

JMC

2015/2016
FELLOWS DIRECTORY

“The experience of attending the Summer Institute has encouraged me to become a sort of academic entrepreneur, designing interdisciplinary courses on economic liberty, meeting with donors, dialoguing with peers about my approach, and then teaching successful courses at my home institution.”

CHRISTOPHER BARKER
PH.D., CLAREMONT GRADUATE UNIVERSITY

Our Mission and Strategy

The Jack Miller Center (JMC) promotes education in America's Founding Principles and history on college campuses by building a community of professors committed to this education, developing a network of partner programs on individual campuses, conducting national programs that no individual professor or campus could do, and providing a range of unique services for donors who share our commitment to enriching this education.

The professors and scholars in this directory are changing American higher education.

And in the process, they are laying the foundation for millions of students, today and in the future, to be informed, thoughtful citizens prepared to be leaders in their communities, states and our nation.

These faculty are committed to teaching the ideas and history that have shaped our free institutions and sustain our liberties. They already have made a difference in the lives of thousands of students who have taken their courses and attended their lectures over the past decade.

But even more important, these faculty are part of a national community of professors whose impact is growing. As the men and women profiled in these pages spend a lifetime teaching in the classroom, they will educate some four million students over the course of their careers.

Who are the 441 fellows in this directory?

This directory includes scholars who have participated in Miller summer institutes and/or received a JMC postdoctoral fellowship. We identify ambitious new scholars to join our community who have the expertise and commitment to shape education in America's founding principles and history.

- 94 percent of JMC fellows are teaching students, either in faculty positions or as graduate students. Others are helping to shape the profession in allied fields such as research libraries, academic presses, and academic journals.
- 80 percent of JMC postdoctoral fellows secured a position teaching in higher education after completion of their fellowship, nearly double the success rate of new political theory Ph.D's as measured by the American Political Science Association.
- 44 percent of JMC postdoctoral fellows landed a highly-competitive tenure-track position immediately following their fellowship compared to only 22 percent of new political theory Ph.Ds.

JMC is reaching the best and brightest, and they are now teaching students this vital education. Since 2007, JMC fellows have already taught more than 700,000 students and will teach many more over the course of their careers.

ACADEMIC YEAR FOLLOWING JMC FELLOWSHIP

Secured Academic Position

JMC POSTDOCTORAL FELLOWS 80%

New Political Theory Ph.D's **45%**

Landed Tenure-Track Positions

JMC POSTDOCTORAL FELLOWS 44%

New Political Theory Ph.D's **22%**

The JMC community of professors is critical to achieving the JMC mission.

When JMC incorporated as a 501(c)(3) non-profit in 2007, 125 professors were involved in the “Miller project.” Today, that number stands at 750, representing a national community of professors dedicated to providing students with a profound experience in the American experiment on more than 200 campuses. These professors teach at elite institutions, flagship state universities, and leading liberal arts colleges across the United States.

We maintain an ongoing relationship with all these professors via regular mailings and email updates on our programs and professional opportunities that will advance their careers. JMC fellows are invited to additional JMC academic programs, and gain access to our online resource center, our esteemed national academic council, and our staff of former college professors.

We work aggressively to evaluate our programs and to ensure we are achieving the outcomes we intend. We welcome feedback and provide frequent occasions for faculty to tell us how we are doing and what more might be done. In addition, we rely on a respected third party, Huron Consulting, to conduct interviews, focus groups, and surveys of the faculty in this growing community to ensure we remain on track.

Our summer institutes serve as the primary entry point into the JMC community of professors.

These two-week, intensive faculty development programs bring together promising young scholars, our “summer institute fellows,” to learn from and interact with renowned professors and leading public intellectuals, our “summer institute faculty” who include:

Pulitzer Prize-winning historian Gordon Wood, Brown University

James Ceaser, University of Virginia

Wilfred McClay, University of Oklahoma

Jack Greene, Johns Hopkins University

Ralph Lerner, University of Chicago

Joyce Appleby, University of California-Los Angeles

Thomas and Lorraine Pangle, University of Texas-Austin

Michael Zuckert, University of Notre Dame

Steven Smith, Yale University

John Tomasi, Brown University

Harvey Mansfield, Harvard University

Allen Guelzo, Gettysburg College

Rogers Smith, University of Pennsylvania

Additionally, summer institute fellows participate in workshops that assist them in developing courses, securing jobs, getting published in leading journals, and establishing long-term professional advancement strategies.

Once engaged, fellows have access to a growing range of JMC-sponsored resources to support their teaching and professional development, including a robust online resource center.

JMC PATHWAY TO TENURE

JMC Postdoctoral Fellowships

The JMC launched its postdoctoral fellowship program in 2008 as a result of a \$1 million gift from an anonymous donor. To date, 146 fellowships (one-, two-, or three-year appointments) have been awarded to 84 of our nation's most promising young scholars who share JMC's mission to reinvigorate education in our nation's founding principles and history. JMC and many donor partners have contributed millions of dollars to fund these fellowships.

During their fellowships, these outstanding young scholars have taught hundreds of courses to more than 10,000 students. Over their careers, they will touch the lives of millions of undergraduates and have an important impact on higher education for decades to come.

Postdoctoral fellowships provide young professors, at a crucial juncture in their professional lives, with the credentials and experience necessary to further their careers. Fellows have time to turn dissertations into publishable manuscripts—an important first step on the road to tenure. Fellowships also provide valuable teaching experience, and fellows receive mentoring from senior professors at their universities, many of whom are leading scholars in their respective fields.

With additional funding, we hope to invest in hundreds of additional postdoctoral fellowships in the next ten years.

JMC Research Library Fellowships

JMC has partnerships with four of America's foremost independent research libraries: the Newberry Library in Chicago, the Huntington Library in San Marino (CA), the John D. Rockefeller Library in Colonial Williamsburg, and the American Philosophical Society in Philadelphia.

In collaboration with these libraries, JMC hosts conferences, organizes seminars, and provides fellowships to scholars that advance JMC's central mission to revitalize the study and teaching of America's founding principles and history.

These fellowships provide scholars the rare opportunity to explore unparalleled collections of documents and manuscripts from the Founding era. Such opportunities enable scholars to further their careers while benefiting us all with a deeper understanding of the sources and ideas that have shaped the American constitutional order.

Three JMC fellows co-authored *The Contested Removal Power, 1789-2010*

“Making available opportunities for postdoctoral study for scholars launching their careers is absolutely essential today... Postdoctoral fellowships are now expected as stepping stones to full-time teaching positions [in the humanities and social sciences]. The JMC was ahead of the curve in perceiving this development...”

PROFESSOR ROBERT P. GEORGE
PRINCETON UNIVERSITY

JMC fellows are building careers and enhancing their professional standing in a tough academic job market!

They are getting jobs, climbing the academic ladder, and building their professional standing. JMC and its donor partners have invested \$15 million in summer institutes and postdoctoral fellowships since 2008. As the numbers on the preceding pages indicate, the return on the investment has been extraordinary.

Each year new bright and ambitious young scholars will become part of this growing community by participating in our summer institutes and postdoctoral fellowship initiative.

JMC conducts these programs as part of its work to transform access to education in America's founding principles and history for students on college campuses. Expanding opportunities for students to learn about our history and institutions would be impossible without the professors who actually teach the courses and work with the students in and outside the classroom. Equally important, they work to advance the scholarship that is essential if this study is to remain vital and shape the future of our nation's intellectual life.

“I know no safe depository of the ultimate powers of the society, but the people themselves: and if we think them not enlightened enough to exercise their controul with a wholesome discretion, the remedy is, not to take it from them, but to inform their discretion by education.”

THOMAS JEFFERSON

1820

Our founders understood the new republic would succeed only if colleges and universities provide Americans the understanding needed to be citizens, not subjects. Many of our early leaders, such as Thomas Jefferson (University of Virginia) and Benjamin Rush (Dickinson College), returned home to found such institutions for this very purpose.

Higher education for citizenship is no less essential today.

I am just starting out as a scholar in what one could charitably call a difficult job market. JMC has given me tremendous help in providing me with this network, as well as the training for improving my courses, applying for grants, and consulting with book publishers. I want to thank all of you for this, and I hope to find a place at a college where I can keep alive the study of the American Founding, its ideas, and their vital role in keeping America safe, free, and prosperous.

JAMES M. PATTERSON
PH.D., UNIVERSITY OF VIRGINIA

COREY ABEL

Ph.D. University of Chicago; M.Sc. London School of Economics and Political Science; B.A. Colorado College
Summer Institute Fellow: Boulder 2007

Corey is a writer and editor who has taught political theory and humanities at Colorado College and the University of Colorado, Boulder. He is the author of articles on English philosopher and political theorist Michael Oakeshott's relationship to Aristotle, as well as his ideas on religion and art. Corey has edited two collections of essays on Oakeshott.

JOSEPH M. ADELMAN

Ph.D., M.A. Johns Hopkins University; A.B. Harvard University
Summer Institute Fellow: Chicago 2012

Joseph is an assistant professor in the history department at Framingham State University, where he teaches courses on the business and economic history of the Atlantic world. A scholar of early American media, communications, and politics, he is currently working on two books: *Revolutionary Networks: The Business of Printing and the Production of American Politics, 1763-1789* and *The Rise and Fall of the Post Office in America*.

ETHAN ALEXANDER-DAVEY

Ph.D. University of Wisconsin, Madison; M.Phil. University of Cambridge; B.A. Amherst College
Summer Institute Fellow: Charlottesville 2012
Postdoctoral Fellow: Program on Constitutionalism and Democracy at the University of Virginia 2014-2015

Ethan is a JMC Postdoctoral Fellow at the University of Virginia for the 2014-2015 academic year. Previously he was a postdoctoral research associate at Washington University in St. Louis. His research interests include political theory, nationalism, constitutionalism, religion and politics, and critiques of liberal democracy. He is the author of "Constitutional Self-Government and Nationalism: Hobbes, Locke, and George Lawson" and "Ugliness, Emptiness and Boredom: Dostoevsky on Secular Humanism." His current book manuscript, titled *Birthright Democracy: Nationhood and Self-Government in History*, seeks to determine how constitutional self-government emerged in the West. His next book project will consider the problem of socio-economic inequality from the point of view of the American Founders and other 18th century republican thinkers.

"The principle of limited government as taught by Miller scholars exerted a major influence on my teaching."

PHILLIP BRETTON

WILLIAM ALLEN

Ph.D., M.A. Claremont Graduate School;
B.A. Pepperdine College
Faculty Fellow: Matthew J. Ryan Center at
Villanova University 2013-2015

William is a professor emeritus of political philosophy at Michigan State University and visiting scholar at the Matthew J. Ryan Center. His areas of expertise include the American Founding and the Constitution; liberal arts education; and the intersection of race and politics. He served previously on the National Council for the Humanities and as Member and Chairman of the United States Commission on Civil Rights. His most recent book is *Rethinking Uncle Tom: The Political Philosophy of Harriet Beecher Stowe*. His other books include *George Washington: A Collection*; *George Washington: America's First Progressive*; and *Excellence in Higher Education* (with Carol M. Allen).

GWENDOLINE ALPHONSO

Ph.D., J.S.D. Cornell University; B.C.L.
Oxford University; B.A., L.L.B. National
Law School of India University
Summer Institute Fellow: Charlottesville
2013

Gwendoline is an assistant professor of politics at Fairfield University. Her teaching interests include American politics, political theory, political organizations and parties, public and social policy, constitutional law and civil liberties, politics of the family, and religion and politics. Her dissertation, *Hearth and Soul: Economics and Culture in*

Partisan Conceptions of the Family in the Progressive Era, 1900-1920, won the Walter Dean Burnham Award for best dissertation in the field of politics and history. Her most recent publication is "Of Families or Individuals? Southern Child Workers and the Progressive Crusade for Child Labor Regulation, 1899-1920" in *Children and Youth during the Gilded Age and Progressive Period*. Her book manuscript, titled *Sectional Origins of Family in American Party Politics*, is under contract with the University of Pennsylvania Press.

DAVID ALVIS

Ph.D. Fordham University; M.A., B.A.
University of Dallas
Summer Institute Fellow: Boulder 2006,
Charlottesville 2008, Santa Fe 2009

David is an assistant professor of government at Wofford College. His areas of interest are American politics, political theory, and public law. He co-wrote *The Contested Removal Power, 1789-2010* with JMC Fellows Jeremy Bailey and F. Flagg Taylor. He also co-authored *Statesmanship and Progressive Reform: An Assessment of Herbert Croly's Abraham Lincoln*.

ELISSA ALZATE

Ph.D., M.A. University of California, Davis;
B.A. Florida International University
Summer Institute Fellow: Pasadena 2011

Elissa is a professor of political science and public administration at Winona State University. Her research focuses on the relationship between the individual and the

community, the role of religion in politics, and civic education with a particular focus on early-modern philosopher John Locke.

MARK ALZNAUER

Ph.D., M.A. University of Chicago; B.A. St. John's College
Summer Institute Fellow: Boulder 2006

Mark is Assistant Professor in the Department of Philosophy at Northwestern University. He specializes in German philosophy (especially Hegel), ethics, and social and political philosophy. His book, *Hegel's Theory of Responsibility*, is forthcoming from Cambridge University Press. He is currently working on projects in several areas: on the foundations of dialectical social theory, on the distinction between finite and infinite intelligence, and on the rationality of hope.

CHRISTOPHER ANADALE

Ph.D., M.A. Emory University; B.A. Salisbury University
Summer Institute Fellow: Princeton 2006

Christopher is an associate professor of philosophy and Director of the Master of Arts in Philosophical Studies Program at Mount St. Mary's University. His research interests include modern philosophy, faith and reason, and epistemology.

DAVID ANDERSON

Ph.D. McGill University; M.A. Dalhousie University; B.A. Queen's University
Summer Institute Fellow: Pasadena 2014

David studies the poetry and drama of the English Renaissance and the relationship between literature and religion. He is particularly interested in William Shakespeare, John Milton, Christopher Marlowe, John Donne, John Foxe, and George Herbert, as well as Reformation history, the Western theological tradition and the work of René Girard. His first book is entitled *Martyrs and Players in Early Modern England: Tragedy, Religion and Violence on Stage* and was published by Ashgate Press in 2014. It considers how the 16th century cultural crisis surrounding religious violence is reflected in the tragedy of Shakespeare and his contemporaries.

RYAN T. ANDERSON

Ph.D. University of Notre Dame; A.B. Princeton University
Summer Institute Fellow: Chicago 2010

Ryan is the William E. Simon Fellow at the Heritage Foundation. His research and writing focus on marriage and religious liberty. He also writes on justice and moral principles in economic thought, health care and education, and bioethics and natural law theory. He is the co-author of *What Is Marriage? Man and Woman: A Defense*.

THOMAS APEL

Ph.D. Georgetown University; B.A. San Jose State University
Research Library Fellow: Huntington Library, RIHA project, 2013-2014

Thomas is an adjunct professor at Menlo College. He is the author of "The Rise

and Fall of Yellow Fever in Philadelphia,” a book chapter in *Nature’s Entrepot: Philadelphia’s Urban Sphere and its Environmental Thresholds*, and “The Thucydidean Moment: History and the Yellow Fever Controversy, 1793-1805,” an article in the *Journal of the Early Republic*. While a JMC Research Fellow at the Huntington Library he examined the reception of Antoine Laurent Lavoisier’s chemical system in the United States through the lens of a discussion held in America’s first scientific journal, *Medical Repository*.

JOYCE APPLEBY

Ph.D. Claremont Graduate School; B.A. Stanford University
Summer Institute Faculty: Chicago 2010, Chicago 2012, Pasadena 2014

Joyce is Professor Emerita of History at the University of California, Los Angeles, and former President of the Organization of American Historians and the American Historical Association. Her research has covered a wide range of topics, though much of her work focuses on questions about liberal values and institutions and the social and intellectual impact of economic developments. She has written a number of books over the last fifty years, including *Liberalism and Republicanism in the Historical Imagination*; *Economic Thought and Ideology in Seventeenth Century England*; *Capitalism and a New Social Order: The Republican Vision of the 1790s*; and *Inheriting the Revolution: The First Generation of Americans*. Since retirement she has written for the reading public: a presidential biog-

raphy of Thomas Jefferson; *The Relentless Revolution: A History of Capitalism* which has appeared in French and German editions; and *Shores of Knowledge: New World Discoveries and the Scientific Imagination*.

GIORGI ARESHIDZE

Ph.D. University of Texas, Austin; A.B. Middlebury College
Summer Institute Fellow: Charlottesville 2012
Postdoctoral Fellow: Thomas Jefferson Center for the Study of Core Texts and Ideas at the University of Texas, Austin 2013-2014

Giorgi Areshidze is an assistant professor of government at Claremont McKenna College. He received his Ph.D. in political science from the University of Texas, Austin in 2012. In 2014 he finished a book manuscript titled *The Enlightenment’s Theological Legacy: The Liberal Transformation of Religion and the Civic Life of Democracy*, which focuses on the theological thought of John Locke, Alexis de Tocqueville, Martin Luther King, Jr., Abraham Lincoln, and Barack Obama. His research and teaching interests also include ancient and modern conceptions of leadership, separation of powers and executive authority, and natural rights. He is currently researching a second book, which explores theoretical and moral foundations of civil society and their role in America’s efforts to promote democracy in transitional societies.

HADLEY ARKES

Ph.D. University Chicago; B.A. University of Illinois at Urbana-Champaign
Summer Institute Faculty: Princeton 2005-2007, Charlottesville 2008 and 2011

Hadley is the Edward N. Ney Professor in American Institutions at Amherst College. His research focuses on moral principles and their relation to constitutional interpretation, constitutional jurisprudence, natural law, and moral relativism. He has written many books since 1972, including *First Things* and most recently *Constitutional Illusions & Anchoring Truths: The Touchstone of the Natural Law*. He is the Founder and Director of the James Wilson Institute on Natural Rights and the American Founding in Washington, D.C.

KATHLEEN ARNN

Ph.D., M.A. Claremont Graduate University; B.A. University of Dallas
Summer Institute Fellow: Charlottesville 2012

Kathleen is Headmaster of Founders Classical Academy, a liberal arts charter school with a Great Books curriculum in Austin, Texas. Her research interests include American politics and institutions, ancient and early-modern political philosophy, and literature and politics. Her doctoral dissertation studied the two peaks of moral virtue in the political writings of Aristotle.

MARK ARVANIGIAN

Ph.D. University of Durham; M.A., B.A. California State University, Fresno
Summer Institute Fellow: Boulder 2008

Mark is an associate professor of European and medieval history at California State University, Fresno. His research interests include medieval and early-modern English politics and political culture, landed economy and society, political ideas and their expression, war and finance, aristocratic and gentry cultures, and religious and intellectual history of later medieval England. He is the author of *Ralph Neville and the Governance of England, 1367-1425*.

EWA ATANASSOW

Ph.D. University of Chicago; B.A. Jagiellonian University
Postdoctoral Fellow: Harvard University 2008-2009

Ewa is a professor of psychology and political thought at the Bard College campus in Berlin, Germany where she teaches courses on ethics and psychology in the liberal tradition of political thought. Her articles and reviews have appeared in *Journal of Democracy*, *Kronos*, *Nations and Nationalism*, *Perspectives on Political Science*, and *Przegląd Polityczny*. Ewa recently co-edited *Tocqueville and the Frontiers of Democracy*, a collection of essays that grew out of a JMC-sponsored conference at the University of Chicago. The volume explores the contemporary relevance of Tocqueville's work to understanding the global challenges of democratization.

JED ATKINS

Ph.D., M.Phil. University of Cambridge;
B.A. Bowdoin College
Summer Institute Fellow: Charlottesville
2012

Jed is an assistant professor of classical studies at Duke University. His research interests include Greek and Roman political philosophy and ethics, Latin literature, history of political thought, early Christian thought, and Cicero. He has written several articles as well as a book, *Cicero on Politics and the Limits of Reason: The Republic of Laws*.

RICHARD AVRAMENKO

Ph.D. Georgetown University
Summer Institute Fellow: Chicago 2010

Richard is an associate professor of political science and integrated liberal studies at the University of Wisconsin, Madison. His areas of interest are ancient and continental political thought. He is the author of *Courage: The Politics of Life and Limb* and is working on a new book entitled *The Crush of Democracy: Tocqueville and the Egalitarian Mind*.

NIVEDITA BAGCHI

Ph.D. University of Virginia; B.A. Converse College; B.A. Loreto College
Summer Institute Fellow: Boulder 2007

Nivedita is an assistant professor of government and political affairs at Millersville University. Her teaching interests are American government and political theory.

She is a contributor to *Political Philosophy Comes to Rick's: Casablanca and American Civic Culture*. The chapters "Democracy," "Civil Right," and "Federalism" appear in *American National Government*, edited by Adam Lawrence. She also has a published book review titled "Judith Allen, The Feminism of Charlotte Perkins Gilman: Sexualities, Histories, Progressivism" in *International Feminist Journal of Politics*.

JEREMY BAILEY

Ph.D. Boston College; B.A. Rhodes College
Summer Institute Fellow: Boulder 2006,
Charlottesville 2008, Santa Fe 2009, Charlottesville 2011

Jeremy is Associate Professor of Political Science and the Honors College and Ross M. Lence Distinguished Teaching Chair at the University of Houston. His research interests include executive power, the presidency, and American political thought and development. He is the author of *Thomas Jefferson and Executive Power* and co-author of *The Contested Removal Power, 1789-2010*, which he co-wrote with JMC Fellows David Alvis and F. Flagg Taylor. Jeremy's research has been published in *American Political Science Review*, *Review of Politics*, *Political Research Quarterly*, *Presidential Studies Quarterly*, *American Politics Research*, *Harvard Journal of Law and Public Policy*, and *Publius: The Journal of Federalism*. He is currently working on a book entitled *James Madison and the Politics of Constitutional Imperfection*.

CHLOE BAKALAR

Ph.D. University of Pennsylvania
Summer Institute Fellow: Philadelphia
2014

Chloe recently received her Ph.D. from the University of Pennsylvania, where she studied political theory.

THOMAS BALCERSKI

Ph.D. Cornell University; M.A. State University of New York at Stony Brook
Summer Institute Fellow: Pasadena 2011

Thomas received his Ph.D. in U.S. history from Cornell University in May 2014. His research focuses on pre-1900 American history, race and gender, public history, and American literature. His dissertation, *Intimate Contests: Manhood, Friendship, and the Coming of the Civil War*, studied male friendship and its influence on antebellum American political development.

CHRISTOPHER BALDWIN

Ph.D., M.A. University of Toronto; B.A. Kenyon College
Summer Institute Fellow: Charlottesville
2008

Christopher is an assistant professor in the Department of Political Science, Philosophy, and Religion at Southeast Missouri College. Previously, he was an assistant professor of political science at Rhodes College. His research interests are classical political philosophy, American political

thought, and post-modern political thought. His most recent publications include “Camus’s *The Fall*: Remembering and Reconsidering the Great Books in Light of Modernity’s Fall,” “Franklin’s Classical American Statesmanship,” “Learning the Lesson of Dionysus: Aristophanes’ Tragicomic Wisdom and Poetic Politics in the *Frogs*,” and “Thinking Nietzsche Through and Strauss’s Recovery of Classical Political Philosophy.”

JOSHUA BANDOCH

Ph.D., M.A. University of Notre Dame;
B.A. University of Maryland, College Park
Summer Institute Fellow: Charlottesville
2013
Postdoctoral Fellow: American Democracy
Forum at the University of Wisconsin, Madison
2014-2016

Joshua is a JMC Postdoctoral Fellow in the American Democracy Forum at University of Wisconsin, Madison. Previously he was a postdoctoral research associate in the Political Theory Project at Brown University. His research interests include liberalism, multiculturalism, and the history of political thought, especially modern and American. He has authored several articles and book chapters, including “On the Problem of Forming a European Spirit – Montesquieu’s *De l’Esprit des lois*” in *Ideas off for Europe: An Interdisciplinary Approach to European Identity*.

“The basic idea of an immersion with a small group of intelligent people with related interests and academic specialties is an excellent one, and I have felt the impact of these new ideas in all aspects of my own scholarship, from what I choose to publish on, to what I teach.”

CHRISTOPHER BARKER

CHRISTOPHER BARKER

Ph.D. Claremont Graduate University
Summer Institute Fellow: Chicago 2012
Postdoctoral Fellow: Boston College Department of Political Science 2011-2012; Program in Constitutional Government at Harvard University 2010-2011

Christopher is an assistant professor of political science at Southwestern University. He has held postdoctoral fellowships at Ohio University, Boston College, and Harvard University. His research interests include early-modern liberty and anti-Machiavellism, and the ways in which citizens of democracies deal with the experience of war. He has a forthcoming book on the political philosophy of John Stuart Mill.

ANDREW BARNARD

Ph.D. candidate, University of Pennsylvania; B.A. Utah State University
Summer Institute Fellow: Philadelphia 2014

Andrew is pursuing his Ph.D. in political science at the University of Pennsylvania, where he studies theories of legitimacy and legal theory. Specifically his research interests lie in the overlap between clas-

sical liberal theories of government and citizen capability and conceptions of the Rule of Law State found in German political thought. He is most interested in the thought of Smith, Kelsen, Schmitt, Hayek, and Luhmann. Before beginning his graduate studies at Penn, Andrew taught middle school English and social studies in the Teach for America program and spent a year in Dinslaken, Germany as a member of the Congress-Bundestag Exchange.

MARK BAUERLEIN

Ph.D. University of California, Los Angeles
Summer Institute Faculty: Boulder 2008

Mark is a professor of English at Emory University. He is the author of *The Dumbest Generation: How the Digital Age Stupefies Young Americans and Jeopardizes Our Future (Or, Don't Trust Anyone Under 30)*, *Literary Criticism: An Autopsy*, and *Negrophobia: A Race Riot in Atlanta*. His scholarly essays have appeared in *PMLA*, *Wilson Quarterly*, and *Philosophy and Literature*. Apart from his scholarly work, he publishes in popular periodicals such as the *Wall Street Journal*, the *New York Times*, the *Weekly Standard*, the *Washington Post*, and the *Chronicle of Higher Education*.

SCOTT BEAULIER

Ph.D., M.A. George Mason University;
B.S. Northern Michigan University
Summer Institute Fellow: Santa Fe 2009

Scott is the Adams-Bibby Chair of Free Enterprise, Division Chair of Economics and Finance, and Executive Director of the Manuel H. Johnson Center for Political Economy at Troy University. His fields of interest are applied macroeconomics, law and economics, public economics, development economics, international economics, and political economy.

SEAN BEIENBURG

Ph.D. candidate, Princeton University;
B.A. Pomona University
Summer Institute Fellow: Philadelphia 2014

Sean Beienburg is a graduate student in politics at Princeton University. His primary research and teaching interests include American political and constitutional development, American political thought, parties and interest groups, federalism, and prohibition. His dissertation is about states' constitutional resistance to federal policy-making after Reconstruction.

TERESA BEJAN

Ph.D. Yale University; M.Phil. University of Cambridge; B.A. University of Chicago
Summer Institute Fellow: Chicago 2012

Teresa is an assistant professor of political science at the University of Toronto. She was a fellow in the Society of Fellows in

the Humanities and a lecturer in political science at Columbia University during the 2013-2014 academic year. Her research interests include early-modern English and American political thought.

WILLIAM S. BELKO

Ph.D. Mississippi State University; M.A. Southwest Missouri State University; B.A. Drury College
Summer Institute Fellow: Charlottesville 2009

William is an associate professor of history and Director of the Graduate Program in Early American Studies at the University of West Florida. He is the author of the forthcoming book, *Philip Pendleton Barbour, 1783-1841: An Old Republican in King Andrew's Court*, as well as published books *The Triumph of the Antebellum Free Trade Movement* and *The Invincible Duff Green: Whig of the West*.

DAVID L. BERKEY

Ph.D., M.A., M.Phil. Yale University;
M.A., B.A. Johns Hopkins University
Summer Institute Fellow: Boulder 2007

David is a research fellow for the Hoover Institution at Stanford University. His research interests are in classics and military history. Before joining the Hoover Institution, Berkey was a professor in the Department of History at California State University, Fresno. He has studied at the American Academy in Rome and the American School of Classical Studies in Athens.

ANDREW BIBBY

Ph.D. Michigan State University; B.A. Concordia University
Summer Institute Fellow: Chicago 2010

Andrew is a visiting assistant professor of American studies at Christopher Newport University. He is interested in modern political thought and American studies. He is the author of several publications, including a forthcoming book titled *Montesquieu's Political Economy*.

STEVEN BILAKOVICS

Ph.D. University of Texas, Austin; M.A. University of Chicago; B.A. University of California, San Diego
Summer Institute Fellow: Santa Fe 2009, Pasadena 2014

Postdoctoral Fellow: Center for the Liberal Arts and Free Institutions at the University of California, Los Angeles 2013-2016; Yale Center for the Study of Representative Institutions 2009-2012

Steven is a postdoctoral fellow at the University of California, Los Angeles for the Commercial Republic Project housed in the Center for the Liberal Arts and Free Institutions, a partner program of the JMC's Commercial Republic Initiative. He was previously a postdoctoral fellow at the Yale Center for the Study of Representative Institutions. His research interests include democratic social and political theory, capitalism, American political thought, the history of political thought, and contemporary theory. Steven is the author of *Democracy Without Politics*.

BRIAN A.N. BITAR

Ph.D. candidate, University of Chicago;
B.A. Harvard University
Summer Institute Fellow: Charlottesville 2011

Brian is a Ph.D. candidate and lecturer at the University of Chicago's John U. Nef Committee on Social Thought. He is also a senior resident visiting scholar at Massey College, University of Toronto. His research interests include ancient and modern political philosophy, the moral and psychological foundations of early-modern philosophy, and political economy. His dissertation is titled *Hobbes's Psychology and the Conception of Desire for Power*.

JEREMY BLACK

Ph.D. Oxford University; B.A. University of Durham
Summer Institute Faculty: Chicago 2012

Jeremy is a professor of history at the University of Exeter. His research interests include 18th century British politics and international relations. He has published a number of books, including *War and World 1450-2000*; *The British Seaborne Empire: Maps and History*; *George III*; and *European Warfare in a Global Context, 1660-1815*.

MARK BLITZ

Ph.D., A.B. Harvard University
Summer Institute Faculty: Charlottesville 2010, Pasadena 2011

Mark is the Fletcher Jones Professor of Political Philosophy at Claremont McKen-

na College. His areas of expertise include political philosophy, public policy, and American foreign policy. He is the author several books, including *Conserving Liberty*; *Plato's Political Philosophy*; *Duty Bound: Responsibility and American Public Life*; and *Heidegger's Being and Time and the Possibility of Political Philosophy*. Mark has also published many articles on political philosophy and American politics, including "What Conservatism Retains" in *Policy Review* and "Are America's Political Principles Universal?" in *Perspectives on Political Science*.

