

CURRICULUM VITAE

Andrew Tallon

Professor of Philosophy

Director, Marquette University Press

Special Fields: Consciousness (Cognitive, Affective, Social Neuroscience), Thomism, Rahner, Levinas, Merleau-Ponty

Degrees:

A.B., Boston College, 1963
Ph.L., Weston College, 1963
M.A., Boston College, 1963
Ph.D., Université de Louvain, 1969

Teaching:

Assistant Professor, University of Scranton, 1963-1966
Assistant Professor, St. Ambrose College, 1966-1967
Assistant Professor, Marquette University, 1969-1975
Associate Professor, Marquette University, 1975-1985
Professor, Marquette University, 1985-Present

I. PUBLICATIONS

A. Books, Monographs and Translations

Readings in the Philosophy of Man. New York: McGraw-Hill, 1967, with William L. Kelly.

Readings in the Philosophy of Man, Second Edition. New York: McGraw-Hill, 1972, with William L. Kelly.

Personal Becoming: Karl Rahner's Metaphysical Anthropology, in *The Thomist*, Vol. 53, No.1 (January, 1979), pp. v and 1-177.

Personal Becoming. Karl Rahner's Metaphysical Anthropology. Foreword by Karl Rahner, S.J. Milwaukee: Marquette University Press, 1982, revised and corrected second edition; also included third edition of my Bibliography of Secondary Literature on Karl Rahner 1939-1979, pp. 179-223.

Karl Rahner, *Hearer of the Word.* New York: Crossroad, 1994. New translation by Joseph Donceel of the first edition; revised, edited, and with an "Editor's Introduction" by Andrew Tallon. New York: Crossroad, 1994.

Head and Heart: Affection, Cognition, Volition as Triune Consciousness. New York: Fordham University Press, 1997.

Pierre Rousselot, S.J. *Intelligence: Sense of Being, Faculty of God.* A New Translation of *L'Intellectualisme de saint Thomas* with a Foreword and Notes by Andrew Tallon. Volume 1 of **The Collected Philosophical Works of Pierre Rousselot.** ISBN 0-87462-615-3. Milwaukee: Marquette University Press, 1999. New Index. Bibliography. 240 pp.

Communities of Emerging Persons: A Gentle Introduction to Philosophy, with Help from Computational Neuroscience. Milwaukee: Marquette University Press, 2005. 264 pp. ISBN 0-87462-854-7.

Pierre Rousselot, *Essays on Love and Knowledge*, translated, edited, and with an introduction by Andrew Tallon, with Pol Vandavelde and Alan Vincelette. Volume 3 in the Series, **The Collected Philosophical Works of Pierre Rousselot**. Milwaukee: Marquette University Press. 2008.

Work and Play. Collected Papers on the Philosophy of Psychology (1938-1963) by Rudolf Allers. Edited & with an Introduction by Alexander Batthyany, Jorge Olachea Catter, and Andrew Tallon, 300 pp.

Work in Progress

Pierre Rousselot, *Notes, Journals, Memoirs*, translated, edited, and with an introduction by Andrew Tallon, with Pol Vandavelde. Volume 4 in the Series, **The Collected Philosophical Works of Pierre Rousselot**. Milwaukee: Marquette University Press, due in 2007.

Love: Philosophical, Theological, & Scientific Perspectives. In the series edited by Conor Cunningham. London: T & T Clark; scheduled for 2006.

B. Chapters in and Contributions to Books

"A Response to Avery Dulles," in *Theology and Discovery: Essays in Honor of Karl Rahner, S.J.* (Milwaukee: Marquette University Press, 1980; edited by William J. Kelly, S.J.), pp. 34-37.

"Love in the Heart Tradition," in *Phenomenology and the Understanding of Human Destiny* (Current Continental Research I) (Washington DC: University Press of America, 1982; edited by Stephen Skousgaard), pp. 335-353.

