

July 2013

Curriculum Vitae

FRED D. MILLER, JR.

Home

1024 Clark Street
Bowling Green, OH 43402
(419) 308-1401
fmiller@bgsu.edu

Office

Department of Philosophy, Shatzel Hall 306
Bowling Green State University
Bowling Green, OH 43403
(419) 372-2117

APPOINTMENTS

Academic Degrees and Positions

Ph.D., University of Washington, 1971, Philosophy

M.A., University of Washington, 1969, Philosophy

B.A., Portland State University, 1966, Philosophy and History

Professorial Appointments

Professor Emeritus, Bowling Green State University 2013- present; Professor of Philosophy, 1982-2012; Associate Professor 1977-1982; Assistant Professor 1972-1977

Research Professor, Center for the Philosophy of Freedom, University of Arizona, 2011-present

Visiting Professor of Philosophy, University of Waterloo, Ontario, Canada, 1993

Visiting Assistant Professor of Philosophy, University of Washington, Seattle, Washington, 1977

Visiting Assistant Professor of Philosophy, The Johns Hopkins University, Baltimore, Maryland, 1977

Administrative Appointments

Executive Director, Social Philosophy and Policy Center, Bowling Green State University, 1981-2012

Philosophy Department Chair, Bowling Green State University, 1978-1983

Philosophy Graduate Advisor, Bowling Green State University, 1973-1975

Research Appointments

Lady Margaret Hall, University of Oxford, Beaufort Fellow, 2013

Centre for Ethics, Philosophy, and Public Affairs, University of St. Andrews, 2004

Jesus College, University of Oxford, Visiting Member S.C.R., 1989

Earhart Foundation, Research Fellow, 1983-1984, 1989

Princeton University, NEH Seminar with Gregory Vlastos, 1976

University of Wisconsin (Madison), Postdoctoral Fellow, Institute for Research in the Humanities, 1975-1976

Harvard University, Postdoctoral Fellow in Philosophy, 1971-1972

Editorial Appointments

Executive Editor, *Social Philosophy & Policy*, 2011-present; Associate Editor, 1983-2011

Assistant Editor and Editorial Board Member, *The Philosopher's Index*

Board of Editorial Consultants, *History of Philosophy Quarterly*

Editorial Board, *Polis: The Journal of the Society for Greek Political Thought*

Elective Appointments, Professional Associations

President, Society for Ancient Greek Philosophy, 1998-2004

PUBLICATIONS

Books on History of Philosophy

1. *Aristotle's De Anima and Parva Naturalia: The Complete Psychological Works*, translation with introduction and commentary, Oxford University Press, forthcoming.
2. 'Alexander of Aphrodisias'. *On Aristotle's Metaphysics 12*, translation with introduction and notes, Bristol University Press, forthcoming.
3. *Reason and Analysis in Ancient Philosophy: Essays in Honor of David Keyt*, co-edited with Georgios Anagnostopoulos, Springer, 2013.
4. *The History of Philosophy of Law from the Ancient Greeks to the Scholastics*, edited in association with Carrie-Ann Biondi, vol. 6 of *A Treatise of Legal Philosophy and General Jurisprudence*, Springer, 2007. Second edition, forthcoming.
5. *Freedom, Reason, and the Polis: Essays in Ancient Greek Political Philosophy*, co-edited with David Keyt, Cambridge University Press, 2007.

6. *Nature, Justice, and Rights in Aristotle's Politics*, Oxford University Clarendon Press, 1995. [Note: This book was the subject of a special issue of *The Review of Metaphysics* 49:4 (June 1996) with papers by John M. Cooper, Julia Annas, Richard Kraut, Roderick Long, Stephen McGrade, and Malcolm Schofield. The book was also the subject of two special symposia of the American Philosophical Association: at the 1995 Eastern Division in New York with papers by Julia Annas and John Cooper; and at the 1996 Pacific Division meeting in Seattle with papers by David Gill and David Keyt. The papers by Gill and Keyt were published along with a response by Fred D. Miller, Jr. in the fall 1996 issue of *Ancient Philosophy*.]
7. *A Companion to Aristotle's Politics*, co-edited with David Keyt, Blackwell, 1991.

Books on Social Philosophy and Policy

1. *Progressivism and Natural Rights Individualism*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2012.
2. *New Essays in Political and Social Philosophy*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2012.
3. *Liberalism and Capitalism*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2011.
4. *What Should Constitutions Do?*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2011.
5. *Moral Obligation*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2010.
6. *Ownership and Justice*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2010.
7. *Natural Resources, the Environment, and Human Welfare*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2009.
8. *Utilitarianism: The Aggregation Question*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2009.
9. *Freedom of Association*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2008.
10. *Objectivism, Subjectivism, and Relativism in Ethics*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2008.
11. *Liberalism: Old and New*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2007.

12. *Taxation, Economic Prosperity, and Distributive Justice*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2006.
13. *Justice and Global Politics*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2006.
14. *Personal Identity*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2005.
15. *Natural Rights Liberalism from Locke to Nozick*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2005.
16. *Freedom of Speech*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2004.
17. *Morality and Politics*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2004.
18. *After Socialism*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2003.
19. *Autonomy*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2003.
20. *Bioethics*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2002.
21. *Should Differences in Income and Wealth Matter?*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2002.
22. *Moral Knowledge*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2001.
23. *Natural Law and Modern Moral Philosophy*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2001.
24. *Democracy*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2000.
25. *The Right to Privacy*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 2000.
26. *Responsibility*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 1999.
27. *Human Flourishing*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 1999.
28. *Problems of Market Liberalism*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 1998.

