

CURRICULUM VITAE

September 6, 2020

A. BIOGRAPHICAL INFORMATION

PERSONAL

Name **Joseph H. Carens**

University address Room 3018, Sidney Smith Hall
Department of Political Science
University of Toronto
100 St. George Street
Toronto, Ontario M5S 3G3

University phone (416) 978-8521 (office)
 (416) 978-5566 (fax)

E-Mail jcarens@chass.utoronto.ca

DEGREES

A.B. *summa cum laude*, College of the Holy Cross (Philosophy), 1966

M.Phil. Yale University (Religious Studies), 1970

M.Phil. Yale University (Political Science), 1972

Ph.D. Yale University (Political Science), 1977

Title of Dissertation:

"Income Equality, Moral Incentives, and the Market."

Supervisor:

Charles E. Lindblom

EMPLOYMENT

Present position

Department of Political Science, University of Toronto (since 1985)

Emeritus (July, 2020)
Professor (since 1993)
Associate Professor (1988-1993)
Assistant Professor (1987-88)
Visiting Associate Professor (1986-87)
Visiting Assistant Professor (1985-86)

Appointed to graduate school in 1987
Tenure granted in 1988

Previous positions

- 1981-86 Princeton University, Assistant Professor of Politics and Public Affairs
- 1980-81 U.S. Office of Personnel Management, Program Analyst
- 1975-81 Lake Forest College, Instructor, then Assistant Professor of Politics
- 1973-75 North Carolina State University, Visiting Instructor of Political Science

FELLOWSHIPS, GRANTS, PRIZES, VISITING APPOINTMENTS

- 2015 Fellow of the Royal Society of Canada
- 2015 Distinguished Book Award from the Ethnicity, Nationalism, and Migration Section (ENMISA) of the International Studies Association for the best book published over the past two years in the study of the international politics of ethnicity, nationalism, or migration.
- 2015 Book Award from the International Ethics Section of the International Studies Association for a book published in the previous two years that excels in originality, significance and rigor in the broadly defined field of international ethics.
- 2015 Book Award in the Study of Citizenship given biennially by the Center for the Study of Citizenship at Wayne State University for a book that illuminates the study of citizenship in a fresh, thought provoking, and engaging manner. Co-winner.
- 2014-18 Professorial Fellow, Institute for Social Justice, Australian Catholic University, Sydney
- 2014 David Easton Award from the American Political Science Association for a book that broadens the horizons of contemporary political science by engaging issues of philosophical significance in political life through any of a variety of approaches in the social sciences and humanities.
- 2014 C. B. Macpherson Award from the Canadian Political Science Association for the best book in political theory published by a Canadian in 2012 or 2013
- 2006-11 SSHRC Major Collaborative Research Initiative Grant, "Ethnicity and Democratic Governance," Co-investigator
- 2002 C. B. Macpherson Award from the Canadian Political Science Association for the best book in political theory published by a Canadian in 2000 or 2001
- 2002 Connaught Fellowship, University of Toronto (Fall semester)
- 2001-02 Bora Laskin National Fellowship in Human Rights Research (SSHRC)

- 2000 -03 SSHRC Individual Research Grant, "The Ethics of Immigration," Principal Investigator
- 1996 Forum Professor, European Forum on Citizenship, European University Institute, Florence.(April)
- 1995 Visiting Professor, Institute for Advanced Studies, Vienna.(November)
- 1995-99 SSHRC Individual Research Grant, "Migration, Membership, and Political Community," Principal Investigator
- 1994-97 SSHRC Strategic Research Network Grant, "Citizenship, Democracy, and Identity in the Multiethnic State," Co-investigator
- 1993 Hoover Fellow, Chaire Hoover d'ethique économique et sociale, Université Catholique de Louvain, Louvain-la-Neuve, Belgium. (April-May)
- 1991 Visiting Research Fellow, Center for Ethics, Rationality, and Society, University of Chicago (April-June)
- 1990-93 SSHRC Strategic Research Network Grant, "Ethics and Public Policy: Rights to Membership," Principal Co-investigator
- 1983-84 Member, Institute for Advanced Study, Princeton.
- 1983-84 Rockefeller Foundation Humanities Fellowship
- 1979-80 Charles E. Culpeper Postdoctoral Fellow in Public Policy, Wesleyan University
- 1979 National Endowment for the Humanities Fellowship, Summer Seminar, University of California, Berkeley
- 1979 William L. Dunn Award for "outstanding teaching and scholarly promise," Lake Forest College
- 1968-72 Kent Fellowship, Danforth Foundation
- 1966-68 Yale University Fellowship

B. ACADEMIC HISTORY

Research endeavours

Study of egalitarian politico-economic ideals and possible institutions, resulting in a book and three articles between 1981 and 1987, another article in 2003 and an article and a book chapter in 2014 .

Study of various issues in liberal democratic theory, especially questions about cultural difference and democracy, resulting in a book, two edited books and many articles or chapters in books since 1979.

Ongoing study of the ethics of immigration, resulting in a major book, a short book and many articles or chapters in books since 1987.

Ph.D. Theses supervised

I have been primary supervisor or co-supervisor of nineteen Ph.D. theses at the University of Toronto, with two more in progress. Eleven of these theses have been published in revised form as books (or are forthcoming).

C. SCHOLARLY AND PROFESSIONAL WORK

Books

6) *The Ethics of Immigration* (New York: Oxford University Press, 2013).

Winner of the 2014 C. B. Macpherson Award from the Canadian Political Science Association.

Winner of the 2014 David Easton Award from the Foundations of Political Theory section of the American Political Science Association.

Winner of the 2015 Distinguished Book Award from the Ethnicity, Nationalism, and Migration Section (ENMISA) of the International Studies Association.

Winner of the 2015 Book Award from the International Ethics Section of the International Studies Association.

Co-Winner of the 2015 Book Award in the Study of Citizenship from the Center for the Study of Citizenship at Wayne State University.

The Washington Post published a long online interview with me about my book in 2013: <http://www.washingtonpost.com/blogs/wonkblog/wp/2013/11/29/what-gives-us-a-right-to-deport-people-joseph-carens-on-the-ethics-of-immigration/> .

"New Books in Philosophy" produced an hour long podcast interview with me about my book in early 2014: <http://newbooksinphilosophy.com/2014/02/01/joseph-carens-the-ethics-of-immigration-oxford-up-2013/> .

The blog Crooked Timber published an online symposium on the book in May and June of 2014 with 12 contributors and a response by me. The symposium is at <http://crookedtimber.org/2014/06/04/the-ethics-of-immigration-symposium-index/> . My response is at <http://crookedtimber.org/2014/06/11/the-ethics-of-immigration-symposium-joseph-carens-replies-part-one-of-two/> and <http://crookedtimber.org/2014/06/21/the-ethics-of-immigration-symposium-joseph-carens-replies-part-two-of-two/> .

The New York Times published a long interview with me about my book in November 2014: at <http://nyti.ms/1FpVOeI>. The interview was translated into French and appeared on

the webpage of *Raison Publique* in November 2017 at <https://www.raison-publique.fr/article851.html>.

Ethical Perspectives published a symposium on the book in its December 2014 issue with reactions from Phil Cole, Speranta Dumitru, Valeria Ottonelli, and Alex Sager and a response from me.

Political Theory published a symposium on the book in its June 2015 issue with reactions from Arash Abizadeh, Rainer Bauböck, and David Miller and a response from me.

Journal of Applied Philosophy published a symposium on the book in its November 2016 issue with reactions from Gillian Brock, Cecile Fabre, Sarah Song, and Matthias Risse and a response from me.

Four scholarly associations conducted special sessions on the book at their annual meetings, one of them two separate sessions: American Political Science Association (August 2013); International Studies Association (March 2014 and March 2016); Social Science History Association (November 2014); American Philosophical Association, Pacific Division (April 2015).

Springer has published a book on my scholarly work which is primarily, though not exclusively, devoted to a discussion of this book: Matthias Hoesch and Nadine Mooren, eds., *Joseph Carens: Between Aliens and Citizens* (Cham, Switzerland: Springer, 2020).

In addition to the symposia listed above, the book has been reviewed in *Australasian Journal of Philosophy*, *Choice*, *Common Market Law Review*, *Comparative Political Theory*, *Constellations*, *Contemporary Political Theory*, *Ethics*, *Ethics and Global Politics*, *Ethics and International Affairs*, *European Journal of Migration and Law*, *European Journal of Political Theory*, *Global Affairs*, *Human Rights Quarterly*, *Inroads*, *International Journal of Refugee Law*, *La Vie des idées*, *Literary Review of Canada*, *Migration Studies*, *Mind*, *Minorités linguistiques et société/Linguistic Minorities and Society*, *Notre Dame Philosophical Reviews*, *Perspectives on Politics*, *Political Studies Review*, *Population and Development Review*, *Reflexe*, *Revue française de science politique*, *Res Publica*, *Social Theory and Practice*, *Teaching Philosophy*, *Theoria*, *Times Literary Supplement*

5) *Immigrants and the Right to Stay* (Cambridge: MIT Press, 2010).
(Translated into Czech and Japanese, 2017)

4) *Culture, Citizenship, and Community: A Contextual Exploration of Justice as Evenhandedness* (Oxford: Oxford University Press, 2000).

