Joanna J. Bryson

Resident in Berlin Germany, EU bryson@conjugateprior.org http://www.cs.bath.ac.uk/~jjb +1 (609) 285-3596 Hertie School of Governance Friedrichstraße 180 10117 Berlin, Germany, EU

Education

PH.D. IN COMPUTER SCIENCE

June 2001

THE MASSACHUSETTS INSTITUTE OF TECHNOLOGY

Dissertation Title: Intelligence by Design: Principles of Modularity and Coordination for Engineering Complex Adaptive Agents.

Courses Include: Principles of Computing Systems, Embodiment and Cognition, Computer Architecture, Artificial Intelligence, Theory of Computation.

M.PHIL. IN PSYCHOLOGY

January 2000

THE UNIVERSITY OF EDINBURGH

Dissertation Title: The Study of Sequential and Hierarchical Organization of Behavior via Artificial Mechanisms of Action Selection.

Research conducted 1996–1998; viva postponed for convenience; Tony Prescott, external.

M.Sc. in Artificial Intelligence The University of Edinburgh November 1992

D' 44 TIM TI CI C C D I

Dissertation Title: The Subsumption Strategy Development of a Music Modelling System **Courses Include:** Knowledge Representation and Inference, Intelligent Sensing and

Control, Neural Networks, Software for Parallel Architectures, Expert Systems

B.A. IN BEHAVIORAL SCIENCE

June 1986

THE COLLEGE OF THE UNIVERSITY OF CHICAGO

Courses Include: Human Information Processing, Perception, Human Interaction, Developmental Neuropsychology, Ethology, History of Science in Western Civilization

Employment

PROFESSOR OF ETHICS AND TECHNOLOGY

Hertie School of Governance, Berlin
Hertie is a private university focused on research and postgraduate education in public policy and
international affairs. Founding member of their Centre for Digital Governance; affiliate of their
Data Lab and Centre for Fundamental Rights.

February 2020-present

DEPARTMENT OF COMPUTER SCIENCE

University of Bath, England

Founded the AI research group; Organised mailing lists/seminar series: Artificial Models of Natural Intelligence (amoni), Bath Evolutionary Social Sciences, Bath AI; active participant in neuroscience and robotics communities. Member of Centres for Networks and Collective Behaviour; Mathematical Biology; Centres for Media Technology; Biomimetic Engineering, and the Institute for Policy Research;. cf. Teaching and Administration sections below.

READER (*US: tenured Assoc. Prof.*) Sep 2010–Jan 2020 (part time from Sep 2016); LECTURER B (*US: Asst. Prof.*) Oct 2002–Aug 2010.

PRIMATE COGNITIVE NEUROSCIENCE LABORATORY Harvard University, Cambridge USA Postdoctoral Fellow with Prof. Marc D. Hauser, working on modeling specialized learning in primates and its applications to safe learning in software agents (cf. grants below).

October 2001 - Sept 2002

HUMAN COMMUNICATION RESEARCH CENTER University of Edinburgh, Scotland Research Assistant to Profs. Johanna Moore and Mark Steedman, facilitating migration of their NLP research to Edinburgh. Investigated dynamic planning for dialog-based tutoring systems.

Jan 1999 – March 2000

LEGO Boston, MA and Billund, Denmark

Consultation and research for the toy company. With LEGO Futura–Boston (1995), developed technologically-oriented play concepts, focusing on programability of the robot kit that became Mindstorms. With Special Project Unit Darwin at LEGO corporate headquarters (1998), developed a proprietary intelligent character architecture for real-time virtual reality applications.

April 1995 – December 1995, February 1998 – December 1998

MARBLE ASSOCIATES, INC.

Waltham, MA, USA

Senior Associate (1993) / Intern (1994) for technology consultancy. Initially positioned in the "Core Object Support" team for large-scale reengineering of a technology manufacturer with 30,000 employees worldwide; responsible for the corporate software library, integrating other teams (order entry, tracking, product config.) and interfacing with corporate databases and other legacy systems. Made Technical Project Lead after three months. Also AI expert; business development.

January 1993 – August 1993, Summer 1994

A M Investors Chicago, IL, USA

Project Leader for automating the exchange-floor staff. Delivered a real-time trading support system (based around Sybase RDB) with a 20-minute maximum downtime.

September 1988 – July 1991

LAWRENCE I. SCHULMAN & Co. / FIRST OPTIONS OF CHICAGO Chicago, IL, USA Sole technical employee; provided custom trading and bookkeeping tools for the company that became the proprietary trading unit of the world's largest options clearing firm.

July 1986 – September 1988

(Advisory) Board and Council Memberships

Working Group Expert, representing Germany, *Global Partnership on Artificial Intelligence*, voluntary, July 2020–*present*.

Scientific Advisory Board, Artificial Intelligence and Cybersecurity Task Force *Centre for European Policy Studies* (CEPS, unpaid), July–February 2020.

Advanced Technology External Advisory Council, *Google* (USA, unpaid). Appointed in December 2018 as one of eight board members for 2019 (inaugural year). The Council was dismantled one week after its announcement in April 2019 after outcry over the excessive diversity of its membership.

AI & Society Advisory Council, Canadian Institute for Advanced Research (CIFAR), since 2018.

Steering Committee of the Swiss national research programme on "Digital transformation," *Swiss National Science Foundation*, since 2018.

Mindfire Ethics Board (Switzerland, unpaid) 2017–2019.

ADA-AI Advisory Board (London, unpaid) since roughly 2017.

Co-chair, Affective Computing Committee, *The IEEE Global Initiative for Ethical Considerations in Artificial Intelligence and Autonomous Systems* (unpaid), since 2016.

Elected senator representing the Academic Assembly, *University Council*, University of Bath, 2013–2015 (served two years of three-year term, resigned for sabbatical, see also below.)

Visiting and Sabbatical Positions, other Honours and Awards

REFERENCE GROUP ON FUTURE AI LEGAL FRAMEWORK

Foundation for European Progressive Studies (FEPS)

July 2020–present

SENIOR FELLOW

Berlin Centre for Consumer Policies (BCCP)

February 2020–present

VISITING PROFESSOR

Tilburg Institute for Law, Technology, and Society

Topic of the institute that month: Reconfiguring Human-AI Relationships.

September 2019

APPOINTED MEMBER

The Foundation for Information Policy Research (FIPR)

An independent body that studies the interaction between information technology and society.

June 2018-present

WHIDDEN LECTURESHIP

McMasters University, Faculty of Humanities

Lecture series awarded to one interdisciplinary researcher annually. Lecture titles listed below.

February 2018 - March 2018

ELECTED MEMBER

The UK Computing Research Committee (UKCRC)

An expert panel of the Institution of Engineering and Technology and the BCS.

November 2017-present

GENDER-GASTPROFESSORIN

Bielefeld University

Visiting Professor of Gender Studies, position awarded annually, held in the Cluster of Excellence Cognitive Interaction Technology (CITEC). Lecture titles listed below.

November 2017

PHILANTHROPIC AWARD: RESPONSIBLE AI

AXA Research Fund

One of three recipients globally; philanthropic topic is changed annually. cf. Each receives a €250,000 award, cf. Research Grants below.

October 2017 - July 2020

AWARD: OUTSTANDING CONTRIBUTION TO AI ETHICS

CogX

AI Innovation Awards

June 2017

CENTER FOR INFORMATION TECHNOLOGY POLICY (CITP)

Princeton University

Visiting Fellow (sabbatical from Bath) 2015–16: "Public Goods and Artificial Intelligence"; affiliate thereafter, working with Arvind Narayanan.

August 2015 – July 2018

MANNHEIMER ZENTRUM FÜR EUROPÄISCHE SOZIALFORSCHUNG University Mannheim Visiting Research Fellow at Mannheim's Centre for Social Science Research.

January 2011 – December 2013

DEPARTMENT OF ANTHROPOLOGY

Oxford University

Visiting Research Fellow. Assisted Harvey Whitehouse on EU FW7 project *Explaining Religion*.

February 2010 – December 2010

THE KONRAD LORENZ INSTITUTE FOR EVOLUTION AND COGNITION RESEARCH Vienna Resident Faculty / Hans Przibram Fellow in EvoDevo Research. Funded by the KLI, with partial sabbatical support from Bath. Topic: "Factors Limiting the Biological Evolution of Cultural Evolution".

August 2007 - August 2009

METHODS AND DATA INSTITUTE

University of Nottingham

Visiting Research Fellow. Attended courses on quantitative research methods in the social sciences, gave lectures on agent-based modelling.

September 2007 – July 2009

MEMBER OF THE COLLEGE Engineering and Physical Sciences Research Council (EPSRC) The College is the review board of the British research council in charge of (among other things) computer sciences and artificial intelligence. Appointment follows peer nomination plus selection. 2006–present

COMPUTERS AND COGNITION GROUP Franklin W. Olin College of Engineering, USA Visiting Postdoctoral Fellow with Prof. Lynn Andrea Stein, working on the interaction between autonomous agents and semantic web services in the context of DAML-S.

June 2001 – September 2001

NATIONAL MERIT SCHOLAR University of Chicago Competitive undergraduate scholarship awarded based on high-school achievement. 1982–1986

Other Research Visits

Multi-day visits for the purpose of collaboration and/or knowledge exchange not otherwise covered under conference papers, working or visiting positions.

- The Human Dynamics Laboratory, Media Laboratory, MIT, Cambridge MA. Visiting Sandy Pentland's group *17–19 May 2011*.
- Equipe d'Ethologie des Primates, Louis Pasteur University Strasbourg, France. Visiting (with Hagen Lehmann) Bernard Thierry (CNRS), discussing models of macaque social behaviour. Visit funded by the British Council. *1 week, July 2005*.
- Electronics and Telecommunications Research Institute (ETRI), South Korea, with visits to local universities (see *Invited Talks*, below). Invited to discuss intelligent robotics. *1 week*, *August 2004*.
- Stanford AI Laboratory and Stanford Research Institute (SRI). Work funded by DAML on the semantic web with Jerry Hobbs and Sheila McIlraith. 2 weeks, July 2001.
- Vrije Universiteit Brussel (VUB) AI Laboratory. Visiting (with Will Lowe) Luc Steels and his students, discussing behavior-based AI, statistical NLP and the evolution of language. 2 weeks, January 1998.

Teaching

HERTIE SCHOOL OF GOVERNANCE

Berlin

Postgraduate teaching: Governance and Politics of Artificial Intelligence (with Slava Jankin, Spring 2020).

February 2020 - present

THE DEPARTMENT OF COMPUTER SCIENCE

University of Bath

Postgraduate teaching: Intelligent Control and Cognitive Systems (Spring 2011–2015, 2017–2018, co-teaching 2019), Humans and Intelligent Machines (Fall co-teaching 2018, 2019), Research Project Preparation (Spring 2003–7), Database Systems (Fall co-teaching 2003–6). *Undergraduate teaching:* Intelligent Control and Cognitive Systems (Spring 2011–2015, 2017–2018, co-teaching 2019), Programming 1b (Spring 2010–2015), Systems Engineering (co-taught Fall 2009, Spring 2010), Programming II (Spring co-taught 2004–7), Database Systems (Fall co-taught 2003–6). Research supervision: see research students, below. Passed Bath's mandatory ILT-certified lecturer training course in 2004; made Fellow of the Higher Education Academy 2014 (recognition reference number: PR079700).

February 2003 – January 2020

THE DEPARTMENT OF PSYCHOLOGY

University of Edinburgh

Part-time undergraduate lecturer for the Department of Psychology. Courses: The Biological Basis of Behavior (1^{st} year students, 3 terms); Cognitive Psychology (3^{rd} year students, 1 term); 1^{st} – 4^{th} year honours tutorials.

January 1996 – December 1997

THE DEPARTMENT OF ELECTRICAL ENGINEERING AND COMPUTER SCIENCE

MIT

Teaching Assistant for 3 terms. Teaching assistants work 30 hours a week at MIT with considerable responsibility. Courses: The Structure and Interpretation of Computer Programs (6.001) $(1^{st}$ year students, 2 terms); Artificial Intelligence (6.034) $(3^{rd}$ year students, 1 term).

September 1994 – December 1995

THE DEPARTMENT OF COMPUTER SCIENCE

University of Chicago

Course Tutor for both undergraduate and postgraduate computer science courses.

September 1983 – June 1987

Administration

THE DEPARTMENT OF COMPUTER SCIENCE

University of Bath

Department Research Team / AI Group Leader 2011–2015; University Council (elected representative of the Academic Assembly) 2013–2015; University Senate (elected representative of the Academic Assembly for the maximum two consecutive 3-year terms) 2010–2015; University Court (elected representative of the Academic Assembly) 2012–2015; AI Seminar Series 2003–2017; Computer Science Department Convener for the Natural Sciences Degree Programme 2004–2007, 2013–2015; Industrial Placements Tutor 2009–2011; Faculty of Science Board of Studies 2006–2007; Department Teaching Committee 2005–2007; Staff-Student Liaison Committee 2005–2007; Library Committee 2003–2007; *Note: Administrative duties curtailed and employment reduced to 40% due to residing in Princeton, NJ, for family reasons August 2015–January 2020.*

Research Assistants and Fellows

- Dr. Jennifer Haensel, Research Officer (human subjects, robotics) September 2019 *December 2020, anticipated*, Impact of Anthropomorphism on Transparency for AI.
- Dr. Simon T. Powers, Research Officer (modelling) May–September 2011, Cultural Variation in Antisocial Punishment.
- Dr. Karolina Sylwester, Research Officer (human subjects) 2010–2011, Cultural Variation in Antisocial Punishment.

- James Mitchell, Research Programmer 2010–2011, Cultural Variation in Antisocial Punishment.
- Dr. Pablo Lucas, Research Officer (modelling) October 2010–March 2011, Cultural Variation in Antisocial Punishment.
- Dr. Etienne Roesch, Visiting Research Fellow 2010–2011.
- Dr. Dylan Evans, Outreach Officer 2008, European Cognitive Systems Outreach through website and higher education curriculum.
- Dr. Veronica Sundstedt, Outreach Officer 2008, European Cognitive Systems Outreach through website and higher education curriculum.
- Philipp Rohlfshagen, Research Officer 2007, Integrating durative state (emotions and drives) with dynamic planning and modular AI control.
- Dr. Emmanuel Tanguy, Research Officer 2005–2006. Emotions, action selection and facial animation systems.
- Tristan Caulfield, Research Officer 2005. Integrating POSH dynamic planning with conventional agent-based modelling systems.
- Ivana Čače, Visiting Research Student 2004 (6 months, Utrecht). Evolution of communication.
- Dr. Will Lowe, Visiting Research Fellow 2002–*present* (visiting from Harvard (2002–2006), Nottingham (2006–2009), Maastricht (2009–2010), Mannheim (2010–2015), Princeton (2015–2016)). Computational linguistics, machine learning, research methods in the social sciences, modelling social and political identity of parties, nations and individuals.

Research Students

PHD STUDENTS

- Andreas Theodorou, *AI Governance Through a Transparency Lens* (Bath, September 2015–May 2019).
- Robert H. Wortham, *Using Other Minds: Transparency as a Fundamental Design Consideration for Artificial Intelligent Systems* (Bath, part time, June 2014–June 2018).
- Yifei Wang, Evolutionary Innovations and Dynamics in Wagner's Model of Genetic Regulatory Networks, (Bath, with Nick Priest, October 2012–May2016).
- Paul Rauwolf *Understanding the Ubiquity of Self-Deception: The Evolutionary Utility of Incorrect Information* (Bath, with Marina De Vos, started October 2012–July2016).
- Jekaterina Novikova, *Designing Emotionally Expressive Behaviour: Intelligibility and Predictability in Human-Robot Interaction*, (Bath, with Leon Watts, October 2012–January 2016).
- Swen Gaudl, Building Robust Real-Time Game AI: Simplifying and Automating Integral Process Steps in Multi-Platform Design (Bath, April 2012–May 2016).
- Bidan Huang, *The Use of Modular Approaches For Robots to Learn Grasping and Manipulation*, (Bath, with Aude Billard, October 2010 June 2015)
- Gideon Gluckman, topic: The Impact of Primate Social Structure on Biological Evolution (Bath, part-time, started October 2010, suspended 2011 withdrew 2013 for an industrial opportunity).
- Dominic Mitchell, topic: Public Language as an Adaptive Trait (Bath, part-time, started October 2010, switched to another supervisor February 2016).
- Daniel Taylor, Evolution of the Social Contract, (Bath, October 2010–October 2014).
- Marios Richards, topic: Impact of ontogenetic learning on phylogenetic evolution (Bath, part-time, started October 2008, withdrew June 2012).
- Hagen Lehmann, *On the Applicability of Agent Based Modelling in Behavioural Ecology* (Bath, January 2005 September 2009).
- Mark Wood, An Agent-Independent Task Learning Framework (Bath, October 2003 July 2008).
- Emmanuel Tanguy, *Emotions: The Art of Communication Applied to Virtual Actors* (Bath, second supervisor with Prof. Phil Willis first supervisor, October 2002 June 2006).

- PhD Committee for Jan Drugowitsch (Bath, 2007), Joost Broekens (Leiden, 2007), Andrew Carnell (Bath 2008), Carl O'Dwyer (Bath, withdrew), Jeehang Lee (Bath, 2015), Miles Brundage (Arizona State University, 2019), Ronny Bogani (Bath, *present*).
- **PhD External Examiner for:** Nottingham, Elizabeth Gordon (Computer Science, 2004); Hertsfordshire, David Jacobs (Computer Science, 2005); University of London, Goldsmiths College, Tak-Shing Thomas Chan (Computer Science, 2007), Dublin City University, Oisín Mac Fhearaí (Computer Science, 2014), University College London, Elizabeth M. Gallagher (Anthropology, 2017) Oxford University, Justin E. Lane (Anthropology, 2019).
- **PhD Internal examiner for Bath:** Gina Raihani (Psychology, 2007); Andrew Carnell (Computer Science, 2008); Florian Schanda (Computer Science, 2010).

Note: UK PhDs are awarded after protracted viva voce examinations conducted by one external and one internal examiner.

MSC DISSERTATION STUDENTS

- 2018, supervised by PhD student Andreas Theodorou: Holly Wilson†, Alex Rotsidis†.
- 2015: Laura Deeley (MComp); supervised by PhD student Yifei Wang: Hongwei Tong, Yang Hong.
- 2010: John Grey†, Jason Leake†, Bath Mathematics: Daniel Taylor.
- 2008: Bath Mathematics: Marios Richards.
- 2007: Jonathan Baillie Strong.
- 2006: Alastair Fletcher[†], Yifan Jiang. *Utrecht Philosophy*: Ivana Čače[†].
- 2005: Yasushi Ando†, Andrew Beggs†, Steven Couzens, Matthew Thomas†, Bouri Zhang.
- 2004: Paula Ellis†, Liu Wenxin, Chia-Hua (Annette) Tsou, Wang Jinxu.
- 2003: Andy Kwong[†], Nur Haifa Muhd Fathil, Jing Jing (Andrea) Wang[†], Peter Duncan Wright.

FINAL YEAR UNDERGRADUATE HONOURS STUDENTS:

- 2015: Kyle Bignell, Wil Eager, Alex Kershaw†*, Tom Murray, Aaron Rickard†.
- 2014: Alex Aiton†, Sam Eaton-Rosen, Tom Ellis, Ryan Murdock, Stephen Pearson, Allan Taylor†, Michael Wyllie.
- 2013: Michael Brooks†, Alex Fedorec†, Thom Highman, George Lungley, Tim MacFarlane†, Alice Stuart-Lee†*.
- 2012: Eugene Bann[†], Simon Davies[†], Tom Hyde[†], Richard Scott-Holt[†].
- 2011: David Greenhill, Jack Kenyon, Matthew Robinson, Michael Tremante†.
- 2010: James Bickerton†, Thomas Fletcher†*.
- 2009: Robert Jenks†*.
- 2007: Ayesha Begum, Mary Estall[†], Thomas Peach[†], Bowen Sun.
- 2006: Christos Bechlivanidis†, Avri Bilovich†*, Steve Butler†, Steve Gray, David Jennings.
- 2005: Abeer Almoawdah, Chris Knight, Sam Partington†*, Meri Williams†*.
- 2004: Tristan Caulfield[†], Joanna Julie Church, Robert Holbrook, Emily K. F. Korvin, Philip J. Richards, Stephen M. Richards.
- 2003: Natalia Boutureira Bello[†], Jia Lin, John Edward Mann[†], David Robert Pratt, Ping Wong.

†indicates first-class honours for undergraduate dissertations, distinctions for MScs. * indicates a department prize (aprox. 3 available for aprox. 70–100 undergraduates per year.)

Major Research Grants

- 2019–2027 UKRI Centre for Doctoral Training in Accountable, Responsible and Transparent AI (ART-AI), CI in charge of Outreach and public engagement (Eamonn O'Neill PI). Centre derives from my research programme and I arranged many of the partners, including the UK's Financial Conduct Authority, the Church of England, Google, Deep Mind, and Microsoft. UKRI has asked that exact funding levels not be announced, but combined with partner and university contributions the initial investment is about £10,000,000.
- 2017–2020 AXA Research Fund Award: Responsible Artificial Intelligence (2017) One of three recipients awarded globally, topic of philanthropic effort is changed annually. Project title (co-developed after award): "The Limits of Transparency for Humanoid Robotics,". One postdoc, one part-time administrator, two robots, €250,000.
- 2010–2011 *United States Air Force Office of Scientific Research* Air Force Material Command, USAF grant number FA8655-10-1-3050, "Understanding Cultural Variation in Antisocial Punishment", with Benedikt Herrmann, co-author and co-PI. Two postdocs, two investigators, one part-time programmer, \$289,265.65.
- 2008 *euCognition* "Cognitive Systems Outreach through Book and Webpage" euCognition Network Action 044–3 (€46,220), and 2008 *euCognition* "Cognitive Systems Outreach through HE Curriculum" euCognition Network Action 0044–4 (€25,518). Two postdocs (one part time) for nine months, €71,738.
- 2005–2008, The Engineering and Physical Sciences Research Council (EPSRC), Grant GR/S79299/01 (AIBACS), "The Impact of Durative Variable state on the Design and Control of Action Selection". Emmanuel Tanguy, co-author and named researcher. One PhD student, one research assistant £127,328.
- 2001–2002, *US National Science Foundation* Grant EIA-0132707, "Primate-Inspired Specialized Learning in an Agent Architecture: Safe, Robust, Adaptive Action Selection", with Marc D. Hauser co-author and PI. One research assistant (self), \$79,215.

