

LREC 2020
Marseille

**TWELFTH INTERNATIONAL CONFERENCE ON
LANGUAGE RESOURCES AND EVALUATION**

May 11-16 , 2020
PALAIS DU PHARO
Marseille, France

CONFERENCE PROCEEDINGS

Editors:

Nicoletta Calzolari (Conference chair), Frédéric Béchet, Philippe Blache, Khalid Choukri, Christopher Cieri, Thierry Declerck, Sara Goggi, Hitoshi Isahara, Bente Maegaard, Joseph Mariani, Hélène Mazo, Asuncion Moreno, Jan Odijk, Stelios Piperidis

© The European Language Resources Association (ELRA), 2020

The LREC 2020 Proceedings are licensed under a
Creative Commons Attribution Non-Commercial 4.0 International License

LREC 2020, TWELFTH INTERNATIONAL CONFERENCE ON LANGUAGE RESOURCES AND EVALUATION

Title: LREC 2020 Conference Proceedings

Distributed by

ELRA – European Language Resources Association
9, rue des Cordelires
75013 Paris
France
www.elra.info and www.elda.org
lrec@elda.org

ISBN: 979-10-95546-34-4
EAN: 9791095546344

Introduction to LREC 2020 by Nicoletta Calzolari
Chair of the 12th edition of LREC
ELRA Honorary President

Welcome to the 12th edition of LREC ... that should have been in Marseille, first time in France! Unfortunately not now, in May 2020. Now my welcome is completely virtual, to all of you authors of these Proceedings papers and to the colleagues who will look at these. Virtual but not less sincere.

This LREC would have also been an occasion to celebrate the 25th anniversary of ELRA. We are proud that ELRA is becoming a mature association. And LREC too. LREC started in 1998, 22 years ago.

We hope to welcome you in a non-virtual way next year in Marseille. We will enjoy together not only the conference but also the special “light” of Marseille and the wonderful view of the Mediterranean and the city from the Palais du Pharo.

Some LREC 2020 figures: previous records broken again!

Again all LREC records broken. We received 1468 submissions, plus 18 for the REPROLANG Track. 55 Workshop proposals were submitted, and 14 Tutorials.

We recruited 1715 colleagues to be part of the Scientific Committee. 3162 were invited, out of which 469 refused and 978 didn't answer. Finding reviewers is becoming a quite difficult task, good reviewers even more.

The LREC Program Committee analysed more than 4300 reviews, to reach a decision during a face-to-face meeting. Despite all our efforts, we know that both the reviewing and the decision (meta-reviewing) phases are exposed to various possible problems, from subjectivity to actual mistakes, and we apologise for these.

As a result of reviewing and meta-reviewing, we have 883 papers accepted, of which 188 Orals and 695 Posters. The REPROLANG Committee accepted 12 papers. In addition, we accepted 38 Workshops and 7 Tutorials.

If this had been a normal LREC it would have been for sure the largest ever, but here I cannot put any figure, just imagine ...

LREC 2020 at the time of COVID-19

All this happened before COVID. Now LREC does not take place in May 2020. When we, the ELRA Board and the LREC Program Committee, saw that it would not have been possible to hold LREC in May, we decided not to turn LREC in a virtual conference, differently from what many other conferences are doing this year.

We all know that the value of LREC is not only in listening to the papers, but in the networking, the face-to-face interactions in the crowded poster sessions, the exchange of ideas, also the gathering in the social events (exactly all what we cannot do now). Thinking at the wonderful LREC Poster sessions these days looks like a nightmare, with all the people crowded around the posters. Many things are changing and our perceptions are different these days. It may happen that we have to rethink the way we are used to organise large conferences.

We hope and will do our best to be able to organise LREC 2020 ... maybe next year, in the same place, Marseille, possibly in May.

If we succeed to have LREC next year, as we hope, we will see if to have a partially different model, for example with a mixture of current and new submissions. But we will consider different possibilities.

LREC 2020 Proceedings

So what happens now? We decided that we must publish the Proceedings, here they are. And we asked also all the Workshop organisers to publish all the Workshop Proceedings. Almost all did that.

Your efforts as authors and reviewers will not be lost.

Given that we don't have a Programme, the main Conference Proceedings contain all the accepted papers together, Orals and Posters. This is in line with what we have always said: that the distinction is not based on the value of the paper but is based on their being better suited for one or the other mode of presentation.

The Proceedings are clearly not organised as usual according to the programme sessions, not having a programme, but we decided to cluster them in virtual sessions, around a number of major topics.

This time we also decided to produce all the Proceedings using START, both the Main Conference and the workshops, so that it is straightforward to have all of them in the ACL Anthology.

LREC 2020 acceptance rate: a motivated choice for an inclusive conference

This year, the LREC acceptance rate is 60%, which is very similar to previous years. We are well aware that this is higher than in many other major conferences. But we think that we need conferences of both types. For LREC, as I always state, this is a carefully reasoned decision. For us it is important to try to provide a comprehensive picture of the field and to show how it is evolving. This implies not only to look for new methodologies but also to cover how various methods or resources are able to spread, for which purposes, usages, applications and for which languages. Multilingualism – and equal treatment of all languages – is an essential feature of LREC, as it is the attempt of putting the text, speech and multimodal communities together as well as academics and industrials. LREC wants to be an “inclusive” conference: this is for us a very important feature.

What is interesting is that quality and influence is not undermined by our acceptance rate: in 2019 Google Scholar Metrics h5-index, LREC ranks 4th of the large conferences in Computational Linguistics.

LREC 2020 novelty: the REPROLANG2020 Track

An important novelty this year has been the organisation of the REPROLANG Track, as a collaborative shared task. This followed the success of the Workshops on Replicability and Reproducibility that we organised in the last two LRECs. With the organisation of this track inside the main conference, we wanted to promote the view that replicability/reproducibility of research results must be considered as a regular part of scientific practice. We hope this track becomes a tradition in next LRECs. You find these papers, as well as a detailed description of the Track organisation, in one of the Sessions in the Proceedings.

Some LREC 2020 trend

Just few notes on my perception – completely subjective and also impressionistic – of major topics of this year, some typically covered at LREC more than at other conferences.

Among the areas that are increasing I can mention:

- Less-Resourced Languages: this has always been a very important area at LREC
- Analysis of Social Media
- Dialogue and Discourse
- Knowledge discovery, extraction and classification
- Digital Humanities

Always very relevant are:

- Infrastructural issues: another area characteristic of LREC
- Corpora
- Lexicons
- Multilinguality
- Semantics
- Tools, systems, applications

And new topics:

- Cognitive methods
- Neural language representation models

LREC Proceedings in Thomson Citation Index and SCOPUS

I remind that since 2010 the LREC Proceedings have been accepted for inclusion in CPCI (Thomson Reuters Conference Proceedings Citation Index). From 2018 the LREC Proceedings are also indexed by SCOPUS (Elsevier). These are important achievements, providing a better recognition to all LREC authors and useful in particular for young colleagues.

LREC and LRE Journal (Springer)

I also mention that substantially extended versions of papers selected by reviewers as the most appropriate will be considered for publication in a special issue of the Language Resources and Evaluation Journal published by Springer (a SCI-indexed journal).

Acknowledgments

As usual, I want to thank here all those who have worked for this strange LREC 2020, and will continue to do so for it to become a real LREC, possibly next year.

I express my deepest gratitude to the Programme Committee members, especially for the huge task of selecting the papers, the workshops and tutorials. I wish to thank each of them, the new ones: Frédéric Béchet and Philippe Blache, and obviously the “old” ones: Khalid Choukri, Chris Cieri, Thierry Declerk,

Hitoshi Isahara, Bente Maegaard, Joseph Mariani, Asuncion Moreno, Jan Odijk and Stelios Piperidis. A particular thanks goes to Jan Odijk, who has worked with me in the preparation of the Proceedings. And to Khalid Choukri, who has worked for the preparation of the Proceedings in START.

I thank the ELRA Association: LREC is a major service from ELRA to all the community. And this time I especially thank the ELRA Board Members and the President, António Branco: they have been very helpful in the difficult decisions we had to make this year.

I am especially grateful to, and somehow I feel sorry for, Frédéric Béchet and Philippe Blache, chairs of the Local Committee, who started to deal with the many local matters and who will hopefully continue to do that next year.

I thank the two institutions that always dedicate a great effort to LREC: ELDA in Paris and ILC-CNR in Pisa. I am very proud of the work of Sara Goggi and Hélène Mazo, and I thank them for their continuous dedication and competence in managing the many tasks they have in their hands. Without their commitment for many months, LREC would not happen. And I add my thanks to many other colleagues of the two institutions who contributed in different ways, and in particular to Roberto Bartolini, Valérie Mapelli, Caroline Rannaud, Irene Russo, Alexandre Sicard.

I express my gratitude to the Sponsors that have helped with financial support.

Also on behalf of the Program Committee, I praise our impressively large Scientific Committee. They did a great job, most of them on time.

I thank the Workshop and Tutorial organisers, and I feel sorry for them too. Some of them are holding a virtual workshop and I wish them a successful workshop. I hope they will share their experience with us. I hope that others will be with us when we can have again LREC in real life.

The biggest thanks goes to all the LREC authors, who provide the “substance” to LREC, and give us such a broad picture of the field. I hope to see all of them next year.

This time, sadly, I cannot thank the LREC participants. I will be so glad to do this possibly next year. For now I can only thank the virtual participants, the readers of these Proceedings.

Marseille will be a fantastic Mediterranean location for LREC 2020 . . . on a different year.

I cannot welcome you at LREC 2020, but with all the Programme Committee I hope you find interesting and fruitful readings in the LREC 2020 Proceedings.

Enjoy the LREC 2020 Marseille Proceedings!

Pisa, Italy, May 13, 2020

Nicoletta Calzolari

Chair of the 12th International Conference on Language Resources and Evaluation
and ELRA Honorary President

LREC 2020 – 12th International Conference on Language Resources and Evaluation
Opening Address
António Branco, President of ELRA

In the annals of ELRA, the European Language Resources Association, 2020 will remain as a memorable year. For very good and very bad reasons.

The bad reasons first. In the very same day that I should have been using these notes in Marseille to address the participants in the opening session of the 12th edition of LREC, the International Conference on Language Resources and Evaluation, I am writing them at home. If instead, as scheduled, I was now at the auditorium of the beautiful Palais du Pharo, which overlooks the entrance of Marseille old harbour, I would be staring at a chilling scenario of empty chairs in a totally empty room. This would happen not because the participants would be staying outdoors, understandably mesmerized with the breathtaking view over the Mediterranean Sea and the joyful morning sunlight of Spring, but because all my colleagues who had planned to come, contribute, benefit and enjoy the conference also did not come to Marseille. The covid-19 outbreak and the confinement measures to fight it across the world disrupted the normal course of life everywhere. And LREC is no exception.

With a reinforced spirit of solidarity and camaraderie with which I would have welcomed you to the conference, on behalf of ELRA, I am hereby sending to all colleagues my best wishes that everything is fine with you, that you are keeping safe and that everything will turn out for the best when this ordeal will eventually fade away.

We should not forget also the very good reasons to recall 2020: this is the year when ELRA is celebrating its 25th anniversary! This is in itself a joyful sign of the vitality of our community, and also that the association's *raison d'être* keeps being valid and that its operation has been successful and survived the test of time.

The most visible sign of success of ELRA is its flagship event, the LREC conference, with its first edition 22 years ago, in Granada (Spain). Quantitatively, assessed by Google Scholar h5-index impact scores, LREC is in the top four most impactful world conferences of its area; its impact is in line with the impact of the most impactful journal; and it is the most impactful publication venue promoted by an organization based outside the USA. Qualitatively, I believe, it is by far the most relevant venue of its area supporting inclusiveness and diversity, therein comprising of course language diversity, by supporting the goal of advancing the scientific study of the whole human language in all its different empirical manifestations as 7 000 different languages in the world.

The activity of ELRA is by no means limited to the promotion of LREC. The association offers a wide array of other services to support researchers and the advancement of the science and technology of language. Those of you reading these lines who may not be acquainted yet with some of these service are hereby invited to visit ELRA's website and discover how you can benefit from them — and in case you have not already done so, you are also invited to enrol as an individual member of ELRA, like several hundreds of other colleagues already did. But I could not go without noting that these services include the premier European open platform for the mapping, preservation and distribution of scientific resources, which helps to match producers and users of resources of all types — for speech, text and multimodal processing, for research and innovation, with free and commercial licenses, etc. — under a design concept pioneered by our association 25 years ago. This is a repository that keeps striving as one of the very few, if not the only, independent self-sustaining platform of its kind in the world.

But celebrating our 25th anniversary is also and foremost looking and planning into the future. The celebrations program set up for this commemoration reflects this desideratum. Here are some picks: the conference LT4ALL - Language Technologies for All, organized by ELRA a few months ago at the UNESCO headquarters in Paris, in association with the International Year of Indigenous Languages, that aimed at mobilizing language technology to promote linguistic diversity worldwide; the consultation of the ELRA Board with external experts, invited to a special purpose workshop aimed at stimulating ideas and proposals for directions into which the association should progress; and the online questionnaire addressed to and responded by ELRA members, with a similar aim.

Of course, most important moments in the celebration program are planned for LREC, and they will happen when the conference will take place. On the one hand, a special session is aimed at hearing from participants about their views, ideas and suggestions on the future of the association and LREC, and openly discuss how it should progress so that it can even better contribute to their members' research interests and needs, and vice-versa, so that members can even better contribute to an enhanced association. On the other hand, we will also have a big celebration party, much more needed and deserved now than before, when we will meet again, after overcoming the temporary hurdles caused by covid-19.

I close these notes with brief words of gratitude — in her opening session notes, the conference chair will know much better all those who should be thanked.

On behalf of ELRA, my warmest thanks go to all colleagues who submitted papers to LREC 2020 and who trust that the conference organized by the association is a good venue for the publication of their research results.

And I send to the colleagues in the Local Organization Committee in Provence (France), including Philippe Blache and Frédéric Béchet, in the Program Committee across the world, including its chair Nicoletta Calzolari, in ILC-CNR in Pisa (Italy), including Sara Goggi, and in the ELRA office in Paris (France), including Hélène Mazo and the ELRA Secretary General, Khalid Choukri, and to all colleagues who helped them, also my warmest thank you.

This is a thank you all as warm as we can imagine that the Spring Sun is shining now, at the moment that our conference should have started, outside the Palais du Pharo over the Mediterranean Sea — and as it will shine when we will meet again.

Lisbon, Portugal, May 13, 2020
António Branco
President of ELRA

LREC 2020 – 12th International Conference on Language Resources and Evaluation
Opening Address
ELRA Secretary General and ELDA Chief Executive Officer

Khalid Choukri

Despite the distance and despite the current lockdown (almost everywhere), a great virtual welcome to everyone from the bottom of our hearts. We (the ELRA/ELDA team) hope that all our friends and their beloved ones are safe and in good spirit during these hard circumstances.

During the last few days and while writing this short message, my feelings went from the Provence atmosphere and Pagnol to Gabriel Garcia Marquez and love in times of Cholera; but with the sincere hope that our whole community (and beyond) is doing well.

22 years after the first LREC in Granada and for this first LREC in France, we had a very ambitious program: both to celebrate the 25th anniversary of ELRA and to share with all of you the best of Provence, one of the most beautiful French regions. Reviewing the last 25 years of ELRA activities serving our community was part of the plan.

This opportunity is lost for a while, LREC 2020 and the celebrations will not take place in May 2020.

It is with a very heavy heart that we had postponed LREC but we are confident that we will meet soon face to face with a chance to remember the best memories from previous LRECs.

Usually, the messages conveyed by the Committees take into account the nice atmosphere that we experience after a couple of days altogether to go beyond the written statements... It is difficult to carry the same sentiment in simple written words, but we all hope good days will come back soon and we, very likely and very hopefully, have learned more about caring for each other.

As you will read in all our messages, we do not give up. LREC is a major milestone in our lives and LREC is more than a simple scientific gathering, it is also one of the best moments when our community gets together, to share science but also friendship and memories.

So we are working hard to organize an LREC 2020 and we are confident that we will have the great pleasure to welcome you in Marseille and in person.

Let me share with you some of the key events and activities we carried out since we all met in Miyazaki.

LT4All in partnership with UNESCO

In December 2019, ELRA organized a 2-day event LT4All, Language Technologies for All, as part of the International Year of Indigenous Languages (IYIL2019), initiated by the United Nations. Recognizing that only 2% of the 7000 languages spoken in the world benefit from Language Technologies, the question asked was: what should be done for the remaining 98%, among which many are in danger of digital extinction, if not complete extinction.

With a strong commitment of ELRA, SIGUL, the ELRA-ISCA joint SIG on under-resourced languages, and Joseph Mariani, former ELRA President, now Honorary President, we managed to invite almost 400 participants from all continents and various backgrounds (language policy makers, language activists, and language technologists). Major players from our field, already aware of, and committed to these issues, took an active part in the conference. Over two days, challenges posed by the digital divide and multilingualism, particularly serious for indigenous languages, were reviewed. Then an overview of all the achievements that represent the state of the art in our field were presented to the large audience. Further to the success of the IYIL2019, including LT4All, followed by a plenary meeting

at the UN Headquarters in New York in 2019 and high-level UN meeting in Mexico in 2020, with ELRA contribution to both of which, the United Nations have decided to dedicate the next decade (2020-2032) to indigenous languages. These developments are very important for ELRA that gained visibility from these events, acknowledging its long-time involvement in providing and promoting Language Technology support for all languages.

As part of this involvement, ELRA supports the organization of a dedicated workshop at LREC 2020 by its SIGUL, the 1st Joint SLTU (Spoken Language Technologies for Under-resourced languages) and CCURL (Collaboration and Computing for Under-Resourced Languages) Workshop.

ELRA, part of important European initiatives

ELRA is involved in several major European initiatives dealing with Language Resources and Language Technology.

ELG, the European Language Grid, is a very important project started in Europe, a major initiative that targets the deployment of a marketplace for Language Resources and Language Technology. ELRA will bring its experience in handling issues related to language resources sharing and distribution. We do expect ELRA members to have multiple benefits from the ELG platform as it will allow to efficiently access services and resources that helps develop new applications.

ELRA has continued to be involved in the series of ELRC (**European Language Resources Coordination**) activities, including the collection of language data for Machine Translation and the organization of reach-out workshops all over Europe (EC Member States, plus Iceland and Norway). In this framework and with a strong support from the European commission, the ELRC consortium has secured a large number of resources, in particular for Machine Translation activities. With the encouragement of the European Commission, ELRA has released 200+ resources usable immediately, freely and openly, by our community, offering another distribution channel to this important assets.

ELRA, part of an important initiative to help address issues related to COVID-19

ELRA, with a large number of partners, is also taking part in a COVID-19 initiative that aims at producing specific Languages Resources so the community can carry out research activities related to information retrieval, machine translation, summarization, fake news identification and checking, etc. Another dimension of this initiative is the setup of a number of challenges and evaluation campaigns to assess the performance of current technology with respect to all these applications and more. The ultimate goal being to ensure that our community contributes to safeguard the welfare of human beings using Language technologies.

Other ELRA activities

The activities around the Language Resources at ELRA encompass a number of aspects including the management of legal issues. At the moment, the number of Language Resources in the ELRA catalogue amounts to 1380. This includes large sets of Language Resources that ELRA is now distributing as part of agreements signed in 2019 and 2020 with international partners to offer more assets to our members and the community at large.

I would like to emphasize the large number of agreements we signed with data right holders to bring in more resources with a strong focus on free resources.

ELRA also continues to assist or partners and members in all legal analysis and negotiations related to language resources to make sure that we are using resources that have been legally cleared and that don't

infringe any copyright or other right of third parties. We have also continued our activities in producing language resources in partnership with third parties. For instance we took part in the MGB challenge that required production of colloquial Arabic from North Africa. Our objective was to ensure that such resources were packaged and made available to the community at large.

Shared LRs at LREC 2018

The Languages Resources shared in 2018 have been made available from the LREC 2018 website (<https://bit.ly/3dpWdq3>). ELRA has long recognised the importance of sharing Language Resources (LRs) and making them available to the community. Since the 2014 edition of LREC, participants have been offered the possibility to share their LRs (data, tools, web-services, etc.) when submitting a paper, uploading them in a special LREC repository set up by ELRA. This effort of sharing LRs, linked to the LRE Map initiative (<https://lremap.elra.info>) for their description, contributes to creating a common repository where everyone can deposit and share data.

Acknowledgments

Last but not least I would like express my deep thanks to all our partners that continue to support the organization of LREC despite the current situation hoping like us for an upcoming face-to-face gathering. I would like to thank our Sponsors: Google, Amazon, Lenovo, Bertin, Ontotex, Vecsys and Vocapia.

I would like to thank Philippe Blache and Frédéric Béchet, the LREC Local Committee in Marseille for providing support to both the scientific content and the local organization during the preparatory phase for this LREC Edition in Marseille. Their efforts will not be wasted, our plans for an LREC 2020 in Marseille remain a top priority in our schedule for the months to come. Finally I would like to warmly thank the joint team of the two institutions that devoted so much effort over months and often behind curtains to make this one week memorable: ILC-CNR in Pisa and my own team, ELDA, in Paris. These are the two LREC coordinators and pillars: Sara Goggi and Hélène Mazo, and the team: Roberto Bartolini, Valérie Mapelli, Vincenzo Parrinelli, Caroline Rannaud, and Alexandre Sicard. I share their disappointment but their efforts will materialize when LREC takes place soon.

I look forward to the LREC 2020 face to face conference. In the meantime, I hope that you will enjoy the fruitful workshops that are going virtual, and ELRA is happy to assist in this. I also hope that these proceedings will reflect the creativity of our community.

I hope that each of you is safe, and so is your family and friends.

Paris, France, May 13, 2020
Khalid Choukri
ELRA Secretary General and ELDA Chief Executive Officer

**Message to LREC 2020 participants by Frédéric Béchet and Philippe Blache,
Chairs of the Local Committee**

May 2020, in Marseille. Sea, Science and Sun, the cocktail was perfect! Breathtaking views of the Vieux Port from the conference location, meetings and discussions around a poster, at a coffee table, or on the best rooftop in the port at sunset, everything was ready! We would have loved to give you all that this spring. Unfortunately it won't be possible.

May 2020, everywhere in the world. Here we are now, with our eyes glued to computer screens, last link with the outside world, following the latest news about the pandemic, praising our medical staff and trying to work, exchange thoughts and ideas, and keep in touch with each other. And this forces us to think: how do we keep in touch, how do we converse, how do we bring out new projects, new ideas if we can't actually be together? LREC has always been an opportunity to be together, sharing these unique creative moments by talking directly to each other in front of a poster or at a coffee break, sharing a meal, having a good time at a social event ...

So where do we go from here? Between concerns about the carbon footprint of big international conferences such as LREC and about the impact of international gatherings on the spread of a pandemic, how can we keep one of the most valuable assets of our scientific community: making people from all over the world socialize, exchange ideas and work together towards a common goal.

We don't yet have the solution. Of course, virtualization is part of the answer, as many events have gone "virtual" nowadays. However, we also know that nothing will replace direct contact and face-to-face meetings, and that visiting colleagues in other parts of the world is the best way to rethink our beliefs and advance science.

We have to consider and imagine a new model for sharing and working together, looking for new ideas to enable events like LREC to continue to be places of scientific and cultural exchange. Guaranteeing, of course, the safety of our community while allowing us to continue to be researchers, not restricted by any border, including intellectual ones.

We really hope that we will be able to offer you this cocktail of Sea, Science and Sun that we had prepared for you, in the beautiful city of Marseille! We'll find a solution, we promise!

Marseille, France, May 13, 2020
Philippe & Fred
Co-chairs of the Local committee

LREC 2020 Committees

- Conference Programme Committee

- Nicoletta Calzolari ILC/CNR, Pisa, Italy (Conference chair)
- Frédéric Béchet LIS-CNRS, Aix-Marseille Université, Marseille- France
- Philippe Blache CNRS & Aix-Marseille Université, Marseille- France
- Khalid Choukri ELRA, Paris, France
- Christopher Cieri LDC, Philadelphia, USA
- Thierry Declerck DFKI GmbH, Saarbrücken, Germany
- Hitoshi Isahara Toyohashi University of Technology, Toyohashi, Japan
- Bente Maegaard CST, University of Copenhagen, Denmark
- Joseph Mariani LIMSI-CNRS, Orsay, France
- Jan Odijk UIL-OTS, Utrecht, The Netherlands
- Asuncion Moreno Universitat Politècnica de Catalunya, Barcelona, Spain
- Stelios Piperidis ILSP, Athens, Greece

- Scientific Committee

The Programme Committee is very grateful to Scientific Committee members who reviewed the submissions and contributed to designing the conference programme. The list of the members of Scientific Committee is published on the LREC 2020 web site (<https://lrec2020.lrec-conf.org/en/>).

- Local Committee

- Frédéric Béchet LIS-CNRS, Aix-Marseille Université, Marseille- France
- Philippe Blache CNRS & Aix-Marseille Université, Marseille- France

- Conference Editorial Committee

- Sara Goggi ILC/CNR, Pisa, Italy (Co-chair)
- Hélène Mazo ELDA/ELRA, Paris, France (Co-chair)

- Organising Committee

- Roberto Bartolini ILC/CNR, Pisa, Italy
- Sara Goggi ILC/CNR, Pisa, Italy (Co-chair)
- Valérie Mapelli ELDA/ELRA, Paris, France
- Hélène Mazo ELDA/ELRA, Paris, France (Co-chair)
- Vincenzo Parrinelli ILC/CNR, Pisa, Italy
- Caroline Rannaud ELDA/ELRA, Paris, France
- Irene Russo ILC/CNR, Pisa, Italy
- Alexandre Sicard ELDA/ELRA, Paris, France

Acknowledgements

The European Language Resources Association, ELRA, and the LREC Committees acknowledge with gratitude the support and sponsoring of the following institutions.