CATHERINE BORCK

Ph.D., M.A. University of Notre Dame;
B.A. Oglethorpe University
Summer Institute Fellow: Pasadena 2011

Catherine is an assistant professor of politics and government at the University of Hartford. Her research interests are in classical and early-modern political thought. Her current book project studies Socratic friendship, particularly the friendship of Socrates and Alcibiades.

ANDREW J. BOVE

Ph.D. candidate, Boston College; B.A. Carleton College
Summer Institute Fellow: Princeton 2007

Andrew is Associate Director for Academic Advising and an instructor in the Augustine and Culture Seminar Program at Villanova University. His research interests are in the field of political philosophy and include Hegel, Socrates, and Aristotle.

CHARLES BRADFORD BOW

Ph.D. Edinburgh University; M.A. Central Michigan University, University of Strathclyde; B.A. Texas A & M University
Research Library Fellow: Huntington Library, 2013

Charles held a three-month JMC research fellowship at the Huntington Library in 2013. Afterwards, he returned to Edinburgh as a teaching fellow in Enlightenment history. His research is on the intellectual history of the 18th and 19th century Atlantic world with a particular emphasis on Enlightenment intellectual culture in North America and Britain. He is currently at work on a new project entitled, *War and*

"I based my organization of a course called Modern Constitutionalism on many of the texts we read during my summer institute and used Pangle's understanding of Montesquieu (which he presented at my summer institute) to explain a very complicated text to my students."

SARAH BURNS

Enlightenment in the Atlantic Age of Revolution, 1754-1815. The book manuscript focuses on the ways in which the ethics of the “just war” doctrine developed an early American sense of identity.

JANICE CHIK BREIDENBACH

Ph.D. candidate, University of St. Andrews; M.A. University of Texas, Austin; B.A. Princeton University
Summer Institute Fellow: Chicago 2012

Janice is an assistant professor of philosophy at Ave Maria University. Her academic research concerns the metaphysics of human action, the philosophy of psychology, and ethics.

LUIGI BRADIZZA

Ph.D. University of Dallas; B.S. University of Toronto
Postdoctoral Fellow: Louisiana State University 2008-2009

Luigi is an assistant professor of political science at Salve Regina University in Rhode Island. He teaches courses in American political thought, civil liberties, constitutional law, and political parties. He recently published a book entitled *Richard T. Ely's Critique of Capitalism*. Luigi has contributed essays to publications edited by a number of JMC Fellows including Dustin Gish, David Livingstone, Paul DeHart, and Lee Trepanier.

PHILIP BRETTON

Ph.D. Michigan State University; A.B. University of Chicago
Summer Institute Fellow: Boulder 2006

Philip is an editorial assistant at the Leo Strauss Center at the University of Chicago. He held a University Distinguished Fellowship at Michigan State University. His interests include Enlightenment liberalism, religious toleration and party organization, and British and American political thought.

PAUL BRINK

Ph.D. University of Notre Dame; M.A. Dalhousie University; B.A. Redeemer College
Summer Institute Fellow: Princeton 2005

Paul is a professor of political science at Gordon College. His research interests include political theory and religion, politics of divided societies, and liberal political theory.

MATTHEW BROGDON

Ph.D. Baylor University; M.A., B.A. University of West Florida
Summer Institute Fellow: Princeton 2007

Matthew is an assistant professor of political science at the University of Texas, San Antonio. His research interests include the federal courts and federal jurisdiction, American constitutional development, the American Founding, American political thought, and politics and literature.

JENNIFER BROOKHART

Ph.D. candidate, M.A. University of Wisconsin, Madison; B.A. Gonzaga University
Summer Institute Fellow: Pasadena 2014

Jennifer is currently at the University of Wisconsin, Madison pursuing her Ph.D. in political science. She has co-authored articles that are forthcoming in the *British Journal of Political Science* and the *Georgetown Law Journal*.

SHILO BROOKS

Ph.D., M.A. Boston College; B.A. St. John's College
Summer Institute Fellow: Chicago 2010
Postdoctoral Fellow: Program on Constitutionalism and Democracy at the University of Virginia 2014-2015

Shilo is a JMC Postdoctoral Fellow in the Program on Constitutionalism and Democracy at the University of Virginia. Before coming to UVA, he taught political theory at Bowdoin College. His research focuses on classical and modern political philosophy, the foundations of liberalism, American political thought, and political leadership. He is currently working on studies of Friedrich Nietzsche and Edmund Burke.

LARA BROWN

Ph.D., M.A., B.A. University of California, Los Angeles; M.A. University of Arizona
Summer Institute Fellow: Charlottesville 2011

Lara is Associate Professor and Director of

the Political Management Program in the Graduate School of Political Management at George Washington University. Her research interests include national elections, presidential aspirants, congressional incumbents, political scandals, national elections, political development, and the ideological foundations of presidential rhetoric. She has authored many articles and a book, *Jockeying for the American Presidency: The Political Opportunism of Aspirants*, which systematically studies presidential aspirants from 1796 through 2008.

JAMES E. BRUCE

Ph.D., M.A. Baylor University; M.A., B.A. University of Oxford; A.B. Dartmouth College
Summer Institute Fellow: Charlottesville 2012

James is an assistant professor of philosophy at John Brown University. His research interests include ethics, philosophical theology, and political philosophy. His first book, *Rights in the Law*, was published in 2013. He is currently working on his second book, which considers the relationship between distributive justice and two questions in philosophical theology, the problem of evil and the afterlife.

JOSEPH BRUTTO

Ph.D. candidate, M.A., B.A. University of Notre Dame
Summer Institute Fellow: Chicago 2012

Joseph is a Ph.D. candidate at the University of Notre Dame. He has taught an intro-

ductory course in political theory for Notre Dame's Program of Liberal Studies, a Great Books program. He is the Book Review Editor for *American Political Thought: A Journal of Ideas, Institutions, and Culture*, a journal conceived and supported by the JMC. His dissertation is titled "The Many Faces of Aristotle: Neo-Aristotelianism and Contemporary Political Theory."

NICHOLAS BUCCOLA

Ph.D., M.A. University of Southern California; B.A. Santa Clara University
Summer Institute Fellow: Charlottesville 2011, Chicago 2012

Nicholas is a professor of political science and Founding Director of the Frederick Douglass Forum on Law, Rights, and Justice at Linfield College. His research interests include American politics with a focus on contemporary issues such as same-sex marriage and social justice, moral controversies, political liberals and conservatives, and the Supreme Court and constitutional law. He has a number of publications in print, including his book, *The Political Thought of Frederick Douglass: In Pursuit of American Liberty*.

JILL BUDNY

Ph.D. University of Notre Dame; M.A. Fordham University; B.A. Marquette University
Summer Institute Fellow: Charlottesville 2012

Jill is a visiting assistant professor of political science at Beloit College. Her primary

research interests are ancient Greek and early-modern political thought.

DANIEL BURNS

Ph.D. Boston College; B.A. Williams College
Summer Institute Fellow: Charlottesville 2013
Postdoctoral Fellow: Thomas Jefferson Center for the Study of Core Texts and Ideas at University of Texas, Austin 2014-2015

Daniel is an assistant professor of politics at the University of Dallas. His research interests are in the history of political thought with an emphasis on the relationship between religion and politics. He is a JMC Postdoctoral Fellow at the Jefferson Center for Core Texts and Ideas at University of Texas, Austin for the 2014-2015 academic year. Daniel is currently working on a book entitled *Augustine's Introduction to Political Philosophy*. He also has an article entitled "Political Theory in the Islamic World: Al-Farabi's Educational Project" and a book chapter titled "The Place of the Bible in the Strauss-Kojève Debate" under review. Daniel is married to JMC Fellow Kimberley Burns.

"The Jack Miller Institute experience has allowed me...to make the transition seamlessly from graduate researcher to a successful teacher."

ANDREW BIBBY

KIMBERLEY BURNS

Ph.D. candidate, Boston College; B.A. University of Winnipeg
Summer Institute Fellow: Charlottesville 2013

Kimberley is a Ph.D. candidate at Boston College and will soon defend her dissertation. She most recently taught Principles of American Politics and Philosophy and the Ethical Life as an adjunct instructor at the University of Dallas. Her research and teaching interests include American politics, classical and modern political philosophy, and American and Canadian political thought. Her most recent conference presentations were “Promises of Utility and the Soul of the Bourgeois” at The Enduring Challenge of Rousseau’s Thought: Tercentenary Conference held by Colorado College and The Rousseau Association and “The Sanctity of the Social Contract” at the Northeastern Political Science Association Conference. Kimberley is married to JMC Fellow Daniel Burns.

SARAH BURNS

Ph.D. Claremont University; B.A. University of Toronto
Summer Institute Fellow: Charlottesville 2010

Sarah is an assistant professor of political science at the Rochester Institute of Technology. Her areas of expertise include Enlightenment political philosophy, ideologies of empire, institutional development, constitutionalism, the American Founding, and American political development.

PETER BUSCH

Ph.D. University of Toronto; B.S. Michigan State University
Summer Institute Fellow: Princeton 2005

Peter is a Gallen Teaching Fellow at Villanova University. His teaching interests include the relationship between justice and peace, the intersection of philosophy and theology in the thought of Augustine and Dante, Nietzsche’s political philosophy, and Platonic and Aristotelian political philosophy.

ELIZABETH KAUFER BUSCH

Ph.D. Michigan State University; B.A. Emory University
Summer Institute Fellow: Princeton 2007, Charlottesville 2008

Elizabeth is an associate professor of American studies at Christopher Newport University. Her research interests include the history of feminist thought in America, civic education, and the effects of relativism on the university. With JMC Fellow Jonathan White, she edited *Civic Education and the Future of American Citizenship*. Elizabeth is married to JMC Fellow Nathan Busch.

NATHAN BUSCH

Ph.D. University of Toronto; M.A. Michigan State University; B.A. University of Toronto
Summer Institute Fellow: Princeton 2006

Nathan is a professor of government and Co-Director of the Center for American

Studies at Christopher Newport University. His research interests include international security, foreign policy, international conflict, weapons of mass destruction proliferation, and political theory. He is the author of *No End in Sight: The Continuing Menace of Nuclear Proliferation* and *Combating Weapons of Mass Destruction: The Future of International Nonproliferation Policy*. Nathan is married to JMC Fellow Elizabeth Kaufer Busch.

PATRICK CAIN

Ph.D. Baylor University; M.A. Brock University; H.B.A. Lakehead University
Summer Institute Fellow: Charlottesville 2008

Patrick is an assistant professor of political science at Lakehead University. His research focuses on political philosophy, and he has published writings on the political thought of Aristotle, Homer, and Benedict XVI. He is currently working on a book manuscript about ancient political thought and the family.

KEEGAN CALLANAN

Ph.D., M.A. Duke University;
B.A. Bowdoin College
Summer Institute Workshop
Facilitator: Charlottesville 2012
Postdoctoral Fellow: Program
on Constitutionalism and
Democracy at the University of Virginia
2011-2012

Keegan is an assistant professor of political science at Middlebury College. Before

coming to Middlebury, he served as a JMC Postdoctoral Fellow at the University of Virginia. His primary research is in modern political thought, and he is currently completing a book manuscript on the political philosophy of Montesquieu. He has published in journals such as *History of Political Thought* and *Political Research Quarterly*.

JANE E. CALVERT

Ph.D. University of Chicago
Summer Institute Fellow: Princeton 2006

Jane is Associate Professor of History and Director/Editor of The John Dickinson Writings Project at the University of Kentucky. Her research interests are in early-modern Anglo-American religious, political, and constitutional history, with her research focusing on Quaker political thought and Founding Father John Dickinson. She is the author of *Quaker Constitutionalism and the Political Thought of John Dickinson*.

PAUL CANTOR

Ph.D., A.B. Harvard University
Summer Institute Faculty: Boulder 2008,
Charlottesville 2008

Paul is the Clifton Waller Barrett Professor of English at the University of Virginia. He specializes in comparative literature, Renaissance literature, and Romanticism. He is the author of seven books, most recently *The Invisible Hand in Pop Culture and Literature and the Economics of Liberty*.

NICHOLAS CAPALDI

Ph.D. Columbia University; B.A. University of Pennsylvania
Summer Institute Faculty: Charlottesville 2011

Nicholas is the Legendre-Soule Distinguished Chair in Business Ethics at Loyola University New Orleans. He specializes in areas including higher education, bio-ethics, business ethics, affirmative action, and immigration. He has authored several articles and books on a variety of topics including corporate social responsibility, the ethics of free market societies, and John Stuart Mill.

WILLIAM ARTHUR CARDEN

Ph.D., A.M. Washington University in Saint Louis; M.A., B.S. University of Alabama
Summer Institute Fellow: Santa Fe 2009

Arthur is an assistant professor of economics at Samford University. His research interests include economic history, new institutional economics, development economics, and applied microeconomics. He has published articles on topics ranging from the effects of “big box” retailers to foreign aid and economic change.

ANDREW CARICO

Ph.D. student, Claremont Graduate University; M.A. Regent University; B.A. Evangel University
Summer Institute Fellow: Philadelphia 2014

Andrew is pursuing his Ph.D. in political

science at Claremont Graduate University. His research interests include American politics, specifically American political institutions and American political thought. His dissertation, in progress, is entitled “Statesmanship, Leadership, and the Rhetoric of the Obama Presidency,” an analysis of the rhetoric of the Obama Presidency and its impact on the constitutional order.

BRIAN CARSO

Ph.D. Boston University; J.D. State University of New York, Buffalo Law School; M.A., B.A. University of Rochester
Summer Institute Fellow: Boulder 2006

Brian is Associate Professor of History and Government and is the Pre-Law Program Director at Misericordia University in Pennsylvania, where he developed an undergraduate program in government, law, and national security. He is the author of *“Whom Can We Trust Now?” The Meaning of Treason in the United States from the Revolution through the Civil War.*

JASON CASELLAS

Ph.D., M.A. Princeton; B.A. Loyola University New Orleans
Summer Institute Fellow: Princeton 2006

Jason is an associate professor of political science, as well as the Faculty Affiliate for both the Center for Mexican American Studies and the Hobby Center for Public Policy at the University of Houston. His research interests include Latino politics, American politics, and public policy. He is the author of *Latino Representation in State Houses and Congress.*

JAMES CEASER

Ph.D. Harvard University;
M.A. Cornell University;
B.A. Kenyon College
Summer Institute Faculty:
Princeton 2005-2007; Boul-
der 2006-2008; Charlottes-
ville 2008-2013; Santa Fe 2009; Chicago
2010, 2012; Pasadena 2011, 2014; Philadel-
phia 2014

Jim is Harry F. Byrd Professor of Politics at the University of Virginia, where he has taught since 1976. His primary research interests include American political thought, campaigns and elections, and political institutions. He has written many books, including *Presidential Selection, Liberal Democracy and Political Science*; *Reconstructing America*; *Nature and History in American Political Development*; and *Designing a Polity*. Jim has held visiting positions at Harvard University, Princeton University, Oxford University, the University of Basel, and the University of Bordeaux. He has worked closely with JMC since its inception serving as Chairman of the JMC Academic Council and on the JMC Board of Directors.

RODRIGO CHACON

Ph.D., M.A. The New School for Social Research; B.A. Instituto Tecnológico Autónomo de México (ITAM)

Summer Institute Fellow: Charlottesville 2011
Postdoctoral Fellow: Department of Political Science at Boston College 2009-2010

Rodrigo is a lecturer on social studies at Harvard University. His research interests

include contemporary continental thought, ancient political philosophy, phenomenology, non-Western political thought, and political theology. He is currently working on a book project titled *The Young Leo Strauss: Political Philosophy in the Wake of Heidegger, 1921-1936*.

JOSHUA CHERNISS

Ph.D. Harvard University; DPhil. Oxford University; B.A. Yale University
Summer Institute Fellow: Charlottesville 2013

Joshua is an assistant professor in the Department of Government at Georgetown University. His research interests include the history of political thought, liberal and democratic theory, political ethics, twentieth century political thought, British political thought, and American political thought. His first book, published in 2013, is titled *A Mind and its Time: The Development of Isaiah Berlin's Political Thought*.

KEVIN CHERRY

Ph.D., M.A. University of Notre Dame;
M.A. The Catholic University of America
Summer Institute Fellow: Charlottesville 2008

Kevin is an assistant professor of political science at the University of Richmond. His areas of expertise are classical political thought, American political thought, contemporary political thought, history of political thought, faction and political polarization, and religion and politics. He is the author of *Plato, Aristotle, and the Purpose of Politics*.

JEFFREY CHURCH

Ph.D., M.A. University of Notre Dame;
B.A. Ursinus College
Summer Institute Fellow: Charlottesville
2010

Jeffrey is an associate professor of political science at the University of Houston. His research interests include modern political thought, Rousseau, Kant, German idealism, and liberal and democratic theory. His recent projects include *Infinite Autonomy: The Divided Individual in the Political Thought of G.W.F. Hegel and Friedrich Nietzsche* and "Personhood and Ethical Commercial Life: Hegel's Transformation of Locke."

REBECCA CLARK

Ph.D. Boston College; B.A. Bowdoin College
Summer Institute Fellow: Charlottesville
2013

Rebecca is a lecturer of political science at the University of New Hampshire. She was previously a postdoctoral fellow in the Department of Political Science at Emory University. Her research interests include early-modern political thought, American political thought, American legal and constitutional history, Jewish political thought, French Enlightenment and Montesquieu, and American political development. She is currently working to revise her dissertation into a manuscript titled *The Forests of Freedom and the Steppes of Servitude: A Reflection on 18th Century Political Economy*.

MICHELLE T. CLARKE

Ph.D. Yale University; B.A. Tufts University
Summer Institute Fellow: Charlottesville
2008

Michelle is an assistant professor of government at Dartmouth College. Her research interests include Machiavelli, ancient and modern republicanism, and Roman political thought. Her work has been published in *Review of Politics*, *History of Political Thought*, *Journal of Politics*, *Political Studies*, and *Political Research Quarterly*.

REMALIAN COCAR

Ph.D., M.A. Emory University; B.A. University of Michigan, Ann Arbor
Summer Institute Fellow: Charlottesville
2012

Remalian is an assistant professor of history at Tennessee Temple University and adjunct instructor of history in the School of Liberal Arts at Georgia Gwinnett College. His teaching interests include American history and Western civilization. He has presented several papers including "Between Liberalism and Evangelicalism: Early 20th century Mainline Protestants and Their Public" at the Third U.S. Intellectual History Conference.

JEFFREY COKER

Ph.D. Ohio University; M.A. Texas State University, San Marcos; B.A. University of Texas, Austin
Summer Institute Fellow: Boulder 2008

Jeffrey is Dean for Undergraduate Studies at the University of North Florida. His research is in America's political and intellectual history. He is the author of three books, including a biography on Franklin D. Roosevelt, a survey of the presidents from Taylor through Grant, and *Confronting American Labor: The New Left Dilemma*.

ALBERTO COLL

Ph.D., J.D. University of Virginia; B.A. Princeton University
Summer Institute Faculty: Chicago 2012

Alberto is a professor of law and Director of the European and Latin American Legal Studies and International Law L.L.M. programs at DePaul University College of Law. His primary interests include international human rights, public international law, and international trade and investment. He is the author of *The Wisdom of Statecraft*.

JOHN COLMAN

Ph.D. Boston College; M.A., B.A. Carleton University (Canada)
Summer Institute Fellow: Charlottesville 2010

John is an associate professor and the Chair of the Department of Politics at Ave Maria University. His research interests include ancient and modern Epicurean political philosophy, the American Founding and the Enlightenment, and disestablishment and free inquiry. He is the author of *Lucretius as Theorist of Political Life*.

CARLI CONKLIN

Ph.D., J.D., M.A. University of Virginia; M.A.E., B.A. Truman State University
Summer Institute Fellow: Charlottesville 2008

Carli is an associate professor of law and a senior fellow at the Center for the Study of Dispute Resolution at the University of Missouri. Her research interests are in American legal history, especially dispute resolution and rights dialogues in early America. Carli is Faculty Coordinator for the Kinder Forum on Constitutional Democracy's undergraduate society of fellows program at the University of Missouri. Her article, "Origins of the Pursuit of Happiness" is forthcoming in the *Washington University Jurisprudence Review*.

MATTHEW CONNELL

Ph.D. candidate, M.A. Louisiana State University; B.A. Thomas More College of Liberal Arts
Summer Institute Fellow: Charlottesville 2010

Matthew is an Eric Voeglin Institute Scholar and Ph.D. candidate at Louisiana State University. His research interests include political theory and American politics.

BRENDAN COOK

Ph.D. University of Toronto; M.A., B.A. University of Saskatchewan
Postdoctoral Fellow: Carthage College 2011-2013

Brendan is an instructor in humanities

and cultural studies at the University of South Florida, where he teaches a variety of courses on the foundational works of the Western tradition. As a JMC Postdoctoral Fellow at Carthage College, he taught the Western Heritage core courses, which feature close readings of the Declaration of Independence and John Locke's "Letter on Toleration." His published articles explore such topics as sixteenth-century biblical translation and the relationship between religion and public morality in the writings of Sir Thomas More. Harvard University Press published his translation of the correspondence of the fifteenth-century Italian humanist Lorenzo Valla in the spring of 2014.

TRAVIS COOK

Ph.D. Loyola University Chicago; M.A. Boston College; B.A. University of Maine
Summer Institute Fellow: Chicago 2010

Travis is an assistant professor of government and political philosophy at Belmont Abbey College in North Carolina.

ROSS CORBETT

J.D. candidate, Northwestern University School of Law; Ph.D. University of Toronto; B.A. University of Maryland
Summer Institute Fellow: Charlottesville 2009

Ross is a law student at Northwestern University School of Law. Previously, he taught political science at Northern Illinois University. He is the author of *The Lockean Commonwealth*.

ELIZABETH COREY

Ph.D., M.A. Louisiana State University;
B.A. Oberlin College
Summer Institute Fellow: Boulder 2008

Elizabeth is an associate professor of political science in the Honors Program at Baylor University. She specializes in political theory, from Plato through the American Founding. She is the author of *Michael Oakeshott on Religion, Aesthetics, and Politics*.

ZACHARY COURSER

Ph.D. University of Virginia;
B.A. Claremont McKenna College
Summer Institute Fellow: Charlottesville 2011
Postdoctoral Fellow: Political Science Department at Boston College 2009-2010

Zachary is an instructor in the Government Department and Associate Director of the Dreier Roundtable at Claremont McKenna College, a forum that engages students, policymakers, and the public in a discussion of current policy issues that affect the prosperity of the United States and the world. He was a postdoctoral fellow at Boston College from 2009-2010, where he taught courses on congress, campaigns and elections, and parties and interest groups. He is currently interested in the Tea Party Movement and has written about the Tea Party's effects on the 2010 election arguing that the Tea Party is a conservative social movement, more than a political party.

In 2013, he went abroad to teach a course on American conservatism at Sciences Po in Lyon, France, while working on a book on the decline of republican institutions in American politics. Zachary actively posts on his blog, “Detailing Democracy: Scholarly Research and Opinion about Participation and American Democracy.”

JESSE COVINGTON

Ph.D., M.A. University of Notre Dame;
M.A.R. Westminster Theological Seminary;
B.A. Pepperdine University
Summer Institute Fellow: Princeton 2007

Jesse is an associate professor of political science at Westmont College in Santa Barbara, California, where he teaches and writes in the fields of political theory and constitutional law. His research interests focus on the First Amendment, political theology, and the foundations of political liberalism. He recently co-edited *Natural Law and Evangelical Political Thought*, to which he contributed a chapter on St. Augustine and natural law. As a visiting fellow with the James Madison Program at Princeton University, he will be working on a manuscript provisionally titled *Taken on Faith: The Concept of Religion in First Amendment Jurisprudence*. He is also working on an ongoing collaborative project on Protestant political thought.

TOBIN CRAIG

Ph.D. Boston College
Summer Institute Fellow: Charlottesville
2009

Tobin is Associate Professor in the Political Theory and Constitutional Democracy major and the Science, Technology, Environment, and Public Policy specialization (STEPPs) in the James Madison College at Michigan State University. His teaching and research focuses on the intersection of modern technological natural science and modern political philosophy, and the thought of Francis Bacon in particular. His scholarly work explores the arguments for the encouragement and institutionalization of a methodical, progressive, and technologically oriented science of nature.

MATTHEW CRAWFORD

Ph.D. University of Chicago; B.S. University of California, Santa Barbara
Summer Institute Fellow: Boulder 2007

Matthew is a senior fellow at the University of Virginia’s Institute for Advanced Studies in Culture, and a fabricator of components for custom motorcycles. His *New York Times* bestselling book *Shop Class as Soulcraft: An Inquiry into the Value of Work*, translated into nine languages, has prompted a wide rethinking of education and labor policies in the U.S. and Europe, leading the *Sunday Times* to call him “one of the most influential thinkers of our time.” His upcoming book, *The World Beyond Your Head: On Becoming an Individual in an Age of Distraction*, will be published by Farrar, Straus & Giroux in 2015.

DAVID CROCKETT

Ph.D. University of Texas, Austin; M.P.
Aff Lyndon B. Johnson School of Public

Affairs; B.A. Georgetown University
Summer Institute Fellow: Pasadena 2011

David is a professor and Chair of the Political Science Department at Trinity University. His research interests include the American presidency, presidential elections, American political development, classical political philosophy, and religion and American politics. He is the author of several books and journal articles, including *Running Against the Grain: How Opposition Presidents Win the White House*.

MATTHEW CROW

Ph.D., M.A. University of California, Los Angeles; B.A. University of California, San Diego
Summer Institute Fellow: Pasadena 2014

Matthew is an assistant professor of history at Hobart and William Smith Colleges. He teaches the colonial and revolutionary history of the United States, as well as the intellectual, legal, and constitutional history of the United States from its European antecedents to the present. His publications include "History, Politics, and the Self: Jefferson's 'Anas' and Autobiography," in the *Blackwell Companion to Thomas Jefferson*.

GEORGE CROWLEY

Ph.D. West Virginia University; B.B.A. Mercer University
Summer Institute Fellow: Chicago 2012

George is an assistant professor of economics at Troy University. His research interests are public economics, constitutional

economics, political economy, state and local public finance, applied microeconomics, and spatial econometrics.

DANIEL CULLEN

Ph.D. Boston College; M.A. Dalhousie University
Summer Institute Faculty: Charlottesville 2010

Daniel is an associate professor of political philosophy and the humanities, and co-Director of The Project for the Study of Liberal Democracy at Rhodes College. His teaching aims to cultivate civic and liberal education, with special attention to the philosophical sources of modern democracy. He is the author of *Freedom in Rousseau's Political Philosophy*, and his most recent article, "Freedom, Religion, and Social Unity: Another Rousseauian Paradox" will appear in the upcoming *On Religious Liberty*.

JONATHAN CULP

Ph.D. Boston College; B.A. St. John's College in Annapolis
Summer Institute Fellow: Charlottesville 2010

Jonathan is an assistant professor of politics and Director of International Studies at the University of Dallas. His primary areas of expertise are the philosophies of Plato and David Hume, with secondary expertise in the history of political philosophy, international relations, and the American Founding. He is the author of several scholarly papers in addition to his dissertation, *Plato's Critique of Injustice in the Gorgias and the Republic*.

WILLIAM CURTIS

Ph.D. Duke University; M.A. Stanford University; J.D. University of California, Hastings; A.B. Dartmouth College
Summer Institute Fellow: Chicago 2012

William is an associate professor of political science at the University of Portland. His primary interests are political theory, constitutional law, and ethics and public policy.

TRAVIS CURTRIGHT

Ph.D., M.A., B.A. University of Dallas
Summer Institute Fellow: Charlottesville 2010

Travis is a fellow of the Center for Thomas More Studies at the University of Dallas and associate professor of humanities and literature at Ave Maria University, where he directs the Humanities and Liberal Studies Program. He specializes in English Renaissance literature and is author of *The One Thomas More* and co-editor of *Shakespeare's Last Plays: Essays in Literature and Politics*.

BRENT EDWIN CUSHER

Ph.D. University of Toronto;
B.A. Carleton College
Summer Institute: Charlottesville 2010
Postdoctoral Fellow: Project for the Study of Liberal Democracy at Rhodes College 2009-2011

Brent is an assistant professor of leadership and American studies at Christopher Newport University. His research interests

include classical leadership, statesmanship, rhetoric and persuasion, legal philosophy, and ancient and modern political philosophy. His current project, entitled "How Does Law Rule? Plato on Habit, Political Education, and Legislation," is forthcoming in the *Journal of Politics*.

JOHN DANFORD

Ph.D. Yale University
Summer Institute Faculty: Chicago 2010

John is a professor of political theory at Loyola University Chicago. His research interests include political theory (ancient, modern, and contemporary) and philosophy of science and social science. He is the author of *Wittgenstein and Political Philosophy*, *David Hume and the Problem of Reason*, and *Roots of Freedom: A Primer on Modern Liberty*.

KATHRYN DAVIS

Ph.D., M.A. University of Dallas; B.A. University of Kansas
Postdoctoral Fellow: Western Heritage Program at Carthage College 2014-2015

Kathryn served as an adjunct instructor at Southern Methodist University and the University of Dallas before beginning her JMC Postdoctoral Fellowship at Carthage College. She has taught courses in literature and writing. Her research has focused on works by Jane Austen and Dante.

SAMUEL DECANIO

Ph.D. Ohio State University
Summer Institute Fellow: Pasadena 2011

Samuel is Assistant Professor of Political Science and Resident Fellow of the Institution for Social and Policy Studies. He studies American politics, focusing on American political development, democratic theory, representation, state formation, regulatory policy, and public opinion. He is the author of the forthcoming *Democracy and the Origins of the American Regulatory State*, which examines popular control over the creation of the American regulatory state. His current research focuses on questions involving state formation, democratic theory, American progressivism, and how high levels of voter ignorance influence domestic and international politics. His articles have appeared in the *American Journal of Political Science*, *Critical Review*, *Journal of Politics*, *Party Politics*, and *Studies in American Political Development*.

NATALIE DeDEO

Ph.D. University of North Texas; M.A., B.A. University of Alberta (Canada)
Summer Institute Fellow: Charlottesville 2008

Natalie is currently a tutor at St. John's College in Santa Fe and a lecturer at Indiana University in the Hutton Honors College. Her research interests include Francis Bacon's moral philosophy; history and philosophy of science; early-modern political and scientific thought; literature and politics; and American political thought. Her current research focuses on life extension in Francis Bacon's political philosophy.

PAUL DeHART

Ph.D., M.A. University of Texas, Austin;
B.A. Houghton College
Summer Institute Fellow: Charlottesville 2008

Paul is an associate professor of political science at Texas State University. His research and teaching interests include political thought (ancient and modern), constitutional law, and the American Founding. He has published several articles in such journals as *Polity*, *Critical Review*, *Locke Studies*, and *Perspectives on Political Science*. He is also the author of *Uncovering the Constitution's Moral Design* and co-editor with Carson Holloway of *Reason, Revelation, and the Civic Order: Political Philosophy and the Claims of Faith*.

