All Sessions in the Eaton Humanities Building

Room Key for each Session:

1: Room 125; 2: Room 186; 3: Room 190 (Saturday: Room 150); 4: Room 1B70; 5: Room 1B90 (Sunday: Room 1B50)/**All Keynote Addresses: Room 150**

Check-in/Registration each day (starting 11AM Thursday) Humanities Basement Area

Poster Sessions: Humanities Living Room (first floor)

Refreshments available in Basement Area, near check-in/registration

Thursday

Session 1 (12:00-1:15)

1. Tamara Fakhoury (University of North Carolina at Chapel Hill), 'Forbidden Projects and Harm Independent Grounds to Resist Oppression'

Commentator: Amy Berg (Rhode Island College)

Chair: Brian Berkey (University of Pennsylvania)

2. Andrew Schroeder (Claremont McKenna College), 'A Better Foundation for Public Trust in Science'

Commentator: Paul Bowman (University of Colorado Boulder and Institute for Future Studies Stockholm)

Chair: Tim Campbell (The Institute for Futures Studies and Stockholm University)

3. Eden Lin (The Ohio State University), 'Adding Prudential Value'

Commentator: Stephen Campbell (Bentley University)

Chair: Chris Heathwood (University of Colorado, Boulder)

4. Tony Manela (Siena College), 'The Nature and Norms of Protribution: Why, When and How to "Pay it Forward"

Commentator: Mark Selzer (University of Nebraska-Lincoln)

Chair: Jesse Spafford (Brooklyn College)

5. Carlos Santana (University of Utah), 'Be Ye Therefore Like the Hypocrites'

Commentator: Timothy Dunn (University of Wisconsin-Waukesha)

Chair: Kyle Fritz (University of Mississippi)

Session 2 (1:30-2:45)

1. Kendy Hess (College of the Holy Cross), 'Friedman was Right: Corporate Moral Responsibility v. Corporate Social Responsibility'

Commentator: Brian Berkey (University of Pennsylvania)

Chair: Jennifer Kling (University of Colorado, Colorado Springs)

2. David Black (Rutgers University, New Brunswick), 'Fake News and Liberal Neutrality'

Commentator: Pierce Randall (University of Pennsylvania)

Chair: Eric Bayruns Garcia (CUNY)

3. Henry Schiller (The University of Texas at Austin), 'Arbitrariness and Risk in Moral Decision Making'

Commentator: Alexander Dietz (University of Southern California)

Chair: Duncan Purves (University of Florida)

4. Andrew Sepielli (University of Toronto), 'Why Does There Seem to Be a "Problem with Ethics"?'

Commentator: Mark van Roojen (University of Nebraska, Lincoln)

Chair: Jarrod Blair (Virginia Tech)

5. Adam Shriver (Oxford Uehiro Centre for Practical Ethics and Wellcome Centre for Ethics and Humanities, The University of Oxford), 'Is Hedonism a Version of Axiological Monism?'

Commentator: Andrew Spaid (University of Nebraska, Lincoln)

Chair: David DeGrazia (George Washington University)

Session 3 (3:00-4:15)

1. Nicolas Delon (New College of Florida), 'Personhood, Species and Community'

Commentator: David Morrow (Institute for Philosophy and Public Policy)

Chair: Grant Rozeboom (St. Norbert College)

2. Gwen Bradford (Rice University), 'Perfectionist Bads'

Commentator: Miles Tucker (Virginia Commonwealth University)

Chair: Johannes Himmelreich (Stanford University McCoy Family Center for Ethics In Society)

3. Justin Horn (Oklahoma State University), 'Evolutionary Debunking and the Liberalization of Values'

Commentator: Mike Huemer (University of Colorado, Boulder)

Chair: Alexander Dietz (University of Southern California)

4. Allison Massof (The Ohio State University), 'Doctors: Collaborators or Contractors?'

Commentator: Govind Persad (University of Denver)

Chair: Marcus Hedahl (US Naval Academy)

