

The Society for Philosophy and Psychology

41st Annual Meeting

On the campus of Duke University

June 4-6, 2015

Pre-conference workshop June 3

Officers of the Society for Philosophy and Psychology (2014-2015)

President

Tamar Szabó Gendler

President-Elect

Laurie Santos

Past President

Alan Leslie

Secretary-Treasurer: Tony Chemero

Information Officer: Michael Anderson

Stanton Prize Coordinator: Fiery Cushman

ESPP Liaison: Brian Keeley

Diversity Committee Co-Chairs: Carrie Figdor, Valerie Tiberius

2014-2015 SPP Executive Committee Members

Joshua Armstrong, Felipe De Brigard, Carrie Figdor, Geoffrey Goodwin, Kiley Hamlin, Eranda Jayawickreme, Joshua Knobe, Carole Lee, Sarah-Jane Leslie, Tania Lombrozo, Jonathan Phillips, Rob Rupert

2015 Program Chairs

Michael Brownstein

Felipe De Brigard

Deena Skolnick Weisberg

Pre-conference Organizer

Edouard Machery

41st Meeting
Society for Philosophy and Psychology
June 4-6, 2015
Pre-conference workshop June 3rd

Welcome!

Welcome to Duke University for the 41st annual meeting of the Society for Philosophy and Psychology! We are very excited to share this year's outstanding program with you. We are particularly excited to have many presenters who are new to the SPP this year.

This conference is made possible by generous support from many individuals, institutions, departments, and centers. Please take a moment to look over the list on the next page. We thank them all for their support and generosity. We are especially grateful to the Duke Institute for Brain Sciences (DIBS) for hosting us in their new building and we are honored to be the first conference to use this beautiful space.

We are also grateful to everyone who refereed papers for the conference and who volunteered their time to ensure that we have an excellent program this year. We are particularly grateful to the members of our two prize committees who were instrumental in selecting the William James Prize winner and honorable mentions and the Poster Prize finalists. Nadia Chernyak, Chaz Firestone, Victor Kumar, and Joseph McCaffrey served on the James Prize committee, and Sydney Levin, Jonathan Phillips, David Rose, and Liane Young served on the Poster Prize committee.

A special thanks goes to Bryce Gessell, Eleanor Hanna, Paul Henne, Natasha Parikh, Luka Ruzic, Clara Colombatto, Gregory Stewart, Andrew Meriwether, Molly Josephson, Vlad Chituc, and Margaret O'Brien, for their invaluable assistance in providing on-site support, and to staff from the Duke Department of Philosophy, DIBS, and the Millennium Hotel.

We hope that you will have the opportunity to explore Durham and the surrounding area during your stay. We will look forward to seeing you again next year for the 42nd annual meeting of the SPP!

Tamar Gendler (SPP President)
Michael Brownstein, Felipe De Brigard, and Deena Skolnick Weisberg (SPP
2015 Program Committee)

**This meeting has been made possible
by the generous support of:**

Duke University, Department of Philosophy

Duke University, Department of Psychology and Neuroscience

The Imagination and Modal Cognition Laboratory

Yale University, Cognitive Science Program

GENERAL INFORMATION

On-Site Contact

For questions that arise at the conference, please contact Michael Brownstein (msbrownstein@gmail.com; 917-658-2684), Felipe De Brigard (felipe.debrigard@duke.edu; 919-259-8114), or Deena Weisberg (deena.weisberg@psych.upenn.edu; 267-809-6652).

In case of **emergencies**, please call 911 or campus security (919-684-2444).

Registration

On Wednesday, June 3, registration starts at 12:00 p.m. and ends at 9:00 p.m. at the Millennium Hotel (Brightleaf Ballroom). On Thursday and Friday, registration will be open from 8:00 a.m. to 5:00 p.m. at the first floor of the Levine Science Research Center (LSRC), next to the entrance to the Duke Institute for Brain Sciences (DIBS). On Saturday, registration will be open from 8:00 a.m. to 9:00 a.m. at the first floor of the LSRC.

