

UTAH VALLEY UNIVERSITY

PHILOSOPHY & HUMANITIES

CURRICULUM VITAE

David R. Keller

July 1, 2014

LEGAL NAME: David Richard Keller

YEAR OF BIRTH: 1962

CITIZENSHIP: U.S.A.

ACADEMIC EMPLOYMENT

Faculty Positions

University Professor of Environmental Studies

Utah Valley University, July 2014-

Professor of Environmental Studies

Utah Valley University,

July 2012-June 2014

Professor of Philosophy

Utah Valley University,

July 2008-

Associate Professor of Philosophy

Utah Valley State College,

July 2003-June 2008

Assistant Professor of Philosophy

Utah Valley State College,

August 1996-June 2003

Instructor of Philosophy

University of Hawaii-West Oahu,

January 1995-May 1995

Instructor of Philosophy

University of Georgia,

September 1993-June 1994

Administrative Positions

Director, Center for the Study of Ethics

Utah Valley University,

July 1999-June 2014

Chair, Environmental Studies Program

Utah Valley University,

July 2006-June 2012

Administrator and Chair, Institutional Review

Board, Utah Valley State College,

June 2003–August 2006
Assistant Vice President for Academic Affairs
Utah Valley State College,
August 2003–August 2004
Assistant Vice President for Scholarship and
Research, Utah Valley State College,
January–August 2003
Acting Dean, School of Humanities, Arts, and
Social Sciences, Utah Valley State College,
January–May 2002

EDUCATION

University of Georgia, Fall 1990–Spring 1995
Ph.D., Philosophy, June 1995
(Dissertation: Environmental Philosophy)
Graduate Certificate in Environmental Ethics,
March 1994
Boston College, Fall 1988–Spring 1990
M.A., Philosophy, May 1990
Franklin & Marshall College,
Fall 1983–Spring 1985, Fall 1986
B.A., English & Philosophy, May 1987
University of Edinburgh, Scotland, UK
Fall 1985–Spring 1986
Pitzer College, Fall 1981–Spring 1982

COURSES TAUGHT

[UVU unless noted]

Aesthetics
Ancient Greek and Medieval Philosophy
Business and Professional Ethics
Environmental Ethics
Environmental Philosophy discussion group (Honors)
Ethics & Values (Interdisciplinary Ethics) (solo and
with Vice President Lucille Stoddard)
Ethics Forum
Formal (Deductive) Logic
History of the Western Intellectual Tradition (2
semesters)
Humanities in World Culture
Introduction to Eastern Religions
Introduction to Environmental Studies
Introduction to Ethics
Introduction to Ethics [UGA]
Introduction to Humanities
Introduction to Philosophy

Introduction to Philosophy (Introduction to Philosophy
[UGA and Hawaii])
Introduction to Western Religions
Islam & The Western World (with Vice President Brad
Cook)
Logical Thinking and Philosophical Writing (Informal
Logic)
Modern and Contemporary Philosophy
Moral Philosophy
Philosophy Forum
Philosophy of Ecology
Philosophy of Religion [Hawaii]
Philosophy of Science
Social and Political Philosophy

PEER-REVIEWED PUBLICATIONS

Books

- Ecology and Justice: Citizenship in Biotic Communities*. Springer (under contract).
- Environmental Ethics: The Big Questions*. David R. Keller (ed.). Malden, Mass.: Wiley-Blackwell, 2010.
- Ethics in Action: A Case-Based Approach*. Peggy Connolly, Becky Cox-White, David R. Keller, and Martin G. Leever. Malden, Mass.: Wiley-Blackwell, 2009.
- The Philosophy of Ecology: From Science to Synthesis*. David R. Keller and Frank B. Golley (eds.). Athens: University of Georgia Press, 2000.

Book Chapters

- "What is Environmental Ethics?" In David R. Keller (ed.), *Environmental Ethics: The Big Questions*. Malden, Mass.: Wiley-Blackwell, 2010, pp. 1-23.
- "A Brief Overview of Basic Ethical Theory." In Peggy Connolly, Becky Cox-White, David R. Keller, and Martin G. Leever, *Ethics in Action: A Case-Based Approach*. Malden, Mass.: Wiley-Blackwell, 2009, pp. 11-49.
- "Values in Nature: The Contribution of Frederick Ferré to Environmental Philosophy." In George Allan and Merle F. Allshouse (eds.), *Nature, Truth, and Value: Exploring the Thinking of Frederick Ferré*. Lanham, Maryland: Lexington Books, 2005, pp. 177-98.

Journal Articles

- "An Introduction to Ethics for Teaching." *Teaching Ethics: Journal of the Society of Ethics Across the Curriculum* Vol. 11 No. 1 (Fall 2010): 1-52.
- "Looking at the Salt Lake Temple Through a Heideggerian Lens." *Sunstone* Issue 159 (June 2010): 3-4.
- "Toward a Post-Mechanistic Philosophy of Nature." *Interdisciplinary Studies in Literature and Environment* Vol. 16 No. 4 (Autumn 2009): 709-25.
- "Tornados and the Sublime: Discourse on the Human Place in Nature." *Tamkang Review* Vol. XXXVII No. 1 (Autumn 2006): 57-76.
- "Pedagogy in Process: Reflections on Teaching Environmental Ethics in a Community with an Anti-Environmental Orientation." *Process Papers* 10 (May 2006): 12-17.
- "Reflections on the UVSC-Moore Controversy." *Journal of the Utah Academy of Sciences, Arts, and Letters* Vol. 82 (2005): 146-49.
- "Towards an Environmental Political Economy." *Essays in Philosophy* Vol. 6, No. 2 (June 2005).
- "The Perils of Communitarianism for Teaching Ethics Across the Curriculum." *Teaching Ethics* Vol. 3 No. 1 (2002): 67-76.
- "Putting Food Production in Context: Toward a Postmechanistic Agricultural Ethic" (with E. Charles Brummer). *BioScience* Vol. 52 (March 2002): 264-71.
- "Deconstruction: Fad or Philosophy?" *Humanitas* Vol. XIV No. 2 (2001): 58-75.
- "Un-American or Very-American? The Goshute Nuclear Waster Repository." *Teaching Ethics* Vol. 1 No. 1 (2001): 79-87.
- "Getting Over Descartes: Whitehead or Foucault?" *Journal of the Utah Academy of Sciences, Arts, and Letters* Vol. 76 (1999): 258-68.
- "Nietzsche in Yeats." *Interdisciplinary Humanities* Vol. 16 (1999): 147-61.
- "Deleuze's Ecological Philosophy of Self." *Encyclia* (1997): 71-87.
- "Gleaning Lessons from Deep Ecology." *Ethics and the Environment* Vol. 2 No. 2 (Fall 1997): 139-48.

