

ETHICS. An international journal of social political and legal philosophy.
The University of Chicago Press.

Ethics. Volume 86. January 1976. Number 2

Articles

Kenneth Kipnis: "Criminal justice and the negotiated plea." 93-106

David Lyons: "Ethical relativism and the problem of incoherence." 107-121

Geoffrey Harrison: "Relativism and tolerance." 122-135

Discussion

Colleen D. Clements: "Stasis: the unnatural value." 136-144

Eric Mack: "Distributionism versus Justice." 145-153

Michael Schleifer: "Moral education and indoctrination." 154-163

Stephen L. Darwall: "A defense of the Kantian interpretation." 164-170

Louis F. Kort: "On a recent defense of teleology." 171-174

Book review.

Eugene Garver: "Singer, Peter. Democracy and disobedience." 175-179

Ethics. Volume 86. April 1976. Number 3

Articles.

Alan Wertheimer: "Deterrence and retribution." 181-199

David J. Crossley: "Bradley's utilitarian theory of punishment." 200-213

Peter Nicholson: "Kant on the duty never to resist the sovereign." 214-230

Discussion

Raymond D. Gastil: "The Moral Right of the Majority to restrict obscenity and pornography through law." 231-240

Spencer Carr: "The integrity of a utilitarian." 241-246

L. M. Purdy: "Abortion and the Husband's rights: a reply to Wesley Teo." 247-251

John Hill: "Moral cognitivism: more unlikely analogues." 252-255

George Schedler: "On telishing the guilty." 256-260

Book review

J. C. Smith: "Weiler, Paul. In the last resort." 261-264

Ethics. Volume 86. July 1976. Number 4

Articles

Gewirth's derivation of a right to freedom and basic well-being: a symposium.

Laszlo Versenyi: "On deriving categorical imperatives from the concept of action." 265-273

James O. Grunebaum: "Gewirth and a reluctant protagonist." 274-277

Henry B. Veatch: "Paying heed to Gewirth's principle of categorical consistency." 278-287

Alan Gewirth: "Action and rights a reply." 288-293

Antony Duff: "Must a good man be invulnerable?" 294-311

Discussion

- Antony Flew: "The profit motive." 312-322
A. D. Woozley: "Civil disobedience and punishment." 323-331
Lansing Pollock: "The freedom principle." 332-342
Douglas Walton: "Active and passive euthanasia." 343-349
W. A. Parent: "The Whole life view of criminal desert." 350-354

Book reviews.

- Craig R. Goodrum: "Taylor, Rchard. Freedom, anarchy and the Law." 355-362
David Kolb: "Findlay, J. N. Plato: the written and unwritten doctrines." 364-365

Ethics. Volume 87. October 1976. Number 1

Articles

- Evan Simpson: "Socialist justice." 1-17
Henry David Rempel: "On forcing people to be free." 18-34
Joseph Margolis: "G. E. Moore and Intuitionism." 35-48

Discussion

- Kai Nielsen: "Distrusting reason." 49-60
Morton A. Kplan: "Means/Ends rationality." 61-65
Joseph Beatty: "Radical Change and rational argument." 66-74
Hans Oberdiek: "Who is to Judge?" 75-86
N. Fotion: "All humans ought to be eliminated" 87-95

Ethics. Volume 87. January 1977. Number 2

Articles

- B. J: Diggs: "Liberty without fraternity. 97-112
David L. Norton: "Individualism and productive justice." 113-125
Cheyney C. Ryan: "Yours, mine and ours: property rights and individual liberty." 126-141

Discussion

- John Exdell: "Distributive justice: nozick on property rights." 142-149
Hillel Steiner: "Justice and entitlemente." 150-152
Eric Mack: "Natural and contractual tights." 153-159
Alan Gettner: "Hare and fanaticism." 160-164
Robert K. Fullinwinder: Fanaticism and hare's moral theory." 165-173
George Sher: "Groups and justice." 174-181
Gertrude Ezorsky: "On *groups and justice*." 182-185
Robin Attfield: Racialism, justice and teleology." 186-188

Ethics. Volume 87. April 1977. Number 3

Articles

- Warren J. Samuels: "the political economy of Adam Smith." 189-207
Richard B. Mckenzie: "The economic dimensions of ethical behavior." 208-221
Eric Dayton: "Pragmatic contradiction." 222-236

Discussion

- Norman C. Gillespie: "Abortion and human rights." 237-243

Lisa H. Newton: "Abortion in the law: an essay on absurdity." 244-250
Oliver A. Johnson: "Autonomy in Kant and Rawls: A reply." 251-254
Wolfgang Schwarz: "The ambiguities of *resistance*: a reply to Peter Nicholson." 255-258
Harry Beran: "In defense of the consent theory of political obligation and authority." 260-271
Joseph P. DeMarco and Samuel A. Richmond: "A note on the priority of liberty." 272-275

Book review

Franklin G. Miller: "Nisbert, Robert. The twilight of authority." 276-278

Ethics. Volume 87. July 1977. Number 4

Article

Randy E. Barnett: "Restitution: a new paradigm of criminal justice." 279-301
Alan Wertheimer: "Victimless crimes." 302-318
Max Hocutt: "#Skinner on the Word 'Good': a naturalistic semantics for ethics." 319-338

Discussion

Joseph Betz: "Violence: Garver's definition and a deweyan correction." 339-351
F. C. White: "On properties and decadence in Society." 352-362
Robert Spaemann: "Remarks on the problem of Equality. 363-369
Ruth Macklin: "Moral Progress." 370-382
Peter C. Williams: "Rights and the alleged right of innocents to be killed." 383-394

Ethics. Volume 88. October 1977. Number 1

Article

Charles D. Tarlton: "Levitating Leviathan: glosses on a Theme in Hobbes." 1-19
Thomas D. Perry: "Contested concepts and hard cases." 20-35
Stephen L. Darwall: "Two kinds of respect." 36-49

Discussion

Glen O. Allen: "Beyond the voter's paradox." 50-61
Sondra Farganis: "Liberty: two perspectives on the women's movement." 62-73
Anne C. Minas: "How reverse discrimination compensates women." 74-79

Book review

Thomas D. Perry: "Dworkin, Ronald. *Taking rights seriously*." 80-86

Ethics. Volume 88. January 1978. Number 2

Article

Lawrence Haworth: "Rights, wrongs and animals." 95-105
Michael Fox: "Animal liberation: a critique." 106-118
Peter Singer: "The fable of the fox and the unliberated animals." 119-125
Tom Regan: "Fox's critique of animal liberation." 126-133
Michael Fox: "Animal suffering and rights." 134-138

Discussion

Robert J. McShea: "Biology and ethics." 139-149
Elizabeth V. Spelman: "On treating persons as persons." 150-161
Andrew Levine: "Foundations of unfreedom." 162-172
Richard W. Eggerman: "Pollock's freedom principle." 173-177

