

Shrikanth S. Narayanan

*Vice President for Presidential Initiatives, University Professor and Niki & C. L. Max Nikias Chair in Engineering
Professor of Electrical & Computer Engineering, Computer Science, Linguistics, Psychology, Neuroscience,
Pediatrics and Otolaryngology-Head & Neck Surgery*

University of Southern California

3740 McClintock Avenue, Room EEB 400B, Los Angeles, CA 90089-2564

Tel: 213-740-6432; Fax: 213-740-4651; Email: shri@sipi.usc.edu; URL: <http://sail.usc.edu>

Professional Interests: HUMAN-CENTERED SENSING, COMPUTING AND INFORMATION PROCESSING

- Audio, Speech and Language Processing, Automatic Speech/Speaker Recognition, Speech Translation
- Multimodal Signal Processing and Machine Learning, Computational Media Intelligence
- Human Behavioral Signal Processing, Emotions, Affective computing, Behavioral Machine Intelligence
- Human-Machine and Machine-Mediated Interactions; Spoken dialog and Multimodal Conversational Systems
- Speech production modeling, Articulatory-Acoustics, Speech/Audio Synthesis; Music Processing
- Biomedical Signal Processing and Modeling: Imaging & Instrumentation; Human Health and Wellness

Education:

- June 1995 **Ph.D.** in *Electrical Engineering*, University of California, Los Angeles (UCLA).
Fields of Specialty: Signal Processing, Controls and Communication, Operations Research.
Thesis: “*Fricative consonants: An articulatory, acoustic, and systems study*”
Committee: A. Alwan (Chair), A. V. Balakrishnan, P. Ladefoged, M. M. Sondhi, A. Wilson
- June 1992 **Engineer degree** in *Electrical Engineering*, UCLA
- December 1990 **Master of Science** in *Electrical Engineering*, UCLA
Thesis: “*Nonlinear filtering and smoothing for noisy alternating renewal process signals*”
Committee: A. V. Balakrishnan, Richard Mortensen, Paul Wang
- June 1988 **Bachelor of Engineering** in *Electrical & Electronics Engineering*
 College of Engineering–Guindy, Anna University, Madras, India

Professional Experience:

- 20-present University Professor, **University of Southern California (USC)**
- 24-present Vice President of Presidential Initiatives, Office of the President, USC
- 16-present Niki & C. L. Max Nikias Chair in Engineering, USC
- 17-present Research Director & Distinguished Principal Scientist, Information Sciences Institute, USC
- 10-present Director, Ming Hsieh Institute, Electrical Engineering, USC
- 07-16 Andrew J. Viterbi Professor of Engineering, USC
- 05-present Professor, Department of Electrical & Computer Engineering, Department of Computer Science,
 Department of Linguistics, Department of Psychology (*Joint*), Program in Neuroscience; Departments
 of Pediatrics, Otolaryngology-Head & Neck Surgery; Member, Signal & Image Processing Institute
 Director, Signal Analysis and Interpretation Laboratory (SAIL)
- 22-present Visiting Faculty Researcher, Google (20-22, Visiting Researcher)
- 17-21 Chief Scientist, Lyssn.io, Inc.
- 16-present Chief Scientist, Behavioral Signal Technologies, Inc. (13-17 Behavioral Informatix, Inc.)
- 02-08 Research Area Director & Investigator, Integrated Media Systems Center (NSF-ERC)
- 03-05 Associate Professor, Department of Electrical Engineering (Computer Science, Linguistics: *Joint*)
- 00-03 Assistant Professor, Department of Electrical Engineering-Systems
- 95-00 **AT&T Labs-Research, Florham Park, NJ (and formerly, AT&T Bell Labs, Murray Hill)**
- 99-00 Principal Technical Staff Member (99-00); Senior Technical Staff Member (95-99)
Speech and Image processing Research Laboratory
 Speech processing, Automatic speech recognition, Spoken dialog systems
 Multimodal interfaces, Communication and information service applications; Speech acoustics.
- 9/92 - 5/95 **Research Assistant, Department of Electrical Engineering, UCLA**
Speech Processing and Auditory Perception Laboratory
 Speech analysis, modeling, synthesis; Biomedical imaging and instrumentation.
- 6/93-10/93 **Member of Technical Staff, AT&T Bell Laboratories, Murray Hill, NJ (intern)**
 Speech analysis and articulatory synthesis research
- 6/92-10/92 **Member of Technical Staff, AT&T Bell Laboratories, Murray Hill, NJ (intern)**
 Video coding; Motion compensation techniques
- 9/89 - 10/91 **Research Assistant, Department of Electrical Engineering, UCLA**
 Filtering and control algorithms for energy systems modeling.

Awards and Honors:

2024	Edward J. McCluskey Technical Achievement Award "for pioneering contributions to speech, language and multimedia processing and affective computing and their human-centered societal applications", IEEE Computer Society
2024	Fellow of ACM, "for contributions to speech, language, multimedia processing, and affective computing and their human-centered applications"
2024	2023 IEEE SPS Claude Shannon-Harry Nyquist Technical Achievement Award "for contributions to spoken language processing technologies and their societal applications", IEEE Signal Processing Society
2023	2023 Richard Deswarte Prize in Digital History (for "Studying Large-Scale Behavioral Differences in Auschwitz-Birkenau with Simulation of Gendered Narratives" published in 2022 Digital Humanities Quarterly with Gabor Toth, Tim Hempel, Krishna Somandepalli)
2023	ISCA Medal for Scientific Achievement, International Speech Communication Association
2022	Member - European Academy of Sciences and Arts
2022	Fellow of the Association for the Advancement of Affective Computing (AAAC)
2022	Guggenheim Fellow
2020	ACM ICMI Sustained Accomplishment Award
2020	University Professor ("awarded very selectively by the President based on multi-disciplinary interests and significant accomplishments in several disciplines"), University of Southern California
2020	Senior Research Award, USC Viterbi School of Engineering
2020	Winner Team, MediaEval Challenge Evaluation: "Emotion and theme recognition in music"
2019	USC Associates Award for Creativity in Research and Scholarship
2019	Fellow, American Institute for Medical and Biological Engineering (AIMBE)
2019	Distinguished Alumni Award, College of Engineering—Guindy (India) [225th Anniversary Year]
2019	Best paper award at Behavioral, Economic, and Socio-Cultural Computing (BESC) 2018 for "Distinguished Research on Digital Humanities"
2018	Winner, Gold-standard Emotion Sub-Challenge, ACM Audio-Visual Emotion Challenge – AVEC'18
2018	Fellow, Association for Psychological Science for "sustained and outstanding distinguished contributions to psychological science"
2018	ISCA Best Journal Paper Award (for Li, Han, Narayanan "Automatic speaker age and gender recognition using acoustic and prosodic level information fusion" published in Computer Speech and Language 2013)
2018	VAJRA Faculty, Indian Institute of Technology-Madras
2018	Senior Research Award, USC Viterbi School of Engineering
2017	Willard R. Zemlin Lecture, American Speech-Language-Hearing Association
2017	Fellow, National Academy of Inventors
2016	Fellow, International Speech Communication Association for "contributions to speech communication science and technologies and their human-centered engineering applications."
2016	Co-Author, Best student paper award, Interspeech (with Tanner Sorensen)
2016	Co-Author, Best student paper award, ICASSP (with Zhaojun Yang)
2016	Co-Author, Winning paper on the sentiment analysis twitter challenge SemEval/NAACL 2016
2016	Google Faculty Research Award
2016	Use-inspired Research Award, USC Viterbi School of Engineering
2015	Distinguished Engineering Educator Award, Engineers Council
2015	Distinguished Lecturer, International Speech Communication Association (ISCA)
2015	Interspeech Computational Paralinguistics Challenge Award, Nativeness Degree Estimation in Speech
2014	Ten-year Technical impact award, ACM International Conf Multimodal Interfaces, 2014
2014	Interspeech Computational Paralinguistics Challenge Award, Cognitive Load Estimation from Speech
2014	Co-author on two Northern Digital Excellence Award Papers, International Seminar on Speech Production'14 (with V. Ramnarayanan and with J. Kim)
2013	Interspeech'13 Paralinguistics Challenge Award, Social Signals (with R. Gupta, K. Audhkhasi, S. Lee)
2013	Co-author, Best student paper (C. Vaz, V. Ramnarayanan), ISCA Interspeech'13.
2012	Interspeech'12 Speaker Trait Challenge Award, Pathology (with J. Kim, N. Kumar, A. Tsiartas, M. Li)
2011	UCLA School of Engineering, Alumni Professional Achievement Award
2011	Interspeech'11 Speaker State Challenge Award (with D. Bone, M. Black, M. Li, A. Metallinou, S. Lee)

2011	Co-author, Best Student Paper, Northern Digital Inc. Excellence Award (A. Lammert), International Seminar on Speech Production (ISSP)
2010	Best Paper at InterSpeech 2010, International Speech Communication Association (for Black et al, "Automatic Classification of Married Couples' Behavior using Audio Features")
2010	IBM Faculty Award
2010	Distinguished Faculty Service Award, USC
2010	IEEE Signal Processing Society Best Paper Award (for Lee & Narayanan, "Toward detecting emotions in spoken dialogs" published in IEEE Trans. Speech and Audio Processing)
2010	Fellow of AAAS for "outstanding contributions to human communication science and technologies and their applications to engineering systems development."
2010	Distinguished Lecturer of the IEEE Signal Processing Society (2010-2011)
2009	Fellow of IEEE for "contributions to human-centered multimodal signal processing and applications"
2009	InterSpeech'09 Emotion Challenge Award (with C-C. Lee, E. Mower, C. Busso, S. Lee)
2009	Best Paper Award, IEEE International Conference on Distributed Computing in Sensor Systems
2009	Body Computing Conference, BodySlam Award
2008	IBM Faculty Award
2008	Okawa Foundation Research Award
2007	Co-author, Best student paper (J. Shin), IEEE Multimedia Signal Processing Workshop 2007.
2006	President, Phi Kappa Phi Academic Honor Society, USC Chapter
2006	IEEE Signal Processing Society Best Paper Award (for Narayanan & Potamianos, "Creating Conversational Interfaces for Children" published in IEEE Trans. Speech and Audio Processing)
2006	Co-author, best student paper (S. Sundaram), IEEE Multimedia Signal Processing Workshop 2006.
2006	Mellon Award for Excellence in Mentoring, USC
2005	Fellow of Acoustical Society of America (for "contributions to speech production and imaging")
2005	Acoustical Society of America, "Hot topics" invited speaker (speech production)
2005	The Northrop Grumman High Visibility Research Award, USC Electrical Engineering
2005	Co-author, best student paper (S. Ananthakrishnan), IEEE ICASSP 2005.
2003	Faculty fellow, Phi Kappa Phi
2003	USC Engineering Junior Faculty Research Award
2003	Faculty Fellow, USC Provost Center for Interdisciplinary Research
2003	NSF CAREER award
2002	ISCA Best Student Paper, Second Place ICSLP 2002 (graduate student J. Shin & undergraduate student, A. Kazemzadeh).
2000,1997	AT&T Performance Award
1999,1996	AT&T True Achievement Award
1994,1993	Vinnell Foundation Fellowship, Anthony Fellowship
1990-1991	DEED Scholarship, American Public Power Association

Professional Memberships:

- Fellow, Acoustical Society of America (ASA)
- Fellow, Institute of Electrical and Electronic Engineers (IEEE) – Signal Processing Society
- Fellow, American Association for the Advancement of Science (AAAS)
- Fellow, International Speech Communication Association (ISCA)
- Fellow, Association for Psychological Science
- Fellow, American Institute for Medical and Biological Engineering (AIMBE)
- Fellow, National Academy of Inventors
- Fellow, Association for the Advancement of Affective Computing (AAAC)
- Member, Association for Computing Machinery (ACM); American Association for Engineering Education; Linguistic Society of America; International Phonetics Association
- Member, Tau Beta Pi, National Engineering Honor Society; Member, Eta Kappa Nu, National Electrical Engineering Honor Society; Phi Kappa Phi Academic Honor Society

Key Editorial Services:

2007-present	Editor, Computer, Speech and Language Journal, Elsevier
2016-2018	Editor in Chief, IEEE Journal of Selected Topics in Signal Processing
2011-2020	Editorial Board, APSIPA Transactions on Signal and Information Processing, Cambridge Univ. Press

2014-2016	Associate Editor, IEEE Transactions on Signal and Information Processing over Networks
2009-2016	Associate Editor, The Journal of the Acoustical Society of America, American Institute of Physics
2010-2016	Associate Editor, IEEE Transactions on Affective Computing
2011	Guest Editor, EURASIP Journal on Advances in Signal Processing
2011	Guest Editor, ACM Transactions on Audio, Speech and Language Processing
2008-2012	Associate Editor, IEEE Transactions on Multimedia
2006-2008	Associate Editor, IEEE Signal Processing Magazine
2006	Area Editor, Speech Synthesis, Handbook on Speech Processing, Springer
2002	Editorial Board, IEEE Trans. on Speech and Audio Processing, Spontaneous Speech Special Issue
2000-2004	Associate Editor, IEEE Transactions on Speech and Audio Processing

Key Professional Society Services:

2020-22	Vice President (inaugural), Education, IEEE Signal Processing Society
2023	Technical Program Co-Chair, ICASSP, Rhodes, Greece
2023	Plenary Co-Chair, ICIP, Kuala Lumpur, Malaysia
2018	General Co-Chair, Interspeech-Hyderabad, India
2018	Technical Area Chair, IEEE International Conference on Biometrics
2018	Co-Chair, First Workshop on Multimedia Analytics on Societal Trends (MAST)
2017	Plenary Co-Chair, EUSIPCO, Kos, Greece
2016	Technical Program Chair, IEEE Multimedia Signal Processing Workshop, Montreal, Canada
2016	Technical Program Chair, Interspeech-San Francisco, USA
2014	Publications Chair, IEEE Spoken Language Technology Conference
2014	Technical Area Chair, ACM International Conference on Multimodal Interaction
2013	Co-Organizer, Dagstuhl Seminar on Computational Audio
2012	General Co-Chair APSIPA Annual Summit and Conference
2012	Technical Special Session Chair, Interspeech 2012
2012	Technical Area Chair, ACM International Conference on Multimodal Interaction
2010	Technical Program Co-Chair APSIPA Annual Summit and Conference
2009	Technical Program Co-Chair HLT-NAACL Conference
2009	Technical Program Co-Chair IEEE ASRU
2009	General Co-Chair, Second International Workshop on Children, Computer and Interaction
2007	General Co-Chair, IEEE Multimedia Signal Processing Workshop
2004-2007	Speech Processing Technical committee – IEEE Signal Processing Society (Policy subcommittee)
2005-2008	Multimedia Signal Processing Technical committee – IEEE Signal Processing Society
2001-present	Technical committee - Speech Communication, Acoustical Society of America
2002-2014	ASA Committee on Standards Ex-officio member
2008	Co-chair, Registration, ICASSP 2008
2004	Publicity Chair, NAACL/Human Language Technology Conference (HLT)
2004	Sensory Information Processing Area Co-Chair, Intl Conf. Multimodal Interfaces (ICMI)
2003	Technical Program Chair, IEEE Automatic Speech Recognition and Understanding, Virgin Islands
2003	Workshop Technical Program Committees: SigDIAL; Multimodal User Authentication
2003	Education and Member subcommittee, IEEE Signal Processing Society Speech committee
2002	Technical Program Co-Chair, IEEE Speech Synthesis Workshop
2002	Tutorials Chair, International Conf. Spoken Language Processing
2002	Area Chair, Multilingual Processing, International Conf. Spoken Language Processing
2002	Special Session Chair, “Features and Models for Speech”, Acoustical Soc. of Am. Meeting
2002	Co-Chair, Human-Machine Interface Track, International Conf. on Multimedia

Review Services:

- National Academies (National Research Council) Technical Review Board for Army Research Labs
- National Science Foundation
- National Institutes of Health (NIDCD Study Section member 2008-11, Language Communication);
- Israel Science Foundation; Irish Research Council for Science, Engineering and Technology, Indo-US Foundation, Science Foundations of Finland, France, Belgium, EU
- Several IEEE Transactions: Audio, Speech and Language Processing; Automatic Control; Signal Processing Letters; Multimedia; Medical Imaging; Signal Processing; Education

- Journal of the Acoustical Society of America; Speech Communication Journal
- Journal of the International Phonetic Association ; Journal of Speech and Hearing Research
- Several conferences including ICASSP, ICSLP, IJCAI, ACC, ICME, HLT, Interspeech and ASRU.

Sponsored Research Projects at USC (09/2000-present):

SPONSOR	ROLE	TITLE	DATES
DARPA NEAT (Neural Evidence Aggregation Tool) Program	PI	PRECOG: Multimodal integration of neural and biobehavioral signals for predicting preconscious responses	2023-2026
NSF (Medium)	PI	Structured variability in vocal tract articulation dynamics in speech	2023-2027
Simons Foundation Autism Research Initiative (SFARI)	MPI	Multimodal, objective assessment of the ASD phenotype: Longitudinal stability and change across contexts	2023-2026
NSF	Co-PI	CompCog: Deep causal inference grounds the perception of cognitive objects in speech	2023-2026
NSF CIVIC Innovation	Co-PI	Everyday Respect	2023-2026
NIH R01/NIA	Investigator	Multilingualism as a factor of resilience to Alzheimer's disease and related dementias in India	2023-2028
IARPA HIATUS	Co-PI	SADIRI: Stylometric Authorship Discernment and Interpretation for Realistic Inputs	2022-2026
NSF Smart Connected Health	Co-PI	Detecting and mapping stress patterns across space and time: Multimodal modeling of individuals in real-world physical and social work environments	2022-2026
Walt Disney Company	PI	AI Conversational Interactions	2022-2024
Toyota	PI	EDA and Sensor Fusion for Fatigue/Affective State Detection	2022-2024
DARPA	Co-PI	Early Detection of Influence Indicators with Machine Intelligence	2021-2024
Apple	PI	Using Automated Methods to Classify Language Ability in Children with Autism	2021-2022
Amazon-USC Center	PI	Federated Learning for Human-centered Experience and Perception Modeling with Biobehavioral Data	2021-2023
Disney Research	PI	Speech Quality Estimation for ASR	2021-2022
Amazon	PI	Toward Inclusive Human-AI Conversational Experiences for Children	2020-2021
IEEE	PI	IEEE Signal Processing Society - USC STEM K-12 Education Outreach Initiative	2021-2022
Google	PI	Computational Media Intelligence	2019-2021
DARPA	Co-PI	Learning Robust Representations	2020-2023
Simons Foundation	PI	Toward creating Behavioral Informatics for ASD through Rich and Efficient Audio Processing	2019-2021
NIH/NIAAA R56	Multi-PI	Technology-supported training and quality assurance for psychosocial interventions	2019-2021
Geena Davis Institute	PI	Computational Approaches in Support Diversity and Inclusion	2019-2020
DARPA LORELEI	Co PI	Exploiting Language Information for Situational Awareness	2015-2021
IEEE	PI	USC STEM K-12 Education Outreach Initiative	2021-22
Simons Foundation		Evaluating BOSCC and ELSA as Outcome Measures in the Context of a JASPER Intervention Trial	2019-2024
NSF	Co PI	MRI: Development of a High-Performance Low-Field MRI for Dynamic Imaging	2018-2023
Applied Physics Lab JHU	PI	DeepRASD: Deep learning for Robust and Adaptive Speaker Detection	2018-2020
IARPA/MOSAIC	PI	TILES: Tracking Individual performance with Sensors	2017-2021
NSF	CoPI	Human-Building Integration: Bio-Sensing Adaptive Environmental Control for Human Health and Sustainability	2017-2020
NIH R01/NIMH (with Weill Cornell Medical College)	Investigator (USC PI)	Unpacking treatment mechanisms: Combining evidence from three early intervention models for Autism Spectrum Disorder (ASD)	2017-2022
NIH R01/NIMH (with UCSF)	Investigator (USC PI)	Development of a Standardized Measure of Social Communicative Abilities for Children with Neurodevelopmental Disorders	2017-2022
CDC (with Arizona State/ Northwestern))	USC PI	Testing a Family-Based Preventative Intervention on Childhood Obesity in Primary Care	2016-2018

SPONSOR	ROLE	TITLE	DATES
NIH R01/NIAAA (with U Washington, Utah)	MPI	Implementation of Technologically-Based Evaluation of Motivational Interviewing	2016-2021
NSF	Co PI	Dating Couple Aggression: Using Mobile Technology to Assess Emotions, Vocalizations, and Physiology	2016-2019
NSF	Co PI	The Degree of Synchrony Across Physiological and Behavioral Indicators in Aggression	2016-2018
NSF	PI	Emotionally immersive tele learning	2016-2017
Google Faculty Award	PI	Enabling Affect Sensitive Experiences	2016-2017
NIH R01	PI	Dynamics of vocal tract shaping	2015-2020
NSF	PI	Understanding Individual Variability	2015-2019
DARPA RATS (with SRI)	USC PI	Robust Automatic Transcription of Speech	2015-2016
DoD	Co PI	Technologies for Assessing Behavioral and Cognitive Markers of Suicide risk	2015-2019
Simons Foundation	Co PI	Developing Scalable Measures of Behavior Change for ASD treatments	2015-2018
NIH/NIDCD R01	Co Investigator; USC PI	Verbal/non-verbal asynchrony in adolescents with high-functioning Autism	2013-2017
Geena Davis Institute/ Google Foundation	PI	Rich and Efficient Media Content Processing	2013-2018
IBM	PI	Social Media Informatics	2012-2014
NIH/NICHHD R21	Co Investigator	Family Violence and Young Adult Dating Aggression: Reactivity and Compassion	2012-2014
NIH/NIDA R34	Co Investigator; USC PI	Development and feasibility of computer based fidelity monitoring for MI	2012-2015
NIH/NIDCD R01	Co Investigator	Speech Prosody and Articulatory Dynamics in Spoken Language	2012-2017
DoJ/MIT Lincoln Laboratory	PI	Data collection and Analysis of vocal tract MRI	2012-2015
IARPA/IBM BABEL Project	Co PI	Lorelei Consortium	2012-2016
ONR/BAE Systems	PI	Expeditionary Maneuver Warfare and Combating Terrorism: Basic and Applied Research	2012-2014
Army Research Office	PI	TATRC: Advancing Speech Recognition Technology to Support Training with Virtual Humans	2011-2014
NSF (NeTS Large)	Co PI	Exploration and Exploitation in Actuated Communication Networks	2012-2017
NSF (Medium)	Co PI	Quantitative Observational Practice in Family Studies: The case of reactivity	2011-2014
NSF (Small)	Co PI	Emotional Speech Production: Analysis, Modeling and Synthesis	2011-2015
DARPA (with BBN) BOLT Project	USC PI	Broad Operational Language Translation	2011-2014
DARPA (with IBM) RATS Project	USC PI	Targeted Robust Audio Processing (TRAP) System	2011-2014
ARL	CoPI (USC PI); collaborative research: Cogent	Improving Accuracy, Speed and Usability of Multi-Modal Biometric Handheld Devices	2009-2012
NSF (Large)	USC PI (collaborative research)	Be A Scientist	2010-2015
NIH/NIDCD R01 (through Haskins Labs)	Co Investigator	Variability and Error in Speech Production	2012-2013
NIH/NIAAA R01	USC PI; collaborative research: UWashingon, UCI	Automating Behavioral Coding via Text-mining and Speech Signal Processing	2010-2015
NIH/NHLBI, R01	Co Investigator	Model-based Phenotyping of OSAS in Pediatric Obesity using Dynamic MR Imaging	2010-2014
DARPA	PI	Healing Heroes: Behavioral Signal Processing for PTSD	2011-2014
NSF (Expeditions in Computing)	PI (USC); collaborative research: GeorgiaTech, UIUC, MIT, BU, CMU	Computational Behavioral Science: Modeling, Analysis, and Visualization of Social and Communicative Behavior	2010-2015
NIH R01/NIDCD	PI	Dynamics of vocal tract shaping	2010-2016
ONR/BAE Systems	PI	Speaker Segmentation and Emotion Detection from Speech	2010-2011
NSF (Large)	PI	An Integrated Approach to Creating Context Enriched Speech Translation Systems	2009-2015
ONR	Co PI	Intelligent Coordination and Adaptive Classification for Naval Autonomous Systems	2009-2014

SPONSOR	ROLE	TITLE	DATES
DARPA (sub to BAE)	PI	DeepGreen Phase II	2009-2010
Los Angeles Basin Clinical Translational Sciences Institute	Co PI	Translating automated bidirectional translation technologies to clinical settings	2009-2010
Army Research Labs	Co PI	Multimodal Biometrics	2009-2012
NIH/NIMH (ARRA)	Co Investigator	Disseminating Scientific Information about Autism to the Latino Community	2009-2011
Army	Co PI	Virtual Humans Research	2009-2011
DARPA	PI	SpeechLinks: Speech Translation for Tactical Communication	2006-2010
Fund for Innovative Undergraduate Teaching	PI	Engineers as Teachers	2009-2010
Army Research Office	Co PI	Virtual Sick Call	2009-2010
ONR	Co PI	INOTS: Interactive Naval Officer Training System	2009-2010
NSF	USC PI; Partner: Georgia Tech	Collaborative Research: Modeling Creative and Emotive Improvisation In Theater Performance	2008-2011
Army Research Office	Co PI	Joint Fires and Effects Trainer System	2008-2009
Autism Speaks	PI	Speech Processing Technology for the Facilitation of Social Communication Training in Children with Autism	2008-2010
NSF	PI Narayanan	Exploring Emotional Vocal Productions through the use of Real-time Magnetic Resonance Imaging	2008-2010
NIH	Co PI	Mobile Device Biomonitoring to Prevent and Treat Obesity in Underserved Minority Youth	2008-2010
NSF	PIs: Mataric, Narayanan	Personalized Socially-Assistive Human-Robot Interaction: Applications to Autism Spectrum Disorder	2008-2013
Qualcomm	PI	Mobile Metabolic Health Monitoring	2008-2009
NSF (sub to ICT)	Investigator	Responsive Virtual Human Museum Guides	2008-2011
Army Research Office	Co-PI	Gunslinger: Virtual Humans in a Kinetic Environment	2007-2008
DHS	Co-PI, Hovy, PI	Center for Knowledge and Information Discovery	2007-2012
Army	PI	Virtual Humans-Natural Language	2007-2009
Army	PI	Tactical Questioning	2006-2008
NSF CRI	Investigator; PI Mataric	Human-Robot Interaction and Socially Assistive Robotics	2007-2008
NSF MRI	Investigator; PI Schaal	Humanoid Robots	2006-2008
Annenberg Center	PI	Emotions in Speaking and Singing	2006-2007
Provost Undergraduate Fund	Co-PIs: Byrd, Narayanan	Speech Production Modeling	2006
Zumberge Interdisciplinary Award	Co-PI; PI Zimmermann	Tele-rehabilitation	2006-2007
NIH R01/NIDCD	Co-I; Byrd, PI	Prosody and Articulatory Dynamics in Spoken Language	2006-2011
ONR	Co-PI; PI B. Mel	Bioinspired audiovisual processing	2006-2009
MURI – ONR U Wash, Stanford, USC	USC PI ;co PI, Byrd	Human-like speech processing	2005-2010
NIH R01	PI	Dynamics of vocal tract shaping	2005-2009
AT&T	PI	Multilingual processing	2005-07
Dept. of Interior/DARPA	PI	User interface for speech translation	2005-07
School of Social Work	Co-PI; PI Trickett	Planning grant for infrastructure creation for child social service research	2005-06
NSF ITR Collaborative Research (UCLA-UCB-USC)	USC PI; project director A. Alwan, UCLA	“Automating Early Assessment of Academic Standards for Very Young Native and Non-Native Speakers of American English”	2003-2007
ARDA VACE	Co-Investigator; PI Nevatia	“Multimodal Speaker Identification”	2004-05
Sandia Labs	PI	“Multimodal systems”	2004-2005
LASER ACTD	PI	Training for Speech Translation	2004-2005
Army Science Conference	Investigator	Interactive Virtual Soldier System	2004
Freedom Forum	Investigator; ICTsubcontract	“Newseum: Be a Reporter”	2003-2004
Provost Undergraduate Research Fund	with E. Andersen	“Cross-Cultural Issues in Child-Machine Interactions	2003-2004

SPONSOR	ROLE	TITLE	DATES
Provost Undergraduate Research Fund	with D. Byrd	“Toward Illuminating Fine Details in Human Speech Production: Investigations of Vocal Tract Movements”	2003-2004
Center for Interdisciplinary Research	Fellow	“Multimodal-Multilingual Communication Technologies”	2003-2004
Pratt & Whitney Institute for Collaborative Engineering	PI; co-PIs Helmy, Lee, Ortega, Zimmerman	“Wireless Mobile and Distributed Networking System for Efficient Aircraft Engine Inspection and Maintenance”	2003-2006
ONR/DARPA	co-PI; Lewis Johnson, PI	“Training Superiority: Rapid Development of Mission-Oriented Communication Skills”	2003-2005
NSF CAREER award	PI	“Modeling and Optimizing User-Centric Mixed-Initiative Spoken Dialogue Systems”	2003-2009
Provost Undergraduate Research Fund	co-PIs D. Byrd, E. Andersen	“Monolingual and Bilingual Spoken Language Interactions of Preschoolers”	2002-2003
NIH R01	co-PI; Byrd, PI	“Prosody and Articulatory Dynamics in Spoken Language”	2002-2007
NSF ITR	PI, co-PIs E. Chew, C. Kuo	“Content Based Query and Retrieval of Music Using Signal Processing and Knowledge-Based Methods”	2002-2005
DARPA Babylon/CAST Project	PI	“Multilingual Speech to Speech Translation Systems”	2002-2005
US Army/STRICOM	PI	“Robust Speech Recognition for Immersive Training”	2001-2004
US Army	joint PI with L. Johnson	“Expressive Speech Synthesis for Animated Characters in Training Applications”	2002-2004
Acorn Technologies	PI	“Robust Speech Processing”	2002
ALI Microelectronic Corp	PI	“Processing and Retrieval of Music”	2002
Lockheed Martin	PI	“Multimodal Speech Interfaces”	2001-2002
Lucent Technologies	PI	“Speech Interfaces for Mobile Devices”	2001
Zumberge Interdisciplinary Grant	co-PIs: Andersen, McLaughlin	“Investigations Into Preschool Children Interacting with Machines”	2002-2003
USC Arts Initiative	PI: M. Lazzari; co-PIs: Breisch, McLaughlin, Narayanan	Tactile experiences for Arts	2002-2003
Provost Undergraduate Research Fund	co-PIs: Andersen, Byrd	“Analysis of Child-Machine Spoken Dialogues”	2002
NSF-ERC Integrated Media Systems Center	Co-PI with several USC investigators	Integrated Media Systems Center	2000-2008
Powell Foundation	PI	“Speech Analysis and Interpretation Lab Set-Up”	2000-2002

Invited Talks:

Aug 2023	Opening Keynote, Interspeech, Dublin Ireland, 2023
July 2023	Distinguished Speaker, Computer Science Distinguished Seminar, University of Houston, Texas
July 2023	Invited Speaker, 16th International Symposium on Signals, Circuits and Systems (ISSCS), Romania
Mar 2023	Keynote, IEEE VR 2023 Workshop on Multi-modal Affective and Social Behavior Analysis and Synthesis in Extended Reality, hybrid: Shanghai/Online
Mar 2023	Invited Talk/Panel, AAAS Meeting. Improving Mental Health and Supporting Self-regulation with Technology, Washington DC
Feb 2023	Keynote, Language-Based AI Agent Interaction with Children@IWSDS'23, Los Angeles, CA
Nov 2022	Keynote, 24th International Conference on Speech and Computer (SPECOM 2022)
Nov 2022	Keynote, 3rd Workshop on Bridging Social Sciences and AI for Understanding Child Behavior, ICMI
Oct 2022	Plenary lecture, 30th Brazilian Congress of Speech and Language Pathology
Oct 2022	Invited talk, Rethinking Technology for Mental Health and Wellbeing Workshop, Microsoft
July 2022	Keynote, International Conference on Imaging, Signal Processing and Communications (ICISPC)
July 2022	Invited talk, Emotions in Organizational and Social Media Communication, ISRE Wksp, Los Angeles
July 2022	Keynote, CLPsych: Workshop on Computational Linguistics and Clinical Psychology, NAACL/Seattle
July 2022	Invited talk, Society of Psychotherapy Research, Denver
June 2022	Invited talk - Expert Session, ICASSP, Singapore
Mar 2022	Plenary Lecture, AAAI Spring Symposium: Designing AI for Open Worlds
Feb 2022	Invited talk, University of Miami, Institute for Data Science & Computing
Oct 2021	Invited talk, UCLA Center for Language, Interaction, and Culture
July 2021	Plenary lecture, National Conference on Communications (NCC), 2021, India
June 2021	Invited Talk, Royal Institute of Technology (KTH), Stockholm

Mar 2021	Virtual Workshop on Machine Learning for Health, Apple
Oct 2020	Keynote, ACM International Conference on Multimodal Interaction (ICMI 2020) Utrecht, Netherlands
Aug 2020	Invited talk, DoD Interagency Wearables Summit
Feb 2020	Keynote, Signal Analytics Workshop-Conference on Motor Speech, Santa Barbara, CA
Feb 2020	Invited talk, Amazon, Seattle WA
Nov 2019	Distinguished Lecture in Computer Science & Engineering, Texas A&M University
Sept 2019	Keynote talk, Speech Music and Mind 2019, Vienna, Austria
Sept 2019	Keynote talk, 5th International Workshop on Affective Social Multimedia Computing, Cambridge, UK
Sept 2019	Plenary Speaker, International Congress on Acoustics, Aachen, Germany
June 2019	Keynote talk, AFEKA Speech Processing Conference 2019, Tel Aviv, Israel
Dec 2018	Invited talk, SOUND Workshop on Predicting Social Structure from Audio, Bar-Ilan University, Israel
Oct 2018	Keynote talk, ACM International Conference on Multimodal Interaction (ICMI 2018) Boulder, CO
Sept 2018	Keynote talk, Machine Learning in Speech and Language Processing Workshop, Google-India
Sept 2018	Invited talk, College of Engineering, Guindy-Anna University, Chennai, India
Sept 2018	Invited talk, Jawaharlal Nehru University (JNU), New Delhi, India
Sept 2018	Invited talk, International Institute of Information Technology (IIIT), Bangalore, India
July 2018	Keynote talk, IEEE International Conference on Multimedia & Expo, San Diego, CA
July 2018	Distinguished Lecture in Medical Engineering, Jet Propulsion Laboratory, CA
June 2018	Grand Rounds Talk, Neurosurgery, Loma Linda University Medical Center
May 2018	Keynote talk, First Affective Computing and Intelligent Interaction-Asia, Beijing, China
Jan 2018	Virtual Grand Rounds, Prevention Science & Methodology Group, Northwestern University, Evanston
May 2017	Invited talk, Center for Technology and Behavioral Health, Dartmouth College, Hanover, NH
Mar 2017	Invited talk, NIH Workshop on "Biometrics and Beyond", NIMH, Bethesda, MD
Dec 2016	Keynote Lecture, 16th Speech Science and Technology Conference (SST2016), Australia
Dec 2016	ISCA Distinguished Lecture, University of New South Wales, Sydney, Australia
Dec 2016	ISCA Distinguished Lecture, University of Auckland, Auckland, NZ
Nov 2016	Distinguished Lecture, Electrical and Computer Engineering, Johns Hopkins University, Baltimore
Oct 2016	Keynote, ROCLING 2016 Taiwan Conf. on Computational Linguistics and Speech Processing, Taiwan
Oct 2016	ISCA Distinguished Lecture, National Tsing Hua University, Hsinchu, Taiwan
Oct 2016	ISCA Distinguished Lecture, National Taiwan University, Taipei, Taiwan
July 2016	ISCA Distinguished Lecture, Indian Institute of Technology, Madras, India
July 2016	ISCA Distinguished Lecture, Summer School on Speech and Audio Processing, Ahmedabad, India
July 2016	ISCA Distinguished Lecture, Indian Institute of Technology, Bombay, India
July 2016	ISCA Distinguished Lecture, Indian Institute of Science, Bangalore, India
June 2016	Distinguished Lecture, Universidad Politécnica de Madrid (UPM), Madrid, Spain
June 2016	Distinguished Lecture, Universidad Carlos III de Madrid, Madrid, Spain
June 2016	Keynote Lecture, Odyssey2016-The Speaker and Language Recognition Workshop, Bilbao, Spain
Feb 2016	Distinguished Human Language Technology Lecture, CSAIL, MIT, Cambridge, MA
Nov 2015	Invited Talk, TCS Innovation forum, San Jose, CA
October 2015	Keynote Lecture, Oriental COCODA, Shanghai, China
October 2015	ISCA Distinguished Lecture, University of Science and Technology, Hefei, China
May 2015	Invited Lecture, Technical University, Berlin, Germany
May 2015	ISCA Distinguished Lectures, Koc University, Bogazici University, Istanbul, Turkey
April 2015	Invited talk, ICASSP, Brisbane Australia
April 2015	Invited talk, Macquarie University, Sydney, Australia
March 2015	Distinguished Lecture, Carnegie Mellon University, Pittsburgh
Jan 2015	Distinguished Lecture, Centre of Excellence in Signal Processing, IIIT, Hyderabad, India
Jan 2015	Invited Lectures, Winter School on Speech and Audio Processing, Ahmedabad, India
Nov 2014	Distinguished Lecture, Electrical & Computer Engineering Department, Rutgers University
Oct 2014	Distinguished Lecture in Computing, Instituto Tecnológico Autónomo de México (ITAM), Mexico
Sept 2014	Keynote Lecture, Workshop on Speech, Language and Audio in Multimedia (SLAM 2014), Malaysia
Sept 2014	Invited Lecture, Workshop on Formalizing Dialogue Genres for Efficient Virtual Character Creation
June 2014	Distinguished Lecture, Instituto Superior Técnico, Lisbon, Portugal
May 2014	Invited Lecture, Autism Center of Excellence Workshop, Emory University, Atlanta
Dec 2013	Keynote Lecture, Symposium on Pathways to Clinical Forecasting, Long beach, CA
Oct 2013	Keynote Lecture, SSPNet Workshop on Conflict and Communication, Rome, Italy
Aug 2013	Keynote Lecture, ISCA Workshop Speech Production in Automatic Speech Recognition, Lyon, France

May 2013	Plenary Lecture, NSF Workshop on Automatically Annotated Repository of Digital Audio and Video Resources Community, Ann Arbor, MI
Apr 2013	Invited Lecture, SenSIP Center, Arizona State University
Apr 2013	Distinguished Lecture, Intelligent Systems Program, University of Pittsburgh
Feb 2013	Invited Lecture, Behavioral Imaging Seminar, GeorgiaTech
Nov 2012	Distinguished Lecture, The Universidad Nacional Autónoma de México (UNAM), Mexico City
Oct 2012	Invited Lecture, Electrical Engineering Seminar Series, UCLA
Oct 2012	Invited Lecture, NSF Workshop on Sentiment Analysis, University of Pennsylvania
April 2012	Invited Lecture, Columbia University, NY, NY
April 2012	Keynote Lecture, CREST Symposium on Human Harmonized Information Technology, Kyoto University, Japan
Mar 2012	Invited Lecture, Johns Hopkins University, Baltimore, MD
Mar 2012	Invited Lecture, Providence Tarzana Medical Center, Encino, CA
Dec 2011	Keynote, IEEE Automatic Speech Recognition and Understanding Workshop, Hawaii, HI
Nov 2011	Keynote, Social Signal Processing Workshop-ACM Multimedia, ACM'2011, Phoenix, AZ
Sep 2011	Booz Allen Hamilton Distinguished Colloquium, University of Maryland, College Park, MD
Jul 2011	Plenary Talk, International Conference on Multimedia and Expo (ICME), Barcelona, Spain
Jul 2011	Invited Talk, Telefonica Research Multimedia Workshop, Barcelona, Spain
Jun 2011	IEEE Distinguished Lecture, Princeton, NJ
Apr 2011	Distinguished Lecture in Computing, Imperial College, London
Apr 2011	Invited Lecture, Cambridge University, UK
Apr 2011	Invited Lecture, Philips Research, Eindhoven, Netherlands
Oct 2010	Invited Lectures: Chinese University of Hong Kong; Hong Kong University of Science&Technology
Oct 2010	IEEE SPS Distinguished Lecture, Hong Kong
Oct 2010	Invited Lectures: Tsinghua University, Beijing; Microsoft Research, Asia
Oct 2010	Keynote, International Conference on Signal Processing Beijing
July 2010	Invited lecture, 8th International Conference on Signal Processing and Communication, Bangalore
July 2010	IEEE SPS Distinguished Lecture, Hyderabad, India
July 2010	Invited Lectures, IIT Madras
May 2010	Keynote Lecture, Speech Prosody Conference, Chicago
Apr 2010	Keynote Lecture, Undergraduate Linguistics Conference, UCLA, Los Angeles
Apr 2010	IEEE SPS Distinguished Lecture, University of Texas, Dallas
Apr 2010	CML Distinguished Speaker Series, University of California, Irvine
Nov 2009	University of California, Merced
May 2007	Tsinghua-USC Workshop on Emerging Technologies, Beijing
Feb 2007	Microsoft Research Seminar, Redmond, Washington
Dec 2006	Indian Institute of Science/IEEE Signal processing Society, Bangalore, India
Dec 2006	National University of Singapore-School of Computing, Singapore
Mar 2006	Indian National Academy of Sciences Seminar, IIT-Madras, India
Nov 2005	Samsung Electronics, Korea
Aug 2005	AT&T Shannon Labs, University Collaboration Seminar, Florham Park, NJ
July 2005	Cognitive Systems Workshop, Human Cognitive Models in System Design, Santa Fe, New Mexico
May 2005	Hot Topics in Speech Communication, Acoustical Society of America, Vancouver, BC
Mar 2005	Yonsei University EE Department Seminar, Seoul, Korea
Oct 2004	International Conference on Spoken Language Processing
Oct 2004	InHa University, Incheon, Korea
Apr 2004	DARPA Workshop on Speech to Speech Translation, San Diego, CA
Sept 2003	Technical University of Athens, Technical University of Crete, Greece
May 2003	Massachusetts Institute of Technology & Harvard, Cambridge, MA
Dec 2002	Cross EU-NSF ISLE Workshop, University of Edinburgh, Scotland
Mar 2002	UCLA-EE Department Communications-Signal Proc. Seminar, LA, CA
Oct 2001	California Institute of Technology-EE Department, Pasadena, CA
Sept 2001	UC-Santa Barbara, ECE Department, Santa Barbara, CA
Jun 2001	Panasonic Speech Technology Labs, Santa Barbara, CA
Nov 2000	Rockwell Science Center, Thousand Oaks, CA
Oct 2000	HRL Laboratories, Malibu, CA
Mar 2000	University of Southern California, CA

Nov 1999	Boston University, Boston, MA
Nov 1998	University of California, Los Angeles, CA
May 1997	Haskins Labs/Yale University, New Haven, CT
Oct 1996	Intl. Conf. Spoken Language Processing, Philadelphia, PA
Feb 1996	SPIE Conf. Medical Imaging, Newport Beach, CA
Oct 1995	Intl. Conf. on Signals, Systems and Electronics, Monterey, CA
Jun 1995	Haskins Labs, New Haven, CT

Key University Services/USC:

- University Committee on Professional Responsibility, 2018-present
- USC Strategic Planning Subcommittee, 2016-2019
- University Committee on Academic Promotions and Tenure, 2012-2019
- Co-chair, USC Strategic Planning Subcommittee, Graduate Programs, 2010-11
- USC Academy of Polymathic Studies, Steering Committee, 2010-11; Executive Board, 2011-present
- Chair, USC University Research Committee, 2006-2009 (Co-Chaired, 2007-08); Member URC, 2010-11
- Faculty Advisory Council, USC Shoah Foundation Institute, 2008-present
- Member, USC University Research Committee, 2005-06; 2009-2012
- Academic Promotions & Tenure Committee, USC Viterbi School of Engineering, 2004-2006
- Research Area Director (Applications Research), Integrated Media Systems Center (NSF-ERC), 2001-2008
- Research Vision Leader – Communications Systems, Integrated Media Systems Center, 2002-2008
- Research Leader, Pratt & Whitney Institute for Collaborative Engineering, USC, 2003-2008
- Faculty Coordinator, Electrical Engineering Systems Teaching Assistants, 2001-2004
- Graduate Student Recruitment, Fellowship Committees, 2001-2006
- Mentor: Undergraduate Research Program, Dean's Merit Research Program for freshmen engineers
- Freshmen interviews (Presidential Scholars/Trustee Scholars)
- Interdisciplinary program in Computational Linguistics

Pre-USC Services:

- AT&T Bell Labs Intern Mentor: Several graduate, undergraduate and high school students mentored in speech and language projects (1995-2000)
- AT&T Labs PhD Recruiter (1997-99)
- AT&T United Way volunteer
- UCLA Graduate Students Association: EE Departmental representative
- UCLA Minority Engineering Program Facilitator

Industry Collaborations and Partnerships (2000-present):

- Toyota; Disney Research; Amazon; Apple; Google; Lockheed International; HRL Labs; Speech works International, AT&T Research; Bell Labs-Lucent; IBM; Qualcomm; Raytheon BBN; BAE Systems; 3M Cogent Systems

Teaching and Mentoring:

Fall 2021, 2023	EE301: Linear Systems
Fall'00-02,04-05,06-07	EE519: Digital Speech Processing (<i>Course Developed</i>)
Spr 10, Fall 10,11,12,	Graduate level course on speech signal processing.
Spr 13-21	Applications to coding, recognition and synthesis
Spr'01	EE599: Graduate Seminar on advanced topics in speech processing
Spr'02,04,05,06,07,09	EE619: Speech recognition and Spoken Language Engineering (<i>Course Developed</i>)
	Emphasis on statistical approaches
9/90 - 6/94	Teaching Associate/Fellow, UCLA.
	Undergraduate engineering courses in Electrical and Electronic circuits, Signals and Systems, Feedback Control.