Book Contributions

- "Environmental Justice." In Deen K. Chatterjee (ed.), *Encyclopedia of Global Justice*. Vol. 1. New York: Springer, 2011, pp. 298-303.
- "Deep Ecology." In J. Baird Callicott and Robert Frodeman (eds.), *Encyclopedia of Environmental Ethics and Philosophy*. Vol. 1. Farmington Hills, Michigan: Macmillan Reference USA/Gale/Cengage Learning, 2009, pp. 206-211.
- "Earth First!" In J. Baird Callicott and Robert Frodeman (eds.), *Encyclopedia of Environmental Ethics and Philosophy*. Vol. 1. Farmington Hills, Michigan: Macmillan Reference USA/Gale/Cengage Learning, 2009, pp. 221-23.
- "Edward Abbey." In J. Baird Callicott and Robert Frodeman (eds.), *Encyclopedia of Environmental Ethics and Philosophy*. Vol. 1. Farmington Hills, Michigan: Macmillan Reference USA/Gale/Cengage Learning, 2009, pp. 1-3.
- "Where Law and Ethics are not Co-Extensive (Or, Civil Disobedience as a Civic Virtue." In David Keller (eds.), *Proceedings of the Sixth Annual Conference by the Faculty: Law, Justice, and Civic Virtue*. Orem: Utah Valley State College, 2005, pp. 53-61.
- "The Fallacy of Safe Space." In David Rothenberg and Wandee Pryor (eds.), *Writing on Air*. Cambridge, Mass.: The MIT Press, 2003, pp. 287-93.
- "Prolegomenon to Any Future Environmental Economics." In David Keller and Alexander Simon (eds.), *Proceedings of the Fifth Annual Conference by the Faculty: Sustainability in Theory and Practice*. Orem: Utah Valley State College, 2003, pp. 115-44.
- "Deep Ecology." *The International Global Studies Encyclopedia*. In Ivan I. Mazour, Alexander N. Chumakov, and William C. Gay (eds.), Amherst, New York: Prometheus Books, 2005, pp. 98-99.
- "Environmental Racism." *International Global Studies Encyclopedia*. In Ivan I. Mazour, Alexander N. Chumakov, and William C. Gay (eds.), Amherst, New York: Prometheus Books, 2005, pp. 133-35.
- "Land Ethics." *International Global Studies Encyclopedia*. In Ivan I. Mazour, Alexander N.

- Chumakov, and William C. Gay (eds.), Amherst, New York: Prometheus Books, 2005, pp. 326-28.
- "Western Environmentalism." *International Global Studies Encyclopedia*. In Ivan I. Mazour, Alexander N. Chumakov, and William C. Gay (eds.), Amherst, New York: Prometheus Books, 2005, pp. 540-43.
- "Toward a Post-Modern Environmental Philosophy." In David Keller and Brian Birch (eds.), *Proceedings of the Fourth Annual Conference by the Faculty: What is Postmodernism?* Orem: Utah Valley State College, 2003, pp. 15-39.
- Contributing Editor, Derrida selection. In Louis Pojman (ed.), *Classics of Philosophy: The Twentieth Century*. New York: Oxford University Press, 2000.

Book Reviews

- Review of Patrick Curry, *Ecological Ethics: An Introduction*. *Ethics and the Environment* Vol. 13 No. 1 (Spring 2008): 153-65.
- Review of Frederick Steiner, *Human Ecology: Following Nature's Lead*. *Politics and the Life Sciences* Vol. 22 No. 2 (September 2003): 62-63.
- Review of David Rothenberg, *Always the Mountains*. *Catalyst* Vol. 22 No. 3 (March 2003): 14.
- Review of Betty Jean Craige, *Eugene Odum: Ecosystem Ecologist and Environmentalist*. *Ethics and the Environment* Vol. 6 (2001): 119-24.
- Review of Frank Golley, *A Primer for Ecological Literacy*. *Ecosystem Health* Vol. 6 No. 1 (March 2000): 79-80.
- Review of David Rothenberg, *Wild Ideas*. *Environmental Ethics* 19 (1997): 315-18.

Periodical Contributions

- "Academic Freedom vs. Community Values?" *Academe* Vol. 93 No. 5 (September-October 2007): 47-49.
- "Homogeneity and Free Speech in Utah." *Academe* Vol. 91 No. 5 (September-October 2005): 31-32.
- "In the Eye of a Storm." *Sequel* 12 (Fall 2001): 39.

OTHER PUBLICATIONS

Journal Editorship

Editor, *Teaching Ethics: Journal of the Society of Ethics Across the Curriculum*: Spring 2006 (Vol. 6 No. 2), Fall 2006 (Vol. 7 No. 1), Spring 2007 (Vol. 7 No. 2), Fall 2007 (Vol. 8 No. 1).

Opinion-Editorials

- "Free Markets Aren't Good for Your Health" (with Korkut Alp Erturk). *The Salt Lake Tribune* (February 24, 2013): O5.
- "Voters Rejected Fallacious Arguments of Voucher Advocates." *The Salt Lake Tribune* (October 18, 2007): O4.
- "University Status for UVSC—More Than a Name Change." *The Salt Lake Tribune* (February 4, 2007): O7.
- "Reduction of Academic Freedom Diminishes Education." *The Salt Lake Tribune* (June 30, 2006): O5.
- "Excuse Me: Where is the Ethics Department?" (with Brian Birch). *The College Times* (January 30, 2006): A6.
- "It's Time to Put Capital Punishment to Death." *The Salt Lake Tribune* (January 8, 2006): AA7.
- "Ethics a Campuswide Pursuit at UVSC" (with Brian Birch). *The Daily Herald* (December 27, 2005).
- "The Use and Abuse of the Labels 'Liberal' and 'Conservative.'" *The College Times* (December 4, 2005): A4.
- "Terms 'Liberal' and 'Conservative' are Just too Fuzzy." *The Salt Lake Tribune* (October 30, 2005): AA6.
- "UVSC is Not Shifting to the Left." *The Daily Herald* (June 27, 2005): A5.
- "Intelligent Design is Good Topic for Religion, Not Biology, Class." *The Salt Lake Tribune* (June 19, 2005): AA9.
- "UVSC Complements LDS Values" (with William A. Sederburg). *The Deseret News* (March 2, 2005): A12.
- "UVSC Stays True to Its Core Values" (with William A. Sederburg). *The Salt Lake Tribune* (February 13, 2005): AA4.
- "UVSC Serves a Vital Role as a Public, Secular Institution." *The Salt Lake Tribune* (January 9, 2005): AA5.

