ROGER ARIEW Department of Philosophy University of South Florida 4202 East Fowler Avenue, FAO 227 Tampa, Florida 33620 USA

Telephone (office): (813) 974-8207

FAX: (813) 974-5914 E-MAIL: rariew@usf.edu

Web: http://philosophy.usf.edu/faculty/rariew/

Education

1969, B. A. (High Honors in Arts and Sciences with Distinction in Philosophy); 1972, M.A.; 1976, Ph. D., University of Illinois at Urbana-Champaign.

Professional Experience

1969–1978 (1969–1976, Graduate Assistant; 1976–1978, Visiting Lecturer), Philosophy and the Physical Sciences, University of Illinois at Urbana-Champaign.

1978–1980, Harper Fellow, Humanities Collegiate Division, University of Chicago.

1980–2004 (1980–1986, Asst. Professor; 1986–1991, Assoc. Professor; 1991–2004, Professor), Department of Philosophy, Virginia Polytechnic Institute and State University. 1980–1992, Program in Humanities, Science and Technology, Center for Programs in Humanities. 1985–2004, Teaching Faculty, Program in Science and Technology Studies. 1998–2001, Head, Department of Philosophy.

1995 (Spring), Visiting Professor, Department of Philosophy, Université de Bourgogne, Dijon, France.

2004-2017, Professor and Chair, Department of Philosophy, University of South Florida. 2017, Distinguished University Professor.

Fellowships and Grants

1980, National Endowment for the Humanities (NEH) Summer Fellowship [\$3,500].

1981–1982, NEH Division of Research Grant [\$21,000].

1984, 1990, NEH Travel to Collections Grant [\$1,500].

1986–1987, NEH Fellowship [\$30,000].

1989, NEH Conference Grant [Co-PI: Peter Barker; \$9,000].

1990, Matchette Foundation Conference Grant [Co-PI: Joseph Pitt; \$3,000].

1991–1994, NEH Division of Research Grant [Co-PI: Daniel Garber; \$94,000].

1991–1994, National Science Foundation Research Grant [Co-PI: Daniel Garber; \$97,000].

1992, NEH Conference Grant [Co-PI: Marjorie Grene; \$12,000].

1997–1998, NEH Fellowship [\$35,000].

1999, Matchette Foundation Conference Grant [Co-PI: Joseph Pitt; \$3,000].

1999–2000, NEH Grant for Directors of Summer Seminars [Co-PI: Daniel Garber; \$80,000].

2001–2002, NEH Fellowship [\$45,000].

2002–2003, NEH Grant for Directors of Summer Seminars [Co-PI: Daniel Garber; \$90,000].

Virginia Tech Internal Grants: 1981, 1984, 1986, 1989, Humanities Summer Stipends; 1985, 1987, 1988, 1990, 1991-92, 1994, 1995, 1996, 1997–1998, 1999, 2001-2003 Internal Grants [ca. \$65,000 total].

2005, Matchette Foundation Conference Grant [\$3,000].

2005, University of South Florida, Faculty International Travel Grant [\$2,000].

2007, Matchette Foundation Conference Grant [Co-PI: Joanne Waugh; \$3,000].

2009-2010, NEH Grant for Directors of Summer Seminars [Co-PI: Daniel Garber; \$180,000].

2011-2014, NEH Division of Research Grant [\$235,000].

2016-2018, ACLS Collaborative Fellowship [\$140,000]

Editorships, etc.

Editor, *Perspectives on Science*, a quarterly journal on the historical, philosophical, and social dimensions of science, MIT Press, 2001-2013 (associate editor 1992-2001).

Editorial Advisory Board, Intellectual History Review, Routledge.

Editorial Advisory Board, *HOPOS*, University of Chicago Press (2010-2017).

Editorial Board, Journal of Early Modern Studies, Zeta Books.

Editorial Board, Society and Politics, Vasile Goldis University Press.

Advisory editor, *Isis* (2002–2004).

Editorial Consultant, The New Synthese Historical Library.

Scientific Council, Collana del Centro di Studi su Descartes e il Seicento.

Scientific Board for Foundations of Modern Thought Series, Zeta Books.

Senior Advisory Board for the Springer Encyclopedia of Early Modern Philosophy and the Sciences.

Member of the International Scientific Committee for the Working Papers of the Quebec Seminar in Early Modern Philosophy / Cahiers du Séminaire québécois en philosophie moderne.

Other Professional Activities

Panelist for NEH, Research Division, 1983, 1984, 1989, 1995, 1998, and 2013.

Leibniz Society of America Executive Committee, 1988-1995.

Program Committee of the International Society on History of Philosophy of Science (HOPOS) for the Conference in Montreal, June 2002 and in Paris, June 2006. Co-Chair of the HOPOS Program Committee, for the conference in San Francisco, June 2004.

Judge for the 1996 Doctoral Dissertation Essay Competition, Philosophical Education Society and the *Review of Metaphysics*.

Evaluator for the Philosophical Gourmet Report, 2002, 2004, 2006, 2008, 2011, 2014.

Honorary Member, Research Center for the Foundations of Modern Thought, University of Bucharest, Romania.

University of Chicago Society of Fellows.

Referee for: Brill Academic, Cambridge UP, Chicago UP, Cornell UP, Hackett Publishing, Kluwer, Oxford UP, Princeton UP, Routledge, Yale UP, and others. *Archiv für Geschichte der Philosophie, British Journal for the History of Philosophy, Early Science and Medicine, History of Universities, Isis, Journal of the History of Ideas, Journal of the History of Philosophy, Perspectives on Science, Physis, Synthese, and others. NEH, NSF, APS, Canada Council, The Italian Ministry for Research, Royal Netherlands Academy of Arts and Sciences, L'Agence Nationale de la Recherche (including LABEX), European Science Foundation, Research Council Romania, and others.*

Research and Scholarly Publications

Books

Roger Ariew, Descartes and the Last Scholastics (Ithaca, NY: Cornell, 1999), xii + 230 pp.

Roger Ariew, Dennis Des Chene, Douglas Jesseph, Tad Schmaltz, and Theo Verbeek, *Historical Dictionary of Descartes and Cartesian Philosophy* (NY: Scarecrow, 2003), xvi+ 304 pp.

First ed. reissued in paperback as *The A to Z of Descartes and Cartesian Philosophy* (NY: Scarecrow Press, 2010), 324 pp.

Second edition (Lantham, MD: Roman & Littlefield, 2015), xx + 388 pp.

Roger Ariew, *Descartes among the Scholastics* (Leiden: Brill, 2011), xiv + 358 pp. (Revised and considerably expanded edition of *Descartes and the Last Scholastics*.)

Roger Ariew, *Descartes and the First Cartesians* (Oxford: Oxford University Press, 2014), xix + 236 pp.

Books Edited or Edited and Translated

Martial Gueroult, *Descartes' Philosophy Interpreted According to the Order of Reasons*, vol. I, The Soul and God, and vol. II, The Soul and the Body, translated with Introduction by Roger Ariew, with the assistance of Robert Ariew and Alan Donagan (Minneapolis: Univ. of Minnesota Press, 1984-1985), 2 vols., xxii + 328 pp.; xii + 312 pp.

Pierre Duhem, *Medieval Cosmology: Theories of Infinity, Place, Time, Void, and the Plurality of Worlds*, ed. and trans. with Preface by Roger Ariew (Chicago: Univ. of Chicago Press, 1985, paperback ed., 1987), xxxii + 602 pp.

G. W. Leibniz, *Philosophical Essays*, ed. and trans. with Introduction by Roger Ariew and Daniel Garber (Indianapolis: Hackett, 1989), xvii + 368 pp. Database version by InteLex Corp., 1991.

G. W. Leibniz, *Discourse on Metaphysics and Other Essays*, ed. and trans. with Introduction by Daniel Garber and Roger Ariew (Indianapolis: Hackett, 1991), xii + 84 pp.

Scipion Dupleix, *La Physique*, *La Métaphysique*, and *L'Ethique*, ed. by Roger Ariew (Paris: Fayard, 1990-1994), 3 vols.: 652 pp.; 908 pp.; 490 pp.

Peter Barker and Roger Ariew, ed., with Introduction, *Revolution and Continuity: Essays in the History and Philosophy of Early Modern Science* (Washington, DC: Catholic Univ. of America Press, 1991), vi + 222 pp.

