
Christian B. Miller

Department of Philosophy  P.O. Box 7332  Wake Forest University  Winston-Salem, NC 27109

millerc@wfu.edu  www.wfu.edu/~millerc  336-758-3564

EMPLOYMENT

 Wake Forest University

 A. C. Reid Professor of Philosophy, January 2017 -

 Professor of Philosophy, July 2014 - December 2016

 Zachary T. Smith Faculty Fellow, July 2009 - July 2012

Associate Professor of Philosophy (early tenure), July 2009 - June 2014

Assistant Professor of Philosophy, August 2004 - June 2009

EDUCATION

 University of Notre Dame, Ph.D. in philosophy, August 2004

University of Michigan, Visiting Scholar, Fall 2002 - Summer 2003

 Princeton University, B.A. in philosophy, May 1999

AREAS OF SPECIALIZATION

Meta-Ethics, Normative Theory, Theory of Action, Moral Psychology, Philosophy of

Religion

PUBLICATIONS

Books

3. The Character Gap: How Good Are We? New York: Oxford University Press,

forthcoming 2017.

2. Character and Moral Psychology. Oxford: Oxford University Press, 2014. 288 pages.

Reviewed in The Thomist, Dialogue, Choice Reviews, Journal of Moral

Education, Mind, PsycCRITIQUES, Notre Dame Philosophical Reviews, Journal

of Moral Philosophy, Analysis, Metapsychology, Ethical Theory and Moral

Practice, Ethics, and European Society for the Study of Science and Theology.

1. Moral Character: An Empirical Theory. Oxford: Oxford University Press, 2013. 368

pages.

Reviewed in Notre Dame Philosophical Reviews, Choice Reviews, Ethics, Journal

of Moral Philosophy, Philosophical Psychology, Analysis, Mind,

PsycCRITIQUES, Philosophy in Review, Times Literary Supplement, Ethical

Theory and Moral Practice, and European Society for the Study of Science and

Theology.

Edited Volumes

5. Integrity, Honesty, and Truth-Seeking. Ed. Christian B. Miller and Ryan West. New

York: Oxford University Press (in progress).

4. Moral Psychology, Volume V: Virtue and Character. Ed. Walter Sinnott-Armstrong

mailto:millerc@wfu.edu
http://www.wfu.edu/~millerc

and Christian B. Miller. Cambridge: MIT Press, 2017.

3. Character: New Directions from Philosophy, Psychology, and Theology. Ed. Christian

Miller, R. Michael Furr, Angela Knobel, and William Fleeson. New York: Oxford

University Press, 2015. Reviewed in Journal of Moral Philosophy, Reading

Religion.

2. The Continuum Companion to Ethics. Ed. Christian B. Miller. London: Continuum

Press, 2011. 355 pages. Paperback Edition: The Bloomsbury Companion to

Ethics, 2014. Reviewed in Notre Dame Philosophical Reviews, Choice Reviews,

Ethical Perspectives, Journal of Moral Philosophy.

1. Philip Quinn. Essays in the Philosophy of Religion. Ed. Christian Miller. Oxford:

Oxford University Press, 2006. 328 pages. Reviewed in Faith and Philosophy,

Notre Dame Philosophical Reviews, Religious Studies Review.

Edited Journal Special Issues

3. Symposium on New Work on Character. Journal of Moral Philosophy, forthcoming

2017.

 2. Symposium on New Developments in the Theology of Character. Studies in Christian

Ethics 30 (2017): 260-328.

1. Symposium on Agency. Ethics 118 (2008): 385-463.

Papers on Character

84. TBD, in The Big Risk Behind the Explosion of Virtues. Ed. Elisa Grimi. Springer (in

progress).

83. “The Neglected Virtue of Generosity: Some Initial Conceptual and Empirical

Reflections,” Metaphilosophy special issue on Connecting Virtues (in progress).

82. “Virtue and Positive Psychology: Some Concerns about the VIA Classification of

Character Traits,” Journal of Positive Psychology (pending final review).

81. “Virtue Epistemology and Developmental Psychology,” (with Alan Wilson) in

Routledge Handbook of Virtue Epistemology, Ed. Heather Battaly. Routledge

(submitted).

80. “Wong on Three Confucian Metaphors for Ethical Development.” Dao, forthcoming

2017.

79. “Virtue as a Trait,” in Oxford Handbook of Virtue. Ed. Nancy Snow. New York:

Oxford University Press, forthcoming 2017.

78. “How Contemporary Psychology Supports Central Elements of Simḥah Zissel’s

Picture of Character.” Journal of Jewish Ethics 3 (2017): 120-130.

77. “Character and Situationism: New Directions.” Ethical Theory and Moral Practice.

Special Issue on New Directions in Character and Virtue. 20 (2017): 459-471.

76. “Honesty,” in Moral Psychology, Volume V: Virtue and Character. Ed. Walter

Sinnott-Armstrong and Christian B. Miller. Cambridge: MIT Press, 2017, 237-

273.

75. “Honesty Revisited: More Conceptual and Empirical Reflections,” in Moral

Psychology, Volume V: Virtue and Character. Ed. Walter Sinnott-Armstrong and

Christian B. Miller. Cambridge: MIT Press, 2017, 295-307.

74. “The Psychology of Virtue,” Handbook of Virtue Ethics in Business and

Management. Ed. Alejo Sison. Springer, 2017, 491-500.

73. “Categorizing Character: Moving Beyond the Aristotelian Framework,” in Varieties

of Virtue Ethics. Ed. David Carr. Palgrave Macmillan, 2017, 143-162.

72. “On Kristjánsson on Aristotelian Character Education.” Journal of Moral Education

45 (2016): 490-501.

71. “A New Approach to Character Traits in Light of Psychology,” Questions of

Character. Ed. Iskra Fileva. New York: Oxford University Press, 2016, 249-267.

70. “The Moral Animal: Virtue, Vice, and Human Nature.” Annals of the New York

Academy of Sciences. Exchange with Heather Berlin and Michael Shermer

(2016): 39-56.

69. “Virtue Cultivation in Light of Situationism,” in Developing the Virtues: Integrating

Perspectives. Ed. Julia Annas, Darcia Narvaez, and Nancy Snow. New York:

Oxford University Press, 2016, 157-183.

68. “Should Christians be Worried about Situationist Claims in Psychology and

Philosophy?” Faith and Philosophy 33 (2016): 48-73.

67. “Does the CAPS Model Improve Our Understanding of Personality and Character?”

in From Personality to Virtue. Ed. Jonathan Webber and Alberto Masala. Oxford:

Oxford University Press, 2016, 155-185.

66. “The Mixed Trait Model of Character Traits and the Moral Domains of Resource

Distribution and Theft,” in Character: New Directions from Philosophy,

Psychology, and Theology. Ed. Christian B. Miller, R. Michael Furr, Angela

Knobel, and William Fleeson. New York: Oxford University Press, 2015, 164-

191.

65. “Some Foundational Questions about Character” (with Angela Knobel), in

Character: New Directions from Philosophy, Psychology, and Theology. Ed.

Christian B. Miller, R. Michael Furr, Angela Knobel, and William Fleeson. New

York: Oxford University Press, 2015, 19-40.

64. “Are Most of Us Honest People? Or Dishonest? Or Neither?” [Translated in Polish]

in W poszukiwaniu moralnego charakteru. Ed. Artur Szutta and Natasza Szutta.

Lublin: Academicon Publishing House, 2015, 103-145.

63. “Empathy as the Only Hope for the Virtue of Compassion and as Support for a

Limited Unity of the Virtues.” Philosophy, Theology, and the Sciences. Special

Issue on Empathy, Compassion, and Love (2015): 89-113.

62. “Russell on Acquiring Virtue,” in Current Controversies in Virtue Theory. Ed. Mark

Alfano. New York: Routledge, 2015, 106-117.

61. “Lack of Virtue and Vice: Studies of Aggression and Their Implications for the

Empirical Adequacy of Character.” Oxford Studies in Normative Ethics. Volume

4. Ed. Mark Timmons. Oxford: Oxford University Press, 2015, 80-112.

60. “The Real Challenge to Virtue Ethics from Psychology,” in The Philosophy and

Psychology of Virtue. Ed. Nancy Snow and Franco Trivigno. New York:

Routledge, 2014, 15-34.

59. “Moral Virtues, Epistemic Virtues, and the Big Five,” in Naturalizing Epistemic

Virtue. Ed. Owen Flanagan and Abrol Fairweather. Cambridge: Cambridge

University Press, 2014, 92-117.

58. “The Problem of Character,” in The Handbook of Virtue Ethics. Ed. Stan van Hooft.

Durham: Acumen Press, 2014, 418-429.

57. “Honesty, Cheating, and Character in College.” The Journal of College and

Character. Special Issue on Moral Character. (2013): 213-222.

56. “Do People have the Virtues or Vices? Some Results from Psychology,” in Ethics

and the Challenge of Secularism: Russian and Western Perspectives. Ed. David

Bradshaw. Washington D.C.: Council for Research in Values and Philosophy,

2013, 63-88.

Reprinted in Russian translation in Eticheskaya Mysl (Ethical Thought). Ed.

Abdusalam Guseynov. Moscow: Institute of Philosophy, Russian Academy of

Sciences, Issue 13, 2013, 212-245.

55. “The Challenge to Virtue, Character, and Forgiveness from Psychology and

Philosophy.” Symposium on Forgiveness. Philosophia Christi 14 (2012): 125-

143.

54. “Guilt, Embarrassment, and Global Character Traits Associated with Helping,” in

New Waves in Ethics. Ed. Thom Brooks. Palgrave Macmillan, 2011, 150-187.

