Stephen P. Stich

CURRICULUM VITAE

(updated March 2018)

OFFICE ADDRESS:

HOME ADDRESS:

Department of Philosophy Rutgers University 106 Somerset Street, 5th Floor New Brunswick, NJ 08901-4800 55 Liberty Street, Apt. 8-A New York, NY 10005

Phone: (212) 233-9750

Phone: (848) 932-9861

E-mail: stich[at]philosophy [dot]rutgers[dot]edu

ORCID ID: https://orcid.org/0000-0002-6038-7476

ACADEMIC AND ADMINISTRATIVE POSITIONS:

Rutgers University

Board of Governors Professor, 1998-Director, Research Group on Evolution & Higher Cognition, 1998-Professor of Philosophy & Cognitive Science, 1989-1998 Acting Chair, Department of Philosophy, 1992-1993

- Korea University
 Adjunct Professor, 2012-
- University of Sheffield Honorary Professor of Philosophy, 2005-
- University of California, San Diego

Professor, 1986-1989 Director of the Cognitive Science Program, 1988-1989

The University of Maryland

Professor, 1981-1986 Associate Professor, 1978-81 Director of Graduate Studies in Philosophy, 1982-1983

The University of Michigan

Associate Professor, 1973-1978 Assistant Professor, 1968-1973 Associate Chairman, Dept. of Philosophy, 1975-1976 Director of Graduate Studies in Philosophy, 1973-1974

- Leverhulme Visiting Professor, University of Sheffield, March-May, 2009.
- Cowling Visiting Professor, Carleton College, Spring 2008.

- Clark-Way-Harrison Distinguished Visiting Professor, Department of Philosophy, Washington University in St. Louis, January April 2007.
- City University of New York, Graduate Center Professor of Philosophy, 1994 1997
- University of Alabama, Birmingham

Jemison Professor in the Humanities, January & February, 1993

• The University of Sydney

Visiting Senior Lecturer, 1984-5

- Center for Advanced Study in the Behavioral Sciences (Stanford, CA) Fellow, 1983-4
- National Endowment for the Humanities

Summer Seminar for College Teachers, Director, 1983 & 1989

• Linguistic Institute (Linguistic Society of America)

Professor, Summer 1982

Bristol University

Fulbright Senior Research Scholar, 1978-1979

• Princeton University

Teaching Assistant, 1965

EDUCATION:

- Princeton University, 1964-1968. Ph.D., 1968
- The University of Pennsylvania, 1960-1964. B.A., 1964 (Summa Cum Laude with distinction in Philosophy)

GRANTS, FELLOWSHIPS AND AWARDS:

- "The Geography of Philosophy: An Interdisciplinary Exploration of Universality and Cultural Diversity in Fundamental Philosophical Concepts," a four year research grant from the John Templeton Foundation, \$2,569,563. June 2017 May 2021. PI (Co-PIs: Edouard Machery, History & Philosophy of Science, University of Pittsburgh & Clark Barrett, Anthropology, UCLA).
- Philosophy Meets Cognitive Science: A Conference in Honour of Stephen Stich, University of Sheffield, Friday 7 October 2016.
- 2016 recipient of the Dr. Martin R. Lebowitz and Eve Lewellis Lebowitz prize for philosophical achievement and contribution, awarded by the Phi Beta Kappa Society in conjunction with the American Philosophical Association.
- "The Geography of Philosophy: An Interdisciplinary Exploration of Universality and Cultural Diversity in Fundamental Philosophical Concepts," planning grant from the John Templeton Foundation, \$196,198, September 2015 September 2016. PI (Co-PIs: Edouard Machery, History & Philosophy of Science, University of Pittsburgh & Clark Barrett, Anthropology, UCLA).
- "Intellectual Humility & Cultural Diversity in Philosophy," grant from the John Templeton Foundation via the Fuller Theological Seminary, \$250,720, 2013-2015. PI (Co-PI: Edouard Machery, History & Philosophy of Science, University of Pittsburgh).
- American Academy of Arts and Sciences, Fellow, 2009.
- First recipient of the Gittler Award for Outstanding Scholarly Contribution in the Philosophy of the Social Sciences, awarded by the American Philosophical Association, 2008
- Jean Nicod Prize, Institut Jean Nicod, Paris, 2007.
- University of Otago, Dunedin, New Zealand, School of Liberal Arts Fellowship, 2001.
- National Endowment for the Humanities, Fellowship for University Teachers, 1996
- Canterbury University, Christchurch, New Zealand, Erskine Fellowship, 1996.

- Rutgers University, Competitive Fellowship Leave, 1996
- Australian National University, Research School of Social Sciences, Visiting Fellow, 1992
- Zentrum für interdisziplinäre Forschung (Bielefeld, Germany) Working Group on Mind & Brain, 1990.
- National Endowment for the Humanities, Summer Seminar for College Teachers on the Philosophical Implications of Cognitive Science, Director, 1989
- Center for Advanced Studies in the Behavioral Sciences, Stanford, CA, Fellow, 1983-1984
- National Endowment for the Humanities, Summer Seminar for College Teachers on the Philosophical Implications of Cognitive Science, Director, 1983
- National Endowment for the Humanities, Fellowship for Independent Study and Research, 1983-4
- National Science Foundation, Research Grant, SES 8107713, 1981-1982
- Distinguished Scholar-Teacher Award from the University of Maryland, 1981-1982
- National Research Council and U.S. National Committee for the International Union of the History and Philosophy of Science, Travel Grant to Hanover, West Germany, August 1979.
- United States Israel Educational Foundation, Travel Grant to Lecture in Israel, April -May, 1979
- American Council of Learned Societies Fellowship, 1978-1979.
- United States United Kingdom Educational Commission, Fulbright Senior Research Scholar (University of Bristol), Fall Term, 1978
- Rackham Research Grant (from the University of Michigan) 1977
- National Endowment for the Humanities, Younger Humanist Fellowship, 1974-1975
- Council of Philosophical Studies, Summer Institute, Fellowship, 1971
- Ford Fellowship (from Princeton University), 1967
- Danforth Graduate Fellowship, 1964-1967
- Woodrow Wilson Dissertation Fellowship, 1967
- Woodrow Wilson National Fellowship Foundation, Fellow, 1964-1965

PROFESSIONAL ORGANIZATIONS AND ACTIVITIES:

- American Philosophical Association
- Experimental Philosophy Society

Executive Committee, 2009 -

- Moral Psychology Research Group (founding member)
- Society for Philosophy and Psychology

President, 1982-3

Executive Committee, 1980-1982, 1983-4.

Program Committee Chair, 1979-1980.

- Philosophy of Science Association
- British Society for the Philosophy of Science
- Fulbright Alumni Association
- Fulbright Selection Committee, 1981-1983; Chair, 1983
- Mellon Fellowships in the Humanities, Selection Committee, 1983-84
- Princeton University, Department of Philosophy, Academic Advisory Board, Chair 1995-
- Jadavpur University (Calcutta, India), Cognitive Science Program, Advisory Committee, 1998 –
- University of Hong Kong, Department of Philosophy, External Examiner, 2005 2008
- Editor, *Evolution and Cognition Series*, Oxford University Press, 1998 –
- Editorial Board, *Linguistics and Philosophy*, 1984 1999
- Editorial Board, Mind and Language, 1985 –
- Editorial Board, *Cognitive Science*, 1990 –1996

- Editorial Board, *Minds and Machines*, 1991 2010
- Editorial Board, *Pragmatics and Cognition*, 1991 –
- Editorial Board, *Philosophical Studies*, 1992 –
- Editorial Board, *Philosophy of Science*, 1992 2010
- Editorial Board, *Cognition*, 1993 2006
- Editorial Board, Neural Network Modeling and Connectionism
- Editorial Advisory Board, Studies in Cognitive Systems
- Editorial Advisory Board, Essays in Philosophy, 1998 –
- Editorial Board, *Philosophy and Phenomenological Research*, 1999 –
- Editorial Board, Evolutionary Psychology, 2001 –
- Editorial Board, Journal of Theoretical and Philosophical Psychology, 2002 –
- International Advisory Board, Mind and Society, 2002 –
- Editorial Board, Phil: A Journal of Philosophy, 2003 –
- Editorial Board, *Philosophy Compass*, 2005 –
- Editorial Board, Evolution and Human Behavior, 2006 –
- Editorial Advisory Board, Episteme, 2012 –

CONSULTANT TO:

- The President's Commission for National Priorities in the Eighties
- The President's Commission on Ethics In Medicine and Biomedical and Behavioral Research.

PUBLICATIONS

(Updated March 2018)

BOOKS

1. Stephen P. Stich, From Folk Psychology to Cognitive Science: The Case Against Belief, (Cambridge, MA: Bradford Books / MIT Press) 1983. xii + 266 pp.

Translation: Dalla Psicologia Del Senso Comune Alla Scienza Cognitiva, (Bologna, Italy: Il Mulino) 1994. 355 pp.

Excerpts reprinted in:

- a) *Mind and Cognition: A Reader*, ed. by William Lycan (Oxford: Basil Blackwell) 1990. Pp. 361-371.
- b) Folk Psychology and the Philosophy of Mind, ed. by Scott M. Christensen & Dale R. Turner (Hillsdale, NJ: Lawrence Erlbaum Associates) 1993. Pp. 82-117.
- c) Filosofia y Ciencia Cognitiva, ed. by Eduardo Rabossi (Buenos Aires & Barcelona: Editorial Paidos) in press. (In Spanish.)
- 2. Stephen P. Stich, *The Fragmentation of Reason: Preface to a Pragmatic Theory of Cognitive Evaluation*, (Cambridge, MA: Bradford Books / MIT Press) 1990. x + 181 pp.

