

Curriculum Vitae of
Valerie Tiberius

Department of Philosophy
University of Minnesota
831 Heller Hall, 271 19th Ave. South
Minneapolis, MN 55455
Phone: (612) 625-0038
Fax: (612) 626-8380
Email: tiberius@umn.edu
Website: <http://z.umn.edu/tiberius>

PROFESSIONAL EXPERIENCE

Paul W. Frenzel Chair in Liberal Arts, University of Minnesota, July 2017 - present
Professor and Chair, University of Minnesota, Twin Cities, June 2014 – present
Professor, University of Minnesota, Twin Cities, 2011 – 2014
Associate Professor, University of Minnesota, Twin Cities, 2004–2011
Assistant Professor, University of Minnesota, Twin Cities, Sept. 1998 – 2004
Assistant Professor, Franklin and Marshall College, July 1997 – June 1998

EDUCATION

Ph.D. in philosophy -- University of North Carolina at Chapel Hill, August 1997
Thesis: *Deliberation About the Good*. Supervisor: Thomas E. Hill, Jr.
M.A. in philosophy -- University of North Carolina at Chapel Hill, May 1992
B.A., philosophy major -- University of Toronto, University College, May 1990

PUBLICATIONS

Books

Well-Being as Value Fulfillment: how we can help each other to live well, forthcoming,
Oxford University Press.

Moral Psychology: A Contemporary Introduction, Routledge Publishing, 2015.

The Reflective Life: Living Wisely with our Limits, Oxford: Oxford University Press,
2008.

Deliberation about the Good: Justifying What We Value, New York: Garland Publishing,
Inc., 2000.

(Note: This is a published version of my dissertation for the series “Dissertations
in Ethics”, edited by Robert Nozick. A new preface and index have been added,
but otherwise it is identical to my 1997 Ph.D. dissertation).

Articles Published or Forthcoming

- Swartwood, J. and Tiberius V. “Philosophical Foundations of Wisdom”, forthcoming in *The Cambridge Handbook of Wisdom*, edited by Robert Sternberg and Judith Glueck. Cambridge University Press.
- “The Well-Being of Philosophy”, *Proceedings & Addresses of the American Philosophical Association*. Vol. 91, November 2017, pp. 65-86.
- “Does Virtue Make Us Happy?: A new theory for an old problem” and “On the Division of Labor between Philosophers and Psychologists: A “Goldilocksian” Reply to Comments from Saucedo, Gruber and Kristjánsson”, in Walter Sinnott-Armstrong and Christian Miller (eds.), *Moral Psychology Volume 5: Virtue and Happiness*. A Bradford Book, The MIT Press, 2017, pp. 547-578, pp. 597-604.
- “The Future of Eudaimonic Well-Being: subjectivism, objectivism and the lump under the carpet”, *Handbook of Eudaimonic Well-Being*. Joar Vittersø (ed.). (Springer International Publishing, 2016), pp. 565-569.
- “Does the New Wave in Moral Psychology Sink Kant?”, in *The Blackwell Handbook on Naturalism*. Kelly James Clark (ed.). (Wiley Blackwell, 2016), pp. 336-350.
- “Well-Being Policy: What Standard of Well-Being” with Daniel Haybron, *Journal of the American Philosophical Association*, 1(04), 2015, pp. 712-733.
- Hall, A. and Tiberius V. “Well-Being and Subject-Dependence”, *The Routledge Handbook of the Philosophy of Well-Being*, edited by Guy Fletcher. (Routledge Publishing, 2016), pp. 175-186.
- “Well-Being, Values and Improving Lives” in *Performance and Progress: Essays on Capitalism, Business and Society*, edited by Subramanian Rangan. (Oxford University Press, 2015), pp. 339-357.
- “How Theories of Well-Being Can Help Us Help”, *Journal of Practical Ethics* Volume 2 Issue 2, 2014, pp. 1-19.
- “Prudential Value”, in *The Oxford Handbook of Value Theory*, Iwao Hirose and Jonas Olson (eds.). (Oxford University Press, 2015).
- “Beyond the Experience Machine: Philosophical Methodology and Theories of Well-Being”, in *Philosophical Methods: The Armchair or the Laboratory?*, Matthew Haug (ed.). (Routledge Publishing, 2014), pp. 398-415.
- “Maximization and the Good”, in *Human Happiness and the Pursuit of Maximization: Is More Always Better?*, Hilke Brockmann and Jan Delhey (eds.) (Springer Publishing, 2013), pp. 55-68.
- “In Defense of Reflection”, *Philosophical Issues*, 23, *Epistemic Agency*, 2013, pp. 223-243.
- “Why Be Moral?: Can the Psychological Literature on Well-Being Shed any Light?”, *Res Philosophica*, Vol. 90, No. 3, July 2013, pp. 347-364.
- “Well-being, Wisdom, and Thick Theorizing: on the division of labor between moral philosophy and positive psychology”, *Thick Concepts*, Simon Kirchin (ed). (Oxford University Press, 2013), pp. 217-233.
- “Recipes for a Good Life: Eudaimonism and the Contribution of Philosophy”, in *The Best Within Us: Positive Psychology Perspectives on Eudaimonic Functioning*