Locations

PLEASE NOTE THAT SOME EVENTS WILL TAKE PLACE AT THE MILLENNIUM HOTEL AND SOME EVENTS WILL TAKE PLACE ON CAMPUS

- All events on Wednesday, June 3—the pre-conference workshop, 1st poster session, and welcome reception during the 1st poster session—will take place at the Millennium Hotel.
- The Banquet Dinner, during which the Presidential Address will be given, will take place at the Millennium Hotel.
- All other events will take place on the Duke Campus, at the Duke Institute for Brain Sciences.

A tailored campus map with all major conference locations is appended to this document. Duke's own searchable map is here: <http://maps.duke.edu>

Transportation

The Millennium Hotel is less than a mile (~0.8) from the conference location (DIBS), and a walking route is marked on the map at the end of this program. There is also a shuttle service from the hotel to DIBS. On Thursday, Friday, and Saturday, the shuttle will go from the lobby of the hotel to the registration site every ten minutes from 7:45 a.m. to 8:45 a.m. On Thursday afternoon, the shuttle will run between DIBS and the hotel every ten minutes, from 8:30 p.m. to 9:30 p.m. On Friday, the shuttle will run every five minutes starting at 6:45 p.m., so people can get back to the hotel for the banquet. Finally, on Saturday, the shuttle will run every ten minutes, from 7:20 p.m. to 8:20 p.m. In addition, two shuttles from the Hotel to downtown Durham will be available from 9:00 p.m. to 10:00 p.m. on Thursday and Saturday. During the day, the shuttles are available upon request for a small fee; inquire at the hotel front desk.

Cab services/ Transportation from RDU to the Millennium Hotel (about \$40):

- RDU Taxi, Inc. (919) 840-7277
- Durham's Best Taxi Co. Inc, 919-200-5525
- ABC Cab Company, (919) 682-0437
- Minute RDU Taxi, (919) 349-1571
- Yellow Durham Taxi Cab RDU, 919-246-4355

Driving Directions from RDU for Rental Cars:

1. Follow Airport Blvd until you reach I-40 W (~1 mile)
2. Follow I-40 W for 3.8 miles
 - a. Take Exit 279 B for NC 147 N
3. Follow NC 147 N for 10.6 miles
 - a. Take exit 16 B to US-15 S/US-501 S toward Chapel Hill
4. Take exit 108 A to Morreene Rd.
5. Make a left on Morreene Rd.
 - a. At the first light, make a left.
 - b. Millennium Hotel is immediately on the left.

Cab Services for travel within Durham:

We recommend that you use Lyft, which you can access by downloading the app to your phone. If you cannot access the app, the phone number for a cab in Durham is 919-680-3330.

Durham Restaurants

Breakfast and Brunch:

Elmo's Diner (\$)

Monuts (\$)

Mad Hatter Bakeshop (\$\$\$)

Dames Chicken and Waffles (\$\$)

Lunch:

Monuts (\$)

Toast (\$)

Parker and Otis (\$\$)

Alivias Durham Bistro (\$)

Mad Hatter Bakeshop (\$)

Geer Street Gardens (\$\$)

Dinner:

Mateo Bar de Tapas (\$\$\$)

Dos Perros (\$\$)

Piedmont Restaurant (\$\$)

The Pit BBQ (\$)

Geer Street Gardens (\$\$)

Drinks and Pub Food:

Motorco

Dain's Place

The Federal

James Joyce

Tyler's Restaurant and Taproom

Just Drinks:

Surf Club

Bar Lusconi

The Atomic Fern

Counting House

Fullsteam Brewery

Music:

The Pinhook

Motorco

Information for Chairs and Speakers

Each contributed session consists of 3 to 5 talks. Chairs will strictly enforce the total time allotted to each speaker. Chairs will also follow the order of presentations listed in the program. Transition time between talks should happen during the Q&A for the previous talk. Except for the invited symposia, all allotted times listed on the program are INCLUSIVE of time for Q&A.

A/V equipment will be provided for all sessions. However, if you are planning to use a Mac to project your presentation, you will need to bring your own video adapter.

Information about Posters

Poster presenters may install their posters on June 3 and 4 a few hours before the poster session starts. Poster boards and thumbtacks will be provided. The boards are 8'x4', but posters should be around 3'x4' so that we can accommodate more than one poster per board. At least one author should always tend the poster during the session period and be available to explain the work and answer questions.

Posters selected as finalists for the Poster Prize will be marked. Please vote for the best poster by filling out an online survey --- instructions on how to do this will be emailed to you at the address you used to register for the conference.