"Jim Ceaser and Ralph Lerner masterfully led discussion sections at my Summer Institute. Their manner of teaching—posing difficult but exciting questions, challenging and probing the various answers—has influenced mine."

JEFFREY CHURCH

ERIK DEMPSEY

Ph.D. Boston College; B.A. St. John's College
Summer Institute Fellow: Boulder 2008
Postdoctoral Fellow: Thomas Jefferson
Center for the Study of Core Texts and
Ideas at University of Texas, Austin 2008-
2011

Erik is a lecturer for the Thomas Jefferson Center for Core Texts and Ideas at the University of Texas, Austin. He has taught courses such as America's Constitutional Principles and Classics of Social and Political Thought, a survey course in political philosophy and economics that includes readings from Aristotle, Locke, Hayek, and Adam Smith. His primary field is political theory from classical to contemporary. His secondary field of interest is American politics. He is currently working on a book on prudence in Aristotle and his interpreters. He credits his exposure to the Jack Miller Center with deepening his understanding of the American Founding, improving his American Government syllabi, and honing his teaching approach.

PATRICK DENEEN

Ph.D., B.A. Rutgers University
Summer Institute Faculty: Boulder 2008,
Charlottesville 2009

Patrick is the David A. Potenziani Memorial Associate Professor of Constitutional Studies at the University of Notre Dame. His research interests are ancient and modern political thought, American political thought, American constitutionalism, literature and politics, and religion and pol-

itics. He has written many journal articles and edited and authored several books, including *The Odyssey of Political Theory*; *Democratic Faith*; *Democracy's Literature*; *The Democratic Soul*; and *Redeeming Democracy in America*. He has also received several notable fellowships and awards: three Earhart Foundation Fellowships, two fellowships with the Madison Program at Princeton University, the American Political Science Association's Leo Strauss Award for Best Dissertation in Political Philosophy, and two awards from Princeton University's Committee on Research in the Humanities and Social Sciences.

JONATHAN DEN HARTOG

Ph.D., M.A. University of Notre Dame;
B.A. Hillsdale College
Summer Institute Fellow: Princeton 2006

Jonathan is an associate professor of history at the University of Northwestern in St. Paul. His first book, *"Patriotism and Piety:" Federalist Politics and Religious Struggle in the New American Nation*, is forthcoming from the University of Virginia Press. He is currently working on two projects. One focuses on transatlantic anti-Jacobinism, recognizing the networks throughout the Atlantic world that opposed the French Revolution. The other deals with John Jay's political thought in the context of the American Revolution.

BEN DESMIDT

Ph.D., M.Phil., M.A. Columbia University;
B.A. University of Chicago
Summer Institute Fellow: Charlottesville 2011

Ben is Associate Professor of Great Ideas and Classics at Carthage College. His research interests in the classics include Latin language and literature, and the influence of ancient legal thought on the origins of the novel. His current project is a book-length study of legal rhetoric and its influence on the development of the novel in the first century.

PAUL DIDUCH

Ph.D. University of Dallas;
M.A., B.A. University of Alberta (Canada)

Summer Institute Fellow:
Charlottesville 2010

Postdoctoral Fellow: Western
Heritage Program at Carthage College
2011-2014

Paul is an instructor in the Herbst Program of Humanities at the University of Colorado, Boulder. He was a postdoctoral fellow in the Western Heritage Program and Political Science Department at Carthage College for three years, where he taught several Western Heritage core courses that study the American Founding and its intellectual roots. He is currently working on a manuscript entitled *First Hero of Philosophy: Understanding the Relationship between Socrates' Skepticism about Nature and his Self-Presentation as a Moral Philosopher*. He is married to Andrea Kowalchuk, a JMC Summer Institute Fellow.

JOHN DINAN

Ph.D., M.A., B.A. University of Virginia
Summer Institute Faculty: Charlottesville
2008, 2011, 2012

John is a professor of politics at Wake Forest University. His research focuses on state constitutionalism, federalism, and American political development. He has authored several books including *The American State Constitutional Tradition* and *Keeping the People's Liberties: Legislators, Citizens, and Judges as Guardians of Rights*.

MATTHEW DINAN

Ph.D., M.A. Baylor University;
B.A. St. Thomas University (Canada)

Summer Institute Fellow:
Chicago 2012

Postdoctoral Fellow: The
Charles Carroll Program at the College of
the Holy Cross 2011-2013

Matthew is Assistant Professor of Political Science and Catholic Studies at St. Thomas University in Fredericton, New Brunswick, Canada, where he also teaches in the Great Books program. He has published articles on Plato and Jacques Derrida and is currently completing a manuscript entitled *Jacques Derrida's Democratic Future for Political Philosophy*. He is also at work on articles on the political thought of Aristotle and Hannah Arendt.

“The Miller Center’s support allowed me, in each of the courses I taught, to start with foundational questions of American politics, and later place our current political problems in their proper historical and philosophical context.”

ZACHARY COURSER

NATHAN DINNEEN

Ph.D. Northern Illinois University; M.A.,
B.A. University of North Texas
Summer Institute Fellow: Chicago 2010

Nathan is an assistant professor of political science at Rochester Institute of Technology. His research and teaching interests include Greek political history and political philosophy, international political thought, international ethics, biopolitics, and agricultural and environmental politics.

DAVID M. DiPASQUALE

Ph.D., A.M. Harvard University; M.A.
Boston College; B.A. Kenyon College
Summer Institute Fellow: Charlottesville
2009

David is a visiting assistant professor in the Department of Political Science and Islamic Civilization and Societies Program at Boston College. He specializes in the intersection between Islamic law and political thought in pre-modern and contemporary contexts; the transmission and recovery of Greek science by Arabic-speaking Muslims in the Middle Ages; the relation between Islam and the West; and the political philosophy of Al-Farabi, Avicenna, and Averroes.

JENNIFER DIRMAYER

Ph.D. George Mason University; B.B.A.
Loyola University New Orleans
Summer Institute Fellow: Charlottesville 2011

Jennifer is Assistant Professor of Economics and Assistant Department Chair of Management at Ferris State University.

DANIEL DiSALVO

Ph.D. University of Virginia
Summer Institute Fellow: Princeton 2005,
Charlottesville 2011, Philadelphia 2014

Daniel is an assistant professor of political science at the City College of New York and a senior fellow at the Manhattan Institute, as well as the co-editor of *The Forum: A Journal of Applied Research in Contemporary Politics*. He teaches courses on American government, and his research interests include political parties, unions, and factions.

BERNARD (B.J.) DOBSKI

Ph.D., M.A. Michigan State University;
B.A. Boston College
Summer Institute Fellow: Boulder 2006

B.J. is Associate Professor and Chair of Political Science at Assumption College. His research interests include Athenian democ-

racy, Thucydides, Xenophon, classical political philosophy, Shakespeare, and Mark Twain. In addition to his articles, essays, and book reviews, he has co-edited two collections of essays on William Shakespeare: *Souls with Longing: Representations of Honor and Love in Shakespeare* and *Shakespeare and the Body Politic*.

MEGAN DOHERTY

Ph.D. Columbia University
Summer Institute Fellow: Charlottesville 2012

Megan is a Transatlantic Fellow at the German Marshall Fund of the United States where she focuses on issues related to leadership development, such as next generation access and equity, public diplomacy, and diversity and inclusion across the transatlantic space. Her expertise includes cross-cultural relations and institutional development, and she has a particular interest in the ways different national and cultural contexts shape leaders' worldviews and ultimately affect policy innovations.

ERIN DOLGOY

Ph.D., M.A. Michigan State University;
M.A. University of Alberta; H.B.A. University of Toronto
Summer Institute Fellow: Pasadena 2014

Erin is currently a postdoctoral fellow at Rhodes College. Her research interests include political theory, science and technology studies, and American politics.

DANIEL DONESON

Ph.D. University of Chicago;
B.A. Swarthmore College
Summer Institute Fellow:
Charlottesville 2008, Chicago 2010, Chicago 2012

Postdoctoral Fellow: Benjamin Franklin Project at the Massachusetts Institute of Technology 2013-2016; Program on Constitutionalism and Democracy at the University of Virginia 2008-2010
Research Library Fellow: Huntington Library, RIHA project, 2013-2014

Daniel is a senior fellow and lecturer in the Department of Chemical Engineering for the Benjamin Franklin Project at MIT, a partner program in JMC's Commercial Republic Initiative. He is a former visiting assistant professor of government at Georgetown University. Daniel's areas of specialty include ancient, medieval, and modern political philosophy; the American political tradition; and 19th and 20th century German philosophy. He is currently completing a book on the origins of classical constitutionalism.

JAY DOW

Ph.D. University of Texas, Austin; B.S. University of Oregon
Summer Institute Fellow: Chicago 2012, Charlottesville 2013

Jay is a professor of political science at the University of Missouri. His research areas are American government and political behavior, voting and elections, and political science methodology. He is currently

working on a study of the United States single-member district electoral system.

ALEXANDER DUFF

Ph.D. University of Notre Dame
Summer Institute Fellow: Charlottesville 2011
Postdoctoral Fellow: Department of Political Science at Boston College 2012-2014; Tocqueville Program for Inquiry into Religion and Public Life at the University of Notre Dame 2011-2012

Alexander is a visiting assistant professor in the Government Department at Skidmore College. He has previously held postdoctoral fellowships at Boston College, the University of Notre Dame, and Wake Forest University. His research interests include the history of political thought, republicanism, religion and politics, political philosophy, and the Classics. Alexander's research in ancient, modern, and contemporary political theory has been published in the *Review of Metaphysics* and the *Journal of Politics*. His book, *Heidegger and Politics: The Ontology of Radical Discontent*, is forthcoming from Cambridge University Press.

SHANNON DUFFY

Ph.D. University of Maryland; M.A. Uni-

versity of New Orleans; B.A. Emory University

Summer Institute Fellow: Charlottesville 2009

Shannon is a senior lecturer of history at Texas State University. Her research interests include revolutionary Boston, the Atlantic Enlightenment, and the classical tradition in 18th century America.

JAMES DUNSON

Ph.D. Emory University

Summer Institute Fellow: Boulder 2007

James is an assistant professor of philosophy at Xavier University of Louisiana. His research interests include 19th century philosophy, political philosophy, and the history of ethics. His most recent project was a co-authored book titled *Citizen of the World: Suffering and Solidarity in the 21st century*.

JUSTIN DUVIVAGE

Ph.D. Yale University; M.Phil. University of Cambridge; B.A. Pomona College

Summer Institute Fellow: Charlottesville 2013

Justin is Acting Assistant Professor of History at Stanford University. His teaching interests include early and revolutionary America, intellectual history, and the his-

"Your concern for the intellectual climate [at the summer institute] and our place in it was fantastic, and deeply appreciated."

tory of the early-modern Atlantic world. He is currently working to revise his dissertation into a book titled *Revolution Against Empire: Taxes, Politics, and the Origins of American Independence*.

JUSTIN DYER

Ph.D., M.A. University of Texas, Austin;
M.P.A., B.A. University of Oklahoma
Summer Institute Fellow: Chicago 2012
Summer Institute Faculty: Philadelphia 2014

Justin is an associate professor of political science at the University of Missouri and Director of the Kinder Forum on Constitutional Democracy. His research is in American political development, political philosophy, and constitutional law, with a particular focus on the interaction between the American political tradition and the perennial philosophy of natural law. He is the author of *Slavery, Abortion, and the Politics of Constitutional Meaning* and editor of *American Soul: The Contested Legacy of the Declaration of Independence* with David L. Boren.

LINDSAY EBERHARDT

Ph.D., M.A. Claremont Graduate University; B.A. University of Alaska, Anchorage
Summer Institute Fellow: Pasadena 2011

Lindsay is an adjunct instructor at California State University, San Bernardino and works for the *Claremont Review of Books*. Her interests include American government, the American presidency, and classical and modern political thought. She is the co-author of "What is the Difference

Between a Hockey Mom and a Pit Bull? Presentations of Palin and Gender Stereotypes in the 2008 Presidential Election." She is currently working on a paper titled "The Development of Private Property in Hegel's *Elements of the Philosophy of Right*."

KATHY EDEN

Ph.D. Stanford University; B.A. Smith College
Summer Institute Workshop Facilitator: Charlottesville 2012

Kathy is Chavkin Family Professor of English Literature and Professor of Classics at Columbia University. Her research interests include the history of rhetorical and poetic theory in antiquity and the Renaissance and the reception of the classical tradition. Her books include *Poetic and Legal Fiction in The Aristotelian Tradition; Hermeneutics and the Rhetorical Tradition: Chapters in the Ancient Legacy and its Humanist Reception*; and *Friends Hold All Things in Common: Tradition, Intellectual Property and the 'Adages' of Erasmus*.

PAMELA EDWARDS

Ph.D. University College London; M.A., B.A. Simon Fraser University; B.A. University of British Columbia
Summer Institute Fellow: Boulder 2006

Pamela is Director of Academic Programs at JMC. Before joining JMC in 2007, she taught British history and politics at the Maxwell School at Syracuse University.

Her research interests include 18th and 19th century history of political thought, the Atlantic Enlightenment, jurisprudence, and moral philosophy. She is the author of *The Statesman's Science: History, Nature and Law in the Political Thought of Samuel Taylor Coleridge*; "Political Thought from Locke to Paine" in *A Companion to Eighteenth-Century Britain*, edited by H.T. Dickinson; "Coleridge on Politics and Religion," edited by Frederick Burwick and with Frederick C. Beiser; and "Philosophical Responses to the French Revolution" in *The Cambridge History of Philosophy in the Nineteenth Century (1790–1870)*, edited by Allan Wood and Songsuk Susan Hahn. She has a forthcoming article titled "On Progress" for the *Encyclopedia of the American Enlightenment*. Pamela has held fellowships at the Huntington Library, London University, Yale University, and Syracuse University. She is a governor of The Historical Society.

NICOLE KVALE EILERS

Ph.D. University of Wisconsin, Madison
Summer Institute Fellow: Boulder 2007

Nicole is currently a historian in the World War II division of the Defense POW/Missing Personnel Office. She focuses primarily on immigration history and contributed a chapter to a book entitled *Points of Passage: Jewish Migrants from Eastern Europe in Scandinavia, Germany, and Britain 1880-1914*.

EMILY EKINS

Ph.D. candidate, University of California, Los Angeles
Summer Institute Fellow: Charlottesville 2012

Emily is a research fellow at the Cato Institute and Polling Director at the Reason Foundation. Her research interests include American politics, public opinion, and social psychology. Her dissertation investigates the origins and heterogeneous character of the tea party movement and the underlying moral intuitions of fiscal conservatism.

YIFTAH ELAZAR

Ph.D. Princeton University; M.A., B.A. Hebrew University of Jerusalem
Summer Institute Fellow: Pasadena 2014
Postdoctoral Fellow: Yale Center for Representative Institutions 2013-2015

Yiftah is a postdoctoral fellow at Yale University. He works on the history and contemporary theory of republican and democratic thought. More particularly, he looks at the ways in which republican ideas of liberty, government, and citizenship have shaped and may continue to shape modern democratic thought. His research interests also include citizenship and patriotism; theories of freedom; theories of political change; the history of political thought from Plato to Arendt; and the Scottish Enlightenment.

KEVIN ELLIOTT

Ph.D. candidate, Columbia University;
M.Sc. London School of Economics; B.A.
University of California, Los Angeles
Summer Institute Fellow: Philadelphia 2014

Kevin is currently a Ph.D. candidate at Columbia University and expects to defend his dissertation, titled “The Keystone of Democracy: Prioritizing Inclusion in the Design of Democratic Institutions,” in the spring of 2015. His dissertation reconsiders the theoretical and institutional preconditions of legitimate democracy, arguing that inclusion is the most important democratic value and that democracy’s participatory institutions should be reformed in specific ways to promote inclusion.

STEPHEN ENGELL

Ph.D., M.Phil, M.A. Yale University; M.A.
New York University; B.A. Wesleyan University
Summer Institute Fellow: Pasadena 2014

Stephen is currently an assistant professor of politics at Bates College. His research and teaching focuses on American political development, inter-branch relations, constitutional law, and social movements. He is the author of the book *American Politicians Confront the Courts: Opposition Politics and Changing Responses to Judicial Power*.

JAMES ENGELL

Ph.D., B.A. Harvard University
Summer Institute Workshop Facilitator:
Princeton 2006, Boulder 2006

James is Gurney Professor of English Literature and Professor of Comparative Literature at Harvard University. His areas of interest are Restoration, Enlightenment, and Romantic literature and culture; rhetoric, criticism and critical theory; and environmental studies. He is the editor of *Environment: An Interdisciplinary Anthology* and co-author of *Saving Higher Education in the Age of Money*, as well as author of several other books and articles, including *The Committed Word: Literature and Public Values*.

GIANNA ENGLERT

Ph.D. candidate, Georgetown University;
M.A. St. John’s College; B.A. Saint Vincent College
Summer Institute Fellow: Philadelphia 2014

Gianna is pursuing her Ph.D. in political science at Georgetown University. Her research interests include liberalism (classical, modern, and contemporary), citizenship and political membership, theories of commercial society, and political theory and literature. Her dissertation considers the interplay between questions of political membership and the demands of commercial society in 18th and 19th century Anglo-political thought.

WILLIAM ENGLISH

Ph.D., M.A., B.S., B.A. Duke University;
M.St. Oxford University
Summer Institute Fellow: Pasadena 2014

William is currently the research director

of Harvard's Edmond J. Safra Center for Ethics and a fellow with the Harvard Initiative for Learning and Teaching. He is a political theorist with wide ranging interests in political economy, public policy, and the philosophy of social science. His recent research examines the promise and limits of new educational technologies, the value of humanistic, residential, and extra-curricular learning, and questions about civic education and the public role of universities.

CHRISTIAN ESH

Ph.D. University of Maryland; B.A. Houghton College
Summer Institute Fellow: Princeton 2007, Charlottesville 2008

Christian is an associate professor of American history and Chair of the History Department at Northwest Nazarene University. His research interests are American legal and constitutional history, and American political thought.

IOANNIS EVRIGENIS

Ph.D., A.M. Harvard University; M.Sc. London School of Economics and Political Science; B.A. Grinnell College
Summer Institute Fellow: Pasadena 2014

Ioannis is currently a professor of political theory at Tufts University. He is co-editor of Johann Gottfried Herder's *Another Philosophy of History and Selected Political Writings*. He is also the author of *Fear of Enemies and Collective Action*, which received the 2009 Delba Winthrop Award

for Excellence in Political Science, as well as a host of articles. He has just completed a book entitled *Images of Anarchy: The Rhetoric and Science in Hobbes's State of Nature*.

MICHAEL FABER

Ph.D., M.A. Indiana University; B.A. Northwestern University
Summer Institute Fellow: Chicago 2010
Postdoctoral Fellow: Duke Program in American Values and Institutions at Duke University 2009-2010

Michael is an assistant professor of political science at Texas State University. Previously, he taught at Indiana University and Augustana College after having completed his postdoctoral fellowship at Duke University. Michael's research is in American political thought, especially the ratification debates. He is the author of *Our Federalist Constitution: The Founders' Expectations and Contemporary Government*, and is currently working on another book project titled *An Anti-Federalist Constitution: The Development of Dissent in the Ratification Debates*.

ANDREW FAGAL

Ph.D., M.A. Binghamton University; B.A. Lafayette College
Summer Institute Fellow: Chicago 2012

Andrew recently defended his Ph.D. in history at Binghamton University. His research interests are early American history, political economy, and military history. His dissertation is titled *The Political Economy of War in the Early Republic, 1774-1821*.

Andrew is the author of “Terror Weapons in the Naval War of 1812” and “The Mills of Liberty: Foreign Capital and Gunpowder Production in the Early Republic.” He is currently working on a book manuscript called *Guns and Butter: The Political Economy of War in the Early Republic*.

MAURA JANE FARRELLY

Ph.D., M.A. Emory University; B.A. Fordham University
Summer Institute Fellow: Charlottesville 2009, Pasadena 2011, Philadelphia 2014

Maura Jane is an associate professor of American studies and Director of the Journalism Program at Brandeis University. Her scholarly research focuses on the role of religion in shaping American identity, the relationship between religious asceticism and American understandings of freedom, and the origins and development of religious “relativism” in America.

ROBERT FAULKNER

Ph.D., M.A. University of Chicago; M.A. Oxford University; B.A. Dartmouth College
Summer Institute Faculty: Charlottesville 2009

Robert is Research Professor of Political Science and Co-Director of the Program for the Study of the Western Heritage at Boston College. His teaching and research interests include modern philosophy and American political and legal thought. He has held fellowships from the Ford Foundation, the Mellon Foundation, the Earhart

Foundation, the Bradley Foundation, and the National Endowment for the Humanities. Robert formerly was the president of the New England Political Science Association. He is the author of *The Jurisprudence of John Marshall*; *Francis Bacon and the Project of Progress*; and *Richard Hooker and the Politics of a Christian England*.

JAMES FETTER

Ph.D. University of Notre Dame; B.A. Emory University
Postdoctoral Fellow: Tocqueville Program for Inquiry into Religion and American Public Life at the University of Notre Dame 2012-2014

James recently completed a postdoctoral fellowship at the University of Notre Dame. During his fellowship, he taught courses in American political thought. His primary research focus is ancient political thought, and his dissertation, which he is now revising for publication, investigates the development of magnanimity in the thought of several influential philosophers in the tradition of Western political thought. James has an article forthcoming in *History of Political Thought* entitled “Aristotle’s Great-Souled Man: The Limited Perfection of the Ethical Virtues.”

LAURA K. FIELD

Ph.D. University of Texas, Austin; M.A., B.A. University of Alberta
Summer Institute Fellow: Charlottesville 2010

"My experiences at the JMC Summer Institute greatly influenced my development of courses on the American founding era."

MICHELLE ORIHIEL

Laura is a professorial lecturer in the School of International Service at American University in Washington, D.C. She earned her Ph.D. in political theory and public law and has since held positions at Rhodes College and Georgetown University. Her interests include rhetoric and political change, modern malaise and nihilism, science and intellectualism, and environmental theory. Laura has published articles in the *Journal of Politics* and the *Review of Politics* and is currently working on a book about rhetoric in the works of Rousseau and Nietzsche.

HARVEY FLAUMENHAFT

Ph.D., M.A., B.A. University of Chicago
Summer Institute Faculty: Boulder 2006

Harvey is a tutor and former dean at St. Johns College in Annapolis. He is a leading scholar on Alexander Hamilton's statesmanship. He has had a long and varied teaching career, including former positions as a Woodrow Wilson Fellow at Harvard University, a Fellow at the National Aeronautics and Space Administration, and as a National Endowment for the Humanities Constitutional Fellow. He has been a lecturer at Roosevelt University, the University of Chicago, and Wheaton College, as well as a visiting professor at the University of Delaware. Among his most noteworthy scholastic accomplishments is his acclaimed book *The Effective Republic: Administration and Constitution in the*

Thought of Alexander Hamilton. His newest book is *Insights and Manipulations: What Classical Geometry Looked Like at Its Peak and How It Was Transformed: A Guidebook*.

RICHARD FONTE

Ph.D. University of Michigan; M.A. Indiana University, Bloomington; B.S. Georgetown University
Summer Institute Fellow: Charlottesville 2008

Richard is an adjunct professor of government at Austin Community College. He teaches his students using a "citizenship education approach" to American government, in which he increases students' understanding of American political principles and their practical implication within a comparative international context. His goal is to enhance students' abilities to be thoughtful participants in the American political process.

STEVEN P. FORDE

Ph.D., M.A. University of Toronto; B.A. Yale University
Summer Institute Publishing Workshop
Facilitator: Chicago 2012

Steven is a professor of political science at the University of North Texas and a co-editor of *American Political Science Review*. His areas of interest are American political thought, international ethics, evolutionary psychology and political philosophy, and

ancient to modern political philosophy. He is the author of *Locke, Science, and Politics* and *The Ambition to Rule: Alcibiades and the Politics of Imperialism in Thucydides*.

JONATHAN S. FRANKLIN

Ph.D., M.A. University of Maryland; B.A. University of Minnesota
Summer Institute Fellow: Charlottesville 2012

Jonathan is an adjunct professor at Union College and Russell Sage College. His research and teaching interests are business history, the history of economics, and policymaking after 1945. He is currently working on a book manuscript titled *Irrelevant Genius: Professional Economics and Policy-making in the United States, 1880-1929* and researching a project on how regulation has affected the debt collection industry since the 1970s. He has an article forthcoming in *History of Political Economy* titled "Truly Handmaidens to Policy? Evaluating Agricultural Economists' Claim to a Distinct Tradition of Applied Economics."

J. DAVID FRANKS

Ph.D. Boston College; B.A. Swarthmore College
Summer Institute Fellow: Princeton 2006

David is a member of the full-time faculty of Saint John's Seminary in Boston as a professor of sacred theology (theological anthropology, moral theology, Catholic social doctrine) and serves as Director of Certificate Programs for the seminary's Theological Institute for the New Evangelization. He also serves as Chairman for Massachusetts Citizens for Life.

YOAV FROMER

Ph.D. New School for Social Research; M.A. Tel Aviv University; B.A. Columbia University
Summer Institute Fellow: Charlottesville 2013

Yoav recently earned his Ph.D. and is currently an adjunct professor of American politics and history at Tel Aviv University in Israel. His areas of interest include American politics and history, literature and politics, political theory, classics of Western literature, postwar American fiction, international affairs and global politics, and modern Middle East and Israeli politics.

TIMOTHY FULLER

Ph.D., M.A. The Johns Hopkins University; B.A. Kenyon College
Summer Institute Workshop Facilitator: Boulder 2006

Timothy is a professor of political theory in the Political Science Department at Colorado College. He has edited a number of books, including *The Intellectual Legacy of Michael Oakeshott*; *Reassessing the Liberal State*; *The Voice of Liberal Learning: Michael Oakeshott on Education*; and most recently contributed to *Political Philosophy in the Twentieth Century, Authors and Arguments*. He was Distinguished Academic Visitor of the Government Department of the London School of Economics and the Bell Distinguished Visiting Professor in the Department of Philosophy and Religion at the University of Tulsa.

ALIN FUMURESCU

Ph.D. University of Indiana;
M.A. University of Missouri,
Columbia; B.A. Babes-Bolyai
University (Romania)
Summer Institute Fellow:
Pasadena 2011

Postdoctoral Fellow: Yale Center for the
Study of Representative Institutions at Yale
University 2013-2014

Alin is an assistant professor of political science at the University of Houston and a former postdoctoral fellow and visiting assistant professor for the Department of Political Science at Yale University. His research interests include early-modern political theory, the foundations of American political thought, republicanism, liberalism, transitions to democracy, representation and self-representation, and communication and political representation. He received the 2013 American Political Science Association's Leo Strauss Award for best doctoral dissertation in philosophy. His book *Compromise – A Political and Philosophical History* was named a CHOICE top-25 outstanding academic title for 2013.

STEWART GARDNER

Ph.D. Michigan State University
Summer Institute Fellow:
Pasadena 2011

Postdoctoral Fellow: American
Founding Institute at
Boise State University 2010-2012

Stewart is a lecturer of political science

at Boise State University. He teaches The Human Situation, which introduces the philosophical sources of the principles of the American Founding to college freshmen. He also teaches courses on American government, politics, and philosophy. He is presently working on a book about John Locke.

RICHARD GARNETT

J.D. Yale Law School; B.A. Duke University

Summer Institute Faculty: Princeton 2007,
Santa Fe 2009

Richard is Professor of Law at the University of Notre Dame. He is interested in constitutional law, particularly the freedoms of speech, association, and religion. He is a leading authority on debates and questions regarding the role of religious believers and beliefs in politics and society. He is the author of dozens of law-review articles and book chapters. Currently he is working on a book entitled *Two There Are: Understanding the Separation of Church and State*.

ROBERT GEORGE

D.Phil Oxford University; MTS, J.D. Harvard University; B.A. Swarthmore College
Summer Institute Faculty: Princeton
2005-2007

Robert is McCormick Professor of Jurisprudence and Director of the James Madison Program at Princeton University. He is primarily interested in current political issues in relation to morality, law, religion,

and conservatism. He has published sixteen books, including *Embryo: A Defense of Human Life*; *What Is Marriage? Man and Woman: A Defense*; and *Conscience and Its Enemies: Confronting the Dogmas of Liberal Secularism*.

JONATHAN GIENAPP

Ph.D. Johns Hopkins University; A.B. Harvard University
Summer Institute Fellow: Pasadena 2014

Jonathan is currently an assistant professor of history at the University of Mississippi. His research and teaching interests center on the political culture and constitutionalism of revolutionary and early republican America. He is also keenly interested in the philosophy and methodology of historical practice.

DUSTIN GISH

Ph.D., M.A. University of Dallas; M.A. St. John's College, Santa Fe; B.A. University of Oklahoma
Summer Institute Fellow: Charlottesville 2008

Dustin is an instructional assistant professor in the Honors College at the University of Houston and a former visiting assistant professor of American studies at Christopher Newport University. His research interests include American constitutionalism, American political thought, democratic theory, history of political thought, classical and early-modern political philosophy, and politics and literature.

EARL (JUDGE) GLOCK

Ph.D. candidate, Rutgers University; M.A., B.A. College of William and Mary
Summer Institute Fellow: Charlottesville 2012

Judge is a Ph.D. candidate at Rutgers University and for the 2014-2015 academic year a Miller Center Fellow (not JMC affiliated) at the University of Virginia. His research focuses on political and financial history in the Progressive Era and New Deal. He spent one year teaching English in China and two years researching Native American and environmental lawsuits for a contractor with the Department of Justice.

SAMUEL GOLDMAN

Ph.D. Harvard University; B.A. Rutgers University
Summer Institute Fellow: Boulder 2007

Samuel is an assistant professor of political science at George Washington University where he directs the Politics and Values Program, a year-long honors program for exceptional freshmen. In addition to Politics and Values, Samuel teaches the history of political thought. His research interests include religion and politics, political theology, and secularization theories. Outside the classroom and the library, Samuel is a senior contributor for the *The American Conservative* and writes often for other publications.

JAN GOLINSKI

Ph.D. University of Leeds; M.A., B.A. Cambridge University
Research Library Fellow: Huntington Library, RIHA project, 2013-2014

Jan has a joint professorship in the Department of History and the Humanities Program at the University of New Hampshire, where he teaches history of science, European intellectual history, and historiography. His research focus is the Enlightenment in the 18th century and he is the author of three books: *Science as Public Culture: Chemistry and Enlightenment in Britain, 1760-1820*; *Making Natural Knowledge: Constructivism and the History of Science*; and *British Weather and the Climate of Enlightenment*. As a JMC Research Fellow at the Huntington Library, Jan examined outbreaks of yellow fever in the American northeast during the 1790s, particularly how they were interpreted against a background of Enlightenment thinking about climate and disease.