Translations

- a) La Frammentazione della Ragione, (Bologna, Italy: Il Mulino) 1996. 266 pp.
- b) 断片化する理性 (Japanese translation published by Keiso Shobo: Tokyo) 2006.

Excerpts reprinted in:

- a) *Naturalizing Epistemology*, Second Edition, ed. by Hilary Kornblith (Cambridge, MA: MIT Press) 1994. Pp. 393-426.
- b) Normas, Virtudes y Valores Epistémicos: Ensayos de Epistemología Contemporánea, ed. by Margarita M. Valdés & Miguel Ángel Fernández (Mexico City: Universidad Nacional Autónoma de México, Instituto de Investigaciones Filosóficas) 2011. "Una Explicación Pragmática de le Evaluación Cognitiva," Pp. 391-413. Spanish translation of material from Chapter 6).
- 3. Stephen P. Stich, *Deconstructing the Mind*, (New York: Oxford University Press) 1996. ix + 222 pp.

Excerpts translated in:

Naturalismus. Philosophische Beitraege. ed. by Geert Keil and Herbert Schnaedelbach (Frankfurt am Main: Suhrkamp Verlag) 2000. Pp. 92-127. (In German.)

- 4. Shaun Nichols & Stephen P. Stich, *Mindreading*, (Oxford: Oxford University Press) 2003.
- 5. Stephen P. Stich, *Mind and Language: Collected Papers, Vol 1*, (Oxford: Oxford University Press) 2011. xxii + 361 pp.
- 6. Stephen P. Stich, *Knowledge, Rationality and Morality: Collected Papers*, Vol. 2, (Oxford: Oxford University Press) 2012. viii+415 pp.
- 7. Stephen P. Stich & Tom Donaldson, *Introduction to Philosophy*, (New York: Oxford University Press), in press.

BOOK ABOUT MY WORK

Dominic Murphy & Michael Bishop, eds., *Stich and His Critics*, (Oxford: Wiley-Blackwell) 2009. vi + 268 pp.

ANTHOLOGIES

- 1. Stephen P. Stich, ed., *Innate Ideas*, (Berkeley and London: University of California Press) 1975. x + 222 pp.
- 2. David A. Jackson & Stephen P. Stich. eds., *The Recombinant DNA Debate*, (Englewood Cliffs, NJ: Prentice-Hall, Inc.) 1979. xiv + 385 pp.
- 3. William Ramsey, Stephen P. Stich & David E. Rumelhart, eds., *Philosophy and Connectionist Theory*, (Hillsdale, N.J.: Lawrence Erlbaum Associates), 1991. xii + 320 pp.
- 4. Stephen Stich & Ted A. Warfield, eds., *Mental Representation*, (Oxford: Basil Blackwell) 1994. vii + 377 pp.
- 5. Adam Morton & Stephen P. Stich, eds., *Benacerraf and His Critics*, (Oxford, Basil Blackwell) 1996. xi + 271 pp.
- 6. Peter Carruthers, Stephen Stich & Michael Siegal, eds., *The Cognitive Basis of Science*, (Cambridge: Cambridge University Press) 2002. xii + 409 pp.

Chinese translation to be co-published by Cambridge University Press and Science Press (China), 2012.

7. Ted A. Warfield & Stephen Stich, eds., *The Blackwell Guide to Philosophy of Mind*, (Oxford: Basil Blackwell) 2003. xii + 417 pp.

- 8. Peter Carruthers, Stephen Laurence & Stephen Stich, eds., *The Innate Mind: Structure and Contents*, (Oxford: Oxford University Press) 2005. xii + 429 pp.
- 9. Peter Carruthers, Stephen Laurence & Stephen Stich, eds., *The Innate Mind: Culture and Cognition*, (New York: Oxford University Press), 2006. x + 355 pp.
- 10. Peter Carruthers, Stephen Laurence & Stephen Stich, eds., *The Innate Mind: Foundations and the Future*, (New York: Oxford University Press), 2007. x + 444 pp.
- 11. John Doris and the Moral Psychology Research Group, eds., *The Moral Psychology Handbook*, (Oxford: Oxford University Press), 2010. xi + 493 pp.
- 12. Eric Margolis, Richard Samuels & Stephen Stich, eds., *The Oxford Handbook of Philosophy of Cognitive Science*, (New York: Oxford University Press), 2012. xii + 562 pp.
- 13. Masaharu Mizumoto, Eric McCready & Stephen Stich, eds., *Epistemology for the Rest of the World*, (New York, Oxford University Press), forthcoming.

JOURNAL SPECIAL ISSUES

Michael Bishop, Richard Samuels & Stephen Stich, eds., *Synthese*, Special Issue on Rationality. Vol. 122, Nos. 1-2, pp. 1-244. January / February 2000.

Stephen Stich, Edouard Machery & Joshua Knobe, eds., *Journal of the Indian Council of Philosophical Research*, Special Issue on Experimental Philosophy. September 2017, Volume 34, Issue 3. Published online August 2017. https://doi.org/10.1007/s40961-017-0122-x

ARTICLES & REVIEWS

- 1. Peter G. Hinman, Jaegwon Kim & Stephen P. Stich, "Logical Truth Revisited," *Journal of Philosophy*, LXV, 17, 1968. Pp. 495-500.
- 2. Stephen P. Stich, "Dissonant Notes on the Theory of Reference," *Nous*, IV, 4, 1970. Pp. 385-397.
- 3. Stephen P. Stich, "What Every Speaker Knows," *Philosophical Review*, LXXX, 4, 1971. Pp. 476-496.
- 4. Stephen P. Stich, "Grammar, Psychology and Indeterminacy," *Journal of Philosophy*, LXIX, 22, 1972. Pp. 799-818.

- a) *Readings in the Philosophy of Psychology*, Vol. 2, ed. by Ned J. Block, (Cambridge, MA: Harvard University Press) 1981. Pp.208-222.
- b) *The Philosophy of Linguistics*, ed. by Jerrold J. Katz, (Oxford: Oxford University Press) 1985. Pp. 126-145.
- c) Foundations of Cognitive Science: The Essential Readings, ed. by Jay L. Garfield (Paragon Press), 1990. Pp. 314-331.
- d) *Noam Chomsky: Critical Assessments*, Volume II, *Philosophy*, ed. by Carlos Otero (London: Routledge), 1994. Pp. 223-241.

Translated as:

"Gramatica, Psicologia e Indeterminacion," in *Cuadernos Teorema: Debate Sobre la Teoria de la Ciencia Linquistica*, (Valencia, Spain) 1978. Pp. 1-33.

5. Stephen P. Stich, John Tinnon & Lawrence Sklar, "Entailment and the Verificationist Program," *Ratio* (English Edition) XV, 1, 1973. Pp. 84-97.

Translated as:

"Die logische Folge und das Programm der Verifakationsanhanger," in *Ratio* (German Edition), 15, 1, 1973. Pp. 79-92.

- 6. Stephen P. Stich, "What Every Grammar Does," *Philosophia*, 3, 1, 1973. Pp. 85-96.
- 7. Stephen P. Stich, Review of *The Underlying Reality of Language and Its Philosophical Import*, by Jerrold J. Katz. *Philosophical Review*, LXXXIII, 2, 1974. Pp. 259-263.
- 8. Stephen P. Stich, "The Idea of Innateness," in S.P. Stich, ed., *Innate Ideas*, (Berkeley & London: University of California Press) 1975. Pp. 1-22.
- 9. Stephen P. Stich, "Competence and Indeterminacy," in *The Testing of Linguistic Hypotheses, Papers from the University of Wisconsin-Milwaukee Linguistics Group Third Annual Conference*, ed. by Jessica Wirth & David Cohen (Washington, D.C.: Hemisphere Publishing & John Wiley) 1975. Pp. 93-109.
- 10. Stephen P. Stich, "Logical Form and Natural Language," *Philosophical Studies*, 28, 6, 1975. Pp. 397-418.
- 11. Stephen P. Stich, "Davidson's Semantic Program," *Canadian Journal of Philosophy*, IV, 2, 1976. Pp. 201-227.
- 12. Stephen P. Stich, "The Recombinant DNA Debate," *Philosophy and Public Affairs*, 7,3, 1978. Pp. 187-205.

- a) *The Recombinant DNA Debate*, ed. by D.A. Jackson and S.P. Stich (Englewood Cliffs, NJ: Prentice-Hall, Inc.) 1979. Pp. 183-202.
- b) *Biomedical Ethics and the Law*, Second Edition, ed. by James Humber & Robert Almeder, (New York: Plenum) 1979. Pp. 443-457.
- c) *Risk and Chance: Selected Readings*, ed. by Jack Dowie & Paul Lefrere (Milton Keynes: The Open University Press) 1980. Pp. 180-198.
- d) *Morality and Moral Controversies*, ed. by John Arthur, (Englewood Cliffs, NJ: Prentice-Hall) 1981. Pp. 355-370. (With a new forward sketching the history of the debate.)
- e) Reason and Responsibility, 5th & 6th editions, ed. by Joel Feinberg, (Wadsworth Publishing Co.) 1981. Pp. 97-98. (This is a brief excerpt under the title, "Pascal's Wager and the Doomsday Scenario Argument.")
- f) *Medicine and Moral Philosophy*, ed. by Marshall Cohen, Thomas Nagel & Thomas Scanlon, (Princeton University Press) 1981. Pp. 168-186.
- g) Contemporary Issues in Bioethics, ed. by Tom Beauchamp & LeRoy Walters, (Wadsworth Publishing Co.), Second Edition, 1982. Pp. 590-598.
- h) Law, Science and Medicine (University Casebook Series), ed. by Judith Areen, Patricia A. King, Steven Goldberg & Alexander Capron, (Mineola, NY: Foundation Press) 1984.
- i) An Introduction to Philosophical Thinking, ed. by Ralph W. Clark (St. Paul, MN: West Publishing Co.), 1987. Pp. 477-485.
- j) *Philosophy of Biology*, ed. by Michael Ruse (New York: Macmillan Publishing Co.) 1989. Pp. 229-243.
- k) *Philosophy of Religion: The Big Questions*, ed. by Eleonore Stump & Michael Murray (Oxford: Blackwell), 1998. Pp. 300-302. (This is a brief excerpt under the title: "The Recombinant DNA Debate: a Difficulty for Pascalian-Style Wagering.")
- 1) Ethics for Modern Life, 6th Edition, ed. by Raziel Abelson & Marie-Louise Friquegnon (St Martins / Bedford Press). 2003. Pp. 485-493. (This is an excerpt under the title "Worth the Risk.")

