

ERNIE LEPORE

CURRICULUM VITAE

ACADEMIC AND ADMINISTRATIVE POSITIONS:

- 2014-present, Board of Governors Professor, Rutgers University
- 1998-Present, Professor II, Rutgers University, Philosophy Department
- 1990-1998, Professor I, Rutgers University, Philosophy Department
- 1986-1990, Associate Professor, Rutgers University, Philosophy Departments
- 1981-1986, Assistant Professor, Rutgers University, Philosophy Department
- 1981-Spring, Visiting Professor, Rutgers University, Philosophy Department
- 1978-1981, Assistant Professor, University of Notre Dame, Philosophy Department

- 2010-2017, Acting Co-Director, Rutgers Center for Cognitive Science
- 2002-2010, Associate Director, Rutgers Center for Cognitive Science
- 1997-2002, Director, Rutgers Center for Cognitive Science
- 1996-1999, 2006-2014, Undergraduate Director, Rutgers Cognitive Science
- 2018-present, Part Time Visiting Professor, Huazhong University (China)
- 2009-Summer, Visiting Professor, St Petersburg State University
- 2007-Spring, Visiting Professor, Ecole Normale Superior
- 2005-2011, Part-time Visiting Professor, University of Oslo
- 2004-Spring, Visiting Professor, University of Santiago (Spain)
- 1995-Spring Visiting Professor, University of Minnesota
- 1995-Winter, Visiting Professor, University of California at Berkeley
- 1994-Fall, Visiting Scholar, Third University of Rome
- 1992-1994, Director, Rutgers Junior Year Abroad In Italy
- 1991-Spring, Visiting Professor, Washington University, St. Louis
- 1988-Spring, Visiting Professor, University of Venice
- 1983-Summer, Visiting Professor, Helsinki University, Finland

PROFESSIONAL SOCIETIES

- American Philosophical Association, member of the committee for international cooperation (1989-91); member of the Eastern Division American Philosophical Association advisory committee to the Programs Committee (philosophy of language, 1992-1995, 2000-2003); Chair the Committee on International Cooperation (2004-2007); Chair of the philosophy of language section for the World Congress in Philosophy, Boston, 1998, Seoul Korea, 2008, Athens 2013, and Beijing 2018..
- SOFIA - The Society for Ibero-American Philosophers
- F.I.S.P. (International Federation of Philosophical Societies), elected as the United States representative of the Steering committee (2008-2018); also a member of the program committee for the World Congress in Philosophy (Athens 2013; Beijing 2018, Melbourne 2023, Chair of the Program Committee)
- Society for Philosophy and Psychology
- Society for Exact Philosophy
- Awarded a Rockefeller Foundation Fellowship at Bellagio, 2008.

PUBLICATIONS

(updated 12/10/19)

BOOKS

- [1] Communication in a Sea of Ignorance and Error (w. U. Stojnic), Oxford University Press, in progress
- [2] Donald Davidson's John Locke Lectures (1970), ed. (w. Cameron Domenico Kirk-Giannini), Oxford University Press, 2020.
- [3] Oxford studies in philosophy of language: Volume 1, ed. (w. David Sosa), Oxford University Press, 2019.
- [4] Oxford studies in philosophy of language: Volume 2, ed. (w. David Sosa), Oxford University Press, 2020.
- [5] Liberating Content (w. H. Cappelen), Oxford University Press, 2016
- [6] Imagination and Convention, (w. M. Stone) Oxford University Press, 2015
- [7] Companion to W.V. Quine, ed. (w. G. Harman), Wiley, 2014.
- [8] Companion to Donald Davidson, ed. (w. Kirk Ludwig), Wiley, 2013.
- [9] Mind, Meaning and Matter (w. B. Loewer), Oxford University Press, 2011
- [10] Poetry and Philosophy, ed. (w. H. Wettstein), *Midwest Studies in Philosophy*, Basil Blackwell, 2010.
- [11] Language Turned on itself, (w. H. Cappelen) Oxford University Press, 2007.
- [12] Handbook in Philosophy of Language, ed. (with B. Smith), Oxford University Press, 2006.
- [13] The Essential Davidson, ed. (w. K. Ludwig), Oxford University Press, 2006.
- [14] Insensitive Semantics, (with H. Cappelen), Basil Blackwell, 2004.
- [15] Donald Davidson: Truth, Meaning, Rationality and Mind, (with K. Ludwig), Oxford University Press, 2005, Volume 1
- [16] Donald Davidson: Applied Semantics, (with K. Ludwig), Oxford University Press, 2007, Volume 2
- [17] The Compositionality Papers, (with J. Fodor), Oxford University Press, July 2002,
- [18] What Every Student Should Know (with S.J. Leslie), Rutgers University Press, March 2002.
- [19] Meaning and Argument: An Introduction to Logic through Language, Basil Blackwell, 2000; revised edition, 2003; second edition, 2009; second edition revised, 2013
- [20] Rutgers University Invitation to Cognitive Science, ed., (with Z. Pylyshyn), Basil Blackwell, 1999.
- [21] Holism: A Shopper's Guide, (with J. Fodor), Basil Blackwell, 1992; paperback, 1992. Translated into Japanese, 1997.
- [22] Holism: A Consumer's Update, ed. and comments, (with J. Fodor), Kluwer, 1994.
- [23] The Philosophy of Donald Davidson: Perspectives on Action and Events, ed., (with B. McLaughlin) Basil Blackwell, 1985; paperback, February, 1988.
- [24] The Philosophy of Donald Davidson: Perspectives on Inquires into Truth and Interpretation, ed., Basil Blackwell, 1986; paperback, 1989.
- [25] Philosophy of Language, ed., with M. Freund, University of Costa Rica Press, (in Spanish), 1987.
- [26] New Directions in Semantics, ed., Academic Press, 1986; paperback, 1989.
- [27] John Searle and his Critics, ed., (with R. van Gulick), Basil Blackwell, 1990; paperback, 1993.

