

Curriculum Vitae
MARGARET URBAN WALKER

Philosophy Department
Marquette University
Marquette Hall 418
P. O. Box 1881

Email: Margaret.Walker@marquette.edu

CONTINUING APPOINTMENTS

Donald J. Schuenke Chair Emerita, Philosophy Department, Marquette University, 5/21/2017-present.

Donald J. Schuenke Chair in Philosophy, Philosophy Department, Marquette University, 1/1/11 - 5/21/2017.

Professor of Philosophy and Lincoln Professor of Ethics, Philosophy Faculty, School of Historical, Philosophical & Religious Studies, Arizona State University, 2005-2010.

Lincoln Professor of Ethics, Justice, and the Public Sphere, School of Justice & Social Inquiry, Arizona State University, with Affiliate appointment, Philosophy Department, Fall, 2002 - Summer, 2005.

Professor of Philosophy, Fordham University, 1998-2002; Tenured Associate Professor 1982-98; Assistant Professor, 1975-82; Instructor, 1974-75.

EDUCATION

B.A., Philosophy, University of Illinois at Chicago, June, 1969

M.A., Philosophy, Northwestern University, August, 1971

Ph.D., Philosophy, Northwestern University, August, 1975

AREAS OF SPECIALIZATION

Post-conflict and Reparative Justice, Anglo-American Ethics, Moral Psychology, Feminist Ethics

HONORS AND GUEST APPOINTMENTS

75th Annual Aquinas Lecturer, Marquette University, 2/28/2010.

Defining Edge Research in the Humanities Award, Arizona State University, 2007.

Laurance S. Rockefeller Visiting Fellow, Princeton University Center for Human Values 2003-4.

The Cardinal Mercier Chair in Philosophy for 2001-2, Higher Institute of Philosophy, Catholic University of Leuven, Belgium, celebrated 3/27-3/29/2002.

Guest, Research Concentration in Applied Ethics, Queensland University of Technology, Brisbane, Australia, 5/30-6/7/2001.

Invited Speaker and Teaching Faculty for Graduate Summer School on "Ethics and Politics of Care," organized by Netherlands School for Research in Practical Philosophy, Soesterberg, Netherlands, 8/7-8/12/2000.

Visiting Senior Scholar, The Ethics Center, University of South Florida, St. Petersburg, 1997-1998.

Frances Elvidge Fellow, The Ethics Center, University of South Florida, St. Petersburg, 1996-1997.

Visiting Associate Professor, Department of Philosophy, Washington University, St. Louis, Spring Semester, 1994.

Instructor, National Endowment for the Humanities Summer Institute on Ethics and the Liberal Arts, 7/22-7/26/1991, Bethany College, West Virginia.

Guest Professor, Catholic University of Leuven (Belgium), Institute of Philosophy, Fall, 1981.

PUBLICATIONS: Books

What is Reparative Justice? The Aquinas Lecture 2010. Marquette University Press, 2010.

Moral Understandings: A Feminist Study in Ethics, Second Edition. Oxford University Press, 2007.

Moral Repair: Reconstructing Moral Relations After Wrongdoing. New York: Cambridge University Press, 2006.

Moral Contexts. Collected Essays. Lanham, Md.: Rowman & Littlefield, 2003.

Moral Understandings: A Feminist Study in Ethics. New York: Routledge, 1998.

PUBLICATIONS: Edited Books

Naturalized Bioethics: Toward Responsible Knowing and Practice. Ed. Hilde Lindemann, Marian Verkerk, and Margaret Urban Walker, with an Introduction by Margaret Urban Walker. Cambridge University Press, 2009.

Moral Psychology: Feminist Ethics and Social Theory. Ed. Peggy DesAutels and Margaret Urban Walker, with an Introduction by Margaret Urban Walker. Lanham, Md.: Rowman & Littlefield, 2004.

Mother Time: Women, Aging, and Ethics. Ed. Margaret Urban Walker. Lanham, Md.: Rowman & Littlefield, 1999.

PUBLICATIONS: Articles and Book Chapters

“Restorative Justice and the Challenge of Perpetrator Accountability,” in *The Routledge Handbook of Perpetrator Studies*, ed. Zachary Goldberg and Susanne C. Knittel (New York: Routledge, forthcoming).

“Capturing Transitional Justice: Exploring Colleen Murphy’s *The Conceptual Foundations of Transitional Justice*,” *Journal of Global Ethics*, forthcoming 2018.

“Hope(s) After Genocide,” in *Emotions and Mass Atrocity: Philosophical and Theoretical Explorations*, ed. Thomas Brudholm and Johannes Lang (New York: Cambridge University Press, 2018).

“Responsibility to Remember Injustice,” in *Reflections on Ethics and Responsibility: Essays in Honor of Peter A. French*, ed. Zachary Goldberg (Dordrecht: Springer, 2017).

“Transformative Reparations? A Critical Look at a Current Trend in Thinking about Gender-Justice,” Special Issue: Reconsidering Appropriate Responses to Victims of Conflict, Guest Ed. Juan E. Méndez, *International Journal of Transitional Justice* 10 (1) (2016): 108-125. Online publication 12/8/15, doi:10.1093/ijtj/ijv029.

“How Can Truth Telling Count as Reparations?” in *Historical Justice and Memory*, ed. Klaus

Neumann and Janna Thompson (Madison: University of Wisconsin Press, 2015).

“Making Reparations Possible: Theorizing Reparative Justice,” in *Theorizing Transitional Justice*, ed. Claudio Corradetti, Nir Eisikovits, and Jack Rotondi (Farnham: Ashgate Publishing, 2015).

“Troubles with Truth Commissions: Putting the Moral Aims of Truth Commissions to the Fore,” in *The Performance of Memory as Transitional Justice*, ed. S. Elizabeth Bird and Fraser M. Ottanelli (Cambridge: Intersentia, 2015).

“Historical Accountability and the Virtue of Civic Integrity,” in *Virtue and the Moral Life: Theological and Philosophical Perspectives*, ed. William Werpehowski and Kathryn Getek Soltis (Lanham, Maryland: Lexington Books, 2014).

“Moral Vulnerability and the Task of Reparations,” in *Vulnerability: New Essays in Ethics and Feminist Philosophy*, ed. Catriona Mackenzie, Wendy Rogers, and Susan Dodds (New York: Oxford University Press, 2014).

“*Nunca Más*: Truth Commissions, Prevention, and Human Rights Culture,” *Jus Post Bellum and Transitional Justice*, ed. Larry May and Elizabeth Edenberg (New York: Cambridge University Press, 2013).

