

November Science Cafe

Do Robots Need a Bill of Right? Implications of Artificial Intelligence

Friday, November 16, 2007
5:30 - 6:30 pm
Arizona Science Center

600 E. Washington Street
Phoenix, AZ
602-716-2000

Science Cafes are free, informal discussions that bring together members of the community and university scientists, to discuss how science and technology can change the future.

In the typical cafe, a scientist speaks for 5-15 minutes on a topic, with the rest of the time for the public to ask questions and present concerns.


A computer scientist and an attorney currently studying bioethics will discuss progress in artificial intelligence and how we should prepare for this new population.

Dr. Subbarao Kambhampati

Professor, Computer Science & Engineering
Ira A. Fulton School of Engineering
Arizona State University

Attorney David Calverley

Research Fellow
Center for Law Science and Technology
Arizona State University Law School