Other Funding

- 2016–2017 *Princeton University Center for Human Values*, "Game Technology as an Intervention for Public Understanding of Sociality", CI and principle author, with Alin Coman (Princeton) **PI**, and Mark Riedl (Georgia Tech) also CI. (US\$32,000).
- 2010–2015 *Czech Science Foundation* "PlanEx: Bridging Planning and Execution", Roman Barták **PI**, Cyril Brom and Pavel Surynek co-PIs, Bryson named as an "International Co-operator", (Kč4,355,000).
- 2010 *EPSRC* Vacation Bursary, "Dynamic planning for teachable robotics", Kingsely Jarrett, named researcher (One undergraduate student for ten weeks, £2500).
- 2006 *euCognition* "Action Selection for Cognitive Systems", (a network action travel grant that brought Cyril Brom to Bath from Charles University, Prague, €1,300).
- 2005–2006 *Boeing Aerospace*, "Development of Graphical IDE for pyPOSH", (contract for programming and six months support, \$15,000).
- 2005 *The Nuffield Foundation* Undergraduate Research Bursary, "Understanding the Adaptive Advantage to Costly Communication". Avri Bilovich, named researcher. (One undergraduate student for six weeks, £940).
- 2005 Biotechnology and Biological Sciences Research Council (BBSRC), Conference funding for "Modeling Natural Action Selection". Workshop coorganized with Tony Prescott, Anil Seth (£2500).
- 2005–2006, *British Council* Alliance: Franco-British Partnership Programme, "Origins of Egalitarianism: Improving our understanding primate society through modelling two organizational norms for various species of Macaque", with Bernard Thierry, Centre d'Ecologie et Physiologie Energétiques) (Travel only, £800).

Journal Articles and Reviewed Commentary

- Robert H. Wortham, Swen E. Gaudl, and Joanna J. Bryson. "Instinct: A biologically inspired reactive planner for intelligent embedded systems." Cognitive Systems Research **57**:207–215; 2019.
- Joanna J. Bryson "Robot, all too human." *XRDS: Crossroads, The ACM Magazine for Students* **25**(3)56–59; 2019.
- Paul Rauwolf and Joanna J Bryson "Expectations of Fairness and Trust Co-Evolve in Environments of Partial Information", *Dynamic Games and Applications*, **8**(4):891–917 2018.
- Swen E. Gaudl and Joanna J. Bryson, "The extended ramp model: A biomimetic model of behaviour arbitration for lightweight cognitive architectures", *Cognitive Systems Research*, **50**:1–9, August 2018.
- Joanna J. Bryson, "Patiency Is Not a Virtue: The Design of Intelligent Systems and Systems of Ethics", *Ethics and Information Technology*, **20**(1):15–26, 2018.
- Joanna J. Bryson, Michailis E. Diamantis, and Thomas D. Grant "Of, for, and by the people: the legal lacuna of synthetic persons", *Artificial Intelligence and Law*, **25**(3):273–291, 2017.
- Aylin Caliskan, Joanna J. Bryson, and Arvind Narayanan, "Semantics derived automatically from language corpora contain human biases". *Science* **356** (6334):183-186, 14 April 2017.
- Andreas Theodorou, Robert H Wortham, and Joanna J Bryson, "Designing and implementing transparency for real time inspection of autonomous robots", *Connection Science*, **29**(3):230–241, 2017.
- Joanna J. Bryson and Alan F. T. Winfield, "Standardizing Ethical Design for Artificial Intelligence and Autonomous Systems", *IEEE Computer* **50**(5):116-119, 2017.
- Joanna J. Bryson "The Meaning of the EPSRC Principles of Robotics", *Connection Science*, **29**(2):130-136, 2017
- Dominic Mitchell, Joanna J. Bryson, Paul Rauwolf, and Gordon P. D. Ingram, "On the reliability of unreliable information: Gossip as cultural memory", *Interaction Studies*, **17**(1):1–25, 2016.
- Bidan Huang, Miao Li, Ravin Luis De Souza, Joanna J. Bryson, and Aude Billard, "A modular approach to learning manipulation strategies from human demonstration", *Autonomous Robots*, **40**(5):903–927 June 2016.
- Paul Rauwolf, Dominic Mitchell and Joanna J. Bryson, "Value Homophily Benefits Cooperation but Motivates Employing Incorrect Social Information", *Journal of Theoretical Biology*, **367**:246–261, February 2015.
- Daniel J. Taylor and Joanna J. Bryson, "Replicators, Lineages and Interactors", *Behavioural and Brain Sciences*, **37**(03):276–277, 2014. Commentary on Smaldino, "The Cultural Evolution of Emergent Group-Level Traits".
- Jekaterina Novikova, Leonn Watts and Joanna J. Bryson, "The Role of Emotions in Inter-Action Selection", commentary on Faragó et al. "Social behaviours in dog-owner interactions can serve as a model for designing social robots", *Interaction Studies*, **15**(2):216–223.
- Karolina Sylwester, Benedikt Herrmann and Joanna J. Bryson, "*Homo homini lupus*? Anti-social punishment revisited", *Journal of Neuroscience, Psychology, and Economics*, **6**(3):167–188, 2013.
- Simon T. Powers, Daniel J. Taylor and Joanna J. Bryson, "Punishment can promote defection in group-structured populations", *The Journal of Theoretical Biology*, **311**:107–116, 2012.
- Harvey Whitehouse, Ken Kahn, Michael E. Hochberg and Joanna J. Bryson, "The role for simulations in theory construction for the social sciences: Case studies concerning Divergent Modes of Religiosity", *Religion, Brain & Behavior*, **2**(3):182–201, 2012.
- Harvey Whitehouse, Ken Kahn, Michael E. Hochberg and Joanna J. Bryson, "From the imaginary to the real: The back and forth between reality and simulation", *Religion, Brain & Behavior*, **2**(3):219–224, 2012, response to commentaries.

- Joanna J. Bryson "A role for consciousness in action selection", *International Journal of Machine Consciousness* **4** (2):471–482, 2012.
- Philipp Rohlfshagen and Joanna J. Bryson, "Flexible Latching: A Biologically-Inspired Mechanism for Improving the Management of Homeostatic Goals", *Cognitive Computation*, **2**(3):230–241, 2010.
- Joanna J. Bryson "Why Robot Nannies Probably Won't Do Much Psychological Damage", reviewed commentary on Sharkey and Sharkey, "The crying shame of robot nannies: an ethical appraisal", *Interaction Studies*, **11**(2):196–200, June 2010.
- Joanna J. Bryson and Emmanuel A. R. Tanguy "Simplifying the Design of Human-Like Behaviour: Emotions as Durative Dynamic State for Action Selection", *International Journal of Synthetic Emotions*, **1**(1):30–50, January 2010.
- Joanna J. Bryson "Building Persons is a Choice", invited and reviewed commentary on Foerst, "Robots and Theology", *Erwägen Wissen Ethik*, **20**(2):195–197, November 2009.
- Joanna J. Bryson "Representations Underlying Social Learning and Cultural Evolution" *Interaction Studies*, **10**(1):77–100, March 2009.
- Joanna J. Bryson "Embodiment versus Memetics", Mind & Society, 7(1):77-94, June 2008.
- Joanna J. Bryson, Yasushi Ando and Hagen Lehmann, "Agent-based modelling as scientific method: a case study analysing primate social behaviour", *Philosophical Transactions of the Royal Society, B Biology,* **362**(1485):1685–1698, September 2007.
- Mark A. Wood and Joanna J. Bryson, "Skill Acquisition Through Program-Level Imitation in a Real-Time Domain", *IEEE Transactions on Systems, Man and Cybernetics Part B—Cybernetics*, **37**(2):272–285, April 2007.
- Joanna J. Bryson and Jonathan C. S. Leong "Primate Errors in Transitive 'Inference'" *Animal Cognition*, **10**(1):1–15, January 2007.
- Emmanuel Tanguy, Philip Willis and Joanna J. Bryson "A Dynamic Emotion Representation Model Within a Facial Animation System", *The International Journal of Humanoid Robotics*, **3**(3):293–300, 2006.
- Joanna J. Bryson, "The Attentional Spotlight", *Minds and Machines*, **16**(1):21–28, September 2006.
- Joanna J. Bryson, "Language Isn't Quite *That* Special", commentary on Carruthers, "The cognitive functions of language", *Behavioral and Brain Sciences* **25** (6): 679–680, 2002.
- Joanna J. Bryson, David Martin, Sheila I. McIlraith and Lynn Andrea Stein "Toward Behavioral Intelligence in the Semantic Web" in *IEEE Computer* **35**(11): 48–54, 2002.
- Joanna J. Bryson, "Intelligent Control Requires More Structure than the Theory of Event Coding Provides", commentary on Hommel et al. "The Theory of Event Coding: A Framework for Perception and Action Planning", *Behavioral and Brain Sciences*, **24**(5): 878–879, 2001.
- Joanna J. Bryson and Kristinn R. Thórisson, "Dragons, Bats & Evil Knights: A Three-Layer Design Approach to Character-Based Creative Play", *Virtual Reality*, **5**(2): 57–71, 2000.
- Joanna J. Bryson, "Cross-Paradigm Analysis of Autonomous Agent Architecture", *Journal of Experimental and Theoretical Artificial Intelligence* **12**(2):165–190, 2000.
- Joanna J. Bryson and Will Lowe, "Cognition without Representational Redescription", commentary on Ballard, Hayhoe, Pook and Rao, "Deictic Codes for the Embodiment of Cognition", *Behavioral and Brain Sciences*, **20**(4):743–744, 1997.

Edited Books, Proceedings, and Special Issues

- Joanna J. Bryson, Marina De Vos, and Julian Padget (eds.) Society with AI: Proceedings of the Annual Convention of the Society for the Study of Artificial Intelligence and the Simulation of Behaviour (AISB). AISB is the oldest regular conference on AI, having been founded in Edinburgh in 1964.
- David Gunkel and Joanna J. Bryson (eds.) "Introduction to the Special Issue on Machine Morality: The Machine as Moral Agent and Patient, *Philosophy & Technology*, **27**(1):5–8, March 2014.

- David Gunkel, Steve Torrance and Joanna J. Bryson (eds.) *The Machine Question: AI, Ethics and Moral Responsibility*, AISB, Birmingham, UK, 2012.
- Anil K. Seth, Tony J. Prescott, and Joanna J. Bryson (eds.), *Modelling Natural Action Selection*, Cambridge University Press, November, 2011.
- Tony J. Prescott, Joanna J. Bryson, and Anil K. Seth (eds.), "Introduction. Modelling Natural Action Selection", *Philosophical Transactions of the Royal Society B* **362**(1485);1521–1529, Sept 2007.
- Ivana Čače and Joanna J. Bryson (eds.), *Interdisciplinary Description of Complex Systems* **5**(2), "Theme Issue on Poverty and Human Development", October 2007.
- Joanna J. Bryson (ed.), "Mechanisms of Action Selection: Introduction to the Special Issue,", *Adaptive Behavior* **10**(1):5–8, January 2007.
- Joanna J. Bryson, Tony J. Prescott and Anil K. Seth (eds.), *Modelling Natural Action Selection: Proceedings of an International Workshop*, AISB, Edinburgh UK, 2005.

Reviewed Archival Conference Papers and Book Chapters

- Andreas Theodorou, Bryn Bandt-Law, Joanna J. Bryson, "The Sustainability Game: AI Technology as an Intervention for Public Understanding of Cooperative Investment," *IEEE Conference on Games*, Queen Mary University of London, August 2019.
- Alexandros Rotsidis, Andreas Theodorou, Joanna J. Bryson, and Robert H. Wortham. "Improving robot transparency: An investigation with mobile augmented reality." In 28th IEEE International Symposium on Robot and Human Interactive Communication (RO-MAN), New Delhi. August 2019.
- Joanna J. Bryson and Andreas Theodorou, "How Society Can Maintain Human-Centric Artificial Intelligence" Solicited and reviewed chapter (title given) in *Human-Centered Digitalization and Services*, Marja Toivonen-Noroand Eveliina Saari (eds.), Springer, in press.
- Wortham, Robert H., Andreas Theodorou and Joanna J. Bryson "Improving Robot Transparency: Real-Time Visualisation of Robot AI Substantially Improves Understanding in Naive Observers", 26th IEEE International Symposium on Robot and Human Interactive Communication (RO-MAN). Lisbon, Portugal, August 2017.
- Wortham, Robert, Andreas Theodorou, and Joanna J. Bryson. "Robot Transparency: Improving Understanding of Intelligent Behaviour for Designers and Users." *Towards Autonomous Robotic Systems: Eighteenth Annual Conference (TAROS)* Gao, Fallah, Jin, and Lekakou (eds.) pp. 274–289, Springer (2017).
- Wortham, Robert H., and Joanna J. Bryson. "A role for action selection in consciousness: an investigation of a second-order Darwinian mind." In *CEUR Workshop Proceedings: EUCognition Cognitive Robot Architectures*, vol. 1855, pp. 25–30. 2016.
- Bryson, Joanna J. "The Confabulation of Self." In *Memory in the Twenty-First Century*, S. Groes (ed.), pp. 334–337. Palgrave Macmillan, London, 2016.
- Bryson, Joanna J. "Simulation and the Evolution of Thought." *Memory in the Twenty-First Century*, S. Groes (ed.), pp. 205–207, Palgrave Macmillan, London, 2016.
- Joanna J. Bryson and Paul Rauwolf, "Trust, Communication, and Inequality", *Proceedings of the Thirty-Eighth Annual Conference of the Cognitive Science Society (CogSci)*, Philadelphia, PA, 10–13 August, 2016.
- Rob H. Wortham, Andreas Theodorou, Joanna J. Bryson, "What Does the Robot Think? Transparency as a Fundamental Design Requirement for Intelligent Systems" *IJCAI-2016 Ethics for Artificial Intelligence Workshop*, New York, NY, 6 July, 2016.
- Robert Wortham, Swen Gaudl and Joanna J. Bryson, "Instinct: A Biologically Inspired Reactive Planner for Embedded Environments", *ICAPS Workshop on Planning and Robotics (PlanRob 2016)*', London, UK, June 13–14, 2016.
- "Patiency Is Not a Virtue: AI and the Design of Ethical Systems", *Ethical and Moral Considerations in Nonhuman Agents*, AAAI Spring Symposium; Indurkhya & Stojanov (eds), Stanford, 21–23 March 2016.

- Joanna J. Bryson, "Artificial Intelligence and Pro-Social Behaviour", *Collective Agency and Cooperation in Natural and Artificial Systems*, Catrin Misselhorn (ed.), pp. 281–306, Springer, 2015.
- Swen Gaudl, Joseph Osborn, and Joanna J. Bryson, "Learning from Play: Facilitating character design through genetic programming and human mimicry", *17th Portuguese Conference on Artificial Intelligence (EPIA-2015)*, Coimbra, September 2015.
- Yifei Wang, Yinghong Lan, Daniel M. Weinreich, Nicholas K. Priest and Joanna J. Bryson, "Recombination Facilitates Fitness Optimisation Despite Substantial Fitness Costs in the Evolution of Artificial Gene Regulatory Network", *European Conference on Artificial Life*, York, July 2015.
- Joanna J. Bryson, James Mitchell, Simon T. Powers and Karolina Sylwester, "Explaining Cultural Variation in Public Goods Games", Applied Evolutionary Anthropology: Darwinian Approaches to Contemporary World Issues, M. A. Gibson and D. W. Lawson, (eds.), pp. 201–223, Springer, 2014.
- Mark Currie, Joanna Bryson, Rob Stevens, Jessica Bland and Adam Roberts, "The Future of Memory", in *Memory in the Twenty-First Century: Critical Perspectives from the Sciences, Arts and Humanities*, Sebastian Groes (ed.), Palgrave Macmillan, *in press*.
- Joanna Bryson, Claire Colebrook, Patricia Waugh, Alison Waller, Holly Pester, Heather Yeung and Karen Brandt, Roberts, "True Lies: Memory, Forgetting and the Selves", in *Memory in the Twenty-First Century: Critical Perspectives from the Sciences, Arts and Humanities*, Sebastian Groes (ed.), Palgrave Macmillan, *in press*.
- Yifei Wang, Stephen G. Matthews and Joanna J. Bryson, "Evolving Evolvability in the Context of Environmental Change: A Gene Regulatory Network (GRN) Approach", *Artificial Life*, New York City, August 2014.
- Swen E. Gaudl and Joanna J. Bryson, "The Extended Ramp Goal Module: Low-Cost Behaviour Arbitration for Real-Time Controllers based on Biological Models of Dopamine Cells", *The IEEE Conference on Computational Intelligence and Games (CIG)*, Dortmund, August 2014.
- Jekaterina Novikova, Swen Gaudl, and Joanna Bryson, "Emotionally Driven Robot Control Architecture for Human-Robot Interaction", in *Towards Autonomous Robotic Systems 2013*, Ashutosh Natraj, Stephen Cameron, Chris Melhuish, Mark Witkowski (eds), Springer Lecture Notes in Computer Science, pp 261–263, June 2014.
- Joanna J. Bryson "The Role of Stability in Cultural Evolution: Innovation and Conformity in Implicit Knowledge Discovery", in *Perspectives on Culture and Agent-Based Simulations*, Virginia Dignum and Frank Dignum, (eds), pp. 169–187, Springer, Berlin, 2014.
- Bidan Huang, Joanna J. Bryson and Tetsunari Inaura, "Learning Motion Primitives of Object Manipulation Using Mimesis Model", *Robotics and Bioimetics (IEEE-ROBIO)*, pp. 1114–1119, December 2013.
- Eugene Y. Bann and Joanna J. Bryson "Measuring Cultural Relativity of Emotional Valence and Arousal using Semantic Clustering and Twitter", *Proceedings of the Thirty-Fifth Annual Conference of the Cognitive Science Society (CogSci)*, Berlin, August 2013, pp. 1809–1815.
- Swen Gaudl, Simon Davies and Joanna J. Bryson "Behaviour Oriented Design for Real-Time-Strategy Games: An Approach on Iterative Development for STARCRAFT AI", Foundations of Digital Games (FDG), Chania, Crete 14–17 May 2013.
- Bidan Huang, Sahar El-Khoury, Miao Li, Joanna J. Bryson and Aude Billard, "Learning a Real Time Grasping Strategy", *IEEE International Conference on Robotics and Automation (ICRA)*, Karlsruhe, Germany 6–10 May 2013.
- Eugene Y. Bann and Joanna J. Bryson "The Conceptualisation of Emotion Qualia: Semantic Clustering of Emotional Tweets", *Computational Models of Cognitive Processes: Proceedings of the* 13th *Neural Computation and Psychology Workshop (NCPW)*, J. Mayor and P. Gomez (eds), 2014, pp. 249–263.
- Joanna J. Bryson "Patiency Is Not a Virtue: Suggestions for Co-Constructing an Ethical Framework Including Intelligent Artefacts", in *The Machine Question: AI, Ethics and Moral Responsibility*, D. Gunkel, S. Torrance and J. J. Bryson (eds.), AISB, Birmingham, UK, 2012.

- Joanna J. Bryson "Structuring Intelligence: The Role of Hierarchy, Modularity and Learning in Generating Intelligent Behaviour", in *The Complex Mind*, David McFarland, Keith Stenning and Margaret McGonigle (eds.), pp. 126–143, Palgrave MacMillan, 2012.
- Joanna J. Bryson and Philip P. Kime, "Just an Artifact: Why Machines are Perceived as Moral Agents", *The Twenty-Second International Joint Conference on Artificial Intelligence (IJ-CAI)*, Barcelona, Spain, pp. 1641–1646, Morgan Kaufmann, 2011.
- Joanna J. Bryson, Yasushi Ando and Hagen Lehmann, "Agent-based models as scientific methodology: A case study analysing the DomWorld theory of primate social structure and female dominance," in *Modelling Natural Action Selection*, Anil K. Seth, Tony J. Prescott, Joanna J. Bryson (eds.), pp. 427–453, Cambridge University Press, 2012.
- Gideon M. Gluckman and Joanna J. Bryson, "An Agent-Based Model of the Effects of a Primate Social Structure on the Speed of Natural Selection", in *Evolutionary Computation and Multi-Agent Systems and Simulation (ECoMASS)*, Bill Rand and Forrest Stonedahl (eds.), Dublin 2011.
- Joanna J. Bryson "A Role for Consciousness in Action Selection", in *Proceedings of the AISB* 2011 Symposium: Machine Consciousness, Ron Chrisley, Rob Clowes and Steve Torrance (eds.), York, April 2011.
- John Grey and Joanna J. Bryson "Procedural Quests: A Focus for Agent Interaction in Role-Playing-Games", in *Proceedings of the AISB 2011 Symposium: AI & Games*, Daniela Romano and David Moffat, (eds.), York, April 2011.
- Jakub Gemrot, Cyril Brom, Joanna Bryson and Michal Bída, "How to compare usability of techniques for the specification of virtual agents behavior? An experimental pilot study with human subjects", in *Proceedings of the AAMAS 2011 Workshop on the uses of Agents for Education, Games and Simulations*, Taipei, M. Beer, C. Brom, V-W Soo and F. Dignum (eds.) May 2011.
- Joanna J. Bryson "Crude, Cheesy, Second-Rate Consciousness", in *From Brains to Systems: 2010 Conference on Brain-Inspired Cognitive Systems (BICS)*, 14pp, Madrid, 14–16 July 2010.
- Joanna J. Bryson, "Cultural Ratcheting Results Primarily from Semantic Compression", in *Proceedings of the Evolution of Language 2010*, A. D. M. Smith, M. Schouwstra, B. de Boer and K. Smith (eds.), World Scientific, pp. 50–57, Utrecht, April 2010.
- Joanna J. Bryson, "Robots Should Be Slaves", in *Close Engagements with Artificial Companions: Key social, psychological, ethical and design issues*, Yorick Wilks (ed.), pp. 63–74, John Benjamins, Amsterdam, 2010.
- Joanna J. Bryson and Petra Kaczensky, "Exploring Knowledge Dissemination as a Selective Force for Aggregation: Preliminary Results from Modelling Wild Asiatic Asses", Simon Powers (ed.), Levels of Selection and Individuality in Evolution: Conceptual Issues and the Role of Artificial Life Models, a workshop at The Tenth European Conference on Artificial Life (ECAL '09), Budapest, 14 September 2009.
- Joanna J. Bryson, "Age-Related Inhibition and Learning Effects: Evidence from Transitive Performance", in *Proceedings of the* 31st Annual Meeting of the Cognitive Science Society (CogSci 2009) pp. 3040–3045, July 2009.
- Joanna J. Bryson, "Crude, Cheesy, Second-Rate Consciousness", *The Second AISB Symposium Computing and Philosophy*, Mark Bishop (ed), pp. 10–15, Edinburgh UK, April 2009.
- Avri Bilovich and Joanna J. Bryson, "Detecting the Evolution of Semantics and Individual Beliefs Through Statistical Analysis of Language Use", *Proceedings of the Fall AAAI Symposium on Naturally-Inspired Artificial Intelligence*, J. Beal, P. Bello, N. Cassimatis, M. Coen and P. Winston (eds), pp. 21–26, Washington DC, October 2008.
- Joanna J. Bryson, "The Role of Modularity in Stablizing Cultural Evolution: Conformity and Innovation in an Agent-Based Model", *Proceedings of the Fall AAAI Symposium on Adaptive Agents in Cultural Contexts (AACC '08)*, A. Davis and J. Ludwig (eds), pp. 8–17, Arlington VA, October 2008.

