CURRICULUM VITAE

Gregg D. Caruso

Positions:	Professor of Philosophy, SUNY Corning Visiting Fellow, New College of the Humanities Honorary Professor of Philosophy, Macquarie University	
Nationality: Address:	AmericanSUNY Corning1 Academic DriveCorning, New York 14830	
Email: Website:	gcaruso@corning-cc.edu https://www.greggcaruso.com	
AOS:	Free Will, Responsibility (both moral and legal), Punishment, Philosophy of Law, Jurisprudence, Social and Political Philosophy, Moral Philosophy, Philosophy of Mind, Moral Psychology, Neurolaw	
AOC:	Applied Ethics (i.e., Environmental Ethics, Biomedical Ethics, Public Health Ethics), Consciousness Studies, Public Policy, Metaphysics, and Philosophy of Religion	

POSITIONS HELD

Academic:

Professor of Philosophy, SUNY Corning Community College, 2018-2021 Visiting Fellow, New College of the Humanities (NCH London), 2021-present Honorary Professor of Philosophy, Macquarie University, 2018-present Associate Professor of Philosophy, SUNY Corning Community College, 2013-2018 Assistant Professor of Philosophy, SUNY Corning Community College, 2009-2012 Instructor of Philosophy, SUNY Corning Community College, 2006-2009 Substitute Assistant Professor, Brooklyn College, 2005-2006 Writing Fellow, John Jay College of Criminal Justice, 2003-2005 Graduate Teaching Fellow, Brooklyn College, 2000-2003

Administrative:

Chair of Humanities Department, SUNY Corning Community College, 2008-2014

EDUCATION

Ph.D. in Philosophy (2011)	City University of New York, Graduate School and University Center
M.Phil. in Philosophy (2002)	City University of New York, Graduate School and University Center
B.A. in Philosophy (1996)	William Paterson University
A.A.S. in Music (1995)	Nassau Community College

AWARDS, DISTINCTIONS, GRANTS, AND FELLOWSHIPS:

Awarded Sabbatical, SUNY Corning, 2019-2020 [Book project]

Sustainability Grant: SUNY Corning, 2nd Justice Without Retribution Network Conference, 2016 [\$5,000] Cornell University Grant: 2nd Justice Without Retribution Network Conference, June 3-5, 2016 [\$8,000] University of Aberdeen Grant: 1st Justice Without Retribution Network Conference, 2015 [\$10,000] SUNY Chancellors Award for Excellence in Scholarship and Creative Activities, 2015 Regional Board of Trustees Excellence in Teaching Award, SUNY Corning, 2012 Awarded Sabbatical, SUNY Corning, 2012-2013 [Book project] Award of Excellence: Awarded by the Faculty Assembly of SUNY Corning, 2007 Writing Fellowship, John Jay College of Criminal Justice [Two-year Fellowship], 2003-2005 Graduate Teaching Fellowship, Brooklyn College [Three-year Fellowship], 2000-2003

PUBLICATIONS

Authored Books:

Caruso, Gregg D. (2021). *Rejecting Retributivism: Free Will, Punishment, and Criminal Justice*. New York: Cambridge University Press.

Dennett, Daniel, and Gregg D. Caruso. (2021). Just Deserts: Debating Free Will. New York: Polity Books.

Caruso, Gregg D. (2012). Free Will and Consciousness: A Determinist Account of the Illusion of Free Will. Lanham, MD: Lexington Books.

Short Books:

Caruso, Gregg D., and Derk Pereboom (under contract). *Moral Responsibility Skepticism*. New York: Cambridge University Press. [CUP Elements Series]

Gregg D. Caruso. (2017). Public Health and Safety: The Social Determinants of Health and Criminal Behavior. UK: ResearchLinks Books.

Edited Collections:

Shaw, Elizabeth, Derk Pereboom, and Gregg D. Caruso (eds.) (2019). *Free Will Skepticism in Law and Society: Challenging Retributive Justice*. New York: Cambridge University Press.

