

July 12, 2016

Juliet Floyd

Department of Philosophy
Boston University
745 Commonwealth Avenue
Boston, MA 02215

Work: (617) 353-3745
Fax: (617) 353-6805
E-mail: jfloyd@bu.edu

Academic Positions:

2006- Professor of Philosophy, Boston University
2003- Affiliated faculty in the following Boston University programs:
- Linguistics
- Center for the Philosophy and History of Science
- Institute for the Philosophy of Religion
- Graduate Division of Religious Studies
- European Studies Program
- Institute of Editorial Studies
1996-2006 Associate Professor of Philosophy, Boston University
1995 Visiting Assistant Professor of Philosophy, Boston University
1993-94 Deputy Executive Officer, Graduate Program in Philosophy, C.U.N.Y.
1992-95 Graduate Faculty Member in Philosophy, C.U.N.Y.
1990-95 Assistant Professor of Philosophy, City College of New York, C.U.N.Y.

Visiting Positions:

2012 Visiting Professor, Université Michel de Montaigne Bordeaux 3
2009 Visiting Professor, Philosophy, Université de Paris I Panthéon-Sorbonne
2007 Visiting Professor, Philosophy, University of Vienna
1996 Visiting Professor, Boston University

Research:

History and Development of Analytic and Twentieth Century Philosophy
Philosophy of Logic and Mathematics, Philosophy of Language
Philosophy of Completeness and Incompleteness
Formal and Traditional Epistemology, Theories of Truth
Modern Philosophy (Kant), Aesthetics, Wittgenstein, Pragmatism
History and Philosophy of Science, especially Logic and Mathematics
Philosophy of Emerging Computational Technologies

Education:

1982-1990 Harvard University, Philosophy M.A., PhD.
1978-9, 1981-2 Wellesley College, Philosophy B.A., Highest Honors
1980-1981 London School of Economics and Political Science,
Department of Logic, Philosophy and Scientific Method

Languages: French, German (have lectured in each)

Fellowships, Major Grant Awards:

2016-18	Mellon Foundation Sawyer Seminar Grant (Principal Investigator, with James E. Katz and Russell Powell) “Philosophy of Emerging Computational Technologies: Humans, Values and Society in Transition”
2009-10	Senior Fellow, Lichtenberg-Kolleg Institute of Advanced Study, Georg August Universität, Göttingen
2008	Berlin Prize Fellowship, American Academy in Berlin
2003-04	American Philosophical Society Sabbatical Fellowship
2003-04	Fulbright Senior Research Award, Vienna, Austria
2003-04	Mary Elvira Stevens Traveling Fellowship, Wellesley College
1998-99	Senior Fellow, American Council of Learned Societies
1998-99	Senior Fellow, Dibner Institute for the History of Science, M.I.T.
1994-95	C.U.N.Y. Collaborative Incentive Research Award (with Rohit Parikh, Mathematics, Computer Science, C.U.N.Y.)
1992	Fellow, Rifkind Center for the Humanities, C.C.N.Y.
1992	Summer N.E.H. Summer Stipend Fellowship
1991	Summer C.U.N.Y. Creative Incentive Research Award
1990	George Plimpton Adams Dissertation Prize, Harvard University
1982	Fanny Bullock Workman Fellowship for Graduate Study (from Wellesley College)

Publications:

Books:

1. J. Floyd and S. Shieh, eds., *Future Pasts: Perspectives on the Place of the Analytic Tradition in Twentieth Century Philosophy* (Oxford University Press, 2001). **Reprinted** on-line in Oxford University Press On-Line Philosophy Books, with a new abstract and topical index (2004).
2. J. Floyd and J. E. Katz, eds., *Philosophy of Emerging Media: Understanding, Appreciation, Application*. A textbook of readings for PhD coursework in this new field of research. (Oxford University Press, 2016). **Reprinted** on-line in Oxford University Press On-Line Philosophy Books (2016).

Peer-Reviewed Journal Articles:

1. “Tautology: How Not to Use A Word” (with Burton Dreben), *Synthese* 87 1 (April 1991): 23-50; **Reprinted** in J. Hintikka ed. *Wittgenstein in Florida* (Kluwer Academic Publishers, 1991): 23-50.
2. “Wittgenstein on 2,2,2...: On the Opening of *Remarks on the Foundations of Mathematics*”, *Synthese* 87 1 (1991): 143-180; **Reprinted** in J. Hintikka ed. *Wittgenstein in Florida* (Kluwer Academic Publishers, 1991): 143-182; **Reprinted** in S. Shanker and D. Kilfoyle eds. *Ludwig Wittgenstein: Critical Assessments, Vol. II: The Later Wittgenstein: From Philosophical Investigations to On Certainty* (Routledge, 2002):196-231.
3. “A Note on Wittgenstein’s ‘Notorious Paragraph’ about the Gödel Theorem” (with Hilary Putnam), *Journal of Philosophy* 45, 11 (2000): 624-632.
4. “Prose versus Proof: Wittgenstein on Gödel, Tarski and Truth”, *Philosophia Mathematica* 3, 9 (2001): 280-307; **Reprinted in Portuguese translation**

- “Prosa versus Demonstraçã: Wittgenstein sobre Gödel, Tarski e a Verdade”, Rita Morais and João Carlos Pereira trans. *Revista Portuguesa de Filosofia*, 3, 58 (2002): 605-632.
5. “Critical Study of Mathieu Marion, *Wittgenstein, Finitism, and the Philosophy of Mathematics*”, *Philosophia Mathematica* 10, 1 (2002): 67-88.
 6. “Bays, Steiner, and Wittgenstein’s ‘Notorious’ Paragraph About the Gödel Theorem” (with Hilary Putnam), *The Journal of Philosophy* 103, 2 (February 2006): 101-110.
 7. “How Gödel Transformed Set Theory” (with A. Kanamori), *Notices of the American Mathematical Society*, 53, 4 (April 2006): 419-427.
 8. “Kanitscheider on Naturalism and Indispensability Arguments in the Philosophy of Mathematics”, *Erwägen Wissen Ethik (EWE)*, (17/3, 2006): 349-350.
 9. “Recent Themes in the History of Early Analytic Philosophy”, for “Current Scholarship” series in *The Journal of the History of Philosophy*, 47, 2, April 2009: 157-200.
 10. “Depth and Clarity: Critical Review, Felix Mühlhölzer, *Braucht die Mathematik eine Grundlegung? Ein Kommentar des Teils III von Wittgensteins Bemerkungen über die Grundlagen der Mathematik*”, *Philosophia Mathematica* Special Issue on Mathematical Depth, 23,2 (2015): 255-277.

