Last revised: 1/18/21

David Louis Hildebrand, Ph.D.

Professor and Chair, Department of Philosophy University of Colorado Denver Box 179, P.O. Box 173364, Denver, CO 80217-3364 (303) 315-7223, david.hildebrand@ucdenver.edu http://www.davidhildebrand.org

Education

1997	Ph.D. in Philosophy, University of Texas at Austin, Austin, TX
1987	B.A. in Philosophy, University of Pennsylvania, Philadelphia, PA
Professiona 2013-2021	l Experience Chair, Philosophy Department, University of CO Denver, Denver, CO
2019-	Professor, University of CO Denver, Denver, CO
2009-2019	Associate Professor, University of CO Denver, Denver, CO
2004-09	Assistant Professor, University of CO Denver, Denver, CO
2003-04	Visiting Assistant Professor, University of CO Denver, Denver, CO
2001-03	Lecturer, University of Memphis and Christian Brothers University, Memphis, TN
2000-01	Lecturer, Rice University and University of Houston, Houston, TX
1999-2000	Lecturer, University of Texas at Austin and St. Edward's University, Austin, TX
1999	Lecturer, Austin Community College, Austin, TX
1997-98	Lecturer, University of Texas at Austin
1997	Adjunct Professor, St. Edward's University, Austin, TX
1997	Instructor, Austin Community College, Austin, TX
1995-96	Assistant Instructor, full teaching duties, University of Texas at Austin
1991-95	Teaching Assistant, University of Texas at Austin
1988-90	Director of Education and Public Relations, Washington Project for the Arts, Washington, D.C.
Refereed Publications	

1	R۷	•	ı	
	n	м	ЭK	

2008	John Dewey: A Beginner's Guide. Oxford, UK: Oneworld Press, 2008.

2003 Beyond Realism and Antirealism: John Dewey and the Neopragmatists. Vanderbilt University Press, 2003.

Articles

2019	"Pihlström's Pragmatist Metaphysics: Transcendence and Meliorism." Refereed. Acta
	Philosophica Fennica 95 in special issue, "Limits of Pragmatism and Challenges of
	Theodicy: Essays in Honour of Sami Pihlström." Henrik Rydenfelt, Heikki J. Koskinen &
	Mats Bergman (eds.), 1-15.

2018 "Experience is not the Whole Story: the Integral Role of the Situation in Dewey's Democracy and Education." Journal of Philosophy of Education: The Philosophy of Education Society of Great Britain. (Oxford: Wiley), 52:2, 287-300.

David L. Hildebrand, Vita page 2 of 17

2016	"The Paramount Importance of Experience and Situations in Dewey's Democracy and Education."
	Written for special double issue of Educational Theory celebrating the the 100th anniversary of the
	publication of Dewey's Democracy and Eduction. Edited by Leonard J. Waks. (Educational Theory,
	vol. 66, no. 1-2, April 2016)

- 2015 "Art is not Entertainment: John Dewey's Pragmatist Defense of an Aesthetic Distinction." *Southwest Philosophy Review*, vol. 31, no. 1 (January 2015).
- "Could Experience Be More Than a Method? Dewey's Practical Starting Point." In R. Frega (ed.), *Pragmatist Epistemologies*, Lexington Publishing, Lanham, 2011. Note: this is the English version, slightly edited, of "L'esperienza potrebbe essere più di un metodo? Il punto di partenza pratico di *Dewey." Discipline Filofische. Issue entitled, *Epistemologie Pragmatiste*, edited by Roberto Brigati e *Roberto Frega. 19:2, 2009, pp. 81-102. Translated into Italian by Roberto Frega.
- 2011 "Pragmatic Democracy: Inquiry, Objectivity, and Experience." *Metaphilosophy* 42:5 (October 2011), pp. 589-604.
- "Epistemic and Rhetorical Remedies for the Evolution/Intelligent Design Predicament." *Southwest Philosophy Review 24:1*, 2008, pp. 43-52.
- "Addressing Controversies in Science Education: A Pragmatic Approach to Evolution Education."
 Lead author; co-authors: Dr. Kim Bilica (UTSA) and Dr. John Capps (RIT) Science & Education 17:
 8-9 (Sept. 2008), pp. 1033-1052. First appeared online, December 2006.
- "Does Every Theory Deserve A Hearing? Evolution, Creationism, and the Limits of Democratic Inquiry." *Southern Journal of Philosophy* XLIV: June 2006, pp. 217-236.
- "Academics Are Intellectual Entrepreneurs." *Peer Review*, Association of American Colleges and Universities, Spring 2005, pp. 30-31.
- 2005 "Pragmatism, Neopragmatism, and Public Administration." *Administration & Society*, 37:3, July 2005, pp. 345-359.
- "Progress in History: Dewey on Knowledge of the Past." *The Review Journal of Philosophy and Social Science*, 26:1, 2001, pp. 167-202.
- 2003 "The Neopragmatist Turn." Southwest Philosophy Review, 19:1 (January)
- "Putnam, Pragmatism, and Dewey." *Transactions of the Charles S. Peirce Society*. 36:1, 2000, pp. 109-132.
- "Philosophy's Relevance and the Pattern of Inquiry." *Teaching Philosophy* 22:4, 1999, pp. 375-387.
- "Genuine Doubt and the Community in Peirce's Theory of Inquiry." *Southwest Philosophy Review* 12:1, 1996, pp. 33-43.
- "Was Kenneth Burke a Pragmatist?" *Transactions of the Charles S. Peirce Society.* 31:3, 1995, pp. 632-658.
- "Kimball on Whitehead on Perception." *Process Studies* 22:1, 1993, pp. 13-20.

Invited Publications

Articles, Commentaries

- 2017 "Understanding the philosophical positions of classical and neopragmatists for mixed methods research" (Co-authored.). Co-authors Burke Johnson, Cornelis De Waal, Tres Stefurak. Kölner Zeitschrift für Soziologie und Sozialpsychologie (Cologne Journal of Sociology and Social Psychology), 69:2, pp. 63-86. ISSN 0023-2653
- 2017 "Unpacking Pragmatism for Mixed Methods Research: The Philosophies of Peirce, James, Dewey, and Rorty." (Co-authored.) Authors R. Burke Johnson, Anthony J. Onwuegbuzie, Cornelis de Waal,

David L. Hildebrand, Vita page 3 of 17

Tres Stefurak, David Hildebrand. BERA/SAGE Handbook of Educational Research, edited by
Dominic Wyse, Neil Selwyn, Emma Smith, Larry E. Suter. Sage Publications, pp. 259-279.

