

NDIAS Fourth Annual Conference

**“Public Intellectualism in Comparative Context:
Different Countries, Different Disciplines”**

Notre Dame Institute *for*
ADVANCED STUDY

April 22-24, 2013

Program
for the
Notre Dame Institute for Advanced Study
Conference
“Public Intellectualism in
Comparative Context:
Different Countries,
Different Disciplines”

April 22, 23, 24, 2013
Notre Dame Conference Center
McKenna Hall Auditorium

Monday, April 22

8:00 a.m. **Registration and Continental Breakfast**

8:30 a.m. Welcome
Robert J. Bernhard, *Professor of Aerospace and Mechanical Engineering and Vice President for Research*

Morning Session: 8:45 to 12:30 p.m.

Chair and Moderator: **Phillip Vincent Muñoz**, *Tocqueville Associate Professor of Religion and Public Life, University of Notre Dame*

8:45 a.m. “Caveat Lector: Intellectuals and the Public”
Mark Lilla, *Professor of Humanities and Religion, Columbia University*

Commentary: **Michael Zuckert**, *Nancy Reeves Dreux Professor of Political Science, University of Notre Dame*

— Break —

Chair and Moderator: **Georges Enderle**, *John T. Ryan Jr. Professor of International Business Ethics, University of Notre Dame*

10:45 a.m. “The Public Intellectual in China”
Willy Lam, *Adjunct Professor of History and China Studies, Chinese University of Hong Kong, and Senior Fellow, Jamestown Foundation, Washington, DC*

Commentary: **Lionel Jensen**, *Associate Professor of East Asian Languages and Cultures, University of Notre Dame*

12:30 p.m. Lunch (*Lower Level, McKenna Hall*)

Afternoon Session: 2:00 to 5:45 p.m.

Chair and Moderator: **Edward (Ted) Beatty**, *Associate Professor of History, University of Notre Dame*

2:00 p.m. “The Public Intellectual in Latin America”
Enrique Krauze, *Historian and Editor of Letras Libres*

Commentary: **Paolo Carozza**, *Professor of Law and Director of the Helen Kellogg Institute for International Studies, University of Notre Dame*

— Break —

4:00 p.m. “The Artist as Public Intellectual” - CANCELLED
Maxim Kantor, *Russian artist, novelist, and essayist*

Maxim Kantor is unable to join us due to circumstances outside of his control and therefore this session has been cancelled.

5:45 p.m. Dinner (*Lower Level, McKenna Hall*)

Evening Session: 7:15 to 9:00 p.m.

Chair and Moderator: **Hugh R. Page, Jr.**, *Dean of First Year of Studies, the Walter Associate Professor of Theology, and Associate Professor and Chair of Africana Studies, University of Notre Dame*

7:15 p.m. “The Religious Leader as Public Intellectual”
Sr. Joan Chittister, O.S.B., *Benedictine Sisters of Erie, author, Co-Chair of the Global Peace Initiative of Women, and Founder of “Benetvision”*

Commentary: **Ann Astell**, *Professor of Theology, University of Notre Dame*

Questions from the Audience

Tuesday, April 23

Morning Session: 8:45 to 12:30 p.m.

Chair and Moderator: **R. Scott Appleby**, *Professor of History and Regan Director of the Joan B. Kroc Institute for International Peace Studies, University of Notre Dame*

8:45 a.m. “Islam and the Public Intellectual”
Ahmad Moussalli, *Professor of Political Studies and Public Administration, American University of Beirut*

Commentary: **Rashied Omar**, *Research Scholar of Islamic Studies and Peacebuilding, Joan B. Kroc Institute for International Peace Studies, University of Notre Dame*

— Break —

Chair and Moderator: **Matthew V. Storin**, *Chief Communications Executive, University of Notre Dame*

10:45 a.m. “The Blogger as Public Intellectual”
Paul Horwitz, *Gordon Rosen Professor of Law, University of Alabama*

Commentary: **Richard Garnett**, *Professor of Law and Associate Dean for Faculty Research, University of Notre Dame*

12:30 p.m. Lunch (*Lower Level, McKenna Hall*)

Afternoon Session: 2:00 to 5:45 p.m.

Chair and Moderator: **Jeffrey Feder**, *Professor of Biological Sciences, University of Notre Dame*

2:00 p.m. “Science in the Crosshairs: The Public Role of Science and Scientists”
Kenneth Miller, *Professor of Biology and Royce Family Professor for Teaching Excellence, Brown University*

Commentary: **Jessica Hellmann**, *Associate Professor of Biological Sciences, NDIAS Alumni Fellow (2011-2012), University of Notre Dame*

— Break —

Chair and Moderator: **Richard Jensen**, *Gilbert F. Schaefer Professor and Chairperson of the Department of Economics, University of Notre Dame*

4:00 p.m. “The Economist as Public Intellectual”
J. Bradford DeLong, *Professor of Economics, University of California, Berkeley, Research Associate of the NBER, and Visiting Researcher (2012-2013) at the Kauffman Foundation*

Commentary: **Timothy Fuerst**, *William J. and Dorothy K. O'Neill Professor of Economics, University of Notre Dame*

5:45 p.m. Dinner (*Lower Level, McKenna Hall*)

Evening Session: 7:15 to 9:00 p.m.

Chair and Moderator: **A. James McAdams**, *William M. Scholl Professor of International Affairs in the Department of Political Science and Director of the Nanovic Institute for European Studies, University of Notre Dame*

7:15 p.m. “The Former Diplomat as Public Intellectual”
Gilles Andréani, *Professor of International Relations, Paris II Pantheon-Assas University*

Commentary: **George Lopez**, *Rev. Theodore M. Hesburgh, C.S.C., Chair in Peace Studies in the Kroc Institute for International Peace Studies, University of Notre Dame*

Questions from the Audience

Wednesday, April 24

Morning Session: 8:45 a.m. to 12:30 p.m.

Chair and Moderator: **Gretchen Reydam-Schils**, *Professor and Chairperson in the Program of Liberal Studies, University of Notre Dame*

8:45 a.m. “The Philosopher as Public Intellectual”
Patrick Baert, *Reader in Social Theory and Director of Undergraduate Education for Sociology, University of Cambridge, and Editor-in-Chief of the International Journal of Politics, Culture and Society*

Commentary: **Katherine Brading**, *William J. and Dorothy K. O'Neill Collegiate Professor of Philosophy and Director of the History and Philosophy of Science Graduate Program, University of Notre Dame*

— Break —

Chair and Moderator: **Mary Ellen O'Connell**, *Robert and Marion Short Professor of Law and Research Professor of International Dispute Resolution, Joan B. Kroc Institute for Peace Studies, University of Notre Dame*

10:45 a.m. “The American Public Intellectual as Cold Warrior”
Andrew Bacevich, *Professor of International Relations and History, Boston University*

Commentary: **Daniel Philpott**, *Associate Professor of Political Science and Peace Studies, University of Notre Dame*

12:30 p.m. Lunch (Lower Level, McKenna Hall)

Afternoon Session: 2:00 p.m. to 6:30 p.m.