Translated as:

- "Le Debat Sur Les Manipulations De L'ADN," in *Ethique Et Biologie*, *Cahiers S. T. S., Science Technologie Societe* (Paris: Editions du Centre National de la Recherche Scientifique) 1986. Pp. 157-170.
- 13. Stephen P. Stich, "Empiricism, Innateness and Linguistic Universals," *Philosophical Studies*, 33, 3, 1978. Pp. 273-286.

14. Stephen P. Stich, "Beliefs and Sub-Doxastic States," *Philosophy of Science*, 45, 4, 1978. Pp. 499-518.

Reprinted in:

Philosophy of Psychology: Contemporary Readings ed. by Jose Luis Bermudez (New York, Routledge), 2006. Pp. 559-576.

15. Stephen P. Stich, "Forbidden Knowledge," in *Science and The Public Interest: Proceedings of the Bloomington Indiana Forum on Recombinant DNA Research*, ed. by Robert Bareikis, (Bloomington: The Poynter Center) 1978. Pp. 206-215.

Reprinted in:

Principles of Reasoning, ed. by L. M. Russow & M. Curd (New York: St. Martin's Press) 1989. Pp. 310-316.

16. Stephen P. Stich, "Autonomous Psychology and the Belief-Desire Thesis," *The Monist*, Special Number on the Philosophy and Psychology of Cognition, 61, 4, 1978. Pp. 573-591.

Reprinted in:

- a) *Mind and Cognition: A Reader*, ed. by William Lycan (Oxford: Blackwells) 1990. Pp. 345-361. Second Edition (Oxford: Blackwells) 1999. Pp. 259-270.
- b) *The Nature of Mind*, ed. by David Rosenthal (Oxford: Oxford University Press), 1991. Pp. 590-600.
- c) *Readings in Philosophy and Cognitive Science*, ed. by Alvin Goldman (Cambridge, MA: MIT Press), 1993. Pp. 699-718.
- d) *Philosophy of Mind: A Guide and Anthology*, ed. by John Heil & Paul B. Freeland (Oxford: Oxford University Press), 2003.
- e) *Philosophy of Psychology: Contemporary Readings* ed. by Jose Luis Bermudez (New York: Routledge), 2006. Pp. 242-260.
- f) *Mind and Cognition: An Anthology*, ed. by William Lycan & Jesse Prinz (Wiley Blackwell) 2008.
- 17. Stephen P. Stich, "Do Animals Have Beliefs?" *The Australasian Journal of Philosophy*, 57, 1, 1979. Pp. 15-28.

Translated as:

"Haben Tiere Überzeugungen?" in *Der Geist der Tiere*, ed. by Dominik Perler & Markus Wild, Frankfurt: Suhrkamp, 2005, pp. 95-116.

18. Stephen P. Stich, "Cognition and Content in Non-Human Species," *The Behavioral and Brain Sciences*, 1, 4, 1979. Pp. 604-605.

- 19. Stephen P. Stich, "Between Chomskian Rationalism and Popperian Empiricism," *The British Journal for the Philosophy of Science*, 30, 1979. Pp. 329-347.
- 20. Stephen P. Stich, "Headaches," *Philosophical Books*, XXI, 2, 1980. Pp. 65-73.
- 21. Stephen P. Stich, "What Every Speaker Cognizes," *The Behavioral and Brain Sciences*, 3, 1, 1980. Pp. 39-40.
- 22. Stephen P. Stich, "Paying the Price for Methodological Solipsism," *The Behavioral and Brain Sciences*, 3, 1, 1980. Pp. 97-98.

The Nature of Mind, ed. by David Rosenthal (Oxford: Oxford University Press), 1991. Pp. 499-500.

- 23. Stephen P. Stich, "Computation Without Representation," *The Behavioral and Brain Sciences*, 3, 1, 1980. P. 152.
- 24. Stephen P. Stich, "Desiring, Believing and Doing," *The Times Literary Supplement*, 27 June, 1980, no. 4031. Pp. 737-738.
- 25. Stephen P. Stich & Richard E. Nisbett, "Justification and the Psychology of Human Reasoning," *Philosophy of Science*, 47, 2, 1980. Pp. 188-202.

- a) *The Authority of Experts*, ed. by Thomas L. Haskell. (Bloomington: Indiana University Press), 1984. Pp. 226-241.
- b) Nelson Goodman's New Riddle of Induction, Vol. 2 of The Philosophy of Nelson Goodman ed. by Catherine Z. Elgin (New York: Garland Publishing), 1997. Pp. 274-288.
- 26. Stephen P. Stich, Review of The Computer Revolution in Philosophy, by Aaron Sloman, *The Philosophical Review*, XC, 2, 1981. Pp. 300-307.
- 27. Stephen P. Stich, "Is Knowledge a Social Concept?," a review of *Experience and the Growth of Knowledge*, by D.W. Hamlyn, *Contemporary Psychology*, 26, 3, 1981. P. 205.
- 28. Stephen P. Stich, "Group Portrait of the Mind," *The Times Literary Supplement*, 3 April, 1981, No. 4070. P. 374.
- 29. Stephen P. Stich, "Can Popperians Learn to Talk?" *The British Journal for the Philosophy of Science*, 32, 2, 1981. Pp. 157-164.
- 30. Stephen P. Stich, "The Many Rights to Health and Health Care," in *Rights and Responsibilities in Modern Medicine*, ed. by Marc D. Basson (New York: Alan R. Liss, Inc.), 1981. Pp. 15-30.

- 31. Stephen P. Stich, Review of Reality at Risk, by Roger Trigg, *Ethics*, 92, 1, 1981. Pp. 196-7.
- 32. Stephen P. Stich, Review of *Scientific Realism and the Plasticity of Mind*, by Paul Churchland, *Ethics*, 92, 1, 1981. P. 197.
- 33. Stephen P. Stich, "Inferential Competence: Right You Are If You Think You Are," *The Behavioral and Brain Sciences*, 4, 3, 1981. Pp. 353-4.
- 34. Stephen P. Stich, "Dennett on Intentional Systems," *Philosophical Topics*, 12, 1, 1981. Pp. 39-62.

- a) Mind, Brain and Function: Essays in the Philosophy of Mind, ed. by J.I. Biro & Robert W. Shahan (Norman, Oklahoma: University of Oklahoma Press) 1982. Pp. 39-62.
- b) *Mind and Cognition: A Reader*, ed. by William Lycan (Oxford: Blackwells) 1990. Pp. 167-184. Second Edition (Oxford: Blackwells) 1999. Pp. 87-100.
- c) *Mind and Cognition: An Anthology*, ed. by William Lycan & Jesse Prinz (Wiley Blackwell) 2008.
- 35. Stephen P. Stich, Review of *Frames of Mind* by Adam Morton, *Ethics*, 92, 3, 1981. P. 605.
- 36. Stephen P. Stich, "On The Relation Between Occurrents and Contentful Mental States," *Inquiry*, 24, 3, 1981. Pp. 353-358.
- 37. Stephen P. Stich, "Philosophers Make House Calls," *Human Systems Management*, 2, 1, April 1981. Pp 54-55.
- 38. Stephen P. Stich, "On The Ascription of Content," in *Thought and Object: Essays on Intentionality*, ed. by Andrew Woodfield (Oxford: Oxford University Press) 1982. Pp. 153-206.
- 39. Stephen P. Stich, "On Genetic Engineering, The Epistemology of Risk and the Value of Life," in the *Proceedings of the 6th International Congress of Logic, Methodology and the Philosophy of Science*, ed. by L.J. Cohen, J. Los, H. Pfeiffer & K.P. Podewski (Amsterdam: North Holland Publishing Co.) 1982. Pp. 433-458.
- 40. Stephen P. Stich, "Genetic Engineering: How Should Science Be Controlled?" in *Individual Rights and Public Policy* ed. by Tom Regan & Donald VanDeVeer (Towota, NJ: Rowman & Littlefield), 1982. Pp. 86-115.
- 41. Stephen P. Stich, "The Compleat Cognitivist," *Contemporary Psychology*, 27, 6, 1982. Pp. 419-21.

- 42. Stephen P. Stich, Review of *Beyond the Letter* by Israel Scheffler, *Linguistics and Philosophy*, 5, 1982. Pp. 295-297.
- 43. Stephen P. Stich, "Lessons To Be Learned From the Recombinant DNA Controversy," in *Research Ethics* ed. by Erik Tranoy & Kare Berg (New York: Alan R. Liss, Inc.) 1983. Pp. 75-86.
- 44. Stephen P. Stich, Review of *Philosophical Perspectives in Artificial Intelligence*, ed. by Martin D. Ringle, *The Philosophical Review*, XCII, 2, 1983. Pp. 280-282.
- 45. Stephen P. Stich, "Beyond Inference in Perception," in *PSA: 1982: Proceedings of the 1982 Biennial Meeting of the Philosophy of Science Association*, ed. by Peter D. Asquith & Thomas Nickles (East Lancing, Mi.: Philosophy of Science Association) 1983. Pp. 553-560.
- 46. Stephen P. Stich, "Beastly Brainwork," *The Times Literary Supplement*, No. 4178, April 29, 1983, p. 424.
- 47. Stephen P. Stich, "Testimony on Genetic Engineering," in *Human Genetic Engineering: Hearings Before the Subcommittee on Investigations and Oversight of the Committee on Science and Technology, U.S. House of Representatives.* Ninety-Seventh Congress, Second Session. U.S. Government Printing Office, Washington D.C., 1983.

