

TED TOADVINE

Curriculum Vitae

Department of Philosophy
University of Oregon
Eugene, OR 97403-1295
Phone: (541) 346-5554
Fax: (541) 346-5544

1247 W. 14th Avenue
Eugene, OR 97402
Phone: (541) 731-7984
Email: toadvine@uoregon.edu
Revised 27 May 2016

SPECIALIZATION

Contemporary continental philosophy, especially phenomenology and post-structuralism
Philosophy of nature and environment

COMPETENCE

Aesthetics, philosophy of ecology, nineteenth-century philosophy, ancient Greek philosophy

EDUCATION

- Brevet d'Études Françaises, 5ème degré, Institut de Touraine, Tours, France, 2002
- Ph.D. in Philosophy, The University of Memphis, 1996
Contradiction, Expression, and Chiasm: The Development of Intersubjectivity in Maurice Merleau-Ponty
Committee: Leonard Lawlor (Director), Robert Bernasconi, Tina Chanter, Mark Timmons, Fred Evans (Duquesne)
- M.A. in Philosophy, The University of Memphis, 1995
- B.A. in Philosophy with General Honors, Salisbury University, 1990

ACADEMIC POSITIONS

- Professor of Philosophy & Environmental Studies, University of Oregon, 2015–
- Research Associate, Environmental Studies Program, Oberlin College, 2015–2016
- Associate Professor of Philosophy and Environmental Studies, University of Oregon, 2009–2015
- Visiting Associate Professor of Environmental Studies, Oberlin College, 2010–2011
- Assistant Professor of Philosophy and Environmental Studies, University of Oregon, 2003–2009
- Assistant Professor of Philosophy, Emporia State University, 1998–2003
- Visiting Professor of Philosophy, Kalamazoo College, 1997–1998

ADMINISTRATIVE POSITIONS

- Head, Department of Philosophy, University of Oregon, 2011–2014
- Chair, Division of Social Sciences, Emporia State University, 2002–2003
- Associate Chair of Philosophy, Emporia State University, 1999–2002

FELLOWSHIPS

- College Scholars Teaching Fellowship, University of Oregon, 2016-2017 (declined)
- Advanced Academia In-Residence Fellowship, Centre for Advanced Study Sofia (Bulgaria), "Deep Past, Deep Present: Anachronicity in the Anthropocene," Oct-Dec 2015 (declined)
- First Alternate, Oregon Humanities Center Research Fellowship, "Deep Past, Deep Present: Anachronicity in the Anthropocene," Fall 2015

- Resident Scholar, Wayne Morse Center for Law & Politics, School of Law, University of Oregon, "Climate Ethics and Climate Equity," 2009–2010
- Robert F. and Evelyn Nelson Wulf Professorship in the Humanities, Oregon Humanities Center, "Philosophy of Ecology: Knowledge of Nature and the Nature of Knowledge" (with Brendan Bohannon, Biology), 2009–2010
- William F. Dietrich Research Fellowship in Philosophy, Florida Atlantic University, 1996–1997

BOOK SERIES AND JOURNAL EDITING

- Editor, **Series in Continental Thought**, Ohio University Press, 2007–
<http://www.ohioswallow.com/series/Series+in+Continental+Thought>
- Editor-in-Chief, **Environmental Philosophy**, 2007–
biannual journal published by Philosophy Documentation Center, <http://www.pdcnet.org/enviophil>
- Co-Editor, **Chiasmi International: Trilingual Studies Concerning Merleau-Ponty's Thought**, 2011–
annual journal published by Mimesis International, <https://www.pdcnet.org/chiasmi>

REFEREED PUBLICATIONS

Monographs

- 2009. **Merleau-Ponty's Philosophy of Nature**. Evanston: Northwestern University Press.
Reviews: Adam Konopka, *Environmental Philosophy* 7, no. 1 (Spring 2010): 90–93.
Bryan Bannon, *Environmental Ethics* 32, no. 4 (Fall 2010): 433–436.
Bryan Smyth, *Symposium* 15, no. 2 (Fall 2011).
Trevor Perri, *Journal of the British Society for Phenomenology* 44, no. 1 (January 2013): 110–111.

In Preparation:

- **Eschatology and the Elements**. Manuscript 75% complete, submission anticipated in Fall 2016.
- **Diacritical Life: Animality and Memory**. Manuscript 50% complete, submission anticipated in Summer 2017.

Edited and Translated Books

- 2007. **The Merleau-Ponty Reader**. Edited with Leonard Lawlor. Evanston: Northwestern University Press.
- 2007. **Nature's Edge: Boundary Explorations in Ecological Theory and Practice**. Edited with Charles Brown. Albany: SUNY Press.
Reviews: Michael Kilivris, *Environmental Ethics* 31, no. 2 (Summer 2009): 213–14.
James E. Bishop, *Green Theory & Praxis: The Journal of Ecopedagogy* 5, no. 1 (2009): 260–263.
Heather MacNeill, *The Kelvingrove Review* (University of Glasgow), Issue 1 (2008): 9–12.
- 2004. Translation of Renaud Barbaras, **The Being of the Phenomenon: Merleau-Ponty's Ontology**. Translated with Leonard Lawlor. Bloomington: Indiana University Press.
Reviews: Daniel Dwyer, *Review of Metaphysics* 58, no. 4 (June 2005): 875–76.
Howard Feather, *Radical Philosophy*, no. 130 (March/April 2005): 50–52.
James Morley, *Journal of Phenomenological Psychology* 36, no. 2 (September 2005): 276–80.
Stephen Noble, *Philosophy in Review (Comptes rendus philosophiques)* 26, no. 2 (April 2006): 77–79.
- 2003. **Eco-Phenomenology: Back to the Earth Itself**. Edited with Charles Brown. Albany: SUNY Press.
Reviews: Seamus Carey, *Environmental Ethics* 26 (Fall 2004): 327–330.
Patricia Glazebrook, *Organization & Environment* 18, no. 4 (December 2005): 507–9.

Benjamin Hale, "Experience and the Environment: Phenomenology Returns to Earth," Human Studies 28, no. 1 (2005): 101–6.

Frank Schalow, Environmental Values 13, no. 2 (2004): 269–71.

Iain Thomson, "Ontology and Ethics at the Intersection of Phenomenology and Environmental Philosophy," Inquiry 47 (2004): 380–412.

- 2002. **Merleau-Ponty's Reading of Husserl**. Edited with Lester Embree. Dordrecht: Kluwer Academic Publishers.
Reviews: Christopher Adamo, Graduate Faculty Philosophy Journal 24, no. 1 (2003): 243–46.
Joaquim Siles-Borras, Journal of the British Society for Phenomenology 34, no. 2 (2003): 218–20.

In Preparation:

- **Animality and Sovereignty: Reading Derrida's Final Seminars**. Edited with David Alexander Craig. Complete manuscript under review.
- **Climate Change and the Task of Thinking**. Edited with Timothy Christian Myers. Manuscript submission anticipated in July 2016.

