

JENNIFER K. ULEMAN
September 2018

School of Humanities
Purchase College
735 Anderson Hill Road
Purchase, NY 10577-1400
914-251-6163 (office)
jennifer.uleman@purchase.edu

EDUCATION

- Ph.D. Philosophy; University of Pennsylvania, 1995.
Committee: Paul Guyer, Chair; Samuel Freeman; Susan S. Meyer.
- B.A. Philosophy, with High Honors, minors in English and Psychology;
Swarthmore College, 1987.
- abroad Ruprecht-Karls Universität, Heidelberg, Germany.
Year of dissertation research with H.-F. Fulda, 1993-94.
Ludwig-Maximilians-Universität, Munich, Germany.
German language and philosophy, Winter and Summer 1985.

AREAS OF RESEARCH

Kant and Hegel; Race; Gender; Moral/Legal/Social/Political Theory; Higher Education.

ADDITIONAL TEACHING AREAS

Histories of Modern and of Nineteenth-Century Philosophy; Philosophy of Photography;
Objectivity and Method.

ACADEMIC POSITIONS

- Purchase College, Purchase, NY
Associate Professor, Philosophy Board of Study 2010-present
Assistant Professor, Philosophy Board of Study 2004-2010
- University of Miami, Coral Gables, FL
Assistant Professor, Department of Philosophy 2000-2004
- Barnard College, New York, NY
Visiting Assistant Professor, Department of Philosophy 1998-2000
- John Jay College of Criminal Justice, CUNY, New York, NY
Adjunct (fall) and Visiting Assistant Professor (spring),
Department of Art, Music, and Philosophy 1996-97

(non-academic professional positions and related activities, 1989-98, listed page 12)

PUBLICATIONS**Book**

An Introduction to Kant's Moral Philosophy (Cambridge University Press, 2010).

Selected by *Choice* as an Outstanding Academic Title of 2010.

Refereed Journal Articles

"No King and No Torture: Kant and Suicide and Law," *Kantian Review* 21:1, March 2016, 77-100.

"External Freedom in Kant's *Rechtslehre*: Political, Metaphysical," *Philosophy and Phenomenological Research*, vol. 68, no. 3, May 2004, 578-601.

"On Kant, Infanticide, and Finding Oneself in a State of Nature," *Zeitschrift für philosophische Forschung*, vol. 54, no. 2, April-June 2000, 173-195.

Chapters, Proceedings, Comments, Criticism, Reviews, and Other

"How Would You Regard a Friend? On Suicide and the Moral Demands of Friendship," in *Nature and Freedom/Natur und Freiheit/Nature et Liberté: Proceedings of the XII. International Kant Congress* (3,350 words), Walter de Gruyter, forthcoming October 2018.

"Desiring to Understand: Jennifer Uleman on the Phenomenology and Reality of Reason," Artforum online (1,055 words), August 16, 2018.

"Balloons, An Innocence, and Its End: Some Whiteness at the NYC Women's March, January 20, 2018," posted to *Medium* February 1, 2018 (1,565 words). Also hosted on Racial Imaginary Institute website.

"Dissertation Notes c 1993," photo/text essay for *Reading Room*, ed. Sal Randolph and David Richardson, forthcoming (date unknown) from Dispersed Holdings (1,230 words; 10 photos).

"Kant and Moral Motivation: The Value of Free Rational Willing," Chapter 8 in *Moral Motivation*, ed. Iakovos Vasiliou, Oxford Philosophical Concepts Series (Oxford University Press, 2016), 202-226.

"What to Study at College and Why," op-ed in *LoHud Journal News*, Sep. 16, 2015.

"Everyday Noumena: The Fact and Significance of Ordinary Intelligible Objects," *Kant und die Philosophie in weltbürgerlicher Absicht: Akten des XI. Kant-Kongresses 2010 [Kant and Philosophy in a Cosmopolitan Sense: Proceedings of the 11th International Kant Congress, 2010]*, ed. S. Bacin, et al (Walter de Gruyter, 2014), vol. 2, 799-807.