Roger Ariew and Marjorie Grene, ed., with Introduction, *Descartes and His Contemporaries: Meditations, Objections, and Replies* (Chicago: Univ. of Chicago Press, 1995), viii + 261 pp.

Pierre Duhem, *Essays in History and Philosophy of Science*, ed. and trans. with Intro. by Roger Ariew and Peter Barker (Indianapolis: Hackett, 1996), xx + 290 pp.

Daniel Garber and Michael Ayers, ed., *Cambridge History of Seventeenth Century Philosophy*, with the assistance of Roger Ariew and Alan Gabbey (Cambridge: Cambridge Univ. Press, 1997), 2 vols., 1616 pp.

Roger Ariew, John Cottingham, and Tom Sorell, ed. and trans., *Descartes' Meditations: Background Source Materials* (Cambridge: Cambridge Univ. Press, 1998), xviii + 270 pp.

Roger Ariew and Eric Watkins, ed., with Intro., *Modern Philosophy: an Anthology of Primary Sources* (Indianapolis: Hackett, 1998), viii + 750 pp. 2nd ed. (2009), x + 836.

Roger Ariew and Eric Watkins, ed., with Introduction, *Readings in Modern Philosophy, Vol. I: Descartes, Spinoza, Leibniz, and Associated texts* (Indianapolis: Hackett, 2000), viii + 314 pp.

Roger Ariew and Eric Watkins, ed., with Introduction, *Readings in Modern Philosophy, Vol. II: Locke, Berkeley, Hume, and Associated Texts* (Indianapolis: Hackett, 2000), ix + 446 pp.

René Descartes, *Philosophical Essays and Correspondence*, ed. with Introduction by Roger Ariew (Indianapolis: Hackett, 2000), xxiv + 334 pp.

G. W. Leibniz and Samuel Clarke, *Correspondence*, ed. with Introduction by Roger Ariew (Indianapolis: Hackett, 2000), xvi + 110 pp.

Roger Ariew and Daniel Garber, ed., with Introduction, *Descartes in Seventeenth-Century England* (London: Thoemmes Press, 2002), 10 vols., 3286 pp.

Jean-Cécile Frey, *Cribrum Philosophorum*, ed. with Introduction by Daniel Garber and Roger Ariew (Lecce: Conte Editore, 2003) xxv + 60 p.

Michel de Montaigne, *Apology for Raymond Sebond*, ed. and trans. with Introduction by Roger Ariew and Marjorie Grene (Indianapolis: Hackett, 2003), x + 164 pp.

Blaise Pascal, *Pensées*, ed. and trans. with introduction by Roger Ariew (Indianapolis: Hackett, 2005), xx + 328 pp.

René Descartes, *Meditations, Objections, and Replies*, ed. and trans. by Roger Ariew and Donald Cress (Indianapolis: Hackett, 2006), xxii + 186 pp.

René Descartes, *Septièmes Objections et Réponses*. *Lettre au père Dinet*, edited with Intro. by Roger Ariew and Theo Verbeek, in *Oeuvres completes de Descartes*, edited by J.-M. Beyssade and D. Kambouchner (Paris: Tel, 2018), vol. IV, pp. 651-812.

Special Issues of Journals Edited

Roger Ariew and Peter Barker, ed., with Introduction, *Pierre Duhem, Historian and Philosopher of Science*, *Synthese* 83, no. 2 and 3 (1990): 179–324 and 325–454.

Roger Ariew, ed., Descartes vs. Gassendi, Perspectives on Science 3, no. 4 (1995): 425–581.

Daniel Garber and Roger Ariew, ed., with Introduction, *Leibniz and the Sciences*, *Perspectives on Science* 6, no. 1 and 2 (1998): 1–205.

Articles

Roger Ariew, "Did Ockham Use His Razor?" Franciscan Studies 37 (1977): 5–17.

Roger Ariew, "Galileo's Lunar Observations in the Context of Medieval Lunar Theory," *Studies in History and Philosophy of Science* 15 (1984): 213–26.

Roger Ariew, "The Duhem Thesis," *British Journal for the Philosophy of Science* 35 (1984): 313–25.

Roger Ariew, "Descartes as Critic of Galileo's Scientific Methodology," *Synthese* 67 (1986): 77–90.

Roger Ariew and Peter Barker, "Duhem on Maxwell: a Case Study in the Interrelations of History of Science and Philosophy of Science," *Philosophy of Science Association* (1986): 145–56.

Roger Ariew, "The Infinite in Descartes' Conversation with Burman," *Archiv für Geschichte der Philosophie* 69 (1987): 140–63.

Roger Ariew, "The Phases of Venus before 1610," *Studies in History and Philosophy of Science* 18 (1987): 81–92.

Roger Ariew, "Christopher Clavius and the Classification of the Sciences," *Synthese* 83 (1990): 293–300.

Roger Ariew, "Descartes and the Tree of Knowledge," Synthese 92 (1992): 101–16.

Roger Ariew, "Bernier et les doctrines gassendistes et cartésiennes de l'espace: réponses au problème de l'explication de l'eucharistie," *Corpus* 20/21 (1992): 155–70.

Roger Ariew and Peter Barker, "Duhem and Continuity in the History of Science," *Revue Internationale de Philosophie* 182 (1992): 323–43.

Roger Ariew, "Theory of Comets at Paris during the Seventeenth Century," *Journal of the History of Ideas* 53 (1992): 355–72.

Roger Ariew, "Scipion Dupleix et l'anti-thomisme au dix-septième siècle," *Corpus* 20/21 (1992): 295–307.

Roger Ariew, "Quelques condamnations du cartésianisme: 1662-1706," *Bulletin cartésien XXII, Archives de Philosophie* 57 (1994): 1–6.

Roger Ariew, "Damned if you do: Cartesians and Censorship, 1663-1706," *Perspectives on Science* (1994): 255–74.

Roger Ariew and Marjorie Grene, "Ideas, in and before Descartes," *Journal of the History of Ideas* 56 (1995): 87–106.

Roger Ariew, "Critiques scolastiques de Descartes: le *cogito*," *Laval Théologique et Philosophique* 53, no. 3 (1997): 587–604.

Roger Ariew and Marjorie Grene, "The Cartesian Destiny of Form and Matter," *Early Science and Medicine* 3 (1997): 300–25.

Roger Ariew, "Leibniz on the Unicorn and Various Other Curiosities," *Early Science and Medicine* 4 (1998): 267–88. Repr. in *Monsters and Philosophy*, ed. by C. T. Wolfe (2005).

Roger Ariew, "L'augustinisme cartésianisé: les Pères de l'Oratoire à Angers," *Corpus* 37 (2000): 45–67.

Roger Ariew, "The Initial Response to Galileo's Lunar Observations," *Studies in History and Philosophy of Science* 32 (2001): 571–81.

Roger Ariew, "Oratorians and the Teaching of Cartesian Philosophy in Seventeenth-Century France," *History of Universities* 17 (2001–02): 47–80.

Roger Ariew, "Descartes, les premiers Cartésiens et la logique," *Revue de Métaphysique et de Morale* 4 (2005): 55–71.

Roger Ariew, "Descartes' Fable and Scientific Methodology," *The Rhetoric of Seventeenth Century Science, Archive internationale d'histoire des sciences* 55 (2005): 127-138.

Roger Ariew, "Cartesian Empiricism," Revue roumaine de philosophie 50 (2006): 71-85.

Roger Ariew, "Descartes, the First Cartesians, and Logic," *Oxford Studies on Early Modern Philosophy* 3 (2006): 241-260.

Roger Ariew, "Descartes and Pascal," Perspectives on Science 15 (2007): 397-409.

Roger Ariew, "Kuhn's Theory of Scientific Change and Seventeenth Century Astronomy," *Centaurus* 54 (2009): 294-98.

Roger Ariew, "Descartes and Humanism: Historical Method, Anti-Syllogism, and (Neo) Stoic Ethics in the *Discourse on Method*," *Revue roumaine de Philosophie* 54 (2010): 163-74.

Roger Ariew, "Descartes' Correspondence before Clerselier: Du Roure's *La Philosophie*," *Journal of Early Modern Studies* 1 (2012): 43-64.

Roger Ariew, "Le *Cogito* en 1634-1635," *Figures du cogito*, ed. X. Kieft, *Cahiers de philosophie de l'Université de Caen* 50 (2013): 10-24.