- "From the Campus: Lessons Learned from Moore Flap at UVSC." *The Salt Lake Tribune* (October 10, 2004): AA8.
- "Resume New Program Development in Utah Higher Education." *The Salt Lake Tribune* (August 22, 2004): AA5.
- "Ethics Education is of Great Benefit." *The Deseret News* (July 29, 2004): A14.
- "No Right or Need to Bear Firearms on College Campuses." *The Salt Lake Tribune* (June 13, 2004): AA5.
- "A Faulty Administration." *The Daily Herald* (November 1, 2003): A7.
- "Machen's Bane: Just Who Gets into Medical School at the U?" (with Richard H. Keller). *The Salt Lake Tribune* (October 19, 2003): AA7.
- "No Easy Matter Bringing Diversity to Utah Higher Education." *The Salt Lake Tribune* (June 15, 2003): AA6.
- "Don't Sell Liberal Arts Short." *The Salt Lake Tribune* (March 23, 2003): AA8.
- "Moss Understood Art of Compromise." *The Deseret News* (February 28, 2003): A13.
- "Utah's Lavish Use of Water Is an Unsustainable Luxury." *The Salt Lake Tribune* (January 26, 2003): AA12.
- "Reasons for Iraq War Lack Weight." *The Deseret News* (December 31, 2002): A12.
- "The Goshute Nuclear Waste Repository: Un-American or Very American?" *The Salt Lake Tribune* (December 29, 2002): AA5.
- "What is UVSC's Proper Role in the Utah System of Higher Education?" *The Salt Lake Tribune* (November 3, 2002): AA5.
- "Put Principle Over Strategy in Voting." *The Salt Lake Tribune* (October 20, 2002): AA9.
- "Patriotism is Not a Religion." *The Salt Lake Tribune* (October 13, 2002): AA6.
- "America Can Remain an Open Society in the Face of Terror." *The Salt Lake Tribune* (October 7, 2001): AA3.

PEER-REVIEWED PRESENTATIONS

- "Political Economy as Foundation for Environmental Ethics." Twenty-third World Congress of Philosophy, University of Athens, Greece, August 5, 2013.

- "Tim DeChristopher as Bidder 70: Civil Disobedience or Strategic Monkey Wrenching?" Nineteenth Annual Martin Luther King, Jr. Commemoration, Utah Valley University, Orem, Utah, January 25, 2013.
- "The Error of the Libertarian Interpretation of Laissez-Faire Political Economy." Fourteenth Annual Conference by the Faculty, Utah Valley University, January 24, 2013.
- "Industrial Site as Artistic Canvas? The Lessons of Robert Smithson for Ecological Restoration." Conference on Conservation, Restoration, Sustainability: A Call to Stewardship. Brigham Young University, Provo, Utah, November 9, 2012.
- "Supranational Governance in Global Capitalism: Lessons of Apple in Asia." Seventh International Conference on Applied Ethics, Hokkaido University, Sapporo, Japan, October 27, 2012.
- "The Necessity of Supranational Governance: The Case of Apple in Asia." Annual Meeting of the Society for Business Ethics, Boston, Massachusetts, August 4, 2012.
- "Bricks or Clicks? Asynchronous Matriculation in the USHE." Annual Meeting of the Utah Academy of Sciences, Arts and Letters, Utah State University, Logan, Utah, April 13, 2012.
- "A Critique of Digitally-Mediated Pedagogy in General Education at UVU." Thirteenth Annual Conference by the Faculty, Utah Valley University, January 19, 2012.
- "What is an Ecological Entity? Four Ontologies." Sixth Annual Intermountain Philosophy Conference, Brigham Young University, Provo, Utah, November 18, 2011.
- "Current Issues in Environmental Philosophy: The Built Environment, Ecological Restoration, Industrial Agriculture, and Global Governance." Keynote Address, Annual Philosophy Colloquium, Murdoch University, Perth, Australia, November 30, 2010.
- "Reading Lawrence through the Lens of Nietzsche." Third Annual Intermountain Philosophy Conference, Utah Valley University, November 7, 2008.
- "From Expansionary Economics to Environmental Economics." Annual Meeting of the Utah Academy of Sciences, Arts and Letters, University of Utah, Salt Lake City, Utah, March 21, 2008.
- "Being Post-Human: Genetic Technology and the Distortion of Natural Selection." Ninth Annual Conference by the Faculty: Bioethics and Medical

- Ethics Across the Disciplines. Utah Valley State College, January 24, 2008.
- "The Idealism of Youth: Civil Disobedience and the BYU Honor Code." Fourteenth Annual Martin Luther King, Jr. Commemoration, Utah Valley State College, Orem, Utah, January 16, 2008.
- "The End of Postmodernity? Genetic Technology and Philosophy of Self." Eighth Annual Conference of the Society for Ethics Across the Curriculum. Dartmouth College, Hanover, New Hampshire, November 18, 2007.
- "Breaking the Law! Civil Disobedience as a Moral Imperative." "Civil Rights and Environmental Justice." Twelfth Annual Martin Luther King, Jr. Commemoration, Utah Valley State College, Orem, Utah, January 11, 2006.
- Panelist, "Our Year of Teaching Dangerously: Threats, Bribes, and Videotape in Utah, Utah, America." Seventh Annual Conference of the Society for Ethics Across the Curriculum. Ringling School of Art and Design, Sarasota, Florida, November 19, 2006.
- "The Humanities and the Ontology of Technology." Humanities and Technology Annual Conference. Snowbird, Utah, October 7, 2005.
- Panelist, "Will the Well Run Dry? Water Policy in West, Past, Present, and Future." Conference on Shaping the American West: A New Western Ethic for the 21st Century, Snowbird, Utah, June 11, 2005.
- "Tornados and the Sublime: Discourse on the Human Place in Nature." Keynote Address, Third International Conference on Ecological Discourse, Tamkang University, Tamshui, Taiwan, May 28, 2005.
- "Leaders as Self-Actualized Individuals." Fifth Annual Leadership Conference, Utah Valley State College, October 5, 2004.
- "Is Ethics the Same as the Law? Lessons from Civil Disobedience." Sixth Annual Conference by the Faculty, Law, Justice, and Citizenship. Utah Valley State College, September 28, 2004.
- "Prolegomenon to Any Future Environmental Economics." Fifth Annual Conference by the Faculty, Sustainability in Theory and Practice, Utah Valley State College, September 18, 2003.

