Gregory Aist, Ph.D.

116 McDonald Dr., Unit 101 (Ames, IA 50014 ((480) 627-9147 (gregory.aist@alumni.cmu.edu

www.GregoryAist.com
Resume Addendum

Invited Presentations

Aist, G., The LISTEN Project at CMU, Invited presentation for SPACE closing symposium for SPACE project (KU Leuven), Based on joint work with J. Mostow and Project LISTEN team members, Leuven, Belgium, February 2009

Aist, G., Natural language processing, reading, writing, and new literacies, Iowa State University. Dec. 2008

Aist, G., Incremental natural language processing for dialog systems, Arizona State Univ. May 2006

Aist, G., Intelligent and interactive systems for conversation and learning, Florida State University, April 24, 2006

Rochester Institute of Technology, April 13, 2006, Texas A&M University, April 3, 2006, University of Memphis, March 13, 2006, Clemson University, March 10, 2006, University of Arkansas, Little Rock, March 6, 2006, University of California, Merced, February 2006, University of Rochester, Spring 2006, and Cornell University, January 2006

Aist, G., Continuous understanding and dialogue systems (topic), Carnegie Mellon University, Fall 2005, University of York, Summer 2004, and University of Edinburgh, Summer 2004

Allen, J., and Aist, G., Spoken dialogue systems (topic of presentation at Prospectives Weekend), University of Rochester, 2004

Hieronymus, J., and Aist, G., Space Station procedure assistant (topic), NASA Workshop on Human-Centered Computing, Pittsburgh, Pennsylvania, 2003

Aist, G., Spoken dialogue systems at NASA Ames (topic), University of Rochester, March 4, 2003

Aist, G., Research and development opportunities for spoken dialogue systems,
and computer-assisted learning, in astronaut training and other space applications, Internal presentation at NASA Ames Research Center, December 2001

Mostow, J., and Aist, G., Invited address, Workshop on Bridging the Digital Divide for Work and Play, Toronto, Ontario, November 2001

Aist, G., Learning vocabulary during computer-assisted oral reading, Cambridge University, 2001 and University of Edinburgh, 2001

Aist, G., Helping children learning vocabulary during computer-assisted oral reading, and potential applications to spoken dialog systems for NASA (topic), NASA Ames Research Center, 2001

(Continued)

Gregory Aist, Ph.D./Page 2 of 11

Invited Presentations (Continued)
Aist, G., Factoids: Automatically constructing and administering vocabulary assistance and assessment University of Texas at Austin, May 25, 2001

Aist, G., Computer-assisted oral reading (SALS-SIG Seminar), Macquarie University, Sydney, Australia, November 17, 1998

Aist, G., Improving elementary students’ reading abilities with skill-specific spoken dialogs, in a Reading Tutor that listens (Ph.D. thesis proposal), August 27, 1998

Aist, G., Evaluating a Reading Tutor that listens, University of Maryland, Logic and AI Seminar talk, April 7, 1998

Mostow, J. and Aist, G., Evaluating tutors that listen, University of Pittsburgh, LRDC, CIRCLE Seminar talk, April 6, 1998

Aist, G., Learning morphological features and word order for unknown word part of speech tagging using an oblique classifier, Carnegie Mellon University, Computational Linguistics Student Seminar, April 24, 1996

Book Chapters

Aist, G.S. Under review. Automated generation of a concise contextual summary of key training events. Winston Bennett et al. (Eds.) book on Disributed Mission Operations.

Aist, G.S. and Mostow, J. 2007. Faster, Better Task Choice in a Reading Tutor that Listens. Melissa Holland and F. Pete Fisher (Editors), The Path of Speech Technologies in Computer Assisted Language Learning: From Research Toward Practice. pp. 220-240. New York: Routledge.

Mostow, J., Aist, G.S., Huang, C., Junker, B., Kennedy, R., Lan, H., Latimer,D., O'Connor, R., Tassone, R., Tobin, B., and Wierman, A. 2007. 4-Month Evaluation of a Learner-controlled Reading Tutor that Listens. Melissa Holland and F. Pete Fisher (Editors), The Path of Speech Technologies in Computer Assisted Language Learning: From Research Toward Practice. pp. 201-219. New York: Routledge.

Mostow, J. and Aist, G. 2001. Evaluating tutors that listen: An overview of Project LISTEN. In K.D. Forbus & P.J. Feltovich (Eds.), Smart machines in education: The coming revolution in educational technology. pp. 169-234. Cambridge: MIT Press.

