Vitae Michael M. Jordan

8

Curriculum Vitae
MICHAEL M. JORDAN

School Address:
Home Address:

Department of English
5 E. Fayette Street

Hillsdale College
Hillsdale, MI 49242

Hillsdale, MI 49242
(517) 437 0193

(517) 607 2498

EDUCATION

Ph.D.
University of Georgia, Athens, Georgia.
1983-1989

*Dissertation: "Donald Davidson's Agrarian 'Creed of Memory.'"

*Recipient of Richard M. Weaver Fellowship (1985).

M.A.
 International College, Los Angeles, California.

 1980-1982

*Thesis: "Original Sin in the Short Stories and Essays of Nathaniel

 Hawthorne."

*Recipient of Junior (1980) and Senior (1981) Fellowships from the

Marguerite Eyer Wilbur Foundation.

B.A.
 Bryan College, Dayton, Tennessee.
1974-1977

 *Major in English, Minor in Bible.

COLLOQUIA
Liberty Fund/Intercollegiate Studies Institute Colloquium on “Freedom in Richard M. Weaver’s

Writings.” January 1993.

Liberty Fund/Intercollegiate Studies Institute Colloquium on Richard M. Weaver's Ideas Have

Consequence and Visions of Order. May 1995.

Salvatori Fellow: Colloquium on “Foundations of American Liberty.” June 1996.

Liberty Fund Colloquium on “The American Distributists and Liberty.” May 1997.

Liberty Fund Colloquium on “Liberty and Responsibility in the Work of Wendell Berry.”

October 2003.

Liberty Fund Colloquium on “Liberty and the American Revolution in the Histories of David

Ramsay and Mercy Otis Warren.” August 2005.

Liberty Fund Colloquium on Gertrude Hemmelfarb’s The Roads to Modernity. March 2006.

Liberty Fund Colloquium on “Benjamin Franklin and Liberty.” April 2007.
Liberty Fund/Center for the American Idea Colloquium on Liberty and Responsibility in

Cicero’s On Duties and Addison’s Cato’s Tragedy. January 2009.
Liberty Fund Colloquium on “The Place of Liberty in C. S. Lewis’s Political Thought.”

September 2017.
EXPERIENCE
Professor, Dept. of English, Hillsdale College.
2015--present
Professor and Chair, Dept. of English, Hillsdale College
2006-2015
Associate Professor and Chair, Dept. of English, Hillsdale College.
2004-2006

Russell Amos Kirk Professor in English and Director of Hillsdale College’s

 American Studies Program.
2000-2004

Associate Professor, Dept. of English, Hillsdale College.
1997-2000

Assistant Professor, Dept. of English, Hillsdale College.
1991-1997

*Mentor for CMRS (Center for Medieval and Renaissance Studies): Affiliated to Keble College

of the University of Oxford. July 1994.

*Instructor, English: The University of Georgia.
Taught Freshman English and Sophomore-level

surveys in British and American literature. 1988-1991.

*Teaching Assistant, English: University of Georgia.
 Taught Freshman English (Composition and

Introduction to Literature). 1983-1988.

*English Instructor and Dorm Master: The Webb School, Bell Buckle, Tennessee. Taught Seventh and Eighth Grade Literature. 1982-1983.

*Assistant Editor: The University Bookman. Literary Assistant to Russell Kirk. 1980-1982.

*Tutor, English: Bryan College, Dayton, Tennessee. 1976-1977.

COURSES TAUGHT AT HILLSDALE COLLEGE: Great Books in the Western Tradition: Ancient to Medieval; Great Books in the British and American Traditions; Sophomore surveys in British and American literature; Advanced Composition; Bible as Literature; Colonial and Early American Literature, Senior Seminar on Humanism, Senior Seminar on The Agrarian Roots of Western Civilization; Twentieth Century American Literature; the Southern Renaissance; Reflections on American Order and Disorder; Flannery O’Connor and Walker Percy; Southern Humor: From the Southwestern Humorists to Twain, Faulkner, O’Connor, McCarthy, and Others; Emerson, Hawthorne, and Melville; and The Southern Agrarians and Wendell Berry.
MAJOR INTERESTS

*Nineteenth-Century American literature, especially the writings of Hawthorne, Melville, Emerson, and Thoreau.

