EACL 2012

13th Conference of the European Chapter of the Association for Computational Linguistics

Proceedings of the Conference

April 23 - 27 2012 Avignon France

© 2012 The Association for Computational Linguistics

ISBN 978-1-937284-19-0

Order copies of this and other ACL proceedings from:

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

Preface: General Chair

Welcome to EACL 2012, the 13th Conference of the European Chapter of the Association for Computational Linguistics. We are happy that despite strong competition from other Computational Linguistics events and economic turmoil in many European countries, this EACL is comparable to the successful previous ones, both in terms of the number of papers submitted and in terms of attendance. We have a strong scientific program, including ten workshops, four tutorials, a demos session and a student research workshop. I am convinced that you will appreciate our program.

What does a General Chair at EACL have to do? Not much, it turns out. My job was to act as a liaison between the local organizing team, the scientific committees, and the EACL board, and to give advice when needed. Looking back at the thousands of e-mails I was copied on reminded me of the Jerome K. Jerome quote: "I like work. I can sit and look at it for hours". It has been an enjoyable experience to cooperate with the many people who made this conference happen, and to see them work. I have learned a lot from them.

The Program Committee at an ACL conference is a trained army of Area Chairs, Program Committee members, and additional reviewers. Mirella Lapata and Lluís Màrquez commanded this particular one. It is thanks to the voluntary peer reviewing work, year after year, of this large group of people, formed by the top researchers in our field, that you will find a high-quality program. It is thanks to Mirella and Lluís that you will not only find the quality we expect from EACL, but also innovation, coherence, breadth, and depth. I can't thank them enough for their work on all aspects of the scientific program and for their advice on virtually any other aspect of the organization. Many thanks also to Regina Barzilay, Raymond Mooney, and Martin Cooke for accepting to present an invited lecture and thereby increase the appeal of this event even more.

As in previous years, the selection of the workshops of all ACL conferences in the same year is coordinated in a single committee. For EACL, Kristiina Jokinen and Alessandro Moschitti collaborated with the NAACL and ACL chairs in reviewing and selecting the workshops. As EACL is the first conference of the three, they had to initiate the call for proposals and activate their colleagues long before they were planning to. Thanks to their professionalism and efficiency, the process went very smoothly, and the resulting workshops program reflects the diversity and maturity of the field. For even more variation during the first two days of the conference, we also have a strong tutorial program. Tutorial Chairs Lieve Macken and Eneko Agirre managed to attract an impressive list of high-quality submissions and performed a thorough and thoughtful review and selection. It is truly a pity only four could be accommodated in the program, but their quality and timeliness is inspiring. Many thanks to Kristiina, Alessandro, Lieve, and Eneko for making this important part of the scientific program such a success.

As is previous editions of EACL, the Student Research Workshop was organized by the student members of the EACL board: Pierre Lison, Mattias Nilsson, and Marta Recasens, with help from faculty advisor Laurence Danlos. Their task was a huge one: to organize a mini-conference within the conference. This included finding reviewers, selecting papers, setting up a program for the student session, finding mentors for the accepted papers, selecting a best paper award, ... The amount of work they did cannot be overestimated, and the result is brilliant. Thank you! To round of the scientific program, we have stimulating demonstration sessions, selected and coordinated by Demonstrations Chair Frédérique Segond. Thank you for showing so clearly the rapid progress application-oriented computational linguistics is making.

Thanks also to Gertjan van Noord and Caroline Sporleder for accepting the role of coordinators of the mentoring service. In the end, they didn't have to assign mentors, but it is important that such a service is available when needed.

For EACL 2012 we decided to switch to digital proceedings only. They were available before the conference from the website, during the conference on the memory stick you received with your registration material, and afterwards from the website and the ACL Anthology. An exception was made for the tutorial notes, which are available to participants on paper as well. I warned the Publications Chairs, Adrià de Gispert and Fabrice Lefèvre, beforehand that theirs was probably the most demanding and stressful task of the conference: making sure that huge volumes of material from so many sources are available in time and in the right format, incorporating last minute corrections, and handling unavoidable glitches in the publications software. It is a formidable task, but they completed it without flinching. We all owe them our gratitude.

EACL seems to follow economical crises, let us hope it does not become a habit. Both the previous conference in 2009 and the current one happened in grim economical times. Being a Sponsorship Chair is not a happy occasion in such times. Nevertheless, both the international ACL Sponsorship Committee (with Massimiliano Ciaramita as EACL member) and the local Sponsorship Chairs (Eric SanJuan and Stéphane Huet) left no stone unturned looking for sponsors. We would have ended up in a much worse financial situation if it hadn't been for their efforts. Thank you! And of course also many thanks to our sponsors who, despite the economic situation, decided to help us financially with the conference. I am convinced their investment will be rewarded.