Roger Ariew, "La Logique de Port-Royal, les premiers cartésiens et la scolastique tardive," *Archives de philosophie* 78 (2015): 29-48.

Roger Ariew, "Descartes and the First Cartesians Revisited," Perspectives on Science 26, no. 5 (2018): 599-617.

Roger Ariew, "Comments on John Schuster and Frédéric de Buzon concerning *Physico-Mathematics* and *Mathesis* in Descartes," *Journal of Early Modern Studies* 7 (2018): 175-86.

Book Chapters

Roger Ariew, "The Infinite in Spinoza's Philosophy," in *Spinoza: Issues and Directions*, edited by E. Curley and P.-F. Moreau (Leiden: Brill, 1990), pp. 16–31.

Roger Ariew, "A New Science of Geology in the Seventeenth Century?" in *Essays in the History and Philosophy of Early Modern Science*, edited by P. Barker and R. Ariew (Washington DC: Catholic Univ. of America Press, 1991), pp. 81–92.

Roger Ariew, "Descartes and Scholasticism: the Intellectual Background to Descartes' Thought," in *Cambridge Companion to Descartes*, edited by J. Cottingham (Cambridge: Cambridge Univ. Press, 1992), pp. 58–90. Japanese translation by T. Miyazaki in *Descartes d'aujourd'hui, Contributions anglaises et américaines*, ed. H. Yamada (Tokyo: Keiso Shobo, 1996), pp. 283–331.

Roger Ariew, "Leibniz: Life and Works," in *Cambridge Companion to Leibniz*, ed. N. Jolley (Cambridge: Cambridge Univ. Press, 1994), pp. 18–42.

Roger Ariew, "Sur les septièmes réponses," *Descartes: Objecter et Répondre*, edited by Jean-Marie Beyssade and Jean-Luc Marion (Paris: P.U.F., 1994), pp. 123–40.

Roger Ariew, "Pierre Bourdin and the Seventh Objections," in *Descartes and His Contemporaries: Meditations, Objections, and Replies*, edited by R. Ariew and M. Grene (Chicago: Univ. of Chicago Press, 1995), pp. 208–25.

Roger Ariew, "Les *Principia* et la *Summa philosophica quadripartita*," *Descartes Principia Philosophiae* (1644-1994), edited by J.-R. Armogathe and G. Belgioioso (Naples: Vivarium, 1996), pp. 473–90.

Roger Ariew, "Les *Principia* en France et les condamnations du cartésianisme," *Descartes Principia Philosophiae* (1644–1994), edited by J.-R. Armogathe and G. Belgioioso (Naples: Vivarium, 1996), pp. 625–40.

Roger Ariew and Alan Gabbey, "Body and the Physical World: Scholastic Background," in *Cambridge History of Seventeenth Century Philosophy*, ed. D. Garber and M. Ayers (Cambridge: Cambridge Univ. Press, 1997), pp. 425–53.

Roger Ariew, "Aristotelianism in the 17th Century," in *Routledge Encyclopedia of Philosophy* (London: Routledge, 1998), vol. 1, pp. 386–93.

Roger Ariew, "The First Attempts at a Cartesian Scholasticism: Descartes' correspondence with the Jesuits of La Flèche," in *La biografia intellettuale di Rene Descartes attraverso la Correspondance*, ed. J.-R. Armogathe, G. Belgioioso, and C. Vinti (Naples: Vivarium, 1998), pp. 263–86.

Roger Ariew, "Descartes, Basson et la scolastique renaissante," *Descartes et la Renaissance*, edited by E. Faye (Geneva: Slatkine, 1999), pp. 295–309.

Roger Ariew, "Descartes and the Late Scholastics on the Order of the Sciences," in *Philosophy in the Sixteenth and Seventeenth Centuries: Conversations with Aristotle*, ed. C. Blackwell and S. Kusukawa (Aldershot: Ashgate, 1999), pp. 350–64.

Roger Ariew, "Infinity of the Universe," "Motion," "Space," "Time," and "Void," in *Encyclopedia of the Scientific Revolution: From Copernicus to Newton* (New York: Garland, 2000), pp. 331–2, 443–6, 608–11, 645–6, 675–6.

Roger Ariew, "Descartes and the Jesuits: Doubt, Novelty, and the Eucharist," in *Rethinking Jesuit Science*, ed. M. Feingold (Cambridge: MIT Press, 2002), pp. 157–94.

Roger Ariew and Eric Lewis, "Corpi, Materia e Spazio," in *Storia della Scienza*, vol. V (Rome: Enciclopedia Italiana, 2002), pp. 358–89.

Roger Ariew, "La vitalité de la science d'Aristote au dix-septième siècle: l'explication des observations astronomiques de Galilée," *Esprits Modernes*, *Etudes sur les modèles de pensée alternatifs aux XVI^e-XVIII^e siècles*, ed. Vlad Alexandrescu and Dana Jalobeanu (Bucharest, Univ. of Bucharest Press, 2003), pp. 27-52.

Roger Ariew, "Jesuit Philosophy in Seventeenth-Century France," *Jesuitas Ensino e Ciência, Séc. XVI-XVIII*, ed. Luis Miguel Carolino and Carlos Ziller Camenietzki (Casal de Cambra, Portugal: Caleidoscopio, 2005), pp. 9-25.

Roger Ariew, "The *Sphere* of Jacques du Chevreul: Astronomy at the University of Paris in the 1620s," *Universities and Science in the Early Modern Period*, ed. M. Feingold and V. Navarro-Brotons (Dordrecht: Springer Science, 2006), pp. 99-109.

Roger Ariew, "The Meditations and the Objections and Replies," *Blackwell Guide to Descartes' Meditations*, ed. Stephen Gaukroger (London: Blackwell, 2006), pp. 6-16.

Roger Ariew, "Pierre Duhem et l'esprit allemand," in *Conceptions de la Science*, ed . Jean Gayon and Richard Burian (Brussels: Editions Ousia, 2007), pp. 325-40.

Joanne Waugh and Roger Ariew, "The Philosophy of Science and the History of Philosophy," *Routledge Companion to the Philosophy of Science*, ed. S. Psillos and M. Curd (London: Routledge 2008), pp. 15-25.

Roger Ariew, "Modernity," *Cambridge History of Medieval Philosophy*, ed. R. Pasnau (Cambridge: Cambridge University Press, 2009), pp. 114-26.

Roger Ariew, "Descartes and Leibniz on The Principle of Individuation." In *Branching off: The Early Moderns in Quest of the Unity of Knowledge*, ed. Vlad Alexandrescu (Bucharest: Zeta Books, 2009), pp. 95-115.

Roger Ariew, "Ethics in Descartes and Seventeenth Century Cartesian Textbooks." *The Rationalists: Between Tradition and Revolution*. Montreal History of Philosophy, ed. C. Fraenkel, D. Perinetti, and J. E. H. Smith (Dordrecht: The New Synthese Historical Library, Springer, 2010), pp. 67-76.

Roger Ariew, "The New Matter Theory and Its Epistemology: Descartes (and Late Scholastics) on Hypotheses and Moral Certainty," *Vanishing Matter and the Laws of Nature: Descartes and Beyond*, ed. D. Jalobeanu and P. Anstey (London: Routledge, 2010), pp. 31-46.

Roger Ariew, "Philosophy in the Seventeenth Century," *Cambridge History French Literature*, ed. B. Burgwinkle, N. Hammond, and E. Wilson (Cambridge: Cambridge University Press, 2010), pp. 295-305.

Roger Ariew, "Descartes and Leibniz as Readers of Suárez: Theory of Distinctions and Principle of Individuation," *The Philosophy of Francisco Suarez*, Benjamin Hill and Henrik Lagerlund, eds. (Oxford: Oxford University Press, 2011), pp. 38-53.

Roger Ariew, "Le Principe d'Individuation chez Descartes et Leibniz," *Descartes et ses critiques*, S. Charles and S. Malinowski-Charles, eds. (Québec: Presses de l'Université Laval, 2011; reprinted Paris: Hermann, 2014), pp. 33-52.

Roger Ariew, "Leibniz and the Heresy of Global Science," *Leibniz y las ciencias empíricas/Leibniz and the Empirical Sciences*, ed. Juan A. Nicolás and Sergio Toledo (Granada: Editorial Comares, 2011), pp. 151-64.