Chair and Moderator: **Donald L. Stelluto**, *Associate Director, Notre Dame Institute for Advanced Study, University of Notre Dame*

2:00 p.m. “The Historian as Public Intellectual: The Case of George Kennan”
Jeremi Suri, *Mack Brown Distinguished Chair for Leadership in Global Affairs and Professor of History, University of Texas at Austin*

Commentary: **Rev. Wilson D. Miscamble, C.S.C.**, *Professor of History, University of Notre Dame*

—- Break —-

Chair and Moderator: **Donald P. Kommers**, *Joseph and Elizabeth Robbie Professor of Political Science and Professor of Law Emeritus, University of Notre Dame*

4:00 p.m. “Politics and Science as a Vocation: The Ethical Imperative of Public Intellectualism for Scholars”
Michael Desch, *Professor and Chairperson of Political Science, and NDIAS Alumni Fellow (Fall 2012), University of Notre Dame*

Commentary: **Don Howard**, *Professor of Philosophy and Director of the John J. Reilly Center for Science, Technology, and Values, University of Notre Dame*

5:45 p.m. Concluding Thoughts
Vittorio Hösle, *Director of the Notre Dame Institute for Advanced Study, Paul G. Kimball Chair of Arts and Letters, University of Notre Dame*

Conference Speakers

GILLES ANDRÉANI is an adjunct professor at Paris II Pantheon-Assas University, where he teaches international relations. He is also a senior auditor in the *Cour des comptes*, an independent body that audits government programs. Previously, he served as head of the policy planning staff in the French Foreign Ministry, a position which he has held twice, from 1995 to 1999 and from 2001 to 2004. He also served as deputy head of the French mission to the North Atlantic Treaty Organization (NATO) (1993-1995), head of the disarmament division in the Foreign Ministry (1989–1993), and deputy head for studies in the Ministry of Defense (1988–1989). Parallel to his career in government, Professor Andréani pursued teaching and research activities, spending two years, from 1999 through 2000, at the International Institute for Strategic Studies as a senior fellow for international security, and teaching at the London School of Economics. From 2009 to 2011 he joined the German Marshall Fund of the United States as a transatlantic fellow. He holds master's degrees in history and law, and is a graduate from Sciences-Po and from the French school of government (*Ecole nationale d'administration*).

ANDREW J. BACEVICH is Professor of International Relations and History at Boston University and a leading public intellectual and analyst of U.S. foreign and military policies. Professor Bacevich's most recent work is *Washington Rules: America's Path to Permanent War* (2010). He is also author of *The Limits of Power: The End of American Exceptionalism* (2008) and editor of *The Long War: A New History of U.S. National Security Policy Since World War II* (2007), *The New American Militarism: How Americans Are Seduced by War* (2005), and *American Empire: The Realities and Consequences of U.S. Diplomacy* (2002). His essays and reviews have appeared in numerous scholarly and general interest publications. Professor Bacevich is the recipient of numerous awards and fellowships, including a Berlin Prize Fellowship at the American Academy in Berlin. He also has held fellowships at the Paul H. Nitze School of Advanced International Studies, the John F. Kennedy School of Government, and the Council on Foreign Relations. Professor Bacevich is a graduate of the U.S. Military Academy at West Point and, before joining the faculty of Boston University, he taught at West Point and at Johns Hopkins University.

PATRICK BAERT is Reader in Social Theory at the University of Cambridge. He is also Fellow and Director of Studies at Selwyn College, Cambridge. His research interests focus on social theory, philosophy of social science, and sociology of culture. He is the author of several publications, including *Time, Self and Social Being* (1992), *Social Theory in the 20th Century* (1998), *Philosophy of the Social Sciences: Towards Pragmatism* (2005), *Social Theory in the Twentieth Century and Beyond* (with F. Carreira da Silva, 2010), as well as editor of *Time in Contemporary Intellectual*

Thought (2000), *Pragmatism and European Social Theory* (with BS Turner, 2007), *Conflict, Citizenship and Civil Society* (with S. Koniorodos, G. Procacci and C. Ruzza, 2010), and *Politics of Knowledge* (with F. Rubio Dominguez, 2012). He has held visiting appointments at universities in Amiens, Aix-en-Provence, Berlin, Brussels, Cape Town, Concepcion, London, Paris, Providence (Rhode Island), Rome and Vancouver. He has served as Vice President for Publications of the European Sociological Association (ESA) and Coordinator of the Social Theory Research Network of the ESA. Professor Baert is Editor-in-Chief of the *International Journal of Politics, Culture and Society* (Springer). He holds editorial positions with a number of scholarly journals, including the *Journal for Classical Sociology*; the *European Journal of Social Theory*; and *Distinktion - Scandinavian Journal of Social Theory*.

SISTER JOAN CHITTISTER has been a visionary voice and spiritual leader in the Catholic Church for more than 30 years. A Benedictine Sister of Erie, Pennsylvania, Sister Joan is an international lecturer and author of more than 50 books, for which she has received 13 Catholic Press Association Awards. She is the founder and executive director of Benetvision, a resource and research center for contemporary spirituality located in Erie. Currently she serves as co-chair of the Global Peace Initiative of Women, a partner organization of the United Nations, facilitating a worldwide network of peace-building women. A regular columnist for the *National Catholic Reporter*, Sister Joan has received numerous awards and recognition for her work for justice, peace, and equality, especially for women in the Church and in society. She received her Master's Degree in communication arts from the University of Notre Dame and The Thomas Dooley Award from the Notre Dame Alumni Association.

J. BRADFORD DeLONG is Professor of Economics at the University of California, Berkeley; Chair of the Political Economy of Industrial Societies major; and a research associate of the National Bureau of Economic Research. In addition to his work in academia, Professor DeLong also served in the U.S. government as Deputy Assistant Secretary of the Treasury for Economic Policy from 1993 to 1995. He worked on the Clinton Administration's 1993 budget, on the Uruguay Round of the General Agreement on Tariffs and Trade, on the North American Free Trade Agreement, on macroeconomic policy, and on the unsuccessful health care reform effort. Before joining the Treasury Department, Professor DeLong was Danziger Associate Professor in the Department of Economics at Harvard University. He has also been a John M. Olin Fellow at the National Bureau of Economic Research, an Assistant Professor of Economics at Boston University, and a Lecturer in the Department of Economics at the Massachusetts Institute of Technology. Professor DeLong currently serves as a Visiting Researcher, for 2012-2013, at the Kauffman Foundation.

MICHAEL DESCH is Professor and Chair of the Department of Political Science at the University of Notre Dame. He specializes in international

relations, U.S. foreign policy, American national security policy, political thought, and world politics. Professor Desch is the author of *When the Third World Matters: Latin America and U.S. Grand Strategy* (1993), *Civilian Control of the Military: The Changing Security Environment* (1999), *Power and Military Effectiveness: The Fallacy of Democratic Triumphalism* (2008), as well as editor of *Soldiers in Cities: Military Operations on Urban Terrain* (2001) and co-editor of *From Pirates to Drug Lords: The Post-Cold War Caribbean Security Environment* (1998). He has published scholarly articles and reviews in many highly respected journals and publications as well as opinion pieces in *The Christian Science Monitor* and *The American Conservative* and he appears frequently on radio and television. Before joining the faculty at Notre Dame, Professor Desch was the founding Director of the Scowcroft Institute of International Affairs, he was the first holder of the Robert M. Gates Chair in Intelligence and National Security Decision-Making at the George Bush School of Government and Public Service at Texas A&M University, and he served as Assistant Director and Senior Research Associate at Harvard's John M. Olin Institute for Strategic Studies. He is the recipient of major grants from the Carnegie Corporation of New York, the Richard M. Lounsbery Foundation, the Smith Richardson Foundation, and the Ford Foundation as well as fellowships from the Earhart Foundation and the Notre Dame Institute for Advanced Study.

