

CURRICULUM VITAE

Debra M. Satz

Department of Philosophy
Stanford University
Stanford, CA 94305-2155
(650) 723-2133; (650) 723-0985 (fax)

dsatz@stanford.edu

ACADEMIC POSITIONS:

Senior Associate Dean for the Humanities and Arts, Stanford University, 2010-
Marta Sutton Weeks Professor of Ethics in Society, Stanford University, 2007-present
Professor of Philosophy, Stanford University, 2007-present
Faculty Director, Bowen H. McCoy Family Center for Ethics in Society, 2008-present
Professor, by courtesy, of Political Science, Stanford University, 2007-present

Affiliated with:

- *Center for Social Innovation, Graduate School of Business
- *Haas Center for Public Service
- *Center for Comparative Studies in Race and Ethnicity
- *John Gardner Center for Youth and Their Communities
- *Center for the Study of Poverty and Inequality
- *Interdisciplinary Program in Environment and Resources
- *Public Policy Program

Philosophy Department Chair (interim) 2004-2005

Marshall Weinberg Distinguished Visiting Professor, University of Michigan, Fall 2002.

Associate Professor, Department of Philosophy, Stanford University, 1996-2007
Associate Professor, by courtesy, Department of Political Science, 1996-2007
Director, Program in Ethics in Society, 1996-2007

Assistant Professor, Department of Philosophy, Stanford University, 1988-1996
Assistant Professor, by courtesy, Department of Political Science, 1988-1996
Assistant Professor, Department of Philosophy, Swarthmore College, 1987-88
Lecturer, Program in Social Studies, Harvard University, 1986-87

EDUCATION:

1987 Massachusetts Institute of Technology, Ph.D. (Philosophy)
1978 City College of New York, B.A. (Philosophy)

AREAS OF SPECIALIZATION:

Social and Political Philosophy, Philosophy of Social Science, Philosophy of Economics,
Feminist Philosophy

AWARDS AND FELLOWSHIPS:

- 2010-2012 PI: Spencer Foundation Grant on Equity and Education," award of \$503,580.
- 2010 Roland Prize for Faculty Service, Stanford University
- 2009 PI: UPS Endowment at Stanford, "Hope House Scholars Program: Liberal Arts and the Humanities," award of \$13,800
- 2007-08 Marta Sutton Weeks Faculty Scholar
- 2006-07 Co-PI (with Ken Arrow and Josh Cohen): "Quantitative Natural Research Ethics," Environmental Ventures Program award of \$113,623
- 2004 Walter J. Gores Award for Excellence in Teaching, Stanford University's Highest Award for Teaching:
"...For her extraordinary teaching that combines the importance of rigorous thought with serious engagement in the moral dilemmas facing humanity..."
- 2004-05 Vice Provost for Undergraduate Education Faculty Grant for Undergraduate Research, Stanford University
- 2001-02 Stanford Humanities Center Faculty Fellowship
- 1997-98 Gordon and Dailey Pattee Faculty Award
- 1993-94 Laurence S. Rockefeller Visiting Fellowship in the University Center for Human Values, Princeton University
- 1993 Institute for Research on Women and Gender, Faculty Award, 1993.
- 1992 Irvine Foundation Grant for Multicultural Curriculum Development
- 1991 National Endowment for the Humanities, Summer Stipend, 1991.
- 1990-91 Stanford Humanities Center Faculty Fellowship
- 1983-86 Harvard University Citation for Excellence in Teaching [three awards]
- 1977 F.W. Sperling Award for the Outstanding Graduate in Philosophy, CCNY,

PUBLICATIONS

Books:

Why Some Things Should Not Be For Sale: The Moral Limits of Markets, Oxford University Press, 2010.

Reviewed to date in: *Harvard Business Review*, *The Library Journal*, *Publisher's Weekly*, and *Truthdig*:

http://www.truthdig.com/arts_culture/item/troy_jollimore_on_markets_and_morality_20100722/.