- Philipp Rohlfshagen and Joanna J. Bryson, "Improved Animal-Like Maintenance of Homeostatic Goals via Flexible Latching", *Proceedings of the AAAI Fall Symposium on Biologically Inspired Cognitive Architectures*, A. Samsonovich (ed), pp. 153–160, Arlington VA, October 2008.
- Joanna J. Bryson, "The Impact of Durative State on Action Selection", *Proceedings of the AAAI Spring Symposium on Emotion, Personality, and Social Behavior*, I. Horswill, E. Hudlicka, C. Lisetti and J. Velasquez (eds), pp. 2–9 March 2008.
- Steven Butler and Joanna J. Bryson "Effects of Mass Media and Opinion Exchange on Extremist Group Formation", in *The Proceedings of the Fourth Conference of the European Social Simulation Society (ESSA '07)*, Toulouse, France, pp. 455–465 2007.
- Joanna J. Bryson, "Representational Requirements for Evolving Cultural Evolution", invited and reviewed target article (and responses) in *interdisciplines*' Web conference, *Adaptation and Representation* 28 May 2007.
- Emmanuel Tanguy, Philip Willis and Joanna J. Bryson, "Emotions as Durative Dynamic State for Action Selection", in *The Twentieth International Joint Conference on Artificial Intelligence (IJCAI)*, Hyderabad, India, pp. 1537–1542, Morgan Kaufmann 2007.
- Mark A. Wood and Joanna J. Bryson, "Representations for Learning Action Selection from Real-Time Observation of Task Experts", in *The Twentieth International Joint Conference on Artificial Intelligence (IJCAI)*, Hyderabad, India, pp. 641–646, Morgan Kaufmann 2007.
- Cyril Brom, Jakub Gemrot, Michal Bída, Ondrej Burkert, Sam J. Partington and Joanna J. Bryson, "POSH Tools for Game Agent Development by Students and Non-Programmers", in *The Nineth International Computer Games Conference: AI, Mobile, Educational and Serious Games*, Dublin, Ireland, pp. 126–133, University of Wolverhampton 2006.
- Ivana Čače and Joanna J. Bryson, "Agent Based Modelling of Communication Costs: Why Information can be Free", in *Emergence and Evolution of Linguistic Communication* C. Lyon, C. L Nehaniv and A. Cangelosi, eds., pp. 305–322, Springer 2007.
- Joanna J. Bryson, Tristan J. Caulfield and Jan Drugowitsch, "Integrating Life-Like Action Selection into Cycle-Based Agent Simulation Environments", in *Proceedings of Agent 2005: Generative Social Processes, Models, and Mechanisms*, Michael North, David L. Sallach and Charles Macal eds., pp. 67–81, Argonne National Laboratory 2006.
- Samuel J. Partington and Joanna J. Bryson, "The Behavior Oriented Design of an Unreal Tournament Character", *The Fifth International Working Conference on Intelligent Virtual Agents*,
 T. Panayiotopoulos, J. Gratch, R. Aylett, D. Ballin, P. Olivier and T. Rist, eds., pp. 466–477,
 Springer, 2005.
- Paula M. Ellis and Joanna J. Bryson, "The Significance of Textures for Affective Interfaces", *The Fifth International Working Conference on Intelligent Virtual Agents*, T. Panayiotopoulos, J. Gratch, R. Aylett, D. Ballin, P. Olivier and T. Rist, eds., pp. 394–404, Springer, 2005.
- Hagen Lehmann, JingJing Wang and Joanna J. Bryson, "Tolerance and Sexual Attraction in Despotic Societies: A Replication and Analysis of Hemelrijk (2002)", in *Modelling Natural Action Selection: Proceedings of an International Workshop*, J. J. Bryson, T. J. Prescott and A. K. Seth, eds., pp. 135–142, AISB, Sussex UK, 2005.
- Joanna J. Bryson and Mark A. Wood, "Learning Discretely: Behaviour and Organisation in Social Learning", in *Third International Symposium on Imitation in Animals and Artifacts*, Y. Demiris ed., pp. 30–37, AISB, 2005.
- Ivana Čače and Joanna J. Bryson, "Why Information can be Free", in *Second International Symposium on the Emergence and Evolution of Linguistic Communication (EELC'05)*, A. Cangelosi and C. L. Nehaniv eds. pp. 17–22, AISB, 2005.
- Joanna J. Bryson, "Modularity and Specialized Learning: Reexamining Behavior-Based Artificial Intelligence", in *The Proceedings of The Third International Conference on Development and Learning (ICDL'04): Developing Social Brains*, J. Triesch and T. Jebara, eds., pp. 309–316, UCSD Institute for Neural Computation, 2004.
- Joanna J. Bryson, "Evidence of Modularity from Primate Errors during Task Learning", in *The Ninth Neural Computation and Psychology Workshop (NCPW9)*, A. Cangelosi, G. Bugmann and R. Borisyuk eds., pp. 301–310, World Scientific, 2005.

- Joanna J. Bryson, "Action Selection and Individuation in Agent Based Modelling", in *Proceedings of Agent 2003: Challenges of Social Simulation*, David L. Sallach and Charles Macal eds., pp. 317–330, Argonne National Laboratory, 2003.
- Joanna J. Bryson, "Modular Representations of Cognitive Phenomena in AI, Psychology and Neuroscience", in *Visions of Mind*, Darryl Davis ed., pp. 66–89, Idea Group, London, 2005.
- Bruce Edmonds and Joanna J. Bryson, "The Insufficiency of Formal Design Methods The Necessity of an Experimental Approach for the Understanding and Control of Complex MAS.", *The Third International Joint Conference on Autonomous Agents and Multi Agent Systems* (AAMAS 2004), pp. 936–943.
- Mark Wood, Jonathan C. S. Leong and Joanna J. Bryson, "ACT-R is *almost* a Model of Primate Task Learning: Experiments in Modelling Transitive Inference", in *Proceedings of the* 26th Annual Meeting of the Cognitive Science Society (CogSci 2004), pp. 1470–1475.
- Emmanuel Tanguy, Philip Willis and Joanna J. Bryson, "A Layered Dynamic Emotion Representation for the Creation of Complex Facial Expressions", *Intelligent Virtual Agents* 2003, pp. 101–105. Springer, 2003.
- Joanna J. Bryson "The Behavior-Oriented Design of Modular Agent Intelligence", *Agent Technologies, Infrastructures, Tools, and Applications for e-Services*, R. Kowalszyk, J. P. Müller, H. Tianfield and R. Unland, eds., pp. 61–76, Springer, 2003.
- Joanna J. Bryson, David Martin, Sheila I. McIlraith and Lynn Andrea Stein, "Agent-Based Composite Services in DAML-S: The Behavior-Oriented Design of an Intelligent Semantic Web", in *Web Intelligence*, N. Zhong, J. Liu and Y. Yao, eds., pp. 37–58, Springer, 2003.
- Joanna J. Bryson, "Where Should Complexity Go? Cooperation in Complex Agents with Minimal Communication", *Innovative Concepts for Agent-Based Systems*, W. Truszkowski, C. Rouff and M. Hinchey, eds., pp. 298–313, Springer, 2003.
- Joanna J. Bryson and Jessica C. Flack, "Action Selection for an Artificial-Life Model of Social Behavior in Non-Human Primates", *Proceedings of the International Workshop on Self-Organization and Evolution of Social Behaviour*, C. Hemelrijk ed., pp. 42–45, 2002.
- Joanna J. Bryson and Marc D. Hauser, "What Monkeys See and Don't Do: Agent Models of Safe Learning in Primates", *Proceedings of the AAAI Symposium on Safe Learning Agents*, M. Barley and H. W. Guesgen, eds., AAAI Press March 2002.
- Joanna J. Bryson, "Embodiment vs. Memetics: Does Language Need a Physical Plant?" in *Developmental Embodied Cognition (DECO-2001)*, R. Pfeifer and G. Westermann, eds.; Edinburgh, July 2001.
- Joanna J. Bryson and Lynn Andrea Stein, "Modularity and Design in Reactive Intelligence", in *The Seventeenth International Joint Conference on Artificial Intelligence (IJCAI)*, Seattle WA, pp. 1115–1120, Morgan Kaufmann, 2001.
- Joanna J. Bryson and Lynn Andrea Stein, "Modularity and Specialized Learning: Mapping Between Agent Architectures and Brain Organization", in *The Second International Workshop on Emergent Neural Computational Architectures Based on Neuroscience*, S. Wermter, J. Austin and D. Willshaw, eds.; Springer, Berlin, pp. 98–113, 2001.
- Joanna J. Bryson, "Hierarchy and Sequence vs. Full Parallelism in Action Selection", Simulation of Adaptive Behavior 6, Paris, 2000 pp. 147–156 (originally in *Intelligent Virtual Agents 2*, ed. Daniel Ballin, 1999.)
- Joanna J. Bryson and Lynn Andrea Stein, "Modularity and Specialized Learning in the Organization of Behaviour", in *Connectionist Models of Learning, Development and Evolution: The Sixth Neural Computation and Psychology Workshop (NCPW6)*, Robert French and Jacques Sougné (eds.), pp. 53–62, Springer, 2001.
- Joanna J. Bryson, Will Lowe and Lynn Andrea Stein, "Hypothesis Testing for Complex Agents", NIST Workshop on Performance Metrics for Intelligent Systems, Washington, DC; Alex M. Meystel and Elena R. Messina (eds.), pp. 233–240, 2000.
- Joanna J. Bryson and Lynn Andrea Stein, "Architectures and Idioms: Making Progress in Agent Design", *The Seventh International Workshop on Agent Theories, Architectures and Languages (ATAL)*, Boston, C. Castelfranchi and Y. Lespérance (eds.), pp. 73–88, Springer 2000.

- Joanna Bryson, "Making Modularity Work: Combining Memory Systems and Intelligent Processes in a Dialog Agent", *AISB'00 Symposium on Designing a Functioning Mind*, Aaron Sloman (ed.), pp. 21–30; Birmingham UK, 2000.
- Joanna Bryson, "A Proposal for the Humanoid Agent-builders League (HAL)", *AISB'00 Symposium on Artificial Intelligence, Ethics and (Quasi-)Human Rights*, John Barnden (ed.), pp. 1–6; Birmingham UK, 2000. (Abstract also appeared in the AISB Quarterly No. 104, Summer/Autumn 2000, ed. Blay Whitby)
- Joanna Bryson, "Creativity by Design: A Behaviour-Based Approach to Creating Creative Play", *AISB'99 Symposium on Creativity in Entertainment and Visual Art*, ed. Frank Nack, Edinburgh, 1999.
- Joanna Bryson and Phil Kime, "Just Another Artifact: Ethics and the Empirical Experience of AI", *Fifteenth International Congress on Cybernetics*, pp. 385–390, Namur, 1998.
- Joanna Bryson and Brendan McGonigle, "Agent Architecture as Object Oriented Design", *The Fourth International Workshop on Agent Theories, Architectures and Languages (ATAL97)*, pp. 15–30, ed. Munindar P. Singh, Springer-Verlag, Providence, 1998.
- Joanna Bryson, "The Design of Learning for an Artifact", *The AISB Workshop on Learning in Robots and Animals*, ed. Noel Sharkey et. al., Brighton UK, 1996.
- Joanna Bryson, "The Reactive Accompanist: Adaptation and Behavior Decomposition in a Music System", *The Biology and Technology of Intelligent Autonomous Agents*, pp. 365–376, ed. Luc Steels. Springer, Trento, 1995.
- Joanna Bryson, Alan Smaill, Geraint Wiggins, "The Reactive Accompanist: Applying Subsumption Architecture To Software Design", University of Edinburgh Department of Artificial Intelligence Research Paper 606, 1992.

Other Reviewed Presentations

- Andreas Theodorou, Bryn Bandt-Law, and Joanna J. Bryson "Game Technology as an Intervention for Public Understanding of Social Investment", *The Eighteenth International Conference on Social Dilemmas*, Sedona, AZ, 3-7 June 2019.
- Alexander Stewart, Nolan McCarty, and Joanna J. Bryson "Explaining Parochialism: A Causal Account for Political Polarization in Changing Economic Environmentst", *The Eighteenth International Conference on Social Dilemmas*, Sedona, AZ, 3-7 June 2019.
- Alexander J. Stewart, Nolan McCarty, Joanna J. Bryson, "Explaining Parochialism: A Causal Account for Political Polarization in Changing Economic Environments", E-poster presented at the *American Political Science Association (APSA)*, Boston, MA. 30 August–2 September 2018.
- Joanna J. Bryson and Alex J. Stewart, "Diversity versus Structure: A Fundamental Axis of Variation in Evolution?" *Evolution, Evolvability and Change Workshop*, York, UK (but presented remotely), 11–12 April 2018
- Alexander J. Stewart and Joanna J. Bryson, "Explaining Parochialism: A Causal Account for Political Polarisation in Changing Economic Environments", *European Human Behaviour and Evolution Association (EHBEA)*, Pécs, Hungary, 4th-7th April, 2018.
- "Consciousness is Neither Necessary nor Sufficient for AI Ethics," in the Workshop *Is Machine Consciousness Necessary for True AI Ethics?*, *International Research Conference Robophilosophy 2018 / TRANSOR 2018*, Vienna, 14–17 February 2018.
- Joanna J. Bryson, Aylin Caliskan Islam, and Joanna J. Bryson, "Semantics derived automatically from language corpora necessarily contain human biases", *Text As Data*, Northeastern University, Boston, 14–15 October 2016.
- Joanna J. Bryson and Nolan McCarty, "Polarization and Inequality: Towards a Mechanistic Account". E-poster presented at the *American Political Science Association (APSA)*, Philadelphia, PA. 1–4 September 2016.
- Aylin Caliskan Islam and Joanna J. Bryson, "Discovering individual and collective bias via automated language model analysis", reviewed poster, *Emergent Meaning*, Lehigh University, PA (in association with *Cognitive Science*, August 10, 2016.

- Aylin Caliskan Islam, Joanna J. Bryson, and Arvind Narayanin"A Story of Discrimination and Unfairness", reviewed talk, **Best HotPETs talk prize**, *Privacy Enhancing Technologies Symposium*, Darmstadt, Germany, July 22, 2016.
- "Patiency Is Not a Virtue: AI and the Design of Ethical Systems", AI, Ethics, and Society, the Second International Workshop, AAAI, Phoenix, Arizona USA, 13th February 2016,
- "Costly punishment as a strategy for optimising public goods investment", reviewed talk and participant, *Evolution and Warfare: a NIMBioS Investigative Workshop*', Knoxville, Tennessee, 16–18 September 2015.
- Paul Rauwolf and Joanna J. Bryson, "Fairness Evolves Because of Partial Information," reviewed talk and abstract, *Sixteenth International Conference of Social Dilemmas*, Hong Kong, June 2015.
- Paul Rauwolf, Dominic Mitchell, and Joanna J. Bryson, "Value Homophily Benefits Cooperation but Motivates Employing Incorrect Social Information", reviewed talk and abstract, *Sixteenth International Conference of Social Dilemmas*, Hong Kong, June 2015.
- Paul Rauwolf and Joanna J. Bryson, "The Evolution of the Impact Bias," reviewed talk and abstract, *European Human Behaviour and Evolution Association* Helsinki, April 2015.
- "Stories as public goods: The behavioural ecology of our narrative compulsion", *The Story of Memory Conference: New Perspectives on the Relationship between Storytelling and Memory in the Twenty-First Century*, Roehampton University, London, September 2014.
- Joanna J. Bryson, Karolina Sylwester, James Mitchell and Simon T. Powers, "Personality, Social Strategy, and the Regulation of Public Goods Investment: A Behavioural Ecological Perspective on Variation in Human Economic Behaviour", four-page extended abstract and poster, in *Collective Intelligence*, June 2014, MIT.
- Paul Rauwolf and Joanna J. Bryson," Selective Pressure for the Divergence in Decision and Experienced Utility", four-page extended abstract and poster, in *Collective Intelligence*, June 2014, MIT.
- Yifei Wang, Joanna J. Bryson and Nicholas K. Priest, "Robustness as A Property of Networks Supporting Change: An Example from Artificial Gene Networks", four-page extended abstract and poster, *Collective Intelligence*, June 2014, MIT.
- Paul Rauwolf, Dominic Mitchell, and Joanna J. Bryson, "Cooperation benefits when homophily motivates dishonesty in gossip." reviewed talk and abstract, *European Human Behaviour and Evolution Association*, Bristol, April 2014.
- Daniel J. Taylor and Joanna J. Bryson, "Testing the Bond", reviewed talk and abstract, *European Human Behaviour and Evolution Association*, Bristol, April 2014.
- "Dominance, Fitness, Social Structure and Ecology: Reconciling Several Popular Models" reviewed talk and abstract, *Primate Society of Great Britain Winter Meeting 2013: Modelling primate social organisation*, Linnean Society, London, 11 December 2013.
- "Dominance, Compassion, and Evolved Social: Behaviour: Advisable Roles and Limits for Companion Robots", talk based on an extended abstract, at *Taking Care of Each Other: Synchronisation and Reciprocity for Social Companion Robots* a workshop of The International Conference os Social Robotics (ICSR), Bristol, UK, 27 October 2013.
- Alice Stuart Lee and Joanna J. Bryson, "Explanations of Matriarchal Social Structures" reviewed talk and abstract *The Fifth Congress of the European Federation for Primatology*, Antwerp, Belgium; 10–13 September 2013; abstract in *Folia Primatologica*, **84**(3–5):326.
- "Punishment As Regulation of Public Goods Investment: Understanding Cultural Variation in Anti-Social Punishment", with James Mitchell, Simon T. Powers and Karolina Sylwester, reviewed abstract and talk, *The Seventeenth International Conference on Social Dilemmas* (ICSD), Zurich, 10–13 July 2013.
- Joanna J. Bryson, "Costly punishment as a strategy for optimising public goods investment", reviewed abstract and talk, *The European Human Behaviour Association Conference*, Amsterdam, 27 March 2013.

- Daniel J. Taylor, Marios Richards and Joanna J. Bryson "On the Excludability of Public Goods", reviewed abstract and talk, *The European Human Behaviour Association Conference*, Amsterdam, 25 March 2013.
- Dominic Mitchell, Gordon P. D. Ingram and Joanna J. Bryson, "On the reliability of unreliable information: Gossip as cultural memory", *The European Human Behaviour Association Conference*, reviewed abstract and talk, Amsterdam, 25 March 2013.
- "The EPSRC Principles of Robotics: Applications to Serious Games", *Ethical Issues and Social Responsibility in Serious Games*, reviewed abstract and talk, Sheffield, 21 January 2013.
- "Dominance, aggression and public goods investment: Explaining anti-social punishment", *Theoretical and Empirical Aspects of Decision Making*, reviewed abstract and talk, Bristol, 17–18 December 2012.
- "Costly punishment and the regulation of public goods investment", with Karolina Sylwester, James Mitchell, Simon T. Powers and Daniel J. Taylor, reviewed abstract and poster, *ETH Latsis Symposium 2012: Economics on the Move*, Zurich, 11–14 September 2012.
- "The Valence of Ties and the Regulation of Public Goods Investment", with Karolina Sylwester, James Mitchell, Smon T. Powers and Daniel J. Taylor, reviewed abstract and talk, *Negaitve Ties and Social Networks*, Budapest, 19–20 April 1012.
- Simon T. Powers, Daniel J. Taylor and Joanna J. Bryson "Punishment can promote defection in group-structured populations", reviewed abstract and talk, *The European Human Behaviour Association Conference*, Durham UK March 2012.
- Daniel J. Taylor and Joanna J. Bryson "Rogers' Paradox: Resolved", reviewed abstract and poster, *The European Human Behaviour Association Conference*, Durham UK March 2012.
- Bidan Huang, Jason Leake and Joanna J. Bryson, "Humanoid robots and cognitive systems research: An epistemological case study based on the iCub", reviewed poster, brief talk, and extended abstract at *The International Conference on Development and Learning*, (ICDL), Frankfurt, August 2011.
- "Internet memory and life after death" reviewed talk and abstract in *Death & Dying in the Digital Age*, Bath, UK 25–26 June 2011.
- "The interplay between cognition and secondary replicators: Could memetics explain human uniqueness?", reviewed talk and abstract in *Current challenges and applications of comparative cognition (CompCog II)* Prague, 25–27 May 2011.
- "The Impact on Organisms of Transmitting Secondary Replicator Systems", with Sam P. Brown, reviewed abstract and talk, *The European Human Behaviour Association Conference*, Gießen, Germany 24–26 March 2011.
- "The Scientific Application of Agent-Based Modelling; The Impact on Organisms of Transmitting Secondary Replicator Systems", solicited talks for the workshop *Microbial Evolution:*Modeling and Experimental Techniques, e-Science Institute, University of Edinburgh, 11–13
 January 2011.
- "Social Simluation and Explaining Religion", talk in the *The Explaining Religion Project* (EXREL): How Do Religions Evolve? symposium of Religion, a Human Phenomena: The XXth Quinquennial World Congress of the International Association for the History of Religions. Toronto, Canada, 17 August 2010.
- "Determinants of the Size of Social Species' Culture" talk and reviewed abstract, *Complexity and Nonlinear Phenomena in Biological Systems*, a one-day meeting organised by the Nonlinear and Complex Physics Group of the Institute of Physics (UK), Bath, 20 May 2010.
- Marios N. Richards and Joanna J. Bryson, "Comparing individuality to phenotypic plasticity in facilitating evolution", talk and reviewed abstract, *Individual Specialisation: The Association for the Study of Animal Behaviour's Winter Meeting*, London, 3–4 November 2009.
- Joanna J. Bryson, "Information Dissemination as an Explanation of Troop-Level Aggregation in Fission-Fusion Species with Varied Party Composition", talk and reviewed abstract *Vertebrate Models of Social Evolution*, Adelboden, Switzerland; 16–18 August 2009.

