

CURRICULUM VITAE

NICHOLAS MICHAEL ASHER

Équipe MELODI, Institut en Informatique de Toulouse (IRIT)

Université Paul Sabatier

118 route de Narbonne

31062 Toulouse Cedex 9

France

tel: +33 (0)5 61 55 77 05

DEGREES

- Yale University Ph.D., Philosophy, 1982
- Oxford University B.A., Honours, Mathematics and Philosophy, 1978
- Yale University M.A., Philosophy, May 1976 B.A., Philosophy and History, the Arts and Letters, 1976, *summa cum laude* with special distinction in Philosophy and in History, the Arts and Letters

Ph.D. DISSERTATION Truth Conditions and Semantic Competence: Toward a Theory of Linguistic Understanding Director: Ruth B. Marcus

HONORS and PRIZES

- Médaille d'Argent, CNRS, 2019.
- Prix des Sciences, Académie d'Occitanie, 2019.
- Lichtenberg Kolleg Fellow, Universität Göttingen, 2011.
- Lauréat du concours ERC Advanced Researchers Grant 2011.
- Prime d'Excellence Scientifique, CNRS, section 07, 2010.
- Prize for Outstanding Achievement, Polytechnic Preparatory School, 2008.
- Invited Member, American Mathematical Association, invited 2005.
- Invited Member, New York Academy of Sciences, invited 1996.
- Invited Member, National Association for the Advancement of Science, invited 1996
- Andrews Faculty Fellow, The University of Texas at Austin, 1982.
- Harry W. Foote Fellowship, 1981-1982.

- Yale University Fellowship, 1978-1981.
- Marry Caddy Tew Prize, 1979, for distinguished work
- Henry Fellow, 1977, from Yale to Oxford.
- Wrexham Prize, 1976, for the best undergraduate essay in the humanities, Yale University, *In Pursuit of the Singular: Cusanus' Theory of Individuation*
- Phi Beta Kappa, 1975

EMPLOYMENT

- Directeur de Recherche, CNRS, Laboratoire IRIT 2006- (Classe Exceptionnelle since 10.2016)
- Professor, Department of Linguistics, The University of Texas at Austin, 1997-2006
- Professor, Department of Philosophy, The University of Texas at Austin, 1992-2006
- Associate Professor, Department of Philosophy, The University of Texas at Austin, 1987-1992
- Assistant Professor, Department of Philosophy, The University of Texas at Austin, 1982- 1987

SCIENTIFIC MOBILITY

- Visiting Senior Professor, Copenhagen Business School, Copenhagen, Denmark, August-September 2012.
- Lichtenberg Kolleg Fellow, Universität Göttingen, Germany, April-July, 2011.
- Visiting Professor, Institut für Maschinelle Sprachverarbeitung, University of Stuttgart, Summer (3 months) 2008.
- Visiting Professor, University of Verona, Summer (1 month) 2006.
- Visiting Professor, University of Potsdam, Summer (1 month) 2006.
- Directeur de Recherche Associé, CNRS, Équipe de Recherche en Syntaxe and semantics, Université Toulouse le Mirail, Toulouse, France, Summer 2000.

- Visiting Professor, Linguistics, Universite Paris VII (Jussieu), Paris, France, Summer 1999.
- Visiting Professor, Computer Science, Universite Paul Sabatier, Toulouse France, Summer 1997.
- Directeur de recherche associé Centre National de Recherches Scientifiques, Section 07 Informatique, IRIT, (January 1994-July 1994)
- Directeur de recherche associé Centre National de Recherches Scientifiques, Cognosciences, IRIT, (September 1992- September 1993)
- Invitation to the Zentrum für Interdisziplinäre Forschung, Project on the structure of discourse, University of Bielefeld, Bielefeld, Germany, 1992-1993
- Visiting Associate Professor, Institut für Maschinelle Sprachverarbeitung (institut deLinguistics computationelle), University of Stuttgart, Summer 1992.
- Visiting Associate Professor, Institut für Maschinelle Sprachverarbeitung, University of Stuttgart, Germany, 1989-1991.
- Visiting Associate Professor, Seminar für Natursprachliche Systeme, University of Tübingen, Tübingen, Germany, Summer 1987.

GRANTS Awarded

- ANR-AID grant, DISCUTER, with LINAGORA, LAAS, Co-Principal Investigator
- Occitanie Region “Graine” Grant, COCOPIL, with LINAGORA, Airbus, LAAS, CERCO, Principal Investigator
- EU Horizon 2020 ICT38 grant, ”COALA, COgnitive Assisted agile manufacturing for a Labor force supported by Artificial intelligence, Co-Principal Investigator, 2020-2023.
- ANR-DFG Grant, COCOBOTS, with LINAGORA, Universität Potsdam, Synergeticon, Co-Principal Investigator
- ANR Grant, SLANT, with INRIA team MAGNET and University of Luxemburg, Co-Principal Investigator
- ANR Grant, SUMMRE with Linagora and Ecole Polytechnique, Co-Principal Investigator.
- ANR Grant for an Institut Interdisciplinaire d’Intelligence Artificielle at Toulouse, the Artificial and Natural Intelligence Toulouse Institute

(ANITI). Scientific Director, 2019-2023.

- ANR Grant, AI-REPS, Co-Principal Investigator.
- ANR Grant, DATCHA, with University of Aix-Marseille and Orange Labs (Lannion), Co-Principal Investigator.
- COST action Textlink: structuring discourse in multi-lingual Europe, founding member, co-wrote proposal. The cost action now has 115 researchers from practically all European countries.
- ANR Grant, Polymnie, with INRIA teams Calligraphe (Inria-Nancy) and Alpage (Inria-Paris 7), Co-Principal Investigator.
- ERC Advanced Researcher Grant, Strategic Conversation (STAC), 1.93M euros. Principal Investigator.
- DGA-Bourse Rapid. in partnership with the software company Synapse, Toulouse. 92K euros. Co-Principal Investigator
- ITIPY-regional project, Aquitaine and INRIA: Automatic Acquisition of spatio-temporal trajectories from Texts. with Signes (Inria-Bordeaux), Université de Pau. Co-Principal Investigator.
- INRIA-ARC project: Construction Automatique de représentations Logiques du Discours (CAuLD) with INRIA teams Calligraphe (Inria-Nancy) and SIGNEs (Inria-Bordeaux) Co-Principal Investigator
- PRES: Voiladis-Discourse and Lexicon. The use of word clustering techniques to determine large scale segments in discourse structure. October 2008- September 2011. Co-Principal Investigator
- ANR: Annodis. The development of a corpus annotated with discourse structure and tools for the semi-automatic and automatic annotation of discourse structure January 2008- December 2011. Co-Principal Investigator.
- PEPS: Outils Discours et Annotations, 2007-2008. Principal Investigator.
- National Science Foundation Grant IIS-0535154, 'Extracting and Using Discourse Structure to Resolve Anaphoric Dependencies: Combining Logico-Semantico and Statistical Approches,' January 2006-December 2008. Principal Investigator.
- Faculty Research Assignment, University of Texas at Austin, January-June 1998.
- SFB 340, Institut für Maschinelle Sprachverarbeitung 1989-1991 and

Summer 1992.

- Research Stipend, the University Research Institute at The University of Texas at Austin, Summer 1989.
- National Science Foundation Grant, Information Science and Technology Division, "Logic and the Representation of Properties and Propositions," 1988-1989. Co- Principal Investigator.
- National Science Foundation Grant, Information Science and Technology Division, "Logic and the Representation of Properties and Propositions," Research Experience for Undergraduates, 1988-1989. Co-Pi.
- National Science Foundation Grant, Information Science and Technology Division, "The Representation of Attitudes for Computer Natural Language Understanding," 1986-1987. Co-PI.
- Research Grant, The University of Texas at Austin, Summer 1984.
- Research Grant, the Cognitive Science Center at The University of Texas at Austin, Summer 1983.
- Research Grant, University of Texas at Austin, January-June 1983.

COURSES and OTHER INSTRUCTION

Courses:

- Graduate Seminars at the University of Texas: philosophy of language, formal semantics, cognitive science, dynamic semantics, pragmatics and semantics, interpretation of discourse, nominalization, generalized quantifiers, lexical semantics, underspecification and vagueness, epistemology and perception. set theory (the development of ZF with AC, the constructible hierarchy, relative consistency proofs), model theory (omitting types, saturation, ultraproducts), topics in philosophical logic, non monotonic reasoning.
- Undergraduate courses: philosophy of language, introduction to semantics, introduction to pragmatics, philosophy of mind, epistemology, advanced symbolic logic (recursive functions, arithmetic incompleteness, model theory), introductory set theory and first order logic.
- ESSLLI (European Summer School of Logic Language and Information) Summer school courses:
 - Leuven (1990), Belgium: Discourse Representation Theory

- Lisbon (1993), Portugal: Discourse Relations, Non Monotonic Reasoning and Dynamic Semantics: SDRT.
- Aix en Provence (1997): Dynamic Semantics and some Extensions (SDRT), and also: a workshop on Discourse Structure and the Interaction between Pragmatics and Semantics.
- Edinburgh, U.K. (2005): Introduction to SDRT.
- Malaga, Spain (2006): Advanced Topics in Dynamic Semantics
- Bordeaux (2009): Discourse: Theoretical and Empirical Perspectives.
- Ljubljana, Slovenia (2011): Lexical Meaning in Context
- Barcelona, Spain (2015): Games and Strategic Conversation
- Toulouse, France (2017): Situated Conversation (with Julie Hunter)
- Toulouse, France (2017): Games and Strategic Conversation (with Soumya Paul)

- Other Invited Courses

- Carla Summer School, Course on concepts in lexical semantics, Universität Osnabrück, 2018.
- NASSLLI 2016, “bootcamp course” on situated communication (with J. Hunter), July 2016.
- Summer School for FOIS (Formal Ontology and Information Systems), Vitoria, Brazil (September 2014)
- École doctorale sur le discours et annotation, Universités de Fribourg (Suisse) (September 2012).
- Seminar on my book *Lexical Meaning in Context: A Web of Words*, Universität Osnabruck, Cognitive Science Center, February 2010.
- Seminar on lexical semantics (University of Stuttgart, May-July, 2008).
- LSA Summer School (Stanford University, July 2007): Interactions between Lexical and Discourse Content (with James Pustejovsky)
- Seminar on lexical semantics (University of Verona, July 2006)
- LSA Summer School (University of Michigan State, July 2003) : The Interpretation of Discourse and SDRT.

- École doctorale sur le dialogue, Universités de Genève et Lausanne (Suisse) (March 2004).
- Winter School in Linguistics, 'A Short Course on Anaphora, Discourse Relations and Inference', University of Leyden, Hollande (January 2000),
- École de sémantique et pragmatique, Université de Genève, Champéry (Suisse) (March 1999):
- Summer School on Pragmatics. University of Trondheim (June 1998).
- Course on Lexical Semantics, Toulouse le Mirail May-June, 2000.
- Course in formal semantics and dynamic semantics, Paris VII, May, 1999.

Theses Supervised at the University of Texas

- Munindar Paul Singh (Computer Science) 1992, David Newman (Philosophy) 1995, Paul Losiewicz (Philosophy) 1996, Andrew Schwartz (Philosophy) 1996, Matt Watson (Philosophy) 1998, Maureen Donnelly (Philosophy) 2001, Yi Mao (Philosophy) 2003, Jiun Shung Wu (Linguistics) 2003, I Chi Wang (Philosophy) 2005, Eric McCready (Linguistics) 2005, Brian Reese (Linguistics) 2007, Pascal Denis (Linguistics) 2007, Madison Williams (Philosophy) 2008, Malte Willer (Philosophy) 2011, George Bronnikov (Philosophy), 2011, Jinung Kim (Linguistics) 2012, Hsiang Yun Chen (Philosophy) 2012).

Supervisions of Habilitation à Diriger des Recherches (HDR):

- Farah Benamara (2016), Computer Science, Université Paul Sabatier
- Philippe Muller (2014), Computer Science, Université Paul Sabatier
- Claire Beyssade (2012), Linguistics, Université de Paris 8 (cosupervisor)
- Laure Vieu (2010), Computer Science, Université Paul Sabatier

Examiner on HDR Maxime Amblard, 2016, Université de Nancy 2 2016; Paul Egré, Ecole Normale Supérieure, 2015; Manuel Rebuschi, Université de Lille, 2013; Alda Mari, Université de Paris 4, 2011.

