NAACL HLT 2007

Human Language Technologies 2007: The Conference of the North American Chapter of the Association for Computational Linguistics

Proceedings of the Main Conference

Candace Sidner, General Chair Tanja Schultz, Matthew Stone, and ChengXiang Zhai Program Committee Chairs

> 22–27 April 2007 Rochester, New York, USA

Production and Manufacturing by Omnipress Inc. 2600 Anderson Street Madison, WI 53704

©2007 The Association for Computational Linguistics

Order copies of this and other ACL proceedings from:

Association for Computational Linguistics (ACL) 209 N. Eighth Street Stroudsburg, PA 18360 USA Tel: +1-570-476-8006 Fax: +1-507-476-0860 acl@aclweb.org

Preface from the General Chair

This year the annual conference organized by the North American chapter of the Association for Computational Linguistics (NAACL) has undergone a name change to NAACL HLT. This change reflects the integral part that all of Human Language Technology plays in the NAACL. It is symbolic of the focus of the conference, which is represented by the collection of submitted and accepted papers. They span our community's emphasis on speech processing, information retrieval and language processing techniques and applications.

The yearly NAACL conference is always the result of the volunteer contributions of a great many people from the NAACL community who put in many hours to make the conference possible. Most of the sub-committees of the organizing committee include researchers from the areas of language processing, speech processing and information retrieval, again reflecting the diversity of expertise and interests in the NAACL world.

Each year the general chair calls on a new group of members to serve as the organizing committee. They learn, from scratch, with advice from the previous organizing committee, the tasks needed to make the conference happen. I want to thank each of them for their hard work and good-natured spirit through this process. I thank the program chairs, Tanja Schultz, Matthew Stone, and ChengXiang Zhai; the local arrangement chairs, James Allen, Dan Gildea, and Lenhart Schubert; the tutorial and workshop chairs, James Allan, Marti Hearst, and Gina Levow; the publications chairs, Yang Liu, Ronnie Smith, and Ellen Voorhees; the sponsorship chair David Day, and exhibits chair, Tim Paek; the publicity chairs, Dilek Hakkani-Tür, Miles Osbourne, and Tomek Strzalkowski; the demos chairs, Bob Carpenter, Amanda Stent, and Jason Williams; and the doctoral consortium chairs, Jackson Liscombe, Phil Michalak, and the consortium faculty advisor, Julia Hirschberg.

In additional to the organizing committee, thanks are due to the senior program committee, all the paper reviewers, and the students who volunteered during the conference. A special thank you to our conference sponsors, whose contributions made this conference possible: the Eastman Kodak company, Microsoft Research, Powerset, Thomson, the Association For Machine Translation in the Americas, IBM, and Language Weaver.

Finally, I would also like to thank the NAACL executive committee and the Advisory Board for their advice in preparation for the conference. I especially want to thank Priscilla Rasmussen, who served as Treasurer for this year's meeting, as well as in her normal role as Business Manager for the ACL office. Her knowledge, willingness to make all the ahead-details for the conference go smoothly, and her skills as NAACL corporate memory were invaluable to this conference and its organizers.

Candace L. Sidner BAE Systems AIT General Chair, NAACL HLT 2007

Preface from the Program Co-Chairs

We welcome you to NAACL HLT 2007, Human Language Technologies 2007: The Conference of the North American Chapter of the Association for Computational Linguistics. NAACL HLT 2007 continues to attract high quality submissions across three broad topic areas – natural language processing, information retrieval, and speech recognition. This year, 298 full papers were submitted and 72 accepted (24% acceptance rate); 150 late-breaking (short) papers were submitted and 55 accepted (37% acceptance rate). The numbers of submissions for both full and short papers continue to grow compared to those of last year.

Reviewing of the submissions was double blind and was handled using a two tiered reviewing system. The PC Chairs selected 30 internationally recognized experts as senior program committee (SPC) members. Each SPC member then selected a group of experts in specific areas to review both the full and short submitted papers. The complete PC numbered around 340. Three (or two in the case of short papers) reviewers and one SPC member were assigned per paper. The SPC oversaw the reviewing process, helped resolve any disputes, and at the end produced, for each paper, an overview of the reviewers' comments along with a preliminary acceptance decision. The final decisions were made by the program chairs based on online discussions among the SPC members.

Three award papers were chosen by the program chairs based on reviews, recommendations, the papers themselves, and our sense that the research efforts epitomize the interactions and opportunities across HLT that the conference aims to foster. The award for the best paper goes to: "Combining Outputs from Multiple Machine Translation Systems" by Antti-Veikko Rosti, Bing Xiang, Spyros Matsoukas, Richard Schwartz, Necip Fazil Ayan and Bonnie Dorr. The award for the best student paper goes to: "Global, Joint Determination of Anaphoricity and Coreference Resolution using Integer Programming", by Pascal Denis and Jason Baldridge. The award for the best late-breaking news paper goes to "Exploring Affect-Context Dependencies for Adaptive System Development" by Kate Forbes-Riley, Mihai Rotaru, Diane Litman and Joel Tetreault. Congratulations to all the authors!