- Joanna J. Bryson, "Information Dissemination as an Explanation of Troop-Level Aggregation in Fission-Fusion Species with Varied Party Composition", talk and reviewed abstract *The Third Congress of the European Federation for Primatology*, Zürich, Switzerland; 12–15 August 2009; abstract in *Folia Primatologica*, **80**(2):111.
- Hagen Lehmann and Joanna J. Bryson, "A Unified Account of The Primate Tolerance Spectrum", talk and reviewed abstract *The Third Congress of the European Federation for Primatology*, Zürich, Switzerland 12–15 August 2009; abstract in *Folia Primatologica*, **80**(2):124.
- Joanna J. Bryson, "Shared Information as an Explanation of Troop-Level Aggregation in Fission-Fusion Species with Varied Party Composition", talk and reviewed abstract *Multiply Structured Populations in Biology*, Bath UK, 1–3 July 2009.
- Joanna J. Bryson, "What Limits the Biological Evolution of Cultural Evolution?" reviewed abstract and talk presented to *Social Genes, Social Brains and Social Minds*, Budapest 13–15 May 2009.
- Joanna J. Bryson, "Selection for variation: Evolutionary processes affecting dominance, social structure and female mate choice", reviewed abstract and poster presented to *The European Human Behaviour Association Conference*, St. Andrews, UK, 6–8 April 2009, abstract booklet p. 29.
- Robert A. Jenks, Julia Lehmann and Joanna J. Bryson, "A model of factors generating fission-fusion social dynamics", reviewed abstract and poster presented to *The European Human Behaviour Association Conference*, St. Andrews, UK, 6–8 April 2009, abstract booklet p. 36.
- Marios Richards and Joanna J. Bryson, "Does learning accelerate evolution?", reviewed abstract and poster presented to *The European Human Behaviour Association Conference*, St. Andrews, UK 6–8 April 2009, abstract booklet p. 46.
- Hagen Lehmann and Joanna J. Bryson, "Evolutionary Determinates of Social Structure in Macaque Troops", reviewed abstract and talk presented to *The International Primatological Society's XXII Congress*, Edinburgh, UK 8 August 2008.
- "What Limits the Biological Evolution of Cultural Accumulation?", reviewed abstract and poster presented to *The International Primatological Society's XXII Congress*, Edinburgh, UK 4 August 2008.
- "Information can be free: Implications for recent developments in the evolution of altruism", *The Sixth Göttinger Freilandtage: Primate Behavior and Human Universals* reviewed abstract and presentation, Göttingen Germany, 11–14 December 2007.
- "Hierarchical organization of intelligence: Ethology and AI perspectives", The NIPS workshop on *Hierarchical Organization of Behavior: Computational, Psychological and Neural Perspectives*, solicited and reviewed extended abstract and presentation, Vancouver, Canada, 7–8 December 2007.
- "Robots Should Be Slaves", solicited and reviewed extended abstract and presentation for the Oxford e-Horizons forum *Artificial Companions in Society: Perspectives on the Present and Future*, Oxford University, 26 October 2007.
- Panel participant, *Humans and Humanoids Perspectives in Cognition ad Robotics*, The Research Institute for Cognition and Robots CoR-University of Bielefeld, 9 October 2007.
- Hagen Lehmann and Joanna J. Bryson, "The Socio-Ecological Model of Female Social Relationships in the Genus *Macaca*: An Agent Based Approach", reviewed abstract and talk, presented at the biannual meeting of the European Federation for Primatology, 3 September 2007.
- "The Adaptive Advantage of Knowledge Transmission", reviewed abstract and talk presented to *Evolution of Language 5*, Rome, Italy, 14 April 2006.
- "Embodiment vs. Memetics", reviewed abstract and talk for *Post-Cognitive Psychology*, Glasgow, UK, August 2005.
- "Learning Action Selection from Observation of Humans in Unreal Tournament" talk at Southwest Regional Meeting on Mathematics, Computation and Biology, University of Western England, Bristol UK, 24 June 2005.

- "Representations Underlying Social Learning", reviewed abstract and poster presented at Animal Social Learning, St. Andrews, UK, 15–18 June 2005.
- "Artificial Intelligence Models of Primate Intelligence" talk at Southwest Regional Meeting on Mathematics, Computation and Biology, University of Bristol, UK, 21 June 2004.
- "Language Needs 2nd Order Representations and A Rich Memetic Substrate", reviewed abstract and talk presented to *Evolution of Language 5*, Leipzig, Germany, 1 April 2004.
- "The Relationship Between AI Architectures and Neuroscience", presentation to *Workshop on Grand Challenge 5: Architecture of Brain and Mind*, De Montfort University, Leicester, 5 January 2004.
- "Artificial Emotions", presented with Dylan Evans to *Foresight Cognitive Systems Interaction Conference*, Bristol UK, 3 September 2003.
- "Modular models of social agents: Modelling the emergence of Macaque social structure", reviewed abstract and talk *Agent-Based Social Simulation Special Interest Group Meeting*, Barcelona, Spain 3 February 2003.
- "Modelling Tolerance: An agent-based model of conflict resolution", talk at the workshop on *Computer-Aided Methods for International Conflict Resolution and Prevention*, Austrian Research Institute for Artificial Intelligence (ÖFAI), Vienna, Austria, 26 October 2002.
- "Representing Cognitive Phenomena in Biological Systems", invited talk and paper for the *Theoretical Fundamentals of Intelligent Systems* Workshop of the Joint Conference on Information Sciences, A. Meystel ed., Washington DC, 11 March 2002.
- Joanna J. Bryson, Keith Decker, Scott DeLoach, Michael Huhns and Michael Wooldridge, "Agent Development Tools", chapter from the invited panel *The Seventh International Workshop on Agent Theories, Architectures and Languages (ATAL)*, Boston, eds. C. Castelfranchi and Y. Lespérance, pp. 331–338, Springer 2000.
- Joanna Bryson, "Primitive Parallax and Parallax Primitives", *The Third European Conference on Artificial Life*, June 1995. Poster and abstract.

Invited Talks: National and International Academic Conferences and Workshops

- Keynote, "What Is Good? Social Impacts and Digital Governance" AI for Social Good, Harvard University Center for Research on Computation and Society (originally IJCAI, but pandemic). 21 July 2020.
- "Ethics and Regulation for Intelligent Technologies", invited keynote for *The Good, the Bad and the Regulated: In Search of a Common Denominator for AI in Business and Society (Second annual Leuven AI Law & Ethics Conference (LAILEC)*, Leuven, Belgium, 18 Feb 2020.
- "Smart Policies for Artificial Intelligence" invited speaker and participant, *Governance of New Technologies: Technological Innovations, Market Competition, and Public Policy* Workshop at the Technical University of Munich, Akademiezentrum Raitenhaslach, 10-12 February 2020.
- Panel discussant: "Exploring the role and impact of AI in a policy context: Challenges and opportunities for decision-making" with Bruno Lepri, Steve MacFeely, and Emanuele Baldacci, Applied Machine Learning Days, EPFL, Lausanne, CH, 27 January 2020.
- Keynote, "Information professionals and intelligent machines: Can we save the librarians?" *Fantastic Futures: Second International Meeting on AI for Libraries, Archives, and Museums*, Stanford, Palo Alto CA, 4 December 2019.
- "Intelligent Technology: Promises and Challenges for Social Well Being", *Radiologisk Høstmøte* (Norwegian radiologists annual meeting), Oslo, Norway, 23–25 October 2019.
- "Intelligence by Design: What software engineering can do for transparency and accountability", guest speaker *Opening the Black Box: Regulatory Perspectives on Automatized Decision-Making* Åbo Akademi, Faculty of Law, Turku, Finland, 28 August 2019.
- Panelist, *AI and Ethics* with Cindy Grimm, Julie Carpenter, and Kate Darling, Johns Hopkins University Applied Physics Lab (Heather Roff, host and chair) Baltimore, MD 22 July 2019.

- Keynote "AI Is Necessarily Irresponsible" The 31st annual workshop of the Swedish Artificial Intelligence Society (SAIS 2019) Umeå, Sweden 18–19 June 2019.
- Invited participant / presenter SIENNA Workshop on the Analysis of Current and Future Ethical Issues in Artificial Intelligence and Robotics, Uppsala, Sweden 13–14 June 2019.
- "Bias in AI: Who's in Charge?" invited speaker (with Noel Bairey Merz and Nishi Chaturvedi) in Equals, right? Is scientific research benefiting everyone equally?, The European Bioinformatics Institute of the European Molecular Biology Laboratory (EMBL-EBI), Cambridge, UK, 29 May 2019.
- "Just an Artifact: Maintaining and enhancing human accountability through autonomous systems" Technology, Security and Warfare: Second Transnational Academic Network for the Study of Armed Drones (TRANSAD) Workshop PRIO, Bath, UK 24 May 2019.
- "Because We Matter: Engaging with AI Governance" *AI for Social Good*, Workshop at the International Conference of Machine Learning (ICML) New Orleans, LA, 5 May 2019.
- Invited keynote, "Autonomy for Humans and Machines", Mind & World for Humans & Machines, hosted by Cambridge Muslim College, Cambridge, UK 4 May 2019.
- "Human Security and Machine Autonomy," *Ethical and Legal Aspects of Autonomous Security Systems*, Zürich, 2–3 May 2019.
- "Who is responsible for AI?" *Responsible Intelligent Systems: Concepts, Practices and Formal Models*, Utrecht, 11–13 February 2019.
- "Regulating AI", Human-Machine-Ecology: A Workshop on the Emerging Risks, Opportunities, and Governance of Artificial Intelligence, Princeton, NJ, 11–12 January 2019.
- "The Impact of AI on Human Society", Cognitive Computing: Merging Concepts with Hardware, Hannover, Germany, 18–20 December 2018.
- "Intelligence by Design: Deliberate Creation and the Ethics of Intelligent Systems," When Robots Think: Interdisciplinary Views on Intelligent Automation, Münster, Germany, 14–16 November 2018.
- "The Future of AI, Society, and Higher Education" The Twentieth Brazilian National Forum of Higher Education (FNESP): Challenges of the Fourth Industrial Revolution. São Paolo, 27–28 September 2018.
- "Consciousness, language, and ethics without moral agency," Frontiers of Consciousness Panel, Varieties of Mind Conference, Leverhulme Centre for the Future of Intelligence, Cambridge University, 5–8 June 2018.
- "Generating Publics for your Goods Investment: Trust, Inequality, and Polarization" Evolution, Cognition, and Rationality: The 6th Toulouse Economics and Biology Workshop, IAST, Toulouse, 24–25 May 2018.
- "AI, Economics, and Governance: Challenges of Transnational Intelligence" *AI in Strategic Context: Development Paths, Impacts, and Governance*, Workshop held by UCLA School of Law's Project on Artificial Intelligence, an initiative of the Program on Understanding Law, Science, and Evidence (PULSE). 4–5 May 2018.
- "Transparency: The Moral, Legal, and Economic Hazards of Anthropomorphising Robots" *Explainable Robotic Systems*, a workshop before Human Robot Interaction (HRI), Chicago, 5 March 2018.
- "The Moral, Legal, and Economic Hazard of Anthropomorphising Robots and AI," *International Research Conference Robophilosophy 2018/TRANSOR 2018*, Vienna, 14–17 February 2018.
- "Who is responsible for AI?" *Responsible Intelligent Systems: Concepts, Practices and Formal Model*, Utrecht, 11 Feb 2019.
- "There is no AI ethics: The human origins of machine prejudice," *Applied Machine Learning Days*, EPFL, Lausanne, 27–30 January 2018.
- "The risk of sex and gender bias in developing AI," invited talk in the panel "Digital biomarkers and new technologies. Novel tools to support women's brain health," *1st International Forum on Women's Brain and Mental Health*, EPFL, Lausanne, Switzerland, 12 December 2017.

- "The real existential threat of AI," invited talk in the panel "Artificial Intelligence: What next?" *Envision* a national futurists meeting organised by Princeton undergraduates. Princeton, NJ, 1–3 December 2017.
- "There is no AI ethics: The human origins of machine prejudice," *Bridging disciplines in analysing text as social and cultural data,* The Alan Turing Institute, British Library, London, 21–22 September 2017. video (not the best video!)
- "Artificial Intelligence and Real Knowledge," invited talk in the plenary panel "The Robots are Coming! Ethics, work and scholarly communication in a radically different future," *The Association of Learned & Professional Society Publishers* 10th Annual Conference and Awards, Grand Hotel Huis ter Duin, Noordwijk, The Netherlands, 13–15 September 2017.
- "Of, For, and By the People: The Legal Lacuna of Synthetic Persons" *Artificial Agency and Collective Intelligence*, Leverhulme Centre for the Future of Intelligence, Cambridge, UK 18 September 2017.
- "We all have a role to play: Games and AI Ethics," **keynote**, *IEEE Conference on Computational Intelligence in Games (CIG)*, NYU, Brooklyn, NY, 22–25 August 2017.
- Talk: "Trust in the Age of ICT" and panel "Trust and Understanding", *Trust in the Age of Intelligent Machines*, Leverhulme Centre for the Future of Intelligence, Jesus College, Cambridge, UK, 14 July 2017.
- "Five Reasons Not to Personify AI", **keynote**, *Big Data: New Challenges for Law and Ethics*, Faculty of Law, University of Ljubljana, Slovenia, 22–23 May 2017. video
- "The Moral, Legal, and Economic Hazard of Anthropomorphising Robots and AI", **keynote**, *Robophilosophy: Envisioning Robots in Society*—*Politics, Power, and Public Space*, Vienna, Austria February 14–17, 2018.
- "There Is No AI Ethics: The Human Origins of Machine Prejudice", **keynote** *Ethics in Natural Language Processing (#EthNLP)*, Workshop at EACL, Valencia, Spain, 4 April 2017.
- "There Is No AI Ethics: AI Expresses and Extends NI", *Summit on Human Problem Solving and Artificial Intelligence* (Jacob Sherson), Sandbjerg, Denmark, 28–30 November 2016.
- "Human Autonomy and the Hazards of Principle Agency in an Era of Expanding AI", **keynote**, *Machine Ethics and Machine Law* (Bipin Indurkhya), Cracow, Poland, 18–19 November 2016.
- "What makes a person?", *Robotics in the* 21st century: Challenges and Promises, Göttingen, Germany 25–28 September, 2016.
- "The Design of Artificial Intelligence and the Root of the Moral Subject", **keynote**, *Designing Moral Technologies: Theoretical, Practical, and Ethical Issues*, Monte Veritá, Switzerland, July 10–15 2016.
- "Embodiment vs Memetics: From Semantics to Moral Patiency through the Simulation of Behaviour", **keynote**, annual symposia of the *Society for the Study of Artificial Intelligence and the Simulation of Behaviour (AISB)*, Canterbury, Kent, 22 April 2015.
- "Artificial Intelligence and Pro-Social Behaviour", invited talk in the workshop, *Collective intelligence*, *coordinated action and communities on the Internet*, Tamás Dávid-Barrett (organiser), Oxford University, 16–17 September 2014.
- "The Ethical Principle of Transparency for Artificially Intelligent Romantic Companions." *The AISB Symposium on Love and Sex with Robots*, London, 3 April 2014.
- "Beyond thought experiments: The experience of AI in the humanities", *Autonomy and Automation: Robotics, AI and the Digital Cultural Future*, Bristol, 8 March 2014.
- "Honing Heuristics: The Interaction of Evolution, Learning and Thought", *Heuristic Mechanisms in Natural and Artificial Cognitive Systems*, at the Bavarian Academy of Sciences and Humanities, Munich, 8–9 October 2013.
- "Punishment As Regulation of Public Goods Investment: Understanding Cultural Variation in Anti-Social Punishment", *Human Cooperation*, Ruth Mace (organiser) at the University College of London (UCL) Department of Anthropology, 17 September 2013.

- "We're Already Succeeding (& It's Already Scary / Wonderful)" The Future of AI: What if We Succeed?, plenary panel participant with Henry Kautz, Anders Sandberg and Sebastian Thrun, chaired by Stuart Russell at the 23rd International Joint Conference on Artificial Intelligence (IJCAI), Beijing, 9 August 2013.
- "In-Group or Out-Group? A Role for Living Machines in Human Society", *Societal Impacts of Living Machines*, Tony Prescott (organiser) workshop at *Living Machines*, London, 2 August 2013.
- "Why Do Some Chimpanzees Have Laptop Projectors?" Collective Agency and Cooperation in Natural and Artificial Systems, Stuttgart Germany, 22–24 July 2013.
- "A Roadmap to the Adoption of Every-Day Domestic Robots", *CHIST-ERA conference on Call 2013 Definition: Adaptive Machines in Complex Environment*, Brussels, 13 June 2013.
- "Roles for Emotions in Artefacts and Other Agents", *Affective Computing*, Nottingham UK, 7 September 2012.
- "Bondage as Cognition: Exploiting Physical Constraints to Produce Intelligent Behaviour", *Physical Cognition & Problem Solving*, The Association for the Study of Animal Behaviour's Interdisciplinary Workshop, Birmingham UK, 27–28 June 2012.
- "Space, Time and Evolving Cognition", *Using robotic and computer stimuli in animal behaviour and cognition research*', an EU Comparative Cognition Workshop, Lincoln, UK, 24–25 May 2012.
- "Memory, Action and Expectation The Means and Extent to Which You and Your Society Construct Your Self", invited talk and network participant, *The Future of Memory*, The Memory Network, London, 29–30 October 2011.
- "Space, Time and Information: Modelling the Ecology of Cultural Species", *Modelling Ecological Environments and Agents: Understanding the Past and Predicting the Future*, Hominid Dispersals Research Group, McGill and Montreal Universities, 24–26 October 2011.
- "Cognition and Ecology: What Nature Tells Us About Autonomy", *Autonomous Activity in the Real World: The Fifth EUCogII Members Conference*, Groeningen, 10 October 2011.
- "Why We Share Information: The Evolution of Social Behaviour", *IJCAI 2011 Workshop on Agents Learning Interactively from Human Teachers (ALIHT)*, Barcelona, 16–17 July 2011.
- "The scientific application of agent-based modelling: From biology to anthropology", invited talk at the *Interdisciplinary Workshop on Society, Culture and Language*, Plymouth, 11-13 November 2010.
- "The Role of Cognition in Cognitive Systems: From Robots to Primatology", invited talk for *IEEE Robotics and Automation Chapter (UKRI): The first UK Symposium on Cognitive Robotics and Learning*, Manchester, 20 October 2010.
- "Who is Responsible? Ethics with Robots", invited talk in the *Social human-robot interaction and ethics* symposium of *Active Ageing Smart Solutions: The Ambient Assisted Living Forum 2010*, Odense, Denmark, 16 September 2010.
- "Must Cognitive Robots Experience the Terrible Twos? Sensory-Motor Learning & Cognition", invited twenty-minute response to and one-hour discussion of Linda B. Smith's plenary, "Grounding Learning in Sensory Motor Dynamics", *Development of Cognition in Artificial Agents*, EUCogII member's meeting, Zürich, January 29 2010.
- "A Computation-Enabled Biological Perspective on Cultural Variation", *Integrating Cultures: Models, Simulations and Applications* The Lorentz Center, Leiden, 6–9 April 2009.
- "Adaptive & Computational Explanations for The Pervasiveness of Social Learning and Altruistic Communication", at *Organisation, Cooperation and Emergence in Social Learning Agents*, a workshop at The Tenth European Conference on Artificial Life (ECAL '09), Budapest, 15 September 2009.
- "Time for AI: Emotions, Goals, Turn Taking (and more) for Intelligent Actors", Games AI & Avatars: Industry/Academia Workshop, Bradford UK, 12 January 2009.
- "The Role of Cognition in Cognitive Systems" *Modelling Cognitive Behaviour*, Avon Gorge Hotel, Bristol UK, 10 October 2008.

23

- "Crude, Cheesy, Second-Rate Consciousness", invited discussion / response to Daniel C. Dennett's plenary, *The Second Vienna Conference on Consciousness* (2008): *The Brain and its Self*, Vienna, Austria, 26 September 2008.
- "Cognition (and Robots)", *Humans and Humanoids Perspectives in Cognition ad Robotics*, The Research Institute for Cognition and Robots CoR-Lab, University of Bielefeld, 9 October 2007.
- "AI Architectures (or State Requirements for Human-like Action Selection)" *Network Meeting on Cognitive Architectures*, The European Network for the Advancement of Artificial Cognitive Systems, Munich Airport, 29 June 2007.
- "Agency and Spaces: A Proposal for Behavior-Oriented Design of Intelligent Environments", invited presentation for *HCI and Cognitive Modelling in Ubiquitous Knowledge Discovery* Barcelona, Spain 20 April 2006. Also invited participant in the same group's meeting in Berlin, 23 September 2006.
- "Emotions as Durative State for Action Selection", invited panel presentation at AISB: Motivational and Emotional Roots of Cognition and Action, Hatfield, UK, April 2005.
- "Representing Cognitive Phenomena in Biological Systems", invited talk and paper for the *Theoretical Fundamentals of Intelligent Systems* Workshop of the Joint Conference on Information Sciences, A. Meystel ed., Washington DC, 11 March 2002.
- "Agent Development Tools", invited panel (with Keith Decker, Scott DeLoach, Michael Huhns and Michael Wooldridge) *The Seventh International Workshop on Agent Theories, Architectures and Languages (ATAL)*, Boston, 2000 (see also chapter).

Invited Talks: Universities, Companies, Local Workshops and Research Institutes

- The role of humans in an age of intelligent machines The Alexander von Humboldt Institute for Internet and Society (HIIG) live in Berlin to an empty theatre, broadcast online. 25 May 2020.
- "AI is Necessarily Irresponsible", *Institute for Ethics in Artificial Intelligence (IEAI)*, Technical Univerity of Munich (virtual, hosts: Caitlin Corrigan and Christoph Lütge), 14 May 2020.
- "Generating Publics for your Goods Investment Inequality, Polarisation, and Trust", Machine Learning Group, Université Libre de Bruxelles (host: Tom Lenearts), 18 February 2020.
- Guest speaker in the seminar series *Ethical, empirical, and social implications of engineering artificial and human intelligence* at Villanova University, Pennsylvania (hosts: Brett M. Frischmann and Georg Theiner), 7–8 November 2019.
 - Closed seminar discussing a draft of my forthcoming book, including talk "Intelligent Technology: Promises and Challenges for Social Well Being",
 - luncheon with the Women in Tech,
 - public lecture "The Role of Humans in an Age of Intelligent Machines"
- Panelist (with Paul Nemitz, Helen Margetts, Geraint Rees, and chair Oliver Patel) The Future of Artificial Intelligence: Ethics, Policy and Regulation, *UCL European Institute*, London, UK 3 October 2019.
- Guest speaker and participant Reconfiguring Human-AI relationships, Tilburg Institute for Law, Technology, and Society (TILT), NL, 12–13 September 2019.
- "Regional, National, and Transnational Regulation of Artificial Intelligence", Hertie School of Governance (Gerhard Hammerschmid, host), 27 August 2019.
- Visit on AI ethics to Facebook, Menlo Park, CA, 30 July 2019.
- Visit on AI ethics to the Center for the Fourth Industrial Revolution at the World Economic Forum, San Francisco, CA 31 July 2019.
- "What I tell governments about governing AI," *Intelligent Interactive Systems Group* (Krzysztof Gajos, host, also spoke at their reading group on social justice and civic engagement), Department of Computer Science, Harvard, 9 April 2019.

- Towards a New Enlightenment: Ensuring Responsibility in the Age of AI and Big Data Invited panel (and reception) hosted by BBVA and Technology Review, with Carlos Torres Vila, Alex "Sandy" Pentland, and Elizabeth Bramson-Boudreau (chair). Bartos Theater, MIT Media Lab, Cambridge MA, 8 April 2019.
- "Human Minds and Machine Intelligence: Who's the Master?" Aberystwyth University, Department of Computer Science (Alexandros Giagkos, host), 18 March 2019.
- "What Is the Role of People in an Age of Intelligent Machines?" **Grand Challenges annual lecture series**, Keele University, hosted by their Institute of Liberal Arts and Sciences, 13 February, 2019.
- "Human Control of Machine Intelligence", Law, Technology, and Society Lunchtime Series (Thomas Buocz, host) University of Natural Resources and Life Sciences (BOKU), Vienna, 13 December 2018.
- "Ethical and Responsible AI What Do We Need to Think About?" 5th #Data Master Class: On Reponsible AI, Paris, 9 November 2018.
- "There Is No AI Ethics Five Reasons Not to Other AI," (plus highlights concerning regulation given recently to the EC), Google's Ethical AI team (Margaret Mitchell, host), Seattle, 9 August 2018.
- "Anthropomorphising AI Is an Impediment to a Stable Society," Microsoft Research Seminar, Jaime Teevan and Ece Kamar, hosts, Seattle, 6 August 2018.
- "Patiency Is Not a Virtue: Why Moral Actions Do Not Require Moral Subjects," invited talk at *Are Technologies Engineering Human Identity?* a SMART Ethics Workshop (chair: Raja Chatila), Sorbonne Université, Paris, 4 July 2018.
- "Why Robots Must Be Property," Edinburgh Centre for Robotics, Heriot-Watt University (Verena Rieser, host), Edinburgh, 30 May 2018.