*Fugitive-Agrarian writings and Southern literature in general.

*Flannery O’Connor, Walker Percy, Wendell Berry.

*The relationship of literature to society, philosophy, and theology.

*The cultural and literary criticism of Marion Montgomery.

GRANTS RECEIVED

*Summer Leave Grant for studies in Oxford and Cambridge on C. S. Lewis and Renaissance

Literature. July 1995.

*Marguerite Eyer Wilbur Foundation grant to fund two American Studies trips (Fall 2002, Spring 2003) to the Russell Kirk Center for Cultural Renewal, in Mecosta, Michigan.
*Earhart Foundation grant for collecting and editing Marion Montgomery’s Southern essays—a work published by McFarland Press in 2005.
PUBLICATIONS
EDITED BOOK:

On Matters Southern: Essays About Literature and Culture, 1964-2000, by
 Marion Montgomery.

 Edited by Michael M. Jordan. Jefferson, North Carolina: McFarland, 2005.

CONTRIBUTION TO EDITED BOOK:

“Shakespeare’s Othello and Man’s Fallen Nature.” Ignatius Critical Edition of Othello: The
 Moor of Venice. Edited by Joseph Pearce. San Francisco: Ignatius Press, 2014: 227-242.

ESSAYS:

"Nathaniel Hawthorne Reconsidered." The Southern Partisan 3.3 (Summer 1983): 26-29.

"Why Flannery O'Connor Never Liked Yankees, No Matter Where They Came From." The

 Southern Partisan 5.2 (Spring 1985): 58-61.

"Yankee, Dannata Utopia." Avvenire 2.74 (Sabato 10, Ottobre 1992). Translated by Marco

 Respinti. Originally published in The Southern Partisan 5.2 (Spring 1985): 58-61.

"Davidson's Answer to Eliot." The South Carolina Review 26.1 (Fall 1993): 50-70.

"Donald Davidson: The Poet as Citizen." Modern Age 36.1 (Fall 1993): 63-73.

"The Bible: Incarnational Literature, Incarnational Theology." The Citadel
1.3 (September 1994): 5-6.

“Donald Davidson and the Defense of Tradition.” The South Carolina Review 31.1 (Fall 1998):

 162-177.
“Studying With Russell Kirk.” Chronicles: A Magazine of American Culture 23.4 (April 1999):

 35-38.
“Generations of the Fall: Original Sin in the Writings of Robert Penn Warren.” Touchstone 13.7

 (September 2000): 28-32.

“Russell Kirk: Founding Father of Modern Conservatism.” The Hillsdale Conservative 1.1

 (February 2004): 5.
 “Flannery O’Connor’s Writings: A Guide for the Perplexed.” Modern Age 47.1 (Winter 2005):

 48-57.
“The Christian Vision in T. S. Eliot’s Social Criticism.” Saint Austin Review 5.3 (May/June
 2005): 4-7.
“The Role of Great Books in Undergraduate Education.” Illumine 4.3 (January/February 2009):

 1-4.

“Great Books and Undergraduate Education.” A longer version of the Illumine essay appearing

 in the on-line journal The Christendom Review
 www.christendomreview.com/Volume001Issue002.
“Carrying the Fire: Lessons for Life in Three Post-Apocalyptic Novels.” Saint Austin Review
 4.6 (November/December 2010): 4-6.

“Great Books, Higher Education, and the Logos.” An even longer version of the foregoing

 essays appearing in Modern Age 53.1-2 (Winter/Spring 2011): 41-52. Posted online at

 www.theimaginativeconservative.org.
“Rhetoric and Ranting.” The Intercollegiate Review 47.1 (Spring 2012): 33-41. Posted online at

 www.theimaginativeconservative.org.
“On the Porch With Marion.” A tribute to Marion Montgomery in The Christendom Review
 www.christendomreview.com/Volume004Issue001.
“Marion Montgomery (1925-2011).” Modern Age 54.1-4 (Winter/Fall 2012): 212-215.
INTERVIEWS:

"An Interview with Andrew Lytle," with Warren Smith. The Chattahoochee Review 8.4
 (Summer 1988): 78-83.
“A Closer Look: An Interview with Marion Montgomery.” Cheers: The Flannery O’Connor
 Society Newsletter 17.4 (Spring 2010): 1-2, 5.
ENCYCLOPEDIA ENTRIES

“Marion Montgomery.” The New Georgia Encyclopedia. (August 2002).

 www.georgiaencyclopedia.org/nge

“Bradford, M.E. (1934-93).” American Conservative: An Encyclopedia. Ed. Bruce Frohnen,
 Jeremy Beer, and Jeffrey Nelson. Wilmington, Delaware: ISI Books, 2006.

“Davidson, Donald G. (1893-1968).” American Conservative: An Encyclopedia. Ed. Bruce

 Frohnen, Jeremy Beer, and Jeffrey Nelson. Wilmington, Delaware: ISI Books, 2006.
“Montgomery, Marion H. (1925-).” American Conservative: An
Encyclopedia. Ed. Bruce Frohnen,

 Jeremy Beer, and Jeffrey Nelson. Wilmington, Delaware: ISI Books, 2006.

“Marion Montgomery.” The New Georgia Encyclopedia Companion to
Georgia Literature. Ed. Hugh

 Ruppersburg. The University of Georgia Press, 2007.

REVIEWS AND ESSAY-REVIEWS:

Albert Hobbs's Man Is Moral Choice. The University Bookman 21.4 (Summer 1981): 89-91.

Thomas Howard's The Achievement of C. S. Lewis: A Reading of His Fiction. National

 Catholic Register (The Review of Books) 2.2 (July 1982): 17.
Marion Montgomery's Why Flannery O'Connor Stayed Home. The Wanderer (Reflections) 1.2

 (Summer 1982): 3.
J. Wayne Flynt's Dixie's Forgotten People: The South's Poor Whites. The Southern Partisan 2.4

 (Fall 1982): 39-40.

Graham Greene's Monsignor Quixote. The Wanderer (Reflections) 2.1 (Winter 1983): 4.

Jon Cleary's Spearfield's Daughter. Chronicles of Culture 7.8 (August 1983): 41.

Marion Montgomery's Why Poe Drank Liquor. The Wanderer (Reflections)
2.4 (Fall 1983): 27.

James Thompson's Christian Classics Revisited. The Wanderer (Reflections) 3.1

 (Winter1984): 5.

James Thompson's Tried as by Fire: Southern Baptists and the Religious Controversies of the

 1920's. The University Bookman 24.3 (Spring 1984): 90-93.
James Wilcox's North Gladiola. Chronicles of Culture 10.1 (January 1986): 28-29.

John C. Moran's An F. Marion Crawford Companion. The University Bookman 27.3 (Spring

 1987): 22-23.
The Southern Essays of Richard M. Weaver, edited by George Curtis and James Thompson.

 The Southern Partisan 8.1 (Spring 1988): 35-36.

Marion Montgomery's Possum, and Other Receits for the Recovery of "Southern" Being. St.

 Croix Review 21.6 (December 1988): 49-51.
The Correspondence of Flannery O'Connor and the Brainard Cheneys, edited by C. Ralph

 Stephens. The University Bookman 29.1 (1989): 9-12.

James Kilgo's Deep Enough for Ivorybills. The Chattahoochee Review 9.2 (Winter 1989):

 31-36.

The Lytle-Tate Letters: The Correspondence of Andrew Lytle and Allen Tate, edited by Thomas

 Daniel Young and Elizabeth Sarcone. The Chattahoochee Review 9.3 (Spring 1989): 78-82.

Marion Montgomery's The Prophetic Poet and the Spirit of the Age (in three volumes): Why

 Flannery O'Connor Stayed Home (1981), Why Poe Drank Liquor (1983), and Why Hawthorne

 Was Melancholy (1984). The Intercollegiate Review 25.1 (Fall 1989): 43-49. Posted online at

www.theimaginativeconservative.org.
Paul K. Conkin's The Southern Agrarians. The Chattahoochee Review 9.4
(Summer 1989): 34-44.