29. *Virtue and Vice*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 1998
30. *The Welfare State*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press.
31. *Self-Interest*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 1997.
32. *Scientific Innovation, Philosophy, and Public Policy*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 1996.
33. *The Communitarian Challenge to Liberalism*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 1996.
34. *The Just Society*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 1995.
35. *Contemporary Political and Social Philosophy*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 1995.
36. *Property Rights*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 1994.
37. *Cultural Pluralism and Moral Knowledge*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 1994.
38. *Liberalism and the Economic Order*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 1993.
39. *Altruism*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 1993.
40. *The Good Life and the Human Good*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 1992.
41. *Economic Rights*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Cambridge University Press, 1992.
42. *Reassessing Civil Rights*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Blackwell, 1991.
43. *Ethics, Politics, and Human Nature*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Blackwell, 1991.
44. *Crime, Culpability, and Remedy*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Blackwell, 1990.
45. *Foundations of Moral and Political Philosophy*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Blackwell, 1990.
46. *Socialism*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Blackwell, 1989.

47. *Capitalism*, co-edited with Ellen Frankel Paul, Jeffrey Paul, and John Ahrens, Blackwell, 1989.
48. *The New Social Contract: Essays on Gauthier*, co-edited with Ellen Frankel Paul, Jeffrey Paul, and John Ahrens, Blackwell, 1988.
49. *Equal Opportunity*, co-edited with Ellen Frankel Paul, Jeffrey Paul, and John Ahrens, Blackwell, 1987.
50. *Beneficence, Philanthropy and the Public Good*, co-edited with Ellen Frankel Paul, Jeffrey Paul, and John Ahrens, Blackwell, 1987.
51. *Marxism and Liberalism*, co-edited with Ellen Frankel Paul, Jeffrey Paul, and John Ahrens, Blackwell, 1986.
52. *Nuclear Rights/Nuclear Wrongs*, co-edited with Ellen Frankel Paul, Jeffrey Paul, and John Ahrens, Blackwell, 1986.
53. *Ethics and Economics*, co-edited with Ellen Frankel Paul, Jeffrey Paul, and John Ahrens, Blackwell, 1985.
54. *Liberty and Equality*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Blackwell, 1985.
55. *Human Rights*, co-edited with Ellen Frankel Paul and Jeffrey Paul, Blackwell, 1984.
56. *Out of the Mouths of Babies*, Transaction, 1983.

Philosophy Textbooks

1. *Philosophy Through Science Fiction: A Coursebook with Readings*, co-authored with Ryan Nichols and Nicholas D. Smith, Routledge, 2008.
2. *Thought Probes: Philosophy Through Science Fiction Literature*, co-authored with Nicholas Smith, Prentice-Hall, 1981; second edition, 1988.
3. *Introduction to Philosophy*, co-authored with Thomas Attig, Peter Facione, and Donald Scherer, Prentice-Hall, 1979.

Articles

1. "The Rule of Reason in Aristotle's *Politics*," in *Cambridge Companion to Aristotle's Politics*, ed. Philip Destree and Marguerite Deslauriers (Cambridge University Press, 2013).
2. "Aristotle on the Separability of Mind" in *The Oxford Handbook of Aristotle*, ed. Christopher Shields (Oxford University Press, 2012), 306-39.

3. "Libertarianism," in *Oxford Encyclopedia of American Political and Legal History*, ed. Donald Critchlow and Philip R. VanderMeer (Oxford University Press, 2012), Vol. 1, pp. 554-7.
4. "Aristotle on Business: Friend or Foe?" in *Wealth, Commerce, and Philosophy: Foundational Thinkers and Business Ethics*, ed. Eugene Heath and Byron Kaldis, forthcoming.)
5. "Aristotle's Divine Cause," in *Aristotle on Method and Metaphysics*, ed. Edward Feser (Palgrave/Macmillan, forthcoming).
6. "Aristotle on Belief and Knowledge," in *Reason and Analysis in Ancient Greek Philosophy* ed. Georgios Anagnostopoulos and Fred D. Miller, Jr. (Springer, 2013), 285-307.
7. "Aristotle's *Politics* Books VII-VIII," in *Project Archelogos*, ed. Theodore Scaltsas (forthcoming).
8. "Freedom in Ancient Philosophy," co-authored with David Keyt, in *The Oxford Handbook of Freedom*, ed. David Schmidt (Oxford University Press, forthcoming).
9. "The Rule of Reason in Plato's *Laws*," in *Reason, Religion, and Natural Law: Historical and Analytical Studies*, ed. Jonathan Jacobs (Oxford University Press, 2012), 31-56.
10. "Causality" and "Reason," in *Continuum Companion to Plato*, ed. Gerald A. Press (Continuum International Publishing, 2012), pp. 143-5 and 237-40.
11. "Neo-Aristotelian Theories of Natural Rights," in *Reality, Reason, and Rights: Essays in Honor of Tibor R. Machan*, ed. Douglas B. Rasmussen, Aeon J. Skoble, and Douglas J. Den Uyl (Lexington, 2011), 133-54.
12. "The Rule of Law in Ancient Greek Thought," in *The Rule of Law in Comparative Perspective (Ius Gentium: Comparative Perspectives on Law and Justice)*, ed. Mortimer R. Sellers and Tadeusz Tomaszewski (Springer, 2010) vol. 3, 11-18.
13. "All Aboard the Plato Express! Did Aristotle Agree with Plato?" *Skepsis* 20 (2009), 133-68.
14. "Homer's Challenge to Philosophical Psychology," in *Logos and Mythos*, ed. William Wians (SUNY Press, 2009), 29-50.
15. "Socrates *Mythologikos*," in *Philosophical Inquiry* 31 (2009) 87-106; reprinted in *Socrates, Plato, Aristotle: in Honor of G. Santas*, ed. Georgios Anagnostopoulos (Edition Philosophical Inquiry Polyentypo Editions, 2010).
16. "Origins of Rights in Ancient Political Theory," in *The Cambridge Companion to Ancient Political Thought*, ed. Stephen Salkever (Cambridge University Press, 2009), 301-30.
17. "Aristotle on the Ideal Constitution," in *A Companion to Aristotle*, ed. Georgios Anagnostopoulos (Blackwell, 2009), 540-54.