Three talks at the MindFire Mission 1 meeting, in Davos, Switzerland 12–14 May 2018.

- "The Ethical Principle of Transparency for Artificially Intelligent Romantic Companions"
- "Towards Human-Level AI: A Role for Consciousness"
- "From psychology to robots to philosophy to biology: tips from an interesting academic life"
- "Transparent and Accountable AI and Machine Learning: A Role for Professional Organisations," first act of a double bill with Thomas Bradley (CTO of Nvidia), AI & Machine Learning: the need for standards and an example of the latest in hardware solutions, BCS Bristol Branch, Bristol, 18 April 2018.
- The Moral, Legal, and Economic Hazard of Anthropomorphising Robots and AI, Innovations Talk, School for the Future of Innovation in Society, Arizona State University (Miles Brundage, host), Phoenix, 2 April 2018.
- "Patiency Is Not a Virtue," *W3995: AI Safety, Ethics, and Policy*, Columbia University (Chad DeChant, host), New York City, 28 March 2018.
- "Generating Publics for your Goods Investment: Trust, Inequality, and Polarization," Mind, TEchnology, and Society Talk Series, Cognitive and Information Sciences, University of California, Merced (Paul Smaldino, host), 19 March 2018.
- Panellist at a corporate event on AI in finance sharing the stage with among others the robot called Sophia. London, 3 March 2018.
- Invited lecture series as Whidden Lecturer: "The Good, The Bad, and The Synthetic: A New Perspective on Sociality," (academic talk) and "We Didn't Prove Prejudice Is True: Why and When Machines Have Human Bias" (public talk). Also "Models and Morality: How Can Computing Contribute to Knowledge?" a graduate student breakfast talk. McMaster University (Eugenia Zuroski, host), Hamilton, Ontario, Canada. 28 February–2 March.
- "A discussion of AI ethics", Cambridge University Ethics in Mathematics Society (CUEiMS, hosted by Maurice Chiodo), 12 February 2018.

- "Can Interactive Intelligent Artefacts Be Ethical?" Cyber Security Seminar Series, Department of Computer Science, University of Oxford, 2 February 2018.
- Ethical issues in AI, a Machine Learning tutorial for Imperial College London. Consisted actually of two different talks, "We didn't prove prejudice is true: Why and when machines have human bias," and "Embodiment versus memetics: Moral responsibility in an era of semantic machines." London, 31 January 2018
- "Artificial Intelligence and Real Knowledge," Sage Publishers (Ian Mulvaney), London, 14 December 2017.
- Invited lecture series as Visiting Professor for Gender Studies: "We didn't prove prejudice is true: Why and when machines have human bias," and "Why AI ethics is a feminist issue: The legal and moral lacuna of machine rights;" also postgraduate seminar series: Using the tools of theoretical biology and AI social simulation to understand human behaviour "1) Some Research and Methods in and Using Artificial Intelligence," "2) Primate Social Organisation," "3) Why Information Can Be Free: Culture, Cooperation, and Trust," and "4) Cultural Variation in Public Goods Investment and Political Polarisation." The Center of Excellence "Cognitive Interaction Technology" (CITEC), Bielefeld University, 16–22 November 2017.
- **Distinguished lecture**, "AI Ethics: Artificial Intelligence, Robots, and Society," Interdisciplinary Lab for Intelligent and Adaptive Systems (ILIAS, Christoph Schommer), University of Luxembourg, 7 November 2017.
- "Of, For, and By the People: The Legal Lacuna of Synthetic Persons" Delft Design for Values Institute (Jeroen van den Hoven and Virginia Dignum), Delft University, 10 October 2017.
- "Human Autonomy and the Hazards of Principle Agency in an Era of Expanding AI", *Collibra* (Pieter De Leenheer), New York, NY, 1 August 2017.
- "Transhumanism, AI, and Society", Chair Ethique et Transhumanisme, Catholic University of Lille, France, 12 July 2017.
- "Understanding the impact of artificial intelligence on human society", *Workshop experiments*, *morals and machines*, Lille, France, 11 July 2017.
- "Does Identifying with AI Affect Human Society?" Softbank Robotics (Angelica Lim), Paris, France, 10 July 2017.
- "Postfactualism, Polarisation, and the Computational Utility of Human Identity", keynote, UCL annual Complexity students retreat, Cumberland Lodge in Windsor Great Park, 30 May 2017.
- "Current and Potential Impacts of Artificial Intelligence and Autonomous Systems on Society" **30-page commissioned whitepaper for the OECD**, still under embargo as of March 2019, but delivered 15 May 2017.
- "Generating Publics for your Goods Investment: Trust, Inequality, and Polarization", The Institute for New Economic Thinking at the Oxford Martin School, (Eric Beinhocker) Oxford University
- Invited speaker and panellist in the panel "Ethics of Machine Learning Research" at Center for Information Technology Policy (CITP) Conference: Ethics of Computer Science Research Princeton, NJ, 5 May 2017. video
- "There Is No AI Ethics: What Machine Prejudice Teaches Us About Ourselves", *Airbnb Data Science and Analytics Learning Lunch*, San Francisco, CA. 16 March 2017.
- **Keynotes** (two): "Embodiment versus Memetics: what AI semantics tells us about human intelligence," and "Human Autonomy and the Hazards of Principle Agency in an Era of Expanding AI" *Moral Machines? Ethical Implications of Contemporary Robotics*, ETH, Zürich, 23–24 February 2017. videos
- "Human Autonomy & the Hazards of Principle Agency in an Era of Expanding AI" followed by a discussion of the Draft Report of the European Parliament Resolution on Civil Law Rules on Robotics, *Technology & Society Reading Group, Center for Information Technology Policy*, Princeton University, 17 January 2017.
- "Generating Publics for your Goods Investment: Trust, Inequality, and Polarization", Lichtenstein Institute for Self Determination, Princeton University (Wolfgang Danspeckgruber), 1 December 2016.

- "Generating Publics for your Goods Investment: Trust, Inequality, and Polarization", The Interacting Minds Centre, Århus University (Andreas Roepstorff), 25 November 2016
- "Five Reasons Not to Personify AI", Elisa Academy (for Journalists and Media), Helsinki, Finland 24 November 2016.
- "Five Reasons Not to Personify AI", **keynote**, *Workshop on Responsible Robotics* (Arto Laitinen), University of Tampere, 23 November 2016.
- "Cooperative is not boolean: How we choose publics for our goods investment", The Political Economy Research Group (PERG), with the Political Behavior Research Group (PolBeRG), at Central European University, Budapest, 5 October 2016.
- "The computational utility of human identity", Magyar Tudományos Académia (Hungarain Academy of Science), Budapest, 4 October 2016.
- "Embodiment vs Memetics: Intelligence, Language, and the Place of AI in Human Society", School of Computer Science (Kristinn Thórrison), Reykjavik University, 16 September 2016.
- "Privacy vs. Public Memory", Technology and Society Working Group, Center for Information Technology Policy, Princeton, 26 April 2016.
- "AI, Privacy, and Human Identity", Interdisciplinary Center for Bioethics, Yale University (Wendall Wallach), Autumn 2016.
- "The evolutionary and computational utility of human identity", Center for Computational Molecular Biology, Brown University (Daniel Weinreich), 2 March 2016.
- "Learning, Evolvability, and GRN (or How we could all get rich)", Weinreich Lab, Brown University (Daniel Weinreich), 1 March 2016.
- "The evolutionary and computational utility of human identity", Pentlandians, Media Lab, MIT (Sandy Pentland), 1 March 2016.
- "The computational utility of human identity", Cognitive Science, Tufts University (Daniel Dennett), 29 February 2016.
- "Understanding and addressing the anti-social punishment of investment in the public good", Center for Information Technology Policy, Princeton University, 17 December 2015.
- "Embodiment versus Memetics: Intelligence, Language, and the Place of Robots in Human Society," EECS Distinguished Lecturer Seminar Series, Queen Mary, University of London, 9 December 2015.
- "Gamifying Social Order", Entertainment Intelligence Lab (Mark Riedl), Georgia Institute of Technology, 4 December 2015.
- "Cognition, communication, dominance, and risk: Finished and unfinished models of the socioecology of cognitive strategies", Daniel Rubenstein's Group, Ecology and Evolutionary Biology, Princeton, 6 November 2015.
- "What If We All Get Smarter? An Ecological Perspective on Cognition, Computation, Human Society, and Artificial Intelligence", Centre for Quantum Photonics, University of Bristol (Jeremy O, Brien), 9 October 2015.
- "Costly punishment as a strategy for optimising public goods investment", Levin Lab Tea (Simon Levin), Ecology and Evolutionary Biology, Princeton, 23 September 2015.
- "Costly punishment as a strategy for optimising public goods investment", Social and Cultural Evolution Working (SCEW) Group (Erol Akçay), University of Pennsylvania, Philidelphia, 4 September 2015.
- "Semantics, Consciousness, Ethics... The Reality of AI Kicks Philosophy Out of the Armchair", Philosophy, Psychology, and Informatics Reading Group; Department of Philosophy (David Carmel), Edinburgh, 21 January 2015.
- "Regulating the Singularity", Centre for Research in Intellectual Property and Technology Law, Edinburgh, 27 May 2014.
- "Containing the Intelligence Explosion: The Role of Transparency", Oxford Martin School, University of Oxford, 14 May 2014.

- "From OOD to Moral Subjectivity: What Does It Take to Build 'Real' AI?", Department of Informatics, Edinburgh, 17 January 2014.
- "Designing Intelligent Systems", Space Information and Remote Sensing Laboratory (Jihao Yin), Beihang University, Beijing, China, 10 August 2013.
- "Costly punishment as a strategy for optimising public goods investment" Department of Ecology and Evolution (Laurent Lehmann), Université de Lausanne (UNIL), Switzerland, 16 July 2013.
- "From OOD to Moral Subjectivity What Does It Take to Build 'Real' AI?" The Learning Algorithms and Systems Laboratory (LASA, Aude Billard), École Polytechnique Fédéarale de Lausanne (EPFL), Switzerland, 15 July 2013.
- "From OOD to Moral Subjectivity: What Does It Take to Build 'Real' AI?", Institute for Artificial Intelligence, University of Bremen, 11 January 2013.
- "Dominance, Aggression and Public Goods Investment: Explaining Anti-Social Punishment", Mannheimer Zentrum für Europäische Sozialforschung, Mannheim, 6 November 2012.
- "From OOD to Moral Subjectivity: What Does It Take to Build 'Real' AI?", Department of Computer Science, Birmingham, December 2012.
- "Cognition, Culture and Social Investment: Computational and Evolutionary Perspectives", Department of Biosciences, University of Exeter (Sasha Dall), 15 November 2012.
- "Cognition, Culture and Social Investment: Computational and Evolutionary Perspectives", Department of Computer Science, Sheffield, 12 November 2012.
- "Understanding Antisocial Punishment of Public Goods Contributors", *Behavioural Finance and Economics Workshop*, Bath, 8–9 October, 2012.
- "Bonds that Make Us Freeer: The Role of Cognition in Constructing Cognitive Systems", *Informatics Institute*, University of Amsterdam, 29 May 2012.
- "Cognition, Culture & Social Investment: Computational and Evolutionary Perspectives", *Department of Zoology*, Cambridge, 23 May, 2012.
- "Cognition and Ecology: What Nature Tells Us About Autonomy", *Department of Informatics*, University of Edinburgh, 12 December 2011.
- "Understanding Cultural Variation in Social Behaviour: A Simulation-Based Approach to Anthropology", *Department of Computer Engineering*, Koç University, Istanbul, 2 December 2011.
- "Cognition and Ecology: What Nature Tells Us About Autonomy", *Centre for Research in Cognitive Science (COGS)*, University of Sussex, 20 October 2011.
- "Evolution and information: The biology of social learning." *Evolution@Bath&Bristol*, Bath, 26th September 2011.
- "Sharing Information: The Adaptive Value of Social Behaviour", The Learning Algorithms and Systems Laboratory (LASA, Prof. Aude Billard), École Polytechnique Fédéarale de Lausanne (EPFL), Switzerland, 15 June 2011.
- "Why Information Can Be Free: The Evolutionary Origins of Collective Intelligence", Human Dynamics Laboratory (Alex Pentland), The Media Laboratory, Massachusetts Institute of Technology (MIT), 17 May 2011.
- "Modelling the evolution of social behaviour: Can sharing valuable information be adaptive?", Ecology and Evolution Group (Prof. Torben Dabelsteen), Department of Biology, University of Copenhagen, 13 May 2011.
- "The Utility of Human Social Motivations: Biology, Individuality, and Culture", Department of Computing (Eduardo Alonso), City University London, 28 February 2011.
- "Modelling social evolution: The role of space & time in the evolution of co-operation", Human Evolutionary Ecology Group (Prof. Ruth Mace), Department of Anthropology, University College of London, 25 January 2011.
- "The Utility of Human Social Motivations: Biology, Individuality, and Culture", School of Computing and Mathematics (James Borg), Keele University, UK, 17 November 2010.

- "The scientific application of agent-based modelling: From biology to anthropology", The Department of Software and Computer Science Education (Cyril Brom), Charles University, Prague, 19 November 2010.
- "The Biological Basis of Human Social Motivations: Selective Pressure for Culture and Individuality", Faculty of Social Sciences, Carl von Ossietzky Universität Oldenburg, 31 May 2010.
- Joanna J. Bryson and Will Lowe, "Agent-Based Modelling for Social Science: Modelling & Cultural Evolution", invited presentation to *The Second EXREL (Explaining Religion) Project Conference*, Centre for Anthropology and Mind, Oxford, UK; 17–19 August 2009.
- "Adaptive Trade-Offs Concerning Cognition and Culture", Oxford University, Department of Experimental Psychology, 16 June; also Oxford University, Centre for Anthropology & Mind, 17 June 2009.
- "Understanding Human Social Motivations: Modeling the Evolution of Cognition and Culture", Central European University, Department of Philosophy, Budapest 2 June 2009.
- "Time for AI", The Austrian Institute for Artificial Intelligence (ÖFAI), Vienna, 14 May 2009.
- "Evolving Origins of Behaviour: Imitation, Culture and Cognition", University of Sussex, Brighton UK, 6 May 2009.
- "What limits the biological evolution of cultural evolution?", Institute of Ecology and Evolution, Bern University, 25 February 2009.
- Two talks (in a small one-day workshop): "Time for AI" and "Why information can be free: The evolution of altruistic communication and its impact on social learning", Department of Computer Science, Charles University Prague, 30 January 2009.
- "The Role of Cognition in Cognitive Systems", AI Lab, Department of Informatics, University of Zürich, 9 December 2008.
- "Why information can be free: The evolution of altruistic communication and its impact on social learning", Department of Behavioural Biology, University of Utrecht, 18 November 2008.
- "Why information can be free: The evolution of altruistic communication and its impact on social learning", The Konrad Lorenz Institute for Ethology, Wilhelminenberg Seminar, 12 November 2008.
- "What limits the biological evolution of cultural evolution? Modularity in evolution and learning", School of Computer Science, The University of Birmingham, 13 June 2008.
- "What limits the biological evolution of cultural evolution? Modularity in evolution and learning", School of Computer Science, The University of Nottingham, 11 June 2008.
- "What limits the biological evolution of cultural evolution? Modularity in evolution and learning", Centre for Policy Modelling, Manchester Metropolitan University, 10 June 2008.
- "What limits the biological evolution of cultural evolution? Modularity in evolution and learning", The Konrad Lorenz Institute for Evolution and Cognition Research, Vienna, 5 June 2008.
- "State Requirements for Action Selection", Center for Connected Learning and Computer-Based Modeling, Northwestern University, 3 April 2008.
- "Conflict and Collaboration: Modeling Primate Social Behavior", Centre for Complexity Science, Imperial College London, 15 January 2008.
- "A Primer on AI for Domestic Robots: Does Thinking Help?" Centre for Non-Linear Mechanics, University of Bath, 20 November 2007
- "The Role of Cognition in Cognitive Systems" School of Computer Science, University of Birmingham, 9 October 2008.
- "Action Selection for Human-Like Intelligence", Lionhead Studios, Guildford, UK 2 July 2007.
- "Why Information Can Be Free", Department of Psychology, University of Chicago, 10 April 2007.
- "Action Selection for Human-Like Intelligence", Center for Technology & Social Behavior, Northwestern University, 4 April 2007.

- "Semantics from Memetics", Centre for Cognitive Neuroscience and Cognitive Systems, University of Kent, 14 March 2007.
- "Evolving Cultural Evolution", The Konrad Lorenz Institute for Evolution and Cognition Research, Vienna, 12 March 2007.
- "Embodiment *vs.* Memetics", Department of Philosophy, Universiteit Utrecht, 26 September 2006.
- "Action Selection as Intelligent Systems Integration", Google, Mountain View, CA, 15 August 2006.
- "Intelligence by Design", Joanneum Research, Graz, Austria, 4 July 2006.
- "Intelligence by Design", Boeing Phantom Works, Seattle, 7 June 2006.
- "Conflicts & Collaboration: Modelling of the Evolution of Primate Social Behaviour", Department of Psychology, University of Sheffield, 12 May 2006.
- "Intelligence by Design", Centre for Interactive Intelligent Systems, University of Plymouth, UK, 28 April 2006.
- "Intelligence by Design", Department of Software and Computer Science, Univerzita Karlov (Charles University), Prague, 14 January 2006.
- "Intelligence by Design", School of Computer and Communication Sciences, EPFL, Lausanne, Switzerland, 18 November 2005.
- "Conflicts & Collaboration: Agent-Based Modelling of Primate Social Behaviour", Artificial Intelligence Lab, Department of Informatics, University of Zurich, 15 November 2005.
- "Conflict and Collaboration: Modeling Primate Social Behavior", Northwestern Institute of Complex Systems (NICO), Northwestern University, 18 October 2005.
- "Modularity, specialization, and an innate bias for reason", Department of Physiology, Northwestern University, 17 October 2005.
- "Building and Organising Heterogenous Modular Intelligent Systems: Intelligence by Design", Bath Institute of Complex Systems, 9 May 2005.
- "Complex or Complicated? Agent-Based Models of Primate Societies", Middlesex University (London), 9 February 2005.
- "Humanoid Faces for Assistive Ambient Intelligent Technology", Bath Institute of Medical Engineering, Royal United Hospital, UK, 7 February 2005.
- "Humanoid Faces for Assistive Ambient Intelligent Technology", The Institute for Learning and Research Technology, University of Bristol, UK, 18 November 2004.
- "Humanoid Faces for Assistive Ambient Intelligent Technology", Institute for Ageing and Health, University of Newcastle, UK, 22 September 2004.
- **Invited lecture series:** "Reactive and Behavior-Based AI", "Consciousness is Easy but Learning is Hard", "Intelligence by Design", Electronics and Telecommunications Research Institute (ETRI), South Korea, 16–18 August 2004.
- "Intelligence by Design", Korea Advanced Institute of Science and Technology (KAIST), 18 August 2004.
- "Reactive and Behavior-Based AI" and "Intelligence by Design", School of Electrical and Computer Sciences, Hanyang University, South Korea, 19 August 2004.
- "Intelligence by Design", Department of Computer Science, University of Hertsfordshire, 20 April, 2004.
- "Modularity, specialization, and an innate bias for reason", Department of Computer Science, University of Birmingham, 26 January 2004.
- "Conflict Resolution in Monkeys, Agents and Modules", Institute of Informatics, Humboldt University, 16 December 2003.
- "Intelligence by Design", Department of Computer Science, University College Dublin, 23 June 2003.

- "Conflict Resolution in Monkeys, Agents and Modules" Department of Computer Science, University of Nottingham, 15 May 2003.
- "Modularity, specialization, and an innate bias for reason", Centre for Mathematical Biology, University of Bath 30 April 2003.
- "Modularity, specialization, and an innate bias for reason", Division of Informatics Programme of Reasoning Seminar, University of Edinburgh 2 August 2002.
- "Modularity in Artificial and Natural Intelligence", Computer Science Department at the University of Vermont, 26 February 2002
- "Intelligence by Design: Principles of Modularity and Coordination for Engineering Complex Adaptive Agents", BBN, Cambridge MA, 16 October, 2001
- "Simple Heuristics in Complex Agents", Adaptive Behavior and Cognition Group, The Max Planck Institute of Human Development, Berlin, 28 August 2001.
- "Intelligence by Design: Principles of Modularity and Coordination for Engineering Complex Adaptive Agents", Cambridge Basic Research (Nissan), 23 April, 2001
- "Making Modularity Work: Progress in Complete Agent Architectures", Oberlin College, Department of Computer Science, 3 November, 2000
- "Intelligence by Design: Specialized Learning and Behavior-Based AI" Machine Learning Research Group, The University of Bristol; 30 May, 1999
- "What's Wrong with Behavior-Based AI (and How to Fix It)" University of Aarhus (Denmark), Department of Computer Science; 26 May, 1998
- "Dynamic Cognitive Architectures and Artificial Intelligence", Glasgow Caledonian University, Department of Psychology; 18 October, 1996
- "What's Wrong with Behavior-Based AI (and How to Fix It)" University of Wales, Aberystwyth; Department of Computer Science; 25 July, 1996
- "What's Wrong with Behavior-Based AI (and How to Fix It)" Free University of Brussels, Artificial Intelligence Laboratory; 20 June, 1996
- "What's Wrong with Behavior-Based AI (and How to Fix It)" University of Zurich, Artificial Intelligence Laboratory; 18 June, 1996
- "The Human-Computer Interface Applications in AI", Living Neurons on Silicon Group, University of Edinburgh 15 May, 1996
- "When Robots Hum Along: Music meets Behavior-Based AI" AI and Music Group, University of Edinburgh; 8 May, 1996
- "Complex Behavior in Reactive, Behavior-Based Systems" Robot and Vision Group, University of Edinburgh; June, 1995
- "The Humanoid Project (or What's Happening at MIT)", Computer Science Department, Trinity College, Dublin; 25 March 1994

Public Policy

- Notes: Authored policy documents are listed by how published, not here. Primarily academic meetings on policy are under academic talks.
- Opening Keynote and invited participant, Second Meeting, *Council of Europe ad hoc Committee on Artificial Intelligence (CAHAI)*, 'Strasbourg' (virtually) July 6–8 2020 (attended only 6th.)
- Invited participant, "Tech Companies and the Public Interest: Comparing European and North-American Models for Regulating Social Media Platforms" international virtual workshop 'at' Hertie School, Berlin 2–3 July 2020.
- Invited panellist, 'Regulatory Challenges in Digital Markets: the Future of Artificial Intelligence for Policy Making', with Daniel Björkegren (Brown University), Anna Christmann (Member of the German Bundestag, Bündnis 90/Die Grünen), Cass Sunstein (Harvard University), Hannes Ullrich (DIW Berlin and University of Copenhagen, moderator). *Berlin Centre Consumer Policies (BCCP) Virtual Mini-Conference* 26 June 2020.

