

ABOUT THE CENTER

Union University's Center for Politics and Religion is meant to provide a forum for teaching, research, and discussion about the intersection between politics and religion. The Center sponsors conferences, promotes research, and encourages students to "think Christianly" about how their faith should affect their politics by analyzing the role of religion in America and the world. The Center aims not only to prepare Union students to impact the political world winsomely and effectively for Christ, but also to represent Union in the larger conversation about faith and politics taking place among those inside and out of the Christian tradition.


UNION
UNIVERSITY

1050 Union University Dr. • Jackson, Tennessee
731.668.1818 • www.uu.edu

EXCELLENCE-DRIVEN CHRIST-CENTERED PEOPLE-FOCUSED FUTURE-DIRECTED

Union University's Center for Politics and Religion
presents

MAKING MEN MORAL:

*The Public Square and
the Role of Moral Judgment*

February 25, 26 and 27, 2009

Carl Grant Events Center
Union University campus

*Co-sponsored by the Witherspoon Institute
and supported by a generous grant from the
Bradley Foundation.*

SCHEDULE:

Wednesday, February 25, 2009

- 5:30 Reception and dinner, with an address by Paul Kerry
"Good is to be done and promoted:
Robert P. George Intellectually Engaged in
Making Men Moral."
- 7:30 Address by Russell D. Moore
"Of Sacraments and Sawdust: Toward the Future
of Evangelical-Catholic Public Engagement."

Thursday, February 26, 2009

- 8:00-8:45 Continental breakfast
- 9:00-10:30 Session 1: James Stoner: "Politics and Moral
Culture: Aristotle, Rawls, and George."
Discussant: Jack W. Nowlin
Jessie D. Puckett Jr. Lecturer and Associate Professor
of Law, University of Mississippi School of Law.
- 10:45-12:15 Session 2: David Novak: "Robert George on
Natural Law: Commonalities and Differences."
Discussant: Patrick Lee, the John N. and Jamie D.
McAlee Professor of Bioethics and Director of the Insti-
tute of Bioethics at Franciscan University of Steubenville.
- 12:15 Lunch
- 1:30-3:00 Session 3: Jean Bethke Elshtain: "Why Selves
Cannot be Sovereign."
Discussant: Seana Sugrue
Associate Professor of Political Science,
Ave Maria University

sas, 2003) and *Common Law and Liberal Theory: Coke, Hobbes, and the Origins of American Constitutionalism* (Kansas, 1992), as well as a number of articles and essays. In 2002-03 he was a visiting fellow in the James Madison Program in American Ideals and Institutions at Princeton University. He served from 2002 to 2006 on the National Council on the Humanities, to which he was appointed by President Bush.


Christopher Tollefsen
Associate Professor of Philosophy,
University of South Carolina

Chris Tollefsen is an associate professor in the department of philosophy at the University of South Carolina and the director of the graduate program in philosophy. He received his doctorate from Emory University in 1995 and has taught at Princeton University, the Spiritan Institute of Philosophy in Ghana, and since 1997 the University of South Carolina. He is the author of several articles and reviews as well as two books, *Biomedical Research and Beyond: Expanding the Ethics of Inquiry* published by Routledge, and with co-author Robert P. George, *Embryo: A Secular Defense of Life*, published by Doubleday.


Paul Kerry
Associate Professor of History,
Brigham Young University

Paul E. Kerry is an associate professor in the Department of History and member of the European Studies faculty. His training spans several universities including Oxford, Harvard, and Chicago and his publications have engaged with European intellectual history, transatlantic ideas, and historiography. His book on Goethe and Enlightenment thought is scheduled for paperback release this year. He is an associate editor of the University of California Press Carlyle edition and has served as editor for volumes on Goethe, Schiller, Carlyle, and Mozart. His forthcoming publications include articles on Benjamin Franklin (Cambridge UP) and on Thomas Carlyle (Fairleigh Dickinson UP). Last year he co-organized the Transatlantic Ideas of the American Founding conference at the University of Edinburgh. He has been awarded fellowships at Cambridge, Oxford, and Edinburgh and is a Fellow of the Royal Historical Society. In 2007-2008 he was the Ann and Herbert W. Vaughan Visiting Fellow at the James Madison Program in American Ideals and Institutions, Princeton University.


Gregory A. Thornbury

*Dean of the School of Christian Studies,
Union University*

Gregory Alan Thornbury, PhD is the founding Dean of the School of Christian Studies at Union University, where he teaches philosophy and theology. Since 2002, He has served as Senior Fellow for *The Kairos Journal* (New York), an online research tool designed to help pastors and church leaders engage public square issues. The editor of two volumes and the author of numerous essays, his work has appeared in *The American Spectator*, *Breakpoint Magazine*, and other publications. In addition to his work at Union University, he has become a popular campus lecturer and conference speaker on the intersection between theology and culture.


David Novak

*Professor of the Study of Religion and Professor of Philosophy,
University of Toronto*

David Novak holds the J. Richard and Dorothy Shiff Chair of Jewish Studies as Professor of the Study of Religion and Professor of Philosophy at the University of Toronto since 1997. He received his A.B. from the University of Chicago in 1961, his M.H.L. (Master of Hebrew Literature) in 1964 and his rabbinical diploma in 1966 from the Jewish Theological Seminary of America. He received his Ph.D. in philosophy from Georgetown University in 1971. Professor Novak is the author of thirteen books, including *The Jewish Social Contract: An Essay in Political Theology* (Princeton University Press, 2005). His fourteenth book, *The Sanctity of Human Life: Three Essays*, was published by Georgetown University Press in fall 2007. His book, *Covenantal Rights: A Study in Jewish Political Theory* (Princeton University Press, 2000), won the award of the American Academy of Religion for "best book in constructive religious thought in 2000." He has edited four books, and is the author of over 200 articles in scholarly and intellectual journals.


