THE ACL-MIT PRESS SERIES in NATURAL LANGUAGE PROCESSING

Aravind K. Joshi, Karen Sparck Jones, Mark Y. Liberman, Editors

The ACL Series will offer books of high quality in the field of natural language processing, including human and machine speech production and understanding. It will cover a wide range of topics, both theoretical and applied, which should interest researchers not only in computational linguistics, but also in formal linguistics.

The Series will include specially commissioned volumes, research monographs, textbooks, and on occasion, collections of high quality papers with clear unifying themes compiled under the editorship of distinguished researchers.

The MIT Press publishes the ACL journal, *Computational Linguistics*. The Press also has a strong list in formal linguistics and publishes the journal *Linguistic Inquiry*.

Submissions for the ACL Series should be directed to one of the Editors, or to Henry Bradford Stanton at The MIT Press

^{★ ° ^{★ `} FOUNDATIONAL ISSUES IN NATURAL LANGUAGE PROCESSING}

edited by Peter Sells, Stuart M. Shieber, and Thomas Wasow

William Rounds, Avarind Joshi, Janet Fodor, and Robert Berwick are leading scholars in the multidisciplinary field of natural language processing. In four separate essays they address the complex and difficult connections among grammatical theory, mathematical linguistics, and the operation of real natural-language-processing systems, both human and electronic. The editors' subtantial introduction details the progress and problems involved in attempts to relate these four areas of research.

A Bradford Book \$32.50

COGNITIVE MODELS OF SPEECH PROCESSING Psycholinguistic & Computational Perspectives edited by Gerry T.M. Altmann Cognitive Models of Speech Processing presents extensive reviews of current thinking on psycholinguistic and computational topics in speech recognition and natural language processing, along with a substantial body of new experimental data and computational simulations. A Bradford Book \$55.00

PLAN RECOGNITION IN NATURAL LANGUAGE DIALOGUE Sandra Carberry

In most current natural language systems each query is treated as an isolated request for information regardless of its context in dialogue. Sandra Carberry addresses the problem of creating computational stategies that can improve usercomputer communication by assimilating ongoing dialogue and reasoning on the acquired knowledge. A Bradford Book \$35.00

INTENTIONS IN COMMUNICATION edited by Philip R. Cohen, Jerry Morgan, and Martha E. Pollack

This book address central questions about the nature of intention as it is understood in theories of communication, the crucial role of intention recognition in understanding utterances, and the use of principles of rational interaction in interpreting speech acts.

A Bradford Book \$45.00

To order call toll-free 1-800-356-0343 MasterCard and VISA accepted

SPEAKING

From Intention to Articulation Willem J.M. Levelt Willem "Pim" Levelt, Director of the Max Planck Institute for Psycholinguistics, covers the entire process of speech production, from message formulation to articulation to self-evaluation of speech. A Bradford Book \$39.95

ARGUMENT STRUCTURE Jane Grimshaw

Argument Structure is a contribution to linguistics at the interface between lexical syntax and lexical semantics. The main analytical focus is on passives, nominals, psychological predicates, and the theory of external arguments. Linguistic Inquiry Monograph No. 18 \$25.00

MEANING AND GRAMMAR

An Introduction to Semantics

Gennaro Chierchia and Sally McConnell-Ginet \$29.95

THE MIT PRESS

55 Hayward Street Cambridge, MA 02142

NEW FROM MIT

THE BOUNDS OF LOGIC A Generalized Viewpoint *Gila Sher*

"From central considerations of philosophical logic, Gila Sher draws out implications through the study of quantification for logic, mathematics, and linguistics. She secures the characterization of logical terms in its most general sense - establishing a fundamental result in the foundation of semantics. The book will be of great importance for those interested in semantics from philosophical and linguistic perspectives." - Robert May, Professor of Linguistics and Cognitive Sciences, University of California, Irvine A Bradford Book 160 pp. \$27.50 (December)

HOW TO SET PARAMETERS Arguments from Language Change David Lightfoot A Bradford Book 240 pp. \$27.50

PRINCIPLES AND PARAMETERS IN

COMPARATIVE GRAMMAR edited by Robert Freidin

These essays present case studies in contemporary comparative grammar, illustrating the rich and varied ways in which the principles and parameters framework of generative grammar can provide explanations for both the underlying universal properties of the world's languages and the ways in which they differ. The final essay by Noam Chomsky offers a new perspective on the principles and parameters approach to comparative grammar.