Journal Articles

- 2015. Nicolae Morar, Ted Toadvine, and Brendan Bohannan. **Biodiversity at Twenty-Five: Revolution or Red Herring?** Ethics, Policy & Environment 18, no. 1: 16–29.
- 2014. **The Time of Animal Voices**. Konturen 7 (2014): 16–34.
• Reprinted in Environmental Philosophy 11, no. 1 (2014): 109–124.
• French translation published as **Le temps des voix animales**. Chiasmi International 15 (2013): 269–282.
- 2014. **The Elemental Past**. Research in Phenomenology 44, no 2: 262–279.
- 2013. **Nature's Wandering Hands: Painting at the End of the World**. Klēsis: Revue Philosophique 25: 109–123.
- 2011. **Six Myths of Interdisciplinarity**. Thinking Nature: A Journal on the Concept of Nature 1 <http://thinkingnaturejournal.com/volume-1/>
- 2011. **The Entomological Difference: On the Intuitions of Hymenoptera**. Poligrafi: Journal for Interdisciplinary Study of Religion 16, no. 61–62: 185–214.
- 2010. **Life Beyond Biologism**. Research in Phenomenology 40, no. 2: 243–266.
- 2009. **Truth and Resistance**. Graduate Faculty Philosophy Journal 30, no. 1: 111–124.
- 2009. **Natural Time and Immemorial Nature**. Selected Studies in Phenomenology and Existentialism, vol. 34, edited by Peg Birmingham and Len Lawlor. Supplement to Philosophy Today 53: 214–21.
• Italian translation published as **Tempo naturale e natura immemorabile**. Translated by Roberto Brigati. Discipline Filosofiche 24, no. 2 (2014): 9–22.
- 2009. **Music, Being, Nature**. Corps et Signes. No centenário do Nascimento de Claude Lévi-Strauss e Maurice Merleau-Ponty. Edited by Jean-Yves Mercury and Nuno Nabais. Coleção Documenta (Lisbon) 5: 167–177.
- 2008. **La resistencia de la verdad en Merleau-Ponty**. Investigaciones Fenomenológicas, Special Issue: Merleau-Ponty Desde la Fenomenología en su Primer Centenario, 1908-2008: 237–53.
- 2008. **The Reconversion of Silence and Speech**. Tijdschrift voor Filosofie 70: 457–77.
- 2008. **Le Passage du temps naturel**. Alter: Revue de phénoménologie 16: 157–69.
- 2007. **'Strange Kinship': Merleau-Ponty on the Human-Animal Relation**. Analecta Husserliana 93: 17–32.
• Spanish translation published as **"Parentesco Extraño": Merleau-Ponty Sobre La Relación Humano-Animal**. Translated by Ana Cristina Ramírez Barreto. Devenires. Revista De Filosofía Y Filosofía De La Cultura 12 (2011), no. 23: 83-104.
- 2005. **Gestalts and Refrains: On the Musical Structure of Nature**. Environmental Philosophy 2, no. 2: 61–71.
- 2005. **The Melody of Life and the Motif of Philosophy**. Chiasmi International: Trilingual Studies Concerning Merleau-Ponty's Thought 7: 263–79.

- 2005. **Limits of the Flesh: The Role of Reflection in David Abram's Ecophenomenology.** Environmental Ethics 27, no. 2: 155–70.
- 2004. **Singing the World in a New Key: Merleau-Ponty and the Ontology of Sense.** Janus Head 7, no. 2: 273–83.
- 2001. **Chiasm and Chiaroscuro: The Logic of the Epochē.** Chiasmi International: Trilingual Studies Concerning Merleau-Ponty's Thought 3: 225–41.
- 2001. **Phenomenological Method in Merleau-Ponty's Critique of Gurwitsch.** Husserl Studies 17, no. 3: 195–205.
- 2000. **Nature and Negation: Merleau-Ponty's Reading of Bergson.** Chiasmi International: Trilingual Studies Concerning Merleau-Ponty's Thought 2: 107–18.
- 2000. **The Cogito in Merleau-Ponty's Theory of Intersubjectivity.** Journal of the British Society for Phenomenology 31: 197–202.
- 1999. **Naturalizing Phenomenology.** Selected Studies in Phenomenology and Existentialism, vol. 25, edited by Linda Alcoff and Walter Brogan. Supplement to Philosophy Today 44: 124–31.
- 1997. **The Art of Doubting: Merleau-Ponty and Cézanne.** Philosophy Today 41: 545–53.
- 1996. **Absolution of Finitude in Hegel's Phenomenology of Spirit.** Southwest Philosophy Review 12: 141–56.
- 1995. **Hermeneutics and the Principle of Explicability.** Auslegung 20: 59–75.

In Preparation:

- **Our Monstrous Futures: Eco-Eschatology and the Elements.** Cultural Politics 12 (2016).
- **Futurity and Justice.** Metodo: International Studies in Phenomenology and Philosophy 5, no. 2 (2017).

Book Chapters

- Forthcoming in 2016. **Thinking After the World: Deconstruction and Last Things.** In Eco-Deconstruction: Derrida and Environmental Ethics, edited by Matthias Fritsch, Philippe Lynes, and David Wood. Bronx: Fordham University Press.
- 2015. **Biodiversity and the Diacritics of Life.** In Carnal Hermeneutics, edited by Brian Treanor and Richard Kearney, 235–248. Bronx: Fordham University Press.
 - Italian translation forthcoming in Animal Studies: Rivista italiana di antispecismo 10 (2016).
- 2014. **Apocalyptic Imagination and the Silence of the Elements.** In Ecopsychology, Phenomenology, and the Environment: The Experience of Nature, edited by Douglas A. Vakoch and Fernando Castrillón, 211–221. Berlin: Springer.
- 2012. **Enjoyment and its Discontents: On Separation from Nature in Levinas.** In Facing Nature: Levinas and Environmental Thought, edited by William Edelglass, James Hatley, and Christian Diehm, 161–189. Pittsburgh: Duquesne University Press.
- 2007. **How Not to Be a Jellyfish: Human Exceptionalism and the Ontology of Reflection.** In Phenomenology and the Non-Human Animal: At the Limits of Experience, edited by Christian Lotz and Corinne Painter, 39–55. Berlin: Springer.
- 2007. **Culture and Cultivation: Prolegomena to a Philosophy of Agriculture.** In Nature's Edge: Boundary Explorations in Ecological Theory and Practice, edited by Charles S. Brown and Ted Toadvine, 207–22. Albany: SUNY Press.
- 2006. **Limits of the Flesh: The Role of Reflection in David Abram's Eco-Phenomenology.** In Interrogating Ethics: Embodying the Good in Merleau-Ponty, edited by James Hatley, Janice McLane, and Christian Diehm, 249–64. Pittsburgh: Duquesne University Press. Reprinted from Environmental Ethics.
- 2004. **Sense and Non-Sense of the Event in Merleau-Ponty.** In Ereignis auf Französisch: Von Bergson bis Deleuze, edited by Marc Rölli, 121–34. Munich: Wilhelm Fink.

- 2003. **The Primacy of Desire and its Ecological Consequences.** In Eco-Phenomenology: Back to the Earth Itself, edited by Charles Brown and Ted Toadvine, 139–53. Albany: SUNY.

In Preparation:

- **Naturalism, Estrangement, and Resistance: On the Lived Senses of Nature.** In Ontology of Nature: Continental Readings of Nature, edited by Gerard Kuperus and Marjolein Oele. Berlin: Springer.
- **Touchstones: Auto-Affection and the Elements.** In Chasms and Chiasms: Merleau-Ponty's Legacy for Contemporary Thought, edited by Emmanuel Alloa, Frank Chouraqui, and Rajiv Kaushik.
- **Phenomenology and the Environment: Elements, Anachronicity, and the End of the World.** In Continental Philosophy and the Environment, edited by Jonathan Maskit. Lanham, MD: Rowman and Littlefield International.
- **Speculative Realism and the End of the World.** In After Idealism? Continental Realism and Its Discontents, edited by Marie-Eve Morin.
- **Hyper-reflection and the Silence of Nature.** In Nature – Freedom – History: Merleau-Ponty 50 Years On, edited by Niall Keane and Julia Jansen.

Handbook Chapters and Encyclopedia Entries

- 2016. **Phenomenology and Environmental Ethics.** In Oxford Handbook of Environmental Ethics, edited by Stephen Gardiner and Allen Thompson. Oxford: Oxford University Press.
- 2011. **The Chiasm.** In Routledge Companion to Phenomenology, edited by Sebastian Luft and Sören Overgaard, 336–47. London: Routledge, 2011.
- 2010. **Ecological Aesthetics.** In Handbook of Phenomenological Aesthetics, edited by Lester Embree and Hans Reiner Sepp, 85–91. Berlin: Springer.
- 2008. **Phenomenology and 'Hyper-Reflection'.** In Merleau-Ponty: Key Concepts, edited by Rosalyn Diprose and Jack Reynolds, 17–29. Stocksfield, UK: Acumen Publishing.

In Preparation:

- **Maurice Merleau-Ponty**, Stanford Encyclopedia of Philosophy (<http://plato.stanford.edu/entries/merleau-ponty/>).

OTHER PUBLICATIONS

Edited Books

- 2006. **Merleau-Ponty: Critical Assessments of Leading Philosophers**. Four volumes. London: Routledge.

