
The American Philosophical Association

PACIFIC DIVISION
N I N E T Y- F I F T H

A N N U A L M E E T I N G
P R O G R A M

VIRTUAL MEETING

APRIL 5 – 10, 2021

Critique in German
Philosophy
From Kant
to Critical Theory
María del Rosario Acosta
López and J. Colin
McQuillan, editors
due in pb July 2021

Open Borders
Encounters between
Italian Philosophy and
Continental Thought
Silvia Benso and
Antonio Calcagno,
editors
due in pb July 2021

The Primary Way
Philosophy of Yijing
Chung-ying Cheng
Foreword by
Robert Cummings
Neville
due in pb July 2021

Contribution to the
Correction of the
Public’s Judgments
on the French
Revolution
J. G. Fichte
Editied, Translated and
with an Introduction by
Jeffrey Church and
Anna Marisa Schön
due in pb July 2021

Reconsidering
the Life of Power
Ritual, Body, and Art
in Critical Theory and
Chinese Philosophy
James Garrison
due in pb July 2021

Making the Case
Feminist and
Critical Race
Philosophers Engage
Case Studies
Heidi Grasswick and
Nancy Arden McHugh,
editors

New iN PaPer

On the Good Life
Thinking through the
Intermediaries in Plato’s
Philebus
Cristina Ionescu

Édouard Glissant,
Philosopher
Heraclitus and Hegel in
the Whole-World
Alexandre Leupin
Translated by
Andrew Brown

Levinas, Adorno,
and the Ethics of
the Material Other
Eric S. Nelson
due in pb July 2021

Decolonizing
American
Philosophy
Corey McCall and
Phillip McReynolds,
editors
due in pb July 2021

Image and
Argument in
Plato’s Republic
Marina Berzins McCoy

Mention coupon code APAP21 and receive a
30% discount on all pb & a 50% discount on all hc only

Offer good until 5/10/21
Order online: www.sunypress.edu

Order by phone: 877.204.6073 or 703.661.1575

New iN PaPer

Metaphysics
of Goodness
Harmony and Form,
Beauty and Art,
Obligation and
Personhood, Flourishing
and Civilization
Robert Cummings
Neville

New iN PaPer

E-Co-Affectivity
Exploring Pathos
at Life’s Material
Interfaces
Marjolein Oele

Endangered
Excellence
On the Political
Philosophy of Aristotle
Pierre Pellegrin
Translated by
Anthony Preus
due in pb July 2021

The Disintegration
of Community
On Jorge Portilla’s Social
and Political Philosophy,
With Translations of
Selected Essays
Carlos Alberto Sánchez
and Francisco Gallegos
due in pb July 2021

1

IMPORTANT NOTICES FOR
MEETING ATTENDEES
The 2021 Pacific Division meeting will be held virtually rather than in
person due to the coronavirus pandemic. The meeting will take place April
5–10, 2021. All meeting times are in Pacific Time.

INFORMATION ABOUT THE VIRTUAL MEETING FORMAT

The virtual meeting will include the same types of events and sessions as
in-person meetings. These events will be held via Zoom. Unless presenters
opt out, meeting sessions will be recorded and the recordings will be
available for registrants to view for one year following the meeting.

To present or actively participate in sessions, you will need a computer,
smartphone, or tablet with a camera, microphone, and internet access
(ideally, high-speed internet access). To view session recordings, you only
need a computer, smartphone, or tablet that can play videos.

For more information about the virtual format, please visit the FAQ page.
Session chairs and speakers should also review the Virtual Meeting
Guidance for Program Participants document.

IMPORTANT INFORMATION ABOUT REGISTRATION

Registration at www.apaonline.org is open and will be available through
the year after the meeting during which the session recordings remain
available. Registration costs $30 for student members, $100 for regular
members, and $190 for non-members—a discount of approximately 20
percent off of the registration rates for in-person meetings.

MEETING HASHTAG

The hashtag for the 2021 Pacific Division meeting is #APAPacific21.

https://www.apaonline.org/page/virtualmeetingfaq
https://cdn.ymaws.com/www.apaonline.org/resource/resmgr/eastern2021/2021_Eastern_Division_Virtua.pdf
https://cdn.ymaws.com/www.apaonline.org/resource/resmgr/eastern2021/2021_Eastern_Division_Virtua.pdf
http://www.apaonline.org

2

Special Events
BUSINESS MEETING
Monday, April 5, 5:30–6:30 p.m. PDT

AAPT-APA TEACHING HUB
Wednesday, April 7, 8:00 a.m.–5:00 p.m. PDT
Thursday, April 8, 8:00 a.m.–5:00 p.m. PDT
Friday, April 9, 11:30 a.m.–5:00 p.m. PDT

PUBLISHING WORKSHOP
Thursday, April 8, 11:30 a.m.–2:30 p.m. PDT

PRIZE RECEPTION AND SOCIAL HOUR
Thursday, April 8, 4:00–5:00 p.m. PDT

POSTER SESSION
Friday, April 9, 11:00 a.m.–2:00 p.m. PDT

DEWEY LECTURE
Friday, April 9, 4:00–5:30 p.m. PDT

PRESIDENTIAL ADDRESS
Friday, April 9, 5:30–6:30 p.m. PDT

3

2021 Program Committee
Clair Morrissey, chair
Thomas Barrett
Sven Bernecker
Sylvia Berryman
Elizabeth Brake
Rebecca Chan
Troy Cross
Megan Delehanty
Robert Figueroa
Iskra Fileva
Nicolas Fillion
Patrick R. Frierson
Joshua Glasgow
Randall Harp
Eleanor Helms

Leah Kalmanson
Daniel Z. Korman
Emily S. Lee
Colin Macleod
Kerry McKenzie
Michael Nelson
Emer O’Hagan
Nico Orlandi
Laura Perini
Duncan Pritchard
Carlos Alberto Sánchez
Matt Stichter
Seth Yalcin
Masahiro Yamada

2021 AAPT-APA Teaching
Hub Planning Committee
Dave Concepción, Chair
Kristina Grob
Claire Lockard
Russell Marcus
Rebecca Millsop
Cecilea Mun
Kaitlin Louise Pettit
Renée Smith
Giancarlo Tarantino
Wendy Turgeon

4

The AAPT-APA Teaching Hub
The American Association of Philosophy Teachers (AAPT) and the American
Philosophical Association Committee on the Teaching of Philosophy (CTP)
have co-organized a three-day conference on teaching for the 2021 Central
Division meeting. We are aiming to bring the collegial and supportive culture
of the AAPT to the APA; highlight teaching within the context of an APA
meeting; stretch beyond the traditional APA session format to offer sessions
that model active learning; and attract a broader range of philosophers to
the divisional meetings.

WEDNESDAY, APRIL 7

M1.	 APA Committee Session: Improving Teaching Philosophy Online
(7K)
8:00–11:00 a.m. PDT
Arranged by the APA Committee on Academic Career Opportunities
and Placement

	 Chair:	 Karin Fry (Georgia Southern University)
	 Speakers:	 Marina Marren (University of Nevada, Reno)

“Group Video Projects in the Time of Social
Isolation and Beyond”

		 Benjamin Hole (Pacific University)
“Civic Engagement Enhancement for Online Ethics
Courses”
Wes Siscoe (Florida State University) and Paul
Blaschko (University of Notre Dame)
“Online Peer-Led Dialogue: What, Why, and How”

M2.	 American Association of Philosophy Teachers, Session 1 (G8D)
11:30 a.m.–2:30 p.m. PDT
Topic: Addressing Resistance and Alternative Facts: Classroom
Activities and Assignments

	 Chair:	 Ian Duckles (San Diego Mesa College)
	 Speakers:	 Oisín Deery (Macquarie University and York

University)
“Against Media Illusions: A Critical Thinking Class”
Vadim Keyser (California State University, Fresno)
“‘The Truth is the Intersection of Our Lies?’ How to
Correct False Information”

5

The AAPT-APA Teaching Hub

		 Christopher Edelman (University of the Incarnate
Word)
“Dialectical Facts?”
Chad Mohler (Truman State University)
“Strategies for Decreasing Student Resistance to
Viewpoints Different from Their Own”
Amitabha Palmer (Bowling Green State University)
“Teaching Strategies for Addressing Science
Denialism Under Conditions of High Social and
Political Polarization”

M3.	 APA Committee Session: Overcoming Challenges of Teaching
Philosophy of Race, Gender, and/or Identity (9F)
3:00–5:00 p.m. PDT
Arranged by the APA Committee on the Teaching of Philosophy

	 Chair:	 Joshua DiPaolo (California State University, Fullerton)
	 Speakers:	 Kate C. S. Schmidt (Metropolitan State University of

Denver)
“Do Good Teachers Make Bad Feminists: The
Dilemma of Anger Expression When Teaching
Social Justice”
Javiera Perez Gomez (Metropolitan State University
of Denver)
“Is There an Ideal Environment to Talk about Race?”
Joshua DiPaolo (California State University,
Fullerton)
“Prisoner’s Dilemma and Delight: A Simple Activity
that Helps Students Understand the Complexity of
Others”
Ann J. Cahill (Elon University)
“Teaching the Philosophy of Race and Gender: A
Metacognitive Focus on Discussion Skills”

THURSDAY, APRIL 8

M4.	 APA Committee Session: Workshops on Teaching Philosophy (10K)	
8:00–11:00 a.m. PDT
Arranged by the APA Committee on the Teaching of Philosophy

	 Chair:	 Robin Zebrowski (Beloit College)
	 Speakers:	 J. Robert Loftis (Lorain County Community College)

“Beyond Information Recall: A Workshop on
Sophisticated Multiple-Choice Questions in
Philosophy”

6

The AAPT-APA Teaching Hub

		 Leslie Burkholder (University of British Columbia)
“Effective Grading”
Kristina Grob (University of South Carolina Sumter)
“Using Daily Preparatory Writing Exercises to Teach
Students How to Become Independent Learners”

M5.	 APA Committee Session: Metaphilosophy for Undergraduates &
Top Five Thoughts on Teaching Philosophy (11J)
11:30 a.m.–2:30 p.m. PDT
Arranged by the APA Committee on the Teaching of Philosophy
“Metaphilosophy for Undergraduates” (11:30 a.m.–1:00 p.m. PDT)

	 Chair:	 Leslie Burkholder (University of British Columbia)
	 Speakers:	 August Gorman (Princeton University)

“A Game for Facilitating Metaphilosophical
Questioning of Conceptual Analysis”
Stephen Burwood (University of Hull)
“Metaphilosophy as Research Training”
Sherri Conklin (University of California, Santa
Barbara)
“Teaching with Metaphilosophy in Mind”

“Top Five Thoughts on Teaching Philosophy” (1:00–2:30 p.m. PDT)
	 Chair:	 Cecilea Mun (Independent Scholar)
	 Speakers:	 Amy Kind (Claremont McKenna College)

Eric Schwitzgebel (University of California,
Riverside)
A. Minh Nguyen (Florida Gulf Coast University)

M6.	 APA Committee Session: Engaging Young People in Ethics (12E)
3:00–5:00 p.m. PDT
Arranged by the Philosophy Learning and Teaching Organization
(PLATO)

	 Chair:	 Cecilea Mun (Independent Scholar)
	 Speaker:	 Paul Bodin (Independent Scholar)
		 “Engaging Young People in Ethics: Strategies for

Leading Discussions with Upper Elementary and
Middle School Students”

7

The AAPT-APA Teaching Hub

FRIDAY, APRIL 9

M7.	 APA Committee Session: Teaching Positions at Two-Year Colleges
& Teaching Demonstrations (14I)
11:30 a.m.–2:30 p.m. PDT
Arranged by the APA Committee on Academic Career Opportunities
and Placement
“Applying for a Job at Two-Year Colleges” (11:30 a.m.–1:00 p.m. PDT)

	 Chair:	 Marc Bobro (Santa Barbara City College)
	 Commentators:	 Marc Bobro (Santa Barbara City College)

Ian Duckles (San Diego Mesa College)
Rebeka Ferreira (Green River College)
Mary Gwin (San Diego Mesa College)

“Teaching Demonstrations” (1:00–2:30 p.m. PDT)
	 Chair:	 Cecilea Mun (Independent Scholar)
	 Commentators:	 Kristina Grob (University of South Carolina Sumter)
		 J. Robert Loftis (Lorain County Community College)

Sally Scholz (Villanova University)
Robin Zebrowski (Beloit College)

M8.	 Undergraduate Research and Faculty SoTL Poster Session (G15A)
3:00–5:00 p.m. PDT

	 Chairs:	 Kristina Grob (University of South Carolina Sumter)
and Kaitlin Louise Pettit (University of Utah)

Undergraduate Students
	 Posters:	 Alex Nelson (Cornell College)
		 “Home, Belonging, and Latin America”
		 Phoenix Wang (University of California)
		 “A Tale of Two Senses of Moral Responsibility:

Incorrigible Psychopathic Wrongdoing”
		 Phillip Yoon (Johns Hopkins University)
		 “A Step Towards Achieving Gender Justice: The

Consideration of Gender Self-Identification”
Undergraduate presenters carried over from the 2020 meeting that
was cancelled:

	 Posters:	 Saleha Anwer (Carleton University)
		 “How Does Humour Function as a Means to

Approach the ‘Truth’? Donald Trump, Late Night
Comedy, and the Limits of Satire”

		 Voran Heiny (University of Northern Colorado)
		 “Warnock, Candor, and Philosophy in Education”
		 Jonathan Mize (University of North Texas)
		 “The Gulf of Identity: A Logical Analysis of Our

Contemporary Obsession with Social-Identification”

8

The AAPT-APA Teaching Hub

Faculty and Graduate Students
	 Posters:	 Aaron Kostko (University of Minnesota Rochester)
		 “Focusing on Philosophy of Photography”
		 Sally Scholz (Villanova University) and Delia Popa

(Villanova University)
		 “Creating an Inclusive Graduate Seminar”
		 Libby Southgate (Cornell University)
		 “Anonymous Grading Without Anonymous Students”

Faculty and graduate student presenters carried over from the
2020 meeting that was cancelled:

	 Posters:	 Josh Chang (University of California, Irvine)
		 “Schoolchildren, Philosophy, and the Meaning of

Life”
		 Ricardo Friaz (University of Oregon)
		 “Rules of Order and the Philosophy Classroom”
		 Zak Kopeikin (University of Colorado Boulder)
		 “Did They Even Read the Question? Using

Metacognition to Improve Students’ Written
Responses”

		 Mark Makin (Biola University)
		 “Assessing Oral Communication and Critical

Thinking in Discussion-Based Classrooms: A Case
Study”

		 Tuomas Manninen (Arizona State University)
		 “Going Beyond Mill: Teaching a Course in

Philosophy of Censorship”
		 William Parkhurst (University of South Florida)
		 “Teaching & Learning Video Series”
		 Bailie Peterson (University of Northern Colorado)
		 “Are Philosophers Failing First-Generation

Students?”
		 Brian Robinson (Texas A&M University, Kingsville)

and Michael O’Rourke (Michigan State University)
		 “Toolbox Dialogues in the Classroom for

Engagement and Epistemic Integration”

9

Monday Morning, 8:00–11:00 a.m. PDT

Divisional and Affiliated
Group Programs

MONDAY, APRIL 5

BUSINESS MEETING
5:30–6:30 p.m. PDT

MONDAY MORNING, 8:00–11:00 A.M. PDT

DIVISIONAL PROGRAM

1A.	 Book Symposium: William Seeley, Attentional Engines: A
Perceptual Theory of the Arts

	 Chair:	 Barbara Gail Montero (The Graduate Center, CUNY)
	 Speakers:	 Beatriz Calvo-Merino (City, University of London)

Joerg Fingerhut (Humboldt-Universität zu Berlin)
John V. Kulvicki (Dartmouth College)
William Seeley (University of Southern Maine)

1B.	 Book Symposium: Kimberley Brownlee, Being Sure of Each Other:
An Essay on Social Rights and Freedoms

	 Chair:	 Ann Levey (University of Calgary)
	 Speakers:	 Monika Betzler (Ludwig-Maximilians-Universität

München)
Cheshire Calhoun (Arizona State University)
Kimberley Brownlee (University of British
Columbia)

		 Jesse Tomalty (University of Bergen)

1C.	 Book Symposium: Andrew Payne, The Teleology of Action in
Plato’s Republic

	 Chair:	 Anna Bates (University of Washington)
	 Speakers:	 Yancy Dominick (Seattle University)

Nicholas D. Smith (Lewis & Clark College)
Sophia Stone (Lynn University)
Andrew Payne (Saint Joseph’s University)

10

Monday Morning, 8:00–11:00 a.m. PDT (cont.)

1D.	 Invited Symposium: East Asian Philosophy and Virtue
Epistemology

	 Chair:	 Brendan Gillon (McGill University)
	 Speakers:	 Masashi Kasaki (Nagoya University)

“Archery and Liezi’s Conception of Virtues”
Julianne Chung (York University)
“Skepticism, Wu-wei, Virtue, and the Zhuangzi”

	 Commentator:	 Brian Barnett (University of Rochester)

1E.	 Invited Symposium: History of Logic
	 Chair:	 Aikaterini Nefeli Ralli (University of California, Los

Angeles)
	 Speakers:	 Marko Malink (New York University)

“Aristotle on the Discovery of Scientific Principles”
Christof Rapp (Ludwig-Maximilians-Universität
München)
“Aristotle’s Three Approaches to Essentialism”
Henrik Lagerlund (Stockholms Universitet)
“John Mair on Modality and Positio de inesse”
Margaret Cameron (University of Melbourne)
“Method and Real Character: The Place of
Aristotelian Logic in the Seventeenth Century”
Sara L. Uckelman (Durham University)
“Obligational Disputations and the Medieval
Inheritance of Aristotle’s Debate Typology”

1F.	 Colloquium: Arguments for God’s Existence
	 Chair:	 Jordan Liz (San José State University)
	 Speaker:	 Stephen H. Daniel (Texas A&M University)

“Berkeley’s A Priori Argument for God’s Existence”
	 Commentator:	 Jesse Schupack (University of Notre Dame)
	 Chair:	 Travis Darnold (San José State University)
	 Speaker:	 Noam Hoffer (Ben Gurion University)

“Moses Mendelssohn’s Original Modal Proof for
the Existence of God”

	 Commentator:	 Jason Hanschmann (University of California, Santa
Barbara)

	 Chair:	 Rebecca Chan (San José State University)
	 Speaker:	 Thomas Metcalf (Spring Hill College)

“Diachronic Fine-Tuning and Statistical
Independence”

	 Commentator:	 Tyler Hildebrand (Dalhousie University)

11

Monday Morning, 8:00–11:00 a.m. PDT (cont.)

1G.	 Colloquium: Ethics and Technology
	 Chair:	 Rena Goldstein (University of California, Irvine)
	 Speaker:	 Bonnie Sheehey (Montana State University)

“Beyond Transparency: Techniques for Resisting
the Racial Injustice of Predictive Policing”

	 Commentator:	 Marie Draz (San Diego State University)
	 Chair:	 Kurt Nutting (San Francisco State University)
	 Speaker:	 Julia Uhr (University of Colorado Boulder)

“The Freedom of Computer-Generated Speech”
	 Commentator:	 Flo Leibowitz (Oregon State University)
	 Chair:	 Sin Yee Chan (University of Vermont)
	 Speakers:	 Tim Aylsworth (Florida International University) and

Clinton Castro (Florida International University)
“Is There an Imperfect Duty to Be a Digital
Minimalist?”