"Tino Sehgal: A Collaborator Recalls," *ArtReview*, issue 60, (Summer 2012), 84-87.

"Occupy Philosophy!" *Possible Futures*, Jan. 25, 2012 (900 words). Report on "Thinking Occupation: Philosophers Respond to Occupy Wall Street," a panel I organized for Dec. 2011 American Philosophical Association Meeting in Washington, D.C.

"The Heart Wants What the Heart Wants: Thinking Occupy Wall Street," (1450 words). Comments delivered on panel, linked to report above, *Possible Futures*, Jan. 25, 2012.

"Dispatch from Occupy Wall Street," *The Feminist Wire*, Oct. 17, 2011 (1850 words).

PUBLICATIONS (continued)**Chapters, Proceedings, Comments, Criticism, Reviews, and Other (continued)**

"Guilt, Love, and What We Want: Comments on Anita Superson's, 'Privilege, Immorality, and Responsibility for Attending to the "Facts about Humanity,""' *Symposia on Gender, Race, and Philosophy*, vol. 2, no.1, January 2006.

"Bush creating climate of intimidation," op-ed in *The Journal News*, Oct. 2, 2004.

Book review: *Categorical Principles of Law: A Counterpoint to Modernity*, by Otfried Höffe, *Mind*, vol. 113, no. 450, April 2004, 357-60.

Book review: *The Philosophy of the Young Kant: The Precritical Project*, by Martin Schönfeld, *Florida Philosophical Review*, vol.2, no. 1 (Summer 2002) 41-45.

"Notes On Kant, Infanticide, and Finding Oneself in a State of Nature," *Kant und die Berliner Aufklärung: Akten des IX. Internationalen Kant-Kongresses [Kant and the Berlin Enlightenment: Proceedings of the 9th International Kant Congress 2000]* (Walter de Gruyter, 2001), 292-301.

"Kant on the Right to Property and the Value of External Freedom," *Proceedings of the Eighth International Kant Congress*, Memphis 1995, vol. II. Milwaukee: Marquette University Press, 1995, 549-555.

with James S. Uleman (father), "Unintended thought and non-conscious inferences exist" (invited commentary on J. R. Searle, "Consciousness, explanatory inversion, and cognitive science"), *Behavioral and Brain Sciences*, vol. 13, no. 4, December, 1990, 627-628.

PRESENTATIONS**Papers**

"On Isolation and the Moral Harms of Suicide and Lying in Kant," North American Kant Society Biennial, May 18-20, 2018, Vancouver.

"The Impact of the Humanities and the Social Sciences in the US, or, Bloom, Unlock, Connect: The Effects of Sister Miriam Joseph's 1948 *Trivium* Curriculum on the Undergraduate Mind," international workshop on the global crisis facing the Humanities and the Social Sciences in Higher Education at Hitotsubashi University, Tokyo, March 5-6, 2018.

"Kant, Isolation, and the 'Contradiction' in *Selbstmord*," at the American Philosophical Association Pacific Division Meeting, March 31, 2018, San Diego.

"The Freedom of the Void: On Kant, Hegel, Suicide, and Law," Hofstra University Department of Philosophy, Hempstead, NY, Dec. 7, 2016.

"How Would You Regard a Friend? On Suicide and the Moral Demands of Friendship," UCSD History of Philosophy Roundtable, March 30, 2015; also given at 12th International Kant Congress, "Nature and Freedom," University of Vienna, September 21-25, 2015; to Department of Philosophy at University of Richmond, October 19, 2015, and at New York German Idealism Workshop, November 20, 2015.

