

NOTES ON CONTRIBUTORS

Fredrik Albritton Jonsson is Associate Professor of History at the University of Chicago. He is the author of *Enlightenment's Frontier: The Scottish Highlands and the Origins of Environmentalism* (Yale University Press, 2013). His other publications include "Rival Ecologies of Global Commerce: Adam Smith and the Natural Historians," *American Historical Review* 115 (December 2010); "The Industrial Revolution in the Anthropocene," *Journal of Modern History* 83 (2012); and "Adam Smith in the Forest," in *The Social Lives of the Forests*, ed. Susanna B. Hecht, Kathleen D. Morrison, and Christine Padoch (University of Chicago Press, 2013).

Elizabeth Anderson is John Dewey Distinguished University Professor and Arthur F. Thurnau Professor of Philosophy and Women's Studies at the University of Michigan, Ann Arbor. She is a Fellow of the American Academy of Arts and Sciences and author of *Value in Ethics and Economics* (Harvard University Press, 1993) and *The Imperative of Integration* (Princeton University Press, 2010). Much of her work focuses on egalitarianism, including "What Is the Point of Equality?," *Ethics* 109 (1999), pp. 287–337. She is currently working on a history of egalitarianism from the Levellers to the present.

Michaël Biziou is Professor of Philosophy at the University of Nice (France). He works on eighteenth-century British and French philosophy, and has a special interest in Adam Smith and classical liberalism. He has translated into French Smith's *Theory of Moral Sentiments* (Paris, 1999) and his essay on *The Imitative Arts* (Paris, 1997). He has published three books: *Le concept de système dans la tradition anglo-écossaise des sentiments moraux. De la métaphysique à l'économie politique* (Shaftesbury, Hutcheson, Hume et Smith) (Lille, 2000), *Adam Smith et l'origine du libéralisme* (Paris, 2003), and *Shaftesbury. Le sens moral* (Paris, 2005). He has also edited *Adam Smith et la Théorie des sentiments moraux*, a special

issue of *Revue philosophique de la France et de l'étranger*, no. 4 (Paris, 2000), and *Adam Smith philosophe. De la morale à l'économie, ou philosophie du libéralisme*, coedited with Magali Bessone (Rennes, 2009).

John C. Bogle is a 1951 graduate of Princeton University, magna cum laude in economics, where he wrote his senior thesis—"The Economic Role of the Investment Company"—on the mutual fund industry. On the strength of that thesis, he entered the mutual fund industry in 1951 and remains an active participant to this day. In 1974, he founded The Vanguard Group of *mutual* (shareholder-owned) mutual funds; in 1975 he created the world's first index mutual fund. That combination led to Vanguard's becoming the world's largest mutual fund firm, with some \$3 trillion in US mutual fund assets under management. He is the author of ten books, including *The Clash of the Cultures: Investment vs. Speculation* (Wiley, 2012), *Don't Count on It! Common Sense on Mutual Funds* (Wiley, 2010), and *Enough. True Measures of Money, Business, and Life* (Wiley, 2010), as well as twenty-one essays published in academic journals, primarily the *Journal of Portfolio Management* and the *Financial Analysts Journal*. He has received honorary degrees from fourteen colleges and universities, including Princeton University, Georgetown University, Villanova University, and the University of Delaware and is a fellow of the American Academy of Arts and Sciences.

Vivienne Brown is Emeritus Professor of Philosophy and Intellectual History at the Open University, UK. She is the founding editor of the *Adam Smith Review* (vols. 1–5) and the author of *Adam Smith's Discourse: Canonicity, Commerce and Conscience* (Routledge, 1994). She is interested in issues of methodology in intellectual history, rights, freedom, agency, and game theory; and as a longer-term project she is working toward a collection of essays on Adam Smith.

James Buchan is the author of a history of Edinburgh in the eighteenth century, *Capital of the Mind* (John Murray, 2003)/*Crowded with Genius* (Harper, 2003) and *Adam Smith and the Pursuit of*

Perfect Liberty (Profile, 2006)/*The Authentic Adam Smith* (Norton, 2006).

Remy Debes is Associate Professor of Philosophy at the University of Memphis. His research is in the areas of ethics and the history of ethics, with an emphasis on the Scottish Enlightenment, human dignity, moral psychology, empathy, and the philosophy of emotion. His published work includes “Humanity, Sympathy, and the Puzzle of Hume’s Second Enquiry,” *British Journal for the History of Philosophy* 15, no. 1 (2007), pp. 27–57; “Dignity’s Gauntlet,” *Philosophical Perspectives* 2, no. 1 (2009), pp. 45–78; “Adam Smith on Dignity and Equality,” *British Journal for the History of Philosophy* 20, no. 1 (2012), pp. 109–40; and “Moral Rationalism and Moral Realism,” in *The Routledge Companion to 18th Century Philosophy*, edited by Aaron Garrett (Routledge, 2014). He is currently editing *Dignity: History of a Concept* (forthcoming in the Oxford Philosophical Concepts series) and (with Karsten Stueber) *Ethical Sentimentalism* (forthcoming from Cambridge University Press).

