

UC Santa Barbara

NCGIA Technical Reports

Title

Working Bibliography on "Languages of Spatial Relations": First Edition (89-10)

Permalink

<https://escholarship.org/uc/item/65b4v5c7>

Authors

Mark, David M.
Gould, Michael D.
Freundschuh, Scott M.
et al.

Publication Date

1989

**WORKING BIBLIOGRAPHY ON
"LANGUAGES OF SPATIAL RELATIONS"**

First Edition

Compiled by

David M. Mark, Michael D. Gould, and Scott M. Friendschuh
NCGIA, Department of Geography, State University of New York at Buffalo

Max J. Egenhofer and Werner Kuhn
NCGIA, Department of Surveying Engineering, University of Maine

Matthew McGranaghan
Department of Geography, University of Hawaii at Manoa

and

Soteria Svorou
2323 Van Ness, Apt #202, San Francisco, California

National Center for Geographic Information and Analysis

Report 89-10

Preface and Acknowledgements

This report contains over 500 references on "Languages of Spatial Relations" and related topics. The core focuses on linguistic studies of how natural languages represent and express objects and relations in geographic space, and on GIS data structures. The "related topics" include selected or key papers on human spatial cognition and learning, and on human-computer interfaces. The bibliography is intended to be the first edition of a "working bibliography" of this, the topic of NCGIA Research Initiative #2.

Bibliographies are much more useful if they are annotated, or at least indexed and with key words. Unfortunately, we do not expect to have the time and resources to augment this bibliography before the summer of 1989. For this reason, we are publishing this edition as a simple list in alphabetical order. We intend to publish an expanded (and at least partially annotated) version of this bibliography in 8-12 months (summer or fall of 1990), and would greatly appreciate receiving additional references on the topic for inclusion in that next edition. If anyone reading this wishes to assist by annotating some of the material, please contact us, so that duplication of effort can be avoided. Please send additional material either by regular mail to:

David M. Mark
NCGIA
Department of Geography
University at Buffalo
Buffalo, NY 14260

or by FAX [716-636-2329], or preferably by electronic mail to:

geodmm@ubvms.bitnet

The compilers wish to thank Andrew Frank, Mark MacLennan, the 1-2 Specialist Meeting participants, and many others, for finding and providing some of the material included in this report, which represent parts of Research Initiative #2, "Languages of Spatial Relations", of the National Center for Geographic Information and Analysis, supported by a grant from the National Science Foundation (SES-88-10917). Support by NSF is gratefully acknowledged.

Centrality

Necessity

Typicality

Geographical examples of Jackendoff's principles of what a relation between two objects might be; objects in each shaded region would be considered to lie "east of" the irregular reference polygon assuming north is at the top of the page (diagram after Peuquet, reproduced as Figure 9 in NCGIA Report 89-2).

- Aadland, J., Beatty, W. W., and Makai, R. H., 1985. Spatial memory of children and adults assessed in the radial maze. *Developmental Psychobiology*, 18(2), 163-172.
- Abler, R. F., 1987. The National Science Foundation National Center for Geographic Information and Analysis. *International Journal of Geographical Information Systems*, 1(4), 303-326.
- Acredolo, L. P., 1976. Frames of reference used by children for orientation in unfamiliar places. In G. Moore and R. Golledge (editors) *Environmental Knowing*, Dowden, Hutchinson & Ross, Stroudsburg, Pa.
- Acredolo, L. P., 1977. Developmental changes in the ability to coordinate perspective of a large-scale environment. *Developmental Psychology*, 13, 1-8.
- Acredolo, L., Pick, H., and Olsen, M., 1975. Environmental differentiation and familiarity as determinants of children's memory for spatial location. *Developmental Psychology*, 11, 495-501.
- Allan, K., 1977. Classifiers. *Language*, 53, 285-311.
- Allen, G. W., Siegel, A. W., and Rosinski, R. R., 1978. The role of perceptual context in structuring spatial knowledge. *Journal of Environmental Psychology*, 4, 617-630.
- Amundson, R., 1985. Psychology and epistemology: The place versus response controversy. *Cognition*, 20, 127-153.
- Anderson, J. M., 1972. *The Grammar of Case*. New York: Cambridge University Press.
- Anderson, J. R., 1983. *The Architecture of Cognition*. Cambridge, Massachusetts: Harvard University Press.
- d'Andrade, R. G., 1981. The cultural part of cognition. *Cognitive Science*, 5, 179 - 195.
- Appleyard, D., 1970. Styles and methods of structuring a city. *Environment and Behavior*, 2, 100-118.
- Arnheim, R., 1969. *Visual Thinking*. University of California Press.
- Astley, R. W., 1969. A note on the requirements of road map users. *The Cartographic Journal*, 6, 130.
- Axelson, B., and Jones, M., 1987. Are all maps mental maps? *GeoForum*, 14, 447-464.
- Bailey, R. W., 1982. *Human Performance Engineering: A Guide for System Designers*. Prentice-Hall, Englewood Cliffs, New Jersey.
- Baker, R. R., 1981. *Human Navigation and the Sixth Sense*. London: Hodder and Stoughton.
- Barnes, C. A., and McNaughton, B. L., 1985. Spatial information: How and where is it stored? In N. M. Weinberger, J. L. Megaugh, and G. Lynch (editors) *Memory Systems of the Brain*. New York: Guilford.
- Barr, A., Cohen, P., and Feigenbaum, E. A., 1981. *The Handbook of Artificial Intelligence*. Los Altos, California: William Kaufman.
- Barrera, R., and Buchmann, A., 1981. Schema definition and query language for a geographical database system. *IEEE Transactions on Computer Architecture, Pattern Analysis, and Image Database Management*, 250-256. 1
- Bartram, D. J., 1980. Comprehending spatial information: The relative efficiency of different methods of presenting information about bus routes. *Journal of Applied Psychology*, 65, 103-110.
- Bayona, A., and Santiago, G., 1988. A model of geographic space, as a frame for the design of efficient geographic information systems. *Proceedings of the 13th International Cartographic Conference*, 1, 205-216.
- Beck, R., and Wood, D., 1976. Comparative developmental analysis of individual and aggregated cognitive maps of London. In Moore, G. T., and Golledge, R. G. (editors), *Environmental Knowing: Theories, Research, and Methods*. Stroudsburg, Pennsylvania: Dowden, Hutchinson & Ross.

- Bedard, Y., 1986. *A Study of the Nature of Data Using a Communication-Based Conceptual Framework of Land Information Systems*. Unpublished Ph.D. Thesis, Surveying Program, University of Maine.
- Bennett, D. C., 1975. *Spatial and temporal uses of English prepositions: An essay in stratificational semantics*. London: Longman.
- Bentley, J., 1986. Little languages. *ACM Communications*, 29(8), 711 - 721.
- Benzinger, R. W., and Bell, E., 1969. Experimental route guidance head-up display research, *Highway Research Rec.* No. 265, 1969, 62-70.
- Berman, R. R., and Stonebraker, M., 1977. GEO-QUEL, A system for the manipulation and display of geographic data. *Computer Graphics*, 11(2).
- Bertin, J., 1983. *Semiology of Graphics*. Madison, Wisconsin: The University of Wisconsin Press.
- Bickley, B., 1966. GM driver assistance system of providing automatic routing for trips. *Automobile Industry*, September 1, 1966, 127-128.
- Birkhoff, G., 1967. *Lattice Theory*. American Mathematical Society Colloquium Publications XXV.
- Blades, M., and Spencer, C., 1987. How do people use maps to navigate through the world? *Cartographica*, 24(3), 64-75.
- Blaut, J. M., 1971. Studies of place perception in elementary and preschool education. ERIC Document ED060966.
- Blaut, J. M., and Stea, D., 1971. Studies in geographic learning. *Annals, Association of American Geographers*, 61, 387-393.
- Bluestein, N., and Acredolo, L., 1979. Developmental changes in map-reading skills. *Child Development*, 50, 691-697.
- Blumenthal, L. M., 1986. *A Modern View of Geometry*. New York: Dover Publications.
- Boecker, H-D., Fischer, G., and Nieper, H., 1986. The enhancement of understanding through visual representations. Proceedings CHI'86, *Human Factors in Computing Systems, ACM SIGCHI Bulletin*.
- Bond, A. B., Cook, R. G., and Lamb, M. R., 1981. Spatial memory and the performance of rats and pigeons in the radial-arm maze. *Animal Learning and Behavior*, 9, 575-580.
- Borning, A., 1981. The programming language aspects of ThingLab, a constraint-oriented simulation laboratory. *ACM Transactions on Programming Languages and Systems*, 3(4), 353-387.
- Boyce, D. E., 1988. Route guidance systems for improving urban travel and location choices. *Transportation Research A*, 22A(4), 275-281.
- Brand, D., 1972. Urban traffic control: how far can we take it? *Traffic Engineering*, August 1972, 50-55.
- Breagas, P., 1980. Function, equipment, and field testing of a route guidance system for drivers (ALI). *IEEE Transactions of Vehicular Technology*, May 1980, 216-225.
- Brewer, W. F., and Treyens, J. C., 1981. Role of schemata in memory for places. *Cognitive Psychology*, 13, 207-230.
- Brodie, M. L., Mylopoulos, J., and Schmidt, J. W., 1984. *On Conceptual Modeling*. Springer-Verlag.
- Brody, H., 1981. *Maps and Dreams*. New York: Pantheon Books.
- Brooks, L. R., 1968. Spatial and verbal components of the act of recall. *Canadian Journal of Psychology*, 22(5), 349-367.
- Brown, C. H., 1983. Where do cardinal direction terms come from? *Anthropological Linguistics*, 25, 121-161.
- Brugman, C., 1981. *The story of "Over"*. M.A. Thesis, Univ. of California, Berkeley. Available from the Indiana University Linguistics Club.

- Brugman, C., 1983. The use of body-part terms as locatives in Chalcatongo Mixtec. In A. Schlichter et al. (editors) *Survey of Californian and other Indian Languages*, Report #4: 235-290.
- Brugman, C., and Macaulay, M., 1986. Interacting semantic systems: Mixtec expressions of location. In V. Nikiforidou et al. (editors) *Proceedings of the 12th Annual Meeting of the Berkeley Linguistics Society*, Feb. 15-17.
- Buhler, K., 1934. *Sprachtheorie*. Jena: Fischer.
- Buhler, K., 1982. The deictic field of language and deictic words. In R. J. Jarvella and W. Klein, *Speech, Place and Action*. Chichester: John Wiley & Sons, Ltd.
- Bury, K. F., Boyle, J. M., Evey, R. J., and Neal, A. S., 1982. Windowing versus scrolling on a visual display terminal. *Human Factors*, 24(4), 385-394.
- Carnap, R., 1922. *Der Raum - Ein Beitrag zur Wissenschaftslehre*. Kant-Studien, Berlin: von Reuther und Reichard.
- Casad, E., 1975. Location and direction in Cora discourse. *Anthropological Linguistics*, 19, 216-241.
- Casad, E., 1985. "Inside" and "outside" in Cora grammar. *IJAL*, 51, 247-281.
- Case, E. R., 1989. An advanced driver information system concept for North America: A MOBILITY 2000 report. *Proceedings, First Vehicle Navigation & Information Systems Conference (VNIS '89)*, IEEE Vehicular Technology Section, Toronto, Ontario, September 11-13, 1989, 489-493.
- Casper, P. A., and Kantowitz, B. H., 1985. Seeing tones and hearing rectangles: Attending to simultaneous auditory and visual events. In R. E. Eberts and C. G. Eberts (editors), *Trends in Ergonomics/Human Factors II*. North-Holland: Elsevier Science Publishers.
- Catling, S. J., 1978. The child's spatial conception and geographic education. *Journal of Geography*, 77, 24-28.
- Catling, I., and Belcher, P., 1989. Autoguide-- route guidance in the United Kingdom. *Proceedings, First Vehicle Navigation & Information Systems Conference (VNIS '89)*, IEEE Vehicular Technology Section, Toronto, Ontario, September 11-13, 1989, 463-466.
- Chamberlin, D. D., Eswaran, K. P., Griffiths, P. P., Lorie, R. A., Mehl, J. W., Reisner, P., and Wade, B. W., 1976. SEQUEL 2: A unified approach to data definition, manipulation, and control. *IBM Journal of Research and Development*, 20(6).
- Chang, N. S., and Fu, K. S., 1980. Query-by-Pictorial-Example. *IEEE Transactions on Software Engineering*, SE-6(6).
- Chang, S. K., and Kunii, L. K., 1981. Pictorial database systems. *Computer*, 14(11).
- Chang, S. K., et al., 1988. An intelligent image database system. *IEEE Transactions on Software Engineering*, 14(5).
- Chatwin, B., 1988. *The Songlines*. London: Pan Books Ltd., 327.
- Chen, P. P., 1976. The Entity-Relationship model - toward a unified view of data. *ACM Transactions on Database Systems*, 1(1), 9 - 36.
- Chi, U. H., 1985. Formal specification of user interfaces: A comparison and evaluation of four axiomatic approaches. *IEEE Transactions on Software Engineering*, SE- 11(8), 671 -685.
- Child, J., 1985. Notes on mapping methods and map reading strategies. *Ontario Geography*, No. 25, 29-40.
- Chong, D., and Dudley, G., 1988. Considerations in the development of a GIS user interface. *Proceedings GISILIS '88*, 2, 665-677.
- Chrisman, N., 1975. Topological data structures for geographic information processing. *Proceedings, Second International Symposium on Computer-Assisted Cartography*.

