John I. Biro

Education

1957-59
City of Westminster College, London

1961-65 University of Nottingham

B.A. (Honours) in Philosophy, 1964

1968-73 Syracuse University

M.A. in Philosophy, 1971 (Thesis: The Place of Rational Argument in

Moral Disputes)

Ph.D. in Philosophy, 1973 (Dissertation: Meaning, Speech-Acts and

 Intentions)

Academic appointments

1964-5

Lecturer in liberal studies, Nottingham Regional College of Technology

1965-6

Lecturer in liberal studies, South-west Essex Technical College

1967-8

Deputy Warden, Huntercombe Manor Adult Education Centre

1969-72
Teaching assistant, Department of Philosophy, Syracuse University

1972-3 Lecturer, Department of Philosophy, Syracuse University

1973-5

University Post-doctoral Fellow, University of Auckland

1975-6

Visiting assistant professor, Department of Philosophy, University of Oklahoma

1976-81
Assistant professor, Department of Philosophy, University of Oklahoma

1978

Visiting lecturer, Victoria University of Wellington

1981-5 Associate professor, Department of Philosophy, University of Oklahoma

1985-9

Professor, Department of Philosophy, University of Oklahoma; Chair, 1985-89

1989-98
Professor and Chair, Department of Philosophy, University of Florida

1989- Professor, Department of Philosophy, University of Florida

Fellowships and awards
University of Oklahoma, Arts and Sciences Summer Research Fellow,

1980

NEH Summer Fellow, Institute on Psychology and the Philosophy of

Mind, 1981

Centre for Cognitive Science, University of Western Ontario, Research

Associate, Spring, 1983

University of Oklahoma, Associates Distinguished Lecturer, 1984‑5,

1988‑9

NEH Summer Fellow, Institute on Epistemology, 1986

ACLS travel grant, 1987 (declined)

CNPq (Research Council of Brazil) travel grant, 1987

University of Oklahoma, Faculty Development Award, Summer, 1988

University of Edinburgh, Fellow, Institute for Advanced Studies in the

Humanities, May‑July, 1990

University of Florida, Humanities Scholarship Enhancement Award, 2003

Papers

1.
"Hume on Self-Identity and Memory," The Review of Metaphysics, vol. XXX, no.

1, September, 1976, pp. 19-38

2.
"Rescuing 'Begging the Question,'" Metaphilosophy, vol. 8, no. 4, October, 1977,

pp. 257-71

3.
"Conventionality in Speech Acts," Southwest Philosophical Studies, April 1978,

 pp. 11-7

4.
"Hume's Difficulties with the Self," Hume Studies, vol. V, no. 1, April, 1979,

 pp. 45-54

5.
"Intentionalism in the Theory of Meaning," The Monist, vol. 62, no. 2, April,

1979, pp. 238-58

6.
"Kant and Strawson on Transcendental Synthesis," New Scholasticism, vol. LIII,

no. 4, Autumn, 1979, pp. 486-501

7.
"The phatic act: a non-mentalistic analysis," Proceedings of the Fourth

International Wittgenstein Symposium, HPT: Austria, 1979, pp. 429-33

8.
"Description and explanation in Hume's science of man," Transactions of the

 Fifth International Congress on the Enlightenment, vol. 4, 1979, pp. 449-57

9.
"Meaning, Translation and Interpretation," Australasian Journal of Philosophy,

 vol. 59, no. 3, 1981, pp. 267-82

10.
"Persons as corporate entities and corporations as persons," Nature and System,

vol. 3, 1981, pp. 173-80

11.
"Intention, Demonstration and Reference," Philosophy and Phenomenological

Research, vol. 43, no. 1, 1982, pp. 35-41

12.
"Grice on utterance meaning," Abstracts of the 7th International Congress of

Logic, Methodology and the Philosophy of Science, vol. 5, 1983, pp. 16-9

13.
"Knowability, Believability, and Begging the Question," Metaphilosophy, vol. 15,

nos. 3-4, July/October, 1984, pp. 239-48.

