocery pickup and (only in the past
few months) occasional scheduled visits to
doctors. Now that Carla and I have both had the
vaccine (mid-March), we are about to venture forth
with abandon.

All that “idle time” provided me the opportunity and
impetus to finish my book, False Wisdom: The
Principles and Practice of Pseudo-philosophy
(Amazon) – a somewhat odd compulsion

	
	

	

	

10		

I’ve had since some postings I made to the old
sci.philosophy Usenet groups in the early
1990s. Originally intended as a brief introduction to
how to identify and respond to fake and bullshit
philosophy, it expanded into a much longer work
based on a carefully developed “model” of pseudo-
philosophy that’s then applied to three real-world
cases. I’m not sure how it will be received and by
whom. The Journal of Ayn Rand Studies is planning
an issue (probably Dec.) to include a lengthy review,
a commentary, and response from me.

After finishing the book, letting it sit for a while, and
then calmly re-reading the entire thing, it became
clear to me that in large part this was me doing what
I’ve been doing for about the past 40 years:
methodology of one sort or another, and in this case
methodology of philosophy. So I suppose I could
have titled it “How to do philosophy: this is the
way”. Or maybe, at least, “How to do Applied
Philosophy”. I must, however, explicitly thank Eric
Mack for his wonderful paper “Problematic
Arguments in Randian Ethics,” which provided me
with a firm anchor for a portion of the Rand chapter.

NATHAN NOBIS (PHD 2005)

This past year, like many people, I stayed home and
taught classes online: I think that went well and I've
learned to do that in pretty effective ways. I continue
to be the Lead Editor at 1000-Word Philosophy: An
Introductory Anthology (at
www.1000WordPhilosophy.com), which we expect
to be turning into a book or two soon. I had a nice
interview at "Engaged Philosophy" that reviewed my
various attempts to make philosophy more accessible
and "relevant" in many ways. I had an article come
out in a laboratory animal science journal about how
philosophical ethicists can help engage ethical issues
with animals. I went back to my evidentialist roots
and wrote an ethics of belief-inspired social
epistemology paper entitled "The Ethics of Belief:
It’s not just Trump supporters who believe
wrongly—it’s all of us" that was posted and reposted
in a number of spots online (my apologizes, however,
for not distinguishing epistemic and moral senses of
the ethics of belief; some contexts don't allow for

important distinctions, and that's OK!). Finally, I had
an article in Salon magazine, "Why the case against
abortion is weak, ethically speaking." So I continue
to keep busy, doing a wide variety of things, which I
enjoy.

JOSEPH (JOSH) STULBERG (PHD 1975)

I assumed Emeritus status in September 2019, taking
up full time residency in Sarasota, Florida with my
wife, Midge. I have remained professionally active
in co-directing a project providing conflict resolution
direct services and workshops to community and
university leaders addressing divisive dynamics
addressing social justice demands and public health
challenges; delivered the invited Schwartz Lecture
on Dispute Resolution (March 2021); and have
developed and taught several law school courses in
the on-line, asynchronous environment - all of which
have been richly rewarding. We have quickly
acclimated ourselves to living with year-around
sunshine. Most important, all family members
remain healthy and well.

JAMES LEWIS VAN CLEVE (PHD 1974)

I had the pleasure of visiting Rochester twice this
spring—if you can visit a place without breathing its
air. The first time was on a cross-country train ride
from California to Boston, which gave me views of
Rochester through the window. The second time
was at a Zoom colloquium with the Rochester
philosophy department. It was good seeing old and
new faces! I’m a visiting professor at MIT this
spring—a virtual visitor, that is.

I presented a paper entitled “Substance and Shadow”
at a metaphysics conference in Jerusalem shortly
before Covid broke out; I hope it will be published in
the conference proceedings. Another recent paper of
mine is “Two Problems in Spinoza’s Theory of
Mind,” forthcoming in Volume 2 of Oxford Studies
in the Philosophy of Mind.

	
	

	

	

11	 	

ZACHARY BARBER

“On A Neglected Feature of Moral Agency” in Ratio
[vol. 34 issue. 1] 2021, pp. 68–80

BRIAN BARNETT (PHD 2016)

“Higher-Order Defeat in Realist Moral
Epistemology.” 2020. In Higher-Order Evidence
and Moral Epistemology, edited by Michael Klenk.
Routledge.

Review of TJ Mawson’s Monotheism and the
Meaning of Life. 2020. Religious Studies Review 46
(2): 215.

“The Analysis of Knowledge.” Forthcoming. In
Introduction to Philosophy: Epistemology, edited by
Brian C. Barnett. Rebus Press.