Organizing large conferences like this is a complex undertaking, even with the help of extensive material (the ACL conference handbook). Whenever in doubt, I have had the opportunity to interact with the EACL Board, and occasionally with the ACL Board and with Priscilla Rasmussen. This has always been a pleasure. I have learned that the people running our associations are dedicated, know everything, and never sleep.

Last but not least, the local organizing team has had to carry the largest burden in the organization. The sheer number of tasks and actions the local organizers of a conference like EACL have to assume is astonishing. Marc El-Beze has been a wonderful chair and his team (Frederic Bechet, Yann Fernandez, Stéphane Huet, Tania Jimenez, Fabrice Lefevre, Georges Linares, Alexis Nasr, Eric SanJuan, and Iria Da Cunha) has done outstanding work. There is no beginning in mentioning the many tasks they had to fulfill for making this a top conference. I am very grateful for all the work they put in the event and for the stress-free and friendly cooperation. I am also grateful for the support of the University of Avignon.

I hope you will have many fond memories of EACL 2012, organized in these stunning surroundings in Avignon, both about the exciting scientific program and about the superb social program and local arrangements.

Walter Daelemans General Chair March 2012

Preface: Program Chairs

We are delighted to present you with this volume containing the papers accepted for presentation at the 13th Conference of the European Chapter of the Association for Computational Linguistics, held in Avignon, France, from April 23 till April 27 2012.

EACL 2012 received 326 submissions. We were able to accept 85 papers in total (an acceptance rate of 26%). 48 of the papers (14.7%) were accepted for oral presentation, and 34 (10.4%) for poster presentation. One oral paper was subsequently withdrawn after acceptance. The papers were selected by a program committee of 28 area chairs, from Asia, Europe, and North America, assisted by a panel of 471 reviewers. Each submission was reviewed by three reviewers, who were furthermore encouraged to discuss any divergences they might have, and the papers in each area were ranked by the area chairs. The final selection was made by the program co-chairs after an independent check of all reviews and discussions with the area chairs.

This year EACL introduced an author response period. Authors were able to read and respond to the reviews of their paper before the program committee made a final decision. They were asked to correct factual errors in the reviews and answer questions raised in the reviewers comments. The intention was to help produce more accurate reviews. In some cases, reviewers changed their scores in view of the authors response and the area chairs read all responses carefully prior to making recommendations for acceptance. Another new feature was to allow authors to include optional supplementary material in addition to the paper itself (e.g., code, data sets, and resources). Finally, in an attempt to eliminate any bias from the reviewing process we put in place a double-blind reviewing system where the identity of the authors was not revealed to the area chairs.

After the program was selected, each of the area chairs was asked to nominate the best paper from his or her area, or to explicitly decline to nominate any. This resulted in several nominations out of which three stood out and were further considered in more detail by an dedicated committee chaired by Stephen Clark. This independent committee selected the best paper of the conference, which will be also awarded with a prize sponsored by Google. The best paper and the other two finalists will be presented in plenary sessions at the conference.

In addition to the main conference program, EACL 2012 will feature the now traditional Student Research Workshop, 10 workshops, 4 tutorials and a demo session with 21 presentations. We are also fortunate to have three invited speakers, Martin Cooke, Ikerbasque (Basque Foundation for Science), Regina Barzilay, Massachusetts Institute of Technology, and Raymond Mooney, University of Texas at Austin. Martin Cooke will speak about "Speech Communication in the Wild", Regina Barzilay will discuss the topic of "Learning to Behave by Reading", and Raymond Mooney will present on "Learning Language from Perceptual Context".

First and foremost, we would like to thank the authors who submitted their work to EACL. The sheer number of submissions reflects how broad and active our field is. We are deeply indebted to the area chairs and the reviewers for their hard work. They enabled us to select an exciting program and to provide valuable feedback to the authors. We are grateful to our invited speakers who graciously agreed to give talks at EACL. Additional thanks to the Publications Chairs, Adrià de Gispert and Fabrice Lefèvre who put this volume together. We are grateful to Rich Gerber and the START team who always responded to our questions quickly, and helped us manage the large number of submissions smoothly. Thanks are due to the local organizing committee chair, Marc El-Beze for his cooperation with us over many organisational issues. We are also grateful to the Student Research Workshop chairs, Pierre Lison, Mattias Nilsson, and Marta Recasens, and the NAACL-HLT (Srinivas Bangalore, Eric Fosler-Lussier and Ellen Riloff) and ACL (Chin-Yew Lin and Miles Osborne) program chairs for their smooth collaboration in the handling of double submissions. Last but not least, we are indebted to the

General Chair, Walter Daelemans, for his guidance and support throughout the whole process.

We hope you enjoy the conference!

