

Luigi Bradizza

Department of Political Science and International Relations
McAuley Hall 319
Salve Regina University
100 Ochre Point Avenue
Newport, RI 02840-4192
ph. 401.341.3213
fax 401.341.7710
luigi.bradizza@salve.edu

Education:

Ph.D., Politics, University of Dallas, 2008.
Dissertation: Richard T. Ely's Critique of Capitalism.

M.A., Political Science, Boston College, 1997
Concentration: Political Theory.

B.Sc., Computer Science and Applied Mathematics, University of Toronto, 1985.

Academic Work Experience:

Assistant Professor of Political Science, Salve Regina University, Newport, RI, September 1, 2009 to August 31, 2015.

Associate Professor of Political Science, Salve Regina University, Newport, RI, September 1, 2015 to Present.

Courses Taught:

GST110: New Student Seminar
POL115: The American Political System
UNV101: Political and Religious Idealism
UNV102: A Study of Evil: Morality and Its Critics
AST202: American Civilization II
POL215 (formerly POL313): American Government: Classic and Contemporary Readings
PHL/POL201: Classical Political Philosophy
PHL/POL202: Modern Political Philosophy
ADJ/POL222: American Legal History
PEL/POL299: Special Topic: Classic and Modern Liberalism
PEL/POL299: Special Topic: Liberty in Literature
POL313: (see POL215, above)
HIS/POL324: American Political Thought

PEL350: Pell Honors Program Research Methods
 POL372: Seminar in Research Methodology
 POL400: Senior Thesis
 POL402: Multi-Media Application of Senior Research
 POL403: Constitutional Law and Development
 ADJ/POL414 (formerly ADJ414/POL404): Civil Liberties
 POL421: Congress and the Legislative Process
 HIS/POL422: The American Presidency
 GST450: The Capstone Experience
 PEL450: Pell Honors Program Thesis
 INR511: Philosophical Foundations of Politics
 INR531: Just and Unjust Wars
 HUM617: Political Philosophy and Technology

Committee Membership:

Ad-Hoc Committee on Rigor (2009-2010), appointed
 Core Curriculum Advisory Committee (2010-2013), elected
 Atwood Lecture Committee (2010-2016), appointed (Chair, 2011-2016)
 American Studies Committee (2011-2013), appointed
 Candidate Search Committee for New Philosophy Hire (2012-2013), appointed
 Curriculum Committee (2013-2016), elected
 Expediting Review Committee (2014), appointed
 Sr. M. Therese Antone Endowed Fund for Academic Excellence Awards
 Committee (2015-Present), appointed

Other Service Activities:

Mentor for 1 Doctoral Dissertation (ongoing).
 Second Reader for 5 Doctoral Dissertations (3 completed, 2 ongoing)
 Faculty Advisor for Political Science Club (2009 to Present)
 Faculty Advisor for College Democrats and College Republicans (2014 to
 Present)
 Participant, Assessment Workshop for Portal and Capstone, July 11-12, 2011 &
 July 25-26, 2012
 Faculty Advisor for Delta Epsilon Sigma Honors Society (2012 to present)
 Board Member, Delta Epsilon Sigma Honors Society (2017; 1 year term)

Jack Miller Post-Doctoral Fellow in American Political Thought, Louisiana State University, Baton Rouge, LA. August 2008 to May 2009.

Duties included teaching a course in American political thought during the Fall 2008 term, co-teaching a course in Fundamental Issues in Politics in the Spring 2009 Term, and helping a professor start a new academic journal.

Adjunct Instructor in Philosophy, Texas Woman's University, Denton, TX. August 2006 to May 2008.

Courses Taught:

PHIL 1023: Introduction to Philosophy
 PHIL 2053: Philosophy of Comparative Religions
 PHIL 3053: Ethics (2 sections)
 PHIL 4043: American Philosophy
 PHIL 4053: Philosophy of Science and Religion

Adjunct Instructor in Government, North Lake College, Irving, TX, August 2002 to May 2008.

Courses Taught:

Government 2301: political theory; the development of the U.S. and Texas constitutions; federalism; the media; public participation and interest groups; political parties; public opinion; and elections (14 sections)
 Government 2302: the 3 branches (Federal and Texas); civil rights and liberties; and domestic, economic, and foreign policy (23 sections)

ESL Instructor, University of Dallas, Irving, TX. February 2003 to September 2006.