PRESENTATIONS (continued)**Papers (continued)**

- "What We Think About When We Think about Ideals," at 'Ideals and the Ideal in Kant' Conference, Boğaziçi University, Istanbul, May 25, 2012.
- "Occupy Reality: Hegel, Harry Frankfurt, and Ontology at Zuccotti Park," invited talk at Nassau Community College, Garden City, NY, Mar. 12, 2012. *Also presented to the Purchase College Philosophy Society on April 12, 2012 and at Ryerson University Department of Philosophy, Toronto, March 26, 2013.*
- "No King and No Torture: Making Sense of Kant on Suicide," presented to UK Kant Society Conference, 'Kant: Morality and Society,' Lancaster University, August 27-29, 2009. *Also presented, under similar titles, at the Scientia Workshop at UC Irvine, April 15, 2011, the New York/New Jersey Early Modern Philosophy Research Seminar at John Jay College (CUNY), Sep. 14, 2011, the New York City Workshop on Early Modern Philosophy at Fordham University, Nov. 20, 2011, and to the Department of Philosophy at SUNY Binghamton, Dec. 8, 2011.*
- "Everyday Noumena: The Fact and Significance of Ordinary Intelligible Objects," presented to the North American Kant Society, Boston, Mass., April 29, 2006. *Also presented at the American Philosophical Association Eastern Division Meeting, Wash., DC, Dec. 30, 2006, the Israeli Association for Philosophy meeting in Tel Aviv, Feb. 22, 2007, the CUNY Graduate Center Department of Philosophy, April 11, 2007, and Kant In Ankara: Metaphysics & Morals, Bilkent University (Ankara), June 24, 2008.*
- "Dull Angels, or the Glories of Freedom: What Kantian Will Owes Leibniz on Voluntarism," presented at Second Southeast European Seminar in Early Modern Philosophy, Bilkent University, Ankara, Turkey, Aug. 23, 2006.
- "Spatio-Temporality and Kant's Conception of External Freedom," American Philosophical Association Pacific Division Meeting, San Francisco, March 26-30, 2003. *Also presented at Florida Philosophical Association Annual Meeting, Nov. 21-23, 2002.*
- "Gardens of Angels: Infanticide, Dependency, and Justice," Eastern Society for Women in Philosophy Meeting, MIT, Cambridge, MA, April 7, 2002. *Also presented at Feminist Ethics and Social Theory Annual Meeting, Clearwater, FL, Oct. 5, 2001.*
- "Politics and Metaphysics in Kant's *Rechtslehre*: External Freedom," Midwest Study Group of the North American Kant Society, East Lansing, MI, Oct. 21, 2001. *Also presented at Action Theory and Social Ontology Conference, Miami, FL, Jan. 11, 2001.*
- "Universal, Necessary, Infinite: Notes on the Experience of Kantian Willing," Florida Philosophical Association Annual Meeting, Sarasota, FL, Nov. 10, 2000.
- "Action, Reaction, and Mathematical Exactitude: Freedom and Boundaries in Kant's Doctrine of Right," Society for Philosophy and Geography Conference: Exploring Spatial Boundaries, Towson, MD, April 29, 2000.

PRESENTATIONS (continued)**Papers (continued)**

"Notes on Kant, Infanticide, and Finding Oneself in a State of Nature," Ninth International Kant Congress, Berlin, March 30, 2000. *Also presented to the Department of Philosophy, Swarthmore College, Swarthmore, PA, March 25, 1999, and to the New York Society for Philosophy and Public Affairs, May 8, 1998.*

"Harmonizing Freedom and the Use of Things, or Why Kant Even Has a Theory of Right", Department of Philosophy, DePaul University, Chicago, IL, November 14, 1997.

"Kant on the Right to Property and the Value of External Freedom," Eighth International Kant Congress, Memphis, TN, March 1-5, 1995.

Comments/Panels/Lectures

"Bad Air! Bad Air! On Blondness, Innocence, and Artifice," for *Complicit Freedom*, a panel discussion with Claudia Rankine, Jonathan Gray, and Julia Elena, in conjunction with "Stamped," an exhibition of photographs of dyed-blond hair by John Lucas and Claudia Rankine, Pioneer Works, Red Hook, Brooklyn, August 8, 2018.

Panelist, post-screen discussion of opening night films (Julie Dash's 1982 "Illusions" and Howardena Pindel's 1980 "Free, White, and 21"), for "On Whiteness" film series, moderated by Ashley Clark (BAM) with Casey Llewellyn, Collier Meyerson, and Simon Wu, Brooklyn Academy of Music, July 11, 2018.