- Chrisman, N., 1979. Concepts of space as a guide to cartographic data structures. In Dutton, G. (editor), *Proceedings, First International Study Symposium on Topological Data Structures for Geographic Information Systems*, Volume 7 ("Spatial Semantics: Understanding and Interacting with Map Data"), pp. CHRISMAN/1 - CHRISMAN/19.
- Claire, R., and Guptill, S., 1982. Spatial operators for selected data structures. *Proceedings, Second International Symposium on Computer-Assisted Cartography*.
- Clark, H. H. et al., 1973. Semantics and perception. In W. G. Chase (editor), *Visual Information Processing*. New York: Academic Press.
- Clark, H., 1973. Space, time, semantics and the child. In T.E. Moore (editor), *Cognitive development and the acquisition of language*, New York: Academic Press, 28-63.
- Claudi, U., and Heine, B., 1986. On the metaphorical base of grammar. *Studies in Language*, 10(2), 297-335.
- Codd, E. F., 1988. Fatal flaws in SQL. *Datamation*, 34(16).
- Cooke, D. F., 1985. Vehicle navigation appliances. *Proceedings, 7th International Symposium on Computer-Assisted Cartography*, 108-115.
- Corbett, J. P., 1979. *Topological Principles of Cartography*. Technical Report 48, Bureau of the Census, US Department of Commerce.
- Couclelis, H., 1986. Artificial intelligence in geography: Conjectures on the shape of things to come. *The Professional Geographer*, 38, 1-11.
- Couclelis, H., 1988. The truth seekers: Geographers in search of the human world. In Golledge, R., Couclelis, H., and Gould, P. (editors), *A Ground for Common Search*. Santa Barbara, California: The Santa Barbara Geographical Press, 148-155.
- Couclelis, H., and Gale, N., 1986. Space and spaces. *Geografiska Annaler*, 68B, 1-12.
- Crum, L., 1984. Space-age navigation for the family car. *Business Week*, June 18 1984, 82-84.
- Date, C. J., 1984. A critique of the SQL database language. *SIGMOD Record*, 14(3).
- Davis, E., 1986. *Representing and Acquiring Geographic Knowledge*. Los Altos, California: Morgan Kaufman Publishers, Research Notes in Artificial Intelligence.
- Davis, J. R., 1986. Giving directions: A voice interface to a direction giving program. *Proceedings, 1986 Conference, American Voice 110 Society*, September 1986, 77-84.
- Davis, J. R., 1988. A voice interface to a direction giving program. *Speech Research Group Technical Memo 2*, The Media Laboratory, Massachusetts Institute of Technology.
- Davis, J. R., and Trobaugh, T. F., 1987. Direction assistance. *Speech Research Group Technical Memo 1*, The Media Laboratory, Massachusetts Institute of Technology.
- Denny, P. J., 1978. Locating the universals in lexical systems for spatial deixis. In Farkas, D., Jacobsen, and K. Todrys (editors) *Papers from the Parasession on the Lexicon*, Chicago Linguistics Society, 71-84.
- Denofsky, M. E., 1976. *How near is near? A near specialist*. AI Memo No. 344, MIT AI Lab, Cambridge, Massachusetts.
- Devlin, A. S., 1976. The "small town" cognitive map: adjusting to a new environment. In G. T. Moore and R. G. Gollege (editors), *Environmental Knowing: Theories, Research, and Methods*. Stroudsburg, Pennsylvania: Dowden, Hutchinson, & Ross, Inc., 58-66.
- Dijkink, G., and Elbers, E., 1981. The development of geographic representation in children - Cognitive and affective aspects of model-building behavior. *Tijdschrift Voor Economische En Sociale Geographie*, 72, 2-16.

- Di Sessa, A., 1982. Unlearning Aristotelian physics: A study of knowledge-based learning. *Artificial Intelligence*, 6: 37-75.
- Dos Santos Veiga, J., Seddon, G. M., and Jusoh, I., 1981. Testing the understanding of pictorial spatial languages using the Portuguese and Malay languages. *Educational Psychology*, 1, 305-317.
- Downs, R. M., 1981. Maps and metaphors. *The Professional Geographer*, 33: 287-293.
- Downs, R. M., and Liben, L. S., 1987. Children's understanding of maps. In Ellen, P., and Thinus-Blanc, C., *Cognitive Processes and Spatial Orientation in Animal and Man*. Boston: Martinus-Nejhoff, 202-219.
- Downs, R. M., and Stea, D., 1973. *Image and the Environment: Cognitive Mapping and Spatial Behavior*. Aldine Publishing Co., Chicago.
- Downs, R. M., and Stea, D., 1977. *Maps in Minds: Reflections on Cognitive Mapping*. New York: Harper and Row.
- Dutta, S., 1989. Qualitative spatial reasoning: A semi-quantitative approach using fuzzy logic. *International Symposium on Very Large Spatial Data Bases* Santa Barbara, California
- Eberhard, J. W., 1969. Driver information requirements and acceptance criteria. *Highway Research Rec.*, No. 265, 19-30.
- Eco, U., 1976. *A Theory of Semiotics*. Indiana University Press.
- Egan, D. E., 1988. Individual differences in human-computer interaction. In M. Helander (editor) *Handbook of Human-Computer Interaction*, New Holland: Elsevier Science Publishers.
- Egenhofer, M., 1987. An extended SQL syntax to treat spatial objects. *Proceedings of the Second International Seminar on Trends and Concerns of Spatial Sciences*, Fredericton, NB, Canada.
- Egenhofer, M., 1987. Locational SQL: syntax extensions. Technical Report, Surveying Engineering Program, University of Maine, Orono, Maine.
- Egenhofer, M., 1987. Relations between intervals in a one-dimensional space. Internal Documentation, Surveying Engineering Program, University of Maine, Orono, Maine.
- Egenhofer, M., 1988. Designing a user interface for spatial information systems. *Proceedings ASPRS-ACSM Annual Convention*, St. Louis, Missouri.
- Egenhofer, M., 1988. Graphical representation of spatial objects: An object-oriented view. Technical Report 83, Surveying Engineering Program, University of Maine, Orono, Maine.
- Egenhofer, M., 1988. A spatial SQL dialect. Technical Report, Department of Surveying Engineering, University of Maine, Orono, Maine.
- Egenhofer, M., 1989. A formal definition of binary topological relationships. *Proceedings Third International Conference on Foundations of Data Organization and Algorithms (FODO)*, Paris, France. Lecture Notes in Computer Science, New York: Springer.
- Egenhofer, M., 1989. *Spatial Query Languages*. Unpublished Ph.D. thesis, University of Maine, Orono, Maine.
- Egenhofer, M. J., and Frank, A. U., 1988. Designing object-oriented query languages for GIS: Human interface aspects. *Proceedings, Third International Symposium on Spatial Data Handling*, Sydney, Australia, August 17-19, 1988, 79-96.
- Egenhofer, M., and Frank, A., 1988. Towards a spatial query language: User interface considerations. *Proceedings 14th International Conference on Very Large Databases*, Los Angeles, California.
- Egenhofer, M., Frank, A., and Jackson, J., 1989. A topological data model for spatial databases. *Proceedings, Symposium on the Design and Implementation of Large Spatial Databases*, Santa Barbara, California. Lecture Notes in Computer Science, New York: Springer.

- Einarsson, S., 1944. Terms of direction in Modern Icelandic. *Scandinavian Studies Presented to George T. Flom*, Urbana, Illinois: University of Illinois Press, 37-48.
- Eisenbach, S., and Sadler, C., 1985. Declarative languages: An overview. *BYTE*, August 1985, 181-197.
- Elliott, R. J., and Lesk, M. E., 1982. Let your fingers do the driving: Maps, yellow pages, and shortest path algorithms. Manuscript dated October 28, 1982, 12 pages plus figures.
- Elliott, R. J., and Lesk, M. E., 1982. Route finding in street maps by computers and people. *Proceedings*, AAAI-82 Conference.
- Erreich, A., and Valian, V., 1979. Children's internal organization of locative categories. *Child Development*, 50, 1071-1077.
- Evans, G. W., 1980. Environmental cognition. *Psychological Bulletin*, 88, 259-287.
- Farouki, R. T., and Hinds, J. K., 1985. A hierarchy of geometric forms. *IEEE Computer Graphics and Applications*, 5(5), 51 - 78.
- Fenton, R. E., 1980. On future traffic control : Advanced systems hardware. *IEEE Transactions on Vehicular Technology*, May 1980, 200-207.
- Fillmore, C., 1966. Deictic categories in the semantics of 'come'. *Foundations of Language*, 2, 219-227.
- Fillmore, C., 1975. Santa Cruz lectures on Deixis (1971). Available from the Indiana University Linguistics Club.
- Fillmore, C., 1982. Frame semantics. In Linguistic Society of Korea (editor) *Linguistics in the Morning Calm*. Seoul: Hanshin, 111-138.
- Fillmore, C., 1982. Towards a descriptive framework for spatial deixis. In R. J. Jarvella and W. Klein (editors) *Speech, Place, and Action*. Chichester: John Wiley and Sons, 31-59.
- Fillmore, C. J., 1983. Commentary on the papers by Klein and Talmy. In Pick, H.L., and Acredolo, L. (editors), *Spatial Orientation: Theory, research, and application*. New York: Plenum Press, Chapter 13.
- Fitter, M., and Green, T. R. G., 1979. When do diagrams make good computer languages? *International Journal of Man-Machine Studies*, 11, 235 - 261.
- Flury, A., and Brassel, K., 1988. Space cognition and mapping: An experiment. *Proceedings of the 13th International Cartographic Conference*, Morelia, Mexico, October 12-21, 1987, v. 4, 603-618.
- Foley, J., Gibbs, C., Kim, W. C., and Kovacevic, S., 1987. Formal specification of user-computer interfaces. Report GWU-IIST-87-10, Institute for Information Science and Technology, The George Washington University, Washington, DC.
- Foley, J., Gibbs, C., Kim, W. C., and Kovacevic, S., 1987. A knowledge base for user-computer interface design. Report GVVU-IIST-87-11, Institute for Information Science and Technology, The George Washington University, Washington, DC.
- Foley, J., Kim, W. C., Kovacevic, S., and Murray, K., 1989. Defining interfaces at a high level of abstraction. *IEEE Software*, January 1989, 25-32.
- Foley, J. D., and Van Dam, A., 1982. *Fundamentals of Interactive Computer Graphics*. Addison-Wesley.
- Fontaine, H., Malaterre, G., and Van Elslande, P., 1989. Evaluation of the potential efficiency of driving aids. *Proceedings, First Vehicle Navigation & Information Systems Conference (VNIS '89)*, IEEE Vehicular Technology Section, Toronto, Ontario, September 11-13, 1989, 454-459.
- Foreman, N., Arber, M., and Savage, J., 1984. Spatial memory in preschool infants. *Developmental Psychobiology*, 17, 129-137.
- Forrest, A. R., 1987. Computational Geometry and Software Engineering: Towards a Geometric Computing Environment. *Techniques for Computer Graphics*, Rogers, D. F., and Earnshaw, R. A. (editors), Springer.

