REFERENCES
Agarwal, R. (1995) Semantic Feature Extraction From Technical Texts with Limited Human Intervention. PhD thesis. Mississippi State University.

Allen, J. (1987) Natural Language Understanding. The Benjamin/Cummings Publishing Company, Inc., Menlo Park, California.

Andre, E., Rist, T. and Mueller, J. (1997) The PPP Persona: Towards a Highly Personalized User Interface. 3rd ERCIM Workshop on User Interface for All, Obernai, France, 3-4 November 1997. Edited by Constantine Stephanadis, AT& HCI Lab, ICS-FORTH, Noelle Carbonell, INRIA. Available at http://www.ics.forth.gr/ercim-wg-ui4all/UI4ALL-97/proceedings.html
Abou-Jaude, S., Frasson, C., Charra, O. and Troncy, R. (1999) On the Application of A Believable Layer in ITS. Proceedings of the Ninth International Conference on Artificial Intelligence in Education. Amsterdam, IOS Press.

Alpert, S.R, Singley, M.K. and Carroll, J.M. (1999) Multiple Instructional Agents in an Intelligent Tutoring System. Proceedings of the Ninth International Conference on Artificial Intelligence in Education. Amsterdam, IOS Press.

Anderson, J.R. (1988) The Expert Module. In M.C. Polson and J.J Richardson (Eds.), Foundations of Intelligent Tutoring Systems. pp. 21-53. New Jersey: Lawrence Erlbaum Associates, Inc.

Batra, D. and Antony, S.R. (1994) Novice Errors in Conceptual Database Design. European Journal of Information Systems. Vol.3, 1, pp. 57-94.

Batra, D., Hoffer, J.A. and Bostrom, R.P. (1990) Comparing Representations with Relational and EER Models. Communications of the ACM, Vol. 33, pp. 126-139.

Beck, J., Stern, M. and Haugsjaa, E. (1996) Applications of AI in Education, Artificial Intelligence Fall 1996 (3.1), ACM Crossroads Student Magazine Electronic Publication. Available at http://www.acm.org/crossroads/xrds3-1/aied.html
Brill, E. (1992) A Simple Rule-Based Part of Speech Tagger. In Proceedings of the Third Conference on Applied Natural Language Processing, ACL, Italy, pp.152-155.

Brill, E. (1995) Transformation-Based Error Driven Learning and Natural Language Processing: A Case Study in Part-of-Speech Tagging. Computational Linguistics, Vol.21, No.4, pp. 543-566.

Brøndsted, T. (1999) The CPK NLP Suite for Spoken Language Understanding. Eurospeech, 6th European Conference on Speech Communication and Technology, Budapest September, ISSN 1018-4074, pp.2655-2658

Buchholz, E., Cyriaks, H., Dusterhoft, A., Mehlan, H., and B. Thalheim. (1995) Applying a Natural Language Dialogue Tool for Designing Databases. In Proceedings of the First Workshop on Applications of Natural Language to Databases (NLDB'95), Versailles, France, pp. 119- 133.

Buchholz, E. and Duesterhoeft, A. (1994) Using Natural Language for Database Design. In F. Baader, M. Buchheit, M.A. Jeusfeld, and W. Nutt, (editors), Working Notes of the KI'94 Workshop: Reasoning about structured Objects: Knowledge Representation Meets Databases (KRDB-94), Saarbrueken, Germany.

Burg, J.F.M. and Van de Riet R.P. (1996) A Natural Language and Scenario based Approach to Requirements Engineering. In Natuerlichsprachlicher Entwurf von Informationssystemen (NEI'96), Tutzing, Germany.

Burton, R.R. (1982). Diagnosing Bugs in a Simple Procedural Skill. In D.Sleeman and J.S Brown (Eds.), Intelligent Tutoring Systems (pp.157-183). New York: Academic Press.