Edited Journal Issues

- 2013. **Existence, Diacritics, Animality.** Chiasmi International: Trilingual Studies Concerning Merleau-Ponty's Thought 15. Twenty-two articles, 461 pages.
- 2012. **Continental Philosophy: What and Where Will It Be?** Fiftieth Anniversary Special Issue of The Southern Journal of Philosophy 50, no. 2. Fourteen articles, 361 pages.

In Preparation:

- 2017. **Merleau-Ponty's Legacy in French Thought.** Chiasmi International: Trilingual Studies Concerning Merleau-Ponty's Thought 19.

Invited Book Chapters

- 2010. **Ecophenomenology and the Resistance of Nature.** In Advancing Phenomenology: Essays in Honor of Lester Embree, edited by Philip Blosser and Thomas Nenon, 343–55. Berlin: Springer.
 - Reprinted in Environment, Embodiment and Gender: An Anthology on Man, Nature and the concepts of Nature, edited by Ane F. Aarø and Johannes Servan, 49–65. Bergen: Hermes Text, 2011.
- 2013. **Maurice Merleau-Ponty and Lifeworldly Naturalism.** In Husserl's *Ideen*, edited by Lester Embree and Tom Nenon, 365–380. Berlin: Springer.
- 2005. **Naturalizing Phenomenology.** In Environmental Philosophy: From Animal Rights to Radical Ecology, 4th ed., ed. Michael Zimmerman et al., 326–34 (Upper Saddle River, NJ: Prentice Hall). Reprinted from Philosophy Today.
- 2002. **Leaving Husserl's Cave? The Philosopher's Shadow Revisited.** In Merleau-Ponty's Reading of Husserl, edited by Ted Toadvine and Lester Embree, 71–94. Dordrecht: Kluwer Academic Publishers.
- 2002. **Merleau-Ponty's Reading of Husserl—A Chronological Overview.** Appendix to Merleau-Ponty's Reading of Husserl, edited by Ted Toadvine and Lester Embree, 227–86. Dordrecht: Kluwer Academic Publishers.
- 2001. **Ecophenomenology in the New Millennium.** In The Reach of Reflection: Issues in Phenomenology's Second Century, edited by Steven Crowell, Lester Embree, and Samuel J. Julian. Center for Advanced Research in Phenomenology, Inc.

Editorial Introductions

- 2013. **Introduction: “Existence, Diacritics, Animality”** Chiasmi International 15: 13–18.
- 2012. **Introduction: “Continental Philosophy: What and Where Will It Be?”** The Southern Journal of Philosophy 50, no. 2: 171–179.
- 2007. **Editors' Introduction** (with Leonard Lawlor). In The Merleau-Ponty Reader, edited by Ted Toadvine and Leonard Lawlor, xiii-xvi. Evanston: Northwestern University Press.
- 2007. **Editorial Preface.** Environmental Aesthetics and Ecological Restoration: Special Issue of Environmental Philosophy IV, nos. 1 and 2: iv–vi.
- 2006. **General Introduction: Reading Merleau-Ponty Today.** In Merleau-Ponty: Critical Assessments of Leading Philosophers, Vol. 1, edited by Ted Toadvine, 1–3. London: Routledge.
- 2006. **Introduction: Merleau-Ponty's Contemporaries and the Phenomenological Tradition.** In Merleau-Ponty: Critical Assessments of Leading Philosophers, Vol. 1, edited by Ted Toadvine, 5–12. London: Routledge.
- 2006. **Introduction: Perception and Expression.** In Merleau-Ponty: Critical Assessments of Leading Philosophers, Vol. 2, edited by Ted Toadvine, 1–7. London: Routledge.
- 2006. **Introduction: Ethics, Politics, and Feminism.** In Merleau-Ponty: Critical Assessments of Leading Philosophers, Vol. 3, edited by Ted Toadvine, 1–5. London: Routledge.
- 2006. **Introduction: Nature, Psychology, and Cognition.** In Merleau-Ponty: Critical Assessments of Leading Philosophers, Vol. 4, edited by Ted Toadvine, 1–9. London: Routledge.
- 2004. **Translators' Introduction** (with Leonard Lawlor). In Renaud Barbaras, The Being of the Phenomenon: Merleau-Ponty's Ontology, translated by Ted Toadvine and Leonard Lawlor, ix–xvi. Bloomington: Indiana University Press.
- 2003. **Eco-Phenomenology: An Introduction** (with Charles Brown). In Eco-Phenomenology: Back to the Earth Itself, edited by Charles Brown and Ted Toadvine, ix–xxi. Albany: State University of New York Press.
- 2002. **Introduction.** In Merleau-Ponty's Reading of Husserl, edited by Ted Toadvine and Lester Embree, xv–xxvi. Dordrecht: Kluwer.

Translations

- 2007. Translation of Maurice Merleau-Ponty, **Man and Adversity: Discussion**. In The Merleau-Ponty Reader, edited by Ted Toadvine and Leonard Lawlor, 207–40. Evanston: Northwestern University Press.
- 2001. Translation (with Elizabeth Locey) of Maurice Merleau-Ponty, **Reading Notes and Comments on Aron Gurwitsch's *The Field of Consciousness***. Husserl Studies 17, no. 3: 173–93.
- 2000. Translation of Françoise Dastur, **World, Flesh, Vision**. In Chiasms: Merleau-Ponty's Notion of Flesh, edited by Fred Evans and Leonard Lawlor, 23–49. Albany: SUNY Press.

Book Reviews

- **Diacritics of the Inexpressible: Tracing Expression with Veronique Foti**. Review essay of Veronique Foti, Tracing Expression in Merleau-Ponty : Aesthetics, Philosophy of Biology, and Ontology (Evanston: Northwestern University Press, 2013), in Chiasmi International 16 (2014): 301–306.
- Review of Simon James, The Presence of Nature: A Study in Phenomenology and Environmental Philosophy (New York: Palgrave Macmillan, 2009), in Environmental Values 20, no. 2 (May 2011): 287–90.
- Review of Adrian Parr, Hijacking Sustainability (Cambridge: MIT Press, 2009), in Environmental Philosophy 7, no. 2 (Fall 2010): 178–82.
- Review of Douglas Low, Merleau-Ponty's Last Vision (Evanston: Northwestern University Press, 2000) in Philosophy in Review 22, no. 1 (February 2002): 59–61.
- Review of William McKenna and J. Claude Evans, eds., Derrida and Phenomenology (Dordrecht: Kluwer Academic Publishers, 1995) in Journal of the British Society for Phenomenology 30, no. 3 (1999).
- Review of Richard Holmes, The Transcendence of the World: Phenomenological Studies (Waterloo, Ontario: Wilfrid Laurier University Press, 1995) in Canadian Philosophical Reviews 15 (August 1995): 31–32.

Interviews

- Forthcoming in 2016. Interview with Prisca Amoroso. Officine Filosofiche.
- 2008. **Ekspertter fremmedgjør miljødebatten** (interview with Kim E. Andreassen). På Høyden: Uavhengig Avis For Universitetet i Bergen. <http://pahoyden.no/2008/10/ekspertter-fremmedgjor-miljodebatten>

Bibliographies

- Merleau-Ponty Primary Source Bibliography, http://pages.uoregon.edu/toadvine/MP_Biblio.html
- **Simone de Beauvoir and Existential Phenomenology: A Bibliography**. In The Existential Phenomenology of Simone de Beauvoir, edited by Wendy O'Brien and Lester Embree. Dordrecht: Kluwer Academic Publishers, 2001.

REFEREED PRESENTATIONS

- **Time to Stop Dreaming About the End of the World**. The International Association for Environmental Philosophy, Salt Lake City, to be presented 10/21/2016.
- **How Old is the Sun? Merleau-Ponty and the Elemental Past**. The International Merleau-Ponty Circle, Duquesne University, 9/26/2013.
- Nicolae Morar, Brendan Bohannon, and Ted Toadvine. **From Science to Environmental Value: An Argument for a Critical Understanding of the Normative Role of Biodiversity**. International Association for Environmental Philosophy, Rochester, 11/5/2012; International Society for Environmental Ethics, American Philosophical Association, Atlanta, 12/27/2012.