NAN GOODMAN

Ph.D. Harvard University; J.D. Stanford University; M.A. University of California, Berkeley; B.A. Princeton University
Research Library Fellow: Huntington Library, RIHA project, 2013-2014

Nan is a professor of law and humanities at the University of Colorado, Boulder. Her focus is on American literature, cultural studies, and 18th century literature. As a JMC Research Fellow at the Huntington Library, she studied the colonial legal system.

JACK GREENE

Ph.D. Duke University
Summer Institute Faculty: Pasadena 2011, Philadelphia 2014

Jack is the Andrew W. Mellon Professor in the Humanities Emeritus in the History Department at Johns Hopkins University. His primary area of expertise is in colonial British America and the American Revolution. He has been a prolific author for many years. *The Constitutional Origins of the American Revolution* is one of his most recent books.

JAKUB GRYGIEL

Ph.D., MPA Princeton University; BSFS Georgetown University
Summer Institute Faculty: Charlottesville 2012

Jakub is the George H.W. Bush Associate Professor at the Paul H. Nitze School of Advanced International Studies at the Johns Hopkins University. His research interests include American foreign policy and diplomacy, European Union transatlantic relations and foreign policy, NATO, strategic and security issues, military power and strategy, irregular warfare, and military history. He has been recognized for his leadership in foreign policy scholarship, winning the 2005 Rear Admiral Ernest M. Eller Prize in Naval History. He is a prolific author, including such works as *Great Powers and Geopolitical Change*, "The Power of Statelessness," "Vacuum Wars," "Empires and Its Discontents," and "The Dilemmas of US Maritime Supremacy in the Ear-

ly Cold War.” He regularly writes for the Foreign Policy Research Institute and *The American Interest*.

ALLEN GUELZO

Ph.D., M.A. University of Pennsylvania; M.Div. Reformed Episcopal Seminary; B.S. Philadelphia Biblical University
Summer Institute Faculty: Princeton 2005 and 2006

Allen is the Henry R. Luce, III Professor of the Civil War Era and Director of Civil War Era Studies Program at Gettysburg College. He is widely recognized as a pre-eminent scholar on the Civil War, particularly the life of Abraham Lincoln, the Lincoln-Douglas debates, the Emancipation Proclamation, and Lincoln as president. He has been awarded various fellowships during his career by the American Council of Learned Societies, the McNeil Center for Early American Studies at the University of Pennsylvania, the Charles Warren Center for the Study of American History at Harvard University, and is an appointed member of the National Council on the Humanities. He has also won the Lincoln Prize of the Abraham Lincoln Institute three times—in 2000, 2005, and 2008—for his books *Abraham Lincoln: Redeemer President*; *Lincoln's Emancipation Proclamation: The End of Slavery in America*; and *Lincoln and Douglas: The Debates That Defined America*. His most recent book, *Gettysburg: The Last Invasion*, was on the *New York Times* best-seller list for eight weeks.

JAMES GUEST

Ph.D., M.A. University of Dallas; B.A. Northern Illinois University
Summer Institute Fellow: Charlottesville 2009

James is a former instructor at the University of Texas, Austin and the University of Dallas. His research interests include ancient political philosophy, early-modern political philosophy, American political thought, and politics and literature. His dissertation explores justice and happiness in Aristotle's *Nicomachean Ethics* and *Politics*.

PHILLIP HAMILTON

Ph.D. Washington University; M.A. George Washington University; B.A. Gettysburg College
Summer Institute Fellow: Princeton 2007

Phillip is a professor of history at Christopher Newport University. His research and expertise focus mainly on Virginia history, U.S. history from the early republic to the Civil War, and the American South and slavery. He is the author of *The Making and Unmaking of a Revolutionary Family*.

NORA HANAGAN

Ph.D. Duke University; B.A. Wesleyan University
Summer Institute Fellow: Charlottesville 2012
Postdoctoral Fellow: American Democracy Forum at the University of Wisconsin, Madison 2011-2012

Nora is Visiting Assistant Professor and Managing Director of the Program in American Values and Institutions at Duke University. Her teaching interests include American political thought, contemporary democratic theory, environmental politics, and feminist theory. She has published an article on Jane Addams and is currently working on a book manuscript titled *Democratizing Responsibility: Responsibility in American Political Theory and Practice*.

JONATHAN HAND

Ph.D. University of Chicago; B.A. Harvard University
Summer Institute Fellow: Boulder 2008

Jonathan is a faculty member at St. John's College, Santa Fe. His research interests are philosophy, theology, political science, and political theory.

JAMES HARRIGAN

Ph.D., Claremont Graduate School; M.A., B.A., University of Connecticut
Summer Institute Fellow: Princeton 2007, Charlottesville 2008

James is Director of Academic Programs for Strata in Logan, Utah. His research and teaching interests include political philosophy, constitutional law, economics, and American politics.

WILLIAM ANTHONY HAY

Ph.D., M.A. University of Virginia; B.A. Sewanee: University of the South
Summer Institute Fellow: Boulder 2008, Chicago 2010

William is an associate professor of history at Mississippi State University. He specializes in European history. He is the author of *Lives of Victorian Political Figures: Walter Bagehot* and *The Whig Revival, 1808-1830*.

L. JOSEPH HEBERT

Ph.D., M.A. Toronto University; B.A. University of Maine
Summer Institute Fellow: Princeton 2005

Joseph is a professor of political science and Director of Pre-Law Studies at St. Ambrose University in Iowa. His research interests include political philosophy; natural law, natural rights, and regime theory; leadership and civic virtue; politics and religion; First Amendment issues and Catholic social thought; liberal democracy and globalization; and politics and literature.

ARIEL HELFER

Ph.D. candidate, University of Texas, Austin; B.A. Kenyon College
Summer Institute Fellow: Charlottesville 2013

"After attending the Miller summer program, I now have my students engage more fully in primary materials from the Founding in all my classes."

MIRYA HOLMAN

Ariel is a Ph.D. candidate at the University of Texas, Austin. His research interests include political ambition, Greek philosophy, deliberative democracy, political methodology, and ancient and modern natural science. His dissertation is titled *Political Ambition and Socratic Philosophy: Plato's Presentation of Socrates and Alcibiades*, and he has presented at a number of conferences on related topics.

SARA HENARY

Ph.D., M.A. University of Virginia; B.A. Rhodes College
Summer Institute Fellow:
Boulder 2007, Charlottesville
2013

Postdoctoral Fellow: Program in Constitutionalism and Democracy at the University of Virginia 2012-2014

Sara is an assistant professor of political science at Missouri State University. Her research and teaching interests include modern political thought; American political thought; religion and politics; and politics and literature. She has an article entitled "Tocqueville and the Challenge of Historicism" that is forthcoming in the *Review of Politics*. Sara's other projects include a book manuscript entitled *Nature and Convention in Locke's Political Philosophy* and an article that explores the "politics" of Anthony Trollope's "political" novels.

RANDAL HENDRICKSON

Ph.D., M.A. Boston College;
B.A. University of North Texas
Summer Institute Fellow:
Charlottesville 2008, Santa Fe
2009

Postdoctoral Fellow: Duke
Program in American Values and Institutions 2010-2011; Department of Political Science at Michigan State University 2009-2010

Randal is Director of Faculty Development at the JMC. His research interests include ancient and modern republicanism and American political thought. He has written on themes ranging from republicanism to evolutionary psychology in such publications as the *Journal of Politics*, *Perspectives on Political Science*, the *New Atlantis*, and the *Encyclopedia of Political Thought*. He most recently authored an essay on "Trade as International Communication" for the *Handbook of the International Political Economy of Trade*. Before joining JMC, Randal was a fellow in the Gerst Program for Economic and Humane Studies at Duke University, where he taught political theory for two years. Prior to that appointment, he was a fellow at the Symposium of Science, Reason and Modern Democracy at Michigan State University and a government fellow at Harvard University.

AARON HEROLD

Ph.D. University of Texas, Austin; M.A. University of Toronto; B.A. Emory University
Summer Institute Fellow: Charlottesville 2011

Postdoctoral Fellow: Project for the Study of Liberal Democracy at Rhodes College 2011-2012; Political Science Department at Boston College 2010-2011

Aaron is a visiting assistant professor of American politics in the Department of Political Science at the College of the Holy Cross. His research focuses on political philosophy and on the way the Enlightenment continues to inform the theory and practice of American politics. He has taught courses such as Liberal Democracy and Its Critics, Tocqueville and the Challenges of Democratic Politics, and an introduction to political science entitled Political Questions. At Rhodes College, he also taught the first two semesters of an interdisciplinary humanities sequence for first-year students (the “Search” program). His research has been published in *Political Research Quarterly* and the *Review of Politics*, and he is currently writing a book about the contributions of Spinoza and Tocqueville to ongoing debates about the separation of church and state and the place of religion in public life. In addition, he is writing a series of articles examining the writings of political philosophers and statesmen (such as Tocqueville and Lincoln) who have drawn attention to the connections between the place of religion and

issues of ambition and civic engagement in modern politics. Aaron is married to JMC Fellow Carly Herold.

CARLY HEROLD

Ph.D., M.A. University of Texas, Austin;
B.A. Tufts University
Summer Institute Fellow: Chicago 2012

Carly is Charles Carroll Postdoctoral Teaching Fellow in the Department of Political Science at the College of the Holy Cross. Her research interests include classical Greek, Roman, and early-modern political philosophy; the impact of public intellectualism and science on politics; modern paternalism and republicanism; how democracies deal with non-democratic or anti-democratic elements; comparative constitutional law; and constitutional theory. Her dissertation, *Virtue and Irrationality in Republican Politics: Cicero’s Critique of Popular Philosophy*, examines how Cicero can help us understand the influence of science on politics in regimes committed to self-government. Carly is married to JMC Fellow Aaron Herold.

EMILY HESS

Ph.D., M.A. Case Western Reserve University; B.A. Malone University
Summer Institute Fellow: Pasadena 2011

Emily is a visiting assistant professor of history at Ashland University. Her area of expertise is 19th and 20th century African-American history, specifically of the Reconstruction era and the civil rights movement.

JOSHUA P. HILL

Ph.D., M.A. George Mason University;
B.A. Whitworth University
Summer Institute Fellow: Santa Fe 2009

Joshua is an assistant professor of economics at Montana State University, Billings. His current research focuses on the ways in which states seek to project their power beyond their borders and the consequences of these efforts, both in the age of empire and in the modern era. He taught at the American University of Iraq, which culminated in his editing and publishing a two-volume compilation of students' research essays entitled *The Economic Freedom of Iraq*. He also has an article in the *Independent Review* titled "Real Incentives for Real Reform: Inducing Meaningful Institutional Change in Developing Economies."

NANCY HIRSCHMANN

Ph.D., M.A. Johns Hopkins University;
A.B. Smith College
Summer Institute Faculty: Philadelphia 2014

Nancy is a professor in the Political Science Department and Director of the Program on Gender, Sexuality and Women's Studies and the Alice Paul Center for Research on Gender, Sexuality and Women at the University of Pennsylvania. She works in the history of political thought, analytical philosophy, feminist theory, and the intersection of political theory and public policy. She has served as Vice-President of the American Political Science Association (APSA) and serves on many editorial boards. She has also held fellowships at the

Institute for Advanced Study at Princeton University, the National Endowment for the Humanities, the American Council of Learned Societies, the University Center for Human Values at Princeton, and The Bunting Institute.

In addition to many articles published in leading journals, she has written a number of books including *Gender, Class, and Freedom in Modern Political Theory*; *The Subject of Liberty: Toward a Feminist Theory of Freedom*, which won the 2004 Victoria Schuck award from the APSA; and *Rethinking Obligation: A Feminist Method for Political Theory*. She is also co-editor of several volumes including *Revisioning the Political, Women and Welfare*, and most recently *Civil Disabilities: Citizenship, Membership and Belonging*.

J. MICHAEL HOFFPAUIR

Ph.D. candidate, Claremont Graduate University; M.A. Boston College; B.A. Louisiana State University
Summer Institute Fellow: Chicago 2012

Michael is a Ph.D. candidate at Claremont Graduate University, where he is working on his dissertation in political theory. He is also teaching classes in political theory at University of Nevada, Las Vegas. He is married to Petria Hoffpauir, a JMC Summer Institute Fellow.

PETRIA HOFFPAUIR (FLEMING)

Ph.D. candidate, Claremont Graduate University; B.A. Skidmore College
Summer Institute Fellow: Chicago 2010

Petria is a lecturer at California State University, San Bernardino. She is married to J. Michael Hoffpauir, a JMC Summer Institute Fellow.

MATTHEW HOLBREICH

J.D. candidate, New York University School of Law; Ph.D. University of Notre Dame; B.A. Tufts University
Summer Institute Fellow: Charlottesville 2009

Matthew is a resident scholar and adjunct professor at Yeshiva University in the Straus Center for Torah and Western Thought. His research interests include Lincoln's political thought, especially his use of Biblical themes. He assisted in the authorship of *Hebraic Ideas for the American Republic* with Straus Center director Rabbi Soloveichik and Jonathan Silver.

MIRYA HOLMAN

Ph.D. Claremont Graduate University; B.A. Loyola University New Orleans
Summer Institute Fellow: Charlottesville 2012

Mirya is an assistant professor in the Political Science Department at Florida Atlantic University. Her research and teaching interests include women and politics, urban politics, environmental politics, and American government. Her book, *Women in Politics in the American City*, is a comprehensive evaluation of the role of gender in local politics in the United States. She is currently working on several research projects, including the role of the county sheriff in American politics.

DANIELLE HOLTZ

Ph.D. candidate, University of Pennsylvania; B.A. Barnard College; B.A. Jewish Theological Seminary of America
Summer Institute Fellow: Charlottesville 2011, Philadelphia 2014

Danielle is a Ph.D. candidate in the History Department at the University of Pennsylvania. She studies political, diplomatic, and intellectual history, and specializes in transnational history and the U.S. and the world. Under the supervision of historian Walter McDougall, her dissertation focuses on the growth of conservative parties internationally and examines their impact on party-affiliation and the ideological lexicon in the U.S. in the 19th century. Danielle served as Assistant Editor for the *Oxford Encyclopedia of American Military and Diplomatic History* and is currently a Lynde and Harry Bradley Foundation Fellow.

KEVIN HONEYCUTT

Ph.D., M.A. Emory University; B.A., B.S. Mercer University
Summer Institute Fellow: Boulder 2006

Kevin is an assistant professor of philosophy at Mercer University. His research interests are moral and political philosophy, philosophy and literature, the history of philosophy, and the history of political thought. He is currently writing essays on Plato, Rousseau, and Machiavelli.

"I was only tangentially familiar with Jack Greene's constitutional history approach, and his presentation [at the summer institute] was a real, exciting discovery for me which made me include a completely new dimension in my American politics courses."

IVAN JANKOVICH

JEREMY HORPEDAHL

Ph.D., M.A. George Mason University;
B.S. University of South Dakota
Summer Institute Fellow: Charlottesville 2013

Jeremy is an assistant professor of economics in the Harold Walter Siebens School of Business at Buena Vista University. His research interests include public choice, political economy, and economic history. He has authored several articles and other publications and is currently working on a paper titled "Does Size Matter? Government Size, Economic Growth, and Economic Freedom."

SARAH HOUSER

Ph.D., M.A. University of Notre Dame;
B.A. Rhodes College
Summer Institute Fellow: Charlottesville 2010
Postdoctoral Fellow: Tocqueville Forum at Georgetown University 2010-2012

Sarah is a lecturer in the Department of Government in the School of Public Affairs at American University, where she teaches Individual Freedom vs. Authority, Contemporary Political Thought, and Feminist Political Theory. Her research interests in-

clude patriotism and cosmopolitanism, the role of place in political life, and the future of the nation-state. She won the triennial Best Edition award in 2012 by the Society for the Study of American Women Writers for her edition of Hannah Mather Crocker's *Reminiscences and Traditions of Boston*. Her current project, a book tentatively titled *Recovering Patriotism: Friendship and the Politics of Place*, studies the ethics of patriotism.

JAMES HRDLICKA

Ph.D. candidate, University of Virginia
Summer Institute Fellow: Philadelphia 2014

James is pursuing his Ph.D. in history at the University of Virginia with a focus on early American history. His dissertation is entitled "War and Constitution-Making in Revolutionary Massachusetts, 1755-1788."

KIMBERLY HURD HALE

Ph.D. Louisiana State University; M.A. Boston College; B.A. Washington and Lee University
Summer Institute Fellow: Pasadena 2014

Kimberly is currently a visiting assistant

professor of politics in the Williams School at Washington and Lee University. Her research interests range from ancient political philosophy to contemporary global politics. She is the author of the forthcoming book *Francis Bacon's New Atlantis in the Foundation of Modern Political Thought*.

WESLEY HUSSEY

Ph.D. University of California, Los Angeles; B.A. University of California, Irvine
Summer Institute Fellow: Boulder 2007

Wesley is an associate professor of government at California State University, Sacramento. His research interests include the broad intersection between demography, elections, and political institutions. This includes studying the political left and right voting together in Congress. Wesley is also interested in California government and politics, and was a finalist for the state's Citizens Redistricting Commission.

ROBERT G. INGRAM

Ph.D., M.A. University of Virginia; B.A. Sewanee: The University of the South
Summer Institute Fellow: Boulder 2007 and 2008, Charlottesville 2011, Philadelphia 2014

Robert is an associate professor of history at Ohio University and Director of the George Washington Forum on American Ideas, Politics and Institutions. He teaches and writes about 18th century British religious, political, and intellectual history. He is the author of *Religion, Reform and Modernity in the Eighteenth Century* and

co-editor of the forthcoming *Between Sovereignty and Anarchy: The Politics of Violence in the American Revolutionary Era*.

DAVID C. INNES

Ph.D. Boston College, M.Div. Reformed Presbyterian Theological Seminary; B.A. University of Toronto
Summer Institute Fellow: Princeton 2007

David is an associate professor of politics at The King's College in New York. His research interests include religion in political thought, and he is a scholar of Francis Bacon. He is the author of *Left, Right, and Christ: Evangelical Faith in Politics*.

BENJAMIN IRVIN

Ph.D. Brandeis University; J.D. University of Kentucky College of Law; M.A. Bowling Green State University; B.A. Sewanee: The University of the South
Research Library Fellow: Newberry Library 2014

Benjamin is an associate professor of history at the University of Arizona specializing in the social and cultural history of early America and the United States. He was a JMC Research Fellow at the Newberry Library in 2014 where he studied the lives of disabled Revolutionary War veterans.

RICHARD ALEXANDER IZQUIERDO

Ph.D., M.A. Stanford University; J.D. University of Pennsylvania; B.A. Rutgers University
Summer Institute Fellow: Princeton 2005

Richard is the 2013-2015 fellow at the Center for the Constitution at Georgetown University Law Center. His primary areas of research are constitutional law, contracts, executive power, and American constitutional development. He is the author of “The American Presidency and the Logic of Constitutional Renewal” in the *Journal of Law and Politics* at the University of Virginia School of Law. He is currently working on two law review articles having to do with the practice of construction, both in the Constitution and in contract law.

IVAN JANKOVIC

Ph.D. candidate, Simon Fraser University;
M.A. University of Windsor; B.A. University of Belgrade
Summer Institute Fellow: Philadelphia 2014

Ivan is pursuing his Ph.D. in political science at Simon Fraser University. His research interests include political and economic theory and the American intellectual and constitutional tradition. His dissertation is entitled, “Men of Little Faith: America’s Failed Rebellion against the Modern State, 1765-1865,” in which he analyzes American resistance to political centralization.

ALEXANDER JECH

Ph.D., M.A. University of Notre Dame;
B.A. University of Washington
Summer Institute Fellow: Charlottesville 2011

Alexander is Assistant to the Chair in the Department of Philosophy at the Univer-

sity of Notre Dame, and a former visiting lecturer of philosophy at the University of North Carolina, Chapel Hill. His research interests include political philosophy, moral theory, philosophy of religion, and philosophy of science. He is currently authoring an article titled “What Has Athens to do with Rome? Tocqueville and the New Republicanism,” as well as a book tentatively titled *The Hurricane Notebook: Three Dialogues on the Human Condition*.

JASON JIVIDEN

Ph.D. Northern Illinois University; M.A.,
B.A. Marshall University
Summer Institute Fellow: Charlottesville
2012

Jason is Associate Professor of Politics in the McKenna School and Fellow in Civic and Constitutional Affairs for the Center for Political and Economic Thought at Saint Vincent College. His areas of expertise include political philosophy, American political thought, and American institutions. He has authored several works, including his book, *Claiming Lincoln: Progressivism, Equality, and the Battle for Lincoln’s Legacy in Presidential Rhetoric* in which he examines attempts of modern liberals and progressives to incorporate Lincoln into their rhetoric.

PRESTON JONES

Ph.D. University of Ottawa; M.A. University of California, Sonoma; B.A. California State University, San Bernardino
Summer Institute Fellow: Princeton 2007,
Boulder 2008

Preston is an associate professor of history at John Brown University. His research and teaching interests include American military conflicts, the American Empire, and moral philosophy. He is the author of eight books, including *The Fires of Patriotism: Alaskans in the Days of the First World War*; *City for Empire: An Anchorage History*; and *God's Hiddenness in Combat: Toward Christian Reflection on Battle*. Preston has led numerous seminars on practical ethics in Guatemala and with the U.S. Army, Walmart, the Gates Corporation, and other organizations and businesses.

WILL R. JORDAN

Ph.D. Loyola University Chicago; B.A. Washington and Lee University
Summer Institute Fellow: Boulder 2008

Will is the McDonald Center for America's Founding Principles Co-Director and Associate Professor in the Political Science Department and Great Books Program at Mercer University. His research interests involve the history of political thought, focusing on the major thinkers of the Scottish Enlightenment and the American Founding.

JOHN P. KAMINSKI

Ph.D. University of Wisconsin, Madison; M.S., B.S. Illinois State University
Summer Institute Faculty: Charlottesville 2012

John is Director of The Center for the Study of the American Constitution in the Department of History at the University of

Wisconsin, Madison. He has edited twenty-six volumes of the *Documentary History of the Ratification of the Constitution* and twenty-six other volumes of biographies, quotation books, edited volumes, and monographs.

DANIEL KAPUST

Ph.D. University of Wisconsin, Madison
Summer Institute Fellow: Pasadena 2011

Daniel is an associate professor of political science at the University of Wisconsin, Madison. He is interested primarily in political thought, specifically Greek, Roman, Renaissance, early modern, American, and Scottish Enlightenment. He is the author of several articles and books, including *Republicanism, Rhetoric, and Roman Political Thought: Sallust, Livy, and Tacitus*.

THOMAS KARAKO

Ph.D. Claremont Graduate University; B.A. University of Dallas

Summer Institute Fellow: Boulder 2008

Postdoctoral Fellow: Henry Salvatori Center for the Study of Individual Freedom in the Modern World at Claremont McKenna College 2008-2009

Thomas is an assistant professor of political science and Director of the Center for the Study of American Democracy at Kenyon College, a JMC partner program. For the 2014-2015 academic year, he is a fellow with the Center for Strategic and International Studies (CSIS), where he is working

with their International Security Program and the Project on Nuclear Issues. He has also been an American Political Science Association Congressional Fellow, during which he worked with the professional staff of the House Armed Services Committee on U.S. strategic forces, nonproliferation, and NATO. His areas of expertise include national security, arms control, and public law. He has published on U.S. defense policy, state politics, national security, and executive-congressional relations. Currently, he is writing on ballistic missile proliferation and on the independent constitutional authority of the president to enter into international agreements.

AMY KASS

Ph.D. Johns Hopkins University; M.A. Brandeis University; B.A. University of Chicago
Summer Institute Faculty: Charlottesville 2012

Amy is Senior Fellow at the Hudson Institute and Senior Lecturer Emerita of classic texts at the University of Chicago. She has received several awards during her career, including the Quantrell Award for Excellence in Undergraduate Teaching from the University of Chicago and the Florence Bamberger Award from Johns Hopkins University, as well as grants from the Lilly Endowment for her project on civic leadership. She has authored and edited numerous articles and books, including *Giving Well, Doing Good: Readings for Thoughtful Philanthropists*; *Wing to Wing, Oar to Oar: Readings on Courting and Marrying* (with

husband Leon Kass); and *What So Proudly We Hail: America's Soul in Story, Speech, and Song* (with Diana Schaub and husband Leon Kass).

LEON KASS

Ph.D. Harvard University; M.D., B.S. University of Chicago
Summer Institute Faculty: Charlottesville 2012

Leon is the Addie Clark Harding Professor Emeritus in the Committee on Social Thought and the College at the University of Chicago and the Madden-Jewett Chair at the American Enterprise Institute. His research interests include the ethical and philosophical issues surrounding biomedical advances and other moral and cultural issues. He has received many awards, including the 2009 Jefferson Lecturer Award from the National Endowment for the Humanities, the Harvard Centennial Medal, the Intercollegiate Studies Institute's 2003 Gerhard Niermeyer Award, and the 2004 Bradley Prize from the Lynde and Harry Bradley Foundation. Leon served on the President's Council on Bioethics from 2002-2007. He has authored and edited many articles and books, including *Toward a More Natural Science: Biology and Human Affairs*; *The Hungry Soul: Eating and the Perfecting of our Nature*; *Life, Liberty, and the Defense of Dignity: The Challenge for Bioethics*; and most recently (with Diana Schaub and wife Amy Kass), *What So Proudly We Hail: The American Soul in Story, Speech, and Song*, which promotes American identity and citizenship.

STEVEN KAUTZ

Ph.D., B.A. University of Chicago
Summer Institute Faculty: Charlottesville
2009 and 2011

Steven is Associate Dean for Academic and Student Affairs in the College of Social Science and Associate Professor in the Department of Political Science at Michigan State University. His research interests are in modern political philosophy and American political thought. He is the author of *Liberalism and Community*, a defense of the classical liberalism of Locke and Montesquieu against its contemporary critics.

AARON KECK

Ph.D., M.A. Rutgers University; B.A. Hope College
Summer Institute Fellow: Charlottesville
2011

Aaron is currently working in journalism. He is a reporter, news anchor, and commentator for WCHL radio in Chapel Hill. He plans to return to teaching and academic writing.

CHARLES KESLER

Ph.D., A.M., A.B. Harvard University
Summer Institute Faculty: Princeton 2005
and 2006, Boulder 2006, Charlottesville
2008, Pasadena 2011

Charles is Senior Fellow of the Claremont Institute, Editor of the *Claremont Review of Books*, and Professor of Government at Claremont McKenna College. His primary research interests are American constitutionalism, political thought, and *The Federalist Papers*. His edition of *The Federalist Papers* is the best selling in the country. He regularly contributes to the opinion pages of the *Wall Street Journal* and the *Los Angeles Times*.

THOMAS KIDD

Ph.D. University of Notre Dame; M.A., B.A. Clemson University
Summer Institute Fellow: Boulder 2006

Thomas is a professor of history at Baylor University. He is the author of *Patrick Henry: First Among Patriots*; *American Christians and Islam: Evangelical Culture and Muslims from the Colonial Period to the Age of Terrorism*; and *George Whitefield: America's Spiritual Founding Father*.

"I also emerged from the Summer Institute experience as a better citizen. I now find myself better acquainted with the complexities and profundities of the American experience, and am more cognizant of the deep roots nearly every facet of the American experience has in the Founding Era. Regardless of one's political leanings, this knowledge can only empower the citizen and render the experience and commitments of citizenship more meaningful."

PAUL KIRKLAND

Ph.D., M.A. Fordham University; B.A. Ursinus College
Summer Institute Fellow: Princeton 2006

Paul is Associate Professor of Great Ideas and Political Science at Carthage College. He specializes in political philosophy and is the author of *Nietzsche's Noble Aims: Affirming Life, Confronting Modernity*.

BENJAMIN KLEINERMAN

Ph.D. Michigan State University; B.A. Kenyon College
Summer Institute Fellow: Princeton 2005, Charlottesville 2008 and 2013, Santa Fe 2009,
Summer Institute Workshop Facilitator: Charlottesville 2011

Benjamin is an associate professor in the James Madison College at Michigan State University. His research interests include American government and the Constitution. He formerly taught at Harvard University in the Program on Constitutional Government, Oberlin College, and the Virginia Military Institute. He has written a number of articles on executive power and the Constitution appearing in the *Perspectives on Politics*, *American Political Science Review*, and *Nomos*. Benjamin's book, on the same subject, is *The Discretionary President: The Promise and Peril of Executive Power*. He is currently working on a book on the separation of powers and the political structure of the Constitution.

DANIEL KLINGHARD

Ph.D. Brandeis University; B.A. Rhodes College
Summer Institute Fellow: Charlottesville 2008

Daniel is an assistant professor of political science at the College of the Holy Cross. His areas of interest are political parties and interest groups, politics and technology, and American political development. He is the author of *The Nationalization of American Party Organizations, 1880-1896*.

RITA KOGANZON

Ph.D. candidate, Harvard University; B.A. University of Chicago
Summer Institute Fellow: Charlottesville 2013

Rita is a graduate student in the Department of Government at Harvard University. Her research focuses on modern and American political thought. She is currently working on her dissertation examining the relationship between political and familial authority in Locke and Rousseau.

ROBERT KOONS

Ph.D. University of California, Los Angeles; B.A. Oxford University; B.A. Michigan State University
Summer Institute Faculty: Boulder 2006

Robert is a professor of philosophy at the University of Texas, Austin. He is also President of the Texas Association of Scholars,

the statewide affiliate of the National Association of Scholars and the Senator-at-Large of the Phi Beta Kappa Society. His areas of specialization include metaphysics and epistemology, philosophical logic, and philosophy of religion. He is the author of *Paradoxes of Belief and Strategic Rationality* and *Realism Regained: An Exact Theory of Causation, Teleology, and the Mind*. He also co-edited *The Waning of Materialism*. He is currently working on a textbook in metaphysics for Wiley-Blackwell.

ALAN CHARLES KORS

Ph.D., M.A. Harvard University; B.A. Princeton University
Summer Institute Faculty: Princeton 2006 and 2007

Alan is the Henry Charles Lea Professor of History at the University of Pennsylvania. His area of expertise is 17th and 18th century European intellectual history. He has a special research interest in the relationships between orthodox and heterodox thought in France after 1650. He is the editor of the four-volume set *Encyclopedia of the Enlightenment*.

GREGORY KOUTNIK

Ph.D. candidate, University of Pennsylvania; B.A. University of Wisconsin, Madison
Summer Institute Fellow: Philadelphia 2014

Gregory is pursuing his Ph.D. in political science at the University of Pennsylvania. He studies environmental political thought

with an eye to the intersections between the environment and the political-economic system. He will focus his research on the ways environmental theorists and political economists conceive of the environment ontologically, normatively, and as a political issue.

