LAW XIII

The 13th Linguistic Annotation Workshop

Proceedings of the Workshop

August 1, 2019 Florence, Italy ©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 978-1-950737-38-3

Introduction to the Workshop

The Linguistic Annotation Workshop (LAW) is organized annually by the Association for Computational Linguistics' Special Interest Group for Annotation (ACL SIGANN). It provides a forum to facilitate the exchange and propagation of research results concerned with the annotation, manipulation, and exploitation of corpora; work towards harmonisation and interoperability from the perspective of the increasingly large number of tools and frameworks for annotated language resources; and work towards a consensus on all issues crucial to the advancement of the field of corpus annotation. These proceedings include papers that were presented at LAW XIII, held in conjunction with the annual meeting of the Association for Computational Linguistics (ACL) in Florence, Italy, on August 1, 2019.

The series is now in its thirteenth year. The first workshop took place in 2007 at the ACL in Prague. Since then, the LAW has been held every year, consistently drawing substantial participation (both in terms of paper/poster submissions and participation in the actual workshop) providing evidence that the LAW's overall focus continues to be an important area of interest in the field.

This year's LAW has received 52 submissions, out of which 28 papers have been accepted to be presented at the workshop, 10 as talks and 18 as posters. In addition to oral and poster paper presentations, LAW XIII also features an invited talk by Rebecca Passonneau and a discussion session.

Our thanks go to SIGANN, our organizing committee, for its continuing organization of the LAW workshops, and to the ACL 2019 workshop chairs for their support. Also, we thank Jet Hoek, the LAW XIII publications chair, for her invaluable help with these proceedings. Most of all, we would like to thank all the authors for submitting their papers to the workshop, and our program committee members for their dedication and their thoughtful reviews.

Special Theme: Marking of information quality in discourse

This special theme considers the marking of information quality in discourse, i.e., annotations that mark how the speaker/writer expresses assessments. These assessments may be explicit and/or implicit in discourse, and may reflect positions, beliefs, opinions, appraisals and/or assessments about written or spoken propositions, for example, how a politician shows in discourse the degree of truthfulness in one of his/her electoral promises, or how a reporter shows his/her degree of belief in what the politician stated. This might include the annotation of devices such as hedges ("Donald claims that the crowd size, if you can really trust him to measure it, was enormous."), committed belief ("The winners of the contest will be announced tomorrow.") or attitudes ("It is with great sadness that we have learnt about the death of 6 people in the accident.").

> Annemarie Friedrich and Deniz Zeyrek Workshop chairs

Organizers:

Annemarie Friedrich, Bosch Research Deniz Zeyrek, Middle East Technical University, Ankara

Publications chair:

Jet Hoek, The University of Edinburgh

Invited Speaker:

Rebecca Passonneau, Penn State University

Organizing Committee:

Stefanie Dipper, Ruhr University Bochum
Annemarie Friedrich, Bosch Research
Chu-Ren Huang, The Hong Kong Polytechnic University
Nancy Ide, Vassar College
Lori Levin, Carnegie Mellon University
Adam Meyers, New York University
Antonio Pareja-Lora, Universidad Complutense de Madrid / ATLAS, UNED
Massimo Poesio, Queen Mary University of London
Sameer Pradhan, Boulder Learning, Inc.
Ines Rehbein, Leibniz Science Campus, Institute for German Language and Heidelberg University
Manfred Stede, University of Potsdam
Katrin Tomanek, Google
Fei Xia, University of Washington
Heike Zinsmeister, University of Hamburg

Program Committee:

Adam Meyers, New York University Alexis Palmer, University of North Texas Amir Zeldes, Georgetown University Amália Mendes, University of Lisbon Andrea Horbach, University of Duisburg-Essen Ann Bies, Linguistic Data Consortium Anna Nedoluzhko, Charles University Prague Antonio Pareja-Lora, Universidad Complutense de Madrid Archna Bhatia, Florida Institute for Human and Machine Cognition Arndt Riester, University of Stuttgart Bonnie Webber, The University of Edinburgh Caroline Sporleder, University of Göttingen Chloé Braud, Loria Christian Chiarcos, Goethe University Frankfurt Djamé Seddah, University Paris-Sorbonne Ellen Dodge, International Computer Science Institute Els Lefever, Ghent University