Theses at l'université Paul Sabatier in computer science unless otherwise noted:

- Ikram Amine
- Galann Pennec
- Omar Naim
- Mohit Vaishnav
- Aimen Zerroug
- Kate Thompson
- Zineb Bennis
- Fanny Jourdan
- Lucas de Lara (maths)
- Alberto Gonzalez Sanz (maths))

- Sonia Badène (September 2021)
- Antoine Bride (February 2017)
- Jérémy Perret (December 2016)
- Antoine Venant (January 2016)
- Juliette Conrath (December 2015)
- Anais Cadilhac (November 2013)
- Iskander Keskes (cotutelle with Université de Sfax, Tunisia, May 2015)
- Baptiste Chardon (June 2013)
- Clémentine Adam (September 2012)

Outside examiner on theses:

- Noortje Venhuizen, University of Groningen (2015), Julian Pough (2015), Queen Mary College, University of London; Ekaterina Lebedeva (2012), Université de Nancy 2; Maria de Purificação da Silvano (2011), University of Porto (Portugal); Palle Leth (2011), University of Göteborg (Sweden); Neil Kennedy (2010) Université de Montréal et Université de Paris 1; Grégoire Winterstein (2010) Université de Paris 7; Matthias Irmer (2010) Universität Leipzig; Luciana Benotti (2010), Université de Nancy 2; Michael Franke (2009), University of Amsterdam; Alexandra Arapinis (2009) , Université de Paris 1; Pierre Hanckach (2009), Université de Paris 7; Corien Bary (2009), University of Nimegen; Antoine Widlöcher (2008), Université de Caen; Sébastien Hinderer (2008), Université de Nancy 2; Laurence Delort (2008), Université de Paris 7; Frank Sablé (2008), Université de Paris 4; Noor van Leusen (2008), University of Nimegen; Katrin Schulz (2007), University of Amsterdam; Alain Reigner (2007), Université d'Aix en Provence; Masja Rostop (2005), University of Amsterdam; Tijana Asic (2004), Université de Genève; Laurent Prévot (2003), Université Paul Sabatier, Toulouse; Thomas Westkott (2002) Universität Leipzig; Laurent Roussarie (2002), Université de Paris VII; Louis de Saussure (2001), Université de Genève; Michel Aurnague (2001) habilitation, Université de Toulouse le Mirail; Ivana Kruiff-Korbayova (1998) Charles University, Prague; Anne le Draoulec (1997), Université de Toulouse le Mirail; Isabel Gomez Txurruka, University of the Basque Country, St. Sébastien; Claire Beyssade (1994), Université de Caen; Pascal Amsili, Université Paul Sabatier, Toulouse (1993); Olivier Gas-

quet (1993), Université Paul Sabatier, Toulouse; Bruno Gaume (1992), Université Paul Sabatier, Toulouse; Veerle van Eindhoven (1992) University of Stuttgart; Laure Vieu (1991), Université Paul Sabatier, Toulouse; Myriam Bras (1989), Université Paul Sabatier, Toulouse.

Postdoctoral Supervision :

Stergos Afantinos, 2009-2010; Soumya Paul 2012-2013; Cedric Degremont 2012-2014, Mathieu Morey 2014-2016; Eric Kow 2013-2015; Julie Hunter 2014-2016; Kate Thompson 2016-2019; Akshay Chaturvedi 2021-2024.

ADMINISTRATION:

- Scientific Director, Artificial and Natural Intelligence Toulouse Institute (ANITI). ANITI is one of four national instituts interdisciplinaires en intelligence artificielle in France and became operational 26.04.2019.
- Invited Member, ERC review panel, 2015-2016, 2017-2018, 2019-2020.
- Invited Member, Review Committee for computer science panel ANR, 2014.
- Invited Member, Review Panel Committee for CONTINT Division of ANR, 2013.
- Appointed Member of the National Committee, Linguistics Division (section 34) CNRS, Paris, France, 2012-2016
- Elected Member of the National Committee, Linguistics Division (section 34) CNRS, Paris, France, 2010-2012
- President, Semantics Section, Congrès Mondiale de la Linguistique Française, La Nouvelle Orléans, 2010.
- European Research Council Advanced Researcher Grant, STAC, 2011-2016.
- Chair, Department of Philosophy , University of Texas at Austin, 2001-2005

PEER REVIEWING

- Member of editorial board, *Semantics and Pragmatics*, 2007-2013
- Member of editorial board, *Journal of Semantics*, 2009-2012
- Associate Editor, *Journal of Semantics*, 1996-2005
- Editor for Philosophy of Language, Discourse and Applications of the theory of games in Linguistics, *Linguistics and Philosophy*, 1996-2004
- Member of editorial board, Series in Language, Logic and Information.
- Program Committee Chair: Journées de sémantique et modélisation (JSM) 2008.
- Program Committee Chair: Constraints in Discourse, CID, 2011.
- Standing Program Committee Member: Constraints in Discourse, CID, 2010-
- Member of Program Committees for: IJCNLP 2011 (TAL), EMNLP

(2012, 2011) (TAL), SIGDIAL (TAL) 2011, ACL 2010, 2011 2012 (TAL), LACL 2011 2012(TAL and theoretical CS), Chronos (Linguistics), Journées de sémantique et modélisation (JSM) 2007-2009 (Linguistics and TAL), Conférence en syntaxe and semantics de Paris (Linguistics), SALT (Semantics and Linguistic Theory) (Linguistics), Society for Exact Philosophy, DIABRUCK (Linguistics), TWENDIAL (TAL), *Sinn und Bedeutung* (Linguistics), Conference on Theoretical Aspects of Reasoning about Knowledge (TARK) (AI).

- Reviewer for: *Lingua*, *Journal of Philosophical Logic*, *Linguistics and Philosophy*, *Canadian Journal of Philosophy*, *Synthese*, *Notre Dame Journal of Formal Logic*, *Linguistics*, *Journal of Logic Language and Information*, *Semantics and Linguistic Theory*, *Computational Linguistics*, *Amsterdam Colloquium in Formal Semantics*, *MIT Press*, *Kluwer Academic Publishers*, *ECAI*, *IJCAI*, *Association of Computational Linguistics*, *COLING*, *Semantics and Lingiustic Theory (SALT)*.
- Reviewer for the National Science Foundation (Linguistics, Foundational Sciences, Computer Science), NWO (National Science Foundation of the Netherlands), Swiss National Science Foundation, AERES (LIF, ATILF, LPL) and ANR.
- representative of the CoNRS (section 34) for the evaluation of the LPL laboratory by the AERES, 2010.
- member of selection committees for hiring: Toulouse (2010, MCF), Toulouse (2011, Professor), Aix en Provence (2010, Professor), Aix en Provence (2011, Professor), Montpellier (2012, Professor) .

PUBLICATIONS

Books

1. N. Asher, *Lexical Meaning in Context: A Web of Words*, Cambridge University Press, 2011.
2. N. Asher & A. Lascarides, *Logics of Conversation*, Cambridge University Press, 2003.
3. N. Asher, *Reference to Abstract Objects in Discourse: A Philosophical Semantics for Natural Language Metaphysics*, Kluwer Academic Publishers, Studies in Linguistics and Philosophy series Vol. 50, 1993.
4. D. Bonevac, N. Asher, & R. Koons, *Logic Sets and Functions*, Kendall Hunt Publishing, 1999.

Edited Books

1. N. Asher & S. Soloviev, *Logical Aspects of Computational Linguistics*, Eighth International Conference, LACL 2014, Springer.
2. R. Kempson, T. Fernando & N. Asher, *The Philosophy of Linguistics*, Oxford University Press, 2012.
3. W. Sinnott-Armstrong, D. Raffman & N. Asher, *Modality, Morality, and Belief: Essays in Honor of Ruth Barcan Marcus*, Cambridge University Press, 1995.

Journal Articles

1. F. Jourdan, T. T. Kaninku, N. Asher, J.M. Loubes, L. Risser, ‘How Optimal Transport Can Tackle Gender Biases in Multi-Class Neural Network Classifiers for Job Recommendations’, *Algorithms* vol. 16(3), 174, 2023. <https://doi.org/10.3390/a16030174>
2. N. Asher, L. De Lara, S. Paul, C. RusselL, ‘Counterfactual Models for Fair and Adequate Explanations’ *Machine Learning and Knowledge Extraction*, vol. 4, pp 316–349, 2022. <https://doi.org/10.3390/make402001>
3. N. Asher, J. Hunter & K. Thompson, ‘Modelling Structures for Situated Discourse,’ *Dialogue & Discourse*, vol. 11 (1): 89-121, 2020, (doi: 10.5087/dad.2020.104).

4. N. Asher, J. Hunter & S. Paul, 'Bias in Semantic and Discourse Interpretation', *Linguistics and Philosophy*, pp. 1-37, 2021, doi: 10.1007/s10988-021-09334-x.
5. M. Morey & P. Muller & N. Asher, 'A Dependency Perspective on RST Discourse Parsing and Evaluation', *Computational Linguistics*, 2018, vol. 44.2, pp.197-235.
6. N. Asher & S. Paul, 'Strategic conversations under imperfect information: Epistemic Message Exchange Games', *Journal of Logic, Language and Information*, 2018, vol. 27.4, pp. 343-385, 2018, doi: 10.1007/s10849-018-9271-9.
7. J. Hunter, N. Asher & A. Lascarides, 'A Formal Semantics for Situated Conversation', *Semantics and Pragmatics*, vol 11., 2018, <http://dx.doi.org/10.3765/sp.11.10>.
8. N. Asher, S. Paul & A. Venant, 'Message Exchange Games', *Journal of Philosophical Logic*, 2017, vol 46.4, pp.355-404, doi:10.1007/s10992-016-9402-1
9. C. Déremont, S. Paul & N. Asher, 'A logic of sights', *Journal of Logic and Computation*, 2017, Vol. 27.4, pp.1225-1305, doi:10.1093/logcom/exv077.
10. N. Asher, T. van de Cruys, A. Bride & M. Abrusan, 'Integrating type theory and distributional semantics: a case study on adjective-noun compositions', *Computational Linguistics*, 42.4, 2016, pp.703-725, special issue on formal and distributional semantics.
11. F. Benamara, N. Asher, Y. Mathieu, V. Popescu & B. Chardon, 'Evaluation in Discourse: a Corpus-Based Study', *Dialogue and Discourse*, 2016, Vol.7.1, pp. 1-49.
12. A. Cadilhac, N. Asher, A. Lascarides & F. Benamara, 'Preference Change', *Journal of Logic, Language and Information*, 2015, Vol. 24.3, pp. 267-288.
13. N. Asher, 'Types, Meanings and Coercions in Lexical Semantics', *Lingua*, 2015, Vol 157, pp. 66-82.
14. N. Asher & A. Lascarides, 'Strategic Conversation', *Semantics and Pragmatics*, 2013, Vol 6.2, pp. 1-62, <http://dx.doi.org/10.3765/sp.6.2>.
15. N. Asher, 'Implicatures and Discourse Structure', *Lingua*, vol. 132, pp. 13-28, 2012. <http://dx.doi.org/10.1016/j.lingua.2012.10.001>
16. N. Asher, 'Sectional Restrictions, Types and Categories', *Journal of Applied Logic* 12, pp. 75-87, 2014. <http://dx.doi.org/10.1016/j.jal.2013.08.002>.