“What Is Epistemology?” Forthcoming. In
Introduction to Philosophy: Epistemology, edited by
Brian C. Barnett. Rebus Press.

RANDALL CURREN

Curren, R. & Metzger, E (2021) Living Well Now and
in the Future: Why Sustainability Matters, with a
new preface, Chinese transl. Chengua, Guan
(Beijing: Beijing Normal University Press).

J. C. Blokhuis, J. C. & Curren, R. (2021) “The
Judicialization of American Education,” in Kathy
Hytten, ed., Oxford Encyclopedia of Philosophy of
Education (New York: Oxford University Press,
2021).

Curren, R. (2020), “Transformative Valuing,”
Educational Theory 70(5): 581-601,
http://dx.doi.org/10.1111/edth.12445

Curren, R. & Elenbaas, L. (2020) “Civic
Friendship,” Insight Paper, JCCV, University of
Birmingham, Dec. 2020, open access,
https://www.jubileecentre.ac.uk/userfiles/jubileecen
tre/pdf/insight-series/RC_LE_CivicFriendship.pdf

Curren, R. (2020) “Socratic Piety and the
Universality of Virtue,” in Catherine Darnell &
Kristján Kristjánsson, eds., Virtues and Virtue
Education in Theory and Practice (London:
Routledge, 2020), pp. 41-54,
https://doi.org/10.4324/9780429343131 .

Curren, R. (2020) “Educational Goods and the
Ethical Dimensions of Educational Policy and
Practice,” Journal of Philosophy of Education (Sept.
2020),
https://onlinelibrary.wiley.com/doi/10.1111/1467-
9752.12510

Curren, R. (2020) “Peters Redux: The Motivational
Power of Inherently Valuable Learning,” Journal of
Philosophy of Education 54(3) (2020), Recollecting
R. S. Peters (memorial lecture), pp. 731-743. doi:
10.1111/1467-9752.12442

RICHARD DEES

“The Logic of Intolerance: Toleration within the
Limits of Trust,” in Palgrave Handbook of
Toleration, ed. Mitja Sardoc, (London: Palgrave
Macmillan, 2021), 1-17.

BIBLIOGRAPHY

	
	

	

	

12		

WILLIAM FITZPATRICK

FitzPatrick, W.J. forthcoming. “Ethical Realism
(Cambridge: Cambridge University Press).

FitzPatrick, W.J. forthcoming. “Ardent Moral
Realism,” in David Copp and Paul Bloomfield eds.,
The Oxford Handbook of Moral Realism (Oxford:
Oxford University Press).

FitzPatrick, W.J. forthcoming. “Moral
Phenomenology and the Value-Laden World,” for a
special issue of Ethical Theory and Moral Practice
on Moral Phenomenology.

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: Cambridge University
Press).

FitzPatrick, W.J. (2020) Substantial revision of
“Morality and Evolutionary Biology,” Stanford
Encyclopedia of Philosophy (originally published in
2008).

JENS KIPPER

Forthcoming. ‘A Kripkean Argument for
Descriptivism’ (with Zeynep Soysal). Noûs.

Forthcoming. ‘Are Scrutability Conditionals
Rationally Deniable?’ (with Zeynep Soysal).
Analysis. DOI: 10.1093/analys/anaa088.

2021. ‘When Lingens Meets Frege: Communication
without Common Ground’. Philosophical Studies
178(5), 1441–1461.

2020. ‘Irresistible Nudges, Inevitable Nudges, and
the Freedom to Choose’. Moral Philosophy and
Politics. DOI: 10.1515/mopp-2020-0013.

JAMES HUNTER LESHER (PHD 1967)

‘Odysseás Elytis’ Conversation with Heraclitus:
“Of Ephesus”,’ Philosophy and Literature, Vol. 44
(2020), 226-36.	

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

'Ta polla hêssô nou: A puzzle in Xenophanes’
(forthcoming in Ancient Philosophy)
	
	
NATHAN NOBIS (PHD 2005)

Craver, Carl F., Stuart Glennan, and Mark Povich.
“Constitutive Relevance and Mutual Manipulability
Revisited,” Synthese.

Povich, Mark. “Information and Explanation: An
Inconsistent Triad and Solution,” European Journal for
the Philosophy of Science.

MARK POVICH

Craver, Carl F., Stuart Glennan, and Mark Povich.
“Constitutive Relevance and Mutual Manipulability
Revisited,” Synthese.