This is an expanded version of “Guild and Helping.”

53. “Character Traits, Social Psychology, and Impediments to Helping Behavior.”

Journal of Ethics and Social Philosophy 5 (2010): 1-36.

52. “Guilt and Helping,” in Advances in Psychology Research. Ed. Alexandra Columbus.

New York: Nova Science Publishers, 2010, 117-138.

Reprinted in International Journal of Ethics 6:2/3 (2010): 231-252.

Reprinted in Perspectives on Ethics. Jeremy Duncan (ed.). New York: Nova

Science Publishers, 2011.

51. “Social Psychology, Mood, and Helping: Mixed Results for Virtue Ethics.” The

Journal of Ethics. Special Issue on Situationism. 13 (2009): 145-173.

50. “Empathy, Social Psychology, and Global Helping Traits.” Philosophical Studies

142 (2009): 247-275.

Reviewed in Philosopher’s Digest, http://www.philosophersdigest.com/.

49. “Social Psychology and Virtue Ethics.” The Journal of Ethics 7 (2003): 365-392.

Papers on Moral Psychology and Philosophy of Action

48. “Rationalism and Intuitionism,” in Routledge Handbook on Moral Epistemology. Ed.

Mark Timmons, Karen Jones, and Aaron Zimmerman. Routledge, forthcoming

2017.

47. “Situationism and Free Will,” in The Routledge Companion to Free Will. Ed. Kevin

Timpe, Meghan Griffith, and Neil Levy. New York: Routledge, 2017, 407-422.

46. “Naturalism and Moral Psychology,” in Blackwell Companion to Naturalism. Ed.

Kelly Clark. Oxford: Blackwell Publishing, 2016, 416-434.

45. “Assessing Two Competing Approaches to the Psychology of Moral Judgments.”

Philosophical Explorations, 19 (2016): 28-47.

44. “Furlong and Santos on Desire and Choice,” in Moral Psychology: Free Will and

Moral Responsibility. Volume 4. Ed. Walter Sinnott-Armstrong. Cambridge: MIT

Press, 2014, 367-374.

43. “Identifying with our Desires.” Theoria 79 (2013): 127-154.

42. “Defining Empathy: Thoughts on Coplan’s Approach.” The Southern Journal of

Philosophy Spindel Volume 49 (2011): 66-72.

41. “Gert on Subjective Practical Rationality.” Ethical Theory and Moral Practice 11

(2008): 551-561.

http://www.philosophersdigest.com/

40. “Motivational Internalism.” Philosophical Studies 139 (2008): 233-255.

39. “Motivation in Agents.” Noûs 42 (2008): 222-266.

38. “The Structure of Instrumental Practical Reasoning.” Philosophy and

Phenomenological Research 75 (2007): 1-41.

37. “The Policy-Based Approach to Identification.” Philosophical Psychology 20 (2007):

105-125.

Papers on Meta-Ethics

36. “Theism and Constructivism,” in Constructivism and Religious Ethics. Ed. Kevin

Jung. Routledge (submitted).

35. “The Naturalistic Fallacy and Theological Ethics,” in The Naturalistic Fallacy. Ed.

Neil Sinclair. Cambridge: Cambridge University Press (submitted).

34. “Moral Realism and Anti-Realism,” in The History of Evil. Volume Six. Ed. Jerome

Gellman. Acumen Press, forthcoming 2017.

33. “Theism and Morality,” in Philosophy for Us. Ed. Leonard Clapp. Cognella,

forthcoming 2017.

32. “Morality is Real, Objective, and Supernatural.” Annals of the New York Academy of

Sciences (2016): 74-82.

31. “On Shermer on Morality.” Annals of the New York Academy of Sciences (2016): 63-

68.

30. “In Defense of a Supernatural Foundation to Morality: Reply to Shermer.” Annals of

the New York Academy of Sciences (2016): 91-96.

29. “Overview of Contemporary Metaethics and Normative Theory,” in The Continuum

Companion to Ethics. Ed. Christian Miller. London: Continuum Press, 2011, xiv-

lii.

28. “Moral Relativism and Moral Psychology,” in The Blackwell Companion to

Relativism. Ed. Steven Hales. Oxford: Blackwell Publishing, 2011, 346-367.

27. “The Conditions of Moral Realism.” The Journal of Philosophical Research 34

(2009): 123-155.

26. “The Conditions of Realism.” The Journal of Philosophical Research 32 (2007): 95-

132.

25. “Shafer-Landau and Moral Realism.” Social Theory and Practice 32 (2006): 311-331.

24. “Rorty and Tolerance.” Theoria: Special Issue on the Philosophy of Richard Rorty

101 (2003): 94-108.

 23. “Rorty and Moral Relativism.” European Journal of Philosophy 10 (2002): 354-374.

Reprinted in Richard Rorty: Critical Assessments of Leading Philosophers'. Ed.

James Tartaglia. Routledge, 2009.

Papers on Philosophy of Religion

22. “Atheism and the Benefits of Theistic Belief.” Oxford Studies in Philosophy of

Religion. Volume 4. Oxford: Oxford University Press, 2012, 97-125. Finalist,

2010 Younger Scholars Prize.

 21. “Divine Will Theory: Desires or Intentions?” Oxford Studies in Philosophy of

Religion. Volume 2. Oxford: Oxford University Press, 2009, 185-207.

20. “Divine Desire Theory and Obligation,” in New Waves in Philosophy of Religion. Ed.

Y. Nagasawa and E. Wielenberg. Palgrave Macmillan, 2009, 105-124.

19. “Quinn’s Philosophy of Religion,” in Essays in the Philosophy of Religion. Oxford:

University Press, 2006. 1-18.

18. “Defeaters and the Basicality of Theistic Belief,” in Basic Belief and Basic

Knowledge: Papers in Epistemology. Eds. Ron Rood, Sabine Roeser, and René

van Woudenberg. Frankfurt: Ontos Verlag, 2005, 147-176.

Introductions, Prefaces, Encyclopedia Entries, Commentaries, Etc.

17. “Divine Command Theory,” in Wiley-Blackwell Encyclopedia of Philosophy of

Religion. Ed. Stewart Goetz and Charles Taliaferro. Oxford: Blackwell Publishing

(in progress).

16. “Introduction to Integrity, Honesty, and Truth-Seeking,” (with Ryan West) in

Integrity, Honesty, and Truth-Seeking. Ed. Christian B. Miller and Ryan West.

New York: Oxford University Press (in progress).

15. “Preface,” Hume’s Moral Philosophy and Contemporary Psychology. Eds. Rico Vitz

and Philip Reed. Routledge (submitted).

14. “Introduction to Symposium on New Work on Character,” Journal of Moral

Philosophy, forthcoming 2017.

13. “Modern Moral Relativism,” in Encyclopedia of Evolutionary Psychological Science.

Ed. Todd Shackelford and Viviana Weekes-Shackelford. Springer, forthcoming

2017.

12. “Situationism,” in The Blackwell International Encyclopedia of Ethics. Oxford:

Blackwell Publishing, forthcoming 2017.

11. “Introduction to ‘New Developments in the Theology of Character,’” (with Angela

Knobel) Studies in Christian Ethics 30 (2017): 260-261.

10. “Introduction,” (with Walter Sinnott-Armstrong), in Moral Psychology, Volume V:

Virtue and Character. Ed. Walter Sinnott-Armstrong and Christian B. Miller.

Cambridge: MIT Press, 2017, 1-9.

9. “Empirical Approaches to Moral Character.” Stanford Encyclopedia of Philosophy,

2016, http://plato.stanford.edu/entries/moral-character-empirical/.

8. “Cornell Realism,” “Humean Theory of Motivation,” “Response-Dependent,”

“Situationism,” and “Trait” in The Cambridge Dictionary of Philosophy, Third

Edition. Ed. Robert Audi. Cambridge: Cambridge University Press, 2015, 216-

217, 481, 929, 987-988, and 1072-1073.

7. “Introduction” (with R. Michael Furr, Angela Knobel, and William Fleeson), in

Character: New Directions from Philosophy, Psychology, and Theology. Ed.

Christian B. Miller, R. Michael Furr, Angela Knobel, and William Fleeson. New

York: Oxford University Press, 2015, 1-16.

6. “Distributive Justice and Empirical Moral Psychology.” Stanford Encyclopedia of

Philosophy, 2015, http://plato.stanford.edu/entries/justice-moral-psych/.

5. “A Satisfactory Definition of Posttraumatic Growth Still Remains Elusive.” Target

Article Commentary. European Journal of Personality (2014): 344-346.

4. “The Euthyphro Dilemma,” in The Blackwell International Encyclopedia of Ethics.

Oxford: Blackwell Publishing, 2013, 1-7.

3. “Integrity,” in The Blackwell International Encyclopedia of Ethics. Oxford:

Blackwell Publishing, 2013, 1-11.

2. “Resources for the Fields of Metaethics and Normative Theory,” and “Selected

http://plato.stanford.edu/entries/moral-character-empirical/
http://plato.stanford.edu/entries/justice-moral-psych/

Works in Contemporary Metaethics and Normative Theory,” in The Continuum

Companion to Ethics. Ed. Christian Miller. London: Continuum Press, 2011, 293-

316.

1. “Introduction to Agency Symposium.” Ethics 118 (2008): 385-387.

Popular Writing

11. “2017: Time for a “Post-Truth” Reality Check?” Veritas. December 2016.

 http://www.veritas.org/post-truth-check/

10. “How the Ten Commandments Stop Us from Cheating.” Christianity Today. October

2016.

http://www.christianitytoday.com/ct/2016/october-web-only/stop-cheating-with-

ten-commandments.html

9. “Why Tonight’s Debate is ‘Narcissist’ Trump v ‘Liar’ Clinton.” New Scientist.