Caruso, Gregg D., and Owen Flanagan. (eds.) (2018). *Neuroexistentialism: Meaning, Morals, and Purpose in the Age of Neuroscience*. New York: Oxford University Press.

Caruso, Gregg D. (ed.) (2018). *Ted Honderich on Consciousness, Determinism, and Humanity*. London: Palgrave Macmillan.

Caruso, Gregg D. (ed.) (2014). Science and Religion: 5 Questions. London: Automatic Press/VIP.

Caruso, Gregg D. (ed.) (2013). *Exploring the Illusion of Free Will and Moral Responsibility*. Lanham, MD: Lexington Books.

Edited Journal Special Issues:

Focquaert, Farah, Derk Pereboom, Gregg D. Caruso, and Elizabeth Shaw. 2020. Justice Without Retribution: Interdisciplinary Perspectives, Stakeholder Views, and Practical Implications. *Neuroethics* Vol. 13. Issue 1.

Journal Articles and Book Chapters:

Gregg D. Caruso (forthcoming). "The Public Health-Quarantine Model," in *Oxford Handbook on Moral Responsibility*, eds. Dana Nelkin and Derk Pereboom. New York: Oxford University Press.

Earp, Brian D., Jim A.C. Everett, Thomas Nadelhoffer, Gregg D. Caruso, Azim Shariff, and Walter Sinnott-Armstrong (forthcoming). "Determined to Be Humble? Exploring the Relationship Between Belief in Free Will and Humility." *Meta-Psychology*.

Earp, Brian D., Jonathan Lewis, Carl L. Heart, with Bioethicists and Allied Professionals for Drug Policy Reform. (2021). "Racial Justice Requires Drug Policy Overhaul: Bioethicists and Others Against the War on Drugs." *American Journal of Bioethics*. DOI 10.1080/15265161.2020.1861364

Gregg D. Caruso and Derk Pereboom (2020). "A Non-Punitive Alternative to Punishment," in *Routledge Handbook of the Philosophy and Science of Punishment*, eds. Farah Focquaert, Bruce Waller, and Elizabeth Shaw, pp.355-365. New York: Routledge. [Italian translation republished in *Diritto Penale e Uomo* 2021: 1-18 (translation by Susanna Arcieri)]

Gregg D. Caruso (2020). "On the Compatibility of Rational Deliberation and Determinism: Why Deterministic Manipulation is Not a Counterexample." *Philosophical Quarterly*. DOI: 10.1093/pq/pqaao6I

Gregg D. Caruso (2020). "Buddhism, Free Will, and Punishment: Taking Buddhist Ethics Seriously." *Zygon* 55(2): 474-496.

Gregg D. Caruso (2020). "Justice Without Retribution: An Epistemic Argument against Retributive Criminal Punishment," *Neuroethics* 13(1): 13-28.

Focquaert, Farah, Gregg D. Caruso, Elizabeth Shaw, and Derk Pereboom (2020). "Justice Without Retribution: Interdisciplinary Perspectives, Stakeholder Views and Practical Implications," *Neuroethics* 13(1): 1-3.

Gregg D. Caruso, Elizabeth Shaw, and Derk Pereboom (2019). "Free Will Skepticism in Law and Society: An Overview," in *Free Will Skepticism in Law and Society*, ed. Elizabeth Shaw, Derk Pereboom, and Gregg D. Caruso, pp.1-26. New York: Cambridge University Press.

Gregg D. Caruso (2019). "A Defense of the Luck Pincer: Why Luck (Still) Undermines Moral Responsibility," *Journal of Information Ethics* 28(1): 51-72. [Special Issue on the future of Moral Responsibility]

Gregg D. Caruso (2019). "Free Will Skepticism and Its Implications: An Argument for Optimism," in *Free Will Skepticism in Law and Society*, ed. Elizabeth Shaw, Derk Pereboom, and Gregg D. Caruso, pp.43-72. New York: Cambridge University Press.

Gregg D. Caruso (2018). "Consciousness, Free Will, and Moral Responsibility," in *The Routledge Handbook of Consciousness*, ed. Rocco J. Gennaro, pp.78-91. London: Routledge.