17. N. Asher, 'A Snapshot of Discourse Semantics in 2011', *Mémoires de la Société Linguistique de Paris* 20, 2011, pp.183-204.
18. M.P. Pery-Woodley, S. Afantenos, M. Ho-Dac, N. Asher, 'Le Corpus Annodis, un corpus annoté discursivement', TAL, 2012.
19. N. Asher & A. Lascarides, 'Reasoning Dynamically about What One Says', *Synthèse*, 183.1, 2011, pp. 5-31.
20. N. Asher, F. Benamara & Y. Mathieu, 'Appraisal of Opinion Expressions in Discourse', *Linguististicae Investigationes* 31.2, 2009, pp. 279-292.
21. L. Prévot, L. Vieu & Nicholas Asher, 'Une formalisation plus précise pour une annotation moins confuse: la relation d'élaboration d'entité', *Journal of French Language Studies*, 19, 2009, pp.207-228.
22. A. Lascarides & N. Asher, 'Agreement, Disputes and Commitment in Dialogue', *Journal of Semantics*, 26, 2009, pp.88-138.
23. N. Asher, J. Dever & C. Pappas, 'Supervaluations Debugged', *Mind*, 118, 2009, pp. 901-933.
24. N. Asher, L. Prévot & L. Vieu, 'Setting the Background in Discourse', *Discours(e)*, 2008.
25. N. Asher, 'A Type Driven Theory of Predication with Complex Types', *Fundamentae Informaticae*, vol. 84(2), 2007, pp. 151-183.
26. N. Asher & B. Reese. 'Intonation and discourse: Biased questions', *Interdisciplinary studies on information structure*, 2007, vol. 8, 1-38.
27. J. Baldridge, N. Asher & J. Hunter, 'Annotation for and Robust Parsing of Discourse Structure on Unrestricted Texts', *Zeitschrift für Sprachwissenschaft*, 26 (2007), 213-239.
28. N. Asher & E. McCready, 'Might', 'Would', 'Could' and a Compositional Account of Counterfactuals', *Journal of Semantics*, 2007, 1-37.
29. N. Asher, 'Aspects of Things', *Philosophical Issues*, 2006, 1-20.
30. N. Asher, 'A Large View of Semantic Content', *Pragmatics and Cognition*, 15.1, 2007, 17-39.
31. N. Asher and James Pustejovsky, 'A Type Composition Logic for Generative Lexicon', *Journal of Cognitive Science* 6: 1-38, 2006; reprinted in *Advances in Generative Lexicon Theory*, Kluwer Academic Publishers, 2010.
32. Vieu, L., Bras, M., Le Draoulec, A., & Asher, N. (2006). 'Adver-

biaux de localisation comme introducteurs de topiques de discours', *Discourse*, 15, 173-93.

33. L. Vieu, N. Asher, M. Bras, & M. Aurnague, 'Locating Adverbials in Discourse', *Journal of French Language Studies*, V. 15 N. 1, pp. 173-193, 2005.
34. N. Asher & D. Bonevac, 'Free Choice Permission is Strong Permission', *Synthèse*, 145, 2005, 22-43.
35. N. Asher & A. Gillies, 'Common Ground, Corrections and Coordination', *Argumentation* 17, 2004, 481-512.
36. N. Asher, 'Discourse Topic', *Theoretical Linguistics*, 30, pp. 163-202, 2004.
37. N. Asher, 'Troubles with Topics: Comments on Kehler, Oberlander, Stede and Zeevat', *Theoretical Linguistics*, 30, pp. 255-262, 2004.
38. N. Asher, M. Aurnague, M. Bras & L. Vieu, 'The Syntax and Semantics of Locating Adverbials', *Cahiers de Grammaire*, 2001, pp. 11-35.
39. N. Asher & L. Vieu, 'Subordinating and Coordinating Discourse Relations' *Lingua*, Vol. 115 N. 4, p. 591-610, 2005.
40. N. Asher, D. Hardt & J. Busquets, 'Discourse Parallelism, Scope, and Ellipsis', *Journal of Semantics*, 18, 2001, pp.1-16.
41. N. Asher & Y. Mao, 'Negated Defaults in Commonsense Entailment', *Bulletin of the Section of Logic*, 30, 2001, pp. 41-60.
42. N. Asher & A. Lascarides, 'Indirect Speech Acts, *Synthese* 128, 2001, pp. 183-228.
43. J. Busquets, N. Asher & L. Vieu, 'La SDRT: une approche de la cohérence du discours in la tradition de la semantique dynamique,' *Verbum* 23, 2001, pp.73-101.
44. N. Asher, 'Événements, Faits, Propositions et Anaphore', *Verbum* 19 Nos.1-2, 1997, pp. 137-176.
45. N. Asher, 'Truth Conditional Discourse Semantics for Parentheticals', *Journal of Semantics* 17, 2000, pp. 31-50. Appeared as préprint in *Proceedings of Amstelologue*, 1999.
46. N. Asher & A. Lascarides, 'The Semantics and Pragmatics of Presupposition', *Journal of Semantics*, 15, 1998 pp.239-299.
47. N. Asher & A. Lascarides, 'Bridging', *Journal of Semantics*, 15, 1998, pp. 83-113.

48. N. Asher & A. Lascarides, 'How Questions in Dialogue', *Linguistics and Philosophy*, 21, 1998, pp. 237-309.
49. N. Asher & D. Bonevac, 'Prima Facie Obligation', *Studia Logica* 57, 1996, pp.19-45.
50. N. Asher, 'L'interface pragmatique-sémantique et l'interprétation du discours', *Langages*, 30, 1996, pp.30-50.
51. N. Asher, M. Aurnague, M. Bras, P. Sablayrolles & L. Vieu)'De l'espace-temps in l'analyse du discours', *Semiotique* 9: Numero Special sur la semantique and le Language naturel, 1995, pp.11-62.
52. A. Lascarides, N. Asher, E.J. Briscoe & A. Copestake, 'Persistent Order Independent Typed Default Unification', *Linguistics and Philosophy*, 19 (1995), pp.1-90.
53. N. Asher & A. Lascarides, 'Lexical Disambiguation in a Discourse Context', *Journal of Semantics* 12, 1995, pp.69-108.
54. N. Asher & P. Sablayrolles, 'A Typology and Discourse Semantics for Motion Verbs and Spatial PPs in French', *Journal of Semantics* 12, 1995, pp.163-209.
55. A. Lascarides & N. Asher, 'Temporal Interpretation, Discourse Relations, and Commonsense Entailment,' *Linguistics and Philosophy* 16, 1993, pp.437-493.
56. N. Asher, 'Problems with Persistence,' *Topoi* 13, pp. 37-49, 1994.
57. N. Asher, 'A Truth Conditional, Default Semantics for the Progressive,' *Linguistics and Philosophy* 1992, 15, pp. 463-508. Also appeared in Dyana Deliverable 2.5b, ed. Kamp, H., 1990.
58. M. Singh & N. Asher, 'Toward a Theory of Intentions,' *Journal of Philosophical Logic* 22, 1993, pp.513-544. Preprinted in JELIA 1990, Springer Verlag.
59. N. Asher, 'Belief, Acceptance and Belief Reports', *Canadian Journal of Philosophy* 19, 1989, pp.321-361.
60. H. Wada & N. Asher, 'A Computational Account of Syntactic, Semantic and Discourse Principles for Anaphora Resolution,' *Journal of Semantics*, 1989, pp. 309-344.
61. N. Asher, 'Semantic Competence, Linguistic Understanding and a Theory of Concepts,' *Philosophical Studies* 50, 1988, pp. 1-36.
62. N. Asher, 'The Semantics of Proposition-Type Nominals and Proposition-

Type Anaphora (abstract),' *Journal of Symbolic Logic*, 53, p. 1275, 1988.

63. N. Asher, 'A Typology for Attitude Verbs and Their Anaphoric Properties,' *Linguistics and Philosophy*, 10 (1987), pp. 125-198.
64. N. Asher & D. Bonevac, 'Determiners and Resource Situations,' *Linguistics and Philosophy*, 10, 1987, pp. 567-597.
65. N. Asher, 'Belief in Discourse Representation Theory,' *Journal of Philosophical Logic* 15, 1986, pp. 127-189.
66. N. Asher & H. Kamp, 'The Knower's Paradox and Logics of the Attitudes,' *Journal of Symbolic Logic* 51, 1986, p. 833.
67. N. Asher & D. Bonevac, 'How Extensional is Extensional Perception,' *Linguistics and Philosophy* 8, 1985, pp. 203-228
68. N. Asher & D. Bonevac, 'Situations and Events,' *Philosophical Studies* 47, 1985, pp. 57-77 .
69. N. Asher, 'The Trouble with Extensional Semantics,' *Philosophical Studies* 47, 1985, pp. 1-14.
70. N. Asher, 'Meanings Don't Grow on Trees,' *Journal of Semantics* 3, 1984, pp. 229-247.

Articles in Proceedings

1. N. Asher, S. Bhar, A. Chaturvedi, J. Hunter, S. Paul, 'Limits for Learning with language models', *Starsem* 2023.
2. F. Jourdan, L. Risser, J.M. Loubes and N. Asher, 'Are fairness metric scores enough to assess discrimination biases in machine learning?], *Trust NLP Workshop, ACL 2023*.
3. F. Jourdan, A. Picard, T. Fel, L. Risser, J.M. Loubes and N. Asher, 'COCKATIEL: COntinuous Concept ranKed ATtribution with Interpretable ELEMents for explaining neural net classifiers on NLP', *Findings of ACL*, 2023.
4. Z. Bennis, J. Hunter and N. Asher, 'A simple but effective model for attachment in discourse parsing with multi-task learning for relation labeling', *EACL* 2023.
5. N. Asher, J. Hunter, 'When learning becomes impossible', *FACCT* 2022.

6. X. Huang, Y. Izza, A. Ignatiev, M. Cooper, N. Asher, J. Marques-Silva, ‘Tractable Explanations for d-DNNF Classifiers’, *AAAI* 2022.
7. S. Hoehn, S. Mauw, N. Asher, ‘Examining Linguistic Biases with a Game Theoretic Analysis’, *Proceedings of the 3rd Multidisciplinary International Symposium on Disinformation in Open Online Media*, September 2021.
8. N. Asher, S. Paul, C. Russell, ‘Fair and Adequate Explanations’, in A. Holzinger, P. Kieseberg, A Min Tjoa and E. Weippl (eds.) *Proceedings of the International Cross-Domain Conference for Machine Learning and Knowledge Extraction*, Lecture Notes in Computer Science 12844, pp. 79-99, 2021.
9. N. Asher and J. Hunter. Interpretive blindness and the impossibility of learning from testimony. In U. Endriss, A. Nowé, F. Dignum, and A. Lomuscio, editors, Proceedings of the 20th International Conference on Autonomous Agents and Multiagent Systems (AAMAS 2021), 2021. Extended abstract.
10. Ignatiev A., Narodytska N., Asher N., Marques-Silva J. (2021), ‘From Contrastive to Abductive Explanations and Back Again’. In: Baldoni M., Bandini S. (eds) *AIxIA 2020 – Advances in Artificial Intelligence. AIxIA 2020. Lecture Notes in Computer Science*, vol 12414. Springer, Cham. pp. 335-355. https://doi.org/10.1007/978-3-030-77091-4_21.
11. S. Badene, C. Thompson, J.P. Lorré & N. Asher, ‘Weak Supervision for Learning Discourse Structure’, *EMNLP* 2019, Hong Kong.
12. S. Badene, C. Thompson, J.P. Lorré & N. Asher, ‘Data Programming for Learning Discourse Structure’, *ACL* 2019, Florence Italy.
13. C. Thompson, N. Asher, P. Muller, & J. Auguste, ‘Analyse faiblement supervisée de conversation en actes de dialogue’, *TALN 2019*, Toulouse, France.
14. S. Badene, C. Thompson, J.P. Lorré & N. Asher, ‘Apprentissage faiblement supervisé de la structure discursive’ *TALN 2019*, Toulouse, France.
15. M. Abrusan, N. Asher & T. van de Cruys, ‘Content vs. Function Words: The View from Distributional Semantics’, *Proceedings of Sinn und Bedeutung 2017*, Berlin, Germany.
16. M. Morey, P. Muller & N. Asher, ‘How much progress have we made on RST discourse parsing? A replication study of recent results on the RST-DT’, *EMNLP* 2017.

17. N. Asher & S. Paul, 'Conversation and Games', in S. Ghosh and S. Prasad, eds. *Logic and its Applications, 7th Indian Conference, ICLA 2017*, Springer, Volume 10119, pp. 1-18, Kanpur, India.
18. N. Asher & S. Paul, 'Language Games', *LACL 2016*, eds. M. Ambard, P. de Groote, S. Pogodalla, C. Rétoré, Nancy, France, Springer vol LWCS 10054, pp 1-17.
19. N. Asher & S. Paul, 'Strategic reasoning in conversations under imperfect information', *LAP 2016*, pp.10-13, Dubrovnik, Slovenia.
20. N. Asher & J. Hunter & S. Paul, 'Games in Linguistics', *Proceedings of Sinn und Bedeutung 2016*, Edinburgh, U.K.
21. J. Hunter & N. Asher, 'Composing Discourse Parenthetical Reports', *Proceedings of Sinn und Bedeutung 2016*, Edinburgh, U.K.
22. J. Schröder, A. Venant & N. Asher, 'Acceptance and Rejection in Dialogue,' *Proceedings of Sinn und Bedeutung 2016*, Edinburgh, U.K.
23. N. Asher & S. Paul, 'Evaluating Conversational Success: Weighted Message Exchange Games', *Proceedings of Semdial 2016*, eds. J. Hunter, M. Simons, M. Stone, Rutgers, New Jersey, 2016, pp.55-65.
24. J. Perret & S. Afantinos & N. Asher & M. Morey, 'Integer Linear Programming for Discourse Parsing', *Proceedings of 15th NAACL-HLT*, pp. 99–109, San Diego, CA, June 12-17, 2016, Association for Computational Linguistics.
25. J. Hunter & N. Asher, 'Shapes of Conversation and At-Issue Content', in Moroney, M., Little, C.R., Collard, J., Burgdorf, D. (eds.) *Proceedings of Semantics and Linguistic Theory 26*, Austin, TX. 2016, pp. 1022-1042..
26. N. Asher, J. Hunter, M. Morey, S. Afantinos, 'Discourse structure and dialogue acts in multiparty dialogue: the STAC corpus', *Proceedings of LREC*, Portaroz, 2016.
27. M. Stede, S. Afantinos, A. Peldszus, N. Asher, J. Perret 'Parallel discourse annotations on a corpus of short texts', *Proceedings of LREC*, Portaroz, 2016.
28. S. Afantinos, E. Kow, N. Asher & J. Perret, 'Discourse parsing for multi-party chat dialogues. In Proceedings of the 2015 Conference on Empirical Methods in Natural Language Processing, pages 928-937, Lisbon, Portugal, September. Association for Computational Linguistics.