- 2014 "Introduction." Introduction to special issue of *European Journal of Pragmatism and American Philosophy* (Volume 6, No. 2, 2014; editor, David Hildebrand) entitled, "Language or Experience: Charting Pragmatism's Course for the 21st Century."
- "Comment on Rosenbaum's 'Justice, the Lorax and the Environment'." *Southwest Philosophy Review*, 30:2, (July 2014).
- "Pragmatic Objectivity in History, Journalism and Philosophy." Presidential Address of 72nd annual Southwestern Philosophical Society, *Southwest Philosophy Review*, 27:1, (Winter, 2011).
- Commentary/Reply to Robert C. Koons' "What Will Replace Behemoth State University?" (March 2, 2010) in *Public Discourse: Ethics, Law, and the Common Good*, The Witherspoon Institute. Reply published after review by editor, March 16, 2010. URL: http://www.thepublicdiscourse.com/ 2010/03/1191. (Accessed 1/17/11)
- "Learning and Distraction." Powerpoint presentation with audio. Published online through *The Texas Network for Teaching Excellence*. URL: http://connect.txpod.org/p30912044/ Published 17 December 2010. (Not re-reviewed.)
- 2009 "Comment on Tapley's 'What is Wrong With Being a Pervert'." *Southwest Philosophy Review* 25:2, 2009.
- 2008 "Public Administration as Pragmatic, Democratic, and Objective." *Public Administration Review* 68:2, March/April 2008, pp. 222-229.
- "Academics Are Intellectual Entrepreneurs." *News and Events, Instructional Technology Information* (Electronic Educational Environment, UC Irvine). http://eee.uci.edu/news/articles/ 0606entrepreneurs.php (Accessed 8/1/06) Originally printed in *Peer Review* (see above).
- "Academics Are Intellectual Entrepreneurs." *edresource: Education and Technology Listserv* (webpage/listserv). http://groups.yahoo.com/group/edresource/message/9125 (Accessed 8/1/06) Originally printed in *Peer Review* (see above).
- "Why Higher Education Deserves Your Support." Reprint of article below. *Top Education News*, University of Houston, Office of External Communication, University of Houston, April 26, 2005.
- 2005 "Why Higher Education Deserves Your Support." Commentary, *Austin American Statesman*, Austin TX, April 20, 2005.
- "Comment on 'Pragmatism's Deliberation' by Stuart Rosenbaum." *Southwest Philosophy Review*, 20:2, 2004, pp. 199-202.

Book Chapters

- "Deweyan Aesthetics and the Experiences of Art in an Age of Technology." Refereed chapter for *Imagining Dewey: Artful Works and Dialogue about Art as Experience*, Patricia L. Maarhuis and A.G. Rud, Editors. Brill/Sense, 2020.
- 2020 ""Rorty and Dewey" Refereed chapter for *A Companion to Rorty*, ed. Alan Malachowski. Wiley-Blackwell. April, 2020.
- 2019 "Dewey, Rorty, and Brandom: The Challenges of Linguistic Neopragmatism." Refereed. In *Oxford Handbook Series*, Oxford University Press. Edited by Steven Fesmire. 99-130.
- 2018 "Pragmatist Aesthetics and the Experience of Technology." Refereed. Chapter for volume *Questions* of *Practice in Philosophy and Social Theory*, Routledge Series in Contemporary Philosophy, edited by Anders Buch and Theodore Schatzki. 114-135.

David L. Hildebrand, Vita page 4 of 17

2015	"Margolis's Advantage: the Pragmatism of Continuity." Chapter in volume <i>Metaphysics of Culture</i> :
	The Philosophy of Joseph Margolis: Proceedings of the "Metaphysics of Culture" Conference. Edited
	by Mats Bergman and Henrik Rydenfelt. Published by Nordic Pragmatism Network (Helsinki). This
	paper develops ideas initially presented at international conference "The Metaphysics of Culture: The
	Philosophy of Joseph Margolis." Helsinki, Finland 20-21 May 2013.

- "Dewey's Pragmatism: Instrumentalism and Meliorism." Chapter in *The Cambridge Companion to Pragmatism* ed. Alan Malachowski. Cambridge, U.K.: Cambridge University Press. December 2013.
- "Avoiding Wrong Turns: A Philippic Against The Linguistification of Pragmatism." Chapter in *Dewey, Pragmatism and Economic Methodology*. Edited by Elias L. Khalil. London: Routledge, 2004, pp. 73-86.
- 2003 "Progress in History: Dewey on Knowledge of the Past." *The Philosophy of John Dewey*. Edited by Michael V. Belok. Anu Books. (Reprint of 2001 article with same title.)
- "Pragmatism and Literary Criticism: The Practical Starting Point." Chapter in *REAL: Yearbook of Research in English and American Literature* 15, ed. Winfried Fluck. Berlin, New York: de Gruyter, 1999, pp. 303-322.

Book Reviews

- Review of Steven Fesmire's *Dewey* (Routledge, 2015) in *Transactions of the Charles S. Peirce Society*, 51:4 (Winter 2015), pp. 543-549. (Actually came out in 2016.)
- Review of Thomas Alexander's *The Human Eros: Eco-Ontology and the Aesthetics of Existence* (Fordham University Press, 2013) in *Transactions of the Charles S. Peirce Society*, 50 (2): 308-313.
- Review of *Pragmatism as Transition: Historicity and Hope in James, Dewey, and Rorty* by Colin Koopman. Columbia University Press, 2009. *Notre Dame Philosophical Reviews*. URL: http://ndpr.nd.edu/review.cfm (Co-authored with Gregory Pappas, TAMU.)
- Review of *A Pragmatist Philosophy of Democracy* by Robert B. Talisse. Routledge, 2007. Review appeared in *Notre Dame Philosophical Reviews*, August 19, 2008. *URL:* http://ndpr.nd.edu/review.cfm?id=13965 (accessed 8/25/08).
- Article-length review of *Dewey's Logical Theory: New Studies & Interpretations*, eds. F. Thomas Burke, D. Micah Hester, Robert B. Talisse. Vanderbilt U. Press, 2002. Review appeared in *Metaphilosophy* 37:1, January 2006, pp. 136-46.
- Review, *Subjective, Intersubjective, Objective* by Donald Davidson. Oxford U. Press, 2002. Review appeared in *Review of Metaphysics* 57:2, No. 226, December 2003, pp. 395-398.
- Review, *The Chicago School of Pragmatism* by John R. Shook. Thoemmes Press, 2000. Review appeared in *Transactions of the Charles S. Peirce Society*. 38:4, Fall 2002, pp. 698-704.

Encyclopedia Entries

- "John Dewey." *The Stanford Encyclopedia of Philosophy* (2018 Edition), Edward N. Zalta (ed.), URL = https://plato.stanford.edu/entries/dewey/ 50+ pages.
- 2012 "Neopragmatism." Encyclopedia Entry for *New Catholic Encyclopedia Supplement 2012-13: Ethics and Philosophy*. Ed., Dr. Robert Fastiggi. Catholic University of America Press and Gale Cengage. 2012.
- Entry on American philosopher A.C. Armstrong for *Dictionary of Modern American Philosophers*, 4 vols., ed. John R. Shook. Bristol, UK: Thoemmes Continuum, 2005.