Book Chapters:

1. “The Continuing Significance of Moore’s Objection to Wittgenstein’s Discussions of Mathematics, 1930-33 and Its Bearing on *On Certainty*”, in J. Hintikka and K. Puhl eds. *The British Tradition in 20th Century Philosophy: Papers of the 17th International Wittgenstein Symposium* (The Austrian Ludwig Wittgenstein Society, Kirchberg am Wechsel 1994): 163-169.
2. “On Saying What You Really Want to Say: Wittgenstein, Gödel and the Trisection of the Angle”, in J. Hintikka ed. *From Dedekind to Gödel: The Foundations of Mathematics in the Early Twentieth Century*, Synthèse Library Vol. 251 (Kluwer Academic Publishers, 1995): 373-426.
3. “Frege, Semantics and the Double-Definition Stroke” in A. Biletzki and A. Matar eds. *The Story of Analytic Philosophy: Plot and Heroes* (Routledge, 1998): 141-166; **Reprinted in French:** “Frege, La Sémantique, et les Définitions”, trans. L. Perrin, in Mathieu Marion and Alain Voizard eds. *Frege, Logique Mathématique et Philosophie*, (Paris: l’Harmattan, 1998): 137-170.
4. “Heautonomy and the Critique of Sound Judgment: Kant on Reflective Judgment and Systematicity” in Herman Parret Hrsg./ed. *Kants Ästhetik/Kant’s Aesthetics/L’Esthétique de Kant* (Berlin/New York, Walter de Gruyter Verlag, 1998): 192-218.
5. “The Uncaptive Eye: Solipsism in the *Tractatus*” in L. Rouner ed. *Loneliness* (Notre Dame: Boston Studies in the Philosophy of Religion, 1998): 79-108.
6. “Wittgenstein, Mathematics, Philosophy” in A. Cray and R. Read eds., *The New Wittgenstein* (Routledge, 2000): 232-261.
7. “Introduction to *Future Pasts: Perspectives on the Place of the Analytic Tradition in Twentieth Century Philosophy*” (with S. Shieh) in J. Floyd and S. Shieh eds. *Future Pasts: Perspectives on the Place of the Analytic Tradition in Twentieth Century Philosophy* (Oxford University Press, 2001): 3-21.

8. "Number and Ascriptions of Number in the *Tractatus*" in J. Floyd and S. Shieh eds. *Future Pasts: Perspectives on the Analytic Tradition in Twentieth Century Philosophy* (Oxford University Press, 2001): 145-192; **Reprinted** in E. H. Reck ed. *From Frege to Wittgenstein: Perspectives on Early Analytic Philosophy* (Oxford University Press, 2001): 308-352.
9. "The Fact of Judgment: The Kantian Response to the Humean Condition" in J. Malpas ed. *From Kant to Davidson: Philosophy and the Idea of the Transcendental* (London: Routledge, 2003): 22-47.
10. "Response to Michael Friedman" in J. Schneewind ed. *Teaching New Histories of Philosophy* (Tanner Center for Human Values, Princeton University Press, 2004): 223-232.
11. "Wittgenstein on Philosophy of Logic and Mathematics", in S. Shapiro ed. *The Oxford Handbook to the Philosophy of Logic and Mathematics* (Oxford University Press, 2005): 75-128; **Reprinted** in *The Graduate Faculty Philosophy Journal*, The New School of Social Research, 25,2 (2004): 227-287.
12. "Putnam's 'The Meaning of 'Meaning': Externalism in Historical Context" in Y. Ben Menachem ed., *Contemporary Philosophy in Focus: Hilary Putnam* (Cambridge University Press, 2005): 17-52.
13. "Gödel et les Mathématiques Selon Wittgenstein", trans. Élisabeth Rigal, in *Wittgenstein et les Mathématiques*, ed. Élisabeth Rigal (Mauvezin: Editions T.E. R., 2005): 17-42.
14. "On the Use and Abuse of Logic in Philosophy: Kant, Frege and Hintikka on the Verb 'To Be'" in E. Auxier ed. *The Philosophy of Jaakko Hintikka*, Library of Living Philosophers Series (Chicago: Open Court, 2006): 137-188.
15. "Homage to Vienna: Feyerabend on Wittgenstein (and Austin and Quine)", in K.R. Fischer and F. Stadler eds. *Feyerabend (1924-1994): Ein Philosoph aus Wien*, Institut Wiener Kreis, vol. 14 (New York: Springer Verlag, 2006): 99-152.
16. "Rawls's Restatement of Justice as Fairness: An Introductory Overview", in K. Dethloff, N. Charlotte, R. Staubmann, and A. Weiberg Hgs. *Humane Existenz. Reflexionen zur Ethik in einer pluralistischen Gesellschaft* (Berlin: Parerga, 2007): 17-35.
17. "Wittgenstein and the Inexpressible", in A. Crary ed. *Wittgenstein and the Moral Life: Essays in Honor of Cora Diamond* (MIT Press, 2007): 177-234.
18. „Wittgenstein über das Überraschende in der Mathematik“, trans. Joachim Schulte, in M. Kross, Hsg. *Ein Netz von Normen: Ludwig Wittgenstein und die Mathematik* (Berlin: Parerga Verlag, 2008): 41-77.
19. "Cavell, Kant et quelques lectures de Wittgenstein de 1965 á nos jours", in Ch. Bouton, F. Brugère and Cl. Lavaud eds. *L'année 1790. Critique de la Faculté de juger* (Paris: Vrin 2008): 261-269.
20. „Wittgensteins ‚berüchtigter‘ Paragraph über das Gödel-Theorem: Neuere Diskussionen" (with Hilary Putnam), in *Prosa oder Beweis? Wittgensteins ‚berüchtigte‘ Bemerkungen zu Gödel, Texte und Dokumente*, Esther Ramharter hrsg. (Berlin: Parerga Verlag, 2008): 75-97.
21. "On Being Surprised: Wittgenstein on Aspect Perception, Logic and Mathematics", in V. Krebs and W. Day eds. *Seeing Wittgenstein Anew* (Cambridge University Press, 2010): 314-337.