29. J. Hunter & N. Asher & E. Kow & J. Perret & S. Afantenos, 'Defining the Right Frontier in Multi-Party Dialogue', *Proceedings of Semdial 2015*, pp.95-103, Gothenburg, Sweden, 2015.
30. A. Bride & T. van der Cruys & N. Asher, 'A Cross-lingual Evaluation of Various Methods for Composition including A Generalisation of Lexical Functions', *Proceedings of the Association for Computational Linguistics*, Beijing, 2015, Association for Computational Linguistics.
31. N. Asher & A. Venant, 'OK or not OK? Commitments, Acknowledgments and Corrections', *Proceedings of Semantics and Linguistic Theory, SALT 25*, pp. Stanford, 2015, pp.595-614.
32. J. Hunter, N. Asher & A. Lascarides, 'Integrating Non-Linguistic Events into Discourse Structure', *Proceedings of IWCS*, pp.184-194, London, 2015.
33. A. Venant & N. Asher, 'Dynamics of Public Commitments in Dialogue', *Proceedings of IWCS*, London, 2015.
34. A. Venant, N. Asher & C. Dégremont, 'Credibility and its attacks', *Proceedings of Semdial*, 2014.
35. J. Perret, S. Afantenos & N. Asher, 'Revealing Resources in Strategic Contexts', *Proceedings of Semdial*, 2014.
36. J. Conrath, S. Afantenos, N. Asher & P. Muller, 'Unsupervised extraction of semantic relations using discourse cues', *Coling 2014*.
37. J. Conrath, S. Afantenos, N. Asher & P. Muller, 'Extraction non-supervisée de relations sémantiques lexicales', *TALN*, 2014.
38. A. Bride, T. van de Cruys & N. Asher, 'Une évaluation approfondie de différentes méthodes de compositionnalité sémantique', *TALN*, 2014.
39. S. Afantenos & N. Asher. 2014. 'Counter-Argumentation and Discourse: A Case Study', *Proceedings of the Workshop on Frontiers and Connections between Argumentation Theory and Natural Language Processing*. Forlì-Cesena, Italy. [jhttp://ceur-ws.org/Vol-1341/paper2.pdfj](http://ceur-ws.org/Vol-1341/paper2.pdf)
40. N. Asher & S. Paul, 'Conversations and incomplete knowledge', *Proceedings of Semdial*, pp. 173–176, Amsterdam, 2013.
41. A. Cadilhac, N. Asher, A. Lascarides & F. Benamara, 'Grounding Strategic Conversation: Using negotiation dialogues to predict trades in a win-lose game', *EMNLP 2013*, Seattle, 2013.
42. N. Asher, C. Dégremont & A. Venant, 'Semantic Similarity', *LENLS*

- 10, Tokyo, 2013.
43. E. McCready, N. Asher, & D. Bekki, ‘Discourse-level Politeness and Implicature’, *LENLS 10*, Tokyo, 2013.
 44. A. Venant, N. Asher, P. Muller, P. Denis & S. Afantinos, ‘Expressivity and comparison of models of discourse structure’, *SIGDIAL*, pp. 2-11, Metz, France, 2013.
 45. N. Asher & S. Paul, ‘Infinite games with uncertain moves’, First International Conference on Strategic Reasoning, *ETAPS* workshop, Rome, 2013.
 46. D. Hardt, N. Asher & J. Hunter, ‘Ellipsis without indices’, *Proceedings of Semantics and Linguistic Theory 22 (SALT)*, Santa Cruz, 2013.
 47. B. Chardon, F. Benamara, Y. Mathieu, V. Popescu & N. Asher, ‘Sentiment composition using a parabolic model’, *IWCS*, Potsdam, 2013.
 48. P. Muller, S. Afantinos, P. Denis & N. Asher, ‘Constrained decoding for text-level discourse parsing’, *COLING* 2012, Mumbai, India.
 49. D. Bekki & N. Asher, ‘Subtyping for Logical Polysemy and Copredication’, *LENLS 9*, Tokyo, 2012
 50. E. McCready, N. Asher, ‘Winning Strategies in Politeness’ (Preliminary version), *LENLS 9*, pp. 87-97, Tokyo, 2012.
 51. Eric McCready, Nicholas Asher and Soumya Paul (2013). ‘Winning Strategies in Politeness New Frontiers in Artificial Intelligence (JSAI-isAI 2012 Workshops, Miyazaki, Japan, *Selected Papers from LENLS9, JURISIN 2012, ALSIP2012 and MiMI*, Yoichi Motomura, Alastair Bulter, Daisuke Bekki (Eds.), LNAI 7856, pp.86-94, Springer.
 52. N. Asher & Z. Luo, ‘Formalizations of Coercion in Lexical Semantics’, *Sinn und Bedeutung* 17, pp. 63–80, Paris, <http://semanticsarchive.net/sub2012/>, 2012.
 53. A. Cadilhac, N. Asher, F. Benamara, ‘Annotating Preferences in Chats for Strategic Games’, (short paper). *Linguistic Annotation Workshop-Workshop at ACL 2012*, Jeju, Republic of Korea, *Association for Computational Linguistics* (ACL), pp. 139-143, 2012.
 54. F. Benamara, B. Chardon, Y. Mathieu, V. Popescu, N. Asher. ‘How do Negation and Modality Impact on Opinions?’ (regular paper). in *Extra-propositional aspects of meaning in computational linguistics - Workshop at ACL 2012*, Jeju Island, Korea, *Association for Computational Linguistics* (ACL), pp. 8-17, 2012.

55. S. Afantinos, N. Asher, F. Benamara, C. Dégremont, P. Denis, M. Guhe, A. Lascarides, P. Muller, S. Paul, O. Lemon, V. Rieser, 'Modelling Strategic Conversation: model, annotation design and corpus', *Proceedings of Semdial 2012*. 2012.
56. S. Afantinos, N. Asher, F. Benamara, C. Dégremont, P. Denis, M. Guhe, A. Lascarides, P. Muller, S. Paul, O. Lemon, V. Rieser, 'A model, annotation design and corpus for Strategic Conversation', *Proceedings of GAMNLP 2012*. 2012.
57. N. Asher & A. Lascarides, 'A Cognitive Model for Conversation', *Proceedings of Semdial 2012*. 2012.
58. A. Cadilhac, N. Asher, F. Benamara, V. Popescu, M. Seck, 'Preference Extraction from Negotiation Dialogues', *ECAI*, 2012, Montpellier, France.
59. A. Cadilhac, N. Asher, F. Benamara, 'Annotating Preferences in Negotiation Dialogues', **Sem*, 2012, Montreal, Quebec.
60. A. Cadilhac, F. Benamara, V. Popescu, N. Asher, M. Seck, 'Extraction de préférences à partir de dialogues de négociation', *TALN* 2012.
61. N. Asher, 'The non cooperative basis of implicatures', *LACL* 2012
62. S. Afantinos, N. Asher, et. al. 'Annodis: A Discourse Structure Annotated Corpus', *LREC*, 2012.
63. N. Asher & J. Quinley, 'Begging Questions, Their Answers and Basic Cooperativity', *LENLS 8*, 2011, Takamatsu, Japan.
64. N. Asher, A. Venant, P. Muller and S. Afantinos, 'Complex discourse units and their semantics', *Constraints in Discourse (CID 2011)*, Agay Roches Rouges, France, 2011.
65. A. Cadilhac, N. Asher, F. Benamara, & A. Lascarides, 'Commitments to Preferences in Dialogue', *Proceedings of Sigdial, ACL-HLT Workshop, 2011*, Portland, Oregon.
66. N. Asher & S. Pogodalla, 'SDRT in continuation semantics', *Selected Papers from JSAI*, LNCS volume Springer, 2011.
67. N. Asher & A. Lascarides, 'Reasoning Dynamically about What One Says', *Proceedings of the Workshop on Theories of Information Dynamics and Interaction and their Application to Dialogue*, ESSLLI 2010.
68. S. Afantinos & N. Asher, 'Testing SDRT's Right Frontier Constraint',

Proceedings of Coling 2010, Beijing, China, pp.1-9.

69. N. Asher & S. Pogodalla, 'A Montagovian account of modal subordination', *Proceedings of Semantics and Linguistic Theory 20 (SALTXX)*, 2010.
70. N. Asher, E. Bonzon & A. Lascarides, 'Extracting and Modelling Preferences from Dialogue', *International Conference on the Modeling of Uncertainty in AI*, 2010.
71. A. Lascarides & N. Asher, 'The Interpretation of Questions in Dialogue', *Proceedings of Sinn und Bedeutung 12*, 2008, eds. Arndt Riester and Torgrim Solestad, University of Stuttgart.
72. N. Asher, P. Muller & M. Gaio, 'Spatial entities are temporal entities too: the case of motion verbs'. In G. Katz, I. Mani & T. Tenbrink, eds., *Methodologies and Resources for Processing Spatial Language* (Workshop LREC 2008), Marrakech, 2008, pp.16-21.
73. N. Asher & A. Lascarides, 'Agreement and Disputes in Dialogue', *Proceedings of the 9th SigDial Workshop on Discourse and Dialogue (SIGDIAL)*, 2008, pp. 29-36.
74. N. Asher & A. Lascarides, 'Commitments, Beliefs and Intentions in Dialogue', *Proceedings of the 12th Workshop on the Semantics and Pragmatics of Dialogue (Londial)*, 35–42, London, 2008, pp.35-42.
75. N. Asher & E. Bonzon, 'Extraction et modélisation des préférences à partir d'un dialogue', *Journées Intelligence Artificielle Fondamentale*, 2008.
76. N. Asher, F. Benamara & Y. Mathieu, 'Distilling Opinion in Discourse: A Preliminary Study'. *Proceedings of COLING08 Companion Volume*, 7-10, 2008.
77. N. Asher, F. Benamara & Y. Mathieu, 'Categorizing Opinion in Discourse', *Proceedings ECAI08*, 835-836, 2008.
78. B.J. Reese & N. Asher, 'The Nuclear Option: The Interpretation of Tag Questions', in E. Puig-Waldmüller, ed. *Proceedings of Sinn und Bedeutung 11* 2007, Universitat Pompeu Fabra, Barcelona.
79. Bras, M., Le Draoulec, A., Asher, N. (2006). 'Evidence for a Scalar Analysis of Result in SDRT from a Study of the French Temporal Connective alors', in *Proceedings of the SPRIK Conference 'Explicit and Implicit Information in Text - Information Structure across Languages*, Oslo, Norway, June 8-10, 2006, pp. 75-79.