"Religious Belief and the Emotional Life: Faith, Love, and Hope in the Heart Tradition," in *The Life of Religion: Philosophy and the Nature of Religious Belief* (Washington DC: University Press of America, 1986; edited by Stanley Harrison and Richard Taylor), pp. 17-38.

"Affectivity in Ethics: Lonergan, Rahner, and Others in the Heart Tradition," pp. 87-122 in *Religion and Economic Ethics*, edited by Joseph F. Gower (Lanham MD: University Press of America, 1990).

"Prophecy, Prayer, and Affectivity: For a Religion of the Heart," in *Louvain Philosophical Studies 6: Tradition and Renewal. The Centennial of Louvain's Institute of Philosophy*, Vol. 2, edited by D.A. Boileau and J.A. Dick, pp. 117-41

"The Connaturalized Heart in *The Splendor of Truth*," in Michael Allsopp, editor, *Veritatis splendor: American Responses* (New York: Sheed & Ward, 1994).

"Nonintentional Affectivity, Affective Intentionality, and the Ethical in Levinas' Philosophy," in *Ethics as First Philosophy*, edited by Adriaan T. Peperzak (New York: Routledge, 1995), pages 107-121.

"Lonergan and Rousselot on Affectivity, Connaturality, and Judgments of Value" in *Continuity and Plurality in Catholic Theology: Essays in Honor of Gerald McCool, S.J.* Edited by Anthony J. Cernera. Fairfield CT: Sacred Heart University Press, 1998, pp. 155-185.

Foreword to *Mystery and Method*, by Michael Purcell (Milwaukee: Marquette UP, 1998), pp. vii-xi.

"Affection and the Transcendental Dialogical Personalism of Buber and Levinas," pp. 49-64 with notes on pp. 283-287, in *Levinas and Buber: Dialogue and Difference*, edited by Maurice Friedman, Matthew Colarco, and Peter Atterton. Duquesne University Press, 2004.

"Levinas's Ethical Horizon, Affective Neuroscience, and Social Field Theory, in *Levinas Studies: An Annual Review*, ed. By Jeffrey Bloechl, Volume 4, pp. 47-67, notes pp. 214-221 (Pittsburgh: Duquesne University Press, 2009).

"Christianity" in *The Oxford Handbook of Religion and Emotion*, edited by John Corrigan, pp. 111-124 (Oxford: Oxford University Press, 2008).

C. Articles

"Aquinas: The Nature of Truth," by Karl Rahner, S.J. in *Continuum*, Vol. 2, No.1 (Spring, 1964), pp. 60-72; translation of "A Verdade em S. Tomás de Aquino," in *Revista Portuguesa de Filosofia*, Tomo 7, Fasc. 4 (Outubro-Dezembro, 1951), pp. 353-370.

"Personality Immortality in Averroës's *Tahafut Al-Tahafut*," in *The New Scholasticism*, Vol. 38, No. 3 (July, 1964), pp. 341-357.

"Getting to the Heart of the Matter: Spirit," in *Louvain Studies*, Vol. 11, No. 3 (Spring, 1969), pp. 277-281.

"Introduction to the Concept of Existential Philosophy in Heidegger," by Karl Rahner, S.J., in *Philosophy Today*, Vol. 13, No. 2 (Spring 1969), pp. 126-137; translation of "Introduction au concept de philosophie existentielle chez Heidegger, in *Recherches de sciences religieuses*, Vol. 30 (1940), pp. 152-171.

"Rahner and Personization," in *Philosophy Today*, Vol. 14, No. 1 (Spring, 1970), pp. 44-56.

"Spirit, Matter, Becoming: Karl Rahner's *Spirit in the World (Geist in Welt)*," in *The Modern Schoolman*, Vol. 48, No. 2 (January, 1971), pp. 151-165.

"The Criterion of Purity in Plato's *Philebus*," in *The New Scholasticism*, Vol. 46, No. 4 (Autumn, 1972), pp. 439-445.

"Birth and Community: A Philosophical Reflection," in *Proceedings of the International Childbirth Association* (May, 1972), pp. 104-107.