22. “Preface and Editorial Essay”, to the translation into English of the Frege-Wittgenstein correspondence by J. Floyd and B. Dreben in E. De Pellegrin ed., *Interactive Wittgenstein: Essays in Memory of Georg Henrik von Wright* (Dordrecht: Springer Verlag, *Synthese* Library vol. 349, 2011): 1-14.
23. “The Frege-Wittgenstein Correspondence: Interpretive Themes”, in E. De Pellegrin ed., *Interactive Wittgenstein: Essays in Memory of Georg Henrik von Wright* (Dordrecht: Springer Verlag, *Synthese* Library vol. 349, 2011): 75-107.
24. “Wang and Wittgenstein”, in C. Parsons, M. Link eds. *Hao Wang: Logician and Philosopher* (London: College Publications, 2011): 143-190.
25. “Das Überraschende: Wittgenstein on the Surprising in Mathematics”, in Jon Ellis and Daniel Guevara eds. *Wittgenstein and the Philosophy of Mind* (Oxford University Press, 2012): 225-258. **Reprinted in French translation:** “Das Überraschende: Wittgenstein et Le Surprenant dans les Mathématiques”, trans. Valérie Aucouturier, in Claude Romano ed. *Wittgenstein* (Les Éditions du CERF, 2013). **Reprinted in Portuguese translation:** “Das Überraschende: Wittgenstein sobre o surpreender em Matemática”, trans. M. Condé, in *BOLEMA, A Brazilian Journal for the Philosophy of Mathematics* April, 2011 (38): 127-169.
26. “Wittgenstein, Carnap and Turing: Contrasting Notions of Analysis”, in Pierre Wagner ed. *Carnap’s Ideal of Explication*, (Basingstoke, U.K., Palgrave Macmillan 2012): 34-46.
27. “Wittgenstein’s ‘Notorious’ Paragraph about the Gödel Theorem: Recent Discussion” (with Hilary Putnam), in Mario De Caro and David Macarthur eds. *Hilary Putnam, Philosophy in an Age of Science: Physics, Mathematics, and Skepticism* (Cambridge, MA: Harvard University Press, 2012): 458-481. [A revised version of 29. above.]
28. “Wittgenstein’s Diagonal Argument: A Variation on Cantor and Turing”, in Peter Dybjer, Sten Lindström, Erik Palmgren and Göran Sundholm eds. *Epistemology versus Ontology: Essays on the Philosophy and Foundations of Mathematics in Honour of Per Martin-Löf* (Logic, Epistemology and the Unity of Science Series 27, New York/Dordrecht: Springer Verlag, 2012): 25-44.
29. “Turing, Wittgenstein and Types: Philosophical Aspects of Turing’s ‘The Reform of Mathematical Notation’ (1944-5)”, in S. Barry Cooper and Jan van Leeuwen eds. *Alan Turing—His Work and Impact* (Amsterdam/Burlington, MA: Elsevier, 2013): 250-253. (This volume won highest honor, R.R. Hawkins Award (PROSE Award, AAP), 2014.)
30. “The Varieties of Rigorous Experience”, in Michael Beaney ed. *The Oxford Handbook of the History of Analytic Philosophy* (New York/Oxford:Oxford University Press, 2013): 1003-1042.
31. “Philosophy”, for *The World Book Encyclopedia* (print and online editions), 2013.
32. “Turing, Wittgenstein and Emergence”, in J. Floyd and J. E. Katz eds. *Philosophy of Emerging Media: Understanding, Appreciation, Application* (Oxford University Press, 2016), pp. 219-242.
33. “Introduction, *The Philosophy of Emerging Media* (with James E. Katz), in J. Floyd and J. E. Katz eds. *Philosophy of Emerging Media: Understanding, Appreciation, Application* (Oxford University Press, 2016), pp. 1-28.

34. “Coda: Conclusion and a Perspective on Future Directions”, *The Philosophy of Emerging Media* (with James E. Katz and Elizabeth A. Robinson), in J. Floyd and J. E. Katz eds. *Philosophy of Emerging Media: Understanding, Appreciation, Application* (Oxford University Press, 2016), pp. 399-417.
35. (With Akihiro Kanamori), “Gödel vis-à-vis Russell: Logic and Set Theory to Philosophy”, in Gabriella Crocco and Eva-Maria Engelen eds. *Kurt Gödel: Philosopher-Scientist* (Aix en Provence: Presses Universitaires de Provence, 2016), pp. 243-326.

At Press:

1. “Heautonomy”, entry for Julian Wuerth ed., *The Cambridge Kant Lexicon* (2014). Currently posted at <http://cambridgekantlexicon.com>.
2. “Parikh and Wittgenstein”, in Can Başkent, L. Moss, R. Ramanujam, eds. *Rohit Parikh on Logic and Society*, Outstanding Contributions to Logic Series, Springer (expected date of publication 2015).
3. “Aspects of Aspects”, for H. Sluga and D. Stern eds. *The Cambridge Companion to Wittgenstein*, second revised edition (New York: Cambridge University Press, expected date of publication 2016).
4. J. Floyd and A. Bokulich eds., *Philosophical Explorations of the Legacy of Alan Turing - Turing 100*, Boston Studies in the Philosophy and History of Science (Springer Verlag, expected date of publication 2016).
5. “Turing on ‘Common Sense’: Cambridge Resonances”, for J. Floyd and A. Bokulich eds. *Philosophical Explorations of the Legacy of Alan Turing - Turing 100*, Boston Studies in the Philosophy and History of Science (Springer Verlag, expected date of publication 2016).
6. “The Fluidity of Simplicity: Philosophy, Mathematics, Art”, for Roman Kossak and Philip Ordling, eds. *Simplicity: Ideals of Practice in Mathematics and the Arts* (Springer).

Translations:

1. Translation, German into English, of “Gottlob Frege, Letters to Ludwig Wittgenstein” (with Burton Dreben) in E. De Pellegrin ed. *Interactive Wittgenstein: Essays in Memory of Georg Henrik von Wright* (Dordrecht: Springer Verlag, Synthèse Library vol. 349, 2011): 15-73.
2. Translation, German into English, of Sybille Krämer’s “Leibniz on Symbolism as a Cognitive Instrument”, in J. Floyd and J. E. Katz eds. *Philosophy of Emerging Media: Understanding, Appreciation, Application* (Oxford University Press, 2016), pp. 307-318.

Reviews:

1. “W.V. Quine’s *The Logic of Sequences: A Generalization of Principia Mathematica*”, *The Journal of Symbolic Logic* 56, 4 (December 1991):1487-8.
2. “Review of T. Cohen, P. Guyer and H. Putnam eds. *Pursuits of Reason: Essays in Honor of Stanley Cavell*”, *Ethics* (October 1994): 236-237.
3. “Review of M. Nedo ed. *Wiener Ausgabe Band 1, Philosophische Bemerkungen*”, *Journal of the History of Philosophy* 34 (3 July 1996): 475-477.

