JOEL MACCLELLAN Curriculum Vitae

Loyola University New Orleans, 452 Bobet Hall, 6363 St. Charles Avenue, Box 107, New Orleans, LA 70118 jpmaccle@loyno.edu - 330.819.9255 (mobile)

Visiting Assistant Professor, Loyola University of New Orleans, 2014-present. **EMPLOYMENT** HISTORY

Visiting Assistant Professor of Philosophy, Binghamton University, 2013-2014.

Clinical Assistant Professor, Washington State University, 2012–2013. Graduate Teaching Associate, University of Tennessee, 2005-2012.

Environmental Conservation Volunteer, Peace Corps, Panama, 2003-2005.

A.O.S. Ethics, Environmental Ethics, Philosophy of Biology

A.O.C. Social & Political Philosophy, Medical Ethics, History of Modern Philosophy

EDUCATION University of Tennessee, Ph.D. in Philosophy, Aug. 2012.

University of Akron, B.A. in Philosophy, magna cum laude, Aug. 2002.

Minor in Bioethics, Certificate of Environmental Studies.

DISSERTATION Minding Nature: A Defense of a Sentiocentric Approach to Environmental Ethics

Committee: John Nolt (chair), David Reidy, Dan Simberloff, Jon Garthoff.

PUBLICATIONS

"Agricultural Technology and Welfare Footprints", in Encyclopedia of Food and Agricultural Ethics, David M. Kaplan and Paul B. Thompson (eds.), New York: Springer, 2014.

"How (Not) to Defend a Rawlsian Approach to Intergenerational Ethics", Ethics & the Environment 18(1): 67-85, 2013.

"What the Wild Things Are: A Critique of Clare Palmer's 'What (If Anything) Do We Owe Wild Animals?'," Between the Species 16(1), 2013.

"Size Matters: Animal Size, Contributory Causation, and Ethical Vegetarianism", Journal of Animal Ethics 3(1): 57-68, 2013.

Review of Game Changer: Animal Rights and the Fate of Africa's Wildlife by Glen Martin, Biological Conservation (forthcoming).

"Size Still Matters: A Reply to Mark Bernstein", Journal of Animal Ethics (forthcoming).

"Animal Testing" and "Operation Backfire", Encyclopedia of Environmental Issues, Craig W. Allin (ed.), Ipswich, MA: Salem Press, 2011.

FELLOWSHIPS, AWARDS, & DISTINCTIONS

2013 Animal Ethics & Public Policy Fellow, Animals & Society Institute, and Wesleyan Animal Studies, Wesleyan University. Open competition; \$3000 stipend.

Yates Dissertation Fellow, Graduate School, University of Tennessee, 2011-2012, Universitywide competition for 3 fellowships; \$15,000 and tuition waiver.

Honors Pass, Comprehensive Doctoral Examination, University of Tennessee, 2009.

Graduate Student Teaching Award, University of Tennessee, 2008.

Bacon-Beard Scholarship, \$5,000, University of Tennessee, 2005-2006.

Outstanding Service Award, United States Peace Corps, Panama, 2005.

Prize Essay in Philosophy, University of Akron, 2001.

PRESENTATIONS

Refereed or Invited Paper Presentations

The Moral Problem of Natural Evil

Philosophy Colloquium Series, Binghamton University, Nov. 2013.

Towards a Sentiocentric Environmental Ethic

Animals & Society Institute and Wesleyan Animal Studies Conference, Wesleyan University, May 2013.

Ethics Bowls as Outreach: Pitfalls and Best Practices

Advancing Public Philosophy Conference, Emory University, Mar. 2013.

Recreating Eden? Natural Evil and Environmental Ethics

New Directions in Animal Studies Symposium, Queen's University, Mar. 2013.

Minding Animals Conference 2, Utrecht University, the Netherlands, Jul. 2012.

International Society for Environmental Ethics, Pacific APA, Apr. 2012.

North Carolina Philosophical Society, Elon University, Feb. 2012.

Meat, Markets, and Morality

New York University, Mar. 2012.

Is Biocentrism Dead? Unresolved Problems for Life-Centered Ethics

International Society for Environmental Ethics, Eastern APA, Dec. 2011.

Animal Ethics: Ignored Perspectives, Colorado State University, Apr. 2011.

In Defense of Qualified Confidentiality: A Critique of Kipnis' Unqualified Medical Confidentiality Bioethics: A Family Portrait Conference, University of Tennessee, Aug. 2011.