Reflecting its multi-disciplinary nature, the NAACL HLT 2007 Program consists of oral/poster presentations of full and short papers and software demonstrations that cover a broad spectrum of topics in natural language processing, information retrieval, and speech recognition. We are honored to have two prominent keynote speakers, Franz Josef Och (Google Inc.) and Luis von Ahn (Carnegie Mellon University) for what will undoubtedly be thought-provoking and enjoyable keynote talks. In addition, the program also features a special panel on high impact future research directions for HLT (thanks to Donna Harman).

We are indebted to all the authors who submitted papers to the conference and all those who helped us put together the conference program, especially all the reviewers and SPC members who volunteered their time and worked many long hours reviewing and, later, discussing the submissions. We are also grateful to our General Conference Chair Candy Sidner and Chair of the NAACL Board Owen Rambow for their advice and support, and to Rich Gerber for his help with using the START reviewing system. The NAACL HLT conference has a PC chair for each of its three disciplines. Although work tasks were shared between the three chairs equally, as natural language processing received by far the greatest number of submissions, Matthew Stone ended up having to oversee many more papers and recruit many more SPC members than the other two chairs. He has also taken the primary responsibility of

managing the review process and coordinating our effort. Therefore, the two other chairs of NAACL HLT 2007 (Tanja Schultz & ChengXiang Zhai), wish to thank Matthew for all of his additional work in pulling this conference together.

Once again, we welcome you to NAACL HLT 2007 and hope that you enjoy the conference!

Tanja Schultz, Carnegie Mellon University Matthew Stone, Rutgers University ChengXiang Zhai, University of Illinois at Urbana-Champaign

Conference Organizers

General Chair:

Candace Sidner, BAE Systems Inc-AIT

Local Arrangements:

James Allen, University of Rochester Daniel Gildea, University of Rochester Lenhart Schubert, University of Rochester

Program Committee Chairs:

Tanja Schultz, Carnegie Mellon University Matthew Stone, Rutgers University ChengXiang Zhai, University of Illinois at Urbana-Champaign

Publicity Chairs:

Dilek Hakkani-Tür, ICSI Miles Osbourne, Edinburgh University Tomek Strzalkowski, SUNY Albany

Workshops and Tutorials Chairs:

James Allan, University of Massachusetts Marti Hearst, UC Berkeley Gina Levow, University of Chicago

Demonstrations Chairs:

Bob Carpenter, Alias I Amanda Stent, SUNY Stony Brook Jason Williams, AT&T

Exhibits Chair:

Tim Paek, Microsoft

Sponsorship Chair:

David Day, MITRE

Publications:

Yang Liu, UT Dallas Ronnie Smith, East Carolina University Ellen Voorhees, NIST

Doctoral Consortium:

Julia Hirschberg, Columbia University (Faculty Advisor) Jackson Liscombe, Columbia University Phil Michalak, University of Rochester

Treasurer:

Priscilla Rasmussen, ACL

NAACL Chair:

Owen Rambow, Columbia University

Senior Program Members:

Emily Bender, University of Washington Alan Black, Carnegie Mellon University Andrei Broder, Yahoo! Inc. Donna Byron, Ohio State University Jamie Callan, Carnegie Mellon University Li Deng, Microsoft Research Oren Etzioni, University of Washington Jianfeng Gao, Microsoft Research Nizar Habash, Columbia University Sanda Harabagiu, University of Texas, Dallas Julia Hockenmaier, University of Pennsylvania Rebecca Hwa, University of Pittsburgh Dietrich Klakow, Saarland University, Germany Dan Klein, University of California, Berkeley Philipp Koehn, University of Edinburgh Alexander Koller, Columbia University Liz Liddy, Syracuse University Dekang Lin, Google Inc. Ryan McDonald, Google Inc. Ani Nenkova, Stanford University Jian-yun Nie, University of Montreal Patrick Pantel, University of Southern California John Prager, IBM TJ Watson Research Center Philip Resnik, University of Maryland, College Park Eric Ringger, Brigham Young University Brian Roark, Oregon Graduate Institute of Science and Technology Suzanne Stevenson, University of Toronto David Traum, University of Southern California Gokhan Tur, SRI International Michael White, Ohio State University

Program Committee Members:

Jeff Adams Yaser Al-Onaizan Doug Arnold Michiel Bacchiani Srinivas Bangalore Frederic Bechet Paul Bennett Daniel Bikel Gary Borchardt Eric Brown Miriam Butt Yunbo Cao Joyce Chai Ciprian Chelba Colin Cherry Ken Church Stephen Clark Michael Collins Ann Copestake Berthold Crysmann James Curran Hal Daume Christy Doran Kevin Duh David Farwell Dan Flickinger George Foster Andrew Freeman Pascale Fung Kallirroi Georgila Michelle Gregory Dilek Hakkani-Tur Donna Harman Xiaodong He Graeme Hirst Diana Inkpen Martin Jansche Gareth Jones Aravind Joshi Nanda Kambhatla Boris Katz Sanjeev Khudanpur **Eugene** Agichtein Rie Ando Necip Fazil Ayan Jason Baldridge Michele Banko Linda Bell Shane Bergsma John Blitzer Johan Bos Ralf Brown Aoife Cahill Jaime Carbonell Jason Chang Hsin-Hsi Chen David Chiang Alexander Clark William Cohen Alistair Conkie Mark Core Silviu-Petru Cucerzan Robert Dale Renato De Mori John Dowding Jakob Elming Afsaneh Fazly Martin Forst Alexander Fraser **Dayne Freitag** Sadaoki Furui Roxana Girju Teg Grenager Keith Hall Mary Harper James Henderson Liang Huang Kentaro Inui Mark Johnson **Rosie Jones** Stan Jou Min Yen Kan John Kelleher Simon King

