

**God, Virtue, & Moral Absolutes:
Anscombe's "Modern Moral Philosophy" at 60**

Public Schedule -- All times are EST

Sunday, January 21, 2018	
4:30 p.m.	WELCOME AND OPENING REMARKS <i>Location: McKenna Hall 100-104</i>
4:45 – 6:15 p.m.	PANEL 1 Practical Knowledge Moderated by Prof. Alex Jech Megan Fritts , University of Wisconsin, Madison <i>Actions and Projects: Finding Intentionality in Our Grander Aims</i> Rory O'Connell , University of Chicago <i>Goodness in Action: On Intention's Separation of the Philosophy of Action from Ethics</i> Laura Tomlinson , University of Pittsburgh <i>Practical Knowledge of Failures</i> <i>Location: McKenna Hall 100-104</i>
6:15 – 7:30 p.m.	Dinner break
7:30 p.m.	KEYNOTE: Absolute Prohibitions Introduced by Craig Iffland Cyrille Michon Professor of Philosophy & Director of the Centre Atlantique de Philosophie University of Nantes <i>Location: McKenna Hall 100-104</i>
~8:45 p.m.	Adjournment
Monday, January 22, 2018	
8:30 a.m.	Coffee, tea, and cold breakfast items are available at the meeting venue. <i>Location: McKenna Hall Atrium (ground floor)</i>
9:00 – 10:15 a.m.	KEYNOTE: What Does Action Theory Have to Do with Ethics? Introduced by Theresa Smart Jennifer Frey Assistant Professor of Philosophy University of South Carolina <i>Location: McKenna Hall 100-104</i>
10:15 – 10:45 a.m.	Break with refreshments <i>Location: McKenna Hall Atrium</i>

10:45 a.m. – 12:15 p.m.	<p>PANEL 2 Naturalism and Normativity Moderated by Paul Blaschko</p> <p>Sabrina Little, Baylor University <i>Aristotle's Ought: A Response to Anscombe</i></p> <p>Martin Palauneck, University of Leipzig <i>Old versus New Virtue – an Hegelian-Aristotelian Approach to Virtue Ethics</i></p> <p>Warren Wilson, University of Chicago <i>The Dogma of the Singular Human Life-Form</i></p> <p><i>Location: McKenna Hall 100-104</i></p>
12:15 – 1:30 p.m.	Lunch break
1:30 -2:45 p.m.	<p>KEYNOTE: Anscombe's Public Voice 1956-8 and its Relationship to her Philosophical Agenda Introduced by Prof. David Solomon</p> <p>Alasdair MacIntyre Rev. John A. O'Brien Senior Research Professor of Philosophy Emeritus University of Notre Dame</p> <p><i>Location: McKenna Hall Auditorium</i></p>
2:45 – 3:15 p.m.	<p>Break with refreshments</p> <p><i>Location: McKenna Hall Atrium</i></p>
3:15 – 4:45 p.m.	<p>PANEL 3 Philosophical Psychology Moderated by Theresa Smart</p> <p>Robyn Boéré, University of Toronto <i>Responsible Children: Anscombe's Moral Philosophy and Child Ethics</i></p> <p>James Dunn, Yale University <i>'Grammatical Behaviorism' and the Development of Contemporary Virtue Ethics</i></p> <p>Maria Neijzen, University of Edinburgh <i>Virtuous Intention and Action in 4E Cognition</i></p> <p><i>Location: McKenna Hall 100-104</i></p>
~4:45 p.m.	Short break
5:00 – 6:30 p.m.	<p>PANEL 4 Ethics Without Divine Commands? Moderated by Craig Iffland</p> <p>Dustin Crummett, University of Notre Dame <i>The Authority of Others and the Fate of Outlaws</i></p> <p>James Haring, University of Notre Dame <i>What Can Moral Philosophy Actually Do? Elizabeth Anscombe's Understanding of Divine Law</i></p> <p>Sylwia Wilczewska, John Paul II Catholic University of Lublin <i>The Mystery of Belief: Elizabeth Anscombe's Negative Theology and its Meta-ethical Implications</i></p> <p><i>Location: McKenna Hall 100-104</i></p>

6:30 p.m.	Adjournment
Tuesday, January 23, 2018	
8:30 a.m.	Coffee, tea, and cold breakfast items in the Atrium near the meeting room. <i>Location: McKenna Hall Atrium</i>
9:00 – 11:00 a.m.	<p>PANEL 5 Means and Ends Moderated by Kevin Scott</p> <p>Charles F. Capps, University of Chicago <i>Anscombe and the New Natural Lawyers on the First-Person Character of Intention and Human Action</i></p> <p>Andrew Flynn, University of California, Los Angeles <i>Motive Ascriptions and Reasons for Action in Anscombe’s Intention</i></p> <p>Nicholas Ogle, University of Notre Dame <i>“Directing” One’s Intention and the Sin of Definite Malice</i></p> <p>David Pederson, University of California, Los Angeles <i>What is Intended as a Means? Anscombe and the Determinants of Intention</i></p> <p><i>Location: McKenna Hall 100-104</i></p>
11:00 a.m. – 11:30 a.m.	Break with refreshments <i>Location: McKenna Hall Atrium</i>
11:30 a.m. – 12:45 p.m.	<p>KEYNOTE: Human Affairs and Brute Facts Introduced by Kevin Scott</p> <p>Rachael Wiseman Lecturer in Philosophy University of Liverpool</p> <p><i>Location: McKenna Hall 100-104</i></p>
~12:45 p.m.	Boxed lunches will be available for presenters and keynotes. Attendees are invited to bring your own lunch, stay and engage in discussion. <i>Location: McKenna Hall 100-104</i>

Sponsored by the Nanovic Institute for European Studies, part of the Keough School of Global Affairs, with additional support from the Graduate School, the Center for Ethics and Culture, the College of Arts and Letters, and the Departments of Philosophy, Theology, and Political Science at the University of Notre Dame, and the Collegium Institute for Catholic Thought and Culture, University of Pennsylvania.