- **Nature after Naturalism: Ecophenomenology and the Challenge of Multidisciplinarity.** International Society for the Study of European Ideas, University of Cyprus, 7/3/2012.
- **The Music of Being and the Silence of Nature.** The International Merleau-Ponty Circle, Concordia College, 9/16/2011. (Accepted for presentation and distributed; could not attend due to illness).
- **The Rupture with Nature in Levinas and Merleau-Ponty.** Pacific Association for the Continental Tradition, Seattle, 10/8/2009.
- **Beyond Problem-Solving.** Understanding Sustainability: Perspectives from the Humanities, Portland Center for Public Humanities, Portland, 5/15/2009.
- **Truth and Resistance.** Session on Merleau-Ponty's Centenary, Society for Phenomenology and Existential Philosophy, Pittsburgh, 10/17/2008.
- **Cronon's Doubt: Expression and the Phenomenology of Nature.** International Association for Environmental Philosophy, Philadelphia, 10/15/2006.
- **The Question of the Animal in Merleau-Ponty.** Society for Phenomenology and Existential Philosophy, Salt Lake City, 10/21/2005.
- **Can Nature be Framed? A Phenomenological Contribution to Ecological Aesthetics.** International Association for Environmental Philosophy, Salt Lake City, 10/23/2005.
- **'Strange Kinship': Merleau-Ponty on the Human-Animal Relation.** Fifty-Fifth International Phenomenology Congress, Nijmegen, The Netherlands, 8/17/2005.
- **The Interrogative Fold of Animality.** American Society for Literature and the Environment, Eugene, OR, 6/22/2005.
- **Life's Refrain: Expression without Organisms.** The International Merleau-Ponty Circle, London, Ontario, 9/18/2003.
- **Singing the World in a New Key: Toward a Theory of Natural Expression.** International Association for Environmental Philosophy, Loyola University, Chicago, 10/13/2002.
- **Culture and Cultivation: Toward a Philosophy of Agriculture.** Toward a Taxonomy of Boundaries: Interdisciplinary Seminar on Ecological Theory and Practice, Matfield Green, KS, 6/6/2002.
- **Ecophenomenology in the New Millennium.** Research Symposium on Issues for Phenomenology's Second Century, Center for Advanced Research in Phenomenology, Inc., Delray Beach, Florida, 1/4/2001.
- **Phenomenological Method in Merleau-Ponty's Critique of Gurwitsch.** American Philosophical Association, Eastern Division, New York, NY, 12/30/2000.
- **Chiasm and Chiaroscuro: Merleau-Ponty's Overcoming of the Epochē.** International Symposium on Phenomenology, Perugia, Italy, 6/18/2000.
- **Leaving Husserl's Cave? The Philosopher's Shadow Revisited.** Center for Advanced Research in Phenomenology, Inc., Research Symposium on Merleau-Ponty's Reading of Husserl, Delray Beach, Florida, 11/19/1999.
- **Naturalizing Phenomenology?** Society for Phenomenology and Existential Philosophy, Eugene, OR, 10/8/1999.
- **The Post-Phenomenological Horizon.** The International Merleau-Ponty Circle, Wrexham, Wales, 7/30/1999 (presented in absentia).
- **Environmental Sensibility and the Nature of Desire.** International Association for Environmental Philosophy, Denver, 10/11/1998.
- **The Cogito in Merleau-Ponty's Theory of Intersubjectivity.** American Philosophical Association, Eastern Division, Philadelphia, 12/28/1997.
- **The Cartesian Cogito in Husserl and Merleau-Ponty.** Society for Phenomenology and Existential Philosophy, Lexington, KY, 10/18/1997. Earlier version presented at the Florida Philosophical Association, Ocala, 11/8/1996.
- **Nature and Negation: Merleau-Ponty's Reading of Bergson.** The International Merleau-Ponty Circle, Seattle University, 9/18/1997.
- **The Ethical Expert in Theory and Practice.** Southern Society for Philosophy and Psychology, Nashville, 4/5/1996.
- **The Prose of the World: From Gesture to Speech.** Mid-South Philosophy Conference, University of Memphis, 2/24/1996.

- **Beyond Mere Consciousness: Embodied Intentionality** (in collaboration with Tom Nenon). Philosophical Collaborations Conference, Southern Illinois University at Carbondale, 4/3/1995.
- **Dying Otherwise: Différance in Derrida; Projection in Merleau-Ponty**. Society for Phenomenology and Existential Philosophy, Seattle University, 10/1/1994.
- **Wonder and the Abyss: Radical Interrogation and Alterity in Merleau-Ponty**. The International Merleau-Ponty Circle, Berry College, 9/23/1994.
- **Merleau-Ponty's Refusal of the Absolute Other**. Collegium Phaenomenologicum Participant Conference, Perugia, Italy, 7/16/1994.

INVITED PRESENTATIONS

- **Touchstones: Geomateriality and Memory**. Aron Gurwitsch Memorial Lecture, Society for Phenomenology and Existential Philosophy, Salt Lake City, to be presented 10/21/2016.
- **Eschatology and the Elements**. Invited panel on "Responsibility for the World: Jean-Luc Nancy, Freedom, and the Future." Pacific Division Meeting, American Philosophical Association, San Francisco, 3/30/2016.
- **Eschatology and the Elements**. The Pennsylvania State University, 2/15/2016.
- **Our Monstrous Futures: Global Sustainability and Eco-Eschatology**. Plenary Panel on "Future Earth, Future Life, Future People: Environment and Values," Canadian Society for Continental Philosophy, Concordia University, 10/30/2015.
- **Who is Responsible for the Climate?** Climate Literacy: Reading the Anthropocene Symposium, Oakland University, Michigan, 10/15/2015.
- **Speculative Realism and the End of the World**. Keynote Address, 15th Annual Phenomenology Roundtable, California State University Fresno, 5/24/2015
- **Speculative Realism at the End of the World**. Speculative Realism/Phenomenology Workshop, University of Alberta, Edmonton, 4/10/2015.
- **Beyond Biodiversity: Toward a Diacritics of Life**. Keynote Address, The Ethics of History and the History of Ethics Graduate Student Symposium, Oregon State University, 4/3/2015.
- **Biodiversity and the Diacritics of Life**. DePaul University, 11/14/2014.
- **Hermeneutics and the New Realism: Response to Brian Treanor**. Society for Phenomenology and Existential Philosophy, New Orleans, 10/24/2014.
- **Human-Animal Transitions in the Art of Renwick and Weaver**. Art of Endangered Species, Roundtable with artists Vanessa Renwick, Deke Weaver, and Carla Bengtson, Cinema Pacific Film Festival, Schnitzer Museum of Art, Eugene, Oregon, 4/27/2014.
- **The Elemental Past**. Stony Brook University, 2/14/2014.
- **Diacritics of the Inexpressible: On Veronique Foti's Tracing Expression in Merleau-Ponty: Aesthetics, Philosophy of Biology, and Ontology**. The Pennsylvania State University Department of Philosophy, 12/6/2013.
- **Biodiacritics and the Memory of Life**. Thinking Extinction: The Science and Philosophy of Endangered Species and Extinction. Laurentian University, 11/15/2013.
- **Biodiacritics and the Memory of Life**. Keynote Address, International Association for Environmental Philosophy, Eugene, Oregon, 10/26/2013.
- **Biodiacritics and the Memory of Life**. Loyola Marymount University, 10/18/2013.
- **The Trouble With Biodiversity**. Plenary Address (by weblink), International Society for Environmental Ethics, University of East Anglia, 6/13/2013.
- **The Time of Animal Voices**. Defining the Human and the Animal, German Studies Conference, University of Oregon, 5/2/2013.
- **The Time of Animal Voices**. Keynote Address, "Soundscapes & Territories," Philosophy and the Arts Conference, Stony Brook University, 3/30/2013.