- Foster, M. R., 1989. Vehicle location for route guidance. *Proceedings, First Vehicle Navigation & Information Systems Conference (VNIS '89)*, IEEE Vehicular Technology Section, Toronto, Ontario, September 11-13, 1989, 11-16.
- Fraenkel, G. S., and Gunn, D. L., 1961. *The orientation of animals*. Dover Publications, New York.
- Frank, A. U., 1982. MAPQUERY: Data base query language for retrieval of geometric data. *Computer Graphics*, 16, 199-207.
- Frank, A., 1983. *Datenstrukturen fuer Landinformationssysteme - Semantische, Topologische und Raeumliche Beziehungen in Daten der Geo-Wissenschaften*, ETH Zurich, Institut fuer Geodaesie und Photogrammetrie, Mitteilungen 34.
- Frank, A. U., 1987. Towards a spatial theory. *Proceedings, International Symposium on Geographic Information Systems: The Research Agenda*, November, 1987, Crystal City, Virginia, 2, 215-227.
- Frank, A. U., 1988. The concept of space and geometry in geography. Draft manuscript, Department of Surveying Engineering, University of Maine, Orono, 31 pp.
- Frank, A.U., 1988. Requirements for a database management system for a GIS. *Photogrammetric Engineering & Remote Sensing*, 54(11).
- Freburger, K., 1987. Prototyping control panel interfaces. *Proceedings OOPSLA '87*, Orlando, FL.
- Freeman, J., 1975. The modeling of spatial relations. *Computer Graphics and Image Processing* 4, 156-171.
- French, R. L., 1987. Automobile navigation in the past, present, and future. *Proceedings, 8th International Symposium on Computer-Assisted Cartography*, 542-551.
- French, R. L., 1989. Cars that know where they are going. *The Futurist*, May-June, 29-36.
- Freundschuh, S. M., 1987. *Assessing the Abilities of Pre-literate Children to Use Maps*. Unpublished Master's project, Department of Geography, State University of New York at Buffalo.
- Freundschuh, S., 1989. Does 'Anyone' really want or need vehicle navigation aids? *Proceedings, First Vehicle Navigation & Information Systems Conference (VNIS '89)*, IEEE Vehicular Technology Section, Toronto, Ontario, September 11-13, 1989, 439-442.
- Friedell, M., Barnett, J., and Kramlich, D., 1982. Context-sensitive, graphic presentation of information. *Proceedings SIGGRAPH '82*, ACM Computer Graphics.
- Friedrich, P., 1969. On the meaning of the Tarascan suffixes of space. *IJAL*, 35(4) (Memoir 23), 5-28.
- Friedrich, P., 1970. Shape in grammar. *Language*, 46, 379-407.
- Furnas, G. W., 1986. Generalized fisheye views. *Proceedings CHI'86, Human Factors in Computing Systems*, ACM SIGCHI Bulletin.
- Ganski, R. A., and Wong, H. K. T., 1987. Optimization of nested SQL queries revisited. *SIGMOD Record*.
- Garcia, K. D., and Wierwille, W. W., 1985. Effect of glare on performance of a VDT reading-comprehension task, *Human Factors*, 27(2), 163-173.
- Gell, M., 1985. How to read a map: Remarks on the practical logic of navigation. *Man*, 20(2), 271-286.
- Gentner, D., and Stevens, A. L. (editors), 1983. *Mental Models*. Lawrence Erlbaum Associates.
- Gerhardt, L., 1979. *Moving and Knowing, the Young Child Orients Himself in Space*. Prentice Hall, Englewood Cliffs, NJ.
- Gerson, J., and Lunenfeld, H., 1972. Some factors affecting reception and use of information by drivers. *Public Roads*, June 1972, 9-12.
- Giblin, R. J., 1977. *Graphs, Surfaces and Homology*. Chapman and Hall Mathematics Series.

- Gillmartin, P. P., and Patton, J. C., 1984. Comparing the sexes on spatial abilities: map-use skills. *Annals, Association of American Geographers*, 74, 605-619.
- Gladwin, T., 1970. *The East is a Big Bird*. Cambridge, Massachusetts: Harvard University Press.
- Glass, A. L., Holyoak, K. J., and Santa, J. L., 1979. *Cognition*. Addison-Wesley, Reading, Massachusetts.
- Go, A., Stonebraker, M., and Williams, C., 1975. An approach to implementing a geo-data system. Technical Report, Memo ERL-M529, Electronics Research Laboratory, University of California, Berkeley, California.
- Goldin, G. A., 1982. Mathematical language and problem solving. *Visible Language* XVI(3).
- Goldin, S. E., and Thomdyke, P. W., 1982. Simulating navigation for spatial knowledge acquisition. *Human Factors*, 24(4), 457-471.
- Golledge, R. G., 1976. Methods and methodological issues in environmental cognition research. In Moore, G.T., and Golledge, R.G. (editors), *Environmental Knowing: Theories, Research, and Methods*, Stroudsburg, Pennsylvania: Dowden, Hutchinson & Ross.
- Golledge, R. G., 1978. Learning about urban environments. In Carlstein, T., Parkes, D., and Thrift, N. (editors), *Timing Space and Spacing Time*, London: Edward Arnold.
- Golledge, R. G., 1988. Integrating spatial knowledge. *Paper Presented at International Geographical Union Conference*, Sydney, Australia, August 1988.
- Golledge, R. G., Smith, T. R., Pellegrino, J. W., Doherty, S., Marshall, S. P., and Lundberg, C. G., 1983. The acquisition of spatial knowledge: Empirical results and computer models of path finding processes. *Proceedings XIX Interamerican Congress of Psychology*, Quito, Ecuador.
- Golledge, R., and Zannaras, G., 1973. Cognitive approaches to the analysis of human spatial behavior. In W. Ittleson (editor) *Environment and Cognition*, New York: Academic Press.
- Goodenough, D. R., 1976. A review of individual differences in field dependence as a factor in auto safety. *Human Factors*, 18(1), 53-62.
- Gopnik, A., and Meltzoff, A., 1986. Words, plans, things, and locations: Interactions between semantic and cognitive development in the one-word stage. In Kuczaj, S., and Martyn Barrett (editors), *The Development of Word Meaning: Progress in cognitive development research*, New York: Springer-Verlag.
- Gordon, D. A., and Wood, H. C., 1970. How drivers locate unfamiliar addresses-- an experiment in route finding. *Public Roads*, June 1970, 44-47.
- Gorny, P., 1984. Zur Manipulation visueller Information. *Psychologie der Computerbenutzung*, Schaubert, H., and Tauber, M. J. (editors), 55 - 88.
- Gould, J. D., and Grischkowsky, N., 1984. Doing the same work with hard copy and with Cathode-Ray Tube (CRT) computer terminals. *Human Factors*, 26(3), 323-337.
- Gould, J. L., 1986. The locale map of honey bees: Do insects have cognitive maps? *Science*, 232, 861-863.
- Gould, M. D., 1989. Considering individual cognitive ability in the provision of usable navigation assistance. *Proceedings, First Vehicle Navigation & Information Systems Conference (VNIS '89)*, IEEE Vehicular Technology Section, Toronto, Ontario, September 11-13, 1989, 443-447.
- Gould, M. D., 1989. Exploring cognitive tests as a means to categorize drivers by navigation ability. Submitted to *The East Lakes Geographer*.
- Gould, M. D., 1989. Human factors research and its value to GIS user interface design. *Proceedings, GIS/LIS '89 conference*, Orlando, Florida, November 1989, in press.

- Gould, M. D., and Love, S. R., 1988. An easily-customized user interface for GIS and map display systems. *ACSM Technical Papers*, American Congress on Surveying and Mapping, Fall Meeting, Virginia Beach, VA., 255-264.
- Gould, P., and White, R., 1974. *Mental Maps*. Baltimore: Penguin Books.
- Grable, R., 1986. In-car navigational and intelligent terminals. *Motor Trend*, 38(2), 128.
- Gray, P. G., and Russell, R., 1962. Drivers' understanding of road traffic signs. *Social Survey Report SS347* (cf. Sheppard and Adams, 1971).
- Green, M., 1985. Report on dialogue specification tools. *Computer Graphics Forum*, Pfaff, G.E. (editor), Springer.
- Greenspan, S. L., and Segal, E. M., 1984. Reference and comprehension: A topic-comment analysis of sentence-picture verification. *Cognitive Psychology*, 16, 556-606.
- Grimaud, M., 1988. Toponyms, prepositions, and cognitive maps in English and French. *Geolinguistics*, 14, 54-76.
- Guting, R., 1988. Geo-relational algebra: A model and query language for geometric database systems. *Advances in Database Technology*. J.W. Schmidt et al., (editors), Lecture Notes in Computer Science, New York: Springer.
- Haber, R. N., 1983. Stimulus information and processing mechanisms in visual space perception. *Man and Machine Vision*, 157-235.
- Haber, R. N., 1985. Toward a theory of the perceived spatial layout of scenes. *Computer Vision, Graphics, and Image Processing*, 31, 282-321.
- Haber, R. N., 1985. Understanding perceived spatial layout of scenes: A prerequisite for prostheses for blind travellers. In Warren, D., and E. Strelow (editors), *Electronic Spatial Sensing for the Blind*, Martinus Nijhoff Publishers, 431-461.
- Haber, R. N., and Wilkinson, L., 1982. Perceptual components of computer displays. *IEEE Computer Graphics & Applications*, May 1982, 23-35.
- Hadley Stanton, B., 1986. *A Possible Difference in Precision Between Visual Spatial Imagery and Visual Object Imagery*. Center for Human Environments, Graduate Center of the City University of New York.
- Hagen, M.A., 1986. *Varieties of Realism -Geometries of Representational Art*. Cambridge University Press.
- Hakala, H., 1989. Evaluation of system components for mobile vehicle navigation applications. *Proceedings, First Vehicle Navigation & Information Systems Conference (VNIS '89)*, IEEE Vehicular Technology Section, Toronto, Ontario, September 11-13, 1989, 17-21.
- Halpern, D. F., 1986. *Sex Differences in Cognitive Abilities*. Hillsdale, NJ: Lawrence Erlbaum Associates, 189 pp.
- Harris, M., 1970. Relationships of place in a Devonshire dialect. *Archivum Linguisticum*, 1, 43-48.
- Hart, R. A., and Moore, G. T., 1973. The development of spatial cognition: A review. In Downs, R.M., and Stea, D. (editors), *Image and Environment*, Chicago: Aldine.
- Haugen, E., 1957. The semantics of Icelandic orientation. *Word*, 13: 447-460.
- Hawkins, B. W., 1984. The semantics of English spatial prepositions. University of California at San Diego Dissertation.
- Hazen, N. L., 1979. *Young children's knowledge and exploration of large-scale environments*. Unpublished Ph.D. Dissertation, University of Minnesota.
- Hazen, N. L., 1983. Spatial orientation: A comparative approach. In Pick, H.L., and Acredolo, L. (editors), *Spatial Orientation: Theory, research, and application*, 3-37, New York: Plenum Press.
- Hazen, N. L., Lockman, J. J., and Pick, H. L., 1978. The development of children's representation of large-scale environments. *Child Development*, 49, 623-636.

