

WRITINGS OF ISAAC LEVI

1958

Review of Roy Harrod, *Foundations of Inductive Logic*, *Journal of Philosophy*, v.55, pp.209-12.

1959

(a) "Putnam's Three Truth Values," *Philosophical Studies* v.10, 65-9.

(b) Translation of R. Carnap "The Old and the New Logic", in *Logical Positivism* edited by A.J. Ayer, Free Press.

1960

(a) "Must The Scientist Make Value Judgments?" *Journal of Philosophy*, v.57, 345-57.

(b) Translation (with D.B. Terrell and R.M. Chisholm) of A. Meinong, "The Theory of Objects" in R.M. Chisholm (ed.) *Realism and the Background of Phenomenology*. Free Press.

1961

(a) "Decision Theory and Confirmation," *Journal of Philosophy* v.58, pp.614-15.

(b) Review of *Minnesota Studies in Philosophy of Science, Vol. II*, *Journal of Philosophy* v.58, pp.241-8

(c) Review of Danto and Morgenbesser (eds.), *Philosophy of Science* and E.H. Madden (ed.), *The Structure of Scientific Thought*, *Journal of Philosophy* v.58, 387-90.

(d) Review of A. Rapaport, *Fights, Games and Debates*, *Harvard Educational Review* v.31, 477-9.

1962

"On the Seriousness of Mistakes," *Philosophy of Science* v.29, pp.47-65.

1963

(a) "Corroboration and Rules of Acceptance", *British Journal for the Philosophy of Science* v.13, pp.307-13.

(b) Review of H. Leblanc, *Statistical and Inductive Probabilities*, *Journal of Philosophy*, v.59, pp.21-5.

(c) Contribution to *Harper's Encyclopedia of Science*.

1964

- (a) "Belief and Action," *The Monist* v.48, pp.306-16.
- (b) "Belief and Disposition," *American Philosophical Quarterly* 1, pp.221-32 (with Sidney Morgenbesser).
- (c) "Utility and Acceptance of Hypotheses," *Voice of America Forum Lectures, Philosophy of Science Series*, No.2.

1965

- (a) "Deductive Cogency in Inductive Inference," *Journal of Philosophy* v.62, pp. 68-77.
- (b) "Hacking Salmon on Induction," *Journal of Philosophy* v.63, pp. 481-7

1966

- (a) "On Potential Surprise," *Ratio* v.8, pp.107-29.
- (b) "Recent Work on Probability and Induction," (reviews of books by I.J. Good, I.Hacking, R.C. Jeffrey and H. Törnebohm), *Synthese* 16, pp.234-44.

1967

- (a) *Gambling with Truth*, New York: A.Knopf. Reissued in paperback without revision in 1973 by MIT Press.
- (b) "Probability Kinematics," *British Journal for the Philosophy of Science* v.18, pp.197-209.
- (c) "Information and Inference," *Synthese* 17, pp.369-91.

1968

- (a) Review of J.Hintikka and P.Sappes (eds.), *Aspects of Inductive Logic*, *British Journal for the Philosophy of Science* 19.
- (b) Review of W. Salmon, *The Foundations of Scientific Inference*, *British Journal for the Philosophy of Science* 19, pp.259-61.

1969

- (a) "Confirmation, Linguistic Invariance and Conceptual Innovation," *Synthese* 20, pp.143-8.
- (b) "If Jones Only Knew More," *British Journal for the Philosophy of Science* v.20, pp.153-9.
- (c) "Induction and the Aims of Inquiry," *Philosophy, Science and Method, Essays in Honor of Ernest Nagel*, ed. by S. Morgenbesser, P.Sappes and M.White, St. Martin's Press, pp.92-111.
- (d) "Review of *The Problem of Inductive Logic*, ed. by I. Lakatos, *Synthese* 20. Pp.143-8.

(e) "Are Statistical Hypotheses Covering Laws? *Synthese* 20, pp.297-307.

1970

"Probability and Evidence," *Induction, Acceptance and Rational Belief*, ed. by M.Swain, Dordrecht: Reidel, pp.134-56.

1971

(a) "Certainty, Probability and Correction of Evidence," *Nous* 5, pp.299-312.

(b) "Truth, Content and Ties," *Journal of Philosophy*, v.68, pp.865-76..

1972

(a) "Potential Surprise in the Context of Inquiry," in *Uncertainty and Expectations in Economics: Essays in Honor of G.L.S. Shackle*, ed. by C.F. Carter and J.L. Ford, Oxford: Blackwell, pp.213-36.