Panelist, "Thinking, Talking, and Teaching About Race," with Lucy Allais and Halis Yildirim, at "Kant and Racism" conference, Ludwig-Maximilians-Universität, Munich, Germany, June 20, 2018.

Workshop co-leader (with Claudia Rankine) on the work of the Racial Imaginary Institute and on recentering creative, curatorial, and institutional practices; sessions with MA/MFA students and with faculty and staff; organized by the Research Centre on Transnational Art, Identity and Nation (TrAIN), Chelsea College of Arts (University of the Arts), London, June 12, 2018.

Commentator on "Wild Chimeras: Kant and the Dangers of Enthusiasm," by Krista Thomason, American Philosophical Association Eastern Division Meeting, Savannah, GA, Jan. 3, 2018 (appearance cancelled due to weather, but comments sent to panel).

Panelist, "Democracy and Its Discontents: Thinking the Present," Philosophy Society Event, Purchase College, Oct. 19, 2016.

Presentation, "The Order of the Third Bird: Theory and Practice," SUNY Conversations in the Disciplines conference, "Entanglements: Creative Process in the Arts and Sciences," Purchase College, Oct. 15, 2016.

Commentator on "Kantian Agents and Their Significant Others," by Nataliya Palatnik, Third Biennial North American Kant Society Conference, Atlanta, May 29, 2016.

Panelist, "Why Waste Your Time? The Future of Learning in the Humanities," Purchase College, Feb. 25, 2015.

PRESENTATIONS (continued)**Comments/Panels/Lectures (continued)**

Guest lecture, "Experience in Kant's first *Critique*," Seminar on Experience (co-taught by Jeff Dolven (English) and D. Graham Burnett (History of Science)), Princeton University, Feb. 18, 2015.

Panelist, "Publish and/or Perish" workshop at "Power, Pedagogy, and Philosophy's Woman Problem," The New School for Social Research, New York, May 10, 2014.

Commentator on "Does Constructivism Rest on a Mistake?" by Julien Wuerth, *Nature and Freedom in Kant: A Conference in Honor of Paul Guyer*, Brown University, Oct. 25, 2013.

Commentator on "Kant's Three Models of Moral Perfection," by Melissa Seymour Fahmy, American Philosophical Association Central Division Meeting, New Orleans, Feb. 21, 2013.

Commentator on "The Role of Transcendental Freedom in Schopenhauer's Aesthetics," by S. L. Shapshay and A. D. Neill, American Society for Aesthetics Annual Meeting, Oct. 25, 2012, St. Louis.

"The Evil of Evil, or, What Doesn't Kill You Doesn't Kill You, But That's About It," comments on "This Present Suffering: An Early Feminist Revision to Leibnizian Theodicy," by Jill Graper Hernandez, American Philosophical Association Pacific Division Meeting, Seattle, April 5, 2012.

Panelist, "Occupy Wall Street: Women in Philosophy Respond," New York Society for Women in Philosophy, CUNY Grad Center, New York, NY, March 2, 2012.

"The Heart Wants What the Heart Wants: Thinking Occupy Wall Street," panel presentation at "Thinking Occupation: Philosophers Respond to Occupy Wall Street," special session I organized and chaired at the American Philosophical Association Eastern Division Meeting, Washington, D.C., Dec. 28, 2011.

"This is What Democracy IS Like," multi-media presentation on Occupy Wall Street at Universidad de los Andes, Bogotá, Nov. 3, 2011.

Commentator on "Love's Peculiar Appeal," by Ingrid Albrecht, North American Kant Society First Biannual Conference, University of Illinois Urbana-Champaign, June 3, 2011.

Commentator on "Korsgaard, Kant, and Animals: A Response," by Mark Shelton, American Philosophical Association Pacific Division Meeting, San Diego, April 23, 2011.

Commentator on "The Body as Instrument and as 'Person' in Kant's Moral Philosophy" by Aaron Bunch, North American Kant Society, San Francisco, April 1, 2010.