Writing Coach, English Language Program, February 2003 to August 2006. Duties included correcting student compositions, grading papers, proctoring tests, tutoring students preparing for public ESL presentations, and assisting students in making their presentations.

Instructor, MGT 6104: Research Writing and Public Speaking, August to October 2004. This is a course for ESL MBA students who need to improve their communications skills. Duties included instructing students on ESL, research, writing and presentation skills, and grading papers and presentations.

Writing Coach, Pre-MBA and MBA Programs, January 2004 to August 2006. Duties included reviewing student compositions for grammar errors, tutoring students, grading papers, and some class presentations on ESL subjects.

Writing Instructor, Intensive English Program, August 2003 to December 2003. Duties included correcting student compositions, and one-on-one tutoring of ESL students.

International Times (formerly *IEP Times*) Editor, September 2003 to July 2006. The *International Times* is a bimonthly ESL student newsletter. Duties included coordinating student contributors, and editing and publishing the newsletter.

Writing Instructor, NCG 5107: Professional Writing Seminar, January 2006 to September 2006. Duties included instructing ESL students in writing English papers, and grading papers.

Graduate Assistant, University of Dallas, Irving, TX. Fall 2001 to Spring 2003.

Fall 2001, Principles of American Politics, Marxism and Russia.

Spring 2002, Civil Rights, Modernity and Post-Modernity.

Fall 2002, Principles of American Politics, the Enlightenment.

Spring, 2003, Civil Rights.

Duties consisted of: reviewing study guides; assisting the instructor in designing paper topics and tests; grading papers and tests; and substituting for the instructor (2 occasions).

“Learning Groups” Tutor, University of Dallas, Irving, TX. Fall 2002.

Part of an experimental program designed to increase freshman retention levels by demonstrating interrelationships between Core readings and stimulating intellectual discussion among students. Duties included: preparing and delivering lectures that show interrelationships between politics, philosophy and literature; and prompting and facilitating intellectual discussion among students. Authors discussed included Homer, Plato, Virgil and Aquinas.

Research Assistant, Boston College, Chestnut Hill, MA. Fall 1995 to Spring 1997.

In a junior-level Political Science course focusing on the First Amendment, 1995; for a professor conducting research, 1996 (two terms); in an undergraduate Political Science course on Shakespeare's Political Wisdom, 1997. Duties consisted of: grading papers and exams, making brief class presentations, and assisting a professor in searching for articles.

Language Skills:

Passed doctoral ancient and modern language requirements (reading knowledge of Classical Greek and German).

Some reading and speaking ability in French and Italian.

Honors and Achievements:

Promoted to Associate Professor

Granted Tenure

Pell Center Faculty Fellow, Salve Regina University (2012 to Present)

Academic Fellow, Foundation for Defense of Democracies (2012-2013)

Jack Miller Post-Doctoral Fellow in American Political Thought, Louisiana State University, Baton Rouge (2008-2009)

Olin Fellow, University of Dallas (1999-2000, 2000-2001, 2001-2002)

National Dean's List (1999-2000, 2000-2001)

Earhart Fellow, University of Dallas (1998-1999)

Maintained full tuition scholarship each term at University of Dallas
 Passed MA comprehensive exam at Boston College With Distinction (1997)
 Awarded Full Tuition Remission at Boston College both years (1995-1996, 1996-1997)
 Research Assistant, Boston College (1995-1996, 1996-1997)

Research Interests:

American Political Thought; Political Philosophy.

Scholarly Publications:

Richard T. Ely's Critique of Capitalism (New York: Palgrave Macmillan, 2013).

"The Early Progressive Critique of Capitalism," online at The Heritage Foundation, www.heritage.org (*forthcoming*).

Review of "The Case for Catholic Education: Why Parents, Teachers, and Politicians Should Reclaim the Principles of Catholic Pedagogy," by Ryan N. S. Topping, online at *VoegelinView*, <https://voegelinview.com> (*forthcoming*).