18. "Moral Character and Self-Government," in *The Psychology of Character and Virtue*, ed. Craig S. Titus (Arlington, VA: Institute for the Psychological Sciences Press, 2009), 56-79.
19. "An Introduction to *Norms of Liberty*," in *Reading Rasmussen & Den Uyl*, ed. Aeon J. Skoble (Lanham, MD: Lexington Books, 2008), xi-xiv.
20. "Moral Character and Democratic Capitalism," in *Die fragile Demokratie – The Fragility of Democracy*, ed. Anton Rauscher (Berlin: Duncker Humblot, 2007), 221-47.
21. "The Rule of Reason in Plato's *Statesman* and the American *Federalist*," *Social Philosophy & Policy* 24:2 (2007), 90-129.
22. "Aristotelian Statecraft and Modern Politics," in *Aristotle's Politics Today*, eds. Lenn E. Goodman and Robert Talisse (Albany, NY: State University of New York Press, 2007), 13-32.
23. "Virtue and Rights in Aristotle's Best Regime," in *Virtues and Values: Aristotelianism in Contemporary Ethics*, ed. Timothy Chappell (Oxford: Clarendon Press, 2006), 67-89.
24. "The Platonic Soul," in *The Blackwell Companion to Plato*, ed. Hugh H. Benson (Blackwell, 2006), 278-93.
25. "Legal and Political Rights in Demosthenes and Aristotle," in *Philosophical Inquiry* 27:1-2 (2006), 27-60.
26. "Aristotele e I diritti," trans. Gianfrancesco Zanetti, *Filosofia Politica* 19 (2005), 365-382.
27. "Property Rights in Aristotle," in *Aristotle's Politics: Critical Essays*, ed. Richard Kraut and Steven Skultety (Lanham, MD: Rowman and Littlefield, 2005), 121-44; orig. ch. 9 of *Nature, Justice, and Rights*.
28. "Plato on the Rule of Reason," *The Southern Journal of Philosophy* 43 (2005), 50-83.
29. "Ancient Greek Political Thought," co-authored with David Keyt, in *Handbook of Political Theory*, eds. Gerald F. Gaus and Chandran Kukathas (Sage Publications, 2004), 303-19.
30. "Justice and Political Rights in Aristotle's *Politics* Books III-IV (review article), *Polis* 20 (2003), 152-60.
31. "Aristotle's Theory of Political Rights," in *Aristotle and Modern Law*, ed. Richard O. Brooks and James B. Murphy (Aldershot Hants UK and Burlington Vermont US: Ashgate/Dartmouth, 2003), 309-50.
32. "Aristotle's Ethics and Politics," in *The Blackwell Guide to Ancient Philosophy*, ed. Christopher Shields, (Blackwell, 2003), 184-210.
33. "Revolution and Reform in Aristotle's *Politics* Books V-VI" (review article), *Polis* 19 (2002), 163-73.

34. "Aristotelian Autonomy," in *Aristotle and Modern Politics: The Persistence of Political Philosophy*, ed. Aristide Tessitore (University of Notre Dame Press, 2002), 375-402.
35. "Natural Law, Civil Society, and Government," in *Civil Society and Government*, ed. Nancy L. Rosenblum and Robert C. Post (Princeton University Press, 2002), 187-215.
36. "Sovereignty and Political Rights (Aristotle's *Politics* III 10-13)," in *Aristoteles' Politik*, ed. Otfried Höffe (Akademie Verlag, 2001), 107-20.
37. "Comments on George Walsh: Ayn Rand and the Metaphysics of Kant," *Objectivity* 3:1 (2001), 28-37.
38. "Aristotle: Naturalism," in, *The Cambridge History of Greek and Roman Political Thought*, eds. Christopher J. Rowe and Malcolm Schofield, (Cambridge University Press, 2000), 321-43.
39. "Aristotle's Philosophy of Perception," *Proceedings of the Boston Area Colloquium in Ancient Philosophy Vol 15*, eds. John J. Cleary and Gary M. Gurtler (Brill, 2000), 177-230.
40. "Reason and Perception in Ayn Rand's Epistemology," *Objectivist Studies* 3 (2000), 65-38.
41. "Aristotle's Philosophy of Soul," *The Review of Metaphysics* 53 (1999), 309-37.
42. "Philosophical Themes in Early Greek Grave Inscriptions," *Proceedings of XI Congresso Internazionale di Epigrafia Greca e Latina* (Edizioni Quasar, 1999), 192-8.
43. "Was Aristotle the First Economist?" *Apeiron* 31 (1998), 387-398.
44. "The State and the Individual in Aristotle's *Politics* Books I-II" (review article), in *Polis* 15 (1998), 151-160.
45. "Aristotle's Political Philosophy," *Stanford Encyclopedia of Philosophy*, ed. Edward N. Zalta, Center for the Study of Language and Information, Stanford University (<http://plato.stanford.edu>, 1998).
46. "Plato on the Parts of the Soul," in, *Plato and Platonism*, ed. Johannes M. Van Ophuijsen (Catholic University Press, 1999); reprinted in *Plato: Critical Assessments*, ed. Nicholas D. Smith (Routledge Press, 1998), vol. III, 48-65.
47. "The Rhetoric of Rights in Aristotle and Demosthenes," *Skepsis* 8 (1997), 102-32.
48. "Classical Political Thought," in *The Encyclopedia of Classical Philosophy* (Greenwood Press, 1997), 439-45.
49. "Aristotle and American Classical Republicanism," in *Politikos 3: Justice v. Law in Greek Political Thought*, ed. Leslie G. Rubin (Rowman & Littlefield, 1997), 183-94.