PAUL HORWITZ is the Gordon Rosen Professor at the University of Alabama School of Law, where he teaches constitutional law, law and religion, and legal ethics. He received his B.A. in English Literature from McGill University in Montreal in 1990; his M.S. in Journalism from Columbia University in 1991; his LL.B. from the University of Toronto in 1995, where he was co-editor-in-chief of the *University of Toronto Faculty of Law Review*, and his LL.M. from Columbia Law School in 1997. Professor Horwitz clerked for the Honorable Ed Carnes of the United Court of Appeals for the Eleventh Circuit. Before joining the University of Alabama, Professor Horwitz was an associate professor at Southwestern Law School in Los Angeles. He has also been a visiting professor at the University of Iowa College of Law, the University of San Diego School of Law, and University of Notre Dame Law School. In addition to his many articles, he is the author of two books: *The Agnostic Age: Law, Religion, and the Constitution* (2011), and *First Amendment Institutions* (2013). Professor Horwitz has been a writer on the popular legal blog *Prawfsblawg* since 2005.

VITTORIO HÖSLE is the Paul Kimball Professor of Arts and Letters in the Department of German and Russian Languages and Literatures and Concurrent Professor of Philosophy and of Political Science at the University of Notre Dame. He also serves as the Director of the Notre Dame Institute for Advanced Study (NDIAS). His scholarly interests include systematic philosophy (metaphysics, ethics, aesthetics, political theory) and history of philosophy (mainly ancient and modern). Professor Hösle is the author of more than thirty

books, which have appeared in twenty languages, including *Objective Idealism, Ethics, and Politics* (1998), *Morals and Politics* (2004), *Woody Allen: An Essay on the Nature of the Comical* (2007), *The Philosophical Dialogue* (2012), and more than one hundred thirty articles. He is editor of *The Many Faces of Beauty* (forthcoming), and co-editor of *Darwinism and Philosophy* (2005) and *The Idea of a Catholic Institute for Advanced Study* (2010). His most widely published work (translated into fourteen languages) is *The Dead Philosopher's Café* (2000), an exchange of letters with a young girl that offers an imaginative introduction to the world of philosophy.

ENRIQUE KRAUZE is a historian, essayist, and publisher. From 1977 to 1996 he served as Deputy Editor of *Vuelta* magazine, edited by Octavio Paz. In 1991, he founded the publishing house Editorial Clío, and in 1999 he established *Letras Libres* magazine. As a writer, he has pursued several genres: biography, literary and historical essays. His many books include: *Biografía del poder* (1987), *Siglo de caudillos* (1993), *La presidencia imperial* (1997), *La presencia del pasado* (2004), *El poder y el delirio* (2008) and *De heroes y mitos* (2010). His books translated into English are *Mexico: Biography of Power* (1997) and *Redeemers: Ideas and Power in Latin America* (2011). In 1993, he was awarded the *Premio Comillas de Biografía* in Spain, and in 2003, the Spanish Government conferred him the *Gran Orden de Alfonso X, El Sabio*. In 2005, he was inducted as a member of *El Colegio Nacional in Mexico* and, in 2008, the King of Spain granted him the *Gran Cruz de la Orden de Isabel la Católica*. In 2010, the Mexican Government conferred on him the *Premio Nacional de Historia*. In 2012, The Interamerican Press Society distinguished him with the *Gran Premio Chapultepec*.

WILLY LAM is an adjunct professor in the Department of History and in the Center for China Studies at the Chinese University of Hong Kong. He is also a Senior Fellow at the Jamestown Foundation, a leading foreign-policy think tank in Washington D.C. With more than 30 years of experience in writing and researching about China, Willy Wo-Lap Lam is a recognized authority on areas including the Chinese Communist Party, public administration, foreign policy, the People's Liberation Army, as well as the country's economic and political reform. Professor Lam has worked in senior editorial positions in international media including *Asiaweek* newsmagazine, *South China Morning Post*, and the Asia-Pacific Headquarters of CNN. His views on China are frequently sought by global media including CNN, the BBC, Al Jazeera, the Associated Press, AFP, Bloomberg, Voice of America, and other major publications and electronic media. He is the author of six books on China, including *Chinese Politics in the Hu Jintao Era* (2006).

MARK LILLA, Professor of Humanities at Columbia University, specializes in intellectual history, with a particular focus on Western political and religious thought. Before moving to Columbia in 2007 he taught in the Committee on Social Thought at the University of Chicago and at New York University. A

regular contributor to the *New York Review of Books*, he is the author of *The Stillborn God: Religion, Politics, and the Modern West* (2007), *The Reckless Mind: Intellectuals in Politics* (2001), and *G.B. Vico: The Making of an Anti-Modern* (1993). He has also edited *The Legacy of Isaiah Berlin* (2001), with Ronald Dworkin and Robert Silvers, and *The Public Face of Architecture* (1987) with Nathan Glazer. He is currently writing a book titled *Ignorance and Bliss*, and another on the history of the idea of conversion.

KENNETH R. MILLER is Professor of Biology at Brown University. A cell biologist, his research work on cell membrane structure and function has produced more than 60 scientific papers and reviews in leading journals, including *Cell and Nature*, as well as leading popular sources such as *Natural History* and *Scientific American*. His popular book, *Finding Darwin's God: A Scientist's Search for Common Ground between God and Evolution* (1999), addresses the scientific status of evolutionary theory and its relationship to religious views of nature. His latest book, *Only a Theory: Evolution and the Battle for America's Soul* (2008), addresses the continuing struggle over how evolution is to be understood in American society. His honors include the Presidential Citation of the American Institute of Biological Science (2005), the Public Service Award of the American Society for Cell Biology (2006), the Distinguished Service Award of the National Association of Biology teachers (2008), and the Public Understanding of Science and Technology Award from AAAS (2009). Most recently, the Society for the Study of Evolution recognized Professor Miller with the 2011 Stephen Jay Gould Prize for advancing the public understanding of evolution. He serves as an advisor on life sciences to the *NewsHour*, a daily PBS television program on news and public affairs. Professor Miller is coauthor, with Joseph S. Levine, of a series of high school and college biology textbooks used by millions of students nationwide. In 2005 he served as lead witness in the trial on evolution and intelligent design in Dover, Pennsylvania.

AHMAD MOUSALLI is Professor of Political Studies at the American University of Beirut. His research is focused on Islamic political history and studies, Islamic political theories, ideologies of contemporary Islamic movements, cultural theory and studies, political philosophy, and international relations. He is the author of numerous publications, including *Images of Islam in the Western World and Images of the West in the Islamic World* (2002-2003), *Roots of the Intellectual's Crisis in the Arab Homeland* (2002), and *The Islamic Quest for Democracy, Pluralism, and Human Rights* (2001). He is the recipient of a number of academic honors and prizes and, in 2001, his work, *Historical Dictionary of Islamic Fundamentalist Movements in the Arab World, Iran, and Turkey* was selected as the Choice Outstanding Academic book for 2000. Professor Moussalli is affiliated with numerous organizations, including the Middle East Institute, the American Political Science Association, the Middle East Studies Association, the Society for the History

of Islamic Sciences and Philosophy, and the International Political Science Association.