POSTDOCTORAL ASSOCIATES/RESEARCH FACULTY:

- Joanna Yau, Postdoctoral Associate, Psychology, (2019-present)

- Monisankha Pal, Postdoctoral Associate, Audio Processing, (2018-2020)
- Michelle Hasan, Postdoctoral Associate, Human performance modeling, (2017-2019)
- Sajan Gouda Lingala, Postdoctoral Associate, Imaging Research, (With K. Nayak) (2014-2017)
- Benjamin Girault, Postdoctoral Associate, Graph Signal Processing, (With A. Ortega) (2016-2020)
- Daniel Bone, Postdoctoral Associate, Behavioral Signal Processing, (2016-2017)
- Asterios Toutios, Research Associate/Research Faculty, Speech Production Research, (2012-2020)
- Tanaya Guha, Postdoctoral Associate, Multimodal Signal Processing/multimedia informatics, (2013-2015)
- Maarten Van Segbroeck, Postdoctoral Associate, Robust Speech Processing, (2012-2015)
- Yoon-chul Kim, Postdoctoral Associate, Imaging Research, (K. Nayak primary supervisor) (2010-2014)
- Emily Mower, Postdoctoral Associate, Emotions Research, 2011
- Michael Proctor, Postdoctoral Associate, Speech Production, (2009-2012)
- Athanasios Katsamanis, Postdoctoral Associate, Multimodal Signal Processing, (2009-2012)
- Carlos Busso, Postdoctoral Associate, Multimodal Processing, (2008-2009)
- Matteo Gerosa, Postdoctoral Associate, Speech Recognition, (2006-2007)
- Panayiotis Georgiou, Postdoctoral Associate/Research Asst Professor, *Speech/Audio processing* (2002-2013)
- Sungbok Lee, Research Assistant Professor, *Speech Production* (2001-2019)
- Jon Nielsen, Postdoctoral Associate, *Imaging* (K. Nayak primary supervisor) (2005-2007)
- Scott Millward, Postdoctoral Associate, *User interfaces* (2004-05)

CLINICIAN-SCIENTIST FACULTY:

- Adam Frank, MD/PhD, Asst. Professor Clinical Psychiatry and the Behavioral Sciences, USC (2021-present)
- Melinda Chang, MD, Assistant Professor of Clinical Ophthalmology, CHLA/USC Roski, (2020-present)
- Anna Cushing, MD, Assistant Professor of Clinical Pediatrics, CHLA/USC, (2023-present)
- Oluwafikunmi Sobowale, MD, Assistant Professor of Psychiatry, UCLA (2021-present)
- Benjamin Van der Woerd, MD, Clinical Fellow, Otolaryngology - Head & Neck Surgery, (2021-2022)

PH.D STUDENTS GRADUATED

1. Tiantian Feng, "Foundation Model Assisted Privacy-Enhancing Computing in Human-centered Machine Intelligence"
2. Zhuohao Chen, "Spoken Language Processing in Low Resource Scenarios with Applications in Automated Behavioral Coding". Amazon
3. Rahul Sharma, "Establishing cross-modal correspondence for media understanding", Amazon
4. Timothy Greer, "Creating Cross-Modal, Context-Aware Representations of Music for Downstream Tasks", Amazon
5. Nikolaos Flemotomos, "Extracting and Using Speaker Role Information in Speech Processing Applications", Apple
6. Victor Ardulov, "Modeling and Regulating Human Interaction with Control Affine Dynamical Systems", Amazon
7. Raghuveer Peri, "Neural Representation Techniques for Robust and Fair Speaker Recognition", Amazon
8. Karan Singla, "Improving language understanding and summarization by leveraging auxiliary information through self-supervised for unsupervised learning", Interactions
9. Karel Mundnich, "Learning Multi-Annotator Subjective Label Embeddings", Amazon
10. Victor Martinez Palacios, "Computational Narrative Models of Character Representations to Estimate Audience Perception", Apple
11. Krishna Somandepalli, "Learning Shared Subspaces across Multiple Views and Modalities", Google
12. Arindam Jati, "Understanding sources of variability in learning robust deep audio representations", IBM
13. Taejin Park, "Multimodal and Self-guided Clustering Approaches Toward Context Aware Speaker Diarization", Nvidia
14. Sandeep Nallan Chakravartula, "Computational Modeling of Behavioral Attributes in Conversational Dyadic Interactions" (co-advisor Panayiotis Georgiou), Amazon
15. Prashanth Gurunath Shivakumar, "Speech Recognition Error Modeling for Robust Speech Processing and Natural Language Understanding Applications" (co-advisor Panayiotis Georgiou), Amazon
16. Shao-Yen Tseng, "Human Behavior Understanding from Language through Unsupervised Modeling" (co-advisor Panayiotis Georgiou), Intel
17. Haoqi Li, "Behavior Understanding from Speech under Constrained Conditions ---- Exploring sparse networks, transfer and unsupervised learning" (co-advisor Panayiotis Georgiou), AWS

18. Manoj Kumar, "Context-aware Models for Understanding and Supporting Spoken Interactions with Children", Amazon
19. Yongwan Lim, "Improved Real-Time MRI of Speech Production" (co-advisor Krishna Nayak), Apple
20. Brandon Booth, "Improving Modeling of Human Experience and Behavior: Methods for Enhancing the Quality of Human-produced Data and Annotations of Subjective Constructs", U Colorado
21. Pavlos Papadopoulos, "Noise Aware Methods for Robust Speech Processing Applications", Amazon
22. Tanner Sorensen, "Dynamics of Speech Tasks and Articulator Synergies", Cobalt Speech & Language
23. Nikos Malandrakis, "Generating Psycholinguistic Norms and Applications", Amazon
24. Md. Nasir, "Interaction Dynamics and Coordination for Behavioral Analysis in Dyadic Conversations", Microsoft
25. Anil Ramakrishna, "Computational Models for Multidimensional Annotations of Affect", Amazon
26. Ruchir Travadi, "Efficient Estimation and Discriminative Training for the Total Variability Model", Apple
27. Colin Vaz, "Matrix Factorization for Noise-Robust Representation of Speech Data", Amazon
28. Che-Wei Huang, "Toward Robust Affective Learning from Speech Signals Based on Deep Learning Techniques", Amazon
29. James Gibson, "Machine Learning Paradigms for Behavioral Coding", Uniphore
30. Dogan Can, "Weighted Factor Automata: A Finite-State Framework for Spoken Content Retrieval", Apple
31. Theodora Chaspari, "Knowledge-Driven Representations of Physiological Signals: Developing Measurable Indices of Non-Observable Behavior", Texas A&M University
32. Zhaojun Yang, "Analysis and Modeling of Multi-Level Dynamics of Multimodal Behavior in Affective Human Interactions", Facebook
33. Naveen Kumar, "Exploiting Latent Reliability Information for Classification Tasks", Disney
34. Rahul Gupta, "Computational methods for modeling non-verbal communication in human interaction", Amazon
35. Bo Xiao, "Modeling expert assessment of empathy through multimodal signal cues", Amazon
36. Daniel Bone, "Computational modeling of human interaction behavior towards clinical translation in autism spectrum disorder", Amazon
37. Jangwon Kim, "Emotional speech production: From data to computational models and applications", Amazon
38. Karthik Audhkhasi, "A computational framework for diversity in ensembles of humans and machine systems", Google
39. Andreas Tsiartas, "Enhancing Speech to Speech translation through exploitation of bilingual resources and paralinguistic information", SRI International
40. Vikram Ramanarayanan, "Toward understanding speech planning by observing its execution-representations, modeling and analysis", Educational Testing Service
41. Adam Lammert, "Structure and Function in Speech Production", Worcester Polytechnic Institute [USC Viterbi Best Thesis Award]
42. Angeliki Metallinou, Dynamics of multimodal emotional expressions, Amazon Labs
43. Abe Kazemzadeh, Natural language expressions of emotions, St. Thomas University, MN
44. Chi-chun Jeremy Lee, Behavioral Modeling in Interactions, National Tsing Hua University
45. Ming Li, "Joint variability modeling", Asst. Professor, Sun Yat-Sen Univ./C.M.U. Joint Institute of Engineering
46. Qun Feng Tan, "Sparse representations in pattern recognition"
47. Matthew Black, "Automating behavioral assessments", Behavioral Informatics; Farmers Insurance
48. Prasanta Kumar Ghosh, "Novel Signal Representations for Speech", Indian Institute of Science, Bangalore
49. Erik Bresch, "Dynamic models in speech production", Philips Research
50. Selina Chu, "Unstructured Audio Processing" (co-advisor C. C. Jay Kuo), JPL
51. Samuel Kim, "Audio Modeling and Indexing", IDIAP/EPFL
52. Emil Ettelaie, "Speech Translation through Classification", Data Mining Research-Reunify
53. Viktor Rozgic, "Multimodal detection and tracking", Raytheon BBN Technologies
54. Emily Mower (Provost), "Affective interactions: analysis and recognition" (co- advisor, M. Mataric), U Michigan, Ann Arbor
55. Kyu Jeong Han, "Speaker modeling methods", (Fall 2009), Ford Research Center
56. Ozlem Kalinli, "Attention-based methods in speech and audio processing", (Fall 2009), Apple
57. Joseph Tepperman, "Pronunciation modeling and assessment", (Spring 2009), Sensory Inc.
58. Jorge Silva, "Information theoretic representations and models for classification", (Fall 2008), Assoc. Prof., University of Chile [USC Viterbi Best Thesis Award]
59. Erdem Unal, "Music Information Retrieval under uncertainty: Polyphonic Music" (Spring 2008), Scientific and Technological Research Council of Turkey (TUBITAK)
60. Vivek Kumar Rangarajan Sridhar, "Prosody enriched speech translation", (Spring 2008), Apple

61. Carlos Busso, “Multimodal processing of Emotions” (Spring 2008), Professor, University of Texas-Dallas
62. Shiva Sundaram, “Data-driven methods in speech and audio processing” (Spring 2008), Amazon Labs
63. Chu Ping Liu, “Cochlear Implant Speech Processing” (jointly with Qian-Jie Fu) (Spring 2008), Logitech
64. Sankaranarayanan Ananthakrishnan, “Prosody models for speech applications” (Spring 2008), Amazon
65. Jongho Shin, “User modeling in human-machine conversations” (Fall 2007), LG Electronics/Emory Univ.
66. Murtaza Bulut, “Data-driven approaches to expressive speech synthesis” (Fall 2007), Philips Research
67. Abhinav Sethy, “Unsupervised methods for Speech and language modeling” (Spring 2007), IBM Watson
68. Chartchai Meesookho, “Collaborative Classification and Tracking of multiple targets” (with U. Mitra)
69. Dagen Wang, “Embedded Speech Systems with applications to speech translation” (Spring 2006), IBM
70. Serdar Yildirim, “Multimodal processing for child-machine interactions” (Spring 2006), Assistant Professor, Mustafa Kemal University, Turkey
71. Soonil Kwon, “Unsupervised speaker indexing” (Spring 2005), Sejong University, Seoul, Korea
72. Chul Min Lee, “Automatic Emotion Recognition from Speech and Language Information” (Fall 2004), LG Electronics
73. Naveen Srinivasamurthy, “Joint compression and classification with applications to distributed speech recognition” (jointly with A. Ortega) (2003 Fall), Qualcomm
74. Hsuan-Huei Maverick Shih, “Statistical Recognition and Theme finder for Query by Humming Systems” (jointly with C.-C. Kuo) (2003 Spring), President, BYOC/Acer, Taiwan

CURRENT PH.D STUDENTS (research topic)

- Amrutha Nadarajan
- Rajat Hebbar
- Sabyasachee Baruah
- Digbalay Bose
- Rimita Lahiri
- Kleanthis Avramidis
- Georgios Chochlakis
- Anfeng Xu
- Nicholas Mehlman
- Xuan Shi
- Aditya Kommineni
- Daniel Yang
- Kevin Huang
- Sean Foley
- Hong Nguyen
- Jihwan Lee
- Sean Foley

M.S. STUDENTS (research topic)

- Shanti Stewart “Robust speech and audio processing for security” (2022-23)
- Anirudh Sreeram “Robust speech and audio processing for security” (2021-22)
- Taruna Agrawal “Media processing” (2016)
- Prashanth Shivakumar, “Robust recognition of children’s speech” (2015)
- Andreas Zavou, “Diversity in fusion of ASR Systems” (2013)
- Thomas Murray, “Speech Translation Technologies”
- Dhaval Shah, “Audiovisual Biometrics”, (2009)
- Stephen Tobin, “Speech Production Analysis using realtime MRI” (2007)
- Farhad Farahani, “Multiresolution analysis of pitch for speaker recognition” (2005)
- Donal McErlean, “Graphical Models for Collaborative Processing in Sensor Networks” (2003)
- Alvertos Diamantopolous, “Multimodal speech interfaces” (2002)
- Jeff Haynes, “Optimization in sensor networks using genetic algorithms” (2002)

UNDERGRADUATE RESEARCH STUDENTS (research topic)

The students were funded through the undergraduate research program (NSF funded or funded by the USC Provost Research Fund), or the Dean’s Merit Research Program. Some of their work has contributed to conference publications.

- Selina Martinez

- Young-Kyung Kim
- Ben Ma
- Zane Durante
- Yanxi Li
- Sidharth Raguraman
- Frank Pol
- Pooja Nikki Bisarya
- Alexander Young
- Tvisha Gangwani
- Madelyn Douglas
- Taylor Seamans
- Maddie Mendlen
- Neha Anand
- Agnes Youn
- Rachel Alexander
- Sriram Somasundaram
- Yan Zhu
- Nimisha Patil
- Simon Berman, “Structure Function Interplay in Speech Production”, 2012 (RoseHills Foundation)
- Alex Onopa, “Multimodality in Speech Production”, 2012 (RoseHills Foundation)
- Li Hsuan Lu, “Analysis and Modeling of Speech Production”
- Leah Gum, “Creative Information Technologies”, 2012-present
- Sumukh Anand, “Human interaction modeling”, 2012-present
- Naa Adei Mante, “Speech Imaging Research”, 2011-present
- Ellen Feldman, “Emotions Research”, 2011-present
- Juanchen Li, “Affective Computing”, 2011-present
- James Li, “Multimodal Biometrics”, 2010-present
- Stephanie Aceves, “Emotion Modeling”, 2010-2011
- Michelle Dee, “Human Interaction Analysis”, 2008-present
- Ilene Raffi, “Motion capture based behavior analysis”, 2008-2010
- Jonathan Chang, “Child Machine Interaction”, 2008-2010
- Johnson Wang, “Emotions research”, 2009-2010
- David Grayson Smith, “Emotions research from multimodal perspective”, 2009-2010
- Karie Lau, “Nonverbal signals of emotion”, 2007-08
- Nathan Dahlin, “Vocal Beatbox Production Models”, 2007-08
- Jesse Hans, “Articulatory signatures of spontaneous speech phenomena”, 2007-08
- Matthew Tan, “Expressive Inging Voices”, 2007 Summer (from U California, Berkeley)
- Jeannette Chang, “Detecting Certainty in Problem Solving: Multimodal Processing”, 2006-2010
- Jeremy Chi-chun Lee, “Gesture information processing from motion capture”, 2006-2007
- Joshua Izumigawa, “Toward modeling multiperson interactions”, 2006-2007
- Celeste De Frietas, “Speech production moeling from real time MRI data”, 2006-2007
- Sharad Rao, “Audio modeling: Creating ontologies”, Summer 2005 (from U Illinois, Urbana-Champaign)
- David Hunt and Nathan Go, “Creating a novel speech production database”, 2005
- Nirali Shah, ”Analysis of MRI Speech production data”, (2003-04)
- Jason Adams and Daylen Riggs, “Speech production”, (2004-05)
- Sonia Khurana, Marni Landes, Lewis Lawyer, ”Children’s Interactive Multimedia Project”, (2003-04).
- Sonia Khurana and Talip Ucar, “Acoustic Analysis of Children’s speech”, (2002-03).
- Joe Tepperman, “Spoken Name Recognition”, (2002-03).
- Marni Landes, “Human factors for child machine interactions”, (2002-03).
- Abe Kazemzadeh, “Analysis of user behavior in spoken dialogs”, (2000-02). *Honor’s Thesis: Towards biological models for Linguistics: Human-computer dialog analysis and protein folding*
- Sudha Arunachalam (Neuroscience) and Dylan Gould (Linguistics), “Politeness and frustration language in child-machine interactions (2000-01)
- Joshua Katz (Annenberg) and Sonia Khurana (EE), “Experimental design and tools for investigating preschoolers talking to machines” (2001-02)
- Dylan Gould (Linguistics) and Ryan Cunningham (EE), “Design and collection of data for expressive speech synthesis” (2001-02)

- Ahmet Certen (EE) and Unal Erdem (EE), “Signal Analysis and User modeling for Query by Humming Systems”, (2001-02)
-

VISITING RESEARCH STUDENTS

- Sergi Hernanz, Technical University of Catalunya, Barcelona, 2004, “Robust Speaker Recognition” (Diploma Thesis)
- Matteo Gerosa, IRST/University of Padova, 2005, “Modeling and recognizing children’s speech (Ph.D)
- David Suunderman, Siemens, Germany, 2005, “Signal transformation for synthesis” (Ph.D.)
- Michael Grimm, Karlsruhe University, 2005, “Emotions in speech” (Ph.D.)
- Andreu Fernandez, Technical University of Catalunya, Barcelona, 2006, “Error propagation and models for speech recognition” (Diploma Thesis)
- Arthur Pouzet, “Speech Imaging and Acoustic Modeling”, 2006
- Tsuneo Kato, “Articulatory information driven Speech recognition”, KDDI/Japan, 2007-08
- Jorge Gilabert, “Spanish English Speech to Speech Translation”, University of Catalunya, Barcelona 2007-2008
- Carlos Molina, “Novel methods for speech assessment”, University of Chile, 2008 (Ph.D.)
- Chi-Sang Jung, “Speech Biometrics”, Yonsei University, 2009-10 (Ph.D.)
- Ozan Cakmak, “Affective computing form text”, Mustafa Kemal University, Turkey, 2011

Shrikanth (Shri) Narayanan

Peer-reviewed Publications and Patents

Available at: <https://sail.usc.edu/publications/sorted-by-date/>

Google Scholar Link: <https://scholar.google.com/citations?user=8EDHmYkAAAAJ>

Journal Articles

1. Melinda Y. Chang, Gena Heidary, Shannon Beres, Stacy L. Pineles, Eric D. Gaier, Ryan Gise, Mark Reid, Kleanthis Avramidis, Mohammad Rostami, Shrikanth Narayanan. Artificial Intelligence to Differentiate Pediatric Pseudopapilledema and True Papilledema on Fundus Photographs. *Ophthalmology Science*. 2023
2. Adam C Frank, Ruibei Li, Bradley S Peterson, Shrikanth S Narayanan. Wearable and Mobile Technology in the Evaluation and Treatment of Obsessive-Compulsive Disorder: A Scoping Review. *JMIR Mental Health*. 10, e45572. 2023
3. Kelly White, Samuel Tate, Ross Zafonte, Shrikanth Narayanan, Mattias Mehl, Min Shin , Amar Dhand. SocialBit: Protocol for a Prospective Observational Study to Validate a Wearable Social Sensor for Stroke Survivors with Diverse Neurological Abilities. *BMJ Open*, 13(8), British Medical Journal Publishing Group, 2023
4. Timothy Greer, Xuan Shi, Benjamin Ma, and Shrikanth Narayanan. Creating Musical Features Using Multi-Faceted, Multi-Task Encoders Based on Transformers. *Scientific Reports* 13, 10713 (Nature Publishing Group). 2023
5. Cady Berkel, Dillon Knox, Nikolaos Flemotomos, N., Victor Martinez, David Atkins, Shrikanth Narayanan, Lizeth Alonso, Carlos Gallo, Justin Smith, J. D. (2023). A machine learning approach to improve implementation monitoring of family-based preventive interventions in primary care. *Implementation Research and Practice*. 4, 26334895231187906, 2023.
6. Mara Mather, Hyun Joo Yoo, Kaoru Nashiro, Jungwon Min, Christine Cho, Noah Mercer, Shelby Bachman, Padideh Nasser, Shubir Dutt, Shai Porat, Paul Choi, Yong Zhang, Vardui Grigoryan, Tiantian Feng, Julian Thayer, Paul Lehrer, Catie Chang, Jeffrey Stanley, Elizabeth Head, Jeremy Rouanet, Vasilis Marmarelis, Shrikanth Narayanan, Jessica Wisnowski, and Daniel Nation. Multimodal neuroimaging data from a 5-week heart rate variability biofeedback randomized clinical trial. *Scientific Data*. 10(1): 503, Jul 2023
7. Benjamin van der Woerd, Zhuohao Chen, Nikolaos Flemotomos, Maria Oljaca, Lauren Timmons Sund, Shrikanth Narayanan, Michael M. Johns III. A Machine-Learning Algorithm for the Automated Perceptual Evaluation of Dysphonia Severity. *Journal of Voice*. 2023
8. Adela C. Timmons, Sohyun C. Han, Theodora Chaspari, Yehsong Kim, Shrikanth Narayanan, Jacqueline B. Duong, Natalia Simo Fiallo, and Gayla Margolin. Relationship Satisfaction, Feelings of Closeness and Annoyance, and Linkage in Electrodermal Activity. *Emotion*. 23(7), 1815–1828, 2023 [Editor's Choice article]
9. Chi-Chun Lee, Theodora Chaspari, Emily Mower Provost, Shrikanth S. Narayanan. An engineering view on emotions and speech: From analysis and predictive models to responsible human-centered applications. *Proceedings of IEEE*. 111(10): 1142-1158, 2023

10. Projna Paromita, Karel Mundnich, Amrutha Nadarajan, Brandon Booth, Shrikanth S Narayanan, Theodora Chaspari. Modeling inter-individual differences in ambulatory-based multimodal signals via metric learning: A case study of personalized well-being estimation of healthcare workers. *Frontiers in Digital Health*. 5:1195795, 2023
11. Patty B. Kuo, Michael Tanana, Simon Goldberg, Derek Caperton, Shrikanth Narayanan, David Atkins, Zac Imel. Machine learning based prediction of client distress from session recordings. *Clinical Psychological Science*, 21677026231172694, 2023
12. Rahul Sharma, Shrikanth Narayanan. Audio-visual activity guided cross-modal identity association for active speaker detection. *IEEE Open Journal of Signal Processing*. 4: 225-232, 2023
13. Nicholas Mehlman, Anirudh Sreeram, Raghuveer Peri, Shrikanth Narayanan. Mel frequency spectral domain defenses against adversarial attacks on speech recognition systems. 3(3): 035208. *J. Acoust. Soc. Am. Express Letters*, 2023
14. Raghuveer Peri, Krishna Somandepalli, Shrikanth Narayanan. A study of bias mitigation strategies for speaker recognition. *Computer Speech & Language*. 79:101481, 2023.
15. Tiantian Feng, Rajat Hebbar, Nicholas Mehlman, Xuan Shi, Aditya Kommineni, and Shrikanth Narayanan. A Review of Speech-centric Trustworthy Machine Learning: Privacy, Safety, and Fairness. *APSIPA Transactions on Signal and Information Processing*. 12(3), 2023
16. Tina Soma, Nikolaos Flemotomos, Raghuveer Peri, Bruce Wampold, Shrikanth Narayanan, David Atkins, Zac Imel. The Silent Treatment?: Changes in patient emotional expression after silence. *Counselling and Psychotherapy Research*. Counselling and Psychotherapy Research, 23, 378– 388, 2023
17. Mohamad Awada, Burcin Becerik-Gerber, Ruying Liu, Mirmahdi Seyedrezaei, Zheng Lu, Matheos Xenakis, Gale Lucas, Shawn C. Roll, Shrikanth Narayanan. Ten Questions Concerning the Impact of Environmental Stress on Office Workers Building and Environment. *Building and Environment*. 2023
18. Tina Soma, Timothy Greer, Dillon Knox, Alexander Young, Keith Gunnerson, Shrikanth Narayanan. It's not what you said, it's how you said it: An analysis of therapist vocal features during psychotherapy. *Counselling and Psychotherapy Research*. 23(1): 258-269, 2023.
19. Rahul Sharma, Krishna Somandepalli, Shrikanth Narayanan. Cross modal video representations for weakly supervised active speaker localization. *IEEE Transactions on Multimedia*. 25: 7825-7836, 2023
20. Victor Martinez, Krishna Somandepalli, Shrikanth Narayanan. Boys don't cry (or kiss or dance): A computational linguistic lens into gendered actions in film. *PLoS ONE*. 17(12):1–23, 2022
21. Prashanth Gurunath Shivakumar, Somer Bishop, Catherine Lord, Shrikanth Narayanan. Phone Duration Modeling for Speaker Age Estimation in Children. *J. Acoust. Soc. Am*. 155(5), 2022.
22. Joanna Yau, Benjamin Girault, Tiantian Feng, Karel Mundnich, Amrutha Nadarajan, Brandon Booth, Emilio Ferrara, Kristina Lerman, Eric Hsieh, and Shrikanth Narayanan. TILES-2019: A longitudinal physiologic and behavioral data set of medical residents in an intensive care unit. *Scientific Data* **9**, 536 (Nature Publishing Group). 2022
23. Torrey A. Creed, Leah Salama, Roisin Slevin, Michael Tanana, Zac E Imel, Shrikanth Narayanan, David C. Atkins. Enhancing the Quality of Cognitive Behavioral Therapy in

- Community Mental Health through Artificial Intelligence Generated Fidelity Feedback (Project AFFECT): A Study Protocol. *BMC Health Services Research*. 22: 1177, 2022
24. Kaoru Nashiro, Jungwon Min, Hyun Joo Yoo, Christine Cho, Shelby L. Bachman, Shubir Dutt, Julian F. Thayer, Paul Lehrer, Tiantian Feng, Noah Mercer, Padideh Nasser, Diana Wang, Catie Chang, Vasilis Z. Marmarelis, Shri Narayanan, Daniel A. Nation, and Mara Mather. Increasing coordination and responsivity of emotion-related brain regions with a heart rate variability biofeedback randomized trial. *Cognitive, Affective, and Behavioral Neuroscience*. 2022.
 25. Xinyao Zhang, Michael Tanana, Lauren Weitzman, Shrikanth Narayanan, David Atkins, Zac Imel. You never know what you're going to get: Large-scale assessment of therapists' supportive counseling skill use. *Psychotherapy*. 60(2), 149–158. 2023
 26. Gábor Mihály Tóth, Tim Hempel, Krishna Somandepalli, Shrikanth Narayanan. Studying Large-Scale Behavioral Differences in Auschwitz-Birkenau with Simulation of Gendered Narratives. *Digital Humanities Quarterly*. 16(3): 1-26, 2022
 27. Rimita Lahiri, Md Nasir, Manoj Kumar, So Hyun Kim, Somer Bishop, Catherine Lord, Shrikanth Narayanan. Interpersonal synchrony across vocal and lexical modalities in interactions involving children with Autism Spectrum Disorder. *J. Acoust. Soc. Am. Express Letters* 9(2): 095202, 2022
 28. Sabyasachee Baruah, Krishna Somandepalli, Shrikanth Narayanan. Representation of professions in entertainment media: Insights into frequency and sentiment trends through computational text analysis. *PLoS ONE*. 17(5): e0267812. 2022
 29. Zhuohao Chen, Nikolaos Flemotomos, Karan Singla, Torrey Creed, David C. Atkins, and Shrikanth Narayanan. An Automated Quality Evaluation Framework of Psychotherapy Conversations with Local Quality Estimates. *Computer Speech & Language*. 72: 101380, 2022
 30. Torrey A. Creed, Patty B. Kuo, Rebecca Oziel, Danielle Reich, Margaret Thomas, Sydne O'Connor, Zac E. Imel, Tad Hirsch, Shrikanth Narayanan, and David C. Atkins. Knowledge and Attitudes Toward an Artificial Intelligence-Based Fidelity Measurement in Community Cognitive Behavioral Therapy Supervision. *Administration and Policy in Mental Health and Mental Health Services Research*. 49(3): 343-356, 2022.
 31. Prashanth Gurunath Shivakumar, Panayiotis Georgiou, Shrikanth Narayanan. Confusion2Vec 2.0: Enriching ambiguous spoken language representations with subwords. *PLoS ONE*. 17(3):1–20, 2022
 32. Christina Hagedorn, Yijing Lu, Asterios Toutios, Uttam Sinha, Louis Goldstein, and Shrikanth Narayanan. Variation in compensatory strategies as a function of target constriction degree in post-glossectomy speech. *J. Acoust. Soc. Am. Express Letters*, 2(4): 045205, 2022
 33. Elizabeth McKernan, Manoj Kumar, Adriana Di Martino, Lisa Shulman, Alexander Kolevzon, Catherine Lord, Shrikanth Narayanan, So Hyun Kim. Intra-topic Latency as an Automated Behavioral Marker of Treatment Response in Autism Spectrum Disorder. *Scientific Reports*. 12, 3255 (Nature Publishing Group). 2022
 34. Digbalay Bose, Krishna Somandepalli, Tymon Tai, Courtney Voelker, Shrikanth Narayanan, Amit Kochhar. Automated analysis of asymmetry in facial paralysis patients using landmark-based measures. *Facial Plastic Surgery and Aesthetic Medicine*. 2022
 35. Tae Jin Park, Naoyuki Kanda, Dimitrios Dimitriadis, Kyu J. Han, Shinji Watanabe, Shrikanth Narayanan. A review of speaker diarization: Recent advances with deep learning. *Computer Speech & Language*. 72: 101317, 2022

36. Prashanth Gurunath Shivakumar, Shrikanth Narayanan. End-to-End Neural Systems for Automatic Children Speech Recognition: An Empirical Study. *Computer Speech & Language*. 72:101289, 2022
37. Zane Durante, Victor Ardulov, Manoj Kumar, Jennifer Gongola, Thomas Lyon, Shrikanth Narayanan. Causal indicators for assessing the truthfulness of child speech in forensic interviews. *Computer Speech & Language*. 71:101263, 2022
38. James Gibson, David Atkins, Torrey Creed, Zac Imel, Panayiotis Georgiou and Shrikanth Narayanan. Multi-label Multi-task Deep Learning for Behavioral Coding. *IEEE Transactions on Affective Computing*. 13(1): 508-518, 2022
39. Anil Ramakrishna, Rahul Gupta and Shrikanth Narayanan. Joint Multi-Dimensional Model for Global and Time-Series Annotations. *IEEE Transactions on Affective Computing*. 13(1): 473-484, 2022
40. Amar Dhand, Archana Podury, Niteesh Choudhry, Shrikanth Narayanan, Min Shin, Matthias R. Mehl. Leveraging Social Networks for the Assessment and Management of Neurological Patients. *Seminars in Neurology - - Neuropsychiatry Special Issue*. 42(2):136-148, 2022
41. Md Nasir, Brian Baucom, Shrikanth Narayanan, Panayiotis Georgiou. Modeling Vocal Entrainment in Conversational Speech using Deep Unsupervised Learning. *IEEE Transactions on Affective Computing*. 13(3): 1651-1663, 2022
42. Krishna Somandepalli, Rajat Hebbar, Shrikanth Narayanan. Robust Character Labeling in Movie Videos: Data Resources and Self-supervised Feature Adaptation. *IEEE Transactions on Multimedia*. 24: 3355-3368, 2022
43. Nikolaos Flemotomos, Victor R. Martinez, Zhuohao Chen, Karan Singla, Victor Ardulov, Raghuveer Peri, Derek D. Caperton, James Gibson, Michael J. Tanana, Panayiotis Georgiou¹, Jake Van Epps, Sarah P. Lord, Tad Hirsch, Zac E. Imel, David C. Atkins, and Shrikanth Narayanan. Automated Evaluation Of Psychotherapy Skills Using Speech And Language Technologies. *Behavior Research Methods*. 54(2), pp.690-711, 2022
44. Nikolaos Flemotomos, Victor R. Martinez, Zhuohao Chen, Torrey Creed, David C. Atkins, and Shrikanth Narayanan. Automated quality assessment of cognitive behavioral therapy sessions through highly contextualized language representations. *PLoS ONE*. 16(10): e0258639. 2021
45. Krishna Somandepalli, Shrikanth Narayanan. Generalized Multi-view Shared Subspace Learning using View Bootstrapping. *IEEE Transactions on Signal Processing*. 69: 4774-4786, 2021
46. Victor Ardulov, Victor R Martinez, Krishna Somandepalli, Shuting Zheng, Emma Salzman, Catherine Lord, Somer Bishop, Shrikanth Narayanan. Robust Diagnostic Classification and Policies via Q -Learning. *Scientific Reports* 11, 11730 (Nature Publishing Group). 2021
47. Torrey A. Creed, Patty B. Kuo, Rebecca Oziel, Danielle Reich, Margaret Thomas, Sydne O'Connor, Zac E. Imel, Tad Hirsch, Shrikanth Narayanan, David C. Atkins. Knowledge and Attitudes toward an Artificial Intelligence-Based Fidelity Measurement in Community Cognitive Behavioral Therapy Supervision. *Administration and Policy in Mental Health and Mental Health Services Research*. 2021
48. Yongwan Lim, Asterios Toutios, Yannick Bliesener, Ye Tian, Sajjan Goud Lingala, Colin Vaz, Tanner Sorensen, Miran Oh, Sarah Harper, Weiyi Chen, Yoonjeong Lee, Johannes Töger, Mairym Lloréns Montesserin, Caitlin Smith, Bianca Godinez, Louis Goldstein, Dani Byrd, Krishna S. Nayak, Shrikanth S. Narayanan. A multispeaker dataset of raw

- and reconstructed speech production real-time MRI video and 3D volumetric images. *Scientific Data* 8, 187 (Nature Publishing Group). 2021
49. Elisabeth Lynn, Adam Lammert, Shrikanth Narayanan. Dark tone quality and vocal tract shaping in soprano song production insights from real-time MRI. *J. Acoust. Soc. Am. Express Letters* 1, 075202, 2021
 50. Benjamin Ma, Timothy Greer, Dillon Knox, Shrikanth Narayanan. A computational lens into how music characterizes genre in film. 16(4): e0249957, *PLoS ONE*. 2021
 51. Tiantian Feng, Brandon M. Booth, Brooke Baldwin-Rodriguez, Felipe Osorno, Shrikanth Narayanan. A multimodal analysis of physical activity, sleep, and work shift in nurses with wearable sensor data. *Scientific Reports* 11, 8693 (Nature Publishing Group). 2021
 52. Haoqi Li, Brian Baucom, Shrikanth Narayanan, Panayiotis Georgiou. Unsupervised Speech Representation Learning for Behavior Modeling using Triplet Enhanced Contextualized Networks. *Computer Speech & Language*. 70: 101226, 2021
 53. Christina Hagedorn, Jangwon Kim, Uttam Sinha, Louis Goldstein, Shrikanth Narayanan. Complexity of Vocal Tract Shaping in Glossectomy Patients and Typical Speakers: A Principal Component Analysis. *J. Acoust. Soc. Am.* 149 (6): 4437–4449, 2021
 54. Monisankha Pal, Manoj Kumar, Raghuveer Peri, Tae Jin Park, So Hyun Kim, Catherine Lord, Somer Bishop, and Shrikanth Narayanan. Meta-learning with Latent Space Clustering in Generative Adversarial Network for Speaker Diarization. *IEEE/ACM Transactions on Audio, Speech and Language Processing*. 29: 1204-1219, 2021
 55. Sohyun C. Han, Hannah L. Schacter, Adela C. Timmons, Yehsong Kim, Stassja Sichko, Corey Pettit, Theodora Chaspari, Shrikanth Narayanan, and Gayla Margolin. Romantic partner presence and physiological responses in daily life: Attachment style as a moderator. *Biological Psychology*. 2021
 56. Mari Ganesh Kumar, Shrikanth Narayanan, Mriganka Sur and Hema A Murthy. Evidence of Task-Independent Person-Specific Signatures in EEG using Subspace Techniques. *IEEE Transactions on Information Forensics & Security*. 16: 2856-2871, 2021
 57. Shao-Yen Tseng, Shrikanth Narayanan, Panayiotis Georgiou. Multimodal Embeddings from Language Models for Emotion Recognition in the Wild. 28: 608–612, *IEEE Signal Processing Letters*. 2021
 58. Arindam Jati, Chin-Cheng Hsu, Monisankha Pal, Raghuveer Peri, Wael AbdAlmageed, Shrikanth Narayanan. Adversarial Attack and Defense Strategies for Deep Speaker Recognition Systems. *Computer Speech & Language*. 68: 101199, 2021
 59. Rajat Hebbar, Pavlos Papadopoulos, Ramon Reyes, Alexander F. Danvers, Angelina J. Polsinelli, Suzanne A. Moseley, David A. Sbarra, Matthias R. Mehl and Shrikanth Narayanan. Deep multiple instance learning for foreground speech localization in ambient audio from wearable devices. *EURASIP Journal on Audio, Speech, and Music Processing*. 7: 2021.
 60. Arindam Jati, Amrutha Nadarajan, Raghuveer Peri, Karel Mundnich, Tiantian Feng, Benjamin Girault, and Shrikanth Narayanan. Temporal Dynamics of Workplace Acoustic Scenes: Egocentric Analysis and Prediction. *IEEE/ACM Transactions on Audio, Speech and Language Processing*. 29: vol. 29, pp. 756-769, 2021
 61. Ye Tian, Yongwan Lim, Ziwei Zhao, Dani Byrd, Shrikanth Narayanan, Krishna S. Nayak. Aliasing Artifact Reduction in Spiral Real-Time MRI. *Magnetic Resonance in Medicine*. 00: 1– 10, 2021

62. Justin D. Smith, Cady Berkel, Neil Jordan, David C. Atkins, Shrikanth S. Narayanan, Carlos Gallo, Kevin J. Grimm, Thomas J. Dishion, Anne M. Mauricio, Jenna Rudostern, Mariah K. Meachum, Emily Winslow and Meg M. Bruening. Health behavior outcomes of a family-centered intervention for pediatric obesity in primary care: A randomized type II hybrid effectiveness-implementation trial. *Pediatric Obesity*. 2021
63. Krishna Somandepalli, Tanaya Guha, Victor Martinez, Naveen Kumar, Hartwig Adam, Shrikanth Narayanan. Computational Media Intelligence: Human-centered Machine Analysis of Media. *Proceedings of IEEE*. 109(5): 891-910, May 2021
64. Adar Paz, Eshkol Rafaeli, Eran Bar-Kalifa, Eva Gilboa-Schechtman, Sharon Gannot, Bracha Laufer-Goldshtein, Shrikanth Narayanan, Joseph Keshet, and Dana Atzil-Slonim. Intrapersonal and Interpersonal Vocal Affect Dynamics during Psychotherapy. *Journal of Consulting and Clinical Psychology*. 89(3): 227, ASA, March 2021
65. Ziwei Zhao, Yongwan Lim, Dani Byrd, Shrikanth Narayanan, Krishna S. Nayak. Improved 3D Real-Time MRI of Speech Production. *Magnetic Resonance in Medicine*. 85: 3182– 3195, 2021
66. Sandeep Nallan Chakravarthula, Brian Baucom, Shrikanth Narayanan, Panayiotis Georgiou. An analysis of observation length requirements for machine understanding of human behaviors from spoken language. *Computer Speech & Language*. 2021
67. Aaron Shield, Xin Wang, Daniel Bone, Shrikanth Narayanan, Ruth Grossman. Conversational Correlates of Rapid Social Judgments of Children and Adolescents with and without ASD. *Clinical Linguistics and Phonetics*. 35(2), 172-184, 2021
68. Shrikanth Narayanan and Asad Madni. Inclusive Human centered Machine Intelligence. *The Bridge*. 50(S): 113-116. National Academy of Engineering, 2020
69. Vinesh Ravuri, Projna Paromita, Karel Mundnich, Amrutha Nadarajan, Brandon M. Booth, Shrikanth S. Narayanan, Theodora Chaspari. Investigating Group-Specific Models of Hospital Workers' Well-Being: Implications for Algorithmic Bias. *International Journal of Semantic Computing*. 14(4): 477–499, 2020
70. Colin Vaz, Shrikanth Narayanan. Extending the Beta Divergence to Complex Values. *Pattern Recognition Letters*. 144, 105-111, April 2020
71. Karel Mundnich, Brandon Booth, Michelle L'Hommedieu, Tiantian Feng, Benjamin Girault, Justin L'Hommedieu, Mackenzie Wildman, Sophia Skaaden, Amrutha Nadarajan, Jennifer Villatte, Tiago Falk, Kristina Lerman, Emilio Ferrara, and Shrikanth Narayanan. TILES-2018, a longitudinal physiologic and behavioral data set of hospital workers. *Scientific Data* (Nature Research). 7: 354, 2020.
72. Rini A Sharon, Shrikanth Narayanan, Mriganka Sur, and Hema A Murthy. Neural speech decoding during audition, imagination and production. *IEEE Access*. vol. 8, pp. 149714-149729, 2020.
73. Sarah Harper, Louis Goldstein, Shrikanth Narayanan. Variability in individual constriction contributions to third formant values in American English /ɹ/. *J. Acoust. Soc. Am.* 147 (6): 3905–3916. June 2020.
74. Yongwan Lim, Yannick Bliesener, Shrikanth Narayanan, Krishna S. Nayak. Deblurring for Spiral Real-Time MRI Using Convolutional Neural Networks. *Magnetic Resonance in Medicine*. 2020
75. Asterios Toutios, Dani Byrd, Louis Goldstein, Shrikanth Narayanan. How an aglossic speaker produces an alveolar-like percept without a functional tongue tip. *J. Acoust. Soc. Am.* 147(6): EL460–EL464, June 2020.

76. Jangwon Kim, Asterios Toutios, Sungbok Lee, Shrikanth Narayanan. Vocal tract shaping of emotional speech. *Computer Speech & Language*. 64: 101100, 2020
77. Manoj Kumar, So Hyun Kim, Catherine Lord, Thomas D Lyon, Shrikanth Narayanan. Leveraging Linguistic Context in Dyadic Interactions to Improve Automatic Speech Recognition for Children. *Computer Speech & Language*. 63, 2020
78. Manoj Kumar, So Hyun Kim, Catherine Lord, and Shrikanth Narayanan. Improving Speaker Diarization for Naturalistic Child-Adult Conversational Interactions using Contextual Information. *J. Acoust. Soc. Am.* 147(2): EL196-200, February 2020.
79. Armen Arevian, Daniel Bone, Nikolaos Malandrakis, Victor R Martinez, Kenneth B Wells, David J Miklowitz, Shrikanth Narayanan. Clinical state tracking in serious mental illness through computational analysis of speech. *PLoS ONE*. 15(1): e0225695, 2020
80. Shen Yan, Homa Hosseinmardi, Hsien-Te Kao, Shrikanth Narayanan, Krisitina Lerman and Emilio Ferrara. Affect Estimation with Wearable Sensors. *Journal of Healthcare Informatics Research*. 4(3): 261–294, March 2020
81. Tae Jin Park, Kyu Han, Manoj Kumar, Shrikanth Narayanan. Auto-Tuning Spectral Clustering for Speaker Diarization Using Normalized Maximum Eigengap. *IEEE Signal Processing Letters*. 27(1): 381-385, December 2020
82. Tanner Sorensen, Emily Zane, Tiantian Feng, Shrikanth Narayanan, and Ruth Grossman. Cross-Modal Coordination of Face-Directed Gaze and Emotional Speech Production in School-Aged Children and Adolescents with ASD. *Scientific Reports (Nature Press)*. 9, 18301, 2019
83. Weiyi Chen, Nam Gyun Lee, Dani Byrd, Shrikanth Narayanan and Krishna S. Nayak. Improved real-time tagged MRI using REALTAG. *Magnetic Resonance in Medicine*. 2019
84. Rachel Alexander, Tanner Sorensen, Asterios Toutios, and Shrikanth Narayanan. A modular architecture for articulatory synthesis from gestural specification. *J. Acoust. Soc. Am.* 146(6): 4458-4471, 2019
85. Karel Mundnich, Brandon M Booth, Benjamin Girault, Shrikanth Narayanan. Generating Labels for Regression of Subjective Constructs using Triplet Embeddings. *Pattern Recognition Letters*. 128: 385-392, 2019
86. Michael Proctor, Rachel Walker, Caitlin Smith, Tünde Szalay, Louis Goldstein, Shrikanth Narayanan. Articulatory Characterization of English Liquid-Final Rimes. *J. Phonetics*. 77: 100921, 2019.
87. Michelle L’Hommedieu, Justin H. L’Hommedieu, Cynthia Begay, Alison Schenone, Lida Dimitropoulou, Gayla Margolin, Tiago H. Falk, Emilio Ferrara, Kristina Lerman, and Shrikanth Narayanan. Lessons Learned: Recommendations for Implementing A Longitudinal Study Using Wearable and Environmental Sensors in a Healthcare Organization. *J Med Internet Res (JMIR) mHealth and uHealth*. 7(12):e13305, December 2019
88. Christina S. Soma, Brian R. W. Baucom, Bo Xiao, Jonathan E. Butner, Peter Hilpert, Shrikanth Narayanan, David C. Atkins & Zac E. Imel. Coregulation of therapist and client emotion during psychotherapy. *Psychotherapy Research*. 2019.
89. Simon B. Goldberg, Nikolaos Flemotomos, Victor R. Martinez, Michael Tanana, Patty Kuo, Brian T. Pace, Jennifer L. Villatte, Panayiotis Georgiou, Jake Van Epps, Zac E. Imel, Shrikanth Narayanan, David C. Atkins. Machine learning and natural language processing in psychotherapy research: Alliance as example use case. *Journal of Counseling Psychology*. 2019

90. Brandon M Booth, Karel Mundnich, Tiantian Feng, Amrutha Nadarajan, Tiago H Falk, Jennifer L Villatte, Emilio Ferrara, Shrikanth Narayanan. Multimodal Human and Environmental Sensing for Longitudinal Behavioral Studies in Naturalistic Settings: Framework for Sensor Selection, Deployment, and Management. *J Med Internet Res (JMIR)*, 21(8):e12832, 2019
91. Ruchir Travadi and Shrikanth Narayanan. Total Variability Layer in Deep Neural Network Embeddings for Speaker Verification. *IEEE Signal Processing Letters*. 26(6): 893-897. June 2019
92. Adela C. Timmons, Sohyun C. Han, Theodora Chaspari, Yehsong Kim, Corey Pettit, Shrikanth Narayanan, and Gayla Margolin. Family-of-Origin Aggression, Dating Aggression, and Physiological Stress Reactivity in Daily Life. *Physiology & Behavior*. 2019
93. Weiyi Chen, Dani Byrd, Shrikanth Narayanan and Krishna S. Nayak. Intermittently Tagged Real-Time MRI Reveals Internal Tongue Motion during Speech Production. *Magnetic Resonance in Medicine*. 82(2):600-613, August 2019
94. Tanner Sorensen, Asterios Toutios, Louis Goldstein, and Shrikanth Narayanan. Task-dependence of articulator synergies. 145(3): 1504-1520, *J. Acoust. Soc. Am.* 2019
95. Zac E. Imel, Brian T. Pace, Christina S. Soma, Michael Tanana, Tad Hirsch, James Gibson, Panayiotis G. Georgiou, Shrikanth Narayanan, David C. Atkins. Design and pilot feasibility of an automated, machine learning feedback system for Motivational Interviewing Psychotherapy. *Psychotherapy*. 2019
96. Yongwan Lim, Yinghua Zhu, Sajan Goud Lingala, Dani Byrd, Shrikanth Narayanan, Krishna S. Nayak. 3D Dynamic MRI of the Vocal Tract During Natural Speech. *Magnetic Resonance in Medicine*. 81(3): 1511-1520, March 2019
97. Emily Zane, Zhaojun Yang, Lucia Pozzan, Tanaya Guha, Shrikanth Narayanan, Ruth Grossman. Motion-Capture Patterns of Voluntarily Mimicked Dynamic Facial Expressions in Children and Adolescents With and Without ASD. *Journal of Autism and Developmental Disorders*. 49(3): 1062-1079, March 2019
98. Adam Lammert, Christine Shadle, Shrikanth Narayanan, Thomas Quatieri. Speed-Accuracy Tradeoffs in Human Speech Production. *PLoS ONE*. 13(9): e0202180, 2018
99. Benjamin Girault, Antonio Ortega and Shrikanth Narayanan. Irregularity-Aware Graph Fourier Transforms. *IEEE Transactions on Signal Processing*. 66(21): 5746-5761, 2018
100. Christina Hagedorn, Tanner Sorensen, Adam Lammert, Asterios Toutios, Louis Goldstein, Dani Byrd, Shrikanth Narayanan. Engineering Innovation in Speech Science: Data and Technologies. *SIG 19 Speech Science Perspectives of ASHA*. 4(2): 411-420, April 2019
101. Armen C. Arevian, Doug Bell, Mark Kretzman, Connie Kasari, Shrikanth Narayanan, Carl Kesselman, Shinyi Wu, Paul Di Capua, William Hsu, Mathew Keener, Joshua Pevnick, Kenneth B. Wells, and Bowen Chung. Participatory methods to advance predictive analytic team science in translational research and healthcare. *Journal of Clinical and Translational Science*. 1-5. 2018. doi:10.1017/cts.2018.313
102. Yongwan Lim, Sajan Good Lingala, Shrikanth Narayanan and Krishna Nayak. Dynamic Off-resonance Correction for Spiral Real-Time MRI of Speech. *Magnetic Resonance in Medicine*. 81(1):234-246, January 2019
103. Ruchir Travadi and Shrikanth Narayanan. Efficient Estimation and Model Generalization for the Total Variability Model. *Computer Speech & Language*. 53:43-64, January 2019

104. Vikram Ramanarayanan, Sam Tilsen, Michael Proctor, Johannes Töger, Louis Goldstein, Krishna Nayak, Shrikanth Narayanan. Analysis of Speech Production Real-Time MRI. *Computer Speech & Language*. 52:-1-22, 2018
105. Che-Wei Huang and Shrikanth Narayanan. Characterizing Types of Convolution in Deep Convolutional Recurrent Neural Networks for Robust Speech Emotion Recognition. *IEEE Transactions on Affective Computing*. 2018.
106. Colin Vaz, Vikram Ramanarayanan and Shrikanth Narayanan. Acoustic Denoising using Dictionary Learning with Spectral and Temporal Regularization. *IEEE/ACM Transactions on Audio, Speech and Language Processing*. 26(5): 967-980, May 2018
107. Justin D. Smith, Cady Berkel, Neil Jordan, David C. Atkins, Shrikanth S. Narayanan, Carlos Gallo, Kevin J. Grimm, Thomas J. Dishion, Anne M. Mauricio, Jenna Rudostern, Mariah K. Meachum, Emily Winslow and Meg M. Bruening. An individually tailored family-centered intervention for pediatric obesity in primary care: Study protocol of a randomized type II hybrid implementation–effectiveness trial (Raising Healthy Children study). *Implementation Science*. 13(11), 1–15. doi:10.1186/s13012-017-0697-2, 2018.
108. Daniel Bone, Chi-Chun Lee, Theodora Chaspari, James Gibson, and Shrikanth Narayanan. Signal Processing and Machine Learning for Mental Health Research and Clinical Applications. *IEEE Signal Processing Magazine*. 34(5): 189-196, September 2017
109. Betty McMicken, Frederico Salles, Shelley Von Berg, Margaret Vento-Wilson, Kelly Rogers, Asterios Toutios and Shrikanth S Narayanan. Bilabial Substitution Patterns during Consonant Production in a Case of Congenital Aglossia. *Journal of Communication Disorders, Deaf Studies & Hearing Aids*. 5(2), 175, 2017
110. Md Nasir, Brian Baucom, Panayiotis Georgiou, Shrikanth S. Narayanan. Predicting Couple Therapy Outcomes Based on Speech Acoustic Features. *PLoS ONE*. 12(9): e0185123, 2017.
111. Nikolaos Malandrakis, Anil Ramakrishna, Victor Martinez, Tanner Sorensen, Dogan Can and Shrikanth Narayanan. The ELISA Pipeline for Extracting Situation Frames from non-English Text in LoReHLT’16. *Machine Translation*. Special Issue on “NLP in Low-Resource Languages”. 32(1-2): 127-142, June 2018
112. Benjamin Parrell, Shrikanth Narayanan. Explaining coronal reduction: Prosodic structure and articulatory posture. *Phonetica*, vol. 75, no. 2, pp. 151-181, 2018.
113. Krishna Somandepalli, Naveen Kumar, Tanaya Guha, Shrikanth Narayanan. Unsupervised Discovery of Character Dictionaries in Animation Movies. *IEEE Transactions on Multimedia*. 20(3): 539-551, March 2017
114. Maarten Van Segbroeck, Allison Knoll, Pat Levitt, Shrikanth Narayanan. MUPET - Mouse Ultrasonic Profile ExTraction: A signal processing tool for rapid and unsupervised analysis of ultrasonic vocalizations. *Neuron*. 94: 465–485, March 2017
115. Johannes Töger, Tanner Sorensen, Krishna Somandepalli, Asterios Toutios, Sajan Goud Lingala, Shrikanth Narayanan, Krishna Nayak. Test-retest repeatability of human speech biomarkers from static and real-time dynamic magnetic resonance imaging. *J. Acoust. Soc. Am.* 141(5): 3323-3336, May 2017
116. Adela C. Timmons, Brian R. Baucom, Sohyun C. Han, Laura Perrone, Theodora Chaspari, Shrikanth S. Narayanan, and Gayla Margolin. New Frontiers in Ambulatory Assessment: Big Data Methods for Capturing Couples’ Emotions, Vocalizations, and Physiology in Daily Life. *Social Psychological and Personality Science*. 8, 552-563, 2017.

