

International Speech Communication Association

**8th Annual Conference of the
International Speech
Communication Association**

Interspeech 2007

August 27-31, 2007
Antwerp, Belgium

Volume 1 of 4

Printed from e-media with permission by:

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

ISBN: 978-1-60560-316-2

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

Copyright (2007) by the International Speech Communication Association

All rights reserved.

For permission requests, please contact the International Speech Communication Association at the address below.

International Speech Communication Association
Proceedings
c/o Emmanuelle Foxonet
Lous Tourils
F-66390 Baixas France
Phone/Fax: 33 (0)4-68-38-58-27

www.isca-speech.org

International Speech Communication Association
8th Annual Conference of the International Speech Communication Association
2007

TABLE OF CONTENTS

Volume 1

Features Interpolation Domain for Distributed Speech Recognition and Performance for ITU-T G.723.1 CODEC	1
<i>Vladimir Fabregas Surigue de Alencar, Abraham Alcaim</i>	
Objective Analysis of the Effect of Memory Inclusion on Bandwidth Extension of Narrowband Speech	5
<i>Amr H. Nour-Eldin, Peter Kabal</i>	
Can Unquantised Articulatory Feature Continuums be Modelled?	9
<i>Odette Scharenborg, Vincent Wan</i>	
Vocal Tract Length During Speech Production	13
<i>Sorin Dusan</i>	
A Novel 2kb/s Waveform Interpolation Speech Coder Based on Non-Negative Matrix Factorization	17
<i>Peng Zhang, Chang-chun Bao</i>	
Morphological Pre-Processing Technique and Its Applications on Speech Signal	21
<i>Hyun Soo Kim</i>	
Spoken Word Recognition of Chinese Homophones: A Further Investigation.....	25
<i>Michael C.W. Yip</i>	
Application of Shifted Delta Cepstral Features in Speaker Verification	29
<i>Jose R. Calvo, Rafael Fernandez, Gabriel Hernandez</i>	
An HMM-Based Speech Synthesis System Applied to German and Its Adaptation to a Limited Set of Expressive Football Announcements	33
<i>Sacha Krstulovic, Anna Hunecke, Marc Schroder</i>	
Quality Assessment of Speech Enhancement Systems by Separation of Enhanced Speech, Noise, and Echo	37
<i>Tim Fingscheidt, Suhadi Suhadi</i>	
Categorical Perception in Intonation: A Matter of Signal Dynamics?	41
<i>Oliver Niebuhr</i>	
Frequency Domain Correspondence for Speaker Normalization	45
<i>Ming Liu, Xi Zhou, Mark Hasegawa-Johnson, Thomas S. Huang, Zhengyou Zhang</i>	
Tagging Syllable Boundaries with Joint N-Gram Models	49
<i>Helmut Schmid, Bernd Mobius, Julia Weidenkaff</i>	
Evaluation of Alternatives on Speech to Sign Language Translation.....	53
<i>R. San-Segundo, A. Perez, D. Ortiz, L.F. D'Haro, M. Ines Torres, F. Casacuberta</i>	
Audio-Visual Phoneme Classification for Pronunciation Training Applications	57
<i>Hedvig Kjellstrom, Olov Engwall, Sherif Mahdy Abdou, Olle Balter</i>	
Channel Selection by Class Separability Measures for Automatic Transcriptions on Distant Microphones	61
<i>Matthias Wolfel</i>	
Creating Multimedia Dictionaries of Endangered Languages Using LEXUS	65
<i>Jacquelijn Ringersma, Marc Kemps-Snijders</i>	

Conversation Detection and Speaker Segmentation in Privacy-Sensitive Situated Speech Data.....	69
<i>Danny Wyatt, Tanzeem Choudhury, Jeff Bilmes</i>	
Generic Class-Based Statistical Language Models for Robust Speech Understanding in Directed Dialog Applications	73
<i>Matthieu Hebert</i>	
Always Listening to You: Creating Exhaustive Audio Database in Home Environments	77
<i>Yasunari Obuchi, Akio Amano</i>	
Modeling Context and Language Variation for Non-Native Speech Recognition	81
<i>Tien-Ping Tan, Laurent Besacier</i>	
A Method for Evaluating Task-Oriented Spoken Dialog Translation Systems Based on Communication Efficiency.....	85
<i>Toshiyuki Takezawa, Masahide Mizushima, Tohru Shimizu, Genichiro Kikui</i>	
Dynamic Language Model Adaptation Using Presentation Slides for Lecture Speech Recognition.....	89
<i>Hiroki Yamazaki, Koji Iwano, Koichi Shinoda, Sadao Furui, Haruo Yokota</i>	
Quasi Text-Independent Speaker-Verification Based on Pattern Matching	93
<i>Michael Gerber, Rene Beutler, Beat Pfister</i>	
Narrowband to Wideband Feature Expansion for Robust Multilingual ASR	97
<i>Dusan Macho</i>	
Frame Margin Probability Discriminative Training Algorithm for Noisy Speech Recognition	101
<i>Hao-Zheng Li, Douglas O'Shaughnessy</i>	
Mel Sub-Band Filtering and Compression for Robust Speech Recognition	105
<i>Babak Nasershariif, Ahmad Akbari, Mohammad Mehdi Homayounpour</i>	
Combination of LSF and Pole Based Parameter Interpolation for Model-Based Diphone Concatenation.....	109
<i>Karl Schnell, Arild Lacroix</i>	
Loquendo -- Politecnico di Torino's 2006 NIST Speaker Recognition Evaluation System	113
<i>Claudio Vair, Daniele Colibro, Fabio Castaldo, Emanuele Dalmasso, Pietro Laface</i>	
The Duration of Speech Pauses in a Multilingual Environment	117
<i>Mike Demol, Werner Verhelst, Piet Verhoeve</i>	
Automatic Assessment of Children's Reading Level.....	121
<i>Jacques Duchateau, Leen Cleuren, Hugo Van hamme, Pol Ghesquiere</i>	
SPICE: Web-Based Tools for Rapid Language Adaptation in Speech Processing Systems	125
<i>Tanja Schultz, Alan W. Black, Sameer Badaskar, Matthew Hornyak, John Kominek</i>	
Speaker Recognition Using Kernel-PCA and Intersession Variability Modeling	129
<i>Hagai Aronowitz</i>	
Analysis of Communication Failures for Spoken Dialogue Systems.....	133
<i>Sebastian Moller, Klaus-Peter Engelbrecht, Antti Oulasvirta</i>	
MRASTA and PLP in Automatic Speech Recognition.....	137
<i>S.R. Mahadeva Prasanna, Hynek Hermansky</i>	
Speaker Role Based Structural Classification of Broadcast News Stories	141
<i>BalaKrishna Kolluru, Yoshihiko Gotoh</i>	
Relative Evaluation of Informativeness in Machine Generated Summaries	145
<i>BalaKrishna Kolluru, Yoshihiko Gotoh</i>	
The Role of Outer Hair Cell Function in the Perception of Synthetic versus Natural Speech	149
<i>Maria Wolters, Pauline Campbell, Christine DePlacido, Amy Liddell, David Owens</i>	

A Smoothing Kernel for Spatially Related Features and Its Application to Speaker Verification.....	153
<i>Luciana Ferrer, Kemal Sonmez, Elizabeth Shriberg</i>	
Time-Warping and Re-Phasing in Packet Loss Concealment.....	157
<i>Robert Zopf, Jes Thyssen, Juin-Hwey Chen</i>	
Hybridizing Conversational and Clear Speech	161
<i>Akiko Kusumoto, Alexander B. Kain, John-Paul Hosom, Jan P.H. van Santen</i>	
Speech Reinforcement Based on Partial Specific Loudness.....	165
<i>Jong Won Shin, Woohyung Lim, Junesig Sung, Nam Soo Kim</i>	
Approximation Method of Subglottal System Using ARMA Filter	169
<i>Nobuhiro Miki, Kyohei Hayashi</i>	
Implementation and Evaluation of an HMM-Based Thai Speech Synthesis System	173
<i>Suphattharachai Chomphan, Takao Kobayashi</i>	
Noise Suppression Using Search Strategy with Multi-Model Compositions	177
<i>Takatoshi Jitsuhiro, Tomoji Toriyama, Kiyoshi Kogure</i>	
Comparison of Subspace Methods for Gaussian Mixture Models in Speech Recognition	181
<i>Matti Varjokallio, Mikko Kurimo</i>	
Morffessor and VariKN Machine Learning Tools for Speech and Language Technology	185
<i>Vesa Siivila, Mathias Creutz, Mikko Kurimo</i>	
Neighborhood Density and Neighborhood Frequency Effects in French Spoken Word Recognition	189
<i>Sophie Dufour, Ulrich Hans Frauenfelder</i>	
Effect of Incomplete Glottal Closures on Estimates of Glottal Waves via Inverse Filtering of Vowel Sounds.....	193
<i>Huiqun Deng, Douglas O'Shaughnessy</i>	
Cluster-Based Polynomial-Fit Histogram Equalization (CPHEQ) for Robust Speech Recognition.....	197
<i>Shih-Hsiang Lin, Yao-Ming Yeh, Berlin Chen</i>	
An Active Approach to Speaker and Task Adaptation Based on Automatic Analysis of Vocabulary Confusability.....	201
<i>Qiang Huo, Wei Li</i>	
Perceptual-Based Playout Mechanisms for Multi-Stream Voice Over IP Networks	205
<i>Chun-Feng Wu, Cheng-Lung Lee, Wen-Whei Chang</i>	
Experiments on Hiwire Database Using Denoising and Adaptation with a Hybrid HMM-ANN Model	209
<i>Roberto Gemello, Franco Mana, Stefano Scanzio</i>	
Visual Information and Redundancy Conveyed by Internal Articulator Dynamics in Synthetic Audiovisual Speech	213
<i>Katja Grauwinkel, Britta Dewitt, Sascha Fagel</i>	
Using Eye Movements for Online Evaluation of Speech Synthesis	217
<i>Charlotte van Hooijdonk, Edwin Commandeur, Reinier Cozijn, Emiel Krahmer, Erwin Marsi</i>	
Automatic Question Detection: Prosodic-Lexical Features and Crosslingual Experiments.....	221
<i>Vu Minh Quang, Laurent Besacier, Eric Castelli</i>	
A Comparative Study of Speech Rate Estimation Techniques.....	225
<i>Tomas Dekens, Mike Demol, Werner Verhelst, Piet Verhoeve</i>	
Identification of Natural Whistled Vowels by Non-Whistlers.....	229
<i>Julien Meyer, Fanny Meunier, Laure Dentel</i>	

Homograph Ambiguity Resolution in Front-End Design for Portuguese TTS Systems	233
<i>Daniela Braga, Luis Coelho, Fernando Gil V. Resende Jr.</i>	
Robust Distributed Speech Recognition Using Histogram Equalization and Correlation Information	237
<i>Pedro M. Martinez, Jose C. Segura, Luz Garcia</i>	
An Extension 2DPCA Based Visual Feature Extraction Method for Audio-Visual Speech Recognition	241
<i>Guanyong Wu, Jie Zhu</i>	
The Effect of the Additivity Assumption on Time and Frequency Domain Wiener Filtering for Speech Enhancement	245
<i>Kamil K. Wojcicki, Stephen So, Kuldip K. Paliwal</i>	
DFT Domain Subspace Based Noise Tracking for Speech Enhancement	249
<i>Richard C. Hendriks, Jesper Jensen, Richard Heusdens</i>	
Stabilised Weighted Linear Prediction --- A Robust All-Pole Method for Speech Processing	253
<i>Carlo Magi, Tom Backstrom, Paavo Alku</i>	
Enhancing Acoustic-to-EPG Mapping with Lip Position Information	257
<i>Asterios Toutios, Konstantinos Margaritis</i>	
Normalized Two Stage SVQ for Minimum Complexity Wide-Band LSF Quantization	261
<i>Saikat Chatterjee, T.V. Sreenivas</i>	
Hierarchical Neural Networks Feature Extraction for LVCSR System	265
<i>Fabio Valente, Jithendra Vepa, Christian Plahl, Christian Gollan, Hynek Hermansky, Ralf Schluter</i>	
Feasibility of Constructing an Expressive Speech Corpus from Television Soap Opera Dialogue	269
<i>Peter Rutten</i>	
Multi-Stream Features Combination Based on Dempster-Shafer Rule for LVCSR System	273
<i>Fabio Valente, Jithendra Vepa, Hynek Hermansky</i>	
Modelling Confusion Matrices to Improve Speech Recognition Accuracy, with an Application to Dysarthric Speech	277
<i>Omar Caballero Morales, Stephen Cox</i>	
Dimensionality Reduction of Speech Features Using Nonlinear Principal Components Analysis	281
<i>Stephen A. Zahorian, Tara Singh, Hongbing Hu</i>	
Predicting Focus Through Prominence Structure	285
<i>Sasha Calhoun</i>	
Singleton and Geminate Stops in Finnish --- Acoustic Correlates	289
<i>Christopher S. Doty, Kaori Idemaru, Susan G. Guion</i>	
Soft Margin Feature Extraction for Automatic Speech Recognition	293
<i>Jinyu Li, Chin-Hui Lee</i>	
Pitch Period Estimation Using Multipulse Model and Wavelet Transform	297
<i>Prasanta Kumar Ghosh, Antonio Ortega, Shrikanth S. Narayanan</i>	
Using Prosodic and Spectral Characteristics for Sleepiness Detection	301
<i>Jarek Krajewski, Bernd Kroger</i>	
A Model of Glottal Flow Incorporating Viscous-Inviscid Interaction	305
<i>Tokihiko Kaburagi, Yosuke Tanabe</i>	
An Evaluation of Cross-Language Adaptation and Native Speech Training for Rapid HMM Construction Based on Very Limited Training Data	309
<i>Xufang Zhao, Douglas O'Shaughnessy</i>	

Novel Eigenpitch-Based Prosody Model for Text-to-Speech Synthesis.....	313
<i>Jilei Tian, Jani Nurminen, Imre Kiss</i>	
Towards Better Language Modeling for Thai LVCSR	317
<i>Markpong Jongtaveesataporn, Issara Thienlikit, Chai Wutiwiwatchai, Sadaoki Furui</i>	
Discrimination and Recognition of Scaled Word Sounds	321
<i>Toshio Irino, Yoshie Aoki, Yoshie Hayashi, Hideki Kawahara, Roy D. Patterson</i>	
A Pair-Based Language Model for the Robust Lexical Analysis in Chinese Text-to-Speech Synthesis.....	325
<i>Wu Liu, Dezhi Huang, Yuan Dong, Xinnian Mao, Haila Wang</i>	
Vowels and Tones in Infant Directed Speech: Hyperarticulation for Both, But Different Developmental Patterns	329
<i>Nan Xu, Denis Burnham, Christine Kitamura</i>	
Speech Recognition with State-Based Nearest Neighbour Classifiers.....	333
<i>Thomas Deselaers, Georg Heigold, Hermann Ney</i>	
LSA-Based Language Model Adaptation for Highly Inflected Languages.....	337
<i>Tanel Alumae, Toomas Kirt</i>	
Discriminative Optimization of Language Adapted HMMs for a Language Identification System Based on Parallel Phoneme Recognizers	341
<i>Josef G. Bauer, Bernt Andressy, Ekaterina Timoshenko</i>	
Dynamic Integration of Multiple Feature Streams for Robust Real-Time LVCSR	345
<i>Shohei Sato, Kazuo Onoe, Akio Kobayashi, Shinich Homma, Toru Imai, Tohru Takagi, Tetsunori Kobayashi</i>	
Benchmarking Human Performance on the Acoustic and Linguistic Subtasks of ASR Systems.....	349
<i>Laszlo Toth</i>	
Applying Word Duration Constraints by Using Unrolled HMMs	353
<i>Ning Ma, Jon Barker, Phil Green</i>	
Introduction to Multilingual Corpus-Based Concatenative Speech Synthesis	357
<i>Filip Deprez, Jan Odijk, Jan De Moortel</i>	
Language Identification of Person Names Using CF-IOF Based Weighing Function	361
<i>Samuel Thomas, Ashish Verma</i>	
An Open-Set Detection Evaluation Methodology Applied to Language and Emotion Recognition	365
<i>David A. van Leeuwen, Khet P. Truong</i>	
Speech Enhancement Using Multi-Reference Noise Reduction in a Vehicle Environment	369
<i>Abderrahman Essebbar, Tristan Poinsard</i>	
An Optimal Speech Enhancement Under Speech Uncertainty Probability and Masking Property of Auditory System.....	373
<i>Xiaoshan Huang, Xiaoqun Zhao</i>	
Speeding-Up Neural Network Training Using Sentence and Frame Selection.....	377
<i>Stefano Scanzio, Pietro Laface, Roberto Gemello, Franco Mana</i>	
Ambient Telephony: Scenarios and Research Challenges	381
<i>Aki Harma</i>	
On Optimal Estimation of Compressed Speech for Hearing Aids	385
<i>Dirk Mauler, Anil M. Nagathih, Rainer Martin</i>	
Acoustic Language Identification Using Fast Discriminative Training.....	389
<i>Fabio Castaldo, Daniele Colibro, Emanuele Dalmasso, Pietro Laface, Claudio Vair</i>	
Thinking Outside the Cube: Modeling Language Processing Tasks in a Multiple Resource Paradigm	393
<i>Kilian G. Seeber</i>	