Roger Ariew, "Descartes and His Critics on Matter and Form: Atoms and Individuation," *Form and Matter in Early Modern Science and Philosophy*, ed. Gideon Manning (Leiden: Brill, 2012), pp. 187-201.

Joanne Waugh and Roger Ariew, "The Contingency of Philosophical Problems," *Philosophy and Its History: New Directions in the Scholarship of Early Modern Philosophy*, ed. Justin Smith, Eric Schleisser, and Mogens Laerke (Oxford: Oxford University Press, 2013), pp. 91-114.

Roger Ariew, "Censorship, Condemnations, and the Spread of Cartesianism," *Cartesian Empiricisms*, ed. M. Dobre and T. Nyden (New York: Springer, 2013), pp. 25-46.

Roger Ariew, "René Descartes et Jean-Baptiste Morin," *Les arts de lire des philosophes modernes*, ed. J. Boulad-Ayoub, D. Kolesnik, and A. Torero-Ibad (Québec: Presses de l'Université Laval, 2015), pp. 269-80.

Lucio Mare and Roger Ariew, "The Individual in Leibniz's Philosophy, 1663-1686," *Leibniz's metaphysics: the adoption of substantial forms*, ed., A. Nita (New York: Springer, 2015), 11-25.

Roger Ariew, "The Mathematization of Nature in Descartes and the First Cartesians," *Minnesota Studies, The Language of Nature: Reassessing the Mathematization of Natural Philosophy in the Seventeenth Century*, eds. G. Gorham, B. Hill, E. Slowick, and K. Waters (Minneapolis: Univ. of Minnesota Press, 2016), pp. 112-133.

Roger Ariew, "Leibniz and the Petrifying Virtue of the Place," *Boundaries, Extents and Circulations*. Eds. K. Vermier and J. Regier (New York: Springer, 2016), pp. 33-54.

Articles in Conference Proceedings, Encyclopedia Articles, Notes, etc.

Roger Ariew, "Notes on a Prestigious Ockham Bibliography," *Papers of the Bibliographical Society of America* 70 (1976): 101–3.

Roger Ariew, "Mind-body Interaction in Cartesian Philosophy: A Reply to Garber," *The Southern Journal of Philosophy* 21 supplement (1983): 33–7.

Roger Ariew, "Leibniz's *Protogaea*," *Leibniz: Tradition und Aktualität, V. Internationaler Leibniz-Kongress* (Hannover, Gottfried-Wilhelm-Leibniz-Gesellschaft, 1988), pp. 11–9.

Roger Ariew, "René Descartes—Reactions to Scholasticism," *Virginia Tech Research Magazine* (1989): 30–31.

Roger Ariew, "Fossils in Medieval and Early Modern Geology," *Knowledge and the Sciences in Medieval Philosophy*, vol. III (Helsinki, 1990), pp. 566–74.

Roger Ariew, "Pierre Bourdin," "Scipion Dupleix," and "Eustache de Saint-Paul," in *Dictionnaire des Philosophes*, 2nd ed. (Paris: PUF, 1993), pp. 412, 871–2, 967–8.

Roger Ariew, "Crucial Experiment" and "Duhem, Pierre, including Duhem Thesis," in *The Cambridge Dictionary of Philosophy*, edited by Robert Audi (Cambridge: Cambridge University Press, 1995), pp. 171, 211–2.

Roger Ariew, "Francis Bacon," "Pierre Bourdin," "Giordano Bruno," "Franco Burgersdijk," "Tommaso Campanella," "René Descartes," "Scipion Dupleix," "Galileo Galilei," "Rudolph Goclenius," "G. W. Leibniz," "Baruch Spinoza," and "Giulio-Cesare Vanini," in *Cambridge History of Seventeenth Century Philosophy*, edited by Daniel Garber and Michael Ayers (Cambridge: Cambridge University Press, 1997), pp. 1399–1400, 1405–9, 1421, 1423, 1428–9, 1431, 1446–7, 1464–5, 1470–1.

Roger Ariew, "Thomas S. Kuhn," in *The Cambridge Dictionary of Philosophy*, edited by Robert Audi (2nd ed., Cambridge: Cambridge University Press, 1999), pp. 478–9.

Roger Ariew, "Scotists, Scotists, Everywhere," *International Society for Intellectual History (ISIH) Intellectual News* 8 (2000): 14–21.

Roger Ariew, "Aristotelianism in the 17th Century," in *The Concise Routledge Encyclopedia of Philosophy* (London: Routledge, 2000), p. 48.

Roger Ariew, "Leibniz's Metaphysical Disputation on the Principle of Individuation: A Scholastic Exercise," Nihil Sine Ratione: Mensch, Natur, und Technik im Wirken von G. W. Leibniz Schirmherrschaft: Der Regierende Bürgermeister von Berlin (Berlin, 2001), pp. 33–41.

Roger Ariew, "Giovanni Domenico Cassini," World Book Encyclopedia (2003), vol. 2, p. 277.

Roger Ariew, "Aristotelianism," *Europe 1450-1789: Encyclopedia of the Early Modern World* (New York: Gale-Scribner's Press, 2004), vol. 1, pp. 102-4.

Roger Ariew, "Introduction," Special issue on Galileo in Paris, *Perspectives on Science* 12.3 (2004): 131–4.

Roger Ariew, "Historical Dictionary of Descartes and Cartesian Philosophy," (Book Announcement) ISIH Intellectual News 13 (2004): 92.

Roger Ariew, "Géraud de Cordemoy" and "Johannes Clauberg," *Encyclopedia of Philosophy*, 2nd ed. (New York: Macmillan, 2006), vol. 2, pp. 284-8, and 537-8.

Roger Ariew, "Descartes, Impact of," *Encyclopedia of British Philosophy* (London: Thoemmes, 2006), pp. 837-40.

Roger Ariew, "Pierre Duhem," *Stanford Encyclopedia of Philosophy* (2007). Revised 2018: https://plato.stanford.edu/archives/fall2018/entries/duhem/

Roger Ariew, "Charles-François d'Abra de Raconis," "François Babin," "Pierre Bourdin," "Casimir de Toulouse," "René de Ceriziers," "William Chalmers," "Scipion Dupleix," "Jacques Du Roure," "Simon Foucher," "Jacques Fournenc," "Claude Gadroys," "Jacques Gousset," "Jean-Baptiste de la Grange," "Louis de la Ville (pseud. of Louis le Valois)," "Duc de Luynes," Denis Mesland," and "Jean Vincent," *Dictionary of Seventeenth Century French Philosophers*, ed. Luc Foisneau (London: Thoemmes-Continuum, 2008), pp. 5-7, 65-6, 208-9, 234-5, 240-1, 241-2, 403-5, 414-5, 496-8, 498-9, 516-7, 559, 661-2, 758-9, 775-7, 866-9, 1263-4.

Richard Burian and Roger Ariew. "In Memoriam: Marjorie Glicksman Grene (1910-2009)." *Isis* 100 (2009): 856-9.

Roger Ariew and Richard Burian. "Hommage à Marjorie Glicksman Grene (1910-2009)." *Bulletin cartésien, Archives de Philosophie* 73 (2010): 181-3.

Richard Burian and Roger Ariew. "Marjorie Glicksman Grene, 1910-2009." *Proceedings and Addresses of the APA* 83.5 (2010): 180-4.

Roger Ariew, "Daniel Garber," in *The Cambridge Dictionary of Philosophy*, edited by Robert Audi (3rd ed., Cambridge: Cambridge University Press, 2015), pp. 405-6.

Roger Ariew, "Charles-François d'Abra de Raconis," "François Babin," "Pierre Bourdin," "Casimir de Toulouse," "René de Ceriziers," "William Chalmers," "Scipion Dupleix," "Jacques Du Roure," "Simon Foucher," "Jacques Fournenc," "Claude Gadroys," "Jacques Gousset," "Jean-Baptiste de la Grange," "Louis le Valois (Louis de la Ville)," "Duc de Luynes," Denis Mesland," "Antoine Sirmond," and "Jean Vincent," *Dictionnaire des philosophes français du XVIIle siècle* (Paris: Garnier, 2015), pp. 106-08, 183-84, 346-47, 383-84, 390-92, 392-93, 621-24, 635-36, 737-38, 743, 765-66, 821-22, 946-47, 1077-78, 1105-07, 1214-18, 1644-45, 1763-64.

