

Nancy Sherman

Curriculum vitae
25 February 2021

Department of Philosophy
Georgetown University
shermann@georgetown.edu
224 New North
www.nancysherman.com
37th and O Streets NW
Washington, DC 20057

(240) 447-9549

EDUCATION

Ph.D. Harvard University, 1982.

King's College, Cambridge University, Visiting Research Scholar in Philosophy and Classics, Spring 1978.

M. Litt. in Philosophy, University of Edinburgh, 1976; non-degree, 1971-72.

A.B. *magna cum laude*, Bryn Mawr College, Honors in Philosophy, 1973.

PROFESSIONAL APPOINTMENTS

University Professor of Philosophy, Georgetown University, August 2001-.

Faculty Affiliate, Kennedy Institute of Ethics, Georgetown University, 1994-.

Adjunct Professor of Law, Georgetown University Law Center, 2004-.

Faculty Affiliate, Georgetown University Law's Center on National Security and the Law, 2014-.

Inaugural holder of Distinguished Chair in Ethics, U.S. Naval Academy, January 1997-June 1999.

Professor of Philosophy with tenure, Georgetown University, 1994-.

Associate Professor of Philosophy with tenure, Georgetown University, 1989-1994.

Associate Professor of Philosophy, Yale University, 1988-1989.

Assistant Professor of Philosophy, Yale University, 1982-1988.

Visiting Professor of Philosophy, University of Maryland, Spring term 1995, 1996.

Visiting Professor of Philosophy, Johns Hopkins, Spring term 1995.

HONORS AND FELLOWSHIPS

Center for Ballet and the Arts NYU, Visiting Fellow, Spring 2017.

Georgetown University Extraordinary Merit Award, 2015.

John Simon Guggenheim Fellowship, 2013-14.

Wilson Center Public Policy Scholar, 2011-12.

Air Force Academy “Outstanding Educator” Award, in conjunction with selection of *The Untold War* as the unanimous choice of the Air Force faculty as the outstanding recent book in the Humanities on war, May 2012.

New York Times “Notable Book” and “Editor’s Choice” for *Untold War*, 2010.

Georgetown University Senior Faculty Research Fellowship, 2007-08.

Wilson Center Fellowship, 2006-07.

American Philosophical Society Fellowship, 2002-03.

The Gary O. Morris prize for the most distinguished essay, Washington Psychoanalytic Society, May 1999.

National Endowment of the Humanities (NEH) Fellowship, July-December 1996.

Georgetown Summer Fellowship, 2001, 1995, 1994, 1991, 1990.

Mellon Summer Fellowship, 1992.

Whitney Humanities Fellow, Yale University, January 1987-88.

Mellon Fellowship, Yale University, January-July 1988.

American Council of Learned Societies (ACLS) Fellowship, July-December 1987.

NEH Fellowship, September 1984-September 1985.

Newcombe Doctoral Dissertation Fellowship of the Woodrow Wilson Foundation, 1981-1982.

George Plympton Adams' Prize, awarded by Harvard University for most distinguished thesis in the History of Philosophy, 1982.

Teschemacher Fellowship in Classics and Philosophy, Harvard University, 1976-1981.

Vans Dunlop Scholarship, University of Edinburgh, 1974-1976.

PUBLICATIONS

Books

Stoic Wisdom: Ancient Lessons for Moral Resilience, Oxford University Press, May 2021.

Afterwar: Healing the Moral Wounds of our Soldiers. Oxford University Press, 2015.

Kindle edition

Audible separate contract and edition

The Untold War: Inside the Hearts, Minds, and Souls of our Soldiers. W.W. Norton: March 2010.
Also, in E-edition and audio edition. Paperback edition, Fall 2011. (A *New York Times*' Editor's Choice)

Stoic Warriors: The Ancient Philosophy Behind the Military Mind. Oxford University Press, 2005. (hard and paper)

Making a Necessity of Virtue: Aristotle and Kant on Virtue, Cambridge University Press, 1997.
(hard and paper)

The Fabric of Character: Aristotle's Theory of Virtue, Oxford University Press, April 1989. (in paper, 1991)

Edited Volumes

Critical Essays on the Classics: Aristotle's Ethics, editor. Rowman and Littlefield Publishers, 1999. (hard and paper)

Ethics for Military Leaders, Vols. 1 and 2, co-edited with A. Donovan, D. Johnson, G. Lucas, Jr., P. Roush. American Heritage Custom Publishing, 1997.

Invited Book Chapters and Articles (Most independently refereed)

"Social Grit, Moral Injury, and Mercy," in *How to End a War: Essays on Justice, Peace, and Repair*, Graham Parsons and Mark Wilson (Eds.), Cambridge University Press, forthcoming, 25 mss. pages.

"Trenches, Cadences, and Faces: Social Connection and Emotional Expression in the Great War and After" in *Cannons and Codes: Law, Literature, and America's Wars*, Alison LaCroix, Jonathan S. Masur, Martha C. Nussbaum, and Laura Weinrib (Eds.), Oxford University Press, April 2021, pp. 115-134.

"Why I Write about War" and "Moral Injury in a Different Voice," in *Collateral Damage: Women Who Write About War*, Barbara Mujica (Ed.), University of Virginia Press, March, 2021, 28 mss. pages.

"Shame & Guilt: From Deigh to Strawson to Hume, and now to the Stoics," John Deigh Book Symposium on Deigh, *From Psychology to Morality: Essays in Ethical Naturalism in Philosophy and Phenomenological Research*, 15 mss. pages, forthcoming

"Moral Injury and Self-Empathy: Lessons from Sophocles *Ajax*," in *Moral Injury and Beyond*, Renos Papadopoulos (Ed.), Routledge, 2020, pp. 22-36.

- “Moral Injury and the Pragmatics of Showing it,” in *Preventing and Treating the Invisible Wounds of War: Combat Trauma and Psychological Injury*, Stephen Xenakis and Jesse Hamilton (Eds.), under consideration, Oxford University Press.
- “Moral Injury and Healing: Contemporary and Ancient Lessons,” in *Healing Trauma: The Power of Listening*, Evelyn Jaffe Schreiber (Ed.), International Psychoanalysis, ipbooks.net, 2018.
- “Stoic Equanimity in the Face of Torture,” in *Confronting Torture: Essays on the Ethics Legality, History, and Psychology of Torture Today*, Scott A. Anderson and Martha C. Nussbaum (Eds.), University of Chicago, 2018, pp. 70-86.
- “Dancers and Soldiers Sharing the Dance Floor: Emotional Expression in Dance,” in *Social Aesthetics and Moral Judgment: Pleasure, Reflection and Accountability*, Jennifer A. McMahon (Ed.), Routledge, 2018, pp. 121-138.
- “Thin ‘Thank You’s’: Resentment and Gratitude in Homecoming Rituals,” in *Cultivating Moral Character and Virtue in Professional Practice*, David Carr (Ed.), Routledge, 2018, pp. 29-41.
- “Moral Recovery After War: The Role of Hope,” in *The Ethics of War*, Saba and Samuel Rickless (Eds.), Oxford University Press, 2017, pp. 243-264.
- “Navigating Our Moral Worlds,” in *A Very Bad Wizard: Morality Behind the Curtain*, Tamler Sommers (Ed.), Routledge, 2016, 2nd edition, (2009, 1st edition) pp. 78-94.
- “Moral Injury, Damage, and Repair,” in *Our Ancient Wars*, Victor Caston & Silke-Maria Weineck (Eds.), University of Michigan Press, 2016, pp. 121-154.
- “Self-Empathy and Moral Repair,” in *Emotion and Value*, Sabine Roeser and Cain Todd (Eds.) (in honor of Peter Goldie), Oxford University Press, 2014.
- “He Gave Me his Hand but Took my Bow: Trust and Trustworthiness,” in *Combat Trauma and the Ancient Greeks*, Peter Meineck and David Konstan (Eds.), Palgrave MacMillan (*The New Antiquity* series), 2014, pp. 207-224.
- “The War Within: Moral Injury and Guilt,” in *Heroism and the Changing Character of War: Toward Post-Heroic Warfare?* Sibylle Scheipers (Ed.), Palgrave Macmillan, 2014.
- “Moral Psychic Reality of War,” in *Reading Walzer*, Yizhak Benbaji and Naomi Sussman (Eds.), Routledge, 2014.
- “The Place of Emotions in Kantian Morality,” in *Kant on Emotions and Value*, Alix Cohen (Ed.), Palgrave MacMillan (*Philosophers in Depth* series), 2014. (Previously published in *Identity, Character, and Morality: Essays in Moral Psychology*, Ed. O. Flanagan and A. Rorty, MIT Press, 1990, pp. 140-170.)
- “Guilt in War,” *On Emotions*, John Deigh (Ed.) (in honor of Robert Solomon), Oxford University Press, 2013.
- “The Guilt They Carry,” in *Toward Human Flourishing*, Mark Jones, Paul Lewis, and Kelly Reffitt (Eds.), Mercer University Press, 2013.
- “Moral Psychology and Virtue,” *Oxford Handbook of the History of Ethics*, Roger Crisp (Ed.), Oxford University Press, 2013.
- “*Aristoteles, Los Estoicos y Kant en Torno De La Ira*,” [Spanish trans. of “Aristotle, the Stoics, and Kant in the transformation of Anger”] in *El Espiritu y La Letra: Un Homenaje*