VZ-Norm: An Extension of Z-Norm to the Multivariate Case for Anchor Model Based Speaker Verification.....	397
<i>D. Charlet, M. Collet, Frederic Bimbot</i>	
Audio Classification Using Extended Baum-Welch Transformations.....	401
<i>Tara N. Sainath, Victor Zue, Dimitri Kanevsky</i>	
Experimental Validation of Direct and Inverse Glottal Flow Models for Unsteady Flow Conditions	405
<i>Julien Cisonni, Annemie Van Hirtum, Jan Willems, Xavier Pelorson</i>	
Synthesis of Prosodic Attitudinal Variants in German Backchannel ja.....	409
<i>Thorsten Stocksmeyer, Stefan Kopp, Dafydd Gibbon</i>	
Generative and Discriminative Algorithms for Spoken Language Understanding.....	413
<i>Christian Raymond, Giuseppe Riccardi</i>	
Syllable Timing Patterns in Polish: Results from Annotation Mining	417
<i>Dafydd Gibbon, Jolanta Bachan, Grazyna Demenko</i>	
A Morpho-Graphemic Approach for the Recognition of Spontaneous Speech in Agglutinative Languages --- Like Hungarian	421
<i>Peter Mihajlik, Tibor Fegyo, Zoltan Tuske, Pavel Irting</i>	
Word-Conditioned HMM Supervectors for Speaker Recognition	425
<i>Howard Lei, Nikki Mirghafori</i>	
Audiovisual Emotional Speech of Game Playing Children: Effects of Age and Culture.....	429
<i>Suleman Shahid, Emiel Krahmer, Marc Swerts</i>	
A Speech Rate Related Lip Movement Model for Speech Animation.....	433
<i>Wei Zhou, Zengfu Wang</i>	
Predictive Minimum Bayes Risk Classification for Robust Speech Recognition	437
<i>Jen-Tzung Chien, Koichi Shinoda, Sadaoki Furui</i>	
Effect of Unsteady Glottal Flow on the Speech Production Process	441
<i>Hideyuki Nomura, Tetsuo Funada</i>	
Robustness of Several Kernel-Based Fast Adaptation Methods on Noisy LVCSR	445
<i>Brian Mak, Roger Hsiao</i>	
Objective Parameters from Videokymographic Images: A User-Friendly Interface	449
<i>C. Manfredi, L. Bocchi, G. Cantarella, G. Peretti, G. Guidi, V. Mezzatesta</i>	
Joint Speaker Segmentation, Localization and Identification for Streaming Audio	453
<i>Joerg Schmalenstroer, Reinhold Haeb-Umbach</i>	
A System for Transforming the Emotion in Speech: Combining Data-Driven Conversion Techniques for Prosody and Voice Quality.....	457
<i>Zeynep Inanoglu, Steve Young</i>	
Blind Adaptive Principal Eigenvector Beamforming for Acoustical Source Separation.....	461
<i>Ernst Warsitz, Reinhold Haeb-Umbach, Dang Hai Tran Vu</i>	
An 8-32 kbit/s Scalable Wideband Coder Extended with MDCT-Based Bandwidth Extension on Top of a 6.8 kbit/s Narrowband CELP Coder	465
<i>Masahiro Oshikiri, Hiroyuki Ehara, Toshiyuki Morii, Tomofumi Yamanashi, Kaoru Satoh, Koji Yoshida</i>	
Knowledge Consistent User Simulations for Dialog Systems	469
<i>Hua Ai, Diane J. Litman</i>	
BECAM Tool --- A Semi-Automatic Tool for Bootstrapping Emotion Corpus Annotation and Management.....	473
<i>Slim Abdennadher, Mohamed Aly, Dirk Buhler, Wolfgang Minker, Johannes Pittermann</i>	
A Study on Temporal Features Derived by Analytic Signal	477
<i>Yotaro Kubo, Shigeki Okawa, Akira Kurematsu, Katsuhiko Shirai</i>	

Mutual Information and the Speech Signal	481
<i>Mattias Nilsson, W. Bastiaan Kleijn</i>	
CALL Courseware for Learning Reactive Tokens in Face-to-Face Dialogs.....	485
<i>Takafumi Utashiro, Goh Kawai</i>	
Optimization of Temporal Filters in the Modulation Frequency Domain for Constructing Robust Features in Speech Recognition	489
<i>Jeih-wei H Hung</i>	
Event Detection of Speech Signals Based on Auditory Processing with a Dynamic Compressive Gammachirp Filterbank	493
<i>Satomi Tanaka, Minoru Tsuzaki, Hiroaki Kato, Yoshinori Sagisaka</i>	
Speaker Clustering Using Direct Maximization of A BIC-Based Score.....	497
<i>Wei-Ho Tsai</i>	
The Voice-Rate Dialog System for Consumer Ratings	501
<i>Geoffrey Zweig, Patrick Nguyen, Yun-Cheng Ju, Ye-Yi Wang, Dong Yu, Alex Acero</i>	
How to Judge Reusability of Existing Speech Corpora for Target Task by Utilizing Statistical Multidimensional Scaling.....	505
<i>Goshu Nagino, Makoto Shozakai, Kiyohiro Shikano</i>	
Statistical Vowelization of Arabic Text for Speech Synthesis in Speech-to-Speech Translation Systems	509
<i>Liang Gu, Wei Zhang, Lazkin Tahir, Yuqing Gao</i>	
An Overview on Automatic Speech Attribute Transcription (ASAT).....	513
<i>Chin-Hui Lee, Mark A. Clements, Sorin Dusan, Eric Fosler-Lussier, Keith Johnson, Biing-Hwang Juang, Lawrence R. Rabiner</i>	
An Approach to Iterative Speech Feature Enhancement and Recognition	517
<i>Stefan Windmann, Reinhold Haeb-Umbach</i>	
The Neutral Tone in Question Intonation in Mandarin	521
<i>Fang Liu, Yi Xu</i>	
Dependence of Tone Perception on Syllable Perception	525
<i>Michael Olsberg, Yi Xu, Jeremy Green</i>	
Extracting True Speaker Identities from Transcriptions.....	529
<i>Yannick Esteve, Sylvain Meignier, Paul Deleglise, Julie Mauclair</i>	
Automated Directory Assistance System --- From Theory to Practice	533
<i>Dong Yu, Yun-Cheng Ju, Ye-Yi Wang, Geoffrey Zweig, Alex Acero</i>	
Handling Phonetic Context and Speaker Variation in a Structure-Based Speech Recognizer	537
<i>Dong Yu, Li Deng, Alex Acero</i>	
Fusion of Contrastive Acoustic Models for Parallel Phonotactic Spoken Language Identification.....	541
<i>Khe Chai Sim, Haizhou Li</i>	
A Bayesian Network Classifier for Word-Level Reading Assessment	545
<i>Joseph Tepperman, Matthew Black, Patti Price, Sungbok Lee, Abe Kazemzadeh, Matteo Gerosa, Margaret Heritage, Abeer Alwan, Shrikanth S. Narayanan</i>	
Disfluency Correction of Spontaneous Speech Using Conditional Random Fields with Variable-Length Features.....	549
<i>Jui-Feng Yeh, Chung-Hsien Wu, Wei-Yen Wu</i>	
Using a Small Development Set to Build a Robust Dialectal Chinese Speech Recognizer	553
<i>Linquan Liu, Thomas Fang Zheng, Makoto Akabane, Ruxin Chen, Wenhui Wu</i>	
A Phonetic Search Approach to the 2006 NIST Spoken Term Detection Evaluation	557
<i>Roy Wallace, Robbie Vogt, Sridha Sridharan</i>	
Evaluation of Syllable Stress Using Single Class Classifier	561
<i>Abhinav Parate, Ashish Verma, Jayanta Basak</i>	

The Effect of Filled Pauses in a Lecture Speech on Impressive Evaluation of Listeners	565
<i>Hiromitsu Nishizaki, Mitsuhiro Sohmiya, Kenji Kobayashi, Yoshihiro Sekiguchi</i>	
Performance Evaluation of HMM-Based Style Classification with a Small Amount of Training Data.....	569
<i>Makoto Tachibana, Keigo Kawashima, Junichi Yamagishi, Takao Kobayashi</i>	
Cluster Adaptive Training Weights as Features in SVM-Based Speaker Verification.....	573
<i>Hao Yang, Yuan Dong, Xianyu Zhao, Jian Zhao, Liang Lu, Haila Wang</i>	
Noise Reduction Based on Adaptive (beta)-Order Generalized Spectral Subtraction for Speech Enhancement.....	577
<i>Junfeng Li, Shuichi Sakamoto, Satoshi Hongo, Masato Akagi, Yoiti Suzuki</i>	
An Integration Method of Retrieval Results Using Plural Subword Models for Vocabulary-Free Spoken Document Retrieval	581
<i>Yoshiaki Itoh, Kohei Iwata, Kazunori Kojima, Masaaki Ishigame, Kazuyo Tanaka, Shi-wook Lee</i>	
Noise Robust Speech Recognition for Voice Driven Wheelchair	585
<i>Akira Sasou, Hiroaki Kojima</i>	
Use of Syllable Center Detection for Improved Duration Modeling in Chinese Mandarin Connected Digits Recognition.....	589
<i>Sergey Astrov, Joachim Hofer, Harald Hoge</i>	
Learning the Inter-Frame Distance for Discriminative Template-Based Keyword Detection.....	593
<i>David Grangier, Samy Bengio</i>	
A Flexible Spectral Modification Method Based on Temporal Decomposition and Gaussian Mixture Model.....	597
<i>Binh Phu Nguyen, Masato Akagi</i>	
Emotion Attribute Projection for Speaker Recognition on Emotional Speech	601
<i>Huanjun Bao, Ming-Xing Xu, Thomas Fang Zheng</i>	
Smooth Soft Mel-Spectrographic Masks Based on Blind Sparse Source Separation.....	605
<i>Marco Kuhne, Roberto Tognoni, Sven Nordholm</i>	
Automatic Large-Scale Oral Language Proficiency Assessment.....	609
<i>Febe de Wet, Christa van der Walt, Thomas Niesler</i>	
Improved HMM/SVM Methods for Automatic Phoneme Segmentation.....	613
<i>Jen-Wei Kuo, Hung-Yi Lo, Hsin-Min Wang</i>	
HMM-Based Speech Recognition Using Decision Trees Instead of GMMs	617
<i>Remco Teunen, Masami Akamine</i>	
High-Level Feature-Based Speaker Verification via Articulatory Phonetic-Class Pronunciation Modeling	621
<i>Shi-Xiong Zhang, Man-Wai Mak, Helen Meng</i>	
Voice Source and Vocal Tract Variations as Cues to Emotional States Perceived from Expressive Conversational Speech	625
<i>Hiroki Mori, Hideki Kasuya</i>	
Control of an Articulatory Speech Synthesizer Based on Dynamic Approximation of Spatial Articulatory Targets.....	629
<i>Peter Birkholz</i>	
Russian Vowels System Acoustic Features Development in Ontogenesis.....	633
<i>Elena E. Lyakso, Olga V. Frolova</i>	
Word Stress Correlates in Spontaneous Child-Directed Speech in German	637
<i>Katrin Schneider, Bernd Möbius</i>	

Ontology-Based Multimodal High Level Fusion Involving Natural Language Analysis for Aged People Home Care Application	641
<i>Olga Vybornova, Monica Gemo, Ronald Moncarey, Benoit Macq</i>	
Never-Ending Learning with Dynamic Hidden Markov Network	645
<i>Konstantin Markov, Satoshi Nakamura</i>	
From One Base Form to Multiple Output Styles --- Predicting Stylistic Dynamics of Discourse Prosody	649
<i>Chiu-yu Tseng, Zhao-yu Su</i>	
Gaussian Mixture Optimization for HMM Based on Efficient Cross-Validation	653
<i>Takahiro Shinozaki, Tatsuya Kawahara</i>	
Evaluation of Real-Time Voice Activity Detection Based on High Order Statistics	657
<i>David Cournapeau, Tatsuya Kawahara</i>	
Evaluating and Optimizing Japanese Tutor System Featuring Dynamic Question Generation and Interactive Guidance	661
<i>Christopher Waple, Hongcui Wang, Tatsuya Kawahara, Yasushi Tsubota, Masatake Dantsuji</i>	
Prelexical Adjustments to Speaker Idiosyncrasies: Are They Position-Specific?	665
<i>Alexandra Jesse, James M. McQueen</i>	
L2 Consonant Identification in Noise: Cross-Language Comparisons	669
<i>Anne Cutler, Martin Cooke, Maria Luisa Garcia Lecumberri, Dennis Pasveer</i>	
The ISL 2007 English Speech Transcription System for European Parliament Speeches	673
<i>Sebastian Stuker, Christian Fugen, Florian Kraft, Matthias Wolfel</i>	
A Framework of Reply Speech Generation for Concept-to-Speech Conversion in Spoken Dialogue Systems	677
<i>Seiya Takada, Yuji Yagi, Keikichi Hirose, Nobuaki Minematsu</i>	
F0 Transformation Within the Voice Conversion Framework	681
<i>Zdenek Hanzlicek, Jindrich Matousek</i>	
A Robust Multi-Phase Pitch-Mark Detection Algorithm	685
<i>Milan Legat, Jindrich Matousek, Daniel Tihelka</i>	
Using Phonetic Features in Unsupervised Word Decompounding for ASR with Application to a Less-Represented Language	689
<i>Thomas Pellegrini, Lori Lamel</i>	
Utilizing Online Content as Domain Knowledge in a Multi-Domain Dynamic Dialogue System	693
<i>Craig Wootton, Michael McTear, Terry Anderson</i>	
The Influence of Vowel Quality Features on Peak Alignment	697
<i>Matthias Jilka, Bernd Mobius</i>	
Perceptual Musical Noise Reduction Using Critical Bands Tonality Coefficients and Masking Thresholds	701
<i>Anis Ben Aicha, Sofia Ben Jebara</i>	
Speech Recognition Techniques for a Sign Language Recognition System	705
<i>Philippe Dreuw, David Rybach, Thomas Deselaers, Morteza Zahedi, Hermann Ney</i>	
Attribute-Based Mandarin Speech Recognition Using Conditional Random Fields	709
<i>Chi-Yueh Lin, Hsiao-Chuan Wang</i>	
Bayes Risk-Based Optimization of Dialogue Management for Document Retrieval System with Speech Interface	713
<i>Teruhisa Misu, Tatsuya Kawahara</i>	
IceNLP: A Natural Language Processing Toolkit for Icelandic	717
<i>Hrafn Loftsson, Eirikur Rognvaldsson</i>	

Building an Information Retrieval System for Serbian --- Challenges and Solutions.....	721
<i>Miroslav Martinovic, Srdjan Vesic, Goran Rakic</i>	
An Automatic Prosody Labeling Method for Mandarin Speech.....	725
<i>Chen-Yu Chiang, Hsiu-Min Yu, Yih-Ru Wang, Sin-Horng Chen</i>	
A Multiple-Model Based Framework for Automatic Speech Segmentation.....	729
<i>Seung Seop Park, Jong Won Shin, Jong Kyu Kim, Nam Soo Kim</i>	
Linear and Non Linear Kernel GMM SuperVector Machines for Speaker Verification.....	733
<i>Reda Dehak, Najim Dehak, Patrick Kenny, Pierre Dumouchel</i>	
The Role of Metrical Stress in Comprehension and Production in Dutch Children At-Risk of Dyslexia.....	737
<i>Petra van Alphen, Elise de Bree, Paula Fikkert, Frank Wijnen</i>	
New Word Acquisition Using Subword Modeling	741
<i>Ghinwa F. Choueiter, Stephanie Seneff, James Glass</i>	
Visualizing Acoustic Similarities Between Emotions in Speech: An Acoustic Map of Emotions	745
<i>Khiet P. Truong, David A. van Leeuwen</i>	