September, 2016.

https://www.newscientist.com/article/2107059-why-tonights-debate-is-narcissist-

trump-v-liar-clinton/.

8. “Teaching Good Traits: Do Character-Bolstering Projects Work?” New Scientist.

September, 2015.

https://www.newscientist.com/article/mg22730400-200-teaching-good-traits-do-

character-bolstering-projects-work/

7. “Morality from God” (in Polish), Filozofui! Forthcoming.

6. “How I Got Interested in the Philosophy of Character.” Jubilee Centre for Character

and Virtues Insight Series, June 2015,

http://www.jubileecentre.ac.uk/userfiles/jubileecentre/pdf/insight-

series/Miller%20C.pdf

5. “Comments on Goldschmidt’s ‘Commanding Belief.’” Association for the Philosophy

of Judaism Online Symposium, June 2015. http://www.theapj.com/symposium-

on-goldschmidts-commanding-belief/

4. “What If the World Were About to End?” (in Polish), Filozofuj! 2015, 51.

3. “Answering “Why Be Good?” for a Three Year Old” Slate. April, 2015.

http://www.slate.com/bigideas/why-be-good/essays-and-opinions/answering-why-

be-good-for-a-three-year-old

2. “Questions of Character” Blog at Psychology Today

 http://www.psychologytoday.com/blog/questions-character.

1. “Which Beliefs Contribute to Virtuous Behavior?” The Big Questions Online. June,

2012. http://www.bigquestionsonline.com/

Reviews

11. Review of David Baggett and Jerry L. Walls. God and Cosmos: Moral Truth and

Human Meaning. Oxford: Oxford University Press, 2016. Notre Dame

Philosophical Reviews (2017).

10. Review of Kristján Kristjánsson. Virtues and Vices in Positive Psychology: A

Philosophical Critique. Cambridge: Cambridge University Press, 2013. Notre

Dame Philosophical Reviews (2014).

9. Review of Mark Murphy. God and Moral Law: On the Theistic Explanation of

http://www.veritas.org/post-truth-check/
http://www.christianitytoday.com/ct/2016/october-web-only/stop-cheating-with-ten-commandments.html
http://www.christianitytoday.com/ct/2016/october-web-only/stop-cheating-with-ten-commandments.html
https://www.newscientist.com/article/2107059-why-tonights-debate-is-narcissist-trump-v-liar-clinton/
https://www.newscientist.com/article/2107059-why-tonights-debate-is-narcissist-trump-v-liar-clinton/
https://www.newscientist.com/article/mg22730400-200-teaching-good-traits-do-character-bolstering-projects-work/
https://www.newscientist.com/article/mg22730400-200-teaching-good-traits-do-character-bolstering-projects-work/
http://www.jubileecentre.ac.uk/userfiles/jubileecentre/pdf/insight-series/Miller%20C.pdf
http://www.jubileecentre.ac.uk/userfiles/jubileecentre/pdf/insight-series/Miller%20C.pdf
http://www.theapj.com/symposium-on-goldschmidts-commanding-belief/
http://www.theapj.com/symposium-on-goldschmidts-commanding-belief/
http://www.slate.com/bigideas/why-be-good/essays-and-opinions/answering-why-be-good-for-a-three-year-old
http://www.slate.com/bigideas/why-be-good/essays-and-opinions/answering-why-be-good-for-a-three-year-old
http://www.psychologytoday.com/blog/questions-character
http://www.bigquestionsonline.com/

Morality. Oxford: Oxford University Press, 2012. The Philosophical Quarterly

(2013): 398-400.

8. Review of Moral Psychology. The Neuroscience of Morality: Emotion, Brain

Disorders, and Development. Volume III. Ed. Walter Sinnott-Armstrong.

Cambridge: MIT Press, 2008. Notre Dame Philosophical Reviews (2009).

7. Review of Moral Psychology. The Cognitive Science of Morality: Intuition and

Diversity. Volume II. Ed. Walter Sinnott-Armstrong. Cambridge: MIT Press,

2008. Notre Dame Philosophical Reviews (2009).

6. Review of Gabriele Taylor. Deadly Vices. Oxford: Oxford University Press, 2006.

The Journal of Value Inquiry 41 (2007): 409-413.

5. Review of Joel Kupperman. Ethics and Qualities of Life. Oxford: Oxford University

Press, 2007. Notre Dame Philosophical Reviews (2007).

4. Review of Joshua Gert. Brute Rationality: Normativity and Human Action. Cambridge:

Cambridge University Press, 2004. Notre Dame Philosophical Reviews (2005).

 3. Review of Alexander Miller. An Introduction to Contemporary Metaethics.

 Cambridge: Polity Press, 2003. Australasian Journal of Philosophy 83:2 (2005):

279-281.

 2. Review of William Casebeer. Natural Ethical Facts. Cambridge: MIT Press, 2003.

 The Philosophical Quarterly 55 (2005): 532-534.

1. Review of Weakness of Will and Practical Irrationality. Ed. S. Stroud and C. Tappolet.

 Oxford: Oxford University Press, 2003. The Journal of Moral Philosophy 1:2

(2004): 242-245.

FELLOWSHIPS AND GRANTS

Awarded a Reynolds Leave Fellowship for the 2017-2018 academic year from Wake

Forest University

Co-Principal Investigator, SCP Graduate Fellowships for Science Cross-Training. The

John Templeton Foundation. Amount: $215,358. Funding Period: November

2016 to August 2018.

Co-Investigator and Philosophy Director, The Beacon Project: Founding a Field of the

Morally Exceptional. Templeton Religion Trust. Amount: $3,938,451. Funding

Period: August 2015 to August 2018.

Co-Investigator, Developing a Smartphone-Based Character Assessment System for

Schools. The John Templeton Foundation. Amount: $249,670. Funding Period:

April 2014 to July 2016.

Principal Investigator, The Developing Character Project. The Templeton World Charity

Foundation. Amount: $968,036. Funding Period: August 2013 to August 2015.

www.thecharacterproject.com

Principal Investigator, The Character Project: New Frontiers in Psychology, Philosophy,

and Theology. The John Templeton Foundation. Amount: $3,676,274. Funding

Period: June 2010 to August 2013. www.thecharacterproject.com

Principal Investigator, Supplemental Grant, The Character Project. The John Templeton

Foundation. Amount: $508,403.

Principal Investigator, Additional Funds for the Philosophy and Theology Competitions.

The John Templeton Foundation. Amount: $417,759.46.

http://www.thecharacterproject.com/
http://www.thecharacterproject.com/

Awarded a Reynolds Leave Fellowship for the 2010-2011 academic year from Wake

Forest University

University of Notre Dame College of Arts and Letters Sorin Postdoctoral Fellowship,

2004-2006 (declined)

University of Notre Dame Presidential Fellowship, 1999-2003

INVITED PRESENTATIONS

Named Lectures

4. “The Neglected Virtue of Honesty: Is Anyone Honest These Days, and What Does

‘Honesty’ Even Mean?” A. C. Reid Chair Inaugural Lecture, Wake Forest

University, April 2017.

3. “Test of Character: Improving Our Character,” and “Test of Character: How Good (or

Bad) Are We?” Jellema Lectures at Calvin College, March 2017.

2. “Test of Character: Improving Our Character,” and “Test of Character: How Good (or

Bad) Are We?” Bellingham Lectures in Philosophy and Religion, Western

Washington University, February 2015.

1. “Are Most of Us Honest People? Or Dishonest? Or Neither?” Jerry Jackson Lecture,

Western Carolina University, April 2013.

Other Invited Lectures

81. TBD, Mississippi State University, November 2017.

80. TBD, University of Mississippi, November 2017.

79. “Cultivating Virtue in the University,” Wake Forest University, October 2017.

78. TBD, Coastal Carolina University, September 2017.

77. “The Character Gap: How Most of Us Fall Short of Being Good People, and What

We Can Do to Change.” Veritas Riff, Harvard University, July 2017.

76. “Cultivating Virtue in the University: Some Ideas from Philosophy and Psychology,”

Cultivating Virtue in the University Conference, Oxford University, May 2017.

75. “Introduction to Moral Theory,” Summer Seminars in Neuroscience and Philosophy,

Duke University, May 2017.

74. “Virtue and Positive Psychology: Some Concerns about the VIA Classification of

Character Traits,” American Philosophical Association Pacific Division Meeting,

Invited Symposium on Positive Psychology and Virtue, April 2017.

73. “Wong on Three Confucian Metaphors for Ethical Development,” American

Philosophical Association Eastern Division Meeting, January 2017.

 72. “Human Character: A Bleak Outlook?” Duke University, October 2016.

 71. “Test of Character: How Good (or Bad) Are We?” Student Lecture, Coastal Carolina

University, September 2016.

70. “Honesty: What Is It? And Are Most People Honest?” Public Lecture, Coastal

Carolina University, September 2016.

 69. “Introduction to Moral Theory,” Summer Seminars in Neuroscience and Philosophy,

Duke University, May 2016.

68. “Honesty,” Fordham Epistemology and Ethics Workshop, April 2016.

67. “Comments on Parish,” American Philosophical Association Pacific Division

Meeting, March 2016.

66. Panel on Geoffrey Claussen's book, Sharing the Burden: Rabbi Simhah Zissel Ziv and

the Path of Musar, Elon College, March 2016.

65. “Honesty,” University of Notre Dame, February 2016.