- a Alfonso Gomez-Lobo [Spirit and Letter: A Festschrift for Alfonso Gomez-Lobo]* Marcelo Boeri and Nicole Ooms (Eds.), Colihue Universidad, Argentina, 2012.
- “For Cause or Comrade?” in *Truth and Faith*, Hayden Ramsey (Ed.), Imprint Academic, 2011.
- “Aristotle, the Stoics, and Kant on Anger,” in *Perfecting Virtue: New Essays on Kantian Ethics and Virtue Ethics*, Lawrence Jost and Julian Wuerth (Eds.), Cambridge University Press, 2011.
- “*Bezpieczie przerażeniu*”: Stoicka lekcja na temat strachu” [Polish translation of “You’ll be scared: Stoic lessons on fear”]. In *Współczesna etyka cnót: możliwości i ograniczenia [Contemporary Virtue Ethics: Possibilities and Limitations]*, Natasza Szutta (Ed.), Semper Press, Poland, 2010.
- “Revenge and Demonization,” in *War: Essays in Political Philosophy*, Larry May and Emily Crookston (Eds.), Cambridge University Press, 2008.
- “Virtue and a Warrior’s Anger,” in *Working Virtue: Virtue Ethics and Contemporary Moral Problems*, R.L. Walker and P. J. Ivanhoe (Eds.), Oxford University Press, 2007.
- “The Look and Feel of Virtue,” in *Norms, Virtue, and Objectivity: Issues in Ancient and Modern Ethics*, Christopher Gill (Ed.), Oxford University Press, 2005.
- “*Prendre la place d’autrui dans l’imagination*” [French trans. of “Changing Places in Fancy”] in *Philosophie Morale: Amitié [Moral Philosophy: Friendship]*, Jean Cristophe Merle and Bernard Schumacher (Eds.), Les Presses Universitaires de France, 2005.
- “Virtue and Emotional Demeanor,” in *Feelings and Emotions: Interdisciplinary Explorations*, Anthony Manstead, Nico Frijda, and Agneta Fischer (Eds.), Cambridge University Press, 2004.
- “The Stoic Warrior,” in *War and Morality*, P. Mileham (Ed.), The Royal United Services Institute for Defence and Security Studies, 2004.
- “Contemporary Perspectives on Emotions,” in *International Forum on Affetti e Legami*, Marco D’avenia (Ed.), Vita e Pensiero 2004.
- “A Brief Look at a Warrior’s Anger,” in Smit, I. Wallach, W. Lasker, G. ed. *Cognitive, Emotive and Ethical Aspects of Decision Making in Humans and in Artificial Intelligence*, Vol. 2, The International Institute for Advanced Studies in System Research and Cybernetics, Windsor, Ontario, Canada, 2003, pp. 105-110.
- “Stoic Meditations and the Shaping of Character: The Case of Educating the Military,” in *Spirituality, Philosophy, and Education*, ed. D. Carr and J. Haldane, Routledge, 2003, pp. 65-78.
- “Intellectual Virtue: Emotions, Luck, and the Ancients,” with Heath White in *Intellectual Virtue*, M. DePaul and L. Zagzebski (Eds.), Oxford University Press, 2003.
- “Educating the Stoic Warrior” in *Bringing in a New Era in Character Education*, ed. William Damon, Hoover Institution, Stanford, 2002, pp. 85-110; reprinted in Royal United Services Institute (RUSI) Conference, September 2002, Whitehall Papers: *Morality in Asymmetric War and Military Intervention*, ed. Patrick Mileham, 2004, pp. 105-126.
- “*Empatía, respecto, & intervención humanitaria*” [Spanish trans. of “Empathy, Respect, and Intervention,”] in *Debats [Debates]* (Institutio Alfons et Magnanim) Vernano,

- 2002, as part of a forum on democratic economy with Michael Walzer, Philip Pettit, and Amartya Sen.
- “Is the Ghost of Aristotle Haunting Freud's House?” *Proceedings of the Boston Area Colloquium in Ancient Philosophy*, ed. J. Cleary and G. Gurtler, Vol. 16, 2001, pp. 63-81.
- “Wise Emotions,” in *Understanding Wisdom*, ed. Warren Brown, Templeton Foundation Press, 2000, pp. 319-39.
- “Emotional Agents,” in *The Analytic Freud*, Michael Levine (Ed.), Routledge, 1999.
- “Taking Responsibility for Our Emotions,” in *Social Philosophy and Policy*, 1999; appearing also in *Responsibility*, E. Paul, F. Miller, and S. Paul (Eds.), Cambridge University Press, 1999.
- “Character Development and Aristotelian Virtue,” in *Virtue Theory and Moral Education*, D. Carr and J. Steutel (Eds.), Routledge, 1999.
- “Concrete Kantian Respect,” in *Virtue and Vice*, E. F. Paul, F. D. Miller, & J. Paul (Eds.), Cambridge University Press, 1998.
- “*Aristoteles og Kant om følelsenes nødvendighet*” [Norwegian trans. of “Aristotle and Kant on the Necessity of Emotions”] in *Dydsetikk [Virtue Ethics]* ed. A. J. Vetlesen, Humanist Forlag, 1998, pp. 126-50.
- “Kantian Virtue: Priggish or Passional?” in *Reclaiming the History of Ethics: Essays for John Rawls*, B. Herman, C. Korsgaard, A. Reath (Eds.). Cambridge University Press, 1997.
- “Hamartia and Virtue,” *Essays on Aristotle's Poetics*, A. O. Rorty (Ed.), Princeton University Press, 1992.
- “Fine and Right Action,” in *Philosophical Ethics: An Introduction to Moral Philosophy*, T. Beauchamp (Ed.), McGraw-Hill, 1991.
- “The Place of Emotions in Kantian Morality” in *Character, Psychology and Morality*, ed. O. Flanagan and A. O. Rorty, M. I. T. Press, 1990, pp. 158-70.

Refereed Journal Articles

- “Shame & Guilt: From Deigh to Strawson & Hume and now to the Stoics,” book symposium on John Deigh’s *From Psychology to Morality: Essays in Ethical Naturalism, Philosophy and Phenomenological Research*, forthcoming
- “Recovering Lost Goodness: Shame, Guilt, and Self-Empathy,” in *Psychoanalytic Psychology*, of American Psychological Association, April 2014.
- “A Fractured Fidelity to Cause,” *NOMOS: Yearbook for the American Society for Political and Legal Philosophy*, Vol. 54, Harvard University (special issue on loyalty), Eds. Sanford Levinson and Paul Woodruff, New York University Press, 2012.
- “Carrying Guilt,” *Filozofski Godišnjak*, Vol. 23 (22) 2010, pp. 21-32.