- Keynote, "Bias, AI, and Trust Transparency and Accountability in the Information Age", *ASME AI Analysis: Standards Development Ethics*, The American Society of Mechanical Engineers members meeting, 11 June 2020.
- Invited panelist, "Democratic and Public Policy Challenges" with Diane de Pompignan (chair), Maxime Stauffer (Geneva Science Policy Interface), J. Peter Burgess (ENS), Karin Perset (OECD), Pierre Paperon (Exploit.digital), and Sasha Rubel (UNESCO) AI Governance Forum 2020: From the governance of AI to the governance via AI? 'Zurich', virtually, 8–9 June 2020.
- Invited participant for Chatham Rules international meeting, Future of Politics Workshop: Democratic politics in the digital economy, Coordinadora del Programa de Instituciones Políticas (CIPPEC), 'virtually' in Buenos Aires, Argentina, 29 May 2020.
- Invited panellist, 'Effects of algorithms in shaping online behaviour' with Anna Zaitsev (Berkeley), Stacie Hoffmann (Oxford Information Labs), and chair Donara Barojan (Zinc), *Emerging Trends in Social Media*, Riga, Latvia, 9 March 2020.
- Invited panellist, "Digital Economy and Regulation: AI and Cybersecurity," with Miguel Gonzalez-Sancho (European Commission), Matt Walsley (Vectra), chair: Lorenzo Pupillo (Centre for European Policy Studies, CEPS), CEPS Ideas Lab 2020, Brussels, 5–6 March 2020.
- Invited panellist, "From Principles to Practice" with Khalil Rouhana (Deputy Director-General of DG CONNECT, EU Commission), Ulrik Knudsen (Deputy Secretary-General of the OECD) and Hubertus Heil (German Federal Minister of Labour and Social Affairs), Opening of the German AI Observatory (Das Observatorium Künstliche Intelligenz), Berlin, 3 March 2020.
- Invited participant, High-Level Policy Dialogue: The Governance of Digital Networks: Convergence or Fragmentation, jointly sponsored by the European University Institute, the Hertie School Centre for Digital Governance and the Oxford Internet Institute, Berlin, DE 25–26 November 2019.
- Invited panellist, AI: Technology to Serve Humankind Setting Legal Standards United Nations General Assembly side event co-sponsored by Slovenia, Council of Europe and UNESCO. New York City, 28 October 2019.
- Invited panellist, panel: *Harnessing innovation in anti-corruption: AI, blockchain, machine learning, big data analytics & civic technologies opportunities, risks & ethical considerations,* 8th Annual Anti-Bribery & Corruption Forum, London, 17–18 Oct 2019.
- Invited speaker and panellist, *Civil Service Masterclass: AI and Machine Learning*, Policy Profession Unit of the UK Cabinet Office, with University of Bath Institute of Policy Research, Pall Mall, London, 14 October 2019.
- Invited participant "The data driven society" seminar, *Aspen Seminars for Leaders*, San Clemente Palace, Venice, 11–13 October 2019.
- Artificial Intelligence and the Human Economy Keynote, Altius Society Conference Organizing Society for the 21st Century. Is Democracy the Right Model? Towards a New Social Contract for the Age of Cognitive Machines. Oxford, UK, 4–6 October 2019.
- Participant, Research and Innovation (UKRI) AI review Evaluation, Standards, Benchmarking and Regulation roundtable, London, 4 October 2019.
- Short keynote and longer debate (with Lorena Jaume-Palasí) "Global Technology Governance for the Fourth Industrial Revolution", *Digital Future Society* Palacio Neptuno, Madrid, ES. 30 September 2019
- Invited participant *ICGAI Planning Meeting (UN General Assembly Week)*, NYU, New York City, 26 September 2019.
- "Technology for Good: Empowering AI Leadership" invited talk DLD Europe Conference: Optimism and Courage, Brussels, BE, 9 September 2019.
- Invited speaker and participant The Militarization of Artificial Intelligence, co-organised by the United Nations Office for Disarmament Affairs, the Stimson Center, and the Stanley Foundation. UN building, New York City, 13–14 August 2019.

- Sole invited speaker "Regulating AI to Be Regulatable" Interagency Meeting at the United States Federal Reserve Board (Kelvin Chen, host). Other agencies represented included several Federal Reserve Banks (Chicago, Boston, Dallas, Kansas City, Philadelphia); Consumer Financial Protection Bureau; Federal Deposit Insurance Corporation; National Credit Union Administration; Office of the Comptroller of the Currency. Washington DC, 23 July 2019.
- Invited speaker and participant, invite-only 'East-West AI for Good' workshop (UK and China), Cross-Cultural Trust for Beneficial AI. My talk "Science Is a Bridge" was described as 'controversial.' Leverhulme Centre for the Future of Intelligence (CFI), the Centre for the Study of Existential Risk (CSER), and the Intellectual Forum at Jesus College. Cambridge, UK, 11–12 July 2019.
- Invited participant World Economic Forum Annual Meeting of the New Champions, a member of two panels: The Real Cost of User Data, Tech for Good: Empowering AI Leadership (with Chen Liming Chairman, Greater China Group IBM Corporation, Satsuki Katayama, Anand S. Rao, Global Leader, Artificial Intelligence, PwC, and chaired by Will Knight, MIT Tech Review), Minister of State for Regional Revitalization, Cabinet Office of Japan, "Outsmarting Bias through Gender-Neutral AI" (hub talk with Simon Greenman) and two multilateral meetings "Cybercrime 2025: Disruptive Technology and the Future of Cybersecurity" and "AI ecosystems in Europe and China", (also invited for a keynote at the Centre of Cybersecurity Community Dinner, but plane was delayed). Dailan, People's Republic of China. 1–3 July 2019.
- Invited seminar to the Cabinet Office, "Regulating AI to Be Regulateable," *Department for Digital, Culture, Media & Sport (DCMS) and Centre for Data Ethics and Innovation (CDEI)* (Thomas Upchurch, host), Whitehall (Churchill Room), London, UK 28 May 2019.
- Invited panellist on behalf of the Organization for Security and Co-operation in Europe (OSCE), "New frontiers: how technical advancements will shape the international cyber/ICT security policy and legal landscape" with Byung-ha Chung (moderator) Myung-Hyun Chung, Joon Hong Ha, Josephine Wolff, and Liis Vihul, Second Inter-Regional Conference on Cyber/ICT Security: Regional Responses to Global Challenges, Seoul, South Korea, 1–2 May 2019.
- Invited speaker and panellist, AI Governance Forum, first meeting of a "multi-stakeholders platform" supported by the Federal Office of Communications (OFCOM) of the Swiss Confederation. Talk titles: "Artificial Intelligence and Human Accountability" (keynote), "Trust and Legal Personality for Intelligent Artefacts" (panel introduction). Geneva, Switzerland, 23 March 2019.
- Opening keynote, "What technologies count as AI and how are they influencing our lives?", *Geopolitics of Artificial Intelligence Symposium*, Centre for International Digital Policy in Global Affairs Canada, Ottawa, Canada, 12 March 2019.
- Opening keynote, "Artificial Intelligence and Human Accountability", Artificial Intelligence: Governing the Game Changer Implications of AI development on human rights, democracy and the rule of law, *Council of Europe*, Helsinki, Finland. 26–27 February 2019.
- Invited speaker and panellist, Women Leading in AI Manifesto Launch Event, UK Parliament, 6 February 2019. cf Forbes' coverage. (note: I was not one of the manifesto authors.)
- Invited participant, World Economic Forum Annual Meeting, spoke on two main panels: Realizing the Data Economy with Andrew Jassy CEO, Amazon Web Services; Brian Duperreault President and CEO, AIG; and Robert F. Smith Chairman and CEO, Vista Equity Partners (chair). "Rethinking the Value of Freedom," with Timothy Snyder, Yale (History). Also spoke at two colocated events and visited a local school (appear at 1:35 of that 3 minute film) as both public engagement and to publicise the OECD report Envisioning the Future of Education and Jobs: Trends, Data and Drawings. Davos, Switzerland. 21–25 January 2019.
- Google announced they had corrected one of the bias problems identified in our 2017 *Science* paper, using the example from our paper, in this blogpost: Reducing gender bias in Google Translate. Google Translate Blog, 6 December 2018.
- Invited participant ICT 2018 Conference by the European Commission, Digital Single Market directorate. 4–6 December 2018, Vienna.

- Speaker and panellist (AI expert) ICT2018: Next Generation Internet: Beyond the Internet (my part starts at 32:00 in).
- Also got pulled into the Facebook Live conversation on AI after the AI panel.
- And spoke on a panel at the "networking session" AI meets Human Consciousness: Is there Machine Consciousness? with Antonio Chella and Aureli Soria-Frisch.
- Invited participant and commentator, *Women Leading in AI* round table policy session, UK Parliament, 21 November 2018.
- "How Do We Design AI Ethically?" Invited talk, *A European Approach to Ethical Design* panel, *Europe Regulates Robotics* conference, Pisa, 27–28 September 2018.
- Invited participant World Economic Forum Annual Meeting of the New Champions, a member of three panels: A Global Conversation on Artificial Intelligence (sponsored by TenCent), "Hidden in the Algorithm," and "Ensuring Ethics Keep Pace". Tianjin, People's Republic of China. 18–20 September 2018.
- Joanna J. Bryson, "Accountability and Transparency with and through Intelligent Systems," invited and reviewed position paper and presentation for *The Evolving Impact of Science and Technology on the U.S. Judiciary: Artificial Intelligence*, an Institute on Science for Global Policy (ISGP) Conference, put on in partnership with the Federal Judicial Center (FJC). Other presenters were Michael Littman and Dan Hunter. Santa Fe, NM, 28 August 2018.
- Invited participant, *University of Washington's Technology Policy Lab's Second Global Summit on Grand Challenges for Tech Policy.* Seattle, 7–9 August 2018.
- Invited speaker and panellist (with Ed Felton, Nick Bostrom, and Shahar Avin), "AI and Future Generations" *UK Parliament*, hosted by the All Party Parliamentary Group on Future Generations, 19 July 2018. Statement.
- "The main ethical challenges to AI deployment," invited talk and panel participant for the parallel workshop *Artificial Intelligence Today and Tomorrow* at The European Commission's *Digital Assembly 2018*, Sofia, Bulgaria, 26 June 2018.
- "Artificial intelligence: What might Europe offer?" Inspirational speech in the plenary panel, The European Commission's *Digital Assembly 2018*, Sofia, Bulgaria, 25–26 June 2018.
- Invited panellist for the panel Artificial Intelligence: Developing Responses, Chatham House London Conference 2018: Responses to a New Era of Global Competition, London, 21–22 June 2018.
- Invited participant, POLITICO AI Roundtable "Responsible AI in the UK," London, 11 June 2018
- Panellist, *Ethical AI Engagement Session*, Royal Bank of Scotland (RBS), Edinburgh, 29 May 2018.
- Meeting with the Google DeepMind Ethics & Society team, London 26 April 2018.
- "AI and Machine Learning: Is Regulation Feasible?" Financial Conduct Authority (FCA), Insight Lecture Series, London, 19 April 2018.
- Invited panellist (two panels), *Humanity Disrupted: Artificial Intelligence and Changing Digital Society*, a meeting organised by The Aspen Institute, Berlin. On the panel *Reimagining Economies, Productivity and Innovation in early AI Age* with Nicola Beer, Jeff Bullwinkle, and Andrew Wyckoff, and gave the talk "The Hazard of Anthropomorphizing Robots and AI" for the panel *Thinking about AI and What Makes Us Human in Three Talks*. Berlin, 14–15 March 2018.
- Miles Brundage, Shahar Avin, Jack Clark, Helen Toner, Peter Eckersley, Ben Garfinkel, Allan Dafoe, Paul Scharre, Thomas Zeitzoff, Bobby Filar, Hyrum Anderson, Heather Roff, Gregory C. Allen, Jacob Steinhardt, Carrick Flynn, Seán Ó hÉigeartaigh, Simon Beard, Haydn Belfield, Sebastian Farquhar, Clare Lyle, Rebecca Crootof, Owain Evans, Michael Page, Joanna Bryson, Roman Yampolskiy, and Dario Amodei, The Malicious Use of Artificial Intelligence: Forecasting, Prevention, and Mitigation Technical Report jointly published by the Future of Humanity Institute, University of Oxford, Centre for the Study of Existential Risk, University of Cambridge, Center for a New American Security, Electronic Frontier Foundation, and OpenAI. February 2018.

- Our article in Science has been cited in policy documents.
 - Artificial Intelligence and Automation in the UK.
 - Fairness in precision medicine (Australia).
- Participant, European Commission Open Roundtable on the Future of Work, attended in response to an open call, then unexpectedly presented (the invited AI expert had a travel issue.) Brussels, 5 February 2017.
- Interviewed for expert advice, Hyundai's foresight study 'AI 2030', 4 January 2017.
- Invited speaker and panellist, "IGF 2017 WS #93 AI: Intelligent Machines, Smart Policies" (on behalf the OECD), *Internet Governance Forum*, Geneva, Switzerland, 18–21 December 2017.
- Invited participant one of two with talks *Nick Clegg / open reason: round table on the economic impact of AI*, informed Clegg's subsequent policy speech, "Social and political impact of Artificial Intelligence (AI) and new technologies" full text, delivered to ad:tech on 30 November, covered in Business Insider and Wired. London, 8 November 2017.
- Elected and invited **member of the UK Computing Research Committee (UKCRC)**, which since 2000 the national a policy committee for computing research in the UK. Elected 3 November 2017.
- Invited participant, "AI Safety and Cybersecurity Panel", *Artificial Intelligence and Global Security Summit* (with, among others, Eric Schmidt and Andrew Moore), hosted by Center for a New American Security, Washington DC, 1 November 2017.
- Interviewed on the topic "Discussion of AI and Conflict Escalation" by Erin D. Dumbacher, Program Officer, Scientific and Technical Affairs, and colleagues Page Stoutland and Brian Rose *Nuclear Threat Initiative* 30 October 2017.
- "Current and Potential Impacts of Artificial Intelligence and Autonomous Systems on Society" in the session *Transparency, oversight and ethics*. Invited speaker and participant, AI: Intelligent Machines, Smart Policies, OECD, Paris, 26–27 October 2017.
- Contributed participant with selected **keynote** talk "AI and Society: Challenges and Opportunities" *Artificial Intelligence and its Impact on Tomorrow's World*, VolkswagenStufung, Hotel Fregeist, Einbeck Germany 4–7 October 2017.
- Invited roundtable participant, "Artificial intelligence: economic, social, and political impacts in low/middle income countries", hosted by *The Web Foundation, the Centre for Global Development*, and *Future Advocacy*. Albert House, London, 13 September 2017.
- Provided five pages of written evidence on behalf of the Department of Computer Science, University of Bath, to the *House of Lords Select Committee on Artificial Intelligence*. Publicly released 11 October 2017.
- Public provision of oral evidence to the *All Party Parliamentary Group on Artificial Intelligence* at their session "Governance, Social and Organisational Perspective for AI," House of Lords, London, 11 September 2017.
- Invited participant, "Ethics and autonomous weapon systems: An ethical basis for human control?" A roundtable of *International Committee of the Red Cross (ICRC)*. Spoke on the panel "Accountability and Transparency." Humanitarium, Geneva, Switzerland, 28—29 August 2017. ICRC report that derived from that meeting (April 2018).
- Invited participant, *SRI Technology and Consciousness Workshop Series* (was only available for the final session.) Talk: "A Role for Consciousness in Action Selection". Menlo Park, CA, 7–11 August 2017.
- Invited participant, "The Future of the Digital Citizen: Enabling an Interconnected Life in a Hyperconnected World: IEEE SA Think Tank", Somerset, NJ 25 July 2017.
- Invited participant, *Mapping the Relative Risks Emerging Technologies Pose to Nuclear Weapons Systems*, Chatham House, London, International Security Department, 18–19 July 2017. web
- Invited panellist (two panels), The Aspen Ideas Festival, "When Robots Take Our Jobs" (with among others, Tim O'Reilly), and "Deep Dive: Machines and Morality" (opposite Gary Marcus). Aspen, CO, 28 June 1 July, 2017.

- Participant and Section Chair, "Symposium on the Ethics of Autonomous Systems (SEAS)" *The IEEE Global Initiative for Ethical Considerations in Artificial Intelligence and Autonomous Systems* Houston, TX, 5–6 June 2017. (Also participated in the 2016 SEAS in The Hague, which got me roped into being a chair.)
- Invited participant, "FHI/CFI/CSER Workshop on Bad Actor Risks in Artificial Intelligence", Future of Humanity Institute, Oxford, 19 February 2017.
- Invited panelist, "Artificial Intelligence and Big Data in the financial sector", *ESMA Financial Innovation Day: FinTech Innovation, Infrastructure, Inclusion*, European Securities and Markets Authority, Paris, 10 February 2017.
- Invited participant (one of 50), Royal Society and National Academy of Sciences Sackler Forum on Machine Learning, Washington, DC, 31 January 1 February 2017.
- Invited panelist, ACM Panel and Town Hall *Big Thoughts and Big Questions about Ethics in Artificial Intelligence* (with Francesca Rossi, Stuart Russell, and Michael Wooldridge.) Online event, 25 January 2017.
- Invited speaker by the OECD Directorate for Science, Technology and Innovation Committee on Digital Economy Policy's Technology Foresight Forum, *Artificial Intelligence Economic and Social Implications*. Talk title: "Artificial Intelligence *versus* Legal Persons". Paris, France, 17 November 2016
- One of four invited speakers for a breakfast panel at the Eighth European Innovation Summit, titled *Ethical Considerations in Artificial Intelligence and what it means for policy makers*. Talk title: "Artificial Intelligence *versus* Legal Persons". Sponsored by IEEE, the other speakers were Raja Chatila, Kay Firth-Butterfield, and Mady Delvaux, MEP. European Parliament Building, Brussels, 16 November 2016.
- Inivited Panelist, *IEEE AI & Ethics Summit 2016: Artificial Intelligence & Ethics Who Does the Thinking?*, Brussels, Belgium, 15 November 2016.
- Invited Committee Member, *IEEE Global Initiative for Ethical Considerations in the Design of Autonomous Systems*, April 2016–*present*. This is the IEEE's second major policy initiative in the history of the organisation. Made co-chair of the Affective Computing Committee.
- Invited participant, *Ethical and Social Challenges Workshop: Oral Evidence Gathering Event for Machine Learning*, UK technology policy consultation conducted by the Royal Society. Spoke on the "Human-machine/software interactions and agency in the near term (5-10 years)" panel and provided written commentary on full proceedings. London (by video), 14th January 2016.
- Invited participant, *Roundtable on Ethics and Trust Issues in the Human-Machine Relationship*. Round table convened by the Royal Society, the Government Office for Science (GOSci), and the Arts and Humanities Research Council (AHRC). London, 23 June 2015.
- Invited participant, European Workshop on Ethical Issues in Human-Machine-Interaction and Service Robotics, Brussels, 6 May 2015.
- Invited participating observer of the *UK Robot Ethics Forum* for the development of the draft ISO standard "BS 8611 Robots and robotic devices Guide to the ethical design and application frobots and robotic systems", *British Standards Institution (BSI)*, London, 22 June and 6 March, 2015. Also provided further consultation on their documents later in 2015. Chair: Osman Tokhi, Sheffield.
- Expert consultant, "Health, demographic change and well being: Perspectives from SSH on research and innovation", Brussels, 11 November, 2014.
- Expert consultant, "Big Data Overview for Parliamentarians", Parliamentary Office of Science and Technology, contributing to several of their data sheets released in 2014.
- Contributed substantial structure and text to the *Cognition* section of *Robotics 2020: Strategic Research Agenda for Robotics in Europe* policy document (pp. 80–82 of Draft 0v42, dated 11 October 2013, produced by euRobotics aisbl).
- Member of the euRobotics AI and Cognition in Robotics (AICoR) Topic Group advisory committee since 2013; The topic group Ethical, Legal and Socio-economic issues (ELS) since 2016.

- Margaret Boden, Joanna Bryson, Darwin Caldwell, Kerstin Dautenhahn, Lilian Edwards, Sarah Kember, Paul Newman, Vivienne Parry, Geoff Pegman, Tom Rodden, Tom Sorell, Mick Wallis, Blay Whitby, and Alan Winfield, **EPSRC Policy Statement**, *Principles of Robotics*, April 2011, available from the EPSRC website.
- Invited participant (expert in AI ethics and social impact) in the UKs Engineering and Physical Sciences Research Council (EPSRC) Robotics Retreat, New Forest, UK, 29 September 1 October 2010.

Commissioned Reports, Book Chapters, and Encyclopædia Articles

- Joanna J. Bryson, "The Artificial Intelligence of the Ethics of Artificial Intelligence: An Introductory Overview for Law and Regulation" in press for M. Dubber, F. Pasquale, & S. Das (Eds.), *The Oxford Handbook of Ethics of Artificial Intelligence*, Oxford University Press.
- Holly Wilson, Paul Rauwolf, and Joanna J. Bryson, "Evolutionary Psychology and Artificial Intelligence: The Impact of Artificial Intelligence on Human Behaviour," in press for Shackelford, T. (Ed.), *The SAGE Handbook of Evolutionary Psychology*.
- Section chair and participating coauthor, Ethically Aligned Design: A Vision for Prioritizing Human Well-being with Autonomous and Intelligent Systems, First Edition (EAD1e), written by the IEEE Global Initiative on Ethics of Autonomous and Intelligent Systems, a "crowd-sourced global treatise." March 2019.
- Joanna J. Bryson, "How do we hold AI itself accountable? We can't" in Ethics & Tech 2019: (re)building trust in technology (pdf), Optic Humain Technology, Paris, January 2019.
- Joanna J. Bryson, The Past Decade and Future of AI's Impact on Society, in *Towards a New Enlightenment? A Transcendent Decade*, OpenMind BBVA, Madrid, Spain, 2019.
- Wortham, Robert H. and Joanna J. Bryson, "Communication." In *Living Machines* Prescott, Lepora and Verschure (eds.), Oxford University Press, 2018.
- Gallagher, Elizabeth M., and Joanna J. Bryson. "Agent-based Modelling." In *Encyclopedia of Animal Cognition and Behavior*, Springer, 2017.
- Anil K. Seth and Joanna J. Bryson, "Natural Action Selection, Modeling", in *Encyclopedia of the Mind*, H. Pashler (ed.), Sage, January 2013.

Public Engagement, Popular Writing, Public Education

- Media appearances authored by others are in another section below; public policy is above. Please also see also my Twitter account, @j2bryson, my blog, Adventures in Natural Intelligence, and my academic Web pages.
- Panellist for online event and podcast, Business Life After The Virus: Disruption, with Professor Sir Nigel Shadbolt, Mikael Down, and Nikolas Kairinos. Jericho Chambers (London, virtually), 26 June 2020.
- Panellist for online event, Regulating the rise of Artificial General Intelligence with Dan Faggella, Nell Watson, and David Wood (chair), *London Futurists* 30 May 2020.
- Panellist for online event, *Fair AI for Europe: A Citizen Approach*, Samira Rafaela, Sarah Chander, Aikaterini Liakopoulou, Kevin Kuate Fodouop, and James Kanter (chair). 27 May 2020.
- TUM IEAI Reflections on AI: Q&A with Joanna Bryson, video created by the Technical University of Münich's Institute for Ethical Artificial Intelligence in advance of my public talk there, but released afterwards, 20 May 2020.
- Ethics of Disruption by Jericho Chambers first podcast, on 'Theory and practice of Ethics of AI, with Dominic Houlder, and Nikolas Kairinos. 20 April 2020.
- Invited debate participant, *AI is Us*, with Sophie Hackford, Cyril de Commarque, and chair Donna Lu, *Night of Ideas*, Institut Français, London, 30 January 2020.
- "The Bioanthropology of Intelligent Technology" Anthropology + Technology Conference 2019, Bristol 3 October 2019.