64. Panel on “The Moral Animal: Virtue, Vice, and Human Nature,” with Heather Berlin

and Michael Sherman, The New York Academy of Science, December 2015.

Video available here.

63. “Honesty,” Vanderbilt University, October 2015.

62. “Test of Character: How Good (or Bad) Are We?” Public Lecture, Coastal Carolina

University, September 2015.

61. “Honesty,” Coastal Carolina University, September 2015.

60. “Honesty,” University of Birmingham Jubilee Center for Character and Virtues, June

2015.

59. “Cheating: How Honest Are We?” Virginia Commonwealth University, Public

Lecture, April 2015.

58. “Aristotle, Contemporary Psychology, and the Space between Virtue and Vice,”

Davidson College Colloquium Talk, April 2015.

57. “Defending the Mixed Trait Approach,” Davidson College Seminar Meeting on my

2013 and 2014 books, April 2015.

56. Authors Meets Critics Symposium on Character and Moral Psychology, American

Philosophical Association Pacific Division Meeting, April 2015.

55. “A New Approach to Character Traits in Light of Psychology,” Western Washington

University Department Talk, February 2015.

54. “Supernaturalist Moral Realism,” Western Washington University Ethics Guest

Lecture, February 2015.

53. “Empathy and Compassion,” Western Washington University Senior Seminar Guest

Lecture, February 2015.

52. “Aristotle, Contemporary Psychology, and the Space between Virtue and Vice,”

Varieties of Virtue Ethics in Philosophy, Social Science and Theology, Oxford

University, January 2015.

51. “Should Christians be Worried about Situationism in Psychology and Philosophy?”

BGND Philosophy of Religion Conference at Georgetown University, October

2014.

50. “Social Intuitionism versus Morphological Rationalism: Assessing Two Competing

Approaches to the Psychology of Moral Judgments,” Workshop on Moral

Phenomenology, University of Arizona, October 2014.

49. “Why Care about Morality and What Does It Say to Do?”, Air Command and Staff

College, Maxwell Air Force Base, Leadership and Ethics Course, October 2014.

 48. “Character and A Man for All Seasons,” Panel Discussion for Wake Forest University

School of Business, October 2014.

47. “Defending the Mixed Trait Approach,” United States Air Force Academy Summer

Seminar Meeting on my 2014 book, May 2014.

46. “Virtue Cultivation in Light of Situationism,” United Stated Air Force Academy,

May 2014.

45. “Virtue Cultivation in Light of Situationism,” Symposium on Character

https://www.youtube.com/watch?v=9ygS0lLQlTQ&feature=youtu.be

Development, University of Notre Dame, May 2014.

44. “A New Approach to Character Traits in Light of Psychology,” Florida State

University Department Talk, January 2014.

43. “Honesty, Cheating, and Character,” Wake Forest University Library Lecture Series,

November 2013.

42. “A New Approach to Character Traits in Light of Psychology,” University of

Rochester Department Talk, October 2013.

 41. “Defending the Mixed Trait Approach,” University of Rochester Graduate Seminar

Meeting on my 2013 book, October 2013.

40. “A New Approach to Character Traits in Light of Psychology,” William and Mary

Department Talk, October 2013.

39. “A New Approach to Character Traits in Light of Psychology,” Character Workshop,

University of North Carolina Chapel Hill, May 2013.

38. “Are Most of Us Honest People? Or Dishonest? Or Neither?” Is There Anything

Like Moral Character & Virtue? Gdańsk, Poland, May 2013.

37. “Lack of Virtue and Vice,” LSU Department Talk, April 2013.

36. “Are People Today Virtuous or Vicious or Neither? Some Lessons from Moral

Psychology,” Western Carolina University Ethics Course, April 2013.

35. “Suffering and Cruelty - Are Most People Vicious? Some Lessons from Moral

Psychology,” Western Carolina University Religion Course, April 2013.

34. “Comments on Smith,” Templeton Conference on Christian Smith, March 2013.

33. “Comments on Evans,” BGND Philosophy of Religion Conference at Baylor

University, November 2012.

32. “Are Most of Us Honest People? Or Dishonest? Or Neither?” Wake Forest

Philosophy Department, September 2012.

31. “Comments on Murphy,” Challenges to Religious and Moral Belief: Disagreement

and Evolution, Purdue University, September 2012.

30. “Do People have the Virtues or Vices? Some Results from Psychology,” Ethics and

the Challenge of Secularism: Russian and Western Perspectives Conference,

University of Notre Dame, May 2012.

29. American Philosophical Association Pacific Division Meeting, Invited Symposium

on Naturalism and Virtue, April 2012 (withdrew with birth of first child).

28. American Philosophical Association Pacific Division Meeting, Invited Session on

Grants, April 2012 (withdrew with birth of first child).

27. Conference on Character, Franklin and Marshall College, March 2012 (withdrew

with birth of first child).

26. “The Challenge to Virtue, Character, and Forgiveness from Social Psychology and

Philosophy,” Analytic Theology Group, San Francisco, California, November

2011.

25. “An Error Theory about Virtue and Vice,” Invited Keynote Speaker, International

Symposium on the Foundations of Morality, Wuhan University, China, October

2011.

24. “Comments on Li,” Invited Keynote Speaker, International Symposium on the

Foundations of Morality, Wuhan University, China, October 2011.

23. “The Character Project and Helping for the Right Reasons,” Keynote Speaker, Wake

Forest University Chapter of Phi Beta Kappa Induction Banquet, April 2011.

22. “Snow’s Virtue as Social Intelligence,” American Philosophical Association Pacific

Division Meeting, Author-Meets-Critics Symposium, April 2011.

21. “On Character,” Symposium on Character, American Philosophical Association

Central Division Meeting, March 2011.

20. “The Real Challenge to Character from Social Psychology,” International Society for

Comparative Study of Chinese and Western Philosophy, American Philosophical

Association Central Division Meeting, March 2011.

19. “On Character,” University of Minnesota, Duluth, March 2011.

18. “On Character,” Duke University, February 2011.

17. “On Character,” University of Tennessee, November 2010.

16. “Compassion and Empathy,” Evolution and Ethics Conference, Values and Virtues in

Contemporary China Program, Beijing, China, October 2010.

15. “Comments on Lui,” Evolution and Ethics Conference, Values and Virtues in

Contemporary China Program, Beijing, China, October 2010.

14. “Comments on Coplan,” Spindel Conference on Empathy and Ethics, University of

Memphis, October 2010.

13. “Comments on Bromwich,” American Philosophical Association Pacific Division

Meeting, April 2010.

12. “Comments on Cuneo,” Society of Christian Philosophers Satellite Meeting,

November 2009.

11. “Comments on Cicovacki,” Albert Schweitzer Symposium, September 2009.

10. “Varieties of Moral Realism” and “Alternatives to Moral Realism,” Invited Lectures,

Southern Seminary, February 2009.

9. “Comments on Vargas,” Invited Symposium on Freedom, Responsibility, and

Situationism, American Philosophical Association Pacific Division Meeting,

April 2007.

8. “Affect and Helping: Mixed Results for Virtue Ethics,” North Carolina Philosophical

Society, February 2007.

7. “Comments on Nobis,” American Philosophical Association Central Division Meeting,

April 2006.

6. “Gert’s Brute Rationality,” American Philosophical Association Pacific Division

Meeting, Author-Meets-Critics Symposium, March 2006.

5. “Affect and Helping: Mixed Results for Virtue Ethics,” Virtue Ethics and Social

Psychology Conference, University of Denver, October 2005.

4. “Comments on Sommers,” Society for Philosophy and Psychology Annual Meeting,

June 2005.

3. “Comments on Sayre-McCord,” Invited Symposium on Moral Realism. American

Philosophical Association Central Division Meeting, April 2005.

2. “Volitional Impossibility Judgments,” Wake Forest University, February 2004.

1. “Volitional Impossibility Judgments,” Columbia University, January 2004.

OTHER PRESENTATIONS

35. “Honesty,” Developing Character Project Final Conference, May 2015.

34. “Do Character and Virtue Even Exist?” Wake Forest University Philosophy Club,

March 2015.

33. “Ethical Thinking,” Guest Lecture, CNS 360: Professional and Life Skills Seminar,

Wake Forest University, November 2013.

32. “A New Approach to Character Traits in Light of Psychology,” Keynote Address,

Character Project Final Conference, June 2013.

31. “The Psychology and Philosophy of Generosity,” Wealth in Families and

Philanthropy Forum, Wake Forest University, April 2013.

30. “Honesty, Cheating, and Character,” Presidential Address, North Carolina

Philosophical Society, February 2013.

29. “Three Ethical Theories,” Guest Lectures, Life in the Liberal Arts Seminar, Wake

Forest University, February 2013.

28. “Lack of Virtue and Vice,” Fourth Annual Arizona Workshop in Normative Ethics,

University of Arizona, January 2013.

 27. “Mixed Traits and Character,” Guest Presentation, Character Seminar, Wake Forest

University, October 2012.

26. “Does the CAPS Model Improve Our Understanding of Character and Personality?”

Conference on Character and Personality, Sorbonne, Paris France, July 2012.

25. “Some Foundational Issues about Character,” First Character Project Workshop, June

2012.

24. “Pascal’s Wager,” Theology on Tap Program, Winston-Salem, October 2011.

23. “The Religious Harms Argument,” Theology on Tap Program, Winston-Salem,

August 2011.

22. “The Character Project,” Wake Forest University Philosophy Club, February 2011.

21. “The Character Project,” Thursday at Starling, Wake Forest University, February

2011.

20. “Research at Wake Forest,” Wake Forest University New Faculty Luncheon, Office

of Research and Sponsored Programs, January 2010.