Abridged under the title "The Genetic Adventure" and reprinted in:

- a) QQ: Report from the Center for Philosophy and Public Policy, 3, 2, 1983, pp. 9-12.
- b) Vox, 11, 3, November 1983, pp. 1-4.
- c) Values and Public Policy, ed. by Claudia Mills (Harcourt Brace Jovanovich) 1992. Pp. 256-261.
- d) Ethical Issues in Scientific Research, ed. by Edward Erwin, Sidney Gendin & Lowell Kleiman (New York: Garland Publishing Co.) 1994. Pp. 321-327.
- e) Genetic Engineering: Opposing Viewpoints ed. by Carol Wekesser (San Diego: Greenhaven Press) 1996. Pp. 213-219.
- 48. Stephen P. Stich, "Thinking As Per Program," *The Times Literary Supplement*, No. 4221, February 24, 1984, p. 189.
- 49. Stephen P. Stich, "Self Awareness and Straw Men," *Contemporary Psychology*, 29, 5, 1984. Pp. 398-399.
- 50. Stephen P. Stich, "Is Behaviorism Vacuous?" *The Behavioral and Brain Sciences*, 7, 4, 1984. Pp. 647-49.
- 51. Stephen P. Stich, "Armstrong on Belief," *D. M. Armstrong*, ed. by Radu J. Bogdan (Dordrecht, Holland: D. Reidel Publishing Co.) 1984. Pp. 121-138.

52. Stephen P. Stich, "Life Without Meaning," *Proceedings of the Russellian Society* (Sydney University), Vol. 9, 1984. Pp. 37-51.

Polish translation in *Znak* (in press).

- 53. Stephen P. Stich, "Relativism, Rationality and the Limits of Intentional Description," *Pacific Philosophical Quarterly*, 65, 3, 1984. Pp. 211-235.
- 54. Stephen P. Stich, Review of *Knowledge and Mind*, ed. by C. Genet & S. Shoemaker, *Ethics*, 95, 2, 1985. Pp. 357-8.
- 55. Stephen P. Stich, "Theory, Meta-Theory and Weltanschauung" in K. B. Madsen & L. P. Mos, eds., *Annals of Theoretical Psychology*, v. 3, (New York: Plenum Press) 1985. Pp. 87-94.
- 56. Stephen P. Stich, "Could Man Be An Irrational Animal?" *Synthese*, 64, 1, 1985. Pp. 115-135.

- a) *Naturalizing Epistemology*, ed. by Hilary Kornblith. (Cambridge, MA: MIT Press) 1985. Pp. 249-267. Second Edition (Cambridge, MA: MIT Press) 1994. Pp. 337-357.
- b) Knowledge and Justification, Vol. II . International Research Library of Philosophy, ed. by Ernest Sosa (Hampshire: Ashgate Dartmouth Publishing Co.), 1994.
- 57. Stephen P. Stich, Review of *Philosophical Psychology* by Joseph Margolis, *Canadian Philosophical Reviews*, v. 5, April 1985. Pp. 166-167.
- 58. Stephen P. Stich, "Sorting Out The Right Properties," *Times Literary Supplement*, no. 4313, Nov. 29, 1985, pp. 1367-68.
- 59. Stephen P. Stich, "How Thoughts Get Their Content," *Contemporary Psychology*, 31, 4, 1986, pp. 267-268.
- 60. Stephen P. Stich, "Are Belief Predicates Systematically Ambiguous?" in *Belief: Form, Content and Function* ed. by Radu Bogdan (Oxford University Press), 1986. Pp. 119-147.
- 61. Stephen P. Stich, "Leaving Belief Behind," *Annals of Theoretical Psychology*, v. 4, 1986. Pp 351-356.
- 62. Stephen P. Stich, "The Risks and Rewards of Studying Genes," *Hastings Center Report*, 16, 2, 1986, pp. 39-42.
- 63. Stephen P. Stich, Review of John Searle, *Minds, Brains and Science, Philosophical Review*, 96, 1, 1987. Pp 129-133.

- 64. Stephen P. Stich, Review of Barry Hallen & J. O. Sodipo, *Knowledge, Belief and Witchcraft*, in *Ethics*, 98, 1, 1987. P. 203.
- 65. Stephen P. Stich, "Eloquent But Elusive," *The Times Literary Supplement*, No. 4417, Nov. 27, 1987. P. 1315.
- 66. Stephen P. Stich, "Reflective Equilibrium, Analytic Epistemology and the Problem of Cognitive Diversity," *Synthese*, 74, 3, 1988. Pp. 391-413.

- a) Contemporary Readings in Epistemology, ed. by Michael F. Goodman & Robert A. Snyder (Englewood Cliffs, NJ: Prentice Hall) 1993. Pp. 350-364.
- b) Knowledge and Justification, Vol. II . International Research Library of Philosophy, ed. by Ernest Sosa (Hampshire: Ashgate Dartmouth Publishing Co.), 1994.
- c) *Human Knowledge: Classical and Contemporary Approaches*, 2nd Edition, ed. by Paul K. Moser & Arnold vander Nat (Oxford: Oxford University Press) 1995. Pp. 367-379; 3rd Edition (2003) pp. 416-436.
- d) *Rethinking Intuition*, ed. by Michael DePaul & William Ramsey (Lanham, Maryland: Rowman & Littlefield) 1998. Pp. 95-112.
- e) Readings in Epistemology, ed. by Jack S. Crumley, II (Mayfield Publishing), 1999.
- f) *Epistemology: An Anthology*, ed. by Ernest Sosa & Jaegwon Kim. (Oxford: Blackwell), 2000. Pp. 571-583.
- 67. Stephen P. Stich, "From Connectionism to Eliminativism," *The Behavioral and Brain Sciences*, 11, 1, 1988. Pp. 53-54.
- 68. Stephen P. Stich, Review of John MacNamara, A Border Dispute: The Place of Logic in Psychology, Applied Psycholinguistics, 9, 4, 1988. Pp. 311-314.
- 69. Stephen P. Stich, "Connectionism, Realism and realism," *The Behavioral and Brain Sciences*, 11, 3, 1988. Pp. 531-532.
- 70. Stephen P. Stich, Review of Christopher Cherniak, *Minimal Rationality*, *Philosophy of Science*, 56, 1, 1989. Pp. 171-173.
- 71. Shawn Lockery and Stephen P. Stich, "Prospects for Animal Models of Mental Representation," *International Journal of Comparative Psychology*, 2, 3, 1989. Pp. 157-173.
- 72. Stephen P. Stich, "Rationality," in *Thinking*, volume 3 of *An Invitation to Cognitive Science*, ed. by Daniel Osherson & Edward E. Smith (Cambridge, MA: MIT Press) 1990. Pp. 173-196.

73. William Ramsey, Stephen P. Stich & Joseph Garon, "Connectionism, Eliminativism and the Future of Folk Psychology," *Philosophical Perspectives*, 4: *Action Theory and Philosophy of Mind*, 1990. Pp. 499-533.

Reprinted in:

- a) *Philosophy and Cognitive Inquiry*, ed. by David J. Cole, James H. Fetzer & Terry L. Rankin (Dordrecht, The Netherlands: Kluwer), 1990. Pp. 117-144.
- b) *The Future of Folk Psychology*, ed. by John Greenwood (Cambridge: Cambridge University Press), 1991. Pp. 93-119.
- c) *Philosophy and Connectionist Theory*, ed. by W. Ramsey, D. E. Rumelhart & S. P. Stich (Hillsdale, NJ: Lawrence Erlbaum Associates), 1991. Pp. 199-228.
- d) Folk Psychology and the Philosophy of Mind, ed. by Scott M. Christensen & Dale R. Turner (Hillsdale, NJ: Lawrence Erlbaum Associates) 1993. Pp. 315-339.
- e) Connectionism: Debates on Psychological Explanation, Volume Two, ed. by Cynthia Macdonald & Graham Macdonald (Oxford: Basil Blackwell) 1995. Pp. 310-338.
- f) *Mind Design II: Philosophy, Psychology, Artificial Intelligence*, ed by John Haugeland (Cambridge, MA: Bradford Books / MIT Press) 1997. Pp. 351-376.
- g) *Philosophy of Psychology: Contemporary Readings* ed. by Jose Luis Bermudez (New York, Routledge) 2006. Pp. 263-287

Chinese translation in:

The Selected Works of Western Philosophers of Mind ed. by Gao Xinmin & Chu Zhaohua (Wuhan: Shangwu Publishing House).

74. William Ramsey & Stephen P. Stich, "Connectionism and Three Levels of Nativism," *Synthese*, 82, 2, 1990. Pp. 177-205.

