

JACOB T. LEVY
Tomlinson Professor of Political Theory

Department of Political Science
McGill University

Leacock Hall, 855 Sherbrooke Avenue West, Montreal, Quebec H3A 2T7, Canada

jacob.levy@mcgill.ca, http://jacobtlevy.com, 514 398-4400 x 00295, fax 514 398-1770

PROFESSIONAL HISTORY

McGill University
Tomlinson Professor of Political Theory, July 2006-
Professor of Political Science, February 2015-
Associate Professor of Political Science, July 2006-February 2015
Associate member of the Department of Philosophy, July 2009-

University of Chicago
Assistant Professor of Political Science and the College, July 1999-July 2006

Princeton University
Lecturer in Politics and Public Affairs, Spring 1999

EDUCATION

University of Chicago Law School
Mellon Foundation “New Directions” Fellow, 2004-05. LLM, June 2005.

Princeton University
Ph.D. in Politics March, 1999.
M.A. in Politics, January 1997.
Dissertation: “The Multiculturalism of Fear.” Committee: Amy Gutmann, George Kateb, Jeremy Waldron.

University College, University of New South Wales (Australian Defense Force Academy)
Visiting Fulbright scholar, 1993-1994.

Brown University
A.B. with Honors in Political Science (magna cum laude, Phi Beta Kappa), 1993.

PUBLICATIONS

I. Books

Rationalism, Pluralism, and Freedom. Oxford University Press, 2014.

The Multiculturalism of Fear. Oxford University Press, 2000

Spanish translation: El multiculturalismo del miedo, Madrid: Tecnos/ Collección de ciencias sociales, 2003

Ia. Edited volumes

Jacob T. Levy, ed., The Oxford Handbook of Classics in Contemporary Political Theory. 60-chapter work under
contract for delivery to Oxford University Press, 2016.

James Fleming and Jacob T. Levy, eds., Nomos LV: Federalism and Subsidiarity, , New York University Press,
2014.

Jacob T Levy with Iris Marion Young, eds., Colonialism and Its Legacies, Lexington Press, 2011.

Ib. Edited teaching/ reference works

The Encyclopedia of Political Theory, Mark Bevir ed., Robert Adcock, Colin Bird, Simon Caney, Caroline Humfress,
Jacob T. Levy, and Paul Patton, coeditors, Sage, 2010. A “Choice Outstanding Academic Title of 2010.”

The Broadview Anthology of Political Thought vols. 1 and 2, Andrew Bailey, Samantha Brennan, Will
Kymlicka, Jacob Levy, Alex Sager, Clark Wolf, coeditors, Broadview Press, 2007, 2008

II. Articles

Under final revision: “There Is No Such Thing As Ideal Theory.” Social Philosophy & Policy

 “Not so Novus an Ordo: Constitutions Without Social Contracts,” 37(2) Political Theory 191-217, 2009

“National and statist responsibility,” 11(4) Critical Review of International Social and Political Philosophy 485-99, 2008.
Reprinted in Helder de Schutter and Ronald Tinnevelt, eds., Nationalism and Global Justice. David Miller and His
Critics, Routledge, 2010.

“Three Perversities of Indian Law,” 12(2) Texas Review of Law and Politics 329-68, 2008. Abridged reprint in Lisa Ford,
Tim Rowse, and Anna Yeatman, eds., Between Settler and Indigenous Governance, Routledge, 2012.

“Self-determination, non-domination, and federalism,” 23(3) Hypatia, 60-78, 2008

“Federalism, Liberalism, and the Separation of Loyalties,” 101(3) American Political Science Review 459-77, 2007.
Reprinted in John Kincaid, ed., Federalism, Sage, 2010.

“Federalism and the Old and New Liberalisms,” 24(1) Social Philosophy and Policy 306-26, 2007, reprinted in Paul,
Miller, and Paul, eds., Liberalism: Old and New, Cambridge University Press, 2007

“Beyond Publius: Montesquieu, Liberal Republicanism, and the Small-Republic Thesis.” 27(1) History of Political
Thought, 50-90, 2006

“Liberalism's Divide After Socialism⎯ and Before,” 20(1) Social Philosophy and Policy 278-297 2003, reprinted in Paul,
Miller, and Paul, eds., After Socialism, Cambridge University Press, 2003

“The Multiculturalism of Fear.” 10 Critical Review 271-283, 1996

IIa. Student-edited law review symposium articles

“Must Associations Become Interest Groups?” Georgetown Journal of Law and Public Policy, summer 2014.