Winner of the 2002 C. B. Macpherson Award from the Canadian Political Science Association

3) *Is Quebec Nationalism Just? Perspectives from Anglophone Canada* (editor) (Montreal: McGill-Queen's University Press, 1995).

2) *Democracy and Possessive Individualism: The Intellectual Legacy of C.B. Macpherson* (editor) (Albany, N.Y.: SUNY Press, 1993).

- 1) *Equality, Moral Incentives, and the Market: An Essay in Utopian Politico-Economic Theory* (Chicago: University of Chicago Press, 1981).

Articles and Chapters in Books:

- 102) “Replies to My Interlocutors,” in Matthias Hoesch and Nadine Mooren, eds., *Joseph Carens: Between Aliens and Citizens* (Cham, Switzerland: Springer, 2020): 225-270.
- 101) “Immigration, Political Realities, and Philosophy,” in Matthias Hoesch and Nadine Mooren, eds., *Joseph Carens: Between Aliens and Citizens* (Cham, Switzerland: Springer, 2020): 17-29.
- 100) “On the Relationship between Normative Claims and Empirical Realities in Immigration” in Matthias Hoesch & Lena Laube (eds.) 2019: Proceedings of the 2018 ZiF Workshop “Studying Migration Policies at the Interface between Empirical Research and Normative Analysis”, ULB Münster (miami.uni-muenster.de). doi: 10.17879/85189704253, pp. 13-29.
- 99) “The All-Affected Principle and Immigration,” in Archon Fung, Sean W.D. Gray, and Tomer J. Perry, eds., *Democratic Inclusion in a Globalized World: The Principle of Affected Interests* (Cambridge: Cambridge University Press, forthcoming).
- 98) “The Limits of Collective Self-Determination,” *Critical Review of International Social and Political Philosophy* Vol. 21, no. 6 (2018): 774-781.
- 97) “Who Gets the Right to Stay?” *Boston Review* 23 January 2018 (published online at <https://bostonreview.net/global-justice/joseph-h-carens-who-gets-right-stay>)
Revised version of item 72, without the responses.
- 96) “The Boundaries of ‘Democratic Inclusion’: Some Questions for Rainer Baubock,” in Rainer Baubock, *Democratic Inclusion* (Manchester: Manchester University Press, 2017): 105-124.
- 95) “Expanding the Brain Drain Debate,” *Law, Ethics, and Philosophy* Vol. 4 (2016): 129-142.
- 94) “The Ethics of Immigration Revisited: Response to Brock, Fabre, Risse and Song,” *Journal of Applied Philosophy* Vol. 33, no. 4 (November 2016): 457-466.
- 93) “Overview of *The Ethics of Immigration*,” *Journal of Applied Philosophy* Vol. 33, no. 4 (November 2016): 425-427.
- 92) “In Defense of Birthright Citizenship” in Sarah Fine and Lea Ypi, eds., *Migration in Political Theory: The Ethics of Movement and Membership* (Oxford: Oxford University Press, 2016): 205-224.
- 91) “Alternative Approaches to Political Theory: A Response to Miller, Bauböck, and Abizadeh,” *Political Theory* Vol. 43, no. 3 (June 2015): 401-411.

- 90) “Beyond Rules and Rights: Multiculturalism and the Inclusion of Immigrants” in Varun Uberoi and Tariq Modood, eds., *Multiculturalism Rethought* (Edinburgh: Edinburgh University Press, 2015): 250-273.
- 89) “An Overview of the Ethics of Immigration,” in Crispino E.G. Akakpo and Patti Tamara Lenard, eds., *New Challenges in Immigration Theory* (Routledge 2015). Reprint of item 87.
- 88) “The Egalitarian Ethos as a Social Mechanism” in Alexander H. Kaufman, ed., *Distributive Justice and Access to Advantage: G. A. Cohen’s Egalitarianism* (Cambridge: Cambridge University Press, 2015): 50-78.
- 87) “An Overview of the Ethics of Immigration,” *Critical Review of International Social and Political Philosophy* Vol. 17, no. 5 (2014): 538-559. Revised version of item 80.
- 86) “The Ethics of Immigration symposium: Joseph Carens replies”
<http://crookedtimber.org/2014/06/11/the-ethics-of-immigration-symposium-joseph-carens-replies-part-one-of-two/> and <http://crookedtimber.org/2014/06/21/the-ethics-of-immigration-symposium-joseph-carens-replies-part-two-of-two/>. This is my two-part response to a symposium on my book which appeared in the blog *Crooked Timber* in May and June of 2014. There were a dozen contributors. The symposium is at <http://crookedtimber.org/2014/06/04/the-ethics-of-immigration-symposium-index/>.
- 85) “Varieties of Critique: A Response to Cole, Dumitru, Ottonelli and Sager,” *Ethical Perspectives* Vol. 21, no. 4 (December 2014): 615-624.
- 84) “Invitation to a Dialogue,” *Critical Review* Vol. 26, Issue 3-4 (2014): 283-289.
- 83) “Migration and Morality: A Liberal Egalitarian Perspective” in Mark Timmons, ed. *Disputed Moral Issues*, 3rd ed. (New York: Oxford University Press, 2014). Reprint of item 14. (Also appearing in 4th ed., 2016.)
- 82) “Étrangers et citoyens: un plaidoyer en faveur de l’ouverture des frontières,” in Victor Piché, ed., *Les théories migratoires de la migration* (Paris, Ined : 2013) : 459-480. French translation of item 6.
- 81) “Fremde und Bürger: Weshalb Grenzen offen sein sollten” in Andreas Cassee and Anna Goppel, eds. *Migration und Ethik* (Munich: Mentis, 2012): 23-46. German translation of item 6.
- 80) “Immigration and Citizenship” in Francisco Gonzalez, ed., *Values and Ethics for the 21st Century* (Madrid: BBVA 2012): 121-164.
- 79) “The Rights of Irregular Migrants in Judith A. Boss, ed., *Analyzing Moral Issues*, 6th ed. (New York: McGraw-Hill 2012). Reprint of item 66.
- 78) “The Integration of Immigrants” in Thom Brooks, ed., *Global Justice and International Affairs* (Leiden, NL: Brill, 2012): 9-30. Reprint of item 53.

- 77) “Aliens and Citizens: The Case for Open Borders” in Andrew Geddes, ed., *International Migration* (London: Sage, 2011). Reprint of item 6.
- 76) “Le compromis en politique” in Mohamed Nachi, ed., *Actualité du compromis. La construction politique de la difference* (Paris: Editions Armand Colin, 2010) French translation of item 1.
- 75) “Aliens and Citizens: The Case for Open Borders” in Richard Bellamy and Antonino Palumbo, eds., *Citizenship* (Surrey, UK: Ashgate, 2010): 257-279. Reprint of item 6.
- 74) “Live-In Domestic, Seasonal Workers, and Others Hard to Locate on the Map of Democracy,” in James Fishkin and Robert Goodin, eds., *Population and Political Theory* (Malden, MA and Oxford, UK: Wiley-Blackwell, 2010): 206-234. Reprint of item 65.
- 73) “Aliens and Citizens: The Case for Open Borders” in Paul Schumaker, ed., *Political Theory: A Reader* (Wiley-Blackwell, 2010): 216-222.. Reprint of item 6.
- 72) “The Case for Amnesty,” *Boston Review* Vol. 34 (May-June 2009): 7-10, 24. The article is followed by 16 responses from other scholars and a reply by me.
- 71) “Aliens and Citizens: The Case for Open Borders” in Ethan B. Kapstein and Joel H. Rosenthal, eds. *Ethics and International Relations* (Surrey, UK: Ashgate, 2009): 389-412. Reprint of item 6.
- 70) “Migration and Morality: A Liberal Egalitarian Perspective,” in Steven M. Cahn and R. B. Talisse, eds., *Political Problems* (Pearson Longman: 2010). Reprint of item 14.
- 69) “Extranjeros y ciudadanos. Un argumento a favour de las fronteras abiertas,” *Isonomia: Revista de Teoria y Filosofia del Derecho* 30 (abril 2009): 53-78. Spanish translation of item 6.
- 68) “Who Should Get In? The Ethics of Immigration Admissions,” in Joel H. Rosenthal and Christian Barry, eds., *Ethics & International Affairs: A Reader*, third edition (Washington DC: Georgetown University Press, 2009): 231-250. Reprint of item 47.
- 67) “Fear vs. Fairness: Migration, Citizenship and the Transformation of Political Community,” in Kasper Lippert-Rasmussen, Nils Holtug, and Sune Lægaard, eds, *Nationalism and Multiculturalism in a World of Immigration* (Houndmills, UK: Palgrave Macmillan 2009): 174-193. (Revised and substantially expanded version of item 56.)
- 66) “The Rights of Irregular Migrants,” *Ethics & International Affairs* Vol. 22, no. 2 (Summer 2008): 163-186.
- 65) “Live-In Domestic, Seasonal Workers, and Others Hard to Locate on the Map of Democracy,” *Journal of Political Philosophy* Vol. 16, no. 4 (2008): 419-445.