JEREMI SURI is Mack Brown Distinguished Chair for Leadership in Global Affairs and Professor of History and of Public Affairs at the University of Texas at Austin. He has a joint appointment in the Lyndon B. Johnson School of Public Affairs as well as in the Department of History. His research interests include the formation and spread of nation-states; the emergence of modern international relations; the connections between foreign policy and domestic politics; the rise of knowledge of institutions as global actors; contemporary foreign policy; international security; protest and dissident movements; and globalization. Professor Suri is the author of four books, including the acclaimed biography of one of America's most distinguished diplomats, *Henry Kissinger and the American Century* (2007). His most recent book, *Liberty's Surest Guardian: American Nation-Building from Washington to Obama*, was the Free Press/Simon and Schuster's lead non-fiction release in the fall of 2011. He has received numerous awards for his research and teaching, and *Smithsonian Magazine* named him one of America's "Top Young Innovators" in the Arts and Sciences in 2007. Professor Suri is an avid blogger on foreign policy and contemporary politics and his blog may be found at <http://jeremisuri.net>.

Commentators and Session Chairs

R. SCOTT APPLEBY is Professor of History and Regan Director of the Joan B. Kroc Institute for International Peace Studies at the University of Notre Dame. His research focuses on the roots of religious violence and the potential of religious peacebuilding. Professor Appleby is the author of *Church and Age Unite! The Modernist Impulse in American Catholicism* (1992) and *The Ambivalence of the Sacred: Religion, Violence and Reconciliation* (2000). He has edited or co-edited numerous works including *Being Right: Conservative Catholics in America* (1995), *Spokesmen for the Despised: Fundamentalist Leaders of the Middle East* (1997), and, with Martin E. Marty, the five-volume *Fundamentalism Project*. From 1988 to 1993, Professor Appleby co-directed the Fundamentalism Project, an international public policy study conducted by the American Academy of Arts and Sciences, and he co-chaired the Chicago Council on Global Affairs' Task Force on Religion and the Making of U.S. Foreign Policy, which released the influential report "Engaging Religious Communities Abroad: A New Imperative for U.S. Foreign Policy." Professor Appleby currently directs *Contending Modernities*, a multi-year project examining interaction among modern Catholic, Muslim, and secular forces. In 2010, he was elected to the American Academy of Arts and Sciences.

ANN W. ASTELL is Professor of Theology at the University of Notre Dame. Her research focuses on medieval literature and spirituality. The recipient of an N.E.H. Fellowship and of a John Simon Guggenheim Memorial Fellowship, she is the author of six books: *The Song of Songs in the Middle Ages* (1990), *Job, Boethius, and Epic Truth* (1994), *Chaucer and the Universe of Learning* (1996), *Political Allegory in Late Medieval England* (1999), *Joan of Arc and Sacrificial Authorship* (2003), and *Eating Beauty: The Eucharist and the Spiritual Arts of the Middle Ages* (2006). She is the editor or co-editor of five essay collections, including: *Lay Sanctity, Medieval and Modern: A Search for Models* (2000); *Joan of Arc and Spirituality* (2003, with Bonnie Wheeler); *Levinas and Medieval Literature: The "Difficult Reading" of English and Rabbinic Texts* (2009, with Justin Jackson); and *Sacrifice, Scripture, and Substitution: Readings in Ancient Judaism and Christianity* (2011, with Sandor Goodhart). Her recent publications include: *Reassessing Reform: A Historical Investigation into Church Renewal* (2012); "Memoriam Fecit: The Eucharist, Memory, Reform, and Regeneration in Hildegard of Bingen's *Scivias* and Nicholas of Cusa's *Sermons*" in *Journal of Medieval and Early Modern Studies* (2012); and "The Song of Songs" (with Catherine Cavadini) in *The Wiley-Blackwell Companion to Christian Mysticism* (2013). A member of the Schoenstatt Sisters of Mary, she currently serves as Past President of the International Colloquium on Violence and Religion and President of the Society for the Study of Christian Spirituality.

EDWARD (TED) BEATTY is Associate Professor of History at the University of Notre Dame. His research focuses on problems of economic development in the nineteenth century, especially of Mexico; the role of institutions in economic development; the intellectual and material bases of policy formation; and the history of technological change. He is the author of *Institutions and Investment: The Political Basis of Industrialization in Mexico before 1911* (2001) and a number of scholarly articles and book chapters, including “Bottles for Beer: Business Strategy and the Challenge of Technology Transfer in Mexico” (2009), “Approaches to Technology Transfer in History and the Case of Nineteenth Century Mexico” (2003), and “Visiones del futuro: la reorientación de la política económica en México (1867-1893)” (2003). His research has been supported by fellowships and grants from the National Science Foundation, the Instituto de Iberoamerica at the Universidad de Salamanca, and the Kellogg Institute of International Studies at Notre Dame.

ROBERT J. BERNHARD is Professor of Aerospace and Mechanical Engineering and Vice President for Research at the University of Notre Dame. His research is focused on investigations of tire noise, active noise and vibration control, and machinery noise control applications. Prior to his appointment at Notre Dame, Professor Bernhard served as Associate Vice President for Research at Purdue University (2004-2007). He has also served as an engineer with the Westinghouse Electric Company, Director of the Ray W. Herrick Laboratories at Purdue University (1994-2004) and the Director of the Institute for Safe, Quiet, and Durable Highways (1998-2007). His research has been funded by more than a dozen companies as well as by NASA, the US Department of Transportation (DOT), the Indiana Department of Transportation, the Federal Aviation Administration, the Federal Highway Administration and the National Science Foundation. He is a past President of the Institute of Noise Control Engineering, USA, and has been the Secretary General of the International Institute of Noise Control Engineering since 2000. He is a Fellow of the American Society of Mechanical Engineers, a Fellow of the Acoustical Society of America, and a Distinguished Noise Control Engineer and Fellow of the Institute of Noise Control Engineering.

KATHERINE A. BRADING is William J. and Dorothy K. O'Neill Collegiate Professor of Philosophy and Director of the History and Philosophy of Science Graduate Program in the John. J. Reilly Center for Science, Technology and Values at the University of Notre Dame. Her research focuses on philosophy of physics, especially symmetries and conservation laws in contemporary physics, quantum theory, relativity, and seventeenth-century figures including Descartes, Kepler and Newton. She is the author of more than 25 scholarly articles and co-editor of *Symmetries in Physics: Philosophical Reflections* (with E. Castellani, 2003). She serves as Section Editor for the Philosophy of Science section of *Philosophy Compass* as well as on the editorial boards of the *European Journal for Philosophy of Science* and *Studies in History and*

Philosophy of Modern Physics. Professor Brading, a past recipient of grant funding from the National Science Foundation (NSF), was recently awarded an American Academy of Learned Societies (ACLS) fellowship for her current research on Newton's contributions to philosophy. She leads a project in Notre Dame's Digital Visualization Theatre which explores how and why we changed our minds about the structure of the cosmos, shifting from geocentric cosmology to a cosmology in which the Sun is at the center of our planetary system. Professor Brading is a member of the British Society for the Philosophy of Science, the Philosophy of Science Association, and the Aristotelian Society.