Roger Ariew, "Aristotelianism in the 17th Century," in *Routledge Encyclopedia of Philosophy* 2nd ed. (London: Routledge, 2015). https://www.rep.routledge.com/articles/aristotelianism-in-the-17th-century/v-2/.

Roger Ariew, "Discourse on Method," "Libertus Fromondus," "Pierre-Daniel Huet," "Denis Mesland," "Jean-Baptiste Morin," "Objections and Replies," and "Claude Picot," Cambridge Descartes Lexicon, ed. L. Nolan (Cambridge: Cambridge Univ. Press, 2016), 199-202, 312-314, 368-369, 496-498, 526-527, 541-544, and 592-593.

Translations

Martial Gueroult, "Space, Point, and Void in Leibniz's Philosophy," translated by Roger Ariew, in *Leibniz, Critical and Interpretive Essays*, edited by M. Hooker (Minneapolis: Univ. of Minnesota Press, 1982), pp. 283–301.

René Descartes, "Meditation I and excerpts from Meditation II and Discourse V," translated by Roger Ariew, in *Thought Probes*, edited by F. D. Miller and N. D. Smith (2nd ed., New York: Prentice Hall, 1989), pp. 27–32, 128–9.

Pierre Duhem, "Logical Examination of Physical Theory" and "Research on the History of Physical Theories," translated by Roger Ariew and Peter Barker, *Synthese* 83 (1990): 183–8, 189–200.

Pierre-François Moreau, "Spinoza's reception and Influence," translated by Roger Ariew, in *Cambridge Companion to Spinoza*, edited by D. Garrett (Cambridge: Cambridge Univ. Press, 1995), pp. 408–33.

Reviews, Essay Reviews

Roger Ariew, "Descartes' Conversation with Burman, translated with introduction and commentary by John Cottingham," Studia Cartesiana 1 (1979): 183–87.

Roger Ariew and Peter Barker, "D. Justin Schove, *Chronology of Eclipses and Comets A. D. 1-1000*," *Isis* 77 (1986): 347–48.

Roger Ariew, "Géraud Tournadre, *L'orientation de la science cartésienne*," *Archiv für Geschichte der Philosophie* 69 (1987): 114–17.

Roger Ariew, "Jonathan Bennett, A Study of Spinoza's Ethics," Philosophy and Phenomenological Research 47 (1987): 649–54.

Roger Ariew, "Richard Schlagel, From Myth to the Modern Mind: A Study of the Origins and Growth of Scientific Thought," Review of Metaphysics 40 (1987): 792–93.

Roger Ariew and Douglas Jesseph, "William Wallace, Galileo and His Sources," Archiv für Geschichte der Philosophie 71 (1989): 89–94.

Roger Ariew, "Peter Urbach, Francis Bacon's Philosophy of Science," Archiv für Geschichte der Philosophie 71 (1989): 350–52.

Roger Ariew and Peter Barker, "J. V. Field, *Kepler's Geometrical Cosmology*," *Review of Metaphysics* 42 (1989): 826–28.

Roger Ariew, "Galileo Galilei, *Siderius Nuncius*, trans. A. Van Helden," *British Journal for the History of Science* 23 (1990): 355–56.

Roger Ariew, "Steven Nadler, *Arnauld and the Cartesian Philosophy of Ideas*," *Journal of the History of Philosophy* 29 (1991): 677–78.

Roger Ariew, "Catherine Wilson, Leibniz's Metaphysics," Isis 82 (1991): 377.

Roger Ariew, "Anastasios Brenner, Duhem: Science, réalité et apparence," Isis 82 (1991): 604.

Roger Ariew, "Emily Grosholz, *Cartesian Method and the Problem of Reduction*," *Mind* 101 (1992): 376–79.

Roger Ariew, "Pierre Duhem, *The Origins of Statics: The Sources of Physical Theory*," *Isis* 83 (1992): 482.

Roger Ariew, "F. Duchesneau, Leibniz et la méthode de la science," Isis 85 (1994): 744-45.

Roger Ariew, "Lewis Feuer, Spinoza and the Rise of Liberalism," The Eighteenth Century: A Critical Bibliography 14 (1994): 162.

Roger Ariew, "A. C. Crombie, *Styles of Scientific Thinking in the European Tradition*, 3 vols.," 86 *Isis* (1995): 82–83.

Roger Ariew, "Laurence Bouquiaux, *L'harmonie et le chaos: le rationalisme leibnizien et la 'nouvelle science'* and Donald Rutherford, *Leibniz and the Rational Order of Nature*," *Isis* 87 (1996): 358–60.

Roger Ariew, "Reason, Will and Sensation. Studies in Descartes' Metaphysics, edited by John Cottingham," Philosophical Books 38 (1997): 46–48.

Roger Ariew, "J. M. Lattis, *Between Copernicus and Galileo. Christoph Clavius and the Collapse of Ptolemaic Astronomy*," *Physis 39* (1998): 704–709.

Roger Ariew, "S. Gaukroger, *Descartes: an Intellectual Biography*, and G. Rodis-Lewis, *Descartes, Biographie*," *British Journal for the History of Philosophy* 5 (1997): 165–73.

Roger Ariew, "Thomas M. Lennon and Patricia Ann Easton, *The Cartesian Empiricism of François Bayle*," *History and Philosophy of the Life Sciences* 19 (1997): 168–69.

Roger Ariew, "Lisa T. Sarasohn, Gassendi's Ethics: Freedom in a Mechanistic Universe," Isis 88 (1997): 338–39.

Roger Ariew, "René Descartes, *Le Monde, L'Homme*, edited by A. Bitbol-Hespériès and J. P. Verdet," *Isis* (1997): 539–40.

Roger Ariew, "G. Rodis-Lewis, Descartes: His Life and Thought," Isis 90 (1999): 362-63.

Roger Ariew, "Oeuvres de Descartes," Isis 90 (1999): 804–06.

Roger Ariew, "V. Aucante, Descartes: Écrits physiologiques et médicaux," Isis 92 (2001): 174.

Roger Ariew, "Alan Cutler, *The Seashell on the Mountaintop*," *Catholic Historical Review* 89 (2003) 785-86.

Roger Ariew, "Ettore Lojacono, et al., La Recherche de la Vérité par la Lumière Naturelle de René Descartes," Isis 94 (2003): 723.

Roger Ariew, "Kathleen Wellman, *Making Science Social: The Conferences of Théophraste Renaudot*," *Isis* 95 (2004): 124–25.

Roger Ariew, "Catherine Wilson, *Descartes' Meditations: An Introduction*," *Philosophical Books* 46 (2005): 144-146.

Roger Ariew, "Theo Verbeek et al., *The Correspondence of René Descartes, 1643," British Journal for the History of Philosophy* 14 (2006): 167-70.

Ariew, Roger. "Descartes, A Discourse on the Method, Trans. Ian Maclean," Modern Language Review 102.1 (2007): 231.

Roger Ariew, "Andreas Blank, *Leibniz: Metaphilosophy and Metaphysics 1666-1686*," *Review of Metaphysics* 60 (2007): 650-51.

Roger Ariew, "Stéphane García, Élie Diodati et Galilée. Naissance d'un Réseau Scientifique dans l'Europe du XVIIe siècle," Isis 99 (2008): 181-82.

Roger Ariew, "Stephen Gaukroger, *The Emergence of a Scientific Culture*," *British Journal for the History of Philosophy* 17 (2009): 387-99.

Roger Ariew, "Desmond Clarke, French Philosophy: 1572-1675," Notre Dame Philosophical Reviews (2016) http://ndpr.nd.edu/news/french-philosophy-1572-1675/.

Roger Ariew; *The Art of Philosophy: Visual Thinking in Europe from the late Renaissance to the Early Enlightenment*, by Susanna Berger, *Mind* (2018), https://doi.org/10.1093/mind/fzy003.

Papers Presented at Professional Meetings

Roger Ariew, "Four Kinds of Principles of Parsimony," Illinois Philosophical Association, Urbana IL, November 1977.

Roger Ariew, "Did Ockham Use His Razor?" American Philosophical Association Eastern Division, Washington DC, December 1977.

Roger Ariew, "Descartes Really Said That?" American Philosophical Association Pacific Division, San Francisco CA, March 1980.