Volume 2

Direct Acoustic Feature Using Iterative EM Algorithm and Spectral Energy for Classifying Suicidal Speech	749
<i>T. Yingthawornsuk, H. Kaymaz Keskinpala, D.M. Wilkes, R.G. Shiavi, R.M. Salomon</i>	
Modeling Incompletion Phenomenon in Mandarin Dialog Prosody	753
<i>Jian Yu, Lixing Huang, Jianhua Tao, Xia Wang</i>	
Noise Robust Front-End Processing with Voice Activity Detection Based on Periodic to Aperiodic Component Ratio.....	757
<i>Kentaro Ishizuka, Tomohiro Nakatani, Masakiyo Fujimoto, Noboru Miyazaki</i>	
Time-Varying Pre-Emphasis and Inverse Filtering of Speech	761
<i>Karl Schnell, Arild Lacroix</i>	
Contributions of Temporal Fine Structure Cues to Chinese Speech Recognition in Cochlear Implant Simulation	765
<i>Lin Yang, Jianping Zhang, Yonghong Yan</i>	
Improved Methods for Language Model Based Question Classification.....	769
<i>Andreas Merkel, Dietrich Klakow</i>	
Feature and Distribution Normalization Schemes for Statistical Mismatch Reduction in Reverberant Speech Recognition	773
<i>A.M. Toh, Roberto Tognoni, Sven Nordholm</i>	
A Comparative Evaluation of the Zeros of Z Transform Representation for Voice Source Estimation.....	777
<i>Nicolas Sturmel, Christophe d'Alessandro, Boris Doval</i>	
Top-Down Effects on Compensation for Coarticulation Are Not Replicable.....	781
<i>Holger Mitterer</i>	
Spectro-Temporal Processing for Blind Estimation of Reverberation Time and Single-Ended Quality Measurement of Reverberant Speech	785
<i>Tiago H. Falk, Hua Yuan, Wai-Yip Chan</i>	
Speech Synthesis Enhancement in Noisy Environments	789
<i>Davide Bonardo, Enrico Zovato</i>	
Building Multiple Complementary Systems Using Directed Decision Trees.....	793
<i>C. Breslin, M.J.F. Gales</i>	

Acquisition and Synchronization of Multimodal Articulatory Data	797
<i>Michael Aron, Nicolas Ferveur, Erwan Kerrien, Marie-Odile Berger, Yves Laprie</i>	
Intensive Gestures in French and Their Multimodal Correlates	801
<i>Gaelle Ferre, Roxane Bertrand, Philippe Blache, Robert Espesser, Stephane Rauzy</i>	
Multi-Resolution Soft Features for Channel-Robust Distributed Speech Recognition	805
<i>Valentin Ion, Reinhold Haeb-Umbach</i>	
A Unified Approach to Multi-Pose Audio-Visual ASR	809
<i>Patrick Lucey, Gerasimos Potamianos, Sridha Sridharan</i>	
Use of Lexical and Affective Prosodic Cues to Emotion by Younger and Older Adults	813
<i>Kate Dupuis, Kathleen Pichora-Fuller</i>	
Speech Based Drug Information System for Aged and Visually Impaired Persons	817
<i>Geza Nemeth, Gabor Olasz, Matyas Bartalis, Geza Kiss, Csaba Zainko, Peter Mihajlik</i>	
Rapid Speaker Adaptation by Reference Model Interpolation	821
<i>Wenxuan Teng, Guillaume Gravier, Frederic Bimbot, Frederic Soufflet</i>	
A Robust Mel-Scale Subband Voice Activity Detector for a Car Platform	825
<i>A. Alvarez, R. Martinez, P. Gomez, V. Nieto, V. Rodellar</i>	
Estimation of Place of Articulation in Stop Consonants for Visual Feedback	829
<i>Milind S. Shah, Prem C. Pandey</i>	
Cross-Language Phonemisation in German Text-to-Speech Synthesis	833
<i>Jochen Steigner, Marc Schroder</i>	
How to Integrate Speech-Operated Internet Information Dialogs Into a Car	837
<i>Andre Berton, Peter Regel-Brietzmann, Hans-Ulrich Block, Stefanie Schacht, Manfred Gehrke</i>	
Single Channel Speech Separation Using Maximum a posteriori Estimation	841
<i>M.H. Radfar, R.M. Dansereau</i>	
Linear Transformation Approach to VTLN Using Dynamic Frequency Warping	845
<i>D.R. Sanand, D. Dinesh Kumar, S. Umesh</i>	
Derivative and Parametric Kernels for Speaker Verification	849
<i>C. Longworth, M.J.F. Gales</i>	
Continuous Prosodic Features and Formant Modeling with Joint Factor Analysis for Speaker Verification	853
<i>Najim Dehak, Patrick Kenny, Pierre Dumouchel</i>	
Selecting On-Topic Sentences from Natural Language Corpora	857
<i>Michael Levit, Elizabeth Boschee, Marjorie Freedman</i>	
Adding Noise to Improve Noise Robustness in Speech Recognition	861
<i>Nicolas Morales, Liang Gu, Yuqing Gao</i>	
Automatic Head Motion Prediction from Speech Data	865
<i>Gregor Hofer, Hiroshi Shimodaira</i>	
Audio-Visual Integration for Robust Speech Recognition Using Maximum Weighted Stream Posteriors	869
<i>Rowan Seymour, Darryl Stewart, Ji Ming</i>	
Speaker Diarization Using Normalized Cross Likelihood Ratio	873
<i>Viet-Bac Le, Odile Mella, Dominique Fohr</i>	
Unsupervised Re-Scoring of Observation Probability in Viterbi Based on Reinforcement Learning by Using Confidence Measure and HMM Neighborhood	877
<i>Carlos Molina, Nestor Becerra Yoma, Fernando Huenupan, Claudio Garreton</i>	

The Relevance of Feature Type for the Automatic Classification of Emotional User States: Low Level Descriptors and Functionals	881
<i>Bjorn Schuller, Anton Batliner, Dino Seppi, Stefan Steidl, Thurid Vogt, Johannes Wagner, Laurence Devillers, Laurence Vidrascu, Noam Amir, Loic Kessous, Vered Aharonson</i>	
Voice Activity Detection in Degraded Speech Using Excitation Source Information	885
<i>Sri Rama Murty K., Yegnanarayana B., Guruprasad S.</i>	
Multiband, Multisensor Robust Features for Noisy Speech Recognition.....	889
<i>Dimitrios Dimitriadis, Petros Maragos, Stamatis Lefkimiatis</i>	
Word Confusability --- Measuring Hidden Markov Model Similarity.....	893
<i>Jia-Yu Chen, Peder A. Olsen, John R. Hershey</i>	
A Text-Free Approach to Assessing Nonnative Intonation	897
<i>Joseph Tepperman, Abe Kazemzadeh, Shrikanth S. Narayanan</i>	
On Web-Based Creation of Speech Resources for Less-Resourced Languages.....	901
<i>Christoph Draxler</i>	
Topic in Dialogue: Prosodic and Syntactic Features.....	905
<i>Claudia Crocco, Renata Savy</i>	
Score Fusion for Articulatory Feature Detection.....	909
<i>Brian M. Ore, Raymond E. Slyh</i>	
On Comparing and Combining Intra-Speaker Variability Compensation and Unsupervised Model Adaptation in Speaker Verification	913
<i>Claudio Garreton, Nestor Becerra Yoma, Fernando Huenupan, Carlos Molina</i>	
Incremental Perception of Acted and Real Emotional Speech	917
<i>Pashiera Barkhuysen, Emiel Krahmer, Marc Swerts</i>	
Virtual Fusion for Speaker Recognition	921
<i>Yosef A. Solewicz, Moshe Koppel</i>	
Comparing American and Palestinian Perceptions of Charisma Using Acoustic-Prosodic and Lexical Analysis	925
<i>Fadi Biadsy, Julia Hirschberg, Andrew Rosenberg, Wisam Dakka</i>	
Reconstructing Audio Signals from Modified Non-Coherent Hilbert Envelopes	929
<i>Joachim Thiemann, Peter Kabal</i>	
Active Binaural Distance Estimation for Dynamic Sources	933
<i>Yan-Chen Lu, Martin Cooke, Heidi Christensen</i>	
Bhattacharyya Error and Divergence Using Variational Importance Sampling	937
<i>Peder A. Olsen, John R. Hershey</i>	
Automatic Detection and Classification of Disfluent Reading Miscues in Young Children's Speech for the Purpose of Assessment	941
<i>Matthew Black, Joseph Tepperman, Sungbok Lee, Patti Price, Shrikanth S. Narayanan</i>	
Large-Scale Random Forest Language Models for Speech Recognition	945
<i>Yi Su, Frederick Jelinek, Sanjeev Khudanpur</i>	
Minimal Pairs and Functional Loads of Sound Contrasts Obtained from a List of Modern Greek Words.....	949
<i>Constandinos Kalimeris, Stelios Bakamidis</i>	
Performance Evaluation of Glottal Quality Measures from the Perspective of Vocal Tract Filter Consistency	953
<i>Juan Torres, Elliot Moore</i>	
A Structured Speech Model Parameterized by Recursive Dynamics and Neural Networks	957
<i>Roberto Tognoni, Li Deng</i>	
Tone Production by the Speakers of Different Age-and-Gender Groups	961
<i>Wai-Sum Lee</i>	

Noise Robust Voice Activity Detection Based on Switching Kalman Filter	965
<i>Masakiyo Fujimoto, Kentaro Ishizuka</i>	
Filtering the Unknown: Speech Activity Detection in Heterogeneous Video Collections	969
<i>Marijn Huijbregts, Chuck Wooters, Roeland Ordelman</i>	
Automatic Speech Recognition Framework for Multilingual Audio Contents.....	973
<i>Hiroaki Nanjo, Yuichi Oku, Takehiko Yoshimi</i>	
A Semi-Supervised Method for Efficient Construction of Statistical Spoken Language Understanding Resources	977
<i>Seokhwan Kim, Minwoo Jeong, Gary Geunbae Lee</i>	
Voice Activity Detection Based on Support Vector Machine Using Effective Feature Vectors	981
<i>Q-Haing Jo, Yun-Sik Park, Kye-Hwan Lee, Ji-Hyun Song, Joon-Hyuk Chang</i>	
A Fast Optimization Method for Large Margin Estimation of HMMs Based on Second Order Cone Programming	985
<i>Yan Yin, Hui Jiang</i>	
Processing Image and Audio Information for Recognising Discourse Participation Status Through Features of Face and Voice	989
<i>Nick Campbell, Damien Douxchamps</i>	
Emotion Clustering Using the Results of Subjective Opinion Tests for Emotion Recognition in Infants' Cries	993
<i>N. Satoh, K. Yamauchi, S. Matsunaga, M. Yamashita, R. Nakagawa, K. Shinohara</i>	
Vocal Tract and Area Function Estimation with Both Lip and Glottal Losses	997
<i>Kaustubh Kalgaonkar, Mark A. Clements</i>	
Comparison of Two Kinds of Speaker Location Representation for SVM-Based Speaker Verification.....	1001
<i>Xianyu Zhao, Yuan Dong, Hao Yang, Jian Zhao, Liang Lu, Haila Wang</i>	
A Robust Stopping Criterion for Agglomerative Hierarchical Clustering in a Speaker Diarization System	1005
<i>Kyu J. Han, Shrikanth S. Narayanan</i>	
Sentence Level Intelligibility Evaluation for Mandarin Text-to-Speech Systems Using Semantically Unpredictable Sentences	1009
<i>Jian Li, Dmitry Sityaev, Jie Hao</i>	
Fusion of Global Statistical and Segmental Spectral Features for Speech Emotion Recognition	1013
<i>Hao Hu, Ming-Xing Xu, Wei Wu</i>	
An HMM Acoustic Model Incorporating Various Additional Knowledge Sources	1017
<i>Sakriani Sakti, Konstantin Markov, Satoshi Nakamura</i>	
Prosody, Emotions, and... `whatever'	1021
<i>Stefan Benus, Agustin Gravano, Julia Hirschberg</i>	
Evolutionary Minimum Verification Error Learning of the Alternative Hypothesis Model for LLR-Based Speaker Verification	1025
<i>Yi-Hsiang Chao, Wei-Ho Tsai, Shih-Sian Cheng, Hsin-Min Wang, Ruei-Chuan Chang</i>	
Combining Length Distribution Model with Decision Tree in Prosodic Phrase Prediction.....	1029
<i>Qin Shi, DanNing Jiang, FanPing Meng, Yong Qin</i>	
Corpus-Based Generation of Prosodic Features from Text Based on Generation Process Model.....	1033
<i>Keikichi Hirose, Keiko Ochi, Nobuaki Minematsu</i>	
Two-Stream Emotion Recognition for Call Center Monitoring.....	1037
<i>Purnima Gupta, Nitendra Rajput</i>	

Acoustic Correlates of Laryngeal-Muscle Fatigue: Findings for a Phonometric Prevention of Acquired Voice Pathologies	1041
<i>Victor J. Boucher</i>	
Artificial Bandwidth Extension for Speech Signals Using Speech Recogniton.....	1045
<i>Shingo Kuroiwa, Masashi Takashina, Satoru Tsuge, Ren Fuji</i>	
A Variational Approach to Robust Maximum Likelihood Estimation for Speech Recognition	1049
<i>Mohamed Kamal Omar</i>	
On the Use of Time-Delay Neural Networks for Highly Accurate Classification of Stop Consonants	1053
<i>Jun Hou, Lawrence R. Rabiner, Sorin Dusan</i>	
Handling OOV Words in Arabic ASR via Flexible Morphological Constraints	1057
<i>Nguyen Bach, Mohamed Noamany, Ian Lane, Tanja Schultz</i>	
Pitch Pattern Alternation in Goshogawara Japanese: Evidence for a Prosodic Phrase Above the Domain for Downstep	1061
<i>Yosuke Igarashi</i>	
Speaker Recognition by Combining MFCC and Phase Information.....	1065
<i>Seiichi Nakagawa, Kouhei Asakawa, Longbiao Wang</i>	
Exploring Initiative Strategies Using Computer Simulation.....	1069
<i>Fan Yang, Peter A. Heeman</i>	
A Semi-Automatic Approach for Speaker Mining of Tapped Telephone Conversations	1073
<i>Sandeep Manocha, Carol Y. Espy-Wilson</i>	
Dual-Channel Acoustic Detection of Nasalization States	1077
<i>Xiaochuan Niu, Jan P.H. van Santen</i>	
Age-Related Changes in Fundamental Frequency and Formants: A Longitudinal Study of Four Speakers.....	1081
<i>Jonathan Harrington, Sallyanne Palethorpe, Catherine I. Watson</i>	
Multi-Step Linear Prediction Based Speech Dereverberation in Noisy Reverberant Environment	1085
<i>Keisuke Kinoshita, Marc Delcroix, Tomohiro Nakatani, Masato Miyoshi</i>	
Score Distribution Scaling for Speaker Recognition	1089
<i>Vinod Prakash, John H.L. Hansen</i>	
Reducing Recognition Error Rate Based on Context Relationships Among Dialogue Turns	1093
<i>Hsu-Chih Wu, Stephanie Seneff</i>	
Study on Speaker Verification with Non-Audible Murmur Segments	1097
<i>Hideki Okamoto, Mariko Kojima, Tomoko Matsui, Hiromichi Kawanami, Hiroshi Saruwatari, Kiyohiro Shikano</i>	
Robust F0 Modeling for Mandarin Speech Recognition in Noise	1101
<i>Sheng Qiang, Yao Qian, Frank K. Soong, Congfu Xu</i>	
Selection of Optimal Dimensionality Reduction Method Using Chernoff Bound for Segmental Unit Input HMM	1105
<i>Makoto Sakai, Norihide Kitaoaka, Seiichi Nakagawa</i>	
Multi-Layer Kohonen Self-Organizing Feature Map for Language Identification.....	1109
<i>Liang Wang, Eliathamby Ambikairajah, Eric H.C. Choi</i>	
Unsupervised Training of Adaptation Rate Using Q-Learning in Large Vocabulary Continuous Speech Recognition	1113
<i>Masafumi Nishida, Yasuo Horiuchi, Akira Ichikawa</i>	
Improved Acoustic Modeling for Transcribing Arabic Broadcast Data	1117
<i>Lori Lamel, Abdel. Messaoudi, Jean-Luc Gauvain</i>	