Ed. (with Rob Reich), *Toward a Humanist Justice, essays in honor of Susan Okin*, Oxford University Press, 2009.

Ed., *Taking Ourselves Seriously and Getting it Right*, by Harry Frankfurt, with Commentaries by Michael Bratman, Christine Korsgaard and Meir Dan-Cohen, Stanford University Press, 2006.

Articles:

1. "Marxism, Materialism and Historical Progress," in *Analyzing Marx*, Supplementary Volume 15 of the *Canadian Journal of Philosophy*, Winter, 1989, pp. 393-424.

2. "Markets in Women's Reproductive Labor," *Philosophy and Public Affairs*, 21 (2), Spring 1992, pp. 107-31.

---- Reprinted in *"Nagging" Questions: Feminist Ethics in Everyday Life*, ed. Dana K. Bushnell, Rowman and Littlefield, 1995.

---- Reprinted in *Introduction to Philosophy*, 3rd edition, ed., by John Perry and Michael Bratman, Oxford University Press, 1999.

---- Reprinted in *Legal and Ethical Issues in Human Reproduction*, ed. Bonnie Steinbock, Ashgate Publishing Limited, 2002.

3. "Rational Choice and Social Theory," (with John Ferejohn) *Journal of Philosophy*, XCI (2), February 1994, pp. 71-87.

(An earlier version of this appeared in *Analyse Economique des Conventions*, under the title: "La theorie du choix rationnel est-elle une theorie psychologique?")

4. "Tocqueville, Commerce and Democracy," in *The Idea of Democracy*, ed. John Roemer, Jean Hampton and David Copp. Cambridge University Press, 1993.

5. "Status Inequalities and Models of Market Socialism," *Society by Design*, ed. Erik Olin Wright, Verso Books, 1995
6. "Unification, Universalism and Rational Choice Theory," (with John Ferejohn) *Critical Review*, 9, nos. 1-2 (Winter-Spring 1995).
 ----Reprinted in *The Rational Choice Controversy*, ed. Jeffrey Friedman, Yale UP, 1995.
7. "The World House Divided: The Claims of the Human Community in the Age of Nationalism," in *Political Order*, ed. Russell Hardin and Ian Shapiro, New York University Press, 1996.
8. "Markets In Women's Sexual Labor," *Ethics*, v. 106, no. 1, October 1995.
 ---- Reprinted in *Ethical Issues: Perspectives for Canadians* (second edition), ed. Eldon Soifer, Broadview Press, 1997.
 ----Reprinted in *Race, Class, Gender and Sexuality: The Philosophical Questions*, ed. Naomi Zack, Laurie Shrage, Crispin Sartwell, Oxford: Blackwell Publishers, 1998.
 ----Reprinted in *Ethical Theories and Moral Problems*, ed. Howard Curzer, Wadsworth Publishing Company, 1999.
 ---- Reprinted in *Powerweb: Ethics*, Dushkin/McGraw-Hill, Spring 2001
 ----Reprinted in *Critical Moral Reasoning: Reflective Reasoning About Moral Issues*, ed. Susan Dimock and Chris Tucker, Nelson Publishers, 2004.
 ----Reprinted in *Prostitution and Pornography*, ed. Jessica Spector, Stanford University Press, 2006.
9. "Equality of What among Whom? Thoughts on Cosmopolitanism, Statism and Nationalism," *Global Justice*, a supplementary volume of *Nomos*, XLI; ed. Ian Shapiro and Lea Brilmayer, 1998.
10. "The Limits of the Market: A Map of the Major Debates," in editors J Smelser and Paul Baltes, *International Encyclopedia of the Social and Behavioral Sciences* Pergamon, Oxford University Press, 2001.
11. "Noxious Markets: Why Some Things Should Not be for Sale," in ed., Prasanta Pattanaik and Steve Cullenberg, *Economic Theory, Philosophy and Contemporary Social Issues*, New Delhi: Oxford University Press, 2003.
12. "International Economic Justice" in ed. Hugh LaFollette, *Oxford Handbook of Practical Ethics*, Oxford University Press, 2002.
13. "Child Labor: A Normative Perspective " *World Bank Economic Review*, 17 (2) 2003.