- Alan Waterman (ed.). (Washington, D.C.: American Psychological Association, 2013), pp. 19-38.
- “Philosophical Methods in Happiness Research.” *The Oxford Handbook of Happiness*. David, S., Boniwell, I. and Ayers, A (eds.). (Oxford: Oxford University Press, 2013), pp. 315-325.
- “Quantifying the Gender Gap: An Empirical Study of the Underrepresentation of Women in Philosophy” with Molly Paxton (first author) and Carrie Figdor, *Hypatia*. Vol. 27, Issue 4, November 2012, pp. 949-957.
- “Constructivism and Wise Judgment”, in *Constructivism in Practical Philosophy*, James Lenman and Yonatan Shemmer (eds.). (Oxford University Press, 2012), pp. 195-212.
- “Cell Phones, iPods, and Subjective Wellbeing,” in *The Good Life in a Technological Age*, Brey, P, Briggie, A., and Spence, E. (eds). (Routledge, 2012), pp.181-190.
- “Open-mindedness and Normative Contingency”, *Oxford Studies in Metaethics*, Volume 7, Russ Shafer-Landau (ed.). (Oxford University Press, 2012), pp. 182-204.
- “Wisdom Revisited: A Case Study in Normative Theorizing” with Jason Swartwood; *Philosophical Explorations*. Vol. 14, No. 3, September 2011, pp. 277–295.
- “Normative theory and psychological research: Hedonism, eudaimonism and why it matters” with Alicia Hall, *The Journal of Positive Psychology*. Vol. 5. No. 3, May 2010, pp. 212-225.
- Reprinted in *Theories of Happiness: An Anthology*, Jennifer Mulnix and Michael Mulnix (Eds.) (Broadview Press).
- “Appiah and the Autonomy of Ethics,” *Neuroethics*, Vol. 3, No. 3, 2010, pp. 209-214.
- “Wisdom and Work,” in Mitchell R. Haney and A. David Kline (eds.) *The Value of Time and Leisure in a World of Work*, Haney, M. (ed.) (Plymouth, UK: Lexington Books, 2010) pp. 119-138.
- “Well-Being”, with Alexandra Plakias, in Doris, J., & the Moral Psychology Research Group. (eds.). *The Moral Psychology Handbook*. (Oxford: Oxford University Press, 2010), pp. 401-431.
- “The Practical Irrelevance of Relativism,” *Analysis Reviews*, Vol. 69, No. 4, October 2009, pp. 722-731.
- “Bad Memories, Good Decisions, and the Three Joels,” in Christopher Grau (ed.), *Eternal Sunshine of the Spotless Mind (Philosophers on Film)* (Abingdon, Oxon: Routledge, 2009).
- “The Reflective Life: Wisdom and Happiness for Real People,” in Lisa Bortolotti (ed.) *Philosophy and Happiness* (London: Palgrave MacMillan, 2009), pp. 215-232.
- “The Nativism Debate and Moral Philosophy: Comments on Jesse Prinz, ‘Is Morality Innate?’”, *Moral Psychology, Volume 1: The Evolution of Morality: Adaptations and Innateness*, Walter Sinnott-Armstrong (ed.). (Cambridge; MIT Press, 2007).
- “Substance and Procedure in Theories of Prudential Value”, *Australasian Journal of Philosophy*, Volume 85, Issue 3, September 2007, pp. 373 - 391.
- “Well-Being: Psychological Research for Philosophers”, *Philosophy Compass* 1/5, 2006, pp. 493-505.

- “How to Think About Virtue and Right”, *Philosophical Papers*, Volume 35, No. 2, July 2006, pp. 247-265.
- “Wisdom and Perspective”, *The Journal of Philosophy*, Volume CII, No. 4, April 2005, pp. 163-182.
- “Value Commitments and the Balanced Life”, *Utilitas*, Volume 17, No. 1, March 2005, pp. 24-45.
- “Cultural Differences and Philosophical Accounts of Well-Being”, *The Journal of Happiness Studies*, 5, 2004, pp. 293-314.
- “Virtue and Practical Deliberation”, *Philosophical Studies*, Volume 111, No. 2, November, 2002, pp. 147-172.
- “Perspective: A Prudential Virtue”, *American Philosophical Quarterly*, Volume 39, No. 4, Oct. 2002, pp. 305-324.
- “Practical Reason and the Stability Standard”, *Ethical Theory and Moral Practice*, Volume 5, No. 3, September 2002, pp. 339-354.
- “Maintaining Conviction and the Humean Account of Normativity”, *Topoi*, Volume 21, Nos. 1-2, 2002, pp. 165-173.
- “Humean Heroism: Value Commitments and the Source of Normativity”, *Pacific Philosophical Quarterly*, Volume 81, No. 4, December 2000, pp. 426-446.
- "Justifying Reasons for Valuing: An Argument Against the Social Account", *The Southern Journal of Philosophy*, Volume XXXVII, No. 1, Spring 1999, pp. 141-158.
- "Arrogance", with John Walker, *American Philosophical Quarterly*, Volume 35, No. 4, October 1998, pp. 379-390.
- "Full Information and Ideal Deliberation", *Journal of Value Inquiry*, Volume 31, No. 3, Sept. 1997, pp. 329-338.

Reviews and Miscellaneous Publications

- “Comments on John Doris, “Talking to Ourselves: Reflection, Ignorance, and Agency”, forthcoming, *Philosophy and Phenomenological Research*.
- “Wisdom and humility.” *Annals of the New York Academy of Sciences* 1384.1 (2016): 113-116.
- “Facing Fats and Living Well: Comments on Neera Badhwar, Well-Being: Happiness in a Worthwhile Life”, forthcoming, *The Journal of Value Inquiry*.
- “Eudaimonia” with Michelle Mason, *The Encyclopedia of Positive Psychology*, Shane J. Lopez (ed.) (Oxford, UK and Malden, MA: Wiley-Blackwell, 2009), Vol. 1, pp. 351-55. Updated June 2014; Revised for Vol. 2, Jan. 2015.
- “Aristotle” with Michelle Mason, *The Encyclopedia of Positive Psychology*, Shane J. Lopez (ed.) (Oxford, UK and Malden, MA: Wiley-Blackwell, 2009), Vol. 1, pp. 63-64. Updated June 2014; Revised for Vol. 2, Jan. 2015.
- “Simon Blackburn” entry for *The Cambridge Dictionary of Philosophy*, Robert Audi (ed.).
- “Life Satisfaction Judgments”, *The Encyclopedia of Quality of Life and Well-Being Research*, Alex C. Michalos (ed.) (Springer, 2014).

- “Well-being, Philosophical Theories of”, *The Encyclopedia of Quality of Life and Well-Being Research*, Alex C. Michalos (ed.) (Springer, 2014).
- “Wisdom”, *International Encyclopedia of Ethics*. Hugh LaFollette (ed.) (Blackwell, 2013).
- “Happiness”, *International Encyclopedia of Ethics*. Hugh LaFollette (ed.) (Blackwell, 2013).
- “Review of Christine Swanton, *Virtue Ethics: A Pluralistic View*”, *Philosophy and Phenomenological Research*. Vol. 72, No. 2, March 2006.
- “Review of Julia Driver, *Uneasy Virtue*”, *Utilitas*, Volume 17, No. 3, November 2005, pp. 350-351.
- “Review of *The Clerk’s Tale: Young Men and Moral Life in Nineteenth-Century America*”, *Ethics*, Vol. 115, No. 2, Jan. 2005, pp. 386-389.
- "Review of *The Moral Parameters of Good Talk*", *Dialogue: Canadian Philosophical Review*, Vol. XXXIX, No. 1 (Winter) 2000, pp. 161-163.
- "Review of Piers Benn's *Ethics*", *Ethics*, Volume 109, No. 3, April 1999, p. 689.

Work in Preparation for Publication or in Progress

- “Integrating philosophical and psychological approaches to well-being: The role of success in personal projects”, with Cianna Bedford-Petersen (first author), Colin G. DeYoung, and Moin Syed. Submitted to *The Journal of Moral Education*.
- Mann, F. D., DeYoung, C., Tiberius, V. and Krueger, R. F. “Are links between personality and well-being just in our genes? Genetic and environmental contributions to longitudinal associations between Big Five personality and psychological well-being in adulthood”.
- Koenig, M., Hamlin, K. and Tiberius, V. “Children’s Judgments of Epistemic and Moral Agency”.