Roger Ariew, "Mind-Body Interaction in Cartesian Philosophy: A Reply to Garber," The Rationalist Conception of Consciousness, Memphis, TN, October 1982.

Roger Ariew, "Comment on 'Aquinas on the *Vis Cogitativa*," American Philosophical Association Western Division, Chicago IL, April 1985.

Roger Ariew, "Comment on 'Berkeley and Malebranche on Substance," International Berkeley Society Tercentenary Conference, Newport RI, March 1985.

Roger Ariew and Peter Barker, "Duhem on Maxwell," History of Science Society, Bloomington IN, November 1985, and Philosophy of Science Association, Pittsburgh PA, October 1986.

Roger Ariew, "The Infinite in Spinoza's Philosophy," Spinoza: Issues and Directions, Chicago IL, September 1986.

Roger Ariew, "Comments on 'Descartes' *Discours de la méthode*," History of Science Society, Raleigh NC, October 1987.

Roger Ariew, "Leibniz's *Protogaea*," Leibniz Society of America, American Philosophical Association, Central Division Meeting, Chicago IL, May 1987, and Vth International Leibniz Congress, Leibniz Tradition und Aktualität, Hanover, Germany, November 1988.

Roger Ariew, "Galileo, Duhem, and the Continuity Thesis," Southeastern Medieval Association, Richmond VA, September 1988.

Roger Ariew, "A Forest of Trees: Descartes and the Classification of the Sciences," Metaphysics and the Classification of the Sciences in 1637, San Jose CA, April 1988.

Roger Ariew, "Comment on 'Descartes on Sensations and Real Physical Magnitudes," Conference on Ideas: Sensory Experience, Thought, Knowledge and Their Objects in 17th and 18th century philosophy, University of Iowa, Iowa City IA, April 1989.

Roger Ariew, "A New Science of Geology?" VIIIth International Congress of Medieval Philosophy, Knowledge and the Sciences in Medieval Philosophy, Helsinki, Finland, August 1987, and History of Science Society, Gainsville FL, October 1989.

Roger Ariew, "Descartes and the Scholastic Textbook Tradition," Newberry Library Conference on Descartes in Context, Chicago IL, April 1989.

Roger Ariew, "Descartes in Social Context," History of Science Society, Seattle WA, October 1990.

Roger Ariew, "French Institutional Philosophy, 1600-1650," The History of Philosophy in Universities, British Society for the History of Philosophy, Oxford UK, April 1991.

Roger Ariew, "Philosophy of Science as Wartime Propaganda: Pierre Duhem and the German Mind," Society for the Philosophy of Creativity, American Philosophical Association, NY, December 1991, and History of Science Society, Santa Fe, November 1993. Also (French version) Conception de la science: hier, aujourd'hui et demain, Colloque international d'hommage à Marjorie Grene, Dijon, France, May 1995.

Roger Ariew, "Theory of Comets at Paris: 1600-1650," and "Place and Void in Early Seventeenth-Century Textbooks," History of Science Society, Madison, WI, October 1991.

Roger Ariew, "Pierre Bourdin and the Seventh Objections," Six Objectors to Descartes' Six Meditations, Blacksburg VA, March 1992.

Roger Ariew, "Damned If You Do: Cartesians and Censorship, 1663-1706," Tradition and Innovation: old and new science in the 17th century, University of Chicago, Chicago IL, April 1994.

Roger Ariew, "Sur les septièmes objections," Descartes: objecter et répondre, Centre d'Etudes cartésiennes, Sorbonne, Paris, France, October 1992.

Roger Ariew, "Descartes and the Jesuits," Descartes: Biography and Bibliography, University of Toronto, Toronto CA, April 1994.

Roger Ariew, "Les *Principia* et la *Summa philosophica quadripartita*," Descartes *Principia* (1644-1994), Sorbonne, Paris, France, May 1994.

Roger Ariew, "Ideas: In and Before Descartes," Platonism, Neoplatonism, the Mathematical Tradition, and Early Modern Science, Vanderbilt University, Nashville, TN, May 1994.

Roger Ariew, "Comments on 'Physico-mathematics and the Coss: Descartes's Formative Experiences," History of Science Society, New Orleans, October 1994.

Roger Ariew, "Les *Principia* et les censures du cartésianisme en France," Descartes *Principia* (1644-1994), Lecce, Italy, November 1994.

Roger Ariew, "Leibniz's Unicorn," Leibniz and the Sciences, Dibner Institute for the History of Science, M.I.T., December 1994, Leibniz in the 90s, Virginia Tech, Blacksburg VA, March 1995, and Boston Colloquium for the Philosophy of Science, Boston MA, October 1998.

Roger Ariew, "Descartes and the Late Scholastics on the 'Order of the Sciences," Conversations with Aristotle, British Society for the History of Philosophy, Cambridge University, April 1995, and HOPOS (History of the Philosophy of Science) Conference, Roanoke VA, April 1996.

Roger Ariew, "Descartes, Basson et la scolastique renaissante," Descartes et la Renaissance, Colloque international de Tours, Centre d'Etudes Supérieures de la Renaissance, Tours, March 1996, (English version) Late Medieval and Early Modern Corpuscular Matter Theory, St. Andrews, Scotland, August 1996 and HOPOS Conference, Notre Dame, March 1998.

Roger Ariew, "Critiques scolastiques de Descartes: le *cogito*," Colloque International Descartes, Université Laval, Québec, September 1996, and (English version) Midwest Seminar in Early Modern Philosophy, University of Chicago, Chicago IL, May 1997.

Roger Ariew, "Les premières tentatives vers une scolastique cartésienne: la correspondance de Descartes avec les jésuites de la Flèche," Momenti della biografia intellettuale di Descartes nella Correspondance, Perugia, October 1996.

Roger Ariew, "Descartes and the Scotists," History of Science Society, Kansas City, October 1998.

Roger Ariew, "The Limits of Knowledge in Late Medieval to Early Modern Science," Workshop on the Limits of Knowledge, Delphi, Greece, July 1998.

Roger Ariew, "The *Sphere* of Jacques du Chevreul: Astronomy at the University of Paris in the 1620s," The Sciences in 17th and 18th Century Universities, Valencia, Spain, September 1999.

Roger Ariew, "Scotists, Scotists, Everywhere," Plenary lecture, International Society for Intellectual History Conference on Tuning Points, Chicago, IL, September 2000.

Roger Ariew, "Leibniz's *Metaphysical Disputation on the Principle of Individuation*: A Scholastic Exercise," VIIth International Leibniz Congress, Berlin, September 2001.

Roger Ariew, "Oratorians and Cartesianism in France: 1670-1683," Duke Conference on the Receptions of Descartes, Durham NC, April 2002.

Roger Ariew, "The Teaching of Philosophy in Seventeenth Century France," Wolfenbüttel Library Workshop, The Universe of Learning in the Sixteenth and Seventeenth Centuries, Wolfenbüttel, Germany, June 2002.

Roger Ariew, "The Principle of Individuation in Early Modern Philosophy," Center for Medieval and Renaissance Natural Philosophy Conference, From Medieval to Early Modern Thought: The Historical Routes of Transmission, Nijmegen University, The Netherlands, June 2002. French version, Midwest Seminar in Early Modern Philosophy, Centre d'Etudes Cartésiennes, and Centro di Studi Cartesiani, Lecce, Italy, December 2002.

Roger Ariew, "Radical Cartesians: Empiricism, Metaphysics, and the Method of Doubt," American Philosophical Association Western Division, to be held in San Francisco CA, March 2003.

Roger Ariew, "Hypotheses and Moral Certainty in Descartes and the Late Scholastics," Fourth Athens-Pittsburgh Symposium, Forms of Proof and Demonstration in Philosophy and Science, Delphi, Greece, June 2003.

Roger Ariew, "Descartes and the Cartesians on the True Logic," Journée Descartes, Centre d'Etudes cartésiennes, Paris, France, June 2003.

Roger Ariew, "Jesuit Philosophy in Seventeenth-Century France," Conference on Jesuits, Education, and Science, Evora, Portugal, September 2003.

Roger Ariew, "Descartes' Fable and Scientific Methodology," Conference on the Rhetoric of Seventeenth Century Science, Ghent, Belgium, December 2003.