"Can We Think for Ourselves by Ourselves?" commentary on Kate Moran, "Kant on Public Participation and Moral Virtue," American Philosophical Association Central Division Meeting, Chicago, Feb. 21, 2009.

PRESENTATIONS (continued)**Comments/Panels/Lectures (continued)**

"Animals with the Right to Make Promises," commentary on Irene McMullin, "Kantian Radical Evil and the Birth of the Responsible Self," American Philosophical Association Eastern Division Meeting, Philadelphia, Dec. 27, 2008.

Commentator on "The Obligation to Be Virtuous: Kant's Conception of the *Tugendverpflichtung*" by Paul Guyer at Boğaziçi University, Istanbul, June 23, 2008.

Commentator on "Nonsense and Things in Themselves" by Andrew Janiak, North American Kant Society meeting at the American Philosophical Association Central Division Meeting in Chicago, April 19, 2007.

Commentator on "Why Should Humanity, Not the Good Will, Be Treated as an End in Itself?" by Zachary Hoskins, American Philosophical Association Pacific Division Meeting in San Francisco, April 6, 2007

"Subjects, Objects, Persons, Things: Kant, Women, and Liberation," New York Society for Women in Philosophy event on "Kant, Women and Philosophy," CUNY Graduate Center, March 16, 2007.

"Kant's Critical Project: Three Critiques in 45 Minutes," invited lecture, Unit for Criticism and Interpretive Theory, University of Illinois, Urbana-Champaign, Aug. 30, 2005.

Panelist, symposium on Martin Schönfeld's *The Philosophy of the Young Kant*, Florida Philosophical Association Annual Meeting, DeLand, FL, Nov. 9, 2001.

Commentator on "The 'Revolution in the Disposition': Kant's Morality/Legality Distinction Revisited," by D. Kelly Coble, American Philosophical Association Eastern Division Meeting, Atlanta, GA, Dec. 30, 2001.

"Critical Notes on Mary Field Belenky's *Women's Ways of Knowing*" for "Is Phronesis Possible Today?" session at the Greater Philadelphia Philosophy Consortium 1993 Summer Institute, "Modern Identity and the Public Sphere," Philadelphia, PA, June 1-11, 1993.

PERFORMANCE

Invited thinker (one of four) in Maria Lalou's piece, "The Dialogue," 90-minute video installation, premiered International Studio and Curatorial Program (ISCP), Brooklyn, April 27, 2018.

Reader, 14-Person-Poem, Whitney Museum of American Art, New York, NY, June 4, 2017.

Presenter and organizer, Pecha Kucha series on White Dominance, in conjunction with Claudia Rankine's Racial Imaginary Institute, Purchase College, Mar. 2, 2017.

Reader-in-Residence, Dispersed Holdings, New York, NY, Dec. 19, 2016.

Reader/Video Clip, "Hegel," for "Ambient Reading Spectacular," Dispersed Holdings, New York, NY, Dec. 3, 2016.

Reader, "The Nachtigall Convolute," with ESTAR(SER), for the Columbia University Graduate School of Architecture, Preservation and Planning's (GSAPP's) Critical, Curatorial and Conceptual Practices in Architecture Program (CCCP) symposium, "Interpretations: Destabilizing Ground(s)," E-Flux, New York, NY, Oct. 8, 2016.

Interpreter, Tino Sehgal's 'This Progress,' Solomon R. Guggenheim Museum, New York, NY, Jan. 29 – Mar. 10, 2010.