14. "What is the Point of International Equality?" *International Philosophy and Politics* 2003
15. "World Poverty and Human Wrongs", *Ethics and International Affairs*, Volume 19, number 1, spring 2005.
16. "Feminist Perspectives on Reproduction and the Family," *Stanford Encyclopedia of Philosophy*, 2004; updated 2009.
17. "19th Century Political Economy" forthcoming in Allen Wood, ed., *The Cambridge Companion to the Nineteenth Century*, Cambridge University Press, 2007.
18. "Liberalism, Economic Freedom and the Limits of Markets," *Social Philosophy and Policy*, 2006.
19. "Countering the Wrongs of the Past: the Role of Compensation," in ed. Jon Miller and Rahul Kumar, *Reparations: Interdisciplinary Inquiries*, Oxford University Press, 2007.
20. "Susan Okin," *Routledge Encyclopedia of Philosophy Online*, 2006.
21. "Equality, Adequacy and Education for Citizenship," *Ethics*, July 2007.
22. "Thinking About the Human Neuron Mouse," Hank Greely, Mildred Cho, Linda Hogle, and Debra Satz, *The American Journal of Bioethics*, 2007.
23. "Equality, Adequacy and Educational Policy," *Education, Finance and Policy*, volume 3, number 4, 2008.
24. "Voluntary Slavery and the Limits of the Market," *Law and Ethics of Human Rights*, 2009.
25. "The Moral Limits of Markets: The Case of Human Kidneys" *Proceedings of the Aristotelian Society*, Vol. cviii, part 3, 2008.
26. "Measuring the Quality of Life in the United States: Political Reflections," *Perspectives on Politics*, 2009.

Review Essays and Book Reviews

1. Review of *Making Sense of Marx* by Jon Elster. In *Contributions to Political Economy* (a yearly supplement to the *Cambridge Journal of Economics*), vol. 6, March 1987: pp. 100-102.
2. Review of *Justice and Modern Moral Philosophy* by Jeffrey Reiman. In *American Political Science Review*, Fall 1991.
3. Review Essay of *Free to Lose* by John Roemer. In *Economics and Philosophy*, Fall 1990: pp. 315-322.

4. "Feminist Scholarship: A Review," *Dissent*, Summer, 1995.
5. Review of *Moral Dilemmas of Feminism: Prostitution, Adultery and Abortion* by Laurie Shrage, *Ethics*, 1996.
6. "Remaking Families," *Signs*, Winter 2007.
7. Review of *The Idea of Justice* by Amartya Sen, forthcoming, *Political Theory*, 2010.

Work in Progress

1. "Equality and Sufficiency: A Problematic Dichotomy in Global Justice" for the *Canadian Journal of Philosophy*
2. "Racial Integration and Equality of Opportunity"
3. "Rational Choice and Folk Psychology," (with John Ferejohn).
4. "Gender," for the *Oxford Handbook on Political Philosophy*, ed. David Estlund.
5. "Understanding and Measuring cultural ecosystem services", a commissioned paper for the National Center for Ecological Analysis and Synthesis