Aist, G. 1999. Speech recognition in computer assisted language learning. K. C. Cameron (ed.), Computer Assisted Language Learning: Media, Design, and Applications. pp. 165-182. Lisse: Swets & Zeitlinger.

Journal Articles

Aist, G. Under review. System-user-expert dialogs to help engineer new capabilities for an existing spoken dialog system.

(Continued)

Gregory Aist, Ph.D./Page 3 of 12

Journal Articles (Continued)
Aist, G., Campana, E., Allen, J., Swift, M., and Tanenhaus. M. Fruit Carts: a domain and corpus for psycholinguistics and dialogue systems research. Accepted for Computational Linguistics, September 2010.

Scott, K.A., Aist, G., and Hood, D.W. 2009. CompuGirls: Designing a Culturally Relevant Technology Program. Educational Technology 49(6): 34ff. Nov/Dec 2009.

Aist, G.S., Bohus, D., Boven, B., Campana, E., Early, S., and Phan, S. 2004. Initial development of a voice-activated astronaut assistant for procedural tasks: From need to concept to prototype. Journal of Interactive Instruction Development 16(3): 32-36.

Mostow, J., Aist, G., Burkhead, P., Corbett, A., Cuneo, A., Eitelman, S., Huang, C., Junker, B., Sklar, M. B., & Tobin, B. 2003. Evaluation of an automated Reading Tutor that listens: Comparison to human tutoring and classroom instruction. Journal of Educational Computing Research, 29(1):61-117.

Aist, G. 2002. Helping Children Learn Vocabulary during Computer-Assisted Oral Reading. Educational Technology and Society 5(2): 147-163.

Aist, G. 2001. Towards automatic glossarization: automatically constructing and administering vocabulary assistance factoids and multiple-choice assessment. International Journal of Artificial Intelligence in Education 12: 212-231.

Mostow, J. and Aist, G. 1999. Giving help and praise in a Reading Tutor with imperfect listening:

Because automated speech recognition means never being able to say you're certain. CALICO Journal

16(3): 407-424. Special issue (M. Holland, Ed.), Tutors that Listen: Speech recognition for Language Learning.

Conference Presentations & Proceedings

Aist, G., Richards, M., and Niedergeses, D. Introducing LADL: A Learning Activity Description Language. Presented at CALICO 2011, Victoria, British Columbia.

Aist, G., Slater, T., Oakey, D., and Ramaeker, H. (2010, September 11). Recursive Search and Social Media for STEM Vocabulary Learning. Presented at Technology and Second Language Learning 2010 conference, Ames, IA.

Chen, W., Mostow, J., & Aist, G. (2010, June 14-18). Exploiting Predictable Response Training to Improve Automatic Recognition of Children's Spoken Questions. Proceedings of the Tenth International Conference on Intelligent Tutoring Systems, Pittsburgh, PA, 55-64.
Mostow, J., Aist., G., Bey, J., Chen, W., Corbett, A., Duan, W., Duke, N., Duong, M., Gates, D., Gonzalez, J. P., Juarez, O., Kantorzyk, M., Li, Y., Liu, L., McKeown, M., Trotochaud, C., Valeri, J., Weinstein, A., & Yen, D. (2010, June 14-18). A Better Reading Tutor That Listens [Interactive Event]. Proceedings of the Tenth International Conference on Intelligent Tutoring Systems (ITS2010), Pittsburgh, PA, 451.
(Continued)

Gregory Aist, Ph.D./Page 4 of 12

Conference Presentations & Proceedings (Continued)
Aist, G., Oakey, D., Slater, T., and Ramaeke, H. Towards Forming a STEM Wordlist for ESL. Presented at CALICO 2010, Amherst, MA.

Aist, G., Gates, D., McKeown, M., and Mostow, J. 2010. Derivational morphology affects children's word reading in English earlier than previously thought. Presented at the Linguistic Society of America Annual Meeting, Baltimore, MD, January 7-10, 2010.

Aist, G., Board Books and Flash Cards. Presented at Technology in Second Language Learning (TSLL) Conference, September 2009, Ames, IA.

 AUTONUM Aist, G., & Mostow, J. Designing Spoken Tutorial Dialogue with Children to Elicit Predictable but Educationally Valuable Responses. 10th Annual Conference of the International Speech Communication Association (Interspeech), Brighton, UK, September 6-10, 2009.

Mostow, J., Gates, D., McKeown, M., & Aist, G. How often are prefixes useful cues to word meaning? Less than you might think! Sixteenth Annual Meeting of the Society for the Scientific Study of Reading, Boston, MA, 2009.