- 64) “Aliens and Citizens: The Case for Open Borders” in Darrel Moellendorf and Thomas Pogge, eds., *Global Justice: Seminal Essays* (St. Paul, MN: Paragon House, 2008): 211-233. Reprint of item 6.
- 63) “Immigration, Democracy, and Citizenship” in Oliver Schmidtke and Saime Ozcurumez, eds., *Of States, Rights, and Social Closure: Governing Migration and Citizenship* (New York: Palgrave Macmillan, 2008): 17-36.
- 62) “Immigration and Integration in Canada” in Atsushi Kondo, ed., *Migration and Globalisation: Comparing Immigration Policy in Developed Countries* (Tokyo: Akashi Shoten: 2008): 207-227. (co-authored with Mary Liston).
- 61) “Wer gehört dazu? Migration und die Rekonzeptualisierung der Staatsbürgerschaft” in Simone Zurbuchen, ed., *Bürgerschaft und Migration. Einwanderung und Einbürgerung aus ethisch-politischer Perspektive* (Münster: LIT, 2007): 25-51. (In German).
- 60) “Étrangers et citoyens: un plaidoyer en faveur de l’ouverture des frontières,” *Raisons politiques*, no 26, (mai 2007): 11-39. French translation of item 6.
- 59) “Democracy and Citizenship in Latin America,” in Joseph Tulchin and Margaret Ruthenburg, eds., *Citizenship in Latin America* (Boulder, CO: Lynne Rienner Press, 2007): 111-120.
- 58) “The Problem of Doing Good in a World That Isn’t: Reflections on the Ethical Challenges Facing INGOs” in Daniel Bell and Jean-Marc Coicaud, eds., *Ethics in Action* (New York: Cambridge University Press, 2007): 257-272.
- 57) “Fear vs. Fairness: Migration, Citizenship and the Transformation of Political Community,” *Philosophy of Education*, 2006: 36-48.
- 56) “Free Speech and Democratic Norms in the Danish Cartoons Controversy,” *International Migration* Vol. 44, no. 5 (December 2006): 32-41.
- 55) “Aliens and Citizens: The Case for Open Borders” in Anthony M. Messina and Gallya Lahav, eds., *The Migration Reader: Exploring Politics and Policies* (Boulder, Co.: Lynne Rienner, 2005): 619-638.
- 54) “On Belonging: What we owe people who stay,” *Boston Review* Vol. 30, nos. 3-4 (Summer 2005): 16-19.
- 53) “The Integration of Immigrants,” *Journal of Moral Philosophy* Vol. 2, no. 1 (April 2005): 29-46. Revised English version of item 49.
- 52) “Démocratie, multiculturalisme et hijab,” *Esprit* No. 311 (janvier 2005) : 54-61. (In French)
- 51) “A Contextual Approach to Political Theory,” *Ethical Theory and Moral Practice* Vol. 7, No. 2 (April 2004): 117-132 .
- 50) “The Ethical Dilemmas of International Human Rights and Humanitarian NGOs: Reflections on a

- Dialogue Between Practitioners and Theorists," *Human Rights Quarterly* Vol. 26, No. 1 (May 2004): 300-329 (co-authored with Daniel Bell)
- 49) "La integración de los inmigrantes" in Gemma Aubarell and Ricard Zapata, eds., *Inmigración y procesos de cambio : Europa y el Mediterráneo en el contexto global* (Barcelona : Icaria- Institut Europeu de la Mediterrània, 2004) : 393-420. (In Spanish)
- 48) "Using Multicultural Practices to Challenge the Privileged Position of States in Multicultural Theory: A Reply to Andrea Baumeister," *Ethnicities* Vol.4, No. 1 (March 2004): 125-134.
- 47) "Who Should Get In? The Ethics of Immigration Admissions," *Ethics & International Affairs* Vol. 17, No. 1 (Spring 2003): 95-110. Substantially revised English version of item 45.
- 46) "An Interpretation and Defense of the Socialist Principle of Distribution," *Social Philosophy and Policy* Vol. 20, No. 1 (Winter 2003): 145-177.
- 45) "Immigración y justicia: A quien dejamos pasar?" *Isegoria* 26 (June 2002): 5-27. (In Spanish)
- 44) "Citizenship and Civil Society: What Rights for Residents?" in Randall Hansen and Patrick Weil, eds., *Dual Nationality, Social Rights and Federal Citizenship in the US and Europe: The Reinvention of Citizenship*. (Oxford: Berghahn Books, 2002):100-118.
- 43) "Cosmopolitanism, Nationalism, and Immigration: False Dichotomies and Shifting Presuppositions" in Ronald Beiner and Wayne Norman, eds., *Canadian Political Philosophy: Contemporary Reflections* (Toronto: Oxford University Press, 2001): 17-35.
- 42) "Open Borders and Liberal Limits: A Response to Isbister," *International Migration Review* Vol 34, No. 2 (Summer 2000): 636-643.
- 41) "Per a una ètica de la immigració. Els drets dels residents," *Idees. Revista de temes contemporanis* Number 8 (october / december 2000): 90-102. (In Catalan)
- 40) "Reconsidering Open Borders," *International Migration Review* Vol. 33, No. 4 (Winter 1999): 1082-1097.
- 39) "Justice as Evenhandedness," *Seminar* 484 (December 1999): 46-50.
- 38) "Islam, Immigration, and Group Recognition," *Citizenship Studies* Vol. 2, No. 3 (November 1998): 475-500. (co-authored with Melissa Williams) Revised version of item 29.
- 37) "Aliens and Citizens: The Case for Open Borders" in David Jacobson, ed., *The Immigration Reader: America in Multidisciplinary Perspective* (Malden, MA: Blackwell, 1998): 365-387. Reprint of item 6.
- 36) "Why Naturalization Should Be Easy: A Response to Noah Pickus" in Noah Pickus, ed.,

Immigration and Citizenship in the 21st Century (Totowa, NJ: Rowman and Littlefield, 1998): 141-146.

- 36) "Muslim Minorities in Liberal Democracies: The Politics of Misrecognition" in Rajeev Bhargava, ed., *Secularism and Its Critics* (Calcutta: Oxford University Press, 1998): 137-173. (co-authored with Melissa Williams) Reprint of item 29.
- 35) "Two Conceptions of Fairness: A Response to Veit Bader," *Political Theory* Vol. 25, No. 6 (December 1997): 814-820.
- 34) "The Philosopher and the Policymaker: Two Perspectives on the Ethics of Immigration with Special Attention to the Problem of Restricting Asylum" in Kay Hailbronner, David Martin, and Hiroshi Motomura, eds, *Immigration Admissions: The Search for Workable Policies in Germany and the United States* (Oxford: Berghahn Books, 1997): 3-51.
- 33) "Liberalism and Culture," *Constellations* Vol. 4, No. 1 (April 1997): 35-47.
- 32) "Citizenship and Aboriginal Self-Government" (refereed paper commissioned and published by the Royal Commission on Aboriginal Peoples in CD ROM format, 1997) 50 pp.
- 31) "Aliens and Citizens: The Case for Open Borders" in Robin Cohen, ed., *Theories of Migration* (Gloucester, UK: Edward Elgar, 1997). Reprint of item 6.
- 30) "Dimensions of Citizenship," *Philosophical Forum* Vol. XXVIII, Nos. 1-2. (Fall-Winter 1996-97): 111-124.
- 29) "Muslim Minorities in Liberal Democracies: The Politics of Misrecognition" in Rainer Bauböck, Agnes Heller, and Aristide Zolberg, eds, *The Challenge of Diversity: Integration and Pluralism in Societies of Immigration* (Aldershot, UK: Avebury Press, 1996): 157-186. (co-authored with Melissa Williams)
- 28) "Immigration et démocratie libérale" in France Gagnon, Marie McAndrew et Michel Pagé, eds., *Pluralisme, citoyenneté et éducation* (Paris and Montreal: Harmattan, 1996): 95-120. (In French)
- 27) "Realistic and Idealistic Approaches to the Ethics of Immigration," *International Migration Review* Vol. 30, No. 1 (Spring 1996): 156-170.
- 26) "Complex Justice, Cultural Difference, and Political Community" in David Miller and Michael Walzer, eds. *Pluralism, Justice, and Equality* (Oxford: Oxford University Press, 1995): 45-66.
- 25) "Aliens and Citizens: The Case for Open Borders" in Ronald Beiner, ed. *Theorizing Citizenship* (Albany, N.Y.: SUNY Press, 1995): 229-253. Reprint of item 6.
- 24) "Liberalism, Justice and Political Community: Theoretical Perspectives on Quebec's Liberal Nationalism" in Joseph H. Carens, ed., *Is Quebec Nationalism Just? Perspectives from Anglophone Canada* (Montreal: McGill-Queen's University Press, 1995): 3-19.

