

CURRICULUM VITAE
Richard Anthony Fumerton

PERSONAL

Born, October 7, 1949, Toronto, Ontario
Married, two children
Home Address: 608 Whiting Ave, Iowa City, Iowa 52245
Office Phone: (319) 335-0022 Home Phone: (319) 338-5602 Cell Phone: (319) 621-8148
E-mail: richard-fumerton@uiowa.edu Fax: (319) 353-2322

EDUCATION

Ph.D. Brown University, 1974, Philosophy
M.A. Brown University, 1973, Philosophy
B.A. University of Toronto (Victoria College), 1971, Philosophy

TEACHING

Professor, University of Iowa, 1985-present
Associate Professor, University of Iowa, 1979-1985
Visiting Assistant Professor, University of Minnesota, Fall Quarter, 1978
Assistant Professor, University of Iowa, 1974-1979

HONORS AND AWARDS

F. Wendell Miller Professorship, 2003-present
Regents Award for Faculty Excellence, 1997
Collegiate Teaching Award, University of Iowa, 1996
M. L. Huitt Award for Excellence in Teaching, 1994, University of Iowa
Canada Council Fellow, 1973-74
Woodrow Wilson Fellow, 1971-72

DISSERTATIONS DIRECTED

Bryan Appley, *Skepticism and Reasoning to the Best Explanation*. In progress.
Greg Stoutenburg, *Knowledge, Infallibility, and Skepticism*. In progress.
Brian Collins. *A Utilitarian Account of Political Obligation*. In progress.
Samuel Taylor. *The Problem of Easy Justification: An Investigation of Evidence, Justification and Reliability*. Summer, 2013.
Kalyn Kappelman. A Critical Evaluation of Virtue Consequentialism. In progress.
Ian MacMillan. *Internalism, Externalism, and Epistemic Source Circularity*. November, 2012.
Brett Coppenger. *Achieving Epistemic Descent*.. Summer, 2012.
Travis Dickinson. *Direct Awareness of Fit as the Solution to all Sellarsian Dilemmas*. Spring, 2011.
Pat Monaghan (co-directed with Evan Fales). *Property Possession as Identity*. August, 2010.
John DePoe. *The Knowledge Argument for Dualism*. August, 2010
Tom Javoroski. *Space Time Gaps and the Persistence of Objects Through Time*. Fall, 2009.

Anthony Bryson, *Epistemology and the Role of Intuition*. Fall, 2009.
 George Wrisley, *Conceptual Relativity and Realism*. 2007
 Ken Hobson, *Direct Realism*, 2007
 Eli Trautwein, *Neuroscience and New Skepticisms*. 2006
 Jennifer Wilson, *Naturalism, Rationalism and Rethinking the A Priori/A Posteriori Distinction*, 2006.
 Mike Mulnix, *Mill's Liberty Principle and the Conditions of Happiness*, 2005
 Annemarie Peil, *The Use of Causation in David Hume's Philosophy*. Co-directed with Cummins. 2005.
 Ernani Magalhaes, *When are Universals?* 2004.
 Thomas Sandberg, *Thomas Reid's Providentialist Epistemology*. Co-directed with Phil Cummins. 2004
 Bernard Jackson, *An Empirical and Theoretical Investigation Concerning the Moral Improvement of the Legal System*. 2003.
 Shari Prior, *The Concept of Knowledge*. 1996.
 Brian Hutchinson, *Moore's Ethics*. 1995.
 Michelle Rotert, *Thought Experiments and Philosophical Analysis*. 1992.
 Grant Sterling, *Objectivism and Rational Action*. 1990.
 Tim Shiell, *The Concept of Distributive Justice*. 1988 (co-director).
 Mark Koehn, *The Linguistic Limitation*. 1987.
 William Heald, *The Concept of Pleasure and the Thesis of Hedonism*. 1985.
 Gary Weaver, *Reasons, Actions, and Explanations*. 1980 (co-director)
 John Ahrens, *The Concept of Harm and The Libertarian State*. 1978

UNDERGRADUATE HONORS THESES DIRECTED

John Komdat, *Can Infinitism Solve the Problem of Easy Justification?*, 2012
 Luke Wilson, *Ethical Noncognitivism and the Varieties of Ought Judgments*, 2012
 Michael Smith, *Hard Determinism and Responsibility*, 2011 (co-director)
 Eric Ammann, *Richard, Moral Naturalism, or Bust*, 2006
 Steve Moeller, *A World of Appearance: An Exploration of Mind-Brain Identity Theories*, 2003
 Chad Connerman, *On Assent Conditions for a Prescriptivist Action Internalism*, 2002
 Robert Howell, *Direct Realism and Belief*, 1996
 Baron Reed, *Skepticism and Reliability*, 1994