ARTICLES

- [1] "Reply to Root's 'Speaker Intuitions'," Philosophical Studies, 32, 1977, 211-215.
- [2] "The Problem of Adequacy for Linguistic Theory," Theoretical Linguistics, 6, 1979, 161-172, A slightly different version appeared in Minnesota Papers in Linguistics and Philosophy of Language, 4, September 1977, 1-19.
- [3] "Anaphoric Pronouns with Universal Quantifier Nominals as Antecedents," Logique et Analyse, 94, June 1981, 201-210.
- [4] "Translational Semantics," (with B. Loewer) Synthese, 48, July 1981, 121-133.
- [5] "Truth and Inference," Erkenntnis, 18, November 1982, 379-395.
- [6] "In Defense of Davidson," Linguistics and Philosophy, 5, December 1982, 277-294.

- [7] "What Model Theoretic Semantics Cannot Do," Synthese, 54, February 1982, 167-187. Also published in Spanish, Revista de Filosofia de la Universidad de Costa Rica, 53, 1983. Also, in Russian in Western Analytic Philosophy: Volume I, ed., V. Vassilli, 1986; Also, in The Semantics of Natural Language, ed., P. Ludlow, MIT Press, 1997.
- [8] "Interpretation, Belief and Behavior," Philosophia, 12, March 1983, 323-336.
- [9] "The Concept of Meaning and its Role in Understanding Language," Dialectica, 37, 1983, 133-139.
- [10] "Three Trivial Truth Theories," (with B. Loewer), Canadian Journal of Philosophy, September 1983, 433-447.
- [11] "A Treatment of Quantifier Scope in English," (with J. Garson), Journal of Philosophical Logic, November 1983, 327-358.
- [12] "Actions, Reasons, Causes and Intentions," (with B. McLaughlin), The Philosophy of Donald Davidson: Perspectives on Action and Events, 1985, 3-15.
- [13] "The Semantics of Action, Events and Causal Sentences," The Philosophy of Donald Davidson: Perspectives on Action and Events, 1985, 101-112.
- [14] "Solipsistic Semantics," Midwest Studies in Philosophy (with B. Loewer), 1986, 595-614.
- [15] "Dual Aspect Semantics," (with B. Loewer), New Directions in Semantics, ed. E. Lepore, Academic Press, 1986, 83-112. Also, in Spanish in Philosophy of Language, ed. by M. Freund, Costa Rica Press, 1987. Also, in Russian in Western Analytic Philosophy: Volume II, ed., V. Vassilli, 1987, 3-77. Reprinted in Representations, ed., S. Silvers, Philosophical Studies Monographs, 40, December, 1989, 161-188.
- [16] "Donald Davidson and the Philosophy of Language," The Philosophy of Donald Davidson: Perspectives on Inquires into Truth and Interpretation, 1986, 1-33
- [17] "Mind Matters," (with B. Loewer) The Journal of Philosophy, November 1987, 630-642. Reprinted in The Mind/Body Problem, eds., R. Warner and T. Szubka, Basil Blackwell, 1994, 261-276.
- [18] "A Putnam's Progress," (with B. Loewer) Midwest Studies in Philosophy, June, 1988, 467-481. Reprinted in Russian in Western Analytic Philosophy: Volume III, ed., V. Vassilli, 1988.
- [19] "Jerry Fodor and the Cognitive Sciences," MontEdison, in Italian, 1988.
- [20] "The Indeterminability of Determinants," Lingue e' Stile, XXIII, (special issue on Quine), 1988, 331-344.
- [21] "Absolute Truth Theories for Modal Languages," (with B. Loewer) Critica, April, 1989, 37-58.
- [22] "More on Making Mind Matter," (with B. Loewer), Philosophical Topics, XVIII, 1989, 175-191.
- [23] "You Can Say That Again," (with B. Loewer) Midwest Studies in Philosophy, November, 1989, 338-356.
- [24] "Donald Davidson," Handbook on Metaphysics and Logic, ed. B. Smith, Reidel, 1989.
- [25] "Jerry Fodor," Handbook on Metaphysics and Logic, ed. B. Smith, Reidel, 1989.
- [26] "What Davidson Should have Said," (with B. Loewer) Grazer Philosophica, 1989, 65-78. Reprinted in Information Based Semantics and Epistemology, ed. E. Villeneuve, Basil Blackwell, 1990, 190-199.
- [27] "A Study in Comparative Semantics," (with B. Loewer) Propositional Attitudes: The Role of Content in Logic, Language, and Mind, eds. C.A. Anderson and J. Owens, University of Chicago Press, 1989, 91-112.
- [28] "Subjectivity and Environmentalism," Inquiry, 33, 1990, 197-214.
- [29] "Semantics for Indirect Discourse," Proceedings of the Modena Conference on Semantics, 1991, 1-15.
- [30] "Realativism," Iride (in Italian), March, 1992, 162-171; also, in Acta Analytica, 1992, 91-103.
- [31] "The Epistemology of Donald Davidson," in A Companion to Epistemology, eds., J. Dancy and E. Sosa, Basil Blackwell, 1992, 87-88.
- [32] "The Principle of Charity, in A Companion to Epistemology, eds., J. Dancy and E. Sosa, Basil Blackwell, 1992, 365-366.
- [33] "Why Meaning Probably isn't Conceptual Role," (with J. Fodor) in Chicago Linguistic Society Proceedings, 1992, 328-343; Reprinted in Mind and Language, vol. 6, no. 4, 1991, 329-343; reprinted in Mental Representations, eds., S. Stich and T. Warfield, Basil Blackwell, 1994, 142-156.