- 23) "Immigration, Political Community, and the Transformation of Identity: Quebec's Immigration Policies in Critical Perspective" in Joseph H. Carens, ed., *Is Quebec Nationalism Just? Perspectives from Anglophone Canada* (Montreal: McGill-Queen's University Press 1995): 20-81. (Pp. 38-72 of this chapter is a revised version of item 20.)
- 22) "Immigration, Welfare, and Justice" in Warren Schwartz, ed. *Justice in Immigration* (Cambridge: Cambridge University Press, 1995): 1-17.
- 21) "Aliens and Citizens: The Case for Open Borders" in Will Kymlicka, ed., *The Rights of Minority Cultures* (Oxford: Oxford University Press, 1995): 331-349. Reprint of item 6.
- 20) "Cultural Adaptation and Integration: Is Québec a Model for Europe?" in Rainer Bauböck, ed. *From Aliens to Citizens: Redefining the Legal Status of Immigrants* (Aldershot, UK: Avebury Press, 1994): 149-186.
- 19) "The Rights of Immigrants" in Judith Baker, ed. *Group Rights* (Toronto: University of Toronto Press, 1994): 142-163.
- 18) "Possessive Individualism and Democratic Theory: Macpherson's Legacy" in Joseph H. Carens, ed., *Democracy and Possessive Individualism: The Intellectual Legacy of C. B. Macpherson* (Albany, N.Y.: SUNY Press, 1993): 1-18.
- 17) "Scholarship and Ethnic Cleansing: An Exchange with Mihailo Markovic," *Times Literary Supplement* (July 16, 1993): 15-16.
- 16) "Compensatory Justice and Social Institutions," in Will Kymlicka, ed., *Justice in Political Philosophy*, Vol. 1 (Aldershot, U.K: Edward Elgar, 1992): 314-337. Reprint of item 3.
- 15) "Democracy and Respect for Difference: The Case of Fiji," *University of Michigan Journal of Law Reform* Vol. 25, Nos. 3 & 4 (Spring/Summer 1992): 547-631.
- 14) "Migration and Morality: A Liberal Egalitarian Perspective" in Brian Barry and Robert Goodin, eds., *Free Movement* (London: Harvester-Wheatsheaf, 1992): 25-47.
- 13) "Refugees and the Limits of Obligation," *Public Affairs Quarterly* Volume 6, Issue 1 (January 1992): 31-44.
- 12) "Refugees and States: A Normative Analysis" in Howard Adelman, ed., *Canadian and American Refugee Policy* (Toronto: York Lanes Press, 1991): 18-29.
- 11) "Difference and Domination: Reflections on the Relation Between Pluralism and Equality" in John Chapman and Alan Wertheimer, eds., *Majorities and Minorities: NOMOS XXXII* (New York: New York University Press, 1990): 226-250.
- 10) "Membership and Morality: Admission to Citizenship in Liberal Democratic States" in William Rogers Brubaker, ed., *Immigration and the Politics of Citizenship in Europe and North*

America (Lanham, M.D.: German Marshall Fund and University Press of America, 1989): 31-49.

- 9) "Nationalism and the Exclusion of Immigrants: Lessons from Australian Immigration Policy" in Mark Gibney, ed., *Open Borders? Closed Societies?* (Westport, Ct.: Greenwood Press, 1988): 41-60.
- 8) "Immigration and the Welfare State" in Amy Gutmann, ed., *Democracy and the Welfare State* (Princeton: Princeton University Press, 1988): 207-230.
- 7) "Who Belongs? Theoretical and Legal Questions About Birthright Citizenship in the United States," *University of Toronto Law Journal* Vol. XXXVII, No. 4 (Fall 1987): 413-443.
- 6) "Aliens and Citizens: The Case for Open Borders," *Review of Politics* Vol. 49, No. 2 (Spring 1987): 251-273.
- 5) "The virtues of socialism," *Theory and Society* 15 (1987): 679-687.
- 4) "Rights and Duties in an Egalitarian Society," *Political Theory* Vol. 14, No. 1 (February 1986): 31-49.
- 3) "Compensatory Justice and Social Institutions," *Economics and Philosophy* 1 (Spring 1985): 39-67.
- 2) "Peace, Human Rights, and Human Needs: A Comment on the Bay-Flathman Debate," *Journal of Social Philosophy* Vol. XVI, No. 1 (Winter 1985): 25-32.
- 1) "Compromises in Politics" in J. Roland Pennock and John Chapman, eds., *Compromise in Ethics, Law, and Politics: NOMOS XXI* (New York: New York University Press, 1979): 123-141.

PAPERS PRESENTED AT CONFERENCES AND SYMPOSIA

- 1) "The Ethics of Whistleblowing" (Presented at the annual meeting of the Midwest Political Science Association, April 1981 in Cincinnati, Ohio.)
- 2) "The Limits of Individualism" (Presented at the annual meeting of the American Political Science Association, September 1982, in Denver, Colorado.)
- 3) "Rights and Duties in an Egalitarian Society" (Presented at the annual meeting of the American Political Science Association, September 1983 in Washington, D.C.)
- 4) "Migration, Morality, and the Nation-State" (Presented at the annual meeting of the American Political Science Association, August, 1985 in New Orleans, Louisiana.)
- 5) "Migration, Morality, and the Nation-State" (Presented at the Legal Theory Workshop of the University of Toronto Law School, October, 1985.)

- 6) "Nationalism and the Exclusion of Immigrants: The White Australia Policy" (Presented at the annual meeting of the American Political Science Association, September 1986, in Washington, D.C.)
- 7) "The Ethics of International Migration: Moral Realism vs. Moral Idealism" (Presented at the annual meeting of the American Political Science Association, September 1987, in Chicago.)
- 8) "Power, Authenticity, and Differences: A Comment on Robert Simon" (Presented at the annual meeting of the American Society for Political and Legal Philosophy, September 1987, in Chicago.)
- 9) "Membership and Political Community" (Presented at an international conference on naturalization and citizenship, sponsored by the German Marshall Fund and held November 22-24, 1987 in West Virginia.)
- 10) "The Case for More Open Immigration" (Presented at the annual meeting of the American Association of Law Schools, January, 1988 in Miami, Florida.)
- 11) "Immigration and the Claims of Community: The Case of Fiji" (Presented at the annual meeting of the Canadian Political Science Association, June 1988, in Windsor, Ontario.)
- 12) "Immigration and the Claims of Community: The Case of Fiji" (Presented at the annual meeting of the American Political Science Association, August 1988, in Washington, D.C.)
- 13) "Migration and Morality: A Liberal Egalitarian Perspective" (Presented at an Ethikon Institute conference on "The Transitional Migration of People and Money" at Mont Saint Michel, France, on September 23-25, 1989.)
- 14) "States and Refugees: A Normative Analysis," (Presented at a conference on "Refugee Policy: A Comparison of Canada and the U.S.A.," sponsored by the Refugee Policy Group, Washington, D.C. and the Centre for Refugee Studies, York University, during May 1990 in Toronto.)
- 15) "Refugees and The Limits of Obligation" (Presented at an international conference on Obligations and Their Limits: Refugees at Home and Abroad, sponsored by The Centre for Refugee Studies, York University during May 1991 in Toronto.)
- 16) "The Political Philosophy of Michael Walzer" (Presented at the annual meeting of The American Political Science Association, September 1991, in Washington, D.C.)
- 17) "The Rights of Immigrants" (Presented at a conference on "Which Groups Have Rights" at Glendon College, York University on February 1, 1992 in Toronto.)
- 18) "Democracy and the Preservation of Cultural Differences: The Case of Fiji" (Presented at a symposium on "The Preservation of Minority Cultures" at the University of Michigan in February 1992 in Ann Arbor, Michigan.)
- 19) "The Political Philosophy of David Braybrooke" (Presented at the annual meeting of the Canadian Political Science Association, June 1992, in Charlottetown, Prince Edward Island.)

- 20) "Immigration, Political Community and the Transformation of Identity: Quebec's Immigration Policies in Critical Perspective," (Presented at the annual meeting of the American Political Science Association, September 1992 in Chicago).
- 21) "Moral Realism vs. Moral Idealism" (Presented to the Toronto chapter of the Conference for the Study of Political Thought, January 1993.)
- 22) "Cultural Diversity and Democratic Justice" (Presented at the annual meeting of the American Political Science Association, September 1993, in Washington, D.C.)
- 23) "Cultural Adaptation and the Integration of Immigrants" (Presented at an international conference "From Aliens to Citizens" on November 5-6, 1993, in Vienna.)
- 24) "Cultural Difference and Democracy: A Comment on Kymlicka and Arato" (Presented at the annual meeting of the Conference for the Study of Political Thought, April 1993, in New Haven.)
- 25) "Dimensions of Citizenship" (Presented at the plenary session of the annual meeting of the Canadian Political Science Association, June 1994, in Calgary.)
- 26) "The Rights of Islamic Minorities in Liberal Democracies," co-authored with Melissa Williams (Presented at the triannual meeting of the International Political Science Association, August 1994, in Berlin.)
- 27) "The Rights of Islamic Minorities in Liberal Democracies," co-authored with Melissa Williams (Presented at the annual meeting of the American Political Science Association, September 1994, in New York.)
- 28) "The Cultural Adaptation of Immigrants in Quebec," (Presented at a meeting of the SSHRC Strategic Research Network on "Citizenship, Democracy and Identity in the Multiethnic State," 5 November, 1994, in Ottawa.)
- 29) "The Rights of Islamic Minorities in Liberal Democracies: The Rhetoric of Inclusion," co-authored with Melissa Williams, (Presented at a meeting of the SSHRC Strategic Research Network on "Citizenship, Democracy and Identity in the Multiethnic State," 11 March, 1995, in Toronto.)
- 30) "The Cultural Claims of Immigrants and Other Minorities" (Presented at an international conference on "Cultural Pluralism in Societies of Immigration" organized by the European Centre for Social Welfare Policy and Research in cooperation with the Israel Ministry of Labour and Social Affairs, the Israel Ministry of Immigrant Absorption, The Jewish Agency for Israel, the Israel Council on Social Welfare, and the JDC-Brookdale Institute, Jerusalem, 19-23 March 1995, in Jerusalem.)
- 31) "Migration Controls and Democratic Diffidence" (Presented at an international conference on "German and American Migration and Refugee Policies" organized by the American Academy of Arts and Sciences and the German-American Academic Council Foundation, 23-26 March 1995, in Cambridge, MA.) I also participated in the followup meeting conducted by the same organizations, 16-18 July 1995, in Ladenberg, Germany.