SERVICE

Department

Co-director, and undergraduate advisor for Ethics and Public Policy, 2010-present
 Acting DEO, Spring, 2008
 Member, Undergraduate Studies Committee, 2005-present
 Member, Graduate Studies Committee, 1996-2005
 DEO, Department of Philosophy, 1988-1996, Spring, 2007
 Director of Graduate Studies, Philosophy, University of Iowa, 1987-88
 Member, Lectures and Arrangements, 1988-99

College

Member, UI Liberal Arts General Education Curriculum Committee, 1999-2000, (Fall) 2002
 Member, UI Liberal Arts Promotions and Tenure Committee, 1997-2000.
 Member, UI Liberal Arts Educational Policy Committee, 1998-2001, Spring, 2002
 Member, UI Ad Hoc Committee on the place of Film Studies within Communication Studies, 1998.
 Member, Executive Committee, University of Iowa, 1993-95
 Member, Admissions Committee, 1987-90

Acting Director, University of Iowa Honors Program, Spring, 1986
Member, Faculty Assembly, University of Iowa, 1985-1989
Member, Review Committee for the English Department, University of Iowa, 1985
Member, Review Committee for the Humanities General Education Requirement, 1982-84
Member, Special Review Committee for the Mathematics Requirement of the College, 1977-78
Secretary-Treasurer of the Humanities Society, University of Iowa, 1977-78

University

Past-President, Faculty Senate, Spring, 2014
Co-chair, Search Committee for President and CEO of UI Alumni Association, 2013-14
Co-chair, Search Committee for Vice President for Strategic Communication, 2012-13
Co-chair, Search Committee for University Librarian, 2012-13
Co-chair, Review of the Office of Provost, 2012-14
Past-President, Faculty Senate, 2012-13
Co-chair, Search Committee for Provost, 2011-12
President, Faculty Senate, 2011-12
Committee to Review Charter Committees, 2011-12
Vice-President, Faculty Senate, 2010-11
Member, Faculty Senate, 2004-07
Member, Faculty Senate, 2002-2003
Member, UI Ombudsperson Search Committee, Spring, 1999
Member, Advisory Board for University of Iowa's *Illumine*, 1998
Chair, Committee on Faculty Development Programs, University of Iowa, 1994
Member, Committee on Faculty Development, University of Iowa, 1986-89

Profession

Nominated, Vice-President of the APA Central Division, Fall, 2009
Member, External Review Committee for Philosophy and Religion, JMU, Spring, 2007
President, Central States Philosophical Association, 2004.
Executive Committee, Member, APA Central Division, 2003-06
Vice President, Central States Philosophical Association, 2003
Adjunct Member, Program Committee for the APA Central Meetings, 2002
Board of Editorial Consultants for *American Philosophical Quarterly*, 1993-96, 1999-present
Reviewer and Board of Editors for *Philosophy and Phenomenological Research*, *Philosophical Perspectives*, *International Journal for the Study of Skepticism*, *Journal of Philosophical Research*, *American Philosophical Quarterly*.
Reviewer for National Endowment for the Humanities Division of Public Programs, December 1977-present
Reviewer for (among others) *Journal of Philosophical Research*; *Nous*; *Theoria*; *Midwest Studies in Philosophy*; *Pacific Philosophical Quarterly*; *Philosophical Studies*; *Canadian Journal of Philosophy*; *Philosophy and Phenomenological Research*; *Philosophical Review*, *American Philosophical Quarterly*; *Prentice-Hall*; *Rowman and Littlefield*; *Cambridge University Press*; *Oxford University Press*, *Routledge*, *Blackwell*
Member, External Review Committee for University of Nebraska's Philosophy Department, March, 1999.
Nominating Committee, APA Central Division, 1997-98
Member, External Review Committee for University of Cincinnati's Philosophy Department, 1996.
Member, Program Committee for the APA Central Meetings of April 1997
Member, Program Committee for the APA Central Meetings of April 1989
Member, Program Committee for the APA Western Meetings of April 1985
Secretary-Treasurer of Iowa Philosophical Society, 1976-77
President of Iowa Philosophical Society, 1977-78

Public Engagement

Pilot Project: A distance learning Philosophy Course for High School Students (City, West, Linn-Mar), Spring, 2014
Consultant, ACT, 1990-present

PUBLICATIONS

Books

Knowledge, Thought and the Case for Dualism. Cambridge University Press, 2013, 212 pages.

An Introduction to Political Philosophy: Theory and Applications, co-edited with Diane Jeske. Broadview Press: 2012.

Philosophy Through Film, co-edited with Diane Jeske. Blackwell Publishing, 2009.

The Philosophy of John Stuart Mill, with Wendy Donner (Mill's Logic, Metaphysics and Epistemology), Blackwell Publishing, 2009, 212 pages.