Work In Preparation/under Consideration

Guest editor, *The Pluralist* 16:1. University of Illinois Press. Spring, 2021.

David L. Hildebrand, Vita page 5 of 17

2021 "Technology, Distraction, and the Experience of Music: A Deweyan Analysis." Article, in progress.

Refereed Presentations and Seminars

- "Comment on Stephen Levine's *Pragmatism, Objectivity, and Experience* (Cambridge U. Press, 2019)." Refereed panel presentation for "Author Meets Critics" session. Society for the Advancement of American Philosophy Annual Meeting, March 8-10, 2020 in San Miguel de Allende, Mexico.
- 2019 "Personal Technology's Challenge to Aesthetic Experience: A Pragmatist Analysis." American Society for Aesthetics Meeting, July 12-14, 2019, Santa Fe, New Mexico.
- "Pragmatist Aesthetics & the Experience of Technology." Refereed. Bi-annual conference of the Society for Philosophy and Technology, May 20-22, 2019. College Station, Texas. Paper was a revised version (specialized for philosophy of technology audience) of other papers with this title.
- 2019 "Students, Teachers, and Devices: Experience-based Education in an Age of Technological Distraction." Presentation for The International Academic Forum (IAFOR), October 31 to November 3, 2019, Tokyo, Japan.
- Invited as Faculty Fellow for Spring 2017 term by École Normale Supérieure, Mathias Girel, professor, inviter.
- "Educating for Pluralistic Conflicts." Presented at Third European Pragmatism Conference, Helsinki, Finland, June 13-15, 2018 as part of panel entitled "Democratic Stalemates: Pragmatic Analyses and Strategies for Epistemic and Social Conflicts." I also organized this panel. Panel participants include Brendan Hogan (NYU), Antje Gimmler (University of Aalborg, Denmark) and Joseph Margolis (Temple University).
- 2018 "Pragmatist Aesthetics and the Experience of Technology." Presented at Society for the Advancement of American Philosophy, March 8-10, 2018, Indianapolis, IN.
- 2016 "Author Meets Critics: Steven Fesmire's *Dewey* (Routledge)." Presented at Society for the Advancement of American Philosophy Annual Meeting, March 3-5, 2016 at Portland, OR.
- "Experience is not the Whole Story: the Integral Role of the Situation in Dewey's Democracy and Education." Presented at John Dewey's "Democracy and Education" 100 Years On: Past, Present, and Future Relevance Conference, September 28 to October 1, 2016, Homerton College and Faculty of Education, University of Cambridge, Cambridge, UK.
- "A Case, with Examples, for Experience in Contemporary Pragmatism." Presented at Second European Pragmatism Conference, Paris, September, 9-11, 2015 as part of panel entitled "Pragmatism and Experience in Contemporary Debates" I also organized this panel, along with co-coordinator, Antje Gimmler (University of Aalborg, Denmark). Other panelists were Joseph Margolis and Bjørn Ramberg.
- "Art is not Entertainment: John Dewey's Pragmatist Defense of an Aesthetic Distinction." Southwestern Philosophical Society Annual Conference, Lawrence, KS, October 31-November 2, 2014. (Note: this is a revised version of a similar paper given in 2007, 2012, 2013)
- 2013 "Experience or Language? Pragmatism, Neopragmatism and the Difference Between Them." Presentation at Mountain Plains Conference, Colorado Springs, CO, October 4, 2013.
- 2013 "Margolis's Advantage: the Pragmatism of Continuity." Presentation for international conference "The Metaphysics of Culture: The Philosophy of Joseph Margolis." Helsinki, Finland 20-21 May 2013 (Host: Helsinki Collegium for Advanced Studies)

David L. Hildebrand, Vita page 6 of 17		
2013	"Entertainment is not Art: A Pragmatist Defense of an Aesthetic Distinction." Society for the Advancement of American Philosophy Annual meeting, Atlantic City, NJ, March 7-9, 2013. (Revised and added Powerpoint/Keynote; based on version of 2012 paper")	
2012	"Entertainment is not Art: A Pragmatist Defense of an Aesthetic Distinction." American Society for Aesthetics, 2012 Meeting, Santa Fe, New Mexico. (Revised version of 2007 paper "Why Entertainment Is Not Worthy of Aesthetic Criticism: Defending the Art/Entertainment Dualism.")	
2012	"Pragmatism, Objectivity, and Democratic Inquiry." Part of three-person panel entitled <i>Media</i> , <i>Objectivity, and Public Inquiry: Pragmatic Strategies for Deliberating in an Age of Manipulation</i> . Society for the Advancement of American Philosophy Conference, New York, NY, March 15-17, 2012.	
2011	"Journalism's Destructive Addiction to Fake Objectivity: How Dewey Can Help Journalists Reconnect with the Public Once Again." Panel presentation for panel, "Pragmatism as Publicly Engaged Philosophy," (co-panelists Kenneth W. Stikkers, Southern Illinois University Carbondale, and Jacqueline Kegley, California State University Bakersfield). <i>Advancing Public Philosophy Conference</i> . October 6-8, 2011, Washington, DC Hosted by the Public Philosophy Network.	
2009	"Pragmatic Democracy: Inquiry, Objectivity, and Experience." Keynote address, Nordic Pragmatism Conference, August 28, 2009. Reykjavik, Iceland.	
2009	"Author Meets Critics." One hour conversation moderated by top scholars in American pragmatism focusing on my book <i>Dewey: A Beginner's Guide</i> . Society for the Advancement of American Philosophy Conference, College Station, TX, March 12-14, 2009.	
2007	"Epistemic and Rhetorical Remedies for the Evolution/Intelligent Design Predicament." Southwestern Philosophical Society Conference, San Antonio, TX, November 9, 2007.	
2007	"Why Entertainment Is Not Worthy of Aesthetic Criticism: Defending the Art/Entertainment Dualism." Mountain Plains Conference, Denver, CO, September 27, 2007.	
2006	"Pragmatism and Intelligent Design: Reconstructive Strategies for a Devolving Situation." Part of a panel, <i>Evolution and Intelligent Design</i> , Society for the Advancement of American Philosophy Conference, San Antonio, TX, March 9-11, 2006.	
2005	"Diversity, Inclusion, and Exclusion: A Reply to Capps." Society for the Advancement of American Philosophy Conference March 3-5, 2005, Bakersfield CA.	
2004	"Author Meets Critics." One hour conversation moderated by top scholars in American pragmatism focusing on my book <i>Beyond Realism and Antirealism: John Dewey and the Neopragmatists</i> . Society	

2003 "Pragmatism, Neopragmatism, and the Linguistic Turn." (Note: minor revision of title, below.) Society for the Advancement of American Philosophy Conference, March 13-16, 2003, Denver, CO.

for the Advancement of American Philosophy Conference, Birmingham, AL, March 3-6 2004.