- “The Fate of a Warrior Culture: Nancy Sherman on Jonathan Lear's ‘Radical Hope,’” *Philosophical Studies: An International Journal for Philosophy in the Analytic Tradition*, Vol. 144 (1) 2009, pp. 71-80.
- “Stoic Equanimity in the Face of Torture,” *Philosophic Exchange*, Vol. 38 (1) 2008, pp. 36-58.
- “Cnota według Kanta: pedanteria czy namiętność?” *Etyka*, Vol. 40 2007, pp. 21-48.
- “From Nuremberg to Guantanamo,” *Washington University Global Studies Law Review*. Fall 2007, pp. 609-633. Shorter version first appeared in *Dissent*, Winter, 2007, pp. 9-13.
- “Torturers and the Tortured,” *South African Journal of Philosophy*, Vol. 25 (1) 2006, pp. 77-88, as a part of a symposium on *Stoic Warriors*.
- “Holding Doctors Responsible at Guantanamo,” *Kennedy Institute of Ethics Journal*, Vol. 16 (2) 2006, pp. 199-203.
- “Of Manners and Morals,” *British Journal of Educational Studies*, Vol. 53 (1) 2005, pp. 272-289.
- “Empathy and the Family,” in *Acta Philosophica*, special issue on the family, ed. Marco D’Avenia, 2004, pp. 23-44.
- “Empathy, Respect, and Humanitarian Intervention,” *Ethics and International Affairs* Vol. 12 1998, pp. 103-19.
- “Concrete Kantian Respect,” *Social Philosophy and Policy*, Vol. 15 (1) 1998, 119-48; appearing also in *Virtue and Vice*, ed. E. Paul, F. Miller, and J. Paul, Cambridge University Press, 1998, pp. 119-48.
- “Empathy and Imagination,” *Philosophy of Emotions, Midwest Studies in Philosophy* 22, 1998, pp. 82-119.
- “Empathy, Respect, and Humanitarian Intervention,” *Ethics and International Affairs*, Vol. 12 1998, pp. 103-119.
- “Ancient Conceptions of Happiness,” *Philosophy and Phenomenological Research*, Vol. 55 (4) 1995, pp. 913-919.
- “Reasons and Feelings in Kantian Morality,” *Philosophy and Phenomenological Research*, Vol. 55 (2) 1995, pp. 369-377.
- “The Moral Perspective and the Psychoanalytic Quest,” *The Journal of the American Academy of Psychoanalysis*, Vol. 23, (2) 1995, pp. 223-41.
- “Ancient Conceptions of Happiness,” *Philosophy and Phenomenological Research*, Vol. 55 (4) 1995, pp. 913-919.
- “The Heart's Knowledge,” *Internationale Zeitschrift für Philosophie*, Vol. 2 1994, pp. 204-219.
- “Wise Maxims/Wise Judging,” *Monist*, Vol. 76 (1) 1993, pp. 41-65.
- “The Virtues of Common Pursuit,” *Philosophy and Phenomenological Research*, Vol. 53 (2) 1993, pp. 277-99.
- “Common Sense and Uncommon Virtue,” *Midwest Studies in Philosophy*, Vol. 13 1988, pp. 97-114.
- “Aristotle on Friendship and the Shared Life,” *Philosophy and Phenomenological Research*, Vol. 47 (4) 1987, pp. 589-613.

“Character, Planning and Choice in Aristotle,” *Review of Metaphysics*, Vol. 39 (1) 1985, pp. 83-106.

“Hegel's Two Dialectics,” *Kant-Studien*, Vol. 71 (2) 1980, pp. 238-53.

Conference Proceedings

“The Role of Emotions in Aristotelian Virtue,” *Proceedings of the Boston Area Colloquium in Ancient Philosophy*, University Press of America, Vol. 9, 1994, pp. 1-33.

“Kant on Sentimentalism and Stoic Apathy” in *Proceedings of the Eighth International Kant Congress*, Vol.1, 1995, pp. 705-11.

Review Articles, Encyclopedia entries, Shorter Essays, and Philosophical Interviews

“The Stoics on Taking Responsibility for Emotions,” *International Studies for Research on Emotion Proceedings*, 2006.

“Holding Doctors Responsible at Guantanamo,” *Kennedy Institute of Ethics Journal*, Vol. 16, (2) The Johns Hopkins University Press, 2006, pp. 199-203.

“Friendship,” *Encyclopedia of Philosophy*, 2nd ed. 2005, pp. 748-51.

“It is no little thing to make mine eyes to sweat compassion,” essay review of Martha Nussbaum, *Upheavals of Thought* (2001), *Philosophy and Phenomenological Research*, Vol. 68, March 2004, pp. 458-464.

“Emotions,” *Encyclopedia of Bioethics*, 4th Edition, ed. Bruce Jennings, Macmillan, 2013 (expanded and revised from 3rd edition).

“Emotions,” *Encyclopedia of Bioethics* 3rd Edition, ed. Stephen Post, 2003, pp. 740-45 (expanded and revised from 1st edition).

“Emotions,” *Encyclopedia of Bioethics* 1st edition, ed. Warren T. Reich, Macmillan, 1995, pp. 664-71.

Biography of Martha Craven Nussbaum, *Encyclopedia Americana Online*, Grolier, 2002.

“Excellence,” *Encyclopedia of Ethics*, ed. Lawrence Becker, Garland Press, 2001 2nd edition, pp. 342-44 (expanded and revised from 1st edition, 1991).

“Practical Wisdom,” *Encyclopedia of Ethics*, ed. Lawrence Becker, Garland Press, 2001, 2nd edition, pp. 1000-1002 (expanded and revised from 1991).

“Reason and Feeling in Kantian Morality,” discussion review of Paul Guyer, *Kant and the Experience of Freedom* (1993), *Philosophy and Phenomenological Research* Vol. 55 (2) 1995, pp. 369-77.

“Ancient Conceptions of Happiness,” discussion review of Julia Annas, *The Morality of Happiness* (1993), *Philosophy and Phenomenological Research*, Vol. 55 (4) 1995, pp. 913-19.

Commentary on T. Irwin's “Aristotle's Conception of Morality,” *Proceedings of the Boston Area Colloquium in Ancient Philosophy*, University Press of America, ed. J. Cleary, 1986, pp. 144-50.

“Philosophical Issues in Feminism,” discussion review, *Harvard Educational Review*, Vol. 50 (1) 1980.

Reviews

Sovereign Virtue, Stephen White, *Philosophical Review*, 1994, pp. 178-81.

Love and Friendship in Plato and Aristotle, Anthony Price, *International Studies in Philosophy*, 1991, pp. 127-28.

Aristotle's Theory of Moral Insight, Troels Engberg-Pedersen, *Ethics*, Vol. 95, 1984, pp. 175-76.

The Aristotelian Ethics, Anthony Kenny, *Journal of the History of Philosophy*, Vol. 19 (3) 1981, pp. 379-84 (with Marshall Presser).

A Selection of Op-eds, Popular Pieces, Interviews

(For fuller listings, see nancysherman.com and blogging under Stoic Warrior for *Psychology Today*)

“Donald Trump has proven that he does not know what any potential Commander-in-Chief should: that military families also serve,” *USApp – American Politics and Policy Blog*, 2016.

*Selection of two of my NY Times op-eds for inclusion in *The Stone Reader: Modern Philosophy in 133 Arguments. An Anthology of essays from the Time's philosophy series.* Eds. Peter Catapano and Simon Critchley, W.W. Norton, 2015.

“Not just about the Psychologists,” with Dr. Stephen Xenakis, *Huffington Post* and *Psychology Today*, August 2015.

“Healing Moral Wounds of War,” PBS Interview, June 2015.

Kojo Nnamdi Show Interview, June 2015.

“The Deepest War Wound May Be the Anguish of Moral Injury,” *LA Times*, April 2015.

“It’s the Gun, not the Shooter: The Real Lesson from Fort Hood” *Foreign Affairs*, Feature Article, April 4, 2014.

“Hidden Wounds,” *America Magazine* cover story, May 21, 2012.

“Shame and Responsibility,” *The New York Times*, on line op-ed column, *Opinionator Blog: The Stone*, July 25, 2011.

“The Moral Logic of Guilt,” *The New York Times*, on line op-ed column, *Opinionator Blog: The Stone*, July 3, 2011.

“*Heel Blijven: Het Slagveld van binnen*,” [Dutch trans. of “Remaining Whole: After the Battlefield”] Lead Feature Cover Story, in *Trouw*-- a leading daily newspaper in the Netherlands, May 28, 2011.

“A Crack in the Stoic Armor,” *The New York Times*, on line op-ed column, *Opinionator Blog: The Stone*, May 31, 2010.

“A Crack in the Stoic Armor,” *The International Herald Tribune*, print edition, June 1, 2010.

- “Soldier’s Moral Wounds,” *The Chronicle Review of the Chronicle of Higher Education*, April 11, 2010.
- “The Guilt They Carry: Wounds of Iraq and Afghanistan,” *DISSENT*, Spring 2010.
- “What Good Soldiers Bear,” *America Magazine* (The American Catholic Weekly), cover story, May 31, 2010.
- Interview with Author, *TPM: The Philosopher’s Magazine*, January 26, 2011.
- “Ideas of the Century: The Moral Psychology of War,” *TPM: The Philosopher’s Magazine*, Issue 50, December 20, 2010.
- “From Nuremberg to Guantanamo: Medical Ethics Then and Now” *DISSENT*, Winter 2007, pp. 9-13.
- “Their Great Sacrifices,” Veteran’s Day lead story, *America* Vol. 195 (15) November 13, 2006, pp. 10-12.
- “Stoic Warriors: On modern soldiers and ancient wisdom,” *TPM: The Philosopher’s Magazine*, Issue 32, 4th quarter, 2005, pp. 34-38.
- “Being in Sync,” *TPM: The Philosopher’s Magazine*, Issue 29, 1st quarter, 2005, pp. 49-51.
- “Mind Games at Gitmo,” *LA Times*, December 12, 2005.
- “When Johnny Comes Home,” *Boston Globe*, June 20, 2005.
- “Jim Stockdale was a Stoic Warrior until the End,” *Post and Courier/ S.C. and Peoria Journal Star*, August 6, 2005.
- “Heal our warriors’ minds, bodies,” *Denver Post*, August 7, 2005.
- “Returning Warriors Deserve Better,” *Baltimore Sun*, August 15, 2005.
- “Psychological Burdens of War are Never Lifted,” *Peoria Journal Star*, August 21, 2005.
- “Permission to Grieve,” *Pittsburgh Post Gazette*, August 21, 2005.