- Head, C. G., 1984. The map as natural language: a paradigm for understanding. *Cartographica* 21: 1-32.
- Heeschen, V., 1982. Some systems of spatial deixis in Papuan Languages. In Weissenborn, J., and Klein, W., (editors), *Here and There: Cross-linguistic Studies on Deixis and Demonstration*. Amsterdam: John Benjamins Publishing Company, 81-110.
- Heft, H., and Wohlwill, J. F., 1987. Environmental cognition in children. In Daniel Stokols and Irwin Altman (editors) *Handbook of Environmental Psychology*, John Wiley and Sons, New York.
- Henderson, D. W., and Strada, J. A., 1979. NAVSTAR field test results. The Institute of Navigation, *National Aerospace Symposium*, March 6-8, 1979.
- Hendrix, et al., 1978. Developing a natural language interface to complex data. *ACM Transactions on Database Systems*, 3(2).
- Herman, J. F., and Siegel, A. W., 1977. *The Development of Spatial Representations of Large-scale Environments*. University of Pittsburgh: Learning Research and Development Center.
- Herot, C., Carling, R., Friedell, M., and Kramlich, D., 1980. A prototype spatial data management system. *Computer Graphics*, 14(3).
- Herot, C., 1980. Spatial management of data. *ACM Transactions on Database Systems*, 5(4).
- Herring, J., 1987. TIGRIS: Topologically Integrated Geographic Information Systems. *Proceedings, Eighth International Symposium on Computer-Assisted Cartography*, Baltimore, MD.
- Herring, J., Larsen, R., and Shivakumar, J., 1988. Extensions to the SQL language to support spatial analysis in a topological data base. *Proceedings GISILIS '88*, San Antonio, TX.
- Herskovits, A., 1982. *Space and the Prepositions in English: Regularities and Irregularities in a Complex Domain*. Stanford University, Ph.D. Dissertation.
- Herskovits, A., 1985. Semantics and pragmatics of locative expressions. *Cognitive Science*, 9, 341-378.
- Herskovits, A., 1987. *Spatial Prepositions in English*. Cambridge, Massachusetts: Cambridge University Press
- Hertz. 1986. How Hertz keeps your trip from taking a turn for the worst (advertisement). *Horizon*, March/April 1986, back cover.
- High Technology. 1985. Vehicle navigation system takes care of business. *High Technology*, August 1985, p. 7.
- Hilbert, D., 1977. *Grundlagen der Geometrie*. Teubner Studienbuecher Mathematik.
- Hill, C., 1982. Up/down, front/back, left/right: A contrastive analysis of Hausa and English. In J. Weissenborn and W. Klein (eds) *Here and There: Cross-linguistic studies on deixis and demonstration*, 13-42, Amsterdam: John Benjamins.
- Hillkirk, J., 1985. Where are you? Check the dashboard. *USA Today*, July 2, 1985, B-1 .
- Hintzman, D. L., O'Dell, C. S., and Arndt, D. R., 1981. Orientation in cognitive maps. *Cognitive Psychology*, 13, 149-206.
- Hobbs, J. R., and Moore, R. C., 1985. *Formal Theories of the Commonsense World*. New Jersey: Ablex.
- Honey, S. K., and Zavoli, W. B., 1985. A novel approach to automotive navigation and map display. Internal document, Menlo Park: ETAK, Inc..
- Hooper, K., 1981. The use of computer-controlled video disks in the study of spatial learning. *Behavior Research Methods & Learning*, 13(2), 77-84.
- Huckenbeck, U., 1988. Geometrical abstract automata. *Computational Geometry and its Applications*. H. Noltemeier (editor), Lecture Notes in Computer Science, 333, 90 -96, New York: Springer.
- Hughes, P. K., and Cole, B. L., 1986. What attracts attention when driving? *Ergonomics*, 29 (3), 377-391.

- Ingram, K., and Phillips, W., 1987. Geographic information processing using a SQL-based query language. *Proceedings, Eighth International Symposium on Computer-Assisted Cartography*, Baltimore, MD.
- Jackendoff, R., 1983. *Semantics and Cognition*. The MIT Press.
- Jarvella, R.J., and Klein, W. (editors), 1982. *Speech, Place, and Action*. New York: Wiley.
- JHK and Associates, 1984. Summary of the Conference on In-Vehicular Motorist Information Systems, Federal Highway Administration, Office of Research.
- Johnson, M., 1987. *The Body in the Mind: The Bodily Basis of Meaning, Imagination, and Reason*. Chicago: University of Chicago Press.
- Johnston, J. R., 1981. On location: Thinking and talking about space. *Topics in Language Disorders*, Dec., 17-31.
- Johnston, J. R., 1984. Acquisition of locative meanings: 'Behind', and 'in front of'. *Journal of Child Language*, 11 (2), 407-422.
- Johnston, J. R., and Slobin, D. I., 1979. The development of locative expressions in English, Italian, Serbo-Croatian and Turkish. *Journal of Child Language*, 6, 529-545.
- Jolly, R. F., 1969. *Synthetic Geometry*. New York: Holt, Rinehart, and Winston.
- Joseph, T., and Cardenas, A., 1988. PICQUERY: A high level query language for pictorial database management. *IEEE Transactions on Software Engineering*, 14(5).
- Kahr, J. C., 1975. Adpositions and locationals: Typology and diachronic development. *Working Papers on Language Universals*, Stanford University, 19, 21-54.
- Kainz, W., 1988. Application of lattice theory to geography. *Proceedings Third International Symposium on Spatial Data Handling*, Sydney, Australia.
- Kainz, W., 1988. *Order Structures in Geographic Information Systems* (in German). Ph.D. thesis, Technical University of Graz, Austria.
- Karimi, H., Krakiwsky, E. J., Harris, C., Craig, G., and Goss, R., 1987. A relational database model for an AVL system and an expert system for optimal route selection. *Proceedings, 8th International Symposium on Computer-Assisted Cartography*, 584-593.
- Kelley, J., 1986. With Stan Honey's high-tech road maps, a motorist never has to say, 'I'm lost'. *People*, 31 March 1986.
- Kemper, A., and Wallrath, M., 1987. An analysis of geometric modeling in database systems. *ACM Computing Surveys*, 19(1).
- Kiessling, W., 1984. SQL-Like and Quel-like correlation queries with aggregates revisited. Technical Report, UCB/ERL Memo 84/75, Electronics Research Laboratory, University of California, Berkeley, California.
- Kim, W., 1982. On optimizing an SQL-like nested query. *ACM Transactions on Database Systems*, 7(3).
- Kirasic, K. C., Allen, G. L., and Siegel, A. W., 1984. Expression of configurational knowledge of large-scale environments. *Environment and Behavior*, 16, 687-712.
- Kirby, J. R., 1985. Map inspection during reading. Paper presented, *Joint Conference of the Australian and New Zealand Psychological Societies*, Christchurch, New Zealand, 26-30 August, 1985.
- Kirby, J. R., Jurisich, R., and Moore, P. J., 1984. Effects of map processing upon text comprehension. Paper presented, *American Psychological Association*, Toronto, Canada, August 1984.
- Kirby, R. P., 1970. A survey of map user practices and requirements. *Cartographic Journal*, 7(1), 31-39.

- Kjerne, D., and Dueker, K. J., 1986. Modeling cadastral spatial relationships using an object-oriented language. *Proceedings Second International Symposium on Spatial Data Handling*, Seattle, WA.
- Klein, F., 1872. *Vergleichende Betrachtungen Oer neuere geometrische Forschungen*. Erlangen.
- Klein, W., 1982. Local deixis in route directions. In Jarvella, R.J., and W. Klein (editors), *Speech, Place, and Action*. New York: Wiley.
- Klein, W., 1983. Deixis and spatial orientation in route directions. In H. L. Pick and L. P. Acredolo (editors), *Spatial Orientation: Theory, Research, and Application*, Plenum Press, New York.
- Knopf, R. C., 1987. Human behavior, cognition, and affect in the natural environment. In Daniel Stokols and Irwin Altman (editors), *Handbook of Environmental Psychology*, John Wiley and Sons, New York.
- Kobsa, A., 1984. Knowledge representation: A survey of its mechanisms, a sketch of its semantics. *Cybernetics and Systems*, 15, 41 - 89.
- Kosslyn, S..M., 1980. *Image and Mind*. Cambridge, Mass: Harvard University Press.
- Kowalski, R., 1979. *Logic for Problem Solving*. The Computer Science Library, Artificial Intelligence Series, 7, North Holland.
- Kozlowski, L., and Bryant, K., 1977. Sense of direction, spatial orientation, and cognitive maps. *Journal of Experimental Psychology*, 3, 590-598.
- Kreyszig, E., 1968. *Differential Geometry and Riemannian Geometry*. University of Toronto Press.
- Krakiwsky, E. J., Karimi, H., Harris, C., and George, J., 1987. Research into electronic maps and automatic vehicle location. *Proceedings, 8th International Symposium on Computer-Assisted Cartography*, 572-583.
- Kuczaj, S. A., and Maratsos, M. P., 1975. On the acquisition of "front", "back" and "side". *Child Development* 46, 202-210.
- Kuhn, W., 1989. *Interaktion mit raumbezogenen Informations systemen - Vom Konstruieren zum Editieren geometrischer Modelle*. Dissertation Nr. 8897, Institut fuer Geodaesie und Photogrammetrie, ETH Zurich.
- Kuhn, W., and Frank, A. U., 1984. The Influence of the Model Underlying User Interaction: A Case Study in 2D Geometric Construction. Report No. 41, Department of Civil Engineering, University of Maine.
- Kuipers, B., 1978. Modeling spatial knowledge. *Cognitive Science*, 2, 129-153.
- Kuipers, B., 1979. Cognitive modeling of the map user. In Dutton, G. (editor), *Proceedings, First International Study Symposium on Topological Data Structures for Geographic Information Systems*, Volume 7 ("Spatial Semantics: Understanding and Interacting with Map Data"), pp. KUIPERS/1-KUIPERS/11.
- Kuipers, B., 1979. Commonsense knowledge of space: Learning from experience. *Proceedings, Sixth Annual Joint Conference on Artificial Intelligence*, 20-24 August 1979, Tokyo, Japan, 499-501.
- Kuipers, B., 1982. The Map in the Head metaphor. *Environment and Behavior*, 14, 202-220.
- Kuipers, B., 1983. The cognitive map: Could it have been any other way? In Pick, H. L., Jr., and Acredolo, L. P. (editors) *Spatial Orientation: Theory, Research, and Application*. New York, New York: Plenum Press, 345-359.
- Kuipers, B., 1983. Modeling human knowledge of routes: Partial knowledge and individual variation. *Proceedings, AAAI 1983 Conference, The National Conference on Artificial Intelligence*, 1-4.
- Kuipers, B., 1985. *The Map-Learning Critter*. Technical Report AITR85-17, Artificial Intelligence Laboratory, The University of Texas at Austin, December 1985, 18 pp.
- Kurylowicz, J., 1972. The role of deictic elements in linguistic evolution. *Semiotica*, 5, 174-183.

