BART SCHULTZ, PhD
Senior Lecturer, Philosophy Department, Division of the Humanities
Executive Director, Civic Knowledge Project, Division of the Humanities
Special Coordinator, Graham School of General Studies
University of Chicago

Work Address:
Division of the Humanities Graham School of General Studies
Philosophy Dept./Civic Knowledge Project
University of Chicago University of Chicago
Edelstone Bldg. 133 University Press Bldg.
6030 S. Ellis Av. 1427 E. 60th St., 2nd Floor
Chicago, Il. 60637 Chicago, Il. 60637
Phone: 773-702-6007 or 773-702-8821 or 773-834-3929 ext. 1
E-Mail: rschultz@uchicago.edu, website: http://civicknowledge.uchicago.edu

Home Address:
5525 S. Blackstone, #2N
Chicago, Il. 60637
Phone: 773-955-5098
E-Mail: rschultz@uchicago.edu

Research and Teaching Interests:
Contemporary Social, Political, and Ethical Theory, History of Modern Social, Political, and Ethical Theory, Chicago Studies, Gender/Gay Studies, Victorian Studies, Happiness Studies, Critical Race Theory, Philosophy of Education, Environmental Studies, and Philosophy of Social Science.
Publications
Books:
In Preparation: Political Philosophy from the Ground Up: A New Introduction.
The Happiness Philosophers: Lives of the Eminent Utilitarians (Princeton: Princeton University Press, 2014).
Editor, with P. Bucolo and R. Crisp, Proceedings of the World Congress--University of Catania on H. Sidgwick II: Ethics, Psychics, and Politics (Catania: Universita degli Studi di Catania, 2011). This collection of original articles is the second multi-lingual volume on the work of Henry Sidgwick, featuring leading scholars from the U.S., the U.K., France, and Italy. The contributions emphasize the current relevance of Sidgwick's work to facilitating dialogue and consensus between conflicting religious perspectives. Contributors: Roger Crisp, Bart Schultz, Placido Bucolo, Giuseppe Acocella, Philip Schofield, Paul Kelly, Hortense Geninet, Anthony Skelton, Alan Ryan, John Skorupski, Francesca Mangion, Giuseppe Giarizzo, and Carmelo Vigna.
Editor, with P. Bucolo and R. Crisp, Proceedings of the World Congress--University of Catania on H. Sidgwick: Happiness and Religion (Catania: Universita degli Studi di Catania, 2007). This collection of original articles is the first multi-lingual volume on the work of Henry Sidgwick, featuring leading scholars from the U.S., the U.K., Japan, and Italy. The contributions emphasize the current relevance of Sidgwick's work to facilitating dialogue and consensus between conflicting religious perspectives. Contributors: Roger Crisp, Bart Schultz, Placido Bucolo, Giuseppe Acocella, Alan Gauld, Mariko Nakano-Okuno, Alan Ryan, John Skorupski, Francesca Mangion, and Carmelo Vigna.
Editor, with G. Varouxakis, Utilitarianism and Empire (Lanham, MD: Lexington Books, 2005). This collection of original articles by leading scholars in the field critically probes the shifting ways in which the classical utilitarians theorized and enacted policies that have often been characterized as having imperialist and/or racist content and implications. Contributors include: Bart Schultz, Georgios Varouxakis, Martha Nussbaum, Javed Majeed, David Theo Goldberg, David Weinstein, H.S. Jones, J. Joseph Miller, Jennifer Pitts, and Fred Rosen. Major reviews by Anthony Skelton in Notre Dame Philosophical Reviews (July 12, 2006); Douglas M. Peers, Victorian Studies, Vol. 49, No. 1 (2006); Lynn Zastoupil, Humanities and Social Sciences Online, H-Net Book Review, H-Albion@h-net.msu.edu
Henry Sidgwick, Eye of the Universe: An Intellectual Biography (New York: Cambridge University Press, 2004). Winner of the American Philosophical Society’s Jacques Barzun Prize in Cultural History for 2004. This is the only work that surveys the whole of Sidgwick's philosophy, bringing out both its underlying unity and its unresolved tensions. This book considers both the historical context of Sidgwick's work and its philosophical and cultural significance, with special reference to the ways in which his life and work interacted with those of John Addington Symonds, a pioneer of gay studies, and to the problematic racist and imperialist dimensions of utilitarianism. Featured on “About Books,” WVIK, Augustana Public Radio, Oct. 15, 2004, in a special symposium in Utilitas, Vol. 19, No. 1 (March 2007), with contributions by Terence Irwin, Anthony Skelton, and John Deigh, and in a special symposium in Ethics and Politics, guest edited by Gianfranco Pelligrino (Trieste: University of Trieste, forthcoming). Major reviews by Robert Shaver in Notre Dame Philosophical Reviews (February 12, 2005); Peter Allan Dale, Victorian Studies, Vol. 47, No. 1 (2004); Anthony Skelton, Philosophy in Review (June 2005); John Pemble, The Journal of the History of Sexuality, Vol. 14, Nos. 1-2 (January-April 2005); Mary Warnock, Times Higher Education Supplement (April 8, 2005); John Skorupski, Times Literary Supplement (April 29, 2005); Martha Nussbaum, The Nation (June 6, 2005); Alan Ryan, The London Review of Books (June 2, 2005); Alan Gauld, The Journal of the Society for Psychical Research, Vol. 69.2, No. 879 (2005); Frank M. Turner, ISIS, 97, No. 4 (2006); Roy MacLeod, British Journal for the History of Science, Vol. 11, No. 3 (2008); Julien Vincent, Revue D’Histoire Du XIX Siecle, Vol. 36 (2008).