Size Matters: Animal Size, Contributory Causation, and Ethical Vegetarianism

Association of Practical and Professional Ethics, Mar. 2009.

University of Tennessee Colloquium, Apr. 2007.

Kantian Ethics and the Problem of Nonrational Beings

Tennessee Philosophical Association, Vanderbilt University, Nov. 2006.

Commentaries

Commented on Clare Palmer's What (If Anything) do We Owe Wild Animals?

Animals, Ethics, and Law Symposium, University of Tennessee, Mar. 2012.

Commented on Jason Simus' Save the Earth on Your Own Time

International Society for Environmental Ethics, Eastern APA, Dec. 2011.

Commented on Jack Simmons' Modern and Postmodern Environmentalism

Tennessee Philosophical Association, Vanderbilt University, Nov. 2009.

Commented on Matthew Lee's The Moral Wrongness of Cannibalism

Tennessee Philosophical Association, Vanderbilt University, Oct. 2007.

Other Talks

Animal Minds & Ethics

Podcast Interview, Leaders in Free Thought, Fort Collins, CO, Apr. 2011.

The Species of Species Pluralism

University of Tennessee Colloquium, Mar. 2009.

MANUSCRIPTS IN PROGRESS & UNDER REVIEW

"The Moral Problem of Natural Evil", R&R, Ethical Theory and Moral Practice.

"The Species of Species Pluralism". R&R, History and Philosophy of the Life Sciences.

"Is Biocentrism Dead? Two Live Problems for Life-Centered Ethics", under review.

TEACHING EXPERIENCE

Visiting Assistant Professor, Loyola University New Orleans

Making Moral Decisions Fall 2014, Summer 2015

Environmental Ethics Fall 2014, Spring 2015, Summer 2015

Medical Ethics Spring 2015

Visiting Assistant Professor, Binghamton University

Medical Ethics Spring 2014 **Environmental Ethics & Policy Spring 2014** Intergenerational Ethics (600-level) **Spring 2014** Markets, Ethics & Law Fall 2013 Methods of Reasoning Fall 2013 Ethics and Animals (400/500-level) Fall 2013

Visiting Assistant Professor, Washington State University

Philosophy of Biology *Spring 2013* Introduction to Ethics *Spring 2013*

Biomedical Ethics Fall 2012 Writing & Reasoning Fall 2012

Graduate Teaching Associate (Teaching Independently), University of Tennessee

The Human Condition Sum. 2008, Fall 2010, Spr. 2011

Contemporary Moral Issues Sum. 2010, Sum. 2011

Bioethics Spr. 2010 Bioethics (Online) Spr. 2010 Knowledge and Reality Fall 2009 **Environmental Aesthetics** Sum. 2009 (led a 400-level independent study)

Environmental Ethics Fall 2008 Sum. 2007 Professional Responsibility

Critical Thinking Fall 2006. Fall 2007

Graduate Assistant, University of Tennessee

Bioethics Fall 2008 Spr. 2008 **Environmental Ethics Engineering Ethics** Spr. 2007

The Human Condition Fall 2005, Spr. 2006

GUEST LECTURES

"The Hippocratic Oath and Euthanasia"

American Medical Student Association, Washington State University, Feb. 2013.

"Limitations of the Economic Approach to the Environment"

Agricultural Economics Honors Seminar: Can Markets Save the Environment?, University of Tennessee, Sept. 2008

DISCUSSION FACILITATION

"Born Dying: Ethics and Medical Futility at the Beginning of Life"

Tennessee Governor's School for the Sciences and Engineering, June 2008 & 2009.

"HIV/AIDS Patients and Breaching Confidentiality to Protect Third-Parties"

University of Tennessee Medical Center, Medical Ethics Committee, Oct. 2007.

University of Tennessee Medical Center, Internal Medicine Roundtable, Jan. 2008.

"Life at the Far Boundary: Science, Ethics, and Theology of End-of-Life"

First United Methodist Church, Oak Ridge, TN, Feb. 2007.

GRADUATE INTERNSHIP

Clinical Ethics Practicum, University of Tennessee Medical Center, Fall 2007.

100 hours of clinical observation of Patient Advocates, Chaplain Services, Tennessee Donor Services, RNs and MDs in Oncology, Internal Medicine, ICU, and NICU units; active participation in case deliberations as member of the UT Medical Center Medical Ethics Committee; two formal clinical ethics presentations; supervised by John Hardwig.