GRANTS, HONORS, AND AWARDS

SUNY Chancellor's Award for Excellence in Teaching	2014
NEH Teaching Development Fellowship	Summer 2009
Topol Curricular Development Award, Purchase College	Summer 2009
Purchase College Junior Faculty Development Award	Fall 2006
Max Orovitz Summer Award in the Arts and Humanities, University of Miami	2001, 2002
Barnard College Faculty Research Grant	1998-2000
Deutscher Akademischer Austauschdienst (DAAD) Annual Grant (dissertation)	1993-94
Dean's Award for Distinguished Teaching by Graduate Students, Univ. of Pennsylvania	1993
Phi Beta Kappa, Swarthmore College	1987
J. Roland Pennock Scholarship, Swarthmore College	1986-87
NEH Younger Scholar Award	1986

TEACHINGPurchase College, State University of New York

Possession (First-year course)	Fall 2017
Culture and Society in the West II (First-year course)	Spring 2005, '07
Political Subjects (First-year course)	Fall 2008
What Is Philosophy? (section of College Writing)	Fall 2004, '05, '07
Ideas of Human Nature	Spring 2005
Freshman Seminar	Fall 2005, 2008-10, 2012
Thinking Race	Fall 2016, 2017
Methods of Reasoning	Fall 2010, 2012-16, Spring 2018
History of Philosophy II (Descartes to Kant)	Spring 2005-08, 2010-11, 2013-16
Gender and Power	Spring 2009-10, Spring 2018
From Hegel to Nietzsche	Fall 2014
Enlightenment and Revolution	Spring 2011
Light and Truth: Film, Photography and Realism in Representation	Fall '08, Spring '11, '16
Art and Morality	Spring 2006, Fall 2009, Spring 2014
Philosophy, Theory, Identity (Junior Seminar in Philosophy)	Spring 2017
Public Life, Private Life, and the Human Good (Junior Seminar in Philosophy)	Spring 2013
The Will and Its Limits (Junior Seminar in Philosophy)	Spring 2008
Kant Seminar	Fall 2004, '08, '10, '13, '15
Hegel Seminar	Fall 2005, '12, Spring 2017
Kant/Hegel Seminar	Fall 2007
Senior Seminar and Colloquium in Philosophy	2012-13 through 2017-18

University of Miami

Social and Political Philosophy	Spring 2004
Nineteenth-Century Philosophy	Fall 2003
Seminar on Kant's First <i>Critique</i> (Graduate seminar)	Spring 2003
Modern Philosophy	Spring 2004, 2003
Philosophy of Law	Fall 2003, 2002
Feminist Philosophy	Fall 2002
Special Topics Seminar: Autonomy (Graduate seminar)	Spring 2001
Contemporary Moral Problems	Spring 2001
Kant's Practical Philosophy (Graduate seminar)	Fall 2000
Introduction to Philosophy	Fall 2000

TEACHING (continued)Barnard College

"Possession" (First-year seminar on property)	Spring 2000
Nineteenth-Century Philosophy	Fall 1999
Political Philosophy	Fall 1999
Philosophy of Law	Fall 1999, Fall 1998
Eighteenth-Century Philosophy	Spring 1999
Philosophical Issues in Feminist Theory	Spring 2000, Spring 1999
Introduction to Philosophy: Truth, Value, and Knowledge	Fall 1998

John Jay College of Criminal Justice, CUNY

Law and Ethics	Fall 1996, Spring 1997
Knowing, Being, and Doing (Introduction to Philosophy)	Spring 1997

University of Pennsylvania (as graduate student instructor; TA-ships omitted)

Introduction to Feminist Philosophy	Summer 1993
Introduction to Political Philosophy	Spring 1993
Introduction to Philosophy, Freshman Seminar	Fall 1992
Introduction to Ethics	Summer 1992
Philosophy of Law	Fall 1991

TEACHING TO THE BROADER COMMUNITY

Four-week mini-course, "Light and Truth: Film, Photography, and Realism in Representation,"
Kendal-on-Hudson (retirement community), Sleepy Hollow, NY, Sep. 2008.