4. "Review of Avrum Stroll, *Wittgenstein and Moore on Certainty*", *Philosophical Quarterly* 49 (1999): 412-415.
5. "Review of J. Klagge, ed. *Wittgenstein: Biography and Philosophy*", *Notre Dame Philosophical Reviews* (2002.06.04): <http://ndpr.icaap.org/content/current/floyd-klagge.html>.
6. "Review of Kelly Jolley, *The Concept 'Horse' Paradox and Wittgensteinian Conceptual Investigations: A Prolegomenon to Philosophical Investigations*", *History and Philosophy of Logic* 31, 2 (2010): 185-187.

Editorials/Letters/Memorial Notices:

1. "Educational Quality at City College", *The Chronicle of Higher Education*, November 30, 1994: <http://chronicle.com/article/Educational-Quality-at-City/84664/>.
2. "Jaakko Hintikka", memorial for the American Philosophical Association.

Television, Web, Public and Radio Appearances:

1. "Future Pasts: On the History of the Early Analytic Tradition", lecture at the Einstein Forum, Potsdam, Germany, 6/20/02: <http://www.berlinpicturecompany.com/ctv/history/floyd.html>
2. "The Uses of Logic", appearance on Boston Cable Network Television Program, *Towards a Quality of Life* (1/9/03)
3. "W.V.Quine: A Talk for the Celebration of Quine's Life", memorial remarks, Celebration of the Life of W.V. Quine, Harvard University, 3/2/2001. On The Quine Website at <http://www.wvquine.org/wvq-obit5.html>HHJF
4. "Jack Rawls: A Talk for the Celebration of Rawls's Life", memorial remarks, Harvard University, 2/27/2003
5. "Wittgenstein", 3/4/2007 radio appearance on "Philosophy Talk", a radio program run by John Perry and Kenneth Taylor of Stanford University at <http://philosophytalk.org/pastShows/Wittgenstein.html> (3/4/07)
6. "Interview on Deutschlandfunk" concerning the opening of the Lichtenberg-Kolleg, Göttingen, "Kampus Karriere", at <http://www.dradio.de/dlf/sendungen/campus/1065309/>
7. "Schnittmengen zu eigenen Arbeiten Entdeckt", Heike Jordan, *Göttingen Tageblatt* Aug. 7, 2010.
8. "Aesthetics, Mathematics and Philosophy: Is there an Intersection?" , for C.U.N.Y. Graduate Center Conference on Simplicity: Ideals of Practice in Mathematics and the Arts, 4/4/2013, at <https://www.youtube.com/watch?v=kvUoKRxzngo>
9. "Introductory Philosophical Reflections, 'Germs, Genes and GMO's: Has the Power of Social Media Disrupted Scientific Understanding?'", Boston University Conference, Division of Emerging Media, College of Arts and Sciences, 4/20/2016 at <http://livestream.com/accounts/3723851/events/5130679> at 15:19.

Works in Progress:

1. (With Felix Mühlhölzer), *Wittgenstein's Annotations to Hardy's A Course of Pure Mathematics: An Investigation of a Non-extensionalist Understanding of the Real Numbers*. 168pp manuscript, accepted after review by Springer Verlag for the *Nordic Wittgenstein Studies* book series on Wittgenstein. Under revision.
2. *Interface: Wittgenstein, Gödel and Turing*, a manuscript analyzing the philosophical significance of Wittgenstein's and Turing's reactions to the limitative results of Gödel.
3. "Review of Penelope Maddy, *The Logical Must: Wittgenstein on Logic*", for *Mind*.
4. "Wittgenstein on Analysis, 1930-1937", for D. Stern, ed., *Wittgenstein: Return to Cambridge*, to be submitted to Cambridge University Press.
5. "Logic and Novelty", for Michael Beaney and Dominic Shaw eds., *Seeing Aspects and Novelty*, Routledge.
6. "The Chains of Life: Wittgenstein as a Philosopher of Logic" *Nordic Wittgenstein Review*.
7. "Lebensformen as Logic", for Christian Martin, ed., *The Form of our Life With Language*.
8. "H.M. Sheffer: Philosophy and Logic in the 1910s and 1920s", an historical and philosophical reconstruction in light of newly discovered papers and archive work.
9. "C.I. Lewis, Sheffer and Logic" for H. Wagner, ed., *The Legacy of C.I. Lewis*.
10. "Dancing with Quine", for *The Monist*.
11. "Susanne K. Langer", entry for *The Stanford Encyclopedia of Philosophy*.
12. *American Logic: 1879-1936* (with S. Shieh). A text surveying the logical work of Peirce, Royce, James, Dewey, Sheffer, C.I. Lewis, E. Post and S. K. Langer.
13. "Wittgenstein's Views on Mathematics", Malachowski ed. *Later Wittgenstein Now* (Wiley-Blackwell).
14. "Generalizing from Philosophy of Mathematics", A. W. Moore and C. Tejedor eds. *Wittgenstein on Science*.
15. "Wittgenstein on Turing's Diagonal Argument: How Does Rule-Following Figure?", for D. Proudfoot, ed. *Turing, Wittgenstein and the Science of the Mind* (Oxford).
16. *What is the Nature of the Logical? Essays on Wittgenstein* (a collection of my previously published papers, plus 2-3 new ones).

Lectures 2011-present (invited unless otherwise noted):

1. "Parameters in the Tractatus", Contemporary *Tractatus* conference, Auburn University, 3/3-3/4/2011
2. "On Wittgenstein's *Nachlass*: Report from the Field", Brenner Archives Conference on Historical Biographical Aspects of Wittgenstein's Thought, Plenary Speaker, Universität Innsbruck, 5/5/2011