Voice Activated Powered Wheelchair with Non-Voice Rejection Algorithm	1121
<i>Soo-Young Suk, Hiroaki Kojima</i>	
A Trainable Excitation Model for HMM-Based Speech Synthesis	1125
<i>R. Maia, Tomoki Toda, Heiga Zen, Yoshihiko Nankaku, Keiichi Tokuda</i>	
Prosody Change and Response Timing Analysis in Spontaneously Spoken Dialogs and Their Modeling in a Spoken Dialog System.....	1129
<i>Ryota Nishimura, Norihide Kitaoka, Seiichi Nakagawa</i>	
Effect of Number of Masking Talkers on Speech-on-Speech Masking in Chinese.....	1133
<i>Xihong Wu, Jing Chen, Zhigang Yang, Qiang Huang, Mengyuan Wang, Liang Li</i>	
The IRST English-Spanish Translation System for European Parliament Speeches	1137
<i>Daniele Falavigna, Nicola Bertoldi, Fabio Brugnara, Roldano Cattoni, Mauro Cettolo, Boxing Chen, Marcello Federico, Diego Giuliani, Roberto Gretter, Deepa Gupta, Dino Seppi</i>	
Preventing an External Acoustic Noise from being Misrecognized as a Speech Recognition Object by Confirming the Lip Movement Image Signal	1141
<i>Soo-jong Lee, Jun Park, Eung-kye Kim</i>	
Language Model Adaptation Using Latent Dirichlet Allocation and an Efficient Topic Inference Algorithm	1145
<i>Aaron Heidel, Hung-an Chang, Lin-shan Lee</i>	
A Phonetic Concatenative Approach of Labial Coarticulation.....	1149
<i>Vincent Robert, Yves Laprie, Anne Bonneau</i>	
Jitter and Shimmer Measurements for Speaker Recognition	1153
<i>Mireia Farrus, Javier Hernando, Pascual Ejarque</i>	
Dimension Reduction for Speaker Identification Based on Mutual Information.....	1157
<i>Xugang Lu, Jianwu Dang</i>	
A HMM Recognition of Consonant-Vowel Syllables From Lip Contours: The Cued Speech Case	1161
<i>Noureddine Aboutabit, Denis Beautemps, Jeanne Clarke, Laurent Besacier</i>	
Generating Small, Accurate Acoustic Models with a Modified Bayesian Information Criterion	1165
<i>Kai Yu, Rob A. Rutenbar</i>	
Modelling Prominence and Emphasis Improves Unit-Selection Synthesis.....	1169
<i>Volker Strom, Ani Nenkova, Robert Clark, Yolanda Vazquez-Alvarez, Jason Brenier, Simon King, Dan Jurafsky</i>	
N-Best: The Northern- and Southern-Dutch Benchmark Evaluation of Speech Recognition Technology	1173
<i>Judith Kessens, David A. van Leeuwen</i>	
Fepstrum: An Improved Modulation Spectrum for ASR	1177
<i>Vivek Tyagi</i>	
G2P Conversion of Names: What Can We Do (Better)?.....	1181
<i>Henk van den Heuvel, Jean-Pierre Martens, Nanneke Konings</i>	
Design and Development of Voice Controlled Aids for Motor-Handicapped Persons	1185
<i>Petr Cerva, Jan Nouza</i>	
Preliminary Experiments Toward Automatic Generation of New TTS Voices from Recorded Speech Alone.....	1189
<i>Ryuki Tachibana, Tohru Nagano, Gakuto Kurata, Masafumi Nishimura, Noboru Babaguchi</i>	
Complementary Approaches for Voice Disorder Assessment	1193
<i>Jean-Francois Bonastre, Corinne Fredouille, A. Ghio, A. Giovanni, G. Pouchoulin, J. Revis, B. Teston, P. Yu</i>	
Word Duration Modeling for Word Graph Rescoring in LVCSR	1197
<i>Dino Seppi, Daniele Falavigna, Georg Stemmer, Roberto Gretter</i>	

Hierarchical Non-Uniform Unit Selection Based on Prosodic Structure	1201
<i>Jun Xu, Dezhi Huang, Yongxin Wang, Yuan Dong, Lianhong Cai, Haila Wang</i>	
A Statistical Method of Evaluating Pronunciation Proficiency for Presentation in English	1205
<i>Seiichi Nakagawa, Kei Ohta</i>	
Combined Acoustic and Pronunciation Modelling for Non-Native Speech Recognition	1209
<i>G. Bouselmi, Dominique Fohr, I. Illina</i>	
Context Constrained-Generalized Posterior Probability for Verifying Phone Transcriptions	1213
<i>Hua Zhang, Lijuan Wang, Frank K. Soong, Wenju Liu</i>	
Hierarchical Language Identification Based on Automatic Language Clustering	1217
<i>Bo Yin, Eliathamby Ambikairajah, Fang Chen</i>	
A Rule-Based Speech Morphing for Verifying Expressive Speech Perception Model	1221
<i>Chun-Fang Huang, Masato Akagi</i>	
Combining Rate and Place Information for Robust Pitch Extraction	1225
<i>Martin Heckmann, Frank Joublin, Christian Goerick</i>	
Automatic Estimation of Scaling Factors Among Probabilistic Models in Speech Recognition	1229
<i>Tadashi Emori, Yoshifumi Onishi, Koichi Shinoda</i>	
An Analysis of Individual Differences in the F_0 Contour and the Duration of Anger Utterances at Several Degrees	1233
<i>Hiromi Kawatsu, Sumio Ohno</i>	
Group Delay Features for Emotion Detection	1237
<i>Vidhyasaharan Sethu, Eliathamby Ambikairajah, Julien Epps</i>	
On the Limitations of Voice Conversion Techniques in Emotion Identification Tasks	1241
<i>R. Barra, J.M. Montero, J. Macias-Guarasa, J. Gutierrez-Arriola, J. Ferreiros, J.M. Pardo</i>	
On Automatic Prominence Detection for German	1245
<i>Fabio Tamburini, Petra Wagner</i>	
A Learning Method for Thai Phonetization of English Words	1249
<i>Ausdang Thangthai, Chai Wutiwitwatchai, Anocha Ragchatjaroen, Sittipong Saychum</i>	
An Improved Speaker Diarization System	1253
<i>Rong Fu, Ian D. Benest</i>	
The Phonetics and Phonology of High and Low Tones in Two Falling f0-Contours in Standard German	1257
<i>Tamara Rathcke, Jonathan Harrington</i>	
Hybrid Electroglossograph and Speech Signal Based Algorithm for Pitch Marking	1261
<i>Hussein Hussein, Oliver Jokisch</i>	
Direct Optimisation of a Multilayer Perceptron for the Estimation of Cepstral Mean and Variance Statistics	1265
<i>John Dines, Jithendra Vepa</i>	
Temporal Downtrends in Czech Read Speech	1269
<i>Jan Volín, Radek Skarnitzl</i>	
On the Equivalence of Gaussian HMM and Gaussian HMM-Like Hidden Conditional Random Fields	1273
<i>Georg Heigold, Ralf Schlüter, Hermann Ney</i>	
Novel Low-Band Phase Representation for Low Bit-Rate Speech Coding	1277
<i>Ahmed Ismail, Yasser Dakrouby, Hazem Abbas</i>	
Visual Analysis of Lip Coarticulation in VCV Utterances	1281
<i>Aseel Turkmani, Adrian Hilton, Philip J.B. Jackson, James Edge</i>	

Management of Static/Dynamic Properties in a Multimodal Interaction System	1285
<i>Kouichi Katsurada, Yuji Okuma, Makoto Yano, Yurie Iribe, Tsuneo Nitta</i>	
A Novel Energy Distribution Comparison Approach for Robust Speech Spectrum Vector Quantization	1289
<i>Ahmed Ismail, Yasser Dakroury, Hazem Abbas</i>	
The Intelligibility and Its Relations to Acoustic Characteristics of English /s/ and /(textesh)/ Produced by Native Speakers of Japanese	1293
<i>Akiyo Joto, Yoshiki Nagase, Seiya Funatsu</i>	
Inter-Language Prosodic Style Modification Experiment Using Word Impression Vector for Communicative Speech Generation	1297
<i>Ke Li, Yoko Greenberg, Yoshinori Sagisaka</i>	
The Limits of Multidimensional Category Learning	1301
<i>Martijn Goudbeek, Daniel Swingley, Keith R. Kluender</i>	
Artificial Bandwidth Extension Without Side Information for ITU-T G.729.1	1305
<i>Bernd Geiser, Herve Taddei, Peter Vary</i>	
A Preselection Method Based on Cost Degradation from the Optimal Sequence for Concatenative Speech Synthesis	1309
<i>Nobuyuki Nishizawa, Hisashi Kawai</i>	
Categorical Perception of Cantonese Tones in Context: A Cross-Linguistic Study	1313
<i>Hongying Zheng, Peter W.M. Tsang, William S.-Y. Wang</i>	
A Uniformly Most Powerful Test for Statistical Model-Based Voice Activity Detection	1317
<i>Keun Won Jang, Dong Kook Kim, Joon-Hyuk Chang</i>	
PLSA-Based Topic Detection in Meetings for Adaptation of Lexicon and Language Model	1321
<i>Yuya Akita, Yusuke Nemoto, Tatsuya Kawahara</i>	
Irrelevant Variability Normalization Based HMM Training Using VTS Approximation of an Explicit Model of Environmental Distortions	1325
<i>Yu Hu, Qiang Huo</i>	
Discriminative Noise Adaptive Training Approach for an Environment Migration	1329
<i>Byung-Ok Kang, Ho-Young Jung, Yun-Keun Lee</i>	
Comparison of Multiple Voice Source Parameters in Different Phonation Types	1333
<i>Matti Airas, Paavo Alku</i>	
Distinctive Phonetic Feature (DPF) Based Phone Segmentation Using Hybrid Neural Networks	1337
<i>Mohammad Nurul Huda, Ghulam Muhammad, Junsei Horikawa, Tsuneo Nitta</i>	
Do Different Boundary Types Induce Subtle Acoustic Cues to Which French Listeners Are Sensitive?	1341
<i>Odile Bagou, Sophie Dufour, Cecile Fougeron, Alain Content, Ulrich Hans Frauenfelder</i>	
An Information Theoretic Approach to Predict Speech Intelligibility for Listeners with Normal and Impaired Hearing	1345
<i>Svante Stadler, Arne Leijon, Bjorn Hagerman</i>	
Voice Activity Detection Using the Phase Vector in Microphone Array	1349
<i>Gibak Kim, Nam Ik Cho</i>	
Evaluating the Temporal Structure Normalisation Technique on the Aurora-4 Task	1353
<i>Xiong Xiao, Eng Siong Chng, Haizhou Li</i>	
Exploring Tonal Variations via Context-Dependent Tone Models	1357
<i>Yue-Ning Hu, Min Chu, Chao Huang, Yan-Ning Zhang</i>	
Automatic Scoring of the Intelligibility in Patients with Cancer of the Oral Cavity	1361
<i>Andreas Maier, Maria Schuster, Anton Batliner, Elmar Noth, Emeka Nkenke</i>	

Rapid Unsupervised Speaker Adaptation Using Single Utterance Based on MLLR and Speaker Selection.....	1365
<i>Randy Gomez, Tomoki Toda, Hiroshi Saruwatari, Kiyohiro Shikano</i>	
Investigations into Early and Late Reflections on Distant-Talking Speech Recognition Toward Suitable Reverberation Criteria	1369
<i>Takanobu Nishiura, Yoshiki Hirano, Yuki Denda, Masato Nakayama</i>	
Design and Characterization of the Non-Native Military Air Traffic Communications Database (nnMATC).....	1373
<i>Stephane Pigeon, Wade Shen, Aaron Lawson, David A. van Leeuwen</i>	
A Statistical Model Based Post-Filtering Algorithm for Residual Echo Suppression	1377
<i>Seung Yeol Lee, Jong Won Shin, Hwan Sik Yun, Nam Soo Kim</i>	
On the Jointly Unsupervised Feature Vector Normalization and Acoustic Model Compensation for Robust Speech Recognition	1381
<i>Luis Buera, Antonio Miguel, Eduardo Lleida, Oscar Saz, Alfonso Ortega</i>	
Length, Ordering Preference and Intonational Phrasing: Evidence from Pauses	1385
<i>Gerrit Kentner</i>	
Zero-Crossing-Based Ratio Masking for Sound Segregation	1389
<i>Sung Jun An, Young-Ik Kim, Rhee Man Kil</i>	
Speech Quality After Major Surgery of the Oral Cavity and Oropharynx with Microvascular Soft Tissue Reconstruction	1393
<i>Irma M. Verdonck-de Leeuw, Louis ten Bosch, Li Ying Chao, Rico N.P.M. Rinkel, Pepijn A. Borggreven, Lou Boves, C. Rene Leemans</i>	
Dimensionality Reduction for Speech Recognition Using Neighborhood Components Analysis	1397
<i>Natasha Singh-Miller, Michael Collins, Timothy J. Hazen</i>	
Pointing to a Target While Naming It with /pata/ or /tapa/: The Effect of Consonants and Stress Position on Jaw-Finger Coordination.....	1401
<i>Amelie Rochet-Capellan, Jean-Luc Schwartz, Rafael Laboissiere, Arturo Galvan</i>	
Rigid vs Non-Rigid Face and Head Motion in Phone and Tone Perception	1405
<i>Denis Burnham, Jessica Reynolds, Guillaume Vignal, Sandra Bollwerk, Caroline Jones</i>	
Class Constrained ROVER Based Speech Enhancement	1409
<i>Amit Das, John H.L. Hansen</i>	
Hierarchical Dialogue Optimization Using Semi-Markov Decision Processes.....	1413
<i>Heriberto Cuayahuitl, Steve Renals, Oliver Lemon, Hiroshi Shimodaira</i>	
Effects of Non-Native Dialects on Spoken Word Recognition	1417
<i>Jennifer T. Le, Catherine T. Best, Michael D. Tyler, Christian Kroos</i>	
The Influence of Utterance Chunking on Machine Translation Performance.....	1421
<i>Christian Fugen, Muntsin Kolss</i>	
PCA-Based Feature Extraction for Fluctuation in Speaking Style of Articulation Disorders	1425
<i>Hironori Matsumasa, Tetsuya Takiguchi, Yasuo Ariki, Ichao Li, Toshitaka Nakabayashi</i>	
Phonetic Based Sentence Level Rewriting of Questions Typed by Dyslexic Spellers in an Information Retrieval Context	1429
<i>Laurianne Sitbon, Patrice Bellot, Philippe Blache</i>	
Translating Conversational Speech to Standard Linguistic Form	1433
<i>Darren Scott Appling, Nick Campbell</i>	
Memory Efficient Modeling of Polyphone Context with Weighted Finite-State Transducers.....	1437
<i>Emilian Stoimenov, John McDonough</i>	

Mandarin Vowel Pronunciation Quality Evaluation by Using Formant Pattern Recognition	1441
<i>Fuping Pan, Qingwei Zhao, Yonghong Yan</i>	
Mobile Adaptive CALL (MAC): A Lightweight Speech-Based Intervention for Mobile Language Learners	1445
<i>Maria Uther, James Uther, Panos Athanasopoulos, Pushpendra Singh, Reiko Akahane-Yamada</i>	
Bootstrapping Morphological Analysis of Gikuyu Using Unsupervised Maximum Entropy Learning	1449
<i>Guy De Pauw, Peter Waiganjo Wagacha</i>	
Effects of Quiz-style Information Presentation on User Understanding.....	1453
<i>Ryuichiro Higashinaka, Kohji Dohsaka, Shigeaki Amano, Hideki Isozaki</i>	
More on Acoustic Correlates of Stress.....	1457
<i>Daan Wissing</i>	
Integrating Audio and Visual Cues for Speaker Friendliness in Multimodal Speech Synthesis	1461
<i>David House</i>	
Weighted Frequency Warping for Voice Conversion.....	1465
<i>Daniel Erro, Asuncion Moreno</i>	
Noise Suppression Based on Extending a Speech-Dominated Modulation Band	1469
<i>Tiago H. Falk, Svante Stadler, W. Bastiaan Kleijn, Wai-Yip Chan</i>	
Using Speech Rhythm for Acoustic Language Identification	1473
<i>Ekaterina Timoshenko, Harald Hoge</i>	
Noise-Robust Hands-Free Voice Activity Detection with Adaptive Zero Crossing Detection Using Talker Direction Estimation	1477
<i>Yuki Denda, Takamasa Tanaka, Masato Nakayama, Takanobu Nishiura, Yoichi Yamashita</i>	
Automatic Extraction of Cue Phrases for Important Sentences in Lecture Speech and Automatic Lecture Speech Summarization	1481
<i>Yasuhide Fujii, Norihide Kitaoka, Seiichi Nakagawa</i>	
Analysis of Head Motions and Speech in Spoken Dialogue	1485
<i>Carlos T. Ishii, Hiroshi Ishiguro, Norihiro Hagita</i>	
Effects of FE Modelled Consequences of Tonsillectomy on Perceptual Evaluation of Voice	1489
<i>Anne-Maria Laukkanen, Jaromir Horacek, Pavel Svacara, Elina Lehtinen</i>	