“Third Parties and the Social Scaffolding of Forgiveness,” *Journal of Religious Ethics* 41 (3) (2013): 495-512.

“The Expressive Burden of Reparations: Putting Meaning into Money, Words, and Things,” *Justice, Responsibility and Reconciliation in the Wake of Conflict*, ed. Alice McLachlan and Allen Speight (Dordrecht: Springer, 2013).

“Post-conflict Truth Telling: Exploring Extended Territory,” in *Morality, Jus Post Bellum, and International Law*, ed. Larry May and Andrew Forcehimes (New York: Cambridge University Press, 2012).

“Why So Stuck? (The Professional Climate for Women in Philosophy),” *American Philosophical Association Newsletter on Feminism and Philosophy* 11 (Fall, 2011): 3-4.

“Humane Dignity,” in *Care, Compassion and Recognition: An Ethical Discussion*, ed. C. Leget, C. Gastmans, M. Verkerk (Leuven: Peeters Publishers, 2011).

“Truth Commissions and Human Rights,” in *Handbook of Human Rights*, ed. Thomas Cushman (New York: Routledge, 2011).

“Truth Telling as Reparations,” *Metaphilosophy* 41 (2010): 525-545.

“Gender and Violence in Focus: A Background for Gender Justice in Reparations,” in *Gender and Reparations: Unsettling Sexual Hierarchies while Redressing Human Rights Violations*, ed. Ruth Rubio-Marin (New York: Cambridge University Press, 2009).

“Introduction: Groningen Naturalism in Bioethics,” in *Naturalized Bioethics: Toward Responsible Knowing and Practice*, ed. Marian Verkerk, Hilde Lindemann, and Margaret Urban Walker (New York: Cambridge University Press, 2009).

“Reply to Govier, MacLachlan, and Spelman,” Online symposium on my “Restorative Justice and Reparations,” *Journal of Social Philosophy* (2006), in *Symposia on Gender, Race, and Philosophy* 3 (2007), at <http://web.mit.edu/sgrp>.

“Moral Psychology,” in *The Blackwell Guide to Feminist Philosophy*, ed. Linda Alcoff and Eva Kittay (Oxford: Blackwell Publishers, 2007).

“Restorative Justice and Reparations,” Special Issue: Reparations, ed. Rahul Kumar and Kok-Chor Tan, *Journal of Social Philosophy* 37 (2006): 377-395. Extract reprinted in *A Restorative Justice Reader*, 2nd Edition, ed. Gerry Johnstone (New York: Routledge, 2013).

“The Curious Case of Care and Restorative Justice in the U.S. Context,” *Socializing Care: Feminist Ethics and Public Issues*, ed. Maurice Hamington and Dorothy C. Miller (Lanham, Md.: Rowman & Littlefield, 2006).

“The Cycle of Violence,” *Journal of Human Rights* 5 (2006): 81-105.

“Diotima’s Ghost: The Uncertain Place of Feminist Philosophy in Professional Philosophy,” *Hypatia* 20 (2005): 153-164.

“Introduction,” *Moral Psychology: Feminist Ethics and Social Theory*, ed. Peggy DesAutels and Margaret Urban Walker (Lanham, Md.: Rowman & Littlefield, 2004), ix-xiv.

“Resentment and Assurance,” in *Setting the Moral Compass: Essays by Women Philosophers*, ed. Cheshire Calhoun (New York: Oxford University Press, 2004).

“Truth and Voice in Women’s Rights,” in *Recognition, Responsibility, and Rights: Feminist Ethics and Social Theory*, ed. Hilde L. Nelson and Robin N. Fiore (Lanham, MD: Rowman & Littlefield, 2003).

“Truth and Voice in Women’s Rights,” *Onze Alma Mater: Leuvense Perspectieven* 56 (2002): 365-78.

“Feminist Ethics and Human Conditions,” The Inaugural Lecture of the Cardinal Mercier Chair, 2002, *Tijdschrift voor Filosofie* 64 (2002): 433-450. Reprinted in *Moral Contexts*.

“Autonomy, Beneficence, and Justice in Wider Context,” Forum Contribution: Informed Consent and Fluctuating Decisional Capacity, *Ethics and Behavior* 12 (2002): 291-93.

“Morality in Practice: A Response to Claudia Card and Lorraine Code,” in Symposium on Margaret Walker’s *Moral Understandings*, *Hypatia* 17 (2002): 174-82. Published version of Eastern Division APA Main Program Session on *Moral Understandings*, 12/29/01.

“Moral Repair and Its Limits,” in *Mapping the Ethical Turn: A Reader in Ethics, Culture, and Literary Theory*, ed. Todd F. Davis and Kenneth Womack (Charlottesville: University of Virginia Press, 2001.)

“Seeing Power in Morality: A Proposal for Feminist Naturalism in Ethics,” in *Feminists Doing Ethics*, ed. Peggy DesAutels and Joanne Waugh (Lanham, MD: Rowman & Littlefield, 2001). Volume selected as an *Choice* Outstanding Academic Book, 2003. Reprinted in *Moral Contexts*.

“Naturalizing, Normativity, and Using What “We” Know in Ethics,” *Canadian Journal of Philosophy*, Supplementary Volume 26 (2000): 75-101. Reprinted in *Moral Contexts*.

“Getting Out Of Line: Alternatives to Life as a Career,” in *Mother Time: Women, Aging, and Ethics*, ed. Margaret Urban Walker (Lanham, Md.: Rowman and Littlefield, 1999). Reprinted in *Moral Contexts*.

“Ineluctable Feelings and Moral Recognition,” *Midwest Studies in Philosophy, Volume XXII, Philosophy of Emotion*, ed. Peter A. French and Howard K. Wettstein (Notre Dame, Indiana: University of Notre Dame Press, 1998): 62-81. Reprinted in *Moral Contexts*.

"Moral Epistemology," in *A Companion to Feminist Philosophy*, ed. Alison Jaggar and Iris Young (Oxford: Blackwell Publishers, 1998).

“Geographies of Responsibility: New Work,” *The Hastings Center Report* 27 (1997): 38-44.

"Picking Up Pieces: Lives, Stories, and Integrity," in *Feminists Rethink the Self*, ed. Diana T. Meyers (Boulder, Colorado: Westview Press, 1997).

"Feminist Skepticism, Authority, and Transparency," in *Moral Knowledge? New Readings in Moral Epistemology*, ed. Walter Sinnott-Armstrong and Mark Timmons (New York: Oxford University Press, 1996). Reprinted in Russell Shafer-Landau, ed., *Ethical Theory: An Anthology*, 2nd Edition (Oxford: Wiley-Blackwell, 2013).