- **Naturalism, Estrangement, and Resistance: On the Lived Senses of Nature.** Mellon Research Initiative in Environments & Societies Workshop, University of California at Davis, 11/14/2012.
- **Cosmic Imagination and the End of the World.** Conference on Imagination: Fantasia – Imaginatio – Einbildungskraft, The Center of Phenomenological Research, Charles University, Prague, 11/1/2012.
- **Le temps des voix animales.** L'homme et l'animal. Entre l'anthropologie et les phénoménologies. Department of French and German Philosophy, Charles University, Prague, 10/29/2012.
- **Folding Nature's Hands: Cézanne and the Impossibility of Silence.** The International Merleau-Ponty Circle, Fordham University, New York, 9/22/2012.
- **The Fundamental Paradox of Ecophenomenology.** University of Kentucky, Lexington, 11/11/2011.
- **The Silence of Nature and the Emergence of Philosophy.** Nature, Freedom, History: Merleau-Ponty after Fifty Years, Inaugural Conference of the Irish Phenomenological Circle, University College Dublin, 6/24/2011.
- **Melodic Nature and Rhythmic Life.** Keynote address, Concordia and Ryerson Universities Graduate Workshop on Animality, Ryerson University, Toronto, 4/8/2011.
- **The Fundamental Paradox of Ecophenomenology.** Michigan State University, East Lansing, 3/4/2011.
- **Animality After Merleau-Ponty.** Vanderbilt University, Nashville, 2/2/2011.
- **Econstruction and Later Heidegger: A Conversation with David Wood.** Vanderbilt University, Nashville, 2/1/2011.
- **Animal Pedagogy: Response to Kelly Oliver's Keynote Address.** International Association for Environmental Philosophy, Montréal, 11/6/2010.
- **The Pre-Eminence of the Phenomenology of Material Nature.** Research Symposium on the Continuing Impact of Husserl's *Ideen*, Center for Advanced Research in Phenomenology, Inc., New Orleans, 9/25/2010.
- **Six Myths of Interdisciplinarity.** Understanding Sustainability: Perspectives from the Humanities, Portland, 5/21/2010.
- **"Even-Handed Ecology" and Identity with Nature: Response to Fred Evans.** Society for Phenomenology and Existential Philosophy, Arlington, VA, 10/30/2009.
- **Music, Nature, Being.** Corps et Signes: International Colloquium of Philosophy and Social Sciences on the Occasion of the Centenary of the Birth of Maurice Merleau-Ponty and Claude Lévi-Strauss, Instituto Franco-Português, Lisbon, Portugal, 11/22/2008.
- **Ecophenomenology and the Resistance of Nature.** In Memory of Maurice Merleau-Ponty: Environment, Embodiment and Gender, Bergen, Norway, 10/30/2008.
- **Truth and Resistance.** Coloquio Internacional "Merleau-Ponty Viviente" en el centenario de su nacimiento (1908-2008), Morelia, Mexico, 9/5/2008.
- **The Passage of Natural Time.** Merleau-Ponty. L'espace et le temps, Centre national de la recherche scientifique, Husserl Archives - Paris, 6/6/2008.
- **The Resistance of Truth in Merleau-Ponty.** Être à la vérité – Maurice Merleau-Ponty 1908-2008, Basel University, Switzerland, 3/11/2008.
- **The Question of the Animal in Merleau-Ponty.** University of California at Santa Cruz, 2/7/2008.
- **The Space of Intentionality and the Orientation of Being.** Spaces and Places: Tensions of a Paradigm, International Conference of the German Society for Phenomenology, Darmstadt, Germany, 10/4/2007.
- **Ecophenomenology and the Resistance of Nature.** Second International Conference on Phenomenology as Bridge between Asia and the West, Seoul National University, Seoul, Korea, 2/11/2007.
- **Scholar's Session on David Wood.** Society for Phenomenology and Existential Philosophy, Philadelphia, 10/13/2006.
- **The Place of Beauty in a World of Fact: A Phenomenology of Environmental Aesthetics.** Center for Applied Ethics, California State University, Long Beach, 11/8/2005.
- **Witnessing Flesh: Response to James Hatley.** Future Trends in Environmental Philosophy Joint Conference (International Society for Environmental Ethics/International Association for Environmental Philosophy), Estes Park, Colorado, 6/3/2004.

TED TOADVINE

- **Gestalts and Refrains: On Holism and Expression in Nature.** University of Memphis Alumni Conference, 5/15/2004.
- **Expression and Temporality in Merleau-Ponty and Bergson: Response to Alia Al-Saji.** Society for Phenomenology and Existential Philosophy, Goucher College, 10/5/2001.
- **Temptations of the Garden: The Agricultural Roots of our Environmental Crisis.** Gettysburg College, 1/26/2001.
- **In Wildness is the Refusal of the World: Gerald Bruns's Reading of Maurice Blanchot.** Society for Phenomenology and Existential Philosophy, Denver, 10/8/1998.
- **The World-as-Desire and its Environmental Consequences.** Emporia State University, 4/14/1998.
- **The Experience of the Other Person in Merleau-Ponty's Phenomenology.** Kalamazoo College, 5/30/1997.
- **The Art of Doubting: Merleau-Ponty on Contemporary Painting.** University of Arkansas at Little Rock, 4/17/1996.

AWARDS AND GRANTS

- 2012–2013 University of Oregon Fund for Faculty Excellence Award (one-time award of \$20k, recipients selected on the basis of their standing and impact within their respective fields or disciplines, their contributions to program and institutional quality at the University of Oregon, and their academic leadership)
- Invited Participant, “Dragonfly Eyes: Multiple Ways to Envision the Future” Field Symposium, H. J. Andrews Experimental Forest and Spring Creek Project, 4/30–5/2/2010
- 2006 University of Oregon Summer Research Award (\$4500), “Environmental Aesthetics and the Education of the Senses.”
- 2005 Junior Professorship Development Fund Award (\$1000), UO College of Arts & Sciences.
- First alternate, 2005 University of Oregon Summer Research Award (\$4500), “Singing the World: Merleau-Ponty's Philosophy of Nature.”
- 2004 Junior Professorship Development Fund Award (\$1000), UO College of Arts & Sciences.
- 2002, 2000 Who's Who Among America's Teachers.
- 2000 Faculty Research and Creativity Summer Grant (\$1500), Emporia State University, “Phenomenology and Environmental Philosophy: Investigations into Being and Nature.”
- 1999 Faculty Research and Creativity Summer Grant (\$1500), Emporia State University, “Research Project in Philosophy of Nature, Environmentalism, and Maurice Merleau-Ponty.”
- 1994 Collegium Phaenomenologicum, “The Futures of Phenomenology: Heidegger, Levinas, Merleau-Ponty,” Perugia, Italy.

TEACHING

Courses at University of Oregon (2003–)

- Environmental Studies 199: College Connections: What Good is Nature?
- Environmental Studies 203: Introduction to Environmental Studies: Humanities
- Philosophy 310: Ancient & Medieval Philosophy
- Philosophy 340: Environmental Philosophy
- Environmental Studies 345: Environmental Ethics
- Philosophy 407/507: Ecophenomenology
- Art 407/507: Ecotheory in Art & Philosophy (with Carla Bengtson, Art)
- Art 407/507: Art/Environment/Philosophy (With Carla Bengtson, Art)
- Environmental Studies 410/510: Environmental Ethics
- Environmental Studies 410/510: Philosophy of Ecology (with Brendan Bohannon, Biology)
- Environmental Studies 440/540: Environmental Aesthetics
- Philosophy 463/563: Bergson
- Philosophy 463/563: Merleau-Ponty's Philosophy of Nature

TED TOADVINE

- Philosophy 463/563: Merleau-Ponty's Phenomenology of Perception
- Philosophy 540: Animality
- Philosophy 607, 615: Deleuze's Difference and Repetition
- Philosophy 607: Seminar: Philosophy & Teaching
- Environmental Studies 607: Graduate Orientation Seminar
- Philosophy 615: Continental Philosophy: Animality
- Philosophy 615: Merleau-Ponty's Chiasm
- Environmental Studies 631: Environmental Studies in Theory and Practice
- Environmental Studies 633: Graduate Thesis Development
- Philosophy 645: The Concept of Nature
- Philosophy 645: Phenomenology of Nature

Course at Oberlin College (Spring 2011)

- Environmental Studies 313: Ecophenomenology: The Experience of Nature

Courses at Emporia State University (1998–2003)

- College Wide 221: Major Ideas in Western Civilization
- Philosophy 225: Introduction to Philosophy
- Philosophy 255: Ethics
- Philosophy 256: Logic
- Philosophy 256: Logic & Critical Thinking (online course)
- Philosophy 370: Ancient Philosophy
- Philosophy 375: Contemporary Philosophy: Heidegger's Being & Time
- Philosophy 500: Environmental Ethics
- Philosophy 500: Eastern Philosophy
- Philosophy 500: Philosophy of Art
- Philosophy 500: Race & Gender in Existentialism
- Philosophy 500: Postmodern Political Philosophy
- Philosophy 500: Ecological Philosophy
- Philosophy 500: Phenomenology: An Introduction

Courses at Kalamazoo College (1997–1998)

- Philosophy 410: Problems in Philosophy: Ethics
- Philosophy 490: Senior Seminar on Merleau-Ponty
- Philosophy 500: Environmental Ethics
- Philosophy 540: Nineteenth Century Philosophy: Kant to Nietzsche
- Philosophy 540: Philosophy and Literature
- Philosophy 555: Contemporary Continental Philosophy
- Philosophy 560: Existentialism

Courses at Florida Atlantic University (1996–1997)

- Philosophy 3132: Logic
- Philosophy 3640: Environmental Ethics

Other Instructional Experience

- Faculty Co-Organizer (with Janet Fiskio), Oberlin in Africatown Environmental Justice Project. Supervised Oberlin College student volunteers in collaboration with the Mobile Environmental Justice Action Coalition (MEJAC), Africatown, Alabama, March and October 2015.