Gregg D. Caruso (2018). "Skepticism about Moral Responsibility," *Stanford Encyclopedia of Philosophy*: https://plato.stanford.edu/entries/skepticism-moral-responsibility/

Derk Pereboom and Gregg D. Caruso (2018). "Hard-Incompatibilist Existentialism: Neuroscience, Punishment, and Meaning in Life" in *Neuroexistentialism: Meaning, Morals, and Purpose in the Age of Neuroscience*, eds. Gregg D. Caruso and Owen Flanagan, pp.193-222. New York: Oxford University Press. Owen Flanagan and Gregg D. Caruso (2018). "Neuroexistentialism: Third-Wave Existentialism," in *Neuroexistentialism: Meaning, Morals, and Purpose in the Age of Neuroscience*, eds. Gregg D. Caruso and Owen Flanagan, pp.1-22. New York: Oxford University Press.

Daniel C. Dennett and Gregg D. Caruso (2018). "Just Deserts: Can we be morally responsible for our actions? Yes, says Daniel Dennett. No, says Gregg Caruso." *Aeon*. October 4, 2018: https://aeon.co/essays/on-free-will-daniel-dennett-and-gregg-caruso-go-head-to-head

Gregg D. Caruso (2018). "Origination, Moral Responsibility, and Life-Hopes: Ted Honderich on Determinism and Freedom," in *Ted Honderich on Consciousness, Determinism, and Humanity*, ed. Gregg D. Caruso, pp.195-216. London: Palgrave Macmillan.

Gregg D. Caruso and Stephen G. Morris (2017). "Compatibilism and Retributive Desert Moral Responsibility: On What Is of Central Philosophical and Practical Importance." *Erkenntnis* 82: 837-855.

Gregg D. Caruso (2017). "Free Will Skepticism and the Question of Creativity: Creativity, Desert, and Self-Creation." *Ergo* 3 (23): 591-607.

Gregg D. Caruso (2016). "Free Will Skepticism and Criminal Behavior: A Public Health-Quarantine Model," *Southwest Philosophy Review* 32 (1): 25-48. [Presidential Address to the Southwestern Philosophical Society.]

Gregg D. Caruso (2015). "Free Will Eliminativism: Reference, Error, and Phenomenology" *Philosophical Studies* 172 (10): 2823-2833.

Gregg D. Caruso (2015). "If consciousness is necessary for moral responsibility, then people are less responsible than we think," *Journal of Consciousness Studies* 22 (7-8): 49-60.

Gregg D. Caruso (2015). "Précis of Neil Levy's Consciousness and Moral Responsibility," Journal of Consciousness Studies 22 (7-8): 7-15.

Gregg D. Caruso (2014). "Précis of Derk Pereboom's *Free Will, Agency, and Meaning in Life*," *Science, Religion and Culture* 1, 3: 178-201. [Part of a book symposium w/Derk Pereboom, John Martin Fisher, and Dana Nelkin.]

Gregg D. Caruso (2014). "(Un)just Deserts: The Dark Side of Moral Responsibility," *Southwest Philosophy Review* 30, 1: 27-38.

Gregg D. Caruso (2013). "Introduction: Exploring the Illusion of Free Will and Moral Responsibility," in *Exploring the Illusion of Free Will and Moral Responsibility*, ed. Gregg D. Caruso, Lanham, MD: Lexington Books: 1-16.

Gregg D. Caruso (2011). "Compatibilism and the Folk Psychology of Free Will," in *An Anthology of Philosophical Studies, Vol. V,* ed. Patricia Hanna, Athens, Greece: ATINER: 215-226.

Gregg D. Caruso (2008). "Consciousness and Free Will: A Critique of the Argument from Introspection," *Southwest Philosophy Review* 24, 1: 219-231.

Gregg D. Caruso (2007). "Realism, Naturalism, and Pragmatism: A Closer Look at the Views of Quine and Devitt," *Kriterion: Journal of Philosophy* 21: 64-83.