Jerry Evensky is Professor of Economics and Meredith Professor for Teaching Excellence at Syracuse University. He has published a number of articles on Adam Smith in journals, including *History of Political Economy*, *Journal of the History of Economic Thought*, and *Journal of Economic Perspectives*. In 2005 he published *Adam Smith’s Moral Philosophy* (Cambridge University Press). His most recent book is *Adam Smith’s Wealth of Nations: A Reader’s Guide* (Cambridge University Press, 2015).

Chad Flanders is Associate Professor of Law at Saint Louis University School of Law. Previously, he was a Fulbright lecturer at Nanjing University, China and a visiting professor of law at DePaul University School of Law. After law school, he clerked on the Alaska Supreme Court in Anchorage, Alaska and the Tenth Circuit Court of Appeals in Salt Lake City, Utah. He has authored over thirty articles and reviews on topics as diverse as election law, law and religion, the philosophy of punishment, as well as Adam Smith.

Samuel Fleischacker is a Professor of Philosophy at the University of Illinois–Chicago. He is the author, most recently, of *The Good and the Good Book* (Oxford, 2015). His prior publications include *A Short History of Distributive Justice* (Harvard University Press, 2004), *On Adam Smith’s Wealth of Nations: A Philosophical Companion* (Princeton University Press, 2004), and *A Third Concept of Liberty: Judgment and Freedom in Kant and Adam Smith* (Princeton University Press, 1999). He coedited *The Philosophy of Adam Smith* (Routledge, 2010) with Vivienne Brown. From 2006 to 2010, he was President of the International Adam Smith Society.

Gordon Graham is Henry Luce III Professor of Philosophy and the Arts at Princeton Theological Seminary, where he also directs the Center for the Study of Scottish Philosophy and edits the *Journal of Scottish Philosophy*. A graduate of the University of St. Andrews, he was previously Regius Professor of Moral Philosophy at the University of Aberdeen. His most recent book is *Wittgenstein and Natural Religion* (Oxford University Press, 2014), and he is editor of *Scottish Philosophy in the 19th and 20th Centuries* (Oxford University Press, 2015).

Knud Haakonssen is Professor of Intellectual History, University of St. Andrews, and Fellow, Max Weber Center, Erfurt. He is a Fellow of the British Academy and of the Royal Society of Edinburgh. He works on moral, political, and legal thought, especially natural law, 1600–1800. His books include *The Science of a Legislator* (Cambridge University Press, 1981); *A Culture of Rights* (Cambridge University Press, 1991); *Natural Law and Moral Philosophy* (Cambridge University Press, 1996); *Enlightenment and Religion* (Cambridge University Press, 1996); *Cambridge Companion to Adam Smith* (2006); *Cambridge History of Eighteenth-Century Philosophy* (2006); *Northern Antiquities and National Identities* (Royal Danish Academy, 2008); and *Enlightenments and Religions* (Institute for Neohellenic Research, 2010). He is general editor of the *Edinburgh Edition of Thomas Reid* and of *Natural Law and Enlightenment Classics*.

Ryan Patrick Hanley holds the Mellon Distinguished Professorship in Political Science at Marquette University. He is the author of *Adam Smith and the Character of Virtue* (Cambridge University Press, 2009), editor of the Penguin Classics edition of *The Theory of Moral Sentiments* (Penguin, 2010), and past president of the International Adam Smith Society. His most recent book is *Love's Enlightenment: Rethinking Charity in Modernity* (Cambridge University Press, forthcoming).

Lisa Herzog works at the Institut für Sozialforschung and the research cluster Normative Orders at Goethe University, Frankfurt. In 2014–15 she held a postdoctoral fellowship at the Stanford Center for Ethics in Society. Her research focuses on the relation of economics and philosophy, currently focusing on normative dimensions of financial markets and on ethical agency in complex organizations. Her first monograph is *Inventing the Market: Smith, Hegel, and Political Theory* (Oxford University Press, 2013). Her recent articles include “Adam Smith’s Account of Justice Between Naturalness and History” (*Journal of the History of Philosophy*, 2014) and “The Normative Stakes of Economic Growth, or: Why Adam Smith Does Not Rely on ‘Trickle Down’” (*Journal of Politics*, forthcoming).

Lisa Hill is Professor of Politics at the University of Adelaide and previously was a Research Fellow in Political Science at the Australian National University. She is a political theorist and intellectual historian with an additional interest in electoral issues. Her key publications include *The Intellectual History of Political Corruption* (Palgrave Macmillan, 2014, with Bruce Buchan); *The Passionate Society: The Social, Political and Moral Thought of Adam Ferguson* (Springer, 2006); and *Compulsory Voting: For and Against* (Cambridge University Press, 2014, with Jason Brennan).