5. Panel: Philosophy Outreach: 'Why (and How) You Should Support High School Ethics Bowl'

David Boonin (University of Colorado, Boulder)

Ramona Ilea (Pacific University)

Geoff Sayre-McCord (University of North Carolina, Chapel Hill)

Session 4: Keynote (4:30-6:00)

Geoff Sayre-McCord (University of North Carolina, Chapel Hill)

"Hume's (Robust) Theory of Practical Reason"

Reception (6:00-8:00): Koenig Alumni Center, southeast corner of University and Broadway

Friday

Session 5 (8:45-10:00)

1. Keshav Singh (University of North Carolina at Chapel Hill), 'The Right "Right Reasons" Theory of Rationality'

Commentator: Mark Boespflug (University of Colorado, Boulder)

Chair: Sherri Conklin (UC Santa Barbara)

2. Jonathan Trerise (Coastal Carolina University), 'On the Ethics of Metadata Collection and Storage'

Commentator: Anthony P. Smith (University of Utah)

Chair: Gregory Pence (The University of Alabama at Birmingham)

3. Logan Wigglesworth (Rice University), 'Loving Above and Beyond Duty'

Commentator: Nellie Wieland (CSU Long Beach)

Chair: Chetan Cetty (University of Pennsylvania)

4. Gregory Antill (Claremont McKenna College), 'Akrasia, Agency, and the (Normative) Environment'

Commentator: Abigail Bruxvoort-Wilson (Northwestern University)

Chair: Geraldine Ng (University of Reading)

5. Minji Jang (University of North Carolina at Chapel Hill), 'Microaggressions and the Problem of Invisible Wrongdoers'

Commentator: Alexandra Lloyd (University of Colorado, Boulder)

Chair: Cheryl Abbate (University of Colorado, Boulder and UNC, Chapel Hill)

Session 6 (10:10-11:25)

1. Ryan Jenkins (California Polytechnic State University at San Luis Obispo) and Jacob Watson (Cal Poly, San Luis Obispo), "The Three Faces of Technological Oppression"

Commentator: Mark Jensen (United States Air Force Academy)

Chair: Stephen Kershnar (State University of New York at Fredonia)

2. Mylan Engel (Northern Illinois University), 'Epistemology and the Ethics of Animal Experimentation'

Commentator: Trevor Hedberg (University of South Florida)

Chair: David DeGrazia (George Washington University)

3. Eva Dadlez (University of Central Oklahoma), 'Kitsch and Bullshit as Aesthetic and Epistemic (and thereby Ethical) Transgressions'

Commentator: Teresa Blankmeyer Burke (Gallaudet University)

Chair: Iskra Fileva (University of Colorado, Boulder)

4. Nate Stout (Tulane University), 'I Have to Praise You Like I Should'

Commentator: T.M. Kwiatek (Cornell University)

Chair: Kendy Hess (College of the Holy Cross)

5. Joshua Skorburg (Duke University), Aaron Ancell (University of Toronto), Jordan Carpenter (Duke University), Walter Sinnott-Armstrong (Duke University), and Jesse Summers (Duke University), 'Political Polarization and the Illusion of Explanatory Depth: A Theoretical and Empirical Investigation'

Commentator: Brian Talbot (University of Colorado, Boulder)

Chair: Steve Sverdlik (SMU)

Session 7 (11:35-12:50)

1. Bob Fischer (Texas State University) and Isaac Weigman (Texas State University), 'Disassociation Intuitions'

Commentator: Chetan Cetty (University of Pennsylvania)

Chair: William D'Alessandro (University of Illinois at Chicago)

2. Paul Schofield (Bates College), 'Wellbeing, Perfectionism, and the Testimony of Disabled Persons'

Commentator: Christopher Rice (Lynn University)

Chair: Alida Liberman (Southern Methodist University)

3. Geraldine Ng (University of Reading), 'Transhumanism and the Iliad'

Commentator: Dan Wolt (University of São Paulo)

Chair: Andrew Sepielli (University of Toronto)

