

Computational Linguistics

Formerly the American Journal of Computational Linguistics

Winter 1988 Volume 14, Number 1 1 Category Structures Gerald Gazdar, Geoffrey K. Pullum, Robert Carpenter, Ewan Klein, Thomas E. Hukari, Robert D. Levine Paul T. Sato Grammatical Category Disambiguation by Statistical Optimization. Steven J. DeRose . . 40 C.S. Mellish Letter to the Editor Kenneth C. Litkowski **Book Reviews** Reviewed by Allen Klinger 54 Reviewed by John C. Thomas Reviewed by Klaus Schubert Machine Translation: Theoretical & Methodological Issues 56 Reviewed by Harold Somers . . 61 Books Received Abstracts of Current Literature 66 73 . .

> Published Quarterly by the MIT Press for the Association for Computational Linguistics

Computational Linguistics

Formerly the American Journal of Computational Linguistics

Published quarterly by the MIT Press for the Association for Computational Linguistics.

	Editor	James F. Allen
		Computer Science Department
		University of Rochester
		Rochester, NY 14627 USA
		(716) 275-5288; acl@rochester.arpa
	Managing Editor	Donald E. Walker
	Muluging Duror	Bellcore-MRE 2A379
		445 South Street
		Morristown, NJ 07960-1910 USA
		(201) 829-4312; walker@flash.bellcore.com
	Associate Editor	Michael C. McCord
	Absociate Lantoi	IBM Thomas J. Watson Research Center
		P.O. Box 218
		Yorktown Heights, NY 10598 USA
		(914) 945-1308; mccord@ibm.com
	Book Review Editor	Graeme Hirst
		Department of Computer Science
		University of Toronto
		Toronto, Canada M5S 1A4
		(416) 978-8747; gh@ai.toronto.edu
	The FINITE STRING Editor	Ralph M. Weischedel
		BBN Laboratories Inc.
		10 Moulton Street
		Cambridge, MA 02238 USA
		(617) 491-1850; weischedel@g.bbn.com
	Editorial Board Members	
	1986-88:	Doug Appelt, SRI International
		Robin Cohen, University of Waterloo
		Robin Cooper, University of Wisconsin
		Giacomo Ferrari, Instituto di Linguistica Computazionale, Pisa
		Philip J. Hayes, Carnegie-Mellon University
		Janet Pierrehumbert, AT&T Bell Laboratories
		Henry Thompson, University of Edinburgh
	1987-89:	Branimir Boguraev, University of Cambridge
		Lynette Hirshman, Unisys
		Kimmo Koskenniemi, University of Helsinki
		C. Raymond Perrault, SRI International
		Geoff Pullum, University of California, Santa Cruz
		William J. Rapaport, SUNY Buffalo
		William Rounds, University of Michigan
		Bonnie Lynn Webber, University of Pennsylvania
	1988-90:	Carl Pollard, Carnegie-Mellon University
		Erhard Hinrichs, University of Ilinois
		Eugene Charniak, Brown University
		Bente Maegaard, University of Copenhagen
		Hozumi Tanaka, Tokyo Institute of Technology
		Robert Wilensky, University of California at Berkeley

Copyright © **1988 by the Association for Computational Linguistics.** The code and copyright notice appearing at the bottom of the first page of an article in this journal indicate the copyright owner's consent that a single copy of the article may be made for personal use. Any copier must pay for copying beyond that permitted by Sections 107 and 108 of the U.S. Copyright Law. The per-copy fee for each article is \$4.00 and is to be paid through the Copyright Clearance Center, Inc., 27 Congress Street, Salem, MA 01970. This consent does not apply to other kinds of copying, such as copying for general distribution, for advertising and promotional purposes, for creating new collective works, or for resale. Requests for such uses, and other permission inquiries, should be addressed to the Managing Editor at the address given above.

Individual Subscriptions to Computational Linguistics are available only with membership in the Association for Computational Linguistics (ACL). Annual Membership Dues are as follows: personal, \$25.00; student with current ID, \$15.00, joint for couples with one subscription, \$30.00. A membership application together with an order form

for back issues and conference proceedings is included at the end of this issue. Send membership applications and address changes to Dr. Donald E. Walker (ACL) Bellcore-MRE 2A379, 445 South Street, Box 1910, Morristown, NJ 07960-1910 USA.

Institutional Subscriptions are \$60.00. They should be ordered through the MIT Press. Send institutional subscription orders and address changes to MIT Press Journals, 55 Hayward Street, Cambridge, Massachusetts 02142-1399 USA. Institutions should order back issues and proceedings from the ACL at the address above.

Computational Linguistics is abstracted and/or indexed in the following publications: Annual Review of Science and Technology, Computing Reviews, Science Abstracts (INSPEC Section C), Language and Language Behavior Abstracts, Linguistics Abstracts, and Linguistic Bibliography.

Beginning with Volume 14, *Computational Linguistics* will be available on microfilm through University Microfilms International, 300 North Zeeb Road, Ann Arbor, MI 48106.

A Note from the Editor

It is a great pleasure for me to see the journal now being published by the MIT Press. We have managed to do this without having to change the way the journal relates to the ACL. The journal remains a membership benefit of the ACL and all renewals, address changes and other correspondence for individual memberships will be with the ACL offices as before. Institutional members, however, will now be dealing directly with the MIT Press. Submissions to the journal should continue to be made to the appropriate editor as indicated on the inside back cover.

This first issue of Volume 14 is late due to the complexities involved in changing our production procedure. We are already in production on the next issue, however, and expect to be caught up by the end of the year. The journal will then appear on its regular quarterly schedule with Volume 15. The irregularity of publication this year should be a minor inconvenience compared to the long-term benefits of these changes.

Because of the excellent growth of the journal in the last two years, we have now made the finite string into a separate publication in order to allow more space for technical papers. In general, there will be the equivalent of four full technical papers in each issue, an expanded book review section, plus the occasional technical correspondences and letters to the editor. In addition, abstracts of current literature will continue to be included in the journal, while site reports, announcements, and the calendar of upcoming events will be in the new Finite String newsletter.

There are two exciting special issues to appear in this year's volume. Issue 14-2 is a special issue consisting of five papers on tense and aspect edited by Bonnie Lynn Webber. Issue 14-3 will be another special issue consisting of five papers on user modelling edited by Alfred Kobsa and Wolfgang Wahlster. It also contains an extended discussion section on the relationship between user models and discourse models. I personally find special issues particularly valuable and actively encourage anyone who has a suggestion for a topic, or who would be interested in editing such an issue, to please contact me.

It is a time of great transition for the ACL. Our membership continues to grow and the amount of activity in the field, as measured by the number of quality submissions to the journal and the ACL conferences, is increasing dramatically. The reorganization of the journal is an attempt to respond to the new needs of the society. If you have any suggestions for new features you would like to see in the journal or Finite String, or have comments or criticisms of our current format, please let us know.

James Allen, Editor