.
Curriculum Vitae of: JOSHUA L. GOLDING February, 2008
DATE AND PLACE OF BIRTH:

November 21, 1961; New York, N.Y.

MARITAL STATUS:
Married with five children ages 5-15
HOME ADDRESS:

1614 Almara Circle, Louisville Ky., 40205; tel.# 502-458-2126; 502-558-7384
ACADEMIC ADDRESS:

Philosophy Dept., Bellarmine University, Louisville Ky., 40205

 Tel.# 502-452-8472; e-mail: joshg@bellarmine.edu

CURRENT POSITION:

Associate Professor of Philosophy (since 1996)

 Bellarmine University, Louisville, Ky.
PREVIOUS POSITIONS:

Assistant Professor of Philosophy, August 1990 - September 1996, Bellarmine University

Chairman (2003-2007) Philosophy Department, Bellarmine University

Research Fellow, Center for Philosophy of Religion, University of Notre Dame

 August 2000- May 2001

Adjunct Assistant Professor of Philosophy,

 Hofstra University, Hempstead, N.Y., Spring 1990

Adjunct Assistant Professor of Philosophy,
 Yeshiva University, New York, N.Y., 1989-1990

Teaching Fellow, University of Pittsburgh, Pittsburgh, Pa., 1986-1989

EDUCATION:

University of Pittsburgh: Ph.D., 1989; M.A., 1984

Columbia University: B.A., 1982, with distinction
LANGUAGES:

Excellent reading proficiency in Hebrew (Biblical, Rabbinic, Medieval, & Modern)

Proficiency in Greek, Latin, and French

Beginning Arabic

PEER REVIEWED PUBLICATIONS:
“The Future of Philosophy of Religion,” invited essay for Philosophy of Religion:
Practice and Method. David Cheetham and Rolfe King, eds. London: Continuum, 2008
“The Wager Argument,” invited essay for Routledge Companion to Philosophy of Religion. Chad Meister and Paul Copan, eds. N.Y.: Routledge, 2007.

 “Theism,” invited entry for International Encyclopedia for the Social Sciences, 2nd ed., editor in chief, William Darity Macmillan Reference, USA 2007

“Faith,” invited entry for Encyclopedia of Philosophy, ed. in chief, Donald M. Borchert, Farmington Hills: MacMillan Reference USA, 2006.
Book Review of The Existence of God, 2nd edition, by Richard Swinburne (Oxford: Oxford University Press, 2004) in Notre Dame Philosophical Reviews, Spring, 2005.
Book Review of Logic and Theism: Arguments for and against Beliefs in God’s Existence, by Jordan Howard Sobel (Cambridge: Cambridge University Press, 2004) in Ars Disputandi, Journal for Philosophy of Religion, Summer 2004.
Rationality and Religious Theism, London: Ashgate Academic Press, August 2003 (published as part of the Ashgate series in philosophy of religion, edited by Paul Helm, Jerome Gellman, and Linda Zagzebski).
“Toward a Pragmatic Conception of Religious Faith,” in Philosophy and Faith: Classical and Contemporary Readings in Philosophy of Religion, ed. by David Shatz, November 2002.
“On the Limits of Non-literal Interpretation of Scripture from an Orthodox Perspective,” in The Torah u-Madda Journal, ed., David Shatz, NY: McGraw-Hill, 2001.
“The Rational Defensibility of Being a Traditional Religious Jew,” in Religious Studies, Cambridge University Press, December 1999.
“Jewish Identity and the Teaching of Chosenness,” in Jewish Identity in the Postmodern Age, ed. Charles Selengut, St.Paul: Paragon House, 1999; paper originally delivered at the Conference on Jewish Identity in Ariel, Israel; August 1997

“The Maharal's Conception of the Human Being,” in Faith and Philosophy, October 1997; paper originally presented at the annual meeting of the Academy of Jewish Philosophy, held at the University of Judaism, Los Angeles, June, 1994.
“The Question of Wisdom in the Contemporary Academy,” in Knowledge, Teaching and Wisdom, edited by Keith Lehrer, Nicholas D. Smith, et. al. Dordrecht: Kluwer Academic Publishers, 1996