Burton, R.R., and Brown, J.S. (1982) An investigation of computer coaching for informal learning activities. In D. Sleeman and J.S Brown (Eds.), Intelligent Tutoring Systems (pp. 79-98). New York: Academic Press.

Brown, J.S., Burton, R.R., and deKleer, J. (1982). Pedagogical, Natural Language and Knowledge Engineering Techniques in SOPHIE I, II and III. In D. Sleeman and J.S Brown (Eds.), Intelligent Tutoring Systems (pp. 227-282). New York: Academic Press.

Canavan, B. (1996) An Intelligent Tutoring System for Database Design. Masters Dissertation, Faculty of Informatics, University of Ulster.

Cassell, J., Bickmore, T., Billinghurst, M., Campbell, L., Chang, K., Vilhjálmsson, H., Yan, H. (1999) Embodiment in Conversational Interfaces: Rea. CHI99, Pittsburgh, PA. pp. 520-527.

Carpenter, D.A. (1992) Are We Teaching Database Design Properly? Journal of Computer Information Systems, pp. 9-12.

Chan, T.W. (1996) Learning Companion Systems, Social Learning Systems and the Global Social Learning Club. International Journal of Artificial Intelligence in Education, Vol.7(2), pp. 125-159.

Chen,P.P. (1983) English Sentence Structure and Entity-Relationship Diagram, Information Sciences, Vol.1, No. 1, Elsevier, pp. 127-149.
Chen,P.P. (1998) From Ancient Egyptian Language to Future Conceptual Modeling in: Conceptual Modeling: Current Issues and Future Directions, Chen, P.P., (eds.), Springer-Verlag, Berlin, Lecturing Notes in Computer Sciences, No. 1565, pp. 57-66.

Clancey, W.J. (1982) Tutoring Rules for Guiding a Case Method Dialogue. In D. Sleeman and J.S Brown (Eds.), Intelligent Tutoring Systems (pp. 201-225). New York: Academic Press.

Connolly, T. and Begg, C. (1999) Database Systems: A Practical Approach to Design, Implementation and Management, Addison-Wesley.

Constantino-Gonzalez, M. and Suthers, D.D. (2000) A Coached Collaborative Learning Environment for Entity-Relationship Modeling. Proceedings of the 5th International Conference (ITS 2000), G. Gauthier, C. Frasson, and K. VanLehn (Eds.), pp. 325-333, Berlin: Springer-Verlag.

Craig, S.D., Gholson, B., Garzon, M.H., Hu, X., Marks, W., Wiemer-Hastings, P. and Lu, Z. (1999) Auto Tutor and Otto Tudor. Proceedings of the Ninth International Conference on Artificial Intelligence in Education. Amsterdam, IOS Press.

Cunningham, H. and Humphreys, K. and Gaizauskas, R. and Wilks, Y. (1997) Software Infrastructure for Natural Language Processing. In Proceedings of the Fifth Conference on Applied Natural Language Processing (ANLP-97).

Eick, C. F.and Lockemann, P.C. (1985) Acquisition of Terminology Knowledge Using Database Design Techniques. In Proceedings ACM SIGMOD Conference, pp. 84-94, Austin, USA.

Elliot, C. and Brzezinski, J. (1998) Autonomous Agents as Synthetic Characters. AI Magazine, Vol.19(2), pp. 13-30.

Gray, A., Streatfield, P.K. and McMurray, C. (1998) Survey Data Analysis: Course Notes. Available at http://demography.anu.edu.au/Courses/DEMO8014/title.htm

Green, B.S., Salkind, N.J. and Akey, T.M. (1997) Using SPSS for Windows: Analysing and Understanding Data, Prentice-Hall Inc.

Grishman, R. (1996) TIPSTER Architecture Design Document Version 2.2 Technical Report, DARPA. Available at http://www.tipster.org/.

Halff, H.M. (1988) Curriculum and Instruction in Automated Tutors. In M.C. Polson and J.J Richardson (Eds.), Foundations of Intelligent Tutoring Systems, pp. 79-108, New Jersey: Lawrence Erlbaum Associates, Inc.

