Josh C Bongard Curriculum Vitae

E428 Innovation Hall

University of Vermont, Burlington, VT 05405

Personal website: jbongard.github.io Lab website: www.meclab.org

Twitter: @DoctorJosh

josh.bongard@uvm.edu
Google Scholar Profile

RESEARCH STATEMENT

There are two main thrusts in my research group: evolutionary robotics and machine science. In our evolutionary robotics work, our long-term goal is to enable increasingly large numbers of non-experts to direct the evolution of increasingly complex, capable, and autonomous machines to perform a widening array of difficult tasks. This involves work in theoretical biology: what mechanisms from biological evolution must be incorporated into an evolutionary robotics system to increase its evolvability? It involves work in embodied cognition: how does one spread 'computation' out across not only the neural controller of the machine, but also its morphology? It involves work in computational neuroscience: what kinds of neural models should be instantiated in our evolving robots? Finally, our work has psychological and philosophical implications: if a robot evolves that exhibits the behavioral manifestations of high-level cognitive competencies such as self-awareness, how can we determine whether a robot actually possesses, rather than just simulates, that competency? In our work on machine science, we attempt to automate as best we can all aspects of the scientific process: hypothesis generation, selection of phenomenon to measure, experimental design, and data collection. (Machine learning, in contrast, only focuses on hypothesis generation.) My overall strategy is to select generally high-risk, high-reward research questions that, if validated, are likely to change our thinking about seemingly obvious approaches, such as focusing only on control, rather than both morphology and control, in robotics.

APPOINTMENTS

2015-**Professor**, Department of Computer Science 2015 -Cyril G. Veinott Green and Gold Professor, Department of Computer Science, College of Engineering & Mathematical Sciences, University of Vermont 2015-2019 Director, Vermont Advanced Computing Core, UVM's high performance computing facility. 2014-2018 Consultant, Xemo Corporation (spinoff from laboratory) 2012-2015 Associate Professor, Department of Computer Science College of Engineering & Mathematical Sciences, University of Vermont 2014-Secondary appointment in the School of Engineering, UVM 2013-Secondary appointment in the Neuroscience Graduate Program, UVM 2011-2015 Vice chair, Vermont Complex Systems Center 2006-2012 **Assistant Professor**, Department of Computer Science College of Engineering & Mathematical Sciences, University of Vermont 2006-Director, Morphology, Evolution & Cognition Laboratory 2003-2006 Postdoctoral Associate, Cornell University

	Advisor: Hod Lipson, Director of the Creative Machines Laboratory
1998	Software Engineer, Computing Devices Canada
EDUCATION	
1999–2003	Ph.D. , Department of Informatics, University of Zurich, Switzerland Incremental Approaches to the Combined Evolution of a Robot's Body and Brain. Advisor: Rolf Pfeifer, Director of the Zurich Artificial Intelligence Laboratory
1998–1999	M.S. , Evolutionary & Adaptive Systems, University of Sussex, UK Evolving Heterogeneity: Implications for Agent-Based Systems and Collective Problem Solving. Advisor: Inman Harvey
1993–1997	B.Sc. , Honors Computer Science, McMaster University, Canada (graduated Summa Cum Laude)
1994	Study abroad program, Corpus Christi College, Oxford University, UK
CURRENT FUNDING	
2020–2022	NSF NAIRI Planning award, \$500,000 The Proteus Institute: Intelligence through change.
2020–2024	Army CRREL award, \$10M
2018–2021	NSF EFRI award (co-PI; PI: Rebecca Kramer-Bottiglio), \$496,333 <i>C3 SoRo: Programmable Skins for Moldable and Morphogenetic Soft Robots.</i>
2018–2022	Sloan Foundation award, \$683,273 Developing an In-Browser, Elastic Supercomputer
Past Funding	
2018–2021	DARPA L2M award (co-PI; PI: Michael Levin, Tufts), \$268,174 Somatic Computation via Bioelectricity for Novel Life-time Learning Machines.
2018–2020	NSF MRI award (co-PI; PI: Adrian Del Maestro), \$893,120 Acquisition of a GPU Accelerated Vermont Advanced Computing Core.
2014–2018	NSF BIGDATA award (co-PI; PI: James Bagrow, UVM), \$600,000 <i>Hunch & Crunch: Iterative Crowdsourced Hypothesis Generation.</i>
2016–2019	Army Research Office award, \$400,000 <i>Morphological Plasticity for the Design, Control, and Deployment of Complex Engineering Systems.</i>
2013–2018	NSF INSPIRE award (co-PI; PI: Ken Livingston, Vassar College), \$500,000 <i>Evolvability and the emergence of modularity.</i>
2016–2017	NSF EAGER award, \$100,000 Scalable crowdsourced reinforcement of robot behavior.
2015–2017	NASA ROSES award (co-PI; PI: Kamalika Das), \$300,000 Uncovering effects of climate variables on global vegetation.

2010–2017 **NSF CAREER/PECASE** award, \$499,999

Exploring the Ultimate Mechanisms of Embodied Cognition.

2011–2015 **DARPA MSEE** award, \$614,830

Continually Plastic Modeling of Non-Stationary Systems.

2011–2014 **DARPA M3** award (co-PI: PI: Greg Hornby, NASA Ames), \$200,000

Rapid Human-Computer Interactive Conceptual Design of Mobile and Manipulative Robot Systems.

2007–2011 Microsoft Research New Faculty Fellowship, \$200,000

2007–2009 **NSF SGER** award, \$192,391

Exploiting 'Like Me' Hypotheses for Learning Robots

BOOKS

1. Pfeifer, R. and J. Bongard (2006)

How the Body Shapes the Way We Think: A New View of Intelligence,
Boston, MA: MIT Press. (Translated into Chinese, Japanese, Arabic and an E-book)

ARTICLES

40. D Blackiston, E Lederer, S Kriegman, S Garnier, J Bongard, M Levin (2021) A cellular platform for the development of synthetic living machines. Science Robotics, 6(52).

39. JC Bongard & M Levin (2021)

Living things are not (20th century) machines.

Frontiers in Ecology and Evolution, https://doi.org/10.3389/fevo.2021.650726

38. DS Shah, JP Powers, LG Tilton, S Kriegman, J Bongard & R Kramer-Bottiglio (2020) A soft robot that adapts to environments through shape change.

Nature Machine Intelligence, https://doi.org/10.1038/s42256-020-00263-1

37. F Veenstra, P Gonzlez de Prado Salas, K Stoy, J Bongard, S Risi (2020).

Death and progress: How evolvability is influenced by intrinsic mortality.

Artificial Life, 26(1): 90-111.

36. D Shah, B Yang, S Kriegman, M Levin, J Bongard, R Kramer-Bottiglio (2020).

Shape changing robots: bioinspiration, simulation, and physical realization.

Advanced Materials. e202002882.

35. S Kriegman, D Blackiston, M Levin, J Bongard. (2020).

A scalable pipeline for the design of reconfigurable organisms.

Proceedings of the National Academy of Science, 117(4): 1853-1859.

34. I Rahwan, M Cebrian, N Obradovich, J Bongard, J-F Bonnefon, C Breazeal, JW Crandall, NA Christakis, ID Couzin, MO Jackson, NR Jennings, E Kamar, IM Kloumann, H Larochelle, D Lazer, R McElreath, A Mislove, DC Parkes, A Pentland, ME Roberts, A Shariff, JB Tenenbaum & M Wellman (2019).

Machine behavior.

Nature, 568: 477486

33. Rounds, T., Bongard, J., Hines, P., & Harvey, J. (2019).

A crowdsourcing approach to understand weight and weight loss in men.

Preventive Medicine Reports, 13, 224.

32. Kriegman, S., Cheney, N., & Bongard, J. (2018). How morphological development can guide evolution. *Nature Scientific Reports*, 8(1): 13934.