3. "Remarks on 'Private' Language", C.U.N.Y. Graduate Center, Seminar in Logic and Games, 5/20/11
4. "Wittgenstein and Turing", Annual Joint Meeting of the American Society of Mathematics, Boston, 1/4/12 (POMSIGMAA)
5. "The Appearing 'We': Wittgenstein, Turing, And 'Common Sense'", University of Pennsylvania Philosophy Department Colloquium, 2/24/2012.
6. "Wittgenstein, Turing, And 'Common Sense'", Université de Paris I Panthéon-Sorbonne, 4/7/2012
7. "Logique et Philosophie", seminar, Université de Bordeaux Michel Montaigne, 3-4/2012
8. "Travis, Logic, and the Parochial", Université de Bordeaux Michel Montaigne conference on Charles Travis's *Objectivity and the Parochial* (Oxford University Press), 4/2/2012
9. "La Surprise", Centre des Recherches Bordeaux 4, Bordeaux France, 4/11/2012
10. "Wittgenstein, Turing and Philosophy", Turing 100 Conference, Boston University Colloquium for the History and Philosophy of Science/Hariri Institute for Computing, 11/11/2012.
11. "Wittgenstein, Bochner, and Sandback" for "Finding Criteria of Simplicity", CUNY Graduate Center, 4/3-4/5/2013
12. "Comment on Nancy Bauer, Feminism and Ordinary Language Philosophy", Radcliffe Institute Seminar, 4/19-21/2013
13. "Russell's Theory of Judgment", Wesleyan University seminar, 4/26/2013
14. "Aspects of the Universalist Conception of Logic", 5/14/2013, Helsinki Logic Colloquium, University of Helsinki
15. "Turing and Wittgenstein: Universality and Ubiquity", 5/15/2013, Helsinki Logic Colloquium, University of Helsinki
16. "Comment on Barry Smith", Philosophy of Emerging Media Conference, Boston University, 10/25-7/2013
17. "The Sheffer Box", McMaster University Conference on Russell's Theory of Judgment, 11/9/13-11/11/2013
18. "The Sheffer Box", Carnegie Mellon Philosophy Department Seminar, 11/21/2013
19. "Wittgenstein and Aspects", for "Wittgenstein and Anglo-American Philosophy: The Case of Normative Inquiry", Center for British Studies, University of California, Berkeley, 12/2-3/2013
20. "Wittgenstein and Turing", Haverford College, Philosophy Department Distinguished Visitor Talk, 2/7/2014
21. "Gödel on Russell, 1942-3: An Infinitary Version of the Multiple Relation Theory of Judgment", Society for the Study of the History of Analytical Philosophy (SSHAP) conference, Montréal, 5/23/2014 (contributed, not invited paper)
22. "Aspects, Acquaintance, and Phenomenology", Nordic Wittgenstein Society annual meeting, Stavanger, Norway 5/30/15 (keynote speaker)
23. "The Sheffer Box and American Pragmatism", Bordeaux Conference, "The Relative A Priori", 10/1-2/2014, Université de Bordeaux Michel Montaigne

24. “The Sheffer Box”, University of California, Berkeley Logic Group, 11/21/2014
25. “Truth and Affirmation in Frege and Early Wittgenstein”, University of Bergen Conference, “Frege zwischen Dichtung und Wissenschaft”, 12/5-6/2014
26. “Smythies’ notes of Wittgenstein’s Whewell’s Court Lectures: A Lecture on Gödel”, University of Klagenfurt, 30/30/2015
27. “Wittgenstein on Aspects”, Tufts University Seminar on Perception, 4/17/2015
28. “Gödel on Russell: Truth, Perception, and an Infinitary Version of the Multiple Relation Theory of Judgment”, Columbia University Seminar on Logic, Games and Probability, 5/8/15.
29. “Aspects, Modality, Simplicity: 3 Stages in Wittgenstein’s Thinking About Logic and the *Grundlegung* of Mathematics”, editorial workshop on forthcoming edition of Moore’s notes of Wittgenstein’s Cambridge Lectures 1930-33, University of Iowa, 5/17-23/2015
30. “Sheffer and C.I. Lewis”, Society for the Study of the History of Analytical Philosophy (SSHAP), Annual Meeting, Trinity College Dublin, 6/4-6/2015 (contributed, not invited).
31. “Sheffer on Isotropy”, University of East Anglia “Face of Necessity” conference, 6/10/2015
32. “La Boîte de Sheffer”, Société de Philosophie Analytique (SoPhA), Annual Meeting, Université de Montréal, 6/17-20/15 (Keynote speaker)
33. “Gödel and Rigor: Mathematical and Philosophical”, Midwest Philosophy of Mathematics Workshop, University of Notre Dame, 11/8/15
34. “Gödel and Russell: An Infinitary Version of the Multiple Relation Theory of Judgment”, Conference, Norwegian Centre for Advanced Study, How is Metaphysics at all Possible?, The Norwegian Academy of Letters, 11/13/2015
35. “Jaakko Hintikka: In Memoriam”, Pacific American Philosophical Association session, 3/30/2016
36. “Comment on Baz, *The Crisis of Method in Contemporary Analytic Philosophy*”, Tufts University Seminar on Philosophical Method, 4/11/2016
37. “Introductory Philosophical Reflections, ‘Germs, Genes and GMO’s: Has the Power of Social Media Disrupted Scientific Understanding?’”, Boston University Conference, Division of Emerging Media, College of Arts and Sciences, 4/20/2016
38. “The Chains of Life”, Ludwig Maximilians-Universität Munich, Conference on “The Form of our Life with Language”, 5/23-25/2016.
39. “Gödel on Russell and Axiomatic Method, 1942-3”, PhilMath Intersem meeting on Axiomatic Method, Université de Paris 7-Diderot, 6/16/2016
40. “De Simplicité à l’Ordinaire”, Wittgenstein Seminar, Université de Paris I, Panthéon Sorbonne, 6/18/2016
41. “Philosophy of Emerging Computational Technologies: Humans, Values and Society in Transition”, Spamhaus Group, New York, NY, 8/1/2016
42. “Remembering Putnam”, for “A Celebration of the Life and Work of Hilary Putnam”, Harvard University, 9/17/2016

43. “Private Language, Issues of Privacy”, for two book celebrations of *Philosophy of Emerging Media: Understanding, Appreciation, Application*, University of Turin, Labont (Laboratory for Ontology), 10/10/2016, and Collège d’études mondiales/Fondation de la maison des sciences de l’homme, Paris, 10/11/2016
44. Society for the Study of the History of Analytical Philosophy (SSHAP) Annual Meeting, University of Calgary (keynote speaker), scheduled 2017
45. The Hughes Leblanc Memorial Lecture Series (3 lectures + conference on my work), Université du Québec à Montréal, scheduled spring 2017
46. “Aspects and Acquaintance”, Tufts University Conference on Aspect Perception, scheduled 4/28/2017

Professional Associations:

American Philosophical Association 1990-
 Eastern Division Program Committee 1995-97
 William James Prize Committee 1996
 Eastern Division Advisory Committee 2003-2008
 Committee on International Cooperation 2016-2019
 Women in Philosophy Task Force Steering Committee 2009-14
 Association of Symbolic Logic 1999-
 Program Committee 2008-9
 Membership Committee 2009-13
 Ad Hoc Committee on Women 2009
 Institut Wiener Kreis, Vienna, Austria 2004-
 External Member, Nordic Network for Wittgenstein Research 2007-10
 Wellesley College Stevens Traveling Fellowship Committee 2007-8, Chair 2011
 Society for the Study of the History of Analytical Philosophy 2012-
 Philosophy of Mathematics Association 2013-, Nominating Committee 2014

