Lloyd P. Gerson
October 20, 2006
List of Publications:

(a) Books
(i) Monographs

· On the Morality of Nations: The Normative Foundations of International Relations, in progress
· Ancient Epistemology, forthcoming Cambridge University Press, 2007.
· Aristotle and Other Platonists (Ithaca: Cornell University Press, 2005, paper 2006), 335pp.

· Knowing Persons. A Study in Plato (Oxford: Oxford University Press, 2004, paper 2006), 306pp.

· Plotinus. (Arguments of the Philosophers Series) (London: Routledge, 1994, paper 1998), xviii + 338 pp.

· God and Greek Philosophy. (London: Routledge, 1990, paper 1993), xi + 340pp

(ii) Edited Works, Translations, and Commentaries

· The Cambridge History of Philosophy in Late Antiquity. Edited by Lloyd P. Gerson, forthcoming Cambridge University Press, 2009, approx. 650pp
· Aristotle's Gradations of Being in Metaphysics E-Z by Joseph Owens. Edited with a forward and bibliography by Lloyd P. Gerson, forthcoming St. Augustine's Press, 2006.
· Neoplatonic Philosophy. Introductory Readings. Translated and edited by John Dillon and Lloyd P. Gerson (Indianapolis: Hackett, 2004), vii + 373pp.
· Aristotle: Critical Assessments. Four volumes. Edited by Lloyd P. Gerson (London: Routledge, 1999), v.1, xxvii + 426pp.; v.2, viii + 368pp.; v.3, viii + 397pp.; v.4, viii + 373pp.

· Cambridge Companion to Plotinus. Edited by L.P. Gerson (Cambridge: Cambridge University Press, 1996), xiii + 462 pp.

· Epicurus. Translated and edited by B. Inwood and L.P. Gerson (Indianapolis: Hackett, 1994), xv + 111 pp. 3rd printing 2004.

· Hellenistic Philosophy. Introductory Readings. Translated and edited by B. Inwood and L.P. Gerson (Indianapolis: Hackett, 1988, xii + 266 pp. 3rd printing, 1993; New revised edition, 1997, 2nd printing 2006), xiv + 440 pp.

· Aristotle's Politics. Translation and commentary by H.G. Apostle and L.P. Gerson (Grinnell: Peripatetic Press, 1986, 2nd printing, 1993), xv + 400pp.

· Hamartia. Edited by D.Stump, L.P. Gerson, et.al. (Lewiston: Edwin Mellen Press, 1983), xv + 302 pp.

· Aristotle. Selected Works. Edited and translated by H.G. Apostle and L.P. Gerson (Grinnell: Peripatetic Press, 1983), 705 pp. 2nd edition, 1986. 3rd edition, 1992

· Graceful Reason. Edited by L.P. Gerson (Toronto: Institute of Mediaeval Studies, 1983), xii + 447 pp.

(b) Articles and Book Chapters

· "Goodness, Unity, and Creation in the Platonic Tradition," forthcoming in Why is There Something Rather Than Nothing?, edited by John Wippel

· "Platonism and the Search for a First Principle of All," forthcoming in Philosophy Compass (electronic journal), 2006

· "The 'Holy Solemnity' of Forms and the Platonic Interpretation of the Sophist," Ancient Philosophy 26 (2006), 1-14

· "Ontological Priority," forthcoming

· "Definition and Essence in the Platonic Dialogues," Methexis 19 (2006), 37-55

· "A Platonic Reading of Plato's Symposium," 32 pp. typescript, forthcoming in Plato's Symposium. New Perspectives, edited by J. Lesher, D. Nails, F. Sheffield (Cambridge: Harvard University Press, 2006)
· "Plotinus' Philosophy of Religion," forthcoming in History of Western Philosophy of Religion. Edited by G. Oppy and N. Trakakis (Chesham: Acumen, 2006)

· "Aristotelian Teleology in Platonic Context," forthcoming in a book on the Aristotelian tradition edited by K. Knight and A. Bielskas

· "Sextus Empiricus," forthcoming in The New Encyclopedia of Unbelief. Edited by Thomas Flynn (Buffalo: Prometheus Books, 2006)