Current Studies in Linguistics 350 pp. \$50.00

A LINGUISTICS WORKBOOK Second Edition

Richard A. Demers and Ann K. Farmer

A Linguistics Workbook is designed as a companion to the introductory text Linguistics and is suitable for use with other texts as well. "What impresses me...is the clean organization, the clarity of the directions, and the obvious pleasure that the students will derive from doing these problems. These three factors are an invaluable aid to the instructor of an introductory linguistics course."-Donna Jo Napoli, Department of Linguistics, University of Michigan 286 pp. \$11.95 paper

Now back in print THE SOUND PATTERN OF

ENGLISH

Noam Chomsky and Morris Halle "The value of The Sound Pattern of

English lies especially in the kinds of questions which Chomsky and Halle ask, the kind of answers they formulate, and the ways in which they justify their answers, all of which lead one deeper into the inner workings of the phonology of a language than any previous work."—James D. McCawley, International Journal of American Linguistics 496 pp. \$35.00 cloth, \$16.95 paper

EVENTS IN THE SEMANTICS OF ENGLISH *Terence Parsons*

Current Studies in Linguistics No. 19 334 pp. \$35.00

To order call toll-free 1-800-356-0343 Fax orders (617) 625-6660 MasterCard and VISA accepted

THE MIT PRESS 55 Hayward Street Cambridge, MA 02142

LINGUISTIC INQUIRY

Samuel Jay Keyser, Editor-in-Chief

Highly respected for its sustained excellence in quality of scholarship, *Linguistic Inquiry* leads the field in research on current topics in linguistic theory. Issue after issue, *LI* keeps you informed of new theoretical developments by presenting the latest in international research.

Contributors include some of the world's most celebrated linguists whose articles transcend disciplinary boundaries and bridge language families.

Keep informed about current research in linguistics. Subscribe to Linguistic Inquiry today!

Published quarterly by The MIT Press.

ISSN 0024-3892

Individual: \$45.00

YEARLY RATES: Institution: \$85.00

Student and Retired: \$30

Outside U.S.A. add \$14.00 postage and handling. Prepayment is required. Send check drawn against a U.S. bank in U.S. funds, MasterCard or VISA number to:

MIT PRESS JOURNALS

55 Hayward Street, Cambridge, MA 02142 TEL: (617) 253-2889 FAX: (617) 258-6779 Neural Computation is the first letters journal to provide an interdisciplinary forum for the publication of important research results in neuronal modeling and neural computation. One of the most prestigious journals in the field today, *Neural Computation* presents high-quality and current information about neural networks. Recent contributors include: Dr. Horace Barlow, *Cambridge* University, Dr. Mark Konishi, *California Institute of Technology*, Dr. Les Valiant, *Harvard* University, Dr. Geoffrey Hinton, University of Toronto, Dr. Carver Mead, *California Institute of Technology*, and Christoph von der Malsburg, *Ruhr-Universitat* Bochum.

Neural Computation Terrence Sejnowski, Editor-in-Chief

Each quarterly issue collects key information on new discoveries and guides the reader to sources for further details, making it easier to keep current. Through refereed letters, reviews, and views, *Neural Computation* brings together work from various application areas and disciplines. In addition, the Notes Section provides brief announcements of technical results.

All submissions to the journal undergo a rapid but thorough reviewing process to ensure timely publication. Subscribe today to *Neural Computation* for timely reports on this rapidly growing field.