- "The Ethics of Genetic Technology." *Frankenstein: Penetrating the Secrets of Nature*, Utah Valley State College, April 15, 2004.
- "Teaching Ethics in a Religiously Homogenous Community." Association for Practical and Professional Ethics, Annual Meeting, Cincinnati, Ohio, February 25, 2004.
- "Nurturing Student Leaders at UVSC's Center for the Study of Ethics." Fifth Annual Conference of the Society for Ethics Across the Curriculum, St. Edward's University, Austin, Texas, October 24, 2003.
- "A Genealogy of Technology." Conference of the Society for Philosophy and Technology, July 7, 2003, Park City, Utah.
- "The Dances of Quetzalcoatl as Dionysian Dithyrambs: Nietzschean Echoes in the Work of D. H. Lawrence." First Annual Hawaii International Conference of Arts and Humanities. Honolulu, Hawaii, January 13, 2003.
- Panelist, "Enhancing an Ethics Across the Curriculum Program." Fourth Annual Conference of the Society for Ethics Across the Curriculum. Greenville, South Carolina, October 26, 2002.
- "'Get Big or Get Out:' The Turpitude of Industrial Agriculture." Fourth Annual Conference of the Society for Ethics Across the Curriculum. Greenville, South Carolina, October 25, 2002.
- "Advancing Civil Rights: Domestic and International Environmentalism." Eighth Annual Martin Luther King, Jr. Commemoration, Utah Valley State College, Orem, Utah, February 11, 2002.
- "Teaching Ethics Across the Curriculum in a Religiously Homogenous Community: A Case Study and Analysis." Third Annual Conference of the Society for Ethics Across the Curriculum. Gainesville, Florida, February 2, 2002.
- "American Environmentalism: A Unique Shade of Green." American Studies Conference, October 3, 2001, Utah Valley State College.
- "Civil Rights and Environmental Justice." Seventh Annual Martin Luther King, Jr. Commemoration, Utah Valley State College, Orem, Utah, January 9, 2001.
- "What is 'Deconstruction'? Derrida on Plato." Annual Meeting of the Utah Academy of Sciences, Arts and Letters, Southern Utah University, Cedar City, Utah, April 14, 2000.

- "The Contribution of Martin Luther King to Political Philosophy." Sixth Annual Martin Luther King, Jr. Commemoration, Utah Valley State College, Orem, Utah, January 24, 2000.
- "Closing the Is-Ought Gap: Grounding Environmental Ethics in Ecological Science." International Society for Environmental Ethics. American Philosophical Association Eastern Division Meeting, Boston, Massachusetts, December 27, 1999.
- "Philosophy Across the Curriculum? A Categorical Imperative!" Second Annual Conference of the Society for Ethics Across the Curriculum. Rochester Institute of Technology, Rochester, New York, October 15, 1999.
- "Getting Over Descartes: Whitehead or Foucault?" Annual Meeting of the Utah Academy of Sciences, Arts and Letters, Brigham Young University, Provo, Utah, April 9, 1999.
- "Nietzsche in Yeats." National Association for Humanities Education, Jacksonville, Florida, March 12, 1999.
- "Civil Disobedience: Thoreau's Influence on King." Fifth Annual Martin Luther King, Jr. Commemoration, Utah Valley State College, Orem, Utah, January 21, 1999.
- "Ecological Hermeneutics." Twentieth World Congress of Philosophy, Boston, Massachusetts, August 12, 1998. Available at <http://www.bu.edu/wcp/Papers/Envi/EnviKell.htm>.
- "The Relentless Cycle of History: Nietzsche's 'Eternal Return' in the Poetry, Prose, and Drama of W. B. Yeats." Annual Meeting of the Utah Academy of Sciences, Arts and Letters, Westminster College, Salt Lake City, Utah, April 3, 1998.
- "Deleuze's Ecological Philosophy of Self." Annual Meeting of the Utah Academy of Sciences, Arts and Letters, Weber State College, Ogden, Utah, April 11, 1997.
- "Deep Ecology: A Critique." American Philosophical Association Pacific Division Meeting, Seattle, Washington, April 5, 1996.

INVITED PRESENTATIONS

Discussion leader, The New York Times Global Review, Center for Global and Intercultural Engagement, Utah Valley University, September 25, 2013.

- "The Environmental Metaethics of the Biotic Community: Connecting Ecological Science and Moral Philosophy." Ethics Forum for Faculty Research, Utah Valley University, April 2, 2013.
- "Religion and Ethics: A Secular Analysis." Meeting of SHIFT (Secular Humanism, Inquiry and Freethought), University of Utah, March 25, 2013.
- "A Brief Overview of Environmental Ethical Theory." Philosophy Club, Utah Valley University, February 13, 2013.
- "From Reductionism to Holism and Facts to Values: Basic Philosophical Issues in the Science of Ecology." Philosophy Colloquium, Weber State University, November 15, 2012.
- "Lessons from Teaching a General Education Humanities Course in a Religiously Homogeneous Community." Panel Discussion on Teaching Ethics in the Professions and Liberal Arts: Pedagogy and Ethics Across the Curriculum, Twenty-Sixth Annual Ethics and Public Policy Symposium, Utah Valley University, September 20, 2012.
- "Environmental Justice." Panel discussion on Global Justice, Mini-Symposium on International Issues, Utah Valley University, September 18, 2012.
- "Apple Corporate Ethics." Panel Discussion on Religion, Politics, Violence, Westminster College, Salt Lake City, February 2, 2012.
- "Secular Humanism and Consumerism." Panel discussion on Consumerism and Religion in Observance of Black Friday. Utah Valley University, November 17, 2011.
- "Leopold's Land Ethic." Guest scholar, Department of Philosophy, University of Utah, September 14, 2011.
- Featured Author (Environmental Ethics: The Big Questions), Lunch with an Author, Association for Practical and Professional Ethics, Annual Meeting, Cincinnati, Ohio, March 5, 2011.
- "From Wildlife Management to Moral Philosophy: Aldo Leopold and the Foundation of Modern Environmentalism." Annual Ethics Keynote Address, Curtin University, Perth, Australia, November 25, 2010.
- "The Relevance of Land Ethics for Land-Use Planning." , Department of Architecture and Planning, University of Utah, January 28, 2010.
- "Integrating Leopold into the Curriculum: Five Ideas for Five Courses," National Endowment for the

