

curriculum vitae

Theodore R. Schatzki

Office of the Dean
College of Arts and Sciences
University of Kentucky
Lexington, KY 40506-0027

Home:
274 South Hanover Ave
Lexington, KY 40502

859-257-5821 (W)
859-268-5260 (H)
859-519-0749 (cell)
schatzki@uky.edu

EDUCATION

1979-86: University of California, Berkeley, PhD 1986, MA 1982; Philosophy.
1982-83: Freie Universität, Berlin, West Germany.
1977-79: Oxford University, B.Phil. 1979; Philosophy.
1973-77: Harvard College, BA 1977; Applied Mathematics.

ACADEMIC AREAS OF SPECIALIZATION

Philosophy of Social Life, including Philosophy of the Social Sciences, Theory of Human Action, and Social Ontology; 20th-Century Continental Philosophy.

PUBLICATIONS

BOOKS

- 1) *The Timespace of Human Activity: On Performance, Society, and History as Indeterminate Teleological Events*, Lanham, Md., Lexington Books, 2010.
- 2) *Martin Heidegger: Theorist of Space*, Stuttgart, Steiner Verlag, 2007.
- 3) *The Site of the Social: A Philosophical Account of the Constitution of Social Life and Change*, University Park, Pennsylvania State University Press, 2002.
- 4) *Social Practices. A Wittgensteinian Approach to Human Activity and the Social*, New York, Cambridge University Press, 1996.

EDITED VOLUMES

- 1) Guest Editor, *Human Affairs* 17, No. 2 (December 2007), Special Issue on Action and Practice Theory.

- 2) *The Practice Turn in Contemporary Theory*, coedited with Karin Knorr-Cetina and Eike von Savigny, London, Routledge, 2001.
A Chinese translation of this book was published by Suzhou University Press in 2010.
- 3) *The Social and Political Body*, coedited with Wolfgang Natter, New York, Guilford Press, 1996. This anthology is the third volume in the series, *Multidisciplinary Studies in Social Theory*, sponsored by the University of Kentucky's Committee on Social Theory (see below).
- 4) *Objectivity and its Other*, coedited with John Paul Jones and Wolfgang Natter, New York, Guilford Press, 1995. This is the second volume in the aforementioned series.
- 5) *Postmodern Contentions: Epochs, Politics, and Space*, coedited with John Paul Jones and Wolfgang Natter, New York, Guilford Press, 1993. The first volume in the aforementioned series.

ARTICLES

- 1) "Practice Theory as Flat Ontology," forthcoming in *Praxistheorie. Ein Forschungsprogramm*, Helmut Schäfer (ed), Bielefeld, transcript verlag.
- 2) "Art Bundles," forthcoming in *Artistic Practices*, Tasos Zembylas (ed), London, Routledge.
- 3) "The Edge of Change: On the Emergence, Persistence, and Dissolution of Practices," in *Sustainable practice: social theory and climate change*, Elizabeth Shove and Nicola Spurling (eds), London, Routledge, 2013, pp. 31-46.
- 4) "Activity as an Indeterminate Social Event," in *Wittgenstein and Heidegger: Pathways and Provocations*, Stephen Reynolds, David Egan, and Aaron Weneland (eds), London, Routledge, 2013, pp. 179-94.
- 5) "A Primer on Practices: Theory and Research," in *Practice-Based Education: Perspectives and Strategies*, Joy Higgs et al. (eds), Rotterdam, Sense Publishers, 2012, pp. 13-26.
- 6) "Temporality and the Causal Account of Action," in *Heidegger and Cognitive Science*, Julian Kiverstein and Mike Wheeler (eds), Basingstoke, UK, Palgrave MacMillan, 2012, pp. 243-64.
- 7) "Landscapes as Timespace Phenomena," in *The Place of Landscape: Concepts, Contexts, Studies*, Jeff Malpas (ed), Cambridge, MA., MIT Press, 2011, pp. 65-89.
- 8) "Pippin's Hegel on Action," *Inquiry* 53, No. 5 (2010): 490-505.

- 9) "Materiality and Social Life," *Nature + Culture* 5, No. 2 (2010): 123-49.
German translation forthcoming in a volume about materiality edited by Herbert Kalthoff and to be published by Fink.
- 10) "Electronic Work and the Tenure and Promotion Process," in *Putting Knowledge to Work & Letting Information Play*. CDDC (Center for Digital Discourse and Culture, Virginia Tech University) E-dition digital book, 2009.
- 11) "Dimensions of Social Theory," in *Reimagining the Social in South Africa: Critique and Post-Apartheid Knowledge*, Peter Vale and Heather Jacklin (eds), University of KwaZulu Natal Press, 2009, pp. 29-46.
- 12) "Timespace and the Organization of Social Life," in *Time, consumption and everyday life*, Elizabeth Shove, Frank Trentmann, and Richard Wilk (eds), London, Berg, 2009, pp. 35-48.
A version of this essay was read on Croatian National Radio on April 23 & 24, 2012.
- 13) "On Organizations as They Happen," *Organization Studies* 27, No. 12 (2006): 1863-73.
- 14) "The Time of Activity," *Continental Philosophy Review* 39 (2006): 155-82.
- 15) "On Studying the Past Scientifically," *Inquiry* 49, No. 4 (2006): 380-99.
- 16) "Where Times Meet," *Cosmos and History: The Journal of Natural and Social Philosophy* 1, No. 2 (2005), pp. 191-212.
- 17) "The Temporality of Teleology: Against the Narrativity of Action," in *The New Yearbook for Phenomenology and Phenomenological Philosophy V* (2005), Burt Hopkins and Steven Crowell (ed), Seattle, Noesis Press, pp. 123-42.
- 18) "On Interpretive Social Inquiry" (Review Essay on Mark W. Risjord, *Woodcutters and Witchcraft: Rationality and Interpretive Change in the Social Sciences*, and Berel Dov Lerner, *Rules, Magic, and Instrumental Reason: A critical interpretation of Peter Winch's philosophy of the social sciences*), *Philosophy of the Social Sciences* 35, No.2 (2005), pp. 231-49.
- 19) "The Sites of Organizations," *Organization Studies* 26, No.3 (2005), pp. 465-84.
Reprinted in *Sage Directions in Organization Studies*, Stuart R. Clegg (ed), New York, Sage, 2009.
- 20) "Early Heidegger on Sociality," *A Companion to Heidegger*, Hubert L. Dreyfus and Mark Wrathall (eds), Oxford, Blackwell, 2005, pp. 233-47.
- 21) "Organizations as Catchment Basins," *History and Philosophy of Psychology* 6, No. 2 (2004), pp. 1-11.

