

NAACL HLT 2019

**Cognitive Modeling
and Computational Linguistics**

Proceedings of the Workshop

June 7, 2019
Minneapolis, USA

Workshop sponsored by:
University of Pisa - CoLing Lab

Laboratoire Parole et Langage - Aix-en-Provence

Institute of Language, Communication and Brain, Marseille

©2019 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 978-1-948087-96-4

Introduction

Since its inaugural meeting in 2010, the Cognitive Modeling and Computational Linguistics workshop has served as a unique venue for research at the intersection of cognitive science and natural language processing. Previous CMCLs have highlighted work on developing parsers based on different grammar formalisms; computational accounts of human language acquisition, comprehension, or production; and modeling the representation of concepts in a cognitively relevant way. This year, we have received 31 paper submissions, 18 of which were accepted as regular workshop papers (58%). Two cross-submissions have been accepted for a poster presentation.

The 2019 meeting of the Cognitive Modeling and Computational Linguistics (CMCL) workshop follows in the tradition of many CMCLs past. We are proud to have selected a broad spectrum of talks and topics this year, ranging from parsing models, to models of sentence comprehension, to speech production, to distributional semantics methods. We are also proud to host a poster session that is larger than in previous years, increasing the reach of our workshop and allowing us to support more junior researchers and more works in progress.

Our invited speakers come from both industry and academic research backgrounds. Attendees are participating from across the globe.

Support for CMCL comes from a wide range of academic sponsors, without whom we would not have been able to sponsor four travel awards, a best paper award, and partially offset the costs of participation of our invited speakers. As such we gratefully acknowledge support from the Institute of Language, Communication and Brain (ILCB), Marseille; Laboratoire Parole et Langage (LPL), Aix-en-Provence; and Computational Linguistics Laboratory (Coling Lab), Pisa.

Organizers:

Emmanuele Chersoni, The Hong Kong Polytechnic University
Cassandra Jacobs, University of Toronto
Alessandro Lenci, University of Pisa
Tal Linzen, Johns Hopkins University
Laurent Prévot, Aix-Marseille Université
Enrico Santus, MIT

Invited Speakers:

Dr. Klinton Bicknell, Research Scientist, Duolingo
Dr. Leila Wehbe, Assistant Professor, Carnegie Mellon University

Program Committee Members:

Raquel Garrido Alhama, Max Planck Institute for Psycholinguistics
Philippe Blache, Aix-Marseille Université
Marc Brysbaert, Ghent University
Francesca Carota, Max Planck Institute for Psycholinguistics
Christos Christodoulopoulos, Amazon
Eunjin Chun, The Hong Kong Polytechnic University
Robert Daland, Apple
Barry Devereux, Queen's University Belfast
Brian Dillon, University of Massachusetts
Micha Elsner, Ohio State University
Thomas Francois, Université Catholique de Louvain
Robert Frank, Yale University
Stella Frank, University of Edinburgh
Thomas Graf, Stony Brook University
John Hale, University of Georgia
Jeffrey Heinz, Stony Brook University
Joshua Herring, Periodic Inc.
Yu-Yin Hsu, The Hong Kong Polytechnic University
Tim Hunter, UCLA
Samar Husain, Indian Institute of Technology Delhi
Gaja Jarosz, University of Massachusetts Amherst
Shalom Lappin, King's College London
Gianluca Lebani, University of Utrecht
Pavel Logacev, Bogazici University
Alessandro Lopopolo, Radboud University of Nijmegen
Karl David Neergaard, Aix-Marseille Université
Sebastian Padó, University of Stuttgart
Vito Pirrelli, ILC-CNR Pisa
Stephen Politzer-Ahles, The Hong Kong Polytechnic University
Jean-Philippe Prost, Université Montpellier 2
Zhen Qin, The Hong Kong Polytechnic University
Giulia Rambelli, University of Pisa

Carlos Ramisch, Aix-Marseille Université
Roi Reichart, Technion University
Asad Sayeed, University of Gothenburg
William Schuler, Ohio State University
Olga Seminck, Université Paris-Sorbonne – Paris IV
Marco Silvio Giuseppe Senaldi, Scuola Normale Superiore di Pisa
Cory Shain, Ohio State University
Shravan Vasishth, University of Potsdam
Aline Villavicencio, University of Essex
Titus Von Der Malsburg, University of Potsdam
Victoria Yaneva, University of Wolverhampton
Frances Yung, Saarland University
Alessandra Zarcone, Fraunhofer IIS Erlangen