- Faculty Member, UO Summer Field Course in Restoration Ecology (Bend Campus), June 2006, September 2006, June 2007.
- Faculty Member, 28th Annual Collegium Phaenomenologicum, “Thinking Through the Difference between Immanence and Transcendence: Levinas, Bergson, Deleuze” (Città di Castello, Italy), July 14–August 1, 2003.
- Faculty Co-Coordinator (with Elizabeth Locey), ESU Study Abroad in France Program. Planned and supervised one-week and three-week summer study abroad programs in France, including language study at Institut de Touraine, driving tours of the Loire Valley, Brittany, and Provence, and walking tours of Paris. Summer 2000, 2001, 2002.
- Faculty Member, 24th Annual Collegium Phaenomenologicum, “Phenomenological Life, Material Life: Heidegger, Merleau-Ponty, Bergson” (Città di Castello, Italy), July 12–30, 1999.

THESIS DIRECTION

Dissertations directed

- David Alexander Craig, Philosophy, Kant on the Human Animal: Anthropology, Ethics, And Nature, anticipated Spring 2017.
- Russell Duvernoy, Philosophy, A Pragmatics of Process: An Essay in Speculative Ontology, anticipated Spring 2017.
- Timothy Christian Myers, Environmental Sciences, Studies, and Policy/Philosophy, Merleau-Ponty and Existential Politics in the Anthropocene: Denial, Collective Action, and Historical Responsibility, anticipated Spring 2017.
- Lucy Schultz, Philosophy, Creative Climate: East-West Perspectives on Art, Nature, and the Expressive Body, Spring 2014. (Currently Assistant Professor of Philosophy at Midwestern State University.)
- Thomas Nail, Philosophy (co-directed with John Lysaker), Returning to Revolution: Deleuze, Guattari, and Zapatismo, Winter 2011. (Currently Associate Professor of Philosophy at University of Denver.)

Dissertation committees

- Eva Hoffman, German and Scandinavian, “...And the Relation Infinitely Tender”: Language and Animality in Vienna and Prague Modernism, anticipated Spring 2016.
- Megan Burke, Philosophy, Temporality and Gender, Spring 2015.
- Jesse Nance, English, “Civil Wildness”: England’s American Dream and the Redefinition of the Pastoral Ideal, Fall 2014.
- Elizabeth Grosz, Philosophy, The Vulnerability of the Relational Self: G. W. F. Hegel, Simone de Beauvoir, and Nishida Kitaro Meet Patty Hearst, Spring 2014.
- Edgar Temam, Philosophy, The ‘Might Makes Right’ Fallacy: On a Tacit Justification for Violence, Winter 2014.
- Damond Morris, Theatre Arts, Presenting Oregon: The Formative Forces of the Oregon Unit of the Federal Theatre Project, Spring 2013.
- Elizabeth Perry, Biology, Gene, Organism and Environment: Understanding Patterns of Genome Evolution in Bacteria and Bacteriophage, Spring 2013.
- Alfred Frankowski, Philosophy, The Cassandra Complex: On Violence, Racism, and Mourning, Spring 2012.
- Melissa Sexton, English, “An Aligned, Transformed Constructed World”: Representing Material Environments in American Literature 1835–1945, Spring 2012.
- Elena Cuffari, Philosophy, Co-Speech Gesture in Communication and Cognition, Fall 2011.
- Josh Magsam, English, “The Undiscovered Country”: Theater and the Mind in Early Modern England, Fall 2011.
- Shangrila Joshi Wynn; Environmental Sciences, Studies, and Policy; Justice, Development and India’s Climate Politics: A Postcolonial Political Ecology of the Atmospheric Commons, Summer 2011.
- Emma Jones, Philosophy, Speaking At The Limit: The Ontology Of Luce Irigaray’s Ethics, In Dialogue With Lacan And Heidegger, Spring 2011.
- Rachel Hanan, English, Words in the World: The Place of Literature in Early Modern England, Summer 2010.
- Sean Williams, Philosophy, Silence and Phenomenology: The Movement Between Nature and Language in Merleau-Ponty, Proust, and Schelling, Spring 2010.

TED TOADVINE

- Melissa Shew, Philosophy, The Phenomenon of Chance in Ancient Greek Thought, Summer 2008.
- Adam Arola, Philosophy, The Movement of Philosophy: Freedom as Ecstatic Thinking, Winter 2008.
- Kelly Sultzbach, English, Embodied Modernism: The Flesh of the World in the Work of E.M. Forster, Virginia Woolf, and W.H. Auden, Summer 2008.
- Laura Earles, Sociology, Idealism and Realism in Community Supported Agriculture, Summer 2007.
- Arwen Spicer, English, Toward Sustainable Change: The Legacy of William Morris, George Bernard Shaw, and H.G. Wells in the Ecological Discourse of Contemporary Science Fiction, Spring 2005.

External doctoral examiner

- Taylor Hammer (Philosophy, SUNY Stony Brook), From Confusion to Chiasm: Descartes's Influence on Merleau-Ponty's Philosophical Project, Spring 2013.
- Donald Beith (Philosophy, McGill University), Passivity in the Philosophy of Merleau-Ponty, Fall 2012.
- Greg Leaney (Philosophy, University of New South Wales), Flourishing in the Flesh of the World: Ecophenomenological Intertwining and Environmental Virtue Ethics, Spring 2012.

Masters theses directed

- Adam Novick, Environmental Studies, Risk To Maintenance-Dependent Species From Orthodoxy in Species-Based Land-Use Regulation, Spring 2013.
- Derek Moyer, Philosophy, The Priority of the Human in the Philosophy of Emmanuel Levinas, Spring 2010.
- Lori Brown, Philosophy, Enslaved to the Species: the Confluence of Animality, Immanence, and the Female Body in Simone de Beauvoir's *The Second Sex*, Fall 2008.
- Jeffrey Kaplan, Philosophy, Toward an Ethos of the Environment: Communal Flourishing in Aristotle, Hinduism, Emerson, and Deep Ecology, Spring 2005.

Masters thesis committees

- Sue Dockstader, Environmental Studies, Engendering the Metabolic Rift: A Feminist Political Ecology of Agrofuels, Spring 2012.
- Derek Moyer, Interdisciplinary Studies, Ethnography, Storytelling, and Phenomenology: Good Problems in Writing Religion, Spring 2010.
- Chris Stratton, Environmental Studies (terminal Project), 2010 University of Oregon Campus Sustainability Assessment, Spring 2010.
- Leonard Yui, Architecture, The Dead Building Challenge: Ecological Aesthetics in Architecture: A Deadwood Metaphor, Spring 2010.
- Shannon Tyman, Environmental Studies, Gunpowder Park: A Case Study of Post-Industrial Reinhabitation, Summer 2008.
- Coeylen Barry, Environmental Studies (terminal project), A Business Plan for 'Sustainable Futures.' Spring 2007.
- Bari Doeffinger, Environmental Studies (terminal project), The Galápagos Islands: Stories of Human Adaptation, Spring 2007.
- Rebecca Silver, Environmental Studies, Coffee Consumers and Fair Trade Coffee: Attitudes and Actions for Social and Environmental Change, Spring 2007.
- Jason Schreiner, Environmental Studies, The Roots of Life: Marx's Concept of Social Metabolism and the Dialectics of Corporeal Praxis, Winter 2007.
- Kirsten Rudestam, Environmental Studies, Facing Water Scarcity: Perceptions of Place, Risk and Identity in the Pacific Northwest, Spring 2006.
- Philip Hart, Environmental Studies, Fox News Channel, Cable News Network, and Global Warming, Spring 2005.
- Krzysztof Sakrejda, Environmental Studies, Placing Genetic Resources Conservation on Social Foundations: An Analysis of History and Ideology in the National Plant Germplasm System, Spring 2005.