	 Commentator:	 Paul Kelly (University of Wisconsin–Madison)

1H.	 Colloquium: Metaphysics
	 Chair:	 David Friedell (Union College)
	 Speaker:	 Tim Juvshik (University of Massachusetts Amherst)

“Good ‘Cat’, Bad ‘Act’”
	 Commentator:	 Asya Passinsky (Dartmouth College)
	 Chair:	 Jeffrey Watson (Arizona State University)
	 Speakers:	 William Kilborn (University of York) and Bridger

Landle (University of York)
“Theon’s Revenge and Commonsense Ontology”

	 Commentator:	 H. E. Baber (University of San Diego)
	 Chair:	 Fabrice Correia (Université de Genève)
	 Speaker:	 Nihel Jhou (Taiwan National University)

“A Novel Case for A-Theoretic Anti-Realism about
Passage”

	 Commentator:	 Sven Rosenkranz (LOGOS Barcelona)

1I.	 Colloquium: Prejudicial, Biased, and Oppressive Speech
	 Chair:	 Nicolas Delon (University of Chicago)
	 Speaker:	 Jasmine Gunkel (University of Southern California)

“Do I Really Have to Say ‘Feed Two Birds with One
Scone’?”

	 Commentator:	 Sofia Huerter (University of Washington)
	 Chair:	 Sarah Vernallis (University of California, Berkeley)
	 Speaker:	 Sara Bernstein (University of Notre Dame)

“Biased Evaluative Terms”
	 Commentator:	 Ray Briggs (Stanford University)

12

Monday Morning, 8:00–11:00 a.m. PDT (cont.)

	 Chair:	 Jennifer Lockhart (Auburn University)
	 Speaker:	 Mihaela Popa-Wyatt (Leibniz-Zentrum Allgemeine

Sprachwissenschaft)
“Norm-Shifting Through Slurs”

	 Commentator:	 Esa Díaz-León (Universitat de Barcelona)

AFFILIATED GROUP PROGRAM

G1A.	 Hume Society
	 Chair:	 Liz Goodnick (Metropolitan State University of

Denver)
	 Speakers:	 Getty Lustila (Northeastern University)

Margaret Watkins (St. Vincent College)
Andre Willis (Brown University)

G1B.	 Society for Medieval and Renaissance Philosophy
Topic: Best Papers by Emerging Scholars

	 Chair:	 Sean Erwin (Barry University)
	 Speakers:	 Joseph Stenberg (San José State University)

“Delectata Virtuosa Opera: Aquinas on Graced
Imperfect Happiness”
 Milo Crimi (University of California, Los Angeles)
“Ockham’s Logical Modism and Ontological Anti-
Modism”
 Benjamin Block (Thomas Aquinas College)
“Thomas Aquinas on Knowing Essences and
Substances”

MONDAY AFTERNOON, 11:30 A.M.–2:30 P.M. PDT

DIVISIONAL PROGRAM

2A.	 Book Symposium: Serena Parekh, No Refuge: Ethics and the
Global Crisis

	 Chair:	 Carol Hay (University of Massachusetts Lowell)
	 Speakers:	 David Owen (University of Southampton)

Sandra Raponi (Merrimack College)
Olúfẹ́mi O. Táíwò (Georgetown University)
Serena Parekh (Northeastern University)

13

Monday Afternoon, 11:30 a.m.–2:30 p.m. PDT

2B.	 Book Symposium: Kaitlyn Creasy, The Problem of Affective
Nihilism in Nietzsche: Thinking Differently, Feeling Differently

	 Chair:	 Robin Muller (California State University,
Northridge)

	 Speakers:	 Mark Alfano (Macquarie University)
Ken Gemes (Birkbeck College London)
Paul Katsafanas (Boston University)
Kaitlyn Creasy (California State University, San
Bernardino)

2C.	 Invited Symposium: Debunking Arguments in the Philosophy of
Color

	 Chair:	 Jonathan Cohen (University of California, San
Diego)

	 Speakers:	 Brian Cutter (University of Notre Dame)
“Debunking Arguments and Color Perception”
Angela Mendelovici (University of Western Ontario)
“From Debunking Arguments to Non-Relational
Views of Intentionality: The Case of Color”

	 Commentators:	 Sharon Berry (Oakland University)
Justin Clarke-Doane (Columbia University)

2D.	 Invited Symposium: Latin American/Latinx Philosophy for the
Nonspecialists

	 Chair:	 Alejandro Santana (University of Portland)
	 Speakers:	 Robert Sanchez (Occidental College)

José Jorge Mendoza (University of Washington)
Sergio Armando Gallegos Ordorica (John Jay
College of Criminal Justice)
José-Antonio Orosco (Oregon State University)

2E.	 Invited Symposium: Logic and Philosophy
	 Chair:	 Thomas Colclough (University of California, Irvine)
	 Speakers:	 Toby Meadows (University of California, Irvine)

Rohan French (University of California, Davis)
Gabriel Uzquiano (University of Southern
California)
Andrew Bacon (University of Southern California)

2F.	 Invited Symposium: Poetry and Creativity
	 Chair:	 Sergia Hay (Pacific Lutheran University)
	 Speakers:	 H. L. Hix (University of Wyoming)

“Chiaroscuristics: Reading for What the Shadow
Genre Knows”

14

Monday Afternoon, 11:30 a.m.–2:30 p.m. PDT (cont.)

		 Anna Christina Ribeiro (Texas Tech University)
“Fiction, Embellishment, and the Poetic
Imagination”
Karmen MacKendrick (Le Moyne College)
“Inviting Silence”

2G.	 Colloquium: Blame and Guilt
	 Chair:	 Paul Schollmeier (University of Nevada, Las Vegas)
	 Speaker:	 Carissa Phillips-Garrett (Loyola Marymount

University)
“Judgment and Sanction in Aristotle”

	 Commentator:	 Roy Lee (Stanford University)
	 Chair:	 Paul Salvatori (University of Ottawa)
	 Speaker:	 Avery Snelson (University of California, Riverside)

“Nietzsche’s Critique of Guilt”
	 Commentator:	 Lawrence Hatab (Old Dominion University)
	 Chair:	 Mark Rigstad (Oakland University)
	 Speaker:	 Shawn Tinghao Wang (University of California, San

Diego)
“Blame’s Conflict (and How We Shall Live With It)”

	 Commentator:	 Mara Bollard (University of Michigan)

2H.	 Colloquium: Epistemic Responsibility
	 Chair:	 Sophie Horowitz (University of Massachusetts

Amherst)
	 Speakers:	 Carolina Flores (Rutgers University) and Elise

Woodard (University of Michigan)
“Gathering Evidence as an Epistemic Obligation”

	 Commentator:	 Nathan W. Biebel (Tulane University)
	 Chair:	 Kieran Britt (University of Colorado Boulder)
	 Speaker:	 Blake McAllister (Hillsdale College)
		 “Epistemic Responsibility without Transparency or

Voluntarism”
	 Commentator:	 Chris Blake-Turner (University of North Carolina at

Chapel Hill)
	 Chair:	 Ghoncheh Azadeh (University of California, Santa

Cruz)
	 Speaker:	 Briana Toole (Claremont McKenna College)

“The Not-So-Rational Racist: Articulating an
Unspoken Epistemic Duty”

	 Commentator:	 Shaeeda Mensah (Franklin and Marshall College)

15

Monday Afternoon, 11:30 a.m.–2:30 p.m. PDT (cont.)

2I.	 Colloquium: Kant
	 Chair:	 Melissa Zinkin (Binghamton University)
	 Speaker:	 Nicholas Dunn (McGill University)

“Subsuming ‘Determining’ Under ‘Reflecting’:
Kant’s Power of Judgment, Reconsidered”

	 Commentator:	 Morganna Lambeth (Purdue University)
	 Chair:	 Andrew Chignell (Princeton University)
	 Speaker:	 Aaron Wells (University of Notre Dame)

“Was Kant an Explanatory Realist?”
	 Commentator:	 James Kreines (Claremont McKenna College)
	 Chair:	 Robert Pippin (University of Chicago)
	 Speaker:	 Maya Kronfeld (Princeton University)

“Kantian Spontaneity and Fictional Form”
	 Commentator:	 Colin Marshall (University of Washington)

AFFILIATED GROUP PROGRAM

G2A.	 Molinari Society
Topic: Radical Rights Theory

	 Chair:	 Roderick T. Long (Auburn University)
	 Speakers:	 Jesse Spafford (Trinity College Dublin)

“A Dilemma for Right-Libertarianism”
Jason Byas (University of Michigan)
“Alienation, Forfeiture, and Two Concepts of
Natural Rights”
Roderick T. Long (Auburn University)
“How to Have Your No-Proviso Lockeanism and Eat
It Too”
Zachary Woodman (Western Michigan University)
“Moral Restrictions on Property Rights”

		 Gary Chartier (La Sierra University)
“Natural Law and Socioeconomic Rights”
Cory Massimino (Independent Scholar)
“Two Cheers for Rothbardianism”

G2B.	 Society for Ancient Greek Philosophy
Topic: Plato

	 Chair:	 Maria Angélica Fierro (Universidad de Buenos
Aires)

	 Speakers:	 Olga Gurin (Independent Scholar)
“On the Narrative Frame in Plato’s Symposium”
Ryan M. Brown (Boston College)
“Soul-Leading and the Metaphysical Orientation of
Love in Plato’s Phaedrus”

16

Monday Afternoon, 11:30 a.m.–2:30 p.m. PDT (cont.)

		 Cristina Ionescu (Catholic University of America)
“The Method of Hypothesis Employed in Arguing
for the Immortality of the Soul in the Phaedo”

G2C.	 Society for Philosophy of Agency
Topic: Agency and Aesthetics

	 Chair:	 Luca Ferrero (University of California, Riverside)
	 Speakers:	 Keren Gorodeisky (Auburn University)

“Aesthetic Agency: The Authority Approach”
C. Thi Nguyen (University of Utah)
“Maybe Disagreement Is the Point”
Dominic McIver Lopes (University of British
Columbia)
“Two Dogmas of Aesthetic Empiricism”

MONDAY AFTERNOON, 3:00–5:00 P.M. PDT

DIVISIONAL PROGRAM

3A.	 Invited Symposium: The Epistemology of Attention
	 Chair:	 Anand Vaidya (San Jose State University)
	 Speakers:	 Zachary C. Irving (University of Virginia)

Carolyn Dicey Jennings (University of California,
Merced)
Catherine Prueitt (University of British Columbia)
Sean Smith (University of Hawaii at Manoa)
Lisa Julia Miracchi (University of Pennsylvania)
Carlos Montemayor (San Francisco State University)

3B.	 Colloquium: Epistemology in History of Philosophy
	 Chair:	 TBA
	 Speakers:	 Faeze Fazeli (University of Notre Dame) and Mousa

Mohammadian (University of Notre Dame)
“Avicenna’s Flying Man in Einstein’s Elevator”

	 Commentator:	 Jeremy Kirby (Albion College)
	 Chair:	 Melanie Tate (University of San Francisco)
	 Speaker:	 Jason Yonover (Johns Hopkins University)

“Spinoza and Philosophical Etiology”
	 Commentator:	 Steve Barbone (San Diego State University)

17

Monday Afternoon, 3:00–5:00 p.m. PDT

3C.	 Symposium: Normative Language
	 Chair:	 Anne Jeffrey (Baylor University)
	 Speaker:	 Teresa Bruno-Niño (Syracuse University)

“The Limits of the Pragmatic Account of Moral
Categoricity”

	 Commentators:	 Stephen Finlay (Australian Catholic University)
Jennifer Foster (University of Southern California)

3D.	 APA Committee Session: Book Symposium: Brian Burkhart,
Indigenizing Philosophy Through the Land
Arranged by the APA Committee on Native American and
Indigenous Philosophers

	 Chair:	 Alex Guerrero (Rutgers University)
	 Commentators:	 Shelbi Nahwilet Meissner (Georgetown University)

Andrea Sullivan-Clarke (University of Windsor)

3E.	 APA Committee Session: K. Jon Barwise Prize Lecture
Arranged by the APA Committee on Lectures, Publications, and
Research

	 Chair:	 Jill Hernandez (Central Washington University)
	 Speaker:	 Gualtiero Piccinini (University of Missouri–St. Louis)

AFFILIATED GROUP PROGRAM

G3A.	 North American Kant Society, Session 1
Topic: (How) Should We Teach Kant’s Views on Race?

	 Chair:	 Huaping Lu-Adler (Georgetown University)
	 Speakers:	 Patrick R. Frierson (Whitman College)

“Kantian Racisms”
		 Jameliah Shorter-Bourhanou (College of the Holy

Cross)
“Must I Teach Race?”

		 Elvira Basevich (University of Massachusetts
Lowell)
“Teaching Kant: How to Welcome a Racist into the
Philosophy Classroom”

G3B.	 North American Korean Philosophy Association, Session 1
Topic: Texts and Contexts of Women Confucians

	 Chair:	 Justin Tiwald (San Francisco State University)
	 Speakers:	 Pauline Lee (Saint Louis University)

“Sages at Play: Women, Crookback, Mother Wen,
and Mengzi’s Mother”

18

Monday Afternoon, 3:00–5:00 p.m. PDT (cont.)

		 Hwa Yeong Wang (Georgetown University)
“Song Siyeol on Confucian Rituals for Women”
Philip J. Ivanhoe (Georgetown University and
Sungkyunkwan University)
“Two Korean Women Confucian Philosophers: Im
Yunjidang and Gang Jeongildang”

G3C.	 North American Society for Social Philosophy, Session 1
Topic: Incorporating Activist Projects in Philosophy Classes

	 Chair:	 Ramona Ilea (Pacific University)
	 Speakers:	 Danielle Lake (Elon University)

“Curricular Design for Philosophic Activism:
Strategies and Challenges”
Sharyn Clough (Oregon State University)
“Peace Skills for Social Justice”
Amy Reed-Sandoval (University of Nevada, Las
Vegas)
“Philosophy for Children without Borders”
Clair Morrissey (Occidental College)
“Science and Social Values in the Rainforest”
Kathie Jenni (University of Redlands)
“Taking Animals Seriously: Ethics in Action”
Benjamin Hole (Pacific University) and Ramona Ilea
(Pacific University)
“Taking the Classroom Public: Activist Projects in
Philosophy Classes”

G3D.	 Richard Rorty Society
	 Chair:	 David Rondel (University of Nevada, Reno)
	 Speakers:	 Brandon Beasley (University of Calgary)
		 “Political or Metaphysical?: Overcoming a Rortyan

Dichotomy from Representation to Liberalism”
Paul Showler (University of Oregon)

		 “A Tale of Two Humanisms: Rorty, Korsgaard,
and Diamond on the Moral Significance of Being
Human”

G3E.	 Society for Asian and Comparative Philosophy, Session 1
	 Chair:	 TBA
	 Speakers:	 Purushottama Bilimoria (University of California,

Berkley and University of Melbourne)
“Civil Rights/Disobedience, Social Justice,
Gandhian Nonviolence and African/American
Resistance: Towards Resource-Building”

19

Monday Afternoon, 3:00–5:00 p.m. PDT (cont.)

		 Martin Quick (University of Hong Kong)
“Confucian Solutions to Democracy’s Problems?
The Case of Eroding Ethical Standards in the
United States”

		 Jianping Hu (Nanyang Technological University)
“Is Zhuangzi a Patient Relativist? A Response to
Huang Yong”

G3F.	 Society for the Philosophy of Creativity
Topic: Philosophy and Literature

	 Chair:	 Bonnie Sheehey (Montana State University)
	 Speakers:	 Benjamin P. Davis (University of Toronto)

“Context and Critique: Diasporic Ethics in Édouard
Glissant and Stuart Hall”
Justina Torrance (Harvard University)
“Sick Souls and Dying Empires: William James and
Herman Melville on Despair”
Shannon Hayes (Tennessee State University)
“The Poetics of Loss and Relation in Édouard
Glissant and Roland Barthes”

G3G.	 Society for the Study of Process Philosophies
	 Chair:	 Timothy Menta (St. Francis University)
	 Speakers:	 Philip Tyron (Independent Scholar)

“A Process Approach to Biology and Organisms”
Bradford McCall (Claremont School of Theology)
“Kenotically-Donated Love”
Byron Belitsos (Union Theological Seminary)
“Thinking Through the Unthinkable: David Ray
Griffin, the Theology of Demonic Power, and the
Quest for Truth about 9/11”
JungEun Park (Claremont School of Theology)
“Toward Non-Dualistic Thinking”

20

Tuesday Morning, 8:00–11:00 a.m. PDT

TUESDAY, APRIL 6

TUESDAY MORNING, 8:00–11:00 A.M. PDT

DIVISIONAL PROGRAM

4A.	 Book Symposium: Ásta, Categories We Live By
	 Chair:	 Nico Orlandi (University of California, Santa Cruz)
	 Speakers:	 Linda Martín Alcoff (Hunter College)

Judith Butler (University of California, Berkeley)
Abraham Roth (The Ohio State University)
Ásta (San Francisco State University)

4B.	 Book Symposium: Rachel Zuckert, Herder’s Naturalist Aesthetics
	 Chair:	 Dominic McIver Lopes (University of British

Columbia)
	 Speakers:	 Whitney Davis (University of California, Berkeley)

Naomi Fisher (Loyola University Chicago)
Jonathan Weinberg (University of Arizona)
Rachel Zuckert (Northwestern University)

4C.	 Book Symposium: Brian Copenhaver, Magic and the Dignity of
Man: Pico della Mirandola and His Oration on the Dignity of Man

	 Chair:	 Jennifer Hart Weed (University of New Brunswick
Fredericton)

	 Speakers:	 Anna Corrias (University of Toronto)
Amos Edelheit (Maynooth University)
Calvin Normore (University of California, Los
Angeles)
Brian Copenhaver (University of California, Los
Angeles)

4D.	 Invited Symposium: Degrading Speech
	 Chair:	 Robin Jeshion (University of Southern California)
	 Speakers:	 Lynne Tirrell (University of Connecticut)

Luvell Anderson (Syracuse University)
Bianca Cepollaro (Università Vita-Salute San
Raffaele)

21

Tuesday Morning, 8:00–11:00 a.m. PDT (cont.)

4E.	 Invited Symposium: Grounding and Objectivity
	 Chair:	 Kerry McKenzie (University of California, San

Diego)
	 Speakers:	 Elanor Taylor (Johns Hopkins University)

Kelly Trogdon (Virginia Tech)
Alexander Skiles (Rutgers University)
David Mark Kovacs (Tel Aviv University)

4F.	 Invited Symposium: Intergenerational Ethics
	 Chair:	 Molly Gardner (University of Florida)
	 Speakers:	 Nancy S. Jecker (University of Washington)

Juliana Bidadanure (Stanford University)
	 Commentator:	 Anja Karnein (Binghamton University)

4G.	 Invited Symposium: The Language of Experience
	 Chair:	 Edward Schwartz (University of California, Berkeley)
	 Speakers:	 Rachel Rudolph (University of California, Berkeley)

Nate Charlow (University of Toronto)
	 Commentator:	 Dilip Ninan (Tufts University)

4H.	 Colloquium: Moral Ignorance and Uncertainty
	 Chair:	 Chelsea Rosenthal (Simon Fraser University)
	 Speaker:	 Michael Bukoski (Florida State University)

“A Contractualist Approach to Moral Uncertainty”
	 Commentator:	 Rahul Kumar (Queen’s University)
	 Chair:	 Holly M. Smith (Rutgers University)
	 Speaker:	 Oscar Piedrahita (University of California, Irvine)

“Ignorance, Excuses, and Modality: Why the
Standard View Gets Ignorance Wrong”

	 Commentator:	 Pierre Le Morvan (The College of New Jersey)
	 Chair:	 Chelsea Rosenthal (San Francisco University)
	 Speaker:	 Nicholas Makins (London School of Economics and

Political Science)
“The Relevance of Belief: Subjective Norms under
Empirical and Moral Uncertainty”

	 Commentator:	 Javier González De Prado Salas (Universidad
Nacional de Educación a Distancia)

22

Tuesday Morning, 8:00–11:00 a.m. PDT (cont.)