14.
"Meaning and what is said," in Mind, Language and Society (O. Neumeier, ed.),

Vienna, 1984, pp.103-17

15.
"What's in a belief?," Logique et Analyse, no. 107, September, 1984, pp. 267-82

16.
"Hume and cognitive science," History of Philosophy Quarterly Vol. 2, No. 3,

July, 1985, pp. 257-74

17.
"A sketch of an epistemic theory of fallacies," Proceedings of the First

 International Conference on Argumentation (Frans van Eemeren, Rob

Grootendorst, J. Anthony Blair and Charles A. Willard, eds.) Foris

Publications, Amsterdam, 1988), vol. 3B, pp. 65-73

18.
"What -- if anything -- is transcendental synthesis?" in Doing Philosophy

 Historically (P. Hare, ed.), Prometheus Books, 1988, pp. 203-15

19.
"Competence and performance in use theories of meaning," 1987 Mid-America

 Linguistics Conference Papers (M.T.M Henderson, ed.) Kansas, 1988, pp. 25-

 33

20.
"Individualism and Interpretation," Acta Analytica 6 (1990), pp. 99-112

21.
"Consciousness and Subjectivity," in Consciousness (E. Villanueva, ed.)

 Ridgeview Press, 1991

22. "In Defence of Social Content," Philosophical Studies 67/3, September 1992, pp.

 277-93

23
"Intelligence, Behavior and Internal Processing," Manuscrito XV (2), October,

1992, pp. 9-33 (Reprinted Manuscrito XXX/2, a special issue to mark the 30-

year anniversary of the journal.)

24.
"Normativity, Argumentation, and an Epistemic Theory of Fallacies," (with

 Harvey Siegel), in Argumentation Illuminated (Frans H. van Eemeren,

 Rob Grootendorst, J. Anthony Blair and Charles A. Willard, eds.), SICSAT,

 Amsterdam, 1992, pp. 85-103

25.
"Consciousness and Objectivity," in Consciousness (M. Davies and G.

 Humphreys, eds.), Blackwell, 1993, pp. 178-96

26.
"Hume's new science of the mind," in The Cambridge Companion to Hume,

(David Fate Norton, ed.) Cambridge University Press, 1993, pp. 33-63

27.
"Appearance and Reality," in A Handbook of Metaphysics, (J. Kim and E. Sosa,

eds.), Blackwell, 1995, pp. 19-20; second edition 2009, pp. 115-6

28.
"How not to make the performative/constative distinction" (in Hungarian), Hungarian

Philosophical Review, 1994, pp. 549-552

29. "The Neo-Fregean Argument," in Frege: Sense and Reference One Hundred Years later, (P. Kotatko and J. Biro, eds.), Kluwer Academic Publishers, 1995, pp. 185-206

30. "Are there more than minimal a priori constraints on rationality?" (with K.

Ludwig), Australasian Journal of Philosophy, March, 1994, pp. 89-102

31.
"Testimony and a priori knowledge, in Content (E. Villanueva, ed.), Ridgeview

1995, pp. 301-10

32.
"Epistemic normativity, Argumentation, and Fallacies," Proceedings of the third

international conference on argumentation, SICSAT, Amsterdam, 1995, pp.

286-99

33.
"Dretske on phenomenal externalism," in Perception (E. Villanueva, ed.),

Ridgeview Press, 1996, pp. 171-8

34.
"Personal Identity," in Encyclopedia of Empiricism (D. Garrett and E. Barbanell,

eds.), Greenwood Press, 1997, pp. 314-7

35. "Epistemic normativity, argumentation and fallacies," Argumentation 11, 1997,

pp. 277-92

36. "A logically transparent theory of discourse reporting," (with C. Washington), Mind and

Language, vol.16/2, April, 2001, pp. 146-72

37. "David Hume," in Encyclopedia of Cognitive Science (L. Nadel et al., eds.) Macmillan,

2003, pp.. 429-32

38.
"Cognitive science and Hume's science of the mind," in Truth, Rationality, Cognition and Music (K. Korta and J.M. Larazabal, eds.), Kluwer Academic Publishers, 2004, pp.
39. “A point of view on points of view,” Philosophical Psychology, vol.19, no.1,

February, 2006, pp. 3-12

40.
"Pragma-Dialectic versus Epistemic Theories of Arguing and Arguments: Rivals

or Partners?" (with H. Siegel), in Considering Pragma-Dialectics, (P.

Hautlosser and A. van Rees, eds.) Erlbaum (2006), pp. 1-10

41.
"In Defense of the Objective Epistemic Approach to Argumentation," (with H.