Published quarterly by The MIT Press ISSN 0899-7667

Yearly Rates \$55 Individual \$110 Institution \$35 Student

Outside U.S.A. add \$14.00 postage and handling. Canadians add additional 7% GST. Prepayment is required. Send check drawn against U.S. bank in U.S. funds, MasterCard or VISA number to:

MIT Press Journals 55 Hayward Street Cambridge, MA 02142 TEL (617) 253-2889 FAX (617) 258-6779

ACL 1991 DUES STATEMENT AND CHANGE OF ADDRESS FORM

Provide Complete Information To Insure Accurate ACL MEMBERSHIP DIRECTORY Entry

Membership in the Association for Computational Linguistics is for the calendar year, regardless of when dues are paid. Membership includes a full year of the ACL journal Computational Linguistics, reduced registration at most ACL-sponsored conferences, and discounts on ACL-sponsored publications. A late payment fee will be charged for renewals made after 1 March; this fee does not apply to new members. Institutions now subscribe to the journal through MIT Press Journals, 55 Hayward Street, Cambridge, MA 02142 USA; (+1-617)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. Payments for dues, back issues, and proceedings can be made in Europe and Japan as well as the U.S.; most Europeans should pay through Europe; read the directions under the heading PAYMENT below carefully. Identify your institutional affiliation if it is not part of your address. Also provide your telephone country & city codes and your computer network & email address. Write legibly, please!

FULL NAME

ADDRESS

INSTITUTION

TELEPHONE

COMPUTER NETWORK & EMAIL ADDRESS _____

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 1991: Dues for *Regular 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. Surface mailing costs are included in the membership dues.

 CHECK MEMBERSHIP CATEGORY:
 □Regular(\$25)
 □Joint(\$30)
 □Student(\$15 with ID)
 DUES \$______

 Optional 1st class or air (\$10 U.S., Canada, Mexico; \$20 elsewhere):
 OPTIONAL DUES MAILING \$______

 \$10 late payment for renewals after 1 March 1991
 LATE PAYMENT FEE \$_______

 TOTAL DUES PAYMENT \$

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 various countries; check local regulations.

INTERNATIONAL FUND \$____

PAYMENT: Prepayment is necessary; invoices are available on request. The U.S. dollar price is definitive when paying in other currencies. Checks and money orders 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. To Walker in the USA; mail this dues statement with a check or money order *payable to ACL*. Bank drafts cannot be accepted. PAYMENTS MUST BE MADE IN U.S. DOLLARS, DRAWN ON A U.S. BANK OR IN U.S. OR CANADIAN DOLLARS (CONVERTED AT THE CURRENT EXCHANGE RATE), DRAWN ON A CANADIAN BANK.
- 2. To Rosner in Europe; mail this dues statement with a check or money order in Swiss francs or the equivalent in your local currency on the day the check is written, payable to ACL. Ensure that the check is payable in Switzerland or France. Do not issue a check or money order in U.S. dollars unless it is drawn on a U.S. Bank. Payment can also be made by bank transfer to ACL 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. EUROPEAN MEMBERS SHOULD PAY THROUGH ROSNER UNLESS THEY HAVE A U.S. OR CANADIAN BANK ACCOUNT.
- 3. To Nagao in Japan; 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) Bellcore, MRE 2A379 445 South Street, Box 1910 Morristown, NJ 07960-1910, USA (+1-201)829-4312 walker@flash.bellcore.com Dr. Michael Rosner (ACL) IDSIA Corso Elvezia 36 CH-6900 Lugano, SWITZERLAND (+41-91)22-88-81 mike@idsia.uu.ch Prof. Makato Nagao (ACL) Electrical Engineering Kyoto University Yoshida, Sakyo, Kyoto, JAPAN (+81-75)753-5344 nagao@pine.kuee.kyoto-u.ac.jp

ORDER FORM FOR ACL BACK ISSUES AND PROCEEDINGS

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; (+1-617)253-2889.