Roger Ariew, "Scholastic Responses to Galileo's Telescopic Observations," Boston Colloquium for Philosophy of Science, session on The Impact of Microscopy and Telescopy on 17th-century Philosophy, Boston, MA, October 2004.

Roger Ariew, "Hypothetical Reasoning and Moral Certainty in Descartes and the Late Scholastics," Warburg Institute Conference on *Scientia*, London UK, December 2004.

Roger Ariew, "Logic and Ethics in Descartes and the Cartesians," Conference on Universities and Innovation, Montreal, Canada, November 2006 and Montreal Interuniversity Workshop in the History of Philosophy, Canada, November 2006.

Roger Ariew, "Descartes and Intellectual History: Theory versus Practice," Conference on Models of Intellectual History: Philosophy and Its History, London, UK April 2007.

Roger Ariew, "Descartes and Humanism," Conference on Humanism and Philosophy, Sherbrooke University, Sherbrooke, Canada, March 2008.

Roger Ariew, "Descartes and Leibniz on The Principle of Individuation," ACFAS, Conference on Descartes et ses critiques, Quebec, Canada, May 2008.

Roger Ariew, "Descartes and His Critics on Matter and Form: Atoms and Individuation," Mellon Conference on Hylomorphism, Caltech, Pasadena, CA, May 2008.

Roger Ariew, "Descartes and Leibniz as Readers of Suárez: Theory of Distinctions and Principle of Individuation," Conference on Suarez, University of Western Ontario, London, Ontario, Canada, September 2008.

Roger Ariew, "Fromondus' *Meteorology* and Treatise on the Comet of 1618," Conference on Fromondus, Leuven University, Leuven, Belgium, October 2008.

Roger Ariew, "Leibniz and the Heresy of Global Science," Conference on Leibniz and the Empirical Sciences, Tenerife, Canary Islands, Spain, February 2009.

Roger Ariew, "Descartes and Humanism." NASSCFL Conference, NYU, NY, May 2009.

Roger Ariew, *Le Cogito au dix-septieme siecle*. Querelles du cogito, Centre d'Etudes cartésiennes, Paris IV, Paris, June 2009.

Roger Ariew, "The *Cogito* in the 17th Century (Before Descartes)," Princeton-Bucharest Seminar in Early Modern Philosophy, Bran, Romania, July-August 2009.

Roger Ariew, "The *Cogito* in 1634-35," Québéc Seminar in Early Modern Philosophy, Sherbrooke, Canada, October 2009.

Roger Ariew, "Descartes and the First Cartesians on Human Nature," Conference on Human Nature, Jerusalem, Israel, December 2009.

Roger Ariew, "Marjorie Grene and Descartes," American Philosophical Association, Pacific Division, March-April 2010.

Roger Ariew, "Ethics in Descartes and the First Cartesians," and "Seventeenth century Antecedents of Descartes' Cogito." Arctic Circle Seminar and University of Helsinki, Finland, April 2010.

Roger Ariew, "Ethics in Descartes and the First Cartesians," and "Descartes and Clauberg on Logic." Theo Verbeek Celebration and Utrecht University, The Netherlands, June 2010. Also Oxford Seminar in early Modern Philosophy, October 2010, Oxford University, Oxford UK.

Roger Ariew, "Theory of Comets: 1618-1627." Third Integrated History and Philosophy of Science Conference, Indiana University, Bloomington, Indiana, September 2010.

Roger Ariew, "Descartes et Jean-Baptiste Morin," Les arts de lire les philosophes, ENS de Lyon, Lyon, France, May 2011.

Roger Ariew, "Knowledge and the Emotions in Descartes and Some Cartesians," ISIH Conference Passionate Minds, Bucharest, Romania, May 2011.

Joanne Waugh and Roger Ariew, "Methodology in Early Modern Philosophy," Philosophy and Its History: New Directions in the Scholarship of Early Modern Philosophy, Concordia University, Montreal, Canada, October 2011.

Roger Ariew, "Leibniz and the Petrifying Virtue of the Place," Conference on Spaces, Knots and Bonds, Université de Paris-Diderot, Paris, France, June 2012; also Princeton-Bucharest Seminar in Early Modern Philosophy, Bran, July 2014.

Roger Ariew, "Censorship, Condemnations, and the Spread of Cartesianism," Princeton-Bucharest Seminar, Bran, Romania, June-Luly 2012.

Roger Ariew, "The Mathematization of Nature in Descartes and the First Cartesians," University of Minnesota Workshop, The Language of Nature: Reconsidering the Mathematization of Science, University of Western Ontario, Canada, October 2012.

Roger Ariew, "A Metaphysical Element in Descartes and the First Cartesians: Non-Univocal Predication," Metaphysics and Mind: Late Medieval and Early Modern Perspectives, Princeton, February 2013. Also La filosofia cartesiana 'en manuel': esposizioni e trattazioni della filosofia cartesiana, Lecce, March 2014.

Roger Ariew, "Atomism in the Novatores and Late Scholastics," I Novatores e le Nuove Filosofie di Età Moderna, Lecce, Università del Salento, March 2013.

Roger Ariew, "Fromondus' Meteorology and Treatise on the Comet of 1618," Experiments and the Arts of Discovery in the Early Modern Europe, Bucharest, Romania, June 2013; Aristotelian Natural Philosophy in the Early Modern Period, Brussels, 2013; and University of California San Diego STS Colloquium, November 2013.

Lucio Mare and Roger Ariew, "The Individual in Leibniz's Philosophy, 1663-1686," Between Continuity and Transformation: Leibniz on Substance, Bucharest, June 2013; also Southwest Seminar in Early Modern Philosophy, Texas A&M, College Station, TX, May 2014.

Roger Ariew, "Un élément métaphysique chez Descartes et les premiers cartésiens: la négation de l'univocité," Physique et Métaphysique: quels enjeux dans la constitution des cartésianismes et des anti-cartésianismes? Ecole Normale Supérieure, Paris, October 2013.

Roger Ariew, "Prime Matter in Descartes and the Late Scholastics," HOPOS conference, Ghent, Belgium, July 2014.

Roger Ariew, "Du Roure's *Philosophie* and Descartes' Correspondence," Workshop on Descartes' Correspondence, Cambridge UK, September 2014.

Roger Ariew, "Passions of the Soul in Descartes and the First Cartesians," Conference on *Les passion de l'ame*, Universita del Salento, Lecce, November 2014.

Roger Ariew, "Schuster and de Buzon on Descartes, *Physico-Mathematics* and *Mathesis*," Séminaire Descartes, Paris, May 2015.

Roger Ariew, "Le meilleur livre qui ait jamais été fait en cette matière," Teaching Philosophy in the Seventeenth Century: Image and Text, Princeton University, October 2015. I think, Therefore I Teach, Leuven University, October 2017.

Roger Ariew, Commentator, Learned Philosophy, A Conference in honor of Roger Ariew, Ecole Normal Supérieure, Paris, January 2016.

Roger Ariew, "Le meilleur livre qui ait jamais été fait en cette matière": Eustache de Saint Paul et l'enseignement de la philosophie au XVII^e siècle," Centre d'Etudes Cartésienne, Paris, January 2016.

Roger Ariew, Respondant, Le moment scolaire de la philosophie cartésienne: Autour de l'ouvrage de Roger Ariew *Descartes and the First Cartesians* (Oxford U. P., 2014), Séminaire Descartes, Paris, January 2016.

Roger Ariew, "Descartes and Logic: Perfecting the *Ingenium*," Descartes and Ingenium, Cambridge University, March 2016.

Roger Ariew, Discussion leader, Descartes' Dualism, Descartes Day, HPS, Pittsburgh University, October 2016.

Roger Ariew, "What Descartes Read," Descartes on Shaky Grounds Once Again, Department of Philosophy, University of South Florida, October 2016.

Roger Ariew, "Duns Scot et saint Thomas : la question de l'individuation," Leibniz et les philosophies antiques et medievales, Université de Paris IV and Foundation Polignac, Paris, January 2017.

Roger Ariew, "An Unexpected Convergence between Late Scholastics and Cartesians about Happiness," Philosophie moderne et philosophie scolastique, Brussels Free University, Brussels, January 2017.

Roger Ariew, "Translating Descartes' Correspondence," Descartes: New Texts/new perspectives," Paris Institute for Advanced Studies, Paris, January 2018.