- [34] "Holism," in A Companion to Metaphysics, eds., E. Sosa and J. Kim, Basil Blackwell, 1993, 213-214.
- [35] "Animal Thought and Action," Panjar Philosophical Journal, 1993.
- [36] "The Normativity of the Intentional," (with J. Fodor), in Dennett and his Critics, ed., B. Dahlbom, Basil Blackwell, 1993, 70-82.
- [37] "Is Radical Interpretation Possible?," (with J. Fodor), in The Philosophy of Donald Davidson, ed., R. Stalker, Kluwer Press, 1993, 1-23; and in Philosophical Perspectives, vol 8., ed., J. Tomberlin, 1994, 101-119.
- [38] "Replies to Block and Boghossian," Mind and Language, (with J. Fodor), 8, 1993, 41-48.
- [39] "Precis of HOLISM: a shopper's guide," (with J. Fodor), Philosophy and Phenomenological Research, September, 1993, 637-641.
- [40] "Replies to Brandom, Churchland, Devitt, McLaughlin, and Rey on HOLISM," Philosophy and Phenomenological Research, (with J. Fodor), September 1993, 673-683.
- [41] "Irreducibility and the Mind-Body Problem," Znak (in Polish), 1994.
- [42] "Verifiability," in A Companion to Epistemology, ed., R. Audi, Cambridge University Press, 1994.
- [43] "Verification," in A Companion to Epistemology, ed., R. Audi, Cambridge University Press, 1994.
- [44] "De re, De dicto, De se," in A Companion to Epistemology, ed., R. Audi, Cambridge University Press, 1994.
- [45] "Semantic Holism," in A Companion to Epistemology, ed., R. Audi, Cambridge University Press, 1994.
- [46] "Conceptual Role Semantics," in A Companion to the Philosophy of Mind, ed., S. Guttenplan, Basil Blackwell, 1994, 192-198.
- [47] "Davidson on Action and Events," (in Italian), Iride, 1994, 171-174.
- [48] "Meaning, Holism and the Problem of Extensionality," (with J. Fodor), in Language, Mind and Epistemology, ed. G. Preyer, Kluwer Academic Publishers, Netherlands, 1994, 3-19.
- [49] "Replies to 11 Critics on HOLISM," Grazer Philosophica, (with J. Fodor), 1994, 303-322.
- [50] "Replies to Perry and Boghossian on HOLISM," Philosophical Studies 77, (with J. Fodor), 1994, 139-147.
- [51] "A Comparison of the Italian and American Systems of Higher Education" (in Italian), Kos, 1994, 57-61.
- [52] "What is the Connection Principle?," Philosophy and Phenomenological Research, (with J. Fodor), December, 1994, 837-846; reprinted in Polish, Przegląd Filozoficzny, no. 3, 1996, 119-128.
- [53] "What is Analytic Philosophy?," (in Italian), La Repubblica, November 5, 1994.
- [54] "Quine and the Propositional Attitudes," (with B. Loewer), in Essays in Honor of W.V.O. Quine, eds., M. Santombraggio and P. Leonardi, Cambridge University Press, 1995, 186-205.
- [55] "John Searle on the Background and the Network" (in Italian), Rivista di Filosofia, LXXXVI, 1995, 55-80.
- [56] "Holism and Conceptual Role Semantics" (in Italian), Lingue e Stile, 1995, 317-333.
- [57] "An Interview with Donald Davidson" (in Italian), Iride, VIII, 1995, 295-321; reprinted in vol. IV of Davidson's collected papers, Problems of Rationality, Oxford University Press, 2004, 231-266.
- [58] "The Analytic and the Synthetic," (in Italian), Teoria, XV, 1995, 3-22.
- [59] "Two Dogmas of Empiricism and the Generality Requirement," Nous, 24, 1995, 468-480. Reprinted in Companion to W.V. Quine, 2014.
- [60] "Churchland on State Space Semantics," (with J. Fodor), in The Churchlands and their Critics, ed., R. McCauley, Basil Blackwell, 1996, 145-158.
- [61] "The Pet Fish and the Red Herring: Why concepts aren't prototypes," (with J. Fodor), Cognition, vol.58, no.2, February, 1996, 243-276.
- [62] "What Can't be Valued, Can't Be Valued, and It Can't be Supervalued Either," (with J. Fodor), the Journal of Philosophy, XCIII, 1996, 516-536.
- [63] "Conditions on Understanding Language," Aristotelian Society Proceedings, September, 1996, 41-60.