50. "A Reply to David Keyt and David Gill," [part of a symposium on Fred D. Miller, Jr., *Nature, Justice, and Rights in Aristotle's Politics* (Oxford: Clarendon Press, 1995)] *Ancient Philosophy* 16 (1996), 443-454.
51. "Aristotle and the Origins of Natural Rights," *Review of Metaphysics* 49 (1996), 873-907.
52. "Aristotelian Natural Form and Teleology—Reconsidered," *Proceedings of the American Catholic Philosophical Association* 69 (1995), 69-79.
53. "Aristotle on Deviant Constitutions," in *Aristotelian Political Philosophy*, vol. II, ed. K. J. Boudouris (International Center for Greek Philosophy and Culture, Athens, 1995).
54. "Political Philosophy," IOS Study Guides (1995).
55. "Aristotle on Property Rights," in John Anton and Anthony Preus (eds.), *Aristotle's Ethics: Essays in Ancient Greek Philosophy*, Vol. IV (Albany: State University of New York Press, 1991), 227-61.
56. "Aristotle on Natural Law and Justice" in David Keyt and Fred D. Miller, Jr. (eds.), *A Companion to Aristotle's Politics* (Blackwell, 1991), 279-306.
57. "Communitarian and Liberal Theories of the Good," co-authored with Jeffrey Paul, *Review of Metaphysics* 43 (1990), 804-830; reprinted in Robert M. Stewart (ed.), *Readings in Social & Political Philosophy* 2nd ed. (Oxford University Press, 1996), 284-299.
58. "Aristotle's Political Naturalism," *Apeiron* 22 (1989), 195-218.
59. "Aristotle on Nature, Law, and Justice," *University of Dayton Review*, Special Issue on Aristotle 19 (Winter, 1988-89), 57-69.
60. "The Sweet and Elusive Hopes of Eleusis," *Colby Library Quarterly* 24 (1988), 71-85.
61. "Aristotle and the Natural Rights Tradition," *Reason Papers* 13 (1988), 166-181.
62. "The Social Responsibility of Corporations," co-authored with John Ahrens, in Tibor Machan (ed.), *Commerce and Morality* (Rowman and Littlefield, 1988), 140-60; reprinted in Thomas I. White, ed., *Business Ethics: A Philosophical Reader* (Macmillan, 1993).
63. "Aristotle on Practical Knowledge and Moral Weakness," in Rocco Porreco (ed.), *The Georgetown Symposium on Ethics: Essays in Honor of Henry Babcock Veatch* (Lanham, MD: University Press of America, 1984).
64. "Aristotle on Rationality in Action," *The Review of Metaphysics* 37 (1984), 499-520.
65. "Teleology and Natural Necessity in Aristotle," co-authored with Michael Bradie, *History of Philosophy Quarterly* 1 (1984), 133-146.
66. "Rationality and Freedom in Aristotle and Hayek," *Reason Papers* 9 (1983), 29-36.

67. "Aristotle against the Atomists," in N. Kretzmann (ed.), *Infinity and Continuity in Antiquity and the Middle Ages* (Ithaca: Cornell University Press, 1982).
68. "The Natural Right to Private Property," in Tibor Machan (ed.), *The Libertarian Reader* (Rowman & Littlefield, 1982), 275-87; reprinted in Svetozar Pejovich (ed.), *The Economics of Property Rights* (The International Library of Critical Writings in Economics, Edward Elgar, 2001), vol. I, pp. 55-67.
69. "The Liberal State Versus Individual Rights," co-authored with John Ahrens, *Reason Papers* 8 (1982), 83-95.
70. "Philosophy in Science Fiction," co-authored with Nicholas Smith, in N. Smith (ed.), *Philosophers Look at Science Fiction* (Nelson-Hall, 1982).
71. "Philosophy in Science Fiction Film," co-authored with John Ahrens, *Philosophy in Context* 11 (1981), 1-17.
72. "On Doing Without Events," co-authored with Andrew Altman and Michael Bradie, *Philosophical Studies* 36 (1979), 301-307.
73. "Aristotle's Use of Matter," *Paideia* 2 (1978), 105-119.
74. "Parmenides on Mortal Belief," *The Journal of the History of Philosophy* 15 (1977), 253-265.
75. "The Epicurean Art of Dying," *The Southern Journal of Philosophy* 14 (1976), 169-178.
76. "Actions and Results," *The Philosophical Quarterly* 25 (1975), 350-354.
77. "The State and the Community in Aristotle's *Politics*," *Reason Papers* 1 (1974), 61-69; reprinted in J. M. Dunn and Ian Harris (eds.), *Great Political Thinkers* (Edward Elgar, 1997).
78. "Aristotle on the Reality of Time," *Archiv für Geschichte der Philosophie* 56 (1974), 132-155.
79. "Kant: Two Concepts of Moral Ends," *The Personalist* 54 (1973), 376-390.
80. "Did Aristotle Have the Concept of Identity?," *The Philosophical Review* 91 (1973), 483-490.
81. "Can Pleasures Be False? (*Philebus* 36C-41B)," *The Southwestern Journal of Philosophy* 2 (1971), 57-71.

Reviews

1. Review of Eugene Garver, *Aristotle's Politics: Living Well and Living Together* (University of Chicago Press, 2011) forthcoming in *The Philosophical Quarterly*.

