

LIST OF PUBLICATIONS IN 1989 AND 1990

1989

- Alphen, P. van & Bergem, D.R. (1989). 'Markov models and their application in speech recognition'. Proceedings of the Institute of Phonetic Sciences Amsterdam 13, 1-26.
- Alphen, P. van & Pols, L.C.W. (1989). 'A real-time FIR-based filterbank, as the acoustic front end of a speech recognizer'. In: Tubach, J.P. & Mariani, J.J. (Eds.), Proceedings EUROSPEECH'89, Paris, CEP Consultants Ltd, Edinburgh, Vol. 1, 621-624.
- Bakkum, M.J., Plomp, R. & Pols, L.C.W. (1989). 'Objective evaluation of word pronunciation by filter-band analysis'. In: Tubach, J.P. & Mariani, J.J. (Eds.), Proceedings EUROSPEECH'89, Paris, CEP Consultants Ltd, Edinburgh, Vol. 1, 425-428.
- Bergem, D.R. van (1989). 'Phonetic and linguistic aspects of vowel reduction'. Proceedings of the Institute of Phonetic Sciences Amsterdam 13, 97-105.
- Bergem, D.R. van & Koopmans-van Beinum, F.J. (1989). 'Vowel reduction in natural speech'. In: Tubach, J.P. & Mariani, J.J. (Eds.), Proceedings EUROSPEECH'89, Paris, CEP Consultants Ltd, Edinburgh, Vol. 2, 285-288.
- Bezooijen, R. van (1989). 'Evaluation of an algorithm for the automatic assignment of sentence accents'. In: Bennis, H. & Kemenade, A. van (Eds.), Linguistics in the Netherlands, Dordrecht/Providence: Foris Publications, 6, 21-30.
- Bezooijen, R. van (1989). 'Evaluation of the suitability of Dutch text-to-speech conversion for application in a digital daily newspaper'. In: Pols, L.C.W., Heugten, L.J.P. van, Koopmans-van Beinum, F.J., Bezooijen, R. van & Steeneken, H.J.M. (Eds.), Proceedings of the ESCA Workshop on Speech Input/Output Assessment and Speech Databases, Noordwijkerhout, The Netherlands, 6.3.1-6.3.4.
- Bezooijen, R. van (1989). 'Evaluation of an algorithm for the automatic assignment of sentence accents in written text'. SPIN-ASSP report 9, Stichting Spraaktechnologie, Utrecht, 59 pp.
- Bezooijen, R. van (1989). 'Evaluation of text-to-speech conversion at the text level'. SPIN-ASSP report 15, Stichting Spraaktechnologie, Utrecht, 53 pp.
- Bezooijen, R. van (1989). 'Speech synthesis in The Netherlands: a snapshot'. Gramma 13, 97-112. (in Dutch).

- Bezooijen , R. van & Pols, L.C.W. (1989). 'Evaluation of text-to- speech conversion for Dutch: From segment to text'. In: Pols, L.C.W., Heugten, L.J.P. van, Koopmans-van Beinum, F.J., Bezooijen, R. van & Steeneken, H.J.M. (Eds.), Proceedings of the ESCA Workshop on Speech Input/Output Assessment and Speech Databases, Noordwijkerhout, The Netherlands, 3.4.1-3.4.4.
- Bezooijen R. van & Pols, L.C.W. (1989). 'Evaluation of a sentence accentuation algorithm for a Dutch text-to-speech system'. In: Tubach, J.P. & Mariani, J.J. (Eds.), Proceedings EUROSPEECH'89, Paris, CEP Consultants Ltd, Edinburgh, Vol. 1, 218-221.
- Boersma, P.P.G. (1989). 'Modelling the distribution of consonant inventories by taking a functionalist approach to sound change'. Proceedings of the Institute of Phonetic Sciences Amsterdam 13, 107-124.
- Bosch, L.F.M. ten & Pols, L.C.W. (1989). 'On the necessity of quantal assumptions. Questions to the quantal theory'. Journal of Phonetics 17, 63-70.
- Dijk, J.S. C. van (1989). 'Notes on cochlear filtering'. Proceedings of the Institute of Phonetic Sciences Amsterdam 13, 133-143.
- Dijk, J.S.C. van (1989). Book review of: R.A. Rasch (Ed.), Adriaan Daniel Fokker: Selected musical compositions (1948-1972). The Deapason Press, Utrecht, 1987. In: Tijdschrift voor Nederlandse Muziekgeschiedenis 39, 109-110.
- Dijkstra, A. (1989). 'Manual for Protin'. IFA-report 106, 45 pp. (in Dutch).
- Jansonius-Schltheiss, K. (1989). 'Oral perception and communicative interaction in speech development: feeding a cleft lip and palate infant'. In: O. Kriens (Ed.), What is a cleft lip and palate? A multidisciplinary update. Proceedings of an Advanced Workshop, Bremen 1987, 76-79.
- Jansonius-Schltheiss, K. (1989). 'Speaking together: the communication development of a mother and her cleft lip and palate child, during the first two years of life'. In: Aufdemkampe, G., Beyaert, E.M.M.L., Bour, H.L.M.G. & Praag, W. van (Eds.), Effectonderzoek van fysiotherapie en logopedie. Utrecht, 184-198. (in Dutch).
- Jansonius-Schltheiss, K. (1989). 'The communicative development of two children with a cleft lip, jaw, and palate'. Logopedie-Foniatrie 61, 348-352. (in Dutch).
- Kerkhoven, J. (1989). 'Intentional communication in the second half of the first year of life'. IFA-report 107, 51 pp. (in Dutch).
- Koopmans-van Beinum, F.J. (1989). Book review of A.M. Schaerlaekens & S. Gillis, 'De Taalverwerving van een kind' (Groningen: Wolters-Noordhoff, 1987). In: First Language, Vol. 9, 325-326.
- Koopmans-van Beinum, F.J. & Bergem, D.R. van (1989). 'The role of "Given" and "New" in the production and perception of vowel contrasts in read text and in spontaneous speech'. In: Tubach, J.P. & Mariani, J.J. (Eds.), Proceedings EUROSPEECH'89, Paris, CEP Consultants Ltd, Edinburgh, Vol. 2, 113-116.