Emmanuele Chersoni, The Hong Kong Polytechnic University Éva Mújdricza-Maydt, Heidelberg University Federico Fancellu, Samsung Artificial Intelligence Center Fei Xia, University of Washington Heike Zinsmeister, Hamburg University Ines Rehbein, Leibniz Science Campus, Institute for German Language and Heidelberg University Jena D. Hwang, Institute for Human & Machine Cognition Jinghang Gu, Soochow University Jiři Mírovský, Charles University Prague John Lee, City University of Hong Kong Jonathan Dunn, University of Canterbury Kathryn Conger, University of Colorado Boulder Kemal Oflazer, Carnegie Mellon University in Qatar Kilian Evang, University of Düsseldorf Kim Gerdes, University Paris-Sorbonne Kristen Wright-Bettner, University of Colorado Boulder Lilja Øvrelid, University of Oslo Lori Levin, Carnegie Mellon University Maciej Ogrodniczuk, Institute of Computer Science, Polish Academy of Sciences Manfred Stede, University of Potsdam Marie-Catherine de Marneffe, The Ohio State University Massimo Poesio, Queen Mary University of London Michael Wiegand, Heidelberg University Michael Roth, University of Stuttgart Mingyu WAN, City University of Hong Kong Miriam R.L. Petruck, International Computer Science Institute Nancy Ide, Vassar College Nathan Schneider, Georgetown University Nianwen Xue, Brandeis University Nicoletta Calzolari, Italian National Research Council Omri Abend, The Hebrew University of Jerusalem Özlem Cetinoğlu, University of Stuttgart Pablo Picasso Feliciano de Faria, University of Campinas Phillippe Muller, IRIT, Université de Toulouse Reut Tsarfaty, Open University of Israel Ron Artstein, USC Institute for Creative Technologies Sandra Kübler, Indiana University Simon Ostermann, Saarland University Stefanie Dipper, Ruhr University Bochum Susan Windisch Brown, University of Colorado Boulder Tim O'Gorman, University of Colorado Boulder Udo Hahn, University of Jena

Table of Contents

Crowdsourced Hedge Term Disambiguation Morgan Ulinski and Julia Hirschberg 1
<i>WiRe57 : A Fine-Grained Benchmark for Open Information Extraction</i> William Lechelle, Fabrizio Gotti and Phillippe Langlais
Crowdsourcing Discourse Relation Annotations by a Two-Step Connective Insertion Task Frances Yung, Vera Demberg and Merel Scholman
Annotating and Analyzing the Interactions between Meaning Relations Darina Gold, Venelin Kovatchev and Torsten Zesch
CCGweb: a New Annotation Tool and a First Quadrilingual CCG Treebank Kilian Evang, Lasha Abzianidze and Johan Bos
The Making of the Litkey Corpus, a Richly Annotated Longitudinal Corpus of German Texts Written by Primary School Children
Ronja Laarmann-Quante, Stefanie Dipper and Eva Belke
The Materials Science Procedural Text Corpus: Annotating Materials Synthesis Procedures with Shallow Semantic Structures
Sheshera Mysore, Zachary Jensen, Edward Kim, Kevin Huang, Haw-Shiuan Chang, Emma Strubell, Jeffrey Flanigan, Andrew McCallum and Elsa Olivetti
Tagging Modality in Oceanic Languages of MelanesiaAnnika Tjuka, Lena Weißmann and Kilu von Prince65
Harmonizing Different Lemmatization Strategies for Building a Knowledge Base of Linguistic Resources for Latin
Francesco Mambrini and Marco Passarotti
Assessing Back-Translation as a Corpus Generation Strategy for non-English Tasks: A Study in Reading Comprehension and Word Sense Disambiguation
Fabricio Monsalve, Kervy Rivas Rojas, Marco Antonio Sobrevilla Cabezudo and Arturo Oncevay 81
A Framework for Annotating 'Related Works' to Support Feedback to Novice Writers Arlene Casey, Bonnie Webber and Dorota Glowacka
An Online Annotation Assistant for Argument Schemes John Lawrence, Jacky Visser and Chris Reed
Annotating Formulaic Sequences in Spoken Slovenian: Structure, Function and Relevance Kaja Dobrovoljc
Annotating Information Structure in Italian: Characteristics and Cross-Linguistic Applicability of a QUD-Based Approach Kordula Da Kuthy, Lisa Prunetti and Marta Parardi
Kordula De Kuthy, Lisa Brunetti and Marta Berardi 113
DEFT: A Corpus for Definition Extraction in Free- and Semi-Structured Text