ANDREA KOWALCHUK

Ph.D. University of Dallas; M.A., B.A. University of Alberta
Summer Institute Fellow: Charlottesville 2010

Andrea is a lecturer in the Herbst Program of Humanities at the University of Colorado, Boulder. Her research interests include ancient philosophy; political philosophy; ethics and moral philosophy; ancient tragedy, comedy, and epic poetry; history of the natural and social sciences/philosophy of science; and history of American political thought. Her recent papers include "On Civic Education: The Character and Extent of the City's Authority," "Individual Perfection and the Common Good: Aristotle on the Two Ends of Virtue," and "Recognizing the Longing for Virtue: A Note on Teaching Aristotle's Nicomachean Ethics." She is married to Paul Diduch, a JMC Summer Institute Fellow and Postdoctoral Fellow.

THADDEUS KOZINSKI

Ph.D. Catholic University of America; M.A. St. John's College Graduate Institute; B.S. Villanova University
Summer Institute Fellow: Boulder 2007

Thaddeus is an associate professor of philosophy and humanities at Wyoming Catholic College. He specializes in Platonic, Aristotelian, and Thomistic political theory, ethics, and philosophy of man; political theology; modern political theory; virtue ethics; and the ethical and political thought of John Rawls, Alasdair MacIntyre, Rene Girard, and Jacques Maritain. He is the author of *The Political Problem of Religious Pluralism: And Why Philosophers Can't Solve It*.

MAGDALENA KRAJEWSKA

Ph.D. Brandeis University; B.Sc. London School of Economics and Political Science
Summer Institute Fellow: Charlottesville 2012

Magdalena is an assistant professor of political science specializing in comparative and American politics at Wingate University. Her research interests include identification documents, national ID cards, identification policies, citizenship, immigration, homeland security, public policy, policing, surveillance, British politics, Western European politics, and American politics. She is currently working on a book entitled *The Politics and History of National Identification Documents in the United Kingdom and the United States, 1915-present*.

WILLIAM KRISTOL

Ph.D., B.A. Harvard University
Summer Institute Faculty: Charlottesville 2009

William is Editor of the *Weekly Standard*. He regularly appears on Fox News Sunday and the Fox News Channel. He has taught political philosophy and American politics at the University of Pennsylvania and Harvard University and served as Chief of Staff to the Vice President under Dan Quayle in the George H.W. Bush administration.

MICHAEL KROM

Ph.D. Emory University; M.A. Boston College; B.A. St. Mary's College of California
Summer Institute Fellow: Princeton 2006

Michael is Associate Professor and Chair of Philosophy at St. Vincent College. His research focuses on Hobbes's political philosophy and the general history of political thought. In 2012, he published *The Limits of Reason in the Hobbesian Commonwealth*.

MICHELLE KUNDMUELLER

Ph.D., J.D., M.A. University of Notre Dame; B.A. Flagler College
Postdoctoral Fellow: Tocqueville Program for Inquiry into Religion and American Public Life at the University of Notre Dame 2014-2015

Michelle is a JMC Postdoctoral Fellow at the University of Notre Dame for the 2014-2015 academic year. Michelle has expertise in political theory, American politics, and public law. Within political theory she focuses on ancient, early-modern, and American political thought with particular interests in institutions, separation

“Basically, thanks to the JMC, I am in the midst of rethinking the Constitution historically.”

JOSHUA RICE

of powers, women, and the family. She has taught courses in constitutional law and law in literature and film. Her dissertation is titled *Politics and the Flight from Honor: Homer and the Human Good*.

idential Greatness; The Environmental Protection Agency from Nixon to Clinton: Asking the Wrong Questions; and his textbook, *American Government: Balancing Liberty and Democracy*, now in its third edition.

DREW KURLOWSKI

Ph.D. University of Missouri; M.A. University of Virginia
Summer Institute Fellow: Philadelphia 2014

Drew is currently a visiting assistant professor at the University of Missouri, from which he earned his Ph.D. in political science in 2014. His research interests include primaries and nomination, campaign strategy, and election forecasting. His dissertation was titled “Selection Before Election: The Direct Primary and Responsible Party Nomination,” which explores the rules and purposes of primary elections, both currently and historically, in the United States.

MARC LANDY

Ph.D. Harvard University; B.A. Oberlin College
Summer Institute Faculty: Pasadena 2011

Marc is a professor of political science and Faculty Chair of the Irish Institute at Boston College. He is a prolific author of journal articles and books, including *Pres-*

JOHN LANGDALE

Ph.D. University of Florida; M.A. University of Mississippi; B.A. Mercer University
Summer Institute Fellow: Boulder 2007

John is the Social Science Division Chair, Head of the Honors Program, and Assistant Professor of History at Andrew College in Georgia. He is the author of *Superfluous Southerners: Cultural Conservatism and the South, 1920-1990*. He is currently working on a biography of the Southern intellectual Richard Malcolm Weaver.

STEPHEN LANGE

Ph.D. Boston College; M.A., B.A. University of Alberta
Summer Institute Fellow: Charlottesville 2012

Stephen is Associate Dean and Associate Professor of Government in the School of Public Affairs at Morehead State University. His research interests include the classical political philosophies of Plato and Aristotle, theoretical foundations of liberal democracy, homeland security, and the role of public education in a liberal democratic society.

JOHN LARRIVEE

Ph.D. University of Wisconsin, Madison;
M.P.P., A.B. Harvard University
Summer Institute Fellow: Princeton 2007

John is an associate professor of economics in the Bolte School of Business at Mount St. Mary's University. His areas of interests are economics and religion, economics and culture, Catholic social teaching, history of economic thought, welfare economics, family and welfare policy, state and local finance, rural poverty and development, education, environmental economics, and land conservation.

PETER LAWLER

Ph.D., M.A. University of Virginia; B.A. Allentown College
Summer Institute Faculty: Princeton 2005, Boulder 2006-2008

Peter is the Dana Professor of Government at Berry College. He serves on the editorial boards of several political science journals. He has also written many books, including *Modern and American Dignity*, for which he was named a Georgia Author of the Year.

CAITLIN LAWRENCE

Ph.D. candidate, University of Missouri
Summer Institute Fellow: Philadelphia 2014

Caitlin is pursuing her Ph.D. in history at the University of Missouri. She is interested in the intersections of politics, society, and gender in early America and early American consumption, particularly boycotts and embargoes.

RALPH LERNER

Ph.D. University of Chicago
Summer Institute Faculty:
Boulder 2006, Charlottesville 2010, Chicago 2010 and 2012, Pasadena 2014

Ralph is the Benjamin Franklin Professor Emeritus in the College, and professor in the Committee on Social Thought at the University of Chicago. His teaching interests include Tocqueville, 17th and 18th century British political thought, American political thought, and political philosophy. Ralph has taught at the University of Chicago for the entirety of his distinguished career. He has received fellowships from the Rockefeller Foundation and the National Humanities Center. He has also received a Quantrell Award for Excellence in Undergraduate Teaching and the Jack Miller Center Chairman's Award. He is a prolific scholar whose works include *Averroes on Plato's "Republic"*; *The Thinking Revolutionary: Principle and Practice in the New Republic*; *Revolutions Revisited: Two Faces of the Politics of Enlightenment*; and *Playing the Fool: Subversive Laughter in Troubled Times*.

DAVID LEVY

Ph.D. Boston College; M.A. Pennsylvania State University; B.A. St. John's College
Summer Institute Fellow: Chicago 2010
Postdoctoral Fellow: Program in Democracy and Citizenship at Emory University 2011-2012

David is a professor of political science at

St. John's College, Santa Fe. He previously held a postdoctoral fellowship at Emory University, where he taught several courses in American political thought, including Framing the Constitution. He credits his experience at the JMC Summer Institute with improving his understanding of the views of property rights at the time of the Founding. He is the author of *Eros and Socratic Political Philosophy*.

HYRUM LEWIS

Ph.D. University of Southern California;
M.A. Brigham Young University; B.A.
Boise State University
Summer Institute Fellow: Santa Fe 2009

Hyrum is an assistant professor of history at Brigham Young University, Idaho. His research interests include the history of ideology and the intersection of political and intellectual culture. He has published on the evolution of the meaning of conservatism during the Cold War.

DAVID LIEBERMAN

Ph.D. London University; M.A., B.A.
Cambridge University
Summer Institute Faculty: Pasadena 2014

David is a professor of jurisprudence and history at the University of California, Berkeley. He currently is president of the Pacific Coast Conference on British Studies. He recently completed a critical edition of Jean Louis De Lolme's 1771 *The Constitution of England*. His other recent publications include "Adam Smith on Jus-

tice, Rights, and Law" in the *Cambridge Companion to Adam Smith*; "The Mixed Constitution and the Common Law" in *The Cambridge History of Eighteenth-Century Political Thought*; "Legislation in a Common Law Context" in *Zeitschrift für Neuere Rechtsgeschichte*; and "Law/Custom/Tradition" in *Questions of Tradition*.

HUGH LIEBERT

Ph.D., M.A. University of Chicago; B.A.
Harvard University
Summer Institute Fellow: Boulder 2006

Hugh is an assistant professor of social sciences at the United States Military Academy. His primary areas of interest are Greek and Roman political thought and American politics. He is currently awaiting publication of his first book, *Plutarch's Politics*.

ALEXANDER LIMANOWSKI

Ph.D. candidate, Tulane University
Summer Institute Fellow: Philadelphia 2014

Alexander is currently lecturing at Roosevelt University while working on his dissertation in philosophy at Tulane University.

DONALD LIVINGSTON

Ph.D. Washington University at St. Louis
Summer Institute Faculty: Boulder 2007

Donald is Professor Emeritus of Philosophy at Emory University. His research has focused on the writings of David Hume, the compact nature of the Union, and Southern tradition. He is the author of *Hume's Philos-*

“[T]he Institute is what academic gatherings ought to be like.”

KEVIN ELLIOTT

ophy of Common Life and *Philosophical Melancholy and Delirium*. Donald is currently President of the Abbeville Institute.

DAVID LIVINGSTONE

Ph.D., M.A. University of Dallas; M.A., B.A. University of Alberta
Summer Institute Fellow: Princeton 2006

David is Chair of the Political Studies Department and Liberal Studies Department at Vancouver Island University. His interests include Jean-Jacques Rousseau, Abraham Lincoln, and American and Canadian politics. He is currently editing a book for McGill-Queens University Press titled *Liberal Education, Civic Education, and the Canadian Regime*. He contributed a chapter and the introductory essay to the book.

BENJAMIN LORCH

Ph.D. Boston College
Summer Institute Fellow: Charlottesville 2009
Postdoctoral Fellow: Department of Political Science at Michigan State University 2011-2014; Thomas Jefferson Center for the Study of Core Texts and Ideas at the University of Texas, Austin 2008-2009

Benjamin is a visiting assistant professor in the Department of Political Science and the Symposium on Science, Reason, and Modern Democracy at Michigan State

University. His research focuses on classical political thought, particularly the classical understanding of virtue and its place in politics and the life of an individual. He has published articles on classical political thought in the *Review of Politics*, *Polis*, and *Interpretation*. As an Israeli citizen, he has also written and lectured on Jewish philosophy and contemporary Israeli politics, including a paper on Jewish thinker Gershom Sholem. He is currently working on a study of Plato's *Republic* that examines the doubts that the dialogue raises about the possibility of creating a perfectly just society.

DANIEL LOWENSTEIN

LL.B. Harvard University; A.B. Yale University
Summer Institute Workshop Facilitator: Pasadena 2014

Daniel is Professor of Law Emeritus at the University of California, Los Angeles. He is also Director of the Center for the Liberal Arts and Free Institutions and Co-Director of the Commercial Republic Project, JMC partner programs at UCLA. His published research focuses on election law, including campaign finance, redistricting, voting rights, political parties, and initiatives. He has also published literary criticism on works such as *The Merchant of Venice* and *Bleak House*.

NELSON LUND

Ph.D., A.M. Harvard University; J.D. University of Chicago; M.A. Catholic University; B.A. St. John's College
Summer Institute Faculty: Princeton 2005

Nelson is a professor at George Mason University School of Law. His areas of expertise are constitutional law, federalism, separation of powers, the Second Amendment, the Commerce Clause, the Speech or Debate Clause, the Equal Protection Clause, the Uniformity Clause, jurisprudence, and political philosophy.

JAMES LUNDBERG

Ph.D., M.Phil., M.A. Yale University; B.A. Connecticut College

James is the Uihlein Assistant Professor of History at Lake Forest College. He has taught courses such as Foundations of the American Republic, Colonial America in the Atlantic World, and The New American Nation, 1787-1848. He specializes in 19th century American history. He has contributed to *The Early Republic and Antebellum America: An Encyclopedia of Social, Political, Cultural, and Economic History* and written a number of articles and reviews for popular publications such as the *New York Times* and *Slate*.

CHRISTOPHER LYNCH

Ph.D., M.A. University of Chicago; B.A. St. John's College
Summer Institute Fellow: Princeton 2005

Christopher is Associate Professor of Great Ideas and Political Science at Carthage College. His research primarily focuses on Western political thought and theory, with a particular emphasis on Machiavelli.

BENJAMIN LYNERD

Ph.D., M.A. University of Chicago; B.A. University of Maryland, College Park
Summer Institute Fellow: Charlottesville 2009 and 2013, Pasadena 2014
Postdoctoral Fellow: Benjamin Franklin Project at Illinois Institute of Technology 2012-2014; Montesquieu Forum at Roosevelt University 2014-2016

Benjamin is a postdoctoral fellow in the history of political thought at Roosevelt University's Montesquieu Forum, a partner program in JMC's Commercial Republic Initiative. He was previously a visiting assistant professor of political science and the Benjamin Franklin Postdoctoral Fellow at the Illinois Institute of Technology. He has taught courses such as American Political Thought, Social and Political Thought, The U.S. Congress, and The Presidency. His research and teaching interests include political theory; political theology and civil religion; American political thought; moral philosophy; and the Scottish Enlightenment. He is the author of the book *Republican Theology: The Civil Religion of American Evangelicals*, which explores the question of American evangelicals maintaining a pronounced and qualified commitment to an ideology of limited government.

BENJAMIN LYONS

Ph.D. candidate, Columbia University
Research Library Fellow: Huntington Library, RIHA project, 2013-2014

Benjamin is pursuing his Ph.D. in U.S. history at Columbia University where his interests include antebellum slavery and abolition, the development of Anglo-American law, and the influence of international law on the American Revolution. He is writing his dissertation on John Jay as revolutionary diplomat, first chief justice, and early opponent of American slavery. Before coming to Columbia, Ben worked for two years in Tianjin, China. He is proficient in Mandarin Chinese, as well as modern Hebrew and Spanish.

DANIEL MAHONEY

Ph.D., M.A. Catholic University of America; B.A. College of the Holy Cross
Summer Institute Faculty: Boulder 2007 and 2008

Daniel is a professor of political science at Assumption College. His areas of interest include statesmanship, French thought from Tocqueville to Aron, contemporary political philosophy, and anti-totalitarian thought. He is the author of *The Conservative Foundations of Liberal Order: Defending Democracy Against Its Modern Enemies and Immoderate Friends*.

MELISSA MAHONEY

Ph.D. candidate, Claremont Graduate University; A.L.M. candidate Harvard University; M.A. Claremont Graduate University; B.A. Assumption College
Summer Institute Fellow: Chicago 2012

Melissa has taught political science at the University of La Verne. Her interests include political philosophy, American political thought, civic education, international development, and literature. She is currently working on her dissertation proposal, which will focus on civic dignity and political participation initiatives.

RAFAEL MAJOR

Ph.D. University of North Texas; M.A., B.A. University of Dallas
Summer Institute Fellow: Princeton 2007

Rafe is a lecturer in the Honors College at the University of North Texas. He was Director of Faculty Development at JMC from 2008-2013. His research interests include political philosophy and politics and literature. He is particularly interested in Shakespeare, Plato, and Leo Strauss. He is the editor of *Leo Strauss's Defense of the Philosophic Life: Reading "What is Political Philosophy?"*

TAMARA MANN

Ph.D., M.Phil., M.A. Columbia University; M.T.S. Harvard Divinity School; B.A. Duke University
Postdoctoral Fellow: American Studies Program at Columbia University 2014-2015

Tamara is a postdoctoral fellow in the American Studies Program at Columbia University. Her research interests include philanthropic history, legal history, and American intellectual and cultural history. Her articles have appeared in the *Journal*

nal of World History, the *Journal of Intellectual History and Political Thought*, and *ORIGINS: Current Events in Historical Perspective*. Tamara recently received the K. Patricia Cross Future Leaders Award from the Association of American Colleges and Universities for her dedication to teaching and mentorship.

HARVEY MANSFIELD

Ph.D., A.B. Harvard University
Summer Institute Faculty: Princeton 2005-2007, Boulder 2006 and 2007

Harvey is Professor of Government at Harvard University, where he has been on the faculty since 1962 and teaches political philosophy. He has written on Edmund Burke and the nature of political parties; on Machiavelli and the invention of indirect government; in defense of liberalism; and in favor of a constitutional American political science. He has won the Joseph R. Levenson award for his teaching at Harvard, received the Sidney Hook Memorial award from the National Association of Scholars, and in 2004 accepted the National Humanities Medal from President George W. Bush. Harvey is the co-founder of the Program on Constitutional Government at Harvard with William Kristol.

JONATHAN MARKS

Ph.D., M.A., B.A. University of Chicago
Summer Institute Fellow: Boulder 2007, Santa Fe 2009

Jonathan is a professor of politics at Ursi-

nus College in Pennsylvania. His research interests include political philosophy, politics of education, politics and literature, Rousseau, and American government. He is the author of *Perfection and Disharmony in the Thought of Jean-Jacques Rousseau*. He has also written for *Commentary*, *Inside Higher Ed*, the *Chronicle of Higher Education*, the *Weekly Standard*, and the *Wall Street Journal*.

CHRISTOPHER SCOTT MARTIN

Ph.D., M.A. George Mason University;
M.Phil Cambridge University; B.A. Yale University
Summer Institute Fellow: Pasadena 2014

Christopher is currently an assistant professor of economics at Hillsdale College. His publications include “Adam Smith and Liberal Economics: Reading the Minimum Wage Debate of 1795-96,” “Hayek and the Nomothetes,” in *F.A. Hayek and the Modern Economy: Economic Organization and Activity*, edited by JMC Fellow Sandra Peart and David Levy; and his forthcoming “Equity, Besides: Adam Smith and the Utility of Poverty.”

GABRIEL MARTINEZ

Ph.D., M.A. University of Notre Dame;
B.A. University of South Carolina
Summer Institute Fellow: Princeton 2007, Santa Fe 2009

Gabriel is an associate professor of business and economics, Chair of the Department of Business, and Director of Online Education at Ave Maria University. His research

interests include open-economy macroeconomics, international finance, Latin America, Catholic social teaching, and economics and ethics.

JAMES MASTRANGELO

Ph.D. Rutgers University;
B.A. Amherst College
Summer Institute Fellow:
Chicago 2010
Postdoctoral Fellow: Tocqueville Program for Inquiry into Religion and American Public Life at the University of Notre Dame 2009-2011

James is an assistant professor at Southwestern College, where he teaches political science and legal studies courses. He was previously a postdoctoral fellow at University of Notre Dame. His research interests include American political thought, democratic theory, and religion and politics. His dissertation examines the relationship between American religious history and individualism and its impact on American political thought.

ARMIN MATTES

Ph.D. University of Virginia
Postdoctoral Fellow: Kinder Forum on Constitutional Democracy at the University of Missouri 2014-2015

Armin is a Kinder Research Fellow at the Kinder Forum on Constitutional Democracy, a JMC partner program. He was a Gilder Lehrman Research Fellow at the Robert H. International Center for Jefferson Studies before joining the Kinder Forum. He recently completed his forthcoming book, *Citizens of a Common Intellectual Homeland: The Transatlantic Origins of American Democracy and Nationhood*. Armin is currently working on a new project on the transformation of the meaning and practice of political patronage in America from 1750-1850.

SEAN MATTIE

Ph.D. University of Dallas; M.A. Boston College; B.A. Middlebury College
Summer Institute Fellow: Princeton 2007

Sean is an Independent Scholar. His research areas are American government, American political thought, law and courts, and politics in literature and film.

LUKE MAYVILLE

Ph.D. Yale University; B.A. University of Oregon
Summer Institute Fellow: Philadelphia 2014

Luke is currently a postdoctoral fellow in the Department of Government at Amer-

"I met many people with whom I will be keeping in touch, learned about a number of interesting research projects, and had lots of opportunity to share and test out my ideas with receptive scholars [at the summer institute]."

LUKE MAYVILLE

ican University. His primary research interests are the history of political thought, contemporary political theory, and American political thought. His current book project, entitled *Sympathy for the Rich: Wealth & Power in the Political Writings of John Adams*, draws on John Adams' treatises, essays, and letters to uncover a theory of the political power of wealth.

JOSEPH McALHANY

Ph.D. Columbia University; B.A. Haverford College
Summer Institute Fellow: Chicago 2010

Joseph is Chair of the Classics Department and Associate Professor of Great Ideas and Classics at Carthage College. He published a translation, *Guibert of Nogent: Monodies and On the Relics of the Saints* with Jay Rubenstein, and has a forthcoming two-volume text and translation, *Marcus Terentius Varro: The Collected Fragments*, as part of the Loeb Classical Library. For the 2014-2015 academic year he is a fellow at the University of Connecticut Humanities Institute.

WILFRED McCLAY

Ph.D. Johns Hopkins University; B.A. St. John's College, Annapolis
Summer Institute Faculty: Boulder 2006-2008, Charlottesville 2009-2013, Santa Fe 2009, Chicago 2010 and 2012, Pasadena 2011 and 2014, Philadelphia 2014

Bill is G.T. and Libby Blankenship Chair

in the History of Liberty at the University of Oklahoma. His research interests include the intellectual and cultural history of the United States, particularly during the 19th and 20th centuries, American religious history, and the writing of biography. He is a senior scholar at the Woodrow Wilson International Center for Scholars, senior fellow at the Ethics and Public Policy Center, and a former councilman on the advisory board for the National Endowment for the Humanities. He is also a decorated scholar, having received the 2013 Distinguished Teacher/Editor Award from the Freedoms Foundation and the 2006 Richard M. Weaver Prize for Scholarly Letters awarded by the Ingersoll Foundation. He is a prolific author whose books include *The Masterless: Self and Society in Modern America* and *Figures in the Carpet: Finding the Human Person in the American Past*. Bill has worked closely with JMC since its inception serving as Vice Chairman of the JMC Academic Council and on the JMC Board of Directors.

CHRISTOPHER McCLURE

Ph.D. Georgetown University; M.A., B.A. University of Toronto
Summer Institute Fellow: Charlottesville 2010
Postdoctoral Fellow: Program in Constitutional Government at Harvard University 2013-2015

Christopher is a JMC Postdoctoral Fellow in the Program on Constitutional Government at Harvard University. His research interests include the history of political thought and questions of mortali-

ty, religion, honor, and rightly understood self-interest. He has authored several articles on Hobbes, Rousseau, and Benjamin Franklin. He is currently writing a book manuscript entitled *The Artifice of Eternity: Hobbes and the Eclipse of Immortality*.

BRIANA MCGINNIS

Ph.D. candidate, Georgetown University;
B.A. University of Wisconsin, Madison
Summer Institute Fellow: Chicago 2012

Briana is a Ph.D. candidate in the Department of Government at Georgetown University. She specializes in citizenship theory, immigration, and the history of political thought, with minor concentrations in American government and public law. Her dissertation is titled "Exile in America: Political Expulsion and the Limits of Liberal Government."

BRYAN MCGRAW

Ph.D. Harvard University; A.M. Brown University; M.A. Georgetown University;
B.A. Vanderbilt University
Summer Institute Fellow: Princeton 2007

Bryan is an associate professor of politics at Wheaton College. He focuses on contemporary political thought, particularly on how political traditions intersect with religious belief and practice. He is the author of *Faith in Politics: Religion and Liberal Political Thought*.

STEVEN MCGUIRE

Ph.D. Catholic University of America;
M.A. University of Saskatchewan; B.A.
University of Lethbridge
Summer Institute Fellow: Princeton 2007

Steven is an assistant professor of political science at Eastern University and Research Director at the Agora Institute for Civic Virtue and the Common Good. His research focuses on late-modern German philosophy and political thought, especially Kant and Schelling.

KENNETH MCINTYRE

Ph.D., M.A. Tulane University; M.Sc.
University of Wales; A.B. Princeton University
Summer Institute Fellow: Princeton 2006

Kenneth is an associate professor of political science at Sam Houston State University in Texas. His research interests include the philosophy of history and social science, the philosophy of law, American political thought, and the political philosophy of the British idealists. He is the author of *The Limits of Political Theory: Oakeshott's Philosophy of Civil Association* and *Herbert Butterfield: History, Providence, and Skeptical Politics*. He is currently working on a book entitled *Language, Practice, and History: The Cambridge School and the History of Political Thought*.

"The Summer Institute has encouraged me think about teaching beyond my disciplinary confines."

ERIN DOLGOY

PETER McNAMARA

Ph.D. Boston College; B.A. University of Queensland, Brisbane, Australia
Summer Institute Faculty: Chicago 2010, Charlottesville 2010

Peter is an associate professor of political science and Co-Director of the Project on Liberty and American Constitutionalism at Utah State University. He specializes in early-modern and American political thought. He is the author of *Political Economy and Statesmanship: Smith, Hamilton, and the Foundation of the Commercial Republic* and the editor of *The Noblest Minds: Fame, Honor and the American Founding*. He is currently working on a book on liberalism and the problem of human nature.

MICHAEL McSHANE

Ph.D., M.A. University of Pennsylvania;
B.A. St. John's College, Annapolis
Summer Institute Fellow: Chicago 2010

Michael is Associate Professor of Great Ideas and Philosophy and the founder of the Hannibal Lecture Series at Carthage College. He is currently working on a book about Shakespeare's *King Lear*.

SUSAN McWILLIAMS

Ph.D., M.A. Princeton University; B.A. Amherst College
Summer Institute Fellow: Princeton 2005, Boulder 2008

Susan is an associate professor in the Politics Department at Pomona College. She

is the author of *Traveling Back: Toward a Global Political Theory*. Her teaching and research interests include the history of political thought, American political thought, and politics and literature.

MATTHEW MENDHAM

Ph.D., M.A. University of Notre Dame; M.A. Fordham University; B.A. Taylor University
Summer Institute Fellow: Chicago 2010

Postdoctoral Fellow: Department of Political Science at Emory University 2010-2011

Matthew is an assistant professor of government at Christopher Newport University. He has taught Capitalism and Modernity at Christopher Newport, which examines documents such as *The Autobiography of Benjamin Franklin*. He also includes substantive American components in his interdisciplinary honors courses Utopias and Dystopias, and Violence and Civilization. In addition, he teaches the introductory, classical, and modern surveys in political theory. He has published several articles, including "Gentle Savages and Fierce Citizens against Civilization: Unraveling Rousseau's Paradoxes." He will soon complete a book manuscript on whether Rousseau's life can be reconciled with his principles.

THOMAS MERRILL

Ph.D., M.A. Duke University; B.A. University of Chicago
Summer Institute Fellow: Chicago 2010

Thomas is an assistant professor in the Department of Government in American University's School of Public Affairs. His research interests include political philosophy, especially early-modern political philosophy, bioethics, and public policy. He is currently working on a book on David Hume's political philosophy.

JEREMY MHIRE

Ph.D., M.A. Louisiana State University; B.A. University of Louisiana, Lafayette
Summer Institute Fellow: Boulder 2006-2008
Postdoctoral Fellow: Department of Government at Harvard University 2009-2010; Program on Constitutionalism and Democracy at the University of Virginia 2006-2008

Jeremy is an associate professor of political science at Louisiana Tech University, where he teaches Introduction to American Government, Introduction to Political Theory, and Special Topics in Political Thought. His research interests include political philosophy, especially Plato and Aristophanes, as well as American government. He is the co-editor of the collection *The Political Theory of Aristophanes: Explorations in Poetic Wisdom*. He is also the author of "The Forgotten Comedy of the Socratic Turn: Assessing the Role of al-Razi's *The Philosophical Way of Life* in Leo Strauss's *Socrates and Aristophanes*." He has a forthcoming article titled "The Poetic Past as Democratic Prologue: Robert Penn Warren's *Democracy and Poetry*."

SARAH MIGLIO

Ph.D., M.A. University of Notre Dame; M.A. Wheaton College; B.A. Moody Bible Institute
Summer Institute Fellow: Charlottesville 2013

Sarah is Assistant Dean of Academic Affairs at Wheaton College. Her research combines a study of American culture and religion with Middle Eastern history during the previous two centuries.

PAUL MILAZZO

Ph.D., M.A. University of Virginia; A.B. Amherst College
Summer Institute Fellow: Charlottesville 2011

Paul is a professor of history at Ohio University. His research interests include politics, political institutions, federal policy after 1945, conservative politics, and economic policy. He has authored several articles and books, including his recent book project, a biography of influential libertarian journalist Henry Hazlitt.

"I gained a lot through the discussions and really enjoyed meeting so many other people in such a wide variety of related areas [at the summer institute]. They provided some of the best insight and conversation inside and outside of break out sessions."

CAITLIN LAWRENCE

KATHRYN MILNE

Ph.D. University of Pennsylvania; M.A. University of Manchester; M.A. University of Glasgow
Summer Institute Fellow: Charlottesville 2011

Postdoctoral Fellow: Program on Freedom and Free Societies at Cornell University 2010-2011

Kathryn is an assistant professor of history at Wofford College. While a JMC Postdoctoral Fellow at Cornell University, she worked with Barry Strauss, Director of the Program on Freedom and Free Societies, a JMC partner program. Her research interests include Latin, Greek, mythology, wonders of the ancient world, warfare in antiquity, the origins of military thought, and ancient history from Mesopotamia to the medieval period. She has authored several papers and publications on the ancient Roman army, including "Family Paradigms in the Roman Republican Military." She teaches several classes in military history, examining the practical requirements of maintaining and defending a republican form of government.

SVETOZAR MINKOV

Ph.D. University of Chicago; M.S. Georgetown University
Summer Institute Fellow: Princeton 2006, Chicago 2010
Postdoctoral Fellow: Benjamin Franklin Forum at the Massachusetts Institute of Technology 2008-2009

Svetozar is an associate professor of philosophy at Roosevelt University and a former JMC Postdoctoral Fellow at the Massachusetts Institute of Technology. He has also taught at Kenyon College and the University of Chicago. He is the editor of *Man and His Enemies: Essays on Carl Schmitt* and *Enlightening Revolutions: Essays in Honor of Ralph Lerner*. Together with Gabriel Bartlett, another JMC Fellow, he has translated Leo Strauss's *Hobbes's Critique of Religion*. Svetozar is also the author of *Francis Bacon's "Inquiry Touching Human Nature: Virtue, Philosophy, and the Relief of Man's Estate"* a study of Bacon's moral philosophy in relation to the Enlightenment. He is currently working on another book about Bacon and essays on Plato.