4I.	 Colloquium: Philosophy of Mind
	 Chair:	 Jeremy Cushing (University of Delaware)
	 Speaker:	 Mason Westfall (University of Toronto)

“A Constructivist Account of the Personal -
Subpersonal Distinction”

	 Commentator:	 Jeremy Pober (University of California, Riverside)
	 Speaker:	 Andrew Lee (Rice University)

“Modeling Mental Qualities”
	 Commentator:	 Amy Kind (Claremont McKenna College)
	 Speaker:	 Benjamin Winokur (York University)

“There Is Something to the Authority Thesis”
	 Commentator:	 Wolfgang Barz (Goethe-Universität Frankfurt)

4J.	 Colloquium: Philosophy of Sex, Gender, and Sexual Orientation
	 Chair:	 Jeff Gauthier (University of Portland)
	 Speaker:	 Matthew Salett Andler (Lafayette College)

“Sexual Orientation Categories”
	 Commentator:	 Lori Watson (Washington University in St. Louis)
	 Chair:	 Sarah Jones (Northern Michigan University)
	 Speaker:	 Youjin Kong (Oregon State University)

“Is Intersectionality A Concept That Divides Women
Along Racial Lines?”

	 Commentator:	 Boram Jeong (University of Colorado Denver)
	 Speaker:	 Matthew Turyn (Georgia State University)

“The Need for Epistemic First-Person Authority”
	 Commentator:	 Ting-An Lin (Rutgers University)

4K.	 APA Committee Session: What Public Philosophy Can Learn from
Bioethics
Arranged by the APA Committee on Public Philosophy

	 Chair:	 Inmaculada de Melo-Martin (Cornell University)
	 Speakers:	 Sara Goering (University of Washington)

“A Different Kind of ‘World Traveling’ – Taking
Philosophy into STEM for Collaborative Practice”
Quill R. Kukla (Georgetown University)
“A Pluralist Conception of Disease”
Amy Reed-Sandoval (University of Nevada, Las
Vegas)
“Bridging Philosophy and Ethnography in Bioethics
Research: Lessons from the U.S.-Mexico Border”

		 Arleen Salles (Uppsala Universitet)
“No Longer Aspirational: Philosophy’s Role in Brain
Research”

23

Tuesday Afternoon, 11:30 a.m.–2:30 p.m. PDT

AFFILIATED GROUP PROGRAM

G4A.	 Society for the Philosophic Study of the Contemporary Visual Arts
Topic: The Philosophy of Werner Herzog

	 Chair:	 M. Blake Wilson (California State University,
Stanislaus)

	 Panelists:	 Marc Furstenau (Carleton University)
David LaRocca (Independent Scholar)
Christopher Turner (California State University
Stanislaus)
M. Blake Wilson (California State University
Stanislaus)

G4B.	 Southern California Epistemology Network
Topic: The Epistemology of Paradox

	 Chair:	 Peter Graham (University of California, Riverside)
	 Speakers:	 Paul Silva (Universität zu Köln)

“An Epistemological Paradox”
Sofia Bokros (Universität zu Köln)
“Explaining Paradox”
Luis Rosa (Universität zu Köln)
“Paradoxes of Knowability”
Sven Bernecker (University of California, Irvine)
“Solving the Lottery Paradox”
Francesco Praolini (Universität zu Köln)
“The Revenge Lottery Paradox”

TUESDAY AFTERNOON, 11:30 A.M.–2:30 P.M. PDT

DIVISIONAL PROGRAM

5A.	 Book Symposium: Nicole Hassoun, Global Health Impact:
Extending Access to Essential Medicines

	 Chair:	 Christian Barry (Australian National University)
	 Speakers:	 Brian Berkey (University of Pennsylvania)

Anders Herlitz (Institutet för framtidsstudier)
Govind Persad (University of Denver)
Nicole Hassoun (Binghamton University)

24

Tuesday Afternoon, 11:30 a.m.–2:30 p.m. PDT (cont.)

5B.	 Book Symposium: Alyssa Ney, The World in the Wave Function: A
Metaphysics for Quantum Physics

	 Chair:	 Eddy Keming Chen (University of California, San
Diego)

	 Speakers:	 David Albert (Columbia University)
Valia Allori (Northern Illinois University)
David Wallace (University of Pittsburgh)
Alyssa Ney (University of California, Davis)

5C.	 Invited Symposium: Environmental Ethics: Cross-Cultural
Explorations

	 Chair:	 Marion Hourdequin (Colorado College)
	 Speakers:	 William Edelglass (Marlboro College)

“Creating Buddhist Environments: Hydraulic
Technologies, Sacred Geography, and
Contemporary Activism”
Monika Kirloskar-Steinbach (Universität Konstanz)
“Experiencing Nature Through Art”
Eric Nelson (Hong Kong University of Science and
Technology)
“The Daodejing and Contemporary Critical
Ecology”

	 Commentator:	 Vrinda Dalmiya (University of Hawaii at Manoa)

5D.	 Colloquium: Aesthetics and Philosophy of Art
	 Chair:	 Olga Workman (Walden University)
	 Speaker:	 Hannah Kim (Stanford University)

“Music, Convention, and Sound Symbolism”
	 Commentator:	 Olivia Odoffin (Rutgers University)
	 Chair:	 Martin Schwab (University of California, Irvine)
	 Speaker:	 Brian Johnson (Purdue University)

“Vocal Music in Hegel’s Aesthetics”
	 Commentator:	 Allen Speight (Boston University)
	 Chair:	 Guy Rohrbaugh (Auburn University)
	 Speaker:	 Patrick Grafton-Cardwell (University of

Massachusetts Amherst)
“Becoming Art”

	 Commentator:	 E. Hande Tuna (University of California, Santa Cruz)

5E.	 Colloquium: Character
	 Chair:	 Sarah Hoffman (University of Saskatchewan)
	 Speaker:	 Nikolas Hamm (McGill University)

“Manifesting Morality: Affective Experience and
Character Cultivation in Kant’s Moral Philosophy”

25

Tuesday Afternoon, 11:30 a.m.–2:30 p.m. PDT (cont.)

	 Commentator:	 Jeanine Grenberg (St. Olaf College)
	 Chair:	 Iskra Fileva (University of Colorado Boulder)
	 Speaker:	 Charles Starkey (Clemson University)

“Virtue without Character: Why Virtues Are Not
Psychological Traits”

	 Commentator:	 Derick Hughes (University of Colorado Boulder)
	 Chair:	 Tobias Fuchs (Illinois Institute of Technology)
	 Speaker:	 Robert Hartman (Tulane University)

“Full Moral Responsibility for Action and Moral
Responsibility for Character”

	 Commentator:	 Kelly McCormick (Texas Christian University)

5F.	 Colloquium: Logic In and Of Epistemology
	 Chair:	 Tobias Koch (University of California, Irvine)
	 Speaker:	 Amelia Kahn (University of Texas at Austin)

“Does Logical Closure Spark Joy? How Gilbert
Harman’s Clutter Argument Makes a Mess of
Logical Closure”

	 Commentator:	 Snow Zhang (Princeton University)
	 Chair:	 Tobias Koch (University of California, Irvine)
	 Speaker:	 Frederik J. Andersen (University of St Andrews)

“Countering Justification Holism in the
Epistemology of Logic”

	 Commentator:	 Zesheng Chen (University of California, Irvine)

5G.	 Colloquium: Representation
	 Chair:	 Umrao Sethi (University of California, Berkeley)
	 Speaker:	 Clint Hurshman (University of Kansas)

“Representation without Objects: Olfaction and
Affordance Semantics”

	 Commentator:	 Todd Ganson (Oberlin College)
	 Chair:	 Arnel Blake Batoon (University of California, Santa

Barbara)
	 Speaker:	 Jordan Dopkins (University of California, Santa

Cruz)
“There Are More to Representations than Their
Contents”

	 Commentator:	 Tomás Bogardus (Pepperdine University)
	 Chair:	 Kirk Ludwig (Indiana University Bloomington)
	 Speaker:	 René Jagnow (University of Georgia)

“Representationalism and the Veridicality of
Afterimage Experiences”

	 Commentator:	 Anthony Dardis (Hofstra University)

26

Tuesday Afternoon, 11:30 a.m.–2:30 p.m. PDT (cont.)

5H.	 Colloquium: Utilitarianism and Anarchism
	 Chair:	 Jessica Ludescher Imanaka (Seattle University)
	 Speaker:	 Adam Lovett (New York University)

“Egalitarian Anarchism”
	 Commentator:	 Sean David Aas (Georgetown University)
	 Speaker:	 Jacob Nebel (University of Southern California)

“Pandemics and Russian Roulette: Should We Pay
More to Save the Greater Number?”

	 Commentator:	 Eric Chwang (Rutgers University–Camden)

5I.	 APA Committee Session: What Is It Like to Be a Philosopher of
Asian Descent?	
Arranged by the APA Committee on Asian and Asian American
Philosophers and Philosophies

	 Chair:	 A. Minh Nguyen (Florida Gulf Coast University)
	 Speakers:	 Emily S. Lee (California State University, Fullerton)

“A Small Act of Rebellion Toward Philosophy as a
Gift”
Audrey Yap (University of Victoria)
“Fit or Flight: Ethical Decision-Making as a Model
Minority”
Falguni Sheth (Emory University)
“The Fluidity of Identity: Moving Toward a
Philosophy of Race”
Anand Vaidya (San José State University)
“The Story of One Male Asian American
Philosopher”
Dien Ho (Massachusetts College of Pharmacy and
Health Sciences)
“Thinking While Asian”
A. Minh Nguyen (Florida Gulf Coast University)
“What Is It Like to Be a Philosopher of Asian
Descent?”

5J.	 APA Committee Session: The Kavka/UCI Prize: Massimo Renzo’s
‘Political Authority and Unjust Wars’
Arranged by the APA Committee on Lectures, Publications, and
Research

	 Chair:	 Julia Driver (University of Texas at Austin)
	 Speaker:	 Massimo Renzo (King’s College London)

“Political Authority and Unjust Wars”
	 Commentators:	 Thomas Christiano (University of Arizona)

David Estlund (Brown University)
Christopher Kutz (University of California, Berkeley)

27

Tuesday Afternoon, 11:30 a.m.–2:30 p.m. PDT (cont.)

AFFILIATED GROUP PROGRAM

G5A.	 Society for German Idealism
	 Chair:	 J. M. Fritzman (Lewis & Clark College)
	 Speakers:	 Kevin Marren (Independent Scholar)

“‘The Motionless Tautology of the Ich’ in Fichte’s
1794 Wissenschaftslehre”
Christopher Latiolais (Kalamazoo College)
“Apperception as Self-Reference”
Marina Marren (University of Nevada, Reno)
“Hegel’s Response to Fichte: Undoing the
‘Tautological Ich’ Through the Self-Consciousness
Sections of the Phenomenology of Spirit”
Zachary Biondi (University of California, Los
Angeles)
“Kant on Complete Determination”

G5B.	 Society for Philosophy of Emotion
Topic: Book Symposium: Cecilea Mun, Interdisciplinary
Foundations for the Science of Emotion

	 Chair:	 Jing Hu (Concordia University)
	 Author:	 Cecilea Mun (Independent Scholar)
	 Critics:	 Michael Deckard (Lenoir-Rhyne University)

Owen Flanagan (Duke University)
Alycia LaGuardia-LoBianco (Grand Valley State
University)
Michelle Maiese (Emmanuel College)
Dina Mendonça (Universidade Nova de Lisboa)

G5C.	 Society of Christian Philosophers
Topic: The Epistemology of Faith and Divine Hiddenness

	 Chair:	 Adam Green (Azusa Pacific University)
	 Speakers:	 Charity Anderson (Baylor University)

Elizabeth Jackson (Ryerson University)
	 Commentator:	 Laura Frances Callahan (University of Notre Dame)

28

Tuesday Afternoon, 3:00–5:00 p.m. PDT

TUESDAY EVENING, 3:00–5:00 P.M. PDT

DIVISIONAL PROGRAM

6A.	 Colloquium: Friendship
	 Chair:	 Candace Upton (University of Denver)
	 Speaker:	 Ingrid Albrecht (Lawrence University)

“Rules of Disengagement: A Kantian Account of
the Relationship Between Former Friends”

	 Commentator:	 Neera Badhwar (University of Oklahoma and
George Mason University)

	 Chair:	 Thomas Osborne (University of St. Thomas
Houston)

	 Speaker:	 James Kintz (St. Joseph’s College of Maine)
“True Love is Reciprocal: Thomas Aquinas on the
Love of Friendship”

	 Commentator:	 Scott Roniger (Loyola Marymount University)

6B.	 Colloquium: Paleoclimatology
	 Chair:	 Jay Odenbaugh (Lewis & Clark College)
	 Speaker:	 Joseph Wilson (University of Colorado Boulder)

“Measuring the Past: Proxy Measurement in
Paleoclimatology”

	 Commentator:	 Eran Tal (McGill University)
	 Chair:	 Jay Odenbaugh (Lewis & Clark College)
	 Speakers:	 Monica Morrison (Indiana University Bloomington)

and Meghan Page (Loyola University Maryland)
“A Valuable Approach to Complexity: Interest-
Driven Model Choice in Paleoclimatology”

	 Commentator:	 Richard Figueroa (University of Utah)

6C.	 Symposium: Frederick Douglass on Citizenship
	 Chair:	 Bernard Jackson (Regis College)
	 Speaker:	 Philip Yaure (Columbia University)

“On Plantation Politics: Citizenship and Antislavery
Resistance in Frederick Douglass’s My Bondage
and My Freedom”

	 Commentators:	 Brandon Hogan (Howard University)
Ronald R. Sundstrom (University of San Francisco)

29

Tuesday Afternoon, 3:00–5:00 p.m. PDT (cont.)

6D.	 Symposium: Philosophical Canons
	 Chair:	 Kristopher Phillips (Southern Utah University)
	 Speaker:	 Landon Elkind (University of Alberta)

“Any Philosophical Canon Is Practically Self-
Undermining”

	 Commentators:	 Sandra Lapointe (McMaster University)
Lydia Patton (Virginia Tech)

6E.	 APA Committee Session: Indigenous Philosophy: Land, Relations,
and Obligations	
Arranged by the APA Committee on Native American and
Indigenous Philosophers

	 Chair:	 Andrew Smith (Drexel University)
	 Speakers:	 Christopher Kavelin (Macquarie University)

“Dreaming Law: Transdimensional Relational
Jurisprudence”
Shelbi Nahwilet Meissner (Georgetown University)
“So You Want to Decolonize the Discipline?: Land
Back and Academic Philosophy”
Joseph Len Miller (Elon University)
“Storytelling, Thought Experiments, and Moral
Cognition”

6F.	 APA Committee Session: The Dr. Martin R. Lebowitz and Eve
Lewellis Lebowitz Prize Symposium: What Is It to Act Together?	
Arranged by the APA Committee on Lectures, Publications, and
Research

	 Chair:	 Deborah Tollefsen (University of Memphis)
	 Speakers:	 Michael E. Bratman (Stanford University)

“A Planning Theory of Acting Together”
Margaret Gilbert (University of California, Irvine)
“A Simple Theory of Acting Together”

AFFILIATED GROUP PROGRAM

G6A.	 Descartes Society
	 Chair:	 Kristin Primus (University of California, Berkeley)
	 Speakers:	 Raman Sachdev (University of South Florida)

“On the Self-Evidence and Obviousness of the
Cogito”
Lauren Slater (Birkbeck College London)
“Signs Established by Nature: Cartesian Sensory
Ideas and the Language Analogy”

	 Commentator:	 Melanie Tate (University of San Francisco)

30

Tuesday Evening, 3:00–5:00 p.m. PDT (cont.)

G6B.	 International Association for the Philosophy of Sport
Topic: Ethics for Sports Fan

	 Chair:	 Shawn E. Klein (Arizona State University)
	 Speakers:	 Kyle Fruh (Duke Kunshan University)

Marcus Hedahl (United States Naval Academy)
Luke Maring (Northern Arizona University)
Nate Olson (California State University, Bakersfield)
“A Fair Shake for the Fair-Weather Fan”
Jack Bowen (Independent Scholar)
“Fanmanship”

G6C.	 North American Kant Society, Session 2
Topic: Kantian Practical Reason

	 Chair:	 Aaron Barker (University of Washington)
	 Speakers:	 Tamar Schapiro (Massachusetts Institute of

Technology)
“A Puzzle about Self-Love”
Alexandra Newton (University of California,
Riverside)
“Kant Against Speciesism about Practical Reason”
E. Sonny Elizondo (University of California, Santa
Barbara)
“Reason as Its Own Object”

G6D.	 Society for Asian and Comparative Philosophy, Session 2
	 Chair:	 TBA
	 Speakers:	 Griffin Werner (University of Hawaii at Manoa)

“Making Oneself a Body without Organs Through
Dōgen’s Zen Meditation”
Ilana Maymind (Chapman University)
“Particularism and Universalism: Through the Eyes
of Watsuji and Trubetzkoy”
James Garrison (Baldwin Wallace University)
“Reconsidering the Life of Power: Ritual, Body, and
Art in Critical Theory and Chinese Philosophy”

G6E.	 Society for the Study of Ethics and Animals
Topic: Animals and the Law

	 Chair:	 TBA
	 Speakers:	 Priscilla Rader Culp (Independent Scholar)

“A Path from Animal Ethics to Animal Law”
Kathy Hessler (Lewis & Clark College)
“How Animals Suffer from the Law’s Ignorance of
Philosophy”

31

Tuesday Evening, 3:00–5:00 p.m. PDT (cont.)

		 Ramona Ilea (Pacific University)
“Teaching Philosophy and Helping Students
Advocate for Animals: A How To Guide”

G6F.	 William James Society
	 Chair:	 Kyle Bromhall (Sheridan College)
	 Speakers:	 Vincent Colapietro (University of Rhode Island)

“Active Inattention: The Jamesian Counterpart to
the Freudian Unconscious?”
Bonnie Sheehey (Montana State University)
“Reparative Agency and Commitment to Jamesean
Pragmatism”
Kimberley Parzuchowski (University of Oregon)
“William James & the Inspiration to Fight Climate
Change”

32

Wednesday Morning, 8:00–11:00 a.m. PDT

WEDNESDAY, APRIL 7

AAPT-APA TEACHING HUB
8:00 a.m.–5:00 p.m. PDT

WEDNESDAY MORNING, 8:00–11:00 A.M. PDT

DIVISIONAL PROGRAM

7A.	 Book Symposium: Katharina Kraus, Kant on Self-Knowledge and
Self-Formation: The Nature of Inner Experience

	 Chair:	 Emily Petkas (University of California, San Diego)
	 Speakers:	 Yoon Choi (Marquette University)

Corey Dyck (Western University)
Julia Peters (Eberhard Karls Universität Tübingen)
Katharina Kraus (University of Notre Dame)

7B.	 Invited Symposium: Algorithmic Bias in Artificial Intelligence
	 Chair:	 Susan Castro (Wichita State University)
	 Speakers:	 Tina Eliassi-Rad (Northeastern University)

“Just Machine Learning”
Michael Kearns (University of Pennsylvania)
“The Ethical Algorithm”
Susanna Schellenberg (Rutgers University)
“Varieties of Biased Algorithms”

7C.	 Invited Symposium: Linguistic Luck
	 Chair:	 Abrol Fairweather (San Francisco State University)
	 Speakers:	 Samia Hesni (Boston University)

“Luck Reducing Features of Linguistic Innovation”
Joshua Armstrong (University of California, Los
Angeles)
“Luck Reduction and the Function of
Communicative Intentions”
Elizabeth Fricker (University of Oxford)
“The Epistemic Fragility of Conversational
Implicatures”

	 Commentator:	 John Perry (Stanford University)

7D.	 Invited Symposium: Non-Ideal Rationality
	 Chair:	 Kenny Easwaran (Texas A&M University)

33

Wednesday Morning, 8:00–11:00 a.m. PDT (cont.)

