ACL DUES STATEMENT

Note LATE PAYMENT FEE for Renewals after 15 March; Institutions Subscribe through MIT Press

Membership in the Association for Computational Linguistics is for the calendar year; it includes the ACL journal Computational Linguistics, reduced registration at most ACL-sponsored conferences, and discounts on ACL-sponsored publications. Institutional memberships were discontinued in 1988 when MIT Press began publishing the journal: instead, institutions should subscribe to the journal through MIT Press Journals, 55 Hayward Street, Cambridge, MA 02142 USA; 617:253-2889. Back issues and proceedings are available only from the ACL Office, except that institutions should backorder journals from 1988 on through MIT Press. An order form is on the other side of this statement. The change in publishing required establishing a late payment for renewals made after 15 March, because of the extra mailing and handling costs. The late payment fee does not apply to new members. Dues and back order payments can be made in Europe and Japan as well as the U.S.; read the directions under the heading PAYMENT below carefully. Identify your institutional affiliation if it is not part of your address. Also please provide your telephone number and computer network address.

FULL NAME

ADDRESS

INSTITUTION ______ TELEPHONE _____

COMPUTER NETWORK & ADDRESS

Please correct any errors in the label provided. Provide prompt notification of address changes; copies returned because of bad addresses will not be remailed until a \$3.00 postage and handling fee is remitted.

MEMBERSHIP DUES FOR 1989: Dues for Personal Members are \$25. Couples with the same mailing address may become Joint Members for \$30; they will receive only one set of publications, but each will be eligible for all other member benefits. Full-time students may become Student Members for \$15 with copy of current student ID.

CHECK MEMBERSHIP CATEGORY:	DUES \$
□Personal(\$25) □Joint(\$30) □Student(\$15 with ID) (surface mailing costs included)	
Additional for 1st class or air (\$10 U.S., Canada, & Mexico; \$20 elsewhere):	DUES MAILING \$
\$10 late payment for renewals after 15 March 1989	LATE PAYMENT FEE \$

INTERNATIONAL FUND:

INTERNATIONAL FUND \$____

The ACL set up a fund in 1982 to make ACL memberships and publications available to colleagues who have difficulty in using their national currencies for international transactions or for whom membership would otherwise be impossible. Contributions may be tax-deductible in the United States and in some other countries; check local regulations.

PAYMENT: Prepayment is necessary; invoices are available on request. Checks should be made out to the Association for Computational Linguistics (or to ACL). Payments can be made to one of the addresses below, as follows:

- 1. In the USA to Walker; mail this dues statement with a check or money order in U.S. dollars, drawn on a U.S. bank, payable to ACL.
- 2. In Switzerland to Rosner; mail this dues statement with a check or money order in U.S. dollars, Swiss francs, or the equivalent in local currency on the day of payment, payable to ACL. Payment can also be made by bank transfer to account number 141.880.LAV at the Union Bank of Switzerland, 8 rue de Rhone, CH-1211 Geneva 11, SWITZERLAND. Send Rosner a copy of the bank transfer as well as the dues statement. Standing orders can be established only with bank transfers.
- 3. In Japan to Nagao; transfer an equivalent amount in yen on the day of payment to "Dai-ichi Kangyo Bank, Hyakumanben Branch; Ordinary Deposit, 476-1319944; Name: Keisangengogakkai Kaihi Nagao Makoto." Mail this dues statement to Walker together with a copy of the bank transfer. Also send Nagao a copy of the bank transfer. Note: THE DUES STATEMENT MUST BE SENT TO WALKER TO BE PROPERLY RECORDED IN THE ACL OFFICE.

Dr. Donald E. Walker (ACL)	Dr. Michael Rosner (ACL)	Prof. Makato Nagao (ACL)
Bellcore, MRE 2A379	IDSIA	Electrical Engineering
445 South Street, Box 1910	Corso Elvezia 36	Kyoto University
Morristown, NJ 07960-1910, USA	CH-6900 Lugano, SWITZERLAND	Yoshida, Sakyo, Kyoto, JAPAN

ORDER FORM FOR ACL BACK ISSUES AND PROCEEDINGS

COLING-88 Proceedings Now Available; Note that 1989 ACL Proceedings Can Be Ordered for Later Delivery

BACK ISSUES: Back issues of **Computational Linguistics** are available from the ACL, as well as two special supplements: a *Directory of Graduate Programs in Computational Linguistics* and a *Survey of Computational Linguistics Courses*. Surface mailing costs are included in the prices; additional charges for 1st class or air delivery are noted. Institutions must order back issues from 1988 on through MIT Press Journals, 55 Hayward Street, Cambridge, MA 02142 USA; 617:253-2889.

