

International Speech Communication Association

6th INTERSPEECH 2005
and
9th European Conference
on Speech Communication
and Technology
(EUROSPEECH)

September 4-8, 2005
Lisboa, Portugal

Volume 1 of 5

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571
www.proceedings.com

ISBN: 978-1-60423-448-0

Some format issues inherent in the e-media version may also appear in this print version.

Copyright © 2005 ISCA

CDROM prepared by Causal Productions Pty Ltd (info@causalproductions.com)

TABLE OF CONTENTS

Volume 1

KEYNOTE SPEAKER I

The Multiple-Channel Cochlear Implant: Interfacing Electronic Technology to Human Consciousness	1
<i>Graeme M. Clark</i>	

SESSION: SPEECH RECOGNITION – LANGUAGE MODELING I

Dynamic Language Model Adaptation Using Variational Bayes Inference	4
<i>Yik-Cheung Tam, Tanja Schultz</i>	
The Hidden Vector State Language Model	8
<i>Vidura Seneviratne, Steve Young</i>	
Class-Based Variable Memory Length Markov Model	12
<i>Shinsuke Mori, Gakuto Kurata</i>	
Context-Sensitive Statistical Language Modeling	16
<i>Alexander Gruenstein, Chao Wang, Stephanie Seneff</i>	
Language Model Data Filtering via User Simulation and Dialogue Resynthesis	20
<i>Chao Wang, Stephanie Seneff, Grace Chung</i>	
Bayesian Learning for Latent Semantic Analysis	24
<i>Jen-Tzung Chien, Meng-Sung Wu, Chia-Sheng Wu</i>	
The Effect of Stress and Boundaries on Segmental Duration in a Corpus of Authentic Speech (British English).....	28
<i>Daniel Hirst, Caroline Bouzon</i>	
Investigation of the Relationship Between Turn-taking and Prosodic Features in Spontaneous Dialogue	32
<i>Tomoko Ohsuga, Masafumi Nishida, Yasuo Horiuchi, Akira Ichikawa</i>	
Filled Pauses as Cues to the Complexity of Following Phrases	36
<i>Michiko Watanabe, Keikichi Hirose, Yasuharu Den, Nobuaki Minematsu</i>	
Perceptual Magnet Effect in German Boundary Tones.....	40
<i>Katrin Schneider, Bernd Möbius</i>	
Constraints on the Acquisition of Simplex and Complex Words in German	44
<i>Angela Grimm, Jochen Trommer</i>	
Whistled Speech: A Natural Phonetic Description of Languages Adapted to Human Perception and to the Acoustical Environment.....	48
<i>Julien Meyer</i>	

SESSION: SPOKEN LANGUAGE EXTRACTION / RETRIEVAL I

Fast Vocabulary-Independent Audio Search Using Path-Based Graph Indexing.....	52
<i>Olivier Siohan, Michiel Bacchiani</i>	

The Effects of Speech Recognition and Punctuation on Information Extraction Performance	56
<i>John Makhoul, Alex Baron, Ivan Bulyko, Long Nguyen, Lance Ramshaw, David Stallard, Richard Schwartz, Bing Xiang</i>	
Indexing Uncertainty for Spoken Document Search	60
<i>Ciprian Chelba, Alex Acero</i>	
Exploiting Passage Retrieval for N-Best Rescoring of Spoken Questions	64
<i>Tomoyosi Akiba, Hiroyuki Abe</i>	
Multi-Stage Compaction Approach to Broadcast News Summarisation	68
<i>BalaKrishna Kolluru, Heidi Christensen, Yoshihiko Gotoh</i>	
Audio-Video Summarization of TV News Using Speech Recognition and Shot Change Detection.....	72
<i>Chien-Lin Huang, Chia-Hsin Hsieh, Chung-Hsien Wu</i>	
The Blizzard Challenge --- 2005: Evaluating Corpus-Based Speech Synthesis on Common Datasets.....	76
<i>Alan W. Black, Keiichi Tokuda</i>	
A Probabilistic Approach to Unit Selection for Corpus-Based Speech Synthesis.....	80
<i>Shinsuke Sakai, Han Shu</i>	
The Blizzard Challenge 2005 CMU Entry --- A Method for Improving Speech Synthesis Systems	84
<i>John Kominek, Christina L. Bennett, Brian Langner, Arthur R. Toth</i>	
Automatic Personal Synthetic Voice Construction.....	88
<i>H. Timothy Bunnell, Chris Pennington, Debra Yarrington, John Gray</i>	
An Overview of Nitech HMM-Based Speech Synthesis System for Blizzard Challenge 2005	92
<i>Heiga Zen, Tomoki Toda</i>	
On Building a Concatenative Speech Synthesis System from the Blizzard Challenge Speech Databases	96
<i>Wael Hamza, Raimo Bakis, Zhi Wei Shuang, Heiga Zen</i>	
Multisyn Voices from ARCTIC Data for the Blizzard Challenge.....	100
<i>Robert A.J. Clark, Korin Richmond, Simon King</i>	
Large Scale Evaluation of Corpus-Based Synthesizers: Results and Lessons from the Blizzard Challenge 2005.....	104
<i>Christina L. Bennett</i>	

SESSION: NEW APPLICATIONS

Speech Retrieval of Mandarin Broadcast News via Mobile Devices	108
<i>Berlin Chen, Yi-Ting Chen, Chih-Hao Chang, Hung-Bin Chen</i>	
State Estimation of Meetings by Information Fusion Using Bayesian Network.....	112
<i>Michiaki Katoh, Kiyoshi Yamamoto, Jun Ogata, Takashi Yoshimura, Futoshi Asano, Hideki Asoh, Nobuhiko Kitawaki</i>	
Results from a Survey of Attendees at ASRU 1997 and 2003	116
<i>Roger K. Moore</i>	
Speech Processing in the Networked Home Environment --- A View on the Amigo Project	120
<i>Reinhold Haeb-Umbach, Basilis Kladis, Joerg Schmalenstroer</i>	
Fixed Distortion Segmentation in Efficient Sound Segment Searching	124
<i>Masahide Sugiyama</i>	
Identifying Singers of Popular Songs.....	128
<i>Tin Lay Nwe, Haizhou Li</i>	

Speech Repair: Quick Error Correction Just by Using Selection Operation for Speech Input Interfaces.....	132
<i>Jun Ogata, Masataka Goto</i>	
Steerable Highly Directional Audio Beam Loudspeaker.....	136
<i>Dirk Olszewski, Fransiskus Prasetyo, Klaus Linhard</i>	
Automatic Music Genre Classification Using Second-Order Statistical Measures for the Prescriptive Approach	140
<i>Hassan Ezzaidi, Jean Rouat</i>	
Effect of Head Orientation on the Speaker Localization Performance in Smart-Room Environment	144
<i>Alberto Abad, Dusan Macho, Carlos Segura, Javier Hernando, Climent Nadeu</i>	
Application of Automatic Speaker Recognition Techniques to Pathological Voice Assessment (Dysphonia)	148
<i>Corinne Fredouille, G. Pouchoulin, Jean-Francois Bonastre, M. Azzarello, A. Giovanni, A. Ghio</i>	
Adaptive Speech Analytics: System, Infrastructure, and Behavior	152
<i>Upendra V. Chaudhari, Ganesh N. Ramaswamy, Eddie Epstein, Sasha P. Caskey, Mohamed Kamal Omar</i>	

SESSION: E-LEARNING AND SPOKEN LANGUAGE PROCESSING

Correlating Student Acoustic-Prosodic Profiles with Student Learning in Spoken Tutoring Dialogues	156
<i>Katherine Forbes-Riley, Diane J. Litman</i>	
Speech Recognition Performance and Learning in Spoken Dialogue Tutoring	160
<i>Diane J. Litman, Katherine Forbes-Riley</i>	
Structural Representation of the Non-Native Pronunciations.....	164
<i>Satoshi Asakawa, Nobuaki Minematsu, Toshiko Isei-Jaakkola, Keikichi Hirose</i>	
Ya-Ya Language Box --- A Portable Device for English Pronunciation Training with Speech Recognition Technologies	168
<i>Fu-chiang Chou</i>	
Pronunciation Error Detection Method Based on Error Rule Clustering Using a Decision Tree.....	172
<i>Akinori Ito, Yen-Ling Lim, Motoyuki Suzuki, Shozo Makino</i>	
Modeling and Automating Detection of Errors in Arabic Language Learner Speech	176
<i>Abhinav Sethy, Shrikanth Narayanan, Nicolaus Mote, W. Lewis Johnson</i>	
Effects of F0 Feedback on the Learning of Chinese Tones by Native Speakers of English	180
<i>Felicia Zhang, Michael Wagner</i>	

SESSION: E-INCLUSION AND SPOKEN LANGUAGE PROCESSING I

Voice-Controlled Internet Browsing for Motor-Handicapped Users. Design and Implementation Issues	184
<i>Tom Brondsted, Erik Aaskoven</i>	
Creating an Ongoing Research Capability in Speech Technology for Two Minority Languages: Experiences from the WISPR Project	188
<i>Briony Williams, Delyth Prys, Ailbhe Ni Chasaide</i>	
Speech Operated Smart-Home Control System for Users with Special Needs.....	192
<i>A. Vovos, Basilis Kladis, Nikolaos Fakotakis</i>	

Spoken Dialog System and its Evaluation of Geographic Information System for Elderly Persons' Mobility Support.....	196
<i>Takatoshi Jitsuhiro, Shigeki Matsuda, Yutaka Ashikari, Satoshi Nakamura, Ikuko Eguchi Yairi, Seiji Igi</i>	
A Frame Based Spoken Dialog System for Home Care	200
<i>Daniele Falavigna, Toni Giorgino, Roberto Gretter</i>	
Frame Based Model Order Selection of Spectral Envelopes	204
<i>Matthias Wolfel</i>	
On Variable-Scale Piecewise Stationary Spectral Analysis of Speech Signals for ASR	208
<i>Vivek Tyagi, Christian Wellekens, Herve Bourlard</i>	
Efficient Pitch-Based Estimation of VTLN Warp Factors.....	212
<i>Arlo Faria, David Gelbart</i>	
Accent Detection and Speech Recognition for Shanghai-Accented Mandarin.....	216
<i>Yanli Zheng, Richard Sproat, Liang Gu, Izhak Shafran, Haolang Zhou, Yi Su, Daniel Jurafsky, Rebecca Starr, Su-Youn Yoon</i>	
Variability of Automatic Speech Recognition Systems Using Different Features	220
<i>Loic Barrault, Renato de Mori, Roberto Gemello, Franco Mana, Driss Matrouf</i>	
Crosslingual and Bilingual Speech Recognition with Slovak and Czech SpeechDat-E Databases	224
<i>Slavomir Lihan, Jozef Juhar, Anton Cizmar</i>	
Automatic Data Selection for MLP-Based Feature Extraction for ASR.....	228
<i>Carmen Pelaez-Moreno, Qifeng Zhu, Barry Y. Chen, Nelson Morgan</i>	
Rapid Porting of ASR-Systems to Mobile Devices	232
<i>Thilo W. Kohler, Christian Fugen, Sebastian Stuker, Alex Waibel</i>	
A Stream-Based Audio Segmentation, Classification and Clustering Pre-Processing System for Broadcast News Using ANN Models	236
<i>Hugo Meinedo, Joao Neto</i>	
Speech Activity Detection Fusing Acoustic Phonetic and Energy Features.....	240
<i>Etienne Marcheret, Karthik Visweswarah, Gerasimos Potamianos</i>	
Robust Voice Activity Detection Based on the Entropy of Noise-Suppressed Spectrum.....	244
<i>Zoltan Tuske, Peter Mihajlik, Zoltan Tobler, Tibor Fegyo</i>	
Multiple Moving Speaker Tracking by Microphone Array on Mobile Robot	248
<i>Masamitsu Murase, Shunichi Yamamoto, Jean-Marc Valin, Kazuhiro Nakadai, Kentaro Yamada, Kazunori Komatani, Tetsuya Ogata, Hiroshi G. Okuno</i>	
A Speaker Biased SI Recognizer for Embedded Mobile Applications	252
<i>Yixin Zhang, Bian Wu, Xiaolin Ren, Xin He</i>	
Fast Unsupervised Speaker Adaptation Through a Discriminative Eigen-MLLR Algorithm	256
<i>Bart Bakker, Carsten Meyer, Xavier Aubert</i>	
Incremental Largest Margin Linear Regression and MAP Adaptation for Speech Separation in Telemedicine Applications.....	260
<i>Rusheng Hu, Jian Xue, Yunxin Zhao</i>	
Applying Vocal Tract Length Normalization to Meeting Recordings	264
<i>Giulia Garau, Steve Renals, Thomas Hain</i>	
Implementing Frequency-Warping and VTLN Through Linear Transformation of Conventional MFCC	268
<i>S. Umesh, Andras Zolnay, Hermann Ney</i>	

MLLR-Like Speaker Adaptation Based on Linearization of VTLN with MFCC Features	272
<i>Xiaodong Cui, Abeer Alwan</i>	
Model Adaptation by State Splitting of HMM for Long Reverberation	276
<i>Chandra Kant Raut, Takuya Nishimoto, Shigeki Sagayama</i>	
Online Speaker Adaptation and Tracking for Real-Time Speech Recognition	280
<i>Daben Liu, Daniel Kiecza, Amit Srivastava, Francis Kubala</i>	
Automatic Speech Recognition Based on Adaptation and Clustering Using Temporal-Difference Learning	284
<i>Masafumi Nishida, Yasuo Horiuchi, Akira Ichikawa</i>	
Improving the Speech Recognition Performance of Beginners in Spoken Conversational Interaction for Language Learning	288
<i>Hui Ye, Steve Young</i>	
Rapid Unsupervised Speaker Adaptation Based on Multi-Template HMM Sufficient Statistics in Noisy Environments	292
<i>Randy Gomez, Akinobu Lee, Hiroshi Saruwatari, Kiyohiro Shikano</i>	
Rapid Speaker Adaptation for Continuous Speech Recognition Using Merging Eigenvoices	296
<i>Dong-jin Choi, Yung-Hwan Oh</i>	
Real-Time Pitch Tracking Based on Combined SMDSF	300
<i>Jian Liu, Thomas Fang Zheng, Jing Deng, Wenhua Wu</i>	
Fundamental Frequency Estimation by Least-Squares Harmonic Model Fitting	304
<i>Andras Banhalmi, Kornel Kovacs, Andras Kocsor, Laszlo Toth</i>	
Harmonic Filtering for Joint Estimation of Pitch and Voiced Source with Single-Microphone Input	308
<i>S.W. Lee, Frank K. Soong, P.C. Ching</i>	
High-Resolution Noise-Robust Spectral-Based Pitch Estimation	312
<i>Marian Kepesi, Luis Weruaga</i>	
F0 Estimation for Adult and Children's Speech	316
<i>John-Paul Hosom</i>	
Fundamental Frequency and Voicing Prediction from MFCCs for Speech Reconstruction from Unconstrained Speech	320
<i>Ben Milner, Xu Shao, Jonathan Darch</i>	
F_0 Stylisation with a Free-Knot B-Spline Model and Simulated-Annealing Optimization	324
<i>N. Barbot, Olivier Boeffard, D. Lalive</i>	
Voiced Excitation as Entrained Primary Response of a Reconstructed Glottal Master Oscillator	328
<i>F.R. Drepper</i>	
Estimation of LF Glottal Source Parameters Based on an ARX Model	332
<i>Damien Vincent, Olivier Rosec, Thierry Chonavel</i>	
Some Experiments on Iterative Reconstruction of Speech from STFT Phase and Magnitude Spectra	336
<i>Leigh D. Alsteris, Kuldip K. Paliwal</i>	
Statistical Properties of the Warped Discrete Cosine Transform Cepstrum Compared with MFCC	340
<i>R. Muralishankar, Abhijeet Sangwan, Douglas O'Shaughnessy</i>	
New Signal Features for Robust Identification of Isolated Vowels	344
<i>Anibal J.S. Ferreira</i>	
Amplitude Modulation of Frication Noise by Voicing Saturates	348
<i>Jonathan Pincas, Philip J.B. Jackson</i>	

Extraction of Relevant Speech Features Using the Information Bottleneck Method	352
<i>Ron M. Hecht, Naftali Tishby</i>	
Comparing Several Models for Perceptual Long-Term Modeling of Amplitude and Phase Trajectories of Sinusoidal Speech.....	356
<i>Mohammad Firouzmand, Laurent Girin, Sylvain Marchand</i>	
Multi-Resolution RASTA Filtering for TANDEM-Based ASR	360
<i>Hynek Hermansky, Petr Fousek</i>	
A Category-Dependent Feature Selection Method for Speech Signals	364
<i>Woojay Jeon, Biing-Hwang Juang</i>	
Voicing Features for Robust Speech Detection	368
<i>Trausti Kristjansson, Sabine Deligne, Peder Olsen</i>	
Joint Bayesian Predictive Classification and Parallel Model Combination for Robust Speech Recognition	372
<i>Svein G. Pettersen, Magne H. Johnsen, Tor A. Myrvoll</i>	
Gaussian Elimination Algorithm for HMM Complexity Reduction in Continuous Speech Recognition Systems.....	376
<i>Glauco F.G. Yared, Fabio Violaro, Lívio C. Sousa</i>	
Robust Speech Recognition in Cars Using Phoneme Dependent Multi-Environment Linear Normalization	380
<i>Luis Buera, Eduardo Lleida, Antonio Miguel, Alfonso Ortega</i>	
Energy-Based Frame Selection for Reliable Feature Normalization and Transformation in Robust Speech Recognition	384
<i>Yi Chen, Lin-Shan Lee</i>	
Remodeling of the Sensor for Non-Audible Murmur (NAM)	388
<i>Yoshitaka Nakajima, Hideki Kashioka, Kiyohiro Shikano, Nick Campbell</i>	
Focused Word Segmentation for ASR.....	392
<i>Amarnag Subramanya, Jeff Bilmes, Chia-Ping Chen</i>	
Lexical Tone Perception in Musicians and Non-Musicians	396
<i>Jennifer A. Alexander, Patrick C.M. Wong, Ann R. Bradlow</i>	
Contextual Effect on Perception of Lexical Tones in Cantonese	400
<i>Joan K.-Y. Ma, Valter Ciocca, Tara Whitehill</i>	
Visual Cues in Mandarin Tone Perception	404
<i>Hansjörg Mixdorff, Yu Hu, Denis Burnham</i>	
Cross-Language Perception of Word Stress	408
<i>Hansjörg Mixdorff, Yu Hu</i>	
The Lexical Statistics of Word Recognition Problems Caused by L2 Phonetic Confusion	412
<i>Anne Cutler</i>	
A Multi-Layer Fuzzy Logical Model for Emotional Speech Perception	416
<i>Chun-Fang Huang, Masato Akagi</i>	
Utterance Verification Incorporating In-Domain Confidence and Discourse Coherence Measures	420
<i>Ian R. Lane, Tatsuya Kawahara</i>	
Using Symbolic Prominence to Help Design Feature Subsets for Topic Classification and Clustering of Natural Human-Human Conversations.....	424
<i>Constantinos Boulis, Mari Ostendorf</i>	
Tightly Integrated Spoken Language Understanding using Word-to-Concept Translation.....	428
<i>Katsuhiro Sudoh, Hajime Tsukada</i>	