- [64] "Reflecting Holism," (in Italian), Holism, ed., R. Egidi, Kluwer, 2001; also, in Catalan, "Reflexions sobre l'holisme," Separata, 1996, 41-53.
- [65] "Varieties of Quotation," (with H. Cappelen), Mind, vol.106, July, 1997, 429-450.
- [66] "The Scope and Limits of Quotation," The Philosophy of Donald Davidson, in Library of Living Philosophers, ed., Lewis Hahn, Open Court Press, 1999, 691-714.
- [67] "On an Alleged Connection between Indirect Quotation and Semantic Theory," (with H. Cappelen), Mind and Language, Vol. 12, 3 & 4, September/December 1997, 278-296.
- [68] "Semantic Theory and Indirect Speech," (with H. Cappelen), in Cognitive Semantics, vol.10, 1997, 4-18; reprinted, in The Philosophy of Donald Davidson, eds., P. Kotatko, G. Segal, and P. Pagin, Cambridge University Press, 2002
- [69] "Donald Davidson's Philosophy," Routledge Encyclopedia of Philosophy, 1998.
- [70] "John Searle," Routledge Encyclopedia of Philosophy, 1998.
- [71] "The Emptiness of the Lexicon," (with J. Fodor), Linguistic Inquiry, Vol 29, No. 2, Spring, 1998, 269-288; reprinted in The Language of Word Meaning, Bouillon, P and F. Busa, Cambridge: Cambridge University Press, 2001, 28-50.
- [72] "Reply to Richard and Reimer", (with H. Cappellen), Mind and Language, 1998.
- [73] "Reply to Tsohatzidis," (with H. Cappellen), Mind, September, 1998. Vol. 107, no. 427, 665-666.
- [74] "The Semantics of Quotation," (with H. Cappellen), Philosophy and Linguistics, eds., Kumiko Murasugi and Robert Stainton, Westview Press, 1999, 209-222; reprinted in Polish, in The Philosophy of Donald Davidson, ed. U. Zeglen, 1997; reprinted, in The Philosophy of Donald Davidson, (with Davidson's reply) ed. U. Zeglen, Routledge, 1999, 97-110.
- [75] "All at Sea in Semantic Space: Churchland on Meaning Similarity" the Journal of Philosophy, (with J. Fodor) vol XCVI, no. 8 August, 1999, 381-403
- [76] "Davidson and Understanding Language", in The Philosophy of Donald Davidson, ed., Mario De Carlo, Kluwer, 1999, 47-70.
- [77] "Replies to Elugardo, Pietrowski, and Stainton," (with H. Cappellen), Philosophy and Linguistics, eds., Kumiko Murasugi and Robert Stainton, Westview Press, 1999, 279-285.
- [78] "Using, Mentioning and Quoting", (with H. Cappellen), Mind, vol. 108, 1999, October, 741-750.
- [79] "Impossible Word Arguments," (with J. Fodor), in Rutgers University Invitation to Cognitive Science, eds., E. Lepore and Z. Pylyshyn, Basil Blackwell, 1999. Also, Linguistic Inquiry, Vol. 30, no.3, summer 1999, 445-453.
- [80] "The Semantics and Pragmatics of Complex Demonstratives," (with K. Ludwig), Mind, 2000, 109, 199-240.
- [81] "Knowledge of Language," (with Kent Johnson) in Handbook of Epistemology, eds., I. Niiniluoto, M. Sintonen, and J. Wolenski, Kluwer Academic Press, 2000, 707-734.
- [82] "Why Compositionality Won't Go Away: Reflections on Horwich's 'Deflationary' Theory", (w. J. Fodor) Ratio 2000, 14, 350-368.
- [83] "What is Logical Form" (with Kirk Ludwig), in Logical Form and Natural Language, ed. G. Preyer, Oxford; University Press, February 2002, 54-90; also, in Interpreting Davidson, eds, G. Segal and P. Pagin, Stanford University Press, 2001
- [84] "Donald Davidson", in Companion to Analytic Philosophy, eds. David Sosa and A. Martinich, Basil Blackwell Publishers, 2001, 296-314.
- [85] "Symbolic Logic and Natural Language", (with E. Borg), Companion of Philosophical Logic, eds. Dale Jacquette, Basil Blackwell, 2001, 86-102.
- [86] "Brandom's Burdens: Compositionality and Inferentialism". (w. J. Fodor) Philosophy & Phenomenological Research, 2001, 63(2): 465-81.
- [87] "Mood Matters" (with S-J Leslie), 2001, ms.
- [88] "Wh-words" (with S-J Leslie), 2001, ms
- [89] "Insensitive Quantifiers" (with H. Cappelen), Meaning and Truth: Investigating Philosophical Semantics, eds., J. Keim Campbell, M. O'Rourke, and D. Shierto, Seven Bridges Press, 2002, 197-213.