Johnson, W.L., Rickel, J.W. and Lester, J.C. (2000) Animated Pedagogical Agents: Face-to-face Interaction in Interactive Learning Environments. International Journal of Artificial Intelligence in Education, Vol.11, pp. 47-78.

Kleen, B.A. (1993) Are We Missing the Boat When Teaching Database Concepts and Applications ?. Journal of Computer Information Systems, pp.1-6.

Lester, J.C, Converse, S.A., Stone, B.A., Kahler, S.E., and Bhogal, R.S. (1997a) The Persona Effect: Affective Impact of Animated Pedagogical Agents. Proceedings of CHI'97. pp.359-366.

Lester, J.C., Voerman, J.L., Towns, S.G. and Callaway, C.B. (1997b) Cosmo: A Life-like Animated Pedagogical Agent with Deictic Believability . IJCAI Workshop on Animated Interface Agents: Making Them Intelligent, Nagoya, Japan. Available at http://www.dfki.de/imedia/workshops/anina.html#Publication
Luger, F. and Stubblefiled, W.A. (1997) Artificial Intelligence: Structures and Strategies for Complex Problem Solving, Addison-Wesley.

Major, N., Ainsworth, S. and Wood, D. (1997) REDEEM: Exploiting symbiosis between psychology and authoring environments. International Journal of Artificial Intelligence in Education. Vol.8, No.3-4, pp. 317-340.
Marsden, P., and Staniforth, L. (1996) MERMott - A Multimedia Based Tool Supporting the Teaching of Entity-Relationship Modelling Within a Framework of Structured Systems Analysis. Association for Information Systems, Americas Conference Phoenix, Arizona, USA.

Miller, J.R. (1988) The Role of Human-Computer Interaction in Intelligent Tutoring Systems. In M.C. Polson and J.J Richardson (Eds.), Foundations of Intelligent Tutoring Systems. pp. 143-189. New Jersey: Lawrence Erlbaum Associates, Inc.

Mitrovic, A. (1998). A Knowledge-Based Teaching System for SQL. Proc. ED-MEDIA/ED-TELECOM'98, Freiburg, pp. 1027-1032.

Mitrovic, A. and Ohlsson, S. (1999) Evaluation of A Constraint-Based Tutor for A Database Language. International Journal of AI in Education, No.10, pp. 238-256.

Moody, D. (1996) Graphical Entity Relationship Models: Towards a More User Understandable Representation of Data. In B.Thalheim (ed), 15th International Conference on Conceptual Modelling, Cottbus, Germany. Lecture Notes in Computer Science, No.1157, pp. 227-244.

Murray, T. (1999) Authoring Intelligent Tutoring Systems: Analysis of the State of the Art. International Journal of AI and Education, Vol.10, No. 1, pp. 98-129.

Neri, F. and Saitta, L. (1997) Machine Learning for Information Extraction. In: Information Extraction: A Multidisciplinary Approach to an Emerging Information Technology. Maria Teresa Pazienza (Ed.), Springer-Verlag, Berlin, Lecture Notes in Artificial Intelligence, No. 1299, pp. 171-191.

Person, K.N., Graesser, A.C., Kreuz, R.J., Pomeroy, V., and the Tutoring Research Group (2001) Simulating Human Tutor Dialog Moves in Auto Tutor. International Journal of Artificial Intelligence in Education , Vol. 12, pages to appear.

Petrushin, V.A. (1995) Intelligent Tutoring Systems: Architecture and Methods of Implementation: A Survey. Journal of Computer and Systems Sciences International, Vol.33(1), pp. 117-139.

Raguphati, V., and Schkade, L.L. (1992) An Intelligent Tutoring System for Database Design. Proceedings of the Decision Sciences Institute Meeting, Vol.2, pp.603-605, San Francisco, USA.

Ramakrishnan, R. (1998) Database Management Systems. WCB/McGraw-Hill.