- Sponsors and supporters
 - Google (Founding)
 - Amazon AWS (Gold)
 - Lenovo (Gold)
 - Bertin (Bronze)
 - Ontotex (Bronze)
 - Vecsys (Bronze)
 - Vocapia(Bronze)
- Supporting Institutions
 - Evaluations and Language resources Distribution Agency (ELDA), Paris (France)
 - Istituto di Linguistica Computazionale (ILC) of the Italian National Research Council (CNR), Pisa (Italy)

Table of Contents

LREC2020 – 12th International Conference on Language Resources and Evaluation – Opening Addresses

Anaphora, Coreference

Neural Mention Detection

- Juntao Yu, Bernd Bohnet and Massimo Poesio 1

A Cluster Ranking Model for Full Anaphora Resolution

- Juntao Yu, Alexandra Uma and Massimo Poesio 11

Mandarinograd: A Chinese Collection of Winograd Schemas

- Timothée Bernard and Ting Han 21

On the Influence of Coreference Resolution on Word Embeddings in Lexical-semantic Evaluation Tasks

- Alexander Henlein and Alexander Mehler 27

NoEl: An Annotated Corpus for Noun Ellipsis in English

- Payal Khullar, Kushal Majmundar and Manish Shrivastava 34

An Annotated Dataset of Coreference in English Literature

- David Bamman, Olivia Lewke and Anya Mansoor 44

GerDraCor-Coref: A Coreference Corpus for Dramatic Texts in German

- Janis Pagel and Nils Reiter 55

A Study on Entity Resolution for Email Conversations

- Parag Pravin Dakle, Takshak Desai and Dan Moldovan 65

Model-based Annotation of Coreference

- Rahul Aralikatte and Anders Søgaard 74

French Coreference for Spoken and Written Language

- Rodrigo Wilkens, Bruno Oberle, Frédéric Landragin and Amalia Todirascu 80

Cross-lingual Zero Pronoun Resolution

- Abdulrahman Aloraini and Massimo Poesio 90

Exploiting Cross-Lingual Hints to Discover Event Pronouns

- Sharid Loáiciga, Christian Hardmeier and Asad Sayeed 99

MuDoCo: Corpus for Multidomain Coreference Resolution and Referring Expression Generation

- Scott Martin, Shivani Poddar and Kartikeya Upasani 104

Cognitive Methods

Affection Driven Neural Networks for Sentiment Analysis

- Rong Xiang, Yunfei Long, Mingyu Wan, Jinghang Gu, Qin Lu and Chu-Ren Huang 112

<i>The Alice Datasets: fMRI & EEG Observations of Natural Language Comprehension</i>	
Shohini Bhattachari, Jonathan Brennan, Wen-Ming Luh, Berta Franzluebbers and John Hale . . .	120
<i>Modelling Narrative Elements in a Short Story: A Study on Annotation Schemes and Guidelines</i>	
Elena Mikhalkova, Timofei Protasov, Polina Sokolova, Anastasiia Bashmakova and Anastasiia Drozdova	126
<i>Cortical Speech Databases For Deciphering the Articulatory Code</i>	
Harald Höge	133
<i>ZuCo 2.0: A Dataset of Physiological Recordings During Natural Reading and Annotation</i>	
Nora Hollenstein, Marius Troendle, Ce Zhang and Nicolas Langer	138
<i>Linguistic, Kinematic and Gaze Information in Task Descriptions: The LKG-Corpus</i>	
Tim Reinboth, Stephanie Gross, Laura Bishop and Brigitte Krenn	147
<i>The ACQDIV Corpus Database and Aggregation Pipeline</i>	
Anna Jancso, Steven Moran and Sabine Stoll	156
<i>Providing Semantic Knowledge to a Set of Pictograms for People with Disabilities: a Set of Links between WordNet and Arasaac: Arasaac-WN</i>	
Didier Schwab, Pauline Trial, Céline Vaschalde, Loïc Vial, Emmanuelle Esperanca-Rodier and Benjamin Lecouteux	166
<i>Orthographic Codes and the Neighborhood Effect: Lessons from Information Theory</i>	
Stéphan Tulkens, Dominiek Sandra and Walter Daelemans	172
<i>Understanding the Dynamics of Second Language Writing through Keystroke Logging and Complexity Contours</i>	
Elma Kerz, Fabio Pruneri, Daniel Wiechmann, Yu Qiao and Marcus Ströbel	182
<i>Design of BCCWJ-EEG: Balanced Corpus with Human Electroencephalography</i>	
Yohei Oseki and Masayuki Asahara	189
<i>Using the RUPEX Multichannel Corpus in a Pilot fMRI Study on Speech Disfluencies</i>	
Katerina Smirnova, Nikolay Korotaev, Yana Panikratova, Irina Lebedeva, Ekaterina Pechenkova and Olga Fedorova	195
Collaborative Resource Construction & Crowdsourcing	
<i>Construction of an Evaluation Corpus for Grammatical Error Correction for Learners of Japanese as a Second Language</i>	
Aomi Koyama, Tomoshige Kiyuna, Kenji Kobayashi, Mio Arai and Mamoru Komachi	204
<i>Effective Crowdsourcing of Multiple Tasks for Comprehensive Knowledge Extraction</i>	
Sangha Nam, Minho Lee, Donghwan Kim, Kijong Han, Kuntae Kim, Sooji Yoon, Eun-kyung Kim and Key-Sun Choi	212
<i>Developing a Corpus of Indirect Speech Act Schemas</i>	
Antonio Roque, Alexander Tsuetaki, Vasanth Sarathy and Matthias Scheutz	220
<i>Quality Estimation for Partially Subjective Classification Tasks via Crowdsourcing</i>	
Yoshinao Sato and Kouki Miyazawa	229

<i>Crowdsourcing in the Development of a Multilingual FrameNet: A Case Study of Korean FrameNet</i>	
Younggyun Hahm, Youngbin Noh, Ji Yoon Han, Tae Hwan Oh, Hyonsu Choe, Hansaem Kim and Key-Sun Choi	236
<i>Towards a Reliable and Robust Methodology for Crowd-Based Subjective Quality Assessment of Query-Based Extractive Text Summarization</i>	
Neslihan Iskender, Tim Polzehl and Sebastian Möller	245
<i>A Seed Corpus of Hindu Temples in India</i>	
Priya Radhakrishnan	254
<i>Do You Believe It Happened? Assessing Chinese Readers' Veridicality Judgments</i>	
Yu-Yun Chang and Shu-Kai Hsieh	259
<i>Creating Expert Knowledge by Relying on Language Learners: a Generic Approach for Mass-Producing Language Resources by Combining Implicit Crowdsourcing and Language Learning</i>	
Lionel Nicolas, Verena Lyding, Claudia Borg, Corina Forascu, Karén Fort, Katerina Zdravkova, Iz-tok Kosem, Jaka Čibej, Špela Arhar Holdt, Alice Millour, Alexander König, Christos Rodosthenous, Federico Sangati, Umair ul Hassan, Anisia Katinskaia, Anabela Barreiro, Lavinia Aparaschivei and Yaakov HaCohen-Kerner	268
Computer-Assisted Language Learning (CALL)	
<i>MAGPIE: A Large Corpus of Potentially Idiomatic Expressions</i>	
Hessel Haagsma, Johan Bos and Malvina Nissim	279
<i>CRWIZ: A Framework for Crowdsourcing Real-Time Wizard-of-Oz Dialogues</i>	
Francisco Javier Chiyah Garcia, José Lopes, Xingkun Liu and Helen Hastie	288
<i>Effort Estimation in Named Entity Tagging Tasks</i>	
Inês Gomes, Rui Correia, Jorge Ribeiro and João Freitas	298
<i>Using Crowdsourced Exercises for Vocabulary Training to Expand ConceptNet</i>	
Christos Rodosthenous, Verena Lyding, Federico Sangati, Alexander König, Umair ul Hassan, Lionel Nicolas, Jolita Horbacauskiene, Anisia Katinskaia and Lavinia Aparaschivei	307
<i>Predicting Multidimensional Subjective Ratings of Children' Readings from the Speech Signals for the Automatic Assessment of Fluency</i>	
Gérard Bailly, Erika Godde, Anne-Laure Piat-Marchand and Marie-Line Bosse	317
<i>Constructing Multimodal Language Learner Texts Using LARA: Experiences with Nine Languages</i>	
Elham Akhlaghi, Branislav Bédi, Fatih Bektaş, Harald Berthelsen, Matthias Butterweck, Cathy Chua, Catia Cucchiarin, Gülşen Eryiğit, Johanna Gerlach, Hanieh Habibi, Neasa Ní Chiaráin, Manny Rayner, Steinþór Steingrímsson and Helmer Strik	323
<i>A Dataset for Investigating the Impact of Feedback on Student Revision Outcome</i>	
Ildiko Pilan, John Lee, Chak Yan Yeung and Jonathan Webster	332
<i>Creating Corpora for Research in Feedback Comment Generation</i>	
Ryo Nagata, Kentaro Inui and Shin'ichiro Ishikawa	340
<i>Using Multilingual Resources to Evaluate CEFRLex for Learner Applications</i>	
Johannes Graën, David Alfter and Gerold Schneider	346

<i>Immersive Language Exploration with Object Recognition and Augmented Reality</i>	
Benny Platte, Anett Platte, Christian Roschke, Rico Thomanek, Thony Rolletschke, Frank Zimmer and Marc Ritter	356
<i>A Process-oriented Dataset of Revisions during Writing</i>	
Rianne Conijn, Emily Dux Speltz, Menno van Zaanen, Luuk Van Waes and Evgeny Chukharev-Hudilainen	363
<i>Automated Writing Support Using Deep Linguistic Parsers</i>	
Luís Morgado da Costa, Roger V P Winder, Shu Yun Li, Benedict Christopher Lin Tzer Liang, Joseph Mackinnon and Francis Bond	369
<i>TLT-school: a Corpus of Non Native Children Speech</i>	
Roberto Gretter, Marco Matassoni, Stefano Bannò and Falavigna Daniele	378
<i>Toward a Paradigm Shift in Collection of Learner Corpora</i>	
Anisia Katinskaia, Sardana Ivanova and Roman Yangarber.....	386
<i>Quality Focused Approach to a Learner Corpus Development</i>	
Roberts Dargis, Ilze Auziņa, Kristīne Levāne-Petrova and Inga Kaija	392
<i>An Exploratory Study into Automated Précis Grading</i>	
Orphee De Clercq and Senne Van Hoecke	397
<i>Adjusting Image Attributes of Localized Regions with Low-level Dialogue</i>	
Tzu-Hsiang Lin, Alexander Rudnicky, Trung Bui, Doo Soon Kim and Jean Oh	405
<i>Alignment Annotation for Clinic Visit Dialogue to Clinical Note Sentence Language Generation</i>	
Wen-wai Yim, Meliha Yetisgen, Jenny Huang and Micah Grossman	413
<i>MultiWOZ 2.1: A Consolidated Multi-Domain Dialogue Dataset with State Corrections and State Tracking Baselines</i>	
Mihail Eric, Rahul Goel, Shachi Paul, Abhishek Sethi, Sanchit Agarwal, Shuyang Gao, Adarsh Kumar, Anuj Goyal, Peter Ku and Dilek Hakkani-Tur	422
<i>A Comparison of Explicit and Implicit Proactive Dialogue Strategies for Conversational Recommendation</i>	
Matthias Kraus, Fabian Fischbach, Pascal Jansen and Wolfgang Minker	429
<i>Conversational Question Answering in Low Resource Scenarios: A Dataset and Case Study for Basque</i>	
Arantxa Otegi, Aitor Agirre, Jon Ander Campos, Aitor Soroa and Eneko Agirre	436
<i>Construction and Analysis of a Multimodal Chat-talk Corpus for Dialog Systems Considering Interpersonal Closeness</i>	
Yoshihiro Yamazaki, Yuya Chiba, Takashi Nose and Akinori Ito	443
<i>BLISS: An Agent for Collecting Spoken Dialogue Data about Health and Well-being</i>	
Jelte van Waterschoot, Iris Hendrickx, Arif Khan, Esther Klabbers, Marcel de Korte, Helmer Strik, Catia Cucchiari and Mariët Theune	449
<i>The JDDC Corpus: A Large-Scale Multi-Turn Chinese Dialogue Dataset for E-commerce Customer Service</i>	
Meng Chen, Ruixue Liu, Lei Shen, Shaozu Yuan, Jingyan Zhou, Youzheng Wu, Xiaodong He and Bowen Zhou	459

<i>"Cheese!": a Corpus of Face-to-face French Interactions. A Case Study for Analyzing Smiling and Conversational Humor</i>	467
Béatrice Priego-Valverde, Brigitte Bigi and Mary Amoyal	467
<i>The Margarita Dialogue Corpus: A Data Set for Time-Offset Interactions and Unstructured Dialogue Systems</i>	476
Alberto Chierici, Nizar Habash and Margarita Bicec	476
<i>How Users React to Proactive Voice Assistant Behavior While Driving</i>	485
Maria Schmidt, Wolfgang Minker and Steffen Werner	485
<i>Emotional Speech Corpus for Persuasive Dialogue System</i>	491
Sara Asai, Koichiro Yoshino, Seitaro Shinagawa, Sakriani Sakti and Satoshi Nakamura	491
<i>Multimodal Analysis of Cohesion in Multi-party Interactions</i>	498
Reshmashree Bangalore Kantharaju, Caroline Langlet, Mukesh Barange, Chloé Clavel and Catherine Pelachaud	498
<i>Treating Dialogue Quality Evaluation as an Anomaly Detection Problem</i>	508
Rostislav Nedelchev, Ricardo Usbeck and Jens Lehmann	508
<i>Evaluation of Argument Search Approaches in the Context of Argumentative Dialogue Systems</i>	513
Niklas Rach, Yuki Matsuda, Johannes Daxenberger, Stefan Ultes, Keiichi Yasumoto and Wolfgang Minker	513
<i>PATE: A Corpus of Temporal Expressions for the In-car Voice Assistant Domain</i>	523
Alessandra Zarcone, Touhidul Alam and Zahra Kolagar	523
<i>Mapping the Dialog Act Annotations of the LEGO Corpus into ISO 24617-2 Communicative Functions</i>	531
Eugénio Ribeiro, Ricardo Ribeiro and David Martins de Matos	531
<i>Estimating User Communication Styles for Spoken Dialogue Systems</i>	540
Juliana Miehle, Isabel Feustel, Julia Hornauer, Wolfgang Minker and Stefan Ultes	540
<i>The ISO Standard for Dialogue Act Annotation, Second Edition</i>	549
Harry Bunt, Volha Petukhova, Emer Gilmartin, Catherine Pelachaud, Alex Fang, Simon Keizer and Laurent Prévot	549
<i>The AICO Multimodal Corpus – Data Collection and Preliminary Analyses</i>	559
Kristiina Jokinen	559
<i>A Corpus of Controlled Opinionated and Knowledgeable Movie Discussions for Training Neural Conversation Models</i>	565
Fabian Galetzka, Chukwuemeka Uchenna Eneh and David Schlangen	565
<i>A French Medical Conversations Corpus Annotated for a Virtual Patient Dialogue System</i>	574
Fréjus A. A. Laleye, Gaël de Chalendar, Antonia Blanié, Antoine Brouquet and Dan Behnamou	574
<i>Getting To Know You: User Attribute Extraction from Dialogues</i>	581
Chien-Sheng Wu, Andrea Madotto, Zhaojiang Lin, Peng Xu and Pascale Fung	581
<i>Augmenting Small Data to Classify Contextualized Dialogue Acts for Exploratory Visualization</i>	590
Abhinav Kumar, Barbara Di Eugenio, Jillian Aurisano and Andrew Johnson	590
<i>RDG-Map: A Multimodal Corpus of Pedagogical Human-Agent Spoken Interactions.</i>	600
Maike Paetzel, Deepthi Karkada and Ramesh Manuvinakurike	600

<i>MPDD: A Multi-Party Dialogue Dataset for Analysis of Emotions and Interpersonal Relationships</i>	
Yi-Ting Chen, Hen-Hsen Huang and Hsin-Hsi Chen	610
<i>“Alexa in the wild” – Collecting Unconstrained Conversations with a Modern Voice Assistant in a Public Environment</i>	
Ingo Siegert.....	615
<i>EDA: Enriching Emotional Dialogue Acts using an Ensemble of Neural Annotators</i>	
Chandrakant Bothe, Cornelius Weber, Sven Magg and Stefan Wermter.....	620
<i>PACO: a Corpus to Analyze the Impact of Common Ground in Spontaneous Face-to-Face Interaction</i>	
Mary Amoyal, Béatrice Priego-Valverde and Stephane Rauzy	628
<i>Dialogue Act Annotation in a Multimodal Corpus of First Encounter Dialogues</i>	
Costanza Navarretta and Patrizia Paggio	634
<i>A Conversation-Analytic Annotation of Turn-Taking Behavior in Japanese Multi-Party Conversation and its Preliminary Analysis</i>	
Mika Enomoto, Yasuharu Den and Yuichi Ishimoto	644
<i>Understanding User Utterances in a Dialog System for Caregiving</i>	
Yoshihiko Asao, Julien Kloetzer, Junta Mizuno, Dai Saiki, Kazuma Kadowaki and Kentaro Torisawa	653
<i>Designing Multilingual Interactive Agents using Small Dialogue Corpora</i>	
Donghui Lin, Masayuki Otani, Ryosuke Okuno and Toru Ishida	662
<i>Multimodal Corpus of Bidirectional Conversation of Human-human and Human-robot Interaction during fMRI Scanning</i>	
Birgit Rauchbauer, Youssef Hmamouche, Brigitte Bigi, Laurent Prévot, Magalie Ochs and Thierry Chaminade	668
<i>The Brain-IHM Dataset: a New Resource for Studying the Brain Basis of Human-Human and Human-Machine Conversations</i>	
Magalie Ochs, Roxane Bertrand, Aurélie Goujon, Deirdre Bolger, Anne-Sophie Dubarry and Philippe Blache	676
<i>Dialogue-AMR: Abstract Meaning Representation for Dialogue</i>	
Claire Bonial, Lucia Donatelli, Mitchell Abrams, Stephanie M. Lukin, Stephen Tratz, Matthew Marge, Ron Artstein, David Traum and Clare Voss.....	684
<i>Relation between Degree of Empathy for Narrative Speech and Type of Responsive Utterance in Attentive Listening</i>	
Koichiro Ito, Masaki Murata, Tomohiro Ohno and Shigeki Matsubara.....	696
<i>Intent Recognition in Doctor-Patient Interviews</i>	
Robin Rojowiec, Benjamin Roth and Maximilian Fink	702
<i>BrainPredict: a Tool for Predicting and Visualising Local Brain Activity</i>	
Youssef Hmamouche, Laurent Prévot, Magalie Ochs and Thierry Chaminade	710
<i>MTSI-BERT: A Session-aware Knowledge-based Conversational Agent</i>	
Matteo Antonio Senese, Giuseppe Rizzo, Mauro Dragoni and Maurizio Morisio	717

<i>Predicting Ratings of Real Dialogue Participants from Artificial Data and Ratings of Human Dialogue Observers</i>	726
Kallirroi Georgila, Carla Gordon, Volodymyr Yanov and David Traum	726
<i>Which Model Should We Use for a Real-World Conversational Dialogue System? a Cross-Language Relevance Model or a Deep Neural Net?</i>	735
Seyed Hossein Alavi, Anton Leuski and David Traum	735
<i>Chinese Whispers: A Multimodal Dataset for Embodied Language Grounding</i>	743
Dimosthenis Kontogiorgos, Elena Sibirtseva and Joakim Gustafson	743
<i>AMUSED: A Multi-Stream Vector Representation Method for Use in Natural Dialogue</i>	750
Gaurav Kumar, Rishabh Joshi, Jaspreet Singh and Promod Yenigalla	750
<i>An Annotation Approach for Social and Referential Gaze in Dialogue</i>	759
Vidya Somashekharappa, Christine Howes and Asad Sayeed	759
Digital Humanities	
<i>A Penn-style Treebank of Middle Low German</i>	766
Hannah Booth, Anne Breitbarth, Aaron Ecay and Melissa Farasyn	766
<i>Books of Hours. the First Liturgical Data Set for Text Segmentation.</i>	776
Amir Hazem, Beatrice Daille, Christopher Kermorvant, Dominique Stutzmann, Marie-Laurence Bonhomme, Martin Maarand and Mélodie Boillet	776
<i>Corpus of Chinese Dynastic Histories: Gender Analysis over Two Millennia</i>	785
Sergey Zinin and Yang Xu	785
<i>The Royal Society Corpus 6.0: Providing 300+ Years of Scientific Writing for Humanistic Study</i>	794
Stefan Fischer, Jörg Knappen, Katrin Menzel and Elke Teich	794
<i>Corpus REDEWIEDERGABE</i>	803
Annelen Brunner, Stefan Engelberg, Fotis Jannidis, Ngoc Duyen Tu and Lukas Weimer	803
<i>WeDH - a Friendly Tool for Building Literary Corpora Enriched with Encyclopedic Metadata</i>	813
Mattia Egloff and Davide Picca	813
<i>Automatic Section Recognition in Obituaries</i>	817
Valentino Sabbatino, Laura Ana Maria Bostan and Roman Klinger	817
<i>SLÄNDA: An Annotated Corpus of Narrative and Dialogue in Swedish Literary Fiction</i>	826
Sara Stymne and Carin Östman	826
<i>RiQuA: A Corpus of Rich Quotation Annotation for English Literary Text</i>	835
Sean Papay and Sebastian Padó	835
<i>A Corpus Linguistic Perspective on Contemporary German Pop Lyrics with the Multi-Layer Annotated "Songkorpus"</i>	842
Roman Schneider	842
<i>The BD Camões Collection of Portuguese Literary Documents: a Research Resource for Digital Humanities and Language Technology</i>	849
Sara Grilo, Márcia Bolrinha, João Silva, Rui Vaz and António Branco	849

<i>Dataset for Temporal Analysis of English-French Cognates</i>	
Esteban Frossard, Mickael Coustaty, Antoine Doucet, Adam Jatowt and Simon Hengchen	855
<i>Material Philology Meets Digital Onomastic Lexicography: The NordiCon Database of Medieval Nordic Personal Names in Continental Sources</i>	
Michelle Waldispühl, Dana Dannells and Lars Borin	860
<i>NLP Scholar: A Dataset for Examining the State of NLP Research</i>	
Saif M. Mohammad	868
<i>The DReAM Corpus: A Multilingual Annotated Corpus of Grammars for the World's Languages</i>	
Shafqat Mumtaz Virk, Harald Hammarström, Markus Forsberg and Søren Wichmann	878
<i>LiViTo: Linguistic and Visual Features Tool for Assisted Analysis of Historic Manuscripts</i>	
Klaus Müller, Aleksej Tikhonov and Roland Meyer	885
<i>TextAnnotator: A UIMA Based Tool for the Simultaneous and Collaborative Annotation of Texts</i>	
Giuseppe Abrami, Manuel Stoeckel and Alexander Mehler	891
<i>Deduplication of Scholarly Documents using Locality Sensitive Hashing and Word Embeddings</i>	
Bikash Gyawali, Lucas Anastasiou and Petr Knoth	901
<i>"Voices of the Great War": A Richly Annotated Corpus of Italian Texts on the First World War</i>	
Federico Boschetti, irene de felice, Stefano Dei Rossi, Felice Dell'Orletta, Michele Di Giorgio, Martina Miliani, Lucia C. Passaro, Angelica Puddu, Giulia Venturi, Nicola Labanca, Alessandro Lenci and Simonetta Montemagni	911
<i>DEbateNet-mig15: Tracing the 2015 Immigration Debate in Germany Over Time</i>	
Gabriella Lapesa, Andre Blessing, Nico Blokker, Erenay Dayanik, Sebastian Haunss, Jonas Kuhn and Sebastian Padó	919
<i>A Corpus of Spanish Political Speeches from 1937 to 2019</i>	
Elena Álvarez-Mellado	928
<i>A New Latin Treebank for Universal Dependencies: Charters between Ancient Latin and Romance Languages</i>	
Flavio Massimiliano Cecchini, Timo Korkiakangas and Marco Passarotti	933
<i>Identification of Indigenous Knowledge Concepts through Semantic Networks, Spelling Tools and Word Embeddings</i>	
Renato Rocha Souza, Amelie Dorn, Barbara Piringer and Eveline Wandl-Vogt	943
<i>A Multi-Orthography Parallel Corpus of Yiddish Nouns</i>	
Jonne Saleva	948
<i>An Annotated Corpus of Adjective-Adverb Interfaces in Romance Languages</i>	
Katharina Gerhalter, Gerlinde Schneider, Christopher Pollin and Martin Hummel	953
<i>Language Resources for Historical Newspapers: the Impresso Collection</i>	
Maud Ehrmann, Matteo Romanello, Simon Clematide, Phillip Benjamin Ströbel and Raphaël Barman	958
<i>Allgemeine Musikalische Zeitung as a Searchable Online Corpus</i>	
Bernd Kampe, Tinghui Duan and Udo Hahn	969