Gregory Aist Galen Andrew Saliha Azzam Timothy Baldwin Regina Barzilay Robert Belvin Nicola Bertoldi Dan Bohus Chris Brew Sabine Buchholz Ellen Campana Violetta Cavalli-Sforza Eugene Charniak Jiangping Chen Timothy Chklovski Robert Clark Trevor Cohn Paul Cook **Richard Crouch** Aron Culotta Hoa Dang Nikhil Dinesh Amit Dubey Katrin Erk Junlan Feng Mary Ellen Foster Robert Frederking Mark Fuhs Michel Galley Gregory Grefenstette Stephanie Haas Jeff Hancock Anthony Hartley Andrew Hickl Chu-Ren Huang Pierre Isabelle Kristiina Jokinen Joemon Jose Jeremy Kahn Lauri Karttunen Frank Keller Tracy King

Program Committee Members (continued):

Katrin Kirchoff Kevin Knight Anna Korhonen Shankar Kumar Namhee Kwon Philippe Langlaise Ray Larson Alon Lavie Jong-Hyeok Lee Gina Levow Xiaolong Li Yang Liu Jie Lu Bill MacCartney Bernardo Magnini Chris Manning Nicolas Maudet Kathleen McKeown Arul Menezes Teruko Mitamura Dan Moldovan Srini Narayanan Vincent Ng Stephan Oepen Bo Pang Gerald Penn Sameer Pradhan Stephen Pulman Owen Rambow David Reitter Korin Richmond Jin Rong Kenji Sagae Ruhi Sarikaya Helmut Schmid Satoshi Sekine Libin Shen Malcolm Slaney **David Smith** Thamar Solorio Radu Soricut Amanda Stent Michael Strube Mihai Surdeanu

Esther Klabbers Greg Kondrak Sandra Kuebler Mikko Kurimo Mounia Lalmas Guy Lapalme Staffan Larsson Matthew Lease Lillian Lee Roger Levy Chin-Yew Lin Deryle Lonsdale Xiaoqiang Luo Elliott Macklovitch **Rob Malouf** Daniel Marcu Andrew McCallum Paul McNamee Donald Metzler Yusuke Mivao Christof Monz Mark-Jan Nederhof Sergei Nirenburg Iadh Ounis Rebecca Passoneau Marco Pennacchiotti John Prange Chris Quirk Deepak Ravichandran Giuseppe Riccardi Sebastian Riedel Salim Roukos Mark Sanderson Thomas Schaaf Hinrich Schuetze Zak Shafran Chilin Shih Noah Smith **Rion Snow** Harold Somers **Richard Sproat** Laura Stoia Tomek Strzalkowski Charles Sutton

Alexandre Klementiev Valia Kordoni Jonas Kuhn KL Kwok Ian Lane Mirella Lapata Alex Lascarides Gary Lee Oliver Lemon Hang Li Jimmy Lin Adam Lopez Dick Lyon Bente Maegaard Gideon Mann Evgeny Matusov Diana McCarthy Dan Melamed Rada Mihalcea Mehrvar Mohri Alessandro Moschitti Hwee Tou Ng Joakim Nivre Martha Palmer Fuchun Peng Paul Piwek Partha Pratim Talukdar Dragomir Radev Florence Reeder Stephen Richardson Ellen Riloff Fatiha Sadat Murat Saraclar Charles Schafer Sabine Schulte im Walde James Shaw Luo Si **Ronnie Smith** Stephen Soderland Dawei Song Mark Steedman Nicola Stokes Jian Su Ann Syrdal

Program Committee Members (continued):

Joel Tetreault	
Ye Tian	(
Takenobu Tokunaga]
Kristina Toutanova]
Nicola Ueffing]
Sebastian Varges]
Stephan Vogel]
Karen Ward	,
Bonnie Webber]
Fuliang Weng]
Janyce Wiebe	
Dekai Wu]
Alex Yates	(
Daniel Zeman]
Joy Zhang	
Liang Zhou]
-	

Simone Teufel Christoph Tillmann Elaine Toms Peter Turney Kees Van Deemter Renata Vieira Ellen Voorhees Taro Watanabe Eric Wehrli Martin Westphal Jason Williams Fei Xia Chen Yu **Richard Zens** Yi Zhang Ming Zhou

Stefan Thater Tomoki Toda Arthur Toth Andrew Turpin Lucy Vanderwende David Vilar Ye-Yi Wang Andy Way Ben Wellington Ed Whittaker Shuly Wintner David Yarowsky Hugo Zaragoza Jian Zhang Bing Zhao Imed Zitouni