Povich, Mark. “Information and Explanation: An
Inconsistent Triad and Solution,” European Journal
for the Philosophy of Science.
https://doi.org/10.1007/s13194-021-00368-3

MARK SAGOFF (PHD 1970)

Sagoff, M., 2020. Ecological networks: response to
Segar et al. Trends in ecology & evolution, 35(10),
pp.862-863.

Sagoff, M., 2020. Fact and value in invasion biology:
reply to Cuthbert et al. 2020. Conservation
Biology (34:6), December, pp. 1583-1585.

	
	

	

	

13	 	

Sagoff, M. 2021. What would Hayek Do About
Climate Change? Breakthrough Journal 13
(Winter). Online at:
https://thebreakthrough.org/journal/no-13-winter-
2021/what-would-hayek-do-about-climate-change

ZEYNEP SOYSAL

(2020). Descriptivism about the Reference of Set-
Theoretic Expressions: Revisiting Putnam’s Model-
Theoretic Arguments. The Monist 103(4), 442–454.

(forthcoming). A Kripkean Argument for
Descriptivism (with Jens Kipper). Noûs.

(forthcoming). Are Scrutability Conditions
Rationally Deniable? (with Jens Kipper). Analysis.

JOSEPH (JOSH) STULBERG (PHD 1975)

Revisiting Mediator Neutrality. Discussions in
Dispute Resolution: The Formative Articles
(Hinshaw, Schneider, and Cole, eds.) Oxford
University Press (2021). (The book features, as one
selected “formative article” in the dispute resolution
field, Stulberg, The Theory and Practice of
Mediation, 6 Vermont Law Review 81 (1981)

Sharing Dispute Resolution Practices with Leaders
of a Divided Community or Campus: Strategies for
Two Crucial Conversations, (with W. Froehlich and
N. Rogers) 35 Ohio State J. on Disp. Resol. 5
(2020) (selected by CPR/International Institute for
Conflict Prevention & Resolution for its 2020
Outstanding Professional Article Award

Mediating Disputes That Divide Communities: What
Constitutes “Success”? Mitchell Hamline Law
Journal of Public Policy and Practice: Vol. 41: Issue
3, Article 7 (2020)

ROSA TERLAZZO

Forthcoming “Weddings and Counter-Stereotypic
Couples” Social Theory & Practice

JAMES LEWIS VAN CLEVE (PHD 1974)

I presented a paper entitled “Substance and Shadow”
at a metaphysics conference in Jerusalem shortly
before Covid broke out; I hope it will be published in
the conference proceedings. Another recent paper of
mine is “Two Problems in Spinoza’s Theory of
Mind,” forthcoming in Volume 2 of Oxford Studies
in the Philosophy of Mind.

EDWARD WIERENGA

“The Skepticism of Skeptical Theism,” Journal of
Philosophical-Theological Research 21(3) (2019):
27-42.

“Cartesian and Neo-Cartesian Arguments for
Dualism,” Journal of Mind Studies (Islamic
Sciences and Culture Academy) 1 (2019): 1-
18. Earlier version published in Mind and Body in
Comparative Theology: Proceedings of the
International Conference of Religious Doctrines
and the Mind-Body Problem, Qom: Academy of
Islamic Sciences and Culture (2015): 213-240.

"Omniscience," The Stanford Encyclopedia of
Philosophy (Summer 2021 Edition), Edward N.
Zalta (ed.), forthcoming
https://plato.stanford.edu/entries/omniscienc
e/
(substantive revision online Fri Apr 16, 2021)

	
	

	

	

14		

THIS YEAR’S EVENTS

Virtual Alumni Symposium

with Richard Feldman and Alison Peterman
on their books-in-progress

2020/21 COLLOQUIUM SERIES

GONZALO RODRIGUEZ-PEREYRA

(Oriel College, Oxford, UK)
"The Possibility of Black's World"

JONATHAN HERINGTON (University of Rochester)
“Fairness Within and Without Algorithmic Systems”

JONATHAN WEISBERG (University of Toronto)

“Coherentism Without Coherence”

JAMES VANCLEVE
(University of Southern California)

“There are No Necessary Connections Between
Distinct Existences”

MARK POVICH (University of Rochester)

“The Expressive Role of Mathematics in Scientific
Explanation”

	
	

	

	

15	 	

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 $_____________________

Contributions to the Deborah Modrak Fund for Inclusive Philosophy
can be made at this link:

https://securelb.imodules.com/s/1676/giving19/giving19.aspx?sid=16
76&gid=2&pgid=712&cid=1541&sort=1&bledit=1&dids=881.534

☐ 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

	
	

	

	

16		

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