PRESENTATIONS

(Invited unless starred)

2018

“Fulfillment and Failure”

- Brown University, March 2017.
- Keynote Address, Mississippi Society for Philosophy Annual Conference, Feb. 2018.

“Inclusiveness and the Value of Philosophy Survey”, Why So Few? Conference, Rice University, Houston, TX, Jan. 27, 2018.

2017

“Value Fulfillment and Subjectivism”, Workshop on Subjectivism and Objectivism About Well-Being”, University of Tampere, December 18-19, 2017, by Skype.

“Values and Evolving Standards: why there’s more to subjective well-being than what we want most”, American Philosophical Association Public Lecture, University of Delaware, November 17, 2017.

“Values and Evolving Standards: how a subjective theory of well-being can be of more than a little help”, University of Virginia, November 3, 2017.

- “Values and Evolving Standards: how a subjective theory of well-being can be of more than a little help”, Keynote Address, Rocky Mountain Ethics Congress (RoME), University of Colorado, August 2017.
- “Humility, Well-Being and Friendship”, Humility in the Age of Self-Promotion conference, University of Michigan, October 20, 2018
- “Helping with Humility in Friendship”, University of New Mexico, Albuquerque NM, September 15, 2018.
- “Integrating philosophical and psychological approaches to well-being: The role of success in personal projects”, Kansas Workshop on Well-Being, July 2017.
- “Integrating philosophical and psychological approaches to well-being: The role of success in personal projects” (with Colin DeYoung), Self, Motivation and Virtue Conference, Norman, OK, June, 2017.
- “Genetics, Cybernetics, and Virtue: Toward a Biologically Grounded Theory of Well-Being” (with Colin DeYoung and Robert Krueger), Genetics and Human Agency Annual Meeting, UVA, May 11, 2017.
- “Other People’s Shoes: Well-Being, Friendship, and the Importance of Humility”, Otterbein University, March 15, 2017.
- “The Well-Being of Philosophy”, Presidential Address, Central Division Meeting of the American Philosophical Association, Kansas City, MO, March 2017.
- “Empirical Psychology and Normative Ethics: How Humean Constructivism Makes Progress”, Keynote Talk, The New Methods of Ethics, Conference 2, Birmingham, UK, January 2017.

2016

- “Values and Time”, Conference on Well-Being and Time at the Centre for Advanced Study in Bioethics, Muenster, Germany, October 2016.
- Comments on Ben Bramble’s “Pleasure: The Thorn in the Side of Desire-Based Theories of Well-Being”, SPAWN (Syracuse Philosophy Annual Workshop and Network), Syracuse University, July 2016.
- “Well-being and Virtue: Interdisciplinary work on Normative Topics”, Workshop on “Happiness and Well-Being: Integrating Research Across the Disciplines”, Costa Rica, June 2016.
- “Personal Projects and the Development of Virtue: how characteristic adaptations enact and encourage virtue”, Moral Psychology Research Group Meeting at Harvard University, May 2016.
- “Well-Being, Friendship and the Importance of Humility”, Tulane University, April 2016.
- “A Personal Projects Approach to Well-being and Virtue: philosophical and psychological considerations” with Colin DeYoung, University of Notre Dame, April 2016.
- “Comments on John Doris, Talking to Ourselves: Reflection, Ignorance, and Agency”, Author Meet Critics session at the Central Division of the American Philosophical Association meeting in Chicago, Mar. 2016.
- “Well-Being, Friendship and Humility”, Keynote Address, University of Southern Denmark conference on Happiness, Well-being, and the Good Life: Perspectives and Applications”, Odense, Denmark, Jan. 2016.

2015

“Does Virtue Make Us Happy?: A New Theory for an Old Question”,

- K-WOW (Kansas Workshop on Well-Being), University of Kansas, August, 2015
- Character Project Conference, Wake Forest University, May 2015.

“Reflective Habits and the Value of Life Satisfaction”, Wisdom Research Forum, Chicago, May 2015.

“Facing the Facts and Living Well: Comments on Neera Badhwar’s, Well-Being: Happiness in a Worthwhile Life”, Pacific Division APA, Vancouver, Canada, April 1, 2015.

“What is Normative Ethics for a Humean Naturalist?”, Santa Clara University Fagothey Conference on "The Promises and Limitations of Experimental Philosophy", Jan. 2015.

“Virtues and Personal Projects: The case for the *intrinsic* prudential value of humility and other virtues”, Keynote Address, Philosofest Conference, Department of Philosophy, College of Charleston, Jan. 2015.

2014

“Well-Being, Virtue and Personal Projects: A Normative Framework for Virtue Ethics and Public Policy”, Becker Friedman Institute, Conference on Normative Ethics and Welfare Economics, University of Chicago, Oct. 24, 2014.

“Optimism and the Good Life: Varieties of Virtuous Optimism”, Optimism and the Value of Truth, International Workshop, University of Regensburg, Sept. 11-13, 2014.

“Virtues and Personal Projects: The case for the intrinsic prudential value of optimism and other virtues”, Optimism and the Value of Truth, International Workshop, University of Regensburg, Sept. 11-13, 2014.

“Well-Being, Values and Improving Lives”, Inaugural Assembly on the Evolution of Capitalism, Royal Society of London, April 2014.

“Well-Being and Values: How Idealization Can Help Explain the Special Value of Well-Being”, University of Leeds, May 2014.

“Thinking Well About What’s Good for Others”, University of Edinburgh, June 2014.

2013

“Well-Being as Value Fulfillment: an argument for well-being holism”, Department of Philosophy, Wake Forest University, Nov. 2013.

“Well-Being as Value Fulfillment: an argument for well-being holism”, Department of Philosophy, University of Missouri, Nov. 2013.

“Comments on Mark Schroeder’s ‘The Price of Supervenience’”, Princeton Ethics Network Workshop, Oct. 2013.

“How Theories of Well-Being Can Help Us Help”, opening plenary, 2013 Faith, Reason and World Affairs Symposium, Concordia College, Moorehead, MN, September 10-11.

“How to Demonstrate Eudaimonia Represents a Life Well-Lived?: A Philosopher’s Perspective”, American Psychological Association Annual Convention, Honolulu, Hawaii, Aug. 2013.

“Benefitting Friends and Idealized Theories of Well-Being”, 2013 Carnegie-Uehiro-Oxford Conference on Happiness and Wellbeing, Oxford University, June 2013.

“Well-Being and the Structure of Values”, Princeton University Workshop on Well-Being, May

2013.

“Can You Get an Ought from an Is?”, Department of Philosophy, University of Buffalo, April 2013.

“Well-being for the Uninformed: Prudential Reasons and the Value Fulfillment Theory”, Invited Session, Central Division APA, New Orleans, Feb. 2013.