- [90] "Indexicality, Binding, Anaphora and A Priori Truth", (with H. Cappelen), *Analysis*, October, 2002, Vol. 62, No. 4, 271-281.
- [91] "Quantificational Demonstratives" (with K. Johnson), *Philosophical Perspectives*, 2002, 17-43.
- [92] "Outline for a Truth Conditional Semantics for Tense", (with K. Ludwig) In Q. Smith & A. Jokic (Eds.), *Tense, Time and Reference*, Cambridge: MIT Press, 2003, 49-105.
- [93] 'Philosophical Semantics', *Encyclopedia Britannica*, 2003.
- [94] 'Varieties of Quotation Revisited', (with H. Cappelen). *Belgian Journal of Linguistics*, 17, 2003, 51-76.
- [95] "Context Shifting Arguments' (with H. Cappelen), *Philosophical Perspectives*, 2003, 25-50.
- [96] 'The Philosophy of Donald Davidson', *Midwest Studies*, 2004, 28, 1, 309-333.
- [97] "Quine's Holisms", (with R. De Rosa) in *Handbook to the Philosophy of W.V. Quine*, ed., R. Gibson, Cambridge University Press, 2004, 65-94.
- [98] "Interview with Donald Davidson", from *Donald Davidson: Problems of Rationality*, Oxford University Press, 2004, 231-266.
- [99] 'Is there a problem with Incomplete Definite Descriptions', *Descriptions*, eds. M. Reimer and A. Bezuidenhout, Oxford University Press, 2004, 41-67.
- [100] 'Analytic and synthetic', in *Random House Encyclopedia*, 2nd edition, 2004.
- [101] "Out of Context" (with J. Fodor), *Proceedings of American Philosophical Association*, 2004, 77-94.
- [102] "The Reality of Language: on the Davidson-Dummett Debate", in *The Philosophy of Michael Dummett*, in *Library of Living Philosophers*, ed., Lewis Hahn, 2005, 185-214.
- [103] "Does Meaning Determine Truth Conditions" (with H. Cappelen), *Semantics and Pragmatics*, ed. Zoltan Szabo, Oxford University Press, 2005, 45-71.
- [104] "Meaning Holism" in *Encyclopedia of Cognitive Science*.
- [105] 'Donald Davidson', entry in the *Dictionary of American Philosophy*, Thoemes Press, 2005.
- [106] 'W.V.O. Quine' entry in the *Dictionary of American Philosophy*, Thoemes Press, 2005.
- [107] 'A tall tale: in defense of semantic minimalism and speech act pluralism', (with H. Cappelen) *Contextualism in Philosophy*, OUP, eds. G. Preyer, 2005, 197-220.
- [108] 'Impossible Words: reply to Johnson', (with J. Fodor), *Mind & Language*, Vol. 20 No. 3 June 2005, 353-356.
- [109] "Quotation", (with H. Cappelen) *Stanford Encyclopedia of Philosophy*, 2005.
- [110] 'Ontology in the Theory of Meaning' (with Kirk Ludwig), *International Journal of Philosophical Studies*, 2006, 14(3): 321-331. Also, in *Truth and Probability: Essays in honor of Hughes Leblanc*. eds. B. Brown and H. Leplage, College Publications, 2005, 17-28; also, in *Current Topics in Logic and Analytic Philosophy*, eds. C. Martínez, J. Falguera, J. Sagüillo, Universidade de Santiago de Compostela Press, 2007, 78-88.
- [111] "Shared Content" (with H. Cappelen) in *Handbook in Philosophy of Language*, eds. Ernie Lepore and Barry Smith, Oxford University Press, 2006, 1020-1055.
- [112] 'The Myth of Unarticulated Constituents' (with Herman Cappelen), in *Essays in Honor of John Perry*, eds. M. O'Rourke and C. Washington, MIT Press, 2006, 199-214.
- [113] 'Philosophy of Language', *McMillan Encyclopedia of Philosophy*, 2006.
- [114] 'Introduction' (with Kirk Ludwig) *The Essential Davidson*, Oxford University Press, 2006, 1-20.
- [115] 'Quotation, Context Sensitivity, Signs and Expressions' (with H. Cappelen), *Philosophical Perspectives*, 2006, 43-64.
- [116] 'Reply to Critics' *Mind and Language*, (with H. Cappelen), vol 21., 2006. 50-73.
- [117] 'Reply to Critics', *Philosophy and Phenomenological Research*, (with H. Cappelen) 2006, 473-480.
- [118] "Relevance Theory and Shared Content' *Advances in Pragmatics*, N. Burton-Roberts (ed.), Palgrave MacMillan, 2007, 115-135.
- [119] 'Logical and Semantic Analysis' (with M. Stone), in *Philosophy of Logic, *Handbook of the Philosophy of Science** North-Holland, ed. Dale Jacquette, 2007, 173-204.
- [120] 'Radical Misinterpretation: Reply to Stoutland', (w. K. Ludwig), *International Journal of Philosophy*, 2007, 557-585.