- 22) "Identities in Practice," in *What is American? New Identities in U.S. Culture* (*Festschrift* for Arno Heller), Walter Höelbling and Klaus Riesser (ed), Münster, LIT Verlag, 2004, pp. 107-22.
- 23) "Nature and Technology in History," *History and Theory*, Theme Issue on Environment and History, 42, No. 4 (2003), pp. 82-93.
A version of this essay was read on Croatian national radio on February 28, 2006.
- 24) "Living Out of the Past: Dilthey and Heidegger on Life and History," *Inquiry* 46 (2003), pp. 301-23.
- 25) "A New Societist Social Ontology," *Philosophy of the Social Sciences* 33, No. 2 (2003), pp. 174-202.
- 26) "Human Universals and Understanding a Different Socioculture," *Human Studies* 26, No. 1 (2003), pp.1-20.
- 27) "Marx and Wittgenstein as Natural Historians," in *Marx and Wittgenstein: Knowledge, Morality and Politics*, Gavin Kitching and Nigel Pleasants (eds), London, Routledge, 2002, pp. 49-62.
- 28) "Social Science in Society" (Review Discussion of Bent Flyvbjerg's *Making Social Science Matter: Why Social Inquiry Fails and How it Can Succeed Again*), *Inquiry* 45, No.1 (2002), pp. 119-38.
Revised version appeared in *Making Political Science Matter: Debating Knowledge, Research, and Method*, Sanford F. Schram and Brian Caterino (eds), New York, New York University Press, 2006, pp. 117-33.
- 29) "On Sociocultural Evolution by Social Selection," *Journal for the Theory of Social Behaviour* 31, No. 4 (2001), pp. 341-364.
- 30) "Subject, Body, Place," *The Annals of the Association of American Geographers* 91, No. 4 (2001), pp. 698-703.
- 31) "Practice Mind-ed Orders," in *The Practice Turn in Contemporary Theory*, Theodore R. Schatzki, Karin Knorr-Cetina, and Eike von Savigny (eds), London, Routledge, 2001, pp. 42-55.
- 32) "Introduction: Practice Theory," in *The Practice Turn in Contemporary Theory*, Theodore R. Schatzki, Karin Knorr-Cetina, and Eike von Savigny (eds), London, Routledge, 2001, pp. 1-14.
- 33) "The Social Bearing of Nature," *Inquiry* 43 (2000), pp. 21-38.

- 34) "Coping with Others with Folk Psychology," in *Heidegger, Coping, and Cognitive Science*, Jeffrey Malpas and Mark Wrathall (eds), Cambridge, MA, MIT Press, 2000, pp. 29-52.
- 35) "Wittgenstein and the Social Context of an Individual Life," in *History of the Human Sciences* 13, No. 1 (2000), a special issue on the significance of Wittgenstein and Winch for the social and human sciences, pp. 93-107.
- 36) "Simulation Theory and the *Verstehen* School," in *Empathy and Agency: The Problem of Understanding in the Human Sciences*, Herbert Kögler and Karsten R. Stueber (eds), Boulder, Westview Press, 2000, pp. 163-180.
- 37) "Humanism on the Ropes?," *Evolution and Cognition* 5, No. 2 (1999), a special issue on Animal Minds, Hubert Hendrichs, Frank Dreckmann, and Achim Stephen (eds), pp. 204-215.
- 38) "Die Konstitution des Individuums," in *Geschlechterdifferenzen in der Philosophie. Leipziger Schriften zur Philosophie Band 9*, Petra Caysa, Eva Jelden, and María Pena Aguado (eds), Leipzig, Universitätsverlag Leipzig, 1999, pp. 31-52.
- 39) "To Mangle: Emergent, Unconstrained, Posthumanist?," *Studies in History and Philosophy of Science* 30, No. 1 (1999), pp. 157-161. This essay appears in a Discussion Section on Andrew Pickering's *The Mangle of Practice: Time, Agency, and Science*. I also edited this Discussion, which contains essays by Trevor Pinch, Stephen Turner, and Hans-Jörg Rheinberger as well as a reply from Pickering.
- 40) "Practices and Actions: A Wittgensteinian Critique of Bourdieu and Giddens," *Philosophy of the Social Sciences* 27, No. 3 (September 1997), pp. 283-308.
- 41) "Wittgensteinian Impulses in Conceptualizing Social Order," in *Wittgenstein and the Philosophy of Culture*, Kjell Johannessen and Tore Nordenstam (eds), Vienna, Verlag Holder-Pichler-Tempsky, 1996, pp. 244-60.
- 42) "Practiced Bodies: Subjects, Genders, and Minds," in *The Social and Political Body*, Theodore R. Schatzki and Wolfgang Natter (eds), New York, Guilford Press, 1996, pp. 49-77.
- 43) "Sociocultural Bodies, Bodies Sociopolitical," with Wolfgang Natter, the introduction to the volume mentioned in the previous entry, pp. 1-25.
- 44) "Inside—Out?" (Review Discussion of Paul Johnston's, *Wittgenstein: Rethinking the Inner*), *Inquiry* 38, No. 3 (1995), pp. 329-347.
- 45) "Objectivity and Rationality," in *Objectivity and Its Other*, Wolfgang Natter, Theodore R. Schatzki, John Paul Jones (eds), New York, Guilford Press, 1995, pp. 137-160.

- 46) "Contexts of Objectivity," with John Paul Jones and Wolfgang Natter, the introduction to the volume mentioned in the previous entry, pp. 1-17.
- 47) "Aerobics as Political Model and Schooling," *Journal of Social Philosophy* XXV, No. 2 (Fall 1994), pp. 29-43.
- 48) "Ancient and Naturalistic Themes in Nietzsche's Ethics," *Nietzsche-Studien* 23 (1994), pp. 146-167.
- 49) "Wittgenstein: Mind, Body, Society," *Journal of the Theory of Social Behaviour* 23, No. 3 (September 1993), pp. 285-314.
- 50) "Wittgenstein + Heidegger on the Stream of Life," *Inquiry* 36, No. 3 (September 1993), pp. 307-328.
- 51) "Mind & Action for Wittgenstein + Heidegger," *Southwest Philosophy Review* 9, No. 1 (1993), pp. 35-42.
- 52) "Theory at Bay: Foucault, Lyotard, and Politics of the Local," in *Postmodern Contentions. Epochs, Politics, Space*, John Paul Jones, Wolfgang Natter, Theodore R. Schatzki (eds), New York, Guilford Press, 1993, pp. 39-65.
- 53) "'Post'-ing Modernity," with John Paul Jones and Wolfgang Natter, the introduction to the volume mentioned in the previous entry, pp. 1-18.
- 54) "Spatial Ontology and Explanation," *Annals of the Association of American Geographers* 81, No. 4 (December 1991), pp. 650-670.
- 55) "Elements of a Wittgensteinian Philosophy of the Human Sciences," *Synthese* 87 (1991), pp. 311-329.
- 56) "Nietzsche's *Wesensethik*," *Nietzsche-Studien* 20 (1991), pp. 68-87.
- 57) "Does Social Structure Govern Action?," *Midwest Studies in Philosophy*, Volume XV, "Philosophy of the Human Sciences," Peter A. French, Theodore E. Uehling, Jr., Howard K. Wettstein (eds), Notre Dame, University of Notre Dame Press 1990, pp. 280-295.
- 58) "Early Heidegger on Being, the Clearing, and Realism," *Revue Internationale de Philosophie* 43, No. 1 (1989), pp. 80-102.
This essay was reprinted in *Heidegger: A Critical Reader*, Hubert Dreyfus and Harrison Hall (eds), Oxford, Blackwell, 1992.
- 59) "Social Causality," *Inquiry* 31, No. 2 (1988), pp. 151-170.