CIRCLE VOLUME-YEARS REQUESTED (Each: Members \$25 Personal, \$15 Student; others \$50): BACK ISSUES \$______Additional for 1st class or air (Each volume-year: \$10 U.S., Canada, & Mexico; \$20 elsewhere): BACK ISSUE MAILING \$_____

Microfiche only: 1974 1975 1976 1977 1978 [No issue published in 1979] Print with microfiche: 1980 1981 1982 1983 1984 1985 1986 1987 Print only: 1988 (Members order through ACL; institutions must order through MIT Press Journals)

CHECK SUPPLEMENTS REQUESTED (Members \$5; others \$10): Additional for 1st class or air (each: \$3 U.S., Canada, & Mexico; \$6 elsewhere):

□1986 Directory of Graduate Programs □1986 Survey of Courses

PROCEEDINGS: Proceedings are available for the ACL conferences listed below, including the COLING84 volume, which was also the 22nd ACL Annual Meeting. Because of the size of the COLING84 proceedings, it costs more and is listed separately. The COLING86 proceedings can be ordered through the ACL or directly from Bonn as noted below; shipment is from Bonn. The COLING88 proceedings is also available from the ACL. Surface mailing costs are included in the prices; additional charges for 1st class or air delivery are noted.

CHECK ACL PROCEEDINGS REQUESTED (each: Members \$25; others \$50):

CONFERENCES ON APPLIED NATURAL LANGUAGE PROCESSING

Additional for 1st class or air (each: \$8 U.S., Canada, & Mexico; \$16 elsewhere):

ACL PROCEEDINGS \$_____ ACL PROCEEDINGS MAILING \$_____

20th, Toronto, 1982

24th, New York, 1986

SUPPLEMENTS \$_____

SUPPLEMENT MAILING \$_____

ACL ANNUAL MEETINGS □17th, San Diego, 1979 □18 □21st, Cambridge, 1983 -22a

□25th, Stanford, 1987

□First, Santa Monica, 1983

□18th, Philadelphia, 1980 -22nd, see COLING84 below □26th, Buffalo, 1988

□Second, Austin, 1988

□19th, Stanford, 1981 □23rd, Chicago, 1985 □27th, Vancouver, 1989* *Available in July.

 EUROPEAN CHAPTER CONFERENCES

 □First, Pisa, 1983
 □Second, Geneva, 1985
 □Third, Copenhagen, 1987
 □Fourth, Manchester, 1989*

 THEORETICAL ISSUES IN NATURAL LANGUAGE PROCESSING CONFERENCES
 □Third, Las Cruces, 1987
 *Available in May.

 CHECK COLING PROCEEDINGS REQUESTED (note differences in prices and in additional charges for 1st class or air delivery):
 □COLING84, Stanford, 1984 (Members \$35; others \$70)
 COLING84 PROCEEDINGS \$______

 Additional for 1st class or air (\$12 U.S., Canada, & Mexico; \$24 elsewhere):
 COLING84 PROCEEDINGS MAILING \$______

□COLING86, Bonn, 1986 (through ACL: \$65 surface delivery; \$75 air): COLING86 PROCEEDINGS \$_____ (through Bonn: 95 DM surface delivery; 110 DM air; order from IKS e.V., Poppelsdorfer Allee 47, D-5300 Bonn 1, WEST GERMANY; +49/228/735645; UPK000%DBNRHRZ1.BITNET; pay IKS by check or by bank transfer to Bank fuer Gemeinwirtschaft Bonn, Account no. 1205 163 900, BLZ 380 101 11)

COLING88 (2 volumes), Budapest, 1988 (Members \$75; others \$125): COLING88 PROCEEDINGS \$_____ Additional for 1st class or air (\$16 U.S., Canada, & Mexico; \$32 elsewhere): COLING88 PROCEEDINGS MAILING \$_____

PAYMENT: Prepayment is necessary; invoices are available on request. Checks should be made out to the Association for Computational Linguistics (or to ACL). Payments can be made in U.S. dollars drawn on a U.S. bank to Walker at the address below. Payments can also be made in Switzerland by check or bank transfer and in Japan by bank transfer only; for details see the other side of this form.