Volume 3

The Buckeye Corpus of Speech: Updates and Enhancements	1493
<i>Eric Fosler-Lussier, Laura Dilley, Na'im Tyson, Mark Pitt</i>	
Speech Recognition with Factorial-HMM Syllabic Acoustic Models.....	1497
<i>Gianpaolo Coro, Francesco Cutugno, Fulvio Caropreso</i>	
Comparing Praat and Snack Formant Measurements on Two Large Corpora of Northern and Southern French.....	1501
<i>Cecile Woehrling, Philippe Boula de Mareuil</i>	
Model-Space MLLR for Trajectory HMMs	1505
<i>Heiga Zen, Yoshihiko Nankaku, Keiichi Tokuda</i>	
The Harming Part of Room Acoustics in Automatic Speech Recognition	1509
<i>Rico Petrick, Kevin Lohde, Matthias Wolff, Rudiger Hoffmann</i>	
Speaking Rate Effects in a Landmark-Based Phonetic Exemplar Model.....	1513
<i>Travis Wade, Bernd Mobius</i>	
Estimating VTLN Warping Factors by Distribution Matching	1517
<i>Janne Pylkkonen</i>	

A Model-Based Estimation of Phonotactic Language Verification Performance.....	1521
<i>Ka-keung Wong, Man-hung Siu, Brian Mak</i>	
EMD Based Soft-Thresholding for Speech Enhancement.....	1525
<i>Erhan Deger, Md. Khademul Islam Molla, Keikichi Hirose, Nobuaki Minematsu, Md. Kamrul Hasan</i>	
Accent Assignment Algorithm in Hungarian, Based on Syntactic Analysis	1529
<i>Anne Tamm, Kalman Abasi, Gabor Olasz</i>	
Frame Alignment Method for Cross-Lingual Voice Conversion	1533
<i>Daniel Erro, Asuncion Moreno</i>	
Boosting with Anti-Models for Automatic Language Identification	1537
<i>Xi Yang, Man-hung Siu, Herbert Gish, Brian Mak</i>	
Perceptual Equivalence of Approximated Cantonese Tone Contours.....	1541
<i>Yujia Li, Tan Lee</i>	
Sparse Gaussian Graphical Models for Speech Recognition	1545
<i>Peter Bell, Simon King</i>	
Utterance-Final Glottalization as a Cue for Familiar Speaker Recognition	1549
<i>Tamas Bohm, Stefanie Shattuck-Hufnagel</i>	
A GMM-Based Probabilistic Sequence Kernel for Speaker Verification	1553
<i>Kong-Aik Lee, Changhuai You, Haizhou Li, Tomi Kinnunen</i>	
The Effect of Highband Harmonic Structure in the Artificial Bandwidth Expansion of Telephone Speech	1557
<i>Hannu Pulakka, Paavo Alku, Laura Laaksonen, Paivi Valve</i>	
Spontaneous Speech Synthesis by Pronunciation Variant Selection --- A Comparison to Natural Speech	1561
<i>Steffen Werner, Rudiger Hoffmann</i>	
Phrases in Category-Based Language Models for Spanish and Basque ASR.....	1565
<i>Raquel Justo, M. Ines Torres</i>	
A Generic Methodology of Converting Transliterated Text to Phonetic Strings Case Study: Greeklish	1569
<i>Nikos Tsourakis, Vassilis Digalakis</i>	
Speech Enhancement with Improved a posteriori SNR Computation	1573
<i>Suhadi Suhadi, Tim Fingscheidt</i>	
Temporal Masking for Unsupervised Minimum Bayes Risk Speaker Adaptation	1577
<i>Matthew Gibson, Thomas Hain</i>	
Acoustic Correlates of Intelligibility Enhancements in Clearly Produced Fricatives.....	1581
<i>Kazumi Maniwa, Allard Jongman, Travis Wade</i>	
Effect of Intensive Voice Therapy on Vocal Tremor for Parkinson Speakers	1585
<i>Laurence Cnockaert, Jean Schoentgen, Canan Ozsanck, Pascal Auzou, Francis Grenez</i>	
A Soft-Clustering Algorithm for Automatic Induction of Semantic Classes	1589
<i>Elias Iosif, Alexandros Potamianos</i>	
Clustered Maximum Likelihood Linear Basis for Rapid Speaker Adaptation	1593
<i>Yun Tang, Richard Rose</i>	
Subword-Based Position Specific Posterior Lattices (S-PSPL) for Indexing Speech Information.....	1597
<i>Yi-cheng Pan, Hung-lin Chang, Berlin Chen, Lin-shan Lee</i>	
Detecting Pitch Accent Using Pitch-Corrected Energy-Based Predictors	1601
<i>Andrew Rosenberg, Julia Hirschberg</i>	
Modelling the Human-Machine Gap in Speech Reception: Microscopic Speech Intelligibility Prediction for Normal-Hearing Subjects with an Auditory Model.....	1605
<i>Tim Jurgens, Thomas Brand, Birger Kollmeier</i>	

Hierarchical Acoustic Modeling Based on Random-Effects Regression for Automatic Speech Recognition	1609
<i>Yan Han, Lou Boves</i>	
Temporal Alignment of Creaky Voice in Neutralised Realisations of an Underlying, Post-Nasal Voicing Contrast in German.....	1613
<i>Tina John, Jonathan Harrington</i>	
An Effective Initial/Final Duration Prediction Method for Corpus-Based Singing Voice Synthesis of Mandarin Chinese	1617
<i>Cheng-Yuan Lin, Pei-Chi Jao, J.-S. Roger Jang</i>	
Classification of Discourse Functions of Affirmative Words in Spoken Dialogue	1621
<i>Agustin Gravano, Stefan Benus, Julia Hirschberg, Shira Mitchell, Ilia Vovsha</i>	
Noise Tracking for Speech Systems in Adverse Environments	1625
<i>Nitish Krishnamurthy, John H.L. Hansen</i>	
Natural-Emotion GMM Transformation Algorithm for Emotional Speaker Recognition	1629
<i>Zhenyu Shan, Yingchun Yang, Ruizhi Ye</i>	
Detection-Based ASR in the Automatic Speech Attribute Transcription Project	1633
<i>Ilana Bromberg, Qiang(1) Fu, Jun Hou, Jinyu Li, Chengyuan Ma, Brett Matthews, Antonio Moreno-Daniel, Jeremy Morris, Sabato Marco Siniscalchi, Yu Tsao, Yu Wang</i>	
Robust Voice Activity Detection Based on Adaptive Sub-Band Energy Sequence Analysis and Harmonic Detection	1637
<i>Yanmeng Guo, Qiang(2) Fu, Yonghong Yan</i>	
Accurate Marginalization Range for Missing Data Recognition	1641
<i>Sebastien Demange, Christophe Cerisara, Jean-Paul Haton</i>	
Error-Tolerant Question Answering for Spoken Documents	1645
<i>Tomoyosi Akiba, Hirofumi Tsujimura</i>	
Spoken Language Identification Using Score Vector Modeling and Support Vector Machine.....	1649
<i>Ming Li, Hongbin Suo, Xiao Wu, Ping Lu, Yonghong Yan</i>	
Optimization on Decoding Graphs by Discriminative Training	1653
<i>Shiuan-Sung Lin, Francois Yvon</i>	
A Packetization and Variable Bitrate Interframe Compression Scheme for Vector Quantizer-Based Distributed Speech Recognition.....	1657
<i>Bengt J. Borgstrom, Abeer Alwan</i>	
Phonotactic Spoken Language Identification with Limited Training Data.....	1661
<i>Marius Peche, Marelle Davel, Etienne Barnard</i>	
A Fast Fuzzy Keyword Spotting Algorithm Based on Syllable Confusion Network.....	1665
<i>Jian Shao, Qingwei Zhao, Pengyuan Zhang, Zhaojie Liu, Yonghong Yan</i>	
Acoustic and Affective Comparisons of Natural and Imaginary Infant-, Foreigner- and Adult-Directed Speech	1669
<i>Monja Knoll, Lisa Scharrer</i>	
Using Inter-Lingual Triggers for Machine Translation	1673
<i>Caroline Lavechia, Kamel Smaili, David Langlois, Jean-Paul Haton</i>	
Model-Driven Detection of Clean Speech Patches in Noise	1677
<i>Jonathan Laidler, Martin Cooke, Neil D. Lawrence</i>	
Articulatory Feature Classifiers Trained on 2000 hours of Telephone Speech	1681
<i>Joe Frankel, Mathew Magimai-Doss, Simon King, Karen Livescu, Ozgur Cetin</i>	
The Phonetic Exponency of Phrasal Accentuation in French and German	1685
<i>William Barry, Bistra Andreeva, Ingmar Steiner</i>	
Online Call Quality Monitoring for Automating Agent-Based Call Centers	1689
<i>Woosung Kim</i>	

English and French Speakers' Perception of Voicing Distinctions in Non-Native Lateral Consonant Syllable Onsets.....	1693
<i>Catherine T. Best, Pierre A. Halle, Jennifer S. Pardo</i>	
Voicing-Based Codebook in Low-Rate Wideband CELP Coding	1697
<i>Driss Guerchi, Tamer Rabie, Abdelrhani Louzi</i>	
Joint Position-Pitch Extraction from Multichannel Audio	1701
<i>Michael Wohlmayr, Marian Kepes</i>	
Robustness of Long Time Measures of Fundamental Frequency	1705
<i>Jonas Lindh, Anders Eriksson</i>	
Vowel Production in Two Occlusal Classes.....	1709
<i>Andre Araujo, Luis M.T. Jesus, Isabel M. Costa</i>	
Voicing Level Control with Application in Voice Conversion	1713
<i>Jani Nurminen, Jilei Tian, Victor Popa</i>	
Aspects of Visual Speech in Arabic.....	1717
<i>Slim Ouni, Kais Ouni</i>	
Computerized Chironomy: Evaluation of Hand-Controlled Intonation Reiteration	1721
<i>Christophe d'Alessandro, Albert Rilliard, Sylvain Le Beux</i>	
Lexicon Adaptation with Reduced Character Error (LARCE) --- A New Direction in Chinese Language Modeling	1725
<i>Yi-cheng Pan, Lin-shan Lee</i>	
Confidence Measure Based Unsupervised Target Model Adaptation for Speaker Verification.....	1729
<i>A. Preti, Jean-Francois Bonastre, Driss Matrouf, F. Capman, B. Ravera</i>	
Automatically Learning the Units of Speech by Non-Negative Matrix Factorisation	1733
<i>Veronique Stouten, Kris Demuynck, Hugo Van hamme</i>	
Automatic Speech Recognition for an Under-Resourced Language --- Amharic	1737
<i>Solomon Tefferra Abate, Wolfgang Menzel</i>	
Dynamic Language Change in MIMUS.....	1741
<i>Carmen Del Solar, Guillermo Perez, Eva Florencio, David Moral, Gabriel Amores, Pilar Manchon</i>	
Varying Input Segmentation for Story Boundary Detection in English, Arabic and Mandarin Broadcast News	1745
<i>Andrew Rosenberg, Mehrbod Sharifi, Julia Hirschberg</i>	
Audio-Based Approaches to Head Orientation Estimation in a Smart-Room.....	1749
<i>Alberto Abad, Carlos Segura, Climent Nadeu, Javier Hernando</i>	
Phoneme Dependent Frame Selection Preference.....	1753
<i>Tingyao Wu, Jacques Duchateau, Dirk Van Compernolle</i>	
A Four-Cube FEM Model of the Extrinsic and Intrinsic Tongue Muscles to Simulate the Production of Vowel /i/.....	1757
<i>Sayoko Takano, Hiroki Matsuzaki, Kunitoshi Motoki</i>	
Machine Learning for Spoken Dialogue Systems	1761
<i>Oliver Lemon, Olivier Pietquin</i>	
Handling Speech Input in the Ritel QA Dialogue System	1765
<i>Boris van Schooten, Sophie Rosset, Olivier Galibert, Aurelien Max, Rieks op den Akker, Gabriel Illouz</i>	
Features of Pauses and Conjunctions at Syntactic and Discourse Boundaries in Japanese Monologues.....	1769
<i>Michiko Watanabe, Yasuharu Den, Keikichi Hirose, Shusaku Miwa, Nobuaki Minematsu</i>	
Wavelet-based Front-End for Electromyographic Speech Recognition	1773
<i>Michael Wand, Szu-Chen Stan Jou, Tanja Schultz</i>	

Non-Linear Spectral Contrast Stretching for In-Car Speech Recognition	1777
<i>Weifeng Li, Herve Bourlard</i>	
F_0 Models Show Chinese Speakers of Japanese Insert Intonational Boundaries and Drop Pitch.....	1781
<i>Hiroko Hirano, Keikichi Hirose, Goh Kawai, Wentao Gu, Nobuaki Minematsu</i>	
Efficient Estimation of Speaker-Specific Projecting Feature Transforms	1785
<i>Jonas Loof, Ralf Schluter, Hermann Ney</i>	
Frequency Study for the Characterization of the Dysphonic Voices	1789
<i>G. Pouchoulin, Corinne Fredouille, Jean-Francois Bonastre, A. Ghio, A. Giovanni</i>	
Global Features for Rapid Identity Verification with Dynamic Biometric Data.....	1793
<i>A.C. Morris, J. Koreman, B. Ly-Van, H. Sellahewa, S. Jassim, R. Llarena Gomez</i>	
Phonetic Geminates in Cypriot Greek: The Case of Voiceless Plosives	1797
<i>Christiana Christodoulou</i>	
The Influence of Masking Words on the Prediction of TRPs in a Shadowed Dialog	1801
<i>Wieneke Wesseling, R.J.J.H. van Son, Louis C.W. Pols</i>	
Segment Deletion in Spontaneous Speech: A Corpus Study Using Mixed Effects Models with Crossed Random Effects.....	1805
<i>Christophe Van Bael, Harald Baayen, Helmer Strik</i>	
Extra Large Vocabulary Continuous Speech Recognition Algorithm Based on Information Retrieval	1809
<i>Valeriy Pylypenko</i>	
Behavior Models for Learning and Receptionist Dialogs	1813
<i>Hartwig Holzapfel, Alex Waibel</i>	
An MRI Study of European Portuguese Nasals	1817
<i>Paula Martins, Ines Carbone, Augusto Silva, Antonio J.S. Teixeira</i>	
Empirical Evidence for Prosodic Phrasing: Pauses as Linguistic Annotation in Korean Read Speech	1821
<i>Hyongsil Cho, Daniel Hirst</i>	
Vector-Quantization Based Mask Estimation for Missing Data Automatic Speech Recognition	1825
<i>Maarten Van Segbroeck, Hugo Van hamme</i>	
Speaking Through a Noisy Channel --- Experiments on Inducing Clarification Behaviour in Human-Human Dialogue	1829
<i>David Schlangen, Raquel Fernandez</i>	
Continuous-Speech Phone Recognition from Ultrasound and Optical Images of the Tongue and Lips	1833
<i>Thomas Hueber, Gerard Chollet, Bruce Denby, Gerard Dreyfus, Maureen Stone</i>	
Analyzing Temporal Transition of Real User's Behaviors in a Spoken Dialogue System	1837
<i>Kazunori Komatani, Tatsuya Kawahara, Hiroshi G. Okuno</i>	
Evaluating Two Versions of the Momei Pitch Modelling Algorithm on a Corpus of Read Speech in Korean	1841
<i>Daniel Hirst, Hyongsil Cho, Sunhee Kim, Hyunji Yu</i>	
An Approximate Solution for Perceptually Constrained Signal Subspace Speech Enhancement Method	1845
<i>Adam Borowicz, Alexander Petrovsky</i>	
Duration and Pauses as Boundary-Markers in Speech: A Cross-Linguistic Study.....	1849
<i>Li-chiung Yang</i>	
Acoustic-Phonetic Features for Refining the Explicit Speech Segmentation	1853
<i>Antonio Marcos Selmini, Fabio Violaro</i>	