(b) Invited Comments on Churchman (pp.87-94) and on Braithwaite (pp.56-61), *Science, Decision and Value*, ed. by J.Leach, R.Butts and G.Peirce, Dordrecht: Reidel.

1973

(a) "But Fair to Chance," *Journal of Philosophy* 70, pp.52-5.

(b) Review of D.H. Mellor, *The Matter of Chance*, *Philosophical Review* 82, pp.524-30.

1974

"On Indeterminate Probabilities", *Journal of Philosophy*, v.71, pp.391-418.

1975

"Newcomb's Many Problems", *Theory and Decision* 6, pp.161-75.

1976

(a) "Acceptance Revisited," in *Local Induction*, ed. by R.Bogdan, Dordrecht: Reidel, pp.1-71.

(b) "A Paradox for the Birds," in *Essays in Memory of Imre Lakatos*, ed. by R.S. Cohen *et al.* Dordrecht: Reidel, pp.371-8.

1977

(a) "Direct Inference," *The Journal of Philosophy* v.74, pp.5-29.

(b) "Subjunctives, Dispositions and Chances," *Synthese* 34, pp.423-55.

(c) "Four Types of Ignorance", *Social Research* 44, pp.745-56.

(d) "Epistemic Utility and the Evaluation of Experiments," *Philosophy of Science*, v.44, pp.368-86.

1978

- (a) "Irrelevance," *Foundations and Applications of Decision Theory* ed. by C.A. Hooker, J.J. Leach and E.F. McClennen, vol.1, Dordrecht: Reidel, pp.263-75.
- (b) "Coherence, Regularity and Conditional Probability," *Theory and Decision* v.9, pp.1-15.
- (c) "Confirmational Conditionalization," *Journal of Philosophy* 75, 730-37.
- (d) Reprint of (1964b) and of (1977b) in *Dispositions* ed. by R. Tuomela, Dordrecht: Reidel.

1979

- (a) Translation of (1977a) into Japanese, Tokyo, Kinokuniya Book Store.
- (b) "Inductive Appraisal," *Current Research in Philosophy of Science*, ed. by P.D.Asquith and H.E.Kyburg, East Lansing, Mich.: PSA., pp.339-51.
- (c) "Serious Possibility," *Essays in Honor of Jaakko Hintikka* Dordrecht: Reidel, pp.219-36.
- (d) "Abduction and Demands for Information," *The Logic and Epistemology of Scientific Change*, ed. by I. Niiniluoto and R.Tuomela, Amsterdam: North Holland for Societas Philosophica Fennica, pp.405-29.
- (e) "Support and Surprise: L.J. Cohen's View of Inductive Probability," *British Journal for the Philosophy of Science* 30, pp.279-92.

1980

- (a) *The Enterprise of Knowledge: An Essay on Knowledge, Credal Probability and Chance*, Cambridge, Mass.: MIT Press.
- (b) "Induction as Self Correcting According to Peirce," *Science, Belief and Behaviour, Essays in honour of R.B.Braithwaite*, ed. by D.H.Mellor, Cambridge: Cambridge University Press, pp.127-140.
- (c) "Potential Surprise: Its Role in Inference and Decision-Making," *Applications of Inductive Logic*, ed. by L.J. Cohen and M. Hesse, Oxford: Clarendon Press, pp.1-27. Also replies to comments by P.Teller, H.E.Kyburg, R.G.Swinburne and L.J. Cohen and comments on papers by R.Giere, J.Dorling, J.E. Adler and R. Bogdan.
- (d) "Incognisables," *Synthese* 45, pp.413-27.

1981

- (a) "On Assessing Risks in U.S.Commercial Nuclear Power Plants," *Social Research*, v.48.
- (b) "Should Bayesians sometimes neglect base rates?" *The Behavioral and Brain Sciences*,v.4, pp.342-3.

(c) Comment on "Some Statistical Paradoxes and Non-conglomerability" by Bruce Hill, *Trabajos de Investigacion Operativa Y Estadistica* 32, pp.135-41.

(d) "Direct Inference and Confirmational Conditionalization," *Philosophy of Science* 48, pp.532-52.

(e) "Escape from Boredom: Edification according to Rorty," *Canadian Journal of Philosophy* 11, pp.589-601.

1982

(a) Review of *Theory and Evidence* Clark Glymour, *The Philosophical Review* v.91, pp.124-8.