Table of Contents

<i>The Active-Filler Strategy in a Move-Eager Left-Corner Minimalist Grammar Parser</i> Tim Hunter, Miloš Stanojević and Edward Stabler	1
<i>Priming vs. Inhibition of Optional Infinitival "to"</i> Robin Melnick and Thomas Wasow	11
<i>Simulating Spanish-English Code-Switching: El Modelo Está Generating Code-Switches</i> Chara Tsoukala, Stefan L. Frank, Antal van den Bosch, Jorge Valdes Kroff and Mirjam Broersma 20	
<i>Surprisal and Interference Effects of Case Markers in Hindi Word Order</i> Sidharth Ranjan, Sumeet Agarwal and Rajakrishnan Rajkumar	30
<i>Modeling Hierarchical Syntactic Structures in Morphological Processing</i> Yohei Oseki, Charles Yang and Alec Marantz	43
<i>A Modeling Study of the Effects of Surprisal and Entropy in Perceptual Decision Making of an Adaptive Agent</i> Pyeong Whan Cho and Richard Lewis	53
<i>Modeling Long-Distance Cue Integration in Spoken Word Recognition</i> Wednesday Bushong and T. Florian Jaeger	62
<i>Toward a Computational Multidimensional Lexical Similarity Measure for Modeling Word Association Tasks in Psycholinguistics</i> Bruno Gaume, Lydia Mai Ho-Dac, Ludovic Tanguy, Cécile Fabre, Bénédicte Pierrejean, Nabil Hathout, Jérôme Farinas, Julien Pinquier, Lola Danet, Patrice Péran, Xavier De Boissezon and Mélanie Jucla	71
<i>Dependency Parsing with your Eyes: Dependency Structure Predicts Eye Regressions During Reading</i> Alessandro Lopopolo, Stefan L. Frank, Antal van den Bosch and Roel Willems	77
<i>A Framework for Decoding Event-Related Potentials from Text</i> Shaorong Yan and Aaron Steven White	86
<i>Testing a Minimalist Grammar Parser on Italian Relative Clause Asymmetries</i> Aniello De Santo	93
<i>Quantifiers in a Multimodal World: Hallucinating Vision with Language and Sound</i> Alberto Testoni, Sandro Pezzelle and Raffaella Bernardi	105
<i>Frequency vs. Association for Constraint Selection in Usage-Based Construction Grammar</i> Jonathan Dunn	117
<i>The Development of Abstract Concepts in Children's Early Lexical Networks</i> Abdellah Fourtassi, Isaac Scheinfeld and Michael Frank	129
<i>Verb-Second Effect on Quantifier Scope Interpretation</i> Asad Sayeed, Matthias Lindemann and Vera Demberg	134
<i>Neural Models of the Psychosemantics of 'Most'</i> Lewis O'Sullivan and Shane Steinert-Threlkeld	140

<i>The Role of Utterance Boundaries and Word Frequencies for Part-of-speech Learning in Brazilian Portuguese Through Distributional Analysis</i>	
Pablo Picasso Feliciano de Faria	152
<i>Using Grounded Word Representations to Study Theories of Lexical Concepts</i>	
Dylan Ebert and Ellie Pavlick	160

Conference Program

Friday, June 7, 2019

9:00–9:15 *Welcome to the Workshop*

9:15–10:15 *Session 1: Invited Talk: Klinton Bicknell*

10:15–10:45 *Session 2: Talks: Session 1*

10:15–10:45 *The Active-Filler Strategy in a Move-Eager Left-Corner Minimalist Grammar Parser*
Tim Hunter, Miloš Stanojević and Edward Stabler

10:45–11:00 *Coffee Break*

11:00–12:00 *Session 3: Talks: Session 2*

11:00–11:30 *Priming vs. Inhibition of Optional Infinitival "to"*
Robin Melnick and Thomas Wasow

11:30–12:00 *Simulating Spanish-English Code-Switching: El Modelo Está Generating Code-Switches*
Chara Tsoukala, Stefan L. Frank, Antal van den Bosch, Jorge Valdes Kroff and Mirjam Broersma

12:00–13:00 *Lunch Break*

13:00–14:30 *Session 4: Talks: Session 3*

13:00–13:30 *Surprisal and Interference Effects of Case Markers in Hindi Word Order*
Sidharth Ranjan, Sumeet Agarwal and Rajakrishnan Rajkumar

13:30–14:00 *Modeling Hierarchical Syntactic Structures in Morphological Processing*
Yohei Oseki, Charles Yang and Alec Marantz

Friday, June 7, 2019 (continued)

14:00–14:30 *A Modeling Study of the Effects of Surprisal and Entropy in Perceptual Decision Making of an Adaptive Agent*
Pyeong Whan Cho and Richard Lewis

14:30–15:30 *Session 5: Poster Session*

Modeling Long-Distance Cue Integration in Spoken Word Recognition
Wednesday Bushong and T. Florian Jaeger

Toward a Computational Multidimensional Lexical Similarity Measure for Modeling Word Association Tasks in Psycholinguistics

Bruno Gaume, Lydia Mai Ho-Dac, Ludovic Tanguy, Cécile Fabre, Bénédicte Pierrejean, Nabil Hathout, Jérôme Farinas, Julien Pinquier, Lola Danet, Patrice Péran, Xavier De Boissezon and Mélanie Jucla

Dependency Parsing with your Eyes: Dependency Structure Predicts Eye Regressions During Reading

Alessandro Lopopolo, Stefan L. Frank, Antal van den Bosch and Roel Willems

A Framework for Decoding Event-Related Potentials from Text

Shaorong Yan and Aaron Steven White

Testing a Minimalist Grammar Parser on Italian Relative Clause Asymmetries

Aniello De Santo

Quantifiers in a Multimodal World: Hallucinating Vision with Language and Sound

Alberto Testoni, Sandro Pezzelle and Raffaella Bernardi

Frequency vs. Association for Constraint Selection in Usage-Based Construction Grammar

Jonathan Dunn

The Development of Abstract Concepts in Children's Early Lexical Networks

Abdellah Fourtassi, Isaac Scheinfeld and Michael Frank

Verb-Second Effect on Quantifier Scope Interpretation

Asad Sayeed, Matthias Lindemann and Vera Demberg

Neural Models of the Psychosemantics of 'Most'

Lewis O'Sullivan and Shane Steinert-Threlkeld

Friday, June 7, 2019 (continued)

15:30–15:45 *Coffee Break*

15:45–16:45 *Session 6: Talks: Session 4*

15:45–16:15 *The Role of Utterance Boundaries and Word Frequencies for Part-of-speech Learning in Brazilian Portuguese Through Distributional Analysis*

Pablo Picasso Feliciano de Faria

16:15–16:45 *Using Grounded Word Representations to Study Theories of Lexical Concepts*

Dylan Ebert and Ellie Pavlick

16:45–17:45 *Session 7: Invited Talk: Leila Wehbe*