Exploiting Unlabeled Data Using Multiple Classifiers for Improved Natural Language Call-Routing.....	432
<i>Ruhi Sarikaya, Hong-Kwang Jeff Kuo, Vaibhava Goel, Yuqing Gao</i>	
Active Learning with Minimum Expected Error for Spoken Language Understanding.....	436
<i>Hong-Kwang Jeff Kuo, Vaibhava Goel</i>	
Lexical Out-of-Vocabulary Models for One-Stage Speech Interpretation.....	440
<i>Matthias Thomae, Tibor Fabian, Robert Lieb, Gunther Ruske</i>	
Speech Technology for e-Inclusion of People with Physical Disabilities and Disordered Speech	444
<i>Mark S. Hawley, Phil Green, Pam Enderby, Stuart Cunningham, Roger K. Moore</i>	
Speech Technology for Language Training and e-Inclusion	448
<i>Bjorn Granstrom</i>	
Supporting the Creation of TTS for Local Language Voice Information Systems.....	452
<i>Roger Tucker, Ksenia Shalonova</i>	
Access for All --- A Talking Internet Service	456
<i>Ove Andersen, Christian Hjulmand</i>	
A Speech Centric Mobile Multimodal Service Useful for Dyslectics and Aphasics	460
<i>Knut Kvale, Narada Warakagoda</i>	

SESSION: PARALINGUISTIC AND NONLINGUISTIC INFORMATION IN SPEECH

No Laughing Matter	464
<i>Nick Campbell, Hideki Kashioka, Ryo Ohara</i>	
A Study on the Automatic Detection and Characterization of Emotion in a Voice Service Context.....	468
<i>C. Blouin, V. Maffiolo</i>	
Classical and Novel Discriminant Features for Affect Recognition from Speech	472
<i>Raul Fernandez, Rosalind W. Picard</i>	

SESSION: LOW-DIMENSIONAL FEATURE SPACE DERIVATION FOR EMOTION RECOGNITION

Low-Dimensional Feature Space Derivation for Emotion Recognition.....	476
<i>Jaroslaw Cichosz, Krzysztof Slot</i>	
Proposal of Acoustic Measures for Automatic Detection of Vocal Fry.....	480
<i>Carlos Toshinori Ishi, Hiroshi Ishiguro, Norihiro Hagita</i>	
Automatic Detection of Laughter	484
<i>Khiet P. Truong, David A. van Leeuwen</i>	
Tales of Tuning --- Prototyping for Automatic Classification of Emotional User States.....	488
<i>Anton Batliner, Stefan Steidl, Christian Hacker, Elmar Noth, Heinrich Niemann</i>	
Automatic Emotion Recognition Using Prosodic Parameters.....	492
<i>Iker Luengo, Eva Navas, Inmaculada Hernaez, Jon Sanchez</i>	
An Articulatory Study of Emotional Speech Production	496
<i>Sungbok Lee, Serdar Yildirim, Abe Kazemzadeh, Shrikanth Narayanan</i>	
Informed Blending of Databases for Emotional Speech Synthesis	500
<i>Gregor O. Hofer, Korin Richmond, Robert A.J. Clark</i>	

Emotional FESTIVAL-MBROLA TTS Synthesis	504
<i>Fabio Tesser, Piero Cosi, Carlo Drioli, Graziano Tisato</i>	
Emofilt: The Simulation of Emotional Speech by Prosody-Transformation.....	508
<i>Felix Burkhardt</i>	
Acoustic/Prosodic and Lexical Correlates of Charismatic Speech.....	512
<i>Andrew Rosenberg, Julia Hirschberg</i>	
Communicative Speech Synthesis Using Constituent Word Attributes.....	516
<i>Yoko Greenberg, Minoru Tsuzaki, Hiroaki Kato, Yoshinori Sagisaka</i>	
Emotions in Dubbed Speech: An Intercultural Approach with Respect to F0	520
<i>Angelika Braun, Matthias Katerbow</i>	
The Prosodic Dimensions of Emotion in Speech: the Relative Weights of Parameters.....	524
<i>Nicolas Audibert, Veronique Auberge, Albert Rilliard</i>	
Stimulus Duration and Type in Perception of Female and Male Speaker Age	528
<i>Susanne Schotz</i>	
Perceptions of Emotions in Expressive Storytelling	532
<i>Cecilia Ovesdotter Alm, Richard Sproat</i>	
Nearly Defect-Free F0 Trajectory Extraction for Expressive Speech Modifications Based on STRAIGHT.....	536
<i>Hideki Kawahara, Alain de Cheveigne, Hideki Banno, Toru Takahashi, Toshio Irino</i>	
Gradually Changing Expression of Singing Voice Based on Morphing	540
<i>Tomoko Yonezawa, Noriko Suzuki, Kenji Mase, Kiyoshi Kogure</i>	

SESSION: ISSUES IN LARGE VOCABULARY DECODING

A Multi-Pass, Dynamic-Vocabulary Approach to Real-Time, Large-Vocabulary Speech Recognition.....	544
<i>I. Lee Hetherington</i>	
Anatomy of an Extremely Fast LVCSR Decoder.....	548
<i>George Saon, Daniel Povey, Geoffrey Zweig</i>	
Evaluation of a Long-Contextual-Span Hidden Trajectory Model and Phonetic Recognizer Using A^{**} Lattice Search.....	552
<i>Dong Yu, Li Deng, Alex Acero</i>	
Generalized Fast On-the-Fly Composition Algorithm for WFST-Based Speech Recognition	556
<i>Takaaki Hori, Atsushi Nakamura</i>	
Minimum Bayes-Risk Decoding Considering Word Significance for Information Retrieval System	560
<i>Hiroaki Nanjo, Teruhisa Misu, Tatsuya Kawahara</i>	
On Improvements to CI-Based GMM Selection	564
<i>Arthur Chan, Mosur Ravishankar, Alexander I. Rudnicky</i>	
Scalable Language Model Look-Ahead for LVCSR	568
<i>Dominique Massonie, Pascal Nocera, Georges Linares</i>	
Memory Efficient Approximative Lattice Generation for Grammar Based Decoding.....	572
<i>Miroslav Novak</i>	
Improved Semi-Dynamic Network Decoding Using WFSTs	576
<i>Dong-Hoon Ahn, Su-Byeong Oh, Minhwa Chung</i>	
New Pruning Criteria for Efficient Decoding	580
<i>Janne Pylkkonen</i>	

A Confidence-Guided Dynamic Pruning Approach --- Utilization of Confidence Measurement in Speech Recognition	584
<i>Tibor Fabian, Robert Lieb, Gunther Ruske, Matthias Thomae</i>	

SESSION: SPOKEN LANGUAGE EXTRACTION / RETRIEVAL II

Discrimination of Speech, Musical Instruments and Singing Voices Using the Temporal Patterns of Sinusoidal Segments in Audio Signals	588
<i>Toru Taniguchi, Akishige Adachi, Shigeki Okawa, Masaaki Honda, Katsuhiko Shirai</i>	
Extractive Summarization of Meeting Recordings	592
<i>Gabriel Murray, Steve Renals, Jean Carletta</i>	
IR-Based Classification of Customer-Agent Phone Calls.....	596
<i>Arjan van Hessen, Jaap Hinke</i>	
Mining Broadcast News Data: Robust Information Extraction from Word Lattices	600
<i>Benoit Favre, Frederic Bechet, Pascal Nocera</i>	
To Recover from Speech Recognition Errors in Spoken Document Retrieval.....	604
<i>Mikko Kurimo, Ville Turunen</i>	
Unsupervised Clustering of Spontaneous Speech Documents	608
<i>Edgar Gonzalez, Jordi Turmo</i>	
Spectral Cross-Correlation Features for Audio Indexing of Broadcast News and Meetings.....	612
<i>Masahide Yamaguchi, Masaru Yamashita, Shoichi Matsunaga</i>	
Spontaneous Speech Consolidation for Spoken Language Applications.....	616
<i>Chiori Hori, Alex Waibel</i>	
Comparing Lexical, Acoustic/Prosodic, Structural and Discourse Features for Speech Summarization.....	620
<i>Sameer Maskey, Julia Hirschberg</i>	
Hierarchical Topic Organization and Visual Presentation of Spoken Documents Using Probabilistic Latent Semantic Analysis (PLSA) for Efficient Retrieval/Browsing Applications	624
<i>Te-Hsuan Li, Ming-Han Lee, Berlin Chen, Lin-Shan Lee</i>	
The COST278 Broadcast News Segmentation and Speaker Clustering Evaluation --- Overview, Methodology, Systems, Results	628
<i>Janez Zibert, France Mihelic, Jean-Pierre Martens, Hugo Meinedo, Joao Neto, Laura Docio, Carmen Garcia Mateo, Petr David, Jindrich Zd'ansky, Matus Pleva, Anton Cizmar, Andrej Zgank, Zdravko Kacic, Csaba Teleki, Klara Vicsi</i>	
Comparison of Keyword Spotting Approaches for Informal Continuous Speech.....	632
<i>Igor Szoke, Petr Schwarz, Pavel Matejka, Lukas Burget, Martin Karafiat, Michal Fapso, Jan Cernocky</i>	
Dialogue Strategy to Clarify User's Queries for Document Retrieval System with Speech Interface	636
<i>Teruhisa Misu, Tatsuya Kawahara</i>	
Comparison of Different Phone-Based Spoken Document Retrieval Methods with Text and Spoken Queries	640
<i>Nicolas Moreau, Shan Jin, Thomas Sikora</i>	

SESSION: SIGNAL ANALYSIS, PROCESSING AND FEATURE ESTIMATION II

PCA of Perturbation Parameters in Voice Pathology Detection	644
<i>Pedro Gomez, Francisco Diaz, Agustin Alvarez, Rafael Martinez, Victoria Rodellar, Roberto Fernandez-Baillo, Alberto Nieto, Francisco J. Fernandez</i>	

Dynamic Programming Based Segmentation Approach to LSF Matrix Reconstruction.....	648
<i>Anindya Sarkar, T.V. Sreenivas</i>	
Explicit Segmentation of Speech Based on Frequency-Domain AR Modeling.....	652
<i>T. Nagarajan, Douglas O'Shaughnessy</i>	
Non-Parametric Speaker Turn Segmentation of Meeting Data	656
<i>Petr Motlicek, Lukas Burget, Jan Cernocky</i>	
Unsupervised Segmentation of Continuous Speech Using Vector Autoregressive Time-Frequency Modeling Errors.....	660
<i>Petri Korhonen, Unto K. Laine</i>	
The Analysis on Band-Limited Hypernasal Speech Using Group Delay Based Formant Extraction Technique	664
<i>P. Vijayalakshmi, M. RamasubbaReddy</i>	
Detection of Acoustic Change-Points in Audio Records via Global BIC Maximization and Dynamic Programming.....	668
<i>Jindrich Zd'ansky, Jan Nouza</i>	
Multi-Band Approach of Audio Source Discrimination with Empirical Mode Decomposition	672
<i>Md. Khademul Islam Molla, Keikichi Hirose, Nobuaki Minematsu</i>	
Application of Auditory Image Model for Speech Event Detection	676
<i>Minoru Tsuzaki, Satomi Tanaka, Hiroaki Kato, Yoshinori Sagisaka</i>	
Unsupervised Identification of Speech Segments Using Kernel Methods for Clustering	680
<i>Jose Anibal Arias</i>	
Speech Event Detection Using Multiband Modulation Energy	684
<i>Georgios Evangelopoulos, Petros Maragos</i>	
Measuring Unsupervised Acoustic Clustering Through Phoneme Pair Merge-and-Split Tests	688
<i>John Kominek, Alan W. Black</i>	

Volume 2

Variational Bayesian Speaker Change Detection	692
<i>Fabio Valente, Christian Wellekens</i>	
Distinctive Feature Based SVM Discriminant Features for Improvements to Phone Recognition on Telephone Band Speech.....	696
<i>Sarah Borys, Mark Hasegawa-Johnson</i>	
Detection of Hypernasality Using Statistical Pattern Classifiers.....	700
<i>P. Vijayalakshmi, M. RamasubbaReddy</i>	
Self-Organizing Chirp-Sensitive Artificial Auditory Cortical Model.....	704
<i>Luis Weruaga, Marian Kepesi</i>	
On the Use of a Decimative Spectral Estimation Method Based on Eigenanalysis and SVD for Formant and Bandwidth Tracking of Speech Signals	708
<i>Sotiris Karabetsos, Pirros Tsiakoulis, Stavroula-Evita Fotinea, Ioannis Dologlou</i>	
Frequency-Domain Auditory Suppression Modelling (FASM) --- A WDFT-Based Anthropomorphic Noise-Robust Feature Extraction Algorithm for Speech Recognition	712
<i>Alexei V. Ivanov, Marek Parfieniuk, Alexander A. Petrovsky</i>	

SESSION: KEYNOTE SPEAKER II

Linear Models for Structure Prediction	716
<i>Fernando C.N. Pereira</i>	
Discriminative Maximum Entropy Language Model for Speech Recognition	720
<i>Chuang-Hua Chueh, To-Chang Chien, Jen-Tzung Chien</i>	
Open Vocabulary Speech Recognition with Flat Hybrid Models	724
<i>Maximilian Bisani, Hermann Ney</i>	
An Error-Corrective Language-Model Adaptation for Automatic Speech Recognition	728
<i>Minwoo Jeong, Jihyun Eun, Sangkeun Jung, Gary Geunbae Lee</i>	
Discriminative Training of Finite State Decoding Graphs	732
<i>Shiuan-Sung Lin, Francois Yvon</i>	
Building Continuous Space Language Models for Transcribing European Languages	736
<i>Holger Schwenk, Jean-Luc Gauvain</i>	
Using Random Forest Language Models in the IBM RT-04 CTS System.....	740
<i>Peng Xu, Lidia Mangu</i>	
Perceptual Development of the Duration Cue in Dutch /textscript-a-lengthmark/	744
<i>Willemijn Heeren</i>	
Pronunciation Variations of Spanish-Accented English spoken by Young Children.....	748
<i>Hong You, Abeer Alwan, Abe Kazemzadeh, Shrikanth Narayanan</i>	
L2 Development of Quantity Perception: Dutch Listeners Learning Finnish /t-lengthmark/	752
<i>Willemijn Heeren</i>	
Phonetic Inventories in Italian Children Aged 18--27 Months: A Longitudinal Study	756
<i>Claudio Zmarich, Serena Bonifacio</i>	
Pitch Patterns of Intonational Phrases and Intonational Phrase Groups in Native and Non-Native Speech.....	760
<i>Hiroko Hirano, Goh Kawai</i>	
Measuring Liveliness in Presentation Speech.....	764
<i>Rebecca Hincks</i>	
Non-Verbal Speech Processing for a Communicative Agent.....	768
<i>Nick Campbell</i>	
Physiologically Motivated Audio-Visual Localisation and Tracking	772
<i>Stuart N. Wrigley, Guy J. Brown</i>	
Discriminatively Trained Features Using fMPE for Multi-Stream Audio-Visual Speech Recognition.....	776
<i>Jing Huang, Daniel Povey</i>	
INTERFACE: A New Tool for Building Emotive/Expressive Talking Heads.....	780
<i>Graziano Tisato, Piero Cosi, Carlo Drioli, Fabio Tesser</i>	
Variance Reduction by Using Separate Genuine-Impostor Statistics in Multimodal Biometrics.....	784
<i>P. Ejarque, Javier Hernando</i>	
The Dialog Application Metalanguage GDialogXML	788
<i>Volker Schubert, Stefan W. Hamerich</i>	

SESSION: EMOTIONAL SPEECH ANALYSIS AND SYNTHESIS

Data-Driven Synthesis of Expressive Visual Speech Using an MPEG-4 Talking Head.....	792
<i>Jonas Beskow, Mikael Nordenberg</i>	
Voice Quality Interpolation for Emotional Text-to-Speech Synthesis.....	796
<i>Oytun Turk, Marc Schroder, Baris Bozkurt, Levent M. Arslan</i>	
Investigating the Role of Phoneme-Level Modifications in Emotional Speech Resynthesis.....	800
<i>Murtaza Bulut, Carlos Busso, Serdar Yildirim, Abe Kazemzadeh, Chul Min Lee, Sungbok Lee, Shrikanth Narayanan</i>	
Speaker Independent Emotion Recognition by Early Fusion of Acoustic and Linguistic Features Within Ensembles	804
<i>Bjorn Schuller, Ronald Muller, Manfred Lang, Gerhard Rigoll</i>	
Integrating Information from Speech and Physiological Signals to Achieve Emotional Sensitivity.....	808
<i>Jonghwa Kim, Elisabeth Andre, Matthias Rehm, Thurid Vogt, Johannes Wagner</i>	
Multimodal Databases of Everyday Emotion: Facing up to Complexity.....	812
<i>Ellen Douglas-Cowie, Laurence Devillers, Jean-Claude Martin, Roddy Cowie, Suzie Savvidou, Sarkis Abrilian, Cate Cox</i>	

SESSION: SPOKEN / MULTI-MODAL DIALOGUE SYSTEMS I

Learning of Stochastic Dialog Models Through a Dialog Simulation Technique	816
<i>Francisco Torres, Emilio Sanchis, Encarna Segarra</i>	
Evaluating the DI@L-log System on a Cohort of Elderly, Diabetic Patients: Results from a Preliminary Study	820
<i>Lesley-Ann Black, Michael McTear, Norman Black, Roy Harper, Michelle Lemon</i>	
Combination of Classifiers for Automatic Recognition of Dialog Acts.....	824
<i>Pavel Kral, Christophe Cerisara, Jana Kleckova</i>	
Rapidly Developing Spoken Chinese Dialogue Systems with the d-Ear SDS SDK	828
<i>Xiaojun Wu, Thomas Fang Zheng, Michael Brasser, Zhanjiang Song</i>	
Robust Algorithms and Interaction Strategies for Voice Spelling.....	832
<i>Daniela Oria, Akos Vetek</i>	
Modality Integration and Dialog Management for a Robotic Assistant.....	836
<i>Ioannis Toptsis, Axel Haasch, Sonja Huwel, Jannik Fritsch, Gernot A. Fink</i>	
An Integration Framework for a Mobile Multimodal Dialogue System Accessing the Semantic Web	840
<i>Norbert Reithinger, Daniel Sonntag</i>	
Operating a Public Spoken Guidance System in Real Environment.....	844
<i>Ryuichi Nisimura, Akinobu Lee, Masashi Yamada, Kiyohiro Shikano</i>	
Distributed Dialogue Management for Smart Terminal Devices	848
<i>Esa-Pekka Salonen, Markku Turunen, Jaakko Hakulinen, Leena Helin, Perttu Prusi, Anssi Kainulainen</i>	
Visualization of Spoken Dialogue Systems for Demonstration, Debugging and Tutoring.....	852
<i>Jaakko Hakulinen, Markku Turunen, Esa-Pekka Salonen</i>	
Development and Evaluation of a Spoken Dialog System to Access a Newspaper Web Site	856
<i>Cesar Gonzalez-Ferreras, Valentin Cardenoso-Payo</i>	