- Invited panel discussant, *The ethical use of Artificial Intelligence: Views from China*, hosted by Huw Price and chaired by Keith Burnett, panelists: Bing Song, Liu Zhe, and Yi Zeng, other discussant Azeem Azhar. Nuffield Foundation, London, 10 July 2019.
- Invited (and paid) lecturer, Diverse Intelligences Summer Institute (DISI), gave two lectures:
 - "How AI Extends from Human Intelligence,"
 - "What AI Tells Us About Human Institutions."
 - St. Andrews, Scotland, 5-8 July 2019.
- Invited speaker / panellist (with Sandy Pentland, Carlos Torres Vila), "Towards a New Enlightenment: Ensuring Responsibility in the Age of AI and Big Data", OpenMind Event launching the book Towards a New Enlightenment? A Transcendent Decade Bartos Lecture Theatre, MIT, Cambridge, MA, 8 April 2019.
- Invited panellist (with Yann LaCun), Artificial Intelligence panel, Edison Awards' Meet the Innovators Forum, New York, NY, 4 April 2019.
- Invited presentation on "Affective Computing section", launch webinar for *IEEE Ethically Aligned Design, First Edition*, World Wide Web, 25 March 2019.
- Featured in the **documentary film** Who Made You?, which premiered in 2019 and was produced by Guerilla Films in Finland.
- Invited panellist, "Shaping the Future Workforce: Transformative Impacts of Emerging Technologies," (video) *IEEE TechEthics*, Cooper Union, New York City, 28 February 2019.
- "The Impact of AI on Human Society", Bath ML Group (unaffiliated with the University), Guildhall, Bath, 12 February, 2019.
- "Artificial Intelligence and a Politically Sustainable Economy", online lecture for ShanghAI Lectures (Fabio Bonsignorio, host), 29 November 2018.
- Joanna J. Bryson, No One Should Trust AI, a blogpost invited, reviewed, and edited by the United Nations University Centre for Policy Research, for their Artificial Intelligence and Global Governance blog series. 13 November 2018.
- "Ethical and Responsible AI: What Do We Need to Think About?" AI and Ethics Salon, RSA (Royal Society for the encouragement of Arts, Manufactures and Commerce), London, 21 November 2018.
- "Presenting robots as people stops us thinking clearly about AI" *New Scientist* Technology blog, 24 October 2018.
- Invited participant on the panel "Developing a diverse talent pipeline: initiatives in education, skills development and attracting women into STEM" Westminster eForum keynote seminar: Women and the tech sector skills, career progression and workplace culture. London, 16 October 2018.
- "The Future of AI, Society, and Higher Education." Invited Keynote, *The 20th Fnesp (Brasilian Private Higher Education National Forum)*, the largest meeting on higher education in Latin America. São Paulo, 27–28 September 2018.
- Forty minute interview / podcast for *Fringe FM*, which they titled Rewriting Asimov's Laws of Robotics and Enslaving AI with Prof Joanna Bryson, 17 August 2018.
- Appeared in a documentary short, Good in the Machine, produced by Cambridge University as part of a series on AI. Released 23 July 2018.
- Interview, *Elsevier Connect*, The biggest misconceptions about AI: the experts' view Gary Marcus, Max Welling, me, Elizabeth Ling, Stuart Russell. By Sweitze Roffel and Ian Evans. 16 July 2018.
- Artificial Intelligence Is Not a Species Joanna Bryson, podcast on *Max Talks AI*, released 23 July 2018.
- "AI, Inequality, and Redistribution," Universal Basic Income and/or Alternatives: 2018 Update, hosted by the London Futurists, 2 June 2018.

- "Women, Leadership, and Transnational Intelligence: AI, Ethics, and Governance," Women Leading in AI, hosted by Fabian Women at the London School of Economics (LSE), London 22 May 2018.
- "AI, Economics, and Governance: Challenges of Transnational Intelligence," invited speaker and panellist for Impakt Event: Judging the Machine, with Helen Knowles and Maaike Harbers as the other speaker/panellists. Utrecht, 19 May 2018.
- Panellist, Artificial Intelligence and Financial Crime: Panacea or Pandora's Box?, evening public lecture held by the School of Law, Queen Mary University of London (QMUL), chaired by Sir William Blair and Tom Grant, other panellists: F. Scott Kieff, Libby Kinsey, Neil Munro, Michael Shearer, and David Quest. 15 May 2018.

CMS Cameron McKenna Nabarro Olswang LLP — Samuel Robinson,

Several ten-minute videos ("microdoses of genius") created from a one hour interview by *Big Think* (who also made up the titles):

- Why creating an AI that has free will would be a huge mistake (30 May 2018).
- Would companies be more diverse if A.I. did the hiring? (24 April 2018).
- Creation without consequence: How Silicon Valley made a hot mess of progress (8 April 2018).

Featured in the **documentary film** *bias*. Premiered in 2018.

- Quoted extensively (Chapter 14, also mentioned in the conclusion) by David Sumpter in *Outnum-bered: Exploring the Algorithms that Control Our Lives*, Bloomsbury Sigma, published June 2018.
- Interviewed for *Ethical, Social, and Political Challenges of Artificial Intelligence in Health*, a report by The Wellcome Trust and Future Advocacy (UK), published 30 April 2018.
- Organising committee, University of Bath Institute for Mathematical Innovation thematic semester on Machine Learning: Algorithms and Ethics. I also wound up giving a bunch of talks:
 - "AI, Machine Learning, Ethics, and Society: Introduction and Current State of Play", BCS offices, London, 7 February 2018.
 - "Transparency in AI and Machine Learning: Is Regulation Feasible?", BCS offices, London, 7 February 2018.
 - "Is artificial intelligence prone to prejudice?" University of Bath, 13 April 2018.
 - "Of, for, and by the people: The legal lacuna of synthetic persons" University of Bath, 18 April.
 - *Grand Public Debate on Machine Learning* chair: Derek McAuley, with me, Kathleen Richardson, Mandy Chesell, Nello Cristianini, and Steve Fuller.
- Panellist, "Ethics in AI", evening public lecture held at the Royal Geographical Society, Imperial College Computing Department. Other panellists were Malcolm Brown, Alan Winfield and Maja Pantic. 26 January 2018.
 - Write up: Chris Middleton, The big question who should be responsible for ethical AI?, *Diginomica*, 29 January 2018.
- "The Good, the Bad, and the Synthetic," Bath University Philosophy Society, 13 November 2017.
- "Who's the Monster When Machines are Perceived as People?" talk for private workshop developing the play *Making Monsters*, (playwright: Sara Clifford; producer: Judith Hibberd), Bath, UK, 11 November 2017.
- Invited speaker and panellist, "Rethinking intelligence in an era of AI", *Denkfest: Reformationen des Denkens*, Zürich, 5 November 2017.
- Invited speaker and panellist, "Psychologie morale artificielle [Artificial moral psychology]", Forum IA responsable: Forum on the Socially Responsible Development of Artificial Intelligence, Montréal, Québec 2–3 November 2017.
- "There is no AI ethics: The human origins of machine prejudice," online seminar (and interviews) for *With the Best*, 15 October 2017.

- Credited advisor (pp. xvii–xviii) for Skilton, Mark, and Felix Hovsepian. *The* 4th *Industrial Revolution: Responding to the Impact of Artificial Intelligence on Business.* Primary source for Chapter 9. Springer, 2017.
- Invited panellist (with among others Jonathan Bamford, Head of Parliament and Government Affairs at the Information Commissioner's Office (ICO)), "Data Debate: The future of data in public life," *The Alan Turing Institute*, British Library, London, 19 September 2017.
- Panellist and Speaker in session "Artificial Intelligence and the Future of Work," *Economic Symposium, European Forum Alpbach*, Alpbach, Austria, 30 August 2017.
- Cited, *Council for Foreign Affairs*, "Beijing's AI Strategy: Old-School Central Planning with a Futuristic Twist" 9 August 2017.
- Quoted, *The Guardian*, "Rise of the racist robots how AI is learning all our worst impulses" 8 August 2017.
- Panellist, "The Ethics of Artificial Intelligence", Bradford Literature Festival, 8 July 2017.
- Panellist, "We Need to Talk About Technology" (following among others Laurie Anderson and Birgitta Jónsdóttir), *Manchester International Festival (MIF)*, 8 July 2017.
- Panel speaker to the topic "Do we need a kill switch?" *Artificial Intelligence Conference* IET, London, 24 May 2017. video
- "There is No AI Ethics: The Continuum of Natural and Artificial Intelligence, and What It Means for Human Society", *ETH: The Future Is Cognitive* Brooklyn, NY, 16 May 2017 video.

Conscious Cities (a group of architects) had me:

- chair their panel "How can we use high technology in the built environment?" 3 May 2017.
- write "The Vital Need For The Unconscious City" in Anthologies, Conscious Cities: Bridging Neuroscience, Architecture, and Technology May 2017.
- discuss AI and Cities on a short, well-edited video. recorded 3 May 2017

Panellist, "Why Women in AI?", a public CognitionX event, London, UK, 2 May 2017.

Podcast, The Machine Ethics Podcast, Joanna J Bryson 5 March 2017. audio

- Panelist (with Adrian Weller, Cambridge and John Lewis, Bank of England) for the Goodenough College (University of London) AI Society Port Talk: *Artificial Intelligence and the Future of Humanity*, 7 February 2017.
- On 13 January 2017, I did a **reddit science AMA** (ask me anything), which was featured on their front page, and received 1864 comments (questions) and 9,535 upvotes.
 - My AMA was covered by techcrunch "You should read this super-interesting AMA with AI researcher Joanna Bryson", by Devin Coldewey on the same day;
 - it was also summarised in *The Winnower*
 - On 30 April 2018 I actually did a second reddit AMA on AI policy and regulation, but nobody noticed that one.
- Panelist, "Brian Cox presents Science Matters AI and machine learning", Royal Festival Hall (hosted by the Royal Society), London, 10 January 2017. youtube
- "Five Reasons Not to Personify AI", also, panel participant: *Robots & The Future of Welfare Services*, Helsinki Robottiviikko, 22 November 2016.
- "Why AI must be biased, and how we can respond," talk at *Re-Work: Machine Learning Summit*, New York, NY 2–3 November 2016. video
- Invited panelist (with Robin Saxby and Simon Maskell; Roger Phillips, chair) *Could Artificial Intelligence Become a Threat to Mankind?* The City of Liverpool College, 21 September, 2016.
- "Some Research Methods in/using AI", 90 minute presentation to postgraduate students in a taught methods course. School of Computer Science (Kristinn Thórrison), Reykjavik University, 16 September 2016.

- Invited panelist (with Michael Bratman, Bernard ter Haar, Dirk Helbing, Johan Hoorn, and Miriam Struik), *Public Session: AI and Human Values*, at the European Conference of Artificial Intelligence (ECAI), Peace Palace, The Hague, Netherlands, 1 September 2016.
- Invited speaker at the Royal Society on Artificial Intelligence, in the context of the New Scientist Live festival, 23 July 2016.
- Featured panelist on "Do we want robots to be like humans?", *The Guardian*, Science Weekly podcast, 1 July 2016 with Oxford's Paul Newman.
- Invited panelist, "Ethics and Autonomous Weapons", Centre of Global Insecurities, University of Bristol, 25 May 2016.
- "Artificial intelligence: Whose mind is it anyway?", invited talk at *Pint of Science: Beautiful Mind*, Bath, 24 May 2016.
- "Which Dæmon?", Princeton Futurists, dinner talk and discussion, 25 April 2016.
- Invited panelist, "Unbottling the AI Demon", The Edinburgh Science Festival, 7 April 2016.
- "Technology, Reason and the Future of Morality", Effective Altruism Seminar, Tufts University, 29 February 2016. 2-hour panel discussion session with informal introductory talks, Daniel Dennett being the other panelist.
- Invited talk, "Artificial intelligence and human uniqueness", Princeton Futurist Society, 23 February 2016.
- Featured panelist on "Robots are coming for your job... and that's not all", *The Guardian*, Tech Weekly podcast, 8 October 2015, with Martin Ford, and Deloitte's chief economist Ian Stewart
- Invited speaker in the plenary session "On the cusp: The promise of breakthrough brain research." *Women's Forum Global Meeting*, Deauville, France, 14–16 October 2015.
- Invited participant: "You, robot! What does it mean to regulate artificial intelligence? A public debate", University of Westminster, London, 8 October 2015.
- "Intelligence in the Flesh: Why Your Mind Needs Your Body Much More than It Thinks, by Guy Claxton" *Times Higher Education* book of the week review, 17 September 2015.
- Invited panellist for the panel "Critical Engineering or critical thinking?" *net*:25 | 650 Years of University of Vienna, 25 Years of Internet in Austria, Vienna, 2 June 2015.
- "The Future of Robot Ethics", invited public talk, *London Futurists*, Birkbeck College, London, 18 April 2015.
- "From psychology to robots to philosophy to biology: Tips from an interesting academic life", invited plenary, *Women in STEM: A celebration of research excellence*, Plymouth University, 20 March 2015 (British Science Week).
- Tea and mentoring, Edinburgh Women in Philosophy Group, Edinburgh University, 21 January 2015.
- "Semantics, Consciousness, Ethics...The Reality of AI Kicks Philosophy Out of the Armchair", ShanghAI Lectures, AI lectures delivered live online to lecture rooms in several continents, 11 December 2014.
- Joanna J. Bryson, *Soapbox Science*, *SEBulletin*, The Society for Experimental Biology, p. 43, October 2014.
- "Cooperation is Natural; Can We Make It Artificial?" *Soapbox Science*, Bristol UK, 14 June 2014.
- "Counting on Girls", participant expert for speed-dating advice on careers to 13-year-olds at the Ralph Allen School (state school in Bath), 7 March 2014.
- Miles Brundage and Joanna Bryson, "Why Watson Is Real Artificial Intelligence", article in the *Slate* blog *Future Tense*, 14 February 2014.
- "Patiency Is Not a Virtue: Intelligent Artefacts and the Design of Ethical Systems", invited talk at *The Person in Virtual Reality*, a discussion event of the Albertus Institute, Edinburgh, 18 January 2014.

- **Huffington Post Live**, panelist for "The complex relationship between humans and robots", broadcast originally 9 January 2014, still available on Web archive.
- Guest lecture / Q&A (by video) on robot ethics, *Philosophy of Technology*, Evan M. Sellinger (course organiser), Rochester Institute of Technology, 29 October 2013, and 15 January 2013.
- "From Artificial Consciousness to Human Public Goods: A Skeptical Review of Robot Ethics", invited public lecture, *The Conway Hall Ethical Society*, London, 15 September 2013.
- (Losing) contestant, I'm a Scientist, Get Me Out of Here!, "Animal Behaviour Zone", June 2013.
- "Robots, Science, & Simulated Society: How AI Helps Us Change Our World", *Ignite: Bath Digital Festival*, 18 March 2013.
- "Robot Faces", TEDx Loughborough, 16 March 2013.
- "Can Robots Be Conscious?" *Skeptics on the Fringe*, Banshee Labyrinth, Edinburgh, 5 August 2012.
- Joanna J. Bryson, "Internet memory and life after death", in *Bereavement Care* **30**(2):70–72, 2012.
- Joanna J. Bryson, Kerstin Dautenhahn and Geoff Pegman, "Man and the machine", letter in the online version of the *The Economist*, 16 June 2012.
- Jason Leake and Joanna J. Bryson "Can you indict a robot", invited poster presentation for *Emerging technologies: are the risks being neglected?* London 21 May 2011.
- Joanna J. Bryson "The Making of the EPSRC Principles of Robotics", in *The AISB Quarterly*, (133) Spring 2012.
- "The Ethics of Conscious Robots", Cardiff Skeptics in the Pub, 19 March 2012.
- "The Ethics of Conscious Robots", Bath Skeptics in the Pub, 6 December 2011.
- Joanna J. Bryson "AI Robots Should Not Be Considered Moral Agents", *Artificial Intelligence: Opposing Viewpoints Series*, selected and edited (from *Robots Should Be Slaves*) by Noah Berlatsky for Greenhaven Press (schoolbooks), pp.155–168, Farmington Hills, MI, USA, June 2011.
- "Thinking on Robot Thought", *BathCamp* (local technology-oriented monthly networking event), 2 November 2011.
- "Do We Need Emotional Robots?", *General University Lecture Programme*, University of Bath, 2 March 2011.
- "The Ethics of Robotics", Southampton Science Café, with Alan Winfield, 30 November 2010.
- Joanna J. Bryson, "The Need for Cognitive Systems in Medical Care", *CyberTherapy & Rehabilitation Magazine* **3**(3):35–36, 2010.
- "Cognitive and Behavioural Robotics", *The Austrian Association for Innovative Computer Science Summer Robotics Course*, Technical University of Vienna, 4 August 2009.
- Joanna J. Bryson, "Adaptive Trade-Offs Concerning Cognition and Culture", talk presented at *Hot Topics in Cognitive Science*, Grünau, Austria, 12–13 June 2009.
- "Agent Based Modelling for Science: The Evolution of Cultural Evolution", Lecture for PhD students in *The European Science Foundation Network for the Evolution of Social Cognition (CompCog)*, Department of Cognitive Biology, University of Vienna, 23 September 2008.
- "Consciousness is Easy but Learning is Hard: The Computational Complexity of Cognition", guest talk for the Hot Topics in Cognitive Science student symposium, The Konrad Lorenz Research Station, Grünau, 20 June 2008.
- "Can we build artificial intelligence and should we?", public talk and discussion at the Bath Science Café, *The Raven* (public house), Bath, UK. 14 January 2008.
- Quoted several times in Michael Balter, "Why We're Different: Probing the Gap Between Apes and Humans", *Science*, **319**(5862):404–405, 25 January, 2008.
- Cyril Brom and Joanna J. Bryson, "Action Selection for Intelligent Systems", white paper for *The European Network for the Advancement of Artificial Cognitive Systems*, 7 August 2006. Originally developed as the Wikipedia articles "Action selection" and "Reactive planning".

- "Robot Emotions", invited presentation and panel participation for *The Cambridge Robot Project*, Cambridge, UK. 25 May 2006.
- Joanna J. Bryson, "Funding: Income is already dependent on outcome", correspondence about a British funding controversy, *Nature*, **441**:690 8 June, 2006.
- "Developing Modular Intelligent Systems", four-hour tutorial with laboratories, *European Agent-based Systems Summer School (EASSS)*, Utrecht, July 2005.
- Joanna J. Bryson, "Consciousness is Easy but Learning is Hard", invited article, *The Philosophers' Magazine*, (28):70–72, Autumn 2004.
- Joanna J. Bryson, Emmanuel Tanguy and Phil J. Willis, "The Role of Emotions in Modular Intelligent Control", in *The AISB Quarterly*, Summer 2004.
- "Why Make Monkeys?", talk for Cybersalon, the Museum of Science, London. 27 May 2004.
- "Intelligence by Design" talk for the *It's In Your Head*, a UK National artists' initiative, Generator Studios, Dundee, Scotland. 11 August, 1999.

Media Appearances

- Podcast, Data & Dystopia, with Samira Rafaela, Sarah Chander, Patrick Breyer, music by Wael Koudaih and host James Kanter. 16 June 2020.
- Listicle, 36 Experts Share Digital Workplace Best Practices To Fight COVID-19, 24 April 2020.
- Interview, Plastic Touch, in about Digital Health, 25 March 2020.
- Featured interview by David Rischel, Professor Joanna Bryson: Med kunstig intelligens bliver det langt nemmere at overvåge befolkningen. Men problemet er politisk, ikke teknologisk, in *RÆSON*, 24 March 2020.
- Gender Bias in Technology: How Far Have We Come and What Comes Next? interviewed with Susan Etlinger, Os Keyes, and Joy Lisi Rankin. *Centre for International Governance Innovation*, 19 March 2020.
- Why Europe May Not Need Big Tech CNN Money interview by Hannah Wise (5 min), 19 February 2020.
- JOANNA J. BRYSON On Regulating the Software behind Artificial Intelligence, bigtech podcast, Centre for International Governance Innovation (CIGI), 30 January 2020.
- **Featured interview:** Only Humans Can Be Accountable For AI by Bennie Mols, in *Communications of the ACM*, 7 November 2019.
- AI challenges discussed at UN event co-hosted by Slovenia STA (a Slovenian news source) describing event, see video under Policy above. 29 October 2019.
- Quoted several times, including kicker Why Terminator: Dark Fate is sending a shudder through AI labs, Sam Shead, BBC News, 25 October 2019.
- Quoted, Opinion: I Always Feel Like Somebody's Watching Me. Dev Class, 20 September 2019.
- Featured interview: 'Slimme AI kan nóóit een mens worden' by Bennie Mols in *NRC Handels-blad*, 8 September 2019.
- Designing Responsible AI podcast / interview by Azeem Azhar for Exponential View and the Harvard Business Review. 10 April 2019. This must have done pretty well, because they later released another conversation from about the same time but that occurred on stage at *Cognition X* as Governance in the Age of AI (released 14 August 2019).
- Featured, Ciencia "Un grupo de multimillonarios invierte mucho dinero en difundir que la AI es una amenaza" Javier Cortés in *Retina*, 2 May 2019.
- Quoted, Real or Artificial? Tech Titans Declare AI Ethics Concerns. Idaho Business Review, 24 April 2019.
- Quoted extensively in an article about Ethical AI and Google's decision to dissolve their new council of external advisers (of which I was a member) the week after having created it, due to pressure from the backlash. How Real Are 'Ethical Artificial Intelligence' Efforts by Tech Giants?, *Insurance Journal*, 11 April 2019.

43

- Quoted, The Washington Times and Daily Herald "Real or artificial? Tech titans declare AI ethics concerns", 7 April 2019. The story about Google's dissolution of its board of external advisors was simultaneously published in both papers on the same day. As one of the members of the Google newly-launched global advisory council, I was extensively quoted in this article.
- Quoted, Internal Google Panel to Vet AI Projects Packed with Executives. Free Malaysia Today, 7 April 2019.
- Quoted extensively, Google A.I. Panel Member Says Google 'Pulled The Plug Rather Than Defend Themselves'. Forbes, 5 April 2019.
- Google launches global council to advise on AI and tech ethics. Channel News Asia, 27 March 2019.
- Quoted, BBC, Google announces AI ethics panel 26 March 2019. As one of the members of the Google newly-launched global advisory council, I was extensively quoted in this article.