“The Right to be Dignified, or the Dignity of Liberty,” 43 Arizona State Law Journal 1247-1256, 2011

III. Chapters in edited volumes

under review: “Corps Intermédiaires, Civil Society, and the Art of Association;”

“Against Solidarity: Democracy Without Fraternity.” In Keith Banting and Will Kymlicka, eds., The Strains of
Commitment: Solidarity in Diverse Societies. Forthcoming, Oxford University Press.

“The Constitutional Entrenchment of Federalism.” In James Fleming and Jacob T. Levy, eds., Nomos LV: Federalism
and Subsidiarity, New York University Press, 2014.

 “What It Means To Be A Pluralist,” in Yitzakh Benjabi and Naomi Sussman, eds., Reading Walzer, Routledge, 2013.

 “From Liberal Constitutionalism to Pluralism,” in Mark Bevir, ed., Modern Pluralism: Anglo-American Debates Since
1880, Cambridge University Press, 2012.

“’States of the Same Nature’: Bounded Variation in Subfederal Constitutionalism,” in James A. Gardner and Jim Rossi,
eds., Dual Enforcement of Constitutional Norms: New Frontiers of State Constitutional Law, Oxford University Press,
2010.

“Multicultural Manners,” in Michel Seymour, ed., The Plural States of Recognition, Palgrave MacMillan 2010.

“Montesquieu’s Constitutional Legacies,” in Rebecca Kingston, ed., Modernity in Question: Montesquieu and His
Legacy, SUNY Press, 2009

“Contextualism, Constitutionalism, and Modus Vivendi Approaches,” in Anthony Laden and David Owen, eds.,
Multiculturalism and Political Theory, Cambridge University Press, 2007

"Sexual Orientation, Exit, and Refuge," in Jeff Spinner-Halev and Avigail Eisenberg eds., Minorities within Minorities,
Cambridge University Press, 2005

"National Minorities Without Nationalism," in Alain Dieckhoff, ed., The Politics of Belonging: Nationalism, Liberalism,
and Pluralism, Rowman & Littlefield, 2004. In French as "Des Minorités Nationales Sans Nationalisme," in Alain
Dieckhoff, ed., La Constellation des appartenances: Nationalisme. Libéralisme, et Pluralisme, Presses de Sciences Po,
2004

"Indigenous self-government," in Nomos XLV: Secession and Self-Determination, Stephen Macedo and Allen Buchanan,
eds., New York: New York University Press, 2003

"Language Rights, Literacy, and the Modern State," in Will Kymlicka and Alan Patten, eds., Language Rights and
Political Theory, Oxford: Oxford University Press, 2003

 “Three Modes of Incorporating Indigenous Law,” in Kymlicka and Norman, eds., Citizenship in Diverse Societies:
Theory and Practice, Oxford University Press, 2000

“Classifying Cultural Rights.” Nomos XXXIX: Ethnicity and Group Rights, Will Kymlicka and Ian Shapiro, eds., New
York: New York University Press, 1997

IV. Occasional writings: responses, rejoinders, review essays, encyclopedia entries

“Libertarianism Without Locke,” for The Routledge Handbook of Libertarianism, under revision

"A Non-Ideal Theory of Law," a comment on Orin Kerr’s “A Theory of Law,” 2 Journal of Law 496, 2013

 “Ancient constitution,” “monarchomachs,” “state of nature,” “Cesare Beccaria,” “Freemasonry,” and “Benjamin
Constant,” for The Encyclopedia of Political Theory, Sage, 2010

"It Usually Begins With Isaiah Berlin," contribution to a symposium on Richard Flathman, Pluralism and
Liberal Democracy, 15(3) The Good Society 23-26, 2008 [I also edited the symposium].