Siegel), Informal Logic (Special issue on epistemic theories of

argumentation, C. Lumer, ed.) 2006

42.
“Rationality, Reasonableness, and Critical Rationalism: Problems

with the Pragma-Dialectical View” (with H. Siegel), Argumentation,

22/2, May 2008. (An earlier version appeared in F. H. van Eemeren,

J. A. Blair, C. A. Willard, and B. Garssen, eds., Proceedings of the 6th

ISSA Conference, Amsterdam: SicSat, 2007, pp. 1277-1283.)

43.
"Hume's New Science of the Mind" The Cambridge Hume Companion (second

edition, 2008) (This is a substantially revised version of the paper in the

first edition.)

44.
"The number of planets is not a number," Analysis 70 (4):622-631. (2010)

45.
"The Pragma-Dialectician's Dilemma: Reply to Garssen and van Laar," (with H.

Siegel) Informal Logic 30 (4):457-480 (2010)

46. "What is 'that'?," Analysis 71 (4):651-653 (2011)

47. "Argumentation, arguing, and arguments," (with H. Siegel) Theoria 26 (3):279-

 287. (2011)

48. "Calling names," Analysis 72 (2):285-293 (2012)

49. "Epistemic normativity: reply to lo Pestri," (with H. Siegel), Cogency 4 (2):111-3

(2012)

49. "Showing the time," Analysis 73 (1):57-62 (2013)

50. "Clocks, evidence, and the 'truthmaker solution'." Acta Analytica 29 (3):377-381

 (2014)

51. "Argument and context," (with H. Siegel) Cogency 7 (2): 27-41 (2015)

 (A shorter version is in Argumentation and Reasoned Action:

 Proceedings of the 1st European Conference on Argumentation, D.

 Mohammed and M. Lewinski, eds., College Publications: UK (2016)

52. "Co-location and separability," Philosophical Inquiries IV (2): 29-36 (2016)

53.
"Non-pickwickian belief and 'the Gettier problem'," Logos & Episteme VIII

(1):47-69 (2017)

54.
"What is evidence of evidence evidence of?" (with F. Lampert), Logos &Episteme

VIII/2: 195-206 (2017)

55.
"Are there scattered objects?" Metaphysica 18/2:155-65 (2017)

56.
"Saving the ship," European Journal of Analytic Philosophy 13/2: 43-54 (2017)

57.
"Constitution and identity," Erkenntnis 83/6: 1127-38 (2018)

58.
"'Peer disagreement' and evidence," (with F. Lampert) Logos & Episteme

IX/4: 379-402 (2018)

59.
"Persistence conditions and identity," Metaphysica 20/1:73-82 (2019)

60.
"No reprieve for Gettier 'beliefs': Reply to Forrai," Logos & Episteme

X/3: 327-31 (2019)

61.
"Rearranging the furniture," Philosophia 48: 77-81 (2020)

62.
"Leading a double life: statues and pieces of clay." Metaphysica 21/2: 273-7

(2020)

63.
"Walton on argument, arguments, and argumentation," Journal of Applied Logics

8/1: 183-94 (2021)

64.
"What Galileo said," Argumenta 7/1: 233-46 (2021)

65.
"Two notes on composition," Metaphysica 23/2:445-54 (2022)

66.
"The Assertion Norm of Knowing," in Illuminating Errors: New Essays on

Knowledge from Non-knowledge (R. Borges & I. Schnee, eds.) Routledge:

273-85 (2024)

67.
"'Dogmatism' and dogmatism," Episteme 21/2:540-544 (2024)

68.
"Speech acts and reasonableness in pragma-dialectics," (with H. Siegel), TOPOI

43/4:1287-1294 (2024)
Reviews
 1.
C. Travis, Saying and Understanding: A Generative Theory of Illocutions, Southwestern Journal of Philosophy, vol. VII, no. 3, 1976

 2.
D. W. Livingstone and J. T. King, Hume: A Re‑Evaluation, The Review of Metaphysics, vol. XXXI, no. 2, 1977

 3.
Ben L. Mijuscovic, The Achilles of Rationalist Arguments, Journal of the History of Philosophy, vol. XVI, no. 4, 1978.