Book review

Donald Meiklejohn: "Hayek, F. A. *Law, legislation and liberty*." 178-184

Ethics. Volume 88. April 1978. Number 3

Article

Adrian M. S. Piper: "Utility publicity and manipulation." 189-206
Richard McKeon: "Person and community: metaphysical and political." 207-217
James Gouinlock: "Dwey's theory of moral deliberation." 218-228

Discussion

Clarke E. Cochran: "Yves R. Simon and *The common good*: a note on the concept." 229-239
John Atwell: "Ross and prima facie duties." 240-249
Jan Narveson: "Liberalism, utilitarianism, and fanaticism: R. M. Hare defended." 250-259
David Wood: "Nozick's justification of the minimal state." 260-262
Peter J. Markie: "Mack on promises and natural rights." 263-265

Book reviews

A. W. H. Adkins: "Cooper, John M. *Reason and Human Good in Aristotle*." 266-271
Peter H. Spader: "Scheler, Max. *Formalism in ethics and the non-formal ethics of values*. Scheler, Max. *Selected philosophical essays*." 271-276
Glen A. Ebisch: "Sennett, Richard. *The Fall of Public Man*." 276-279

Ethics. Volume 88. July 1978. Number 4

Article

Arthur Flemming: "Using a man as a means." 283-298
John R. S. Wilson: "In one another's power." 299-315
Norman S. Care: "Participation and policy." 316-337

Discussion

Joel Rudinow: "Manipulation." 338-347
Roger Pilon: "Criminal remedies: restitution, punishment, or both?" 348-357
Franklin G. Miller: "Restitution and punishment: a reply to Barnett." 358-360
W. D. Glasgow: "Broad on psychological egoism." 361-368
Craig K. Ihara: "In defense of a version of pacifism." 369-374

Ethics. Volume 89. October 1978. Number 1

Article

Benjamin Freedman: "A Meta-Ethics for professional morality." 1-19
Michael D. Bayles: "The price of life." 20-34
John A. Bailey: "Are value judgments synthetic a posteriori?" 35-57

Discussions

Morton A. Kaplan: "What is a life worth?" 58-65
Roslyn Weiss: "The perils of personhood." 66-75
Robert S. Gerstein: "Intimacy and privacy." 76-81
Craig A. Conly: "Alienation, sociality, and the division of labor: contradictions in Marx's ideal of *social man*." 82-94
Jeffrey H. Reiman: "Anarchism and nominalism: woff's latest obituary for political philosophy." 95-110
Elaine Maters Spitz: "Majority rule: the virtue of numbers." 111-114

Book review

Barry R. Gross: "Robert Paul. *Understanding rawls*." 115-120

Ethics. Volume 89. January 1979. Number 2

Article

Richard F. Bernstein: "Legal utilitarianism." 127-146
Carl F. Cranor: "Legal moralism reconsidered." 147-164
Michael Davis: "The budget of tolerance." 165-178

Discussions

Stephen Cohen: "Gewirth's rationalism: who is a moral agent?" 179-190
N. Fotion: "Paternalism" 191-198
Bernard Gert and Charles M. Culver: "The justification of paternalism." 199-210

Book reviews

Harry Prosch: "Gelwick, Richard. *The way of discovery*." 211-216
Eugene Garver: "Brown, Richard H. *A poetic for sociology*." 217-220

Ethics. Volume 89. April 1979. Number 3

Article

Philip E. Devine: "The conscious acceptance of guilt in the necessary murder." 221-239
Edward W. James: "A reasoned ethical incoherence?" 240-253

Discussions

Norman E. Bowie: "Welfare and freedom." 254-268
Alan Wertheimer: "The prosecutor and the gunman." 269-279
Howard B. Radest: "The public and the private: an American fairy tale." 280-291
Lawrence M. Hinman: "How not to naturalize ethics: the untenability of a Skinnerian naturalistic ethic." 292-297
James P. Sterba: "The moral presuppositions of contractual rights." 298-300
Eric Mack: "Rights, liberties, and expectations: a reply to Sterba and Markie." 301-305

Book review

Thomas E. Hill, Jr.: "Nell, Onora. *Acting on principle*." 306-311

Ethics. Volume 89. July 1979. Number 4

Article

James F. Childress: "Appeals to conscience." 315-335
Karl de Schweinitz, Jr.: "The question of freedom in economics and economic organization." 336-353

James F. Reynolds and David C. Paris: "The concept of 'choice' and arrow's theorem." 354-371

Discussion

R. L. Nicholas and D. M. White: "Politics proper: on action and prudence." 372-384

Lawrence C. Becker: "Economic justice: three problems." 385-393

H. A. Nielsen: "Margolis on rational suicide." 394-400

Book review

Henry B. Veatch: "Gewirth, Alan. *Reason and morality*." 401-414

Ethics. Volume 90. October 1979. Number 1

Article

Brian Barry: "On editing ethics" 1-6

Lance K. Stell: "Dueling and the right to life." 7-26

Richard A. Posner: "The homeric version of the minimal state." 27-46

Jay Newman: "Prejudice as prejudgment." 47-57

Daniel I. Wikler: "Ought we to try to save aborted fetuses?" 58-65

Henry David Aiken: "An interpretation of Hume's theory of the place of reason in ethics and politics." 66-80

Symposium on reverse discrimination

George Sher: "Reverse discrimination, the future, and the past." 81-87

Robert L. Simon: "Individual rights and 'benign' discrimination." 88-97

Robert E. Gahringer: "Race and class: the basic issue of the bake casa." 97-114

Discussions and review essays

Mary Bittner Wiseman: "Practical Principles." 115-121

Douglas N. Husak: "Ronald Dworkin and the right to liberty." 121-130

Eric Dayton: "Utility maximizers and cooperative undertakings." 130-141

William A. Parent: "Fried on rights and moral personality." 141-158

Ethics. Volume 90. January 1980. Number 2

Article

Steven R. Levy: "Abortion and dissenting parents: a dialogue." 162-163

Felix E. Oppenheim: "Egalitarian rules of distribution." 164-179

Christopher Arnold: "Corrective justice." 180-190

Donald Levy: "Perversion and the unnatural as moral categories." 191-202

Stephen G. Salkever: "Who knows whether it's rational to vote?" 203-217

Henry B. Veatch: "Is Kant the gray eminence of contemporary ethical theory?" 218-238

Symposium on sexism and racism

Laurence Thomas: "Sexism and racism: some conceptual difference." 239-250

B. C. Postow: "Thomas on sexism." 251-256

Hillel Steiner: "A libertarian quandary." 257-263

M. C. Henberg: "A dynamic interpretation of Marxian social typology?" 264-270

Stanley S. Kleinberg: "Criminal justice and private enterprise." 270-282

Review essay

Alan Donagan: "A new sidgwicks?" 282-295

A review of J. B. Schneewind, *Sidgwich's Ethics and Victorian Moral Philosophy*.

