

**23rd
Annual Meeting
of the
Association for
Computational Linguistics**

Proceedings of the Conference

**8-12 July 1985
University of Chicago
Chicago, Illinois, USA**

Published by the Association for Computational Linguistics

© 1985, Association for Computational Linguistics

Order copies of this and other ACL proceedings from:

Donald E. Walker (ACL)
Bell Communications Research
445 South Street MRE 2A379
Morristown, NJ 07960, USA

PREFACE

The conference program and organization have been created through the efforts of a large number of people who have given generously of their time and talents. I especially thank the program committee:

Applications Panel:

Tim Finin	University of Pennsylvania
Ralph Grishman	New York University
Beatrice Oshika	System Development Corporation
Gary Simons	Summer Institute of Linguistics
Jonathan Slocum	Microelectronics and Computer Technology Corporation

Theory Panel:

Robert Amsler	Bell Communications Research
Rusty Bobrow	Bolt Beranek and Newman
Daniel Chester	University of Delaware
Phil Cohen	SRI International
Ivan Sag	Stanford University

Other energetic contributors include Martha Evens and Victor Yngve, who have made it possible to meet at the University of Chicago; Carole Hafner, who has put together a marvelous collection of exhibits and demonstrations; Lisa Trentham, who has facilitated the necessary communication in a hundred ways; and Norm Sondheimer and Don Walker, whose experience and energy have kept the whole process on course. Now we can all benefit from their generosity.

William C. Mann
Chair, Program Committee

CONFERENCE PROGRAM

TUESDAY, 9 JULY

8:45 am - 12:15 pm

Semantics of Temporal Queries and Temporal Data
Carole D. Hafner, Northeastern University

Temporal Inferences in Medical Texts
Klaus K. Obermeier, Battelle's Columbus Laboratories

Tense, Aspect and the Cognitive Representation of Time
Kenneth Man-kam Yip, Massachusetts Institute of Technology

Classification of Modality Function and Its Application to Japanese Language Analysis
Shozo Naito, Akira Shimazu, Hirosato Nomura, Musashino Electrical Communication Laboratories, N.T.T.

Universality and Individuality: the Interaction of Noun Phrase Determiners in Copular Clauses
John C. Mallery, Massachusetts Institute of Technology

Meinongian Semantics for Propositional Semantic Networks
William J. Rapaport, University at Buffalo, State University of New York

1:45 pm - 5:15 pm

Invited Paper: *A Survey of Natural Language Research at Japan's Institute for New Generation Computing Technology*
Fernando Pereira, SRI International

Speech Acts and Rationality
Philip R. Cohen, SRI International; Hector J. Levesque, University of Toronto

Ontological Promiscuity
Jerry R. Hobbs, SRI International

Reversible Automata and Induction of the English Auxiliary System
Samuel F. Pilato, Robert C. Berwick, Massachusetts Institute of Technology

The Computational Difficulty of ID/LP Parsing
G. Edward Barton, Jr., Massachusetts Institute of Technology

Some Computational Properties of Tree Adjoining Grammars
K. Vijay-Shankar, Aravind K. Joshi, University of Pennsylvania

TAG's as a Grammatical Formalism for Generation
David D. McDonald, James D. Pustejovsky, University of Massachusetts

WEDNESDAY, 10 JULY

8:45 am - 12:15 pm

Modular Logic Grammars
Michael C. McCord, IBM Thomas J. Watson Research Center

New Approaches to Parsing Conjunctions Using Prolog
Sandiway Fong, Robert C. Berwick, Massachusetts Institute of Technology

Parsing with Discontinuous Constituents
Mark Johnson, Stanford University

Structure Sharing with Binary Trees

Lauri Karttunen, SRI International; Martin Kay, Xerox PARC

A Structure-Sharing Representation for Unification-Based Grammar Formalisms

Fernando C. N. Pereira, SRI International

Using Restriction to Extend Parsing Algorithms for Complex-Feature-Based Formalisms

