

Index to Volume 13

- AAAI Workshop on Cooperation Among Heterogeneous Intelligent Agents, 13(2): Summer 1992, 39-42.
- AAAI. *AI Magazine Index, 1980-1991*, 13(1): Spring 1992, A14-A24.
- AAAI. *Bylaws of the American Association for Artificial Intelligence*, 13(1): Spring 1992, A2-A9
- Adler, Mark *see* Rewari, Anil.
- Adler, Mark; Durfee, Edmund; Huhns, Michael; Punch, William; and Simoudis, Evangelos. *AAAI Workshop on Cooperation Among Heterogeneous Intelligent Agents*, 13(2): Summer 1992, 39-42.
- Advances in Interfacing Production Systems with the Real World*, 13(1): Spring 1992, 25-26.
- Agre, Phil and Gasser, Les. *Fall Symposium Report on Knowledge and Action at Social and Organizational Levels*, 13(1): Spring 1992, 18-19.
- AI Magazine Index, 1980-1991*, 13(1): Spring 1992, A14-A24.
- AI Research and Applications in Digital's Service Organization*, 13(4): Winter 1992, 63-75.
- Alan Mathison Turing, 13(2): Summer 1992, 92-93.
- Algorithms for Constraint-Satisfaction Problems: A Survey*, 13(1): Spring 1992, 32-44.
- Anick, Peter *see* Rewari, Anil.
- Architecture for Real-Time Distributed Scheduling*, 13(3): Fall 1992, 46-56.
- Autonomous Mobile Robot Research at Louisiana State University's Robotics Research Laboratory*, 13(2): Summer 1992, 25-32.
- Barachini, Franz; Ishida, Toru; and Tambe, Milind. *Advances in Interfacing Production Systems with the Real World*, 13(1): Spring 1992, 25-26.
- Berry, Pauline M. *A Predictive Model for Satisfying Conflicting Objectives in Scheduling Problems*, 13(1): Spring 1992, 13-15.
- Billmers, Meyer *see* Rewari, Anil.
- Bylaws of the American Association for Artificial Intelligence*, 13(1): Spring 1992, A2-A9
- Cambridge Center for Behavioral Studies *see* Weintraub, Joseph.
- Cantu-Ortiz, Francisco J. *see* Goebel, Randy.
- Carifio, Mike *see* Rewari, Anil.
- Chalupsky, Hans *see* Shapiro, Stuart C.
- Chen, Tony *see* Hadavi, Khosrow.
- Cognitively Plausible Heuristics to Tackle the Computational Complexity of Abductive Reasoning*, 13(2): Summer 1992, 46-49.
- Conversation with Marvin Minsky*, A, 13(3): Fall 1992, 31-45.
- Dietrich, Eric and Downes, Stephen. *The Second International Workshop on Human and Machine Cognition*, 13(3): Fall 1992, 17-20.
- Downes, Stephen *see* Dietrich, Eric.
- Doyle, Richard J. *National Aeronautics and Space Administration Workshop on Monitoring and Diagnosis*, 13(4): Winter 1992, 13-15.
- Drummond, Mark. *Spring Symposium Report on Practical Approaches to Scheduling and Planning*, 13(3): Fall 1992, 26.
- Durfee, Edmund *see* Adler, Mark.
- Editorial: Ontogeny Recapitulates Ontogeny: AI and the AI Magazine*, 13(2): Summer 1992, 12-13.
- Elkan, Charles. *Spring Symposium Report on Knowledge Assimilation*, 13(3): Fall 1992, 25-26.
- Epstein, Robert. *The Quest for the Thinking Computer*, 13(2): Summer 1992, 81-95.
- Expert Critics in Engineering Design: Lessons Learned and Research Needs*, 13(1): Spring 1992, 45-62.
- Fairytales*, 13(4): Winter 1992, 46-48.
- Fall Symposium Report on Discourse Structure in Natural Language Understanding and Generation*, 13(1): Spring 1992, 16-18.
- Fall Symposium Report on Knowledge and Action at Social and Organizational Levels*, 13(1): Spring 1992, 18-19.
- Fall Symposium Report on Principles of Hybrid Reasoning*, 13(1): Spring 1992, 19-20.
- Fall Symposium Report on Sensory Aspects of Robotic Intelligence*, 13(1): Spring 1992, 20-21.
- Fischer, Olivier. *Cognitively Plausible Heuristics to Tackle the Computational Complexity of Abductive Reasoning*, 13(2): Summer 1992, 46-49.
- Flexible, Parallel Generator of Natural Language*, A, 13(1): Spring 1992, 9-10.
- Fourth International Symposium on Artificial Intelligence, The*, 13(2): Summer 1992, 43-44.