NAMED LECTURES, KEYNOTES, PUBLIC LECTURES, PLENARY ADDRESSES, SYMPOSIA, and CONFERENCE PAPERS

- “Stoics on Stuff: Stoic Consolations and Moral Injury in Enduring the Destruction of Cultural Heritage in War,” Keynote, Cultural Heritage and the Ethics of War, Loyola University, New Orleans, March 2020.
- “Grit and Compassion: The Stoic Art of Living,” Between Art and Life, Emerson College, February 2020.
- “Shame & Guilt: From Deigh to Strawson & Hume and now to the Stoics,” Festschrift for John Deigh, University of Texas Law School, Austin, February 2020.
- “Western-Chinese Ethics of War and Peace: How to think about Stoic Grit and Moral Injury across the East-West Divide,” University of Virginia, December 2019.
- “Stoic Grit and Moral Injury,” U. S. Military Academy, West Point Keynote in Conference: Ethics of War and Peace. How to End a War: Peace, Justice, and Repair, October 2019.

- “Resilience and Moral Growth,” Moral Trauma Conference, ARQ National Psychotrauma Center, (Diemen) Amsterdam, and a 3-day series of related lectures to the Dutch Ministry of Defense and service members, veterans, police, and emergency rescue workers, Holocaust memorial groups, , researchers and clinicians in the Netherlands, October 2019.
- “Voices and Dissent in the Military: Moral Injury in War,” at European International Society for Military Ethics (EuroIsme) with Michael Gross (U. of Haifa) and Ed Barrett (U. S. Naval Academy), May 2019.
- “Moral Injury and Resilience through a Stoic Lens,” Public Address, Humanistic Perspectives on Moral Injury, Jean Beer Blumenfeld Center for Ethics, Georgia State University, April 2019.
- “Moral Injury and Resilience through a Stoic Lens: Homecoming for Iraq and Afghanistan Veterans,” The Blegen Lecture: a Public Lecture and Presidential Invitation, Vassar University, April 2019.
- “Moral Injury and Resilience through a Stoic Lens,” McCain Keynote Lecture, McCain Conference on Moral Virtue and Moral Injury, U. S. Naval Academy, March 2019.
- “Resiliency and Reintegration: Life in Transition” Maine Military & Community Network and University of Southern Maine, July 2018.
- Phi Beta Kappa* Keynote Address, Commencement, Georgetown University, May 2018.
- “Dancers and Soldiers Sharing the Dance Floor: Emotions in Dance” Royal Institute of Philosophy, London; also Institute of Philosophy at the Institute of Advanced Studies at University of London, March 2018.
- “Trenches, Cadences, and Faces: Social Connection and Emotional Expression in the Great War and After” University of Chicago Law School, February 2018.
- IVY Impact Forum: An evening of Discussion on Veteran Affairs, WeWork Apollo, Washington, DC, November 16, 2017.
- “From Trauma to Resilience: Shifting Perceptions about the Psychology of War” Danish Institute for International Studies, Copenhagen, October 9, 2017.
- “Dancers and Soldiers Sharing the Dancefloor: Emotions in Dance” Plenary Address, Australasian Association of Philosophy, July 6, 2017.
- “Afterwar (and Everwar)” Alan Saunders Memorial Lecture, Australasian Association of Philosophy and Australian Broadcasting Corporation, July 4, 2017. (National radio Broadcast and Public Lecture.)
- “Dance and the Emotions” NYU Center for Ballet and the Arts, April 2017.
- “Afterwar: Unmasking Moral Trauma: The Good Life: Experience of War” keynote in NEH Series on Dialogues on the Experience of War: Standing Together: The Humanities and the Experience of War, Hunter College: Roosevelt House Public Policy Institute, March 28, 2017.
- “Unmasking the Trauma of War, Lessons from Sophocles’s *Ajax* and *Philoctetes*” The Joan Palevsky Lecture, UCLA Classics and Philosophy Departments, April 2017.
- “Afterwar: Healing the Moral Wounds of Our Soldiers” Henry Bugbee Public Lecture, University of Montana, March 13, 2017.

- “Afterwar: Healing the Moral Wounds of our Soldiers” Opening Lecture, Understanding War Trauma: Six-Part Webinar Series, American Psychoanalytic Association, October 25, 2016.
- “Listening to Trauma” Plenary Address, George Washington Trauma Conference, October 21, 2016.
- “What Is Moral Injury?” Moral Injury Project, Nonfiction Reading Series, Syracuse University, October 14, 2016.
- “Character and the Rule of Law at Producing Leaders of Character and Integrity: Instilling Values into Public Life” Panelist, Center for Ethics and the Rule of Law, University of Pennsylvania, September 15, 2016.
- “Moral Healing” Service Member to Civilian Summit, University of Alabama, Birmingham, September 2016.
- “Moral Injury” Air University, Maxwell Airforce Base (web broadcast to Air Force) STUDIOX Global Learning Forum at Air University virtual campus in #OpenSimulator#VR, June 2016.
- “Afterwar: Healing the Moral Wounds of our Soldiers” Institute for Hazard, Risk, and Resilience, and Center for the Medical Humanities, Durham University, UK (in conversation with fiction author, Pat Barker, of the *Regeneration* Trilogy), June 2016.
- “Character and Virtue in the Professions” Keynote, Interdisciplinary Conference, Jubilee Centre, University of Birmingham, UK, June 4, 2016.
- “Moral Injury” Veterans Affairs (VA) Central Office, National Video Talk on Moral Injury, April 2016.
- “Dance and the Emotions” San Francisco Ballet Symposium, APA Pacific, March 2016.
- “Moral Injury in the Forces” Briefing for Marine Executive Officers on Moral Injury, Offsite, January 2016.
- Public Lecture on *Afterwar*, University of London, SOAS, January 2016.
- “Hope and Disappointment and Another Face of War” Jubilee Centre Conference on Character and Virtue, Oxford University, Oriel College, January 2016.
- “Legal and Ethical Dimensions of the Invisible Wounds of War” Center for Ethics and the Rule of Law: Moral Injury, December 2015.
- Georgetown University Public Panel on *Afterwar*, sponsored by GU office of the President, with Jim Fallows of *The Atlantic*, C. J. Chivers of the *NY Times*, Brig. Gen. Stephen Xenakis and service members, November 16, 2015.
- Georgetown University Law Center Panel on *Afterwar*, with GULC Profs. Mitt Reagan, Rosa Brooks, Veterans Advisor, Phil Carter, and Marine COL, Joseph Thomas, November 3, 2015.
- “Afterwar” West Point Moral Philosophy Cadet and Officers Address, October 13, 2015.
- Moral Injury Symposium, Union League Club Chicago, October 8, 2015.
- “Afterwar” Lemnitzer Lecture with response by Lieutenant General (Ret.) Jim Dubik, Association of the United States Army (AUSA) Institute of Land Warfare, September 30, 2015.
- “Afterwar” Woodrow Wilson Center, September 17, 2015.