Current Research Collaborations:

1. “The Philosophy of Emerging Computational Technologies: Humans, Values and Society in Transition”, Mellon Foundation Sawyer Seminar for faculty development and research, with James E. Katz (Division of Emerging Media, Boston University) and Russell Powell (Philosophy, Boston University) (2016-2018)
2. “Text Technology and Wittgenstein’s Philosophy”, European Research and Development, Norwegian Research Council, University of Bergen, Norway (2016-)
3. “The Creation of Wittgenstein”, Academy of Finland, editorial impacts on Wittgenstein corpus (PIs T.H. Wallgren, C. Erbacher, K. Solin, B. Österman) (2016-2020)

Editorial/Advisory Boards:

- Boston Center for Philosophy and History of Science, Advisory Board
- *The Stanford Encyclopedia of Philosophy*
 Assoc. Senior Editor, Twentieth Century Philosophy 2012-

- Forum for Quine and the History of Analytic Philosophy, University of Glasgow, Advisory Board 2016-
- *Book Series Editor, Advisory Boards*
Oxford Philosophical Concepts 2009-
History of Analytic Philosophy (Palgrave Macmillan) 2010-
Nordic Wittgenstein Studies (Springer) 2014-
Wittgensteiniana (Parerga) 2005-
- *Editorial Boards, Journals*
Journal of the History of Philosophy 2008-10, 2015-
Archiv für Geschichte der Philosophie 2011-
Philosophia Mathematica 2014-
Journal for the History of Analytical Philosophy,
Associate Editor 2011-15; Reviews Editor 2015-
Publications from the Wittgenstein Archives, Bergen 2011-
Nordic Wittgenstein Review 2011-

Reviewing, Refereeing:

Major Grant Review and External Review Boards:

- Faculty of Philosophy and Religion University of Vienna, Scientific Advisory Board 2005-12
- European Research Council, Humanities and Social Science, Review Panel, Psychology, Linguistics, Logic, Philosophy 2008-2012
- Faculty Representative, Academic Program Review, Boston University Department of Religion 2016

Other Refereeing:

- **Prizes:** Nominating Committee, Rolf Schock Prize, 2017
- **Research Grants:** European Research Council Grants, Austrian Science Foundation, Deutsche Forschungsgemeinschaft, American Academy in Berlin, American Philosophical Society, Fulbright Association, Faculty of Philosophy, University of Vienna Professorship, Foundation for Polish Science, EU 7th Framework Marie Curie Fellowship, Hong Kong Research Grants Council, City University of New York Research Awards, City University of New York Research Foundation, Swiss National Science Foundation, Veni Programme Netherlands, British Academy, Israeli Science Foundation, Mind Association, Radcliffe Institute, National Endowment for the Humanities, Flanders Research Foundation, Mellon Foundation
- **External Assessments for Tenure and Promotion:** University of Vienna, University of Tel Aviv, McGill University, Hebrew University Jerusalem, Duke University, University of Chicago, Tufts University, University of Iowa, University of Nebraska, Auburn University, University of Arkansas, Macalaster College
- **Presses:** Oxford University Press, Harvard University Press, Cambridge University Press, Edinburgh University Press, Springer Verlag, Bloomsbury, Palgrave Macmillan, Routledge, Ontos Verlag

- **Journals:** *British Journal for the History of Philosophy*, *Synthèse*, *Annals of the Japanese Philosophy of Science Association*, *Archiv der Geschichte der Philosophie*, *Erkenntnis*, *Journal of Philosophical Research*, *Journal of the History of Philosophy*, *Philosophia Mathematica*, *Philosophical Papers*, *Philosophical Quarterly*, *The Kantian Review*, *History and Philosophy of Logic*, *The Philosophical Quarterly*, *Philosophical Investigations*, *Philosophia*, *The Review of Symbolic Logic*

Initiatives in the Philosophy Profession

- Mellon Seminar, C.C.N.Y., directed at promoting graduate humanities research for underrepresented minorities (1990-1996)
- Task Force on Women in Philosophy (2009-2014)
- The Mentoring Project for Pre-tenure Women Faculty in Philosophy (2016-)

Administrative:

Boston University

University:

- Department of Religion External Review Committee 2015-16
- CAS Dean Search Committee, Boston University School of Arts and Sciences 2014-15
- Provost's Council for Faculty Development and Inclusion, 2008-10
- President's Strategic Planning Coordination Task Force, 2006-2007
- Deutscher Akademischer Austausch Dienst (DAAD)/Fulbright Nominating Committee, 2004, 2006-7
- Trustee Scholars Selection Committee, 2002-2003
- Rhodes and Marshall Fellowships Nominating Committee, 1997, 1998, 2000

College of Arts and Sciences:

- Appointment, Promotion and Tenure Committee (9 years)
- Fellow, Boston University Humanities Foundation, 1999-2000, 2004-5
- Advisory Board, CAS Writing Curriculum, 2000-2005
- Editorial Studies Program Advisory Committee, 1997-present
- Search Committee Service: Musicology 2008-10, Linguistics 2013-14

Department of Philosophy:

- Director of Graduate Studies, 1996-7
- Graduate Admissions, 1997-8, 2013-14
- Curriculum Reform Committee, 1997
- PhD Comprehensive Examination Administrator, 1996-8
- Language exam Administrator, 1996-8
- Director of Graduate Placement, 1996-97, 1999-2000, 2001-03, 2004-05
- Chair, Search Committees: Philosophy of Science, 1997-8, 2000-2001; Metaphysics, Epistemology and Logic, 2015-16
- Search Committee service, Ancient Philosophy, 2014-15
- Boston Early Analytic Philosophy Workshop, 2011-present

Programs:

- 1997-present Boston Center for the Philosophy and History of Science
Associate Member
- Hariri Institute for Computing: Program Committee, 2011-12

Teaching:

Boston University (Graduate and Undergraduate level):

- **Logic:** Reasoning and Argumentation, Philosophical Logic, Incompleteness, Recursion and Truth, First-Order Logic
- **Early to Mid-20th Century Philosophy:** Frege, Russell, Moore, Wittgenstein (early and late), Carnap, Quine, Austin, Putnam, Kripke, Cavell, Travis, etc.
- **Thematic:** Necessity and the *a priori*, Truth and Perception, Epistemology, Philosophy of Language, Aspect-Perception, Pragmatism, American Philosophy

Europe:

- **Representation and Scepticism (Quine, Thompson Clarke, Cavell, Travis)**, Université Michel de Montaigne Bordeaux 3 (spring 2012)
- **Philosophy of Mathematics and Aspect Perception in Wittgenstein's Philosophy: Early, Middle and Late**, Université de Paris, Panthéon-Sorbonne (summer 2009)
- **Wittgenstein's Philosophical Investigations and Sense, Truth and Utterance: Empiricism and Its Critics (Cavell, Travis, Putnam)**, University of Vienna: (spring 2008)

City University of New York:

City College of New York

- **History of Philosophy:** Introduction to Philosophy (also at the C.C.N.Y. Center for Worker Education); History of Modern Philosophy, Kant and Hegel, Later Wittgenstein
- **Thematic:** Philosophy of Language, Interpretation, Evidence and Authority (with J. Wilner, Dept. of English; two semester Mellon Fellowship Senior Seminar); Aesthetics: Literary Theory (Graduate Seminar, Department of English)

The Graduate Center of C.U.N.Y.