"Liberal Jacobinism," a review essay of Brian Barry, Culture and Equality, 114(2) Ethics 318-336, 2004

"Indians in Madison's Constitutional Order," in John Samples, ed., James Madison and the Future of Limited
Government, Cato Institute, 2002

"State Symbols and Multiculturalism," 20(4) Report of the Institute for Philosophy and Public Policy 16-22, 2000.
Reprinted in Verna Gehring, ed., Challenges of Civic Engagement, Rowman and Littlefield, 2005

"Aboriginal Citizenship," 78(3) The Australasian Journal of Philosophy 418-421, 2000

"The Personal Uses of Cultural Pluralism?" 9(1) The Good Society 64-66, 1999

 “Liberalism and Nationalism,” “Isaiah Berlin,” and “Equality” in The Encyclopedia of Nationalism, Academic
Press, 2000

Review essay of M.A. Stephenson, ed., Mabo: The Native Title Legislation. 12(2) Policy 41-44, 1996

“The Liberal Theory of Democracy: A Critique of Pettit.” 29 Australian Journal of Political Science 582-586, 1994

“The Value of Property Rights: Rejoinder to Brennan and Ewing.” 10(2) Policy 44-46, 1994

“Reconciliation and Resources: Mineral Rights and Aboriginal Land Rights as Property Rights.” 10(1) Policy 11-15,
1994

V. Reviews

John Tomasi, Free Market Fairness. Journal of Politics, 2013 [part of a review symposium I edited]
Richard Bellamy, Political Constitutionalism. 9(2) Perspectives on Politics, 403-5, 2011
G.A. Cohen, Rescuing Justice and Equality, 38(4) Political Theory 593-596, 2010
Sankar Muthu, Enlightenment Against Empire, 2(4) Perspectives on Politics 829-30, 2004
David Miller, Citizenship and National Identity, 96(1) American Political Science Review 191-2, 2002
Nenad Miscevic, ed., Nationalism and Ethnic Conflict, 112(4) Ethics 843-6, 2002
Scott Gordon, Controlling the State, 12(4) Constitutional Political Economy 371-3, 2001
Ross Poole, Nation and Identity, 111(4) Ethics 847, 2001 (book note)
Joppke and Lukes, eds., Multicultural Questions, 49(1) Political Studies 138-139 (book note)
Ralph Grillo, Pluralism and the Politics of Difference, 62(3) The Review of Politics 593-95, 2000
Paul Gilbert, The Philosophy of Nationalism, 6(2) Nations and Nationalism 296-298, 2000
Margaret Canovan, Nationhood and Political Theory, 6(2) Nations and Nationalism 298-300, 2000
Craig Calhoun, Nationalism. 5(1) Nations and Nationalism 129-130, 1999
McKim and McMahan, eds., The Morality of Nationalism. 4(4) Nations and Nationalism 579-81, 1998

Michael Walzer, On Toleration. 13(3) Policy 47-48, 1997
Glendon and Blankenhorn, eds., Seedbeds of Virtue. 107(3) Ethics 553, 1997) (book note)
Walker Connor, Ethnonationalism: The Quest for Understanding. 11(2) Policy 55, 1995
Yael Tamir, Liberal Nationalism. 29 Australian Journal of Political Science 631-633, 1994
Brennan and Lomasky, Democracy and Decision. 6 Political Theory Newsletter 72-73, 1994

PRESENTATIONS

I. Invited lectures, workshops, presentation, plenaries, and seminars
“There’s No Such Thing As Ideal Theory,” Toronto CSPT, 2014; Stanford 2015, Texas A&M 2016, Georgia State 2016.
Thematic conference: “Ideal Theory,” Social Philosophy & Policy conference, University of Arizona, December 2015.
Annual meeting: APT, 2013

“Against Fraternity: Democracy Without Solidarity.” Duke Law, 2015. Berkeley, 2015. University of Tulsa, 2015.
Thematic conference: European University Institute conference on “The Strains of Commitment,” February 2014. Annual
meeting: APT, 2015.

“Corps Intermédiaires, Civil Society, and the Art of Association.” NBER conference on “The Economics of Civil
Society,” October 2014. Annual meeting: APT, 2014.