"Christian and Aristotelian Ethics in *Measure for Measure*," in *The Soul of Statesmanship: Shakespeare on Nature, Virtue, and Political Wisdom*, ed. Khalil Habib and Joseph Hebert (Lexington Books, *forthcoming*).

Review of "American Heresies and Higher Education," by Peter Lawler, online at *VoegelinView*, <https://voegelinview.com/making-sense-dysfunctional-colleges/> (2016).

"John Dewey's Faith in Progress: An Impediment to Liberal Education," in *The Quest for Excellence: Liberal Arts, Sciences, and Core Texts: Selected Proceedings from the Seventeenth Annual Conference of the Association for Core Texts and Courses, New Haven, Connecticut, April 14-17, 2011*, ed. Dustin Gish, Chris Constatas, and J. Scott Lee (Lanham, MD: Hamilton Books, 2016).

"Richard T. Ely: Progressive Political Economist and Social Gospel Advocate," online at The Heritage Foundation, Makers of American Political Thought Series #16, <http://www.heritage.org/research/reports/2016/08/richard-t-ely-progressive-political-economist-and-social-gospel-advocate> (2016).

"Democracy in Canada: What Tocqueville Can Teach Canadians," in *Liberal Education, Civic Education, and the Canadian Regime: Past Principles and Present Challenges*, ed. David W. Livingstone (Montreal, Quebec & Kingston, Ontario: McGill-Queen's University Press, 2015).

"Shylock, Tubal, and the Charge of Anti-Semitism," *Perspectives on Political Science* 43, no. 4 (October–December, 2014): 183–88. DOI: 10.1080/10457097.2014.948732.

Review of “God and Logic in Islam: The Caliphate of Reason,” by John Walbridge, *The European Legacy: Toward New Paradigms* 19, no. 5 (2014): 643–44. DOI: 10.1080/10848770.2014.943497.

“Richard Rorty’s Secular Gods and Unphilosophic Philosophers,” in *Reason, Revelation, and the Civic Order: Political Philosophy and the Claims of Faith*, ed. Paul DeHart and Carson Holloway (DeKalb, IL: Northern Illinois University Press, 2014).

“Plato’s Political Puzzle,” *Perspectives on Political Science* 42, no. 1 (January–March, 2013): 8–14. DOI: 10.1080/10457097.2013.73898.

“Madison and Republican Cosmopolitanism,” in *Cosmopolitanism in the Age of Globalization: Citizens without States*, ed. Lee Trepanier and Khalil M. Habib (Lexington, KY: University Press of Kentucky, 2011).

“Elite Education and the Viability of a Lockean Society,” *The Review of Politics* 70, no. 4 (Fall 2008): 547–71. DOI: 10.1017/S0034670508000764.

Review of “Maturity and Modernity: Nietzsche, Weber, Foucault and the Ambivalence of Reason” by David Owen, *Philosophy in Review* 19, no. 4 (August 1999): 275–76.

Conference Papers:

“The Political Role of the University,” American Political Science Association Annual Meeting, San Francisco, CA, August 31 to September 3, 2017 (*forthcoming*).

“Shakespeare’s Othello and Aristotle’s Great-Souled Man,” Ciceronian Society Annual Meeting, Baton Rouge, LA, March 25, 2017 (*forthcoming*).

“The Use and Abuse of Aristotle: Richard T. Ely’s Theory of the State,” American Political Science Association Annual Meeting, Washington, D.C., August 30, 2014.

“The Place of Philosophy in Xenophon’s *Cyropaedia*,” Society for Ancient Greek Philosophy and the Society for the Study of Islamic Philosophy, 31st Annual Meeting, New York, NY, October 12, 2013.

“Cicero and Private Property,” Northeastern Political Science Annual Meeting, Boston, MA, November 16, 2012.

“Father to Son: Cyrus’s Wordly Education in Xenophon’s *Cyropaedia*,” Society for Ancient Greek Philosophy and the Society for the Study of Islamic Philosophy, 30th Annual Meeting, New York, NY, October 20, 2012.

“Desiring Rule and Ruling Desires in Xenophon’s *Cyropaedia*,” Society for Ancient Greek Philosophy *and the* Society for the Study of Islamic Philosophy, 29th Annual Meeting, New York, NY, October 23, 2011.