117. Brian R.W. Baucom, Panayiotis G. Georgiou, Craig J. Bryan, Eric L. Garland, Feea Leifker, Alexis May, Alexander Wong, Shrikanth S. Narayanan. The promise and the challenge of technology-facilitated methods for assessing behavioral and cognitive markers of risk for suicide among U.S. Army National Guard personnel. *International Journal of Environmental Research and Public Health*. Special Issue on From Understanding Suicide Risk to Preventing Suicide. 14(4):361, 2017
118. Adela C. Timmons, Theodora Chaspari, Sohyun C. Han, Laura Perrone, Shrikanth S. Narayanan, and Gayla Margolin. Multimodal Detection of Conflict in Couples Using Wearable Technology. *IEEE Computer*. Special Issue on Quality-of-Life Technologies. 50(3): 50-59, March 2017.
119. Sajan Lingala, Yinghua Zhu, Yongwan Lim, Asterios Toutios, Yunhua Ji, Wei-Ching Lo, Nicole Seiberlich, Shrikanth Narayanan, Krishna Nayak. Feasibility of Spiral Through-Time GRAPPA for low latency accelerated Real-time MRI of speech. *Magnetic Resonance in Medicine*. 78(6):2275-2282, December 2017
120. Christina Hagedorn, Michael Proctor, Louis Goldstein, Stephen M. Wilson, Bruce Miller, Maria Luisa Gorno Tempini, Shrikanth Narayanan. Characterizing Articulation in Apraxic Speech Using Real-time Magnetic Resonance Imaging. *Journal of Speech, Language, and Hearing Research*. 60(4):877-891, April 2017
121. Sajan Lingala, Yinghua Zhu, Yoon-Chul Kim, Asterios Toutios, Shrikanth Narayanan, Krishna Nayak. A fast and flexible MRI system for the study of dynamic vocal tract shaping. *Magnetic Resonance in Medicine*. 77(1): 112-125, 2017.
122. Pavlos Papadopoulos, Andreas Tsiartas, Shrikanth Narayanan. Long-term SNR Estimation of Speech Signals in Known and Unknown Channel Conditions. *IEEE/ACM Transactions on Audio, Speech and Language Processing*. 24(12): 2495-2506, Dec 2016
123. Rahul Gupta, Karthik Audhkhasi, Zach Jacokes, Agata Rozga and Shrikanth Narayanan. Modeling multiple time series annotations as noisy distortions of the ground truth: An Expectation-Maximization approach. *IEEE Transactions on Affective Computing*. 9(1): 76 - 89, January 2018
124. Tanaya Guha, Zhaojun Yang, Ruth Grossman and Shrikanth Narayanan. A Computational Study of Expressive Facial Dynamics in Children with Autism. *IEEE Transactions on Affective Computing*. 9(1): 14-20, January 2016
125. Theodora Chaspari, Andreas Tsiartas, Panagiotis Tsilifis, and Shrikanth Narayanan. Markov Chain Monte Carlo Inference of Parametric Dictionaries for Sparse Bayesian Approximations. *IEEE Transactions on Signal Processing*. 64(12): 3077-3092, June 2016
126. Naveen Kumar, Fatemeh Fazel, Milica Stojanovic and Shrikanth Narayanan. Online rate adjustment for adaptive random access compressed sensing of time-varying fields. *EURASIP Journal on Advances in Signal Processing*. 2016:48, 2016
127. Brian Pace, Michael Tanana, Bo Xiao, Aaron Dembe, Christina Soma, Mark Steyvers, Shrikanth Narayanan, David Atkins, and Zac Imel. What about the words?: Natural language processing in psychotherapy. *Psychotherapy Bulletin*, 50(1): 14-18, 2016
128. Daniel Bone, Somer Bishop, Matthew P. Black, Matthew S. Goodwin, Catherine Lord, Shrikanth S. Narayanan. Use of Machine Learning to Improve Autism Screening and Diagnostic Instruments: Effectiveness, Efficiency, and Multi-Instrument Fusion. *Journal of Child Psychology and Psychiatry*. 57(8): 927-937, August 2016

129. Zhaojun Yang and Shrikanth Narayanan. Modeling Dynamics of Expressive Body Gestures In Dyadic Interactions. *IEEE Transactions on Affective Computing*. 8(3): 369 - 381, July 2017
130. Bo Xiao, Chewei Huang, Zac Imel, David Atkins, Panayiotis Georgiou, and Shrikanth Narayanan. A technology prototype system for rating therapist empathy from audio recordings in addiction counseling. *PeerJ Comput. Sci.* 2:e59, 2016
131. Asterios Toutios and Shrikanth Narayanan. Advances in real-time magnetic resonance imaging of the vocal tract for speech science and technology research. *APSIPA Transactions on Signal and Information Processing*. 5. pii: e6, March 2016.
132. Bo Xiao, Zac Imel, Panayiotis Georgiou, David Atkins and Shrikanth Narayanan. Computational Analysis and Simulation of Empathic Behaviors. A Survey of Empathy Modeling with Behavioral Signal Processing Framework. *Current Psychiatry Reports*. 2016
133. James Gibson, Athanasios Katsamanis, Francisco Romero, Bo Xiao, Panayiotis Georgiou, Shrikanth Narayanan. Multiple Instance Learning for Behavioral Coding. *IEEE Transactions on Affective Computing*. 8(1): 81-94, Jan 2017
134. Abe Kazemzadeh, James Gibson, Panayiotis Georgiou, Sungbok Lee, Shrikanth Narayanan. A Socratic Epistemology for Verbal Emotional Intelligence. *PeerJ Comput. Sci.* 2:e40; DOI 10.7717/peerj-cs.40. 2016
135. S. Weusthoff, G. Gaut, M. Steyvers, D. C. Atkins, K. Hahlweg, J. Hogan, T. Zimmermann, M. S. Fischer, D. H. Baucom, P. Georgiou, S. Narayanan, and B. R. Baucom. The language of interpersonal interaction: An interdisciplinary approach to assessing and processing vocal and speech data. *The European Journal of Counselling Psychology*. 2016.
136. Clara M. Lajonchere, Barbara Y. Wheeler, Thomas W. Valente, Cary Kreutzer, Aron Munson, Shrikanth Narayanan, Abe Kazemzadeh, Roxana Cruz, Irene Martinez, Sheree M. Schragar, Lisa Schweitzer, Tara Chklovski, Darryl Hwang. Strategies for Disseminating Information on Biomedical Research on Autism to Hispanic Parents. *Journal of Autism and Developmental Disorders*, 46(3): 1038-1050, 2016
137. Rahul Gupta, Kartik Audhkhasi, Sungbok Lee and Shrikanth Narayanan. Detecting paralinguistic events in audio stream using context in features and probabilistic decisions. *Computer, Speech, and Language*. 36: 72-92, 2016
138. Rahul Gupta, Daniel Bone, Sungbok Lee and Shrikanth Narayanan. Analysis of engagement behavior in children during dyadic interactions using prosodic cues. *Computer, Speech, and Language*. 37: 47-66, 2016
139. Dogan Can, Rebeca A. Marín, Panayiotis Georgiou, Zac Imel, David Atkins and Shrikanth Narayanan. "It sounds like...": A Natural Language Processing Approach to Detecting Counselor Reflections in Motivational Interviewing. *Journal of Counseling Psychology*. 63(3): 343-350, Apr 2016
140. Vikram Ramanarayanan, Maarten Van Segbroeck and Shrikanth S Narayanan. Directly data-derived articulatory gesture-like representations retain discriminatory information about phone categories. *Computer, Speech, and Language*. 36: 330-346, March 2016.
141. Urbashi Mitra, Sunav Choudhary, Franz Hover, Robert Hummel, Naveen Kumar, Shrikanth Narayanan, Milica Stojanovic and Gaurav Sukhatme. Structured sparse methods for active ocean observation systems with communication constraints. *IEEE Communications Magazine*, 53(11): 88-96, 2015
142. Adam Lammert and Shrikanth Narayanan. On short-time estimation of vocal tract length from formant frequencies. *PLoS ONE*, 10(7): e0132193, 2015

143. Bo Xiao, Zac Imel, Panayiotis Georgiou, David Atkins and Shrikanth Narayanan. "Rate my therapist": Automated detection of empathy in drug and alcohol counseling via speech and language processing. *PLoS ONE*, 10(12): e0143055. 2015
144. Florian Eyben, Klaus Scherer, Bjorn Schuller, Johan Sundberg, Elisabeth Andre, Carlos Busso, Laurence Devillers, Julien Epps, Petri Laukka, Shrikanth Narayanan, Khiet Truong. The Geneva minimalistic acoustic parameter set (GeMAPS) for voice research and affective computing. *IEEE Transactions on Affective Computing*, 7(2): 190-202, April-June 2016.
145. Donna Spruijt-Metz, Cheng K.F. Wen, Gillian O'Reilly, Ming Li, Sangwon Lee, Adnar Emken, Urbashi Mitra, Murali Annavaram, Gisele Ragusa, Shrikanth Narayanan. Innovations in the Use of Interactive Technology to Support Weight Management. *Current Obesity Reports*. 2015
146. Ming Li, Jangwon Kim, Adam Lammert, Prasanta Ghosh, Vikram Ramanarayanan and Shrikanth Narayanan. Speaker verification based on the fusion of speech acoustics and inverted articulatory signals. *Computer, Speech, and Language*. 36: 196-211, March 2016
147. Bo Xiao, Panayiotis Georgiou, Brian Baucom and Shrikanth S. Narayanan. Head Motion Modeling for Human Behavior Analysis in Dyadic Interaction. *IEEE Transactions on Multimedia*. 17(7): 1107-1119, July 2015
148. Brian R. Baucom, Elisa Sheng, Andrew Christensen, Panayiotis Georgiou, Shrikanth Narayanan, David Atkins. Behaviorally-based couple therapies reduce emotional arousal during couple conflict. *Behaviour Research and Therapy*. 72: 49-55, September 2015
149. Sajan Lingala, Yinghua Zhu, Yoon-Chul Kim, Asterios Toutios, Shrikanth Narayanan, Krishna Nayak. Towards High Frame Rate Real-Time Magnetic Resonance Imaging of Speech Production. *SPIE News Room*, (invited article). 2015.
150. Angeliki Metallinou, Zhaojun Yang, Chi-Chun Lee, Carlos Busso, Sharon Carnicke and Shrikanth Narayanan. The USC CreativeIT Database of Multimodal Dyadic Interactions: From Speech and Full Body Motion Capture to Continuous Emotional Annotations. *Journal of Language Resources and Evaluation*. pp. 1-25, 2015
151. Maarten Van Segbroeck, Ruchir Travadi and Shrikanth Narayanan. Rapid Language Identification. *IEEE/ACM Transactions on Audio, Speech and Language Processing*. 23(7): 1118 - 1129, July 2015
152. Jangwon Kim, Asterios Toutios, Sungbok Lee and Shrikanth Narayanan. A kinematic study of critical and non-critical articulators in emotional speech production. *J. Acoust. Soc. Am.* 137(3): 1411-1429, March 2015.
153. Theodora Chaspari, Andreas Tsiartas, Leah I. Stein, Sharon A. Cermak, and Shrikanth S. Narayanan. Sparse Representation of Electrodermal Activity with Knowledge-Driven Dictionaries. *IEEE Transactions on Biomedical Engineering*. 62(3): 960-971, March 2015
154. Daniel Bone, Matthew S. Goodwin, Matthew P. Black, Chi-Chun Lee, Kartik Audhkhasi, and Shrikanth Narayanan. Applying Machine Learning to Facilitate Autism Diagnostics: Pitfalls and promises. *Journal of Autism and Developmental Disorders*. 45(5), 1121-1136, 2015
155. Perigrine Lord, Dogan Can, Michael Yi, Rebecca Marin, Christopher Dunn, Zac Imel, Panayiotis Georgiou, Shrikanth Narayanan, Mark Steyvers, and David Atkins. Advancing methods for reliably assessing motivational interviewing fidelity using the Motivational Interviewing Skills Code. *Journal of Substance Abuse Treatment*. 49: 50-57, 2015

156. Jangwon Kim, Naveen Kumar, Andreas Tsiartas, Ming Li and Shrikanth S. Narayanan. Automatic intelligibility classification of sentence-level pathological speech. *Computer, Speech, and Language*. 29(1): 132-144, 2015
157. Adam Lammert, Louis Goldstein Vikram Ramanarayanan, and Shrikanth Narayanan. Gestural control in the English past-tense suffix: an articulatory study using real-time MRI. *Phonetica*. 71 (4) :229–248, 2014 (*Editors Choice*)
158. Sungbok Lee, Alexandros Potamianos, and Shrikanth Narayanan. Developmental acoustic study of American English diphthongs. *J. Acoust. Soc. Am.* 136(4):1880-1894, October 2014.
159. Vikram Ramanarayanan, Adam Lammert, Louis Goldstein and Shrikanth Narayanan. Are articulatory settings mechanically advantageous for speech motor control? *PLoS ONE*, 9(8): e104168. doi:10.1371/journal.pone.0104168, 2014.
160. Naveen Kumar, Urbashi Mitra, and Shrikanth S. Narayanan. Robust object classification in underwater sidescan sonar images by using reliability aware fusion of shadow features. *IEEE Journal of Oceanic Engineering*. 40(3): 592-606, July 2015.
161. Shrikanth Narayanan, Asterios Toutios, Vikram Ramanarayanan, Adam Lammert, Jangwon Kim, Sungbok Lee, Krishna Nayak, Yoon-Chul Kim, Yinghua Zhu, Louis Goldstein, Dani Byrd, Erik Bresch, Prasanta Ghosh, Athanasios Katsamanis, and Michael Proctor. Real-time magnetic resonance imaging and electromagnetic articulography database for speech production research (TC). *J. Acoust. Soc. Am.* 136(3): 1307-1311, September 2014.
162. Zhaojun Yang, Angeliki Metallinou and Shrikanth S. Narayanan. Analysis and Predictive Modeling of Body Language Behavior in Dyadic Interactions from Multimodal Interlocutor Cues. *IEEE Transactions on Multimedia*. 16(6): 1766-1778, October 2014.
163. Daniel Bone, Chi-chun Lee and Shrikanth S. Narayanan. Robust Unsupervised Arousal Rating: A rule-based framework with knowledge-inspired vocal features. *IEEE Transactions on Affective Computing*. 5(2): 201-213, April-June, 2014.
164. Ming Li and Shrikanth S. Narayanan. Simplified Supervised i-vector Modeling with application to Robust and Efficient Language Identification and Speaker Verification. *Computer, Speech, and Language*. 28(4): 940-958, July 2014
165. Kartik Audhkhasi, Andreas Zavou, Panayiotis Georgiou And Shrikanth Narayanan. Theoretical Analysis of Diversity in an Ensemble of Automatic Speech Recognition Systems. *IEEE/ACM Transactions on Audio, Speech and Language Processing*. 22(3), March 2014
166. Daniel Bone, Ming Li, Matthew P. Black and Shrikanth S. Narayanan. Intoxicated Speech Detection: A Fusion Framework with Speaker-Normalized Hierarchical Functionals and GMM Supervectors. *Computer, Speech, and Language*. 28(2): 375-391, March 2014
167. Jangwon Kim, Adam Lammert, Prasanta Ghosh, and Shrikanth Narayanan. Co-registration of speech production datasets from electromagnetic articulography and real-time magnetic resonance imaging. *J. Acoust. Soc. Am.* 135(2): EL115-EL121, February 2014.
168. Daniel Bone, Matthew P. Black, Chi-Chun Lee, Marian E. Williams, Pat Levitt, Sungbok Lee and Shrikanth Narayanan. The Psychologist as an Interlocutor in Autism Spectrum Disorder Assessment: Insights from a Study of Spontaneous Prosody. *Journal of Speech, Language, and Hearing Research*. 57:1162–1177, August 2014
169. Chi-Chun Lee, Athanasios Katsamanis, Matthew P Black, Brian R Baucom, Andrew Christensen, Panayiotis G Georgiou and Shrikanth S Narayanan. Computing Vocal En-

- trainment: A Signal-derived PCA-based Quantification Scheme with Application to Affect Analysis in Married Couple Interactions. *Computer, Speech, and Language*. 28(2): 518-539, March 2014
170. Carlos Busso, Soroosh Mariooryad, Angeliki Metallinou and Shrikanth Narayanan. Iterative Feature Normalization Scheme for Automatic Emotion Detection from Speech. *IEEE Transactions on Affective Computing*. 4(4):386-397S, October 2013.
 171. Nikolaus Malandrakis, Alexandros Potamianos, Elias Iosif, and Shrikanth Narayanan. Distributional Semantic Models for Affective Text Analysis. *IEEE Transactions on Audio, Speech and Language Processing*. 21(11): 2379-2392, November 2013
 172. Yihe Zu, Shrikanth Narayanan, Yoon-Chul Kim, Krishna Nayak, Christina Bronson-Lowe, Brenda Villegas, Melody Ouyoung, Uttam Sinha. Evaluation of swallow function post tongue cancer treatment using real-time MRI: A pilot study. *JAMA Otolaryngology - Head & Neck Surgery*. 139(12):1312-1319, December 2013
 173. Adam Lammert, Michael Proctor and Shrikanth Narayanan. Interspeaker Variability in Hard Palate Morphology and Vowel Production. *Journal of Speech, Language, and Hearing Research*. 56(6): 1924-1933, December 2013
 174. Vikram Ramanarayanan, Louis Goldstein, and Shrikanth Narayanan. Spatio-temporal articulatory movement primitives during speech production -- extraction, interpretation and validation. *J. Acoust. Soc. Am.* 134(2): 1378-1394, August 2013.
 175. Prasanta Ghosh and Shrikanth Narayanan. On smoothing articulatory trajectories obtained from Gaussian Mixture Model based acoustic-to-articulatory inversion. *J. Acoust. Soc. Am.* 134(2): EL258-EL264, August 2013.
 176. Vikram Ramanarayanan, Louis Goldstein, Dani Byrd, and Shrikanth Narayanan. An investigation of articulatory setting using real-time magnetic resonance imaging. *J. Acoust. Soc. Am.* 134(1): 510-519, July 2013.
 177. Gaël Richard, Shiva Sundaram and Shrikanth Narayanan. An Overview on Perceptually Motivated Audio Indexing and Classification. *Proceedings of IEEE*. 101(9): 1939 - 1954, September 2013.
 178. Abe Kazemzadeh, Sungbok Lee, and Shrikanth Narayanan. Fuzzy Logic Models for the Meaning of Emotion Words. *IEEE Computational Intelligence Magazine*. Special Issue on Computational Intelligence and Affective Computing. 8(2): 34-49, May 2013.
 179. Shrikanth Narayanan and Panayiotis Georgiou. Behavioral Signal Processing: Deriving Human Behavioral Informatics from Speech and Language. *Proceedings of IEEE*. 101(5): 1203 - 1233, May 2013.
 180. Michael Proctor, Erik Bresch, Dani Byrd, Krishna Nayak, and Shrikanth Narayanan. Paralinguistic Mechanisms of Production in Human 'Beatboxing': a Real-time Magnetic Resonance Imaging Study. *J. Acoust. Soc. Am.* 133(2): 1043-1054, 2013.
 181. Adam Lammert, Louis Goldstein, Shrikanth Narayanan and Khalil Iskarous. Statistical Methods for Estimation of Direct and Differential Kinematics of the Vocal Tract. *Speech Communication*. 55: 147-161, 2013.
 182. Matthew P Black, Athanasios Katsamanis, Brian R Baucom, Chi-Chun Lee, Adam C Lammert, Andrew Christensen, Panayiotis G Georgiou, Shrikanth S Narayanan. Toward automating a human behavioral coding system for married couples' interactions using speech acoustic features. *Speech Communication*. 55(1):1-21, 2013.
 183. Yinghua Zhu, Yoon-Chul Kim, Michael Proctor, Shrikanth Narayanan, Krishna S. Nayak. Dynamic 3D Visualization of Vocal Tract Shaping during Speech. *IEEE Transactions on Medical Imaging*. 32(5): 838 - 848, May 2013.

184. Angeliki Metallinou, Athanasios Katsamanis and Shrikanth Narayanan. Tracking continuous emotional trends of participants during affective dyadic interactions using body language and speech information. *Journal Image and Vision Computing*. 31(2): 137-152, February 2013
185. Adam Lammert, Michael Proctor and Shrikanth Narayanan. Morphological Variation in the Adult Hard Palate and Posterior Pharyngeal Wall. *Journal of Speech, Language, and Hearing Research*. 56(2): 521-530, April 2013
186. Theodosios Moschopoulos, Elias Iosif, Leeda Demetropoulou, Alexandros Potamianos, and Shrikanth Narayanan. Towards the Automatic Extraction of Policy Networks using Web Links and Documents. *IEEE Transactions on Knowledge and Data Engineering*. 25(10): 2404-2417, October 2013.
187. Kartik Audhkhasi and Shrikanth Narayanan. A Globally-Variant Locally-Constant Model for Fusion of Labels from Multiple Diverse Experts Without Using Reference Labels. *IEEE Transactions on Pattern Analysis and Machine Intelligence*. 35(4): 769-783, April 2013
188. Emil Ettelaie, Panayiotis G. Georgiou, and Shrikanth Narayanan. Unsupervised Data Processing for Classifier-based Speech Translator. *Computer, Speech, and Language*. 27(2): 438-454, February 2013
189. Ming Li, Kyu J. Han, and Shrikanth Narayanan. Automatic Speaker Age and Gender Recognition Using Acoustic and Prosodic Level Information Fusion. *Computer, Speech, and Language*. 27 (1), 151-167, January 2013. [ISCA Best Paper Award, 2018]
190. Samuel Kim, Panayiotis Georgiou and Shrikanth Narayanan. Latent Acoustic Topic Models for Unstructured Audio Classification. *APSIPA Transactions on Signal and Information Processing*, 1, e6, doi:10.1017/ATSIP.2012.7, 2012.
191. Björn Schuller, Stefan Steidl, Anton Batliner, Felix Burkhardt, Laurence Devillers, Christian Müller, and Shrikanth Narayanan. Paralinguistics in Speech and Language--State-of-the-Art and the Challenge. *Computer, Speech, and Language*. 27(1):4-39, January 2013
192. Urbashi Mitra, Adar Emken, Sangwon Lee, Ming Li, Viktor Rozgic, Gautam Thatte, Harsh Vathsangam, Daphney Zois, Murali Annavaram, Shrikanth Narayanan, Donna Spruijt-Metz, and Gaurav Sukhatme. KNOWME: a Case Study in Wireless Body Area Sensor Network Design. *IEEE Communications Magazine*. 50(5): 116-125, 2012.
193. JongHo Shin, Panayiotis G. Georgiou, Shrikanth Narayanan. Enabling Effective Design of Multimodal Interfaces for Speech-to-Speech Translation System: An Empirical Study of Longitudinal User Behaviors over Time and User Strategies for Coping with Errors. *Computer, Speech, and Language*. 27(2): 554-571, February 2013
194. Jorge Silva and Shrikanth Narayanan. On Signal Representations within the Bayes Decision Framework. *Pattern Recognition*. 45(5): 1853-1865, 2012
195. Vivek Kumar Rangarajan Sridhar, Srinivas Bangalore, Shrikanth Narayanan. Enriching machine-mediated speech-to-speech translation using contextual information. *Computer, Speech, and Language*. 27(2): 492-508, February 2013
196. Andreas Tsiartas, Prasanta Ghosh, Panayiotis Georgiou, Shrikanth Narayanan. High-quality bilingual subtitle document alignments with application to spontaneous speech translation. *Computer, Speech, and Language*. 27(2): 572-591, February 2013
197. Angeliki Metallinou, Martin Wollmer, Athanasios Katsamanis, Florian Eyben, Bjorn Schuller, and Shrikanth Narayanan. Context-Sensitive Learning for Enhanced Audiovi-

- sual Emotion Classification. *IEEE Transactions on Affective Computing*. 3(2): 184-198, April-June, 2012.
198. Jorge Silva and Shrikanth Narayanan. Nearly Optimal Estimation of Mutual Information based on a Complexity Regularized Tree-Structured Partition. *IEEE Transactions on Information Theory*. 58(3): 1940 - 1952, March 2012.
 199. Qun Feng Tan and Shrikanth Narayanan. Novel Variations of Group Sparse Regularization Techniques with Applications to Noise Robust Automatic Speech Recognition. *IEEE Transactions on Audio, Speech and Language Processing*. 20(4): 1337-1346, May 2012.
 200. Yoon-Chul Kim, Michael Proctor, Shrikanth S. Narayanan, Krishna S. Nayak. Improved Imaging of Lingual Articulation Using Real-Time Multislice MRI. *Journal of Magnetic Resonance Imaging*. 35(4): 943-948, April 2012
 201. Prasanta Kumar Ghosh, Louis Goldstein, Shrikanth Narayanan. Auditory-like filterbank: An optimal speech processor for efficient human speech communication. *Springer Proceedings of Indian Academy of Sciences (Sadhana)*, Special Issue on Speech Processing. 36(5): 699-712, October 2011.
 202. Chi-Chun Lee, Emily Mower, Carlos Busso, Sungbok Lee, Shrikanth Narayanan. Emotion recognition using a hierarchical binary decision tree approach. *Speech Communication*. Sensing Emotion and Affect - Facing Realism in Speech Processing. 53(9-10): 1162-1171, November-December 2011.
 203. Prasanta Ghosh and Shrikanth Narayanan. Automatic Speech recognition using articulatory features from subject-independent acoustic-to-articulatory inversion. *J. Acoust. Soc. Am. Express Letters*. 130 (4): EL251-EL257, 2011.
 204. Qun Feng Tan, Panayiotis Georgiou and Shrikanth Narayanan. Enhanced Sparse Imputation Techniques for a Robust Speech Recognition Front-End. *IEEE Transactions on Audio, Speech and Language Processing*. 19(8): 2418 - 2429, November 2011.
 205. Adar Emken, Ming Li, Gautam Thatte, Sangwon Lee, Murali Annavaram, Urbashi Mitra, Shrikanth Narayanan, and Donna Spruijt-Metz. Recognition of Physical Activities in Overweight Hispanic Youth Using KNOWME Networks. *Journal of Physical Activity & Health*. 9(3): 432 - 441, 2012.
 206. Yoon-Chul Kim, Cecil E. Hayes, Shrikanth S. Narayanan, Krishna S. Nayak. A Novel 16-Channel Receive Coil Array for Accelerated Upper Airway MRI at 3 Tesla. *Magnetic Resonance in Medicine*. 65(6): 1711-1717, 2011.
 207. Matthew Black, Abe Kazemzadeh, Joseph Tepperman and Shrikanth Narayanan. Automatically Assessing the ABCs: Verification of Children's Spoken Letter-Names and Letter-Sounds. *ACM Transactions on Audio, Speech and Language Processing*. 7: 4(15:1 - 15:17), 2011.
 208. Gautam Thatte, Ming Li, Sangwon Lee, Adar Emken, Shrikanth Narayanan, Urbashi Mitra, Donna Spruijt-Metz and Murali Annavaram. KNOWME: An Energy-Efficient, Multimodal Body Area Network for Physical Activity Monitoring. *ACM Transactions on Embedded Computing Systems*. 11(S2). 2012.
 209. Prasanta Ghosh, Louis Goldstein and Shrikanth Narayanan. Processing speech signal using auditory-like filterbank provides least uncertainty about articulatory gestures. *J. Acoust. Soc. Am.* 129(6): 4014-4022, June 2011.
 210. Gautam Thatte, Ming Li, Sangwon Lee, Adar Emken, Murali Annavaram, Shrikanth Narayanan, Donna Spruijt-Metz, and Urbashi Mitra. Optimal Time-Resource Allocation

- for Energy-Efficient Physical Activity Detection. *IEEE Transactions on Signal Processing*. 59(4): 1843-1857, 2011.
211. Emily Mower, Maja Mataric and Shrikanth Narayanan. A Framework for Automatic Human Emotion Classification Using Emotional Profiles. *IEEE Transactions on Audio, Speech and Language Processing*. 19(5): 1057-1070, 2011.
 212. Matthew Black, Joseph Tepperman and Shrikanth Narayanan. Automatic Prediction of Children's Reading Ability for High-level Literacy Assessment. *IEEE Transactions on Audio, Speech and Language Processing*. 19(4): 1015 - 1028, 2011.
 213. Joseph Tepperman, Sungbok Lee, Shrikanth Narayanan and Abeer Alwan. A Generative Student Model for Scoring Word Reading Skills. *IEEE Transactions on Audio, Speech and Language Processing*. 19(2): 348-360, 2011.
 214. Serdar Yildirim, Shrikanth Narayanan and Alexandros Potamianos. Detecting Emotional State of a Child in a Conversational Computer Game. *Computer, Speech, and Language*. Special Issue on Affective Speech. 25(1): 29-44, 2011.
 215. Prasanta Ghosh, and Shrikanth Narayanan. Joint source-filter optimization for robust glottal source estimation in the presence of shimmer and jitter. *Speech Communication*. 53(1): 98-109, 2011.
 216. Prasanta Ghosh, Andreas Tsiartas and Shrikanth Narayanan. Robust voice activity detection using long-term signal variability. *IEEE Transactions on Audio, Speech and Language Processing*. 19(3): 600-613, 2011.
 217. Yoon-Chul Kim, Shrikanth S. Narayanan, Krishna S. Nayak. Flexible retrospective selection of temporal resolution in real-time speech MRI using a golden-ratio spiral view order. *Magnetic Resonance in Medicine*. 65(5): 1365-1371, 2011.
 218. Dongrui Wu, Christopher Courtney, Brent Lance, Shrikanth S. Narayanan, Michael Dawson, Kelvin Oie, and Thomas D. Parsons. Optimal Arousal Identification and Classification for Affective Computing Using Physiological Signals: Virtual Reality Stroop Task. *IEEE Transactions on Affective Computing*, 1(2): 109-118, 2010.
 219. Erik Bresch and Shrikanth Narayanan. Real-time MRI investigation of resonance tuning in soprano singing. *J. Acoust. Soc. Am. Express Letters*, 128(5): EL335-341, 2010.
 220. Prasanta Ghosh, and Shrikanth Narayanan. A generalized smoothness criterion for acoustic-to-articulatory inversion. *J. Acoust. Soc. Am.* 128(4):2162-2172, 2010.
 221. Ming Li, Viktor Rozgic, Gautam Thatte, Sangwon Lee, Adar Emken, Murali Annavaram, Urbashi Mitra, Donna Spruijt-Metz and Shrikanth Narayanan. Multimodal Physical Activity Recognition by Fusing Temporal and Cepstral Information. *IEEE Transactions on Neural Systems and Rehabilitation Engineering*. 18(4): 369-380, 2010.
 222. Jorge Silva and Shrikanth Narayanan. Information Divergence Estimation based on Data-Dependent Partitions. *Journal of Statistical Planning and Inference*. 140(11)-3180-3198, 2010.
 223. Dhaval Shah, Kyu J. Han, and Shrikanth S. Narayanan. Robust Multimodal Person Recognition Using Low-Complexity Audio-Visual Feature Fusion Approaches. *International Journal of Semantic Computing*. 4(2): 155-179, 2010.
 224. Prasanta Ghosh and Shrikanth Narayanan. Bark frequency transform using an arbitrary order allpass filter. *IEEE Signal Processing Letters*. 17(6):543-546, 2010.
 225. Jorge Silva and Shrikanth Narayanan. Non-Product Data-Dependent Partitions for Mutual Information Estimation: Strong Consistency and Applications. *IEEE Transactions on Signal Processing*. 58(7): 3497-3511, July 2010.

226. Viktor Rozgic, Kyu Jeong Han, Panayiotis G. Georgiou and Shrikanth Narayanan. Multimodal speaker segmentation and identification in presence of overlapped speech segments. *Journal of Multimedia*, Special Issue on Data Semantics and Multimedia Information Management. 5(4): 322-331, 2010.
227. JongHo Shin, Panayiotis G. Georgiou and Shrikanth Narayanan. Towards Modeling User Behavior in Interactions Mediated through an Automated Bidirectional Speech Translation System. *Computer, Speech, and Language*. 24(2): 232-256, 2010.
228. Vivek Kumar Rangarajan Sridhar, Srinivas Bangalore and Shrikanth Narayanan. Combining lexical, syntactic and prosodic cues for improved online dialog act tagging. *Computer, Speech, and Language*. 23(4): 407-422, October 2009.
229. Prasanta Ghosh and Shrikanth Narayanan. Pitch contour stylization using an optimal piecewise polynomial approximation. *IEEE Signal Processing Letters*. 16(9): 814-817, 2009.
230. Vikram Ramanarayanan, Erik Bresch, Dani Byrd, Louis Goldstein, and Shrikanth Narayanan. Analysis of pausing behavior in spontaneous speech using real-time magnetic resonance imaging of articulation. *J. Acoust. Soc. Am. Express Letters* **126** (5): EL160-EL165, 2009.
231. Prasanta Ghosh and Shrikanth Narayanan. Closure duration analysis of incomplete stop consonants due to stop-stop interaction. *J. Acoust. Soc. Am. Express Letters* **126** (1): EL1-7, July 2009.
232. Ozlem Kalinli and Shrikanth Narayanan. Prominence Detection Using Auditory Attention Cues and Task-Dependent High Level Information. *IEEE Transactions on Audio, Speech and Language Processing*. 17(5): 1009-1024, 2009.
233. Yoon-Chul Kim, Shrikanth S. Narayanan, Krishna S. Nayak. Accelerated 3D Upper Airway MRI using Compressed Sensing. *Magnetic Resonance in Medicine*. 61: 1434-1440, 2009.
234. Emily Mower, Maja Mataric, Shrikanth Narayanan. Human Perception of Audio-Visual Synthetic Character Emotion Expression in the Presence of Ambiguous and Conflicting Information. *IEEE Transactions on Multimedia*. 11(5): 843-855, 2009.
235. Patti Price, Joseph Tepperman, Markus Iseli, Thao Duong, Matthew Black, Shizhen Wang, Christy Kim Boscardin, Margaret Heritage, P. David Pearson, Shrikanth Narayanan, and Abeer Alwan. Assessment of Emerging Reading Skills in Young Native Speakers and Language Learners. *Speech Communication* **51**(10): 968--984. October, 2009.
236. Selina Chu, Shrikanth Narayanan, C.-C. Jay Kuo. Environmental Sound Recognition with Joint Time- and Frequency-domain Audio Features. *IEEE Transactions on Audio, Speech and Language Processing*. 17(6): 1142-1158, 2009.
237. Chuping Liu, Qian-Jie Fu, Shrikanth S. Narayanan. Effect of bandwidth extension to telephone speech recognition in cochlear implant users. *J. Acoust. Soc. Am. Express Letters* **125** (2): EL77-83, February 2009.
238. Carlos Busso, Sungbok Lee, and Shrikanth Narayanan. Analysis of emotionally salient aspects of fundamental frequency for emotion detection. *IEEE Transactions on Audio, Speech and Language Processing*. 17(4): 582-596, May 2009.
239. Dani Byrd, Stephen Tobin, Erik Bresch, and Shrikanth Narayanan. Timing effects of syllable structure and stress on nasals: a real-time MRI examination. *J. Phonetics*. 37: 97-110, 2009.

240. Jorge Silva and Shrikanth Narayanan. Discriminative Wavelet Packet Filter Bank Selection for Pattern Recognition. *IEEE Transactions on Signal Processing*. 57(5): 1796-1810, 2009.
241. Erik Bresch and Shrikanth Narayanan. Region segmentation in the frequency domain applied to upper airway real-time magnetic resonance images. *IEEE Transactions on Medical Imaging*. 28(3): 323--338, March 2009.
242. Abhinav Sethy, Panayiotis Georgiou, Bhuvana Ramabhadran, and Shrikanth Narayanan. An iterative relative entropy minimization based data selection approach for n-gram model adaptation. *IEEE Transactions on Audio, Speech and Language Processing*. 17(1): 13 – 23, January 2009.
243. Serdar Yildirim and Shrikanth Narayanan. Automatic Detection of Disfluency Boundaries in Spontaneous Speech of Children Using Audio-Visual Information. *IEEE Transactions on Speech, Audio and Language Processing*. 17(1): 2 – 12, January 2009.
244. Sankaranarayanan Ananthakrishnan and Shrikanth Narayanan. Unsupervised Adaptation of Categorical Prosody Models for Prosody Labeling and Speech Recognition. *IEEE Transactions on Audio, Speech and Language Processing*. 17(1): 138 – 149, January 2009.
245. Carlos Busso, Murtaza Bulut, Chi-Chun Lee, Abe Kazemzadeh, Emily Mower, Samuel Kim, Jeannette Chang, Sungbok Lee, and Shrikanth Narayanan. IEMOCAP: Interactive emotional dyadic motion capture database. *Journal of Language Resources and Evaluation*. 42:335-359, November 2008.
246. Kyu Jeong Han, Samuel Kim and Shrikanth Narayanan. Strategies to Improve the Robustness of Agglomerative Hierarchical Clustering Under Data Source Variation for Speaker Diarization. *IEEE Transactions on Audio, Speech and Language Processing*. 16(8): 1590 – 1601, November 2008.
247. Jorge Silva and Shrikanth Narayanan. Upper Bound Kullback-Leibler Divergence for Transient Hidden Markov Models. *IEEE Transactions on Signal Processing*. 56(9): 4176 - 4188, September 2008.
248. Murtaza Bulut and Shrikanth Narayanan. On the robustness of overall FO-only modifications to the perception of emotions in speech. *J. Acoust. Soc. Am.* 123(6): 4547-4558, June 2008.
249. Chuping Liu, John Galvin, Qian-Jie Fu, and Shrikanth Narayanan. Effect of spectral normalization on different talker speech recognition by cochlear implant users. *J. Acoust. Soc. Am.* 123(5): 2836-2847, May 2008.
250. Erik Bresch, Yoon-Chul Kim, Krishna Nayak, Dani Byrd, Shrikanth Narayanan. Seeing Speech: Capturing Vocal Tract Shaping using Real-time Magnetic Resonance Imaging. *IEEE Signal Processing Magazine*. 25(3): 123-132, May, 2008.
251. Vivek Rangarajan, Srinivas Bangalore and Shrikanth Narayanan. Exploiting acoustic and syntactic features for automatic prosody labeling in a maximum entropy framework. *IEEE Transactions on Audio, Speech and Language Processing*. 16(4): 797-811, May, 2008.
252. Erdem Unal, Elaine Chew, Panayiotis Georgiou and Shrikanth Narayanan. Challenging Uncertainty in Query by Humming Systems: A fingerprinting approach. *IEEE Transactions on Audio, Speech and Language Processing*. 16(2): 359-371, February, 2008.

253. Joseph Tepperman and Shrikanth Narayanan. Using articulatory representations to detect segmental errors in nonnative pronunciation. *IEEE Transactions on Audio, Speech and Language Processing*. 16(1): 8-22, January 2008.
254. Sankaranarayanan Ananthakrishnan and Shrikanth Narayanan. Automatic Prosody Labeling using Acoustic, Lexical, and Syntactic Evidence. *IEEE Transactions on Audio, Speech and Language Processing*. 16(1): 216-228, January 2008.
255. Chartchai Meesookho, Urbashi Mitra and Shrikanth Narayanan. On Energy Based Acoustic Source Localization for Sensor Networks. *IEEE Transactions on Signal Processing*. 56(1): 365-377, January 2008.
256. Dagen Wang and Shrikanth Narayanan. Robust speech rate estimation for spontaneous speech. *IEEE Transactions on Audio, Speech and Language Processing*. 15(8): 2190 - 2201, November 2007.
257. Carlos Busso and Shrikanth Narayanan. Interrelation between Speech and Facial Gestures in Emotional Utterances: A single subject study. *IEEE Transactions on Audio, Speech and Language Processing*. 15(8): 2331 – 2347, November 2007.
258. Michael Grimm, Emily Mower, Kristian Kroschel, and Shrikanth Narayanan. Primitives based estimation and evaluation of emotions in speech. *Speech Communication*. 49: 787-800, November 2007.
259. Carlos Busso, Zhigang Deng, Michael Grimm, Ulrich Neumann and Shrikanth Narayanan. Rigid Head Motion in Expressive Speech Animation: Analysis and Synthesis. *IEEE Transactions on Audio, Speech and Language Processing*. 15(3): 1075–1086, March 2007.
260. Dagen Wang and Shrikanth Narayanan. An Acoustic Measure For Word Prominence In Spontaneous Speech. *IEEE Transactions on Audio, Speech and Language Processing*, 15(2): 690-701, February 2007.
261. Soonil Kwon and Shrikanth Narayanan. Robust Speaker Identification based on Selective Use of Feature Vectors. *Pattern Recognition Letters* 28: 85-89, 2007.
262. Shiva Sundaram and Shrikanth Narayanan. Automatic Acoustic Synthesis of Human-Like Laughter. *J. Acoust. Soc. Am.*, 121(1): 527–535, Jan 2007.
263. Erik Bresch, Jon Nielsen, Krishna Nayak, Shrikanth Narayanan. Synchronized and noise-robust audio recordings during realtime MRI scans. *J. Acoust. Soc. Am.* 120(4): 1791-1794, October 2006.
264. Abhinav Sethy, Shrikanth Narayanan, and S. Parthasarathy. A Split Lexicon Approach for Improved Recognition of Spoken Names. *Speech Communication*. 48(9): 1126-1136, Sept 2006.
265. Zhigang Deng, Ulrich Neumann, J.P. Lewis, Tae-Yong Kim, Murtaza Bulut, and Shrikanth Narayanan. Real-Time Expressive Visual Speech Synthesis and Selected Applications in MPEG-4 Facial Animation. *IEEE Transactions On Visualization And Computer Graphics*. 12(6): 1523-1534, Nov/Dec 2006.
266. Jorge Silva and Shrikanth Narayanan. Average Divergence Distance as a Statistical Discrimination Measure for Hidden Markov Models. *IEEE Transactions on Speech, Audio and Language Processing*, vol. 14, issue 3, pp. 890-906, May 2006
267. Naveen Srinivasamurthy, Antonio Ortega, Shrikanth Narayanan. Efficient scalable encoding for distributed speech recognition. *Speech Communication*, Vol. 48: 8, pp. 888-902, August, 2006.

268. Soonil Kwon and Shrikanth Narayanan. Unsupervised multiple speaker indexing using generic models. *IEEE Transactions on Speech and Audio Processing*, 13(5):1004-1013, 2005.
269. Carlos Busso, Zhigang Deng, Ulrich Neumann and Shrikanth Narayanan. Natural Head Motion Synthesis driven by Acoustic Prosody Features. *Journal of Computer Animation and Virtual Worlds* (John Wiley), vol. 16, no. 3-4, pp. 283-290, July 2005.
270. Erdem Unal, Shrikanth Narayanan, Maverick Shih, Elaine Chew, C.-C. Jay Kuo. Creating Data Resources for Designing User-centric Front-ends for Query by Humming Systems. *ACM Multimedia Systems Journal*, Special Issue on Music Information Retrieval (C. Djeraba and N. Sebe and M. S. Lew, Eds.), Spring 2005.
271. Chul Min Lee and Shrikanth Narayanan. Towards detecting emotions in spoken dialogs. *IEEE Transactions on Speech and Audio Processing*, 13(2):293-302, 2005. (*IEEE Signal Processing Society Best Paper Award*)
272. Alexandros Potamianos, Shrikanth Narayanan, and Giuseppe Riccardi. Adaptive categorical understanding for spoken dialog systems. *IEEE Trans. Speech and Audio Processing*, 13(3):321-329, May 2005.
273. Athanasios Mouchtaris, Shrikanth Narayanan, and Chris Kyriakakis. Multichannel audio synthesis by subband-based spectral conversion and parameter adaptation. *IEEE Transactions on Speech and Audio Processing*, 13(2): 263-274, 2005.
274. Shrikanth Narayanan, Krishna Nayak, Sungbok Lee, Abhinav Sethy, and Dani Byrd. An approach to real-time magnetic resonance imaging for speech production. *J. Acoust. Soc. Am.*, 115:1771-1776, 2004.
275. Ying Li, Shrikanth Narayanan, and C.-C. Jay Kuo. Content-based Movie Analysis and Indexing Based on AudioVisual Cues. *IEEE Trans. Circuits and Systems for Video Technology*, 14(8):1073-1085, 2004.
276. Ying Li, Shrikanth Narayanan, and C.-C. Jay Kuo. Adaptive speaker identification with audiovisual cues for movie content analysis. *Pattern Recognition Letters* (Special Issue on Recent Trends in Video Computing), 25(7): 777-791, 2004.
277. Athanasios Mouchtaris, Shrikanth Narayanan, and Chris Kyriakakis. Virtual microphones for multichannel audio resynthesis. *EURASIP Journal on Applied Signal Processing* (Special Issue on Digital Audio for Multimedia Communications), 10:968-979, Sept. 2003.
278. Alexandros Potamianos and Shrikanth Narayanan. Robust recognition of children's speech. *IEEE Trans. Speech and Audio Processing*, 11:603-616, Nov. 2003.
279. Shrikanth Narayanan and Alexandros Potamianos. Creating conversational interfaces for children. *IEEE Trans. Speech and Audio Processing*, 10(2):65-78, 2002. (*IEEE Signal Processing Society Best Paper Award, 2005*)
280. Carol Espy-Wilson, Suzanne Boyce, Michel T. Jackson, Shrikanth Narayanan, and Abeer Alwan. Acoustic Modeling of the American English /r/. *J. Acoust. Soc. Am.*, 108(1):343-356, 2000.
281. Shrikanth Narayanan and Abeer Alwan. Noise source models for fricative consonants. *IEEE Trans. Speech and Audio Processing*, 8(3):328-344, Apr. 2000.
282. Shrikanth Narayanan, Dani Byrd, and Abigail Kaun. Geometry, Kinematics, and Acoustics of Tamil liquid consonants. *J. Acoust. Soc. Am.*, pages 1993-2007, Oct. 1999.
283. Sungbok Lee, Alexandros Potamianos, and Shrikanth Narayanan. Acoustics of children's speech: Developmental changes of temporal and spectral parameters. *J. Acoust. Soc. Am.*, 105:1455-1468, Mar. 1999 (*Selected Research Article*).

284. Dani Byrd, Abigail Kaun, Shrikanth Narayanan, and Eliot Saltzman. Phrasal signatures in articulation. *Papers in Laboratory Phonology*, pages 70-87, 1999.
285. Shrikanth Narayanan, Abeer Alwan, and Katherine Haker. Toward articulatory-acoustic models for liquid consonants based on MRI and EPG data. Part I: The laterals. *J. Acoust. Soc. Am.*, 101:1064-1077, Feb. 1997.
286. Abeer Alwan, Shrikanth Narayanan, and Katherine Haker. Toward articulatory-acoustic models for liquid consonants based on MRI and EPG data. Part II: The rhotics. *J. Acoust. Soc. Am.*, 105:1078-1089, Feb. 1997.
287. Shrikanth Narayanan, Abeer Alwan, and Katherine Haker. An articulatory study of fricative consonants using magnetic resonance imaging. *J. Acoust. Soc. Am.*, 98:1325-1347, Sep. 1995.
288. Shrikanth Narayanan and Abeer Alwan. A nonlinear dynamical systems analysis of fricative consonants. *J. Acoust. Soc. Am.*, 97:2511-2524, Apr. 1995.

Book Chapters

1. Rajat Hebbar, Arindam Jati, Tiantian Feng, Ramon Reyes, Alexander F. Danvers, Matthias R. Mehl, and Shrikanth S. Narayanan. "Behavioral Audio Signal Processing in Mobile Sensing Research." *Mobile Sensing in Psychology*, pp. 258—276. Guilford Press, 2023.
2. Nikolaos Malandrakis, Victor Martinez, Anil Ramakrishna, Manoj Kumar, Karan Singla, Md Nasir, & Shrikanth Narayanan. Behavioral Machine Intelligence with Language. In *Handbook of Language Analysis in Psychology*, Morteza Dehghani and Ryan Boyd (Eds), Guilford Press, 2022
3. Michael Proctor, Yinghua Zhu, Adam Lammert, Asterios Toutios, Bonny Sands, Shrikanth Narayanan. Studying Clicks using Real-time MRI, In *Handbook of Clicks*, B. Sands (Ed.). Leiden (Netherlands): Brill. 2019
4. Asterios Toutios, Dani Byrd, Louis Goldstein, Shrikanth Narayanan, "Advances in vocal tract imaging and analysis.", *The Routledge Handbook of Phonetics* (William Katz, Peter Assmann, eds.), Routledge, London and New York, 2018.
5. D. Bone, T. Chaspari, and S.S. Narayanan. Behavioral signal processing and Autism. Learning from multimodal behavioral signals. In *Autism Imaging and Devices*. Manuel F. Casanova, Ayman El-Baz, Jasjit S. Suri (Eds). CRC Press 2017.
6. Michael Proctor, Yinghua Zhu, Adam Lammert, Asterios Toutios, Bonny Sands, Ulrich Hummel, Shrikanth Narayanan, "Click consonant production in Khoekhoe: a real-time MRI study", *Khoisan Languages and Linguistics. Proc. 5th Intl. Symposium*, July 13-17, 2014, Riezlern/Kleinwalsertal (Sheena Shah, Matthias Brenzinger, eds.), Rüdiger Köppe, Cologne, pp. 337-366, 2016.
7. Chi-Chun Lee, Jangwon Kim, Angeliki Metallinou, Carlos Busso, Sungbok Lee, and Shrikanth S. Narayanan. Speech in Affective Computing. In R.A. Calvo, S.K. D'Mello, J. Gratch and A. Kappas (Eds). *Handbook of Affective Computing*. Oxford University Press. 2014.
8. C. Busso, M. Bulut, and S. S. Narayanan. Toward effective automatic recognition systems of emotion in speech. In *Social emotions in nature and artifact: emotions in human and human-computer interaction*, S. Marsella J. Gratch, Ed. Oxford University Press, New York, NY, USA, 2012
9. Selina Chu, Shrikanth Narayanan and C.C-. Jay Kuo. Unstructured Environmental Audio: Representation, Classification and Modeling. In Wenwu Wang, *Machine Audition*:

- Principles, Algorithms and Systems, pages 1-21, Information Science Reference (IGI Global), Hershey, PA, 2010.
10. C. Busso, M. Bulut, S. Lee and S.S. Narayanan. Fundamental frequency analysis for speech emotion processing. In Sylvie Hancil, Editor, *The Role of Prosody in Affective Speech*, pages 309-337, Peter Lang Publishing Group, Berlin, Germany, 2009.
 11. M. Bulut, and S.S. Narayanan. Speech synthesis systems in ambient intelligence environments. In Hamid Aghajan, Ramón López-Cózar Delgado, Juan Carlos Augusto, Editors, *Human-Centric Interfaces For Ambient Intelligence*, Elsevier, Germany, 2009.
 12. C. Busso, Z. Deng, U. Neumann and S.S. Narayanan. Learning expressive human-like head motion sequences from speech. In Z. Deng and U. Neumann, editors, *Data-Driven 3D Facial Animations*, pages 113-131. Springer-Verlag, 2007
 13. Murtaza Bulut, Shrikanth Narayanan, and Lewis Johnson. Synthesizing Expressive Speech: Overview, Challenges and Open Questions. In S. Narayanan and A. Alwan, editors, *Text to Speech Synthesis: New paradigms and advances*, pages 175-198. Prentice Hall, 2004.
 14. Ying Li, Shrikanth Narayanan, and C.-C. Jay Kuo. Movie Content Analysis, Indexing and Skimming via multimodal information. In D. Doermann A. Rosenfeld and D. Dementhon, editors, *Video Mining*. Kluwer Academic, 2003
 15. A. Alwan, S. Narayanan, B. Strobe, and A. Shen. Speech production and perception models and their applications to synthesis, recognition, and coding. In Chollet, DiBenedetto, Esposito, and Marinaro, editors, *Speech Processing, Recognition, and Artificial Neural Networks*, pages 138-161. Springer-Verlag, 1999.