 “Rationalism, Pluralism, and Freedom,” Princeton University Program in Ethics and Public Affairs, 2009; George Mason
University Politics, Philosophy, and Economics Workshop, 2010; Georgetown Political Theory Workshop, 2010;
American University Political Theory Series, 2010; CERSES, University of Paris, 2011; Centre for Independent Studies
(Sydney), 2011; Nuffield College, Oxford, 2012; Queen Mary College University of London, 2012; Institute for
Economic Affairs (London), 2012; “Tragedy of Liberty” conference, CEU, Budapest, 2012; University of Toronto
Political Science Department Seminar Series, 2014; Duke University, 2015; Tulane University, 2015; George Mason
University, 2016. Annual meeting: APSA 2010.

 “Freedom of Complex Associations,” University of Toronto, 2013; Annual Law and Religion Roundtable, Stanford
University Law School, 2013; DePaul University Law School conference on religious institutionalism, 2013; Cornell
University Law School constitutional law workshop, 2013

“Montesquieu and Voltaire, Philosophes and Parlements,” Columbia Political Theory Workshop, 2012

 “Contra Politanism: Against the Moral Teleology of Political Forms,” UCLA political theory seminar, 2008; Osgoode
Hall Legal Philosophy series, 2009 ; Southampton University, 2012; LSE political and legal theory workshop, 2012.
Annual meetings: APSA 2009, ISA 2011

 “Three Perversities of Indian Law,” plenary panel, Federal Bar Association Indian Law Division, 2009. Annual
meetings: NEPSA, 2006; Chicago Law WIP 2006; Federalist Society 2007)

 “Multicultural Manners,” Concordia Political Theory Speakers Series, 2008; Université de Montréal Centre for German
and European Studies, 2009.

“Federalism and Freedom,” Inaugural Lecture, UCLA Program for the Study of Liberty, November 2008

“Federalism and Constitutional Entrenchment,” Harvard Law School Public Law Workshop, 2008; Brown University
Political Philosophy Workshop, 2008; Columbia Law School Legal Theory Workshop, 2008; University of Chicago
Constitutional Law Workshop, 2007

 “Michael Walzer on Political, Cultural, and Moral Pluralism,” Siena College “Symposium on Living Philosophers”
series, February 2008

“Federalism and Liberalism,” The Federalism Project, American Enterprise Institute, January 2008

“On Federalism: Asymmetry, Entrenchment, and Minority Rights,” invited plenary lecture, Association for Political
Theory, October 2007

 “Loyalties in Federalism and Liberal Thought,” University of Toronto, 2005. Annual meetings: NEPSA 2006

"Ancient and Modern Constitutionalism Revisited," University of Montreal/ McGill Political Theory Workshop, 2002.

"Before, and Beyond, Toleration and Autonomy," University of California, Berkeley political theory workshop, May 2002

Symposium on The Multiculturalism of Fear, Moral Identity Workshop, Stanford University, June 2002

Graduate seminar on The Multiculturalism of Fear, hosted by Carole Pateman, UCLA, June 2002

"Multicultural Apologies," Human Rights and Human Diversity Program, Univ. of Nebraska, November 2000

"The Impossibility of Universal Nationalism," Nuffield College, Oxford, November 1999

“Blood and Soil, Place or Property: Liberalism, Land, and Ethnicity,” Current Research Workshop, Institute for Humane
Studies, George Mason University, January 1998 (also presented at Institute for Civil Society, Chicago, March 1997 and
1997 Northeastern Political Science Association, Philadelphia)

“Mabo and Minerals,” Politics Department colloquium, Australian Defense Force Academy, May 1994

II. Papers at thematic conferences
 “The Telos of Modernity,” conference on “Charles Taylor at 80,” Montreal, March 2012

“Indigenous Rights, Modern Political Concepts, and the State,” conference on “Between Indigenous and Settler
Governance,” University of Western Sydney, August 2011

"The Accidental Innovation: From Ancient Constitutionalism to Modern Federalism," Harvard University conference on
"Theorizing the Commonwealth," May 2011

“From liberal constitutionalism to pluralism,” conference on “Modern Pluralism: Anglo-American Debates Since 1800,”
Center for British Studies and Institute of Governmental Studies, UC Berkeley, October 2009

“What It Means to Be a Pluralist,” Institute for Advanced Study “Justice, Culture, and Tradition” conference on Michael
Walzer’s thought, June 2008

“Is Neutrality Sustainable?” Center for Research in Ethics at the University of Montreal conference on “Liberal
Neutrality: A Re-Evaluation,” May 2008