The whole Google ATEAC narrative via *The Register*:

- Surprisingly flattering tweets (by others about me as well as some of the better ones
 by me) quoted, Google plonks right-wing think tanker and defence drone mogul on AI
 ethics advisory board; Most of the internet: Yikes, Rebecca Hill, *The Register*, 27 March
 2019.
- Then a long actual interview, Googlers, eggheads urge web giant's bosses to kick top conservative off its AI ethics council Katyanna Quach, *The Register*, 2 April 2019.
- More quoting tweets in the aftermath, Back to drawing board as Google cans AI ethics council amid complaints over right-wing member, Rebecca Hill, *The Register*, 5 April 2019.
- AI and I: A Twinkle in Artificial Intelligence interview by Asumpta Lattus, published February 2019.
- Quoted extensively in an article mostly about Boston Dynamics, The robots are here, *New Scientist* bf 241(3215):34–38, 2 February 2019.
- Work on legal personality for AI cited, An open letter to Silvio Schembri by Christopher Bugeja, John Paul Cauchi, Brian Delicata, Nadia Delicata, Matthew Fenech, Raisa Galea, and Matthew Pulis, *Times of Malta*, 24 November 2018.
- Seven Takeaways From This Year's Singapore Fintech Festival. FiNews Asia, 19 November 2018.
- Singapore FinTech Festival Attracted A Record 45,000 Participants From 130 Countries. Mondo Visione, 19 November 2018.
- Huge online Trolley Problem survey reveals people's cultural bias. New Scientist, 24 October 2018.
- **Animated video interview:** MACHINES WITH BRAINS **4**(2) Computing human bias with AI technology, *Quartz*, 23 October 2018.
- Quoted extensively in the news story that was published to accompany the animated video produced by Quartz. Scientists used AI to explore the results of the Implicit Association Test. Quartz, 23 October 2018.
- Recognizing the limitations of artificial intelligence. Thomson Reuters Blog (Answers On AI Experts) 17 October 2018.
- MPs called 'dumb' for asking a robot to testify. IT Pro, 12 October 2018.
- Amazon ditches sexist AI. Information Age, 11 October 2018.
- Both mentioned (my bias work) and plagiarised (my accountability position stated without attribution) in a prominent editorial: The Guardian view on artificial intelligence: human learning. "Computers can't be held responsible for anything. So their owners and programmers must be." 14 October 2018.
- The UK Parliament asking a robot to testify about AI is a dumb idea. Technology Review, 11 October 2018.
- Note aux dirigeants : Joanna Bryson dénonce les critiques à l'encontre de la réglementation de l'IA (IA et éthique, partie 2) [Memo to CXOs: Joanna Bryson Calls BS on AI Regulation Critics (AI Ethics, Part 2)]. Appian, 27 September 2018.

- Who's in charge, you or the car? 13 minute interview by Hannah Wise, *CNN Money*, 12 September 2018.
- Do We Need to Dehumanize Artificial Intelligence?. Medium, 5 September 2018.
- Quoted in Carolyn Y. Johnson, Children can be swayed by robot peer pressure, study says *Washington Post*. Story was picked up by other papers, also published under the headline "Robot overlords may sound scary, but robot friends could be just as bad." 15 August 2018.
- Artificial Intelligence: What Side Of History Do You Want To Be On?. Forbes, 11 June 2018. FCA Insight Lecture: Dr Joanna Bryson—Artificial Intelligence and Machine Learning, article describing my talk to the UK government authority in charge of financial conduct, published in *Lexology*, 23 April 2018.

Extensive, important quotes in:

- James Vincent, Google's AI sounds like a human on the phone: should we be worried?, *The Verge* 9 March 2018.
- Amy Barrett, Profile: 500 Women Scientists, the organisation that's building a more inclusive scientific society on a global scale, *Tech Spark* "all things tech in the West" (of England.) 8 March 2018.
- James Vincent, Pretending to give a robot citizenship helps no one, The Verge. Really
 great quotes, some of which got picked up by many other more prominent news sources.

More trivially quoted in:

- Ananyo Bhattacharya, https://www.nature.com/articles/d41586-018-02695-7, Nature, 7 March 2018.
- Jessica Miley, 11 AI Movies and What They Got Right and Wrong About the Technology *Interesting Engineering* 9 March 2018.
- **Jon Snow, Channel 4 News at 7 interview**, Dr Joanna Bryson on Spot Mini the robotic dog, when Boston Dynamics got their robot to open a door. (Unfortunately I had an evening lecture so couldn't go do it live.) 13 February 2018
- Panellist for *The Guardian* **Science Weekly podcast**: "Questioning AI: what kind of intelligence will we create?", 17 January 2018. audio
- Featured on **NPR** (WNYC, but broadcast internationally) radio show, "Are You There Siri? It's Me, Margaret: A Look at The Rapidly Changing World of AI," broadcast 1 January 2018. audio
- Appeared live on Al Jazeera television (English) discussing AI and society, 23 December 2017.
- Quoted, *The Guardian*, "AlphaZero AI beats champion chess program after teaching itself in four hours" 7 December 2017.
- Quoted extensively, "Warum es wichtig ist, wie Roboter aussehen [Why it matters how robots look]", Krautreporter, 17 December 2017.
- quoted, "Battling AI Biases", Communications of the ACM, 28 November 2017.
- **Newspaper interview:** "Geben wir Robotern Rechte, behandeln wir sie wie Menschen [If we give robots rights, we treat them like people]" full page interview with art and photo, *Berner Zeitung*, p. 18, 25 November 2017.
- Quoted, Slate, "What Exactly Does It Mean to Give a Robot Citizenship?" 7 November 2017
- Interviewed for **BBC Radio** "Can We Teach Robots Ethics?" two versions appeared: World Service 23 minutes, and Radio 4 30 minutes, 15 and 22 October 2017 (respectively.)
- Quoted, *The Register* "EU watchdog: Govt bods are seeking 'legal knockouts' to dodge transparency" 20 September 2017.
- Quoted, *Vox*, "How worried should we be about artificial intelligence? I asked 17 experts." 17 September 2017.
- Quoted, *The Observer* "Would you want a robot to be your child's best friend?" 10 September 2017. Invited talk, "There Is No AI Ethics: Five Reasons Not to Other AI", *AI—The other I: Symposium, Ars Electronica*, on the panel "Ethics, Philosophy and Spirituality." Linz, Austria, 8 September 2017. video

45

- **Individual interview** for the blog of Austrian National Radio (**ORF.at**), "Maschinen haben längst Bewusstsein [Machines are already conscious]", 4 September 2017.
- Quoted extensively in *New Scientist*, "How to turn Facebook into a weaponised AI propaganda machine" 28 July 2017.
- **Newspaper interview:** "Kabelbündel fürs Grobe," full page interview with art and photo, *Taz*, p. 13, 26 July 2017.
- BBC World Service Business Daily "Machine Learning" 25 April 2017.
- There were an enormous number of media appearances the week that our *Science* article was released and after. AltMetrics captured 102 news stories and certainly missed some. As of January 2018, AltMetrics places our article as the 23^{rd} most discussed of the 43,198 articles in *Science* it has ever tracked, and 398^{th} of all 8,926,037 academic 'outputs'. A few favourites:
 - Science itself printed a popular science account "Even artificial intelligence can acquire biases against race and gender" 13 April 2017, as well as soliciting an academic commentary "An AI stereotype catcher" by Anthony Greenwald 356 (6334):133–134 14 Apr 2017.
 - The Guardian had several articles, including "AI programs exhibit racial and gender biases, research reveals" (13 April 2017); and the editorial "The Guardian view on computers and language: reproducing bias" (14 April 2017).
 - Wired, "Just like humans, artificial intelligence can be sexist and racist" 13 April 2017.
 - Austrian National Radio (ORF.at), "Auch Computer haben Vorurteile (Even computers have prejudices)" 13 April 2017.
 - *The Register* "Good job, everyone. We're making AI just as tediously racist and sexist as ourselves" 14 April 2017.
 - Popular Science "Language is training artificial intelligence to replicate human bias"
 - Motherboard "It's Our Fault That AI Thinks White Names Are More 'Pleasant' Than Black Names" 26 August 2017.
 - CNNMoney Can tech be biased? (video) 10 May 2017.
 - Boston Globe "Why artificial intelligence is far too human" 7 July 2017.
 - "REVEALED: AI is turning RACIST as it learns from humans" *The Express* quoted *The Guardian* quoting me.
 - Our work got cited in the **Stephen Colbert** segment "Stephen Colbert's Cyborgasm: Artificial Intelligence" (3:20–4:10) 11 October 2017.
- **Featured back-page interview**, *Tages Anzeiger* (Wochenende Wissen), Die Roboterversteherin, p. 60, 4 March 2017.
- Quoted, *The Dose* "Chatbots Will Change Your Life But They Won't Be Your Friend" December 2016.
- Quoted extensively (and incomprehensibly), *Yle* (Finland's Swedish newspaper), "Robotarna kommer—hur ska vi hantera dem?" 25 November 2016.
- Quoted in *The Register* "US vs UK: Who's better prepared for AI?" 18 October 2016.
- Quoted extensively, *New Scientist* "Basic common sense is key to building more intelligent machines" 5 October 2016.
- Quoted in *The Register*, "Robot overlords? Pshaw! I ain't afraid of no AI researchers" 16 September 2016.
- **BBC World Service** programme *World Have Your Say*: "AI v Humans". 30-minute live discussion with questions from social media, on the occassion of Google AlphaGo winning its first game against Lee Sedol. 9 March 2016.

Quoted in articles:

- Manju Manglani, "Artificial intelligence to create an industrial revolution for the legal sector", *Managing Partner*, 9 October 2015.
- Agnese Smith, "Artificial Intelligence", CBA/ABC National, Fall, 2015.

- **BBC Newsnight**, appeared with Microsoft's Chris Bishop for a special long report at the end of BBC AI week, 17 September 2015.
- BBC newsbeat (social media) "Five questions we should ask ourselves before AI answers them for us", interviewed by Felicity Morse, 16 September 2015.
- "Special Report: Does Artificial Intelligence benefit all parts of our society?", interview / report for the website of *The Women's Forum*, 20 August 2015.
- **Channel 4 7pm News**: live interview on *ex Machina* and AI as a threat to middle class jobs, 20 January 2015. video
- **BBC World Service**: live interview on Stephen Hawking and AI as existential threat, 2 December 2014.
- **BBC Newsnight**, appeared with Nick Bostrom to discuss the ethics of Google's Deep Mind, and AI more generally. 2 October 2014.
- BBC World Service Business Daily prerecorded interview (with Nick Bostrom) 5 February 2014.
- Quoted in Steve Ranger, "Robots of death, robots of love: The reality of android soldiers and why laws for robots are doomed to failure" *Tech Republic*, 20 December 2013.
- **Sky News** feature "Do robots need an ethical code?", broadcast and on the web. Interviewed 25 October 2013, story was broadcast and available on line for about a week afterwards.
- **CBC Radio** (Canada) interviewed in a two-hour radio documentary, "Mind and Machine," (Dan Falk, director), aired throughout September 2013, streamed on the Web October 2013.
- Quoted extensively, *The Register* "US expat casts ballot from Vienna, wonders if anyone got it" 6 February 2008.
- **BBC World Service** *Digital Planet* prerecorded interview related to the Cambridge Robot Project, broadcast 22 May 2006.

Commercial and Semi-Commercial/Governmental Conferences

A few of these are paid; sadly most are not (aside from travel).

Intelligence by Design: Systems engineering for the coming era of AI regulation CODIAX: Deep Tech Fueling Innovation, Cluj-Napoca, Transylvania, Romania. 22 November 2019.

"The role of people in an age of intelligent machines", invited talk, New Scientist Live, London UK 13 October 2019.

Invited speaker, Tallinn Digital Summit, Tallinn, Estonia, 16–17 September 2019.

- Expert discussion session: "AI and Ethics"
- TDS Open Lecture, at the Tallinn University of Technology: "AI: from margins to main-stream" (two other lecturers were Stephen Hsu and Nanjira Sambuli).
- Keynote Panel: "How to deliver value in the age of AI Panel" with other panelist Hans-Christian Boos and chair Luukas Ilves.
- Panel: AI in Democracy
- closed lunch discussion on AI Global Governance primarily with national delegates on digital policy, I was the sole academic.
- "Regulating AI to Be Regulateable," The SHIFT: Business Festival, Turku, Finland, 29–30 August 2019.

Invited keynote speaker "Artificial and Human Intelligence", plus instructor of a MasterClass on AI Ethics, Остров (Island) 10-22 (for Russian university managers and faculty members). Also did an interview with Алексей Гусев. Moscow, 13–14 July 2019.

Invited speaker, Cognition X (CogX), London, 10–12 June 2019.

- Governance and Accountability in an AI world with fellow Google ATEAC member De Kai, chaired by Azeem Azhar.
- AI is Necessarily Irresponsible, keynote.

"Maintaining Human Control of Artificial Intelligence," O'Reilly Artificial Intelligence Conference, New York, NY, 15–18 April 2019.

- "Artificial Intelligence and Human Accountability," keynote, *Data Summit; Data Fest*, Edinburgh, Scotland 22–23 March 2019.
- Artificial Intelligence and Human Accountability, keynote, 2019 Global Summit; Hello Tomorrow!, Paris, France, 14–15 March 2019.
- "Is AI Changing Us?" TEDxCERN, 20 November 2018.
- "Artificial Intelligence and a Politically Sustainable Economy," keynote (Google Cloud AI stage), *Singapore FinTech Festival*, 13 November 2018.
- Contracted panellist: "Law and Order on the AI frontier," with Aimee van Wynsberghe, and Rob Cox (moderator). Natixis Summit: Shaping the New Geopolitical World Order, Le Palais Brongniart, Paris, 6–7 November 2018.
- "Artificial Intelligence: Who's In Charge?" invited keynote FutureNow, Bratislava, 24 October 2018.
- Human Minds and Machine Intelligence: Who's the Master? Invited Keynote, *Minds Mastering Machines*, London UK 15–17 October 2018.
- Invited speaker, *AI World Summit*: Panel Discussion: "Realising the transformative potential of AI: role of governance," with Kay Firth-Butterfield, Jonnie Penn, Rumman Chowdhury, and Chelsey Colbert(moderator); also Deep Dive Tech Talk: "AI for ethics: game technology as an intervention for public understanding of social investment." Amsterdam, 10–11 October 2018.

Invited speaker, Cognition X (CogX), London, 11–12 June 2018.

- Debate: Should Robots Resemble Humans chair: Kate Devlin, panel: Joanna Bryson, Alan Winfield, David Hanson, Will Jackson.
- AI Ethics, keynote.
- Invited panellist (main stage), State of AI.
- Contracted speaker and panellist, "The UK's AI Revolution", *UBS European Conference* 2017, The Landmark Hotel, London, 14–15 November 2017.
- Invited speaker, *AI World Summit*, in conversation on "From biased AI to algorithmic equity" with Virginia Dignum and Christopher Fabian (main stage); "Three very different sources of bias in AI, and how to fix them," talk in the *Deep Dive Tech Talks and Ethics in AI* stream. Also presented award to the Afghan girls' robot team. Amsterdam, 11–12 October 2017.
- "The real project of AI ethics" **keynote**, O'Reilly Strata Data Conference, New York, NY, 28 September 2017. Video was called 'Fascinating' by Garry Kasparov and Tim O'Reilly.
- Chair of panel, "Can I Trust My AI Therapist?" *South by Southwest (SXSW)* (invited by swissnex), Austin, TX, 14 March, 2017.

Lists and Individual Rankings

MKAI's 15 Women in AI to follow: Summer 2020 Edition 23 June 2020

Making Your Twitter Feed AI Friendly, Listed with only Kirk Borne, Andrew Ng, Yann LeCun, and Spiros Margaris, by Rishi Sidhu, *The Startup*, 16 January 2020.

Top 25 AI Influencers to Follow on Twitter by 2019, AI Time Journal, December 2019.

World's 100 most influential people in digital government, apolitical, October 2019.

10 AI influencers you should be following on Twitter. Silicon Republic, 19 February 2019.

15 Global Influencers in Artificial Intelligence and Machine Learning Diksha Duta, *dataconomy*, 7 September 2018.

50 AI Twitter Influencers to Follow in 2018 cognilytica, 26 June 2018.

Hub Culture presents 100 leaders in Artificial Intelligence, 23 May 2018.

50 Contemporary Artificial Intelligence Leading Experts and Researchers, Pierre Pinna *IPFC Online*, 29 March, 2018.

Top 20 AI experts you should follow on Twitter, Steven Max Patterson, *Network World* 24 May, 2017.

Selected by (a reporter assisting) *IBM Watson*, "AI Influencers 2017: Top 30 people in AI you should follow on Twitter" 10 February 2017.

Other Professional Activities

Associate Editor for Adaptive Behavior (2002–present); Editorial board for Connection Science (2014–present), AI & Society (2013–present), The International Journal of Synthetic Emotions (2008–present), Journal of Mind Theory (2008–2010), Web Intelligence and Agent Systems (2002–2004).

Additional journal reviews for: Animal Behaviour; Artificial Intelligence (AIJ); Artificial General Intelligence; Behavior; Biological Theory; Ecological Modelling; Ethics and Information Technology; Evolution and Human Behaviour; Information Sciences; IEEE Intelligent Systems, IEEE Systems, Man and Cybernetics, B; IEEE Transactions on Evolutionary Computation; IEEE Transactions on Robotics; Interaction Studies; Journal of Artificial Societies and Social Simulation; Journal of the Royal Society Interfaces; Knowledge-Based Systems; Nature: Machine Intelligence; Neurocomputing; NeuroImage; Procedia Computer Science; Proceedings of the Royal Society, B: Biological Sciences; PLoS Computational Biology; PLoS ONE; Policy and Society.

Grant reviews as member of the UK's Engineering and Physical Sciences Research Council (EPSRC) College. Additional grant reviews for: the USA's National Science Foundation (NSF) and Air Force Office of Research (USAFOR); The United Kingdom's Economic and Social Research Council (ESRC) and their Biotechnology and Biological Sciences Research Council (BBSRC), The Vienna Science and Technology Fund (WWTF, Cognitive Science Call), The Leverhulme Trust, Swiss National Science Foundation, Helmholtz-Gemeinschaft Deutscher Forschungszentren.

Scientific and technical reviews for the European Commission:

Project reviewer:

- *RobotCub*: €8.5 million, 5-year, 16-university EU FW6 Information Society Technologies (IST) Cognitive Systems (2005–2010).
- Integrating Cognition, Emotion and Autonomy (ICEA): €8.08 million, 4-year, 10-partner EU FW6 IST Cognitive Systems (2007).
- Responsive Artificial Situated Cognitive Agents Living and Learning on the Internet (RASCALLI): €1.6 million, 3-year, 6-partner EU FW6 IST Cognitive Systems (2007–2009).
- EUropean RObotics research Network (EURON): €3.34 million EU FW6 4-year IST Network of Excellence (2007).

Proposal evaluations for Advanced Robotic Systems (June 2006); for Cognitive Systems (June 2007); Cognitive Systems and Robotics (May 2009).

Chair of Organising Committee for The Annual Convention, Society for the Study of Artificial Intelligence and the Simulation of Behaviour (AISB) 2017, theme: Society with AI; The Machine Question: AI, Ethics, and Moral Responsibility, (Symposium at AISB / IACAP World Congress 2012—Alan Turing 2012, Birmingham UK); The Third Southwest Regional Meeting on Mathematics, Computation and Biology (2007, Bath); Modelling Natural Action Selection (International stand-alone workshop co-located IJCAI 2005, Edinburgh).

Organising Committee for *Understanding AI & Us* (Stand-alone international transdisciplinary workshop 2018, in Berlin, funded by Volkswagen Foundation); *Appropriateness and Feasibility of Legal Personhood for Autonomous and Artificially Intelligent Agents* an international workshop at Princeton CITP (with Bendert Zevenbergen (chair) and Ed Felton), *The Principles of Robotics—Five Years On*, Symposium at AISB 2016, Sheffield; *Ethical and Moral Considerations in Nonhuman Agents*, AAAI Spring Symposium 2016, Stanford;

External Advisory Committee member for the University of California, Los Angeles (UCLA) Human Complex Systems Program (2008-2011).

Executive Committee Member for the European Network for the Advancement of Artificial Cognitive Systems (euCognition, 2007–2008).

Program or Scientific Committee for: IJCAI 2017 (Senior Program Committee for Special Track on AI and Autonomy), AAAI (2017), Fairness, Accountability, and Transparency on the World Wide Web (FAT/WEB 2017), WWW 2017 Workshop on the Sociotechnical and Ethical Impacts of Online Web Services (2017), Ethics for Artificial Intelligence (at IJCAI 2016); ECAI (2016); FLAIRS-28 Special Track on Autonomous Robots and Agents (2015); Advances in Cognitive Systems (ACS, 2015, 2013); AAMAS (2017, Challenges and Visions track, 2014); IACAP 2014; Philosophical Theory and AI 2013; TAROS 2012; SocialCom 2012; CMCV 2011; The International Joint Conference on Artificial Intelligence (IJCAI 2009,2011); Artificial Life XI (2008) and XV (2016); IEEE Congress on Evolutionary Computation, special session on Evolutionary Robotics (2009); Intelligent Virtual Agents 3-7 (2001, 2003, 2005, 2006, 2007); Simulation of Adaptive Behavior 7–11 (2002, 2004, 2006, 2008, 2010); IEEE CEC 2009 Special Session on Evolutionary Robotics; Learning and Adaptive Behavior in Robotic Systems (LAB-RS 2008); Agent cognitive ability and orders of emergence (at AISB 2008); Attention in Cognitive Systems (at IJCAI 2007), Modular Construction of Human-Like Intelligence (at AAAI 2005); Toward Social Mechanisms of Android Science (at Cognitive Science 2005); Socially Inspired Computing (at AISB 2005); Motivational and Emotional Roots of Cognition and Action (at AISB 2005); Autonomous Agents and Multi-Agent Systems 4 (2005); Robotics and Neurobiology (at IWINAC 2005); Intelligent Agent Technology, 2003, 2004; Niche Autonomous Robots (at The 14th International FLAIRS Conference), 2001; Autonomy Control: Lessons from the Emotional (at the 15th European Meeting on Cybernetics and Systems Research), 2000.

Additional Reviews for: Evolution of Language (2008, 2010); Cognitive Science (2000, 2004–7, 2009); Neural Computation and Psychology 9 (2004); Imitation in Animals and Artifacts 3 (at AISB 2005); International Workshop on Biologically-Inspired Machine Learning (1999), AAAI (1994), CogSci (2017).

Member of The Society for the Study of Artificial Intelligence and the Simulation of Adaptive Behaviour (1996–*present*), Cognitive Science (1998–*present*, off and on), The European Social Simulation Association (2003–*present*), Association for the Study of Animal Behaviour (2004–*present*), The International Primatological Society (2007–2009), The European Human Behavior & Evolution Association (2008–*present*).

Invited member of the EPSRC Biologically-Inspired Robotics Network (BIRO-net, 2003–2006), the European Network for the Advancement of Artificial Cognitive Systems (euCognition I–III, 2006–2014); the European Science Foundation Network for The Evolution of Social Cognition (CompCog, 2008–2011); the EPSRC Research Network on AI and Games Technology (2007–2012), the RCUK Digital Economy network+ for Sustainable Society (2012–present), the RCUK Digital Economy network+ for Communities & Culture (2012-present), the AHRC Memory Network (2012–2015).

Moderator of the international mailing list autonomous-robots October 1997–June 2001.