- “A Conversation About Afterwar” Mortara Center, Georgetown University, September 16, 2015.
- “Showing Hope and Disappointment (and Another Face of War)” Keynote, RoME Conference, August 2015.
- American Academy of Arts and Sciences: New Dilemmas in Ethics and War, Cambridge MA, Fall 2014 and Stanford University, June 2015.
- “Betrayal” Keynote, Psychoanalytic Conference on Betrayal, New Directions Washington Center for Psychoanalysis, VA, April 23, 2015.
- Atlanta History Center, Memorial Day Keynote, May 23, 2015.
- “Afterwar: Healing the Moral Wounds of our Soldiers” American Psychiatric Association, Military Ethics Symposium, Toronto, May 17, 2015.
- “The Consolations of Self-Empathy” Grand Rounds Cornell Weill-Columbia Presbyterian Medical School Psychiatry, addresses to both NYC and Westchester campuses, May 27, 2015.
- “Forgiveness and Healing in the Face of Moral Injury” Templeton Symposium on Moral Injury, University of Essex, UK, May 2015.
- “Can Philosophy and Psychology Heal the Moral Injuries of War” Invited Speaker, London Philosophy Club Meet-up, St Mary’s College, April 30, 2015.
- Invited Speaker, *The Atlantic* National Annual Health Forum, DC, March 18, 2015.
- U.S. Army Research Institute Briefing on Moral Injury, Pentagon, DC, March 2015.
- “Making Peace with War: The Consolations of Self-Empathy” Grand Rounds, Georgetown University Medical School, February 2015.
- “On Truth (and Lies) in Homecoming” Truth & Lies Series with Phil Klay and Simon Critchley, Brooklyn Academy of Music, November 9 and NYU on November 11, 2014.
- “Making Peace with War: Finding Hope” Keynote, International Conference on Applied Ethics, Center for Applied Ethics and Philosophy, Hokkaido University, Sapporo, Japan, October 2014.
- “The Consolations of Empathy” with commentator, Tavistock Institute, London, April 25, 2014.
- “Trust and Courage” Democratic Courage Panel with Paul Woodruff, Ryan Balot, and Adm. James Stavridis, Onassis Cultural Center, Intrepid Carrier, New York City, April 15, 2014.
- “Hope after War” Philosophy Gala Dinner Keynote and Speaker to Department majors, graduate students, and faculty, Johns Hopkins, April 2014.
- “Moral Injury and Moral Repair” Keynote, Ethics in War Conference, West Point and Villanova University, April 2014.
- Invited Speaker, Reactive Attitudes and the Moral Psychology of Processing War Experiences Graduate Student Seminar, University of Pennsylvania, April 2014.
- “The Untold War” Dialogue at the Wilson Center, March 17, 2014.

“Stoicism and Coping” and “Hope after War” seminar to special forces officers doing MA and Keynote to officers and staff, Naval Postgraduate School, Monterey, February 20, 2014.

Invited Speaker, University of Chicago, Practical Ethics Workshop, February 2014.

Invited Speaker, Oriel College, Oxford, Jubilee Centre for Values and Education, January 2014.

“He Gave me His Hand, but he Took my Bow” and “Finding Hope after War” Seminar with officers and Keynote to Academy, West Point U.S. Military Academy, October 22, 2013.

“Hope After War” Keynote inaugurating new annual conference, Lehigh University, October 2013.

“Untold Stories, Hidden Wounds: War Trauma and its Treatment” Keynote, Conference dedicated to my work *The Untold War*, The Erikson Institute, Austen Riggs Center, October 13, 2013.

“Untold War” Invited Speaker, Union College Speaker Series, September 26, 2013.

“Moral Recovery After War: The Role of Hope” Ethics of War Conference, University of California, San Diego, 2013.

Invited Speaker, Chief of Naval Operations Strategic Studies Group, Naval War College, RI, December 14, 2012.

“The Untold War: The Moral Toll of War” The Sidore Lecture, Keene State College, New Hampshire, November 30, 2012.

Invited Speaker, Soldiers within Society Conference, University of Reading, September 2012.

“Reentry and Soldiers’ Resentment: The Role of the Community in Moral Healing” Keynote, U.S. Dept. of Education conference on Veterans’ Success at Institutions of Higher Education, August 2012.

US Air Force Academy Keynote, Outstanding Academy Educator Award, May 4, 2012

Barbara Sabol Memorial Lecture, King's College, Wilkes-Barre, April 18, 2012.

The Lone Star Distinguished Lecturer, University of Texas at Austin, Texas A&M, University of Houston, and Rice University, April 2012.

“Healing the Moral Wounds of War” Kings College Spring Ethics Public Lecture, Wilkes-Barre, PA, March 2012.

“The Moral Toll of War” The Parcels Lecture, University of Connecticut, March 30, 2012.

“Recovering Lost Goodness” Invited Speaker, Our Ancient Wars Conference organized by Victor Caston, University of Michigan, March 24, 2012.

“Recovering Lost Goodness” Invited Speaker, Sapientia Lecture, Dartmouth Philosophy Department, March 2012.

Invited Panelist (with Susan Brison) on playwright KJ Sanchez’s *Reentry*, Dartmouth, March 2012.

“Ethical Challenges Facing the Military” National Defense University Keynote, Fort McNair, DC, February 2012.

“War, Character, Virtue” Invited Speaker, APA Central, February 17, 2012.

“The Moral Costs of War” Wayne Leys Memorial Lecture and Book Club feature, Trauma and the Humanities Series, University of Southern Illinois Carbondale, February 15, 2012.

“The Intersection of Virtue and Ethics” Public Lecture, Virtue and the Life of Soldiers Lecture Series, Driscoll Hall Auditorium, Villanova University, February 9, 2012.

“Recovering Lost Goodness: Shame, Guilt, and Self-Empathy” Keynote, Empathy, Society, and Culture Conference, Indiana University, November 2011.

Discussion: Reflections on Veterans Day, Bridgewaters Lounge Indiana University, November 11, 2011.

“Making War, Making Peace” Lecture and Discussion, Visiting Scholar Events, Indiana University, November 10, 2011.

“ReEntry” Post-Panel Speaker at Roundhouse Theater, Bethesda, MD, October 26, 2011.

“Accountability for Emotions: Aristotle, Stoics, and Kant” Invited Speaker, Cornell University Sage School of Philosophy, October 12, 2011.

“Moral and Psychic Reality of War” Visiting Scholar, Cornell Ethics and Public Life Lecture, Cornell University, October 2011.

Invited “Meet the Author” session, American Psychoanalytic Association, with Jonathan Lear as commentator, San Francisco, June 10, 2011.

“The Guilt They Carry: The Moral Wounds of War” Keynote, Moral Emotions and Intuition, The Hague, May 25-28, 2011.

Invited Public Lecture, 3 TU: Center for Ethics and Technology, The Hague, May 24, 2011.

“Virtue and Accountability for Emotions” Invited Speaker, Affective Dynamics Conference on the Emotions, Geneva, May 20-21, 2011.

“From Civilian to Soldier” Kim Adamason Endowed Lecture in International Studies, Westminster College, Salt Lake City, April 7, 2011.

“The Soldier’s Story” Invited Public Lecture, Arlington Reads, Arlington Library Series on War, along with authors, Tim O’Brien and David Finkel, March 31, 2011.

“The Changing Character of War” Keynote, Post-Heroic Warfare Conference, Changing Character of War Series, All Souls College Oxford University Conference, March 22, 2011.

“Stoicism as a Philosophical Basis for Military Life” Keynote, Chilean War College, Chilean National Defense University, Chilean Army Academy in association with Diego Portales University, March 8-9, 2011.

“Virtue and the Life of Soldiers” Public Lecture, Villanova University, February 2011.

“The Moral Wounds of War: The War Within” The Sidney Drell Lecture, Center for International Security and Cooperation, Stanford University, February 22, 2011.

Invited Speaker, University of Maryland production of “Welcome Home Jenny Sutter,” February 17, 2011.

“Accountability for Emotions: Aristotle, Stoics, and Kant” Invited Speaker, University of Pennsylvania Philosophy Department, February 2011.

Invited Speaker, Army Navy Club, February 10, 2011.

Public Lecture, Poynter Center for Ethics and American Institutions University of Indiana, Bloomington, February 3, 2011.

Invited Speaker, Center for Religion, Ethics, and Culture, Rehm Library, Worcester MA, November 18, 2010.

Invited Speaker, Changing Character of War Lunchtime Series, host Hew Strachan, Oxford University, October 2010.

Invited Speaker, Cambridge University, host Phillip Trowle, October 2010.

“The Untold War” Keynote, Force Health Protection, Department of Defense and Army conference, Phoenix, August 12, 2010.

Theater of War, panelist for discussion of production of *Ajax* at Force Health Protection conference, Phoenix, August 11, 2010.

Keynote, Military Child Organization, National Conference, July 22, 2010.

“Inside the Hearts, Minds, and Souls of our Soldiers” Unitarian Church, Nantucket MA, July 5, 2010.

“Just War Theories: Asymmetrical Warfare” University of Belgrade, International Conference on War, June 17-June 19, 2010.

Invited Lecture, Harvard Club, New York, June 10, 2010.

“They Also Serve: Military Families” Keynote, Woodrow Wilson International Center for Scholars, April 30, 2010.

“Untold War” The Veroni Lecture, Kent State, April 22, 2010.

Invited speaker, Brookings Institute, with E.J. Dionne, Friday Lunch, April 2010.

Invited Speaker, with James Hoge, Editor, *Foreign Affairs* and Director Human Rights Watch, NYU Center for Global Affairs: In Print Series, April 1, 2010.

