THE LYON CONFERENCE, March 10-12, 1992. LYON, FRANCE. THE COMPUTER AS A PARTNER: PERSON-MACHINE INTERACTIONS.

The Lyon Conference 1992 aims at making a review, through various applications, of the existing techniques in the field of Person/Machine Communication, as well as of their mid-term evolution. The interfaces of the future, making use of speech, written natural language, image analysis and generation, gesture and touch, will be presented.

<u>Overview:</u> Stakes in Man-Machine Communication, W. Buxton, Toronto, Canada.

Automated Processing:

* Writing: Analysis & Generation, D. Falker, Bellecore, USA

* Speech: Synthesis & Recognition, J. Flanagan, Rudgers Univ., USA

* Image: Analysis & Synthesis, A. Gagalowicz, INRIA, France

* Gesture & Touch: C. Cadoz, Acroe-Lifia-Imag, France

<u>Automotive</u>: Digital Display, C. Mescam, Peugeot, Renault, France <u>Aerospace</u>: G. Boy, Certonera/NASA, B. Baconnet, Thompson-CSF <u>Public Access</u>: * Minitel, F. Colaitis, CCET, France

* Writing Assistance: I. Warnesson, IBM, France

* Translation: C. Boitet, GETA, France

* Dictation: J. Mariani, LIMSI-CNRS, France

Specialized Applications:

* Brain Surgery: L-A. Benabid, CHR Grenoble, France

* Facial Surgery: R. Moesges, Aachen, Germany

* Molecular Imaging: W. Robinett, USA

Round Tables:

* Interfaces Generation: L. Bass, CMU, Pittsburgh, USA

* Virtual Realities

* Cognitive Psychology and Ergonomics

For information & registration contact: Mrs. Solange Dubeauclard Concord International, Inc. 1030 N. Glenhurst, Birmingham, MI 48009 313/647-7833. 76370.752@COMPUSERVE.COM

THE ASSOCIATION OF American University Presses DIRECTORY 1991-1992

As an introduction and guide to the world of university presses, this directory will be an essential reference and resource to anyone who is, or wants to be, involved in scholarly publishing.

The Association of American University Presses has for over fifty years worked to encourage the dissemination of scholarly research and ideas. Today the 102 members of the AAUP annually publish over 8,000 books and more than 500 periodicals. This directory offers a detailed introduction to the structure and publishing programs of AAUP member presses. Among its useful features are:

- □ Information on 102 university presses in the U.S., Canada, and overseas
- **Complete addresses, phone and fax numbers**
- □ Names and responsibilities of key staff
- Subject area guide, with 136 categories, indicating which presses publish in a given area
- Advice for authors on the submission of manuscripts

Distributed for the Association of American University Presses

The University of Chicago Press			
Please send me QUAN. 1991-92 AAUP DIRECTORY 0-945103-05-0 Paper \$14.95	Total order \$ Sales tax (IL addresses 8%) \$ Shipping and handling \$		
Mail your order to: The University of Chicago Press 11030 South Langley Avenue Chicago, IL 60628 Purchase orders and individual orders charged to Visa and MasterCard may be sent by Fax to: 312/660-2235	 Check or money order enclosed Please charge VISA MasterCard Institutional purchase order attached Phone # () Credit Card # 		
Shipping and handling: Please add \$2.00 for the first book and \$.75 for each addi- tional book. Customers outside the U.S.A. should add \$3.00 for the first book and \$.75 for each additional book.	Exp. date SIGNATURE Name Address		
SA 1010	City/State/Zip		

New from MIT

THE LOGICAL APPROACH TO SYNTAX

Foundations, Specifications, and Implementations of Theories of Government and Binding

Edward P. Stabler, Jr.

By formalizing recent syntactic theories for natural languages in the tradition of Chomsky's *Barriers*, Stabler shows how their complexity can be handled without guesswork or oversimplification. He introduces logical representations of these theories together with special deductive techniques for exploring their consequences that will provide linguists with a valuable tool for deriving and testing theoretical predictions and for experimenting with alternative formulations of grammatical principles. ACI-MIT Press Series in Natural Language Processing A Bradford Book 432 pp., 81 illus. \$40.00 (June)

MORPHOLOGY AND COMPUTATION

Richard Sproat

This book provides the first broad yet thorough coverage of issues in morphological theory. It includes a wide array of techniques and systems in computational morphology and describes some unusual applications.