Gregg D. Caruso (2005). "Sensory States, Consciousness, and the Cartesian Assumption," in *Descartes and Cartesianism*, eds. Nathan Smith and Jason Taylor, Cambridge Scholars Press: 177-199.

Book Reviews:

Gregg D. Caruso (2016). "Review of Bruce Waller's Restorative Free Will," Notre Dame Philosophical Reviews.

Gregg D. Caruso (2002). "A Review of David Cockburn's An Introduction to the Philosophy of Mind," Metapsychology 6, 26.

Gregg D. Caruso (2001). "A Review of Nicholas Humphrey's *How to Solve the Mind-Body Problem*," *Philosophical Writings* 18, Autumn: 51-53. Reprinted in *Metapsychology* 5, 46 (2001).

Other:

Gregg D. Caruso (2020). "Abolishing the Cash Bail System." Arc Digital. October 2020.

Gregg D. Caruso. (2020). "On Purpose." New Philosopher. Aug-Oct Issue. [Lengthy interview.]

Christian List, Gregg D. Caruso, and Cory Clark. (2020). "Free Will: Real or Illusion? A Debate." *The Philosopher* 108(1).

Owen Flanagan and Gregg D. Caruso (2018). "Neuroexistentialism: Owen Flanagan and Gregg D. Caruso on a new search for meaning," *The Philosopher's Magazine*. Issue 83.

Gregg D. Caruso and Owen Flanagan (2018). "Preface" in *Neuroexistentialism*, ed. Gregg D. Caruso and Owen Flanagan, New York: Oxford University Press.

Gregg D. Caruso (2017). "Moral Responsibility and the Strike Back Emotion: Comments on Bruce Waller's *The Stubborn System of Moral Responsibility.*" *Syndicate Philosophy*, 2/19/17.

Gregg D. Caruso (2017) "The American Law Institute Revises the Model Penal Code," *Psychology Today*, May 26.

Gregg D. Caruso (2016). "Arrested Development," RSA Journal (Royal Society for the Encouragement of Arts, Manufactures and Commerce), Issue 2: 42-46.

Gregg D. Caruso (2016). "Why Prisoners and Ex-Felons Should Retain the Right to Vote," *Psychology Today*. November 6.

Gregg D. Caruso (2016). "Moral Responsibility and the Strike Back Emotion: Where does the belief in moral responsibility come from?" *Psychology Today*. February 21.

Gregg D. Caruso (2015). "Kane is Not Able: A Reply to Vicens' 'Self-Forming Actions and Conflicts of Intention'," *Southwest Philosophy Review* 31(2): 21-26.

Gregg D. Caruso (2015). "Justice Without Retribution: Retributivism, Mass Incarceration, and Free Will Skepticism," *Psychology Today*. December 14.

Gregg D. Caruso (2015). "Neuroscientific Prediction and Free Will," *Psychology Today*. October 26.

Gregg D. Caruso (2015). "Does Disbelief in Free Will Increase Anti-Social Behavior?" *Psychology Today*. October 16.

Gregg D. Caruso (2014). "Science, Religion and Culture: New Beginnings," *Science, Religion & Culture* 1(1): 1-3.

Gregg D. Caruso (2014). "Preface" and "Introduction" in *Science and Religion: 5 Questions*, ed. Gregg D. Caruso, London: Automatic Press/VIP

Gregg D. Caruso (2014). "Free Will Skepticism and Its Implications: An Argument for Optimism (Parts I & II)," *Scientia Salon*, December 22-23.

PAPER PRESENTATIONS

Conferences:

"The Implications of Moral Responsibility Skepticism for Criminal Justice," Conference on Moral Responsibility, Ludwig Maximilians Universitat Munchen, December 16-17, 2019. Keynote. Munich, Germany.

"On the Compatibility of Rational Deliberation and Determinism," Workshop on Does Determinism Crowd Out Deliberation and Decision? Umea University, September 4-5, 2019. Umea, Sweden.