Aist, G., Ahmad, S., Bucher, P., Compton, R., Greene, M., Hoag, T, Hoag, A., Keylor, E., Krecker, P., Leeds, K., Mickevicius, P., Philipp, S., and Woods, P. Towards automated support for language learning while composing first-hand narratives of conflict and conflict prevention. CALICO 2009.

Aist, G. Identifying cognitive and linguistic strategies in successful nonfiction writing. Proceedings of the 30th Annual Conference of the Cognitive Science Society, p. 1918. Member Abstract. 2008.

Aist, G. An intelligent environment for constructive writing support. Presentation at the 36th Annual Meeting of the Linguistic Association of the Southwest. Denver, CO. Short abstract. September 21-23, 2007.

Aist, G. Enhancing team learning during simulation-based training. Presentation at the Washington Interactive Technologies Conference, Society for Applied Learning Technology. Abstract online, 7-page paper on CD available at http://www.salt.org/salt.asp?ss=l&pn=proceedings. 2007.

Aist, G., Allen, J., Campana, E., Gomez Gallo, C.A., Stoness, S., Swift, M., and Tanenhaus, M.K.
Incremental dialogue system faster than and preferred to its nonincremental counterpart. Proceedings of the 29th Annual Conference of the Cognitive Science Society, pp. 761-766. Full paper. 2007.

Aist, G. Incremental constraint-based equitable and efficient natural language parsing. Proceedings of the 29th Annual Conference of the Cognitive Science Society, p. 1700. Member Abstract. 2007.

Aist, G.S., Allen, J., Campana, E., Galescu, L., Gomez Gallo, C.A., Stoness, S., Swift, M., and Tanenhaus, M. 2006. Software architectures for incremental understanding of human speech. In Proceedings of Interspeech, pp. 1922-1925. Full paper. Pittsburgh, PA, September 17-21.

(Continued)

Gregory Aist, Ph.D./Page 5 of 12

Conference Presentations & Proceedings (Continued)
Hieronymus, J., Aist, G.S., and Dowding, J. 2006. Open microphone speech understanding: Correct discrimination of in-domain speech. Proceedings of the IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP), pp. 65-68. Toulouse, France, May 14-19.

Aist, G.S., Campana, E., Allen, J., Rotondo, M., Swift, M., and Tanenhaus, M. 2005. Variations along the contextual continuum in task-oriented speech. Proceedings of the 27th Annual Conference of the Cognitive Science Society, pp. 79-84. Full paper. Stresa, Italy, July.

Allen, J., Ferguson, G., Stent, A., Stoness, S., Swift, M., Galescu, L., Chambers, N., Campana, E., and Aist, G.S. 2005. Two diverse systems built using generic components for spoken dialogue (Recent Progress on TRIPS). In Proceedings of the ACL Interactive Poster and Demonstration Sessions, pp. 85-88, at the 43rd Annual Meeting of the Association for Computational Linguistics (ACL-2005), Ann Arbor, MI, June 2005.

Aist, G.S. 2004. Three-way system-user-expert interactions help you expand the capabilities of an existing spoken dialogue system. In Proceedings of Interspeech 2004, pp. 3061-3064, Full paper. Jeju Island, Korea, Oct. 4-8.

Aist, G.S., Allen, J., and Galescu, L. 2004. Expanding the linguistic coverage of a spoken dialogue system by mining human-human dialogue for new sentences with familiar meanings. Proceedings of the 26th Annual Meeting of the Cognitive Science Society, p. 1515. Member Abstract. Chicago, IL, Aug. 5-7.

Rayner, M., Hockey, B.A., Hieronymus, J., Dowding, J., Aist, G., Early, S. 2003. An intelligent procedure assistant built using Regulus 2 and Alterf. In Proceedings of the 41st Annual Meeting of the Association for Computational Linguistics (ACL), pp. 193-196. Demonstration Session. Sapporo, Japan, July 2003.

Hockey, B.A., Lemon, O., Campana, E., Hiatt, L., Aist, G., Hieronymus, J., and Dowding, J. 2003. Targeted help for spoken dialogue systems: intelligent feedback improves naive users’ performance. 2003. In Proceedings of the tenth conference of the European Association for Computational Linguistics (EACL), pp. 147-154. Full paper. Budapest, Hungary, April.