"Some Thoughts on Feminists, Philosophy, and Feminist Philosophy," *Metaphilosophy* 27 (1996): 222-25. Reprinted in *Moral Contexts*.

"Where Do Moral Theories Come From?," *Philosophical Forum* 26 (1995): 242-57. (Henry Sidgwick and 20c. ethics)

"Global Feminism: What's The Question?," *APA Newsletter on Feminism and Philosophy* 94 (1994): 53-55.

"Thinking Morality Interpersonally: A Reply to Burgess-Jackson," *Hypatia* 8 (1993): 167-173.

"Keeping Moral Space Open: New Images of Ethics Consulting," *Hastings Center Report* 23 (1993): 33-40. Reprinted in *Meaning and Medicine: A Reader in the Philosophy of Health Care*, ed. James Lindemann Nelson and Hilde Lindemann Nelson (New York: Routledge, 1999). Reprinted in *Moral Contexts*.

"Feminism, Ethics, and the Question of Theory," *Hypatia* 7 (1992): 23-38. Reprinted in shorter version as "Feminist Ethics and the Critique of Moral Theory" in *Tradition and Renewal*, Vol. 2, eds. David Boileau and John Dick (Leuven, Belgium: Leuven University Press, 1993). Reprinted in *Moral Contexts*.

"Partial Consideration," *Ethics* 101 (1992): 758-774. Reprinted in *Moral Contexts*.

"Moral Luck and the Virtues of Impure Agency," *Metaphilosophy* 22 (1991): 14-27. Reprinted in *Moral Luck*, ed. Daniel Statman (Albany: State University of New York Press, 1993). Reprinted in *Moral Contexts*.

"Augustine's Pretense: Another Reading of Wittgenstein's *Philosophical Investigations* #1," *Philosophical Investigations* 13 (1990): 99-109. Reprinted in *Ludwig Wittgenstein: A Symposium on the Centennial of His Birth*, ed. S. Teghrarian, A. Serafini, E. Cook (Longwood Academic Press, 1990).

"Further Notes on Feminist Ethics and Pluralism: A Reply to Lindgren," *Hypatia* 5 (1990): 151-155.

"Autonomy or Integrity: A Reply to Slote," *Philosophical Papers* 18 (1989): 253-263.

"Moral Understandings: Alternative 'Epistemology' for a Feminist Ethics," *Hypatia* 4 (1989): 15-28. Reprinted in *Explorations in Feminist Ethics: Theory and Practice*, ed. E. Cole and S. Coultrap-McQuin (Indiana University Press, 1992); reprinted in *Justice and Care*, ed. Virginia Held (Boulder, Colorado: Westview Press, 1995); reprinted in *Feminist Ethics*, ed. Moira J. Gatens (Hampshire, UK: Ashgate Publishing Ltd., 1998); reprinted in *Moral Contexts*..

"What Does The Different Voice Say?: Gilligan's Women and Moral Philosophy," *The Journal of Value Inquiry* 23 (1989): 123-134. Reprinted in *Moral Issues in Global Perspective*, ed. Christine M. Koggel (Peterborough: Broadview Press, 1999). Reprinted in 3-volume *Moral Issues in Global Perspective*, 2nd Edition, vol. 1, ed. Christine M. Koggel (Peterborough: Broadview Press, 2005). Reprinted in *Moral Contexts*.

"Moral Particularity," *Metaphilosophy* 18 (1987): 171-185. Reprinted in *Moral Contexts*.

*"Moral Luck?," *The Journal of Value Inquiry* 19 (1985) 319-326.

*"Role and Rational Action," *Journal for the Theory of Social Behavior* 14 (1984): 259-275.

*"Eye, I, and Mine: The Self of Wittgenstein's *Tractatus*," *The Southern Journal of Philosophy* 20 (1982): 313-323. Reprinted in *The Philosophy of Wittgenstein* Volume 3, ed. John Canfield (Garland Publishing, 1985).

*"Beyond Rules: Mapping the Normative," *American Philosophical Quarterly* 18 (1981): 331-337.

*"Merleau-Ponty on Language: An Interrupted Journey Toward a Phenomenology of Speaking," *International Philosophical Quarterly* 20 (1980): 307-326.

**Published under the name 'Margaret Urban Coyne'*

PUBLICATIONS: Reviews

Jerome Neu, *Sticks and Stones: The Philosophy of Insults*, *Mind* 118 (2009): 1160-1163.

Martha Nussbaum, *Frontiers of Justice: Disability, Nationality, Species Membership*, *Ethics* 118 (2008): 742-746.

Trudy Govier, *Forgiveness and Revenge*, *International Philosophical Quarterly* 43 (2003): 252-54.

Will Kymlicka and Wayne Norman, eds. *Citizenship in Diverse Societies*, *Ethics* 113 (2002): 166-69.

Jonathan Glover, *Humanity: A Moral History of the 20th-Century*, *The Journal of Value Inquiry* 36 (2002): 117-21.

Rosalind Hursthouse, *On Virtue Ethics*, *International Philosophical Quarterly* 41 (2001): 493-95.

Martha Nussbaum, *Sex and Social Justice*, *International Philosophical Quarterly* 41 (2001): 108-110.

Elizabeth V. Spelman, *Fruits of Sorrow*, *Cross Currents* 48 (1998/9): 571-73.

Hans Sluga and David G. Stern (eds.), *The Cambridge Companion to Wittgenstein*, *International Philosophical Quarterly* 38 (1998): 329-31.

Susan Babbitt, *Impossible Dreams: Rationality, Integrity, and Moral Imagination*, *Hypathia: A Journal of Feminist Philosophy*, 13 (1998): 168-173.

Martha Nussbaum and Jonathan Glover (eds.), *Women, Culture, and Development: A Study of Human Capabilities*, *International Philosophical Quarterly* 37 (1997): 479-81.

Louise Antony and Charlotte Witt (eds.), *A Mind of One's Own: Feminist Essays on Reason and Objectivity*, *APA Newsletter on Feminism and Philosophy*, 96:2 (1997): 37-39.

Rosalind Hursthouse, Gavin Lawrence, and Warren Quinn (eds.), *Virtues and Reasons: Philippa Foot and Moral Theory*, *International Philosophical Quarterly* 37 (1997): 242-244.

D. Z. Phillips, *Wittgenstein and Religion*, *Philosophical Investigations* 18 (1995): 81-87.

Ray Monk, *Ludwig Wittgenstein: The Duty of Genius*, *International Philosophical Quarterly*

(1993): 370-371.

Garrett Barden, *After Principles, Ethics* 102 (1992): 418 [note].