- 32) "Liberalism and Exclusion" (Presented at a workshop on "The Right to Have Rights: A Discussion Between Political Philosophers and Lawyers" organized by Harvard University's Program in Ethics and the Legal Profession and Program in Ethics and the Professions, 7-8 April, 1995, in Cambridge.)
- 33) "Liberalism and Culture: Reflections on Will Kymlicka's *Multicultural Citizenship*," (Presented at the annual meeting of the American Political Science Association, 31 August-3 September, 1995, in Chicago.)
- 34) "Realistic and Idealistic Approaches to the Ethics of Migration," (Presented at an international conference on "Ethics, Migration, and Global Stewardship" organized by the Center for Migration Studies, 13-15 September, 1995, in Washington, D.C.)
- 35) "The Rights of Islamic Minorities in Liberal Democracies: The Rhetoric of Inclusion," co-authored with Melissa Williams, (Presented at an international conference on "Organizing Diversity: Migration Policy and Practice: Canada and Europe" organized by the European Task Force on Canadian Studies in co-operation with the Association for Canadian Studies in the Netherlands, 8-12 November, 1995, in Bergen Dal, Netherlands.)
- 36) "Immigrants, Cultural Diversity, and Justice," (Presented at a conference on "Pluralism in Public Institutions and the Role of Schooling in Pluriethnic Societies," organized by the Groupe de recherche sur l'ethnicité et l'adaptation au pluralisme en education and the Centre d'études ethniques de l'Université de Montréal, 30 November-2 December, 1995, in Montreal.)
- 37) "Immigrants, Cultural Diversity and Liberal Democracy," (Presented at an international conference on "Multiculturalism, Minorities and Citizenship," organized by the European Forum on Citizenship and New York University, at the European University Institute, 18-23 April, 1996, in Florence.)
- 38) "Citizenship and Aboriginal Self-Government: Is Deep Diversity Possible?," (Presented at the annual meeting of the American Political Science Association, 29 August-1 September, 1996 in San Francisco.)
- 39) "Politics, Morality, and Economics: A Comment on Chang," (Presented at a workshop on International Economic Regulation at Georgetown University Law School, 5 April, 1997, in Washington D.C.)
- 40) "Social Membership and Political Membership: Why Naturalisation Should Be Easy," (Presented at a workshop on "Citizenship and Naturalisation" at Duke University, 30 October -1 November, 1997 in Raleigh, North Carolina.)
- 41) "Moral Issues in the Return of Refugees," (Presented at an international workshop on "Defining Conditions of Sustainable Refugee Return" at Princeton University, 13-14 February, 1998, in Princeton.)
- 42) "The Ethics of Refugee Policy," (Presented at an international conference on "The Growth of Forced Migration: New Directions in Research, Policy and Practice" organized by the Refugee Studies Programme at Wadham College, University of Oxford, 25-27 March, 1998, in Oxford.)
- 43) "Citizenship and Civil Society: What Rights for Residents?" (Presented at an international conference on Nationality Law, Immigration and Integration in Europe and the USA, 25-27 June, 1998, in Paris.)

- 44) "Citizenship and Civil Society; What Rights for Residents?" (Presented at the annual meeting of the American Political Science Association, 3-6 September, 1998, in Boston.)
- 45) "Cosmopolitanism, Nationalism, and Immigration," (Presented at an international conference on Cosmopolitanism and Nationalism at Stanford University, 15-17 April, 1999, in Palo Alto.)
- 46) "Culture, Citizenship, and Community: Response to Spinner-Halev, Fogg-Davis, Kiss, and Honig," (Presented at the annual meeting of the American Political Science Association, 31 August -3 September, 2000, in Washington, D.C.)
- 47) "Contextual Political Theory and Justice as Evenhandedness," (Presented at the annual meeting of the Japanese Political Science Association, 7-8 October, 2000, in Nagoya, Japan.)
- 48) "The Integration of Immigrants," (Presented at an International Symposium on "Immigration Policies in Europe and the Mediterranean," 30 January - 1 February, 2002, in Barcelona.)
- 49) "Who Belongs?: The Ethics of Integrating Immigrants," (**Keynote address** delivered at a conference sponsored by the Charles T. and Louise H. Travers Program in Ethics and Accountability in Government on "States and Migrants: New Challenges, Changing Responsibilities," at the University of California at Berkeley, 26 April 2002, in Berkeley.)
- 50) "The Integration of Immigrants," (Presented at the annual meeting of the Canadian Political Science Association, 29-31 May 2002, in Toronto, Canada.)
- 51) "A Contextual Approach to Normative Theorizing about Culture and Identity," (Presented at an international conference on Ethno-Religious Cultures, Identities and Political Philosophy: Problems and Prospects of Contextualized Morality, 2-5 July 2002, in Amsterdam)
- 52) "An Interpretation and Defense of the Socialist Principle of Distribution," (Presented at the annual meeting of the American Political Science Association, 29 August-1 September, 2002, in Boston.)
- 53) "Justice and Linguistic Minorities," (Presented at the annual meeting of the American Political Science Association, 29 August-1 September, 2002, in Boston.)
- 54) "Is Multiculturalism a Model for Managing Diversity and Social Cohesion?" (Presented at a plenary panel at the Seventh International Metropolis conference "Togetherness in Difference" 9-13 September 2002, in Oslo)
- 55) "Citizenship, Societal Membership and the Integration of Immigrants," (Presented at a plenary panel at the Seventh International Metropolis conference "Togetherness in Difference" 9-13 September 2002, in Oslo.)
- 56) "The Ethics of Immigration Admissions," (Presented at a conference on "Dilemmas of Global Justice," 5 April 2003, in Toronto.)
- 57) "Who Deserves Protection? Morality, Politics, and Refugee Policy," (Presented at a North American conference on "The Ethics of Immigration Policy: Seeking the Common Good," 22 April 2003, in Dallas.)

- 58) "The Problem of Doing Good in a World That Isn't: Reflections on the Ethical Challenges Facing INGOs," (Presented at an international conference on "Ethics in Action," 11-12 October 2003 in Hong Kong.)
- 59) "Thinking Normatively about Democracy and Citizenship in Latin America," (Presented at a conference on "Analyzing Citizenship in Latin American Democracies," at the Woodrow Wilson Center, 14 November 2003, in Washington, D.C.)
- 60) "Citizenship in Multicultural Societies" (Presented at an International Seminar on "Democracy, Multiculturalism and Armed Forces," 25-26 March 2004 in La Paz, Bolivia.)
- 61) "Démocratie et multiculturalisme" (Presented at a conference on "Migrations, intégration, minorités: Les modèles en crise?," 26-28 October 2004 in Paris.)
- 62) "Immigration, Democracy, and Citizenship" (Presented at an international conference on "Governing Migration in the Age of De-Nationalization: A Transatlantic Dialogue," 11-12 March 2005 in Victoria, B.C.)
- 63) "What Political Theorists Can Learn from Indian Democracy" (Presented at a conference on "The Distinctiveness of Indian Democracy," 8-9 April 2005 in New Delhi, India.)
- 64) "Live-In Domestic, Foreign Students, and Others Hard to Locate on the Map of Democracy" (Presented at a workshop on "Political Theory and Immigration," 21 October 2005 in Sheffield, UK.)
- 65) "Migration and the Re-Conceptualisation of Citizenship" (**Keynote address**, presented at an international conference on "Citizenship and Migration," 9-11 March 2006 in Fribourg, Switzerland.)
- 66) "Fear vs. Fairness: Migration, Citizenship and the Transformation of Political Community" (**Kneller endowed lecture**, presented at a plenary session of the annual meeting of the Philosophers of Education Society, 20-23 April 2006 in Puerto Vallarta, Mexico.)
- 67) "Fear vs. Fairness: Migration, Citizenship and the Transformation of Political Community" (Presented at an international conference on "Multiculturalism and Nationalism in a World of Immigration," 8-9 May 2006 in Copenhagen.)
- 68) "Fear vs. Fairness: Migration, Citizenship and the Transformation of Political Community" (Presented at a workshop for the SSHRC MCRI project on ethnicity and democratic governance, 2 November 2006 in Toronto.)
- 69) "Who Belongs? Immigration, Democracy and Citizenship" (A book length manuscript that was the focus of a 2 day workshop at the Jean Beer Blumenfeld Center for Ethics, Georgia State University, 10-11 November 2006 in Atlanta.)
- 70) "The Rights of Unauthorized Migrants" (Presented at a conference on "Immigration and National Identity: Lessons from/for Political Theory," 23-24 February 2007 in College Station, Texas.)