Other Writings

1. *Domestic Partner Benefits: A Case Study*, Human Resource Monograph Series, College and University Personnel Association. Principal Author: Barbara Fried; co-authors: John Ferejohn, James Franklin, Henry Greely, Mark Kelman, Jane Meier, Debra Satz and Kenneth Sharigan, 1994.
2. "Open Forum: The Value of Human Life", *San Francisco Chronicle*, October 29, 2000.
3. "The Liberal Reach: Teaching the Humanities to the Poor," (with Rob Reich) *Dissent*, Winter, 2003.
4. "Open Letter: The Ethics of Characterizing difference: guiding principles on using racial categories in Human Genetics" with Sandra Soo Jin Lee, Joanna Mountain, Barbara Koenig, Marcus Feldman, Richard Ford, Hank Greeley, et al. *Genome Biology*, 2008: 9:40
5. "Ethics, economics and markets: an interview with Debra Satz," *Erasmus Journal for Philosophy and Economics*, Vol. 3, no. 1, Spring 2010: 68-88.

INVITED PRESENTATIONS/LECTURES

- Keynote Speaker, Cal Poly Pomona Conference on Ethics, 2010
 Keynote speaker, International Social Philosophy Conference, "Poverty, Markets and Justice," Toronto, 2010
 Princeton University, Center for Human Values, 2009

Keynote speaker, International Conference of The Netherlands School for Research in Practical Philosophy, 2009
Ethics and Economics Seminar, Erasmus University, the Netherlands, 2009
Haas Centennial Professorship Speaker, Stanford University, 2008
APA, panel on race and educational opportunity, 2009
APSA, panel on libertarianism
University of Texas at Austin, Law School Colloquium Speaker, 2008
Keynote Speaker, International Society for Utilitarian Studies, UC Berkeley 2008
Aristotelian Society, London, 2008
University of Manchester, 2008
University of Victoria, 2008
Ramat Gan Law School, Israel, 2008
NYU Law School, Law, Politics and Economics Colloquium Speaker, 2007
APA, invited commentator on a panel of international distributive justice, 2008
University of Michigan, 2007
University of Melbourne, 2007
University of Toronto Law School, 2006
NOMOS Meetings, APSA, 2005
Bowling Green, Social Philosophy and Policy Center, 2005
MIT Philosophy Department, 2005, 2006
Princeton Center for Human Values, 2005
Berkeley, Boalt Law School, Jurisprudence and Society Program, 2005
Harvard Kennedy School of Government, 2004
Carnegie Foundation on Ethics and International Affairs, Shanghai, China, 2004
Columbia University 250th Anniversary Celebration: panelist, "Do Constitutions Constrain" (co-panelists: Joe Stiglitz, Steven Holmes, Jon Elster)
World Bank/UNICEF/ILO Conference on "The Economics of Child Labor," Oslo, Norway, 2002
MIT Philosophy Department, 2002
Humanities Forum, Scripps College, 2002
NYU Law School, 2002
Riverside Conference on Economic Theory, Philosophy and Contemporary Social Issues, 2001
Pacific American Philosophical Association, invited panelist, 2001
Carnegie Foundation Conference on Moral and Civic Responsibility, 2001
Boalt Law School, Jurisprudence and Society Program, 2000.
University of Michigan, commentator on the Tanner Lectures by Partha Dasgupta, 2000.
University of Wisconsin, Real Utopias Conference, 2000.
Pacific American Philosophical Association, invited paper, 2000.
UCSD Mental Models in Social Science Conference, 1999
American Political Science Association, 1998
American Philosophical Association, eastern division, 1998
American Philosophical Association, central division, 1999
UCLA Law School, 1998
Havens Center Visiting Scholar, University of Wisconsin, Madison, 1998
International Political Science Association, Seoul, 1997
Departments of Philosophy and Political Science, Univ. of Washington, 1997
Department of Philosophy, University of Oregon, 1997
Department of Political Science, University of Wisconsin, Madison, 1997