Mirella Lapata and Lluís Márquez

EACL 2012 Program Chairs

Organizing Committee

General Chair:

Walter Daelemans, University of Antwerp, Belgium

Programme Committee Chairs:

Mirella Lapata, University of Edinburgh, UK Lluís Màrquez, Universitat Politècnica de Catalunya, Spain

Area Chairs:

Katja Filippova, Google Min-Yen Kan, National University of Singapore Charles Sutton, University of Edinburgh Ivan Titov, Saarland University Xavier Carreras, Universitat Politècnica de Catalunya (UPC) Kenji Sagae, University of Southern California Kallirroi Georgila, Institute for Creative Technologies, University of Southern California Michael Strube, HITS gGmbH Pascale Fung, The Hong Kong University of Science and Technology Bing Liu, University of Illinois at Chicago Theresa Wilson, Johns Hopkins University David McClosky, Stanford University Sebastian Riedel, University of Massachusetts Phil Blunsom, University of Oxford Mikel L. Forcada, Universitat d'Alacant Christof Monz, University of Amsterdam Sharon Goldwater, University of Edinburgh Richard Wicentowski, Swarthmore College Patrick Pantel, Microsoft Research Hiroya Takamura, Tokyo Institute of Technology Alexander Koller, University of Potsdam Sebastian Padó, Universität Heidelberg Maarten de Rijke, University of Amsterdam Julio Gonzalo, UNED Lori Levin, Carnegie Mellon University Piek Vossen, VU University Amsterdam Afra Alishahi, Tilburg University, The Netherlands John Hale, Cornell University

Workshop Committee chairs:

Kristiina Jokinen, University of Helsinki, Finland Alessandro Moschitti, University of Trento, Italy

Tutorials Committee chairs:

Eneko Agirre, University of the Basque Country, Spain Lieve Macken, University College Ghent, Belgium

Student research workshop chairs:

Pierre Lison, University of Oslo, Norway Mattias Nilsson, Uppsala University, Sweden Marta Recasens, University of Barcelona, Spain

Student research workshop faculty advisor:

Laurence Danlos, Université Paris 7

System Demonstrations Committee:

Frédérique Segond

Publications Committee:

Adrià de Gispert, University of Cambridge, UK Fabrice Lefèvre, University of Avignon, France

Sponsorship Committee:

Massimiliano Ciaramita

Mentoring service:

Caroline Sporleder, Saarland University, Germany Gertjan van Noord, University of Groningen, The Netherlands

Local Organising Committee:

Marc El-Beze (Chair), University of Avignon, France Frederic Bechet (Publicity chair), University Aix-Marseille 2, France Yann Fernandez, University of Avignon, France Stéphane Huet (Exhibits local chair), University of Avignon, France Tania Jimenez, University of Avignon, France Fabrice Lefevre, University of Avignon, France Georges Linares, University of Avignon, France Alexis Nasr, University Aix-Marseille 2, France Eric SanJuan (Sponsorship local chair), University of Avignon, France Iria Da Cunha, Pompeu Fabra University, Spain

Table of Contents

Speech Communication in the Wild Martin Cooke 1
Power-Law Distributions for Paraphrases Extracted from Bilingual Corpora Spyros Martzoukos and Christof Monz
A Bayesian Approach to Unsupervised Semantic Role Induction Ivan Titov and Alexandre Klementiev
<i>Entailment above the word level in distributional semantics</i> Marco Baroni, Raffaella Bernardi, Ngoc-Quynh Do and Chung-chieh Shan
Evaluating Distributional Models of Semantics for Syntactically Invariant Inference Jackie Chi Kit Cheung and Gerald Penn 33
Cross-Framework Evaluation for Statistical Parsing Reut Tsarfaty, Joakim Nivre and Evelina Andersson
Dependency Parsing of Hungarian: Baseline Results and Challenges Richárd Farkas, Veronika Vincze and Helmut Schmid
Dependency Parsing with Undirected Graphs Carlos Gómez-Rodríguez and Daniel Fernández-González
The Best of BothWorlds – A Graph-based Completion Model for Transition-based Parsers Bernd Bohnet and Jonas Kuhn 77
Answer Sentence Retrieval by Matching Dependency Paths acquired from Question/Answer Sentence Pairs Michael Kaisser
Can Click Patterns across User's Query Logs Predict Answers to Definition Questions? Alejandro Figueroa
Adaptation of Statistical Machine Translation Model for Cross-Lingual Information Retrieval in a Service Context Vassilina Nikoulina, Bogomil Kovachev, Nikolaos Lagos and Christof Monz
Computing Lattice BLEU Oracle Scores for Machine Translation Artem Sokolov, Guillaume Wisniewski and Francois Yvon
<i>Toward Statistical Machine Translation without Parallel Corpora</i> Alexandre Klementiev, Ann Irvine, Chris Callison-Burch and David Yarowsky 130
Character-Based Pivot Translation for Under-Resourced Languages and Domains Jörg Tiedemann
<i>Does more data always yield better translations?</i> Guillem Gascó, Martha-Alicia Rocha, Germán Sanchis-Trilles, Jesús Andrés-Ferrer and Francisco Casacuberta
Recall-Oriented Learning of Named Entities in Arabic Wikipedia