 “Above and Below, but Not Without, Citizenship,” Midwest Faculty Seminar on “The Future of Citizenship,” January
2006

 “Federalism and Old and New Liberalisms,” Social Philosophy and Policy Center conference on "Liberalism Old and
New," September 2005

“Montesquieu’s Constitutional Legacies,” University of Toronto conference on “Modernity in question:
Montesquieu and his legacy,” September 2005

"Freedom Of, From, and Within Religion," Einstein Forum conference on "Religion and Equality," Postdam, Germany,
June 2004

"Culture, Cultural Pluralism, and Freedom," Asia-Pacific Regional Meeting of the Mont Pelerin Society, Goa, India,
January 2002

"Liberalism's Divide After Socialism-- and Before," Social Philosophy and Policy Center conference on "After
Socialism." (Conference scheduled for October 2001 but cancelled due to 9/11 security concerns)

"Indians in Madison's Constitutional Order," Cato Institute conference on "James Madison and the Future of Limited
Government," March 2001

"National Minorities Without Nationalism," CERI/ Sciences Po conference on "Nationalism and Liberalism," Paris,
February 2001 (also at University of Chicago Nations and Nationalism workshop)

“Three Modes of Incorporating Indigenous Law,” Canadian Center for Philosophy and Public Policy conference on
“Citizenship in Diverse Societies: Theory and Practice,” Toronto, October 1997

“Customary Law, Equality, and Human Rights,” International Conference on Multiculturalism and Minority Groups:
From Theory to Practice, Hebrew University of Jerusalem, June 1997

“Language of Instruction: Equality for Whom?” International Network of Philosophers of Education, Johannesberg, South
Africa, August 1996 (also at APSA, San Francisco, September 1996)

III. Selected additional annual meeting presentations not listed above
 “The Publicity Problem,” NEPSA, April 2008
"Self-Determination, Non-Domination, and Federalism," American Philosophical Ass’n East, December 2007
“Federalism and Constitutional Entrenchment,” APSA, September 2006; NEPSA, April 2008

"Beyond Publius: Montesquieu, Liberal Republicanism, and the Small Republic Thesis," NEPSA May 2004; APSA 2004
"Uniformity, Diversity, and the Ancient Constitution," APSA, September 2002
"Jefferson's Montesquieu⎯ and Madison's," APSA, September 2002
"Liberalisms and Liberal Freedoms," APSA, September 2001; NEPSA May 2001
"The Politics and Morality of Official Apologies," APSA, September 1999
“The Moral [Ir]relevance of Cultural Membership,” APSA, September 1998
“Classifying Cultural Rights,” APSA, September 1995

IV. Selected roundtables, and respondent or discussant presentations

Author-meets-critics: Sarah Song, Justice, Gender, and the Politics of Multiculturalism, Law and Society Association,
2008; David Schmidtz, Elements of Justice, APA 2007; Randy Barnett, Restoring the Lost Constitution, NEPSA 2004

Other roundtables: constitutional theory, APSA 2004 and 2005; new work on multiculturalism, APSA 2000; non-ideal
and institutional theory, CPSA, 2010.

Respondent/ discussant: “Federalism and Its Future,” University of Texas School of Law, February 2011; “Liberalism
East and West,” St. Antony’s College, Oxford, January 2009

FELLOWSHIPS, GRANTS, AND AWARDS

Individual or with one co-applicant:

Social Sciences and Humanities Research Council of Canada Insight Grant
“From the ancient constitution to commercial society: a new history of eighteenth-century political thought,” 2014-19

Social Sciences and Humanities Research Council of Canada Standard Research Grant
“Contra Politanism,” 2011-14

Social Sciences and Humanities Research Council of Canada Standard Research Grant
“Federalism Reconsidered: The Accidental Innovation and the Separation of Loyalties,” 2008-11

Centre de Recherche en Éthique de l’Université de Montréal, Chercheur Invité, 2010-2011

Mellon Foundation Fellowship. For one year of course release, 2010-2011

Earhart Foundation grant. For conference “Hume and Smith on Justice, Sympathy, and Commerce,” 2007

“Language Across Chicago” Mellon Faculty Incentive Grant
grant to add a French-language discussion section and TA to course on 18th-century political thought, 2004-06

Mellon Foundation "New Directions" Fellowship for one year of study of law, 2004-05