2. \
Review of Howard Curzer, *Aristotle and the Virtues* (Oxford University Press, 2012) forthcoming in *The Classical Quarterly*.
3. Review of Richard Kraut, *Aristotle: Political Philosophy* (Oxford University Press, 2002) in *Mind* 115 (2006), 430-34.
4. Review of Janet Coleman, *A History of Political Thought from Ancient Greek to Early Christianity* (Blackwell, 2000) and *A History of Political Thought from the Middle Ages to the Renaissance* (Blackwell, 2000) in *The Philosophical Quarterly* 57 (2004), 338-40.
5. Review of Deborah K. Modrak, *Aristotle's Theory of Language and Meaning* (Cambridge, 2000) in *The Review of Metaphysics* 57 (2004) 640-41.
6. Review of S. Sara Monoson, *Plato's Democratic Entanglements: Athenian Politics and the Practice of Philosophy* (Princeton University Press, 2000) in *The Philosophical Review* 112 (2003), 561-6.
7. Review of Charles L. Griswold, Jr., *Adam Smith and the Virtues of Enlightenment* (Cambridge, 1999) in *Journal of the History of Philosophy* 38 (2000), 439-40.
8. Review of Victor Davis Hanson and John Heath, *Who Killed Homer? The Demise of Classical Education and the Recovery of Greek Wisdom* (Free Press, 1998) in *The Freeman* (June 1999), 64-65.
9. Review of Richard Robinson, *Aristotle's Politics Books III and IV* 2nd ed. (Oxford, 1995) in *Ethics* 110 (July 1998), 857-8.
10. Review of Richard Bosley, Roger A. Shiner, and Janet D. Sisson, eds., *Aristotle, Virtue and the Mean* (Academic Printers and Publishers, 1995) in *Ethics* 108 (1998).
11. Review of J. L. Ackill, *A New Aristotle Reader* (Princeton, 1987), T. H. Irwin and Gail Fine, *Aristotle: Selections* (Hackett, 1995) and Hippocrates Apostle and Lloyd Gerson, *Aristotle: Selected Works* (Peripatetic Press, 1998, 3rd ed.) in *Ancient Philosophy* 17(1997).
12. Review of Tibor R. Machan and Douglas B. Rasmussen, *Liberty for the 21st Century* (Rowman and Littlefield, 1996) in *Review of Metaphysics* 50 (1996), 411-413.
13. Review of Richard Bodéüs, *The Political Dimensions of Aristotle's Ethics* (SUNY Press, 1993) in *Canadian Philosophical Reviews* 15 (1995), 227-229.
14. Review of Christian Meier, *The Greek Discovery of Politics* (Harvard University Press, 1990) in *History of European Ideas* 21 (1995), 719-721.
15. Review of Richard Bodéüs, *The Political Dimensions of Aristotle's Ethics* (SUNY Press, 1993) in *Ethics* 106 (1995), 223-224.

16. Review of Mary P. Nichols, *Citizens and Statesmen: A Study of Aristotle's Politics* (Rowman & Littlefield, 1992) in *Teaching Philosophy* 17 (1994), 81-84.
17. Review of Judith A. Swanson, *The Public and the Private in Aristotle's Political Philosophy* (Cornell University Press, 1992) in *Ethics* 104 (1994), 666-667.
18. Review of Curtis N. Johnson, *Aristotle's Theory of the State* (Macmillan, 1990) in *The Philosophical Quarterly* 42 (1992), 250-253.
19. Review of Curtis N. Johnson, *Aristotle's Theory of the State* (Macmillan, 1990) in *Teaching Philosophy* 15 (1992), 85-87.
20. Review of Stephen G. Salkever, *Finding the Mean: Theory and Practice in Aristotelian Political Philosophy* (Princeton University Press, 1990) in the *Times Literary Supplement* No. 4578 (December 28, 1990 - January 3, 1991), 1404.
21. Review of Stephen G. Salkever, *Finding the Mean: Theory and Practice in Aristotelian Political Philosophy* in *Ethics* 101 (1991), 871-873.
22. Review of Henry Veatch, *Human Rights: Fact or Fancy* (Louisiana State University Press, 1986), co-authored with Patrick Steinbauer in *Human Studies Review* 4 (1987), 3-6.
23. Review of Bruce A. Ackerman, *Social Justice in the Liberal State* (Yale University Press, 1980) in *Reason Papers* 8 (1982), 83-95.
24. Review of G.E.R. Lloyd, *Magic, Reason and Experience* (Cambridge University Press, 1979) in *The Philosophical Review* 91 (1982), 618-62.
25. Review of John M. Cooper, *Reason and Human Good in Aristotle's Ethics* (Harvard University Press, 1975) in *Reason Papers* 4 (1978), 111-114.
26. Review of Richard S. Bluck, *Plato's Sophist: A Commentary* (Manchester University Press, 1978) in *The Philosophical Review* 96 (1977), 261-264.
27. Review of E.N. Lee, A.P.D. Mourelatos, and R.M. Rorty (eds.), *Exegesis and Argument: Studies in Greek Philosophy Presented to Gregory Vlastos* (Van Gorcum, 1973) in *The Philosophical Review* 95 (1976), 128-132.

Papers Read at Professional Gatherings

1. "Aristotle on Business: Friend or Foe?" University of Arizona, 2013; Georgetown University, 2013; George Mason University 2013.
2. "Aristotle on Belief and Knowledge," University of Arizona, 2012; University of Washington, 2012; University of Kansas, 2013.
3. "The Rule of Reason in Aristotle's *Politics*," Conference on Aristotle's *Politics*, McGill University, 2011.
4. "The Rule of Reason in Plato's *Laws*," Conference on Reason, Religion, and Natural Law, Denison University, 2010; University of Arizona, 2012.