PROFESSIONAL SERVICE

Referee, Ethics & The Environment, 2014.

Referee, Ethics and Public Issues, 2014.

Referee, Between the Species, 2013-2014.

Referee, Sloth: A Journal of Emerging Voices in Human-Animal Studies, 2014.

Referee, Routledge (Earthscan), 2014.

Referee, Ohio Philosophical Association's Annual Meeting Program, 2012.

Referee, Journal of Agricultural and Environmental Ethics, 2011.

Referee, Doctor Who and Philosophy: Bigger on the Inside, Chicago: Open Court Press, 2010.

Editorial Board, Relations: Beyond Anthropocentrism, 2013 fwd.

Assistant Editor, International Society for Environmental Ethics Newsletter, 2011-2014.

Coach, Loyola University New Orleans' Bioethics Bowl Team 2015.

Coach, Washington State University's Ethics Bowl Team (3rd place finish at Northwestern Regional Intercollegiate Ethics Bowl), 2012.

Co-Organizer and Trainer, Tennessee High School Ethics Bowl, 2011-2012.

Philosophy for Kids Program, Knox County Schools, 2010. Reader and Philosophy Discussion Leader for twelve at-risk 3rd grade students at Pond Gap Elementary School.

University & Departmental Service

Co-Author (with Dr. Glenn Graber), Responsible Conduct of Research Training Course, 2009. An online training course available to all UT faculty and students for course credit; mandatory for all researchers funded by NSF or NIH. Sole author of three modules (Research Involving Animals, Peer Review, and Research Misconduct) and co-author of the Ethical Foundations module.

Conference Co-Organizer & Website Designer, Animal Ethics & Law Symposium, 2012.

Graphic Design & Tech Support, Ethics & Business of Biomedicine Conference, 2006. Politics and Philosophy Undergraduate Committee, Washington State University, 2012-2013. Philosophy Undergraduate Committee, University of Tennessee 2010-2011. Graduate Student Senator, University of Tennessee 2006-2007.

PEACE CORPS SERVICE

Peace Corps Volunteer: Environmental Conservation, Panamá, Jan. 2003 - Mar. 2005.

Developed, implemented, and monitored environmental conservation projects in 6 rural Latino and indigenous (Ngöbe-Buglé) communities, including a USAID-funded native species reforestation and nationally threatened species breeding program.

Taught Environmental Studies (in Spanish) and English at the K-6 level.

Organized one national and four regional appropriate technology seminars, and one regional youth development conference.

Senior Editor, Peace Corps-Panamá's quarterly newsletter.

Authored numerous handouts and co-authored one instructional booklet on environmental conservation, appropriate technology, and sustainable agriculture.

Co-Author of the 2005-2009 Environmental Conservation Program's Project Plan. Featured Returned Peace Corps Volunteer, Peace Corps Globe Talk, University of Tennessee, Feb. 23, 2011.

Panelist, Environment and Agriculture Globe Talk, sponsored by the National Park Service, Peace Corps, and College of Agricultural Sciences and Natural Resources, University of Tennessee Institute of Agriculture, Oct. 24, 2011.

PROFESSIONAL AFFILIATIONS

American Philosophical Association Association for Practical and Professional Ethics International Society for Environmental Ethics United States Peace Corps

PROFESSIONAL DEVELOPMENT

Certificate in Grant Writing & Proposal Development, University of Tennessee, 2012. Best Practices in Teaching Program, University of Tennessee 2006.

LANGUAGES

English (native)
Spanish (fluent spoken & written).

REFERENCES

Dr. John Nolt, Professor of Philosophy: University of Tennessee, 865.974.7218, nolt@utk.edu

Dr. Dale Jamieson, Director of Environmental Studies, Professor of Environmental Studies and Philosophy, and Affiliated Professor of Law: New York University, 212.998.5429, dale.jamieson@nyu.edu

Dr. Max Pensky, Professor of Philosophy and Department Chair: Binghamton University, 607.777.4163, mpensky@binghamton.edu

Dr. David Shier, Associate Professor & Director of Undergraduate Studies, School of Politics, Philosophy, and Public Affairs, Washington State University, 509.335.1415, shier@wsu.edu

Annette Mendola, Director of Clinical Ethics: University of Tennessee Medical Center, 865-974-7217, mendola@utk.edu

Dr. John Hardwig, Emeritus Professor of Philosophy: University of Tennessee, 865.974.3255, jhardwig@utk.edu