4. Matthias Barker (University of Texas at Austin), 'Practical Perception: NEW AND IMPROVED!'

Commentator: Lisa Thomas-Smith (University of Colorado Boulder)

Chair: Henry Schiller (The University of Texas at Austin)

5. Anne Jeffrey (University of South Alabama), 'How to Get Metaphysical About Moral Reasons Without Losing Your Mind Dependence'

Commentator: Michael Bukoski (Florida State University)

Chair: Carissa Phillips-Garrett (Loyola Marymount University)

Poster Session (1:00-2:15)

- 1. Craig Agule (Rutgers University-Camden), 'Distinctive Duress'
- 2. Amy Berg (Rhode Island College) and Brookes Brown (Clemson University), 'Is There a Duty to Read the News?'

- 3. Abigail Bruxvoort-Wilson (Northwestern University), 'Responsibility for Illicit Desires?: Attraction and Evaluation on the Evaluative Model'
- 4. Michael Bukoski (Florida State University), 'Moral Uncertainty and Intertheoretic Value Comparison'
- 5. Shlomo Cohen (Ben-Gurion University), 'Manipulation: A Moral Defense'
- 6. Mylan Engel (Northern Illinois University), 'Designing and Teaching an Effective Service-Learning Course'
- 7. Eric Bayruns Garcia (CUNY), 'Expression-Style Exclusion'
- 8. Simone Gubler (University of Texas at Austin), 'On the "Badness" of Being Unforgiving'
- 9. T.M. Kwiatek (Cornell University), 'Akrasia Skepticism and Credences';
- 10. Shaun Miller (Marquette University), 'Three Pictures of Sexual Consent'
- 11. Peter Murphy (University of Indianapolis), 'Choosing Moral Minefields'
- 12. Caleb Perl (Shandong University), 'Rule Consequentialism in a Constructivist Key'
- 13. Pierce Randall (University of Pennsylvania), 'Coercion As the Threat of Rough Treatment: Threats to Self and Third Parties'
- 14. Christopher Rice (Lynn University), 'Objective List Theories and Ill-Being'
- 15. Michael Shaffer (St. Cloud University), 'A Solution to the Miners Paradox'
- 16. Patrick Smith (National University of Singapore), 'Towards an Ethics of Global Revolution'
- 17. Aleksy Tarasenko-Struc (Michigan State University), 'Love, Empathetic Vulnerability, and Ethical Commitment'
- 18. Frej Klem Thomsen (Roskilde University), 'The Badness of Surveillance'

Session 8 (2:30-3:45)

1. Gregory Pence (The University of Alabama at Birmingham), 'Kant, the Ethics of Care, and the Limits of Neuroscience Research'

Commentator: Grant Rozeboom (St. Norbert College)

Chair: Eva Kittay (SUNY Stony Brook)

2. Nicole Hassoun (Binghamton University) and Sherri Conklin (UC Santa Barbara), 'Women in Philosophy: Historical Data on Publication Rates 1880-2010 and an Argument for Increasing these Rates'

Commentator: Erica Nieblas (University of Colorado, Boulder)

Chair: Cheryl Abbate (University of Colorado, Boulder and UNC, Chapel Hill)

3. Richard Arneson (University of California San Diego), 'Moral Worth and Moral Luck'

Commentator: Steve Sverdlik (SMU)

Chair: Stephen Kershnar (State University of New York at Fredonia)

4. Tim Campbell (The Institute for Futures Studies and Stockholm University), 'The Bullet-Biting Response to the Non-Identity Problem'

Commentator: Michael Tooley (University of Colorado Boulder)

Chair: Brian Berkey (University of Pennsylvania)

5. Dustin Crummett (University of Notre Dame) and Phillip Swenson (College of William & Mary), 'Gun Control and the Right to Self-Defense'

Commentator: Jesse Spafford (Brooklyn College) **Chair:** Kendy Hess (College of the Holy Cross)

Session 9 (4:00-5:15)