"The Phenomenology of Free Agency: Reference, Error, and Eliminativism," International Conference in Mind and Action, Shandon University, Mau 20-22, 2019. Jinan, China.

"Buddhism, Free Will, and Punishment: Taking Buddhist Ethics Seriously," Eastern APA, January 7-11, 2019. New York.

"In Defense of the Luck Pincer: Why Luck Undermines Moral Responsibility," Pacific APA, March 28 - April 1, 2018. San Diego, California.

"Public Health and Safety: The Social and Neurological Determinants of Health and Criminal Behavior," Neuroscience and Society: Ethical, Legal, and Clinical Implications of Neuroscience Research Conference. September 14-15, 2017. Sydney, Australia.

"Free Will Skepticism and the Public Health-Quarantine Model: Replies to Objections," 3nd Annual Justice Without Retribution Conference, June 2-3, 2017. Ghent University, Ghent, Belgium.

"Criminal Punishment in the Age of Science," Keynote Speaker at the Ethics in the Age of Science Conference, University of Calgary, May 2-3, 2017.

"Basic Desert, Retribution, and the Public Health-Quarantine Model," Pacific APA, April 12-15, 2017. Seattle, Washington. [Panel discussion with Derk Pereboom, Dana Nelkin, and Katrina Sifferd]

"Why Free Will Skepticism is Not a Threat to Human Dignity," Future of Human Dignity Conference, October 11-12, 2016. Utrecht, Netherlands. [Panel discussion with Saul Smilansky and John Lemos]

"Free Will Skepticism and Criminal Behavior: A Public Health-Quarantine Model," 2nd Annual Justice Without Retribution Conference, June 3-5, 2016. Cornell University, Ithaca, NY.

"Free Will Skepticism and the Question of Creativity: Creativity, Desert, and Self-Creation," Central APA Annual Meeting, March 2-5, 2016. Chicago, IL. [With commentaries by Robert Kane and Oisin Deery.]

"Origination, Moral Responsibility, Punishment, and Life-Hopes: Ted Honderich on Determinism and Freedom," Conference in honor of Ted Honderich organized by the Royal Institute of Philosophy. February 9, 2016. London.

"Free Will Skepticism and Criminal Behavior: A Public Health-Quarantine Model," 76th Annual Meeting of the Southwestern Philosophical Society, November 6-8, 2015. Vanderbilt University, Nashville, TN.

"Free Will Skepticism and Its Implications: An Argument for Optimism," Justice Without Retribution Conference, April 2-3, 2015. University of Aberdeen School of Law, Scotland.

"If consciousness is necessary for moral responsibility, then people are less responsible than we think," Central APA Annual Meeting, February 19, 2015, St. Louis. [Session dedicated to Neil Levy's *Consciousness and Moral Responsibility*.]

"Free Will Eliminativism: Reference, Error, and Phenomenology," Free Will Conference sponsored by The Center for Cognition and Neuroethics, October 10-11, 2014. Insight Institute of Neurosurgery and Neuroscience, Flint, MI.

"(Un)just Deserts: The Dark Side of Moral Responsibility," 75th Annual Meeting of the Southwestern Philosophical Society, November 8, 2013. Fredericksburg, TX. [As part of a plenary session on moral responsibility with Bruce Waller and Benjamin Vilhauer.]

"The Folk Psychology of Free Will: An Argument against Compatibilism," 5th Annual International Conference on Philosophy sponsored by The Philosophical Research Unit of the Athens Institute for Education and Research (ATINER) in Athens, Greece (May 31-June 3, 2010).

"The Divided Self as the Root of Our Ecological Crisis," Broome Community College, Second Annual Applied Ethics Conference: Environmental Ethics, April 17, 2010.

"Consciousness and Free Will: A Critique of the Argument from Introspection," 69th Annual Meeting of the Southwestern Philosophy Society, November 10, 2007. San Antonio, TX.