Behrang Mohit, Nathan Schneider, Rishav Bhowmick, Kemal Oflazer and Noah A. Smith 162

Tree Representations in Probabilistic Models for Extended Named Entities Detection Marco Dinarelli and Sophie Rosset 174
<i>When Did that Happen? — Linking Events and Relations to Timestamps</i> Dirk Hovy, James Fan, Alfio Gliozzo, Siddharth Patwardhan and Christopher Welty
Compensating for Annotation Errors in Training a Relation Extractor Bonan Min and Ralph Grishman
Incorporating Lexical Priors into Topic Models Jagadeesh Jagarlamudi, Hal Daume III and Raghavendra Udupa204
DualSum: a Topic-Model based approach for update summarization Jean-Yves Delort and Enrique Alfonseca
Large-Margin Learning of Submodular Summarization Models Ruben Sipos, Pannaga Shivaswamy and Thorsten Joachims
A Probabilistic Model of Syntactic and Semantic Acquisition from Child-Directed Utterances and their Meanings Tom Kwiatkowski, Sharon Goldwater, Luke Zettlemoyer and Mark Steedman
Active learning for interactive machine translation Jesús González-Rubio, Daniel Ortiz-Martínez and Francisco Casacuberta
Adapting Translation Models to Translationese Improves SMT Gennadi Lembersky, Noam Ordan and Shuly Wintner
Aspectual Type and Temporal Relation Classification Francisco Costa and António Branco
Automatic generation of short informative sentiment summaries Andrea Glaser and Hinrich Schütze
Bootstrapped Training of Event Extraction Classifiers Ruihong Huang and Ellen Riloff 286
Bootstrapping Events and Relations from Text Ting Liu and Tomek Strzalkowski
<i>CLex: A Lexicon for Exploring Color, Concept and Emotion Associations in Language</i> Svitlana Volkova, William B. Dolan and Theresa Wilson
<i>Extending the Entity-based Coherence Model with Multiple Ranks</i> Vanessa Wei Feng and Graeme Hirst
Generalization Methods for In-Domain and Cross-Domain Opinion Holder Extraction Michael Wiegand and Dietrich Klakow
Skip N-grams and Ranking Functions for Predicting Script EventsBram Jans, Steven Bethard, Ivan Vulić and Marie-Francine Moens336
<i>The Problem with Kappa</i> David Martin Ward Powers

User Edits Classification Using Document Revision Histories Amit Bronner and Christof Monz
User Participation Prediction in Online Forums Zhonghua Qu and Yang Liu
Inferring Selectional Preferences from Part-Of-Speech N-grams Hyeju Jang and Jack Mostow
WebCAGe – A Web-Harvested Corpus Annotated with GermaNet Senses Verena Henrich, Erhard Hinrichs and Tatiana Vodolazova 387
<i>Learning to Behave by Reading</i> Regina Barzilay
<i>Lexical surprisal as a general predictor of reading time</i> Irene Fernandez Monsalve, Stefan L. Frank and Gabriella Vigliocco
Spectral Learning for Non-Deterministic Dependency Parsing Franco M. Luque, Ariadna Quattoni, Borja Balle and Xavier Carreras
Combining Tree Structures, Flat Features and Patterns for Biomedical Relation Extraction Md. Faisal Mahbub Chowdhury and Alberto Lavelli
Coordination Structure Analysis using Dual Decomposition Atsushi Hanamoto, Takuya Matsuzaki and Jun'ichi Tsujii
Cutting the Long Tail: Hybrid Language Models for Translation Style Adaptation Arianna Bisazza and Marcello Federico
Detecting Highly Confident Word Translations from Comparable Corpora without Any Prior Knowledge Ivan Vulić and Marie-Francine Moens
Efficient parsing with Linear Context-Free Rewriting Systems Andreas van Cranenburgh
<i>Evaluating language understanding accuracy with respect to objective outcomes in a dialogue system</i> Myroslava O. Dzikovska, Peter Bell, Amy Isard and Johanna D. Moore
Experimenting with Distant Supervision for Emotion Classification Matthew Purver and Stuart Battersby 482
Feature-Rich Part-of-speech Tagging for Morphologically Complex Languages: Application to Bulgar- ian
Georgi Georgiev, Valentin Zhikov, Kiril Simov, Petya Osenova and Preslav Nakov
Instance-Driven Attachment of Semantic Annotations over Conceptual Hierarchies Janara Christensen and Marius Pasca
Joint Satisfaction of Syntactic and Pragmatic Constraints Improves Incremental Spoken Language Understanding
Andreas Peldszus, Okko Buß, Timo Baumann and David Schlangen
Learning How to Conjugate the Romanian Verb. Rules for Regular and Partially Irregular Verbs Liviu P. Dinu, Vlad Niculae and Octavia-Maria Sulea