31. F Corucci, N Cheney, F Giorgio-Serchi, J Bongard, and C Laschi (2018) Evolving Soft Locomotion in Aquatic and Terrestrial Environments: Effects of Material Properties and Environmental Transitions. *Soft Robotics*, 5(4): 475-495.

30. N Cheney, J Bongard, V SunSpiral, H Lipson (2018)
Scalable co-optimization of morphology and control in embodied machines. *Journal of The Royal Society Interface*, 15(143): 20170937

A Bernatskiy, J Bongard (2018)
 Evolving morphology automatically reformulates the problem of designing modular control.
 Adaptive Behavior 26(2): 47-64

28. MD Wagy, JC Bongard, JP Bagrow & PDH Hines (2017)
Crowdsourcing Predictors of Residential Electric Energy Usage. *IEEE Systems Journal*, PP(99):1–10.

D Buckingham & JC Bongard (2017)
 Physical Scaffolding Accelerates the Evolution of Robot Behavior.
 Artificial Life, 23(3):351-373.

F Corucci, N Cheney, S Kriegman, J Bongard, C Laschi (2017)
 Evolutionary developmental soft robotics as a framework
 to study intelligence and adaptive behavior in animals and plants.
 Frontiers in Robotics and AI.

 N Livingston, A Bernatskiy, K Livingston, ML Smith, J Schwarz, JC Bongard, D Wallach & JH Long Jr (2016)
 Modularity and sparsity: evolution of neural net controllers in physically embodied robots. Frontiers in Robotics and AI.

24. T Taylor, JE Auerbach, J Bongard, J Clune, S Hickinbotham, C Ofria, M Oka, S Risi, KO Stanley, & J Yosinski (2016)
WebAL comes of age: A review of the first 21 years of artificial life on the web.
Artificial Life, 22(3) 364–407.

23. C Cappelle, A Bernatskiy, K Livingston, N Livingston, J Bongard (2016) Morphological modularity can enable the evolution of robot behavior to scale linearly. *Frontiers in Robotics and AI*, **3**: 59.

22. J Bongard (2015)
Using robots to investigate the evolution of adaptive behavior.

Current Opinion in Behavioral Sciences, 6: 168–173.

21. M Wagy & J Bongard (2015)
Combining computational and social effort for collaborative problem solving.

PLoS ONE, DOI: 10.1371/journal.pone.014524.

20. D Buckingham, C Skalka, and J Bongard (2015)

Inductive machine learning for improved estimation of catchment-scale snow water equivalent. *Journal of Hydrology*, 524: 311-325.

19. R Swain, A Berger, J Bongard, & P Hines (2015)

Participation and contribution in crowdsourced surveys.

PLoS ONE, DOI: 10.1371/journal.pone.0120521.

18. Bongard, J. C. & Lipson, H. (2014)

Evolved machines shed light on robustness and resilience.

Proceedings of the IEEE, 102(5): 899–914.

17. Lu, Z. Wu, X. & Bongard, J. C. (2014)

Active learning through adaptive heterogeneous ensembling.

IEEE Transactions on Knowledge and Data Engineering, DOI: 10.1109/TKDE.2014.2304474.

16. Bevelander, K. E., Kaipainen, K., Swain, R., Dohle, S., Bongard, J. C., Hines, P. D. H.

& Wansink, B. (2014)

Crowdsourcing novel childhood predictors of adult obesity.

PLoS ONE, 9(2): e87756

15. Auerbach, J. E. & Bongard, J. C. (2014)

Environmental influence on the evolution of morphological complexity in machines.

PLoS Computational Biology, 10(1): e1003399

14. Bongard, J. C. (2013)

Evolutionary robotics.

Communications of the ACM, 56(8): 74—85.

13. Bongard, J. C., Hines, P. D. H., Conger, D., Hurd, P., and Lu, Z. (2012)

Crowdsourcing predictors of behavioral outcomes.

IEEE Transactions on Systems, Man, and Cybernetics, Part A, 43(1): 176–185.

12. Bongard, J. C. (2011)

Morphological change in machines accelerates the evolution of robust behavior.

Proceedings of the National Academy of Sciences, 108(4): 1234-1239.

11. Bongard, J. C. (2011).

Innocent until proven guilty: Reducing robot shaping from polynomial to linear time.

IEEE Transactions on Evolutionary Computation, 15(4): 571—85.

10. Kaipa, K., Bongard, J., Meltzoff, A. (2010).

Self discovery enables robot social cognition: Are you my teacher?

Neural Networks, 23: 1113-1124.

9. Bongard, J. C. (2010).

The utility of evolving simulated robot morphology increases with task complexity for object manipulation. *Artificial Life*, 16(3): 201-223.

8. Rughani, A. I., Dumont, T. M., Lu, Z., Bongard, J., Horgan, M. A., Penar, P. L., Tranmer, B. I. (2009).

Use of an artificial neural network to predict head injury outcome.

Journal of Neurosurgery, 113(3): 585-90.

7. Bongard J. C. (2009).

Accelerating self-modeling in cooperative robot teams. *IEEE Transactions on Evolutionary Computation*, 13(2): 321-332.

6. Bongard, J. and H. Lipson (2007)

Automated reverse engineering of nonlinear dynamical systems. *Proceedings of the National Academy of Sciences*, 104(24): 9943-9948.

5. Bongard, J., V. Zykov and H. Lipson (2006)

Resilient machines through continuous self-modeling.

Science, 314: 1118-1121.

4. Kouchmeshky, B., W. Aquino, H. Lipson and J. Bongard (2006)

Co-evolutionary strategy for structural damage identification using minimal physical testing. *International Journal for Numerical Methods in Engineering*, 69(5): 1085-1107.

3. Bongard, J. and H. Lipson (2005)

Active coevolutionary learning of deterministic finite automata.

Journal of Machine Learning Research, 6(Oct): 1651-1678.

2. Bongard, J. and H. Lipson (2005)

Nonlinear system identification using coevolution of models and tests.

IEEE Transactions on Evolutionary Computation, 9(4): 361-384.

1. Pfeifer, R., F. Iida and J. Bongard (2005)

New robotics: design principles for intelligent systems.

Artificial Life Special Issue on New Robotics, Evolution and Embodied Cognition, 11(1-2): 99-120.

BOOK CHAPTERS

7. A Cangelosi, J Bongard, MH Fischer, S Nolfi (2015)

Embodied intelligence.

Springer Handbook of Computational Intelligence, pp. 697-714

6. Bongard, J. C. (2014)

Evolving morphological computation.

Opinions and Outlooks on Morphological Computation, ISBN: 978-3-033-04515-6

5. Bongard, J. C. (2014)

Why morphology matters.

Horizons of of Evolutionary Robotics, MIT Press, pp. 125–152.

4. Icke, I., Allgaier, N. A., Danforth, C. M., Whelan, R., Garavan, H., Bongard, J. C. (2013)

A Deterministic and Symbolic Regression Hybrid Applied to Resting-State fMRI data.

Genetic Programming Theory and Practice IX, Springer.

3. Bongard, J. C. (2011)

The 'What', 'How' and the 'Why' of Evolutionary Robotics.

In Doncieux, S., Bredeche, N., Mouret, J.-B. (eds.),

New Horizons in Evolutionary Robotics (Studies in Computational Intelligence), 341: 29-35.

2. Bongard, J. C. (2011)

A Functional Crossover Operator for Genetic Programming.

Genetic Programming Theory and Practice VII, Springer, pp. 195—210

1. Bongard, J. and R. Pfeifer (2003)

Evolving complete agents using artificial ontogeny,

Morpho-functional Machines: The New Species, Springer-Verlag, pp. 237—258.

PEER-REVIEWED CONFERENCE PUBLICATIONS ___

81. Kriegman, Sam, Amir Mohammadi Nasab, Dylan Shah, Hannah Steele, Gabrielle Branin,

Michael Levin, Josh Bongard, and Rebecca Kramer-Bottiglio (2020).