Diana T. Meyers, *Self, Society and Personal Choice, Thought* 66 (1991): 331-33.

*John Barwise & Jon Perry, *Situations and Attitudes, Review of Metaphysics* 38 (1984): 107-9.

*James C. Edwards, *Ethics Without Philosophy: Wittgenstein and the Moral Life, International Philosophical Quarterly* (1984): 198-201.

*Stanley Rosen, *The Limits of Analysis, International Philosophical Quarterly* (1983):342-44.

*Gerd Brand, *The Essential Wittgenstein, International Philosophical Quarterly* (1981):226-27.

*Mary Anne Warren, *The Nature of Woman, International Philosophical Quarterly* (1980): 117-18.

*Hilary Putnam, *Meaning & the Moral Sciences, International Philosophical Quarterly* (1979):497-501.

*Jonathan Bennett, *Linguistic Behavior, International Philosophical Quarterly* (1978): 233-35.

**Published under the name 'Margaret Urban Coyne.'*

PAPERS, LECTURES, AND PRESENTATIONS:

“Injustice Past, Justice Present in the Post-Colonial Ethnographic Museum,” Reckoning with History: Colonial Pasts, Museum Futures and Doing Justice in the Present Conference, Research Center or Material Culture, Leiden, The Netherlands, 12/1/2017.

“What’s Wrong with Political Forgiveness?” Philosophy Department, University of Illinois-Chicago, 10/2/17.

“Hope after Genocide and Atrocity,” The Nature and Norms of Hope Conference, Cornell University, 4/28/17.

“What’s Wrong with Political Forgiveness?” APA Central Division Symposium, Kansas City, Missouri, 3/3/17.

“What’s Wrong with Political Forgiveness?” Milwaukee Area Women Philosophers, 2/3/17.

“Responsibility to Remember Injustice,” 33rd International Social Philosophy Conference, Power & Public Reason, Carleton University, Ottawa, Canada, 7/21/16.

“Transitional Justice Thinking: Tools or Principles?” Politics, Philosophy, and Economics Program & Philosophy Department Lecture, Suffolk University, 4/21/16.

“Remembering Injustice and Atrocity: Whose Responsibility?” Institute for Humanities Research Lunch Talk, Arizona State University, 3/24/16.

“Monsters Among Us: Responding to Perpetrators of Mass Atrocity,” Institute for Humanities Research Seminar, Arizona State University, 3/24/16.

“Genocides and Principles of Repair,” Comparative Genocide Symposium, Arizona State University, Tempe, AZ, 10/24/15.

“‘Transformative’ Reparations? A Wrong Turn for Gender Justice in Repair for Women’s Human Rights Violations,” Feminist Ethics and Social Theory Conference, Clearwater Beach, Florida, 10/3/15.

“Radical Hope and the Aftermath of Genocide: A Response to Lear,” Time, Movement, and Space: Genocide Studies and Indigenous People, Conference of the International Association of Genocide Scholars, University of Manitoba, Winnipeg, Canada, 7/18/14.

“Making Reparations Possible: From Practice to Theory,” Philosophy Department Colloquium, University of Wisconsin, Madison, 4/25/14.

“The Possibility of Reparations,” Keynote Address, Rocky Mountain Philosophy Conference,

- University of Colorado, Boulder, 4/5/14.
- “Hope(s) After Genocide,” *The Uproar of Emotion: Studying Genocide and Mass Violence after the Emotional Turn Conference*, Danish Institute for International Studies, Copenhagen, 2/28/14.
- “Troubles with Truth Commissions in and Beyond Political Transitions,” Danish Institute of International Studies, Copenhagen, 2/26/14.
- “The Value of Hope,” Department of Medical Humanities, Vrije University, Amsterdam, The Netherlands, 12/19/13.
- “What is Philosophy?,” Philosophy Department Symposium, Marquette University, 11/14/13.
- “Just Stories: Histories and Memories that Sustain Us,” Keynote Address, Pacific Society for Women in Philosophy,” 11/9/13.
- “The Possibility of Reparations: Practice in Search of Theory,” Philosophy Department Colloquium, Arizona State University, 11/8/13.
- “The Task of Reparations: Accountability and Reciprocity Here and Now,” Philosophy Department Colloquium, Georgia State University, 9/20/13.
- “Troubles with Truth Commissions in and beyond Political Transitions,” *The Aftermath of Genocide: Victims and Perpetrators, Representations and Interpretations*, 10th Conference of the International Association of Genocide Scholars, Siena, Italy, 6/20/13.
- “A New Practice of Reparations: Accountability and Reciprocity in the Aftermath of Mass Abuses,” *Does Reparations Have a Future? Conference*, The Carter G. Woodson Center, University of Virginia, 3/22/13.
- “The Task of Reparations,” Philosophy Colloquium, Pennsylvania State University, 10/12/12.
- “The Expressive Burden of Reparations: Why Compensation Can't Be Enough,” Philosophy Colloquium, University of Illinois, Champaign-Urbana, 9/28/12.
- “Civic Integrity and Historical Accountability,” North American Society for Social Philosophy, Boston, 7/27/12.
- “Moral Vulnerability and the Task of Reparations,” Keynote Address, Indiana Philosophical Association, Depauw University, Indianapolis, 4/20/12.
- “Third Parties and the Social Scaffolding of Forgiveness,” Department of Religion Workshop, Florida State University, 3/23/12.
- “The Expressive Burden of Reparations: Why Compensation Can't Be Enough,” Philosophy Workshop, The New School, New York, 3/1/12.
- “Third Parties and the Social Scaffolding of Forgiveness,” Possibilities of Forgiveness, Villanova University, 2/20-21/12.
- “Nunca más: Does Truth-telling about Human Rights Abuses Have Preventive Power?” Violence, Memory, and Human Rights: An Interdisciplinary Conference, University of South Florida Humanities Institute, 1/30-2/1/12.
- “Histories of Human Flesh: The Truth Cascade and a New School of War,” American Philosophical Association Session “Maternal Thinking/Peace Thinking: The Philosophical Legacy of Sara Ruddick,” 12/28/11.
- “Historical Accountability and the Virtue of Civic Integrity,” Villanova University, Office of Mission and Ministry Lecture Series on Virtues, 11/17/11.
- “Historical Understanding and the Claims of Justice and Virtue,” First Annual Donald J. Schuenke Lecture, Marquette University, 11/10/11.