- Lakoff, G., 1982. Categories and cognitive models. *Berkeley Cognitive Science Report #2*. Institute of Human Learning, University of California, Berkeley.
- Lakoff, G., 1987. *Women, Fire, and Dangerous Things: What Categories Reveal About the Mind*. Chicago: University of Chicago Press.
- Lakoff, G., and Johnson, M., 1980. *Metaphors We Live By*. Chicago: University of Chicago Press.
- Lang, E., 1988. Gestalt and location of spatial objects: Semantic structures and context interpretation of dimension adjectives (in German). In J. Bayer (editor), *Grammar and Cognition*, Psycho-Linguistic Studies, Opladen, F.R.G.: Westdeutscher Verlag.
- Lang, E., 1989. Primary perceptual space and inherent proportion schema. Draft paper distributed at NCGIA Initiative #2 Specialist Meeting, Santa Barbara, California., January 1989.
- Langacker, R. A., 1986. An introduction to cognitive grammar. *Cognitive Science*, 10, 1-40.
- Lee, A., and Lochovsky, F. H., 1985. User interface design. *Office Automation*, D.Tsichritzis (editor), Springer, 3 - 20.
- Leler, W., 1988. *Constraint Programming Languages - Their Specification and Generation*. Addison-Wesley.
- Lelyveld, M., 1985. Satellites hone navigation accuracy. *The Journal of Commerce*, November 20, 1985, p. 3.
- Lemonick, M., 1984. Now: Driving by satellite, *Science Digest*, December 1984, p. 34.
- Levelt, W. J. M., 1981. Cognitive styles in the use of spatial direction terms. In R. Jarvella & W. Klein (editors), *Speech, Place and Action*, London: Wiley.
- Levine, M., Jankovic, I. N., and Palij, M., 1982. Principles of spatial problem solving. *Journal of Experimental Psychology: General*, 111, 157-175.
- Lewis, D., 1972. Observations on route-finding and spatial orientation among the aboriginal peoples of the western desert region of central Australia. *Oceania*, 46(4), 249-282.
- Lewis, D., 1972. *We the Navigators*. Canberra: Australian National University Press.
- Liben, L. S., Patterson, A. R., and Newcombe, N. (editors), 1981. *Spatial Representation and Behavior across the life span*. New York: Academic Press.
- Lichtner, W., 1988. The integration of digital maps in vehicle navigation systems. *Proceedings of the 13th International Cartographic Conference*, Morelia, Mexico, October 12-21, 1987, v. 4, 1-10.
- Linde, C., and Labov, W., 1975. Spatial networks as a site for the study of language and thought. *Language*, 51, 924-939.
- Linder, S., 1981. *A Lexico-semantic analysis of verb-particle constructions with 'up' and 'out'*. Unpublished Ph.D. Dissertation, University of California at San Diego.
- Lines, C. J., and Hodge, A. R., 1977. 'AWARE' an in-vehicle visual communication system for drivers. *TRRL Supplementary Report 286*, Transport and Road Research Laboratory, Department of Environment / Department of Transport, Crowthorne, Berkshire, England.
- Lipeck, U.W., and Neumann, K., 1986. Modelling and manipulation of objects in geoscientific databases. *Proceedings 5th International Conference on the Entity-Relationship Approach*, Dijon, France.
- Lloyd, R., 1989. Cognitive maps: Encoding and decoding information. *Annals of the Association for American Geographers*, 79:1, 101-124.
- Lloyd, R., 1989. The estimation of distance and direction from cognitive maps. *The American Cartographer*, 16, 109-122.

- Loomis, J., Gollege, R., Klatzky, R., Pelegriano, J., Doherty, S., and Cicinelli, J., 1988. Analysis of navigation without sight. Presented at the *International Congress of Psychology*, Sydney, Australia, August 1988.
- Luk, W.S., and Kloster, S., 1986. ELFS: English Language From SQL. *ACM Transactions on Database Systems*, 11 (4).
- Lunenfeld, H., 1989. Human factors considerations of motorist navigation and information systems. *Proceedings, First Vehicle Navigation & Information Systems Conference (VNIS '89)*, IEEE Vehicular Technology Section, Toronto, Ontario, September 11-13, 1989,35-42.
- Lynch, K., 1960. *The Image of the City*. Cambridge, Massachusetts: MIT Press.
- Lynch, K., 1976. *Managing the Sense of a Region*. Cambridge, Massachusetts: MIT Press.
- Ma, P., 1987. An algorithm to generate verbal instructions for vehicle navigation using a geographic database. *The East Lakes Geographer*, 22: 44-60.
- MacEachren, A. M., 1986. A linear view of the world: strip maps as a unique form of cartographic representation. *The American Cartographer*, 13, 7-25.
- Mach, E., 1906. *Space and Geometry*. Open Court Classics.
- Maki, W. S., Beatty, W. W., and Clouse, B. A., 1984. Item and order information in spatial memory. *Journal of Experimental Psychology*, 10(4), 437-452.
- Mallgren, W. R., 1982. *Formal Specification of Interactive Graphics Programming Languages*. ACM Distinguished Dissertation, The MIT Press.
- Mammano, F. J., 1979. Driver information and motorist aid hardware. [Journal unknown], Federal Highway Administration, Office of Research, Traffic Systems Division, Washington, D.C.
- Mark, D. M., 1985. Finding simple routes: Ease of description' as an objective function in automated route selection. *Proceedings, Second Symposium on Artificial Intelligence Applications (IEEE)*, Miami Beach, December 1985, 577-58 1.
- Mark, D. M., 1986. Automated route selection for navigation. *IEEE Aerospace and Electronic Systems Magazine*, 1(9), 2-5.
- Mark, D. M., 1987. On giving and receiving directions: Cartographic and cognitive issues. *Proceedings, 8th International Symposium on Computer-Assisted Cartography*, Baltimore, Maryland, 562-571.
- Mark, D. M., (editor), 1988. *Cognitive and Linguistic Aspects of Geographic Space: Report on a Workshop*. Santa Barbara, California: National Center for Geographic Information and Analysis.
- Mark, D. M., 1989. Cognitive image-schemata for geographic information: Relations to user views and GIS interfaces. *Proceedings, GISILJS89*, Orlando, Florida, in press.
- Mark, D. M., 1989. A conceptual model for vehicle navigation systems. *Proceedings, First Vehicle Navigation & Information Systems Conference (VNIS '89)*, IEEE Vehicular Technology Section, Toronto, Ontario, September 11- 13, 1989, 448-453.
- Mark, D. M., 1989. *Languages of Spatial Relations: Researchable Questions and NCGIA Research Agenda*. Santa Barbara, California: National Center for Geographic Information and Analysis, Report 89-2A.
- Mark, D. M., and Frank, A. U., 1989. Concepts of space and spatial language. *Proceedings, Ninth International Symposium on Computer-Assisted Cartography*, Baltimore, Maryland, 538-556.
- Mark, D. M., Frank, A. U., Egenhofer, M. J., Friendschuh, S. M., McGranaghan, M., and White, R. M., 1989. *Languages of Spatial Relations: Initiative Two Specialist Meeting Report*. Santa Barbara, California: National Center for Geographic Information and Analysis, Report 89-2. ,
- Mark, D. M., Gould, M. D., and McGranaghan, M., 1987. Computerized navigation assistance for drivers. *The Professional Geographer*, 39, 215-220.

- Mark, D. M., Gould, M. D., and Nunes, J., 1989. Spatial language and geographic information systems: Cross-linguistic issues (El Lenguaje Espacial y Los Sistemas de Información Geográficos: Temáticas Interlingüísticas). *Proceedings, II Conferencia Latinoamericana sobre el Tecnología de los Sistemas de Información Geográficos (SIG)*, Mdrida, Venezuela, 25-29 September, 1989, 105-130.
- Mark, D. M., and McGranaghan, M., 1986. Effective provision of navigation assistance for drivers: A cognitive science approach. *Proceedings, Auto-Carto London*, London, England, September 14-19, 2: 399-408.
- Mark, D. M., and McGranaghan, M., 1988. Map use and map alternatives: An experiment in intra-urban navigation. *The Canadian Geographer*, 32: 69-75.
- Mark, D. M., Svorou, S., and Zubin, D., 1987. Spatial terms and spatial concepts: Geographic, cognitive, and linguistic perspectives. *Proceedings, International Symposium on Geographic Information Systems: The Research Agenda*, November, 1987, Crystal City, Virginia, 2: 101-112.
- Mathews, M. H., 1984. Cognitive maps - A comparison of graphic and iconic techniques. *Area*, 16, 33-40.
- Mathews, M. H., 1984. Cognitive mapping abilities of young boys and girls. *Geography*, 69, 327-336.
- Mathews, M. H., 1984. Environmental cognition of young children - Images of journey to school and home area. *Transaction Institute of British Geographers*, 9, 89-105.
- Mathews, M. H., 1985. Environmental capability of the very young - Some implications for environmental education in primary schools. *Educational Review*, 37, 227-239.
- McCleary, G. F., and Westbrook, N., 1974. *Recreational and Re-creational Mapping*. Sturbridge, Massachusetts: Old Sturbridge Village.
- McClosky, M., 1983. Intuitive physics. *Scientific American* 248 (4), 122-130, April 1983.
- McFarland, R. A., and Moseley, A. L., 1954. Human factors in highway transport safety. Harvard School of Public Health, Boston, Massachusetts.
- McDermott, D., 1980. A theory of metric spatial inference. *Proceedings, First Annual National Conference on Artificial Intelligence* (American Association for Artificial Intelligence), 246-248.
- McDermott, D., and Davis, E., 1984. Planning routes through uncertain territory. *Artificial Intelligence*, 22, 107-156.
- McGranaghan, M., 1985. Pattern, process, and a geographic language. *Ontario Geography*, No. 25, 15-27.
- McGranaghan, M., 1987. Human interface requirements for vehicle navigation aids. *Proceedings, Eighth International Symposium on Computer-Assisted Cartography*, Baltimore, MD., 396-402.
- McGranaghan, M., 1989. Context-free recursive-descent parsing of location-description text. *Proceedings, Ninth International Symposium on Computer-Assisted Cartography*, Baltimore, Maryland, 580-587.
- McGranaghan, M., Mark, D. M., and Gould, M. D., 1987. Automated provision of navigation assistance to drivers. *The American Cartographer*, 14, 121-138.
- McGranaghan, M., and Wester, L., 1988. Prototyping an herbarium collection mapping system. *Technical Papers, 1988 ACSM-ASPRS Annual Convention: GIS*, v. 5, 232-238.
- McKeown, D., 1983. MAPS: The organization of a spatial database system using imagery, terrain, and map data. Technical Report CMU-CS-83-136, Department of Computer Science, Carnegie-Mellon University, Pittsburgh, Pennsylvania.
- McKim, R. H., 1972. *Experiences in Visual Thinking*. Boston, Massachusetts: PWS Engineering.
- Meyer, J. M. W., 1973. Map skills instruction and the child's developing cognitive abilities. *Journal of Geography*, 72, 27-35.