Aist, G., Dowding, J., Hockey, B.A., Rayner, M., Hieronymus, J., Bohus, D., Boven, B., Blaylock,

N., Campana, E., Early, S., Gorrell, G., and Phan, S. Talking through procedures: An intelligent Space

Station procedure assistant. 2003. In Proceedings of the tenth conference of the European Association for Computational Linguistics (EACL), pp. 187-190. Software demonstration. Budapest, Hungary, April.

Hockey, B.A., Dowding, J., Aist, G., and Hieronymus, J. 2002. Targeted help and dialogue about plans. In Proceedings of the ACL-02 Demonstrations Session, pp. 100-101. Software demonstration. Philadelphia, PA, July 7-12.

Aist, G., Dowding, J., Hockey, B.A., and Hieronymus, J. 2002. A demonstration of a spoken dialogue interface to an intelligent procedure assistant for astronaut training and support. In Proceedings of the ACL-02 Demonstrations Session, pp. 83-84. Software demonstration. Philadelphia, PA, July 7-12.

(Continued)

Gregory Aist, Ph.D./Page 6 of 12

Conference Presentations & Proceedings (Continued)
Mostow, J., Aist, G., Bey, J., Burkhead, P., Cuneo, A., Junker, B., Rossbach, S., Tobin, B., Valeri, J., & Wilson, S. 2002. Independent practice versus computer-guided oral reading: Equal-time comparison of sustained silent reading to an automated reading tutor that listens. Ninth Annual Meeting of the Society for the Scientific Study of Reading, Chicago, IL. Presentation based on three-page paper; one-paragraph abstract published in proceedings, p. 26. June 27-30.

Aist, G., Kort, B., Reilly, R., Mostow, J., and Picard, R. 2002. Adding human-provided emotional

scaffolding to an automated Reading Tutor that listens increases student persistence. Poster presented

at Intelligent Tutoring Systems (ITS) Conference, Biarritz, France, June 5-7. p. 992, Proceedings of the Sixth International Conference on Intelligent Tutoring Systems (ITS) 2002, Biarritz, France (published as Intelligent Tutoring Systems, Lecture Notes in Computer Science, Berlin: Springer.)

Mostow, J., Aist, G., Beck, J., Chalasani, R., Cuneo, A., Jia, P., and Kadaru, K. 2002. A La Recherche du Temps Perdu, or As Time Goes By: Where does the time go in a Reading Tutor that listens? pp. 320-329, Proceedings of the Sixth International Conference on Intelligent Tutoring Systems (ITS) 2002, Biarritz, France (published as Intelligent Tutoring Systems, Lecture Notes in Computer Science, Berlin: Springer.)

Aist, G. Helping children learn vocabulary during computer-assisted oral reading: A dissertation summary. 2002. (Poster given as Distinguished Finalist for the Outstanding Dissertation of the Year Award). 47th Annual Convention of the International Reading Association, San Francisco, CA, April 29. No page number available.

Dowding, J., Frank, J., Hockey, B.A., Jonsson, A., and Aist, G. 2002. Demonstration of a spoken dialogue interface for planning activities of a semi-autonomous robot. In Proceedings of the second international conference on Human Language Technology Research (HLT), pp. 363-365. San Diego, CA.

Mostow, J., Aist, G., Bey, J., Burkhead, P., Cuneo, A., Rossbach, S., Tobin, B., Valeri, J., and Wilson, S. 2001. A hands-on demonstration of Project LISTEN's Reading Tutor and its embedded experiments. Demonstration at the Second Meeting of the North American Chapter of the Association for Computational Linguistics. Pittsburgh, PA, June 2-7. No page number available.

Aist, G.S. Factoids: Automatically constructing and administering vocabulary assistance and assessment. In J. D. Moore, C. L. Redfield, and W. L. Johnson (Eds.), Artificial Intelligence in Education: AI-ED in the Wired and Wireless Future, pp. 234-245. Amsterdam: IOS Press. Presented at the Tenth Artificial Intelligence in Education Conference, San Antonio, TX, May 2001.

Aist, G. S., Mostow, J., Tobin, B., Burkhead, P., Corbett, A., Cuneo, A., Junker, B., and Sklar, M. B.

Computer-assisted oral reading helps third graders learn vocabulary better than a classroom control – about as well as one-on-one human-assisted oral reading. In J. D. Moore, C. L. Redfield, and W. L. Johnson (Eds.), Artificial Intelligence in Education: AI-ED in the Wired and Wireless Future, pp. 267-277. Amsterdam: IOS Press. Presented at the Tenth Artificial Intelligence in Education (AI-ED) Conference, San Antonio, TX, May 2001.