- "The Neopragmatist Turn." (Note: a revised and re-titled version of "Pragmatism, Neopragmatism, and the Linguistic Turn," below.) Southwestern Philosophical Society Conference, November 8-10, 2002, Kansas City, MO.
- "Pragmatism, Neopragmatism, and the Linguistic Turn." Mid-South Philosophy Conference, February 23, 2002, Memphis, TN.
- "History is in the Making: Pragmatism, Realism, and Knowledge of the Past." The Society for the Advancement of American Philosophy Conference, March 10, 2002, Portland, ME.
- "Avoiding Wrong Turns: A Philippic Against The Linguistification of Pragmatism." Presented at conference, "John Dewey: Modernism, Postmodernism and Beyond," an international symposium sponsored by the Behavioral Research Council, a division of the American Institute for Economic Research, Great Barrington, MA, July 20-22, 2001.

David L. Hildebrand, Vita page 7 of 17

2000	"Relevant in the Long Run: Deweyan Inquiry as Pedagogic Method." The Society for the
	Advancement of American Philosophy Conference, March 10, 2000, Indianapolis, IN.

- "Pragmatic Criticism and The Practical Starting Point." Presented at conference, "The Contribution of American Pragmatism to Contemporary Literary and Cultural Studies," John F. Kennedy Institute, Berlin, November 12-14, 1998. Travel grant provided by the JFK Institute.
- "Was Kenneth Burke a Pragmatist?" Kenneth Burke Society Triennial Conference, Pittsburgh, Pennsylvania, May 11, 1996.
- "Genuine Doubt and the Community in Peirce's Theory of Inquiry." The 57th Annual Southwestern Philosophical Society Conference, Austin, TX, November 10, 1995.

Invited Presentations and Seminars

- 2020 "Kids and Devices: Implementing Deweyan Experience-based Education in the 21st Century." Invited. Presentation for American Philosophical Association Pacific Division. April 8-12, 2010 in San Francisco. *Accepted but cancelled due to Covid*
- Discussant, Panel: "Deweyan Publics and Democratic Engagement," Philosophical American Philosophical Association Central Division Meeting, Denver CO, February 20-23, Denver, CO.
- Comment on "Knowing Disability Transactionally: A Pragmatist Response to Epistemic Injustice" by Sarah Woolwine. Mountain Plains Annual Conference, Denver, CO, October 13, 2018.
- 2018 "Reasoning Across Borders: Pragmatic Proposals for Pluralistic Conflict." Central European Pragmatist Forum (CEPF), "Conversations Across Borders." Prague, Czech Republic, June 4-8, 2018. Organized by John Ryder and Emil Višňovský.
- 2018 "Aesthetic Experience and the Disruptions of Technology." Invited lecture as part of Visiting Faculty Fellow lecture series, Philosophy Department, École Normale Supérieure. 29 March 2018, Paris, France.
- 2018 "When Agreement Seems Impossible: Pragmatic Proposals for Pluralistic Conflict." Invited lecture as part of Visiting Faculty Fellow lecture series, Philosophy Department, École Normale Supérieure. 5 April 2018, Paris, France.
- 2018 "Can Pragmatists be Objective? Rorty and Dewey's Different Approaches to a Concept Integral to Democratic Life." Invited lecture as part of Visiting Faculty Fellow lecture series, Philosophy Department, École Normale Supérieure. 12 April 2018, Paris, France.
- 2018 "Pragmatism and Neopragmatism: Similarities and Contrasts." Invited lecture as part of Visiting Faculty Fellow lecture series, Philosophy Department, École Normale Supérieure. 19 April 2018, Paris, France.
- 2017 "Educating for Pluralistic Conflicts: Bohman, Sunstein, and Dewey." Invited talk to Aalborg University Research Group, Aalborg, Denmark. 11 September 2017.
- "Pragmatist Aesthetics and the Experience of Technology." Invited presentation for the International Network Program workshop "Action as Crossing Point for Primacies of the Practical," September 8-10, 2017, Copenhagen, Denmark. Organized by Theodore Schatski and Anders Buch. Hosted by Aalborg University in Copenhagen, Denmark.
- "Impartial Reflection and the Construction of an Enduring Good: Does Dewey eliminate Joie de Vivre?" Invited presentation for the international workshop "Re-reading John Dewey's Ethics.," October 9-11, 2017, Bologna, Italy. Organized by Roberto Frega (CMB-CNRS) & Steven Levine (Univ. of Massachusetts, Boston). Held at Alma Mater Studiorum–Università di Bologna, Dipartimento di Filosofia e Comunicazione.

David L. Hildebrand, Vita page 8 of 17

	,
2016	"John Dewey's 1932 <i>Ethics</i> : Moral Judgment and Knowledge." Presented at "Re-reading J. Dewey and J. Tufts's Ethics," October 20-21st 2016, UMass Boston. [International workshop on John Dewey's Ethics; organizers, Roberto Frega (IMM-CNRS) & Steven Levine (Boston UMB); sponsored by the GDRI "Polinor" (CNRS)]. October 20-21, 2016, Boston, MA.
2016	"Educating for Pluralistic Conflicts." (Invited) Presented at "Pluralism" conference, May 30-31, University of Helsinki, Helsinki, Finland. [International workshop on pluralism; organizers: Henrik Rydenfelt (University of Eastern Finland), Sami Pihlström (University of Helsinki), Katariina Holma (University of Eastern Finland). Sponsored by the GROW research project (University of Eastern Finland), the Academy of Finland Centre of Excellence, "Reasons and Religious Recognition" (University of Helsinki), research project "Reforming the Theory of Citizenship Education" (University of Helsinki research funds) and the Nordic Pragmatism Network.]
2015	"Commentary on 'Pragmatism's Environmental Ethics' by Stuart Rosenbaum." Society for the Advancement of American Philosophy annual conference, March 5-7, 2015, Grand Valley State University, Grand Rapids, Michigan.
2015	"Commentary on 'The Pragmatists' Approach to Injustice' by Gregory Pappas." Society for the Advancement of American Philosophy annual conference, March 5-7, 2015, Grand Valley State University, Grand Rapids, Michigan.
2015	"Why Experience Still Matters." Invited Plenary. New England Pragmatist Forum, Inaugural conference, "The Philosophy of John Dewey." October 16-17, 2015, Green Mountain College, Poultney, Vermont
2014	"Pragmatism and Objectivity: Habits for Democratic Life." Invited Scholarly and Public Lecture, University of Alabama at Huntsville. April 4, 2014.
2013	"Objectivity and Neutrality in Contemporary Media." Talk for UCD Graduate School's "Mini Humanities" Talk Series. Organizer: Inge Wefes. November 13, 2013.
2013	"Comment on Rosenbaum's 'Justice, the Lorax and the Environment'." Southwestern Philosophical Society, November 2013 Conference, Fredericksburg, TX.
2013	"Pragmatism, Objectivity, and Democracy." Center for Values and Social Policy, University of Colorado Boulder. October 18, 2013.
2013	"Pragmatism & Objectivity: Dewey and Rorty." Presentation at Ph.D. course "Pragmatism: research design and the variety of practices." Aalborg University. May 28, 2013.
2013	"From Neutral to Pragmatic Objectivity: Practical Lessons about Inquiry From Journalism." Presentation at "Pragmatism and Objectivity" workshop. May 23, 2013. Helsinki, Finland (Host: University of Helsinki, Department of Social Research)
2013	"Dewey not Rorty: Pragmatic Objectivity as Habits for Democratic Life." Presentation to the Philosophy department at Aarhus University, Denmark. May 27, 2013.
2012	"The Gentle Art of Presenting a Paper." Masters of Humanities and Social Sciences Research Colloquium. April 20, 2012, UCD campus.
2012	"Experience or Language? Choosing Pragmatism's Central Motive." The First European Pragmatism Conference: The Relevance of American Philosophy." September 19-21, 2012. Rome, Italy. Hosts: Nordic Pragmatism Network and Associazione Pragma. Host: University of Rome III.
2011	"Pragmatic Objectivity: Epistemic Habits for Democratic Life." Conference Epistemologia delle

