STEFANIE ROCKNAK

Hartwick College, Oneonta, NY 13820 • rocknaks@hartwick.edu • www.steffrocknak.net

EDUCATION

Ph.D. in Philosophy: "The Construction of Relations in Hume and Quine;" directed by Jaakko Hintikka. Boston University, October, 1998

B.A. in American Studies and Art History with a concentration in Painting Colby College, May, 1988. Distinction in all majors; *Magna cum Laude*

Tyler School of Art in Rome, January-May Semester: 1987 Rhode Island School of Design Summer School: 1986

CURRENT POSITION

- 1. Professor of Philosophy, Hartwick College, Oneonta, NY, 2014-present
- 2. Chair, Philosophy Department, Hartwick College, Oneonta, NY, 2014-present
- 3. *Director*, Cognitive Science Program, Hartwick College. 2008-present (*Co-Director*, 2005-8)

PREVIOUS POSITIONS

- 1. Associate Professor of Philosophy, Hartwick College, Oneonta, NY. 2006-2014
- 2. Instructor, Peters Valley School of Craft (July, 2016)
- 3. *Instructor*, Appalachian Center for Craft, Tennessee Tech University, Smithville, TN (July, 2014).
- 4. *Instructor*, The Carving Studio and Sculpture Center, West Rutland, VT (August, 2014)
- 5. Instructor, Haystack Mountain School of Crafts, Deer Isle, ME. (August, 2012)
- 6. Instructor, Goggleworks, Reading, PA. (June, 2008)
- 7. Assistant Professor of Philosophy, Hartwick College. 2001-2005
- 8. Visiting Assistant Professor of Philosophy, Connecticut College, New London, CT. 1999-2001
- 9. Instructor, UCSD Extension School, San Diego, CA. 1997
- 10. Instructor, Boston University Summer School, Boston, MA 1995-96

SELECTED SOLO AND TWO PERSON EXHIBITIONS

- 1. The New York Sculptors Guild Gallery, *The Royal Family*, 111 Front St., #256 DUMBO, Brooklyn, NY, March 1 April 17, 2015 (solo)
- 2. Opening Ceremony, "Poe Returning to Boston," Edgar Allan Poe Square, Boston, MA, October 5, 2014 (solo)
- 3. The Carving Studio and Sculpture Center, *The Queen, The King and Others*, West Rutland, VT, July-August, 2013 (solo)
- 4. Foothills Performing Art Center, *The King and The Queen*, Oneonta, NY, 2010 (solo)
- 5. Limestone Gallery, Stefanie Rocknak and Carl Plansky, Fayetteville, NY, 2009 (two person)
- 6. 171 Cedar Arts Center; Houghton Art Gallery; *Light and Dark*, Corning, NY, 2008 (two person)
- 7. Goggleworks, Reading, PA, 2008 (two person)

- 8. National Association of Women Artists, *Recoil*, 80 5th Ave, Suite 1405, NY, NY, 2007 (solo)
- 9. Southern Vermont Arts Center, Stefanie Rocknak: Wood Sculpture, Manchester, VT, 2005 (solo)
- 10. Smithy-Pioneer Gallery, Cooperstown, NY, 2005 (two person)
- 11. Upper Catskill Community Council of the Arts (UCCCA); Wilbur Mansion. Oneonta, NY, 2004 (two person)
- 12. Barrett Art Center, Wooden Figures, Poughkeepsie, NY, 2004 (solo)
- 13. The First National Bank of Damariscotta, Camden, ME, 2001(solo)

SELECTED JURIED GROUP EXHIBITIONS

- 1. Finalist Display (Proposal Boards), National Native American Veterans Memorial, National Museum of the American Indian, Smithsonian, Washington, DC, May-June, 2018
- 2. Finalist Display (Proposal Boards), National Native American Veterans Memorial, National Museum of the American Indian, Smithsonian, NY, NY, May-June, 2018.
- 3. Stagecoach, Treadwell NY, 2016.
- 4. Evermore: The Persistence of Poe, The Edgar Allan Poe Collection of Susan Jaffe Tane, The Grolier Club, NY, NY, Sept November, 2014
- 5. *Transformation*, Sculptors Guild, Governors Island, NY, NY, Nolan Park, Building 19; May 24 September 28, 2014
- 6. Masks, Franklin Stage Company, Treadwell, NY, June-September, 2014
- 7. Franklin Stage Company Group Show, Franklin, NY, curated by Zena Gurbo, August 2 Sept., 2013
- 8. *All the Good Dogs, Some Bad Cats*, Treadwell Museum of Fine Art, Treadwell, NY, curated by Joseph Kurhajec, August 3-15, 2013
- 9. Faculty Show, Peters Valley Craft Center, Layton, NJ, June-August, 2013
- 10. Wide Open 4, Brooklyn Waterfront Artists Coalition, juried by Carrie Springer (Senior Curatorial Assistant, Whitney Museum), Brooklyn, NY, May 11- June 16, 2013
- 11. Fountain Art Fair, 68 Lexington Ave. at 25th St., NY, NY; with the Sculptors Guild. March 8-10, 2013
- 12. Collaborative Piece, "P-91" in Yoav Liberman's show, *re-Form*, Casa Frela Gallery, 47 West 119 St., NY, NY, October-January, 2012-13.
- 13. Faculty Show, Haystack Mountain School of Crafts, Deer Isle, ME, 2012
- 14. Windows on 5th 2011, Saks 5th Ave. NY, NY; Sculptors Guild. Curated by Stefanie Rocknak and Saks 5th Ave. 2011
- 15. Atelier 4—Offerings from Hamilton College + One, Foreman Gallery, Hartwick College, Oneonta, New York. 2011
- 16. Collaborative Piece, "P-91," in Yoav Liberman's show *Interventions*, Richard and Dolly Maass Gallery, School of Art + Design, Purchase College, Purchase, NY. 2011
- 17. *Sculptors Guild Group Show*, Housatonic Museum of Art, Bridgeport, CT. Curated by Nicholas Cappaso, Senior Curator, DeCordova Museum. 2011
- 18. *Commitment to Excellence in Art and Sport*, National Art Museum of Sport, Indiana University-Purdue University, Indianapolis, IN. 2010.
- 19. Contemporary Faith, Atelier Studio, Oyster Bay, NY

- 20. Windows on 5th 2009, Saks 5th Ave., NY, NY; Sculptors Guild. Curated by Saks 5th Ave. 2009
- 21. Figment, Governor's Island, NY, NY. 2009
- 22. In-Site, Governor's Island, NY, NY, Sculptors Guild. Curated by Jerelyn Hanrahan. 2008
- 23. Supermarket 2008, Stockholm, Sweden, Sculptors Guild. Curated by Jerelyn Hanrahan. 2008
- 24. National Association of Women Artists, 118th Exhibition, Monroe Center for the Arts, Hoboken, NJ. 2007
- 25. Celebration I: Long Reach Arts, Donskoj Gallery, Kingston, NY, 2007
- 26. Celebration II: Long Reach Arts, Pritzker Gallery, Highland, NY, 2007
- 27. 74th Annual Exhibition; National Sculpture Society. Venues included:
 - National Sculpture Society, 237 Park Ave, NY, NY (Feb 19 June 1, 2007)
 - *Tampa Museum of Art*, Tampa, FL (June 21- Sep 30, 2007)
- 28. Personal Totems, juried by Faith Ringgold, Adelphi University, Garden City, NJ. 2007
- 29. Foreplay, Monkdogz Urban Art, 547 West 27th St, 5th Floor, Chelsea, NY, NY. 2006
- 30. Sky Dancer, Monkdogz Urban Art, 547 West 27th St, 5th Floor, Chelsea, NY, NY. 2006
- 31. Gateway to the Quarter Project, York, England. Curated by Aesthetica Magazine. 2006
- 32. Locus, Catskill Mountain Foundation, Hunter, NY. 2006
- 33. Award Winners Exhibition, Pen and Brush, NY, NY. 2006
- 34. Autumn's Being; Summergroup. The Washington Gallery, DCC, Poughkeepsie, NY.2006
- 35. National Association of Women Artists, 117 Annual Exhibition, GoggleWorks, Reading, PA. 2006
- 36. 60th Annual Sculpture Exhibition, Pen and Brush, NY, NY. 2006
- 37. Sculpture 2006, Yorkarts, York, PA. 2006
- 38. International Assemblage Exhibition, Gallery Twenty-Four, Berlin, Germany. 2005
- 39. Made in New York, Cooperstown Art Association, Cooperstown, NY. 2005
- 40. Women in Woodworking, Northeastern Woodworkers Show, Saratoga Springs, NY. 2005
- 41. Boston International Fine Arts Show (represented by the Home and Away Gallery). 2004
- 42. Home and Away Gallery, Kennebunkport, ME. 2004
- 43. A Show of Heads, Limner Gallery, Phonecia, NY. 2004
- 44. *Eleven County Regional Exhibition*, juried by W. Ouellette, Schoharie County Arts Council, Cobleskill, NY. 2003
- 45. December Small Works, Limner Gallery, NY, NY. 2003
- 46. Recent Work Showcase, Limner Gallery, NY, NY. 2003
- 47. Made in New York, Cooperstown Art Association, Cooperstown, NY. 2003
- 48. Distinguished Woodworkers Show, Northeastern Woodworkers Show, Saratoga Springs, NY. 2003
- 49. Captive Passage: The Translatlantic Slave Trade and the Making of the Americas. Mariners' Museum, Newport News, Virginia. 2002-7. Venues included:
 - *Mariners' Museum*, April 2002 Jan 2003.
 - The Smithsonian (Anacostia Building), Washington, D.C. Feb Sept. 2003
 - South Street Seaport Museum, NY, NY, Dec.- April, 2003-4
 - Missouri Historical Society, St Louis, MO, Feb-Aug, 2005
 - Museum of Mobile, Mobile, Alabama, Feb-Sept. 2006