(Continued)

Gregory Aist, Ph.D./Page 7 of 12

Conference Presentations & Proceedings (Continued)
Mostow, J., Aist, G. S., Burkhead, P., Corbett, A., Cuneo, A., Eitelman, S., Huang, C., Junker, B., Platz, C., Sklar, M. B., and Tobin, B. A controlled evaluation of computer- versus human-assisted oral reading. In J. D. Moore, C. L. Redfield, and W. L. Johnson (Eds.), Artificial Intelligence in Education: AI-ED in the Wired and Wireless Future, pp. 586-588. Amsterdam: IOS Press. Presented at the Tenth Artificial Intelligence in Education Conference, San Antonio, TX, May 2001.

Aist, G. 2000. Helping children learn vocabulary during computer assisted oral reading. SIGART/AAAI Doctoral Consortium, Proceedings of the Seventeenth National Conference on Artificial Intelligence (AAAI-2000), pp. 1100-1101. Austin, TX, July 2000.

Aist, G. 2000. Identifying words to explain to a reader: A preliminary study. Student Abstract and Poster, Proceedings of the Seventeenth National Conference on Artificial Intelligence (AAAI-2000), p. 1061. Austin, TX, August 2000.

Aist, G. and Mostow, J. 2000. Improving story choice in a reading tutor that listens. Proceedings of the Fifth International Conference on Intelligent Tutoring Systems (ITS 2000), p. 645. Montreal, Canada, June 2000.

Aist, G. 2000. An informal model of vocabulary acquisition during assisted oral reading and some implications for computerized instruction. In R. Nkambou (Ed.), ITS'2000 Young Researchers Track Proceedings, pp. 22-24. Fifth International Conference on Intelligent Tutoring Systems. Montreal, Canada, June 2000.

Mostow, J. and Aist, G. 1999. Authoring new material in a Reading Tutor that listens. Proceedings of the Sixteenth National Conference on Artificial Intelligence (AAAI), Orlando, FL, July, pp. 918-919. In the refereed Intelligent Systems Demonstration track. Also demonstrated at 37th Annual Meeting of the Association for Computational Linguistics (ACL), College Park, MD, June 1999.

Aist, G. 1999. Skill-specific spoken dialogs in a reading tutor that listens. Doctoral Consortium paper. In Proceedings of the Conference on Human Factors in Computing Systems: CHI 99 Extended Abstracts, pp. 55-56. Pittsburgh, PA, May 15 - 20, 1999.

Mostow, J., and Aist, G. 1999. Project LISTEN: A Reading Tutor that listens. CHIkids Technology Workout. Conference on Human Factors in Computing Systems (CHI), Pittsburgh, PA, May 15-20. No page number available.

Aist, G. 1998. Expanding a time-sensitive conversational architecture for turn-taking to handle content-driven interruption. In Proceedings of the International Conference on Spoken Language Processing (ICSLP), pp. 413-416. Full paper. Sydney, Australia, Nov. 30-Dec. 4.

Aist, G., Chan, P., Huang, X.D., Jiang, L., Kennedy, R., Latimer, D., Mostow, J., and Yeung, C. 1998. How effective is unsupervised data collection for children's speech recognition? In Proceedings of the International Conference on Spoken Language Processing (ICSLP), pp. 3171-3174. Full paper. Sydney, Australia, Nov. 30-Dec. 4.

(Continued)

Gregory Aist, Ph.D./Page 8 of 12

Conference Presentations & Proceedings (Continued)
Aist, G., and Mostow, J. 1997. Adapting human tutorial interventions for a Reading Tutor that listens: Using continuous speech recognition in interactive educational multimedia. Paper presented at CALL Conference on Multimedia. Exeter, England. Sept. 1997. Published as pp. 193-199 in Multimedia CALL: Theory and Practice, Keith Cameron, ed., Elm Bank Modern Language Studies, Intellect Books.

Mostow, J., and Aist, G. 1997. The sounds of silence: Towards automated evaluation of student learning in a Reading Tutor that listens. In Proceedings of the Fourteenth National Conference on Artificial Intelligence (AAAI), pp. 355-361. Full paper. Providence, RI, July 2007.

Mostow, J., and Aist, G. 1997. Project LISTEN: A Reading Tutor that listens. Software demonstration at ED-MEDIA/ED-TELECOM 97--World Conference on Educational Multimedia/Hypermedia and Educational Telecommunications (Calgary, Canada, June 14-19, 1997). No accompanying paper.

Gavalda, M., Zechner, K., and Aist, G. 1997. High performance segmentation of spontaneous speech using part of speech and trigger word information. In Proceedings of the 5th Conference on Applied Natural Language Processing (ANLP), pp. 12-15. Washington, DC, April.