- "Person and Community: Buber's Category of the Between," in *Philosophy Today*, Vol. 17, No. 1 (Spring, 1973), pp. 62-83.
- "Books and Articles on Karl Rahner, 1939-1972," in *Theology Digest*, Vol. 21, No. 2 (Summer, 1973), pp. 185-192.
- "Memory and Man's Composite Nature According to Bergson," in *The New Scholasticism*, Vol. 47, No. 4 (Autumn, 1973), pp. 483-489.
- "On the Confusion of *Modus Essendi* and *Modus Dicendi* in Aristotle's Metaphysics," in *The Modern Schoolman*, Vol 51, No. 3 (March, 1974), pp. 236-238.
- "Spirit, Freedom, History: Karl Rahner's *Hearers of the Word (Hörer des Wortes)*," in *The Thomist*, Vol. 38, No. 4 (October, 1974), pp. 908-936.
- "Emmanuel Levinas and the Problem of Ethical Metaphysics," in *Philosophy Today*, Vol. 20, No. 1 (Spring, 1976), pp. 53-66.
- "Emmanuel Levinas's *Autrement qu'être ou au-delà de l'essence*," in *Man and World*, Vol. 9, No. 4 (December, 1976), pp. 451-462.
- "In Dialogue with Karl Rahner: Bibliography of Books, Articles, and Selected Reviews, 1939-1978," in *Theology Digest*, Vol. 26, No. 4 (Winter, 1978), pp. 365-385.
- "Intentionality, Intersubjectivity, and the Between: Buber and Levinas on Affectivity and the Dialogical Principle," in *Thought*, Vol. 53, No. 210 (September, 1978), pp. 292-309.
- "Love and the Logic of the Heart," in *Listening. Journal of Religion and Culture*, Vol. 18 (1983), pp. 5-22.
- "Karl Rahner — Philosopher (1904-1984)," *Philosophy Today*, (Summer, 1984), Vol. 28, No. 2, pp. 102-104.
- "Connaturality in Aquinas and Rahner. A Contribution to the Heart Tradition," *Philosophy Today* (Summer, 1984), Vol. 28, No. 2, pp. 138-147.
- "The Meaning of the Heart Today: Revising a Paradigm with Levinas and Rahner," in *Journal of Religious Studies*, Vol. 11, Nos. 1 & 2 (May, 1984), pp. 59-74.
- "Fifty Years of Rahner Studies, 1939-1989: Part 1, 1939-1973," *Theology Digest*, Vol. 36, No. 4 (Winter, 1989), pp. 321-346.
- "This is Not Levinas's Other" *Philosophy & Theology*, Vol. 4, No. 2 (Winter, 1989), pp. 206-218.
- "Fifty Years of Rahner Studies, Part Two, 1974-1989," *Theology Digest* (Spring, 1990), pp. 17-41.

"The Concept of the Heart in Strasser's *Phenomenology of Feeling*." *American Catholic Philosophical Quarterly*. 66 (1992) 341-360.

"The Heart in Rahner's Philosophy of Mysticism," *Theological Studies* 53 (1992) 700-728.

"The Experience of God in Relation to Rahner's Philosophy of the Heart." *Philosophy & Theology* 7 (1992) 193-210.

"Annual Update of Bibliography of Karl Rahner Secondary Literature," (with Robert Masson and Ann Riggs). *Philosophy & Theology* 7 (1992) 220-43.

"Affection, Cognition, Volition: The Triadic Meaning of Heart in Ethics," in *American Catholic Philosophical Quarterly*.

"Triune Consciousness and Some Recent Studies of the Philosophy of Affectivity," in *American Catholic Philosophical Quarterly*, 70, 2 (Spring 1996) 243-273.

"Doctrinal Development and Wisdom: Rousselot on 'Sympathetic Knowing' by Connaturality." *Philosophy & Theology* 15 (2003): 353-383.