The Potter Memorial Public Lecture, Washington State University, March 25, 2010.

“The Moral Shadowland of Interrogation” with Will Quinn, The Ethics of Intelligence Conference, U.S. Army former interrogator, Georgetown University, March 2010.

Author Meets Critic, on Jonathan Lear’s *Radical Hope*, Invited Panelist, American Philosophical Association, Pasadena, CA, March 2008.

“Courage” Keynote, Vitterbo University, March 2008.

“The Guilt They Carry” Keynote, SUNY Brockport, November 2007.

“Classical Themes on Friendship” Keynote, Baylor University, October 2007.

“Stoic Equanimity in the Face of Torture” Invited Speaker, Emory University, September 2007.

“The Blessings and Curses of Being a Stoic Warrior” J. Glenn Gray Lecture, Colorado College, March 2007.

“Military’s Response to Ethical Crisis” and “From Nuremberg to Guantanamo” Keynote, Duke University, February 2007.

“From Nuremberg to Guantanamo” Invited Speaker, 60th Anniversary of The Judgment at Nuremberg, Washington University Law School, September 2006.

Invited Speaker, The James Bond Stockdale Leadership Symposium: “Payback,” University of San Diego, September 2006.

“Making a Necessity of Virtue” Keynote, Mt St Mary’s College, June 2006.

“Stoic Equanimity in the Face of Torture” Invited University Speaker, Haverford College, March 2006.

“New Age Mercenaries” Invited Speaker, Conference on Private Military Companies, University of Kwazulu-Natal, Durban South Africa, July 2005.

“Responsibility for Emotions” Invited Symposiast, International Society for Research on Emotions (ISRE), Bari, Italy, July 2005.

“Stoic Warriors: A Warrior’s Anger” Invited Speaker, Ethics in War and Wartime, California State Polytechnic University, May 2005.

“Professional Military Ethics” Invited Speaker, Africa Center for Strategic Studies/Centre d’études Stratégiques de L’Afrique, National Defense University, April 2005.

“Aristotle, the Stoics, and Kant on Emotions” Invited Conference Speaker, Virtue Ethics vs Kantian Ethics, University of Cincinnati, April 2005.

Invited Visiting Kantian Ethics Scholar with Thomas Hill, Jr., Hampden-Sydney College, April 2005.

“Stoic Warriors: Strong Bodies and Minds” Evelyn Masi Barker Memorial Lecture, University of Maryland Baltimore County, April 2005.

“Stoic Warriors” Invited Speaker, A Warrior’s Anger Colloquium sponsored by the Philosophy Department with the support of the Addison Locke Roache Memorial Lectureship Fund, Indiana University, South Bend, Philosophy Day 2005.

“Military Virtues” Invited Speaker, Philosophy and Policy Lecture, University of St Andrews, Scotland Centre for Ethics, Philosophy and Public Affairs and School of International Relations, March 2005.

“Stoic Warriors” Invited Seminar Speaker, University of Edinburgh, Scotland, March 2005.

“Stoic Warriors: A Warrior’s Anger” Invited Speaker, Santa Croce Pontifical University, Rome, March 2005.

“A Warrior’s Anger” and “A Warrior’s Permission to Grieve” Invited University Keynote, University of Indiana at South Bend, February 2005.

Dan Russell’s “Stoic Value Theory: Indifferent Things and Conditional Things” Invited Conference commentator with A.A. Long, University of Arizona, January 2005.

“A Warrior’s Permission to Grieve” Invited Speaker, University of Oklahoma, October 2004.

“The Look and Feel of Virtue” Invited Speaker, University of Maryland, College Park, May 2004.

“The Look and Feel of Virtue” Invited Speaker, Santa Croce Pontifical University, Rome, March 2004.

- “The Analyst as Stoic Sage” Invited Speaker, Pacific American Philosophical Association session on psychoanalysis and philosophy, March 2004.
- “Stoic Warriors” Keynote Address to Air Force Academy Cadets, 11th Annual National Character and Leadership Symposium, February 2004.
- “The Look and Feel of Virtue” Invited Speaker, University of Denver, February 2004.
- “Of Manners and Morals” Invited Speaker, Scotland Conference, University of Edinburgh, November 2003.
- “Telling Her Story” Invited Speaker, Georgetown University Women’s Center, November 2003.
- “A Brief Look at a Warrior’s Anger” Invited Speaker, Conference on the Emotions, Baden-Baden, Germany, July 2003.
- “Stoicism and a Warrior’s Anger” 44th Annual Hurst Bishop Hurst Lecture, American University, April 2003.
- “Stoicism and a Warrior’s Anger” Invited Speaker, Conference on the Pursuit of Happiness, Santa Barbara City College, April 2003.
- “Stoicism and a Warrior’s Anger” Invited Speaker, Conference on Philosophy and the Emotions, Santa Clara University, April 2003.
- “Stoicism and a Warrior’s Anger” Invited Speaker, Law and Philosophy Seminar, University of Chicago Law School, April 2003.
- “Educating a Stoic Warrior” Invited Speaker, Conference on Morality in Asymmetric War, Royal United Services Institute, (RUSI) Whitehall London, September 2002.
- “Of Manners and Morals” Invited Speaker, Conference on Objectivity in Morality, University of Exeter, July 2002.
- “Of Manners and Morals” Invited Speaker, Wake Forest University, April 2002.
- “Military Character” Keynote, Wake Forest University, ROTC, April 2002.
- “Of Manners and Morals” Invited Speaker, Emory University, April 2002.
- “Of Manners and Morals” Invited Speaker, University of British Columbia, March 2002.
- Invited Speaker, Symposium on Martha Nussbaum’s *Upheavals of Thought*, American Philosophical Association, December 2001.
- “Changing Places in Fancy” Invited Speaker, New Directions Faculty Workshop, Washington Psychoanalytic Institute, September 2001.
- “Of Manners and Morals” Invited Speaker, Royal Institute Conference on Emotions, Manchester, England, July 2001.
- “Virtue and Emotional Demeanor” Invited Speaker, Conference on Emotions and Feelings, University of Amsterdam, June 2001.
- “Intellectual Virtue: Emotions, Luck, and the Ancients,” “Changing Places in Fancy,” and “Of Manners and Morals” Visiting Scholar at Trinity College Dublin, University College Dublin, Maynooth University, Dublin, April 2001.
- “Of Manners and Morals” Invited Speaker, Conference on Moral Cultivation, Santa Clara University, April 2001.

“Intellectual Virtue: Emotions, Luck, and the Ancients” Invited Speaker, CUNY, February 2001.

“Teaching Ethics at the United States Naval Academy: A Philosopher Reflects” Invited Speaker, Cornell University Peace Studies Program, October 2000.

“Intellectual Virtue: Emotions, Luck, and the Ancients” Invited Speaker with Heath White, Conference on Epistemic Virtue and Virtue Ethics, Notre Dame University, September 2000.

“Reflections on Sacrifice and Forgiveness” Invited Speaker, Yom Kippur, Kehila Chadasha, September 2000.

“Is the Ghost of Aristotle Haunting Freud’s House?” Invited Speaker, Dartmouth College, April 2000.

“Is the Ghost of Aristotle Haunting Freud’s House?” Invited Speaker, University of Rhode Island, Psychology Department, March 2000.

“Emotional Agents” Invited Speaker, Southern Methodist University, February 2000.

“Emotional Agents” Invited Speaker, 1st Annual Colloquium, Washington Psychoanalytic Society, January 2000.

Tal Brewer’s “Rethinking Kant’s Maxims” Invited Commentator, American Philosophical Association, December 1999.

“Is the Ghost of Aristotle Haunting the House of Freud?” Visiting Scholar, Boston Area Colloquium in Ancient Philosophy, Boston University, December 1999.

“Emotional Agents” Distinguished Visitors’ Lecture Series, Haverford College, October 1999.

“Nussbaum on Emotions” Australian National University Research Conference Fellowship, June 1999 (unable to attend).

“The Emotions of the Warrior” Keynote, Great Lakes Naval Base, June 1999.

“Emotional Agents” Invited Speaker, The Law School, University of Chicago, March 1999.

“Taking Responsibility for Our Emotions” and “Emotional Agents” Invited Speaker, Interdisciplinary Moral Character Seminar, University of Virginia, March 4-5, 1999.

“Taking Responsibility for Our Emotions” and “Classical Moral Philosophy: Contemporary Applications” Invited Speaker, Catholic University, February 12, 1999.

“Paradigms of Military Ethics” Keynote, Great Lakes Naval Base, February 1999.

Keynote, Pensacola Naval Base; Ethics workshop for NROTC Commanders, January 1999.

“Taking Responsibility for Our Emotions” Invited Speaker, University of Michigan, November 1998.