PAOLO G. CAROZZA is Professor of Law, Director of the Helen Kellogg Institute for International Studies, and Director of the Center for Civil and Human Rights. His research focuses on human rights, comparative constitutional law, European and Latin American legal systems, and international law. Among his more recent publications are *Regional Protection of Human Rights* (with Dinah Shelton, 2013); *Esperienza Elementare e Diritto* (with Andrea Simoncini, Lorenza Violini, and Marta Cartabia, 2011); "Human Rights, Human Dignity, and Human Experience," in Christopher McCrudden ed., *Understanding Human Dignity* (2013); "Religión, Libertad Religiosa y Derechos Humanos: ¿Integración, colaboración, o conflicto?," in Jorge Traslosheros, ed., *Libertad Religiosa y Estado Laico: Voces, Fundamentos y Realidades* (2012); "The Catholic Church, Human Rights and Democracy: Convergence and Conflict With the Modern State" (with Daniel Philpott) in *Logos: A Journal of Catholic Thought and Culture* 15, 3 (2012); and "Esboços históricos de uma tradição latino-americana da ideia de direitos humanos" in Narciso Baez and Douglass Cassel, eds., *A Realização e a Proteção Internacional dos Direitos Humanos Fundamentais—Desafios do Século XXI* (2011). From 2006 to 2010, he was a member of the Inter-American Commission on Human Rights, and he recently was awarded the Order of Merit of Bernardo O'Higgins, the highest honor accorded by the Republic of Chile to a foreign national.

GEORGES ENDERLE is the John T. Ryan Jr. Professor of International Business Ethics in the Mendoza College of Business at the University of Notre Dame. His research focuses on ethics of globalization, wealth creation, and corporate responsibilities of large and small companies, with a view on developments in China. He is Co-Founder of the European Business Ethics Network and a former President of the International Society of Business, Economics, and Ethics (2001-2004). Professor Enderle is the author of numerous publications, including "Defining Goodness in Business and Economics" in *Dimensions of Goodness* (ed. by V. Hösle, 2013); "The Capability Approach as Guidance for Corporate Ethics" in *Handbook of the Philosophical Foundations of Business Ethics* (ed. by C. Lütge, 2012); "Three Major Challenges for Business and Economic Ethics in the Next Ten Years: Wealth Creation, Human Rights, and Active Involvement of the World's

Religions” in *Business and Professional Ethics Journal* (2011); and “Wealth Creation in China and Some Lessons for Development Ethics” in *Journal for Business Ethics* (2010). He is also editor of *International Business Ethics: Challenges and Approaches* (1999); and co-editor of *Lexikon der Wirtschaftsethik [Encyclopedia of Business Ethics]* in German (1993), Portuguese (1997), and Chinese (2001) and *Developing Business Ethics in China* (2003 in Chinese; 2006 in English; 2013 in paperback; with X.Lu).

JEFFREY FEDER is Professor of Biological Sciences at the University of Notre Dame. His research is focused on speciation, one of the cornerstones of Darwinian theory, and the process whereby one evolutionarily distinct gene pool is divided into two. He is the author of numerous papers in scholarly journals including *Proceedings of the National Academy of Sciences*, *Genetics*, *Annual Review of Entomology*, *Science*, and *Nature*. Professor Feder edited a recent special theme issue on speciation, *Patterns and Processes of Genomic Divergence During Speciation*, published by Royal Society Publishing in Great Britain.

TIMOTHY S. FUERST is William J. and Dorothy K. O’Neill Professor of Economics at the University of Notre Dame. His research interests include monetary theory and policy, with a special focus on business cycles. Professor Fuerst also serves as a Senior Economic Advisor at the Federal Reserve Bank of Cleveland in Ohio. He is the author of more than 65 scholarly articles in numerous journals and Federal Reserve publications including the *American Economic Review*, *Journal of Monetary Economics*, *Journal of Economic Theory*, *Economic Inquiry*, and many others. His most recent scholarship includes “How Inflationary is an Extended Period of Low Interest Rates?” and “Fiscal Multipliers Under an Interest Rate Peg of Deterministic vs. Stochastic Duration.” He has served on the Editorial Board of *American Economic Review*, and currently serves on the Editorial Board of the *Journal of Money, Credit and Banking*. He received his PhD in Economics from the University of Chicago in 1990 where he was a recipient of a Pew Fellowship.

RICHARD GARNETT is Professor of Law and Associate Dean for Faculty Research and Concurrent Professor of Political Science at the University of Notre Dame. His areas of scholarly interest and expertise include constitutional law, religious freedom, and the First Amendment. He is the author of *Two There Are: Understanding the Separation of Church and State* (forthcoming) and more than 45 scholarly articles and book chapters. He is co-editor, with Andrew Koppelman, of *First Amendment Stories* (2011). Professor Garnett, a frequent commentator in print and broadcast media on legal matters, served as a law clerk to the late Chief Justice of the United States, William H. Rehnquist, and also for the late Chief Judge of the United States Court of Appeals for the Eighth Circuit, Richard S. Arnold. Professor Garnett is a Senior Fellow of the Center for the Study of Law and Religion at Emory University, and the Director of the Notre Dame Law School’s Program on Church, State, and

Society, an interdisciplinary project focused on the role of religious institutions, communities, and authorities in the social order. In 2010, Professor Garnett was the recipient of the Hon. Guido Calabresi Fellowship in Religion and Law at Yale University.

JESSICA J. HELLMANN is Associate Professor of Biological Sciences at the University of Notre Dame. Her research spans several fields, including ecology, conservation biology, genomic biology, environmental policy, and scientific literacy. She is the author of more than 35 scholarly journal articles and her research on the ecological impacts of climate change and her ideas about management strategies for biodiversity under climate change have been published in leading scientific journals, including the *Proceedings of the National Academy of Sciences*, *Conservation Biology*, and *Ecology*. She is an active interdisciplinary collaborator and works currently with computer scientists, legal scholars, political scientists, and sociologists. She is the recipient of numerous grants for her research on climate change from other prestigious organizations and agencies including the U.S. Department of the Interior, The National Park Service, The Cedar Tree Foundation, and the U.S. Department of Energy. In 2011 she was awarded a \$1.5 million grant from the National Science Foundation (NSF) to establish an interdisciplinary research program on a new conservation strategy called managed relocation, one of three such grants she received from the NSF. Professor Hellmann was the recipient of a Career Enhancement Award from the Woodrow Wilson Fellowship Foundation in 2006. Most recently, she was elected as a Fellow to the Reilly Center for Science, Technology, and Values at the University of Notre Dame (2010) and was appointed as an Aldo Leopold Leadership Fellow for mid-career environmental scientists (2011). During 2011-2012, Professor Hellmann was awarded a fellowship at the NDIAS.