Stuart M. Shieber, SRI International

1:45 pm - 5:15 pm

Invited Paper: *Knowledge and Language: A New Frontier*

William Woods

Semantic Caseframe Parsing and Syntactic Generality

Philip J. Hayes, Peggy M. Andersen, Scott Safier, Carnegie Group Incorporated

Movement in Active Production Networks

Mark A. Jones, Alan S. Driscoll, AT&T Bell Laboratories

Parsing Head-Driven Phrase Structure Grammar

Derek Proudian, Carl Pollard, Hewlett-Packard Laboratories

A Computational Semantics for Natural Language

Lewis G. Creary, Carl J. Pollard, Hewlett-Packard Laboratories

Analysis of Conjunctions in A Rule-Based Parser

Leonardo Lesmo, Pietro Torasso, Universita di Torino

5:30 pm - 6:30 pm ACL Business Meeting

NOMINATIONS FOR ACL OFFICES FOR 1986

President: Ralph Weischedel, Bolt Beranek and Newman

Vice President: William Mann, USC/Information Science Institute

Secretary/Treasurer: Donald Walker, Bell Communications Research

Executive Committee (1986-1988): Barbara Grosz, SRI International

Nominating Committee (1986-1988): Madeleine Bates, Bolt Beranek and Newman

7:30 pm - 10:30 pm Reception and Banquet

Hutchinson Commons, 5706 S. University

Presidential address, Madeleine Bates, Bolt Beranek and Newman

THURSDAY, 11 JULY

8:45 am - 12:15 pm

Invited Paper: *The Structures of Discourse Structures*

Barbara Grosz

The Dynamic Discourse Model: A Formal Approach to Discourse Segmentation

Remko Scha, Livia Polanyi, Bolt Beranek and Newman

A Pragmatics-Based Approach to Understanding Intersentential Ellipsis

Sandra Carberry, University of Delaware

Some Pragmatic Issues in the Planning of Definite and Indefinite Noun Phrases

Douglas E. Appelt, SRI International

Repairing Reference Identification Failures by Relaxation

Bradley A. Goodman, BBN Laboratories

1:45 pm - 5:15 pm

Invited Paper: Questions and Responses
Bonnie Webber, University of Pennsylvania

Anaphora Resolution: Short-Term Memory and Focusing
Raymonde Guindon, Microelectronics and Computer Technology Corporation

Link-Dependent Message Generation in XSEL
Karen Kukich, Carnegie-Mellon University

Description Strategies for Naive and Expert Users
Cecile L. Paris, Columbia University

Stress Assignment in Letter to Sound Rules for Speech Synthesis
Kenneth Church, AT&T Bell Laboratories

An Eclectic Approach to Building Natural Language Interfaces
Brian Phillips, Michael J. Freiling, James H. Alexander, Steven L. Messick, Steve Rehfuss, Sheldon Nicholl, Tektronix

FRIDAY, 12 JULY

8:45 am - 12:15 pm

Structure-Sharing in Lexical Representation
Daniel Flickinger, Carl Pollard, Thomas Wasow, Hewlett-Packard Laboratories

A Tool Kit for Lexicon Building
Thomas E. Ahlswede, Illinois Institute of Technology

Using an On-Line Dictionary to Find Rhyming Words and Pronunciations for Unknown Words
Roy J. Byrd, Martin S. Chodorow, IBM T.J. Watson Research Center

Towards a Self-Extending Lexicon
Uri Zernik, Michael G. Dyer, University of California

Grammatical Analysis by Computer of the Lancaster-Oslo/Bergen (LOB) Corpus of British English Texts

Andrew David Beale, Bowland College, University of Lancaster, England

Extracting Semantic Hierarchies from a Large On-Line Dictionary
Martin S. Chodorow, Roy J. Byrd, George E. Heidorn, IBM T.J. Watson Research Center

1:45 pm - 3:45 pm

Invited Paper: Dictionaries of the Mind
George A. Miller, Princeton University

The Use of Syntactic Clues in Discourse Processing
Nan Decker, Cincinnati, Ohio

Grammar Viewed as a Functioning Part of a Cognitive System
Helen M. Gigley, University of New Hampshire

TABLE OF CONTENTS

<i>Semantics of Temporal Queries and Temporal Data</i> Carole D. Hafner	1
<i>Temporal Inferences in Medical Texts</i> Klaus K. Obermeier	9
<i>Tense, Aspect and the Cognitive Representation of Time</i> Kenneth Man-kam Yip	18
<i>Classification of Modality Function and Its Application to Japanese Language Analysis</i> Shozo Naito, Akira Shimazu, Hirosata Nomura	27
<i>Universality and Individuality: The Interaction of Noun Phrase Determiners in Copular Clauses</i> John C. Mallery	35
<i>Meinongian Semantics for Propositional Semantic Networks</i> William J. Rapaport	43
<i>Speech Acts and Rationality</i> Philip R. Cohen, Hector J. Levesque	49
<i>Ontological Promiscuity</i> Jerry R. Hobbs	61
<i>Reversible Automata and Induction of the English Auxiliary System</i> Samuel F. Pilato, Robert C. Berwick	70
<i>The Computational Difficulty of ID/LP Parsing</i> G. Edward Barton, Jr.	76
<i>Some Computational Properties of Tree Adjoining Grammars</i> Aravind K. Joshi, K. Vijay-shankar	82
<i>TAGs as a Grammatical Formalism for Generation</i> David D. McDonald, James D. Pustejovsky	94
<i>Modular Logic Grammars</i> Michael C. McCord	104
<i>New Approaches to Parsing Conjunctions Using Prolog</i> Robert C. Berwick, Sandiway Fong	118
<i>Parsing with Discontinuous Constituents</i> Mark Johnson	127
<i>Structure Sharing with Binary Trees</i> Lauri Karttunen, Martin Kay	133
<i>A Structure-Sharing Representation for Unification-Based Grammar Formalisms</i> Fernando C. N. Pereira	137
<i>Using Restriction to Extend Parsing Algorithms for Complex-Feature-Based Formalisms</i> Stuart M. Shieber	145
<i>Semantic Caseframe Parsing & Syntactic Generality</i> Philip J. Hayes, Peggy M. Anderson, Scott Safier	153
<i>Movement in Active Production Networks</i> Mark A. Jones, Alan S. Driscoll	161