- “Moral Vulnerability and the Task of Reparations,” Philosophy Department Colloquium, University of Wisconsin-Milwaukee, 10/7/11.
- “Does Truth Telling About Human Rights Abuses Have Preventive Power?” Conference on *Jus Post Bellum* and Transitional Justice, Vanderbilt University, 8/22/11.
- “Nunca Más’: Does Truth Telling about Human Rights Abuses Have Preventive Power?” Genocide: Truth, Memory, Justice, and Recovery, 9th Biennial Conference of the International Association of Genocide Scholars, Buenos Aires, Argentina, 7/20/2011.
- “Historical Understanding and the Understanding of Justice,” Conference on Naturalizing Moral Epistemology, Center for the Study of Mind and Nature, 6/9-6/11, Oslo, Norway.
- “Comment: Jaggard and Tobin on Naturalizing Ethics,” APA Pacific Division Meeting, 4/22/11.
- “Hope is at the Root,” Conference: Moral Outrage and Moral Repair: Reflections on 9/11 and its Afterlife, Fordham University Center for Ethics Education and Center on Religion and Culture, 4/12/2011.
- “‘Minorities’: Historical Understanding and Justice Claims,” Conference and Graduate Seminar: What’s in a Word? The minority concept revisited, University of Copenhagen, 4/8/2011.
- “The Expressive Burden of Reparations: Putting Meaning into Money, Words, and Things,” Philosophy Colloquium, Dalhousie University, 3/18/11.
- “Post-Conflict Truth Telling: Extending the Territory,” Marquette Ethics and Political Philosophy Workshop, Philosophy Department, Marquette University, 2/21/11.
- “Moral Vulnerability and the Task of Reparations,” Center for Law and Global Affairs, College of Law, Arizona State University, 11/2/10.
- “The Expressive Burden of Reparations,” Philosophy Colloquium, Vanderbilt University, 9/24/10.
- “Post-conflict Truth Telling: Exploring Extended Territory,” Workshop on Ethics, *Jus post bellum*, and International Law, 8/23/2010, Centre for Applied and Professional Ethics, Australian National University, Canberra, Australia.
- “What is Reparative Justice?” The 75th Aquinas Lecture 2010, Marquette University, 2/28/2010.
- “Moral Vulnerability and the Task of Reparations,” Keynote Address, Canadian Society for Women in Philosophy Conference, University of Guelph, Ontario, 10/3/09.
- “Moral Vulnerability and the Task of Reparations,” Conference on Vulnerability, Agency, and Justice, Macquarie University, Sydney, Australia, 8/13/09.
- “The Expressive Burden of Reparations: Putting Meaning into Money, Words, and Things,” Conference on Reconciliation, Moral Obligation and Moral Reconstruction in the Wake of Conflict,” Boston University Institute for Philosophy & Religion, 3/20/09.
- “Official Truth Telling in the Aftermath of Conflict and Repression: How Does It Work?,” Conference, International Center for Transitional Justice Project, New York, 1/21/09.
- “Response to Beauchamp’s Commentary on *Naturalized Bioethics*,” Conference on *Naturalized Bioethics: Toward Responsible Knowing and Practice*, University of Groningen, The Netherlands, 12/15/08.
- “Truth Telling as Reparations,” Arizona Moral, Political, and Legal Philosophers Annual Conference, Arizona State University, 11/1/08.
- “How Does Truth-Telling Work in the Aftermath of Conflict and Repression?” Conference, International Center for Transitional Justice Project, Florence, Italy, 10/15/08.
- “Gender Justice in Repair: Finding Women’s Places in Post-conflict Reparations,” Plenary

- Address, North American Society for Social Philosophy 25th International Conference: Gender, Equality, and Social Justice, Portland, 7/17/08.
- “Truth as Reparations,” Philosophy Department Colloquium, California State University at Los Angeles, 4/24/08.
- “Moral Repair,” Presentation, Leading with Integrity: Ethics in Action Course, The Brookings Institution, 3/19/08.
- “Truth as Reparations,” Philosophy Department, University of Georgia, Athens, 2/29/08.
- “Truth as Reparations for Historical Injustice,” American Philosophical Association, Eastern Division Meeting, Baltimore, 12/30/07.
- “Truth as Reparations,” Conference on Responding to Atrocities, University of Wisconsin, Madison, 10/13/07.
- “Should We Think in Terms of a ‘Continuum of Violence’ in Addressing Harms to Women in Armed Conflict, 2007 Conference, Association for Feminist Ethics and Social Theory, Clearwater, Florida, 9/29/07.
- “Repairing Gendered Violence,” Williams College, 9/21/07.
- “Truth as Reparations,” Oakley Center for the Humanities, Williams College, 9/20/07.
- “Humane Dignity,” Expert Seminar: Ethics of Care, Asymmetry, Recognition, Compassion, University of Tilburg, The Netherlands, 5/24/07.
- “The Politics of Transparency and the Moral Work of Truth,” Philosophy Department Colloquium, University of Colorado, Boulder, 3/2/07.
- “Gender and Violence in Focus: A Background for Reparations,” Conference on What Happened to the Women? Gender and Reparations for Human Rights Violations, International Center for Transitional Justice, Caux, Switzerland, 2/23/07.
- “Truth and Tellings in Moral Repair,” American Philosophical Association, Eastern Division Meeting, Washington, D.C., 12/29/06.
- “Telling Truths and Restoring Moral Relations,” Keynote Lecture, Northeast Ethics Bowl, Williams College, 11/10/06.
- “Telling Truths and Restoring Moral Relations,” Philosophy Department Homecoming Lecture, Arizona State University, 10/20/06.
- “Restorative Justice and Reparations,” California Roundtable on Race and Philosophy, University of San Francisco, 9/22/06.
- “Gender and Violence Through the Lens of Reparation,” Second Conference on Gender and Reparations: Opportunities for Transitional Democracies?: Thematic Studies, International Center for Transitional Justice, New York, 5/18/06.
- “Hope’s Value,” Philosophy Colloquium, Arizona State University, 4/28/06.
- “Unforgivable Acts and the Moral Power of Victims,” Morality, Luck and Identity: A Conference in Celebration of Claudia Card, University of Wisconsin, Madison, 4/15/06.
- “Women and Reparations for Violent Conflict: The Need to Make History,” Lifelong Learning Center, Florida Atlantic University, 1/13/06.
- “What Does the Victim Want? Reading Ariel Dorfman’s *Death and the Maiden*,” Faculty and Graduate Student Workshops, Florida Atlantic University, 1/12/06.
- “Rethinking the Cycle of Violence: Victims, Trauma and Justice,” Florida Atlantic University, 1/11/06.
- “How to Naturalize Bioethics, and Why,” Workshop, Naturalized and Narrative Bioethics