- [121] 'Brandom Beleaguered,' (w. J Fodor), Philosophy and Phenomenological Research, Vol. 74, No. 3, May, 2007, 677-691.
- [122] "Linguistics and Philosophy" (w. F.J. Pellitier), in The Philosophy of Roger Gibson, Peter Lang, 2008, 183-215.
- [123] "Ernie Lepore on the Impact and Methodology of Academic Philosophy", Interview in Filosofisk Supplement, 2008, 41-44.
- [124] 'Heresy of Paraphrase: What the medium really is the message', Midwest Studies in Philosophy, 2009, 177-197.
- [125] 'Davidson', (w. K. Ludwig), Twelve Modern Philosophers, eds. Christopher Belshaw and Gary Kemp, Wiley Publishers, Wiley-Blackwell, 2009, 54-75
- [126] "Against Metaphorical Meaning", (w. M. Stone), Topoi, 2010, 165-180.
- [127] "'On Expression Identity: A Reply to Fiengo and May's De Lingua Belief.'" (w. Josh Armstrong), International Journal of Philosophical Studies, 18 (4), 2010, 569—579.
- [128] "Speech and Harm", New York Times, Nov. 8, 2010.
- [129] "On Slurs: a response", New York Times, Dec. 24, 2010.
- [130] "Saying and Agreeing", (w. A. Sennett), Mind and Language, 2010, 583-601.
- [131] "Context Sensitivity and Content Sharing," The Philosophers Magazine, ed. J. Baggini. 2010, 31-41.
- [132] "Truth and Meaning Redux: Reply to Soames", (w. Kirk Ludwig), Philosophical Studies, 2011, 251-257.
- [133] "Poetry, Medium and Message," New York Times, July 21, 2011.
- [134] "On Words" (w. J. Hawthorne), the Journal of Philosophy, 108, 2011, 447-485.
- [135] 'Misrepresenting Misrepresentation', (w. M. Johnson), Understanding Quotation. Linguistic and philosophical analyses, Brendel, Elke & Meibauer, Jörg & Steinbach, Markus (eds.), 2011, 231-248.
- [136] 'Meaning and Ontology', (w. F.J. Pellitier), in Prospects for Meaning, ed. R. Shantz, de Gruyter: Berlin & New York, 2012, 399-433.
- [137] 'Context Sensitivity" (w. T. Donaldson), Semantics for Natural Languages, eds. G. Russell and D. Graf, Routledge, 2012, 116-131.
- [138] "Eco, Metaphor, and Interpretation: A Cure for the Common Code", (w. M. Stone), Library of Living Philosophers: The Philosophy Of Umberto Eco, eds., Sara G. Beardsworth and Randall E. Auxier, 2017,
- [139] "Holism and the Philosophy of Language," in Sage Encyclopedia of Philosophy, 2012.
- [140] "Slur words," in Universals and Contrasts the Journal of the NY–St. Petersburg institute of linguistics, Cognition and Culture, 2012, 107-113.
- [141] "Davidson's Philosophical Project" (w. K. Ludwig), in Donald Davidson on Truth, Meaning and the Mental, ed. G. Preyer, Oxford University Press, 2012
- [142] "Figurative Speech" (with M Stone), The Philosophers Magazine, 2012.
- [143] "Introduction: Life and Work," (w. K. Ludwig), in A Companion to Donald Davidson, eds. Lepore, E and K. Ludwig, Wiley, 2013, 1-12.
- [144] "Truth in the theory of meaning," (w. K. Ludwig), in A Companion to Donald Davidson, eds. Lepore, E and K. Ludwig, Wiley, 2013, 171-190.
- [145] "Slurring Words" (w. L. Anderson), Nous, 2013, 25-48.
- [146] "What Did You Call Me? Slurs as Prohibited Words," (w. L. Anderson), Analytic Philosophy, 2013, 350-363.
- [147] "A brief essay on slurs," (w. L. Anderson), Pragmatics, ed. A. Capone, Springer, 2013, 507-514.
- [148] "Deixis without Pointing," (with M. Stone and U. Stojnic), Philosophical Perspectives, 2013, 502-525.
- [149] 'Situated utterances and discourse relations', (w. M Stone, U Stojnic), Proceedings of the 10th International Conference on Computational Semantics, 2013.
- [150] "A great day in philosophy," New York Times, May 17, 2013