19. “The Teacher Scholar Ideal at Wake Forest,” Wake Forest University New Faculty

Orientation, August 2009.

18. “Character Traits, Social Psychology, and Impediments to Helping Behavior,”

Symposium Presentation, American Philosophical Association Pacific Division

Meeting, April 2009.

 17. “Character Traits, Social Psychology, and Impediments to Helping Behavior,” North

Carolina Philosophical Society, February 2009.

16. “Planning the Semester,” Wake Forest University New Faculty Orientation, August

2008.

15. “Does the Trait of Compassion Exist? Some Results from Social Psychology,”

Princeton University Central North Carolina Alumni Association, May 2008.

14. “Does the Trait of Compassion Exist? Some Results from Social Psychology,”

Davidson College, November 2007.

13. “Irresistible Desires, Compulsion, and Addiction,” What Is Addiction? Mind and

World Conference, May 2007.

12. “Caring, Meaning, and Williams’ Integrity Objection,” International Society

for Utilitarian Studies, Dartmouth University, August 2005.

11. “Motivational Internalism: A New Problem,” Symposium Presentation, American

Philosophical Association Pacific Division Meeting, March 2005.

10. “Motivational Internalism: A New Problem,” North Carolina Philosophical Society,

February 2005.

9. “Bratman on Identification,” American Philosophical Association Pacific Division

Meeting, March 2004. Winner of an APA Outstanding Paper Award and Travel

Grant.

8. “Volitional Impossibility Judgments,” University of Notre Dame Philosophy

Department Colloquium, January 2004.

7. “The Incoherence Argument Revisited,” American Philosophical Association Eastern

Division Meeting, December 2003. Winner of an APA Outstanding Paper Award

and Travel Grant.

6. “Motivational Internalism and Reliably Connected Moral Agents,” American

Philosophical Association Pacific Division Meeting, March 2003.

5. “Motivational Internalism and Reliably Connected Moral Agents,” Oxford Graduate

Philosophy Conference, November 2002.

4. “Social Psychology and Descriptive Virtue Ethics,” American Philosophical

Association Pacific Division Meeting, April 2002. Winner of an APA

Outstanding Paper Award and Travel Grant.

3. “Rortean Metaethics and Meta-Ethical Moral Relativism,” Ohio Philosophical

Association Annual Meeting, April 2002.

2. “Rortean Meta-Ethics and Meta-Ethical Moral Relativism,” Society of Student

 Philosophers, American Philosophical Association Pacific Division Meeting,

April 2002.

1. “Epistemic Defeaters and the Basicality of Theistic Belief,” Free University of

Amsterdam, June 2001.

MEDIA

Quoted in “Yes, You Can Find An Honest Business. Here’s How.” Huffington Post, June

2017.

http://www.huffingtonpost.com/entry/yes-you-can-find-an-honest-business-heres-

how_us_59524d19e4b0c85b96c65c84

Quoted in “Making a Case for Character over Talent in Sports,” Raleigh News &

Observer, November 2016.

http://www.newsobserver.com/sports/college/acc/article115686823.html

Interview on WORD-FM Radio Pittsburgh, October 2016.

“Breakthroughs” in Wake Forest Magazine, October 2016.

Online version at: http://magazine.wfu.edu/2016/09/30/b-r-e-a-k-t-h-r-o-u-g-h-s/

Interview on WRNN Radio Myrtle Beach, September 2016.

 http://news.wfu.edu/wrnn-christian-miller/

Quoted in “Why Religion Still Matters,” The Christian Science Monitor, October 2015.

http://www.csmonitor.com/USA/Society/2015/1011/Why-religion-still-matters

Article in Wake Forest University Old Gold and Black student newspaper, October 2015.

 http://oldgoldandblack.com/?p=46925

http://www.huffingtonpost.com/entry/yes-you-can-find-an-honest-business-heres-how_us_59524d19e4b0c85b96c65c84
http://www.huffingtonpost.com/entry/yes-you-can-find-an-honest-business-heres-how_us_59524d19e4b0c85b96c65c84
http://www.newsobserver.com/sports/college/acc/article115686823.html
http://magazine.wfu.edu/2016/09/30/b-r-e-a-k-t-h-r-o-u-g-h-s/
http://news.wfu.edu/wrnn-christian-miller/
http://www.csmonitor.com/USA/Society/2015/1011/Why-religion-still-matters
http://oldgoldandblack.com/?p=46925

Article in Article in The Winston-Salem Journal on the Beacon Project, September 2015.

http://www.journalnow.com/community/wfu-researchers-receive-grant-to-study-

moral-character/article_be37de09-cf6c-54fd-8744-195d246fa8d6.html

Article in The Greensboro News and Record on the Beacon Project, August 2015.

http://www.greensboro.com/news/schools/wake-forest-gets-million-grant-to-

study-moral-character/article_86e71eb5-8188-5b77-a0e7-9868a7d151fe.html

“Miller and Jayawickreme address the topic “Why be Good?” for Slate.com.” Wake

Forest University news story, May 2015.

http://inside.wfu.edu/2015/05/miller-and-jayawickreme-address-the-topic-why-

be-good-for-slate-com/

“Top 10 Wake Forest News Stories of 2013.” Wake Forest University news story,

December 2013.

http://news.wfu.edu/2013/12/23/top-10-wake-forest-news-stories-of-2013/

“Character Study Stands Out: $1 Million Grant Funds Continued Research, Outreach on

Character and Virtue.” Wake Forest University news story, November 2013.

http://news.wfu.edu/2013/11/05/character-study/

“Clemson, Wake Forest Research Emotions' Impact on Character.” Clemson University

news story, September 2013. http://media-relations.www.clemson.edu/5065

“Miller Writes Book on Moral Character.” Inside WFU, August 2013.

http://inside.wfu.edu/2013/08/miller-writes-book-on-moral-character/

“New Links Between Virtue and Character.” Templeton Report, July 2013.

http://www.templeton.org/who-we-are/media-room/publications/templeton-

report.

“A ‘Good Character’ Summer Reading List.” Wake Forest University news story, June

2013. http://news.wfu.edu/2013/06/18/a-good-character-summer-reading-list/

News Story on NPR, WUNC-Raleigh, December 2012

News Story on WSJS Radio, December 2012

“Virtue and Vice: Wake Forest Awards Nearly $1M to Theologians, Philosophers to

Study Character.” Wake Forest University news story, December 2012.

http://news.wfu.edu/2012/12/10/virtue-and-vice/

“Professor Develops New Morality Theory, Receives Grants.” The Oklahoma Daily,

September 28, 2012. http://www.oudaily.com/news/2012/sep/26/philosophygrant/

“Can Beliefs Make Us Brave?” Wake Forest University news story, June 2012.

http://news.wfu.edu/2012/06/20/can-beliefs-make-us-brave/

Quoted in cover story on “Gratitude,” The Christian Science Monitor, November 21,

2011. http://www.csmonitor.com/Business/Guide-to-Giving/2011/1120/Gratitude-

a-healthy-recipe-for-Thanksgiving

“A Philosophical, Psychological, and Theological Approach.” Ivy League Christian

Observer, Winter 2012. http://issuu.com/dajohnson/docs/ilco_winter_2012-

final_webv2.

Two-part radio interview with the Institute for Ethics and Emerging Technologies,

November 28, 2011. http://ieet.org/index.php/IEET/csr

“Miller is keynote at conference in China.” Inside WFU, October 27, 2011.

http://inside.wfu.edu/2011/10/miller-is-keynote-at-conference-in-china/

“Deciphering Moral Behavior.” Wake Forest University news story, September, 2011.

http://news.wfu.edu/2011/09/28/deciphering-moral-behavior/

http://www.journalnow.com/community/wfu-researchers-receive-grant-to-study-moral-character/article_be37de09-cf6c-54fd-8744-195d246fa8d6.html
http://www.journalnow.com/community/wfu-researchers-receive-grant-to-study-moral-character/article_be37de09-cf6c-54fd-8744-195d246fa8d6.html
http://www.greensboro.com/news/schools/wake-forest-gets-million-grant-to-study-moral-character/article_86e71eb5-8188-5b77-a0e7-9868a7d151fe.html
http://www.greensboro.com/news/schools/wake-forest-gets-million-grant-to-study-moral-character/article_86e71eb5-8188-5b77-a0e7-9868a7d151fe.html
http://inside.wfu.edu/2015/05/miller-and-jayawickreme-address-the-topic-why-be-good-for-slate-com/
http://inside.wfu.edu/2015/05/miller-and-jayawickreme-address-the-topic-why-be-good-for-slate-com/
http://news.wfu.edu/2013/12/23/top-10-wake-forest-news-stories-of-2013/
http://news.wfu.edu/2013/11/05/character-study/
http://media-relations.www.clemson.edu/5065
http://inside.wfu.edu/2013/08/miller-writes-book-on-moral-character/
http://www.templeton.org/who-we-are/media-room/publications/templeton-report
http://www.templeton.org/who-we-are/media-room/publications/templeton-report
http://news.wfu.edu/2013/06/18/a-good-character-summer-reading-list/
http://news.wfu.edu/2012/12/10/virtue-and-vice/
http://www.oudaily.com/news/2012/sep/26/philosophygrant/
http://www.csmonitor.com/Business/Guide-to-Giving/2011/1120/Gratitude-a-healthy-recipe-for-Thanksgiving
http://www.csmonitor.com/Business/Guide-to-Giving/2011/1120/Gratitude-a-healthy-recipe-for-Thanksgiving
http://issuu.com/dajohnson/docs/ilco_winter_2012-final_webv2
http://issuu.com/dajohnson/docs/ilco_winter_2012-final_webv2
http://ieet.org/index.php/IEET/csr
http://inside.wfu.edu/2011/10/miller-is-keynote-at-conference-in-china/
http://news.wfu.edu/2011/09/28/deciphering-moral-behavior/

Article in Wake Forest University Old Gold and Black student newspaper, October 2011.

http://oldgoldandblack.com/?p=15690

News Story on the local CBS News on the Character Project, September 2011.

http://www.digtriad.com/news/article/193335/57/Can-Character-Flaws-Be-Fixed-

Before-They-Happen

“East Meets West: Asking Big Questions Builds Bridges between Cultures.” Wake Forest

University news story, February, 2011.

 http://news.wfu.edu/2011/02/25/east-meets-west/

“Miller Believes Everybody’s Character Includes the Helping Trait.” Tennessee

Journalist, November 2010. http://tnjn.com/2010/nov/21/miller-believes-

everybodys-cha/

 “Q & A with Christian Miller: Philosopher Researches Character Traits and Behavior,”

Online Version of Wake Forest Magazine, June 2008. Available at

http://www.wfu.edu/magazine/2008.06/miller/.