SEND TO	Dr. Donald E. Walker (ACL) Bellcore, MRE 2A379 445 South Street, Box 1910 Morristown, NJ 07960-1910, USA	FROM	

Nothing Merely "Happens." Now a Word System Shows How Things Are Caused !

Science interprets the world mechanistically. But the scheme is patchy. It needs thousands of intermediate stitches, such as: To WET and PERVADE = DRENCH. To HIT and DRENCH = DOUSE, etc.

The only system offering such stitches is *The Wordtree* [®]. And all parts are crossreferenced. Dr. Henry G. Burger's dictionary, a transitive discovery, describes every action word in the language as the sum of the previous action and the addition — like stroboscopic phases. It is a 'Periodic table of the processes.' TM

Once a century comes a new kind of word system. Now you can use this add-on dictionary to branch backward to pinpoint causes, and forward to pinpoint effects. Only *The Wordtree* ®'s network parallels physical and social evolution, 'translating culture into logic.'TM You merely choose a problem word, then skip-branch (not plod) through all its applications. Finally you can engineer the language!

Reviewers say: "Will be a source of inspiration for a long time." - Matrix. // "A decisive and important contribution, on the right track scientifically, historically, humanistically." - President of American Anthropological Assn.

Over 1/4 million listings fill this computer-organized reference book. ISBN 0-936312-00-9. US\$149. If foreign, add \$6. Send a numbered Purchase Order, or prepay, to: *The Wordtree* ®, 10876 Bradshaw W73, Overland Park, KS 66210-1148, U.S.A. - All-hour phone 913-469-1010. (Free brochure available on solving word problems.)

THE MIT PRESS BOOKSTORE in Kendall Square 292 Main Street, Cambridge 02142

*建全国的 化合金合金 人名格尔德法 法*保持 法法的

Open Weekdays 9–6 Saturdays 10–5 Order by phone with your MC/VISA (617) 253-5249 All the Books & Journals published by THE MIT PRESS Linguistics **Cognitive Science** Computers Artificial Intelligence Robotics Science Architecture **Urban Studies Political Science** Economics **Business** Philosophy Art

Harvard isn't the only Square

with lots of books!

Special Offer – Save 20%

The Cambridge/ACL Series

Studies in Natural Language Processing

Aravind Joshi, Editor This series of monographs, texts, and edited volumes is published in cooperation with the Association for Computational Linguistics.

Machine Translation

Theoretical and Methodological Issues

Sergei Nirenburg, Editor 360 pp. Tables and line diagrams

33125-0 Cloth \$49.50 £30.00 33696-1 Paper \$17.95 £12.50

The Linguistic Basis of Text Generation Laurence Danlos

250 pp. Some line diagrams 32938-8 Cloth \$39.50 £30.00

Semantic Interpretation and the Resolution of Ambiguity Graeme Hirst

275 pp. Tables and line diagrams 32203-0 Cloth \$39.50 £25.00

Memory and Context for Language Interpretation *Hiyan Alsbawi*

200 pp. Some line diagrams 34059-4 Cloth \$29.95 £25.00

Systemic Text Generation as Problem Solving Terry Patten

275 pp. Some line diagrams 35076-X Cloth \$34.50 £25.00 Available in paper...

Computational Linguistics An Introduction Ralph Grishman 225 pp. Many line diagrams 31038-5 Paper \$14.95 £ 8.50

Spatial Cognition

An Interdisciplinary Study of the Prepositions in English Annette Herskovits 225 pp. Tables and line diagrams 26690-4 Cloth \$34.50 £27.50

Natural Language Parsing

Psychological, Computational, and Theoretical Editors: David R. Dowty, Lauri Karttunen, and Arnold Zwicky

413 pp. Tables and diagrams 26203-8 Cloth \$54.50 £40.00

Machine Translation Systems Jonathan Slocum, Editor

325 pp. Some tables/line diagrams 35166-9 Cloth \$49.50 £27.50 35963-5 Paper \$16.95 £9.50

Planning English Sentences Douglas Appelt

171 pp. 30115-7 Cloth \$34.50 £25.00

In the U.S. and Canada, order from:

CAMBRIDGE UNIVERSITY PRESS

Dept. PAB, 32 East 57th Street, New York, New York 10022 Outside the U.S. and Canada, order from: Cambridge University Press, Edinburgh Building, Shaftesbury Road, Cambridge CB2 2RU, England Discount offer available to ACL members only. All orders must be prepaid.