5. "What Can We Learn About Human Rights from the Ancients," Canisius College, 2009.
6. "The Role of Rights in Aristotle's Virtue Ethics," SAGP/SSIPS Annual Conference, Fordham University, 2009.
7. "Aristotle on the Separability of Mind," SAGP/SSIPS Annual Conference, Fordham University, 2009.
8. "Ancient Greek Origins of Human Rights," Hawaii International Conference on Arts and Humanities, Honolulu HI, 2009.
9. "Human Rights in Plato and Aristotle?" California State University at Sacramento, 2008.
10. "Aristotle on the Plato Express: Lloyd Gerson's *Aristotle and Other Platonists*," American Philosophical Association, Pacific Division, 2008.
11. "Anticipation of Human Rights in Ancient Political Thought," University of Helsinki, Finland, 2007.
12. "The Rule of Law in Ancient Greek Thought," American Society for Legal History, Tempe, AZ, 2007.
13. "Aristotle on Belief," University of Washington, 2007.
14. "Aristotle and Liberty," Liberty Seminar, University of Windsor, 2007.
15. "Virtue and Rights in Aristotle's Ethics & Politics," University of California at Irvine, 2006.
16. "Aristotle on the Ideal Constitution," University of California, San Diego, 2006.
17. "Socrates Mythologikos," Conference on G. Santas, Olympia, Greece, 2006.
18. "Democracy and Moral Character," German/American Colloquium on Democracy at Wilbad Kreuth, Bavaria, Germany, 2006.
19. "Comment on Eric Mack, 'Jurisdiction and Recognition,'" University of North Carolina at Chapel Hill, 2006.
20. "The Rule of Reason in Plato's *Statesman* and The American *Federalist*," SPPC Conference on Ancient Greek Political Thought, 2006.
21. "Deborah Modrak on Aristotle's Theory of Meaning," American Philosophical Association, Central Division, 2006.
22. "Aristotle on Belief," University of Alabama, Tuscaloosa, 2006.
23. "Aristotelian Statecraft and Modern Politics," University of Virginia and Auburn University, 2006.
24. "Self-Government and Moral Character," Center for Ethics and Public Affairs, Tulane University, 2006.
25. "Aristotle on Law," Northeastern Political Science Association, 2005.
26. "Moral Character and Self-Government," Newman Lecture, Institute for the Psychological Science, Washington DC, 2005.
27. "Plato on the Rule of Reason," Spindel Conference, University of Memphis, 2004.
28. "Virtue and Rights in Aristotle's Best Regime," Northeastern Political Science Association, 2004.
29. "Aristotelian Autonomy," St. Andrews University and University of Aberdeen, 2004; University of Arizona, 2005.
30. "Aristotle on Rights and Virtue," Conference on Virtue and Value, University of Dundee, 2004.
31. "Plato on Myth and Reason," SAGP Conference, Fordham University, 2003.
32. "Aristotle on Perception," NEH Seminary on Aristotle on Language and Thought, 2003.
33. "Aristotle's Philosophy of Belief," American Philosophical Association, Central Division, 2003.
34. "Aristotle on Consciousness: A Critique of Caston," Ohio Philosophical Association, 2003.
35. "Early Greek Legal Conceptions: Epigraphic Evidence," XIIth International Congress on Greek and Latin Epigraphy, Barcelona, Spain, 2002.

36. "Myth or Reason? Plato on the Afterlife," Conference on Plato, Mythology and Religion, University of Arizona, 2002.
37. "Aristotle's Philosophy of Law," Conference on Philosophy of Law in Antiquity, Williamsburg, VA, 2001.
38. "Aristotle and the Origin of Rights," University of Oklahoma, 2001.
39. "Aristotelian Autonomy," University of Oklahoma, 2001.
40. "Socrates on Reverence: A Reply to Paul Woodruff," Conference on Socrates, Plato, and the Presocratics, University of Arizona, 2001.
41. "The Problem of *Paideia* in Aristotle," Conference on Political Philosophy of Plato and Aristotle, Olympia, Greece, 2000; SSIPS/SAGP at the University of Binghamton, 1999.
42. "Prolegomenon for a History of the Philosophy of Law," University of Bologna, Faculta di Giurisprudenza, Italy, 2000.
43. "Charles L. Griswold's Interpretation of Adam Smith," Adam Smith Society, American Philosophical Association, Central Division, 2000.
44. "Richard Kraut on Aristotelian Justice as Lawfulness," American Philosophical Association, Pacific Division, 2000.
45. "The Problem of Political Rights in Aristotle's *Politics*," Symposium on Aristotle's *Politics* University of Tübingen, Germany, 2000.
46. "Legal and Political Rights in Demosthenes," American Philological Association, Dallas, 1999.
47. "Revolution and Reform in Aristotle's *Politics*, Book V," American Philosophical Association, Pacific Division, 1999.
48. "Rights Discourse in Ancient Greek Law and Philosophy," University of Bologna, Facolta di Giurisprudenza, 1999.
49. "Aristotle's Philosophy of Perception," Boston Area Colloquium for Ancient Philosophy, Boston College, 1999.
50. "Natural Law, Civil Society, and Government," Ethikon Institute, 1999.
51. "Robert Boyle's Critique of Aristotelian Substantial Form," SSIPS/SAGP conference at the University of Binghamton, 1998.
52. "Aristotle's Regime of Rights," Western Political Science Association, 1998.
53. "Philosophical Themes in Early Greek Grave Inscriptions," XIth International Congress on Greek and Latin Epigraphy, Rome, Italy, 1997.
54. "Aristotle's Theory of Political Justice," University of Arizona, 1997.
55. "Aristotle on the Soul," The Catholic University of America, 1997; Conference on Greek Philosophy, Ohio State University, 1996.
56. "Replies to David Keyt and David Gill," Symposium on Fred D. Miller, Jr., *Nature, Justice, and Rights in Aristotle's Politics*, American Philosophical Association, Pacific Division, 1996.
57. "Legal and Political Rights in Aristotle and Demosthenes," Conference on Political Philosophy, Olympia, Greece, 1996.
58. "Aristotle's *Politics*: His Legacy for Modern Political Philosophy and Public Policy," Saint Vincent College, 1996.
59. "Replies to Julia Annas and John M. Cooper," Symposium on Fred D. Miller, Jr., *Nature, Justice, and Rights in Aristotle's Politics*, American Philosophical Association, Eastern Division, 1995.
60. "Replies to Critics," Conference on Fred D. Miller, Jr., *Nature, Justice, and Rights in Aristotle's Politics* in Palo Alto, CA, with papers by Julia Annas, Richard Kraut, Roderick Long, Stephen McGrade, and Malcolm Schofield.
61. "Aristotle's Naturalism," Conference of Contributors to *Cambridge History of Ancient Political Thought*, Oxford, England, 1995.