Epistemology. Oxford and Cambridge: Blackwell, 2006. (A Chinese translation 2009, Persian translation 2011), 145 pages.

Realism and the Correspondence Theory of Truth. Boston: Rowman and Littlefield, 2002, 146 pages.

Metaepistemology and Skepticism. Boston: Rowman and Littlefield, 1996, 234 pages.

Reason and Morality: A Defense of the Egocentric Perspective. Ithaca, N.Y.: Cornell University Press, 1990, 247 pages.

Metaphysical and Epistemological Problems of Perception. Lincoln and London: University of Nebraska Press, 1985, 211 pages.

Articles (Published or at Press)

"Moore and the Metaphysics of Causation" *Essays in Honor of Michael Moore.* Oxford University Press.

"Positivism and the Limits of Thought," *Discipline Filosofiche.* Forthcoming.

"Mill's Epistemology." For *Blackwell Companion to Mill.* Ed. Christopher MacLeod. Forthcoming.

"Infinitism." For *Ad Infinitum: New Essays on Epistemological Infinitism*, eds. John Turri and Peter Klein. Oxford University Press, 75-86 (at press)

"How Does Perception Justify Beliefs?" in *Epistemology: Current Controversies*, ed. Ram Neta. Routledge. 2013 (at press)

"The New Atheism and its Critics" for *Midwest Studies in Philosophy*, Volume 37, September, 2013, 97-108

"Egoism" for *International Encyclopedia of Ethics*, ed, Hugh LaFollette, February, 2013.

- “Siegel on the Epistemic Impact of ‘Checkered’ Experience,” *Philosophical Studies*, Vol 162, Feb. 2013, 733-39.
- “Alethic Pluralism and the Correspondence Theory of Truth.” For *Truth and Pluralism: The Current Debate*, eds. Wright and Pedersen. Oxford University Press, 2013, 197-212.
- “The Right and the Wrong Ways to Think about Right and Wrong.” With Diane Jeske. In *Readings in Political Philosophy: Theory and Applications*, Broadview Press, 311-21.
- “Properties over Substance,” for *Millikan and her Critics*, eds. Williford, Ryer and Kingsley, Blackwell, 2013, 123-34.
- “Skepticism and Justification,” Chapter 8, *Continuum Companion to Epistemology*, Continuum Press, 2012, 141-160.
- “An Ontologically Liberating Skepticism,” *Logos and Episteme*, March, 2011.
- “Reflective Knowledge and Intellectual Assurance,” *International Journal for the Study of Skepticism*, Vol. 1, Issue 2, 2011, 113-123.
- “Fencing out Pragmatic Encroachment,” *Philosophical Perspectives* 24, 2010, 243-53.
- “Partnership in Truthmaking,” *Topoi*, October, 2010, Vol. 29, No. 2, 91-98.
- “Evidentialism and Truth,” for *Evidentialism and its Discontents*, ed. Trent Dougherty, Oxford University Press, 2010.
- “Skepticism and Epistemic Externalism,” *Routledge Companion to Epistemology*, eds. Prichard and Benecker, December, 2010.
- “You Can’t Trust a Philosopher.” In *The Epistemology of Disagreement*. Eds. Ted Warfield and Richard Feldman. Oxford University Press, 2010, 91-111.
- “Self-Profile” for *Blackwell’s Companion to Epistemology*, 2nd Edition, ed. Matthias Steup, 2010.
- “Markie, Speckles, and Classical Foundationalism,” *Philosophy and Phenomenological Research*, LXXIX, No. 1, July, 2009, 207-11.
- “Poston on Similarity and Acquaintance,” *Philosophical Studies*, 2010.
- “Luminous Enough for a Cognitive Home,” *Philosophical Studies*, , Vol. 142, January, 2009, 67-76.
- “Skepticism.” In *Routledge Companion to Philosophy and Film*. Ed.s Paisley Livingston and Carl Plantinga. Routledge, 2008.
- “Epistemology: Five Questions (Fumerton), eds. Vincent Hendricks and Duncan Pritchard, 2008, 105-16.
- “The Problem of the Criterion” for *Oxford Handbook on Skepticism*, ed. John Greco, Oxford University Press, 2008, 34-52.
- “Price on Hume on Our Idea of the External World,” *Soochow Journal of Philosophy*, 2007, 1-16.
- “Precis of *Epistemology*,” *Soochow Journal of Philosophy*, 2007