MARK T. MITCHELL

Ph.D., M.A. Georgetown University; M.A. Gonzaga University; B.A. Crown College
Summer Institute Fellow: Princeton 2005

Mark is Government Department Chair at Patrick Henry College, where he teaches courses in political theory. He is the author of *The Politics of Gratitude: Scale, Place, and Community in a Global Age* and *Michael Polanyi: The Art of Knowing*. He is currently working on a book on private property.

MARK MOLESKY

Ph.D., A.M. Harvard University; B.A. University of Michigan
Summer Institute Fellow: Princeton 2006

Mark is an associate professor of history at Seton Hall University. His research in-

terests include the Lisbon Earthquake of 1755, the Enlightenment, World War One, World War Two, the Holocaust, and classical scholarship. He specializes in the intellectual, cultural, and political history of modern Europe.

ROOSEVELT MONTAS

Ph.D., M.A., A.B. Columbia University
Summer Institute Fellow: Pasadena 2011

Roosevelt is Lecturer in American Studies and Director of the Center for the Core Curriculum at Columbia University. His research interests include antebellum American literature and culture, specifically citizenship and American national identity. His current project examines the place of undergraduate core curricula in the research university.

GLENN MOOTS

Ph.D., M.A., Louisiana State University;
M.S. Walsh College; B.A. University of Michigan
Summer Institute Fellow: Princeton 2005,
Boulder 2008
Library Research Fellow: Huntington Library, RIHA project, 2013-2014

Glenn is Professor and Chairman of Philosophy and Political Science and Director of the Forum for Citizenship and Enterprise at Northwood University. He is primarily interested in religion in early modern European and American politics. He is author of *Politics Reformed: The Anglo-American Legacy of Covenant Theology*. During his JMC Research Fellowship at the Hun-

tington Library, he examined American sermons in the 18th century for consistencies and inconsistencies in the theological dimension of American political development. He is currently researching the developing idea of a “Christian polity” in Western thought.

JAMES MULLER

Ph.D., A.M. Harvard University; A.B. Harvard College
Summer Institute Faculty: Princeton 2007

James is a professor of political science at the University of Alaska in Anchorage. He is an expert on Winston Churchill and is the editor of several books, including *Churchill as Peacemaker* and *Churchill's 'Iron Curtain' Speech Fifty Years Later*.

J. PATRICK MULLINS

Ph.D. University of Kentucky; M.A. Florida Atlantic University; B.A. New College, University of South Florida
Summer Institute Fellow: Boulder 2007

Patrick is an associate professor of history at Marymount University. His research interests include the ideological, political, and religious origins of the American Revolution; the interrelation of religion, political ideology, constitutionalism, slavery, property, trade, and empire in the Atlantic World revolutions from 1600-1865; and transatlantic intellectual movements (Puritanism, the Enlightenment, Whiggism). He is currently completing a book called *Father of Liberty: Dr. Jonathan Mayhew and the Political Principles of the American Revolution*.

MICHAEL MUNGER

Ph.D. Washington University, Saint Louis
Summer Institute Faculty: Santa Fe 2009,
Pasadena 2011

Michael is Director of the Philosophy, Politics, and Economics Program and a professor of political science, economics, and public policy at Duke University. His research interests include the study of morality of exchange and the working of legislative institutions in producing policy. He co-edited the forthcoming book *Philosophy, Politics, and Economics: An Anthology* and co-authored the forthcoming book *Choosing in Groups*.

VINCENT PHILLIP MUÑOZ

Ph.D. Claremont Graduate School; M.A. Boston College; B.A. Claremont McKenna College
Summer Institute Fellow: Boulder 2006, Charlottesville 2008

Phillip is the Tocqueville Associate Professor of Political Science and current Associate Professor of Law at the University of Notre Dame. His research and teaching interests include American political thought, American constitutional law, early-modern political theory, and church and state issues.

WILLIAM MURPHY

Ph.D., M.A. Syracuse University; B.A. State University of New York, Geneseo
Summer Institute Fellow: Charlottesville 2008

William is a faculty member in the History Department at State University of New York at Oswego. His areas of specialization are American politics, democracy, late 19th century America, the Gilded Age and Progressive Era, and constitutional history.

BARTON MYERS

Ph.D., M.A. University of Georgia; B.A. College of Wooster
Summer Institute Fellow: Charlottesville 2010
Postdoctoral Fellow: Program on Freedom and Free Societies at Cornell University 2009-2010

Barton is an assistant professor of history at Washington and Lee University. He previously taught at Texas Tech University. His teaching interests include U.S. military history, policy, and institutions, as well as African-American, U.S. Southern, and environmental history, particularly as they intersect with military history. He is the author of a number of books and articles, including *Executing Daniel Bright: Race, Loyalty, and Guerrilla Violence in a Coastal Carolina Community*. His forthcoming book is entitled *Rebels Against the Confederacy: North Carolina's Unionists*, which studies southern-born unionist sympathizers in Civil War era North Carolina.

ROBERT NAGEL

J.D. Yale Law School; B.A. Swarthmore College
Summer Institute Faculty: Boulder 2008

Robert is the Rothberger Professor of Constitutional Law at the University of Colorado Law School. He is the author of four books, most recently *Unrestrained: Judicial Excess and the Mind of the American Lawyer*, and over fifty law review articles.

CURT NICHOLS

Ph.D. University of Texas, Austin; M.A. Georgia State University; B.S. United States Military Academy at West Point
Postdoctoral Fellow: Kinder Forum on Constitutional Democracy at the University of Missouri 2014-2015

Curt is a former captain in the U.S. Army and an assistant professor of political science at Baylor University, as well as a Kinder research fellow at the University of Missouri for the 2014-2015 academic year. He specializes in American politics, with an interest in both political institutions and political development. His current research project focuses on presidential leadership within the constitutionally-structured American governing cycle.

MARY NICHOLS

Ph.D. University of Chicago; M.A. University of Kansas; B.A. Newcomb College of Tulane University
Summer Institute Fellow: Boulder 2006

Mary is a professor of political science at Baylor University. Her research interests include the history of political thought—especially Greek political theory, politics and literature, and politics and film. Her publications include *Socrates on Friendship*

and *Community: Reflections on Plato's Symposium, Phaedrus, and Lysis; Citizens and Statesmen: A Study of Aristotle's Politics; and Socrates and the Political Community: An Ancient Debate.*

LAURA BETH NIELSEN

Ph.D., J.D. University of California, Berkeley; B.A. University of California, Santa Cruz
Summer Institute Workshop Facilitator: Pasadena 2014

Laura Beth is a research professor at the American Bar Foundation, as well as an associate professor of sociology and Director of the Center for Legal Studies at Northwestern University. She is also Director of the Alexander Hamilton Project, a partner program in JMC's Commercial Republic Initiative, at Northwestern. Her research focuses on the law's capacity for social change. Her primary field is the sociology of law, with particular interests in legal consciousness (how ordinary people understand the law) and the relationship between law and inequalities of race, gender, and class.

CHRISTENA NIPPERT-ENG

Ph.D. State University of New York, Stony Brook; M.A. Temple University; B.A. State University of New York, Cortland

Christena is a professor of sociology at the Illinois Institute of Technology and Director of the Benjamin Franklin Project, a partner program in JMC's Commercial Republic Initiative. Her research areas in-

clude cognitive sociology, culture in everyday life, privacy, and innovation and technology. She is the author of the book *Islands of Privacy: Selective Concealment and Disclosure in Everyday Life* and *Home and Work: Negotiating Boundaries Through Everyday Life*.

JACK NOWLIN

Ph.D., M.A. Princeton University; J.D. University of Texas; B.A. Angelo State University
Summer Institute Faculty: Princeton 2005 and 2006

Jack is Associate Dean for Faculty Development, Professor of Law, and Jessie D. Puckett, Jr. Lecturer at the University of Mississippi School of Law. His research interests are judicial power, interpretive theory, constitutional structure, and human life issues.

MATTHEW OBERRIEDER

Ph.D., M.A. Tulane University; B.A. University of Tulsa
Summer Institute Fellow: Boulder 2007

Matthew is Assistant Professor of Human-

ities and Humanities Coordinator at Rogers State University. His research interests include the history of philosophy—focusing on political philosophy—from the classical through the early-modern period, as well as art and intellectual history through the same eras, and philosophy and literature. Specifically, his interest is the significance of the interplay of philosophy, politics, and literature for human flourishing.

MATTHEW O'BRIEN

Ph.D. University of Texas, Austin; A.B. Princeton University
Postdoctoral Fellow: Villanova University 2011-2012

Matthew was a postdoctoral fellow from 2011-2012 at the Matthew J. Ryan Center in the Department of Political Science at Villanova University. While at Villanova, O'Brien taught the Augustine and Culture Seminar, a first-year course examining the great works of the Western Tradition, including those thinkers central to the thought of the American Founders. Previously, he taught as a lecturer in the Department of Philosophy at Rutgers University. His recent

"The Summer Institute ably fulfilled its mission of supporting scholars engaged in understanding and teaching the American Founding. I was inspired by professors like Robert Ingram who model the teaching environment I hope to create—one that deeply cherishes and celebrates American principles without descending into an unhelpful, uncritical idolatry that does them a disservice."

SEAN BEIENBURG

essays have appeared in *American Catholic Philosophical Quarterly*, the *British Journal for American Legal Studies*, and the *National Catholic Bioethics Quarterly*. He is working on a book about authority and obligation in neo-Aristotelian ethics.

JONATHAN O'NEILL

Ph.D., M.A. University of Maryland; B.A. Colgate University
Summer Institute Fellow: Charlottesville 2009

Jonathan is Associate Professor and Chair of History at Georgia Southern University. His research interests include American constitutional and legal history and American political thought. He is currently working on a book project entitled *Constitutional Knowledge and Constitutional Maintenance in Twentieth-Century America*. He is also the author of *Originalism in American Law and Politics: A Constitutional History* and co-editor of *American and Enlightenment Constitutionalism*.

PETER ONUF

Ph.D., A.B. Johns Hopkins University
Summer Institute Faculty: Pasadena 2011 and 2014, Charlottesville 2013

Peter is the Thomas Jefferson Memorial Foundation Professor, Emeritus in the History Department at the University of Virginia. His research interests include the American Revolution and the early American republic. He has been awarded the Jack Miller Center Chairman's Award. He is the author of many books and journal articles, including *The Mind of Thomas Jef-*

erson; Nations, Markets, and War: Modern History and the American Civil War (with Nicholas Onuf); and *Jefferson's Empire: The Language of American Nationhood*. He is currently working on a project examining Thomas Jefferson and the origins of American democracy.

MICHELLE ORIHIEL

Ph.D. Syracuse University; M.A. Queen's University in Ontario; B.A. Brock University
Summer Institute Fellow: Charlottesville 2009

Michelle is an assistant professor of history at Southern Utah University. Her research and teaching focus mainly on early American history, including colonial and revolutionary America, the early republic, and journalism history. She has published articles in the *Historian* and the *New England Quarterly* and is currently working on a book about opposition politics in the Trans-Appalachian West of the 1790s.

LYDIA ORTEGA

Ph.D., M.A. George Mason University
Summer Institute Fellow: Charlottesville 2012

Lydia is Professor and Department Chair of Economics at San Jose State University. Her research and teaching interests include microeconomics, public finance, industrial organization, political economy, and economic education, particularly the use of computer-based learning modalities and problem-solving techniques in economics.

ALEXANDER ORWIN

Ph.D. candidate, University of Chicago;
B.A. University of Toronto
Summer Institute Fellow: Pasadena 2011

Alexander is a graduate student at the University of Chicago. His research interests include the history of political thought from Plato to the present, including Islamic thought and comparative political theory. His dissertation is entitled "Caught Between City, Empire, and Religion: Alfarabi's Concept of the Ummah."

KENNETH OWEN

Ph.D. Oxford University
Summer Institute Fellow: Chicago 2012

Kenneth is an assistant professor of history at the University of Illinois, Springfield. He specializes in the history of the American Revolution and the early American republic, especially focusing on the study of political organization and mobilization and the ways in which ordinary American citizens used this activism to influence the activities of the government. He is the author of the forthcoming book *Political Community in Revolutionary Pennsylvania, 1774-1800*.

EVAN OXMAN

Ph.D., M.A. Princeton University; B.A. Duke University
Summer Institute Fellow: Chicago 2010, Charlottesville 2012

Postdoctoral Fellow: Department of Politics at Lake Forest College 2010-2012
Research Library Fellow: Huntington Library, RIHA project, 2013-2014

Evan is the Uihlein Assistant Professor of American Politics at Lake Forest College. He has taught courses such as American Politics, Great Political Ideas, American Political Thought, The American Founding, and Democratic Theory. His areas of specialization are political theory, U.S. politics, and public law. As a JMC Research Fellow at the Huntington Library, he researched the interplay of religion and science in America during the late 18th century. He is currently working on two projects: "Hobbes on the Constitution of Self and People" and "The Productive Ambiguities of Popular Sovereignty."

MICHAEL PACK

Summer Institute Workshop Facilitator: Chicago 2010, Chicago 2012

Michael is President of Manifold Productions, Inc., an independent film and television production company. He has

"My conversations with friends and colleagues through the JMC network have been invaluable to me. They have been both an agent of my education in America's Founding Principles and an opportunity to begin to see the complexities of these principles from different angles."

BRENT CUSHER

written, directed, and produced numerous award-winning nationally broadcast documentaries as well as corporate and educational films. Michael has also served as Senior Vice President for Television Programming at the Corporation for Public Broadcasting. He launched two major initiatives there: *America at a Crossroads*, which was a series of twenty documentary films addressing issues facing America in the wake of 9/11, and the *American History and Civics Initiative*, addressing the poor historical knowledge of middle and high school students.

MARIA PIA PAGANELLI

Ph.D., M.A. George Mason University;
M.A. B.A. Università Cattolica del Sacro Cuore Milan
Summer Institute Fellow: Pasadena 2014

Maria is currently an associate professor of economics at Trinity University. She researches the history of economic thought, focusing particularly on Adam Smith, David Hume, monetary theories, and the Scottish Enlightenment. She regularly publishes in *History of Political Economy*, the *Journal of the History of Economic Thought*, and *History of Economic Ideas*. She is the book review editor of the *Journal of Economic Thought*, and in 2013 she co-edited the *Oxford Handbook of Adam Smith*.

SUNG-WOOK PAIK

Ph.D. University of Maryland, College Park
Postdoctoral Fellow: Kinder Forum on Constitutional Democracy at the University of Missouri 2014-2015

Sung-Wook is a Kinder Postdoctoral Fellow at the University of Missouri's Kinder Forum on Constitutional Democracy, a JMC partner program. His research examines the ways in which historical events have caused fundamental changes in constitutional development, particularly in relation to judicial power. His dissertation, *Foundations of Juristocracy*, contends that the restructuring of political power from legislatures to courts is rooted in changed understandings of democracy in the U.S. and Europe after World War II.

MICHAEL PAKALUK

Ph.D., A.B. Harvard University; M.Litt.
University of Edinburgh
Summer Institute Faculty: Princeton 2005

Michael is a professor of philosophy at Ave Maria University. He specializes in Aristotle, Plato, ancient philosophy, St. Thomas Aquinas, David Hume and Scottish philosophy, ethics, political philosophy, and John Rawls. He has written several books and articles and is currently working on a book entitled *Aristotle's Psychological Writings*.

LORRAINE PANGLE

Ph.D. University of Chicago;
B.Ed. University of Toronto;
B.A. Yale University
Summer Institute Faculty:
Chicago 2012

Lorraine is a professor of government and a co-director of the Thomas Jefferson Center for the Study of Core Texts and Ideas at the University of Texas, Austin. She specializes

es in ancient, early modern, and American political philosophy, with special interests in ethics, the philosophy of education, and problems of justice and moral responsibility. She has been awarded fellowships from the Searle Foundation, the Olin Foundation, the Earhart Foundation, the Social Sciences and Humanities Research Council of Canada, and the National Endowment for the Humanities. She is the author of *The Political Philosophy of Benjamin Franklin*; *Aristotle and the Philosophy of Friendship*; and *The Learning of Liberty: The Educational Ideas of the American Founders* (co-authored with husband Tom Pangle).

THOMAS PANGLE

Ph.D. University of Chicago;
A.B. Cornell University
Summer Institute Faculty:
Charlottesville 2009, Charlottesville 2010, Pasadena 2011

Thomas is the Joe R. Long Endowed Chair in Democratic Studies in the Department of Government at the University of Texas, Austin and Co-Director of The Thomas Jefferson Center for the Study of Core Texts and Ideas. His research interests include classical political philosophy, 18th century foundations of modern American constitutionalism, 19th and 20th century German political philosophy, moral foundations of international relations, and the relationship between political theology and political philosophy. He has been awarded fellowships by the Guggenheim, Killam-Canada Council, Carl Friedrich von Siemens, and the National Endowment for the Human-

ities. He has also been awarded the Benton Bowl by Yale University and the Robert Foster Cherry Great Teacher of the World Prize by Baylor University. He has written many books, including *Montesquieu's Philosophy of Liberalism*; *The Spirit of Modern Republicanism: The Vision of the American Founders and the Philosophy of Locke*; *The Learning of Liberty: The Educational Ideas of the American Founders* (co-authored with wife, Lorraine Pangle); and *Political Philosophy and the God of Abraham*.

BENJAMIN PARK

Ph.D., M.Phil. University of Cambridge;
M.Sc. University of Edinburgh; B.A.
Brigham Young University
Postdoctoral Fellow: Kinder Forum on
Constitutional Democracy at the University of Missouri 2014-2015

Benjamin is a Kinder Postdoctoral Fellow at the University of Missouri's Kinder Forum on Constitutional Democracy, a JMC partner program. His interests include cultural, religious, political, and intellectual history of the 18th and 19th century Atlantic world, especially in the early American republic. His current research focuses on the intersections between local contexts, broader affiliations, and cultural identities. Benjamin is working on a book manuscript that investigates early American conceptions of nationalism, as well as a short book that explores the democratic thought of Transcendentalist thinkers.

WILLIAM PARSONS

Ph.D., M.A. University of Toronto; B.A.
University of Maine
Summer Institute Fellow: Chicago 2012

William is an associate professor in political science and Chair of the Department of Political Science at Carroll College. His area of expertise is political thought, particularly that of Machiavelli, Paine, and the American Founding.

JEFFREY PASLEY

Ph.D. Harvard University
Summer Institute Faculty: Charlottesville 2013, Philadelphia 2014

Jeffrey is a professor of history at the University of Missouri and Associate Director of the Kinder Forum on Constitutional Democracy. His research focuses on American political culture between the American Revolution and the Civil War. He explores topics including the history of the partisan press, lobbying, and campaigning. He has written several articles and books, including his current project, *The First Presidential Contest*, which explores the 1796 presidential election in which John Adams and Thomas Jefferson both “won” without participating in the campaign.

JAMES PATTERSON

Ph.D., M.A. University of Virginia; B.A.
University of Houston
Summer Institute Fellow: Charlottesville 2013

James is the Thomas W. Smith Postdoctoral Research Associate for the James

Madison Program in American Ideals and Institutions at Princeton University for the 2014-2015 academic year. His research interests include American politics, religion and politics, American political thought, and media and politics. He has a forthcoming article in the *Journal of Church and State* titled “The American Nehemiah, or The Tale of Two Walls.”

EMILY PEARS

Ph.D. candidate, University of Virginia
Summer Institute Fellow: Philadelphia 2014

Emily is pursuing her Ph.D. in political science at the University of Virginia.

SANDRA PEART

Ph.D., M.A., B.A. University of Toronto
Summer Institute Faculty: Pasadena 2011
and 2014, Charlottesville 2013

Sandra is a professor of leadership studies and Dean of the Jepson School of Leadership Studies at the University of Richmond. Her research interests include the history of economic thought, experimental economics, and public choice economics. She has received fellowships from the National Endowment for the Humanities and the American Council on Education. She has authored over fifty journal articles, as well as several books including *The Street Porter and the Philosopher: Conversations on Egalitarian Economics* and *The “Vanity of the Philosopher:” From Equality to Hierarchy in Post-Classical Economics*, which she co-wrote with David Levy.

PATRICK PEEL

Ph.D., M.A. Johns Hopkins University
Summer Institute Fellow: Santa Fe 2009
Postdoctoral Fellow: George Washington Forum at Ohio University 2010-2012

Patrick is a visiting assistant professor of political science at the University of Montana. He previously was a JMC Postdoctoral Fellow at Ohio University, where he taught courses on American constitutional history. In 2010 he received the Edward S. Corwin award for best doctoral dissertation in the field of public law. His dissertation is *Building Judicial Capacity in the Early American State: Legal Populism, County Courts, and Credit, 1645-1860*. His current research focuses on the historical development of American law and its contribution to state-building.

DANILO PETRANOVICH

Ph.D. Yale University; B.A. Harvard University
Summer Institute Fellow: Charlottesville 2009
Postdoctoral Fellow: Yale Center for the Study of Representative Institutions 2013-2014; Duke Program in American Values and Institutions 2008-2010

Danilo is the Associate Research Professor at the Yale Center for the Study of Rep-

resentative Institutions at Yale University. His research focuses on the history of American political thought, with a special focus on American national culture. He has a book about Lincoln, Douglas, and American nationalism under contract with Yale University Press.

LAURA PHILLIPS SAWYER

Ph.D. University of Virginia; B.A. Belmont University
Postdoctoral Fellow: Political Theory Project at Brown University 2012-2013

Laura is an assistant professor in the Business, Government, and International Economy Unit in the Harvard Business School. She specializes in post-Civil War political, legal, and intellectual history. Previously, she was a JMC Postdoctoral Fellow at Brown University's Political Theory Project where she taught U.S. Legal and Business History and Prosperity: The Ethics and Economics of Wealth Creation. Her scholarship focuses primarily on the legal and economic development of U.S. competition policy from the passage of the Sherman Antitrust Act of 1890 through the New Deal era. She is currently completing a book titled *American Fair Trade: Proprietary Capitalism, Networks, and the 'New Competition,' 1890-1940*, which blends business history, legal theory, and the history of economic thought to demonstrate the importance of small firms and cooperative associations in the development of American capitalism.

"I came back brimming with ideas for future courses..."

CAROLYN PURNELL

JONATHAN PIDLUZNY

Ph.D. Boston College; M.A., B.A. University of Alberta
Summer Institute Fellow: Charlottesville 2012

Jonathan is an assistant professor of government in the School of Public Affairs at Morehead State University. His teaching interests include American foreign policy, Middle Eastern studies, modern political thought, Islamic thought, American political thought and development, and public policy and administration. He has authored many papers and articles, including "Combating Radical Islam Without Understanding It: US Foreign Policy Since 9/11" in *Liberty and Security in the Age of Terror*.

EVAN PIVONKA

Ph.D. University of Virginia; B.A. Santa Clara University
Postdoctoral Fellow: Program on Constitutionalism and Democracy at the University of Virginia 2012-13

Evan is a lecturer in the Department of Politics at the University of Virginia, where he teaches American Political Tradition. This course examines the theoretical ideas that informed the creation and development of America's political system and considers some of the major contemporary challenges to the maintenance of American democracy. He has also taught courses in

modern political theory. His dissertation is titled *The Political Implications of Karl Popper's Critical Rationalism*.

DAVID M. POLLIO

Ph.D., M.A. Bryn Mawr College; M.A. Tufts University; B.A. Rutgers University
Summer Institute Fellow: Charlottesville 2010

David is an associate professor in the Classical Studies Program at Christopher Newport University. His areas of expertise include classical Greek and Latin, ancient epic poetry, and the American classical tradition.

JAMES F. PONTUSO

Ph.D., M.A. University of Virginia; B.A. University of Massachusetts
Summer Institute Workshop Facilitator: Princeton 2006

James is the Charles Patterson Professor of Government and Foreign Affairs at Hampden-Sydney College. He is the author of *Assault on Ideology: Aleksandr Solzhenitsyn's Political Thought* and *Vaclav Havel: Civic Responsibility in the Postmodern Age*.

REBECCA POOLER-LUNSE

Ph.D. candidate, Claremont Graduate University
Summer Institute Fellow: Charlottesville 2010

Rebecca is a graduate student at Claremont Graduate University. Her areas of interest are political philosophy and American government. Her dissertation topic is on citizenship in the works of Jean-Jacques Rousseau.

ANDREW PORWANCHER

Ph.D. University of Cambridge; A.M. Brown University; B.A. Northwestern University
Summer Institute Fellow: Chicago 2012

Andrew is an assistant professor of classics and letters at the University of Oklahoma. He is the author of *The Devil Himself: A Tale of Honor, Insanity, and the Birth of Modern America*, which is under contract with Oxford University Press.

TRISHA POSEY

Ph.D. University of Maryland; M.Phil. University of Kent (Canterbury, England); B.A. Grand Canyon University
Summer Institute Fellow: Charlottesville 2009

Trisha is an associate professor of history and Director of the Honors Scholars Program at John Brown University. Her research interests include religion and reform in the 19th century United States, slavery in the United States, and African development.

JOSEPH POSTELL

Ph.D., M.A. University of Dallas; B.A. Ashland University
Summer Institute Fellow: Chicago 2010

Joseph is an assistant professor of political science at the University of Colorado, Colorado Springs. His research focuses on regulation, administrative law, and the administrative state. He is the editor of *Re-discovering Political Economy* and *Toward an American Conservatism: Constitutional Conservatism During the Progressive Era*.

THOMAS POWERS

Ph.D., M.A. University of Toronto; B.A. University of Chicago
Summer Institute Fellow: Chicago 2010

Thomas is Director of the Social Science Program and Associate Professor of Great Ideas and Political Science at Carthage College. His research interests include constitutional law, political theory, anti-discrimination politics, civil liberties and the war on terror, and the religion clauses of the First Amendment. He is currently working on a book on American civil rights politics, entitled *American Multiculturalism and the Anti-Discrimination Regime: The Transformation of Liberal Pluralism*.

STEPHEN PRESSER

J.D., A.B. Harvard University
Summer Institute Faculty: Charlottesville 2013

Stephen is the Raoul Berger Professor of Legal History at Northwestern University School of Law, a professor of business law at the Kellogg School of Management, and a professor of history at Northwestern University. His major teaching interests include corporations, American legal history, and

business law. He has authored and co-authored many books, articles, and book chapters, including textbooks on business law, constitutional law, and jurisprudence.

SARA PRICE

Ph.D. University of California, Davis;
M.A., B.A. University of Houston
Summer Institute Fellow: Chicago 2012

Sara is a recent Ph.D. and an adjunct instructor of Texas government at Odessa College. Her research interests are early and late modern political theory, theory of history, theory of progress, ancient and modern Republicanism, modernity and its critics, French and British Enlightenment, and auto-critique of the Enlightenment. The title of her dissertation is *What Can Be Done in Light of What Has Been Done: The Intersection of Theory and Practice in Rousseau*.

JOSEPH PRUD'HOMME

Ph.D. Princeton University; B.A. Texas A&M University
Summer Institute Fellow: Princeton 2005

Joseph is an associate professor of political science and Director of the Institute for the Study of Religion, Politics and Culture at Washington College. His research interests are political philosophy, legal theory, intellectual history, and conceptual and historical approaches to the study of religion and political and cultural affairs. He has published numerous works including the books *Religion and Politics in America from the Colonial Period to the Civil War*

and *Curriculum and The Culture Wars: Debating the Bible's Place in Public Schools*.

ERIC PULLIN

Ph.D. University of Wisconsin, Madison;
A.M. University of Illinois, Urbana-Champaign; M.A. Northern Illinois University;
B.A. Rockford College
Summer Institute Fellow: Charlottesville 2012

Eric is an associate professor of history and Asian studies at Carthage College. His primary research interest is international relations between the United States and India during the 20th century.

CAROLYN PURNELL

Ph.D., M.A. University of Chicago; B.A. Pomona College
Summer Institute Fellow: Pasadena 2014
Postdoctoral Fellow: Benjamin Franklin Project at the Illinois Institute of Technology 2013-2016

Carolyn is a visiting assistant professor in the Department of Social Sciences as well as JMC Postdoctoral Fellow for the Benjamin Franklin Project at IIT, a partner program in JMC's Commercial Republic Initiative. Her research interests include the history of the senses; the relationship between medicine, philosophy, and social reform; and the history of everyday life. She has taught courses on European history, social theory, and history of science.

KEVIN PYBAS

Ph.D. University of Georgia; J.D. University of Tulsa; B.S. Oklahoma State University
Summer Institute Fellow: Princeton 2005

Kevin is the pre-law advisor and an associate professor of political science at Missouri State University. His research interests include the law of church and state, constitutional law, modern and contemporary liberal political thought, American political thought, and religion and politics.

LINDA RABIEH

Ph.D. University of Toronto
Summer Institute Fellow: Charlottesville 2009
Postdoctoral Fellow: Benjamin Franklin Project at the Massachusetts Institute of Technology 2010-2012

Linda is a lecturer of ancient and medieval studies at the Massachusetts Institute of Technology. She teaches in the Concourse Program, which combines a rigorous science and humanities core to provide an integrated approach to fundamental philosophical questions, looking at thinkers as varied as Plato, the American Founders, and Einstein. She is the author of *Plato and the Virtue of Courage*, which was the inaugural winner of the Delba Winthrop Mansfield prize for excellence in political science. She is currently researching the Islamic political philosopher Averroes' re-working of Plato's *Republic* and Plato's account of the education necessary for statesmanship.

LAURA RABINOWITZ

Ph.D. candidate, M.A. University of Texas, Austin; B.A. Skidmore College
Summer Institute Fellow: Chicago 2012

Laura is a Ph.D. candidate in the Department of Government at the University of Texas, Austin. In Fall 2014, she joined the University of Toronto as the Allan Bloom Memorial Postdoctoral Fellow for Research in Classical Political Thought. Her research interests include political theory, classic and modern political thought, political philosophy and literature, American legal philosophy, comparative constitutionalism, and American political thought. Her current research is entitled "Harmony of City and Soul: Plato and the Classical Virtue of Moderation."

ANDREA RADASANU

Ph.D., M.A. University of Toronto
Summer Institute Fellow: Charlottesville 2010

Andrea is Associate Professor of Political Philosophy and Director of Undergraduate Studies at Northern Illinois University. Her research interests include political philosophy and international relations theory and ethics. She has authored several articles and book chapters on 18th century liberalism focusing on Montesquieu's thought, such as her recent work, "Montesquieu on Ancient Greek Foreign Relations: Toward National Self-Interest and International Peace," published in the *Political Research Quarterly*.