 4.
John W. Yolton, The Locke Reader, The Review of Metaphysics, vol. XXXII, no. 3, 1979

 5.
G. P. Morice (ed.), David Hume: Bicentenary Papers, Eighteenth Century Studies, vol. 13, no. 1, 1979

 6.
Contemporary Philosophy (Volume 1: Philosophy of Language, Philosophy of Logic), Dialectica, 42/1, 1988

 7.
S. Haack, Evidence and Inquiry: Towards Reconstruction in Epistemology, International Journal of Philosophical Studies, vol.5 (1), 1997

 8.
G. Bar-Elli, The Sense of Reference: Intentionality in Frege (with R.M. Harnish), IYYUN, vol.49, 2000

 9. J. Fodor, Hume Variations, Hume Studies, 31/1, 2005

10. A. Coventry, Hume's Theory of Causation, Notre Dame Review of Books, 2007

11. G. Strawson, The Evident Connexion, Mind 121, 2012

Volumes and journal issues edited

1.
Spinoza: New Perspectives (with R.W. Shahan), University of Oklahoma Press,

1978

2.
Mind, Brain and Function: Essays in the Philosophy of Mind (with R.W. Shahan),

University of Oklahoma Press, 1982

3. Frege: Sense and Reference One Hundred Years Later, (with P. Kotatko) Kluwer

Academic Publishers, 1995

4. Manuscrito: David Hume, 1997 (Guest co-editor)

5.
Spinoza: Metaphysical Themes, with (with O. Koistinen) 2001, Oxford

University Press

6.
Florida Philosophical Review: Papers from the 2007 Southeastern Graduate Philosophy

Conference, 2009 (Guest co-editor)
Presentations

a) Conferences

 1.
"Speech Acts without Intentions," Syracuse University Linguistics Group, March 1973

 2.
"Descartes on Truth," The Creighton Club (New York State Philosophical Association), March 1973

 3.
"Transcendental Knowledge in Kant," New Zealand Philosophical Association, May 1974

 4.
"Begging the Question," Australasian Association of Philosophy, August 1974

 5.
"Hume and the Logical‑Construction Theory of the Self," Hume Bicentenary Conference, University of Edinburgh, August 1976

 6.
"Is Hume's Self Consistent?," McGill Bicentennial Hume Congress, Montreal, October 1976

 7.
"Conventionality in Speech Acts," Buffalo Conference on the Philosophy of Language, February 1977

 8.
"Hume's Difficulties with the Self," APA Pacific Division, March 1978

 9.
"Kant and Strawson on Transcendental Synthesis," APA Western Division, April 1978

10.
"Meaning, Translation and Interpretation," 2nd New Zealand Linguistics

 Conference, August 1978

11.
"Intentionalism in the Theory of Meaning," Australasian Association of Philosophy, August 1978

 12.
"Description and explanation in Hume's science of man," South Central Society for Eighteenth Century Studies, March, 1979; Fifth International

Congress on the Enlightenment, Pisa, August 1979

13.
"Translation and Interpretation," APA Pacific Division, March 1979

 14.
"The phatic act: a non‑mentalistic analysis," Fourth International Wittgenstein Symposium, Kirchberg(Austria), August 1979

15.
"Propositional Attitudes and the Semantics of Names," MIND Association/Aristotelian Society Joint Session, Edinburgh, July 1980

 16.
Comment on G. Nathan, "Hume's Problems with Existence," Ninth Hume Society Conference, Kingston, Ontario, October 1980

 17.
Comment on D. F. Norton, "Descartes and Hume on Belief," Tenth Hume Society Conference, Dublin, August, 1981

 18.
Comment on M‑L.S. Kalsi, "On Evidence According to Meinong and Chisholm," Southwestern Philosophical Society, San Marcos, November 1981

 19.
"Intelligence, Behaviour, and Internal Processing," APA Pacific Division, March 1982

 20 “Propositional Attitudes and the Semantics of Names," Society for Philosophy and Psychology, May 1982

 21.
Comment on E. Kittay, "Must We Intend What We Mean?", APA Eastern Division meeting, December 1982

 22.
"Physicalism and points of view," APA Pacific Division, March 1983

 23.
"Propositional attitudes and the semantics of names," APA Western Division, April 1983

 24.
"The new science of man: some lessons from Hume," Hume Symposium, The University of South Carolina, April 1983