2012

Keynote Address, “The Value Fulfillment Theory of Well-Being”, Fourth Annual Dutch Conference on Practical Philosophy, Eindhoven, the Netherlands, 2-3 November 2012

“Well-Being for the Uninformed: Prudential Reasons and the Value Fulfillment Theory”, University of Connecticut, Oct. 2012.

“Comments on Kieran Setiya’s “Love and the Value of a Life””, Princeton Ethics Network Workshop, Oct. 2012.

Keynote Address, “Well-being for the Uninformed: Prudential Reasons and the Value Fulfillment Theory”, International Conference on the Philosophy and Science of Well-being and their Practical Importance, University of Twente, Enschede, The Netherlands, July 2012.

Keynote Address, “The Normative Foundation of Well-Being Policy” (co-authored with Dan Haybron), Conference on Measures of Subjective Well-being for Public Policy, University of Leeds, UK, July 2012.

“Well-being and Values”, Workshop on “Values, Valuing and Appreciation”, Emerald Isle, NC, May 2012.

“Right in the Middle: Normativity and Idealized Subjective Theories of Well-Being”, Princeton University Ethicists Network, May 2012.

“Right in the Middle: Normativity and Idealized Subjective Theories of Well-Being”, Henle Conference on Happiness and Well-Being, St. Louis University, March 2012.

“Well-Being and the Reflective Life: psychological research and the contribution of philosophy”, American Association of University Women, Minneapolis Branch, March 2012.

Keynote Address, “To Be or Not To Be A Parent: How interdisciplinary research on well-being helps us with the big questions”, Georgia State University’s Annual Student Philosophy Symposium, March 2012.

“Well-Being and Values: normative theory and the contribution of philosophy”, School of Social Work, University of Minnesota, Feb., 2012

2011

“The Promise of Constructivism”, Simon Blackburn’s Workshop on Humean Reasons, University of North Carolina at Chapel Hill, Dec., 2011.

“Right in the Middle: Normativity and Idealized Subjective Theories of Well-Being”,

- University of Alabama, Birmingham, Conference on “The Normative Implications of Moral Psychology”, November 2011.
- University of Toronto, Center for Ethics, October, 2011.

“Well-being”, Netherlands School for Research in Practical Philosophy, Barchem, the Netherlands, August, 2011.

“Well-being, Wisdom, and Thick Theorizing: on the division of labor between moral philosophy and positive psychology”

- St. Olaf College, March, 2011.
- Bled Philosophical Conference: Knowledge, Understanding and Wisdom, Bled, Slovenia, June 2011.
- One Day Conference on Empirically Informed Ethics, Utrecht University, Utrecht, the Netherlands, August 2011.

“Open-mindedness and normative contingency”

- Keynote Address, University of Oklahoma Graduate Student Conference, April 2011.
- University of Syracuse, Department of Philosophy, Feb., 2011
- University of Texas at Austin, conference on the intellectual virtues, February 4, 2011.

“In Defense of Reflection”, University of Syracuse, Feb., 2011.

“Maximization and the Good”, Conference on the theme *Is more always better? Exploring the limits of the maximization principle from the perspective of human happiness*, Jacobs University, Bremen, Germany, January 13-15, 2011.

2010

“Well-being, Wisdom, and Thick Theorizing: on the division of labor between moral philosophy and positive psychology”, Society for the Individual and Society, Department of Psychology, University of Minnesota, Nov. 16, 2010.

“In Defense of Reflection”, University of Minnesota Morris, Oct. 2010

“Well-Being and Normative Suffusion”, Comments on Martin Seligman’s Tanner Lectures, University of Michigan, Oct. 2010.

*“Open-Mindedness and Normative Contingency”, 2010 Metaethics Workshop, University of Wisconsin, Madison, Sept. 2010.

“Normative Theory and Psychological Research”, Happiness Symposium, St. John’s University, St. Joseph, MN, Sept. 2010.

“Wisdom and Values”

- Wisdom Workshop, Hastings, MN, July 30 – Aug. 1, 2010.

- with Judith Glueck, presentation of small group discussion results to Defining Wisdom grantees, University of Chicago, June 2010.

“A Conversation about Wisdom and Philosophical Methodology”, The Re-Enlightenment Exchange, New York University, April 2010.

“In Defense of Reflection”, Conference on Experimental Philosophy and the Ethics of Autonomy, Department of Philosophy, University of Miami, March 2010.

“Philosophical Methods in Happiness Research”, discussion with Moral Psychology Reading Group, Institute for Child Development, University of Minnesota, March 2010.

“Reply to Critics”, Author meets critics session on *The Reflective Life*, with Julia Driver, Jesse Prinz and Peter Railton. Central Division meetings of the American Philosophy Association, Chicago, Feb. 2010.

“Wisdom and Wide Reflective Equilibrium: A Case Study in Normative Theorizing”, Department of Philosophy, University of South Carolina, Jan. 2010.

2009

“Defining Wisdom”, Center for Bioethics, University of Minnesota, Sept. 2009.

- “Constructivism and Wise Judgment”, Conference on Constructivism in Practical Philosophy, University of Sheffield, Aug. 2009.
- “Wisdom and Wide Reflective Equilibrium: A Case Study in Normative Theorizing”
 - Virtue and Value in Epistemology Conference, Bled, Slovenia, June 2009.
 - Keynote Address, Minnesota Philosophical Society, Nov. 2009.
 - Moral Psychology Research Group, Nov. 2009.
- “Constructivism and Normativity: Taking the Practical Point of View Seriously”, Workshop on Epistemological Issues in Constructivism, Department of Philosophy, University of Sheffield, Mar. 2009.
- “Normative Theory and Psychological Research: advantages of the value-based life satisfaction theory of well-being”, Ethical and Social Scientific Perspectives on Well-being Conference, Cal State University Long Beach, Mar. 2009.
- “Normative Theory and Psychological Research: advantages of the value-based life satisfaction theory of well-being”, Society for the Individual and Society, University of Minnesota, Department of Psychology, Feb. 2009.
- “Wisdom and Work”, Colorado College, Feb. 2009.
- “Wisdom and Work”, Macalester College, Feb. 2009.
- 2008**
- “Epistemological Constructivism”, Philosophy Department, Ohio State University, Dec. 2008.
- “Wisdom and Work”, Symposium on Work, Leisure, and the Quality of Life, Blue Cross and Blue Shield of Florida Center for Ethics, Public Policy and the Professions at the University of North Florida, Nov. 2008.
- “Epistemological Constructivism”, Workshop on Objectivity in Values, Department of Philosophy, UNC Chapel Hill, Sept. 2008.
- “Cell Phones, iPods, and Subjective Well-Being”, The Good Life in a Technological Age Conference, Department of Philosophy, University of Twente and 3TU Centre for Ethics and Technology, the Netherlands, June 2008.
- “Comments on DeBrigard’s “If you like it, does it matter if it’s real?””, Society for Philosophy and Psychology, Philadelphia, June 2008.
- “What if reflection makes us miserable?: Psychological Findings and the Nature of Practical Wisdom”, Minnesota State University, Mankato, Feb. 2008.
- “Unpleasant Realities and the Prudential Good”, Conference on Subjective Measures of Well-Being and the Science of Happiness: Historical origins and philosophical foundations, Department of Philosophy and the Center for Ethics and Values in the Sciences, University of Alabama at Birmingham, Feb. 2008.
- 2007**
- “What if reflection makes us miserable?: Psychological Findings and the Nature of Practical Wisdom”, University of Wisconsin Milwaukee, Dec. 2007.
- “Unpleasant Truths and Well-Being”: presentation to the Moral Psychology Research Group, University of Pittsburgh, Nov. 2007.
- “What if reflection makes us miserable?: Living well and the need for compromise”, Invited symposium, APA Central Division meeting, April 2007.
- *“Self-Awareness and Positive Illusions”, Conference on Selfhood, Normativity, and Control,