80. N. Asher, P. Denis, B.J. Reese & J. Hunter 'Names, Pops and Discourse Structure', *Proceedings of Constraints in Discourse 2006*, C. Sidner, J. Harpur, A. Benz, and P. Kühlein (eds), National University of Ireland, Maynooth, Ireland, 11-19.
81. N. Asher & B.J. Reese, 'Prosody and the Interpretation of Tag Questions', *Proceedings of LENLS 2006*, ed. E. McCready.
82. J. Hunter, N. Asher, P. Denis, & B.J. Reese, 'Evidentiality and Intensionality: Two Uses of Reportative Constructions in Discourse', *Proceedings of Constraints in Discourse 2006*, C. Sidner, J. Harpur, A. Benz, and P. Kühlein (eds), National University of Ireland, Maynooth, Ireland, 99-107.
83. N. Asher, 'Troubles on the Right Frontier', *Proceedings of Constraints in Discourse 2005*, eds. P. Kühlein and A. Benz, Benjamins, 2008.
84. J. Hunter & N. Asher, 'A Presuppositional Account of Indexicals', *Proceedings of the Fifteenth Amsterdam Colloquium*, Paul Dekker and Michael Franke (eds.), 119-125, 2005.
85. N. Asher & E. McCready, 'A Compositional Account of Counterfactuals', *Proceedings of Semantics, Pragmatics, Rhetoric 2005*, San Sebastian, 2005.
86. N. Asher & P. Denis, 'Lexical Ambiguity as Type Disjunction', *Proceedings of GL 05*.
87. N. Asher, 'Dynamic Discourse Semantics for Embedded Speech Acts', *Proceedings of LENLS 05*.
88. N., Asher & B. Reese, 'Negative Bias in Polar Questions', *Sinn und Bedeutung 2004*, ed. E. Mayer, C. Bary and J. Huitink, 30-43.
89. N. Asher & P. Denis, 'Dynamic Typing for Lexical Semantics, A Case Study : The Genitive, *Proceedings of FOIS 2004*.
90. N. Asher, P. Denis, J. Kuhn, E. Larson, E. McCready, A. Palmer, B.J. Reese & Linton Wang 'Extracting and Using Discourse Structure to Resolve Anaphoric Dependencies: Combining Logico-Semantic and Statistical Approaches,' *Proceedings of TALN 2004*, Fes, Morocco, 515-524.
91. N. Asher & E. McCready, 'Modals and Evidentiality in Japanese', *Proceedings of Chronos 7*, 2004
92. N. Asher & L. Wang, 'Ambiguity and Anaphora and Plurals in Discourse', *Proceedings of SALT XIII*, 2003.

93. A. Lascarides & N. Asher, 'Imperatives in Dialogue', *Proceedings of Bilog*(2004).
94. N. Asher, I. Sher & M. Williams, 'Game Theoretical Foundations for Gricean Constraints', *Proceedings of the Thirteenth Amsterdam Colloquium*, eds. R. van Rooy and M. Stokhof, ILLC Publications, pp. 31-37.
95. N. Asher & A., Lascarides, 'Cognitive States, Discourse Structure and the Content of Dialogue', *Amstelogue*, 1999.
96. D. Hardt & N. Asher, 'A discourse account of argument containment effects', *Twelfth Amsterdam Colloquium in Formal Semantics*, Amsterdam 1997.
97. N. Asher, D. Hardt & J. Busquets), 'Discourse Parallelism, Scope, and Ellipsis', in S. Peters and H. de Swart eds. *Proceedings of SALT VII*, Stanford 1997.
98. N. Asher, 'Mathematical Treatments of Discourse Contexts', *Proceedings of the Tenth Amsterdam Conference on Formal Semantics* Vol. I, 1996, ILLC Publications, Amsterdam, pp.21-40.
99. N. Asher & J. Lang, 'A nonmonotonic approach to spatial persistence based on distances and boundaries', (European Conference on Time Space and Movement) 1995.
100. N. Asher, 'Spatial, Temporal and Spatio-Temporal Locating Adverbials in Discourse', *TSM* (European Conference on Time Space and Movement) 1995. vol. A, pp.107-119.
101. M. Aurnague, M. Bras & L. Vieu, 'An Evaluation of Applications of Nonmonotonic Reasoning in Linguistics and Philosophy', *TSM* 1995, Vol D, pp.51-65.
102. N. Asher & L. Vieu, 'Toward a Commonsense Geometry : a semantics and a complete axiomatization of mereotopology', *Proceedings of IJCAI* (international joint conference on artificial intelligence) 1995 Montreal, Canada, pp. 846-852.
103. N. Asher & A. Lascarides, 'Metaphor in Discourse', Proceedings of the AAAI January and June Symposia on the Lexicon and Lexical Semantics, Stanford, CA, 1995, in F. Busca and J. Pustejovsky (eds.), *Views on the Generative Lexicon*, Kluwer Academic Press..
104. N. Asher & J. Lang, 'When Nonmonotonicity Comes from Distances,' *KI* 94.

105. N. Asher, 'Reasoning about Action and Time with Epistemic Conditionals,' ISMIS 94 .
106. N. Asher & R. Koons, 'Belief Revision in a Changing World ', *Proceedings of the Fifth Conference on Theoretical Aspects of Reasoning about Knowledge*, Morgan Kaufmann, 321-340.
107. A. Lascarides & N. Asher, 'Intentions and Information in Discourse' . *Annual Proceedings of the American Computational Linguistics Meetings*, 1994.
108. N. Asher & P. Sablayrolles, 'A Compositional SpatioTemporal Semantics for French Motion Verbs and Spatial PPs', *Proceedings of SALT IV*, 1994.
109. N. Asher & M. Bras, 'The Temporal Structure of French Texts in the Framework of a Formal Semantic Theory of Discourse Structure,' Semantics of Time, Space, Movement and Spatio-temporal Reasoning, Working Papers of the 4th International Workshop, eds. M. Aurnague, A. Borillo, M. Borillo, M. Bras, pp. 203-218.
110. N. Asher & M. Bras 'Le raisonnement non monotone dans la construction de la structure temporelle de textes en français,' *RFIA* 1994.
111. N. Asher, 'Extensions in Commonsense Entailment,' Workshop on Conditionals, IJCAI 93.
112. N. Asher, 'Conditionals and Belief Revision,' Workshop on Belief Revision, IJCAI 93.
113. N. Asher, M. Aurnague, M. Bras & L. Vieu, 'Towards a formal representation of space in language: A commonsense reasoning approach,' in *Proceedings of the Dagstuhl Seminar on Universals in the Lexicon and included in the Workshop on Temporal and Spatial Reasoning*, 1993.
114. 'Belief Dynamics in a Changing World,' *Proceedings of ICCS 93*, Kluwer Academic Publisher.
115. N. Asher & R. Koons, 'The Revision of Beliefs and Intentions in a Changing World,' Reasoning about Mental States: Formal Theories and Applications, *Working Notes AAAI Spring Symposium Series*, 1993.
116. N. Asher & M. Bras, 'An Analysis of Temporal Structure in French Texts within the Framework of A Formal Semantic Theory of Discourse Structure,' *Proceedings of ICCS 93*, Kluwer Academic Publishers.

117. . A. Lascarides & N. Asher, 'A Semantics and Pragmatics for the Pluperfect,' *EACL* 93.
118. Lascarides, A., Asher, N. & Oberlander, J., 'Inferring discourse relations in context', *Proceedings of the 30th annual meeting on Association for Computational Linguistics*, pp. 1-8, 1992
119. A. Lascarides and N. Asher, 'Discourse relations and defeasible knowledge,' *Proceedings of the 29th annual meeting on Association for Computational Linguistics*, pp. 55-62, 1991
120. N. Asher & M. Morreau, 'Commonsense Entailment: A Modal, Non-monotonic Theory of Reasoning,' *Proceedings of IJCAI* 91, Morgan Kaufman Press, pp. 387-392.
121. A. Lascarides & N. Asher, 'Default Logic and the Temporal Structure of Discourse, *the Annual Proceedings of the American Computational Linguistics Meetings*, 1991.
122. N. Asher & M. Morreau, 'Commonsense Entailment: A Modal, Non-monotonic Theory of Reasoning (Preliminary Report),' *JELIA* 1990 Proceedings, Springer Verlag.
123. N. Asher, 'Intentional Paradoxes and an Inductive Theory of Propositional Quantification,' in Parikh R. (ed), *Proceedings of the Third IBM Conference on Theoretical Aspects of Reasoning about Knowledge*, Morgan Kaufman, Inc., 1990, pp. 1-17.
124. N., Asher, 'Three Problems with the Semantics of Event Nominals,' *Seventh Amsterdam Conference on Formal Semantics*, ITLI Publications, Amsterdam, 1990.
125. N. Asher, 'Reasoning about Belief and Knowledge with Self-Reference and Time,' *Proceedings of the Second IBM Conference on Theoretical Aspects of Reasoning about Knowledge*, ed. M. Vardi, Morgan Kaufman, Inc., 1988, pp. 61-82.
126. H. Wada & N. Asher, 'BLDRS: A Prolog Implementation of LFG and DR Theory,' *Proceedings of the 11th International Conference on Computational Linguistics*, Bonn, West Germany, 1986, pp. 540-545.
127. N. Asher & H. Kamp, 'The Knower's Paradox and Representational Theories of Attitudes,' *Proceedings of the IBM Conference on Theoretical Aspects of Reasoning about Knowledge*, ed. J. Halpern, Morgan Kaufman Inc., 1986, pp. 131-148.
128. N. Asher, 'Linguistic Understanding and Non-Monotonic Reasoning,'

Proceedings of the American Association for Artificial Intelligence workshop on Non-Monotonic Reasoning, Fall 1984, New Paltz, New York, pp. 1-20.

Articles as Book Chapters

1. M. Abrusan, N. Asher, T. van de Cruys, 'Grammaticality and Meaning Shift', 2017.
2. N. Asher, P. Muller, M. Bras, M. Ho-Dac, F. Benamara, S. Afantenos, L. Vieu, "ANNODIS and related projects: case studies on the annotation of discourse structure", in J. Pustejovsky and N. Ide (eds.), *Handbook of Linguistic Annotation*, Springer, 2017.
3. N. Asher, T. van de Cruys, & M. Abrusan, 'Types, Meanings and Co-composition in Lexical Semantics, forthcoming in S. Chatzikyriakidis and Z. Luo eds. Modern Perspectives in Type Theoretical Semantics, Springer, 2017, pp.135-161.
4. N. Asher. 'Discourse Semantics'. In M. Aloni and P. Dekker eds. *Cambridge Handbook of Formal Semantics*, Vol. 4, Cambridge University Press, pp.106–129, 2016.
5. N. Asher & J. Guéron, 'Perfect Puzzles in Discourse', in J. Guéron ed. *Sentence and Discourse*, Oxford University Press, pp.162-177, 2015.
6. F. Benamara, V. Popescu, C. Baptiste, N. Asher & Y. Mathieu, 'Assessing opinions in texts: does discourse really matter?', in M. Taboada & R. Trnavac eds., *Nonveridicality and Evaluation: Theoretical, Computational and Corpus Approaches*, Leiden: Brill, 2013.
7. N. Asher, The Non Cooperative Basis of Implicatures, in E. McCready, K. Yabushita & K. Yoshimoto eds. *Formal Approaches to Semantics and Pragmatics, Springer Studies in Linguistics and Philosophy*, Springer Publishing, 2014, pp.9-29. DOI: 10.1007/978 – 94 – 017 – 8813 – 7₂.
8. N. Asher, Temporal Modification, in Jaszczolt, K.M. and L. de Saussure (eds). In press. *Time: Language, Cognition, and Reality*, Oxford Studies of Time in Language and Thought vol. 1. Oxford: Oxford University Press, 2012.
9. N. Asher, L. Danlos, P. Zweigenbaum, 'L'intelligence artificielle et le langage', in P. Marquis, O. Papini and H. Prade (eds.), *Panorama*

actuel de l'IA: ses bases méthodologiques, ses développements, Cépaduès, 2014.