Book reviews

Donal Meiklejohn: "Sissela Bok, *Lying: moral choice in public and private life*." 296-300

Newton Garver: "Alan Donagan, *The theory of morality*." 301-305

Robert E. Goodin: "A. Allen Schmid, *Property, power and public choice: an inquiry into law and economics*." 306-307

Rudolf Klein: "Charles L. Bosk, *Forgive and remember*." 308-310

Russell Hardin: "Douglas R. Hofstadter, *Gödel, Escher, Bach: an eternal golden braid*." 310-311

Steven B. Smith: "Thomas Shalvey, *Claude Lévi-Strauss: social psychotherapy and the collective unconscious*." 311-313

Lawrence C. Becker: "Anthony Kenny, *Freewill and responsibility*." 313-314

Ethics. Volume 90. April 1980. Number 3

Article

D. A. Lloyd Thomas: "Liberalism and utilitarianism." 319-334

Lars O. Ericsson: "Charges against prostitution." 335-366

Symposium on arrow's general possibility theorem

Alfred F. MacKay: "Impossibility and infinity." 367-382

Russell Hardin: "Infinite regress and arrow's theorem." 383-390

Symposium on choices in energy policy

Lewis J. Perelman: "Speculations on the transition to sustainable energy." 392-416

Robert E. Goodin: "No moral nukes." 417-449

Book reviews

Elizabeth Rapaport: "Walter Berns, *For capital punishment: Crime and the morality of the death penalty*." 450-452

"David Lewis Schaefer, *Justice or Tyranny? A critique of John Rawls's theory of justice*." 453-454

Andrew Levine: "Richard Fralin, *Rousseau and representation: a study of the development of his concept of political institutions*." 454-456

Russell Hardin: "William Loehr and Todd Sandler (eds.), *Public goods and public policy*." 456

Brian Barry: "Leon Shaskolsky Sheleff, *The Bystander: behavior, law, ethics*." 457-462

George B. Pepper: "Kenneth Sayre (ed.), *Values in the electric power industry*." 462-466

Ethics. Volume 90. July 1980. Number 4

Article

Richard J. Arneson: "Mill versus paternalism." 470-489

Evan Simpson: "The subjects of justice." 490-501

William Nelson: "The very idea of pure procedural justice." 502-511

Jack Jones: "Freud's *moses and monotheism*." 512-526

Joseph M. Boyle, Jr.: "Toward understanding the principle of double effect." 527-538

Stephen D. Hudson: "Character traits and desires." 539-549

Mark Fowler: "Stability un utopia: a critique of nozick's framework argument." 550-563

Review essays

Carole Pateman: "Women, nature and the suffrage." 564-575

A review of Ellen Carol DuBois, *Feminism and suffrage: the emergence of an independent women's movement in America 1848-1869*, and Brian Harrison, *Separate spheres: the opposition to women's suffrage in Britain*.

Russell Hardin: "The emergence of norms." 575-587

Arthur Flemming: "Reviving the virtues." 587-595

A review of Philippa Foot, *Virtues and vices and other essays in moral philosophy*, and James D. Wallace, *Virtues and vices*.

Book reviews

Julius Kirshner: "J. H. Hexter, *On historians*." 596-602

Adina Schwartz: "Richard M. Pfeffer, *Working for capitalism*." 602-603

James L. Greer: "David Harvey, *Social justice and the city*." 604-607

Keith Dixon: "Talcott Parsons, *Social systems and the evolution of action theory and Action theory and the human condition*." 608-611

Virginia Sapiro: "Shirley Ardener (ed.), *Definig females: The nature of women in society*, and Mary Daly, *Gyn/Ecology: The metaethics of radical feminism*." 611-613

Robin W. Lovin: "Richard McCormick and Paul Ramsey (eds.), *Doing evil to archieve good*, and Charles E. Curran, *Transition and tradition in moral theology*." 614-616

Peter Singer: "Evan Simpson, *reason over passion: The social basis of evaluation and appraisal*." 616-617

James Fishkin: "Michael D. Bayles, *Principles of legislation: The uses of political authority*." 618

Ethics. Volume 91. January 1981. Number 2

Article

Ping-cheung Lo: "A critical reevaluation of the alleged 'Empty formalism' of Kantian Ethics." 181-201

Richard J. Arneson: "What's wrong with exploitation?" 202-227

Edward Sankowski: "Freedom, work and the scope of democracy." 228-242

Ernest Partridge: "Posthumous interests and posthumous respect." 243-264

Howard Margolis: "A new model of rational choice." 265-279

Reviews essays

Roger S. Gottlieb: "The contemporary critical theory of Jürgen Habermas." 280-295

Ronald Rogowski: "The obligations of liberalism: pateman on participation and promising." 296-301

John R. Chamberlin: "Can political morality be founded on nontyranny?" 302-308

Book reviews

Charles R. Beitz: "A. John Simmons, *Moral principles and political obligations*." 309-312

J. Patrick Dobel: "Howard P. Kainz, *Ethica dialectica: a study of ethical oppositions*." 313-314

Henry R. West: "Rem B. Edwards, *Pleasures and pains: a theory of qualitative hedonism*." 314-317

Peter Kivy: "Paul Guyer, *Kand and the Claims of theory*." 317-320

- Thomas Thorson: "Tore Nilstun, *Moral reasoning: a study in the moral philosophy of S. E. Toulmin.*" 320-321
- Richard H. Hagman: "Lesley Johnson, *The cultural critics: from Matthew Arnold to Raymond Williams.*" 321-324
- Tracy B. Strong: "Jacques Derrida, *Spurs/Eperons: Nietzsche's styles*, and J. P. Stern, *A study of Nietzsche.*" 324-327
- Jay Newman: "R.T. Herbertt, *Paradox and identity in theology.*" 327-328
- Jeffrey Stout: "George Wolfgang Forell, *History of Christian ethics, Vol I: From the new testament to Augustine.*" 328-329
- Jack Nagel: "Jon P. Gunnemann, *The moral meaning of revolution.*" 330-331
- Dorothy Leland: "Robert Denoon Cumming, *Starting point: an introduction of the dialectic of existence.*" 331-333
- Margot Drekmeier: "Donald Philip Verence, ed., *Symbol, myth and culture: essays and lectures of Ernst Cassirer, 1935-945.*" 333-335
- Morton A. Kaplan: "Haw Yol Jung, *The crisis of political understanding: a phenomenological perspective in the conduct of political inquiry.*" 335-338
- Warren J. Samuels: "Richard D. Auster and Morris Silver, *The stat as a firm.*" 338-339
- Nancy Beale Bross: "Carole Goodwin, *The oak part strategy: community control of radical change.*" 339-341