Book

S. Narayanan and A. Alwan, editors. *Text to Speech Synthesis: New paradigms and advances*. Prentice Hall, 2004

Refereed Conference Proceedings

1. Anfeng Xu, Kevin Huang, Tiantian Feng, Helen Tager-Flusberg, Shrikanth Narayanan. AUDIO-VISUAL CHILD-ADULT SPEAKER CLASSIFICATION IN DYADIC INTERACTIONS. Proceedings of ICASSP, Seoul, Korea, April 2024
2. Tiantian Feng, Rajat Hebbar, Shrikanth Narayanan. TRUST-SER: ON THE TRUSTWORTHINESS OF FINE-TUNING PRE-TRAINED SPEECH EMBEDDINGS FOR SPEECH EMOTION RECOGNITION. Proceedings of ICASSP, Seoul, Korea, April 2024
3. Shanti Stewart, Kleanthis Avramidis, Tiantian Feng, Shrikanth Narayanan. EMOTION-ALIGNED CONTRASTIVE LEARNING BETWEEN IMAGES AND MUSIC. Proceedings of ICASSP, Seoul, Korea, April 2024
4. Tiantian Feng, Shrikanth Narayanan. FOUNDATION MODEL ASSISTED AUTOMATIC SPEECH EMOTION RECOGNITION: TRANSCRIBING, ANNOTATING, AND AUGMENTING. Proceedings of ICASSP, Seoul, Korea, April 2024
5. Sabyasachee Baruah, Shrikanth Narayanan. Character Attribute Extraction from Movie Scripts using LLMs. Proceedings of ICASSP, Seoul, Korea, April 2024
6. Yoonsoo Nam, Adam Lehari, Daniel Yang, Digbalay Bose, Swabha Swayamdipta, Shrikanth Narayanan. DOES VIDEO SUMMARIZATION REQUIRE VIDEOS? QUANTIFYING THE EFFECTIVENESS OF LANGUAGE IN VIDEO SUMMARIZATION. Proceedings of ICASSP, Seoul, Korea, April 2024

7. Digbalay Bose, Rajat Hebbar, Tiantian Feng, Krishna Somandepalli, Anfeng Xu, Shrikanth Narayanan. MM-AU: Towards Multimodal understanding of advertisement videos. Proceedings of The 31st ACM Conference on Multimedia (MM'23), Ottawa, Canada, October-November, 2023
8. Rajat Hebbar, Digbalay Bose, Shrikanth Narayanan. SEAR: Semantically-grounded Audio Representations. Proceedings of The 31st ACM Conference on Multimedia (MM'23), Ottawa, Canada, October-November, 2023
9. Mohammad Rostami, Digbalay Bose, Shrikanth Narayanan, Aram Galstyan. Domain Adaptation for Sentiment Analysis Using Robust Internal Representations. Proceedings of the Findings of EMNLP, 2023.
10. Keith Burghardt, Ashwin Rao, Siyi Guo, Zihao He, Georgios Chochlakis, Baruah Sabyasachee, Andrew Rojecki, Shri Narayanan, Kristina Lerman. Linguistic Characteristics of Coordinated Inauthentic Accounts. Proceedings of the International AAAI Conference on Web and Social Media (ICWSM). 2024
11. Tiantian Feng, Shrikanth Narayanan. PEFT-SER: On the Use of Parameter Efficient Transfer Learning Approaches For Speech Emotion Recognition Using Pre-trained Speech Models. Proceedings of the International Conference on Affective Computing & Intelligent Interaction (ACII 2023), Cambridge Massachusetts, September 2023
12. Daniel Yang, Aditya Kommineni, Mohammad Alshehri, Nilamadhab Mohanty, Vedant Modi, Jonathan Gratch, Shrikanth Narayanan. Context Unlocks Emotions: Text-based Emotion Classification Dataset Auditing with Large Language Models. Proceedings of the International Conference on Affective Computing & Intelligent Interaction (ACII 2023), Cambridge Massachusetts, September 2023
13. Tiantian Feng, Digbalay Bose, Tuo Zhang, Rajat Hebbar, Anil Ramakrishna, Rahul Gupta, Mi Zhang, Salman Avestimehr, Shrikanth Narayanan. FedMultimodal: A Benchmark for Multimodal Federated Learning. *29TH ACM SIGKDD CONFERENCE ON KNOWLEDGE DISCOVERY AND DATA MINING*, KDD 2023, Long Beach, CA 2023.
14. Nick Mehlman, Xuan Shi, Aditya Kommineni, Shrikanth Narayanan. Detecting Poisoning Attacks against Speech Datasets using Variational Autoencoders. Proceedings of the 3rd ISCA SYMPOSIUM ON SECURITY & PRIVACY IN SPEECH COMMUNICATION (ISCA SPSC Symposium), Dublin, Ireland, 2023
15. Tiantian Feng, Digbalay Bose, Xuan Shi, Shrikanth Narayanan. Unlocking Foundation Models for Privacy-Enhancing Speech Understanding: An Early Study on Low Resource Speech Training Leveraging Label-guided Synthetic Speech Content. Proceedings of the 3rd ISCA SYMPOSIUM ON SECURITY & PRIVACY IN SPEECH COMMUNICATION (ISCA SPSC Symposium), Dublin, Ireland, 2023
16. Anfeng Xu, Rajat Hebbar, Rimita Lahiri, Tiantian Feng, Lindsay Butler, Lue Shen, Helen Tager-Flusberg, Shrikanth Narayanan. Understanding Spoken Language Development of Children with ASD Using Pre-trained Speech Embeddings. Proceedings of Interspeech, Dublin, Ireland, 2023
17. Rimita Lahiri, Tiantian Feng, Rajat Hebbar, Catherine Lord, So Hyun Kim, Shrikanth Narayanan. Robust Self Supervised Speech Embeddings for Child-Adult Classification in Interactions involving Children with Autism. Proceedings of Interspeech, Dublin, Ireland, 2023
18. Reed Blaylock, Shrikanth Narayanan. Beatboxing Kick Drum Kinematics. Proceedings of Interspeech, Dublin, Ireland, 2023

19. Thomas Melistas, Lefteris Kapelonis, Nikos Antoniou, Petros Mitseas, Dimitris Sgouropoulos, Theodoros Giannakopoulos, Athanasios Katsamanis, Shrikanth Narayanan. Cross-Lingual Features for Alzheimer's Dementia Detection from Speech. Proceedings of Interspeech, Dublin, Ireland, 2023
20. Sabyasachee Baruah and Shrikanth Narayanan. 2023. Character Coreference Resolution in Movie Screenplays. In Findings of the Association for Computational Linguistics: ACL 2023, pages 10300–10313, Toronto, Canada. Association for Computational Linguistics
21. Homa Hosseinmardi, Amir Ghasemian, Shrikanth Narayanan, Kristina Lerman and Emilio Ferrara. Tensor Embedding: A Supervised Framework for Human Behavioral Data Mining and Prediction. Proceedings of the The Eleventh IEEE International Conference on Healthcare Informatics (IEEE ICHI 2023), Houston, TX, June 2023
22. Georgios Chochlakis, Gireesh Mahajan, Sabyasachee Baruah, Keith Burghardt, Kristina Lerman, Shrikanth Narayanan. LEVERAGING LABEL CORRELATIONS IN A MULTI-LABEL SETTING: A CASE STUDY IN EMOTION. Proceedings of ICASSP, Rhodes, Greece, June 2023
23. Georgios Chochlakis, Gireesh Mahajan, Sabyasachee Baruah, Keith Burghardt, Kristina Lerman, Shrikanth Narayanan. USING EMOTION EMBEDDINGS TO TRANSFER KNOWLEDGE BETWEEN EMOTIONS, LANGUAGES, AND ANNOTATION FORMATS. Proceedings of ICASSP, Rhodes, Greece, June 2023
24. Digbalay Bose, Rajat Hebbar, Krishna Somandepalli, Shrikanth Narayanan. CONTEXTUALLY RICH HUMAN AFFECT PERCEPTION USING MULTIMODAL SCENE INFORMATION. Proceedings of ICASSP, Rhodes, Greece, June 2023
25. Rajat Hebbar, Digbalay Bose, Krishna Somandepalli, Shrikanth Narayanan. A DATASET FOR AUDIO-VISUAL SOUND EVENT DETECTION IN MOVIES. Proceedings of ICASSP, Rhodes, Greece, June 2023
26. Xuan Shi, Erica Cooper, Xin Wang, Junichi Yamagishi, Shrikanth Narayanan. Can Knowledge of End-to-End Text-to-Speech Models Improve Neural MIDI-to-Audio Synthesis Systems? Proceedings of ICASSP, Rhodes, Greece, June 2023
27. Kleanthis Avramidis, Shanti Stewart, Shrikanth Narayanan. On the Role of Visual Context in Enriching Music Representations. Proceedings of ICASSP, Rhodes, Greece, June 2023
28. Ravi Pranjali, Ranjana Seshadri, Rakesh Kumar Sanath Kumar Kadaba, Tiantian Feng, Shrikanth Narayanan, Theodora Chaspari. Toward privacy-enhancing ambulatory-based well-being monitoring: Investigating user re-identification risk in multimodal data. Proceedings of ICASSP, Rhodes, Greece, June 2023
29. Victor Ardulov, Shrikanth Narayanan. Navigating and Reaching Therapeutic Goals with Dynamical Systems in Conversation-based Interventions. Proceedings of ICASSP, Rhodes, Greece, June 2023
30. Nikolaos Antoniou, Athanasios Katsamanis, Theodoros Giannakopoulos, Shrikanth Narayanan. Designing and Evaluating Speech Emotion Recognition Systems: A reality check case study with IEMOCAP. Proceedings of ICASSP, Rhodes, Greece, June 2023
31. Tuo Zhang, Tiantian Feng, Samiul Alam, Sunwoo Lee, Mi Zhang, Shrikanth Narayanan, Salman Avestimehr. FedAudio: A Federated Learning Benchmark for Audio Tasks. Proceedings of ICASSP, Rhodes, Greece, June 2023
32. Rimita Lahiri, Md Nasir, Catherine Lord, So Hyun Kim, Shrikanth Narayanan. A Context-Aware Computational Approach for Measuring Vocal Entrainment in Dyadic Conversations. Proceedings of ICASSP, Rhodes, Greece, June 2023

33. Kleanthis Avramidis, Tiantian Feng, Digbalay Bose and Shrikanth Narayanan. Multimodal Estimation of Change Points of Physiological Arousal during Driving. Proceedings of 2023 IEEE International Conference on Acoustics, Speech, and Signal Processing Workshops (ICASSPW), Rhodes, Greece, June 2023
34. Kleanthis Avramidis, Kranti Adsul, Digbalay Bose and Shrikanth Narayanan. Signal Processing Grand Challenge 2023 – E-Prevention: Sleep Behavior as an Indicator of Relapses in Psychotic Patients. Proceedings of 2023 IEEE International Conference on Acoustics, Speech, and Signal Processing –Grand Challenges, Rhodes, Greece, June 2023
35. Digbalay Bose, Rajat Hebbar, Krishna Somandepalli, Haoyang Zhang, Yin Cui, Kree Cole-McLaughlin, Huisheng Wang, Shrikanth Narayanan. MovieCLIP: Visual Scene Recognition in Movies. Proceedings of 2023 IEEE/CVF Winter Conference on Applications of Computer Vision (WACV). 2023
36. Zhuohao Chen, Nikolaos Flemotomos, Zac Imel, David Atkins and Shrikanth Narayanan. Leveraging Open Data and Task Augmentation to Automated Behavioral Coding of Psychotherapy Conversations in Low-Resource Scenarios. Proceedings of Findings of EMNLP, 2022
37. Aggelina Chatziagapi, Dimitris Sgouropoulos, Constantinos Karouzou, Thomas Melistas, Theodoros Giannakopoulos, Athanasios Katsamanis, Shrikanth Narayanan. Audio and ASR-based Filled Pause Detection. Proceedings of the 10th International Conference on Affective Computing & Intelligent Interaction (ACII 2022), 2022
38. Kleanthis Avramidis, Mohammad Rostami, Melinda Chang, Shrikanth Narayanan. AUTOMATING DETECTION OF PAPILLEDEMA IN PEDIATRIC FUNDUS IMAGES WITH EXPLAINABLE MACHINE LEARNING. Proceedings of ICIP, Bordeaux, France, 2022
39. Tiantian Feng and Shrikanth Narayanan. Semi-FedSER: Semi-supervised Learning for Speech Emotion Recognition On Federated Learning using Multiview Pseudo-Labeling. Proceedings of Interspeech, Incheon, Korea, 2022
40. Tiantian Feng, Raghuveer Peri and Shrikanth Narayanan. User-Level Differential Privacy against Attribute Inference Attack of Speech Emotion Recognition on Federated Learning. Proceedings of Interspeech, Incheon, Korea, 2022
41. Nikolaos Flemotomos and Shrikanth Narayanan. Multimodal Clustering with Role Induced Constraints for Speaker Diarization. Proceedings of Interspeech, Incheon, Korea, 2022
42. Tiantian Feng, Hanieh Hashemi, Murali Annavaram, Shrikanth Narayanan. Enhancing Privacy Through Domain Adaptive Noise Injection for Speech Emotion Recognition. Proceedings of ICASSP, Singapore, May 2022
43. Timothy Greer and Shrikanth Narayanan. Harmonize This Melody: Automatic Four-Part Harmony Generation Using Neo-Riemannian Voice-Leading. International Society for Music Information Retrieval 2021.
44. Zhuohao Chen, Nikolaos Flemotomos, Victor Ardulov, Torrey Creed, Zac Imel, David Atkins, Shrikanth Narayanan. Feature Fusion Strategies for End-to-End Evaluation of Cognitive Behavior Therapy Sessions. Proceedings of 43rd Annual International Conference of the IEEE Engineering in Medicine & Biology Society (EMBC). 2021
45. Tiantian Feng, Shrikanth Narayanan. Privacy and Utility Preserving Data Transformation for Speech Emotion Recognition. Proceedings of the 9th International Conference on Affective Computing & Intelligent Interaction (ACII 2021), Nara, Japan, September 2021
46. Shen Yan, Hsien-Te Kao, Kristina Lerman, Shrikanth Narayanan, and Emilio Ferrara. Mitigating the Bias of Heterogeneous Human Behavior in Affective Computing."In 2021 9th In-

- ternational Conference on Affective Computing and Intelligent Interaction (ACII 2021), pp. 1-8. IEEE, 2021.
47. Haoqi Li, Yelin Kim, Cheng-Hao Kuo and Shrikanth Narayanan. Acted vs. Improvised: Domain Adaptation for Elicitation Approaches in Audio-Visual Emotion Recognition. Proceedings of Interspeech, Brno, Czech Republic, 2021
 48. Miran Oh, Dani Byrd and Shrikanth Narayanan. Leveraging Real-time MRI for Illuminating Linguistic Velum Action. Proceedings of Interspeech, Brno, Czech Republic, 2021
 49. Young Kyung Kim, Rimita Lahiri, Md Nasir, So Hyun Kim, Somer Bishop, Catherine Lord and Shrikanth Narayanan. Analyzing short term dynamic speech features for understanding behavioral traits of children with autism spectrum disorder. Proceedings of Interspeech, Brno, Czech Republic, 2021
 50. Keith Burghardt, Nazgol Tavabi, Emilio Ferrara, Shrikanth Narayanan, Kristina Lerman. Having a Bad Day? Detecting the Impact of Atypical Life Events Using Wearable Sensors. Proceedings of International Conference on Social Computing, Behavioral Cultural Modeling and Prediction and Behavior Representation in Modeling and Simulation (SBP-BRiMS 2021), July 2021
 51. Dillon Knox, Timothy Greer, Benjamin Ma, Emily Kuo, Krishna Somandepalli, and Shrikanth Narayanan. Loss Function Approaches for Multi-label Music Tagging. Proceedings of CONTENT-BASED MULTIMEDIA INDEXING (CBMI), Lille, France, June 2021
 52. Rajat Hebbar, Krishna Somandepalli, Raghuveer Peri, Ruchir Travadi, Tracy Tuplin, Fernando Rivera, Shrikanth Narayanan. A Computational Tool to Study Vocal Participation of Women in UN-ITU Meetings, Proceedings of CONTENT-BASED MULTIMEDIA INDEXING (CBMI), Lille, France, June 2021
 53. Taejin Park, Kyu Han, Manoj Kumar, Shrikanth Narayanan. AUTO-TUNING SPECTRAL CLUSTERING FOR SPEAKER DIARIZATION USING NORMALIZED MAXIMUM EIGENGAP. Proceedings of ICASSP, Toronto, Canada, May 2021
 54. Monisankha Pal, Arindam Jati, Raghuveer Peri, Chin-Cheng Hsu, Wael AbdAlmageed, Shrikanth Narayanan. ADVERSARIAL DEFENSE FOR DEEP SPEAKER RECOGNITION USING HYBRID ADVERSARIAL TRAINING. Proceedings of ICASSP, Toronto, Canada, May 2021
 55. Taejin Park, Manoj Kumar, Shrikanth Narayanan. MULTI-SCALE SPEAKER DIARIZATION WITH NEURAL AFFINITY SCORE FUSION. Proceedings of ICASSP, Toronto, Canada, May 2021
 56. Amr Gaballah, Abhishek Tiwari, Shrikanth Narayanan, Tiago Falk. Context-Aware Speech Stress Detection in Hospital Workers Using Bi-LSTM Classifiers. Proceedings of ICASSP, Toronto, Canada, May 2021
 57. Prashanth Gurunath Shivakumar, Naveen Kumar, Panayiotis Georgiou, Shrikanth Narayanan. RNN BASED INCREMENTAL ONLINE SPOKEN LANGUAGE UNDERSTANDING. In Proceedings of IEEE Spoken Language Technology Workshop, 2021
 58. Suchitra Krishnamachari, Manoj Kumar, So Hyun Kim, Catherine Lord, Shrikanth Narayanan. DEVELOPING NEURAL REPRESENTATIONS FOR ROBUST CHILD-ADULT DIARIZATION. In Proceedings of IEEE Spoken Language Technology Workshop, 2021
 59. Hsien-Te Kao, Shen Yan, Homa Hosseinmardi, Shrikanth Narayanan, Kristina Lerman, and Emilio Ferrara. User-Based Collaborative Filtering Mobile Health System. Proceedings of the ACM on Interactive, Mobile, Wearable and Ubiquitous Technologies 4(4): 1-17, 2020
 60. Victor Martinez, Krishna Somandepalli, Yalda Tehranian-Uhls and Shrikanth Narayanan. Joint Estimation and Analysis of Risk Behavior Ratings in Movie Scripts. In Proceedings of

The 2020 Conference on Empirical Methods in Natural Language Processing (EMNLP), November 2020

61. Brandon M Booth and Shrikanth S Narayanan. Fifty shades of green: Towards a robust measure of intra-annotator agreement for continuous signals. In Proceedings of 2020 International Conference on Multimodal Interaction (ICMI), Utrecht, The Netherlands, October 2020.
62. Vinesh Ravuri, Projna Paromita, Karel Mundnich, Amrutha Nadarajan, Brandon M. Booth, Shrikanth S. Narayanan, and Theodora Chaspari. Group-specific models of healthcare workers' well-being using iterative participant clustering. In 2020 Second International Conference on Transdisciplinary AI (TransAI), pp. 115-118. IEEE, 2020.
63. Nazgol Tavabi, Homa Hosseinmardi, Jennifer L. Villatte, Andres Abeliuk, Shrikanth Narayanan, Emilio Ferrara, and Kristina Lerman. Learning Behavioral Representations from Wearable Sensors. Proceedings of International Conference on Social Computing, Behavioral Cultural Modeling and Prediction and Behavior Representation in Modeling and Simulation (SBP-BRiMS 2020), October 2020
64. Anil Ramakrishna and Shrikanth Narayanan. Sentence level estimation of psycholinguistic norms using joint multidimensional annotations. Proceedings of Interspeech 2020, Shanghai, China, October 2020
65. Danaï Xezonaki, Georgios Paraskevopoulos, Alexandros Potamianos, Shrikanth Narayanan. Affective Conditioning on Hierarchical Attention Networks applied to Depression Detection from Transcribed Clinical Interviews. Proceedings of Interspeech 2020, Shanghai, China, October 2020
66. Pavlos Papadopoulos, Shrikanth Narayanan. Exploiting Conic Affinity Measures to Design Speech Enhancement Systems Operating in Unseen Noise Conditions. Proceedings of Interspeech 2020, Shanghai, China, October 2020
67. Xiaoyi Qin, Ming Li, hui bu, Wei Rao, Rohan Kumar Das, Shrikanth Narayanan and Haizhou Li. The INTERSPEECH 2020 Far-Field Speaker Verification Challenge. Proceedings of Interspeech 2020, Shanghai, China, October 2020
68. Zhuohao Chen, James Gibson, Ming-Chang Chiu, Qiaohong Hu, Tara K. Knight, Daniella Meeker, James A. Tulsy, Kathryn I. Pollak and Shrikanth Narayanan. Automated Empathy Detection for Oncology Encounters. Proceedings of IEEE International Conference on Healthcare Informatics (ICHI 2020), Oldenburg, Germany, December 2020
69. Nikolaos Flemotomos, Panayiotis Georgiou, Shrikanth Narayanan. Linguistically Aided Speaker Diarization Using Speaker Role Information. Proceedings of ODYSSEY 2020, Tokyo, Japan, November 2020
70. Raghuveer Peri, Haoqi Li, Krishna Somandepalli, Arindam Jati, Shrikanth Narayanan. An empirical analysis of information encoded in disentangled neural speaker representations. Proceedings of ODYSSEY 2020, Tokyo, Japan, November 2020
71. Yongwan Lim, Shrikanth Narayanan, Krishna Nayak. Deblurring for spiral real-time MRI using convolutional neural networks. Proceedings of Medical Imaging with Deep Learning (MIDL2020), Montreal, Canada, July 2020
72. Karan Singla, Zhuohao Chen, David Atkins, Shrikanth Narayanan. Towards end-2-end learning for predicting behavior codes from spoken utterances in psychotherapy conversations. Proceedings of the Association for Computational Linguistics (ACL 2020), Seattle, WA, July 2020

73. Ming-Chang Chiu, Tiantian Feng, Xiang Ren and Shrikanth Narayanan. Screenplay Quality Assessment: Can we predict who gets nominated? Proceedings of 1st Joint Workshop on Narrative Understanding, Storylines, and Events (NUSE) at ACL 2020, July 2020
74. George Hadjiantonis, Projna Paromita, Karel Mundnich, Amrutha Nadarajan, Brandon Booth, Shrikanth Narayanan, Theodora Chaspari. Dynamical systems modeling of day-to-day signal-based patterns of emotional self-regulation and stress spillover in highly-demanding health professions. Proceedings of the 42nd Annual International Conference of the IEEE Engineering in Medicine and Biology Society (EMBC), Montreal, Canada, July 2020
75. Tiantian Feng, Shrikanth Narayanan. Modeling Human Movement Behavior Among Nursing Profession. Proceedings of the 42nd Annual International Conference of the IEEE Engineering in Medicine and Biology Society (EMBC), Montreal, Canada, July 2020
76. Haoqi Li, Ming Tu, Jing Huang, Shrikanth Narayanan, Panayiotis Georgiou. SPEAKER-INVARIANT AFFECTIVE REPRESENTATION LEARNING VIA ADVERSARIAL TRAINING. Proceedings of ICASSP, Barcelona, Spain, May 2020
77. Timothy Greer, Karel Mundnich, Matthew Sachs, Shrikanth Narayanan. The Role of Annotation Fusion Methods in the Study of Human-Reported Emotion Experience During Music Listening. Proceedings of ICASSP, Barcelona, Spain, May 2020
78. Jiayi Wang, Karel Mundnich, Allison Knoll, Pat Levitt, Shrikanth Narayanan. BRINGING IN THE OUTLIERS: A SPARSE SUBSPACE CLUSTERING APPROACH TO LEARN A DICTIONARY OF MOUSE ULTRASONIC VOCALIZATIONS. Proceedings of ICASSP, Barcelona, Spain, May 2020
79. Sandeep Nallan Chakravarthula, Md Nasir, Shao-Yen Tseng, Haoqi Li, Tae Jin Park, Brian Baucom, Craig J. Bryan, Shrikanth Narayanan, Panayiotis Georgiou. AUTOMATIC PREDICTION OF SUICIDAL RISK IN MILITARY COUPLES USING MULTIMODAL INTERACTION CUES FROM COUPLES CONVERSATIONS. Proceedings of ICASSP, Barcelona, Spain, May 2020
80. Karan Singla, Shrikanth Narayanan. MULTITASK LEARNING FOR DARPA LORELEI'S SITUATION FRAME EXTRACTION TASK. Proceedings of ICASSP, Barcelona, Spain, May 2020
81. Nithin Rao Koluguri, Manoj Kumar, So Hyun Kim, Catherine Lord, Shrikanth Narayanan. META-LEARNING FOR ROBUST CHILD-ADULT CLASSIFICATION FROM SPEECH. Proceedings of ICASSP, Barcelona, Spain, May 2020
82. Rimita Lahiri, Manoj Kumar, Somer Bishop, Shrikanth Narayanan. LEARNING DOMAIN INVARIANT REPRESENTATIONS FOR CHILD-ADULT CLASSIFICATION FROM SPEECH. Proceedings of ICASSP, Barcelona, Spain, May 2020
83. Tiantian Feng, Brandon Booth, Shrikanth Narayanan. Modeling Behavior as Mutual Dependency Between Physiological Signals and Indoor Location In Large-Scale Wearable Sensor Study. Proceedings of ICASSP, Barcelona, Spain, May 2020
84. Tiantian Feng, Shrikanth Narayanan. Modeling Behavioral Consistency In Large-Scale Wearable Recordings of Human Bio-behavioral Signals. Proceedings of ICASSP, Barcelona, Spain, May 2020
85. Victor Ardulov, Zane Durante, Shanna Williams, Thomas Lyon, Shrikanth Narayanan. IDENTIFYING TRUTHFUL LANGUAGE IN CHILD INTERVIEWS. Proceedings of ICASSP, Barcelona, Spain, May 2020
86. Monisankha Pal, Manoj Kumar, Raghuveer Peri, Tae Jin Park, So Hyun Kim, Catherine Lord, Somer Bishop, Shrikanth Narayanan. SPEAKER DIARIZATION USING LATENT

- SPACE CLUSTERING IN GENERATIVE ADVERSARIAL NETWORK. Proceedings of ICASSP, Barcelona, Spain, May 2020
87. S Ashwin Hebbar, Rahul Sharma, Krishna Somandepalli, Asterios Toutios, Shrikanth Narayanan. VOCAL TRACT ARTICULATORY CONTOUR DETECTION IN REAL-TIME MAGNETIC RESONANCE IMAGES USING SPATIO-TEMPORAL CONTEXT. Proceedings of ICASSP, Barcelona, Spain, May 2020
 88. Brandon Booth, Shrikanth Narayanan. Trapezoidal Segment Sequencing: A Novel Approach for Fusion of Human-produced Continuous Annotations. Proceedings of ICASSP, Barcelona, Spain, May 2020
 89. Benjamin Girault, Antonio Ortega, Shrikanth S. Narayanan. GRAPH VERTEX SAMPLING WITH ARBITRARY GRAPH SIGNAL HILBERT SPACES. Proceedings of ICASSP, Barcelona, Spain, May 2020
 90. Raghuvver Peri, Monisankha Pal, Arindam Jati, Krishna Somandepalli, Shrikanth Narayanan. ROBUST SPEAKER RECOGNITION USING UNSUPERVISED ADVERSARIAL INVARIANCE. Proceedings of ICASSP, Barcelona, Spain, May 2020
 91. Theodoros Giannakopoulos, Spiros Dimopoulos, Georgios Pantazopoulos, Aggelina Chatziagapi, Dimitris Sgouropoulos, Athanasios Katsamanis, Alexandros Potamianos, Shrikanth Narayanan. Using Oliver API for emotion-aware movie content characterization. Proceedings of 2019 International Conference on Content-Based Multimedia Indexing (CBMI), Dublin, Ireland, 2019, pp. 1-4.
 92. Timothy Greer, Benjamin Ma, Matthew Sachs, Assal Habibi and Shrikanth Narayanan. Multimodal View into Music's Effect on Human Neural, Physiological, and Emotional Experience. Proceedings of the 27th ACM International Conference on Multimedia (ACM MM 2019), Nice, France, October 2019
 93. Ling kai Chen, Joon-Ho Choi, Xiaomeng Yao, Yolanda Gil, Shrikanth Narayanan, Maryann Pentz. A Personal Visual Comfort Model: Predict Individual's Visual Comfort Using Occupant Eye Pupil Size and Machine Learning. Proceedings of the 10th International Conference on Indoor Air Quality, Ventilation and Energy Conservation in Buildings (IAQVEC2019), Bari, Italy, September 2019. [*Best Paper Award*]
 94. Timothy Greer and Shrikanth Narayanan. Using Shared Representations of Words and Chords in Music for Genre Classification. Proceedings of Speech, Music, and Mind 2019 (SMM '19), Vienna, Austria, September 2019
 95. Brandon Booth and Shrikanth Narayanan. Trapezoidal Segmented Regression: A Novel Continuous-scale Real-time Annotation Approximation Algorithm. Proceedings of the 8th International Conference on Affective Computing & Intelligent Interaction (ACII 2019), Cambridge, UK, September 2019
 96. Benjamin Ma, Timothy Greer, Matthew Sachs, Assal Habibi, Jonas Kaplan and Shrikanth Narayanan. Predicting Human-Reported Enjoyment Responses in Happy and Sad Music. Proceedings of the 8th International Conference on Affective Computing & Intelligent Interaction (ACII 2019), Cambridge, UK, September 2019
 97. Victor Martinez, Anil Ramakrishna, Ming-Chang Chiu, Karan Singla and Shrikanth Narayanan. A system for the 2019 Sentiment, Emotion and Cognitive State Task of DARPA's LORELEI project. Proceedings of the 8th International Conference on Affective Computing & Intelligent Interaction (ACII 2019), Cambridge, UK, September 2019
 98. Victor Martinez, Nikolaos Flemotomos, Victor Ardulov, Krishna Somandepalli, Simon Goldberg, Zac Imel, David Atkins, and Shrikanth Narayanan. Identifying therapist and

- client personae for therapeutic alliance estimation. Proceedings of Interspeech 2019, Graz, Austria, September 2019
99. Arindam Jati, Raghuveer Peri, Monisankha Pal, Tae Jin Park, Naveen Kumar, Ruchir Travadi, Panayiotis Georgiou and Shrikanth Narayanan. Multi-task Discriminative Training of Hybrid DNN-TVM Model for Speaker Verification with Noisy and Far-Field Speech. Proceedings of Interspeech 2019, Graz, Austria, September 2019
 100. Krishna Somandepalli, Naveen Kumar, Arindam Jati, Panayiotis Georgiou and Shrikanth Narayanan. Multiview Shared Subspace Learning across Speakers and Speech Commands. Proceedings of Interspeech 2019, Graz, Austria, September 2019
 101. Taejin Park, Kyu Han, Jing Huang, Xiaodong He, Bowen Zhou, Panayiotis Georgiou and Shrikanth Narayanan. Speaker Diarization with Lexical Information. Proceedings of Interspeech 2019, Graz, Austria, September 2019
 102. Taejin Park, Manoj Kumar, Nikolaos Flemotomos, Monisankha Pal, Raghuveer Peri, Rimita Lahiri, Panayiotis Georgiou and Shrikanth Narayanan. The Second DIHARD challenge: System Description for USC-SAIL Team. Proceedings of Interspeech 2019, Graz, Austria, September 2019
 103. Md Nasir, Sandeep Nallan Chakravarthula, Brian Baucom, David C Atkins, Panayiotis Georgiou and Shrikanth Narayanan. Modeling Interpersonal Linguistic Coordination in Conversations using Word Mover's Distance. Proceedings of Interspeech 2019, Graz, Austria, September 2019
 104. Aggelina Chatziagapi, Georgios Paraskevopoulos, Dimitris Sgouropoulos, Georgios Pantazopoulos, Malvina Nikandrou, Theodoros Giannakopoulos, Athanasios Katsamanis, Alexandros Potamianos and Shrikanth Narayanan. Data Augmentation using GANs for Speech Emotion Recognition. Proceedings of Interspeech 2019, Graz, Austria, September 2019
 105. Abhishek Tiwari, Shrikanth Narayanan, Tiago Falk. Breathing Rate Complexity Features for "In-the-Wild" Stress and Anxiety Measurement. Proceedings of the 27th European Signal Processing Conference (EUSIPCO), A Coruna, Spain, September 2019
 106. Abhishek Tiwari, Raymundo Cassani, Shrikanth Narayanan, Tiago Falk. A Comparative Study of Stress and Anxiety Prediction in Ecological Settings Using a Smart-shirt and a Smart-bracelet. Proceedings of the 41st Annual International Conference of the IEEE Engineering in Medicine and Biology Society (EMBC'19), Berlin Germany, July 2019
 107. Abhishek Tiwari, Shrikanth Narayanan, Tiago Falk. Stress and Anxiety Measurement "In-the-Wild" Using Quality-aware Multi-scale HRV Features. Proceedings of the 41st Annual International Conference of the IEEE Engineering in Medicine and Biology Society (EMBC'19), Berlin Germany, July 2019.
 108. Tiantian Feng, Shrikanth Narayanan. Imputing Missing Data In Large-Scale Multivariate Biomedical Wearable Recordings Using Bidirectional Recurrent Neural Networks With Temporal Activation. Proceedings of the 41st Annual International Conference of the IEEE Engineering in Medicine and Biology Society (EMBC'19), Berlin Germany, July 2019.
 109. Mari Ganesh Kumar, M. S. Saranya, Shrikanth Narayanan, Mriganka Sur, Hema Murthy. Subspace techniques for task independent EEG person identification. Proceedings of the 41st Annual International Conference of the IEEE Engineering in Medicine and Biology Society (EMBC'19), Berlin Germany, July 2019.
 110. Shen Yan, Homa Hosseinmardi, Hsien-Te Kao, Shrikanth Narayanan, Kristina Lerman and Emilio Ferrara. Estimating Individualized Daily Self-Reported Affect with Wearable Sen-

- sors. Proceedings of the 7th IEEE Conference on Healthcare Informatics (ICHI2019), Beijing, China, June 2019
111. Amrutha Nadarajan, Krishna Somandepalli, Shrikanth Narayanan. SPEAKER AGNOSTIC FOREGROUND SPEECH DETECTION FROM AUDIO RECORDINGS IN WORKPLACE SETTINGS FROM WEARABLE RECORDERS. Proceedings of ICASSP, Brighton, UK, May 2019
 112. Brandon Booth, Tiantian Feng, Abhishek Jangalwa, Shrikanth Narayanan. TOWARD ROBUST INTERPRETABLE HUMAN MOVEMENT PATTERN ANALYSIS IN A WORKPLACE SETTING. Proceedings of ICASSP, Brighton, UK, May 2019
 113. Rajat Hebbar, Krishna Somandepalli, Shrikanth Narayanan. ROBUST SPEECH ACTIVITY DETECTION IN MOVIE AUDIO: DATA RESOURCES AND EXPERIMENTAL EVALUATION. Proceedings of ICASSP, Brighton, UK, May 2019
 114. Rini A Sharon, Shrikanth Narayanan, Mriganka Sur, Hema A. Murthy. AN EMPIRICAL STUDY OF SPEECH PROCESSING IN THE BRAIN BY ANALYZING THE TEMPORAL SYLLABLE STRUCTURE IN SPEECH-INPUT INDUCED EEG. Proceedings of ICASSP, Brighton, UK, May 2019
 115. Zhuohao Chen, Karan Singla, James Gibson, Dogan Can, Zac Imel, David Atkins, Panayiotis Georgiou, Shrikanth Narayanan. IMPROVING THE PREDICTION OF THERAPIST BEHAVIORS IN ADDICTION COUNSELING BY EXPLOITING CLASS CONFUSIONS. Proceedings of ICASSP, Brighton, UK, May 2019
 116. Tiantian Feng, Shrikanth Narayanan. Discovering Optimal Variable-length Time Series Motifs in Large-Scale Wearable Recordings of Human Bio-behavioral Signals. Proceedings of ICASSP, Brighton, UK, May 2019
 117. Karel Mundnich, Benjamin Girault, Shrikanth Narayanan. Bluetooth based Indoor Localization using Triplet Embeddings. Proceedings of ICASSP, Brighton, UK, May 2019
 118. Krishna Somandepalli, Shrikanth Narayanan. REINFORCING SELF-EXPRESSIVE REPRESENTATION WITH CONSTRAINT PROPAGATION FOR FACE CLUSTERING IN MOVIES. Proceedings of ICASSP, Brighton, UK, May 2019
 119. Che-Wei Huang, Shrikanth Narayanan. ON ROLE AND LOCATION OF NORMALIZATION BEFORE MODEL-BASED DATA AUGMENTATION IN RESIDUAL BLOCKS FOR CLASSIFICATION TASKS. Proceedings of ICASSP, Brighton, UK, May 2019
 120. Nikolaos Flemotomos, Panayiotis Georgiou, David Atkins, Shrikanth Narayanan. ROLE SPECIFIC LATTICE RESCORING FOR SPEAKER ROLE RECOGNITION FROM SPEECH RECOGNITION OUTPUTS. Proceedings of ICASSP, Brighton, UK, May 2019
 121. Timothy Greer, Karan Singla, Benjamin Ma, Shrikanth Narayanan. LEARNING SHARED VECTOR REPRESENTATIONS OF LYRICS AND CHORDS IN MUSIC. Proceedings of ICASSP, Brighton, UK, May 2019
 122. Taruna Agrawal, Rahul Gupta, Shrikanth Narayanan. On Evaluating CNN Representations for Low Resource Medical Image Classification. Proceedings of ICASSP, Brighton, UK, May 2019
 123. Victor Martinez, Krishna Somandepalli, Karan Singla, Anil Ramakrishna, Yalda Uhls, Shrikanth Narayanan. Violence Rating Prediction from Movie Scripts. Proceedings of Thirty-Third AAAI Conference on Artificial Intelligence (AAAI-19), Honolulu, HI, January 2019
 124. N. Flemotomos, Z. Chen, D.C. Atkins, S. Narayanan. Role Annotated Speech Recognition for Conversational Interactions. IEEE Workshop on Spoken Language Technology (SLT), Athens, Greece, 2018

125. Hsien-Te Kao, Homa Hosseinmardi, Shen Yan, Michelle Hasan, Shrikanth Narayanan, Kristina Lerman and Emilio Ferrara. Discovering Latent Psychological Structures from Self-report Assessments of Hospital Workers. Proceedings of the 5th International Conference on Behavioral, Economic, and Socio-Cultural Computing (BESC 2018), Taiwan, November, 2018 [*Best paper award at BESC 2018 for "Distinguished Research on Digital Humanities"*]
126. Brandon Booth, Karel Mundnich, Shrikanth Narayanan. Fusing Annotations with Majority Vote Triplet Embeddings. Proceedings of the 8th ACM Audio-Visual Emotion Challenge – AVEC'18, Seoul, Korea, October 2018 [*Gold-standard Challenge Winner*]
127. Victor Ardulov, Madelyn Mendlen, Manoj Kumar, Neha Anand, Shana Williams, Thomas Lyon, Shrikanth Narayanan. Multimodal Interaction Modeling of Child Forensic Interviewing. Proceedings of the 20th ACM International Conference on Multimodal Interaction (ICMI 2018), Boulder, Colorado, October 2018
128. Krishna Somandepalli, Victor Martinez, Naveen Kumar, Shrikanth Narayanan. Multimodal Representation of Advertisements using Segment-level Autoencoders. Proceedings of the 20th ACM International Conference on Multimodal Interaction (ICMI 2018), Boulder, Colorado, October 2018
129. Nikolaos Flemotomos, Victor Martinez, James Gibson, David Atkins, Torrey Creed and Shrikanth Narayanan. Language Features for Automated Evaluation of Cognitive Behavior Psychotherapy Sessions. In Proceedings of Interspeech, Hyderabad, India, September, 2018
130. Manoj Kumar, Pooja Chebolu, So Hyun Kim, Kassandra Martinez, Catherine Lord and Shrikanth Narayanan. A Knowledge Driven Structural Segmentation Approach for Play-Talk Classification during Autism Assessment. In Proceedings of Interspeech, Hyderabad, India, September, 2018
131. Nikolaos Flemotomos, Pavlos Papadopoulos, James Gibson and Shrikanth Narayanan. Combined Speaker Clustering and Role Recognition in Conversational Speech. In Proceedings of Interspeech, Hyderabad, India, September, 2018
132. Jilt Sebastian, Manoj Kumar, Pavan Kumar D. S., Mathew Magimai Doss, Hema Murthy and Shrikanth Narayanan. Denoising and Raw-waveform Networks for Weakly-Supervised Gender Identification on Noisy Speech. In Proceedings of Interspeech, Hyderabad, India, September, 2018
133. Che-Wei Huang and Shrikanth Narayanan. Stochastic Shake-Shake Regularization for Affective Learning from Speech. In Proceedings of Interspeech, Hyderabad, India, September, 2018
134. Karan Singla, Zhuohao Chen, Nikolaos Flemotomos, James Gibson, Dogan Can, David Atkins and Shrikanth Narayanan. Using Prosodic and Lexical Information for Learning Utterance-level Behaviors in Psychotherapy. In Proceedings of Interspeech, Hyderabad, India, September, 2018
135. Rajat Hebbar, Krishna Somandepalli and Shrikanth Narayanan. Improving Gender Identification in Movie Audio using Cross-Domain Data. In Proceedings of Interspeech, Hyderabad, India, September, 2018
136. Pavlos Papadopoulos, Colin Vaz and Shrikanth Narayanan. Exploring the Relationship between Conic Affinity of NMF Dictionaries and Speech Enhancement Metrics. In Proceedings of Interspeech, Hyderabad, India, September, 2018
137. Anil Ramakrishna, Timothy Greer, David Atkins and Shrikanth Narayanan. Computational modeling of conversational humor in psychotherapy. In Proceedings of Interspeech, Hyderabad, India, September, 2018

138. Md Nasir, Brian Baucom, Shrikanth Narayanan, Panayiotis Georgiou. Towards an Unsupervised Entrainment Distance in Conversational Speech using deep Neural Networks. In Proceedings of Interspeech, Hyderabad, India, September, 2018
139. Brandon Booth, Taylor Seamans, Shrikanth Narayanan. An Evaluation of EEG-Based Metrics for Engagement Assessment of Distance Learners. In Proceedings of 40th Annual International Conference of the IEEE Engineering in Medicine and Biology Society ((EMBC), Honolulu, HI, July 2018
140. Karan Singla, Dogan Can and Shrikanth Narayanan. A Multi-task Approach to Learning Multilingual Representations. Proceedings of the 56th Annual Meeting of the Association for Computational Linguistics (ACL 2018), Melbourne, Australia, July 2018
141. Tiantian Feng, Amrutha Nadarajan, Colin Vaz, Brandon Booth, and Shrikanth Narayanan. 2018. TILES Audio Recorder: An unobtrusive wearable solution to track audio activity. In WearSys '18: 4th ACM Workshop on Wearable Systems and Applications, June 10, 2018, Munich, Germany.
142. Raymond Cassani, Shrikanth Narayanan, Tiago Falk. RESPIRATION RATE ESTIMATION FROM NOISY ELECTROCARDIOGRAMS BASED ON MODULATION SPECTRAL ANALYSIS. Proceedings of 2018 Canadian Medical & Biological Engineering Conference (ACCES23-CMBEC41 Joint Conference), Charlottetown PEI, Canada, May 2018
143. Ronald Ahmed Cardenas Acosta, Thamme Gowda, Ulf Hermjakob, Nima Pourdamghani, Michael Pust, Jibiao Shen, Tian Xie, Jonathan May, Nikolaos Malandrakis, Victor Martinez, Pavlos Papadopoulos, Anil Ramakrishna, Karan Singla, Ruchir Travadi, Colin Vaz, Shrikanth Narayanan, Kenton Murray, Toan Nguyen, David Chiang, Boliang Zhang, Xiaoman Pan, Ying Lin, Di Lu, Lifu Huang, Tongtao Zhang, Kevin Blissett, Ni Zhang, Spencer Whitehead, Ananya Subburathinam, Diya Li, Qingyun Wang, Zhiying Jiang, Heng Ji, Ondrej Glembek, Murali Karthick Baskar, Santosh Kesiraju, Lukas Burget, Karel Benes, Igor Szoke, Karel Vesely, Jan Honza Cernocky, Derry Wijaya, Chris Callison-Burch, Hongzhi Xu, Charles Yang, Mitch Marcus, Brian Moran, Leanne Rolston, Gina-Anne Levow, Wenda Chen, Camille Goudeseune, Leda Sari and Mark Hasegawa-Johnson. ELISA System Description for LoReHLT 2018. Proc. LoReHLT, 2018
144. Brandon M. Booth, Karel Mundnich, Shrikanth S. Narayanan. A NOVEL METHOD FOR HUMAN BIAS CORRECTION OF CONTINUOUS-TIME ANNOTATIONS. Proceedings of ICASSP, Calgary, Canada, April 2018
145. Manoj Kumar, Pavlos Papadopoulos, Ruchir Travadi, Daniel Bone, Shrikanth Narayanan. IMPROVING SEMI-SUPERVISED CLASSIFICATION FOR LOW-RESOURCE SPEECH INTERACTION APPLICATIONS. Proceedings of ICASSP, Calgary, Canada, April 2018
146. Rahul Gupta, Saurabh Sahu, Carol Espy Wilson, Shrikanth Narayanan. Semi-supervised and Transfer learning approaches for low resource sentiment classification. Proceedings of ICASSP, Calgary, Canada, April 2018
147. Che-Wei Huang, Shrikanth Narayanan. SHAKING ACOUSTIC SPECTRAL SUB-BANDS CAN BETTER REGULARIZE LEARNING IN AFFECTIVE COMPUTING. Proceedings of ICASSP, Calgary, Canada, April 2018
148. Dogan Can, Victor Martinez, Pavlos Papadopoulos, Shrikanth Narayanan. PYKALDI: A PYTHON WRAPPER FOR KALDI. Proceedings of ICASSP, Calgary, Canada, April 2018
149. Zhaojun Yang, Boqing Gong, and Shrikanth Narayanan. Weighted Geodesic Flow Kernel for Interpersonal Mutual Influence Modeling and Emotion Recognition in Dyadic Interactions. In Proceedings of Seventh International Conference on Affective Computing and Intelligent Interaction (ACII2017), San Antonio, TX, October 2017.