"The Criterion of Love and the Accusing Heart in 1 John" in *Philosophy & Theology*, 2006. Volume 17 (page numbers not yet available).

Forthcoming (= In Press)

Article on "Levinas and Psychoanalysis: Confirmation by Social Neuroscience" for *Psychoanalytic Review*.

Article on "Levinas and Social Neuroscience," in *Levinas Studies* (Duchesne University Press), scheduled for 2008.

D. Book Reviews (selection)

Remy C. Kwant, O.S.A. *Encounter [Wijsbegeerte van de ontmoeting]*. Translated by Robert C. Adolphs (Duchesne Studies. Philosophical Series, 11). 86 pp. Pittsburgh: Duchesne University Press; Louvain, E. Nauwelaerts, 1960. In *Revue Philosophique de Louvain*, mai 1969. p. 361.

Akten des 4. Internationalen Kant-Kongresses Mainz 1974. By Gerhard Funke and Joachim Kopper. Teil I: Kant Studien Sonderheft. Berlin: Walter de Gruyter, 1974. Pp. 310. In *The Modern Schoolman*, pp. 81-85.

Phenomenology, Role, and Reason: Essays on the Coherence and Deformation of Social Reality. By Maurice Natanson. Springfield, Illinois: Charles C. Thomas, Publisher, 1974. Ps. x + 357. In *The Modern Schoolman*, pp. 82-86.

Searching the Limits of Love: An Approach to the Secular Transcendent: God. By David J. Hassel, S.J. Chicago: Loyola University Press, 1985. Pp. xiv + 283. In *The Modern Schoolman*, 64 (1987), pp. 215-219.

Mutuality: The Vision of Martin Buber. By Donald L. Berry. Albany: State University of New York Press, 1985. Pp. xvi + 121. In *The Modern Schoolman* 64 (1987) 295-297.

Karl Rahner. By William Dych. Outstanding Christian Thinkers Series. Collegeville: Liturgical Press, 1992. viii + 168. In *Theological Studies*.

To the Other. An Introduction to the Philosophy of Emmanuel Levinas. By Adriaan Peperzak. (West Lafayette, Indiana: Purdue University Press, 1993). xii + 247. In *American Catholic Philosophical Quarterly*, pp. 397-400.

The Great Church Year. The Best of Karl Rahner's Homilies, Sermons, and Meditations. Edited by Albert Raffelt. Translation edited by Harvey D. Egan, S.J. New York: Crossroad, 1993. Pp. xvi + 396. In *Theological Studies*.

Athens and Jerusalem: The Role of Philosophy in Theology. By Jack A. Bonsor. Mahwah, New Jersey: Paulist Press, 1993. Pp. v + 183. In *American Catholic Philosophical Quarterly* 68 (1995) 545-548.

E. Editorial Work

Founding Editor of *Philosophy and Theology. Marquette University Quarterly*, founded in Autumn, 1986.

Editor of Karl Rahner, S.J., *Hearers of the Word*, translation by Joseph Donceel, S.J., of the first edition of *Hörer des Wortes*, published as Disk Supplement of *Philosophy and Theology*, Vol. 2, No 5 (1988).

Editor of *The Philosophy of Karl Rahner, S.J.*, Disk Supplement of *Philosophy and Theology*, Vol. 3, No. 5 (1989).

Editor of 8-10 books per year in the series Marquette Studies in Philosophy and Marquette Studies in Theology, 1992 –

Editorial Board of E. Levinas Series, Editor Jeff Bloechl (Holy Cross College), published by Duquesne University Press. 2003 –

Director of Marquette University Press, 1992 –

II. Conference Papers and other Scholarly Activity (selection)

"Aspects of Contemporary Approaches to Philosophical Anthropology." Paper given to Pi Gamma Mu, National Honor Society in Social Sciences, Susquehanna University, Autumn, 1965.

"Person and Community: Some Psychologists, Sociologists, and Philosophers." Paper given to Phi Sigma Tau, National Honor Society in Philosophy, Marquette University, 16 March 1970.