ACL-MIT Press Series in Natural Language Processing A Bradford Book 336 pp., 39 illus. \$35.00

COMPUTATIONAL MORPHOLOGY

Practical Mechanisms for the English Lexicon Graeme D. Ritchie, Graham J. Russell, Alan W. Black, and Stephen G. Pulman

Computational Morphology presents an integrated set of techniques for the rigorous description of morphological phenomena in English and similar languages. By taking account of all facets of morphological analysis, it provides a linguistically general and computationally practical dictionary system for use within an English parsing program.

ACL-MIT Press Series in Natural Language Processing A Bradford Book 304 pp. \$32.50

THE CORE LANGUAGE ENGINE

edited by Hiyan Alshawi

The Core Language Engine presents the theoretical and engineering advances embodied in one of the most comprehensive natural language processing systems designed to date.

ACL-MIT Press Series in Natural Language Processing A Bradford Book 280 pp. \$35.00 (June)

THE COMPLEXITY OF HUMAN LANGUAGE

Eric Sven Ristad

This work elucidates the structure and complexity of human language in terms of the mathematics of information and computation.

Artificial Intelligence Series 150 pp. \$27.50 (May)

FOUNDATIONS OF GENERATIVE SYNTAX

Robert Freidin

This is the first entry-level introduction to generative syntax to develop a foundational approach that rationally reconstructs syntactic theory from the perspective of current research.

Current Studies in Linguistics No. 21 350 pp. \$39.95 (March)

MOVE α

Conditions on Its Application and Output Howard Lasnik and Mamoru Saito

This major contribution to modern syntactic theory elaborates a principles-and-parameters framework in which the differences and similarities among languages with respect to WH-questions can be captured. Current Studies in Linguistics No. 22 230 pp. \$27.50 (May)

FOUNDATIONAL ISSUES IN NATURAL LANGUAGE PROCESSING

edited by Peter Sells, Stuart M. Shieber, and Thomas Wasow System Development Foundation Benchmark Series A Bradford Book 384 pp., 59 illus. \$32.50

To order call toll-free 1-800-356-0343 or (617) 625-8569 Fax (617) 625-6660 MasterCard and VISA accepted

55 Hayward Street

THE MIT PRESS

Cambridge, MA 02142

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

۶^{e^w} 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 1-800-356-03+3 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

Now Published Bimonthly!

Neural Computation 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 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 bimonthly by The MIT Press ISSN 0899-7667

Yearly Rates \$65 Individual \$150 Institution \$40 Student

Outside U.S.A. add \$22.00 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 1992 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. Students taking a *full-time program of courses* and *not earning a regular income* qualify for a reduced rate. 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 telephone country & city codes and computer network & email address. Write legibly, please!

FL	ILL	NA	MĿ

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. Students taking a *full-time program of courses* and *not earning a regular income* 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 \$

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 \$_

TOTAL DUES PAYMENT \$

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)	Dr. Michael Rosner (ACL)	Pro
Bellcore, MRE 2A379	IDSIA	Ele
445 South Street, Box 1910	Corso Elvezia 36	Ky
Morristown, NJ 07960-1910, USA	CH-6900 Lugano, SWITZERLAND	Yo
(+1-201)829-4312	(+41-91)22-88-81	(+8
walker@flash.bellcore.com	mike@idsia.uu.ch	nag

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.