150. Theodora Chaspari, Adela C. Timmons, Brian R. Baucom, Laura Perrone, Andreas Tsiartas, Katherine J.W. Baucom, Panayiotis Georgiou, Gayla Margolin and Shrikanth S. Narayanan. Exploring Sparse Representation Measures of Physiological Synchrony for Romantic Couples. In Proceedings of Seventh International Conference on Affective Computing and Intelligent Interaction (ACII2017), San Antonio, TX, October 2017.
151. Brandon Booth, Asem Ali, Ian Bennett, Shrikanth Narayanan. Toward Active and Unobtrusive Engagement Assessment of Distance Learners. In Proceedings of Seventh International Conference on Affective Computing and Intelligent Interaction (ACII2017), San Antonio, TX, October 2017.
152. Benjamin Girault, Shrikanth S. Narayanan, Antonio Ortega. Local Stationarity Of Graph Signals: Insights And Experiments. Proceedings Of SPIE Wavelets And Sparsity XVII, Aug 2017, San Diego, CA, August 2017
153. Rachel Alexander, Tanner Sorensen, Asterios Toutios, Shrikanth Narayanan. VCV Synthesis using Task Dynamics to Animate a Factor-based Articulatory Model. In Proceedings of Interspeech, Stockholm, Sweden, August, 2017
154. Daniel Bone, Julia Mertens, Emily Zane, Sungbok Lee, Shrikanth Narayanan, Ruth Grossman. Acoustic-Prosodic and Physiological Response to Stressful Interactions in Children with Autism Spectrum Disorder. In Proceedings of Interspeech, Stockholm, Sweden, August, 2017
155. Krishna Somandepalli, Asterios Toutios, Shrikanth Narayanan. Semantic Edge Detection for Tracking Vocal Tract Air-tissue Boundaries in Real-time Magnetic Resonance Images. In Proceedings of Interspeech, Stockholm, Sweden, August, 2017
156. Tanner Sorensen, Zisis Iason Skordilis, Asterios Toutios, Yoon-Chul Kim, Yinghua Zhu, Jangwon Kim, Adam Lammert, Vikram Ramanarayanan, Louis Goldstein, Dani Byrd, Krishna Nayak, Shrikanth Narayanan. Database of volumetric and real-time vocal tract MRI for speech science. In Proceedings of Interspeech, Stockholm, Sweden, August, 2017
157. Tanner Sorensen, Asterios Toutios, Johannes Toger, Louis Goldstein, Shrikanth Narayanan. Test-retest repeatability of articulatory strategies using real-time magnetic resonance imaging. In Proceedings of Interspeech, Stockholm, Sweden, August, 2017
158. Qinyi Luo, Rahul Gupta, Shrikanth Narayanan. TRANSFER LEARNING BETWEEN CONCEPTS FOR HUMAN BEHAVIOR MODELING: AN APPLICATION TO SINCERITY AND DECEPTION PREDICTION. In Proceedings of Interspeech, Stockholm, Sweden, August, 2017
159. Ruchir Travadi, Shrikanth Narayanan. A Distribution Free Formulation of the Total Variability Model. In Proceedings of Interspeech, Stockholm, Sweden, August, 2017
160. Nimisha Patil, Timothy Greer, Reed Blaylock, Shrikanth Narayanan. Comparison of Basic Beatboxing Articulations between Expert and Novice Artists using Real-Time Magnetic Resonance Imaging. In Proceedings of Interspeech, Stockholm, Sweden, August, 2017
161. Reed Blaylock, Nimisha Patil, Timothy Greer, Shrikanth Narayanan. Sounds of the Human Vocal Tract. In Proceedings of Interspeech, Stockholm, Sweden, August, 2017
162. Manoj Kumar, Daniel Bone, Kelly McWilliams, Shanna Williams, Thomas Lyon, Shrikanth Narayanan. Multi-scale Context Adaptation for Improving Child Automatic Speech Recognition in Child-Adult Spoken Interactions. In Proceedings of Interspeech, Stockholm, Sweden, August, 2017
163. Karel Mundnich, Md Nasir, Panayiotis Georgiou, Shrikanth Narayanan. Exploiting Intra-annotator Rating Consistency through Copeland's Method for Estimation of Ground Truth

- Labels in Couples' Therapy. In Proceedings of Interspeech, Stockholm, Sweden, August, 2017
164. Rahul Gupta, Saurabh Sahu, Carol Espy-Wilson, Shrikanth Narayanan. An Affect Prediction Approach through Depression Severity Parameter Incorporation in Neural Networks. In Proceedings of Interspeech, Stockholm, Sweden, August, 2017
 165. Md Nasir, Brian Baucom, Craig J. Bryan, Shrikanth Narayanan, Panayiotis Georgiou. Complexity in speech and its relation to emotional bond in therapist-patient interactions during suicide risk assessment interviews. In Proceedings of Interspeech, Stockholm, Sweden, August, 2017
 166. James Gibson, Dogan Can, Panayiotis Georgiou, David Atkins, Shrikanth Narayanan. Attention Networks for Modeling Behavior in Addiction Counseling. In Proceedings of Interspeech, Stockholm, Sweden, August, 2017
 167. Pavlos Papadopoulos, Ruchir Travadi, Colin Vaz, Nikolaos Malandrakis, Ulf Hermjakob, Nima Pourdamghani, Michael Pust, Boliang Zhang, Xiaoman Pan, Di Lu, Ying Lin, Ondrej Glembek, Murali Karthick B, Martin Karafiat, Lukas Burget, Mark Hasegawa-Johnson, Heng Ji, Jonathan May, Kevin Knight, Shrikanth Narayanan. Team ELISA System for DARPA LORELEI Speech Evaluation 2016. In Proceedings of Interspeech, Stockholm, Sweden, August, 2017
 168. Nikolaos Malandrakis, Ondrej Glembek, Shrikanth Narayanan. Extracting Situation Frames from non-English Speech: Evaluation Framework and Pilot Results. In Proceedings of Interspeech, Stockholm, Sweden, August, 2017
 169. Pavlos Papadopoulos, Ruchir Travadi, Shrikanth Narayanan. Global SNR Estimation of Speech Signals for Unknown Noise Conditions using Noise Adapted Non-linear Regression. In Proceedings of Interspeech, Stockholm, Sweden, August, 2017
 170. Taruna Agrawal, Rahul Gupta, Shrikanth Narayanan. Multimodal Detection of Fake Social Media Use Through a Fusion of Classification and Pairwise Ranking Systems. In Proceedings of EUSIPCO, Kos, Greece, August, 2017
 171. Anil Ramakrishna, Victor R. Martinez, Nikolaos Malandrakis, Karan Singla And Shrikanth Narayanan. Linguistic Analysis Of Differences In Portrayal Of Movie Characters. Proceedings of the 55th Annual Meeting of the Association for Computational Linguistics (ACL), Vancouver, Canada, July 2017
 172. Tad Hirsch, Kritzia Merced, Shrikanth Narayanan, Zac Imel And David Atkins. Designing Contestability: Interaction Design, Machine Learning, And Mental Health. Proceedings of the ACM SIGCHI Conference on Designing Interactive Systems (DIS), Edinburgh, UK, June 2017
 173. Che-Wei Huang and Shrikanth S. Narayanan. Deep Convolutional Recurrent Neural Network With Attention Mechanism For Robust Speech Emotion Recognition. Proceedings Of The IEEE International Conference On Multimedia & Expo (ICME), Hong Kong, July 2017
 174. Benjamin Girault, Shrikanth S. Narayanan, Antonio Ortega. Towards A Definition Of Local Stationarity For Graph Signals. Proceedings Of ICASSP, New Orleans, LA, March 2017
 175. Benjamin Girault, Shrikanth Narayanan, Antonio Ortega, Paulo Gonçalves, Eric Fleury. GRASP: A Matlab Toolbox For Graph Signal Processing. Proceedings Of ICASSP, New Orleans, LA, March 2017
 176. Ramasubramanian Balasubramanian, Theodora Chaspari, Shrikanth Narayanan. A Knowledge-Driven Framework For ECG Representation And Interpretation For Wearable Applications. Proceedings Of ICASSP, New Orleans, LA, March 2017

177. Theodora Chaspari, Sohyun C. Han, Daniel Bone, Adela C. Timmons, Laura Perrone, Gayla Margolin, Shrikanth Narayanan. Quantifying Regulation Mechanisms In Dating Couples Through A Dynamical Systems Model Of Acoustic And Physiological Arousal. Proceedings Of ICASSP, New Orleans, LA, March 2017
178. Zisis Iason Skordilis, Asterios Toutios, Johannes Toger, Shrikanth Narayanan. Estimation Of Vocal Tract Area Function From Volumetric Magnetic Resonance Imaging. Proceedings Of ICASSP, New Orleans, LA, March 2017
179. Sabyasachee Baruah, Rahul Gupta, Shrikanth Narayanan. A Knowledge Transfer And Boosting Approach To The Prediction Of Affect In Movies. Proceedings Of ICASSP, New Orleans, LA, March 2017
180. Benjamin Girault, Paulo Gonçalves, Shrikanth S. Narayanan, Antonio Ortega. Localization Bounds For The Graph Translation. Proceedings Of GlobalSIP2016, Washington DC, December 2016
181. Daniel Bone, James Gibson, Theodora Chaspari, Dogan Can, And Shrikanth Narayanan. Speech and Language Processing for Mental Health Research and Care. In Proceedings Of Asilomar Conference On Signals, Systems, And Computers, 2016.
182. Krishna Somandapelli, Rahul Gupta, Md Nasir, Brandon M. Booth, Sungbok Lee and Shrikanth S. Narayanan. Online Affect Tracking with Multimodal Kalman Filters. Proceedings of the 6th Audio/Visual Emotion Challenge and Workshop@ACM Multimedia 2016, Amsterdam, The Netherlands, October 2016
183. Che-wei Huang and Shrikanth S. Narayanan. Flow Of Renyi Information In Deep Neural Networks. Proceedings of the IEEE International Workshop of Machine Learning for Signal Processing, Salerno, Italy, September 2016
184. Naveen Kumar, Tanaya Guha, Colin Vaz, Che-wei Huang and Shrikanth S. Narayanan. Novel Affective Features for Multiscale Prediction of Emotion in Music. Proceedings of 2016 IEEE Workshop on Multimedia Signal Processing (MMSP 2016), Montreal, Canada, September 2016
185. Che-wei Huang and Shrikanth S. Narayanan. Comparison of Feature-level and Kernel-level Data Fusion Methods in Multi-Sensory Fall Detection,. Proceedings of 2016 IEEE Workshop on Multimedia Signal Processing (MMSP 2016), Montreal, Canada, September 2016
186. Zhaojun Yang, Shrikanth S. Narayanan. Analyzing Temporal Dynamics of Dyadic Synchrony in Affective Interactions. In Proceedings of Interspeech, San Francisco, CA, September, 2016
187. Rahul Gupta, Nishant Nath, Taruna Agrawal, Panayiotis Georgiou, David C. Atkins, Shrikanth S. Narayanan. Laughter Valence Prediction in Motivational Interviewing Based on Lexical and Acoustic Cues. In Proceedings of Interspeech, San Francisco, CA, September, 2016
188. Md. Nasir, Brian Baucom, Shrikanth S. Narayanan, Panayiotis Georgiou. Complexity in Prosody: A Nonlinear Dynamical Systems Approach for Dyadic Conversations; Behavior and Outcomes in Couples Therapy. In Proceedings of Interspeech, San Francisco, CA, September, 2016
189. Bo Xiao, Dogan Can, James Gibson, Zac E. Imel, David C. Atkins, Panayiotis Georgiou, Shrikanth S. Narayanan. Behavioral Coding of Therapist Language in Addiction Counseling Using Recurrent Neural Networks. In Proceedings of Interspeech, San Francisco, CA, September, 2016

190. Daniel Bone, Somer Bishop, Rahul Gupta, Sungbok Lee, Shrikanth S. Narayanan. Acoustic-Prosodic and Turn-Taking Features in Interactions with Children with Neurodevelopmental Disorders. In Proceedings of Interspeech, San Francisco, CA, September, 2016
191. Manoj Kumar, Rahul Gupta, Daniel Bone, Nikolaos Malandrakis, Somer Bishop, Shrikanth S. Narayanan. Objective Language Feature Analysis in Children with Neurodevelopmental Disorders During Autism Assessment. In Proceedings of Interspeech, San Francisco, CA, September, 2016
192. Che-Wei Huang, Shrikanth S. Narayanan. Attention Assisted Discovery of Sub-Utterance Structure in Speech Emotion Recognition. In Proceedings of Interspeech, San Francisco, CA, September, 2016
193. Anil Ramakrishna, Rahul Gupta, Ruth B. Grossman, Shrikanth S. Narayanan. An Expectation Maximization Approach to Joint Modeling of Multidimensional Ratings Derived from Multiple Annotators. In Proceedings of Interspeech, San Francisco, CA, September, 2016
194. Rahul Gupta, Shrikanth S. Narayanan. Predicting Affective Dimensions Based on Self Assessed Depression Severity. In Proceedings of Interspeech, San Francisco, CA, September, 2016
195. James Gibson, Doğan Can, Bo Xiao, Zac E. Imel, David C. Atkins, Panayiotis Georgiou, Shrikanth S. Narayanan. A Deep Learning Approach to Modeling Empathy in Addiction Counseling. In Proceedings of Interspeech, San Francisco, CA, September, 2016
196. Brandon M. Booth, Rahul Gupta, Pavlos Papadopoulos, Ruchir Travadi, Shrikanth S. Narayanan. Automatic Estimation of Perceived Sincerity from Spoken Language. In Proceedings of Interspeech, San Francisco, CA, September, 2016
197. Johannes Töger, Yongwan Lim, Sajjan Goud Lingala, Shrikanth S. Narayanan, Krishna S. Nayak. Sensitivity of Quantitative RT-MRI Metrics of Vocal Tract Dynamics to Image Reconstruction Settings. In Proceedings of Interspeech, San Francisco, CA, September, 2016
198. Sarah Harper, Louis Goldstein, Shrikanth S. Narayanan. L2 Acquisition and Production of the English Rhotic Pharyngeal Gesture. In Proceedings of Interspeech, San Francisco, CA, September, 2016
199. Adam C. Lammert, Christine H. Shadle, Shrikanth S. Narayanan, Thomas F. Quatieri. Investigation of Speed-Accuracy Tradeoffs in Speech Production Using Real-Time Magnetic Resonance Imaging. In Proceedings of Interspeech, San Francisco, CA, September, 2016
200. Tanner Sorensen, Asterios Toutios, Louis Goldstein, Shrikanth S. Narayanan. Characterizing Vocal Tract Dynamics Across Speakers Using Real-Time MRI. In Proceedings of Interspeech, San Francisco, CA, September, 2016
201. Sajjan Goud Lingala, Asterios Toutios, Johannes Töger, Yongwan Lim, Yinghua Zhu, Yoon-Chul Kim, Colin Vaz, Shrikanth S. Narayanan, Krishna S. Nayak. State-of-the-Art MRI Protocol for Comprehensive Assessment of Vocal Tract Structure and Function. In Proceedings of Interspeech, San Francisco, CA, September, 2016
202. Colin Vaz, Asterios Toutios, Shrikanth S. Narayanan. Convex Hull Convolutional Non-Negative Matrix Factorization for Uncovering Temporal Patterns in Multivariate Time-Series Data. In Proceedings of Interspeech, San Francisco, CA, September, 2016
203. Reed Blaylock, Louis Goldstein, Shrikanth S. Narayanan. Velum Control for Oral Sounds. In Proceedings of Interspeech, San Francisco, CA, September, 2016
204. Asterios Toutios, Tanner Sorensen, Krishna Somandepalli, Rachel Alexander, Shrikanth S. Narayanan. Articulatory Synthesis Based on Real-Time Magnetic Resonance Imaging Data. In Proceedings of Interspeech, San Francisco, CA, September, 2016

205. Yongwan Lim, Sajjan Goud Lingala, Asterios Toutios, Shrikanth S. Narayanan, Krishna S. Nayak. Improved Depiction of Tissue Boundaries in Vocal Tract Real-Time MRI Using Automatic Off-Resonance Correction. In Proceedings of Interspeech, San Francisco, CA, September, 2016
206. Asterios Toutios, Sajjan Goud Lingala, Colin Vaz, Jangwon Kim, John Esling, Patricia Keating, Matthew Gordon, Dani Byrd, Louis Goldstein, Krishna S. Nayak, Shrikanth S. Narayanan. Illustrating the Production of the International Phonetic Alphabet Sounds Using Fast Real-Time Magnetic Resonance Imaging. In Proceedings of Interspeech, San Francisco, CA, September, 2016
207. Mairym Lloréns Monteserín, Shrikanth S. Narayanan, Louis Goldstein. Perceptual Lateralization of Coda Rhotic Production in Puerto Rican Spanish. In Proceedings of Interspeech, San Francisco, CA, September, 2016
208. Naveen Kumar, Md. Nasir, Panayiotis Georgiou, Shrikanth S. Narayanan. Robust Multi-channel Gender Classification from Speech in Movie Audio. In Proceedings of Interspeech, San Francisco, CA, September, 2016
209. Pavlos Papadopoulos, Colin Vaz, Shrikanth S. Narayanan. Noise Aware and Combined Noise Models for Speech Denoising in Unknown Noise Conditions. In Proceedings of Interspeech, San Francisco, CA, September, 2016
210. Ruchir Travadi, Shrikanth S. Narayanan. Non-Iterative Parameter Estimation for Total Variability Model Using Randomized Singular Value Decomposition. In Proceedings of Interspeech, San Francisco, CA, September, 2016
211. Elisavet Palogiannidi, Athanasia Kolovou, Fenia Christopoulou, Filippos Kokkinos, Elias Iosif, Nikolaos Malandrakis, Harris Papageorgiou, Shrikanth Narayanan, Alexandros Potamianos. Tweester: Sentiment Analysis In Twitter Using Semantic-Affective Model Adaptation. International Workshop On Semantic Evaluation (Semeval'16), San Diego, California, June 2016
212. Theodora Chaspari, Andreas Tsiartas, Leah I. Stein, Sharon A. Cermak, And Shrikanth S. Narayanan. EDA-Gram: Designing Electrodermal Activity Fingerprints For Visualization And Feature Extraction. Proceedings of 38th Annual International Conference of the IEEE Engineering in Medicine and Biology Society (EMBC'16), Orlando, FL, August 2016
213. Agnes Youn, Theodora Chaspari, Rahul Gupta and Shrikanth S. Narayanan. Capturing the Structure of Electrodermal Activity with Deep Neural Networks. Proceedings of 38th Annual International Conference of the IEEE Engineering in Medicine and Biology Society (EMBC'16), Orlando, FL, August 2016
214. Theodora Chaspari, Sohyun Han, Daniel Bone, Adela Timmons, Laura Perrone, Gayla Margolin, and Shrikanth Narayanan. Dynamical Systems Modeling of Acoustic and Physiological Arousal in Young Couples. Proceedings of the Association for the Advancement of Artificial Intelligence (AAAI) Spring Symposia, Stanford, CA, 2016.
215. James Gibson, Geoff Gray, Tad Hirsch, Zac Imel, Shrikanth Narayanan, David Atkins. Developing an Automated Report Card for Addiction Counseling: The Counselor Observer Ratings Expert for MI (CORE-MI). Proceedings Of CHI 2016 Computing And Mental Health Workshop, San Jose, CA, 2016
216. Jangwon Kim, Anil Ramakrishna, Sungbok Lee And Shrikanth Narayanan. Relations Between Prominence And Articulatory-Prosodic Cues In Emotional Speech. Proceedings Of Speech Prosody, Boston, MA, 2016
217. Zhaojun Yang, Shrikanth Narayanan. Lightly-Supervised Utterance-Level Emotion Identification Using Latent Topic Modeling Of Multimodal Words. In Proceedings Of IEEE In-

- ternational Conference On Audio, Speech And Signal Processing (ICASSP), Shanghai, China, March, 2016 [*Best Student Paper*]
218. Ankit Goyal, Naveen Kumar, Tanaya Guha, Shrikanth S. Narayanan. A Multimodal Mixture-Of-Experts Model For Dynamic Emotion Prediction In Movies. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Shanghai, China, March, 2016
 219. Adarsh Tadimari, Naveen Kumar, Tanaya Guha, Shrikanth S. Narayanan. Opening Big In Box Office? Trailer Content Can Help. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Shanghai, China, March, 2016
 220. Colin Vaz, Dimitrios Dimitriadis, Samuel Thomas, Shrikanth S. Narayanan. CNMF-Based Acoustic Features For Noise-Robust ASR. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Shanghai, China, March, 2016
 221. Rahul Gupta, Theodora Chaspari, Jangwon Kim, Naveen Kumar, Daniel Bone, Shrikanth Narayanan. PATHOLOGICAL SPEECH PROCESSING: STATE-OF-THE-ART, CURRENT CHALLENGES, AND FUTURE DIRECTIONS. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Shanghai, China, March, 2016
 222. Tanaya Guha, Che-Wei Huang, Naveen Kumar, Yan Zhu, Shrikanth S. Narayanan. Gender Representation In Cinematic Content: A Multimodal Approach. In Proceedings Of 17th ACM International Conference on Multimodal Interaction(ICMI), Seattle, WA, November, 2015
 223. Dogan Can And Shrikanth Narayanan. A Dynamic Programming Algorithm For Computing N-Gram Posteriors From Lattices. In Proceedings Of Empirical Methods In Natural Language Processing (EMNLP), Lisbon, Portugal, September, 2015
 224. Anil Ramakrishna, Nikolaos Malandrakis, Elizabeth Staruk And Shrikanth Narayanan. A Quantitative Analysis Of Gender Differences In Movies Using Psycholinguistic Normatives. In Proceedings Of Empirical Methods In Natural Language Processing (EMNLP), Lisbon, Portugal, September, 2015
 225. Bo Xiao, Brian Baucom, Panayiotis Georgiou And Shrikanth Narayanan. Modeling Head Motion Entrainment For Prediction Of Couples' Behavioral Characteristics. In Proceedings Of Affective Computing And Intelligent Interaction (ACII), Xi'an, China, September, 2015
 226. Angelikki . Metallinou, Martin Wöllmer, Athanasios Katsamanis, Florian Eyben, Bjorn-Schuller, Shrikanth Narayanan. Context-Sensitive Learning For Enhanced Audiovisual Emotion Classification (Extended Abstract). Invited For The Special Session On Most Influential Articles in IEEE Transactions on Affective Computing in Proceedings of Affective Computing And Intelligent Interaction (ACII), Xi'an, China, September, 2015
 227. Matthew Black, Daniel Bone, Zisis Skordilis, Rahul Gupta, Wei Xia, Pavlos Papadopoulos, Sandeep Nallan Chakravarthula, Bo Xiao, Maarten Van Segbroeck, Jangwon Kim, Panayiotis Georgiou, And Shrikanth Narayanan. Automated Evaluation Of Non-Native English Pronunciation Quality: Combining Knowledge- And Data-Driven Features. At Multiple Time Scales. In Proceedings Of Interspeech, Dresden, Germany, September, 2015 [*Interspeech Computational Paralinguistics Challenge Award*]
 228. Jangwon Kim, Md Nasir, Rahul Gupta, Maarten Van Segbroeck, Daniel Bone, Matthew Black, Zisis Iason Skordilis, Zhaojun Yang, Panayiotis Georgiou And Shrikanth Narayanan. Automatic Estimation Of Parkinson's Disease Severity From Diverse Speech Tasks. In Proceedings Of Interspeech, Dresden, Germany, September, 2015
 229. James Gibson, Nikolaos Malandrakis, Francisco Romero, David Atkins And Shrikanth Narayanan. Predicting Therapist Empathy In Motivational Interviews Using Language Fea-

- tures Inspired By Psycholinguistic Norms. In Proceedings Of Interspeech, Dresden, Germany, September, 2015
230. Bo Xiao, Zac Imel, David Atkins, Panayiotis Georgiou And Shrikanth Narayanan. Analyzing Speech Rate Entrainment And Its Relation To Therapist Empathy In Drug Addiction Counseling. In Proceedings Of Interspeech, Dresden, Germany, September, 2015
 231. Ruchir Travadi And Shrikanth Narayanan. Ensemble Of Gaussian Mixture Localized Neural Networks With Application To Phone Recognition. In Proceedings Of Interspeech, Dresden, Germany, September, 2015
 232. Zisis Iason Skordilis, Vikram Ramanarayanan, Louis Goldstein, Shrikanth S. Narayanan. Experimental Assessment Of The Tongue Incompressibility Hypothesis During Speech Production. In Proceedings Of Interspeech, Dresden, Germany, September, 2015
 233. Naveen Kumar And Shrikanth Narayanan. A Discriminative Reliability-Aware Classification Model With Applications To Intelligibility Classification In Pathological Speech. In Proceedings Of Interspeech, Dresden, Germany, September, 2015
 234. Colin Vaz And Shrikanth Narayanan. Learning A Speech Manifold For Signal Subspace Speech Denoising. In Proceedings Of Interspeech, Dresden, Germany, September, 2015
 235. Daniel Bone, Matthew P. Black, Anil Ramakrishna, Ruth Grossman, Shrikanth Narayanan. Acoustic-Prosodic Correlates Of 'Awkward' Prosody In Story Retellings From Adolescents With Autism. In Proceedings Of Interspeech, Dresden, Germany, September, 2015
 236. Rahul Gupta, Theodora Chaspari, Panayiotis Georgiou, David Atkins And Shrikanth Narayanan. Analysis And Modeling Of The Role Of Laughter In Motivational Interviewing Based Psychotherapy Conversations. In Proceedings Of Interspeech, Dresden, Germany, September, 2015
 237. Dogan Can, David Atkins And Shrikanth Narayanan. A Dialog Act Tagging Approach To Behavioral Coding: A Case Study Of Addiction Counseling Conversations. In Proceedings Of Interspeech, Dresden, Germany, September, 2015
 238. Nikolaos Malandrakis And Shrikanth Narayanan. Therapy Language Analysis Using Automatically Generated Psycholinguistic Norms. In Proceedings Of Interspeech, Dresden, Germany, September, 2015
 239. Chi-Chun Lee, Daniel Bone, Shrikanth Narayanan. An Analysis Of The Relationship Between Signal-Derived Vocal Arousal Score And Human Emotion Production And Perception. In Proceedings Of Interspeech, Dresden, Germany, September, 2015
 240. Md Nasir, Wei Xia, Bo Xiao, Brian Baucom, Shrikanth Narayanan And Panayiotis Georgiou. Still Together?: The Role Of Acoustic Features In Predicting Marital Outcome. In Proceedings Of Interspeech, Dresden, Germany, September, 2015
 241. Rahul Gupta, Naveen Kumar, And Shrikanth Narayanan. Affect Prediction In Music Using Boosted Ensemble Of Filters. In Proceedings Of 2015 European Signal Processing Conference (Eusipco 2015), Nice, France, September 2015
 242. Asterios Toutios And Shrikanth Narayanan. Factor Analysis Of Vocal-Tract Outlines Derived From Real-Time Magnetic Resonance Imaging Data. In Proceedings Of International Congress Of Phonetic Sciences (ICPhS 2015), Glasgow, UK, August 2015
 243. Yoonjeong Lee, Louis Goldstein And Shrikanth Narayanan. Systematic Variation In The Articulation Of The Korean Liquid Across Prosodic Positions. In Proceedings Of International Congress Of Phonetic Sciences (ICPhS 2015), Glasgow, UK, August 2015
 244. Michael Proctor, Chi Yhun Lo, And Shrikanth Narayanan. Articulation Of English Vowels In Running Speech: A Real-Time MRI Study. In Proceedings Of International Congress Of Phonetic Sciences (ICPhS 2015), Glasgow, UK, August 2015

245. Alexsandro Meireles, Louis Goldstein, Reed Blaylock, And Shrikanth Narayanan. Gestural Coordination Of Brazilian Portuguese Nasal Vowels In CV Syllables: A Real-Time MRI Study. In Proceedings Of International Congress Of Phonetic Sciences (ICPhS 2015), Glasgow, UK, August 2015
246. Zhaojun Yang And Shrikanth Narayanan. Modeling Mutual Influence Of Multimodal Behavior In Affective Dyadic Interactions. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Brisbane, Australia, April, 2015
247. Samuel Thomas, George Saon, Maarten Segbroeck, And Shrikanth Narayanan. Improvements To The IBM Speech Activity Detection System For The DARPA RATS Program. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Brisbane, Australia, April, 2015
248. Tanaya Guha, Naveen Kumar, Shrikanth Narayanan, Stacy Smith. Computationally Deconstructing Movie Narratives: An Informatics Approach. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Brisbane, Australia, April, 2015
249. Theodora Chaspari, Brian Baucom, Adela C. Timmons, Andreas Tsiartas, Larissa Borofsky Del Piero, Katherine J.W. Baucom, Panayiotis Georgiou, Gayla Margolin, Shrikanth S. Narayanan. Quantifying EDA Synchrony Through Joint Sparse Representation: A Case-Study Of Couples' Interactions. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Brisbane, Australia, April, 2015
250. Tanaya Guha, Zhaojun Yang, Anil Ramakrishna, Ruth Grossman, Darren Hedley, Sungbok Lee, Shrikanth Narayanan. On Quantifying Facial Expression-Related Atypicality Of Children With Autism Spectrum Disorder. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Brisbane, Australia, April, 2015
251. Rahul Gupta, Kartik Audhkhasi, Shrikanth Narayanan. A Mixture Of Experts Approach Towards Intelligibility Classification Of Pathological Speech. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Brisbane, Australia, April, 2015
252. Md Nasir, Brian Baucom, Panayiotis Georgiou, Shrikanth Narayanan. Redundancy Analysis Of Behavioral Coding For Couples Therapy And Improved Estimation Of Behavior From Noisy Annotations. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Brisbane, Australia, April, 2015
253. Rahul Gupta, Nikos Malandrakis, Bo Xiao, Tanaya Guha, Maarten Van Segbroeck, Matthew Black, Alexandros Potamianos And Shrikanth Narayanan. Multimodal Prediction Of Affective Dimensions And Depression In Human-Computer Interactions. The Fourth International ACM Audio/Visual Emotion Challenge And Workshop (Avec 2014), 2014.
254. Naveen Kumar, Rahul Gupta, Tanaya Guha, Colin Vaz, Maarten Van Segbroeck, Jangwon Kim, Shrikanth Narayanan, Affective Feature Design And Predicting Continuous Affective Dimensions From Music. Emotion In Music Challenge, Mediaeval Workshop 2014.
255. Sunav Choudhary, Dhruva Kartik, Naveen Kumar, Shrikanth Narayanan, Urbashi Mitra. Active Target Detection With Navigation Costs: A Randomized Benchmark. 52nd Annual Allerton Conference On Communication, Control, And Computing. Monticello, Il, 2014, Pp. 109-115, 2014
256. Michael Proctor, Yinghua Zhu, Adam Lammert, Asterios Toutios, Bonny Sands And Shrikanth Narayanan. Articulatory Coordination In Nama Click Consonants. Speech Science And Technology Conference (SST 2014), Christchurch, New Zealand, December 2014

-
257. Zhaojun Yang, Antonio Ortega, Shrikanth Narayanan. Gesture Dynamics Modeling For Attitude Analysis Using Graph Based Transform. In Proceedings Of IEEE International Conference On Image Processing (ICIP), Paris, France, October, 2014
258. Jiun-Yu Kao, Antonio Ortega, Shrikanth Narayanan. Graph-Based Approach For Motion Capture Data Representation And Analysis. In Proceedings Of IEEE International Conference On Image Processing (ICIP), Paris, France, October, 2014
259. Maarten Van Segbroeck, Ruchir Travadi, Colin Vaz, Jangwon Kim, Matthew Black, Alexandros Potamianos And Shrikanth Narayanan. Classification Of Cognitive Load From Speech Using An I-Vector Framework. In Proceedings Of Interspeech, Singapore, September, 2014
260. Prashanth Gurunath Shivakumar, Alexandros Potamianos, Sungbok Lee and Shrikanth Narayanan. Improving Speech Recognition For Children Using Acoustic Adaptation And Pronunciation Modeling. In Proceedings Of Workshop On Child Computer Interaction (WOCCI 2014), Singapore, September, 2014
261. Ruchir Travadi, Maarten Van Segbroeck And Shrikanth Narayanan. Modified-Prior I-Vector Estimation For Language Identification Of Short Duration Utterances. In Proceedings Of Interspeech, Singapore, September, 2014
262. Maarten Van Segbroeck, Ruchir Travadi And Shrikanth Narayanan. UBM Fused Total Variability Modeling For Language Identification. In Proceedings Of Interspeech, Singapore, September, 2014
263. Sriram Ganapathy, Kyu Han, Samuel Thomas, Mohamed Omar, Maarten Van Segbroeck And Shrikanth Narayanan. Robust Language Identification Using Convolutional Neural Network Features. In Proceedings Of Interspeech, Singapore, September, 2014
264. James Gibson, Maarten Van Segbroeck And Shrikanth Narayanan. Comparing Time-Frequency Representations For Directional Derivative Features. In Proceedings Of Interspeech, Singapore, September, 2014
265. Che-Wei Huang, Bo Xiao, Panayiotis Georgiou And Shrikanth Narayanan. Unsupervised Speaker Diarization Using Riemannian Manifold Clustering. In Proceedings Of Interspeech, Singapore, September, 2014
266. Colin Vaz, Vikram Ramanarayanan And Shrikanth Narayanan. Joint Filtering And Factorization For Recovering Latent Structure From Noisy Speech Data. In Proceedings Of Interspeech, Singapore, September, 2014
267. Colin Vaz, Dimitrios Dimitriadis And Shrikanth Narayanan. Enhancing Audio Source Separability Using Spectro-Temporal Regularization With NMF. In Proceedings Of Interspeech, Singapore, September, 2014
268. Jangwon Kim, Donna Erickson, Sungbok Lee And Shrikanth Narayanan. A Study Of Invariant Properties And Variation Patterns In The Converter/Distributor Model For Emotional Speech. In Proceedings Of Interspeech, Singapore, September, 2014
269. Jangwon Kim, Sungbok Lee And Shrikanth Narayanan. Estimation Of The Movement Trajectories Of Non-Crucial Articulators Based On The Detection Of Crucial Moments And Physiological Constraints. In Proceedings Of Interspeech, Singapore, September, 2014
270. Zhaojun Yang And Shrikanth Narayanan. Analysis Of Emotional Effect On Speech-Body Gesture Interplay. In Proceedings Of Interspeech, Singapore, September, 2014
271. Abhay Prasad, Prasanta Ghosh And Shrikanth Narayanan. Selection Of Optimal Vocal Tract Regions Using Real-Time Magnetic Resonance Imaging For Robust Voice Activity Detection. In Proceedings Of Interspeech, Singapore, September, 2014

-
272. Rahul Gupta, Sankaranarayanan Ananthakrishnan, Zhaojun Yang And Shrikanth Narayanan. Variable Span Disfluency Detection In ASR Transcripts. In Proceedings Of Interspeech, Singapore, September, 2014
273. Vikram Ramanarayanan, Louis Goldstein And Shrikanth Narayanan. Motor Control Primitives Arising From A Learned Dynamical Systems Model Of Speech Articulation. In Proceedings Of Interspeech, Singapore, September, 2014
274. Andrés Benítez, Vikram Ramanarayanan, Louis Goldstein And Shrikanth Narayanan. A Real-Time MRI Study Of Articulatory Setting In Second Language Speech. In Proceedings Of Interspeech, Singapore, September, 2014
275. Daniel Bone, Chi-Chun Lee, Alexandros Potamianos And Shrikanth Narayanan. An Investigation Of Vocal Arousal Dynamics In Child-Psychologist Interactions Using Synchrony Measures And A Conversation-Based Model. In Proceedings Of Interspeech, Singapore, September, 2014
276. Bo Xiao, Daniel Bone, Maarten Van Segbroeck, Zac Imel, David Atkins, Panayiotis Georgiou And Shrikanth Narayanan. Modeling Therapist Empathy Through Prosody In Drug Addiction Counseling. In Proceedings Of Interspeech, Singapore, September, 2014
277. Rahul Gupta, Panayiotis Georgiou, David Atkins And Shrikanth Narayanan. Predicting Client's Inclination Towards Target Behavior Change In Motivational Interviewing And Investigating The Role Of Laughter. In Proceedings Of Interspeech, Singapore, September, 2014
278. Nikolaos Malandrakis, Michael Falcone, Colin Vaz, Jesse James Bisogni, Alexandros Potamianos, Shrikanth Narayanan, SAIL: Sentiment Analysis Using Semantic Similarity And Contrast Features , In Proceedings Of SemEval 2014
279. Kalliopi Zervanou, Nikolaos Malandrakis, Shrikanth Narayanan, SAIL-GRS: Grammar Induction For Spoken Dialogue Systems Using CF-IRF Rule Similarity, In Proceedings Of SemEval 2014
280. Pavlos Papadopoulos, Andreas Tsiartas, James Gibson, Shrikanth Narayanan. A Supervised Signal-To-Noise Ratio Estimation Of Speech Signals. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Florence, Italy, May, 2014
281. Theodora Chaspari, Matthew Goodwin, Oliver Wilder-Smith, Amanda Gulsrud, Charlotte Mucchetti, Connie Kasari, Shrikanth Narayanan. A Non-Homogeneous Poisson Process Model Of Skin Conductance Responses Integrated With Observed Regulatory Behaviors For Autism Intervention. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Florence, Italy, May, 2014
282. Naveen Kumar, Shrikanth Narayanan. Hull Detection Based On Largest Empty Sector Angle With Application To Analysis Of Real Time MR Images. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Florence, Italy, May, 2014
283. Sunav Choudhary, Naveen Kumar, Shrikanth Narayanan, Urbashi Mitra. Active Target Detection With Mobile Agents. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Florence, Italy, May, 2014
284. James Gibson, Shrikanth Narayanan. Learning Multiple Concepts With Incremental Diverse Density. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Florence, Italy, May, 2014

-
285. Rahul Gupta, Kartik Audhkhasi, Shrikanth Narayanan. Training Ensemble Of Diverse Classifiers On Feature Subsets. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Florence, Italy, May, 2014
286. Zhaojun Yang, Angeliki Metallinou, Engin Erzin, Shrikanth Narayanan. Analysis Of Interaction Attitudes Using Data-Driven Hand Gesture Phrases. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Florence, Italy, May, 2014
287. Bo Xiao, Panayiotis Georgiou, Brian Baucom, Shrikanth Narayanan. Power-Spectral Analysis Of Head Motion Signal For Behavioral Modeling In Human Interaction. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Florence, Italy, May, 2014
288. Kartik Audhkhasi, Abhinav Sethy, Bhuvana Ramabhadran, Shrikanth Narayanan. Semi-Supervised Term-Weighted Value Rescoring For Keyword Search. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Florence, Italy, May, 2014
289. Prashanth Gurunath Shivakumar, Ming Li, Vedant Dhandhan, Shrikanth Narayanan. Simplified And Supervised I-Vector Modeling For Speaker Age Regression. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Florence, Italy, May, 2014
290. Nikolaos Malandrakis, Alexandros Potamianos, Kean J Hsu, Kalina N Babeva, Michelle C Feng, Gerald C Davison, Shrikanth Narayanan. Affective Language Model Adaptation Via Corpus Selection. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Florence, Italy, May, 2014
291. Dogan Can, James Gibson, Colin Vaz, Panayiotis Georgiou, Shrikanth Narayanan. Barista: A Framework For Concurrent Speech Processing By USC-SAIL. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Florence, Italy, May, 2014
292. Colin Vaz, Andreas Tsiartas, Shrikanth Narayanan. Energy-Constrained Minimum Variance Response Filter For Robust Vowel Spectral Estimation. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Florence, Italy, May, 2014
293. Naveen Kumar, Maarten Van Segbroeck, Kartik Audhkhasi, Peter Drotar, Shrikanth Narayanan. Fusion Of Diverse Denoising Systems For Robust Automatic Speech Recognition. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Florence, Italy, May, 2014
294. Andreas Tsiartas, Prasanta Kumar Ghosh, Panayiotis Georgiou, Shrikanth Narayanan. Classification Of Clean And Noisy Bilingual Movie Audio For Speech-To-Speech Translation Corpora Design. In Proceedings Of IEEE International Conference On Audio, Speech And Signal Processing (ICASSP), Florence, Italy, May, 2014
295. Abhinav Sethy, Stanley Chen, Ebru Arisoy, Bhuvana Ramabhadran, Kartik Audhkhasi, Shrikanth Narayanan, Peter Vozila. Joint Training Of Interpolated Exponential N-Gram Models", Proc. IEEE Automatic Speech Recognition And Understanding (ASRU), December, 2013.
296. Maarten Van Segbroeck, Andreas Tsiartas And Shrikanth Narayanan. A Robust Frontend For VAD: Exploiting Contextual, Discriminative And Spectral Cues Of Human Voice. In Proceedings Of Interspeech, Lyon, France, August, 2013

297. Andreas Tsiartas, Theodora Chaspari, Nassos Katsamanis, Prasanta Ghosh, Ming Li, Maarten Van Segbroeck, Alexandros Potamianos, Shrikanth S. Narayanan. Multi-Band Long-Term Signal Variability Features For Robust Voice Activity Detection. In Proceedings Of Interspeech, Lyon, France, August, 2013
298. James Gibson, Maarten Van Segbroeck, Antonio Ortega, Panayiotis Georgiou, And Shrikanth Narayanan. Spectro-Temporal Directional Derivative Features For Automatic Speech Recognition. In Proceedings Of Interspeech, Lyon, France, August, 2013
299. Kartik Audhkhasi, Andreas Zavou, Panayiotis Georgiou And Shrikanth Narayanan. Empirical Link Between Hypothesis Diversity And Fusion Performance In An Ensemble Of Automatic Speech Recognition Systems. In Proceedings Of Interspeech, Lyon, France, August, 2013
300. Andreas Tsiartas, Panayiotis Georgiou, Shrikanth Narayanan. Toward Transfer Of Acoustic Cues Of Emphasis Across Languages. In Proceedings Of Interspeech, Lyon, France, August, 2013
301. Dogan Can And Shrikanth S. Narayanan. On The Computation Of Document Frequency Statistics From Spoken Corpora Using Factor Automata. In Proceedings Of Interspeech, Lyon, France, August, 2013
302. Kyu J. Han, Sriram Ganapathy, Ming Li, Mohamed K. Omar, Shrikanth Narayanan. Trap Language Identification System For RATS Phase II Evaluation. In Proceedings Of Interspeech, Lyon, France, August, 2013
303. Samuel Kim, Panayiotis Georgiou And Shrikanth Narayanan. Annotation And Classification Of Political Advertisements. In Proceedings Of Interspeech, Lyon, France, August, 2013
304. Zhaojun Yang, Vikram Ramanarayanan, Dani Byrd And Shrikanth Narayanan. The Effect Of Word Frequency And Lexical Class On Articulatory-Acoustic Coupling. In Proceedings Of Interspeech, Lyon, France, August, 2013
305. Michael Proctor, Louis Goldstein, Adam Lammert, Dani Byrd, Asterios Toutios, Shrikanth Narayanan, Velic Coordination In French Nasals: A Real-Time Magnetic Resonance Imaging Study. In Proceedings Of Interspeech, Lyon, France, August, 2013
306. Vikram Ramanarayanan, Adam Lammert, Louis Goldstein And Shrikanth Narayanan. Articulatory Settings Facilitate Mechanically Advantageous Motor Control Of Vocal Tract Articulators. In Proceedings Of Interspeech, Lyon, France, August, 2013
307. Colin Vaz, Vikram Ramanarayanan And Shrikanth Narayanan. A Two-Step Technique For MRI Audio Enhancement Using Dictionary Learning And Wavelet Packet Analysis. In Proceedings Of Interspeech, Lyon, France, August, 2013 [*Best Student Paper*]
308. Caitlin Smith, Michael Proctor, Khalil Iskarous, Louis Goldstein, And Shrikanth Narayanan. On Distinguishing Articulatory Configurations And Articulatory Tasks: Tamil Retroflex Consonants. In Proceedings Of Interspeech, Lyon, France, August, 2013
309. Fang-Ying Hsieh, Louis Goldstein, Dani Byrd, Shrikanth Narayanan. Truncation Of Pharyngeal Gesture In English Diphthong [aɪ]. In Proceedings Of Interspeech, Lyon, France, August, 2013
310. Adam Lammert, Vikram Ramanarayanan, Michael Proctor And Shrikanth Narayanan. Vocal Tract Cross-Distance Estimation From Real-Time MRI Using Region-Of Interest Analysis. In Proceedings Of Interspeech, Lyon, France, August, 2013
311. Yinghua Zhu, Asterios Toutios, Shrikanth S. Narayanan And Krishna S. Nayak. Faster 3D Vocal Tract Real-Time MRI Using Constrained Reconstruction. In Proceedings Of Interspeech, Lyon, France, August, 2013

312. Prasanta Ghosh And Shrikanth Narayanan. Information Theoretic Acoustic Feature Selection For Acoustic-To-Articulatory Inversion. In Proceedings Of Interspeech, Lyon, France, August, 2013
313. Asterios Toutios And Shrikanth Narayanan. Articulatory Synthesis Of French Connected Speech From EMA Data. In Proceedings Of Interspeech, Lyon, France, August, 2013
314. Ming Li, Jangwon Kim, Prasanta Ghosh, Vikram Ramanarayanan And Shrikanth Narayanan. Speaker Verification Based On Fusion Of Acoustic And Articulatory Information. In Proceedings Of Interspeech, Lyon, France, August, 2013
315. Daniel Bone, Chi-Chun Lee, Vikram Ramanarayanan, Shrikanth Narayanan, Renske S. Hoedemaker And Peter C. Gordon. Analyzing Eye-Voice Coordination In Rapid Automated Naming. In Proceedings Of Interspeech, Lyon, France, August, 2013
316. Daniel Bone, Theodora Chaspari, Kartik Audhkhasi, James Gibson, Andreas Tsiartas, Maarten Van Segbroeck, Ming Li, Sungbok Lee, Shrikanth Narayanan. Classifying Language-Related Developmental Disorders From Speech Cues: The Promise And The Potential Confounds. In Proceedings Of Interspeech, Lyon, France, August, 2013
317. Daniel Bone, Chi-Chun Lee, Theodora Chaspari, Matthew P. Black, Marian E. Williams, Sungbok Lee, Pat Levitt, Shrikanth Narayanan. Acoustic-Prosodic, Turn-Taking, And Language Cues In Child-Psychologist Interactions For Varying Social Demand. In Proceedings Of Interspeech, Lyon, France, August, 2013
318. Rahul Gupta, Kartik Audhkhasi, Sungbok Lee And Shrikanth Narayanan. Speech Paralinguistic Event Detection Using Probabilistic Time-Series Smoothing And Masking. In Proceedings Of Interspeech, Lyon, France, August, 2013 [*Interspeech 2013 Paralinguistic Challenge Award*]
319. Bo Xiao, Panayiotis G. Georgiou, Zac E. Imel, David C. Atkins, Shrikanth S. Narayanan. Modeling Therapist Empathy And Vocal Entrainment In Drug Addiction Counseling. In Proceedings Of Interspeech, Lyon, France, August, 2013
320. Theodora Chaspari, Emily Mower Provost, Shrikanth Narayanan. Analyzing The Structure Of Parent-Moderated Narratives From Children With ASD Using An Entity-Based Approach. In Proceedings Of Interspeech, Lyon, France, August, 2013
321. Fabrizio Morbini, Kartik Audhkhasi, Kenji Sagae, Ron Artstein, Dogan Can, Panayiotis Georgiou, Shrikanth Narayanan, Anton Leuski And David Traum. Which Asr Should I Choose For My Dialogue System? In Proceedings Of Sigdial, Metz, France, August, 2013
322. Rahul Gupta, Chi-Chun Lee, Sungbok Lee, Shrikanth Narayanan. Assessment Of A Child's Engagement Using Sequence Model Based Features. In Proceedings Of WASSS 2013, Grenoble, France, 2013
323. Vikram Ramanarayanan, Maarten Van Segbroeck And Shrikanth Narayanan. On The Nature Of Data-Driven Primitive Representations Of Speech Articulation. In Proceedings Of Isca Workshop On Speech Production In Automatic Speech Recognition (Spasr), Lyon, France, 2013
324. Ming Li, Adam Lammert, Jangwon Kim, Prasanta Ghosh And Shrikanth Narayanan. Automatic Classification Of Palatal And Pharyngeal Wall Shape Categories From Speech Acoustics And Inverted Articulatory Signals. In Proceedings Of Isca Workshop On Speech Production In Automatic Speech Recognition (Spasr), Lyon, France, 2013
325. Yoon-Chul Kim, Jangwon Kim, Michael Proctor, Asterios Toutios, Krishna Nayak, Sungbok Lee And Shrikanth Narayanan. Toward Automatic Vocal Tract Area Function Estimation From Accelerated Three-Dimensional Magnetic Resonance Imaging. In Proceedings

- Of Isca Workshop On Speech Production In Automatic Speech Recognition (Spasr), Lyon, France, 2013
326. Angeliki Metallinou, Ruth Grossman, Shrikanth Narayanan. Quantifying Atypicality In Affective Facial Expressions Of Children With Autism Spectrum Disorders. In Proceedings Of The Ieee International Conference On Multimedia & Expo (ICME), San Jose, Ca, 2013
 327. Bo Xiao, Panayiotis Georgiou, Brian Baucom, Shrikanth Narayanan. Head Motion Synchrony And Its Correlation To Affectivity In Dyadic Interactions. In Proceedings Of The Ieee International Conference On Multimedia & Expo (ICME), San Jose, Ca, 2013
 328. Emily Mower Provost, Irene Zhu, Shrikanth Narayanan. Using Emotional Noise To Unclear Audio-Visual Emotion Perception. In Proceedings Of The Ieee International Conference On Multimedia & Expo (ICME), San Jose, Ca, 2013
 329. Nikolaos Malandrakis, Elias Iosif, Vassiliki Prokopi, Alexandros Potamianos, Shrikanth Narayanan. Deeppurple: Lexical, String And Affective Feature Fusion For Sentence-Level Semantic Similarity Estimation, In: Acl Second Joint Conference On Lexical And Computational Semantics (*Sem), Volume 1: Proceedings Of The Main Conference And The Shared Task: Semantic Textual Similarity, Pp. 103--108, Atlanta, Ga, 2013
 330. Nikolaos Malandrakis, Abe Kazemzadeh, Alexandros Potamianos, Shrikanth Narayanan. SAIL: A Hybrid Approach To Sentiment Analysis, In: ACL Second Joint Conference On Lexical And Computational Semantics (*Sem), Volume 1: Proceedings Of The Main Conference And The Shared Task: Semantic Textual Similarity, Pp. 438--442, Atlanta, Ga, 2013
 331. James Gibson, Bo Xiao, Panayiotis Georgiou, Shrikanth Narayanan. An Audio-Visual Approach To Learning Salient Behaviors In Couples' Problem Solving Discussions. In Proceedings Of The Ieee International Conference On Multimedia & Expo (ICME), San Jose, Ca, 2013
 332. Samuel Kim, Panayiotis Georgiou, Shrikanth Narayanan, On-Line Genre Classification Of Tv Programs Using Audio Content, In: Proceedings Of The International Conference On Acoustics, Speech And Signal Processing (Icassp), Vancouver, Canada, 2013
 333. Zhaojun Yang, Angeliki Metallinou, Shrikanth Narayanan, Toward Body Language Generation In Dyadic Interaction Settings From Interlocutor Multimodal Cues, In: Proceedings Of The International Conference On Acoustics, Speech And Signal Processing (Icassp), Vancouver, Canada, 2013
 334. Andreas Tsiartas, Panayiotis Georgiou, Shrikanth Narayanan, A Study On The Effect Of Prosodic Emphasis On Overall Speech Translation Quality, In: Proceedings Of The International Conference On Acoustics, Speech And Signal Processing (Icassp), Vancouver, Canada, 2013
 335. Maarten Van Segbroeck, Shrikanth Narayanan, A Robust Frontend For ASR: Combining Denoising, Noise Masking And Feature Normalization, In: Proceedings Of The International Conference On Acoustics, Speech And Signal Processing (Icassp), Vancouver, Canada, 2013
 336. Bo Xiao, Panayiotis Georgiou, Brian Baucom, Shrikanth Narayanan, Data Driven Modeling Of Head Motion Toward Analysis Of Behaviors In Couple Interactions, In: Proceedings Of The International Conference On Acoustics, Speech And Signal Processing (Icassp), Vancouver, Canada, 2013
 337. Ming Li, Andreas Tsiartas, Maarten Van Segbroeck, Shrikanth Narayanan, Speaker Verification Using Simplified And Supervised I-Vector Modeling, In: Proceedings Of The International Conference On Acoustics, Speech And Signal Processing (Icassp), Vancouver, Canada, 2013

338. Qun Feng Tan, Shrikanth Narayanan, Combining Window Predictions Efficiently-- A New Imputation Approach For Noise Robust Automatic Speech Recognition, In: Proceedings Of The International Conference On Acoustics, Speech And Signal Processing (Icassp), Vancouver, Canada, 2013
339. Nikolaos Malandrakis, Alexandros Potamianos, Shrikanth Narayanan, Continuous Models Of Affect From Text Using N-Grams, In: Proceedings Of The International Conference On Acoustics, Speech And Signal Processing (Icassp), Vancouver, Canada, 2013
340. Jangwon Kim, Adam Lammert, Prasanta Ghosh, Shrikanth Narayanan, Spatial And Temporal Alignment Of Multimodal Human Speech Production Data: Realtime Imaging, Flesh Point Tracking And Audio, In: Proceedings Of The International Conference On Acoustics, Speech And Signal Processing (Icassp), Vancouver, Canada, 2013
341. Theodora Chaspari, Daniel Bone, James Gibson, Chi-Chun Lee, Shrikanth Narayanan, Using Physiology And Language Cues For Modeling Verbal Response Latencies Of Children With ASD, In: Proceedings Of The International Conference On Acoustics, Speech And Signal Processing (Icassp), Vancouver, Canada, 2013
342. [Angeliki Metallinou](#) And [Shrikanth S. Narayanan](#), [Annotation And Processing Of Continuous Emotional Attributes: Challenges And Opportunities](#), In: 2Nd International Workshop On Emotion Representation, Analysis And Synthesis In Continuous Time And Space (Emospace 2013), Shanghai, China, 2013
343. Fabrizio Morbini, Kartik Audhkhasi, Ron Artstein, Maarten Van Segbroeck, Kenji Sagae, Panayiotis Georgiou, David R. Traum And Shrikanth Narayanan. A Reranking Approach For Recognition And Classification Speech Input In Conversational Dialog Systems. Proceedings Of Ieee Workshop On Spoken Language Technology, Miami, Fl, Dec 2012.
344. Chi-Chun Lee, Athanasios Katsamanis, Brian R. Baucom, Panayiotis G. Georgiou, Shrikanth S. Narayanan. Using Measures Of Vocal Entrainment To Inform Outcome-Related Behaviors In Marital Conflicts. Proceedings Of Apsipa Annual Summit And Conference 2012, Hollywood, Ca, Dec 2012.
345. Vikram Ramanarayanan, Prasanta Ghosh, Adam Lammert And Shrikanth S. Narayanan. Exploiting Speech Production Information For Automatic Speech And Speaker Modeling And Recognition – Possibilities And New Opportunities. Proceedings Of Apsipa Annual Summit And Conference 2012, Hollywood, Ca, Dec 2012.
346. Ming Li, Charley Lu, Anne Wang, Shrikanth Narayanan. Speaker Verification Using Lasso Based Sparse Total Variability Supervector With Plda Modeling. Proceedings Of Apsipa Annual Summit And Conference 2012, Hollywood, Ca, Dec 2012.
347. Ozan Cakmak, Abe Kazemzadeh, Serdar Yildirim And Shri Narayanan. Using Interval Type-2 Fuzzy Logic To Analyze Turkish Emotion Words. Proceedings Of Apsipa Annual Summit And Conference 2012, Hollywood, Ca, Dec 2012.
348. Bo Xiao, Dogan Can, Panayiotis G. Georgiou, David Atkins And Shrikanth S. Narayanan. Analyzing The Language Of Therapist Empathy In Motivational Interview Based Psychotherapy. Proceedings Of Apsipa 2012, Hollywood, Ca, Dec 2012.
349. Emily Mower Provost And Shrikanth Narayanan. Simplifying Emotion Classification Through Emotion Distillation. Proceedings Of Apsipa Annual Summit And Conference 2012, Hollywood, Ca, Dec 2012.
350. Selina Chu, Shrikanth Narayanan And C.-C. Jay Kuo. Composite-DBN For Recognition Of Environmental Contexts. Proceedings Of Apsipa Annual Summit And Conference 2012, Hollywood, Ca, Dec 2012.