Table of Contents

<i>Exploiting Acoustic and Syntactic Features for Prosody Labeling in a Maximum Entropy Framework</i> Vivek Kumar Rangarajan Sridhar, Srinivas Bangalore and Shrikanth Narayanan1
<i>To Memorize or to Predict: Prominence labeling in Conversational Speech</i> Ani Nenkova, Jason Brenier, Anubha Kothari, Sasha Calhoun, Laura Whitton, David Beaver and Dan Jurafsky
Avoiding and Resolving Initiative Conflicts in Dialogue Fan Yang and Peter A. Heeman
What Decisions Have You Made?: Automatic Decision Detection in Meeting Conversations Pei-yun Hsueh and Johanna D. Moore 25
Automatic Evaluation of Machine Translation Based on Rate of Accomplishment of Sub-Goals Kiyotaka Uchimoto, Katsunori Kotani, Yujie Zhang and Hitoshi Isahara
Source-Language Features and Maximum Correlation Training for Machine Translation Evaluation Ding Liu and Daniel Gildea
Generating Case Markers in Machine Translation Kristina Toutanova and Hisami Suzuki
Direct Translation Model 2 Abraham Ittycheriah and Salim Roukos 57
Structured Local Training and Biased Potential Functions for Conditional Random Fields with Appli- cation to Coreference Resolution Yejin Choi and Claire Cardie
Coreference or Not: A Twin Model for Coreference Resolution Xiaoqiang Luo
<i>First-Order Probabilistic Models for Coreference Resolution</i> Aron Culotta, Michael Wick and Andrew McCallum
Information Retrieval On Empty Fields Victor Lavrenko, Xing Yi and James Allan
<i>Improving Diversity in Ranking using Absorbing Random Walks</i> Xiaojin Zhu, Andrew Goldberg, Jurgen Van Gael and David Andrzejewski
A Random Text Model for the Generation of Statistical Language Invariants Chris Biemann
A Systematic Exploration of the Feature Space for Relation Extraction Jing Jiang and ChengXiang Zhai

Unsupervised Resolution of Objects and Relations on the Web Alexander Yates and Oren Etzioni
<i>The Domain Restriction Hypothesis: Relating Term Similarity and Semantic Consistency</i> Alfio Massimiliano Gliozzo, Marco Pennacchiotti and Patrick Pantel
Bayesian Inference for PCFGs via Markov Chain Monte Carlo Mark Johnson, Thomas Griffiths and Sharon Goldwater 139
Worst-Case Synchronous Grammar Rules Daniel Gildea and Daniel Stefankovic 147
High-Performance, Language-Independent Morphological Segmentation Sajib Dasgupta and Vincent Ng
Probabilistic Generation of Weather Forecast Texts Anja Belz
Generation by Inverting a Semantic Parser that Uses Statistical Machine Translation Yuk Wah Wong and Raymond Mooney
Lexicalized Markov Grammars for Sentence Compression Michel Galley and Kathleen McKeown
Hybrid Models for Semantic Classification of Chinese Unknown Words Xiaofei Lu
Using Wikipedia for Automatic Word Sense Disambiguation Rada Mihalcea
Data-Driven Graph Construction for Semi-Supervised Graph-Based Learning in NLP Andrei Alexandrescu and Katrin Kirchhoff
Is Question Answering Better than Information Retrieval? Towards a Task-Based Evaluation Frame- work for Question Series
Jimmy Lin
Giridhar Kumaran and James Allan
Antti-Veikko Rosti, Necip Fazil Ayan, Bing Xiang, Spyros Matsoukas, Richard Schwartz and Bonnie Dorr
Joint Determination of Anaphoricity and Coreference Resolution using Integer Programming Pascal Denis and Jason Baldridge
Automating Creation of Hierarchical Faceted Metadata StructuresEmilia Stoica, Marti Hearst and Megan Richardson244

Cross-Instance Tuning of Unsupervised Document Clustering Algorithms Damianos Karakos, Jason Eisner, Sanjeev Khudanpur and Carey Priebe
Using "Annotator Rationales" to Improve Machine Learning for Text Categorization Omar Zaidan, Jason Eisner and Christine Piatko
Combining Reinformation Learning with Information-State Update Rules Peter Heeman
<i>Estimating the Reliability of MDP Policies: a Confidence Interval Approach</i> Joel Tetreault, Dan Bohus and Diane Litman
An Exploration of Eye Gaze in Spoken Language Processing for Multimodal Conversational Interfaces Shaolin Qu and Joyce Chai
<i>Extracting Semantic Orientations of Phrases from Dictionary</i> Hiroya Takamura, Takashi Inui and Manabu Okumura
Multiple Aspect Ranking Using the Good Grief Algorithm Benjamin Snyder and Regina Barzilay 300
<i>Extracting Appraisal Expressions</i> Kenneth Bloom, Navendu Garg and Shlomo Argamon
Whose Idea Was This, and Why Does it Matter? Attributing Scientific Work to Citations Advaith Siddharthan and Simone Teufel 316
Combining Probability-Based Rankers for Action-Item Detection Paul N. Bennett and Jaime G. Carbonell
Multi-Document Relationship Fusion via Constraints on Probabilistic Databases Gideon Mann 332
An Integrated Approach to Measuring Semantic Similarity between Words Using Information Available on the Web
Danushka Bollegala, Yutaka Matsuo and Mitsuru Ishizuka
Mirella Lapata and Frank Keller 348 Near-Synonym Choice in an Intelligent Thesaurus
Diana Inkpen 356 A Log-Linear Block Transliteration Model based on Bi-Stream HMMs
Bing Zhao, Nguyen Bach, Ian Lane and Stephan Vogel
Sittichai Jiampojamarn, Grzegorz Kondrak and Tarek Sherif