- a) *Philosophy and Connectionist Theory*, ed. by W. Ramsey, D. E. Rumelhart & S. P. Stich (Hillsdale, NJ: Lawrence Erlbaum Associates), 1991. Pp. 287-310.
- b) *Epistemology and Cognition*, ed. by James H. Fetzer (Dordrecht, The Netherlands: Kluwer), 1991. Pp. 3-31.
- 75. Stephen P. Stich, "Building Belief: Some Queries About Representation, Indication and Function," *Philosophy and Phenomenological Research*, 50, 4, 1990. Pp. 801-806

- 76. Stephen P. Stich, Review of *The Intentional Stance*, by Daniel C. Dennett, *Ethics*, 100, 4, 1990. Pp. 891-892.
- 77. Stephen P. Stich. Review of *Meaning and Mental Representation*, by Robert Cummins, *Canadian Philosophical Reviews*, 10, 5, 1990. Pp. 177-180.
- 78. Stephen P. Stich. "The Fragmentation of Reason Precis of Two Chapters," *Philosophy and Phenomenological Research*, 51, 1, 1991. Pp. 179-183.
- 79. Stephen P. Stich. "Evaluating Cognitive Strategies: A Reply to Cohen, Goldman, Harman and Lycan," *Philosophy and Phenomenological Research*, 51, 1, 1991. Pp. 207-213.
- 80. Todd Jones, Edmond Mulaire & Stephen P. Stich, "Staving Off Catastrophe: A Critical Notice of Jerry A. Fodor's Psychosemantics, *Mind and Language*, 6, 1, 1991. Pp. 58-82.
- 81. Stephen P. Stich, "Causal Holism and Common Sense Psychology: A Reply to O'Brien," *Philosophical Psychology*, 4, 2, 1991. Pp. 179-181.
- 82. Stephen P. Stich, "Narrow Content Meets Fat Syntax," in *Meaning in Mind: Fodor and His Critics*, ed. by Barry Loewer and Georges Rey (Oxford: Basil Blackwell), 1991. Pp. 239-254.

Mind and Cognition (Second Edition) ed. by William Lycan (Oxford: Blackwells), 1999. Pp. 306-317.

- 83. Stephen P. Stich, "Do True Believers Exist? A Reply to Andy Clark," *The Aristotelian Society*, Supplementary Volume LXV, 1991. Pp. 229-244.
- 84. Stephen P. Stich, "What Is a Theory of Mental Representation?" *Mind*, 101, 402, 1992. Pp. 243-61.

Reprinted in:

- a) *The Mind-Body Problem: A Guide to the Current Debate*, ed. by Richard Warner and Tadeusz Szubka (Oxford: Blackwells), 1994. Pp. 171-191.
- b) *Prospects for Intentionality*, Working Papers in Philosophy, v. 3, ed. by Karen Neander & Ian Ravenscroft, Research School of Social Science, Australian National University, 1993. Pp. 1-24.
- c) *Mental Representation*, ed. by Ted Warfield & Stephen Stich (Oxford: Basil Blackwell), 1994. Pp. 347-364.

Translated in:

- a) Denkmaschinen? Interdisziplinaere Perspektiven zum Thema Gehirn und Geist, ed. by Andreas Elepfandt & Gereon Walters (Konstanz: Universitaetsverlag Konstanz), 1993. Pp. 75-97.
- b) Foreign Philosophical Problems of Natural Sciences, (Beijing: Chinese Academy of Social Science) 1994. Pp. 328-346.
- c) *The Selected Works of Western Philosophers of Mind* ed. by Gao Xinmin & Chu Zhaohua (Wuhan: Shangwu Publishing House).
- d) Grundkurs Philosophie des Geistes. Band 3: Intentionalität und mentale Repräsentation. ed. by T. Metzinger (Paderborn: Mentis) 2010. Pp. 72-95.
- 85. Stephen P. Stich & Shaun Nichols, "Folk Psychology: Simulation vs. Tacit Theory," *Mind and Language*, 7, 1&2, 1992. Pp. 29-65.

- a) *Science and Knowledge* (Philosophical Issues, 3) ed. by Enrique Villanueva (Atascadero, California: Ridgeview Publishing Company) 1993. Pp. 225 270.
- b) *Folk Psychology*, ed. by Martin Davies and Tony Stone (Oxford: Blackwells) 1995. Pp. 123-158.
- c) *Mind and Cognition: An Anthology*, ed. by William Lycan & Jesse Prinz (Wiley Blackwell) 2008. (excerpt)
- 86. Stephen P. Stich. "Moral Philosophy and Mental Representation," in *The Origin of Values*, ed. by M. Hechter, L. Nadel & R. E. Michod (New York: Aldine de Gruyter) 1993. Pp. 215-228.
- 87. Stephen P. Stich, "Consciousness Revived: John Searle and the Critique of Cognitive Science," *Times Literary Supplement*, no. 4692, March 5, 1993. Pp. 5-6.
- 88. Stephen P. Stich, "Naturalizing Epistemology: Quine, Simon and the Prospects for Pragmatism," in C. Hookway & D. Peterson, eds., *Philosophy and Cognitive Science*, Royal Institute of Philosophy, Supplement no. 34 (Cambridge: Cambridge University Press) 1993. Pp. 1-17.

Translated as "自然化认识论: 蒯因、西蒙和实用主义的," in *Tsinghua Studies in Western* Philosophy, Vol. 3, No. 1 (Summer 2017), translated by trans. by DAI Yibin. Pp. 393-409.

- 89. Stephen P. Stich, Review of *Judgement and Justification*, by William Lycan, *Nous*, 27, 3, 1993. Pp. 380-383.
- 90. Stephen P. Stich, "Concepts, Meaning, Reference and Ontology," in Karen Neander & Ian Ravenscroft, eds., *Prospects for Intentionality*, Working Papers in Philosophy, v. 3, Research School of Social Science, Australian National University, 1993. Pp. 61-77.

- 91. Stephen P. Stich, "Puritanical Naturalism," in Karen Neander & Ian Ravenscroft, eds., *Prospects for Intentionality*, Working Papers in Philosophy, v. 3, Research School of Social Science, Australian National University, 1993. Pp. 141-153.
- 92. Stephen P. Stich & Ian Ravenscroft, "What Is Folk Psychology?" *Cognition*, 50, 1-3, 1994. Pp. 447-468.

Cognition on Cognition, ed. by Jacques Mehler & Susana Franck (Cambridge, MA: Bradford Books / MIT Press) 1995. Pp. 449-470.

- 93. Stephen P. Stich, "Philosophy and Psychology," *A Companion to the Philosophy of Mind* ed. by Samuel Guttenplan (Oxford: Basil Blackwell) 1994. Pp. 500-507.
- 94. Stephen P. Stich & Stephen Laurence, "Intentionality and Naturalism," *Midwest Studies in Philosophy*, v. 19, *Naturalism*, ed. by Peter A. French, Theodore E. Uehling, Jr. (University of Notre Dame Press), 1994. Pp. 159-182.

Reprinted in:

Prospects for Intentionality, Working Papers in Philosophy, v. 3, ed. by Karen Neander & Ian Ravenscroft, Research School of Social Science, Australian National University, 1993. Pp. 81-110.

- 95. Stephen P. Stich, "The Virtues, Challenges and Implications of Connectionism," *British Journal for the Philosophy of Science*, 45, 1994. Pp. 1047-1058.
- 96. Stephen P. Stich & Ted Warfield, "Do Connectionist Minds Have Beliefs? -- A Reply to Clark and Smolensky," in *Connectionism: Debates on Psychological Explanation*, Volume Two, ed. by Cynthia Macdonald & Graham Macdonald (Oxford: Basil Blackwell) 1995. Pp. 395-411.
- 97. Stephen P. Stich & Shaun Nichols, "Second Thoughts on Simulation," in *Mental Simulation: Philosophical and Psychological Essays*, ed. by Martin Davies and Tony Stone (Oxford: Blackwells) 1995. Pp. 87-108.
- 98. Shaun Nichols, Stephen P. Stich & Alan Leslie, "Choice Effects and the Ineffectiveness of Simulation," *Mind and Language*, 10, 4, 1995. Pp. 437-445.
- 99. Stephen P. Stich, "The Dispute Over Innate Ideas," in *Sprachphilosophie, Ein Internationales Handbuch Zeitgenossischer Forschung*, Volume 2, ed. by Marcelo Dascal, Dietfried Gerhardus, Kuno Lorenz & Georg Meggle (Berlin: Walter de Gruyter) 1996. Pp. 1041-1050.
- 100. Shaun Nichols, Stephen P. Stich, Alan Leslie & David Klein, "The Varieties of Off-Line Simulation," in *Theories of Theories of Mind*, ed. by Peter Carruthers & Peter Smith (Cambridge: Cambridge University Press) 1996. Pp. 39-74.

- 101. Stephen P. Stich, "Decostruire la Mente: La Critica al Materialismo," in *Cervelli che Parlano: Il Dibattio su Mente, Coscienza e Intelligenza Artificiale*, Introduzione e cura di Eddy Carli, (Milano: Bruno Mondadori) 1997. Pp. 197-212.
- 102. Stephen P. Stich & Shaun Nichols, "Cognitive Penetrability, Rationality and Restricted Simulation," *Mind and Language*, 12, 3/4, 1997. Pp. 297-326.
- 103. Michael Bishop & Stephen P. Stich, "The Flight to Reference, or How *Not* to Make Progress in the Philosophy of Science," *Philosophy of Science*, 65, 1, March, 1998. Pp. 33-49.

Chinese translation in:

Journal of Dialectics of Nature, v. 19, no. 112. 1997 (no. 6). Pp. 1-8.

- 104. Stephen P. Stich & Shaun Nichols, "Theory Theory to the Max," *Mind and Language*, 13, 3, September 1998. Pp. 421-49.
- 105. Shaun Nichols & Stephen Stich, "Rethinking Co-Cognition," *Mind and Language*, 13, 4, December 1998. Pp. 499-512.
- 106. Richard Samuels, Stephen P. Stich & Patrice D. Tremoulet, "Rethinking Rationality: From Bleak Implications to Darwinian Modules," in *What Is Cognitive Science?* ed. by E. LePore & Z. Pylyshyn (Oxford: Blackwells) 1999. Pp. 74-120.