351. Jangwon Kim And Prasanta Ghosh And Sungbok Lee And Shrikanth S. Narayanan. A Study Of Emotional Information Present In Articulatory Movements Estimated Using Acoustic-To-Articulatory Inversion. Proceedings Of Apsipa Annual Summit And Conference 2012, Hollywood, Ca, Dec 2012.
352. Michael Proctor, Li Hsuan Lu, Yinghua Zhu, Louis Goldstein And Shrikanth Narayanan. Articulation Of Mandarin Sibilants: A Multi-Plane Realtime Mri Study. 14Th Australasian International Conference On Speech Science And Technology, 2012, Sydney, Australia.
353. Bo Xiao, Panayiotis Georgiou And Shrikanth Narayanan. Multimodal Detection Of Salient Behaviors Of Approach-Avoidance In Dyadic Interactions. In Proceedings Of The Acm International Conference On Multimodal Interaction (Icmi 2012), Santa Monica, Ca, 2012
354. Rahul Gupta, Chi-Chun Lee, Daniel Bone, Agata Rozga, Sungbok Lee and Shrikanth Narayanan. Acoustical Analysis Of Engagement Behavior In Children. In Proceedings Of Workshop On Child, Computer And Interaction (Wocci 2012), Portland, Or, 2012
355. Daniel Bone, Matthew P. Black, Chi-Chun Lee, Marian E. Williams, Pat Levitt, Sungbok Lee and Shrikanth Narayanan. Spontaneous-Speech Acoustic-Prosodic Features Of Children With Autism And The Interacting Psychologist. In Proceedings Of Interspeech, Portland, Or, 2012.
356. Theodora Chaspari, Chi-Chun Lee, and Shrikanth Narayanan. Interplay Between Verbal Response Latency And Physiology Of Children With Autism During Eca Interactions. In Proceedings Of Interspeech, Portland, Or, 2012.
357. Daniel Bone, Chi-Chun Lee, and Shrikanth Narayanan. A Robust Unsupervised Arousal Rating Framework Using Prosody With Cross-Corpora Evaluation. In Proceedings Of Interspeech, Portland, Or, 2012.
358. Dogan Can, Panayiotis Georgiou, David Atkins And Shrikanth Narayanan. A Case Study: Detecting Counselor Reflections In Psychotherapy For Addictions Using Linguistic Features. In Proceedings Of Interspeech, Portland, Or, 2012.
359. Abe Kazemzadeh, James Gibson, Juanchen Li, Sungbok Lee, Panayiotis Georgiou And Shrikanth Narayanan. A Sequential Bayesian Dialog Agent For Computational Ethnography. In Proceedings Of Interspeech, Portland, Or, 2012.
360. Jangwon Kim, Naveen Kumar, Andreas Tsiartas, Ming Li, Shrikanth Narayanan. Intelligibility Classification Of Pathological Speech Using Fusion Of Multiple High Level Descriptors. In Proceedings Of Interspeech, Portland, Or, 2012.
361. Kartik Audhkhasi, Angeliki Metallinou, Ming Li, Shrikanth Narayanan. Speaker Personality Classification Using Systems Based On Acoustic-Lexical Cues And An Optimal Tree-Structured Bayesian Network. In Proceedings Of Interspeech, Portland, Or, 2012.
362. Chi-Chun Lee, Athanasios Katsamanis, Panayiotis G. Georgiou And Shrikanth S. Narayanan. Based On Isolated Saliency Or Causal Integration? Toward A Better Understanding Of Human Annotation Process Using Multiple Instance Learning And Sequential Probability Ratio Test. In Proceedings Of Interspeech, Portland, Or, 2012.
363. Christina Hagedorn, Michael Proctor, Louis Goldstein, Maria Luisa Gorno Tempini, Shrikanth Narayanan. Characterizing Covert Articulation In Apraxic Speech Using Real-Time MRI. In Proceedings Of Interspeech, Portland, Or, 2012.
364. Assaf Israel, Michael Proctor, Louis Goldstein, Khalil Iskarous, Shrikanth Narayanan. Emphatic Segments And Emphasis Spread In Lebanese Arabic: A Real-Time Magnetic Resonance Imaging Study. In Proceedings Of Interspeech, Portland, Or, 2012.

-
365. Naveen Kumar, Andreas Tsiartas, Shrikanth Narayanan. Features for comparing tune similarity of songs across different languages. *Proceedings Of Ieee Multimedia Signal Processing (Mmsp)*. Banff, Canada, September, 2012
366. Samuel Kim, Panayiotis Georgiou And Shrikanth Narayanan. Supervised Acoustic Topic Model With A Consequent Classifier For Unstructured Audio Classification. In: *Proceedings Of The 10Th Workshop On Content-Based Multimedia Indexing (Cbmi 2012)*, Annecy, France, June, 2012
367. Hao Wang, Dogan Can, Abe Kazemzadeh, François Bar, And Shrikanth Narayanan. A System For Real-Time Twitter Sentiment Analysis Of 2012 U.S. Presidential Election Cycle. In *Proceedings Of Acl*, Jeju Island Korea, 2012.
368. Sungbok Lee And Shrikanth Narayanan, Effects Of Emotion On The Lower Lip Movements At Phrase Boundaries. In: *Proceedings Of Speech Prosody*, Shanghai, Cn, 2012.
369. Priti Aggarwal, Ron Artstein, Jillian Gerten, Athanasios Katsamanis, Shrikanth Narayanan, Angela Nazarian, And David Traum. The Twins Corpus Of Museum Visitor Questions. In *Proceedings Of The Lrec-2012*, Istanbul, Turkey, May 2012.
370. Ozan Cakmak, Abe Kazemzadeh, Dogan Can, Serdar Yildirim And Shrikanth S. Narayanan, Root-Word Analysis Of Turkish Emotional Language, In: *Proceedings Of 4Th International Workshop On Corpora For Research On Emotion Sentiment And Social Signals (Lrec)*, Istanbul, Turkey, 2012
371. Ming Li, Angeliki Metallinou, Daniel Bone And Shrikanth Narayanan, Speaker States Recognition Using Latent Factor Analysis Based Eigenchannel Factor Vector Modeling. In: *Proceedings Of The International Conference On Acoustics, Speech And Signal Processing (Icassp)*, Kyoto, Japan, 2012
372. Angeliki Metallinou, Athanasios Katsamanis And Shrikanth Narayanan, A Hierarchical Framework For Modeling Multimodality And Emotional Evolution In Affective Dialogs, In: *Proceedings Of The International Conference On Acoustics, Speech And Signal Processing (Icassp)*, Kyoto, Japan, 2012
373. Theodora Chaspari, Emily Mower Provost, Athanasios Katsamanis And Shrikanth Narayanan, An Acoustic Analysis Of Shared Enjoyment In ECA Interactions Of Children With Autism, In: *Proceedings Of The International Conference On Acoustics, Speech And Signal Processing (Icassp)*, Kyoto, Japan, 2012
374. Rahul Gupta, Chi-Chun Lee And Shrikanth Narayanan, Classification Of Emotional Content Of Sighs In Dyadic Human Interactions, In: *Proceedings Of The International Conference On Acoustics, Speech And Signal Processing (Icassp)*, Kyoto, Japan, 2012
375. Kartik Audhkhasi, Panayiotis Georgiou And Shrikanth Narayanan, Analyzing Quality Of Crowd-Sourced Speech Transcriptions Of Noisy Audio For Acoustic Model Adaptation, In: *Proceedings Of The International Conference On Acoustics, Speech And Signal Processing (Icassp)*, Kyoto, Japan, 2012
376. Kartik Audhkhasi, Abhinav Sethy, Bhuvana Ramabhadran And Shrikanth Narayanan, Creating Ensemble Of Diverse Maximum Entropy Models, In: *Proceedings Of The International Conference On Acoustics, Speech And Signal Processing (Icassp)*, Kyoto, Japan, 2012
377. Naveen Kumar, Qun Feng Tan And Shrikanth Narayanan, Object Classification In Side-scan Sonar Images With Sparse Representation Techniques, In: *Proceedings Of The International Conference On Acoustics, Speech And Signal Processing (Icassp)*, Kyoto, Japan, 2012

378. Bjorn Schuller, Simone Hantke, Felix Weninger, Wenjing Han, Zixing Zhang And Shrikanth Narayanan, Automatic Recognition Of Emotion Evoked By General Sound Events, In: Proceedings Of The International Conference On Acoustics, Speech And Signal Processing (Icassp), Kyoto, Japan, 2012
379. Matthew Black And Shrikanth Narayanan, Improvements In Predicting Children's Overall Reading Ability By Modeling Variability In Evaluators' Subjective Judgments, In: Proceedings Of The International Conference On Acoustics, Speech And Signal Processing (Icassp), Kyoto, Japan, 2012
380. Martin Wollmer, Angeliki Metallinou, Athanasios Katsamanis, Bjorn Schuller And Shrikanth Narayanan, Analyzing The Memory Of Blstm Neural Networks For Enhanced Emotion Classification In Dyadic Spoken Interactions, In: Proceedings Of The International Conference On Acoustics, Speech And Signal Processing (Icassp), Kyoto, Japan, 2012
381. Erdem Unal, Elaine Chew, Panayiotis Georgiou And Shrikanth Narayanan. A Perplexity Based Cover Song Matching System For Short Length Queries. Proceedings Of International Society For Music Information Retrieval Conference, Miami, Fl, 2011.
382. Nikos Malandrakis, Alexandros Potamianos, Elias Iosif And Shrikanth Narayanan. Emotiword: Affective Lexicon Creation With Application To Interaction And Multimedia Data. Proceedings Of Muscle International Workshop On Computational Intelligence For Multimedia Understanding, Pisa, Italy, Dec. 2011.
383. Panayiotis G. Georgiou, Matthew P. Black, And Shrikanth S. Narayanan. Behavioral Signal Processing For Understanding (Distressed) Dyadic Interactions: Some Recent Developments. Proceedings Of Third International Workshop On Social Signal Processing (Sspw'11), Acm Multimedia'11, Scottsdale, Az, Pp 7-12, December 2011.
384. Panayiotis G. Georgiou, Matthew P. Black, Adam C. Lammert, Brian R. Baucom And Shrikanth S. Narayanan. "That's Aggravating, Very Aggravating": Is It Possible To Classify Behaviors In Couple Interactions Using Automatically Derived Lexical Features? Proceedings Of Affective Computing And Intelligent Interaction (Aci), Lecture Notes In Computer Science, Memphis, Tn, 2011.
385. Athanasios Katsamanis, James Gibson, Matthew Black And Shrikanth Narayanan. Multiple Instance Learning For Classification Of Human Behavior Observations. Proceedings Of Affective Computing And Intelligent Interaction (Aci), Lecture Notes In Computer Science, Memphis, Tn, 2011.
386. Chi-Chun Lee, Athanasios Katsamanis, Matthew P. Black, Brian R. Baucom, Panayiotis G. Georgiou And Shrikanth S. Narayanan. Affective State Recognition In Married Couples' Interactions Using Pca-Based Vocal Entrainment Measures With Multiple Instance Learning. Proceedings Of Affective Computing And Intelligent Interaction (Aci), Lecture Notes In Computer Science, Memphis, Tn, 2011.
387. Abe Kazemzadeh, Sungbok Lee, Panayiotis Georgiou And Shrikanth Narayanan. Emotion Twenty Questions: Toward A Crowd-Sourced Theory Of Emotions. Proceedings Of Affective Computing And Intelligent Interaction (Aci), Lecture Notes In Computer Science, Memphis, Tn, 2011.
388. Samuel Kim, Ming Li, Sangwon Lee, Urbashi Mitra, Adar Emken, Donna Spruijt-Metz, Murali Annavaram, and Shrikanth Narayanan. Modeling High-Level Descriptions Of Real-Life Physical Activities Using Latent Topic Modeling Of Multimodal Sensor Signals. In Proceedings Of 33Rd Annual International Conference Of The Ieee Engineering In Medicine And Biology Society (Embc'11), Boston, Ma, 2011.

389. Shrikanth Narayanan, Erik Bresch, Prasanta Ghosh, Athanasios Katsamanis, Louis Goldstein, Yoon Kim, Adam Lammert, Michael Proctor, Vikram Ramanarayanan, Yinghua Zhu. A Multimodal Real-Time Mri Articulatory Corpus For Speech Research. In Proceedings Of Interspeech, Florence, Italy, 2011.
390. Vikram Ramanarayanan, Athanasios Katsamanis and Shrikanth Narayanan. Automatic Data-Driven Learning Of Articulatory Primitives From Real-Time Mri Data Using Convolutional Nmf With Sparseness Constraints. In Proceedings Of Interspeech, Florence, Italy, 2011.
391. Michael Proctor, Adam Lammert, Athanasios Katsamanis, Louis Goldstein, Christina Hagedorn, and Shrikanth Narayanan. Direct Estimation Of Articulatory Kinematics From Real-Time Magnetic Resonance Image Sequences. In Proceedings Of Interspeech, Florence, Italy, 2011.
392. Adam Lammert, Michael Proctor, Athanasios Katsamanis and Shrikanth Narayanan. Morphological Variation In The Adult Vocal Tract: A Modeling Study Of Its Potential Acoustic Impact. In Proceedings Of Interspeech, Florence, Italy, 2011.
393. Yoon-Chul Kim, Michael Proctor, Shrikanth Narayanan and Krishna Nayak. Visualization Of Vocal Tract Shape Using Interleaved Real-Time Mri Of Multiple Scan Planes. In Proceedings Of Interspeech, Florence, Italy, 2011.
394. Athanasios Katsamanis, Erik Bresch, Louis Goldstein, and Shrikanth Narayanan. Validating Rt-Mri Based Articulatory Representations Via Articulatory Recognition. In Proceedings Of Interspeech, Florence, Italy, 2011.
395. Jangwon Kim, Sungbok Lee and Shrikanth Narayanan. An Exploratory Study of the Relations between Perceived Emotion Strength and Articulatory Kinematics. In Proceedings Of Interspeech, Florence, Italy, 2011.
396. Prasanta Kumar Ghosh and Shrikanth Narayanan. Analysis Of Inter-Articulator Correlation In Acoustic-To-Articulatory Inversion Using Generalized Smoothness Criterion. In Proceedings Of Interspeech, Florence, Italy, 2011.
397. Carlos Molina, Sungbok Lee, Shrikanth Narayanan, and Néstor Becerra Yoma. A Study Of The Effectiveness Of Articulatory Strokes For Phonemic Recognition. In Proceedings Of Interspeech, Florence, Italy, 2011.
398. Kartik Audhkhasi, Panayiotis Georgiou, and Shrikanth Narayanan. Reliability-Weighted Acoustic Model Adaptation Using Crowd Sourced Transcriptions. In Proceedings Of Interspeech, Florence, Italy, 2011.
399. Emil Ettelaie, Panayiotis Georgiou and Shrikanth Narayanan. Enhancements to the Training Process of Classifier-based Speech Translator via Topic Modeling. In Proceedings Of Interspeech, Florence, Italy, 2011.
400. Ming Li and Shrikanth Narayanan. Speaker Verification Using Sparse Representations On Total Variability I-Vectors. In Proceedings Of Interspeech, Florence, Italy, 2011.
401. Abe Kazemzadeh, Sungbok Lee, Panayiotis Georgiou, and Shrikanth Narayanan. Determining What Questions To Ask, With The Help Of Spectral Graph Theory. In Proceedings Of Interspeech, Florence, Italy, 2011.
402. Nikos Malandrakis, Alexandros Potamianos, Iosif Elias and Shrikanth Narayanan. Kernel Models For Affective Lexicon Creation. In Proceedings Of Interspeech, Florence, Italy, 2011.
403. Bo Xiao, Viktor Rozgic, Athanasios Katsamanis, Brian Baucom, Panayiotis Georgiou, and Shrikanth Narayanan. Acoustic and Visual Cues of Turn-Taking Dynamics in Dyadic Interactions. In Proceedings Of Interspeech, Florence, Italy, 2011.
404. Matthew P. Black, Panayiotis G. Georgiou, Athanasios Katsamanis, Brian R. Baucom, and Shrikanth Narayanan. "You Made Me Do It": Classification Of Blame In Married Cou-

- ples' Interactions By Fusing Automatically Derived Speech And Language Information. In Proceedings Of Interspeech, Florence, Italy, 2011.
405. Chi-Chun Lee, Athanasios Katsamanis, Matthew P. Black, Brian R. Baucom, Panayiotis G. Georgiou, and Shrikanth Narayanan. An Analysis Of Pca-Based Vocal Entrainment Measures In Married Couples' Affective Spoken Interactions. In Proceedings Of Interspeech, Florence, Italy, 2011.
406. James Gibson, Athanasios Katsamanis, Matthew P. Black, and Shrikanth Narayanan. Automatic Identification Of Salient Acoustic Instances In Couples' Behavioral Interactions Using Diverse Density Support Vector Machines. In Proceedings Of Interspeech, Florence, Italy, 2011.
407. Matthew P. Black, Daniel Bone, Marian E. Williams, Phillip Gorrindo, Pat Levitt, and Shrikanth Narayanan. The Usc Care Corpus: Child-Psychologist Interactions Of Children With Autism Spectrum Disorders. In Proceedings Of Interspeech, Florence, Italy, 2011.
408. Emily Mower, Chi-Chun Lee, James Gibson, Theodora Chaspari, Marian Williams, Shrikanth Narayanan. Analyzing The Nature Of ECA Interactions In Children With Autism. In Proceedings Of Interspeech, Florence, Italy, 2011.
409. Daniel Bone, Matthew P. Black, Ming Li, Angeliki Metallinou, Sungbok Lee, and Shrikanth Narayanan. Intoxicated Speech Detection By Fusion Of Speaker Normalized Hierarchical Features And Gmm Supervectors. In Proceedings Of Interspeech, Florence, Italy, 2011.
410. Emily Mower, Matthew Black, Elisa Flores, Marian Williams And Shrikanth Narayanan. Design Of An Emotionally Targeted Interactive Agent For Children With Autism. In Proceedings Of Ieee International Conference On Multimedia & Expo (Icme 2011), Barcelona, Spain, July 2011.
411. Prasanta Ghosh And Shrikanth Narayanan. A Subject-Independent Acoustic-To-Articulatory Inversion. In Proceedings Of Ieee International Conference On Audio, Speech And Signal Processing (Icassp), Prague, Czech Republic, May, 2011
412. Angeliki Metallinou, Athanassios Katsamanis, Yun Wang, And Shrikanth Narayanan. Tracking Changes In Continuous Emotion States Using Body Language And Prosodic Cues. In Proceedings Of Ieee International Conference On Audio, Speech And Signal Processing (Icassp), Prague, Czech Republic, May, 2011
413. Carlos Busso, Angeliki Metallinou, And Shrikanth Narayanan. Iterative Feature Normalization For Emotional Speech Detection. In Proceedings Of Ieee International Conference On Audio, Speech And Signal Processing (Icassp), Prague, Czech Republic, May, 2011
414. Emily Mower And Shrikanth Narayanan. A Hierarchical Static-Dynamic Framework For Emotion Classification. In Proceedings Of Ieee International Conference On Audio, Speech And Signal Processing (Icassp), Prague, Czech Republic, May, 2011
415. Bo Xiao, Prasanta Ghosh, Panayiotis Georgiou And Shrikanth Narayanan. Overlapped Speech Detection Using Long-Term Spectro-Temporal Similarity In Stereo Recording. In Proceedings Of Ieee International Conference On Audio, Speech And Signal Processing (Icassp), Prague, Czech Republic, May, 2011
416. Ming Li And Shrikanth Narayanan. Robust Talking Face Video Verification Using Joint Factor Analysis And Sparse Representation On Gmm Mean Shifted Supervectors. In Proceedings Of Ieee International Conference On Audio, Speech And Signal Processing (Icassp), Prague, Czech Republic, May, 2011
417. Kartik Audhkhasi And Shrikanth Narayanan. Emotion Classification From Speech Using Evaluator Reliability-Weighted Combination Of Ranked Lists. In Proceedings Of Ieee In-

- ternational Conference On Audio, Speech And Signal Processing (Icassp), Prague, Czech Republic, May, 2011
418. Naveen Kumar, Adam C. Lammert, Brendan Englot, Franz S. Hover, And Shrikanth Narayanan. Directional Descriptors Using Zernike Moment Phases For Object Orientation Estimation In Underwater Sonar Images. In Proceedings Of Ieee International Conference On Audio, Speech And Signal Processing (Icassp), Prague, Czech Republic, May, 2011
 419. Kartik Audhkhasi, Panayiotis Georgiou, And Shrikanth Narayanan. Accurate Transcription Of Broadcast News Speech Using Multiple Noisy Transcribers And Unsupervised Reliability Metrics. In Proceedings Of Ieee International Conference On Audio, Speech And Signal Processing (Icassp), Prague, Czech Republic, May, 2011
 420. Andreas Tsiartas, Prasanta Ghosh, Panayiotis Georgiou, And Shrikanth Narayanan. Bilingual Audio-Subtitle Extraction Using Automatic Segmentation Of Movie Audio. In Proceedings Of Ieee International Conference On Audio, Speech And Signal Processing (Icassp), Prague, Czech Republic, May, 2011
 421. Viktor Rozgic, Bo Xiao, Athanasios Katsamanis, Brian Baucom, Panayiotis Georgiou, And Shrikanth Narayanan. Estimation Of Ordinal Approach-Avoidance Labels In Dyadic Interactions: Ordinal Logistic Regression Approach. In Proceedings Of Ieee International Conference On Audio, Speech And Signal Processing (Icassp), Prague, Czech Republic, May, 2011
 422. Athanasios Katsamanis, Matthew Black, Panayiotis G. Georgiou, Louis Goldstein And Shrikanth S. Narayanan, Sailalign: Robust Long Speech-Text Alignment, In: Proc. Of Workshop On New Tools And Methods For Very-Large Scale Phonetics Research, 2011
 423. Emily Mower, Maja Mataric, Shrikanth Narayanan. Robust Representations For Out-Of-Domain Emotions Using Emotion Profiles. In Proceedings Of Ieee Spoken Language Technology (Slt) Workshop, Berkeley, Ca, 2010
 424. William Swartout, David Traum, Ron Artstein, Dan Noren, Paul Debevec, Kerry Bronnenkant, Josh Williams, Anton Leuski, Shrikanth Narayanan, Diane Piepol, Chad Lane, Jacquelyn Morie, Priti Aggarwal, Matt Liewer, Jen-Yuan Chiang, Jillian Gerten, Selina Chu, Kyle White. Virtual Museum Guides. In Proceedings Of Ieee Spoken Language Technology (Slt) Workshop, Berkeley, Ca, 2010.
 425. Samuel Kim, Panayiotis Georgiou And Shrikanth Narayanan. Supervised Acoustic Topic Model For Unstructured Audio Information Retrieval. In Proceedings Of Asia Pacific Signal And Information Processing Association (Apsipa) Annual Summit And Conference 2010, Biopolis, Singapore, 2010
 426. Michael Proctor, Krishna Nayak, And Shrikanth Narayanan. Para-Linguistic Mechanisms Of Production In Human 'Beatboxing': A Real-Time Mri Study. In Proceedings Of [Intersinging 2010](#), Univeristy Of Tokyo, Japan, October 2010
 427. Yoon Kim, Shrikanth Narayanan, Krishna Nayak. Improved Real-Time Mri Of Oral-Velar Coordination Using A Golden-Ratio Spiral View Order. In Proceedings Of Interspeech, Makuhari, Japan, 2010.
 428. Michael I. Proctor, Danny Bone, Shrikanth Narayanan. Rapid Semi-Automatic Segmentation Of Real-Time Magnetic Resonance Images For Parametric Vocal Tract Analysis. In Proceedings Of Interspeech, Makuhari, Japan, 2010.
 429. Adam C. Lammert, Michael I. Proctor, Shrikanth Narayanan. Data-Driven Analysis Of Realtime Vocal Tract Mri Using Correlated Image Regions. In Proceedings Of Interspeech, Makuhari, Japan, 2010.

430. Vikram Ramanarayanan, Dani Byrd, Louis Goldstein, Shrikanth Narayanan. Investigating Articulatory Setting—Pauses, Ready Position, And Rest—Using Real-Time Mri. In *Proceedings Of Interspeech*, Makuhari, Japan, 2010.
431. Erik Bresch, Athanasios Katsamanis, Louis Goldstein, Shrikanth Narayanan. Statistical Multi-Stream Modeling Of Real-Time Mri Articulatory Speech Data. In *Proceedings Of Interspeech*, Makuhari, Japan, 2010.
432. Sungbok Lee, Shrikanth Narayanan. Vocal Tract Contour Analysis Of Emotional Speech By The Functional Data Curve Representation. In *Proceedings Of Interspeech*, Makuhari, Japan, 2010.
433. Qun Feng Tan, Kartik Audhkhasi, Panayiotis G. Georgiou, Emil Ettelaie, Shrikanth Narayanan. Automatic Speech Recognition System Channel Modeling. In *Proceedings Of Interspeech*, Makuhari, Japan, 2010.
434. Prasanta Ghosh, Andreas Tsiartas, Panayiotis Georgiou, Shrikanth Narayanan. Robust Voice Activity Detection In Stereo Recording With Crosstalk. In *Proceedings Of Interspeech*, Makuhari, Japan, 2010.
435. Emil Ettelaie, Panayiotis G. Georgiou, Shrikanth Narayanan. Hierarchical Classification For Speech-To-Speech Translation. In *Proceedings Of Interspeech*, Makuhari, Japan, 2010.
436. Martin Wollmer, Angeliki Metallinou, Florian Eyben, Bjorn Schuller, Shrikanth Narayanan. Context-Sensitive Multimodal Emotion Recognition From Speech And Facial Expression Using Bidirectional Lstm Modeling. In *Proceedings Of Interspeech*, Makuhari, Japan, 2010.
437. Dongrui Wu, Thomas Parsons, Shrikanth Narayanan. Acoustic Feature Analysis In Speech Emotion Primitives Estimation. In *Proceedings Of Interspeech*, Makuhari, Japan, 2010.
438. Jangwon Kim, Sungbok Lee, Shrikanth Narayanan. A Study Of Interplay Between Articulatory Movement And Prosodic Characteristics In Emotional Speech Production. In *Proceedings Of Interspeech*, Makuhari, Japan, 2010.
439. Daniel Bone, Samuel Kim, Sungbok Lee, Shrikanth Narayanan. A Study Of Intra-Speaker And Inter-Speaker Affective Variability Using Electrolottograph And Inverse Filtered Glottal Waveforms. In *Proceedings Of Interspeech*, Makuhari, Japan, 2010.
440. Emily Mower, Kyu J. Han, Sungbok Lee, Shrikanth Narayanan. A Cluster-Profile Representation Of Emotion Using Agglomerative Hierarchical Clustering. In *Proceedings Of Interspeech*, Makuhari, Japan, 2010.
441. Kartik Audhkasi, Shrikanth Narayanan. Data-Dependent Evaluator Modeling And Its Application To Emotional Valence Classification From Speech. In *Proceedings Of Interspeech*, Makuhari, Japan, 2010.
442. Viktor Rozgic, Bo Xiao, Athanasios Katsamanis, Brian Baucom, Panayiotis Georgiou, Shrikanth Narayanan. A New Multichannel Multimodal Dyadic Interaction Database. In *Proceedings Of Interspeech*, Makuhari, Japan, 2010.
443. Matthew Black, Nassos Katsamanis, Chi-Chun Lee, Adam C. Lammert, Brian R. Baucom, Andrew Christensen, Panayiotis G. Georgiou, Shrikanth Narayanan. Automatic Classification Of Married Couples' Behavior Using Audio Features. In *Proceedings Of Interspeech*, Makuhari, Japan, 2010.
444. Chi-Chun Lee, Matthew Black, Athanasios Katsamanis, Adam Lammert, Brian Baucom, Andrew Christensen, Panayiotis G. Georgiou, Shrikanth Narayanan. Quantification Of Prosodic Entrainment In Affective Spontaneous Spoken Interactions Of Married Couples. In *Proceedings Of Interspeech*, Makuhari, Japan, 2010.

445. Kyu J. Han, Shrikanth Narayanan. An Improved Cluster Model Selection Method For Agglomerative Hierarchical Speaker Clustering Using Incremental Gaussian Mixture Models. In Proceedings Of Interspeech, Makuhari, Japan, 2010.
446. Chi-Sang Jung, Kyu J. Han, Hyunson Seo, Shrikanth Narayanan, Hong-Goo Kang. A Variable Frame Length And Rate Algorithm Based On The Spectral Kurtosis Measure For Speaker Verification. In Proceedings Of Interspeech, Makuhari, Japan, 2010.
447. Bjorn Schuller, Stefan Steidl, Anton Batliner, Felix Burkhardt, Laurence Devillers, Christian Muller, Shrikanth Narayanan. The Interspeech 2010 Paralinguistic Challenge. In Proceedings Of Interspeech, Makuhari, Japan, 2010.
448. Samuel Kim, Shiva Sundaram, Panayiotis Georgiou, Shrikanth Narayanan. An N-Gram Model For Unstructured Audio Signals Toward Information Retrieval. In Proceedings Of Ieee Multimedia Signal Processing (Mmsp), Saint-Malo, France, 2010.
449. William Swartout, David Traum, Ron Artstein, Dan Noren, Paul Debevec, Kerry Bronnenkant, Josh Williams, Anton Leuski, Shrikanth Narayanan, Diane Piepol, Chad Lane, Jacquelyn Morie, Priti Aggarwal, Matt Liewer, Jen-Yuan Chiang, Jillian Gerten, Selina Chu, Kyle White. Ada And Grace: Toward Realistic And Engaging Virtual Museum Guides. In Proceedings Of The 10Th International Conference On Intelligent Virtual Agents (Iva), Philadelphia, Pa, 2010.
450. Samuel Kim, Shiva Sundaram, Panayiotis Georgiou, Shrikanth Narayanan. Acoustic Stopwords For Unstructured Audio Information Retrieval. In Proceedings Of European Signal Processing Conference (Eusipco), Aalborg, Denmark, 2010.
451. Ming Li and Shrikanth Narayanan. Robust ECG Biometrics By Fusing Temporal And Cepstral Information. In Proceedings of 20th International Conference on Pattern Recognition (ICPR), Istanbul, Turkey, August, 2010
452. Adam Lammert, Erik Bresch, Louis Goldstein and Shrikanth Narayanan. Gestural control in the English past-tense suffix: an articulatory study using real time MRI. In Proceedings of Laboratory Phonology, Albuquerque, New Mexico, 2010.
453. Jorge Silva and Shrikanth Narayanan. On Data-Driven Histogram-Based Estimation For Mutual Information. In Proceedings of The IEEE International Symposium on Information Theory (ISIT), Austin, Texas, June, 2010
454. Jorge Silva and Shrikanth Narayanan. A Near-Optimal (Minimax) Tree-Structured Partition For Mutual Information Estimation. In Proceedings of The IEEE International Symposium on Information Theory (ISIT), Austin, Texas, June, 2010
455. Dongrui Wu, Thomas Parsons, Emily Mower and Shrikanth Narayanan. Speech Emotion Estimation In 3D Space. Proceedings of 2010 IEEE International Conference on Multimedia & Expo (ICME 2010), Singapore, July, 2010
456. Angeliki Metallinou, Chi-Chun Lee, Carlos Busso, Sharon Carnicke and Shrikanth Narayanan. The USC CreativeIT Database: A Multimodal Database of Theatrical Improvisation. In Proceedings of Multimodal Corpora: Advances in Capturing, Coding and Analyzing Multimodality (MMC), Valletta, Malta, May, 2010
457. Vikram Ramanarayanan, Dani Byrd, Louis Goldstein and Shrikanth Narayanan. A Joint Acoustic-Articulatory Study Of Nasal Spectral Reduction In Read Versus Spontaneous Speaking Styles. Proceedings of Speech Prosody. Chicago, Illinois, May 2010.
458. Angeliki Metallinou, Carlos Busso, Sungbok Lee and Shrikanth Narayanan. Visual Emotion Recognition Using Compact Facial Representations And Viseme Information. Proceedings of IEEE ICASSP. Dallas, Texas, March 2010.

-
459. Angeliki Metallinou, Sungbok Lee and Shrikanth Narayanan. Decision Level Combination Of Multiple Modalities For Recognition And Analysis Of Emotional Expression. Proceedings of IEEE ICASSP. Dallas, Texas, March 2010.
460. Chi-Chun Lee and Shrikanth Narayanan. Predicting Interruptions In Dyadic Spoken Interactions. Proceedings of IEEE ICASSP. Dallas, Texas, March 2010.
461. Samuel Kim, Panayiotis Georgiou, Shrikanth Narayanan and Shiva Sundaram. Using Naive Text Queries For Robust Audio Information Retrieval. Proceedings of IEEE ICASSP. Dallas, Texas, March 2010.
462. Jangwon Kim, Sungbok Lee and Shrikanth Narayanan. An Exploratory Study Of Manifolds Of Emotional Speech. Proceedings of IEEE ICASSP. Dallas, Texas, March 2010.
463. Andreas Tsiartas, Panayiotis Georgiou and Shrikanth Narayanan. Language model adaptation using WWW documents obtained by utterance-based queries. Proceedings of IEEE ICASSP. Dallas, Texas, March 2010.
464. Samuel Kim, Shiva Sundaram, Panayiotis Georgiou, and Shrikanth Narayanan. Audio Scene Understanding using Topic Models. Neural Information Processing System (NIPS) Workshop on applications for topic models: text and beyond, Dec. 2009.
465. Kartik Audhkasi, Panayiotis Georgiou and Shrikanth Narayanan. Lattice-based Lexical Cues for Word Fragment Detection in Conversational Speech. Proceedings of IEEE ASRU. Merona, Italy, December 2009.
466. Dhaval Shah, Kyu Jeong Han, Shrikanth Narayanan. A Low-Complexity Dynamic Face-Voice Feature Fusion Approach to Multimodal Person Recognition. Proceedings of the IEEE International Symposium on Multimedia (ISM2009), San Diego, California, December 2009.
467. Samuel Kim, Shiva Sundaram, Shrikanth Narayanan. Acoustic Topic Model For Audio Information Retrieval. Proceedings of the IEEE Workshop on Applications of Signal Processing to Audio and Acoustics (WASPAA 2009), New Paltz, New York, October 2009.
468. Emily Mower, Angeliki Metallinou, Chi-Chun Lee, Abe Kazemzadeh, Carlos Busso, Sungbok Lee, Shrikanth Narayanan. Interpreting Ambiguous Emotional Expressions. Proceedings of 2009 International Conference on Affective Computing and Intelligent Interaction (ACII'2009), Amsterdam, The Netherlands, September, 2009.
469. Matthew Black, Jeannette Chang, Jonathan Chang, and Shrikanth Narayanan. Comparison of Child-Human and Child-Computer Interactions based on Manual Annotations. Proceedings of the Second Workshop on Child, Computer and Interaction, Cambridge, MA, November 2009.
470. Serdar Yildirim, and Shrikanth Narayanan. Recognizing Child's Emotional State in Problem-Solving Child-Machine Interactions. Proceedings of the Second Workshop on Child, Computer and Interaction, Cambridge, MA, November 2009.
471. Matteo Gerosa, Diego Giuliani, Shrikanth Narayanan, Alexandros Potamianos. A Review of ASR Technologies for Children's Speech. Proceedings of the Second Workshop on Child, Computer and Interaction, Cambridge, MA, November 2009.
472. Ozlem Kalinli, Shiva Sundaram, Shrikanth Narayanan. Saliency-Driven Unstructured Acoustic Scene Classification Using Latent Perceptual Indexing. Proceedings of IEEE MMSP, Rio de Janeiro, Brazil, October, 2009.
473. J. Tepperman, E. Bresch, Y.C. Kim, S. Lee, L. Goldstein, and S. Narayanan. Automatically Rating Pronunciation Through Articulatory Phonology. Proceedings of Interspeech 2009, Brighton, UK, September 2009.

- 474.E. Nava, J. Tepperman, M. L. Zubizarreta , L. Goldstein, and S. Narayanan. Connecting Rhythm and Prominence in Automatic ESL Pronunciation Scoring. Proceedings of Interspeech 2009, Brighton, UK, September 2009. [*Best Student Paper Finalist*]
- 475.J. Tepperman, E. Bresch, Y.C. Kim, S. Lee, L. Goldstein, and S. Narayanan. An Articulatory Analysis of Phonological Transfer Using Real-Time MRI. Proceedings of Interspeech 2009, Brighton, UK, September 2009.
- 476.Matthew Black, Joseph Tepperman, Sungbok Lee, and Shrikanth Narayanan. Predicting Children's Reading Ability using Evaluator-Informed Features. Proceedings of Interspeech 2009, Brighton, UK, September 2009.
- 477.Prasanta Ghosh, Shrikanth Narayanan, Pierre Divenyi, Louis Goldstein, and Elliot Saltzman. Estimation of Articulatory Gesture Patterns from Speech Acoustics. Proceedings of Interspeech 2009, Brighton, UK, September 2009.
- 478.Kyu J. Han and Shrikanth S. Narayanan. Improved Speaker Diarization of Meeting Speech with Recurrent Selection of Representative Speech Segments and Participant Interaction Pattern Modeling. Proceedings of Interspeech 2009, Brighton, UK, September 2009.
- 479.Kyu J. Han and Shrikanth S. Narayanan. Signature Cluster Model Selection for Incremental Gaussian Mixture Cluster Modeling in Agglomerative Hierarchical Speaker Clustering. Proceedings of Interspeech 2009, Brighton, UK, September 2009.
- 480.Ozlem Kalinli and Shrikanth Narayanan. Continuous Speech Recognition Using Attention Shift Decoding with Soft Decision. Proceedings of Interspeech 2009, Brighton, UK, September 2009.
- 481.Jangwon Kim, Sungbok Lee, and Shrikanth Narayanan. A Detailed Study of Word-Position Effects on Emotion Expression in Speech. Proceedings of Interspeech 2009, Brighton, UK, September 2009.
- 482.Chi-Chun Lee, Carlos Busso, Sungbok Lee, and Shrikanth Narayanan. Modeling Mutual Influence of Interlocutor Emotion States in Dyadic Spoken Interactions. Proceedings of Interspeech 2009, Brighton, UK, September 2009.
- 483.Chi-Chun Lee, Emily Mower, Carlos Busso, Sungbok Lee, and Shrikanth Narayanan. Emotion Recognition Using a Hierarchical Binary Decision Tree Approach. Proceedings of Interspeech 2009, Brighton, UK, September 2009.
- 484.Emily Mower, Maja J Mataric, and Shrikanth Narayanan. Evaluating Evaluators: A Case Study in Understanding the Benefits and Pitfalls of Multi-Evaluator Modeling. Proceedings of Interspeech 2009, Brighton, UK, September 2009.
- 485.Andreas Tsiartas, Prasanta Ghosh, and Shrikanth Narayanan. Context-Driven Bilingual Movie Subtitle Alignment. Proceedings of Interspeech 2009, Brighton, UK, September 2009.
- 486.Gautam Thatte, Ming Li, Adar Emken, Urbashi Mitra, Shri Narayanan, Murali Annam, Donna Spruijt-Metz. Energy-Efficient Multihypothesis Activity-Detection for Health-Monitoring Applications. Proceedings of the 31st International IEEE Engineering in Medicine and Biology Society Conference (EMBS 2009), Minneapolis, MN, September 2009.
- 487.Sangwon Lee, Murali Annam, Gautam Thatte, Viktor Rozgic, Ming Li, Urbashi Mitra, Shri Narayanan, Adar Kravtiz, Donna Spruijt-Metz. Sensing for Obesity: KNOWME Implementation and Lessons for an Architect. Proceedings of 2009 Workshop on Biomedicine in Computing: Systems, Architectures, and Circuits (BiC-2009), Austin, TX, June 2009.

488. Jorge Silva and Shrikanth S. Narayanan. Histogram-Based Estimation for the Divergence Revisited. 2009 IEEE International Symposium on Information Theory, Seoul, Korea, June 2009.
489. Gautam Thatte, Viktor Rozgic, Ming Li, Sabyasachi Ghosh, Urbashi Mitra, Shri Narayanan, Murali Annavaram, Donna Spruijt-Metz. Optimal Allocation of Time-Resources for Multihypothesis Activity-Level Detection. IEEE International Conference on Distributed Computing in Sensor Systems (DCOSS 2009), Marina Del Rey, June 2009. [Best Paper Award]
490. Shiva Sundaram and Shrikanth S. Narayanan. A Divide-and-conquer approach to Latent Perceptual Indexing of Audio for large Web 2.0 applications. Proceedings of ICME, Cancun, Mexico, June 2009.
491. Donna Spruijt-Metz, Ming Li, Gautam Thatte, Gaurav Sakhatme, Murali Annavaram, Sabyasachi Ghosh, Viktor Rozgic, Urbashi Mitra, Nenad Medvidovic, Britni Belcher and Shrikanth Narayanan. Differentiating physical activity modalities in youth using heartbeat waveform shape and differences between adjacent waveforms. Proceedings of 7th International Conference on Diet and Activity Methods (ICDAM 7), Washington, DC, June, 2009.
492. Gautam Thatte, Viktor Rozgic, Ming Li, Sabyasachi Ghosh, Urbashi Mitra, Shri Narayanan, Murali Annavaram, Donna Spruijt-Metz. Optimal Time-Resource Allocation for Activity-Detection via Multimodal Sensing. Proceedings of Fourth International Conference on Body Area Networks (BodyNets'09), Los Angeles, CA, April, 2009.
493. Selina Chu, Shrikanth Narayanan, C.-C. Jay Kuo. A Semi-Supervised Learning Approach to Online Audio Background Detection. Proceedings of ICASSP, Taipei, Taiwan, 2009.
494. Samuel Kim, Panayiotis Georgiou, Shrikanth Narayanan. A Robust Harmony Structure Modeling Scheme for Classical Music Opus Identification. Proceedings of ICASSP, Taipei, Taiwan, 2009.
495. Matthew Black, Joseph Tepperman, Abe Kazemzadeh, Sungbok Lee, Shrikanth Narayanan. Automatic Pronunciation Verification Of English Letter-Names For Early Literacy Assessment Of Preliterate Children. Proceedings of ICASSP, Taipei, Taiwan, 2009.
496. Yoon-Chul Kim, Shrikanth S. Narayanan, Krishna S. Nayak. Accelerated 3d MRI Of Vocal Tract Shaping Using Compressed Sensing and Parallel Imaging. Proceedings of ICASSP, Taipei, Taiwan, 2009.
497. Tsuneo Kato, Sungbok Lee, Shrikanth Narayanan. An Analysis Of Articulatory-Acoustic Data Based On Articulatory Strokes. Proceedings of ICASSP, Taipei, Taiwan, 2009.
498. Andreas Tsiartas, Prasanta Ghosh, Panayiotis Georgiou, Shrikanth Narayanan. Robust Word Boundary detection in spontaneous speech using acoustic and lexical cues. Proceedings of ICASSP, Taipei, Taiwan, 2009.
499. Vivek Kumar Rangarajan Sridhar, Srinivas Bangalore, Shrikanth Narayanan. Incorporating discourse context in spoken language translation through dialog acts. Proceedings IEEE Spoken Language Technology Workshop, Goa, India, December 2008.
500. Angeliki Metallinou, Sungbok Lee, and Shrikanth Narayanan. Audio-Visual Emotion Recognition using Gaussian Mixture Models for Face and Voice. Proceedings of the IEEE International Symposium on Multimedia, Berkeley, CA, December 2008.
501. Emily Mower, Sungbok Lee, Maja Mataric, and Shrikanth Narayanan. Selection of emotionally salient audio-visual features for modeling human evaluations of synthetic character emotion displays. Proceedings of the IEEE International Symposium on Multimedia, Berkeley, CA, December 2008.

-
502. Viktor Rozgic, Kyu Jeong Han, Panayiotis Georgiou, and Shrikanth Narayanan. Multi-modal speaker segmentation in presence of overlapped speech segments. Proceedings of the Fourth IEEE International Workshop on Multimedia Information Processing and Retrieval IEEE-MIPR 2008, Berkeley, CA, December 2008.
503. M. Annavaram, N. Medvidovic, U. Mitra, S. Narayanan, G. Sukhatme, Z. Meng, S. Qiu, R. Kumar, G. Thatte, D. Spruijt-Metz. Multimodal Sensing for Pediatric Obesity Applications. International Workshop on Urban, Community, and Social Applications of Networked Sensing Systems - UrbanSense08, Raleigh, NC, November 2008.
504. Joseph Tepperman, Matteo Gerosa and Shrikanth Narayanan. A Generative Model for Scoring Children's Reading Comprehension. Proceedings of the Workshop on Child, Computer and Interaction, Chania, Greece, October 2008.
505. Matthew Black, Jeannette Chang and Shrikanth Narayanan. An Empirical Analysis of User Uncertainty in Problem-Solving Child-Machine Interactions. Proceedings of the Workshop on Child, Computer and Interaction, Chania, Greece, October 2008.
506. Vassiliki Farantouri, Alexandros Potamianos and Shrikanth Narayanan. Linguistic Analysis of Spontaneous Children Speech. Proceedings of the Workshop on Child, Computer and Interaction, Chania, Greece, October 2008.
507. Kyu J. Han, Panayiotis G. Georgiou, and Shrikanth S. Narayanan. The SAIL speaker diarization system for analysis of spontaneous meetings. Proceedings of IEEE International Workshop on Multimedia Signal Processing (MMSP), Cairns, Australia, October 2008.
508. Samuel Kim and Shrikanth Narayanan. Dynamic chroma feature vectors with applications to cover song identification. Proceedings of IEEE International Workshop on Multimedia Signal Processing (MMSP), Cairns, Australia, October 2008.
509. Erik Bresch, Daylen Riggs, Louis Goldstein, Dani Byrd, Sungbok Lee, Shrikanth Narayanan. An analysis of vocal tract shaping in English sibilant fricatives using real-time magnetic resonance imaging. Proceedings of Interspeech 2008, Brisbane, Australia, September 2008.
510. Sungbok Lee, Tsuneo Kato and Shrikanth Narayanan. Relation between Geometry and Kinematics of Articulatory Trajectory Associated with Emotional Speech Production. Proceedings of Interspeech 2008, Brisbane, Australia, September 2008.
511. Abe Kazemzadeh, Sungbok Lee, and Shrikanth Narayanan. An Interval Type-2 Fuzzy Logic System to Translate Between Emotion-Related Vocabularies. Proceedings of Interspeech 2008, Brisbane, Australia, September 2008.
512. Kyu Jeong Han and Shrikanth Narayanan. Agglomerative Hierarchical Speaker Clustering using Incremental Gaussian Mixture Cluster Modeling. Proceedings of Interspeech 2008, Brisbane, Australia, September 2008.
513. Emil Ettelaie, Panayiotis G. Georgiou, Shrikanth Narayanan. Towards Unsupervised Training of the Classifier-based Speech Translator. Proceedings of Interspeech 2008, Brisbane, Australia, September 2008.
514. Matthew Black, Joe Tepperman, Sungbok Lee, and Shrikanth Narayanan. Estimation of Children's Reading Ability by Fusion of Automatic Pronunciation Verification and Fluency Detection. Proceedings of Interspeech 2008, Brisbane, Australia, September 2008.
515. Matthew Black, Joe Tepperman, Abe Kazemzadeh, Sungbok Lee, and Shrikanth Narayanan. Pronunciation Verification of English Letter-Sounds in Preliterate Children. Proceedings of Interspeech 2008, Brisbane, Australia, September 2008.
516. Joseph Tepperman and Shrikanth Narayanan. Better Nonnative Intonation Scores through Prosodic Theory. Proceedings of Interspeech 2008, Brisbane, Australia, September 2008.

-
517. Joseph Tepperman and Shrikanth Narayanan. Tree Grammars as Models of Prosodic Structure. Proceedings of Interspeech 2008, Brisbane, Australia, September 2008.
518. Chi-Chun Lee, Sungbok Lee, Shrikanth S. Narayanan. An Analysis of Multimodal Cues of Interruption in Dyadic Spoken Interactions. Proceedings of Interspeech 2008, Brisbane, Australia, September 2008.
519. Ozlem Kalinli and Shrikanth Narayanan. Combining Task-Dependent Information with Auditory Attention Cues for Prominence Detection in Speech. Proceedings of Interspeech 2008, Brisbane, Australia, September 2008.
520. Vivek Kumar Rangarajan Sridhar, Srinivas Bangalore and Shrikanth Narayanan. Factored translation models for enriching spoken language translation with prosody. Proceedings of Interspeech 2008, Brisbane, Australia, September 2008.
521. C. Busso and S.S. Narayanan. Scripted dialogs versus improvisation: Lessons learned about emotional elicitation techniques from the IEMOCAP database. In Proceedings of Interspeech 2008, Brisbane, Australia, September 2008.
522. C. Busso and S.S. Narayanan. The expression and perception of emotions: Comparing assessments of self versus others. Proceedings of Interspeech 2008, Brisbane, Australia, September 2008.
523. Emil Ettelaie, Panayiotis Georgiou and Shrikath Narayanan. Mitigation of data sparsity in classifier-based translation. Proceedings of Workshop on Speech Processing for Safety Critical Translation and Pervasive Applications. Manchester, UK, August, 2008.
524. Thomas J. Murray IV, Panayiotis Georgiou and Shrikanth Narayanan. Knowledge as a Constraint on Uncertainty for Unsupervised Classification: A Study in Part-of-Speech Tagging. In Proceedings of the workshop on Prior Knowledge for Text and Language Processing. Helsinki, Finland, July 2008.
525. Vivek Kumar Rangarajan Sridhar, Srinivas Bangalore, and Shrikanth Narayanan. Enriching spoken language translation with dialog acts. In Proc. ACL-HLT 2008, Columbus, OH, June 2008.
526. Michael Grimm, Kristian Kroschel, and Shrikanth Narayanan. The Vera Am Mittag German Audio-Visual Emotional Speech Database. In Proc. International Conference on Multimedia and Expo, Hannover, Germany, June 2008.
527. Samuel Kim, Erdem Unal, and Shrikanth Narayanan. Music Fingerprint Extraction for Classical Music Cover Song Identification. In Proc. International Conference on Multimedia and Expo, Hannover, Germany, June 2008.
528. Emily Mower, Sungbok Lee, Maja Mataric, and Shrikanth Narayanan. Joint-Processing of Audio-Visual Signals in Human Perception of Conflicting Synthetic Character Emotions. In Proc. International Conference on Multimedia and Expo, Hannover, Germany, June 2008.
529. Shiva Sundaram and Shrikanth Narayanan. Classification of sound clips by two schemes: using Onomatopoeia and Semantic labels. In Proc. International Conference on Multimedia and Expo, Hannover, Germany, June 2008.
530. Carlos Busso and Shrikanth S. Narayanan. Recording Audio-Visual Emotional Databases From Actors: A Closer Look. In Proc. LREC 2008 workshop on Emotional Corpora, Marrakech, Morocco, May 2008.
531. Vivek Kumar Rangarajan Sridhar, Ani Nenkova, Dan Jurafsky and Shrikanth Narayanan. Detecting prominence in conversational speech: pitch accent, givenness and focus. In Proc. Fourth Speech Prosody Conference, Campinas, Brazil, May 2008.