Darrel Abel's The Moral Picturesque: Studies in Hawthorne's Fiction. The University Bookman

 31.1 (1991): 27-30.

M. E. Bradford's The Reactionary Imperative: Essays, Literary and Political. The Intercollegiate

 Review 26.2 (Spring 1991): 49-52.

Kieran Quinlan's John Crowe Ransom's Secular Faith. The Southern Partisan 11.1 (First
 Quarter 1991): 40-41.

Harriet Chapell Owsley's Frank Lawrence Owsley: Historian of the Old South. Chronicles: A

 Magazine of American Culture 15.10 (October 1991): 38-39.

Marion Montgomery's Liberal Arts and Community: The Feeding of the Larger Body. The

 University Bookman 32.1 (1992): 15-18.
Charles C. Brown's Niebuhr and His Age: Reinhold Niebuhr's Prophetic Role in the Twentieth

 Century and A Reinhold Niebuhr Reader: Selected Essays, Articles, and Book Reviews, edited

 by Charles C. Brown. Chronicles: A Magazine of American Culture 17.10 (October 1993):

 33-35.
Russell Kirk's The Politics of Prudence. The Southern Partisan 14.2 (1994): 40-41.

Robert Dorman's Revolt of the Provinces: The Regionalist Movement in America, 1920-1945.

 The Southern Partisan 14.4 (1994): 39-41.

Ronald Stone's Professor Reinhold Niebuhr: A Mentor to the Twentieth Century and Love and

 Justice: Selections from the Shorter Writings of Reinhold Niebuhr, edited by D. B. Robinson.

 Journal of the Evangelical Theological Society 38.1 (March 1995): 129-131.

Eugene D. Genovese's The Southern Tradition: The Achievement and Limitations of an

 American Conservatism. The Southern Humanities Review 31.1 (Winter 1997): 71-74.
Roger Lundin’s Emily Dickinson and the Art of Belief, Dana Green’s Evelyn Underhill: Artist of

 the Infinite Life, and The Beauty that Saves: Essays on Aesthetics and Language in Simone

 Weil, edited by John Dunaway and Eric Springsted. Perspectives in Religious Studies 26:4

 (Winter 1999): 439-444.
Marion Montgomery’s Romantic Confusions of the Good: Beauty as Truth, Truth as Beauty.

 The University Bookman 39:4 (Winter 1999): 32-38.
Regis Martin’s Unmasking the Devil: Dramas of Sin and Grace in the World of Flannery

 O’Connor. Saint Austin Review 3.6 (Nov./Dec. 2003): 43-44.
Marion Montgomery’s Eudora Welty and Walker Percy: The Concept of Home in Their Lives

 and Literature. Saint Austin Review 5/2 (March/April 2005): 42-43.
Ralph Wood’s Flannery O’Connor and the Christ-Haunted South and Christina Bieber Lake’s

 The Incarnational Art of Flannery O’Connor. The University Bookman 44.4 (Fall 2006):

 28 32. Posted online at www.theimaginativeconservative.org.
Matthew Dickerson and Jonathan Evans’ Ents, Elves, and Eriador: The Environmental Vision of

 J. R. R. Tolkien. Saint Austin Review 8.4 (July/August 2008): 35-37.

Lee Oser’s The Return of Christian Humanism: Chesterton, Eliot, Tolkien and the Romance of

 History. Saint Austin Review 10.2 (March/April 2010): 41-42.
Marion Montgomery’s With Walker Percy at the Tupperware Party. Cheers: The Flannery
 O’Connor Society Newsletter 18.1 (Fall 2010): 2, 6.
Peter Stanlis’ Conversations With Robert Frost: The Bread Load Period. Saint Austin Review
 11.3 (May/June) 2011: 19-20.