- Koopmans-van Beinum, F.J. & Pols, L.C.W. (1989). 'Syllabus: Introduction to speech communication'. IFA-report 108, 51 pp. (in Dutch).
- Kuijpers, C.T.L. (1989). 'Strategies in developmental dialogue system'. In: Tubach, J.P. & Mariani, J.J. (Eds.), Proceedings EUROSPEECH'89, Paris, CEP Consultants Ltd, Edinburgh, Vol. 2, 593-596.
- Kuijpers, C.T.L. (1989). 'The voiced-voiceless distinction in four-year-old children'. Proceedings of the Institute of Phonetic Sciences Amsterdam 13, 59-75.
- Loman, H., Bezooijen, R. van, Kerkhoff, J. & Boves, L. (1989). 'A working environment and procedure for the development of speech synthesis rules'. In: Tubach, J.P. & Mariani, J.J. (Eds.), Proceedings EUROSPEECH'89, Paris, CEP Consultants Ltd, Edinburgh, Vol 1, 132-135.
- Os, E.A. den & Koopmans-van Beinum, F.J. (1989). 'Measuring pitch patterns within the scope of early speech development'. Proceedings of the Institute of Phonetic Sciences Amsterdam 13, 89-96.
- Pols, L.C.W. (1989). 'Assessment of text-to-speech synthesis systems'. In: Fourcin, A., Harland, G., Barry, W., and Hazan, V. (Eds.), Speech input and output assessment. Multilingual methods and standards, Ellis Horwood Ltd., Chichester, 1989, Ch. III, 53-81 plus 251-266.
- Pols, L.C.W. (1989). Book review of 'Aspects of Speech Technology', Jack, M., and Laver, J.L. (Eds.), Edinburgh University Press, vii + 292 pp. In: Language Technology 12, 55.
- Pols, L.C.W. (1989). 'Studying speech perception: From simple stationary stimuli to more and more complex speech(-like) signals'. Proceedings 28th Conf. on Acoustics, Strebské Pleso, High Tatras, Czechoslovakia, 27-34.
- Pols, L.C.W. (1989). 'Studying speech perception: From simple stationary stimuli to more and more complex speech(-like) signals' (revised version). Proceedings of the Institute of Phonetic Sciences Amsterdam 13, 125-131.
- Pols, L.C.W., Heugten, L.J.P. van, Koopmans-van Beinum, F.J., Bezooijen, R. van & Steeneken, H.J.M. (Eds.) (1989). Proceedings of the ESCA Tutorial Day and Workshop on Speech Input/Output Assessment and Speech Databases, Noordwijkerhout, The Netherlands, 20-23 September 1989.
- Pols, L.C.W. & ESPRIT-SPIN partners (1989). 'Speech Interface at Office Workstation: Final report'. ESPRIT-SPIN deliverable, 181 pp.
- Schouten, M.E.H. & Pols, L.C.W. (1989). 'Identification and discrimination of sweep formants'. Perc. & Psychophysics 46(3), 235-244.
- Son, N. van (1989). 'EVAL: Programmes for semi-automatic listening experiments'. ESPRIT-SPIN deliverable, 45 pp.
- Son, N. van & Pols, L.C.W. (1989). 'Intelligibility of words in isolation and words in semantically unpredictable sentences. A study of two diphone-based speech synthesis systems in French'. ESPRIT-SPIN deliverable, 20 pp. + app.