Comparing ASR Modeling Methods for Spoken Dialogue Simulation and Optimal Strategy Learning.....	860
<i>Olivier Pietquin, Richard Beaufort</i>	
An Approach to Multi-Strategy Dialogue Management.....	864
<i>Shiu-Wah Chu, Ian O'Neill, Philip Hanna, Michael McTear</i>	
Towards User Modelling in Conversational Dialogue Systems: A Qualitative Study of the Dynamics of Dialogue Parameters.....	868
<i>Anna Hjalmarsson</i>	
Reducing the Description Amount in Authoring MMI Applications	872
<i>Kouichi Katsurada, Kazumine Aoki, Hiromu Yamada, Tsuneo Nitta</i>	
Contextual Constraints Based on Dialogue Models in Database Search Task for Spoken Dialogue Systems	876
<i>Kazunori Komatani, Naoyuki Kanda, Tetsuya Ogata, Hiroshi G. Okuno</i>	
Using Word-Level Pitch Features to Better Predict Student Emotions During Spoken Tutoring Dialogues	880
<i>Mihai Rotaru, Diane J. Litman</i>	
Let's Go Public! Taking a Spoken Dialog System to the Real World	884
<i>Antoine Raux, Brian Langner, Dan Bohus, Alan W. Black, Maxine Eskenazi</i>	
Back-Channel Feedback Generation Using Linguistic and Nonlinguistic Information and its Application to Spoken Dialogue System	888
<i>Shinya Fujie, Kenta Fukushima, Tetsunori Kobayashi</i>	
Learning User Simulations for Information State Update Dialogue Systems	892
<i>Kallirroi Georgila, James Henderson, Oliver Lemon</i>	
Design of a Voice-Enabled Interface for Real-Time Access to Stock Exchange from a PDA Through GPRS.....	896
<i>Dario Martin-Iglesias, Yago Pereiro-Esteve, Ana I. Garcia-Moral, Ascension Gallardo-Antolin, Fernando Diaz-de-Maria</i>	
Integrating Denotational Meaning into a DBN Language Model.....	900
<i>William Schuler, Tim Miller</i>	
Improving Out-of-Coverage Language Modelling in a Multimodal Dialogue System Using Small Training Sets.....	904
<i>Louis ten Bosch</i>	
Ritel: An Open-Domain, Human-Computer Dialog System	908
<i>Olivier Galibert, Gabriel Illouz, Sophie Rosset</i>	
A Comparison of Particle Filtering Variants for Speech Feature Enhancement.....	912
<i>Reinhold Haeb-Umbach, Joerg Schmalenstroer</i>	
Enhancement of Mel Log-Power Spectrum of Speech Using Particle Filtering	916
<i>Ilyas Potamitis, Nikolaos Fakotakis</i>	
Improving Robustness of Speech Recognition Performance to Aggregate of Noises by Two-Dimensional Visualization	920
<i>Makoto Shozakai, Goshu Nagino</i>	
Feature Compensation Based on Switching Linear Dynamic Model and Soft Decision	924
<i>Woohyung Lim, Bong Kyoung Kim, Nam Soo Kim</i>	
Using Output Probability Distribution for Improving Speech Recognition in Adverse Environment	928
<i>Shilei Huang, Xiang Xie, Jingming Kuang</i>	
A Generalized Framework for Compensation of Mel-Filterbank Outputs in Feature Extraction for Robust ASR.....	932
<i>Eric H.C. Choi</i>	

Robust Automatic Speech Recognition Using a Perceptually-Based Optimal Spectral Amplitude Estimator Speech Enhancement Algorithm in Various Low-SNR Environments.....	936
<i>Hesham Tolba, Zili Li, Douglas O'Shaughnessy</i>	
Improved Noise-Robustness in Distributed Speech Recognition via Perceptually-Weighted Vector Quantisation of Filterbank Energies.....	940
<i>Stephen So, Kuldip K. Paliwal</i>	
Sub-Band Weighted Projection Measure for Robust Sub-Band Speech Recognition	944
<i>Babak Nasersharif, Ahmad Akbari</i>	
Noise Compensation Using Interacting Multiple Kalman Filters	948
<i>Jianping Deng, Martin Bouchard, Tet Hin Yeap</i>	
Kalman and Unscented Kalman Filter Feature Enhancement for Noise Robust ASR	952
<i>Veronique Stouten, Hugo Van hamme, Patrick Wambacq</i>	
Histogram-Based Quantization (HQ) for Robust and Scalable Distributed Speech Recognition	956
<i>Chia-yu Wan, Lin-Shan Lee</i>	
A Data-Driven Approach for the Model Parameter Compensation in Noisy Speech Recognition	960
<i>Yong-Joo Chung</i>	
Rapid Response and Robust Speech Recognition by Preliminary Model Adaptation for Additive and Convolutional Noise	964
<i>Satoshi Kobashikawa, Satoshi Takahashi, Yoshikazu Yamaguchi, Atsunori Ogawa</i>	
Nonlinear and Linear Transformations of Speech Features to Compensate for Channel and Noise Effects.....	968
<i>Saurabh Prasad, Stephen A. Zahorian</i>	
Construction Method of Acoustic Models Dealing with Various Background Noises Based on Combination of HMMs	972
<i>Motoyuki Suzuki, Yusuke Kato, Akinori Ito, Shozo Makino</i>	
Robust Speech Recognition Based on Noise and SNR Classification --- A Multiple-Model Framework.....	976
<i>Haitian Xu, Zheng-Hua Tan, Paul Dalsgaard, Borge Lindberg</i>	
Eigen-Environment Based Noise Compensation Method for Robust Speech Recognition	980
<i>Hwa Jeon Song, Hyung Soon Kim</i>	
Robust Feature Compensation in Nonstationary and Multiple Noise Environments.....	984
<i>Martin Graciarena, Horacio Franco, Greg Myers, Victor Abrash</i>	
Maximum Mutual Information SPLICE Transform for Seen and Unseen Conditions	988
<i>Jasha Droppo, Alex Acero</i>	
Speech Recognition with Support Vector Machines in a Hybrid System.....	992
<i>Sven E. Kruger, Martin Schaffner, Marcel Katz, Edin Andelic, Andreas Wendemuth</i>	
Experiments on Speaker Profile Portability	996
<i>Vincent Barreaud, Douglas O'Shaughnessy, Jean-Guy Dahan</i>	
A Confidence Measure Invariant to Language and Grammar	1000
<i>Daniele Colibro, Luciano Fissore, Claudio Vair, Emanuele Dalmasso, Pietro Laface</i>	
Robust Detection of Sonorant Landmarks.....	1004
<i>Ken Schutte, James Glass</i>	
The Labial-Coronal Effect and CVCV Stability During Reiterant Speech Production: An Acoustic Analysis	1008
<i>Amelie Rochet-Capellan, Jean-Luc Schwartz</i>	

The Labial-Coronal Effect and CVCV Stability During Reiterant Speech Production: An articulatory Analysis.....	1012
<i>Amelie Rochet-Capellan, Jean-Luc Schwartz</i>	
Articulatory Constraints and Coronal Stops: An EPG Study	1016
<i>Mitsuhiko Nakamura</i>	
Strategies of Labial Coarticulation.....	1020
<i>Vincent Robert, Brigitte Wrobel-Dautcourt, Yves Laprie, Anne Bonneau</i>	
Investigation and Modeling of Coarticulation During Speech	1024
<i>Jianwu Dang, Jianguo Wei, Takeharu Suzuki, Pascal Perrier</i>	
Tongue Kinematics in Diphthong Production in Ningbo Chinese.....	1028
<i>Fang Hu</i>	
Comparing Tongue Positions of Vowels in Oral and Nasal Contexts.....	1032
<i>Takayuki Arai</i>	
Can We Retrieve Vocal Tract Dynamics That Produced Speech? Toward a Speaker Articulatory Strategy Model	1036
<i>Slim Ouni</i>	
Modeling the Production of VCV Sequences via the Inversion of a Biomechanical Model of the Tongue	1040
<i>Pascal Perrier, Liang Ma, Yohan Payan</i>	
Estimation of the Acoustic Properties of the Nasal Tract During the Production of Nasalized Vowels	1044
<i>Xiaochuan Niu, Alexander Kain, Jan P.H. van Santen</i>	
A Web-Based Articulatory Speech Synthesis System for Distance Education	1048
<i>Kohichi Ogata</i>	
Group Delay Function as a Means to Assess Quality of Glottal Inverse Filtering	1052
<i>Paavo Alku, Matti Airas, Tom Backstrom, Hannu Pulakka</i>	
Subglottal Pressure and NAQ Variation in Voice Production of Classically Trained Baritone Singers	1056
<i>Eva Bjorkner, Johan Sundberg, Paavo Alku</i>	
Covariation of Subglottal Pressure, F0 and Intensity	1060
<i>Gunnar Fant, Anita Kruckenberg</i>	
Automatic Voice-Source Parameterization of Natural Speech.....	1064
<i>Javier Perez, Antonio Bonafonte</i>	
Physiological Study of Whispered Speech in Moroccan Arabic	1068
<i>Chakir Zeroual, John H. Esling, Lise Crevier-Buchman</i>	
Voice Quality in Down Syndrome Children Treated with Rapid Maxillary Expansion	1072
<i>C.P. Moura, D. Andrade, L.M. Cunha, M.J. Cunha, H. Vilarinho, H. Barros, Diamantino Freitas, M. Pais-Clemente</i>	
Synthesis of Disordered Speech.....	1076
<i>Julien Hanquinet, Francis Grenet, Jean Schoentgen</i>	
Quasi-Automatic Extraction of Tongue Movement from a Large Existing Speech Cineradiographic Database	1080
<i>Julie Fontecave, Frederic Berthommier</i>	
The Working Memory Token Test (WMTT): Preliminary Findings in Young Adults With and Without Dyslexia	1084
<i>Shimon Sapir, Ravit Cohen Mimran</i>	
Reducing the Corpus-Based TTS Signal Degradation Due to Speaker's Word Pronunciations	1088
<i>Sergio Paulo, Luis C. Oliveira</i>	

A Phonetic Study of the ``er-hua'' Rimes in Beijing Mandarin	1092
<i>Wai-Sum Lee</i>	
Learning Statistically Characterized Resonance Targets in a Hidden Trajectory Model of Speech Coarticulation and Reduction	1096
<i>Li Deng, Dong Yu, Alex Acero</i>	
Articulatory Motivated Acoustic Features for Speech Recognition	1100
<i>Daniil Kocharov, Andras Zolnay, Ralf Schluter, Hermann Ney</i>	
Effects of Bayesian Predictive Classification Using Variational Bayesian Posteriors for Sparse Training Data in Speech Recognition	1104
<i>Shinji Watanabe, Atsushi Nakamura</i>	
A Study on Separation Between Acoustic Models and its Applications	1108
<i>Yu Tsao, Jinyu Li, Chin-Hui Lee</i>	
Extended Baum-Welch Reestimation of Gaussian Mixture Models Based on Reverse Jensen Inequality	1112
<i>Mohamed Afffy</i>	
Hidden Conditional Random Fields for Phone Classification.....	1116
<i>Asela Gunawardana, Milind Mahajan, Alex Acero, John C. Platt</i>	
Asymptotically Exact AM-FM Decomposition Based on Iterated Hilbert Transform	1120
<i>Francesco Gianfeli, Giorgio Biagetti, Paolo Crippa, Claudio Turchetti</i>	
Advances in Statistical Estimation and Tracking of AM-FM Speech Components	1124
<i>Athanassios Katsamanis, Petros Maragos</i>	
Formant Frequency Prediction from MFCC Vectors in Noisy Environments.....	1128
<i>Jonathan Darch, Ben Milner, Saeed Vaseghi</i>	
Detection of Vowel Onset Point Events Using Excitation Information	1132
<i>S.R. Mahadeva Prasanna, B. Yegnanarayana</i>	
Pitch-Synchronous Time-Scaling for Prosodic and Voice Quality Transformations	1136
<i>Joao P. Cabral, Luis C. Oliveira</i>	
Discrimination Between Singing and Speaking Voices.....	1140
<i>Yasunori Ohishi, Masataka Goto, Katunobu Itou, Kazuya Takeda</i>	
Two Experiments Comparing Reading with Listening for Human Processing of Conversational Telephone Speech	1144
<i>Douglas Jones, Wade Shen, Elizabeth Shriberg, Andreas Stolcke, Teresa Kamm, Douglas Reynolds</i>	
The ESTER Phase II Evaluation Campaign for the Rich Transcription of French Broadcast News	1148
<i>Sylvain Galliano, Edouard Geoffrois, Djamel Mostefa, Khalid Choukri, Jean-Francois Bonastre, Guillaume Gravier</i>	
A Method of Multi-Layered Speech Segmentation Tailored for Speech Synthesis	1152
<i>Takashi Saito</i>	
Generation of Word Alternative Pronunciations Using Weighted Finite State Transducers.....	1156
<i>Sergio Paulo, Luis C. Oliveira</i>	
Multiword Expressions in Spontaneous Speech: Do We Really Speak Like That?	1160
<i>Helmer Strik, Diana Binnenpoorte, Catia Cucchiariini</i>	
Czech Spontaneous Speech Corpus with Structural Metadata	1164
<i>Jachym Kolar, Jan Svec, Stephanie Strassel, Christopher Walker, Dagmar Kozlikova, Josef Psutka</i>	

SESSION: EARLY LANGUAGE ACQUISITION

A Longitudinal Analysis of the Spectral Peaks of Vowels for a Japanese Infant	1168
<i>Kentaro Ishizuka, Ryoko Mugitani, Hiroko Kato, Shigeaki Amano</i>	
Cross-Linguistic Comparison of Two-Year-Old Children's Acoustic Vowel Spaces: Contrasting Hungarian with Dutch.....	1172
<i>Krisztina Zajdo, Jeannette M. van der Stelt, Ton G. Wempe, Louis C.W. Pols</i>	
Acoustic Correlates of Contrastive Stress in German Children	1176
<i>Britta Lintfert, Katrin Schneider</i>	
Ecological Language Acquisition via Incremental Model-Based Clustering.....	1180
<i>Giampiero Salvi</i>	
Perceptual and Linguistic Category Formation in Infants.....	1184
<i>Tamami Sudo, Ken Mogi</i>	

SESSION: MULTI-MODAL / MULTI-MEDIA PROCESSING II

Myoelectric Signals for Multimodal Speech Recognition	1188
<i>Raghunandan S. Kumaran, Karthik Narayanan, John N. Gowdy</i>	
Is Color Information Really Useful for Lip-Reading ? (or What is Lost When Color is not Used).....	1192
<i>Philippe Daubias</i>	
A System for Audio-Visual Speech Recognition	1196
<i>I. Shdaifat, R.-R. Grigat</i>	
Multimodal Interface for Organization Name Input Based on Combination of Isolated Word Recognition and Continuous Base-Word Recognition	1200
<i>Norihide Kitaoka, Hironori Oshikawa, Seiichi Nakagawa</i>	
Recognition of 3 Party Conversation Using Prosody and Gaze	1204
<i>Yosuke Matsusaka</i>	
Combining Voiceprint and Face Biometrics for Speaker Identification Using SDWS.....	1208
<i>Dongdong Li, Yingchun Yang, Zhaojun Wu</i>	
Using the Focus of Visual Attention to Improve Spontaneous Speech Recognition.....	1212
<i>Neil Cooke, Martin Russell</i>	
Real-Time Outer Lip Contour Tracking for HCI Applications	1216
<i>Sabri Gurbuz</i>	
Improving Lip-Reading with Feature Space Transforms for Multi-Stream Audio-Visual Speech Recognition	1220
<i>Jing Huang, Karthik Visweswaran</i>	
Are There Facial Correlates of Thai Syllabic Tones?.....	1224
<i>Hansjorg Mixdorff, Denis Burnham, Guillaume Vignal, Patavee Charnvivit</i>	
A New Posterior Based Audio-Visual Integration Method for Robust Speech Recognition	1228
<i>Rowan Seymour, Ji Ming, Darryl Stewart</i>	
On Integrating Insights from Human Speech Perception into Automatic Speech Recognition	1232
<i>Sorin Dusan, Larry R. Rabiner</i>	
Parallels Between HSR and ASR: How ASR can Contribute to HSR.....	1236
<i>Odette Scharenborg</i>	
ASR Decoding in a Computational Model of Human Word Recognition	1240
<i>Louis ten Bosch, Odette Scharenborg</i>	

An investigation into a Simulation of Episodic Memory for Automatic Speech Recognition	1244
<i>Viktoria Maier, Roger K. Moore</i>	
Phonetic Ignorance is Bliss: Investigating the Effects of Phonetic Information Reduction on ASR Performance	1248
<i>Eric Fosler-Lussier, C. Anton Rytting, Soundararajan Srinivasan</i>	
Automatic Speech Recognition with Neural Spike Trains.....	1252
<i>Marcus Holmberg, David Gelbart, Ulrich Ramacher, Werner Hemmert</i>	
A Speech Similarity Distance Weighting for Robust Recognition.....	1256
<i>Michael J. Carey, Tuan P. Quang</i>	
Japanese Vowel Recognition Based on Structural Representation of Speech	1260
<i>Takao Murakami, Kazutaka Maruyama, Nobuaki Minematsu, Keikichi Hirose</i>	
Modeling the Perception of Multitalker Speech.....	1264
<i>Soundararajan Srinivasan, DeLiang Wang</i>	
Binaural Feature Selection for Missing Data Speech Recognition.....	1268
<i>Sue Harding, Jon Barker, Guy J. Brown</i>	
Oldenburg Logatome Speech Corpus (OLLO) for Speech Recognition Experiments with Humans and Machines	1272
<i>Thorsten Wesker, Bernd Meyer, Kirsten Wagener, Jorn Anemuller, Alfred Mertins, Birger Kollmeier</i>	

SESSION: SPEECH RECOGNITION – LANGUAGE MODELING III

Minimum Word Error Based Discriminative Training of Language Models	1276
<i>Jen-Wei Kuo, Berlin Chen</i>	
On the Use of Morphological Constraints in N-gram Statistical Language Model	1280
<i>A. Ghaoui, Francois Yvon, C. Mokbel, G. Chollet</i>	
A posteriori Multiple Word-Domain Language Model	1284
<i>Elvira I. Sicilia-Garcia, Ji Ming, F. Jack Smith</i>	
Effective Topic-Tree Based Language Model Adaptation	1288
<i>Javier Dieguez-Tirado, Carmen Garcia Mateo, Antonio Cardenal-Lopez</i>	
Building Topic Specific Language Models from Webdata Using Competitive Models	1292
<i>Abhinav Sethy, Panayiotis G. Georgiou, Shrikanth Narayanan</i>	
Trigger-Based Language Model Adaptation for Automatic Meeting Transcription	1296
<i>Carlos Troncoso, Tatsuya Kawahara</i>	
Statistical Language Models for Large Vocabulary Spontaneous Speech Recognition in Dutch	1300
<i>Jacques Duchateau, Dong Hoon Van UytSEL, Hugo Van hamme, Patrick Wambacq</i>	
Diachronic Vocabulary Adaptation for Broadcast News Transcription	1304
<i>Alexandre Allauzen, Jean-Luc Gauvain</i>	
Growing an n-gram Language Model.....	1308
<i>Vesa Siivila, Bryan L. Pellom</i>	
Embedding Grammars into Statistical Language Models	1312
<i>Harald Huning, Manuel Kirschner, Fritz Class, Andre Berton, Udo Haiber</i>	
Methods for Combining Language Models in Speech Recognition	1316
<i>Simo Broman, Mikko Kurimo</i>	
Review of Statistical Modeling of Highly Inflected Lithuanian Using Very Large Vocabulary	1320
<i>Airenas Vaiciinas, Gailius Raskinis</i>	