- **PhD Seminars:** Wittgenstein's Philosophy of Mathematics, Kant's Third *Critique*, Wittgenstein's *Philosophical Investigations*

PhD Dissertation Supervision:

Boston University:

First Reader:

1. Rosalind Carey, “Bertrand Russell on Perception and Belief: His Development from 1913-1918”, defended fall 1999 (Dr. Carey is currently Associate Professor Philosophy at Lehman College of C.U.N.Y.)
2. Robert Briscoe, “Communication and Community”, defended fall 2003 (Dr. Briscoe is currently Associate Professor of Philosophy at Ohio University.)
3. Montgomery Link, “Wittgenstein and Infinity”, defended summer 2005 (Dr. Link is currently Associate Professor of Philosophy at Suffolk University, Boston.)
4. Thomas D. Carroll (Department of Religion, BU), “Fideism and Wittgenstein’s Ethic of Perspicuity”, defended summer 2008 (Dr. Carroll has taught Philosophy and Religion at Xing Wei Institute of Technology, Shanghai, China and is currently Lecturer at The Chinese University of Hong Kong, Shenzhen. The dissertation has been reworked and published as *Wittgenstein Within the Philosophy of Religion* (Palgrave Macmillan, 2014.)
5. Joshua Wood, “Hume’s Analysis of Human Agency”, defended spring 2011 (Dr. Wood has taught at Chancellor College, Malawi, the University of Texas, College Station, Amherst College and Wellesley College.)

Second Reader:

6. Bruce Fraser, “Syntax, Semantics and the Justification of Linguistic Methodology: An Investigation into the Source and Nature of the Disagreement Between Chomsky and Quine”, defended spring 2000 (Dr. Fraser became Professor of Humanities and later Dean at Indian River State College in Fort Pierce, FL.)
7. Robert McCarthy, “David Hume, Sceptical Scientist of Morals”, defended spring 2000 (Dr. McCarthy teaches humanities at The Key School, Annapolis, MD.)
8. John Symons, “Theories of Brain Function and the Problem of Scientific Explanation”, defended fall 2001 (Dr. Symons is currently Professor of Philosophy at the University of Kansas, and taught before that at the University of Texas, El Paso.)
9. Paul J.B. Broderick, “The Analog-Digital Distinction and the Flow of Information”, defended spring 2001 (Dr. Broderick was Assistant Professor of Philosophy, Kent State University and now works in the financial sector.)
10. Justin Good, “Aspects of the Theory of Seeing” defended fall 2002 (Dr. Good has taught Philosophy and Environmental Sustainability part-time at University of Connecticut and Middlesex Community College, and heads up The Sanctuary, an environmental organization.)
11. Bernard Prusak, “The Laughing Body: Helmuth Plessner’s Philosophical Anthropology Revisited”, defended summer 2002 (Dr. Prusak was Gallen Fellow in the Humanities at the Villanova Center for Liberal Education, Villanova University and currently teaches at King’s College London.)
12. Eran Guter, “Where Languages End: Ludwig Wittgenstein at the Crossroads of Music, Language, and the World”, defended spring 2003 (Dr. Guter is Senior Lecturer in Philosophy at the Yezreel Valley College and Researcher at the Department of Philosophy, University of Haifa, Israel.)

13. Troy Catterson, "Essentialism and Individuation in Modal Logic", defended spring 2003 (Dr. Catterson has taught at Georgia State College and Salve Regina University.)
14. Charles Lowney, "The Tacit and the Ineffable: Frege and Wittgenstein on the Distinction Between Language as a Calculus and Language as the Universal Medium", defended spring 2005 (Dr. Lowney is currently Visiting Assistant Professor of Philosophy at Washington and Lee University.)
15. Vaughn Cartwright, "A Dispositional Approach to the Semantics of English As-Phrases" proposal defended fall 2013.
16. Eduardo C. L. de Lima, "The Metaphysics of Artistic Influence: from Causes, Actions, and Essences to Value", proposal to be defended May 2016.

Third Reader:

17. Byong-Chul Park, "Phenomenological Aspects of Wittgenstein", defended spring 1995. (Dr. Park obtained a teaching position in the Philosophy Department of Pusan University of Foreign Studies, Republic of Korea.)
18. Matthew Ostrow, "Wittgenstein, Plato and the Liberating Word", defended fall 1998. (Dr. Ostrow has taught philosophy at Wesleyan University and Skidmore College.)
19. Lydia Moland, "Intersubjective Norms and the Claims of Conscience: A Hegelian Ethics", defended spring 2002. (Dr. Moland is currently Associate Professor of Philosophy, Colby College.)
20. Timothy Knepper (Department of Religion, Boston University) "How to Say What Can't be Said: Techniques and Rules of Ineffability in the Dionysian Corpus", defended spring 2005. (Dr. Knepper is now Associate Professor of Philosophy at Drake University.)
21. Besim Karakadilar, "Hilbert's Metamathematical Problems and their Solutions", defended fall 2007. (Dr. Karakadilar is currently a Post-Doc in the Department of Philosophy, History, Culture and Arts Studies, Helsinki University.)
22. Luciana Garbayo, "Empathy revisited: game theory, evolution, dialogue morality", fall 2010. (Dr. Garbayo is currently an Assistant Professor of Philosophy at the University of Texas, El Paso.)

Additional Committee Member for the PhD:

23. Jamie Terence Kelly, "Democracy and Political Incompetence", defended spring 2007 (Dr. Kelly is currently Associate Professor of Philosophy at Vassar College.)
24. Evan Willner (Department of English, BU) "Immanent Communities: The Epistemological Challenge of Twentieth-Century Experimental Poetry", defended spring 2007. (Dr. Willner is Professor, De Paul University.)
25. Keren Gorodeisky, "The Romantic Structure of Kant's Conception of the Judgment of Beauty" defended spring 2008 (Dr. Gorodeisky is Assistant Professor of Philosophy at Auburn University.)