National Endowment for the Humanities Collaborative Research Grant
awarded for conference "Colonialism and Its Legacies," with co-PI Iris Marion Young, 2003-04

Earhart Foundation Fellowship. 2003-04

The Freedom Project of the Templeton Foundation course development grant
grant for a course on "Freedom, State, and Society,” cotaught with Susanne Rudolph, spring 2002

Visiting Scholar, Social Philosophy and Policy Center, Bowling Green State University, summer 2001
Fulbright Scholarship. 1993-1994

Team or institutional, as PI

FRQ-SC Soutien aux équipes de recherche
“Les idéaux politiques au-delà de la raison, de la justice, et de l'État-nation.” 2014-19. PI of a team of 21 members + 2
provisional members comprising the political theorists and philosophers from four Montreal universities. The whole
funded group is the Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP).

Charles G. Koch Foundation Grants: for a reading group and student fellowship of honours undergraduates and MA
students in the Research Group on Constitutional Studies, renewed every year, 2010-16; for support for PhD fellowships,
2014-20; for support for a postdoctoral fellowship, 2014-17. Sole applicant on BA/ MA grants, lead applicant on PhD
grant and postdoc grants of a team of 10.

John Templeton Foundation. Grant in support of conference on Charles Taylor, 2012. Lead applicant.

Aurea Foundation. Grant for Research Group on Constitutional Studies speaker series and student prize. 2012-13 and
2013-14. Sole applicant.

Team or institutional, not as PI

FRQ-SC Soutien aux centres. Centre de Recherche en Éthique. 2014-2020. Team of 33; axis co-chair for political
philosophy.

FQRSC Soutien aux équipes de recherche
"Nouveaux développements en théorie démocratique: Vers une approche intégrée," 2008-2012. Co-investigator with 16
political theorists and philosophers from four universities; one of four "axis directors.” The whole funded group is the
Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP).

Graduate fellowships:
Princeton Society of Fellows of the Woodrow Wilson Society, 1997-1999
National Science Foundation Graduate Fellowship, 1994-1996, 1997-98
University Center for Human Values Graduate Fellowship, 1996-1997

SERVICE AND TEACHING

I. Professional and disciplinary service
Editorial Boards

Editorial board, Political Research Quarterly, 2016-

Editorial board, Journal of Politics, 2015-

Editorial board, Publius, 2014-

Project editor, Social Philosophy and Policy, 2013-

Committees and offices

Centre de Recherche en Éthique, Axis co-director for political philosophy and member of the executive committee, 2014-

Daniel J. Elazar Distinguished Federalism Scholar prize committee, APSA section on Federalism and Intergovernmental
Relations, 2012

Social Sciences and Humanities Research Council, Insight Grants political science adjudication committee, 2012

Leo Strauss Prize for best dissertation in political theory committee, APSA, 2011

Vincent Lemieux Prize for best dissertation in political science committee, CPSA, 2009

Secretary-Treasurer, American Society for Political and Legal Philosophy, September 2002- January 2010

Chair, Best First Book Prize Committee, Foundations of Political Theory Section of APSA, 2005-06

Website creator and administrator, Foundations of Political Theory Organized Section of APSA, http://www.political-
theory.org, 1997-2001

Academic Review Committee, Humane Studies Fellowship, Institute for Humane Studies, 2004-2013

Conference organization

Co-organizer (with Daniel Weinstock and Jocelyn Maclure), “Charles Taylor at 80,” March 2012

Co-organizer (with James Fleming), Annual Meeting of the American Society for Political and Legal Philosophy,
“Nomos: Federalism and Subsidiarity,” September 2011

Co-organizer (with Glyn Morgan), “Security, Federalism, Democracy, and the European Alternative,” March 2011

Political Theory section co-chair (with Jennifer Rubenstein), Canadian Political Science Association annual meeting;
included conference-within-the-conference on “Non-ideal and institutional theory,” June 2010

Organizer, “Hume and Smith on Justice, Sympathy, and Commerce,” April 2007

 8

Co-chair (with Iris Marion Young), "Colonialism and Its Legacies," an international meeting of the Conference for the
Study of Political Thought, Chicago, April 2004.