Internet Access

Wi-Fi is available across campus. Connect to the Duke Visitor Wi-Fi network; no password is required.

STRUCTURE OF THE CONFERENCE

Wednesday, June 3rd

12:00 p.m. - 9:00 p.m.: Registration

Millennium Hotel – Brightleaf Ballroom

1:30-6:30: Preconference Workshop on Replication in the Sciences

Millennium Hotel – Brightleaf Ballroom

7:00-9:00: Poster Session 1 and Welcome Reception

Millennium Hotel – Brightleaf Ballroom

Thursday, June 4th

8:00 a.m. - 9:00 p.m.: Registration & Book Display

LSRC Foyer, next to DIBS

9:00–11:00: Contributed Session 1A (short-form): Neuroscience

DIBS Auditorium

9:00-11:00: Contributed Session 1B (short-form): Morality

Love Auditorium

11:00-11:15: Coffee Break

11:15-12:45: Keynote Address 1: Mahzarin Banaji, with reply from Keith Payne

DIBS Auditorium

12:45-2:15: Lunch Break

2:15-4:15: Invited Symposium 1: Imagination

DIBS Auditorium

4:15-4:30: Coffee Break

4:30-6:45: Contributed Session 2A (long-form): Folk Theories

DIBS Auditorium

4:30-6:45: Contributed Session 2B (long-form): Language
Love Auditorium

6:45-8:45: Poster Session 2
DIBS

Friday, June 5th

8:00 a.m. - 2:00 p.m.: Registration & Book Display
LSRC Foyer, next to DIBS

9:00–11:00: Contributed Session 3A (short-form): Belief and its Cousins
DIBS Auditorium

9:00-11:00: Contributed Session 3B (short-form): Experience and Perception
Love Auditorium

11:00-11:15: Coffee Break

11:15-12:45: Keynote Address 2: Dan Sperber, with reply from Kurt Gray
DIBS Auditorium

12:45-2:15: Lunch Break and Executive Committee Meeting (DIBS Classroom)

2:15-4:15: Invited Symposium 2: Implicit Bias
DIBS Auditorium

4:15-4:30: Coffee Break

4:30-6:45: Contributed Session 4A (long-form): Philosophy of Psychology
DIBS Auditorium

4:30-6:45: Contributed Session 4B (long-form): Memory and Social Cognition
Love Auditorium

7:15-9:15: Banquet at the Millennium Hotel (Brightleaf Ballroom), including Presidential Address by Tamar Gendler with introduction by Laurie Santos

Saturday, June 6th

8:00 a.m. - 9:00 a.m.: Registration & Book Display
LSRC Foyer, next to DIBS

9:00–11:00: Contributed Session 5A (short-form): Judgment and Belief
DIBS Auditorium

9:00-11:00: Contributed Session 5B (short-form): Social Cognition and Social Change
Love Auditorium

11:00-11:15: Coffee Break

11:15-12:45: Keynote Address 3: Frances Egan, with reply from Karen Neander
DIBS Auditorium

12:45-2:15: Lunch Break and Business Meeting (DIBS Classroom)

2:15-4:15: Invited Symposium 3: Cognitive Ontologies
DIBS Auditorium

4:15-4:30: Coffee Break

4:30-5:30: Contributed Session 6A (short-form): Concepts
DIBS Auditorium

4:30-5:30: Contributed Session 6B (short-form): Action
Love Auditorium

5:30-6:00: Coffee Break

6:00-7:15: Stanton Prize Address by Sarah-Jane Leslie
DIBS Auditorium

PROGRAM

Abstracts for most papers are available here: <https://goo.gl/uk6tba>

Wednesday, June 3rd

12:00 p.m. - 9:00 p.m.: Registration

Millennium Hotel – Brightleaf Ballroom

1:30-6:30: Preconference Workshop on Replication in the Sciences, organized by
Edouard Machery

Millennium Hotel – Brightleaf Ballroom

1:30-2:15: Edouard Machery (Pitt, HPS), Title TBA

2:15-3:15: Andrew Gelman (Columbia, Statistics, via video link), “The
Statistical Crisis in Science”

3:15-4:15: Deborah Mayo (Virginia Tech, Philosophy), “Replication Research
under an Error Statistical Philosophy”