- “Render Unto Philosophy that which is Philosophy’s.” *Midwest Studies in Philosophy*, XXXI, 2007, 56-67.
- “Open Questions and the Nature of Philosophical Analysis.” In *Themes from G. E. Moore*. Eds. Susana Nuccetelli and Gary Seay. Oxford University Press, 2007, 227-43.
- “What and About What is Internalism?” *Internalism and Externalism in Semantics and Epistemology*. Ed. Sanford Goldberg. Oxford University Press, 2007, 35-50.
- “Practicing Magic,” *Philosophy and Phenomenological Research*, Vol. 74, 3, May, 2007.
- “Epistemic Conservatism: Theft or Honest Toil?,” *Oxford Studies in Epistemology*, Vol. 2, 2007, 64-87.
- “Direct Realism, Introspection, and Cognitive Science,” *Philosophy and Phenomenological Research*, Vol. LXXIII, No. 3, November, 2006, 680-95.
- “The Epistemic Role of Testimony: Internalist and Externalist Perspectives” for *Testimony*. Eds. Jennifer Lackey and Ernest Sosa. Oxford University Press: 2006, 77-92.
- “Epistemic Internalism, Philosophical Assurance, and the Skeptical Predicament.” In *Knowledge and Reality: Essays in Honor of Alvin Plantinga*, eds. Thomas M. Crisp, Matthew Davidson, and David Vander Laan. Kluwer, 2006.
- “Solipsism” in *Encyclopedia of Philosophy*, MacMillan Press, 2005
- “Speckled Hens and Objects of Acquaintance,” *Philosophical Perspectives* 19, 2005, 121-39.
- “Butchvarov on Knowledge,” in *The Thought of Panayot Butchvarov*, Mellen Press, 2005, 137-52.
- “The Challenge of Refuting Skepticism.” In *Contemporary Debates in Epistemology*, eds. Matthias Steup and Ernest Sosa, 85-97. Oxford: Blackwell, 2005.
- “Epistemic Probability,” *Philosophical Issues*, Vol. 14, 2004, 149-64.
- “Knowledge by Acquaintance vs. Knowledge by Description.” *Stanford Encyclopedia of Philosophy* (electronic version), 2004 entry (www.plato.stanford.edu).
- “Inferential Internalism and the Presuppositions of Skeptical Argument,” *The Externalist Challenge*, ed. Richard Schantz. De Gruyter: 2004.
- “Achieving Epistemic Ascent,” in *Sosa and his Critics*, Blackwell, 2004, 72-85.
- “Moore, Causation, Counterfactuals, and Responsibility.” *San Diego Law Review*, 1181, 2003, 1273-81
- “Audi on Rationality: Background Beliefs, Arational Enjoyment, and the Rationality of Altruism.” *Philosophy and Phenomenological Research*, July, 2003, 188-93.
- “Introspection and Internalism” *New Essays on Semantic Externalism, and Self-Knowledge*, ed. Susana Nuccetelli. MIT Press, 2003, 257-76.
- “Empiricism,” an entry in the *Encyclopaedia Britannica*, 2003.
- “Classical Foundationalism,” Revised and Expanded, *Encyclopedia of Philosophy*. McMillan, 2003.

- "Theories of Justification" in *The Oxford Handbook of Epistemology*. Oxford University Press, 2002.
- "Exemplarizing and Self-Presenting States," *Philosophy and Phenomenological Research*, March, 2002, 431-36.
- "A History of Early Analytic Epistemology" in *Analytic Philosophy: Classical Readings*, ed. by Steven Hales. Wadsworth, 2002. 157-66.
- ***"A Case Study: The Monsanto Decision," with Diane Jeske, *Teaching Ethics*, Vol. 2, No. 1, Fall, 2001, 107-110.
- ***"Causation and the Law: Preemption, Lawful Sufficiency, and Causal Sufficiency," with Ken Kress, *Law and Contemporary Problems*, Vol. 64, No. 4, 101-22, 2001.
- "Brewer, Direct Realism, and Acquaintance with Acquaintance", *Philosophy and Phenomenological Research*, September, 2001, 417-22.
- "Plantinga, Warrant, and Christian Belief," *Philosophia Christi*, Vol. 3, No. 2, 2001, 341-352.
- "Mill's Epistemology and Metaphysics" in *The Modern Philosophers: From Descartes to Nietzsche*. Blackwell, 2001, 355-369.
- "Epistemic Justification and Normativity," in *Knowledge, Truth, and Duty: Essays on Epistemic Justification, Responsibility and Virtue*, ed. Matthias Steup. Oxford University Press, 2001, 49-61, reprinted in *Arguing About Knowledge*, eds. Pritchard and Neta (forthcoming).
- "Classical Foundationalism" and "Response," in *Resurrecting Old-Fashioned Foundationalism*, ed. Michael DePaul, Rowman and Littlefield, 2001, 3 - 20 and 69 - 78.
- "Externalism and Skepticism," in *Epistemology*, eds. Sosa and Kim. Blackwell, 2000, 401-12 (excerpted from *Metaepistemology and Skepticism*).
- "Williamson on Knowing One's Evidence," *Philosophy and Phenomenological Research*, Volume LX, No.3, May, 2000, 629-35.
- "Foundationalist Theories of Epistemic Justification," *Stanford Encyclopedia of Philosophy* (electronic version), 1999 entry (revised and updated, 2005) (www.plato.stanford.edu)
- "Wittgenstein, L'intenzionalita e la Filosofia delle Scienze Sociali" ("Wittgenstein, Intentionality and Philosophy of the Social Sciences"), *Studi Perugini*, Volume 7, 1999, 37-52.
- "A Priori Philosophy after an A Posteriori Turn," in *Midwest Studies in Philosophy*, XXIII, 1999, 21-33.
- "Relational, Nonrelational, and Mixed Theories of Experience." *Proceedings of the Twentieth World Congress of Philosophy*. Philosophy Documentation Centre, 1999.
- "A Reply to my Critics," A precis and response to three papers discussing my book *Metaepistemology and Skepticism*, in *Philosophy and Phenomenological Research*, December, 1998, 905-7 and 927-38.
- "Externalism and Epistemological Direct Realism," *The Monist*, Vol. 81, No. 3, 1998, 393-406.
- "Phenomenalism," in *Routledge Encyclopedia of Philosophy*, 1998.
- "Knowledge by Acquaintance and Knowledge by Description," in *Routledge Encyclopedia of Philosophy*, 1998.
- ***"Relatives and Relativism," with Diane Jeske, *Philosophical Studies* 87, 1997, 143-57; reprinted in Pojman's