- pratiche cognitive e valoriali [Epistemology of Cognitive Practices and Values], May 3-4, 2011, Centro Studi Americani, Rome. International conference hosted by Università Roma Tre (Dipartimento di Filosofia), Associazione Pragma e Centro Studi Americani.
- 2011 "Dewey's Pragmatic Objectivity: Habits and Virtues for Democracy." Conference *John Dewey:*Approches Pragmatiques De La Normativité [John Dewey: Pragmatist Approaches to Ethics], May

David L. Hildebrand, Vita page 9 of 17

13-14, 2011, Paris. International conference organized and hosted by Université Paris 1 Panthéon-
Sorbonne and Ecole Normale Superieur.

- "Pragmatic Objectivity in History, Journalism and Philosophy." Presidential Address of Southwestern Philosophical Society, Presidential Address, Southwestern Philosophical Society, Memphis, TN. November 13, 2010.
- 2010 "Dewey and Objectivity." Presented at Helsinki Metaphysical Club, Helsinki, Finland. September 16, 2010.
- "Interpretation." Presented at "Brown Bag" Seminar Series, Helsinki Collegium for Advanced Studies, Helsinki, Finland. September 21, 2010.
- "Comment on Good." Society for the Advancement of American Philosophy annual conference, March 11-13, 2010, University of North Carolina, Charlotte.
- "Comment on Foust/Drew." Society for the Advancement of American Philosophy annual conference, March 11-13, 2010, University of North Carolina, Charlotte.
- "Democracy as a Way of Life: Practical, Deliberative, Creative." Thomas J. Howell Memorial Lecture, Rhode Island College, Providence, R.I. April 8, 2010.
- "Dewey's Last Lost Book: Initial Impressions and Reflections." (Invited panel) John Dewey's 150th Birthday Celebration: An International Conference on Dewey's Impact on America and the World. Center for Inquiry, Amherst, NY. October 22-24, 2009.
- "Comment on Tapley's 'What is Wrong With Being a Pervert'." Southwestern Philosophical Society, November 2008 Conference, Kansas City, MO.

Invited Colloquia

- 2014 "Art: What is it and what is it good for?" Presentation to University of Colorado Denver Philosophy Club. 4 November 2014.
- Extended videotaped seminar with Italian graduate students in philosophy (along with Gregory Pappas) on John Dewey. Organizer: Maria Luisi, Università Roma Tre (Dipartimento di Filosofia). Centro Studi Americani, Rome, May 4, 2011. (Pedagogical question and answer format.)
- "Pragmatic Objectivity." Presentation to University of Colorado Denver Philosophy Department, Speaker Series. February 16, 2011.
- 2009 "Reason, Democracy, and Extravagant Expectations." Presentation to University of Colorado Denver Philosophy Club. December 1, 2009.
- "Neopragmatism and the Relativist Menace." Presentation to University of Colorado Denver Philosophy Department, Speaker Series. September 10, 2003.
- 2007 "Pragmatism and Intelligent Design: Reconstructive Strategies for a Devolving Situation." Presentation to University of Colorado Denver Philosophy Department, Speaker Series. January 30, 2007.

Edited Journals

- Guest editor, *The Pluralist* 15:1. University of Illinois Press. Spring, 2020.
- Guest editor, special issue of *European Journal of Pragmatism and American Philosophy* (Volume 6, No. 2, 2014) entitled, "Language or Experience: Charting Pragmatism's Course for the 21st Century."

Other Indicators of Scholarly and Creative Activity

Publications in Non-Academic Venues

"An Elite College Education, Online?" Letter, NY Times. Published May 7, 2012.

David L. Hildebrand, Vita page 10 of 17

Translations by others

2018	Wu, Sanxi, translator of Hildebrand, David "The Neopragmatist Turn" translated as 《现代
	外国哲学》2018年第一期 in Modern Foreign Philosophy. ISBN: 9787010102481,
	Shanghai: Shanghai Sanlian Press, December 2018.

- "The Neopragmatist Turn" translated as "2. O Giro Neopragmatista." *Revista Redescrições* 2:4 (2011). Revista Redescrições is a quarterly publication of the GT-Pragmatism and American Philosophy of Anpof. URL: http://www.gtpragmatismo.com.br/redescricoes/edicao8.htm (Accessed 3/12/13)
- "Putnam, Pragmatism, and Dewey." Originally published in the *Transactions of the Charles S. Peirce Society*. 36:1 (2000) 109-132. Portuguese translation in online philosophy journal *Revista Virtual*, *Filosofia e Filosofia da Educação*. Edited by Paulo Ghiraldelli, Jr. http://www.filosofia.pro.br/textos/Hildebrand.htm (Accessed May 3, 2001)

Conferences Attended (not presenting)

- American Society for Aesthetics, July 7-9, 2017 Meeting, Santa Fe, New Mexico.
- American Society for Aesthetics, July 12-14, 2013 Meeting, Santa Fe, New Mexico.