Order Form

Please begin my one-year subscription (4 issues) to the **International Journal of Supercomputer Applications.**

Name	
Address	VISA or Mastercard
City/State/Zip	Account #
individual \$50.00	Expiration Date
institution \$100.00 student \$35.00	Signature
(copy of current i.d. required)	Mail to: MIT Press Journals
Outside U.S. and Canada add \$7.00 surface mail or \$25.00 airmail postage.	55 Hayward Street Cambridge, MA 02142 USA For credit card orders call:
Amount Enclosed \$ or	617-253-2889 (M–F, 9–5) AF87

Announcement and Call for Papers

NEURAL COMPUTATION First Issue: Spring 1989

Editor-in-Chief

Terrence Sejnowski The Salk Institute and The University of California at San Diego

Neural Computation will provide a unique interdisciplinary forum for the dissemination of important research results and for reviews of research areas in neural computation.

Neural computation is a rapidly growing field that is attracting researchers in neuroscience, psychology, physics, mathematics, electrical engineering, computer science, and artificial intelligence. Researchers within these disciplines address, from special perspectives, the twin scientific and engineering challenges of understanding the brain and building computers. The journal serves to bring together work from various application areas, highlighting common problems and techniques in modeling the brain and in the design and construction of neurally-inspired information processing systems.

By publishing timely short communications and research reviews, *Neural Computation* will allow researchers easy access to information on important advances and will provide a valuable overview of the broad range of work contributing to neural computation. The journal will not accept long research articles.

The fields covered include neuroscience, computer science, artificial intelligence, mathematics, physics, psychology, linguistics, adaptive systems, vision, speech, robotics, optical computing, and VLSI.

Neural Computation is published quarterly by The MIT Press.

SUBSCRIPTION INFORMATION

Annual subscription price (four issues): \$90.00 institution \$45.00 individual (add \$9.00 surface mail or \$17.00 airmail postage outside U.S. and Canada) Available from: MIT Press Journals 55 Hayward Street Cambridge, MA 02142 USA 617-253-2889

This Publication is available in Microform.

University Microfilms International

Please send additional	information	for
		(name of publication)

Name	
Institution	
City	
State	- Zip

300 North Zeeb Road, Dept. P.R., Ann Arbor, Mi. 48106

Guidelines for Submissions

Manuscripts submitted to **Computational Linguistics** should be typed on letter-size paper (8.5 by 11 inches, or A4), double-spaced throughout, including footnotes and references. The paper should begin with an informative abstract of approximately 150-250 words. Manuscripts must be submitted in English.

Submissions may be made in any of the following categories:

PAPER: This category includes contributions that report significant new research results in computational linguistics or that provide critical reviews of the literature on a particular topic. The length of a paper depends on its content, but we suggest that manuscripts be limited to forty double-spaced pages. That is the equivalent of twelve journal pages. Each paper is fully refereed, being read by at least two members of the editorial board and usually by an additional expert in the particular subject area.

The submission of an article to CL for refereeing means that the author certifies the manuscript is not copyrighted; nor has it been published or submitted for publication to another refereed journal. If any version of the paper has appeared, or will appear, in a non-refereed publication, the details of such publication must be made known to the Editor at the time of submission. The final version of a paper tentatively accepted for publication must be accompanied by a Copyright Transfer Agreement signed by all of the authors or, in the case of a "work for hire", by the employer. This written transfer is necessary under the 1978 U.S. Copyright law.

TECHNICAL CORRESPONDENCE: This category includes short articles reporting preliminary results of some project in progress, or the results of other studies of interest to the readership. Technical correspondences should not generally exceed eight double-spaced pages. Each technical correspondence is reviewed by at least two members of the editorial board before acceptance.