General Editor, The Complete Works and Select Correspondence of Henry Sidgwick (Charlottesville, VA: Past Masters Series, InteLex Corporation, 1997, 2nd ed. 1999). This database, on CD-Rom, provides the first comprehensive collection of Sidgwick's writings; it includes all of Sidgwick's books, essays, reviews, and reports, and a wide selection of his correspondence. The second edition also includes the matched Sidgwick-Dakyns correspondence, edited by Andrew Dakyns and Belinda Robinson; this correspondence, most of which is previously unpublished, provides the single most important source for understanding the historical context of Sidgwick's Methods of Ethics. Featured in The Philosopher’s Magazine, No. 3 (Summer 1998).
Editor, Essays on Henry Sidgwick (New York: Cambridge University Press, 1992, paperback edition, 2002). A collection of mostly original critical essays on the philosophy and politics of Henry Sidgwick. Contributors include: Bart Schultz, Marcus Singer, J.B. Schneewind, Alan Donagan, Russell Hardin, J.L. Mackie, William Frankena, David Brink, John Deigh, Thomas Christiano, T.H. Irwin, Nicholas White, Stefan Collini, and James Kloppenberg. Preface by J.B. Schneewind. Major reviews by John Skorupski in the Times Literary Supplement (July 10, 1992): 25; Christopher Harvie, The American Political Science Review, Vol. 87, No. 2 (June 1993): 483; Thomas Hurka, Canadian Philosophical Reviews, Vol. XII, No. 5 (October 1992): 356-59; Peter Singer, Ethics, Vol. 104, No. 3 (April 1994): 631-33; Michele Moody-Adams, Victorian Studies, Vol. 37, No. 1 (Autumn 1993): 149-50; Richard H. Dees, History of European Ideas, Vol. 18, No. 1 (December 1994): 119-20; Ross Harrison, British Journal for the History of Philosophy, Vol. 4, No. 1 (March 1996); and Marcus Singer, Philosophy and Phenomenological Research, Vol. LIX, No. 2 (June 1999).

Special Issues:
Editor, Special Section: “Sidgwick’s Rightness.” Revue Internationale de Philosophie, forthcoming 2014. With original contributions by Bart Schultz, Roger Crisp, Peter Singer, Katarzyna de Lazari-Radek, Hortense Ginenet, Rene Daval, David Phillips, and Placido Bucolo.
Editor, Special Issue: “Sidgwick 2000.” Utilitas, Vol. 12, No. 3, November 2000. With original contributions by Bart Schultz, Roger Crisp, Brad Hooker, Stephen Darwall, Sissela Bok, David Weinstein, Robert Shaver, William Frankena, and John Skorupski.
Editor, Special Section: “Voice, Gender, Sex: Pragmatism Old and New.” Philosophy of the Social Sciences, Vol. 29, No. 2, June 1999. With original contributions by Bart Schultz, Charlene Haddock Seigfried, Lynn Sanders, and Larry Hickman.
Editor, Special Issue: “The Social and Political Philosophy of Bertrand Russell, Part I.” Philosophy of the Social Sciences, Vol. 26, No. 2, June 1996. With original contributions by: Bart Schultz, Richard Flathman, Charles Pigden, Ray Monk, and Alan Ryan.
Editor, Special Section: “The Social and Political Philosophy of Bertrand Russell, Part II.” Philosophy of the Social Sciences, Vol. 26, No. 3, September 1996. With original contributions by Bart Schultz, Russell Hardin, and Louis Greenspan.
Editor, with Russell Hardin, “Memorial Symposium in Honor of Alan Donagan.” Ethics, Vol. 104, No. 1, October 1993. With original contributions by: Thomas E. Hill, Jr., J.B. Schneewind, Jonathan Bennett, Michael E. Bratman, Edwin Curley, Marcus Singer, Stephen Toulmin, and Barbara Donagan.

Articles:
“Not Eye to Eye: A Response to Assorted Critics.” In Ethics and Politics, guest edited by Gianfranco Pelligrino (Trieste: University of Trieste, forthcoming).
“A Reasonable Ghost: Henry Sidgwick and the Transcendence of Happiness.” Keynote Address at the New College, Oxford University conference on Transcendence, Idealism, and Modernity, June 16-17, 2011. Forthcoming in a special issue of the Journal of the History of European Ideas, 2014.
“Was Sidgwick Right?” Revue Internationale de Philosophie, forthcoming 2014.