	 Speakers:	 Magdalena Balcerak Jackson (University of Miami)
Michael Titelbaum (University of Wisconsin–
Madison)

	 Commentator:	 Sinan Dogramaci (University of Texas at Austin)

7E.	 Invited Symposium: The Ethics of Anger
	 Chair:	 Joan McGregor (Arizona State University)
	 Speakers:	 Myisha Cherry (University of California, Riverside)

“Rage Renegades: A Message to Allies”
R. Jay Wallace (University of California, Berkeley)
“Resentment and Power: On the Social Dynamics
of Blame”

	 Commentator:	 Kathryn J. Norlock (Trent University)

7F.	 Colloquium: Agency
	 Chair:	 Michael Bukoski (Florida State University)
	 Speaker:	 Amanda Evans (University of Texas at Austin)

“Agentive Awareness and Anorexia Nervosa”
	 Commentator:	 Meredith McFadden (Lawrence University)
	 Chair:	 Thomas Lockhart (Auburn University)
	 Speaker:	 Gerald Taylor (Georgetown University)

“Who Cares About Shmagency? A Contextual
Response to the Shmagency Objection”

	 Commentator:	 Andrew Stewart (University of Southern California)

7G.	 Colloquium: Moral Responsibility and Moral Dilemmas
	 Chair:	 Mark Nelson (Westmont College)
	 Speaker:	 Yishai Cohen (University of Southern Maine)

“(Non-)Responsibility for the Past: Against Leeway
Compatibilism”

	 Commentator:	 August Faller (Cornell University)
	 Chair:	 Mark Nelson (Westmont College)
	 Speaker:	 Sherri Conklin (University of California, Santa

Barbara)
“Deeds and Dilemmas: Defending the Deeds
Account of Justification for Genuine Moral
Dilemmas”

	 Commentator:	 Christa Johnson (California State University, Long
Beach)

	 Chair:	 Jesse Gray (Colorado State University)
	 Speaker:	 David Storrs-Fox (New York University)

“Alternative Possibilities and the Reverse Frankfurt
Case”

	 Commentator:	 Mallory Medeiros (Boston University)

34

Wednesday Morning, 8:00–11:00 a.m. PDT (cont.)

7H.	 Colloquium: Political and Public Speech
	 Chair:	 Timothy Sommers (University of Iowa)
	 Speaker:	 Michael Barnes (University of Oklahoma)

“Collective Authority in Hate Speech”
	 Commentator:	 Elyse Purcell (SUNY Oneonta)
	 Chair:	 Timothy Sommers (University of Iowa)
	 Speaker:	 Steven Norris (University of California, Irvine)

“Political Campaign Promises and their
Obligations”

	 Commentator:	 Kyle Fruh (Duke Kunshan University)
	 Chair:	 Oscar Barragan (Rowan University)
	 Speaker:	 Bryan Chambliss (Susquehanna University)

“Address, Public Action and Second-Person
Thought”

	 Commentator:	 Geoff Georgi (West Virginia University)

7I.	 Colloquium: Rational Decision-Making
	 Chair:	 Ryan Shaver (California State University, Long

Beach)
	 Speakers:	 Prasanta S. Bandyopadhyay (Montana State

University) and Kevin Beiser (Montana State
University)
“Confirmation, Decision, and Climate Science: A
Bayesian Approach”

	 Commentator:	 Corey Dethier (University of Notre Dame)
	 Chair:	 Brian Talbot (University of Colorado Boulder)
	 Speaker:	 David Alexander (Iowa State University)

“Against Enkratic Symmetry”
	 Commentator:	 Claire Field (University College London)

7J.	 Colloquium: Social Epistemology
	 Chair:	 Paul Pistone (California State University, San Marcos)
	 Speaker:	 Mica Rapstine (University of Houston)

“Regrettable Beliefs”
	 Commentator:	 Benjamin Matheson (Ludwig-Maximilians-

Universität München)

35

Wednesday Morning, 8:00–11:00 a.m. PDT (cont.)

	 Chair:	 John Farnum (Portland Community College)
	 Speaker:	 Säde Hormio (University of Helsinki)

“Climate Change and Bad Epistemic
Neighborhoods”

	 Commentator:	 Don Fallis (Northeastern University)
	 Chair:	 Şerife Tekin (University of Texas at San Antonio)
	 Speaker:	 Jonathan Ellis (University of California, Santa Cruz)

“Motivated Reasoning and Epistemic Injustice”
	 Commentator:	 Audrey Yap (University of Victoria)

7K.	 APA Committee Session: Improving Teaching Philosophy Online
(M1)
Arranged by the APA Committee on Academic Career Opportunities
and Placement

	 Chair:	 Karin Fry (Georgia Southern University)
	 Speakers:	 Marina Marren (University of Nevada, Reno)

“Group Video Projects in the Time of Social
Isolation and Beyond”

		 Benjamin Hole (Pacific University)
“Civic Engagement Enhancement for Online Ethics
Courses”
Wes Siscoe (Florida State University) and Paul
Blaschko (University of Notre Dame)
“Online Peer-Led Dialogue: What, Why, and How”

AFFILIATED GROUP PROGRAM

G7A.	 American Society for Aesthetics
Topic: Tea for Who? Social Aspects of the Aesthetics of Food &
Drink

	 Chair:	 Meilin Chinn (Santa Clara University)
	 Speakers:	 Emily Brady (Texas A&M University)

“Agriculture and Aesthetics: The Pastoral, the Wild,
and the Good”
Andrea Baldini (Nanjing University), Andrea
Borghini (Università degli Studi di Milano), and
Matteo Ravasio (Peking University)
“Culinary Authenticity and Cultural Heritage”

		 C. Thi Nguyen (University of Utah)
“The Social Aesthetics of Food Rituals”
Aaron Meskin (University of Georgia)
“The Social Construction of an Aesthetic Person
Kind: Foodie and Foodies”

36

Wednesday Afternoon, 11:30 a.m.–2:30 p.m. PDT

WEDNESDAY AFTERNOON, 11:30 A.M.–2:30 P.M. PDT

DIVISIONAL PROGRAM

8A.	 Book Symposium: Garrett Cullity, Concern, Respect, and
Cooperation

	 Chair:	 Emer O’Hagan (University of Saskatchewan)
	 Speakers:	 David Kaspar (St. John’s University)

Daniel Star (Boston University)
Katie Steele (Australia National University,
Canberra)
Garrett Cullity (Australian National University)

8B.	 Book Symposium: Don Garrett, Necessity and Nature in Spinoza
	 Chair:	 Aaron West (University of California, Los Angeles)
	 Speakers:	 Karolina Hübner (Cornell University)

Kristin Primus (University of California, Berkeley)
Don Garrett (New York University)

8C.	 Book Symposium: Bo Mou, Semantic-Truth Approaches in Chinese
Philosophy: A Unifying Pluralist Account

	 Chair:	 Masato Ishida (University of Hawaii at Manoa)
	 Speakers:	 Ernie Lepore (Rutgers University)
		 Chenyang Li (Nanyang Technological University)

Alexus McLeod (University of Connecticut)
Bo Mou (San José State University)

8D.	 Book Symposium: Cailin O’Connor and James Weatherall, The
Misinformation Age: How False Beliefs Spread

	 Chair:	 Thomas Barrett (University of California, Santa
Barbara)

	 Speakers:	 Liam Kofi Bright (London School of Economics and
Political Science)
Craig Callender (University of California, San Diego)
Cailin O’Connor (University of California, Irvine)
James Weatherall (University of California, Irvine)

8E.	 Invited Symposium: Responses to #blacklivesmatter
	 Chair:	 Dwight Lewis (University of South Florida and

Emory University)
	 Speakers:	 Katie Howard (Southwestern University)

“#blacklivesmatter and the Moral Status of White
Feelings”

37

Wednesday Afternoon, 11:30 a.m.–2:30 p.m. PDT (cont.)

		 Matt LaVine (SUNY Potsdam)
“#BlackLivesMatter and the Philosophy of
Language”
Taína Figueroa (Emory University)
“BLM: Thinking Outside the Binary”
Stephanie Rivera Berruz (Marquette University)
“Philosophy of Race in the Times BLM”

8F.	 Invited Symposium: Revising Rationality and Morality: Including
Neuroatypicality

	 Chair:	 Anand Vaidya (San José State University)
	 Speakers:	 Michaela McSweeney (Boston University)

Nick Leonard (University of San Francisco)
Peter Finocchiaro (Wuhan University)

8G.	 Colloquium: Mathematical Logic and Philosophy of Mathematics
	 Chair:	 Rob Bassett (Stanford University)
	 Speaker:	 Paul Anh Tran-Hoang (Lone Star College–University

Park)
“Toward Model-Theoretic Logicism”

	 Commentator:	 Joseph Ullian (Washington University in St. Louis)
	 Chair:	 Arezoo Islami (San Francisco State University)
	 Speaker:	 Lu Chen (University of Massachusetts Amherst)

“Intrinsic Local Distances: A Mixed Solution to
Weyl’s Tile Argument”

	 Commentator:	 Zee R. Perry (New York University Shanghai)
	 Chair:	 Dave Beisecker (University of Nevada, Las Vegas)
	 Speaker: 	 William Stafford (University of California, Irvine)

“Frege’s Theorem and the Potentially Infinite”
	 Commentator:	 Jack Woods (University of Leeds)

8H.	 Colloquium: Properties
	 Chair:	 Deepanwita Dasgupta (University of Texas at El

Paso)
	 Speaker:	 Taylor-Grey Miller (University of Texas at Austin)

“Trouble for Reducing Essence”
	 Commentator:	 Teresa Robertson Ishii (University of California,

Santa Barbara)
	 Chair:	 Nichi Yes (University of California, Riverside)
	 Speaker:	 Alnica Visser (University of Pittsburgh)

“Genericity Generalized”
	 Commentator:	 Bernhard Nickel (Harvard University)

38

Wednesday Afternoon, 11:30 a.m.–2:30 p.m. PDT (cont.)

	 Chair:	 Troy Cross (Reed College)
	 Speaker:	 Thiago de Melo (Syracuse University)

“The Naturalness of Negative Properties: A Case for
Category-Relativism”

	 Commentator:	 Fatema Amijee (University of British Columbia)

8I.	 Colloquium: Structural Epistemic Injustice
	 Chair:	 Aubrey Spivey (Arizona State University)
	 Speaker:	 Arianna Falbo (Brown University)

“Mind the Gap: Navigating the Harm of
Hermeneutical Injustice”

	 Commentator:	 Erica Rodriguez (University of Colorado Boulder)
	 Chair:	 Kory Schaff (California State University, Los

Angeles)
	 Speaker:	 Alicia Patterson (Georgetown University)

“Knowledge Entitlements”
	 Commentator:	 Louise Pedersen (University of Utah)
	 Chair:	 Clair Morrissey (Occidental College)
	 Speaker:	 Imge Oranli (Arizona State University)

“Ideological and Institutional Roots of Epistemic
Injustice: On the Turkish Denial of the Armenian
Genocide”

	 Commentator:	 Gaile Pohlhaus (Miami University of Ohio)

AFFILIATED GROUP PROGRAM

G8A.	 Deep South Philosophy and Neuroscience Workgroup
Topic: Philosophy of Neuroscience: Pathways, Processes, and
Representations

	 Chair:	 John Bickle (Mississippi State University and
University of Mississippi Medical Center)

	 Speakers:	 Lauren Ross (University of California, Irvine)
“Causation in Neuroscience: Pathways, Processes,
and Circuits”
Zina Ward (Florida State University)
“Muscles, Movement, and Mental Representations”
Rosa Cao (Stanford University)
“The Representational Nexus”

	 Commentators:	 John Bickle (Mississippi State University and
University of Mississippi Medical Center)
Ken Schaffner (University of Pittsburgh)
Daniel Weiskopf (Georgia State University)

39

Wednesday Afternoon, 11:30 a.m.–2:30 p.m. PDT (cont.)

G8B.	 Philosophy of Time Society
Topic: Philosophy of Time

	 Chair:	 Adrian Bardon (Wake Forest University)
	 Speakers:	 Akiko Frischhut (Akita International University) and

Giuliano Torrengo (Università degli Studi di Milano
and Universitat Autònoma de Barcelona)
“Moving Spotlight and Super-Time”
Simon Brown (Johns Hopkins University)
“Representation of Time in the Mind”
Sayid Bnefsi (University of California, Irvine)
“Sideways Music, Value Asymmetries, and Time”

G8C.	 Western Phenomenology Conference
Topic: On Schelling’s Freedom Essay

	 Chair:	 Daniela Vallega-Neu (University of Oregon)
	 Speakers:	 Marina Marren (University of Nevada, Reno)

“Analysis of Evil in Schelling’s Freiheitsschrift
Through Heidegger’s Account of Dissemblance
and Aletheia”
Jason Wirth (Seattle University)
“The Ground and Existence of the Wesen: On
Schelling’s Freedom Essay”
Brigita Gelžinytė (Vilniaus Universitetas)
“Wille in dem Willen: The Question of Determinacy
in Schelling’s Freiheitsschrift”

G8D.	 American Association of Philosophy Teachers, Session 1 (M2)
Topic: Addressing Resistance and Alternative Facts: Classroom
Activities and Assignments

	 Chair:	 Ian Duckles (San Diego Mesa College)
	 Speakers:	 Oisín Deery (Macquarie University and York

University)
“Against Media Illusions: A Critical Thinking Class”
Vadim Keyser (California State University, Fresno)
“‘The Truth is the Intersection of Our Lies?’ How to
Correct False Information”
Christopher Edelman (University of the Incarnate
Word)
“Dialectical Facts?”

		 Chad Mohler (Truman State University)
“Strategies for Decreasing Student Resistance to
Viewpoints Different from Their Own”

40

Wednesday Afternoon, 11:30 a.m.–2:30 p.m. PDT (cont.)

		 Amitabha Palmer (Bowling Green State University)
“Teaching Strategies for Addressing Science
Denialism Under Conditions of High Social and
Political Polarization”

WEDNESDAY AFTERNOON, 3:00–5:00 P.M. PDT

DIVISIONAL PROGRAM

9A.	 Colloquium: Freud
	 Chair:	 Bjørn Kristensen (University of Oregon)
	 Speaker:	 Molly Kelly (Emory University)

“Untimely Perceptions: Freud, Husserl, and
Traumatic Awakenings”

	 Commentator:	 Beata Stawarska (University of Oregon)

9B.	 Symposium: Artificial Intelligence
	 Chair:	 Jordan Dopkins (University of California, Santa

Cruz)
	 Speakers:	 Marcus Arvan (University of Tampa) and Corey

Maley (University of Kansas)
“If Panpsychism, then Digital AI Are Phenomenally
Scrambled”

	 Commentators:	 Philippe Chuard (Southern Methodist University)
Gerardo Viera (University of Sheffield)

9C.	 Symposium: Democratic Deliberation
	 Chair:	 John Kaiser Ortiz (Millersville University of

Pennsylvania)
	 Speaker:	 Elvira Basevich (University of Massachusetts

Lowell)
“W.E.B. Du Bois’s Constructivist Theory of Justice”

	 Commentators:	 John Lawless (Utica College)
Benjamin McKean (The Ohio State University)

9D.	 Symposium: Kantian Self-Consciousness
	 Chair:	 Huaping Lu-Adler (Georgetown University)
	 Speaker:	 Janum Sethi (University of Michigan)

“Kant on Empirical Self-Consciousness”
	 Commentators:	 Matthew Boyle (University of Chicago)

Olga Lenczewska (Stanford University)

41

Wednesday Afternoon, 3:00–5:00 p.m. PDT

9E.	 Symposium: Metaphysics and Modality
	 Chair:	 Paul Hovda (Reed College)
	 Speaker:	 Mallory Webber (Massachusetts Institute of

Technology)
“Essence, Contingentism, and Actualism”

	 Commentators:	 Ross Cameron (University of Virginia)
Christopher Menzel (Texas A&M University)

9F.	 APA Committee Session: Overcoming Challenges of Teaching
Philosophy of Race, Gender, and/or Identity (M3)
Arranged by the APA Committee on the Teaching of Philosophy

	 Chair:	 Joshua DiPaolo (California State University,
Fullerton)

	 Speakers:	 Kate C. S. Schmidt (Metropolitan State University of
Denver)
“Do Good Teachers Make Bad Feminists: The
Dilemma of Anger Expression When Teaching
Social Justice”
Javiera Perez Gomez (Metropolitan State University
of Denver)
“Is There an Ideal Environment to Talk about Race?”
Joshua DiPaolo (California State University,
Fullerton)
“Prisoner’s Dilemma and Delight: A Simple Activity
that Helps Students Understand the Complexity of
Others”
Ann J. Cahill (Elon University)
“Teaching the Philosophy of Race and Gender: A
Metacognitive Focus on Discussion Skills”

9G.	 APA Committee Session: Romanell Lecture on Philosophical
Naturalism	
Arranged by the APA Committee on Lectures, Publications, and
Research

	 Chair:	 C. Kenneth Waters (University of Calgary)
	 Speaker:	 Helen Longino (Stanford University)

“Naturalism? What Naturalism?”

42

Wednesday Afternoon, 3:00–5:00 p.m. PDT (cont.)

AFFILIATED GROUP PROGRAM

G9A.	 Association of Chinese Philosophers in America
Topic: Freedom, Rights, and Humility in Confucian Philosophy

	 Chair:	 Weimin Sun (California State University, Northridge)
	 Speakers:	 Sean Drysdale Walsh (University of Minnesota

Duluth)
“Every Child Is an Angel, But This One Is Mine:
Confucian Universal Rights from Particular
Concrete Partial Relationships”
Weimin Sun (California State University, Northridge)
“Freedom in the Analects”
Wenhui Xie (University of Oklahoma)
“The Presence and Absence of Humility in the
Analects”

G9B.	 International Society for Environmental Ethics, Session 1
Topic: Environmental Philosophy

	 Chair:	 Alexander Lee (Alaska Pacific University)
	 Speakers:	 Charles Starkey (Clemson University)

“Literary Style and the Moral Psychology of
Leopold’s Land Ethic”
Avram Hiller (Portland State University)
“On Land (and Other) Acknowledgments”
Anna Peterson (University of Florida)
“Religion and the Possibility of a Materialist
Environmental Ethic”

G9C.	 North American Society for Social Philosophy, Session 2
Topic: Resistance at the Intersection of Racism, Fascism, and
White Supremacy

	 Chair:	 Ronald R. Sundstrom (University of San Francisco)
	 Speakers:	 José Jorge Mendoza (University of Washington)

“‘Go Back to Where You Came From!’: Racism,
Xenophobia, and Why It Matters”
Samia Hesni (Boston University)
“Cooperative Disruptions of ‘Where Are You From’
Scripts”
Darien Pollock (Harvard University)
“Racial Hegemony and the Problem of White-
Mindedness”

		 Joan Braune (Gonzaga University)
“Towards a Praxis of Resistance: Why Anti-Fascism
Needs Critical Theory”

43

Wednesday Afternoon, 3:00–5:00 p.m. PDT (cont.)