Sasha Spala, Nicholas A. Miller, Yiming Yang, Franck Dernoncourt and Carl Dockhorn 125

<i>Explaining Simple Natural Language Inference</i> Aikaterini-Lida Kalouli, Annebeth Buis, Livy Real, Martha Palmer and Valeria dePaiva 133
On the Role of Discourse Relations in Persuasive Texts Ines Rehbein
One Format to Rule Them All – The Emtsv Pipeline for Hungarian Balázs Indig, Bálint Sass, Eszter Simon, Iván Mittelholcz, Noémi Vadász and Márton Makrai . 156
<i>Turkish Treebanking: Unifying and Constructing Efforts</i> Utku Türk, Furkan Atmaca, Şaziye Betül Özateş, Abdullatif Köksal, Balkiz Ozturk Basaran, Tunga Gungor and Arzucan Özgür
A Dataset for Semantic Role Labelling of Hindi-English Code-Mixed Tweets Riya Pal and Dipti Sharma
A Multi-Platform Annotation Ecosystem for Domain Adaptation Richard Eckart de Castilho, Nancy Ide, Jin-Dong Kim, Jan-Christoph Klie and Keith Suderman190
A New Annotation Scheme for the Sejong Part-of-speech Tagged Corpus Jungyeul Park and Francis Tyers
A Turkish Dataset for Gender Identification of Twitter Users Erhan Sezerer, Ozan Polatbilek and Selma Tekir
Comparative Judgments are More Consistent than Binary Classification for Labelling Word Complexity Sian Gooding, Ekaterina Kochmar, Advait Sarkar and Alan Blackwell
Continuous Quality Control and Advanced Text Segment Annotation with WAT-SL 2.0 Christina Lohr, Johannes Kiesel, Stephanie Luther, Johannes Hellrich, Tobias Kolditz, Benno Stein and Udo Hahn
Creation of a Corpus with Semantic Role Labels for Hungarian Attila Novák, László Laki, Borbála Novák, Andrea Dömötör, Noémi Ligeti-Nagy and Ágnes Kalivoda
Toward Dialogue Modeling: A Semantic Annotation Scheme for Questions and Answers María Andrea Cruz Blandón, Gosse Minnema, Aria Nourbakhsh, Maria Boritchev and Maxime Amblard 231
<i>Towards a General Abstract Meaning Representation Corpus for Brazilian Portuguese</i> Marco Antonio Sobrevilla Cabezudo and Thiago Pardo

Conference Program

Thursday 1 August 2019

Breakfast is served from 7.30am to 9.00am.

08:30-10:00	Session 1
08:30-08:45	Introduction by workshop chairs
08:45-09:45	Invited talk: Rebecca Passonneau
09:45-10:00	Crowdsourced Hedge Term Disambiguation Morgan Ulinski and Julia Hirschberg
10:00-11:00	Poster session 1 <i>Coffee is served from 10.30-11.00</i>
11:00-12:15	Session 2
11:00-11:20	<i>WiRe57 : A Fine-Grained Benchmark for Open Information Extraction</i> William Lechelle, Fabrizio Gotti and Phillippe Langlais
11:20–11:40	Crowdsourcing Discourse Relation Annotations by a Two-Step Connective Insertion Task

11:40–12:00 Annotating and Analyzing the Interactions between Meaning Relations Darina Gold, Venelin Kovatchev and Torsten Zesch

Frances Yung, Vera Demberg and Merel Scholman

- 12:00–12:15 *CCGweb: a New Annotation Tool and a First Quadrilingual CCG Treebank* Kilian Evang, Lasha Abzianidze and Johan Bos
- 12:15–14:00 Lunch break

Thursday 1 August 2019 (continued)