- 60) "The Nature of Social Reality," *Philosophy and Phenomenological Research* 49, No. 2 (1988), pp. 239-260.
- 61) "Overdue Analysis of Bourdieu's Theory of Practice," *Inquiry* 30, No. 1 & 2 (1987), pp. 113-35.
- 62) "The Rationalization of Meaning and Understanding: Davidson and Habermas," *Synthese* 69, No. 1 (1986), pp. 51-79.
- 63) "Subjects, Intelligibility, and History," (Review Discussion of Charles Guignon's *Heidegger and the Problem of Knowledge*), *Inquiry* 28, No. 2 (1985), pp. 273-287.
- 64) "The Prescription is Description: Wittgenstein on the Human Sciences," in *The Need for Interpretation*, Sollace Mitchell and Michael Rosen (eds), London, Athlone Press, 1983, pp. 118-140.

MISCELLANEOUS

- 1) Foreword, *Changing Practices, Changing Education*, Stephen Kemmis et al. (ed.), Berlin, Springer, forthcoming.
- 2) "Social Practices," in *Encyclopedia of Philosophy and the Social Sciences*, Byron Kaldis (ed.), Thousand Oaks, Sage, 2013, pp. 930-1.
- 3) "Where the Action Is (On Large Social Phenomena)," Working Paper, Sustainable Practices Working Group, Manchester University.
<http://www.sprg.ac.uk/uploads/schatzki-wp1.pdf>
- 4) Foreword, *Practice, Learning and Change: practice-theory perspectives on professional learning*, Paul Hager, Alison Lee, and Ann Reich (eds), Berlin, Springer, 2012, vii-viii.
- 5) "Practice Theory," *Encyclopedia of Consumer Culture*, Dale Southerton (ed), Thousand Oaks, Sage, 2011.
- 6) "Walking," in *Eine Naturgeschichte für das 21. Jahrhundert. Zu Ehren von Hans-Jörg Rheinberger*, Abteilung III des Max-Planck-Instituts für Wissenschaftsgeschichte, Berlin, 2011, pp. 90-1.
- 7) Forward to the Chinese translation of *The Practice Turn in Contemporary Theory*, Suzhou, Suzhou University Press, 2010.
- 8) "Introduction," *Human Affairs* 17, No. 2 (December 2007), Special Issue on Action and Practice Theory, pp. 97-100.

- 9) "Comments on 'Articulating Discourse: Heidegger's Communicative Impulse' (by Irene McMullin)," *Southwest Philosophy Review* 22, No. 2 (2006): 131-4.
- 10) Entries on Space, Habitus, and Bourdieu, in *Edinburgh Dictionary of Continental Philosophy*, John Protevi (ed), Edinburgh University Press, 2006.
- 11) "Reply to Stephen Kemp, 'Rethinking Social Criticism: Rules, Logic, and Internal Critique,'" *History of the Human Sciences* 16, No. 4 (2003), pp. 91-5.
- 12) "Structuralism in Social Science," *Encyclopedia of Philosophy*, Edward Craig (ed), London, Routledge, 1998, pp. 185-9.

REVIEWS

- 1) Pierre Bourdieu, *Science of Science and Reflexivity* (University of Chicago Press, 2004), *Philosophy of the Social Sciences* 36, No. 4 (2006), pp. 496-99.
- 2) Stephen H Daniel (ed), *Current Continental Theory and Modern Philosophy*, (Indiana University Press, 2005), *Notre Dame Philosophical Reviews* 2006.08.08.
- 3) Cressida J. Heyes (ed), *The Grammar of Politics: Wittgenstein and Political Philosophy* (Cornell University Press, 2003), *Clio: A Journal of Literature, History, and the Philosophy of History* 34, No. 1-2 (Fall 2004/ Winter 2005), pp. 190-99.
- 4) Raimo Tuomela, *Social Practices: A Collective Acceptance View* (Cambridge University Press, 2002), *Philosophy in Review* XXIII, No. 5 (October 2003), pp. 388-90.
- 5) Todd May, *Our Practices, Our Selves, Or, What It Means to Be Human* (Pennsylvania State University Press, 2001), *Philosophy in Review* XXII, No. 5 (October 2002), pp. 340-2.
- 6) Richard Shusterman (ed), *Bourdieu: A Critical Reader* (Blackwell, 1999), *Philosophy of the Social Sciences* 32, No. 3 (2002), pp. 452-456.
- 6) Hans Sluga and David G. Stern (eds), *The Cambridge Companion to Wittgenstein* (Cambridge University Press, 1996), in *Philosophy in Review* (formally *Canadian Philosophical Reviews*) 17, No. 4 (1997), pp. 303-305.
- 7) Benno Werlen, *Society, Action and Space* (Routledge, 1993), in *Society and Space* 11, No. 3 (1993), pp. 367-369.
- 8) David Held and John B. Thompson (eds), *Social Theory of Modern Societies: Anthony Giddens and his Critics* (Cambridge University Press, 1989), in *Annals of the*

Association of American Geographers 81, No. 3 (1991), pp. 539-541.

- 9) Frederick Olafson, *Heidegger and the Philosophy of Mind* (Yale University Press, 1987), in *Journal of the History of Philosophy* 28, No. 3 (1990), pp. 466-468.

WORK IN PROGRESS

- 1) “The Spaces of Social Practices and Large Social Phenomena,” in preparation.
- 2) “Practices, Governance, and Sustainability,” completed for a volume titled *Beyond Behaviour Change: Intervening in social practices for sustainability*, Yolande Strengers and Cecily Maller (eds), London, Routledge.
- 3) “Multiplicity in Social Theory and Practice Ontology,” in preparation.
- 4) Entry on *Raum*, completed for *The Heidegger Lexicon*, Mark Wrathall (ed), New York, Cambridge University Press.
- 5) “On the Genesis and Perpetuation of Large Social Phenomena,” essay in development.