Refereeing: Presses: Oxford University Press, Cambridge University Press, Princeton University Press, MIT Press,
University of Toronto Press, Yale University Press, Taylor & Francis. Journals: American Political Science Review,
Ethics, Journal of Political Philosophy, Political Theory, Perspectives on Politics, Canadian Journal of Philosophy,
Journal of Politics, American Journal of Political Science, European Journal of Political Theory, Political Studies,
Political Research Quarterly, Social Philosophy & Policy. Polity, Res Publica, Nations & Nationalism, Journal of the
History of Ideas, Politics Philosophy and Economics, Law and Philosophy, Ethnicities, American Political Thought,
Philosophical Papers, Inquiry, Journal of Historical Sociology, Policy. Grants/agencies: National Science Foundation,
National Endowment for the Humanities, Canada Research Chairs Program, Killam Research Fellowship, Social Sciences
and Humanities Research Council of Canada, Russell Sage Foundation, Templeton Foundation. Conferences: “The
Philosophy of Adam Smith,” 2009, Balliol College Oxford; “Le multiculturalisme a-t-il un avenir ?”, Sorbonne,
2010.

II. Selected McGill University Activities and Service
Founding Director, Yan P. Lin Centre for the Study of Freedom and Global Orders in the Ancient and Modern Worlds,
2015-
Political Science self-study ad hoc committee, 2015-16
University Tenure Committee (Law), 2015-16
University Tenure Committee (Medicine), 2013-15
Political Science Graduate Admissions, 2013-16
Associate Graduate Program Director, Political Science, 2014-15
Research Group on Constitutional Studies, founder and coordinator, 2009-
Strategic Research Plan advisory committee, 2011-12
Faculty of Arts Planning Committee, 2009-
Working Group on Interdisciplinary Programs in the Humanities, Chair, 2009
Political theory subfield coordinator, 2007-2011

Fulbright Chair in the Theory and Practice of Federalism; PI/ initiator, 2006-
Initiated and wrote successful proposal for minor in Political Theory, 2006

III. Selected University of Chicago activities and service
Board of Directors, Nicholson Center for British Studies, 2004-06
Faculty Advisory Committee, France Chicago Center, 2004-06
Treasurer and Board of Directors, Center for Comparative Constitutionalism, 2001-06
Codirector, Political Theory Workshop, 1999-2006; primus inter pares, 2001-02, spring 2004, fall 2005

IV. Advising
Ph.D. Students:

Chair:

Defended, Chicago: Leigh Jenco (winner, Strauss Prize), Mara Marin, Victor Muñiz-Fraticelli.

Defended, McGill: Douglas Hanes.

Advising committee:
Defended, Chicago: Deborah Boucoyannis; Chad Cyrenne; Yasmin Dawood; Hee-Kang Kim; Joon-Suk Kim; Nam-Kook
Kim; Emily Nacol; Jennifer Rubenstein; Melvin Schut
Defended, McGill: Gopika Solanki, Sohini Guha, Nina Valiquette Moreau, Erin Crandall
Defended, Georgetown: Aimee Barbeau
Defended, Chicago, Anthropology: Galit Sarfaty
Defended, Chicago, History: Heather Welland
ABD, McGill, Political Science: Martin McCallum, Cameron Cotton-O’Brien, Megan Cudmore

Examining committee:
Defended, McGill Religious Studies: Christopher Durante
Defended, McGill History: Gregory Bouchard, Matthew Wyman-McCarthy

 9

Postdoctoral fellows:
Briana McGinnis, co-advisor with Victor Muñiz-Fraticelli, 2015-16
Caleb Yong, co-advisor with Arash Abizadeh, 2014-15
Timothy Waligore, co-advisor with Catherine Lu, 2011-13
Daniel Silvermint, co-advisor with Natalie Stoljar, 2012-13
Robert Sparling, 2010-12
Evan Oxman, 2009-10

MA theses (McGill only):
Guillaume Bogiras-Thibault, Robert Creamer, Catherine Power, Byron Taylor-Conboy

BA Honours theses (McGill only)
Ju-Hea Jang (winner, Garmaise Prize), Mylène Freeman (winner, Garmaise Prize), Isaac Stethem (Philosophy), Jake
Bleiberg (winner, Garmaise Prize), Elisa Muyl, Christopher Nguyen (Philosophy)

