

Last Name	First Name	Host Institution local name	Host Institution Name	Acronym	Host Country	Title	Panel
SCHWEITZER	Peter	Universität Wien	University of Vienna	INFRANORTH	AT	Building Arctic Futures: Transport Infrastructures and Sustainable Northern Communities	SH2
DE LA CROIX	David	Université catholique de Louvain	Catholic University of Louvain	UTHC	BE	Did elite human capital trigger the rise of the West? Insights from a new database of European scholars	SH1
OPSOMER	Jan	Katholieke Universiteit Leuven	Catholic University of Leuven	PlatoViaAristotle	BE	Not another history of Platonism. The role of Aristotle's criticisms of Plato in the development of ancient Platonism	SH5
GILARDI	Fabrizio	Universität Zürich	University of Zurich	PRODIGI	CH	Problem Definition in the Digital Democracy	SH2
BENTHIEN	Claudia	Universität Hamburg	University of Hamburg	PoetryDA	DE	Poetry in the Digital Age	SH5
BORN	Jan	Eberhard Karls Universität Tübingen	University of Tübingen	SleepBalance	DE	Sleep balancing abstraction and forgetting of memory	SH4
BÜCHEL	Christian	Universitätsklinikum Hamburg-Eppendorf	University Hospital Hamburg	PainPersist	DE	Psychobiological mechanisms of pain persistence	SH4
GEGENFURTNER	Karl	Justus-Liebig Universität Gießen	Justus Liebig University Giessen	Color3.0	DE	An object-oriented approach to color	SH4
MITMAN	Gregg	Ludwig-Maximilians-Universität München	University of Munich (LMU)	VIRHIST	DE	Bloodborne: Hot Zones, Disease Ecologies, and the Changing Landscape of Environment and Health in West Africa	SH6
OSSENDRIJVER	Mathieu	Freie Universität Berlin	Free University of Berlin	ZODIAC	DE	Ancient Astral Science in Transformation	SH6
PULVERMULLER	Friedemann	Freie Universität Berlin	Free University of Berlin	MatCo	DE	Material Constraints Enabling Human Cognition	SH4
VAUPEL	James	Syddansk Universitet	University of Southern Denmark	Unequal Lifespans	DK	Inequalities in Lifespans before and after Retirement: Trailblazing Demographic Theory and	SH3

Last Name	First Name	Host Institution local name	Host Institution Name	Acronym	Host Country	Title	Panel
						Analysis	
EECKHOUT	Jan	Universitat Pompeu Fabra	Pompeu Fabra University	MARKET POWER	ES	Market Power and Secular Macroeconomic Trends	SH1
GALI	Jordi	Centre de Recerca en Economia Internacional (CREi)	CREi	HEMPEF	ES	Heterogeneity, Monetary Policy and Economic Fluctuations	SH1
VILARROYA	Oscar	Universitat Autònoma de Barcelona	Autonomous University of Barcelona	BEMOTHER	ES	Becoming a mother: An integrative model of adaptations for motherhood during pregnancy and the postpartum period.	SH4
KLABBERS	Jan	Helsingin yliopisto	University of Helsinki	PRIVIGO	FI	Intergovernmental Organizations between Mission and Market: International Institutional Law and the Private Sector	SH2
SALMIVALLI	Christina	Turun Yliopisto	University of Turku	CHALLENGE	FI	Persistent bullying cases: towards tailored intervention approaches to maximize efficiency	SH3
ASSAYAG	Gérard	Institut de recherche et coordination acoustique/musique	Institute for Research and Coordination in Acoustics/Music	REACH	FR	Raising co-creativity in cyber-human musicianship	SH5
BIAIS	Bruno	Etablissement d'Enseignement Supérieur Consulaire Hautes Etudes Commerciales de Paris	HEC Paris	WIDE	FR	Welfare, Incentives, Dynamics, and Equilibrium	SH1
CHANEY	Thomas	Fondation nationale des sciences politiques	SciencesPo	HMTG	FR	Historical Migrations, Trade, and Growth	SH1
DUHAMEL	Jean-René	Centre National de la Recherche Scientifique (CNRS)	National Center for Scientific Research (CNRS)	SOCIALEYES	FR	Neural origins of mind reading	SH4
XU SONG	Dan	Institut national des langues et civilisations orientales	INALCO University	TRAM	FR	Tracing language and population mixing in the Gansu-Qinghai area	SH5
BRADLEY	Daniel	Trinity College Dublin	Trinity College Dublin	AncestralWeave	IE	1,000 ancient genomes: gene-economy innovation in cattle, sheep and goat	SH6
MEANEY	Gerardine	University College Dublin	University College Dublin	VICTEUR	IE	European Migrants in the British Imagination: Victorian and Neo-Victorian Culture	SH5