Reprinted in:

K. Korta, E. Sosa & X. Arrazola, eds., *Cognition, Agency, and Rationality*. Proceedings of the Fifth International Colloquium on Cognitive Science (ICCS-97), (Dordrecht, The Netherlands: Kluwer) 1999. Pp. 21-62.

Portuguese translation:

"Repensando a Racionalidade: de Implicações Pessimistas a Módulos Darwinianos" in *Intelectu*, no. 9, Outubro de 2003. Available on line at: http://www.intelectu.com/

- 107. Dominic Murphy & Stephen Stich, "Griffiths, Elimination and Psychopathology," *Metascience*, 8, 1, March, 1999. Pp. 13-25.
- 108. Stephen Stich, "Is Man A Rational Animal?" in Daniel Kolak, ed., *Questioning Matters: An Introduction to Philosophical Inquiry* (Mountain View, California: Mayfield Publishing Co.) 1999. Pp. 221-236.

Translated as:

"L'homme est-il un animal rationnel?" in *Philosophie de l'Espirit: Une anthologie* ed. by D. Fisette & P. Poirier (Paris & Québec: Vrin), in press.

109. Shaun Nichols & Stephen P. Stich, "Pretense in Prediction: Simulation and Understanding Minds," in Denis Fisette, ed., Consciousness and Intentionality: Models

- and Modalities of Attribution a volume in *The Western Ontario Series in Philosophy of Science* (Dordrecht, The Netherlands: Kluwer) 1999. Pp. 291-310.
- 110. Stephen P. Stich, "Eliminativism," in *The MIT Encyclopedia of Cognitive Science*, ed. by Robert A. Wilson & Frank C. Keil (Cambridge, MA: MIT Press) 1999. Pp. 265-267.
- 111. Stephen P. Stich, "Cognitive Pluralism," Routledge Encyclopedia of Philosophy, 1999.
- 112. Stephen P. Stich, "Epistemic Relativism," Routledge Encyclopedia of Philosophy, 1999.
- 113. Stephen P. Stich & Georges Rey, "Folk Psychology," Routledge Encyclopedia of Philosophy, 1999.
- 114. Shaun Nichols & Stephen Stich, "A Cognitive Theory of Pretense," *Cognition*, 74, 2, 2000. Pp. 115-147.
- 115. Ron Mallon & Stephen Stich, "The Odd Couple: The Compatibility of Social Construction and Evolutionary Psychology," *Philosophy of Science*, 67 (March, 2000). Pp. 133-154.

- (a) *Evolutionary Psychology*, edited by Stefan Linquist & Neil Levy, The International Library of Essays on Evolutionary Thought (Farnham, Surrey, UK: Ashgate Publishing Ltd.) 2010. P. 367-388.
- (b) *Arguing About Human Nature*, edited by Edouard Machery & Stephen Downes (New York: Routledge) 2013. Pp. 328-344.
- 116. Dominic Murphy & Stephen Stich, "Darwin in the Madhouse: Evolutionary Psychology and the Classification of Mental Disorders," in Peter Carruthers and Andrew Chamberlain, eds., *Evolution and the Human Mind: Modularity, Language and Meta-Cognition*, (Cambridge: Cambridge University Press) 2000. Pp. 62-92.

Italian translation: "Darwin in manicomio: psicologia evoluzionistica e classificazione dei disturbi mentali" in *Psicologia Evoluzionistica* edited by Mauro Adenzato and Cristina Meini, (Torino: Bollati Boringhieri) 2006. Pp. 195-222.

117. Stephen Stich, "Plato's Method Meets Cognitive Science," *Free Inquiry*, 21, 2, Spring 2001. Pp. 36-38.

Philosophy: Traditional and Experimental Readings, edited by Fritz Allhoff, Ron Mallon & Shaun Nichols (New York: Oxford University Press) 2012.

- 118. Stephen Stich & Jonathan Weinberg, "Jackson's Empirical Assumptions," *Philosophy and Phenomenological Research*, 62, 3, May 2001. Pp. 637-643.
- 119. Jonathan Weinberg, Shaun Nichols & Stephen Stich, "Normativity and Epistemic Intuitions," *Philosophical Topics*, 29, 1 & 2, 2001. Pp. 429-460.

Reprinted in:

- (a) *Biological and Cultural Bases of Human Inference* edited by Riccardo Viale, Daniel Andler and Lawrence Hirschfeld (Mahwah, NJ: Lawrence Erlbaum) 2006. Pp. 191-222.
- (b) *Epistemology: An Anthology* (2nd edition), edited by Ernest Sosa (Oxford: Blackwell Publishing).
- (c) *Philosophy for the 21st Century*, edited by Steven M. Cahn, Tamar Gendler & Susana Siegel (Oxford: Oxford University Press).
- (d) *Experimental Philosophy* edited by Joshua Knobe & Shaun Nichols (Oxford: Oxford University Press) 2008. Pp. 17-46.

Translations:

- (a) *La Philosophie Expérimentale*, edited by Florian Cova, Julien Dutant, Edouard Machery, Joshua Knobe, Shaun Nichols & Eddy Nahmias (Paris: Vuibert), 2012.
- (b) "Normativität und epistemische Intuitionen," in *Die Experimentelle Philosophie in der Diskussion eine Einleitung*, edited by Thomas Grundmann, Joachim Horvath & Jens Kipper (Suhrkamp), 2014. 55-95.
- 120. Richard Samuels, Stephen Stich & Michael Bishop, "Ending the Rationality Wars: How to Make Disputes About Human Rationality Disappear," in Renée Elio, ed., *Common Sense*, *Reasoning*, *and Rationality* (Oxford: Oxford University Press) 2002. 236-268.
- 121. Luc Faucher, Ron Mallon, Shaun Nichols, Daniel Nazer, Aaron Ruby, Stephen Stich & Jonathan Weinberg, "The Baby in the Labcoat: Why Child Development Is An Inadequate Model for Understanding the Development of Science," in P. Carruthers, S. Stich & M. Siegal, eds., *The Cognitive Basis of Science* (Cambridge: Cambridge University Press), 2002. Pp. 335-362.

- 122. Richard Samuels & Stephen Stich, "Rationality," *Encyclopedia of Cognitive Science*, v. 3, (London: Macmillan Publishers) 2002. Pp. 830-837.
- 123. John Doris & Stephen Stich, "Ethics," *Encyclopedia of Cognitive Science*, v. 2 (London: Macmillan Publishers) 2002. Pp. 29-35.
- 124. Stephen Stich, Review of *The Philosophy of Psychology* by George Botterill and Peter Carruthers, *Philosophy of Science*, 69 (June 2002) pp. 392-394. Available online at:

http://www.journals.uchicago.edu/PHILSCI/journal/issues/v69n2/690217/690217.html

- 125. Richard Samuels & Stephen Stich, "Irrationality: Philosophical Aspects," *International Encyclopedia of the Social and Behavioral Sciences*, edited by N. Smelser & P. Baltes (Oxford: Pergamon Press) 2002. Available online at: http://www.iesbs.com/. Revised and expanded in *International Encyclopedia of the Social and Behavioral Sciences*, 2nd Edition, edited by James D. Wright (Oxford: Elsevier), vol. 12, 2015. Pp. 719-723. http://dx.doi.org/10.1016/B978-0-08-097086-8.63039-8.
- 126. Stephen Stich & Shaun Nichols, "Folk Psychology," in Stephen Stich & Ted A. Warfield, eds., *The Blackwell Guide to Philosophy of Mind*, (Oxford: Basil Blackwell) 2003. Pp. 235-255.
- 127. Shaun Nichols, & Stephen Stich, "How to Read Your Own Mind: A Cognitive Theory of Self-Consciousness," in *Consciousness: New Philosophical Perspectives*, ed. by Q. Smith and A. Jokic (Oxford: Oxford University Press) 2003. Pp. 157-200.
- 128. Shaun Nichols, Stephen Stich & Jonathan Weinberg, "Meta-Skepticism: Meditations on Ethno-Epistemology," in S. Luper, ed., *The Skeptics* (Aldershot, U.K.: Ashgate Publishing) 2003. Pp. 227-247.

Reprinted in:

Philosophy: Traditional and Experimental Readings, edited by Fritz Allhoff, Ron Mallon & Shaun Nichols (New York: Oxford University Press) 2012.

- 129. Richard Samuels & Stephen Stich, "Rationality and Psychology," in Alfred Mele & Piers Rawling, eds., *The Oxford Handbook of Rationality*. Oxford Reference Library. (Oxford: Oxford University Press) 2004. Pp. 279-300.
- 130. Edouard Machery, Ron Mallon, Shaun Nichols & Stephen Stich, "Semantics, Cross-Cultural Style," *Cognition*, 92, 2004. Pp. B1- B12.

Reprinted in:

Experimental Philosophy, edited by Joshua Knobe & Shaun Nichols (Oxford: Oxford University Press) 2008. Pp. 47-60.

Translated in:

La Philosophie Expérimentale, edited by Florian Cova, Julien Dutant, Edouard Machery, Joshua Knobe, Shaun Nichols & Eddy Nahmias (Paris: Vuibert), 2012.