Generalized Hebbian Algorithm for Incremental Latent Semantic Analysis	1324
<i>Genevieve Gorrell, Brandy Webb</i>	
Language Model Adaptation for Resource Deficient Languages Using Translated Data.....	1328
<i>Arnar Thor Jansson, Edward W.D. Whittaker, Koji Iwano, Sadaoki Furui</i>	
POS-Based Language Models for Large Vocabulary Speech Recognition on Embedded Systems	1332
<i>Petra Witschel, Sergey Astrov, Gabriele Bakenecker, Josef G. Bauer, Harald Hoge</i>	

SESSION: SPEECH RECOGNITION – PRONUNCIATION MODELING

Automatic Generation of Domain-Dependent Pronunciation Lexicon with Data-Driven Rules and Rule Adaptation	1336
<i>Je Hun Jeon, Minhwa Chung</i>	
Pronunciation Variation Modelling Using Accent Features	1340
<i>Michael Tjälve, Mark Huckvale</i>	
Automatic Detection of Frequent Pronunciation Errors Made by L2-Learners	1344
<i>Khiet P. Truong, Ambra Neri, Febe de Wet, Catia Cucchiariini, Helmer Strik</i>	
Automatic Transcription of Czech, Russian, and Slovak Spontaneous Speech in the MALACH Project	1348
<i>Josef Psutka, Pavel Irčing, J.V. Psutka, Jan Hajic, William J. Byrne, Jiri Mirovsky</i>	
A Study of Implicit and Explicit Modeling of Coarticulation and Pronunciation Variation.....	1352
<i>Stephane Dupont, Christophe Ris, Laurent Couvreur, Jean-Marc Boite</i>	
Detection of Coughs from User Utterances Using Imitated Phoneme Model	1356
<i>Shin-ya Takahashi, Tsuyoshi Morimoto, Sakashi Maeda, Naoyuki Tsuruta</i>	
Stochastic Pronunciation Modeling by Ergodic-HMM of Acoustic Sub-Word Units	1360
<i>V. Ramasubramanian, P. Srinivas, T.V. Sreenivas</i>	
An Automated Linguistic Knowledge-Based Cross-Language Transfer Method for Building Acoustic Models for a Language Without Native Training Data.....	1364
<i>Chen Liu, Lynette Melnar</i>	
Fully Automated Non-Native Speech Recognition Using Confusion-Based Acoustic Model Integration	1368
<i>Ghazi Bouselmi, Dominique Fohr, Irina Illina, Jean-Paul Haton</i>	
The Focus Prosody: More Than a Simple Binary Function.....	1372
<i>Veronique Auberge, Albert Rilliard</i>	

Volume 3

Peak Timing in Two Dialects of Connaught Irish	1376
<i>Martha Dalton, Ailbhe Ni Chasaide</i>	
Compound Rises and ``Uptalk'' in Spoken English.....	1380
<i>Janet Fletcher</i>	
Duration and the Temporal Structure of Mandarin Discourse	1384
<i>Li-chiung Yang</i>	
Prosodic Realization of Split Noun Phrases in Mandarin Chinese Compared in Topic and Focus Contexts	1388
<i>Bei Wang</i>	
Downstep Effect on Disyllabic Words of Citation Forms in Standard Chinese	1392
<i>Ziyu Xiong</i>	

Estimation of Intonation Variation with Constrained Tone Transformations.....	1396
<i>Jinfu Ni, Hisashi Kawai, Keikichi Hirose</i>	
Voice Quality of Falling Tones in Taiwan Min	1400
<i>Ho-hsien Pan</i>	
Duration, Intensity and Pause Predictions in Relation to Prosody Organization	1404
<i>Chiu-yu Tseng, Bau-Ling Fu</i>	
Pitch Accent Prediction: Effects of Genre and Speaker	1408
<i>Jiahong Yuan, Jason M. Brenier, Daniel Jurafsky</i>	
Analysis and Modeling of Fundamental Frequency Contours of Hindi Utterances	1412
<i>Hiroya Fujisaki, Sumio Ohno</i>	
Fundamental Frequency and Tone in isiZulu: Initial Experiments	1416
<i>Natasha Govender, Etienne Barnard, Marelle Davel</i>	
Intonational Sequences in Tuscan Italian	1420
<i>Judith Bishop, Marc Peake, Dmitry Sityaev</i>	
Effects of Raddoppiamento Sintattico on Tonal Alignment in Italian	1424
<i>Caterina Petrone</i>	
Acoustic Analysis of Czech Stress: Intonation, Duration and Intensity Revisited.....	1428
<i>Tomas Dubeda, Jan Votrubec</i>	
Variability of F0 Peak Alignment in Moroccan Arabic Accental Focus.....	1432
<i>Mohamed Yeou</i>	
Phonological Analysis of Schwa and Liaison within the PFC Project (Phonologie du Francais Contemporain): How Determinant are the Prosodic Factors?.....	1436
<i>A. Lacheret, Ch. Lyche, Michel Morel</i>	
Abstractness in Speech-Metronome Synchronisation: P-Centres as Cyclic Attractors	1440
<i>Plinio A. Barbosa, Pablo Arantes, Alessandro R. Meireles, Jussara M. Vieira</i>	

SESSION: APPLICATIONS OF CONFIDENCE RELATED MEASURES TO ASR

Improvement of Rejection Performance of Keyword Spotting Using Anti-Keywords Derived from Large Vocabulary Considering Acoustical Similarity to Keywords	1444
<i>Makoto Yamada, Tsuneo Kato, Masaki Naito, Hisashi Kawai</i>	
Bayes Risk Minimization Using Metric Loss Functions.....	1448
<i>Ralf Schluter, T. Scharrenbach, V. Steinbiss, Hermann Ney</i>	
Word Error Rate Minimization Using an Integrated Confidence Measure	1452
<i>Akio Kobayashi, Kazuo Onoe, Shoei Sato, Toru Imai</i>	
Fast Confidence Measure Algorithm for Continuous Speech Recognition.....	1456
<i>Bin Dong, Qingwei Zhao, Yonghong Yan</i>	
Developing and Enhancing Posterior Based Speech Recognition Systems	1460
<i>Hamed Ketabdar, Jithendra Vepa, Samy Bengio, Herve Bourlard</i>	
Background Model Based Posterior Probability for Measuring Confidence.....	1464
<i>Peng Liu, Ye Tian, Jian-Lai Zhou, Frank K. Soong</i>	

SESSION: MULTILINGUAL TTS

Foreign Accents in Synthetic Speech: Development and Evaluation.....	1468
<i>Laura Mayfield Tomokiyo, Alan W. Black, Kevin A. Lenzo</i>	

Toward Multiple-Language TTS: Experiments in English and Mandarin.....	1472
<i>Raul Fernandez, Wei Zhang, Ellen Eide, Raimo Bakis, Wael Hamza, Yi Liu, Michael Picheny, John F. Pitrelli, Yong Qing, Zhi Wei Shuang, Li Qin Shen</i>	
Cross-Language Synthesis with a Polyglot Synthesizer.....	1476
<i>Javier Latorre, Koji Iwano, Sadaoki Furui</i>	
Development of a Kiswahili Text to Speech System.....	1480
<i>Mucemi Gakuru, Frederick K. Iraki, Roger Tucker, Ksenia Shalonova, Kamanda Ngugi</i>	
Multilingual Models in the IBM Bilingual Text-to-Speech Systems	1484
<i>J. Botella Ordinas, V. Fischer, C. Waast-Richard</i>	
Reconstruction of Polish Diacritics in a Text-to-Speech System.....	1488
<i>Artur Janicki, Piotr Herman</i>	

SESSION: SPEECH BANDWIDTH EXTENSION

Design of Bandwidth Scalable LSF Quantization Using Interframe and Intraframe Prediction.....	1492
<i>Hiroyuki Ehara, Toshiyuki Morii, Masahiro Oshikiri, Koji Yoshida, Kouichi Honma</i>	
Artificial Bandwidth Extension of Speech Supported by Watermark-Transmitted Side Information.....	1496
<i>Bernd Geiser, Peter Jax, Peter Vary</i>	
Speech Bandwidth Extension by Improved Codebook Mapping Towards Increased Phonetic Classification.....	1500
<i>Rongqiang Hu, Venkatesh Krishnan, David V. Anderson</i>	
Bandwidth Expansion of Narrowband Speech Using Non-Negative Matrix Factorization	1504
<i>Dhananjay Bansal, Bhiksha Raj, Paris Smaragdis</i>	
Robust Bandwidth Extension of Noise-Corrupted Narrowband Speech	1508
<i>Michael L. Seltzer, Alex Acero, Jasha Droppo</i>	
Pitch-Synchronous Time-Scaling for High-Frequency Excitation Regeneration.....	1512
<i>Joao P. Cabral, Luis C. Oliveira</i>	

SESSION: SPOKEN LANGUAGE RESOURCES AND TECHNOLOGY EVALUATION II

A Database of German Emotional Speech	1516
<i>Felix Burkhardt, A. Paeschke, M. Rolfs, W. Sendlmeier, B. Weiss</i>	
Evaluating the Pronunciation of Proper Names by Four French Grapheme-to-Phoneme Converters	1520
<i>Philippe Boula de Mareuil, Christophe d'Alessandro, Gerard Bailly, Frederic Bechet, Marie-Neige Garcia, Michel Morel, Romain Prudon, Jean Veronis</i>	
A Human-Human Train Timetable Dialogue Corpus	1524
<i>Filip Jurcicek, Jiri Zahradil, Libor Jelinek</i>	
A Portuguese Spoken and Multi-Modal Dialog Corpora	1528
<i>Gloria Branco, Luis Almeida, Rui Gomes, Nuno Beires</i>	
Development of a Cantonese-English Code-Mixing Speech Corpus	1532
<i>Joyce Y.C. Chan, P.C. Ching, Tan Lee</i>	
BNSI Slovenian Broadcast News database --- Speech and Text Corpus.....	1536
<i>Andrej Zgank, Darinka Verdonik, Aleksandra Zogling Markus, Zdravko Kacic</i>	
Confronting HMM-Based Phone Labelling with Human Evaluation of Speech Production	1540
<i>Jan Volin, Radek Skarnitzl, Petr Pollak</i>	

Structural Metadata Annotation: Moving Beyond English	1544
Stephanie Strassel, Jachym Kolar, Zhiyi Song, Leila Barclay, Meghan Glenn	
Neologos: An Optimized Database for the Development of New Speech Processing Algorithms.....	1548
Delphine Charlet, Sacha Krstulovic, Frederic Bimbot, Olivier Boeffard, Dominique Fohr, Odile Mella, Filip Korkmazsky, Djamel Mostefa, Khalid Choukri, Arnaud Vallee	
A Hybrid Approach to Automatic Segmentation and Labeling for Mandarin Chinese Speech Corpus.....	1552
Cheng-Yuan Lin, Kuan-Ting Chen, J.-S. Roger Jang	
The Multiple Pronunciations in Taiwanese and the Automatic Transcription of Buddhist Sutra with Augmented Read Speech	1556
Yuang-Chin Chiang, Min-Siong Liang, Hong-Yi Lin, Ren-Yuan Lyu	
Bootstrapping Pronunciation Dictionaries: Practical Issues	1560
Marelie Davel, Etienne Barnard	
Root Causes of Lost Time and User Stress in a Simple Dialog System	1564
Nigel G. Ward, Anais G. Rivera, Karen Ward, David G. Novick	
Evaluating Communication Effectiveness in Team Collaboration	1568
Julie A. Parisi, Douglas S. Brungart	
Bilingual Aligned Corpora for Speech to Speech Translation for Spanish, English and Catalan	1572
David Conejero, Alan Lounds, Carmen Garcia Mateo, Leandro Rodriguez-Linares, Raquel Mochales, Asuncion Moreno	
Design and Collection of Czech Lombard Speech Database.....	1576
Hynek Boril, Petr Pollak	
TBALL Data Collection: The Making of a Young Children's Speech Corpus	1580
Abe Kazemzadeh, Hong You, Markus Iseli, Barbara Jones, Xiaodong Cui, Margaret Heritage, Patti Price, Elaine Anderson, Shrikanth Narayanan, Abeer Alwan	
Construction and Utilization of Bilingual Speech Corpus for Simultaneous Machine Interpretation Research	1584
Hitomi Tohyama, Shigeki Matsubara, Nobuo Kawaguchi, Yasuyoshi Inagaki	
Meeting Acts: A Labeling System for Group Interaction in Meetings	1588
Rebecca Bates, Patrick Menning, Elizabeth Willingham, Chad Kuyper	
A New Evaluation Criteria for Keyword Spotting Techniques and a New Algorithm	1592
Marius C. Silaghi, Rachna Vargiya	
PhattSessionz: Recording 1000 Adolescent Speakers in Schools in Germany.....	1596
Chr. Draxler, Alexander Steffen	
An Amharic Speech Corpus for Large Vocabulary Continuous Speech Recognition	1600
Solomon Teferra Abate, Wolfgang Menzel, Bairu Tafila	
The FASiL Speech and Multimodal Corpora	1604
Hans Dolfig, David Reitter, Luis Almeida, Nuno Beires, Michael Cody, Rui Gomes, Kerry Robinson, Roman Zielinski	
Revealing Phonological Similarities Between German and Dutch	1608
Karin Muller	

SESSION: LARGE VOCABULARY SPEECH RECOGNITION SYSTEMS

Development of a Conversational Telephone Speech Recognizer for Levantine Arabic	1612
Dimitra Vergyri, Katrin Kirchhoff, R. Gadde, Andreas Stolcke, Jing Zheng	

Exploiting Large Quantities of Spontaneous Speech for Unsupervised Training of Acoustic Models.....	1616
<i>Bhuvana Ramabhadran</i>	
Improved Spontaneous Mandarin Speech Recognition by Disfluency Interruption Point (IP) Detection Using Prosodic Features	1620
<i>Che-Kuang Lin, Lin-Shan Lee</i>	
Improvements to the BBN RT04 Mandarin Conversational Telephone Speech Recognition System.....	1624
<i>Jeff Z. Ma, Spyros Matsoukas</i>	
Incorporating a Bayesian Wide Phonetic Context Model for Acoustic Rescoring	1628
<i>Sakriani Sakti, Satoshi Nakamura, Konstantin Markov</i>	
Modeling Vowels for Arabic BN Transcription	1632
<i>Abdel Messaoudi, Lori Lamel, Jean-Luc Gauvain</i>	
Recent Progress in Arabic Broadcast News Transcription at BBN.....	1636
<i>Mohamed Afify, Long Nguyen, Bing Xiang, Sherif Abdou, John Makhoul</i>	
The 2004 BBN 1xRT Recognition Systems for English Broadcast News and Conversational Telephone Speech	1640
<i>Spyros Matsoukas, Rohit Prasad, Srinivas Laxminarayan, Bing Xiang, Long Nguyen, Richard Schwartz</i>	
The 2004 BBN/LIMSI 20xRT English Conversational Telephone Speech Recognition System.....	1644
<i>Rohit Prasad, Spyros Matsoukas, C.-L. Kao, Jeff Z. Ma, D.-X. Xu, T. Colthurst, O. Kimball, Richard Schwartz, Jean-Luc Gauvain, Lori Lamel, Holger Schwenk, G. Adda, F. Lefevre</i>	
The BBN Mandarin Broadcast News Transcription System.....	1648
<i>Bing Xiang, Long Nguyen, Xuefeng Guo, Dongxin Xu</i>	
The LIUM Speech Transcription System: A CMU Sphinx III-Based System for French Broadcast News	1652
<i>Paul Deleglise, Yannick Esteve, Sylvain Meignier, Teva Merlin</i>	
Transcribing Lectures and Seminars.....	1656
<i>Lori Lamel, G. Adda, E. Bilinski, Jean-Luc Gauvain</i>	
Transcription of Conference Room Meetings: An Investigation	1660
<i>Thomas Hain, John Dines, Giulia Garau, Martin Karafiat, Darren Moore, Vincent Wan, Roeland Ordelman, Steve Renals</i>	
Where Are We in Transcribing French Broadcast News?	1664
<i>Jean-Luc Gauvain, G. Adda, Martine Adda-Decker, Alexandre Allauzen, V. Gendner, Lori Lamel, Holger Schwenk</i>	
Two-Pass Strategy for Handling OOVs in a Large Vocabulary Recognition Task.....	1668
<i>Odette Scharenborg, Stephanie Seneff</i>	
The BBN RT04 English Broadcast News Transcription System.....	1672
<i>Long Nguyen, Bing Xiang, Mohamed Afify, Sherif Abdou, Spyros Matsoukas, Richard Schwartz, John Makhoul</i>	
Investigations on Ensemble Based Semi-Supervised Acoustic Model Training	1676
<i>Rong Zhang, Ziad Al Bawab, Arthur Chan, Ananlada Chotimongkol, David Huggins-Daines, Alexander I. Rudnicky</i>	
Fully Automated System for Czech Spoken Broadcast Transcription with Very Large (300K+) Lexicon.....	1680
<i>Jan Nouza, Jindrich Zd'ansky, Petr David, Petr Cerva, Jan Kolorenc, Dana Nejedlova</i>	
Experiments with Probabilistic Principal Component Analysis in LVCSR.....	1684
<i>Mike Schuster, Takaaki Hori, Atsushi Nakamura</i>	
Vietnamese Large Vocabulary Continuous Speech Recognition	1688
<i>Thang Tat Vu, Dung Tien Nguyen, Mai Chi Luong, John-Paul Hosom</i>	

Data Sampling for Improved Speech Recognizer Training	1692
<i>Takahiro Shinozaki, Mari Ostendorf, Les Atlas</i>	
Influence of F0 on Vietnamese Syllable Perception.....	1696
<i>Do Dat Tran, Eric Castelli, Jean-Francois Serignat, Van Loan Trinh, Xuan Hung Le</i>	
Lexical Tone and Pitch Perception in Tone and Non-Tone Language Speakers	1700
<i>Barbara Schwanhausser, Denis Burnham</i>	
Intonational Contrasts in EP: A Categorical Perception Approach.....	1704
<i>Isabel Fale, Isabel Hub Faria</i>	
Does Narrow Focus Activate Alternative Referents?.....	1708
<i>Bettina Braun, Andrea Weber, Matthew Crocker</i>	
Audiovisual Interaction on the Perception of Frequency Glide of Linear Sweep Tones.....	1712
<i>Kiyoaki Aikawa, Hayato Hashimoto</i>	
Audiovisual Integration in Dichotic Listening	1716
<i>Kei Omata, Ken Mogi</i>	
Perception Experiment Combining a Parametric Loudspeaker and a Synthetic Talking Head.....	1720
<i>Gunilla Svanfeldt, Dirk Olszewski</i>	
Multidimensional Scaling of Listener Responses to Synthetic Speech	1724
<i>Catherine Mayo, Robert A.J. Clark, Simon King</i>	
A Timbre Space for Speech	1728
<i>Hiroko Terasawa, Malcolm Slaney, Jonathan Berger</i>	
Voice Quality Assessment by Means of Comparative Judgments of Speech Tokens.....	1732
<i>A. Kacha, Francis Grenet, Jean Schoentgen</i>	
Speech Intelligibility Derived from Time-Frequency and Source Smearing.....	1736
<i>Toshio Irino, Satoru Satou, Shunsuke Nomura, Hideki Banno, Hideki Kawahara</i>	
Steady-State Pre-Processing for Improving Speech Intelligibility in Reverberant Environments: Evaluation in a Hall with an Electrical Reverberator.....	1740
<i>Nahoko Hayashi, Takayuki Arai, Nao Hodoshima, Yusuke Miyauchi, Kiyohiro Kurisu</i>	
Neural Bases of Listening to Speech in Noise	1744
<i>Patrick C.M. Wong, Kiara M. Lee, Todd B. Parrish</i>	
The Intelligibility of Tracheoesophageal Speech: First Results	1748
<i>P. Jongmans, F.J.M. Hilgers, Louis C.W. Pols, C.J. van As-Brooks</i>	
A Computational Model of the Speech Reception Threshold for Laterally Separated Speech and Noise.....	1752
<i>Guy J. Brown, Kalle J. Palomaki</i>	
Lexical Inhibition Effects in Time-Compressed Speech	1756
<i>Esther Janse</i>	
Perception of Time-Compressed Rapid Acoustic Cues in French CV Syllables	1760
<i>Caroline Jacquier, Fanny Meunier</i>	
Reversed Speech Comprehension Depends on the Auditory Efferent System Functionality.....	1764
<i>C. Grataloup, M. Hoen, F. Pellegrino, E. Veillet, L. Collet, Fanny Meunier</i>	
Perceptual Space of English Fricatives for Japanese Learners	1768
<i>Won Tokuma, Shinichi Tokuma</i>	
Perceptual Salience of Language-Specific Acoustic Differences in Autonomous Fillers Across Eight Languages	1772
<i>Ioana Vasilescu, Maria Candeia, Martine Adda-Decker</i>	