EXTERNAL FELLOWSHIPS, GRANTS, POSITIONS, AND HONORS

- 1) Lead Instructor, International Summer School on Practice-based Studies, organized by the Warwick University Business School, Venice, September 2013.
- 2) 2012 Distinguished Lecturer, Centre for Theoretical Studies in the Humanities and Social Sciences, University of Essex, May 2012.
- 3) Alexander von Humboldt Lecturer, Department of Geography, Radboud University, Nijmegen, Netherlands, September 2011.
- 4) Visiting Professor, Research Institute for Professional Practice, Learning, and Education, Charles Sturt University, Wagga Wagga, Australia, June 2011.
- 5) Mellon Foundation Seminar Speaker, Department of Religious Studies, Brown University, March, 2011.
- 6) Hart Distinguished Fellow, University of Sheffield, Department of Geography, November 2010.
- 7) Visiting Professor, Department of Sociology, Institut für Höhere Studien, Vienna, Austria, May-June 2010.

- 8) EU Excellence University Initiative Speaker, Comenius University, Bratislava, Slovakia, September 2008.
- 9) Economic and Social Research Council (United Kingdom) Science in Society Visiting Fellow, spring 2004.
- 10) Visiting Professor, Department of Sociology and Philosophy, University of Exeter, Exeter, England, spring 2004.
- 11) Inaugural Fulbright-Karl Frazens Universität Distinguished Chair in Cultural Theory, Graz, Austria, spring 2001.
- 12) Visiting Scholar, Max Planck Institute for the History of Science, Berlin, Germany, 1997-98.
- 13) Humboldt Research Fellowship, spent at the Department of Philosophy at the Freie Universität, Berlin, Germany, spring 1998. Title of Project: "The Social Field."
- 14) Staff Instructor at a NEH Summer Institute on How Background Practices Produce Intelligibility, University of California, Santa Cruz, June-July 1997. Directors of the Institute were Hubert Dreyfus (UC Berkeley) and David Hoy (UC Santa Cruz).
- 15) Research Fellowship, Advanced Study Program, Winterthur Library, Winterthur DE, August 1997. To conduct archival research on the Shakers in support of my 2002 book.
- 16) Principal author of grants totaling DM 42,000 (\$29,000), from the Deutsche Forschungsgemeinschaft (German National Research Society) and the Zentrum für interdisziplinäre Forschung (Center for Interdisciplinary Research), in support of a conference on Practices and Social Order at the Zentrum (Universität Bielefeld, Bielefeld, Germany) on January 4-6, 1996. Co-authors were Professors Karin Knorr-Cetina (sociology) and Eike von Savigny (philosophy) of the Universität Bielefeld.
- 17) Humboldt Research Fellowship, spent at the Department of Philosophy at the Universität Bielefeld, Germany, 1993-94. Title of project: "A Wittgensteinian Analysis of Practices as an Organizing Principle of Mind/Action and Social Life."
- 18) Fulbright Research Award, spent at the Department of Philosophy at the University of Bergen, Norway, Fall 1993. Same project as in the previous entry.
- 19) External Research Fellowship at the Center for the Humanities, Oregon State University, 1993-94. (Declined) Same project as in the previous entry.
- 20) Recipient of a \$3000 stipend to attend a 1990 NEH Summer Institute on the philosophies of Heidegger and Davidson, University of California, Santa Cruz.

- 20) Co-author of \$1,000 Kentucky Humanities Council Mini-Grant in support of a symposium on intellectual and social responsibility, July 1989.
- 21) ACLS Travel Grant to attend International Congress abroad, 1987.
- 22) Rotary International Fellowship, 1982-83.

PUBLIC TALKS

- 1) "Multiplicity in Social Theory and Practice Ontology," Keynote Address, Conference on "From 'Practice Turn' to 'Praxaeological Mainstream'?", Institut für Höhere Studien, Vienna, June 2013.
- 2) "Practice Theory as Flat Ontology." Keynote Address, International Symposium on Practicing Practice Theory, Wageningen University, Netherlands, June 2013.
- 3) "Practices, Governance, and Sustainability," Beyond Behavior Change Symposium, RMIT, Melbourne, November 2012.
- 4) "Art Practices," Keynote Address, European network for the Sociology of Art, Vienna University for Music and Performing Arts, September 2012.
- 5) "Practices, Governance, and Sustainability," 2012 Distinguished Lecture, Centre for Theoretical Studies in the Humanities and Social Sciences, Essex University, May 2012.
- 6) "Where the Action Is," presentation at the Sustainable Practices Research Group Summer School, University of Manchester, September, 2011.
- 7) "The Space of Practices and Large Social Phenomenon," Alexander von Humboldt Lecture in Spatial Science, Radboud University, Nijmegen, Netherlands, September 2011.
- 8) "Heidegger and Space," Department of Geography, Radboud University, Nijmegen, Netherlands, September 2011.
- 9) "A Primer on Practices: Theory and Research," invited presentation at a Colloquium with Ted Schatzki: Theorising, Educating, Researching and Doing Practices, The Education for Practice Institute, Charles Sturt University-Sydney, July 2011.
- 10) "The Edge of Change: On the Emergence, Maintenance, and Dissolution of Practices," invited seminar at the Centre for Research in Learning and Change, University of Technology Sydney, July 2011.

- 11) "The Edge of Change: On the Emergence, Maintenance, and Dissolution of Practices," RIPPLE (Research Institute for Professional Practice, Learning, and Education) Research Symposium, Charles Sturt University, June 2011.
- 12) "Materiality and Social Life," Mellon Foundation Seminar Lecture, Brown University, March 2011.
- 13) "Materiality and Social Life," Hart Distinguished Fellow Lecture, Department of Geography, University of Sheffield, November 2010.
- 14) "Practice Ontology and Social Space," lead talk at a Workshop on Practice Theory and Social Research, University of Sheffield, November 2010.
- 15) "On Social Theory," Department of Geography, University of Sheffield, November 2010.
- 16) "The Edge of Change: On the Emergence, Maintenance, and Dissolution of Practices," invited contribution to a Symposium on Climate Change and Transitions in Practice, Lancaster University, July 2010.
- 17) "The Temporalspatial Infrastructure of Society," Institut für Höhere Studien, Vienna, Austria, May 2010.
- 18) "Materiality and Social Life," invited lecture at a Workshop on Matter in Social Theory, University of Basel, May 2009.
- 19) "Dimensions of Social Theory," Comenius University, Bratislava, Slovakia, September 2008.
- 20) "The Teleological Character of Ritual and Ceremony," Comenius University, Bratislava, Slovakia, September 2008.
- 21) "The Temporal-spatial Organization of Social Life," Comenius University, Bratislava, Slovakia, September 2008.
- 22) "Social Ontology, Philosophically," one of four main talks at a STS workshop on "A Turn to Ontology?," Oxford University, June 2008.
- 23) "Landscapes as Temporalspatial Phenomena," Department of Geography, University of Kentucky, October 2007.
- 24) "Practices and Social Ontology," College of Education, University of Cape Town, Cape Town, South Africa, July 2007.