- 131. Stephen Stich, "Philosophie et psychologie cognitive," in Elisabeth Pacherie and Joëlle Proust, eds., *La Philosophie Cognitive*. Paris: Éditions Ophrys, 2004. Pp. 55-70.
- 132. Richard Samuels, Stephen Stich & Luc Faucher, "Reasoning and Rationality," *Handbook of Epistemology* ed. by I. Niiniluoto, M. Sintonen, & J. Wolenski (Dordrecht: Kluwer) 2004. Pp. 131-179.
- 133. Chandra Sripada & Stephen Stich, "Evolution, Culture and the Irrationality of the Emotions," in D. Evans & P. Cruse, eds., *Emotion, Evolution & Rationality* (Oxford University Press) 2004. Pp. 133-158.
- 134. Stephen Stich, "Some Questions From the Not-So-Hostile World," Author Meets Critic Symposium on Kim Sterelny, *Thought in a Hostile World: The Evolution of Human Cognition. The Australasian Journal of Philosophy*, 82, 3, 2004. Pp. 491-498.
- 135. John Doris & Stephen Stich, "Ethics and Psychology," *Routledge Encyclopedia of Philosophy Online*, 2004.
- 136. Shaun Nichols & Stephen Stich, "Reading One's Own Mind: Self-Awareness and Developmental Psychology" in Maite Ezcurdia, Robert Stainton & Christopher Viger, eds., *New Essays in the Philosophy of Language and Mind*, Canadian Journal of Philosophy Supplementary Volume 30 (Calgary: University of Calgary Press) 2004. Pp. 297-339.

Abridged and translated as:

"Leggere la propria mente," *Sistemi Intelligenti*, XIII(1), 2001. Pp. 143-170.

137. John Doris & Stephen Stich, "As a Matter of Fact: Empirical Perspectives on Ethics," in F. Jackson and M. Smith, eds., *The Oxford Handbook of Contemporary Philosophy*, 2005. Pp. 114-152.

Reprinted in:

Philosophy: Traditional and Experimental Readings, edited by Fritz Allhoff, Ron Mallon & Shaun Nichols (New York: Oxford University Press) 2012.

138. Edouard Machery, Daniel Kelly & Stephen Stich, "Moral Realism and Cross-Cultural Normative Diversity," *Behavioral and Brain Sciences*, v. 28, no. 6, Dec. 2005, P. 830.

- 139. Stephen Stich, "Is Moral Psychology an Elegant Machine or a Kludge?" *Journal of Cognition and Culture*, 6, 1 & 2, 2006. Pp. 223-231.
- 140. John Doris & Stephen Stich, "Moral Psychology: Empirical Approaches," *Stanford Encyclopedia of Philosophy* (http://plato.stanford.edu/entries/moral-psych-emp/). April 2006.
- 141. Chandra Sripada & Stephen Stich, "A Framework for the Psychology of Norms," in P. Carruthers, S. Laurence & S. Stich, eds., *The Innate Mind: Culture and Cognition*. (New York: Oxford University Press), 2006. Pp. 280-301.
- 142. Stephen Stich, Review of *Epistemology and the Psychology of Human Judgment*, by Michael A Bishop & J. D. Trout, Oxford University Press, 2005. *Mind*, April 2006 (v. 115, number 458), pp. 390-393.
- 143. Daniel Kelly, Edouard Machery, Ron Mallon, Kelby Mason & Stephen Stich, "The Role of Psychology in the Study of Culture," *Behavioral and Brain Sciences*, 29, 4, Aug. 2006, p. 355.
- 144. Stephen Stich, "Evolution, Altruism and Cognitive Architecture: A Critique of Sober and Wilson's Argument for Psychological Altruism," *Biology and Philosophy*, 22, 2, March 2007, pp. 267-281.

Evolutionary Ethics, vol. III, edited by Neil Levy, The International Library of Essays on Evolutionary Thought (Farnham, Surrey, UK: Ashgate Publishing Ltd.) 2010.

- 145. Daniel Kelly, Stephen Stich, Kevin J. Haley, Serena Eng & Daniel M. T. Fessler, "Harm, Affect and the Moral / Conventional Distinction," *Mind and Language*, 22, 2, April 2007, pp. 117-131.
- 146. Daniel Kelly & Stephen Stich, "Two Theories About the Cognitive Architecture Underlying Morality," in P. Carruthers, S. Laurence & S. Stich, eds., *Innateness and the Structure of the Mind*, Vol. III, *Foundations and the Future* (New York: Oxford University Press) 2007. Pp 348 -366.

Italian translation:

Due teorie dell'architettura cognitive soggiacente la moralità, *Sistemi Intelligenti*, 23, 1, 2011. Pp. 163-185.

147. Stephen Stich, "Some Questions About the Evolution of Morality," a commentary on *The Evolution of Morality* by Richard Joyce, *Philosophy and Phenomenological Research*, 77, 1, July 2008. Pp. 228-236.

- 148. Catherine Driscoll & Stephen Stich, "Vayda Blues: Explanation in Darwinian Ecological Anthropology," in *Against the Grain: The Vayda Tradition in Human Ecology and Ecological Anthropology*, ed. by Bonnie J. McCay & C. Paige West (Lanham, MD, Altamira Press), 2008.
- 149. Stephen Stich, "Foundations of Science Education: Philosophical Issues and Next Steps for Research," in Richard Duschl & Richard Grandy, eds., *Teaching Scientific Inquiry: Recommendations for Research and Implementation* (Rotterdam & Taipei: Sense Publishers), 2008. Pp. 123-128.
- 150. Stephen Stich, "Replies to Critics," in D. Murphy & M. Bishop, eds., *Stich and His Critics*, (Oxford: Blackwell) March, 2009. Pp. 198-251.
- 151. Stephen Stich, "Five Answers," in *Mind and Consciousness: 5 Questions*, ed. by Patrick Grimm (Automatic Press/VIP), 2009. Pp. 181-191.
- 152. Frank Jackson, Kelby Mason, & Stephen Stich, "Folk Psychology and Tacit Theories: A Correspondence between Frank Jackson, and Steve Stich and Kelby Mason," in *Conceptual Analysis and Philosophical Naturalism*, ed. by David Braddon-Mitchell and Robert Nola (Cambridge MA, MIT Press) 2009. Pp. 45-97.
- 153. Jennifer Nado, Daniel Kelly & Stephen Stich, "Moral Judgment," *Routledge Companion to the Philosophy of Psychology*, ed. by John Symons & Paco Calvo (New York: Routledge), 2009. Pp. 621-633.
- 154. Ron Mallon, Edouard Machery, Shaun Nichols & Stephen Stich, "Against Arguments From Reference," *Philosophy and Phenomenological Research*, LXXIX, 2, 2009. Pp. 332-356.

Philosophy: Traditional and Experimental Readings, edited by Fritz Allhoff, Ron Mallon & Shaun Nichols (New York: Oxford University Press) 2012.

- 155. Stephen Stich & Tamler Sommers, "I Walk the Line," an interview with Tamler Sommers in Tamler Sommers, *A Very Bad Wizard: Morality Behind the Curtain* (Believer Books / McSweeney's Press), 2009. Pp. 173-205.
- 156. Stephen Stich, Daniel M.T. Fessler & Daniel Kelly, "On the Morality of Harm: A Response to Sousa, Holbrook and Piazza," *Cognition*, 113, 2009. Pp. 93–97.
- 157. Stephen Stich, "Philosophy and WEIRD Intuitions," a commentary on J. Henrich, S. Heine & A. Norenzayan, "The Weirdest People in the World?" *Behavioral and Brain Sciences*, Vol. 33, Issue 2-3, June 2010, pp 110-111.

- 158. Stephen Stich, "Mental Representation," to appear in *Encyclopedia Americana* (Bethel, CT: Grolier Educational Publishing).
- 159. Kelby Mason, Chandra Sripada & Stephen Stich, "The Philosophy of Psychology," in Dermot Moran, ed., *Routledge Companion to Twentieth-Century Philosophy* (London: Routledge), 2010.
- 160. Stephen Stich, John Doris & Erica Roedder, "Altruism," *The Moral Psychology Handbook* ed. by John Doris and the Moral Psychology Research Group (Oxford: Oxford University Press), 2010. Pp. 147-205.
- 161. Stephen Stich & Tomasz Wysocki, "Are We Really Moralizing Creatures Through and Through?" *Behavioral and Brain Sciences*, Vol. 33, Issue 4, August 2010, pp. 351-352.
- 162. Edouard Machery, Ron Mallon, Shaun Nichols, Stephen Stich, Max Deutsch, & Justin Sytsma, "Reply to Lam," *Cognition*, 117, 3, December, 2010, pp. 361-366.
- 163. Stephen Stich & Wesley Buckwalter, "Gender and the Philosophers Club," *TPM: The Philosophers' Magazine*, 52, 1, 2011. Pp. 60-65.
- 164. Wesley Buckwalter & Stephen Stich, "Competence, Reflective Equilibrium and Dual System Theories," *Behavioral and Brain Sciences*, 34, 5, October 2011. Pp. 251-252. DOI:10.1017/S0140525X11000550.
- 165. Edouard Machery, Ron Mallon, Shaun Nichols & Stephen Stich, "If Folk Intuitions Vary, Then What?" *Philosophy & Phenomenological Research*, on-line: January 5, 2012. DOI: 10.1111/j.1933-1592.2011.00555.x; print: Volume 86, Issue 3, May 2013, Pp. 618–635
- 166. Stephen Stich, "We're All Connected: Science, Ethics and the Law," in *Creating Consilience: Integration of the Sciences and the Humanities*, ed. by Edward Slingerland & Mark Collard (Oxford: Oxford University Press), 2012. Pp. 285-298.
- 167. Edouard Machery & Stephen Stich, "The Role of Experiment," in Gillian Russell & Delia Graff Fara, eds., *The Routledge Companion to the Philosophy of Language* (New York: Routledge), 2012. Pp. 495-512.
- 168. H. Clark Barrett, Stephen Stich & Stephen Laurence, "Should the study of *Homo sapiens* be part of cognitive science?" *TopiCS: Topics in Cognitive Science*, 4, 3, 379–386. July 2012.
- 169. Wesley Buckwalter & Stephen Stich, "Gender and Philosophical Intuition," in Joshua Knobe & Shaun Nichols, eds., *Experimental Philosophy*, vol. 2 (Oxford: Oxford University Press), 2013. Pp. 307-346.

