

The Fifth North American Summer School of Logic, Language, and Information

at the University of Texas at Austin

Johan van Benthem University of Amsterdam / Stanford University
Logical Dynamics of Information and Interaction

Craig Roberts Ohio State University
Questions in Discourse

Noah Goodman Stanford University
Stochastic Lambda Calculus
and its Applications in Semantics and Cognitive Science

Mark Steedman University of Edinburgh
Combinatory Categorical Grammar: Theory and Practice

Chris Potts Stanford University
Extracting Social meaning and Sentiment

Twenty interdisciplinary graduate-level courses, 90 minutes each, every day for five days, on the UT campus, taught by leading international scholars, and crossing the interfaces of philosophy, linguistics, computer science, psychology, statistics, and logic.

June 18–22, 2012

nasslli2012.com

Registration: \$175 (academic rate) / \$400 (professional rate)
Student scholarships available, see website for application instructions
Accommodation provided for \$70 / night (single) or \$35 / night (double)

Additional Courses:

- Catherine Legg** - University of Waikato
Possible Worlds: A Course in Metaphysics (for Computer Scientists and Linguists)
- Adam Lopez** - Johns Hopkins University
Statistical Machine Translation
- Eric Pacuit** - Stanford University
Social Choice Theory for Logicians
- Valeria de Paiva** - Rearden Commerce
- Ulrik Buchholtz** - Stanford University
Introduction to Category Theory
- Adam Pease** - Rearden Commerce
Ontology Development and Application with SUMO
- Ede Zimmermann** - University of Frankfurt
Intensionality
- Thomas Icard** - Stanford University
Surface Reasoning
- Nina Gierasimczuk** - University of Groningen
Belief Revision Meets Formal Learning Theory

- Jonathan Ginzburg** - University of Paris
- Robin Cooper** - Göteborg University
Type theory with records for natural language semantics
- Jeroen Groenendijk** - University of Amsterdam
- Floris Roelofsen** - University of Amsterdam
Inquisitive semantics
- Shalom Lappin** - King's College London
Alternative Paradigms for Computational Semantics
- Tandy Warnow** - University of Texas
Estimating phylogenetic trees in linguistics and biology
- Hans Kamp** - University of Texas
- Mark Sainsbury** - University of Texas
Vagueness and context
- Steve Wechsler** - University of Texas
- Eric McCready** - Osaka University
Workshop on Meaning as Use: Indexicality and Expressives (Speakers: **Eric McCready, Steve Wechsler, Hans Kamp, Chris Potts, Pranav Anand, and Sarah Murray**)

Special Events:

- June 16–17:** Bootcamp Session
- June 23–24:** Texas Linguistic Society Conference
Special sessions on American Sign Language, Semantics, and Computational Linguistics
Details regarding Call for Papers at nasslli2012.com
- June 23:** Turing Centennial Symposium

