

MARK D. TSCHAEPE, Ph.D.

P.O. Box 519 ~ M.S. 2203
Prairie View, TX 77446
963.261.3216 (office)
936.261.3229 (fax)
MDTschaepe@pvamu.edu

CURRICULUM VITA

EDUCATION

- Ph.D. Philosophy, Southern Illinois University, Carbondale, Illinois 2008
- M.A. Philosophy, Gonzaga University, Spokane, Washington 2003
- B.A. Philosophy, Loyola University of Chicago, Chicago, Illinois, 1997

EXPERIENCE

- Prairie View A&M University
Assistant Professor, 2012 – Present
Courses: Introduction to Philosophy, Ethics
- University of Minnesota, Rochester
Lecturer, 2010 - 2012
Courses: Introduction to Philosophy, Ethics, Philosophy of Love & Death, Metaphysics & Neuroscience, Independent Study: Medical Ethics
- Ball State University, 2009 - 2010
Part-time Assistant Professor
Courses: Introduction to Philosophy

PROFESSIONAL, TECHNICAL AND WORK-RELATED EXPERIENCE AND SKILLS

- Naturalism Research Fellow, 1-year post-doctoral fellowship, Center for Inquiry Transnational, Amherst, New York, 2008 - 2009

PROFESSIONAL ACHIEVEMENTS AND PUBLICATIONS

- Tschaepe, Mark (forthcoming). A Post-Modern Perspective on Human Dignity. Human Dignity in Bioethics: From Worldviews to the Public Square. Eds. Dilley, S. and Nathan J. Palpant. New York: Routledge.
- Tschaepe, Mark (2012). Human Dignity and (Post)Postmodernism in Ethics: Perspectives of Lyotard, Rorty and Hickman. Paper presented at the Society for the Advancement of American Philosophy in New York City, NY.
- Tschaepe, Mark (2012). Hypothetical to Technical: Philosophy's Unheralded Contribution to Making Useful Tools. Paper presented at the Central APA in Chicago, IL.

- Tschaepe, Mark (2012). The Student as Philosopher-Scientist: Dewey's Conception of Scientific Explanation as It Pertains to Science Education. Paper presented at the Eastern APA in Washington, D.C.
- Tschaepe, Mark (2011). John Dewey's Conception of Scientific Explanation: Moving Philosophers of Science Past the Realism-Antirealism Debate. *Contemporary Pragmatism*, 8.2: 187-203.
- Tschaepe, Mark (2011). The Family's Shameful Burden: Ethical Attitudes & Illness in the Work of Tennessee Williams. Paper presented at the Medical Humanities Workgroup at Western Michigan University.