third edition of *Ethical Theory* (Wadsworth: 1998).

"Classical Foundationalism," in *Encyclopedia of Philosophy--Supplement*. McMillan, 1996.

"Plato's Utopia and the Tyranny of Reason," in *Utopian Visions of Work and Community*, ed. by Semel and Wilcox. Obermann Center for Advanced Studies, Univ. of Iowa, 1996, 3-10.

"Phenomenalism," in *Blackwell Companion to Metaphysics*, ed. by Sosa and Kim. Oxford: Blackwell, 1995, 385-90.

"A. J. Ayer," in *Cambridge Dictionary of Philosophy*, ed. by Audi (Cambridge: Cambridge University Press, 1995), 58.

"Phenomenalism," in *Cambridge Dictionary of Philosophy*, ed. by Audi (Cambridge: Cambridge University Press, 1995), 576-78.

"Protocol Statements," in *Cambridge Dictionary of Philosophy*, ed. by Audi (Cambridge: Cambridge University Press, 1995), 661.

"Logical Positivism," in *Cambridge Dictionary of Philosophy*, ed. by Audi (Cambridge: Cambridge University Press, 1995) 445-47.

"Sosa's Epistemology" in *Truth and Rationality*, ed. by Villaneueva. Atascadero, Ca: Ridgeview, 1994, 15-27.

"Skepticism and Naturalistic Epistemology," *Midwest Studies*, Volume, XIX, 1994, 321-40.

"The Incoherence of Coherence Theories," in *Journal of Philosophical Research*, Volume XIX, 1994, 89-102.

"Skepticism and Reasoning to the Best Explanation" in *Philosophical Topics*, ed. by Enrique Villanueva, 1992.

"A Critique of Coherentism," in *The Theory of Knowledge: Classical and Contemporary Readings*, First and Second editions, ed. Louis P. Pojman, 1992 and 1999. Reprinted in *Teorias Contemporaneas de la Justificacion Epistemica*, eds. Aguilar, Lagos and Davalos. Instituto de Investigaciones Filosoficas, UNAM (2009)

"Argument to the Best Explanation," in *Blackwell Companion to Epistemology*, ed. by Dancy and Sosa (Blackwell, 1992), 207-209.

"The Argument from Illusion," in *Blackwell Companion to Epistemology*, ed. by Dancy and Sosa (Blackwell, 1992) 23-27.

"Phenomenalism," in *Blackwell Companion to Epistemology*, ed. by Dancy and Sosa (Oxford and Cambridge, Ma: Blackwell, 1992), 338-42.

"Humeanizing Kant's Aesthetics," in *The Iowa Review*, Vol. 21, 2, 1991, 60-65.

"Metaepistemology and Skepticism," in *Doubling: Contemporary Perspectives on Skepticism* (Franklin and Marshall: 1990), eds. Glenn Ross and Michael Roth, 57-69.

"Rationality, Act Consequentialism, and Group Action," *Midwest Studies in Philosophy*, XV, 1990, 296-311.

"Russelling Causal Theories of Reference," in *Rereading Russell*, Minneapolis: University of Minnesota Press, 1989, 108-18.

"Foundationalism, Conceptual Regress, and Reliabilism," *Analysis*, October, 1988, 178-84.