G9D.	 Society for Philosophy in the Contemporary World
Topic: Book Symposium: Eddy Souffrant, Global Development
Ethics

	 Chair:	 TBA
	 Author:	 Eddy Souffrant (University of North Carolina at

Charlotte)
	 Critics:	 R. Paul Churchill (George Washington University)

Andrew Fiala (California State University, Fresno)

G9E.	 Society for the Advancement of American Philosophy, Session 1
Topic: General Papers on American Philosophy

	 Chair:	 TBA
	 Speakers:	 Grant Nagai (Stony Brook University)

“Taking Prescindence to the Limit: Peirce and
Derrida in Dialogue”
Bennett Gilbert (Portland State University)
“The Stalemate at Port Arthur: James on War,
Vulnerability, and Persons”
Paul Showler (University of Oregon)
“Towards a Pragmatist Account of Moral Prophesy
in Dewey and Rorty”

44

Thursday Morning, 8:00–11:00 a.m. PDT

THURSDAY, APRIL 8

AAPT-APA TEACHING HUB
8:00 a.m.–5:00 p.m. PDT

PUBLISHING WORKSHOP
11:30 a.m.–2:30 p.m. PDT

PRIZE RECEPTION AND SOCIAL HOUR
4:00–5:00 p.m. PDT

THURSDAY MORNING, 8:00–11:00 A.M. PDT

DIVISIONAL PROGRAM

10A.	 Book Symposium: Kevin Connolly, Perceptual Learning: The
Flexibility of the Senses

	 Chair:	 Denish Jaswal (Harvard University)
	 Speakers:	 Elijah Chudnoff (University of Miami)

Zoe Jenkin (Washington University in St. Louis)
Casey O’Callaghan (Washington University in St.
Louis)
Kevin Connolly (Minerva Schools at KGI)

10B.	 Invited Symposium: Love in Personal and Political Life
	 Chair:	 Monica Mueller (Portland State University)
	 Speakers:	 Ryan Preston-Roedder (Occidental College)

Vida Yao (Rice University)
Mark Lance (Georgetown University)

	 Commentator:	 Melissa Yates (Smith College)

10C.	 Invited Symposium: Virtue Ethics and Non-Human Animals
	 Chair:	 Benjamin Hole (Pacific University)
	 Speakers:	 Rebecca Walker (University of North Carolina at

Chapel Hill)
Elizabeth Foreman (Missouri State University)
Kathie Jenni (University of Redlands)

	 Commentators:	 Bob Fisher (Texas State University)
		 Alyse Spiehler (University of North Carolina)

45

Thursday Morning, 8:00–11:00 a.m. PDT (cont.)

10D.	 Colloquium: Aristotle’s Ethical and Political Philosophy
	 Chair:	 Joel Martinez (Lewis & Clark College)
	 Speaker:	 Bjorn Wastvedt (University of Arizona)

“The Eudemian Ethics on Becoming Virtuous”
	 Commentator:	 William Cochran (Northwestern University)
	 Chair:	 Sylvia Berryman (University of British Columbia)
	 Speaker:	 Zoli Filotas (University of South Dakota)

“Interpersonal Causation in Aristotle’s Theory of
Rule”

	 Commentator:	 Margaret Scharle (Reed College)
	 Chair:	 John R. Harris (Texas Christian University)
	 Speaker:	 Matthew Homan (Christopher Newport University)

“Aristotle’s Theory of Slavery and the Question of
the Scope of Deliberation”

	 Commentator:	 Brad Berman (Portland State University)

10E.	 Colloquium: Evaluating Lives
	 Chair:	 Abdulrahman Bajodah (Independent Scholar)
	 Speaker:	 Georgia Mouroutsou (University of Western

Ontario)
“What It Means to Reject the Life of Pleasure in
Plato’s Philebus 20-22”

	 Commentator:	 Grant Dowling (Stanford University)
	 Chair:	 Joshua Glasgow (Sonoma State University)
	 Speaker:	 Joe Nelson (Duke University)

“Hedonism and Life Comparisons”
	 Commentator:	 Ben Bradley (Syracuse University)

10F.	 Colloquium: Feminist Theory
	 Chair:	 Alysha Kassam (California State University,

Fullerton and University of California, Irvine)
	 Speaker:	 Jonathan Ichikawa (University of British Columbia)

“Consent and Presupposition”
	 Commentator:	 Ann J. Cahill (Elon University)
	 Chair:	 Jennifer McErlean (Siena College)
	 Speaker:	 Christina Friedlaender (Seattle University)

“An Adaptive Theory of Microaggressions”
	 Commentator:	 Michelle Switzer (Whittier College)
	 Chair:	 Alysha Kassam (California State University,

Fullerton)
	 Speaker:	 Emily McGill (Coastal Carolina University)

“Relational Autonomy and Ameliorative Inquiry”
	 Commentator:	 Julie Tannenbaum (Pomona College)

46

Thursday Morning, 8:00–11:00 a.m. PDT (cont.)

10G.	 Colloquium: Post-Kantian German Philosophy
	 Chair:	 J. M. Fritzman (Lewis & Clark College)
	 Speaker:	 Caroline Bowman (New York University)

“Hegel’s Account of Social Freedom”
	 Commentator:	 Fred Neuhouser (Barnard College)
	 Chair:	 Anthony Rudd (St. Olaf College)
	 Speaker:	 Matthew Delhey (University of Toronto)

“The Priority of Reciprocity: The Development
of the Categories in Schelling’s System of
Transcendental Idealism”

	 Commentator:	 Meghant Sudan (Boise State University)
	 Chair:	 Alexandra Grundler (University of California, Santa

Cruz)
	 Speaker:	 Martina Favaretto (Indiana University Bloomington)

“Conscience, Practical Deliberation and Moral
Judgment in Fichte’s Ethics”

	 Commentator:	 Jeffery Kinlaw (McMurry University)

10H.	 Colloquium: Solidarity and Belonging
	 Chair:	 David Rondel (University of Nevada, Reno)
	 Speaker:	 Robin Zheng (Yale-NUS College)

“Reconceptualizing Solidarity as Power from
Below”

	 Commentator:	 Sally J. Scholz (Villanova University)
	 Chair:	 Christine Wieseler (Cal Poly Pomona)
	 Speaker:	 Corinne Lajoie (The Pennsylvania State University)

“The Problems of Access: A Crip Rejoinder via the
Phenomenology of Spatial Belonging”

	 Commentator:	 Joel Reynolds (Georgetown University)
	 Chair:	 Mary Gwin (San Diego Mesa College)
	 Speaker:	 Lavender McKittrick-Sweitzer (The Ohio State

University)
“The Conditions of Care Exploitation”

	 Commentator:	 Lisa Fuller (Merrimack College)

10I.	 Symposium: Mental Filing
	 Chair:	 Albert Newen (Ruhr-Universität Bochum)
	 Speakers:	 Rachel Goodman (University of Illinois at Chicago)

Aidan Gray (University of Illinois at Chicago)
“Mental Filing”

	 Commentator:	 Joshua O’Rourke (Stanford University)

47

Thursday Morning, 8:00–11:00 a.m. PDT (cont.)

10J.	 APA Committee Session: Berger Memorial Prize Session: Jeffrey
Howard’s ‘Dangerous Speech’
Arranged by the APA Committee on Lectures, Publications, and
Research

	 Chair:	 Avia Pasternak (University College London)
	 Speaker:	 Jeffrey Howard (University College London)

“Dangerous Speech”
	 Commentators:	 Leslie Kendrick (University of Virginia)

Jonathan Quong (University of Southern California)

10K.	 APA Committee Session: Workshops on Teaching Philosophy	
Arranged by the APA Committee on the Teaching of Philosophy

	 Chair:	 Robin Zebrowski (Beloit College)
	 Speakers:	 J. Robert Loftis (Lorain County Community College)

“Beyond Information Recall: A Workshop on
Sophisticated Multiple-Choice Questions in
Philosophy”
Leslie Burkholder (University of British Columbia)
“Effective Grading”
Kristina Grob (University of South Carolina Sumter)
“Using Daily Preparatory Writing Exercises to Teach
Students How to Become Independent Learners”

AFFILIATED GROUP PROGRAM

G10A.	 Diversity Institute Advisory Panel
	 Chair:	 Asia Ferrin (American University)
	 Speakers:	 Mariana Gomez (Independent Scholar)

“Chicanx Subjectivity and Settler Colonialism:
Changing the Social Fabric Inside Out”
Karina Ortiz Villa (California State Polytechnic
University, Pomona)
“Construyendo Masculinidad: The Oppression of
Latino Men”
Izilda Pereira-Jorge (Rutgers University)
“On Pictorial Representation”

48

Thursday Afternoon, 11:30 a.m.–2:30 p.m. PDT

THURSDAY AFTERNOON, 11:30 A.M.–2:30 P.M. PDT

DIVISIONAL PROGRAM

11A.	 Book Symposium: Douglas W. Portmore, Opting for the Best:
Oughts and Options

	 Chair:	 Shyam Nair (Arizona State University)
	 Speakers:	 Chrisoula Andreou (University of Utah)

Peter A. Graham (University of Massachusetts
Amherst)

		 Ralph Wedgwood (University of Southern
California)
Douglas W. Portmore (Arizona State University)

11B.	 Book Symposium: Arindam Chakrabarti, Realisms Interlinked:
Objects, Subjects, and Other Subjects

	 Chair:	 Jay L. Garfield (Smith College and Harvard
University)

	 Speakers:	 Monima Chadha (Monash University)
Stephen Phillips (University of Texas at Austin)
Timothy Williamson (University of Oxford)
Arindam Chakrabarti (University of Hawaii at Manoa)

11C.	 Invited Symposium: Money and Modern Philosophy
	 Chair:	 Joseph Tinguely (University of South Dakota)
	 Speakers:	 Margaret Schabas (University of British Columbia)

“Hume on Money and the Labor Theory of Value”
George Caffentzis (University of Southern Maine)
“Berkeley’s Algebraic Money”
Graham Hubbs (University of Idaho)
“Bodin, Sovereignty, and Money”

11D.	 Invited Symposium: Perceptual Reference
	 Chair:	 Jake Beck (York University)
	 Speakers:	 Kevin Lande (York University)

“Seeing and Visual Reference”
Santiago Echeverri (Universidad Nacional
Autónoma de México)
“The Double Life of (Perceptual) Object
Representations”

	 Commentators:	 Rachel Goodman (University of Illinois at Chicago)
EJ Green (Massachusetts Institute of Technology)

49

Thursday Afternoon, 11:30 a.m.–2:30 p.m. PDT (cont.)

11E.	 Invited Symposium: Policing and the Police
	 Chair:	 Michael Hardimon (University of California, San

Diego)
	 Speakers:	 Amelia Wirts (University of Washington)

“Police Practice as Criminal Oppression”
Raff Donelson (The Pennsylvania State University)
“Privacy When You Least Expect It: On Police
Searches and Expectations of Privacy”
Tina Botts (California State University, Fresno)
“Sheep’s Clothing: Modern Policing as Dressed Up
Slave Patrols”

11F.	 Colloquium: Discourse and Communication
	 Chair:	 Michael Nelson (University of California, Riverside)
	 Speaker:	 Steven Woodworth (Stanford University)

“Openness and Complicity in Communication”
	 Commentator:	 Nicky Kroll (Franklin and Marshall College)
	 Chair:	 Heimir Geirsson (Iowa State University)
	 Speaker:	 Chulmin Yoon (The Ohio State University)

“The Transitivity of De Jure Coreference: A Case
Against Pinillos”

	 Commentator:	 Angel Pinillos (Arizona State University)
	 Chair:	 Colin Koopman (University of Oregon)
	 Speaker:	 J. Reese Faust (University of Memphis)

“Legality and Performativity: On the Discursive
Limits of Law”

	 Commentator:	 David Boersema (Pacific University)

11G.	 Colloquium: Ethics of Immigration
	 Chair:	 Albert R. Spencer (Portland State University)
	 Speaker:	 Michael Ball-Blakely (University of Washington)

“Transnational Capital and Feudal Privilege: Open
Borders as a Tool for Non-Domination”

	 Commentator:	 Bryan Cwik (Portland State University)
	 Chair:	 Paul Showler (University of Oregon)
	 Speaker:	 Owen Clifton (Queen’s University)

“The Collapse of (Compatriotic) Associative Duties”
	 Commentator:	 Simona Capisani (University of California, Irvine)
	 Chair:	 Paul Tubig (University of Washington)
	 Speaker:	 Alexander Motchoulski (University of Arizona)

“Immigration, Samaritan Duties, and Future
Generations”

	 Commentator:	 Javier Hidalgo (University of Richmond)

50

Thursday Afternoon, 11:30 a.m.–2:30 p.m. PDT (cont.)

11H.	 Colloquium: Medieval Logical and Cognitive Theory
	 Chair:	 Mary J. Sirridge (Louisiana State University)
	 Speaker:	 Milo Crimi (University of California, Los Angeles)

“The Use-Mention Distinction in Logic and
Theology: Aquinas, Pico, and Garcia on the Words
of Consecration”

	 Commentator:	 Jeremy Dickinson (California Polytechnic State
University)

	 Chair:	 John Johnson (Concordia University)
	 Speaker:	 Andre Martin (McGill University)

“Consciousness and Vital Acts in Medieval
Cognitive Theory”

	 Commentator:	 Susan Brower-Toland (Saint Louis University)
	 Chair:	 Peter Hartman (Loyola University Chicago)
	 Speaker:	 Boaz Schuman (University of Toronto)

“A Medieval Alternative to Frege’s Force-Content
Distinction (and Why We Might Prefer It to Frege)”

	 Commentator:	 Gyula Klima (Fordham University)

11I.	 Colloquium: Practical Reason
	 Chair:	 Elinor Mason (University of Edinburgh)
	 Speaker:	 Benjamin Rossi (Tulane University)

“Elusive Reasons and the Motivational Constraint”
	 Commentator:	 Mark van Roojen (University of Nebraska–Lincoln)
	 Chair:	 Nora Tsou (San Jose State University)
	 Speaker:	 Dong-yong Choi (University of Kansas)

“An Alternative for the Temporal Neutrality Thesis”
	 Commentator:	 Catherine Hochman (University of California, Los

Angeles)
	 Chair:	 Nathaniel Sharadin (The College of New Jersey)
	 Speaker:	 Andrew MacDonald (University of California,

Riverside)
“Taking a Position in Deliberation”

	 Commentator:	 Paul Hurley (Claremont McKenna College)

11J.	 APA Committee Session: Metaphilosophy for Undergraduates &
Top Five Thoughts on Teaching Philosophy (M5)
Arranged by the APA Committee on the Teaching of Philosophy
“Metaphilosophy for Undergraduates” (11:30 a.m.–1:00 p.m. PDT)

	 Chair:	 Leslie Burkholder (University of British Columbia)
	 Speakers:	 August Gorman (Princeton University)

“A Game for Facilitating Metaphilosophical
Questioning of Conceptual Analysis”

51

Thursday Afternoon, 11:30 a.m.–2:30 p.m. PDT (cont.)

		 Stephen Burwood (University of Hull)
“Metaphilosophy as Research Training”

		 Sherri Conklin (University of California, Santa
Barbara)
“Teaching with Metaphilosophy in Mind”

“Top Five Thoughts on Teaching Philosophy” (1:00–2:30 p.m. PDT)
	 Chair:	 Cecilea Mun (Independent Scholar)
	 Speakers:	 Amy Kind (Claremont McKenna College)

Eric Schwitzgebel (University of California,
Riverside)
A. Minh Nguyen (Florida Gulf Coast University)

11K.	 Special Session: Publishing Workshop: Demystifying the
Publishing Process
Sponsored by Cambridge University Press

	 Chair:	 Sally Hoffmann (Cambridge University Press)
	 Speakers:	 Hilary Gaskin (Cambridge University Press)

Philip Getz (Palgrave Macmillan)
Marissa Koors (Wiley-Blackwell)
George Leaman (Philosophy Documentation
Center)
Lucy Randall (Oxford University Press)
Matt Rohal (Princeton University Press)
Christoph Schirmer (De Gruyter)
Jeff Dean (Hackett Publishing)

AFFILIATED GROUP PROGRAM

G11A.	 North American Spinoza Society
	 Chair:	 Justin Steinberg (Brooklyn College)
	 Speakers:	 Steven Nadler (University of Wisconsin–Madison)

“Spinoza vs. Aristotle on Friendship”
Julie Klein (Villanova University)
“Spinoza’s Critique of Prejudice”
Robbie Matyasi (University of Toronto)
“Spinoza’s Modest Realism about Universals”

52

Thursday Afternoon, 11:30 a.m.–2:30 p.m. PDT (cont.)

G11B.	 Society for the Study of the History of Analytical Philosophy
Topic: Frege and Mathematical Structuralism

	 Chair:	 TBA
	 Speakers:	 Erich Reck (University of California, Riverside)

“Delimiting Methodological Structuralism”
Marco Panza (Chapman University and Université
Paris 1 Panthéon-Sorbonne)
“Frege, Structuralist”

		 Stella Moon (University of California, Irvine)
“The Incompatibility of Isaacson’s Thesis with
Isaacson’s Structuralism”

THURSDAY AFTERNOON, 3:00–5:00 P.M. PDT

DIVISIONAL PROGRAM

12A.	 Invited Symposium: Philosophy and Chinese Mind-Body Practices
	 Chair:	 Joseph J. Lynch (California Polytechnic State

University)
	 Speaker:	 Steven Geisz (University of Tampa)

“Kinesthetic Earworms and the Epistemology of
Chinese Mind-Body Practice”

	 Commentators:	 Bin Song (Washington College)
Shay Welch (Spelman College)

12B.	 Invited Symposium: Academic Boycott - Pro and Con
	 Chair:	 Sven Bernecker (University of California, Irvine)
	 Speakers:	 Linda Radzik (Texas A&M University)

“Academic Boycotts”
JP Messina (University of New Orleans)
“Academic Boycotts: A Qualified Defense”

	 Commentator:	 Claudia Mills (University of Colorado Boulder)

12C.	 Colloquium: Evolutionary Theory
	 Chair:	 Peter Vanderschraaf (University of California,

Merced)
	 Speaker:	 Daniel Herrmann (University of California, Irvine)

“The Invention and Evolution of Correlated
Conventions”

	 Commentator:	 Hannah Rubin (University of Notre Dame)

53

Thursday Afternoon, 3:00–5:00 p.m. PDT

	 Chair:	 Jonathan Kaplan (Oregon State University)
	 Speaker:	 Katie Deaven (University of Wisconsin–Madison)

“Relative Significance Controversies in Evolutionary
Biology”

	 Commentator:	 Matthew H. Slater (Bucknell University)

12D.	 Colloquium: Well-Being
	 Chair:	 Sandra Woien (Arizona State University)
	 Speaker:	 Qiannan Li (University of Minnesota, Twin Cities)

“What’s Best for Children? A Response to the
Objective List Theorist”

	 Commentator:	 Alicia Hall (Mississippi State University)
	 Chair:	 Sandra Woien (Arizona State University)
	 Speaker:	 Matthew Shea (University of Scranton)

“The Primacy of Relationships for Well-Being”
	 Commentator:	 Dale Dorsey (University of Kansas)

12E.	 APA Committee Session: Engaging Young People in Ethics (M6)
Arranged by the Philosophy Learning and Teaching Organization
(PLATO)

	 Chair:	 Cecilea Mun (Independent Scholar)
	 Speaker:	 Paul Bodin (Independent Scholar)
		 “Engaging Young People in Ethics: Strategies for

Leading Discussions with Upper Elementary and
Middle School Students”

AFFILIATED GROUP PROGRAM

G12A.	 International Association for the Philosophy of Humor, Session 1
Topic: Philosophy of Humor

	 Chair:	 Jonathan Weidenbaum (Berkeley College, New
York)

	 Speakers:	 Lydia Amir (Tufts University)
“‘A Bitter Aftertaste’: The Role of Laughter in the
Bergsonian Good Life”
Steven Gimbel (Gettysburg College) and Paul
Mogianesi (Gettysburg College)
“Dad Jokes and D.A.D. Jokes: Could Humor Be the
Key to Solving the Hard Problem of Consciousness?”
Ársæll Már Arnarsson (Háskólinn á Akureyri) and
Giorgio Baruchello (Háskólinn á Akureyri)
“Humor and Cruelty”
Thomas Wilk (Widener University)
“Sharing the Truth in a Joke”

54

Thursday Afternoon, 3:00–5:00 p.m. PDT (cont.)