Aist, G., Finch, C., and Heffelfinger, A. 1995. Intersections of a single helix with a plane. Presentation at Sigma Zeta National Conference. Campbellsville College, Campbellsville KY. March.

Aist, G. 1995. Labeling strategies for directed acyclic graphs. Presentation at Moravian College Student Mathematics Conference. Moravian College, Bethlehem, PA. February.

Aist, G. 1994. Optimal forest management: A spreadsheet stage-class model. Presentation at Moravian College, Student Mathematics Conference. Moravian College, Bethlehem, PA. February 1994. Also presented at Sigma Zeta National Conference. Hillsdale College, Hillsdale, MI. March.

Workshops, Symposia, & Colloquia

Gates, D., Aist, G., Mostow, J., McKeown, M., & Bey, J. How to Generate Cloze Questions from Definitions: A Syntactic Approach. To appear at the Question Generation AAAI Fall Symposium, 2011.

Aist, G., & Mostow, J.. Predictable and Educational Spoken Dialogues: Pilot Results. Second ISCA Workshop on Speech and Language Technology in Education (SLaTE), Wroxall Abbey Estate, Warwickshire, England. September 3-5, 2009.

Liu, L., Mostow, J., & Aist, G. Automated Generation of Example Contexts for Helping Children Learn Vocabulary. Second ISCA Workshop on Speech and Language Technology in Education (SLaTE), Wroxall Abbey Estate, Warwickshire, England. September 3-5, 2009.

Chen, W., Aist, G., & Mostow, J. Generating Questions Automatically from Informational Text. Proceedings of AIED 2009 Workshop on Question Generation, Brighton, UK, 17-24. July 6, 2009.

Aist, G. 2008. Constraint processing: Incremental incorporation of syntactic, semantic, and pragmatic constraints. Presentation at workshop on frameworks for NLP and robotics, Indiana University, August. No proceedings.
(Continued)

Gregory Aist, Ph.D./Page 9 of 12

Workshops, Symposia, & Colloquia (Continued)
Aist, G. 2007. Automated generation of a concise contextual summary of key training events. Presentation at Distributed Missions Operations (DMO) Workshop, Mesa, AZ. September 5-7. Papers based on workshop presentations under preparation as book chapters (see Book Chapters above.)

Aist, G., Allen, J., Campana, E., Gomez Gallo, C., Stoness, S., Swift, M., and Tanenhaus, M.K. 2007. Incremental understanding in human-computer dialogue and experimental evidence for advantages over nonincremental methods. In Proceedings of DECALOG - The 2007 Workshop on the Semantics and Pragmatics of Dialogue, pp. 149-154, Trento, Italy, May 30-June 1.

Gomez Gallo, C., Aist, G., Allen, J., de Beaumont, W., Coria, S., Gegg-Harrison, W., Pardal, J., and Swift, M. 2007. Annotating continuous understanding in a multimodal dialogue corpus. In Proceedings of DECALOG - The 2007 Workshop on the Semantics and Pragmatics of Dialogue, pp. 75-82, Trento, Italy, May 30-June 1.

Aist, G. 2006. Computer vision, eyetracking, spoken dialog systems, and evaluation: Challenges and opportunities. Four page position paper presented at Interspeech-06 Satellite Workshop Dialogue on Dialogues – Multidisciplinary Evaluation of Advanced Speech-based Interactive Systems. Available online at http://www.ling.helsinki.fi/~kjokinen/ICSLP06-DoD/agenda.htm

Aist, G., Michalak, P., Ferguson, G., and Allen, J. 2006. Challenges in evaluating spoken dialog systems that reason and learn. Five page position paper presented at Interspeech-06 Satellite Workshop Dialogue on Dialogues - Multidisciplinary Evaluation of Advanced Speech-based Interactive Systems. Available online at http://www.ling.helsinki.fi/~kjokinen/ICSLP06-DoD/agenda.htm

Aist, G. 2006. Research description and biography. 2-page position paper in Proceedings of the Second Annual Young Researchers' Roundtable on Spoken Dialogue Systems, pp. 3-4.