- Project, Center for the Ethics of Care, University of Groningen, The Netherlands, 9/8/05.
- “Gender and Violence Through the Lens of Reparations,” Conference on Gender and Reparations: Opportunities for Transitional Democracies?: Case Studies, International Center for Transitional Justice, New York, 7/7/05.
- “Leveraging Responsibility: Restorative Justice & Historical Injustice,” Keynote Panel, Historical Injustice: Restitution and Reconciliation in International Perspective, Brown University, 3/19/05.
- “Restorative Justice and Reparations,” Brown University Steering Committee on Slavery and Justice and the Global Ethics Seminar, 12/6/04.
- “Forgiving,” University of San Francisco, Philosophy Department, 4/16/04.
- “Forgiveness and Moral Repair,” Ann Palmeri Memorial Lecture, Hobart and William Smith Colleges, 4/2/04.
- “Hope’s Value,” Philosophy Department, Fordham University, 3/30/04.
- “Forgiving,” Florida Atlantic University, Dorothy F. Schmidt College of Arts and Letters, 3/16/04.
- “Forgiving,” New York Society for Women in Philosophy, CUNY Graduate Center, 3/5/04.
- “Reply to Janna Thompson on Reparations for Historical Injustice,” Conference on Reparations, Queen’s University, 2/6/04.
- “Diotima’s Ghost,” Panel on Women Philosophers and Professional Philosophy, APA Eastern Division Meeting, 12/28/03.
- “Making Amends: Simple Practices and Hard Cases,” Columbia University Seminar on Moral Education, 11/18/03.
- “Resentment and Assurance,” Committee on Politics, Philosophy, and Public Policy, University of Maryland, 10/24/03.
- “Forgiving and Moral Repair,” 25th Annual Eunice Belgium Memorial Lecture, St. Olaf College, 10/7/03.
- “Making Amends: Simple Practices and Hard Cases,” 25th Annual Eunice Belgium Memorial Lecture, St. Olaf College, 10/6/03.
- “The Curious Case of Care and Criminal Justice,” Workshop on Ethics of Care, Conference on Ethics and Public Policy, The Netherlands Organization for Scientific Research, Utrecht, 5/15/2003.
- “Comments on Ranking Graduate Programs in Philosophy,” Special Session Invited by the APA Committee on the Status and Future of the Profession, APA Pacific Division Meeting, San Francisco, 3/28/2003.
- “Resentment and Assurance,” Philosophy Department Colloquium, Arizona State University, 11/15/2002.
- “A Conversation with Margaret Walker about *Moral Understandings*,” Affinity Group Meeting, American Society for Bioethics and Humanities, Baltimore, 10/25/2002.
- “The Social Articulation of our Senses of Responsibility,” Higher Institute of Philosophy, Catholic University of Leuven, Belgium, 3/29/2002.
- “The Nature and Limits of Moral Repair,” Higher Institute of Philosophy, Catholic University of Leuven, Belgium, 3/29/2002.
- “Truth and Voice in Women’s Rights,” Genderstudies Program, Catholic University of Leuven, 3/28/2002.

- “Feminist Ethics and Human Conditions,” The Inaugural Lecture of the Cardinal Mercier Chair 2001-2002, Higher Institute of Philosophy, Catholic University of Leuven, Belgium, 3/27/2002.
- “What is Moral Repair? Complexity and Limits in Responding to Wrongs,” College of Public Programs, Arizona State University, 12/12/2001.
- “Truth and Voice in Women’s Rights,” Women’s Studies Program, University of Maine, 11/30/2001.
- “What is Moral Repair? The Moral Meanings and Limits of Responses to Wrongdoing,” The John M. Rezendes Ethics Lecture, University of Maine, 11/29/2001.
- “Responsibility and the Ground Floor of Trust,” Philosophy Colloquium, Washington University, 10/25/2001.
- “Truth and Voice in Women’s Rights,” Association for Feminist Ethics and Social Theory, 10/5/2001.
- “Resentment and Assurance,” Colloquium, Research School for Social Sciences, Australian National University, 6/7/2001.
- “Reactive Attitudes and Ground Floor Trust,” Keynote Address, Conference on New Ways of Applying Ethics, Research Concentration in Applied Ethics, Queensland University of Technology, Brisbane, Australia, 6/1/ 2001.
- “Women’s Rights, Rights to Truth,” Plenary Address, Southeast Women’s Studies Association, Florida Atlantic University, 3/16/01.
- “Forgiving as Repairing,” Lincoln Center for Applied Ethics, 2/29/2001.
- “Reactive Attitudes and Ground Floor Trust,” Department of Philosophy, Arizona State University 2/28/2001.
- “Rights to Truth: Instrumental and Fundamental,” College of Public Programs, Arizona State University, 2/27/2001.
- “Reply to My Commentators,” APA Eastern Division Book Session on *Moral Understandings: A Feminist Study in Ethics*, 12/29/2000.
- “Reactive Attitudes and Responsibility,” Department of Philosophy, Michigan State University, 12/1/2000.
- “Resentment and Assurance,” Department of Philosophy, University of Connecticut, Storrs, 11/10/2000.
- “Reactive Attitudes and the Ground of Trust,” Summer School on Ethics and Politics of Care, Netherlands School for Research in Practical Philosophy, Soesterberg, Netherlands, 8/9/2000.
- “Holding Ourselves Responsible: A Question of Feelings,” Summer School on Ethics and Politics of Care, Netherlands School for Research in Practical Philosophy, Soesterberg, Netherlands, 8/7/2000.
- “Naturalizing, Normativity, and Using What ‘We’ Know in Ethics,” Invited Symposium Paper, Canadian Philosophical Association Meeting, University of Alberta, 5/27/2000.
- “Forgiving: No Single Path or Destination,” Conference on Forgiveness: Traditions and Implications, Tanner Center for the Humanities, University of Utah, 4/21/2000.
- “Resentment and Assurance,” Philosophy Department, Syracuse University, 3/21/2000.
- “Forgiveness,” Georgetown University Law Center, 2/29/2000.
- “Resentment and Assurance,” Philosophy Department Colloquium, Dalhousie University,