(b) "Liberty and Welfare," in *Utilitarianism and Beyond* ed. by A.Sen and B.Williams, Cambridge: Cambridge University Press, pp.239-49.

(c) "Self Profile" (pp.181-216) and "Replies" (pp.293-305) in *Profiles of Henry E.Kyburg, Jr. and Isaac Levi* ed. by R. Bogdan, Dordrecht: Reidel.

(d) "Dissonance and Consistency according to Shackle and Shafer," *PSA 1978* v.2, pp.466-75.

(e) "Conflict and Social Agency," *Journal of Philosophy* v.79, pp.231-47.

(f) "A Note on Newcombmania," *Journal of Philosophy* v.79, pp.337-42.

(g) "Ignorance, Probability and Rational Choice," *Synthese* v.53m pp.387-417.

(h) Review of A.W. Burks, *chance, Cause, Reason: an Inquiry Into the Nature of Scientific Evidence*, *Nous* 16, pp.619-22.

1983

(a) Review of *Studies in Inductive Logic and Probability* v.2 ed. by R.C. Jeffrey, *The Philosophical Review* v.92, pp.116-21.

(b) "Truth, Fallibility and the Growth of Knowledge," *Language, Logic and Method* ed. by R.S.Cohen and M.Wartofsky, Reidel, pp.153-4 followed by comments by I.Scheffler and A.Margalit and replies.

(c) "Information and Error," *The Behavioral and Brain Sciences* v.6, pp.74-5.

(d) "Consonance, Dissonance and Evidentiary Mechanisms," in *Evidentiary Value: Philosophical, Judicial and Psychological Aspects of a Theory* ed. by P.Gärdenfors, B.Hansson and N.-E. Sahlin, Lund: Gleerups, pp.27-43.

(e) *How Many Questions? Essays in Honor of Sidney Morgenbesser* coeditor along with L. Cauman, C. Parsons and R. Schwartz.

(f) "Doubt, Context and Inquiry," in 1983e, pp.25-34.

(g) "Direct Inference and Randomization," *PSA 1982*, vol. 2, pp.447-463.

(h) "Conjunctive Bliss," *Behavioral and Brain Sciences*, v.6, pp.254-255.

(i) "The Wrong Box ," *The Journal of Philosophy*, v.80, pp.534-542.

1984

(a) Letter on "The impossibility of inductive probability," in *Nature*, v.310, p.433.

(b) *Decisions and Revisions*, Cambridge: Cambridge University Press.

1985

(a) "Consensus as Shared Agreement and Outcome of Inquiry," *Synthese*, v.60, pp.3-11.

(b) "Epicycles," *The Journal of Philosophy*, v.82, pp.104-106.

(c) "Illusions about Uncertainty," *British Journal for the Philosophy of Science*, v.36, pp.331-340.

(d) "Imprecision and Indeterminacy in Probability Judgment," *Philosophy of Science*, v.52, pp.390-409.

(e) "Common Causes, Smoking and Lung Cancer," in *Paradoxes of Rationality and Cooperation* edited by R. Campbell and L.Sowden, Vancouver, University of British Columbia Press, pp.234-247.

1986

(a) *Hard Choices: Decision Making under Unresolved Conflict* Cambridge: Cambridge University Press.

(b) "The Paradoxes of Allais and Ellsberg," *Economics and Philosophy*, v.2, pp.23-53.

(c) "Estimation and Error Free Information," *Synthese* v.67, pp.347-360.

(d) "Messianic vs. Myopic Realism," *PSA 1984*, 2, pp.402-407.

(e) Review of *Science and Scepticism* by J. Watkins, *Journal of Philosophy* v.83, pp.402-407.

(f) Review of *Epistemology and Inference* by H.E. Kyburg, *Nous* v.20, pp.417-420.

1987

(a) "The Demons of Decision," *The Monist* v.70, pp.193-211.

(b) Review of *Change in View* by G. Harman, *Journal of Philosophy* v.84, pp. 376-384.

1988

(a) "Four Themes in Statistical Explanation," *Causation in Decision, Belief Change and Statistics* ed. by W.L. Harper and B. Skyrms, Dordrecht: Reidel, v.2, pp. 195-222.

(b) "Iteration; of Conditionals and the Ramsey Test," *Synthese* v.76, pp.49-81.

(c) Critical Notice of *Probabilistic Metaphysics* by P. Suppes in *Philosophy of Science* v.55, pp.646-652.

(d) Review of *The Strategy of Ignorance* by S. Hallden, *Theoria*, v.54 pt. 2, pp.17-31.