Ethics. Volume 91. April 1981. Number 3

Symposium on the theory and practice of representation
Introduction, by James S. Fishkin. 353

Article

- George Kateb: "The moral distinctiveness of representative democracy?" 357-374
- Jonathan W. Still: "Political Equality and election systems." 375-394
- Ronald Rogowski: "Representation in political theory and in law." 395-430
- James A. Morone and T. R. Marmor: "Representing consumer interests: the case of American health." 431-450

Commentaries

- Douglas Rae: "Two contradictory ideas of (political) equality. 451-456
- Albert P. Weale: "Representation, individualism, and collectivism." 457-465
- Jane J. Mansbridge: "Living with conflict: representation in the theory of adversary democracy." 466-476
- Bernard Grofman: "Fair and equal representation." 477-486
- Eugene Bardach: "On representing the public interest." 486-490

Review essays

- A. W. H. Adkins: "The Greeks and the Psychiatrist." 491-498
- Kurt Baier: "The ethics of behavior modification." 499-509

Book reviews

- Francis Sparshott: "Dorothy Emmet, *The moral prism.*" 510-511
- Manley Thompson: "Hilary Putnam, *Meaning and the moral sciences.*" 511-513
- Carole Pateman: "Jules Steinberg, *Locke, Rousseau and the idea of consent. An inquiry into the Liberal-Democratic Theory of Political Obligation.*" 513-516
- Thomas Morawetz: "Joseph Raz, *The Authority of law.*" 516-519
- Meredith Williams: "Edagar Wilson, *The mental as physical.*" 519-523

Anthony Manser: "Thomas C. Anderson, *The foundation and structure of sartrean ethics.*" 523-225

Kenneth E. Goodpaster: "Tom L. Beauchamp and Norman E. Bowie, eds. *Ethical theory and business.*" 525-530

Patrick Nowell-Smith: "R. F. Atkinson, *Knowledge and explanation in history: an introduction to the philosophy of history.*" 530-532

Terence Ball: "Stewart Clegg, *The theory of power and organization.*" 532-

Ethics. Volume 91. July 1981. Number 4

Article

Terrance C. McConnell: "Moral blackmail." 544-567

John Somerville: "Patriotism and war." 568-578

Henry Shue: "Exporting Hazards." 579-606

S. F. Sapontzis: "A critique of personhood." 607-618

An exchange on professional morality

Mike W. Martin: "Rights and the meta-ethic of professional morality." 619-625

benjamin Freedman: "What really makes professional morality different: response to Martin." 626-630

Mike W. Martin: "Professional and ordinary morality: a reply to freedman." 631-633

Review essays

Jon Elster: "Clearin the decks." 634-644

Andrew Levine: "The marxism tha failed." 645-650

Richard Kraut: "Plato's *Apology* and *Crito*: two recent studies." 651-664

Ethics. Volume 92. October 1981. Number 1

Article. Special issue on rights

David A. J. Richards: Rights and autonomy. 3-20

Jeremy Waldron: "A right to do wrong." 21-39

Herbert Morris: "The Status of rights." 40-51

Gary E. Jones: "Rights and desires." 52-56

Gerald F. Gaus: "The convergence of rights and utility: the case of Rawls and Mill." 57-72

John Gray: "Hayek on liberty, rights, and justice." 73-84

Jeffrey H. Reiman: "The fallacy of libertarian capitalism." 85-95

Review essays

Jefferson McMahan: "Problems of population theory." 96-127

R. I. Sikora: "Classical utilitarianism and parfit's repugnant conclusion: a reply to McMahan." 128-133

Ethics. Volume 92. Januray 1982. Number 2

Article

Glen O. Allen: "Formal decision theory and majority rule." 199-206

Russell Hardin: "Comment on formal decision theory and Majority rule." 207-210

Paul Allen III: "A critique of Gewirth's 'Is-ought' derivation." 211-226

David Copp: "Harman on internalism, relativism, and logical form." 227-242

N. Fotion and Gerard Elfstrom: "Some remarks on Perelman's energy speculations." 243-248

Lewis J. Perelman: "Response to Fotion and Elfstrom." 249-251

Michael S. McPherson: "Mill's moral theory and the problem of preference change." 252-273

James M. Glass: "Schizophrenia and language: the internal structure of political reality." 274-298

Survey article

John Dunn: "Understanding revolutions." 299-315

Review essays

William L. McBride: "Tendencies in marxology and tendencies in history." 316-326

Robert L. Simon: "The sociobiology muddle." 327-340

Ethics. Volume 92. April 1982. Number 3

Symposium on moral development

Robert L. Simon: Introduction to the symposium. 407-408

Social learning theory

Thomas E. Wren: "Social learning theory, self-regulation, and morality." 409-424

J. Philippe Rushton: "Altruism and society: a social learning perspective." 425-446

Dennis Krebs: "Psychological approaches to altruism: an evaluation." 447-458

J. Philippe Rushton: "Moral cognition, behaviorism, and social learning theory." 459-467

Cognitive development theory

Bill Puka: "An interdisciplinary treatment of Kohlberg." 468-490

Kenneth Goodpaster: "Kohlbergian theory: a philosophical counterinvitation." 491-498

Owen J. Flanagan, Jr.: "Virtue, sex and gender: some philosophical reflections on the moral psychology debate." 499-512

Lawrence Kohlberg: "A reply to Owen Flanagan and some comments on the Puka-Goodpaster exchange." 513-528

Owen J. Flanagan, Jr.: "A reply to Lawrence Kohlberg." 529-532

Ethics. Volume 92. July 1982. Number 4

Article

Richard J. Arneson: "The principle of fairness and free-rider problems." 616-633

Adina Schwartz: "Meaningful work." 634-646

Rodger Beehler: "Containing violence." 647-660

Robert C. Coburn: "Morality, truth and relativism." 661-669

Comment

Jonathan Riley: "Arrow's paradox and infinite-regress arguments." 670-672

Survey article

Karol Edward Soltan: "Empirical studies of distributive justice." 673-691

Reviews essays

Nathan Tarcov: "Quentin Skinner's method and Machiavelli's *Prince*." 692-709

Henry Shue: "The geography of justice: Beitz's critique of skepticism and statism." 710-719

Stephen L. Elkin: "Market and politics in liberal democracy." 720-732

Douglas Sturm: "Praxis and promise: on the ethics of political theology." 733-750