· "Plato on Understanding," The Southern Journal of Philosophy 43 (2005), 1-28

· "Platonic Knowledge and the Standard Analysis," International Journal of Philosophical Studies 14 (2006), 455-74
· "Plotinus on Weakness of the Will," forthcoming in Studies in the History of Philosophy. Edited by T. Hoffman (Washington, D.C.: Catholic University of America Press, 2005)

· "Plato's Gorgias and 'Political Happiness'," forthcoming in Proceddings of the VII Symposium Platonicum, 2006. Edited by Michael Erler

· "When Rorty Met Plato…," forthcoming in Plato and Modernism. Edited by C. Cunningham, 45pp. typescript
· "Plato on Identity, Sameness, and Difference," Review of Metaphysics 58 (2004), 106-32
· "Is Platonic Knowledge Possible?," Plato 4 (2004) (electronic journal), 15pp. typescript
· "Plotinus," Stanford Encyclopedia of Philosophy (electronic database).
· "Platonism and the Invention of the Problem of Universals," Archiv für Geschichte der Philosophie 87 (2004), 1-26

· "The Morality of Nations: An Aristotelian Approach," forthcoming in Aristotle's Politics Today. Edited by R. Talisse and L. Goodman (Albany: SUNY, 2006)

· "The Neoplatonic Interpretation of Plato's Ethics," in Plato Ethicus. Edited by Maurizio Migliori and Linda Napolitano (Sankt Augustin: Academica Verlag, 2004), 151-64

· "What is Platonism?," Journal of the History of Philosophy 43 (2005), 253-76
· "The Unity of Intellect in Aristotle's De Anima,” Phronesis 49 (2004), 348-73

· "Platonism in Aristotle's Ethics," Oxford Studies in Ancient Philosophy 22 (2004), 217-49
· "On the Harmony of Plato and Aristotle," in Reading Plato in Antiquity. Edited by Harold Tarrant and Dirk Baltzly (London: Duckworth, 2006), 195-221

· “Plotinus’ Criticism of Epicurean Epistemology,” in Epicurus. His Continuing Influence and Contemporary Relevance. Edited by D. Gordon and D. Suits (Rochester: RIT Press, 2003), 69-80
· “Incontinence in Plato’s Laws,” in Plato's Laws: From Theory Into Practice. Edited by Luc Brisson and Samuel Scolnicov (Sankt Augustin: Academia Verlag, 2003), 149-54
· “Plato’s Development and the Development of the Theory of Forms,” in Plato's Forms. Varieties of Interpretation. Edited by William Welton (Lanham, Md.: Lexington Books, 2002), 85-109

· “The Development of the Doctrine of the Good and Plato’s Development,” in New Images of Plato. Dialogues on the Idea of the Good. Edited by Giovanni Reale and Samuel Scolnicov (Sankt Augustin: Academia Verlag, 2003), 379-91
· “The Presence and the Absence of the Divine in Platonism,” in Metaphysik und Religion. Zur Signatur des spätantiken Denkens. Edited by Theo Kobusch and Michael Erler (Leipzig: K.G. Saur, 2002), 365-86
· “Neoplatonism,” Blackwell’s Companion to Ancient Greek Philosophy. Edited by Christopher Shields. (Oxford: Blackwell, 2003), 303-23
· “Metaphor as an Ontological Concept,” in Plotin et le langage. Edited by Michel Fattal. (Paris: Beauchesne, 2003), 255-69
· “Elenchus, Protreptic, and Platonic Philosophizing,” in Did Socrates Have a Method? Edited by Gary Scott. (University Park, PA: Pennsylvania University Press, 2002), 217-31

· “Plotinus on Being and Knowing,” in Neoplatonism and Indian Philosophy. Edited by Paulos Mar Gregorios and R.B. Harris (Albany: SUNY, 2001), 111-32

