
Journal of French Philosophy

Bulletin de la Société Américaine de Philosophie de Langue Française

Fondatrice/Founder: Colette Michael
Direction/Editors: Diane Perpich
Daniel Smith
Comptes Rendu/Book Reviews: Dana Hollander

Comité de rédaction/Editorial Board:

Bernard Aresu	Kathleen Mullaney
Ellen Armour	Kelly Oliver
A. David Barry	Paul Patton
Geoffrey Bennington	John Protevi
Debra Bergoffen	Karlis Racevskis
Robert Bernasconi	François Raffoul
Edward Casey	Charles Reagan
Simon Critchley	Tom Rockmore
Arnold Davidson	Alan Schrift
Penelope Deutscher	Richard Shusterman
Thomas Flynn	Helene Sanko
Marc Froment-Meurice	Hugh Silverman
Richard Kearney	A.-T. Tymieniecka
Leonard Lawlor	Wilfried Ver Eecke
William McBride	Hent de Vries
Françoise Meltzer	Gail Weiss
Warren Montag	David Wood

The *Journal of French Philosophy* (ISSN 1936-6280) is published twice yearly in Spring and Fall. Subscription rates are \$40.00 for institutions/\$25.00 individuals/\$5.00 foreign postage. Payment may be sent to SAPLF, c/o Diane Perpich, Department of Philosophy & Religion, Hardin Hall 126D, Clemson University, Clemson, SC 29634. We gratefully acknowledge the financial support of the Clemson University Department of Philosophy and Religion and the Purdue University Department of Philosophy.