-
532. Sankaranarayanan Ananthakrishnan and Shrikanth Narayanan. Data-Driven Unsupervised Adaptation of Acoustic-Prosodic Models. In Proc. Fourth Speech Prosody Conference, Campinas, Brazil, May 2008.
533. Matteo Gerosa and Shrikanth Narayanan. Investigating Automatic Assessment Of Reading Comprehension In Young Children. In Proc. ICASSP, Las Vegas, NV, April 2008.
534. Selina Chu, Shrikanth Narayanan, and C.-C. Jay Kuo. Environmental Sound Recognition using MP-Based Features. In Proc. ICASSP, Las Vegas, NV, April 2008.
535. Vivek Kumar Rangarajan Sridhar, Srinivas Bangalore, and Shrikanth Narayanan. Modeling the intonation of discourse segments for improved online dialog act tagging. In Proc. ICASSP, Las Vegas, NV, April 2008.
536. Sankaranarayanan Ananthakrishnan and Shrikanth Narayanan. A Novel Algorithm For Unsupervised Prosodic Language Model Adaptation. In Proc. ICASSP, Las Vegas, NV, April 2008.
537. Sankaranarayanan Ananthakrishnan and Shrikanth Narayanan. Fine-Grained Pitch Accent And Boundary Tone Labeling With Parametric Fo Features. In Proc. ICASSP, Las Vegas, NV, April 2008.
538. Sankaranarayanan Ananthakrishnan, Prasanta Ghosh and, Shrikanth Narayanan. Automatic Classification Of Question Turns In Spontaneous Speech Using Lexical And Prosodic Evidence In Proc. ICASSP, Las Vegas, NV, April 2008.
539. Emily Mower, Sungbok Lee, Maja Mataric and, Shrikanth Narayanan. Human Perception Of Synthetic Character Emotions In The Presence Of Conflicting And Congruent Vocal And Facial Expressions. In Proc. ICASSP, Las Vegas, NV, April 2008.
540. Kyu Jeong Han and Shrikanth Narayanan. A Novel Inter-Cluster Distance Measure Combining GLR And ICR For Improved Agglomerative Hierarchical Speaker Clustering. In Proc. ICASSP, Las Vegas, NV, April 2008.
541. Shiva Sundaram, Shrikanth Narayanan. Audio Retrieval by Latent Perceptual Indexing. In Proc. ICASSP, Las Vegas, NV, April 2008.
542. Ozlem Kalinli, Shrikanth Narayanan. A Top-Down Auditory Attention Model for Learning Task Dependent Influences on Prominence Detection in Speech. In Proc. ICASSP, Las Vegas, NV, April 2008.
543. Murtaza Bulut, Sungbok Lee and Shrikanth Narayanan. Recognition For Synthesis: Automatic Parameter Selection For Resynthesis Of Emotional Speech From Neutral Speech. In Proc. ICASSP, Las Vegas, NV, April 2008.
544. Kyu Jeong Han, Samuel Kim and Shrikanth Narayanan. Robust Speaker Clustering Strategies to Data Source Variation for improved Speaker Diarization. In Proceedings of ASRU 2007, Kyoto, Japan, December, 2007.
545. Shiva Sundaram and Shrikanth Narayanan. Experiments in Automatic Genre Classification of Full-length Music Tracks using Audio Activity Rate. In Proceedings of IEEE Multimedia Signal Processing Workshop 2007, Chania, Greece, October, 2007.
546. Alexandros Potamianos and Shrikanth Narayanan. A Review Of The Acoustic And Linguistic Properties Of Children's Speech. In Proceedings of IEEE Multimedia Signal Processing Workshop 2007, Chania, Greece, October, 2007.
547. Abeer Alwan, Yijian Bai, Matthew Black, Larry Casey, Matteo Gerosa, Margaret Heritage, Markus Iseli, Barbara Jones, Abe Kazemzadeh, Sungbok Lee, Shrikanth Narayanan, Patti Price, Joseph Tepperman, and Shizhen Wang. A System For Technology Based Assessment Of Language And Literacy In Young Children: The Role Of Multiple Information Sources.

- In Proceedings of IEEE Multimedia Signal Processing Workshop 2007, Chania, Greece, October, 2007.
548. Carlos Busso and Shrikanth Narayanan. Joint Analysis of the Emotional Fingerprint in the Face and Speech: A single subject study. In Proceedings of IEEE Multimedia Signal Processing Workshop 2007, Chania, Greece, October, 2007.
549. Samuel Kim, Panayiotis Georgiou, Sungbok Lee and Shrikanth Narayanan. Real-time Emotion Detection System using Speech: Multi-modal Fusion of Different Timescale Features. In Proceedings of IEEE Multimedia Signal Processing Workshop 2007, Chania, Greece, October, 2007.
550. Jong Ho Shin, Panayiotis G. Georgiou, and Shrikanth Narayanan. Analyzing the Multimodal Behaviors of Users of a Speech-to-Speech Translation Device by using Concept Matching Scores. In Proceedings of IEEE Multimedia Signal Processing Workshop 2007, Chania, Greece, October, 2007.
551. Erdem Unal, Elaine Chew, Panayiotis Georgiou and Shrikanth Narayanan. Statistical Modeling and Retrieval of Polyphonic Music. In Proceedings of IEEE Multimedia Signal Processing Workshop 2007, Chania, Greece, October, 2007.
552. Viktor Rozgic, Carlos Busso, Panayotis Georgiou, and Shrikanth Narayanan. Multimodal Meeting Monitoring: Improvements on Speaker Tracking and Segmentation through a Modified Mixture Particle Filter. In Proceedings of IEEE Multimedia Signal Processing Workshop 2007, Chania, Greece, October, 2007.
553. David Traum, Antonio Roque, Anton Leuski, Panayiotis Georgiou, Jillian Gerten, Bilyana Martinovski, Shrikanth Narayanan, Susan Robinson and Ashish Vaswani. A Virtual Human for Tactical Questioning. In Proceedings of SIGDial 2007, Antwerp, Belgium, September, 2007.
554. Jorge Silva and Shrikanth Narayanan. Minimum Probability of Error Signal Representation. In Proceedings of 2007 IEEE Machine Learning for Signal Processing Workshop, Thessaloniki, Greece, August, 2007.
555. Murtaza Bulut, Sungbok Lee and Shrikanth Narayanan. Analysis of emotional speech prosody in terms of part of speech tags. In Proceedings of InterSpeech 2007, Antwerp, Belgium, August, 2007.
556. Carlos Busso, Sungbok Lee and Shrikanth Narayanan. Using Neutral Speech Models for Emotional Speech Analysis. In Proceedings of InterSpeech 2007, Antwerp, Belgium, August, 2007.
557. Prasanta Ghosh, Antonio Ortega and Shrikanth Narayanan. Pitch Period Estimation Using Multipulse Model And Wavelet Transform. In Proceedings of InterSpeech 2007, Antwerp, Belgium, August, 2007.
558. Kyu Jeong Han and Shrikanth Narayanan. A Robust Stopping Criterion for Agglomerative Hierarchical Clustering in a Speaker Diarization System. In Proceedings of InterSpeech 2007, Antwerp, Belgium, August, 2007.
559. Ozlem Kalinli and Shrikanth Narayanan. A Saliency-Based Auditory Attention Model with Applications to Unsupervised Prominent Syllable Detection in Speech. In Proceedings of InterSpeech 2007, Antwerp, Belgium, August, 2007.
560. Sankaranarayanan Ananthakrishnan and Shrikanth Narayanan. Prosody-enriched lattices for improved syllable recognition. In Proceedings of InterSpeech 2007, Antwerp, Belgium, August, 2007.

561. Vivek Kumar Rangarajan Sridhar and Shrikanth Narayanan. Exploiting prosodic features for dialog act tagging in a discriminative modeling framework. In *Proceedings of InterSpeech 2007*, Antwerp, Belgium, August, 2007.
562. Joseph Tepperman, Matthew Black, Sungbok Lee, Abe Kazemzadeh, Matteo Gerosa, Margaret Heritage, Abeer Alwan, and Shrikanth Narayanan. A Bayesian Network Classifier for Word-level Reading Assessment. In *Proceedings of InterSpeech 2007*, Antwerp, Belgium, August, 2007.
563. Matthew Black, Joseph Tepperman, Sungbok Lee, Patti Price, and Shrikanth Narayanan. Automatic Detection and Classification of Disfluent Reading Miscues in Young Children's Speech for the Purpose of Assessment. In *Proceedings of InterSpeech 2007*, Antwerp, Belgium, August, 2007.
564. Joseph Tepperman, Abe Kazemzadeh, and Shrikanth Narayanan. A Text-free Approach to Assessing Nonnative Intonation. In *Proceedings of InterSpeech 2007*, Antwerp, Belgium, August, 2007.
565. Ozlem Kalinli and Shrikanth Narayanan. Early auditory processing inspired features for robust automatic speech recognition. In *Proceedings of EUSIPCO 2007*, Poznan, Poland, August, 2007.
566. Jorge Silva and Shrikanth Narayanan. Universal Consistency of Data-Driven Partitions for Divergence Estimation. In *IEEE International Symposium on Information Theory*, Nice, France, 2007.
567. Emily Mower , David Feil-Seifer , Maja Mataric , and Shrikanth Narayanan. Investigating Implicit Cues for User State Estimation in Human-Robot Interaction Using Physiological Measurements. *IEEE RO-MAN (IEEE International Symposium on Robot and Human Interactive Communication)*, Jeju Island, Korea, 2007.
568. Michael Grimm, Kristian Kroschel and Shrikanth Narayanan. Support Vector Regression For Automatic Recognition Of Spontaneous Emotions In Speech. In *Proc. ICASSP*, Honolulu, Hawaii, April 2007.
569. Jorge Silva, Shrikanth Narayanan. Optimal Wavelet Packets Decomposition Based On A Rate-Distortion Optimality Criterion. In *Proc. ICASSP*, Honolulu, Hawaii, April 2007.
570. Carlos Busso, Panayiotis Georgiou, Shrikanth Narayanan. Real-Time Monitoring Of Participants' Interaction In A Meeting Using Audio-Visual Sensors. In *Proc. ICASSP*, Honolulu, Hawaii, April 2007.
571. Jorge Silva, Vivek Rangarajan, Viktor Rozgic, Shrikanth Narayanan. Information Theoretic Analysis Of Direct Articulatory Measurements For Phonetic Discrimination. In *Proc. ICASSP*, Honolulu, Hawaii, April 2007.
572. Shiva Sundaram, Shrikanth Narayanan. Analysis Of Audio Clustering Using Word Descriptions. In *Proc. ICASSP*, Honolulu, Hawaii, April 2007.
573. Sankaranarayanan Ananthakrishnan, Shrikanth Narayanan. Improved Speech Recognition Using Acoustic And Lexical Correlates Of Pitch Accent In A N-Best Rescoring Framework. In *Proc. ICASSP*, Honolulu, Hawaii, April 2007.
574. Abhinav Sethy, Shrikanth Narayanan, Bhuvana Ramabhadran. Data Driven Approach for Language Model Adaptation using Stepwise Relative Entropy Minimization. In *Proc. ICASSP*, Honolulu, Hawaii, April 2007.
575. Murtaza Bulut, Sungbok Lee, Shrikanth Narayanan. A Statistical Approach For Modeling Prosody Features Using POS Tags For Emotional Speech Synthesis. In *Proc. ICASSP*, Honolulu, Hawaii, April 2007.

576. Shiva Sundaram, Shrikanth Narayanan. Discriminating Two Types Of Noise Sources Using Cortical Representation And Dimension Reduction Technique. In Proc. ICASSP, Honolulu, Hawaii, April 2007.
577. Vivek Kumar Rangarajan Sridhar, Srinivas Bangalore, and Shrikanth Narayanan. Exploiting acoustic and syntactic features for prosody labeling in a maximum entropy framework. In Proc. Joint Human Language Technology Conference/Annual Meeting of the North American Chapter of the Association for Computational Linguistics (HLT-NAACL), Rochester, NY, April 2007.
578. Sungbok Lee, Erik Bresch, and Shrikanth Narayanan. An Exploratory Study of Emotional Speech Production using Functional Data Analysis Techniques In Proc. 7th International Seminar On Speech Production, Ubatuba, Brazil, December 2006.
579. Carlos Busso and Shrikanth Narayanan. Interplay between linguistic and affective goals in facial expression during emotional utterances. In Proc. 7th International Seminar On Speech Production, Ubatuba, Brazil, December 2006.
580. Erik Bresch, Jason Adams, Arthur Pouzet, Sungbok Lee, Dani Byrd and Shrikanth Narayanan. Semi-Automatic Processing of Real-time MR Image Sequences for Speech Production Studies. In Proc. 7th International Seminar On Speech Production, Ubatuba, Brazil, December 2006
581. Vivek Kumar Rangarajan Sridhar, Srinivas Bangalore and Shrikanth Narayanan. Acoustic-Syntactic Maximum Entropy Model For Automatic Prosody Labeling. In Proc. IEEE/ACL 2006 Workshop on Spoken Language Technology, Palm Beach, Aruba, December 2006.
582. E. Kazemzadeh, S. Lee, and S. Narayanan. Using Model Trees for Evaluating Dialog Error Conditions Based on Acoustic Speech Information. In Proc. First International Workshop on Human-Centered Multimedia (ACM Multimedia), Santa Barbara, CA, October 2006.
583. J. Shin, P. Georgiou, and S. Narayanan. User Modeling in a Speech Translation driven Mediated Interaction Setting. In Proc. First International Workshop on Human-Centered Multimedia (ACM Multimedia), Santa Barbara, CA, October 2006.
584. Erdem Unal, Panayiotis Georgiou, Elaine Chew, Shrikanth S. Narayanan. A Dictionary Based Approach for Robust and Syllable-Independent Audio Input Transcription for Query by Humming Systems. In Proc. ACM Multimedia Workshop On Audio and Music Computing, Santa Barbara, CA, October 2006.
585. Shiva Sundaram and Shrikanth Narayanan. An attribute-based approach to audio description applied to segmenting vocal sections in popular music songs. In Proc. Of MMSP, Victoria, Canada, October 2006. [*Best Student Paper Award*]
586. Selina Chu, Shrikanth Narayanan and C.-C. Jay Kuo. Content analysis for acoustic environment classification in mobile robots. In Proc. Of AAAI 2006 Fall Symposium, "Aurally Informed Performance: Integrating Machine Listening and Auditory Presentation in Robotic Systems," Arlington, VA, October 2006.
587. Shiva Sundaram and Shrikanth Narayanan. Vector-based Representation and Clustering of Audio Using Onomatopoeia Words. In Proc. Of AAAI 2006 Fall Symposium, "Aurally Informed Performance: Integrating Machine Listening and Auditory Presentation in Robotic Systems," Arlington, VA, October 2006.
588. Alireza Dibazar, Theodore Berger, Shrikanth Narayanan. Pathological Voice Assessment. In Proc. 28th IEEE EMBS Annual International Conference, New York, New York, August-September, 2006.

-
589. Matteo Gerosa, Diego Giuliani and Shrikanth Narayanan. Acoustic Analysis and Automatic Recognition of Spontaneous Children's Speech. In Proc. InterSpeech ICSLP 2006, Pittsburgh, PA, September, 2006.
590. Shankar Ananthakrishnan and Shrikanth Narayanan. Combining Acoustic, Lexical, and Syntactic Evidence for Automatic Unsupervised Prosody Labeling. In Proc. InterSpeech ICSLP 2006, Pittsburgh, PA, September, 2006.
591. Sungbok Lee, Erik Bresch, Jason Adams, Abe Kazemzadeh and Shrikanth Narayanan. A Study of Emotional Speech Articulation using a Fast Magnetic Resonance Imaging technique. In Proc. InterSpeech ICSLP 2006, Pittsburgh, PA, September, 2006.
592. Joseph Tepperman, Jorge Silva, Abe Kazemzadeh, Hong You, Sungbok Lee, Abeer Alwan and Shrikanth Narayanan. Pronunciation Verification of Children's Speech for Automatic Literacy Assessment. In Proc. InterSpeech ICSLP 2006, Pittsburgh, PA, September, 2006.
593. Abe Kazemzadeh, Joseph Tepperman, Jorge Silva, Hong You, Sungbok Lee, Abeer Alwan and Shrikanth Narayanan. Automatic Detection of Voice Onset Time Contrasts for Use in Pronunciation Assessment. In Proc. InterSpeech ICSLP 2006, Pittsburgh, PA, September, 2006.
594. Joseph Tepperman, David Traum and Shrikanth Narayanan. "Yeah Right": Sarcasm Recognition for Spoken Dialogue Systems. In Proc. InterSpeech ICSLP 2006, Pittsburgh, PA, September, 2006.
595. Antonio Roque, Anton Leuski, Vivek Rangarajan, Susan Robinson, Ashish Vaswani, Shrikanth Narayanan and David Traum. Radiobot-CFF: A Spoken Dialogue System for Military Training. In Proc. InterSpeech ICSLP 2006, Pittsburgh, PA, September, 2006.
596. Emil Ettelaie, Panayiotis G. Georgiou, Shrikanth Narayanan. Cross-lingual Dialog Model for Speech to Speech Translation. In Proc. InterSpeech ICSLP 2006, Pittsburgh, PA, September, 2006.
597. Abhinav Sethy, Panayiotis Georgiou and Shrikanth Narayanan. Text data acquisition for domain-specific language models. In Proc. EMNLP, Sydney, Australia, July, 2006.
598. Panayiotis Georgiou, Abhinav Sethy, JongHo Shin and Shrikanth Narayanan. An English-Persian Automatic Speech Translator: Recent Developments In Domain Portability And User Modeling. In Proc. International Conference on Intelligent Systems And Computing: Theory And Applications ISYCo6, Ayia Napa, Cyprus, July 2006.
599. Joseph Tepperman, Jorge Silva, Abhinav Sethy and Shrikanth Narayanan. Robust Recognition and Assessment of Non-Native Speech Variability. In Proc. International Conference on Intelligent Systems And Computing: Theory And Applications ISYCo6, Ayia Napa, Cyprus, July 2006.
600. Abhinav Sethy, Panayiotis Georgiou and Shrikanth Narayanan. Selecting relevant text subsets from web-data for building topic specific language models. In Proc. HLT-NAACL, New York, New York, June, 2006.
601. Jorge Silva and Shrikanth Narayanan. Upper bound Kullback-Leibler divergence for hidden Markov models with application as discrimination measure for speech recognition. In IEEE International Symposium on Information Theory, Seattle, WA, July 2006.
602. Michael Grimm, Emily Mower, Kristian Kroschel, and Shrikanth Narayanan, "Combining Categorical and Primitives-Based Emotion Recognition," Proceedings of EUSIPCO, Florence, Italy, 2006.
603. Vivek Rangarajan and Shrikanth Narayanan, "Analysis of disfluent repetitions in spontaneous speech recognition," Proceedings of EUSIPCO, Florence, Italy, 2006.

- 604.Selina Chu, Shrikanth Narayanan, C.-C. Jay Kuo, and Maja J Mataric', "Where Am I? Scene Recognition for Mobile Robots using Audio Features", Proceedings of the IEEE International Conference on Multimedia & Expo (ICME), Toronto, Canada, 2006.
- 605.Michael Grimm, Kristian Kroschel, and Shrikanth Narayanan. Modeling Emotion Expression and Perception Behavior in Auditive Emotion Evaluation. Proceedings of Speech Prosody, 2006.
- 606.Selina Chu, Shrikanth Narayanan, and C.-C. Jay Kuo. Efficient Rotation Invariant Retrieval of Shapes with Applications in Medical Databases. In Proceedings of IEEE International Symposium on Computer-Based Medical Systems (CBMS), Salt Lake City, UT, June 2006.
- 607.David Suendermann, Harald Hoega, Antonio Bonafonte, Hermann Ney, Alan Black, Shrikanth Narayanan. Text-Independent Voice Conversion Based on Unit Selection. Proc. ICASSP 2006, Toulouse, France, May 2006.
- 608.Matteo Gerosa, Sungbok Lee, Diego Giuliani, Shrikanth S. Narayanan. Analyzing Children's Speech: an Acoustic Study of Consonants and Consonant-Vowel Transition. Proc. ICASSP 2006, Toulouse, France, May 2006.
- 609.Chuping Liu, Qian-Jie Fu, Shrikanth S. Narayanan. Smooth GMM Based Multi-Talker Spectral Conversion For Spectrally Degraded Speech. Proc. ICASSP 2006, Toulouse, France, May 2006.
- 610.Shrikanth Narayanan, Panayiotis Georgiou, Abhinav Sethy, Dagen Wang, Shankar Ananthakrishnan, Emil Ettelaie, Horacio Franco, Kristin Precoda, Dimitra Vergyri, Jing Zheng, Wen Wang, Ramana Rao Gadde, Martin Graciarena, Victor Abrash, and Colleen Richey. Speech Recognition Engineering Issues in Speech to Speech Translation System Design for Low Resource Languages and Domains. Proc. ICASSP 2006, Toulouse, France, May 2006.
- 611.Nicolaus Mote, Abhinav Sethy, Shumin Wu, Lewis Johnson, Shrikanth Narayanan. Not All Errors Are Created Equal: Pedagogical Contextualization of Language Learner Speech Errors. Proc. CALICO 2006, Hawaii, May 2006.
- 612.Michael Grimm, Kristian Kroschel, Shrikanth Narayanan. Speaker and listener variations in emotion assessment. Proc. DAGA 2006 (32nd German Annual Conference on Acoustics), Braunschweig, Germany, March, 2006.
- 613.Vivek Rangarajan and Shrikanth Narayanan. Detection of Multilingual Named Entities Using Prosodic Features for Improved Speech Recognition and Translation. Proc. ISCA-MULTILING 2006, Stellenbosch, South Africa, April, 2006.
- 614.Shankar Ananthakrishnan, Srinivas Bangalore, Shrikanth Narayanan. Automatic Diacritization of Arabic Transcripts for Automatic Speech Recognition. Proc. International Conference On Natural Language Processing (ICON-2005), Kanpur, India, December, 2005.
- 615.Chartchai Meesookho, Urbashi Mitra and Shrikanth Narayanan. Distributed Range Difference Based Target Localization in Sensor Networks. In Proceedings of 39th Asilomar Conference on Signals, Systems and Computers, 2005.
- 616.Selina Chu, Shrikanth Narayanan and C. C Jay Kuo. Parameter-free classification of sound effects in movies. In Proceedings of SPIE Optics and Photonics Conference, v.5909, San Diego, CA, 2005.
- 617.Carlos Busso, Zhigang Deng, Ulrich Neumann and Shrikanth Narayanan. Natural Head Motion Synthesis driven by Acoustic Prosody Features. In Proceedings of IEEE 18th International Conference on Computer Animation and Social Agents (CASA 2005), Hong Kong, China. IEEE Press, 2005.
- 618.Joseph Tepperman and Shrikanth Narayanan. Hidden-Articulator Markov Models for Pronunciation Evaluation. In Proc. of ASRU, San Juan, Puerto Rico, 2005.

619. Dagen Wang and Shrikanth Narayanan. Piecewise linear stylization of pitch via wavelet analysis. In Proc. Eurospeech, Lisbon, Portugal, October, 2005.
620. Abhinav Sethy, Panayiotis Georgiou and Shrikanth Narayanan. Building Topic Specific Language Models from webdata using Competitive Models. In Proc. Eurospeech, Lisbon, Portugal, October, 2005.
621. S. Yildirim, C. M. Lee, S. Lee, A. Potamianos and S. Narayanan. Detecting Politeness and Frustration State of a Child in a Conversational Computer Game. In Proc. Eurospeech, Lisbon, Portugal, October, 2005.
622. Sungbok Lee, Serdar Yildirim, Abe Kazemzadeh and Shrikanth Narayanan. An Articulatory Study Of Emotional Speech Production. In Proc. Eurospeech, Lisbon, Portugal, October, 2005.
623. Abhinav Sethy, Nick Mote, Shrikanth Narayanan and Lewis Johnson. Modeling and Automating Detection of Errors in Arabic Language Learner Speech. In Proc. Eurospeech, Lisbon, Portugal, October, 2005.
624. Murtaza Bulut, Carlos Busso, Serdar Yildirim, Abe Kazemzadeh, Chul Min Lee, Sungbok Lee and Shrikanth Narayanan. Investigating the role of phoneme-level modifications in emotional speech resynthesis. In Proc. Eurospeech, Lisbon, Portugal, October, 2005.
625. Hong You, Abeer Alwan, Abe Kazemzadeh and Shrikanth Narayanan. Pronunciation variations of Spanish-accented English spoken by young children. In Proc. Eurospeech, Lisbon, Portugal, October, 2005.
626. Abe Kazemzadeh, Hong You, Markus Iseli, Barbara Jones, Xiaodong Cui, Margaret Heritage, Patti Price, Elaine Andersen, Shrikanth Narayanan and Abeer Alwan. Tball data collection: the making of a young children's speech corpus. In Proc. Eurospeech, Lisbon, Portugal, October, 2005.
627. David Traum, William Swartout, Jonathan Gratch, Stacy Marsella, Patrick Kenny, Eduard Hovy, Shri Narayanan, Ed Fast, Bilyana Martinovski, Rahul Baghat, Susan Robinson, Andrew Marshall, Dagen Wang, Sudeep Gandhe and Anton Leuski. Dealing with Doctors: A Virtual Human for Non-team Interaction, SigDial 05, September 2005.
628. David Traum, William Swartout, Jonathan Gratch, Stacy Marsella, P Kenny, E Hovy, S Narayanan, E Fast, B Martinovsky, R Baghat, S Robinson, A Marshall, D Wang, S Gandhe, A Leuski. Virtual humans for non-team interaction training. In Proc. AAMAS-05 Workshop on Creating Bonds with Humanoids, 2005.
629. Shrikanth Narayanan and Dagen Wang. Speech rate estimation via temporal correlation and selected sub-band correlation. In Proc. ICASSP, Philadelphia, PA, March 2005.
630. Dagen Wang and Shrikanth Narayanan. An unsupervised quantitative measure for word prominence in spontaneous speech. In Proc. ICASSP, Philadelphia, PA, March 2005. (*Best student paper finalist*)
631. Shankar Ananthakrishnan and Shrikanth Narayanan. An automatic prosody recognizer using a coupled multi-stream acoustic model and a syntactic-prosodic language model. In Proc. ICASSP, Philadelphia, PA, March 2005. (*Best student paper*)
632. Joseph Tepperman and Shrikanth Narayanan. Automatic syllable stress detection using prosodic features for pronunciation evaluation of language learners. In Proc. ICASSP, Philadelphia, PA, March 2005.
633. Carlos Busso, Sergi Hernanz, Chi-Wei Chu, Soon il Kwon, Sung Lee, Panayiotis G. Georgiou, Isaac Cohen, and Shrikanth Narayanan. Smart room: Participant and speaker localization and identification. In Proc. ICASSP, Philadelphia, PA, March 2005.

-
634. Abhinav Sethy and S. Narayanan. Measuring convergence in language model estimation using relative entropy. In Proceedings of ICSLP, Jeju, Korea, October 2004.
635. C. M. Lee, S. Yildirim, M. Bulut, A. Kazemzadeh, C. Busso, Z. Deng, S. Lee, and S. Narayanan. Emotion recognition based on phoneme classes. In Proceedings of ICSLP, Jeju, Korea, October 2004.
636. Soonil Kwon and Shrikanth Narayanan. Speaker model quantization for unsupervised speaker indexing. In Proceedings of ICSLP, Jeju, Korea, October 2004.
637. Shadi Ganjavi, Panayiotis G. Georgiou, and Shrikanth S. Narayanan. A Transcription Scheme for Languages Employing the Arabic Script Motivated by Speech Processing Applications. In COLING 2004 Computational Approaches to Arabic Script-based Languages. Geneva, Switzerland, August 2004.
638. Panayiotis G. Georgiou, Hooman Shirani Mehr, and Shrikanth S. Narayanan. Context dependent statistical augmentation of Persian transcripts. In Proceedings of ICSLP, Jeju, Korea, October 2004.
639. Jorge Silva and Shrikanth S. Narayanan. A statistical discrimination measure for hidden markov models based on divergence. In Proceedings of ICSLP, Jeju, Korea, October 2004.
640. Kyu Jeong Han, Naveen Srinivasamurthy, and Shrikanth Narayanan. Robust speech recognition over packet networks: An overview. In Proceedings of ICSLP, Jeju, Korea, October 2004.
641. Tsuzuki R., Zen H., Tokuda K., Kitamura T., Bulut M., and Narayanan S. Constructing emotional speech synthesizers with limited speech database. In Proceedings of ICSLP, Jeju, Korea, October 2004.
642. S. Yildirim, M. Bulut, C. M. Lee, A. Kazemzadeh, C. Busso, Z. Deng, S. Lee, and S. Narayanan. An acoustic study of emotions expressed in speech. In Proceedings of ICSLP, Jeju, Korea, October 2004.
643. Montanari S, Yildirim S, Andersen E, and Narayanan S. Reference marking in children's computer-directed speech: An integrated analysis of discourse and gesture. In Proceedings of ICSLP, Jeju, Korea, October 2004.
644. Kyu Jeong Han, Naveen Srinivasamurthy, and Shrikanth Narayanan. A distributed speech recognition system in multi-user environments. In Proceedings of ICSLP, Jeju, Korea, October 2004.
645. Johnson W.L., Beal, C., Fowles-Winkler, A., Narayanan, S., Papachristou, D., Marsella, S., Vilhjlmsson, H.. Tactical Language Training System: An interim report. In Proc. ITS '04. Berlin: Springer-Verlag. 2004
646. Nicolaus Mote, Abhinav Sethy, Jorge Silva, Shrikanth Narayanan, and Lewis Johnson. Detection and modeling of learner speech errors: The case of arabic tactical language training for american english speakers. In Proceedings of InStil, Venice, Italy, July 2004.
647. Simona Montanari, Serdar Yildirim, Sonia Khurana, Marni Landes, Lewis Lawyer, Elaine Andersen, and Shrikanth Narayanan. Analyzing the interplay between spoken language and gestural cues in conversational child-machine interactions in pre/early literate age group. In Proceedings of InStil, Venice, Italy, July 2004.
648. W. Lewis Johnson, Sunhee Choi, Stacy Marsella, Nicolaus Mote, Shrikanth Narayanan, Hannes Vilhjlmsson, and Shumin Wu. Tactical language training system: Supporting the rapid acquisition of foreign language and cultural skills. In Proceedings of InStil, Venice, Italy, July 2004.
649. Carlos Busso, Zhigang Deng, Serdar Yildirim, Murtaza Bulut, Chul Min Lee, Abe Kazemzadeh, Sungbok Lee, Ulrich Neumann, and Shrikanth Narayanan. Analysis of emo-

- tion recognition using facial expressions, speech and multimodal information. In *Proceedings of the International Conference on Multimodal Interfaces*, State Park, PA, October 2004.
650. Erdem Unal, Shrikanth Narayanan, and Elaine Chew. A statistical approach to retrieval under user-dependent uncertainty in query-by-humming systems. In *Proceedings of ACM SIGMM MIR2004*, NY, NY, 2004.
 651. Robert Belvin, Win May, Shrikanth Narayanan, Panayiotis Georgiou, and Shadi Ganjavi. Creation of a doctor-patient dialogue corpus using standardized patients. In *Proc. LREC*, Lisbon, Portugal, 2004.
 652. Zhigang Deng, Carlos Busso, Shri Narayanan, and Ulrich Neumann. Audio-based head motion synthesis for avatar-based telepresence systems. In *Proceedings of ACM SIGMM 2004 Workshop on Effective Telepresence (ETP 2004)*. ACM Press, 2004.
 653. Zhigang Deng, Murtaza Bulut, Ulrich Neumann, and Shri Narayanan. Automatic dynamic expression synthesis for speech animation. In *Proceedings of IEEE 17th International Conference on Computer Animation and Social Agents (CASA 2004)*, pages 267-274. IEEE Press, 2004.
 654. S. Narayanan, S. Ananthakrishnan, R. Belvin, E. Ettaile, S. Gandhe, S. Ganjavi, P. G. Georgiou, C. M. Hein, S. Kadambe, K. Knight, D. Marcu, H. E. Neely, N. Srinivasamurthy, D. Traum, and D. Wang. The transonics spoken dialogue translator: An aid for english-persian doctor-patient interviews. In *AAAI Fall Symposium*, 2004.
 655. Farhad Farahani, Panayiotis Georgiou, and Shrikanth Narayanan. Speaker identification using supra-segmental pitch pattern dynamics. In *Proc. ICASSP*, Montreal, Canada, May 2004.
 656. Dagen Wang and Shrikanth Narayanan. A multi-pass linear fold algorithm for sentence boundary detection using prosodic cues. In *Proc. ICASSP*, Montreal, Canada, May 2004.
 657. Naveen Srinivasamurthy, Antonio Ortega, and Shrikanth Narayanan. Enhanced standard compliant distributed speech recognition (aurora encoder) using rate allocation. In *Proc. ICASSP*, Montreal, Canada, May 2004.
 658. Tiffany Grunwald, Dick Clark, Scott Fisher, Margaret McLaughlin, Shrikanth Narayanan, and Diane Piepol. Using cognitive task analysis to facilitate collaboration in development of simulator to accelerate surgical training. In *Proc. The 12TH Annual Medicine Meets Virtual Reality Conference*, New Port Beach, CA, January 2004.
 659. Abe Kazemzadeh, Sungbok Lee, and Shrikanth Narayanan. Acoustic correlates of user response to errors in human-computer dialogues. In *Proc. IEEE ASRU*, St. Thomas, U.S. Virgin Islands, December 2003.
 660. Soonil Kwon and Shrikanth Narayanan. A study of generic models for unsupervised on-line speaker indexing. In *Proc. IEEE ASRU*, St. Thomas, U.S. Virgin Islands, December 2003. URL:
 661. Abhinav Sethy, Bhuvana Ramabhadran, and Shrikanth Narayanan. Improvements in English ASR for the Malach project using syllable-centric models. In *Proc. IEEE ASRU*, St. Thomas, U.S. Virgin Islands, December 2003.
 662. Shadi Ganjavi, Panayiotis Georgiou, and Shrikanth Narayanan. Ascii based transcription systems with the arabic script: The case of persian. In *Proc. IEEE ASRU*, St. Thomas, U.S. Virgin Islands, December 2003.
 663. S. Narayanan, S. Ananthakrishnan, R. Belvin, E. Ettaile, S. Ganjavi, P. Georgiou, C. Hein, S. Kadambe, K. Knight, D. Marcu, H. Neely, N. Srinivasamurthy, D. Traum, and D. Wang.

- Transonics: A speech to speech system for english-persian interactions. In Proc. IEEE ASRU, St.Thomas, U.S. Virgin Islands, Decmeber 2003.
- 664.Erdem Unal, S. S. Narayanan, H.-H. Shih, Elaine Chew, and C.-C. Jay Kuo. Creating data resources for designing user-centric front-ends for query by humming systems. In Proc. 5th ACM Multimedia Information Retrieval, in conjunction with ACM Multimedia, Berkeley, CA, November 2003.
- 665.Chul Min Lee and Shrikanth Narayanan. Emotion recognition using a data-driven fuzzy inference system. In Proc. Eurospeech, Geneva, Switzerland, 2003.
- 666.Naveen Srinivasamurthy and Shrikanth Narayanan. Language-adaptive Persian speech recognition. In Proc. Eurospeech, Geneva, Switzerland, 2003.
- 667.Naveen Srinivasamurthy, Antonio Ortega, and Shrikanth Narayanan. Towards optimal encoding for classification with applications to distributed speech recognition. In Proc. Eurospeech, Geneva, Switzerland, 2003.
- 668.Soonil Kwon and Shrikanth Narayanan. A method for on-line speaker indexing using generic reference models. In Proc. Eurospeech, Geneva, Switzerland, 2003.
- 669.Shiva Sundaram and Shrikanth Narayanan. An empirical text transformation method for spontaneous speech synthesizers. In Proc. Eurospeech, Geneva, Switzerland, 2003.
- 670.Hsuan-Huei Shih, Shrikanth Narayanan, and Jay Kuo. A statistical multidimensional humming transcription using phone level hidden markov models for query by humming. In Proc. ICME, Baltimore, MD, 2003.
- 671.Abhinav Sethy and Shrikanth Narayanan. Split lexicon based hierarchical recognition of speech using syllable and word-level acoustic units. In Proc. ICASSP, Hong Kong, April 2003.
- 672.Serdar Yildirim and Shrikanth Narayanan. An information-theoretic analysis of developmental changes in speech. In Proc. ICASSP, Hong Kong, April 2003.
- 673.Ying Li, Shrikanth Narayanan, and Jay Kuo. Audio-visual based adapative speaker indentification. In Proc. ICASSP, Hong Kong, April 2003.
- 674.Hsuan-Huei Shih, Shrikanth Narayanan, and Jay Kuo. Multidimensional humming transcription using a statistical approach for query by humming. In Proc. ICASSP, Hong Kong, April 2003.
- 675.Serdar Yildirim and Shrikanth Narayanan. Acoustic analysis of preschool children's speech. In Proc. ICPhS, Barcelona, Spain, August 2003.
- 676.Shrikanth Narayanan. Towards modeling user behavior in human-machine interactions: Effect of errors and emotions. In ISLE Tagging for multimodal dialogs Workshop, Edinburgh, UK, December 2002.
- 677.Shiva Sundaram and Shrikanth Narayanan. Spoken language synthesis: Synthesis of spontaneous monolog speech. In IEEE Speech Synthesis Workshop, Santa Monica, CA, Sept. 2002.
- 678.Lewis Johnson, Shrikanth Narayanan, Richard Whitney, Rajat Das, Murtaza Bulut, and Catharine LaBore. Limited domain synthesis of expressive military speech for animated characters. In IEEE Speech Synthesis Workshop, Santa Monica, CA, 2002.
- 679.Donal McErlean and Shrikanth Narayanan. Detection, classification and tracking in sensor networks using graphical models. In 36th Asilomar Conference on Signals, Systems and Computers, 2002.
- 680.Dagen Wang and Shrikanth Narayanan. A confidence-score based unsupervised map adaptation for speech recognition. In 36th Asilomar Conference on Signals, Systems and Computers, 2002.

-
681. Alireza Dibazar and Shrikanth Narayanan. A system for automatic recognition of pathological speech. In 36th Asilomar Conference on Signals, Systems and Computers, 2002.
682. Athanasios Mouchtaris, Shrikanth Narayanan, and Chris Kyriakakis. Maximum likelihood constrained adaptation for multichannel audio synthesis. In 36th Asilomar Conference on Signals, Systems and Computers, 2002.
683. Abhinav Sethy, Shrikanth Narayanan, and S. Parthasarathy. Syllable-based recognition of spoken names. In ISCA Pronunciation Modeling and Lexicon Adaptation Workshop, 2002.
684. Athanasios Mouchtaris, Shrikanth Narayanan, and Chris Kyriakakis. Gaussian mixture model methods for virtual microphone. In Proc. of Audio Engineering Society, Los Angeles, CA, 2002.
685. C. Meesookho, S. Narayanan, and C. Raghavendra. Collaborative classification applications in sensor networks. In Proc. of Second IEEE Multichannel and Sensor array signal processing workshop, Arlington, VA, 2002.
686. A. Dibazar, S. Narayanan, and T. Berger. Feature analysis for automatic detection of pathological speech. In Proc. of IEEE EMBS meeting, 2002.
687. Murtaza Bulut, Shrikanth Narayanan, and Ann Syrdal. Expressive speech synthesis using a concatenative synthesizer. In Proc. of ICSLP, Denver, CO, 2002.
688. Abhinav Sethy and Shrikanth Narayanan. Refined speech segmentation for concatenative synthesis. In Proc. of ICSLP, Denver, CO, 2002.
689. Soonil Kwon and Shrikanth Narayanan. Speaker change detection using a new weighted distance measure. In Proc. of ICSLP, Denver, CO, 2002. URL:
690. Chul Min Lee, Shrikanth Narayanan, and Roberto Pieraccini. Combining acoustic and language information for emotion recognition. In Proc. of ICSLP, Denver, CO, 2002.
691. Jongho Shin, Shrikanth Narayanan, Laurie Gerber, Abe Kazemzadeh, and Dani Byrd. Analysis of user behavior under error conditions in spoken dialogs. In Proc. of ICSLP, Denver, CO, 2002.
692. Athanasios Mouchtaris, Shrikanth Narayanan, and Chris Kyriakakis. Efficient multichannel audio resynthesis by subband-based spectral conversion. In Proc. of EUSIPCO, Toulouse, France, 2002.
693. Chul Min Lee, Shrikanth Narayanan, and Roberto Pieraccini. Classifying emotions in human-machine spoken dialogs. In Proc. of ICME, Lausanne, Switzerland, 2002.
694. Hsuan-Huei Shih, Shrikanth S. Narayanan, and C.-C. Jay Kuo. An hmm-based approach to humming transcription. In Proc. of ICME, Lausanne, Switzerland, 2002.
695. Athanasios Mouchtaris, Shrikanth Narayanan, and Chris Kyriakakis. Multiresolution spectral conversion for multichannel audio resynthesis. In Proc. of ICME, Lausanne, Switzerland, 2002.
696. Ying Li, Shrikanth Narayanan, and C.-C. Jay Kuo. Identification of speakers in movie dialogs using audiovisual cues. In Proc. of ICASSP, Orlando, FL, 2002.
697. Hsuan-Huei Shih, Shrikanth S. Narayanan, and C.-C. Jay Kuo. A statistical approach to humming recognition. In Proc. of ICASSP, Accepted to appear, 2002
698. Hsuan-Huei Shih, Shrikanth S. Narayanan, and C.-C. Jay Kuo. Comparison of dictionary-based approaches to automatic repeating melody extraction. In Proc. of Electronic Imaging, volume 4676-33, 2002.
699. C. M. Lee, S. Narayanan, and R. Pieraccini. Recognition of negative emotions from the speech signal. In Proc. Automatic Speech Recognition and Understanding, Trento, Italy, December 2001.

-
700. Naveen Srinivasamurthy, Shrikanth S. Narayanan, and Antonio Ortega. Use of model transformations for distributed speech recognition. In *Proc. ISCA Workshop on Adaptation methods for speech recognition*, Sophia Antipolis, France, August 2001.
701. Naveen Srinivasamurthy, Antonio Ortega, and Shrikanth S. Narayanan. Efficient scalable speech compression for scalable speech recognition. In *Proc. Eurospeech*, pages 1845-1848, Aalborg, Denmark, 2001.
702. Sudha Arunachalam, Dylan Gould, Elaine Andersen, Dani Byrd, and Shrikanth S. Narayanan. Politeness and frustration language in child-machine interactions. In *Proc. Eurospeech*, pages 2675-2678, Aalborg, Denmark, 2001.
703. M. Walker, J. Aberdeen, J. Boland, E. Bratt, J. Garafolo, L. Hirschman, A. Le, S. Lee, S. Narayanan, K. Papineni, B. Pellom, J. Polifroni, A. Potamianos, P. Prabhu, A. Rudnicky, G. Sanders, S. Seneff, D. Stallard, and S. Whittaker. Darpa communicator dialog travel planning systems: The june 2000 data collection. In *Proc. Eurospeech*, pages 1371-1374, Aalborg, Denmark, 2001.
704. Hsuan-Huei Shih, Shrikanth S. Narayanan, and C.-C. Jay Kuo. Music indexing with extracted main melody by using modified lempel-ziv algorithm. In *Proc. of ITCOM*, Denver, CO, 2001.
705. Ying Li, Shrikanth Narayanan, Wei Ming, and C.-C. Jay Kuo. Automatic movie index generation based on multimodal information. In *Proc. of ITCOM*, pages 42-53, Denver, CO, 2001.
706. Hsuan-Huei Shih, Shrikanth S. Narayanan, and C.-C. Jay Kuo. A dictionary approach to repetitive pattern finding in music. In *Proc. of ICME*, Tokyo, Japan, 2001.
707. Hsuan-Huei Shih, Shrikanth S. Narayanan, and C.-C. Jay Kuo. Automatic main melody extraction from midi files with a modified lempel-ziv algorithm. In *Proc. of the International Symposium on Intelligent Multimedia, Video and Speech Processing*, Kowloon Shangri-La, Hong Kong, 2001.
708. R.C. Rose, S. Parthasarathy, B. Gajic, A. Rosenberg, and S. Narayanan. On the implementation of asr algorithms for handheld wireless mobile devices. In *Proc. of ICASSP*, Salt Lake City, Utah, 2001.
709. Dawn Dutton, Selina Chu, James Hubbell, Marilyn Walker, and Shrikanth Narayanan. Amount of information presented in a complex list: Effects on user performance. In *Proc. of the Human Language Technology Conference*, San Diego, CA, 2001.
710. Dawn Dutton, Selina Chu, James Hubbell, Marilyn Walker, and Shrikanth Narayanan. Just (all) the facts, ma'am. In *Proc. of the ACM Computer Human Interaction*, Seattle, WA, 2001.
711. S. Narayanan, G. Di Fabbrizio, C. Kamm, J. Hubbell, B. Buntschuh, P. Ruscitti, and J. Wright. Effects of dialog initiative and multi-modal presentation strategies on large directory information access. In *Proc. of the Intl Conf. Spoken Lang. Processing*, pages 636-639, Beijing, China, 2000.
712. E. Levin, S. Narayanan, R. Pieraccini, K. Biatov, E. Bocchieri, G. Di Fabbrizio, W. Eckert, S. Lee, A. Pokrovsky, M. Rahim, P. Ruscitti, and M. Walker. The at&t-darpa communicator mixed-initiative spoken dialog system. In *Proc. of the Intl Conf. Spoken Lang. Processing*, pages 122-125, Beijing, China, 2000.
713. M. Rahim, R. Pieraccini, W. Eckert, E. Levin, G. Di Fabbrizio, C. Kamm, and S. Narayanan. A spoken dialog system for conference/workshop services. In *Proc. of the Intl Conf. Spoken Lang. Processing*, pages 736-739, Beijing, China, 2000.

- 714.G. Di Fabbrizio and S. Narayanan. Web-based monitoring, logging and reporting tools for multiservice, multimodal systems. In Proc. of the Intl Conf. Spoken Lang. Processing, pages 1041-1044, Beijing, China, 2000.
- 715.R. Rose, B. Gajic, S. Narayanan, S. Parthasarathy, and A. Rosenberg. Automatic speech recognition for mobile communication devices. In Proceedings of NORSIG-2000, Kalmar-den, Sweden, 2000.
- 716.G. di Fabbrizio, S. Narayanan, and P. Ruscitti. Unifying conversational multimedia interfaces for accessing network services across communication devices. In Proceedings of IEEE Multimedia Expo, volume 22, pages 1-4, New York, July 2000.
- 717.S. Narayanan, A. Potamianos, and H. Wang. Multimodal systems for children: Building a prototype. In Proc. EuroSpeech, pages 1727-1730, Budapest, Hungary, September 1999.
- 718.A. Potamianos, G. Riccardi, and S. Narayanan. Categorical understanding using statistical n-gram models. In Proc. EuroSpeech, pages 2027-2030, Budapest, Hungary, September 1999.
- 719.R. Pieraccini, E. Levin, W. Eckert, and S. Narayanan. Spoken dialog systems: From theory to practice. In IEEE ASRU Workshop, Keystone, CO, December 1999.
- 720.G. di Fabbrizio, P. Ruscitti, S. Narayanan, and C. Kamm. Extending computer telephony and ip telephony standards for voice-enabled services in a multi-modal user interface environment. In Proceedings of Interactive Dialogue in Multi-modal systems, pages 9-12, Kloster Irsee, Germany, June 1999.
- 721.S. Narayanan and A. Kaun. Acoustic modeling of tamil retroflex liquids. In Proc. of the XIV Intl. Cong. of Phon. Sci. (ICPhS), pages 2097-2100, San Francisco, CA, August 1999.
- 722.G. Riccardi, A. Potamianos, and S. Narayanan. Language model adaptation for spoken language systems. In ICSLP 98, pages 2327-2330, Sydney, Australia, 1998.
- 723.A. Abella, B. Buntschuh, G. DiFabbrizio, C. Kamm, M. Mohri, S. Narayanan, S. Marcus, and R. D. Sharp. Vpq: A spoken language interface to large scale directory information. In ICSLP 98, pages 2863-2867, Sydney, Australia, 1998.
- 724.M. Walker, J. Fromer, and S. Narayanan. Learning optimal dialogue strategies: A case study of a spoken dialogue agent for email. In Proc. of ACL/COLING 98, pages 1345-1351, Montreal, Canada, 1998.
- 725.S. Narayanan, M. Subramaniam, B. Stern, B. Hollister, and C. Lin. Probing the relationship between qualitative and quantitative performance measures for telecommunication services. In ICASSP 98, volume 1, pages 3769-3772, Seattle, WA, May 1998.
- 726.A. Potamianos and S. Narayanan. Spoken dialog systems for children. In ICASSP 98, volume 1, pages 197-200, Seattle, WA, May 1998.
- 727.S. Narayanan, M. Subramaniam, B. Stern, B. Hollister, and C. Lin. The relationship between qualitative and quantitative service performance measures: Results from universal voicemail trial. In Proceedings of the Service Infrastructure Performance Symposium, pages 162-169, Middletown, NJ, November 1997.
- 728.S. Lee, A. Potamianos, and S. Narayanan. Analysis of children's speech: Duration, pitch and formants. In Proc. EuroSpeech, volume 1, pages 473-476, Rhodes, Greece, September 1997.
- 729.A. Potamianos, S. Narayanan, and S. Lee. Automatic speech recognition for children. In Proc. EuroSpeech, volume 5, pages 2371-2374, Rhodes, Greece, September 1997.
- 730.I. Zeljkovic and S. Narayanan. Novel filler acoustic models for connected digit recognition. In Proc. EuroSpeech, volume 1, pages 283-286, Rhodes, Greece, September 1997.