- Frawley, William J.; Piatetsky-Shapiro, Gregory; and Matheus, Christopher J. *Knowledge Discovery in Databases: An Overview*, 13(3): Fall 1992, 57-70.
- Frisch, Alan. *Fall Symposium Report on Principles of Hybrid Reasoning*, 13(1): Spring 1992, 19-20.
- Functional Categorization of Knowledge: Applications in Modeling Scientific Research and Discovery*, 13(1): Spring 1992, 11-12.
- Gaines, Brian. *Spring Symposium Report on Cognitive Aspects of Knowledge Acquisition*, 13(3): Fall 1992, 24.
- Gasser, Les *see* Agre, Phil.
- Gladwin, Lee. *Review of Models of My Life*, 13(3): Fall 1992, 89-90.
- Goebel, Randy and Cantu-Ortiz, Francisco J. *The Fourth International Symposium on Artificial Intelligence*, 13(2): Summer 1992, 43-44.
- Goel, Ashok K. *Integrating Case-Based and Model-Based Reasoning: A Computational Model of Design Problem Solving*, 13(2): Summer 1992, 50-54.
- Gunderson, Alan *see* Rewari, Anil.
- Hadavi, Khosrow; Hsu, Wen-Ling; Chen, Tony; and Lee, Cheoung-Nam. *An Architecture for Real-Time Distributed Scheduling*, 13(3): Fall 1992, 46-56.
- Hirschberg, Julia and Litman, Diane. *Fall Symposium Report on Discourse Structure in Natural Language Understanding and Generation*, 13(1): Spring 1992, 16-18.
- Hsu, Wen-Ling *see* Hadavi, Khosrow.
- Huhns, Michael *see* Adler, Mark.
- Integrating Case-Based and Model-Based Reasoning: A Computational Model of Design Problem Solving*, 13(2): Summer 1992, 50-54.
- Intelligent Multimedia Interfaces*, 13(2): Summer 1992, 35-37.
- International Workshop on Processing Declarative Knowledge*, 13(1): Spring 1992, 27, 30.

- Ishida, Toru *see* Barachini, Franz.
- Iyengar, S and Thomas, Daryl. *Autonomous Mobile Robot Research at Louisiana State University's Robotics Research Laboratory*, 13(2): Summer 1992, 25-32.
- Kahn, Michael G. *Spring Symposium Report on Artificial Intelligence in Medicine*, 13(3): Fall 1992, 22-23.
- Kak, Avi. *Fall Symposium Report on Sensory Aspects of Robotic Intelligence*, 13(1): Spring 1992, 20-21.
- Kambhampati, Subbarao. *Spring Symposium Report on Computational Considerations in Supporting Incremental Modification and Reuse*, 13(3): Fall 1992, 24-25.
- Knowledge Discovery in Databases: An Overview*, 13(3): Fall 1992, 57-70.
- Kocabas, Sakir. *Functional Categorization of Knowledge: Applications in Modeling Scientific Research and Discovery*, 13(1): Spring 1992, 11-12.
- Kumar, Deepak *see* Shapiro, Stuart C.
- Kumar, Vipin. *Algorithms for Constraint-Satisfaction Problems: A Survey*, 13(1): Spring 1992, 32-44.
- Laird, John E. and Rosenbloom, Paul S. *In Pursuit of Mind: The Research of Allen Newell*, 13(4): Winter 1992, 17-45
- Laske, Otto *see* Minsky, Marvin.
- Lee, Cheoung-Nam *see* Hadavi, Khosrow.
- Litman, Diane *see* Hirschberg, Julia.
- Lowry, Michael R. *Software Engineering in the Twenty-First Century*, 13(3): Fall 1992, 71-87.
- Matheus, Christopher J. *see* Frawley, William J.
- Maybury, Mark T. *Intelligent Multimedia Interfaces*, 13(2): Summer 1992, 35-37.
- McDermott, Drew. *Robot Planning*, 13(2): Summer 1992, 55-79.
- Mezher, Toufic M. *see* Silverman, Barry G.
- Minsky, Marvin and Laske, Otto. *A Conversation with Marvin Minsky*, 13(3): Fall 1992, 31-45.
- Montemerlo, Melvin D. *NASA's Artificial Intelligence Program*, 13(4): Winter 1992, 49-62.
- Narayanan, N. Hari. *Spring Symposium Report on Reasoning with Diagrammatic Representations*, 13(3): Fall 1992, 28.
- NASA's Artificial Intelligence Program*, 13(4): Winter 1992, 49-62.
- National Aeronautics and Space Administration Workshop on Monitoring and Diagnosis*, 13(4): Winter 1992, 13-15.
- Neurons, Perception, and Communication: Review of Images and Understanding: Thoughts about Images, Ideas about Understanding*, 13(2): Summer 1992, 97-102
- Newell, Allen. *Fairytales*, 13(4): Winter 1992, 46-48.