Allan Carlson’s Godly Seed: American Evangelicals Confront Birth Control, 1873-1973. Saint
 Austin Review 12.6 (November/December 2012): 39-40. Poste online at

 www.theimaginativeconservative.org.
David Lyle Jeffrey’s and Gregory Maillet’s Christianity and Literature: Philosophical

 Foundations and Critical Practice. Saint Austin Review 13.2 (March/April 2013): 36-37.
Allan Carlson’s The Natural Family Where It Belongs: New Agrarian Essays. Saint Austin

 Review 15.1 (January/February 2015): 40-41.
Robert Spitzer’s The Light Shines on in the Darkness: Transforming Suffering through Faith.
 Saint Austin Review 19.1 (January/February) 2019): 40-41.
PRESENTATIONS
At Hillsdale College:

"The Waste Land as Foil to The Tall Men." Hillsdale College's English
Department Colloquium,

 April 1992.

"Shakespeare's Relevance: Othello, a Case in Point." A faculty panel paper
"On Teaching Shakespeare,"

 Hillsdale College Center for Constructive Alternatives Seminar, March 11, 1992.

"A Southerner Remembers the Union Dead: Donald Davidson's
Reflections." Hillsdale College's Phi

 Alpha Theta History Honorary, April 13, 1993.

“Incarnational Literature, Incarnational Theology.” This talk was presented to the Fairfield

 Society (a Hillsdale College student organization) March 8, 1995 and to the College’s Honors

 Students (in September 1999).
"Remarks about My Association with Dr. Russell Kirk." An introductory
talk for Hillsdale College's

 March 4, 1995 conference held in honor of Russell Kirk.

“Robert Penn Warren and Original Sin." A faculty panel paper on Great
Religious Writers of the

 Twentieth Century for a Hillsdale College Center for Constructive Alternatives Seminar,

 September 21, 1995.

“The Agrarian Critique of Progress.” A guest lecture for a Business and
Ethics class at Hillsdale

 College, October 7, 1997.

"Original Sin in Twentieth-Century Southern Writing." A lecture presented to Hillsdale

 College’s Fairfield Society, November 16, 1995.

“What Ought Not Be Taught? What Ought Not Be Learned?” A talk on Aldous Huxley’s The

 Doors of Perception presented at a Hillsdale College Fairfield Society Colloquium on

 Forbidden Knowledge, October 30, 1998.

“The Southern Agrarians: Opposing Progress, Advocating the Good Life.” A lecture presented

 to the Politics Club at Hillsdale College, April 22, 2003.

“How to Be a Good Agrarian in the Twenty-First Century.” A luncheon presentation to the

 Hillsdale College Honors Program, November 16, 2003.

“Mark Twain, Curling His Tongue Around the Bulliest Words in the Language.” A luncheon talk

 for the American Novel CCA at Hillsdale College, November 14, 2006.

“Russell Kirk and Piety Hill.” A guest lecture for an IDS 300 class, November 29, 2006.

“What Is Conservatism?” A presentation to the Liberal Arts Friday Forum at Hillsdale College,

 October 17, 2008.

A panel presentation on the delightful absence of gross and violent stimulation in the “Films of

 1939” CCA at Hillsdale College, March 11, 2010.

“The Southwestern Humorists.” A lecture/performance reading for Hillsdale College’s American

 Studies Honorary, April 2010. The same lecture/performance reading was given to the

 College’s Honors Program, March 2011.

“Escaping the Cyclops That Holds the Modern Family Hostage: Life Without TV.” A

 presentation for Hillsdale College’s Our Faculty After Hours, November 2012.
Presentations at Other Places:

"Donald Davidson on the Southern Tradition: The 'Vital Continuum of Human Experience.'"

 Culture of the South Association at The University of Georgia, Fall 1990.

"The Bible: Incarnational Literature, Incarnational Theology." A lecture presented to the annual

 meeting of The Anglican Diocese of the Southwest, Hillsdale College, September 30, 1994.

 A version of this talk was presented to CAI teachers in Houston, Texas (July 1999).

 “Robert Penn Warren Haunted by Original Sin.” A paper presented at The
Christ-Haunted South

 Conference held at Baylor University, October 22, 1998.

Center for the American Idea (CAI) Lectures at the Del Lago Conference Center, near Houston,

 Texas (July 1999):

“The Bible: Incarnational Literature, Incarnational Theology.”