- Humanities Summer Institute, Prescott, Arizona, July 17, 2009.
- "A Short History of the Idea of Ecology." Library Forum, Alta Club, Salt Lake City, Utah, November 11, 2008.
- "Global Justice and Environmental Ethics." Panel discussion on Global Justice, Third Annual Intermountain Philosophy Conference, Utah Valley University, November 7, 2008.
- Debate: "God and Politics: An Unholy Alliance?" With Mark Hausam, Elder, Christ Presbyterian Church, moderated by Deen Chatterjee. University of Utah, October 25, 2008.
- "Everyday Ethics." Valley Mental Health, Midvale, Utah, August 22, 2008.
- "The Philosophical Foundation of American Environmentalism: Aldo Leopold's Land Ethics." Osher Institute, University of Utah, April 9, 2008.
- "The Relevance of Land Ethics for Land-Use Planning." Guest scholar, Department of Architecture and Planning, University of Utah, February 14, 2008.
- "The Foundation of Modern Environmentalism: Aldo Leopold's Land Ethic." Utah Valley Sierra Forum, Provo City Library, January 17, 2008.
- Debate: "Does God Exist?" With Mark Hausam, Elder, Christ Presbyterian Church, moderated by Deen Chatterjee. Forum for Questioning Minds, Salt Lake City Library, October 14, 2007.
- Debate: "Is God Necessary for Ethics?" With Mark Hausam, Elder, Christ Presbyterian Church, moderated by Deen Chatterjee. University of Utah, April 13, 2007.
- "The Idea of Ecology: A Tribute to Frank Golley." Environmental Ethics Certificate Program, University of Georgia, March 27, 2007.
- "Aldo Leopold's Land Ethic: A Revolution in Moral Philosophy!" Wasatch State Park, June 24, 2006.
- "Professional Ethics." Guest scholar, Utah Valley State College, April 13, 2006.
- "Foucauldian Philosophy of Self and Ecology." Michel Foucault: The Strategic Resourcefulness of Power. Salt Lake Community College, April 8, 2006.
- "Must Religion Precede Ethics?" Convocation Address, Snow College, Ephraim, Utah, February 23, 2006.
- "Is There a Necessary Connection between Ethics and Religion?" Meeting of the Humanists of Utah, Salt Lake City, November 10, 2005.

- "Darwinianism, Intelligent-Design Theory, and the Public Education Debates." Meeting of the Atheists of Utah, Sugarhouse, Utah, August 21, 2005.
- Panelist, "How 'Natural' are Natural Catastrophes?" Third International Conference on Ecological Discourse, Tamkang University, Tamshui, Taiwan, May 28, 2005.
- "Internalizing Externalities: Towards an Environmental Public Policy." Valparaiso University School of Law, April 29, 2005.
- "Philosophy and the Scholarship of Teaching and Learning." Group Meeting of the American Association of Teachers, American Philosophical Association Central Division Meeting, Chicago, Illinois, April 28, 2005.
- "The Conservation Ideal and American Environmentalism." Utah Valley Unitarian Universalist Fellowship, Springville, Utah, April 10, 2005.
- "Philosophical Arguments For The Existence Of God: An Exegesis And Critique." Meeting of the Salt Lake Valley Atheists, Salt Lake City, April 3, 2005.
- "Visual Pedagogy." Communication Across the Curriculum Faculty Pedagogy Workshop, Utah Valley State College, March 30, 2005.
- "Mayr's Contributions to the Philosophy of Biology." The Growth of Biological Thought: A Tribute to Ernst Mayr, Utah Valley State College, March 1, 2005.
- "Is Religion the Basis of Morality?" Forum for Questioning Minds, Salt Lake City Library, February 13, 2005.
- "Discovery of Deconstruction: A Reminiscence." Departed is the Subject: A Symposium on the Occasion of the Passing of Jacques Derrida. Utah Valley State College, December 10, 2004.
- "Prolegomenon to Any Future Environmental Economics." Eleventh Annual International Business Ethics Conference, Institute for Business and Professional Ethics, DePaul University, Chicago, Illinois, October 22, 2004.
- "The Need for a Robust Academic Integrity Policy." Academic Affairs Convocation, Utah Valley State College, August 18, 2004.
- "God Bless America: Democracy and the Religious Rhetoric of Patriotism." First Unitarian Church, Salt Lake City, Utah, August 15, 2004,.