 News Story on the local Fox News on the Character Project, July 2010.

 News Story on the local CBS News on the Character Project, July 2010.

 Article in The Winston-Salem Journal on the Character Project, July 2010.

Press Release for the Character Project featured on many news websites, including The

Boston Globe, Centre Daily Times, Forbes, Chicago Tribune, TheStreet.com, The

Washington Times, The Sun Herald, StreetInsider.com, Bizjournals.com, The

Orlando Sentinel blog, and Digitaljournal.com.

HONORS

Delta Zeta Faculty of the Month Award, March 2017

A. C. Reid Endowed Chair in Philosophy, January 2017

Delta Zeta Faculty of the Month Award, April 2016

Distinguished Visiting Professor, University of Birmingham Jubilee Center for Character

and Virtue, June 2015

Awarded the 2014 Wake Forest University Kulynych Family Omicron Delta Kappa

Award, selected by the students at Wake Forest University for excellence in

bridging the gap between the classroom and student life.

Wake Forest Delta Delta Delta Outstanding Professor in Philosophy Award, Spring 2014

Wake Forest Alpha Delta Pi Outstanding Professor in Philosophy Award, Spring 2014

Wake Forest Book Publication Appreciation Reception and Dinner, Spring 2016, Spring,

2015, Spring 2014, Spring 2012, Spring 2009, Fall 2007

 “Atheism and Theistic Belief,” Finalist, Oxford Studies in Philosophy of Religion

2010 Younger Scholars Prize

Graduate School Awards Reception for Recognition of Templeton Grant, November

2010

Selected as a Member of the 2010 Who’s Who Among Executives and Professionals

Awarded the 2009 Wake Forest University Reid-Doyle Prize for Excellence in Teaching

Awarded the 2009 Wake Forest University Award for Excellence in Research

This is the first time in the history of Wake Forest University that a faculty

member has won both prizes in the same year.

Invited Participant, Wake Forest University 2009 President's Leadership Conference

http://oldgoldandblack.com/?p=15690
http://www.digtriad.com/news/article/193335/57/Can-Character-Flaws-Be-Fixed-Before-They-Happen
http://www.digtriad.com/news/article/193335/57/Can-Character-Flaws-Be-Fixed-Before-They-Happen
http://news.wfu.edu/2011/02/25/east-meets-west/
http://tnjn.com/2010/nov/21/miller-believes-everybodys-cha/
http://tnjn.com/2010/nov/21/miller-believes-everybodys-cha/
http://www.wfu.edu/magazine/2008.06/miller/

Wake Forest Delta Delta Delta Outstanding Professor in Philosophy Award, Spring 2009

Selected as a Member of the 2009 Who’s Who in America

Selected as a Member of the 2009 Who’s Who Among Executives and Professionals

Wake Forest Mortar Board Honor Society Faculty Appreciation Event, Spring 2008

“Success and Helping Others,” Wake Forest Golden Key Honor Society 2006 Induction

Ceremony Invited Keynote Address

Wake Forest Golden Key Honor Society, 2006 Wake Forest Professor of the Year and

Lifetime Honorary Faculty Member of the National Golden Key Honor Society

Wake Forest Golden Key Honor Society Faculty Appreciation Dinner, Spring 2007

Wake Forest Teaching Certificate of Appreciation, Spring 2006

Wake Forest Delta Delta Delta Outstanding Professor in Philosophy Award, Fall 2005

Wake Forest Alpha Phi Omega Outstanding Faculty Dinner, Fall 2005

Wake Forest Pi Kappa Alpha Outstanding Faculty Dinner, Spring 2005

Wake Forest Sigma Chi Outstanding Faculty Dinner, Spring 2005

Wake Forest Delta Delta Delta Outstanding Professor in Philosophy Award, Fall 2004

University of Notre Dame Dissertation Year Fellowship, Fall 2003

Graduate Student Outstanding Paper Award and Travel Grant, 2004 American

 Philosophical Association Pacific Division Meeting

Graduate Student Outstanding Paper Award and Travel Grant, 2003 American

 Philosophical Association Eastern Division Meeting

Graduate Student Outstanding Paper Award and Travel Grant, 2002 American

 Philosophical Association Pacific Division Meeting

Elected Junior Fellow, Princeton University Center for Human Values, Human Values

 Forum

United States President's Award for Educational Excellence

National Science Scholars Competition Scholarship

Florida Marine Science Education Association Award and Scholarship

Dr. Robert Busse Memorial Science Achievement Award and Scholarship

Florida Department of Education Florida Merit Award and Scholarship

Robert F. Byrd Scholarship Competition Award

TEACHING

 At Wake Forest University

 Basic Problems in Philosophy (x16)

 Freshman Seminar on Plato’s Republic

 Freshman Seminar on God (x4)

Freedom, Moral Responsibility, and Action

 Ethical Theory (x8)

 Topics in Ethics: Moral Realism (x2)

 Philosophy and Christianity (x4)

 Directed Reading Course: Virtue Ethics

Directed Reading Course: Kantian and Consequentialist Ethics

 Directed Reading Course: Neuroscience 391 – Neuroscience and Morality

 Directed Reading Course: Religion and Morality

 Directed Reading Course: Philosophy of C.S. Lewis

 Directed Reading Course: Second Commandment

 Senior Honors Thesis Supervision (x8 – Nuclear Ethics, Death Penalty, Divine

Command Theory, Obligations to Future Generations, Social Psychology

and Virtue Ethics, Philosophy of the Trinity, Demandingness of Morality,

Trinity and Incarnation)

 Second Reader (x2 - Nietzsche on Equality, Natural Law Theory and

Marriage)

 Independent Work with Two Master’s Students, PHI 660 Ethics

 Independent Work with Master’s Student, PHI 661 Topics in Ethics

Independent Work with Two Master’s Students, PHI 670 Philosophy and

Christianity

 At University of Notre Dame

 Environmental Ethics

 Medical Ethics (x2, teaching assistant)

 Introduction to Philosophy (teaching assistant)

PROFESSIONAL SERVICE

Book Review Editor, The Journal of Moral Philosophy (2009-)

Editorial Board of the Journal of Character and Leadership Integration (2015-)

John Templeton Foundation Board of Advisors (2014-15)

Character Project Major Service

 Philosophy and Theology Funding Competition Co-Director, 2011-2012

Oversaw two funding competitions with 110 and 60 applicants, and

awarded almost $1 million in grant money.

 Conference Organizer, Character Project Initial Conference, June 2012

Roughly 60 attendees at a two day conference featuring 14 talks by the

winners of the psychology of character funding competition.

 Conference Organizer, Character Project Final Conference, June 2013

Roughly 80 attendees at a three day conference featuring 29 talks by the

winners of the psychology, philosophy, and theology of character funding

competitions.

Conference Organizer, Developing Character Project Final Conference, May

2015. Roughly 50 attendees at a three day conference featuring 10 talks on

the philosophy and psychology of character.

 Character Essay and Book Prize Director, Spring 2013

Oversaw prize competition with 60 submissions and awarded 9 prizes in

the total amount of $27,000.

 Summer Seminar, June 2013

Taught a two week summer seminar to 16 faculty and graduate students on

the latest work on the psychology of character. Visiting speakers included

John Doris, Gopal Sreenivasan, and Rachana Kamtekar.

Beacon Project Major Service

 Philosophy and Theology Funding Competition Co-Director, 2015-2016

Oversaw two funding competitions with 70 and 40 applicants, and

awarded almost $800,000 in grant money.

Co-Director, Foundations of Ethics Two Week Seminar for Chinese Scholars, with

Professor Mark Murphy, Fr. Joseph T. Durkin, S.J. Professor of Philosophy at

Georgetown University. This was part of the Values and Virtues in Contemporary

China Program, and was held in Athens, Greece in January, 2011.

President, North Carolina Philosophical Society (2011-2013)

Secretary-Treasurer, North Carolina Philosophical Society (2009-2011)

Conference Co-Organizer, biannual joint meeting of the North Carolina

Philosophical Society and South Carolina Society for Philosophy, Queens

University of Charlotte, February 26-27, 2010. 80+ papers were delivered

and 100+ people attended.

Conference Organizer, North Carolina Philosophical Society meeting,

Appalachian State University, February 25-26, 2011. 75 papers were

delivered and 90+ people attended.

Conference Co-Organizer, Inaugural Workshop on Theistic Ethics, Wake Forest

University, October 2015. 9 papers workshopped over 2 days.