1989

(a) "Possibility and Probability," *Erkenntnis* v.31, pp.365-386.

(b) "Reply to Maher," *Economics and Philosophy* v.5, pp.79-90.

1990

(a) "Rationality Unbound," *Acting and Reflecting* ed. by W. Sieg, Kluwer, pp.211-221.

(b) "Compromising Bayesianism: A Plea for Indeterminacy," *Journal of Statistical Planning and Inference* v.25, pp.347-362.

(c) "Consensus and Pareto Unanimity," *The Journal of Philosophy*, v.87, pp.481-492.

(d) "Consequentialism and Sequential Choice," *Foundations of Decision Theory* ed. by M. Bacharach and S. Hurley, Oxford: Blackwells, pp.92-122.

(e) Paperback edition of 1986a.

(f) "Chance," *Philosophical Topics* v.18, pp.117-149.

1991

(a) *The Fixation of Belief and Its Undoing: Changing Beliefs Through Inquiry*, Cambridge: Cambridge University Press.

(b) Review of *Knowledge in Flux: Modeling the dynamics of Epistemic States* by P. Gärdenfors, *Journal of Philosophy* v.88, pp.437-444.

(c) "Reply to Maher and Kashima," *Economics and Philosophy* v.7, pp.101-103.

1992

(a) "Conflict and Inquiry," *Ethics*, v.102, pp. 814-834.

(b) "Consensus, Rationality and Pareto Unanimity," *Moralische Entscheidung and rationale Wahl* edited by M. Hollis and W. Vossenkuhl, München, R. Oldenbourg Verlag, pp.85- 100.

(c) "Feasibility," *Knowledge, Belief and Strategic Interaction* edited by C. Bicchieri and M.L. Dalla Chiara, Cambridge: Cambridge University Press, pp.1-20.

(d) "Elicitation for games," with J.B. Kadane and T. Seidenfeld in *Knowledge, Belief and Strategic Interaction* edited by C. Bicchieri and M.L. Dalla Chiara, Cambridge: Cambridge University Press, pp.21-26.

1993

"Rationality, Prediction and Autonomous Choice," *Canadian Journal of Philosophy*, supplementary volume 19, pp.339-363.

1994

(a) "How to Fix a Prior," *Logic and Philosophy of Science in Uppsala* ed. by D. Prawitz and D. Westerstahl, Kluwer, pp.185-204.

(b) "Rationality and Commitment," *Artifacts, Representation and Social Practice*, Kluwer, pp.257-275

(c) "Changing Probability Judgments," *Patrick Suppes : Scientific Philosopher, v.1 Probability and Probabilistic Causality* edited by Paul Humphreys, Dordrecht: Kluwer, pp.87-104.

(d) (with André Fuhrmann), "Undercutting and the Ramsey Test for Conditionals," *Synthese* v.101, pp.157-169.

1995

(a) "Closure and Consistency," in *Modality, Morality and Belief* ed. by W. Sinnott-Armstrong, D. Raffman and N. Asher, Cambridge: Cambridge University Press, pp.215-234.

(b) "Desire-as-Belief Implies Opinionation or Indifference," with H. Arló-Costa and J. Collins, *Analysis*, pp.2-5.

(c) "Induction According to Peirce," *Peirce and Contemporary Thought: Philosophical Inquiries* ed. by K.L. Ketner, New York: Fordham University Press.

(d) "Cognitive Value and the Advancement of Science," *Philosophy and Phenomenological Research* v.55, pp.619-27.

(e) "The Evolutionary Matrix of Deliberation according to Halldén," in a collection of essays in honor of S. Halldén edited by N.-E. Sahlin and K. Segerberg, *Theoria* 59, 124-143.

(f) "Evidentiary Mechanisms and Routine Expansion," in a collection of essays in honor of S. Halldén edited by N.-E. Sahlin and K. Segerberg, *Theoria* 59, 166-77

(g) Review of *The Facts of Causation* by D.H. Mellor, *Theoria* 61, pp.283-8.

(h) "Perception as Input and as Reason for Action," *On the Relevance of Meta ethics: New Essays on Meta ethics* edited by J. Couture and K. Nielson, *Canadian Journal of Philosophy Supplementary Volume 27*, University of Calgary Press, 135-54.

1996

(a) *For the Sake of the Argument: Ramsey Test Conditionals, Inductive Inference and Nonmonotonic Reasoning*, Cambridge: Cambridge University Press.