"The Internalism/Externalism Controversy," in *Philosophical Perspectives*, Vol 2, 1988, 443-59, reprinted in *The International Research Library of Philosophy* and in *Readings in Epistemology*, ed. by Jack S. Crumley II (Mayfield Publishing Co.: 1999) 404-12, and in *Knowledge and Inquiry*, ed. K. Brad Wray (Broadview Pres: 2002) 152-67.

"Nozick's Epistemology" in *The Possibility of Knowledge: Nozick and His Critics*, ed. by Steven Luper-Foy. Totawa: Rowman & Allanheld, 1986, 163-81.

"Essential Properties and De Re Necessity," *Midwest Studies in Philosophy*, XI, 1986, 281-94.

"Davidson's Theism?" with R. Foley, *Philosophical Studies*, No. 48, 1985, 83-89.

"A Reply to Schmitt," with R. Foley, *Mind*, 93, 1984, 108-110.

"Old Analyses of the Physical World and New Philosophies of Language," *Midwest Studies in Philosophy*, VIII, 1983, 507-523.

"The Paradox of Analysis," *Philosophy and Phenomenological Research*, 43, 1983, 477-497.

"Epistemic Indolence," with R. Foley, *Mind*, 91, 1982, 38-56.

"Induction and Reasoning to the Best Explanation," *Philosophy of Science*, December, 1980, 589-600.

"Reasons and Value Judgments," *The Journal of Value Inquiry*, January, 1980, 1976,259-273.

"Inferential Justification and Empiricism," *The Journal of Philosophy*, October, 1976 557-569, reprinted in *Epistemology* (Routledge, 2002), ed. Michael Huemer..

"Chandler on the Contingently Possible," *Analysis*, October, 1976, 39-46.

"Subjunctive Conditionals," *Philosophy of Science*, December, 1976, 523-538.

Work in Progress:

"Moore and the Metaphysics of Causation" *Essays in Honor of Michael Moore*. Oxford Unviersity Press.

"The Future of Internalism." In *Traditional Epistemic Internalism: Essays in honor of Richard Fumerton*. Oxford University Press.

"Positivism and the Limits of Thought." *Discipline Filosofiche*, forthcoming.

"What the Internalist Should Say to the Tortoise," *Synthese*, forthcoming

"Regress argument and Skepticism" *Skepticism*, Continuum Press, ed. Baron Reed, forthcoming

"How Does Perception Justify Belief?" for *Current Controversies in Epistemology*, Ram Neta ed. (completed manuscript) (invited)

"Rising Above the Animals: The Search for Philosophical Assurance," *The Present and Future of Virtue Epistemology*, Instituto de Investigaciones Filosoficas, Universidad Nacional Autonoma de Mexico, forthcoming.

"Response to Regress Arguments for Skepticism" for Skepticism volume (ed. Reed) (invited)

“Mill’s Epistemology” for Blackwell Companion (Summer, 2013) (invited)

REVIEWS

Review of Nuccetelli and Seay, eds., *Ethical Naturalism: Current Debates*, Philosophical Studies, forthcoming.

Review of Bridges, Kolodny, and Wong, eds, *The Possibility of Philosophical Understanding: Reflections on the Thought of Barry Stroud*. *Notre Dame Philosophical Reviews*, 2012.

Review of Greco’s *Achieving Knowledge*. *Notre Dame Philosophical Reviews*, 2011.

Review of Bergmann’s *Justification Without Awareness*. *Notre Dame Philosophical Reviews*. March, 2007.

Review of Alston’s *Beyond Justification*. *International Philosophical Quarterly*. 2006.

Review of Beebe and Dodd, eds. *Truthmakers: The Contemporary Debate*, *Notre Dame Philosophical Reviews*, February, 2006.

Review of Conee and Feldman’s Evidentialism. *Notre Dame Philosophical Reviews*. January, 2005.

Review of Kolbel’s *Truth Without Objectivity*. *Notre Dame Philosophical Reviews*. May, 2003.

Review of Field’s *Truth and the Absence of Fact*. *Notre Dame Philosophical Reviews*. May, 2002.

Review of Millikan’s *On Clear and Confused Ideas*. *History and Philosophy of Logic*, Vol. 23, 2002, 63-66.

Review of Brewer’s *Perception and Reason*, *Mind*. September, 2002.

| Review of Whitman’s *The Power and Value of Philosophical Skepticism*, *Mind*. 1998.

Review of Haack’s *Evidence and Inquiry*, *The Philosophical Quarterly*, Vol. 48, July, 1998, 409-11.

Review of Helm’s *Belief Policies*, *Philosophical Books*, 1996, 122-23.

Review of Coady’s *Testimony*, *Philosophical Review*, October, 1995, 618-22.

Review of Nolan’s *Cognitive Practices*, *Mind*. October, 1995, 907-11.

Review of Foley’s *Working Without a Net*, *Philosophical Review*, January, 1995, 141-45.

Review of Hess’s *Thought and Experience*, *Philosophy and Phenomenological Research*, September, 1991, 719-21.