- 25) "Timespaces and Society," College of Education, University of Cape Town, Cape Town, South Africa, July 2007.
- 26) "Emotions and Human Activity," Department of Philosophy, University of Cape Town, Cape Town, South Africa, July 2007.
- 27) "Dimensions of Social Theory," plenary address at the inaugural meeting of the South African Social Theory Network, Rhodes University, Grahamstown, South Africa, June 2007.
- 28) "Timespace and the Organization of Social Life," Deans Forum, Faculty of Humanities, Rhodes University, Grahamstown, South Africa, June 2007.
- 29) "Timespace and the Organization of Social Life," Symposium on Rhythms and Patterns of Consumption, Florence, Italy, May 2007
- 30) "On Organizations as they Happen," plenary address at the second annual *Organization Studies* Summer Workshop on "Re-turn to Practice: Understanding Organization As It Happens," Mykonos, Greece, June 2006.
- 31) "Landscapes as Temporalspatial Phenomena," Institut für Geographie, Friedrich-Schiller-Universität, Jena, Germany, June 2006.
- 32) "Social Timespace," Annual Meeting of the Association of American Geographers, Chicago, IL, March 2006.
- 33) Comments on Irene McMullin, "Articulating Discourse," Southwestern Philosophical Society, November 2005.
- 34) "The Time of Activity," The International Society for Phenomenological Studies, Asilomar, CA, July 2005.
- 35) "Against the Narrativity of Action," at "Narrative: An International Conference," University of Louisville, April 2005.
- 36) "The Past, Present, and Future of Research," Department of Sociology and Philosophy, University of Exeter, Exeter, England, January 2005.
- 37) "The Sites of Organizations," Invited Address at the Annual Meeting of the Section for the History and Philosophy of Psychology, British Psychological Society, York St. Johns College, York, England, April 2004.
- 38) "Nature and Technology in History," Department of Sociology, University of Exeter, Exeter, England, April 2004.

- 39) "Early Heidegger on Sociality," The International Society for Phenomenological Studies, Asilomar, CA, July 2003
- 40) "Nature and Technology in History," Philosophy of Social Science Roundtable, University of Missouri, St. Louis, March 2003.
- 41) "Person Identity and Social Practices," Department of Psychology, University of Kentucky, January 2003.
- 42) "Nature and Technology in History," Society for the Social Studies of Science, Milwaukee, November 2002.
- 43) "Living Out of the Past: Dilthey and Heidegger on Life and History," Colloquium on Martin Heidegger: History, Historicism, Historicity, University of Kentucky, November 2002.
- 44) "Living Out of the Past: Dilthey and Heidegger on Life and History," The International Society for Phenomenological Studies, Asilomar, CA, July 2002.
- 45) "Social Theory and the Theory of Practices," colloquium, Department of Religious Studies, Brown University, October 2001.
- 46) "On Sociocultural Evolution by Social Selection," Department of Religious Studies," Brown University, October 2001.
- 47) "Religion and Industry among the Shakers," Institut für Amerikanistik, Karl Franzens University, Graz, Austria, June 2001.
- 48) "On Sociocultural Evolution by Social Selection," Institut für Philosophie, Karl Franzens University, Graz, Austria, April 2001.
- 49) "Celestial Industry: On Shaker Religion and Industry," Fulbright Seminar on American Studies, Altmarkt, Austria, March 2001.
- 50) "On Sociocultural Evolution by Social Selection," Max Planck Institute for the History of Science, Berlin, Germany, March 2001.
- 51) "Human Universals and Understanding A Different Culture," invited paper presented at a conference on Peter Winch and the Idea of Social Science, University of Bristol, September 2000.
- 52) "Human Universals and Understanding A Different Culture," presented at The International Society for Phenomenological Studies, Asilomar, CA, July 2000.
- 53) "The Social Bearing of Nature," presented at the inaugural meeting of the International

Consortium of Social Theory Programs, University of Kentucky, May 2000.

- 54) "The Natural Place of the Social," presented at The International Society for Phenomenological Studies, Asilomar, CA, July 1999.
- 55) "Marx and Wittgenstein as Natural Historians," invited paper presented at a symposium on Marx and Wittgenstein, Cambridge University, April 1999.
- 56) "On Agency," presented as part of the Committee on Social Theory Working Paper Series, University of Kentucky, October 1998.
- 57) "How the Social Present Prefigures its Future," presented at the Department of Philosophy, Freie Universität, Berlin, Germany, June 1998.
- 58) "Conceptions of Social Order," presented at the Department of Sociology and Political Science, The European University at St. Petersburg, St. Petersburg, Russia, May 1998.
- 59) "The Constitution of the Individual," presented at the Department of Philosophy, Universität Leipzig, Germany, May 1998.
- 60) "Contexts, Fields, and Social Nominalism," presented at the Max Planck Institute for the History of Science," Berlin, Germany, December 1997.
- 61) "Agency," presented at the Department of Philosophy, Universität Bielefeld, Bielefeld, Germany, December 1997.
- 62) "Humanism on the Ropes?," presented at the Central Division Meeting of the American Philosophical Association, Pittsburgh, April 1997.
- 63) "Nature and Society: Network Effects?," presented at the Critical Theory Roundtable, University of Illinois at Urbana-Champaign, October 1996.
- 64) "To Mangle: Emergent, Unconstrained, Posthumanist?," presented in an Author Meets Critics Session on Andrew Pickering's *The Mangle of Practice: Time, Agency, and Science*, Joint Meeting of The European Association for the Study of Science & Technology and The Society for the Social Studies of Science, Universität Bielefeld, Bielefeld, Germany, October 1996.
- 65) "Mind-ing Practices," presented at the annual meeting of the Southern Society for Philosophy and Psychology, Nashville, April 1996.
- 66) "Practice Mind-ed Social Orders," presented at a conference on Practices and Social Order, Zentrum für interdisziplinäre Forschung, Universität Bielefeld, Bielefeld, Germany, January 1996.