- [151] "Introduction: Life and Work", (w. Gil Harman), A Companion to W.V.O. Quine, eds. G. Harman and E. Lepore, John Wiley and sons, 2014, 1-14.
- [152] "Presupposition," (w. A Sennett), Mind and Language, 2014, 613-627.
- [153] 'Philosophical investigations into figurative speech metaphor,' (w. M Stone), ProtoSociology 31, 2014, 75-87.
- [154] "What's What's Said", (w, U Stojnic), in What is Said and What is Not: The Semantics/Pragmatics Interface, Penço Carlo and Domaneschi Filippo (eds.), CSLI Lecture Notes No 207, CSLI Publications, Stanford, 2014, 17-36.
- [155] "The Poetic Imagination," (w. M. Stone) In Noel Carroll and John Gibson (eds.) The Routledge Companion to the Philosophy of Literature. Routledge, 2015, 323–333.
- [156] "David Lewis on Convention" (w. M. Stone) in A Companion to David Lewis, eds. B. Loewer and J. Schaffer, Wiley, 2015, 315-327.
- [157] "The breadth of semantics: reply to critics" (w. M. Stone), Inquiry, 2015,195-206.
- [158] "Precis of special issue on Imagination and Convention," (w. M. Stone), Analytic Philosophy, 2016
- [159] "Reply to Critics," (w. M. Stone), Analytic Philosophy, 2016
- [160]** "Precis of special issue on Imagination and Convention, (w. M. Stone), Croatian Journal of Philosophy, 2016.
- [161] "Problems and perspectives on the limits of pragmatics: Reply to critics, (w. M. Stone), Polish Journal of Philosophy 10 (1), 2016, 117-126.
- [162] "Semantics, coherence, and intentions: Reply to Carston, Collins and Hawthorne", (w. M Stone), Mind & Language 31 (5), 2016, 647-655.

[163] "Précis of Imagination and Convention", (w. M Stone), Croatian Journal of Philosophy 16 (2 (47) 2016, 129-144.

- [164] "Discourse and logical form" (with M Stone and U Stojnic), Linguistics and Philosophy, 2017, 519-547.
- [165] 'De Ray: On the Boundaries of the Davidsonian Semantic Programme'. (w. Cameron Domenico Kirk-Giannini), Mind, Volume 126, Issue 503, July 2017, 697–714.
- [166] "Minimalism and Contextualism," in Anthology is on the Minimalism-Contextualism, eds. Sarah-Jane Conrad & Klaus Petrus, Mouton Pragmatics, 2017.
- [167] "Semantics for a Module," (w. Roberto G. de Almeida), eds. R. Almeida and L. Gleitman, Essays in Honor of Jerry Fodor, Oxford: Oxford University Press, 2017
- [168] 'Convention before Communication', (w. M. Stone), Philosophical Perspectives 31 (1), 2017, 245-265.
- [169] "Issues for Meaning: Conventions, Intentions and Coherence", (w. M. Stone), ed. G. Preyer, Beyond Semantics and Pragmatics, Oxford University Press, 2018, 305-318.
- [170] "Pejorative Tone", in D. Sosa's Oxford Handbook on Bad Words, Oxford University Press, 2018, 132-154.
- [171] "Explicit Indirection" (w. M Stone), D. Harris, D. Fogal and M Moss, eds., New Work on Speech Acts, Oxford University Press, 2018, 165-184.
- [172] 'Distinguishing Ambiguity from Underspecificity,' (w. Una Stojnić, Matthew Stone), in Pragmatics, Truth and Underspecification, eds., L. Horn and K. Turner, Brill, 2018, 149-168
- [173] 'Semantics and what is said,' (w. Una Stojnic) in Indirect reports and pragmatics in the world languages, ed. A. Cappone, 2019, 21-38.
- [174] "Pointing things out: in defense of attention and coherence", (U Stojnić, M Stone), Linguistics and Philosophy, 2019, 1-10.
- [175] 'Expressions and their Articulations and Applications', (w. Una Stojnic), Croatian Journal of Philosophy, Vol. XIX, No. 57, 2019, 471-496.
- [176] 'The Locke Lectures in Context' (w. Cameron Domenico Kirk-Giannini), in Davidson's Locke Lectures, eds. E. Lepore and K. Giannini, OUP, 2020, forthcoming.
- [177] "Fodor on Demonstratives in the Language of thought" (w. U. Stojnic) Teoria, Special Issue on J. Fodor, 2020, forthcoming.
- [178] "Compositionality," (w. G. Stojnic) in Handbook for Cognitive Semantics, Oxford, eds. L. Gleitman, 2020, forthcoming.
- [179] "Nonnegotiable Meanings", (w. U. Stojnic), in progress.
- [180] "Slurs and Articulation", in progress.

Rutgers Committees

Search Committee for Dean of GSE, 2013-2014.

Strategic Planning Committee, Chair, 2013.

Presidential Search Committee for Rutgers, 2011-2012

Academic Oversight Committee for Athletes, 2004-2019

NCAA Academic Support review for all 24 sports at Rutgers, 2011

Member of the editorial board for Rutgers University Press (1995-present) (Chair of the Press Council 1999-2002).

Member of the Junior Year Abroad Committee, 2000-2009

Appointments and Promotions Committees for FAS – many times, at every level from re-appointment to PII.