<i>Stylometry in a Bilingual Setup</i>	Silvie Cinkova and Jan Rybicki	977
<i>Dialect Clustering with Character-Based Metrics: in Search of the Boundary of Language and Dialect</i>	Yo Sato and Kevin Heffernan	985
Discourse Annotation, Representation and Processing		
<i>DiscSense: Automated Semantic Analysis of Discourse Markers</i>	Damien Sileo, Tim Van de Cruys, Camille Pradel and Philippe Muller	991
<i>ThemePro: A Toolkit for the Analysis of Thematic Progression</i>	Monica Dominguez, Juan Soler and Leo Wanner	1000
<i>Machine-Aided Annotation for Fine-Grained Proposition Types in Argumentation</i>	Yohan Jo, Elijah Mayfield, Chris Reed and Eduard Hovy	1008
<i>Chinese Discourse Parsing: Model and Evaluation</i>	Lin Chuan-An, Shyh-Shiun Hung, Hen-Hsen Huang and Hsin-Hsi Chen	1019
<i>Shallow Discourse Annotation for Chinese TED Talks</i>	Wanqiu Long, Xinyi Cai, James Reid, Bonnie Webber and Deyi Xiong	1025
<i>The Discussion Tracker Corpus of Collaborative Argumentation</i>	Christopher Olshefski, Luca Lugini, Ravneet Singh, Diane Litman and Amanda Godley	1033
<i>Shallow Discourse Parsing for Under-Resourced Languages: Combining Machine Translation and Annotation Projection</i>	Henny Sluyter-Gäthje, Peter Bourgonje and Manfred Stede	1044
<i>A Corpus of Encyclopedia Articles with Logical Forms</i>	Nathan Rasmussen and William Schuler	1051
<i>The Potsdam Commentary Corpus 2.2: Extending Annotations for Shallow Discourse Parsing</i>	Peter Bourgonje and Manfred Stede	1061
<i>On the Creation of a Corpus for Coherence Evaluation of Discursive Units</i>	Elham Mohammadi, Timothe Beiko and Leila Kosseim	1067
<i>Joint Learning of Syntactic Features Helps Discourse Segmentation</i>	Takshak Desai, Parag Pravin Dakle and Dan Moldovan	1073
<i>Creating a Corpus of Gestures and Predicting the Audience Response based on Gestures in Speeches of Donald Trump</i>	Verena Ruf and Costanza Navarretta	1081
<i>GeCzLex: Lexicon of Czech and German Anaphoric Connectives</i>	Lucie Poláková, Kateřina Rysová, Magdaléna Rysová and Jiří Mírovský	1089
<i>DiMLex-Bangla: A Lexicon of Bangla Discourse Connectives</i>	Debopam Das, Manfred Stede, Soumya Sankar Ghosh and Lahari Chatterjee	1097
<i>Semi-Supervised Tri-Training for Explicit Discourse Argument Expansion</i>	Rene Knaebel and Manfred Stede	1103

<i>WikiPossessions: Possession Timeline Generation as an Evaluation Benchmark for Machine Reading Comprehension of Long Texts</i>	1110
Dhivya Chinnappa, Alexis Palmer and Eduardo Blanco.....	
<i>TED-Q: TED Talks and the Questions they Evoke</i>	1118
Matthijs Westera, Laia Mayol and Hannah Rohde.....	
<i>CzeDLex 0.6 and its Representation in the PML-TQ</i>	1128
Jiří Mírovský, Lucie Poláková and Pavlína Synková.....	
<i>Corpus for Modeling User Interactions in Online Persuasive Discussions</i>	1135
Ryo Egawa, Gaku Morio and Katsuhide Fujita	
<i>Simplifying Coreference Chains for Dyslexic Children</i>	1142
Rodrigo Wilkens and Amalia Todirascu.....	
<i>Adapting BERT to Implicit Discourse Relation Classification with a Focus on Discourse Connectives</i>	1152
Yudai Kishimoto, Yugo Murawaki and Sadao Kurohashi.....	
<i>What Speakers really Mean when they Ask Questions: Classification of Intentions with a Supervised Approach</i>	1159
Angèle Barbedette and Iris Eshkol-Taravella	
<i>Modeling Dialogue in Conversational Cognitive Health Screening Interviews</i>	1167
Shahla Farzana, Mina Valizadeh and Natalie Parde	
<i>Stigma Annotation Scheme and Stigmatized Language Detection in Health-Care Discussions on Social Media</i>	1178
Nadiya Straton, Hyeju Jang and Raymond Ng	
<i>An Annotated Dataset of Discourse Modes in Hindi Stories</i>	1191
Swapnil Dhanwal, Hritwik Dutta, Hitesh Nankani, Nilay Shrivastava, Yaman Kumar, Junyi Jessy Li, Debanjan Mahata, Rakesh Gosangi, Haimin Zhang, Rajiv Ratn Shah and Amanda Stent.....	
Document Classification, Text categorisation	
<i>Multi-class Multilingual Classification of Wikipedia Articles Using Extended Named Entity Tag Set</i>	1197
Hassan S. Shavarani and Satoshi Sekine	
<i>An Algerian Corpus and an Annotation Platform for Opinion and Emotion Analysis</i>	1202
Leila Moudjari, Karima Akli-Astouati and Farah Benamara	
<i>Transfer Learning from Transformers to Fake News Challenge Stance Detection (FNC-1) Task</i>	1211
Valeriya Slovikovskaya and Giuseppe Attardi	
<i>Scientific Statement Classification over arXiv.org</i>	1219
Deyan Ginev and Bruce R Miller.....	
<i>Cross-domain Author Gender Classification in Brazilian Portuguese</i>	1227
Rafael Dias and Ivandré Paraboni	
<i>LEDGAR: A Large-Scale Multi-label Corpus for Text Classification of Legal Provisions in Contracts</i>	1235
Don Tuggener, Pius von Däniken, Thomas Peetz and Mark Cieliebak	

<i>Online Near-Duplicate Detection of News Articles</i>	1242
Simon Rodier and Dave Carter	
<i>Automated Essay Scoring System for Nonnative Japanese Learners</i>	1250
Reo Hirao, Mio Arai, Hiroki Shimanaka, Satoru Katsumata and Mamoru Komachi	
<i>A Real-World Data Resource of Complex Sensitive Sentences Based on Documents from the Monsanto Trial</i>	1258
Jan Neerbek, Morten Eskildsen, Peter Dolog and Ira Assent	
<i>Discovering Biased News Articles Leveraging Multiple Human Annotations</i>	1268
Konstantina Lazaridou, Alexander Löser, Maria Mestre and Felix Naumann	
<i>Corpora and Baselines for Humour Recognition in Portuguese</i>	1278
Hugo Gonçalo Oliveira, André Clemêncio and Ana Alves	
<i>FactCorp: A Corpus of Dutch Fact-checks and its Multiple Usages</i>	1286
Marten van der Meulen and W. Gudrun Reijnierge	
<i>Automatic Orality Identification in Historical Texts</i>	1293
Katrin Ortmann and Stefanie Dipper	
<i>Using Deep Neural Networks with Intra- and Inter-Sentence Context to Classify Suicidal Behaviour</i>	1303
Xingyi Song, Johnny Downs, Sumithra Velupillai, Rachel Holden, Maxim Kikoler, Kalina Bontcheva, Rina Dutta and Angus Roberts	
<i>A First Dataset for Film Age Appropriateness Investigation</i>	1311
Emad Mohamed and Le An Ha	
<i>Habibi - a multi Dialect multi National Arabic Song Lyrics Corpus</i>	1318
Mahmoud El-Haj	
<i>Age Suitability Rating: Predicting the MPAA Rating Based on Movie Dialogues</i>	1327
Mahsa Shafaei, Niloofar Safi Samghabadi, Sudipta Kar and Thamar Solorio	
<i>Email Classification Incorporating Social Networks and Thread Structure</i>	1336
Sakhar Alkhereyf and Owen Rambow	
<i>Development and Validation of a Corpus for Machine Humor Comprehension</i>	1346
Yuen-Hsien Tseng, Wun-Syuan Wu, Chia-Yueh Chang, Hsueh-Chih Chen and Wei-Lun Hsu	
<i>Alector: A Parallel Corpus of Simplified French Texts with Alignments of Misreadings by Poor and Dyslexic Readers</i>	1353
Núria Gala, Anaïs Tack, Ludivine Javourey-Drevet, Thomas François and Johannes C. Ziegler	
<i>A Corpus for Detecting High-Context Medical Conditions in Intensive Care Patient Notes Focusing on Frequently Readmitted Patients</i>	1362
Edward T. Moseley, Joy T. Wu, Jonathan Welt, John Foote, Patrick D. Tyler, David W. Grant, Eric T. Carlson, Sebastian Gehrmann, Franck Dernoncourt and Leo Anthony Celi	
<i>Multilingual Stance Detection in Tweets: The Catalonia Independence Corpus</i>	1368
Elena Zotova, Rodrigo Agerri, Manuel Nuñez and German Rigau	
<i>An Evaluation of Progressive Neural Networks for Transfer Learning in Natural Language Processing</i>	1376
Abdul Moeed, Gerhard Hagerer, Sumit Dugar, Sarthak Gupta, Mainak Ghosh, Hannah Danner, Oliver Mitevski, Andreas Nawroth and Georg Groh	

<i>WAC: A Corpus of Wikipedia Conversations for Online Abuse Detection</i>	1382
Noé Cécillon, Vincent Labatut, Richard Dufour and Georges Linarès	
<i>FloDusta: Saudi Tweets Dataset for Flood, Dust Storm, and Traffic Accident Events</i>	1391
Btool Hamoui, Mourad Mars and Khaled Almotairi	
<i>An Annotated Corpus for Sexism Detection in French Tweets</i>	1397
Patricia Chiril, Véronique Moriceau, Farah Benamara, Alda Mari, Gloria Origgi and Marlène Coulomb-Gully	
<i>Measuring the Impact of Readability Features in Fake News Detection</i>	1404
Roney Santos, Gabriela Pedro, Sidney Leal, Oto Vale, Thiago Pardo, Kalina Bontcheva and Carolina Scarton	
<i>When Shallow is Good Enough: Automatic Assessment of Conceptual Text Complexity using Shallow Semantic Features</i>	1414
Sanja Stajner and Ioana Hulpuş	
<i>DecOp: A Multilingual and Multi-domain Corpus For Detecting Deception In Typed Text</i>	1423
Pasquale Capuozzo, Ivano Lauriola, Carlo Strapparava, Fabio Aiolfi and Giuseppe Sartori ...	
<i>Age Recommendation for Texts</i>	1431
Alexis Blandin, Gwénolé Lecorvé, Delphine Battistelli and Aline Étienne	
<i>Multilingual Twitter Corpus and Baselines for Evaluating Demographic Bias in Hate Speech Recognition</i>	1440
Xiaolei Huang, Linzi Xing, Franck Dernoncourt and Michael J. Paul	
<i>VICTOR: a Dataset for Brazilian Legal Documents Classification</i>	1449
Pedro Henrique Luz de Araujo, Teófilo Emídio de Campos, Fabricio Ataides Braz and Nilton Correia da Silva	
<i>Dynamic Classification in Web Archiving Collections</i>	1459
Krutarth Patel, Cornelia Caragea and Mark Phillips	
<i>Aspect Flow Representation and Audio Inspired Analysis for Texts</i>	1469
Larissa Vasconcelos, Claudio Campelo and Caio Jerônimo.....	
<i>Annotating and Analyzing Biased Sentences in News Articles using Crowdsourcing</i>	1478
Sora Lim, Adam Jatowt, Michael Färber and Masatoshi Yoshikawa.....	
<i>Evaluation of Deep Gaussian Processes for Text Classification</i>	1485
P. Jayashree and P. K. Srijith.....	
Emotion Recognition and Generation	
<i>EmoEvent: A Multilingual Emotion Corpus based on different Events</i>	1492
Flor Miriam Plaza del Arco, Carlo Strapparava, L. Alfonso Urena Lopez and Maite Martin ..	
<i>MuSE: a Multimodal Dataset of Stressed Emotion</i>	1499
Mimansa Jaiswal, Cristian-Paul Bara, Yuanhang Luo, Mihai Burzo, Rada Mihalcea and Emily Mower Provost.....	
<i>Affect inTweets: A Transfer Learning Approach</i>	1511
Linrui Zhang, Hsin-Lun Huang, Yang Yu and Dan Moldovan	

<i>Annotation of Emotion Carriers in Personal Narratives</i>	
Aniruddha Tammewar, Alessandra Cervone, Eva-Maria Messner and Giuseppe Riccardi	1517
<i>Towards Interactive Annotation for Hesitation in Conversational Speech</i>	
Jane Wottawa, Marie Tahon, Apolline Marin and Nicolas Audibert	1526
<i>Abusive language in Spanish children and young teenager's conversations: data preparation and short text classification with contextual word embeddings</i>	
Marta R. Costa-jussà, Esther González, Asuncion Moreno and Eudald Cumalat	1533
<i>IIT-H TEMD Semi-Natural Emotional Speech Database from Professional Actors and Non-Actors</i>	
Banothu Rambabu, Kishore Kumar Botsa, Gangamohan Paidi and Suryakanth V Gangashetty	1538
<i>The POTUS Corpus, a Database of Weekly Addresses for the Study of Stance in Politics and Virtual Agents</i>	
Thomas Janssoone, Kévin Bailly, Gaël Richard and Chloé Clavel.	1546
<i>GoodNewsEveryone: A Corpus of News Headlines Annotated with Emotions, Semantic Roles, and Reader Perception</i>	
Laura Ana Maria Bostan, Evgeny Kim and Roman Klinger	1554
<i>SOLO: A Corpus of Tweets for Examining the State of Being Alone</i>	
Svetlana Kiritchenko, Will Hipson, Robert Coplan and Saif M. Mohammad	1567
<i>PoKi: A Large Dataset of Poems by Children</i>	
Will Hipson and Saif M. Mohammad	1578
<i>AlloSat: A New Call Center French Corpus for Satisfaction and Frustration Analysis</i>	
Manon Macary, Marie Tahon, Yannick Estève and Anthony Rousseau	1590
<i>Learning the Human Judgment for the Automatic Evaluation of Chatbot</i>	
Shih-Hung Wu and Sheng-Lun Chien	1598
<i>Korean-Specific Emotion Annotation Procedure Using N-Gram-Based Distant Supervision and Korean-Specific-Feature-Based Distant Supervision</i>	
Young-Jun Lee, Chae-Gyun Lim and Ho-Jin Choi	1603
<i>Semi-Automatic Construction and Refinement of an Annotated Corpus for a Deep Learning Framework for Emotion Classification</i>	
Jiajun Xu, Kyosuke Masuda, Hiromitsu Nishizaki, Fumiyo Fukumoto and Yoshimi Suzuki ..	1611
<i>CEASE, a Corpus of Emotion Annotated Suicide notes in English</i>	
Soumitra Ghosh, Asif Ekbal and Pushpak Bhattacharyya	1618
<i>Training a Broad-Coverage German Sentiment Classification Model for Dialog Systems</i>	
Oliver Guhr, Anne-Kathrin Schumann, Frank Bahrmann and Hans Joachim Böhme	1627
<i>An Event-comment Social Media Corpus for Implicit Emotion Analysis</i>	
Sophia Yat Mei Lee and Helena Yan Ping Lau	1633
<i>An Emotional Mess! Deciding on a Framework for Building a Dutch Emotion-Annotated Corpus</i>	
Luna De Bruyne, Orphee De Clercq and Veronique Hoste	1643
<i>PO-EMO: Conceptualization, Annotation, and Modeling of Aesthetic Emotions in German and English Poetry</i>	
Thomas Haider, Steffen Eger, Evgeny Kim, Roman Klinger and Winfried Menninghaus	1652

<i>Learning Word Ratings for Empathy and Distress from Document-Level User Responses</i>	1664
João Sedoc, Sven Buechel, Yehonathan Nachmany, Anneke Buffone and Lyle Ungar	
Evaluation Methodologies	
<i>Evaluation of Sentence Representations in Polish</i>	1674
Slawomir Dadas, Michał Perełkiewicz and Rafał Poświata	
<i>Identification of Primary and Collateral Tracks in Stuttered Speech</i>	1681
Rachid Riad, Anne-Catherine Bachoud-Lévi, Frank Rudzicz and Emmanuel Dupoux	
<i>How to Compare Automatically Two Phonological Strings: Application to Intelligibility Measurement in the Case of Atypical Speech</i>	1689
Alain Ghio, Muriel Lalain, Laurence Giusti, Corinne Fredouille and Virginie Woisard	
<i>Evaluating Text Coherence at Sentence and Paragraph Levels</i>	1695
Sennan Liu, Shuang Zeng and Sujian Li	
<i>HardEval: Focusing on Challenging Tokens to Assess Robustness of NER</i>	1704
Gabriel Bernier-Colborne and Phillippe Langlais	
<i>An Evaluation Dataset for Identifying Communicative Functions of Sentences in English Scholarly Papers</i>	1712
Kenichi Iwatsuki, Florian Boudin and Akiko Aizawa	
<i>An Automatic Tool For Language Evaluation</i>	1721
Fabio Fassetti and Ilaria Fassetti	
<i>Which Evaluations Uncover Sense Representations that Actually Make Sense?</i>	1727
Jordan Boyd-Graber, Fenfei Guo, Leah Findlater and Mohit Iyyer	
<i>Diversity, Density, and Homogeneity: Quantitative Characteristic Metrics for Text Collections</i>	1739
Yi-An Lai, Xuan Zhu, Yi Zhang and Mona Diab	
<i>Towards Few-Shot Event Mention Retrieval: An Evaluation Framework and A Siamese Network Approach</i>	1747
Bonan Min, Yee Seng Chan and Lingjun Zhao.....	
<i>Linguistic Appropriateness and Pedagogic Usefulness of Reading Comprehension Questions</i>	1753
Andrea Horbach, Itziar Aldabe, Marie Bexte, Oier Lopez de Lacalle and Montse Maritxalar .	
<i>Dataset Reproducibility and IR Methods in Timeline Summarization</i>	1763
Leo Born, Maximilian Bacher and Katja Markert	
<i>Database Search vs. Information Retrieval: A Novel Method for Studying Natural Language Querying of Semi-Structured Data</i>	1772
Stefanie Nadig, Martin Braschler and Kurt Stockinger.....	
<i>Why Attention is Not Explanation: Surgical Intervention and Causal Reasoning about Neural Models</i>	1780
Christopher Grimsley, Elijah Mayfield and Julia R.S. Bursten	

<i>Have a Cake and Eat it Too: Assessing Discriminating Performance of an Intelligibility Index Obtained from a Reduced Sample Size</i>	
Anna Marczyk, Alain Ghio, Muriel Lalain, Marie Rebourg, Corinne Fredouille and Virginie Woisard	1791
<i>Evaluation Metrics for Headline Generation Using Deep Pre-Trained Embeddings</i>	
Abdul Moeed, Yang An, Gerhard Hagerer and Georg Groh	1796
<i>LinCE: A Centralized Benchmark for Linguistic Code-switching Evaluation</i>	
Gustavo Aguilar, Sudipta Kar and Thamar Solorio	1803
<i>Paraphrase Generation and Evaluation on Colloquial-Style Sentences</i>	
Eetu Sjöblom, Mathias Creutz and Yves Scherrer	1814
<i>Analyzing Word Embedding Through Structural Equation Modeling</i>	
Namgi Han, Katsuhiko Hayashi and Yusuke Miyao	1823
<i>Evaluation of Lifelong Learning Systems</i>	
Yevhenii Prokopalo, Sylvain Meignier, Olivier Galibert, Loic Barrault and Anthony Larcher .	1833
<i>Interannotator Agreement for Lexico-Semantic Annotation of a Corpus</i>	
Elżbieta Hajnycz	1842
<i>An In-Depth Comparison of 14 Spelling Correction Tools on a Common Benchmark</i>	
Markus Näther	1849
<i>Sentence Level Human Translation Quality Estimation with Attention-based Neural Networks</i>	
Yu Yuan and Serge Sharoff	1858
<i>Evaluating Language Tools for Fifteen EU-official Under-resourced Languages</i>	
Diego Alves, Gaurish Thakkar and Marko Tadić	1866
<i>Word Embedding Evaluation for Sinhala</i>	
Dimuthu Lakmal, Surangika Ranathunga, Saman Peramuna and Indu Herath	1874
<i>Stress Test Evaluation of Transformer-based Models in Natural Language Understanding Tasks</i>	
Carlos Aspíllaga, Andrés Carvallo and Vladimir Araujo	1882
<i>Brand-Product Relation Extraction Using Heterogeneous Vector Space Representations</i>	
Arkadiusz Janz, Łukasz Kopociński, Maciej Piasecki and Agnieszka Pluwak	1895
<i>A Tale of Three Parsers: Towards Diagnostic Evaluation for Meaning Representation Parsing</i>	
Maja Buljan, Joakim Nivre, Stephan Oepen and Lilja Øvrelid	1902
Information Extraction, Information Retrieval	
<i>Headword-Oriented Entity Linking: A Special Entity Linking Task with Dataset and Baseline</i>	
Mu Yang, Chi-Yen Chen, Yi-Hui Lee, Qian-hui Zeng, Wei-Yun Ma, Chen-Yang Shih and Wei-Jhiih Chen	1910
<i>TableBank: Table Benchmark for Image-based Table Detection and Recognition</i>	
Minghao Li, Lei Cui, Shaohan Huang, Furu Wei, Ming Zhou and Zhoujun Li	1918

<i>WIKIR: A Python Toolkit for Building a Large-scale Wikipedia-based English Information Retrieval Dataset</i>	1926
Jibril Frej, Didier Schwab and Jean-Pierre Chevallet	
<i>Constructing a Public Meeting Corpus</i>	1934
Koji Tanaka, Chenhui Chu, Haolin Ren, Benjamin Renoust, Yuta Nakashima, Noriko Takemura, Hajime Nagahara and Takao Fujikawa.....	
<i>Annotating and Extracting Synthesis Process of All-Solid-State Batteries from Scientific Literature</i>	1941
Fusataka Kuniyoshi, Kohei Makino, Jun Ozawa and Makoto Miwa	
<i>WEXEA: Wikipedia EXhaustive Entity Annotation</i>	1951
Michael Strobl, Amine Trabelsi and Osmar Zaiane	
<i>Handling Entity Normalization with no Annotated Corpus: Weakly Supervised Methods Based on Distributional Representation and Ontological Information</i>	1959
Arnaud Ferré, Robert Bossy, Mouhamadou Ba, Louise Deléger, Thomas Lavergne, Pierre Zweigenbaum and Claire Nédellec	
<i>HBCP Corpus: A New Resource for the Analysis of Behavioural Change Intervention Reports</i>	1967
Francesca Bonin, Martin Gleize, Ailbhe Finnerty, Candice Moore, Charles Jochim, Emma Norris, Yufang Hou, Alison J. Wright, Debasis Ganguly, Emily Hayes, Silje Zink, Alessandra Pascale, Pol Mac Aonghusa and Susan Michie	
<i>Cross-lingual Structure Transfer for Zero-resource Event Extraction</i>	1976
Di Lu, Ananya Subburathinam, Heng Ji, Jonathan May, Shih-Fu Chang, Avi Sil and Clare Voss	
<i>Cross-Domain Evaluation of Edge Detection for Biomedical Event Extraction</i>	1982
Alan Ramponi, Barbara Plank and Rosario Lombardo	
<i>Semantic Annotation for Improved Safety in Construction Work</i>	1990
Paul Thompson, Tim Yates, Emrah Inan and Sophia Ananiadou	
<i>Social Web Observatory: A Platform and Method for Gathering Knowledge on Entities from Different Textual Sources</i>	2000
Leonidas Tsekouras, Georgios Petasis, George Giannakopoulos and Aris Kosmopoulos.....	
<i>Development of a Corpus Annotated with Medications and their Attributes in Psychiatric Health Records</i>	2009
Jaya Chaturvedi, Natalia Viani, Jyoti Sanyal, Chloe Tytherleigh, Idil Hasan, Kate Baird, Sumithra Velupillai, Robert Stewart and Angus Roberts	
<i>Do not let the history haunt you: Mitigating Compounding Errors in Conversational Question Answering</i>	2017
Angrosh Mandya, James O' Neill, Danushka Bollegala and Frans Coenen	
<i>CLEEK: A Chinese Long-text Corpus for Entity Linking</i>	2026
Weixin Zeng, Xiang Zhao, Jiuyang Tang, Zhen Tan and Xuqian Huang	
<i>The Medical Scribe: Corpus Development and Model Performance Analyses</i>	2036
Izhak Shafran, Nan Du, Linh Tran, Amanda Perry, Lauren Keyes, Mark Knichel, Ashley Domin, Lei Huang, Yu-hui Chen, Gang Li, Mingqiu Wang, Laurent El Shafey, Hagen Soltau and Justin Stuart Paul	
<i>A Contract Corpus for Recognizing Rights and Obligations</i>	2045
Ruka Funaki, Yusuke Nagata, Kohei Suenaga and Shinsuke Mori.....	