Douglas A. Irwin is Professor of Economics at Dartmouth College and a research associate of the National Bureau of Economic Research. He is author of *Trade Policy Disaster: Lessons from the 1930s* (MIT Press, 2012), *Peddling Protectionism: Smoot-Hawley and the Great Depression* (Princeton University Press, 2011),

Free Trade Under Fire (Princeton University Press, fourth edition 2015), and *Against the Tide: An Intellectual History of Free Trade* (Princeton University Press, 1996), and many articles on trade policy in books and professional journals.

Gavin Kennedy is Professor Emeritus, Edinburgh Business School, Heriot-Watt University, where he taught from 1986 to 2005, and from which he received in 2013 a doctor of letters for his academic research and publications on Adam Smith. His books include *Everything Is Negotiable* (Random House, 1982, five editions); *Pocket Negotiator* (The Economist, 1984, five editions); *New Negotiating Edge: A Behavioral Approach* (Brieley, 1998); *Adam Smith's Lost Legacy* (Palgrave, 2005); and *Adam Smith: A Moral Philosopher and Political Economist* (Palgrave, 2008; second edition, 2010). He is also the author of various chapters on Adam Smith in collections published by Oxford University Press and Palgrave, and articles in such journals as *Econ Journal Watch* (2010), *History of Economic Ideas* (2010), and *Journal of History of Economic Thought* (2012).

Stephen McKenna is Associate Professor of Media and Communication Studies at the Catholic University of America. He is the author of *Adam Smith: The Rhetoric of Propriety* (State University of New York Press, 2006), as well as articles and book chapters on Adam Smith, American presidential rhetoric, and the rhetoric of advertising.

Leonidas Montes is Professor of Economics at Universidad Adolfo Ibáñez, Santiago, Chile, and former Chairman of the Board of Television Nacional de Chile and Dean of the School of Government at Universidad Adolfo Ibáñez. He is the author of *Adam Smith in Context* (Palgrave Macmillan, 2004) and several articles on Adam Smith and the Scottish Enlightenment, and is coeditor, with Eric Schliesser, of *New Voices on Adam Smith* (Routledge, 2006). He is also a former member of the Executive Committee of the History of Economics Society (HES) and a current member of the Board of the International Adam Smith Society (IASS).

James R. Otteson is Thomas W. Smith Presidential Chair in Business Ethics at Wake Forest University. He is author of *Adam*

Smith's Marketplace of Life (Cambridge University Press, 2002), *Actual Ethics* (Cambridge University Press, 2006), *Adam Smith* (Bloomsbury, 2013), and *The End of Socialism* (Cambridge University Press, 2014).

Maria Pia Paganelli is an Associate Professor of Economics at Trinity University. She works on Adam Smith, David Hume, eighteenth-century monetary theories, and the links between the Scottish Enlightenment and behavioral economics. She is the book review editor for the *Journal of the History of Economic Thought* and coedited, with Christopher Berry and Craig Smith, *The Oxford Handbook of Adam Smith* (Oxford University Press, 2013).

Nicholas Phillipson was born in 1937, educated at Aberdeen and Cambridge, and taught history at Edinburgh University from 1965 to 2004. He has held visiting posts at Princeton, Yale, Tulsa, the Folger Shakespeare Library, and the Ludwig-Maximilians Universität, Munich. He was a founding editor of *Modern Intellectual History*. He has published widely on the history of the Scottish Enlightenment. His most recent books are *Adam Smith: An Enlightened Life* (London, 2010) and *David Hume: The Philosopher as Historian* (London, 2011). He is at present working on a history of the Scottish Enlightenment. He lives and works in Edinburgh.

Agnar Sandmo is Emeritus Professor of Economics at the Norwegian School of Economics (NHH) in Bergen. He has published in the areas of the economics of uncertainty, public finance, and the history of economic thought. His books include *The Public Economics of the Environment* (Oxford University Press, 2000) and *Economics Evolving* (Princeton University Press, 2011).

Eric Schliesser is Professor of Political Science at the University of Amsterdam and visiting professor, Philosophy & Moral Sciences, Ghent University, Belgium. He has published widely in early modern philosophy (including papers on Newton, Spinoza, Berkeley, Hume, Kant, Sophie de Grouchy, and Adam Smith) as well as recent philosophy of economics, especially on the so-called Chicago school. He has coedited *New Voices on Adam Smith* (Routledge, 2006, with Leonidas Montes), *Interpreting Newton* (Cambridge University Press, 2012, with Andrew Janiak), *Philosophy and Its*

History (Oxford University Press, 2013, with Mogens Laerke and Justin Smith), and *Newton and Empiricism* (Oxford University Press, 2014, with Zvi Biener). He is working on a monograph on Adam Smith.

