SLPAT 2011

2nd Workshop on Speech and Language Processing for Assistive Technologies

Proceedings

July 30, 2011 Edinburgh, Scotland, UK ©2011 The Association for Computational Linguistics

Order copies of this and other ACL proceedings from:

Association for Computational Linguistics (ACL) 209 N. Eighth Street Stroudsburg, PA 18360 USA Tel: +1-570-476-8006 Fax: +1-570-476-0860 acl@aclweb.org

ISBN 978-1-937284-14-5 / 1-937284-14-X

Introduction

We are pleased to bring you these Proceedings of the Second Workshop on Speech and Language Processing for Assistive Technologies (SLPAT), held in Edinburgh, Scotland on 30 July, 2011. We received 19 paper submissions, of which 9 were chosen for oral presentation and another 6 for poster presentation – all 15 papers are included in this volume. In addition, five demo proposals were accepted, and short abstracts of these demos are also included here.

This workshop was intended to bring researchers from all areas of speech and language technology with a common interest in making everyday life more accessible for people with physical, cognitive, sensory, emotional or developmental disabilities. This workshop builds on the first such workshop (co-located with NAACL HLT 2010); it provides an opportunity for individuals from research communities, and the individuals with whom they are working, to share research findings, and to discuss present and future challenges and the potential for collaboration and progress.

While Augmentative and Alternative Communication (AAC) is a particularly apt application area for speech and Natural Language Processing (NLP) technologies, we purposefully made the scope of the workshop broad enough to include assistive technologies (AT) as a whole, even those falling outside of AAC. While we encouraged work that validates methods with human experimental trials, we also accepted work on basic-level innovations and philosophy, inspired by AT/AAC related problems. Thus we have aimed at broad inclusivity, which is also manifest in the diversity of our Program Committee.

We are very excited to have four invited speakers. Sylvia Grant, Darryal Stark and Greg McMurchie will speak on their experiences and perspectives as users of AAC technology. Norman Alm will chair this expert panel and facilitate discussion between the panel and workshop participants. Norman has a wealth of research experience in applying NLP technologies to AAC and we look forward to a truly interactive and informative session. We would like to thank all four speakers for taking the time to participate and provide their collective insight to the workshop.

We would also like to thank the members of the Program Committee for completing their reviews promptly, and for providing useful feedback for deciding on the program and preparing the final versions of the papers. Thanks also to Marie Candito, Bonnie Webber and Miles Osborne for assistance with logistics and to Brian Roark for his guidance and support. Finally, thanks to the authors of the papers, for submitting such interesting and diverse work, and to the presenters of demos and commercial exhibitions.

Melanie Fried-Oken, Peter Ljunglöf, Kathy McCoy and Annalu Waller

Co-organizers of the workshop

Organizers:

Melanie Fried-Oken, Oregon Health & Science University Peter Ljunglöf, University of Gothenburg & Chalmers University of Technology Kathleen F. McCoy, University of Delaware Annalu Waller, University of Dundee

Program Committee:

Jan Alexandersson, German Research Center for Artificial Intelligence Norman Alm, University of Dundee John Arnott, University of Dundee Melanie Baljko, York University, Canada Jan Bedrosian, Western Michigan University Rolf Black, University of Dundee Torbjørg Breivik, the Language Council of Norway Tim Bunnell, University of Delaware Rob Clark, University of Edinburgh Ann Copestake, University of Cambridge Stuart Cunningham, University of Sheffield Rickard Domeij, Stockholm, University Alistair D.N. Edwards, University of York Michael Elhadad, Ben-Gurion University Björn Granström, Royal Institute of Technology, Stockholm Phil Green, Sheffield University Mark Hasegawa-Johnson, University of Illinois Per-Olof Hedvall, Lund University Graeme Hirst, University of Toronto Linda Hoag, Kansas State University Harry Howard, Tulane University Matt Huenerfauth, CUNY Sofie Johansson Kokkinakis, University of Gothenburg Simon Judge, Barnsley NHS & Sheffield University Simon King, University of Edinburgh Greg Lesher, Dynavox Technologies, Inc. Jeremy Linskell, Electronic Assistive Technology Service, Tayside NHS Mats Lundälv, DART, Gothenburg, Sweden Ornella Mich, Foundazione Bruno Kessler Yael Netzer, Ben-Gurion University Alan Newell, University of Dundee Torbjørn Nordgård, Lingit A/S, Norway Helen Petrie, University of York Karen Petrie, University of Dundee Ehud Reiter, University of Aberdeen Bitte Rydeman, Lund University Howard Shane, Children's Hospital Boston Fraser Shein, Bloorview Kids Rehab, Canada Richard Sproat, Oregan Health and Science University Kumiko Tanaka-Ishii, University of Tokyo Nava Tintarev, University of Aberdeen Tonio Wandmacher, Commissariat á l'énergie atomique, France Jan-Oliver Wuelfing, Fraunhofer Centre Birlinghoven, Germany