Analysis of Morph-Based Speech Recognition and the Modeling of Out-of-Vocabulary Words Across Languages
Mathias Creutz, Teemu Hirsimki, Mikko Kurimo, Antti Puurula, Janne Pylkknen, Vesa Siivola, Matti Varjokallio, Ebru Arisoy, Murat Saraclar and Andreas Stolcke
Tree Revision Learning for Dependency Parsing Giuseppe Attardi and Massimiliano Ciaramita 388
Incremental Non-Projective Dependency Parsing Joakim Nivre
Improved Inference for Unlexicalized Parsing Slav Petrov and Dan Klein 404
Approximate Factoring for A* SearchAria Haghighi, John DeNero and Dan Klein412
A Cascaded Machine Learning Approach to Interpreting Temporal Expressions David Ahn, Joris van Rantwijk and Maarten de Rijke
Building and Refining Rhetorical-Semantic Relation Models Sasha Blair-Goldensohn, Kathleen McKeown and Owen Rambow 428
A Unified Local and Global Model for Discourse Coherence Micha Elsner, Joseph Austerweil and Eugene Charniak
Randomized Decoding for Selection-and-Ordering ProblemsPawan Deshpande, Regina Barzilay and David Karger444
Multilingual Structural Projection across Interlinear Text Fei Xia and William Lewis 452
Combining Lexical and Grammatical Features to Improve Readability Measures for First and Second Language Texts
Michael Heilman, Kevyn Collins-Thompson, Jamie Callan and Maxine Eskenazi
Automatic Assessment of Student Translations for Foreign Language Tutoring Chao Wang and Stephanie Seneff 468
Automatic and Human Scoring of Word Definition Responses Kevyn Collins-Thompson and Jamie Callan
A Comparison of Pivot Methods for Phrase-Based Statistical Machine Translation Masao Utiyama and Hitoshi Isahara
Efficient Phrase-Table Representation for Machine Translation with Applications to Online MT and Speech Translation Richard Zens and Hermann Nev
Richard Zens and Hermann Ney 492

An Efficient Two-Pass Approach to Synchronous-CFG Driven Statistical MT Ashish Venugopal, Andreas Zollmann and Vogel Stephan
Statistical Phrase-Based Post-Editing Michel Simard, Cyril Goutte and Pierre Isabelle 508
Automatic Answer Typing for How-Questions Christopher Pinchak and Shane Bergsma 516
A Probabilistic Framework for Answer Selection in Question Answering Jeongwoo Ko, Luo Si and Eric Nyberg
<i>Question Answering Using Integrated Information Retrieval and Information Extraction</i> Barry Schiffman, Kathleen McKeown, Ralph Grishman and James Allan
Toward Multimedia: A String Pattern-Based Passage Ranking Model for Video Question AnsweringYu-Chieh Wu and Jie-Chi Yang540
Can Semantic Roles Generalize Across Genres? Szu-ting Yi, Edward Loper and Martha Palmer
<i>Towards Robust Semantic Role Labeling</i> Sameer Pradhan, Wayne Ward and James Martin
<i>ISP: Learning Inferential Selectional Preferences</i> Patrick Pantel, Rahul Bhagat, Bonaventura Coppola, Timothy Chklovski and Eduard Hovy <u>564</u>
Computing Semantic Similarity between Skill Statements for Approximate Matching Feng Pan and Robert Farrell

Conference Program

Monday, April 23, 2007

- 9:00-9:10 Opening Session
- 9:10-10:10 Invited talk by Franz Josef Och, Google
- 10:10-10:40 Break
- 10:40-12:20 Paper Sessions

Conversational Speech

- 10:40-11:05 *Exploiting Acoustic and Syntactic Features for Prosody Labeling in a Maximum Entropy Framework* Vivek Kumar Rangarajan Sridhar, Srinivas Bangalore and Shrikanth Narayanan
- 11:05-11:30 *To Memorize or to Predict: Prominence labeling in Conversational Speech* Ani Nenkova, Jason Brenier, Anubha Kothari, Sasha Calhoun, Laura Whitton, David Beaver and Dan Jurafsky
- 11:30-11:55 *Avoiding and Resolving Initiative Conflicts in Dialogue* Fan Yang and Peter A. Heeman
- 11:55-12:20 What Decisions Have You Made?: Automatic Decision Detection in Meeting Conversations Pei-yun Hsueh and Johanna D. Moore