- 50. Mutation, 31 Grand, Brooklyn, NY. 2002
- 51. New Directions '01; juried by C. Kotik. Barrett Art Center, Poughkeepsie, NY. 2001
- 52. Photograph of "Figurehead" shown in *International Exhibition of E-mails of Artists*. International Contemporary Art Fair, Marbella Exhibition and Congress Centre, Costa del Sol, Spain. 2001
- 53. The Fine Art House, 45 South Main St., Derry, NH. 2001
- 54. Showcase 2001, Northeastern Woodworkers Association Show, Saratoga Springs, NY. 2001
- 55. The Design in Wood Show, Del Mar, California. 2000
- 56. Esther Wells Gallery, Laguna Beach, CA. 1999

SELECTED AWARDS/GRANTS (SCULPTURE)

- 1. 7.5K Alex J. Ettl Grant, National Sculpture Society, NY, NY, 2019
- 2. Finalist; 25K honorarium, National Native American Veterans Memorial, National Museum of the American Indian (Smithsonian, Washington, DC), 2018
- 3. 1.1K Tane Travel Grant; awarded via the Poe Studies Association for travel to Kyoto, Japan, 2017
- 4. 10K Grant by the Lynch Foundation, for the completion of "Poe Returning to Boston," Boston, MA; application compiled and submitted by the Edgar Allan Poe Foundation of Boston, Inc., awarded in 2014
- 5. 2K Grant awarded from the Poe Studies Foundation for the completion of "Poe Returning to Boston," Boston, MA; application compiled and submitted by the Edgar Allan Poe Foundation of Boston, awarded in 2013
- 6. 75K Grant awarded by the Edward Ingersoll Brown Fund for the completion of "Poe Returning to Boston," Boston, MA; application compiled and submitted by the Edgar Allan Poe Foundation of Boston, Inc., awarded in 2013
- 7. 2K Grant awarded by the Hildreth Stewart Foundation for the completion of "Poe Returning to Boston," Boston, MA; application compiled and submitted by the Edgar Allan Poe Foundation of Boston, Inc., awarded in 2013
- 8. 25K Grant awarded by Highland Street Foundation, for the completion of "Poe Returning to Boston," Boston, MA; application compiled and submitted by the Edgar Allan Poe Foundation of Boston, Inc., awarded in 2012
- 9. 225K Commission (which covers all fabrication/installation costs), Edgar Allan Poe Sculpture, Boston, MA, 2012
- 10. Merit Award, Art Kudos International Competition and Exhibition. Juried by David Cohen, 2012.
- 11. 10K Grand Prize, Margo Harris Hammerschlag Biennial Sculpture Award, National Association of Women Artists. Juried by Eve Ingalls, Elaine Lorenz and Mary Ellen Scherl, 2011
- 12. 2.5K First Prize in the Sculpture Category, 2010-11 ARC Salon, juried by Vern. G. Swanson, Peter Trippi, Fred Ross and Michael John Angel
- 13. Gold-Medal in the Sculpture Category; *Excellence in Sport and Art*, National Art Museum of Sport, National Art Museum of Sport, Indiana University, Purdue University, Indianapolis, IN, 2010
- 14. Semi-finalist, 12K ARTWORKinternational Inc. Artist Business Career Development Grant, 2010
- 15. H.A. Fadhli Award for a Carved Work, 74th Annual Exhibition; National Sculpture Society, 2007

- 16. Honorable Mention, Margo Harris Hammerschlag Biennial Sculpture Award, National Association of Women Artists. Juried by Judith Shea and Walter Dusenbury, 2007
- 17. Elizabeth Stanton Blake Memorial Award, National Association of Women Artists; 117 Annual Exhibition, GoggleWorks, Reading, PA. Juried by: E. Osbourne, K. Moran and S. Smith, 2006
- 18. 2nd Place. 60th Annual Sculpture Show, Pen and Brush, NY, NY. Juried by D.Bibro, J. Shahn and P. Trippi
- 19. Work selected for inclusion in the Catskill Mountain Guide, 2005
- 20. Selected for June Exhibition, Projekt 30 (projekt30.com), 2005
- 21. First Prize in the Mixed Media Category. International Art Contest hosted by Art Dept (online), 2004
- 22. George Sugarman Foundation Grant, 2004
- 23. Special Opportunity Stipend, awarded by the New York Foundation of Arts (declined; unable to attend event), 2004
- 24. l page feature awarded by *Direct Art*; Volume 8, Spring, 2003
- 25. Judge's Commendation in the Carving Category Showcase 2001; Northeastern Woodworker's Association
- 26. Charles Hovey Pepper Prize, for excellence in studio art (painting), Colby College, 1988

PUBLIC ART (SCULPTURE)

- 1. Finalist, National Native American Veterans Memorial, National Museum of the American Indian (Smithsonian, Washington, DC), 2018
- 2. Edgar Allen Poe Square Project, Boston, MA, 2014
- 3. Model of the Venus of Lespugue for artist Robert Morris (enlarged and cast as a 9' bronze and placed in The Gori Collection Fattoria di Celle, Pistoia, Italy), 2011
- 4. "Fist;" carved on the end of a 10 foot tiller, belonging to the The Clearwater, Hudson River, NY (owned by folk singer Pete Seegar). 2003

SELECTED COMMISSIONS (SCULPTURE)

- 1. "Miniature Fist and Tiller." Commissioned by the current and past Captains of *The Clearwater*, presented to Pete Seegar at the 40th anniversary of *The Clearwater*. 2009
- 2. "Abstraction of a Triathlete" (3 part sculpture); private collector, Los Angeles, CA. 2004-6

SELECTED COLLECTIONS (SCULPTURE)

- 1. The Susan Jaffe Tane Edgar Allan Poe Collection, NY, NY
- 2. The Mariner's Museum, Newport News, VA
- 3. Pete Seegar ("Miniature Tiller"); commission
- 4. Pete Seegar ("Fist" on behalf of the Clearwater Sloop), Hudson River, NY; commission
- 5. Pat Abe, Santa Monica, CA; commission
- 6. Heath Harris, St. Louis, MO
- 7. Leah Basbanes, Dunstable, MA
- 8. Lane Williamson, Kittery Point, ME

SCULPTURE FEATURES/REVIEWS (BOOKS)

- 1. Poe and Place, by Philip Philips, Palgrave Macmillan, 2018
- 2. Working Reclaimed Wood, by Yoav Liberman (Popular Woodworking Books, 2018, pp. 98-87)
- 3. (Back Cover) *Poetry Made Visible; Boston Sites for Poetry Lovers, Art Lovers and Lovers,* Ken Bresler (published by Ken Bresler, 2017, pp. 112-115)
- 4. (Cover) Edgar Allan Poe across Disciplines, Genres and Languages, Editor(s): Linda Barone, Alfonso Amendola, Cambridge Scholars Publishing, 2018
- 5. *Dismal Swamp and the American Renaissance: Poe and the Legacy of the Dark Canon*, by Shoko Itoh ((Japanese) (Tokyo: Otowashobo-Tsurumishoten, 2017, pp. 5-7)
- 6. Wicked Pissed: New England's Most Famous Feuds, by Ted Reinstein (Globe Pequot, 2016, pp. 191-193)
- 7. *The Annotated Poe*, ed. Kevin Hayes, Forward by William Giraldi (Harvard University Press, 2015, p.5)
- 8. (Back Cover) Evermore: The Persistence of Poe, The Edgar Allan Poe Collection of Susan Jaffe Tane,, catalogue (2014, pp. 16, 132-133)
- 9. Poe Land: The Hallowed Haunts of Edgar Allan Poe, by J.W. Ocker (Countryman Press, 2014)
- 10. *Beginning Sculpture*, 2nd edition, by Arthur Williams. (Davis Publications, MA, forthcoming, 2015-16)
- 11. 2013 Ovation TV Journal, (internal publication, Ovation TV, 2013)
- 12. Woodworking, by Nancy MacDonald (Cengage: Clifton Park, NY, 2013, p. 813)
- 13. Contemporary Sculptors, by Danijela Kracun and Charles McFadden. (Schiffer: Atglen, PA, 2012)
- 14. (Back Cover) Sculpting in Wood, by Peter Clothier. (A & C Black: London, 2007, pp.118)
- 15. The Best of America: Sculpture. (Kennedy Publishing: Williamsburg, VA, 2007)
- 16. The Best of America: Woodworking. (Kennedy Publishing: Williamsburg, VA, 2007)
- 17. The Sculpting Techniques Bible. (Quarto Publishing: London, 2006, p. 151)
- 18. Sculptors Bible, by John Plowman. (A & C Black: London, 2004, pp. 100, 102)

SCULPTURE FEATURES/REVIEWS (PRINT PERIODICALS)

- 1. Fine Art Connoisseur, Vol 16, #3, June 2019, p. 118
- 2. Fine Art Connoisseur, Vol 16, #2, April, 2019, p.33
- 3. SZ Furniture and Design (SZFA Magazine; China; September, 2016/9/7-10; p. 190)
- 4. (Cover Story) *Woodcarving Magazine*, "Stefanie Rocknak in Profile," The Guild of Master Craftsmen, England, May/June #150, 2016; pp. 39-42
- 5. *Woodcarving Magazine*, "The Power of Three," The Guild of Master Craftsmen Publications, England, March/April #149, 2016, p. 80.
- 6. (Cover Story) "Guide Haunted Boston," and "Bringing a Legend to Life," by, respectively, Scott Roberto and Olivia J. Kiers, *Panorama Magazine*, Oct. 26 Nov. 8, p. 8, 62, 2015
- 7. "The strange voice of Edgar Allan Poe," by Marjorie Perloff, *Times Literary Supplement*, February 4th, 2015
- 8. "Poe partisans in Baltimore and Boston make a little wager," *The Baltimore Sun*, by Chris Kaltenbach, January 9, 2015