- Son, N. van & Pols, L.C.W. (1989). 'Review of synthesis evaluation activities during five ESPRIT/SPIN years'. ESPRIT-SPIN deliverable, 25 pp.
- Son, N. van & Pols, L.C.W. (1989). 'First quality evaluation of a diphone-based synthesis system for Italian'. ESPRIT-SPIN deliverable and IFA-report 103, 68 pp.
- Son, N. van & Pols, L.C.W. (1989). 'Second quality evaluation of a French diphone-based synthesis system: Identification and quality ratings of consonant clusters'. ESPRIT-SPIN deliverable and IFA-report 104, 51 pp.
- Son, N. van & Pols, L.C.W. (1989). 'Final evaluation of three multipulse LPC coders: CVC intelligibility, quality assessment and speaker identification'. ESPRIT-SPIN deliverable and IFA-report 105, 47 pp.
- Son, R.J.J.H. van & Pols, L.C.W. (1989). 'Comparing formant movements in fast and normal rate speech'. In: Tubach, J.P. & Mariani, J.J. (Eds.), Proceedings EUROSPEECH'89, Paris, CEP Consultants Ltd, Edinburgh, Vol. 2, 665-668.
- Stelt, J.M. van der (1989). 'Learning to communicate in the wink of an eye'. Bulletin 1988-1989 Netwerk Eerste Taalverwerving, 18. (in Dutch).
- Tielen, M.T.J. (1989). 'Intelligibility of male and female voices under a few noise conditions'. In: Tubach, J.P. & Mariani, J.J. (Eds.), Proceedings EUROSPEECH '89, Paris, CEP Consultants Ltd, Edinburgh, Vol. 2, 127-130.
- Tielen, M.T.J. (1989). 'Fundamental frequency characteristics of middle aged men and women'. Proceedings of the Institute of Phonetic Sciences Amsterdam 13, 45-58.
- Weenink, D.J.M. (1989). 'The signal processing computer facilities in the Faculty of Arts'. In: Mededelingen vakgroep Alfa-informatica 7, 15-23. (in Dutch).
- Wieringen, A. van (1989). 'Discrimination in densely and sparsely spectrallled harmonic complexes', extended version. IFA-report 109, 82 pp.
- Wieringen, A. van & Koopmans-van Beinum, F.J. (1989). 'Acoustic analyses of the vocalisations of a hearing-impaired infant: exploring methods'. Proceedings of the Institute of Phonetic Sciences Amsterdam 13, 77-87.
- Wieringen, A. van & Pols, L.C.W. (1989). 'Discrimination in densely and sparsely spectrallled harmonic complexes'. Proceedings of the Institute of Phonetic Sciences Amsterdam 13, 27-43.

1990

- Alphen, P. van (1990). 'Phone recognition in continuous speech'. *J. Acoust. Soc. Am.* Suppl. 1, Volume 87, Spring 1990, S49 (A).
- Alphen, P. van (1990). 'Hidden Markov Models and their application in speech recognition'. In: Reader Colloquium Signaalanalyse en Spraak , IPO-report 765, contribution 10, 6 pp.
- Bergem, D.R. van (1990). 'The influence of linguistic factors on vowel reduction'. In: Proceedings of Linguistics and Phonetics '90, Prague (in press).
- Bezooijen, R. van (1990). 'Evaluation of speech synthesis for Dutch: Comparison of synthesis systems, intelligibility tests, and scaling methods'. SPIN-ASSP report 22, Stichting Spraaktechnologie, Utrecht, 107 pp.
- Bezooijen, R. van & Pols, L.C.W. (1990). 'Evaluating text-to-speech systems: Some methodological aspects'. *Speech Communication* 9 (4), 263-270.
- Boersma, P. (1990). 'Modelling the distribution of consonant inventories'. In: Proceedings of Linguistics and Phonetics '90, Prague (in press).
- Bosch, L.F.M. ten (1990). 'Rule extraction for allophone synthesis'. In: Proceedings of the ESCA Workshop on Speech Synthesis, Autrans, France, 17-20.
- Bosch, L.F.M. ten (1990). 'Rule extraction for allophone synthesis'. In: Reader Colloquium Signaalanalyse en Spraak , IPO-report 765, contribution 8, 6 pp.
- Dijk, J.S.C. van (1990). 'On dipoles and the radiating membrane'. In: Lecture Notes in Biomathematics, Springer-Verlag, New York. (In press, 8 pages).
- Dijk, J.S.C. van (1990). 'Simulation of cochlear filtering'. In: J. Cornelis and S. Peeters (Eds.), Proceedings North Sea Conference on Biomedical Engineering 1990, Topic 8. Modelling and Simulation, 87-92.
- Jansonius-Schlütheiss, K. & Stelt, J.M. van der (1990). 'Literature Review for the research project: The influence of an oral plate on the speech development and interaction in the first years of life of cleft-palate infants'. Final report to the Netherlands Prevention Fund concerning project 28-1042. Report 111 of the Institute of Phonetic Sciences Amsterdam , 68 pp. (in Dutch).
- Jansonius-Schlütheiss, K. & Stelt, J.M. van der (1990). 'Parents' Book: Questions on the development of your baby'. Final report to the Netherlands Prevention Fund concerning project 28-1042. Report 113 of the Institute of Phonetic Sciences Amsterdam , 47 pp. and 3 appendices. (in Dutch).
- Koopmans-van Beinum, F.J. (1990). 'Spectro-temporal reduction and expansion in spontaneous speech and read text: the role of focus words'. In: Proceedings of the 1990 International Conference of Spoken Language Processing, Kobe, Japan, Vol. 1, 21-24.

