

[illegible]

Mark S. Handcock, University of Washington: *Statistical Models for Social Networks with Application to HIV Epidemiology*
 Nick Patterson, Broad Institute of Harvard and MIT: *Computational and Statistical Problems in Population Genetics*
 Nir Censor, University of Haifa: *Projection Methods: Algorithmic Structures, Bregman Projections, and Acceleration Techniques*
 Tanifuji, RIKEN Brain Science Institute: *Representation of Object Images in Visual Association Cortex Revealed by Monkey Physiology*
 Elizabeth Spelke, Harvard University: *Core Knowledge of Number and Geometry*

Geoffrey Hinton, University of Toronto: *Deep Belief Nets*
Ben Taskar, University of Pennsylvania: *Structured Prediction*
Tomaso Poggio, MIT: *Visual Recognition in Primates and Machines*
Robert Schapire, Princeton University: *Theory and Applications of Boosting*
Michael Lewicki, Carnegie Mellon University: *Sensory Coding and Hierarchical Representations*
Andrew Moore, Carnegie Mellon University and Google; Leon Bottou, NEC Labs America: *Learning with Large Datasets*

Program Committee: Francis Bach, Ecole des Mines de Paris; Michael Black, Brown University; Nicolò Cesa-Bianchi, Università degli Studi di Milano; Olivier Chapelle, Yahoo! Research; Sanjoy Dasgupta, UC San Diego; Virginia de Sa, UC San Diego; David Fleet, University of Toronto; Isabelle Guyon, ClopInet; Bert Kappen, University of Nijmegen; Dan Klein, UC Berkeley; Daphne Koller, Stanford (Co-Chair); Chih-Jen Lin, National Taiwan University; Kevin Murphy, University of British Columbia; William Noble, University of Washington; Stefan Schaal, University of Southern California; Dae Schuurmans, University of Alberta; Odell Schwartz, Salk Institute and Albert Einstein College of Medicine; Fei Sha, UC Berkeley; Yoram Singer, Google and Hebrew University (Co-Chair); Mark Steyvers, UC Irvine; Alan Stocker, New York University; Yee Whye Teh, Gatsby Unit, UCL; Nikos Vlassis, Technical University of Crete; Ulrike von Luxburg, MPI for Biological Cybernetics; Chris Williams, University of Edinburgh; Andrew Zisserman, University of Oxford