- 9. "Best of the New: A dozen new things to do in Greater Boston," *Boston Globe Sunday Magazine*, January 11, 2015
- 10. (Cover Story) "In Baltimore and Boston, competing claims to E.A. Poe," *The Baltimore Sun*, by Chris Kaltenbach, January 7, 2015
- 11. "Edgar Allan Poe und die Ostküste der USA: Der Meister des Unheimlichen," by Ronald D. Gerste. *Neue Zürcher Zeitung*, December 5, 2014 (Switzerland)
- 12. (Cover Story) "Edgar Allan Poe's Feud with Boston? Nevermore" by Katharine Q. Seelye, *The New York Times*, NY, NY, Sunday. October 5, 2014
- 13. "Poe Once more at Home in Hub," by M.G. Lee, *The Boston Globe*, October 6, 2014: B1, B3
- 14. (Cover Story and Cover of the G section) "Statue of Edgar Allan Poe to be Unveiled in Boston," by James Sullivan, *The Boston Globe*, Boston, MA, Sept. 30 2014
- 15. "Poe Comes Home," Boston Magazine, October, 2014, pp. 26-27
- 16. "Sculpture Done, Poe Still Inspires: Scary Stories Rocknak's Muse in Next Work, *Hometown Oneonta*, October 17, 2014: B1
- 17. (Cover Story) "Hartwick artist's Poe statue unveiled in Boston," *The Daily Star*, Oneonta, NY, October 8, 2014: A1-A2
- 18. "Panel to Discuss 'Poe Statue Project' at Boston College, by Cindy Cantrell, *The Boston Sunday Globe*, Boston, MA, January 12, 2014
- 19. "Sculpture Statue may go up—in Boston," by Carolyn Kellogg, *The Los Angeles Times*, Los Angeles, CA, September 5, 2013: Jacket Copy
- 20. "Of kings and queens...and others," by Victoria Crain, *The Rutland Daily Herald*, Rutland VT, July 11, 2013: B-1
- 21. "Carving Studio announces new show: The Queen, The King and Others," *The Mountain Times*, Rutland, VT, July 11, 2013
- 22. "Stephen King and wife Tabitha donate to Poe statue," by Mark Shanahan and Meredith Goldstein, *The Boston Globe*, Boston, MA, April 2, 2013.
- 23. "Rocknak Invited to Teach at Prestigious Craft Center," *Hometown Oneonta*, Oneonta, NY, Feb. 1, 2013: A-2.
- 24. "The Word on the Street," by Jan Gardner. *The Boston Sunday Globe*, Boston, MA, January 13, 2013: K6
- 25. "Philosopher as Sculptor: Professor's Work Commissioned for Boston Installation," *The Wick*, Hartwick College Magazine, Summer, 2012: 12-13.
- 26. "Statue will bring peripatetic Poe home, evermore," by Johanna Kaiser. *The Boston Globe*, Boston, MA, April 24, 2012: B1
- 27. "Edgar Allan Poe to get new statue in Boston" by Dave Rosenthal. *The Baltimore Sun*, Baltimore, MD, April 23, 2012
- 28. "The true targets of Poe's barbs," by Paul Lewis, Boston Globe editorial, *The Boston Globe*, April 28, 2012
- 29. "Rocknak's Poe Sculpture Set for Boston" by Denise Richardson. *The Daily Star*, Oneonta, NY, April 28th 2012: A3-4
- 30. "Hartwick Sculptor Rocknak Shows Poe Work in Boston," *Hometown Oneonta*, Oneonta, NY, May 4, 2012: A-2

- 31. "Three finalists to present plans for Edgar Allan Poe memorial in Boston," by Jan Gardner. *Boston Globe*, Boston, MA, January 15, 2012.
- 32. "The Alchemist: Sculptor Stefanie Rocknak Turns Wood into Captured Moments of Expression," by Pat Sims. *Colby Magazine*, 100 #3, 2011: 30-31
- 33. (Cover Story) "Local professor is finalist in Poe public art contest" by Denise Richardson, *The Daily Star*, Oneonta, NY, Sept. 28, 2011: A-1-2
- 34. (Cover Story) "Hartwick Professor Wins Award for Carving," *The Daily Star, Oneonta*, NY, 11 March, 2011.
- 35. (Cover Photo) Harvard Crimson, photo and description by Daniel Lynch, November 12, 2010: A1.
- 36. (Cover Story) "Sculptor's Wood Carvings Astonish Christmas Crowd," by Jim Kelvin. *Hometown Oneonta*, Oneonta, NY, 26 November, 2010: A1-2.
- 37. "Owner's Spotlight" by John Alain Guzick. Audi Magazine, #1, May, 2009: 83.
- 38. "Saks features 'Wick Prof's Art," by Mark Boshnack. *The Daily Star*, Oneonta NY, 6 and 7 June, 2009: A2.
- 39. "Beyond the Limits: Stefanie Rocknak," by Chris Lott. *The Wick*, Hartwick College Magazine, July, 2009: 20-21.
- 40. "Brooklyn Dispatches, Cool Island and Garden of Chill" by James Calm. *The Brooklyn Rail*, NY, NY, July, 2008: 35.
- 41. The Ledger, Corning, NY, 21 March 21, 2008: 3.
- 42. Wood Technic Magazine (Turkey) . 2007
- 43. National Sculpture Society News, Bulletin, 73 #3, 2007: 7.
- 44. National Sculpture Society News, Bulletin 73 #2. 2007.
- 45. 74th Annual Awards Exhibition Catalog, National Sculpture Society, 2007: 36.
- 46. The Villager, Vol. 76, #42, 14-20 March, NY, NY, 2007: 21.
- 47. "Former Midcoast Artist Shows Sculptures in New York." *The Village Soup*, Camden, ME, 25 February, 2007: 31.
- 48. Woodstock Times, Woodstock, NY, 27 October, 2006.
- 49. Taconic Weekend, Poughkeepsie, NY, 19 October, 2006
- 50. The Daily Star, Oneonta, NY, 11 October 11, 2006: 1, 10.
- 51. The Reading Eagle, Reading PA, 4 June, 2006: 6.
- 52. Aesthetica Magazine, #12 (United Kingdom). 2006
- 53. Catskill Mountain Guide, December, 2005: 74-75.
- 54. ROJO Magazine, MABU edition, September (Spain), 2005: 60-65.
- 55. The Manchester Journal, Manchester, VT, 29 July-4 Aug. 4, 2005.
- 56. "Submission to Stillness" by Martina Anderson. *Craft Arts International* (Australia) #64 July, 2005: 66-67.
- 57. Southern Vermont Art Center; Catalog. 2005.
- 58. *Direct Art*, Vol. 11, Spring/Summer, 2005: 30.
- 59. Words and Pictures, March. 2005.
- 60. Direct Art, Vol.9, Spring/Summer, 2004: 5.
- 61. Arts and Antiques (included in the ad for the 2005 Emerging Artist Fair) July, September, 2004.
- 62. Sculptural Pursuit (follow up from 2003 article). 2004.

- 63. "UCCA to Show Work of Sculptor, Visual Artist," Daily Star, Oneonta, NY, 9, April, 2004: 17.
- 64. Poughkeepsie Journal, Poughkeepsie NY, January, 2004: 22.
- 65. "Emerging Artist, Stefanie Rocknak" by Patti Verbanas. *Arts and Antiques*, Special Annual Issue, November, 2003: 88-92.
- 66. (Cover Story) "Stefanie Rocknak: Thought Provoking Works in Wood," by Nancy DeCamillis, *Sculptural Pursuit*, Vol. 2, #4, 2003: 17-20.
- 67. Direct Art, Vol. 8. Spring/Summer, 2003: 47.
- 68. Naturstein Magazin, (Germany) Vol. 4, 2003: 90.
- 69. Direct Art, Vol. 7. Fall/Winter, 2003: 48
- 70. "Simply Grand" by Arnold Walfred III. New York Arts Magazine, NY, NY, 2002.
- 71. Add!ict Magazine, #15 "Mutation," part of the "New York Mutation Project." 2002
- 72. Creative Woodworks and Crafts, June, 2001: 40-41.
- 73. Bostonia Magazine, Spring, 2001: 59.
- 74. The New London Day, New London, CT, 29 March, 2001.
- 75. The Colby Magazine, Winter, 2001: 57
- 76. The Camden Herald, Camden, ME, 18 January: 2001.
- 77. The Courier Gazette, Rockland, ME, January, 2001.
- 78. Woodshop News, Vol. XIV, No. 6, 2000: T27-2

SCULPTURE FEATURES (SELECTED; EZINES)