Rickel, J. and Johnson, W.L. (1999) Virtual Humans for Team Training in Virtual Reality. Proceedings of the Ninth International Conference on Artificial Intelligence in Education, Amsterdam, IOS Press.

Rickel, J., Johnson, W.L. and Lester, J.C. (1999) Why use an Animated Agent?. AI-ED Workshop on Animated and Personified Pedagogical Agents, pp. 62-69.

Rolland, C., Proix, C. (1992) A Natural Language Approach for Requirements Engineering. In P. Loucopoulos, (editor), Proceedings of the Fourth International Conference CAiSE'92 on Advanced Information Systems Engineering, volume 593 of Lecture Notes in Computer Science, Manchester, United Kingdom, SpringerVerlag, pp. 257—277.

Schifman, R.S., van As, S., Ganci, J., Kerman, P., McGuire, J. and Wells, W. (1999) The Ultimate Authorware Attain Tutorial. Springer-Verlag.

Siemer, J., and Angelides, M.C. (1998). A Comprehensive Method for the Evaluation of Complete Tutoring Systems. Decision Support Systems, Vol. 22, pp. 85-102.

Shapiro, S.C. (1992) Natural Language Understanding. Encyclopedia of Artificial Intelligence, Volume 2, pp. 997-1015.

Shaw, E., Ganeshan, R., Johnson, W.L. and Millar, D.(1999) Building a Case for Agent-Assisted Learning as a Catalyst for Curriculum Reform in Medical Education. Proceedings of the Ninth International Conference on Artificial Intelligence in Education. Amsterdam, IOS Press.

Sleeman, D.H, and Brown, J., (eds.) (1982) Intelligent Tutoring Systems. Academic Press.

Sleeman, D.H. (1982) Assessing Competence in Basic Algebra. In D. Sleeman and J.S Brown (Eds.), Intelligent Tutoring Systems (pp. 185-199). New York: Academic Press.

Stankov, S. (1996) Student Modeling Developing for Intelligent Tutoring Systems. International Journal for Engineering Modelling, Vol. 9, pp. 35-41.

Stevens, A., Collins, A. and Goldin, S. (1982) Assessing Competence in Basic Algebra. In D. Sleeman and J.S Brown (Eds.), Intelligent Tutoring Systems (pp. 13-24). New York: Academic Press.

Storey, V.C. and Goldstein, R.C. (1988) A Methodology for Creating user Views in Database Design. ACM Transactions on Database Systems, Vol.13, pp.305-338.

Thórisson. K.R. (1997) Gandalf: An Embodied Humanoid Capable of Real-Time Multimodal Dialogue with People First ACM International Conference on Autonomous Agents, Marina del Rey, California, February 5-8, 536-7.

Tjoa, A.M and Berger, L. (1993) Transformations of Requirements Specifications Expressed in Natural Language into an EER Model. Proceeding of the 12th International Conference on Approach, Airlington, Texas, USA, pp. 206-217.

Tong, A.K.Y. (1997) Developing A Model for Tutoring Strategy Selection in Intelligent Tutoring Systems. Ph.D Thesis, London School of Economics and Political Science.

Tong, A.K.Y. (1999) Developing a Multimedia-Based Intelligent Tutoring System. Journal of Computer and Information Technology, Vol. 7(2), pp. 165-174.

Tseng, F.S.C, Chen, A.L.P. and Yang, W. (1992) On Mapping Natural Language Constructs into Relational Algebra Through E-R Representation. Data and Knowledge Engineering, No. 9, pp. 97-118.

VanLehn, K. (1988) Student Modelling. In M.C. Polson and J.J Richardson (Eds.), Foundations of Intelligent Tutoring Systems. pp. 55-78. New Jersey: Lawrence Erlbaum Associates, Inc.
Zanakis, S.H. and Evans, J.R. (1981) Hueristic ‘Optimization’: Why, When and How to use it. Interfaces 11(5), pp. 84-91.

PAGE
77