- Milgram, S., 1978. Psychological maps of Paris. In Proshansky, H., Ittleson, W., and Revlin, L., (editors), *Environmental Psychology*. New York: Holt, Rinehart, and Winston, Chapter 8.
- Miller, G. A., and Johnson-Laird, P. N., 1976. *Language and Perception*. Cambridge, Mass: Harvard University Press.
- Mills, M. I., 1982. Cognitive schemata and the design of graphics displays. *Proceedings Graphics Interface '82*, National Computer Graphics Association of Canada Toronto, Ontario.
- Minsky, M. L., 1975. A framework for representing knowledge. In P. H. Winston (editor) *The Psychology of Computer Vision*. New York: McGraw-Hill.
- Minsky, M. L., 1986. *The Society of Mind*. New York: Simon & Schuster, 339 pp.
- Moar, I., and Carleton, L. R., 1982. Memory for routes. *Quarterly Journal of Experimental Psychology*, 34, 381-394.
- Moar, I., Hamer, N. J., and Woods, B. A., 1983. The role of grid schemata in memory for large-scale environments. *Proceedings, Fifth Annual Conference of the Cognitive Science Society*.
- Mohan, L., and Kashyap, R., 1988. An Object-Oriented knowledge representation for spatial information. *IEEE Transactions on Software Engineering*, 14(5).
- Molenaar, M., 1989. Single valued vector maps - A concept in geographic information systems. *Geo-Information-Systems*, 1(2).
- Money, J., 1965. A standardized road-map test of direction sense. The Johns Hopkins Press, Baltimore, Maryland, instruction manual.
- Monforte, J., 1984. The digital reproduction of sound. *Scientific American*, December, 1984, 78-84.
- Moore, G.T., 1976. Theory and research on the development of environmental knowing. In G. T. Moore and R. G. Gollege (editors), *Environmental Knowing: Theories, Research, and Methods*. Stroudsburg, Pennsylvania: Dowden, Hutchinson, & Ross, Inc., 138-164.
- Moore, P., Scevak, J., and Kirby, J., 1987. Effects of map training on comprehension. Paper presented, *First Joint AARE/NZARE Conference*, Christchurch, New Zealand, December 1987.
- Moran, T. P., 1981. The Command Language Grammar: a representation for the user interface of interactive computer systems. *International Journal of Man-Machine Studies*, 15, 3 - 50.
- Mortenson, M. E., 1985. *Geometric Modeling*. John Wiley.
- Myers, B.A., and Buxton, W., 1986. Creating highly-interactive and graphical user interfaces by demonstration. *Proceedings SIGGRAPH '86, Computer Graphics*, 20(4).
- Nagy, G., and Wagle, S., 1979. Geographic data processing. *ACM Computing Surveys*, 11(2).
- Nelson, G., 1985. Juno, a constraint-based graphics system. *Proceedings SIGGRAPH'85, Computer Graphics* 19(3), 235 - 243.
- Neumann, K.-H., 1988. *A Geoscientific Database Language for User Defined Geometric Data Types* (in German). Ph.D. thesis, University of Braunschweig, F.R.G.
- Newman, W. M., and Sproull, R. F., 1981. *Principles of Interactive Computer Graphics*. McGraw-Hill.
- Nickerson, J., 1985. The mind's eye and the CRT terminal: Towards a diagrammatic interface. *Visible Language* XIX(3).
- Nickerson, R. S., 1977. On conversational interaction with computers. *User-Oriented Design of Interactive Graphics Systems*, New York: ACM, 101 - 113.
- Nielson, J., editor. *Designing Interfaces for International Use*. Elsevier Science Publishers, in press.

- Nievergelt, J., 1982. Errors in dialog design and how to avoid them. *Document Preparation Systems*, J. Nievergelt et.al. (editors), North Holland.
- Nievergelt, J., and Weydert, J., 1979. Sites, modes, and trails: Telling the user of an interactive system where he is, what he can do, and how to get to places. Technical Report 28, Institute for Informatics, Swiss Federal Institute of Technology (ETH), Zurich, Switzerland.
- Norman, D. A., 1984. Cognitive engineering principles in the design of Human-Computer Interfaces. *Human-Computer Interaction*, Salvendy, G. (editor), 11 - 16.
- Norman, D. A., and Draper, S. W. (editors), 1986. *User Centered System Design - New Perspectives in Human-Machine Interaction*. Lawrence Erlbaum Hillsdale NJ.
- Noy, Y. I., 1989. Intelligent route guidance: Will the new horse be as good as the old? *Proceedings, First Vehicle Navigation & Information Systems Conference (VNIS '89)*, IEEE Vehicular Technology Section, Toronto, Ontario, September 11-13, 1989, 49-55.
- Oatley, K., 1977. Inference, navigation, and cognitive maps. In Johnson-Laird, P. N., editor, *Thinking*. Cambridge: Cambridge University Press.
- Oberquelle, H., 1981. Communication by graphic set representations. Bericht IFI-HH-B -75/8 1, Fachbereich Informatik, Universitaet Hamburg, FRG.
- Oberquelle, H., 1984. On models and modelling in Human-Computer Co-operation. *Readings on Cognitive Ergonomics - Mind and Computers*, G. C. van der Veer et.al. (editors), 26 - 43.
- Olson, J., 1984. Design issues in video disc map display. Report ETL-0362, prepared for the U.S. Army Corp of Engineers, Engineering Topographic Laboratories.
- Orenstein, J., 1986. Spatial query processing in an object-oriented database system. *Proceedings International Conference on Management of Data, ACM SIGMOD Record*, 15(2).
- Orenstein, J., and Manola, F., 1988. PROBE spatial data modeling and query processing in an image database application. *IEEE Transactions on Software Engineering*, 14(5).
- Palmer, B. L., and Frank, A. U., 1988. Spatial languages. *Proceedings, Third International Symposium on Spatial Data Handling*, Sydney, Australia, August 17-19, 1988, 201-210.
- Pauzie, A., and Marin-Lamellet, C., 1989. Analysis of aging drivers behaviors navigating with in-vehicle visual display systems. *Proceedings, First Vehicle Navigation & Information Systems Conference (VNIS '89)*, IEEE Vehicular Technology Section, Toronto, Ontario, September 11-13, 1989, 61-67.
- Pazner, M., 1986. *Geographic Knowledge Base Design and Implementation*. Ph.D. thesis, University of California at Santa Barbara, California.
- Pentland, A. P., 1986. Perceptual organization and the representation of natural form. *Artificial Intelligence*, 28, 293 - 331.
- Perkins, D. N., and Deregowski, J. B., 1982. A cross-cultural comparison of the use of a Gestalt perceptual strategy. *Perception*, 11, 279-286.
- Perrault, C. R., and Grosz, B. J., 1986. Natural-language interfaces. *Annual Review of Computer Science*, 47 - 82.
- Petchenik, B. B., 1989. The nature of navigation: Some difficult cognitive issues in automatic vehicle navigation. *Proceedings, First Vehicle Navigation & Information Systems Conference (VNIS '89)*, IEEE Vehicular Technology Section, Toronto, Ontario, September 11-13, 1989, 43-48.
- Petchenik, B. B., 1989. The road not taken. *The American Cartographer*, 16(1), 47-50.

- Peuquet, D. J., 1986. The use of spatial relationships to aid spatial database retrieval. *Proceedings, Second International Symposium on Spatial Data Handling*, Seattle, Washington, 459-471.
- Peuquet, D. J., 1987. Toward an integrated approach for designing geographic databases. *Proceedings, I Conferenciam Latino americana sobre Informatica en Geografia*, 5-9 October 1987, San Jose, Costa Rica, 428-450.
- Peuquet, D. J., 1988. Representations of geographic space: toward a conceptual synthesis. *Annals of the Association of American Geographers*, 78, 375-394.
- Peuquet, D. J., 1988. Toward the definition and use of complex spatial relationships. *Proceedings, Third International Symposium on Spatial Data Handling*, Sydney, Australia, August 17-19, 1988, 211-224.
- Peuquet, D. J., and Zhan C.-X., 1987. An algorithm to determine the directional relationship between arbitrarily-shaped polygons in the plane. *Pattern Recognition*, 20, 65-74.
- Pfaff, G.E., (editor) 1985. *Proceedings Seeheirn Workshop on User Interface Management Systems*. November 1983. New York: Springer.
- Piaget, J., and Inhelder, B., 1956. *The Child's Conception of Space*. London: Routledge & Kegan Paul.
- Piaget, J., Inhelder, B., and Szeminska, A., 1960. *The Child's Conception of Geometry*. London: Routledge & Kegan Paul.
- Pick, H. L., 1979. Mapping children, mapping space. ERIC Document ED076242.
- Pick, H. L., and Acredolo, L. P., (editors), 1983. *Spatial organization: Theory, research, and application*. New York: Plenum Press.
- Pick, H. L., and Lockman, J. J., 1981. From frames of reference to spatial representations. In L. S. Liben, A. R. Patterson, and N. Newcombe (editors) *Spatial Representation and Behavior across the life span*. New York: Academic Press.
- Pipkin, J., 1988. Urban geometry in image and discourse. In Knox, P. L., editor, *The Design Professions and the Built Environment*, Croom Helm, Chapter 4, 62-98.
- Polya, G., 1981. *Mathematical Discovery*. Wiley.
- Preparata, F. P., and Shamos, M. I., 1985. *Computational Geometry - An Introduction*. Springer.
- Presson, C. C., 1980. Spatial egocentrism and the effect of an alternate frame of reference. *Journal of Experimental Child Psychology*, 29, 391-402.
- Presson, C. C., 1982. The development of map-reading skills. *Child Development*, 53, 196-199.
- Presson, C. C., 1982. Strategies in spatial reasoning. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 8, 243-251.
- Pufall, P., 1975. Egocentrism in spatial thinking: It depends on your point of view. *Development Psychology*, 11, 297-303.
- Pulaski, M., 1971. *Understanding Piaget, An Introduction to Children's Cognitive Development*. Harper & Row, New York.
- Pullar, D., 1988. Data definition and operators on a spatial data model. *Proceedings ACSM-ASPRS Annual Convention*, St. Louis, Missouri.
- Pullar, D. V., and Egenhofer, M. J., 1988. Toward formal definitions of topological relations among spatial objects. *Proceedings, Third International Symposium on Spatial Data Handling*, Sydney, Australia, August 17-19, 1988, 225-241.
- Pylshyn, Z., 1973. What the mind's eye tells the mind's brain. *Psychological Bulletin*, 80, 1-24.
- Pylshyn, Z., 1975. Do we need images and analogues? *Proceedings Workshop on Theoretical Issues in Natural Language Processing*, Cambridge, Massachusetts, 174-177.