1. Mara Bollard (University of Michigan), 'Is There Such a Thing as Genuinely Moral Disgust?'

Commentator: Iskra Fileva (University of Colorado, Boulder)

Chair: Bob Fischer (Texas State University)

2. Aaron Elliott (Hebrew University of Jerusalem), 'Grounding the Duty of Non-Maleficence: Why Doctors Should Do-No-Harm, and What This Tells Us About Public Policy'

Commentator: Peter Murphy (University of Indianapolis)

Chair: Amy Berg (Rhode Island College)

3. David DeGrazia (George Washington University), 'Sentience and Consciousness as Bases for Attributing Interests and Moral Status: Considering the Evidence and Reflecting on Possibilities'

Commentator: Cheryl Abbate (University of Colorado, Boulder and UNC, Chapel Hill)

Chair: Ramona Ilea (Pacific University)

4. Johannes Himmelreich (Stanford University McCoy Family Center for Ethics In Society), 'Trying, Striving, and Falling Short: The Value of Marathon Running and of Being Moral'

Commentator: Alex Wolf-Root (University of Colorado Boulder)

Chair: William Jared Parmer (Stanford University)

5. Jarrod Blair (Virginia Tech), 'Fair Opportunity for Individual Agents: A Case Against Racial Profiling'

Commentator: Eric Bayruns Garcia (CUNY)
Chair: Sara Rachel Chant (Tulane University)

Session 10: Keynote (5:30-7:00):

Eva Kittay (SUNY Stony Brook), 'Can We Resolve the Quarrel Between An Ethics of Care and Disability Theory?'

Reception (7:15-9:00): Dushanbe Teahouse, 1770 13th Street

Saturday

Session 11 (8:45-10:00)

1. Yongming Han (Brown University), 'Love's Fittingness: A No-Reasons Guide'

Commentator: Shaun Miller (Marquette University)

Chair: Mike Zhao (New York University)

2. Harry Platanakis (University of Athens), 'Aristotelian Leadership'

Commentator: Daniel Coren (University of Colorado Boulder)

Chair: Nate Stout (Tulane University)

3. Paul Tubig (University of Washington), 'The Case for Reducing Police Brutality by Means of Neurointervention'

Commentator: Zak Kopeikin (University of Colorado Boulder)

Chair: Keshav Singh (University of North Carolina at Chapel Hill)

4. Cristian Pérez-Muñoz (Pontificia Universidad Católica de Chile), 'Essential Services, Public Education Workers, and the Right to Strike'

Commentator: Jennifer Kling (University of Colorado, Colorado Springs)

Chair: Kirun Sankaran (Brown University)

5. Rivka Weinberg (Scripps College, Claremont), 'Ultimate Meaning: We Don't Have It, We Can't Get It, and We Should Be Very, Very Sad'

Commentator: Chris Heathwood (University of Colorado Boulder)

Chair: Daniel Muñoz (MIT)

Session 12 (10:10-11:25)

1. Sara Rachel Chant (Tulane University) and CH Party, 'The Puppy Adoption Fallacy'

Commentator: Tina Rulli (UC Davis)

Chair: Nicola Kemp (University of Southern California)

2. David Phillips (University of Houston), 'Sidgwick on Moral Motivation'

Commentator: Max Hayward (Bowling Green State University)

Chair: Jeff Behrends (Harvard University)

3. William D'Alessandro (University of Illinois at Chicago), 'Is it Bad to Prefer Attractive Partners?'

Commentator: Jasmine Gunkel (USC)

Chair: Nicole Hassoun (Binghamton University)

4. Alida Liberman (Southern Methodist University), "I Feared For My Life": Ignorance Bolstering as Epistemic Injustice'

Commentator: Julia Staffel (University of Colorado Boulder)

Chair: Julia Hass (Rhodes College)

5. George Sher (Rice University), 'A Wild West of the Mind'

Commentator: Sam Director (University of Colorado, Boulder)

Chair: Richard Arneson (University of California San Diego)

Poster Session (11:30-12:45)