<i>Recognition of Implicit Geographic Movement in Text</i>	2054
Scott Pezanowski and Prasenjit Mitra	
<i>Extraction of the Argument Structure of Tokyo Metropolitan Assembly Minutes: Segmentation of Question-and-Answer Sets</i>	2064
Keiichi Takamaru, Yasutomo Kimura, Hideyuki Shibuki, Hokuto Ototake, Yuzu Uchida, Kotaro Sakamoto, Madoka Ishioroshi, Teruko Mitamura and Noriko Kando	
<i>A Term Extraction Approach to Survey Analysis in Health Care</i>	2069
Cécile Robin, Mona Isazad Mashinchi, Fatemeh Ahmadi Zeleti, Adegboyega Ojo and Paul Buitelaar	
<i>A Scientific Information Extraction Dataset for Nature Inspired Engineering</i>	2078
Ruben Kruiper, Julian F.V. Vincent, Jessica Chen-Burger, Marc P.Y. Desmulliez and Ioannis Konstas	
<i>Automated Discovery of Mathematical Definitions in Text</i>	2086
Natalia Vanetik, Marina Litvak, Sergey Shevchuk and Lior Reznik	
<i>WN-Salience: A Corpus of News Articles with Entity Salience Annotations</i>	2095
Chuan Wu, Evangelos Kanoulas, Maarten de Rijke and Wei Lu	
<i>Event Extraction from Unstructured Amharic Text</i>	2103
ephrem tadesse, Rosa Tsegaye and Kuulaa Qaqqabaa	
<i>Comparing Machine Learning and Deep Learning Approaches on NLP Tasks for the Italian Language</i>	2110
Bernardo Magnini, Alberto Lavelli and Simone Magnolini	
<i>MyFixit: An Annotated Dataset, Annotation Tool, and Baseline Methods for Information Extraction from Repair Manuals</i>	2120
Nima Nabizadeh, Dorothea Kolossa and Martin Heckmann	
<i>Towards Entity Spaces</i>	2129
Marieke van Erp and Paul Groth	
<i>Love Me, Love Me, Say (and Write!) that You Love Me: Enriching the WASABI Song Corpus with Lyrics Annotations</i>	2138
Michael Fell, Elena Cabrio, Elmahdi Korfed, Michel Buffa and Fabien Gandon	
<i>Evaluating Information Loss in Temporal Dependency Trees</i>	2148
Mustafa Ocal and Mark Finlayson	
<i>Populating Legal Ontologies using Semantic Role Labeling</i>	2157
Llio Humphreys, Guido Boella, Luigi Di Caro, Livio Robaldo, Leon van der Torre, Sepideh Ghannavati and Robert Muthuri	
<i>PST 2.0 – Corpus of Polish Spatial Texts</i>	2167
Michał Marcińczuk, Marcin Oleksy and Jan Wieczorek	
<i>Natural Language Premise Selection: Finding Supporting Statements for Mathematical Text</i>	2175
Deborah Ferreira and André Freitas	
<i>Odinson: A Fast Rule-based Information Extraction Framework</i>	2183
Marco A. Valenzuela-Escárcega, Gus Hahn-Powell and Dane Bell	

<i>The STEM-ECR Dataset: Grounding Scientific Entity References in STEM Scholarly Content to Authoritative Encyclopedic and Lexicographic Sources</i>	
Jennifer D'Souza, Anett Hoppe, Arthur Brack, Mohmad Yaser Jaradeh, Sören Auer and Ralph Ewerth	2192
<i>MathAlign: Linking Formula Identifiers to their Contextual Natural Language Descriptions</i>	
Maria Alexeeva, Rebecca Sharp, Marco A. Valenzuela-Escárcega, Jennifer Kadowaki, Adarsh Pyarelal and Clayton Morrison	2204
<i>Domain Adapted Distant Supervision for Pedagogically Motivated Relation Extraction</i>	
Oscar Sainz, Oier Lopez de Lacalle, Itziar Aldabe and Montse Maritxalar	2213
<i>Temporal Histories of Epidemic Events (THEE): A Case Study in Temporal Annotation for Public Health</i>	
Jingcheng Niu, Victoria Ng, Gerald Penn and Erin E. Rees	2223
<i>Exploiting Citation Knowledge in Personalised Recommendation of Recent Scientific Publications</i>	
Anita Khadka, Iván Cantador and Miriam Fernandez	2231
<i>A Platform for Event Extraction in Hindi</i>	
Sovan Kumar Sahoo, Saumajit Saha, Asif Ekbal and Pushpak Bhattacharyya	2241
<i>Rad-SpatialNet: A Frame-based Resource for Fine-Grained Spatial Relations in Radiology Reports</i>	
Surabhi Datta, Morgan Ulinski, Jordan Godfrey-Stovall, Shekhar Khanpara, Roy F. Riascos-Castaneda and Kirk Roberts	2251
<i>NLP Analytics in Finance with DoRe: A French 250M Tokens Corpus of Corporate Annual Reports</i>	
Corentin Masson and Patrick Paroubek	2261
<i>The Language of Brain Signals: Natural Language Processing of Electroencephalography Reports</i>	
Ramon Maldonado and Sanda Harabagiu	2268

Knowledge Discovery and Representation

<i>Humans Keep It One Hundred: an Overview of AI Journey</i>	
Tatiana Shavrina, Anton Emelyanov, Alena Fenogenova, Vadim Fomin, Vladislav Mikhailov, Andrey Evlampiev, Valentin Malykh, Vladimir Larin, Alex Natekin, Aleksandr Vatulin, Peter Romov, Daniil Anastasiev, Nikolai Zinov and Andrey Chertok	2276
<i>Towards Data-driven Ontologies: a Filtering Approach using Keywords and Natural Language Constructs</i>	
Maaike de Boer and Jack P. C. Verhoosel	2285
<i>A French Corpus and Annotation Schema for Named Entity Recognition and Relation Extraction of Financial News</i>	
Ali Jabbari, Olivier Sauvage, Hamada Zeine and Hamza Chergui	2293
<i>Inferences for Lexical Semantic Resource Building with Less Supervision</i>	
Nadia Bebeshina and Mathieu Lafourcade	2300
<i>Acquiring Social Knowledge about Personality and Driving-related Behavior</i>	
Ritsuko Iwai, Daisuke Kawahara, Takatsune Kumada and Sadao Kurohashi	2306

<i>Implicit Knowledge in Argumentative Texts: An Annotated Corpus</i>	2316
Maria Becker, Katharina Korfhage and Anette Frank	
<i>Multiple Knowledge GraphDB (MKGDB)</i>	2325
Stefano Faralli, Paola Velardi and Farid Yusifli	
<i>Orchestrating NLP Services for the Legal Domain</i>	
Julian Moreno-Schneider, Georg Rehm, Elena Montiel-Ponsoda, Víctor Rodriguez-Doncel, Artem Revenko, Sotirios Karampatakis, Maria Khvalchik, Christian Sageder, Jorge Gracia and Filippo Maganza	2332
<i>Evaluation Dataset and Methodology for Extracting Application-Specific Taxonomies from the Wikipedia Knowledge Graph</i>	
Georgeta Bordea, Stefano Faralli, Fleur Mougin, Paul Buitelaar and Gayo Diallo	2341
<i>Subjective Evaluation of Comprehensibility in Movie Interactions</i>	
Estelle Randria, Lionel Fontan, Maxime Le Coz, Isabelle Ferrané and Julien Pinquier	2348
<i>Representing Multiword Term Variation in a Terminological Knowledge Base: a Corpus-Based Study</i>	
Pilar León-Araúz, Arianne Reimerink and Melania Cabezas-García	2358
<i>Understanding Spatial Relations through Multiple Modalities</i>	
Soham Dan, Hangfeng He and Dan Roth.....	2368
<i>A Topic-Aligned Multilingual Corpus of Wikipedia Articles for Studying Information Asymmetry in Low Resource Languages</i>	
Dwaipayan Roy, Sumit Bhatia and Prateek Jain	2373
<i>Pártélet: A Hungarian Corpus of Propaganda Texts from the Hungarian Socialist Era</i>	
Zoltán Kmetty, Veronika Vincze, Dorottya Demszky, Orsolya Ring, Balázs Nagy and Martina Katalin Szabó.....	2381
<i>KORE 50^DYWC: An Evaluation Data Set for Entity Linking Based on DBpedia, YAGO, Wikidata, and Crunchbase</i>	
Kristian Noullet, Rico Mix and Michael Färber	2389
<i>Eye4Ref: A Multimodal Eye Movement Dataset of Referentially Complex Situations</i>	
Özge Alacam, Eugen Ruppert, Amr Rekaby Salama, Tobias Staron and Wolfgang Menzel ...	2396
Language Modelling	
<i>SiBert: Enhanced Chinese Pre-trained Language Model with Sentence Insertion</i>	
Jiahao Chen, Chenjie Cao and Xiuyan Jiang	2405
<i>Processing South Asian Languages Written in the Latin Script: the Dakshina Dataset</i>	
Brian Roark, Lawrence Wolf-Sonkin, Christo Kirov, Sabrina J. Mielke, Cibu Johny, Isin Demirsahin and Keith Hall	2413
<i>GM-RKB WikiText Error Correction Task and Baselines</i>	
Gabor Melli, Abdelrhman Eldallal, Bassim Lazem and Olga Moreira	2424
<i>Embedding Space Correlation as a Measure of Domain Similarity</i>	
Anne Beyer, Göran Kauermann and Hinrich Schütze	2431

<i>Wiki-40B: Multilingual Language Model Dataset</i>	2440
Mandy Guo, Zihang Dai, Denny Vrandečić and Rami Al-Rfou	2440
<i>Know thy Corpus! Robust Methods for Digital Curation of Web corpora</i>	2453
Serge Sharoff	2453
<i>Evaluating Approaches to Personalizing Language Models</i>	2461
Milton King and Paul Cook.....	2461
<i>Class-based LSTM Russian Language Model with Linguistic Information</i>	2470
Irina Kipyatkova and Alexey Karpov	2470
<i>Adaptation of Deep Bidirectional Transformers for Afrikaans Language</i>	2475
Sello Ralethe.....	2475
<i>FlauBERT: Unsupervised Language Model Pre-training for French</i>	2479
Hang Le, Loïc Vial, Jibril Frej, Vincent Segonne, Maximin Coavoux, Benjamin Lecouteux, Alexandre Allauzen, Benoit Crabbé, Laurent Besacier and Didier Schwab	2479
<i>Accelerated High-Quality Mutual-Information Based Word Clustering</i>	2491
Manuel R. Ciosici, Ira Assent and Leon Derczynski	2491
<i>Rhythmic Proximity Between Natives And Learners Of French - Evaluation of a metric based on the CEFC corpus</i>	2497
Sylvain Coulange and Solange Rossato	2497
<i>From Linguistic Resources to Ontology-Aware Terminologies: Minding the Representation Gap</i>	2503
Giulia Speranza, Maria Pia di Buono, Johanna Monti and Federico Sangati	2503
<i>Modeling Factual Claims with Semantic Frames</i>	2511
Fatma Arslan, Josue Caraballo, Damian Jimenez and Chengkai Li	2511
Less-Resourced and Endangered Languages	
<i>Automatic Transcription Challenges for Inuktitut, a Low-Resource Polysynthetic Language</i>	2521
Vishwa Gupta and Gilles Boulian	2521
<i>Geographically-Balanced Gigaword Corpora for 50 Language Varieties</i>	2528
Jonathan Dunn and Ben Adams	2528
<i>Data Augmentation using Machine Translation for Fake News Detection in the Urdu Language</i>	2537
Maaz Amjad, Grigori Sidorov and Alisa Zhila	2537
<i>Evaluation of Greek Word Embeddings</i>	2543
Stamatis Outsios, Christos Karatsalos, Konstantinos Skianis and Michalis Vazirgiannis	2543
<i>A Dataset of Mycenaean Linear B Sequences</i>	2552
Katerina Papavassiliou, Gareth Owens and Dimitrios Kosmopoulos	2552
<i>The Nunavut Hansard Inuktitut–English Parallel Corpus 3.0 with Preliminary Machine Translation Results</i>	2562
Eric Joanis, Rebecca Knowles, Roland Kuhn, Samuel Larkin, Patrick Littell, Chi-kiu Lo, Darlene Stewart and Jeffrey Micher	2562

<i>Exploring Bilingual Word Embeddings for Hiligaynon, a Low-Resource Language</i>	2573
Leah Michel, Viktor Hangya and Alexander Fraser	
<i>A Finite-State Morphological Analyser for Evenki</i>	2581
Anna Zueva, Anastasia Kuznetsova and Francis Tyers	
<i>Morphology-rich Alphasyllabary Embeddings</i>	2590
Amanuel Mersha and Stephen Wu	
<i>Localization of Fake News Detection via Multitask Transfer Learning</i>	2596
Jan Christian Blaise Cruz, Julianne Agatha Tan and Charibeth Cheng	
<i>Evaluating Sentence Segmentation in Different Datasets of Neuropsychological Language Tests in Brazilian Portuguese</i>	2605
Edresson Casanova, Marcos Treviso, Lilian Hübner and Sandra Aluísio	
<i>Jejueo Datasets for Machine Translation and Speech Synthesis</i>	2615
Kyubyong Park, Yo Joong Choe and Jiyeon Ham	
<i>Speech Corpus of Ainu Folklore and End-to-end Speech Recognition for Ainu Language</i>	2622
Kohei Matsuura, Sei Ueno, Masato Mimura, Shinsuke Sakai and Tatsuya Kawahara	
<i>Development of a Guarani - Spanish Parallel Corpus</i>	2629
Luis Chiruzzo, Pedro Amarilla, Adolfo Ríos and Gustavo Giménez Lugo	
<i>AR-ASAG An ARabic Dataset for Automatic Short Answer Grading Evaluation</i>	2634
Leila Ouahrani and Djamel Bennouar	
<i>Processing Language Resources of Under-Resourced and Endangered Languages for the Generation of Augmentative Alternative Communication Boards</i>	2644
Anne Ferger	
<i>The Nisvai Corpus of Oral Narrative Practices from Malekula (Vanuatu) and its Associated Language Resources</i>	2649
Jocelyn Aznar and Núria Gala	
<i>Building a Time-Aligned Cross-Linguistic Reference Corpus from Language Documentation Data (DoReCo)</i>	2657
Ludger Paschen, François Delafontaine, Christoph Draxler, Susanne Fuchs, Matthew Stave and Frank Seifart	
<i>Benchmarking Neural and Statistical Machine Translation on Low-Resource African Languages</i>	2667
Kevin Duh, Paul McNamee, Matt Post and Brian Thompson	
<i>Improved Finite-State Morphological Analysis for St. Lawrence Island Yupik Using Paradigm Function Morphology</i>	2676
Emily Chen, Hyunji Hayley Park and Lane Schwartz	
<i>Towards a Spell Checker for Zamboanga Chavacano Orthography</i>	2685
Marcelo Yuji Himoro and Antonio Pareja-Lora	
<i>Identifying Sentiments in Algerian Code-switched User-generated Comments</i>	2698
Wafia Adouane, Samia Touileb and Jean-Philippe Bernardy	
<i>Automatic Creation of Text Corpora for Low-Resource Languages from the Internet: The Case of Swiss German</i>	2706
Lucy Linder, Michael Jungo, Jean Hennebert, Claudiu Cristian Musat and Andreas Fischer ..	

<i>Evaluating Sub-word Embeddings in Cross-lingual Models</i>	2712
Ali Hakimi Parizi and Paul Cook	
<i>A Swiss German Dictionary: Variation in Speech and Writing</i>	2720
Larissa Schmidt, Lucy Linder, Sandra Djambazovska, Alexandros Lazaridis, Tanja Samardžić and Claudiu Musat	
<i>Towards a Corsican Basic Language Resource Kit</i>	2726
Laurent Kevers and Stella Retali-Medori	
<i>Evaluating the Impact of Sub-word Information and Cross-lingual Word Embeddings on Mi'kmaq Language Modelling</i>	2736
Jeremie Boudreau, Akankshya Patra, Ashima Suvarna and Paul Cook	
<i>Exploring a Choctaw Language Corpus with Word Vectors and Minimum Distance Length</i>	2746
Jacqueline Brixey, David Sides, Timothy Vizthum, David Traum and Khalil Iskarous	
<i>Massive vs. Curated Embeddings for Low-Resourced Languages: the Case of Yorùbá and Twi</i>	2754
Jesujoba Alabi, Kwabena Amponsah-Kaakyire, David Adelani and Cristina España-Bonet ..	
<i>TRopBank: Turkish PropBank V2.0</i>	2763
Neslihan Kara, Deniz Baran Aslan, Büşra Marşan, Özge Bakay, Koray Ak and Olcay Taner Yıldız	
<i>Collection and Annotation of the Romanian Legal Corpus</i>	2773
Dan Tufiş, Maria Mitrofan, Vasile Păiș, Radu Ion and Andrei Coman	
<i>An Empirical Evaluation of Annotation Practices in Corpora from Language Documentation</i>	2778
Kilu von Prince and Sebastian Nordhoff	
<i>Annotated Corpus for Sentiment Analysis in Odia Language</i>	2788
Gaurav Mohanty, Pruthwik Mishra and Radhika Mamidi	
<i>Building a Task-oriented Dialog System for Languages with no Training Data: the Case for Basque</i>	2796
Maddalen López de Lacalle, Xabier Saralegi and Iñaki San Vicente	
<i>SENCORPUS: A French-Wolof Parallel Corpus</i>	2803
Elhadji Mamadou Nguer, Alla Lo, Cheikh M. Bamba Dione, Sileye O. Ba and Moussa Lo ..	
<i>A Major Wordnet for a Minority Language: Scottish Gaelic</i>	2812
Gábor Bella, Fiona McNeill, Rody Gorman, Caoimhin O Donnaile, Kirsty MacDonald, Yamini Chandrashekhar, Abed Alhakim Freihat and Fausto Giunchiglia.....	
<i>Crowdsourcing Speech Data for Low-Resource Languages from Low-Income Workers</i>	2819
Basil Abraham, Danish Goel, Divya Siddarth, Kalika Bali, Manu Chopra, Monojit Choudhury, Pratik Joshi, Preethi Jyoti, Sunayana Sitaram and Vivek Seshadri	
<i>A Resource for Studying Chatino Verbal Morphology</i>	2827
Hilaria Cruz, Antonios Anastasopoulos and Gregory Stump.....	
<i>Learnings from Technological Interventions in a Low Resource Language: A Case-Study on Gondi</i>	2832
Devansh Mehta, Sebastin Santy, Ramaravind Kommiya Mothilal, Brij Mohan Lal Srivastava, Alok Sharma, Anurag Shukla, Vishnu Prasad, Venkanna U, Amit Sharma and Kalika Bali	

<i>Irony Detection in Persian Language: A Transfer Learning Approach Using Emoji Prediction</i>	
Preni Golazizian, Behnam Sabeti, Seyed Arad Ashrafi Asli, Zahra Majdabadi, Omid Momenzadeh and reza fahmi	2839
<i>Towards Computational Resource Grammars for Runyankore and Rukiga</i>	
David Bamutura, Peter Ljunglöf and Peter Nebende.....	2846
<i>Optimizing Annotation Effort Using Active Learning Strategies: A Sentiment Analysis Case Study in Persian</i>	
Seyed Arad Ashrafi Asli, Behnam Sabeti, Zahra Majdabadi, Preni Golazizian, reza fahmi and Omid Momenzadeh	2855
<i>BanFakeNews: A Dataset for Detecting Fake News in Bangla</i>	
Md Zobaer Hossain, Md Ashraful Rahman, Md Saiful Islam and Sudipta Kar	2862
<i>A Resource for Computational Experiments on Mapudungun</i>	
Mingjun Duan, Carlos Fasola, Sai Krishna Rallabandi, Rodolfo Vega, Antonios Anastasopoulos, Lori Levin and Alan W Black	2872
<i>Automated Parsing of Interlinear Glossed Text from Page Images of Grammatical Descriptions</i>	
Erich Round, Mark Ellison, Jayden Macklin-Cordes and Sacha Beniamine	2878
<i>The Johns Hopkins University Bible Corpus: 1600+ Tongues for Typological Exploration</i>	
Arya D. McCarthy, Rachel Wicks, Dylan Lewis, Aaron Mueller, Winston Wu, Oliver Adams, Garrett Nicolai, Matt Post and David Yarowsky	2884
<i>Towards Building an Automatic Transcription System for Language Documentation: Experiences from Muyu</i>	
Alexander Zahrer, Andrej Zgank and Barbara Schuppler.....	2893
<i>Towards Flexible Cross-Resource Exploitation of Heterogeneous Language Documentation Data</i>	
Daniel Jettka and Timm Lehmberg	2901
<i>CantoMap: a Hong Kong Cantonese MapTask Corpus</i>	
Grégoire Winterstein, Carmen Tang and Regine Lai	2906
<i>No Data to Crawl? Monolingual Corpus Creation from PDF Files of Truly low-Resource Languages in Peru</i>	
Gina Bustamante, Arturo Oncevay and Roberto Zariquiey	2914
<i>Creating a Parallel Icelandic Dependency Treebank from Raw Text to Universal Dependencies</i>	
Hildur Jónsdóttir and Anton Karl Ingason	2924
<i>Building a Universal Dependencies Treebank for Occitan</i>	
Aleksandra Miletic, Myriam Bras, Marianne Vergez-Couret, Louise Esher, Clamença Poujade and Jean Sibille	2932
<i>Building the Old Javanese Wordnet</i>	
David Moeljadi and Zakariya Pamuji Aminullah.....	2940
<i>CPLM, a Parallel Corpus for Mexican Languages: Development and Interface</i>	
Gerardo Sierra Martínez, Cynthia Montaño, Gemma Bel-Enguix, Diego Córdova and Margarita Mota Montoya	2947

<i>SiNER: A Large Dataset for Sindhi Named Entity Recognition</i>	2953
Wazir Ali, Junyu Lu and Zenglin Xu	
Lexicon, Lexical Database	
<i>Construct a Sense-Frame Aligned Predicate Lexicon for Chinese AMR Corpus</i>	
Li Song, Yuling Dai, Yihuan Liu, Bin Li and Weiguang Qu	2962
<i>MultiMWE: Building a Multi-lingual Multi-Word Expression (MWE) Parallel Corpora</i>	
Lifeng Han, Gareth Jones and Alan Smeaton	2970
<i>A Myanmar (Burmese)-English Named Entity Transliteration Dictionary</i>	
Aye Myat Mon, Chenchen Ding, Hour Kaing, Khin Mar Soe, Masao Utiyama and Eiichiro Sumita	2980
<i>CA-EHN: Commonsense Analogy from E-HowNet</i>	
Peng-Hsuan Li, Tsan-Yu Yang and Wei-Yun Ma	2984
<i>Building Semantic Grams of Human Knowledge</i>	
Valentina Leone, Giovanni Siragusa, Luigi Di Caro and Roberto Navigli	2991
<i>Automatically Building a Multilingual Lexicon of False Friends With No Supervision</i>	
Ana Sabina Uban and Liviu P. Dinu	3001
<i>A Parallel WordNet for English, Swedish and Bulgarian</i>	
Krasimir Angelov	3008
<i>ENGLAWI: From Human- to Machine-Readable Wiktionary</i>	
Franck Sajous, Basilio Calderone and Nabil Hathout	3016
<i>Opening the Romance Verbal Inflection Dataset 2.0: A CLDF lexicon</i>	
Sacha Beniamine, Martin Maiden and Erich Round	3027
<i>word2word: A Collection of Bilingual Lexicons for 3,564 Language Pairs</i>	
Yo Joong Choe, Kyubyong Park and Dongwoo Kim	3036
<i>Introducing Lexical Masks: a New Representation of Lexical Entries for Better Evaluation and Exchange of Lexicons</i>	
Bruno Cartoni, Daniel Calvelo Aros, Denny Vrandecic and Saran Lertpradit	3046
<i>A Large-Scale Leveled Readability Lexicon for Standard Arabic</i>	
Muhamed Al Khalil, Nizar Habash and Zhengyang Jiang	3053
<i>Preserving Semantic Information from Old Dictionaries: Linking Senses of the 'Altfranzösisches Wörterbuch' to WordNet</i>	
Achim Stein	3063
<i>Cifu: a Frequency Lexicon of Hong Kong Cantonese</i>	
Regine Lai and Grégoire Winterstein	3069
<i>Odi et Amo. Creating, Evaluating and Extending Sentiment Lexicons for Latin.</i>	
Rachele Sprugnoli, Marco Passarotti, Daniela Corbetta and Andrea Peverelli	3078

<i>WordWars: A Dataset to Examine the Natural Selection of Words</i>	3087
Saif M. Mohammad	
<i>Challenge Dataset of Cognates and False Friend Pairs from Indian Languages</i>	3096
Diptesh Kanodia, Malhar Kulkarni, Pushpak Bhattacharyya and Gholamreza Haffari	
<i>Development of a Japanese Personality Dictionary based on Psychological Methods</i>	3103
Ritsuko Iwai, Daisuke Kawahara, Takatsune Kumada and Sadao Kurohashi	
<i>A Lexicon-Based Approach for Detecting Hedges in Informal Text</i>	3109
Jumayel Islam, Lu Xiao and Robert E. Mercer.....	
<i>Word Complexity Estimation for Japanese Lexical Simplification</i>	3114
Daiki Nishihara and Tomoyuki Kajiwara.....	
<i>Inducing Universal Semantic Tag Vectors</i>	3121
Da Huo and Gerard de Melo	
<i>LexiDB: Patterns & Methods for Corpus Linguistic Database Management</i>	3128
Matthew Coole, Paul Rayson and John Mariani	
<i>Towards a Semi-Automatic Detection of Reflexive and Reciprocal Constructions and Their Representation in a Valency Lexicon</i>	3136
Václava Kettnerová, Marketa Lopatkova, Anna Vernerová and Petra Barancikova	
<i>Languages Resources for Poorly Endowed Languages : The Case Study of Classical Armenian</i>	3145
Chahan Vidal-Gorène and Aliénor Decours-Perez.....	
<i>Constructing Web-Accessible Semantic Role Labels and Frames for Japanese as Additions to the NPCMJ Parsed Corpus</i>	3153
Koichi Takeuchi, Alastair Butler, Iku Nagasaki, Takuya Okamura and Prashant Pardeshi	
<i>Large-scale Cross-lingual Language Resources for Referencing and Framing</i>	3162
Piek Vossen, Filip Ilievski, Marten Postma, Antske Fokkens, Gosse Minnema and Levi Remijnse	
<i>Modelling Etymology in LMF/TEI: The Grande Dicionário Houaiss da Língua Portuguesa Dictionary as a Use Case</i>	3172
Fahad Khan, Laurent Romary, Ana Salgado, Jack Bowers, Mohamed Khemakhem and Toma Tasovac	
<i>Linking the TUFS Basic Vocabulary to the Open Multilingual Wordnet</i>	3181
Francis Bond, Hiroki Nomoto, Luís Morgado da Costa and Arthur Bond	
<i>Some Issues with Building a Multilingual Wordnet</i>	3189
Francis Bond, Luis Morgado da Costa, Michael Wayne Goodman, John Philip McCrae and Ahti Lohk	
<i>Collocations in Russian Lexicography and Russian Collocations Database</i>	3198
Maria Khokhlova	
<i>Methodological Aspects of Developing and Managing an Etymological Lexical Resource: Introducing EtymDB-2.0</i>	3207
Clémantine Fourrier and Benoît Sagot	