 25.
"Hume and cognitive science," South Central Society for Eighteenth Century Studies, Colorado Springs, March 1984
 26.
"Kripke on a puzzle about belief," APA Pacific Division, March 1984

 27.
"Kant and neurophysiology," 11th Inter-American Congress of Philosophy, Guadalajara, November,1985

 29.
"Knowledge without truth," NEH Summer Institute in Epistemology, Boulder, July 1986

 30.
Comment on F. Wilson, "Hume and Derrida on Language," Fourteenth Hume Society Conference, Edinburgh, August 1986

31.
"What ‑‑ if anything ‑‑ is transcendental synthesis?" Conference "Doing philosophy historically," Buffalo, April 1987

 32.
Comment on R. Millikan, "What is Behavior? Or Why Narrow Psychology/Ethology is Impossible," Society for Philosophy and Psychology, San Diego, June 1987

33.
"Memory, mind and society," Hume Conference, Sao Paolo, August 1987

34.
"Competence and performance in use theories of meaning," Mid‑America Linguistics Conference, Lawrence, October 1987

 35.
Comment on A. Ward, "Mental Representation and Intentional Behavior," South- western Philosophical Society, Wichita, November 1987

 36.
"Memory in Hume's Moral Psychology," South Central society for Eighteenth Century Studies, Fayetteville, March 1988

 37.
Comment on K. Yandell, "Identity and Action," Hume Society session, APA Central Division, April 1988

38.
"Meaning and Content: Social Aspects of the Semantics of Psychological Explanation," Conference on cognitive science, Reimers Stiftung, Bad Homburg, Germany, July 1988

39.
Comment on M. Kuhn, Kant's response to Hume's critique of faith," Sixteenth Hume Society Conference, Lancaster, England, June 1989

 40.
"In defense of social content," XII Congreso Interamericana de Filosofia, Buenos Aires, July 1989

 41.
"Consciousness and Objectivity," SOFIA‑SADAD conference on consciousness, Buenos Aires, August 1989

 42.
Comment on D. Rosenthal, "Thinking that One Thinks," SOFIA‑SADAD conference on consciousness, Buenos Aires, August 1989

 43.
Comment on A. Ward, "Wittgenstein and Homuncular Functionalism," Central States Philosophical Association, Iowa City, October 1989

44.
"Cognitive science and the philosophy of mind," Institute of Philosophy, Czechoslovak Academy of Science, Prague, May 1990

45.
"An epistemic theory of fallacies," logic conference, Czechoslovak Academy of Science, Behenye, May 1990

46.
"An epistemic theory of fallacies," Institute of Philosophy, Hungarian Academy of Sciences, Budapest, May 1990

47.
"Eighteenth and twentieth century models of the mind," Institute for Advanced Studies in the Humanities, University of Edinburgh, June 1990

48.
"Normativity and Argumentation," (with Harvey Siegel) Second International Conference on Argumentation, Amsterdam, June 1990

49.
Comment on Ernest Sosa, "Reliabilism and Intellectual Virtue," SOFIA Conference on epistemic nationality, Campinas (Brazil), July 1990

 50.
Participant, Symposium on Philosophy in Central and Eastern Europe, APA Central Division, April 1991

 51.
"Consciousness and Objectivity," Second International Conference on Cognitive Science, Donostia‑San Sebastian, Spain, May 1991

 52.
"Consciousness and Intentionality," Institute of Philosophy, Hungarian Academy

 of Sciences, Budapest, June 1991

 53.
"Formal Methods in Philosophy," Institute of Mathematics, Hungarian Academy

 of Sciences, June 1991

 54.
Comment on J. Fodor and E. LePore, "Why Meaning Probably Isn't Conceptual

 Role," SOFIA Conference on Externalism/Internalism, Salamanca, Spain, June

 1991

 55.
"On the essential wideness of intentional attributions," IV Simposio de Filosofia

 Contemporanea, Mexico City, July 1991

 56.
Comment on C. Swain, "Being Sure of One's Self: Hume on Personal Identity,"

 Eighteenth Hume Society Conference, Eugene, Oregon, July 1991,

 57. "Hume's two methods," Nineteenth Hume Society Conference, Nantes,

 France July1992,

 58.
"The Neo-Fregean Argument," Symposium on 'Sense and Reference,' Karlovy

 Vary, Czech Republic, September 1992

 59.
"The Neo-Fregean Argument," Association for Symbolic Logic Conference, Veszprem,