CIRCLE VO	LUME-YEARS I	REQUESTED (Each: I	Members \$1	5; others \$25):		BACK ISSUES	<u> </u>
1st class or	air (Each volum	e-year: \$5 U.S., Canad	ia, Mexico;	\$10 elsewhere):	BACK	ISSUE MAILING	\$
Microfiche	e only: 1974 197	75 1976 1977 1978	[No issue p	ublished in 1979]			
CIRCLE VC	LUME-YEARS	REQUESTED (Each: S	25 Regular	, \$15 Student; oth	ers \$50):	BACK ISSUES	§
1st class or	air (Each volum	e-year: \$10 U.S., Cana	ada, Mexico	; \$20 elsewhere):	BACK	ISSUE MAILING	\$
		983 1984 1985 1986 88-1991 through MIT			91		
CHECK SU	PPLEMENTS R	EQUESTED (Member	s \$5; others	\$10):		SUPPLEMENTS	\$
1st class or	<i>air</i> (each: \$3 U.S	S., Canada, Mexico; \$6	5 elsewhere):	SUPPLE	MENT MAILING	\$
□1986 Di	rectory of Gradı	uate Programs	□198	6 Survey of Cours	ses		
volume, wh ACL or dire	ich was also the ctly from Bonn a ilable from the A	lings are available for 22nd ACL Annual M as noted below; shipm ACL. Surface mailing	feeting. The nent is from	e COLING-86 pi Bonn. The COL	oceeding ING-88 a	s can be ordered t and COLING-90 p	hrough the roceedings
CHECK AC	L PROCEEDIN	GS REQUESTED (eac	h: Member	s \$25; others \$50)	: ACL	PROCEEDINGS	\$
1st class or	air (each: \$8 U.	S., Canada, Mexico; \$	16 elsewhe	re): ACL I	PROCEEL	DINGS MAILING	\$
□17th, Sa □21st, Ca □25th, St		3S □18th, Philadelphia, -22nd, see COLING □26th, Buffalo, 1988 □30th, Newark, 1992	-84 below	□19th, Stanford □23rd, Chicago □27th, Vancouv in July)	1985	□20th, Toronto, □24th, New Yor □28th, Pittsburg	k, 1986
		PLIED NATURAL LA □2nd, Austin, 1988	ANGUAGE	PROCESSING	1992 (de	livery in May)	
EUROPE. []1st, Pisa []5th, Ber	u, 1983	CONFERENCES □2nd, Geneva, 1985	•	□3rd, Copenhag	;en, 1987	□4th, Mancheste	er, 1989
СНЕСК СС	LING PROCEE	DINGS REQUESTED	(prices and	l charges for optic	nal 1st cl	ass or air delivery	differ):
	G-84, Stanford,	1984 (Members \$45; c	others \$90)	CC	LING-84	PROCEEDINGS	\$
1st class o	or air (\$12 U.S.,	Canada, Mexico; \$24	elsewhere):	COLING-84	ROCEE	DINGS MAILING	\$
(through I WEST GI	Bonn: 95 DM sur ERMANY; +49/2	6 (through ACL: \$65 : tface delivery; 120 DN 228/735645; UPK000 ft Bonn, Account no. 1	A air; order %DBNRHF	from IKS e.V., Po Z1.BITNET; pay	ppelsdor IKS by o	fer Allee 47, D-53	00 Bonn 1,
□COLIN	G-88 (2 volumes	s), Budapest, 1988 (Me	embers \$75	; others \$150): CC	LING-88	PROCEEDINGS	\$
1st class o	or air (\$16 U.S.,	Canada, Mexico; \$32	elsewhere):	COLING-88	PROCEE	DINGS MAILING	\$
	G-90 (3 volumes	s), Helsinki, 1990 (Me	mbers \$95;				
1st class o	or air (\$20 U.S.,	Canada, Mexico; \$40	elsewhere):	: COLING-90 I	PROCEE	DINGS MAILING	\$
Association to Walker a	for Computation t the address bel	is necessary; invoice nal Linguistics (or to a ow. Payments can als Is see the other side of	ACL). Payr to be made i	nents can be mad	e in U.S.	dollars drawn on a	a U.S. bank
SEND TO	Dr. Donald E. V Bellcore, MRE 445 South Stree Morristown, NJ	2A379	FROM				

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.

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 or three copies of 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

Squibs and Discussions: This section includes short articles reporting short technical results, algorithms, discussions of results, or new linguistic data of interest to the journal readership. Submissions should generally not exceed eight double-spaced pages and should be submitted to

James Pustejovsky, CL Squibs and Discussion Co-Editor Computer Science Department Brandeis University Waltham, MA 02254, USA (+1 617) 736-2709; jamesp@chaos.cs.brandeis.edu

Book Section: 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: Send (a) summaries of research in progress — of particular interest would be perspectives on the activities at a particular institution; (b) announcements of meetings of potential interest to the membership; and (c) personal notes (e.g., honors, moving, changes in status) to The FINITE STRING Editor. 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:

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