10. N. Asher & J. Hunter, Aspectual Coercions in Content Composition, in Filipovic, L. and K. M. Jaszczołt (eds). *Space and Time in Languages and Cultures II: Language, Culture, and Cognition*. Amsterdam: Benjamins. Human Cognitive Processing Series 37. 2012.
11. N. Asher, 'Discourse Semantics', *Cambridge Handbook of Semantics*, ed. M. Aloni and P. Dekker, Cambridge University Press, to appear.
12. N. Asher & J. Pelletier, 'More Truths about Generic Truth' in C. Beyssade, F. del Prete and A. Mari (eds), *Genericity*, Oxford University Press, 2013, pp. 312-334.
13. N. Asher, 'Implicatures in Discourse', in G. Grewendorf & E. Zimmerman eds., *Discourse and Grammar. From Sentence Types to Lexical Categories*, De Gruyter, 2012.
14. N. Asher, 'Implicatures in Grammar', in J. Guéron ed. *Sentence and Discourse*, Oxford University Press, 143-161, 2015.
15. N. Asher, 'Composition in Context', in R. Kempson, T. Fernando, N. Asher eds., *Handbook of the Philosophy of Linguistics*, Oxford University Press, 2011.
16. N. Asher & S. Pogodalla, 'SDRT and continuation semantics', in T. Onoda, D. Bekki & E. McCready (eds.), *New Frontiers in Artificial Intelligence*, pp. 3-15, Springer Berlin Heidelberg, 2011.
17. I. Txurruka & N. Asher, 'A discourse-based approach to Natural Language Disjunction (revisited)', in M. Aunargue, K. Korta and J. Lazarabal (eds.), *Language, Representation and Reasoning*, University of the Basque country Press.
18. B.J. Reese & N. Asher, 'Biased Questions, Intonation and Discourse', in Caroline Fery and Malte Zimmerman (eds.), *Information Structure from Different Perspectives*, Oxford University Press, 2008.
19. N. Asher, 'Dynamic Discourse Semantics for Embedded Speech Acts', in Savas Tsohatzidis (ed.), *John Searle's Philosophy of Language*, Cambridge University Press, 2007, 211-244.
20. A. Lascarides & N. Asher, 'Segmented Discourse Representation Theory: Dynamic Semantics with Discourse Structure', in Harry Bunt and Reinhard Muskens (eds.), *Computing Meaning: Volume 3*, Kluwer Academic Publishers, pp. 87-124, 2007.

21. N. Asher & E. McCready, 'Modals, emotives, and modal subordination', in L. de Saussure, J. Moeschler and G. Puskás (eds.), *Recent Advances in the Syntax and Semantics of Tense, Aspect and Modality*, Walter de Gruyter, pp.11-46, 2007.
22. N. Asher, 'Objects, Locations and Complex Types', *The Categorization of Spatial Entities in Language and Cognition*, eds. L. Vieu and M. Aurnague, John Benjamins Publishing Company, Vol. 20, Human Cognitive Processing, pp.337-361, 2007.
23. N. Asher & L. Roussarie, L'intégration de sémantique dynamique and de théories structurales sur l'interprétation du discours: la SDRT, *Interpréter en contexte*, eds. F. Corblin, Hermès.
24. N. Asher & M. Williams, 'Pragmatic Reasoning, Defaults and Discourse Structure' in A. Benz and R. van Rooij *Game Theory in Linguistics*, Palgrave Publishers 2006 .
25. L. Wang, E. McCready & N. Asher, 'Information Dependency in Quantificational Subordination', in K. Turner and K von Heusinger eds. *Where Semantics meets Pragmatics*, Elsevier, 2006.
26. A. Lascarides & N. Asher, 'Imperatives in Dialogue', *Perspectives on Dialogue in the New Millennium*, Peter Kühlein, Hannes Rieser and Henk Zeevat eds., John Benjamins Publishing, 2004, p 1-25.
27. N. Asher & A. Lascarides, 'Metaphor in Discourse', in P. Bouillon and F. Busa (eds.), *The Language of Word Meaning*, Cambridge University Press, 2001, pp. 262-290 .
28. N. Asher, J. Busquets & A. le Draoulec, 'Cooperativity in Dialogue', *Current Issues in the Pragmatics Semantics Interface 1* , ed. K. Turner, Elsevier, 2001.
29. N. Asher, 'Varieties of Binding in Presupposition' *Texas Linguistics Forum*; and to appear in un volume dedicated to Hans Kamp on his 60th birthday.
30. N. Asher, 'Discourse structure and the logic of conversation', *Current Research in the Semantics-Pragmatics Interface 1*, ed. K. Turner, Elsevier, 2001..
31. N. Asher, 'Spatio-Temporal Structure in Text', in S. Akama (ed.), *Logic, Language and Computation* , Kluwer Academic Publishers, 1997, pp. 93-129.
32. N. Asher, 'Facts, Events, Propositions, and Evolutive Anaphora', in J.

Higginbotham and F. Pianesi, *Speaking of Events*, Oxford University Press, 1999, pp.123-150.

33. N. Asher & T. Fernando, 'Labeled Representations, Underspecification and Disambiguation', in H. Bunt and R. Muskens (eds.) *Computing Meaning*, Kluwer Academic Publishers, 1999, pp. 73-95.
34. N. Asher, 'The Logical Foundations of Discourse Structure and Interpretation', in J. Larrazabal, D. Lascar, G. Mints (eds.), *Logic Colloquium 1996*, Springer Verlag, 1997, pp. 1-45.
35. N. Asher & D. Bonevac, 'Commonsense Obligation', in D. Nute (ed.), *Defeasible Deontic Logics*, Kluwer Academic Publishers, Kluwer Academic Publishers, 1997, pp.159-203. .
36. N. Asher, 'From discourse macro-structure to micro-structure and back again: Discourse semantics and the focus/background distinction'. In in H. Kamp and B. Partee (eds.), *Proceedings of the workshops on Context Dependence in the Analysis of Linguistic Meaning 1995* Feb, republished in *Current Research in the Semantics/Pragmatics Interface*, Vol. 11, Elsevier Science, 2002. (Vol. 1, pp. 21-51).
37. J. Pelletier & N. Asher, 'Generics and Defaults', in J. van Bentham & A. ter Meulen (eds.), *Handbook of Logic and Language*, Elsevier, pp. 1125-1175, 1998.
38. N. Asher, 'Discourse and the Focus Background Distinction', in Bosch, P. and Van der Sandt, R. (eds.) *Proceedings of the Conference on Focus in Honor of the Tenth Anniversary of the Journal of Semantics*, IBM Publications, 1994.
39. N. Asher, M. Aurnague, M. Bras, P. Sablayrolles & L. Vieu'Computing the Spatio-temporal Structure of Texts', in: H. Bunt ; R. Muskens ; G. Rentier, (eds), *Proceedings of the International Workshop on Computational Semantics IWCS'94*, Tilburg : ITK, 11-20.
40. N. Asher, 'Commonsense Entailment: A Logic for Some Conditionals,' in G. Crocco, L. Farinas del Cerro, A. Herzig (eds.), *Conditionals and Artificial Intelligence*, Oxford: Oxford University Press, 1995, pp.103-147.
41. N. Asher & M. Morreau, 'What Some Generics Mean,' in *Genericity* ed. Krifka, M., Carlson, G., Chierchia, G., Link, G., Pelletier, J., ter Meulen, A., Chicago University Press, 1995, pp.300-339.
42. N. Asher, 'Belief Dynamics and DRT,' in Fourmann A. & Morreau M.

- (eds) *The Logic of Change*, January-Juneer Verlag, 1991, pp. 282-321.
43. N. Asher, 'Two Theories of Propositional Quantification,' ed. Schroeder-Heister, P. *Proceedings of the Informal Tübingen Logic Colloquium*, SNS Report 1991. Also an SFB340 Report, University of Stuttgart, Stuttgart, Germany.
 44. N. Asher, 'Temporal Interpretation, Discourse Relations, and Commonsense Entailment,' *Dyana Deliverable 2.5b*, ed. Kamp, H., 1990.
 45. N. Asher, 'Abstract Entity Anaphora, Parallelism and Contrast,' Bericht Nr. 13, *Arbeitspapiere des Sonderforschungsbereich 340*. 1991 and in *Proceedings of the Third Symposium on Logic and Language*, eds. L. Kalman, A. Sczabolcsi, Dordrecht: Reidel.
 46. N. Asher, 'Default Logic and the Temporal Structure of Discourse,' *Dyana Deliverable 2.5b*, ed. Kamp, H., 1990.
 47. N. Asher, 'Information, Interpretation and Attitudes,' *Proceedings of the First British Columbia Cognitive Science Conference on Information and Content*, 1989.
 48. N. Asher & H. Kamp, 'Self-Reference, Attitudes and Paradox: Type-Free Logic and Semantics for the Attitudes,' in G. Chierchia, B. Partee & R. Turner, (eds.), *Properties Types and Meanings*, Kluwer Academic Publishers, 1989, pp. 85-159.

Book Review: 'Crispin Wright's Realism, Meaning and Truth ', *Philosophical Review*, 1991.

Commissioned Encyclopedia Articles:

1. 'Lexical Semantics Today' in *Routledge Handbook of Linguistics*.
2. 'Anaphora' in *the new Encyclopedia of Philosophy* (Routledge).
3. 'Discourse' in *the new Encyclopedia of Philosophy* (Routledge).

INVITED TALKS AT CONFERENCES

1. 'The Knower's Paradox and Representational Theories of Attitudes' Conference on Property Theory, at University of Massachusetts, Amherst, Massachusetts, March 1986.
2. 'Semantic Paradoxes and the Attitudes', Stanford Conference on the Liar Paradox, February 1987.

3. 'Some Issues in the Semantics of Proposition-type Nominals and Anaphora,' Stuttgart Workshop on Discourse Representation Theory, December 1987.
4. 'Information, Interpretation and Attitudes,' First British Columbia Cognitive Science Conference on Information, Vancouver, B.C., February 1988.
5. 'From Events to Propositions,' UT Conference on Events, March 1988.
6. 'Abstract Entity Anaphora and Semantics for Abstract Objects', the UT Conference on Discourse Relations, March 1989.
7. 'Comments on K. Simmons 'The Liar', Pacific Division Meeting of the American Philosophical Association, in Berkeley, California, March 1989.
8. 'Nominalization and Truth,' The Meetings for Exact Philosophy in Edmonton Alberta, August 1989)
9. 'Exorcising the Ghost from the Logic: A Modal Theory of Default Reasoning and Generics,' Second Annual European Workshop on Non-Monotonic Reasoning, GMD, San Augustin, November 1989.
10. 'Belief Dynamics and DRT,' Conference on Belief Dynamics and Belief Revision, Konstanz, W. Germany, October 1989 and Conference on Partial Logic, Austin, TX, January 1990.
11. 'Defaults and the Progressive,' Second European Conference on Time and Space, Couiza, France, May 1990.
12. 'Une theorie de la croyance and de l'information,' Universite Paul Sabatier, Toulouse France, October 1990.
13. 'Discourse Structure and Defaults,' Centre for Cognitive Science and Human Communication Research Centre, Edinburgh, October 1990.
14. 'Temporal Structure and Discourse Structure,' Third European Conference on Time and Space, Toulouse, France, September 1991.
15. 'Problems with Persistence,' Conference on Pragmatics, University of Western Ontario, London, Ontario, October 1991 and Society for Exact Philosophy Meetings May 1992 in Lafayette, LA.
16. 'A Formal Theory of Belief and Intention,' AAAI Spring Symposium on Mental States, March 1993.
17. 'Towards a formal representation of space in language: A common-sense reasoning approach,' the Dagstuhl Seminar on Universals in the

Lexicon Dagstuhl (1993).

18. 'Belief Dynamics in a Changing World,' Second International Conference on Cognitive Science, San Sebastian, 1993.
19. 'Interactions of Focus and Discourse Structure', Symposium on Focus in Honor of the 10th Birthday of the Journal of Semantics, Schloss Wolfsbrunnen, Germany, March 1994.
20. 'An Evaluation of Applications of Nonmonotonic Reasoning in Linguistics and Philosophy', workshop on Discourse Interpretation and Discourse Processing, Tilburg, the Netherlands, January 1995.
21. 'Metaphor in Discourse', AAAI January-June Symposium on the Lexicon and Lexical Semantics, Stanford, CA, March 1995 (with A. Lascarides)
22. 'Comments on Krifka and Fernando', Conference on Semantics and Context, Bad Teinach, Germany, May 1995.
23. ' An Evaluation of Applications of Nonmonotonic Reasoning in Linguistics and Philosophy', *TSM* (European Conference on Time Space and Movement), Bonas, France, June 1995.
24. 'Events and Evolutive Anaphora', CNRS-CRIN (Centre Nationale de Recherche Scientifique and Centre de Recherche in Informatique de Nancy) Conférence sur l'anaphore, September 1995.
25. 'From Discourse Micro-structure to Macro-structure and back again: The Interpretation of Focus', Conference on Semantics and Context, Prague, Czechoslovakia, February 1995.
26. 'Comments on Steedman', Conference on Discourse, University of Pittsburgh, Pittsburgh, PA, June 1995.
27. . 'Facts, Events and Propositions', CNR (Centro Nazionale di Ricerca) Conference on Events, Trento, Italy, August 1995.
28. . 'Bridging, Presupposition and Discourse Structure', Ninth CUNY Conference on Sentence Processing, New York, March 1996.
29. 'Comments on Theories of Implicature using Nonmonotonic Logic', AAAI Spring Symposium, Stanford California, March 1996.
30. 'Quine, Kaplan and la DRT: Qu'est ou que devrait etre une theorie de la croyance', Conference Jean Nicod sur l'oeuvre de Hans Kamp, Bonas, France, May 1996.
31. 'The Logical Foundations of Discourse Interpretation', Logic Collo-