COLLEGE AND UNIVERSITY SERVICEPurchase College, State University of New York

Review committee work not listed here – available upon request

Coordinator, Philosophy Board of Study	2012-2014, 2016-present
Mentor to Diana Johnson, Assistant Professor of History	Fall 2017 – present
Instructor, Mini-Class for Summer Success Fellows Program	July 15, 2016; July 20, 2017
February 2017 Days of Action and Dialogue Planning Committee	Fall 2016
Chair, Philosophy Search Committee	2015-16
Chair, Cinema/Philosophy Search Committee	2014-15
Humanities Representative to the Personnel Policies Committee	2012-2013
Faculty Coordinator of the Core Curriculum	2008-10
Member, Strategic Planning Steering Committee	2009-10
Member, Student Learning and Success Committee	2009-2011
Chair, Task Force on General Education	2007 (task force lasted calendar year)
Member, Diversity Committee	Spring 2006-2009
Member, Campus Life Committee	Spring 2005-Spring 2007
Member, Gender Studies Curriculum Committee	2005-06
Faculty in Residence	Fall 2004-Spring 2007
Coordinator, Culture and Society in the West	2005-06
Director, Philosophy Learning Community/Freshman Interest Group	2005-2011
Member, Search Committee for Dean of Humanities	Spring 2005
Member, Language and Culture Search Committee	2004-05

COLLEGE AND UNIVERSITY SERVICE (continued)

Purchase College, State University of New York (continued)

Purchase College service-related conferences:

SUNY Arts & Humanities Network of Excellence Initial Meeting, Albany, NY, October 31-
November 1, 2014.

Bringing Theory to Practice, American Association of Colleges and Universities,
Washington, D.C., April 19-20, 2009.

Consortium for the Liberal Education of Artists, Philadelphia, PA, April 13-14, 2007.

National Center for Academic Transformation Conference, Orlando, FL, March 18-20, 2007.

University of Miami

Departmental committee service not listed here – available upon request.

Co-coordinator, University of Miami Humanities Colloquium, 2002-2004.

Workshop Leader, "Is Marriage What We Want?" Florida Collegiate Pride Coalition conference,
University of Miami, Apr. 3, 2004.

Panelist, "Same-Sex Marriage," Friends of Philosophy Dialogue, March 31, 2004.

Workshop Leader, "Racism and White Privilege," University of Miami Philosophy Club Event,
Nov. 18, 2003.

Guest lecturer, "A Short History of Western Moral Philosophy," Ethics and Public Service
Practicum, University of Miami School of Law, Oct. 20, 2003.

Panelist, "The Human Spirit and 9/11," at University of Miami event, "9/11 Commemoration and
Contemplations," Sept. 11, 2002.

Discussion Leader, Ethics In Education conference for area K-12 teachers, University of Miami
Law School, March 1, 2002.

Discussion Leader, "Terrorism, Cosmopolitanism, and Kant: A Discussion of Current Events,"
Friends of Philosophy Dialogue, Nov. 13, 2001.

Workshop Leader, Ethics In Education conference for area K-12 teachers, University of Miami Law
School, April 20, 2001.

Discussion Leader, "Philosophy: What's Feminism Got to Do With It?" Phi Sigma Tau Philosophy
Club meeting, April 12, 2001.

Respondent, "Race-Based Preferential Treatment in University Admissions," Debate with Carl
Cohen, Friends of Philosophy Event, March 7, 2001.

Barnard College

Discussion co-facilitator, Week of Dialogue on Relationships, Barnard Office of Student Life,
March 22, 2000.

Speaker at campus speak-out following Amadou Diallo verdicts, March 2, 2000.

Faculty participant, First Annual Student-Faculty Debate, Columbia Parliamentary Debate
Society, December 8, 1999.

Workshop Co-leader, "Whiteness," National Week of Dialogue on Race, October 6, 1999.

"Faculty Friend" to Columbia University's Community Impact program, and speaker at Fall 1998
volunteer retreat, 1998-99.

Barnard Multicultural Affairs Advisory Board member, 1998-99.

Panelist, Barnard Higher Education Opportunity Fund (HEOP) "Professor Panel" (Q & A with
HEOP students), Fall 1998.

University of Pennsylvania (as graduate student)

Graduate Student Representative to Faculty, 1991-92 and 1992-93.

Discussion leader on classroom race/ethnicity and gender issues at workshop for new teaching
assistants, 1992 and 1994.