Scalable sim-to-real transfer of soft robot designs.

Third IEEE International Conference on Soft Robotics (RoboSoft), pp. 359-366.

80. Rosser, K., Kok, J., Chahl, J., Bongard, J. (2020)

Sim2real gap is non-monotonic with robot complexity for morphology-in-the-loop flapping wing design. *IEEE International Conference on Robotics and Automation (ICRA)* (pp. 7001-7007).

79. Matthews, David, and Josh Bongard (2020).

Crowd grounding: finding semantic and behavioral alignment through human robot interaction *Procs. of the Artificial Life Conference*, pp. 148-156.

78. Powers, Joshua, Ryan Grindle, Sam Kriegman, Lapo Frati, Nick Cheney, and Josh Bongard (2020).

Morphology Dictates Learnability in Neural Controllers.

Procs. of the Artificial Life Conference, pp. 52-59.

77. Powers, J., Pell, S. and Bongard, J. (2020).

A Framework for Search and Application Agnostic Interactive Optimization.

Procs. of the Artificial Life Conference, pp. 60-68.

76. S Kriegman, S walker, D Shah, M Levin, R Kramer-Bottiglio, J Bongard (2019).

Automated shapeshifting for function recovery in damaged robots.

Robotics: Science and Systems Proceedings, 10.15607/RSS.2019.XV.028

75. S Beaulieu, S Kriegman, JC Bongard (2018).

Combating catastrophic forgetting with developmental compression.

GECCO Conference Proceedings, pp. 386–393

74. S Kriegman, N Cheney, F Corucci, JC Bongard (2018).

Interoceptive robustness through environment-mediated morphological development.

GECCO Conference Proceedings, pp. 109–116.

73. F Veenstra, PG de Prado Salas, J Bongard, K Stoy, S Risi (2018).

Intrinsic Mortality Governs Evolvability.

Artificial Life Conference Proceedings, pp. 242-249.

72. C Cappelle, J Bongard (2018).

Embodied Embeddings for Hyperneat.

Artificial Life Conference Proceedings, pp. 461-468

71. A Kodali, M Szubert, K Das, S Ganguly, J Bongard (2018).

Understanding climate-vegetation interactions in global rainforests through a GP-tree analysis.

Parallel Problem Solving from Nature (PPSN) Conference Proceedings, pp. 525-536

70. J Powers, S Kriegman, J Bongard (2018).

The effects of morphology and fitness on catastrophic interference.

Artificial Life Conference Proceedings, pp. 606-613

69. A Bernatskiy & JC Bongard (2017).

Choice of robot morphology can prohibit modular control and disrupt evolution.

Procs of the European Conference on Artificial Life, Nancy, France.

68. S Kriegman, N Cheney, F Corucci, JC Bongard (2017).

A minimal developmental model can increase evolvability in soft robots.

Proceedings of the Genetic and Evolutionary Computation Conference, pp 131-138.

67. C Cappelle, A Bernatskiy, J Bongard (2017).

Reducing Training Environments in Evolutionary Robotics Through Ecological Modularity.

Proceedings of the Conference on Biomimetic and Biohybrid Systems, pp 95-106.

66. M Szubert, A Kodali, S Ganguly, K Das & JC Bongard (2016)

Semantic forward propagation for symbolic regression.

Procs of the Parallel Problem Solving from Nature (PPSN) Conference, Edinburgh, UK.

65. S Kriegman, M Szubert, JC Bongard & C Skalka (2016)

Evolving spatially aggregated features from satellite imagery for regional modeling.

Procs of the Parallel Problem Solving from Nature (PPSN) Conference, Edinburgh, UK.

64. N Powell & JC Bongard (2016)

Exploring uncertainty and movement in categorical perception using robots.

Procs of the Parallel Problem Solving from Nature (PPSN) Conference, Edinburgh, UK.

63. M Szubert, A Kodali, S Ganguly, K Das & JC Bongard (2016)

Reducing antagonism between behavioral diversity and fitness in semantic genetic programming.

Procs of the Genetic and Evolutionary Computation Conference (GECCO), Denver, CO.

62. N Cheney, JC Bongard, V SunSpiral & H Lipson (2016)

On the difficulty of co-optimizing morphology and control in evolved virtual creatures.

15th Intl Conference on the Simulation and Synthesis of Living Systems (ALife 2016), Cancun, MX.

61. F Corucci, N Cheney, H Lipson, C Laschi & JC Bongard (2016)

Material properties affect evolution's ability to exploit morphological computation

in growing soft-bodied creatures.

15th Intl Conference on the Simulation and Synthesis of Living Systems (ALife 2016), Cancun, MX.

60. J Anetsberger & JC Bongard (2016)

Robots can ground crowd-proposed symbols by forming theories of group mind.

15th Intl Conference on the Simulation and Synthesis of Living Systems (ALife 2016), Cancun, MX.

59. M Wagy & JC Bongard (2016)

Social contribution in the design of adaptive machines on the web.

15th Intl Conference on the Simulation and Synthesis of Living Systems (ALife 2016), Cancun, MX.

58. McAndrew, T. C., Bongard, J. C., Danforth, C. M., Dodds, P. S., Hines, P. D.,

& Bagrow, J. P. (2016).

What we write about when we write about causality: Features of causal statements across large-scale social discourse.

ASONAM 16.

57. M Wagy & JC Bongard (2015)

Crowdseeding: a novel approach for designing bioinspired machines.

Fourth Intl Conf on Biomimetics and Biohybrid Systems (Living Machines 2015), Barcelona, Spain.

56. K Zieba & JC Bongard (2015)

An embodied approach for evolving robust visual classifiers.

Procs of the Genetic and Evolutionary Computation Conference, Madrid, Spain.

55. A Yousefi, JC Bongard & C Skalka (2015)

A Genetic Programming approach to cost-sensitive control in resource constrained sensor systems.

Procs of the Genetic and Evolutionary Computation Conference, Madrid, Spain.

54. N Cheney, JC Bongard & H Lipson (2015)

Evolving soft robots in tight spaces.

Procs of the Genetic and Evolutionary Computation Conference, Madrid, Spain.

53. JC Bongard, A Bernatskiy, K Livingston, N Livingston, J Long & M Smith (2015)

Evolving robot morphology facilitates the evolution of neural modularity and evolvability.

Procs of the Genetic and Evolutionary Computation Conference, Madrid, Spain.

52. Wagy, M., Bongard, J. C. (2014)

Collective Design of Robot Locomotion.

Procs of the 14th Intl Conf on the Synthesis and Simulation of Living Systems, New York City.

Acceptance rate: 49.8%. Citations: 4

51. Bernatskiy, A., Hornby, G., Bongard, J. C. (2014)

Improving Robot Behavior Optimization by Combining User Preferences.

Procs of the 14th Intl Conf on the Synthesis and Simulation of Living Systems, New York City.

Acceptance rate: 49.8%. Citations: 3

50. Icke, I., Bongard, J. C. (2013)

Improving Genetic Programming Based Symbolic Regression Using Deterministic Machine Learning.

Procs of the IEEE Congress on Evolutionary Computation, Cancun, MX.

Citations: 9

49. Icke, I., Bongard, J. C. (2013)

Modeling Hierarchy using Symbolic Regression.

Procs of the IEEE Congress on Evolutionary Computation, Cancun, MX.

Citations: 0

48. Celis, S., Hornby, G. S., Bongard, J. C. (2013)

Avoiding Local Optima with User Demonstrations and Low-level Control.

Procs of the IEEE Congress on Evolutionary Computation, Cancun, MX.

Citations: 8

47. Bongard, J. C., Hornby, G. S. (2013)

Combining Fitness-based Search and User Modeling in Evolutionary Robotics,

Procs of the Genetic and Evolutionary Computation Conference, pp. 159-166.