- "The Challenges of Environmental Racism for American Democracy." Seventeenth Annual Environmental Ethics Forum, Utah Valley State College, April 1, 2004.
- Author Meets Critics: Comments on My Brother's Keeper: A Memoir and a Message by Amitai Etzioni. Association for Practical and Professional Ethics, Annual Meeting, Cincinnati, Ohio, February 25, 2004.
- "Environmental Missteps in the Settling of the American West." Guest scholar, Department of History. Utah Valley State College, November, 12, 2003.
- Reading from "The Fallacy of Safe Space." Galápagos Bar, Brooklyn, New York, November 1, 2003.
- "Three Definitions of Sustainability." Fifth Annual Conference by the Faculty: Sustainability in Theory and Practice. Utah Valley State College, September 18, 2003.
- "Procreation and Consumption: The Ecology of Democracy." Integrated Studies Forum for Faculty Research, Utah Valley State College, September 11, 2003.
- "Internalize Externalities!" Ethics Across the Curriculum Faculty Summer Seminar, Utah Valley State College, May 9, 2003.
- "God Bless America: Democracy and the Religious Rhetoric of Patriotism." Meeting of the Salt Lake Valley Atheists, Holladay, Utah, May 4, 2003.
- Guest Scholar, "Social Constructivism and Basic Postmodern Philosophy of Ecology." Department of Philosophy, Utah Valley State College, March 19, 2003.
- "The Shortfalls of and Solutions to Utah Water Policy." Meeting of the Humanists of Utah, Salt Lake City, March 13, 2003.
- "Benchmarks of Ethics Center Excellence: Excellence in Collaboration." Association of Practical and Professional Ethics, Annual Meeting, Charlotte, North Carolina, February 27, 2003.
- "Is Going to War Always Patriotic?" Teach-In. Utah Valley State College, January 22, 2003.
- "One Nation Under God? Democracy and the Religious Rhetoric of Patriotism" Teach-In. Utah Valley State College, September 24, 2002.
- "Some Basic Philosophical Issues in the Science of Ecology." Philosophy Colloquium, Utah Valley State College, September 9, 2002.

"The End of the Car Culture?" Access Utah, hosted by Lee Austin. Utah Public Radio, July 18, 2002.

"Bridging the Unspoken Divide: Can There be a Mormon Ecological Ethic?" Elder Quest Conference, Provo, Utah, April 30, 2002.

Closing Remarks. Convocation for the School of Humanities, Arts, and Social Sciences. Utah Valley State College, April 26, 2002.

"Ethics and the Computer Industry." Computer Science Lecture Series. Utah Valley State College, March 15, 2002.

"Islam and Pluralism: Contrary or Compatible?" Islam and the Western World Discussion Series." Utah Valley State College, February 21, 2002.

Panelist, "Report on the FIPSE Grant Project." Conference on Ethics Across the Curriculum: Cases and Codes. Gainesville, Florida, January 31, 2002.

"The Death of the Car Culture? The Social Implications of the Automobile." Building Just Communities, Judge Memorial Catholic High School, November 29, 2001.

"Derrida's Philosophy of Language." Seminar Guest Scholar, Utah Valley State College, November 27, 2001.

"Derrida's Deconstruction: Fad or Philosophy?" Philosophy Colloquium, Utah Valley State College, November 12, 2001.

"Multiple Values of the Land: The Ethics of Land-Use Planning." Dixie State College, St. George, Utah, November 8, 2001.

"The Power of Knowledge: Ethics and Ecology." Guest Scholar, University of Nevada-Reno, October 30, 2001.

"Social Constructivism and Basic Postmodern Philosophy of Ecology." Guest scholar, Utah Valley State College, October 23, 2001.

"Aldo Leopold: How an Ecologist Revolutionized Moral Philosophy." Great Thinkers Lecture Series, Utah Valley State College, September 5, 2001.

"Ethics Across the Curriculum Programming at UVSC's Center for the Study of Ethics." Hesburgh Award Commemoration, Utah Valley State College, May 8, 2001.

Panelist, "The Challenges of Teaching Ethics Across the Curriculum." Utah Valley State College, February 8, 2001.

Commentator, Eric Katz et al. (eds.), *Beneath the Surface: Critical Essays in the Philosophy of Deep Ecology*. American Philosophical Association Eastern Division Meeting, New York City, December 28, 2000.

Panelist, "Religious Faith and Medical Ethics: Conflicts of the Soul?" Religious Faith and Medical Science, Utah Valley State College, November 1, 2000.

"From Philosophy to Ecology and Back: The Germ of an Environmental Ethic?" Institute of Ecology, University of Georgia, Athens, Georgia, October 28, 2000.

Panelist, "Ethics Across the Curriculum in Utah." First Annual Conference of the Society for Ethics Across the Curriculum, Salt Lake City, Utah, October 19, 2000.

Panelist, "Sociobiology: Ethics for the Twenty-First Century?" Second Annual Conference by the Faculty, *Biology in the Twenty-First Century: New Horizons for the Sciences, Humanities, and Business*. Utah Valley State College, Orem, Utah, September 22, 2000.

Commentator, Charles List, "Toward an Adequate Definition of Sport Hunting." American Philosophical Association Pacific Division Meeting, Albuquerque, New Mexico, April 6, 2000.

Panelist, "The Plight of the June Sucker." Utah Valley State College, December 9, 1999.

Panelist, "Distributing Limited Health Care Resources." The Ethics of Managed Health Care Conference, Utah Valley State College, November 3, 1999.

Introductory Remarks. The Ethics of Managed Health Care Conference, Utah Valley State College, November 2, 1999.

Panelist, "Is 'Business Ethics' an Oxymoron?" Fall '99 Business Ethics Lecture Series, Utah Valley State College, October 12, 1999.

"The Importance of Cultural Diversity." One America in the Twenty-First Century Symposium. Utah Valley State College, October 4, 1999.

Panelist, "Marketing Strategies for Interdisciplinary Programs Throughout the United States." Border Crossings: Integrative Studies into the Twenty-First Century Conference, Naperville, Illinois, October 1, 1999.

- Panelist, "New Integrative Studies at Utah Valley State College." Border Crossings: Integrative Studies into the Twenty-First Century Conference, Naperville, Illinois, September 30, 1999.
- "The Social Construction of Gender: An Ecological Critique." First Annual Conference by the Faculty, The Social Construction of Gender Conference, Utah Valley State College, September 24, 1999.
- "What is the 'Social Construction of Gender'?" First Annual Conference by the Faculty, The Social Construction of Gender Conference, Utah Valley State College, September 23, 1999.
- "Community Issues and Ethics," Olympic Forum II, Salt Lake City Council, April 8 1999.
- "Aldo Leopold's Land Ethic." Spring '99 Environmental Ethics Lecture Series, Utah Valley State College, Orem, Utah, March 1, 1999.
- "Animism, Art, Ecology: The Beauty of Bali." Asia Forum, Utah Valley State College, Orem, Utah, October 30, 1998.
- Panelist and Respondent. On Being a Man: Everyday Masculinity, Utah Valley State College, October 28, 1998.
- "The Pluses and Minuses of Deep Ecology." Spring '97 Environmental Ethics Lecture Series, Utah Valley State College, Orem, Utah, April 16, 1997.