<i>OFrLex: A Computational Morphological and Syntactic Lexicon for Old French</i>	3217
Gaël Guibon and Benoît Sagot	
<i>Automatic Reconstruction of Missing Romanian Cognates and Unattested Latin Words</i>	3226
Alina Maria Ciobanu, Liviu P. Dinu and Laurentiu Zoică	
<i>A Multilingual Evaluation Dataset for Monolingual Word Sense Alignment</i>	
Sina Ahmadi, John Philip McCrae, Sanni Nimb, Fahad Khan, Monica Monachini, Bolette Pedersen, Thierry Declerck, Tanja Wissik, Andrea Bellandi, Irene Pisani, Thomas Troelsgård, Sussi Olsen, Simon Krek, Veronika Lipp, Tamás Váradi, László Simon, András Gyorffy, Carole Tiberius, Tanneke Schoonheim, Yifat Ben Moshe, Maya Rudich, Raya Abu Ahmad, Dorielle Lonke, Kira Kovalenko, Margit Langemets, Jelena Kallas, Oksana Dereza, Theodorus Fransen, David Cillessen, David Lindemann, Mikel Alonso, Ana Salgado, José Luis Sancho, Rafael-J. Ureña-Ruiz, Jordi Porta Zamorano, Kiril Simov, Petya Osenova, Zara Kancheva, Ivaylo Radev, Ranka Stanković, Andrej Perdih and Dejan Gabrovsek	3232
<i>A Broad-Coverage Deep Semantic Lexicon for Verbs</i>	
James Allen, Hannah An, Ritwik Bose, Will de Beaumont and Choh Man Teng	3243
<i>Computational Etymology and Word Emergence</i>	
Winston Wu and David Yarowsky	3252
<i>A Dataset of Translational Equivalents Built on the Basis of plWordNet-Princeton WordNet Synset Mapping</i>	
Ewa Rudnicka and Tomasz Naskręt	3260
<i>TRANSLIT: A Large-scale Name Transliteration Resource</i>	
Fernando Benites, Gilbert François Duivesteijn, Pius von Däniken and Mark Cieliebak	3265
<i>Computing with Subjectivity Lexicons</i>	
Caio L. M. Jerônimo, Claudio E. C. Campelo, Leandro Balby Marinho, Allan Sales, Adriano Veloso and Roberta Viola	3272
<i>The ACoLi Dictionary Graph</i>	
Christian Chiarcos, Christian Fäth and Maxim Ionov	3281
LR National, International Projects, Infrastructural, Policy issues	
<i>Resources in Underrepresented Languages: Building a Representative Romanian Corpus</i>	
Ludmila Midrigan - Ciochina, Victoria Boyd, Lucila Sanchez-Ortega, Diana Malancea_Malac, Doina Midrigan and David P. Corina	3291
<i>World Class Language Technology - Developing a Language Technology Strategy for Danish</i>	
Sabine Kirchmeier, Bolette Pedersen, Sanni Nimb, Philip Diderichsen and Peter Juel Henrichsen	
3297	
<i>A Corpus for Automatic Readability Assessment and Text Simplification of German</i>	
Alessia Battisti, Dominik Pfütze, Andreas Säuberli, Marek Kostrzewska and Sarah Ebli	3302
<i>The CLARIN Knowledge Centre for Atypical Communication Expertise</i>	
Henk van den Heuvel, Nelleke Oostdijk, Caroline Rowland and Paul Trilsbeek	3312

<i>Corpora of Disordered Speech in the Light of the GDPR: Two Use Cases from the DELAD Initiative</i>	3317
Henk van den Heuvel, Aleksei Kelli, Katarzyna Klessa and Satu Salaasti	
<i>The European Language Technology Landscape in 2020: Language-Centric and Human-Centric AI for Cross-Cultural Communication in Multilingual Europe</i>	3317
Georg Rehm, Katrin Marheinecke, Stefanie Hegele, Stelios Piperidis, Kalina Bontcheva, Jan Hajic, Khalid Choukri, Andrejs Vasiljevs, Gerhard Backfried, Christoph Prinz, Jose Manuel Gomez-Perez, Luc Meertens, Paul Lukowicz, Josef van Genabith, Andrea Lösch, Philipp Slusallek, Morten Irgens, Patrick Gatellier, Joachim Köhler, Laure Le Bars, Dimitra Anastasiou, Albina Auksoriūtė, Núria Bel, António Branco, Gerhard Budin, Walter Daelemans, Koenraad De Smedt, Radovan Garabík, Maria Gavriilidou, Dagmar Gromann, Svetla Koeva, Simon Krek, Cvetana Krstev, Krister Lindén, Bernardo Magnini, Jan Odijk, Maciej Ogrodniczuk, Eiríkur Rögnvaldsson, Mike Rosner, Bolette Pedersen, Inguna Skadina, Marko Tadić, Dan Tuviš, Tamás Váradi, Kadri Vider, Andy Way and François Yvon	3322
<i>A Framework for Shared Agreement of Language Tags beyond ISO 639</i>	3333
Frances Gillis-Webber and Sabine Tittel	
<i>Gigafida 2.0: The Reference Corpus of Written Standard Slovene</i>	3340
Simon Krek, Špela Arhar Holdt, Tomaž Erjavec, Jaka Čibej, Andraz Repar, Polona Gantar, Nikola Ljubešić, Iztok Kosem and Kaja Dobrovoljc	
<i>Corpus Query Lingua Franca part II: Ontology</i>	3346
Stefan Evert, Oleg Harlamov, Philipp Heinrich and Piotr Banski	
<i>A CLARIN Transcription Portal for Interview Data</i>	3353
Christoph Draxler, Henk van den Heuvel, Arjan van Hessen, Silvia Calamai and Louise Corti	
<i>Ellogon Casual Annotation Infrastructure</i>	3360
Georgios Petasis and Leonidas Tsekouras	
<i>European Language Grid: An Overview</i>	3366
Georg Rehm, Maria Berger, Ela Elsholz, Stefanie Hegele, Florian Kintzel, Katrin Marheinecke, Stelios Piperidis, Miltos Deligiannis, Dimitris Galanis, Katerina Gkirtzou, Penny Labropoulou, Kalina Bontcheva, David Jones, Ian Roberts, Jan Hajic, Jana Hamrová, Lukáš Kačena, Khalid Choukri, Victoria Arranz, Andrejs Vasiljevs, Orians Anvari, Andis Lagzdiņš, Jūlija Melniķa, Gerhard Backfried, Erinc Dikici, Miroslav Janosik, Katja Prinz, Christoph Prinz, Severin Stampler, Dorothea Thomas-Aniola, Jose Manuel Gomez-Perez, Andres Garcia Silva, Christian Berrío, Ulrich Germann, Steve Renals and Ondrej Klejch	
<i>The Competitiveness Analysis of the European Language Technology Market</i>	3381
Andrejs Vasiljevs, Inguna Skadina, Indra Samite, Kaspars Kauliņš, Ēriks Ajausks, Jūlija Melniķa and Aivars Bērziņš	
<i>Constructing a Bilingual Hadith Corpus Using a Segmentation Tool</i>	3390
Shatha Altammami, Eric Atwell and Ammar Alsalka	
<i>Facilitating Corpus Usage: Making Icelandic Corpora More Accessible for Researchers and Language Users</i>	3399
Steinþór Steingrímsson, Starkaður Barkarson and Gunnar Thor Örnólfsson	
<i>Interoperability in an Infrastructure Enabling Multidisciplinary Research: The case of CLARIN</i>	3406
Franciska de Jong, Bente Maegaard, Darja Fišer, Dieter van Uytvanck and Andreas Witt	

<i>Language Technology Programme for Icelandic 2019-2023</i>	
Anna Nikulásdóttir, Jón Guðnason, Anton Karl Ingason, Hrafn Loftsson, Eiríkur Rögnvaldsson, Einar Freyr Sigurðsson and Steinþór Steingrímsson	3414
<i>Privacy by Design and Language Resources</i>	
Pawel Kamocki and Andreas Witt	3423
<i>Making Metadata Fit for Next Generation Language Technology Platforms: The Metadata Schema of the European Language Grid</i>	
Penny Labropoulou, Katerina Gkirtzou, Maria Gavriilidou, Miltos Deligiannis, Dimitris Galanis, Stelios Piperidis, Georg Rehm, Maria Berger, Valérie Mapelli, Michael Rigault, Victoria Arranz, Khalid Choukri, Gerhard Backfried, Jose Manuel Gomez-Perez and Andres Garcia-Silva	3428
<i>Related Works in the Linguistic Data Consortium Catalog</i>	
Daniel Jaquette, Christopher Cieri and Denise DiPersio	3438
<i>Language Data Sharing in European Public Services – Overcoming Obstacles and Creating Sustainable Data Sharing Infrastructures</i>	
Lilli Smal, Andrea Lösch, Josef van Genabith, Maria Giagkou, Thierry Declerck and Stephan Busemann	3443
<i>A Progress Report on Activities at the Linguistic Data Consortium Benefitting the LREC Community</i>	
Christopher Cieri, James Fiumara, Stephanie Strassel, Jonathan Wright, Denise DiPersio and Mark Liberman	3449
<i>Digital Language Infrastructures – Documenting Language Actors</i>	
Verena Lyding, Alexander König and Monica Pretti	3457
<i>Samrómur: Crowd-sourcing Data Collection for Icelandic Speech Recognition</i>	
David Erik Mollberg, Ólafur Helgi Jónsson, Sunneva Þorsteinsdóttir, Steinþór Steingrímsson, Eydís Huld Magnúsdóttir and Jon Gudnason	3463
Machine Learning	
<i>Semi-supervised Development of ASR Systems for Multilingual Code-switched Speech in Under-resourced Languages</i>	
Astik Biswas, Emre Yilmaz, Febe De Wet, Ewald Van der westhuizen and Thomas Niesler ..	3468
<i>CLFD: A Novel Vectorization Technique and Its Application in Fake News Detection</i>	
Michail Mersinias, Stergos Afantinos and Georgios Chalkiadakis	3475
<i>SimplifyUR: Unsupervised Lexical Text Simplification for Urdu</i>	
Namoos Hayat Qasmi, Haris Bin Zia, Awais Athar and Agha Ali Raza	3484
<i>Jamo Pair Encoding: Subcharacter Representation-based Extreme Korean Vocabulary Compression for Efficient Subword Tokenization</i>	
Sangwhan Moon and Naoaki Okazaki	3490
<i>Offensive Language and Hate Speech Detection for Danish</i>	
Gudbjartur Ingi Sigurbergsson and Leon Derczynski	3498
<i>Semi-supervised Deep Embedded Clustering with Anomaly Detection for Semantic Frame Induction</i>	
Zheng Xin Yong and Tiago Timponi Torrent	3509

<i>Search Query Language Identification Using Weak Labeling</i>	3520
Ritiz Tambi, Ajinkya Kale and Tracy Holloway King	
<i>Automated Phonological Transcription of Akkadian Cuneiform Text</i>	3528
Aleksi Sahala, Miikka Silfverberg, Antti Arppe and Krister Lindén	
<i>COSTRA 1.0: A Dataset of Complex Sentence Transformations</i>	3535
Petra Barancikova and Ondřej Bojar	
<i>Automatic In-the-wild Dataset Annotation with Deep Generalized Multiple Instance Learning</i>	3542
Joana Correia, Isabel Trancoso and Bhiksha Raj	
<i>How Much Data Do You Need? About the Creation of a Ground Truth for Black Letter and the Effectiveness of Neural OCR</i>	3551
Phillip Benjamin Ströbel, Simon Clematide and Martin Volk	
<i>Dirichlet-Smoothed Word Embeddings for Low-Resource Settings</i>	3560
Jakob Jungmaier, Nora Kassner and Benjamin Roth	
<i>On The Performance of Time-Pooling Strategies for End-to-End Spoken Language Identification</i>	3566
Joao Monteiro, Md Jahangir Alam and Tiago Falk	
<i>Neural Disambiguation of Lemma and Part of Speech in Morphologically Rich Languages</i>	3573
José María Hoya Quecedo, Kopatz Maximilian and Roman Yangarber	
<i>Non-Linearity in Mapping Based Cross-Lingual Word Embeddings</i>	3583
Jiawei Zhao and Andrew Gilman	
Machine Translation	
<i>LibriVoxDeEn: A Corpus for German-to-English Speech Translation and German Speech Recognition</i>	3590
Benjamin Beilharz, Xin Sun, Sariya Karimova and Stefan Riezler	
<i>SEDAR: a Large Scale French-English Financial Domain Parallel Corpus</i>	3595
Abbas Ghaddar and Phillip Langlais	
<i>JParaCrawl: A Large Scale Web-Based English-Japanese Parallel Corpus</i>	3603
Makoto Morishita, Jun Suzuki and Masaaki Nagata	
<i>Neural Machine Translation for Low-Resourced Indian Languages</i>	3610
Himanshu Choudhary, Shivansh Rao and Rajesh Rohilla	
<i>Content-Equivalent Translated Parallel News Corpus and Extension of Domain Adaptation for NMT</i>	3616
Hideya Mino, Hideki Tanaka, Hitoshi Ito, Isao Goto, Ichiro Yamada and Takenobu Tokunaga	
<i>NMT and PBSMT Error Analyses in English to Brazilian Portuguese Automatic Translations</i>	3623
Helena Caseli and Marcio Inácio	
<i>Evaluation Dataset for Zero Pronoun in Japanese to English Translation</i>	3630
Sho Shimazu, Sho Takase, Toshiaki Nakazawa and Naoaki Okazaki	
<i>Better Together: Modern Methods Plus Traditional Thinking in NP Alignment</i>	3635
Ádám Kovács, Judit Ács, Andras Kornai and Gábor Recski	

<i>Coursera Corpus Mining and Multistage Fine-Tuning for Improving Lectures Translation</i>	3640
Haiyue Song, Raj Dabre, Atsushi Fujita and Sadao Kurohashi	
<i>Being Generous with Sub-Words towards Small NMT Children</i>	3650
Arne Defauw, Tom Vanallemeersch, Koen Van Winckel, Sara Szoc and Joachim Van den Bogaert	
<i>Document Sub-structure in Neural Machine Translation</i>	3657
Radina Dobreva, Jie Zhou and Rachel Bawden	
<i>An Evaluation Benchmark for Testing the Word Sense Disambiguation Capabilities of Machine Translation Systems</i>	3668
Alessandro Raganato, Yves Scherrer and Jörg Tiedemann	
<i>MEDLINE as a Parallel Corpus: a Survey to Gain Insight on French-, Spanish- and Portuguese-speaking Authors' Abstract Writing Practice</i>	3676
Aurélie Névéol, Antonio Jimeno Yepes and Mariana Neves	
<i>JASS: Japanese-specific Sequence to Sequence Pre-training for Neural Machine Translation</i>	3683
Zhuoyuan Mao, Fabien Cromieres, Raj Dabre, Haiyue Song and Sadao Kurohashi	
<i>A Post-Editing Dataset in the Legal Domain: Do we Underestimate Neural Machine Translation Quality?</i>	3692
Julia Ive, Lucia Specia, Sara Szoc, Tom Vanallemeersch, Joachim Van den Bogaert, Eduardo Farah, Christine Maroti, Artur Ventura and Maxim Khalilov	
<i>Linguistically Informed Hindi-English Neural Machine Translation</i>	3698
Vikrant Goyal, Pruthwik Mishra and Dipti Misra Sharma	
<i>A Test Set for Discourse Translation from Japanese to English</i>	3704
Masaaki Nagata and Makoto Morishita	
<i>An Analysis of Massively Multilingual Neural Machine Translation for Low-Resource Languages</i>	3710
Aaron Mueller, Garrett Nicolai, Arya D. McCarthy, Dylan Lewis, Winston Wu and David Yarowsky	
<i>TDDC: Timely Disclosure Documents Corpus</i>	3719
Nobushige Doi, Yusuke Oda and Toshiaki Nakazawa	
<i>MuST-Cinema: a Speech-to-Subtitles corpus</i>	3727
Alina Karakanta, Matteo Negri and Marco Turchi	
<i>On Context Span Needed for Machine Translation Evaluation</i>	3735
Sheila Castilho, Maja Popović and Andy Way	
<i>A Multilingual Parallel Corpora Collection Effort for Indian Languages</i>	3743
Shashank Siripragrada, Jerin Philip, Vinay P. Namboodiri and C V Jawahar	
<i>To Case or not to case: Evaluating Casing Methods for Neural Machine Translation</i>	3752
Thierry Etchegeyhen and Harritxu Gete	
<i>The MARCELL Legislative Corpus</i>	3761
Tamás Váradi, Svetla Koeva, Martin Yamalov, Marko Tadić, Bálint Sass, Bartłomiej Nitoń, Maciej Ogrodniczuk, Piotr Pezik, Verginica Barbu Mititelu, Radu Ion, Elena Irimia, Maria Mitrofan, Vasile Păis, Dan Tufiș, Radovan Garabík, Simon Krek, Andraz Repar, Matjaž Rihtar and Janez Brank	

<i>ParaPat: The Multi-Million Sentences Parallel Corpus of Patents Abstracts</i>	3769
Felipe Soares, Mark Stevenson, Diego Bartolome and Anna Zaretskaya	
<i>Corpora for Document-Level Neural Machine Translation</i>	3775
Siyou Liu and Xiaojun Zhang	
<i>OpusTools and Parallel Corpus Diagnostics</i>	3782
Mikko Aulamo, Umut Sulubacak, Sami Virpioja and Jörg Tiedemann	
<i>Literary Machine Translation under the Magnifying Glass: Assessing the Quality of an NMT-Translated Detective Novel on Document Level</i>	3790
Margot Fonteyne, Arda Tezcan and Lieve Macken	
<i>Handle with Care: A Case Study in Comparable Corpora Exploitation for Neural Machine Translation</i>	3799
Thierry Etchegeyhen and Harritxu Gete	
<i>The FISKMÖ Project: Resources and Tools for Finnish-Swedish Machine Translation and Cross-Linguistic Research</i>	3808
Jörg Tiedemann, Tommi Nieminen, Mikko Aulamo, Jenna Kanerva, Akseli Leino, Filip Ginter and Niko Papula	
<i>Multiword Expression aware Neural Machine Translation</i>	3816
Andrea Zaninello and Alexandra Birch	
Morphology and Tagging	
<i>An Enhanced Mapping Scheme of the Universal Part-Of-Speech for Korean</i>	3826
Myung Hee Kim and Nathalie Colineau	
<i>Finite State Machine Pattern-Root Arabic Morphological Generator, Analyzer and Diacritizer</i>	3834
Maha Alkhairy, Afshan Jafri and David Smith	
<i>An Unsupervised Method for Weighting Finite-state Morphological Analyzers</i>	3842
Amr Keleg, Francis Tyers, Nick Howell and Tommi Pirinen	
<i>Language-Independent Tokenisation Rivals Language-Specific Tokenisation for Word Similarity Prediction</i>	3851
Danushka Bollegala, Ryuichi Kiryo, Kosuke Tsujino and Haruki Yukawa	
<i>A Supervised Part-Of-Speech Tagger for the Greek Language of the Social Web</i>	3861
Maria Nefeli Nikiforos and Katia Lida Kermanidis	
<i>Bag & Tag'em - A New Dutch Stemmer</i>	3868
Anne Jonker, Corné de Ruijt and Jornt de Gruijl	
<i>Glawinette: a Linguistically Motivated Derivational Description of French Acquired from GLAWI</i>	3877
Nabil Hathout, Franck Sajous, Basilio Calderone and Fiammetta Namer	
<i>BabyFST - Towards a Finite-State Based Computational Model of Ancient Babylonian</i>	3886
Aleksi Sahala, Miikka Silfverberg, Antti Arppe and Krister Lindén	
<i>Morphological Analysis and Disambiguation for Gulf Arabic: The Interplay between Resources and Methods</i>	3895
Salam Khalifa, Nasser Zalmout and Nizar Habash	

<i>Wikinflection Corpus: A (Better) Multilingual, Morpheme-Annotated Inflectional Corpus</i>	3905
Eleni Metheniti and Guenter Neumann	
<i>Introducing a Large-Scale Dataset for Vietnamese POS Tagging on Conversational Texts</i>	3913
Oanh Tran, Tu Pham, Vu Dang and Bang Nguyen.....	
Conversational Systems/Dialogue/Chatbots/Human-Robot Interaction	
<i>UniMorph 3.0: Universal Morphology</i>	
Arya D. McCarthy, Christo Kirov, Matteo Grella, Amrit Nidhi, Patrick Xia, Kyle Gorman, Ekaterina Vylomova, Sabrina J. Mielke, Garrett Nicolai, Miikka Silfverberg, Timofey Arkhangelskiy, Nataly Krizhanovsky, Andrew Krizhanovsky, Elena Klyachko, Alexey Sorokin, John Mansfield, Valts Ernštreits, Yuval Pinter, Cassandra L. Jacobs, Ryan Cotterell, Mans Hulden and David Yarowsky	3922
<i>Building the Spanish-Croatian Parallel Corpus</i>	
Bojana Mikelenić and Marko Tadić	3932
<i>DerivBase.Ru: a Derivational Morphology Resource for Russian</i>	
Daniil Vodolazsky	3937
<i>Morfessor EM+Prune: Improved Subword Segmentation with Expectation Maximization and Pruning</i>	
Stig-Arne Grönroos, Sami Virpioja and Mikko Kurimo	3944
<i>Machine Learning and Deep Neural Network-Based Lemmatization and Morphosyntactic Tagging for Serbian</i>	
Ranka Stankovic, Branislava Šandrih, Cvetana Krstev, Miloš Utvić and Mihailo Skoric	3954
<i>Fine-grained Morphosyntactic Analysis and Generation Tools for More Than One Thousand Languages</i>	
Garrett Nicolai, Dylan Lewis, Arya D. McCarthy, Aaron Mueller, Winston Wu and David Yarowsky	3963
<i>Cairo Student Code-Switch (CSCS) Corpus: An Annotated Egyptian Arabic-English Corpus</i>	
Mohamed Balabel, Injy Hamed, Slim Abdennadher, Ngoc Thang Vu and Özlem Çetinoğlu ..	3973
<i>Getting More Data for Low-resource Morphological Inflection: Language Models and Data Augmentation</i>	
Alexey Sorokin.....	3978
<i>Visual Modeling of Turkish Morphology</i>	
Berke Özenç and Ercan Solak	3984
<i>Kvistur 2.0: a BiLSTM Compound Splitter for Icelandic</i>	
Jón Daðason, David Mollberg, Hrafn Loftsson and Kristín Bjarnadóttir	3991
<i>Morphological Segmentation for Low Resource Languages</i>	
Justin Mott, Ann Bies, Stephanie Strassel, Jordan Kodner, Caitlin Richter, Hongzhi Xu and Mitchell Marcus	3996

Multilinguality

<i>CCNet: Extracting High Quality Monolingual Datasets from Web Crawl Data</i>	
Guillaume Wenzek, Marie-Anne Lachaux, Alexis Conneau, Vishrav Chaudhary, Francisco Guzmán, Armand Joulin and Edouard Grave	4003
<i>On the Robustness of Unsupervised and Semi-supervised Cross-lingual Word Embedding Learning</i>	
Yerai Doval, Jose Camacho-Collados, Luis Espinosa Anke and Steven Schockaert	4013
<i>Building an English-Chinese Parallel Corpus Annotated with Sub-sentential Translation Techniques</i>	
Yuming Zhai, Lufei Liu, Xinyi Zhong, Gbariel Illouz and Anne Vilnat	4024
<i>Universal Dependencies v2: An Evergrowing Multilingual Treebank Collection</i>	
Joakim Nivre, Marie-Catherine de Marneffe, Filip Ginter, Jan Hajic, Christopher D. Manning, Sampo Pyysalo, Sebastian Schuster, Francis Tyers and Daniel Zeman	4034
<i>EMPAC: an English–Spanish Corpus of Institutional Subtitles</i>	
Iris Serrat Roozen and José Manuel Martínez Martínez	4044
<i>Cross-Lingual Word Embeddings for Turkic Languages</i>	
Elmurod Kuriyozov, Yerai Doval and Carlos Gómez-Rodríguez	4054
<i>How Universal are Universal Dependencies? Exploiting Syntax for Multilingual Clause-level Sentiment Detection</i>	
Hiroshi Kanayama and Ran Iwamoto	4063
<i>Multilingual Culture-Independent Word Analogy Datasets</i>	
Matej Ulčar, Kristiina Vaik, Jessica Lindström, Milda Dailidėnaitė and Marko Robnik-Šikonja	4074
<i>GeBioToolkit: Automatic Extraction of Gender-Balanced Multilingual Corpus of Wikipedia Biographies</i>	
Marta R. Costa-jussà, Pau Li Lin and Cristina España-Bonet	4081
<i>SpiCE: A New Open-Access Corpus of Conversational Bilingual Speech in Cantonese and English</i>	
Khia A. Johnson, Molly Babel, Ivan Fong and Nancy Yiu	4089
<i>Identifying Cognates in English-Dutch and French-Dutch by means of Orthographic Information and Cross-lingual Word Embeddings</i>	
Els Lefever, Sofie Labat and Pranaydeep Singh	4096
<i>Lexicogrammatic translationese across two targets and competence levels</i>	
Maria Kunilovskaya and Ekaterina Lapshinova-Koltunski	4102
<i>UniSent: Universal Adaptable Sentiment Lexica for 1000+ Languages</i>	
Ehsaneddin Asgari, Fabienne Braune, Benjamin Roth, Christoph Ringlstetter and Mohammad Mofrad	4113
<i>CanVEC - the Canberra Vietnamese-English Code-switching Natural Speech Corpus</i>	
Li Nguyen and Christopher Bryant	4121
<i>A Spelling Correction Corpus for Multiple Arabic Dialects</i>	
Fadhl Eryani, Nizar Habash, Houda Bouamor and Salam Khalifa	4130
<i>A Dataset for Multi-lingual Epidemiological Event Extraction</i>	
Stephen Mutuvi, Antoine Doucet, Gael Lejeune and Moses Odeo	4139