Acceptance rate: 36%. Citations: 16

46. Auerbach, J. E., Bongard, J. C. (2012)

On the Relationship Between Environmental and Mechanical Complexity in Evolved Robots.

ALife XIII, pp. 309-316, DOI: 10.7551/978-0-262-31050-5-ch041.

Acceptance rate: 50%. Citations: 17

45. Auerbach, J. E., Bongard, J. C. (2012)

On the Relationship Between Environmental and Morphological Complexity in Evolved Robots,

Procs of the Genetic and Evolutionary Computation Conference, pp. 521-528.

Acceptance rate: 36%. Citations: 35

44. Hornby, G. S., Bongard, J. C. (2012)

Accelerating Interactive Evolutionary Algorithms through Comparative and Predictive User Models, *Procs of the Genetic and Evolutionary Computation Conference*, DOI: 10.1145/2330163.2330196.

Acceptance rate: 36%. Citations: 10

43. Hornby, G. S., Bongard, J. C. (2012)

Learning Comparative User Models for Accelerating Human Computer Collaborative Search. *Procs of the Evolutionary and Biologically Inspired Music, Sound, Art and Design Conf*, pp. 117-128. Citations: 6

42. Auerbach, J. E., Bongard, J. C. (2011)

Evolving Complete Robots with CPPN-NEAT: The Utility of Recurrent Connections, *Procs of the Genetic and Evolutionary Computation Conference*, pp. 1475–1482, ACM: NY, USA Acceptance rate: 38%

Citations: 15

41. Bongard, J. C. (2011)

Spontaneous Evolution of Structural Modularity in Robot Neural Network Controllers, *Procs of the Genetic and Evolutionary Computation Conference*, pp. 251–258, ACM: NY, USA. Acceptance rate: 38%

Citations: 16

40. Bongard, J. C. (2011)

Morphological and Environmental Scaffolding Synergize when Evolving Robot Controllers, *Procs of the Genetic and Evolutionary Computation Conference*, pp. 179–186, ACM: NY, USA Acceptance rate: 38%

Citations: 14

39. Auerbach, J. E., Bongard, J. C. (2010)

Dynamic Resolution in the Co-Evolution of Morphology and Control, *Procs of the 12th Intl Conf on the Synthesis and Simulation of Living Systems.* Citations: 33

38. Lu, Z., Wu, X., Zhu, X., Bongard, J. (2010)

Ensemble Pruning via Individual Contribution Ordering,

The 16th ACM SIGKDD Conference on Knowledge Discovery and Data Mining.

Citations: 46

37. Auerbach, J. E., Bongard, J. C. (2010)

Evolving CPPNs to Grow Three Dimensional Structures.

Procs of the Genetic and Evolutionary Computation Conference, Portland, OR.

Acceptance rate: 45%. Citations: 34

36. Bongard, J. C. (2010)

A Probabilistic Functional Crossover Operator for Genetic Programming. *Procs of the Genetic and Evolutionary Computation Conference*, Portland, OR. Acceptance rate: 45%. Citations: 8

35. Bongard, J. C., Hornby, G. S. (2010)

Guarding Against Premature Convergence while Accelerating Evolutionary Search.

Procs of the Genetic and Evolutionary Computation Conference, Portland, OR.

Acceptance rate: 45%. Citations: 24

34. Lu, Z., Wu, X., Bongard, J. (2010)

Adaptive Informative Sampling for Active Learning.

Procs of The SIAM Conference on Data Mining (SDM 2010), Columbus, Ohio, USA

Citations: 5

33. Lu, Z., Wu, X., Bongard, J. C. (2009)

Active Learning with Adaptive Heterogeneous Ensembles.

Procs of the Intl Conf on Data Mining, Miami, FL.

Citations: 11

32. Kaipa, K., Bongard, J. C., Meltzoff A. N. (2009)

Combined Structure and Motion Extraction from Visual Data Using Evolutionary Active Learning.

Procs of the Genetic and Evolutionary Computation Conference, Montreal Canada.

Acceptance rate: 41.4%. Citations: 1

31. Auerbach, J., Bongard, J. C. (2009)

Evolution of Functional Specialization in a Morphologically Homogeneous Robot,

Procs of the Genetic and Evolutionary Computation Conference, Montreal Canada.

Acceptance rate: 41.4%. Citations: 7

30. Auerbach, J., Bongard, J. C. (2009)

How Robot Morphology and Training Order Affect the Learning of Multiple Behaviors,

IEEE Congress on Evolutionary Computation, Trondheim, Norway.

Citations: 20

29. Bongard, J. (2008)

Behavior Chaining: Incremental Behavior Integration for Evolutionary Robotics.

Artificial Life XI, MIT Press, Cambridge, MA.

Citations: 42

28. Bongard, J. (2007)

Synthesizing Physically-Realistic Environmental Models from Robot Exploration,

Advances in Artificial Life: 9th European Conference, Springer-Verlag, Berlin, pp. 806-815.

Citations: 4

27. Bongard, J. (2007)

Action-Selection and Crossover Strategies for Self-Modeling Machines,

Procs of the Genetic and Evolutionary Computation Conf, ACM Press, New York, NY, pp. 198-205.

Acceptance rate: 46.1%. Citations: 7

26. Bongard, J. (2007)

Exploiting Multiple Robots to Accelerate Self-Modeling,

Procs of the Genetic and Evolutionary Computation Conf, ACM Press, New York, NY, pp. 214-221.

Acceptance rate: 46.1%. Citations: 3

25. Lipson, H., J. Bongard, V. Zykov and E. Malone (2006)

Evolutionary Robotics for Legged Machines: From Simulation to Physical Reality,

Procs of the Intelligent Autonomous Systems Conf (IAS-9), pp. 11—18.

Citations: 42

24. Bongard, J., V. Zykov and H. Lipson (2006)

Automated Synthesis of Body Schema using Multiple Sensor Modalities,

ALIFE X, pp. 220—226.

Citations: 27

23. Bongard, J. and H. Lipson (2005)

Automatic Synthesis of Multiple Internal Models Through Active Exploration,

AAAI Fall Symposium on Reactive to Anticipatory Cognitive Embodied Systems, Arlington, VA.

Citations: 7

22. Bongard, J. and H. Lipson (2005)

'Managed Challenge' Alleviates Disengagement in Co-evolutionary System Identification,

Procs of the Genetic and Evolutionary Computation Conference, ACM, pp. 531-538.

Acceptance rate: 46.1%. Citations: 21

21. White, P., V. Zykov and J. Bongard (2005)

Three Dimensional Stochastic Reconfiguration of Modular Robots,

Robotics: Science and Systems, Cambridge, MA.

Citations: 157

20. Bongard J. and Lipson H. (2005)

Reinventing the Wheel: Experiments in Evolutionary Geometry,

Late Breaking Papers of the Genetic and Evolutionary Computation Conf, Washington DC.

Citations: 2

19. Zykov, V., J. Bongard and H. Lipson (2005)

Co-evolutionary Variance Can Guide Physical Testing in Evolutionary System Identification,

Procs of the NASA/DoD Conf on Evolvable Hardware, June, Washington DC, pp. 213-220.

Citations: 10

18. Lipson, H. and J. Bongard (2004)

An Exploration-Estimation Algorithm for Synthesis and Analysis

of Engineering Systems Using Minimal Physical Testing,

Procs of the ASME Design Engineering Conferences, Salt Lake City, UT.

Citations: 17

17. Zykov, V., J. Bongard and H. Lipson (2004)

Evolving Dynamic Gaits on a Physical Robot,

Late Breaking Papers for the Genetic and Evolutionary Computation Conf, Seattle, WA.

