8000 words), double-spaced, by 1 December 1985, to the Chairman of the Program Committee:

Prof. Makoto Nagao (Kyoto) Dept. of Electrical Engineering Kyoto University Sakyo-ku, Kyoto, 606, Japan

The Program Committee will respond before 15 March 1986.

The complete text of the revised papers in cameraready form should be sent before 1 May 1986 to Winfried Lenders

Institut für Kommunikationsforschung und Phonetik der Universität Bonn Poppelsdorfer Allee 47 D-5300 Bonn 1

PROGRAMS

ACL EUROPEAN CHAPTER: SECOND CONFERENCE

28 MARCH 1985

MORNING

Opening Session: Invited Speaker

Kornai – Natural languages and the Chomsky hierarchy

Hess – How does Natural Language Quantify

Stirling – Distributives, quantifiers, and a multiplicity of events

Slocum and Bennett - An evaluation of METAL

- Root A two-way approach to structural transfer in MT
- Boitet et al. Various representations of texts for EURO-TRA

AFTERNOON

Descles – Predication and topicalisation: a formal study in the framework of applicative languages

Bainbridge - Montagovian definite clause grammar

- Des Tombe et al. Specification of time in natural language
- Fum Natural language processing and the automatic acquisition of language

Wilks - Right attachment and preference semantics

Dunin- Keplica - How to restrict ambiguity of discourse

Haugeneder - An ATN treatment of WH-movement

- Popowich SAUMER: Sentence analysis using METArules
- Ramsay A self improving parser for generalised phrase structure grammars
- Lehtola A language based environment for natural language parsing

Salton – On the representation of query term relations by soft Boolean operators

29 MARCH

MORNING

- Altman The resolution of local syntactic ambuiguity by the human sentence processing mechanism
- Pulman A parser that doesn't
- Delmonte Parsing difficulties and phonological processing in Italian
- Izumida et al. A natural language interface using a world model
- Berry-Rogghe Interpreting singular definite descriptions in database queries
- Bree, Smit Non-standard uses of if
- Wehrli Design and implementation of a lexical data base
- Maistros, Kotsanis Lexifamis: A lexical analyser of modern Greek
- Beale Grammatical analysis by computer of the Lancaster-Oslo/Bergen corpus
- Fimbel et al. Using a text model for analysis and generation
- Gillott The simulation of stress patterns in synthetic speech a two level problem
- Johnston, Altman Automatic speech recognition: a framework for research

AFTERNOON

- Garside A probabilistic parser
- Boguraev, Briscoe Toward a dictionary support environment for real time parsing
- Koktova Towards a new type of morphemic analysis
- Fum et al. A rule based approach to evaluating importance in descriptive texts
- Patten A problem solving approach to generating text from systematic grammar
- Parisi, Giorgi GEMS: a model of sentence production
- McDonald, Pustejovskh SAMSON: A computational theory of prose style in generation
- Tait An English generator for a case-labelled dependency representation
- Muraki et al. Augmented dependency grammar
- Hajicova, Sgall Towards an automatic identification of topic and focus
- Morik User modelling, dialog structure, and dialog strategy in HAM-ANS
- Narin'Yani, Simonova Communicative context of dialogue interaction

23rd ANNUAL MEETING OF THE ASSOCIATION FOR COMPUTATIONAL LINGUISTICS
8 JULY 1985 – TUTORIALS
 Parser Construction Techniques Jonathan Slocum Prolog with Natural Language Examples Fernando Pereira Speech Recognition and Synthesis Jared Bernstein and Beatrice Oshika
Natural Language Interfaces Norman Sondheimer and Madeleine Bates Unification Approaches to Grammar Stuart Shieber
9 JULY
MORNING
Semantics of Temporal Queries and Temporal Data Carole D. Hafner Temporal Inferences in Medical Texts Klaus Obermeier
 Tense, Aspect and the Cognitive Representation of Time Kenneth Man-kam Yip Classification of Modality Function and its Application to Japanese Language Analysis Shozo Naito, Akira Shimazu and Hirosato Nomura Universality and Individuality: The Interaction of Noun Phrase Determiners in Copular Clauses John C. Mallery Meinongian Semantics for Propositional Semantic Networks William J. Rapaport
AFTERNOON
INVITED SPEAKER Fernando Pereira A Survey of Natural Language Research at Japan's Institute for New Generation Computing Technology
 Speech Acts and Rationality Philip Cohen and Hector Levesque Ontological Promiscuity Jerry Hobbs Reversible Automata and Induction of the English Auxilary System Sam Pilato and Robert Berwick The Computation Difficulty of ID/LP Parsing G. Edward Barton, Jr. Some Computational Properties of Tree Adjoining Grammars Aravind Joshi and K. Vijayshankar TAGs as a Grammatical Formalism for Generation David McDonald & James Pustejovsky
10 JULY
MORNING
Modular Logic Grammars Michael McCord
New Approaches to Parsing Conjunctions Using Prolog Robert Berwick and Sandiway Fong

