TLT16 January 2018

Proceedings of the 16th International Workshop on Treebanks and Linguistic Theories

> January 23–24, 2018 Prague, Czech Republic

ISBN: 978-80-88132-04-2

Edited by Jan Hajič.

These proceedings with papers presented at the 16th International Workshop on Treebanks and Linguistic Theories are included in the ACL Anthology, supported by the Association for Computational Linguistics (ACL) at http://aclweb.org/anthology; both individual papers as well as the full proceedings book are available.

 \bigcirc 2017. Copyright of each paper stays with the respective authors (or their employers). Distributed under a CC-BY 4.0 licence.

TLT16 takes place in Prague, Czech Republic on January 23–24, 2018.

Preface

The Sixteenth International Workshop on Treebanks and Linguistic Theories (TLT16) is being held at Charles University, Czech Republic, 23–24 January 2018, for the second time in Prague, which hosted TLT already in 2006. This year, TLT16 is co-located with the Workshop on Data Provenance and Annotation in Computational Linguistics 2018 (January 22, 2018, at the same place and venue) and immediately followed by the 2nd Workshop on Corpus-based Research in the Humanities, held in Vienna, Austria.

This year, TLT16 received 32 submissions of which 15 have been selected to be presented as oral presentations, and additional seven have been asked to present as posters. We were happy that our invitation to give a plenary talk has been accepted by both Lilja Øvrelid of University of Oslo in Norway (with a talk "Downstream use of syntactic analysis: does representation matter?") and Marie Candito, of University of Paris Diderot, France ("Annotating and parsing to semantic frames: feedback from the French FrameNet project"). We have also included a panel discussion on the very topic of Treebanks and Linguistic Theories – to discuss opinions of the future of the field and the workshop with the participants.

We are grateful to the members of the program committee, who worked hard to review the submissions and provided authors with valuable feedback. We would also like to thank various sponsors, mainly the Faculty of Mathematics and Physics of Charles University, providing local and logistical and accounting and financial support, and the Centre for Advanced Study (CAS) at the Norwegian Academy of Science and Letters for supporting one of the invited speakers.

Last but not least, we would like to thank all authors for submitting interesting and relevant papers, and we wish all participants a fruitful workshop.

December 2017

Jan Hajič (also in the name of local organizers), Charles University, Prague, Czech Republic Sandra Kuebler, Indiana University, Bloomington, Indiana, USA Stephan Oepen, University of Oslo, Norway, and CAS, Norwegian Academy of Science and Letters, Oslo Markus Dickinson, Indiana University, Bloomington, Indiana, USA

Program Committee Co-chairs

Program Chairs

Jan Hajič Sandra Kübler Stephan Oepen Markus Dickinson

Reviewers

Patricia Amaral Emily M. Bender Eckhard Bick Ann Bies Gosse Bouma Miriam Butt Silvie Cinková Marie-Catherine de Marneffe Koenraad De Smedt Tomaž Erjavec Filip Ginter Memduh Gokirmak Eva Hajicova Dag Haug Barbora Hladka Lori Levin Teresa Lynn Adam Meyers Jiří Mírovský Kaili Müürisep Joakim Nivre Petya Osenova Agnieszka Patejuk Tatjana Scheffler Olga Scrivner Djamé Seddah Michael White Nianwen Xue Daniel Zeman

Charles University, Prague Indiana University Bloomington Universitetet i Oslo Indiana University Bloomington

Indiana University Bloomington University of Washington University of Southern Denmark Linguistic Data Consortium, University of Pennsylvania Rijksuniversiteit Groningen Konstanz Charles University, Prague The Ohio State University University of Bergen Dept. of Knowledge Technologies, Jožef Stefan Institute University of Turku Istanbul Technical University Charles University, Prague University of Oslo Charles University, Prague Carnegie Mellon University Dublin City University New York University Charles University, Prague University of Tartu Uppsala University Sofia University and IICT-BAS Institute of Computer Science, Polish Academy of Sciences Universität Potsdam Indiana University Bloomington Alpage/Université Paris la Sorbonne The Ohio State University Brandeis University Charles University, Prague University of Hamburg

Local Organizing Committee

Heike Zinsmeister

Jan Hajič (chair)	Charles University, Prague
Kateřina Bryanová	Charles University, Prague
Zdeňka Urešová	Charles University, Prague
Eduard Bejček (publication chair)	Charles University, Prague

Table of Contents

Invited Speakers	
Annotating and parsing to semantic frames: feedback from the French FrameNet project	
Downstream use of syntactic analysis: does representation matter? Lilja Øvrelid	vi
Tuesday, 23rd January	
Distributional regularities of verbs and verbal adjectives: Treebank evidence and broader implications	1
UD Annotatrix: An annotation tool for Universal Dependencies Francis M. Tyers, Maria Sheyanova and Jonathan Washington	10
The Treebanked Conspiracy. Actors and Actions in Bellum Catilinae	18
Universal Dependencies-based syntactic features in detecting human translation varieties	27
Graph Convolutional Networks for Named Entity Recognition	37
Extensions to the GrETEL Treebank Query Application	46
The Relation of Form and Function in Linguistic Theory and in a Multilayer Treebank Eduard Bejček, Eva Hajičová, Marie Mikulová and Jarmila Panevová	56
Literal readings of multiword expressions: as scarce as hen's teeth	64
Querying Multi-word Expressions Annotation with CQL Natalia Klyueva, Anna Vernerova and Behrang Qasemizadeh	73
REALEC learner treebank: annotation principles and evaluation of automatic parsing	80
A semiautomatic lemmatisation procedure for treebanks. Old English strong and weak verbs Marta Tío Sáenz and Darío Metola Rodríguez	88
Data point selection for genre-aware parsing Ines Rehbein and Felix Bildhauer	95
Error Analysis of Cross-lingual Tagging and Parsing Rudolf Rosa and Zdeněk Žabokrtský	106
Wednesday, 24th January	
A Telugu treebank based on a grammar book	119
Recent Developments within BulTreeBank Petya Osenova and Kiril Simov	129

Towards a dependency-annotated treebank for Bambara Ekaterina Aplonova and Francis M. Tyers	138
Merging the Trees – Building a Morphological Treebank for German from Two Resources Petra Steiner	146
What I think when I think about treebanks	161
Syntactic Semantic Correspondence in Dependency Grammar Catalina Maranduc, Catalin Mititelu and Victoria Bobicev	167
Multi-word annotation in syntactic treebanks – Propositions for Universal Dependencies Sylvain Kahane, Marine Courtin and Kim Gerdes	181
A Universal Dependencies Treebank for Marathi	190
Dangerous Relations in Dependency Treebanks Chiara Alzetta, Felice Dell'Orletta, Simonetta Montemagni and Giulia Venturi	201