Citations: 61

16. Bongard, J. and H. Lipson (2004)

Once More Unto the Breach: Co-evolving a Robot and its Simulator,

Procs of the Intl Conf on the Simulation and Synthesis of Living Systems (ALIFE9), pp. 57-62.

Citations: 37

15. Bongard, J. and H. Lipson (2004)

Automated Robot Function Recovery after Unanticipated Failure

or Environmental Change using a Minimum of Hardware Trials,

Procs of the NASA/DoD Conference on Evolvable Hardware, IEEE Computer Society, pp. 169-176.

Citations: 32

14. Bongard, J. and H. Lipson (2004)

Automating Genetic Network Inference with Minimal Physical Experimentation Using Coevolution, *Procs of the Genetic and Evolutionary Computation Conf*, Springer, pp. 333-345.

Acceptance rate: 50%. Citations: 28

13. Bongard, J. and H. Lipson (2004)

Automated Damage Diagnosis and Recovery for Remote Robotics,

Procs of the International Conf on Robotics and Automation (ICRA), Omnipress, pp. 3545-3550.

Citations: 35

12. Bongard, J. (2002)

Evolved Sensor Fusion and Dissociation in an Embodied Agent,

Procs of the EPSRC/BBSRC Intl Workshop on Biologically-Inspired Robotics, pp. 102-109.

Citations: 8

11. Frutiger, D. R., Bongard, J. and F. Iida (2002)

Iterative Product Engineering: Evolutionary Robot Design,

Procs of the Fifth Intl Conf on Climbing and Walking Robots, pp. 619-629.

Citations: 16

10. Bongard, J. and R. Pfeifer (2002)

A Method for Isolating Morphological Effects on Evolved Behaviour,

Procs of the Seventh Intl Conf on the Simulation of Adaptive Behaviour (SAB2002), pp. 305-311.

Citations: 48

9. Bongard, J. and R. Pfeifer (2002)

Relating Neural Network Performance to Morphological Differences in Embodied Agents,

Procs of the Sixth Intl Conf on Cognitive and Neural Systems, Boston, USA.

Citations: 1

8. Bongard, J. (2002)

Evolving Modular Genetic Regulatory Networks,

Procs of the IEEE Congress on Evolutionary Computation (CEC2002), IEEE Press, pp. 1872-1877.

Citations: 204

7. Paul, C. and J. Bongard (2001)

The Road Less Travelled: Morphology in the Optimization of Biped Robot Locomotion,

Procs of the IEEE/RSJ Intl Conf on Intelligent Robots and Systems (IROS2001), Hawaii, USA.

Citations: 74

6. Bongard, J. and C. Paul (2001)

Making Evolution an Offer It Can't Refuse: Morphology and the Extradimensional Bypass,

Procs of the Sixth European Conf on Artificial Life, Springer-Verlag, pp. 401-412.

Citations: 58

5. Bongard, J. and R. Pfeifer (2001)

Repeated Structure and Dissociation of Genotypic and Phenotypic Complexity in Artificial Ontogeny,

Procs of the Genetic and Evolutionary Computation Conf, Morgan Kaufmann, pp. 829-836.

Citations: 166

4. Bongard, J. and C. Paul (2000)

Investigating Morphological Symmetry and Locomotive Efficiency using Virtual Embodied Evolution, *Procs of the Sixth Intl Conf on the Simulation of Adaptive Behaviour*, MIT Press, pp. 420-429.

Citations: 74

3. Bongard, J. (2000)

Reducing Collective Behavioural Complexity through Heterogeneity,

Artificial Life VII, MIT Press, pp. 327-336.

Citations: 5

2. Bongard, J. (2000)

The Legion System: A Novel Approach to Evolving Heterogeneity for Collective Problem Solving, *Procs of the Third Euro Conf on Genetic Programming*, Springer-Verlag, pp. 25—37.

Citations: 37

1. Bongard, J. (1999)

Coevolutionary Dynamics of a Multi-Population Genetic Programming System, *Procs of the Fifth Euro Conf on Artificial Life*, Springer-Verlag, pp. 316-321.

Citations: 5

MINIMALLY- REVIEWED PUBLICATIONS

20. Bongard, J. C. (2017)

The symbol grounding problem.

Invited Response to the 2017 Edge Question:

"What scientific term or concept ought to be more widely known?"

19. JC Bongard (2016)

Evolving soft robots. Soft Robotics 3(2): 43-44. Editorial.

18. A Larson, A Bernatskiy, C Cappelle, K Livingston, N Livingston,

J Long, J Schwarz, M Smith & JC Bongard (2016)

Recombination hotspots promote the evolvability of modular systems.

Procs of the Genetic and Evolutionary Computation Conference (GECCO 2016). Poster.

17. Bongard, J. C. (2016)

I, For One.

Invited Response to the 2016 Edge Question:

"What do you consider the most interesting [scientific] news?"

16. Bongard, J. C. (2015)

Manipulators and Manipulanda.

Invited Response to the 2015 Edge Question:

"What do you think about machines that think?"

15. JP Bagrow, S Desu, MR Frank, N Manukyan, L Mitchell, A Reagan, EE Bloedorn, LB Booker, LK Branting, MJ Smith, BF Tivnan, CM Danforth, PS Dodds, JC Bongard (2013). Shadow networks: Discovering hidden nodes with models of information flow. arXiv preprint arXiv: 1312.6122

14. Hornby, G. S. & Bongard, J. C. (2013).

Accelerating Interactive Evolutionary Algorithms through User Modeling. *International Conference on Intelligent User Interfaces*.

13. Celis, S., Bongard, J. C. (2012)

Not All Physics Simulators Can Be Wrong in the Same Way. *Genetic and Evolutionary Computation Conference*, pp. 659-660.

12. Beliveau, P., Hornby, G. S., Bongard, J. C. (2012)

Interactive Simulated Robot Construction and Controller Evolution.

Genetic and Evolutionary Computation Conference, pp. 627-628.

11. Bongard, J. C., Beliveau, P., Hornby, G. S. (2012)

Avoiding Local Optima with Interactive Evolutionary Robotics.

Genetic and Evolutionary Computation Conference, pp. 1405—1406.

10. Bongard, J. C. (2011)

How evolution shapes the way roboticists think.

Procs of the 2nd European Future Technologies Conf and Exhibition (FET 11), 7: 8-10.

9. Bongard, J. (2011).

Morphogenetic robotics recapitulates artificial ontogeny.

Newsletter of the Autonomous Mental Development Technical Committee. 8(2): 3-4.

8. Bongard, J. (2009).

Biologically inspired computing.

IEEE Computer, 42(4): 95—98.

7. Lu, Z., Bongard, J. C. (2009)

Exploiting Multiple Classifier Types with Active Learning.

Genetic and Evolutionary Computation Conference (GECCO 2009), Montreal Canada.

6. Bongard, J. C. (2009)

The Impact of Jointly Evolving Robot Morphology and Control on Adaptation Rate.

Genetic and Evolutionary Computation Conference (GECCO 2009), Montreal Canada.

5. Bongard, J. (2008).

Probabilistic Robotics Book Review.

Artificial Life, 14(2): 227—229.

4. Bongard, J. (2008)

Embodied cognition: the other morphology.

The Neuromorphic Engineer, DOI: 10.2417/1200812.1420.

3. Lungarella, M., Iida, F., Bongard, J. and Pfeifer, R. (2008)

AI in the 21st century – with historical reflections,

Proceedings of the 50th Anniversary Summit of Artificial Intelligence, pp. 1-8.

2. Lu, Z., Rughani, A. I., Tranmer, B. I., Bongard, J. (2008)

Informative Sampling for Large Unbalanced Data Sets,

Fourth Workshop on Medical Applications of Genetic and Evolutionary Computation at GECCO 2008.

1. Conduit, R., Adami, C., Lipson, H., Zykov, V. and Bongard, J. (2007).

To sleep, perchance to dream.