Measuring Contextual Fitness Using Error Contexts Extracted from the Wikipedia Revision History Torsten Zesch 529
Perplexity Minimization for Translation Model Domain Adaptation in Statistical Machine Translation Rico Sennrich
Subcat-LMF: Fleshing out a standardized format for subcategorization frame interoperability Judith Eckle-Kohler and Iryna Gurevych
<i>The effect of domain and text type on text prediction quality</i> Suzan Verberne, Antal van den Bosch, Helmer Strik and Lou Boves
The Impact of Spelling Errors on Patent Search Benno Stein, Dennis Hoppe and Tim Gollub 570
UBY - A Large-Scale Unified Lexical-Semantic Resource Based on LMF Iryna Gurevych, Judith Eckle-Kohler, Silvana Hartmann, Michael Matuschek, Christian M. Meyer and Christian Wirth 580
Word Sense Induction for Novel Sense Detection Jey Han Lau, Paul Cook, Diana McCarthy, David Newman and Timothy Baldwin
Learning Language from Perceptual Context Raymond Mooney
Learning for Microblogs with Distant Supervision: Political Forecasting with Twitter Micol Marchetti-Bowick and Nathanael Chambers
Learning from evolving data streams: online triage of bug reports Grzegorz Chrupala
Towards a model of formal and informal address in EnglishManaal Faruqui and Sebastian Pado623
Character-based kernels for novelistic plot structure Micha Elsner
Smart Paradigms and the Predictability and Complexity of Inflectional Morphology Grégoire Détrez and Aarne Ranta 645
Probabilistic Hierarchical Clustering of Morphological Paradigms Burcu Can and Suresh Manandhar
<i>Modeling Inflection and Word-Formation in SMT</i> Alexander Fraser, Marion Weller, Aoife Cahill and Fabienne Cap
<i>Identifying Broken Plurals, Irregular Gender, and Rationality in Arabic Text</i> Sarah Alkuhlani and Nizar Habash
Framework of Semantic Role Assignment based on Extended Lexical Conceptual Structure: Comparison with VerbNet and FrameNet Yuichiroh Matsubayashi, Yusuke Miyao and Akiko Aizawa
Unsupervised Detection of Downward-Entailing Operators By Maximizing Classification Certainty Jackie Chi Kit Cheung and Gerald Penn

<i>Elliphant: Improved Automatic Detection of Zero Subjects and Impersonal Constructions in Spanish</i> Luz Rello, Ricardo Baeza-Yates and Ruslan Mitkov
Validation of sub-sentential paraphrases acquired from parallel monolingual corpora Houda Bouamor, Aurélien Max and Anne Vilnat
Determining the placement of German verbs in English-to-German SMT Anita Gojun and Alexander Fraser 726
Syntax-Based Word Ordering Incorporating a Large-Scale Language Model Yue Zhang, Graeme Blackwood and Stephen Clark 736
<i>Midge: Generating Image Descriptions From Computer Vision Detections</i> Margaret Mitchell, Jesse Dodge, Amit Goyal, Kota Yamaguchi, Karl Stratos, Xufeng Han, Alyssa Mensch, Alex Berg, Tamara Berg and Hal Daume III
<i>Generation of landmark-based navigation instructions from open-source data</i> Markus Dräger and Alexander Koller
<i>To what extent does sentence-internal realisation reflect discourse context? A study on word order</i> Sina Zarrieβ, Aoife Cahill and Jonas Kuhn
Behind the Article: Recognizing Dialog Acts in Wikipedia Talk Pages Oliver Ferschke, Iryna Gurevych and Yevgen Chebotar
An Unsupervised Dynamic Bayesian Network Approach to Measuring Speech Style Accommodation Mahaveer Jain, John McDonough, Gahgene Gweon, Bhiksha Raj and Carolyn Penstein Rosé . 787
Learning the Fine-Grained Information Status of Discourse Entities Altaf Rahman and Vincent Ng
Composing extended top-down tree transducers Aurelie Lagoutte, Fabienne Braune, Daniel Quernheim and Andreas Maletti
Structural and Topical Dimensions in Multi-Task Patent Translation Katharina Waeschle and Stefan Riezler 818
Not as Awful as it Seems: Explaining German Case through Computational Experiments in Fluid Con- struction Grammar Remi van Trijp
Managing Uncertainty in Semantic Tagging Silvie Cinková, Martin Holub and Vincent Kríž
Parallel and Nested Decomposition for Factoid Questions Aditya Kalyanpur, Siddharth Patwardhan, Branimir Boguraev, Jennifer Chu-Carroll and Adam Lally