4:15-4:30: Break

4:30-5:30: Uri Simonshon (Penn, Psychology), Title TBA

5:30-6:30: Tal Yarkoni (University of Texas, Neuroscience), Title TBA

7:00-9:00: Poster Session 1 and Welcome Reception (hors d’oeuvres and cash bar)

Millennium Hotel – Brightleaf Ballroom

1. Garrett Marks-Wilt & Philip Robbins, “Race-Asymmetric Moral Assessments, Ideological Orientation, and Symbolic Racism”
2. Joshua Rottman, Liane Young, Peter Blake, & Deborah Kelemen, “The Influence of Storybooks and Direct Testimony on Children's Beliefs about Distributive Justice”
3. Joshua Knobe & Adam Bear, “Folk Judgments of Normality: Part Statistical, Part Evaluative”
4. Josiah Nunziato & Fiery Cushman, “Relating Transformative Experiences to Future Moral Selves”
5. Victoria Spring, C. Daryl Cameron, & Andrew Todd, “Automatic and Controlled Empathy for Pain: A Process Dissociation Approach”

6. Julia Van de Vondervoort, J. Kiley Hamlin, "Selectivity When Giving: Toddlers' Responses to Prosocial and Antisocial Others"
7. Ulrike Kachel, Margarita Svetlova, & Michael Tomasello, "Young Children's Second-Personal Protest Against a Partner's Defection in a Cooperative Task"
8. Steve Guglielmo, "Undoing the Unintentional: Counterfactuals and Intentionality"
9. Kara Weisman, Ellen Markman, & Carol Dweck, "Reasoning about Sentience: Inferences Among Capacities for Affect, Autonomy, and Perception"
10. Wesley Buckwalter & John Turri, "Inability and Obligation in Moral Judgment"
*Poster prize finalist
11. Mark Fedyk & Barbara Koslowski, "What We Learn from Looking for Patterns in Open-Ended Responses to Moral Problems"
12. Garson Leder, "Know Thyself? Questioning the Theoretical Foundations of Cognitive Behavioral Therapy"
13. Quinn Gibson, "Self-Deception and Dual-System Theory"
14. Eddy Nahmias & Oisín Deery, "The Light Cone Limit: Determinism, Prediction, and Causation by Events in the Distant Past"
15. Bryan Chambliss, "Social Regulation and Responsibility for Biased Action"
16. Umrao Sethi, "A Critique of Reductive Representationalism"
17. Sean Allen-Hermanson, "A Contrarian View of Implicit Bias and Stereotype Threat in Philosophy"
18. Jessica Black & Jennifer Barnes, "The Reality of Imaginary Evil: Providing Empirical Evidence of Imaginative Resistance"
*Poster prize finalist
19. Isaac Wiegman, "What Anger Really Is: Affect Programs and Natural Kinds"
20. Charles Starkey, "Affective Colored Glasses: Emotion, Perception and Moral Cognition"
21. Kaija Mortensen & Chad Gonnerman, "Knowing-How, Multiple Interpretations, and Order Effects"
22. Danielle Wylie, "The Promise of Moral Concepts"
23. Sara Weaver, Mathieu Doucet & John Turri, "Modesty is Not a Virtue"
24. Jennifer Baker, "Aristotle and Ainslie: Mapping Virtue Ethics onto Behavioral Science"

Thursday, June 4th

8:00 a.m. - 9:00 p.m.: Registration & Book Display

LRSC Foyer, next to DIBS

9:00–11:00: Contributed Session 1A (short-form): Neuroscience

DIBS Auditorium

Chair: Carrie Figdor

9:00 – 9:20 – Jorie Koster-Hale, Hilary Richardson, Natalia Velez, Mika Asaba, Liane Young, & Rebecca Saxe, “Mentalizing Regions Contain Distributed, Continuous, and Abstract Dimensions of Others' Beliefs”

9:20 – 9:40 – Elinor Amit & Evelina Fedorenko, “An Asymmetrical Relationship Between Visual and Verbal Thinking: Converging Evidence from Behavior and fMRI”

9:40 – 10:00 – Evan Pence, “Empirical Challenges to the Knowledge Argument”

10:00 – 10:20 – Henry Shevlin, “Conceptual Short-Term Memory: A Missing Part of the Mind”

10:20 – 10:40 – Joseph Jebari, “Mindreading, Decision-making, and the Brain: A Neurocognitive Account of the Role of the Decision System in Theory of Mind”

10:40 – 11:00 – Kari Theurer & Daniel Hartner, “The Mechanisms of Psychiatric Disorders: Are We Looking in the Wrong Direction?”