James Stoner

*Professor of Political Science,
Louisiana State University*

Professor James R. Stoner, Jr. has teaching and research interests in political theory, English common law, and American constitutionalism. He is the author of *Common-Law Liberty: Rethinking American Constitutionalism* (Kan-

3:15-4:45 Session 4: Christopher Tollefsen: "Disability and Social Justice."

Discussant: Justin D. Barnard
Director of the Carl F.H. Henry Institute for Intellectual Discipleship and Associate Professor of Philosophy,
Union University

6:00 Dinner

7:30 Evening conversation with Robert P. George, Harry L. Poe, and friends.

Friday, February 27, 2009

8:00 Continental breakfast

8:30-9:45 Session 5: Gregory A. Thornbury: "Mugged by the Enlightenment: The Prospects for Natural Law & Christian Witness in a 'Show-Don't-Tell' World."

Discussant: Francis J. Beckwith
Professor of Philosophy and Church-State Studies,
Baylor University

10:00-11:00 Robert P. George in chapel

12:00-1:30 Closing Luncheon with remarks by Hadley Arkes


Richard John Neuhaus, 1936-2009

Fr. Neuhaus was scheduled to offer a closing address for the Making Men Moral Conference. We at Union University offer our condolences and hope that the work of this conference will continue his legacy of engaging the culture for the sake of "first things".

SPEAKERS:


Robert P. George
*McCormick Professor of Jurisprudence,
Princeton University.*

Professor George is a member of the President's Council on Bioethics and formerly served as a presidential appointee to the United States Commission on Civil Rights. He was Judicial Fellow at the Supreme Court of the United States, where he received the Justice Tom C. Clark Award. He is the author of *In Defense of Natural Law*, *Making Men Moral: Civil Liberties and Public Morality*, and *The Clash of Orthodoxies: Law, Religion and Morality in Crisis*. He has published numerous scholarly articles and book reviews. Professor George is a recipient of many honors and awards, including a 2005 Bradley Prize for Intellectual and Civic Achievement and the Stanley Kelley, Jr. Teaching Award from Princeton's Department of Politics. He holds honorary doctorates of law, ethics, letters, science and humane letters and is the Director of the James Madison Program in American Ideals and Institutions at Princeton.


Jean Bethke Elstain
*Laura Spelman Rockefeller Professor of Social
and Political Ethics, University of Chicago.*

Jean Elstain is a political philosopher whose task has been to show the connections between our political and ethical convictions. She is the author of several books and scores of articles as well as a fellow of the American Academy of Arts and Sciences and chair of the Council on Civil Society. She has served on the Board of Trustees of the Institute for Advanced Study at Princeton University and is currently on the Board of Trustees of the National Humanities Center and on the Board of Directors of the National Endowment for Democracy. She has been a Phi Beta Kappa lecturer, is the recipient of nine honorary degrees, and received the 2002 Frank J. Goodnow Award, the American Political Science Association's highest award for distinguished service to the profession. In 2003, Professor Elstain was the second holder of the Maguire Chair in Ethics at the Library of Congress. In 2006, she was appointed by President George W. Bush to the Council of the National Endowment for the Humanities, and also delivered the prestigious Gifford Lectures at the University of Edinburgh, joining such previous Gifford Lecturers as William James, Hannah Arendt, Karl Barth, and Reinhold Niebuhr. The lectures have been published as a book, *Sovereignty: God, State, and Self* (2008).


Hadley Arkes
*Edward Ney Professor of American Institutions,
Amherst College*

Hadley Arkes has been a member of the Amherst College faculty since 1966. He was the William Nelson Cromwell Professor of Jurisprudence, and was appointed, in 1987, as the Edward Ney Professor of American Institutions. He has written five books with Princeton University Press: *Bureaucracy, the Marshall Plan, and the National Interest* (1972), *The Philosopher in the City* (1981), *First Things* (1986), *Beyond the Constitution* (1990), and *The Return of George Sutherland* (1994). His most recent book, *Natural Rights and the Right to Choose*, was published by Cambridge University Press in the fall of 2002. Professor Arkes has been the founder, at Amherst, of the Committee for the American Founding, a group of alumni and students seeking to preserve, at Amherst, the doctrines of "natural rights" taught by the American Founders and Lincoln.


Russell D. Moore
*Dean of the School of Theology,
Southern Baptist Theological Seminary*

Russell D. Moore has served as the Senior Vice President for Academic Administration and Dean of the School of Theology at Southern Seminary since January of 2004. Dr. Moore is also a preaching pastor at Highview Baptist Church in Louisville, where he ministers weekly. Dr. Moore writes and speaks frequently on topics ranging from the Kingdom of God to the mission of adoption to a theology of country music. He is a senior editor of *Touchstone: A Journal of Mere Christianity*. He has written books such as *The Kingdom of Christ: The New Evangelical Perspective* and *Adopted for Life: The Priority of Adoption for Christian Families and Churches*. Prior to entering the ministry, he was an aide to U.S. Congressman Gene Taylor.


Harry L. Poe
*Charles Colson Professor of Faith & Culture,
Union University*

Harry Lee Poe serves as Charles Colson Professor of Faith and Culture at Union University in Jackson, Tennessee. He has written several books and numerous articles on how the gospel intersects with culture; including *Christianity in the Academy*, *The Gospel and Its Meaning*, *Christian Witness in a Post-modern World*, *The Designer Universe*, *Science and Faith: An Evangelical Dialogue*, and *See No Evil: The Existence of Sin in an Age of Relativism*. Poe also serves as president of the Edgar Allan Poe Museum of Richmond, Virginia.