

Acknowledgments

The results presented here are due to the collaborative efforts of all of the conference participants, who are listed in Appendix A. They all deserve a major vote of thanks.

Special thanks are due to the individuals who presented prepared talks at the conference: Dr. Philip Anton, Dr. Joel Birnbaum, Dr. William Caelli, Dr. Colin Crook, Dr. David Farber, Dr. Robert Frederking, Dr. Erol Gelenbe, Mr. Eric Harslem, Dr. Richard Hundley, Mr. James Kearns, and Dr. Douglas Lenat.

We also thank the other individuals who served as leaders of the breakout groups: Dr. William Caelli, Dr. Colin Crook, and Ms. Lily Wu.

The following RAND personnel acted as rapporteurs: Dr. Steven Bankes, Dr. Tora Bikson, Dr. Jonathan Caulkins, Dr. James Dewar, Dr. Richard Hundley, Dr. C. Richard Neu. Without their efforts this report could not have been completed.

Debra Patterson of RAND's Pittsburgh office provided highly competent on-site support. We also appreciate the efforts of Professors Raj Reddy and V.S. Arunachalam of CMU in arranging technology demonstrations of research underway there in robotics, language translation, and speech understanding for the edification and enjoyment of the conference participants.

Finally, thanks are also due to Dr. Lawrence Gershwin, the National Intelligence Officer for Science and Technology, whose vision and support of this conference were vital to its success.

Robert H. Anderson, Peter J. Denning
Conference Co-Chairs