- Koopmans-van Beinum, F.J. (1990). 'The source-filter model of speech production applied to early speech development'. In: Proceedings of the 1990 International Conference of Spoken Language Processing, Kobe, Japan, Vol. 2, 1321-1324.
- Koopmans-van Beinum, F.J. (1990). 'A database for infant speech: wish-dream or possibility in future?' NET-bulletin 1990, 38-42. (in Dutch).
- Koopmans-van Beinum, F.J., Jansonius-Schultheiss, K. & Stelt, J.M. van der (1990). 'The influence of an oral plate on the speech development and interaction in the first years of life of cleft-palate infants'. Final report to the Netherlands Prevention Fund concerning project 28-1042. Report 110 of the Institute of Phonetic Sciences Amsterdam , 158 pp. (in Dutch).
- Kuijpers, C.T.L. (1990). 'The voiced-voiceless distinction in young children'. In: Abstracts of the Fifth International Congress for the study of child language, Budapest, Hungary, 111.
- Os, E.A. den (1990). 'The development of prosody in relation to language acquisition'. NET-bulletin 1990, 6-8. (in Dutch).
- Os, E.A, den (1990). 'The development of prosody'. In: Abstracts of the Fifth International Congress for the studie of child language, Budapest, Hungary, 56.
- Pols, L.C.W. (1990). 'Assessing the speech quality of text-to-speech synthesizers'. In: Proceedings VERBA '90, International Conference on Speech Technology, Rome, Italy, 295-302.
- Pols, L.C.W. (1990). 'Does improved performance also contribute to more phonetic knowledge'. In: Proceedings of the ESCA Tutorial Day on Speech Synthesis, Autrans, France, 49-54.
- Pols, L.C.W. (1990). (Ed.) Special issue on speech input/output assessment and speech databases. *Speech Communication* 9 (4), 263- 388. Editorial/Biography, v-vi.
- Pols, L.C.W. (1990). 'How useful are speech databases for rule synthesis development and assessment?'. Proceedings of the 1990 International Conference of Spoken Language Processing, Kobe, Japan, Vol. 2, 1289-1292.
- Pols, L.C.W. (1990). '"Standardized" synthesis evaluation methods'. Proceedings International Workshop on International Coordination and Standardization of Speech Database and Assessment Techniques for Speech Input/Output, Kobe, Japan, 53- 60.
- Stelt, J.M. van der (1990). 'Mother-child communication by eye and by ear'. In: Van Horen en Zeggen 31 (2), 51-56. (in Dutch).
- Stelt, J.M. van der (1990). 'Are intentional movements basic to speech development'. In: Abstracts of the Fifth International Congress for the study of child language, Budapest, Hungary, addendum, Volume Abstracts, 13.

- Stelt, J.M. van der & Jansonius-Schultheiss, K., 'Code book for mother-infant interaction from 0 to 24 months'. Final report to the Netherlands Prevention Fund concerning project 28-1042. Report 112 of the Institute of Phonetic Sciences Amsterdam , 31 pp. and appendix. (in Dutch).
- Son, R.J.J.H. van (1990). 'Formant frequencies of Dutch vowels in a text, read at normal and fast rate'. SPIN-ASSP report 16, Stichting Spraaktechnologie, Utrecht, 22 pp.
- Son, R.J.J.H. van & Pols, L.C.W. (1990). 'Formant frequencies of Dutch vowels in a text, read at normal and fast rate'. *J. Acoust. Soc. Am.* 88 (4), 1683-1693.
- Tielen, M.T.J. (1990). 'Perception of the voices of men and women in relation to their profession'. In: J. Laver, M. Jack & A. Gardiner (Eds.), *Proceedings of the Tutorial and Research Workshop on Speaker Characterization in Speech Technology*, Edinburgh, 192-197.