(b) Review of R.B. Brandom, *Making it Explicit*, *Journal of Philosophy*, 93, 145-158.

(c) "Choice Nodes as Loci of Control", *Odds and Ends: Philosophical Essays Dedicated to Wlodek Rabinowicz on the Occasion of His Fiftieth Birthday*, edited by S. Lindsröm, Rysiek Sliwinsky and Jan Österberg, *Uppsala Philosophical Studies* 45, pp.158-70.

(d) "Two Notions of Epistemic Validity: Epistemic Models for Ramsey's Conditionals", *Synthese* 109, 217-62. With Horacio Arló Costa.

(e) "Fallacy and Controversy About Base Rates," *Behavioral and Brain Sciences* 19, pp.31-2.

(f) Comment on Peter Walley, "Inference from multinomial data: learning about a bag of marbles," *Journal of the Royal Statistical Society Series B*, 58 pp.3-57.

1997

(a) "Caution and Nonmonotonic Inference," in *Knowledge and Inquiry: Essays on Jaakko Hintikka's Epistemology and Philosophy of Science* ed. by M. Sintonen, *Poznan Studies in the Philosophy of Science* 51 pp.101-13.

(b) *The Covenant of Reason: Rationality and the Commitments of Thought*, Cambridge: Cambridge University Press.

(c) "Advising Rational Agents," *Economics and Politics* 9, 221-4.

(d) Review of Frederick Schick, *Making Choices: A Recasting of Decision Theory*, *The Journal of Philosophy* 94, pp.588-97.

(e) "Inference and Logic According to Peirce," in *The Rule of Reason: The Philosophy of Charles Sanders Peirce* ed. by J.Brunning and P.Forster, Toronto: University of Toronto Press, 34-56.

1998

(a) "Prediction, Bayesian Deliberation and Correlated Equilibrium," *Game Theory, Experience, Rationality*, edited by W. Leinfellner and E. Köhler, Kluwer, pp.173-85.

(b) "Pragmatism and Change of View," *Pragmatism* edited by Cheryl Misak, Supplementary volume of *The Canadian Journal of Philosophy*, vol.24 (1998), 177-202.

1999

(a) "Value Commitments, Value Conflict and the Separability of Belief and Value." *Philosophy of Science*, v.66.

(b) "Representing Preferences: Donald Davidson on Rational Choice," *The Philosophy of Donald Davidson, Library of Living Philosophers Series v. 27* ed. by Lewis Hahn, 5311-70

(c) "Change in Full Belief and a Change in Probability Judgment" for a Festschrift on the Web for Peter Gärdenfors, June, 1999.

(d) "Contraction and Demands for Information," <http://www.columbia.edu/~levi>

2000

- (a) "Imprecise and indeterminate probabilities." *Risk, Decision and Policy*, 5(2)
- (b) Review article. James Joyce: *The Foundations of Causal Decision Theory*, *The Journal of Philosophy* 97, 387-402.

2001

- (a) "Inductive Expansion and Nonmonotonic Reasoning," *Frontiers in Belief Revision* ed. by Mary-Anne Williams and Hans Rott, Dordrecht: Kluwer, 7-56.
- (b) "Objective Modality and Direct Inference," *The Monist* 84, 179-207.
- (c) Introduction to *Risk, Ambiguity and Decision* by Daniel Ellsberg, New York: Garland. ix-xxiii.

2002

- (a) "Seeking Truth", *Belief and Meaning: Essays at the Interface* ed. by Wolfram Hinzen and Hans Rott, Munich: Dr. Hänsel-Hohenhausen AG, pp. 119-138.
- (b) "Money Pumps and Diachronic Books." *Philosophy of Science*, v.69.
- (c) "Maximizing and Satisficing Measures of Evidential Support," *Reading Natural: Essays in the History and Philosophy of Science and Mathematics*, ed. by David Malament, Chicago: Open Court, 315-333.
- (d) "Commitment and Change of View," in *Reason and Nature*, ed. by José Bermúdez and Alan Millar, Mind Association Occasional Series, Oxford: Clarendon Press, 209-32.