"Does a Finite Spirit Make Sense?" Paper given to Phi Sigma Tau, National Honor Society in Philosophy, Marquette University, Spring 1971.

"Current State of Research in Philosophy of Community." Presentation at Alternatives Conference, Waukesha Community Association, Waukesha WI, 22-23 October 1971.

"Metaphysics of Community." Colloquium given at Seminary of the Pallotine Fathers, Milwaukee, 10 December 1971.

"Learning and Community: Toward a Metaphysics of Communion and Communication." Conference for Phi Sigma Tau, National Honor Society in Philosophy, Marquette University, 3 April 1972

"Birth and Community: A Philosophical Reflection on the Family." Talk given at International Childbirth Education Association Convention, Milwaukee, 23 May 1972.

"The Metaphysical Dimension of Community: Emmanuel Levinas." Conference given at the Institute on Utopias and Communal Experiments, Creighton University, Omaha, 18 June 1973.

"Hominization to Personization: Rahner to Levinas." Paper given for Phi Sigma Tau, National Honor Society in Philosophy, Marquette University, 26 March 1974.

"Alienation and Community: The Social Philosophy of Levinas." Colloquium given at the seminary of the Carmelite Fathers, Milwaukee, 8 April 1974.

Translation for Georg Muschalek, S.J., of his *Tat Gottes und Selbstverwicklichung des Menschen. Empfangen und tätigsein als Fähigkeit Christlichen Glaubens* (Freiburg: Herder, Quaestiones Disputatae No. 62, 1974) [*God's Action and Man's Self-Actualization*; unpublished].

"Intersubjectivity and Community in Science and the Humanities: Language and Truth in Bollnow, Gadamer, and Levinas." Paper given at the planning conference on "The Epistemological Bases of Commonalities in Science and the Humanities as Modes of Knowing," at Miami University, Oxford, Ohio, 18-20 March 1975.

"Egoism, Altruism, and Interpersonal Relations." Faculty Seminar, Philosophy Department, Marquette University, 19 September 1975.

"The Elements of Interpersonal Community." Paper given for Phi Sigma Tau, National Honor Society in Philosophy, Marquette University, 2 December 1975.

"Altruism and the Paradigm Shift to Intersubjectivity." Paper presented to the Milwaukee County Psychological Association, Milwaukee, 18 May 1976.

"Aspects of Italian Personalism." Paper presented at the Personalist Discussion Group, American Philosophical Association national annual convention, Chicago, 24-26 April 1976.

"Community and the Single Person." Conference given at St. Gregory Parish, Milwaukee, 19 February 1978.

"A Response to Avery Dulles," Paper given at the International Symposium in Honor of Karl Rahner, S.J. Marquette University, Milwaukee, 29-31 March 1979.

"Zen, Tariki, and Love's Phantasm." Talk given for Phi Sigma Tau, National Honor Society in Philosophy, Marquette University, April, 1980.

"Love in the Heart Tradition." Paper given at Symposium on Phenomenology and the Understanding of Human Destiny, at Holy Cross College, Worcester MA, 2-4 April 1981.

"The Heart Tradition in Philosophy and Theology," paper given at the Fourth Loyola Symposium of the Person: The Religious Dimension of the Person, at Loyola University, Chicago, 21 November 1981.

"The Heart Tradition in Christian Philosophy." Paper given at meeting of Society of Christian Philosophers annual convention, at Eastern Kentucky University, Richmond, Kentucky, 1-3 April 1982.

"Love and Knowledge in the Heart Tradition." Conference given at Cardinal Stritch College, Whitefish Bay WI, 14 February 1983.

"Karl Rahner and St. Thomas on Knowledge through Connaturality," paper given at the International Thomas Aquinas Society of North America meeting, American Catholic Philosophical Association national annual convention, 7 April 1984.

"Response to Howard Hong: 'Kierkegaard on the Stages of Existence.'" Given at the Kierkegaard Weekend, at Cardinal Stritch College, Whitefish Bay WI, 26-27 April 1985.