Book Review of Gambling on God: Essays on Pascal's Wager, edited by Jeff Jordan (Boston: Rowman and Littlefield, 1994); in Faith and Philosophy, October 1996.
“Pascal's Wager,” in The Modern Schoolman, January 1994.
“On the Rationality of Being Religious,” in Faith in Theory and Practice: Essays on the Justification of Religious Belief, New York: Open Court, 1994; paper originally presented at a conference at Santa Clara University on The Epistemology of Religious Belief, April 1991.
“Jewish Ritual and the Experience of Rootedness,” published in A People Apart: Chosenness and Ritual in Jewish Philosophical Thought, ed. by Daniel H. Frank, Albany NY: State University of New York Press, 1993; paper originally presented at the Academy for Jewish Philosophy, Hebrew Union College, Cincinnati, June 1991.
“Faith and Doubt Reconsidered,” in Tradition, Fall 1992.
“Toward a Pragmatic Conception of Religious Faith,” in Faith and Philosophy, October 1990 [reprinted in PHILOSOPHY AND FAITH, see above].
LECTURES AND OTHER SCHOLARLY ACTIVITIES:

“Natural Law and Noahide Law: Same or Different?” lecture at the Conference on the Dialogue of Cultures at the University of Notre Dame, November 29, 2007

Panelist on “The War in Iraq and the three Abrahamic Faiths”, a public discussion held at Bellarmine University, December 6, 2007.

Manuscript review for Tradition. Referee on “Why an Empiric System is Inadequate to Develop Love of God” Fall 2007
Manuscript review for Blackwell Publishing. Developmental review of Philosophy of Religion: Classic and Contemporary Issues Fall 2006
Invited participant at The Interplay between Religion and Politics: Toleration and Liberty, a colloquium sponsored by the Liberty Fund; directed by Charles E. Butterworth, upcoming in New Orleans, Louisiana, March 2005

Symposium on Rationality and Religious Theism, by Joshua Golding. A discussion of the book, moderated by Menachem Kellner, with critical responses, by Jerome Gellman and Daniel Statman. University of Haifa, June 2004.
Invited Speaker on “Love: A Jewish/Philosophical Approach” at the meeting of the Academy of Jewish Philosophy at the American Philosophical Association in Atlanta, Ga. December 27, 2001 .
Invited Participant at the Conference on The Law of Nature: Ancient Origins and Contemporary Debates, University of Notre Dame, September 30-October 1, 2001
 “Monotheism Without the Conception of God as an Entity,” (refereed) lecture at the Gifford Bequest International Conference on Natural Theology: Problems and Prospects in Aberdeen, Scotland, May 2000.
“Rabbinic Texts on Revelation,” presentation for the Academy of Jewish Philosophy, at University of Nebraska, June 1998.
Invited participant at the Midwest Colloquium on Jewish Studies, at Hebrew Union College, Cincinnati, Ohio; April 24-25, 1998.
Participant at a National Endowment for the Humanities Summer Institute for College Teachers on Wisdom, Knowledge, and Teaching at the University of California at Berkeley, June-July, 1993

“The Paradox of Atonement,” (refereed) paper delivered at the International Conference on Guilt and Atonement held at Hebrew University,
Jerusalem, December 1992.
Manuscript Review for Macmillan, God and Reason, by Ed L. Miller, September 1993.
Manuscript Review for Macmillan, Believing in God: Statements on Faith and Reason, by Ed L. Miller, November 1992.
Invited participant at Religious Belief and Liberty in Hobbes, Spinoza, and Locke, a conference sponsored by the Liberty Fund; Louisville, Kentucky, April 1992.
COURSES TAUGHT:

Introduction to Philosophy, Ethics, Philosophy of Religion, Islam and the West, Ancient Philosophy, Medieval Philosophy, Philosophy of Love, Existentialism, Logic
SERVICE AT BELLARMINE UNIVERSITY:

Chairman (2003 - 2007)

General Education Committee (Fall 2001)

Chairman of the Philosophy Department (Fall 1994 - August 1997)

Honors Council (Fall 1994 - 1996)

Freshman Advising Program (Fall 1994 - Spring 1995)

Scholarship Program (Spring 1995)

Faculty Forum Committee (Fall 1992)

Faculty Affairs Committee (Fall 1993 - Fall 1994)

Teacher Education Committee (Spring 1993 - Spring 1994)

Interdisciplinary Study Group Committee (Fall 1992)

Bellarmine Honors Program Committee (1991-1992)

REFERENCES:

Professor David Burrell, University of Notre Dame
Professor Jerome Gellman, Ben Gurion University

Professor Menachem Kellner, University of Haifa
Professor David Shatz, Yeshiva University

5