- Pylyshyn, Z., 1981. The imagery debate: Analogue media versus tacit knowledge. *Psychological Review* 87, 16-45.
- Reisner, P., 1981. Human factors studies of database query languages: A survey and assessment. *ACM Computing Surveys*, 13(1).
- Reisner, P., 1984. Formal grammar as a tool for analyzing ease of use: Some fundamental concepts. *Human Factors in Computer Systems*, J.C.Thomas and M. L. Schneider (editors), 53 - 78.
- Reiter, R., and Mackworth, A. K., 1987. The logic of depiction. Technical Reports on Research in Biological and Computational Vision, University of Toronto.
- Retz-Schmidt, G., 1986. *Deictic and intrinsic use of spatial prepositions: A multidisciplinary comparison*. Sonderforschungsberiech 314, Kunstliche Intelligenz -Wissensbasierte Systeme, KI - Labor am Lehrstuhl for Informatik IV, Universitat des Saarlandes, Memo Nr. 13.
- Richards, B., 1985. Save that road map, it may soon become a collector's item. *Wall Street Journal*, April 18 1985, p. I & p. 24.
- Riesbeck, C. K., 1980. 'You can't miss it': Judging the clarity of directions. *Cognitive Science*, 4: 285-303.
- Robinson, A. H., and Petchenik, B. B., 1976. *The Nature of Maps*. Chicago: University of Chicago Press.
- Robinson, C. P., Base, S. J., and Eberts, R. E., 1985. Eyes/ears; Spatial/verbal: How should a cockpit talk to a pilot? In R. E. Eberts and C. G. Eberts (editors) *Trends in Ergonomics/Human Factors II*, North-Holland: Elsevier Science Publishers.
- Robinson, V. B., 1988. Implications of fuzzy set theory for geographic databases. *Computers, Environment, and Urban Systems*, 12, 89-98.
- Robinson, V. B. (in press). Interactive machine acquisition of a fuzzy spatial relation. *Computers and Geosciences*, forthcoming.
- Robinson, V. B., Blaze, M., and Thongs, D., 1985. Natural language concepts in geographic data processing systems. *Proceedings International Conference on Advanced Technology for Monitoring and Processing Global Environmental Data*, London, UK.
- Robinson, V. B., Blaze, M., and Thongs, D., 1986. Man-machine interaction for acquisition of spatial relations as natural language concepts. In Opitz, B., editor, *Geographic Information Systems in Government*, Hampton, VA: A. Deepak Press.
- Robinson, V. B., Blaze, M., and Thongs, D., 1986. Representation and acquisition of a natural language relation for spatial information retrieval. *Proceedings, Second International Symposium on Spatial Data Handling*, Seattle, Washington, July 1986, 472-487.
- Robinson, V. B., and Frank, A., 1985. About different kinds of uncertainty in collections of spatial data. *Proceedings, 7th International Symposium on Computer-Assisted Cartography*, 440-449.
- Robinson, V. B., Frank, A. U., and Karimi, H., 1987. Expert systems for geographic information systems in resource management. *AI Applications in Natural Resource Management*, 1, 47-57.
- Robinson, V. B., and Lundberg, C. G., 1987. Organizational and knowledge base considerations for the design of distributed geographic information systems - lessons from semantic modeling. *Proceedings, International Symposium on Geographic Information Systems: The Research Agenda*, November, 1987, Crystal City, Virginia, 2: 245-255.
- Robinson, V. B., Thongs, D., and Blaze, M., 1985. Machine acquisition and representation of natural language concepts for geographic information retrieval. *Modeling and Simulation* (Proceedings, 16th Annual Pittsburgh Conference), 16(1), 161-166.
- Robinson, V. B., and Wong, R., 1987. Acquiring approximate representation of some spatial relations. *Proceedings, 8th International Symposium on Computer-Assisted Cartography*, 604-622.
- Rosch, E., 1973. On the internal structure of perceptual and semantic categories. In T. E. Moore (editor), *Cognitive Development and the Acquisition of Language*, New York, Academic Press.
- Rosch, E., 1978. Principles of categorization. In E. Rosch and B. B. Lloyd (editors) *Cognition and Categorization*. Hillsdale, NJ: Erlbaum.

- Rosen, D. A., Mammano, F. J., and Favout, R., 1969. An electronic route guidance system for highway vehicles. *Vehicle Technology Group, IEEE*, U.S. Bureau of Public Records, Oct. 10, 1969, 35 pp.
- Ross, H. E., 1974. *Behaviour and Perception in Strange Environments*. London: George Allen & Unwin Ltd.
- Roussopoulos, N., and Leifker, D., 1985. Direct spatial search on pictorial databases using R-trees. *Proceedings International Conference on Management of Data*.
- Roussopoulos, N. et al., 1988. An efficient pictorial database system for PSQL. *IEEE Transactions on Software Engineering*, 14 (5).
- Rushdoony, H. A., 1968. A child's ability to read maps: Summary of the research. *Journal of Geography*, 67, 213-222.
- Russell, D., 1979. An open letter on the dematerialization of the geographical object. In Stephen Gale and Gunnar Olsson (editors) *Philosophy in Geography*. Boston: D. Reidel, Boston, 329-344.
- Saalfeld, A., 1985. Lattice structure in geography. *Proceedings, Seventh International Symposium on Computer-Assisted Cartography*, Washington, D.C.
- Sack, R. D., 1972. Geography, geometry, and explanation. *Annals, Association of American Geographers*, 62, 61-78.
- Schank, R., and Abelson, R., 1977. *Scripts, Plans, Goals and Understanding*. Hillsdale, NJ: Lawrence Erlbaum.
- Schiel, U., 1989. Abstractions in semantic networks: Axiom schemata for generalization, aggregation, and grouping. *ACM SIGART Newsletter*, 107.
- Schipper, J., 1984. In-car entertainment and information systems, part 2: Application of the compact disc in-car information and navigation systems. Unpublished internal document, Nederlandse Philips Bedrijven B. V., 11 pp.
- Schlichtmann, H., 1985. Characteristic traits of the semiotic system 'map symbolism'. *The Cartographic Journal*, 22, 22-30.
- Schone, H., 1984. Spatial orientation - The spatial control of behavior in animals and man. In Capranica, R. et al. (editors) *Princeton Series in Neurobiology and Behavior*.
- Senay, H., Moran, L., Suikaviriya, P., Foley, J. D., and Sibert, J. L., 1988. Tools for improving user-computer interfaces. Report GWU-IIST-88-22, Institute for Information Science and Technology, The George Washington University, Washington, DC.
- Shapiro, L., and Engineer, S., 1984. A query language for a spatial information system. *Proceedings XV ISPRS Congress*, Rio de Janeiro, Brasil.
- Shaw, M., 1986. An input-output model for interactive systems. *Proceedings CHI86, Human Factors in Computing Systems*, ACM SIGCHI Bulletin.
- Shepard, R. N., and Hurwitz, S., [date unknown]. Upward direction, mental rotation, and discrimination of left and right turns in maps. [source unknown]
- Sheppard, D., and Adams, J. M., 1971. A survey of drivers' opinions on maps for route finding. *The Cartographic Journal*, 8, 105-114.
- Sherry, D. F., Krebs, J. R., and Cowie, R. J., 1981. Memory for the location of stored food in marsh tits. *Animal Behaviour*, 29, 1260-1266.
- Shettleworth, S. J., 1983. Memory in food-hoarding birds. *Scientific American*, 248(3), (April 1983) 102-111.
- Shinar, D., 1978. Field dependence and driver visual search performance. *Human Factors*, 20 (5), 553-559.
- Shneiderman, B., 1983. Direct manipulation: A step beyond programming languages. *Computer*, 16 (8).
- Shneiderman, B., 1987. *Designing the User Interface: Strategies for Effective Human -Computer Interaction*. Addison-Wesley.

- Sholl, M. J., and Egeth, H. E., 1980. Interpreting direction from graphic displays: Spatial frames of reference. In P. A. Kolers, M. E. Wrolstad, and H. Bouna (editors) *Processing of Visible Language 2*, New York: Plenum Press.
- Sholl, M. J., and Egeth, H. E., 1981. Right-left confusion in the adult: A verbal labeling effect. *Memory and Cognition*, 9(4), 339-350.
- Shuldiner, H., 1984. Super smart cars. *Popular Science*, August 1984, pp. 54-7 & p. 110.
- Shuldiner, H., 1985. Here now: Computerized navigator for your car. *Popular Science*, June 1985, 64-67.
- Sieber, R., and Brassel, K. (editors), 1986. A selected bibliography on spatial data handling: data structures, generalization, and three-dimensional mapping. *Geo-Processing Series*, 6, Department of Geography, University of Zurich.
- Siegel, A. W., and White, S. H., 1975. The development of spatial representatives of large-scale environments. In H. W. Reese (editor) *Advances in child development and behavior*, 10, New York: Academic Press.
- Simutis, Z. M., and Barsam, H. F., 1980. Terrain visualization and map reading. In H. L. Pick and L. P. Acredolo (editors), *Spatial Orientation: Theory, Research, and Application*, New York: Plenum Press.
- Sinton, D., 1979. The inherent structure of information as a constraint to analysis: Mapped thematic data as a case study. In Dutton, G., (editor) *Proceedings, First International Study Symposium on Topological Data Structures for Geographic Information Systems*, Volume 7 ("Spatial Semantics: Understanding and Interacting with Map Data"), pp. SINTON/1-SINTON/17.
- Skomal, E. N., 1981. *Automatic vehicle locating systems*. New York: Van Nostrand Reinhold.
- Sloman, A., 1971. Interactions between philosophy and artificial intelligence: The role of intuition and non-logical reasoning in intelligence. *Artificial Intelligence*, 2, 209 - 225.
- Sloman, A., 1975. Afterthoughts on analogical representations. *Proceedings Workshop on Theoretical Issues in Natural Language Processing*, Cambridge, Massachusetts, 178-182.
- Sloman, A., 1978. *The Computer Revolution in Philosophy*.
- Smiley, A., 1989. Mental workload and information management. *Proceedings, First Vehicle Navigation & Information Systems Conference (VNIS '89)*, IEEE Vehicular Technology Section, Toronto, Ontario, September 11-13, 1989, 435-438.
- Smith, D. C., Irby, C., Kimball, R., Verplank, B., and Harslem, E., 1983. Designing the Star user interface. *Integrated Interactive Computing Systems*, Degano, P., and Sandewall, E. (editors), North-Holland.
- Smith, J. M., and Smith, D. C. P., 1977. Database abstractions: Aggregation and generalization. *ACM Communications*, 20(6).
- Smith, L. S., and Mosier, J. N., 1986. *Guidelines for Designing User Interface Software*, MITRE ESD-TR-86-278, MTR 10090.
- Smith, T. R., Pellegrino, and Reginald Gollege, 1982. Computational process modeling of spatial cognition and behavior. *Geographical Analysis*, 14 (4), 305-325.
- Smith T. R., Peuquet, D., Menon, S., and Agarwal, P., 1987. KBGIS-II: A Knowledge-Based Geographical Information System. *International Journal of Geographical Information Systems*, 1(2), 49 - 172.
- Smothergill, D. W., Hughes, F. P., Timmons, S. A., and Hutko, P., 1975. Spatial visualizing in children. *Developmental Psychology*, 11, 4-13.
- Snodgrass, R., 1987. The temporal query language TQUEL. *ACM Transactions on Database Systems*, 12(6).
- Sommers, P. van, 1984. *Drawing and Cognition*. Cambridge University Press.
- Sowa, J. F., 1984. *Conceptual Structures - Information Processing in Mind and Machine*. Addison-Wesley.
- Spencer, C. and Blades, M., 1985. How children navigate. *Journal of Geography*, 445-453.