"Affectivity, Prophecy, Prayer: Reflections on Religion of the Heart." Paper presented at an international conference on Religion and Healing, at Barrytown NY, spring, 1985 (proceedings to be published).

"Affectivity in Ethics." Paper given at the College Theology Society annual convention, Salve Regina College, Newport RI, summer 1985.

"Lonergan, Rahner, and Some Philosophers and Theologians in the Heart Tradition." Paper given at the College Theology Society annual convention, Xavier University, Cincinnati OH, summer, 1986.

"The Heart Tradition in Theological Ethics." Paper given at the annual convention of the College Theology Society, Loyola College, Baltimore MD, summer 1987.

"Levinas and the Heart Tradition." Paper given at the American Academy of Religion annual convention, Atlanta GA, fall, 1987.

"Affectivity in the Philosophical Foundations of Theology: Max Scheler's Contribution." Paper given at the Long Island Philosophical Society Conference "Person and World: The Philosophy of Max Scheler," at the State University of New York at Stony Brook, 23-24 April 1988.

"This is Not Levinas's Other: Et ceci n'est pas une pipe non plus." Paper given at the First L.P. Irvin Colloquium "Community at Loose Ends," 29 September–2 October 1988, at Miami University, Oxford OH (papers to be published by Blackwell's).

"Levinas and Liberation Philosophy: the Media and the Face to Face Relation." Paper given the national annual convention of the American Philosophical Association, Association for Philosophy of Liberation, December, 1989, Atlanta GA.

"Family as Community." Conference presented at the Faculty Seminar on the Family, Institute for Family Studies, Marquette University, March, 1990.

Chaired a session ("Augustine on Time," 3:30-5:00, Friday, 9 November 1990) of the Augustine Conference held at Marquette on 8-10 November 1990.

Participated, by presenting a paper, in Marquette University "Arts & Sciences Colloquium on Academic Freedom," 20 February, 1991.

Helped arrange and organize the Marquette University "University Convocation on Academic Freedom" sponsored by the Committee on Faculty, November, 1991, which I chaired.

Presented a conference on Philosophy, Electronic Publishing, and MU Press, 21 February 1991, at the first MU Library Colloquium.

Represented Marquette University Press at American Philosophical Association meeting in Chicago, 24-27 April 1991.

"The Experience of Grace in Relation to Rahner's Philosophy of the Heart," paper given at annual national convention of the Catholic Theological Society of America, Pittsburgh PA, 12 June 1992.

Attended Director's Meeting of the Association of Jesuit University Presses (AJUP), September 1992, Scranton University, Scranton PA.

Attended Director's Meeting of the Association of Jesuit University Presses, September 1993, Fordham University, New York. Elected secretary of AJUP

Attended Director's Meeting of the Association of Jesuit University Presses, September 1994, Fordham University, New York.

Attended Director's Meeting of the Association of Jesuit University Presses, September 1995, Marquette University, Milwaukee.

As Principal Investigator attended Grant Recipients' meeting of the Fund for the Improvement of Postsecondary Education of the Department of Education, Washington DC, October 1995.

As Principal Investigator attended Grant Recipients' meeting of the Fund for the Improvement of Postsecondary Education of the Department of Education, Washington DC, October 1996.

Attended Director's Meeting of the Association of Jesuit University Presses, September 1997, St. Joseph's University, New York.

Presented a paper, "Feeling and Faith: The Connatural Attunement of the Believer," at 45th Annual Wheaton College Philosophy Conference, "Warrant and Christian Belief," October 30th, 1998.

Presented a paper, "Doctrinal Development and Wisdom: Rousselot on 'Sympathetic Knowledge' by Connaturality," at the National Convention of the Catholic Theological Society of America, Miami, June 12th 1999.