9:00-11:00: Contributed Session 1B (short-form): Morality

Love Auditorium

Chair: Edouard Machery

9:00 – 9:20 – Ryan Miller & Fiery Cushman, “The Roles of Empathy and Compassion in Non-Utilitarian Moral Judgment”

9:20 – 9:40 – Michael Thomas Rizzo & Melanie Killen, “Early Emerging Conceptions of Equity and Merit: The Influence of Resource Type”

*William James Prize Honorable Mention

9:40 – 10:00 – Justin Martin & Fiery Cushman, “Not All Punishment is Created Equal: 3rd Party Punishment is Enforced by Norms More Than 2nd Party Punishment”

10:00 – 10:20 – Larisa Heiphetz & Liane Young, “How Children and Adults Perceive distinctions within the moral domain”

10:20 – 10:40 – Nadia Chernyak, Bertilia Trieu, & Tamar Kushnir, “Preschoolers' Selfish Sharing is Reduced by Prior Experience with Proportional Generosity”

10:40 – 11:00 – Victor Kumar, “Empirical Vindication of Moral Luck”

11:00-11:15: Coffee Break

11:15-12:45: Keynote Address 1
DIBS Auditorium

Introduction: Michael Brownstein

11:15-12:00: Mahzarin Banaji (Harvard, Psychology), “Implicit Social Cognition: Recent Findings”

12:00-12:15: Comments from Keith Payne (UNC, Psychology)

12:15-12:45: Discussion

12:45-2:15: Lunch Break

2:15-4:15: Invited Symposium 1: Imagination
DIBS Auditorium

Chair: Deena Skolnick Weisberg

2:15-2:50: Melanie C. Green, “Imagined Worlds, Real Impact”

2:50-3:25: D. S. Neil Van Leeuwen, “Three Concepts of Imagination”

3:25-4:00: Marjorie Taylor, “The Imaginary Worlds of Middle Childhood”

4:00-4:15: Discussion

4:15-4:30: Coffee Break

4:30-6:45: Contributed Session 2A (long-form): Folk Theories
DIBS Auditorium

Chair: Kiley Hamlin

4:30 - 5:15 – David Rose, Wesley Buckwalter, & Shaun Nichols,
“Neuroscientific Prediction and the Intrusion of Intuitive Metaphysics,” with
comments from Eddy Nahmias and Jason Shepard

5:15 - 6:00 – John Turri, “Compatibilism and Incompatibilism in Social
Cognition”

6:00 - 6:45 – Sara Gottlieb, Tania Lombrozo, & Dacher Keltner, “There is
Grandeur in this View of Life: Dispositional Awe Predicts Rejection of
Creationism,” with comments from S. Emlen Metz

4:30-6:45: Contributed Session 2B (long-form): Language
Love Auditorium

Chair: Joshua Armstrong

4:30 - 5:15 – Jonathan Cohen & Andrew Kehler, “Conversational Eliciture,”
with comments from Una Stojnic

5:15 - 6:00 – Tamar Kushnir & Melissa Koenig, “Children's Testimonial
Learning: Is Ignorance an Epistemic Sin?” with comments from Alex Madva

6:00 - 6:45 – Salvador Mascarenhas & Philipp Koralus, “Reasoning with
Quantifiers Beyond Syllogisms: Illusory Inferences with Indefinites and the
Erotetic Theory of Reasoning”

6:45-8:45: Poster Session 2 (hors d'oeuvres and cash bar)