Aist, G. 2006. Incrementally segmenting incoming speech into pragmatic fragments. 3-page research paper presented at The Third Midwest Computational Linguistics Colloquium (MCLC-2006). Urbana-Champaign, IL. May 20-21, 2006. Online at http://l2r.cs.uiuc.edu/~cogcomp/mclc/program.php

Aist, G., Stoness, S., and Allen, J. 2006. Steps towards incremental semantics for spoken dialog

systems. Three page research paper presented at The Third Midwest Computational Linguistics Colloquium (MCLC-2006). Urbana-Champaign, Illinois, May 20-21, 2006. No page numbers; available online at http://l2r.cs.uiuc.edu/~cogcomp/mclc/program.php

Aist, G. 2005. Research description and biography. Three-page research summary in Proceedings of the Young Researchers' Roundtable on Spoken Dialogue Systems, pp. 1-3. Lisbon, Portugal. Sept. 1.

Stoness, S.C., Allen, J., Aist, G., and Swift, M. 2005. Using real-world reference to improve spoken language understanding. AAAI Workshop on Spoken Language Understanding, Pittsburgh, PA, July. pp. 38-45.

Aist, G. 2004. Speech, gaze, and mouse data from choosing, placing, painting, rotating, and filling (virtual) vending carts. Presentation with no proceedings. International Committee for Co-ordination and Standardisation of Speech Databases (COCOSDA) Workshop, Jeju Island, Korea, Oct. 4.

(Continued)

Gregory Aist, Ph.D./Page 10 of 12

Workshops, Symposia, & Colloquia (Continued)
Aist, G., Rayner, M., Dowding, J., Hockey, B. A., Early, S., and Hieronymus, J. 2003. A procedure assistant for astronauts in a functional programming architecture, with step previewing and spoken correction of dialogue moves. SIGDial workshop, Japan, July. Software demonstration. 4-page paper available online at http://www.speech.cs.cmu.edu/sigdial2003/proceedings/

Dowding, J., Aist, G., Hockey, B. A., and Bratt, E. O. 2003. Generating canonical example sentences using candidate words. AAAI Spring Symposium on Natural Language Generation in Spoken and Written Dialogue. March 24-26. No page numbers; five page paper available online at http://www.cs.niu.edu/~nlgdial/

Dowding, J., Frank, J., Hockey, B.A., Jonsson, A., Aist, G., and Hieronymus, J. 2002. A spoken dialogue interface to the EUROPA planner. International NASA Workshop on Planning and Scheduling for Space, Houston, TX, Oct. 27-29. Seven page paper, no page numbers; available online at http://ti.arc.nasa.gov/people/frank/papers.html

Hockey, B. A., Aist, G., Hieronymus, J., Lemon, O., and Dowding, J. 2002. Targeted Help: Embedded training and methods for evaluation. Proceedings of the ITS 2002 Workshop on Empirical Methods for Tutorial Dialogue Systems. San Sebastian, Spain, June 4. pp. 70-74.

Aist, G., Kort, B., Reilly, R., Mostow, J., and Picard, R. 2002. Experimentally augmenting an intelligent tutoring system with human-supplied capabilities: Adding human-provided emotional scaffolding to an automated Reading Tutor that listens. Proceedings of the ITS 2002 Workshop on Empirical Methods for Tutorial Dialogue Systems. San Sebastian, Spain, June 4. pp. 16-28.

Aist, G., and Hockey, B. A. 2002. Generating training and assistive dialogues for astronauts from International Space Staion technical documentation. In Proceedings of ITS 2002 Workshop on Integrating Technical and Training Documentation, pp. 49-54. Workshop paper with system demonstration.

Aist, G. Towards worldwide literacy: Technological affordances, economic challenges, affordable technology. 2001. Development by Design: Workshop on Collaborative Open Source Design of Appropriate Technologies. MIT Media Lab, Cambridge, Massachusetts, July 22. Presentation based on 8-page paper.

Aist, G. 2000. Taking turns talking about text in a Reading Tutor that listens. Third International Workshop on Human-Computer Conversation. Bellagio, Italy, July 3-5. Presentation based on 4-page paper. Available online at www.cs.cmu.edu/~listen/pdfs/Aist_HCC2000.pdf

Aist, G. 2000. Human Tutor and Computer Tutor Story Choice in Listening to Children Read Aloud. In B. du Boulay (Ed.), Proceedings of the ITS'2000 Workshop on Modeling Human Teaching Tactics and Strategies, pp. 8-10. Fifth International Conference on Intelligent Tutoring Systems. Montreal, Canada, June 2000.

Aist, G. and Mostow, J. 2000. Using Automated Within-Subject Invisible Experiments to Test the Effectiveness of Automated Vocabulary Assistance. In Joseph Beck (Ed.), Proceedings of ITS'2000 Workshop on Applying Machine Learning to ITS Design/Construction, pp. 4-8. Fifth International Conference on Intelligent Tutoring Systems. Montreal, Canada, June 2000.