Science, 315: 1219-1220.

SERVICE

CO-CHAIR The 2021 International Workshop on Embodied Intelligence

CHAIR The 2020 Artificial Life Conference (400+ participants; 39 countries)

EDITORSHIPS

2021 Co-editor, Swarm Intelligence special issue on Micro and Nano Swarms.

2014 Associate Editor, Frontiers in Robotics and AI

2014 Review Editorial Board, Evolutionary Robotics

2011– 2011– 2013–	Action Editor, Neural Computation Academic Editor, Public Library of Science (PLoS) ONE Guest Associate Editor, PLoS Computational Biology
Treasurer 2014–	International Society for Artificial Life
MEMBERSHIP	
2014–	University of Vermont STEM Leadership Council
2014	13th Intl Conf on the Simulation of Adaptive Behavior, program committee
2014	13th Intl Conf on Parallel Problem Solving from Nature, program committee
annually	Genetic and Evolutionary Computation Conference, program committee
annually	Living Machines Conference, program committee
biennially	Artificial Life Conference, program committee
biennially	European Conference on Artificial Life Conference, program committee
2013	Genetic and Evolutionary Computation Conference, track chair
2013	Congress on Evolutionary Computation (CEC), program committee
2013–	National affiliate, University of Iowa <i>DeLTa</i> center
2011–	Federation of American Scientists (FAS) board of sponsors
2007–	Institute of Electrical and Electronics Engineers (IEEE)
2006–	Association for Computing Machinery (ACM)
REVIEWER	Science
	Nature
	Proceedings of the National Academy of Science (PNAS)
	The MacArthur Foundation
	Science Robotics
	Nature Communications
	PLoS ONE
	PLoS Computational Biology
	Neural Computation
	Journal of Machine Learning Research (JMLR)
	IEEE Transactions on Evolutionary Computation
	IEEE Transactions on Robotics
	Artificial Life
	Adaptive Behavior IEEE Transactions on Systems, Man and Cybernetics
	Journal of Neurorobotics
PANELIST	
2006–	National Science Foundation (NSF) proposal reviews (~ 2 panels / year)
2020	Department of Energy
2013	The EC Flagship Initiative 'Human Brain Project' proposal reviewing
2010	National Institutes of Health (NIH) proposal reviewing
Internal	
2018	Host of the 2018 Aiken Lecture.
2018-	Graduate Student Coordinator for the Computer Science Department
2015-	Director, Vermont Advanced Computing Core (UVM's high performance computing facility)
2013-	UVM STEM Leadership Council Member
2011–2015	Vice Chair, Vermont Complex Systems Center
OUTREACH	\sim 10 presentations per year. Representative sample below.

2013 – Associate Editor, Soft Robotics

2016 2015– 2012– 2014–2017 2016 2016 2007–2013 2013 2013	Presentation to Abenaki Nation high school students Twitch Plays Robotics Governor's Institute of Vermont presentations (~100 students) Burlington High School presentation on robotics. Waldorf School (grades 7 through 12), Toronto Steelesview Public School, Toronto (grades 2 and 3) Governor's Institute of Vermont summer program guest instructor Boy Scouts of America guest instructor Reddit AMA ("Ask Me Anything") Hour of Code visitor, Vermont middle schools.
TEACHING	
2014– 2010– 2007– 2006–2008 2009	Ludobots. The world's only MOOC taught from reddit. Evolutionary Robotics Human Computer Interaction Software Engineering Embodied Cognition
Advising	
Postdocs 2020–	Sam Kriegman
2017–2018 2015–2017 2012–2013 2008–2010	Zahra Mahoor Marcin Szubert Ilknur Icke Kaipa Krishnanand
РнD's 2020– 2019– 2019–	Amanda Bertschinger (Computer Science) Caitlin Grasso (Computer Science) Atoosa Parsa (Complex Systems & Data Science)
2017–2021 2016–2020 2015–2019 2013– 2018 2013–2016 2009-2013 2006–2011	Joshua Powers (Computer Science) Sam Kriegman (Computer Science). 2019/2020 UVM Outstanding Doctoral Dissertation Award. Collin Cappelle (Computer Science). Dissertation. Anton Bernatskiy (Computer Science). Dissertation. Mark Wagy (Computer Science)) Dissertation. Joshua Auerbach (Computer Science)) Zhenyu Lu (Computer Science)
MASTERS 2021– 2018–	Alexander Medvedeff (Computer Science) Ryan Grindle (Mathematics)
2019–2021 2019–2020 2018–2020 2017–2018 2017–2018 2013–2018 2015–2016	Sida Liu (Computer Science) Jack Felag (Computer Science) Sarah Pell (Computer Science) Alexander Ram (Computer Science) Ryan Grindle (Mathematics) Roman Popov (Computer Science) Nate Powell (Statistics) Dissertation: The role of Uncertainty in Categorical Perception

	Unitzing Statistical Learning in Robbis.
2015-2016	Sam Kriegman (Co-advising; statistics)
	Dissertation: Evolving spatially aggregated features
	from satellite imagery for regional modeling.
2014-2015	Afsoon Yousefi-Zowj (Computer Science)
	Dissertation: A Genetic Programming approach to cost-sensitive control
	in wireless sensor networks.
2014–2015	
2014-2013	Karol Zieba (Computer Science)
2012 2014	Dissertation: Evolving multi-modal sensors.
2012–2014	David Buckingham (Computer Science)
	Dissertation: Inductive learning of snowpack distribution models
	for improved estimation of areal snow water equivalent.
2012–2014	Christopher Pierce (Computer Science; project option.)
2010–2012	Somdeb Chatterjee (Computer Science)
	Dissertation: Crowdsourcing predictors for modeling behavioral outcomes.
2010-2012	Yunfei Zhao (Computer Science; project option.)
2008-2010	Peter Hurd (Computer Science; project option.)
Undergraduates	
2019–	Nathan Tolley (Computer Science)
2019–	Kyle Morand (Computer Science)
2019-	Filip Saulean (Computer Science)
2019-	Jean-Baptiste Bohl (Computer Science)
2019	Everest Witman (Computer Science)
2018-	David Matthews (Computer Science)
2016–	Jack Felag (Mathematics)
2015–2016	Ari Larson (Computer Science)
2014–2015	Mariko Totten (Computer Science)
2013–2014	Timothy Rizvanov (Computer Science)
2013–2014	Fritz Davenport (Computer Science)
2013–2014	Alex Berger (Business administration)
2011–2012	Nick Cheney (Computer Science)
PhD defense	COMMITTEE MEMBER
2021	Keene Chin, Carnegie Mellon.
2020	Tønnes Nygaard, University of Oslo, Norway
2020	Karine Miras, Vrije Universiteit Amsterdam
	Daniel Wilson, UVM
2010	
2019	Elijah Bowen, Dartmouth
2010	Simon Hauser, EPFL, Switzerland
2018	Eric Clark, UVM
2016	Thomas McAndrew, UVM
	Emily Cody, UVM
2014	Morgan Frank, UVM
	Nicholas Chaumont, Keck Graduate Institute
	Ahmed Hamed, UVM
	Jesse van den Kieboom, EPFL, Switzerland
2013	Eitan Pechenik, UVM
	Song Wang, UVM
	Karim Chichakly, UVM
	Nicolas Allgaier, UVM
2012	Thierry Buecheler, University of Zurich, Switzerland
2011	Sylvain Koos, UPMC, France
2010	Peter Duerr, EPFL, Switzerland