"Shifting Contexts: Communicating Expectations to Writers in Core Humanities Classes," (delivered with the Writing Fellows from John Jay College) Writing Across the Curriculum Semester of Inquiry Conference, City University of New York Graduate School, May 13, 2005. New York, NY.

"Sensory States, Consciousness, and the Cartesian Assumption," Boston College, 5th Annual Philosophy Conference: Descartes and Cartesianism, March 27, 2004. Boston, MA.

"Sensory States, Consciousness, and the Cartesian Assumption," The New Jersey Regional Philosophy Association Fall Meeting, November 18, 2000.

Invited Talks:

"Rejecting Retributivism: Free Will, Punishment, and Criminal Justice," February 4, 2021. Bilkent University. Ankara, Turkey.

"Rejecting Retributivism: Free Will, Punishment, and Criminal Justice," November 6, 2020. Marist College.

"Rejecting Retributivism: Free Will, Punishment, and Criminal Justice," November 14, 2019. Cambridge University, Jesus College. Cambridge, England.

"Rejecting Retributivism: Free Will, Punishment, and Criminal Justice," October 30, 2019. York University, Philosophy Department. York, England.

"Rejecting Retributivism: Free Will, Punishment, and Criminal Justice," October 24, 2019. Michaelmas Hearings, Kings College London, Criminal Justice. Somerset House. London, England.

"Free Will Skepticism and the Public Health-Quarantine Model," October 9, 2019. Oxford University, Oxford Uehiro Centre for Practical Ethics. Oxford, England.

"Rejecting Retributivism: Free Will, Punishment, and Criminal Justice," September 25, 2019. University of Aberdeen, Philosophy Department. Aberdeen, Scotland.

"Rejecting Retributivism: Free Will, Punishment, and Criminal Justice," September 20, 2019. Gothenburg University, Philosophy Department. Gothenburg, Sweden.

"Rejecting Retributivism: Free Will, Punishment, and Criminal Justice," May 30, 2019. Julius Stone Institute of Jurisprudence, University of Sydney. Sydney, Australia.

"The Phenomenology of Free Agency: Reference, Error, and Eliminativism," May 28, 2019. Macquarie University. Sydney, Australia.

"Punishment and Free Will: The Public Health-Quarantine Model," October 29, 2018. Coe College. Cedar Rapids.

"Free Will and Criminal Behavior," October 12, 2018. University of Aberdeen School of Law, Scotland.

"The Public Health-Quarantine Model," November 20, 2017. University of Buffalo School of Law. Buffalo, NY. Buffalo Criminal Law Center (BCLC) Colloquium Series.

"Unjust Deserts: Free Will Skepticism and the Public Health-Quarantine Model," October 9, 2017. University of Edinburgh School of Law. Edinburgh, Scotland.

"Free Will Skepticism and Criminal Behavior: The Public Health-Quarantine Model," Institute of Applied Ethics, University of Hull, October 11, 2017. Hull, England.

"Free Will Skepticism and Criminal Behavior," Leon M. Goldstein Memorial Lecture, Kingsborough Community College, Brooklyn, NY, April 3. 2017.

"Free Will Skepticism and Criminal Behavior," Hofstra University, February 22, 2017.

"Justice Without Retribution," Night of Philosophy and Ideas in Brooklyn. Brooklyn Library, January 28, 2017.

"Justice Without Retribution," *Night of Philosophy in Paris*. UNESCO event at UNESCO Headquarters in Paris. November 18, 2016.

"Life Unfree: Meaning, Purpose, and Punishment without Free Will," *Cornelia Street Café*, January 11, 2016. Sponsored by the Gotham Philosophical Society.

"Free Will Skepticism and Its Implications: Punishment Reconsidered," University of Ghent, October 2, 2015. Ghent, Belgium.

"Free Will Skepticism and Its Implications," Unitarian Fellowship Church, March 9, 2014. Big Flats, NY.

"Free Will and Consciousness," Science and Religion Discussion Group, First United Methodist Church, June 12, 2012. Corning, NY.

"The Free Will Illusion: Why You Are Not Free," Lecture Series sponsored by the Council of Full Professors, Corning Community College, March 27, 2009. Corning, NY.