G12B.	 International Plato Society, Session 1
Topic: Plato: Doxa and Episteme

	 Chair:	 Harald Thorsrud (Agnes Scott College)
	 Speakers:	 Naomi Reshotko (University of Denver)

“False Judgment and Doxa without Judgment:
Plato’s Insight at Tht. 187d-195c”
Franco Trabattoni (Università degli Studi di Milano)
“Recollection as Method of Inquiry? Meno 85c-d”
David J. Murphy (Independent Scholar)
“The Sophist’s Puzzling Episteme in the Sophist”

G12C.	 International Society for Environmental Ethics, Session 2
Topic: Understanding Environmental Problems

	 Chair:	 Corey Katz (Georgian Court University)
	 Speakers:	 Matthew Auer (University of Georgia)

“Environmental Aesthetics in the Age of Climate
Change”

		 Blake Francis (University of Maryland Baltimore
County)
“The Individual Denialists’ Playbook: Climate Ethics
and Competing Conceptions of Harm”
Corey Katz (Georgian Court University)
“Theorizing Negative Environmental Rights:
Addressing the Problem of Risk and Paralysis”

G12D.	 Philosophy, Politics, and Economics Society
Topic: Quadratic Voting

	 Chair:	 Geoff Sayre-McCord (University of North Carolina
at Chapel Hill)

	 Speakers:	 Zoë Hitzig (Harvard University)
“Collusion, Cooperation, and Funding Public
Goods”
Vaughn Bryan Baltzly (Texas State University)
“Quadratic Voting and Asymmetric Information
about Policy Effects”

G12E.	 Society for Mexican-American Philosophy, Session 1
Topic: Topics in Mexican American Philosophy

	 Chair:	 Alejandro Santana (University of Portland)
	 Speakers:	 Cody Dout (University of Washington)

“At the Borders of Whiteness: Corrective Justice at
Black People’s Expense”
José Jorge Mendoza (University of Washington)
“Critical Race Theory and the Valladolid Debates”

55

Thursday Afternoon, 4:00–5:00 p.m. PDT

		 Sergio Armando Gallegos Ordorica (John Jay
College of Criminal Justice)
“Hermila Galindo’s Constitutionalist Feminism”
Manuel Vargas (University of California, San Diego)
“Quixotic Meditations”

G12F.	 Society for the Advancement of American Philosophy, Session 2
Topic: Book Symposium: Albert R. Spencer, American Pragmatism:
An Introduction

	 Chair:	 Paul Showler (University of Oregon)
	 Author:	 Albert R. Spencer (Portland State University)
	 Critics:	 Anna Cook (University of the Fraser Valley)

Maurice Hamington (Portland State University)
Brad Elliott Stone (Loyola Marymount University)

THURSDAY AFTERNOON, 4:00–5:00 P.M. PDT

PRIZE RECEPTION AND SOCIAL HOUR
4:00–5:00 p.m.

APA PRIZES
Barwise Prize 2019

Gualtiero Piccinini (University of Missouri–St. Louis)
Berger Memorial Prize 2021

Jeffrey Howard (University College London) for “Dangerous
Speech”

Dewey Lecture 2021
Naomi Zack (City University of New York) for “Philosophy and
Me”

Kavka/UCI Prize 2020
Massimo Renzo (King’s College London) for “Political Authority
and Unjust Wars”

Lebowitz Prize 2019
Michael E. Bratman (Stanford University) and Margaret
Gilbert (University of California, Irvine) for “What Is It to Act
Together?”

Romanell Lecture 2021
Helen Longino (Stanford University) for “Naturalism? What
Naturalism?”

Sanders Lecture 2020
David Chalmers (New York University) for “Inferentialism,
Australian Style”

56

Thursday Afternoon, 4:00–5:00 p.m. PDT (cont.)

PACIFIC DIVISION PRIZES
Jean Hampton Prize 2021

Nathan Hauthaler (Duke University, Duke Kunshan University,
and University of Pennsylvania) for “For No Particular Reason”

APA Graduate Student Stipends 2021
Frederik J. Andersen (University of St Andrews) for
“Countering Justification Holism in the Epistemology of Logic”
Owen Clifton (Queen’s University) for “The Collapse of
(Compatriotic) Associative Duties”
Thiago de Melo (Syracuse University) for “The Naturalness of
Negative Properties: A Case for Category-Relativism”
Katie Deaven (University of Wisconsin–Madison) for “Relative
Significance Controversies in Evolutionary Biology”
Jordan Dopkins (University of California, Santa Cruz) for “There
Are More to Representations Than Their Contents”
Austin Due (University of Toronto) for “What Are Side Effects?”
J. Reese Faust (University of Memphis) for “Legality and
Performativity: On the Discursive Limits of Law”
Martina Favaretto (Indiana University Bloomington) for
“Conscience, Practical Deliberation, and Moral Judgment in
Fichte’s Ethics”
Samiksha Goyal (Monash University) for “Moral Agency in
Gandhi’s Thought”
Patrick Grafton-Cardwell (University of Massachusetts
Amherst) for “Becoming Art”
Rory Harder (University of Toronto) for “Joint Attention: The
Window into Other Minds?”
Clint Hurshman (University of Kansas) for “Representation
Without Objects: Olfaction and Affordance Semantics”
Tom Kaspers (University of St Andrews) for “Sellarsian Alethic
Pluralism”
Molly Kelly (Emory University) for “Untimely Perceptions:
Freud, Husserl, and Traumatic Awakenings”
Sophie Kikkert (London School of Economics and Political
Science) for “Good Prospects for a Modal Account of Ability”
Corinne Lajoie (The Pennsylvania State University) for “The
Problems of Access: A Crip Rejoinder via the Phenomenology
of Spatial Belonging”
Qiannan Li (University of Minnesota, Twin Cities) for “What’s
Best for Children? A Response to the Objective List Theorist”
Babak M. Khoshroo (University of Oklahoma) for “The Content
of Visualization: A Phenomenological Remark on the Two Main
Rival Theories”

57

Thursday Afternoon, 4:00–5:00 p.m. PDT (cont.)

Nicholas Makins (London School of Economics and Political
Science) for “The Relevance of Belief: Subjective Norms Under
Empirical and Moral Uncertainty”
Lavender McKittrick-Sweitzer (The Ohio State University) for
“The Conditions of Care Exploitation”
Alexander Motchoulski (University of Arizona) for
“Immigration, Samaritan Duties, and Future Generations”
Taro Okamura (University of Alberta) for “Personal Identity and
the Normativity of Reason in Hume’s ‘Conclusion’”
Oscar Piedrahita (University of California, Irvine) for
“Ignorance, Excuses, and Modality: Why the Standard View
Gets Ignorance Wrong”
Arieh Schwartz (University of California, Davis) for
“Remembering, Non-Epistemically”
Matthew Turyn (Georgia State University) for “The Need for
Epistemic First-Person Authority”
Shawn Tinghao Wang (University of California San Diego) for
“Blame’s Conflict (and How We Shall Live With It)”
Mallory Webber (Massachusetts Institute of Technology) for
“Essence, Contingentism, and Actualism”

58

Friday Morning, 8:00–11:00 a.m. PDT

FRIDAY, APRIL 9

AAPT-APA TEACHING HUB
11:30 a.m.–5:00 p.m. PDT

POSTER SESSION
11:00 a.m.–2:00 p.m. PDT

PRESIDENTIAL ADDRESS
5:30–6:30 p.m. PDT

FRIDAY MORNING, 8:00–11:00 A.M. PDT

DIVISIONAL PROGRAM

13A.	 Book Symposium: John Martin Fischer, Death, Immortality, and
Meaning in Life

	 Chair:	 August Gorman (Princeton University)
	 Speakers:	 Connie Rosati (University of Texas at Austin)

Travis Timmerman (Seton Hall University)
John Martin Fischer (University of California,
Riverside)

13B.	 Book Symposium: Ernest Sosa, Epistemic Explanations: A Theory
of Telic Normativity and What It Explains

	 Chair:	 Masahiro Yamada (Pomona College)
	 Speakers:	 Peter Graham (University of California, Riverside)

Allan Hazlett (Washington University in St. Louis)
Mona Simion (University of Glasgow)
Ernest Sosa (Rutgers University)

13C.	 Invited Symposium: Time and Causation
	 Chair:	 Avram Hiller (Portland State University)
	 Speakers:	 L. A. Paul (Yale University)

“Fundamental Subjective Categories”
Christopher G. Weaver (University of Illinois at
Urbana-Champaign)
“Hamilton, Hamiltonian Mechanics, and Causation”

	 Commentators:	 Nina Emery (Mount Holyoke College)
Ned Hall (Harvard University)

59

Friday Morning, 8:00–11:00 a.m. PDT (cont.)

13D.	 Invited Symposium: White Care/Brown Care: Race, Class, and
Power in Care Work

	 Chair:	 Ann Garry (California State University, Los Angeles)
	 Speakers:	 Christina Crosby (Wesleyan University)

Janet Jakobsen (Barnard College)
Asha Bhandary (University of Iowa)
Camisha Russell (University of Oregon)

	 Commentator:	 Tamara Metz (Reed College)

13E.	 Colloquium: Belief and Desire
	 Chair:	 Michael Ashooh (University of Vermont)
	 Speaker:	 Catherine Rioux (University of Toronto)

“Practical Hope”
	 Commentator:	 Brandon Williams (Rice University)
	 Chair:	 Michael Ashooh (University of Vermont)
	 Speaker:	 Jim Hutchinson (University of Toronto)

“Post-Truth and Valuing the Truth”
	 Commentator:	 Neil Van Leeuwen (Georgia State University)
	 Chair:	 Kareem Khalifa (Middlebury College)
	 Speaker:	 Jared Peterson (SUNY Oswego)

“Groups with Desires of Their Own?”
	 Commentator:	 Jordan Wolf (University of California, Los Angeles)

13F.	 Colloquium: Foundational Questions in Moral Theory
	 Chair:	 Emily McCarty (Saint Louis University)
	 Speaker:	 Paul Schofield (Bates College)

“Seeking a Foundation for Morality in Second-
Personal Address”

	 Commentator:	 Ekin Zeytinoglu (University of California, Los
Angeles)

	 Chair:	 Fritz J. McDonald (Oakland University)
	 Speaker:	 Nathan Howard (Texas A&M University)

“What Does the Moral Fetishist Fetishize?”
	 Commentator:	 Leland Saunders (Seattle Pacific University)
	 Chair:	 Fritz J. McDonald (Oakland University)
	 Speaker:	 Justin Klocksiem (New Mexico State University)

“Harm, Deontological Principles and the
Counterfactual Comparative Account”

	 Commentator:	 Matthew Hanser (University of California, Santa
Barbara)

60

Friday Morning, 8:00–11:00 a.m. PDT (cont.)

13G.	 Colloquium: Metaphysical Constitution
	 Chair:	 Elle Benjamin (University of Massachusetts

Amherst)
	 Speaker:	 Aviv Hoffmann (Hebrew University)

“Tropes of Mereology: A Theory of Facts and Truth-
Making”

	 Commentator:	 Samuel Elgin (University of California, San Diego)
	 Chair:	 Evan T. Woods (The Ohio State University)
	 Speaker:	 Jonathan Payton (Bilkent University)

“Composition as Identity, Now with All the
Pluralities You Could Want”

	 Commentator:	 Frances Fairbairn (Cornell University)
	 Chair:	 Dustin Gray (University of California, Santa Cruz)
	 Speaker:	 Seungil Lee (University of Illinois at Urbana-

Champaign)
“Bundle Theory and Weak Discernibility”

	 Commentator:	 Anthony Nguyen (University of Southern California)

13H.	 Colloquium: Phenomenology
	 Chair:	 Troy Cross (Reed College)
	 Speaker:	 Brandon Ashby (University of Antwerp)

“Rainbow’s End: Phenomenal Structure and the
Character and Content of Conscious Experience”

	 Commentator:	 Alison Springle (University of Pittsburgh)
	 Chair:	 Alessandra Buccella (University of Pittsburgh)
	 Speaker:	 Babak M. Khoshroo (University of Oklahoma)

“The Content of Visualization: A Phenomenological
Remark on the Two Main Rival Theories”

	 Commentator:	 Brad Thompson (Southern Methodist University)
	 Chair:	 Carolyn Brighouse (Occidental College)
	 Speaker:	 Madeleine Ransom (Indiana University

Bloomington and University of British Columbia
Okanagan)
“Do High-Level Properties Make a Difference to
Perceptual Phenomenology?”

	 Commentator:	 Alessandra Buccella (University of Pittsburgh)

13I.	 Colloquium: Scottish Enlightenment
	 Chair:	 Terence Cuneo (University of Vermont)
	 Speaker:	 Benjamin Formanek (University of Western Ontario)

“Thomas Reid and the Priority Thesis: A Defence
Against Turri”

	 Commentator:	 Lewis Powell (University at Buffalo)

61

Friday Afternoon, 11:00 a.m.–2:00 p.m. PDT

	 Chair:	 Nathan Rockwood (Brigham Young University)
	 Speaker:	 Graham Clay (University of Notre Dame)

“What Makes Hume An External World Skeptic?”
	 Commentator:	 Annemarie Butler (Iowa State University)
	 Chair:	 Dai Heide (Simon Fraser University)
	 Speaker:	 Taro Okamura (University of Alberta)

“Personal Identity and the Normativity of Reason in
Hume’s ‘Conclusion’”

	 Commentator:	 Jacqueline Taylor (University of San Francisco)

13J.	 Colloquium: Semantics and Logical Form
	 Chair:	 Filippo Ferrari (Universität Bonn)
	 Speaker:	 Chase B. Wrenn (The University of Alabama)

“Alethic Pluralism and Logical Form”
	 Commentator:	 Will Gamester (University of Leeds)
	 Chair:	 Montgomery Link (Suffolk University)
	 Speaker:	 Melissa Fusco (Columbia University)

“The Cancelability of Free Choice Permission”
	 Commentator:	 Aleks Knoks (University of Maryland)

13K.	 Symposium: Reasoned Action
	 Chair:	 Kim Frost (University of California, Riverside)
	 Speaker:	 Nathan Hauthaler (Duke University, Duke Kunshan

University, and University of Pennsylvania)
“For No Particular Reason”

	 Commentators:	 Justin Capes (East Tennessee State University)
Lilian O’Brien (University of Helsinki)

FRIDAY AFTERNOON, 11:00 A.M.–2:00 P.M. PDT

DIVISIONAL PROGRAM

POSTER SESSION
	 Posters:	 Matthew Parker (University of Western Ontario)

“Lotteries, Dice, and Multiverse Cosmology”
Tom Kaspers (University of St Andrews)
“Sellarsian Alethic Pluralism”
Susan Stark (Bates College)
“What Does It Mean to Make Reparations?”

62

Friday Afternoon, 11:30 a.m.–2:30 p.m. PDT

FRIDAY AFTERNOON, 11:30 A.M.–2:30 P.M. PDT

DIVISIONAL PROGRAM

14A.	 Book Symposium: Gina Schouten, Liberalism, Neutrality, and the
Gendered Division of Labor

	 Chair:	 Elizabeth Brake (Rice University)
	 Speakers:	 Clare Chambers (University of Cambridge)

Lori Watson (Washington University in St. Louis)
Eva Yguico (Harvard University)
Gina Schouten (Harvard University)

14B.	 Book Symposium: Elizabeth Schechter, Self-Consciousness and
‘Split’ Brains: The Minds’ I

	 Chair:	 Louise Antony (University of Massachusetts
Amherst)

	 Speakers:	 Peter Godfrey-Smith (The Graduate Center, CUNY)
William G. Lycan (University of Connecticut)
Walter Sinnott-Armstrong (Duke University)
Elizabeth Schechter (Indiana University
Bloomington)

14C.	 Book Symposium: John Greco, The Transmission of Knowledge
	 Chair:	 Jonathan D. Matheson (University of North Florida)
	 Speakers:	 Sanford Goldberg (Northwestern University)

Alessandra Tanesini (Cardiff University)
Stephen Wright (University of Oxford)
John Greco (Georgetown University)

14D.	 Invited Symposium: Algorithmic Bias in Decision and Policy
Making

	 Chair:	 Leslie Burkholder (University of British Columbia)
	 Speakers:	 Endre Begby (Simon Fraser University)

“Automated Risk Assessment in the Criminal
Justice Process: A Case of Algorithmic Bias?”
Alexander Tolbert (University of Pennsylvania)
“Causality, (un)Fairness, and Race in Machine
Learning”
Suresh Venkatasubramanian (University of Utah)
“Computer Science Meets Philosophy: A
Philosophical Basis for Algorithmic Recourse”
David Danks (Carnegie Mellon University)
“Epistemic vs. Pragmatic Standards of Algorithmic
Bias”

63

Friday Afternoon, 11:30 a.m.–2:30 p.m. PDT (cont.)

		 Gabbrielle Johnson (Claremont McKenna College)
“Proxies Aren’t Intentional, They’re Intentional”

14E.	 Invited Symposium: Ethics and Metaphysics: Dialogues Between
Japanese and American Philosophies
Co-sponsored by the Philosophical Association of Japan

	 Chair:	 Masato Ishida (University of Hawaii at Manoa)
	 Speakers:	 Masaki Ichinose (Musashino University)

Yasuo Deguchi (Kyoto University)
Yuko Murakami (Rikkyo University)
Graham Priest (The Graduate Center, CUNY)

	 Commentators:	 Kengo Miyazono (Hiroshima University)
Krishna Pathak (University of Delhi)

14F.	 Colloquium: Metaethics
	 Chair:	 Daniel Ranweiler (University of California, Los

Angeles)
	 Speaker:	 Mary Clayton Coleman (Illinois Wesleyan

University)
“Actions across Time”

	 Commentator:	 Kathryn Lindeman (University of South Carolina)
	 Chair:	 Daniel Ranweiler (University of California, Los

Angeles)
	 Speaker:	 C. J. Oswald (University of Virginia)

“Being Realistic about Metaethics”
	 Commentator:	 Andrew Winters (Yavapai College)
	 Chair:	 TBA
	 Speaker:	 Max Hayward (Bowling Green State University)

“How to Be an Ethical Anti-Objectivist”
	 Commentator:	 Caroline Arruda (University of Texas at El Paso)

14G.	 Colloquium: Navigating Moral Disagreement
	 Chair:	 Rich Booher (De Anza College)
	 Speaker:	 Hannah Read (Duke University)

“Empathy for Opponents”
	 Commentator:	 Claudia Passos Ferreira (New York University)
	 Chair:	 Nils Rauhut (Coastal Carolina University)
	 Speaker:	 Marilie Coetsee (University of Richmond)

“The Moral Case Against Dogmatism”
	 Commentator:	 Amy Berg (Oberlin College)
	 Chair:	 Nils Rauhut (Coastal Carolina University)
	 Speaker:	 Evan Westra (York University)

“Virtue Signaling and Moral Progress”
	 Commentator:	 Noell Birondo (Wichita State University)

64

Friday Afternoon, 11:30 a.m.–2:30 p.m. PDT (cont.)