- 71) “Multiculturalism and Security: Some Puzzles” (Presented at a plenary session on “Multiculturalism and Security: What Is Under Attack?” at the 9th National Metropolis Conference on *Exploring Canada’s Diversity, Today and Tomorrow*, 1-4 March 2007 in Toronto.)
- 72) “Live-In Domestic, Seasonal Workers and Others Hard to Locate on the Map of Democracy” (Presented at a workshop on “Borders, Migrant Agency and the State: Surveying the ethics of borders from disciplinary borderland,” organized by the Centre on Migration Policy and Society, 18 June 2007 in Oxford.)
- 73) “The Dispossessed: Democracy and Irregular Migration” (Presented at the annual meeting of the American Political Science Association, 28-31 August 2007 in Chicago.)
- 74) “Open Borders Revisited” (Presented at a workshop on “Cosmopolitan Duties and Domestic Consequences - The Question of Immigration,” organized by the Montreal Political Theory Workshop, 18 April 2008 in Montreal.)
- 75) “Who Belongs? Immigration, Democracy and Citizenship” (My book manuscript was the focus of a one day workshop at the Ethics Centre at the University of Toronto, 7 May 2008 in Toronto.)
- 76) “Who Belongs? Immigration, Democracy and Citizenship” (My book manuscript was the focus of a day-long seminar for postdoctoral fellows in an SIAS Summer Institute organized by Eamonn Callan and David Miller at Stanford University, 26 June 2008 in Palo Alto.)
- 77) “Bader on Immigration” (Presented at a workshop in honour of Veit Bader at the University of Amsterdam, 19-20 March 2009 in Amsterdam.)
- 78) “The Case for Open Borders” (Presented at a workshop on global justice and immigration at Queen’s University, 3 April 2009 in Kingston, Ontario.)
- 79) “How to Think about Immigration from a Normative Perspective” (**Keynote address** at an international conference on “Human Rights and Justice in Immigration,” organized by the Minerva center for Human Rights, Hebrew University, 25-27 May 2009 in Jerusalem.)
- 80) “Cohen on Incentives” (Presented at a memorial workshop in honour of Gerald A. Cohen at McGill University, 27 November 2009 in Montreal.)
- 81) “How Can You Belong If You Don’t Have Permission to Be There? Irregular Migrants, Amnesty and Firewalls” (Presented at a conference on immigration organized by the Canadian Civil Liberties Association at the University of Toronto, 24 September 2010 in Toronto.)
- 82) “The Case for Amnesty” (Presented at a panel on my book *Immigrants and the Right to Stay* at MIT, 18 November 2010 in Cambridge. The panel was broadcast on Book TV. And is available on the web at <http://www.c-spanvideo.org/program/297603-1>)
- 83) “Multiculturalism and Immigration” (Presented at an international symposium on “Multiculturalism” in honour of Bhikhu Parekh at Mary Ward House, 20-21 May 2011 in London.)

- 84) “In Defense of Birthright Citizenship” (Presented at an international conference on “Migration in Legal and Political Theory: Remaining Challenges” at Cambridge University, 28-29 October 2011 in Cambridge.)
- 85) “Free Speech and Democratic Norms in the Danish Cartoons Controversy” (Presented at an exchange with Dean Robert Post on “Cartoons and Free Speech: At the Intersection of Democracy, Multiculturalism, and Individual Rights” in the Debating Law and Religion Series at Yale Law School, 16 February 2012 in New Haven.)
- 86) “The Ethics of Immigration” (My book manuscript was the focus of a two day workshop at the European University Institute, 21-22 May 2012 in Fiesole, Italy.)
- 87) “The Ethics of Immigration” (Keynote address at a workshop on “Global Justice and Ethics of Exclusion” at Northeastern University, 28-30 September 2012 in Boston.)
- 88) “Why Irregular Migrants Should Have a Right to Stay” (**Keynote address** at a panel on Border Ethics at the Institute of Texan Cultures, 3 October 2012 in San Antonio.)
- 89) “The Dispossessed: Responsibilities for Refugees.” (Presented at a workshop on "The Ethics and Politics of the Global Refugee Regime," at Princeton University, 14-16 March 2013 in Princeton.)
- 90) “Response to Critics” (Presented at a roundtable on my book *The Ethics of Immigration* at the annual meeting of the American Political Science Association 29 August- 1 September 2013 in Chicago.)
- 91) “Response to Critics” (Presented at an afternoon symposium on my book *The Ethics of Immigration* at the University of Sydney 13 November 2013 in Sydney.)
- 92) “Response to Critics” (Presented at a day long symposium on my book *The Ethics of Immigration* at the University of Southampton 6 December 2013 in Southampton.)
- 93) “Integrating Immigrants” (**Keynote address** at a seminar on Ethical Principles of Integration Policy at the Institute for Public Policy Research 9 December 2013 in London.)
- 94) “Response to Critics” (Presented at a roundtable on my book *The Ethics of Immigration* at the annual meeting of the International Studies Association 26-29 March 2014 in Toronto.)
- 95) “Response to Critics” (Presented at a roundtable on my book *The Ethics of Immigration* at the annual meeting of the Social Science History Association 6-9 November 2014.)
- 96) “How Should We Think About the Ethics of Immigration?” (Presented at an international conference on “The ‘Lampedusa Dilemma’: Global Flows and Closed Borders. What Should Europe Do?”, at European University Institute 17-18 November 2014 in Florence.)
- 97) “Response to Critics” (Presented at an afternoon symposium on my book *The Ethics of Immigration* at the University of Copenhagen 11 December 2014 in Copenhagen.)
- 98) “Some Questions about How to Do Political Theory” (**Keynote address** at the annual meeting of the British and Irish Association for Political Theory 8-10 January 2015 in Oxford.)

99) “The Ethics of Immigration” (Address at book prize ceremony at the annual meeting of the Center for the Study of Citizenship 12-14 March 2015 in Detroit.)

100) “Justice, Foreign Policy, and the Ethics of Immigration” (An author meets author exchange with Michael Blake at the annual meeting of the Pacific Division of the American Philosophical Association 1-4 April 2015 in Vancouver.)

101) “The Ethics of Immigration” (Address at a session on “Migration, Borders, and Security” at the first annual meeting of the Sydney School for Critical Social Thought, Institute for Social Justice, Australian Catholic University, 18-29 May 2016 in Sydney.)

102) “Patten’s Principles” (Presented at a roundtable on Alan Patten’s *Equal Recognition* at the annual meeting of the American Political Science Association, 3-6 September 2015 in San Francisco.)

103) “Moore, Territory, and Immigration” (Presented at a roundtable on Margaret Moore’s *A Political Theory of Territory* at the annual meeting of the American Political Science Association, 3-6 September 2015 in San Francisco.)

104) “Response” (Presented at a panel discussion on my book *The Ethics of Immigration* at the Centre for Ethics, University of Toronto, 21 September 2015 in Toronto.)

105) “A Comment on Richard Miller’s ‘Unequal Bargaining Power And Economic Justice: How Workers Are Exploited and Why It Matters’” (Presented at a workshop on “Theoretical Reflections on Exploitation in Practice” at the University of Guelph, 9-10 October 2015 in Guelph, Canada.)

106) “Comment on *Immigration Detention: The migration of a policy and its human impact*, edited by Amy Nethery and Stephanie J Silverman.” (Presented at a book launch at the Centre for Ethics at the University of Toronto, 26 October 2015 in Toronto.)

107) “Immigration and Citizenship” (**Keynote address** presented at a conference on “Ethics of Immigration,” at Washington and Lee University, 6-7 November 2015 in Lexington, Virginia.)

108) “Ethics of Migration” (Paper presented at a Workshop on “Borderland Religion. Migration and Religion: A Mutual Impact” at Union Theological Seminary and City University of New York in cooperation with the GOBA-project (Faculty of Theology, University of Oslo, Norway) and the Thuthuka Migration and Religion Program (University of Kwazulu-Natal, South Africa), 12 – 14 November 2015 in New York.)

109) “Responses” (Presented at a “Workshop with Joseph Carens on Normative Questions of Immigration, Free Movement and the Right to Exclude” at Freie Universität Berlin, 10 December 2015 in Berlin.)

110) “Response to Critics” (Presented at a roundtable on my book *The Ethics of Immigration* as the winner of the 2015 book prize from the Section on International Ethics at the annual meeting of the International Studies Association 16-19 March 2016 in Atlanta.)

111) “Citizens and Borders: A Conversation with Joseph Carens, Bouchra Khalili, and Samar Yazbek, Moderated by Bernard Haykel” (Museum of Modern Art, 24 June 2016 in New York).

112) “The Ethics of Refugee Policy” (Presented at a roundtable on “The Challenge of the Other: European Identity and the Refugee Crisis” at the annual meeting of the American Political Science Association, 1-4 September 2016 in Philadelphia.)

113) “The All-Affected Principle and Immigration” (Presented at a Workshop on “Democratic Inclusion in a Globalized World: Debating the All-Affected Principle” at Harvard University, 15-16 December 2016 in Cambridge.)