Roger Ariew, "Ethics, as constructed by 17th century Cartesians, from Descartes' Correspondence," Workshop on Descartes' Correspondence, Institut de Mathématiques de Toulouse, Toulouse, October 2018.

Other Papers and Reports

Roger Ariew, "Leibniz and the Continuity of Medieval and Early Modern Geology," Nature and Natural Science, The Catholic Univ. of America, Washington DC, October 1986.

Roger Ariew, "The Scholastic Background to Descartes," NEH Institute on Early Modern Philosophy, July 1988, Providence RI (Director: Daniel Garber).

Roger Ariew, "Pierre Bourdin et les *Objectiones septimae*," University of Paris X and Ecole Normale Supérieure, Paris, France, April 1992.

Roger Ariew, "Damned If You Do: Cartesians and Censorship, 1663–1706," University of California, San Diego, STS Colloquium, October 1992.

Roger Ariew, "Descartes and Scholastics on the Foundations of Knowledge," and "Cartesians and anti-Cartesians on Knowledge and Ideas," NEH Institute on Knowledge, Teaching, and Wisdom, July 1993, Berkeley CA (Directors: Keith Lehrer and Nicholas Smith).

Roger Ariew, "The Warfare between Science and Religion: Paris, 1277," History of Science Colloquium, Marshall University, Huntington WV, March 1994.

Roger Ariew, "Aristotelian science in the 17th century: Responses to Galileo's astronomical observations," History of Science Colloquium, University of Minnesota, Minneapolis MN, March 1994, and DEA Seminar, Université de Bourgogne, Dijon, France, May 1995.

Roger Ariew, "Scholastic Critics of Descartes: the *cogito*," Philosophy Club, University of Virginia, March 1997.

Roger Ariew, "Descartes and the Scotists," Departments of Philosophy and History of Science, Harvard University, December 1997.

Roger Ariew, "The Scholastic Reception of the New Astronomy, Part I: Moonspots and Sunspots"; "Part II: Comets"; "Theological and Metaphysical Discourses in the 17th Century, Part I: Thomism and Scotism"; "Part II: Cartesianism," International Summer School on the Foundations of Early Modern Thought, Arad, Romania, September 2002.

Roger Ariew, "Forms and Matter in 17th Century scholasticism," "Aristotelian Atomism," and "The Principle of Individuation," International Summer School on Souls, Clocks, Atoms and Forces: Competing Models of Individuals in Early Modern Thought, Macea, Romania, September 2003.

Roger Ariew, "Descartes and the Cartesians on Logic," Haverford College Distinguished Lecture Series, December 2004, Princeton Dept. of Philosophy, March 2005, and Virginia Tech Dept. of Philosophy Colloquium, December 2005.

Roger Ariew, "Cartesian Empiricism," Princeton/Bucharest Seminar, Bran, Romania, July 2005.

Roger Ariew, "Descartes and the Cartesians on Ethics," Foundations of Modern Thought, Seminar on Early Modern Philosophy: Disseminating knowledge in Seventeenth Century: Centers and peripheries in the Republic of Letters, Bran, Romania, August 2006.

Roger Ariew, "Modernity," Westfall Lecture, Indiana University, April 2007.

Roger Ariew, "Descartes and Modernity," Bishop University Colloquium, Sherbrooke, Canada, March 2008.

Roger Ariew, "Logic in Descartes and the Cartesians," Johns Hopkins Department of Philosophy Colloquium, Baltimore MD, February 2012.

Roger Ariew, "Fromondus and the Comet of 1618," University of California–San Diego, Science Studies Colloquium, November 2013.

Roger Ariew, "Descartes' Two Ethics," and "Cartesian Ethics," Department of Philosophy Colloquium and Seminar, Emory University, Atlanta GA, November 2014.

Roger Ariew, "The Mathematization of Nature in Descartes and the First Cartesians," Toronto University HPS Colloquium, Toronto, Canada, April 2015.

Roger Ariew, "Passions of the Soul in Descartes and the First Cartesians," University of Western Ontario Philosophy Colloquium, London, Canada, April 2015.

Roger Ariew, "What Descartes Read: His Intellectual Contexts," Wake Forest University Philosophy Colloquium, Winston-Salem NC, March 2017.

In Progress/In Press

Roger Ariew, Erik-Jan Bos, and Theo Verbeek, *Descartes' Correspondence: A Critical-Historical Edition and English Translation*, 8 vols. (Oxford: Oxford Univ. Press), under contract.

Roger Ariew, "A Metaphysical Element in Descartes and the First Cartesians: Non-Univocal Predication," *Physics and Metaphysics in Cartesianism and Anti-Cartesianism*, eds. S. Roux and D. Antoine-Mahut.

Roger Ariew, "Passions of the Soul in Descartes and the First Cartesians," *Les Passions de l'Ame*. Eds. G. Belgoioso and V. Carraud (Brepols), in press.

Roger Ariew, "Fromondus' *Treatise on the Comet of 1618* and 'De Cometis' from the *Meteorology*." *History of Universities*. Ed. Andrea Sangiacomo, in press.

Roger Ariew, "Le meilleur livre qui ait jamais été fait en cette matière: Eustachius a Sancto Paulo and the Teaching of Philosophy on the Seventeenth Century," *Teaching Philosophy in the Seventeenth Century: Image and Text*, ed. Susanna Berger and Daniel Garber (Princeton University Press), in press.

Roger Ariew, "Descartes and Logic: Perfecting the *Ingenium*," *Descartes and Ingenium*, ed. Raphaële Garrod, in press.

Roger Ariew, "Early Modern French Scholastics," *Cambridge History of French Thought*, M. Moriarty *et al.*, eds. (Cambridge: Cambridge University Press), in press.

Roger Ariew, "What Descartes Read: His Intellectual Contexts," *The Oxford Handbook of Descartes and Cartesianism, ed.* Steve Nadler, Tad Schmaltz, and Delphine Antoine-Mahut (Oxford: Oxford Univ. Press), in press.

Roger Ariew and Marin Lucio Mare, "Duns Scot et saint Thomas : la question de l'individuation," *Leibniz et les philosophies antiques et medievales*, ed. V. Carraud, in press.

Roger Ariew, "An Unexpected Convergence between Late Scholastics and Cartesians about Happiness," *Philosophie moderne et philosophie scolastique*, ed. L. Petrescu.

Roger Ariew and Daniel Garber, eds., *Norton Anthology of Descartes' Meditations*, Norton, in progress.

G. W. Leibniz, *Philosophical Essays*, ed. and trans. with Introduction by Roger Ariew, Daniel Garber, and Brandon Look, (Indianapolis: Hackett) 2d ed, in progress.

Roger Ariew and Eric Watkins, ed., with Intro., *Modern Philosophy: an Anthology of Primary Sources* 3rd ed (Indianapolis: Hackett), in press.

MA and PhD Committees (2005-present)

Jennifer Ingle, Ph.D. 2007, Member of Committee Michael Thompson, Ph.D. 2009, Member of Committee John Wolfe, Ph.D. 2010, Member of Committee Adam Buben, Ph.D. 2011, Member of Committee Anthony DeSantis, Ph.D. 2011, Chair of Committee Edward Matusek, Ph.D. 2011, Member of Committee Steven Burgess, Ph.D. 2013, Co-Chair of Committee Nancy Kettle, PhD., 2013, Co-Chair of Committee Emre Keskin, PhD., 2014, Member of Committee

Melissa Coakley, Ph.D. 2014, Member of Committee Joseph Anderson, Ph.D. 2014, Chair of Committee Andrew Winters, Ph.D. 2014, Member of Committee Jeffrey Steele, Ph.D. 2015, Member of Committee David Eck, Ph.D. 2015, Member of Committee Richard Lamborn, Ph.D., 2015, Chair of Committee Daniel Collette, Ph.D., 2016, Chair of Committee Marin Lucio Mare, Ph.D., 2016, Co-Chair of Committee Aaron Spink, Ph.D., 2017, Chair of Committee Milton Wilcox, Ph.D. 2017, Member of Committee Wilson Underkuffler, Ph.D., 2018, Co-Chair of Committee Dwight Lewis, Chair of Committee Ryan Quandt, Chair of Committee Raman Sachdev, Chair of Committee Alex Shillito, Chair of Committee Matthew Dee, Member of Committee Ali Elamin, Chair of Committee Erika Oshiro, Member of Committee Lily King, Member of Committee