(Continued)

Gregory Aist, Ph.D./Page 11 of 12

Workshops, Symposia, & Colloquia (Continued)
Aist, G. and Mostow, J. 1999. Measuring the effects of backchanneling in computerized oral reading tutoring. In Proceedings of the ESCA Workshop on Prosody and Dialog, pp. 175-180. Eindhoven, The Netherlands, Sept.

Aist, G. and Mostow, J. 1998. Estimating the Effectiveness of Conversational Behaviors in a Reading Tutor that Listens. AAAI Spring Symposium on Applying Machine Learning to Discourse Processing, pp. 1-4, Stanford, CA, March 1998. Reprinted in Proceedings of the Conference on Automated Learning and Discovery (CONALD98), June 11-13, 1998, Carnegie Mellon University, Pittsburgh, PA.

Kominek, J., Aist, G., and Mostow, J. When Listening Is Not Enough: Potential Uses of Vision for a Reading Tutor that Listens. AAAI Spring Symposium on Intelligent Environments, Stanford, CA, March 1998, pp. 161-167. Reprinted in Proceedings of the Conference on Automated Learning and Discovery (CONALD98), June 11-13, 1998, Carnegie Mellon University, Pittsburgh, PA.

Aist, G.S., and Mostow, J. 1997. A time to be silent and a time to speak: Time-sensitive communicative actions in a reading tutor that listens. AAAI Fall Symposium on Communicative Actions in Humans and Machines. Boston, MA, November. Not for citation.

Aist, G.S. and Mostow, J. When Speech Input is Not an Afterthought: A Reading Tutor that Listens. Poster based on four page paper presented at Workshop on Perceptual User Interfaces, Banff, Canada, October, 1997. [Perceptual User Interfaces workshop later merged with ICMI.] Reprinted in Proceedings of the Conference on Automated Learning and Discovery (CONALD98), June 11-13, 1998, Carnegie Mellon University, Pittsburgh, PA.

Aist, G. 1997. Challenges for a mixed initiative spoken dialog system for oral reading tutoring. In Computational Models for Mixed Initiative Interaction: Papers from the 1997 AAAI Spring Symposium, pp. 1-6. March 1997.

Aist, G. 1994. A historical account of natural language processing. Presentation at Sigma Zeta Colloquim on Research in Engineering, the Natural Sciences, and the Mathematical Sciences. Grantham, PA. December.

Aist, G., Bert, C., and Learn, P.J. 1994. Automatic temperature data acquisition: Newton's law of cooling. Presentation at Mathematical Modeling Workshop. Grantham, PA. July.

Aist, G., Bert, C., and Learn, P.J. 1994. Scheduling graph for a round robin tournament. Presentation at Mathematical Modeling Workshop. Grantham, PA. July.

(Continued)

Gregory Aist, Ph.D./Page 12 of 12

Dissertations & Projects

Ph.D. dissertation: Aist, G. 2000. Helping children learn vocabulary during computer-assisted oral reading. Language Technologies Institute, School of Computer Science, Carnegie Mellon. Committee: Jack Mostow (advisor), Albert Corbett, Alex Rudnicky, Charles Perfetti (University of Pittsburgh).

M.S. project: Aist, G. 1997. A general architecture for a real-time discourse agent and a case study in oral reading tutoring. Computational Linguistics, Philosophy Department, School of Humanities & Social Sciences, Carnegie Mellon. Committee: Jack Mostow (advisor), Nancy Green, Alex Rudnicky.

B.A.project: (a) Aist, G. 1995. Thesaurus-based interactive search term clarification using Termite. Major Honors Project. Advisor: Gene Chase. (b) Aist, G. 1995. On the road and under the hood on the information superhighway. Senior Seminar term project. (c) Aist, G. 1994. Syntactic and semantic strategies for natural language processing. Major Honors Preliminary Paper.

Additional Publications

Aist, G. et al. 2006. PLOW User Manual.

Allen, J., and Aist, G. 2006. PLOW Evaluation Specification.

Mostow, J. and Aist, G. 1999. Reading and Pronunciation Tutor. U.S. Patent No. 5,920,838. Filed June 2, 1997; issued July 6, 1999. U.S. Patent and Trademark Office. , Summarized in Patents: A Computer Tutor for Children Learning to Read, Teresa Riordan., New York Times, Sept. 27, 1999, Vol. CXLIX, No. 51,658, p. C8.