"Stephen Palmer's 'Color, Consciousness, and the Isomorphism Constraint," Cognitive Science Symposium and Discussion Group, City University of New York Graduate School, Fall 1999.

"Necessity, Truth and Existence in Descartes' Second Meditation," Felician College, February 14, 1997.

"Writing for Philosophy: Socratic Method and Logical Fallacies," John Jay College of Criminal Justice, April 21, 2005.

Conference Commentaries/Responses:

"Buddhism and Free Will: Comments on Rick Repetti's *Buddhism, Meditation, and Free Will*," Eastern APA, 115th Annual Meeting, January 7, 2019. New York, NY.

"Comments on Leigh Vicens' 'Self-Forming Actions and Conflicts of Intention" 76th Annual Meeting of the Southwestern Philosophical Soceity, Saturday, November 1, 2014. Lawrence, KS.

"Comments on Joseph Palencik's 'Thinking about Believing: Is Testimony-Inspired Belief Necessary to Testimony?" Long Island Philosophical Society (LIPS) Fall Conference, St. John's University, October 21, 2006. Queens, NY.

"Comments on Francesca di Poppa's 'Descartes' Theory of Sense Perception'" City University of New York Graduate Philosophy Conference (CUNY Graduate Center, New York, New York), March 15, 2003.

MEDIA APPEARANCES (SELECT)

The Free Will Show, Season 2, Episode 4 (February 22, 2021) The Philosopher's Zone / ABS National Radio / Australia (January 31, 2021) Free Will? A Documentary (Documentary film to be released in 2021) New Philosopher, featured magazine interview (August 2020) Hi-Phi Nation (Slate), Session 4, Episode 8: Justice and Retribution (June 27th, 2020) Psyphilopod / Is Retributive Justice Unjust? (December 8, 2019). The Wright Show / Meaning of Life TV / Hosted by Robert Wright (September 10, 2018). Political Philosophy Podcast (Part I & II) (July and August 2018). Community Matters on KZUM 89.3 FM (November 21, 2016). Rationally Speaking, Free Will and Moral Responsibility (July 10, 2016) Philosophy Bites, Free Will and Punishment (April 26, 2016) TEDx talk on The Dark Side of Free Will (December 9, 2014) Space, Time, Mind (podcast) (June 13, 2014) NOVA's The Secret Life of Scientists and Engineers [Print interview] (July 2014) Philosophy TV episode with Neil Levy (May 28, 2014) Skeptical Sundays, hosted by John Sullivan, 88.1 Ithaca, 91.9 Watkins Glen (June 8, 2014) Philosophy TV episode with Bruce Waller (December 4, 2013) Skeptical Sundays, hosted by John Sullivan, 88.1 Ithaca, 91.9 Watkins Glen (November 3, 2013)

OTHER EXPERIENCE

Positions: Professional Organizations, Societies, and Editorial Boards

Co-Director, Justice Without Retribution Network, University of Aberdeen (Scotland), 2015-present Associate, Institute of Applied Ethics, University of Hull, 2016-present Founder and Editor-in-Chief, *Science, Religion and Culture* (SRC), 2014-2020 President, Southwestern Philosophical Society (SWPS), 2014-2020 Vice President, Southwestern Philosophical Society (SWPS), 2014-2020 Executive Committee Member (at Large), Southwestern Philosophical Society (SWPS), 2012-2013 Journal of Mind and Behavior, Assessing Editor, 2008-present

Dissertation Committees:

- Alva Strage (2019). "Minds, Brains, and Desert: An Essay on the Relevance of Neuroscience to the Compatibilist Justification of Legal Retributive Punishment," Gothenburg University (Sweden). Member of the public defense committee.
- Steven Priddis (2017). "Embracing Determinism: The Benefits of Rejecting Free Will Belief," Western Sydney University (Australia). External Examiner.