- quium 96, San Sebastian, Spain, June 1996.
32. 'Bridging, Presupposition and Discourse Structure', Workshop on the Generative Lexicon and Pragmatics, Courmayeur, Italy, September, 1996.
 33. 'Conceptual Categories and Discourse', Colloque sur les categories ontologiques and Linguistics organized by U. Ecco, San Marino, June 1997.
 34. 'Two Approaches to Ambiguity in Discourse', Max Planck Institut Workshop on Underspecification, Berlin, Germany, October 1996.
 35. 'Discourse Structure and the Logic of Conversation', Meeting on the Ontology of Cognition, Zentrum für Indisciplinäre Forschungen, Bielefeld, Germany, February 1998.
 36. 'The Pragmatic-Semantic Interface and Bridges between Philosophy and Linguistics', Conference in Honor of the 650th birthday of Charles University, Charles University, Prague, March 1998.
 37. 'The Metaphysics of Words in Context', Conference on Underspecification, Bad Teinach, Germany, May 1998 (with J. Pustejovsky).
 38. 'La pragmatique and le discours' Université de Genève, Genève, Suisse, April 1998.
 39. 'Parentheticals', Charles University, Prague, June 1998.
 40. 'Discourse structure, parsing and interpretation,' Computation and Storage, Conference in Honor of the 10th anniversary of the OTS Program in Linguistics, University of Utrecht, Holland, October 1998.
 41. 'Les sciences cognitives des perspectives de la linguistique et l'informatique', conférence publique, invité par la ville de Lyon and le Centre des Sciences Cognitives, Lyon, France, October 1998.
 42. 'Anaphora and Discourse Relations', Second UT conference on Non Narrative Texts, University of Texas, January 1999.
 43. 'The Semantics-Pragmatics Interface', séminaire TALANA, Université Paris 7, May 1999.
 44. 'Underspecification, Nonmonotonicity and the Computation of Discourse Structure', séminaire TALANA, Université Paris 7, May 1999.
 45. 'Metaphysics of Words in Context', Tagung der Deutschen Linguistik, February 1999, Konstanz.
 46. 'Logics of Conversation: Anaphora, Discourse Relations and Inference—

A Case Study', Colloque de Syntaxe and semantics de Paris, Paris, October 1999.

47. 'Economy in Discourse Interpretation, Conference on Principles of Economy in Linguistics, Centre des Études de Sciences Cognitives, Lyon (France), October 1999.
48. 'Logics of Conversation: Anaphora, Discourse Relations and Inference', 3 Seminars, département de Linguistique, Université de Genève, Genève, Switzerland, 2000.
49. 'The Metaphysics of Words in Context', Center for the Study of Language and Information and Department of Linguistics, Stanford University, October 1999 , also given at l'Université Toulouse le Mirail, Toulouse France, June 2000.
50. 'The Pragmatics and Semantics of Indirect Speech Acts', Department of Computational Linguistics, University of Stuttgart, Stuttgart, Germany, July 2000.
51. 'Plurals in Discourse', Department of Computational Linguistics, University of Stuttgart, Stuttgart, Germany, July 2000.
52. 'The Metaphysics of Words in Context', Department of Computational Linguistics, University of Stuttgart, Stuttgart, Germany, July 2000.
53. 'Varieties of Binding in Presupposition', Conference on the occasion of Hans Kamp's 60th birthday, Stuttgart, Germany, September 2000.
54. 'A New Look at Free Choice Permission', Colloquium on Logic and the History of Logic, Donostia, Spain, October 2000.
55. 'Varieties of Binding in Presupposition', Association of German Linguistics Annual Meeting, Germany, Leipzig, February 2001.
56. 'Game-Theoretic Foundations for Pragmatics', Humboldt University, Conference on Pragmatics, Berlin, Germany, March 2001.
57. 'Formal Pragmatics, Game Theory and Optimality Theory', Workshop on Optimality Theory and Discourse, Jelenia Gora, Poland, March 2002.
58. 'Topics in Discourse Structure', Workshop on Discourse Topic, Zentrum für Allgemeine Sprachwissenschaft, Berlin, March 2002.
59. 'Underspecification in Semantics and Syntax', Department of Philosophy, King's College, London, England, April 2002.
60. 'Update and Revision in Discourse, University of Edinburgh, Edin-

burgh, U.K, April 2002.

61. 'Axiomatizing Dynamic Logic', Department of Mathematics Colloquium, Universita Autonoma de Barcelona, Barcelona, Spain, June 2002.
62. 'Modal Subordination in Discourse', Workshop 'In the Mood', Wolfgang Goethe University, Frankfurt, Germany, June 2002.
63. 'Game Theory and Pragmatics', European Society for Philosophy and Psychology, Lyon, July 2002
64. 'The Pragmatics-Semantics Interface: A formal point of view', European Society for Philosophy and Psychology, Lyon, July 2002
65. 'More about Discourse Topic', Second Workshop on Discourse Topic, Zentrum fuer Allgemeine Sprachwissenschaft, Berlin, October 2002.
66. 'Things and their Aspects', Brandeis University, Boston, MA, February 2003
67. "Things and their Aspects", Journées de Semantique, Paris, March 2003.
68. "Discourse Topic", Where Semantics Meets Pragmatics Workshop at the LSA Summer School, East Lansing, MI, July 2003.
69. "La semantique formelle et Ferdinand de Saussure", Nouveaux Regards sur Ferdinand de Saussure, University of Geneva, Switzerland, September 2003.
70. "Tone and Bias in Questions", DIABRUCK (7th Annual International Conference on the Semantics and Pragmatics of Dialogue), Plenary Session Speaker, Saarbruecken, September 2003, Germany.
71. "Tone and Bias in Questions", Colloque Interfaces pragmatiques et sémantiques, University of Geneva, February, 2004.
72. 'Might, Would, Must and a Compositional semantics for Counterfactuals', Workshop on Pragmatics and Experimental Philosophy, Texas Linguistic Society Meetings, March 2004, also Society for Exact Philosophy, University of Maryland, May 2004.
73. 'Modals, and Evidentiality in Japanese', Chronos 7, Geneva, Confédération Helvétique, September 2004.
74. "Intonation and Discourse Structure", ELLSI75, University of Belgrade, Belgrade, Serbie, December 2004.
75. '*Might, Would and Could* and a Compositional Account of Counter-

factuals', Semantics Pragmatics and Rhetoric, San Sebastian, Spain October 2005,

76. 'Troubles on the Right Frontier', SEM, Biarritz, October 2005
77. 'The Importance of Being Dynamic', ESSLLI 2006 (Plenary Session Lecture) , Malaga, Spain, August 2006.
78. "Comments on Leslie's view of generics", Rutgers Colloquium on the Philosophy of Language, September 2006.
79. 'Annotation for and Robust Parsing of Discourse Structure on Unrestricted Texts', German National Computational Linguistics Conference, Konstanz, October 2006.
80. "Comments on Hacquard", University of Michigan Workshop on Semantics, November 2006.
81. 'Games in Discourse', *American Philosophical Association, Central Division Meetings*, Chicago, April 2007.
82. 'Commitments in Dialogue', Utterance Interpretation and Cognitive Models 2, Brussels, July 2008.
83. 'Making the Right Commitments in Dialogue', *Constraints in Discourse 3*, Potsdam, August 2008; talk also given at the UNAM-UT Philosophy Conference, University of Texas, Austin, TX, October 2008.
84. 'Making the Right Commitments in Dialogue', UNAM-UT Philosophy Conference, University of Texas, Austin, TX, October 2008.
85. 'Making the Right Commitments in Dialogue', University of Michigan Workshop on Pragmatics, November 2008.
86. 'Another Look at the Semantics and Logic of Generics ', Genericity Workshop, École Normale Supérieure, April 2009.
87. 'Another look at the logic of generics', Arche Workshop on Generics, The University of Oslo, February 2009.
88. 'Discours et conversation ', Inauguration of the Laboratoire Parole et Langue, University d'Aix en Provence, May 2009.
89. 'Implicatures in Discourse', *In the Mood: Ten Years After*, Wolfgang Goethe University, Frankfurt, Germany, June 2009.
90. 'Disjunction in Discourse', Workshop on Conditionals, University of Amsterdam, November 2007.
91. 'John Lyons and formal semantics today', Colloquium in honor of John

Lyons, Université de Toulouse le Mirail, April 2009.

92. 'Comments on Roberts and Kadmon', Michigan Workshop on Pragmatics and Semantics, September 2009.
93. 'Implicatures in Discourse', Texas Linguistics Forum, University of Texas at Austin, October, 2009.
94. 'Discourse Structure: Theoretical and Empirical Perspectives', invited talk, American Philosophical Association, March 2010.
95. 'Content in Context', STALDAC 2010, plenary speaker, Cambridge, UK, March 2010.
96. 'Content in Context', Workshop on Contextualism and Compositionality, école Normale Supérieure, Paris, May, 2010.
97. 'Dynamic semantics, intensional and discourse phenomena', Workshop Dynamics in Semantics, Pragmatics and Logic, Stuttgart, September 2010.
98. 'Big Speech Acts: Complex constituents in discourse', Mood and Speech Acts, Conference in honor of Manfred Bierwisch, Berlin, November 2010.
99. 'Implicatures in Discourse', *Annual German Colloquium on Linguistics* (DfGS), February, 2011
100. 'Semantic Composition', *International Workshop on Nouns and Adjectives*, Universitat de Barcelona, February, 2011.
101. 'Comments on Port and Aloni', *PALMYR*, Institut Jean Nicod and l'École Normale Supérieure, May 2011.
102. 'Learning discourse structure', Rob van der Sandt's Retirement Workshop, May, 2011.
103. 'Strategic Conversation', *TALN* (plenary lecture), June 2011,
104. 'More Truths about Generic Truth', Conference on Modality, Lichtenberg Kolleg, University of Göttingen, Germany, June 2011.
105. 'Strategic Conversation', Workshop on Content, Semantics, Pragmatics and Compositionality, Lichtenberg Kolleg, University of Göttingen, Germany, June 2011.
106. 'More Truths about Generic Truth', Genericity 3, Ecole Normale Supérieure, Paris, December 2011.
107. 'A Perfect Puzzle', Graduate Student Conference, Universität Wup-

- pertal, Wuppertal, June 2012.
108. 'Types, variables and Coercion', Tübingen Workshop on Variables, Tübingen, June 2012.
 109. 'Lexical semantics and natural language metaphysics', German Cognitive Science Society, Bamberg, October 2012.
 110. 'Infinitary games in conversation', Rutgers Workshop on Coordination and Content, Rutgers University, New Brunswick, New Jersey, May 2013.
 111. 'What have we learned in formal semantics about ontology', Plenary session talk at FOIS 2014, Rio de Janeiro, September 2014.
 112. 'Composition from a formal and distributional point of view', Nijmegen Workshop on Semantics and Pragmatics, Nijmegen, 2015.
 113. 'Annotating and learning models of discourse structure', COST action TEXTLink: Structuring discourse in multilingual Europe, Louvain la Neuve, 2015.
 114. Composition from a formal and distributional point of view', Toulouse International Workshop on formal and distributional semantics, Toulouse, 2015.
 115. 'Games and conversation', LENLS 12, Tokyo, November 2015.
 116. 'Coherence', Coherence and Anaphora, NASSLLI course (Alschuler & Cummins), New Brunswick NJ, 2016
 117. 'Composing formally and distributionally, NASSLLI workshop on formal distributional semantics, New Brunswick, NJ 2016.
 118. 'Games and language', Plenary session talk, SuB, September 2016.

Invited TALKS AT UNIVERSITIES, NATIONAL ACADEMIES OF SCIENCE, AND PRIVATE COMPANIES

1. 'Belief and Discourse Representation Theory,' The University of Texas at Austin, Department of Philosophy, October 1983.
2. 'Formalizing Default Reasoning,' The University of Texas at Austin, Départments deLinguistics and Philosophy, October 1984.
3. 'A Typology for Cognitive Verbs,' Southern Methodist University, Department of Philosophy, May 1984.
4. 'Belief, Acceptance and Belief Reports,' 'A Computational Account

of Syntactic, Semantic and Discourse Principles for Anaphora in Discourse Representation Theory,' 'Semantic Paradox and Type-Free Semantics,' 3 lectures presented to the Departments of Philosophy and Computer Science, University of Alberta, Edmonton, Alberta, Canada, June 1987.