David Schmidtz is Kendrick Professor at the University of Arizona. He is author of *Rational Choice and Moral Agency* (Princeton University Press, 1995), *Elements of Justice* (Cambridge University Press, 2006), and *Person, Polis, Planet* (Oxford University Press, 2008) and coauthor of *Social Welfare and Individual Responsibility* (Cambridge University Press, 1988, with Bob Goodin) plus *Brief History of Liberty* (Blackwell, 2010, with Jason Brennan). He currently is working on *Markets in Education* with Harry Brighouse for Oxford University Press. His articles have appeared in journals such as *Political Theory*, *Journal of Philosophy*, and *Ethics*.

Amartya Sen is Thomas W. Lamont University Professor, and Professor of Economics and Philosophy, at Harvard University and was until 2004 the Master of Trinity College, Cambridge. He is also Senior Fellow at the Harvard Society of Fellows, and has served as President of the Econometric Society, the American Economic Association, the Indian Economic Association, and the International Economic Association. His books have been translated into more than thirty languages, and include *Choice of Techniques* (1960), *Growth Economics* (1970), *Collective Choice and Social Welfare* (1970), *Choice, Welfare and Measurement* (1982), *Commodities and Capabilities* (1984), *The Standard of Living* (1987), *Development as Freedom* (1999), *Identity and Violence: The Illusion of Destiny* (2006), *The Idea of Justice* (2009), and (jointly with Jean Dreze) *An Uncertain Glory: India and Its Contradictions* (2013).

Craig Smith is the Adam Smith Lecturer in the Scottish Enlightenment at the University of Glasgow. He is the author of *Adam Smith's Political Philosophy: The Invisible Hand and Spontaneous Order* (Routledge, 2006) and is book review editor of the *Adam Smith Review*.

Vernon L. Smith is George L. Argyros Chair in Finance and Economics and Research Scholar in the Economic Science Institute at Chapman University. His books include *Rethinking Housing Bubbles* (Cambridge University Press, 2014, with S. Gjerstad), *Rationality in Economics: Constructivist and Ecological Forms* (Cambridge University Press, 2008), *Bargaining and Market Behavior: Essays in Experimental Economics* (Cambridge University Press, 2000), and *Papers in Experimental Economics* (Cambridge University Press, 1991).

Jacqueline Taylor is Professor of Philosophy at the University of San Francisco. Her book, *Reflecting Subjects: Passion, Sympathy and Society in Hume's Philosophy*, was published by Oxford University Press in 2015. She has an edited volume, *Reading Hume on the Principles of Morals*, also forthcoming from OUP. Her articles include "Hume on the Reality of Value," in *Feminist Interpretations of David Hume*, edited by Anne Jaap Jacobson (Pennsylvania State University Press, 2000), and "Humean Humanity vs. Hate," in *The Practice of Virtue*, edited by Jennifer Welchman (Hackett, 2006).

Karen Valihora teaches in the English Department at York University in Toronto. Her publications include *Austen's Oughts: Judgment after Locke and Shaftesbury* (Delaware, 2010), which connects the moral philosophy, aesthetics, and literature of the British eighteenth century, and several articles on related subjects, including "Impartial Spectator Meets Picturesque Tourist: The Framing of Mansfield Park," *Eighteenth-Century Fiction* 20 (2007); and "The Judgement of Judgement: Adam Smith's *Theory of Moral Sentiments*," *British Journal of Aesthetics* 41 (2001).

Luo Wei-Dong is Vice-President of Zhejiang University and Professor of Economics. He earned his bachelor's and master's degrees in economics at Hangzhou University, and his doctoral degree in foreign philosophy from Zhejiang University. His major research areas are political economy, development economics, and the history of economic thought, and he is the author of *Sentiments, Order, Virtue: The Ethics of Adam Smith* (published in Chinese by Chinese People's Press, 2006).

Nicholas Wolterstorff is Noah Porter Professor Emeritus of Philosophical Theology, Yale University, and Senior Fellow in the Institute for Advanced Studies in Culture, University of Virginia. He has been president of the American Philosophical Society (Central Division) and is a Fellow of the American Academy of Arts and Sciences. He is the author of, among other books, *John Locke and the Ethics of Belief* (Cambridge University Press, 1996), *Thomas Reid and the Story of Epistemology* (Cambridge University Press, 2004), *Justice: Rights and Wrongs* (Princeton University Press, 2008), and *Understanding Liberal Democracy: Essays in Political Philosophy* (Oxford University Press, 2012). His most recent books include *The Mighty and the Almighty* (Cambridge University Press, 2014), and two volumes of collected essays: *Inquiring About God* and *Practices of Belief* (Cambridge University Press, 2014).