Robust Voice Activity Detection for Narrow-Bandwidth Speaker Verification Under Adverse Environments	1857
<i>Tuan Van Pham, Michael Neffe, Gernot Kubin</i>	
Time-Domain Blind Audio Source Separation Using Advanced ICA Methods.....	1861
<i>Zbynek Koldovsky, Petr Tichavsky</i>	
Perception and Production of Word-Final Alveolar Stops by Brazilian Portuguese Learners of English.....	1865
<i>Melissa Bettoni-Techio, Andreia S. Rauber, Rosana Denise Koerich</i>	
An Articulatory and Acoustic Study of ``Retroflex'' and ``Bunched'' American English Rhotic Sound Based on MRI.....	1869
<i>Xinhui Zhou, Carol Y. Espy-Wilson, Mark Tiede, Suzanne Boyce</i>	
Concept and Evaluation of a Downward-Compatible System for Spatial Teleconferencing Using Automatic Speaker Clustering.....	1873
<i>Alexander Raake, Sascha Spors, Jens Ahrens, Jitendra Ajmera</i>	
How to Access Audio Files of Large Data Bases Using In-car Speech Dialogue Systems	1877
<i>Sandra Mann, Andre Berton, Ute Ehrlich</i>	
Support Vector Regression for Speaker Verification.....	1881
<i>Ignacio Lopez-Moreno, Ismael Mateos-Garcia, Daniel Ramos, Joaquin Gonzalez-Rodriguez</i>	
Method of LP-Based Blind Restoration for Improving Intelligibility of Bone-Conducted Speech.....	1885
<i>Thang Vu Tat, Germine Seide, Masashi Unoki, Masato Akagi</i>	
Probabilistic Latent Speaker Analysis for Large Vocabulary Speech Recognition.....	1889
<i>Dan Su, Xihong Wu, Huisheng Chi</i>	
Voice Fatigue and Use of Speech Recognition: A Study of Voice Quality Ratings	1893
<i>Christel de Brujin, Sandra Whiteside</i>	
Speech-Nonspeech Discrimination Using the Information Bottleneck Method and Spectro-Temporal Modulation Index.....	1897
<i>Maria Markaki, Michael Wohlmayr, Yannis Stylianou</i>	
Line Cepstral Quefrencies and Their Use for Acoustic Inventory Coding.....	1901
<i>Guntram Strecha, Matthias Eichner, Rudiger Hoffmann</i>	
Fixed-Size Kernel Logistic Regression for Phoneme Classification	1905
<i>Peter Karsmakers, Kristiaan Peleckmans, Johan Suykens, Hugo Van hamme</i>	
Design of a Rich Multimodal Interface for Mobile Spoken Route Guidance.....	1909
<i>Markku Turunen, Jaakko Hakulinen, Anssi Kainulainen, Aleksi Melto, Topi Hurtig</i>	
Language Identification Using Several Sources of Information with a Multiple-Gaussian Classifier	1913
<i>R. Cordoba, L.F. D'Haro, F. Fernandez-Martinez, J.M. Montero, R. Barra</i>	
Articulatory Acoustic Feature Applications in Speech Synthesis.....	1917
<i>Peter Cahill, Daniel Aioanei, Julie Carson-Berndsen</i>	
Language Identification Based on n-Gram Frequency Ranking	1921
<i>R. Cordoba, L.F. D'Haro, F. Fernandez-Martinez, J. Macias-Guarasa, J. Ferreiros</i>	
Bit-Erasure Channel Decoding for GMM-based Multiple Description Coding.....	1925
<i>Yannis Agiomyrgiannakis, Yannis Stylianou</i>	
Multi-Modal User Authentication from Video for Mobile or Variable-Environment Applications.....	1929
<i>Timothy J. Hazen, Daniel Schultz</i>	
Approaches for Adaptive Database Reduction for Text-to-Speech Synthesis	1933
<i>Aleksandra Krul, Geraldine Damnat, Francois Yvon, Cedric Boidin, Thierry Moudenc</i>	
Assessment of Vocal Dysperiodicities in Connected Disordered Speech	1937
<i>A. Alpan, A. Kacha, Francis Grenz, Jean Schoentgen</i>	

A Tagging Algorithm for Mixed Language Identification in a Noisy Domain	1941
<i>Mike Rosner, Paulseph-John Farrugia</i>	
Conditional Use of Word Lattices, Confusion Networks and 1-Best String Hypotheses in a Sequential Interpretation Strategy	1945
<i>Bogdan Minescu, Geraldine Damnat, Frederic Bechet, Renato De Mori</i>	
Clustering-Based Two-Dimensional Linear Discriminant Analysis for Speech Recognition	1949
<i>Xiao-Bing Li, Douglas O'Shaughnessy</i>	
Predicting Vowel Duration in Spontaneous Canadian French Speech.....	1953
<i>Darcie Williams, Francois Poire</i>	
Intercoder Reliability in Annotating Complex Disfluencies.....	1957
<i>Peter A. Heeman, Andy McMillin, J. Scott Yaruss</i>	
Context Dependent Syllable Acoustic Model for Continuous Chinese Speech Recognition	1961
<i>Hao Wu, Xihong Wu</i>	
Rapid and Accurate Spoken Term Detection.....	1965
<i>David R.H. Miller, Michael Kleber, Chia-Lin Kao, Owen Kimball, Thomas Colthurst, Stephen A. Lowe, Richard M. Schwartz, Herbert Gish</i>	
Evaluation of the Combined Use of MEMLIN and MLLR on the Non-Native Adaptation Task of Hiwire Project Database	1969
<i>Luis Buera, Antonio Miguel, Oscar Saz, Eduardo Lleida, Alfonso Ortega</i>	
JAAE: The Java Abstract Annotation Editor.....	1973
<i>Ivan Habernal, Miloslav Konopik</i>	
Recovering Punctuation Marks for Automatic Speech Recognition.....	1977
<i>Fernando Batista, Diamantino Caseiro, Nuno Mamede, Isabel Trancoso</i>	
Increasing Prosodic Variability of Text-to-Speech Synthesizers	1981
<i>Geza Nemeth, Mark Fek, Tamas Gabor Csapo</i>	
The VoiceTRAN Machine Translation System	1985
<i>Jerneja Zganec Gros, Stanislav Gruden</i>	
Morphosyntactic Processing of N-Best Lists for Improved Recognition and Confidence Measure Computation.....	1989
<i>Stephane Huet, Guillaume Gravier, Pascale Sebillot</i>	
Automatic Speech Recognition with a Cochlear Implant Front-End.....	1993
<i>Waldo Nogueira, Tamas Harczos, Bernd Edler, Jorn Ostermann, Andreas Buchner</i>	
A MAP Based Approach to Adaptive Speech Intelligibility Measurements	1997
<i>Trym Holter, Svein Sorsdal</i>	
Punctuating Confusion Networks for Speech Translation	2001
<i>Roldano Cattoni, Nicola Bertoldi, Marcello Federico</i>	
A Methodology for the Automatic Detection of Perceived Prominent Syllables in Spoken French	2005
<i>J.-Ph. Goldman, M. Avanzi, A.-C. Simon, Anne Lacheret, A. Auchlin</i>	
Predicting the Consequences of Vocalizations in Early Infancy	2009
<i>Francisco Lacerda, Lisa Gustavsson</i>	
Realisations and Alternations in German /r/-Realisation.....	2013
<i>Christiane Ulbrich, Horst Ulbrich</i>	
Discriminative MCE-Based Speaker Adaptation of Acoustic Models for a Spoken Lecture Processing Task	2017
<i>Timothy J. Hazen, Erik McDermott</i>	
Trainable Speaker Diarization.....	2021
<i>Hagai Aronowitz</i>	

Lombard Speech Impact on Perceptual Speaker Recognition	2025
<i>Ayako Ikeno, John H.L. Hansen</i>	
On the Role of Spectral Dynamics in Unit Selection Speech Synthesis.....	2029
<i>Barry Kirkpatrick, Darragh O'Brien, Ronan Scaife, Andrew Errity</i>	
Development of Multimodal Resources for Multilingual Information Retrieval in the Basque Context	2033
<i>N. Barroso, A. Ezeiza, N. Gilisagasti, K. Lopez de Ipina, A. Lopez, J.M. Lopez</i>	
The Role of Intonation and Voice Quality in the Affective Speech Perception	2037
<i>Ioulia Grichkovtsova, Anne Lacheret, Michel Morel</i>	
Learning Dialogue Strategies for Interactive Database Search.....	2041
<i>Verena Rieser, Oliver Lemon</i>	
Speaker Verification with Multiple Classifier Fusion Using Bayes Based Confidence Measure	2045
<i>Fernando Huenupan, Nestor Becerra Yoma, Carlos Molina, Claudio Garreton</i>	
Suprasegmental Aspects of Pre-Lexical Speech in Cochlear Implanted Children.....	2049
<i>Oydis Hide, Steven Gillis, Paul Govaerts</i>	
Detection and Removal of Switching Noise in Push-to-Talk and Voice Operated Exchange Communications Systems	2053
<i>Brett Y. Smolenski</i>	
Topic Estimation with Domain Extensibility for Guiding User's Out-of-Grammar Utterances in Multi-Domain Spoken Dialogue Systems	2057
<i>Satoshi Ikeda, Kazunori Komatani, Tetsuya Ogata, Hiroshi G. Okuno</i>	
Optimized One-Bit Quantization for Adapted GMM-Based Speaker Verification.....	2061
<i>Ivy H. Tseng, Olivier Verscheure, Deepak S. Turaga, Upendra V. Chaudhari</i>	
Unsupervised Categorisation Approaches for Technical Support Automated Agents	2065
<i>Amparo Albalate, Dimitar Dimitrov, Roberto Pieraccini</i>	
The Influence of User Tailoring and Cognitive Load on User Performance in Spoken Dialogue Systems	2069
<i>Andi Winterboer, Jiang Hu, Johanna D. Moore, Clifford Nass</i>	
Unsupervised HMM Classification of F0 Curves	2073
<i>Damien Lalive, Nelly Barbot, Olivier Boeffard</i>	
Speech-Based Annotation and Retrieval of Digital Photographs.....	2077
<i>Timothy J. Hazen, Brennan Sherry, Mark Adler</i>	
Fast Adaptation of GMM-Based Compact Models.....	2081
<i>Christophe Levy, Georges Linares, Jean-Francois Bonastre</i>	
Automatic Pitch Accent Prediction for Text-to-Speech Synthesis	2085
<i>Ian Read, Stephen Cox</i>	
A Sub-Optimal Viterbi-Like Search for Linear Dynamic Models Classification.....	2089
<i>Dimitris Oikonomidis, Vassilis Diakoloukas, Vassilis Digalakis</i>	
Enhancing Usability of CAPL System for Qur'an Recitation Learning	2093
<i>Abdurrahman Samir, Sherif Mahdy Abdou, Ahmed Husien Khalil, Mohsen Rashwan</i>	
Testing the Relevance of Speech Rate, Pitch and a Glottal Chink for the Perception of Age in Synthesized Speech Using Formant Synthesis	2097
<i>Ralf Winkler</i>	
Time-Compressed Speech Perception with Speech and Noise Maskers	2101
<i>Douglas S. Brungart, Nandini Iyer</i>	
Improving Phonotactic Language Recognition with Acoustic Adaptation.....	2105
<i>Wade Shen, Douglas Reynolds</i>	

Learning Tone Distinctions for Mandarin Chinese	2109
<i>David Weenink, Guangqin Chen, Zongyan Chen, Stefan de Konink, Dennis Vierkant, Eveline van Hagen, R.J.J.H. van Son</i>	
The RWTH 2007 TC-STAR Evaluation System for European English and Spanish	2113
<i>Jonas Loof, Christian Gollan, Stefan Hahn, Georg Heigold, B. Hoffmeister, Christian Plahl, David Rybach, Ralf Schluter, Hermann Ney</i>	
The Harmonic Model Codec (HMC) Framework for VoIP	2117
<i>Yannis Agiomyrgiannakis, Yannis Stylianou</i>	
An Improved Method for Unsupervised Training of LVCSR Systems	2121
<i>Christian Gollan, Stefan Hahn, Ralf Schluter, Hermann Ney</i>	
The Relationship Between the Perception and Production of English Nasal Codas by Brazilian Learners of English	2125
<i>Denise Cristina Kluge, Andreia S. Rauber, Mara Silvia Reis, Ricardo A. Hoffmann Bion</i>	
How to Personalize Speech Applications for Web-Based Information in a Car	2129
<i>Philipp Fischer, Andreas Osterle, Andre Berton, Peter Regel-Brietzmann</i>	
Automatic Generation of Cloze Items for Prepositions	2133
<i>John Lee, Stephanie Seneff</i>	
Nepalese Retroflex Stops: A Static Palatography Study of Inter- and Intra-Speaker Variability	2137
<i>Rajesh Khatiwada</i>	
What do Listeners Attend to in Hearing Prosodic Structures? Investigating the Human Speech-Parser Using Short-Term Recall	2141
<i>Annie C. Gilbert, Victor J. Boucher</i>	
Effect of Within- and Between-Talker Variability on Word Identification in Noise by Younger and Older Adults	2145
<i>Huiwen Goy, Kathleen Pichora-Fuller, Pascal van Lieshout, Gurjit Singh, Bruce Schneider</i>	
Towards Online Speech Summarization	2149
<i>Gabriel Murray, Steve Renals</i>	
Analysis of the Impact of Analogue Telephone Channel on MFCC Parameters for Voice Pathology Detection	2153
<i>R. Fraile, J.I. Godino-Llorente, N. Saenz-Lechon, V. Osma-Ruiz, P. Gomez-Vilda</i>	
Collection of Empirical Data for Standardization of Generic Vocabulary in Speech Driven ICT Devices and Services	2157
<i>Rosemary Orr, Bernat Gonzalez i Llinares, Francoise Petersen, Helge Huttenrauch, Martin Bocker, Michael Tate</i>	
Text Island Spotting in Large Speech Databases	2161
<i>B. Lecouteux, Georges Linares, Frederic Beaugendre, Pascal Nocera</i>	
Improvements in Machine Translation for English/Iraqi Speech Translation	2165
<i>S. Saleem, K. Subramanian, R. Prasad, David Stallard, Chia-Lin Kao, P. Natarajan, R. Suleiman</i>	
Speech Fundamental Frequency Estimation Using the Alternate Comb	2169
<i>Jean-Sylvain Lienard, Francois Signol, Claude Barras</i>	
PocketSUMMIT: Small-Footprint Continuous Speech Recognition	2173
<i>I. Lee Hetherington</i>	
Pitch Estimation of Noisy Speech Signals Using Empirical Mode Decomposition	2177
<i>Md. Khademul Islam Molla, Keikichi Hirose, Nobuaki Minematsu, Md. Kamrul Hasan</i>	
Using Direction of Arrival Estimate and Acoustic Feature Information in Speaker Diarization	2181
<i>Eugene Chin Wei Koh, Hanwu Sun, Tin Lay Nwe, Trung Hieu Nguyen, Bin Ma, Eng Siong Chng, Haizhou Li, Susanto Rahardja</i>	
The Virtual Guide: A Direction Giving Embodied Conversational Agent	2185
<i>Mariet Theune, Dennis Hofs, Marco van Kessel</i>	