“Review Essay: Go Tell It On The Mountain, Derek Parfit’s On What Matters.” Philosophy of the Social Sciences, published online at Sage Online First, August 13, 2012, http://pos.sagepub.com/content/early/2012/08/12/0048393112452695.full.pdf+html , forthcoming in print 2014.
“Sidgwick, Henry” and “Rawls, John.” Entries in the Encyclopedia of Political Thought, edited by Michael T. Gibbons (Oxford: Wiley-Blackwell, forthcoming 2014).
“Henry Sidgwick and the Irrationality of the Universe.” Entry in the Oxford Handbook of Nineteenth Century Philosophy, edited by W.J. Mander (Oxford: Oxford University Press, 2013).
“Henry Sidgwick,” “Peter Singer,” “Education,” “Imperialism,” “Slavery,” and “Racism.” Entries in the Encyclopedia of Utilitarianism, edited by Douglas Long and James Crimmins (New York: Continuum, 2013).
“Henry Sidgwick.” Entry in the Oxford Handbook of the History of Ethics, edited by Roger Crisp (Oxford: Oxford University Press, 2013). Available online at http://www.oxfordhandbooks.com/view/10.1093/oxfordhb/9780199545971.001.0001/oxfordhb-9780199545971-e-26 .
“Sidgwick, Henry,” “Whewell, William,” and “Late Modern British Ethics.” Entries in the Wiley-Blackwell International Encyclopedia of Ethics, edited by Hugh LaFollette (Oxford: Wiley-Blackwell, 2012). Available online at http://onlinelibrary.wiley.com/doi/10.1002/9781444367072.wbiee320/abstract
“Sidgwick, Henry.” Entry in the Encyclopedia of Modern Political Thought, edited by Gregory Claeys (Washington D.C.: CQ Press, 2011).
“Pragmatist-in-Chief: Further Reflections on the Philosophical Pragmatism of Barack Obama.” Invited paper presented to a Plenary Session of the Society for the Advancement of American Philosophy, University of North Carolina—Charlotte, March 11, 2010. In “Symposium: Obama and Pragmatism,” eds. Mark Sanders and Colin Koopman, Contemporary Pragmatism, Vol. 8, No. 2, December 2011, pp. 7-15. Available online at http://www.ingentaconnect.com/content/rodopi/cpm/2011/00000008/00000002/art00002
“Sidgwick the Educator: Reflections on Henry Sidgwick’s Educational Philosophy.” In Proceedings of the World Congress--University of Catania on H. Sidgwick II: Ethics, Psychics, and Politics (Catania: Universita degli Studi di Catania, 2011), edited by Placido Bucolo, Roger Crisp, and Bart Schultz.
“Obama’s Political Philosophy: Pragmatism, Politics, and the University of Chicago.” Philosophy of the Social Sciences, Vol. 39, No. 2, June 2009. Available on OnLineFirst at: http://pos.sagepub.com/cgi/rapidpdf/0048393109332453v1
“Obama’s Rhetoric, Pragmatism, and the University of Chicago.” Published on the Civic Knowledge Project website: http://civicknowledge.uchicago.edu/files/Schultz-Obama.pdf
“Sacrificing Democracy.” Paper presented to the Project on Civic Reflection’s “Naming the Goods” symposium, September 16, 2008, for inclusion in the volume of conference proceedings, forthcoming.
“Henry Sidgwick.” Entry in the Encyclopedia of Political Theory, edited by Mark Bevir (New York: Sage Publications, 2009).
“Introduction.” Henry Sidgwick’s The Methods of Ethics, 7th ed. (New York: Kaplan Publishing, 2009, printing delayed).
“Tree In Festivals.” Introduction to the Washington Park Tree In Festival, October 18, 2008, Washington Park Arboretum, Chicago, Il. Published on the Civic Knowledge Project website: http://civicknowledge.uchicago.edu/TreeInIntro.pdf
“A Brief Introduction to the Civic Knowledge Project.” Published on the Civic Knowledge Project website: http://civicknowledge.uchicago.edu/grounding.shtml
“Sidgwick, Henry.” Entry in the The New Palgrave: A Dictionary of Economics,” 2nd edition, edited by Steven N. Durlauf and Lawrence Blume (London: Macmillan, 2008).
“Why Read Sidgwick Today?” In Proceedings of the World Congress--University of Catania on H. Sidgwick: Happiness and Religion (Catania: Universita degli Studi di Catania, 2007), edited by Placido Bucolo, Roger Crisp, and Bart Schultz.
“Review Essay: Mr. Smith Does Not Go To Washington.” Philosophy of the Social Sciences, Vol. 37, No. 3, September 2007.
“Mill and Sidgwick, Utilitarianism and Racism.” Utilitas, Vol. 19, No. 1, March 2007.
“Henry Sidgwick.” Entry in the Dictionary of Liberal Thought,” Liberal Democracy History Group (Methuen/Politico, 2007).
“Martha Nussbaum.” Entry in the Encyclopedia of Philosophy, Blue Supplement, edited by Donald M. Borchert (New York: Macmillan, second edition, 2006).