Radboud University Nijmegen, May 9-11, 2007.

2006

“The Reflective Life”, Ecole normale supérieure, Nov. 2006.

“Self-Awareness: A Prudential Virtue”, Syracuse Philosophy Annual Workshop and Network, Syracuse University, July 2006.

“‘How’s it Going?’: Positive Psychology, Ethics, and Conceptions of Well-Being”, Moral Psychology Research Group Workshop, St. Louis, MO, April 2006, and Rutgers University, Dec. 2006.

“The Reflective Life”, Dan Haybron’s graduate seminar, St. Louis University, April 2006.

“Wisdom, Perspective, and the Reflective Life”, University of Wisconsin Colleges, Madison, WI, March, 2006.

2005

*“Life-Satisfaction, Self-Reports, and Philosophical Theories of Well-Being”, International Society for Utilitarian Studies, Dartmouth, August, 2005.

*“Wisdom and Perspective”, British Society for Ethical Theory, University of Leeds, UK, July 2005.

The Nativism Debate and Moral Philosophy: Comments on Jesse Prinz, “Is Morality Innate?”, Society for Philosophy and Psychology, Wake Forest, North Carolina, May 2005.

The Reflective Life, book workshops

- Washington University, John Doris’s graduate seminar, May 2005
- University of Dundee, Scots Philosophical Club, July 2005

2004

“Wisdom and Perspective”

- Ockham Society, Oxford University, May 2004.
- Department of Philosophy, University of Sheffield, May 2004.
- Rocky Mountain Virtue Ethics Summit, April 2004.
- Minnesota Interseasonal Ethics Workshop, April 2004.

*“How to Think about Virtue and Right”, Central Division Meeting of the American Philosophical Association, April 2004.

“Comments on R. Jay Wallace’s ‘Rationalism and Moral Theory’”, Minnesota Interseasonal Conference in Ethics, April 2004.

“‘How’s It Going?’: Judgments of Overall Life-Satisfaction and Philosophical Theories of Well-Being”

- Moral Psychology Research Group, Rutgers University, October 2004.
- *Pacific Division Meeting of the American Philosophical Association, March 2004.
- Department of Philosophy, Wesleyan University, March 2004.

2003

“Substance and Procedure in Theories of Prudential Value”

- Department of Philosophy, University of Auckland, November 2003.
- *British Society for Ethical Theory, Belfast, Ireland: July 2003.

“‘How’s It Going?’: Judgments of Overall Life-Satisfaction and Philosophical Theories of Well-Being”

- Minnesota Workshop on Well-Being, October 2003.
- Department of Philosophy, University of Utah, September, 2003.

“Vice, Virtue and the Endorsement of Ends: An Argument Against Cynicism”

- *Joint Session of the Mind Association and the Aristotelian Society, Belfast Ireland: July, 2003.
- Keynote address, Undergraduate Philosophy Conference, University of Minnesota, April, 2002.

2002

*“Cynicism, Optimism and the Endorsement of Ends”, Central States Philosophical Association, Columbia, MO, Oct. 2002.

“Comments on Michael Degnan’s ‘The Meaning of ‘Like Interests’ in Singer’s Equality of Interest Principle’”, Minnesota Philosophical Society, University of Minnesota, Sept. 2002.

“Prudential Virtue and Moral Education”, and “Cynicism, Optimism and the Endorsement of Ends”, Young Scholar at Cornell Program, Cornell University, spring 2002.

2001

“Perspective: A Prudential Virtue”, Philosophy Department, University of Arizona, Oct. 2001.

“Well-Being, virtue and the person/situation debate: A philosophers’s perspective on the relationship between moral philosophy and empirical psychology”, Department of Psychology, University of Minnesota, Brown-Bag Discussion, October 2001.

*“Practical Reason and The Stability Standard”, British Society for Ethical Theory Conference, Glasgow, Scotland, July 2001.

“Comments on Bagnoli’s ‘Vision and Insight: The Intuitionist View of Normativity’”, Pacific Division Meeting of the American Philosophical Meeting, San Francisco, CA, March 2001.

2000

*“Perspective: A Prudential Virtue”, Central Division Meeting of the American Philosophical Association, Chicago, IL, April 2000.

*“Value Commitments and the Balanced Life”, 28th Annual Conference on Value Inquiry, Lamar University, April 2000.

“Comments on Edward Hinchman’s ‘Trust as a Source of Reason’”, Pacific Division Meeting of the American Philosophical Association, Albuquerque, NM, March 2000.

1999

“Comments on Postow: Optional Reasons and the advantage of a desire-based account”, Eastern Division Meeting of the American Philosophical Association, Boston, MA, December 1999.

“Williams’ Integrity Objection and Standards for Personal Values”, Central States Philosophical Association, 1999 Meeting, Norman, OK, October 1999.

*“Value Stability and Deliberation about Ends”, Central Division Meeting of the American Philosophical Association, New Orleans, LA, May 1999.

1998

“Comments on Hilde Lindemann Nelson’s ‘The ‘Bad Coherence’ Problem for Reflective Endorsement’”, Pacific Division Meeting of The American Philosophical Association,

Berkeley, CA, March, 1998.

"Stability", Department of Philosophy, University of Minnesota, Twin Cities, March, 1998.

1997

"Valuing", Departments of Philosophy, University of North Carolina at Chapel Hill, Jan. 1997; Arizona State University, Feb. 1997; University of Florida, Feb. 1997; Western Michigan University, Mar. 1997.

1996

"An Argument Against the Social Conception of Rationality", Department of Philosophy, University of Minnesota, Twin Cities, Oct. 1996.