Conference Co-Organizer, Second Annual Workshop on Theistic Ethics, Georgetown

University, October 2016. 9 papers workshopped over 2 days.

Conference Co-Organizer, Third Annual Workshop on Theistic Ethics, William and

Mary, October 2017. 9 papers workshopped over 2 days.

Conference Organizer, New Theists Workshop, Wake Forest University, October 2016.

10 papers workshopped over 2 days.

Conference Organizer for Agency and Action conference in September 2006, with David

Velleman, Michael Smith, R. Jay Wallace, Michael Bratman, John Broome,

Joseph Raz, John Fischer, Philip Clark, Douglas Lavin, Niko Kolodny, Kieran

Setiya, and Pamela Hieronymi.

Member, APA Committee on the Teaching of Philosophy (2010-13)

Member, APA Committee on Lectures, Publications, and Research (2006-8)

Member, SCP Nominating Committee (2012-2019), Chair of Committee (2014-2019)

Member, SCP Executive Committee (2013-16)

National Endowment for the Humanities Fellowship Review Panel, 2011

Australian Research Council, Assessor (2013-)

 Manuscript Referee:

John Templeton Foundation (2017 – fellowship reviewer, 8 proposals evaluated)

American Philosophical Quarterly (2017, 2016, 2014)

Oxford University Press (2017 – edited volume)

Philosophical Studies (2017, 2016, 2014, 2013, 2011, 2009, 2003)

Australian Research Council Funding Proposal (2017)

Templeton Religion Trust (2017 – grant proposal)

Netherlands Organisation for Scientific Research (2017 - grant proposal)

John Templeton Foundation (2017 - grant proposal, twice)

Templeton World Charity Foundation (2017 – grant proposal)

MIT Press (2017 – book proposal)

Social Sciences and Humanities Research Council of Canada (2017 – grant

proposal)

Philosophical Explorations (2017, 2015)

Oxford University Press (2016 – edited volume proposal)

The Journal of Philosophy (2016)

Res Philosophica (2016, 2014)

Cambridge University Press (2016 – book manuscript)

Templeton World Charity Foundation (2016 – grant proposal)

Oxford University Press (2016 – book manuscript)

The Canadian Journal of Philosophy (2016, 2013, 2007)

Rowman and Littlefield (2016 – edited volume)

Australasian Journal of Philosophy (2016, 2013, 2010, 2009, 2006, 2005)

Greater Good Science Center (2016 – grant project)

 Pacific Philosophical Quarterly (2016)

Studies in Christian Ethics (2016, 2013)

Society for Philosophy and Psychology (2016, 2013, 2007, 2005)

Philosophical Psychology (2016, 2013, 2010)

Noûs (2016, 2015, 2009, 2008)

Journal of Character and Leadership Integration (2016)

Oxford University Press (2016 – edited volume proposal)

Templeton Religion Trust (2015 – grant proposal)

Journal of Ethics and Social Philosophy (2015, 2010 twice, 2009, 2008)

The Character Lab (2015 – grant proposals)

Philosophy and Phenomenological Research (2015, 2010, 2006)

Cambridge University Press (2015 – book manuscript)

Routledge (2015 – edited volume proposal)

Oxford University Press (2015 – book manuscript)

Ethics (2015, 2014, 2013, 2012, 2010, 2008)

American Catholic Philosophical Quarterly (2015)

Philosophical Quarterly (2015, 2014, 2011, 2008)

The Journal of Philosophical Research (2015 twice, 2008, 2007 three times,

2006, 2005, 2004)

Res Philosophica Prize Selection Committee (2015)

The Journal of Moral Education (2015, 2012)

The John Templeton Foundation (2015 two times – grant proposal)

North Carolina Philosophical Society (2015, 2014, 2013, 2012, 2011, 2010)

The Monist (2015, 2011)

The Character Lab (2014 – grant proposals)

 Cambridge University Press (2014 – edited volume proposal)

 Netherlands Organization for Scientific Research (2014)

 Kennedy Institute of Ethics Journal (2014)

 Philosophical Review (2014)

Western Canadian Philosophical Association (2014)

 Springer Press (2014 – edited volume proposal)

Mind (2014, 2013, 2012 twice, 2011, 2009)

Australian Research Council Funding Proposal (2014)

Faith and Philosophy (2014, 2013 twice, 2012, 2011, 2010)

 Royal Society Newton International Fellowships Reviewer (2014)

 Ratio (2014)

 Res Publica (2014)

Routledge (2014 – edited volume proposal)

The John Templeton Foundation (2014 – grant proposal)

Routledge (2013 – edited volume proposal)

 Sophia (2013)

Review of Philosophy and Psychology (2013)

 Theoria (2013)

Ethical Theory and Moral Practice (2013, 2012 twice, 2010 twice, 2008, 2005)

Philosophia: Philosophical Quarterly of Israel (2013, 2012 twice, 2010)

Social Theory and Practice (2013)

Frontiers in Theoretical and Philosophical Psychology (2013)

Notre Dame Institute for Advanced Study Fellowship Review (2013)

The Southern Journal of Philosophy (2013, 2009, 2007)

The Journal of Moral Philosophy (2013, 2012, 2005, 2003)

 Journal of Practical Ethics (2013)

Environmental Values (2013)

The John Templeton Foundation (2013 four times – grant proposal)

The Journal of Value Inquiry (2011, 2010, 2009, 2008, 2007)

Oxford Bibliographies in Philosophy (2012)

The John Templeton Foundation (2012 – grant proposal)

Philosophical Papers (2012)

Central States Philosophical Association (2012)

Oxford University Press (2012 – edited volume)

Philosophy Compass (2012, 2011)

Oxford University Press (2011 – book manuscript)

Erkenntnis (2011)

European Journal of Philosophy (2011)

 The John Templeton Foundation (2011 – grant proposal, twice)

Blackwell Publishing (2011 – book proposal)

Oxford University Press (2010 – book manuscript)

Oxford University Press (2010 – textbook review)

The John Templeton Foundation (2010 – grant proposal)

Business Ethics Quarterly (2010)

Philosopher’s Imprint (2010, 2007, 2006, 2005)

Philosophical Psychology (2010)

Dialogue: The Canadian Philosophical Review (2010)

European Journal of Analytic Philosophy (2009)

Routledge (2008 – book manuscript)

 Rowman and Littlefield (2008 – book manuscript)

Oxford University Press (2008 – reference book proposal)

Oxford University Press (2008 – book manuscript)

Social Sciences and Humanities Research Council of Canada (2007 – grant

proposal)

Longman Publishers (2007 – textbook manuscript)

Blackwell Publishing (2007 – book manuscript)

Synthese (2006)

The Journal of Religious Ethics (2006)

Theoria (South Africa) (2005, 2004)

Longman Publishers (2005 – textbook proposal)

External Tenure Reviewer, 2009 – for a university in Colorado

External Tenure Reviewer, 2013 – for a university in Massachusetts

External Tenure Reviewer, 2014 – for a university in Minnesota

External Tenure Reviewer, 2015 – for a university in Massachusetts

External Promotion Reviewer, 2015 – for a university in Canada

External Promotion Reviewer, 2017 – for a university in Arizona

External Promotion Reviewer, 2017 – for a university in New York

External Tenure Reviewer, 2017 – for a university in Massachusetts

External Tenure Reviewer, 2017 – for a university in New York

External Tenure Reviewer, 2017 – for a university in Michigan

External Tenure Reviewer, 2017 – for a university in Alabama

Consultant, The John Templeton Foundation, Strategic Plan Review, May 2017.

Consultant, The John Templeton Foundation, Moral Psychology Literature Review, May

2017.

Consultant, Templeton Religion Trust, Website Development, Spring 2015.

Consultant, The John Templeton Foundation, Philosophy Conference Evaluation, May

2014.

Consultant, Brighthouse Consulting, Fall 2012

Consultant, Excelsior College, Introduction to Philosophy Examination Writing, Spring

2010

Consultant, Excelsior College, Introduction to Philosophy Examination Writing, Spring

2008

Ph.D. Committee, Vanderbilt University, Dissertation on Character, Spring 2017-

Ph.D. Committee, Baylor University, Dissertation on Character Development, Fall 2013-

2015

Ph.D. Committee, Duke University, Dissertation on Virtue Ethics and the Emotions,

Spring 2009

Ph.D. External Examiner, University of Melbourne School of Graduate Research, “The

Role of Hedonic and Eudaimonic Values in Adolescent Wellbeing.” William

Hallam, Spring 2013.

Research Assistant, Second Edition of the Encyclopedia of Philosophy

Chair, (2 times), Theistic Ethics Workshop at Georgetown University, October 2016.

Chair, (2 times), New Theists Workshop, August 2016.

Chair, (3 times), Beacon Project Initial Conference, July 2016.

Chair, Theistic Ethics Workshop at Wake Forest University, October 2015.

Chair, Veritas Forum Meeting at Wake Forest University, February 2015.

Chair, Ethics Session, 2014 American Philosophical Association Pacific Division

Meeting

Chair, (3 times), Character Project Final Conference, June 2013.

Chair, Language Session, North Carolina Philosophical Society Meeting, February 2013.

Chair, Syracuse Philosophy Annual Workshop and Network on Normative Realism,

August 2012.

Chair, Character Project Conference, June 2012.

Chair, International Symposium on the Foundations of Morality, Wuhan University,

China, October 2011.