 Generalizing the Earley Algorithm Mark Johnson Structure Sharing with Binary Trees Lauri Karttunen and Martin Kay A Structure-Sharing Representation for Unification-Based Grammar Formalisms Fernando Pereira Using Restriction to Extend Parsing Algorithms for Complex-Feature-Based Formalisms Stuart M. Shieber
AFTERNOON INVITED SPEAKER William Woods
Knowledge and Language: A New Frontier
 Semantic Case Frame Parsing & Syntactic Generality Philip Hayes Movement in Active Production Networks Mark Jones and Alan Driscoll Parsing Head-driven Phrase Structure Grammar Derek Proudian and Carl Pollard A Computational Semantics for Natural Language Carl Pollard and Lewis Creary Analysis of Conjunctions in a Rule-based Parser Leonardo Lesmo and Pietro Torasso
11 JULY
MORNING INVITED SPEAKER Barbara Grosz The Structures of Discourse Structures
 The Dynamic Discourse Model: A Formal Approach to Discourse Segmentation Remko Scha and Livia Polanyi A Pragmatics-Based Approach to Understanding Intersen- tential Ellipsis Sandra Carberry Some Pragmatic Issues in the Planning of Definite & Indefinite Noun Phrases Douglas Appelt Repairing Reference Identification Failures by Relaxation Brad Goodman
AFTERNOON
INVITED SPEAKER Bonnie Webber
Focusing in Anaphora Resolution: Allocation of Short-term Memory Raymonde Guindon and Burton Wagner Explanation Structures in XSEL
Karen Kukich Description Strategies for Naive and Expert Users Cecile L. Paris Stress Assignment in Letter to Sound Rules for Speech
Synthesis Kenneth Church An Eclectic Approach to Building Natural Language Inter- faces

Brian Phillips, Michael Freiling, James Alexander, Steven Messick, Steve Rehfuss and Sheldon Nicholl

12 JULY

MORNING

- Structure-Sharing in Lexical Representation Daniel Flickinger, Carl Pollard and Thomas Wasow
- A Tool Kit for Lexicon Building Thomas Ahlswede Using an On-line Dictionary to Find Rhyming Words and
- Pronunciations for Unknown Words Roy Byrd & Martin Chodorow
- Towards a Self-Extending Phrasal Lexicon Uri Zernik & Michael G. Dyer
- Grammatical Analysis by Computer of the Lancaster -Oslo/Bergen Corpus of British English Texts Andrew D. Beale
- Extracting Semantic Hierarchies from a Large On-Line Dictionary

Martin Chodorow, Roy Byrd and George Heidorn

- AFTERNOON
- INVITED SPEAKER George Miller Dictionaries of the Mind
- The Use of Syntactic Clues in Discourse Understanding Nan Decker
- Grammar Viewed as a Functioning Part of a Cognitive System

Helen M. Gigley

ANNOUNCEMENTS

STUDIES IN NATURAL LANGUAGE PROCESSING

Two volumes in the Cambridge University Press series have just been published:

- Natural Language Parsing Psychological, Computational, and Theoretical Perspectives edited by David Dowty, Lauri Karttunen, and Arnold Zwicky \$39.60 members (\$49.50 nonmembers);
- Generating Natural Language by Kathleen McKeown \$23.96 (\$29.95).

One is to be published by midsummer:

- Planning Natural Language Utterances, by Douglas Appelt.
- Three are in production:
- Space and Prepositions in English by Annette Herskovits;
- An Introduction to Computational Linguistics by Ralph Grishman;
- Semantic Interpretation Against Ambiguity by Graeme Hirst.

Three volumes are currently under review.

Books should be ordered directly from Cambridge University Press. To qualify for the 20% discount, identify yourself as an ACL member. From the U.S. and Canada contact: Cambridge University Press 32 East 57th Street New York, NY 10022 from elsewhere: Cambridge University Press The Edinburgh Building Shaftesbury Road Cambridge, CB2 2RU, ENGLAND Manuscripts and editorial inquiries should be sent to Aravind Joshi Computer and Information Science University of Pennsylvania,

NOMINATIONS FOR 1986 ACL SLATE

The Nominating Committee has submitted the following slate for consideration during the 23rd ACL Annual Meeting (8-12 July 1985, University of Chicago):

President

phone

csnet

Ralph M. Weischedel, *Bolt Beranek and Newman Inc.* Vice President

William C. Mann, USC/Information Systems Institute Secretary-Treasurer

Donald E. Walker, *Bell Communications Research* Executive Committee (1986-1988)

Barbara Grosz, SRI International

Philadelphia, PA 19104

215:898-8540

joshi@upenn.

Nominating Committee (1986–1988)

Madeleine Bates, Bolt Beranek and Newman Inc.

The election will take place during the Business Meeting, to be on held at 17:30 on 10 July 1985. Additional nominations can be proposed at that meeting, but nominators must be able to guarantee that their candidates are willing to serve if elected.

ACL SESSIONS AT NCC '85

The two ACL Sessions at NCC '85 in Chicago, scheduled to follow one another on the afternoon of July 15, 1985, are:

MICROCOMPUTER DATABASES THAT UNDERSTAND ENGLISH

Session Chair: Martha Evens Illinois Institute of Technology

How to Get a Big Natural Language System on a Personal Computer

Bozena and Frederick Thompson, California Institute of Technology

Categorizing Natural Language Queries for Intelligent Responses

Kurt Godden, General Motors Research Laboratories

CLOUT – A Natural Language Program for Microcomputers

Wayne Erickson, Microrim, Inc.