 Hungary, August 1993

 60.
"How not to make the performative-constative distinction," First World Meeting

 of Hungarian Philosophers, Budapest, August 1993

 61. "Are there more than minimal a priori constraints on irrationality?" Bled Symposium, Slovenia, June 1993

 62.
 "What is right with the meta-linguistic approach to puzzles about reference," Karlovy Vary Symposium on meaning, Czech Republic, September 1993

 63.
Comment on M. Morrison, "Community and co-existence: Kant's third analogy of

 experience," APA Pacific Division meetings, March 1994

 64.
Comment on M. Byron, "On the semantics of Stich's pragmatic epistemology,"

 APA Central Division meetings, April 1994

 65.
Comment on T. Burge, "Our entitlement to self-knowledge," Seventh SOFIA

 Conference, Lisbon, May 1994

 66.
Comment on D. Garrett, "Laws of nature and competing proofs in Hume's 'Of miracles',"

 Twenty-first Hume Society Conference, Rome, July 1994

 67.
"Hume's two-and-a-half methods," Southeastern Seminar in Early Modern

 Philosophy, Atlanta, November 1994

 68.
"Epistemic normativity, argumentation, and fallacies," (with H. Siegel), Third

 International Conference on Argumentation, Amsterdam, July 1994

 69.
"Achilles and the Tortoise," Conference on norms and reasoning,

 University of Glasgow, Scotland, July 1995

 70.
Comment on F. Dretske, "Phenomenal Externalism," Eighth SOFIA

 Conference, Cancun, Mexico, July 1995

 71.
Comment on S. Traiger, "Hume on hot cognition: the chair-lift example,"

 Twenty-second Hume Conference, Utah, July 1995

 72.
"Hume on memory," Southeastern Seminar in Early Modern Philosophy, Winter

 Park, November 1995

 73. Comment on D. Ryder, "The Ontology of Functionalism," APA Pacific

 Division meetings, Seattle, April 1996

 74. "The Gambler's Fallacy?" Florida Philosophical Association (Presidential Address),

 Orlando, November 1996

 75. "Hume's new science of the mind," Machette Lecture, Catholic University,

 Washington, D.C. December 1996
 76. "Quotation and 'quotation'," Karlovy Vary Symposium on Quine, The

 Czech Republic, June 1997

 78. "Narrow Content and Perspectival Content," Third Bariloche Symposium in

 Philosophy, Argentina, July 1997

 79.
Comment on M. Ridge, "Reflective endorsement and the understanding in Hume's

 Treatise,” Twenty-fourth Hume Conference, Monterey, California, July

 1997

 78.
"Hume on memory," Twenty-sixth Hume Conference, Cork, Ireland, July 1999

 80. "Theories of Fallacies," a series of six lectures at the University of Turku, Finland,

 August 1999

 81. "Cognitive science and Hume's science of the mind," inaugural lecture, Seventh

 International Colloquium on Cognitive Science, Donostia/San Sebastian, Spain,

 June 2001

 82. Two seminars on psychological explanation at the above

 83. "Hobbes on Endeavour," Hobbes Conference, Turku, Finland, July 2001

 84. Comment on S. Traiger, “Prior Fictions,” Thirtieth Hume Conference, Las Vegas, July 2003

 85. "'Quotation' and quotation," Fourth Prague Colloquium on Interpretation, May 2004

 86. "Rationality, Reasonableness, and Critical Rationalism: Problems with the Pragma- Dialectical View," (with H. Siegel), Seventh International Conference on Argumentation, Amsterdam, June 2006 (presented by co-author)

 87. "An argument is an argument is an argument," keynote address, Argumentation

 and Philosophy Conference, UNAM (Mexico City), September 2009

 88. "Pluralism and separability," Florida Philosophical Association, November 2011

 89. "Non-pickwickian belief and the Gettier 'problem'," Florida Philosophical

Association, November 1012

 90. "Constitution, composition, and identity," Florida Philosophical Association,

November 1013

 91. "What makes an argument good?" (with H. Siegel), First European Conference

on Argumentation, June 2015 (presented by co-author)