Reviews

- Review of *Dewey: A Beginner's Guide*. By Kathleen Cole. *Foucault Studies*, 16, pp. 197-200 (September 2013)
- Michael Eldridge. Notre Dame Philosophical Reviews. 21 July 2010. http://ndpr.nd.edu/review.cfm? id=20607 (Accessed 28 February 2011)
- Review of *Dewey: A Beginner's Guide*. By Pentti Määttänen, University of Helsinki & Aalto University, Finland. *Transactions of the Charles S. Peirce Society: A Quarterly Journal in American Philosophy*. 47:1, Winter 2011, pp. 109-11.
- Review entitled, "Discussion: David Hildebrand's *Dewey: A Beginner's Guide*." By Thomas M. Alexander. *The Pluralist* (University of Illinois Press) 6:2, 2011, pp. 54-56.
- Review entitled, "Discussion: David Hildebrand's *Dewey: A Beginner's Guide*." By Charles Hobbs. *The Pluralist* (University of Illinois Press) 6:2, 2011, pp. 57-61.
- 2010 Review of *Dewey: A Beginner's Guide*. By Richard W. Field. *Teaching Philosophy* 33:4 December 2010
- Review of *Dewey: A Beginner's Guide*. By Raymond D. Boisvert. *Education and Culture* (Purdue University Press), 26:2, pp. 94-98.
- Review of *Dewey: A Beginner's Guide*. By Michael Eldridge. Notre Dame Philosophical Reviews. 21 July 2010. http://ndpr.nd.edu/review.cfm?id=20607 (Accessed 28 February 2011)
- Review of *Dewey: A Beginner's Guide*. By Cherilyn Keall. *Newsletter for the Society for the Advancement of American Philosophy*, No. 107, November 2008.
- Review of *Beyond Realism and Antirealism: John Dewey and the Neopragmatists*. By Andrew W. Howat. *Transactions of the Charles S. Peirce Society* 42.2 (2006) 296-302.
- 2006 Review of Beyond Realism and Antirealism: John Dewey and the Neopragmatists. By William T. Myers. Society for the Advancement of American Philosophy, Annual Book Review Issue, November 2006, 55-59.
- Review of *Beyond Realism and Antirealism: John Dewey and the Neopragmatists*. By Michael Eldridge. *Journal of Speculative Philosophy* 19:4, pp. 259-262.

David L. Hildebrand, Vita page 11 of 17

"Review of *Beyond Realism and Antirealism: John Dewey and the Neopragmatists.*" By José Tomas Alvarado *Anuario Filosofico* XXXVII/1 2004, pp. 253-55.

- Review of *Beyond Realism and Antirealism: John Dewey and the Neopragmatists*. Reviewed by Roger Ward in CHOICE, American Library Association, December 2003.
- "Arvosteltu teos: Beyond realism and antirealism: John Dewey and the Neopragmatists." Reviewed by Sami Pihlström in *Sats Nordic Journal of Philosophy* (Finland) 4:2, 2003, pp. 183-191.

Recognitions, Grants, Honors, etc.

- 2019 *CLAS Dissemination Grant* (\$1000) Spring 2019. Funding travel and expenses to present a conference paper at the 2019 meeting of the Society for Philosophy and Technology, College Station, Texas.
- 2018 *CLAS Dissemination Grant* (\$2000) funding travel and expenses to Central European Pragmatist Forum, Prague, Czechoslovakia (June 2018 and the European Pragmatism Association triennial meeting, Helsinki, Finland (June 2018)
- 2016 *CLAS Dissemination Grant* (\$949) supplementing travel and expenses to conference presentation at "John Dewey's *Democracy and Education* 100 Years On: Past, Present, and Future Relevance" Conference, September 28 to October 1, 2016, Homerton College and Faculty of Education, University of Cambridge, Cambridge, UK.
- 2016 CU Denver Center for Faculty Development Grant (\$2000) supplementing travel and expenses to conference presentation at "John Dewey's *Democracy and Education* 100 Years On: Past, Present, and Future Relevance" Conference, September 28 to October 1, 2016, Homerton College and Faculty of Education, University of Cambridge, Cambridge, UK.
- 2015 *CLAS Dissemination Grant* (\$2000) funding travel and expenses to European Pragmatism Association triennial meeting, Paris, France (September 2015)
- 2013 *CLAS Dissemination Grant* funding travel and expenses for Society for presentation at 2013 Advancement of American Philosophy conference. (\$300)
- 2012 Grant for international travel for Finland, Denmark *Dean's Fund for Excellence*.
- 2012 *CLAS Dissemination Grant* funding travel and expenses for professional talks at two Danish universities at Aalborg and at Aarhus. (May 2013)
- 2011 *CLAS Dissemination Grant* funding travel and expenses to European Pragmatism Association triennial meeting, Rome, Italy (September 2012)
- 2011 *CLAS ACT* Grant funding travel and expenses for three week visit to UCD by Dr. Roberto Frega, (University of Bologna and Institut d'Etudes Avancées Paris) for Fall 2012.
- 2010 *CLAS Dissemination Grant* funding travel and expenses to two conferences in Rome, Italy (May 3-4, 2011 and Paris, France May 13-14.)
- 2010 Grant for sabbatical travel and expenses for Finland, *Dean's Fund for Excellence*.
- 2009 *CLAS Dissemination Grant* funding travel and expenses to two conferences: a commentary at the March, 2010 meeting of the Society for the Advancement of American Philosophy, Charlotte, NC. and for Southwestern Philosophical Society Meeting in Memphis, TN, November 2010.
- 2009 *CLAS Dissemination Grant* funding travel and expenses to two conferences: the "Author Meets Critics" session at 2009 meeting of the Society for the Advancement of American Philosophy, College Station, TX, and for the Nordic Pragmatism Conference in Reykjavik, Iceland, August 21-26, 2009.

YUMPS Travel Awards (Young Upwardly Mobile Professor Stipends—UCD) for:

- 2008 Conference matching grant, Southwest Philosophical Society, November 2008
- 2008 Conference matching grant, Society for the Advancement of American Philosophy, March 2008.
- 2007 Conference matching grant, Southwest Philosophical Society, November 2007.

David L. Hildebrand, Vita page 12 of 17

David L. Hii	page 12 of 17
2007	Supplemental funding, Research Assistant, (manuscript preparation, John Dewey).
2006	Research Assistant funding for manuscript preparation, John Dewey (Oneworld Press).
2006	Annual conference, Society for the Advancement of American Philosophy.
2005	Annual conference, Society for the Advancement of American Philosophy.
2005	Summer Institute in American Philosophy, Eugene, OR.
Service	
Service - De	epartment
2019	<i>Hiring</i> . Chair, oversaw hire of Temporary Instructor Matthew Pike and Program Assistant, John Brogan.
2017	Hiring. Chair, oversaw hire of Assistant Professor, tenure track.
2016	<i>Promotion</i> . Chair, oversaw promotion from Instructor to Assistant Professor Clinical Teaching Track CTT (Dr. Jeff Golub)
2014-15	Chair, Philosophy department search committee, Program Assistant position searches.
2015	Promotion. Chair, oversaw promotion of Instructor to Senior Instructor (Dr. Brian Lisle.)
2015	Chair, hiring, created MOU for Dr. Mark Bauer establishing a three-year position as Research Assistant Professor with Center for Bioethics and Humanities and CU Denver Graduate School.
2013-	Chair, Philosophy Department
2012	Member, Philosophy department search committee, Program Assistant position search.
2011-12	Member, Philosophy department search committee, Bioethics/Feminism position search.
2009-	Teaching Subcommittee, UCD Philosophy department.
2009	Subcommittee member, Philosophy department subcommittee evaluating Professor Mark Tanzer's teaching and service for his application for Full Professor, University of Colorado Denver.
2009	Subcommittee Chair, Philosophy department subcommittee evaluating Professor Mark Tanzer's research for his application for Full Professor, University of Colorado Denver.
2008	Along with Chair, creating review and revision of the department's assessment vision, strategy, and methods (including feedback mechanisms).
2007-08	Chair, Philosophy department search committee, Social/Political position search.
2007-08	Member, Philosophy department search committee, Ethics position search.
2007-13	Sponsor and advisor, CU Denver Philosophy Club.
2006-	Public Relations. Wrote and compiled text for Philosophy Department CLAS Brochure for CLAS Advising. Liaison (with Chair) to CLAS Advising office about Philosophy.
2005	Primary author, two-year postdoctoral bioethics fellowship, 2006-08.
2006-08	Department advisor, bioethics postdoctoral fellow (2006-08).
2005-06	Member, Philosophy department search committees (two positions).
2005	<i>Author</i> , interest survey, Philosophy Department, University of CO Denver. Designed, distributed and analyzed a survey of all students taking Philosophy courses in Spring 2005 to assess demographics, plans, interests, and opinions about department.
2004-10	Co-organizer, videographer, Department speaker series. Responsible for arranging incoming speakers (local and national), publicity, and then archiving lectures using digital video.