*"Full Information Theory and the Ideal Deliberator", North Carolina Philosophical Society, University of South Carolina, Feb. 1996.

AWARDS, HONORS, and GRANTS

- Genetics and Human Agency Project grant for "Genetics, Cybernetics, and Virtue: Toward a Biologically Grounded Theory of Well-Being". Co-PIs Colin DeYoung and Robert Krueger, Department of Psychology, University of Minnesota. (\$350,000). September 2016 – August 2019.
- John Templeton Foundation grant for "The Origins of Virtue: Identifying Moral and Epistemic Models in Development". Co-PIs: Melissa Koenig (Institute for Child Development, University of Minnesota) and Kiley Hamlin (Department of Psychology, University of British Columbia). (\$350,000). September 2016 – August 2019.
- The Self, Motivation, and Virtue Project grant from the Templeton Foundation, Project title: "Personal Projects and the Development of Virtue: How Characteristic Adaptations Enact and Encourage Virtue". Co-PIs: Colin DeYoung and Moin Syed, Department of Psychology (\$190,000). September 1, 2015 to May 31, 2017.
- National Endowment for the Humanities Fellowship, Jan. 2013 – Dec. 2013.
- Imagine Fund Grant, University of Minnesota, 2013 (\$5000).
- Council of Graduate Students Outstanding Faculty Award, University of Minnesota, 2012.
- Single Semester Leave, University of Minnesota, Fall 2011.
- APA grant for "Studying the Gender Gap", with Carrie Figdor (co-P.I.) and the Society for Philosophy and Psychology (\$3000).
- Imagine Fund Grant, University of Minnesota, Jan. 2011 – Dec. 2011 (\$5000)
- Defining Wisdom grant recipient, Templeton Foundation-University of Chicago, Oct. 2008 – Sept. 2010 (\$92,100)
- Residential Fellow, Bellagio Study and Conference Center, 2007
- Sabbatical Supplement, University of Minnesota, July 2006 – June 2007.
- Scots Centenary Fellow, 2005, Fellowship of the Scots Philosophical Club in residence at the University of Dundee, Scotland (\$5000)
- McKnight Land Grant Professor, 2002-2004, University of Minnesota (\$50,000 plus 1 yr. sabbatical and summer salary)
- Young Scholar at Cornell, Spring 2002 (\$1000)
- Consortium Fellow, Grant from the Consortium on Law and Values in Health,

- Environment & the Life Sciences, summer 2001 (\$5000)
- Single Semester leave, University of Minnesota, Spring 2001
- McKnight Summer Fellowship, University of Minnesota, Summer 1999
- Faculty Summer Research Fellowship, University of Minnesota, Summer 1999
- Departmental Dissertation Fellowship, UNC, Fall 1996
- Mellon Dissertation Fellowship, Fall 1995 - Spring 1996
- Bertha Colton Williams Fellowship, UNC, Fall 1993
- Henry Horace Williams Fellowship, Spring, UNC, 1993
- Graham Kenan Fellowship, UNC, Fall 1992
- Mellon Fellowship in the Humanities, 1990-1992
- Faculty Scholar, University of Toronto, 1987-1990
- C. L. Burton Open Scholarship, University of Toronto, 1988
- Arthur Cohen Admission Scholarship University of Toronto, 1986, 1988 and 1989

TEACHING EXPERIENCE

Graduate courses taught:

- Contemporary Moral Theories
- Graduate seminar: Constructivism in Ethics
- Graduate seminar: The Demandingness of Morality and our Obligations to Distant Others
- Graduate seminar: Humean Naturalism and Ethical Theory
- Graduate seminar: Moral Psychology
- Graduate seminar: Normativity
- Graduate seminar: Practical Reason
- Graduate seminar: Practical Wisdom
- Graduate seminar: Virtue Ethics
- Graduate seminar: Theories of Well-Being
- Graduate seminar: Well-Being – what is it and why does it matter?
- History of Moral Theories

Undergraduate courses taught:

- Biomedical Ethics
- Contemporary Moral Theory
- Contemporary Moral Problems
- Environmental Ethics
- Freshman Seminar: Happiness and the Good Life
- Freshman Seminar: What is it to be person?: Philosophical and Psychological Approaches to human agency (co-taught with Melissa Koenig, Institute of Child Development)
- History of Moral Theories
- Honors Seminar: The Ethics of Shopping
- Introduction to Ethics
- Introduction to Philosophy
- Moral Psychology

Other Teaching

- Guest lecture, “Wisdom and Work”, Prof. Andrew Mills’ Integrative Arts course, Otterbein University, March 15, 2017.
- Guest lecture, “Friendship and Humility”, UofM Undergraduate Philosophy Club, Nov. 2015
- Advisor for Yanli Han, visiting student from Shandong University, School of Philosophy and Social Development, 2014-15.
- Guest lecture, “Compatibilism about Free Will” for Shmuel Lissek’s Graduate Seminar on Neuroscience Philosophy and Ethics, April 22, 2014.
- External Committee Member for Hamline University Honors’ Thesis, “Disgust and Normativity” by Robert Ferrari under the direction of Lisa Bergin. 2012.
- Guest lecture, “To be or not to be (a parent): how interdisciplinary research can help us answer the big questions”, Undergraduate Philosophy Club, University of Minnesota, Feb., 2012.
- Guest author, discussion of my book *The Reflective Life* with Prof. Lisa Bergin’s senior seminar, Hamline College, Oct. 2011.
- Visiting Professor, Netherlands School for Research in Practical Philosophy, August, 2011.
- Guest lecture, “In Defense of Reflection”, Undergraduate Philosophy Club, University of Minnesota, Mar., 2011.
- Guest lecture, “Moral Theory and Moral Standing: An Introduction to Key Concepts”, for the Biology, Society and Environment, introduction to the major course, Mar., 2011.
- Directed Study Supervisor
- Alex Fink, Epistemology and Moral Psychology, Spring 2010
 - Richard (Chi) Johnson, Comparative Ethics, Fall 2009
 - Nicholas Orth, Metaethics, Fall 2009
 - MaryEllenVanDerHeyden, Moral Psychology, Spring 2009
 - Jonathan Abdul-Haqq, Pharmacy Program, Applied Ethics, Fall 2005
- Guest lecturer, Ken Waters’ Introduction to Philosophy class, Oct. 2010
- Guest lecturer, UofM Department of Psychology, Angus MacDonald’s class on happiness, fall 2008 and fall 2009.
- Organizer and participant in meta-ethics& moral psychology reading group, Fall 2009 –2011.
- Faculty advisor for Undergraduate Philosophy Club, 2007 - present
- Faculty sponsor for Compassionate Action for Animals 2006- present
- Faculty facilitator and participant, dissertation writing group, spring 2008: weekly meetings; summer - fall 2008: monthly meetings.
- Faculty organizer facilitator for reading groups: Allan Gibbard’s *Thinking How to Live* (summer 2006); Simon Blackburn’s *Ruling Passions* (summer 2000).
- Faculty facilitator and participant, environmental ethics reading group: monthly meetings Jan. 2005 - 2006
- Faculty facilitator of graduate student ethics group: monthly meetings 1998 - 2005