62. "Aristotle on Political Justice," Southern Association for Ancient Philosophy, Corpus Christi College, Oxford, England, 1995.
63. "Aristotle and Classical Republicanism," Society for Greek Political Thought, American Political Science Association, 1995.
64. "Recent Theories of Natural Rights," IOS Summer Seminar, University of Wisconsin, Madison, 1995.
65. "Nature, Justice and Rights in Aristotle's *Politics*," Colloquia at New York University, St. John's University, Boston University, and Boston College, 1995.
66. "Aristotelian Natural Form and Teleology—Reconsidered," American Catholic Philosophical Association, 1995.
67. "Aristotle on Deviant Constitutions," Sixth International Conference on Greek Philosophy, Greece, 1994.
68. "Comments on Robert Mayhew and Nicholas D. Smith's Aristotle on What the Political Scientist Needs to Know," American Philosophical Association, 1994.
69. "Comments on Randall Curren's How Tyrants and Demagogues May Easily be Persuaded to Reform: The Strategy of *Politics* IV-VI," American Philosophical Association, 1993.
70. "Individualism and Communitarianism in Aristotle's *Politics*," Greater Philadelphia Philosophy Consortium, 1993.
71. "Plato on the Parts of the Soul," Franklin J. Matchette Foundation Lecture, The Catholic University of America, 1993.
72. "Individualism and Holism in Aristotle's *Politics*," Colloquium, University of Colorado, 1993.
73. "Individual and Polis in Aristotle's Best Constitution," invited symposium paper, American Philosophical Association, 1993.
74. "Comments on George Walsh on Rand and Kant," Ayn Rand Society, American Philosophical Association, 1992.
75. "Aristotle's Defense of Natural Rights," American Association for the Philosophic Study of Society, American Philosophical Association, 1991.
76. "Sandel on the Coherence of Rawlsian Liberalism," co-authored with Jeffrey Paul, American Association for the Philosophic Study of Society, American Philosophical Association, 1990.
77. "Hobbes versus Aristotle," Society for Greek Political Thought, American Political Science Association, 1989.
78. "Sunstein's New Legal Paternalism," co-authored with Jeffrey Paul, American Philosophical Association, 1989.
79. "Aristotle's Political Naturalism," University of Manchester, UK, 1989.
80. "Communitaria and Liberal Theories of the Good," co-authored with Jeffrey Paul, Conference on Community and Liberty, Tucson, AZ, 1988.
81. "Veatch on Rights," co-authored with Patrick Steinbauer, American Catholic Philosophical Association, 1988.
82. "Comments on Robin Smith on Aristotle's Ethics," Central Meeting, American Philosophical Association, 1988.
83. "Comments on David Estlund on Democracy Without Preference," Pacific Meeting, American Philosophical Association, 1988.
84. "Aristotle on Nature, Law and Justice," Conference on Aristotle's Ethics and Metaphysics, University of Dayton, 1987.
85. "Rights in Aristotle's Polity," American Association for the Philosophic Study of Society, American Philosophical Association, 1987.
86. "Aristotle and Property Rights," Society for Ancient Greek Philosophy, American Philosophical Association, 1986.

87. "Rights in Aristotle's Best Polis," Conference of Society for Ancient Greek Philosophy, Baruch College, 1986.
88. "Aristotle and Natural Rights," American Association of the Philosophic Study of Society, American Philosophical Association, 1984.
89. "Nature, Justice, and Rights in Aristotle's Social Philosophy," SAGP Conference on Aristotle and Islamic Philosophy, Baruch College, 1984.
90. "Aristotle on Rationality in Action," Veatch Symposium on Ethics, Georgetown University, 1983.
91. "Comments on Jennifer Whiting on Aristotle's Ethics," Cornell University, 1982.
92. "Filming the Possible," co-authored with John Ahrens, Popular Culture Association, 1981.
93. "The Future of Applied Philosophy Programs," Eastern Meeting, American Philosophical Association, 1981.
94. "A Critique of Corporate Responsibility," co-authored with John Ahrens, Eastern Meeting, American Philosophical Association, 1980.
95. "Comments on Richard Sorabji on Time Atoms," Cornell Conference on Infinity, Continuity and Change, 1979.
96. "Comments on Herbert Granger on Aristotle," Western Meeting, American Philosophical Association, 1978.
97. "Natural Assets in Rawls and Nozick," American Association for the Philosophic Study of Society, 1977 and MIT Philosophy Club, 1978.
98. "Philosophy in Science Fiction," Trenton State College, 1978.
99. "Aristotle on Rationality in Action," Johns Hopkins University, 1977.
100. "Aristotle on the Rational Basis of Social Planning," Conference on Reason, Value and Political Principles, Pomona College, 1977.
101. "Matter and Substance in Aristotle," University of Washington, 1977.
102. "Plato on Psychic Fission," Pacific Meeting, American Philosophical Association, 1977.
103. "A Philosophical Analysis of Early Greek Grave Inscriptions," Spring Lecture Series, University of Wisconsin, 1976.
104. "Some Useful Nonsense in Parmenides," Cornell University, 1974.
105. "Aristotle on the Reality of Time," Wayne State University, 1973.
106. "Aristotle's Concept of Existence," Bowling Green State University, 1971.