“Henry Sidgwick.” Revised and expanded entry in the Encyclopedia of Philosophy, Blue Supplement, edited by Donald M. Borchert (New York: Macmillan, second edition, 2006).
“Sidgwick and Marshall.” In The Elgar Companion to Alfred Marshall, edited by Tiziano Raffaelli et al (Aldershot: Edward Elgar, 2006).
“Me and/or All of You.” The Philosopher’s Magazine, No. 30 (2nd Quarter 2005).
“Sidgwick's Racism.” In Utilitarianism and Empire (Lanham, MD: Lexington Books, 2005).
“Henry Sidgwick.” Entry in the Stanford Encyclopedia of Philosophy (electronic text), edited by Edward Zalta (October 5, 2004, http://plato.stanford.edu/entries/sidgwick/). Revised and updated, 2011.
“Jeremy Bentham,” “G.E. Moore,” “Martha Nussbaum,” and “Henry Sidgwick.” In The Great Thinkers, A-Z, edited by Julian Baggini and Jeremy Stangroom (London: Continuum, 2004).
“The Methods of J.B. Schneewind.” Utilitas, Vol. 16, No. 2, July 2004. Includes a “Comment” by J.B. Schneewind.
“Eye of the Universe: Henry Sidgwick and the Problem Public.” Utilitas, Vol. 14, No. 2, July 2002.
“Snapshot: G.E. Moore.” The Philosopher’s Magazine, No. 17 (Spring 2002).
“Sidgwick’s Feminism.” Utilitas, vol. 12, No. 3, November 2002.
“Snapshot: Henry Sidgwick.” The Philosopher’s Magazine, No. 8 (Winter 1999).
“Truth and Consequences: John Addington Symonds and Henry Sidgwick.” In John Addington Symonds: Culture and the Demon Desire, edited by John Pemble (London: Macmillan, 1999).
“The Private and Its Problems: Pragmatism, Pragmatist Feminism, and Homophobia.” Philosophy of the Social Sciences, Vol. 29, No. 2, June 1999.
“A Sidgwick Bibliography,” with J.B. Schneewind. In The Cambridge Bibliography of English Literature, 3rd Edition (Cambridge: Cambridge University Press, 1999).
“Larmore and Rawls.” Philosophy of the Social Sciences, Vol. 29, No. 1, March 1999.
“Henry Sidgwick.” Entry in the Routledge Encyclopedia of Philosophy, edited by Edward Craig (London: Routledge, 1998).
“John Grote.” Entry in the Routledge Encyclopedia of Philosophy, edited by Edward Craig (London: Routledge, 1998).
“Introduction: Studying Sidgwick.” In The Complete Works and Select Correspondence of Henry Sidgwick (Charlottesville, VA: Past Masters Series, InteLex Corporation, 1997, 2nd ed. 1999).
“La philosophies morale d’Henry Sidgwick.” In the Dictionnaire d’éthique et de philosophie morale,” Directeur, Monique Canto-Sperber (Paris: Presses Universitaires de France, 1996).
“Review Essay: P. Ironside, The Social and Political Thought of Bertrand Russell. Philosophy of the Social Sciences, Vol. 26, No. 2, June 1996.
“Introduction: Bertrand Russell in Ethics and Politics--the Vicissitudes of Growth and Power.” Philosophy of the Social Sciences, Vol. 26, No. 2, June 1996.
“Introduction: Bertrand Russell in Ethics and Politics--Philosophy and Power.” Philosophy of the Social Sciences, Vol. 26, No. 3, September 1996.
“Henry Sidgwick.” Entry in the Encyclopedia of Philosophy, Blue Supplement, edited by Donald M. Borchert (New York: Macmillan, 1996).
“Introduction: Memorial Symposium in Honor of Alan Donagan,” with Russell Hardin. Ethics, Vol. 104, No. 1, October 1993.
“Survey Article: Bertrand Russell in Ethics and Politics.” Ethics, vol. 102, No. 3, April 1992.
“Henry Sidgwick Today.” In Essays on Henry Sidgwick, edited by Bart Schultz (New York: Cambridge University Press, 1992).
“Persons, Selves, and Utilitarianism.” Ethics, Vol. 96, No. 4, July 1986. Includes a “Comment” by Derek Parfit.

 Reviews:
Phillips, David, Sidgwickian Ethics. Ethics, Vol. 123, No. 1, October 2012.
Thomas Hurka, ed., Underivative Duty: British Moral Philosophers from Sidgwick to Ewing. British Journal for the History of Philosophy, Vol. 20, Issue 6, 2012.
Tom Baldwin, ed., G.E. Moore: The Early Writings. Notre Dame Philosophical Reviews, 2012/08/40, http://ndpr.nd.edu/news/32871-early-philosophical-writings/ .
J. Rawls, Lectures on the History of Political Philosophy. Philosophy of the Social Sciences, Vol. 39, No. 1, March 2009.
R. Crisp, Reasons and the Good. Ethics, Vol. 118, No. 1, October 2007.
J. Gibbins, John Grote, Cambridge University and the Development of Victorian Thought. The Times Higher Education Supplement, July 13, 2007.