114) “Immigration Issues” (Presented at a Public Issues Forum on “Identity and the State: Immigration, Race and Belonging after the US Election” co-sponsored by the Centre for Ethics and the Department of Social Justice Education of OISE at the University of Toronto, 16 January 2017.)

115) “Justice, Equality and the Market” (Presented at the 2017 meeting of the Sydney School for Critical Social Thought at the Institute for Social Justice, Australian Catholic University, 22-26 May 2017 in North Sydney.)

116) “Why Do Political Philosophers Disagree? Reflections on David Miller’s *Strangers in Our Midst*” (Presented at a Workshop in Law, Philosophy, and Political Theory at the Kadish Center for Law, Morality, and Public Affairs, School of Law, University of California, Berkeley, 8 September 2017.)

117) “Four ways to think critically about immigration in Canada” (Presented at the Canadian Studies conference on “Canadian Nation Building and Immigration,” at the University of Toronto, 12-13 October 2017.)

118) “Carens v. Miller? How should questions about feasibility affect our thinking about immigration?” (Presented at a Workshop on “Feasibility and Immigration,” at the Australian National University, 23-24 April 2018 in Canberra).

119) “The Ethics of Exclusion: On What Basis (if Any) May We Keep Others Out?” (Presented at a conference on “The Economics and Ethics of Immigration,” at New York University, 13 October 2018).

INVITED LECTURES (In addition to conference presentations)

Massachusetts Institute of Technology (1989)

University of California at Davis (1989)

University of California at Irvine (1989)

University of Chicago (1991)

University of Amsterdam (1993)

University of Westminster (1993)

Université Catholique de Louvain (1993)

Institut d’Études Politiques, Paris (1993)

Ontario Institute for Studies in Education (1994)

Université de Montréal (1995)

Interdisciplinary Institute for Cultural Sciences, Vienna (1995)

Centre for Advanced Social Science, Port Harcourt, Nigeria (1996)
University of Port Harcourt, Port Harcourt, Nigeria (1996)
Stanford University (1997)
University of Pittsburgh (1997)
University of California at Los Angeles (1998)
University of North Carolina at Chapel Hill (1998)
New School for Social Research (2000)
University of California at Berkeley (2002) (Travers endowed lecture)
University of Amsterdam (2002)
Rutgers University (2003)
Harvard University (2004)
Cornell University (2004)
University of Chicago (2005)
Northwestern University (2005)
University of California at San Diego (2006)
University of California at Irvine (2006)
Queen's University (2006)
Princeton University (2007)
McGill University (2007)
Oxford University (2007)
University of Pennsylvania (2007)
University of Nijmegen (2007) (Alexander von Humboldt Lecture in Human Geography)
University of California at Berkeley, Boalt Hall (2008) (Judge William H. Orrick, Jr. Lecturer)
Wilfred Laurier University (2008)
York University (2008)
University of Alberta (2008) (12th Annual Distinguished Lecture in Political Science)
University of North Carolina at Chapel Hill (2009)
University of North Carolina at Charlotte (2009)
Stanford University (2009)
Oxford University (2011)
New York University Law School (2011)
London School of Economics (2011)
Yale University Law School (2012)
Oxford University (2012)
University of Ottawa (2013)
Peking University (2013)
University of Sydney (2013)
Universidad de Concepción, Concepción, Chile (2014)
Universidad de Chile, Santiago, Chile (2014)
Universidad Torcuato Di Tella, Buenos Aires, Argentina (2014)
Universidad Adolfo Ibañez, Santiago, Chile (2014)
University of Geneva (2014)
Syracuse University (2014)
McGill University (Montreal Political Theory Workshop) (2014)
University of Bristol (2014)
University of Copenhagen (2014)
Goethe University, Frankfurt (2014)
University of Houston (2015)

University of Victoria (2015)
 Marquette University (2015)
 Manhattan College (2015)
 Free University of Berlin (2015)
 Davidson College (2016)
 University of Melbourne (2016)
 McMaster University (2016)
 Holland Lecture (Omaha) (2016)
 Sciences Po (Paris) (2016)
 Science for Peace (Toronto) (2017)
 Bowling Green State University (2017)
 University of Edinburgh (2017)
 University College Dublin (2017)
 Cranlana Programme Alumni Speakers Series (Melbourne) (2017)
 Victoria University of Wellington (New Zealand) (2017)
 Sciences Po (Paris) (2017)
 Sorbonne Paris 4 (2017)
 CUNY Graduate School (2017)
 Brown University (Janus Forum) (2018)
 Federal Court and Federal Court of Appeals Speakers Series (Ottawa) (2018)
 Youngstown State University (2018)
 University of Münster (2018)
 Kutztown University (2018)
 University of California at Irvine (2019)
 University of California at San Diego (2019)
 University of Delaware (2019)

D. LIST OF COURSES

Undergraduate courses taught

POL 320Y	Modern Political Thought	(Taught in 87W, 88W, 89W, 90W, 91W, 93W, 94W, 96W, 97W, 98W, 03W, 04W, 05W, 07W, 08W, 11W)
POL 436Y	Problems of Political Community	(Taught in 87W, 88W, 89W, 90W, 93W, 04W, 12W)
POL 200Y	Political Theory	(Taught first half in 88W, 00W)
JPP 343Y	Women in Western Political Thought	(Taught first half in 03W, 04W)
POL 485Y	Topics in Political Thought II: Justice and Markets	(Taught in 08W)
POL 484H	Topics in Political Thought I: The Ethics of Immigration	(Taught in 09F)

POL 457Y	Markets, Justice and the Human Good	(Taught in 11W, 12W, 14W, 17W, 19W)
POL 484H	Topics in Political Thought I: Recent Political Theory	(Taught in 15S, 15F, 16F)
SII 199Y	Utopias and Dystopias	(Taught in 17W, 18W, 19W)

Graduate courses taught

POL 2000Y	Comparative Studies in the History of Political Thought (core course in political theory)	(Co-taught with R. Beiner in 87W, 88W, 89W) (Co-taught with T. Pangle in 90W, 91W, 95W) (Co-taught with M. Williams in 93W, 94W, 14W) (Co-taught with C. Orwin in 00W) (Co-taught with S. Chambers in 05W) (Co-taught with R. Kingston in 07W) (Co-taught with R. Balot in 10W) (Co-taught with M. Kohn in 11W) (Co-taught with R. Marshall in 15W) (Co-taught with A. Sabl in 18W)
POL 2001Y	Problems of Political Community	(Taught in 87W, 88W, 89W, 90W, 93W, 94W, 95W, 96W, 97W, 98W, 00W, 03S, 03W, 04W, 12W)
POL 2026H	Topics in Political Theory: The Toronto School	(Taught in 04S, 05S)
POL 2027Y	Topics in Political Thought II: Justice and Markets	(Taught in 08W)
POL 2026H	Topics in Political Thought I: The Ethics of Immigration	(Taught in 09F)
POL 2028H	Approaches to Political Theory	(Taught in 09F, 10F, 12F, 14F, 16F, 18F)
POL 2057Y	Markets, Justice and the Human Good	(Taught in 11W, 12W, 14F, 15W, 17W, 19W)
POL 2026H	Topics in Political Thought I: Recent Political Theory	(Taught in 15S, 15F, 16F)

Theses supervised

Master's students

Primary: Chloe Atkins

Topic: "Justice and Medicine: The Right to Care?" (1988-1990)

Doctoral students

Primary: Ashok Acharya

Topic: "Equality, Difference and Group Rights: The Case of India" (1995-2001)
(Ph.D. defence July 2001)

Primary: James Alvey

Topic: "A New Adam Smith Problem: Teleology and Commercial Society in Adam Smith"
(1994-1996)
(Ph.D. defence January 1996)

Primary: Chloe Atkins

Topic: "Divergence and Domination: A Feminist Critique of Power in Medical Relations"
(1992-1999)
(Ph.D. defence November 1999)

Primary: Sebastian Baglioni

Topic: "Multinational Democracy and Political Recognition in Spain: 1978-2005" (2006-2013)
(Ph.D. defence August 2013)

Primary: Kiran Banerjee

Topic: "Rethinking Membership: Statelessness, Domination, and the Limits of Contemporary
Citizenship" (co-supervisor with Nancy Bertoldi) (2012-2016)
(Ph.D. defence August 2016)

Primary: Kathy Bullock

Topic: "The Politics of the Veil" (1994-1999)
(Ph.D. defence January 1999)

Primary: Boye Ejobowah

Topic: "The Political Public and Difference: the Case of Nigeria" (1993-1999)
(Ph.D. defence January 1999)

Primary: Catherine Frost

Topic: "The Worth of Nationalism" (1997-2000)
(Ph.D. defence October 2000)

Primary: Maureen Hiebert

Topic: "Understanding and Explaining Genocide" (1997-2007)
(Ph. D. defence March 2007)

Primary: Petr Kafka

Topic: "Immigration Policies in East-Central Europe" (2002-2007)
(Ph. D. defence September 2007)

Primary: Chi Kwok

Topic: "Workplace Control and Workplace Injustice" (co-supervisor with Peggy Kohn) (2017-2020)
(Ph.D. defence August 2020)