PAUL A. RAHE

Ph.D., B.A. Yale University; B.A., M.A. University of Oxford
Summer Institute Faculty: Princeton 2006

Paul is a professor in the Department of History and Political Science, as well as The Charles O. Lee and Louise K. Lee Chair in the Western Heritage, at Hillsdale College. His most recent book is entitled *Montesquieu and the Logic of Liberty: War, Religion, Commerce, Climate, Terrain, Technology, Uneasiness of Mind, the Spirit of Political Vigilance, and the Foundations of the Modern Republic*. He is awaiting publication of his book, *The Grand Strategy of Classical Sparta: The Persian Challenge*, which is forthcoming in 2015.

DAVID RAMSEY

Ph.D. Baylor University; M.A. St. John's College; B.A. Berry College
Summer Institute Fellow: Boulder 2007

David is Assistant Professor of Government and Pre-Law Advisor at the University of West Florida. His research and teaching interests include American political thought, constitutional law, and political philosophy. He is the author of *Antitrust and the Supreme Court*.

DENNIS RASMUSSEN

Ph.D., M.A. Duke University; B.A. Michigan State University
Summer Institute Fellow: Boulder 2008

Dennis is an associate professor of political science at Tufts University. His research in-

terests include the Enlightenment, capitalism, Western political thought and theory, and Adam Smith. He is the author of *The Pragmatic Enlightenment: Recovering the Liberalism of Hume, Smith, Montesquieu, and Voltaire* and *The Problems and Promise of Commercial Society: Adam Smith's Response to Rousseau*.

JOSHUA RICE

Ph.D. candidate, University of Missouri; M.A. University of Nebraska, Kearney; B.A. Western Washington University
Summer Institute Participant: Philadelphia 2014

Joshua is currently working on a Ph.D. in American history at the University of Missouri. His dissertation is an examination of Native American and missionary relationships on the antebellum frontier, and how the interaction between these groups profoundly affected the development of the American West.

CARL RICHARD

Ph.D. Vanderbilt University
Summer Institute Faculty: Boulder 2007 and 2008

Carl is a professor of history at the University of Louisiana. His research focuses on early national American history and U.S. intellectual history. He is the author of *The Founders and the Classics: Greece, Rome, and the American Enlightenment*.

BENJAMIN RICHARDS

Ph.D. candidate; M.A. University of Virginia; B.A. College of William and Mary
Summer Institute Fellow: Philadelphia 2014

Benjamin is pursuing a Ph.D. in philosophy from the University of Virginia. He specializes in ancient philosophy, especially the moral and political thought of Aristotle, and in moral philosophy. Benjamin's dissertation deals with the intersection and interrelation between moral and political philosophy, particularly the connection between liberal political thought and certain understandings of moral psychology.

PATRICK S. ROBERTS

Ph.D. University of Virginia; M.A. Claremont Graduate University; B.A. University of Dallas
Summer Institute Fellow: Princeton 2005

Patrick is Associate Professor and Associate Chair and Program Director for the Center for Public Administration and Policy at Virginia Tech's Alexandria campus. His primary interests are in how disaster and security organizations prepare for extreme events, and in how public organizations respond to political conflict over time. He has published a book entitled *Disasters and the American State: How Politicians, Bureaucrats, and the Public Prepare for the Unexpected*.

ARIEL RON

Ph.D., M.A. University of California, Berkeley; B.A. University of Maryland, College Park
Summer Institute Fellow: Pasadena 2014
Postdoctoral Fellow: Yale Center for the Study of Representative Institutions 2014-2016

Ariel is a JMC Postdoctoral Fellow at the Yale Center for the Study of Representative Institutions, a partner program in JMC's Commercial Republic Initiative. Formerly, he was a visiting research associate at the McNeil Center for Early American Studies at the University of Pennsylvania and a lecturer for the Richard Stockton College of New Jersey during the 2013-2014 academic year. He was a postdoctoral fellow in the Program in Early American Economy and Society at the Library Company of Philadelphia. Ariel has taught courses on the American Civil War and 19th century political economy. He has published "'Scientific Agriculture' and Economic Development in the American School of Political Economy" in the *Journal of the History of Economic Thought*.

JESSICA CHOPPIN RONEY

Ph.D. Johns Hopkins University; M.A. College of William and Mary; B.A. Swarthmore College
Summer Institute Fellow: Charlottesville 2011

Jessica is a professor of early American history at Temple University. Her research interests include the social, cultural, and political

history of early America and the Atlantic world. Her first book titled *Governed by a Spirit of Opposition: The Origins of American Political Practice in Colonial Philadelphia* was released in 2014. She is working on a second book tentatively titled *A Revolutionary Inheritance* about settler societies on the United States frontier and in Canada in the first decades after the American Revolution.

JASON ROSS

Ph.D. Georgetown University; M.A. Pepperdine University
Summer Institute Fellow: Princeton 2006

Jason is Director of Programs at the Ashbrook Center at Ashland University. His research interests include American history, public policy, and civic education. He published a chapter titled “The Wisdom of Twenty Thousand Teachers: Strengthen State Requirements, Stop Marginalizing the Founders” in *Teaching America: The Case for Civic Education*.

JEREMIAH RUSSELL

Ph.D. Louisiana State University; M.A. Baylor University; M.Div. The Southern Baptist Theological Seminary; B.A. Boyce College

Summer Institute Fellow: Charlottesville 2011
Postdoctoral Fellow: Program on Constitutionalism and Democracy at the University of Virginia 2010-2012

Jeremiah is an assistant professor of political science at Jacksonville State University. He

previously was a JMC Postdoctoral Fellow at the University of Virginia, teaching The American Political Tradition. His research interests include the history of political thought, American political thought, statesmanship, rhetoric, and religion and politics. He is the author of “When Philosophers Rule: The Platonic Academy and Statesmanship” in *History of Political Thought*.

LEONARD J. SADOSKY

Ph.D. University of Virginia; M.A. Miami University (Ohio); M.B.A Baruch College, City University of New York; B.A. University of Connecticut
Summer Institute Fellow: Charlottesville 2010

Leonard is an independent scholar and freelance writer working out of New York City, specializing in early American history. He is the author of *Revolutionary Negotiations: Indians, Empires, and Diplomats in the Founding of America*, co-author of *Jeffersonian American*, and the co-editor of *Old World, New World: America and Europe in the Age of Jefferson*.

ROBERT P. SALDIN

Ph.D. University of Virginia; B.A. Davidson College
Summer Institute Fellow: Princeton 2006

Robert is an associate professor of political science at the University of Montana. His research interests are American political thought, American political development, and public policy. He is the author of *War, the American State, and Politics since 1898*,

and serves as Director of The Project on American Democracy and Citizenship.

RICHARD SAMUELSON

Ph.D., M.A. University of Virginia; B.A. Bates College
Summer Institute Fellow: Princeton 2007, Charlottesville 2008

Richard is an associate professor of history at California State University, San Bernardino. His research interests are the American Revolution, the American Founding, colonial America, the early American republic, American constitutional history, American political thought, and the rule of law. His essays and reviews have appeared in the *William and Mary Quarterly*, the *Review of Politics*, the *Public Interest*, *Commentary*, the *Weekly Standard*, *National Review*, the *Wall Street Journal*, and other publications. He is currently working on a book called *John Adams and the Republic of Laws*. He is also the editor of *The Political Writings of James Otis*, to be published by Liberty Fund in 2015.

ERIC SANDS

Ph.D., M.A. University of Virginia; B.A. Hampden-Sydney College
Summer Institute Fellow: Boulder 2006 and 2008

Eric is an associate professor of government at Berry College in Georgia. His primary research subject is Abraham Lincoln and the Civil War. He is the author of *American Public Philosophy and the Mystery of Lincolnism*.

BRIAN SATTERFIELD

Ph.D. University of Chicago; B.A. St. John's College, Annapolis
Summer Institute Fellow: Charlottesville 2009
Postdoctoral Fellow: Ryan Center for the Study of Free Institutions at Villanova University 2008-2010

Brian is the Lawrence C. Gallen Fellow in the Humanities at Villanova University. His primary research focus is on the origin of the problem of natural right in the poets and philosophers. He is the author of "The Beginning of the Iliad: The 'Contradictions' of the Proem and the Burial of Hektor," an article in *Mnemosyne*.

RORY SCHACTER

Ph.D. candidate, Harvard University; M.A. Hebrew University in Jerusalem; B.A. University of Toronto
Summer Institute Fellow: Charlottesville 2009

Rory is a Ph.D. candidate in the Department of Government at Harvard University. He has served as a teaching fellow in the Department of Government and head teaching fellow in the Department of Economics at Harvard. His research interests include Jewish political thought, early-modern philosophy (especially Spinoza), democratic theory (including that of Rousseau and Tocqueville), and the relationship between modern liberal democracy and religion.

NATHAN SCHLUETER

Ph.D., M.A. University of Dallas; B.A. Miami University (Ohio)
Summer Institute Fellow: Princeton 2005

Nathan is an associate professor of philosophy at Hillsdale College. He is the author of *One Dream or Two? Justice in America and in the Thought of Martin Luther King, Jr.* and the editor, with Mark Mitchell, of *The Humane Vision of Wendell Berry*. His most recent book, *Naïve Libertarians and Socialist Conservatives: The Foundations of the Libertarian-Conservative Debate*, written with Nikolai Wenzel, will be published by Stanford University Press. His research interests include politics and literature, constitutional law, ethics, and American government.

THOMAS SCHNEIDER

Ph.D. Boston College
Summer Institute Fellow:
Charlottesville 2009
Postdoctoral Fellow: Department of Political Science at Emory University 2008-2010

Thomas is Program Director for Political Science and Assistant Professor of Political Science at the University of Saint Francis in Indiana. He was previously a JMC Postdoctoral Fellow at Emory University, where he taught courses on Abraham Lincoln and the American Founding. His research interests include topics in political theory and American political thought, political rhetoric, liberalism, representation, utopia-

nism, the statesmanship of Abraham Lincoln, and John Stuart Mill and his critics. He is the author of *Lincoln's Defense of Politics: The Public Man and His Opponents in the Crisis over Slavery*.

KEVIN SCHULTZ

Ph.D. University of California, Berkeley;
B.A. Vanderbilt University
Summer Institute Fellow: Charlottesville 2009

Kevin is an associate professor of history and Catholic studies at the University of Illinois at Chicago. He is the author of the forthcoming book *Buckley and Mailer: The Difficult Friendship that Shaped the 1960s*, to be released in 2015, as well as *Tri-Faith America: How Postwar Catholics and Jews Held America to its Protestant Promise*. He is also the author of a popular U.S. history textbook, *HIST*, which is now out in its third edition.

MELVIN L. SCHUT

Ph.D. University of Chicago; M.Litt. University of Oxford; M.Phil. University of Cambridge; L.L.B. Leiden University;
B.A. Leiden University
Summer Institute Fellow: Princeton 2006

Melvin teaches at Amsterdam University College in the Social Sciences Division. In recent years he has also taught at Leiden University, both in the Philosophy Department and in the Law Faculty. His research interests center on intellectual history, with particular attention to legal and political

philosophy, as well as to European, international, and constitutional law. His Ph.D. thesis is entitled “Tocqueville on Liberty.”

MICHELLE SCHWARZE

Ph.D., M.A. University of California, Davis; B.A. University of Nevada, Reno
Summer Institute Fellow: Pasadena 2011 and 2014
Postdoctoral Fellow: Department of Political Science at the University of Wisconsin, Madison 2013-2016

Michelle is a JMC Postdoctoral Fellow in the Benjamin Franklin Initiative (BFI) at the American Democracy Forum at the University of Wisconsin, Madison. The BFI is a partner program in JMC’s Commercial Republic Initiative. Her research interests include political theory, moral psychology, David Hume, Adam Smith, Francis Hutcheson, and James Wilson.

SEAN SCOTT

Ph.D. Purdue University;
B.A. Bob Jones University
Postdoctoral Fellow: Center for American Studies, Christopher Newport University 2011-2012

Sean is a visiting assistant professor in the Department of Leadership and American Studies at Christopher Newport University. He has taught U.S. history to 1877, Western civilization, American civilization, and a seminar on Abraham Lincoln. His primary research interests include the Civil War and Reconstruction and U.S. religious history. In 2011, Scott published *A Visitation of God: Northern Civilians Interpret the Civil War* with Oxford University Press.

ROGER SCRUTON

Ph.D., M.A., B.A. University of Cambridge
Summer Institute Faculty: Charlottesville 2009

Roger is a senior fellow of the Ethics and Public Policy Center. He is known for his work on aesthetics and culture and for his defense of environmental conservatism. He has authored dozens of books. His most recent are *Our Church: a Personal History of the Church of England*; *The Face of God*; and *How to Think Seriously About the Planet: The Case for an Environmental Conservatism*.

“The Miller program has influenced my teaching in innumerable ways—through sharing of syllabi, informal discussions regarding teaching experiences or readings, greater understanding of the American Founding itself...”

ADAM SEAGRAVE

S. ADAM SEAGRAVE

Ph.D., M.A. University of Notre Dame; B.A. Thomas Aquinas College
Summer Institute Fellow: Santa Fe 2009, Pasadena 2011
Postdoctoral Fellow: Tocqueville Program for Inquiry into Religion and American Public Life at the University of Notre Dame 2010-2012

Adam is an assistant professor of political science at Northern Illinois University, where he teaches American Political Thought. His research interests include the history of political thought, American political thought, and democratic theory. He has published articles in leading journals of political science, philosophy, history, and biopolitics. He is the author of *The Foundations of Natural Morality: On the Compatibility of Natural Rights and the Natural Law*. He also serves as the managing editor of *American Political Thought: A Journal of Ideas, Institutions, and Culture*, a journal conceived and supported by the JMC.

SAMANTHA SEELEY

Ph.D. New York University; B.A. Brown University
Research Library Fellow: Newberry Library, 2013

Samantha is an assistant professor of history at the University of Richmond. She specializes in the social and cultural history of the early United States republic, with a focus on migration, slavery, and freedom. While a JMC Research Fellow at the New-

berry Library, Samantha looked at a range of manuscript and published sources on Indian removal in the Ohio Valley in the post-revolutionary period. She was particularly interested in the series of conflicts between 1783 and 1795 resulting in the Treaty of Greenville, which radically reformulated the geography of white and Indian territorial claims in the Ohio country.

SCOTT P. SEGREST

Ph.D. Louisiana State University; M.A. University of Dallas; B.A. Baylor University
Summer Institute Fellow: Princeton 2007

Scott is an assistant professor of political science at The Citadel. His expertise is in political philosophy, radical Islamist ideology, and the American Founding. He is the author of *America and the Political Philosophy of Common Sense*.

CHRISTOPHER SHANNON

Ph.D., M.Phil. Yale University; B.A. Rochester University
Summer Institute Fellow: Princeton 2006

Christopher is an associate professor of history at Christendom College in Virginia. His areas of expertise are modern American cultural and intellectual history, Irish-American history, American Catholic history, and historiography.

MARK SHIFFMAN

Ph.D., M.A. University of Chicago; B.A. St. John's College
Summer Institute Fellow: Boulder 2007 and 2008

Mark is an associate professor of humanities at Villanova University, where he also teaches courses in classical studies and political theory. His research interests include ethics, social and political theory, ancient philosophy, metaphysics, and philosophical themes in literature.

ARTHUR SHUSTER

M.D. candidate, Western University;
Ph.D. University of Texas, Austin; B.Sc.
University of Toronto
Summer Institute Fellow: Chicago 2010
Postdoctoral Fellow: Henry Salvatori Center
for the Study of Individual Freedom in
the Modern World at Claremont McKenna
College 2010-2011

Arthur is a medical student at Western University in Ontario. He was previously a visiting scholar of political science at Boston College, where his research interests included classical (especially Socratic) political thought, early-modern political thought, German idealism, 20th century German thought, American political thought, American constitutional theory, and political themes in Greek tragedy. He is the author of *Punishment in the History of Political Thought: From Classical Republicanism to the Crisis of Modern Criminal Justice*.

DAVID SICILIA

Ph.D. Brandeis University; B.A. Hofstra University
Summer Institute Faculty: Charlottesville 2013

David is the Henry Kaufman Fellow in Business History in the Robert H. Smith School of Business, and an associate professor of history at the University of Maryland. His research interests include American business, economic and technology history since colonial times, U.S. history since 1865, and global capitalism since 1450. He has authored several articles and books, including *Constructing Corporate America: History, Politics, Culture*.

DANIEL SILVER

Ph.D., M.A. University of Chicago; B.A. University of California, Berkeley
Summer Institute Fellow: Boulder 2007

Daniel is an assistant professor of sociology at the University of Toronto. His research interests include social theory, cultural policy, urban sociology, and cultural sociology. He won the 2013 Theory Prize for best article from the American Sociology Association section on Sociological Theory. Silver co-edited *The Politics of Urban Cultural Policy* and his work has appeared in *Social Forces*; *Sociological Theory*; the *European Journal of Sociology*; the *Journal of Urban Affairs*; the *European Journal of Social Theory*; the *Canadian Journal of Sociology*; *Theory, Culture, and Society*; *Simmel Studies*; the *Canadian Journal of Political Science*, and elsewhere.

DAVID SKARBEK

Ph.D., M.A. George Mason University;
B.S. San Jose State University
Summer Institute Fellow: Pasadena 2011

David is a lecturer in political economy at the King's College in London. His research explores how extralegal governing institutions form and operate, and particularly, how property rights and trade are enforced without government. He has authored several journal articles, as well as his recent book, *The Social Order of the Underworld: How Prison Gangs Govern the American Penal System*. He is married to JMC Fellow Emily Skarbek.

EMILY C. SKARBEK (SCHAEFFER)

Ph.D., M.A. George Mason University;
B.B.A. Loyola University, New Orleans
Summer Institute Fellow: Pasadena 2011

Emily is a lecturer in political economy at the King's College in London. Her research examines how voluntary associations can solve complex public goods problems following natural disasters. She has published several articles and book chapters, including "The Chicago Fire of 1871: A Bottom Up Approach to Disaster Relief" in *Public Choice*. She is married to JMC Fellow David Skarbek.

PETER SKERRY

Ph.D., M.A., Ed.M. Harvard University;
B.A. Tufts University
Summer Institute Faculty: Charlottesville 2008

Peter is a professor of political science at Boston College. His work deals primarily with politics, racial and ethnic issues, immigration, and social policy. He is currently working on a project that studies the

social, cultural, and political integration of Muslims and Arabs in the United States.

STEVEN SKULTETY

Ph.D. Northwestern University; B.A. University of Montana

Summer Institute Fellow: Boulder 2008
Steven is Associate Professor and Chair of Philosophy and Religion at the University of Mississippi. His areas of specialization are ancient philosophy, ethics, and political philosophy.

ALISON SMITH MANGIERO

Ph.D. candidate, M.A. Boston College;
B.A., University of Richmond
Summer Institute Fellow: Charlottesville 2010

Alison is a tenure-track instructor in the Department of Political Science at the College of the Holy Cross. She is also Director of Outreach for the Adam Smith Society and a consultant for the Veritas Fund of the Manhattan Institute for Policy Research. Her research interests include American politics, public law, and public policy.

BRIAN SMITH

Ph.D., M.A. Georgetown University; B.A. University of California, Los Angeles
Summer Institute Fellow: Santa Fe 2009
Postdoctoral Fellow: Tocqueville Forum at Georgetown University 2008-2009

Brian is currently an associate professor of political science and law at Montclair State University. His research interests include early-modern European thought,

critics and defenders of modernity, philosophies of history, American political thought, literature and politics, and the history of political economy. He is currently completing a book manuscript, *The Political and Social Thought of Walker Percy*, and is the co-editor of *A Political Companion to Walker Percy*. He is also the author of numerous articles, including “Democracy in America and the Possibilities for Law without the State,” “Adam Smith and the Culture of Enterprise,” and “Losing Sight of Man: Tocqueville and Percy on the Fate of the Human Sciences.”

MARK CALEB SMITH

Ph.D., M.A. University of Georgia; M.A. Trinity Evangelical Divinity School; B.A. Bryan College
Summer Institute Fellow: Princeton 2007

Mark is an associate professor of political science and Director of the Center for Political Studies at Cedarville University. His areas of expertise are American government, American constitutional law (rights and liberties), American political thought, campaigns and elections, church and state in America, public policy, politics and popular culture, and Southern politics.

STEVEN SMITH

Ph.D. University of Chicago
Summer Institute Faculty:
Princeton 2007, Charlottesville 2011, Pasadena 2014

Steven is the Alfred Cowles Professor of Government and Philosophy at Yale

University. He is Co-Director of the Yale Center for the Study of Representative Institutions, a partner program in JMC's Commercial Republic Initiative. His research focuses on the history of political philosophy, especially the problem of the ancients and moderns, the relation of religion and politics, and theories of representative government. His publications include *Hegel's Critique of Liberalism*; *Spinoza, Liberalism, and Jewish Identity*; and *The Cambridge Companion to Leo Strauss*.

TRAVIS SMITH

Ph.D. Harvard University
Summer Institute Fellow: Boulder 2006

Travis is an associate professor of political science at Concordia University. He is primarily interested in the intersection of politics, religion, and science, especially in early-modern political philosophy.

MARK SOMOS

Ph.D., A.M. Harvard University; Ph.D., Leiden University; LL.M. Sussex Law School; M.Phil., B.A. Cambridge University
Summer Institute Fellow: Pasadena 2014
Research Library Fellow: Huntington Library, RIHA project, 2013-2014; Huntington Library, 2014

Mark is a lab fellow at the Edmond J. Safra Center for Ethics at Harvard University, senior visiting research fellow at Sussex Law School, and Managing Director of Cornerstone Global Associates (a political consultancy firm). He has published ex-

tensively on international law, secularization, constitutional history, commerce and peace, politics ethics, and civil society. His first book, *Secularisation and the Leiden Circle*, was published by Brill in 2011. As a JMC Research Fellow for the RIHA project, Mark examined sermons, pamphlets, and letters from the Founding era to better understand a uniquely American discourse on the “state of nature.”

DANIEL SPILLMAN

Ph.D. Emory University; M.A. Kent State University; B.A. Asbury College
Summer Institute Fellow: Boulder 2008

Daniel is an assistant professor of history and Chair of the Department of History and Government at Williams Baptist College in Arkansas. His research interests include intellectual, political, religious, and cultural U.S. history, including African historiography and coerced labor in the Atlantic World.

NICHOLAS STARR

Ph.D. Boston College; B.A. St. John’s College
Summer Institute Fellow: Charlottesville 2013
Postdoctoral Fellow: Program on Constitutionalism and Democracy at the University of Virginia 2012-2014; Department of Political Science at Emory University 2014-2015

Nicholas is a JMC Postdoctoral Fellow in the Department of Political Science at Emory University. His teaching interests

include American political thought, the foundations of modern republicanism, religion and politics in modern political philosophy, and ancient and modern theories. His dissertation at Boston College was on the education of the moral imagination in Rousseau. Nicholas credits his JMC Postdoctoral Fellowships as an “invaluable source of support, help, and inspiration” in his teaching and scholarship.

DEVIN STAUFFER

Ph.D. Boston College
Summer Institute Fellow: Princeton 2005

Devin is an associate professor of government at the University of Texas, Austin. His research interests include classical thought, the origins of liberalism, the theoretical foundations of modernity, and the divide between ancient and modern political thought. The most recent of his three published books is entitled *The Unity of Plato’s Gorgias: Rhetoric, Justice, and Philosophic Life*.

SUSAN GAUNT STEARNS

Ph.D. University of Chicago; B.A. Yale University
Summer Institute Fellow: Pasadena 2014
Postdoctoral Fellow: Department of Legal Studies at Northwestern University 2013-2016

Susan received her Ph.D. in history from the University of Chicago and taught at Mary Baldwin College before becoming the postdoctoral fellow for the Alexander Hamilton Project housed in the Depart-

ment of Legal Studies at Northwestern University. The Alexander Hamilton Project is a partner program in JMC's Commercial Republic Initiative. She has taught courses on the Constitution and the American Revolution. Her current research focuses on the political economy of the early American frontier through an examination of the Mississippi River.

BRIAN STEELE

Ph.D. University of North Carolina, Chapel Hill; M.A., B.A. University of Tulsa
Summer Institute Fellow: Charlottesville 2013

Brian is an associate professor of history at the University of Alabama, Birmingham. His research interests include American intellectual and cultural history, the American Revolution and early republic, historiography, nationalism, and gender. He is the author of *Thomas Jefferson and American Nationhood*.

JAMES R. STONER, JR.

Ph.D., M.A. Harvard University; A.B. Middlebury College
Summer Institute Faculty: Princeton 2005, Boulder 2006

James is a professor of political science at Louisiana State University. His research interests include political theory, English common law, and American constitutionalism.

BENJAMIN STOREY

Ph.D., M.A. University of Chicago; B.A. University of North Carolina, Chapel Hill
Summer Institute Fellow: Boulder 2006

Benjamin is an associate professor of political science and Co-Director of the Tocqueville Program at Furman University. His is currently working on a book that explores the question of self-knowledge in modern political philosophy.

BARRY STRAUSS

Ph.D., M.A. Yale University;
B.A. Cornell University
Summer Institute Faculty:
Boulder 2007, Charlottesville
2008 and 2012

Barry is the Bryce and Edith M. Bowmar Professor in Humanistic Studies and Director of the Program on Freedom and Free Societies at Cornell University. He is a military historian with a focus on ancient Greece and Rome. He teaches courses on the history of ancient Greece, war and peace in the ancient world, history of battle, introduction to military history, and specialized topics in ancient history. He has been awarded fellowships by the National Endowment for the Humanities, the American School of Classical Studies, the MacDowell Colony for the Arts, the Korea Foundation, and the Killam Foundation of Canada. He is the author of *Battle of Salamis: The Naval Encounter That Saved Greece—And Western Civilization*, and *Masters of Command: Alexander, Hannibal, Caesar and the Genius of Leadership*.

EDWARD STRINGHAM

Ph.D. George Mason University; B.A.
College of the Holy Cross
Summer Institute Fellow: Boulder 2007

Edward is an associate professor at the Rawls College of Business and Free Market Institute at Texas Tech University. His interests include economics, entrepreneurship, public regulation of business, alternative economic systems, market behavior, comparative economics, and the economic organizations of the early American colonies. He is the author of the forthcoming book, *Private Governance*, as well as the published book *Anarchy and the Law: The Political Economy of Choice*. He has been featured in the media, including an interview on Fox Business, about private governance.

BENJAMIN SULLIVAN

Ph.D. University of California, Irvine;
B.A. St. John's College
Postdoctoral Fellow: Cornell University
2011-2012

Benjamin is a visiting assistant professor at Binghamton University. His research interests are in ancient history, particularly the organization of violence, state formation, and the history of religion to late antiquity. He has a book under contract with Brill Publishers entitled *Organizing Violence in Early Greece, c. 725-500 BCE* and has published articles and reviews in the *Classical Journal* and *Michigan War Studies Review*.

MICHAEL SULLIVAN

Ph.D. Princeton University; M.A. Baylor University; B.A. Wilfrid Laurier University
Summer Institute Fellow: Princeton 2005

Michael is an assistant professor of international relations at St. Mary's University in Texas. His research focuses on the causes of international migration, the ethics of immigration enforcement and regulation policy, and the rights and obligations of membership in political communities.

NATHAN TARCOV

Ph.D. Harvard University; B.A. Cornell University
Summer Institute Faculty: Boulder 2006,
Chicago 2010

Nathan is a professor of social thought and political science, a coordinator of the Political Theory Workshop, and Director of the Leo Strauss Center at the University of Chicago. His research interests include political theory, education and family in political theory, principles of American foreign policy, ancient political thought including Thucydides, Xenophon, Plato, Aristotle, and Plutarch, and modern political thought including Machiavelli, Locke, the American Founders, and Leo Strauss. He received the 1997 Quantrell Award for Excellence in Undergraduate Teaching. He has written many articles and books, including *Locke's Education for Liberty*, *Machiavelli's Discourses on Livy*, and *The Legacy of Rousseau*.

DARRICK TAYLOR

Ph.D. University of Kansas; M.A., B.A.
University of Florida
Summer Institute Fellow: Charlottesville
2011

Darrick is an adjunct assistant professor of history at Johnson County Community College. His research interests include early-modern and modern Britain, the British Empire, early-modern and modern Europe, and Western civilization. He has given several research presentations, and his dissertation was titled *L'Estrange His Life: Public and Persona in the Life and Career of Sir Roger L'Estrange, 1616- 1704*. He is currently preparing a manuscript of his dissertation in book form and is also working on an academic article on John Locke's idea of God.

F. FLAGG TAYLOR

Ph.D. Fordham University; B.A. Kenyon
College
Summer Institute Fellow: Boulder 2006

Flagg is an associate professor of government at Skidmore College. His area of expertise is political theory. He is the co-author of *The Contested Removal Power, 1789-2010* with JMC Fellows Jeremy Bailey and David Alvis and editor of *The Great Lie* and *Totalitarianism on Screen: The Art and Politics of The Lives of Others*.

CHARLOTTE THOMAS

Ph.D., M.A., Emory University; B.A. Mercer
University
Summer Institute Fellow: Santa Fe 2009

Charlotte is a Professor of Philosophy and Co-Director of the Center for America's Founding Principles at Mercer University. Her research interests include Plato, Aristotle, Plutarch, Shakespeare, Descartes, Vico, political philosophy, and philosophy and literature. She teaches courses in both philosophy and the Great Books Program at Mercer.

DIANA THOMAS

Ph.D., M.A., B.S. George Mason University
Summer Institute Fellow: Pasadena 2011

Diana is an associate professor of economics at the Heider College of Business at Creighton University. Her research explores public choice economics and Austrian economics. She has authored several book chapters and journal articles, and has also testified before Congress on the regressive effects of regulation.

GEORGE THOMAS

Ph.D. University of Massachusetts, Amherst; B.A. University of Utah
Summer Institute Fellow: Princeton 2006, Charlottesville 2008 and 2009, Santa Fe 2009, Pasadena 2011
Research Library Fellow: Huntington Library, RIHA project, 2013-2014

George is an associate professor of government at Claremont McKenna College. He specializes in American constitutionalism, constitutional theory, and American political thought. He is the author of *The Madisonian Constitution* and a forthcoming book titled *The National University and the*

Constitution of the American Mind. During his JMC Research Fellowship at the Huntington Library, George investigated the *Dartmouth College v. Woodward* U.S. Supreme Court case as part of a wider constitutional debate about the relationship between church and state in America at the time.

MICHAEL D. THOMAS

Ph.D. George Mason University; M.A. University of Missouri, St. Louis; B.S. University of Alabama
Summer Institute Fellow: Charlottesville 2012

Michael is an assistant professor in the Department of Economics and Finance in the Heider College of Business at Creighton University. His research interests include transportation economics, regulatory policy, and welfare economics. He has authored several journal articles and policy papers, including “Sin Taxes and Sindustry: Revenue, Paternalism and Political Interest,” published in the *Independent Review* and “Rational Irrationality and the Political Process of Repeal: The Women’s Organiza-

tion for National Prohibition Reform and the 21st Amendment” in *Kyklos*.