<i>Swiss-AL: A Multilingual Swiss Web Corpus for Applied Linguistics</i>	
Julia Krasselt, Philipp Dressen, Matthias Fluor, Cerstin Mahlow, Klaus Rothenhäusler and Maren Runte	4145
<i>Analysis of GlobalPhone and Ethiopian Languages Speech Corpora for Multilingual ASR</i>	
Martha Yifiru Tachbelie, Solomon Teferra Abate and Tanja Schultz	4152
<i>Multilingualization of Medical Terminology: Semantic and Structural Embedding Approaches</i>	
Long-Huei Chen and Kyo Kageura	4157
<i>Large Vocabulary Read Speech Corpora for Four Ethiopian Languages: Amharic, Tigrigna, Oromo and Wolaytta</i>	
Solomon Teferra Abate, Martha Yifiru Tachbelie, Michael Melese, Hafte Abera, Tewodros Abebe, Wondwossen Mulugeta, Yaregal Assabie, Million Meshesha, Solomon Afnafu and Binyam Ephrem Seyoum	4167
<i>Incorporating Politeness across Languages in Customer Care Responses: Towards building a Multilingual Empathetic Dialogue Agent</i>	
Mauajama Firdaus, Asif Ekbal and Pushpak Bhattacharyya	4172
<i>WikiBank: Using Wikidata to Improve Multilingual Frame-Semantic Parsing</i>	
Cezar Sas, Meriem Beloucif and Anders Søgaard	4183
<i>Multilingual Corpus Creation for Multilingual Semantic Similarity Task</i>	
Mahtab Ahmed, Chahna Dixit, Robert E. Mercer, Atif Khan, Muhammad Rifayat Samee and Felipe Urra	4190
<i>CoVoST: A Diverse Multilingual Speech-To-Text Translation Corpus</i>	
Changhan Wang, Juan Pino, Anne Wu and Jiatao Gu	4197
<i>A Visually-Grounded Parallel Corpus with Phrase-to-Region Linking</i>	
Hideki Nakayama, Akihiro Tamura and Takashi Ninomiya	4204
<i>Multilingual Dictionary Based Construction of Core Vocabulary</i>	
Winston Wu, Garrett Nicolai and David Yarowsky	4211
<i>Common Voice: A Massively-Multilingual Speech Corpus</i>	
Rosana Ardila, Megan Branson, Kelly Davis, Michael Kohler, Josh Meyer, Michael Henretty, Reuben Morais, Lindsay Saunders, Francis Tyers and Gregor Weber	4218
<i>Massively Multilingual Pronunciation Modeling with WikiPron</i>	
Jackson L. Lee, Lucas F.E. Ashby, M. Elizabeth Garza, Yeonju Lee-Sikka, Sean Miller, Alan Wong, Arya D. McCarthy and Kyle Gorman	4223
<i>HELFI: a Hebrew-Greek-Finnish Parallel Bible Corpus with Cross-Lingual Morpheme Alignment</i>	
Anssi Yli-Jyrä, Josi Purhonen, Matti Liljeqvist, Arto Antturi, Pekka Nieminen, Kari M. Räntilä and Valtter Luoto	4229
<i>ArzEn: A Speech Corpus for Code-switched Egyptian Arabic-English</i>	
Injy Hamed, Ngoc Thang Vu and Slim Abdennadher	4237
<i>Cross-lingual Named Entity List Search via Transliteration</i>	
Aleksandr Khakhmovich, Svetlana Pavlova, Kira Kirillova, Nikolay Arefyev and Ekaterina Savilova	4247

Multimodality

<i>Serial Speakers: a Dataset of TV Series</i>	4256
Xavier Bost, Vincent Labatut and Georges Linares	
<i>Image Position Prediction in Multimodal Documents</i>	4265
Masayasu Muraoka, Ryosuke Kohita and Etsuko Ishii	
<i>Visual Grounding Annotation of Recipe Flow Graph</i>	
Taichi Nishimura, Suzushi Tomori, Hayato Hashimoto, Atsushi Hashimoto, Yoko Yamakata, Jun Harashima, Yoshitaka Ushiku and Shinsuke Mori	4275
<i>Building a Multimodal Entity Linking Dataset From Tweets</i>	
Omar Adjali, Romaric Besançon, Olivier Ferret, Hervé Le Borgne and Brigitte Grau	4285
<i>A Multimodal Educational Corpus of Oral Courses: Annotation, Analysis and Case Study</i>	
salima mdhaffar, Yannick Estève, Antoine Laurent, Nicolas Hernandez, Richard Dufour, Delphine Charlet, Geraldine Damnati, Solen Quiniou and Nathalie Camelin	4293
<i>Annotating Event Appearance for Japanese Chess Commentary Corpus</i>	
Hirotaka Kameko and Shinsuke Mori	4302
<i>Offensive Video Detection: Dataset and Baseline Results</i>	
Cleber Alcântara, Viviane Moreira and Diego Feijo	4309
<i>Adding Gesture, Posture and Facial Displays to the PoliModal Corpus of Political Interviews</i>	
Daniela Trotta, Alessio Palmero Aprosio, Sara Tonelli and Annibale Elia	4320
<i>E:Calm Resource: a Resource for Studying Texts Produced by French Pupils and Students</i>	
Lydia-Mai Ho-Dac, Serge Fleury and Claude Ponton	4327
<i>Introducing MULAI: A Multimodal Database of Laughter during Dyadic Interactions</i>	
Michel-Pierre Jansen, Khiet P. Truong, Dirk K.J. Heylen and Deniece S. Nazareth	4333
<i>The Connection between the Text and Images of News Articles: New Insights for Multimedia Analysis</i>	
Nelleke Oostdijk, Hans van Halteren, Erkan Başar and Martha Larson	4343
<i>LifeQA: A Real-life Dataset for Video Question Answering</i>	
Santiago Castro, Mahmoud Azab, Jonathan Stroud, Cristina Noujaim, Ruoyao Wang, Jia Deng and Rada Mihalcea	4352

MultiWord Expressions & Collocations

<i>A Domain-Specific Dataset of Difficulty Ratings for German Noun Compounds in the Domains DIY, Cooking and Automotive</i>	
Julia Bettinger, Anna Hätty, Michael Dorna and Sabine Schulte im Walde	4359
<i>All That Glitters is Not Gold: A Gold Standard of Adjective-Noun Collocations for German</i>	
Yana Strakatova, Neele Falk, Isabel Fuhrmann, Erhard Hinrichs and Daniela Rossmann	4368
<i>Variants of Vector Space Reductions for Predicting the Compositionality of English Noun Compounds</i>	
Pegah Alipoor and Sabine Schulte im Walde	4379

<i>Varying Vector Representations and Integrating Meaning Shifts into a PageRank Model for Automatic Term Extraction</i>	4388
Anurag Nigam, Anna Häty and Sabine Schulte im Walde	
<i>Rigor Mortis: Annotating MWEs with a Gamified Platform</i>	4395
Karën Fort, Bruno Guillaume, Yann-Alan Pilatte, Mathieu Constant and Nicolas Lefèvre ...	
<i>A Multi-word Expression Dataset for Swedish</i>	4402
Murathan Kurfali, Robert Östling, Johan Sjons and Mats Wirén	
<i>A Joint Approach to Compound Splitting and Idiomatic Compound Detection</i>	4410
Irina Krotova, Sergey Aksenov and Ekaterina Artemova.....	
<i>Dedicated Language Resources for Interdisciplinary Research on Multiword Expressions: Best Thing since Sliced Bread</i>	4418
Ferdy Hubers, Catia Cucchiari and Helmer Strik	
<i>Detecting Multiword Expression Type Helps Lexical Complexity Assessment</i>	4426
Ekaterina Kochmar, Sian Gooding and Matthew Shardlow	
Named Entity Recognition	
<i>Introducing RONEC - the Romanian Named Entity Corpus</i>	4436
Stefan Daniel Dumitrescu and Andrei-Marius Avram.....	
<i>A Semi-supervised Approach for De-identification of Swedish Clinical Text</i>	4444
Hanna Berg and Hercules Dalianis	
<i>A Chinese Corpus for Fine-grained Entity Typing</i>	4451
Chin Lee, Hongliang Dai, Yangqiu Song and Xin Li	
<i>Czech Historical Named Entity Corpus v 1.0</i>	4458
Helena Hubková, Pavel Kral and Eva Pettersson	
<i>CodE Alltag 2.0 — A Pseudonymized German-Language Email Corpus</i>	4466
Elisabeth Eder, Ulrike Krieg-Holz and Udo Hahn	
<i>A Dataset of German Legal Documents for Named Entity Recognition</i>	4478
Elena Leitner, Georg Rehm and Julian Moreno-Schneider	
<i>Sensitive Data Detection and Classification in Spanish Clinical Text: Experiments with BERT</i>	4486
Aitor García Pablos, Naiara Perez and Montse Cuadros.....	
<i>Named Entities in Medical Case Reports: Corpus and Experiments</i>	4495
Sarah Schulz, Jurica Ševa, Samuel Rodriguez, Malte Ostendorff and Georg Rehm.....	
<i>Hedwig: A Named Entity Linker</i>	4501
Marcus Klang and Pierre Nugues	
<i>An Experiment in Annotating Animal Species Names from ISTEK Resources</i>	4509
Sabine Barreaux and Dominique Besagni	
<i>Where are we in Named Entity Recognition from Speech?</i>	4514
Antoine Caubrière, Sophie Rosset, Yannick Estève, Antoine Laurent and Emmanuel Morin ..	

<i>Tagging Location Phrases in Text</i>	
Paul McNamee, James Mayfield, Cash Costello, Caitlyn Bishop and Shelby Anderson	4521
<i>ScienceExamCER: A High-Density Fine-Grained Science-Domain Corpus for Common Entity Recognition</i>	
Hannah Smith, Zeyu Zhang, John Culnan and Peter Jansen	4529
<i>NorNE: Annotating Named Entities for Norwegian</i>	
Fredrik Jørgensen, Tobias Aasmoe, Anne-Stine Ruud Husevåg, Lilja Øvreliid and Erik Velldal	4547
<i>Tag Me If You Can! Semantic Annotation of Biodiversity Metadata with the QEMP Corpus and the BiodivTagger</i>	
Felicitas Löffler, Nora Abdellageed, Samira Babalou, Pawandeep Kaur and Birgitta König-Ries	4557
<i>Towards a Versatile Medical-Annotation Guideline Feasible Without Heavy Medical Knowledge: Starting From Critical Lung Diseases</i>	
Shuntaro Yada, Ayami Joh, Ribeka Tanaka, Fei Cheng, Eiji Aramaki and Sadao Kurohashi ..	4565
<i>Creating a Dataset for Named Entity Recognition in the Archaeology Domain</i>	
Alex Brandsen, Suzan Verberne, Milco Wansleeben and Karsten Lambers	4573
<i>Development of a Medical Incident Report Corpus with Intention and Factuality Annotation</i>	
Hongkuan Zhang, Ryohei Sasano, Koichi Takeda and Zoie Shui-Yee Wong	4578
<i>ProGene - A Large-scale, High-Quality Protein-Gene Annotated Benchmark Corpus</i>	
Erik Faessler, Luise Modersohn, Christina Lohr and Udo Hahn	4585
<i>DaNE: A Named Entity Resource for Danish</i>	
Rasmus Hvingelby, Amalie Brogaard Pauli, Maria Barrett, Christina Rosted, Lasse Malm Lidegaard and Anders Søgaard	4597
<i>Fine-grained Named Entity Annotations for German Biographic Interviews</i>	
Josef Ruppenhofer, Ines Rehbein and Carolina Flinz	4605
<i>A Broad-coverage Corpus for Finnish Named Entity Recognition</i>	
Jouni Luoma, Miika Oinonen, Maria Pyykönen, Veronika Laippala and Sampo Pyysalo	4615
<i>Embeddings for Named Entity Recognition in Geoscience Portuguese Literature</i>	
Bernardo Consoli, Joaquim Santos, Diogo Gomes, Fabio Cordeiro, Renata Vieira and Viviane Moreira	4625
<i>Establishing a New State-of-the-Art for French Named Entity Recognition</i>	
Pedro Javier Ortiz Suárez, Yoann Dupont, Benjamin Muller, Laurent Romary and Benoît Sagot	4631
<i>Building OCR/NER Test Collections</i>	
Dawn Lawrie, James Mayfield and David Etter	4639
<i>Reconstructing NER Corpora: a Case Study on Bulgarian</i>	
Iva Marinova, Laska Laskova, Petya Osenova, Kiril Simov and Alexander Popov	4647

Natural Language Generation

<i>MucLex: A German Lexicon for Surface Realisation</i>	4653
Kira Klimt, Daniel Braun, Daniela Schneider and Florian Matthes	
<i>Generating Major Types of Chinese Classical Poetry in a Uniformed Framework</i>	4658
Jinyi Hu and Maosong Sun	
<i>Video Caption Dataset for Describing Human Actions in Japanese</i>	4664
Yutaro Shigeto, Yuya Yoshikawa, Jiaqing Lin and Akitakazu Takeuchi	
<i>Decode with Template: Content Preserving Sentiment Transfer</i>	4671
Zhiyuan Wen, Jiannong Cao, Ruosong Yang and Senzhang Wang	
<i>Best Student Forcing: A Simple Training Mechanism in Adversarial Language Generation</i>	4680
Jonathan Sauder, Ting Hu, Xiaoyin Che, Goncalo Mordido, Haojin Yang and Christoph Meinel	
<i>Controllable Sentence Simplification</i>	4689
Louis Martin, Éric de la Clergerie, Benoît Sagot and Antoine Bordes	
<i>Exploring Transformer Text Generation for Medical Dataset Augmentation</i>	4699
Ali Amin-Nejad, Julia Ive and Sumithra Velupillai	
<i>Multi-lingual Mathematical Word Problem Generation using Long Short Term Memory Networks with Enhanced Input Features</i>	4709
Vijini Liyanage and Surangika Ranathunga	

Neural language representation models

<i>Time-Aware Word Embeddings for Three Lebanese News Archives</i>	4717
Jad Doughman, Fatima Abu Salem and Shady Elbassuoni	
<i>GGP: Glossary Guided Post-processing for Word Embedding Learning</i>	4726
Ruosong Yang, Jiannong Cao and Zhiyuan Wen	
<i>High Quality ELMo Embeddings for Seven Less-Resourced Languages</i>	4731
Matej Ulčar and Marko Robnik-Šikonja	
<i>Is Language Modeling Enough? Evaluating Effective Embedding Combinations</i>	4739
Rudolf Schneider, Tom Oberhauser, Paul Grundmann, Felix Alexander Gers, Alexander Loeser and Steffen Staab	
<i>Language Modeling with a General Second-Order RNN</i>	4749
Diego Maupomé and Marie-Jean Meurs	
<i>Towards a Gold Standard for Evaluating Danish Word Embeddings</i>	4754
Nina Schneidermann, Rasmus Hvingelby and Bolette Pedersen	
<i>Urban Dictionary Embeddings for Slang NLP Applications</i>	4764
Steven Wilson, Walid Magdy, Barbara McGillivray, Kiran Garimella and Gareth Tyson	

<i>Representation Learning for Unseen Words by Bridging Subwords to Semantic Networks</i>	4774
Yeachan Kim, Kang-Min Kim and SangKeun Lee	
<i>Give your Text Representation Models some Love: the Case for Basque</i>	4781
Rodrigo Agerri, Iñaki San Vicente, Jon Ander Campos, Ander Barrena, Xabier Saralegi, Aitor Soroa and Eneko Agirre	
<i>On the Correlation of Word Embedding Evaluation Metrics</i>	4789
François Torregrossa, Vincent Claveau, Nihel Kooli, Guillaume Gravier and Robin Allesiardo	
<i>CBOW-tag: a Modified CBOW Algorithm for Generating Embedding Models from Annotated Corpora</i>	4798
Attila Novák, László Laki and Borbála Novák	
<i>Much Ado About Nothing – Identification of Zero Copulas in Hungarian Using an NMT Model</i>	4802
Andrea Dömötör, Zijian Győző Yang and Attila Novák	
<i>Leveraging Contextual Embeddings for Detecting Diachronic Semantic Shift</i>	4811
Matej Martinc, Petra Kralj Novak and Senja Pollak	
<i>Improving NMT Quality Using Terminology Injection</i>	4820
Duane K. Dougal and Deryle Lonsdale	
<i>Word Embedding Evaluation in Downstream Tasks and Semantic Analogies</i>	4828
Joaquim Santos, Bernardo Consoli and Renata Vieira	
<i>Detection of Reading Absorption in User-Generated Book Reviews: Resources Creation and Evaluation</i>	4835
Piroska Lendvai, Sándor Darányi, Christian Geng, Moniek Kuijpers, Oier Lopez de Lacalle, Jean-Christophe Menzonides, Simone Rebora and Uwe Reichel	
Ontologies and Wordnet	
<i>Developing an Arabic Infectious Disease Ontology to Include Non-Standard Terminology</i>	4842
Lama Alsudias and Paul Rayson	
<i>Aligning Wikipedia with WordNet: a Review and Evaluation of Different Techniques</i>	4851
Antoni Oliver	
<i>The MWN.PT WordNet for Portuguese: Projection, Validation, Cross-lingual Alignment and Distribution</i>	4859
António Branco, Sara Grilo, Márcia Bolrinha, Chakaveh Saedi, Ruben Branco, João Silva, Andreia Querido, Rita de Carvalho, Rosa Gaudio, Mariana Avelãs and Clara Pinto	
<i>Ontology-Style Relation Annotation: A Case Study</i>	4867
Savong Bou, Naoki Suzuki, Makoto Miwa and Yutaka Sasaki	
<i>The Ontology of Bulgarian Dialects – Architecture and Information Retrieval</i>	4877
Rositsa Dekova	
<i>Spatial AMR: Expanded Spatial Annotation in the Context of a Grounded Minecraft Corpus</i>	4883
Julia Bonn, Martha Palmer, Zheng Cai and Kristin Wright-Bettner	
<i>English WordNet Random Walk Pseudo-Corpora</i>	4893
Filip Klubička, Alfredo Maldonado, Abhijit Mahalunkar and John Kelleher	

<i>On the Formal Standardization of Terminology Resources: The Case Study of TriMED</i>	4903
Federica Vezzani and Giorgio Maria Di Nunzio	
Opinion Mining , Sentiment Analysis	
<i>Metaphorical Expressions in Automatic Arabic Sentiment Analysis</i>	
Israa Alsiyat and Scott Piao	4911
<i>HotelRec: a Novel Very Large-Scale Hotel Recommendation Dataset</i>	
Diego Antognini and Boi Faltings	4917
<i>Doctor Who? Framing Through Names and Titles in German</i>	
Esther van den Berg, Katharina Korfhage, Josef Ruppenhofer, Michael Wiegand and Katja Markert	4924
<i>Adapt or Get Left Behind: Domain Adaptation through BERT Language Model Finetuning for Aspect-Target Sentiment Classification</i>	
Alexander Rietzler, Sebastian Stabinger, Paul Opitz and Stefan Engl	4933
<i>An Empirical Examination of Online Restaurant Reviews</i>	
Hyun Jung Kang and Iris Eshkol-Taravella	4942
<i>Manovaad: A Novel Approach to Event Oriented Corpus Creation Capturing Subjectivity and Focus</i>	
Lalitha Kameswari and Radhika Mamidi	4948
<i>Toward Qualitative Evaluation of Embeddings for Arabic Sentiment Analysis</i>	
Amira Barhoumi, Nathalie Camelin, Chafik Aloulou, Yannick Estève and Lamia Hadrich Belguith	4955
<i>Annotating Perspectives on Vaccination</i>	
Roser Morante, Chantal van Son, Isa Maks and Piek Vossen	4964
<i>Aspect On: an Interactive Solution for Post-Editing the Aspect Extraction based on Online Learning</i>	
Mara Chinea-Rios, Marc Franco-Salvador and Yassine Benajiba	4974
<i>Recommendation Chart of Domains for Cross-Domain Sentiment Analysis: Findings of A 20 Domain Study</i>	
Akash Sheoran, Diptesh Kanodia, Aditya Joshi and Pushpak Bhattacharyya	4982
<i>Inference Annotation of a Chinese Corpus for Opinion Mining</i>	
Liyun Yan, Danni E, Mei Gan, Cyril Grouin and Mathieu Valette	4991
<i>Cooking Up a Neural-based Model for Recipe Classification</i>	
Elham Mohammadi, Nada Naji, Louis Marceau, Marc Queudot, Eric Charton, Leila Kosseim and Marie-Jean Meurs	5000
<i>Enhancing a Lexicon of Polarity Shifters through the Supervised Classification of Shifting Directions</i>	
Marc Schulder, Michael Wiegand and Josef Ruppenhofer	5010
<i>Dataset Creation and Evaluation of Aspect Based Sentiment Analysis in Telugu, a Low Resource Language</i>	
Yashwanth Reddy Regatte, Rama Rohit Reddy Gangula and Radhika Mamidi	5017

<i>A Fine-grained Sentiment Dataset for Norwegian</i>	5025
Lilja Øvreliid, Petter Mæhlum, Jeremy Barnes and Erik Velldal	
<i>The Design and Construction of a Chinese Sarcasm Dataset</i>	5034
Xiaochang Gong, Qin Zhao, Jun Zhang, Ruibin Mao and Rui Feng Xu	
<i>Target-based Sentiment Annotation in Chinese Financial News</i>	5040
Chaofa Yuan, Yuhan Liu, Rongdi Yin, Jun Zhang, Qinling Zhu, Ruibin Mao and Rui Feng Xu	
<i>Multi-domain Tweet Corpora for Sentiment Analysis: Resource Creation and Evaluation</i>	5046
Mamta ., Asif Ekbal, Pushpak Bhattacharyya, Shikha Srivastava, Alka Kumar and Tista Saha	
<i>Reproduction and Revival of the Argument Reasoning Comprehension Task</i>	5055
João António Rodrigues, Ruben Branco, João Silva and António Branco	
<i>Design and Evaluation of SentiEcon: a fine-grained Economic/Financial Sentiment Lexicon from a Corpus of Business News</i>	5065
Antonio Moreno-Ortiz, Javier Fernandez-Cruz and Chantal Pérez Chantal Hernández	
<i>ParlVote: A Corpus for Sentiment Analysis of Political Debates</i>	5073
Gavin Abercrombie and Riza Batista-Navarro	
<i>Offensive Language Detection Using Brown Clustering</i>	5079
Zuoyu Tian and Sandra Kübler	
<i>Annotating for Hate Speech: The MaNeCo Corpus and Some Input from Critical Discourse Analysis</i>	5088
Stavros Assimakopoulos, Rebecca Vella Muskat, Lonneke van der Plas and Albert Gatt	
<i>Marking Irony Activators in a Universal Dependencies Treebank: The Case of an Italian Twitter Corpus</i>	5098
Alessandra Teresa Cignarella, Manuela Sanguinetti, Cristina Bosco and Paolo Rosso	
<i>HAHA 2019 Dataset: A Corpus for Humor Analysis in Spanish</i>	5106
Luis Chiruzzo, Santiago Castro and Aiala Rosá	
<i>Offensive Language Identification in Greek</i>	5113
Zesis Pitenis, Marcos Zampieri and Tharindu Ranasinghe	
Parsing, Grammar, Syntax, Treebank	
<i>Syntax and Semantics in a Treebank for Esperanto</i>	5120
Eckhard Bick	
<i>Implementation and Evaluation of an LFG-based Parser for Wolof</i>	5128
Cheikh M. Bamba Dione	
<i>The Treebank of Vedic Sanskrit</i>	5137
Oliver Hellwig, Salvatore Scarlata, Elia Ackermann and Paul Widmer	
<i>Inherent Dependency Displacement Bias of Transition-Based Algorithms</i>	5147
Mark Anderson and Carlos Gómez-Rodríguez	
<i>A Gold Standard Dependency Treebank for Turkish</i>	5156
Tolga Kayadelen, Adnan Ozturk and Bernd Bohnet	