- Spencer, C., and Darvizeh, Z., 1981. Young children's descriptions of their local environment: A comparison of information elicited by recall recognition and performance techniques of investigation. *Environmental Education Information*, 1, 275-284.
- Srihari, S. N., and Xiang, Z., 1989. Spatial knowledge representation. *International Journal of Pattern Recognition and Artificial Intelligence*, 3, 67-84.
- Stasz, C. M., 1980. Planning during map learning: the global strategies of high and low visual-spatial individuals. Rand Corporation, Report N-1594-ONR, 43 pp.
- Stea, D., 1976. Program notes on a spatial fugue. In G. T. Moore and R. G. Gollege (editors), *Environmental Knowing: Theories, Research, and Methods*. Stroudsburg, Pennsylvania: Dowden, Hutchinson, & Ross, Inc., 106-120.
- Stea, D., and Blout, J. M., 1973. Notes toward a developmental theory of spatial learning. In R. Downs and D. Stea, editors, *Image and Environment*. Chicago: Aldine Publishing Company, 27-50.
- Stea, D., and Downs, R. M., 1970. From the outside looking in at the inside looking out. *Environment and Behavior*, 2, 3-12.
- Stem, E., and Leiser, D., 1988. Levels of spatial knowledge and urban travel modeling. *Geographical Analysis*, 20(2), 140-155.
- Stevens, A., and Coupe, P., 1978. Distortions in judged spatial relations. *Cognitive Psychology*, 10, 422-437.
- Streeter, L. A., 1985. Comparing navigation aids for computer-assisted navigation. Paper Presented at 7th International Symposium on Computer-Assisted Cartography (not published in proceedings).
- Streeter, L. A., and Vitello, D., 1986. A profile of drivers' map-reading abilities. *Human Factors*, 28, 223-239.
- Streeter, L. A., Vitello, D., and Wonsiewicz, S. A., 1985. How to tell people where to go: Comparing navigational aids. *International Journal of Man / Machine Studies*, 22, 549-562.
- Sutherland, I. E., 1963. SKETCHPAD: A man-machine graphical communication system. *Proceedings Spring Joint Computer Conference*, 329 - 346.
- Sukaviriya, P., and Moran, L., in press. User interfaces for Asian countries. In Nielson, Jakob, (editor), *Designing Interfaces for International Use*. Elsevier Science Publishers, in press.
- Sutton, J. A., and Sprague, R. H., 1977. A study of display generation and management in interactive business applications. Technical Report RJ2392, IBM Research Division, San Jose, California.
- Svorou, S., 1986. On the evolutionary paths of locative expressions. *Proceedings, Twelfth Annual Meeting of the Berkeley Linguistics Society*. Berkeley: Berkeley Linguistics Society, University of California, 515-527.
- Svorou, S., 1988. *The Experiential Basis of the Grammar of Space: Evidence from the Languages of the World*. Unpublished Ph.D. Dissertation, Department of Linguistics, State University of New York at Buffalo.
- Talmy, L., 1972. *Semantic structures in English and Atsugewi*. Unpublished Ph.D. Dissertation, University of California, Berkeley Dissertation.
- Talmy, L., 1975. Semantics and syntax of motion. In J. Kimball (editor) *Syntax and Semantics, Vol. 4*, New York: Academic.
- Talmy, L., 1978. Figure and ground in complex sentences. In J. Greenberg, et al. (editors) *Universals of Human language*. Stanford: University Press.
- Talmy, L., 1983. How language structures space. In H. Pick and L. Acredolo (editors) *Spatial Orientation: Theory, Research and Application*. Plenum Press.
- Talmy, L., 1985. Lexicalization Patterns: Semantic structure in lexical forms. In T. Shopen (editor) *Language Typology and Syntactic Description, Vol. 3*, Cambridge: Cambridge University Press, 57-149.

- Talmy, L., 1987. The relation of grammar to cognition. In B. Rudzka-Ostyn (editor) *Topics in Cognitive Linguistics*, Amsterdam: John Benjamins.
- Tanaka, M., and Ichikawa, T., 1988. A visual user interface for map information retrieval based on semantic significance. *IEEE Transactions on Software Engineering*, 14(5).
- Tanner, P. P., MacKay, S. A., Stewart, D. A., and Wein, M., 1986. A multitasking switchboard approach to user interface management. Proceedings ACM SIGGRAPH'86, *Computer Graphics* 20(4).
- Tanz, C., 1980. *Studies in the acquisition of deictic terms*. Cambridge: Cambridge University Press.
- Thomas, J. J., and Hamlin, G., 1983. Graphical input interaction techniques. Workshop Summary, *Computer Graphics*, 17(1).
- Thomdyke, P. W., 1977. Cognitive structures in comprehension and memory of narrative discourse. *Cognitive Psychology*, 9, 77-110.
- Thorndyke, P. W., 1981. Distance estimation for cognitive maps. *Cognitive Psychology*, 13, 526-550.
- Thorndyke, P. W., and Hayes-Roth, B., 1982. Differences in spatial knowledge acquired from maps and navigation. *Cognitive Psychology*, 14, 560-589.
- Thorndyke, P. W., and Statz, C., 1980. Individual differences in procedures for knowledge acquisition from maps. *Cognitive Psychology*, 12, 137-175.
- Time. 1986. Hello, operator, I'm lost. *Time Magazine*, Business Notes, March 3, 1986, p. 67.
- Tolman, E. C., 1948. Cognitive maps in rats and men. *Psychological Review*, 55, 189-208.
- Tomlin, C. D., 1983. *Digital Cartographic Modeling Techniques in Environmental Planning*. Unpublished Ph.D. thesis, Yale University.
- Torretti, R., 1978. *Philosophy of Geometry From Riemann to Poincaré*. D. Reidel Publishing Company.
- Toye, R. C., 1986. The effect of viewing position on the perceived layout of space. *Perception & Psychophysics*, 40(2), 85-92.
- Towler, J. O., 1970. Egocentrism and map-reading ability. ERIC Document ED040097.
- Towler, J. O., and Nelson, L. D., 1968. The elementary school child's concept of scale. *Journal of Geography*, 67, 24-28.
- Trabold, W. G., et al, 1970. An experimental route guidance system. Software Design, General Motors Research Laboratories, grant FH-11-6626, U.S. Department of Transportation, Bureau for Public Roads, Vols. 1 & 2.
- Traugott, E. C., 1978. On the expression of spatio-temporal relations in language. In Greenberg et.al. (editors) *Universals of Human Language, Vol. III*. Stanford: Stanford University Press.
- Troise, J., 1986. The telecom. van that Mazda built. *Network World*, 2 June 1986, 29-33.
- Trowbridge, C. C., 1913. On fundamental methods of orientation and imaginary maps. *Science*, 38, 888-897.
- Tsurutani, T., Kasatrara, Y., and Naniwada, M., 1980. ATLAS: A geographic database system -Data structure and language design for geographic information. *Computer Graphics*, 14(3).
- Tuan, Y.-F., 1974. *Topophilia: A study of environmental perception, attitudes, and values*. Englewood Cliffs, NJ: Prentice-Hall.
- Tufte, E. R., 1983. *The Visual Display of Quantitative Information*. Graphics Press.
- Tversky, B., 1981. Distortions in memory for maps. *Cognitive Psychology*, 13, 407-433.
- Ullmer-Ehrich, V., 1981. The structure of living space descriptions. In R. Jarvella & W. Klein (editors) *Speech, Place and Action*, London: Wiley.

- Vandeloise, C., 1986. *L'Espace en Francais*. Paris: Editions du Seuil.
- Vandenberg, S. G., and Kuse, A. R., 1979. Spatial ability: A critical review of the sex-linked major gene hypothesis. In Wittig, M. A., and Peterson, A. C. (editors), *Sex-Related Differences in Cognitive Functioning: Developmental Issues*. New York: Academic Press, 67-95.
- Van der Veer, G.C., Tauber, M.J., Green, T.R.G., and Gomy, P. (editors), 1984. *Readings on Cognitive Ergonomics - Mind and Computers*. Springer Lecture Notes in Computer Science, 178.
- Vander Wall, S. B., 1982. An experimental analysis of cache recovery in Clark's nutcracker. *Animal Behaviour*, 30, 84-94.
- Van Wyk, C. J., 1982. A high-level language for specifying pictures. *ACM Transactions on Graphics*, 1(2),163 - 182.
- Verwey, W. B., 1989. Simple in-car route guidance information from another perspective: Modality versus coding. *Proceedings, First Vehicle Navigation & Information Systems Conference (VNIS '89)*, IEEE Vehicular Technology Section, Toronto, Ontario, September 11-13, 1989, 56-60.
- Wagner, D. A., 1988. Method of evaluating polygon overlay algorithms. *Proceedings ACSM-ASPRS Annual Convention*, St. Louis, Missouri.
- Waldron, T. P., 1985. *Principles of Language and Mind*. Routledge & Kegan Paul Publications.
- Waller, G., and Harris, P. L., 1988. Who's going where?: Children's route descriptions for peers and younger children. *British Journal of Psychology*, 6, 137-143.
- Wartowsky, M.W., 1979. The model muddle: Proposals for an immodest realism. *Models*. M. W. Wartowsky (editor), Reidel Publishing Company, 1 - 11.
- Weissenborn, J., and Klein, W, (editors) 1982. *Here and There: Cross-linguistic Studies on Deixis and Demonstration*. Amsterdam: John Benjamins Publishing Company, 296 pp.
- Wetherell, A., 1979. Short-term memory for verbal and graphic route information. *Proceedings of the Human Factors Society*, 23rd Annual Meeting, Santa Monica, California.
- White, M. S., 1983. Tribulations of automated cartography and how mathematics helps. *Proceedings, Sixth International Symposium on Computer-Assisted Cartography*, Ottawa, Canada, 408 - 418.
- White, M., 1985. Building a digital map of the nation for automated vehicle navigation. *Proceedings, Seventh International Symposium on Computer-Assisted Cartography*, p. 570 (abstract only).
- White, M., 1987. Digital map requirements of vehicle navigation systems. *Proceedings, 8th International Symposium on Computer-Assisted Cartography*, 552-561.
- White, R. M., 1985. Graphics programming in Prolog. Technical Report 49, Surveying Engineering Program, University of Maine, Orono, Maine.
- White, R. M., 1987. *Development of a Human Interfaced Least Squares (HILS)*. Master thesis, University of Maine, Surveying Engineering Program.
- White, R. M., 1988. Applying direct manipulation to geometric construction systems. *Computer Graphics International '88*, N.Magnenat and D. Thalmann (editors).
- Wiener, E. L., 1985. Beyond the Sterile Cockpit. *Human Factors*, 27(1), 75-90.
- Winograd, T., and Flores, F., 1986. *Understanding Computers and Cognition - A New Foundation for Design*. Norwood NJ: Ablex Publishing Corporation.

- Wohlwill, J. F., and Heft, H., 1987. The physical environment and the development of the child. In Daniel Stokols and Irwin Altman (editors) *Handbook of Environmental Psychology*, John Wiley and Sons, New York.
- Wong, K. W., and Yacoumelos, N. G., 1973. Identification of cartographic symbols from TV displays. *Human Factors*, 15 (1), 21-31.
- Woods, W., et al., 1972. *The Lunar Sciences Natural Language Information System*. Bolt Beranek and Newman, Cambridge, Massachusetts.
- Yeap, W. K., 1988. Towards a computational theory of cognitive maps. *Artificial Intelligence*, 34, 297-360.
- Youngman, C., 1979. A linguistic approach to map description. In Dutton, G. (editor), *Proceedings, First International Study Symposium on Topological Data Structures for Geographic Information Systems*, Volume 7 ("Spatial Semantics: Understanding and Interacting with Map Data"), pp. YOUNGMAN/1- YOUNGMAN/19.
- Yuhan, A. H., 1988. *Resolution of the spatial reference problem in narrative understanding*. Dissertation in progress, Department of Computer Science, SUNY Buffalo.
- Zadeh, L., and Newell, A., 1981. Test-score semantics for natural languages and meaning representation via PRUF. *International Journal of Man-Machine Studies*, 10.
- Zavoli, W. B., Honey, S. K., and White, M. S., 1985. A land vehicle navigation system supported by digital map data base. *ADPA Artificial Intelligence and Robotics Symposium*, November 6-7, 1985.
- Zloof, M. M., 1977. Query-by-example: A database language. *IBM Systems Journal* 16(4).
- Zubin, D. A., and Choi, S., 1984. Orientation and Gestalt: Conceptual organizing principles in the lexicalization of space. In Testen, D., Mishra, V., & Drogo, J. (editors), *Papers from the Parasession on Lexical Semantics*. Chicago: Chicago Linguistics Society, 333-345.
- Zubin, D. A., and Svorou, S., 1984. Perceptual schemata in the spatial lexicon: A cross-linguistic study. In Testen, D., Mishra, V., and Drogo, J. (editors), *Papers from the Parasession on Lexical Semantics*. Chicago: Chicago Linguistics Society, 346-358.