14H.	 APA Committee Session: Arindam Chakrabarti: Moral and Aesthetic
Phenomenology of Pain, Disgust, and Wonder
Arranged by the APA Committee on Asian and Asian American
Philosophers and Philosophies

	 Chair:	 Monika Kirloskar-Steinbach (Universität Konstanz)
	 Speakers:	 Andrei Pop (University of Chicago)

“Can One Be a Realist About Disgust?”
Matt Mackenzie (Colorado State University)
“Look! How Wonderful! On Chakrabarti’s
Phenomenology of Wonder and the Witness”
Rae Langton (University of Cambridge) and Nalini
Bhushan (Smith College)
“The Paradox of Exquisite Attachment”

	 Commentator:	 Arindam Chakrabarti (University of Hawaii at
Manoa)

14I.	 APA Committee Session: Teaching Positions at Two-Year Colleges
& Teaching Demonstrations (M7)
Arranged by the APA Committee on Academic Career Opportunities
and Placement
“Applying for a Job at Two-Year Colleges” (11:30 a.m.–1:00 p.m. PDT)

	 Chair:	 Marc Bobro (Santa Barbara City College)
	 Commentators:	 Marc Bobro (Santa Barbara City College)

Ian Duckles (San Diego Mesa College)
Rebeka Ferreira (Green River College)
Mary Gwin (San Diego Mesa College)

“Teaching Demonstrations” (1:00–2:30 p.m. PDT)
	 Chair:	 Cecilea Mun (Independent Scholar)
	 Commentators:	 Kristina Grob (University of South Carolina Sumter)
		 J. Robert Loftis (Lorain County Community College)

Sally Scholz (Villanova University)
Robin Zebrowski (Beloit College)

AFFILIATED GROUP PROGRAM

G14A.	 Critical Genealogies Workshop
Topic: Genealogies of Biomedicine

	 Chair:	 Colin Koopman (University of Oregon)
	 Speakers:	 Jordan Liz (San José State University)

“From Yellow Fever to COVID-19: A Genealogy of
State Racism and Immunoprivilege”

65

Friday Afternoon, 11:30 a.m.–2:30 p.m. PDT (cont.)

		 Samuel Talcott (University of the Sciences in
Philadelphia)
“Reading François Delaporte’s ‘Disease and
Civilization’ Today: On the Place of Epidemic
Disease in the Birth of Biomedicine”

	 Commentator:	 Verena Erlenbusch-Anderson (Syracuse University)

G14B.	 Society for the Metaphysics of Science
Topic: Symmetry and Explanation in the Metaphysics of Science

	 Chair:	 Zee R. Perry (New York University Shanghai)
	 Speakers:	 Katrina Elliott (University of California, Los Angeles)

“Inference to the Best Theory”
Martin Hemenway Glazier (Universität Hamburg)
“No Asymmetry from Symmetry”
M. Townsen Hicks (University of Birmingham)
“Symmetries, Explanation, and the Metaphysics of
Laws”

G14C.	 Society for the Phenomenology of Religious Experience
Topic: Sonic Aspects of Religious Experience: Phenomenological
Investigations

	 Chair:	 Martin Nitsche (Akademie věd České republiky)
	 Speakers:	 Sarah Horton (Boston College)

“Faith After the Self: Spoken Liturgy as a Calling
into Question of the Self”

		 Jessica Wiskus (Duquesne University)
“On Husserlian Time-Consciousness and Du Fay’s
Missa Se la Face Aye Pale”
Jarrod Hyam (University of Wisconsin–Eau Claire)
“Sonic and Aesthetic Healing as Religious
Experience”
Jana Zichová (Česká zemědělská univerzita v Praze)
“The Gate of Inner Voice - Spiritual Emergency and
Sound”
Asha Lancaster-Thomas (University of Birmingham)
“The Sound Barrier of Religious Experience”

		 Jonathan O’Rourke (Independent Scholar)
“Wittgenstein, Vision, and the Sounds of Religious
Experience”

66

Friday Afternoon, 3:00–5:00 p.m. PDT

FRIDAY AFTERNOON, 3:00–5:00 P.M. PDT

DIVISIONAL PROGRAM

15A.	 Invited Paper: Emotion and Truth in Literature
	 Chair:	 Joshua Landy (Stanford University)
	 Speaker:	 Rick Anthony Furtak (Colorado College)

“Love, Subjectivity, and Truth in Proust”
	 Commentators:	 Troy Jollimore (California State University, Chico)

Robbie Kubala (University of California, Santa Cruz)

15B.	 Colloquium: Causal Decision Theory
	 Chair:	 Julia Staffel (University of Colorado Boulder)
	 Speaker:	 Prasanta S. Bandyopadhyay (Montana State

University)
“A Dilemma for the Causal Theorist”

	 Commentator:	 Weixin Cai (University of California, San Diego)
	 Chair:	 Paul Talma (University of California, Los Angeles)
	 Speaker:	 Adam Elga (Princeton University)

“Confession of a Causal Decision Theorist”
	 Commentator:	 James Joyce (University of Michigan)

15C.	 Colloquium: Hallucination
	 Chair:	 Jack Lyons (University of Arkansas)
	 Speaker:	 Michael Barkasi (York University)

“Some Hallucination Is Experience of the Past”
	 Commentator:	 Geoffrey Lee (University of California, Berkeley)
	 Chair:	 Brian Glenney (Gordon College)
	 Speaker:	 Shivam Patel (University of Pittsburgh)

“Against Substrate-Based Explanations of Auditory
Verbal Hallucination”

	 Commentator:	 Savannah Leon (University of California, Los
Angeles)

15D.	 Symposium: Gaslighting
	 Chair:	 Raja Halwani (School of the Art Institute of Chicago)
	 Speaker:	 Cameron Domenico Kirk-Giannini (Rutgers

University–Newark)
“Gaslighting in Axiology”

	 Commentators:	 Kate Abramson (Indiana University Bloomington)

67

Friday Afternoon, 3:00–5:00 p.m. PDT (cont.)

15E.	 APA Committee Session: Book Symposium: Luis Rubén Díaz
Cepeda, Latin American Philosophy and Social Movements: From
Ciudad Juárez to Ayotzinap
Arranged by the APA Committee on Hispanics

	 Chair:	 Alejandro Santana (University of Portland)
	 Speaker:	 Luis Rubén Díaz Cepeda (Universidad Autónoma

de Ciudad Juárez)
	 Commentators:	 Amy Reed-Sandoval (University of Nevada, Las

Vegas)
Ernesto Rosen Velásquez (University of Dayton)

AFFILIATED GROUP PROGRAM

G15A.	 American Association of Philosophy Teachers, Session 2 (M8)
Topic: Undergraduate and Faculty SoTL Poster Sessions

	 Chairs:	 Kristina Grob (University of South Carolina Sumter)
and Kaitlin Louise Pettit (University of Utah)

	Undergraduate Students
	 Posters:	 Alex Nelson (Cornell College)
		 “Home, Belonging, and Latin America”
		 Phoenix Wang (University of California)
		 “A Tale of Two Senses of Moral Responsibility:

Incorrigible Psychopathic Wrongdoing”
		 Phillip Yoon (Johns Hopkins University)
		 “A Step Towards Achieving Gender Justice: The

Consideration of Gender Self-Identification”
Undergraduate presenters carried over from the 2020 meeting that
was cancelled:

	 Posters:	 Saleha Anwer (Carleton University)
		 “How Does Humour Function as a Means to

Approach the ‘Truth’? Donald Trump, Late Night
Comedy, and the Limits of Satire”

		 Voran Heiny (University of Northern Colorado)
		 “Warnock, Candor, and Philosophy in Education”
		 Jonathan Mize (University of North Texas)
		 “The Gulf of Identity: A Logical Analysis of

Our Contemporary Obsession with Social-
Identification”

Faculty and Graduate Students
	 Posters:	 Aaron Kostko (University of Minnesota Rochester)
		 “Focusing on Philosophy of Photography”
		 Sally Scholz (Villanova University) and Delia Popa

(Villanova University)
		 “Creating an Inclusive Graduate Seminar”

68

Friday Afternoon, 3:00–5:00 p.m. PDT (cont.)

		 Libby Southgate (Cornell University)
		 “Anonymous Grading Without Anonymous Students”

Faculty and graduate student presenters carried over from the
2020 meeting that was cancelled:

	 Posters:	 Josh Chang (University of California, Irvine)
		 “Schoolchildren, Philosophy, and the Meaning of

Life”
		 Ricardo Friaz (University of Oregon)
		 “Rules of Order and the Philosophy Classroom”
		 Zak Kopeikin (University of Colorado Boulder)
		 “Did They Even Read the Question? Using

Metacognition to Improve Students’ Written
Responses”

		 Mark Makin (Biola University)
		 “Assessing Oral Communication and Critical

Thinking in Discussion-Based Classrooms: A Case
Study”

		 Tuomas Manninen (Arizona State University)
		 “Going Beyond Mill: Teaching a Course in

Philosophy of Censorship”
		 William Parkhurst (University of South Florida)
		 “Teaching & Learning Video Series”
		 Bailie Peterson (University of Northern Colorado)
		 “Are Philosophers Failing First-Generation

Students?”
		 Brian Robinson (Texas A&M University, Kingsville)

and Michael O’Rourke (Michigan State University)
		 “Toolbox Dialogues in the Classroom for

Engagement and Epistemic Integration”

G15B.	 Association for Informal Logic and Critical Thinking (AILACT)
Topic: Informal Logic and Critical Thinking

	 Chair:	 TBA
	 Speakers:	 Jacqueline Alvarez (Fresno City College)

“The Strengths of Induction in Everyday Life”
		 Vadim Keyser (California State University, Fresno)

“Uncertainty: Tradeoffs Between Accuracy and
Generalization”
Carolyn Cusick (California State University, Fresno)
“When Stereotypes Are Good Generalizations”

69

Friday Afternoon, 3:00–5:00 p.m. PDT (cont.)

G15C.	 International Plato Society, Session 2
Topic: Platonic Contrivances

	 Chair:	 Richard D. Parry (Agnes Scott College)
	 Speakers:	 Ioannis Kalogerakos (National and Kapodistrian

University of Athens)
“Education in the Laws”
Gaia Bagnati (Università Ca’ Foscari Venezia and
Sorbonne Université)
“Knowing the Cosmos: A Reading of the Theme of
‘Domination’ in Plato’s Timaeus”
Angelo Giavatto (Université de Nantes and Institut
Universitaire de France)
“Platonic Contrivances. Thought Experiments,
Divine Action, and Human Expedients in the
Timaeus and in the Laws”

G15D.	 International Society for Chinese Philosophy, Session 1
Topic: Freedom in Chinese Philosophy

	 Chair:	 Chung-Ying Cheng (University of Hawaii at Manoa)
	 Speakers:	 Jianping Hu (Nanyang Technological University)

“Character or Virtue?: A Xunzian Critique of
Situationism”
Kai Wang (Beijing Normal University)
“Human Empathy and Xunzian Moral Agency”
Siqi Chen (Hong Kong University of Science and
Technology)
“Interdependence and Mutual Accomplishment:
Tang Junyi’s Metaphysics of Freedom and
Morality”
Chung-Ying Cheng (University of Hawaii at Manoa)
“Two Forms of Freedom: Mencius and Zhuangzi”

G15E.	 Society for German Idealism and Romanticism, Session 1
Topic: Book Symposium: Helga Varden Sex, Love, and Gender: A
Kantian Theory

	 Chair:	 Keren Gorodeisky (Auburn University)
	 Author:	 Helga Varden (University of Illinois at Urbana-

Champaign)
	 Critics:	 Janelle DeWitt (University of California, Los

Angeles)
Carol Hay (University of Massachusetts Lowell)
Jennifer Lockhart (Auburn University)

70

Friday Afternoon, 3:00–5:00 p.m. PDT (cont.)

G15F.	 Society for the Study of Philosophy and the Martial Arts
	 Chair:	 Joseph J. Lynch (California Polytechnic State

University)
	 Speakers:	 Lance Gatling (Independent Scholar)

“1. The Historical Background of and Philosophic
Basis for Kanō Jigorō’s Jūdō Principle Seiryoku
Zenyō Jita Kyōei (Best Use of Energy / Mutual
Prosperity)”

		 Miroslav Imbrisevic (Independent Scholar)
		 “Learning from ‘Cobra Kai’”
		 Allan Bäck (Kutztown University of Pennsylvania)
		 “The Taekwondo Dilemma”

FRIDAY AFTERNOON, 4:00–5:30 P.M. PDT

DIVISIONAL PROGRAM

15F.	 Dewey Lecture
	 Chair:	 James Mahon (City University of New York)
	 Speaker:	 Naomi Zack (City University of New York)

“Philosophy and Me”

FRIDAY EVENING, 5:30–6:30 P.M. PDT

DIVISIONAL PROGRAM

Presidential Address
	 Introduction:	 Seana Shiffrin (University of California, Los

Angeles)
	 Speaker:	 Evan Thompson (University of British Columbia)
		 “Conceptualizing Cognition in Buddhist Philosophy

and Cognitive Science”

71

Saturday Morning, 8:00–11:00 a.m. PDT

SATURDAY, APRIL 10

SATURDAY MORNING, 8:00–11:00 A.M. PDT

DIVISIONAL PROGRAM

16A.	 Book Symposium: Eric Watkins, Kant on Laws
	 Chair:	 Graciela De Pierris (Stanford University)
	 Speakers:	 Pauline Kleingeld (Rijksuniversiteit Groningen)

Marius Stan (Boston College)
Eric Watkins (University of California, San Diego)

16B.	 Book Symposium: Edouard Machery, Philosophy within Its Proper
Bounds

	 Chair:	 Julia Staffel (University of Colorado Boulder)
	 Speakers:	 Joshua Alexander (Siena College)

Avner Baz (Tufts University)
Max Deutsch (University of Hong Kong)
Edouard Machery (University of Pittsburgh)

16C.	 Book Symposium: Valerie Tiberius, Well-Being as Value Fulfillment
	 Chair:	 Jason Raibley (University of Kansas)
	 Speakers:	 Gwen Bradford (Rice University)

Sukaina Hirji (University of Pennsylvania)
David Sobel (Syracuse University)
Valerie Tiberius (University of Minnesota)

16D.	 Invited Symposium: Intention and Practical Reasoning
	 Chair:	 Luca Ferrero (University of California, Riverside)
	 Speakers:	 Philip Clark (University of Toronto)

“Reason: Theoretical as Opposed to What?”
Jeremy Fix (University of Oxford)
“The Unity of Normative Thought”
Sergio Tenenbaum (University of Toronto)
“What Is To Act From the Representation of Laws?”

16E.	 Invited Symposium: Talking from Traditions: Problems and
Prospects

	 Chair:	 Taneli Kukkonen (New York University Abu Dhabi)
	 Speakers:	 Eirik Lang Harris (Hong Kong Baptist University)

Christina Van Dyke (Calvin College)
Mohammad Azadpur (San Francisco State University)

	 Commentator:	 Christian Coseru (College of Charleston)

72

Saturday Morning, 8:00–11:00 a.m. PDT (cont.)

16F.	 Colloquium: Civic Ethics and Public Morality
	 Chair:	 Marilyn Piety (Drexel University)
	 Speaker:	 Romy Eskens (Stockholms Universitet)

“Moral Gratitude”
	 Commentator:	 Tamara Fakhoury (University of Minnesota)
	 Chair:	 Sammy Basu (Willamette University)
	 Speaker:	 Ronni Gura Sadovsky (Trinity University)

“Political Etiquette”
	 Commentator:	 Karen E. Stohr (Georgetown University)
	 Chair:	 Tista Bagchi (Independent Scholar)
	 Speaker:	 Brookes Brown (Clemson University)

“Beyond the Voting Debate”
	 Commentator:	 Matthew Noah Smith (Northeastern University)

16G.	 Colloquium: Epistemology
	 Chair:	 Sven Bernecker (University of California, Irvine)
	 Speaker:	 Luis Rosa (Universität zu Köln)

“Suspending Is Not Believing”
	 Commentator:	 Yuval Avnur (Scripps College)
	 Chair:	 Bada Kim (University of Kansas)
	 Speaker:	 Arieh Schwartz (University of California, Davis)

“Remembering, Non-Epistemically”
	 Commentator:	 Sven Bernecker (University of California, Irvine)
	 Chair:	 Silvia De Toffoli (Princeton University)
	 Speaker:	 Keshav Singh (Syracuse University)

“There Is No Pragmatic Encroachment”
	 Commentator:	 Jeffrey Bagwell (University of California, Santa

Barbara)

16H.	 Colloquium: Interpreting Ancient Greek Philosophy
	 Chair:	 David Burris (Arizona Western College)
	 Speaker:	 Harold Parker (Santa Clara University)

“Plato vis-a-vis Prodicus”
	 Commentator:	 Malcolm Wilson (University of Oregon)
	 Chair:	 Livia Graf (University of British Columbia)
	 Speaker:	 Carlo DaVia (Fordham University)

“Ancient Greek Hermeneutics”
	 Commentator:	 R. Kathleen Harbin (College at Brockport, State

University of New York)
	 Chair:	 Naomi Reshotko (University of Denver)
	 Speaker:	 Freya Mobus (Loyola University Chicago)

“Socratic Therapy for the Glutton”
	 Commentator:	 Thomas Blackson (Arizona State University)

73

Saturday Morning, 8:00–11:00 a.m. PDT (cont.)