PANELS MODERATED

- "Ticking Time Bombs: Overpopulation, Food Crisis, and Environmental Degradation." Conference on Global Justice: Economic Globalization, Crisis, and the Common Good. University of Utah, February 24, 2012.
- "Topics in Ethics." Association for Practical and Professional Ethics, Cincinnati, Ohio, March 5, 2011.
- "Organizational Ethics." Seventh Annual Conference of the Society for Ethics Across the Curriculum. Ringling School of Art and Design, Sarasota, Florida, November 18, 2006.
- "'New Slavery' in Context: Contemporary Transformations in Capitalism." Forty-Fourth Annual Meeting of the Society for Phenomenology and Existential Philosophy, Salt Lake City, Utah, October 21, 2005.

"Will the Well Run Dry? Water Policy in West, Past, Present, and Future." Conference on Shaping the American West: A New Western Ethic for the 21st Century. Snowbird, Utah, June 11, 2005.

"Multicultural Perspectives on Ecological Discourse." Third International Conference on Ecological Discourse, Tamkang University, Tamshui, Taiwan, May 27, 2005.

Intercollegiate Ethics Bowl, Association for Practical and Professional Ethics, Cincinnati, Ohio, February 26, 2004.

"Teaching and the Socratic Method." Fifty-First Far Western Philosophy of Education Society Conference, Utah Valley State College, Orem, Utah, January 16, 2004.

"Creating Their Own Civil Rights Experience: The Role of and Need for Skilled Pedagogy." Tenth Annual Martin Luther King, Jr. Commemoration, Utah Valley State College, Orem, Utah, January 14, 2004.

"Environmental Ethics." Association for Practical and Professional Ethics, Charlotte, North Carolina, February 28, 2003.

Intercollegiate Ethics Bowl, Association for Practical and Professional Ethics, Charlotte, North Carolina, February 27, 2003.

"Nature East and West." First Annual Hawaii International Conference of Arts and Humanities. Honolulu, Hawaii, January 13, 2003.

Intercollegiate Ethics Bowl, Association for Practical and Professional Ethics, Cincinnati, Ohio, February 28, 2002.

"Putting the Attack on America in Perspective." Utah Valley State College, September 18, 2001.

Colloquium on Moral Marginals: "The Baby Problem." American Philosophical Association Pacific Division Meeting, San Francisco, March 29, 2001.

Utah Third Congressional District Candidates Debate, Utah Valley State College, October 30, 2000.

"Ethics, Geology, and Planning." Ethics Awareness Week, Utah Valley State College, October 19, 1999.

"Core Courses in Ethics Across the Curriculum." Second Annual Conference of the Society for Ethics Across the Curriculum. Rochester Institute of Technology, Rochester, New York, October 16, 1999.

HONORS AND AWARDS

- 2010. Dean's Faculty Scholarship Award (for the publication of "A Brief Overview of Basic Ethical Theory" and *Ethics in Action*), Utah Valley University, April 14 (\$2,000).
- 2007. Found 'exemplary' in 3/3 categories for the rank of Professor (teaching, scholarship, and service) by department peers (only 1/3 needed).
- 2001. Dean's Faculty Scholarship Award (for the publication of *The Philosophy of Ecology*), Utah Valley State College, April 27.
- 2001. First Place, *Theodore M. Hesburgh Award for Faculty Development to Enhance Undergraduate Teaching and Learning* (to UVU's Ethics Across the Curriculum Program), February 19.
- 2001. Award of Excellence, Utah Valley State College Board of Trustees, February 8.
- 1998-1999. Faculty Senate Teacher of the Year, School of Humanities, Arts, and Social Sciences, Utah Valley State College.
- 1998. Merit Award for *Religion and Views of Nature Conference*, Utah Humanities Council, October 23, 1998.

LEADERSHIP IN ACADEME

- President, UVU Chapter of the American Association of University Professors (UVU-AAUP), Sept. 2007-August 2010.
- Executive Committee member, Society for Ethics Across the Curriculum, October 2000-December 2005, and founding member.

GRANTS AWARDED

- U.S. Department of Education, Fund for the Improvement of Post-Secondary Education, Grant #P116Z080242, Utah Democracy Project, July 2008-June 2011, \$191,593.
- B. W. Bastian Foundation, 2007, Faculty Seminar-Conference-Proceedings sequence, \$10,000.
- B. W. Bastian Foundation, 2006, Faculty Seminar-Conference-Proceedings sequence, \$10,000.
- B. W. Bastian Foundation, 2005, Faculty Seminar-Conference-Proceedings sequence, \$10,000.
- B. W. Bastian Foundation, 2004, Faculty Seminar-Conference-Proceedings sequence, \$10,000.

Utah Humanities Council, 2004, Towards Global Justice, \$4,200.

B. W. Bastian Foundation, 2003, Faculty Seminar-Conference-Proceedings sequence, \$10,000.

UVSC Foundation, 2003, Faculty Seminar-Conference-Proceedings Sequence, \$1,800.

B. W. Bastian Foundation, 2002, Faculty Seminar-Conference-Proceedings sequence, \$10,000.

Presidential Scholar, 2002, Utah Valley State College, \$2,000.

UVSC Foundation, 2001, Dissemination of Teaching Ethics to UVSC faculty, \$1,400.

KEOH Foundation, 2000, Philosophy Acquisition for UVSC Library, \$1,000.

Utah Humanities Council, 2000, Philosophical Issues in Ethics Across the Curriculum, \$3,500.

KEOH Foundation, 2000, Medical Ethics programming, \$3,500.

UVSC Foundation, 2000, Great Thinkers of the Twentieth Century Lecture Series, \$2,000.

KEOH Foundation, 1999, The Ethics of Managed Health Care, \$6,000.

Utah Humanities Council, 1999, The Ethics of Managed Health Care, \$3,000.

Utah Humanities Council, 1999, The Social Implications of the Automobile, \$500.

Utah Humanities Council, 1998, On Being a Man, \$3,000.

Utah Humanities Council, 1998, Women in a World of Change, \$5,000.

Utah Humanities Council, 1997, Religion and Views of Nature, \$5,000.