Table of Contents

An on-line system for remote treatment of aphasia Anna Pompili, Alberto Abad, Isabel Trancoso, José Fonseca, Isabel Pavão Martins, Gabriela Leal and Luisa Farrajota
Acoustic transformations to improve the intelligibility of dysarthric speech Frank Rudzicz
<i>Towards technology-assisted co-construction with communication partners</i> Brian Roark, Andrew Fowler, Richard Sproat, Christopher Gibbons and Melanie Fried-Oken22
Trap Hunting: Finding Personal Data Management Issues in Next Generation AAC Devices Joseph Reddington and Lizzie Coles-Kemp
Asynchronous fixed-grid scanning with dynamic codes Russ Beckley and Brian Roark
<i>Improving the Accessibility of Line Graphs in Multimodal Documents</i> Charles Greenbacker, Peng Wu, Sandra Carberry, Kathleen McCoy, Stephanie Elzer, David McDonald, Daniel Chester and Seniz Demir
<i>Indian Language Screen Readers and Syllable Based Festival Text-to-Speech Synthesis System</i> Anila Susan Kurian, Badri Narayan, Nagarajan Madasamy, Ashwin Bellur, Raghava Krishnan, Kasthuri G, Vinodh M. Vishwanath, Kishore Prahallad and Hema A. Murthy
<i>READ–IT: Assessing Readability of Italian Texts with a View to Text Simplification</i> Felice Dell'Orletta, Simonetta Montemagni and Giulia Venturi
Source Language Categorization for improving a Speech into Sign Language Translation System Verónica López-Ludeña, Rubén San-Segundo, Syaheerah Lufti, Juan Manuel Lucas-Cuesta, Julián David Echevarry and Beatriz Martínez-González
What does it mean to communicate (not) emotionally? Jan-Oliver Wülfing and Lisa Hoffmann
Arabic Text to Arabic Sign Language Translation System for the Deaf and Hearing-Impaired Community Abdulaziz Almohimeed, Mike Wald and R.I. Damper
<i>Lekbot: A talking and playing robot for children with disabilities</i> Peter Ljunglöf, Britt Claesson, Ingrid Mattsson Müller, Stina Ericsson, Cajsa Ottesjö, Alexander Berman and Fredrik Kronlid
Using lexical and corpus resources for augmenting the AAC-lexicon Katarina Heimann Mühlenbock and Mats Lundälv
<i>Experimental Identification of the Use of Hedges in the Simplification of Numerical Expressions</i> Susana Bautista, Raquel Hervás, Pablo Gervás, Richard Power and Sandra Williams 128
<i>Towards an on-demand Simple Portuguese Wikipedia</i> Arnaldo Candido Jr, Ann Copestake, Lucia Specia and Sandra Maria Aluísio
SLPAT Demo Session Annalu Waller (editor)

Workshop Program

Saturday, July 30

- 08:15-08:45 Registration
- 08:45–09:00 Opening remarks

Session: Speech impairment

- 09:00–09:30 An on-line system for remote treatment of aphasia Anna Pompili, Alberto Abad, Isabel Trancoso, José Fonseca, Isabel Pavão Martins, Gabriela Leal and Luisa Farrajota
- 09:30–10:00 Acoustic transformations to improve the intelligibility of dysarthric speech Frank Rudzicz
- 10:00–10:30 *Towards technology-assisted co-construction with communication partners* Brian Roark, Andrew Fowler, Richard Sproat, Christopher Gibbons and Melanie Fried-Oken
- 10:30–11:00 Coffee break

Session: Access for physical impairment

11:00–11:30 Trap Hunting: Finding Personal Data Management Issues in Next Generation AAC Devices Joseph Reddington and Lizzie Coles-Kemp

User panel, Posters and Demonstrations

- 11:30–12:40 Invited user panel, chaired by Norman Alm
- 12:40–14:00 Lunch, Posters and Demonstrations

Saturday, July 30 (continued)

Session: Visual impairment

- 14:00–14:30 *Asynchronous fixed-grid scanning with dynamic codes* Russ Beckley and Brian Roark
- 14:30–15:00 *Improving the Accessibility of Line Graphs in Multimodal Documents* Charles Greenbacker, Peng Wu, Sandra Carberry, Kathleen McCoy, Stephanie Elzer, David McDonald, Daniel Chester and Seniz Demir
- 15:00–15:30 Indian Language Screen Readers and Syllable Based Festival Text-to-Speech Synthesis System
 Anila Susan Kurian, Badri Narayan, Nagarajan Madasamy, Ashwin Bellur, Raghava Krishnan, Kasthuri G, Vinodh M. Vishwanath, Kishore Prahallad and Hema A. Murthy
- 15:30–16:00 Coffee break, Posters and Demonstrations

Session: Language simplification / hearing impairments

- 16:00–16:30 *READ–IT: Assessing Readability of Italian Texts with a View to Text Simplification* Felice Dell'Orletta, Simonetta Montemagni and Giulia Venturi
- 16:30–17:00 Source Language Categorization for improving a Speech into Sign Language Translation System
 Verónica López-Ludeña, Rubén San-Segundo, Syaheerah Lufti, Juan Manuel Lucas-Cuesta, Julián David Echevarry and Beatriz Martínez-González
- 17:00–17:45 Review of workshop and discussion on future SLPAT activities

Poster papers

What does it mean to communicate (not) emotionally? Jan-Oliver Wülfing and Lisa Hoffmann

Arabic Text to Arabic Sign Language Translation System for the Deaf and Hearing-Impaired Community Abdulaziz Almohimeed, Mike Wald and R.I. Damper

Lekbot: A talking and playing robot for children with disabilities Peter Ljunglöf, Britt Claesson, Ingrid Mattsson Müller, Stina Ericsson, Cajsa Ottesjö, Alexander Berman and Fredrik Kronlid

Using lexical and corpus resources for augmenting the AAC-lexicon Katarina Heimann Mühlenbock and Mats Lundälv

Saturday, July 30 (continued)

Experimental Identification of the Use of Hedges in the Simplification of Numerical Expressions

Susana Bautista, Raquel Hervás, Pablo Gervás, Richard Power and Sandra Williams

Towards an on-demand Simple Portuguese Wikipedia Arnaldo Candido Jr, Ann Copestake, Lucia Specia and Sandra Maria Aluísio

Demonstrations

SLPAT Demo Session Annalu Waller (editor)