- 1. "One of These Five Innovative Memorials Will Soon Honor Native American Veterans," by Ryan P. Smith, *Smithsonianmag.com*, May 11, 2018
- 2. "See the Finalists for the National Mall's First Memorial to Native American Veterans Smithsonian's National Museum of the American Indian shared five potential concepts for the permanent monument in Washington, DC." *Hyperallergic*, Claire Voon, February 7, 2018
- 3. "Finalists Present Their Design Concepts for the National Native American Veterans Memorial," *Smithsonianmag.com*, by Holly Stewart, February 7th, 2018
- 4. "Edgar Allan Poe, born in Boston, was a 19th-century hater of Bostonians," by Dialynn Dwyer, *Boston.com*, October 30, 2017
- 5. "I Asked Artists About Empathy: Here Is What They Said..." by John Seed, *Huffington Post*, January 16, 2017
- 6. (Cover Story) "Project: Poe Returning to Boston," *CodaMagazine: The Human Form III*, October, 2016
- 7. "Bringing a Legend to Life: Sculptor Stefanie Rocknak Returns Poe to Boston," by Oliva J. Kiers, *Art New England*, October 30, 2015
- 8. "Haunted Boston," by Scott Roberto, *Bostonguide.com*, October 15, 2015
- 9. "L'anatomia nel legno: Stefanie Rocknak modella sculture in legno che riproducono minuziosi dettagli del corpo umano sotto sforzo," by Giulia Mattioli, *La Stampa* (Italy), July 24, 2015
- 10. "Фшյип կենդանացնողը՝ Stefanie Rocknak," meng.org (Albania), July 6, 2015
- 11. "These Incredible Sculptures Have Stunning, Lifelike Details" by Laura Caseley, *ViralNova*, June 29, 2015
- 12. "Wood Sculpture / Stefanie Rocknak," goood.hk (Hong Kong), June 25, 2015

- 13. "Реалистичные деревянные скульптуры от Стефани Рокнэк Передает" *quibbll.com* (Russia), June 24, 2015
- 14. "Figurative Wooden Sculptures Show Expression and Movement Larger than Life" by Kate Sierzputowski, *This is Colossal*, June 17, 2015
- 15. Ravens vs Patriots: Which team would Poe root for?" by Anthony C. Hayes, *Baltimore Post Examiner*, January 8, 2015
- 16. "By Horror Haunted," by Christopher Benfey, New York Review of Books, October 30, 2014
- 17. "Boston statue tops Edgar Allan Poe popularity poll," by Dan Currie, *The Baltimore Post Examiner*, November 19, 2014
- 18. Ghostly Edgar Allen Poe Sculpture is Unveiled in Boston, *My Modern Metropolis*, posted by Alice Yoo on October 31, 2014
- 19. "Boston Just Got a Spooky Edgar Allan Poe Statue," *Gizmodo*, posted by Kate Knibbs, October 31, 2014
- 20. For his death day, Edgar Allan Poe gets a statue, by Michael Schaub, *Jacket Copy, The Los Angeles Times*, October 7, 2014
- 21. Edgar Allan Poe gets statue in Boston, the city he dissed, by Jolie Lee, *USA Today*, October 6, 2014
- 22. "Edgar Allan Poe Statue Finally Goes Up in Boston: A life-sized statue of the surly author was unveiled during a ceremony this weekend," by Steve Annear, *Boston Magazine*, October 6, 2014
- 23. "Edgar Allan Poe Statue Being Unveiled In Boston," CBS Boston, October 5, 2014
- 24. City Edgar Allan Poe Hated Welcomes Poe Statue, by Nolan Feeney, *Time Magazine*, October 5, 2014
- 25. "Boston unveils statue of writer Edgar Allen Poe: Statue stands near the Boston Common," *WCVB* 5, *ABC*, Boston, October 5, 2014
- 26. "The Big Unveiling: Edgar Allan Poe Set To Emerge 'From A Coffin' Near Boston Common," by Andrea Shea, *The Artery, WBUR*, Boston, October 4, 2014
- 27. "Foundation Breaks Ground on Life-Sized Edgar Allan Poe Statue," by Nick DeLuca, *Bostinno*, September 5, 2014.
- 28. "Statues of Writers," SFgate, San Francisco Chronicle, October 6, 2014
- 29. "Titans in timber: The incredible sculptures hand-carved out of wood that mimic the stone masters such as Michelangelo," by Chris Pleasance, *The Daily Mail* (United Kingdom), May 27, 2014
- 30. "Edgar Allan Poe Statue to be Unveiled in Boston this October," by Margaret Eby, *The New York Daily News*, April 25, 2014
- 31. 這名藝術家把一二三木頭人變成真的了。真的太細膩了! Teepr (Taiwan), April 18, 2014
- 32. "Edgar Allan Poe—më së fundi kthehet në vendlindje," by Kolec Traboini, *GazetaVatra* (Albania), April 30, 2014
- 33. "Η Βοστώνη τιμά τον Έντγκαρ Άλλαν Πόε με ένα μεγαλοπρεπές άγαλμα," *Diaforetik* (Greece), April 14, 2014
- 34. "Boston'a Edgar Allan Poe Heykeli," by Kayra Keri Küpçü, Frpnet (Turkey) April 14, 2014
- 35. "O bom filho a casa torna Escultura de Edgar Allan Poe será instalada em Boston," *Homo Literatus* (Brazil), by Carolina Ignaczuk, April 19, 2014

- 36. "This Edgar Allan Poe Statue Is As Intense As You'd Want It To Be," *The Huffington Post*, by Ron Dicker, April 17, 2014
- 37. "Statue of Edgar Allan Poe With a Giant Raven Will Be Unveiled in Boston in October 2014," by EDW Lynch, *The Laughing Squid*, April 16, 2014
- 38. Artist Unveils Final Design For Edgar Allan Poe Statue," by Zeon Santos, Neatorama, April 15, 204
- 39. La ciudad de Boston develará esta nueva y ominosa escultura en honor a Edgar Allan Poe," *The Wow* (Mexico), April 15, 2014
- 40. "Stunning Swimming Sculpture is Carved From a Single Piece of Wood," by Alice, *My Modern Metropolis*, April 14, 2014
- 41. "Stefanie Rocknak Carves Sculptures From a Single Piece of Wood," Juxtapoz, April 15, 2014
- 42. "Standbeeld van Edgar Allen Poe neemt epische vorm aan," *Thalmaray* (Holland), April 14, 2014
- 43. "Boston Is Getting An Amazingly Cool Edgar Allan Poe Statue," by Sean May, *Litreactor*, April 14, 2014
- 44. "Estatua a tamaño natural de Edgar Allan Poe será develada en Boston en Octubre," *LaRepublica.pe* (Peru), April 13, 2014
- 45. Paris Review The Morning News Roundup for April 14, 2014 by Dan Piepenbring
- 46. "Boston's New Edgar Allan Poe Statue Is Going to Be Epic," by Katharine Trendacosta, io9, April 13, 2014
- 47. "Latest shots of The Edgar Allan Poe Statue," Shortlist.com (London), April 3, 2014
- 48. "Ghostly Edgar Allan Poe Statue is Coming to Boston," posted by alice, *My Modern Metropolis*, April 3, 2014
- 49. "Dough for Poe: Statue is a go," Universal Hub, by Adamg, April 2, 2014
- 50. "Edgar Allan Poe statue slated for October unveiling in Boston," by Joseph Dussault, *Boston.com*, April 4, 2014
- 51. "Boston's Edgar Allan Poe Statue Receives Huge Donation, Secures Completion Date," by Nick DeLuca, *Bostinno*, April 3, 2014
- 52. "Boston : Edgar Poe rentre finalement à la maison," by Julien Helmlinger, *ActuaLitté* (France), April 4, 2014
- 53. "Edgar Allan Poe bronze coming to Boston," by Cory Doctorow, Boing Boing, Apr 5, 2014
- 54. "Go Poe! Fate Is Set For Statue Honoring Horror Writer's Boston Roots," by Andrea Shea, *The Artery*, WBUR, April 3, 2014
- 55. "The Edgar Allan Poe Statue Will Be Unveiled in October," by Steve Annear, Arts & Entertainment, *Boston Magazine*, April 3, 2014
- 56. "People From All Over The World Applied To Design A Life-Size Edgar Allen Poe Sculpture in Boston," by Michael Thrasher, *Design and Trend*, Apr 09, 2014
- 57. "'Nevermore' Foreymore: Bringing Edgar Allan Poe Back to Boston," by Nick DeLuca, *Bostinno*, January 24, 2014
- 58. "Novelist Stephen King provides Poe-Boston Statue Support," by Dan Currie. *The Bangor Daily News*, Bangor, ME, April 2, 2013.
- 59. "Novelist Stephen King donates to Edgar Allan Poe statue project," by Johanna Kaiser, *Your Town*, www.boston.com, April 2, 2013.