· “Plotinus' Attack on Aristotelian Essentialism” in Neoplatonism and Nature. Edited by Michael Wagner (Albany: SUNY, 2001), 59-74
· “Knowledge and the Self in Plato’s Philosophy,” in Proceedings of the Boston Area Colloquium in Ancient Philosophy. v.15. Edited by John Cleary and Gary Gurtler (Leiden: Brill, 2000), 231-53
· “Plato Absconditus,” in Who Speaks for Plato? Edited by Gerald Press (Lanham, Md.: Rowman and Littlefield, 2000), 201-10
· “The Recollection Argument Revisited,” in Recognition, Remembrance, and Reality. Edited by Mark McPherran. Apeiron Supplementary Volume 32 (1999), 1-16
· “The Concept of the Concept in Platonism,” in Traditions of Platonism. Edited by John Cleary (Aldershot: Ashgate, 1999), 65-80
· “Plotinus,” article in A Companion to the Philosophers Edited by Robert L. Arrington (Oxford: Blackwell, 1999), 443-6
· “Plotinus and Neoplatonism,” article in Columbia University History of Western Philosophy Edited by Richard Popkin (New York: Columbia University Press, 1998)
· "Epistrophe pros heauton: History and Meaning,” Documenti e Studi Sulla Tradizione Filosofica Medievale 7 (1997), 1-32
· “Introspection, Self-Reflexivity, and the Essence of Thinking According to Plotinus,” in The Perennial Tradition of Neoplatonism. Edited by John Cleary (Leuven University Press, 1997), 153-73
· “Theism and Atheism,” in The Encyclopedia of Classical Philosophy. Edited by Donald J. Zeyl (Westport, Connecticut: Greenwood Publishing Co, 1997), 544-9
· “Socrates' Absolutist Prohibition of Wrongdoing,” in Widsom, Ignorance, and Virtue. Special number of Apeiron. Edited by Mark L. McPherran (Edmonton: Academic Printing, 1997), 1-12
· “Imagery and Demiurgic Activity in Plato's Timaeus,” in Journal of Neoplatonic Studies 4 (1996), 1-32

· “Recent Work in Neoplatonism,” with a bibliography, afterforward to 2nd edition of Neoplatonism by R.T. Wallis (Duckworth and Hackett, 1995), vi-xi
· “Scepticism and Platonism,” Skepsis 8 (1995), 141-56
· “On the Scientific Character of Aristotle's Politics,” in Aristotle's Political Philosophy. Edited by K. Boudouris (Athens, 1995)
· Articles on Plato's Academy, the Demiurge, Hellenistic Philosophy, Sceptics, Sextus Empiricus, Etienne Gilson, Xenocrates, and Antiochus of Ascalon for the Oxford Companion to Philosophy. Edited by Ted Honderich (Oxford: Oxford University Press, 1995)
· “Why Ethics is Politics for Aristotle,” in Proceedings of American Catholic Philosophical Association 68 (1994), 93-107
· “Plotinus and the Rejection of Aristotelian Metaphysics,” in Aristotle in Late Antiquity. Edited by Lawrence Shrenk (Washington, D.C.: Catholic University of America, 1994), 3-21
· “Eternal Truth: Plotinus, Aquinas, and James Ross,” in Proceedings of American Catholic Philosophical Association 67 (1993), 143-50
· “Plotinus' Metaphysics: Creation or Emanation?,” Review of Metaphysics 46 (1993), 559-74
· “The Ignorance of Socrates,” Proceedings of American Catholic Philosophical Association 66 (1992), 123-35
· “The Discovery of the Self in Antiquity,” Personalist Forum 8 (1992) Supplement, 249-57
· “Causality, Univocity, and First Philosophy in Metaphysics ii,” Ancient Philosophy 11 (1991), 331-49
· “Plato on Virtue, Knowledge, and the Unity of Goodness,” Studies in Ancient Philosophy v.3. Edited by A. Preuss and J. Anton (Buffalo: SUNY, 1989), 85-100
· “Aristotle's Polis: A Community of the Virtuous,” Proceedings of the Boston Area Colloquium in Ancient Philosoph. v.3. Edited by J. Cleary (Washington, D.C.: University Press of America, 1988), 203-225
· “Two Criticisms of the Principle of Sufficient Reason,” International Journal of the Philosophy of Religion 21 (1987), 129-142

· “A Note on Tripartition and Immortality in Plato,” Apeiron (1987), 81-96
· “A Distinction in Plato's Sophist,” Modern Schoolman 63 (1986), 251-66

· “Platonic Dualism,” Monist 69 (1986), 352-69
· “Plato and Aquinas on the Universal Good,” New Scholasticism 58 (1984), 131-44