- Piatetsky-Shapiro, Gregory *see* Frawley, William J.
- Predictive Model for Satisfying Conflicting Objectives in Scheduling Problems*, A. 13(1): Spring 1992, 13-15.
- Preece, Alun D. *Review of Verification, Validation, and Test of Knowledge-Based Systems*, 13(4): Winter 1992, 76-77.
- Punch, William *see* Adler, Mark.
- Pundit, Neil *see* Rewari, Anil.
- Pursuit of Mind, In: The Research of Allen Newell*, 13(4): Winter 1992, 17-45
- Quest for the Thinking Computer, The*, 13(2): Summer 1992, 81-95.
- Quilici, Alex. *Spring Symposium Report on Producing Cooperative Explanations*, 13(3): Fall 1992, 26-27.
- Review of Models of My Life*, 13(3): Fall 1992, 89-90.
- Review of Natural Computation*, 13(2): Summer 1992, 102-103.
- Review of Verification, Validation, and Test of Knowledge-Based Systems*, 13(4): Winter 1992, 76-77.
- Rewari, Anil; Adler, Mark; Anick, Peter; Billmers, Meyer; Carifio, Mike; Gunderson, Alan; Pundit, Neil; and Swartout, Mark W. *AI Research and Applications in Digital's Service Organization*, 13(4): Winter 1992, 63-75.
- Ribeiro, Cristina. *International Workshop on Processing Declarative Knowledge*, 13(1): Spring 1992, 27, 30.
- Rich, Elaine. *Editorial: Ontogeny Recapitulates Ontogeny: AI and the AI Magazine*, 13(2): Summer 1992, 12-13.
- Robot Planning*, 13(2): Summer 1992, 55-79.
- Rosenbloom, Paul S. *see* Laird, John
- Second International Workshop on Human and Machine Cognition, The*, 13(3): Fall 1992, 17-20.
- Selfridge, Peter G. *The Sixth Annual Knowledge-Based Software Engineering Conference*, 13(1): Spring 1992, 28-30.
- Shapiro, Stuart C.; Chalupsky, Hans; and Kumar, Deepak. *Spring Symposium Report on Propositional Knowledge Representation*, 13(3): Fall 1992, 27.
- Silverman, Barry G. and Mezher, Toufic M. *Expert Critics in Engineering Design: Lessons Learned and Research Needs*, 13(1): Spring 1992, 45-62.
- Simmons, Reid. *Spring Symposium Report on Selective Perception*, 13(3): Fall 1992, 27-28.
- Simoudis, Evangelos *see* Adler, Mark.
- Sixth Annual Knowledge-Based Software Engineering Conference, The*, 13(1): Spring 1992, 28-30.
- Software Engineering in the Twenty-First Century*, 13(3): Fall 1992, 71-87.
- Spring Symposium Report on Artificial Intelligence in Medicine*, 13(3): Fall 1992, 22-23.
- Spring Symposium Report on Cognitive Aspects of Knowledge Acquisition*, 13(3): Fall 1992, 24.
- Spring Symposium Report on Computational Considerations in Supporting Incremental Modification and Reuse*, 13(3): Fall 1992, 24-25.
- Spring Symposium Report on Knowledge Assimilation*, 13(3): Fall 1992, 25-26.
- Spring Symposium Report on Practical Approaches to Scheduling and Planning*, 13(3): Fall 1992, 26.
- Spring Symposium Report on Producing Cooperative Explanations*, 13(3): Fall 1992, 26-27.
- Spring Symposium Report on Propositional Knowledge Representation*, 13(3): Fall 1992, 27.
- Spring Symposium Report on Reasoning with Diagrammatic Representations*, 13(3): Fall 1992, 28.
- Spring Symposium Report on Selective Perception*, 13(3): Fall 1992, 27-28.
- Swann, Philip. *Neurons, Perception, and Communication: Review of Images and Understanding: Thoughts about Images, Ideas about Understanding*, 13(2): Summer 1992, 97-102.
- Swartout, Mark W. *see* Rewari, Anil.
- Tambe, Miland *see* Barachini, Franz.
- Thomas, Daryl *see* Iyengar, S.
- Turing Test Transcript for Terminal 5*, 13(2): Summer 1992, 82-94.
- Ward, Nigel. *A Flexible, Parallel Generator of Natural Language*, 13(1): Spring 1992, 9-10.
- Ward, Nigel. *Review of Natural Computation*, 13(2): Summer 1992, 102-103.
- Weintraub, Joseph and Cambridge Center for Behavioral Studies. *Turing Test Transcript for Terminal 5*, 13(2): Summer 1992, 82-94.