- 170. Edouard Machery & Stephen Stich, "You Can't Have it Both Ways," *Behavioral and Brain Sciences*, 36, 1, February 2013. Pp. 95 95.
- 171. Stephen Stich, "Do Different Groups Have Different Epistemic Intuitions? A Reply to Jennifer Nagel," *Philosophy & Phenomenological Research*. 87, 1, July 2013. Pp. 151–178.
- 172. Tobia, Kevin, Wesley Buckwalter and Stephen Stich, "Moral intuitions: Are philosophers experts?" *Philosophical Psychology*, 26(5), 2013. Pp. 629-638.
- 173. Tobia, Kevin, Gretchen Chapman and Stephen Stich, "Cleanliness is Next to Morality, Even for Philosophers." *Journal of Consciousness Studies* 20 (11 & 12), 2013.
- 174. David Colaço, Wesley Buckwalter, Stephen Stich & Edouard Machery, "Epistemic Intuitions in Fake-Barn Thought Experiments." *Episteme*, 11, 2, June 2014. Pp. 199-212. doi:10.1017/epi.2014.7
- 175. Stephen Stich, "Our' Intuitions," in John Brockman, ed., *This Idea Must Die: Scientific Theories That Are Blocking Progress* (New York: Harper Perennial) 2015. Pp. 437-439. Available on-line at *Edge: Annual Question 2014 What Scientific Idea Is Ready for Retirement? http://www.edge.org/response-detail/25482.*
- 176. Stephen Stich, "What Is Experimental Philosophy?" Annals of the Japan Association of Philosophy of Science, 23, 2015. Pp. 21-31.
- 177. Stephen Stich & Joshua Tarzia, "The Pretense Debate." *Cognition* 143, 2015. Pp. 1–12. DOI: 10.1016/j.cognition.2015.06.007.
- 178. Daniel M.T. Fessler, H. Clark Barrett, Martin Kanovsky, Stephen Stich, Colin Holbrook, Joseph Henrich, Alexander H. Bolyanatz, Matthew M. Gervais, Michael Gurven, Geoff Kushnick, Anne C. Pisor, Christopher von Rueden, & Stephen Laurence, "Moral Parochialism and Contextual Contingency Across Seven Disparate Societies," *Proceedings of the Royal Society B*, 22 August 2015; volume 282, issue 1813, DOI: 10.1098/rspb.2015.0907.
- 179. Edouard Machery, Stephen Stich, David Rose, Amita Chatterjee, Kaori Karasawa, Neal Struchiner, Smita Sirker, Naoki Usui, & Takaaki Hashimoto, "Gettier Across Cultures," to appear in *Nous*. Published online: 13 AUG 2015, DOI:10.1111/nous.12110.
- 180. Stephen Stich, "Against intuitions in philosophy," an interview with Bruno Mölder, *Problemos* (ISSN 1392-1126), March, 2015. Pp. 205-213.

Estonian translation (abridged): "Interdistsiplinaarne algusest peale," ("Interdisciplinarian from the word go"), *Intuitsioonid Ja Seksism*, 16 January, 2015, 8-9.

- 181. Daniel M.T. Fessler, H. Clark Barrett, Martin Kanovsky, Stephen Stich, Colin Holbrook, Joseph Henrich, Alexander H. Bolyanatz, Matthew M. Gervais, Michael Gurven, Geoff Kushnick, Anne C. Pisor, Christopher von Rueden, & Stephen Laurence, "Moral Parochialism Misunderstood: A reply to Piazza and Sousa," *Proceedings of the Royal Society B*, 283:20152628. http://dx.doi.org/10.1098/rspb.2015.2628
- 182. Stephen Stich, "Why There Might Not Be An Evolutionary Explanation for Psychological Altruism," *Studies in History and Philosophy of Biological and Biomedical Sciences*, 56, 2016. Pp. 3-6. http://dx.doi.org/10.1016/j.shpsc.2015.10.005.
- 183. H. Clark Barrett, Alex Bolyanatz, Alyssa N. Crittenden, Daniel M.T. Fessler, Simon Fitzpatrick, Michael Gurven, Joseph Henrich, Martin Kanovsky, Geoff Kushnick, Anne Pisor, Brooke Scelza, Stephen Stich, Chris von Rueden, Wanying Zhao, and Stephen Laurence, "Small-Scale Societies Exhibit Fundamental Variation in the Role of Intentions in Moral Judgment," *Proceedings of the National Academy of Science*, 2016 April, 113 (17) 4688-4693doi:10.1073/pnas.1522070113.
- 184. Stephen Stich & Kevin Tobia, "Experimental Philosophy and the Philosophical Tradition." In Wesley Buckwalter & Justin Sytsma, eds., *A Companion to Experimental Philosophy* (New York and Oxford: Blackwell) 2016. Pp. 5-21.
- 185. Stephen Stich, "Cognitive Science Transforms Moral Philosophy," in John Brockman, ed., *Edge 2016*. On line publication January 2016 at http://edge.org/responses/what-do-you-consider-the-most-interesting-recent-scientific-news-what-makes-it; print volume John Brockman, ed., *Know This: Today's Most Interesting and Important Scientific Ideas, Discoveries and Developments*. (New York: HarperCollins). Pp. 360-364.
- 186. Stephen Stich & Kevin Tobia, "Intuition and Its Critics," in *The Routledge Companion to Thought Experiments*, ed. by Michael T. Stuart, Yiftach Fehige & James Robert Brown (New York: Routledge) 2017. Pp. 369-384.
- 187. John Doris, Edouard Machery & Stephen Stich, "Can Psychologists Tell Us Anything About Morality?" *The Philosophers' Magazine*, 2nd quarter, 2017, pp. 24-29.
- 188. Edouard Machery, Stephen Stich, David Rose (and 43 additional co-authors), "The Gettier Intuition From South America to Asia," in Joshua Knobe, Edouard Machery & Stephen Stich, eds., *Journal of the Indian Council of Philosophical Research*, Special Issue on Experimental Philosophy. Published online August 2017. DOI 10.1007/s40961-017-0113-y.
- 189. David Rose, Edouard Machery, Stephen Stich (and 43 additional co-authors). "Nothing at Stake in Knowledge," *Noûs*, published online 2107, doi: 10.1111/nous.12211.

- 190. David Rose, Edouard Machery, Stephen Stich (and 44 additional co-authors), "Behavioral Circumscription and the Folk Psychology of Belief: A Study in Ethno-Mentalizing," *Thought: A Journal of Philosophy*, v. 6, 2017, pp. 193-303. DOI:10.1002/tht3.248.
- 191. Joshua Knobe, Edouard Machery & Stephen Stich, "Introduction," in Joshua Knobe, Edouard Machery & Stephen Stich, eds., *Journal of the Indian Council of Philosophical Research*, Special Issue on Experimental Philosophy, September 2017, Volume 34, Issue 3, pp 443–445. Published online August 2017. https://doi.org/10.1007/s40961-017-0122-x
- 192. John Doris, Jonathan Phillips, Lachlan Walmsley & Stephen Stich, "Moral Psychology: Empirical Approaches," *The Stanford Encyclopedia of Philosophy* (Winter 2017 Edition), Edward N. Zalta (ed.), forthcoming URL = https://plato.stanford.edu/archives/win2017/entries/moral-psych-emp/. This is a substantially revised and updated version of the April 2006 entry, with two additional authors.
- 193. Stephen Stich, "The Moral Domain," in *The Atlas of Moral Psychology* ed. by Kurt Gray & Jesse Graham (New York & London: Guilford Press), 2018. Pp. 547-555.
- 194. Stephen Stich & Edouard Machery, "A Possible Future for Philosophy," *The Philosophers' Magazine*, 80, 2018, 98-100.
- 195. Edouard Machery, Stephen Stich, David Rose, Amita Chatterjee, Kaori Karasawa, Noel Struchiner, Smita Sirker, Naoki Usui, Takaaki Hashimoto, "Gettier Was Framed," to appear in Masaharu Mizumoto, Eric McCready & Stephen Stich, eds., *Epistemology for the Rest of the World*, (New York, Oxford University Press), forthcoming.
- 196. Stephen Stich & Masaharu Mizumoto, "Manifesto," in Masaharu Mizumoto, Eric McCready & Stephen Stich, eds., *Epistemology for the Rest of the World*, (New York, Oxford University Press), forthcoming.
- 197. Stephen Stich & Kevin Tobia, "Experimental Philosophy's Challenge to the 'Great Tradition'," to appear in *Analytica: Revista de Filosofia* (in Portuguese).
- 198. Stephen Stich, "The Quest for the Boundaries of Morality," to appear in Karen Jones, Mark Timmons & Aaron Zimmerman, eds., *The Routledge Handbook of Moral Epistemology*, (New York: Routledge).
- 199. Stephen Stich, "Do We Really Externalize or Objectivize Moral Demands?" to appear in *Behavioral and Brain Sciences*.
- 200. Stephen Stich, "Knowledge, Intuition and Culture," to appear in Joelle Proust & Martin Fortier, eds., *Metacognitive Diversity*" *An Interdisciplinary Approach* (Oxford: Oxford University Press).

- 201. Florian Cova, Edouard Machery, Stephen Stich (and 39 additional co-authors), "De pulchritudine non est disputandum? A cross-cultural investigation of the alleged intersubjective validity of aesthetic judgment," to appear in *Mind and Language*.
- 202. Sydney Levine, Joshua Rottman, Taylor Davis, Elizabeth O'Neill, Stephen Stich & Edouard Machery, "Religion's Impact on the Moral Sense," under review.