· “Artifacts, Essences, and Substances,” Apeiron 18 (1984), 50-7
· “The Aristotelianism of Joseph Owens,” Ancient Philosophy 3 (1983), 72-81
· “ISA TA HAMARTEMATA,” in Hamartia. Edited by D. Stump, et.al. (Lewiston: Edwin Mellen Press, 1983), 119-130
· “Augustine's Neoplatonic Argument for the Existence of God,” The Thomist 45 (1981), 571-85
· “Dialectic and Forms in Part One of Plato's Parmenides,” Apeiron 15 (1981), 19-29

 (c) Reviews

· Plato's Introduction of Forms. R.M. Dancy, forthcoming Mouseion

· Platons Siebter Brief. Rainer Knab, forthcoming Bryn Mawr Classical Reviews

· Plato and Aristotle in Agreement?Platonists on Aristotle from Antiochus to Porphyry. George Karamanolis, forthcoming Notre Dame Philosophical Reviews, 2006
· Plato's Republic. Stanley Rosen, Notre Dame Philosophical Reviews, 2006
· L'Eredità platonica. Studi sul platonismo da Arcesilao a Proclo. Edited by Mauro Bonazzi and Vincenzo Celluprica (Milano: Biblopolis, 2005), forthcoming Bryn Mawr Classical Reviews, 2006
· Porphyre. Sentences. 2 v. Edited by L. Brisson et al, forthcoming The Classical Review
· The Philosopher and Society in Late Antiquity. Edited by Andrew Smith, forthcoming The Classical Review
· Metaphysics, Soul, and Ethics in Ancient Thought. Edited by Ricarrdo Salles, forthcoming Polis.

· Aristotle East and West. David Bradshaw, forthcoming Ancient Philosophy.
· Epistemology After Protagoras. Mi-Kyoung Lee, Bryn Mawr Classical Review 16 (2005)
· L'Action Efficace. Etudes sur la philosophie de l'action d'Aristote. Carlo Natrali, Bryn Mawr Classical Review 16 (2005)
· The Philosophy of the Commentators. Edited by R. Sorabji. 3v. Bryn Mawr Classical Review 16 (2005)
· Plato's Natural Philosophy. A Study of the Timaeus-Critias. T. K. Johansen. Bryn Mawr Classical Review 16 (2005)
· Die Ousia-Lehren des Aristoteles. Dirk Fonfara. Bryn Mawr Classical Review 16 (2005)
· Aristotele e i suoi esegeti neoplatonici. Edited by V. Celluprica and C. D'Ancona. Bryn Mawr Classical Review 15 (2004)
· Alessandro di Afrodisia e la "Metafisica" di Aristotle. Edited by G. Movia. Bryn Mawr Classical Review 15 (2004).
· Plato's Parmenides. Samuel Scolnicov. Journal of the International Society for the Study of European Ideas 10 (2005), 99-100.
· New Perspectives on Plato. Edited by J. Annas and C. J. Rowe. Archiv für Geschichte der Philosophie 86 (2004), 221-24.
· Plotin. Une métaphysique de l'amour. Agnès Pigler. Classical Review (2004).
· Simplicius. On Epictetus' Handbook 1-26; On Epictetus' Handbook 27-53. Translated by Charles Brittain and Tad Brennan. Bryn Mawr Classical Review 15 (2004)
· Plato's Timaeus as Cultural Icon. Edited by Gretchen J. Reydams-Schils. Mouseion 48 (2004), 91-5
· The Heirs of Plato. John Dillon. Mind 113 (2004), 168-71
· Self-Intellectiopn and its Epistemological Origins in Ancient Greek Thought. Ian Crystal. Ancient Philosophy 24 (2004), 223-37
· Hierocles of Alexandria. Herman Schibli. Bryn Mawr Classical Review 14 (2003)
· Aristotle's Theory of Substance. Michael Wedin. Ancient Philosophy 23 (2003), 446-51
· What is Ancient Philosophy? Pierre Hadot. Bryn Mawr Classical Review 13 (2002)
· Ancient and Medieval Theories of Intentionality. Edited by Dominik Perler. Journal of the History of Philosophy (2002), 537-8.
· Inference from Signs. Ancient Debates About the Nature of Evidence. James Allen. International Philosophical Quarterly 42 (2002), 544-6
· Aristotle’s Metaphysics Lambda. Edited by Michael Frede. Ancient Philosophy 23 (2003), 231-5
· Plato’s Philosophy of Science. Andrew Gregory. Bryn Mawr Classical Reivew 13 (2002)
· The Anonymous Commentary on Plato’s “Parmenides”. Gerald Bechtle. Bryn Mawr Classical Review 12 (2001)