1. Paul Butterfield (CUNY), 'Guidelines for the Ethics of Humor'

- 2. Chetan Cetty (University of Pennsylvania), 'Guns for Self-Defense: A Nonideal Solution for our Nonideal World'
- 3. Paul Carron (Baylor University), 'Against Empathy: Disinterestedness, Norm Following, and the Veneer of Human Morality'
- 4. Gabriel De Marco (Florida State University), 'Manipulation, and History'
- 5. Kyle Fruh (Stanford University) and Marcus Hedahl (US Naval Academy), 'Duties and Demands, Individual and Collective: The Problem of Collective Demandingness'
- 6. Hrishikesh Joshi (University of Michigan, Ann Arbor), 'Is Liberalism Committed to Open Borders?'
- 7. Jennifer Kling (University of Colorado, Colorado Springs), 'Sending Them to Their Deaths: National Borders and the Principle of Non-Refoulement'
- 8. Alexander Leferman (York University), 'Practical Reasoning and Davidsonian Judgment-Sensitive Attitudes'
- 9. Benjamin Mitchell-Yellin (Sam Houston State University), 'The Platonic Model 2.0'
- 10. Kirun Sankaran (Brown University), 'Don't Hate the Player, Hate the Game: Smith, Sentimentalism and Structural Injustice'
- 11. Tony Smith (University of Utah), 'Why Risk Isn't All in the Head'
- 12. Andrew Spaid (University of Nebraska, Lincoln), 'Desire Satisfaction Theories, Depression, and Authenticity'
- 13. George Tsai (University of Hawaii), 'Gratitude With and Without Debts'
- 14. Miles Tucker (Virginia Commonwealth University), 'Ends and Value as an End'
- 15. Sungwoo Um (Duke University), 'Gratitude for Being'
- 16. Justin White (Brigham Young University), 'Agency, Practical Identity, and the Problem of Self-Ignorance'
- 17. Steven Woodworth (Stanford University), 'The Asymmetry of Instrumental Reason'
- 18. Peter Zuk (Rice University and Baylor College of Medicine), 'Reconciling the Distinctive Feeling and Hedonic Tone Theories of Pleasure'

Session 13 (1:00-2:15)

1. Stephen Kershnar (State University of New York at Fredonia), 'The Sad and Untimely Death of Desert'

Commentator: Spencer Case (University of Colorado, Boulder)

Chair: George Sher (Rice University)

2. Carissa Phillips-Garrett (Loyola Marymount University), 'Honor and Virtue'

Commentator: Sungwoo Um (Duke University)

Chair: Daniel Muñoz (MIT)

3. Macalester Bell (Bryn Mawr College), 'Photographs and Moral Suasion'

Commentator: Claudia Mills (University of Colorado Boulder)

Chair: Alida Liberman (Southern Methodist University)

4. Tatyana Kostochka (University of Southern California), 'In the Mood for Reasons'

Commentators: Matjaz Potrc and Vojko Strahovnik (University of Ljubljana)

Chair: William D'Alessandro (University of Illinois at Chicago)

5. Garret Merriam (California State University, Sacramento), 'If A.I. Only Had a Heart: Why

Artificial Emotion Research Needs to Take Emotions More Seriously'

Commentator: Ronald Hustwit (United States Air Force Academy)

Chair: Trevor Hedberg (University of South Florida)

2:30 onwards: Free time for hikes, visiting Boulder attractions, sleeping, etc.