SERVICE TO THE PROFESSION

Curatorial Team Member, The Racial Imaginary Institute, Fall 2017 - .

External Program Review, Philosophy Department, Occidental College, March 2015.

Mentor, Networking and Mentoring Workshop for Graduate Women in Philosophy, Princeton University, August 2014.

External Program Review, Philosophy Department, Baruch College (CUNY), May 2013.

Reviewer, *Journal of Social Philosophy*, 2017 - .

Reviewer, *British Journal for the History of Philosophy*, 2013 - .

Reviewer, *Kantian Review*, 2012 - .

Reviewer, *Hypatia: A Journal of Feminist Philosophy*, 2012- .

Reviewer, *Journal of Moral Philosophy*, 2012 - .

Reader, Cambridge University Press, 2012- .

Mentor for Workshop for Women in Philosophy, organized by APA Committee on the Status of Women in the Profession, University of Amherst, June 19-21, 2011.

Reviewer, *The Journal of Social Philosophy*, 2009-present.

Reviewer, *The Florida Philosophical Review*, 2001-2004 .

Secretary, New York Society for Philosophy and Public Affairs, 1999-2000.

PROFESSIONAL MEMBERSHIPS

American Philosophical Association (1990-present)

American Society for Aesthetics (2011-2013)

Association for Feminist Ethics and Social Theory (2000-2006)

Florida Philosophical Association (2000-2004)

Hegel Society of America (1999-2003)

New York Society for Philosophy and Public Affairs (1998-2000)

North American Kant Society (1998-present)

Society for Women in Philosophy (1993-2007, 2012-present)

LANGUAGES

German (proficient)

NON-ACADEMIC POSITIONS

Columbia University School of Public Health, Center for Violence Research and Prevention, Juvenile Justice Project, New York, NY 1997-98

Senior Research Associate on study comparing effects of adult and juvenile court sanctions on adolescent felony offenders. Quantitative and qualitative data collection, analysis, and presentation. Liaison to criminal justice and legal professionals in New York and New Jersey (whose systems study compared). Supervised staff of two; reported to Center Director.

Midtown Community Court, New York, NY 1995-1997

Research Associate at misdemeanor court experimenting with community service sentences and court-based social services. Quantitative and qualitative data collection, analysis, and presentation. Maintained SPSS database with 40+ variables on all cases coming through court. Prepared narrative and statistical reports for press and public and private funders. Supervised staff of one; reported to Research Director.

Public/Private Ventures, Philadelphia, PA Summer 1995

Assistant Research Associate and Communications Assistant to the President

(following internship) at national youth-focused policy research firm. Focus group and other data collection for multi-city longitudinal study of youth outcomes in poor communities; external research summaries and news briefings for organization president. Reported to one Principal Investigator and President.

New York State Judicial Commission on Minorities, New York, NY 1989

Research Assistant to Sol Wachtler-appointed commission investigating the treatment and perceptions of racial and ethnic minorities in New York State legal system. Collected quantitative and qualitative data (much via phone interview) on minority experience in (a) legal education (law schools and bar examination) and (b) the New York judiciary. Wrote chapters on same for Commission's final report. Reported to Research Director.

REPORTS AND PRESENTATIONS RELATED TO NON-ACADEMIC POSITIONS

"Just Responses and Role Reversals: The Rise and Significance of Offender-Based Adult Courts and Offense-Based Juvenile Justice," Panel organizer and speaker, American Society of Criminology meeting, Washington, D.C., Nov. 11-14, 1998.

"The Ethics and the Politics of Collecting Sociological Field Data," guest lecture to Research Methods class, New York University, Department of Sociology, Nov. 25, 1997.

"Lessons Learned: Three Years of Operating the Midtown Community Court Demonstration Project," with Michele Sviridoff and John Megaw, Center for Substance Abuse Treatment Grantee Meeting, Rockville, MD, June 17-18, 1996.

"Report of the New York State Judicial Commission on Minorities: Volume Three: Legal Education," April 1991. (I am not a named author but, as the research assistant assigned to legal education, conducted and wrote up significant portions of this volume.)