2003- Department webmaster. Responsible for department website development and maintenance (with limited assistance from university IT group and CLAS webmaster).

David L. Hildebrand, Vita page 13 of 17

	,
2020	Co-organizer and Panelist for CLAS Open Forum on Democracy, "The State of DemocracyMaking Sense of the 2020 Election." Zoom online, October 15, 2020
2019-20	Ad-hoc Committee on CLAS's General Education Graduation Requirements (Chair: Michael Abeyta)
2018-20	Member and Executive Committee, CLAS Budget and Priorities Committee
2015-17	CLAS Faculty IT Committee (John Wykoff, Chair)
2015-16	Co-Administrator, Social Justice Minor scholarship committee.
2014-20	Member, CLAS Budget and Priorities Committee; 2018-2020, Executive Committee.
2013	Member, Dissemination Grant Award Committee (Richard Allen, Chair, AD)
2013	Member, Dean's Advisory Committee (DAC), Clinical Teaching Track Committee, CLAS Dean's office.
2011-13	Member, Dean's Advisory Committee (DAC), CLAS Dean's office.
2010-11	Committee member, Interdisciplinary Task Force, CLAS Deans' office.
2010-11	Steering committee member, Social Justice Signature Area and Minor.
2009-10	Director, Signature Area and Minor.
2008-09	Member, CLAS Search Committee for CLAS Webmaster, headed by Brenda J. Allen.
2007-11	Steering committee member, webmaster, Social Justice Signature Area.
2006-12	Advisory Board, speaker, CO Center for Public Humanities.
2006-	Participant (mentee) in UCD Mentor Program.
2006	<i>Initiator and primary author</i> , College Interdisciplinary Signature Area, "Ethics and the Public Sphere," in response to CLAS Strategic Planning Proposal. (Proposal adapted into Social Justice Signature Area.)
2006-07	Member, CLAS Web Committee, headed by Teri Hoyer.
2006-10	Member, CLAS Council, headed by Pam Laird. Member of Executive Committee (2008-)
2004	Web consultant, MHMSS Website. Assisted MHMSS director Bookman plan out an overhaul to the MHMSS website.
2004-	<i>Thesis Director</i> . Director and member of thesis committees, Masters of Humanities and Social Sciences, UCD.
Service - U	niversity
2020	Co-organizer, participant, Philosophy Department CU Succeed Summer conference development session with faculty.
2019	Co-organizer, participant, Philosophy Department CU Succeed Summer conference development session with faculty.
2018	Co-organizer, participant, Philosophy Department CU Succeed Summer conference development session with faculty.
2015	Member, Committee For The Annual University Award For Excellence In Faculty Mentoring (Chair Brenda J. Allen)
2013	Author, First Year Seminar module on Critical Thinking for use across all FYS sections. (Commissioned by John Lanning, AVC.)
2013-14	Member, University search committee for CLAS Dean.

David L. Hildebrand, Vita page 14 of 17

2013-14	Member, Task Force for UCD Mentor Program (AVC Brenda Allen, head).
2012-13	Member, Online Visioning Task Force
2012-13	Member, Chancellor's Technology "Home Run" Committee (headed by Bob Damrauer, special assistant to the Provost of Research)
2012-13	Member, Technology Review Committee (led by Regina Kilkenny and Russell Poole)
2009-	Participant (mentor) in UCD Mentor Program.
2008	Initiated a ride-sharing program by coordinating UCD Student Government, Student Activities, DRCOG's program (Denver government), and CLAS.
2004-	Co-organizer of campus speakers. Have been arranging for speakers who frequently give talks to the Auraria campus community, typically on diversity-related talks. Have partnered with the UCD Student Activities Office, Gay, Lesbian, Bisexual and Transgender Student Services Center, CO Center for Public Humanities, Hispanic Student Services, and Black Student Services.
Service - Pr	ofession
Scholarly So	ocieties, Editorial Boards, Referee Service
2020-21	Local host, Organizer, Society for the Advancement of American Philosophy Annual Meeting (online in 2021)
2020	2020 Editorial Board, Academi Quarter, Søren Frimann, Editor-in-chief, Aalborg University, Denmark
2020	Referee, Culture, Theory and Critique (Francis and Taylor)
2020-22	President Society for the Advancement of American Philosophy. Elected in Spring 2018.
2019	Referee, Southwestern Philosophical Society Annual Conference
2019	Scientific Board, European Journal of Pragmatism and American Philosophy
2019	Referee, Journal of the Philosophy of History
2018	<i>Referee</i> , Mountain Plains Philosophy Association (conference submissions), Southwest Philosophical Society (conference submissions),
2018	Reviewer, MIT Press (book); Routledge Press (book);
2018-20	President-elect Society for the Advancement of American Philosophy. Elected in Spring 2018.
2017	Referee, Palgrave-MacMillan (book); European Journal of Pragmatism and American Philosophy (articles); Southwest Philosophical Society annual conference (paper submissions)
2016	Referee, Broadview Press (website); The Pluralist, Transactions of the Charles S. Peirce Society (journals); Southwest Philosophical Society annual conference (paper submissions);
2016	Blurb, Routledge (for Joseph Margolis, book)
2016-	<i>Member</i> , Society for the Advancement of American Philosophy, Southwestern Philosophical Society, John Dewey Society, AAUP, American Society for Aesthetics. Society for Philosophy of Technology
2016-	Editorial Board, Dewey Studies (Purdue University Press)
2016	Manuscript editing for Professor Roberta Dreon (for her Introduction to book on Joseph Margolis 2016 Venetian Lectures at Ca' Foscari University, Venice, Italy).
2016	Manuscript editing for Professor Roberto Frega (relevant to grant application for EUI, Florence)
2015	Referee, Routledge (book, Routledge Handbook: Applied Philosophy)