Sunday

Session 14 (8:45-10:00)

1. Abraham Graber (University of Texas at San Antonio), 'Toward Operationalizing and Falsifying Expressivism'

Commentator: Hrishikesh Joshi (University of Michigan, Ann Arbor)

Chair: Henry Schiller (The University of Texas at Austin)

2. Sherri Conklin (University of California, Santa Barbara), "The Possibility of Permissible-Wrong Action"

Commentator: Peter Zuk (Rice University and Baylor College of Medicine)

Chair: TBD

3. Ian Cruise (University of North Carolina at Chapel Hill), "The Place of Equality in Hume's Theory of Justice"

Commentator: Kirun Sankaran (Brown University)

Chair: Simone Gubler (University of Texas at Austin)

4. N.G. Laskowski (Universitat Duisburg-Essen), 'Contextualism About "Woman" (and "Man") In Name Only'

Commentator: Sofia Huerter (University of Washington)

Chair: Alastair Norcross (University of Colorado, Boulder)

Session 15 (10:10-11:25)

1. Kyle Fritz (University of Mississippi), 'Hypocrisy, Inconsistency, and the Moral Standing of the State'

Commentator: Patrick Taylor Smith (National University Singapore)

Chair: John Basl (Northeastern University)

2. Hunter Gentry (University of Houston), 'Embedded Love: How Love Structures the Will'

Commentator: William Jared Parmer (Stanford University)

Chair: Lorenza D'Angelo (Syracuse University)

3. Brendan Cline (Brandeis University), 'Irreplaceable Design: The Non-Instrumental Value of Biological Variation'

Commentator: Marcus Hedahl (U.S. Naval Academy)

Chair: Paul Tubig (University of Washington)

4. Bruce Russell (Wayne State University), 'Mill's Defense of a Rawlsian Conception of Social Justice'

Commentator: Simone Gubler (University of Texas at Austin) **Chair:** Garret Merriam (California State University, Sacramento)

Session 16 (11:35-12:50)

1. Louis Gularte (Brown University), 'Suffering is Bad, even if it's not Mine (or Yours)'

Commentator: Alastair Norcross (University of Colorado, Boulder)

Chair: Steve Sverdlik (SMU)

2. Nicola Kemp (University of Southern California), 'The Procreation Asymmetry and the Limits of Beneficence: Why Neither Burdensomeness Nor the Value of Autonomy can Resolve the Puzzle'

Commentator: Maggie Taylor (University of Colorado, Boulder);

Chair: David Boonin (University of Colorado, Boulder)

3. Jay Odenbaugh (Lewis & Clark College), 'Whither Sentimentalism and Psychopathy?'

Commentator: Craig Agule (Rutgers University-Camden)

Chair: Chetan Cetty (University of Pennsylvania)

4. Joseph Bowen (University of St Andrews and University of Stirling), "The Interest Theory of Rights and Harmless Wrongs"

Commentator: Bodhi Melnitzer (University of Colorado, Boulder)

Chair: Marcus Hedahl (US Naval Academy)

Session 17 (2:30-3:45)

1. John Basl (Northeastern University), Jeff Behrends (Harvard University), and Mark Lee (unaffiliated), 'Of Trolleys and Tesla: Could Trolley Cases Help us Understand How to Program Autonomous Vehicles?'

Commentator: Duncan Purves (University of Florida)

Chair: Johannes Himmelreich (Stanford University McCoy Family Center for Ethics In Society)

2. Christa Johnson (Oberlin College), 'The Neutrality of Agent-Relative Reasons (and the Relativity of Agent-Relative Good)'

Commentator: Brandon Williams (Rice University)

Chair: Paul Tubig (University of Washington)

3. Daniel Muñoz (MIT), 'Why Isn't Supererrogation Wrong?'

Commentator: Aleksy Tarasenko-Struc (Michigan State University)

Chair: Brian Talbot (University of Colorado, Boulder)

4. Howard Nye (University of Alberta), 'Death's Harm, Reasonable Compassion, and Phenomenal Continuity'

Commentator: Benjamin Kultgen (University of Colorado, Boulder)

Chair: Hunter Gentry (University of Houston)

5. Mike Zhao (New York University), 'Solidarity and Community'

Commentator: Caleb Pickard (University of Colorado Boulder)

Chair: Yongming Han (Brown University)

Session 18/ Keynote (preceded by Young Ethicist Prize award): (4:00-6:00)

Julia Driver (Washington University in St. Louis), "What is Really (and I Mean *Really*) Wrong with Hypotheticals?"