Effects of Cortical and Subcortical Brain Damage on the Processing of Emotional Prosody.....	1776
<i>Marc D. Pell</i>	
Spontaneous Speech: How People Really Talk and Why Engineers Should Care.....	1780
<i>Elizabeth Shriberg</i>	
 SESSION: SPEECH RECOGNITION – ADAPTATION II	
Feature Adaptation Using Projection of Gaussian Posteriors.....	1784
<i>Karthik Viswesvariah, Peder Olsen</i>	
Maximum Margin Learning and Adaptation of MLP Classifiers.....	1788
<i>Xiao Li, Jeff Bilmes, Jonathan Malkin</i>	
Leveraging Speaker-Dependent Variation of Adaptation	1792
<i>Arindam Mandal, Mari Ostendorf, Andreas Stolcke</i>	
A Comparative Study of Two Kernel Eigenspace-Based Speaker Adaptation Methods on Large Vocabulary Continuous Speech Recognition.....	1796
<i>Roger Hsiao, Brian Mak</i>	
Environmental Compensation Using ASR Model Adaptation by a Bayesian Parametric Representation Method	1800
<i>Xuechuan Wang, Douglas O'Shaughnessy</i>	
Discriminative Speaker Adaptation with Eigenvoices	1804
<i>Jun Luo, Zhijian Ou, Zuoying Wang</i>	
Context in Multi-Lingual Tone and Pitch Accent Recognition	1808
<i>Gina-Anne Levow</i>	
Automatic Prominence Identification and Prosodic Typology	1812
<i>Fabio Tamburini</i>	
Influence of Syntax on Prosodic Boundary Prediction.....	1816
<i>Tommy Ingulsen, Tina Burrows, Sabine Buchholz</i>	
Using Prosodic Information for Disambiguation Purposes	1820
<i>Roberto Gretter, Dino Seppi</i>	
Analysis of the Effects of Word Emphasis and Echo Question on F_0 Contours of Cantonese Utterances	1824
<i>Wentao Gu, Keiichi Hirose, Hiroya Fujisaki</i>	
Combining Models of Prosodic Phrasing and Pausing.....	1828
<i>Tina Burrows, Peter Jackson, Katherine Knill, Dmitry Sityaev</i>	
Distinguishing Deceptive from Non-Deceptive Speech.....	1832
<i>Julia Hirschberg, Stefan Benus, Jason M. Brenier, Frank Enos, Sarah Friedman, Sarah Gilman, Cynthia Girard, Martin Graciarena, Andreas Kathol, Laura Michaelis, Bryan L. Pellom, Elizabeth Shriberg, Andreas Stolcke</i>	
Detecting Certainty in Spoken Tutorial Dialogues	1836
<i>Jackson Liscombe, Julia Hirschberg, Jennifer J. Venditti</i>	
Detection of Real-Life Emotions in Call Centers	1840
<i>Laurence Vidrascu, Laurence Devillers</i>	
Using Context to Improve Emotion Detection in Spoken Dialog Systems	1844
<i>Jackson Liscombe, Giuseppe Riccardi, Dilek Hakkani-Tur</i>	
Voice Quality and f_0 Cues for Affect Expression: Implications for Synthesis	1848
<i>Irena Yanushevskaya, Christer Gobl, Ailbhe Ni Chasaide</i>	
Voice and Emotional Expression Transformation Based on Statistics of Vowel Parameters in an Emotional Speech Database.....	1852
<i>Toru Takahashi, Takeshi Fujii, Masashi Nishi, Hideki Banno, Toshio Irino, Hideki Kawahara</i>	

SESSION: RAPID DEVELOPMENT OF SPOKEN DIALOGUE SYSTEMS

Automated Wizard-of-Oz for Spoken Dialogue Systems	1856
<i>Giuseppe Di Fabbrio, Gokhan Tur, Dilek Hakkani-Tur</i>	
A Rapid Prototyping Tool for Constructing Web-Based MMI Applications	1860
<i>Kouichi Katsurada, Kunitoshi Sato, Hiroaki Adachi, Hirobumi Yamada, Tsuneo Nitta</i>	
Developing Extensible and Reusable Spoken Dialogue Components: An Examination of the Queen's Communicator	1864
<i>Philip Hanna, Ian O'Neill, Xingkun Liu, Michael McTear</i>	
SGStudio: Rapid Semantic Grammar Development for Spoken Language Understanding	1868
<i>Ye-Yi Wang, Alex Acero</i>	
Rapid Transition to New Spoken Dialogue Domains: Language Model Training Using Knowledge from Previous Domain Applications and Web Text Resources	1872
<i>Murat Akbacak, Yuqing Gao, Liang Gu, Hong-Kwang Jeff Kuo</i>	
A Methodology for Comparing Grammar-Based and Robust Approaches to Speech Understanding	1876
<i>Manny Rayner, Pierrette Bouillon, Nikos Chatzichrisafis, Beth Ann Hockey, Marianne Santaholma, Marianne Starlander, Hitoshi Isahara, Kyoko Kanzaki, Yukie Nakao</i>	

SESSION: TEXT-TO-SPEECH I

Learning to Personalize Spoken Generation for Dialogue Systems	1880
<i>Francois Mairesse, Marilyn Walker</i>	
Optimization of Text-to-Speech Phonetic Transcriptions Using a posteriori Signal Comparison	1884
<i>S. Revelin, D. Cadic, C. Waast-Richard</i>	
Voice Transformation Using Principle Component Analysis Based LSF Quantization and Dynamic Programming Approach	1888
<i>Ozgul Salor, Mubecel Demirekler</i>	
Adapt Mandarin TTS System to Chinese Dialect TTS Systems	1892
<i>Hai Ping Li, Wei Zhang</i>	
Grapheme-to-Phoneme Conversion Based on TBL Algorithm in Mandarin TTS System	1896
<i>Min Zheng, Qin Shi, Wei Zhang, Lianhong Cai</i>	
An Automaton-Based Machine Learning Technique for Automatic Phonetic Transcription	1900
<i>Paolo Massimino, Alberto Pacchiotti</i>	
Comparative Objective and Subjective Evaluation of Three Data-Driven Techniques for Proper Name Pronunciation.....	1904
<i>Tasanawan Soonklang, Robert I. Damper, Yannick Marchand</i>	
Articulatory Synthesis Using Corpus-Based Estimation of Line Spectrum Pairs	1908
<i>Olov Engwall</i>	
Effects of Pitch Accent Type on Interpreting Information Status in Synthetic Speech	1912
<i>Aoju Chen, Els den Os</i>	
Towards Generic Spatial Object Model and Route Guidance Grammar for Speech-Based Systems.....	1916
<i>Perttu Prusi, Anssi Kainulainen, Jaakko Hakulinen, Markku Turunen, Esa-Pekka Salonen, Leena Helin</i>	

Duration-Embedded Bi-HMM for Expressive Voice Conversion.....	1920
<i>Chi-Chun Hsia, Chung-Hsien Wu, Te-Hsien Liu</i>	
Analysis of Major Factors of Naturalness Degradation in Concatenative Synthesis.....	1924
<i>Toshio Hirai, Hisashi Kawai, Minoru Tsuzaki, Nobuyuki Nishizawa</i>	
Duration Modeling and Memory Optimization in a Mandarin TTS System	1928
<i>Jilei Tian, Jani Nurminen, Imre Kiss</i>	
A Bi-Lingual Mandarin-to-Taiwanese Text-to-Speech System.....	1932
<i>Min-Siong Liang, Ke-Chun Chuang, Rhuei-Cheng Yang, Yuang-Chin Chiang, Ren-Yuan Lyu</i>	
Using Morphology and Phoneme History to Improve Grapheme-to-Phoneme Conversion	1936
<i>Uwe D. Reichel, Florian Schiel</i>	
Predicting Consonant Duration with Bayesian Belief Networks	1940
<i>Olga Goubanova, Simon King</i>	
Inducing Decision Tree Pronunciation Variation Models from Annotated Speech Data.....	1944
<i>Per-Anders Jande</i>	
Phonetic Transcription Verification with Generalized Posterior Probability.....	1948
<i>Lijuan Wang, Yong Zhao, Min Chu, Frank K. Soong, Zhigang Cao</i>	
Training a Maximum Entropy Model for Surface Realization.....	1952
<i>Hua Cheng, Fuliang Weng, Niti Hantaweeapant, Lawrence Cavedon, Stanley Peters</i>	
NAM-to-Speech Conversion with Gaussian Mixture Models.....	1956
<i>Tomoki Toda, Kiyohiro Shikano</i>	
Which Italian do Current Systems Speak? A First Step Towards Pronunciation Modelling of Italian Varieties	1960
<i>Michelina Savino, Mario Refice, Massimo Mitaritonna</i>	
Modelling Pitch Accent Types for Polish Speech Synthesis	1964
<i>Dominika Oliver, Robert A.J. Clark</i>	
Learning Methods and Features for Corpus-Based Phrase Break Prediction on Thai	1968
<i>Chatchawarn Hansakunbuntheung, Ausdang Thangthai, Chai Wutiwiwatchai, Rungkarn Siricharoenchai</i>	
Hidden Markov Models for Grapheme to Phoneme Conversion	1972
<i>Paul Taylor</i>	
Robust Distant Speaker Recognition Based on Position Dependent Cepstral Mean Normalization	1976
<i>Longbiao Wang, Norihide Kitaoka, Seiichi Nakagawa</i>	
Speaker Adaptation in the NIST Speaker Recognition Evaluation 2004	1980
<i>David A. van Leeuwen</i>	
A Distance Measure Between GMMs Based on the Unscented Transform and its Application to Speaker Recognition	1984
<i>Jacob Goldberger, Hagai Aronowitz</i>	
Estimation of Speaker's Height and Vocal Tract Length from Speech Signal	1988
<i>Sorin Dusan</i>	
On the Relationship Between Phonetic Modeling Precision and Phonetic Speaker Recognition Accuracy	1992
<i>Doroteo Torre Toledano, Carlos Fombella, Joaquin Gonzalez Rodriguez, Luis Hernandez Gomez</i>	
Open-Set Speaker Identification Using Adapted Gaussian Mixture Models	1996
<i>J. Fortuna, P. Sivakumaran, A. Ariyaeenia, A. Malegaonkar</i>	

Speaker Verification in Noisy Conditions Using Correlated Subband Features.....	2000
<i>James McAuley, Ji Ming, Pat Corr</i>	
Probabilistic Anchor Models Approach for Speaker Verification.....	2004
<i>Mikael Collet, Yassine Mami, Delphine Charlet, Frederic Bimbot</i>	
A Bayesian Network Approach Combining Pitch and Spectral Envelope Features to Reduce Channel Mismatch in Speaker Verification and Forensic Speaker Recognition	2008
<i>Mijail Arcienega, Anil Alexander, Philipp Zimmermann, Andrzej Drygajlo</i>	
Channel Robust Speaker Verification via Bayesian Blind Stochastic Feature Transformation.....	2012
<i>Kwok-Kwong Yiu, Man-Wai Mak, Sun-Yuan Kung</i>	
dPLRM-Based Speaker Identification with Log Power Spectrum.....	2016
<i>Tomoko Matsui, Kunio Tanabe</i>	
Speaker Verification Using Gaussian Mixture Models Within Changing Real Car Environments	2020
<i>Xianxian Zhang, John H.L. Hansen, Pongtep Angkititrakul, Kazuya Takeda</i>	
The Correspondences Between the Perception of the Speaker Individualities Contained in Speech Sounds and Their Acoustic Properties.....	2024
<i>Kanae Amino, Tsutomu Sugawara, Takayuki Arai</i>	
A Noise-Robust Pitch Synchronous Feature Extraction Algorithm for Speaker Recognition Systems.....	2028
<i>Samuel Kim, Sungwan Yoon, Thomas Eriksson, Hong-Goo Kang, Dae Hee Youn</i>	
Modeling High-Level Information by Using Gaussian Mixture Correlation for GMM-UBM Based Speaker Recognition	2032
<i>Jing Deng, Thomas Fang Zheng, Zhanjiang Song, Jian Liu</i>	
In-Set/Out-of-Set Speaker Identification Based on Discriminative Speech Frame Selection	2036
<i>Xianxian Zhang, John H.L. Hansen</i>	
Mixture of Support Vector Machines for Text-Independent Speaker Recognition	2040
<i>Zhenchun Lei, Yingchun Yang, Zhaohui Wu</i>	
Optimal Model Order Selection Based on Regression Tree in Speaker Identification	2044
<i>Shilei Zhang, Junmei Bai, Shuwu Zhang, Bo Xu</i>	
Speaker Verification Improvement Using Blind Inversion of Distortions	2048
<i>Marcos Faundez-Zanuy, Jordi Sole-Casals</i>	
Supergaussian GARCH Models for Speech Signals	2052
<i>Israel Cohen</i>	
A Spectral Conversion Approach to Feature Denoising and Speech Enhancement	2056
<i>A. Mouchtaris, J. Van der Spiegel, P. Mueller, P. Tsakalides</i>	
Acoustic Feedback Cancellation in Speech Reinforcement Systems for Vehicles	2060
<i>Alfonso Ortega, Eduardo Lleida, Enrique Masgrau, Luis Buera, Antonio Miguel</i>	
Implicit Control of Noise Canceller for Speech Enhancement.....	2064
<i>Julien Bourgeois, Jurgen Freudenberger, Guillaume Lathoud</i>	
Speech Enhancement Using Markov Model of Speech Segments	2068
<i>T.M. Sunil Kumar, T.V. Sreenivas</i>	

Volume 4

A Wavelet Based Noise Reduction Algorithm for Speech Signal Corrupted by Coloured Noise.....	2072
<i>Vladimir Braquet, Takao Kobayashi</i>	

Speech Enhancement in Temporal DFT Trajectories Using Kalman Filters.....	2076
<i>Esfandiar Zavarehei, Saeed Vaseghi</i>	
Formant-Tracking Linear Prediction Models for Speech Processing in Noisy Environments	2080
<i>Qin Yan, Saeed Vaseghi, Esfandiar Zavarehei, Ben Milner</i>	
Statistical Noise Compensation for Cochlear Implant Processing	2084
<i>Hui Jiang, Qian-Jie Fu</i>	
WPD-Based Noise Suppression Using Nonlinearly Weighted Threshold Quantile Estimation and Optimal Wavelet Shrinking.....	2088
<i>Tuan Van Pham, Gernot Kubin</i>	
Subjective and Objective Quality Assessment of Regression-Enhanced Speech in Real Car Environments.....	2092
<i>Weifeng Li, Katunobu Itou, Kazuya Takeda, Fumitada Itakura</i>	
A Model for Selective Segregation of a Target Instrument Sound from the Mixed Sound of Various Instruments.....	2096
<i>Masashi Unoki, Masaaki Kubo, Atsushi Haniu, Masato Akagi</i>	
Improved Decision Directed Approach for Speech Enhancement Using an Adaptive Time Segmentation.....	2100
<i>Richard C. Hendriks, Richard Heusdens, Jesper Jensen</i>	
Generalized Filter-Bank Equalizer for Noise Reduction with Reduced Signal Delay	2104
<i>Heinrich W. Lollmann, Peter Vary</i>	
A Pitch-Based Model for Separation of Reverberant Speech	2108
<i>Nicoleta Roman, DeLiang Wang</i>	
On Noise Gain Estimation for HMM-Based Speech Enhancement.....	2112
<i>David Y. Zhao, W. Bastiaan Kleijn</i>	
Speech Enhancement Using Auditory Phase Opponency Model.....	2116
<i>Om Deshmukh, Carol Espy-Wilson</i>	
High-Density Discrete HMM with the Use of Scalar Quantization Indexing.....	2120
<i>Brian Mak, Siu-Kei Au Yeung, Yiu-Pong Lai, Manhung Siu</i>	
Improved Discriminative Training Using Phone Lattices	2124
<i>Jing Zheng, Andreas Stolcke</i>	
Improved MLP Structures for Data-Driven Feature Extraction for ASR	2128
<i>Qifeng Zhu, Barry Y. Chen, Frantisek Grezl, Nelson Morgan</i>	
Investigations on Error Minimizing Training Criteria for Discriminative Training in Automatic Speech Recognition	2132
<i>Wolfgang Macherey, Lars Haferkamp, Ralf Schluter, Hermann Ney</i>	
Temporally Varying Model Parameters for Large Vocabulary Continuous Speech Recognition	2136
<i>K.C. Sim, M.J.F. Gales</i>	
Using MLP Features in SRI's Conversational Speech Recognition System	2140
<i>Qifeng Zhu, Andreas Stolcke, Barry Y. Chen, Nelson Morgan</i>	

SESSION: SPEECH PRODUCTION II

A Toolkit for Voice Inverse Filtering and Parametrisation.....	2144
<i>Matti Airas, Hannu Pulakka, Tom Backstrom, Paavo Alku</i>	
Stylization of Glottal-Flow Spectra Produced by a Mechanical Vocal-Fold Model	2148
<i>Denisse Sciamarella, Christophe d'Alessandro</i>	

Numerical Glottal Sound Source Model as Coupled Problem Between Vocal Cord Vibration and Glottal Flow	2152
<i>Hideyuki Nomura, Tetsuo Funada</i>	
A Tagged-Cine MRI Investigation of German Vowels	2156
<i>Marianne Pouplier, Maureen Stone</i>	
A Three-Dimensional Linear Articulatory Model of Velum Based on MRI Data	2160
<i>Antoine Serrurier, Pierre Badin</i>	
On the Relationship Between Intra-Oral Pressure and Speech Sonority	2164
<i>Anne Cros, Didier Demolin, Ana Georgina Flesia, Antonio Galves</i>	