14:00–15:00 Session 3

- 14:00–14:20 The Making of the Litkey Corpus, a Richly Annotated Longitudinal Corpus of German Texts Written by Primary School Children Ronja Laarmann-Quante, Stefanie Dipper and Eva Belke
- 14:20–14:40 The Materials Science Procedural Text Corpus: Annotating Materials Synthesis Procedures with Shallow Semantic Structures
 Sheshera Mysore, Zachary Jensen, Edward Kim, Kevin Huang, Haw-Shiuan Chang, Emma Strubell, Jeffrey Flanigan, Andrew McCallum and Elsa Olivetti
- 14:40–14:55 *Tagging Modality in Oceanic Languages of Melanesia* Annika Tjuka, Lena Weißmann and Kilu von Prince

15:00–16:00 Poster session 2 *Coffee & snacks are served from 15.30-16.00*

- 16:00–16:40 Session 4
- 16:00–16:20 Harmonizing Different Lemmatization Strategies for Building a Knowledge Base of Linguistic Resources for Latin Francesco Mambrini and Marco Passarotti
- 16:20–16:40 Assessing Back-Translation as a Corpus Generation Strategy for Non-English Tasks: A Study in Reading Comprehension and Word Sense Disambiguation Fabricio Monsalve, Kervy Rivas Rojas, Marco Antonio Sobrevilla Cabezudo and Arturo Oncevay
- 16:40–17:40 Discussion / Panel Session

Thursday 1 August 2019 (continued)

Poster session 1 (10.00-11.00)

A Framework for Annotating 'Related Works' to Support Feedback to Novice Writers

Arlene Casey, Bonnie Webber and Dorota Glowacka

An Online Annotation Assistant for Argument Schemes John Lawrence, Jacky Visser and Chris Reed

Annotating Formulaic Sequences in Spoken Slovenian: Structure, Function and Relevance Kaja Dobrovoljc

Annotating Information Structure in Italian: Characteristics and Cross-Linguistic Applicability of a QUD-Based Approach Kordula De Kuthy, Lisa Brunetti and Marta Berardi

DEFT: A Corpus for Definition Extraction in Free- and Semi-Structured Text Sasha Spala, Nicholas A. Miller, Yiming Yang, Franck Dernoncourt and Carl Dockhorn

Explaining Simple Natural Language Inference Aikaterini-Lida Kalouli, Annebeth Buis, Livy Real, Martha Palmer and Valeria de-Paiva

On the Role of Discourse Relations in Persuasive Texts Ines Rehbein

One Format to Rule Them All – The Emtsv Pipeline for Hungarian Balázs Indig, Bálint Sass, Eszter Simon, Iván Mittelholcz, Noémi Vadász and Márton Makrai

Turkish Treebanking: Unifying and Constructing Efforts Utku Türk, Furkan Atmaca, Şaziye Betül Özateş, Abdullatif Köksal, Balkiz Ozturk Basaran, Tunga Gungor and Arzucan Özgür

Thursday 1 August 2019 (continued)

Poster session 2 (15.00-16.00)

A Dataset for Semantic Role Labelling of Hindi-English Code-Mixed Tweets Riya Pal and Dipti Sharma

A Multi-Platform Annotation Ecosystem for Domain Adaptation Richard Eckart de Castilho, Nancy Ide, Jin-Dong Kim, Jan-Christoph Klie and Keith Suderman

A New Annotation Scheme for the Sejong Part-of-speech Tagged Corpus Jungyeul Park and Francis Tyers

A Turkish Dataset for Gender Identification of Twitter Users Erhan Sezerer, Ozan Polatbilek and Selma Tekir

Comparative Judgments are More Consistent than Binary Classification for Labelling Word Complexity

Sian Gooding, Ekaterina Kochmar, Advait Sarkar and Alan Blackwell

Continuous Quality Control and Advanced Text Segment Annotation with WAT-SL 2.0

Christina Lohr, Johannes Kiesel, Stephanie Luther, Johannes Hellrich, Tobias Kolditz, Benno Stein and Udo Hahn

Creation of a Corpus with Semantic Role Labels for Hungarian

Attila Novák, László Laki, Borbála Novák, Andrea Dömötör, Noémi Ligeti-Nagy and Ágnes Kalivoda

Toward Dialogue Modeling: A Semantic Annotation Scheme for Questions and Answers

María Andrea Cruz Blandón, Gosse Minnema, Aria Nourbakhsh, Maria Boritchev and Maxime Amblard

Towards a General Abstract Meaning Representation Corpus for Brazilian Portuguese

Marco Antonio Sobrevilla Cabezudo and Thiago Pardo