Department of Philosophy, New York University, 1996
Princeton University Center for Human Values, 1996
Department of Philosophy, Univ. of Southern California, 1996
Department of Philosophy, Cornell University, 1996
Ethical Issues in a Diverse Society Conference, Department of Philosophy, Cal Poly
Pomona, 1996
American Political Science Association, San Francisco, 1996
Committee on Social Thought and Analysis, Washington Univ. in St. Louis, 1996
Philosophy Department, UC Davis, 1995.
Philosophy and Political Science Departments, UC San Diego, 1995.
Oxford University / USC Law School Workshop, Balliol College, 1994.
Havens Center, University of Wisconsin at Madison, 1994.
Swarthmore College, 1994.
London School of Economics, 1994.
New York Society for Philosophy and Public Affairs, 1993.
Program in Ethics and Public Affairs, Princeton University, 1994.
American Society for Political and Legal Philosophy, 1993
Political Theory Conference, U.C. Davis, 1993.
American Philosophical Association, Western Division, 1993.
Stanford Medical School, 1993.
Political Science Department, Northwestern University, 1992.
Public Choice Society, New Orleans, 1992.
Jing Lyman Lectures, Stanford University, 1991.
Feminist Theory Seminar, Stanford University, 1991.
Law and Society Association, Annual Meeting, 1990.
Conference on Democracy, University of California, Davis, 1990.
American Philosophical Association, Western Division, 1990.
American Political Science Association, 1989.
Morality and Social Theory Series, Univ. of Calif., Davis, 1989.
Stanford University, Western Culture Program (Great Works), 1989.
Stanford University, Middle Level Managers Colloquium, 1989.
Department of Politics, Princeton University, 1988.
Political Science Department, Yale University, 1988.
Philosophy Department, Univ. of Pennsylvania, 1988.
Philosophy Department, Swarthmore College, 1988.
Program in Social Studies, Harvard University, 1987.

PROFESSIONAL AND PUBLIC SERVICE

External Advisory Board, The University Center for Human Values, Princeton University,
2010-
Consultant, International Center for Transitional Justice, 2008-
Advisory Group, Philosophy and Education Initiative, Spencer Foundation, 2007-
Vice President, American Society for Political and Legal Philosophy, 2007-2010
Associate Editor, *Ethics*, 2002-2008
Associate Editor, *Politics, Philosophy and Economics*, 2000-2004.
External Reviewer, MIT Philosophy Department, 2006-
Advisor, "The Philosophy of Educational Policy and Practice," a Spencer Foundation
initiative, 2007-

External Reviewer, The Woodrow Wilson Foundation – Charlotte Newcombe Fellowship, 2004.
Organizer, Conference on the Limits of the Market, Stanford University, 2006
Co-Organizer, Conference on Cosmopolitanism and Nationalism, Stanford University, 1999
President, AAUP, Stanford Chapter, 1996-1997
Program Committee, Pacific Division APA, 1994-1997
APA Committee on the Status of Women, 1998-2001
Member, Political Economy of the Good Society
Member, American Political Science Association
Member, American Philosophical Association
Manuscript referee for various presses including Cambridge University Press, Stanford University Press, Oxford University Press and Princeton University Press
Editorial Board, Philosophy Series, Stanford University Press
Reviewer for *Ethics*, *Political Theory*, *Journal of Theoretical Politics*, *Signs*, *Hypatia*, *Feminist Economics*
Consultant, 1995, "Inequality of What and Among Whom", A MacArthur Foundation Initiative in Economics
External Reviewer, National Humanities Center
Guest Presenter, SF Unified School District, Center for the Advancement and Renewal of Educators, "Morals and Politics"