Utilizing Statistical Learning in Robots.

```
STAFF
 2018-
 Rachel Dotey. Software developer for #UVMComputes project.
INVITED TALKS
 June, 2021
 "CDOs." Web a Quebec conference. (Keynote)
 May, 2021
 "CDOs." UCL Inst. for the Physics of Living Systems Symposium. (Co-keynote w/ Mike Levin)
 May, 2021
 "CDOs." AI-Zürich Conference, Switzerland. (Keynote)
 Mar, 2021
 "CDOs." 6th John Cabot University Workshop on posthumanism. Rome. (Keynote)
 Jan, 2021
 "Machine Science." Kyushu Institute of Technology, Japan. (Invited)
 Jan, 2021
 "Evolutionary Robotics." Kyushu Institute of Technology, Japan. (Invited)
 Dec. 2020
 "CDOs." ShanghAI Lecture. (Invited)
 Nov, 2020
 "CDOs." AAAI Fall Symposium on Abstraction and Analogy. (Invited)
 Nov, 2020
 "CDOs." ACM Symposium on Computational Fabrication. (Keynote)
 "Computational background of CDOs." UVM Electrical and Biomedical Engineering seminar.
 Oct, 2020
 Oct, 2020
 "CDOs." Scifoo. Google.
 "Crowdsourcing CDO training." Hybrid Intelligence Round Table. Aarhus University, Denmark.
 Oct. 2020
 Oct, 2020
 "CDOs and NLP." Indiana University (Invited)
 Oct, 2020
 Panel discussion on small-scale robots. Life Summit, AI LA. (Invited)
 Sept, 2020
 "CDOs." Genomics Institute of the Novartis Research Foundation (Invited)
 "Scaling up automated design and manufacture of soft and biological robots." GECCO workshop (Invited)
 July, 2020
 July, 2020
 "Evolving the Physical Structure of Compliant, Soft, and Biological Robots." (AIM2020; Invited)
 June, 2020
 "CDOs." Research and Applied AI Summit (RAAIS) (Keynote)
 Apr, 2020
 "Computer designed organisms (CDOs)." Stanford EE Computer Systems Colloquium (Invited)
 Jan, 2020
 "word2vec2bot." University of Michigan (Invited)
 Dec, 2019
 "Soft robots that evolve and develop." ShanghAI Lecture Series (Invited)
 June, 2019
 "Evolutionary Robotics." Governor's Institute of Vermont. (Invited)
 May, 2019
 "Co-optimizing body and control for soft and modular robots." EPFL, Switzerland. (Invited)
 May, 2019
 "The effects of Cartesian gravity on robotics." University of Reading, UK. (Invited)
 Mar, 2019
 "Sim2real, sim2life, and sim2all." Yale CS Colloquium (Invited).
 Jan, 2019
 "Morphology, evolution and cognition." NECSI Winter School presentation. (Invited)
 Dec, 2018
 "What evolutionary robotics can teach us about embodied cognition." ShanghAI Lecture Series (Invited)
 Dec, 2018
 Hour of Code presentation to 50 6th graders, Saint Albans City Elementary School.
 Nov, 2018
 "Embodiment, Evolution & Meaning." Santa Fe Institute Workshop on AI and the Barrier to Meaning.
 Nov, 2018
 "The moral challenges of robotics and AI." Community AI Forum, Mount Mansfield Union High School.
 July, 2018
 "Robots as complex systems." ICCS Conference.
 "The role of embodiment in open-ended evolution." ALife Workshop on Open-ended Evolution.
 July, 2018
 May, 2018
 "Soft robots that morph and behave simultaneously." ICRA Workshop on Soft Robotics.
 "Realizing Explainable AI." Open Data Science Conference (ODSC) East.
 May, 2018
 Feb, 2018
 "Autonomous yet safe machines." Generator VT, Reckless Ideas seminar series.
 Nov, 2017
 ShanghAI Lecture Series (Invited)
 Sept, 2017
 IEEE/RSJ Intl. Conference on Intelligent Robots and Systems (IROS) (Keynote)
 Sept, 2017
 Santa Fe Institute Working Group on Morphological Computation (Invited)
 June, 2017
 Human Brain Project workshop on embodied cognition (Geneva, CH) (Invited)
 Feb, 2017
 SFI Workshop: "Evolution and Restraint of Malicious Behavior in Complex Systems" (Invited)
 Oct, 2016
 "Speaking to a general audience" for UVM IGERT Smart Grid graduate students (Invited)
 Sept, 2016
 ASME Smart Materials, Adaptive Structures and Intelligent Systems Conference (Stowe, VT) (Invited)
```

Santa Fe Institute Short Course on Innovation (Austin, TX) (Invited)

Sept, 2016

```
Sept, 2016
 Parallel Problem Solving from Nature conference. (University of Stirling, Edinburgh) (Keynote)
May, 2016
 Trusted autonomous systems. (ACFR, University of Sydney, Australia) (Invited)
May, 2016
 Trusted autonomous systems. (Intl. Symp. on Trusted Autonomous Systems, Australia) (Keynote)
Mar, 2016
 Some philosophical implications of evolutionary robotics. (UPitt HPS Annual Lecture Series) (Invited)
Feb, 2016
 Evo devo robo. (University of Toronto Cognitive Science Symposium) (Invited)
Dec, 2015
 ShanghAI lecture (simulcast to classrooms in Europe and Asia) (Invited)
Dec, 2015
 New Jersey Institute of Technology (host: Gal Haspel, biology) (Invited)
Nov, 2015
 UVM Honors College Plenary Lecture (Invited)
 Oct, 2015
 UMD Workshop on Soft Robotics (Invited)
May, 2015
 Factory of Imagination lecture, Denmark (500 attendees) (Keynote)
 ShanghAI lecture (simulcast to classrooms in Europe and Asia) (Invited)
Feb, 2015
Nov. 2014
 Cornell University (host: Robert Shepherd, engineering) (Invited)
Sept, 2014
 University of Maryland workshop on soft robotics (Invited)
 Scifoo (hosts: Nature, Google, O'Reilly Media, Digital Science) (Invited)
Aug, 2014
July, 2014
 Workshop on Artificial Life and the Web at ALife conference (Invited)
July, 2014
 International Society for Artificial Life (ISAL) Summer School (Invited)
June, 2014
 DARPA Biological Technologies Office (Invited)
June, 2014
 Neural Systems & Behavior Summer School, Woods Hole Marine Biology Lab (Invited)
May, 2014
 EPFL, Lausanne, Switzerland (host: Auke Ispeert) (Invited)
Mar, 2014
 National STEM Conference (Concept Schools), Cleveland, OH (Keynote)
Mar, 2014
 Air Force Research Laboratories (AFRL), Rome, NY (Invited)
Dec, 2013
 ShanghAI lecture (simulcast to 15 classrooms in Europe and Asia) (Invited)
Nov, 2013
 National Autonomous University of Mexico (host: Carlos Gershenson) (Invited)
Oct, 2013
 University of Iowa Delta Center (host: Mark Blumberg, psychology) (Invited)
Sept, 2013
 eSMC neuroscience/robotics graduate summer school (host: Andreas Engel) (Invited)
Sept, 2013
 Evolutionary Biology lecture, University of Zurich (host: Andreas Wagner (Invited)
Aug, 2013
 Gordon Research Conference on Neuroethology (host: Heather Eisten, biology) (Invited)
July, 2013
 Soft Robotics Workshop at ETH, Zurich (host: Fumiya Iida, robotics) (Keynote)
June, 2013
 Evolution Meeting, SSE Presidential Symposium (host: Richard Lenski, biology) (Invited)
June, 2013
 Evolution Meeting, Education Symposium (host: George Gilchrist, NSF) (Invited)
Mar, 2013
 University of Texas at Austin (host: Dana Ballard, Computer Science) (Invited)
Nov, 2012
 Vassar College (host: John Long, biology) (Invited)
Nov, 2012
 Harvard University (host: Radhika Nagpal, engineering) (Invited)
June, 2012
 Tufts University (host: Michael Levin, biology) (Invited)
 Apr, 2012
 Tufts University (host: Barry Trimmer, biology) (Invited)
 Jan, 2012
 University of Southern California (host: Francisco Valero-Cuevas, bioengineering) (Invited)
Dec, 2011
 Castleton State College, Vermont (Invited)
Nov, 2011
 Global ShanghAI Lecture series (telecast from Vermont) (Invited)
 Oct, 2011
 TEDx presentation, University of Vermont (Invited)
July, 2011
 Woods Hole Workshop on Computational Neuroscience (host: Terrence Sejnowski) (Invited)
May, 2011
 European Future and Emerging Technologies (FET) Conference, Budapest (Keynote)
Mar, 2011
 Annual lecture, Simon Fraser University, Canada (host: Bernard Roitbert) (Invited)
 Jan. 2011
 Cognitive Dynamical Systems Workshop, Salk Institute (host: T. Sejnowski) (Invited)
Nov, 2010
 Defense Sciences Research Council (DSRC), Washington, DC (Keynote)
 Oct, 2010
 Michigan State University (host: Charles Ofria, computer science) (Invited)
Sept, 2010
 Perception & Action Workshop, Sante Fe Institute (Invited)
Sept, 2010
 Evolutionary Studies Seminar Series, Binghamton University (Invited)
```