DIBS Auditorium

1. Morgan Thompson, "Limiting the Scope of Mechanistic Explanation"
2. Cinnamon Jenson (C. Ann Jenson), "Four Strands of Poverty of Stimulus Arguments"
3. Vlad Chituc, Paul Henne, Walter Sinnott-Armstrong, & Felipe De Brigard, "You Ought to but You Can't: Blame Drives Judgments of the Ought-Implies-Can Principle"
4. Justin Sytsma & Kevin Reuter, "Unfelt Pains"
*Poster prize finalist
5. Geoff Goodwin, "Causal Deviance Revisited"
6. Walter Sowden & Ethan Kross, "Self-Distance Mitigates the Effect of Relational Distance on Moral Judgment"
7. Daniel Wilkenfeld, Dillon Plunkett, & Tania Lombrozo, "Folk Attributions of Understanding: Is There a Role for Epistemic Luck?"
*Poster prize finalist
8. Brandon Terrizzi & Jonathan Beier, "Novel Agents Elicit Covert 'Gaze'-Cued Orienting of Attention in Children and Adults"
9. David Barack, "Understanding Understanding: Cognitive Functions and the Mechanisms that Execute Them"
10. Daniela Goya-Tocchetto, Thomas Nadelhoffer, & Matthew Echols, "The Lottery of Life and Moral Desert: An Interdisciplinary Investigation"
11. Valerie Soon, "The Moral Significance of Animal Time and Memory"
12. S. Emlen Metz, "A Plea for a Meta-Framework in Psychology"
13. Jamie Luguri, Jonathan Phillips, & Joshua Knobe, "Unifying Morality's Influence on Non-Moral Judgments: The Relevance of Alternative Possibilities"
*Poster prize finalist
14. Aaron Norby & Jonathan Phillips, "Core Theory of Mind"
15. Alison Springle, "A Role for Phenomenology in Individuating the Senses for Science"
16. Lawrence Amsel & Erica Griffith, "Toward a Game Theoretic Psychiatric: Modeling OCD with a Self Signaling Game"
17. Rebecca Ring, "The Moral Agency of Animals: Responsibility in Practice"

18. Ian Tully, "Moral Testimony and Moral Competence"
19. Stacey Goguen, "An Expanded Account of Stereotype Threat"
20. Steven Gross, "Prospects for a Higher-Order Bayesian Decision Theory of Consciousness"
21. Paul Bello, "Counterfactuals, Computation, and Causal Intuitions"
22. Steven Helock & John Schwenkler, "Varieties of Attention (and Whether It Is Ever Stimulus-Driven)"
23. Gerardo Viera, "The Temporal Structure of Experience: Against the Atomism/Extensionalism Debate"
24. Sara Protasi, "The Varieties of Envy"
25. Beatriz Sorrentino Marques, "A Hypothesis about How Intentions Can Be Conscious or Unconscious on a CTA Account of Actions: An Analogy to the Attentional Blink"
26. Rik Hine, "Attention and Deflationary Representationalism"
27. Omer Tanrikulu, "A critique of Structural Isomorphism in Neural Representations: A Bayesian Approach"
28. Eleanor Hanna, Vijeth Iyengar, Scott Clifford, Roberto Cabeza, & Walter Sinnott-Armstrong, "The Relationship Between Moral Judgment, Memory, and Political Affiliation"

Friday, June 5th

8:00 a.m. - 2:00 p.m.: Registration & Book Display

LSRC Foyer, next to DIBS

9:00–11:00: Contributed Session 3A (short-form): Belief and its Cousins

DIBS Auditorium

Chair: Walter Sinnott-Armstrong

9:00 – 9:20 – Jasmin Ozel, “Delusions as imaginations”

9:20 – 9:40 – Jonathan Phillips, Joshua Knobe, and Fiery Cushman,
“Knowledge Before Belief: Response Times Indicate Evaluations of
Knowledge Prior to Belief”

9:40 – 10:00 – Mike Dacey, “Simplicity, Complexity, and Association in Human
Psychology: Arguing for a New View of Association and Associative Models”

10:00 – 10:20 – Jason Leddington, “Cognitive Conflict in the Experience of
Magic”

10:20 – 10:40 – Jason D’Cruz, “Self-Deception as Unwitting Pretense”

10:40 – 11:00 – Maura Tumulty, “Alienated Experience”

9:00-11:00: Contributed Session 3B (short-form): Experience and Perception

Love Auditorium

Chair: Carlotta Pavese

9:00 – 9:20 – Joseph Gottlieb, “Presentational Character and Higher-Order
Thoughts”

9:20 – 9:40 – Justin Humphreys, “Imagination and the Consciousness of
Duration”

