

CONTENTS

Note on the Series xi

JAMES G. LENNOX

Introduction 3

GREGORY SALMIERI

Part One: Reason, Force, and the Foundations of Politics

The Place of the Non-Initiation of Force Principle in Ayn Rand's
Philosophy 15

DARRYL WRIGHT

Force and the Mind 45

DARRYL WRIGHT

The Scope and Justification of Rand's Non-Initiation of Force
Principle 76

DARRYL WRIGHT

Part Two: Rights and Government

Ayn Rand's Theory of Rights: An Exposition and Response to
Critics 117

FRED D. MILLER JR. AND ADAM MOSSOFF

A Critique of Ayn Rand's Theory of Rights: Response to Miller
and Mossoff 152

MATT ZWOLINSKI

Selfish Regard for the Rights of Others: Continuing a Discussion
with Zwolinski, Miller, and Mossoff 166

GREGORY SALMIERI

Ayn Rand and Robert Nozick on Rights 193

LESTER H. HUNT

Rand (contra Nozick) on Individual Rights and the Emergence and
Justification of Government 206

ONKAR GHATE

Anarchism versus Objectivism 228

HARRY BINSWANGER

Defending Liberty: The Commonsense Approach 237

MICHAEL HUEMER

Egoism, Force, and the Need for Government: A Response to
Huemer 261

HARRY BINSWANGER

Part Three: Rand and the Classical Liberal Tradition on Intellectual Freedom

A Wall of Separation between Church and State: Understanding
This Principle's Supporting Arguments and Far-Reaching
Implications 283

ONKAR GHATE

The Arc of Liberalism: Locke, Mill, and Rand 304

ROBERT GARMONG

Part Four: The Nature and Foundations of Economic Freedom (and Its Opposite)

Economic Theory and Conceptions of Value: Rand and Austrians
versus the Mainstream 327

ROBERT TARR

Mises, Rand, and the Twentieth Century 384

PETER J. BOETTKE

The Head, the Heart, and the Ethics of Capitalism: Response to
Boettke 401

ROBERT GARMONG

The Aristocracy of Pull: An Objectivist Analysis of Cronyism 410

STEVE SIMPSON

CONTENTS

■ ix

Uniform Abbreviations for Rand's Works 429

References 433

Contributors 449

Index 453