2003

- (a) "Dispositions and Conditionals," in *Real Metaphysics*, ed. by H. Lillehammer and Gonzalo Rodriguez-Peyreya, London: Routledge, ch.9.
- (b) "Counterexamples to Recovery and the Filtering Condition," *Studia Logica* 73, .
- (c) "Contracting from Epistemic Hell is Routine," *Synthese* 135, 141-64.
- (d) "Objective Modality and Direct Inference," *Probability is the Very Guide of Life: The Philosophical Uses of Chance*, ed. by Henry Kyburg and Mariam Thalos, Peru, Ill.: Open Court.
- (e) "Extensions of Expected Utility Theory and Some Limitations of Pairwise Comparisons" With Mark J. Schervish, Teddy Seidenfeld, and Joseph B. Kadane in ISIPTA '03, Third International Symposium on Imprecise Probabilities and Their Applications.

2004

Mild Contraction: Evaluating Loss of Information Due to Loss of Belief, Oxford: Clarendon Press

"Contraction: On the decision theoretical origins of minimal change and entrenchment," with Horacio Arló-Costa. Netherlands: Kluwer.

"Gaifman." "Jaako Hintikka." "List and Pettit." "Carol Rovane." "Schick." "Seidenfeld." "Amartya Sen." "Howard Stein." *Synthese*, v.140

"Beware of Syllogism: Statistical Reasoning and Conjecturing According to Peirce." In *The Cambridge Companion to Peirce*, ed. Cheryl Misak, Cambridge: Cambridge University Press

"The Second Worst in Practical Conflict." In *Practical Conflicts: New Philosophical Essays*. ed. Peter Baumann, Monika Betzler. Cambridge: Cambridge University Press

Review of *Rationality and Freedom* by Amartya Sen. *Journal of Philosophy*, v.101, Issue 5.

"In Memoriam: Sidney Morgenbesser." *Journal of Philosophy*, v.101, Issue 9.

2005

"The Logic of Consistency and the Logic of Truth," *dialectica*, v.58, issue 4.

"Inductive inference as ampliative and non monotonic reasoning," in TARK '05.

2006

"Contraction: On the Decision-Theoretical Origins of Minimal Change and Entrenchment," With Horacio Arló-Costa, *Synthese*, v.152.

"Minimum Rationality," *Mind & Society*, v.5, issue 2.

2007

"Identity and Conflict," *Social Research: An International Quarterly*, v.74, number 1.

"Deliberation Does Crowd Out Prediction." In *Hommage à Wlodek. Philosophical Papers Dedicated to Wlodek Rabinowicz*. Ed. T. Rønnow-Rasmussen, B. Petersson, J. Josefsson & D. Egonsson.

"Is a miss as good as a mile?" In *Approaching Truth: Essays in Honour of Ilkka Niiniluoto*. Ed. by Sami Pihlström, Panu Raatikainen & Matti Sintonen. Western Ontario: College Publications

2008

"Degrees of Belief," *Journal of Logic and Computation*, v.18, issue 5.

"Why Rational Agents Should Not be Liberal Maximizers," *Canadian Journal of Philosophy*, supplementary v.34

"Belief, Doubt, and Evidentialism," in *Reasoning: Studies of Human Inference and Its Foundations*, ed. by Jonathan E. Adler, Lance J. Rips. Cambridge: Cambridge University Press

2009

"Why indeterminate probability is rational," *Journal of Applied Logic*, v.7, issue 4.

"Wayward naturalism: saving Dewey from himself," in *The Future of Naturalism*, ed. by John R. Shook & Paul Kurtz. Humanity Books.

2010

"Dewey's logic of inquiry," in *The Cambridge Companion to Dewey*, ed. Molly Cochran, Cambridge: Cambridge University Press.

"Probability Logic and Logical Probability." *Synthese*, v.172

"Knowledge as True Belief," in *Belief Revision meets Philosophy of Science*, ed. Erik J. Olsson, Sebastian Enqvist. Springer.

2011

"The Weight of Argument," in *Fundamental Uncertainty*, ed. by Silva Marzetti Dall'Aste Brandolini, Roberto Scazzieri. Springer.

2012

Pragmatism and Inquiry: Selected Essays, Oxford: Oxford University Press

"Deductive closure." *Synthese*, v.186, Issue 2.

"Inductivism and Parmenidean epistemology: Kyburg's way." *International Journal of Approximate Reasoning*. V.53, issue 3.

2014

Review of *The American Pragmatists*, by Cheryl Misak in *European Journal of Philosophy* v.22, Issue S1.

2016

"How Infallible but Corrigible Full Belief Is Possible," in *Readings in Formal Epistemology*. Ed. by Horacio Arló-Costa, Vincent F. Hendricks, Johan van Benthem. Springer.

"On Indeterminate Probabilities," in *Readings in Formal Epistemology*. Op cit.