“The Emotions of the Warrior” Invited Speaker, NROTC, University of California, Berkeley, October 1998.

“Wise Emotions” Invited Speaker, Templeton Foundation, Pasadena, CA, October 1998.

“Ethics and Emotion” Invited Speaker, Scottish Philosophy of Education Society, Dundee University, August 1998.

Convener and Principal Faculty Instructor, Ethics Across the Curriculum summer seminar, U.S. Naval Academy, June 1998.

“Ethics in High School” Invited Speaker, Walt Whitman High School, April 1998.

“Retooling Character for the 21st Century” Keynote, Inaugural James Bond Stockdale Leadership and Ethics Lecture, University of San Diego, February 1998.

“Taking Responsibility for Our Emotions” Invited Speaker, Social Philosophy and Policy Conference on Responsibility, Bowling Green University, February 1998.

“Empathy, Respect, and Humanitarian Intervention” Invited Speaker, Joint Services Conference on Professional Ethics, VA, January 1998.

“Ethical Reflections” Keynote, Yom Kippur, Kehila Chadasha, DC, October 1997.

“Military Ethics” Invited Speaker, Great Lakes Naval Training Center, October 1997.

Invited Speaker, USS Constitution: Initiation for Chief Petty Officers, September 1997.

Keynote, Georgetown University Board of Directors, September 1997.

Keynote Baccalaureate Address, Jewish Service, U.S. Naval Academy, June 1997.

“Empathy, Respect, and Humanitarian Intervention” Invited Speaker, Carnegie Council on Ethics and International Affairs, June 1997.

“Reflections on Character Development” Invited Speaker, United States Naval Institute, April 1997.

“Anxiety and Genetic Engineering” Invited Speaker, Hastings Center for Ethics, September 1996.

“Aristotelian Particularism” Invited Speaker, Contemporary Civilization Course, Columbia University, September 1996.

“Concrete Kantian Respect,” Conference Speaker, Social Philosophy and Policy Center (Virtue and Vice Conference) Bowling Green University, September 1996.

“Aristotelian Particularism” Invited Speaker, Communitarian Conference, Geneva (Switzerland), July 1996.

“Kantian Virtue: Priggish or Passional” Invited Speaker, William and Mary College, April 1996.

“Kantian Virtue: Priggish or Passional” Keynote, Colgate College, March 1996.

“The Passional Underpinnings of Kantian Virtue” Invited Speaker, University of Edinburgh, March 1996.

Invited Speaker on Hellenistic Emotions, American Philosophical Association, March 1995.

“Kant on Sentimentalism and Apathy” Invited Speaker, International Kant Congress, March 1995.

Invited Guest Lecturer, U.S. Naval Academy, series of 13 lectures on moral enhancement and moral remediation, April-July 1994.

Author Meets Critic: Julia Annas’s *The Morality of Happiness*, Invited Speaker, American Philosophical Association, March 1994.

Session Chair, University of Pittsburgh Conference on Aristotle, Kant and the Stoics, March 1994.

Invited Participant, Symposium at the U.S. Naval Academy on moral remediation, February 1994.

“The Role of Emotions in Aristotelian Virtue” Invited Speaker, University of Kentucky, January 1994.

American Philosophical Association, Invited Speaker, author meets critic: Paul Guyer’s *Kant and the Experience of Freedom*, December 1993.

“Self-Deception and Character” Keynote, Moral Perspectives Lecture Series, Mount St. Mary’s College, October 1993; play director of a reenactment of Socrates’ trial.

“On Anger” Public Address, Yom Kippur, Kehila Chadasha, Bethesda, MD, September 1993.

“Self-Deception and Character” Public Address, Smithsonian Campus on the Mall Series, August 1993.

“Wise Maxims/Wise Judging” Invited Speaker, Johns Hopkins University, Spring 1993.

“Topics in Ancient Philosophy” Guest Lecture, Chevy Chase Elementary School, Spring 1993.

Invited Participant, Hume Conference, Chapel Hill, UNC, February 1993.

“Martha Nussbaum’s *Love’s Knowledge*” Invited Speaker, American Philosophical Association, December 1992.

On Julia Annas’s “Virtue as Skill” Commentator, Colloquium in Philosophy, Chapel Hill, October 1992.

“The Virtues of Common Pursuit,” “Wise Maxims/ Wise Judging,” and “The Role of Emotions in Aristotelian Virtue” Visiting Scholar, Brown University, Boston Area Colloquium in Ancient Philosophy, October 1992.

“Hamartia and Virtue” National Endowment for the Humanities (NEH) Guest Lecturer, Summer Institute, Washington, DC, June 1992.

“The Ancient World” NEH Scholar in Residence for a week: Rogers State College, Claremore, OK, June 1992.

“Autonomy” Invited Lecture, Georgetown University’s Kennedy Institute of Ethics, Bioethics Institute, June 1992.

“Hamartia and Virtue” and “Aristotelian and Stoic Emotions” NEH Keynote, Eastern Kentucky University, May 1992.

“The Virtues of Common Pursuit” Invited Speaker, Socio-Economics Conference, University of California, Irvine, March 1992.

“Virtue and Ethics,” “Aristotle on Virtue,” and “Kant on Virtue” Invited Scholar, Eunice Belugum Memorial Lectureship, St. Olaf College, January 1992.

“Wise Maxims/Wise Judging” Invited Speaker, University of Virginia, November 1991.

“Kantian Autonomy” Invited Speaker, University of North Carolina, Chapel Hill, Kantian Ethics Workshop, October 1991.

Commentator on Jerome Schneewind, Virtue Ethics Conference, University of California, Riverside, May 1991.

Nancy Sherman's *Fabric of Character*, Author Meets the Critics, American Philosophical Association, April 1991.

"Tragic Error and Virtue in Aristotle" Invited Speaker, Catholic University, April 1991.

"The Virtues of Common Pursuit" Invited Address, American Philosophical Association, March 1991.

"Kantian Emotions" Invited Speaker, University of Maryland, April 1990.

"Kantian Emotions" Invited Speaker, Bryn Mawr College, April 1990.

"The Place of Emotions in Morality: Aristotle and Kant" Invited Speaker, University of Arizona, February 1989.

"The Place of Emotions in Morality: Aristotle and Kant" Invited Speaker, University of California, Santa Barbara, February 1989.

"The Place of Emotions in Morality: Aristotle and Kant" Invited Speaker, Georgetown University, January 1989.

Spindel Conference on Aristotle's Ethics, Invited Participant, University of Memphis, October 1988.

"Common Sense and Uncommon Virtue" Invited Speaker, Scottish Universities Meetings in Classical Philosophy, University of Edinburgh, June 1988.

"Preference and Prejudice" Invited Speaker, Conference on Character and Virtue, Radcliffe College, April 1988.

JOURNAL AND PRESS REFEREEING

Regular reviewer for Cambridge University Press, Oxford University Press, Yale University Press, *Ethics*, *Journal of Philosophy*, *Philosophy and Phenomenological Research*, *Canadian Journal of Philosophy*, *Ancient Philosophy*, *Hypatia*, *Inquiry*, among others.

CONSULTING AND APPOINTMENTS

2019- American Academy of Arts and Sciences, Making Justice Accessible: Designing Legal Services for the 21st Century: Subcommittee on Veterans Affairs, Martha Minow, Chair, Harvard Law School

2019- American Academy of Arts and Sciences, Convening on Mental health and Well-being for Students: Higher Education's Responsibility

2018- Expert Consultant on matters of moral injury in and outside the military

2018- Frequent Consultant on Stoicism and its uptake in the popular media (frequently on BBC, other news outlets and many podcasts)

2015- Briefing of Army Chief of Staff (Gen. Odierno) executive staff on moral injury

- 2015- NEH Dialogue on the Experience of War, selection committee for grants
- 2015 Expert Consultant for the “Hoffman Report: The Investigation into the American Psychological Association (APA),” (the informal name for the Independent Review of the American Psychological Association’s Ethics Guidelines, National Security Interrogations, and Torture with principal author attorney David Hoffman)
- 2014- Steering Committee, American Academy of Arts and Sciences: “New Dilemmas in Ethics, Technology, and War”
- 2014- “We Serve Hour,” Pentagon TV series on Homecoming from War
- 2013-2014 Academic Review committee for Washington Psychoanalytic division
- 2011-2012 Vice Chief of US Army, Suicide Review Board consultation w/staff
- 2012-14 American Philosophical Association Eastern Division Nominating Committee
- 2008-11 American Philosophical Association representative to the American Association for the Advancement of Science, Science and Human Rights Coalition.
- 2007-10 American Philosophical Association, Eastern Division Representative to the National Association (nationally elected official).
- 2001-02 Steering Committee, Carnegie Council-Georgetown Forum on International Affairs.
- 2000- Research Affiliate, Washington Psychoanalytic Society.
- 2000-03 Faculty, New Directions Program, Washington Center for Psychoanalysis.
- 2000-02 Philmore Philosophy Reading Group.
- 1999 Facilitator of curriculum development: Ethics Across the Curriculum, U.S. Naval Academy, including Engineering Ethics Faculty Development Seminar.
- 1998-04 Member, Board of Directors, Carnegie Council on Ethics and International Affairs.
- 1997-99 Special advisor to the Superintendent of the U.S. Naval Academy.
- 1997-99 Consultant on ethics to the Secretary of the Navy, Commandant of the Marine Corps, Commander of Naval Education and Training.
- 1997-98 Consultant on ethics to several military academies, military bases, business groups, and public and private schools.
- 1997 Consultant to Chicago Police Dept. on ethics.
- 1996-00 Research Candidate, Washington Psychoanalytic Society.
- 1994- Member, Washington Psychoanalytic Institute (graduated as research candidate, 2000).
- 1994- Member, American Psychoanalytic Association and The International Psychoanalytic Association.