DON HOWARD is Professor of Philosophy and Director of the John J. Reilly Center for Science, Technology, and Values at the University of Notre Dame. His research focuses on the philosophy of science; foundations of physics; the history of philosophy of science; and the ethical, social, and policy impacts of science and technology. Professor Howard is co-author of *The Challenge of the Social and the Pressure of Practice: Science and Values Revisited* (with Martin Carrier and Janet Kourany, 2008) and co-editor of *The Collected Papers of Albert Einstein, vol. 2, The Swiss Years: Writings, 1900-1909* (1989), *Einstein and the History of General Relativity* (1989), *The Collected Papers of Albert Einstein, vol. 3, The Swiss Years: Writings, 1909-1912* (1993), and *Einstein: The Formative Years, 1879-1909* (2001). He currently serves as co-editor of *HOPOS—The Journal of the International Society for the History of Philosophy of Science*. Professor Howard has received fellowships and grants from the American Physical Society, the National Science Foundation (NSF), Thyssen-Stiftung, the Ford Foundation, and the American Philosophical Society.

LIONEL M. JENSEN is Associate Professor in the Department of East Asian Languages and Cultures and a concurrent Associate Professor in the Department of History at the University of Notre Dame. His research focuses on the history of Chinese religion and thought, folklore and popular culture, early Sino-Western contact, and Chinese nationalism. Professor Jensen is author of *Manufacturing Confucianism: Chinese Traditions and Universal Civilization* (1997), recognized in 1998 as the Best First Book in the History of Religions by the American Academy of Religion, as well as editor of *Early China 20*. He is also the co-editor of *China Beyond the Headlines* (with Timothy B. Weston, 2000), *China Off Center: Mapping the Margins of the Middle Kingdom* (with Susan D. Blum, 2002), *China's Transformations: The Stories Beyond the Headlines* (with Timothy B. Weston, 2007), and *China In and Beyond the Headlines* (with Timothy B. Weston, 2012). In 2010 Jensen received the Edmund P. Joyce Award for Excellence in Undergraduate Instruction.

RICHARD JENSEN is Gilbert F. Schaefer Professor and Chairperson of the Department of Economics and Concurrent Professor of Finance at the University of Notre Dame. His research is focused on the economics of intellectual property, especially the effects of the Bayh-Dole Act on the research of university faculty-inventors and its application, and the bioeconomics of invasive species. His research has been funded by the National Science Foundation, the National Oceanic and Atmospheric Administration, the National Bureau of Economic Research, and the Ewing Marion Kauffman Foundation, and his more than 30 refereed publications have been published in numerous journals including the *American Economic Review*, *Quarterly Journal of Economics*, *Journal of Economic Theory*, *Review of Economic Studies*, *Management Science*, and *Journal of Environmental Economics and Management*. He is a Fellow of the *International Journal of Industrial Organization*.

DONALD P. KOMMERS is the Joseph and Elizabeth Robbie Professor of Political Science and Professor of Law, Emeritus, at the University of Notre Dame. He is the author of numerous books and articles, including the widely acclaimed work, *The Constitutional Jurisprudence of the Federal Republic of Germany*, the 3rd edition of which is soon to be published by the Duke University Press. He is also the co-author of a leading course book, *American Constitutional Law: Essays, Cases, and Comparative Notes*, also in its 3rd edition (2010). Apart from the occasional essays he continues to write on American and comparative public law and politics, he is currently working on a major project titled *Germany's Constitutional Odyssey*. Professor Kommers is the recipient of several awards and prizes, among them an honorary doctor of laws degree from Heidelberg University (Germany) and the Silver Gavel Award from the American Bar Association. He is also the recipient of major fellowships from the National Endowment for the Humanities, the Alexander von Humboldt Foundation, the Max Planck Society, the Ford and Rockefeller

Foundations, and the German Marshall Fund of the United States. In 2008, he won the Berlin Prize, a coveted residential fellowship at the American Academy in Berlin (Germany) where he continued his work on various aspects of German law and politics. On 8 November 2010, he was awarded the Distinguished Service Cross (*Bundesverdienstkreuz*) of the Federal Republic of Germany.

GEORGE A. LOPEZ holds the Rev. Theodore M. Hesburgh, C.S.C., Chair in Peace Studies in the Joan B. Kroc Institute for International Peace Studies at the University of Notre Dame. His research focuses on problems of state violence, especially economic sanctions and gross violations of human rights. Working often with David Cortright, Professor Lopez is the author or co-author of more than 35 articles as well as nine books, including the award winning *The Sanctions Decade: Assessing UN Security Council Sanctions in the 1990s* (2000). In 2002, the Lopez-Cortright influential policy brief, “Winning Without War: Sensible Security Options for Dealing with Iraq” detailed the likelihood that no weapons of mass destruction (WMDs) would be found in Iraq, an analysis they extended in *Foreign Affairs* in July, 2004 in “Containing Iraq: The Sanctions Worked.” Lopez was named a Senior Jennings Randolph Fellow at the United States Institute of Peace in Washington, D.C. from 2009 to 2010 and from 2010 to 2011, he served on the United Nations Security Council Panel of Experts for monitoring and implementing UN Sanctions on North Korea. He writes often for *cnn.com* and is a frequent commentator in all forms of media.

A. JAMES McADAMS is the William M. Scholl Professor of International Affairs in the Department of Political Science and Director of the Nanovic Institute for European Studies. His research focuses on the two-state period in modern German history (1949-1989) as well as comparative politics and political theory, with an emphasis on Europe. Professor McAdams is the author of *East Germany and Detente: Building Authority After the Wall* (1985), *Germany Divided: From the Wall to Reunification* (1993), and *Judging the Past in Unified Germany* (2001). He is the editor of several works, including *Transitional Justice and the Rule of Law in New Democracies* (1997) and *The Crisis of Modern Times: Perspectives from The Review of Politics, 1939-1962* (2007). His current work, *The Idea of the Communist Party* (forthcoming), explores the changing concept of Communist party leadership since 1848. Professor McAdams has received research appointments to the Center for Russian and East European Studies and Hoover Institution at Stanford University, the Academy for Social Sciences in the former German Democratic Republic, and the Center for International Affairs at Harvard University. He has received fellowships from the John D. and Catherine T. MacArthur Foundation, the American Council of Learned Societies (ACLS), and the National Council for Soviet and East European Research. In 1997, Professor McAdams was the first political science professor to receive the DAAD Prize for Distinguished Scholarship in German Studies.

REV. WILSON D. MISCAMBLE, C.S.C. is Professor of History at the University of Notre Dame and a priest of the Congregation of Holy Cross. His research focuses on American foreign policy since World War II and the role of Catholics in 20th century U.S. foreign relations. He is the author of *George F. Kennan and the Making of American Foreign Policy, 1947-1950* (1992), for which he received the Harry S. Truman Book Award; *Keeping the Faith, Making a Difference* (2000); *From Roosevelt to Truman: Potsdam, Hiroshima and the Cold War* (2007), which also won the Harry S. Truman Book Award in 2008; *The Most Controversial Decision: Truman, the Atomic Bombs and the Defeat of Japan* (2011); and numerous articles in scholarly journals. His current book project is *The Search for Influence: Catholics and American Foreign Policy from the Spanish-American War to the War in Iraq*. He also is the editor of *American Political History: Essays on the State of the Discipline* (with John Marszalek, 1997) and *Go Forth and Do Good: Memorable Notre Dame Commencement Addresses* (2003). He has served as North American analyst in the Office of National Assessments for the Department of Prime Minister and Cabinet in Canberra, Australia, as well as Rector and Superior of Moreau Seminary, the principal formation site for the Congregation of Holy Cross in North America.