TED TOADVINE

- Berry Wanless, Environmental Studies, Interdisciplinary Analysis of the National Oceanic and Atmospheric Administration's Hatchery Policy Proposal, Spring 2005.
- Daniel Hurley, Environmental Studies, Water Conflicts in the Upper Klamath Basin: A Narrative Policy Analysis, Spring 2004.

Master of Fine Arts Reviews

- Alexander Keyes, MFA Terminal Project Committee, *From the Depths*, Spring 2014.
- Chen Fei, First Year MFA Individual Graduate Review, Winter 2013.

Honors theses directed

- Sierra Druley, Philosophy & Environmental Studies, Habitat in the Flesh: Toward a Phenomenological Ethics for the Design of Built Space, Spring 2014.
- Carl Windrup, Philosophy, Resisting Biopower through Difference: Assessing the Mode of Power Behind the Legal Status of Animals, Spring 2013.
- Scott Goodman, Philosophy, The Implications of Our Actions: A Philosophical Analysis of the Jordan Cove Energy Project Liquefied Natural Gas Facility in Coos Bay, Oregon, Spring 2010.
- Adam DeHeer, Philosophy, Restoration as Evolution: Toward a Praxis of Responsible Participation in Nature, Summer 2008.
- Orren Johnson, Philosophy, Why We Fish: The Ethical Considerations and Motivations for the Practice of Catch-and-Release, Summer 2007.
- Matthew Peterson, Environmental Studies, Deep Ecology and Jewish Ecosophy, Summer 2006.
- Ian Dixon-McDonald, Liberal Studies, Nature, Creation, and the Foundations of Western Culture; or Rethinking the Roots of Our Ecological Crisis, Winter 2006.
- Jamie Valentine, Philosophy, An Opening of the Conception of Self-Mastery with *Endoxa*, Aristotle, Sartre, and Nietzsche, Spring 2004.

Honors thesis committees

- Matt Jacobs, Philosophy, From the Symbolic to the Felt: The Depths of Meaning, Spring 2010.
- Joel Reynolds, Philosophy, Suffering Dasein: A Phenomenological Inquiry into the Meaning of Suffering, Sickness, and *Leiben* (Bodying) Through Heidegger's *Being and Time*, Spring 2009.
- Sam Higgins, Honors College, Rereading Wassily Kandinsky: An Embodied Look, Spring 2009.
- Sam Whitehill, Honors College, The Development of Green Anarchy: The Ultra-Left Communist Connection, Spring 2008.
- Orren Johnson, History, The Development of Early Modern Sport Fishing Justifications, Spring 2007.

McNair Scholar mentor

- Nanda Golden, 2004 McNair Scholar, Levinas, Sartre, and the Other

CONFERENCE ORGANIZATION

- Local Contact and Co-Organizer (with Beata Stawarska), 52nd Annual Conference of the Society for Phenomenology and Existential Philosophy, University of Oregon, October 24–26, 2013.
- Co-Organizer (with Nicolae Morar and Brendan Bohannon), “Biodiversity at Twenty-Five: The Problem of Ecological Proxy Values.” Interdisciplinary Public Seminar Series. Sponsored by the College of Arts and Sciences, the Institute for Ecology and Evolution, the Environmental Studies Program, and the Department of Philosophy, 2013–2014.
- Director, “The Perfect Moral Storm: Ethical Challenges of our Climate Crisis.” Sponsored by the Wayne Morse Center for Law and Politics and the UO Department of Philosophy, November 13, 2009.

TED TOADVINE

- Director, “Responding Ethically to Climate Change in the Willamette Valley,” Community Philosophy Institute. Sponsored by the UO Department of Philosophy and Office of Sustainability, The Wayne Morse Center for Law and Politics, and a grant from The Society of Philosophers in America and the American Philosophical Association, October 3, 2009.
- Director, “Thinking Through Nature: Philosophy for an Endangered World.” Sponsored by the International Association for Environmental Philosophy and the University of Oregon, June 19–22, 2008.
- Co-Director (with Beata Stawarska), The 30th International Conference of the Merleau-Ponty Circle, “The Child and the Animal,” University of Oregon, September 29–October 1, 2005.
- Co-Director (With Charles Brown and Wes Jackson), “Toward a Taxonomy of Boundaries: Interdisciplinary Seminar on Ecological Theory and Practice.” Co-sponsored by Emporia State University and the Land Institute, Matfield Green, KS, May 30–June 2, 2002.
- Co-Director (with Lester Embree), “Merleau-Ponty’s Reading of Husserl.” Co-sponsored by the Center for Advanced Research in Phenomenology, Inc., and Florida Atlantic University, November 18–21, 1999.
- Co-Director (with Charles Brown), “Prairie, Place, and Poetry: The Flint Hills Regional Environmental Colloquium.” Co-sponsored by Emporia State University and The Land Institute, September 16–18, 1999.
- Assistant Director, The 21st International Conference of the Merleau-Ponty Circle, “Merleau-Ponty, Perception, and the History of Philosophy,” University of Memphis, September 19–21, 1996.

PROFESSIONAL SERVICE

Organizational and Editorial Offices

- Scientific Board, Central European Institute of Philosophy (*Středoevropský Institut Pro Filosofii*), Prague, 2011–
- Board of Directors, International Association for Environmental Philosophy, 2011–
- Board of Directors, Center for Advanced Research in Phenomenology, Inc., 2007–
- Board of Directors, International Merleau-Ponty Circle, 2005–
- Editorial Review Board, Future Perfect: Images of the Time to Come in Philosophy, Politics, and Cultural Studies Series, Rowman & Littlefield, 2014–
- Advisory Board, Environmental Ethics, quarterly journal, 2008–
- Editorial Board, Environmental Humanities, biennial open-access journal, 2012–
- Advisory Board, PAN: Philosophy Activism Nature, annual journal, 2012–
- Editorial Board, Resilience: A Journal of the Environmental Humanities, 2013–
- Advisory Board for Continental Philosophy, Pluralist’s Guide to Philosophy, 2010–
- Eco-Mentor, Ecopsychology Program, Depth Psychology Department, Pacifica Graduate Institute, 2012–
- Secretary (elected), International Association for Environmental Philosophy, 2006–2008

Academic Program Reviewing

- External Program Reviewer, Environmental Studies Program, University of San Francisco, Spring 2014
- External Program Reviewer, Environmental Studies Program, University of Windsor, Spring 2014
- External Program Reviewer, Environmental Leadership Program, Naropa University, Boulder, CO, Spring 2013
- External Program Reviewer, Environmental Studies Program, University of Utah, Salt Lake City, Spring 2010

Grant & Fellowship Reviewing

- Philosophy Peer Review Panelist, National Endowment for the Humanities Fellowships, July 2012
- Grant Reviewer, Research Foundation Flanders (FWO), July 2012
- Grant Reviewer, Social Sciences and Humanities Research Council of Canada, Winter 2011

Manuscript Reviewing

- *Journals*: Chiasmi International (Spring 2005, Summer 2010), Drain: A Journal of Contemporary Art and Culture (Fall 2007), Environmental Ethics (Spring 2011), Environmental Values (Summer 2005), Erkenntnis (Spring 2016), Journal of Philosophical Research (Spring 2007), Organization and Environment (Winter 2009), Radical Philosophy Review (Summer 2011); Research in Phenomenology (Fall 2011, Spring 2014)
- *Scholarly Books*: Continuum Publishing (Spring 2008), Fordham University Press (Spring 2012), Lexington Books (Spring 2003), Routledge (Spring 2004), SUNY Press (Fall 2006, Spring 2004), Yale University Press (Fall 2007)
- *Textbooks*: Longman Publishers (Spring 2003), Prentice Hall (Fall 2000), Wadsworth (Spring 2003, Fall 2002, Spring 2001, Spring 2000, Spring 1999)