TEACHING

Courses Taught

Undergraduate Courses: Introduction to Philosophy, Ethics, Social Philosophy, Logic, History of Ancient Philosophy, Aristotle, Philosophy in Science Fiction, Humanities Cluster College (interdisciplinary course), Philosophy of the Development of Persons, Business Ethics; etc.

Graduate Courses: Aristotle, Plato, Ancient Greek Philosophical Psychology, Ancient Greek Political Philosophy; Ethics and Political Economy; Theories of Human Rights; etc.

Courses using Greek texts: Introduction to Greek; Texts of Presocratics; Plato's *Republic* and *Crito*; Aristotle's *Nicomachean Ethics* and *De Anima*; Homer's *Odyssey*; etc.

Ph.D. Dissertation Committees

1. Christoph Hanisch (2012), "Why the Law Matters to You: Citizenship, Agency, and Public Identity" (advisor)
2. Peter Jaworski (2011), "Me, Myself, and Mine: The Scope of Ownership" (advisor)
3. Sangeeta Sangha (2011), "Neo-Aristotelian Flourishing and Tragic Dilemmas" (advisor)
4. Jonathan Miles (2009), "A Perfectionist Defense of Free Speech"
5. Steven Weimer (2009), "Autonomy and the Utilitarian State"
6. Peter Celello (2009), "Desert in Context"
7. Leanne Kent (2008), "Tragic Dilemmas, Virtue Ethics, and Moral Luck" (advisor)
8. Katherine Erbeznik (2008), "Liberal Cosmopolitanism and Economic Justice"
9. Nicolas Maloberti (2007), "Individual Sovereignty and Political Legitimacy" (advisor)
10. John Milliken (2007), "The Authority of Morality"
11. Matthew Stichter (2007), "The Skill of Virtue"
12. Russell DiSilvestro (2006), "Capacities and Moral Status"
13. Pamela Phillips (2005), "Beyond Subjective Well-Being" (advisor)
14. Robert Bass (2004), "Towards a Constructivist Eudaemonism"
15. Cathal Woods (2004), "The Virtuous Polity: Justice, Self-Interest and Citizenship" (outside member, Ohio State University dissertation)
16. Mahesh Ananth (2003), "Toward a New Naturalistic Concept of Health" (advisor)
17. Carrie-Ann Khan (2002), "Belonging and Becoming: Toward a Consensualist Conception of Citizenship" (co-advisor)
18. Mario Pascalev(2002), "Territory: An Account of the Territorial Authority of the State"
19. H. Sterling Burnett (2001), "Ecosystemic Goods: The Pros and Cons of a Property Rights Approach" (advisor)
20. Waldemar Hanasz (2000), "Between Egosim and the Common Good: Niccolò Machiavelli's Model of the Political Agent"

21. Pam Ryan (2000), "Sublimely Metaphysical: Kant's Politics of Revolution"
22. James Taylor (2000), "Personal Autonomy: Its Theoretical Foundations and Role in Applied Ethics"
23. Drew Ackerman (1999), "Local Liberty and Respect for Individual Autonomy (A Tocquevillian Critique of Liberal Neutrality)"
24. Samuel Zinaich (1997), "The Justification of Moral Knowledge in John Locke's Essay Concerning Human Understanding"
25. Steven Sheinberg (1995), "Kant's Theory of Political Economy"
26. Kenneth Cust (1993), "A Just Minimum of Health Care"

SERVICE

University Service (Bowling Green State University)

- Advisory Board, Classical Studies Program (1997-present)
- Search Committee for Vice Provost for Academic Affairs (1996-1997)
- Search Committee for Director, Philosophy Documentation Center (1995)
- Advisory Board for Center for Aesthetic Development (1993-present)
- Steering Committee, University Accreditation (North Central Association) (1991-1993)
- Center for Aesthetics Education Advisory Committee (1993)
- Research Advisory Group, Graduate College (1988-present)
- Board, Office of Institutional Studies (1984-1988)
- Chair, Search Committee for Vice President for University Relations (1985)
- University Role and Mission Committee (1983-1984)
- Arts & Sciences Promotion and Tenure Review Committee, 1983-1985 (Chair, 1984-1985)
- Arts & Sciences Council, 1982-1985 (Secretary, 1982-1983; Chair, 1983-1984)
- Arts & Sciences College Committee on Budgeting (1983-1984)
- Steering Committee, University Council of Department Chairs (1979-1981)

Arts & Sciences College Task Force for Student Recruitment (1978-1983)

University Task Force to Establish an Honors Program (1976-1977)

Service to Professional Associations

Advisory Committee, *Iphitos*, Journal of the Olympic Center of Philosophy and Culture

Secretary, Ohio Greek Philosophy Group

Program Committee, Society for Ancient Greek Philosophy

Board of Advisors, Centre for Contemporary Aristotelian Studies in Ethics and Politics

Special Editor, *Reason Papers*, Special Issue 18 on Ethics & Political Philosophy (Fall 1993)

Referee, *The American Journal of Philology*, *American Political Science Review*, *Ancient Philosophy*, *Archiv für Geschichte der Philosophie*, *Boston Area Colloquium in Ancient Philosophy*, *Canadian Journal of Philosophy*, *The Classical Journal*, *History of Philosophy Quarterly*, *International Studies in Philosophy*, *Isis*, *Journal of Political Philosophy*, *Legal Theory*, *Philosophy Research Archives*, *Reason Papers*, *Review of Politics*, Cambridge University Press, Louisiana State University Press, MIT Press, Norton Press, Oxford University Press, Penguin Press, Pennsylvania State University Press, University of Chicago Press, University of North Carolina Press, University of Notre Dame Press.

Review Panelist, The National Endowment for the Humanities