VINCENT PHILLIP MUÑOZ is the Tocqueville Associate Professor in the Department of Political Science and Concurrent Associate Professor of Law at the University of Notre Dame. He is Director of Notre Dame's Undergraduate Minor in Constitutional Studies and the Tocqueville Program for Inquiry into Religion and Public Life. He teaches and writes on subjects related to American political thought, constitutional law, early modern political theory, and religious liberty. Professor Muñoz is the author of *God and the Founders: Madison, Washington, and Jefferson* (2009), which won the Hubert Morken Award from the American Political Science Association for best publication on religion and politics in 2009 and 2010, and *Religious Liberty and American Constitutionalism*, a forthcoming edited case reader of the 64 most important U.S. Supreme Court church-state decisions.

MARY ELLEN O'CONNELL is the Robert and Marion Short Professor of Law and Research Professor of International Dispute Resolution at the Joan B. Kroc Institute for Peace Studies. Her research focuses on international legal theory and international law on the use of force. Professor O'Connell is the author or editor of numerous scholarly articles and books, including *What is War? An Investigation in the Wake of 9/11* (2012), *International Dispute Resolution: Cases and Materials* (2d ed., 2012), *The International Legal System, Cases and Materials* (with Scott and Roht-Arriaza, 2010), *International Law on the Use of Force, Cases and Materials* (2d ed., 2009), *The Power and Purpose of International Law, Insights from the Theory and Practice of Enforcement* (2008, 2011), *International Law and the "Global War on Terrorism," Lectures for the University of Paris II* (2007), and *Redefining Sovereignty: The Use of Force After the Cold War* (with Bothe and Ronzitti,

2005). She has taught at Indiana University School of Law; the Bologna Center of The Johns Hopkins University; the Paul H. Nitze School of Advanced International Studies in Bologna, Italy; the George C. Marshall European Center for Security Studies in Garmisch, Germany; and the University of Cincinnati College of Law. Professor O'Connell was Vice President of the American Society of International Law (2010-2012) and served as Chair of the International Law Association's Committee on the Use of Force (2005-2010).

ABDUL RASHIED OMAR is Research Scholar of Islamic Studies and Peacebuilding in the Joan B. Kroc Institute for International Peace Studies at the University of Notre Dame. His research focuses on the roots of religious violence and the potential of religion for constructive social engagement and interreligious peacebuilding, especially Islamic ethics of war and peace and interreligious dialogue. He is the co-author of *Religion in Public Education: Options for a New South Africa* (with David Chidester et al., 1994). In addition to being a university-based researcher and teacher, Professor Omar serves as imam at the Claremont Main Road Mosque in Cape Town, South Africa, and Chairperson of the Western Cape Religious Leaders Forum.

HUGH R. PAGE, JR., is Dean of First Year of Studies, the Walter Associate Professor of Theology, and Associate Professor and Chair of Africana Studies at the University of Notre Dame, and an Episcopal priest. His research interests include early Hebrew poetry; the cultural content of ancient epics; African American biblical interpretation; the use of religious traditions and sacred texts in the construction of individual and corporate identity in the Black community; and the role of mysticism and esoterism in African American, Afro-Caribbean, and Afro-Canadian spirituality. He is the author of *The Myth of Cosmic Rebellion: A Study of its Reflexes in Ugaritic and Biblical Literature* (1996), *Exodus: A Bible Commentary for Every Day* (2006), and *The Africana Bible: Reading Israel's Scriptures from Africa and the African Diaspora* (2010), as well as editor of *Exploring New Paradigms in Biblical and Cognate Studies* (1996). He has received numerous honors for his academic, administrative, and other activities including a Presidential Award from the University of Notre Dame (2001) and in 2002 he was elected to membership in the *Society for the Study of Black Religion*. He is founder and president of the *Institute for Ancient Near Eastern and Afroasiatic Cultural Research*, as well as a research associate at *Human Relations Area Files* at Yale University, and at the *Institute for Signifying Scriptures* at the Claremont Graduate University.

DANIEL PHILPOTT is Associate Professor of Political Science and Peace Studies at the University of Notre Dame. Professor Philpott also directs a research program on religion and reconciliation at the Joan B. Kroc Institute for International Peace Studies. He specializes in international relations, political philosophy, religion and global politics, and peace studies, especially reconciliation in politics. He is the author of *Revolutions in Sovereignty: How Ideas Shaped Modern International Relations* (2001), *Just and Unjust Peace:*

An Ethic of Political Reconciliation (forthcoming) and more than 40 scholarly articles and book chapters. Professor Philpott is co-author, with Monica Duffy Toft and Timothy Samuel Shah, of *God's Century: Resurgent Religion and Global Politics* (2011), and editor or co-editor of several works, including *The Politics of Past Evil: Religion, Reconciliation, and Transitional Justice* (2006) and *Strategies of Peace: Transforming Conflict in a Violent World* (with Gerard F. Powers, 2010). He has held fellowships at Harvard University, Princeton University, the University of Virginia, the Erasmus Institute at the University of Notre Dame, the Hertie School of Governance, and the *Wissenschaftszentrum Berlin*, with the latter two on a fellowship from the Alexander von Humboldt Foundation. He has served as a senior associate of the International Center for Religion and Diplomacy and currently trains political and religious leaders in reconciliation in Central Africa under the auspices of the Catholic Peacebuilding Network.

GRETCHEN REYDAMS-SCHILS is Professor and Chairperson in the Program of Liberal Studies and Concurrent Professor in the Departments of Philosophy and Theology at the University of Notre Dame. She specializes in the traditions of Platonism and Stoicism. Professor Reydam-Schils is the author of *Demiurge and Providence, Stoic and Platonist Readings of Plato's Timaeus* (1999), *An Anthology of Snakebites: On Women, Love and Philosophy* (2001), *The Roman Stoics: Self, Responsibility, and Affection* (2005); and more than 40 scholarly essays and other works. She is also the editor of *Plato's Timaeus as Cultural Icon* (2003) and *Thinking Through Excerpts: Studies on Stobaeus* (2011). Professor Reydam-Schils has received fellowships from the Alexander von Humboldt Foundation and the Center for Hellenic Studies. She is also the recipient of numerous grants from organizations such as the Earhart Foundation, the Andrew W. Mellon Foundation, and the Gladys Krieble Delmas Foundation. In addition to her administrative duties in the Program of Liberal Studies, Professor Reydam-Schils directs the Notre Dame Workshop on Ancient Philosophy (NDWAP) and has served as a visiting scholar and professor at the *Albert-Ludwigs-Universität* in Freiburg, and at the *École Pratique des Hautes Études* in Paris.

DONALD STELLUTO, JR., is the Associate Director of the Notre Dame Institute for Advanced Study. He specializes in U.S. constitutional history, especially of the nineteenth century. He is the author of several articles on western legal history, the American South, the Civil War era, and co-editor of *The Idea of a Catholic Institute for Advanced Study* (2010). In 2012, together with Vittorio Hösle, Professor Stelluto was awarded a \$1.5 million grant from the John Templeton Foundation for a three-year project focused on the integration of the sciences with other disciplines. He has served in a number of academic administrative roles. In 2013, he will receive the Presidential Leadership Award.