Machine Translation 1

- 10:40-11:05 Automatic Evaluation of Machine Translation Based on Rate of Accomplishment of Sub-Goals Kiyotaka Uchimoto, Katsunori Kotani, Yujie Zhang and Hitoshi Isahara
- 11:05-11:30 Source-Language Features and Maximum Correlation Training for Machine Translation Evaluation Ding Liu and Daniel Gildea
- 11:30-11:55 *Generating Case Markers in Machine Translation* Kristina Toutanova and Hisami Suzuki
- 11:55-12:20 *Direct Translation Model 2* Abraham Ittycheriah and Salim Roukos

Monday, April 23, 2007 (continued)

Coreference

10:40-11:05	Structured Local Training and Biased Potential Functions for Conditional Random Fields with Application to Coreference Resolution Yejin Choi and Claire Cardie
11:05-11:30	Coreference or Not: A Twin Model for Coreference Resolution Xiaoqiang Luo
11:30-11:55	<i>First-Order Probabilistic Models for Coreference Resolution</i> Aron Culotta, Michael Wick and Andrew McCallum
12:20-2:00	Lunch
2:00-3:15	Paper Sessions
	Information Retrieval Models
2:00-2:25	Information Retrieval On Empty Fields Victor Lavrenko, Xing Yi and James Allan
2:25-2:50	Improving Diversity in Ranking using Absorbing Random Walks Xiaojin Zhu, Andrew Goldberg, Jurgen Van Gael and David Andrzejewski
2:50-3:15	A Random Text Model for the Generation of Statistical Language Invariants Chris Biemann
	Information Extraction 1
2:00-2:25	A Systematic Exploration of the Feature Space for Relation Extraction Jing Jiang and ChengXiang Zhai
2:25-2:50	Unsupervised Resolution of Objects and Relations on the Web Alexander Yates and Oren Etzioni
2:50-3:15	<i>The Domain Restriction Hypothesis: Relating Term Similarity and Semantic Consistency</i> Alfio Massimiliano Gliozzo, Marco Pennacchiotti and Patrick Pantel

Monday, April 23, 2007 (continued)

Grammatical Inference

2:00-2:25	Bayesian Inference for PCFGs via Markov Chain Monte Carlo Mark Johnson, Thomas Griffiths and Sharon Goldwater
2:25-2:50	Worst-Case Synchronous Grammar Rules Daniel Gildea and Daniel Stefankovic
2:50-3:15	<i>High-Performance, Language-Independent Morphological Segmentation</i> Sajib Dasgupta and Vincent Ng
3:15-3:45	Break
3:45-5:05	Paper Sessions
	Generation
3:45-4:10	Probabilistic Generation of Weather Forecast Texts Anja Belz
4:10-4:35	Generation by Inverting a Semantic Parser that Uses Statistical Machine Translation Yuk Wah Wong and Raymond Mooney
4:35-5:00	Lexicalized Markov Grammars for Sentence Compression Michel Galley and Kathleen McKeown
	Word Senses
3:45-4:10	Hybrid Models for Semantic Classification of Chinese Unknown Words Xiaofei Lu
4:10-4:35	Using Wikipedia for Automatic Word Sense Disambiguation Rada Mihalcea
4:35-5:00	Data-Driven Graph Construction for Semi-Supervised Graph-Based Learning in NLP Andrei Alexandrescu and Katrin Kirchhoff

Monday, April 23, 2007 (continued)

Frontiers of Information Retrieval

3:45-4:10	Is Question Answering Better than Information Retrieval? Towards a Task-Based Evalua- tion Framework for Question Series Jimmy Lin
4:10-4:35	A Case For Shorter Queries, and Helping Users Create Them Giridhar Kumaran and James Allan
4:35-4:50	Situated Models of Meaning for Sports Video Retrieval Michael Fleischman and Deb Roy
4:50-5:05	Speech Summarization Without Lexical Features for Mandarin Broadcast News Jian Zhang and Pascale Fung
5:30-8:00	Posters and Demos

Tuesday, April 24, 2007

9:00-10:40	Plenary Session
9:00-9:05	Award Presentations
9:05-9:30	<i>Combining Outputs from Multiple Machine Translation Systems</i> Antti-Veikko Rosti, Necip Fazil Ayan, Bing Xiang, Spyros Matsoukas, Richard Schwartz and Bonnie Dorr
9:30-9:55	Joint Determination of Anaphoricity and Coreference Resolution using Integer Program- ming Pascal Denis and Jason Baldridge
9:55-10:10	Exploring Affect-Context Dependencies for Adaptive System Development Kate Forbes-Riley, Mihai Rotaru, Diane Litman and Joel Tetreault
10:10-10:25	Demonstration of PLOW: A Dialogue System for One-Shot Task Learning James Allen, Nathanael Chambers, George Ferguson, Lucian Galescu, Hyuckchul Jung, Mary Swift and William Taysom
10:25-10:40	Spoken Dialogue Systems for Language Learning Stephanie Seneff, Chao Wang and Chih-yu Chao
10:40-11:10	Break

11:10-12:25 Paper sessions

Text Classification

- 11:10-11:35 *Automating Creation of Hierarchical Faceted Metadata Structures* Emilia Stoica, Marti Hearst and Megan Richardson
- 11:35-12:00 Cross-Instance Tuning of Unsupervised Document Clustering Algorithms Damianos Karakos, Jason Eisner, Sanjeev Khudanpur and Carey Priebe
- 12:00-12:25 Using "Annotator Rationales" to Improve Machine Learning for Text Categorization Omar Zaidan, Jason Eisner and Christine Piatko