Review of Foster’s *The Case for Idealism*, *Philosophy and Phenomenological Research*, March, 1985, 459-461.

Review of Elizabeth Hankins Wolgast’s *Paradoxes of Knowledge*, *Nous*, 14, 1980, 643-647.

Review of *Essays on Knowledge and Justification* (Swain and Pappas, eds.), *Zeitschrift Fur Philosophische Forschung*, October-December, 1979, 647-650.

PRESENTATIONS

“What the Internalist Should say to the Tortoise,” Synthese’s 10th Anniversary Conference, San Jose, Costa Rica, January 2014

“Truth Promoting Non-Evidential Reasons and the Different Senses of “Ought,” March, Pacific APA, 2013.

“Infinitism,” Truman State University, November, 2012.

“Infinitism” University College of Dublin, September, 2012.

“A Response to ‘The Explanatory Argument for Factualism,’” APA Central, Chicago, February, 2012.

“Rising Above the Animals,” Mexico City, January, 2011.

“An Ontologically Liberating Skepticism,” Illinois State, November, 2010 and at a conference in California organized in California organized by Bruce Russell, March, 2010.

“Fencing out Pragmatic Encroachment,” University of Southern Alabama Conference on Pragmatic Encroachment, May, 2010.

“Evidentialism and Truth,” Northwestern, April, 2010

“Evidentialism and Truth,” Justification Revisited, University of Geneva, March, 2010

“Bergmann on Justification,” APA Central, Chicago, February, 2008

“Beebe on Self-Defeat and Skepticism Concerning the A Priori,” CSPA, St. Paul, Minnesota, Fall, 2008.

“Epistemic Bootstrapping,” APA Pacific Meetings, Pasadena, CA, March, 2008

“The Right and the Wrong Way to Think about Rights,” University of Western Ontario, January, 2008.

“Luminous Enough for a Cognitive Home,” Keynote address, Iowa Philosophical Society Meetings, October, 2007; Also, presented at Epistemology Workshop, Northwestern University, Dec. 2007.

“Wunderlich on Error-Avoidance Reliabilism,” CSPA, Des Moines, October, 2007.

“Price on Hume on Our Idea of the External World,” Conference on Analytic Philosophy, Soochow University, Taiwan, 2007.

“A Precipitous *Epistemology*,” Soochow University, Taiwan, June, 2007.

“A Brief Historical Overview of Changes in the Field of Epistemology,” Soochow University, Taiwan, June, 2007.

“The Correspondence Theory of Truth,” symposium paper at APA Pacific Meetings, San Francisco, April, 2007.

“The Epistemic Significance of Disagreement,” University of Western Ontario, February, 2007.

“Connecting Experience to the World,” SOFIA, Cancun, January, 2007.

“The Epistemic Significance of Disagreement,” Wooster College, November, 2006.

“Roundtable Discussion Leader—Causation and Responsibility,” Law and Philosophy (Oregon), November, 2006.

“Epistemic Conservatism,” University of Colorado at Boulder, October, 2006.

“Philosophical Method and the Problem of the Criterion,” University of Washington, Feb. 2005.

“Direct Realism, Introspection, and Cognitive Science,” Rutgers Epistemology Conference, Spring, 2005

“What and About What is Internalism?” University of Kentucky, Internalism/Externalism Conference, Spring, 2005.

“Rationality and Presidential Politics,” Presidential Address, CSPA Meetings, Fall, 2004.

“The Nature of Consent” for The Program in Law and Philosophy Conference, Colorado Springs, Colorado. November, 2004

“Epistemic Probability and Philosophical Assurance,” Brown University, August, 2004.

“Butchvarov on Knowledge,” *The Thought of Panayot Butchvarov*, SUNY at Geneseo, April, 2004.

“Objective vs. Subjective Theories of Probability” for *Probability and Causation Conference*, The Program in Law and Philosophy, Death Valley, California, January, 2004

“Epistemic Probability.” Invited Lead Symposium Paper for the APA Pacific Meetings, Spring, 2003

“Philosophical Assurance.” Pomona, February, 2003.

“Epistemic Internalism, Philosophical Assurance, and the Skeptical Predicament,” University of Missouri, November, 2002, and University of Rochester, November 2002.

“Objections to Realism,” Soochow University, Taipei, Taiwan, June 14, 2002.

“Dualism, the Regularity Theory of Causation, and Mind/Body Interaction, Soochow University, Taipei, Taiwan, June 13, 2002.

“Inferential Internalism and the Structure of Skeptical Arguments,” Chen-Chi University, Taipei, Taiwan, June 12, 2002.

“Externalism and Epistemological Direct Realism,” NSC Humanity Center, Taiwan University, June 11, 2002.