“Creativity through Scientific Rationality: John Dewey's "Great Community" and the Transcending of Human Limits,” REALIA 51st Annual Conference, University of Hartford, West Hartford, CT, August 2, 2011.

“John Dewey’s Faith in Progress,” Association for Core Texts and Courses, 17th Annual Conference, April 16, 2011.

“The Education of Cyrus’s Sons and the Collapse of His Empire,” Northeastern Political Science Annual Meeting, Boston, MA, November 11, 2010.

“Virtue’s Missing Keystone: Xenophon’s *Education of Cyrus* and the Need for Philosophy,” Society for Ancient Greek Philosophy *and the* Society for the Study of Islamic Philosophy, 28th Annual Meeting, New York, NY, October 17, 2010.

“James Madison and Responsibility: What Are Our Cosmopolitan Obligations?,” REALIA 50th Annual Conference, St. Vincent College, Latrobe, PA, July 20, 2010.

“Freedom and Necessity: An Analysis of Athens, Sparta, and Persia as Revealed in Herodotus’ Description of the Battles of the Persian War,” Society for Ancient Greek Philosophy *and the* Society for the Study of Islamic Philosophy, 27th Annual Meeting, New York, NY, October 17, 2009.

“Richard T. Ely and the Battle over Marginal Tax Rates,” Southwestern Political Science Association Annual Meeting, Denver, CO, April 11, 2009.

“Richard T. Ely’s Progressive Individualism,” Western Political Science Association Annual Meeting, Vancouver, BC, March 20, 2009.

“Elite Education and the Viability of a Lockean Society,” Southwestern Political Science Association Annual Meeting, Albuquerque, NM, March 16, 2007.

“Richard T. Ely and the Progressive Critique of Private Property,” Midwest Political Science Association, 63rd Annual National Conference, Chicago, IL, April 9, 2005.

“Everyone’s Bard: Shakespeare’s *Lear* and Kurosawa’s *Ran*,” Association for Core Texts and Courses, 10th Annual Meeting, Irving, TX, April 16, 2004.

“The Founders v. The Progressives on Consent,” Southwestern Political Science Association Annual Meeting, San Antonio, TX, April 18, 2003.

“Fully Capable of Self-Government: James Wilson and the Foundation of the Social Compact,” Graduate Student Conference on American Political Thought, University of Dallas, Irving, TX, April 6, 2001.

“Nietzsche v. The Founders,” Southwestern Political Science Association Annual Meeting, Fort Worth, TX, March 17, 2001.

“The Strong Do What They Will: The 1995-96 Budget Battle and the Separation of Powers,” Northeastern Political Science Association Annual Meeting, Albany, NY, November 10, 2000.

“False Images, Natural Rule: Reflections on Book 10 of Homer’s *Iliad*,” Institute of Philosophic Studies Colloquium, University of Dallas, Irving, TX, March 25, 2000.

Presentations:

Co-Moderated (with Jim Ludes) a Pell Center Roundtable entitled “Recap of the U.S. Presidential Debate,” September 27, 2016.

Taught the Fourth Amendment and NSA data mining issues to Swiss Teacher Program students at Salve Regina University, July 28, 2015.

Constitution Day public talk at Salve Regina University entitled “Abortion, Religion, Obamacare, and the Constitution: Untying a Gordian Knot of Political Confusion after *Burwell v. Hobby Lobby*,” September 17, 2014.

Taught the Articles of Confederation and the U.S. Constitution to Swiss Teacher Program students at Salve Regina University, July 18, 2014.

Taught political science lesson to Salve secondary education majors in anticipation of their PRAXIS test, May 2, 2014.

Delivered an invited talk entitled “Progressive Christianity: The Social Gospel and Richard T. Ely” at Hillsdale College, January 30, 2014.

Moderated a Pell Center Roundtable entitled “Dysfunction in Washington,” October 18, 2013.

Delivered (with Khalil Habib) Constitution Day public talk at Salve Regina University entitled “Can You Hear Me Now?: NSA Domestic Wiretapping and the Constitution,” September 17, 2013.

Taught the Articles of Confederation and the U.S. Constitution to Swiss Teacher Program students at Salve Regina University, July 19, 2013.