N. White, A Brief History of Happiness. Ethics, Vol. 117, No. 3, April 2007.
A. Norton, Leo Strauss and the Politics of American Empire. Ethics, Vol. 115, No. 4, July 2006.
B. Pepperman Taylor, Citizenship and Democratic Doubt: The Legacy of Progressive Thought. Journal of Politics, Vol. 67, No. 3, August 2005.
P. Caputo, John Stuart Mill, A Biography. Ethics, Vol. 115, Vol. 3, April 2005.
D.O. Brink, Perfectionism and the Common Good, and D.O. Brink, ed., T.H. Green, Prolegomena to Ethics. Notre Dame Philosophical Reviews (electronic text), November 2005, http://ndpr.icaap.org .
G. Varouxakis, Mill on Nationality. Journal of the History of Philosophy, Vol. 41, No. 4, October 2003.
Jean Bethke Elshtain, Jane Addams and the Dream of American Democracy. Ethics, Vol. 113, No. 2, January 2003.
L.W. Sumner, Welfare, Happiness & Ethics. Utilitas, Vol. 14, No. 3, November 2002.
Ross Harrison, ed., Henry Sidgwick. Utilitas, Vol. 14, No. 2, July 2002.
Ross Harrison, ed., Henry Sidgwick. Philosophy in Review, April 2002.
M.G. Singer, ed., Essays on Ethics and Method, by Henry Sidgwick. Philosophy in Review, December 2001.
M.G. Singer, ed., Essays on Ethics and Method, by Henry Sidgwick. Utilitas, Vol. 13, No. 3, November 2001.
J. Skorupski, Ethical Explorations. The Philosopher’s Magazine, No. 11 (Summer 2000).
H. Sidgwick, Practical Ethics, edited by S. Bok. Ethics, Vol. 109, No. 3, April 1999.
R. Sclove, Democracy and Technology. Ethics, Vol. 107, No. 2, January 1997.
R. Hardin, One For All. Canadian Philosophical Reviews, Vol. XV, No. 6, December 1995.
K. Blackwell and H. Ruja, A Bibliography of Bertrand Russell. Canadian Philosophical Reviews, Vol. XV, No. 2, April 1995.
M. Postone, Time, Labor, and Social Domination. Canadian Philosophical Reivews, Vol. XIV, No. 5, October 1994.
InteLex Past Masters Series, Sidgwick Database. Archiv für Geschicte der Philosophie, 75 Band 1993, Heft 1.
C. Kukathas and P. Pettit, Rawls. American Political Science Review, Vol. 86, No. 1, March 1992. (Note: Without my permission, a copy-editor for the APSR changed my text so that the published version now contains numerous errors. Please consult only the original version, which is available from the author.)
T. Pogge, Realizing Rawls. Political Theory, Vol. 19, No. 1, February 1991.
B. Barber, The Conquest of Politics. Ethics, Vol. 100, No. 3, April 1990.
C. Larmore, Patterns of Moral Complexity. Ethics, Vol. 99, No. 2, January 1989.
R. Martin, Rawls and Rights. Ethics, Vol. 99, No. 1, October 1988.
S. Shoemaker and R. Swinburne, Personal Identity. Ethics, Vol. 96, No. 3, April 1986.
D.M. Armstrong, The Nature of Mind and Other Essays. Ethics, Vol. 93, No. 4, July 1983.
Numerous Book Notes. See Ethics, Vol. 92, No. 1, October 1981; Vol. 93, No. 1, October 1982; Vol. 93, No. 2, January 1983; Vol. 94, No. 1, October 1983; Vol. 95, No. 2, January 1985; Vol. 97, No. 2, January 1987; Vol. 100, No. 4, July 1990; Vol. 102, No. 4, July 1992; Vol. 108, No. 1, October 1997; Vol. 108, No. 4, July 1998.

	
Documentaries, Videos, Special Initiatives, and Websites:
Organized and directed, with Jana Mohr Lone and Steve Goldberg, the creation of the Winning Words Initiative, a capacity building Midwest regional resource center/network for pre-collegiate philosophy, under the auspices of the Civic Knowledge Project. The official launch of this new initiative will involve a one-day conference, at the University of Chicago on November 2nd, 2013, featuring leaders in the field of pre-collegiate philosophy from across the U.S. The Initiative will also produce a new magazine on pre-collegiate philosophy, Winning Words, with the inaugural issue released in September of 2013.