“Bergmann and Higher-Level Requirements,” APA Central Meetings, April, 2002

“Objections to Realism,” University of Nebraska at Omaha, March, 2002

“Can Animals Have Rights?” Defining the Moral Community, University of San Diego Law School, November, 2001

“Achieving Epistemic Ascent,” Syracuse University, October, 2001.

Participant, Rutgers Epistemology Conference, Rutgers University, April, 2001.

Moderator and Discussion Leader for Threshold Deontology and Consequentialism, University of San Diego Law School, January, 2001.

"Causation and The Law: Preemption, Lawful Sufficiency and Causal Sufficiency," with Ken Kress, Read at the Causation and the Law conference at Duke University (by Kress), November, 2000.

"Exemplarization and Representation," read at R.M. Chisholm Memorial Conference, Brown University, November, 2000.

"Inferential Internalism and The Structure of Skeptical Arguments," read at University of Virginia, October, 2000.

"Plantinga, Warrant, and Christian Belief," APA Pacific Meetings, April, 2000.

"Epistemic Justification and Normativity," University of Colorado Boulder, Feb. 7, 2000.

"Epistemic Justification and Normativity," Purdue University, Feb. 25, 2000.

"Williamson on Knowing One's Evidence," Rutgers Epistemology Conference, New Brunswick, April, 1999.

"Sosa's False Dichotomy," read at the Oberlin Philosophy Conference, Cleveland, Ohio, April, 1999.

"The Role of Intuition in Philosophical Argument," read at the Central States Philosophical Association Meetings, October, 1998.

"Relational, Non-relational, and Mixed Theories of Experience," read at the World Congress of Philosophy, Boston, MA, August, 1998.

"Consequentialism and Philosophy of Law," read at the University of Wyoming, April, 1998.

"Inferential Justification and the Challenge of Skepticism," distributed at an epistemology conference held at Arizona State, February, 1997 and read at the University of Wyoming, April, 1998.

"Classical Foundationalism," read at a Notre Dame epistemology conference, February, 1998.

"Epistemological Direct Realism," read at the Martin Farber Conference Can Epistemology be Unified, SUNY at Buffalo, September 27, 1996.

"Katz's Ill-Gotten Gains," read at University of Pennsylvania Law School, May 13, 1996.

"Dualism, Mind/Body Interaction and the Regularity Theory of Causation," read at the Department of Philosophy, Rutgers, February 29, 1996.

"Plato's Utopia and the Tyranny of Reason," read as part of an NEH sponsored series of lectures on Utopian Visions of Work and Community, Davenport Museum (Augustana College), March 28, 1995.

"Act Consequentialism and the Law," read at University of Pennsylvania Law School, March 18, 1994 and at Simpson College, March 8, 1995.

"Act Consequentialist Conceptions of Rational Action," for FIPSE project on Risk, Rationality, and Morality, Spring, 1993, 1994, and 1995.

"Sosa's Epistemology," read at a SOFIA Conference in Tenerife, Canary Islands, July, 1993.

"Drestke on the Social Character of Thought," read at 2nd Annual Riverside Philosophy Conference, University of California at Riverside, May, 1992.

"Particularism and the Justification of Epistemic Principles--A Reply," read at the APA Central Meetings, April, 1991.

"Skepticism and Reasoning to the Best Explanation," read at a SOFIA Conference in Sao Paulo, Brazil, August, 1990.

"Thought and Reference," read at a Philosophy of Language Conference in Israel, May, 1990.

"Humeanizing Kant's Aesthetics," read at a conference on Kant's Critique of Judgment, February, 1990.

"Metaepistemology and Skepticism," read at a conference on Skepticism, University of Rochester, 1989.

"Foundationalism, Regress Arguments, and the Internalism/Externalism Debate," read at the APA Eastern Meetings, December, 1988.

"Goldman on Strong vs Weak Justification," read at a conference in honor of R. M. Chisholm, at Brown University, 1986.

"Epistemic and Practical Rationality," read as part of a symposium at the APA Eastern Meetings, December, 1983.

"Ignoring Available Evidence--A Reply," read at the APA Western Meetings, April, 1983.

"Ostension and Privacy--A Reply," read at the APA Western Meetings, April 1980.

"Referential and Non-Referential Uses of Denoting Expressions," a paper read at the APA Eastern Meetings, December, 1979.

"Phenomenalism and Perceptual Relativity," a paper read at the APA Eastern Meetings, December, 1979.

"Why People Prefer Pleasure to Pain--A Reply," read at the APA Eastern Meetings, December, 1978.

"Inferential Justification and Empiricism," a lead symposium paper read at the APA Eastern Meetings, December, 1976.

"Reference and the Identity Theory," a paper read at the APA Western Meetings, April, 1976.

"Theoretical Identification and Mind-Body Identification," a reply read at the APA Eastern Meetings, December 1975.