· Substantial Knowledge. C.D.C. Reeve. Ancient Philosophy 21 (2001), 204-8
· Plato. 2v. Edited by Gail Fine. Bryn Mawr Classical Review 12 (2001)
· Timaeus. Translated by Donald Zeyl. Canadian Philosophical Reviews 20 (2000), 436-7

· Aristotle’s Physics, Book VIII. Daniel Graham. Bryn Mawr Classical Review 11 (2000)
· Platonic Ethics. Old and New. Julia Annas, Ancient Philosophy 20 (2000), 202-06
· Cause and Explanation in Ancient Greek Thought. R.J. Hankinson, Bryn Mawr Classical Review 11 (2000)

· Method in Ancient Philosophy. Edited by Jyl Gentzler. Bryn Mawr Classical Review 10 (1999)

· Die Allseele in Platons Timaeus. Mischa von Perger. Bryn Mawr Classical Review 9 (1998)

· Sextus Empiricus. Against the Ethicists. Richard Bett. Bryn Mawr Classical Review 9 (1998), 308-310

· Aristotle and Neoplatonism in Late Antiquity. Henry J. Blumenthal. Journal of the History of Philosophy 36 (1998), 145-6

· Proclus. Neoplatonic Philosophy and Science. Lucas Siorvanes. Religious Studies 33 (1997), 483-4

· Explaining an Eclipse. Owen Goldin. Canadian Philosophical Reviews 17 (1997), 44-45

· Form and Argument in Late Plato. Edited by Christopher Gill and Mary Margaret McCabe. Bryn Mawr Classical Review 8 (1997), 126-8

· The Skeptic Way. Benson Mates. International Philosophical Quarterly 37 (1997), 349-50

· Plato's Literary Garden. Kenneth Sayre. Review of Metaphysics 51 (1997), 44-5

· Philosophy as a Way of Life. Pierre Hadot. Philosophical Quarterly 47 (1997), 417-20

· Plotinus. Ennead III.6. Barrie Fleet. Ancient Philosophy 17 (1997), 278-81

· Prolegomena: Questions to be Settled Before the Study of an Author or a Text. Jaap Mansfeld. International Studies in Philosophy 34 (1997), 129-30

· Aristotle's Theory of Actuality. Zev Bechler. Review of Metaphysics 50 (1996), 144-5

· Der Aufstieg zum Einem. Jens Halfwassen. Ancient Philosophy 16 (1996), 272-5

· Substance and Separation in Aristotle. Lynne Spellman. Bryn Mawr Classical Review 6 (1995)

· Person, Soul and Identity. Robert Bolton. Bryn Mawr Classical Review 6 (1995)

· Oxford Studies in Ancient Philosophy XII. Bryn Mawr Classical Review 6 (1995), 336-9

· Plato's Individuals. Mary Margaret McCabe. Review of Metaphysics 48 (1995), 418-419

· The Therapy of Desire. Martha Nussbaum. International Philosophical Quarterly 35 (1995), 356-8

· Aristotle's Posterior Analytics. Jonathan Barnes. Isis 86 (1995), 310-1

· Aristotle on the Goals and Exactness of Ethics. Georgios Anagnostopoulos. Review of Metaphysics (1995)

· Unity, Identity, and Explanation in Aristotle's Metaphysics. Edited by T. Scaltsas, D. Charles, and M.L. Gill. Bryn Mawr Classical Review 6 (1995), 155-7

· Alexander of Aphrodisias. On Aristotle Metaphysics 4. Translated by Arthur Madigan; Simplicius. On Aristotle Physics 7. Translated by Charles Hagan; Philoponus. On Aristotle Physics 5-8 and Simplicius. On Aristotle on the Void. Translated by Paul Lettinck and J. O. Urmson; Alexander of Aphrodisias. On Aristotle Metaphysics 5. Translated by William E. Dooley. Philosophical Quarterly 45 (1995), 260-4