<i>Chunk Different Kind of Spoken Discourse: Challenges for Machine Learning</i>	
Iris Eshkol-Taravella, Mariame Maarouf, Flora Badin, Marie Skrovec and Isabelle Tellier	5164
<i>GRAIN-S: Manually Annotated Syntax for German Interviews</i>	
Agnieszka Falenska, Zoltán Czesznak, Kerstin Jung, Moritz Völkel, Wolfgang Seeker and Jonas Kuhn	5169
<i>Yorùbá Dependency Treebank (YTB)</i>	
Olájídé Ishola and Daniel Zeman	5178
<i>English Recipe Flow Graph Corpus</i>	
Yoko Yamakata, Shinsuke Mori and John Carroll	5187
<i>Development of a General-Purpose Categorial Grammar Treebank</i>	
Yusuke Kubota, Koji Mineshima, Noritsugu Hayashi and Shinya Okano	5195
<i>Dependency Parsing for Urdu: Resources, Conversions and Learning</i>	
Toqueer Ehsan and Miriam Butt	5202
<i>Prague Dependency Treebank - Consolidated 1.0</i>	
Jan Hajic, Eduard Bejček, Jaroslava Hlavacova, Marie Mikulová, Milan Straka, Jan Štěpánek and Barbora Štěpánková	5208
<i>Training a Swedish Constituency Parser on Six Incompatible Treebanks</i>	
Richard Johansson and Yvonne Adesam	5219
<i>Parsing as Tagging</i>	
Robert Vacareanu, George Caique Gouveia Barbosa, Marco A. Valenzuela-Escárcega and Mihai Surdeanu	5225
<i>The EDGeS Diachronic Bible Corpus</i>	
Gerlof Bouma, Evie Coussé, Trude Dijkstra and Nicoline van der Sijs	5232
<i>Treebanking User-Generated Content: A Proposal for a Unified Representation in Universal Dependencies</i>	
Manuela Sanguinetti, Cristina Bosco, Lauren Cassidy, Özlem Çetinoğlu, Alessandra Teresa Cignarella, Teresa Lynn, Ines Rehbein, Josef Ruppenhofer, Djamé Seddah and Amir Zeldes	5240
<i>A Diachronic Treebank of Russian Spanning More Than a Thousand Years</i>	
Aleksandrs Berdicevskis and Hanne Eckhoff	5251
<i>ÆTHEL: Automatically Extracted Typological Derivations for Dutch</i>	
Konstantinos Kogkalidis, Michael Moortgat and Richard Moot	5257
<i>GUMBY – A Free, Balanced, and Rich English Web Corpus</i>	
Luke Gessler, Siyao Peng, Yang Liu, Yilun Zhu, Shabnam Behzad and Amir Zeldes	5267
<i>Typical Sentences as a Resource for Valence</i>	
Uwe Quasthoff, Lars Hellan, Erik Körner, Thomas Eckart, Dirk Goldhahn and Dorothee Beermann	5276
<i>Recognizing Sentence-level Logical Document Structures with the Help of Context-free Grammars</i>	
Jonathan Hildebrand, Wahed Hemati and Alexander Mehler	5282
<i>When Collaborative Treebank Curation Meets Graph Grammars</i>	
Gaël Guibon, Marine Courtin, Kim Gerdes and Bruno Guillaume	5291

<i>ODIL_Syntax: a Free Spontaneous Spoken French Treebank Annotated with Constituent Trees</i>	5301
Ilaine Wang, Aurore Pelletier, Jean-Yves Antoine and Anaïs Halftermeyer	
<i>Towards the Conversion of National Corpus of Polish to Universal Dependencies</i>	5308
Alina Wróblewska	
Phonetic Databases, Phonology	
<i>SegBo: A Database of Borrowed Sounds in the World's Language</i>	5316
Eitan Grossman, Elad Eisen, Dmitry Nikolaev and Steven Moran	
<i>Developing Resources for Automated Speech Processing of Quebec French</i>	5323
Mélanie Lancien, Marie-Hélène Côté and Brigitte Bigi	
<i>AlloVera: A Multilingual Allophone Database</i>	5329
David R. Mortensen, Xinjian Li, Patrick Littell, Alexis Michaud, Shruti Rijhwani, Antonios Anastasopoulos, Alan W Black, Florian Metze and Graham Neubig	
<i>Arabic Speech Rhythm Corpus: Read and Spontaneous Speaking Styles</i>	5337
Omnia Ibrahim, Homa Asadi, Eman Kassem and Volker Dellwo	
<i>Comparing Methods for Measuring Dialect Similarity in Norwegian</i>	5343
Janne Johannessen, Andre Kåsen, Kristin Hagen, Anders Nøklestad and Joel Priestley	
<i>AccentDB: A Database of Non-Native English Accents to Assist Neural Speech Recognition</i>	5351
Afroz Ahamad, Ankit Anand and Pranesh Bhargava	
Question Answering	
<i>A Framework for Evaluation of Machine Reading Comprehension Gold Standards</i>	5359
Viktor Schlegel, Marco Valentino, Andre Freitas, Goran Nenadic and Riza Batista-Navarro ..	
<i>Multi-class Hierarchical Question Classification for Multiple Choice Science Exams</i>	5370
Dongfang Xu, Peter Jansen, Jaycie Martin, Zhengnan Xie, Vikas Yadav, Harish Tayyar Madabushi, Oyvind Tafjord and Peter Clark	
<i>Assessing Users' Reputation from Syntactic and Semantic Information in Community Question Answering</i>	5383
Yonas Woldemariam	
<i>Unsupervised Domain Adaptation of Language Models for Reading Comprehension</i>	5392
Kosuke Nishida, Kyosuke Nishida, Itsumi Saito, Hisako Asano and Junji Tomita	
<i>Propagate-Selector: Detecting Supporting Sentences for Question Answering via Graph Neural Networks</i>	5400
Seunghyun Yoon, Franck Dernoncourt, Doo Soon Kim, Trung Bui and Kyomin Jung	
<i>An Empirical Comparison of Question Classification Methods for Question Answering Systems</i>	5408
Eduardo Cortes, Vinicius Woloszyn, Arne Binder, Tilo Himmelsbach, Dante Barone and Sebastian Möller	

<i>Cross-sentence Pre-trained Model for Interactive QA matching</i>	5417
Jinmeng Wu and Yanbin Hao	
<i>SQuAD2-CR: Semi-supervised Annotation for Cause and Rationales for Unanswerability in SQuAD 2.0</i>	5425
Gyeongbok Lee, Seung-won Hwang and Hyunsouk Cho	
<i>Generating Responses that Reflect Meta Information in User-Generated Question Answer Pairs</i>	5433
Takashi Kodama, Ryuichiro Higashinaka, Koh Mitsuda, Ryo Masumura, Yushi Aono, Ryuta Nakamura, Noritake Adachi and Hidetoshi Kawabata	
<i>AIA-BDE: A Corpus of FAQs in Portuguese and their Variations</i>	5442
Hugo Gonçalo Oliveira, João Ferreira, José Santos, Pedro Fialho, Ricardo Rodrigues, Luisa Coheur and Ana Alves	
<i>TutorialVQA: Question Answering Dataset for Tutorial Videos</i>	5450
Anthony Colas, Seokhwan Kim, Franck Dernoncourt, Siddhesh Gupte, Zhe Wang and Doo Soon Kim	
<i>WorldTree V2: A Corpus of Science-Domain Structured Explanations and Inference Patterns supporting Multi-Hop Inference</i>	5456
Zhengnan Xie, Sebastian Thiem, Jaycie Martin, Elizabeth Wainwright, Steven Marmorstein and Peter Jansen	
<i>Chat or Learn: a Data-Driven Robust Question-Answering System</i>	5474
Gabriel Luthier and Andrei Popescu-Belis	
<i>Project PIAF: Building a Native French Question-Answering Dataset</i>	5481
Rachel Keraron, Guillaume Lancrenon, Mathilde Bras, Frédéric Allary, Gilles Moyse, Thomas Scialom, Edmundo-Pavel Soriano-Morales and Jacopo Staiano	
<i>Cross-lingual and Cross-domain Evaluation of Machine Reading Comprehension with Squad and CALOR-Quest Corpora</i>	5491
Delphine Charlet, Geraldine Damnati, Frederic Bechet, gabriel marzinotto and Johannes Heinecke	
<i>ScholarlyRead: A New Dataset for Scientific Article Reading Comprehension</i>	5498
Tanik Saikh, Asif Ekbal and Pushpak Bhattacharyya	
<i>Contextualized Embeddings based Transformer Encoder for Sentence Similarity Modeling in Answer Selection Task</i>	5505
Md Tahmid Rahman Laskar, Jimmy Xiangji Huang and Enamul Hoque	
<i>Automatic Spanish Translation of SQuAD Dataset for Multi-lingual Question Answering</i>	5515
Casimiro Pio Carrino, Marta R. Costa-jussà and José A. R. Fonollosa	
<i>A Corpus for Visual Question Answering Annotated with Frame Semantic Information</i>	5524
Mehrdad Alizadeh and Barbara Di Eugenio	
<i>Evaluation of Dataset Selection for Pre-Training and Fine-Tuning Transformer Language Models for Clinical Question Answering</i>	5532
Sarvesh Soni and Kirk Roberts	

REPROLANG2020 Track

A Shared Task of a New, Collaborative Type to Foster Reproducibility: A First Exercise in the Area of Language Science and Technology with REPROLANG2020

António Branco, Nicoletta Calzolari, Piek Vossen, Gertjan Van Noord, Dieter van Uytvanck, João Silva, Luís Gomes, André Moreira and Willem Elbers 5539

A Robust Self-Learning Method for Fully Unsupervised Cross-Lingual Mappings of Word Embeddings: Making the Method Robustly Reproducible as Well

Nicolas Garneau, Mathieu Godbout, David Beauchemin, Audrey Durand and Luc Lamontagne 5546

A Closer Look on Unsupervised Cross-lingual Word Embeddings Mapping

Kamil Pluciński, Mateusz Lango and Michał Zimniewicz 5555

Reproducing a Morphosyntactic Tagger with a Meta-BiLSTM Model over Context Sensitive Token Encodings

Yung Han Khoe 5563

Reproducing Neural Ensemble Classifier for Semantic Relation Extraction in Scientific Papers

Kyeongmin Rim, Jingxuan Tu, Kelley Lynch and James Pustejovsky 5569

ULMFiT replication

Mohamed Abdellatif and Ahmed Elgammal 5579

CombiNMT: An Exploration into Neural Text Simplification Models

Michael Cooper and Matthew Shardlow 5588

Reproducing Monolingual, Multilingual and Cross-Lingual CEFR Predictions

Yves Bestgen 5595

Reproduction and Replication: A Case Study with Automatic Essay Scoring

Eva Huber and Çağrı Çöltekin 5603

REPROLANG 2020: Automatic Proficiency Scoring of Czech, English, German, Italian, and Spanish Learner Essays

Andrew Caines and Paula Buttery 5614

Language Proficiency Scoring

Cristina Arhiliuc, Jelena Mitrović and Michael Granitzer 5624

The Learnability of the Annotated Input in NMT Replicating (Vanmassenhove and Way, 2018) with Open-NMT

Nicolas Ballier, Nabil Amari, Laure Merat and Jean-Baptiste Yunès 5631

Semantic Web and Linked Data

KGvec2go – Knowledge Graph Embeddings as a Service

Jan Portisch, Michael Hladik and Heiko Paulheim 5641

Ontology Matching Using Convolutional Neural Networks

Alexandre Bento, Amal Zouaq and Michel Gagnon 5648

<i>Defying Wikidata: Validation of Terminological Relations in the Web of Data</i>	5654
Patricia Martín-Chozas, Sina Ahmadi and Elena Montiel-Ponsoda	
<i>Recent Developments for the Linguistic Linked Open Data Infrastructure</i>	5660
Thierry Declerck, John Philip McCrae, Matthias Hartung, Jorge Gracia, Christian Chiarcos, Elena Montiel-Ponsoda, Philipp Cimiano, Artem Revenko, Roser Saurí, Deirdre Lee, Stefania Racioppa, Jamal Abdul Nasir, Matthias Orlikowsk, Marta Lanau-Coronas, Christian Fäth, Mariano Rico, Mohammad Fazleh Elahi, Maria Khvalchik, Meritxell Gonzalez and Katharine Cooney	
<i>Annotation Interoperability for the Post-ISOCat Era</i>	5668
Christian Chiarcos, Christian Fäth and Frank Abromeit	
Semantics	
<i>A Large Harvested Corpus of Location Metonymy</i>	5678
Kevin Alex Mathews and Michael Strube	
<i>The DAPRECO Knowledge Base: Representing the GDPR in LegalRuleML</i>	5688
Livio Robaldo, Cesare Bartolini and Gabriele Lenzini	
<i>The Universal Decompositional Semantics Dataset and Decomp Toolkit</i>	5698
Aaron Steven White, Elias Stengel-Eskin, Siddharth Vashishtha, Venkata Subrahmanyam Govindarajan, Dee Ann Reisinger, Tim Vieira, Keisuke Sakaguchi, Sheng Zhang, Francis Ferraro, Rachel Rudinger, Kyle Rawlins and Benjamin Van Durme	
<i>Are Word Embeddings Really a Bad Fit for the Estimation of Thematic Fit?</i>	5708
Emmanuele Chersoni, Ludovica Pannitto, Enrico Santus, Alessandro Lenci and Chu-Ren Huang	
<i>Ciron: a New Benchmark Dataset for Chinese Irony Detection</i>	5714
Rong Xiang, Xuefeng Gao, Yunfei Long, Anran Li, Emmanuele Chersoni, Qin Lu and Chu-Ren Huang	
<i>wikiHowToImprove: A Resource and Analyses on Edits in Instructional Texts</i>	5721
Talita Anthonio, Irshad Bhat and Michael Roth	
<i>Must Children be Vaccinated or not? Annotating Modal Verbs in the Vaccination Debate</i>	5730
Liza King and Roser Morante	
<i>NegBERT: A Transfer Learning Approach for Negation Detection and Scope Resolution</i>	5739
Aditya Khandelwal and Suraj Sawant	
<i>Spatial Multi-Arrangement for Clustering and Multi-way Similarity Dataset Construction</i>	5749
Olga Majewska, Diana McCarthy, Jasper van den Bosch, Nikolaus Kriegeskorte, Ivan Vulić and Anna Korhonen	
<i>A Short Survey on Sense-Annotated Corpora</i>	5759
Tommaso Pasini and Jose Camacho-Collados	
<i>Using Distributional Thesaurus Embedding for Co-hyponymy Detection</i>	5766
Abhik Jana, Nikhil Reddy Varimalla and Pawan Goyal	

<i>NUBes: A Corpus of Negation and Uncertainty in Spanish Clinical Texts</i>	5772
Salvador Lima Lopez, Naiara Perez, Montse Cuadros and German Rigau	
<i>Decomposing and Comparing Meaning Relations: Paraphrasing, Textual Entailment, Contradiction, and Specificity</i>	5782
Venelin Kovatchev, Darina Gold, M. Antonia Marti, Maria Salamo and Torsten Zesch	
<i>Object Naming in Language and Vision: A Survey and a New Dataset</i>	5792
Carina Silberer, Sina Zarrieß and Gemma Boleda	
<i>MSD-1030: A Well-built Multi-Sense Evaluation Dataset for Sense Representation Models</i>	5802
Ting-Yu Yen, Yang-Yin Lee, Yow-Ting Shiue, Hen-Hsen Huang and Hsin-Hsi Chen	
<i>Figure Me Out: A Gold Standard Dataset for Metaphor Interpretation</i>	5810
Omnia Zayed, John Philip McCrae and Paul Buitelaar.....	
<i>Extrinsic Evaluation of French Dependency Parsers on a Specialized Corpus: Comparison of Distributional Thesauri</i>	5820
Ludovic Tanguy, Pauline Brunet and Olivier Ferret.....	
<i>Dataset and Enhanced Model for Eligibility Criteria-to-SQL Semantic Parsing</i>	5829
Xiaojing Yu, Tianlong Chen, Zhengjie Yu, Huiyu Li, Yang Yang, Xiaoqian Jiang and Anxiao Jiang	
<i>Recognizing Semantic Relations by Combining Transformers and Fully Connected Models</i>	5838
Dmitri Roussinov, Serge Sharoff and Nadezhda Puchnina.....	
<i>Word Attribute Prediction Enhanced by Lexical Entailment Tasks</i>	5846
Mika Hasegawa, Tetsunori Kobayashi and Yoshihiko Hayashi.....	
<i>From Spatial Relations to Spatial Configurations</i>	5855
Soham Dan, Parisa Kordjamshidi, Julia Bonn, Archna Bhatia, Zheng Cai, Martha Palmer and Dan Roth	
<i>Representing Verbs with Visual Argument Vectors</i>	5865
Irene Sucameli and Alessandro Lenci.....	
<i>Are White Ravens Ever White? - Non-Literal Adjective-Noun Phrases in Polish</i>	5871
Agnieszka Mykowiecka and Małgorzata Marciniak	
<i>CoSimLex: A Resource for Evaluating Graded Word Similarity in Context</i>	5878
Carlos Santos Armendariz, Matthew Purver, Matej Ulčar, Senja Pollak, Nikola Ljubešić and Mark Granroth-Wilding	
<i>A French Version of the FraCaS Test Suite</i>	5887
Maxime Amblard, Clément Beysson, Philippe de Groote, Bruno Guillaume and Sylvain Pogodalla	
<i>Automatic Compilation of Resources for Academic Writing and Evaluating with Informal Word Identification and Paraphrasing System</i>	5896
Seid Muhie Yimam, Gopalakrishnan Venkatesh, John Lee and Chris Biemann	
<i>Sense-Annotated Corpora for Word Sense Disambiguation in Multiple Languages and Domains</i>	5905
Bianca Scarlini, Tommaso Pasini and Roberto Navigli	

<i>FrSemCor: Annotating a French Corpus with Supersenses</i>	
Lucie Barque, Pauline Haas, Richard Huyghe, Delphine Tribout, Marie Candito, Benoit Crabbé and Vincent Segonne	5912
<i>A Formal Analysis of Multimodal Referring Strategies Under Common Ground</i>	
Nikhil Krishnaswamy and James Pustejovsky	5919
<i>Improving Neural Metaphor Detection with Visual Datasets</i>	
Gittit Kehat and James Pustejovsky	5928
<i>Building a Hebrew Semantic Role Labeling Lexical Resource from Parallel Movie Subtitles</i>	
Ben Eyal and Michael Elhadad	5934
<i>Word Sense Disambiguation for 158 Languages using Word Embeddings Only</i>	
Varvara Logacheva, Denis Teslenko, Artem Shelmanov, Steffen Remus, Dmitry Ustalov, Andrey Kutuzov, Ekaterina Artemova, Chris Biemann, Simone Paolo Ponzetto and Alexander Panchenko .	5943
<i>Extraction of Hyponymic Relations in French with Knowledge-Pattern-Based Word Sketches</i>	
Antonio San Martín, Catherine Trekker and Pilar León-Araúz.....	5953
<i>SeCoDa: Sense Complexity Dataset</i>	
David Strohmaier, Sian Gooding, Shiva Taslimipoor and Ekaterina Kochmar	5962
<i>A New Resource for German Causal Language</i>	
Ines Rehbein and Josef Ruppenhofer	5968
<i>One Classifier for All Ambiguous Words: Overcoming Data Sparsity by Utilizing Sense Correlations Across Words</i>	
Prafulla Kumar Choubey and Ruihong Huang	5978
<i>A Corpus of Adpositional Supersenses for Mandarin Chinese</i>	
Siyao Peng, Yang Liu, Yilun Zhu, Austin Blodgett, Yushi Zhao and Nathan Schneider	5986
<i>The Russian PropBank</i>	
Sarah Moeller, Irina Wagner, Martha Palmer, Kathryn Conger and Skatje Myers	5995
Sign Language Recognition and Generation	
<i>What Comes First: Combining Motion Capture and Eye Tracking Data to Study the Order of Articulators in Constructed Action in Sign Language Narratives</i>	
Tommi Jantunen, Anna Puupponen and Birgitta Burger	6003
<i>LSF-ANIMAL: A Motion Capture Corpus in French Sign Language Designed for the Animation of Signing Avatars</i>	
Lucie Naert, Caroline Larboulette and Sylvie Gibet	6008
<i>Sign Language Recognition with Transformer Networks</i>	
Mathieu De Coster, Mieke Van Herreweghe and Joni Dambre	6018
<i>Annotating a Fable in Italian Sign Language (LIS)</i>	
Serena Trolvi and Rodolfo Delmonte	6025
<i>HamNoSyS2SiGML: Translating HamNoSys Into SiGML</i>	
Carolina Neves, Luísa Coheur and Hugo Nicolau	6035

<i>Dicta-Sign-LSF-v2: Remake of a Continuous French Sign Language Dialogue Corpus and a First Baseline for Automatic Sign Language Processing</i>	6040
Valentin Belissen, Annelies Braffort and Michèle Gouiffès	6040
<i>An HMM Approach with Inherent Model Selection for Sign Language and Gesture Recognition</i>	6049
Sandrine Tornay, Oya Aran and Mathew Magimai Doss	6049
<i>VROAV: Using Iconicity to Visually Represent Abstract Verbs</i>	6057
Simone Scicluna and Carlo Strapparava	6057
<i>MEDIAPI-SKEL - A 2D-Skeleton Video Database of French Sign Language With Aligned French Subtitles</i>	6063
Hannah Bull, Annelies Braffort and Michèle Gouiffès	6063
<i>Alignment Data base for a Sign Language Concordancer</i>	6069
Marion Kaczmarek and Michael Filhol	6069
<i>Evaluation of Manual and Non-manual Components for Sign Language Recognition</i>	6073
Medet Mukushev, Arman Sabyrov, Alfarabi Imashev, Kenessary Koishybay, Vadim Kimmelman and Anara Sandygulova	6073
<i>TheRuSLan: Database of Russian Sign Language</i>	6079
Ildar Kagirov, Denis Ivanko, Dmitry Ryumin, Alexander Axyonov and Alexey Karpov	6079
Social Media Processing	
<i>A Survey on Natural Language Processing for Fake News Detection</i>	6086
Ray Oshikawa, Jing Qian and William Yang Wang	6086
<i>RP-DNN: A Tweet Level Propagation Context Based Deep Neural Networks for Early Rumor Detection in Social Media</i>	6094
Jie Gao, Sooji Han, Xingyi Song and Fabio Ciravegna	6094
<i>Issues and Perspectives from 10,000 Annotated Financial Social Media Data</i>	6106
Chung-Chi Chen, Hen-Hsen Huang and Hsin-Hsi Chen	6106
<i>Searching Brazilian Twitter for Signs of Mental Health Issues</i>	6111
Wesley Santos, Amanda Funabashi and Ivandré Paraboni	6111
<i>RedDust: a Large Reusable Dataset of Reddit User Traits</i>	6118
Anna Tigunova, Paramita Mirza, Andrew Yates and Gerhard Weikum	6118
<i>An Annotated Social Media Corpus for German</i>	6127
Eckhard Bick	6127
<i>The rJokes Dataset: a Large Scale Humor Collection</i>	6136
Orion Weller and Kevin Seppi	6136
<i>EmpiriST Corpus 2.0: Adding Manual Normalization, Lemmatization and Semantic Tagging to a German Web and CMC Corpus</i>	6142
Thomas Proisl, Natalie Dykes, Philipp Heinrich, Besim Kabashi, Andreas Blombach and Stefan Evert	6142

<i>Fakeddit: A New Multimodal Benchmark Dataset for Fine-grained Fake News Detection</i>	6149
Kai Nakamura, Sharon Levy and William Yang Wang	
<i>Optimising Twitter-based Political Election Prediction with Relevance and Sentiment Filters</i>	6158
Eric Sanders and Antal van den Bosch	
<i>A Real-Time System for Credibility on Twitter</i>	6166
Adrian Iftene, Daniela Gifu, Andrei-Remus Miron and Mihai-Stefan Dudu	
<i>A Corpus of Turkish Offensive Language on Social Media</i>	6174
Çağrı Çöltekin	
<i>From Witch's Shot to Music Making Bones - Resources for Medical Laymen to Technical Language and Vice Versa</i>	6185
Laura Seiffe, Oliver Marten, Michael Mikhailov, Sven Schmeier, Sebastian Möller and Roland Roller	
<i>I Feel Offended, Don't Be Abusive! Implicit/Explicit Messages in Offensive and Abusive Language</i>	6193
Tommaso Caselli, Valerio Basile, Jelena Mitrović, Inga Kartoziya and Michael Granitzer	
<i>A Multi-Platform Arabic News Comment Dataset for Offensive Language Detection</i>	6203
Shammur Absar Chowdhury, Hamdy Mubarak, Ahmed Abdelali, Soon-gyo Jung, Bernard J Jansen and Joni Salminen	
<i>Twitter Trend Extraction: A Graph-based Approach for Tweet and Hashtag Ranking, Utilizing No-Hashtag Tweets</i>	6213
Zahra Majdabadi, Behnam Sabeti, Preni Golazizian, Seyed Arad Ashrafi Asli, Omid Momenzadeh and reza fahmi	
<i>A French Corpus for Event Detection on Twitter</i>	6220
Béatrice Mazoyer, Julia Cagé, Nicolas Hervé and Céline Hudelot	
<i>Minority Positive Sampling for Switching Points - an Anecdote for the Code-Mixing Language Modeling</i>	6228
Arindam Chatterjere, Vineeth Guptha, Parul Chopra and Amitava Das	
<i>Do You Really Want to Hurt Me? Predicting Abusive Swearing in Social Media</i>	6237
Endang Wahyu Pamungkas, Valerio Basile and Viviana Patti	
<i>Detecting Troll Tweets in a Bilingual Corpus</i>	6247
Lin Miao, Mark Last and Marina Litvak	
<i>Collecting Tweets to Investigate Regional Variation in Canadian English</i>	6255
Filip Miletic, Anne Przewozny-Desriaux and Ludovic Tanguy	
<i>DAICT: A Dialectal Arabic Irony Corpus Extracted from Twitter</i>	6265
Ines Abbes, Wajdi Zaghouani, Omaima El-Hardlo and Faten Ashour	
<i>Norm It! Lexical Normalization for Italian and Its Downstream Effects for Dependency Parsing</i>	6272
Rob van der Goot, Alan Ramponi, Tommaso Caselli, Michele Cafagna and Lorenzo De Mattei	
<i>TArC: Incrementally and Semi-Automatically Collecting a Tunisian Arabish Corpus</i>	6279
Elisa Gugliotta and Marco Dinarelli	
<i>Small Town or Metropolis? Analyzing the Relationship between Population Size and Language</i>	6287
Amy Rechkemmer, Steven Wilson and Rada Mihalcea	