9:40 – 10:00 – Josh Weisberg, “Illusion and Phenomenal Overflow:
Implications for the Hard Problem”

10:00 – 10:20 – John Schwenkler, “Against Perspectivalism”

10:20 – 10:40 – John Morrison, “Perceptual Confidence”

10:40 – 11:00 – Matthew Fulkerson, “Multisensory Justification and the
Testimony of the Senses”

11:00-11:15: Coffee Break

11:15-12:45: Keynote Address 2
DIBS Auditorium

Introduction: Deena Skolnick Weisberg

11:15-12:00: Dan Sperber (CEU-Budapest and Institut Nicod-Paris,
Psychology), “Reasons and Reasoning”

12:00-12:15: Comments from Kurt Gray (UNC, Psychology)

12:15-12:45: Discussion

12:45-2:15: Lunch Break and Executive Committee Meeting (DIBS Classroom; lunch
will be provided for members of the Committee)

2:15-4:15: Invited Symposium 2: Implicit Bias
DIBS Auditorium

Chair: Michael Brownstein

2:15-2:50: Kerry Kawakami, “Windows to the Soul: Preferential Attention to
the Eyes of Ingroup Members”

2:50-3:25: Bertram Gawronski, “What Do Implicit Measures Tell Us? A Primer
for Philosophical Debates about Implicit Bias”

3:25-4:00: Jennifer Nagel, “Implicit Bias, Explicit Bias, and the Hazards of
Reflection”

4:00-4:15: Discussion

4:15-4:30: Coffee Break

4:30-6:45: Contributed Session 4A (long-form): Philosophy of Psychology
DIBS Auditorium

Chair: Eranda Jayawickreme

4:30 - 5:15 - Mikio Akagi, “Characterizing Cognition: Moving Beyond the Mark
of the Cognitive”, with comments from Steve Downes

5:15 - 6:00 - Jon Morgan, “Misunderstanding Misperception”, with comments
from Amber Ross

6:00 - 6:45 - Dillon Plunkett, Daniel Wilkenfeld, & Tania Lombrozo, “Deep Thoughts: The Value of Understanding”, with comments from Tomer Ullman

4:30-6:45: Contributed Session 4B (long-form): Memory and Social Cognition
Love Auditorium

Chair: Rik Hine

4:30 - 5:15 - Sarah Robins, “Optogenetics and the Mechanism of False Memory”, with comments from John Bickle

5:15 - 6:00 - Madeleine Ransom & Sina Fazelpour, “Three Problems for the Predictive Coding Theory of Attention”, with comments from David Barack

*William James Prize Honorable Mention

6:00 - 6:45 - John Greenwood, “Social Cognition, Social Neuroscience, and Evolutionary Social Psychology: What's Missing?”

6:45-7:15: Break

7:15-9:15: Banquet at the Millennium Hotel (Brightleaf Ballroom), including Presidential Address by Tamar Gendler (Yale, Philosophy) with introduction by Laurie Santos (Yale, Psychology)

Saturday, June 6th

8:00 a.m. - 9:00 a.m.: Registration & Book Display

LSRC Foyer, next to DIBS

9:00–11:00: Contributed Session 5A (short-form): Judgment and Belief

DIBS Auditorium

Chair: Joshua Rottman

9:00 – 9:20 – Nadya Vasilyeva, Daniel Wilkenfeld & Tania Lombrozo, “Goals Affect the Perceived Quality of Explanations”

9:20 – 9:40 – Shen-Yi Liao, “Are Philosophers Expert Intuition Predictors?”

9:40 – 10:00 – Julian De Freitas, Hagop Sarkissian, Igor Grossman, Felipe De Brigard, Andres Luco, George E. Newman, & Joshua Knobe, “Is There Universal Belief in a True Good Self?”