Last Name	First Name	Host Institution local name	Host Institution Name	Acronym	Host Country	Title	Panel
MULDOON	Orla	University of Limerick	University of Limerick	SIMTIC	IE	A Social Identity Model of Trauma and Identity Change: A Novel Theory of Post-Traumatic Stress, Resilience and Growth	SH3
SHELACH-LAVI	Gideon	The Hebrew University of Jerusalem	The Hebrew University of Jerusalem	The Wall	IL	The Wall: People and Ecology in Medieval Mongolia and China	SH6
CASSIS	Youssef	European University Institute	European University Institute	MERCATOR	IT	The Memory of Financial Crises: Financial Actors and Global Risk	SH6
DOWNS	Laura Lee	European University Institute	European University Institute	SOCIOBORD	IT	Social politics in European borderlands: A comparative and transnational study, 1870s-1990s	SH6
HEMERIJCK	Anton	European University Institute	European University Institute	WellSIRE	IT	Wellbeing Returns on Social Investment Recalibration	SH3
HOOGHE	Liesbet	European University Institute	European University Institute	TRANSNATIONAL	IT	The Transnational Divide: Local Triggers, Social Networks, and Group Identities	SH2
RANOCCHIA	Graziano	Consiglio Nazionale delle Ricerche	Italian National Research council	GreekSchools	IT	The Greek philosophical schools according to Europe's earliest 'history of philosophy': Towards a new pioneering critical edition of Philodemus' Arrangement of the Philosophers	SH5
ROSELLINI	Michela	Sapienza Università di Roma	Sapienza University of Rome	PAGES	IT	Priscian's Ars grammatica in European Scriptoria. A Millennium of Latin and Greek Scholarship	SH5
SLUGA	Glenda	European University Institute	European University Institute	ECOINT	IT	Twentieth-Century International Economic Thinking, and the Complex History of Globalization	SH6
AERTS	Jeroen	Vrije Universiteit Amsterdam en Medisch Centrum	Free University of Amsterdam and Medical Centre	COASTMOVE	NL	What drives human behavior regarding global coastal migration and adaptation in response to sea level rise and extreme flood events?	SH2
HILHORST	Dorothea	Erasmus Universiteit Rotterdam	Erasmus University of Rotterdam	HUM-GOV	NL	Humanitarian governance: accountability, advocacy, alternatives	SH3

Last Name	First Name	Host Institution local name	Host Institution Name	Acronym	Host Country	Title	Panel
FEODOROV	Ioana	Institutul de Studii Sud-Est Europene	Institute for South-East European Studies	TYPARABIC	RO	Early Arabic Printing for the Arab Christians. Cultural Transfers between Eastern Europe and the Ottoman Near-East in the 18th century	SH5
AMOORE	Louise	Durham University	Durham University	ALGOSOC	UK	Algorithmic Societies: Ethical Life in the Machine Learning Age	SH2
BHALOTRA	Sonia	University of Essex	University of Essex	Evidence-VAW	UK	Generating New Evidence to Address Violence Against Women: Realizing Women's Rights	SH1
BOLTON	Patrick	Imperial College of Science, Technology and Medicine	Imperial College of Science, Technology and Medicine	FinanceCC	UK	Investors and Climate Change	SH1
JORDAN	Andrew	University of East Anglia	University of East Anglia	DeepDCarb	UK	Deep Decarbonisation: The Democratic Challenge of Navigating Governance Traps	SH2
MICHELUTTI	Lucia	University College London	University College London	EXTORT	UK	Anthropologies of Extortion	SH3
MOHAN	Giles	The Open University	The Open University	REDEFINE	UK	Re-orienting development: the dynamics and effects of Chinese infrastructure investment in Europe	SH2
PRAG	Jonathan	University of Oxford	University of Oxford	CROSSREADS	UK	Text, materiality, and multiculturalism at the crossroads of the ancient Mediterranean	SH6
RAVN	Morten	University College London	University College London	BUCCAC	UK	Business Cycle Causes and Consequences	SH1
ROBB	John	University of Cambridge	University of Cambridge	ANCESTORS	UK	Making Ancestors: The Politics of Death in Prehistoric Europe	SH6
ROSSI	Benedetta	University of Birmingham	University of Birmingham	AFRAB	UK	African Abolitionism: The Rise and Transformations of Anti-Slavery in Africa	SH6
SCHEMBRI	Adam	University of Birmingham	University of Birmingham	SignMorph	UK	The dynamics of sign language grammar: Morphology, language change, iconicity and social structure in signing communities	SH4

Last Name	First Name	Host Institution local name	Host Institution Name	Acronym	Host Country	Title	Panel
SCHENK	Catherine	University of Oxford	University of Oxford	GloCoBank	UK	Global Correspondent Banking 1870-2000	SH6