<i>Inferring Social Media Users' Mental Health Status from Multimodal Information</i>	6292
Zhentao Xu, Verónica Pérez-Rosas and Rada Mihalcea	
<i>Synthetic Data for English Lexical Normalization: How Close Can We Get to Manually Annotated Data?</i>	6300
Kelly Dekker and Rob van der Goot	
<i>A Corpus of German Reddit Exchanges (GeRedE)</i>	6310
Andreas Blombach, Natalie Dykes, Philipp Heinrich, Besim Kabashi and Thomas Proisl	
<i>French Tweet Corpus for Automatic Stance Detection</i>	6317
Marc Evrard, Rémi Uro, Nicolas Hervé and Béatrice Mazoyer	
<i>LSCP: Enhanced Large Scale Colloquial Persian Language Understanding</i>	6323
Hadi Abdi Khojasteh, Ebrahim Ansari and Mahdi Bohlouli	
Speech Recognition and Synthesis	
<i>Burmese Speech Corpus, Finite-State Text Normalization and Pronunciation Grammars with an Application to Text-to-Speech</i>	6328
Yin May Oo, Theeraphol Wattanavekin, Chenfang Li, Pasindu De Silva, Supheakmungkol Sarin, Knot Pipatsrisawat, Martin Jansche, Oddur Kjartansson and Alexander Gutkin	
<i>Evaluating and Improving Child-Directed Automatic Speech Recognition</i>	6340
Eric Booth, Jake Carns, Casey Kennington and Nader Rafla.....	
<i>Parallel Corpus for Japanese Spoken-to-Written Style Conversion</i>	6346
Mana Ihori, Akihiko Takashima and Ryo Masumura	
<i>Multi-Staged Cross-Lingual Acoustic Model Adaption for Robust Speech Recognition in Real-World Applications - A Case Study on German Oral History Interviews</i>	6354
Michael Gref, Oliver Walter, Christoph Schmidt, Sven Behnke and Joachim Köhler	
<i>Large Corpus of Czech Parliament Plenary Hearings</i>	6363
Jonas Kratochvil, Peter Polak and Ondrej Bojar.....	
<i>Augmented Prompt Selection for Evaluation of Spontaneous Speech Synthesis</i>	6368
Eva Szekely, Jens Edlund and joakim gustafson	
<i>ATC-ANNO: Semantic Annotation for Air Traffic Control with Assistive Auto-Annotation</i>	6375
Marc Schulder, Johannah O'Mahony, Yury Bakanouski and Dietrich Klakow	
<i>MASRI-HEADSET: A Maltese Corpus for Speech Recognition</i>	6381
Carlos Daniel Hernandez Mena, Albert Gatt, Andrea DeMarco, Claudia Borg, Lonneke van der Plas, Amanda Muscat and Ian Padovani	
<i>Automatic Period Segmentation of Oral French</i>	6389
Natalia Kalashnikova, Loïc Grobol, Iris Eshkol-Taravella and François Delafontaine	
<i>Corpus Generation for Voice Command in Smart Home and the Effect of Speech Synthesis on End-to-End SLU</i>	6395
Thierry Desot, François Portet and Michel Vacher	
<i>Text and Speech-based Tunisian Arabic Sub-Dialects Identification</i>	6405
Najla Ben Abdallah, Saméh Kchaou and Fethi Bougares	

<i>Urdu Pitch Accents and Intonation Patterns in Spontaneous Conversational Speech</i>	6412
Luca Rognoni, Judith Bishop, Miriam Corris, Jessica Fernando and Rosanna Smith	
<i>IndicSpeech: Text-to-Speech Corpus for Indian Languages</i>	6417
Nimisha Srivastava, Rudrabha Mukhopadhyay, Prajwal K R and C V Jawahar	
<i>Using Automatic Speech Recognition in Spoken Corpus Curation</i>	6423
Jan Gorisch, Michael Gref and Thomas Schmidt	
<i>Integrating Disfluency-based and Prosodic Features with Acoustics in Automatic Fluency Evaluation of Spontaneous Speech</i>	6429
Huaijin Deng, Youchao Lin, Takehito Utsuro, Akio Kobayashi, Hiromitsu Nishizaki and Junichi Hoshino	
<i>DNN-based Speech Synthesis Using Abundant Tags of Spontaneous Speech Corpus</i>	6438
Yuki Yamashita, Tomoki Koriyama, Yuki Saito, Shinnosuke Takamichi, Yusuke Iijima, Ryo Matsuura and Hiroshi Saruwatari	
<i>Automatic Speech Recognition for Uyghur through Multilingual Acoustic Modeling</i>	6444
Ayimunishagu Abulimiti and Tanja Schultz	
<i>The SAFE-T Corpus: A New Resource for Simulated Public Safety Communications</i>	6450
Dana Delgado, Kevin Walker, Stephanie Strassel, Karen Jones, Christopher Caruso and David Graff	
<i>Lexical Tone Recognition in Mizo using Acoustic-Prosodic Features</i>	6458
Parismita Gogoi, Abhishek Dey, Wendy Lalhminglui, Priyankoo Sarmah and S R Mahadeva Prasanna	
<i>Artie Bias Corpus: An Open Dataset for Detecting Demographic Bias in Speech Applications</i>	6462
Josh Meyer, Lindy Rauchenstein, Joshua D. Eisenberg and Nicholas Howell	
<i>Evaluation of Off-the-shelf Speech Recognizers Across Diverse Dialogue Domains</i>	6469
Kallirroi Georgila, Anton Leuski, Volodymyr Yanov and David Traum	
<i>CEASR: A Corpus for Evaluating Automatic Speech Recognition</i>	6477
Malgorzata Anna Ulasik, Manuela Hürlimann, Fabian Germann, Esin Gedik, Fernando Benites and Mark Cieliebak	

Speech Resource/Database

<i>MaSS: A Large and Clean Multilingual Corpus of Sentence-aligned Spoken Utterances Extracted from the Bible</i>	6486
Marcely Zanon Boito, William Havard, Mahault Garnerin, Éric Le Ferrand and Laurent Besacier	
<i>Open-source Multi-speaker Speech Corpora for Building Gujarati, Kannada, Malayalam, Marathi, Tamil and Telugu Speech Synthesis Systems</i>	6494
Fei He, Shan-Hui Cathy Chu, Oddur Kjartansson, Clara Rivera, Anna Katanova, Alexander Gutkin, Isin Demirsahin, Cibu Johny, Martin Jansche, Supheakmungkol Sarin and Knot Pipatsrisawat.....	

<i>Crowdsourcing Latin American Spanish for Low-Resource Text-to-Speech</i>	
Adriana Guevara-Rukoz, Isin Demirsahin, Fei He, Shan-Hui Cathy Chu, Supheakmungkol Sarin, Knot Pipatsrisawat, Alexander Gutkin, Alena Butryna and Oddur Kjartansson	6504
<i>A Manually Annotated Resource for the Investigation of Nasal Grunts</i>	
Aurélie Chlébowski and Nicolas Ballier	6514
<i>The Objective and Subjective Sleepiness Voice Corpora</i>	
Vincent P. Martin, Jean-Luc Rouas, Jean-Arthur Micoulaud Franchi and Pierre Philip	6523
<i>Open-source Multi-speaker Corpora of the English Accents in the British Isles</i>	
Isin Demirsahin, Oddur Kjartansson, Alexander Gutkin and Clara Rivera	6532
<i>TV-AfD: An Imperative-Annotated Corpus from The Big Bang Theory and Wikipedia's Articles for Deletion Discussions</i>	
Yimin Xiao, Zong-Ying Slaton and Lu Xiao	6542
<i>A Large Scale Speech Sentiment Corpus</i>	
Eric Chen, Zhiyun Lu, Hao Xu, Liangliang Cao, Yu Zhang and James Fan	6549
<i>SibLing Corpus of Russian Dialogue Speech Designed for Research on Speech Entrainment</i>	
Tatiana Kachkovskaya, Tatiana Chukaeva, Vera Evdokimova, Pavel Kholiavin, Natalia Kriakina, Daniil Kocharov, Anna Mamushina, Alla Menshikova and Svetlana Zimina	6556
<i>PhonBank and Data Sharing: Recent Developments in European Portuguese</i>	
Ana Margarida Ramalho, Maria João Freitas and Yvan Rose	6562
<i>SMASH Corpus: A Spontaneous Speech Corpus Recording Third-person Audio Commentaries on Game-play</i>	
Yuki Saito, Shinnosuke Takamichi and Hiroshi Saruwatari	6571
<i>Improving Speech Recognition for the Elderly: A New Corpus of Elderly Japanese Speech and Investigation of Acoustic Modeling for Speech Recognition</i>	
Meiko Fukuda, Hiromitsu Nishizaki, Yurie Iribe, Ryota Nishimura and Norihide Kitaoka	6578
<i>Preparation of Bangla Speech Corpus from Publicly Available Audio & Text</i>	
Shafayat Ahmed, Nafis Sadeq, Sudipta Saha Shubha, Md. Nahidul Islam, Muhammad Abdullah Adnan and Mohammad Zuberul Islam	6586
<i>On Construction of the ASR-oriented Indian English Pronunciation Dictionary</i>	
Xian Huang, Xin Jin, Qike Li and Keliang Zhang	6593
<i>Gender Representation in Open Source Speech Resources</i>	
Mahault Garnerin, Solange Rossato and Laurent Besacier	6599
<i>RSC: A Romanian Read Speech Corpus for Automatic Speech Recognition</i>	
Alexandru-Lucian Georgescu, Horia Cucu, Andi Buzo and Cornelius Burileanu	6606
<i>FAB: The French Absolute Beginner Corpus for Pronunciation Training</i>	
Sean Robertson, Cosmin Munteanu and Gerald Penn	6613
<i>Call My Net 2: A New Resource for Speaker Recognition</i>	
Karen Jones, Stephanie Strassel, Kevin Walker and Jonathan Wright	6621
<i>DaCToR: A Data Collection Tool for the RELATER Project</i>	
Juan Hussain, Oussama Zenkri, Sebastian Stüker and Alex Waibel	6627

Development and Evaluation of Speech Synthesis Corpora for Latvian

Roberts Dargis, Peteris Paikens, Normunds Gruzitis, Ilze Auzina and Agate Akmane 6633

Summarisation

Abstractive Document Summarization without Parallel Data

Nikola I. Nikolov and Richard Hahnloser 6638

GameWikiSum: a Novel Large Multi-Document Summarization Dataset

Diego Antognini and Boi Faltings 6645

Summarization Corpora of Wikipedia Articles

Dominik Frefel 6651

Language Agnostic Automatic Summarization Evaluation

Christopher Tauchmann and Margot Mieskes 6656

Two Huge Title and Keyword Generation Corpora of Research Articles

Erion Çano and Ondřej Bojar 6663

A Multi-level Annotated Corpus of Scientific Papers for Scientific Document Summarization and Cross-document Relation Discovery

Ahmed AbuRa'ed, Horacio Saggion and Luis Chiruzzo 6672

Abstractive Text Summarization based on Language Model Conditioning and Locality Modeling

Dmitrii Aksenov, Julian Moreno-Schneider, Peter Bourgonje, Robert Schwarzenberg, Leonhard Hennig and Georg Rehm 6680

A Data Set for the Analysis of Text Quality Dimensions in Summarization Evaluation

Margot Mieskes, Eneldo Loza Mencía and Tim Kronsbein 6690

Summarization Beyond News: The Automatically Acquired Fandom Corpora

Benjamin Hättasch, Nadja Geisler, Christian M. Meyer and Carsten Binnig 6700

Invisible to People but not to Machines: Evaluation of Style-aware HeadlineGeneration in Absence of Reliable Human Judgment

Lorenzo De Mattei, Michele Cafagna, Felice Dell'Orletta and Malvina Nissim 6709

Align then Summarize: Automatic Alignment Methods for Summarization Corpus Creation

Paul Tardy, David Janiszek, Yannick Estève and Vincent Nguyen 6718

A Summarization Dataset of Slovak News Articles

Marek Suppa and Jergus Adamec 6725

DaNewsroom: A Large-scale Danish Summarisation Dataset

Daniel Varab and Natalie Schluter 6731

Text Mining

Diverging Divergences: Examining Variants of Jensen Shannon Divergence for Corpus Comparison Tasks

Jinghui Lu, Maeve Henchion and Brian Mac Namee 6740

<i>TopicNet: Making Additive Regularisation for Topic Modelling Accessible</i>	
Victor Bulatov, Vasiliy Alekseev, Konstantin Vorontsov, Darya Polyudova, Eugenia Veselova, Alexey Goncharov and Evgeny Egorov	6745
<i>SC-CoMics: A Superconductivity Corpus for Materials Informatics</i>	
Kyosuke Yamaguchi, Ryoji Asahi and Yutaka Sasaki	6753
<i>GitHub Typo Corpus: A Large-Scale Multilingual Dataset of Misspellings and Grammatical Errors</i>	
Masato Hagiwara and Masato Mita	6761
<i>Annotation of Adverse Drug Reactions in Patients' Weblogs</i>	
Yuki Arase, Tomoyuki Kajiwara and Chenhui Chu	6769
<i>Beyond Citations: Corpus-based Methods for Detecting the Impact of Research Outcomes on Society</i>	
Rezvaneh Rezapour, Jutta Bopp, Norman Fiedler, Diana Steffen, Andreas Witt and Jana Diesner	6777
<i>Toxic, Hateful, Offensive or Abusive? What Are We Really Classifying? An Empirical Analysis of Hate Speech Datasets</i>	
Paula Fortuna, Juan Soler and Leo Wanner	6786
<i>Unsupervised Argumentation Mining in Student Essays</i>	
Isaac Persing and Vincent Ng	6795
<i>Aspect-Based Sentiment Analysis as Fine-Grained Opinion Mining</i>	
Gerardo Ocampo Diaz, Xuanming Zhang and Vincent Ng	6804
<i>Predicting Item Survival for Multiple Choice Questions in a High-Stakes Medical Exam</i>	
Victoria Yaneva, Le An Ha, Peter Baldwin and Janet Mee	6812
Textual Entailment and Paraphrasing	
<i>Discourse Component to Sentence (DC2S): An Efficient Human-Aided Construction of Paraphrase and Sentence Similarity Dataset</i>	
Won Ik Cho, Jong In Kim, Young Ki Moon and Nam Soo Kim	6819
<i>Japanese Realistic Textual Entailment Corpus</i>	
Yuta Hayashibe	6827
<i>Improving the Precision of Natural Textual Entailment Problem Datasets</i>	
Jean-Philippe Bernardy and Stergios Chatzikyriakidis	6835
<i>Comparative Study of Sentence Embeddings for Contextual Paraphrasing</i>	
Louisa Pragst, Wolfgang Minker and Stefan Ultes	6841
<i>HypoNLI: Exploring the Artificial Patterns of Hypothesis-only Bias in Natural Language Inference</i>	
Tianyu Liu, Zheng Xin, Baobao Chang and Zhifang Sui	6852
<i>SAPPHIRE: Simple Aligner for Phrasal Paraphrase with Hierarchical Representation</i>	
Masato Yoshinaka, Tomoyuki Kajiwara and Yuki Arase	6861
<i>TaPaCo: A Corpus of Sentential Paraphrases for 73 Languages</i>	
Yves Scherrer	6868

<i>Automated Fact-Checking of Claims from Wikipedia</i>	6874
Aalok Sathe, Salar Ather, Tuan Manh Le, Nathan Perry and Joonsuk Park	
<i>Towards the Necessity for Debiasing Natural Language Inference Datasets</i>	6883
Mithun Paul Panenghat, Sandeep Suntwal, Faiz Rafique, Rebecca Sharp and Mihai Surdeanu	
<i>A French Corpus for Semantic Similarity</i>	6889
Rémi Cardon and Natalia Grabar	
<i>Developing Dataset of Japanese Slot Filling Quizzes Designed for Evaluation of Machine Reading Comprehension</i>	6895
Takuto Watarai and Masatoshi Tsuchiya	
Tools, Systems, Applications	
<i>Detecting Negation Cues and Scopes in Spanish</i>	
Salud María Jiménez-Zafra, Roser Morante, Eduardo Blanco, María Teresa Martín Valdivia and L. Alfonso Ureña López	6902
<i>TIARA: A Tool for Annotating Discourse Relations and Sentence Reordering</i>	
Jan Wira Gotama Putra, Simone Teufel, Kana Matsumura and Takenobu Tokunaga	6912
<i>Infrastructure for Semantic Annotation in the Genomics Domain</i>	
Mahmoud El-Haj, Nathan Rutherford, Matthew Coole, Ignatius Ezeani, Sheryl Prentice, Nancy Ide, Jo Knight, Scott Piao, John Mariani, Paul Rayson and Keith Suderman	6921
<i>Correcting the Autocorrect: Context-Aware Typographical Error Correction via Training Data Augmentation</i>	
Kshitij Shah and Gerard de Melo	6930
<i>KidSpell: A Child-Oriented, Rule-Based, Phonetic Spellchecker</i>	
Brody Downs, Oghenemaro Anuyah, Aprajita Shukla, Jerry Alan Fails, Sole Pera, Katherine Wright and Casey Kennington	6937
<i>ThaiLMCut: Unsupervised Pretraining for Thai Word Segmentation</i>	
Suteera Seeha, Ivan Bilan, Liliana Mamani Sanchez, Johannes Huber, Michael Matuschek and Hinrich Schütze	6947
<i>CCOHA: Clean Corpus of Historical American English</i>	
Reem Alatrash, Dominik Schlechtweg, Jonas Kuhn and Sabine Schulte im Walde	6958
<i>Outbound Translation User Interface Ptakopět: A Pilot Study</i>	
Vilém Zouhar and Ondřej Bojar	6967
<i>Seshat: a Tool for Managing and Verifying Annotation Campaigns of Audio Data</i>	
Hadrien Titeux, Rachid Riad, Xuan-Nga Cao, Nicolas Hamilakis, Kris Madden, Alejandrina Cristia, Anne-Catherine Bachoud-Lévi and Emmanuel Dupoux	6976
<i>Dragonfly: Advances in Non-Speaker Annotation for Low Resource Languages</i>	
Cash Costello, Shelby Anderson, Caitlyn Bishop, James Mayfield and Paul McNamee	6983
<i>Natural Language Processing Pipeline to Annotate Bulgarian Legislative Documents</i>	
Svetla Koeva, Nikola Obreshkov and Martin Yalamov	6988

<i>CLDFBench: Give Your Cross-Linguistic Data a Lift</i>	6995
Robert Forkel and Johann-Mattis List	
<i>KonText: Advanced and Flexible Corpus Query Interface</i>	7003
Tomáš Machálek	
<i>Word at a Glance: Modular Word Profile Aggregator</i>	7009
Tomáš Machálek	
<i>RKorAPClient: An R Package for Accessing the German Reference Corpus DeReKo via KorAP</i>	7015
Marc Kupietz, Nils Diewald and Eliza Margaretha	
<i>CAMEL Tools: An Open Source Python Toolkit for Arabic Natural Language Processing</i>	7022
Ossama Obeid, Nasser Zalmout, Salam Khalifa, Dima Taji, Mai Oudah, Bashar Alhafni, Go Inoue, Fadhl Eryani, Alexander Erdmann and Nizar Habash	
<i>ReSiPC: a Tool for Complex Searches in Parallel Corpora</i>	7033
Antoni Oliver and Bojana Mikelenić	
<i>HitzalMed: Anonymisation of Clinical Text in Spanish</i>	7038
Salvador Lima Lopez, Naiara Perez, Laura García-Sardiña and Montse Cuadros	
<i>The xtsv Framework and the Twelve Virtues of Pipelines</i>	7044
Balázs Indig, Bálint Sass and Iván Mittelholcz	
<i>A Web-based Collaborative Annotation and Consolidation Tool</i>	7053
Tobias Daudert	
<i>Data Query Language and Corpus Tools for Slot-Filling and Intent Classification Data</i>	7060
Stefan Larson, Eric Guldán and Kevin Leach	
<i>SHR++: An Interface for Morpho-syntactic Annotation of Sanskrit Corpora</i>	7069
Amrith Krishna, Shiv Vidhyut, Dilpreet Chawla, Sruti Sambhavi and Pawan Goyal	
<i>KOTONOHA: A Corpus Concordance System for Skewer-Searching NINJAL Corpora</i>	7077
Teruaki Oka, Yuichi Ishimoto, Yutaka Yagi, Takenori Nakamura, Masayuki Asahara, Kikuo Maekawa, Toshinobu Ogiso, Hanae Koiso, Kumiko Sakoda and Nobuko Kibe	
<i>Gamification Platform for Collecting Task-oriented Dialogue Data</i>	7084
Haruna Ogawa, Hitoshi Nishikawa, Takenobu Tokunaga and Hikaru Yokono	
<i>Improving the Production Efficiency and Well-formedness of Automatically-Generated Multiple-Choice Cloze Vocabulary Questions</i>	7094
Ralph Rose	
<i>Improving Sentence Boundary Detection for Spoken Language Transcripts</i>	7102
Ines Rehbein, Josef Ruppenhofer and Thomas Schmidt	
<i>MorphAGram, Evaluation and Framework for Unsupervised Morphological Segmentation</i>	7112
Ramy Eskander, Francesca Callejas, Elizabeth Nichols, Judith Klavans and Smaranda Muresan	
<i>CTAP for Italian: Integrating Components for the Analysis of Italian into a Multilingual Linguistic Complexity Analysis Tool</i>	7123
Nadezda Okinina, Jennifer-Carmen Frey and Zarah Weiss	

<i>Do you Feel Certain about your Annotation? A Web-based Semantic Frame Annotation Tool Considering Annotators' Concerns and Behaviors</i>	7132
Regina Stodden, Behrang QasemiZadeh and Laura Kallmeyer	
<i>Seq2SeqPy: A Lightweight and Customizable Toolkit for Neural Sequence-to-Sequence Modeling</i>	7140
Raheel Qader, François Portet and Cyril Labbe	
<i>Profiling-UD: a Tool for Linguistic Profiling of Texts</i>	7145
Dominique Brunato, Andrea Cimino, Felice Dell'Orletta, Giulia Venturi and Simonetta Montemagni	
<i>EstNLTK 1.6: Remastered Estonian NLP Pipeline</i>	7152
Sven Laur, Siim Orasmaa, Dage Särg and Paul Tammo	
<i>A Tree Extension for CoNLL-RDF</i>	7161
Christian Chiarcos and Luis Glaser	
<i>Lemmatising Verbs in Middle English Corpora: The Benefit of Enriching the Penn-Helsinki Parsed Corpus of Middle English 2 (PPCME2), the Parsed Corpus of Middle English Poetry (PCMEP), and A Parsed Linguistic Atlas of Early Middle English (PLAEME)</i>	7170
Carola Trips and Michael Percillier	
<i>CoCo: A Tool for Automatically Assessing Conceptual Complexity of Texts</i>	7179
Sanja Stajner, Sergiu Nisioi and Ioana Hulpuş	
<i>PyVallex: A Processing System for Valency Lexicon Data</i>	7187
Jonathan Verner and Anna Vernerová	
<i>Editing OntoLex-Lemon in VocBench 3</i>	7194
Manuel Fiorelli, Armando Stellato, Tiziano Lorenzetti, Andrea Turbati, Peter Schmitz, Enrico Francesconi, Najeh Hajlaoui and Brahim Batouche	
<i>MALT-IT2: A New Resource to Measure Text Difficulty in Light of CEFR Levels for Italian L2 Learning</i>	7204
Luciana Forti, Giuliana Grego Bolli, Filippo Santarelli, Valentino Santucci and Stefania Spina	
<i>Fintan - Flexible, Integrated Transformation and Annotation eNgineering</i>	7212
Christian Fäth, Christian Chiarcos, Björn Ebbrecht and Maxim Ionov	
<i>Contemplata, a Free Platform for Constituency Treebank Annotation</i>	7222
Jakub Waszcuk, Ilaine Wang, Jean-Yves Antoine and Anaïs Halftermeyer	
<i>Interchange Formats for Visualization: LIF and MMIF</i>	7230
Kyeongmin Rim, Kelley Lynch, Marc Verhagen, Nancy Ide and James Pustejovsky	
<i>Developing NLP Tools with a New Corpus of Learner Spanish</i>	7238
Sam Davidson, Aaron Yamada, Paloma Fernandez Mira, Agustina Carando, Claudia H. Sanchez Gutierrez and Kenji Sagae	
<i>DeepNLPF: A Framework for Integrating Third Party NLP Tools</i>	7244
Francisco Rodrigues, Rinaldo Lima, William Domingues, Robson Fidalgo, Adrian Chifu, Bernard Espinasse and Sébastien Fournier	