UNIVERSITY SERVICE

Three books program, 2010
Class Day Speaker, 2010
Lecture on "should this little kidney go to market?" Alumni Reunion, 2009
Panelist on "education and ethics", Alumni Reunion, 2008
E-IPER, faculty admissions committee, 2007-2010
Faculty Steering Committee, Haas Center for Public Service, 2008-
Faculty Steering Committee, Public Policy, 2007-
Director, McCoy Family Center on Ethics in Society, 2008-
Panelist, "Responsible Competitiveness: Economics, Ethics and the Global Labor Force", 2007
Faculty Leader, Humanities Center Workshop on Environmental Values, Institutions and Policies 2008-
Faculty Leader, Humanities Center Workshop on Global Justice, 2005-2006
Chair, Senate sub-committee on the new ethical reasoning track in GER 3, 2006-
Panelist on September 11 events, Alumni Reunion, 2001, Stanford University
Speaker, Campaign for Undergraduate Education, New York and Stanford, 2002, 2003.
Director, Ethics in Society Program, 1996- 2008
Faculty Steering Committee, Center for the Study of Poverty and Inequality, 2006-
Faculty Steering Committee, John Gardner Center, 2001-
Stanford Faculty Senate Steering Committee, 2000-2001, 2007-2008.
Policy and Planning Board, 2002-2003
Chair, Tanner Lecture Selection Committee, 2000-
Committee on Undergraduate Admissions and Financial Aid, 2001-2003

Co-Director, (with Hazel Markus and Al Camarillo) "Identity and Inequality" a Ford Foundation Initiative, 1999-2000
Truman Fellowship Selection Committee, 2000
Faculty Steering Committee, Haas Center for Public Service, 1998-2001, 2004-2006.
Advisory Board, Stanford Humanities Center, 1998-2004
Stanford Faculty Senate, 1998-2004, 2007-2008, 2010-
Faculty Leader, Humanities Center Workshop on Inequality, 1998-2000
Advisory Board, Stanford Hillel, 1997- 98.
Humanities and Sciences Faculty Council, 1997
Resident faculty, Stanford in Oxford, Spring 1998
Co-Initiator (with Prof. Estelle Freedman), mentoring program for Women Faculty at Stanford, 1997-1999.
Program Committee, Modern Thought and Literature, 1995- 1998.
Steering Committee, Feminist Studies, 1991-1993.
Advisory Committee, Stanford Univ. Center for Biomedical Ethics, 1996-2004.
Senate Subcommittee on Extending Benefits to Domestic Partners, 1992.
Policy Board of the Institute for Research on Women and Gender, 1989-91.
Independent Activities Accreditation Committee, Spring, 1989.
Freshman Advisor, 1991-2.
Affiliated Faculty, Chicano Studies Program, 1995-
Elie Wiesel Prize Committee, 1995, 1996, 1997
Presentations to CIV tracks: SLE, Great Works, Humanities.
Fellowship reviewer, Stanford Humanities Center
Michelle Rosaldo Prize Committee, Feminist Studies
Participant on panel "From Graduate Student to Faculty Ranks: Women in the Academy," 1997
Participant on panel "Graduate School in the Humanities," 1997
Participant on admissions office panel, "The Life of the Mind," NYC, 1997
External chair, numerous university dissertation orals
Participant, honors college methodology roundtable, 2000, 2001, 2003

TEACHING EXPERIENCE AT STANFORD

Moral Philosophy Graduate Core
Issues in Freedom of Speech
Introduction to Political Philosophy
Human Rights in Theory and Practice
Democracy
The Moral Limits of the Market
Cooperation and Collective Action
Capitalism, Socialism and Democracy
Competing Conceptions of Justice
Liberalism and its Critics
Philosophy of Social Science
Marx and Recent Marxism
Philosophy of Economics
Ethics and International Relations
Practical Ethics

Justice [for the Continuing Studies Program]
Virtues and Vices [for the Continuing Studies Program as a Special Anniversary Course]
Graduate Dissertation Seminar
Feminist Philosophy
Marx and Weber
Ethics in Society Honors Seminar
Undergraduate Honors College
Philosophical Issues of Race and Racism
Inequality and Disadvantage
The Philosophy of John Rawls
Introduction to the Humanities: "Freedom, Equality, Difference" with Eamonn Callan and David Palumbo-Liu
The Ethics of Environmental Choices with Steve Schneider

OTHER TEACHING:

Co-founder, Stanford Community Program in the Humanities, 2001-
Designed and implemented a new program to provide Humanities classes to low income members of the communities surrounding Stanford. Taught a class on Philosophy and Social Justice to recovering addicts at Hope House in Redwood City in 2001, 2002, 2003, 2004, 2006, 2008.