III. TEACHING

A. Graduate Courses

St. Thomas Aquinas
Recent Christian Metaphysics

French Phenomenology/Existentialism Text/Seminar on Twentieth Century Philosophy Karl Rahner's Metaphysics of Personal Becoming
Recent Christian Metaphysics: Rahner and Lonergan
Philosophy of Interpersonal Relations Nineteenth Century Existentialism: Kierkegaard and Nietzsche Twentieth Century
French Existentialism and Phenomenology: Marcel, Sartre, Merleau-Ponty, Levinas, Ricoeur, Derrida
Twentieth Century German Existentialism and Phenomenology: Husserl, Scheler, Jaspers, Heidegger
The Heart Tradition in Philosophy and Theology
Histories of Ancient, Medieval, and Modern Philosophy
Philosophy of Consciousness
Seminar on Emmanuel Levinas
Affectivity

B. Undergraduate Courses

Philosophy of Human Nature
Theory of Ethics
Contemporary Ethical Problems
Philosophy of Community
Undergraduate Seminar
Contemporary Existentialism
Philosophy of Religion
Martin Buber on Person and Community
Emmanuel Levinas on Person and Community
Philosophy of Interpersonal Relations
Philosophies of Love

IV. MEMBERSHIP IN PROFESSIONAL SOCIETIES

Secretary, Association of Jesuit University Presses, 1994 –
Fellow, Société philosophique de Louvain (Leuven) 1969 –
American Catholic Philosophical Association 1963 –
American Philosophical Association 1966 (Liberation Philosophy Group, Personalist Discussion Group, Committee on Electronic Publishing) –
Metaphysical Society of America 1972 –
International Metaphysical Society 1974 –
International Phenomenological Society 1969 –
Society of Christian Philosophers 1981 –
Society of Christian Ethics 1985 –
Society for Phenomenology and Existential Philosophy 1970 –
College Theology Society 1985 –
Catholic Theological Society of America 1985 –
Personalist Study Group, American Philosophical Association 1973 –
Gabriel Marcel Archives Member 1975 –
Gabriel Marcel Society 1986 –
International Husserl and Phenomenological Research Society 1974 –
Wisconsin Philosophical Association 1969 –
Member and Secretary, American Association of University Professors, Marquette University Chapter

V. ACADEMIC HONORS, GRANTS, AWARDS

Academic Honors

Ph.D. Louvain (Belgium) "*avec grande distinction*"
M.A. Boston College "*summa cum laude*"
Ph.L. Weston College "*magna cum laude*"
A.B. Boston College "*magna cum laude*"

Awards

Elected to Alpha Sigma Nu, National Jesuit Honor Society, 1990

Grants (selection)

Ford Foundation Service Learning Grant, 1992

As Project Director, received 2 year U.S. Department of Education, Student Mentoring Corps., 1993

As Project Director, received 2 year U.S. Department of Education FIPSE, Service Learning Project grant for 1993

As Consultant for Faculty Development, Service-Learning Program, Institute for Urban Life, received a Mellon grant for Faculty Workshop, 1996

As Consultant for Faculty Development, Service-Learning Program, Institute for Urban Life, received a Mellon grant for Faculty Workshop, 1997

Marquette University Summer Faculty Fellowships: 1971, 1974, 1978, 1981

Marquette University Research Grant: Summer 1975

American Philosophical Society, Summer Research in Paris with Emmanuel Levinas, 1975.

American Catholic Philosophical Association, Writing Support Grant, 1982

Sabbatical Research Grant, Marquette University Office of Academic Affairs, Spring 1992.

Sabbatical Research Grant, Marquette University Office of Academic Affairs, Spring 1997.

Simmons Religious Commitment Fund: Awarded to translation assistance on Pierre Rousselot project **Collected Philosophical Works**, 2004.

Mellon Grant for "Bringing Neural Nets to Philosophy of Human Nature: Contributions and Challenges to the Mind-Body Problem," with Craig Struble, Department of Mathematics, Statistics, Computer Science. (To prepare a module available to all instructors of philosophy to use computational neuroscience in course on human nature), 2005.

Updated 15 December 2009