Ethics. Volume 93. July 1982. Number 1

Article

Susan James: "The duty to relieve suffering." 4-21

Bart Gruzalski: "The defeat of utilitarian generalization." 22-38

Howard Poole: "Obscenity and censorship." 39-44

Richard J. Burke: "Politics as rhetoric." 45-55

Owen J. Flanagan, Jr.: "Qiunean ethics." 56-74

Discussion

R. Harrison Wagner: "Fishkin on tyranny and structural principles of justice." 75-80

Survey article

Susan Rose-Ackerman: "Mental retardation and society: the ethics and politics of normalization." 81-101

Review essays

Nannerl O. Keohance: "Feminist scholarship and human nature." 102-113

Arthur L. Stinchcombe: "On softheadedness on the future." 114-128

John Ladd: "Euthanasia, liberty and religion." 129-138

David Draybrooke: "The possibilities of compromise." 139-150

Ethics. Volume 93. January 1983. Number 2

Article

John Deigh: "Shame and self-esteem: a critique." 225-245

Stephen J. Massey: "Is self-respect a moral or a psychological concept?" 246-261

Don E. Scheid: "Kant's retributivism." 262-282

John Hardwing: "Action from duty but not in accord with duty." 283-290

Gregory S. Kavka: "Hobbes's war of all against all." 291-310

Discussion

Arthur L. Caplan: "Can applied ethics be effective in health care and should it strive to be?" 311-319

William A. Galston: "On the alleged right to do wrong: a response to Waldron." 320-324

Jeremy Waldron: "Galston on rights." 325-327

Symposium on social justice in the liberal state

Brian Barry: "Introduction to the symposium." 328-329

Benjamin R. Barber: "Unconstrained conversations: a play on words, neutral and otherwise." 330-347

James S. Fishkin: "Can there be a neutral theory of justice?" 348-356

Richard E. Flathman: "Egalitarian blood and skeptical turnips." 357-366

Bernard Williams: "Space talk: the conversation continued." 367-371

Bruce A. Ackerman: "What is neutral about neutrality?" 372-390

Ethics. Volume 93. April 1983. Number 3

Article

- Fred Korn and Shulamit R. Decktor Korn: "Where people don't promise." 445-450
John Kilcullen: "Utilitarianism and virtue." 451-466
David Zimmerman: "The force of hypothetical commitment." 467-483
Joseph Beatly: "The rationality of the 'original position': a defense." 484-495
Thomas Hurka: "Value and population size." 496-507
Cheyney C. Ryan: "Self-defense, pacifism, and the possibility of killing." 508-524
Timothy King: "Immigration from developing countries: some philosophical issues." 525-536
Albert Flores and Deborah G. Johnson: "Collective responsibility and professional roles." 537-545
Dennis Thompson: "Ascribing responsibility to advisers in government." 546-560

Discussion

- Carole Paleman: "Defending prostitution: charges against Ericsson." 561-565
Marcus G. Singer: "Reconstructing the groundwork." 566-578

Review essay

- William K. Frankena: "MacIntyre and modern morality." 579-587
Clarence N. Stone: "Whither the welfare state? Professionalization, bureaucracy and the market alternative." 588-595

Ethics. Volume 94. October 1983. Number 1

Article

- George Sher: "Antecedentialism" 6-17
Serge-Christophe Kolm: "Altruism and efficiency." 18-65
David Miller: "Constraints on freedom." 66-86
Steven L. Ross: "Another look at god and morality." 87-98
Alan Wertheimer: "Jobs, qualifications, and preferences." 99-112

Reviews essays

- Alasdair MacIntyre: "The magic in the pronoun 'my'." 113-125
Cass R. Sunstein: "Politics and adjudication." 126-135

Ethics. Volume 94. January 1984. Number 2

Article

- John Deigh: "On the right to be punished: some doubts." 191-211
George Sher: "Right violations and injustices: can we always avoid trade-off?" 212-224
Hillel Steiner: "A liberal theory of exploitation." 225-241
Steven Walt: "Comment on Steiner's liberal theory of exploitation." 242-247
William H. Shaw: "Nuclear deterrence and deontology." 248-260
Allan Gibbard: "Health care and the prospective pareto principle." 261-282
Norman S. Care: "Career choice." 283-302

Reviews essay

- Brian Barry: "Tragic choices." 303-318

Ethics. Volume 94. April 1984. Number 3

Article

- Nancy Davis: "Using persons and common sense." 387-406
Barbara Baum Levenbook: "Harming someone after his death." 407-419
Richard J. Arneson: "Marlow's skepticism in *Heart of darkness*." 420-440
John Harding: "Should women think in terms of rights?" 441-473
David Gauthier: "Deterrence, maximization, and rationality." 474-495

Discussion

- Judith Andre: "People on obscenity and censorship." 496-500

Review essay

- Arval A. Morris: "Interpretive and noninterpretive constitutional theory." 501-514

Ethics. Volume 94. July 1984. Number 4

Article

- Barbara Herman: "Mutual aid and respect for persons." 577-602
W. T. Jones: "Public roles, private roles and differential moral assessments of role performance." 603-620
Michael Philips: "Bribery" 621-636
Eric Von Magnus: "Preference, rationality and risk taking." 637-648

Surver article

- Jules L. Coleman: "Economics and the law: a crititcal review of the foundations of the economic approach to law." 649-679

Review essay

- Steven Walt: "Rationality and explanation." 680-700
Ronald J. Terchek: "Retrieving pluralism." 701-710

Ethics. Volume 95. October 1984. Number 1

Article

- Lawrence Haworth: "Autonomy and utility." 5-19
S. I. Benn: "Persons and values: reasons in conflict and moral disagreement." 20-37
John Broome: "Selecting people randomly." 38-55
Joseph L. Lombardi: "Suicide and the service of god." 56-67

Discussion

- John C. Stevens: "Must the bearer of a right have the concept of that to which he has a right?" 68-74
David Gordon: "Gillespie on singer's generalization argument." 75-77
G. F. Schueler: "Some reasoning about preferences." 78-79
R. M. Hare: "Some reasoning about preferences: a response to essays by person, Feldman and Shueler." 81-85
Richard Lempert: "The force of irony: on the morality of affirmative action and *United steelvorkers v. Weber*." 86-89

Survey articles

- Kenneth Kipnis and Gailynn M. Williamson: "Nontreatment decisins for severely compromised newborns." 90-111
Drew Christie: "Recent calls for economic democracy." 112-128

Charles R. Beitz: "Political finance in the United States: a survey of reserch." 129-148

Ethics. Volume 95. January 1985. Number 2

Article

Martin C. McGuire: "The calculus of moral obligation." 199-223

Theodore M. Benditt: "The demands of justice." 224-232

Martha Nussbaum: "Aeschylus and practical conflict." 233-267

J. W. Roxbee Cox: "Utilitarians and the use of examples." 268-273

Andrew E. Shacknove: "Who is a refugee?" 274-284

Discussion

B. C. Postow: "Werner's ethical realism." 285-291

Richard Werner: "Ethical realims defended." 292-296

Marcus G. Singer: "On Gewirth's derication of the principle of generic consistency." 297-301