Mentor, Rutgers Wrestling Team, 2012-present

Honorary Degree Committee – 2000-20002, 2004-2008

Placement Committee for Philosophy Department (many times, chair several times)

Douglass Fellow – since 1982

Rutgers College Fellow – since 2003

Pre-K-16 committee – chaired by VP P. Furmanksi (2005-2010)

Dissertations

Director or codirector: Kent Johnson (2001), Adam Sennett (2008), Sam Cumming (2009), Will Starr (2010), Michael Johnson (2011). Tom Donaldson (2012), Luvel Anderson (2012), Josh Armstrong (2013). Alex Anthony (2016), Una Stojnic (2016), Simon Goldstein (2017), Peter van Elsewick (2017). Cameron Domenico Kirk-Giannini (2019)

On committee: Alistair Tait (1995), Shaun Nichols (1992), Karen Lewis (2011), Zachery Miller (2013), Ricardo Mena (2013), Dan Harris (2014, outside reader at CUNY), Ron Planner (2015), Stephanie Diaz (2016, outside reader at PUCRS, Brazil), Sam Carter (2020)

PROFESSIONAL ACTIVITIES:

- Director of North American Summer School on Logic, Language, and Information (NASLLI) summer school at Rutgers, July 8-18, 2016.
- Member of the Board of Education for the State of New Jersey, December 2004-Present (Nominated by Gov. James McGreevy, and appointed by the NJ State Senate; in this capacity I've served and chaired numerous statewide committees involving Pre-K-12 public education in NJ.
- Member of the National Association of State Boards of Education (NASBE)
- Chair, Committee on International Cooperation, APA (July 2004-June 2007)
- Member of the National American Philosophical Association Board (July 2004-June 2007)
- Member of the Editorial boards for *Synthese*, *Nous*, *Mind and Language*, *American Philosophical Quarterly*, *Acta Analytica*, *Pragmatism and American Philosophy*, *Felsefe Arkivi*, *Critica*, *Cadernos de Filosofia*, *International Journal of Philosophy*, *Semantics and Philosophy*.
- Evaluation for the Philosophical Gourmet Report 2006-2018.
- Referee for The Notre Dame Journal of Formal Logic, senior editor from 1978-1985, Philosophy of Science, The Journal of Philosophy, Synthese, Philosophical Topics, Canadian Journal of Philosophy, Mind and Language, Linguistics and Philosophy, Nous, Philosophical Studies, Philosophy and Phenomenological Research, The Southern Journal of Philosophy, The Linguistic Review Dissertation Abstracts, Cognition, Critica, Philosophical Psychology, Ratio, Mind, Erkenntnis, Philosophical Quarterly, American Philosophical Quarterly, Australasian Journal of Philosophy, Dialectica, Philosophy and Rhetoric, Semantics and Pragmatics.
- Refereed books for the University of Minnesota Press, St. Martin's Press, Dover Press, Wadsworth Press, Oxford University Press, Cambridge University Press, Harvard University Press, Basil Blackwell Press, Cornell University Press, State University of New York Press, Bradford Books, Kluwer Academic Press, Routledge Press, and MIT Press.
- General Editor for a new series of books on distinguished philosophers for Basil Blackwell Press. The first volumes in the series are on W.V.O. Quine, John Searle, Jerry Fodor, Fred Dretske, Dan Dennett, Pat and Paul Churchland, Arthur Danto, Paul Benaceraf, Peter Singer, and Richard Rorty, Noam Chomsky, Ernie Sosa, Stephen Stich, Ronald Dworkin, Peter Singer.
- College, Washington and Jefferson College, Davidson College.
- Organized a major conference at Rutgers University, in spring, 1984, honoring the philosopher Donald Davidson. More than 500 scholars from various disciplines, representing 26 countries participated in 70 sessions squeezed into four days.
- Helped organize four international conferences for SOFIA in Mexico, Argentina, Brazil and Spain.

- Organized with three Italian philosophers a major international conference honoring the American philosopher W.V.O. Quine in San Marino, May, 1990.
- Co-Director of NEH Summer Seminar on Meaning Holism for College Teachers (with Jerry Fodor), summer, 1992.
- Co-Director of NEH Summer Institute on the Nature of Meaning for University Professors (with Jerry Fodor), summer, 1993.
- Organize Semantics Workshops at Rutgers, approximately 30 workshops since 1999),
- External Reviewer for philosophy departments at UC-Davis (2005), Arizona State (2005), University of Maryland – College Park (2006), Yale University (2007, Chair of Committee)
- Judge for ACLS Charles Ryskamp Research Fellowships (2007-2009)
- Judge for NEH Summer Institutes and Seminars (2016)
- Organized Conference on Metaphor in Riga, Latvia (December 2007)
- Organized Memorial Service for W.V.O. Quine (w. Gil Harman), Princeton University, April 2001.
- Organized Centenary Celebration for W.V.O. Quine (w. Gil Harman) Princeton University, June 23rd, 2008.
- Co-Director of NEH Summer Seminar on Quine and Davidson College and University Teachers (with G. Harman), summer, 2011.
- Organizing Centenary Celebration for Donald Davidson (w. Gil Harman) Princeton University, March 17, 2017.