Intl Workshop on Guided Self-Organization, Indiana University (Invited)

Sept, 2010

```
Sept, 2010
 Rensselaer Polytechnic Institute (host: Brent Fajel, cognitive science) (Invited)
  Jan. 2010
 Advancement of Artificial Cognitive Systems, ETH, Zurich (Keynote)
  Oct, 2009
 University of Massachusetts, Amherst (Invited)
  Oct, 2009
 Evolutionary Robotics Workshop at the IEEE IROS Conference (Invited)
  Sept, 2009
 Union College, Schenectady, NY (host: John Rieffel, computer science) (Invited)
  May, 2009
 McMaster Origins Institute, Canada (Invited)
  Mar, 2009
 University of California San Diego (annual lecture; host: T. Sejnowski) (Keynote)
  Mar, 2009
 Salk Institute (host: T. Sejnowski) (Invited)
  Feb, 2009
 Hughes Research Laboratories, Malibu, CA (Invited)
  Feb, 2009
 Pragyan technical festival, India (telecast from Vermont) (Invited)
  Oct, 2008
 Dartmouth College (host: Tanzeem Choudhury) (Invited)
  Oct. 2008
 McMaster University, Canada (host: Simon Haykin) (Invited)
 Sept, 2008
 NAE's Frontiers of Engineering Symposium, New Mexico (Invited)
 June, 2008
 Telluride Neuromorphic Engineering Workshop (Invited)
 June, 2008
 Woods Hole Workshop on Computational Neuroscience (Invited)
 May, 2008
 Genetic Programming Theory and Practice, University of Michigan (Keynote)
  Apr. 2008
 Cognitive Engineering Workshop, Sardinia, IT (Invited)
  Jan, 2008
 Boston University (host: Steven Grossberg) (Invited)
  Oct, 2007
 Elder Education Enrichment program, Vermont (Invited)
  Oct, 2007
 IBM T. J. Watson Research Center (host: Kerry Bernstein) (Invited)
  Aug, 2007
 National Science Foundation Science of Learning Workshop (Invited)
 2004
 AI Lab, University of Zurich, Switzerland (Invited)
 2003
 EPSRC Workshop on Evolvability, Hertfordshire, UK (Invited)
 2002
 Biozentrum, University of Basel, Switzerland (Invited)
 2002
 Massachussets Institute of Technology (host: Rodney Brooks) (Invited)
 2002
 Woods Hole Marine Biological Laboratory (host: Jelle Atema) (Invited)
 2002
 Cognitive Science Department, University of Sussex, UK (Invited)
 SELECTED
 MEDIA COVERAGE _
 May, 2021
 Soft robotics podcast. With Mike Levin.
 April, 2021
 Cells Form Into Living Xenobots on Their Own. Wired Magazine.
 April, 2021
 Science Friday / CBC News / Washington Post / New Scientist / Science News & ~100 others
March, 2021
 Machine behavior. Quarantime.today
March, 2021
 CDOs. The Max Relativo show.
March, 2021
 The world's first programmable organism. Pioneer Works
  Dec, 2020
 "Xenobots, one of the four big scientific breakthroughs of 2020." The Week
  Dec, 2020
 "Part Robot, Part Frog." Discover Magazine
  Nov, 2020
 "The Xenobot future is coming—start planning now." Wired
  Apr, 2020
 "Meet the xenobots, virtual creatures brought to life." New York Times
 "Interview with Fredricka Whitfield." CNN
  Jan. 2020
  Jan, 2020
 "Computer designed organisms." BBC World Service
 "Interview with Ira Flatow." Science Friday
  Jan, 2020
 Hundreds of additional articles appeared in the global press following the announcement of Xenobots.
```

21

"Soft Robotics Podcast interview". IEEE RAS

Oct, 2019

Apr, 2019	"Soft Robots Look to New Environments". Communications of the ACM
Sept, 2018 Feb, 2018	"'Robotic Skins' that bring objects to life". <i>ABC News</i> "Generator to Present Big Thinkers in 'Reckless Ideas' Series". <i>Seven Days</i>
May, 2016	"Reddit Brings a UVM Evolutionary Robotics Class to the World". Seven Days
Dec, 2014	"Could A.I. be the end of the human race?" RT America
Dec, 2013 July, 2013	"Beware. Scientists are Creating Machines That Can Evolve on Their Own" Smithsonian Magazine "Are Robots The Future Of Human Evolution?" Through the Wormhole
Feb, 2011 Jan, 2011	"Bringing Up Robots" American Scientist "Artificial intelligence based on Darwin's idea" Boston Globe
June, 2008	"When Robots Live Among Us" (cover article) Discovery Magazine
Sept, 2007 Nov, 2007 Jan, 2007	"'Self-aware' space rovers would be speedy explorers" <i>Scientific American</i> "Six Ideas that Will Change the World" <i>Esquire</i> "The GOLEM in the machine" <i>Die Zeit</i>
Nov, 2006 Nov, 2006 Nov, 2006 Nov, 2006 Nov, 2006 Nov, 2006 Nov, 2006	"Injured Robot Learns to Limp" Nature News "New Robot Shrugs Off Injury" Science News "Robotic Recovery" MIT Technology Review "Self-Aware Robots" Discovery Channel "New Robot Can Sense Damage, Recover" Forbes "New Robot Can Sense Damage and Compensate" USA Today "Resilient Robot Hobbles Along, Even if Injured" Scientific American
Aug, 2002	" 'Animals' grown from an artificial embryo" New Scientist
SCHOLARSHIPS	AND PRIZES
2021	The National Academy of Sciences' Cozzarelli Prize. (Announcement video.)
2020	Top 10 Biotech Project of the year. Xenobots nominated for The Design Museum's Beazley Design of the Year PNAS paper reporting xenobots in Altmetric's Top 100.
2016	International Society of Artificial Life Education & Outreach Award International Society of Artificial Life Best Paper of the Decade Award
2015	Awarded the Cyril G. Veinott Green and Gold Professorship of Computer Science
2014	National STEM Innovation Award (awarded by the Concept Schools)
2013	Scientist of the Year, IEEE Green Mountain Section
2010	Described in Fords Common Assert for Coinstitute and Engineers (DECACE) [Dhata with Obarra]
	Presidential Early Career Award for Scientists and Engineers (PECASE). [Photo with Obama] NSF CAREER award.

2007	One of <i>MIT Technology Review</i> 's TR35: Top 35 Young Innovators Under 35 Microsoft New Faculty Fellowship
2002	Best Paper Award, Seventh Intl Conf on the Simulation of Adaptive Behavior
1999	Sante Fe Institute Complex Systems Summer School alumnus
1993–1997	McMaster University Dean's Honour List