“The Southern Agrarians: Opposition to Progress and Advocacy of the Good Life.”

“T. S. Eliot on Christianity and Culture.”

“Original Sin (or the Fallen World) in Twentieth-Century Southern Literature.”

“Humor, Christian Vision, and Literary Technique in Flannery O’Connor’s Fiction.”

“The First Principle of Culture and Community.” A presentation on T. E. Eliot for the February

 2000 Religious Faith and Literary Art conference at Baylor University.

CAI Lectures at Houston Baptist University (March 2000):

“Shakespeare’s Othello and the High School Student”

“Robert Penn Warren Haunted by Original Sin”

“T. S. Eliot’s Literary and Social Criticism”

CAI Lectures at the Del Lago Conference Center (July 2000):

“Comedy, Christian Vision, and Literary Technique in Flannery O’Connor’s Writings”

“The Southern Agrarians: Opposing Progress, Advocating the Good Life”

“Original Sin (or the Fallen World) in Twentieth-Century Southern Fiction”

“Yeats, Eliot, and Frost: Three Pillars of Tradition”

“M. E. Bradford on Literature, Politics, and Culture”

CAI Lectures at the Del Lago Conference Center (June 2001):

“Original Sin in Twentieth-Century Southern Fiction”

“Yeats and Frost: Two Pillars of Tradition”

“Richard Weaver, Donald Davidson, and Walker Percy: Three Southerners Against

 Modern Vulgarity”

 “What Does the South Have to Teach Us.” Introduction to a panel of the Regional Meeting of

 the Philadelphia Society in New Orleans, September 2001.

CAI Lectures at Houston Baptist University (June 2002):

“Percy, Davidson, and Weaver: Three Southerners Against Modern Vulgarity”

“Richard Weaver: Neo-Platonist or Burkean Conservative?” (A revised version of this

 lecture was presented in February 2009 to students in Jeremy Christensen’s “Weaver’s Theory of Culture and Rhetoric” class).

“M. E. Bradford on Culture, Politics, and Literature”

“T. S. Eliot’s Literary and Cultural Criticism”

“Robert Penn Warren Haunted by Original Sin”

CAI Lectures at the University of St. Thomas, Houston, Texas (January 2007):

“Southwestern Humor and the Dialectal Tradition in Southern Literature”

“Mark Twain’s Achievement in Huckleberry Finn: Curling His Tongue Around the Bulliest Words in the Language”

“A Guide for the Perplexed: Comedy, Christian Vision, and Literary Technique in Flannery O’Connor’s Writings.”

Shakespeare Lectures for “The Great Conversation in Western Literature” Hostel at Hillsdale

 College (July 8-14, 2007)

“An Introduction to Shakespeare”

“The Relevance of Othello”

“Crime and Punishment in Macbeth”

“The Pursuit of Happiness in As You Like It”

“Donald Davidson’s Reaction to Eliot.” A paper presented at the Art, Culture, and Religion

 Conference on T. S. Eliot held at Grand Valley State University, August 14-16, 2008.

 “Carrying the Fire.” A Commencement Address at the Thomas Jefferson Classical Academy in

 Mooresville, NC, June 10, 2010.

“The Spaciousness of the Old Rhetoric.” A panel presentation at the regional meeting of the

 Philadelphia Society in Atlanta, GA, September 2010.

“Flannery O’Connor and the Southwestern Humorists.” A panel presentation at the Flannery
 O’Connor Among the Philosophers and Theologians conference held at Loyola University

 Chicago, October 2011.
“Education and the Permanent Things.” A panel presentation at the regional meeting of the
 Philadelphia Society in Atlanta, GA, October 2013. Posted online at

 www.theimaginativeconservative.org.
“Russell Kirk: The Northern Agrarian.” A roundtable presentation at the Russell Kirk in Context

 conference at The Kirk Center for Cultural Renewal in Mecosta, MI, June 25, 2017.
MEMBERSHIPS AND AFFILIATIONS

Intercollegiate Studies Institute

St. Anthony’s Catholic Church, Hillsdale, Michigan

The International Organization for the Family
Right to Life of Michigan

Right to Life of Hillsdale