10:00 – 10:20 – David Colaco, Joseph McCaffrey, & Joshua Alexander, “Pernicious Stipulations”

10:20 – 10:40 – Zach Horne & Jonathan Livengood, “Ordering Effects, Updating Effects, and the Specter of Global Skepticism”

10:40 – 11:00 - Adam Bear & Paul Bloom, “Did You Choose the Red Circle? A Simple Task Uncovers a Postdictive Illusion of Choice”

*William James Prize Winner

9:00-11:00: Contributed Session 5B (short-form): Social Cognition and Social Change

Love Auditorium

Chair: Carole Lee

9:00 – 9:20 – Calvin Lai, “A Research Contest for Reducing Implicit Racial Prejudice”

9:20 – 9:40 – C. Daryl Cameron, Keith Payne, Walter Sinnott-Armstrong, Julian Scheffer, & Michael Inzlicht, “Implicit Moral Cognition: A Process-Dissociation Approach”

9:40 – 10:00 – Enoch Lambert, “Higher-Order Intentionality and Animal Mindreading: Against a Dennettian Conjecture”

10:00 – 10:20 – Nina Strohminger, Felipe De Brigard, & Walter Sinnott-Armstrong, “The Utilitarian Paradox: Cognition-Heavy Moral Decisions are More Susceptible to Cognitive Bias”

10:20 – 10:40 – Shannon Spaulding, “Phenomenology of Social Cognition”

10:40 – 11:00 – Saray Ayala, “Explaining Injustice in Discourse: Individualistic vs. Structural Explanation”

11:00-11:15: Coffee Break

11:15-12:45: Keynote Address 3

DIBS Auditorium

Introduction: Felipe De Brigard

11:15-12:00: Frances Egan (Rutgers, Philosophy), “A Deflationary Account of Mental Representation”

12:00-12:15: Comments from Karen Neander (Duke, Philosophy)

12:15-12:45: Discussion

12:45-2:15: Lunch Break and Business Meeting (DIBS Classroom; lunch will be provided for attendees)

2:15-4:15: Invited Symposium 3: Cognitive Ontologies

DIBS Auditorium

Chair: Felipe De Brigard

2:15-2:50: Colin Klein, “Coordinating Cognitive Ontologies: Unification, not Correlation”

2:50-3:25: Greg Applebaum, “NeuroRhetoric: Mapping the Semantic Evolution of Cognitive Neuroscience”

3:25-4:00: Michael L. Anderson, “Mining the Brain for a New Taxonomy of the Mind: Issues and Prospects”

4:00-4:15: Discussion

4:15-4:30: Coffee Break

4:30-5:30: Contributed Session 6A (short-form): Concepts
DIBS Auditorium

Chair: Stephen Stich

4:30-4:50: Guy Dove & Andreas Elpidorou, “Embodied Conceivability: How to Keep the Phenomenal Concepts Strategy Grounded”

4:50-5:10: James Genone, “Concepts and Perceptual Justification”

5:10-5:30: Matthew Gifford, “There Are Some Things You Just Can’t Share”

4:30-5:30: Contributed Session 6B (short-form): Action
Love Auditorium

Chair: Michael Brent

4:30-4:50: Joanna Korman, Corey Cusimano, & Bertram F. Malle, “Fitting the Final Puzzle Piece: Choosing Between Belief and Desire in Intentional Action Explanation”

4:50-5:10: Adam Morris & Fiery Cushman, “Habitual Goals”

*William James Prize Honorable Mention

5:10-5:30: Nathan Dahlberg, “Explaining Emotional Action: A Humean Response to the Non-Sufficiency Argument”

5:30-6:00: Coffee Break

6:00-7:15: Stanton Prize Address by Sarah-Jane Leslie (Princeton, Philosophy),
“Cultures of Genius and Academic Gender Gaps”

DIBS Auditorium

Walking Path from Millennium Hotel to Conference Site ~ 20 min.

Close On-Campus Lunch Places

- Blue Express (Conference Site)
- Sal de Dia (Perkins Library)
- McDonalds (Bryan Center)
- Panda Express (Bryan Center)
- Au Bon Pain (Bryan Center)
- The Loop (Bryan Center)
- Red Mango (Bryan Center)

Close Off-Campus Lunch Places 1

- Chipotle
- Noodles & Co.
- TGI Fridays
- Dunkin Donuts/Baskin Robins
- Enzo's Pizza Co.
- Fire House Subs
- Hungry Leaf
- Mediterra
- Smash Burger

Close Off-Campus Lunch Places 2

- Nosh
- Pizza Mia
- Six Plates Wine Bar
- Sushi Love
- Local Yogurt
- Chai's Noodle Bar
- Don Marcelo's Tacos