- 67) "Wittgensteinian Impulses in Conceptualizing Social Order," presented as a plenary address at the 18th International Wittgenstein Symposium, Kirchberg am Wechsel, Austria, August 1995.
- 68) "Practices and Sociality," presented to the Department of Sociology, Universität Bielefeld, Bielefeld, Germany, May 1994.
- 69) "Practices and Practice Theories," presented to the Department of Philosophy, Freie Universität Berlin, Berlin, Germany, April 1994.
- 70) "What is a Practice?," presented to the Department of Sociology, Universität Bielefeld, Bielefeld, Germany, January 1994.
- 71) "Wittgenstein on Mind, Body, and Society," presented to the Department of Philosophy, Universität Bielefeld, Bielefeld, Germany, December 1993.
- 72) "Intelligible Bodies: Subjects, Genders, Minds," presented at the Center for the Philosophy of Science, University of Bergen, Bergen, Norway, October 1993.
- 73) "Wittgenstein on Mind, Body, and Society," presented to the Department of Philosophy, University of Oslo, Oslo, Norway, October 1993.
- 74) "Immaculate Theory," presented at the Department of Philosophy, University of Missouri, St. Louis, January 1993.
- 75) "Aerobics as Political Model and Schooling," Center for the Humanities, St. Louis, January 1993.
- 76) "Mind & Action for Wittgenstein + Heidegger," Annual Meeting of the Southwestern Philosophical Society, University of Missouri Columbia, November 1992.
- 77) "Why 'Postmodernity' now?," colloquium presented to University of Kentucky College of Arts and Sciences Faculty at the College Faculty Retreat, October 1992.
- 78) "Aerobics as Political Schooling," presented at the Ninth International Social Philosophy Conference, Davidson College, August 1992.
- 79) "Diversity, Solidarity, and Technology" (response to Richard Rorty and Anindita Balslev), presented at a Symposium on Cultural Otherness, University of Kentucky, April 1992.
- 80) "Wittgenstein + Heidegger on the Stream of Life," presented at a conference on Wittgenstein and the Philosophy of Culture, Kansas State University, May 1992.
- 81) "Aerobics as Political Schooling," presented at the annual meeting of the Popular

Culture Association, Louisville, March 1992.

- 82) "Spatial Ontology and Explanation," presented to the Department of Geography, University of Kentucky, March 1992.
- 83) "Wittgenstein + Heidegger on the Stream of Life," presented at the Department of Philosophy, University of Illinois at Urbana-Champaign, November 1991.
- 84) "Wittgenstein + Heidegger on the Stream of Life," presented at the Department of Philosophy, University of Georgia, April 1991.
- 85) "The Socio-Spatial Dialectic: Possibility and/or Causality," presented at a session on Space, Power, and Representation at the annual convention of the Association of American Geographers in Miami, April 1991.
- 86) "Wittgenstein + Heidegger on the Stream of Life," presented at the Department of Philosophy, University of Texas at Austin, January 1991.
- 87) "The Spatiality of Social Life," presented as the sole paper-for-discussion in a session on Geographic Thought at the annual convention of the Association of American Geographers in Toronto, April 1990. The paper was discussed by three leading theoreticians in geography.
- 88) "Early Heidegger on Being, the Clearing, and Realism," presented at the Johann Wolfgang Goethe-Universität, Frankfurt, West Germany, May 1989; invitation extended by Jürgen Habermas.
- 89) "Elements of a Wittgensteinian Philosophy of the Human Sciences," presented at a conference on Wittgenstein and the Philosophy of Social Science in Dubrovnik, Yugoslavia, May 1988.
- 90) "The Nature of Social Reality," presented at the Department of Philosophy, Columbia University, February 1986.

COURSES TAUGHT

- Introductory: Introduction to Political and Moral Philosophy.
 Introduction to Philosophy.
 Individual and Society
- Advanced: Philosophy of Social Science
 Philosophy of History.
 Critical Social Thought.
 20th-Century Continental Philosophy.

Existentialism.

- Grad Seminars: Heidegger's *Being and Time*.
Ontological Conservatism in 20th-C.Continental Philosophy.
Nietzsche.
PostNietzschean Political-Ethical Thought.
Foucault.
Conceiving the Political.
Later Wittgenstein
Space and Time In and After Heidegger
- Social Theory: Introduction to Social Theory (advanced undergraduate)
The Nature-Activity-Society Nexus (graduate seminar)
Activity, Artifact, Thing (graduate seminar)
Agency, History, and Nature (graduate seminar)
Contemporary Sociological Theory (undergraduate lecture course, University of Exeter).
Time, Space, and Society (Institute for Advanced Studies, Vienna).
Why Study Practices (summer school for graduate students)
Multidisciplinary, team-taught Seminars on (1) Social Theory, (2) Reassessing Modernity and Postmodernity, (3) Objectivity and its Other, (4) The Social and Political Body, (5) Contemporary Democratic Theory and Democracy, (6) Representing Reason, and (7) Revisioning Ecological-Social Justice.

DISSERTATIONS AND THESES SUPERVISED OR SUPERVISING

- Absher, Brandon, "Situating Language: Language, Practice, and Meaning in the Thought of Ludwig Wittgenstein and Martin Heidegger" (Ph.D., 2010)
Buck, Eric, "Making Sense of Architecture: For Tectonic Wholeness in the Built Environment" (Ph.D., 2005)
Burchett, Kyle, on Humans as Invasive Species: An Exercise in Environmental Philosophy.
Claycomb, Brandon, "Beyond Language Games: Linguistic Actions and Social Practices" (Ph.D., 2000)
Erikson, Larry, on the Nature/Society Divide in Political Thought (left program)
Harmon, Justin, on Aesthetics and Ontologies of Everyday Life.
Mills-Knutson, Joshua, "Nietzsche's Systematic Ethics," (Ph.D., 2011)
Mulberry, Greig, "Heidegger and Gadamer on Truth and Objectivity" (Ph.D., 2006)
Nicholas, Jeffery, "Tradition, Reason, and the Good: Toward a Substantive Reason for a Critical Theory of Society" (Ph.D., 2002)
Shields, Robert, "Understanding, Culture, and the Challenges of Learning: An Account of the Role of Practices in Understanding Within and Between Cultures" (Ph.D., 2003)
Skees, Murray, "The Dialectic of Digitality: Rationalization in the Era of Late Capitalism"

(Ph.D., 2006)

Smith, Tony, "Intellectual Property in light of Technological Developments" (undergraduate Gaines Fellow thesis)

Wielgot, Margot, on Meditative Thinking

I have served on twenty five other PhD committees, including ones in anthropology, English, geography, history, and sociology, as well as two other Gaines Fellow undergraduate thesis committees. In 2012 I acted as an external examiner on the PhD dissertation of Oriana Melita Price, Department of Education, University of Technology Sydney. I also supervised a research project titled "Teaching as a Practice" conducted by Dr. Heather Jacklin (Senior Lecturer, School of Education, University of Cape Town), who received a fellowship from the South African National Research Council to visit the University of Kentucky in 2005.