<i>Parsing Head-Driven Phrase Structure Grammar</i> Derek Prouidian, Carl Pollard	167
<i>A Computational Semantics for Natural Language</i> Carl J. Pollard, Lewis G. Creary	172
<i>Analysis of Conjunctions in a Rule-Based Parser</i> Leonardo Lesmo, Pietro Torasso	180
<i>A Pragmatics-Based Approach to Understanding Intersentential Ellipsis</i> Sandra Carberry	188
<i>Some Pragmatic Issues in the Planning of Definite & Indefinite Noun Phrases</i> Douglas E. Appelt	198
<i>Repairing Reference Identification Failures by Relaxation</i> Bradley A. Goodman	204
<i>Anaphora Resolution: Short-Term Memory and Focusing</i> Raymonde Guindon	218
<i>Link-Dependent Message Generation in XSEL</i> Karen Kukich	228
<i>Description Strategies for Naive & Expert Users</i> Cecile L. Paris	238
<i>Stress Assignment in Letter to Sound Rules for Speech Synthesis</i> Kenneth Church	246
<i>An Eclectic Approach to Building Natural Language Interfaces</i> Brian Philips, Michael J. Freiling, James H. Alexander Steven L. Messick, Steve Rehfuss, Sheldon Nicholl	254
<i>Structure-Sharing in Lexical Representation</i> Daniel Flickinger, Carl Pollard, Thomas Wasow	262
<i>A Tool Kit for Lexicon Building</i> Thomas E. Ahlswede	268
<i>Using an On-Line Dictionary to Find Rhyming Words and Pronunciations for Unknown Words</i> Roy J. Byrd, Martin S. Chodorow	277
<i>Towards a Self-Extending Lexicon</i> Uri Zernick, Michael G. Dyer	284
<i>Grammatical Analysis by Computer of the Lancaster-Oslo/Bergen (LOB) Corpus of British English Texts</i> Andrew David Beale	293
<i>Extracting Semantic Hierarchies from a Large On-Line Dictionary</i> Martin S. Chodorow, Roy J. Byrd, George E. Heidorn	299
<i>Dictionaries of the Mind</i> George A. Miller	305
<i>The Use of Syntactic Clues in Discourse Processing</i> Nan Decker	315
<i>Grammar Viewed as a Functioning Part of a Cognitive System</i> Helen M. Gigley	324

AUTHOR INDEX

Thomas E. Ahlswede _____	268	Martin Kay _____	133
James H. Alexander _____	254	Karen Kukich _____	228
Peggy M. Anderson _____	153	Leonardo Lesmo _____	180
Douglas E. Appelt _____	198	Hector J. Levesque _____	49
G. Edward Barton, Jr. _____	76	John C. Mallery _____	35
Andrew David Beale _____	293	Michael C. McCord _____	104
Robert C. Berwick _____	70, 118	David D. McDonald _____	94
Roy J. Byrd _____	277, 299	Steven L. Messick _____	254
Sandra Carberry _____	188	George A. Miller _____	305
Martin S. Chodorow _____	277, 299	Shozo Naito _____	27
Kenneth Church _____	246	Sheldon Nicholl _____	254
Philip R. Cohen _____	49	Hirosato Nomura _____	27
Lewis G. Creary _____	172	Klaus K. Obermeier _____	9
Nan Decker _____	315	Cecile L. Paris _____	238
Alan S. Driscoll _____	161	Fernando C. N. Pereira _____	137
Michael G. Dyer _____	284	Brian Phillips _____	254
Daniel Flickinger _____	262	Samuel F. Pilato _____	70
Sandiway Fong _____	118	Carl J. Pollard _____	167, 172, 262
Michael J. Freiling _____	254	Derek Proudian _____	167
Helen M. Gigley _____	324	James D. Pustejovsky _____	94
Bradley A. Goodman _____	204	William J. Rapaport _____	43
Raymonde Guindon _____	218	Steve Rehfuss _____	254
Carole D. Hafner _____	1	Scott Safer _____	153
Philip J. Hayes _____	153	Stuart M. Shieber _____	145
George E. Heidorn _____	299	Akira Shimazu _____	27
Jerry R. Hobbs _____	61	Pietro Torasso _____	180
Mark Johnson _____	127	K. Vijay-Shankar _____	82
Mark A. Jones _____	161	Thomas Wasow _____	262
Aravind K. Joshi _____	82	Kenneth Man-kam Yip _____	18
Lauri Karttunen _____	133	Uri Zernik _____	284