University Committees:

- Curriculum Committee, SUNY Corning (2013-2016)
- Honors Program Committee, SUNY Corning (2009-2015)
- Educational Policies, SUNY Corning (2007-2011)
- LAS Program Review Committee, SUNY Corning (2009-2011)
- Green Campus Task Force, SUNY Corning (2006-2007)
- Arrangements and Calendar, Committee, Brooklyn College (2005-2006)
- Philosophy Department Secretary, Brooklyn College (2005-2006)
- Student Steering Committee, CUNY Graduate School (2000-2001)
- Student Member, Executive Committee, CUNY Graduate School (2000-2001)

Courses Taught:

Phil 1010: Introduction to Philosophy (SUNY Corning)
Phil 1300: Current Moral Issues (SUNY Corning)
Phil 2010: Introduction to Ethics (SUNY Corning)
Phil 2070: Contemporary Philosophy (SUNY Corning)
Phil 2200: Environmental Ethics (SUNY Corning)
Phil 2250: Health Care Ethics (SUNY Corning)
Phil 2420: Social & Political Philosophy (SUNY)
Phil 2360: Philosophy of the Arts (SUNY Corning)
Phil 2310: Philosophy of Religion (SUNY Corning)

Phil 10: Reasoning (Brooklyn College) Phil 14: Moral Issues in Business (Brooklyn College) Phil 15.3: Medical Ethics (Brooklyn College) Honors: Science and Religion (SUNY Corning)

OTHER PROFESSIONAL PRESENTATIONS AND EVENTS

Organizer and Moderator: Event with Joseph Margulies "The Riddles of Criminal Justice Reform" SUNY Corning, September 26, 2016. Video: https://www.youtube.com/watch?v=CefrsThgnZI

Co-organizer and Panel Member, "College Roundtable: Gun Control: Gun Violence and the 2nd Amendment" SUNY Corning, April 11, 2013. [Debated Steuben County Sheriff David Cole.]

Organizer and Panel Member, "College Roundtable: Occupy Wall St: Democracy, Economic Inequality, and The Role of Social Protest" SUNY Corning, November 10, 2011. [Debated local Tea Party President.]

Organizer and Moderator: *NY-29th Congressional District Debate: Tom Reed (R) vs. Matt Zeller (D).* [I organized and moderated a debate between the two candidates for the 29th Congressional District.]

Co-organizer, "College Roundtable: The Politics of Workers Rights: Do we still need unions?" SUNY Corning, April 7, 2011.

Organizer and Panel Member, "College Roundtable: A Colossal Fracking Mess: Hydraulic Fracturing in NYS (To Frack or Not to Frack?)" SUNY Corning, September 23, 2010.

Organizer and Panel Member, "College Roundtable: Gay Marriage: A Civil Right or Special Privilege?" SUNY Corning, March 11, 2010.

Organizer and Panel Member, "College Roundtable: Health Care Reform: The Great Debate" SUNY Corning, September 24, 2009.

Organizer and Panel Member, "College Roundtable: Darwin 200 Years Later: How has Darwin's Theory of Evolution Changed the World?" SUNY Corning, April 2, 2009.

Organizer and Panel Member, "College Roundtable: End of Capitalism? Bailout and Worldviews" SUNY Corning, November 16, 2008.

Organizer and Panel Member, "College Roundtable: Privacy, Surveillance, and Modern Life" SUNY Corning, September 25, 2008.

Co-organizer and Panel Member, "College Roundtable: The Role of the Citizen in a Participatory Democracy" SUNY Corning, April 17, 2008.

Co-organizer and Panel Member, "College Roundtable: Health Care: A Right or a Privilege?" SUNY Corning, November 15, 2007.

Co-organizer and Panel Member, "College Roundtable: Global Warming: Are the Solutions at Hand?" SUNY Corning, April 26, 2007.

Organizer, Philosophy Lecture Series: "Socratic Citizenship" with Robert Talisse [Vanderbilt University]. SUNY Corning, Nov 6, 2006.

Co-organizer and Panel Member, "College Roundtable: The Ethics of Eating" SUNY Corning, Nov 2, 2006.