PEER-REVIEW JOURNAL SERVICE

Capitalism Nature Socialism
Conservation Biology
Environmental Values
Environmental Philosophy
Ethics and the Environment
Interdisciplinary Studies in Literature and Environment
Journal of Applied Philosophy
 Wiley-Black Philosophy series

BOARD AND COMMITTEE SERVICE

Member, Board of Directors, Utah Institute for Public Deliberation, February 2009-present.

Member, Obert C. and Grace A. Tanner Humanities
Faculty Advisory Board, University of Utah,
August 2006-May 2012.
Member, Board of Directors, Utah Humanities Council,
August 2005-August 2009.
Member, Salt Lake County Commission Ethics
Subcommittee, Spring 2005.
Member, Board of Directors, Utah Rivers Council,
August 1998-August 2000.

OTHER ACTIVITIES

External Program Reviewer, Department of Humanities,
Language, and Culture, Salt Lake Community
College, April 26, 2013.
Interviewee, *The Story* (American Public Media). "David
Keller's Ethics Class," April 4, 2013. Available
at <<http://tinyurl.com/lbntw8o>> and
<[http://www.thestory.org/stories/2013-04/david-
kellers-ethics-class](http://www.thestory.org/stories/2013-04/david-kellers-ethics-class)>.
Discussion Leader (with Jay Jacobson, M.D.), Medical
Ethics (Internal Medicine 7560), University of
Utah School of Medicine, March 26-30, 2012.
Expert Witness, *Summum v. Pleasant Grove City*, Case
no. 110401502, Fourth District Court of the State
of Utah, February 23, 2012.
Interview with Jennifer Napier-Pearce on
sustainability for The Leonardo Museum, February
28, 2011.
Participant, "Aldo Leopold and the Roots of
Environmental Ethics: 2010 Reunion," National
Endowment for the Humanities Institute, Promenade
Hall, Madison, Wisconsin, September 30, 2010, and
the Aldo Leopold Legacy Center, Baraboo, October
2, 2010.
Participant, "Aldo Leopold and the Roots of
Environmental Ethics," National Endowment for the
Humanities Summer Institute, Prescott, Arizona,
June 22-July 17, 2009. Sponsored by the Institute
for Humanities Research, Arizona State
University.
Guest, RadioActive, "Reflections on the Last Day of
the George W. Bush Presidency," KRCL Radio,
January 19, 2009.
Guest, RadioActive, "What Makes a Person Good?," KRCL
Radio, July 17, 2008
Videos: *Short Lectures on Ethics*. Lecture 1,
Introduction: Morality, Religion, and Ethics;

Lecture 2, Ethics in Action: Socrates Imprisoned; Lecture 3, Types of Ethical Theories; Lecture 4, Christian Virtue Ethics: Augustine; Lecture 5, Existentialist Virtue Ethics: Nietzsche; Lecture 6, Consequentialist Rule Ethics: Mill; Lecture 7, Duty-Based Rule Ethics: Kant; Lecture 8, Feminist Virtue Ethics: Gilligan. Written and taped winter 2008. Available at <<http://tinyurl.com/low374p>> and <<https://www.youtube.com/playlist?list=PLAA1C3E3992E425EC>>.

- Guest, RadioWest (KUER 90.1 FM), June 19, 2006
"UVSC's Role in the USHE." KPCW Radio, February 16, 2005.
- Guest, RadioActive, "Religion and Ethics," KRCL Radio, February 10, 2005.
- Member, Faculty Senate, October 2004–October 2005.
- Lead Author, Chapter 9, Northwest Commission on Colleges and Universities Report on Utah Valley State College, 2004.
- Co-Director, *Sixth Annual Conference of the Society for Ethics Across the Curriculum*, Oregon State University, Corvallis, Oregon, October 21–24, 2004.
- Member, Conference Committee, *Student Conference on Gender, Diversity, and Identity*, University of Utah, March 5, 2004.
- Guest, "The University of Utah Medical School Admissions Controversy," RadioActive, KRCL Radio, December 9, 2003.
- Host, *Building the Good Society*, KRCL Radio, February 13, 2001–Fall 2003.
- Grant Proposal Reviewer, Fund for the Improvement of Postsecondary Education (FIPSE) Comprehensive Program, Utah Valley State College, November 20 & 21, 2003.
- Member, Road Scholars, Utah Humanities Council, 2003–2011.
- Judge, Intercollegiate Ethics Bowl, Association of Practical and Professional Ethics. Charlotte, North Carolina, February 27, 2003.
- Member, Speaker's Bureau, Utah Humanities Council, 2001–2002.
- Association of Practical and Professional Ethics, Intercollegiate Ethics Bowl 2003 Case Preparation Committee.

Participant, Seminar on the Ethical, Legal, and Social Implications of the Human Genome Project, Dartmouth College, June 2002.

Association of Practical and Professional Ethics Intercollegiate Ethics Bowl 2002 Case Preparation Committee.

Evaluation Coordinator, FIPSE Ethics Across the Curriculum Dissemination Grant #P116P980040.

Judge, Intercollegiate Ethics Bowl, Association for Practical and Professional Ethics, Arlington, Virginia, February 24, 2000.

Guest Scholar, Episode #2, Definition of Ethics; Episode #5, Plato; Episode #17, Singer and Animal Liberation; Episode #21, Feminism; Episode #25, Nietzsche and Existentialism; Episode #35, Environmental Ethics (Deep Ecology), *Ethics and Values Television Course*, Utah Valley State College, September-October, 1999.

Interviewee, *The Malling of America* (Barbara Bernstein, producer), National Public Radio, 1999

Judge, Intercollegiate Ethics Bowl, Association for Practical and Professional Ethics, Arlington, Virginia, February 1999.

Assistant to the Dean of the School of Humanities, Arts, and Social Sciences for the Integrated Studies Program, Utah Valley State College, May 1998-September 1999.

PROFESSIONAL ASSOCIATION MEMBERSHIPS

American Association of University Professors (AAUP)
(lifetime)

American Philosophical Association (APA) (lifetime)

Association of Professional and Applied Ethics (APPE)

Ecological Society of America (ESA) (lifetime)

International Society for Environmental Ethics (ISEE)

Society for Ethics Across the Curriculum (SEAC)

Utah Valley University Chapter of the American
Association of University Professors (UVU-AAUP)