731. I. Zeljkovic, S. Narayanan, and A. Potamianos. Unsupervised hmm adaptation based on speech-silence discrimination. In *Proc. EuroSpeech*, volume 4, pages 2055-2088, Rhodes, Greece, September 1997.
732. C. Kamm, S. Narayanan, D. Dutton, and R. Ritenour. Evaluating spoken dialog systems for telecommunication services. In *Proc. EuroSpeech*, volume 4, pages 2203-2206, Rhodes, Greece, September 1997.
733. C. Lin, S. Narayanan, and R. Ritenour. Database management and analysis for spoken dialog systems: Methodology and tools. In *Proc. EuroSpeech*, volume 4, pages 2199-2202, Rhodes, Greece, September 1997.
734. S. Narayanan, A. Alwan, and Y. Song. New results in vowel production: MRI, EPG, and acoustic data. In *Proc. EuroSpeech*, volume 1, pages 1007-1010, Rhodes, Greece, September 1997.
735. C. Y. Espy-Wilson, S. Narayanan, A. Alwan, and S. E. Boyce. Acoustic modelling of American English /r/. In *Proc. EuroSpeech*, volume 1, pages 393-396, Rhodes, Greece, September 1997.
736. S. Narayanan, A. Kaun, D. Byrd, P. Ladefoged, and A. Alwan. Liquids in Tamil. In *Proc. of the Intl Conf. Spoken Lang. Processing*, pages 797-800, Philadelphia, PA, 1996.
737. P. Bangayan, A. Alwan, and S. Narayanan. From mri and acoustic data to articulatory synthesis: A case study of the lateral approximants in American English. In *Proc. of the Intl Conf. Spoken Lang. Processing*, pages 793-796, Philadelphia, PA, 1996.
738. S. Narayanan and A. Alwan. Parametric hybrid source models for voiced and voiceless fricative consonants. In *IEEE Proc. ICASSP*, pages 337-340, Atlanta, GA, May 1996.
739. S. Narayanan and A. Alwan. Imaging applications in speech production research. In *SPIE 1996 Medical Imaging Proceedings*, volume 2079, pages 120-131, Newport Beach, CA, February 1996.
740. A. Alwan, S. Narayanan, B. Strobe, and A. Shen. Speech production and perception models and their applications to synthesis, recognition, and coding. In *Proc. Intl. Conf. on Signals, Systems and Electronics (ISSSE)*, pages 367-372, Monterey, CA, October 1995.
741. S. Narayanan, A. Alwan, and K. Haker. An articulatory study of liquid approximants in American English. In *Proc. of the XIII Intl. Cong. of Phon. Sci. (ICPhS)*, volume 3, pages 576-579, Stockholm, Sweden, August 1995.
742. S. Narayanan, H. Shahri, D. Youtkus, and M. Luo. Fast and efficient motion compensation techniques using subband analysis. In *IEEE Intl. Conf. Image Processing*, volume 3, pages 265-269, Philadelphia, PA, November 1994.
743. S. Narayanan, A. Alwan, and K. Haker. An MRI study of fricative consonants. In *Proc. of the Intl Conf. Spoken Lang. Processing*, volume 2, pages 627-630, Yokohoma, Japan, 1994.
744. S. Narayanan and A. Alwan. Strange attractors and chaotic dynamics in the production of voiced and voiceless fricatives. In *Proc. EuroSpeech*, volume 1, pages 77-80, Berlin, Germany, 1993.
745. S. Narayanan and R. Mortensen. Nonlinear filtering and smoothing for noisy alternating renewal process signals. In *Proc. IEEE American Control Conf.*, pages 225-228, Boston, MA, June 1991.
746. D. Byrd, S. Narayanan, A. Kaun, and E. Saltzman. Phrasal boundaries and articulatory timing. In *Meeting of Laboratory Phonology V*, Chicago, IL, June 1997.

- 747.D. Byrd, A. Kaun, and S. Narayanan. Prosodic boundary effects in Tamil: An articulatory study. In Annual Meeting of the Linguistic Society of America, San Diego, CA, January 1996.
- 748.S. Subramanyam and S. Narayanan. Loading effects on Indian musical drums: An acoustic analysis. In Proc. Mat. Research Society, San Francisco, CA, November 1993.

Conference Abstracts

- [1] Chul Min Lee, Serdar Yildirim, Murtaza Bulut, Carlos Busso, Abe Kazamzadeh, Sungbok Lee, and Shrikanth Narayanan. Effects of emotion on different phoneme classes. *J. Acoust. Soc. Am.*, 116:2481, 2004.
- [2] Shiva Sundaram and Shrikanth Narayanan. Analysis and synthesis of laughter. *J. Acoust. Soc. Am.*, 116:2481, 2004.
- [3] Joseph Tepperman and Shrikanth Narayanan. Spoken name pronunciation evaluation. *J. Acoust. Soc. Am.*, 116:2480, 2004.
- [4] Serdar Yildirim, Murtaza Bulut, Carlos Busso, Chul Min Lee, Abe Kazamzadeh, Sungbok Lee, and Shrikanth Narayanan. Study of acoustic correlates associate with emotional speech. *J. Acoust. Soc. Am.*, 116:2481, 2004.
- [5] Murtaza Bulut, Serdar Yildirim, Sungbok Lee, Chul Min Lee, Carlos Busso, Abe Kazamzadeh, and Shrikanth Narayanan. Emotion to emotion speech conversion in phoneme level. *J. Acoust. Soc. Am.*, 116:2481, 2004.
- [6] Sungbok Lee, Shrikanth Narayanan, and Dani Byrd. A developmental acoustic characterization of English diphthongs. *J. Acoust. Soc. Am.*, 115:2628, 2004.
- [7] Serdar Yildirim, Simona Montanari, Elaine Andersen, and Shrikanth Narayanan. An integrated analysis of speech and gestural characteristics in conversational child-computer interactions. *J. Acoust. Soc. Am.*, 114:2394, 2003.
- [8] Sungbok Lee, Shrikanth Narayanan, and Dani Byrd. Asymmetric kinematic changes in speaking rate explored with FDA. *J. Acoust. Soc. Am.*, 114:2393, 2003.
- [9] Abhinav Sethy, Shrikanth Narayanan, Sungbok Lee, and Dani Byrd. Toward data-driven modeling of dynamic vocal-tract data. *J. Acoust. Soc. Am.*, 114:2392, 2003.
- [10] Shrikanth Narayanan, Krishna Nayak, Dani Byrd, and Sungbok Lee. An approach to real-time magnetic resonance imaging for speech production. *J. Acoust. Soc. Am.*, 108:2575, 2003.
- [11] R. Rose, S. Narayanan, S. Parthasarathy, A. Rosenberg, and B. Gajic. Automatic Speech Recognition for mobile, hand-held devices. *J. Acoust. Soc. Am.*, 108:2575, 2003.
- [12] C. Y. Espy-Wilson, S. E. Boyce, M. T. T. Jackson, S. Narayanan, and A. Alwan. Modeling the sublingual space for American English /r/. *J. Acoust. Soc. Am.*, 104(3):1819, 1998.
- [13] C. Y. Espy-Wilson, S. Narayanan A. Alwan, and S. E. Boyce. Modeling the acoustics of American English /r/. *J. Acoust. Soc. Am.*, 101(5):3176, 1997.
- [14] S. Lee, A. Potamianos, and S. Narayanan. Analysis of children's speech: Pitch and formant frequency. *J. Acoust. Soc. Am.*, 101(5):3194, 1997.
- [15] P. Bangayan, A. Alwan, and S. Narayanan. A transmission-line model of the lateral approximants. *J. Acoust. Soc. Am.*, page 2663, 1996.
- [16] S. Narayanan, A. Alwan, and K. Haker. Three-dimensional tongue shapes of sibilant fricatives. *J. Acoust. Soc. Am.*, 96:3342, Nov. 1994.
- [17] Chartchai Meesookho, Urbashi Mitra, and Shrikanth Narayanan. An Analysis of Range Difference Target Localization in Uniformly Distributed Sensor Field. *IPSN 2005* (Work in Progress).

- [18] Shrikanth Narayanan. Imaging for understanding speech communication: Advances and challenges. *J. Acoust. Soc. Am.* 117, 2501 (2005)
- [19] Abe Kazemzadeh, Sungbok Lee and Shrikanth Narayanan. Recognition of voice onset time for use in pronunciation modeling. *J. Acoust. Soc. Am.* (2005)
- [20] Sungbok Lee, Serdar Yildirim, Murtaza Bulut, Abe Kazemzadeh, and Shrikanth Narayanan. Some articulatory details of emotional speech. *J. Acoust. Soc. Am.* (2005)
- [21] Shrikanth Narayanan, Erik Bresch, Stephen Tobin, Dani Byrd, Krishna Nayak, and Jon Nielsen. Resonance tuning in soprano singing and vocal tract shaping: Comparison of sung and spoken vowels. *J. Acoust. Soc. Am.* (2006)
- [22] Stephen Tobin, Dani Byrd, Erik Bresch and Shrikanth Narayanan. Syllable structure effects on velum-oral coordination evaluated with real-time MRI. *J. Acoust. Soc. Am.* (2006)
- [23] E. Bresch, J. F. Nielsen, K. S. Nayak, S. Narayanan. Synchronized Audio Recording and Real-Time MR Imaging of Fluent Speech. *Proceedings ISMRM Workshop on Real-Time MRI*. Santa Monica, February 2006.
- [24] Y-C. Kim, J-F. Nielsen, S. Narayanan, and K. S. Nayak. Edge detection using sub-sampled k-space data: application to upper airway MRI. *Proceedings ISMRM Fifteenth Scientific Sessions*, Berlin, May 2007, p3458.
- [25] E. Bresch and S. Narayanan. Robust unsupervised extraction of vocal tract variables from midsagittal real-time magnetic resonance image sequences using region segmentation. *J. Acoust. Soc. Am.* 122, 3030 (2007).
- [26] Samuel Kim, Sungbok Lee and Shrikanth Narayanan. On voicing activity under the control of emotion and loudness. *J. Acoust. Soc. Am.* 122, 3019 (2007).
- [27] Y-C Kim, J-F Nielsen, S Narayanan, D. Byrd, K. S. Nayak, "Application of compressed sensing to 3D imaging of the vocal tract for speech MRI," *Proc. Int. Soc. for Magn. Reson. in Med.*, 16th Annual Meeting, Toronto, Canada, May 2008.
- [28] S. Narayanan, A. Kazemzadeh, M. Black, J. Tepperman, S. Lee and A. Alwan. Letter sound and letter name recognition for automated literacy assessment of young children. *J. Acoust. Soc. Am.* 123 (5), 3327 (2008).
- [29] YC Kim, S Narayanan, KS Nayak. "Ultra-high resolution 3D upper airway MRI with compressed sensing and parallel imaging," *Proceedings ISMRM Seventeenth Scientific Sessions*, Hawaii, USA, 2009.
- [30] YC Kim, CE Hayes, S Narayanan, KS Nayak. "Parallel imaging of the upper airway with a novel 16-channel tongue coil," *Proceedings ISMRM Seventeenth Scientific Sessions*, Hawaii, USA, 2009.
- [31] Bresch, E., Goldstein, L., and Narayanan, S., "An analysis-by-synthesis approach to modeling real-time MRI articulatory data using the Task Dynamic Application framework." *J. Acoust. Soc. Am.* 125, 2009.
- [32] Holsinger, E., Ramanarayanan, V., Byrd, D., Goldstein, L., Tempini, M.L.G., and Narayanan, S., "Beyond acoustic data: Characterizing disordered speech using direct articulatory evidence from real time imaging" *J. Acoust. Soc. Am.* 125, 2009.
- [33] Kim, Y.C., Narayanan, S., and Nayak, K., "Rapid 3D magnetic resonance imaging of vocal tract shaping using compressed sensing." *J. Acoust. Soc. Am.* 125, 2009.
- [34] Lammert, A., Bresch, E., Byrd, D., Goldstein, L., and Narayanan, S., "An articulatory study of lexicalized and epenthetic schwa using real time magnetic resonance imaging." *J. Acoust. Soc. Am.* 125, 2009.

- [35] Proctor, M., Goldstein, L., Byrd, D., Bresch, E., and Narayanan, S., "Articulatory comparison of Tamil liquids and stops using real-time magnetic resonance imaging." *J. Acoust. Soc. Am.* 125, 2009.
- [36] Ramanarayanan, V., Bresch, E., Byrd, D., Goldstein, L., and Narayanan, S., "Analysis of pausing behavior in spontaneous speech using real-time magnetic resonance imaging of articulation." *J. Acoust. Soc. Am.* 125, 2009.
37. Tepperman, J., Bresch, E., Kim, Y.C., Goldstein, L., Byrd, D., Nayak, K., and Narayanan, S., "Articulatory analysis of foreign-accented speech using real-time MRI." *J. Acoust. Soc. Am.* 125, 2009.
38. Ming Li, Adar Emken, Shri Narayanan, Gautam Thatte, Sangwon Lee, Harshvardhan Vathsangam, Gaurav Sukhatme, Urbashi Mitra, Murali Annavaram and Donna Spruijt-Metz, Using the KNOWME Networks Mobile Biomonitoring System to Characterize Physical Activity in Overweight Hispanic Youth. *ACSM Health and Fitness Summit*, Austin, TX (April 2010).
39. YC Kim, S Narayanan, KS Nayak. Flexible retrospective selection of temporal resolution in real-time speech MRI using a golden-ratio spiral view order. *Proceedings ISMRM-ESMRMB Joint Annual Meeting*, Stockholm, Sweden, 2010.
40. Emily Mower, Matthew Black, Elisa Flores, Marian Williams and Shrikanth Narayanan. Rachel: An Embodied Conversational Agent for Eliciting and Analyzing Emotional Interactions in Children with Autism. In *IMFAR - International Meeting for Autism Research*, Philadelphia, PA, May 2010.
41. Matthew Black, Elisa Flores, Emily Mower, Shrikanth Narayanan, and Marian Williams. Comparison of Child-Human and Child-Computer Interactions for Children with ASD. In *IMFAR - International Meeting for Autism Research*, Philadelphia, PA, May 2010.
42. S. Lee, S. Narayanan, and D. Byrd. (2006). Effects of varying speaking rates on spatiotemporal tongue-tip movement patterns. *5th International Conference on Speech Motor Control*, Nijmegen, Netherlands, June 7-10, 2006
43. May W, Georgiou P, McLaughlin M, Baezcondi-Garbanati L, Narayanan S. Speechlinks: Developing a new technology to reduce inequities in health care delivery to Latino patients with limited English proficiency. Presented at *Convergence 2010: National Conference on Health Communication, Marketing, and Media*, August 17-19, 2010, Atlanta, Georgia.
44. Adam Lammert, Michael Proctor and Shrikanth Narayanan. Morphological variation in the adult vocal tract: A study using rtMRI. *Proc. International Seminar on Speech Production (ISSP)*, Montreal, Canada, June 2011.
45. Adam Lammert, Michael Proctor, Louis Goldstein, Marianne Pouplier and Shrikanth Narayanan. Automatic identification of stable modes and fluctuations in a repetitive task using real-time MRI. *Proc. International Seminar on Speech Production (ISSP)*, Montreal, Canada, June 2011. (*Northern Digital Inc. Excellence Award*)
46. Prasanta Ghosh and Shrikanth Narayanan. Information theoretic analysis of direct and estimated articulatory features for phonetic discrimination. *Proc. International Seminar on Speech Production (ISSP)*, Montreal, Canada, June 2011.
47. Christina Hagedorn, Michael Proctor, Louis Goldstein and Shrikanth Narayanan. Automatic analysis of geminate consonant articulation using real-time magnetic resonance imaging. *Proc. International Seminar on Speech Production (ISSP)*, Montreal, Canada, June 2011.
48. Vikram Ramanarayanan, Adam Lammert, Dani Byrd, Louis Goldstein and Shrikanth Narayanan. Planning and execution in soprano singing and speaking behavior: An acoustic/articulatory study using real-time MRI. *Proc. International Seminar on Speech Production (ISSP)*, Montreal, Canada, June 2011.

49. Vikram Ramanarayanan, Louis Goldstein, Dani Byrd and Shrikanth Narayanan. An MRI study of articulatory settings of L1 and L2 speakers of American English. Proc. International Seminar on Speech Production (ISSP), Montreal, Canada, June 2011.
50. Matthew P. Black, Daniel Bone, Theodora Chaspari, Andreas Tsiartas, Phillip Gorrindo, Marian E. Williams, Pat Levitt, and Shrikanth S. Narayanan. Signal processing tools for the automatic analysis of child-psychologist interactions. In Proceedings of the International Meeting for Autism Research, San Diego, CA, USA, May 2011.
51. Emily Mower, Matthew P. Black, Marian E. Williams, and Shrikanth S. Narayanan. Rachel: A data collection paradigm for the quantitative assessment of children's speech patterns. In Proceedings of the International Meeting for Autism Research, San Diego, CA, USA, May 2011.
52. YC Kim, MI Proctor, SS Narayanan, KS Nayak. Time-interleaved imaging of arbitrary scan planes applied to real-time speech MRI. Proc. ISMRM 19th Scientific Sessions, Montreal, May 2011, p2454.
53. Y Zhu, YC Kim, MI Proctor, SS Narayanan, KS Nayak. Dynamic 3D visualization of vocal tract shaping during speech. Proc. ISMRM 19th Scientific Sessions, Montreal, May 2011, p4355.
54. Donna spruijt-Metz, Gillian O'Reilly, Shrikanth Narayanan, Murali Annavaram, Ming Li, Sangwon Lee, Cheng Kun Wen. Decreasing Sedentary Behavior in Overweight Youth Using a Real-Time Mobile Intervention. Wireless Health 2012, La Jolla, CA, 2012.
55. Y Zhu, YC Kim, MI Proctor, SS Narayanan, KS Nayak. Towards Dynamic 3D MRI of Speech. Proc. ISMRM 20th Scientific Sessions, Melbourne, May 2012, p294. ISMRM Merit Awards: Magna Cum Laude.
56. YC Kim, N Katsamanis, MI Proctor, SS Narayanan, KS Nayak. Pseudo golden-ratio spiral imaging with gradient acoustic noise cancellation: application to real-time MRI of fluent speech. Proc. ISMRM 20th Scientific Sessions, Melbourne, May 2012, p4209.
57. Vikram Ramanarayanan, Adam Lammert, Louis Goldstein, and Shrikanth Narayanan, Does articulatory setting provide some mechanical advantage for speech motor action?, POMA 19, 060272 (2013), DOI:10.1121/1.4800246
58. Fang-Ying Hsieh, Louis Goldstein, Dani Byrd, and Shrikanth Narayanan, Pharyngeal constriction in English diphthong production, POMA 19, 060271 (2013), DOI:10.1121/1.4799762
59. Caitlin Smith, Michael Proctor, Khalil Iskarous, Louis Goldstein, and Shrikanth Narayanan, On distinguishing articulatory configurations and articulatory tasks: Tamil retroflex consonants, POMA 19, 060283 (2013), DOI:10.1121/1.4800521
60. Zhaojun Yang, Vikram Ramanarayanan, Dani Dyr, and Shrikanth Narayanan, An examination of the articulatory characteristics of prominence in function and content words using real-time magnetic resonance imaging, POMA 19, 060195 (2013), DOI:10.1121/1.4800676
61. Sungbok Lee, Alexandros Potamianos, and Shrikanth Narayanan, Developmental aspects of American English diphthong trajectories in the formant space, POMA 19, 060067 (2013), DOI:10.1121/1.4798783
62. Adam Lammert and Shrikanth Narayanan, On instantaneous vocal tract length estimation from formant frequencies, POMA 19, 060027 (2013), DOI:10.1121/1.4799393
63. Li Hsuan Lu, Adam Lammert, Vikram Ramanarayanan, and Shrikanth Narayanan, A comparative cross-linguistic study of vocal tract shaping in sibilant fricatives in English, Serbian and Mandarin using real-time magnetic resonance imaging, POMA 19, 060291 (2013), DOI:10.1121/1.4800257

64. Y Zhu, E Bresch, SS Narayanan, KS Nayak. "Flexible Dynamic Phantoms for Evaluating MRI Data Sampling and Reconstruction Methods". ISMRM Data Sampling & Image Reconstruction Workshop, Sedona, February 2013
65. Y-C Kim, MI Proctor, MCK Khoo, SS Narayanan, KS Nayak. "Caught Sleeping: Recording of Snoring During a Real-Time MRI Scan." Proc. ISMRM 21st Scientific Sessions, Salt Lake City, April 2013, p1235.
66. [Vikram Ramanarayanan](#), [Louis Goldstein](#) and [Shrikanth Narayanan](#). [Motor control primitives arising from a dynamical systems model of vocal tract articulation](#). *J. Acoust. Soc. Am.* 134, 4168, 2013
67. [Adam Lammert](#), [Christina Hagedorn](#), [Michael Proctor](#), [Louis Goldstein](#) and [Shrikanth Narayanan](#). [Interspeaker variability in relative tongue size and vowel production](#), *J. Acoust. Soc. Am.* 134 , 4205, 2013
68. [Benjamin Parrell](#), [Adam Lammert](#), [Shrikanth Narayanan](#) and [Louis Goldstein](#). [Simulations of sound change resulting from a production-recovery loop](#). *J. Acoust. Soc. Am.* 134 , 4167, 2013
69. [Christina Hagedorn](#), [Adam Lammert](#), [Yihe Zu](#), [Uttam Sinha](#), [Louis Goldstein](#) and [Shrikanth S. Narayanan](#). [Characterizing post-glossectomy speech using real-time magnetic resonance imaging](#). *J. Acoust. Soc. Am.* 134 , 4205, 2013
70. Vikram Ramanarayanan, Louis Goldstein and Shrikanth Narayanan. Speech motor control primitives arising from a dynamical systems model of vocal tract articulation. In Proceedings of the 10th International Seminar on Speech Production (ISSP). Cologne, Germany, May 2014.
71. Jangwon Kim, Naveen Kumar, Sungbok Lee and Shrikanth Narayanan. Enhanced airway-tissue boundary segmentation for real-time magnetic resonance imaging data. In Proceedings of the 10th International Seminar on Speech Production (ISSP). Cologne, Germany, May 2014.
72. Jangwon Kim, Asterios Toutios, Yoon-Chul Kim, Yinghua Zhu, Sungbok Lee and Shrikanth Narayanan. USC-EMO-MRI corpus: An emotional speech production database recorded by real-time magnetic resonance imaging. In Proceedings of the 10th International Seminar on Speech Production (ISSP). Cologne, Germany, May 2014.
73. Sungbok Lee, Jangwon Kim and Shrikanth Narayanan. On the Interactions among Speech Parameters across Emotions and Speakers in Emotional Speech Production. In Proceedings of the 10th International Seminar on Speech Production (ISSP). Cologne, Germany, May 2014.
74. Benjamin Parrell and Shrikanth Narayanan. Interaction between general prosodic factors and language-specific articulatory patterns underlies divergent outcomes of coronal stop reduction. In Proceedings of the 10th International Seminar on Speech Production (ISSP). Cologne, Germany, May 2014.
75. Christina Hagedorn, Adam Lammert, Mary Bassily, Yihe Zu, Uttam Sinha, Louis Goldstein and Shrikanth S. Narayanan. Characterizing Post-Glossectomy Speech Using Real-time MRI, In Proceedings of the 10th International Seminar on Speech Production. In Proceedings of the 10th International Seminar on Speech Production (ISSP). Cologne, Germany, May 2014.
76. Adam Lammert and Shrikanth Narayanan. Development of a parametric basis for vocal tract area function representation from a large speech production database. *J. Acoust. Soc. Am.* 135, 2198, 2014
77. Sungbok Lee, Jangwon Kim and Shrikanth Narayanan. Development of a parametric basis for vocal tract area function representation from a large speech production database. *J. Acoust. Soc. Am.* 135, 2199, 2014
78. Reed Blaylock, Adam Lammert, Louis Goldstein and Shrikanth Narayanan.

- Gestural coordination of the velum in singing can be different from coordination in speech . *J. Acoust. Soc. Am.* 135, 2199, 2014
79. Zisis Iason Skordilis, Vikram Ramanarayanan, Louis Goldstein and Shrikanth S. Narayanan. Experimental evaluation of the constant tongue volume hypothesis . *J. Acoust. Soc. Am.* 136, 2143, 2014
80. A.C. Timmons, T. Chaspari, L. Perrone, T. Feng, S.S. Narayanan, and G. Margolin, "Dating Aggression and Physiological Connectedness in Everyday Life," Biennial Conference of the Society for Ambulatory Assessment, State College, PA, 2015.
81. A.C. Timmons, T. Feng, T. Chaspari, S.S. Narayanan and G. Margolin, "An Evaluation of Novel Methodologies for Capturing Couple Dynamics in the Home Environment," International Convention of Psychological Science (ICPS), Amsterdam, The Netherlands, 2015.
82. A.C. Timmons, T. Chaspari, S.S. Narayanan and G. Margolin, "The Association between Family Aggression History and Physiological Coregulation in Dating Relationships," Society for Research and Child Development (SRCD) Biennial Meeting, Philadelphia, PA, 2015.
83. L. Stein, T. Chaspari, S.A. Cermak, S.S. Narayanan, A. Schell and M. Dawson, "Using a Wireless Measure of Electrodermal Activity: Comparisons to Traditional Wired Equipment," submitted to the International Meeting for Autism Research (IMFAR), Salt Lake City, UT, 2015.
84. Daniel Bone, Matthew Goodwin, Matthew P. Black, and Shrikanth Narayanan, "Machine Learning and Autism Diagnostics: Promises and potential pitfalls", in International Meeting for Autism Research, Salt Lake City, Utah, May 2015.
85. L. Stein, T. Chaspari, S.A. Cermak, S.S. Narayanan, A. Schell and M. Dawson, "Preliminary validation of the Q-Sensor: An innovative measure of real world electrodermal activity," Society of Pediatric Psychology Annual Conference, San Diego, CA, 2015.
86. S.G. Lingala, Y. Zhu, Y-C Kim, A. Toutios, S. Narayanan, K.S. Nayak, "High spatio-temporal resolution multi-slice real time MRI of speech using golden angle spiral imaging with constrained reconstruction, parallel imaging, and a novel upper airway coil", Proceedings of 23rd International Society of Magnetic Resonance in Medicine (ISMRM) Scientific Sessions, 2015, pp. 689. Recipient of an ISMRM Magna cum Laude Merit Award.
87. Pace, B. T., Dembe, A., Soma, C. S., Tanana, M., Caperton, D. D., Merced, K., Bellefontaine, W., Gibson, J., Hirsch, T., Narayanan, S., Atkins, D. C., & Imel, Z. E. (2016, March). Developing automated therapist feedback for Motivational Interviewing: The Counselor Observer Ratings Expert for MI (CORE-MI). Poster presented at the annual meeting of the University of Utah's College of Education Student Research Fair, Salt Lake City, UT.
88. Sajjan Goud Lingala, Yinghua Zhu, Yunhua Ji, Asterios Toutios, Wei-Ching Lo, Nicole Seiberlich, Shrikanth S. Narayanan, Krishna S. Nayak, "Accelerating real-time MRI of speech using spiral through-time GRAPPA", International Society for Magnetic Resonance in Medicine (ISMRM) 24th Scientific Sessions, Singapore, 2016
89. Tanner Sorensen, Asterios Toutios, Louis Goldstein, Shrikanth S. Narayanan, "Characterizing vocal tract dynamics with real-time MRI", 15th Conference on Laboratory Phonology, Ithaca, NY, 2016.
90. Hirsch, T., Gray, G., Gibson, J., Narayanan, S., Imel, Z., Atkins, D. (2016) "Developing an Automated Report Card for Addiction Counseling: The Counselor Observer Ratings Expert for MI (CORE-MI)," AMIA 2016 Annual Symposium, Chicago IL.
91. A.C. Timmons, S.C. Han, Y. Kim, O. Shin, L. Perrone, T. Chaspari, S.S. Narayanan, and G. Margolin, "Family-of-Origin Aggression, Physiological Stress Reactivity in Daily Life, and the

- Perpetration of Aggression in Young Adulthood,” to appear in Society for Research and Child Development (SRCD) Biennial Meeting, Austin, TX, 2017.
92. M. Oh; A. Toutios; D. Byrd; L. Goldstein; S.S. Narayanan. Tracking larynx movement in real-time MRI data. *J. Acoust. Soc. Am.* 142: 2579, 2017
 93. M. Llorens; D. Byrd; N. Vazquez; L. Goldstein; T. Sorensen; A. Toutios; S.S. Narayanan. Indexing tongue profile narrowing for English lateral consonants using 3D volumetric MR imaging. *J. Acoust. Soc. Am.* 142: 2581, 2017.
 94. S. Harper; L. Goldstein; S.S. Narayanan. Quantifying labial, palatal and pharyngeal contributions to third formant lowering in American English /ɹ/. *J. Acoust. Soc. Am.* 142: 2582, 2017.
 95. T. Sorensen; A. Toutios; L. Goldstein; S.S. Narayanan. Tracking developmental changes in articulatory strategy during childhood. *J. Acoust. Soc. Am.* 142: 2584, 2017.
 96. R. Blaylock; S.S. Narayanan. Novel imaging tools for supporting the teaching of singing and spoken performance. *J. Acoust. Soc. Am.* 142: 2585, 2017.
 97. A. Toutios; D. Byrd; L. Goldstein; S.S. Narayanan. Articulatory compensation strategies employed by an aglossic speaker. *J. Acoust. Soc. Am.* 142: 2639, 2017.
 98. M. Lander-Portnoy; L. Goldstein; S.S. Narayanan. Using real time magnetic resonance imaging to measure changes in articulatory behavior due to partial glossectomy. *J. Acoust. Soc. Am.* 142: 2641, 2017.
 99. Yongwan Lim, Yinghua Zhu, Sajan Goud Lingala, Dani Byrd, Shrikanth S. Narayanan, Krishna S. Nayak, "3D real-time MRI of vocal tract shaping", International Society for Magnetic Resonance in Medicine (ISMRM) 26th Scientific Sessions, Paris, France, pp. 3541, 2018.
 100. Weiyi Chen, Yongwan Lim, Yannick Bliesener, Shrikanth S. Narayanan, Krishna S. Nayak, "Comparison of leading reconstruction techniques for real-time speech MRI", International Society for Magnetic Resonance in Medicine (ISMRM) 26th Scientific Sessions, Paris, France, pp. 3516, 2018.
 101. R Grossman, T Guha, Z Yang, D Hedley, SS Narayanan. Missing the mark: Dynamic differences in facial expressions of children with HFA. in International Meeting for Autism Research, Salt Lake City, Utah, May 2015.
 102. M. Kumar, K. Singla, G. Gunin, C. Lord, S. H. Kim and S. Narayanan. Robustness Analysis for Computational Speech Features during Naturalistic Clinician-Child Interactions. In Meeting of International Society for Autism Research (INSAR), Montreal, Canada, May 2019
 103. E. Zane, A. Ramakrishna, A. Krzyzanowicz, S. Narayanan and R. Grossman. Deficits in Understanding Perspective-Dependent Spatial Language By Older Children with ASD. In Meeting of International Society for Autism Research (INSAR), Montreal, Canada, May 2019
 104. T. Sorensen, E. Zane, T. Feng, S. Narayanan and R. Grossman. Cross-Modal Coordination of Face-Directed Gaze and Emotional Speech Production in Adolescents with ASD. In Meeting of International Society for Autism Research (INSAR), Montreal, Canada, May 2019
 105. W Chen, D Byrd, S Narayanan, KS Nayak. Intermittently Tagged Real-Time MRI Reveals Internal Tongue Motion during Speech Production. Proc. ISMRM 27th Scientific Session, Montreal, May 2019. p940. [ISMRM Merit Awards: Magna Cum Laude.]
 106. Y Lim, Y Bliesener, S Narayanan, KS Nayak. Calibrationless Deblurring of Spiral RT-MRI of Speech Production Using Convolutional Neural Networks. Proc. ISMRM 27th Scientific Session, Montreal, May 2019. p673.
 107. S Sudhakara, Y lim, W Chen, S Narayanan, KS Nayak. Low-Latency Reconstruction for Real-Time Speech MRI. Proc. ISMRM 27th Scientific Session, Montreal, May 2019. p2403.

108. Leifker, F. R., Baucom, B. R. W., Leo, K., Adamo, C., Hogan, J. Crenshaw, A. O., May, A., Bryan, C. J., Garland, E., Georgiou, P., Narayanan, S., & Marchand, W. (Nov. 2019). *Service members' and their partners' implicit biases about suicide predict suicide risk*. Paper to be presented at the *Emerging Research Among Military Couples: Novel Investigations and Unique Considerations* symposium (Chair: F. R. Leifker). Annual meeting for the Association of Cognitive and Behavioral Therapies, Washington, DC.
109. Harper, S., Goldstein, L. & Narayanan, S. Stylistic effects on the acoustic and articulatory properties of American English rhotics. Poster presented at SoCal Hearing, Los Angeles, California, September 2018.
110. Harper, S., Goldstein, L. & Narayanan, S. Quantifying labial, palatal and pharyngeal contributions to rhotic F3 lowering. Talk given at LabPhon 16, Lisbon, Portugal, June 2018.
111. Bianca P. Godinez, Asterios Toutios, Shrikanth Narayanan. A real-time magnetic resonance imaging study of cross-speaker variability in the production of /r/. *J. Acoust. Soc. Am.* 146(4): 3083, 2019.
112. Asterios Toutios, Reed Blaylock, Louis Goldstein, Shrikanth Narayanan. Toward cross-speaker articulatory modeling.. *J. Acoust. Soc. Am.* 146(4): 3085, 2019.
113. Z Zhao, Y Lim, D Byrd, S Narayanan, KS Nayak. "Improved 3D Real-Time MRI With Stack-of-Spiral Trajectory & Variable Density Randomized Encoding of Speech Production." ISMRM Workshop on Data Sampling and Image Reconstruction, Sedona, Arizona, Jan 2020.
114. Melissa Xu, Asterios Toutios, Tanner Sorensen and Shrikanth Narayanan. Using real-time MRI to assess the development of jaw contribution in constriction formation synergies during early adolescence. Proceedings of the 12th International Seminar on Speech Production (ISSP 2020), Providence, RI, December 2020
115. Miran Oh, Dani Byrd, Louis Goldstein and Shrikanth S. Narayanan. Velum-oral timing and its stability in Korean nasal consonants. Proceedings of the 12th International Seminar on Speech Production (ISSP 2020), Providence, RI, December 2020
116. Tanner Sorensen, Alison Yu, Asterios Toutios, Brenda Villegas, Melody Ouyoung, Shrikanth Narayanan, Uttam Sinha, "Feasibility of real-time magnetic resonance imaging of true vocal fold paralysis", Poster presentation at the American Academy of Otolaryngology—Head and Neck Surgery Foundation Annual Meeting and OTO Experience, Atlanta, GA, 2018.
117. Tanner Sorensen, Asterios Toutios, Louis Goldstein, Shrikanth Narayanan, "Decomposing vocal tract constrictions into articulator contributions using real-time magnetic resonance imaging", *Speech Motor Control*, Groningen, The Netherlands, pp. 19, 2017.
118. Y Lim, SS Narayanan, KS Nayak. "Attention-Gated Convolutional Neural Networks for Off-Resonance Correction of Spiral Real-Time Magnetic Resonance Imaging". Proc. ISMRM 28th Scientific Session, Online, August 2020.
119. Z Zhao, Y Lim, D Byrd, SS Narayanan, KS Nayak. "Improved 3D real-time MRI with Stack-of-Spiral (SOSP) trajectory and variable density randomized encoding of speech production". Proc. ISMRM 28th Scientific Session, Online, August 2020.
120. M. Kumar, N. Koluguri, S. H. Kim, C. Lord and S. Narayanan. Prototypical Networks for Robust Automatic Child-Adult Classification from Speech. In Proceedings of Meeting of International Society for Autism Research (INSAR), 2020
121. C. Farmer, V. Ardulov, M. Kumar, A. J. Kaat, A. Thurm, S. Kanne, S. Georgiades, S. Narayanan, S. Bishop and C. Lord. Identification of Parent-Report Questions Which Elicit the Most Accurate Estimates of Language Ability. In Proceedings of Meeting of International Society for Autism Research (INSAR), 2020

122. V. Ardulov, K. Somandepalli, N. Anand, S. Zheng, E. E. Salzman, S. Bishop, C. Lord and S. Narayanan. Identifying Measured Characteristics on ADOS, ADI-R and SRS Differentiating ASD from ADHD. In Proceedings of Meeting of International Society for Autism Research (INSAR), 2020
123. Elisabeth Lynn, Shrikanth S. Narayanan and Adam C. Lammert. Vocal Tract Shaping and Dark Tone Quality - An Investigation Using Real-Time MRI. Proceedings of the 12th International Seminar on Speech Production (ISSP 2020), December 2020
124. Tanner Sorensen, Mark Tiede, Adam Lammert, Louis Goldstein and Shrikanth Narayanan. Proceedings of the 12th International Seminar on Speech Production (ISSP 2020), Providence, RI, December 2020
125. Asterios Toutios, Shrikanth Narayanan. Simulating anticipatory coarticulation in VCV utterances with a gestural articulatory synthesizer. I Proceedings of the 12th International Seminar on Speech Production (ISSP 2020), Providence, RI, December 2020
126. Melissa Xu, Asterios Toutios, Tanner Sorensen, Shrikanth Narayanan (2020). Using real-time MRI to assess the development of jaw contribution in constriction formation synergies during early adolescence. Proceedings of the 12th International Seminar on Speech Production (ISSP 2020), Providence, RI, December 2020
127. Ketcher, D., Otto, A.K., Nallan Chakravarthula, S., Heyman, R., Ellington, L., Vadaparampil, S. T., Narayanan, S. S., Reblin, M. The possibilities and challenges of deep learning in health communication contexts. Society of Behavioral Medicine Annual Meeting, Virtual Meeting. April, 2021
128. Ketcher, D., Otto, A. K., Nallan Chakravarthula, S., Heyman, R. E., Ellington, L., Vadaparampil, S. T., Narayanan, S., Reblin, M. Use, ethics, and implications of machine learning technologies in applied anthropology. Oral presentation to the Society for Applied Anthropology Annual Meeting, Norfolk, VA. March. 2021
129. S. Narayanan, D. Byrd. Inclusive machine intelligence and its promise for speech-centered societal application. Acoustical Society of America Meeting. Seattle, WA. December 2021.
130. Yijing Lu, Justin Ly, Shrikanth Narayanan, Louis Goldstein, Asterios Toutios. Modeling speaker-specific vocal tract kinematics from gestural scores. Poster to be presented at the 181st meeting of the Acoustical Society of America (ASA), Seattle, WA. December 2021
131. Christina Hagedorn, Yijing Lu, Uttam Sinha, Louis Goldstein, Shrikanth Narayanan. (2021). Variation in compensatory strategies as a function of target constriction degree in post-glossectomy speech. Poster presented at the American Speech-Language-Hearing Association (ASHA) convention 2021
132. Yongwan Lim, Asterios Toutios, Yannick Bliesener, Ye Tian, Krishna S. Nayak, and Shrikanth Narayanan. An open dataset for speech production real-time MRI: raw data, synchronized audio, and images. Proc. ISMRM 29th Scientific Session, Online, August 2021
133. Ye Tian, Yongwan Lim, Ziwei Zhao, Dani Byrd, Shrikanth Narayanan, and Krishna S. Nayak. Aliasing Artifact Reduction in Spiral Real-Time MRI. Proc. ISMRM 29th Scientific Session, Online, August 2021
134. Manning, B., Kumar, M., Swain, D., Narayanan, S., Kim., S. Automated recognition of nouns and verbs as a tool for assessing language ability and response to intervention in children with ASD. International Society for Autism Research. 2022
135. Anisia Popescu, Mairym Llorens Monteserin , Louis Goldstein, Shrikanth Narayanan. Lateralization in onset and coda English lateral consonants: a multislice rtMRI analysis, 8th International Conference on Speech Motor Control, Groningen, Netherlands, 2022

136. Benjamin van der Woerd, Zhuohao Chen, Nikolaos Flemotomos, Maria Oljaca, Lauren Timmons Sund, Shrikanth Narayanan, Michael Johns. Evaluating dysphonia severity of recorded audio samples using machine learning. Fall Voice Conference, San Francisco, California, 2022
137. Sarah Petroyan, Jinkook Lee, Jennifer Manly, Shrikanth Narayanan, Miguel Arce Rentería. Effects of multilingualism on cognition among older Indian adults in the nationally representative LASI-DAD study. Alzheimer's Association International Conference (AAIC), San Diego, California, 2022
138. Benjamin van der Woerd, Zhuohao Chen, Nikolaos Flemotomos, Maria Oljaca, Lauren Timmons Sund, Shrikanth Narayanan, Michael M. Johns III. Evaluating dysphonia severity of recorded audio samples using machine learning. 76th Canadian Society of Otolaryngology and Head and Neck Surgery (CSOHNS) Annual Meeting, 2022.
139. Melinda Chang, Gena Heidary, Shannon Beres, Stacy Pineles, Kleanthis Avramidis, Mohammad Rostami, Shrikanth Narayanan. Artificial Intelligence to Classify Fundus Photographs of Pediatric Pseudopapilledema and True Papilledema. 48th Annual Meeting of American Association for Pediatric Ophthalmology and Strabismus (AAPOS), 2023
140. Melinda Chang, Gena Heidary, Shannon Beres, Stacy Pineles, Eric Gaier, Ryan Gise, Kleanthis Avramidis, Mohammad Rostami, Shrikanth Narayanan. Artificial Intelligence to Classify Fundus Photographs of Pediatric Pseudopapilledema and True Papilledema. North American Neuro-Ophthalmology Society (NANOS) 49th Annual Meeting, 2023.
141. Kleanthis Avramidis, Jacqueline B. Duong, Kayla Carta, Sierra Walters, Dominique Benamu, Grace Jumonville, Gabrielle Freitag, Abdullah Aman Tutul, Angelly Cabrera, Jonathan S. Comer, Theodora Chaspari, Shrikanth Narayanan, Adela C. Timmons, "Psychophysiology Sensing via Wearables to model Family Well-being", Symposium on Advancing Affective Science with Wearables, at 2023 Society for Affective Science (SAS) Annual Conference, Long Beach, CA, USA, March 30 – April 1, 2023

Patents: Granted/Filed

1. S. Narayanan, A. Potamianos, and I. Zeljkovic, "Unsupervised HMM adaptation based on speech-silence discrimination." U.S. Patent 6,076,057, June 13, 2000 (filed 1997).
2. D. Dutton, S. Narayanan, and I. Zeljkovic, "Interface for a voice-activated connection system." U.S. Patent 6,138,100, Oct 24, 2000 (filed 1998).
3. E. Levin, S. Narayanan, R. Pieraccini, and I. Zeljkovic, "Method of using a natural language interface to retrieve information from one or more data resources." U.S. Patent 6,173,279, Jan 9, 2001, (filed 1998).
4. B. Gajic, S. Narayanan, S. Parthasarathy, R. Rose, and A. Rosenberg, "Systems and methods for dynamic reconfigurable speech recognition." U.S. Patent 7,209,880, April 24, 2007 (filed March 2001).
5. S. Narayanan, S. Parthasarathy, R. Rose, and A. Rosenberg, "System and method for processing speech recognition results." U.S. Patent 7,219,058, May 15, 2007 (filed October 2000).
6. B. Gajic, S. Narayanan, S. Parthasarathy, R. Rose, and A. Rosenberg, "System and method of performing speech recognition based on a user identifier", U.S. Patent 7,451,081, November 11, 2008 (filed March 13, 2007)
7. S. Narayanan, S. Parthasarathy, R. Rose, and A. Rosenberg, "System and method for providing a compensated speech recognition model for speech recognition", U.S. Patent 7,451,085, November 11, 2008 (filed October 1, 2001)
8. S. Narayanan, P. G. Georgiou, A. Sethy, ``Topic Specific Language Models built from a large number of documents." U.S. Patent 7,739,286, June 15, 2010 (Filed 2005).
9. R. Rose, S. Parthasarathy, A. Rosenberg and S. Narayanan, "System and method for processing speech recognition." U.S. Patent 7,904,294, March 8, 2011 (filed April 2007).
10. R. Rose, S. Parthasarathy, A. Rosenberg and S. Narayanan, ``System and method for providing a compensated speech recognition model for speech recognition." U.S. Patent 7,996,220, August 9, 2011 (filed November 4, 2008).
11. S. Narayanan, P. Georgiou, "Socially Cognizant Translation By Detecting And Transforming Elements Of Politeness And Respect." U.S. Patent 8,032,355, October 4, 2011, (Filed May 22, 2007).
12. S. Narayanan, P. Georgiou, M. Bulut, D. Wang, "Spoken translation system using meta information strings." U.S. Patent 8,032,356, October 4, 2011, (Filed May 25, 2007).
13. S. Narayanan, "Emotion Recognition System." U.S. Patent No. 8,209,182, June 26, 2012 (Filed November 2006).
14. R. Rose, S. Parthasarathy, A. Rosenberg and S. Narayanan, ``System and method for processing speech recognition." U.S. Patent 8,346,550, January 1, 2013 (filed February 14, 2011).
15. R. Rose, S. Parthasarathy, A. Rosenberg and S. Narayanan, ``System and method for processing speech recognition." U.S. Patent 8,571,861, October 13, 2013 (filed November 30, 2012).
16. S. Narayanan, P. Georgiou, "Communication system using mixed translating while in multilingual communication." U.S. Patent 8,706,471, April 22, 2014 (Filed May 18, 2007).
17. B. Gajic, S. Narayanan, S. Parthasarathy, R. Rose, and A. Rosenberg, "System and method of performing user-specific automatic speech recognition", U.S. Patent 9,058,810, June 16, 2015 (filed March 26, 2012)

18. Shrikanth Narayanan, Victor Martinez, Anil Ramakrishna, Krishna Somandepalli, Nikos Malandrakis, Karan Singla. LINGUISTIC ANALYSIS OF DIFFERENCES IN PORTRAYAL OF MOVIE CHARACTERS. U.S. Patent 10,956,679, March 23, 2021 (SEPTEMBER 20, 2018)
19. Efthymis Georgiou, Georgios Paraskevopoulos, James Gibson, Alexandros Potamianos, Shrikanth Narayanan. DEEP HIERARCHICAL FUSION FOR MACHINE INTELLIGENCE APPLICATIONS. U.S. Patent 11,862,145, January 2, 2024 (April 20, 2020).
20. Timmons, A. C., Chaspari, T., Narayanan, S. S., & Margolin, G. A Technology-Facilitated Support System for Monitoring and Understanding Interpersonal Relationships. 2017
21. Timmons, A. C., Chaspari, T., Ahle, M., Narayanan, S. S., & Margolin, G. An Expert-Driven, Technology-Facilitated Intervention System for Improving Interpersonal Relationships. 2017
22. Amar Dhand, Min Shin, Mattias Mehl, Shrikanth Narayanan. Mobile Wearable Audio-Based System for Estimating Social Interaction Levels. 2021

Shri Narayanan's SAIL research reported in the public media

<http://sail.usc.edu/news.php>

<http://viterbi.usc.edu/news/research/narayanan.htm>

The interdisciplinary research led by Shri Narayanan with his SAIL members and collaborators has received, and continues to receive, wide local/national/international media attention (print, online and broadcast radio/television):

Computational Media Intelligence and Media Informatics (2015-ongoing)

The work on media content analysis and informatics related to media representations such as gender and race in films has been reported, some multiple times, (<http://sail.usc.edu/mica/news.html>) in the *New York Times*, *LA Times*, *Variety*, *The Hollywood Reporter*, *The Times of London*, *Washington Post*, *Vogue*, *NPR/KPCC*, *NBC*, *Independent*, *Press Trust of India*, among other global venues.

Music Research (2015-ongoing)

The work on understanding music content and its impact on human experiences has been featured widely including: *for work on chords and lyrics in*: Popular Mechanics, Science Daily, Silicon republic, GovTech, and Aspen Institute's 5 Best Ideas; work on *multimodal affective experiences* in MIT Technology Review.

Behavioral Informatics and Applications in Health (2008-ongoing)

The work on behavioral informatics and its application in the domain of family studies, Autism Spectrum Disorders and Addiction counseling has received broad media mention in numerous venues including *Washington Post*, *Wall Street Journal*, *Huffington Post*, *Business Insider*, *Science Today*, *Daily Telegraph*, *The Mail*, *Times of India*, *Social Work Today*,..

Mobile technologies in Health (2009-ongoing)

The work on KNOWME (<http://knowme.usc.edu/news.html>), one of the first human-centered mobile technology platforms for health applications has received attention from NBC, Fox, AP news, NY Times, Washington Post, USA Today, LA Times and other international venues.

Work on smartphone technologies for supporting human relationships has received attention from NBC, TechCrunch, CNET, IEEE Spectrum, among others (<http://sail.usc.edu/~chaspari/press.html>).

Beatboxing (2013-15; 2018)

The work on beatboxing in 2013-15 has received mention in Science update, BBC, Wired, NPR, Fox news, Popular Science, LA Times, Discovery Channel Daily Planet among other venues.

Work in 2018 received attention in NY Times, Newsweek, Popular Science, Science Friday, Live Science, Smithsonian Magazine, etc.

Speech Translation (2005-07, 2019)

The work on speech to speech translation has been reported in *Business Week*, *KCET TV*, and other print/online outlets including *Ventura County Star*, *Persian Journal*, *Clinical Window Journal* and the *Daily Trojan*. Featured in for an article on *AI and the Star Trek Universal Translator* in *startrek.com*

Emotion Recognition (2004-present)

The work on automatic emotion detection has been highlighted in television (*MSNBC*, *CBS*, *CNN*, *KCAL-Los Angeles*), radio (*BBC*, *Australian Broadcast Corporation*, *National Public Radio*, *Irish National Radio* and other local stations in the USA such as in Los Angeles *KPCC*, and Boston/Rhode Island) and print media (*MIT Technology Review*, *Wired*, *Newsweek*, *Financial Times of London*, *Australian Financial Review*, *Inc. Magazine*, *German Focus*, *Italian Panorama*, *Miami Herald*, *New Yorker*).

Language Training (2004-05)

The work on language training using speech recognition and virtual reality technologies has appeared on *ABC, NPR, NY Times, IEEE Intelligent Systems*.

Expressive Synthesis (2005)

National Academy of Engineering Radio (WTOP Baltimore), BBC 4 and BBC World Service, Baltimore Sun

Speech Production (2004,2008)

USC College Magazine, Medical Science News, ADVANCE for Speech-Language Pathologists & Audiologists.

Interdisciplinary Research (2004,2007,2008)

USC Daily Trojan, USC Trojan Family Magazine, USC Chronicle, USC Engineer, USC College Magazine