POSITIONS HELD

Administrative (all at the University of Kentucky):

- Current: Senior Associate Dean & Dean of Faculty, College of A&S (since 7/11)
- 2008-11: Associate Dean (of Faculty).
- 2002-07: Chair, Department of Philosophy.
- 1989-00: Codirector, Committee on Social Theory.
- 1998-00: Director of Graduate Studies, Department of Philosophy.
- 1992-93: Associate Chair, Department of Philosophy.

Academic:

- 1986- : Assistant Professor, Associate Professor (1991), and Full Professor (2000), Department of Philosophy, University of Kentucky.
- 2012- : Joint Appointment as Full Professor, Department of Geography, University of Kentucky
- 2011- : Adjunct Professor, Research Institute for Professional Practice, Learning, and Education, Charles Sturt University, Wagga Wagga, Australia
- Sp 2011: Visiting Professor, Charles Sturt University
- Sp 2010: Visiting Professor, Department of Sociology, Institute for Advanced Studies, Vienna, Austria
- Sp 2004: Visiting Professor, Department of Philosophy and Sociology, University of Exeter, Exeter, England.
- Sp 2001: Fulbright/Karl-Franzens-Universität Distinguished Chair in Cultural Theory.
- 1997-98: Visiting Scholar, Max Planck Institute for the History of Science, Berlin.

DETAILS OF PRIMARY ADMINISTRATIVE EXPERIENCE

Other faculty and staff have made important contributions to the below responsibilities, accomplishments, and initiatives.

I. Senior Associate Dean, College of Arts and Sciences, 7/2011-

The addition of the modifier “Senior” reflects both my experience and my role as advisor and confidant to the dean on a wide variety of issues and College operations.

II. Associate Dean (of Faculty), College of Arts and Sciences, 1/2008-6/2011

Official Responsibilities

1. Manage all College faculty issues, including recruitment and appointment, tenure and promotion, faculty development and mentoring, merit evaluation, progress reviews of junior faculty, recommendations for faculty leaves of absence, faculty elections, and faculty personnel issues.
2. Participate in College strategic planning, decision making, budget management, development efforts, and policy formulation.
3. Serve as ex officio member of the College’s Executive Committee, Council of Chairs, and Committee on Women Faculty.

Additional General Responsibilities

1. Act as the College’s point person on diversity, internationalization, engagement, and contacts with parents.
2. Supervise the departmental review process.
3. Work with faculty on departmental and interdisciplinary program development.
4. Serve as A&S SACS liaison and oversee all accounting of A&S faculty, instructors, and courses in UK’s 2011-13 SACS reaccreditation process.
5. Serve as the prequel to the College’s inaugural Associate Dean for Undergraduate Affairs for one semester before a colleague was hired into that position. When that colleague went on sabbatical for a year, I oversaw undergraduate education abroad programs and the development of dual credit courses and acted as liaison to the University honors program and the provost’s office on undergraduate education.

Initiatives and Accomplishments

1. Restructured New Faculty Orientation; introduced Orientation for New Lecturers.
2. Organized Book Publishing Workshops for faculty and graduate students.
3. As the College’s point person on diversity issues, I devised and organized new College structures and programs to enhance diverse faculty hiring and retention. This included setting up a College Diversity Board and serving on the Advisory Board of the University’s Office of Institutional Diversity.
4. As the College’s point person on internationalization, I facilitated and conceptualized various programs designed to enhance internationalization. These include programs to link courses electronically with courses in other countries, to bring foreign academics to campus to teach short-term courses, and to stage local year-long, multidimensional programming on particular countries or regions. I also served on the University’s International Advisory Council and on the Steering Committee of the Confucius Institute.
5. Organized year-long series of New Faculty Teaching Workshops; organized year-long series of teaching workshops on Technology and Teaching; organized Teaching and Technology Fairs on the use of contemporary technology in the traditional

- classroom.
6. Organized a Course Redesign Institute and an Hybridization Institute, both aimed at faculty.
 7. Chaired a College Committee on the Future of Undergraduate Education and implemented policy changes proposed by the Committee to improve and enhance the stature of the College's teaching mission. This included forming and chairing a Committee on Revising the Evaluation of Teaching.
 8. Conceptualized and introduced miscellaneous programs including tenured professor benefits (to complement benefits for untenured faculty), faculty learning communities, and annual department workshops/seminars on classroom teaching.
 9. Introduced program of departmental faculty student advising plans.
 10. Oversaw revisions of departmental rules, policies, and tenure and promotion guidelines, including guidelines governing a radically revised lecturer position.
 11. Implemented program of departmental assistant professor mentoring plans.
 12. Fostered College engagement efforts; served on the University's Engagement Board. Among other things, I facilitated departmental service learning workshops, launched a course (Community 101) that teaches students about and involves them in the Lexington community, organized a proposal (under review) for a new University living learning community called Lexington Engaged (focused on engagement and social justice), and proposed an experiential learning requirement for A&S students.
 13. Oversaw reorganization of archaeology units on campus in the wake of staff conflict and financial irregularities.

III. Chair, Department of Philosophy, 2002-07

Official Responsibilities

1. Budget management. The department had 14-15 faculty, 1.5 staff, and a budget of around \$1 million. I was chair during years of budget increases and decreases alike.
2. Strategic planning.
3. Oversight of department personnel matters, including faculty and staff evaluation.
4. Oversight and coordination of department operations and activities, including department and executive committee meetings. Ex officio member on all department committees.
5. Oversight of the undergraduate and graduate programs, including the work of the Directors of Undergraduate and Graduate Studies.
6. Department spokesperson to the College and University.

Initiatives and Accomplishments

Invigorated Undergraduate Program

1. Increased majors by 40%.
2. Revised lower-level departmental curriculum.
3. Introduced book prize for majors.
4. Initiated, organized, and secured funding for an undergraduate ethics bowl team.
5. Breathed some life into the undergraduate philosophy club.

Strengthened Graduate Program

6. Revised departmental PhD comprehensive examinations.
7. Revised departmental graduate program regulations.
8. Revised graduate student teaching training program, including the introduction of a required teaching seminar.
9. Oversaw implementation of graduate student mentoring program.
10. Enhanced graduate student recruiting (twice, with dedicated effort of the director of graduate studies, we recruited all six top applicants to the PhD program).
11. Introduced policy on teaching assistant moonlighting.
12. Secured funding for major renovation of teaching assistant offices and lounge.