PROFESSIONAL ACTIVITIES

Service to the College or University

- Committee on the future of the Center for Bioethics, Nov. 2017 – present.
- Reviewer, Grand Challenge grant proposals, July 2016, May 2017.
- College Days presentation to freshman, September 3, 2015
- Presentation to prospective students and parents, CLA Dean’s Showcase Event, spring 2015.
- Strategic Planning Continuity Team, Jan. 2015 - present
- Strategic Positioning Committee, Grand Challenges Curriculum Issue Team, 2014.
- CLA Dean Search Committee, 2013.
- Imagine Fund Committee, Sept. 2010 – May 2013
- Honors Representative for Philosophy, July 2007 –2011
- CLA Student Academic Affairs Committee, Sept. 2007 - present
- Strategic Positioning Task Force on Collegiate Design: College of Liberal Arts, 9/05-5/06.
- CLA Honors Committee, 9/05 – 2011
- Advisory Committee for Humanities Institute, spring 2004 - 2005
- Talk to Campus Atheists and Secular Humanists on Well-Being, Jan. 27, 2005
- UROP committee, 2004 - 2005
- Advisory Committee for CLA “Biology, Society, and Environment” major, 2004 - present
- Guest lecturer, Consortium on Law and Values in Health, Environment and the Life Sciences, Oct. 2004
- Advisory Committee for CLA Individualized Majors, fall 2000-2003
- Guest lecturer, I.A.S. Honors Colloquium, fall, 2002, fall 2000

Department Service

- Chair, June 2014 – present
- Co-Chair, Standing Search Committee, fall 2008 – 2014
- Graduate Admissions Committee, 2013-2014
- Salary Committee, Spring 2012
- Committee on Committees, spring 2011
- Chair, Vision Statement Committee, Spring 2008
- Salary Committee, Spring 2008
- Director of Undergraduate Studies, July 2007 –2011
- Chair, Woodbridge Committee, July 2007 - 2011
- Chair, Placement Committee, 2005 - 2006
- Member, Colloquium Committee, 2005-2006
- Salary Committee, Spring 2005
- Chair, Colloquium Committee, 2004-2005
- Panelist, Graduate Workshop on Presenting and Publishing Papers, Oct. 2004
- Committee on Committees, 2002-2003
- Placement Committee, 2002-2003

- Curriculum Committee, Department of Philosophy, University of Minnesota, 2001-2002
- Placement committee, fall 2000
- Departmental hiring committee, University of Minnesota, 1999-2000
- Colloquium committee, 1998-1999

Service to the Profession

- Past President and Chair of Nominating Committee, Central Division of the American Philosophical Association, 2017-2018.
- President, Central Division of the American Philosophical Association, 2016-2017.
- APA subcommittee on APA membership, Jan. 2016 – present.
- Member, Board of Officers, American Philosophical Association, July 1, 2015 – June 30, 2018.
- Vice President/President Elect, Central Division of the American Philosophical Association, 2015-2016.
- Coordinator, Social and Behavioral Sciences Interest Group (SoBIG), Fall 2015 – present.
- Discussant at Large, “Virtue Epistemology: East Meets West” conference at University of Edinburgh, June 2014.
- External Evaluator, University of Leeds, for Sam Kieran Jonah Wren-Lewis, “An Investigation Into How Successfully We Can Measure Well-being Through Measuring Happiness”, Ph.D. Viva: May 29, 2014.
- External Review Committee, Department of Philosophy, University at Buffalo, Feb. 2014.
- Member-at-Large, APA Central Division Executive Committee, July 1, 2011-June 30, 2014.
- Session Chair, author meets critics session, Central APA, April 2011
- Member, APA Committee for the Status of Women, Nov. 2010 – Dec. 2013.
- Diversity Co-Chair (with Carrie Figdor), Society for Philosophy and Psychology, Oct. 2010 – 2012.
- Member, Nominating Committee, APA Central Division, July 2009 – 2010.
- Philosophical Gourmet, faculty evaluator, 2009 and 2011.
- Co-coordinator (with Ken Waters), Experimental Philosophy Reading Group, summer 2008.
- Session Chair, Pacific Division Meeting of the American Philosophical Association, Mar. 2008.
- Session Chair, Minnesota International Conference on Ethics, July 2007
- Contributor, PEA Soup ethics blog.
- Member, Board of Directors, Compassionate Action for Animals, 2006 - 2007
- Session Chair, British Society for Ethical Theory, Southampton, UK, July 2006
- Visiting Scholar, Medici Project on national indicators of well-being, University of Pennsylvania, May 2005, June 2006

- Discussion Facilitator and host, “Teaching Philosophy to Help Build a Better Society”, organized by the Civic Engagement Task Force, Nov. 2001
- Convener, area ethics group, monthly meetings, 2000-2003, Participant, 1998-present
- Chair of session on “Intrinsic Value”, Pacific Division Meeting of the *American Philosophical Association*, March, 1999
- Teaching Assistant Coordinator, Department of Philosophy, UNC-Chapel Hill, Fall 1996 - Spring 1997
- Member of Board of Directors, Orange County Rape Crisis Center, January 1996 - July 1997
- Research Assistant for Simon Blackburn, Fall 1995
- Departmental Hiring Committee, University of North Carolina at Chapel Hill, Fall 1994 - Spring 1995.
- Referee for *American Philosophical Quarterly*; *Australasian Journal of Philosophy*; Austrian Science Fund (grant proposal review); *Biology and Philosophy*; British Society for Ethical Theory; Cambridge University Press; *Canadian Journal of Philosophy*; Central States Philosophical Association; *Dialogue, Ethics*; *Ethical Theory and Moral Practice*; *Hypatia*; *Journal of Applied Philosophy*; *Journal of Ethics*; *Journal of Ethics and Social Philosophy*; *The Journal of Happiness Studies*; *Journal of Global Ethics*; *Journal of Personality and Social Psychology*; *Journal of Positive Psychology*; *Journal of Practical Ethics*; *Journal of Social Philosophy*; *Neuroethics*; *Nous*; National Science Foundation (grant proposal review); *Oxford Studies in Experimental Philosophy*; Oxford University Press; *Perspectives on Psychological Science*; *Philosophical Explorations*; *Philosopher’s Imprint*; *Philosophical Papers*; *The Philosophical Quarterly*; *Philosophical Studies*; Polity Press; Princeton University Press; *Social Indicators Research, Social Philosophy and Policy*; Social Sciences and Humanities Research Council of Canada (grant proposal review) *Social Theory and Practice*; Society for Philosophy and Psychology; *Southern Journal of Philosophy*; Templeton Foundation (grant proposal review); *Theoria*; *Thought: A Journal of Philosophy*; *Utilitas*; and Wadsworth Publishing.