Alan Gewirth: "From the prudential to the moral: reply to singer." 302-304

Felix Oppenheim: "Constraints on freedom as a descriptive concept." 305-309

David Miller: "Reply to Oppenheim." 310-314

Survey article

Larry Alexander: "Pursing the good – Indirectly." 315-332

Review essay

H. A. Badau: "The limits of utilitarianism and beyond." 333-341

G. E. M. Anscombe: "Wittgenstein on rules and private language." 342-352

Ethics. Volume 95. July 1985. Number 4

Article

S. I. Been: "Wickedness" 795-810

Christine Swanton: "On the "Essential Contestedness" of political concepts." 811-827

J. H. Bogart: "Lockean provisos and state of nature theories." 828-836

Peter Westen: "The concept of equal opportunity." 837-850

Symposium on the philosophy of Alan Donagan.

Dan W. Brock: "Taking human life." 851-865

Terrence Reynolds: "Moral absolutism and abortion: Alan Donagan on the hysterectomy and craniotomy cases." 866-873

Alan Donagan: "Comments on Dan Brock and Terrence Reynolds." 874-886

Survey article

Sandra Peterson: "Remarks on three formulations of ethical relativism." 887-908

Review essay

Michael S. Moore. "The determinist theory of excuses." 909-919

David Braybrooke: "Scale, combination, opposition – a rethinking of incrementalism." 920-933

Ethics. Volume 96. October 1986. Number 1

Symposium on Rationality and Morality

Allan Gibbard: "Moral judgement and the acceptance of norms." 5-21
Nicholas L. Sturgeon: "Gibbard on moral judgement and norms." 22-33
Allan Gibbard: "Reply to Sturgeon." 34-41
John C. Harsanyi: "Does reason tell us what moral code to follow and, indeed, to follow any moral code at all?" 42-55
Donald Regan: "On preferences and promises: a response to Harsanyi." 56-67
John C. Harsanyi: "On preferences, promises, and the coordination problem: reply to Regan." 68-73
David Gauthier: "The unity of reason: a subversive reinterpretation of Kant." 74-88
Stephen L. Darwall: "Kantian practical reason defended." 89-99
James Griffin: "Some problems of fairness." 100-118
Kurt Baier: "Maximization and fairness." 119-129
James Griffin: "Reply to Kurt Baier." 130-135
Jon Elster: "Rationality, morality and collective action." 136-155
Brian Barry: "Comment on Elster." 156-158

Discussion

Don Marquis: "Harming the dead." 159-161
Barbara Baum Levenbook: "Harming the dead, once again." 162-164

Survey article

Nancy Fraser: "Michel Foucault: a 'young conservative'?" 165-184

Ethics. Volume 96. January 1986. Number 2

Article

Annette Baier: "Trust and antitrust." 231-260
Arthur Flemming: "Omnibenevolence and evil." 261-300
Mark Sagoff: "Values and preference." 301-316

Symposium on excuses

Vinit Haksar: "Excuses and voluntary conduct." 317-329
Joel Feinberg: "Victims' excuses: the case of fraudulently procured consent." 330-345

Discussion

Stephen Engstrom: "Herman on mutual aid." 346-349
Mark Tushnet and Louis Michael Seidman: "A comment on Tooley's *Abortion and infanticide*." 350-355

Survey article

Samuel Gorovitz: "Baiting bioethics." 356-374

Review essay

Carole Pateman: "Problems of liberalism." 375-385
Jennifer L. Hochschild: "Dimensions of liberal self-satisfaction: civil liberties, liberal theory, and elite-mass differences." 386-399
T. H. Irwin: "Socratic inquiry and politics." 400-415

Ethics. Volume 96. April 1986. Number 3

Symposium on Metaethics

Holly M. Smith: Introduction. 471

Allan Gibbard: "An expressivistic theory of normative discourse." 472-485
Christine M. Korsgaard: "Aristotle and Kant on the source of value." 486-505
Johns L. Pollock: "A theory of moral reasoning." 506-523
Warren S. Quinn: "Truth and explanation in ethics." 524-544

Article

Rachel Cohon: "Are external reasons impossible?" 545-556
Marcia Baron: "On admirable immorality." 557-566
Ian R. Macneil: "Exchange revisited: individual utility and social solidarity." 567-593
George W. Harris: "Fathers and fetuses." 594-603

Review essay

Thomas E. Hill, Jr.: "Darwall on practical reason." 604-619
Terence Ball: "When words lose their meaning." 620-631

Ethics. Volume 96. July 1986. Number 4

Symposium on Derek Parfit's REASON AND PERSONS

Brian Barry: Introduction. 703
Susan Wolf: Self-interest and interest in selves. 704-720
Bart Schultz: Persons, selves, and utilitarianism." 721-745
Shelly Kagan: The Present-aim theory of rationality." 746-759
Bart Gruzalski: "Parfit's impact on utilitarianism." 760-783
Arthur Kuflik: "A defense of common-sense morality." 784-803
James Woodward: "The non-identity problem." 804-831
Derek Parfit: Comments. 832-872

Discussion

Arthur M. Wheeler: "Donagan on *Fiat justitia, ruat caelum.*" 873-875
Alan Doanagan: "Comment on Wheeler." 876-877

Ethics. Volume 97. October 1986. Number 1

Symposium on explanation and justification in social theory

Jules Coleman and John Ferejohn: "Democracy and Social choice." 6-25
Joshua Cohen: "An epistemic conception of democracy?" 26-38
Carole Pateman: "Social choice or democracy? A comment on Coleman and Ferejohn." 39-46
Russell Hardin: "The utilitarian logic of liberalism." 47-74
Arthur Kuflik: "The utilitarian logic of inalienable rights." 75-87
John Roemer: "The mismatch of bargaining theory and distributive justice." 88-110
T. M. Scanlon, Jr.: "Equality of resources and equality of welfare: a forced marriage?" 111-118
Richard Krouse and Michael McPherson: "A 'mixed' property regime: equality and liberty in a market economy." 119-138
Richard J. Arneson: "Comment on Krouse and McPherson." 139-145
Jon Elster: "Comments on Krouse and McPherson." 146-153
Alan Nelson: "Explanation and justification in political philosophy." 154-176
Alexander Rosenberg: "The explanatory role of existence proofs." 177-186
James Woodward: "Explanation in social theory: comments on Alan Nelson." 187-195
Steven Walt: "Historical materialism and functional explanation." 196-218