Conversational Systems

- 11:10-11:35 *Combining Reinformation Learning with Information-State Update Rules* Peter Heeman
- 11:35-12:00 *Estimating the Reliability of MDP Policies: a Confidence Interval Approach* Joel Tetreault, Dan Bohus and Diane Litman
- 12:00-12:25 An Exploration of Eye Gaze in Spoken Language Processing for Multimodal Conversational Interfaces Shaolin Qu and Joyce Chai

Extracting Sentiment

- 11:10-11:35 *Extracting Semantic Orientations of Phrases from Dictionary* Hiroya Takamura, Takashi Inui and Manabu Okumura
- 11:35-12:00 *Multiple Aspect Ranking Using the Good Grief Algorithm* Benjamin Snyder and Regina Barzilay
- 12:00-12:25 *Extracting Appraisal Expressions* Kenneth Bloom, Navendu Garg and Shlomo Argamon
- 12:25-2:00 Lunch

Tuesday, April 24, 2007 (continued)

2:00-4:00 Short Paper Sessions

Translation and Tagging

2:00-2:15	Arabic Diacritization through Full Morphological Tagging Nizar Habash and Owen Rambow
2:15-2:30	Tagging Icelandic Text Using a Linguistic and a Statistical Tagger Hrafn Loftsson
2:30-2:45	Language Modeling for Determiner Selection Jenine Turner and Eugene Charniak
2:45-3:00	Joint Morphological-Lexical Language Modeling for Machine Translation Ruhi Sarikaya and Yonggang Deng
3:00-3:15	Discriminative Alignment Training without Annotated Data for Machine Translation Patrik Lambert, Rafael E. Banchs and Josep M. Crego
3:15-3:30	Generalized Graphical Abstractions for Statistical Machine Translation Karim Filali and Jeff Bilmes
3:30-3:45	Kernel Regression Based Machine Translation Zhuoran Wang, John Shawe-Taylor and Sandor Szedmak
3:45-4:00	Are Very Large N-Best Lists Useful for SMT? Saša Hasan, Richard Zens and Hermann Ney
	Language Understanding
2:00-2:15	A Three-Step Deterministic Parser for Chinese Dependency Parsing Kun Yu, Sadao Kurohashi and Hao Liu
2:15-2:30	RH: A Retro-Hybrid Parser Paula Newman
2:30-2:45	Semi-Supervised Learning for Semantic Parsing Using Support Vector Machines Rohit Kate and Raymond Mooney
2:45-3:00	Subtree Mining for Relation Extraction from Wikipedia Dat P.T. Nguyen, Yutaka Matsuo and Mitsuru Ishizuka

Tuesday, April 24, 2007 (continued)

3:00-3:15	Simultaneous Identification of Biomedical Named-Entity and Functional Relation Using Statistical Parsing Techniques
	Zhongmin Shi, Anoop Sarkar and Fred Popowich
3:15-3:30	Chinese Named Entity Recognition with Cascaded Hybrid Model Xiaofeng Yu
3:30-3:45	Entity Extraction is a Boring Solved Problem—Or is it? Marc Vilain, Jennifer Su and Suzi Lubar
3:45-4:00	A Semi-Automatic Evaluation Scheme: Automated Nuggetization for Manual Annotation Liang Zhou, Namhee Kwon and Eduard Hovy
	Speech and IR
2:00-2:15	Joint versus Independent Phonological Feature Models Within CRF Phone Recognition Ilana Bromberg, Jeremy Morris and Eric Fosler-Lussier
2:15-2:30	On Using Articulatory Features for Discriminative Speaker Adaptation Florian Metze
2:30-2:45	Reversible Sound-to-Letter/Letter-to-Sound Modeling Based on Syllable Structure Stephanie Seneff
2:45-3:00	<i>iROVER: Improving System Combination with Classification</i> Dustin Hillard, Bjoern Hoffmeister, Mari Ostendorf, Ralf Schlueter and Hermann Ney
3:00-3:15	Advances in the CMU/Interact Arabic GALE Transcription System Mohamed Noamany, Thomas Schaaf and Tanja Schultz
3:15-3:30	Are Some Speech Recognition Errors Easier to Detect than Others? Yongmei Shi and Lina Zhou
3:30-3:45	Agenda-Based User Simulation for Bootstrapping a POMDP Dialogue System Jost Schatzmann, Blaise Thomson, Karl Weilhammer, Hui Ye and Steve Young
3:45-4:00	Document Similarity Measures to Distinguish Native vs. Non-Native Essay Writers Olga Gurevich and Paul Deane
4:00-4:30	Break

Tuesday, April 24, 2007 (continued)