Associate Editor, European Journal of Pragmatism and American Philosophy

2015-

David L. Hildebrand, Vita page 15 of 17

2015	Referee, European Journal of Pragmatism and American Philosophy
2015-16	Professional Service Editor Group, Academia.edu
2014	External reviewer for Tenure, University of Oslo.
2014	Blurb/promotional copy, Routledge (books by Rosenbaum, McReynolds)
2014	Referee, Routledge (book)
2014	Referee, Wiley/Blackwell (book)
2014	Referee, Transactions of the Charles S. Peirce Society (article submissions)
2014	Referee, Mountain Plains Philosophy Association (conference submissions)
2013	External reviewer for Tenure, University of Oregon.
2013	Member, Mountain Plains Philosophy Association
2013	Editor, special edition of EJPAP on Experience and Language in Pragmatism
2013	Session Chair, Society for the Advancement of American Philosophy 40th Annual Conference
2012-14	Local organizing committee, Society for the Advancement of American Philosophy 41st Annual Conference
2012-15	Referee, Southwestern Philosophical Society Annual Conference
2012	Nominating committee, Southwestern Philosophical Society
2012	Organizing committee, "The First European Pragmatism Conference: The Relevance of American Philosophy." September 19-21, 2012. Rome, Italy.
2011	Nominating committee, William James Society
2011	Session chair, Southwestern Philosophical Society, 73rd Annual Southwestern Philosophical Society.
2010-11	Local organizing committee, Mountain Plains Philosophy Conference
2010-11	Nominating committee, Executive committee, Southwestern Philosophical Society
2011-	Editorial Review Board, Education and Culture: The Journal of the John Dewey Society
2011-	Consulting Editorial Board, Transactions of the Charles S. Peirce Society
2010	Session chair, Southwestern Philosophical Society, 72 nd Annual Southwestern Philosophical Society.
2010-	Editorial Board, Nordic Studies in Pragmatism (Helsinki, Finland)
2009-10	President, Southwestern Philosophical Society
2009-	Editorial Board, European Journal of Pragmatism and American Philosophy
2008-09	<i>Program Chair</i> and <i>Vice President</i> , Southwestern Philosophical Society. Organized 71st Annual SWPS Conference, November 13-15, 2009, Dallas, TX.
2007-	Editorial Board, Journal of Speculative Philosophy.
2004-16	Associate Editor, Kenneth Burke Journal. Duties mainly involve referee work.
2001-	Referee (books): Broadview Press, Continuum Publishing, Indiana University Press. Longman Publishers, McGraw-Hill Publishers, Oneworld Publishers. Referee (journals): Administration and Society, Contemporary Pragmatism, Education and Culture, European Journal of Analytic Philosophy, European Journal of Pragmatism and American Philosophy, Hume Studies, Journal of Speculative Philosophy, Kenneth Burke Journal, Metaphilosophy, Nordic Studies in Pragmatism, Review of Metaphysics, Routledge, Southern Journal of Philosophy, Southwestern Philosophical

David L. Hildebrand, Vita page 16 of 17

Review, The Journal of Social Philosophy, The North American Society for Social Philosophy, Transactions of the Charles S. Peirce Society; N.B.: I have been refereeing for some of these journals longer than others. This is a cumulative list which goes back to 2001.

- 2000-02 *Editor, unpublished manuscript: John Dewey's Ethics: Democracy as Experience* by Professor Gregory Pappas, TX A&M (Indiana University Press, 2008).
- 1996-97 Referee, Process Studies.
- 1995-96 *Referee*, Society for the Advancement of American Philosophy conference submissions, graduate student division.

Other Professional Service

- Mentor for Marc Champagne, via The Philosophers' Cocoon Job-Market Mentoring Project. Project organizers: Helen De Cruz (Oxford Brookes University), Marcus Arvan (University of Tampa). Ongoing.
- External Ph.D. examiner Jerome Odebunmi, Te Mata Kairangi School of Graduate Research, University of Waikato
- 2016 External Ph.D. examiner Martin Elising Christensen, Aarhus, Denmark
- 2016 External Review, tenure, Jeffrey Kasser, Colorado State University
- 2014 *Guest lecture*, Jeffrey Kasser graduate philosophy course on Pragmatism, Colorado State University. April 2014.
- 2009- *Program working committee*, Summer Institute in American Philosophy, Eugene, OR. Providing logistical and program direction, as needed, to SIAP Director, Dr. Scott Pratt, Univ. of Oregon. Details on SIAP, below.
- 2009- Web master, Southwestern Philosophical Society. http://southwesternphilosophical.com
- 2005-18 Director of Communications, Webmaster, Society for the Advancement of American Philosophy.

 Duties have included managing paper submissions, conference communications, website maintenance and extensive redesign, participation in Executive Committee meetings, membership database maintenance, and general correspondence.
- 2001-03 Ethics Writer/Editor/Consultant, Quarterly Ethics Forum, NextWave Website. NextWave is the online complement to Science magazine, published by the American Association for the Advancement of Science: http://www.nextwave.sciencemag.org.
- 1999- Editorial Board, Studies in Pragmatism and Values book series, Editions Rodopi/Brill
- 1999- *Advisory Board*, The Pragmatism Cybrary (online resource for American philosophy and pragmatism, www.pragmatism.org).

Memberships in Professional Societies

Ongoing: American Philosophical Association, Society for the Advancement of American Philosophy, Southwest Philosophical Society, Society for the Philosophy of Technology, American Society for Aesthetics, American Association of University Professors (ongoing).

Community

2013 Special Guest of Lee Quinby, Executive Director of ACIS Associated Colorado Independent School, March 15, 2013, Graland Country Day School (attendance)

Teaching: Courses Taught

Academic and Professional Ethics (graduate) American Ethics (upper division/graduate, UCD) American Philosophy (upper division/graduate) David L. Hildebrand, Vita page 17 of 17

Ancient Philosophy

Business Ethics

Ethics and Society/Contemporary Moral Problems (theoretical and applied ethics, UCD)

Empiricism (upper division/graduate, UCD)

Environmental Ethics (upper division)

Epistemology (upper division, UCD)

Existentialism and Pragmatism (upper division/graduate)

Humanities 101/102 (year-long survey of Western culture)

Introduction to Ethics (ethical theory)

Introduction to Philosophy: Relationship of the Individual to the World

Logic and Language (UCD)

John Dewey (upper division/graduate, UCD)

Medical Ethics (upper division)

Philosophy of Media/Technology (upper division/graduate, UCD)

Philosophy of Art/Aesthetics (upper division/graduate, UCD)

Pragmatism: Classical American Philosophy (upper division/graduate, UCD)