Rhotic Variation and Schwa Epenthesis in Windsor French.....	2189
<i>Ivan Chow, Francois Poire</i>	
Speech Mining in Noisy Audio Message Corpus	2193
<i>Nathalie Camelin, Frederic Bechet, Geraldine Damnat, Renato De Mori</i>	
Phone-Discriminating Minimum Classification Error (P-MCE) Training for Phonetic Recognition	2197
<i>Qiang(1) Fu, Xiaodong He, Li Deng</i>	
Context Dependent Word Modeling for Statistical Machine Translation Using Part-of-Speech Tags	2201
<i>Ruhi Sarikaya, Yonggang Deng, Yuqing Gao</i>	
Kettle Hinders Cat, Shadow Does Not Hinder Shed: Activation of 'Almost Embedded' Words in Nonnative Listening	2205
<i>Mirjam Broersma</i>	
On the Categorical Nature of the Process Involved in Schwa Elision in French	2209
<i>Audrey Burki, Cecile Fougeron, Cedric Gendrot</i>	
Design and Recording of Czech Sign Language Corpus for Automatic Sign Language Recognition	2213
<i>Pavel Campr, Marek Hruz, Milos Zelezny</i>	
Integration of ASR and Machine Translation Models in a Document Translation Task	2217
<i>Aarthi Reddy, Richard Rose, Alain Desilets</i>	
Advanced Front-End for Robust Speech Recognition in Extremely Adverse Environments	2221
<i>Dimitrios Dimitriadis, Jose C. Segura, Luz Garcia, Alexandros Potamianos, Petros Maragos, Vassilis Pitsikalis</i>	
Improved Language Recognition Using Better Phonetic Decoders and Fusion with MFCC and SDC Features	2225
<i>Doroteo T. Toledano, Javier Gonzalez-Dominguez, Alejandro Abejon-Gonzalez, Danilo Spada, Ismael Mateos-Garcia, Joaquin Gonzalez-Rodriguez</i>	
Linear Prediction of Audio Signals	2229
<i>Toon van Waterschoot, Marc Moonen</i>	
Dimensionality Reduction Methods Applied to Both Magnitude and Phase Derived Features	2233
<i>Andrew Errity, John McKenna, Barry Kirkpatrick</i>	
The Blame Game: Performance Analysis of Speaker Diarization System Components	2237
<i>Marijn Huijbregts, Chuck Wooters</i>	
Formal Modelling of L1 and L2 Perceptual Learning: Computational Linguistics versus Machine Learning	2241
<i>Paola Escudero, Jelle Kastelein, Klara Weiand, R.J.J.H. van Son</i>	
VoicePedia: Towards Speech-Based Access to Unstructured Information	2245
<i>J. Sherwani, Dong Yu, Tim Paek, Mary Czerwinski, Yun-Cheng Ju, Alex Acero</i>	
Development of Preschool Children Subsystem for ASR and Q&A in a Real-Environment Speech-Oriented Guidance Task	2249
<i>Tobias Cincarek, Izumi Shindo, Tomoki Toda, Hiroshi Saruwatari, Kiyohiro Shikano</i>	
Effects of Testosterone Levels on Temporal and Intonational Aspects of Speech: More Exploratory Data	2253
<i>Charles A. Lamoureux, Victor J. Boucher</i>	

Volume 4

Temporal Episodic Memory Model: An Evolution of Minerva2	2256
<i>Viktoria Maier, Roger K. Moore</i>	

Robust and High-Resolution Voiced/Unvoiced Classification in Noisy Speech Using a Signal Smoothness Criterion.....	2260
<i>A. Sreenivasa Murthy, S. Chandra Sekhar, T.V. Sreenivas</i>	
Semi-Supervised Learning of Speech Sounds	2264
<i>Aren Jansen, Partha Niyogi</i>	
Combining Short-Term Cepstral and Long-Term Pitch Features for Automatic Recognition of Speaker Age	2268
<i>Christian Muller, Felix Burkhardt</i>	
Fused HMM-Adaptation of Multi-Stream HMMs for Audio-Visual Speech Recognition	2272
<i>David Dean, Patrick Lucey, Sridha Sridharan, Tim Wark</i>	
A New Kernel for SVM MLLR Based Speaker Recognition	2276
<i>Zahi N. Karam, William M. Campbell</i>	
A Comparison of Acoustic Features for Articulatory Inversion	2280
<i>Chao Qin, Miguel A. Carreira-Perpinan</i>	
The BBN 2007 Displayless English/Iraqi Speech-to-Speech Translation System	2284
<i>David Stallard, Fred Choi, Chia-Lin Kao, Kriste Krstovski, P. Natarajan, R. Prasad, S. Saleem, K. Subramanian</i>	
Confidence Measures for Voice Search Applications.....	2288
<i>Ye-Yi Wang, Dong Yu, Yun-Cheng Ju, Geoffrey Zweig, Alex Acero</i>	
Acoustic Parameters for the Automatic Detection of Vowel Nasalization.....	2292
<i>Tarun Pruthi, Carol Y. Espy-Wilson</i>	
A New Approach for Phoneme Segmentation of Speech Signals	2296
<i>Ladan Golipour, Douglas O'Shaughnessy</i>	
An Empirical Investigation of the Nonuniqueness in the Acoustic-to-Articulatory Mapping	2300
<i>Chao Qin, Miguel A. Carreira-Perpinan</i>	
Using Neutral Speech Models for Emotional Speech Analysis	2304
<i>Carlos Busso, Sungbok Lee, Shrikanth S. Narayanan</i>	
Spectro-Temporal Analysis of Speech Using 2-D Gabor Filters.....	2308
<i>Tony Ezzat, Jake Bouvrie, Tomaso Poggio</i>	
Advances in SpeechFind: Transcript Reliability Estimation Employing Confidence Measure Based on Discriminative Sub-Word Model for SDR.....	2312
<i>Wooil Kim, John H.L. Hansen</i>	
Comparison of HMM and DTW Methods in Automatic Recognition of Pathological Phoneme Pronunciation.....	2316
<i>Robert Wielgat, Tomasz P. Zielinski, Pawel Swipolhookojski, Piotr Zoladz, Daniel Krol, Tomasz Wozniak, Stanislaw Grabias</i>	
Omnidirectional Audio-Visual Talker Localizer with Dynamic Feature Fusion Based on Validity and Reliability Criteria	2320
<i>Yuki Denda, Takanobu Nishiura, Yoichi Yamashita</i>	
IraqComm: A Next Generation Translation System	2324
<i>Kristin Precoda, Jing Zheng, Dimitra Vergyri, Horacio Franco, Colleen Richey, Andreas Kathol, Sachin Kajarekar</i>	
Multimodal Speech Recognition with Ultrasonic Sensors	2328
<i>Bo Zhu, Timothy J. Hazen, James Glass</i>	
The Effect of Speech Interface Accuracy on Driving Performance	2332
<i>Andrew Kun, Tim Paek, Zeljko Medenica</i>	
Vocabulary Selection for a Broadcast News Transcription System Using a Morpho-Syntactic Approach.....	2336
<i>Ciro Martins, Antonio J.S. Teixeira, Joao Neto</i>	

Web-Based Language Modelling for Automatic Lecture Transcription	2340
<i>Cosmin Munteanu, Gerald Penn, Ron Baecker</i>	
A Paradigm for Mobile Speech-Centric Services	2344
<i>Lars Bo Larsen, Kasper L. Jensen, Soren Larsen, Morten Rasmussen</i>	
A Study on Word Detector Design and Knowledge-Based Pruning and Rescoring	2348
<i>Chengyuan Ma, Chin-Hui Lee</i>	
Automatic Recognition of Connected Vowels Only Using Speaker-Invariant Representation of Speech Dynamics.....	2352
<i>Satoshi Asakawa, Nobuaki Minematsu, Keikichi Hirose</i>	
A Multitask Learning Perspective on Acoustic-Articulatory Inversion	2356
<i>Korin Richmond</i>	
Prosody-Enriched Lattices for Improved Syllable Recognition.....	2360
<i>Sankaranarayanan Ananthkrishnan, Shrikanth S. Narayanan</i>	
Automatic Laughter Detection Using Neural Networks	2364
<i>Mary Tai Knox, Nikki Mirghafori</i>	
Performance of Speaker-Dependent Wideband Speech Coding	2368
<i>Ethan R. Duni, Bhaskar D. Rao</i>	
Speech Perception in Children with Speech Sound Disorder.....	2372
<i>H. Timothy Bunnell, N. Carolyn Schanen, Linda D. Vallino, Thierry G. Morlet, James B. Polikoff, Jennette D. Driscoll, James T. Mantell</i>	
Automatic Phonetic Segmentation of Spanish Emotional Speech	2376
<i>A. Gallardo-Antolin, R. Barra, Marc Schroder, Sacha Krstulovic, J.M. Montero</i>	
Speech Quality Estimation Using Packet Loss Effects in CELP-Type Speech Coders.....	2380
<i>Min-Ki Lee, Kyung-Tae Kim, Hong-Goo Kang, Dae Hee Youn</i>	
Speech Enhancement Using PCA and Variance of the Reconstruction Error Model Identification	2384
<i>Amin Haji Abolhassani, Sid-Ahmed Selouani, Douglas O'Shaughnessy, Mohamed-Faouzi Harkat</i>	
Exploiting Phoneme Similarities in Hybrid HMM-ANN Keyword Spotting.....	2388
<i>Joel Pinto, Andrew Lovitt, Hynek Hermansky</i>	
Recent Progress in the MIT Spoken Lecture Processing Project.....	2392
<i>James Glass, Timothy J. Hazen, Scott Cyphers, Igor Malisutov, David Huynh, Regina Barzilay</i>	
Analysis and Classification of Speech Mode: Whispered Through Shouted.....	2396
<i>Chi Zhang, John H.L. Hansen</i>	
Speech Feature Compensation Based on Pseudo Stereo Codebooks for Robust Speech Recognition in Additive Noise Environments	2400
<i>Tsung-hsueh Hsieh, Jeih-weih Hung</i>	
Acquisition of Vowel Duration in Children Speaking American English	2404
<i>Eon-Suk Ko</i>	
Modeling the Statistical Behavior of Lexical Chains to Capture Word Cohesiveness for Automatic Story Segmentation	2408
<i>Shing-kai Chan, Lei Xie, Helen Meng</i>	
A Comparison of Speaker Clustering and Speech Recognition Techniques for Air Situational Awareness.....	2412
<i>Wade Shen, Douglas Reynolds</i>	
Getting Start with UTDrive: Driver-Behavior Modeling and Assessment of Distraction for In-Vehicle Speech Systems.....	2416
<i>Pongtep Angkititrakul, DongGu Kwak, SangJo Choi, JeongHee Kim, Anh PhucPhan, Amardeep Sathyaranayana, John H.L. Hansen</i>	

Application of Speech Technology in a Home Based Assessment Kiosk for Early Detection of Alzheimer's Disease.....	2420
<i>Rachel Coulston, Esther Klabbers, Jacques de Villiers, John-Paul Hosom</i>	
How Predictable is ASR Confidence in Dialog Applications?.....	2424
<i>Xiang Li, Juan M. Huerta</i>	
Probabilistic Deduction of Symbol Mappings for Extension of Lexicons	2428
<i>Rita Singh, Evandro B. Gouvea, Bhiksha Raj</i>	
Detecting Deception Using Critical Segments.....	2432
<i>Frank Enos, Elizabeth Shriberg, Martin Graciarena, Julia Hirschberg, Andreas Stolcke</i>	
Using Waveform Matching Techniques in the Measurement of Shimmer in Voiced Signals	2436
<i>Carlos Ferrer, Maria E. Hernandez-Diaz, Eduardo Gonzalez</i>	
Automatic Building of Synthetic Voices from Large Multi-Paragraph Speech Databases	2440
<i>Kishore Prahallad, Arthur R. Toth, Alan W. Black</i>	
Bilingual LSA-Based Translation Lexicon Adaptation for Spoken Language Translation	2444
<i>Yik-Cheung Tam, Tanja Schultz</i>	
Improving Speech Translation with Automatic Boundary Prediction.....	2448
<i>Evgeny Matusov, Dustin Hillard, Mathew Magimai-Doss, Dilek Hakkani-Tur, Mari Ostendorf, Hermann Ney</i>	
A Saliency-Based Auditory Attention Model with Applications to Unsupervised Prominent Syllable Detection in Speech	2452
<i>Ozlem Kalinli, Shrikanth S. Narayanan</i>	
Regularized Feature-Based Maximum Likelihood Linear Regression for Speech Recognition	2456
<i>Mohamed Kamal Omar</i>	
Exploiting Prosodic Features for Dialog Act Tagging in a Discriminative Modeling Framework	2460
<i>Vivek Rangarajan, Srinivas Bangalore, Shrikanth S. Narayanan</i>	
An Ensemble Modeling Approach to Joint Characterization of Speaker and Speaking Environments	2464
<i>Yu Tsao, Chin-Hui Lee</i>	
GEMSIS --- A Novel Application of Speech Recognition to Emergency and Disaster Medicine.....	2468
<i>Satoshi Tamura, Kunihiko Takamatsu, Shinji Ogura, Satoru Hayamizu</i>	
Construction of a Phonotactic Dialect Corpus Using Semiautomatic Annotation	2472
<i>Reva Schwartz, Wade Shen, Joseph Campbell, Shelley Paget, Julie Vonwiller, Dominique Estival, Christopher Cieri</i>	
Structural Bayesian Language Modeling and Adaptation	2476
<i>Sibel Yaman, Jen-Tzung Chien, Chin-Hui Lee</i>	
New Algorithm for LPC Residual Estimation from LSF Vectors for a Voice Conversion System.....	2480
<i>Winston S. Percybrooks, Elliot Moore II</i>	
Some Evidence on the Phonetics and Phonology of Prosodic Phrasing in Russian	2484
<i>Irina Nesterenko, Pavel Skrelin</i>	
A Comparative Study on Speech Summarization of Broadcast News and Lecture Speech	2488
<i>Jian Zhang, Ho Yin Chan, Pascale Fung, Lu Cao</i>	
Syllable Lattices as a Basis for a Children's Speech Reading Tracker.....	2492
<i>Daniel Bolanos, Wayne Ward, Sarel Van Vuuren, Javier Garrido</i>	

Speaker Adaptive Training for One-to-Many Eigenvoice Conversion Based on Gaussian Mixture Model.....	2496
<i>Yamato Ohtani, Tomoki Toda, Hiroshi Saruwatari, Kiyohiro Shikano</i>	
A Comparison of Session Variability Compensation Techniques for SVM-Based Speaker Recognition	2500
<i>Mitchell McLaren, Robbie Vogt, Brendan Baker, Sridha Sridharan</i>	
A Data Visualization and Analysis Method for Natural Language Call Routing System Design	2504
<i>Hong-Kwang Jeff Kuo, Vaibhava Goel</i>	
uGloss: A Framework for Improving Spoken Language Generation Understandability.....	2508
<i>Brian Langner, Alan W. Black</i>	
Detection, Diarization, and Transcription of Far-Field Lecture Speech	2512
<i>Jing Huang, Etienne Marcheret, Karthik Visweswarah, Vit Libal, Gerasimos Potamianos</i>	
Landmark-Based Approach to Speech Recognition: An Alternative to HMMs	2516
<i>Carol Y. Espy-Wilson, Tarun Pruthi, Amit Juneja, Om Deshmukh</i>	
Degradation-Classification Assisted Single-Ended Quality Measurement of Speech	2520
<i>Hua Yuan, Tiago H. Falk, Wai-Yip Chan</i>	
A Fine Pitch Model for Speech	2524
<i>Jasha Droppo, Alex Acero</i>	
A Unified Probabilistic Generative Framework for Extractive Spoken Document Summarization	2528
<i>Yi-Ting Chen, Hsuan-Sheng Chiu, Hsin-Min Wang, Berlin Chen</i>	
A Semi-Supervised Learning Approach for Morpheme Segmentation for an Arabic Dialect	2532
<i>Mei Yang, Jing Zheng, Andreas Kathol</i>	
Robust Location Understanding in Spoken Dialog Systems Using Intersections	2536
<i>Michael L. Seltzer, Yun-Cheng Ju, Ivan Tashev, Alex Acero</i>	
Pitch Accent versus Lexical Stress: Quantifying Acoustic Measures Related to the Voice Source.....	2540
<i>Yen-Liang Shue, Markus Iseli, Nanette Veilleux, Abeer Alwan</i>	
Perception of Disfluency: Language Differences and Listener Bias.....	2544
<i>Catherine Lai, Kyle Gorman, Jiahong Yuan, Mark Liberman</i>	
A Conservative Aggressive Subspace Tracker	2548
<i>Koby Crammer</i>	
People Watcher: A Game for Eliciting Human-Transcribed Data for Automated Directory Assistance	2552
<i>Tim Paek, Yun-Cheng Ju, Christopher Meek</i>	
Acoustic Features of Anger Utterances During Natural Dialog	2556
<i>Yoshiko Arimoto, Sumio Ohno, Hitoshi Iida</i>	
Analysis of Emotional Speech Prosody in Terms of Part of Speech Tags.....	2560
<i>Murtaza Bulut, Sungbok Lee, Shrikanth S. Narayanan</i>	
Error Detection in Confusion Network.....	2564
<i>Alexandre Allauzen</i>	
Acoustic Analysis of the Neutral Tone in Mandarin.....	2568
<i>Philippe Martin, Jun Li</i>	
Detection of Instants of Glottal Closure Using Characteristics of Excitation Source	2572
<i>Guruprasad S., Yegnanarayana B., Sri Rama Murty K.</i>	