- 60. "Stephen King Donates to Poe Memorial Near Public Garden," by Kimberly Ashton, *Back Bay Patch*, Boston, MA, April 2, 2013.
- 61. Novelist Stephen King Makes Poe-Boston Statue Donation, by Dan Currie, *Back Bay Patch*, Boston, MA, April 2, 2013.
- 62. "Vision for Edgar Allan Poe Memorial Comes Closer to Reality," by Jeremy C. Fox, *The Boston Globe*, Boston, MA, Feb. 1, 2013.
- 63. "Poe Finally Comes Home," by Juliana Stivanicevic. *The Key Reporter*, Phi Beta Kappa's Publication for News and Alumni Relations. Feb. 2, 2013.
- 64. "Momentaufnahmen des menschlichen Ausdrucks," by Christina Pfänder. *DAAD-magazine.de*. November 2, 2012.
- 65. "Boston chooses life-size Edgar Allan Poe statue to commemorate writer's ties to city." Boston.com "Your Town Beacon Hill" (*The Boston Globe*), posted by Johanna Kaiser. April 23, 2012
- 66. "Life-size Edgar Allan Poe statue picked for Boston Square" by Steve Annear. *Metro Boston*, April 23, 2012
- 67. "Poe statue slated for Boston" by Chris Kaltenbach, *The Baltimore Sun*, Baltimore, MD, April 23, 2012
- 68. "Edgar Allan Poe to get new statue in Boston" by Dave Rosenthal. *The DallasNews.com*, Dallas TX. April 25th, 2012
- 69. "Life-Size Statue Of Edgar Allan Poe Announced," by Kasey Hariman, *Beacon Hill Patch*, Boston, MA, April 23, 2012
- 70. "Poe Takes a Stand in Boston," The Rap Sheet, posted by J. Kingston Pierce, April 23, 2012
- 71. "A new sculpture is coming to Boston," posted by Joseph R. Gallo, Jr, *Boston Bronze and Stone Speak to Us*, April 23, 2012
- 72. "Boston Dares Disrespect Baltimore with Planned Poe Statue" by Robert O'Brien, *Baltimore Fishbowl*, Baltimore, MD, April 24, 2012, and at *citybizlist* Baltimore, Baltimore, MD.
- 73. "Artist Selected for Edgar Allan Poe public art commission in Boston" posted by Boston Sculptors, *Boston Sculptors*, Boston, MA, April 24, 2012
- 74. "Poe in Boston," by Gonzotopia, Bought the Ticket and Taking the Ride, April 25, 2012
- 75. "Edgar Allan Poe Foundation Selects Sculptor for Boston Statue" by Jeremie Smith, *Medfield Patch*, April 24, 2012
- 76. "Artist Chosen for Boston Poe monument" by Greg Cookland, *The New England Journal of Aesthetic Research*, April 24, 2012
- 77. "Rocknak's Poe Sculpture Set for Boston Square" by Chris Lott, Hartwick College, April 25, 2012
- 78. "Bad Ass Poe is All Out of Bubblegum," by J.W. Ocker. *Odd Things I've Seen* (O.T.I.S), January 17, 2012
- 79. Work discussed and presented by Radio Host, Daniel Durning and curator of In-Site / Jerelyn Hanrahan on *WPS1 Art Radio*; the Internet radio station of P.S.1 Contemporary Art Center and the Museum of Modern Art, NY, NY. October 13, 2009
- 80. "Making DfSC Decisions Re:Common, Re-Used, & Industry Standard Parts." *Hewlett Packard: Internal Webinar*. 2005
- 81. Head Magazine, August, 2005

- 82. Enfuse Magazine, June, 2005
- 83. Sculptural Pursuit (e-newsletter) August, 2004
- 84. Words and Pictures (electronic version) December, 2004
- 85. The Art Fix, #25, August, 2004
- 86. Papa Ink, the International Children's Art Archive, 2002
- 87. The Secrets of Perfection (Lithuanian), 2002
- 88. The Carver's Resource, 2002
- 89. Slackerbonding, 2002
- 90. ArtIndustri, 2001
- 91. WWWoodcarver Online Magazine, Vol. 6, Issue 5; November/December, 2001
- 92. The Jimmy Sellars Online Magazine, 2001
- 93. No Frames, 2000
- 94. Moondance, 2000
- 95. Prima Donna, 2000
- 96. Studio211, 2000
- 97. Woodworker's Journal, Vol, I, No. 1, 2000
- 98. Artsfusion, 2000
- 99. Artbabyart, 2000

RADIO INTERVIEWS / FEATURES

- 1. "The Cult of the New," The Academic Minute, WAMC, Northeast Public Radio, forthcoming, January, 2019
- 2. Radio Open Source with Christopher Lydon, WBUR Boston, "Amercan Horror Stories," October 27, 2014
- 3. WBUR Boston, "Edgar Allan Poe Returns to Boston," interview with Paul Lewis, April 16, 2014
- 4. CBCradio, As it Happens, "Edgar Allan Poe's dramatic return to the city of his birth;" interview with Paul Lewis, April 9, 2014
- 5. NPR; WHY? Radio, Fargo, North Dakota. "Philosophy and Sculpture," September 9, 2012
- 6. WDOS Oneonta, "Edgar Allan Poe Project," May 2, 2012
- 7. NPR: "Arthounds," Vermont Public Radio, July 18, 2013

TELEVISION

- 1. Chronicle, WCVB 5, Boston, "Wicked Pissed: Please Forgive us Edgar Allan Poe: He Said to Boston: Nevermore." May 2, 2016
- 2. NYC-ARTS Thirteen, WL1W21: News segment covering the Persistence of Poe at the Grolier Club, NY, NY. October 30, 7pm, 2014
- 3. Chronicle, WCVB 5, Boston, "Edgar Allan Poe and Boston: The Prodigal Poet," Oct, 28, 2014

PUBLICATIONS: BOOK

1. *Imagined Causes: Hume's Conception of Objects*, The New Synthese Historical Library, Dordrecht: Springer, 2013

PUBLICATIONS: PAPERS

- 1. "Response to my Critics; The Sydney Sessions" Book Issue of *Hume Studies* (*Imagined Causes*; reviews by Don Garrett, Don Baxter, Jennifer Marusic and my response) (forthcoming 2019)
- 2. Review of Tamás Demeter. David Hume and the Culture of Scottish Newtonianism: Methodology and Ideology in Enlightenment Inquiry, Isis, A Journal of the History of Science, Vol. 110, #1 (2019): 163-164
- 3. "Hume and the External World" in *The Humean Mind*, eds A. Coventry and A. Sager (2018, Routledge)
- 4. Review Essay of *Hume's Epistemology in the Treatise: A Veritistic Interpretation*, by F. Schmitt; Oxford U. Press, 2014, *The Journal of Scottish Philosophy*, Vol. 13, #2 (2015): 152-158
- 5. Review of *Beauty Unlimited*, ed. P. Brand; Indiana U. Press, 2013 (2015: *American Philosophical Association Newsletter*).
- 6. "Constancy and Coherence in 1.4.2 of Hume's *Treatise*: The Root of 'Indirect' Causation and Hume's Position on Objects," Special Edition of the *European Legacy*, commemorating the 300th anniversary of the birth of David Hume, ed. S. Tweyman. Routledge. Vol. 18 #4 (2013): 444-456
- 7. "Quine" Internet Encyclopedia of Philosophy, 2013
- 8. "Hume's Negative Account of Induction," *Just the Arguments: 100 of the Most Important Arguments in Western Philosophy*, eds. M. Bruce, S. Barbone (Wiley-Blackwell, 2011: Malden, MA, pp. 176-79)
- 9. "Understanding Quine in Terms of the Aufbau: Another Look at Naturalized Epistemology" in *Beyond Description: Naturalism and Normativity*, eds. *Marcin Milkowski and Konrad Talmud-Kaminski*, Texts in Philosophy (College Publications, 2010, Vol. 13, pp. 195-210).
- 10. "Reply to Monica Stival's 'Space and Time in Hume's Philosophy," *Naturalism and Hume's Philosophy: Proceedings of the 36th Hume Society Conference* (2009): 73-75.
- 11. "Pam and Jim on the Make; The Epistemology of Self-Deception" *The Office and Philosophy, The Blackwell Philosophy and Popular Culture Series* (Blackwell: Malden, MA, 2008, pp. 66-77).
- 12. "The Vulgar Conception of Objects in 'Of Skepticism with regard to the Senses," *Hume Studies* 33 #1 (2007): 67-90.
- 13. "Reply to Georges' Dicker's 'Hume on the Intermittent Existence of the Objects of the Senses," *Proceedings of the 153rd Creighton Club Meeting*, The Creighton Club: New York State Philosophical Association (2007).
- 14. "Hume's Reality: A Lesson in Causality" *Proceedings Metaphysics 2003, Second World Conference*, Rome, July 2-5 2003, ed. David G. Murray. Fondazione Idente di Studi e di Ricerca, Vol. 1 (2006) 399-404.
- 15. "Facing Death; The Desperate at its Most Beautiful." *Phenomenological Inquiry, A Review of Philosophical Ideas and Trends*, Vol. 29 (2005) 71-101.
- 16. "Husserl's Phenomenologization of Hume; Reflections on Husserl's Method of Epoché," *Philosophy Today* (SPEP Supplement). Vol. 45, No. 5 (2002) 28-36.
- 17. "A Tradition Ignored: A Review Essay of John Symon's *On Dennett*," *Brain and Mind: A Transdisciplinary Journal of Neuroscience and Neurophilosophy*. Kluwer Academic Publishers; 2 #3 (2002) 343-358.
- 18. Review of John Symon's On Dennett. Connecticut College Alumni Magazine, Spring (2001): 66.

- 19. Review of Pierre Kerszberg's *Critique and Totality*. *Graduate Faculty Philosophy Journal*, New School for Social Research, 22 #1 (2000): 343-347.
- 20. "The Synthetic Relation in Hume," *The Dialectic of the Universal and the Particular*, ed. by Jonathan Hanen, *Institüt für die Wissenshaften vom Menschen; Junior Fellows Conferences*, 4 (1999): 121-165.
- 21. Translation from German to English: "Robinson in the Heart of Europe; Jan Patocka Twenty Years Later" by Ludger Hagedorn. *Institüt für die Wissenshaften vom Menschen Newsletter*, 57, March-June (1997): 33-36.