Taught political science lesson to Salve secondary education majors in anticipation of their PRAXIS test, April 26, 2013.

Moderated a Pell Center Roundtable entitled “Look! Up in the Sky! It’s a Bird! It’s a Plane! It’s an MQ-1 Predator!: Drones and American Society,” April 5, 2013

Moderated a Pell Center Roundtable entitled “You can’t post that on Facebook!: A Conversation about Social Media and Privacy for Students,” March 7, 2013.

Addressed Salve Ph.D. students (with Khalil Habib) on the topic of how to succeed in a doctoral program, February 4, 2013.

Co-hosted (with Jim Ludes) a Pell Center Roundtable entitled “Election 2012: What just happened?,” November 12, 2012.

Delivered a talk to Salve students (with Kishore Jayabalan) entitled “The Importance of Foreign and Domestic Policy for the 2012 Election,” November 5, 2012

Hosted a Pell Center Roundtable on “The Prospects for Peace in the Middle East,” Salve Regina University, October 17, 2012.

Delivered (with Khalil Habib) Constitution Day public talk at Salve Regina University entitled “Is There Too Much Money in Politics?: American Democracy Before and After *Citizens United*,” September 17, 2012.

Taught the Articles of Confederation and the U.S. Constitution to Swiss Teacher Program students at Salve Regina University, July 20, 2012.

Delivered public lectures on Shakespeare’s *Measure for Measure* at the Willett Free Library, Saunderstown, RI, on February 2, 9, 16, 2012.

Co-hosted (with Jim Ludes) a Pell Center Roundtable on “Is America at Risk for Authoritarianism?,” Salve Regina University, January 31, 2012.

Delivered (with Khalil Habib) Constitution Day public talk at Salve Regina University entitled “Natural Rights, Progressivism, and the Constitution,” September 16, 2011.

Taught the Articles of Confederation and the U.S. Constitution to Swiss Teacher Program students at Salve Regina University, July 22, 2011.

Delivered public lectures on Machiavelli’s *Prince* at the Willett Free Library, Saunderstown, RI, on March 1, 15, 22, 2011.

Taught the political philosophers John Rawls and Richard Rorty to Salve Regina University doctoral students, January 13, 2011.

Delivered a talk at Salve Regina University’s Pell Center entitled “FDR vs. The Founders,” October 26, 2010.

Taught the Articles of Confederation and the U.S. Constitution to Swiss Teacher Program students at Salve Regina University, July 22, 2010.

Delivered public lectures on *The Merchant of Venice* at the Willett Free Library, Saunderstown, RI, February 11, 18, 25, 2010.

Professional Activities:

Attendee, “The Robert J. Giuffra ’82 Conference on Abraham Lincoln and American Statesmanship: Reconstructing the Law of the Constitution,” James Madison Program in American Ideals and Institutions, Princeton University, May 16-17, 2016.

Panel Chair, “Hobbes, Rousseau, and Burke on Religion and the State” Panel, American Political Science Association Annual Meeting, Philadelphia, PA, September 3, 2016.

Article reviewer for the academic journal *Interpretation: A Journal of Political Philosophy*, Fall 2015.

Discussant, “American Institutions from a Constitutional Perspective” Panel, American Political Science Association Annual Meeting, San Francisco, CA, September 6, 2015.

Panel Chair, “Republicanism, Morality, and the Common Good in Modern Political Philosophy” Panel, American Political Science Association Annual Meeting, San Francisco, CA, September 6, 2015.

Attendee, International Conference for the Study of Political Thought, “Hume and Montesquieu: Methods, Moeurs, and Republican Monarchy,” Yale University, December 6, 2014.

Participant, ISI Faculty Colloquium, “What So Proudly We Hail: American Civic Education through Literature,” Providence, RI, November 6-8, 2014.

Participant, Federalist Society Colloquium, “Law and the Moral Sense,” Denver, CO, July 25-26, 2014.

Panel Chair, “The American Founders on Power, Responsibility, and History” Panel, American Political Science Association Annual Meeting, Chicago, IL, August 29, 2013.

Completed and passed Quality Matters’ “Designing Your Online Course,” May 16-30, 2013.

Participant, ISI Summit Conference, “Reassessing the American University: New Challenges, Perennial Purposes,” Providence, RI, October 13, 2012.