SESSION: SPEAKER CHARACTERIZATION AND RECOGNITION II

Maximum Conditional Mutual Information Modeling for Speaker Verification.....	2168
<i>Mohamed Kamal Omar, Jiri Navratil, Ganesh N. Ramaswamy</i>	
Class-Dependent Score Combination for Speaker Recognition.....	2172
<i>Luciana Ferrer, Kemal Sonmez, Sachin Kajarekar</i>	
Modeling Intra-Speaker Variability for Speaker Recognition	2176
<i>Hagai Aronowitz, Dror Irony, David Burshtein</i>	
Liveness Detection Using Cross-Modal Correlations in Face-Voice Person Authentication	2180
<i>Girija Chetty, Michael Wagner</i>	
Stream-Weight Optimization by LDA and Adaboost for Multi-Stream Speaker Verification.....	2184
<i>Taichi Asami, Koji Iwano, Sadaoki Furui</i>	
Considering Speech Quality in Speaker Verification Fusion	2188
<i>Yosef A. Solewicz, Moshe Koppel</i>	

SESSION: GENDER AND AGE ISSUES IN SPEECH AND LANGUAGE RESEARCH I

Speaker Adaptive Acoustic Modeling with Mixture of Adult and Children's Speech	2192
<i>Matteo Gerosa, Diego Giuliani, Fabio Brugnara</i>	
A Comparison of Human and Computer Recognition Accuracy for Children's Speech	2196
<i>Shona D'Arcy, Martin Russell</i>	
Italian Children's Speech Recognition for Advanced Interactive Literacy Tutors	2200
<i>Piero Cosi, Bryan L. Pellom</i>	
Do Speech Recognizers Prefer Female Speakers?	2204
<i>Martine Adda-Decker, Lori Lamel</i>	
Detecting Politeness and Frustration State of a Child in a Conversational Computer Game	2208
<i>Serdar Yildirim, Chul Min Lee, Sungbok Lee, Alexandros Potamianos, Shrikanth Narayanan</i>	
Gender in Everyday Speech and Language: A Corpus-Based Study	2212
<i>Diana Binnenpoorte, Christophe Van Bael, Els den Os, Louis Boves</i>	

SESSION: SPOKEN LANGUAGE ACQUISITION, DEVELOPMENT AND LEARNING II

Developmental Change of Phoneme Duration in a Japanese Infant and Mother.....	2216
<i>Shigeaki Amano</i>	

Mora Timing Organization in Producing Contrastive Geminate/Single Consonants and Long/Short Vowels by Native and Non-Native Speakers of Japanese: Effects of Speaking Rate	2220
<i>Haiping Jia, Hiroki Mori, Hideki Kasuya</i>	
Mutual Intelligibility of American, Chinese and Dutch-Accented Speakers of English	2224
<i>Hongyan Wang, Vincent J. van Heuven</i>	
Deriving a Bi-Lingual Dictionary from Raw Transcription Data.....	2228
<i>Peter Juel Henrichsen</i>	
A Statistical Method of Evaluating Pronunciation Proficiency for Japanese Words	2232
<i>Kei Ohta, Seiichi Nakagawa</i>	

SESSION: LANGUAGE AND DIALECT IDENTIFICATION I

Phonotactic Language Identification Using High Quality Phoneme Recognition	2236
<i>Pavel Matejka, Petr Schwarz, Jan Cernocky, Pavel Chytil</i>	
Advances in Word Based Dialect/Accent Classification	2240
<i>Rongqing Huang, John H.L. Hansen</i>	
Syllable Structure in Spoken Arabic: A Comparative Investigation.....	2244
<i>Rym Hamdi, Salem Ghazali, Melissa Barkat-Defradas</i>	
A Transformation-Based Learning Approach to Language Identification for Mixed-Lingual Text-to-Speech Synthesis.....	2248
<i>J.C. Marcadet, V. Fischer, C. Waast-Richard</i>	
Constructing Family Trees of Multilingual Speech Using Gaussian Mixture Models	2252
<i>Shuichi Itahashi, Shiwei Zhu, Mikio Yamamoto</i>	
Modeling Long and Short-Term Prosody for Language Identification.....	2256
<i>Jean-Luc Rouas</i>	

SESSION: SPOKEN LANGUAGE TRANSLATION I

Document Driven Machine Translation Enhanced ASR	2260
<i>M. Paulik, Christian Fugen, Sebastian Stuker, Tanja Schultz, Thomas Schaaf, Alex Waibel</i>	
Automatic Text Dictation in Computer-Assisted Translation.....	2264
<i>Shahram Khadivi, Andras Zolnay, Hermann Ney</i>	
On the Use of Speech Recognition in Computer Assisted Translation	2268
<i>L. Rodriguez, J. Civera, E. Vidal, Francisco Casacuberta, C. Martinez</i>	
Speech Translation for Low-Resource Languages: The Case of Pashto	2272
<i>Andreas Kathol, Kristin Precoda, Dimitra Vergyri, Wen Wang, Susanne Riehemann</i>	
Finite-State Transducer Inference for a Speech-Input Portuguese-to-English Machine Translation System	2276
<i>David Pico, Jorge Gonzalez, Francisco Casacuberta, Diamantino Caseiro, Isabel Trancoso</i>	
Quantitative Evaluation of Effects of Speech Recognition Errors on Speech Translation Quality.....	2280
<i>Kenko Ohta, Keiji Yasuda, Genichiro Kikui, Masuzo Yanagida</i>	

SESSION: MULTI-CHANNEL SPEECH ENHANCEMENT

A Stereo Input-Output Superdirective Beamformer for Dual Channel Noise Reduction.....	2284
<i>Thomas Lotter, Bastian Sauert, Peter Vary</i>	

Kalman Filters for Time Delay of Arrival-Based Source Localization	2288
<i>Ulrich Klee, Tobias Gehrig, John McDonough</i>	
Simultaneous Adaptation of Echo Cancellation and Spectral Subtraction for In-Car Speech Recognition.....	2292
<i>Osamu Ichikawa, Masafumi Nishimura</i>	
Variable Step Size Adaptive Decorrelation Filtering for Competing Speech Separation.....	2296
<i>Rong Hu, Yunxin Zhao</i>	
Speech Extraction in a Car Interior Using Frequency-Domain ICA with Rapid Filter Adaptations.....	2300
<i>Daisuke Saitoh, Atsunobu Kaminuma, Hiroshi Saruwatari, Tsuyoshi Nishikawa, Akinobu Lee</i>	
Speech Enhancement Using Non-Acoustic Sensors.....	2304
<i>Rongqiang Hu, Sunil D. Kamath, David V. Anderson</i>	
Improved Blind Dereverberation Performance by Using Spatial Information	2308
<i>Marc Delcroix, Takafumi Hikichi, Masato Miyoshi</i>	
A Hybrid Microphone Array Post-Filter in a Diffuse Noise Field	2312
<i>Junfeng Li, Masato Akagi</i>	
A Framework for Estimation of Clean Speech by Fusion of Outputs from Multiple Speech Enhancement Systems	2316
<i>Venkatesh Krishnan, Phil S. Whitehead, David V. Anderson, Mark A. Clements</i>	
A Study of Weighted CSP Analysis with Average Speech Spectrum for Noise Robust Talker Localization	2320
<i>Yuki Denda, Takanobu Nishiura, Yoichi Yamashita</i>	
Sound Segregation Based on Binaural Zero-Crossings.....	2324
<i>Young-Ik Kim, Sung Jun An, Rhee Man Kil, Hyung-Min Park</i>	
A Two-Microphone Diversity System and its Application for Hands-Free Car Kits	2328
<i>Jurgen Freudenberger, Klaus Linhard</i>	
Directionally Constrained Minimization of Power Algorithm for Speech Signals	2332
<i>Takahiro Murakami, Kiyoshi Kurihara, Yoshihisa Ishida</i>	
Oriented Global Coherence Field for the Estimation of the Head Orientation in Smart Rooms Equipped with Distributed Microphone Arrays	2336
<i>Alessio Bruttini, Maurizio Omologo, Piergiorgio Svaizer</i>	
Robust Speaker Localization Through Adaptive Weighted Pair TDOA (AWEPAT) Estimation.....	2340
<i>Nilesh Madhu, Rainer Martin</i>	
A Spectrogram Model for Enhanced Source Localization and Noise-Robust ASR	2344
<i>Guillaume Lathoud, Mathew Magimai.-Doss, Bertrand Mesot</i>	
Denoising Through Source Separation and Minimum Tracking.....	2348
<i>Sriram Srinivasan, Mattias Nilsson, W. Bastiaan Kleijn</i>	
Collaborative Voice Activity Detection for Hearing Aids	2352
<i>Louisa Busca Grisoni, John H.L. Hansen</i>	
Using Inter-Frequency Decorrelation to Reduce the Permutation Inconsistency Problem in Blind Source Separation.....	2356
<i>Enrique Robledo-Amuncio, Biing-Hwang Juang</i>	
A Graphical Model for Multi-Sensory Speech Processing in Air-and-Bone Conductive Microphones	2360
<i>Amarnag Subramanya, Zhengyou Zhang, Zicheng Liu, Jasha Droppo, Alex Acero</i>	

SESSION: PROSODY IN LANGUAGE PERFORMANCE II

The Stress Foot as a Unit of Planned Timing: Evidence from Shortening in the Prosodic Phrase	2364
<i>Heejin Kim, Jennifer Cole</i>	
Segmental ``Anchorage'' and the French Late Rise	2368
<i>Pauline Welby, Helene Loevenbruck</i>	
Prosodic Cues for Syntactically-Motivated Junctures.....	2372
<i>Ivan Chow</i>	
A Glimpse of the Time-Course of Intonation Processing in European Portuguese	2376
<i>Isabel Fale, Isabel Hub Faria</i>	
Great Expectations --- Introspective vs. Perceptual Prominence Ratings and their Acoustic Correlates	2380
<i>Petra Wagner</i>	
Choosing a Scale for Measuring Perceived Prominence	2384
<i>Christian Jensen, John Tondering</i>	
The Effects of Prosodic Features on the Interpretation of Clarification Ellipses	2388
<i>Jens Edlund, David House, Gabriel Skantze</i>	
Exploration of Different Types of Intonational Deviations in Foreign-Accented and Synthesized Speech	2392
<i>Matthias Jilka</i>	
A Rhythmic-Prosodic Model of Poetic Speech.....	2396
<i>Jörg Broggelwirth</i>	
Fine-Tuning Speech Registers: A Comparison of the Prosodic Features of Child-Directed and Foreigner-Directed Speech	2400
<i>Sonja Biersack, Vera Kempe, Lorna Knapton</i>	
An Analysis of the Intonational Structure of Stuttered Speech.....	2404
<i>Timothy Arbisi-Kelm</i>	
Voice Quality Dimensions of Pitch Accents.....	2408
<i>Britta Lintfert, Wolfgang Wokurek</i>	
Audiovisual Production and Perception of Contrastive Focus in French: A Multispeaker Study	2412
<i>Marion Dohen, Helene Loevenbruck</i>	
Predicting End of Utterance in Multimodal and Unimodal Conditions	2416
<i>Pashiera Barkhuysen, Emiel Krahmer, Marc Swerts</i>	
Production of Prominence in Japanese Sign Language	2420
<i>Saori Tanaka, Masafumi Nishida, Yasuo Horiuchi, Akira Ichikawa</i>	
MLLR Transforms as Features in Speaker Recognition	2424
<i>Andreas Stolcke, Luciana Ferrer, Sachin Kajarekar, Elizabeth Shriberg, Anand Venkataraman</i>	
Gaussian Mixture Modelling of Broad Phonetic and Syllabic Events for Text-Independent Speaker Verification	2428
<i>Brendan Baker, Robbie Vogt, Sridha Sridharan</i>	
Efficient Speaker Identification and Retrieval.....	2432
<i>Hagai Aronowitz, David Burshtein</i>	
The Cambridge University March 2005 Speaker Diarisation System	2436
<i>R. Sinha, S.E. Tranter, M.J.F. Gales, P.C. Woodland</i>	
Combining Speaker Identification and BIC for Speaker Diarization.....	2440
<i>Xuan Zhu, Claude Barras, Sylvain Meignier, Jean-Luc Gauvain</i>	

Broadcast News Speaker Tracking for ESTER 2005 Campaign	2444
<i>Dan Istrate, Nicolas Scheffer, Corinne Fredouille, Jean-Francois Bonastre</i>	
On the Nature of Acoustic Information in Identification of Coarticulated Vowels	2448
<i>Sorin Dusan</i>	
Impact of Duration on F1/F2 Formant Values of Oral Vowels: An Automatic Analysis of Large Broadcast News Corpora in French and German	2452
<i>Cedric Gendrot, Martine Adda-Decker</i>	
Modeling of Between-Speaker and Within-Speaker Variation in Spontaneous Speech Tempo.....	2456
<i>Hugo Quene</i>	
Vowel Devoicing vs. Mora-Timed Rhythm in Spontaneous Japanese --- Inspection of Phonetic Labels of OGI_TS	2460
<i>Masahiko Komatsu, Makiko Aoyagi</i>	
Does Vowel Space Size Depend on Language Vowel Inventories? Evidence from Two Arabic Dialects and French	2464
<i>Jalal-Eddin Al-Tamimi, Emmanuel Ferragne</i>	
Understanding Phonology by Phonetic Implementation.....	2468
<i>Chilin Shih</i>	
User Evaluation of Conversational Agent H. C. Andersen	2472
<i>Niels Ole Bernsen, Laila Dybkjaer</i>	
Integrated Development and on-the-Fly Simulation of Multimodal Dialogs	2476
<i>Silke Goronzy, Nicole Beringer</i>	
Interactions Between Speech Recognition Problems and User Emotions.....	2480
<i>Mihai Rotaru, Diane J. Litman, Katherine Forbes-Riley</i>	
WebTalk: Mining Websites for Interactively Answering Questions	2484
<i>Junlan Feng, Srihari Reddy, Murat Saraclar</i>	
Towards Generic Quality Prediction Models for Spoken Dialogue Systems --- A Case Study.....	2488
<i>Sebastian Moller</i>	
Robust Access to Large Structured Data Using Voice Form-Filling	2492
<i>S. Parthasarathy, Cyril Allauzen, R. Munkong</i>	

SESSION: HUMAN FACTORS, USER EXPERIENCE AND NATURAL LANGUAGE APPLICATION DESIGN

Spoken Dialog System for Real-Time Data Capture.....	2496
<i>Esther Levin, Alex Levin</i>	
A User Study on the Influence of Mobile Device Class, Synthesis Method, Data Rate and Lexicon on Speech Synthesis Quality.....	2500
<i>Michael Pucher, Peter Frohlich</i>	
User's Experience of a Commercial Speech Dialogue System.....	2504
<i>Fang Chen, Yael Katzenellenbogen</i>	
Voice User Interface Design for Automated Directory Assistance.....	2508
<i>Esther Levin, Amir M. Mane</i>	
Optimizing User Experience Through Design of the Spoken Language Understanding (SLU) Module	2512
<i>Maria Gabriela Alvarez-Ryan, Narendra Gupta, Barbara Hollister, Tirso Alonso</i>	
Interactive Visualization of Human-Machine Dialogs.....	2516
<i>Jeremy Wright, David Kapilow, Alicia Abella</i>	

Synthesising Hyperarticulation in Unit Selection TTS.....	2520
<i>Matthew P. Aylett</i>	
Symbolic Prosody Driven Unit Selection for Highly Natural Synthetic Speech.....	2524
<i>Daniel Tihelka</i>	
Hybrid Syllable/Triphone Speech Synthesis.....	2528
<i>Jindrich Matousek, Zdenek Hanzlicek, Daniel Tihelka</i>	
A Neural Network Approach for the Design of the Target Cost Function in Unit-Selection Speech Synthesis	2532
<i>Francisco Campillo Diaz, Jose Luis Alba, Eduardo Rodriguez Banga</i>	
FSM and K-Nearest-Neighbor for Corpus Based Video-Realistic Audio-Visual Synthesis	2536
<i>Christian Weiss</i>	
An Embedded and Concatenative Approach to TTS of Multiple Languages	2540
<i>Gui-Lin Chen, Ke-Song Han, Zhen-Li Yu, Dong-Jian Yue, Yi-Qing Zu</i>	
Morphing Spectral Envelopes Using Audio Flow	2544
<i>Tony Ezzat, Ethan Meyers, James Glass, Tomaso Poggio</i>	
Linguistic Features Weighting for a Text-to-Speech System Without Prosody Model.....	2548
<i>Vincent Colotte, Richard Beaufort</i>	
Unit Selection Synthesis Database Development Using Utterance Verification.....	2552
<i>Ingunn Amdal, Torbjorn Svendsen</i>	
Refining Phoneme Segmentations Using Speaker-Adaptive Context Dependent Boundary Models	2556
<i>Yong Zhao, Lijuan Wang, Min Chu, Frank K. Soong, Zhigang Cao</i>	
Customizing Base Unit Set with Speech Database in TTS Systems	2560
<i>Yining Chen, Yong Zhao, Min Chu</i>	
Unit Selection for Speech Synthesis Based on a New Acoustic Target Cost	2564
<i>Soufiane Rouibia, Olivier Rosec</i>	
Small Footprint Concatenative Text-to-Speech Synthesis System Using Complex Spectral Envelope Modeling	2568
<i>Dan Chazan, Ron Hoory, Zvi Kons, Ariel Sagi, Slava Shechtman, Alexander Sorin</i>	
High Quality Spanish Restricted-Domain TTS Oriented to a Weather Forecast Application.....	2572
<i>Francesc Alias, Ignasi Iriondo, Lluis Formiga, Xavier Gonzalvo, Carlos Monzo, Xavier Sevillano</i>	
Comparing Spectral Distance Measures for Join Cost Optimization in Concatenative Speech Synthesis.....	2576
<i>Ingmund Bjorkan, Torbjorn Svendsen, Snorre Farner</i>	
HMM-Based European Portuguese TTS System	2580
<i>Maria Joao Barros, Ranniere Maia, Keiichi Tokuda, Fernando Gil Resende, Diamantino Freitas</i>	
Combining the Flexibility of Speech Synthesis with the Naturalness of Pre-Recorded Audio: A Comparison of Two Approaches to Phrase-Splicing TTS	2584
<i>Wael Hamza, John F. Pitrelli</i>	
Codec Integrated Voice Conversion for Embedded Speech Synthesis.....	2588
<i>Guntram Strecha, Oliver Jokisch, Matthias Eichner, Rudiger Hoffmann</i>	
Evaluation of VTLN-Based Voice Conversion for Embedded Speech Synthesis	2592
<i>David Sundermann, Guntram Strecha, Antonio Bonafonte, Harald Hoge, Hermann Ney</i>	
Model Adaptation and Adaptive Training Using ESAT Algorithm for HMM-Based Speech Synthesis	2596
<i>Juri Isogai, Junichi Yamagishi, Takao Kobayashi</i>	