OTHER PUBLICATIONS

- 1. Review of *The Lost Carving: A Journey to the Heart of Making*, by David Esterly, *American Woodworker Magazine*; Yoav Liberman Blog (June, 2013)
- 2. (Cover Story) "The Making of a Queen," Carving Magazine, 37, Spring (2012): 14-20
- 3. "A Penchant for Conflict, Balanced by Empathy," The Wick, Fall (2011): 15-16

SELECTED PAPERS/RESPONSES

- 1. Reply to Ariel Melamedoff: "Atomistic Time and Simultaneous Causation in Hume's Treatise"
- 2. 46th International Hume Society Conference, Reno, (July 2019; invited)
- 3. "Hume's Reality"; Panel Talk ("Hume: Mind and World" with Anik Waldow (University of Sydney) and Angela Coventry (Portland State University)); *45th International Hume Society Conference*, Hungarian Academy of the Sciences, Budapest, Hungary (July, 2018; invited).
- 4. "A Humeanistic Response to a Husserlian Critique of Hume," The 2nd Bucharest-Budapest Workshop in Philosophy, Humeanisms, Budapest, Hungary (July, 2018; invited; keynote)
- 5. "Poe Returning to Boston: Storytelling in Bronze," International Poe and Hawthorne Conference, Kyoto, Japan (June, 2018).
- 6. Reply to Wilson Underkuffler's "Hume on the Doctrine of Infinite Divisibility in T 1.2." 44th *International Hume Society Conference*, Brown University, Providence, Rhode Island (July, 2017; invited)
- 7. "Hume and the External World," *Creighton Club: New York Philosophical Association*, Syracuse University (October 1, 2016)
- 8. "Hume and the External World," University of New South Wales, Sydney, Australia (July, 2016).
- 9. "Hume and the External World," *7th Annual Margaret Wilson Philosophy Conference*, Northern Arizona University (June 2016; invited)
- 10. Author Responds to Critics (presentation of my book, Imagined Causes: Hume's Conception of Objects), *43rd International Hume Society Meeting*. Critics: Don Garrett, Don Baxter and Jennifer Marusic. Sydney, Australia (July, 2016)
- 11. "Presentation of Work," Peters Valley School of Crafts, Layton, NJ (June, 2016)
- 12. "The Making of Poe," Edgar Allan Poe Unveiling Program, Boston Park Plaza, Boston, MA (Oct. 5, 2014).
- 13. "The Poe Statue Project: Literary Memorialization, Public Policy and the Arts," (panel presentation), Suffolk University, Walsh Theatre, Boston, MA (Oct. 29, 2013)

- 14. "The Poe Statue Project: Literary Memorialization, Public Policy and the Arts," (panel presentation), Boston College, Chestnut Hill, MA (Jan. 19, 2014)
- 15. Gallery Talk, Carving Studio and Sculpture Center, West Rutland, VT, July 12, 2013
- 16. "Wood Sculpture: Philosophy, Techniques," Colby College; Alumni Talk, Waterville, ME, June, 2013.
- 17. "Edgar Allan Poe Sculpture," The Boston Public Library, Boston, MA, 2013
- 18. "Edgar Allan Poe Sculpture," The Boston College Club, Boston, MA, 2012
- 19. "Figurative Wood Sculpture," Haystack Mountain School of Crafts, August, 2012.
- 20. "Sculpture, Philosophy and Psychology: The Intersection," *New York State Psychological Association*, Annual Meeting, 2012
- 21. "Carving Figures in Wood: Philosophy & Techniques," Furniture Society 2012 Conference @ MECA: Design, Community and the Sublime. Maine College of Art, Portland, ME, 2012 (invited)
- 22. "Personal Identity in Hume's *Treatise*: A Hypothesis," 6th Biennial Margaret Dauler Wilson Philosophy Conference, Dartmouth College, Hanover, NH, 2012 (invited)
- 23. "Figurative Wood Sculpture," Oneonta Rotary, Oneonta, NY, 2012
- 24. "Edgar Allan Poe Public Art Proposal," presented to the Poe Society and members of the Boston Art Commission, Boston, MA, 2012
- 25. "Figurative Wood Sculpture: Process and Techniques," Sunset Seminar, Camden Yacht Club, Camden, ME, 2011
- 26. Reply to Dan Kervick's "Hume's Perceptual Relationism," *38th Hume Society Conference*, Edinburgh, Scotland, 2011 (invited)
- 27. Gallery Talk, Foreman Gallery, Hartwick College, Oneonta, NY, 2011.
- 28. "Constructing the Figure in Wood: Techniques and Philosophy," Harvard University, sponsored by Eliot House, 2010 (invited)
- 29. "Figures in Wood." SUNY Purchase College, Purchase, NY, 2010 (invited)
- 30. "Why Humean Representation is not Replication," *Upstate New York Early Modern Workshop*, Syracuse University, Syracuse, NY. 2010
- 31. "Why Humean Representation is not Replication," 5th Biennial Margaret Dauler Wilson Philosophy Conference, University of Colorado, Boulder, 2010 (invited)
- 32. Reply to Monica Stival's "Space and Time in Hume's Philosophy," *36th Hume Society Conference*, Dalhousie University, Halifax, Nova Scotia, 2009 (invited)
- 33. "Exposing Masks as Masks: Bodies as Sculpture," *Syracuse Center for Psychotherapy*, Syracuse, NY, 2009 (invited)
- 34. "Naturalistic, 'Pre-Theoretical' Belief in Book I of Hume's *Treatise*," *Upstate New York Early Modern Workshop*, Cornell University, Ithica, NY. October 5th, 2008
- 35. Reply to Arthur Morton's "Hume's Realism: A Fragmented View," *35th Hume Society Conference*, Iceland. 2008 (invited)
- 36. Gallery Talk (Sculpture): Cedar Arts Center, Corning, NY
- 37. "Naturalistic, 'Pre-Theoretical' Belief in Book I of Hume's *Treatise*" *4th Biennial Margaret Dauler Wilson Philosophy Conference*, Cornell University, Ithica, NY. July, 2008

- 38. Reply to Georges Dicker's "Hume on the Intermittent Existence of the Objects of the Senses," *153rd Creighton Club Meeting: New York State Philosophical Association*, Hobart and William Smith Colleges, Geneva, NY. November 3, 2007 (invited)
- 39. New Member Presentation of Work to the Sculptors Guild, *The New Art Center*, 580 8th Ave, NY, NY, 2007
- 40. Hume's Instrumentalism" Faculty Lecture Series, Hartwick College, Oneonta, NY. April 6, 2007
- 41. "Constancy and Coherence in 1.4.2 of Hume's *Treatise*; The Root of Indirect Causation," *New Philosophical Perspectives on Hume*, University of San Francisco, San Francisco, CA. February 16th, 2007 (invited)
- 42. "An Explanation of Constancy and Coherence in 1.4.2 of Hume's *Treatise*," *NY/NJ Consortium in the History of Modern Philosophy*, NY, NY. November 20th, 2006
- 43. "Understanding Quine in terms of Aufbauian Reductionism," *Kazimierz Naturalised Epistemology Workshop*, Kazimierz, Poland. September 4th, 2006
- 44. Reply to Eric Schliesser's "Causation, Newton, and the Significance of the Humean Distinction between Natural and Philosophical Relations," *Upstate New York Early Modern Workshop*, Syracuse University, Syracuse, NY. May 7, 2006 (invited)
- 45. Reply to Giancarlo Zanet's "What Pragmatist Genealogy for Quine?" APA, Central Meeting, Chicago, IL. 2006
- 46. "An Explanation of Constancy and Coherence in 1.4.2 of Hume's *Treatise*," *Upstate New York Early Modern Workshop*, Syracuse University, Syracuse, NY. December, 2005
- 47. "The Vulgar Conception of Objects in "Of Skepticism with regard to the Senses," *32nd Hume Society Conference*, University of Toronto, Toronto, Canada. July, 2005
- 48. "The Vulgar Conception of Objects in Hume's 'Of Skepticism with regard to the senses,'" Hamilton College, Clinton, NY. April, 2005 (invited)
- 49. "Understanding Quine in Terms of the Heavy Hand of Carnap," *History of Early Analytic Philosophy Society*, APA, Central Meeting, Chicago, IL. 2005
- 50. Reply to Ahti-Veikko Pietarinen's "Significs and Early Analytic Philosophy," *History of Early Analytic Philosophy Society*, APA, Central Meeting, Chicago, IL. 2005
- 51. "The Vulgar Quest for Uninterruptedness" *The Third International Reid Symposium: Scottish Philosophy*, University of Aberdeen, Aberdeen Scotland. July, 2004
- 52. Gallery Talk: *Upper Catskill Community Council of the Arts* (UCCCA); Wilbur Mansion. Oneonta, NY
- 53. "Hume's Reality: A Lesson in Causality." *Metaphysics 2003: Second World Conference*, Rome, Italy. 2003
- 54. "Facing Death: The Desperate at its Most Beautiful." Hartwick College, Oneonta, NY. 2003
- 55. "Facing Death: The Desperate at its Most Beautiful." *The 8th Annual Conference of the International Society for Phenomenology, Aesthetics and the Fine Arts: Beauty, Truth, Goodness: Aesthetics at the Crossroads.* Harvard Divinity School, Harvard University, Cambridge, MA. 2003
- 56. "Facing Death: The Desperate at its Most Beautiful." *The 31st Annual Conference on Value Inquiry*: "The History of Value Inquiry." University of North Dakota, Grand Forks, ND. 2003
- 57. "General Knowledge and the Generalization Problem." Holy Cross, Worchester, MA. January, 2002

- 58. "Husserl's Phenomenologization of Hume." Presented at the Society for Phenomenological and Existential Philosophy (SPEP), Goucher College, Baltimore, MD. October, 2001
- 59. "Quine's Attack on the Dogma of Reductionism." Connecticut College, New London, CT. 2000
- 60. "Carving Faces, Muscles and Hair," Showcase 2001, Saratoga Springs, NY
- 61. "Quine's Attack on the Dogma of Reductionism." Hartwick College, Oneonta, NY. March, 2001
- 62. Reply given to Ward Jone's "Does Skepticism Follow From Naturalism?" *27th Annual Hume Conference*, William and Mary, Williamsburg, VA. July, 2000
- 63. Carving; How to Get Started, "Showcase 2001, Saratoga Springs, NY Slide Presentation of Work; The Northeastern Woodworker's Association; Fiske Fund Memorial Lecture, Albany, NY (invited). 2000
- 64. "Did Hume Believe in Objects?" Connecticut College, New London, CT. 1999
- 65. "Did Hume Believe in Objects?" Rochester Institute of Technology, Rochester, NY. 2000
- 66. "Did Hume Believe in Objects?" California State University, Bakersfield, CA. 2000
- 67. "The Synthetic Relation in Hume." IWM, Vienna, Austria, June, 1997