- Halifax, 2/18/2000.
- “Moral Repair and Its Limits,” Austin and Hempel Lecture, Dalhousie University, Halifax, 2/17/2000.
- “Resentment and Assurance,” Department of Philosophy, Queens University, Ontario, 11/18/99.
- “Responsibility and Repair,” Rochester Institute of Technology, 10/29/99.
- “Seeing Power in Morality: A Proposal For A Feminist Naturalism in Ethics,” Plenary Address, Feminist Ethics Revisited Conference, Clearwater, Florida, 10/2/99.
- “Density Vs. Depth: The ‘Everyday’ in Wittgenstein’s Later Philosophy,” International Symposium of Phenomenology, Perugia, Italy, 7/23/99.
- “Responsibility and Moral Repair,” The Ringelheim Lecture, Florida Atlantic University, 4/16/99.
- “Freedom From Resentment,” Philosophy Department, Pennsylvania State University, 4/9/99.
- “Resentment and Assurance,” APA Pacific Meeting Main Program, Berkeley, 4/1/99.
- “Resentment and Repair: Moral Psychology in Social Context,” Philosophy Department, State University of New York at Buffalo, 3/26/99.
- “Recognition in Kind: Problems in Morality and For Ethics,” Keynote Address, 23rd Annual Mid-South Philosophy Conference, University of Memphis, 3/5/99.
- “Humankind or Human Kinds: Problems of Moral Recognition,” Philosophy Department, Bryn Mawr, 2/3/99.
- “Moral Identity and Social Difference,” Philosophy Department/ Philosophy, Interpretation, and Culture Program, University of Binghamton, SUNY, 12/9/98.
- “The Elusiveness of ‘Common Humanity’ in Ethics,” Philosophy Department 1998 Inaugural Lesson, Fordham University, 9/16/98.
- “Comment on Jean Harvey’s ‘Civilized Oppression’,” APA Central Meeting Main Program, Chicago, 5/7/98.
- “Freedom From Resentment: Some Questions in Moral Psychology,” Philosophy Department Colloquium, University of South Florida, 4/17/98.
- “Developer’s Ethics or Development Ethics?” Fourth International Conference on the Americas, University of South Florida, 1/31/98.
- “Masculine or Feminine Ethics: Is there a difference?” Tampa Bay Association for Women Psychotherapists, 1/30/98.
- “Truth or Justice? The Dilemma of South African Reconciliation,” The Ethics Center, University of South Florida, 9/97.
- “Rescuers: Altruism and Effective Motivation,” Eckerd College, 4/97.
- “Who Saves? Rescuers of Jews in the Holocaust,” The Ethics Center, U. of South Florida, 4/97.
- “Sublimity, Severity, Normality: In the Middle of a Kantian Practice of Judgement,” APA-Eastern Program, Session on Barbara Herman’s *The Practice of Judgment*, Atlanta, 12/96.
- “Four Mistakes About Social Construction,” University of Tennessee-Knoxville, 11/96.
- “What Milgram Found,” The Ethics Center, University of South Florida, 10/96.
- “Made A Slave, Born a Woman: Necessary Identities,” Vassar College, 2/96.
- “Picturing People,” Philosophy Dept. Lectures Series, Fordham University, 10/95.
- “Picturing People,” Art History Colloq, State University of New York - Stonybrook, 4/95.
- “Women, Feminists, Feminist Philosophers,” APA Pacific/Soc Phil Public Affairs- (SF) 3/95.
- “Feminist Skepticism and Transparency,” New York Society for Women In Philosophy, 3/3/95.

- "Where Do Moral Theories Come From? Sidgwick and the Formation of 20c. Moral Theory," Graduate Center of the City University of New York, 12/94.
- "Feminist Skepticism, Authority, and Transparency," Moral Epistemology Conference, Dartmouth College, 10/94.
- "Gender, Ethics, and Pedagogy," John Carroll University, 8/94.
- "Picturing People: The Problem of Recognizable Humanity," Washington University, 4/94.
- "Global Feminism: What's the Question?" Feminist Ethics & Social Theory, Pittsburgh, 11/93.
- "Ethics Consulting & Moral Narrative," Hastings Center, NY 2/92.
- "Responsibility, Narratives & Integrity," APA-Eastern Division Program, NY, 12/91.
- "Is It Time For Post-Feminism?" Bergen Community College, New Jersey, 10/91.
- TV Interview "On Campus: Postfeminism" New Jersey Educational TV, 10/91.
- "Morality & The Emotions" Hollins College, VA 10/91.
- "Feminist Ethics & Critique of Moral Theory," NEH Institute - Bethany College, W.VA 7/91.
- "Feminist Ethics & Critique of Moral Theory" Catholic University of Leuven, Belgium, 5/91.
- "Two Kinds of Responsibility Ethics," APA-Pacific Division Main Program, San Francisco, 3/91.
- "Feminist Ethics & the Theory-Idea," Society for Women In Philosophy -APA, Boston, 12/90.
- "Responsibility & Integrity," Conf.: Moral Agency & Fragmented Self Conf, U. Dayton, 10/90.
- "Partial Consideration," Conf: Impartiality, Hollins College Center for Ethics & Policy, 6/90.
- "Re-interp Moral Responsibilities in a Technological Age," Symposium, Ripon College, 4/90.
- "What is Feminist Ethics?" Symposium, Molloy College, 2/90.
- "Augustine's Pretense," Conference: Wittgenstein Centennial, Farleigh-Dickinson, 4/89.
- "Tensions Within Feminist Ethics," Lehigh University, 4/89.
- "Moral Understandings: Alternative Epistemology for Feminist Ethics," Lehigh University, 4/89.
- "Augustine's Pretense," APA-Pacific Division Main Program, Oakland, 3/89.
- "Moral Understandings," Soc for Women In Phil, State University of NY-Stonybrook, 3/89.
- "Autonomy or Integrity," APA-Eastern Division Main Program, Washington, DC 12/88.
- "Moral Understandings," Conference: Explorations in Feminist Ethics, Duluth, 10/88.
- "Moral Luck & Virtues of Impure Agency," APA-Pacific Division Main Program, Portland, 3/88.
- "What is the Different Voice Saying?" Amer Society for Value Inq, APA-Central Division 5/87.
- "Moral Particularity," APA-Pacific Division Main Program, San Francisco, 4/87.
- "Moral Luck & Virtues of Impure Agency," Conference: Agency, Causality, Virtue, Santa Clara University, 2/87.
- "Moral Luck & Virtues of Impure Agency" Philosophy Colloquium, Vanderbilt University, 1/87.
- "Eros & Alterity," Tennessee Phil Association, Vanderbilt University, 11/86.
- "Eros & Alterity," Seminar, Institute for Research on Women, Rutgers 2/86.
- "The Limits of Morality," Metro Roundtable, Fordham U, NYC, 12/84.
- "Moral Luck?" APA-Eastern Division Main Program, Boston, 12/83.
- "Reply to Rasmussen on Rorty," American Catholic Philosophical Association Program, NYC 4/83.
- "Social Roles and Rational Action," Iona College, 4/82.
- "Eye, 'I', and Mine," Institute of Philosophy, Catholic University of Louvain, Belgium, 1/82.
- "Eye, 'I', and Mine," New Jersey Regional Philosophical Association, Newark, 5/81.

