Curriculum Vitae for Erik Dempsey

4100 Avenue C, Apt 208
Austin, TX 78751

erik.dempsey@gmail.com
(617) 630 9821

Education

PhD, Boston College, Department of Political Science: June 2007

May 2004: PhD Qualifying Examination Passed with Distinction

Dissertation Advisor: Christopher Bruell

Dissertation: “Virtue and Prudence in Aristotle’s Nicomachean Ethics”
December 2007: Nominated for APSA’s Leo Strauss Award for Best Dissertation in Political Theory
B.A., St. John’s College, Annapolis MD: May 2000

Positions Held
Lecturer, University of Texas at Austin, Jefferson Center for Core Texts and Ideas, 2008 - Present
Lecturer, University of Colorado at Boulder, 2007 – 2008

Lecturer, Boston College, Spring 2007

Awards and Grants

Earhart Foundation Fellowship: Academic Years 2006 – 2007, 2002 – 2003

Dissertation Fellowship, Political Science Department, Boston College: Academic Year 2005- 2006

Political Science Department, Boston College: Academic Years 2004 – 2005, 2003 – 2004, 2001 – 2002

Fortin Grant for Summer Study: 2006, 2003, 2002

Teaching Experience

Fall 2008: Competing Visions of the Good Life (team-taught with Thomas Pangle)

Academic Year 2007 - 2008: Engineering, Science, and Society (team-taught with Wayne

 Ambler); Introduction to the Humanities
Spring 2007: Fundamental Concepts of Politics II: The Modern State

Spring 2005: Rights in Conflict (Sophomore Seminar in American Politics)

Political Science Meetings

Paper, “Aristotle’s Teaching on the Eternity of the World,” New England Political Science Associaion, May 2008.

Roundtable on Lincoln’s Defense of Politics by Thomas Schneider. New England Political Science Association, May 2007.

Paper, “The Limitations of Prudence in Aristotle’s Ethics.” Southern Political Science Association, January 2007.

Chair and discussant, “Ancient and Modern Comparisons.” Northeastern Political Science Association, November 2006.

Paper, “Joseph Ratzinger on Modern Science and Catholic Faith.” New England Political Science Association, May 2006.

Paper, “General Sherman on War and Regime.” New England Political Science Association, May 2004.

Areas of Teaching Competence

Political Theory (primary)

 Classical (Plato, Aristotle, Xenophon, Aristophanes, Homer, Cicero, Stoics)
 Medieval (Augustine, Aquinas, Jewish and Islamic thought)

 Early Modern (Machiavelli, Hobbes, Locke, Montesquieu, Bacon, Descartes)

 Late Modern (Rousseau, Kant, Marx, Tocqueville)
 Contemporary (Nietzsche, Heidegger, virtue ethics, Catholic thought)
American Politics (secondary)

 American Political Institutions and Development

 Constitutional Law

 Issues in Public Policy
 Science and Technology and Public Policy

Academic Service

Interpretation: A Journal of Political Philosophy: Associate Editor, 2003 – 2007; Editor, 2007 - Present
Prior Work Experience

Mathematical Engineer, DynCorp Information Systems, Chantilly VA. June 2000 – August 2001.

Worked for a contractor for the GETS (Government Emergency Telecommunications Service) program, which provides priority access to the public switched telephone network to national security and emergency preparedness personnel in times of crisis; prepared white papers for NCS (National Communications System, now an agency of the Department on Homeland Security) giving evaluations of proposed features; created mathematical models and performed laboratory testing of those features.

Publications in Progress
Article on prudence of Arsitotle’s Nicomachean Ethics
Book on prudence in Aristotle and his interpreters
Languages

Attic Greek (reading)

French (reading)

Spanish (reading and some spoken)

Latin (some reading)