Conferences Formally Invited to Attend (but did not present work)

- 1. Humean Readings, Boston University, 2008
- 2. Humean Readings, New York University, 2007
- 3. 3rd Annual Conference in Early Modern Philosophy, Oxford University, England, 2006

SELECTED AWARDS (PHILOSOPHY)

- 1. Teacher-Scholar Award; given annually to a faculty member who enhances teaching through scholarship, research, or creative work, Hartwick College, 2014
- 2. Women's History Month Faculty Award; given annually to a faculty member who provides outstanding mentorship and leadership, Hartwick College, 2013
- 3. Mellon Presidential January Term Grant, Hartwick College, 2011
- 4. Hartwick College Faculty Research Grant, 2008
- 5. Wandersee Research Grant, Hartwick College, 2006 (40% course reduction load and 5K travel grant)
- 6. Nominated for Best Faculty Member of the Year, by Hartwick Student Senate, 2005
- 7. Hartwick College Faculty Research Grant, 2005
- 8. Nominated to "Who's Who Among American Teachers," 2002
- 9. RF. Johnson Travel Grant, Connecticut College, 1999-2001
- 10. DAAD Research Fellowship: University of Osnabrück, Germany; October 1998 July 1999. Project: A close examination of Heidegger's thought, providing the basis for an interpretation of the productive imagination in Kant's First Critique. Directed by Heribert Boeder
- 11. Research Fellowship: Institut für die Wissenschaft vom Menschen, Vienna, Austria; January June 1997
- 12. Machette Prize, 1996. Awarded for best Boston University graduate paper in philosophy: "A Road Map of the Distinction between Mathematics and Philosophy in Kant's First Critique"
- 13. Machette Prize, 1995. Awarded for best Boston University graduate paper in philosophy: "Hume's Method in Book I of the *Treatise*; a Preview to Quine."

EXTERNAL ACADEMIC SERVICE

- 1. Chair of Sessions, 6th Biennial Margaret Dauler Wilson Philosophy Conference, Dartmouth College, 2012, "Hume's Argument for Why the Causal Maxim is Not Certain" by Timothy Yenter, "Reid on the Objects of Perception," by Marina Folescu.
- 2. Chair of Sessions, 5th Biennial Margaret Dauler Wilson Philosophy Conference, University of Colorado, Boulder, 2010, "Locke on Rationality" by Antonia Lolordo, "Locke's Metaphysics and Newtonian Metaphysics" by Lisa Downing, and "Locke on Substratum: A Deflationary Reading" by Dan Korman.
- 3. Chair of Session, *Syracuse Philosophy Annual Workshop and Network* (SPAWN), Nature and Purpose in Early Modern Philosophy, "Locke on Power, Causation and Activity in General and the Powers of Will, Liberty and Suspension" by Antonia Lolordo, reply by Lisa Downing. Syracuse University. Syracuse, NY 2009.
- 4. Chair of Session, *Syracuse Philosophy Annual Workshop and Network* (SPAWN), "Reason Explanation in Folk Psychology" by Joshua Knobe, reply by G.F. Schueler. Syracuse University, Syracuse, NY 2007
- 5. Chair of Session, *34th Hume Society Meeting*, "Hume and the Limits of Associationism" by Mark Collier, reply by Karann Durland, 2007. Boston University, Boston, MA
- 6. Chair of Session, Bertrand Russell Society, APA, Central Meeting, Chicago, IL. 2006
- 7. Chair of Session, History of Early Analytic Philosophy Society, APA, Eastern Meeting, NY, NY. 2005
- 8. Chair of Session: "Infallibility of Reflective Beliefs About the Contents of One's Own Sensory Experiences." by Tomoji Shogenji, Commentator: Gerald Vision. APA, Central Meeting, Chicago, IL. 2005
- 9. Chair of Session; "Thomas Reid's Non Naïve Direct Realism." APA, Pacific Meeting, Seattle, WA. 2002
- 10. Chair of Session: "Taking Liberty with Humean Necessity." APA, Pacific Meeting, San Francisco, CA. 2001
- 11. Vice President, The History of Early Analytic Philosophy Society, 2003-present
- 12. Member, Society for Phenomenology and Existential Philosophy, 2001-2002
- 13. Member, European Society for Analytic Philosophy, 2002-present
- 14. Member, American Philosophical Association, 1995-present
- 15. Member, Hume Society, 1998-2000, 2007-present
- 16. Member, The History of Early Analytic Philosophy Society, 2003-present
- 17. Member, Sculptors Guild, NY, NY, 2007-present
- 18. Referee, British Journal for the History of Philosophy
- 19. Referee, 45th Hume Conference
- 20. Referee, Synthese
- 21. Referee, Blackwell Publishers

- 22. Referee, Longman Books
- 23. Referee, Pacific Philosophical Quarterly
- 24. Referee, Diametros
- 25. Referee, Hume Studies
- 26. Referee, Journal of Scottish Philosophy
- 27. Referee, 37th Hume Conference
- 28. Referee, 39th Hume Conference
- 29. Referee, 45th Hume Conference
- *30.* Referee, 46th Hume Conference
- 31. Referee, National Science Center, Poland
- 32. Referee, Oxford University Press
- 33. Juror, Mid Atlantic Arts Foundation
- 34. Advisory Board, Poe Foundation of Boston
- 35. Artist Advisory Board, The Carving Studio and Sculpture Center

COMMITTEES AND MEMBERSHIPS (HARTWICK COLLEGE)

- 1. Hartwick 225: Putting Students First: 2017-present
- 2. Middle States Committee (co-chair, standard #2): 2016-present
- 3. Faculty Compensation and Budget Committee: 2015-2017
- 4. Chair, Philosophy Department, Hartwick College, 2014-present
- 5. Director, Cognitive Science Program, Hartwick College: 2008-present
- 6. Co-Director, Cognitive Science Program, Hartwick College: 2005-2008
- 7. Academic Tenure and Promotion Committee: 2009-2013
- 8. Tenure Process Task Force: 2009-10
- 9. Advisor, Hartwick Student Ski Club: 2009-present
- 10. Co-Advisor, Overnight Trip to Gettysburg with Hartwick Students, April, 2012
- 11. Search Committee: Provost/Vice President of Academic Affairs of Hartwick College, 2008-9
- 12. Academic Tenure and Promotion Committee; Spring term only, 2007
- 13. Freedman Prize Judge, 2007
- 14. Associated Faculty Member: Women's Studies Program; Hartwick College: 2001-present
- 15. Associated Faculty Member: Cognitive Science Program; Hartwick College, 2002-present
- 16. Women's Studies Program: Programming Committee, Hartwick College: 2001-2005
- 17. Vision Committee (Hartwick's Future), Hartwick College: 2004-2005
- 18. Planning Committee, Hartwick College: 2001-2002
- 19. Gender Issues Committee, Hartwick College: 2002-2007; Chair, 2003-2007
- 20. Interview Committee, Hartwick College: 2002-2007
- 21. Faculty Advisor, *Phi Sigma Tau*, Hartwick College: 2002-present
- 22. Philosophy Club Advisor, Hartwick College: 2001-2002
- 23. Member, Hartwick College Honor Society (Faculty)
- 24. Associated Faculty Member: Gender and Women's Studies Department; Connecticut College: 1999-2001

25. Arranged for the following speakers to come to Hartwick:

- Haideh Moghissi (York University) 2002
- Matt Ostrow (Skidmore College) 2003
- Marina McCoy (Boston College) 2003
- Daniel Dennett (Tufts University) 2004
- John Symons (University of Texas at El Paso) 2004
- Rosalind Carey (Lehman College, CUNY) 2005
- Charles Griswold (Boston University, 2006)
- Michael Bishop (Florida State University, 2008)
- Georges Dicker (SUNY Brockport; 2009)
- Yoav Lieberman (Studio Furniture Artist; 2010)
- 26. Organizer, 2003-4 *Phi Sigma Tau* and Philosophy Club/Department Lecture Series: "Mortality, Consciousness and Knowledge: Diverse Perspectives"
- 27. Organizer, 2004-5 *Phi Sigma Tau* and Philosophy Club/Department Lecture Series: "Minds, Brains and Knowledge"
- 28. Co-Organizer, 2005, 2006, 2007, 2008, 2009 *Philosophy/Political Science Student Mini-Conference*, Hartwick College

CLASSES TAUGHT (SCULPTURE/DRAWING)

- 1. Introduction to Woodcarving, Peters Valley School of Crafts (June, 2016)
- 2. The Figure: Appalachian Center for Craft, Tennessee Tech University, Smithville, TN (July, 2014).
- 3. Beginning Woodcarving. The Carving Studio and Sculpture Center (2014, 2015, 2016)
- 4. Philosophy of Drawing: Thinking and Making, Hartwick College, 2013
- 5. Faceboards: Carving Human Expressions, Haystack Mountain School of Crafts (August, 2012)
- 6. Visiting Collaborative Artist, SUNY Purchase College, Purchase, NY, Oct., 2010
- 7. Carving Demonstration, Summer Open House, Lie-Nielson Toolworks, Warren, ME, July 16-17. 2010
- 8. Wood Sculpture, All Levels. Goggleworks, Reading, PA. (June, 2008)
- 9. Wood Carving Seminar. Wightman Specialty Woods, Portlandsville, NY, Oct. 11, 2007

CLASSES TAUGHT (PHILOSOPHY)

- 1. Modern Philosophy
- 2. Kant's Critique of Pure Reason
- 3. Philosophy of Mind
- 4. Epistemology
- 5. Skepticism
- 6. Symbolic Logic
- 7. The Imagination

- 8. Relativism (Plato's *Theaetetus*)
- 9. Philosophy of Art
- 10. Classics of Philosophy
- 11. Philosophy of Death
- 12. Introduction to Women's Studies
- 13. Body and Gender
- 14. Introduction to Philosophy
- 15. Environmental Ethics
- 16. Pro-Seminar
- 17. Senior Thesis
- 18. Analytic Philosophy
- 19. Book I of Hume's Treatise
- 20. Philosophy of Drawing: Thinking and Making
- 21. Contemporary Art Theory
- 22. Scientific Philosophy: Quine

OTHER TEACHING EXPERIENCE

1. *Adaptive Sports Foundation*, Disabled Person Ski Instructor, Windham Mountain, Windham, NY. 2009-2015.