Cambridge, MA 02142 USA; (+1-617)253-2889.				
CIRCLE VOLUME-YEARS REQUESTED (Each: Members \$15; others \$25): BACK ISSUES \$				
1st class or air (Each volume-year: \$5 U.S., Canada, Mexico; \$10 elsewhere): BACK ISSUE MAILING \$				
Microfiche only: 1974 1975 1976 1977 1978 [No issue published in 1979]				
CIRCLE VOLUME-YEARS REQUESTED (Each: \$25 Regular, \$15 Student; others \$50):	BACK ISSUES \$			
Ist class or air (Each volume-year: \$10 U.S., Canada, Mexico; \$20 elsewhere): BACK ISS	SUE MAILING \$			
Print: 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 (Members order through ACL; institutions must order through MIT Press Journals)				
CHECK SUPPLEMENTS REQUESTED (Members \$5; others \$10): SU	JPPLEMENTS \$			
Ist class or air (each: \$3 U.S., Canada, Mexico; \$6 elsewhere): SUPPLEME	ENT MAILING \$			
1986 Directory of Graduate Programs 1986 Survey of Courses				
PROCEEDINGS: Proceedings are available for the ACL conferences listed below, in volume, which was also the 22nd ACL Annual Meeting. The COLING-86 proceedings c ACL or directly from Bonn as noted below; shipment is from Bonn. The COLING-88 and are also available from the ACL. Surface mailing costs are included in the prices; addition air delivery are noted.	can be ordered through the I COLING-90 proceedings			
CHECK ACL PROCEEDINGS REQUESTED (each: Members \$25; others \$50): ACL PR	ROCEEDINGS \$			
Ist class or air (each: \$8 U.S., Canada, Mexico; \$16 elsewhere): ACL PROCEEDIN	VGS MAILING \$			
□21st, Cambridge, 1983 -22nd, see COLING-84 below □23rd, Chicago, 1985 □	120th, Toronto, 1982 124th, New York, 1986 128th, Pittsburgh, 1990			
CONFERENCES ON APPLIED NATURAL LANGUAGE PROCESSING 1st, Santa Monica, 1983 2nd, Austin, 1988				
EUROPEAN CHAPTER CONFERENCES Ist, Pisa, 1983 2nd, Geneva, 1985 3rd, Copenhagen, 1987 Sth, Berlin, 1991]4th, Manchester, 1989			
CHECK COLING PROCEEDINGS REQUESTED (prices and charges for optional 1st class	or air delivery differ):			
COLING-84, Stanford, 1984 (Members \$45; others \$90) COLING-84 PI	ROCEEDINGS \$			
Ist class or air (\$12 U.S., Canada, Mexico; \$24 elsewhere): COLING-84 PROCEEDIN	VGS MAILING \$			
□COLING-86, Bonn, 1986 (through ACL: \$65 surface delivery; \$80 air): COLING-86 Pl (through Bonn: 95 DM surface delivery; 120 DM air; order from IKS e.V., Poppelsdorfer WEST GERMANY; +49/228/735645; UPK000%DBNRHRZ1.BITNET; pay IKS by che Bank für Gemeinwirtschaft Bonn, Account no. 1205 163 900, BLZ 380 101 11)	Allee 47, D-5300 Bonn 1,			
COLING-88 (2 volumes), Budapest, 1988 (Members \$75; others \$150): COLING-88 PI	ROCEEDINGS \$			
1st class or air (\$16 U.S., Canada, Mexico; \$32 elsewhere): COLING-88 PROCEEDII	NGS MAILING \$			
COLING-90 (3 volumes), Helsinki, 1990 (Members \$95; others \$190); COLING-90 Pl	ROCEEDINGS \$			
1st class or air (\$20 U.S., Canada, Mexico; \$40 elsewhere): COLING-90 PROCEEDIN	VGS MAILING \$			
PAYMENT: Prepayment is necessary; invoices are available on request. Checks she Association for Computational Linguistics (or to ACL). Payments can be made in U.S. do to Walker at the address below. Payments can also be made in Switzerland by check or bar bank transfer only; for details see the other side of this form.	llars drawn on a U.S. bank			

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

Guidelines for Submissions

Manuscripts for **Computational Linguistics** should be submitted 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 written in English. Contact the editor regarding the possibility of electronic submission.