MEMBERSHIPS

American Philosophical Association (1973-present)
Association for Feminist Ethics and Social Theory (1999-present)
International Association of Genocide Scholars (2011-present)
North American Society for Social Philosophy (2008-present)
Society for Women in Philosophy (1975-2002; 2012-present)

EDITORIAL POSITIONS

Associate Editor, *Hypatia: A Journal of Feminist Philosophy*, Spring, 2005-2010.
Series Co-editor, with Hilde L. Nelson and Sarah Ruddick, of Feminist Constructions book series, Rowman and Littlefield Publishers, December 2002-2007, published 25 books.
Executive Co-editor, with Peggy DesAutels, of 3 annual volumes, 2003-5, for the Association of Feminist Ethics and Social Theory, published by Rowman and Littlefield Publishers in the Feminist Constructions Series.

ADDITIONAL PROFESSIONAL ACTIVITIES

Member, Committee for Defense of the Professional Rights of Philosophers, American Philosophical Association, 7/2012-2015.
Organizer, APA Committee on the Status of Women Session “Maternal Thinking/Peace Thinking: The Philosophical Legacy of Sara Ruddick,” Eastern Division Meeting, Washington, D. C., 12/28/11.
Organizer, APA Committee on the Status of Women Session “Is the Climate Any Warmer for Women in Philosophy?,” Eastern Division Meeting, Boston, 12/28/2010.
Contributor, How Things Work: Transitional Justice Measures, International Center for Transitional Justice, directed by Dr. Pablo De Grieff, ICTJ Research Director, 2008-2009.
Program Committee, Association for Feminist Ethics and Social Theory, 2008-2009.
Participant, Liberty Fund Seminar on “Moral Responsibility in War,” Philadelphia, 6/5-6/8/08.
Member, Committee on the Status of Women, American Philosophical Association, 2007-2010.
Co-organizer, Naturalized Bioethics Project, funded by the Netherlands Organization for Scientific Research, Prof. Marian Verkerk (PI), 2005-2008.
Contributor, Gender and Reparations: Opportunities for Transitional Democracies?, International Center for Transitional Justice, directed by Professor Ruth Rubio-Marin, 2005-2007.
Program Committee, Association for Feminist Ethics and Social Theory, 2004-5.
APA Pacific Division Program Committee, 2003-2004.
Steering Committee, Association for Feminist Ethics and Social Theory, 2002 and 2003.
Program Committee, Association for Feminist Ethics and Social Theory, 2000-2001.
APA Eastern Division Program Committee, 1993 and 1994.
Journal Referee for: *American Philosophical Quarterly*; *American Political Science Review*; *APA Newsletter on Feminist and Philosophy*; *Conflict, Security and Development*; *Current Anthropology*; *Distinktion*; *Ethical Theory and Moral Practice*; *Ethics & International Affairs*; *Ethics*; *Feminist Theory*; *Hypatia*; *Inquiry: An Interdisciplinary Journal of Philosophy*; *International Journal of Transitional Justice*; *International Philosophical Quarterly*; *Journal of Applied Philosophy*; *Journal of Ethics and Social Philosophy*; *Journal of Human Rights*; *Journal of the History of Philosophy*; *Journal of Law & Philosophy*; *Journal of Political Philosophy*; *Journal of Social Philosophy*;

Journal of Value Inquiry; Journal of Women, Politics, and Policy; Kennedy Institute of Ethics Journal; Pacific Philosophical Quarterly; Philosophical Studies; Philosophy Research Archives; Philosophical Psychology; Political Studies; Polity; Social Theory and Practice; The Monist; Temple University Press; Theoria South Africa;

Manuscript/Proposal Review for: Cambridge University Press; Cornell University Press; Lexington Press; Macmillan Publishing; MIT Press; Oxford University Press; Polity Press; Prometheus; Routledge; Rowman & Littlefield Publishers; Westview Press; University of Chicago Press; University of Massachusetts Press; University of Minnesota Press; University Press of Kansas; State University of New York Press.

External Dissertation Reader/Examiner:

Australian National University (2005); University of Colorado, Boulder (2005); University of Groningen, Netherlands (2007); York University (2011); Dalhousie University (2011); Syracuse University (2012); Arizona State University (2013); Vrije University, Amsterdam, Netherlands (2013).

RECENT UNIVERSITY SERVICE OF INTEREST

Marquette University, Advisory Board Member, Peace Studies Major, 2012-2014.
Marquette University, Advisory Board Member, Center for Peacemaking, 2011-2014.
Marquette University, Honors Program Advisory Council, 2013-14.
Marquette University, Conference Advisory Board, Restorative Justice Initiative, 2012-13.
ASU, Co-Director, Interdisciplinary Faculty Cluster on Human Rights, 2009-2010.
ASU Lincoln Center for Applied Ethics, Lincoln Professors Council, 2002-2010t.
ASU, Barrett, The Honors College, Honors Disciplinary Faculty, 2006-2010.
ASU Advisory Board of the Institute for Humanities Research, ASU, 2005-2008.
ASU Lincoln Center for Applied Ethics Advisory Board, 2002-2007.
ASU, Barrett, The Honors College Advisory Board, Undergraduate Certificate Program in Philosophy, Politics, and Law, 2006-2008.
ASU, Faculty Affiliate, Women's Studies, 2004-2010.
ASU, Faculty Affiliate, School of Justice & Social Inquiry, 2005-2010.
ASU, Participant, Philosophy, Politics, and Law Workshop, 2003-2010.
ASU, Faculty Affiliate, Bioethics Program, School of Life Sciences, 2003-2006.
ASU, Member, Dean's Faculty Advisory Council, ASU, 2005-2006.
ASU Faculty Mentoring Program, 2005-2006.
ASU, Coordinator, faculty development project, "Justice in a Globalizing World," sponsored by the Lincoln Center for Applied Ethics and School of Justice Studies, 2003-4.
ASU's Lincoln Center Planning Committee, "Ethics When Cultures Clash" Conference, 2002-3.
Fordham University, Institutional Review Board for Human Subjects Research, 1998-2000.
Fordham University, Consulting Faculty, NIH 3-year grant for Ethics-in-Science Education, Director, Professor Celia Fisher, Ph.D. psychologist, 1998-99.
Fordham University, Advisory Board, Center for Ethics Education, 1999-2002.
Fordham University, Executive Committee, Women's Studies Program, 1998-2002.
Fordham University, Executive Committee, Peace and Justice Studies Program, 1999-2002.

Current as of April, 2018