Conference Program

Wednesday April 25, 2012

	(8:45) Session 1: Plenary Session
9:00	Speech Communication in the Wild Martin Cooke
	(10:30) Session 2a: Semantics
10:30	<i>Power-Law Distributions for Paraphrases Extracted from Bilingual Corpora</i> Spyros Martzoukos and Christof Monz
10:55	A Bayesian Approach to Unsupervised Semantic Role Induction Ivan Titov and Alexandre Klementiev
11:20	Entailment above the word level in distributional semantics Marco Baroni, Raffaella Bernardi, Ngoc-Quynh Do and Chung-chieh Shan
11:45	Evaluating Distributional Models of Semantics for Syntactically Invariant Inference Jackie Chi Kit Cheung and Gerald Penn
	(10:30) Session 2b: Parsing
10:30	<i>Cross-Framework Evaluation for Statistical Parsing</i> Reut Tsarfaty, Joakim Nivre and Evelina Andersson
10:55	Dependency Parsing of Hungarian: Baseline Results and Challenges Richárd Farkas, Veronika Vincze and Helmut Schmid
11:20	Dependency Parsing with Undirected Graphs Carlos Gómez-Rodríguez and Daniel Fernández-González
11:45	The Best of BothWorlds – A Graph-based Completion Model for Transition-based Parsers Bernd Bohnet and Jonas Kuhn

Wednesday April 25, 2012 (continued)

(10:30) Session 2c: QA and IR

10:30	Answer Sentence Retrieval by Matching Dependency Paths acquired from Ques- tion/Answer Sentence Pairs Michael Kaisser
10:55	Can Click Patterns across User's Query Logs Predict Answers to Definition Questions? Alejandro Figueroa
11:20	Adaptation of Statistical Machine Translation Model for Cross-Lingual Information Re- trieval in a Service Context Vassilina Nikoulina, Bogomil Kovachev, Nikolaos Lagos and Christof Monz
	(14:00) Session 3a: Machine Translation
14:00	Computing Lattice BLEU Oracle Scores for Machine Translation Artem Sokolov, Guillaume Wisniewski and Francois Yvon
14:25	<i>Toward Statistical Machine Translation without Parallel Corpora</i> Alexandre Klementiev, Ann Irvine, Chris Callison-Burch and David Yarowsky
14:50	Character-Based Pivot Translation for Under-Resourced Languages and Domains Jörg Tiedemann
15:15	<i>Does more data always yield better translations?</i> Guillem Gascó, Martha-Alicia Rocha, Germán Sanchis-Trilles, Jesús Andrés-Ferrer and Francisco Casacuberta
	(14:00) Session 3b: Information Extraction
14:00	<i>Recall-Oriented Learning of Named Entities in Arabic Wikipedia</i> Behrang Mohit, Nathan Schneider, Rishav Bhowmick, Kemal Oflazer and Noah A. Smith
14:25	Tree Representations in Probabilistic Models for Extended Named Entities Detection Marco Dinarelli and Sophie Rosset
14:50	When Did that Happen? — Linking Events and Relations to Timestamps Dirk Hovy, James Fan, Alfio Gliozzo, Siddharth Patwardhan and Christopher Welty

Wednesday April 25, 2012 (continued)

15:15	<i>Compensating for Annotation Errors in Training a Relation Extractor</i> Bonan Min and Ralph Grishman
	(14:00) Session 3c: Machine Learning and Summarization
14:00	Incorporating Lexical Priors into Topic Models Jagadeesh Jagarlamudi, Hal Daume III and Raghavendra Udupa
14:25	<i>DualSum: a Topic-Model based approach for update summarization</i> Jean-Yves Delort and Enrique Alfonseca
14:50	Large-Margin Learning of Submodular Summarization Models Ruben Sipos, Pannaga Shivaswamy and Thorsten Joachims
	(16:10) Session 4: Posters (1) and Demos (1)
16:10	A Probabilistic Model of Syntactic and Semantic Acquisition from Child-Directed Utter- ances and their Meanings Tom Kwiatkowski, Sharon Goldwater, Luke Zettlemoyer and Mark Steedman
16:10	Active learning for interactive machine translation Jesús González-Rubio, Daniel Ortiz-Martínez and Francisco Casacuberta
16:10	Adapting Translation Models to Translationese Improves SMT Gennadi Lembersky, Noam Ordan and Shuly Wintner
16:10	Aspectual Type and Temporal Relation Classification Francisco Costa and António Branco
16:10	Automatic generation of short informative sentiment summaries Andrea Glaser and Hinrich Schütze
16:10	Bootstrapped Training of Event Extraction Classifiers Ruihong Huang and Ellen Riloff
16:10	Bootstrapping Events and Relations from Text Ting Liu and Tomek Strzalkowski