· Théodicée plotinienne, théodicée gnostique. Denis O'Brien. Ancient Philosophy 15 (1995), 478-80

· Plotinus on the Good or the One. P.A. Meijer. Ancient Philosophy 15 (1995), 313-16

· Platon lessen. Thomas Szlezák. Ancient Philosophy 15 (1995), 633-7

· Socratic Studies. Gregory Vlastos. Bryn Mawr Classical Review 5 (1994), 461-4

· Passions and Perceptions: Studies in Hellenistic Philosophy of Mind. Edited by Martha Nussbaum and Jacques Brunschwig. Journal of the History of Philosophy 35 (1995)

· Aristotle's De Anima. Translation with Commentary. D.W. Hamlyn, Bryn Mawr Classical Review 5 (1994), 211-12

· Aristote et la théologie des vivants immortels. Richard Bodéüs. Canadian Philosophical Reviews 14 (1994), 310-12

· Alcinous. The Handbook of Platonism. John Dillon. Bryn Mawr Classical Review 5 (1994), 497-9

· Thrasyllan Platonism. Harold Tarrant. Bryn Mawr Classical Review 5 (1994), 53-7

· Form and Transformation. F.M. Schroeder. Ancient Philosophy 14 (1994), 231-4

· Self-Intellection and Identity in the Philosophy of Plotinus. G. Wald. Ancient Philosophy 14 (1994), 231-4

· On Ideas. Aristotle's Criticism of Plato's Theory of Forms. Gail Fine. Bryn Mawr Classical Review 4 (1993), 349-52

· Aristotle's Physics and its Medieval Varieties. Helen Lang. Canadian Philosophical Reviews 13 (1993), 109-11

· Plotin: Traite sur la liberté. G. Leroux. Phoenix 46 (1992), 378-80

· The Platonic Doctrines. Translated by Jeremiah Reedy. Canadian Philosophical Reviews 12 (1992), 347-8

· The Recovery of the Soul. K.W. Rankin. American Catholic Philosophical Quarterly 66 (1992), 115-18

· Probability and Theistic Explanation. Robert Prevost. The Review of Metaphysics 45 (1992), 876-8

· Gott und das Böse im antiken Platonismus. F.-P. Hager. Ancient Philosophy 12 (1992), 196-9

· One and Many in Aristotle's Metaphysics. Edward Halper. Journal of the History of Philosophy 30 (1992), 122-4

· Greek Scepticism. Leo Groarke. University of Toronto Quarterly 61 (1992), 516-18

· Re-Counting Plato. G.R. Ledger. Computers in the Humanities, 1990

· Swimming Against the Current in Contemporary Philosophy. Henry Veatch. International Studies in Philosophy 23 (1991), 150-1

· Aristotele. I Frammenti dei Dialoghi. R. Laurenti. Ancient Philosophy 11 (1991), 181-4

· Aristotle on Substance. M.L. Gill. Canadian Philosophical Reviews 10(1990), 410-14

· Contingency, Irony, and Solidarity. Richard Rorty. University of Toronto Quarterly 59 (1990), 449-451

· The Quarrel Between Philosophy and Poetry. Stanley Rosen. Canadian Philosophical Reviews 8 (1988), 495-498

· Logic, Science and Dialectic. G.E.L. Owen. Canadian Philosophical Reviews 7 (1987), 121-123

· Substances and Things. M. O'Hara. Ancient Philosophy 5 (1986), 119-120

· Plato's Parmenides. R.E. Allen. Phoenix 39 (1985), 377-81

I. Invited Lectures, Commentaries, and Presentations
· Boston Area Colloqium on Ancient Philosophy, 1987, invited lecture, Aristotle on the Naturalness of the State"

· Canadian Philosophical Association, 1988, invited lecture, "Aristotle's Polis: A Community of the Virtuous"
· Eastern APA, 1989, invited lecture, "Plato on Virtue, Knowledge, and the Unity of Goodness"

· Society for Ancient Greek Philosophy, 1989, "Causality, Univocity, and First Philosophy in Aristotle's Metaphysics Book 2"

· University of Alberta, 1990, invited commentary on Mohan Mathen's "The Structure of Aristotelian Science