Enhanced Situation of Faculty

13. Introduced mentoring program for assistant professors.
14. Introduced first departmental promotion and tenure expectations statement.
15. Successfully maintained scholarly balance in department (among history, analytic, and continental).
16. Secured faculty agreements on strategic plans and annual hiring plans.
17. Hosted visiting scholars from China.
18. Secured College Teaching and College Distinguished Professor Awards for colleagues.

Deepened Department Community

19. Introduced departmental policy on sexual relations involving members of department.
20. Regularly secured funds for expansion of departmental library.
21. Introduced and organized departmental newsletter.
22. Effected revision of department organization and regulations.
23. Instituted international prize essay contest in conjunction with the journal, *Inquiry*.
24. Reinvigorated department evening metaphysical club.
25. Successfully encouraged and participated in regular departmental reading groups.
26. Introduced two annual departmental events: a holiday party and an end-of-the-year potluck.

IV. Co-director, Committee on Social Theory (1989-2000)

From 1989 to 2000 I was codirector of the University's Committee on Social Theory. The Committee served (and still serves) pedagogic and research functions. Its budget became approximately \$25,000 and at any time embraced 30-45 faculty from roughly 15 disciplines. Its accomplishments included

- (a) The Development of New Courses
- (b) Annual Public Lectures and Lecture Series
- (c) Public Symposia
- (d) A Book Series: Multidisciplinary Studies in Social Theory
- (e) *disClosure: A Journal in Social Theory* (annually edited and produced by graduate students)
- (f) A Graduate Certificate in Social Theory (roughly 5 awarded per year)
- (g) An Autumn Work-in-Progress Series (for faculty and students)

- (h) Inauguration of the International Consortium of Social Theory Programs (at the University of Kentucky in 2000)

The annual intellectual foci of the program were Reassessing Modernity and Postmodernity (1989-90), Objectivity and its Other (1990-91), The Social and Political Body (1991-92), Contemporary Democracy and Democratic Theory (1992-93), Disciplining Boundaries (1993-94), Representing Reason (1994-95), Revisioning Ecological-Social Justice (1995-96), Whiteness (1996-97), Nation Theory (1997-98), Masculinity and the Male Body (1998-99), and Children at the Millennium (1999-00).

EXTRADEPARTMENTAL COMMITTEE WORK

College of Arts and Sciences

- (1) Advisory Committee in the Humanities
- (2) Advisory Committee in the Social Sciences
- (3) Search Committee, Assistant Dean of Finance,
- (4) Search Committee, Chief Development Officer,
- (5) Search Committee, Director of International Studies Program,
- (6) Foreign Language Task Force
- (7) Environmental Studies Advisory Board
- (8) Fellowship Selection Committee, Gaines Center for the Humanities
- (9) Rockefeller Fellowship Selection Committee, Committee on Social Theory
- (10) Chair, Committee on the Future of Undergraduate Education
- (11) Search Committee, open positions in African-American and African Studies
- (12) Search Committee, HR Manager
- (13) Search Committee, Head of Departmental Office Managers
- (14) Chair, Committee to Revise the Evaluation of Teaching

University of Kentucky

- (1) Provost-College of Arts and Science Committee on University Writing Programs
- (2) University Press of Kentucky Committee
- (3) Treasurer's Committee on Honoraria for Foreign Visitors
- (4) University Internationalization Advisory Council
- (5) President's Office of Institutional Diversity Advisory Board
- (6) University Engagement Board
- (7) University Program Review Redesign Task Force
- (8) UK Confucius Institute Steering Committee

OTHER ACADEMIC ACTIVITIES

- 1) Co-organizer (with Chris Zurn) of the eighth Critical Theory Roundtable, University of Kentucky, October 2000.

- 3) Co-organizer of a conference on Practices and Social Order, held January 4-6, 1996 at the Zentrum für interdisziplinäre Forschung (Center for Interdisciplinary Research), Universität Bielefeld, Bielefeld, Germany. The conference was attended by 25 prominent social theorists from the disciplines of philosophy, sociology, rhetoric, English, history, and science/technology studies. The other co-organizers were Professors Karin Knorr-Cetina (sociology) and Eike von Savigny (philosophy) of the Universität Bielefeld.
- 4) Organizer of an Author Meets Critics Session on Andrew Pickering's *The Mangle of Practice: Time, Agency, & Science*, (Chicago, 1995) at the Joint Meeting of The European Association for the Study of Science & Technology and The Society for the Social Studies of Science, Bielefeld, Germany, October 1996. The critics were Trevor Pinch (Cornell), Hans-Jörg Rheinberger (Berlin), Stephen Turner (South Florida), and myself.
- 5) Organizer of a session, "Figuring the Individual," which was part of the Philosophy Program at the Annual Meeting of the Popular Culture Association, March 1992.
- 6) Review activities:
 - a) External letter writer for promotion or promotion and tenure dossiers at Hofstra University, San Francisco State University, University of Exeter, West Virginia University (twice), Lewis and Clark College, University of Massachusetts at Boston, Denison University.
 - b) External reviewer of proposal for a joint philosophy graduate program at Washington State University and the University of Idaho.
 - c) Book manuscript reviewer for Cambridge University Press, Blackwell Publishers, Pennsylvania State University Press, Routledge, SUNY Press, Sage, Polity Press, and Continuum Press.
 - d) Essay reviewer for *Philosophy and Phenomenological Research*
journal of philosophical research
Philosophy of the Social Sciences
Hypatia. A Journal of Feminist Philosophy
Man and World
Continental Philosophy Review
History of the Human Sciences
Teaching Philosophy
The Southwest Philosophy Review
Inquiry
Journal of Social Philosophy
Social Philosophy
 - e) Essay reviewer for *The Annals of the Association of American Geographers*
Society and Space
Journal for the Theory of Social Behaviour
Zeitschrift für Soziologie.
Human Affairs

- Journal for Consumer Culture*
Journal of Politics
Polity
Organization Studies
Vocations and Learning
Social Studies of Science
Nature + Culture
- d) Editorial Board *Human Affairs*
Space and Culture
Social Geography
- Member Scientific Advisory Board, Institute for Advanced Studies
(Institut für Höhere Studien), Vienna
Scientific Advisory Board, International Summer School on
Practice-based Studies (Warwick Business School/PROS)
- e) Proposal Reviewer for the Fonds zur Förderung der wissenschaftlichen Forschung
(the Austrian NSF), Clare Hall (Cambridge University), the British Academy, the
Social Science and Humanities Research Council of Canada, the University of
Strasbourg Institute for Advanced Studies, and several academic conferences.