LETTERS TO THE EDITOR: This includes statements of opinion on issues relevant to the readership. The Editor and the editorial board will evaluate the appropriateness of these contributions for inclusion.

Five copies of papers, technical correspondences, and letters should be sent to the Editor:

James F. Allen, CL Editor Department of Computer Science The University of Rochester Rochester, NY 14627, USA ARPANET:acl@cs.rochester.edu

Anyone interested in reviewing a book, or in suggesting a book for review, should contact the Book Review Editor; publishers may also submit copies of books for review directly to the Book Review Editor:

> Graeme Hirst, CL Book Review Editor Department of Computer Science University of Toronto Toronto, CANADA M5S 1A4 CSNET:gh@ai.toronto.edu

The Finite String Editor should receive (a) copies of technical reports and reprints of papers published elsewhere – or at least citation information and abstracts of such items and of books and monographs; (b) summaries of research in progress – of particular interest would be perspectives on the activities at a particular institution; (c) announcements of meetings of potential interest to the membership; and (d) personal notes (e.g., honors, moving, changes in status). Two copies of submissions should be sent to the Finite String Editor:

Ralph Weischedel, Finite String Editor BBN Laboratories Inc. 10 Moulton Street Cambridge, MA 02238, USA ARPANET:weischedel@g.bbn.com

Fuller instructions about the format of submissions can be found in the first issue of each volume.

NOTE All submissions other than papers should reach the pertinent editor *no later than* the 15th of the first month of each quarter.

The Association for Computational Linguistics is an international scientific and professional society with membership open to any person or institution whose professional goals relate to computational linguistics. For information on dues and payments, see the inside front cover.

President (1988)	Alan W. Biermann
	Computer Science Department
	Duke University
	Durham, NC 27706 USA
Vier Descident (1099)	(+1 919) 684-3048; ARPANET: awb@cs.duke.edu
Vice President (1988)	Candy Sidner BBN Laboratories, Inc.
	10 Moulton Street
	Cambridge, MA 02238
	(+1 617) 873-3566; ARPANET: sidner@g.bbn.com
Secretary-Treasurer	Donald E. Walker
	Bellcore, MRE 2A379
	445 South Street, Box 1910 Morristown, NJ 07960-1961 USA
	(+1 201) 829-4312; ARPANET: walker@flash.bellcore.com
Executive Committee	President, Vice President, Secretary-Treasurer
1986-88	Barbara J. Grosz, SRI International
1987-89	Karen Sparck Jones, University of Cambridge
1988-90 Lournal Editor	Bruce W. Ballard, AT&T Bell Laboratories
Journal Editor Series Editor	James F. Allen, University of Rochester Aravind Joshi, University of Pennsylvania
Nominating Committee	Araving Joshi, University of Tennsylvania
1986-88	Madeleine Bates, BBN Laboratories Inc.
1984-86	Ralph M. Weischedel, BBN Laboratories, Inc.
1988-90	William C. Mann, USC-ISI
ACL EUROPEAN CHAPTER OFFICIALS	
Chair (1987-88)	Margaret King
	ISSCO
	54 route des Acacias
	CH-1227 Geneva, SWITZERLAND
Sagratary (1986-88)	(+41 22) 209-333, ext. 2117; EARNET: King@cui.unige.chunet Beat Buchmann
Secretary (1986-88)	Automated Language Processing Systems
	Route de Boudry 14
	CH-2016 Cortaillod NE, SWITZERLAND
	(+41 38) 44 21 11
Treasurer (1982-88)	Michael Rosner
	ISSCO
	54 route des Acacias CH-1227 Geneva, SWITZERLAND
	(+41 22) 209-333, ext. 2117; EARNET: rosner@cui.unige.chunet
Advisory Committee Members	
1987-88	Benny Brodda, University of Stockholm
	Maurice Gross, University of Paris
	Christian Rohrer, University of Stuttgart
Nominating Committee	
1987-88	Giacomo Ferrari, University of Pisa
1005.00	Gerald Gazdar, University of Sussex
1987-90	Eva Hajičova, Charles University General Kampon, University of Nilmagon
	Gerard Kempen, University of Nijmegen

ISSN 0362-613X