- 1994 Consultant on moral education and moral remediation, U.S. Naval Academy.
- 1994 Distinguished visiting lecturer at Naval Academy for series of 13 lectures on ethical theory and character development.
- 1994 Consultant on ethics to Secretary of the Navy.
- 1989- Affiliate, Kennedy Institute of Ethics, Georgetown.
- 1982- Member, American Philosophical Association.

COMMITTEE APPOINTMENTS and SERVICE

- 2018- American Academy of Arts and Sciences: Making Justice Accessible: Designing Legal Services for the 21st Century: Subcommittee on Veterans Affairs, Martha Minow, Chair, Harvard Law School
- 2019- American Academy of Arts and Sciences on Mental health and Well-being for Students: Higher Education's Responsibility
- 2018- 2021 Georgetown University, Presidential Appointment to the Faculty Responsibilities Committee
- 2019- Georgetown University Philosophy Department Director of Graduate Placement.
- 2018 Georgetown University Philosophy Department Undergraduate Committee.
- 2017- Georgetown University Philosophy Department Speaker's Committee (Chair)
- 2017-2020 Cultural Property in the Ethics of War Advisory Board, Arts and Humanities Research Council UK.
- 2017-2020 International Committee for the Danish Research Council for Culture and Communication, Project: "The New Psychology of War: Trauma, Subjectivity, and the Militarization of Positive Psychology" Advisory Board.
- 2016 Military Connected Kids: Operation Educate the Educators, with Dr. Jill Biden, White House Convening.
- 2016 Jessup Prison Guest Lecture, December
- 2016- Georgetown University Classics Department Promotion Committee.
- 2008-15 Georgetown University Philosophy Department Graduate Admissions.
- 2013 West Point to Georgetown Weeklong Philosophy Colloquium Organizer.
- 2010- Georgetown University School of Foreign Service Center for Security Studies Board.
- 2009-10 Georgetown University Public Policy Institute Dean Search Committee.
- 2008-09 Georgetown University Dean Search Committee.

- 2003-11 Georgetown University Executive Committee of Program for Jewish Civilization.
- 2002-05 Philosophy Department Graduate School Admissions Committee.
- 2000-02 Chair, Taskforce on Student Life, Middle States Evaluation, Georgetown.
- 2000-01 Philosophy Dept. search committee.
- 1999- Dissertation Director/Advisor: Trip Glazer (Ph.D. rec'd), Col. Tony Pfaff (Ph.D.), Elisa Hurley (Ph.D. rec'd) Coleen MacNamara (Ph.D. rec'd), Joe Kakesh (terminated in M.A.).
Dissertation Reader: Harrison Keller (Ph.D. rec'd), Susan Stark (Ph.D. rec'd), Justin Weinberg (Ph.D. rec'd), Lauren Fleming (Ph.D. rec'd), Pat Flynn (Ph.D. rec'd).
- 1999-03 Philosophy Dept. graduate student committee.
- 1999-03 Chair, Georgetown Philosophy Dept. Speaker Series.
- 1999-02 Chair, Georgetown Executive Faculty Athletic Review Committee.
- 1999 Convener and Organizer, Ethics across the Curriculum week-long seminar in June on Engineering Ethics, USNA.
- 1998 U.S. Naval Academy steering committee for establishment of Center for Study of Professional Military Ethics Center at USNA; search committee for its director.
- 1997-98 Georgetown Main Campus Planning Committee Strategic Plan, Ethics and Religion subcommittee co-chair.
- 1997-98 Invited Member of working committee of Carnegie Council on Ethics and International Affairs: Ethics and the Future of International Conflict.
- 1996-97 Georgetown Steering Committee for External Review of the Psychology Dept. at Georgetown.
- 1996 Duke University, external review committee (with Alvin Goldman and Patricia Churchland) for the Duke Philosophy Dept.
- 1995-97 American Philosophical Association Eastern Division Program Committee.
- 1995-97 Georgetown Main Campus Planning Committee.
- 1995-97 Georgetown Curriculum Committee.
- 1994-95 Task Force on Georgetown Curriculum Committee.
- 1993-95 Coordinator, University of Edinburgh/Georgetown University Enlightenment Studies, M.A. Studies.
- 1993-94 Kennedy Institute of Ethics, Search Committee.
- 1991-96 Georgetown Philosophy Lecture Committee Chair.
- 1991-94 Georgetown Philosophy, Chair Ethics Comprehensive Exam Committee and Transitional Ethics Committee.
- 1991-93 Middle States Evaluation Steering Committee.
- 1991-92 Co-Director, National Coalition for Education on Sexual Harassment.

- 1990-92 Georgetown Task Force on Graduate Women Studies.
- 1992-94 Georgetown Philosophy Graduate Program Committee.
- 1989-05 North American Kant Society.
- 1989-95 Georgetown Philosophy Department Search Committees.
- 1988-89 Yale College Admissions Committee.
- 1988-90 Yale College Course of Studies Committee (reviewing Arts and Science Curriculum for the College).
- 1988-89 Yale Philosophy Department Search Committee.
- 1986-89 Yale Philosophy Department Graduate Committee.
- 1980-82 Steering Committee, and co-author of report issued by Harvard University Women Students Coalition.

MEDIA

Some Appearances and interviews on news and talk shows on TV and radio, as well as podcasts:

Frequent guest on PBS TV *Religion and Ethics Newsweekly* with Bob Abernathy; NPR and affiliates, including Diane Rehm Show, Kojo Nnamdi Show, and Leonard Lopate Show; TVO (Ontario special on veterans); WABC TV, DC; CSPAN at National Press Club and Politics and Prose; BBC: A history of Ideas; BBC World Service: The Forum: “Calm in the Chao, The Story of the Stoics,” BBC World Service: The Documentary: “The Kill Factor;” BBC Sunday, BBC4 Radio frequent guest, including multiple appearances on the Moral Maze; BBC1 TV; This American Life with Ira Glass; ABC TV evening news, Fox TV, MSNBC, WABC, San Diego TV; Philosophy Talk, The John Batchelor Show. Additional NPR affiliate radio programs include NY-WYNC, Boston-WBUR, Philadelphia- WHYY, Seattle- SKUOW, Baltimore- WYPR, Utah. Also, Irish Radio News, Big Ideas on Australia Broadcasting Company (ABC Radio National) and ABC Radio National Saturday Extra with Geraldine Doug; also ABC Radio National broadcast of my Alan Saunders lecture and several shows on ABC Radio National’s The Philosopher’s Zone; Huffington Post, BigThink.com, Sirius Radio. Many podcasts and YouTube videos, including: The Practical Stoic, Team RWB, Very Bad Wizards, Air Force Academy Virtual campus #OpenSimulator#VR.

Features, op-eds, mentions, or interviews in the *NY Times*, *International Herald Tribune*, *Wall Street Journal*, *LA Times*, *Time Magazine*, *Newsweek Magazine*, *Huffington Post*, *Washington Post*, *Vox*, *The Medium*, *Stars and Stripes*, *Dallas Morning News*, *Boston Globe*, *Baltimore Sun*, *The Atlanta Journal Constitution*, *The Capital* (Annapolis), *San Diego Union Tribune*, *Lingua Franca*, *The Herald* (Washington State), *The Hartford Courant*, *The Providence Journal*, *Community Health* among others. Also, full feature in Netherlands’ leading daily newspaper, *Trouw*.

Invited Blogger for *Psychology Today*, with blog column, “Stoic Warrior.”

For further listings, see www.nancysherman.com