Embedded Cantonese TTS for Multi-Device Access to Web Content.....	2600
<i>Tien-Ying Fung, Yuk-Chi Li, Eddie Sio, Icarus Lee, Helen Meng, P.C. Ching</i>	
Model Based Analysis of a Diphone Database for Improved Unit Concatenation.....	2604
<i>Karl Schnell, Arild Lacroix</i>	
 <u>SESSION: ROBUST SPEECH RECOGNITION III</u>	
Context-Dependent Word Duration Modelling for Robust Speech Recognition.....	2608
<i>Ning Ma, Phil Green</i>	
An Energy Search Approach to Variable Frame Rate Front-End Processing for Robust ASR	2612
<i>Julien Epps, Eric H.C. Choi</i>	
Non-Linear Estimation of Voice Activity to Improve Automatic Recognition of Noisy Speech.....	2616
<i>Roberto Gemello, Franco Mana, Renato de Mori</i>	
Voice Activity Detection Based on Optimally Weighted Combination of Multiple Features	2620
<i>Yusuke Kida, Tatsuya Kawahara</i>	
Soft Decision Strategy and Adaptive Compensation for Robust Speech Recognition Against Impulsive Noise.....	2624
<i>Pei Ding</i>	
Statistical Class-Based MFCC Enhancement of Filtered and Band-Limited Speech for Robust ASR	2628
<i>Nicolas Morales, Doroteo Torre Toledano, John H.L. Hansen, Jose Colas, Javier Garrido</i>	
Spectral Entropy Feature in Full-Combination Multi-Stream for Robust ASR	2632
<i>Hemant Misra, Herve Bourlard</i>	
Environment-Independent Mask Estimation for Missing-Feature Reconstruction.....	2636
<i>Wooil Kim, Richard M. Stern, Hanseok Ko</i>	
Soft Harmonic Masks for Recognising Speech in the Presence of a Competing Speaker	2640
<i>Andre Coy, Jon Barker</i>	
Comb Filter Decomposition for Robust ASR	2644
<i>Lech Szymanski, Martin Bouchard</i>	
Investigating the Role of the Lombard Reflex in Non-Audible Murmur (NAM) Recognition	2648
<i>Panikos Heracleous, Tomomi Kaino, Hiroshi Saruwatari, Kiyohiro Shikano</i>	
Improved ``TEO'' Feature-Based Automatic Stress Detection Using Physiological and Acoustic Speech Sensors	2652
<i>Evan Ruzanski, John H.L. Hansen, Don Finan, James Meyerhoff, William Norris, Terry Wollert</i>	
Spectral Subtraction Using Elliptic Integral for Multiplication Factor.....	2656
<i>Takeshi S. Kobayakawa</i>	
Robust Distant Speech Recognition Based on Position Dependent CMN Using a Novel Multiple Microphone Processing Technique.....	2660
<i>Longbiao Wang, Norihide Kitaoka, Seiichi Nakagawa</i>	
Data Collection and Evaluation of Speech Recognition for Motorbike Riders.....	2664
<i>H. Tanaka, H. Fujimura, C. Miyajima, T. Nishino, Katunobu Itou, Kazuya Takeda</i>	
Application of a First-Order Differential Microphone for Efficient Voice Activity Detection in a Car Platform.....	2668
<i>Agustin Alvarez, Pedro Gomez, V. Nieto, Rafael Martinez, Victoria Rodellar</i>	

Robust Speech Recognition for Mobile Devices in Car Noise	2672
<i>Panji Setiawan, Suhadi Suhadi, Tim Fingscheidt, Sorel Stan</i>	
Evaluation and Optimization of Noise Robust Front-End Technologies for the Automatic Recognition of Hungarian Telephone Speech	2676
<i>Peter Mihajlik, Zoltan Tobler, Zoltan Tuske, Geza Gordos</i>	
A Performance Investigation of Noisy Voice Recognition Over IP Telephony Networks	2680
<i>Gang Chen, Douglas O'Shaughnessy, Hesham Tolba</i>	
Internal Noise Suppression for Speech Recognition by Small Robots	2684
<i>Akinori Ito, Takashi Kanayama, Motoyuki Suzuki, Shozo Makino</i>	
Temporal ICA for Classification of Acoustic Events in a Kitchen Environment	2688
<i>Florian Kraft, Robert Malkin, Thomas Schaaf, Alex Waibel</i>	
“Hello -- Is Anybody at Home?” --- About the Minimum Word Accuracy of a Smart Home Spoken Dialogue System	2692
<i>Jan Felix Krebber</i>	
The Simulation of Realistic Acoustic Input Scenarios for Speech Recognition Systems	2696
<i>H. Gunter Hirsch, Harald Finster</i>	
An Agent-Based Framework for Speech Investigation	2700
<i>Michael Walsh, Gregory M.P. O'Hare, Julie Carson-Berndsen</i>	
Switched Split Vector Quantisation of Line Spectral Frequencies for Wideband Speech Coding	2704
<i>Stephen So, Kuldip K. Paliwal</i>	
A Novel Voicing Cut-Off Determination for Low Bit-Rate Harmonic Speech Coding	2708
<i>Changchun Bao, Jason Lukasiak, Christian Ritz</i>	
A Partial Decorrelation Scheme for Improved Predictive Open Loop Quantization with Noise Shaping	2712
<i>Hauke Kruger, Peter Vary</i>	
Using Dynamic Codebook Re-Ordering to Exploit Inter-Frame Correlation in MELP Coders	2716
<i>Venkatesh Krishnan, Thomas P. Barnwell III, David V. Anderson</i>	
Enhanced Speech Coding Based on Phonetic Class Segmentation	2720
<i>Adriane Swalm Durey, Venkatesh Krishnan, Thomas P. Barnwell III</i>	
A Pitch-Synchronous Pitch-Cycle Modification Method for Designing a Hybrid I-MELP/Waveform-Matching Speech Coder	2724
<i>Ali Erdem Ertan, Thomas P. Barnwell III</i>	
A New Structural Preprocessor for Low-Bit Rate Speech Coding	2728
<i>Joon-Hyuk Chang, Jong-Won Shin, Seung Yeol Lee, Nam Soo Kim</i>	
An Improved GMM-Based Voice Quality Predictor	2732
<i>Tiago H. Falk, Wai-Yip Chan, Peter Kabal</i>	
High-Quality Memoryless Subband Coding of Impulse Responses at 22 Bits per Frame	2736
<i>Jan Erkelens</i>	
A Study of Variable Pulse Allocation for MPE and CELP Coders Based on PESQ Analysis	2740
<i>Shi-Han Chen, Kuo-Guan Wu, Chih-Chung Kuo</i>	
Joint Source-Channel Coding of LSP Parameters for Bursty Channels	2744
<i>Jose L. Perez-Cordoba, Antonio M. Peinado, Angel M. Gomez, Antonio J. Rubio</i>	

SESSION: GENDER AND AGE ISSUES IN SPEECH AND LANGUAGE RESEARCH II

Adaptation and Normalization Experiments in Speech Recognition for 4 to 8 Year old Children	2748
<i>Daniel Elenius, Mats Blomberg</i>	
PROSPECT Features and their Application to Missing Data Techniques for Vocal Tract Length Normalization	2752
<i>Wim Jansen, Hugo Van hamme</i>	
Data Driven Subword Unit Modeling for Speech Recognition and its Application to Interactive Reading Tutors	2756
<i>Andreas Hagen, Bryan L. Pellom</i>	
The PF_STAR Children's Speech Corpus	2760
<i>Anton Batliner, Mats Blomberg, Shona D'Arcy, Daniel Elenius, Diego Giuliani, Matteo Gerosa, Christian Hacker, Martin Russell, Stefan Steidl, Michael Wong</i>	
The Swedish NICE Corpus --- Spoken Dialogues Between Children and Embodied Characters in a Computer Game Scenario.....	2764
<i>Linda Bell, Johan Boye, Joakim Gustafson, Mattias Heldner, Anders Lindstrom, Mats Wiren</i>	
A Preprocessing Technique for Improving Speech Intelligibility in Reverberant Environments: The Effect of Steady-State Suppression on Elderly People.....	2768
<i>Yusuke Miyauchi, Nao Hodoshima, Keiichi Yasu, Nahoko Hayashi, Takayuki Arai, Mitsuko Shindo</i>	

SESSION: DISCOURSE AND DIALOGUE I

Synchronizing Dialogue Contributions of Human Users and Virtual Characters in a Virtual Reality Environment	2772
<i>Norbert Pfleger, Markus Lockett</i>	

Volume 5

Does Active Learning Help Automatic Dialog Act Tagging in Meeting Data?.....	2776
<i>Anand Venkataraman, Yang Liu, Elizabeth Shriberg, Andreas Stolcke</i>	
A Principled Approach for Rejection Threshold Optimization in Spoken Dialog Systems	2780
<i>Dan Bohus, Alexander I. Rudnicky</i>	
Application of Confidence Measures for Dialogue Systems Through the Use of Parallel Speech Recognizers	2784
<i>David Perez-Pinar Lopez, Carmen Garcia Mateo</i>	
Multi-Level Information and Automatic Dialog Acts Detection in Human-Human Spoken Dialogs	2788
<i>Sophie Rosset, Delphine Tribout</i>	
From Question Answering to Spoken Dialogue: Towards an Information Search Assistant for Interactive Multimodal Information Extraction	2792
<i>Rieks op den Akker, Harry Bunt, Simon Keizer, Boris van Schooten</i>	

SESSION: TEXT-TO-SPEECH II

Pitch-Effects in Diphone Recording: Are Logatomes inappropriate?.....	2796
<i>Ulrich Reubold, Alexander Steffen</i>	

Speech Parameter Generation Algorithm Considering Global Variance for HMM-Based Speech Synthesis	2800
<i>Tomoki Toda, Keiichi Tokuda</i>	
Performance Evaluation of Style Adaptation for Hidden Semi-Markov Model Based Speech Synthesis	2804
<i>Makoto Tachibana, Junichi Yamagishi, Takashi Masuko, Takao Kobayashi</i>	
A Comparison of Methods for Speaker-Dependent Pronunciation Tuning for Text-to-Speech Synthesis.....	2808
<i>Gabriel Webster, Tina Burrows, Katherine Knill</i>	
Perceptually-Based Data-Driven Join Costs: Comparing Join Types.....	2812
<i>Ann K. Syrdal, Alistair D. Conkie</i>	
Discontinuity Detection in Concatenated Speech Synthesis Based on Nonlinear Speech Analysis.....	2816
<i>Yannis Pantazis, Yannis Stylianou, Esther Klabbers</i>	

I

SESSION: LANGUAGE AND DIALECT IDENTIFICATION II

Improving the Discrimination Between Native Accents When Recorded Over Different Channels	2820
<i>Tingyao Wu, Dirk Van Compernolle, Jacques Duchateau, Qian Yang, Jean-Pierre Martens</i>	
Aligning and Recognizing Spoken Books in Different Varieties of Portuguese	2824
<i>Isabel Trancoso, Antonio Serralheiro, Ceu Viana, Diamantino Caseiro</i>	
An Acoustic Segment Modeling Approach to Automatic Language Identification	2828
<i>Bin Ma, Haizhou Li, Chin-Hui Lee</i>	
Different Size Multilingual Phone Inventories and Context-Dependent Acoustic Models for Language Identification	2832
<i>Dong Zhu, Martine Adda-Decker, Fabien Antoine</i>	
A Text Categorization Approach to Automatic Language Identification	2836
<i>Sheng Gao, Bin Ma, Haizhou Li, Chin-Hui Lee</i>	
Advances in Regional Accent Clustering in Swedish.....	2840
<i>Giampiero Salvi</i>	

SESSION: SPEECH RECOGNITION IN UBIQUITOUS NETWORKING AND CONTEXT-AWARE COMPUTING

An Architecture for Seamless Access to Distributed Multimodal Services	2844
<i>David Pearce, Jonathan Engelsma, James Ferrans, John Johnson</i>	
Robust Speech Recognition in Ubiquitous Networking and Context-Aware Computing	2848
<i>Zheng-Hua Tan, Paul Dalsgaard, Borge Lindberg, Haitian Xu</i>	
Unified Probabilistic Approach to Error Concealment for Distributed Speech Recognition	2852
<i>Valentin Ion, Reinhold Haeb-Umbach</i>	
Combining Packet Loss Compensation Methods for Robust Distributed Speech Recognition	2856
<i>Alastair James, Ben Milner</i>	
Distributed ASR Using Speech Coder Data for Efficient Feature Vector Representation	2860
<i>Trond Skogstad, Torbjorn Svendsen</i>	
Cluster-based Modeling for Ubiquitous Speech Recognition.....	2864
<i>Sadaoiki Furui, Tomohisa Ichiba, Takahiro Shinozaki, Edward W.D. Whittaker, Koji Iwano</i>	

SESSION: PHONETICS AND PHONOLOGY II

The Feature [sonorant] in Lexical Access.....	2868
<i>Danny R. Moates, Z.S. Bond, Russell Fox, Verna Stockmal</i>	
Voice and Aspiration in German and East Bengali Stops: A Cross-Language Study	2872
<i>Simone Mikuteit</i>	
Polder Dutch: Aspects of the /(textepsilon) i/-Lowering in Standard Dutch.....	2876
<i>Irene Jacobi, Louis C.W. Pols, Jan Strop</i>	
Production and Perception of Vietnamese Vowels	2880
<i>Eric Castelli, Rene Carre</i>	
Using Open Quotient for the Characterisation of Vietnamese Glottalised Tones	2884
<i>Tuan Vu Ngoc, Christophe d'Alessandro, Alexis Michaud</i>	
On the Acoustic Characterization of Ejective Stops in Waima'a	2888
<i>John Hajek, Mary Stevens</i>	
Spirantization of /p t k/ in Sienese Italian and So-Called Semi-Fricatives	2892
<i>Mary Stevens, John Hajek</i>	
Italian Geminates Under Speech Rate and Focalization Changes: Kinematic, Acoustic, and Perception Data	2896
<i>Barbara Gili Fivela, Claudio Zmarich</i>	
Durational Characteristics of Korean Lombard Speech	2900
<i>Sunhee Kim</i>	
A Cross-Linguistic Study of Vowel Quantity in Different Word Structures: Japanese, Finnish and Czech.....	2904
<i>Toshiko Isei-Jaakkola, Satoshi Asakawa</i>	
Acoustic Properties of Foreign Accent: VOT Variations in Moroccan-Accented Italian	2908
<i>Laura Mori, Melissa Barkat-Defradas</i>	
The Interrelation Between the Perception and Production of English Vowels by Native Speakers of Brazilian Portuguese.....	2912
<i>Andreia S. Rauber, Paola Escudero, Ricardo A.H. Bion, Barbara O. Baptista</i>	
Recognition of German Obstruents	2916
<i>Julia Hoelterhoff</i>	
Czech Voiced Labiodental Continuant Discrimination from Basic Acoustic Data	2920
<i>Radek Skarnitzl, Jan Volin</i>	
An Elitist Approach for Extracting Automatically Well-Realized Speech Sounds with High Confidence	2924
<i>Jean-Baptiste Maj, Anne Bonneau, Dominique Fohr, Yves Laprie</i>	
Applying Multiple Regression Models for Predicting Word Duration in a Corpus of Spontaneous Speech.....	2928
<i>Na'im R. Tyson</i>	
On European Portuguese Automatic Syllabification	2932
<i>Catarina Oliveira, Lurdes Castro Moutinho, Antonio J.S. Teixeira</i>	
Rule-Based Grapheme-to-Phoneme Method for the Greek	2936
<i>A. Chalamandaris, S. Raptis, Pirros Tsakoulis</i>	
Assimilation and Deletion Phenomena Involving Word-Final /n/ and Word-Initial /p, t, k/ in Modern Greek: a Codification of the Observed Variation Intended for Use in TTS Synthesis.....	2940
<i>Constandinos Kalimeris, George Mikros, Stelios Bakamidis</i>	

A German Viseme-Set for Automatic Transcription of Input Text Used for Audio-Visual-Speech-Synthesis	2944
<i>Christian Weiss, Bianca Aschenberner</i>	
Visual Perception of Anticipatory Rounding Gestures in French	2948
<i>Johanna-Pascale Roy</i>	
 SESSION: ACOUSTIC PROCESSING FOR ASR III	
Hierarchical Clustering of Mixture Tying Using a Partially Observable Markov Decision Process	2952
<i>Michael Jonas, James G. Schmolze</i>	
Flavors of Gaussian Warping	2956
<i>Pierre Ouellet, Gilles Boulian, Patrick Kenny</i>	
Phoneme Alignment Based on Discriminative Learning	2960
<i>Joseph Keshet, Shai Shalev-Shwartz, Yoram Singer, Dan Chazan</i>	
Comparison of Low Footprint Acoustic Modeling Techniques for Embedded ASR Systems	2964
<i>Jussi Leppanen, Imre Kiss</i>	
Factors in Classification of Stop Consonant Place of Articulation	2968
<i>Atiwong Suchato, Proadpran Punyabukkana</i>	
Cross-Speaker Articulatory Position Data for Phonetic Feature Prediction	2972
<i>Arthur R. Toth, Alan W. Black</i>	
Improvements to fMPE for Discriminative Training of Features	2976
<i>Daniel Povey</i>	
Incorporating Tone-Related MLP Posteriors in the Feature Representation for Mandarin ASR	2980
<i>Xin Lei, Mei-Yuh Hwang, Mari Ostendorf</i>	
Speech Trajectory Clustering for Improved Speech Recognition	2984
<i>Yan Han, Johan de Veth, Louis Boves</i>	
Selection of Features and Combination of Classifiers Using a Fuzzy Approach for Acoustic Event Classification	2988
<i>Andrey Temko, Dusan Macho, Climent Nadeu</i>	
Multi-Task Learning Strategies for a Recurrent Neural Net in a Hybrid Tied-Posteriors Acoustic Model	2992
<i>Jan Stadermann, Wolfram Koska, Gerhard Rigoll</i>	
Revising Perceptual Linear Prediction (PLP)	2996
<i>Florian Honig, Georg Stemmer, Christian Hacker, Fabio Brugnara</i>	
Confidence Measures in Speech Recognition Based on Probability Distribution of Likelihoods	3000
<i>Joel Pinto, R.N.V. Sitaram</i>	
Continuous Local Codebook Features for Multi- and Cross-Lingual Acoustic Phonetic Modelling	3004
<i>Frank Diehl, Asuncion Moreno, Enric Monte</i>	
Augmented State Space Acoustic Decoding for Modeling Local Variability in Speech	3008
<i>Antonio Miguel, Eduardo Lleida, Richard Rose, Luis Buera, Alfonso Ortega</i>	
Auditory Teager Energy Cepstrum Coefficients for Robust Speech Recognition	3012
<i>Dimitrios Dimitriadis, Petros Maragos, Alexandros Potamianos</i>	
A Hybrid MaxEnt/HMM Based ASR System	3016
<i>Yasser Hifny, Steve Renals, Neil D. Lawrence</i>	

Regularizing Linear Discriminant Analysis for Speech Recognition	3020
<i>Hakan Erdogan</i>	
Comprehensive Modulation Representation for Automatic Speech Recognition	3024
<i>Yadong Wang, Steven Greenberg, Jayaganesh Swaminathan, Ramdas Kumaresan, David Poeppl</i>	
Segment-Based Phonetic Class Detection Using Minimum Verification Error (MVE) Training.....	3028
<i>Qiang Fu, Biing-Hwang Juang</i>	
Acoustic and Phonetic Confusions in Accented Speech Recognition	3032
<i>Yi Liu(1), Pascale Fung</i>	
Auditory Image Model Features for Automatic Speech Recognition	3036
<i>Mario E. Munich, Qiguang Lin</i>	
Applications of NAM Microphones in Speech Recognition for Privacy in Human-Machine Communication.....	3040
<i>Panikos Heracleous, Tomomi Kaino, Hiroshi Saruwatari, Kiyohiro Shikano</i>	
A Hybrid ANN/DBN Approach to Articulatory Feature Recognition.....	3044
<i>Joe Frankel, Simon King</i>	