Chair, Keynote Session, North Carolina Philosophical Society Meeting, February 2011

Chair, Presidential Address, North Carolina Philosophical Society Meeting, February

2011

Chair, Philosophy of Religion Session, North Carolina Philosophical Society Meeting,

February 2011

Chair, Wake Forest Philosophy of Time Conference, April 2010

Chair, Keynote Session, Society of Christian Philosophers Eastern Division Meeting,

March 2010

Chair, Keynote Session, Joint Meeting of the North Carolina and South Carolina

Philosophical Societies, February 2010

Chair, Arizona Workshop on Normative Ethics, January 2010

Chair, Wisconsin Meta-Ethics Workshop, September 2009

Chair, Brackenridge Philosophy Symposium on Robert Audi, February 2009

Chair, Wisconsin Meta-Ethics Workshop, September 2008

Chair, Author Meets Critics Session, 2008 American Philosophical Association Central

Division Meeting

Chair, Wisconsin Meta-Ethics Workshop, September 2006

Chair, Philip Quinn Memorial Conference, University of Notre Dame, December 2005

Chair, Wisconsin Meta-Ethics Workshop, September 2005

Chair, Ethics Session, 2005 American Philosophical Association Central Division

Meeting

Chair, Philosophy of Religion Session, 2003 American Philosophical Association

 Central Division Meeting

Chair, Realism Session, Society for Realist / Anti-Realist Discussion, 2003 American

 Philosophical Association Central Division Meeting

Chair, Ontology Session, 2002 American Philosophical Association Central Division

 Meeting

Chair, Religious Epistemology Session, 2001 Epistemology of Basic Beliefs Conference

WAKE FOREST UNIVERSITY SERVICE

Committee on the Teaching and Learning Center, Fall 2016-17

Committee on Information Systems, Fall 2014-17

Student Life Committee Member, Fall 2013-15, Committee Chair 2015-16

Faculty Representative to Wake Forest Board of Trustees, 2015-17

Reid-Doyle Teaching Award Selection Committee, Fall 2010-

Pilot Research Grant Proposal Reviewer, Spring 2016

Faculty Fellowships Committee, Fall 2012-2015

Psychology Department Master’s Thesis Committee Member, Spring 2017 (twice),

Spring 2016, Spring 2014 (twice), 2011, 2009, 2008, 2007

Lower Division Advising (every semester when not on leave, other than first year. Took

an extra group in spring of 2017 to help with advising needs)

William Louis Poteat Scholarship Interviewer, Spring 2017, Spring 2016, Spring 2010

Wellness at Wake Forest Committee, Spring 2013-Spring 2015, Fall 2016

Speaker, Wake Forest University New Faculty Orientation, August 2016, August 2015,

August 2014, August 2013, August 2009, August 2008

Admissions Office Prospective Student Mock Class Demonstration, Fall 2016 (twice),

Spring 2016, Fall 2015, Spring 2015, Fall 2014, Spring 2014, Fall 2013, Spring

2013, Fall 2012, Spring 2012, Fall 2011, Spring 2008.

Philosophy Department Prospective Student Campus Day Representative, Spring 2017 –

twice, Spring 2016, Spring 2015, Spring 2013 – twice, Spring 2012 – twice,

Spring 2010 – twice, Spring 2009 – twice, Spring 2008 – twice, Spring 2007 –

twice, Spring 2006 – once.

Benjamin Franklin Transatlantic Fellows Institute Lunch Meeting, Summer 2015, 2013

Admissions Office Prospective Student Meeting, July 2013

Nancy Susan Reynolds Finalist Interviewer, Spring 2013

Admissions Office IB Day Class Demonstration, Spring 2013

Preschool Conference Mini-Course, August 2012

Faculty Ethics Templeton Proposal Development Seminar, Spring 2012

Trustee Meeting on Student Life, Spring 2012

Admissions Office Faculty Face-to-Face Presentation, Fall 2011

Presidential Leadership Conference, September 2011 (declined), September 2009

New Wake Forest Center Proposal Evaluation Committee, June 2010

Residence Life and Housing Awards Banquet, Spring 2010

Residence Life and Housing Awards Committee, Spring 2010

Nancy Susan Reynolds Finalist Interviewer, Spring 2010

Faculty-Student Engagement Week Planning Committee, Spring 2010

Campus Day Scholarship, Research, and Community Panel, Spring 2010, Spring 2009

Award for Excellence in Research Selection Committee, Spring 2012, 2011, 2010

Wake Forest University Research Advisory Council, 2009-10, 2008-9

Speaker, New Faculty Luncheon, Office of Research and Sponsored Programs, January

2010

College 101 Workshop, Office of Academic Advising, October 2009

United Way Philosophy Department Campaign Representative, Fall 2009

Core Faculty, Planning Group, Center for Religion, Law, and Ethics, Fall 2009-Spring

2010

Teaching and Learning Center New Faculty Mentor, Fall 2009-Spring 2010

Chaplain’s Office Student Spirituality Faculty Mentor, Fall 2009

New Wake Forest Center Proposal Evaluation Committee, June 2009

College Search Committee, Distinguished Position in Bioethics, Center for Bioethics,

2008-9

Member, Program in Bioethics, 2006-8

Faculty Adviser, Wake Forest Amnesty International, 2008-9

William C. Archie and Ruth N. Archie Graduating Senior Award Selection Committee,

Spring 2008

Philosophy Department Representative, Teaching and Learning Fair, Teaching and

Learning Center, Spring 2008

Film Dormitory Discussion on Memento, 2008

Winner, Residential College 2007-8 Program of the Year Award

Religion Department Master’s Thesis Committee Member, Spring 2009

Faculty Film Panel Discussion on Gattica, 2006
Associated Faculty Member, Religion Department, 2006-

PHILOSOPHY DEPARTMENT SERVICE

Philosophy Club Faculty Adviser, (2012-)

Major Fair Department Representative (2016, 2014)

Faculty and Majors Annual Retreat Committee (2013, 2010, 2009, 2008, 2007, 2006)

Department Colloquium Speaker Series Organizer and Host, and Carswell Lecture

Organizer and Host (2008-9, 2007-8)

Department Meeting Secretary (2004-)

Majors Advising (every semester when not on leave)

Prospective Philosophy Major Event Co-organizer (2017, 2013, 2010, 2008, 2006)

New Majors Greeting Event Organizer (Spring 2006)

Graduate School Information Session Organizer (once)

Faculty Reading Group Organizer (several times)

Active Participant, Faculty Papers in Progress Group (2004-)

Active Participant, Faculty Reading Groups (2004-)

Spring Department Picnic Organizer (2013, 2012, 2011, 2010, 2009, 2008, 2007)

Welcome Back Department Party Organizer (2012)

Department Holiday Party Organizer (2012)

Hiring Committee (2008-9, 2005-6)

Emergency Replacement for George Graham’s Freedom and Responsibility Course

Philosophy Major Recreational Events (many times)

(Most Friday afternoons for three years between 3-10 philosophy majors or

minors joined me in the philosophy library for one hour to play a very

entertaining version of chess called Bughouse.)

REFERENCES

Robert Audi, John A. O’Brien Professor of Philosophy, University of Notre Dame

 Michael DePaul, Professor of Philosophy, University of Notre Dame

John Doris, Professor of Philosophy, Washington University in St. Louis

Walter Sinnott-Armstrong, Chauncey Stillman Professor of Practical Ethics, Duke

University

 David Velleman, Professor of Philosophy, New York University

 Nancy Snow, Professor of Philosophy, University of Oklahoma

SCIENTIFIC RESEARCH

 During an eight year period, I carried out extensive conservation work and scientific research on

endangered sea turtles. These efforts led to the immediate rescue of thousands of sea turtles and to an

improved understanding of how human beings can contribute to their protection. This work has also

contributed significantly to my general interest in ethical issues as well as to my teaching interest in

environmental ethics.

SEA TURTLE RESEARCH FEATURED IN:

Kid Heroes of the Environment (Earth Works Press), Amazing Kids (Random House),

You, Animal (Heyday Press), Earth Kids (Abdo Press), Junior Scholastic Magazine, 3-2-

1 Contact Magazine, Women's World Magazine, National Geographic World Magazine,

People Magazine, Guide Magazine, Heroic Adventures Magazine, PopSci (special issue

of Popular Science), Parents of Teenagers Magazine, E: The Environmental Magazine,

Campus Life Magazine, React Magazine, Science News Magazine, Palm Beach Daily

News (4 times), The Miami Herald, The Fort Lauderdale Sun Sentinel, The Palm Beach

Post (2 times), The Chicago Tribune, The New York Times, The Advocate of Baton

Rouge, The Palm Beach Observer (4 times).

SPEECHES OR INTERVIEWS ON SEA TURTLE RESEARCH

Invited Address to the United Nations General Assembly in New York City for the

 United Nations Environmental Programme

Invited Keynote Address at the University of Colorado at Boulder for the United Nations

 Environmental Programme

WPTV Channel 5, Palm Beach, Florida

WPEC Channel 12, West Palm Beach, Florida

WBZT Radio, Boston, Massachusetts

KWKM Radio, West Hill, California

CNN Television Network

National Public Radio E-Town Program

SELECTED AWARDS FOR SEA TURTLE RESEARCH

Finalist, Fifty-Fourth Annual Westinghouse Science Talent Search

Displayed Research at the National Academy of Science

Elected Lifetime Honorary Member, The Giraffe Foundation

Award from Save the Sea Campaign of Japan

Candidate, Chesebrough-Pond's National Hero Award

Nominated by the S.C. Johnson Wax Company for the 1995 W. J. Heinz Memorial

 Achievement Award

United States Army Award

Walt Disney Company Special Award

Mote Marine Laboratory Special Award

United States Navy and Marine Corps Distinguished Achievement Award
United States Navy Office of Naval Research Award