MATTHEW V. STORIN is Chief Communications Executive and a former faculty member in the John W. Gallivan Program in Journalism, Ethics, and Democracy, in the Department of American Studies, at the University of Notre Dame. Professor Storin has held numerous editorial positions, including Editor of *The Boston Globe*, Deputy Managing Editor for national affairs with *U.S. News & World Report*, Editor and Senior Vice President of the *Chicago Sun-Times*, Editor of the *Maine Times*, and Managing Editor and Executive Editor of the *New York Daily News*. Under his direction, *The Boston Globe* won four Pulitzer Prizes. His journalism experience includes four years as the congressional correspondent for the Griffin-Larrabee News Bureau in Washington, D.C. before leaving for *The Boston Globe*, where he served two years as a White House correspondent, three years as Metropolitan Editor, and a year in Tokyo as the newspaper's Asian bureau chief. Professor Storin is also the former recipient of a fellowship at Harvard University's Shorenstein Center on the Press, Politics, and Public Policy.

MICHAEL ZUCKERT is the Nancy Reeves Dreux Professor of Political Science at the University of Notre Dame. He specializes in political philosophy, American constitutional law and theory, and American political thought. Professor Zuckert's published works include *Natural Rights and the New Republicanism* (1994), *The Natural Rights Republic* (1996), and *Launching Liberalism: John Locke and the Liberal Tradition* (2002). He has also co-authored or co-edited several works, including *Protestantism and the American Founding* (2004), *The Truth about Leo Strauss: Political Philosophy and American Democracy* (with Catherine Zuckert, 2006), and *The Anti-Federal Writings of the Melancton Smith Circle* (with Derek Webb, 2009). His forthcoming works include *Completing the Constitution: The Civil War Amendments* (2013), *Leo Strauss and the Problem of Political Philosophy* (with Catherine Zuckert, 2013), and *Natural Rights and American Constitutionalism* (2014). He co-authored and co-produced the public radio series "Mr. Adams and Mr. Jefferson: A Nine Part Drama for the Radio" and he was senior scholar for *Liberty!*, a six hour public television series on the American Revolution, as well as two additional productions, *Benjamin Franklin* and *Alexander Hamilton*. Professor Zuckert has received grants from the National Endowment for the Humanities (NEH), the Woodrow Wilson Center, the Earhart Foundation, and the National Science Foundation (NSF). He has taught at several institutions, including Carleton College, Cornell University, Claremont Men's College, Fordham University, the University of Minnesota, and the University of Michigan at Ann Arbor.

In Grateful Appreciation

The Notre Dame Institute for Advanced Study is grateful to the following campus units and individuals for the generosity of their creativity, expertise, unique talents, and time.

Anthony Travel
R. Scott Appleby
Harriet Baldwin
Edward (Ted) Beatty
Robert J. Bernhard
Eric Bugyis
Catering by Design
Conference Center Staff
DCL Copy Center
Melanie DeFord
Michael Desch
Claude Devaney
Georges Enderle
EventSys
Jeffrey Feder
Cindi Fuja
Jen Hendricks
Richard Jensen

Donald P. Kommers
Linda Lange
Mail Distribution Center
A. James McAdams
Phillip Vincent Muñoz
Eric Nisly
Susan Nugent
Mary Ellen O'Connell
The Observer
OIT Multimedia
OIT Special Events
Hugh R. Page, Jr.
Gretchen Reydam-Schils
Lauri Roberts
Transportation Services
Matthew V. Storin
Lisa Vervynckt

We extend a special thank you to

Michael Desch,

who envisioned this conference, developed its program, and whose commitment and service as the conference's organizer was invaluable.

We would like to extend a special thank you to

Vittorio Hösle,

whose appointment as NDIAS Director will end on June 30, 2013. We are grateful for his dedication to the vision of the NDIAS and his hours of work to advance its unique mission and goals.

We are pleased to congratulate and to announce the new Director of the Notre Dame Institute for Advanced Study,

Brad Gregory,

who will begin his new appointment on July 1, 2013.

The Notre Dame Institute for Advanced Study:

Grant Osborn, Operations Coordinator
Brian Powers, Research Assistant
Carolyn Sherman, Programs Administrator
Donald Stelluto, Associate Director

About the Notre Dame Institute for Advanced Study

Contemporary scholarship has advanced our understanding of specific disciplinary questions. But, the need remains to ask ultimate questions, to reflect morally, and to integrate fact and value. The Notre Dame Institute for Advanced Study (NDIAS) favors research that extends beyond analyzing particular problems to the examination of larger, frequently ethical, questions that modern academic disciplines often do not explicitly address. The NDIAS supports research directed toward or extends inquiry to include ultimate questions and questions of value, especially as they engage the Catholic intellectual tradition.

The Institute has two interrelated emphases intended to help shape discourse and discovery at Notre Dame and within the academy.

First, the Institute encourages fellows to reflect on the broad questions that link multiple areas of inquiry — questions that often escape scholars enmeshed in the everyday and sometimes narrow practices of their own discipline.

Second, the Institute offers artists, professionals, scholars, and scientists an opportunity to explore the relationship between the descriptive (the world as it is) and the normative (the world as it ought to be).

The Institute provides researchers with the opportunity to engage not only in analysis but also in evaluating what should be done. Fellows are encouraged to include questions of value in their analyses, to examine how their findings might contribute to the advancement and implementation of ideas, and to think through the implications of present behavior for the future of the world. The Institute cultivates collaboration and the contemplative ideal that is an essential factor in both the Catholic intellectual tradition and the progression of scholarship.

— Vittorio Hösle

Director, Notre Dame Institute for Advanced Study

Visit the NDIAS Web site at: **ndias.nd.edu**

NDIAS Fellowship Program

The NDIAS offers three types of fellowships:

- **Residential Fellowships** for faculty and scholars in all disciplines — including the arts, business, engineering, the humanities, law, and the natural and social sciences — with projects that are creative, innovative, or align with the intellectual orientation of the Notre Dame Institute for Advanced Study. The Institute also welcomes those who are beginning their careers with promise and have appropriate projects.
- **Graduate Student Fellowships** for a full academic year (fall and spring semesters, August through May). As with residential fellowships for faculty and other scholars, artists, and scientists, the Institute encourages graduate student fellows to address ultimate questions and questions of value while a member of the Institute's academic community.
- **Templeton Fellowships at the NDIAS (begins in 2013)** for distinguished senior scholars with extensive records of academic accomplishment, as well as for outstanding junior scholars with academic records of exceptional promise. Templeton Fellowships provide the opportunity and the environment for distinguished scholars to rethink basic assumptions underlying their academic disciplines and to pursue advanced and creative research on one of the four major Templeton Fellowship Questions.

2012-2013 Residential Fellows:

Elise Berman, University of North Carolina, Charlotte
Costica Bradatan, Texas Tech University
Vanessa Davies, University of California, Berkeley
Michael C. Desch, University of Notre Dame
Sabrina Ferri, University of Notre Dame
Vincent Lloyd, Syracuse University
Jacob Mackey, Queens College, CUNY
Vittorio Montemaggi, University of Notre Dame
Hildegund Müller, University of Notre Dame
James Nolan, Williams College
Federico Perelda, University of Bergamo
Mark Roche, University of Notre Dame
Stefan Voigt, University of Hamburg

2012-2013 Graduate Student Fellows:

Melissa Dinsman, University of Notre Dame
Richard Oosterhoff, University of Notre Dame

NOTES

UNIVERSITY OF
NOTRE DAME