Parameter Tuning for Fast Speech Recognition	2576
<i>Thomas Colthurst, Tresi Arvizo, Chia-Lin Kao, Owen Kimball, Stephen A. Lowe, David R.H. Miller, Jim Van Sciver</i>	
Automatic Acoustic Segmentation for Speech Recognition on Broadcast Recordings	2580
<i>Gang Peng, Mei-Yuh Hwang, Mari Ostendorf</i>	
Conditionally Linear Gaussian Models for Estimating Vocal Tract Resonances	2584
<i>Daniel Rudoy, Daniel N. Spendley, Patrick J. Wolfe</i>	
Comparing Classifiers for Pronunciation Error Detection	2588
<i>Helmer Strik, Khiet P. Truong, Febe de Wet, Catia Cucchiariini</i>	
Exploiting Prosody for PCFGs with Latent Annotations	2592
<i>Markus Dreyer, Izhak Shafran</i>	
Using Information State to Improve Dialogue Move Identification in a Spoken Dialogue System	2596
<i>Hua Ai, Antonio Roque, Anton Leuski, David Traum</i>	
ASR-Based Pronunciation Training: Scoring Accuracy and Pedagogical Effectiveness of a System for Dutch L2 Learners	2600
<i>Catia Cucchiariini, Ambra Neri, Febe de Wet, Helmer Strik</i>	
Audiovisual Speaker Identity Verification Based on Lip Motion Features	2604
<i>Girija Chetty, Michael Wagner</i>	
Structure-Based and Template-Based Automatic Speech Recognition --- Comparing Parametric and Non-Parametric Approaches	2608
<i>Li Deng, Helmer Strik</i>	
fMPE-MAP: Improved Discriminative Adaptation for Modeling New Domains	2612
<i>Jing Zheng, Andreas Stolcke</i>	
A Pitch Extraction System Based on Phase Locked Loops and Consensus Decision	2616
<i>Patricia A. Pelle, Claudio F. Estienne</i>	
Environmentally Aware Voice Activity Detector	2620
<i>Abhijeet Sangwan, Nitish Krishnamurthy, John H.L. Hansen</i>	
A Straightforward and Efficient Implementation of the Factor Analysis Model for Speaker Verification.....	2624
<i>Driss Matrouf, Nicolas Scheffer, Benoit Fauve, Jean-Francois Bonastre</i>	
Improving Speaker Diarization for CHIL Lecture Meetings	2628
<i>Jing Huang, Etienne Marcheret, Karthik Visweswariah</i>	
Improved Machine Translation of Speech-to-Text outputs	2632
<i>Daniel Dechelotte, Holger Schwenk, Gilles Adda, Jean-Luc Gauvain</i>	
A Text-Constrained Prosodic System for Speaker Verification.....	2636
<i>Elizabeth Shriberg, Luciana Ferrer</i>	
Impact of Various Small Sound Source Signals on Voice Conversion Accuracy in Speech Communication Aid for Laryngectomees.....	2640
<i>Keigo Nakamura, Tomoki Toda, Hiroshi Saruwatari, Kiyohiro Shikano</i>	
MuLAS: A Framework for Automatically Building Multi-Tier Corpora	2644
<i>Sergio Paulo, Luis C. Oliveira</i>	
Model-Based Speech Separation with Single-Microphone Input.....	2648
<i>S.W. Lee, Frank K. Soong, P.C. Ching</i>	
Co-Training Using Prosodic and Lexical Information for Sentence Segmentation	2652
<i>Umit Guz, Sebastien Cuendet, Dilek Hakkani-Tur, Gokhan Tur</i>	
An Unsupervised Approach to Automatic Prosodic Annotation	2656
<i>Xinqiang Ni, Yirning Chen, Frank K. Soong, Min Chu, Ping Zhang</i>	

Exploiting Information Extraction Annotations for Document Retrieval in Distillation Tasks.....	2660
<i>Dilek Hakkani-Tur, Gokhan Tur, Michael Levit</i>	
Duration and Pronunciation Conditioned Lexical Modeling for Speaker Verification.....	2664
<i>Gokhan Tur, Elizabeth Shriberg, Andreas Stolcke, Sachin Kajarekar</i>	
A Computational Model for Unsupervised Word Discovery.....	2668
<i>Louis ten Bosch, Bert Cranen</i>	
Adaptive Weighting of Microphone Arrays for Distant-Talking F0 and Voiced/Unvoiced Estimation.....	2672
<i>Federico Flego, Christian Zieger, Maurizio Omologo</i>	
An Approach to Efficient Generation of High-Accuracy and Compact Error-Corrective Models for Speech Recognition	2676
<i>Takanobu Oba, Takaaki Hori, Atsushi Nakamura</i>	
Artificial Impostor Voice Transformation Effects on False Acceptance Rates	2680
<i>Jean-Francois Bonastre, Driss Matrouf, Corinne Fredouille</i>	
Construction and Analysis of Multiple Paths in Syllable Models	2684
<i>Annika Hamalainen, Louis ten Bosch, Lou Boves</i>	
Complementarity and Redundancy in Multimodal User Inputs with Speech and Pen Gestures	2688
<i>Pui-Yu Hui, Zhengyu Zhou, Helen Meng</i>	
Integrating MAP, Marginals, and Unsupervised Language Model Adaptation	2692
<i>Wen Wang, Andreas Stolcke</i>	
Creating Spoken Dialogue Characters from Corpora Without Annotations.....	2696
<i>Sudeep Gandhe, David Traum</i>	
Minimum Rank Error Training for Language Modeling.....	2700
<i>Meng-Sung Wu, Jen-Tzung Chien</i>	
The Influence of Speech Activity Detection and Overlap on Speaker Diarization for Meeting Room Recordings.....	2704
<i>Corinne Fredouille, Nicholas Evans</i>	
Using Multiple Strategies to Manage Spoken Dialogue.....	2708
<i>Shiu-Wah Chu, Ian O'Neill, Philip Hanna</i>	
Combining Frame and Turn-Level Information for Robust Recognition of Emotions Within Speech.....	2712
<i>Bogdan Vlasenko, Bjorn Schuller, Andreas Wendemuth, Gerhard Rigoll</i>	
Accelerating the Annotation of Lexical Data for Less-Resourced Languages	2716
<i>Gerhard B. van Huyssteen, Martin J. Puttkammer</i>	
An Interactive Timeline for Speech Database Browsing	2720
<i>Benoit Favre, Jean-Francois Bonastre, Patrice Bellot</i>	
Information Retrieval Strategies for Accessing African Audio Corpora.....	2724
<i>Abdillahi Nimaan, Pascal Nocera, Frederic Bechet, Jean-Francois Bonastre</i>	
Influence of Task Duration in Text-Independent Speaker Verification.....	2728
<i>Benoit Fauve, Nicholas Evans, Neil Pearson, Jean-Francois Bonastre, John Mason</i>	
A Comparison of Estimated and MAP-Predicted Formants and Fundamental Frequencies with a Speech Reconstruction Application.....	2732
<i>Jonathan Darch, Ben Milner</i>	
Statistical Identification of Critical, Dependent and Redundant Articulators.....	2736
<i>Veena D. Singampalli, Philip J.B. Jackson</i>	
Phoneme Confusions in Human and Automatic Speech Recognition.....	2740
<i>Bernd T. Meyer, Matthias Wachter, Thomas Brand, Birger Kollmeier</i>	

Recognition of Foreign Names Spoken by Native Speakers.....	2744
<i>Frederik Stouten, Jean-Pierre Martens</i>	
Language Modeling for Automatic Turkish Broadcast News Transcription	2748
<i>Ebru Arisoy, Hasim Sak, Murat Saraclar</i>	
Integrating Pitch and Localisation Cues at a Speech Fragment Level	2752
<i>Heidi Christensen, Ning Ma, Stuart N. Wrigley, Jon Barker</i>	
F_0 Analysis of Perceptual Distance Among Cantonese Level Tones	2756
<i>Rerrario Shui-Ching Ho, Yoshinori Sagisaka</i>	
Improving the Phase Vocoder Approach to Pitch-Shifting	2760
<i>Petko N. Petkov, W. Bastiaan Kleijn</i>	
Fusing Acoustic, Phonetic and Data-Driven Systems for Text-Independent Speaker Verification.....	2764
<i>Asmaa El Hannani, Dijana Petrovska-Delacretaz</i>	
Analysis of the Occurrence of Laughter in Meetings.....	2768
<i>Kornel Laskowski, Susanne Burger</i>	
Detection of Out-of-Vocabulary Words in Posterior Based ASR.....	2772
<i>Hamed Katabdar, Mirko Hannemann, Hynek Hermansky</i>	
System Request Detection in Conversation Based on Acoustic and Speaker Alternation Features	2776
<i>Tomoyuki Yamagata, Atsushi Sako, Tetsuya Takiguchi, Yasuo Ariki</i>	
In-Context Phone Posteriors as Complementary Features for Tandem ASR.....	2780
<i>Hamed Katabdar, Herve Bourlard</i>	
Pushy versus Meek --- Using Avatars to Influence Turn-Taking Behaviour	2784
<i>Jens Edlund, Jonas Beskow</i>	
Children's Convergence in Referring Expressions to Graphical Objects in a Speech-Enabled Computer Game	2788
<i>Linda Bell, Joakim Gustafson</i>	
Perceptual Relevance of Pitch Contours of Mandarin Tones and its Efficacy in Prosody Generation of Speech Synthesis	2792
<i>Shi-Han Chen, Chih-Chung Kuo</i>	
Structural Assessment of Language Learners' Pronunciation.....	2796
<i>Nobuaki Minematsu, K. Kamata, Satoshi Asakawa, T. Makino, T. Nishimura, Keikichi Hirose</i>	
Segmentation of Speech: Child's Play?	2800
<i>Odette Scharenborg, Mirjam Ernestus, Vincent Wan</i>	
``Polyaural'' Array Processing for Automatic Speech Recognition in Degraded Environments	2804
<i>Richard M. Stern, Evandro B. Gouvea, Govindarajan Thattai</i>	
A Corpus Study of the 3^rd Tone Sandhi in Standard Chinese.....	2808
<i>Yiya Chen, Jiahong Yuan</i>	
Optimizing Sentence Segmentation for Spoken Language Translation	2812
<i>Sharath Rao, Ian Lane, Tanja Schultz</i>	
Extended Powered Cepstral Normalization (P-CN) with Range Equalization for Robust Features in Speech Recognition.....	2816
<i>Chang-wen Hsu, Lin-shan Lee</i>	
On Filled-Pauses and Prolongations in European Portuguese	2820
<i>Helena Moniz, Ana Isabel Mata, M. Ceu Viana</i>	
On the Importance of Pure Prosody in the Perception of Speaker Identity.....	2824
<i>Elina E. Helander, Jani Nurminen</i>	
Cross-Linguistic Analysis of Prosodic Features for Sentence Segmentation	2828
<i>James G. Fung, Dilek Hakkani-Tur, Mathew Magimai-Doss, Elizabeth Shriberg, Sebastien Cuendet, Nikki Mirghafori</i>	

Online Vocabulary Adaptation Using Limited Adaptation Data.....	2832
<i>C.E. Liu, K. Thambiratnam, F. Seide</i>	
The SRI/OGI 2006 Spoken Term Detection System.....	2836
<i>Dimitra Vergyri, Izhak Shafran, Andreas Stolcke, Ramana R. Gadde, Murat Akbacak, Brian Roark, Wen Wang</i>	
Learning Spoken Document Similarity and Recommendation Using Supervised Probabilistic Latent Semantic Analysis.....	2840
<i>K. Thambiratnam, F. Seide</i>	
String and Lattice Based Discriminative Training for the Corpus of Spontaneous Japanese Lecture Transcription Task	2844
<i>Erik McDermott, Atsushi Nakamura</i>	
An Information State Based Dialogue Manager for a Mobile Robot.....	2848
<i>Marcelo Quindere, Luis Seabra Lopes, Antonio J.S. Teixeira</i>	
Comparing GMM-Based Speech Transformation Systems	2852
<i>Larbi Mesbahi, Vincent Barraud, Olivier Boeffard</i>	
Women's Vocal Aging: A Longitudinal Approach	2856
<i>Markus Bruckl</i>	
Application of CMLLR in Narrow Band Wide Band Adapted Systems.....	2860
<i>Martin Karafiat, Lukas Burget, Jan Cernocky, Thomas Hain</i>	
Resources for New Research Directions in Speaker Recognition: The Mixer 3, 4 and 5 Corpora.....	2864
<i>Christopher Cieri, Linda Corson, David Graff, Kevin Walker</i>	
Alignment of the Second Low Target in Dutch Falling-Rising Pitch Contours	2868
<i>Jorg Peters, Judith Hanssen, Carlos Gussenhoven</i>	
Construction of Spoken Language Model Including Fillers Using Filler Prediction Model.....	2872
<i>Kengo Ohta, Masatoshi Tsuchiya, Seiichi Nakagawa</i>	
Advances in Mandarin Broadcast Speech Recognition	2876
<i>Mei-Yuh Hwang, Wen Wang, Xin Lei, Jing Zheng, Ozgur Cetin, Gang Peng</i>	
PodCastle: A Web 2.0 Approach to Speech Recognition Research.....	2880
<i>Masataka Goto, Jun Ogata, Kouichiro Eto</i>	
Compact Representations of the Articulatory-to-Acoustic Mapping	2884
<i>Blaise Potard, Yves Laprie</i>	
Modeling Tones in Hakka on the Basis of the Command-Response Model.....	2888
<i>Wentao Gu, Rerrario Shui-Ching Ho, Tan Lee</i>	
Speaker Adaptation of Language Models for Automatic Dialog Act Segmentation of Meetings	2892
<i>Jachym Kolar, Yang Liu, Elizabeth Shriberg</i>	
Unsupervised Training with Directed Manual Transcription for Recognising Mandarin Broadcast Audio	2896
<i>K. Yu, M.J.F. Gales, P.C. Woodland</i>	
Style Estimation of Speech Based on Multiple Regression Hidden Semi-Markov Model	2900
<i>Takashi Nose, Yoichi Kato, Takao Kobayashi</i>	
Iterative Unit Selection with Unnatural Prosody Detection	2904
<i>Dacheng Lin, Yong Zhao, Frank K. Soong, Min Chu, Jieyu Zhao</i>	
Attention Shift Decoding for Conversational Speech Recognition	2908
<i>Raghunandan Kumaran, Jeff Bilmes, Katrin Kirchhoff</i>	
Phone Boundary Detection Using Selective Refinements and Context-Dependent Acoustic Features	2912
<i>Sirinoot Boonsuk, Proadpran Punyabukkana, Atiwong Suchato</i>	

A Reference Model Weighting-Based Method for Robust Speech Recognition	2916
<i>Yuan Fu Liao, Yh-Her Yang, Chi-Hui Hsu, Cheng-Chang Lee, Jing-Teng Zeng</i>	
Automatic Transcription for a Web 2.0 Service to Search Podcasts	2920
<i>Jun Ogata, Masataka Goto, Kouichirou Eto</i>	
Language Modeling Using PLSA-Based Topic HMM	2924
<i>Atsushi Sako, Tetsuya Takiguchi, Yasuo Ariki</i>	
Improved Location Features for Meeting Speaker Diarization.....	2928
<i>Scott Otterson</i>	
Speech Coding and Information Processing by Auditory Neurons	2932
<i>Huan Wang, Werner Hemmert</i>	
Two-Stage System for Robust Neutral/Lombard Speech Recognition	2936
<i>Hynek Boril, Petr Fousek, Harald Hoge</i>	
The Developmental Analysis of Demonstrative Expression Skills Utilizing a Multimodal Infant Behavior Corpus	2940
<i>Shinya Kiriyama, Ryo Tsuji, Tomohiko Kasami, Shogo Ishikawa, Naofumi Otani, Hiroaki Horiuchi, Yoichi Takebayashi, Shigeyoshi Kitazawa</i>	
Exploiting Unlabeled Internal Data in Conditional Random Fields to Reduce Word Segmentation Errors for Chinese Texts	2944
<i>Richard Tzong-Han Tsai, Hsi-Chuan Hung, Hong-Jie Dai, Wen-Lian Hsu</i>	
Evaluating Acoustic Distance Measures for Template Based Recognition	2948
<i>Mathias De Wachter, Kris Demuynck, Patrick Wambacq, Dirk Van Compernolle</i>	
The Neural Basis of Speech Perception --- A view from Functional Imaging.....	2952
<i>Sophie K. Scott</i>	
On Organic Interfaces.....	2957
<i>Victor Zue</i>	
Self-Organization in the Evolution of Shared Systems of Speech Sounds: A Computational Study	2965
<i>Pierre-Yves Oudeyer</i>	
Computer-Supported Human-Human Multilingual Communication.....	2973
<i>Alex Waibel, Keni Bernardin, Matthias Wolfel</i>	

Author Index