4:30-5:45	Paper Sessions
	Information Extraction 2
4:30-4:55	Whose Idea Was This, and Why Does it Matter? Attributing Scientific Work to Citations Advaith Siddharthan and Simone Teufel
4:55-5:20	<i>Combining Probability-Based Rankers for Action-Item Detection</i> Paul N. Bennett and Jaime G. Carbonell
5:20-5:45	Multi-Document Relationship Fusion via Constraints on Probabilistic Databases Gideon Mann
	Words and Similarity
4:30-4:55	An Integrated Approach to Measuring Semantic Similarity between Words Using Informa- tion Available on the Web Danushka Bollegala, Yutaka Matsuo and Mitsuru Ishizuka
4:55-5:20	An Information Retrieval Approach to Sense Ranking Mirella Lapata and Frank Keller
5:20-5:45	<i>Near-Synonym Choice in an Intelligent Thesaurus</i> Diana Inkpen
	Letters and Sounds
4:30-4:55	A Log-Linear Block Transliteration Model based on Bi-Stream HMMs Bing Zhao, Nguyen Bach, Ian Lane and Stephan Vogel
4:55-5:20	Applying Many-to-Many Alignments and Hidden Markov Models to Letter-to-Phoneme Conversion Sittichai Jiampojamarn, Grzegorz Kondrak and Tarek Sherif
5:20-5:45	Analysis of Morph-Based Speech Recognition and the Modeling of Out-of-Vocabulary Words Across Languages Mathias Creutz, Teemu Hirsimki, Mikko Kurimo, Antti Puurula, Janne Pylkknen, Vesa Siivola, Matti Varjokallio, Ebru Arisoy, Murat Saraclar and Andreas Stolcke
7:00	Banquet

Wednesday, April 25, 2007

- 9:00-10:00 Invited talk by Luis von Ahn, Carnegie Mellon University
- 10:00-10:30 Break
- 10:30-11:15 Panel: MINDS: High Impact Future Research Directions for HLT
- 11:15-12:00 NAACL Business Meeting
- 12:00-1:45 Lunch
- 1:45-3:25 Paper sessions

Parsing

- 1:45-2:10 *Tree Revision Learning for Dependency Parsing* Giuseppe Attardi and Massimiliano Ciaramita
- 2:10-2:35 *Incremental Non-Projective Dependency Parsing* Joakim Nivre
- 2:35-3:00 *Improved Inference for Unlexicalized Parsing* Slav Petrov and Dan Klein
- 3:00-3:25 *Approximate Factoring for A* Search* Aria Haghighi, John DeNero and Dan Klein

Semantics and Discourse

- 1:45-2:10 *A Cascaded Machine Learning Approach to Interpreting Temporal Expressions* David Ahn, Joris van Rantwijk and Maarten de Rijke
- 2:10-2:35 *Building and Refining Rhetorical-Semantic Relation Models* Sasha Blair-Goldensohn, Kathleen McKeown and Owen Rambow
- 2:35-3:00 *A Unified Local and Global Model for Discourse Coherence* Micha Elsner, Joseph Austerweil and Eugene Charniak
- 3:00-3:25 *Randomized Decoding for Selection-and-Ordering Problems* Pawan Deshpande, Regina Barzilay and David Karger

Wednesday, April 25, 2007 (continued)

Applications

1:45-2:10	<i>Multilingual Structural Projection across Interlinear Text</i> Fei Xia and William Lewis
2:10-2:35	Combining Lexical and Grammatical Features to Improve Readability Measures for First and Second Language Texts Michael Heilman, Kevyn Collins-Thompson, Jamie Callan and Maxine Eskenazi
2:35-3:00	<i>Automatic Assessment of Student Translations for Foreign Language Tutoring</i> Chao Wang and Stephanie Seneff
3:00-3:25	Automatic and Human Scoring of Word Definition Responses Kevyn Collins-Thompson and Jamie Callan
3:25-3:55	Break
3:55-5:35	Paper sessions
	Machnine Translation 2
3:55-4:20	A Comparison of Pivot Methods for Phrase-Based Statistical Machine Translation Masao Utiyama and Hitoshi Isahara
4:20-4:45	<i>Efficient Phrase-Table Representation for Machine Translation with Applications to On- line MT and Speech Translation</i> Richard Zens and Hermann Ney
4:45-5:10	An Efficient Two-Pass Approach to Synchronous-CFG Driven Statistical MT Ashish Venugopal, Andreas Zollmann and Vogel Stephan
5:10-5:35	<i>Statistical Phrase-Based Post-Editing</i> Michel Simard, Cyril Goutte and Pierre Isabelle

Wednesday, April 25, 2007 (continued)

Question Answering

3:55-4:20	Automatic Answer Typing for How-Questions Christopher Pinchak and Shane Bergsma
4:20-4:45	A Probabilistic Framework for Answer Selection in Question Answering Jeongwoo Ko, Luo Si and Eric Nyberg
4:45-5:10	Question Answering Using Integrated Information Retrieval and Information Extraction Barry Schiffman, Kathleen McKeown, Ralph Grishman and James Allan
5:10-5:35	Toward Multimedia: A String Pattern-Based Passage Ranking Model for Video Question Answering Yu-Chieh Wu and Jie-Chi Yang
	Semantics
3:55-4:20	Can Semantic Roles Generalize Across Genres? Szu-ting Yi, Edward Loper and Martha Palmer
3:55-4:20 4:20-4:45	· · · · · · · · · · · · · · · · · · ·
	Szu-ting Yi, Edward Loper and Martha Palmer <i>Towards Robust Semantic Role Labeling</i>