· Catholic University, 1991, invited lecture, "Plotinus' Refutation of Aristotle's Metaphysics"

· Conference on Persons, Oxford University, 1992, invited lecture, "The Discovery of the Self in Antiquity"

· International Society for Neoplatonic Studies Conference on Neoplatonism and Indian Philosophy, 1993, invited lecture, "Plotinus on Being and Knowing"

· International Association for Greek Philosophy Conference on Aristotle's Politics, Ierissos, Greece, 1994, invited lecture, "Aristotle and the Community of the Virtuous"

· Conference on Neoplatonism, Maynooth, Ireland, 1995, invited lecture, "Plotinus on Being and Knowing"

· Symposium Platonicum, Granada, Spain, 1995, invited lecture, "Imagery and Demiurgic Activity in Plato's Timaeus
· University of Iowa, 1995, invited lecture, "Infallible Mental States"

· Grinnell College, 1995, invited lecture, "Platonism and the Self"

· Loras College, 1995, invited lecture, "Platonism and the Self"

· Cornell College, 1995, invited lecture, "Platonism and the Self"

· Princeton Colloqium on Ancient Philosophy, 1995, invited lecture, "Plotinus and the Argument From Self-Reflexivity"

· University of Maine, Department of Philosophy, 1997, invited lecture, "Knowledge and Self-Consciousness"

· Colloquium on Plato, U. of Arizona, 1997, invited lecture, "The argument From Recollection Revisited"

· McMaster University, invited lecture, "Knowledge and the Immateriality of the Subject"

· Colloquium on Plato, U. of Arizona, 1999, invited lecture, "Socrates' Absolutist Prohibition of Wrongdoing"

· Boston Area Colloquium on Ancient Philosophy, 1999, invited lecture, "On Knowledge and the Self in Plato"

· Pacific APA, 2000, invited commentary on C. Kahn's Plato and the Socratic Dialogue
· Conference on Plato, Liechtenstein, 2000, invited lecture, "Plato on Knowledge and Belief"

· Conference on Late Antiquity, Wurzburg, Germany, 2001, invited lecture, "The Presence and the Absence of the Divine in the Platonic Tradition"

· University of Northern Ohio, 2001, invited lecture, "On the Harmony of Plato and Aristotle According to Neoplatonism"

· Conference on Epicurus, Rochester Institute of Technology, 2002, invited lecture, "Plotinus' Refutation of Epicurean Epistemology"

· Conference on Plato’s Ancient Interpreters, University of Newcastle, New South Wales, Australia, 2002, invited lecture, "On the Harmony of Plato and Aristotle According to Neoplatonism"

· Trinity College, Dublin, 2002, invited lecture, "On the Harmony of Plato and Aristotle According to Neoplatonism"

· Conference on Plato, Piacenza, Italy, 2002, invited lecture, "The Neoiplatonic Interperpretation of Plato's Ethics"

· Hollins University 2003, invited lecture, "The Morality of Nations: An Aristotelian Approach"

· 21st World Congress of Philosophy, Istanbul, Turkey 2003, invited lecture, "The Morality of Nations: An Aristotelian Approach"

· McGill University, 2004, invited lecture, "The Harmony of Plato and Aristotle According to Neoplatonism"

· Catholic University of America, 2004, invited lecture, "Akrasia and the Neoplatonic Synthesis"
· Conference on Plato, Würzburg, Germany, 2004, invited lecture, "Plato's Gorgias and 'Political' Happiness"
· Commentator Eastern APA, 2004, invited commentary on "Receiving Intelligible Form" by Travis Butler

· Michigan State University, 2005, invited lecture, "Aristotle's Platonism"

· Conference on Plato's Symposium, Center for Hellenic Studies, 2005, invited lecture, "A Platonic Reading of Plato's Symposium"
· Central APA, 2006, invited symposium lecture, "Platonism in Aristotle's

Metaphysics"

· Pacific APA, 2006, invited commentary on J. Corlett's Interpreting Plato's Dialogues
· Metaphysical Society of America, 2006, invited lecture, "Being, Creation, and Unity in the Platonic Tradition"

· Canadian Philosophical Association, 2006, invited commentary on K. Dorter's The Transformation of Plato's Republic