 92. "On Gettier beliefs," Florida Philosophical Association, November 2015

 93. "Ability and obligation," Bled Symposium, Slovenia, June 2016

 94. "Saving the ship," Florida Philosophical Association, November 2016

 95. "The Gettier mistake," Bled Symposium, Slovenia, June 2017

 96.
"Lottery beliefs," Florida Philosophical Association, November 2018 (in

abstentia)

 97. "Belief, logical consequence, and closure," Southeastern Epistemology

Conference. October 2020
b)
b) To departments
University of Michigan, Syracuse University, University of Auckland, University of Arkansas, Victoria University of Wellington, Flinders University, University of Stirling, University of Tulsa, Manchester Polytechnic, Midwestern State University, McGill University, University of Nottingham, University of Western Ontario, Georgia State University, University of Hawaii, Purdue University, University of Cincinnati, Michigan Technological University, Virginia Polytechnic Institute, Georgia State University, California State University at Northridge, Occidental College, Southern Methodist University, Technical University of Budapest, Universidad de Sao Paulo, Universidad de Valparaiso, Universidad Nacional Autónoma Mexicana, Universidad Autónoma Metropolitana, Rutgers University, University of South Florida, Florida State University, University of Miami, University of Ljubljana, University of Manchester, University of Bristol, Washington University, University of Turku, Janus Pannonius University, Stetson University

c)
 Miscellaneous

1.
Three talks as part of the nation‑wide NEH project "Energy and the way we live." Topic: moral and social issues arising from the energy crisis, University of Oklahoma, Spring, 1979

2.
"What is philosophy?" Norman High School program for gifted students, Spring, 1984

3.
"Artificial intelligence." Norman High School program for gifted students, Spring, 1985

4.
"Artificial intelligence and human thought." Oklahoma Society of Professional Engineers, Spring, 1986

5.
"Thinking machines." St. Luke's United Methodist Church School of Continuing Education, Oklahoma City, Fall, 1986

6.
"Is knowledge possible?" St. Luke's United Methodist Church School of Continuing Education, Oklahoma City, Fall, 1987

7.
"Thinking machines." St. Luke's United Methodist Church School of Continuing Education, Oklahoma City, Fall, 1988

8.
"A new science of the mind?" Chemical Engineering Department lecture series, University of Florida, Fall, 1994

Other professional activities

a)
Hume Society (Executive Committee 1980-2, 1989-90, 1992-4, 1996-8, President, 1998-

2001)

Florida Philosophical Association (President, 1996)

b)
Associate Editor, Southwestern Journal of Philosophy (subsequently Philosophical

Topics) 1976-82

Editorial Boards (at various times)

History of Philosophy Quarterly

Philosophical Psychology

Manuscrito

Analysis and Metaphysics

Revista Filosofica Patagonica

Florida Philosophical Review

c)
Co-director and program chair, Hume Society conferences, 1988 (Marburg),

1996 (Nottingham)

Member, program committee, Hume Society meetings 1979, 1981, 1991, 1992

Member, program committee, Society for Philosophy and Psychology meetings 1987
d)
Co-founder of the Bled Symposium in Philosophy (Slovenia); co-organizer 1993-8

e)
Referee: Journal of Philosophy, Mind, Nous, Philosophy and Phenomenological
Research, Australasian Journal of Philosophy, Analysis, Philosophical Quarterly,
Philosophical
Studies, Synthese, Linguistics and Philosophy, Erkenntnis, Philosophia,
Acta Analytica, Metaphilosophy, Episteme, Logos & Episteme, Journal of the History of
Philosophy, Hume Studies, British Journal of the History of Philosophy, Philosophical
Psychology, Argumentation, Informal Logic, Philosophy and Rhetoric

Cambridge University Press, Oxford University Press, Cornell University Press,
University of Toronto Press, Routledge
f)
Referee in tenure and promotion cases: Arizona, Toronto, Stanford, Syracuse,
Cincinnati, Washington, UNC, Haifa, etc.
g)
External reviewer of philosophy departments (1988, 1994)
h)
Reviewer for national funding agencies (New Zealand, Austria)

i)
External examiner for PhD (Finland)
j)
Founder (1990) of the Alberto Coffa Prize for young Argentinian philosophers