Organized and hosted the Poverty, Promise, and Possibility initiative, a University of Chicago collaboration involving the Civic Knowledge Project, Urban Education Institute, School of Social Service Administration, Office of Civic Engagement, and Graham School of Continuing Liberal and Professional Studies, 2010—present: http://povertyinitiative.uchicago.edu This initiative featured an extensive interdisciplinary program of free public lectures, community forums, continuing education courses, and multimedia educational resources (including a website) devoted to fighting poverty. Videos of many of the events are available for free at http://news.uchicago.edu/video/series/poverty%2C-promise%2C-and-possibility
Organized and hosted a new South Side series of “Great Conversations,” a collaboration involving the AKArama Foundation and the University of Chicago Civic Knowledge Project and Graham School of Continuing Liberal and Professional Studies, 2011-12. The series featured an extraordinarily distinguished set of speakers: Thomas C. Holt, the James Westfall Thompson Distinguished Service Professor in the Dept. of History at the University of Chicago, Kenneth Warren, the Fairfax M. Cone Distinguished Service Professor in the Dept. of English Language and Literature at the University of Chicago, Theaster Gates, the Director of the Arts and Public Life initiative at the University of Chicago, and Danielle Allen, the UPS Foundation Professor in the School of Social Sciences, Institute for Advanced Study, Princeton University. This collaboration with the AKArama Foundation will be ongoing, and will produce a range of curricular materials—such as a new series of discussion guides—facilitating the broader educational use of the research highlighted in the presentations by the guest speakers. See http://news.uchicago.edu/multimedia/great-conversations-freedom-and-education
WBEZ Public Radio feature on the Edible Activism Workshop, led by Bart Schultz, Timuel D. Black, and the Neighborhood Writing Alliance at the Timuel D. Black Edible Arts Garden, 5710 S. Woodlawn Av., Chicago, IL, Oct. 13, 2010: http://www.wbez.org/story/culture/food/edible-activism
Organized, sponsored, and participated in a new series of WHPK radio interviews called “Philosophizing Green with Nathaniel McLin,” available at http://civicknowledge.uchicago.edu/media.shtml
Designed and provided images and text for the Civic Knowledge Project website and related blogs: http://civicknowledge.uchicago.edu/index.shtml
Created and directed, with the Chicago Media Initiatives group, a new series of documentaries, “The Civic Knowledge Project Remembers,” which has produced two documentaries to date: “The Civic Knowledge Project Remembers 1942-43” (interviews and site visits with the surviving co-founders of the Congress of Racial Equality, CORE), and “Leon Despres at 100” (an extensive interview with Chicago’s famous 5th Ward Alderman). “The Civic Knowledge Project Remembers 1942-43” was featured in a special screening for the University of Chicago’s Humanities Day, October 25, 2008. See: http://civicknowledge.uchicago.edu/media.shtml
Created and directed, with the Chicago Media Initiatives group, several documentaries on Bronzeville history, including “Timuel D. Black Remembers,” and a documentary of the Civic Knowledge Project’s historic conference, “The Humanities in Difficult Circumstances,” featuring National Humanities Medalist and Clemente Course in the Humanities Founder Earl Shorris and special guests involved with the Clemente Course for Darfurians displaced by the genocide in Darfur. See: http://civicknowledge.uchicago.edu/media.shtml
Featured in the May/June “Ear to the Ground” section of Orion Magazine. See: http://www.orionmagazine-digital.com/orionmagazine/20090506/?sub_id=8mPJt4OkbVD0

	Green/Art Spaces, Exhibitions, and Installation Projects:
Worked in collaboration with the RainbowPUSH coalition and John Preus and the Rebuild Foundation to research and plan the replication of iconic structures associated with the 1968 Poor People’s Campaign and Resurrection City. The Rebuild Foundation, under the direction of John Preus, built the structures, which are now on display at the Chicago headquarters of the RainbowPUSH coalition, 930 E. 50th St., Chicago. This exhibition is part of a long-term effort to develop the RainbowPUSH space as a research center devoted to the history of movements for social justice, and as a dynamic vehicle for deploying the educational materials produced through the Poverty, Promise, and Possibility initiative. Contributed images and text for “King the Occupier” themed RainbowPUSH MLK Scholarship Breakfast, January 16, 2012—see http://chicago.academia.edu/BartSchultz/Papers/1307130/KING_THE_OCCUPIER
Participated in the University of Chicago Logan Center preview event: Arts & Public Life, Civic Knowledge Project, and the Smart Museum of Art present "Amplifying Voices Conversation: On the Politics of Architecture & Space" with Theaster Gates, Charles Esche, and Bart Schultz.
Conceptualized, designed, and planted the Timuel D. Black Edible Arts Garden at the 5710 S. Woodlawn Building on the University of Chicago campus. This project developed out of a series of local environmental workshops and educational programs—including the creation of the Civic Knowledge Project guide “How to Start a School Garden”—run under the auspices of the Civic Knowledge Project’s “Partnering for a Sustainable Chicago” program. See http://civicknowledge.uchicago.edu/sustainability.shtml

Professional Associations, Honors, and Awards:
American Philosophical Association, International Society for Utilitarian Studies, University Continuing Education Association, Society for the Advancement of American Philosophy, American Political Science Association, the Sidgwick Society (Honorary Vice-President), and the Orion Grassroots Network. Member of the Executive Council of Chicago Wilderness. Member of the Editorial Board of Utilitas, the leading professional journal of utilitarian studies. Member of the Board of Directors of PLATO (Philosophy Teaching and Learning Organization). Recent Awards: American Philosophical Society’s Jacques Barzun Prize in Cultural History for 2004; Sustainable Endowments Institute “Champions of Sustainability in Communities” Award for 2009; University of Chicago Office of Special Programs “Superior Teamwork” award for 2011; University of Chicago Office of Civic Engagement Neighborhood Schools Program Faculty Initiative Award for 2012; AKArama Foundation Community Partner Recognition for 2012; American Philosophical Association/Philosophy Documentation Center 2012 Prize for Excellence and Innovation in Philosophy Programs; RainbowPUSH Coalition PUSHExcel Outstanding Educator Award for 2013 Regularly give invited lectures and keynote addresses.