SESSION: SPEAKER CHARACTERIZATION AND RECOGNITION IV

Experiments on Speaker Tracking and Segmentation in Radio Broadcast News	3048
<i>Daniel Moraru, Mathieu Ben, Guillaume Gravier</i>	
Unsupervised Segmentation and Verification of Multi-Speaker Conversational Speech	3052
<i>Emanuele Dalmasso, Pietro Laface, Daniele Colibro, Claudio Vair</i>	
Focal Speakers: A Speaker Selection Method Able to Deal with Heterogeneous Similarity Criteria	3056
<i>Sacha Krstulovic, Frederic Bimbot, Delphine Charlet, Olivier Boeffard</i>	
A Model Space Framework for Efficient Speaker Detection.....	3060
<i>Mathieu Ben, Guillaume Gravier, Frederic Bimbot</i>	
Speaker Detection Using Acoustic Event Sequences	3064
<i>Nicolas Scheffer, Jean-Francois Bonastre</i>	
Speaker Clustering of Unknown Utterances Based on Maximum Purity Estimation	3068
<i>Wei-Ho Tsai, Hsin-Min Wang</i>	
Modified DISTBIC Algorithm for Speaker Change Detection	3072
<i>Petra Zochova, Vlasta Radova</i>	
Decision Trees with Improved Efficiency for Fast Speaker Verification.....	3076
<i>Gilles Gonon, Remi Gribonval, Frederic Bimbot</i>	
A Speaker Independent ``Liveness'' Test for Audio-Visual Biometrics	3080
<i>Nicolas Eveno, Laurent Besacier</i>	
Distributed Speaker Recognition Using Speaker-Dependent VQ Codebook and Earth Mover's Distance	3084
<i>Shingo Kuroiwa, Yoshiyuki Umeda, Satoru Tsuge, Fuji Ren</i>	
Speaker Verification via Articulatory Feature-Based Conditional Pronunciation Modeling with Vowel and Consonant Mixture Models	3088
<i>Ka-Yee Leung, Man-Wai Mak, Manhung Siu, Sun-Yuan Kung</i>	
Prosodic Features Based on Wavelet Analysis for Speaker Verification	3092
<i>Jixu Chen, Beiqian Dai, Jun Sun</i>	

Relevant Information Extraction for Discriminative Training Applied to Speaker Identification	3096
<i>M. Mihoubi, Douglas O'Shaughnessy, P. Dumouchel</i>	
Conceiving a New Sequence Kernel and Applying it to SVM Speaker Verification	3100
<i>Jerome Louradour, Khalid Daoudi</i>	
The Predictive Differential Amplitude Spectrum for Robust Speaker Recognition in Stationary Noises.....	3104
<i>Jing Deng, Thomas Fang Zheng, Jian Liu, Wenhui Wu</i>	
Data-Driven Clustering for Blind Feature Mapping in Speaker Verification	3108
<i>Michael Mason, Robbie Vogt, Brendan Baker, Sridha Sridharan</i>	
Improved Covariance Modeling for GMM in Speaker Identification	3112
<i>Xi Zhou, Zhi-qiang Yao, Beiqian Dai</i>	
Modelling Session Variability in Text-Independent Speaker Verification	3116
<i>Robbie Vogt, Brendan Baker, Sridha Sridharan</i>	
Overlapping Wavelet Packet Features for Speaker Verification	3120
<i>Mihalis Sifaris, Todor Ganchev, Nikolaos Fakotakis, George Kokkinakis</i>	
Using Hadamard ECOC in Multi-Class problems Based on SVM	3124
<i>An-rong Yin, Xiang Xie, Jingming Kuang</i>	

SESSION: ROBUST SPEECH RECOGNITION IV

Joint Uncertainty Decoding for Noise Robust Speech Recognition	3128
<i>H. Liao, M.J.F. Gales</i>	
Confidence Scoring and Rejection Using Multi-Pass Speech Recognition	3132
<i>Vincent Vanhoucke</i>	
Memory-Enhanced MMSE-Based Channel Error Mitigation for Distributed Speech Recognition	3136
<i>Cheng-Lung Lee, Wen-Whei Chang</i>	
Designing Multiple Distinctive Phonetic Feature Extractors for Canonicalization by Using Clustering Technique	3140
<i>Takashi Fukuda, Muhammad Ghulam, Tsuneo Nitta</i>	
Efficient Blind Dereverberation Framework for Automatic Speech Recognition.....	3144
<i>Keisuke Kinoshita, Tomohiro Nakatani, Masato Miyoshi</i>	
Combining Multi-Source Far Distance Speech Recognition Strategies: Beamforming, Blind Channel and Confusion Network Combination	3148
<i>Matthias Wolfel, John McDonough</i>	

SESSION: SPEECH CODING AND QUAITY ASSESSMENT

Objective Quality Assessment of Wideband Speech by an Extension of ITU-T Recommendation P.862.....	3152
<i>Akira Takahashi, Atsuko Kurashima, Chiharu Morioka, Hideaki Yoshino</i>	
Quality Control for UMTS-AMR Speech Channels	3156
<i>Marc Werner, Peter Vary</i>	
Perceptual Postfilter Estimation for Low Bit Rate Speech Coders Using Gaussian Mixture Models	3160
<i>Wei Chen, Peter Kabal, Turaj Z. Shabestary</i>	
SNR-dependent Background Noise Compensation of PESQ Values for Cellular Phone Speech	3164
<i>Kengo Fujita, Tsuneo Kato, Hideaki Yamada, Hisashi Kawai</i>	

A MFCC-Based CELP Speech Coder for Server-Based Speech Recognition in Network Environments	3168
---	------

Gil Ho Lee, Jae Sam Yoon, Hong Kook Kim

Distortion Measures for Vector Quantization of Noisy Spectrum	3172
--	------

Volodya Grancharov, Jonas Samuelsson, W. Bastiaan Kleijn

SESSION: SPOKEN LANGUAGE TRANSLATION II

On the Integration of Speech Recognition and Statistical Machine Translation	3176
---	------

E. Matusov, S. Kanthak, Hermann Ney

Integrated N-Best Re-Ranking for Spoken Language Translation	3180
---	------

V.H. Quan, M. Federico, M. Cettolo

An Ngram-Based Statistical Machine Translation Decoder	3184
---	------

Josep M. Crego, Jose B. Marino, Adria de Gispert

Use of Maximum Entropy in Natural Word Generation for Statistical Concept-Based Speech-to-Speech Translation	3188
---	------

Liang Gu, Yuqing Gao

Improving Statistical Machine Translation by Classifying and Generalizing Inflected Verb Forms	3192
---	------

Adria de Gispert, Jose B. Marino, Josep M. Crego

Improved Speech Recognition Word Lattice Translation by Confidence Measure	3196
---	------

Abdulvohid Bozarov, Yoshinori Sagisaka, Ruiqiang Zhang, Genichiro Kikui

Vocal Tract Area Function Inversion by Linear Regression of Cepstrum	3200
---	------

Parham Mokhtari, Tatsuya Kitamura, Hironori Takemoto, Kiyoshi Honda

Introducing Visual Cues in Acoustic-to-Articulatory Inversion	3204
--	------

Olov Engwall

Speech Inversion and Re-Synthesis	3208
--	------

V.N. Sorokin, A.S. Leonov, I.S. Makarov, A.I. Tsyplikhin

Teaching a Vocal Tract Simulation to Imitate Stop Consonants	3212
---	------

Mark Huckvale, Ian Howard

Using Phonetic Constraints in Acoustic-to-Articulatory Inversion	3216
---	------

Blaise Potard, Yves Laprie

A Support Vector Approach to the Acoustic-to-Articulatory Mapping	3220
--	------

Asterios Toutios, Konstantinos Margaritis

SESSION: PROSODY MODELING AND SPEECH TECHNOLOGY II

Analysis by Synthesis of Speech Prosody: The ProZed Environment	3224
--	------

Daniel Hirst, Cyril Auran

A Discriminative Approach to Phrase Break Modelling.....	3228
---	------

Stephen Cox

Stochastic and Syntactic Techniques for Predicting Phrase Breaks.....	3232
--	------

Ian Read, Stephen Cox

Tree-Based Prediction of Prosodic Phrase Breaks on Top of Shallow Textual Features	3236
---	------

Gerasimos Xydas, Panagiotis Zervas, Georgios Kouroupetroglou, Nikolaos Fakotakis, George Kokkinakis

Chinese Prosodic Phrasing with a Constraint-Based Approach.....	3240
--	------

Honghui Dong, Jianhua Tao, Bo Xu

A Probabilistic Approach to Prosodic Word Prediction for Mandarin Chinese TTS	3244
<i>Minghui Dong, Kim-Teng Lua, Haizhou Li</i>	
Evaluation of a System for F_0 Contour Prediction for European Portuguese	3248
<i>Joao Paulo Teixeira, Diamantino Freitas, Hiroya Fujisaki</i>	
Analysis on Command Sequences of a F0 Generation Model for Mandarin Speech and its Application to their Automatic Extraction	3252
<i>Ke Li, Yoshinori Sagisaka</i>	
Corpus-Based Extraction of F_0 Contour Generation Process Model Parameters.....	3256
<i>Keikichi Hirose, Yusuke Furuyama, Nobuaki Minematsu</i>	
Optimized Selection of Intonation Dictionaries in Corpus Based Intonation Modelling	3260
<i>David Escudero, Valentin Cardenoso</i>	
Generation of Fundamental Frequency Contours for Mandarin Speech Synthesis Based on Tone Nucleus Model.....	3264
<i>Qinghua Sun, Keikichi Hirose, Wentao Gu, Nobuaki Minematsu</i>	
On the Inter-Syllable Coarticulation Effect of Pitch Modeling for Mandarin Speech.....	3268
<i>Chen-Yu Chiang, Yih-Ru Wang, Sin-Horng Chen</i>	
Training the Tilt Intonation Model Using the JEMA Methodology	3272
<i>Matej Rojc, Pablo Daniel Aguero, Antonio Bonafonte, Zdravko Kacic</i>	
Piecewise Linear Stylization of Pitch Via Wavelet Analysis.....	3276
<i>Dagen Wang, Shrikanth Narayanan</i>	
Phonetic Labeling and Segmentation of Mixed-Lingual Prosody Databases	3280
<i>Harald Romsdorfer, Beat Pfister</i>	
Exploratory Analysis of Linguistic Data Based on Genetic Algorithm for Robust Modeling of the Segmental Duration of Speech	3284
<i>Edmilson Morais, Fabio Violaro</i>	
Annotation-Mining for Rhythm Model Comparison in Brazilian Portuguese	3288
<i>Dafydd Gibbon, Flaviane Romani Fernandes</i>	
A Stochastic Approach to Phoneme and Accent Estimation.....	3292
<i>Tohru Nagano, Shinsuke Mori, Masafumi Nishimura</i>	
The Detection of Emphatic Words Using Acoustic and Lexical Features	3296
<i>Jason M. Brenier, Daniel M. Cer, Daniel Jurafsky</i>	
Tone Recognition in Mandarin Using Focus.....	3300
<i>Dinoj Surendran, Gina-Anne Levow, Yi Xu</i>	
An Automatic Intonation Recognizer for the Polish Language Based on Machine Learning and Expert Knowledge	3304
<i>Mikolaj Wypych</i>	
Generalized Envelope Matching Technique for Time-Scale Modification of Speech (GEM-TSM).....	3308
<i>Atsuhiko Sakurai</i>	

SESSION: TOPICS IN SPEECH RECOGNITION

Comparing HMM, Maximum Entropy, and Conditional Random Fields for Disfluency Detection.....	3312
<i>Yang Liu, Elizabeth Shriberg, Andreas Stolcke, Mary Harper</i>	
Recognizing Speech from Simultaneous Speakers	3316
<i>Bhiksha Raj, Rita Singh, Paris Smaragdis</i>	

Polynomial Dynamic Time Warping Kernel Support Vector Machines for Dysarthric Speech Recognition with Sparse Training Data	3320
<i>Vincent Wan, James Carmichael</i>	
Flavoured Acoustic Model and Combined Spelling to Sound for Asymmetrical Bilingual Environment	3324
<i>R. Lejeune, J. Baude, C. Tchong, H. Crepy, C. Waast-Richard</i>	
Genetic Triangulation of Graphical Models for Speech and Language Processing.....	3328
<i>Chris Bartels, Kevin Duh, Jeff Bilmes, Katrin Kirchhoff, Simon King</i>	
Improving Speech Recognition Using a Data-Driven Approach.....	3332
<i>Guillermo Aradilla, Jithendra Vepa, Herve Bourlard</i>	
Outlier Detection for Acoustic Model Training Using Robust Statistics.....	3336
<i>Shigeki Matsuda, Wolfgang Herboldt, Satoshi Nakamura</i>	
Optimization Methods for Discriminative Training.....	3340
<i>Jonathan Le Roux, Erik McDermott</i>	
Segmentation of Recordings Based on Partial Transcriptions.....	3344
<i>Patrick Cardinal, Gilles Boulian, Michel Comeau</i>	
A Speaker Independent Continuous Speech Recognizer for Amharic	3348
<i>Hussien Seid, Bjorn Gambac</i>	
Optimizing the Structure of Partly-Hidden Markov Models Using Weighted Likelihood-Ratio Maximization Criterion	3352
<i>Tetsuji Ogawa, Tetsunori Kobayashi</i>	
Multilingual Speech Recognition: A Unified Approach	3356
<i>C. Santhosh Kumar, V.P. Mohandas, Haizhou Li</i>	
Detection of Recognition Errors Based on Classifiers Trained on Artificially Created Data	3360
<i>Tomas Bartos, Ludek Muller</i>	
On Designing and Evaluating Speech Event Detectors.....	3364
<i>Jinyu Li, Chin-Hui Lee</i>	
Local Word Confidence Measure Using Word Graph and N-Best List.....	3368
<i>Joseph Razik, Odile Mella, Dominique Fohr, Jean-Paul Haton</i>	
Mandarin/English Mixed-Lingual Name Recognition for Mobile Phone.....	3372
<i>Xiaolin Ren, Xin He, Yixin Zhang</i>	
New Word-Level and Sentence-Level Confidence Scoring Using Graph Theory Calculus and its Evaluation on Speech Understanding	3376
<i>Javier Ferreiros, Ruben San Segundo, Fernando Fernandez, Luis-Fernando D'Haro, Valentin Sama, Roberto Barra, Pedro Mellen</i>	
Analysis of Spectral Space Reduction in Spontaneous Speech and its Effects on Speech Recognition Performances	3380
<i>Masanobu Nakamura, Koji Iwano, Sadaoki Furui</i>	
SVitchboard 1: Small Vocabulary Tasks from Switchboard.....	3384
<i>Simon King, Chris Bartels, Jeff Bilmes</i>	

SESSION: DISCOURSE AND DIALOGUE II

Timing of Experimentally Elicited Minimal Responses as Quantitative Evidence for the Use of Intonation in Projecting TRPs	3388
<i>Wieneke Wesseling, R.J.J.H. van Son</i>	
Linguistic and Acoustic Features Depending on Different Situations --- The Experiments Considering Speech Recognition Rate.....	3392
<i>Shinya Yamada, Toshihiko Itoh, Kenji Araki</i>	

Towards VoiceXML Compilation for Portable Embedded Applications in Ubiquitous Environments	3396
<i>Dirk Buhler, Stefan W. Hamerich</i>	
Prosody in Public Speech: Analyses of a News Announcement and a Political Interview.....	3400
<i>Eva Strangert</i>	
Characterising Dialogue Call-Flows for Pervasive Environments.....	3404
<i>Amit Anil Nanavati, Nitendra Rajput</i>	
An Architecture for Pluggable Disambiguation Mechanism for RDC Based Voice Applications.....	3408
<i>Tanveer Faruque, Pankaj Kankar, Nitendra Rajput, Abhishek Verma</i>	
Adapting Dialog Call-Flows for Pervasive Devices	3412
<i>Nitendra Rajput, Amit Anil Nanavati, Abhishek Kumar, Neeraj Chaudhary</i>	
Clarification Questions to Improve Dialogue Flow and Speech Recognition in Spoken Dialogue Systems	3416
<i>Ulf Krum, Hartwig Holzapfel, Alex Waibel</i>	
Speech Interface for Controlling an Hi-Fi Audio System Based on a Bayesian Belief Networks Approach for Dialog Modeling	3420
<i>Fernando Fernandez, Javier Ferreiros, Valentin Sama, Juan Manuel Montero, Ruben San Segundo, Javier Macias-Guarasa, Rafael Garcia</i>	

SESSION: SPOKEN LANGUAGE UNDERSTANDING II

Hierarchical Language Models for One-Stage Speech Interpretation.....	3424
<i>Matthias Thomae, Tibor Fabian, Robert Lieb, Gunther Ruske</i>	
Spoken Language Understanding Using Layered N-gram Modeling	3428
<i>Nick J.C. Wang</i>	
Named Entity Recognition from Spontaneous Open-Domain Speech.....	3432
<i>Mihai Surdeanu, Jordi Turmo, Eli Comelles</i>	
Discriminative Training and Support Vector Machine for Natural Language Call Routing.....	3436
<i>Imed Zitouni, Hui Jiang, Qiru Zhou</i>	
A Multiple Classifier-Based Concept-Spotting Approach for Robust Spoken Language Understanding.....	3440
<i>Jihyun Eun, Minwoo Jeong, Gary Geunbae Lee</i>	
A Flexible and Integrated Interface Between Speech Recognition, Speech Interpretation and Dialog Management	3444
<i>Robert Lieb, Matthias Thomae, Gunther Ruske, Daniel Bobbert, Frank Althoff</i>	
Incremental Dependency Parsing of Japanese Spoken Monologue Based on Clause Boundaries.....	3448
<i>Tomohiro Ohno, Shigeki Matsubara, Hideki Kashioka, Naoto Kato, Yasuyoshi Inagaki</i>	
Situation Based Speech Recognition for Structuring Baseball Live Games.....	3452
<i>Atsushi Sako, Tetsuya Takiguchi, Yasuo Ariki</i>	
Semantic Annotation of the French Media Dialog Corpus	3456
<i>H. Bonneau-Maynard, Sophie Rosset, C. Ayache, A. Kuhn, Djamel Mostefa</i>	
Robust and Efficient Semantic Parsing of Free Word Order Languages in Spoken Dialogue Systems	3460
<i>Ralf Engel</i>	
Conceptual Language Model Design for Spoken Language Understanding	3464
<i>Catherine Kobus, Geraldine Damnat, Lionel Delphin-Poulat, Renato de Mori</i>	

From Robust Spoken Language Understanding to Knowledge Acquisition and Management	3468
<i>Luis Seabra Lopes, Antonio J.S. Teixeira, Marcelo Quindere, Mario Rodrigues</i>	
Improving End-to-End Performance of Call Classification Through Data Confusion Reduction and Model Tolerance Enhancement	3472
<i>Cheng Wu, Xiang Li, Hong-Kwang Jeff Kuo, E.E. Jan, Vaibhava Goel, David Lubensky</i>	

Author Index