Conference Coordinating and Moderating

- Pre-Conference Seminar Leader (with Lowell Duckert), “Deep Times: Imagining Geomaterial Horizons,” Association for the Study of Literature and the Environment, University of Idaho, 6/22/2015.
- Moderator for Søren Brier, Biosemiotics and Culture Conference, University of Oregon, 5/4/2013.
- Workshop organizer (with Janet Fiskio), “Environmental Humanities and the Challenge of Multidisciplinarity,” International Society for the Study of European Ideas, University of Cyprus, Nicosia, 7/3/2012.
- Moderator for “Animality and the Non-Human” Panel, International Association for Environmental Philosophy, Philadelphia, PA, 10/23/2011.
- Moderator for “Food Justice in Theory & Practice” Panel, Food Justice: Community, Equity, Sustainability Conference; University of Oregon, 2/20/2011.
- Moderator for David Morris, Society for Phenomenology and Existential Philosophy, Chicago, 11/9/2007.
- Panel organizer, “Being in the Brute World: The Question of the Non-Human Animal,” American Society for Literature and the Environment, 6/22/2005.
- Moderator for Helen Fielding, The Merleau-Ponty Circle, Muhlenberg College, 9/30/2004.
- Moderator for “Sensation and Memory: Phenomenology and Bergsonism in Deleuze” panel, Society for Phenomenology and Existential Philosophy, Boston, 11/7/2003.
- Moderator for “Freedom and Alterity: Merleau-Ponty and Sartre” panel, Society for Phenomenology and Existential Philosophy, Loyola University, Chicago, 10/10/2002.
- Moderator for Hugh Silverman, The Merleau-Ponty Circle, Salisbury University, 9/18/1998.
- Moderator for Gail Weiss, The Existential Phenomenology of Simone de Beauvoir, Florida Atlantic University, 5/24/1997.
- Moderator for Lawrence Hickman, Philosophies of the Environment and Technology, Florida Atlantic University, 11/16/1996.
- Moderator for Kevin Thompson and Bernard Dauenhauer, Phenomenology of the Political, Florida Atlantic University, 10/25/1996.
- Moderator for Charles Shepherdson, The Merleau-Ponty Circle, University of Memphis, 9/21/1996.

Professional Memberships

- Association for Environmental Studies and Sciences
- American Philosophical Association, Eastern Division
- Society for Phenomenology and Existential Philosophy
- International Merleau-Ponty Circle
- International Association for Environmental Philosophy
- International Society for Environmental Ethics

UNIVERSITY SERVICE

UNIVERSITY OF OREGON

University Service

- Study Abroad Programs Committee, 2014–2016
- Dean's Advisory Group of Department Heads, 2013–2014
- Participating Faculty, Comparative Literature Program, 2011–
- Faculty Sponsor, Human-Animal Research Interest Group, 2011–
- Faculty Ambassador, Teaching Effectiveness Program, 2005–
- Advisory Committee, Climate Leadership Initiative, Institute for a Sustainable Environment, 2009–2010
- University Senate, 2007–2010
- Sustainable Livelihoods Research Working Group, Global Oregon Initiative, 2009–2010 (Convener)
- Presentation of *The Gleaners and I*, Trash Lecture and Viewing Series, UO Comparative Literature Program, 4/7/2010.
- SuperNova First-Year Program Presentation, “The Beauty of Nature and the Eye of the Beholder,” 2/19/2008.
- Focus the Nation Presentation, “Who is Responsible for the Climate?,” 1/31/2008.
- Moderator, 6th Annual Association of Pacific Rim Universities Doctoral Student Conference, panel on “Sustainability and Human Nature: Religion, Culture, and Ethics,” University of Oregon, 8/9/2005.

Program Service, Environmental Studies

- Executive Committee, 2003–
- Steering Committee, 2006–
- Policy Update Committee (chair), 2014–2015
- Undergraduate Studies Committee, 2011–2013, 2014–2015
- Publicity Committee (Chair), 2008–2009
- Graduate Affairs Committee, 2008–2009
- Director of Graduate Admissions, 2005–2008, 2009–2010; Graduate Admissions Committee, 2004
- Commencement Address, UO Environmental Studies Commencement, 6/17/2006.
- Bylaws Committee, 2006–2007
- Graduate Progress Committee, 2003–2006, 2009
- Environmental Leadership Program Planning Committee, 2005–2006
- Web Design Committee, 2005–2006
- Soderwall Scholarship Committee, 2005
- Graduate Curriculum Review Committee, 2003–2004

Department Service, Philosophy

- Website Developer, 2014–2016
- Undergraduate Studies Committee, 2014–2016
- Director of Undergraduate Studies, 2008–2010
- Chair, Continental Philosophy Search Committee, 2009–2010
- Supervised redesign of Department of Philosophy website, 2009, 2013
- Search Committee Member: Visiting Professor Searches (2008–2009); Latin American Search (2009–2010)
- Keynote Address, Undergraduate Philosophy Conference, “Ecophenomenology and the Resistance of Nature,” 4/4/2009
- Library Representative, 2006–2008
- Community Philosophy Institute participant, “The Good Business,” 2/9/2008

TED TOADVINE

- Organizer, Philosophy Alumni Colloquium, “Activism and Theory: Making an Impact on Today’s Environmental Policy,” 5/8/2004

EMPORIA STATE UNIVERSITY

University Service

- Faculty Senate & Faculty Affairs Committee, 1999–2001
- Panelist, ESU Art Forum, “The Beautiful and the Sublime,” 5/9/2002
- “When Loving your Mother is not Enough: Ecofeminism, Ecoterrorism, and You,” invited presentation for ESU Women’s Resource Center, 3/7/2000
- Panelist, ESU Public Affairs Club Forum, “The First Amendment and Hate Communication,” 2/17/2000.
- “The End(s) of Art?,” invited presentation for ESU Art Forum, 5/5/1999

Department Service

- Sponsor, Club Dialectic (undergraduate philosophy club), 2000–2003
- Chair, Search Committees: External Chair, 2001–2002; Social Sciences Education, 2000–2001.
- Member, Faculty Recognition & Salary Committee, 2001–2002; Technology Committee, 2000–2002; Academic Appeals Committee, 1998–1999; Political Science Search Committee, 2000; Human Geography Search Committee, 1998–1999; Teaching Team for Social Sciences Freshman Seminar, Fall 2000, Fall 2001

LANGUAGES

Reading knowledge of French and German

REFERENCES

Leonard Lawlor, Edwin Erie Sparks Professor of Philosophy
Dept. of Philosophy, 246 Sparks Building, The Pennsylvania State University, University Park, PA, 16802
Phone: 814.865.7822; Email: lul19@psu.edu

Edward S. Casey, Distinguished Professor of Philosophy
Dept. of Philosophy, Harriman Hall 213, SUNY at Stony Brook, Stony Brook, NY 11794
Phone: 631.632.7585; Email: edward.casey@sunysb.edu

David Wood, W. Alton Jones Professor of Philosophy
Dept. of Philosophy, 111 Furman Hall, Vanderbilt University, Nashville, TN, 37240
Phone: 615.343.7189; Email: david.c.wood@vanderbilt.edu

Renaud Barbaras, Professeur de Philosophie Contemporaine
Université de Paris I, Panthéon-Sorbonne, 12 place du Panthéon, 75231, Paris, Cedex 05, France
Phone: 04.73.40.63.63; Email: Renaud.Barbaras@univ-paris1.fr

David Morris, Department Chair and Professor of Philosophy
Dept. of Philosophy, Concordia University, 1455 de Maisonneuve Blvd. W., Montreal, Quebec, Canada, H3G 1M8
Phone: 514.848.2424, ext. 2505; Email: David.Morris@concordia.ca

Brendan Bohannon, Professor of Environmental Studies and Biology
Institute of Ecology and Evolution, 5289 University of Oregon, Eugene, OR 97403-5289
Phone: 541.346.4883; Email: bohannon@uoregon.edu