Professional Service and Teaching Experience:
Executive Director, Civic Knowledge Project, 2006-present.
Member of the Faculty Advisory Committee, University of Chicago Collegiate Scholars Program, 2011-13.
Faculty Advisor, Amnesty International University of Chicago Chapter, 2013-present.
Member of the planning committee for the RainbowPUSH coalition’s Dr. Martin Luther King, Jr., Day oratorical competition, 2012.
Faculty Advisor, Roots & Shoots University of Chicago Chapter, 2010-12.
Member of the Faculty Committee on Chicago Studies, 2008-present.
Member of the Sustainability Council, 2008-present.
Ethics Bowl and Grant Competition Judge, Illinois Institute of Technology Boeing Scholars program, July 2011 and July 2013.
Member of the Search Committee formed to find a new Director for the College Prep Program following the death of Dr. Larry Hawkins, summer 2009.
Faculty Advisor, Urban Debate Chicago Coordinating Committee, 2004—2006.
Member of the Liaison Committee of the Center for Gender Studies at the University of Chicago, 2003—2006.
Member of the Curriculum Committee of the Center for Gender Studies at the University of Chicago, 1999—2006.
Participation in the staff meetings, organization, and teaching of the core course sequences "Individual and Society," "Wealth, Power, and Virtue," "Power, Identity and Resistance" "Philosophical Perspectives on the Humanities," and “Big Problems” at the University of Chicago, 1989-present.
Have taught a wide range of undergraduate courses, both core and advanced, over a period of twenty-six years. Courses include, in addition to humanities and social science core courses, "Utilitarianism, Idealism, Pragmatism," "Philosophy of Social Science," "Problems in Gender Studies," "The Philosophy of John Dewey," "Introduction to Political Philosophy," "Happiness," “What is Civic Knowledge?” “Philosophies of Environmentalism and Sustainability,” “The Chicago School of Philosophy,” and “The Philosophy of Poverty.” Syllabi and evaluations are available on request.
Have regularly served as a BA advisor/reference for students across a range of disciplines, including Philosophy, Political Science, and Public Policy.
Have regularly taught non-credit courses and led workshops and tours related to the Civic Knowledge Project (through the Graham School of Continuing Liberal and Professional Studies, the University of Chicago’s school of continuing education); this has included organizing and co-hosting, with Timuel D. Black, the “Bronzeville Experience” tour of Chicago’s Bronzeville neighborhood, and the “Dr. Martin Luther King, Jr. Legacy Tour,” and designing and teaching the Poverty, Promise, and Possibility courses “Poverty and the Humanities” (autumn 2010) and “Ethics, Happiness, and the Humanities” (winter 2012).
Have organized and hosted or co-hosted the Civic Knowledge Project events for the Humanities Division’s annual “Humanities Day” program every year from 2007 to the present.
Have regularly led discussions of the “Aims of Education” address with incoming College students.
Have designed and worked to implement a philosophy/public ethics program for local elementary/middle school students, which has involved recruiting and training a significant number of University of Chicago students to serve as coaches in the program. Using theater games, creative artistic and writing exercises, and background readings in philosophy and biography, “Winning Words” covers a wide range of philosophically and pedagogically relevant verbal arts, from conversation to debate to formal rhetoric and public speaking. It addresses such substantive topics as ethical reflection, reason, justice, rights, happiness, non-violence, education, democracy, and the good life. Students learn basic elements of the Socratic method, the educational philosophy of John Dewey, and the philosophy of non-violence practiced by Dr. Martin Luther King, Jr. Regularly offered at 10-12 sites, this is a major pre-collegiate philosophy program and one of the few in the U.S. being offered in underserved urban areas. Winning Words has been featured at The Chicago Wilderness Consortium’s Annual Conference (2008) and the American Philosophical Association’s Central Division meetings (2012), and it will be a major part of a new Chicago-based regional resource center for advancing pre-collegiate philosophy, the Winning Words Initiative. See http://civicknowledge.uchicago.edu/winningwords.shtml
Frequently serve as a referee for reviewing submissions to scholarly journals, particularly Ethics, Utilitas, The Journal of the History of Philosophy, The Journal of Environmental Justice, Political Studies, The Western Journal of Black Studies, The Journal of Human Development, and Philosophy of the Social Sciences. Have also regularly reviewed manuscripts for such academic presses as Oxford University Press, Cambridge University Press, Yale University Press, Broadview Press, and Continuum.