G. A. Cohen: "Walt on historical materialism and functional explanation." 219-232
Peter Railton: "Explanatory asymmetry in historical materialism." 233-239
Talbot Page: "Responsibility, liability and incentive compatibility." 240-262
Daniel M. Hausman: "Liability, responsibility and harm." 263-269
Alan Schwartz: "Responsibility and tort liability." 270-277

Ethics. Volume 97. January 1987. Number 2

Articles

Margaret P. Battin: "Age rationing and the just distribution of health care: is there a duty to die?" 317-340
Joan C. Callahan: "On harming the dead." 341-352
George Klosko: "The principle of fairness and political obligation." 353-362
Richard Brook: "Justice and the golden rule: a commentary on some recent work of Lawrence Kohlberg." 363-373
Michael J. Zimmerman: "Luck and moral responsibility." 374-386
Edward Nell: "On deserving profits." 387-402
N. Scott Arnold: "Reply to Professor Nell." 411-410

Review essays

Gerald J. Prostema: "Collective Evils, Harms and the Law." 414-440
T. M. Reed: "Developmental moral theory." 441-456
Avner Cohen: "Lackey on nuclear deterrence: a public policy critique or applied ethics analysis?" 457-472

Ethics. Volume 97. April 1987. Number 3

Articles

Richard J. Arneson: "Meaningful work and market socialism." 517-545
William S. Boardman: "Coordination and the moral obligation to obey the law." 546-557
Allen Buchanan: "Justice and charity" 558-575
Michael Davis: "Nozick's argument for the legitimacy of the welfare state." 576-594
Mark Timmons: "Foundationalism and the structure of ethical justification." 595-609
William Tolhurst: "The argument form moral disagreement." 610-621

Survey article

Owen Flanagan and Kathryn Jackson: "Justice, care, and gender: the Kohlberg-Gilligan debate revisited." 622-637

Review essay

Thomas Donaldson: "Nonstrategic nuclear thinking." 638-653

Ethics. Volume 97. July 1987. Number 4

Symposium on David Gauthier's moral by agreement

Jody S. Kraus and Jules L. Coleman: "Morality and the theory of rational choice." 715-749
David Braybrooke: "Social contract theory's fanciest flight." 750-764
Joseph Mendola: "Gauthier's *Morals by agreement* and two kinds of rationality." 765-774

Symposium on the role of philosophers in the development of public policy

Daniel Wikler: Introduction. 775

Alan J. Weisbard: "The role of philosophers in the public policy process: a view from the president's commission." 776-785

Dan W. Brock: "Truth or consequences: the role of philosophers in policy-making." 786-791

Discussion

James B. Brady: "A 'rights-based' theory of punishment." 792-795

Vinit Haksar: "Rights and excuses: a reply to Brady." 796-799

James Woodward: "Reply to Parfit." 800-816

Talbot Page: "On strict liability: reply to Hausman and to Schwartz." 817-820

Review essay

Susan Wolf: "The deflation of moral philosophy." 821-833

Ken Kress: "The interpretive turn." 834-860

Ethics. Volume 98. October 1987. Number 1

Articles

Lynne McFall: "Integrity." 5-20

Harry Frankfurt: "Equality as a moral ideal." 21-43

Robert E. Goodin: "Egalitarianism, fetishistic and otherwise." 44-49

Kristin Sharder-Frechette. "Parfit and Mistakes in moral mathematics." 50-60

Symposium on Frank Knight

James M. Buchanan: "The economizing element in knight's ethical critique of capitalist order." 61-75

Jules Coleman: "Competition and cooperation." 76-90

Richard E. Flathman: "Convention, contractarianism, and freedom." 91-103

Survey article

Allen E. Buchanan: "Marx, morality, and history: an assessment of recent analytical work on Marx." 104-136

Review essay

Stephen L. Darwall: "How nowhere can you get (and do ethics)?" 137-157

David Lyons: "Soper's moral conception of law" 158-165

Ethics. Volume 98. January 1988. Number 2

Symposium on morality and literature

Laurence C. Becker: Introduction. 223

Martha Nussbaum: "Narrative emotions: Beckett's genealogy of love" 225-254

Cora Diamond: "Loosign your concepts." 255-277

Wayne C. Booth: "Why ethical criticism fell on hard times." 278-293

Frederick A. Olafson: "Moral relationships in the fiction of Henry James." 294-312

Paul Seabright: "The pursuit of unhappiness: paradoxical motivation and the subversion of character in Henry James's *Portrait of a Lady*." 313-331

Martha Nussbaum: "Comment on Paul Seabright." 332-340

Articles

R. B. Brandt: "Fairness to indirect utilitarian theories in ethics." 341-360
Robert B. Loudon: "Can we be too moral?" 361-378

Review essay

Ruth Anna Putnam: "Reciprocity and virtue ethics." 379-389

Ethics. Volume 97. April 1988. Number 3

Articles

Onora O'Neill: "Children's rights and children's lives." 445-463
James S. Fishkin: "The complexity of simple justice." 464-471
Lawrence A. Blum: "Gilligan and Kohlberg: implications for moral theory." 472-491
G. F. Schuler: "Modus ponens and moral realism." 492-500
Simon Blackburn: "Attitudes and contents." 501-517
Christopher Jenks: "Whom must we treat equally for educational opportunity to be equal?" 518-533

Discussion

Roger F. Gibson: "Flanagan on quinean ethics." 534-540
Owen Flanagan: "Pragmatism, ethics, and correspondence truth: response to Gibson and Quine." 541-549

Review essays

Dan W. Brock: "Paternalism and autonomy." 550-565
R. J. Hernstein: "Lost and found: one self." 566-578

Ethics. Volume 98. July 1988. Number 4

Symposium in duties beyond borders

David Miller: "The ethical significance of nationality." 647-662
Robert E. Goodin: "What is so special about our fellow countrymen?" 663-686
Henry Shue: "Mediating duties." 687-704
Onora O'Neill: "Ethical reasoning and ideological pluralism." 705-722
Etienne Balibar: "Propositions on citizenship." 723-730
Herman R. van Gunsteren: "Admission to citizenship." 731-741
Anthony Carty: "Liberal economic rhetoric as an obstacle to the democratization of the world economy." 742-756

Articles

Annette Baier: "Hume's account of social artifice - its origins and originality." 757-778
William Frankena: "Hare on moral weakness and the definition of morality." 779-792

Review essays

Daniel M. Farrell: "Taming leviathan: reflection on some recent work on Hobbes." 793-805
Nancy Davis: "Rights and moral theory: a critical review of Judith Thomson's *Rights, restitution, and risk*." 806-826
Alexander Rosenberg: "Grievous faults in *vaulting ambition*?" 827-837

Ethics. Volume 99. October 1988. Number 1

Article

- Shelly Kagan: "The additive fallacy." 5-31
Jeff McMahan: "Death and the value of life." 32-61
Herbert Morris: "The decline of guilt." 62-76
Norvin Richards: "Forgiveness." 77-97