Wednesday April 25, 2012 (continued)

16:10	CLex: A Lexicon for Exploring Color, Concept and Emotion Associations in Language Svitlana Volkova, William B. Dolan and Theresa Wilson
16:10	<i>Extending the Entity-based Coherence Model with Multiple Ranks</i> Vanessa Wei Feng and Graeme Hirst
16:10	Generalization Methods for In-Domain and Cross-Domain Opinion Holder Extraction Michael Wiegand and Dietrich Klakow
16:10	Skip N-grams and Ranking Functions for Predicting Script Events Bram Jans, Steven Bethard, Ivan Vulić and Marie-Francine Moens
16:10	<i>The Problem with Kappa</i> David Martin Ward Powers
16:10	User Edits Classification Using Document Revision Histories Amit Bronner and Christof Monz
16:10	User Participation Prediction in Online Forums Zhonghua Qu and Yang Liu
16:10	Inferring Selectional Preferences from Part-Of-Speech N-grams Hyeju Jang and Jack Mostow
16:10	WebCAGe – A Web-Harvested Corpus Annotated with GermaNet Senses Verena Henrich, Erhard Hinrichs and Tatiana Vodolazova

Thursday April 26, 2012

	(9:00) Session 5: Plenary Session
9:00	<i>Learning to Behave by Reading</i> Regina Barzilay
	(10:30) Session 6a: Student Workshop
	(10:30) Session 6b: Student Workshop
	(10:30) Session 6c: Student Workshop
	(14:00) Session 7: EACL business meeting
	(14:50) Session 8: Plenary Session
14:50	<i>Lexical surprisal as a general predictor of reading time</i> Irene Fernandez Monsalve, Stefan L. Frank and Gabriella Vigliocco
15:15	Spectral Learning for Non-Deterministic Dependency Parsing Franco M. Luque, Ariadna Quattoni, Borja Balle and Xavier Carreras
	(16:10) Session 9: Posters (2) and Demos (2)
16:10	<i>Combining Tree Structures, Flat Features and Patterns for Biomedical Relation Extraction</i> Md. Faisal Mahbub Chowdhury and Alberto Lavelli
16:10	Coordination Structure Analysis using Dual Decomposition Atsushi Hanamoto, Takuya Matsuzaki and Jun'ichi Tsujii
16:10	<i>Cutting the Long Tail: Hybrid Language Models for Translation Style Adaptation</i> Arianna Bisazza and Marcello Federico
16:10	Detecting Highly Confident Word Translations from Comparable Corpora without Any Prior Knowledge Ivan Vulić and Marie-Francine Moens

Thursday April 26, 2012 (continued)

16:10	<i>Efficient parsing with Linear Context-Free Rewriting Systems</i> Andreas van Cranenburgh
16:10	<i>Evaluating language understanding accuracy with respect to objective outcomes in a dia- logue system</i> Myroslava O. Dzikovska, Peter Bell, Amy Isard and Johanna D. Moore
16:10	<i>Experimenting with Distant Supervision for Emotion Classification</i> Matthew Purver and Stuart Battersby
16:10	Feature-Rich Part-of-speech Tagging for Morphologically Complex Languages: Applica- tion to Bulgarian Georgi Georgiev, Valentin Zhikov, Kiril Simov, Petya Osenova and Preslav Nakov
16:10	Instance-Driven Attachment of Semantic Annotations over Conceptual Hierarchies Janara Christensen and Marius Pasca
16:10	Joint Satisfaction of Syntactic and Pragmatic Constraints Improves Incremental Spoken Language Understanding Andreas Peldszus, Okko Buß, Timo Baumann and David Schlangen
16:10	<i>Learning How to Conjugate the Romanian Verb. Rules for Regular and Partially Irregular</i> <i>Verbs</i> Liviu P. Dinu, Vlad Niculae and Octavia-Maria Sulea
16:10	Measuring Contextual Fitness Using Error Contexts Extracted from the Wikipedia Revi- sion History Torsten Zesch
16:10	Perplexity Minimization for Translation Model Domain Adaptation in Statistical Machine Translation Rico Sennrich
16:10	Subcat-LMF: Fleshing out a standardized format for subcategorization frame interoper- ability Judith Eckle-Kohler and Iryna Gurevych
16:10	<i>The effect of domain and text type on text prediction quality</i> Suzan Verberne, Antal van den Bosch, Helmer Strik and Lou Boves
16:10	<i>The Impact of Spelling Errors on Patent Search</i> Benno Stein, Dennis Hoppe and Tim Gollub

Thursday April 26, 2012 (continued)