Accepted as Panel Chair, “The 2012 Election” Roundtable, American Political Science Association Annual Meeting, New Orleans, LA, August 31, 2012. (*Annual Meeting cancelled due to Hurricane Isaac.*)

Participant, *The Catholic Intellectual Tradition and America* Seminar, Faith and Reason Institute, St. John’s Seminary, Camarillo, CA, June 16-23, 2012.

Article reviewer for the academic journal *Review of Politics*, Spring-Summer 2012.

Participant, Visit to Israel as an Academic Fellow of the Foundation for the Defense of Democracies, May 27 – June 7, 2012.

Participant, ISI Faculty Seminar on “Liberalism and Liberty,” Brown University, October 29, 2011.

Organizer and Panel Chair, “The Problem of Power in Classical Political Thought” Panel, Society for Ancient Greek Philosophy *and the* Society for the Study of Islamic Philosophy, 29th Annual Meeting, New York, NY, October 23, 2011.

Participant, ISI Faculty Seminar on “The Rhetoric of Democracy,” Yale University, September 24, 2011.

Panel Chair, “Prospects for the 2012 Presidential Election” Roundtable, American Political Science Association Annual Meeting, Seattle, WA, September 3, 2011.

Participant, Seventh Annual American Studies Center Summer Institute, co-sponsored by ISI and the James Madison Program in American Ideals and Institutions, Princeton University, June 13-25, 2011.

Organizer and Panel Chair, “Education and Ancient Greek Philosophy” Panel, Society for Ancient Greek Philosophy *and the* Society for the Study of Islamic Philosophy, 28th Annual Meeting, New York, NY, October 17, 2010.

Panel Chair, “Strategic Issue Facing the Obama Administration” Roundtable, American Political Science Association Annual Meeting, Washington, D.C., September 2, 2010.

Participant, “Institutionalizing Integrative Learning: Faculty Development, Course Development & Assessment” Workshop, Roanoke College, Roanoke, VA, June 16-18, 2010.

Participant, *The Catholic Intellectual Tradition I* Seminar, Faith and Reason Institute, Thomas More College, Merrimack, NH, May 22-26, 2010.

Attendee, “Natural Law, Natural Rights, and the American Republic” Conference, James Madison Program in American Ideals and Institutions, Princeton University, May 17-18, 2010.

Discussant and Panel Chair, “Histories of Liberty” Panel, American Political Science Association Annual Meeting, Toronto, ON, September 5, 2009.

Panel Chair, “Cicero’s Political Philosophy” Panel, American Political Science Association Annual Meeting, Toronto, ON, September 4, 2009.

Panel Chair, “The State of Academic Free Speech in Canada and the U.S.” Roundtable, American Political Science Association Annual Meeting, Toronto, ON, September 3, 2009.

Participant, *Fides et Ratio* Seminar, Faith and Reason Institute, University of Notre Dame, Notre Dame, IN, July 5-11, 2009.

Discussant, “Eros and Rhetoric” Panel, Southwestern Political Science Association Annual Meeting, Denver, CO, April 11, 2009.

Conferee, Liberty Fund Colloquium, “Liberty and the State in the Social Gospel Movement,” Tucson, AZ, February 12-15, 2009.

Article reviewer for the academic journal *Public Administration*, Fall 2008.

Professional Affiliations:

American Political Science Association
 Northeastern Political Science Association (2010-2011, 2012-2013)
 Society for Ancient Greek Philosophy
 REALIA (2010, 2011)

Non-Scholarly Publications:

“The Ruins of Democracy in America,” online at C2C Journal,
<http://www.c2cjournal.ca/2016/07/the-ruins-of-democracy-in-america/> (July 8, 2016).

“*This is London: Edward R. Murrow and the ‘Good War,’*” online at Pell Center for International Relations and Public Policy, Story in the Public Square, <http://pellcenter.org/wp-content/uploads/2015/05/This-is-London-Edward-R.-Murrow-and-the-%E2%80%9CGood-War%E2%80%9D.pdf> (2015).

“*Hamas fanaticism, up close and personal,*” *Providence Journal*, July 25, 2012, B6.

References:

(Upon request.)

1/18/2017