5. 'Belief, Acceptance and Belief Reports,' University of Tübingen, Tübingen, Germany, July 1987.
6. 'The Semantics of Proposition-Type NPs and Proposition-Type Anaphora,' Université de Tübingen, Tübingen, Germany, July 1987.
7. 'Some Computational Aspects of Discourse Representation Theory,' IBM-Germany, Heidelberg, Germany, August 1987.
8. 'A Computational Account of Syntactic, Semantic and Discourse Principles for Anaphora in Discourse Representation Theory,' University of Stuttgart, Stuttgart, Germany, August 1987.
9. 'Some Computational Aspects of Discourse Representation Theory,' University of Tübingen, Tübingen, Germany, August 1987.
10. 'A Model-Theory for Belief,' University of Tübingen, Tübingen, Germany, August 1987.
11. 'Computation, DRT, and Sentential Nominalization,' Two Talks at the IBM Los Angeles Scientific Center, June 1988.
12. 'Abstract Object Anaphora,' Conference on Discourse and Pragmatics, Esprit, Lugano, October 1989.
13. 'Discourse Structure and Anaphora', Centre for Cognitive Science and Human Communication Research Centre, Edinburgh, April 1990.
14. 'Two Lectures on Formal Semantics and Default Reasoning,' Ukrainian Academy of Sciences, Division of Mathematical Linguistics and Division of Mathematics, Kiev, USSR, May 1990.
15. 'Révision de Croyance and de l'Intention,' Universite Paul Sabatier, Toulouse France, November 1992.
16. 'The Spatiotemporal Structure of Text,' Centre for Cognitive Science and Human Communication Research Centre, University of Edinburgh, February 1993.
17. 'L'Intention and la Planification,' INRA, Toulouse, March 1993.
18. 'Discourse Structure and Discourse Semantics', October 1994, University of Alberta, Edmonton, Alberta, Canada.

19. 'Questions in Discourse', Centre for Cognitive Science, University of Edinburgh, Edinburgh, U.K., January 1996.
20. 'Nonmonotonic Reasoning in Linguistics', Brandeis University, 1997.
21. 'Discourse Structure and the Logic of Conversation', Departement de Philosophy, University of Arizona, Tuscon, March 1998 and at the first UT conference on Non Narrative Texts, University of Texas, January 1998.
22. 'La semantics dynamique and l'analyse du discours', école doctorale, Université de Lausanne, Suisse, March 2004.
23. 'La semantique dynamique', École Normale Supérieure, Paris, April 2004
24. 'Bias in Polar Questions' and 'Introduction to Dynamic Semantics', l'Université de Belgrade, Serbie, June 2004
25. 'Non Monotonic Reasoning and Linguistic Applications', Academy of Sciences of Serbia (mathématiques), Belgrade, June 2004
26. 'Bias in Polar Questions', University of Copenhagen Business School, October 2004.
27. 'Discourse Semantics: A Large View of Semantic Content', Cognitive Science Program, Rutgers University, New Brunswick, New Jersey, November 2004.
28. 'Conditionals, Counterfactuals, Modality and Evidentiality', Department of Philosophy, Rutgers University, New Brunswick, New Jersey, November 2004.
29. 'Intonation and Discourse Structure', séminaire de l'institut des sciences cognitives, Lyon, December 2004.
30. "The Discourse Semantics of Prosody", the University of Potsdam (4 lectures), June 2006.
31. "A Web of Words: The Meanings of Words in Context", the University of Verona (3 lectures), July 2006.
32. 5 Lectures on modality, lexical semantics and SDRT, Taiwan National University and Cheung Chung University, Taiwan, November 2006.
33. "A proper treatment of copredication", invited lecture, LaBRI-INRIA, Bordeaux, April 2007.
34. "Aspects of Predication", invited lecture at Oxford University, June 2007.

35. "Making the Right Commitments in Dialogue", Alain Leconte's 60'th birthday celebration, Pauillac, October 2007.
36. 'A proper Account of Grounding in Dialogue', Invited talk, INRIA, Nancy, January 2008.
37. "Making the Right Commitments in Dialogue", the University of the Saarland, Saarbrücken, January 2009.
38. 'Supervaluations revisited', Institut Jean Nicod and l'École Normale Supérieure, October 2010.
39. 'Webs of Words', Logique, Sémantique, et Catégories, Bordeaux, November 2010.
40. 'From the Lexicon to Discourse', Göteborg University, Göteborg, February 2011.
41. 'Games and Language', Copenhagen Business School, August 2012.
42. 'Implicatures in Discourse', Copenhagen Business School, September 2012.
43. 'Infinitary games in conversation', Department of Philosophy, Rutgers University, New Brunswick, New Jersey, May 2013.
44. 'Advances in discourse parsing', Department of Computer Science, National University of Singapore, September 2013.
45. 'Language games revisited', Department of Philosophy, Princeton University, October 2013
46. 'Du discours au dialogue: quelques remarques sur les difficultés théoriques et computationnelles', Université Aix-Marseille, March, 2015.
47. 'From discourse to dialogue: theory and practice', Charles University, Prague, April 2015.

TALKS AT CONFERENCES

1. 'Linguistic Understanding and the Conceptual Foundations of Non-Monotonic Reasoning,' American Association for Artificial Intelligence Workshop on Non-Monotonic Reasoning, October 1984.
2. 'Determiners and Resource Situations,' The University of Texas Linguistics Conference on Determiners and Non-A Binding, March 1985.
3. 'The Knower's Paradox and Logics of Attitudes,' Summer Meeting of the Association for Symbolic Logic, July 1985.

4. 'The Knower's Paradox and Representational Theories of Attitudes,' Theoretical Aspects of Reasoning about Knowledge (TARK I), California, sponsored by IBM at San Jose and Office of Naval Research, March 1986.
5. 'The Logic of Semantics of Attitudes in a Type-Free Setting,' Central Division Meeting of the American Philosophical Association, à St. Louis, Missouri, May 1986.
6. 'BUILDERS: An implementation of DR Theory and LFG,' COLING, Bonn, Germany, August, 1986.
7. 'Belief, Acceptance and Belief Reports,' Pacific Division Meeting of the American Philosophical Association, San Francisco, California, March 1987.
8. 'Propositions and Proposition-Type Anaphora,' Summer Meetings of the Association for Symbolic Logic and the Association for Computational Linguistics, Stanford, California, July 1987.
9. 'Reasoning about Belief and Knowledge with Self-Reference and Time,' The Second Conference on Theoretical Aspects of Reasoning about Knowledge (TARK II), at Monterey, California, March 1988.
10. 'Belief, Knowledge and Self-Reference', Pacific Division Meeting of the American Philosophical Association, Portland, Oregon 1988.
11. 'Three Problems with the Semantics of Event Nominals,' Seventh Amsterdam Conference on Formal Semantics, Amsterdam, December 1989.
12. 'Intentional Paradoxes and an Inductive Theory of Propositional Quantification,' TARK III, Asilomar, California, March 1990.
13. 'An Argument for Representationalism in Semantics,' Third Symposium on Logic and Language, Revulop, Hungary, August 1990.
14. 'A Modal Theory of Defaults and Generics,' Second International Workshop on Non-Monotonic Reasoning, Lake Tahoe, California, June 1990 and JELIA 1990, Amsterdam, September 1990.
15. 'The Spatiotemporal Structure of Text,' Dagstuhl Computer Science Seminar on Semantic Universals in the Lexicon, Schloss Dagstuhl, Germany, March 1993.
16. 'Le raisonnement non monotone in la construction de la structure temporelle de textes in français,' Reconnaissance des Formes and Intelligence Artificielle, Paris, 1994. (with M. Bras)

17. 'A Compositional SpatioTemporal Semantics for French Motion Verbs and Spatial PPs', SALT 4, May 1994. (with P. Sablayrolles)
18. 'Intentions and Information in Discourse' ACL94, Las Cruces, New Mexico, June 1994 (with A. Lascarides).
19. 'Mathematical Treatments of Discourse Contexts', Tenth Amsterdam Conference on Formal Semantics, Amsterdam, Holland, December 1995.
20. 'Discourse Parallelism, Scope, and Ellipsis', Semantics and Linguistic Theory (SALT) 7, Stanford, CA, March 1997 (with D. Hardt and J. Busquets).
21. 'Questions in Dialogue' and 'Non-incrementality and Revision in Dialogue', Munich Workshop on Formal Semantics and Pragmatics of Dialogue (MUNDIAL), Munich, March 1997.
22. 'Contexts in Discourse Semantics for Dialogue', AAAI Fall Symposium on Context, MIT, 1997.
23. 'Truth Conditional Discourse Semantics for Parentheticals', Amstelogue, Amsterdam, May 1999.
24. 'Cognitive States, Discourse Structure and the Content of Dialogue', Amstelogue, Amsterdam, May 1999.
25. 'Coordination and Strategic Thinking in Dialogue' (with Joan Busquets (Université de Bordeaux) and Anne Le Draoulec, Conférence TALN (Traitement Automatique des Langues Naturelles), Cargèse, Corse, June 1999.
26. 'Plurals and Plural Quantification', Sinn und Bedeutung V, Amsterdam, December 2000.
27. 'Game-Theoretic Foundations for Pragmatics', l'Université Paul Sabatier, Toulouse, France, May 2001.
28. 'Subordinating and Coordinating Discourse Relations', Conference on Pragmatics, Salford University, England, November 2001.
29. 'Game-Theoretic Foundations of Gricean Constraints', Thirteenth Amsterdam Colloquium in Formal Semantics, December 2001.
30. 'Ambiguity and Anaphora with Plurals', SALT 13, Seattle WA, May 2003.
31. 'Le biais in les questions polaires', Université Paris IV, February 2004
32. 'Might, Would, Must and a Compositional semantics for Counterfac-

tuals', Workshop on Pragmatics and Experimental Philosophy, Sklarska Poreba, Poland, February 2004

33. 'Dynamic Typing for Lexical Semantics, A Case Study : the genitive]', FOIS 2004 (Formal Ontology and Information Systems), Turin, November 2004.
34. 'Coecion and Types", Journées de sémantique et modélisation, Bordeaux April 2006.
35. Discussant at the workshop on Narrative, CSAIL, MIT, October 2009.
36. 'A Montagovian Account of Modal Subordination', SALT 20, Vancouver, BC, April 2010.
37. 'Reasoning Dynamically about What One Says', Workshop on Theories of Information Dynamics and Interaction and their Application to Dialogue, ESSLLI 2010.
38. 'Examining SDRT's Right Frontier', COLING, Beijing, August 2010.
39. 'Complex Discourse Segments and their semantics', *Constraints in Discourse*, September 2011, Agay, France.
40. 'Begging Questions, Their Answers and Basic Cooperativity', LENLS 8, December 2011, Takamatsu, Japan.
41. The non cooperative basis of implicatures', *LACL*, Toulouse, June, 2012
42. 'Formalizations of Coercion in Lexical Semantics', *Sinn und Bedeutung* 17, Paris. 2012.
43. 'Infinite games with uncertain moves', Strategic Reasoning Workshop, ETAPS workshop Rome, 2013.
44. 'Revealing Resources in Strategic Contexts', Semdial, Edinburgh, 2014.
45. 'Credibility and its attacks', Semdial, Edinburgh, 2014
46. 'Unsupervised extraction of semantic relations using discourse cues', *COLING*, Dublin 2014.
47. 'Extraction non-supervisée de relations sémantiques lexicales', *TALN*, Marseille, 2014.
48. 'Une évaluation approfondie de différentes méthodes de compositionnalité sémantique', *TALN*, Marseille, 2014.
49. 'A Cross-lingual Evaluation of Various Methods for Composition including A Generalisation of Lexical Functions', ACL, Beijing, 2015.

50. ‘OK or not OK? Commitments, Acknowledgments and Corrections’, SALT, Stanford, 2015
51. ‘Integrating Non-Linguistic Events into Discourse Structure’, IWCS, London, 2015
52. ‘Dynamics of Public Commitments in Dialogue’, *IWCS*, London, 2015
53. ‘Stac: corpus and observations’, International Pragmatics Association Meeting, Antwerp, 2015.
54. ‘Defining the Right Frontier in Multi-Party Dialogue’, Semdial, Gothenburg, Sweden, 2015.
55. ‘Discourse parsing for multi-party chat dialogues’, EMNLP, Lisbon, 2015.
56. For more recent talks at conferences see the conference publications.