- 16:10 UBY A Large-Scale Unified Lexical-Semantic Resource Based on LMF
 Iryna Gurevych, Judith Eckle-Kohler, Silvana Hartmann, Michael Matuschek, Christian
 M. Meyer and Christian Wirth
- 16:10 Word Sense Induction for Novel Sense DetectionJey Han Lau, Paul Cook, Diana McCarthy, David Newman and Timothy Baldwin

Friday April 27, 2012

	(9:00) Session 10: Plenary Session
9:00	Learning Language from Perceptual Context Raymond Mooney
	(10:30) Session 11a: Data Mining and Discourse
10:30	<i>Learning for Microblogs with Distant Supervision: Political Forecasting with Twitter</i> Micol Marchetti-Bowick and Nathanael Chambers
10:55	Learning from evolving data streams: online triage of bug reports Grzegorz Chrupala
11:20	<i>Towards a model of formal and informal address in English</i> Manaal Faruqui and Sebastian Pado
11:45	Character-based kernels for novelistic plot structure Micha Elsner

Friday April 27, 2012 (continued)

(10:30) Session 11b: Morphology

10:30	Smart Paradigms and the Predictability and Complexity of Inflectional Morphology Grégoire Détrez and Aarne Ranta
10:55	Probabilistic Hierarchical Clustering of Morphological Paradigms Burcu Can and Suresh Manandhar
11:20	<i>Modeling Inflection and Word-Formation in SMT</i> Alexander Fraser, Marion Weller, Aoife Cahill and Fabienne Cap
11:45	<i>Identifying Broken Plurals, Irregular Gender, and Rationality in Arabic Text</i> Sarah Alkuhlani and Nizar Habash
	(10:30) Session 11c: Semantics
10:30	Framework of Semantic Role Assignment based on Extended Lexical Conceptual Struc- ture: Comparison with VerbNet and FrameNet Yuichiroh Matsubayashi, Yusuke Miyao and Akiko Aizawa
10:55	Unsupervised Detection of Downward-Entailing Operators By Maximizing Classification Certainty Jackie Chi Kit Cheung and Gerald Penn
11:20	Elliphant: Improved Automatic Detection of Zero Subjects and Impersonal Constructions in Spanish Luz Rello, Ricardo Baeza-Yates and Ruslan Mitkov
11:45	Validation of sub-sentential paraphrases acquired from parallel monolingual corpora Houda Bouamor, Aurélien Max and Anne Vilnat

Friday April 27, 2012 (continued)

(14:00) Session 12a: Generation and Word Ordering

14:00	<i>Determining the placement of German verbs in English–to–German SMT</i> Anita Gojun and Alexander Fraser
14:25	<i>Syntax-Based Word Ordering Incorporating a Large-Scale Language Model</i> Yue Zhang, Graeme Blackwood and Stephen Clark
14:50	<i>Midge: Generating Image Descriptions From Computer Vision Detections</i> Margaret Mitchell, Jesse Dodge, Amit Goyal, Kota Yamaguchi, Karl Stratos, Xufeng Han, Alyssa Mensch, Alex Berg, Tamara Berg and Hal Daume III
15:15	Generation of landmark-based navigation instructions from open-source data Markus Dräger and Alexander Koller
	(14:00) Session 12b: Discourse and Dialogue
14:00	To what extent does sentence-internal realisation reflect discourse context? A study on word order Sina Zarrieß, Aoife Cahill and Jonas Kuhn
14:25	Behind the Article: Recognizing Dialog Acts in Wikipedia Talk Pages Oliver Ferschke, Iryna Gurevych and Yevgen Chebotar
14:50	An Unsupervised Dynamic Bayesian Network Approach to Measuring Speech Style Ac- commodation Mahaveer Jain, John McDonough, Gahgene Gweon, Bhiksha Raj and Carolyn Penstein Rosé
15:15	<i>Learning the Fine-Grained Information Status of Discourse Entities</i> Altaf Rahman and Vincent Ng

Friday April 27, 2012 (continued)

Adam Lally

(14:00) Session 12c: Parsing and MT

14:00	<i>Composing extended top-down tree transducers</i> Aurelie Lagoutte, Fabienne Braune, Daniel Quernheim and Andreas Maletti
14:25	Structural and Topical Dimensions in Multi-Task Patent Translation Katharina Waeschle and Stefan Riezler
14:50	Not as Awful as it Seems: Explaining German Case through Computational Experiments in Fluid Construction Grammar Remi van Trijp
	(15:45) Session 13: Plenary Session
15:45	Managing Uncertainty in Semantic Tagging Silvie Cinková, Martin Holub and Vincent Kríž
	Parallel and Nested Decomposition for Factoid Questions Aditya Kalyanpur, Siddharth Patwardhan, Branimir Boguraev, Jennifer Chu-Carroll and