ROBERT S. THOMAS

Ph.D. Columbia University
Summer Institute Fellow: Pasadena 2011

Robert is a lecturer of the College Core Curriculum at Columbia University. His research interests include American intellectual history and the histories of American higher education and the social sciences. His dissertation, *Enlightenment and Authority: The Committee on Social Thought and the Ideology of Postwar Conservatism*, traces the origin of post-war conservative ideology to a “revolt” among John Dewey’s students at Columbia and Chicago in the 1930s.

KATHLEEN TIPLER

Ph.D. University of Michigan; B.A. Pomona College
Summer Institute Fellow: Charlottesville 2013

Kathleen is a visiting assistant professor of American politics at Wake Forest University.

“I was very impressed with the JMC Summer Institute and I am not exaggerating when I say it was one of the most rewarding and well-run academic events I’ve attended in my career. The conference was an excellent learning and networking experience.”

ROBBIE TOTTEN

ty. She previously served as the Arthur Vin-
ing Davis Foundation Postdoctoral Fellow
at the Center for the Study of American
Democracy at Kenyon College. Her areas
of expertise include public law, American
politics, and political theory. She has writ-
ten articles including “The Obama Admin-
istration’s Non-Defense of DOMA and
Executive Duty to Represent” in the *Mary-
land Law Review*.

JOHN TOMASI

D.Phil., B.Phil. Oxford University; M.A.
University of Arizona; B.A. Colby College
Summer Institute Faculty: Boulder 2007

John is a professor in the Department of Po-
litical Science at Brown University. His pri-
mary area of research is American political
philosophy. He has received several awards
during his career, including the 2004-2005
Undergraduate Council of Students Teach-
ing Prize and the Henry Merrit Wrinston
Prize. He is also a leading scholar on Amer-
ican political thought whose works include
*Liberalism Beyond Justice: Citizens, Society,
and the Boundaries of Political Theory* and
Free Market Fairness. He is currently work-
ing on a book project titled *A Brief History
of Libertarianism*.

ROBBIE TOTTEN

Ph.D., M.A. University of California, Los
Angeles; B.A. Duke University
Summer Institute Fellow: Pasadena 2014

Robbie is an assistant professor of political
science at American Jewish University. He
has previously held positions as a visiting

assistant international relations professor at
the University of California, Santa Barba-
ra; a lecturer at the University of Califor-
nia, Los Angeles; and a pre-doctoral fellow
at the Center for Comparative Immigra-
tion Studies at the University of California,
San Diego. His research has focused on
U.S. immigration policy, and internation-
al relations and the American Founding.
He teaches classes on American political
development, international relations, film
and politics, globalization, immigration,
transnational security issues, U.S. foreign
policy, and war and peace.

LEE TREPANIER

Ph.D., M.A. Louisiana State University;
B.A. Marquette University
Summer Institute Fellow: Princeton 2007

Lee is a professor of political science at Sag-
inaw Valley State University. His research
interests are politics, literature, and film;
religion and politics; classical and post-
modern political thought; and the work of
Eric Voegelin.

NICHOLAS TROESTER

Ph.D. Duke University; B.A. University of
Michigan
Postdoctoral Fellow: Duke University 2011-
2012

Nicholas is a co-editor at the Human Rights
Web Project at Duke University. Following
his JMC Postdoctoral Fellowship, he was
an instructor at the University of Chica-
go teaching Classics of Social and Politi-
cal Thought. Nicholas’ research interests

include modern political theory, human rights, and the law of war. His dissertation, *Rethinking International Law: Hugo Grotius, Human Rights and Human Intervention*, used the work of Grotius—one of the early theorists of natural rights—to demonstrate how far international law has drifted from its intellectual foundations.

BERNHARDT TROUT

Ph.D. University of California, Berkeley;
S.B., S.M. Massachusetts Institute of Technology

Bernhardt is Raymond F. Baddour, ScD, Professor of Chemical Engineering at MIT and Director of the Benjamin Franklin Project (BFP), a partner program in JMC's Commercial Republic Initiative. His research interests include pharmaceutical manufacturing, stabilization and formulation of biopharmaceuticals, and the molecular-level design of products and processes. While his research is highly technical, Bernhardt is also interested in the relationship between the sciences and the humanities, particularly as they relate to scientific innovation, and aims to foster communication between them through the BFP.

JOHN TRYNESKI

B.A. University of Chicago
Summer Institute Publishing Workshop Facilitator: Charlottesville 2009-2011, Chicago 2010 and 2012, Pasadena 2011

John is Executive Editor at the University of Chicago Press. His subjects of focus are political science, and law and society. Some

recent books he has edited are *The Submerged State, Why the Law is So Perverse, The Great Movies III*, and a new translation of Aristotle's *Ethics*.

DAVID TUBBS

Ph.D., M.A., Princeton University; B.A., Pennsylvania State University
Summer Institute Fellow: Princeton 2005

David is Associate Professor of Politics and Co-Chair of Politics, Philosophy, and Economics at The King's College in New York. His research interests include contemporary politics, constitutional law, current debates in public policy, and the politics of post-communist Europe. He has published a book, entitled *Freedom's Orphans: Contemporary Liberalism and the Fate of American Children*, as well as several essays and book reviews.

JEFFREY TULIS

Ph.D. University of Chicago
Summer Institute Faculty: Philadelphia 2014

Jeffrey has been a member of the senior faculty of the Department of Government at the University of Texas, Austin since 1988. He has also taught at Princeton, Harvard and the University of Notre Dame. He works on topics that bridge the fields of political theory and American politics. His book *The Rhetorical Presidency* is described in *Critical Review* as "one of the two or three most important and perceptive works written by a political scientist in the twentieth century." Jeffrey's other works include *Democratic Decay and the Politics of Deference; Legacies of*

Loss in American Politics (co-authored with Nicole Mellow); and an edited volume, with Stephen Macedo, titled *The Limits of Constitutional Democracy*. With Sotirios Barber he founded and co-edited the *Johns Hopkins Series in Constitutional Thought*. With Sanford Levinson, he is co-editor of *Constitutional Thinking*, a new book series from the University Press of Kansas.

BRANDON TURNER

Ph.D. University of Wisconsin; B.A. Miami University
Summer Institute Fellow: Pasadena 2014

Brandon is currently at Clemson University. His research interests include modern political thought, particularly liberalism and its critics; theories of political antagonism; early theories of commercial society; republicanism; and political economy. His publications include “Democratical Gentlemen and the Lust for Mastery: Status, Ambition, and the Language of Liberty in Hobbes’s Political Thought,” with Daniel Kapust for *Political Theory*, “Adam Ferguson on ‘Action’ and the Possibility of Non-Political Participation,” for *Polity*, and “John Stuart Mill and the Antagonistic Foundation of Liberal Politics,” for *Review of Politics*.

LYNN UZZELL

Ph.D. University of Dallas;
B.A. Black Hills State University
Summer Institute Fellow:
Charlottesville 2009
Postdoctoral Fellow: Program on
Constitutionalism and Democracy
at the University of Virginia 2008-2009

Lynn has taught extensively on political philosophy, rhetoric, the United States Constitution, and American political thought at Baylor University, the University of Virginia, and the University of Richmond. She specializes in the Constitutional Convention of 1787. She is currently the Scholar in Residence at the Robert H. Smith Center for the Constitution at James Madison’s Montpelier, and she is acting as Project Coordinator for “James Madison: Lessons in Leadership and Life,” a 3-year collaborative project partnering the Center for the Constitution, the Robert A. Fox Leadership Program at the University of Pennsylvania, and the James Madison Program in American Ideals and Institutions at Princeton University. She is also currently a faculty adjunct at James Madison University and Distinguished Senior Fellow at the Fox Program at the University of Pennsylvania.

MICHELLE VACHRIS

Ph.D., M.A. George Mason University;
B.A. College of William and Mary
Summer Institute Fellow: Charlottesville 2011

Michelle is the BB&T Professor for the Study of Capitalism and a professor of economics at Christopher Newport University. Her fields of interest are industrial organization and international economics, and she pursues research concerning economic freedom, public choice, teaching pedagogy, and economics in literature.

LISE VAN BOXEL

Ph.D. University of Toronto; M.A. Boston College; B.A. University of Toronto
Summer Institute Fellow: Charlottesville 2009, Chicago 2010

Lise is an associate professor at St. John's College in Annapolis/Santa Fe. Her teaching and research interests include interdisciplinary studies in liberal arts and political science, with a special interest in political philosophy and the works of Friedrich Nietzsche. She is currently completing a manuscript in which she offers a comprehensive interpretation of Nietzsche's conception of the good with an argument for the superiority of Nietzsche's conception over accounts offered by the philosophic and religious traditions to date.

CHAD VANDERFORD

Ph.D. Louisiana State University; M.A. California State University, Northridge; B.A. University of California, Berkeley
Summer Institute Fellow: Charlottesville 2008

Chad is an associate professor of history at the University of Texas of the Permian Basin. In addition to teaching both halves of the U.S. history survey course and the first half of the World Civilizations survey course, Chad also teaches a variety of classes relating to colonial, revolutionary, and antebellum America. He is the author of the forthcoming book: *The Legacy of St. George Tucker: College Professors in Virginia Confront Slavery and the Rights of States, 1790-1897*. His current research focuses

on the origins and development of Loyalist ideology in America and Britain.

TOMAS VAN MALSSSEN

Ph.D. Ludwig-Maximilians University, Munich
Postdoctoral Fellow: University of Texas, Austin 2011-2013

Tomas is currently working for Bedrijfstak Law Practice. During his JMC Postdoctoral Fellowship, van Malssen taught Foundations of Modern Politics, which looked at the work of John Locke, among others. He also wrote numerous articles on thinkers such as John Toland, an early figure in Enlightenment thought and advocate for political liberty.

JAMES VAUGHN

Ph.D. University of Chicago; B.A. Cornell University
Summer Institute Fellow: Charlottesville 2011
Postdoctoral Fellow: Yale Center for the Study of Representative Institutions 2010-2012

James is an assistant professor of history at the University of Texas, Austin. He has taught such courses as The British Empire, Making of the Modern World, and Enlightenment and Revolution. His research interests include British history, especially British imperial history, from the 17th through the 19th centuries. His current project studies the British East India Company's trade empire in the broader context of 18th century political evolution.

KYLE VOLK

Ph.D., M.A. University of Chicago; B.A. Boston College
Summer Institute Fellow: Chicago 2012

Kyle is an associate professor of history at the University of Montana. His research focuses on the political, legal, social, and intellectual history of the United States. He recently published his first book, *Moral Minorities and the Making of American Democracy*.

KEVIN WAGNER

Ph.D., M.A., J.D. University of Florida; B.A. Florida State University
Summer Institute Workshop Facilitator: Charlottesville 2012
Summer Institute Fellow: Chicago 2010

Kevin is an associate professor of political science and Director of Graduate Studies at Florida Atlantic University. His areas of interest include American government and American politics. He is the author of *Rebooting American Politics: The Internet Revolution* and *Tweeting to Power: Social Media and Modern American Politics*.

SCOTT WALLER

Ph.D., M.A. Claremont Graduate University; M.A. Biola University; B.S. Southwest Missouri State University
Summer Institute Fellow: Pasadena 2011

Scott is an assistant professor of political science at Biola University. His research interests include religion and politics, First Amendment jurisprudence, and the role of the judiciary in American political order. He has also authored publications such as “Evangelical Strength and the Representation of Women and Gays” in *Evangelicals and Democracy in America: Religion and Society*.

ANN WARD

Ph.D. Fordham University; M.A. Brock University; B.A. University of Toronto
Summer Institute Fellow: Princeton 2005

Ann is an associate professor of philosophy and political and international studies at Campion College, University of Regina. Her research interests include ancient historians, ancient political philosophy, late-modern and 19th century political thought, feminist philosophy, American political thought, and government.

“..the JMC faculty institute had a tremendous impact on my professional development for which I am profoundly grateful. My teaching – both in terms of approach and content – improved significantly thanks to the summer institute.”

JONATHAN PIDLUZNY

LEE WARD

Ph.D. Fordham University; M.A. Brock University; B.A. University of Toronto
Summer Institute Fellow: Princeton 2005

Lee is Alpha Sigma Nu Distinguished Associate Professor in Campion College at the University of Regina. His research interests include the history of political philosophy, early-modern and American political thought, and democratic theory. He is the author of *John Locke and Modern Life*, *The Politics of Liberty in England and Revolutionary America*, and *Modern Democracy and the Theological-Political Problem in Spinoza, Rousseau and Jefferson*. He co-edited *The Ashgate Research Companion to Federalism* and *Natural Right and Political Philosophy: Essays in Honor of Catherine Zuckert and Michael Zuckert*, both with his wife Ann Ward.

JOHN WARNER

Ph.D. University of California, Davis; M.A. University of Georgia; B.S. Belmont University
Summer Institute Fellow: Pasadena 2011
Postdoctoral Fellow: Henry Salvatori Center for the Study of Individual Freedom in the Modern World at Claremont McKenna College 2011-2012

John is currently a lecturer in political science at University of California, Davis, where he teaches classes on the First Amendment, philosophy of law, constitutional law, late modern political theory, and American political thought. He has published numerous articles including

“Bad Education: Pity, Moral Learning, and the Limits of Rousseauan Friendship” and “Sin City: Augustine and Machiavelli on Fratricide, Rape, and Rome.” He also has a book under review called *Rousseau and the Problem of Human Relations*.

STUART WARNER

Ph.D. Michigan State University; B.A. Queens College
Summer Institute Faculty: Chicago 2010

Stuart is currently an associate professor of philosophy and Director of the Montesquieu Forum, a partner program in JMC’s Commercial Republic Initiative, at Roosevelt University in Chicago. His areas of interest include the history of philosophy, political philosophy, philosophy and literature, philosophy in film, Plato, Herodotus, Descartes, Hobbes, Locke, Montesquieu, and the American Founding. He just completed a translation of Montesquieu’s *Persian Letters* and is at work on a translation of Descartes’ *Discourse on the Method*. He is also working on monographs on those two works.

MICAH WATSON

Ph.D., M.A. Princeton University; M.A. Baylor University; B.A. University of California, Davis
Summer Institute Fellow: Princeton 2005

Micah is Director of the Center for Politics and Religion and an associate professor of political science at Union University. His research interests include political philosophy, politics and religion, politics and literature, and ethics and public policy.

DEREK WEBB

Ph.D. University of Notre Dame; J.D. Georgetown University; B.A. Yale University
Summer Institute Fellow: Charlottesville 2008

Derek joined the Stanford Constitutional Law Center as a fellow in 2012. He works in the fields of constitutional law, statutory interpretation, American political theory, and legal history. His publications include articles in *Law and History Review*, the *American Journal of Legal History*, and the *South Carolina Law Review*, as well as a co-authored book about Anti-Federalists in New York. Derek has held research and teaching fellowships at the University of Virginia and Princeton University and summer clerkships in the U.S. Court of Appeals for the Fifth Circuit and the U.S. Senate Judiciary Committee. In the fall of 2014, Derek began a Supreme Court Fellowship in the Office of the Counselor to Chief Justice John G. Roberts, Jr.

GREGORY WEINER

Ph.D., M.A. Georgetown University; B.A. University of Texas, Austin
Summer Institute Fellow: Boulder 2008

Postdoctoral Fellow: Political Theory Project at Brown University 2010-2011

Gregory is an assistant professor of political science at Assumption College. His research interests include the American Founding, Congress, American political

thought, constitutional law, civil liberties, and capitalism. His research and teaching are informed by the several years he spent as a high-level aide and consultant in national politics, including serving as Communications and Policy Director to U.S. Senator Bob Kerrey and as founder of the Washington, D.C.-based speechwriting firm Content Communications, LLC. He is the author of *Madison's Metronome: The Constitution, Majority Rule and the Tempo of American Politics* and the forthcoming book *American Burke: The Uncommon Liberalism of Daniel Patrick Moynihan*.

CHRISTOPHER WEST

Ph.D., B.A. Rutgers University
Postdoctoral Fellow: Tocqueville Forum on the Roots of American Democracy at Georgetown University 2009-2010

Christopher's primary interests include American political thought, religion and politics, American political culture, the American presidency, and political parties. As a postdoctoral fellow at Georgetown, he taught Theory of Executive Power, which combined an in-depth examination of the concept of the modern executive with an examination of how the Founders adapted such an institution to constitutional republicanism. He is currently finishing a book on the historical and theoretical origins and development of presidential popular leadership. His dissertation at Rutgers, advised by Daniel Tichenor, was titled *Presidents, Parties, and the Constitution of the People: Reconsidering the Origins and Development of the Rhetorical Executive*.

DANIEL WEWERS

Ph.D. Harvard University; A.B. Princeton University

Postdoctoral Fellow: Brown University 2009- 2010

Daniel was a JMC Postdoctoral Fellow at Brown University's JMC partner program, Political Theory Project, from 2009-2010. While at Brown, he taught The American Founding 1750-1800. The course was a capstone seminar surveying original sources, classic interpretations, and new perspectives on the Founding. Its major topics included popular sovereignty, liberty and republicanism, rebellion and revolution, independence, constitution-making and constitutional interpretation, and the legacy of the American Founding.

ANDREW WEHRMAN

Ph.D., M.A. Northwestern University; M.A., B.A. University of Arkansas

Summer Institute Fellow: Pasadena 2014

Andrew currently teaches courses in early American history at Marietta College including Colonial America, Atlantic History, and the American Revolution as well as the history of medicine and disease. His current book project *The Contagion of Liberty: Medicine, Class, and Popular Politics in the American Revolution* argues that constant fears of smallpox epidemics and contrasting ideas about medicine and public health helped shape the political thoughts and actions of ordinary Americans during the American Revolution. An article taken from one chapter of the project entitled

"The Siege of Castle Pox: Marblehead, Massachusetts' Medical Revolution, 1764-1777" won the 2008 Walter Muir Whitehill Award in Early American History and was the lead article in the September 2009 issue of the *New England Quarterly*. He has also published in the Boston Globe and has appeared on NPR's Talk of the Nation.

CHRISTOPHER WHIDDEN

Ph.D., M.A., Northern Illinois University; B.A. Wake Forest University

Summer Institute Fellow: Santa Fe 2009

Christopher is a lecturer in the Honors Program at Loyola University, Chicago. His research interests include American political thought, the history of political philosophy, and politics and literature. He has written extensively on Xenophon's *Cyropaedia* and is currently researching the Socratic turn to political philosophy in the works of Aristophanes, Xenophon, and Plato.

JONATHAN WHITE

Ph.D., M.A. University of Maryland, College Park; B.A. Pennsylvania State University

Summer Institute Fellow: Princeton 2007

Postdoctoral Fellow: Center for American Studies at Christopher Newport University 2009-2011

Jonathan is an assistant professor in the Department of Leadership and American Studies at Christopher Newport University. Prior to this, he was a JMC Postdoctoral Fellow at Christopher Newport. During

his fellowship, he taught such courses as The American Experiment: Formation of Democratic Life, Encounters with the Constitution, and a capstone seminar in American studies. His research interests include the Constitution, the Civil War, and treason in American history. He is the author of *Abraham Lincoln and Treason in the Civil War: The Trials of John Merryman and Emancipation, the Union Army, and the Reelection of Abraham Lincoln*, as well as an article in the *Journal of the Civil War Era* entitled “The Strangely Insignificant Role of the U.S. Supreme Court during the Civil War.” He is currently working on a history of sleep and dreams during the Civil War called *Midnight in America*.

PAUL WILFORD

Ph.D. candidate, Tulane University
Summer Institute Fellow: Philadelphia 2014

Paul is pursuing a Ph.D. in philosophy at Tulane University.

CATHERINE E. WILSON

Ph.D. University of Pennsylvania; M.A. Georgetown University; B.A. Villanova University
Summer Institute Fellow: Boulder 2006

Catherine is Associate Professor and Interim Chair of the Department of Public Administration at Villanova University. She is the author of *The Politics of Latino Faith:*

Religion, Identity, and Urban Community and she currently has a book titled *Traveling Without a Passport: Immigration and the Socio-History of Citizenship in the City of Brotherly Love* under contract with the NYU Press.

ELSPETH WILSON

Ph.D. candidate, University of Pennsylvania; M.A. University of Wisconsin-Madison; B.A. Columbia University
Summer Institute Fellow: Philadelphia 2014

Elsbeth Wilson is a Ph.D. candidate in political science at the University of Pennsylvania, where she is writing a dissertation titled, “The Reproduction of Citizenship: An analysis of how the U.S. Government shaped American Citizenship during the 20th century, by regulating fertility, intimacy, procreation, and birth across generations.” The aim of her dissertation is to highlight the ways in which the United States government reproduces its citizenry (i.e. “the American People”) through the political regulation of the actual birth of citizens, from one generation to the next. In addition to being awarded Benjamin Franklin and Presidential Prize Fellowships to fund her graduate studies at the University of Pennsylvania, Elspeth served as the Administrator for the “Penn-Mellon Foundation Program on Democracy, Citizenship, and Constitutionalism” from 2007-2011.

GORDON WOOD

Ph.D., A.M. Harvard University; A.B. Tufts University
Summer Institute Faculty:
Boulder 2008, Charlottesville
2008-2013, Santa Fe 2009,
Pasadena 2014

Gordon is the Alva O. Way University Professor and Professor of History Emeritus at Brown University. His research has primarily centered on early American history and the foundations of the American Republic. He has received numerous awards during his esteemed career, including the 1993 Pulitzer Prize for History for his book, *The Radicalism of the American Revolution*; the 1970 Bancroft Prize for his *The Creation of the American Republic, 1776-1787* and his 2009 third volume of the *Oxford History of the United States – Empire of Liberty: A History of the Early Republic, 1789-1815*, which was a finalist for the Pulitzer Prize. He has also received the Jack Miller Center Chairman's Award. Among Wood's other notable works include his "Rhetoric and Reality in the American Revolution," "Conspiracy and the Paranoid Style: Causality and Deceit in the Eighteenth Century," and "Interests and Disinterestedness in the Making of the Constitution."

FRED WOODWARD

Summer Institute Publishing Workshop
Facilitator: Charlottesville 2008, Santa Fe
2009, Chicago 2010, Philadelphia 2013

Fred is former Senior Editor of the University of Kansas Press. His areas of specialty

are American government and public policy, presidential studies, American political thought, urban politics, and Kansas and regional studies.

MATTHEW D. WRIGHT

Ph.D. University of Texas; B.A. Biola University
Summer Institute Fellow: Charlottesville
2012

Matthew is an assistant professor of government in the Torrey Honors Institute at Biola University. His research interests include the Great Books, statesmanship, the rule of law and the common good, civil society and political order, political thought, American Constitutional law, and civil liberties. He has written a number of papers and articles, including "Natural Law, Civic Friendship, and Stanley Hauerwas's Counter-Polis Thesis," published in *Natural Law and Evangelical Political Thought*.

STEPHEN WRINN

M.A. University of Vermont; B.A. Kenyon College
Summer Institute Publishing Workshop
Facilitator: Boulder 2007 and 2008, Charlottesville
2008-2010, Santa Fe 2009, Pasadena 2011, Chicago 2012, Philadelphia
2014

Stephen is Director of the University Press of Kentucky. He is a historian and the author of *Civil Rights in the Whitest State: Vermont's Perceptions of Civil Rights, 1945-1968*.

JEAN YARBROUGH

Ph.D., M.A. New School for Social Research; B.A. Cedar Crest College
Summer Institute Faculty: Charlottesville 2009-2011, Chicago 2010 and 2012, Pasadena 2011

Jean is a professor of government and the Gary M. Penty Sr. Professor of Social Sciences at Bowdoin College. Her areas of expertise are American political thought and political theory. She is the author of *Theodore Roosevelt and the American Political Tradition* and *American Virtues: Thomas Jefferson on the Character of a Free People*.

SCOTT YENOR

Ph.D., M.A. Loyola University Chicago; B.A. University of Wisconsin-Eau Claire
Summer Institute Fellow and Faculty: Princeton 2006, Boulder 2008, Santa Fe 2009, Pasadena 2011, Philadelphia 2013

Scott is a professor of political science at Boise State University. His research interests include the Scottish Enlightenment, the philosophic status of revealed religion, American literature, and the family in modern political thought. In 2011, he published his book *Family Politics: The Idea of Marriage in Modern Political Thought*.

DONALD YERXA

Ph.D., M.A. University of Maine, B.A. Eastern Nazarene College
Summer Institute Fellow: Charlottesville 2010

Donald is a professor of history emeritus at Eastern Nazarene College and editor of the

journal *Fides et Historia*. He has authored or co-authored several books, including *Admirals and Empire: The United States Navy and the Caribbean, 1898-1945*, *The Burning of Falmouth: A Case Study in British Imperial Pacification*, and *Species of Origins: America's Search for a Creation Story*.

CRAIG YIRUSH

Ph.D. Johns Hopkins University; M.Phil. Cambridge University; M.A., B.A. University of British Columbia
Summer Institute Fellow: Charlottesville 2011

Craig is an associate professor of history at University of California, Los Angeles. His research interests include the development of political ideas in early-modern Britain, colonial America, the question of Amerindian rights in the first British Empire, and the connection between law and political theory in early-modern Europe. He is the author of *Settlers, Liberty, and Empire: The Roots of Early American Political Theory, 1675-1775*.

JOHN YORK

Ph.D. candidate, M.A. University of Virginia; B.A. Kenyon College
Summer Institute Fellow: Philadelphia 2014

John is pursuing his Ph.D. in political science at the University of Virginia. His research is on American political parties and interest groups during the 20th and 21st centuries. His dissertation title is "From Vanguard to Old Guard: The Changing Role of Interest Groups in the American Party System."

SAMUEL ZEITLIN

Ph.D. candidate, University of California, Berkeley; M.Phil. Cambridge University; M.A., B.A. Oxford University
Summer Institute Fellow: Philadelphia 2014

Samuel is pursuing his Ph.D. in political science at the University of California, Berkeley. His research interests are political philosophy, classical political philosophy, history of political thought, early-modern British and American political thought 1550-1800, international relations theory, German political thought 1870-present, and Jewish thought. His dissertation is about war and peace in the political thought of Francis Bacon.

JOSHUA ZINGER

Ph.D., M.A. Binghamton University
Postdoctoral Fellow: Institute for the American Constitutional Heritage at the University of Oklahoma 2014-2015

Joshua is a JMC Postdoctoral Fellow at the Institute for the American Constitutional Heritage at the University of Oklahoma. His work focuses on how social groups structure the political process, from influencing individual voting behavior to determining the enactment and nature of public policies on the macro-level. His articles have appeared in *Social Science Quarterly*, *State Politics and Policy Quarterly*, and *Party Politics*. Joshua has taught classes on voting rights, Congress and the Constitution, and the politics of U.S. immigration.

JAMES ZINK

Ph.D. University of California, Davis; J.D. DePaul University College of Law; B.A. University of Notre Dame
Summer Institute Fellow: Charlottesville 2010

Postdoctoral Fellow: Department of Political Science at Emory University 2010-2011

James is an assistant professor in the College of Humanities and Social Sciences at North Carolina State University, where he teaches such courses as Law and Justice and American Political Thought. He was previously a JMC Postdoctoral Fellow at the Program in Democracy and Citizenship, JMC's partner program at Emory University. His research interests include political theory, American political thought, constitutionalism, and judicial politics. He is particularly interested in the problems and possibilities of liberalism. He has authored several articles, most recently, "James Wilson vs. the Bill of Rights: Progress, Popular Sovereignty, and the Idea of the U.S. Constitution," published in *Political Research Quarterly*. He is also the author of "Reconsidering the Role of Self-Respect in Rawls's *A Theory of Justice*," "The Language of Liberty and Law: James Wilson on America's Written Constitution," and "Courting the Public: Judicial Behavior and Individuals' Views of Court Decisions." Before working in academia, Zink practiced law for four years.

CATHERINE ZUCKERT

Ph.D., M.A. University of Chicago; B.A. Cornell University
Summer Institute Publishing Workshop
Facilitator: Chicago 2010, Charlottesville 2011

Catherine is the Nancy R. Dreux Professor of Political Science and Editor-in-Chief of the *Review of Politics* at the University of Notre Dame. Her areas of interest include political philosophy and the relation between politics and literature. Her most recent book is *Plato's Philosophers: The Coherence of Dialogues*.

MICHAEL ZUCKERT

Ph.D. University of Chicago;
B.A. Cornell University
Summer Institute Faculty:
Charlottesville 2008, 2009,
2011, and 2012; Chicago
2010 and 2012; Philadelphia
2013, Pasadena 2014
Summer Institute Publishing Workshop
Facilitator: Charlottesville 2012

Michael is the Nancy R. Dreux Professor of Political Science at the University of Notre Dame. His primary interests include political philosophy and theory, American political thought, American constitutional law, American constitutional history, and the philosophy of law. He has received fellowships and grants from the National Endowment for the Humanities, the Woodrow Wilson Center, and the Earhart Foundation, as well as a Jack Miller Center Chairman's Award. He has written many books, including *Launching Liberalism: John Locke*

and the Liberal Tradition and Natural Rights and the New Republicanism. His forthcoming book is *Completing the Constitution: The Post-Civil War Amendments*.

JOHN ZUMBRUNNEN

Ph.D. University of Minnesota; B.S. Southwest Missouri State University
Summer Institute Workshop Facilitator:
Chicago 2012, Pasadena 2014

John is a professor of political science and Director of the American Democracy Forum, a JMC partner program, at the University of Wisconsin, Madison. His research interests include the history of political thought, democratic theory, American political thought, and the philosophy of social science. Much of his scholarly research has focused on the intersection of Greek political thought and modern democratic theory. He has written two books: *Silence and Democracy: Athenian Politics in Thucydides' History*, and his more recent, *Aristophanic Comedy and the Challenge of Democratic Citizenship*. John is currently working on a project addressing education, self-education, and democracy in American political thought. Under his direction, the American Democracy Forum at Madison fosters conversation about America's founding principles and their ongoing importance through an undergraduate fellows program, a high school educator's program, a postdoctoral fellowship, and other activities including the Benjamin Franklin Initiative, which explores links between science, enterprise, and law in the American Founding and the broader Atlantic Enlightenment.

IN MEMORIAM:

Larry Nee
Summer Institute Fellow: Charlottesville 2009
and 2010, Pasadena 2011
Deceased (2013)

Alan Petigny
Summer Institute Fellow: Boulder 2006 and
2008
Deceased (2013)

Herman Sinaiko
Summer Institute Faculty: Boulder 2007
Deceased (2011)

John Strassburger
Summer Institute Faculty: Charlottesville 2009
Deceased (2010)

JACK MILLER CENTER

For Teaching America's Founding Principles and History

Three Bala Plaza West, Suite 401
Bala Cynwyd, PA 19004
484.436.2060
jackmillercenter.org