Have regularly served as an external reviewer for tenure cases, grant applications, and other academic awards.

Academic Organization, Continuing Education, and Community Relations:
Brief Summary Statement and Recapitulation:
Organized and hosted two academic conferences under the auspices of the University of Chicago Division of the Humanities, Division of the Social Sciences, and College: “The Philosophy of Alan Donagan” (Sept. 18-19, 1992) and “Henry Sidgwick as Philosopher and Historian” (May 18-20, 1990). Organized and hosted, under the auspices of the University of Chicago Division of the Humanities, the panel discussion “Talking/Writing/Debating/Teaching” (Jan. 20, 2005). Initiated and helped supervise, with the Urban Debate Chicago Coordinating Committee and the Office of Special Programs at the University of Chicago, a new elementary/middle school debate program for local schools, beginning winter-spring 2006; this program has since developed, under my direction, into the Civic Knowledge Project’s pre-collegiate philosophy program “Winning Words,” which offers a wide range of verbal arts, including philosophical conversation, to underserved local elementary/middle schools (see above). Have done extensive work in continuing education with the Graham School of Continuing Liberal and Professional Studies to strengthen its ties to the University and develop various initiatives to better represent both it and the University to the larger community. Have regularly recruited faculty for and designed a wide range of adult education courses (developing website and catalogue content—see the Graham School’s catalogue, The Compleat Gargoyle, and website, http://grahamschool.uchicago.edu), and created new programming subject areas, including “Civic Knowledge Project” and “Environmental Studies.” Have organized and hosted the Graham School’s prestigious and long-standing series of “Great Conversations,” featuring leading faculty members from the University and other eminent guests. Have also organized and hosted, through the Graham School, many special panel discussions, including on “The Future of Higher Education,” “Renaissance 2010,” and, with the Nature Conservancy of Illinois, “The Nature Conservancy Lecture Series” (autumn 2007). Working with the Civic Knowledge Project, the Humanities Division, the Graham School, and the Chicago Humanities Festival, co-organized and designed a panel discussion in conjunction with the visit to the University by 2004 Nobel Peace Prize Laureate Wangari Maathai (Sept. 2007). Organized, sponsored, and hosted a lecture by and reception with leading philosopher Peter Singer (March 9, 2009), also arranging for his participation in “Philosophizing Green with Nathaniel McLin.” Working with the Civic Knowledge Project, the Humanities Division, the Illinois Humanities Council, and the Clemente Course in the Humanities, co-organized and hosted “The Humanities in Difficult Circumstances” (May 31, 2008). Have organized and hosted panel discussions on the Civic Knowledge Project for the Humanities Division’s “Humanities Day” programs in 2007, 2008, 2009, 2010, and 2011. Working with the Civic Knowledge Project, Urban Education Institute, School of Social Service Administration, Office of Civic Engagement, and Graham School, developed, organized, and hosted the Poverty, Promise, and Possibility initiative (see above). Have organized and co-hosted, in collaboration with the AKArama Foundation, a prestigious new lecture series for Chicago’s South Side communities on “Freedom and Education,” in autumn of 2011 (see above). Have co-organized and facilitated, in collaboration with the Office of the President, the activities and ceremonies for Timuel D. Black’s fulfillment of his duties as the winner of the 2012 UChicago Benton Medal for Distinguished Public Service. As the Executive Director of the Civic Knowledge Project since 2006, my role includes the management of the entire range of CKP programs, including extensive intern/volunteer management, grant-writing and fund raising activities: see http://civicknowledge.uchicago.edu/media.shtml The Civic Knowledge Project has received major grant support from the Chicago Community Trust, the Joyce Foundation, the University of Chicago Women’s Board, and the Spencer Foundation. A fuller description of the Civic Knowledge Project is available on request.

References:
Roger Crisp, Uehiro Fellow and Tutor, St. Anne's College, University of Oxford
J.B. Schneewind, Professor Emeritus, Dept. of Philosophy, Johns Hopkins University, Past President of the American Philosophical Association
Peter Singer, Ira W. DeCamp Professor of Bioethics at Princeton University and a Laureate Professor at the Centre for Applied Philosophy and Public Ethics at the University of Melbourne.
Danielle Allen, UPS Foundation Professor in the School of Social Sciences, Institute for Advanced Study, Princeton University
Earl Shorris (deceased), National Humanities Medalist and Founder and President of the Clemente Course in the Humanities
Martha Nussbaum, Ernst Freund Distinguished Service Professor of Law and Ethics, Law School/Dept. of Philosophy, University of Chicago, Past President of the American Philosophical Association
Alan Ryan, Formerly Warden, New College, University of Oxford, also Professor of Politics, Princeton University
John W. Boyer, Dean of the College and the Martin A. Ryerson Distinguished Service Professor of History, University of Chicago
Charles Larmore, W. Duncan MacMillan Professor in the Humanities, Brown University
Dan Shannon, Dean, the Graham School of Continuing Liberal and Professional Studies, University of Chicago
Timuel D. Black, Professor Emeritus of Social Science, City Colleges of Chicago
July 2013