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 thirty 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 correspondence 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 University of Rochester Rochester, NY 14627, USA (+1 716) 275-5288; 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 (+1 416) 978-8747; gh@cs.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). Time-sensitive material should be received by the first day of the second month of each quarter to appear in the next issue. Submissions (where possible in electronic form) should be sent to The FINITE STRING Editor:

Ralph Weischedel, FINITE STRING Editor BBN Systems & Technologies Corporation 10 Moulton Street Cambridge, MA 02238, USA (+1 617) 491–1850; weischedel@bbn.com Founded in 1962, the Association for Computational Linguistics (ACL) is the primary scientific and professional society for natural language processing research and applications. A European chapter was established in 1982. Besides publishing *Computational Linguistics*, the ACL holds international meetings (annually in North America, biennially in Europe) where the state-of-the-art in natural language processing research and development is presented. It also sponsors a series of books on natural language processing through The MIT Press. Recently, special interest groups on the Mathematics of Language, the Lexicon, Parsing, and Generation have been formed; others are likely to be added.

President (1991)

Vice-President (1991)

Secretary-Treasurer (1977-91)

Executive Committee (1989–91)

(1991–92) (1991–93) Journal Editor Series Editors

Nominating Committee (1989–91) (1990–92) (1991–93)

ACL EUROPEAN CHAPTER OFFICIALS

Chair (1991-92)

Secretary (1986-92)

Treasurer (1982–92)

Advisory Committee (1991-92)

Nominating Committee (1989-92)

(1991-94)

Ralph Grishman Computer Science Department New York University 251 Mercer Street New York, NY 10012, USA (+1 212) 998-3497; grishman@nyu.edu

Kathleen McKeown Computer Science Department Columbia University New York, NY 10027, USA (+1 212) 854-8194; mckeown@cs.columbia.edu

Donald E. Walker Bellcore, MRE 2A379 445 South Street, Box 1910 Morristown, NJ 07960-1910, USA (+1 201) 829-4312; walker@flash.bellcore.com

President, Vice-President, Secretary-Treasurer, and Wolfgang Wahlster, German Research Center for Artificial Intelligence Martha Stone Palmer, National University of Singapore Fernando Pereira, AT&T Bell Laboratories James F. Allen, University of Rochester Aravind Joshi, University of Pennsylvania Mark Liberman, University of Pennsylvania Karen Sparck Jones, University of Cambridge

Alan W. Biermann, Duke University Candy Sidner, Digital Equipment Corporation Jerry R. Hobbs, SRI International

Christian Rohrer Institute for Machine Translation University of Stuttgart Keplerstrasse 17 D-7000 Stuttgart -1, GERMANY (+49 711) 121 31 29; ims@rus.uni-stuttgart.dbp.de

Beat Buchmann Credit Suisse Department RU PO Box 590, Schanzeneggstrasse 3 CH-8021 Zurich, SWITZERLAND (+41 1) 333 31 26; beat@idsia.uu.ch

Michael Rosner IDSIA Corso Elvezia 36 CH-6900 Lugano, SWITZERLAND (+41 91) 22 88 81; mike@idsia.uu.ch

Margaret King, ISSCO Ewan Klein, University of Edinburgh Jürgen Kunze, Central Institute for Linguistics

Anna Sågvall-Hein, University of Uppsala (Chair) Jan Landsbergen, Philips Research Laboratories Henrik Holmboe, Aarhus School of Business Petr Sgall, Charles University