Advisory and Editorial Board Memberships (past and present)

- Member, Advisory Board, “Pathways to Character Project”, PIs: Eranda Jayawickreme and Frank Infurna.
- Senior Philosophy Advisor and member of Advisory Board, “Happiness and Well-Being: integrating research across the disciplines”, PI: Daniel Haybron.
- Editorial Board Member, *The Journal of Ethics and Social Philosophy*, August 2016 – present.
- *Thought: A Journal of Philosophy*, Member, Editorial Panel, July 2013-present.
- Executive Committee, Moral Psychology Research Group, Oct. 2008-present
- Ethics Section Editorial Board Member, *Philosophy Compass*, July 2009-present
- Editorial Board Member, *The Journal of Positive Psychology*, 2005-present
- Executive Board Member, Constructivism in Practical Philosophy Project, University of

Sheffield, July 2008-2012.

- Executive Board Member, Society for Philosophy and Psychology, July 2008-2011
- Section Editor, ethics section of *Philosophy Compass*, July 2007 –July 2009
- Advisory Board Member, British Society for Ethical Theory, July 2005-July 2009.

Professional Development

- Workshop: How can research on learning inform you teaching?, Center for Educational Innovation, July 28, 2015.
- Workshop: Searching for Excellence & Diversity: A Workshop for Current and Future Search Committee Members, Tue. April 21, 2015
- Provost's Department Chairs and Heads Leadership Program, Aug. 2014 – April 2015.
- Workshop on writing intensive courses conducted by Lillian Bridwell-Bowles, of the Center for Interdisciplinary Studies of Writing, 07/01

Engagement

- “Can children save us from the fake news epidemic?”, NBC “Think” blogpost with Melissa Koenig, Dec. 18, 2017: <https://www.nbcnews.com/think/opinion/can-children-save-us-fake-news-epidemic-ncna830316>
- Interview with Yanli Han, “Moral Psychology, Virtue Ethics and Reflective Wisdom: An interview with Ethicist Valerie Tiberius”, translated into Chinese and published in *Philosophical Analysis*: <http://zxfx.cbpt.cnki.net/WKC3/WebPublication/index.aspx?mid=zxfx> . Summer, 2016.
- Panel Discussion, “Cultivating Character: The Art of Living”, third part of the series “From Knowledge to Wisdom: Science and the Good Life”, The New York Academy of Sciences, New York, February 3, 2016. https://www.youtube.com/watch?v=Tex11jFI_S8
- Very Bad Wizards Podcast, “Good Lives, Good Friends, and Gay Mormons”: <http://verybadwizards.com/episodes/79>. Published as “The Good Life” in Tamler Sommers, *A Very Bad Wizard: Morality Behind the Curtain*. (Routledge, 2016), pp. 41-58.
- “Why Science Won’t Replace Ethics”, presentation for Brighter U Alumni Event, CLA, University of Minnesota, February 2015.
- “Why Science Won’t Replace Ethics”, interview with Jim Dubois for Access Minnesota, March, 2015.
- “Could Science Replace Ethics?” Interview with Eve Daniels, CLA online: <http://cla.umn.edu/news-events/story/could-science-replace-ethics> (Jan., 2015).
- Journal of Practical Ethics Podcast, “How Theories of Well-Being Can Help s Help” (Dec., 2014): <http://media.philosophy.ox.ac.uk/uehiro/TIBERIUSMP3.mp3>
- Critical Précis of Jennifer Hawkins’ “Well-Being, Time, and Dementia” for PEA Soup Ethics Discussions. <http://peasoup.typepad.com/peasoup/2014/05/ethics-discussions-at-pea-soup-jennifer-hawkins-well-being-time-and-dementia-with-critical-pr%C3%A9cis->

[by.html#more](#). (April, 2014)

- 3:AM Magazine Interview with Richard Marshall:
<http://www.3ammagazine.com/3am/mostly-elephant-ergo/> Monday, October 8th, 2012.
- Philosophy Talk, discussion with John Perry and Ken Taylor on “Wisdom”, aired the week of September 25, 2011: <http://www.philosophytalk.org/shows/wisdom>
- Access Minnesota, interview with Jim Du Bois aired the week of July 17, 2011: <http://www.accessminnesotaonline.com/2011/07/13/the-pursuit-of-happiness/>.
- Wiley-Blackwell Exchange, “Well-being: A Cure-All for the Social Sciences?”, Nov. 16-19. Featuring my paper, “Well-Being: Psychological Research for Philosophers”, *Philosophy Compass*, and commentary by Erik Angner and Daniel Haybron.
- Podcast interview with Luke Muehlhauser, “Wisdom and Well-Being”, <http://commonsenseatheism.com/?p=10552>, fall 2010
- Philosophy TV conversation with Simon Keller, “Well-Being and Social Psychology”, <http://www.philostv.com/simon-keller-and-valerie-tiberius/>, fall 2010
- Panelist, “Happiness from Many Angles”, Happiness Symposium, St. John’s University, St. Joseph, MN, Sept. 2010.
- Moderator, Debate between Dan Barker and Dinesh D’Souza, “Can We Be Good Without God?”, sponsored by CASH (Campus Atheists, Skeptics, and Humanists) and Cru (Campus Crusade for Christ), Jan. 29, 2009
- Panelist, Consumer Choices and Food, University of Minnesota, March 1, 2005.

Organization of Conferences, Workshops, Panels, Symposia

- Organizer, Wisdom Workshop (Psychology, Philosophy, and the Study of the Capacities of Wisdom), Hastings, MN, July 30 – Aug. 1, 2010.
- Organizer, Moral Psychology Research Group Meeting, University of Minnesota, April 4-6 2008. This is a national, interdisciplinary research group that meets twice a year to present works in progress. I was the sole organizer for the Minnesota meeting of 25 guests and 5 local participants.
- Co-organizer, Conference in honor of Thomas E. Hill Jr., University of Minnesota, Nov. 4-6, 2005.
- Organizer, Minnesota Workshop on Well-Being, October 24-25, 2003. An interdisciplinary workshop that brought together philosophers and psychologists working on well-being.

Current Membership in Professional Organizations

- Faculty Affiliate, Minnesota Center for Philosophy of Science, 2016 – present.
- Fellow, Society for Progress, 2013 – present.
- Faculty affiliate, Center for the Study of the Individual and Society, University of Minnesota, Mar. 2009 – present.
- Moral Psychology Research Group, 2004 – present.
- Member, American Philosophical Association, Central Division Affiliate 1997 – present.