DEPARTMENT SERVICE:

Chair, joint philosophy search with CCSRE, 2009
Chair, Schapiro Tenure Committee, 2008
Member, Hussain Tenure Committee, 2007
Chair, Ethics Search Committee, 2008
Chair, Longino Appointment Committee
Department Chair, 2004-2005.
Director, Undergraduate Studies, Fall 2003
Chair, Ethics Search Committee, 1998-2000, 2007
Director, Undergraduate Studies Committee, Spring 1993
Director, Masters Studies Committee, 1992-93
Curriculum Planning Committee in Ethics, Winter 1993
Affirmative Action Faculty Search Committee, 1992-3, 1998-2000.
Search Committee, philosophy of science, 1992
Graduate Admissions Committee, 1992, 1994, 1997
Graduate Placement Committee, 1990, 1992, 1994, 1995, 1996, 1997, 1998, 1999, 2000
Fund Raising Committee
Liaison, Ethics in Society, 1991-
Chair, Philosophy Colloquium Committee, 1995, 1996
Undergraduate numerous honors theses, advisor, 1991-
Philosophy Honors Summer Seminar, 1995-2003

DISSERTATION SUPERVISION:

(* = Now in tenure track jobs or tenured positions)

Lael Weis (principal advisor. Thesis completed 2010.)
Lauren Hartzell (principal advisor. Thesis completed 2009.)*
Alissa Bierra (principal advisor)
Tobey Scharding
Daniel Halliday
Assaf Sharon
Narasimha Rao (E-IPER)
Sarah Mrsny (principal advisor)
R.J. Leland
Facundo Alonso (Thesis completed 2008.)
Randall Harp (Thesis completed, 2009)*
Kirsten Oleson (IPER. Thesis Completed 2007.)
Kathleen Tierney (Religious Studies. Thesis completed 2007.)
Eve D'Onofrio (Political Science. Thesis completed 2004.)
Simon May (principal advisor. Thesis completed, 2004.) *
Robert Jones (Thesis completed, 2004.) *
Ann Tarver (principal advisor, Thesis completed, 1997.)
Michael Blake (principal advisor. Thesis completed, 1998) *
Matt Price (co- advisor. Thesis completed, 1997.) *
Lisa McLeod (principal advisor. Thesis completed 1999.)*
Charles Watson (co-principal advisor. Thesis completed 2001.)*
Vance Ricks (Thesis completed, 2003.)*
Peter Graham (Thesis completed, 1999.)*
Jennifer Rosner (Thesis completed, 1997)
Johnathan Kaplan (Thesis completed, 1996)*
Stefano Franchi (Thesis completed, 1996)*
Marcel Lieberman (Thesis completed, 1996)
Patrick Byrne (Thesis completed 1996)
Xiaorong Li (principal advisor. Thesis completed, 1993) *
James Dwyer (principal advisor. Thesis completed, 1995) *
Mary Cain (Thesis completed, 1992)
Tom Imhoff (Thesis completed, 1989) *
Charles Dresser (Thesis completed, 1989)*
Julie Innes (Thesis completed, 1989) *
Kenneth Brewer (Modern Thought and Literature. Thesis completed 1998)*
Ron Glass (School of Education: Thesis completed 1996) *
Einat Ramon (Religious Studies, Thesis completed 2000) *
Brooke Ackerly (Political Science, Thesis completed 1997) *
Kim Yuracko (Political Science, Thesis completed 1997) *
Oona Ceder (Political Science, Thesis completed 1998)

In addition, I have advised the thesis work of many undergraduate students in the Ethics in Society Program as well as in philosophy.