Discussion

- C. A. J. Coady: "Deterrent intentions revisited." 98-108

Survey article

- John Christman: "Constructing the inner citadel: recent work on the concept of autonomy." 109-124

Review essays

- Claudia Card: "Women's voices and ethical ideals: must we what we say?" 125-135
Nicholas P. White: "Rational self-sufficiency and greek ethics." 136-146
Don Herzog: "Approaching the constitution." 147-154

Ethics. Volume 99. January 1989. Number 2

Symposium feminism and political theory

- Cass R. Sunstein: "Introduction: notes on feminist political thought." 219-228
Susan Moller Okin: "Reason and feeling in thinking about justice." 229-249
Iris Marion Young: "Polity and group difference: a critique of the ideal of universal citizenship." 250-274
Marilyn Friedman: "Feminism and modern friendship: dislocating the community." 275-290
Nancy Fraser: "Talking about needs: interpretive contests as political conflicts in welfare-state societies." 291-313
Catharine A. MacKinnon: "Sexuality, pornography, and method: "Pleasure under patriarchy." 314-346
Laurie Shrage: "Should feminists oppose prostitution?" 347-361
Virginia Held: "Birth and death." 362-388
Cheshire Calhoun: "Responsibility and reproach." 389-406

Review essay

- Jeff McMahan: "Is nuclear deterrence paradoxical?" 407-422

Ethics. Volume 99. April 1989. Number 3

Articles

- Dennis McKerlie: "Equality and time." 475-491
R. I. Sikora: "Six viewpoints for assessing egalitarian distribution schemes." 492-502
Jeremy Waldron: "Rights in conflict." 503-519
Michael J. Meyer: "Dignity, rights, and self-control." 520-534
Stephen Nathanson: "In defense of moderate patriotisms." 535-552

Student essay competition

- Carla Johnson: "Seasoning justice." 553-562

Discussion

P. A. Woodward: "The 'game' of nuclear strategy: Kavka on strategic defense." 563-571

Gregory S. Kavka: "Sweethearts of SDI: a response to Woodward." 572-573

Survey article

Robert E. Goodin: "The ethics of smoking." 574-624

Review essay

David Braybrooke: "Thoughtful happiness." 625-636

Ethics. Volume 99. July 1989. Number 4

Symposium on rawlsian theory of justice: recent developments

Richard J. Arneson: Introduction. 695-710

William A. Galston: "Pluralism and social unity." 711-726

Joshua Cohen: "Democratic equality." 727-751

Thomas E. Hill, Jr.: "Kantian constructivism in ethics." 752-770

Kurt Baier: "Justice and the aims of political philosophy." 771-790

Jean Hampton: "Should political philosophy be done without metaphysics?" 791-814

Gerald Doppelt: "Is Rawls's Kantian liberalism coherent and defensible?" 815-851

Allen E. Buchanan: "Assessing the communitarian critique of liberalism." 852-882

Will Kymlicka: "Liberal individualism and liberal neutrality." 883-905

G. A. Cohen: "On the currency of egalitarian justice." 906-944

Ethics. Volume 100. October 1989. Number 1

Article

S. J. D. Green: "Competitive equality of opportunity: a defense." 5-32

Christopher McMahon: "Managerial authority." 33-53

Jonathan Bennett: "Two departures from consequentialism." 54-66

Samuel Scheffter: "Deontology and the agent: a reply to Jonathan Bennett." 67-76

Morton White: "The politics of epistemology." 77-92

Symposium on Stanley I. Benn. A theory of freedom

Kurt Baier: "Autarchy, reason, and commitment." 93-107

John Kleinig: "Persons, lines, and shadows." 108-115

Philip Pettit: "Consequentialism and respect for persons." 116-126

Gerald Gaus: "Practical reason and moral persons." 127-148

Discussion

Jonathan E. Adler: "Particularity, Gilligan, and the two-levels view: a reply." 149-156

Edward J. Gracely: "Comment on Shrader-Frechette's *Parfit and mistakes in moral mathematics*." 157-159

Review essays

Brian Barry: "The light that failed?" 160-168

Larry R. Churchill: "Private virtues, public detriment: allocating scarce medical resources to the elderly." 169-176

Ethics. Volume 100. January 1990. Number 2

Articles

- David Copp: "Explanation and justification in ethics." 237-358
R. B. Brandt: "The science of man and wide reflective equilibrium." 259-378
Bernard Gert: "Rationality, Human nature, and lists." 279-300
Daniel M. Farrell: "The justification of deterrent violence." 301-317
Danny Scoccia: "Paternalism and respect for autonomy." 318-334
Jonathan Riley: "Utilitarian ethics and democratic government." 335-348

Discussion

- Dale Jamieson: "Rights, justice, and duties to provide assistance: a critique of Regan's theory of rights." 349-362
George R. Carlson: "Pain and the quantum leap to agent-neutral value." 363-367

Review essays

- Richard J. Arneson: "Liberalism, freedom and community." 368-385
Robert Audi: "Religion and the ethics of political participation." 386-397
Carole Pateman: "Sex and power" 398-407

Ethics. Volume 100. April 1990. Number 3

Symposium on the welfare state

- Albert Weale: "Equality, social solidarity, and the welfare state." 473-488
Michael Freeden: "Human rights and welfare: a communitarian view." 489-502
Brian Barry: "The welfare state versus the relief of poverty." 503-529
Robert E. Goodin: "Stabilizing expectations: the role of earnings-related benefits." 530-553
Julian Le Grand: "Equity versus efficiency: the elusive trade-off." 554-568
A. B. Atkinson: "Response to high unemployment." 569-585

Articles

- David Cummiskey: "Kantian consequentialism." 586-615
John Orbell, Robyn Dawes, and Atphons van de Kragt: "The limits of multilateral promising." 616-627

Review essays

- J. J. C. Smart: "Value, truth, and action." 628-640
Frederick A. Olafson: "Habermas as a philosopher." 641-657
Susan Moller Okin: "Feminism, the individual, and contract theory." 658-669

Ethics. Volume 100. July 1990. Number 4

Symposium on norms in moral and social theory

- Philip Pettit: "*Virtus normative*: rational choice perspectives." 725-755
Edna Ulmann-Margalit: "Revision of norms." 756-767
Robert Sugden: "Contractarianism and norms." 768-786
Allan Gibbard: "Norms, discussion, and ritual: evolutionary puzzles." 787-802
Cass R. Sunstein: "Norms in surprising places: the case of statutory interpretation." 803-820
Howard Margolis: "Equilibrium norms." 821-837
Cristina Bicchieri: "Norms of cooperation." 838-861
Jon Elster: "Norms of revenge." 862-885