Fifth Reader and Committee Chair:

26. Mirja Hartimo, “Edmund Husserl’s Phenomenology and the Development of Mathematics in the Late Nineteenth Century”, defended fall 2004. (Dr. Hartimo obtained post-docs at the University of Helsinki and the Academy of Science, Helsinki, Finland, taught at the University of Tampere, Finland and is currently post-doc at the Norwegian Academy of Arts and Sciences.)

Ph.D Dissertation Supervision/Examination—Outside Boston University

27. Bernard Roy “The Port-Royal Logic”, CUNY Graduate Center, fall 1995 (second reader)
28. Jan Harald Alnes, “Frege on Logic and Logicism”, University of Oslo, spring 1998 (first opponent)
29. Sébastien Gandon, “Logique et Langage chez le Premier Wittgenstein, une Lecture du *Tractatus Logico-Philosophicus*: la Lumière des Oeuvres de Frege et de Russell”, Université de Paris I, fall 1999 (committee member)
30. Craig Fox, “Reading Wittgenstein on Meaning and Use” University of Illinois, Chicago, spring 2005 (second reader)
31. Roy Wagner, “Post Structural Readings of a Logico-Mathematical Text”, Tel Aviv University (external reader).
32. Jan Janzen, Freie Universität Berlin, “Kalkül und Sprache. Freges und Wittgensteins Überlegungen zur Bedeutung formaler Sprachen im Verhältnis zur modelltheoretischen Tradition”, defended winter 2008 (second reader)
33. Elise Marrou, Université de Paris I Panthéon-Sorbonne, “Solipsisme(s): La résistance d’un problème dans la pensée de Wittgenstein” (committee member), defended 5/12/09
34. Sean Morris, “Investigating the Universe: Quine, New Foundations, and the Philosophy of Set Theory”, University of Illinois at Chicago (external committee member), defended spring 2012 (S. Morris is currently an Assistant Professor at Metropolitan State College, Denver.)
35. Ryan Dawson, “Leaving Mathematics as it Is: Wittgenstein’s Later Philosophy of Mathematics”, University of East Anglia (external examiner), defended June 2015.
36. Henri Wagner, “Quine”, Université de Bordeaux Michel Montaigne (external examiner), to be defended December 2016.

Habilitationsschrift Examiner

1. Pierre Wagner, “Le Projet Carnapien d’une Logique de la Science et son Contexte Historique”, Université de Paris I, Panthéon-Sorbonne 2009
2. Esther Ramharter, “Eine Frage der Farbe: Modalitäten des Zeichengebrauchs in der Logik”, University of Vienna 2010

M.A. Thesis Supervision, Boston University:

First Reader:

1. Holly Hamilton, “Metaphilosophy and Anti-Realism in the Work of Richard Rorty, 2001
2. Matthew Bahls, “‘Philosophy of Science is Philosophy Enough’: Exploring the Scope and Significance of W.V. Quine’s Naturalism”, 2001
3. Frances Ng, “Wittgenstein on Verificationism and Scepticism”, 2007
4. Justine Berti, “Kant’s third *Critique* and the Subjective Conditions of Knowledge”, 2011.
5. Erin Seeba, “The Logical Anti-Psychologism of Frege and Husserl”, 2014; Erin Seeba is currently enrolled in the PhD program in Philosophy at Boston University.

Second Reader:

6. John Godoy, “A Critical Examination of Donald Davidson’s Anomalous Monism”, 2007

Third Reader:

7. Patrick Nash, “An Evaluation of No-Collapse Interpretations”, 2000
8. Regina Baar (Editorial Studies Program), “Correspondence Between Georg Gottfried Gervinus and Karl Hegel (1837-1839)”, 2007

Senior Undergraduate Honors Theses for Distinction at Boston University:

1. Aaron Gacs, “Pragmatism and Meaning: A Defense of William James Theory of Truth”, 2001 (Aaron Gacs was admitted to the M.A. Program at Tufts University.)
2. Sean Morris, “Logic, Truth and Thoughts in Frege’s Philosophy”, 2001 (Sean Morris is currently Assistant Professor of Philosophy, Metropolitan College, Denver.)
3. Dasha Polzik, “Form as Method: Towards a Wittgensteinian Philosophy”, 2003 (Dasha Polzik is currently in the PhD program in Philosophy at the University of Chicago.)
4. Chris Payne, “Wittgenstein” 2006
5. Michael Sotkowitz, “Logic and Mathematics Unsettled” (University Professors Program), 2008
6. T. Stephen Jenkins, “Logic and Law: Discussing the Applicability of Inquiry to Courtroom Scenarios”, 2008 (Mr. Jenkins attended the University of Pennsylvania Law School)
7. Greg Scontras, “The Semantics of Plural Superlatives” (Linguistics program), 2008 (Greg Scontras is currently enrolled in the PhD program at Harvard in Linguistics)

Supervision of Senior Honors Theses, Boston University Academy:

1. William Leuchtenberger, “The Nature of Logic” (2007)

Undergraduate Advisees: News

- **Robin Coste Lewis**, (studied at C.C.N.Y.), is currently Provost’s Fellow in the Creative Writing & Literature PhD Program at USC and award-winning author of many poems and essays, a Cave Canem fellow, and fellow of the Los Angeles Institute for the Humanities. She has resided in Spain, Kenya, and other countries around the world. Her remarkable book of poems, *Voyage of the Sable Venus and other poems*, won the 2015 National Book Award for Poetry. Go Robin! It is an honor to have had you as a student.
- **Landry Belizaire** (B.A. C.C.N.Y., J.D. Rutgers) clerked for the Superior Court of New Jersey and now runs his own firm, Belizaire and Associates P.A. in Bloomfield, NJ, specializing in civil, family, criminal, international, and immigration law.
- **T. Stephen Jenkins** (B.A., BU, J.D. University of Pennsylvania) is currently an associate at Pepper Hamilton LLP. For a video on Ace’s Logical Progression see <http://www.bu.edu/cas/prospective-students/undergraduate/see-yourself-here/>.
- **Alison Pasquierello** (B.A., BU) received an Amsterdam Fellowship in 2015 to attend the MA Program at the Institute for Logic, Language and Computation in Amsterdam, Netherlands, after attending the Gathering of the 13 Grandmothers in Libreville, Gabon to discuss traditional and indigenous philosophies with her Karbank Fellowship.
- **Victor Adjei** (Class of 2017, B.A., BU) has won a Karbank Fellowship to travel to his native Ghana to recover his roots in the summer of 2016.