Primary: Peter Lindsay

Topic: "Creative Individualism: The Democratic Vision of C.B. Macpherson" (1989-1994)
(Ph.D. defence December 1994)

Primary: Catherine Lu

Topic: "Sovereignty, Intervention, and the Public/Private Distinction" (co-supervisor with David Welch) (1995-2000)
(Ph.D. defence June 2000)

Primary: Tom Malleson

Topic: "Economic Democracy: Towards Socialism for the 21st Century" (2009-2012)
(Ph.D. defence May 2012)

Primary: Eme Ndu

Topic: "Discipline and Democratic Theory" (1989-1992)
(Ph.D. defence December 1992)

Primary: Damian O'Leary

Topic: "Democratic Theory and Northern Ireland" (1996-2000)
(Ph.D. defence August 2000)

Primary: Abe Singer

Topic: "Taming Corporate Leviathan: Political Theory and the Corporation" (co-supervisor with Joe Heath) (2012-2015)
(Ph.D. defence November 2015)

Primary: Jakeet Singh

Topic: “Beyond Free and Equal: Subalternity and the Limits of Liberal Democracy” (co-supervisor with James Tully) (2006-2012)
(Ph.D. defence May 2012)

Primary: Lahoma Thomas

Topic: “Seeing from da yaard: The politics of respect” (2018-present)

Primary: Ethel Tungohan

Topic: “Making Migrants Matter: Caregiver Activism in Canada” (2009-2013)
(Ph.D. defence November 2013)

Primary: Binfan Wang

Topic: “All-Under-Heaven: A Confucian Theory of Global Justice” (co-supervisor with Melissa Williams) (2015-present)

Secondary: Tutku Aydin

Topic: “A Case Study in Diaspora Nationalism: The Crimean Tatars” (2003-2012)
(Ph.D. defence September 2012)

Secondary: Jeffrey Bercuson

Topic: “Re-reading Rawls’ Law of Peoples” (2009-2012)
(Ph.D. defence November 2012)

Secondary: Dillon Byrd

Topic: “Constructing Nationhood: everyday nationalism in Oklahoma” (2019-present)

Secondary: David Carvounas

Topic: “The Future of Modernity” (1996-1999)
(Ph.D. defence December 1999)

Secondary: Cristian Dimitriu

Topic: “Odious Debts and Global Justice” (2009-2010) (philosophy)
(Ph.D. defence December 2010)

Secondary: Janique Dubois

Topic: “‘Just Do It’: Self-Determination for Complex Minorities” (2009-2013)
(Ph.D. defence June 2013)

Secondary: Essyn Emurla

Topic: "From Violence to Voting: National Minorities in CEE" (2003-present)

Secondary: Claude Galipeau

Topic: "Isaiah Berlin's Liberalism: An Exposition and Defense" (1988-1990)
(Ph.D. defence March 1990)

Secondary: Kristin Good

Topic: "Multicultural Democracy in the City" (2004-2006)
(Ph.D. defence August 2006)

Secondary: Oded Haklai

Topic: "The Palestinian Arabs of Israel" (2002-2004)
(Ph.D. defence February 2004)

Secondary: Milan Ilnyckyj

Topic: "Canadian Campus Fossil Fuel Divestment Campaigns and the Development of Activists" (2017-present)

Secondary: Margaret Jenkins

Topic: "The Global Person" (2007-2010)
(Ph.D. defence April 2010)

Secondary: Connie MacRae-Buchanan

Topic: "The Problem of Social Right" (2000-2013)
(Ph.D. defence May 2013)

Secondary: Inder Marwah

Topic: "A Matter of Character: Moral Psychology and Political Exclusion in Kant and Mill"
(2007- 2011)
(Ph.D. defence May 2011)

Secondary: Lorelea Michaelis

Topic: "The Problem of Disappointment in Modern Political Theory" (1992-1996)
(Ph.D. defence December 1996)

Secondary: Tova Moscoe

Topic: "Feminist Theory, Relational Autonomy, and the Multiplicity of the Self" (1998-2002)

(Ph.D. defence September 2002)

Secondary: Adrian Neer

Topic: "Pluralizing the Subject and Object of Democratic Legitimation" (2007-2013)
(Ph.D. defence August 2013)

Secondary: Cameron Sabadoz

Topic: Topic: "Searching for the Social: Corporate Social Responsibility and Economic Regulation Beyond the State" (2009-2015)
(Ph.D. defence April 2015)

Secondary: Michael Treleaven

Topic: "Citizenship and Liberation Theology" (1991-1993)
(Ph.D. defence June 1993)

E. ADMINISTRATIVE POSITIONS

Within the University

Member, Departmental Graduate Committee on Admissions, Awards, and Standing (1987-90, 1997-99, 2000-01, 2005-06)

Member, Departmental Committee on Ph.D. qualifying exam in political theory (1987-1997, 2000-01, 2005-06, 2010-12, 2014-16)

Member, Departmental Search Committee in Political Theory (1991-92)

Member, SGS Gender Issues Committee (1990-1993)

Member, SGS Degree Committee (1991-92)

Member, FAS Academic Appeals Board (1991-92)

Member, Departmental Research Grants Committee (1993-99)

Departmental Research Coordinator, (1994-99)

Dean's Representative, Philosophy Department Search Committee (1994-95)

Member, Faculty of Law Promotion Review Committee for Alan Brudner (1994-95)

Member, Third Year Review Committee for Melissa Williams (1995-96)

Member, Internal Reading and Evaluation Committee for Tenure Review for Andrew Stark, Division of Management and Economics (1995-96)

Member, Tenure Review Committee for Melissa Williams (1997-98)

Member, Tenure Review Committee for Richard Iton (1998-99)

Member, Departmental Search Committee in Political Theory (2000-01)

Member, Internal Reading and Evaluation Committee for Promotion Review for Andrew Stark, Division of Management and Economics (2000-01)

Member, Third Year Review Committee for Nancy Kokaz (2002-03)

Member, Departmental Search Committee for Canada Research Chair in Immigration and Democratic Governance (2003-05)

Departmental Junior Faculty Advocate (2003-10)

Member, Third Year Review Committee for Rebecca Kingston (2003-04)

Dean's Representative, Economics Department Search Committee (2003-06)

Member, Departmental Promotions Committee (2005-07)

Member, Departmental Priorities and Planning Committee (2005-08)

Member, Third Year Review Committee for Ana Maria Bejarano (2005)

Member, Third Year Review Committee for Antoinette Handley (2005)

Member, Third Year Review Committee for Wambui Mwangi (2005)

Member, Third Year Review Committee for David Pond (2005)

Member, Departmental Search Committee in Aboriginal Politics (2005-08)

Member, Tenure Review Committee for Rebecca Kingston (2005-07)

Member, Internal Reading and Evaluation Committee for Tenure Review for Nancy Kokaz (2005-06)

Member, Third Year Review Committee for Renan Levine (2006)

Member, Third Year Review Committee for Carla Norrlof (2006)

Member, Search Committee for Opportunity Appointment of Richard Iton (2007-08)

Member, Tenure Review Committee for Margaret Kohn (2008-09)

Member, Internal Reading and Evaluation Committee for Tenure Review for Randall Hansen (2008-09)

Coordinator, Departmental Politics at Noon workshops (2009)

Member, Third Year Review Committee for Lilach Gilady (2009)

Member, Third Year Review Committee for Rauna Kuokkanen (2010)

Member, Tenure Review Committee for Phil Triadafilopoulos (2011-12)

Member, Internal Reading and Evaluation Committee for Tenure Review for Ruth Marshall (2012-13)

Transfer Credits Coordinator (2014-15)

Director, Political Theory Research Workshop (2014-15, 2015-16)

Member, Teaching Evaluation Committee for Promotion Review for Rebecca Kingston (2014-15)

Member, UTSC Search Committee in Political Theory (2015-16)

Member, UTSG Search Committee in Political Theory (2016-17)

Member, Internal Reading and Evaluation Committee for Tenure Review for Andy Sabl (2017)

Member, Teaching Evaluation Committee for Tenure Review for Erin Tolley (2018-19)

Member, Tenure Review Committee for Torrey Shanks (2018-19)

Outside the University

Member of OGS Selection panel (2002-03)

Co-organizer, Toronto Chapter of Conference for the Study of Political Thought, 2002-2008

Chair, Macpherson Award Committee (best book published in political theory in 2002 or 2003) Canadian Political Science Association (2004)

Chair, Franklin L. Burdette/Pi Sigma Alpha Award Committee (best paper presented at the 2003 annual meeting) American Political Science Association (2004)

Member, Nominations Committee, Canadian Political Science Association (2006)

Co-chair, Program committee, Division on Migration and Citizenship, American Political Science Association 2013 Annual Meeting (2012-13)

Member, David Easton Book Prize Committee (book award from the Foundations of Political Theory section of the American Political Science Association (2015-16)

Member, Committee to choose a new editorial team for *Perspectives on Politics* (2015-16)

Member, Council of the American Political Science Association (2017-20)

Member, Committee to choose a new editorial team for *American Political Science Review*

F. OTHER RELEVANT INFORMATION

Co-chair, School Council, Oakwood Collegiate Institute, 2003-2005