STUDENT RESEARCH PROJECTS MENTORED

Student Workshops

1. Faculty Sponsor for Jordan Liz, 2011 Philosophy in an Inclusive Key Summer Institute, "Philosophy: Experience, Reflection, Transformation," Rock Ethics Institute, Penn State.

Student Publications

- "Zeno, Motion and the Mathematics of Infinity," *Philosophical Dreams*, ed. Douglas Shraeder, Oneonta Philosophical Studies, Historical and Cultural Perspectives (2003) 119-140 (Justin Dimmel, Hartwick '02)
- 2. "Afraid of the Dark: Nagel and Rationalizing the Fear of Death" *Episteme*, Denison University (2004) 20-28 (Jennifer Lunsford, Hartwick '04)
- 3. "Who's Talking about Bats: Pitfalls of Subjectivity in Thomas Nagel's 'What is it like to be a Bat?" *Dialogue, Journal of Phi Sigma Tau*, Vol 50 #1 (2007) 22-27 (Pete Res, Hartwick '08)
- 4. "Hume's Double Relation of Ideas and Impressions," *Dialogue, Journal of Phi Sigma Tau* (2011) (Jordan Liz, Hartwick, '12)
- 5. "A Critique of Ayer: Verifying Religious Propositions," *Dialogue, Journal of Phi Sigma Tau* (2014) (Chad Shipman, Hartwick, '14)

Student Presentations

1. "Zeno, Motion and the Mathematics of Infinity" presented at the *Seventh Annual SUNY Oneonta Undergraduate Philosophy Conference*. April, 2002 (Justin Dimmel, Hartwick '02)

- 2. "Afraid of the Dark: Nagel and Rationalizing the Fear of Death" presented at the *Ninth Annual SUNY Oneonta Undergraduate Philosophy Conference*. April, 2004 (Jennifer Lunsford, Hartwick '04)
- 3. "Who's Talking about Bats: Pitfalls of Subjectivity in Thomas Nagel's 'What is it like to be a Bat?" presented at the *First Annual Undergraduate Philosophy Conference at the University of North Dakota*, 2007 (Pete Res, Hartwick '08)
- 4. "Who's Talking about Bats: Pitfalls of Subjectivity in Thomas Nagel's 'What is it like to be a Bat?" presented at the *12th Annual SUNY Oneonta Undergraduate Philosophy Conference*, 2007 (Pete Res, Hartwick '08)
- 5. "Who's Talking about Bats: Pitfalls of Subjectivity in Thomas Nagel's 'What is it like to be a Bat?" presented at the *The New England Undergraduate Philosophy Conference* (Providence College) 2007 (Pete Res, Hartwick '08)
- 6. "Freedom, Morality and Law: Freedom as Goodness" presented at the *First Annual Undergraduate Philosophy Conference at the University of North Dakota*. 2007 (Josh Simmonds, Hartwick '08)
- 7. "Wittgenstein, Knowledge and the Gettier Paradox," presented at the 15th Annual SUNY Oneonta Undergraduate Philosophy Conference, April, 2010 (Alan Barton, Hartwick '12)
- 8. "Nietzsche's 'Birth of Tragedy' and Punk Aesthetics," presented at UNC Charlotte's Second Annual Student Philosophy Conference, March, 2010 (Alan Barton, Hartwick '12)
- 9. "Hermeneutic Dialogue: Hadot, Gadamer, and the Figure of Socrates," presented at the 16th Annual SUNY Oneonta Undergraduate Philosophy Conference, 2011 (Alan Barton, Hartwick, '11)
- 10. "Hume's Double Relation of Ideas and Impressions," presented at the 16th Annual SUNY Oneonta Undergraduate Philosophy Conference, 2011 (Jordan Liz, Hartwick, '12)
- 11. "A Critique of Ayer: Verifying Religious Propositions," presented the *18th Annual SUNY Oneonta Undergraduate Philosophy Conference*, 2013 (Chad Shipman, Hartwick, '14)
- 12. "Faith-Based Belief-Forming Mechanisms and Cognitive Efficiency: A Response to Armin Schulz," *19th Annual SUNY Oneonta Undergraduate Philosophy Conference*, 2014 (Chad Shipman, Hartwick, '14)
- 13. "Concerning Knowledge and Human Understanding," Presented at the 21st *Annual SUNY Oneonta Undergraduate Philosophy Conference*, 2016 (Charlie Feher-Peiker, Hartwick, '17)

Student Commentaries

- 1. Reply to Matthew Irwin (Northwestern University) "Unspoken: The Unification of Subjective Consciousness in Transcendental Communication." *Seventh Annual SUNY Oneonta Undergraduate Philosophy Conference*. April, 2002 (Justin Dimmel, Hartwick '02)
- 2. Reply to Christopher L. Cappelletti (University of Hawaii), "Condemned to History." *12th Annual SUNY Oneonta Undergraduate Philosophy Conference*. April, 2007 (Jesse McCullagh, (Hartwick '09)
- 3. Reply to Kevin Parks (St. Mary's College of Maryland), "Ethics of the Other." *12th Annual SUNY Oneonta Undergraduate Philosophy Conference*. April, 2007 (Joshua Simmonds (Hartwick '08)

- 4. Reply to Corin T. Fox (Virginia Commonwealth University), "Mental Processes and Meaning." 12th Annual SUNY Oneonta Undergraduate Philosophy Conference. April, 2007 (Chad Toland, Hartwick '07)
- 5. Reply to Kelsey Smith, College of the Holy Cross; "Corporation's Fulfillment of Conditions of Personhood," *18th Annual SUNY Oneonta Undergraduate Philosophy Conference*, 2013 (Rob Tracey, '14)

Student Awards

1. Matthew Grappone Prize in Philosophy of Science, awarded to Justin Dimmel (Hartwick College '02), by the *Seventh Annual SUNY Oneonta Undergraduate Philosophy Conference Committee*. The Matthew Grappone Prizes honor student presentations that exhibit special expertise and insight in the Philosophy of Science.

Student Awards (internal to Hartwick College)

- 1. *Freedman Prize Winner*, Cognitive Science. "An Empirical Investigation of the Minds of Animals," Spring, 2009 (Mike Prichard, Hartwick '09).
- 2. *Freedman Prize Winner*, Cognitive Science. "Understanding Schizophrenia: Treating Delusion with Philosophy," Fall 2008 (Jackie Hall, Hartwick '09).
- 3. *Freedman Prize Winner*, Cognitive Science. "The Meaningfulness of Subjective Experiences of Consciousness." Spring 2010 (Anthony Jessel, Hartwick '12).
- 4. *Freedman Grand Prize Winner*, Cognitive Science. "Hume's Double Relation of Ideas and Impressions." Spring 2011 (Jordan Liz, Hartwick '12).
- 5. *Freedman Prize Winner*, Cognitive Science, "Beliefs and Perceptions" Spring 2012 (Jordan Liz, Hartwick '12).
- 6. *Freedman Prize Winner*, Cognitive Science, "I Have a Body: Bodily Perception from Descartes to Merleau-Ponty." Spring 2013 (Alexandria Forst, Hartwick '13).
- 7. Freedman Prize Winner, Cognitive Science, "Religion as a Source of Child Abuse and Neglect." Spring 2013 (Chad Shipman, Hartwick '14).
- 8. Freedman Prize Winner, Cognitive Science, "Faith-Based Belief-Forming Mechanisms and Cognitive Efficiency: A Response to Armin Schulz." Spring 2014 (Chad Shipman, Hartwick '14)
- 9. Freedman Prize Winner, Cognitive Science, "On Folk Psychology and the Personal Mind." Spring 2015 (Alaina Shires, Hartwick '15)
- 10. *Freedman Prize Winner*, Cognitive Science, "Considering Consciousness: Dennett's Multiple Drafts model." Spring 2015 (Hannah Strom, Hartwick '16)
- 11. *Freedman Prize Winner*, Cognitive Science, "Concerning Knowledge and Human Understanding." Spring 2016 (Charlie Feher-Peiker '17)
- 12. Freedman Prize Winner, Cognitive Science, "An Integrative Approach to Mindfulness-based Cognitive Therapy," Spring 2016 (Hannah Strom, '16)
- 13. Freedom Prize Winner, Cognitive Science, "Varieties and Tiers of Consciousness," Spring 2017 (John Talbot, '18)

14.	Freedman Prize Winner, Cognitive Science, "Why You Should Be Nice to Your Useless Smartphone Assistant," Spring 2018 (Casey Holmberg, '18)