16I.	 Colloquium: Philosophy of Physics
	 Chair:	 Ann Thresher (University of California, San Diego)
	 Speaker:	 Joshua Norton (University of California, Irvine)

“Suppressing Spacetime Emergence”
	 Commentator:	 Porter Williams (University of Southern California)

16J.	 Colloquium: Preference and Rational Choice
	 Chair:	 Jeremy Goodman (New York University)
	 Speaker:	 Zachary Goodsell (University of Southern

California)
“Decision Theory Unlimited”

	 Commentator:	 Daniel Rubio (Rutgers University)
	 Chair:	 Glenn Ross (Franklin and Marshall College)
	 Speaker:	 David Gottlieb (Stanford University)

“Rational Choice for Incomplete Preferences
Depends on Why They’re Incomplete”

	 Commentator:	 Martin Peterson (Texas A&M University)

16K.	 Symposium: Attention
	 Chair:	 Hong Yu Wong (Eberhard Karls Universität

Tübingen)
	 Speaker:	 Rory Harder (University of Toronto)

“Joint Attention: The Window into Other Minds?”
	 Commentators:	 John Campbell (University of California, Berkeley)

Johannes Roessler (Warwick University)

16L.	 APA Committee Session: Prestige and Inclusion in Anglo-American
Academic Philosophy
Arranged by the APA Committee on International Cooperation

	 Chairs:	 Rebecca Bamford (Quinnipiac University)
Étienne Brown (San José State University)

	 Speakers:	 Rianna Oelofsen (University of Fort Hare)
“Institutional Hierarchies and Prestige in Academic
Communities: Implications for Diversity and
Inclusion”

		 Thierry Ngosso (Université Catholique d’Afrique
Centrale and Universität St. Gallen)
“Prestige and Political Philosophy in Academic
Milieu: An African Perspective”

		 Helen De Cruz (Saint Louis University)
“Prestige Bias: An Obstacle Against the Building of
an International Philosophical Community”

74

Saturday Afternoon, 11:30 a.m.–2:30 p.m. PDT

SATURDAY AFTERNOON, 11:30 A.M.–2:30 P.M. PDT

DIVISIONAL PROGRAM

17A.	 Book Symposium: Virginia Aspe, Approaches to the Study of
Freedom in Sor Juana de la Cruz

	 Chair:	 Christia Mercer (Columbia University)
	 Speakers:	 Liz Goodnick (Metropolitan State University of

Denver)
Sofia Ortiz-Hinojosa (Vassar College)
Sebastian Purcell (SUNY Cortland)
Virginia Aspe (Universidad Panamericana)

17B.	 Book Symposium: Michael Brady, Suffering and Virtue
	 Chair:	 Alycia LaGuardia-LoBianco (Grand Valley State

University)
	 Speakers:	 Heather Battaly (University of Connecticut)

Amy Coplan (California State University, Fullerton)
Christian Miller (Wake Forest University)
Nancy Snow (University of Oklahoma)
Michael Brady (University of Glasgow)

17C.	 Book Symposium: Declan Smithies, The Epistemic Role of
Consciousness

	 Chair:	 Dominic Alford-Duguid (University of Oxford)
	 Speakers:	 Richard Feldman (University of Rochester)

Daniel Greco (Yale University)
Anna-Sara Malmgren (Stanford University)
Declan Smithies (The Ohio State University)

17D.	 Invited Symposium: Blackness and Inheritance
	 Chair:	 Illya Davis (Morehouse College)
	 Speakers:	 Lewis Gordon (University of Connecticut)

“Illicit Inheritance”
		 Denise Ferreira da Silva (University of British

Columbia)
“The Wounded Captive Body in the Scene of
Subjugation”

		 Jerry Miller (Haverford College)
“What Would a Philosophy of Inheritance Look Like?”

17E.	 Invited Symposium: Kant’s Philosophy of Mathematics
	 Chair:	 Jeremy Heis (University of California, Irvine)
	 Speakers:	 Daniel Sutherland (University of Illinois at Chicago)

75

Saturday Afternoon, 11:30 a.m.–2:30 p.m. PDT (cont.)

		 Lisa Shabel (The Ohio State University)
Emily Carson (McGill University)

17F.	 Invited Symposium: Philosophy and Basic Needs
	 Chair:	 Ramona Ilea (Pacific University)
	 Speakers:	 Andrew F. Smith (Drexel University)

“Transitioning from Toxiculture to Symbioculture:
On the Reemergence of Small-Scale Farming”
Ann V. Murphy (University of New Mexico)
“Vulnerability as Insurrection: On the Efficacy of
Hunger Strikes”
Cressida Heyes (University of Alberta)
“Sleep (Deprivation) and Subjectivity: A Feminist
Philosopher Reads Advice to Parents”

17G.	 Invited Symposium: Philosophy in Virtual Reality
	 Chair:	 Catherine Legg (Deakin University)
	 Speakers:	 Andrew Kissel (Old Dominion University)

Melissa McDonald (Oakland University)
Erick Ramirez (Santa Clara University)
Kathryn B. Francis (Keele University)

17H.	 Colloquium: Bioethics and Philosophy of Medicine
	 Chair:	 Ruth Groenhout (University of North Carolina at

Charlotte)
	 Speaker:	 Kathryn Muyskens (Nanyang Technological

University)
“A Human Right to What Kind of Health?”

	 Commentator:	 Jennifer Tillman (University at Albany)
	 Chair:	 Sarah Wieten (Stanford University)
	 Speaker:	 Benjamin Schwan (Case Western Reserve University)

“What’s the Matter with Decision Making
Capacity?”

	 Commentator:	 Jacob Blair (California State University, East Bay)
	 Chair:	 Soohyun Ahn (University of Calgary)
	 Speaker:	 Austin Due (University of Toronto)

“What Are Side Effects?”
	 Commentator:	 Daniel Steel (Michigan State University)

17I.	 Colloquium: Ethical Questions in Asian Philosophical Traditions
	 Chair:	 Justin Kitchen (California State University,

Northridge)
	 Speaker:	 Leigh Duffy (State University of New York Buffalo)

“What It Would Take to Be Enlightened”

76

Saturday Afternoon, 11:30 a.m.–2:30 p.m. PDT (cont.)

	 Commentator:	 Susan Dwyer (University of Maryland)
	 Chair:	 Cecilea Mun (Independent Scholar)
	 Speaker:	 Jing Hu (Concordia University)

“Shame, Vulnerability, and Change”
	 Commentator:	 Heidi Maibom (University of Cincinnati)
	 Chair:	 TBA
	 Speaker:	 Samiksha Goyal (Monash University)

“Moral Agency in Gandhi’s Thought”
	 Commentator:	 Bindu Puri (Jawaharlal Nehru University)

17J.	 Colloquium: Modality
	 Chair:	 Neal Tognazzini (Western Washington University)
	 Speaker:	 Sophie Kikkert (London School of Economics and

Political Science)
“Good Prospects for a Modal Account of Ability”

	 Commentator:	 Henry Schiller (University of Texas at Austin)
	 Chair:	 Simon Goldstein (Rutgers University)
	 Speaker:	 Paolo Santorio (University of Maryland)

“General Triviality for Counterfactuals”
	 Commentator:	 Justin Khoo (Massachusetts Institute of Technology)

AFFILIATED GROUP PROGRAM

G17A.	 Philosophy of Mathematics Association
Topic: Mathematical Rigor

	 Chair:	 Silvia De Toffoli (Princeton University)
	 Speakers:	 Juliette Kennedy (University of Helsinki)

“Beyond Kreisel’s Notion of Informal Rigour”
Jeremy Avigad (Carnegie Mellon University)
“Intuition and Rigor”
Yacin Hamami (Vrije Universiteit Brussel)
“Rigor Judgments in Mathematical Practice”

G17B.	 Society for the History of Political Philosophy
Topic: Cosmology, Psychology, and Poetry

	 Chair:	 Michael Golluber (St. John’s College New Mexico)
	 Speakers:	 Evan Coulter (Tulane University)

“Mind and Necessity in Plato’s Timaeus”
		 Cynthia Ma (Tulane University)

“On Tyrannic Love in Plato’s Republic”
Derek Duplessie (Clemson University)
“The Education of Dionysus in Aristophanes’ Frogs”

77

Saturday Afternoon, 3:00–5:00 p.m. PDT

SATURDAY AFTERNOON, 3:00–5:00 P.M. PDT

DIVISIONAL PROGRAM

18A.	 Invited Symposium: Quantification
	 Chair:	 John MacFarlane (University of California, Berkeley)
	 Speaker:	 Brian Rabern (University of Edinburgh) and Bryan

Pickel (University of Glasgow)
“Against Fregean Quantification”

	 Commentators:	 Robert May (University of California, Davis)
Kai Wehmeier (University of California, Irvine)

18B.	 Colloquium: Merleau-Ponty
	 Chair:	 Melinda Campbell (National University)
	 Speaker:	 Peter Antich (Trinity College Connecticut)

“Merleau-Ponty and Epistemological Disjunctivism”
	 Commentator:	 Bryan Smyth (University of Mississippi)
	 Chair:	 Robin Muller (California State University,

Northridge)
	 Speaker:	 Rebecca Harrison (University of California,

Riverside)
“Merleau-Ponty on Hallucination and Skepticism”

	 Commentator:	 Alex Madva (California State Polytechnic University,
Pomona)

18C.	 Colloquium: Plato’s Republic
	 Chair:	 Brooks Sommerville (University of British Columbia)
	 Speaker:	 Mason Marshall (Pepperdine University)

“Socrates’ Strategy with Thrasymachus in Plato’s
Republic”

	 Commentator:	 Julie Ward (Loyola University Chicago)
	 Chair:	 Ryan M. Brown (Boston College)
	 Speaker:	 Lucas Fain (Boston University)

“Plato after Marburg: Rethinking Forms and Ideas
through the Inspiration of Hermann Cohen”

	 Commentator:	 Alan Kim (Stony Brook University)

78

Saturday Afternoon, 3:00–5:00 p.m. PDT (cont.)

18D.	 APA Committee Session: The Sanders Prize Lecture
Arranged by the APA Committee on Lectures, Publications, and
Research

	 Chair:	 Eric Schwitzgebel (University of California,
Riverside)

	 Speaker:	 David Chalmers (New York University)
“Inferentialism, Australian Style”

AFFILIATED GROUP PROGRAM

G18A.	 International Association for the Philosophy of Humor, Session 2
Topic: Book Symposium: Al Gini and Abraham Singer, The Sanity
of Satire

	 Chair:	 Lydia Amir (Tufts University)
	 Authors:	 Al Gini (Loyola University Chicago)

Abraham Singer (Loyola University Chicago)
	 Critics:	 Sammy Basu (Willamette University)

James Caron (University of Hawaii at Manoa)
Steven Gimbel (Gettysburg College)
Sam Welbaum (California Baptist University)

G18B.	 International Society for Chinese Philosophy, Session 2
Topic: Ethical Problem Solving from Chinese Perspectives

	 Chair:	 Geir Sigurdsson (Háskóli Íslands)
	 Speakers:	 William Dou (University of Hawaii at Manoa)

“On the Mohist Canons A65-67: Technical
Terminology in the Mojing”
Geir Sigurdsson (Háskóli Íslands)
“Preventing or Healing? A Comparative Chinese-
Western Exploration”
Yi Gao (Wuhan University)
“Respecting or Rejecting Etiquette: Different Ways
of Moral Construction Between Confucius and
Laozi”
Ellen Zhang (Hong Kong Baptist University)
“Why Sex?: The Ethical Concerns of Sex-Bots from a
Daoist Perspective”

G18C.	 North American Korean Philosophy Association, Session 2
Topic: Action and Emotion in Korean Philosophy

	 Chair:	 Halla Kim (Sogang University)
	 Speakers:	 Halla Kim (Sogang University)

“Agency and Deliberations in Dasan’s Moral
Psychology”

79

Saturday Afternoon, 3:00–5:00 p.m. PDT (cont.)

		 Edward Chung (University of Prince Edward Island)
“Hagok on the Four Beginnings and the Seven
Emotions”
Hannah Kim (Stanford University)
“Music and Human Nature: Competing Confucian
Views on Music’s Moral Relevance”

G18D.	 Radical Philosophy Association
Topic: Critical Theory, Marxism, and Praxis in Confronting the Far-
Right

	 Chair:	 Joan Braune (Gonzaga University)
	 Speakers:	 Joan Braune (Gonzaga University)

“Catastrophism and Accelerationism on the Far-
Right: A Frommian Critique”
Samir Gandesha (Simon Fraser University)
“Populism: Between Rationalism and Affect”
Nick Braune (South Texas College)
“Reason and Revolution, Behemoth, Escape from
Freedom: Three Analyses of Fascism”

		 John Abromeit (Buffalo State College)
“Revisiting the Frankfurt School Analyses of
Authority and the Family from the 1930s”
Claudia Leeb (Washington State University)
“The Extremist Right in Europe: A Psychoanalytic
Approach”

G18E.	 Society for Anti-Colonial Middle East and North African Thought
	 Chair:	 Sabeen Ahmed (University of Illinois at Urbana-

Champaign)
	 Speakers:	 George Fourlas (Hampshire College)

“Post-Ottoman Politics: Genocide, Solidarity, and
the Ongoing Struggle for MENA Peace”
Dylan Baun (The University of Alabama in
Huntsville)
“Radical Translations: A Young Lebanese, a Belgian
Communist, and Border Crossing in the Global
60’s”

		 John Harfouch (The University of Alabama in
Huntsville)
“What Is Anti-Colonial Middle Eastern Philosophy
Today?”

80

Saturday Afternoon, 3:00–5:00 p.m. PDT (cont.)

G18F.	 Society for German Idealism and Romanticism, Session 2
Topic: Book Symposium: Karl Ameriks, Kantian Subjects

	 Chair:	 Meghant Sudan (Boise State University)
	 Author:	 Karl Ameriks (University of Notre Dame)
	 Critics:	 Patrick R. Frierson (Whitman College)

Jane Kneller (Colorado State University)

G18G.	 Society for Mexican-American Philosophy, Session 2
Topic: Book Symposium: Carlos Alberto Sánchez and Francisco
Gallegos, The Disintegration of Community: On Jorge Portilla’s
Social and Political Philosophy

	 Chair:	 Luis Rubén Díaz Cepeda (Universidad Autónoma
de Ciudad Juárez)

	 Authors:	 Carlos Alberto Sánchez (San Jose State University)
		 Francisco Gallegos (Wake Forest University)
	 Critics:	 Rocío Álvarez (Texas A&M University)

Elizabeth Millán (DePaul University)
Jorge Montiel (Marquette University)
Iain Thomson (University of New Mexico)

G18H.	 Wilfrid Sellars Society
Topic: Sellars, Mathematics and the Copernican Revolution

	 Chair:	 Pierre Keller (University of California, Riverside)
	 Speakers:	 Patrick Ryan (California State University, Fullerton)

“Cassirer Responds to Sellars: Can One Distinguish
Between a Philosophical and Non-Philosophical
Study of Symbolism?”
Christopher Spano (University of California,
Riverside)
“Hermann Weyl, the Continuum, and the Critique of
Set Theory”
Gustavo Garcia (University of California, Riverside)
“Retrieving Realism”
William Swanson (University of California,
Riverside)
“Vital Normativity and Agency”

81

Online orders receive 30% off with coupon code APA21

The Murder of
Professor Schlick
The Rise and Fall of the
Vienna Circle
David Edmonds

The Great Guide
What David Hume Can Teach
Us about Being Human and
Living Well
Julian Baggini

The Philosophical Stage
Drama and Dialectic in
Classical Athens
Joshua Billings

The Privatized State
Chiara Cordelli

How to Keep an
Open Mind
An Ancient Guide to Thinking
Like a Skeptic
Sextus Empiricus
Selected, translated, and
introduced by Richard Bett

In the Shadow of Justice
Postwar Liberalism and
the Remaking of Political
Philosophy
Katrina Forrester

The Failures of Philosophy
A Historical Essay
Stephen Gaukroger

How Logic Works
A User’s Guide
Hans Halvorson

Think Least of Death
Spinoza on How to Live and
How to Die
Steven Nadler

Freedom, Resentment, and
the Metaphysics of Morals
Pamela Hieronymi

Lost in Thought
The Hidden Pleasures of an
Intellectual Life
Zena Hitz

How to Be Content
An Ancient Poet’s Guide for an
Age of Excess
Horace
Selected, translated, and
introduced by Stephen Harrison

George Berkeley
A Philosophical Life
Tom Jones

Open Democracy
Reinventing Popular Rule for
the Twenty-First Century
Hélène Landemore

What Is Political Philosophy?
Charles Larmore

Dao De Jing
Laozi
Illustrated by C. C. Tsai
With a foreword by Pico Iyer

Bizarre-Privileged Items
in the Universe
The Logic of Likeness
Paul North ZONE BOOKS

We Are Not Born
Submissive
How Patriarchy Shapes
Women’s Lives
Manon Garcia

Against the Death Penalty
Writings from the First
Abolitionists—Giuseppe Pelli
and Cesare Beccaria
Edited by Peter Garnsey

A Passion for Ignorance
What We Choose Not to Know
and Why
Renata Salecl

The Beginnings of
Philosophy in Greece
Maria Michela Sassi
Translated by Michele Asuni

Emotion and Virtue
Gopal Sreenivasan

Why We Are Restless
On the Modern Quest for
Contentment
Benjamin Storey and
Jenna Silber Storey

Wollstonecraft
Philosophy, Passion,
and Politics
Sylvana Tomaselli

Kant’s Philosophical
Revolution
A Short Guide to the Critique
of Pure Reason
Yirmiyahu Yovel

82

Just Deserts
Debating Free Will
Daniel C. Dennett &
Gregg D. Caruso
“Just Deserts… is a stirring
discussion of a difficult issue, that
distils the best of what has been said for both
sides. I can think of no discussion of free will
and desert that gets to the heart of the issues
so effectively. It reminds you just how important
and difficult and vitally alive philosophical
debate can be.”
Jenann T. Ismael, Columbia University, and author
of How Physics Makes Us Free

PB 978-1-5095-4576-6 / $16.95 / February 2021

Existentialism
An Introduction
Second Edition
Kevin Aho
“A clear and fresh introduction
to existentialism, packed with
insights from an impressively wide range of
writers including philosophers, poets, and
psychotherapists. It is a timely and astute
examination of existentialism’s legacy that
shows its relevance for modern challenges such
as eco-anxiety and the medicalization of the
human condition.”
Skye Cleary, Columbia University

PB 978-1-5095-3962-8 / $24.95 / August 2020

What is Philosophy
of Science?
Dean Rickles
“A wonderfully accessible picture
of what philosophers are trying to
understand about science – about the nature of
scientific reasoning and theories, what makes
them special, and how they represent the
world. Rickles’ pithy introduction is fun, direct,
extensive, and captivating.”
Anjan Chakravartty, University of Miami

PB 978-1-5095-3417-3 / $19.95 / July 2020

Philosophy of
Psychology
An Introduction
Kengo Miyazono &
Lisa Bortolotti
“Bortolotti and Miyazono have
authored a great textbook. It’s clear, up-to-date,
well-organized, full of useful resources and, most
of all, really engaging. The sections on mental
disorders and neurodivergence, written by two
of the world’s leading philosophical experts on
those topics, are especially fascinating. I’m
excited to use this book to teach my own class
on philosophical psychology!”
Aaron Meskin, University of Georgia
PB 978-1-5095-1548-6 / $24.95 / July 2021

Phenomenology
An Introduction
Second Edition
Stephan Käufer &
Anthony Chemero
“A remarkably thorough and
comprehensible account of the history of
phenomenology that offers illuminating
commentary on the work of Kant, Wundt,
Husserl, Heidegger, Gestalt psychologists,
Merleau-Ponty, Sartre, and Gibson. The book
also surveys several promising phenomenology
inspired approaches in cognitive science,
and opens questions for debate regarding
enactivism, the sensorimotor approach, and
dynamical systems theory.”
Hubert Dreyfus, Former Professor of Philosophy,
University of California, Berkeley
PB 978-1-5095-4066-2 / $24.95 / July 2021

Spinoza
Justin Steinberg and V
altteri Viljanen
“I never recommended a book
about Spinoza until now. Steinberg
and Viljanen’s Spinoza neatly
presents this grand thinker’s
abominable and monstrous metaphysical
philosophy, cleanly tying it to his ethics and
political theory. Excellent for professionals and
amateurs alike.”
Steven Barbone, San Diego State University

PB 978-0-7456-6490-3 / $24.95 / December 2020

independent thinking from

Go to www.politybooks.com to order @politybooks facebook.com/politybooks

83

Journal of the
American

Philosophical
Association

Special Collections
Non-Western
Philosophies
Women in the
History of Philosophy

For more information visit:
cambridge.org/apa

Appearing
quarterly in
print and online,
the Journal of
the American
Philosophical
Association
provides a
platform for
original work
in all areas of
philosophy.

Editor-in-Chief:
John Heil,
University of
Washington in
St. Louis, USA

84

Exploring the history of ideas
and contemporary thought

Contact us for more information at OnlineSalesUS@bloomsbury.com
Or visit www.bloomsburyphilosophylibrary.com

Luce Irigaray image courtesy of Luce Irigaray.
Other images courtesy of Getty Images.

	Structure Bookmarks
	Article

