

ACL 2010

SemEval 2010

5th International Workshop on Semantic Evaluation

Proceedings of the Workshop

15-16 July 2010
Uppsala University
Uppsala, Sweden

Production and Manufacturing by
Taberg Media Group AB
Box 94, 562 02 Taberg
Sweden

©2010 The Association for Computational Linguistics

Order copies of this and other ACL proceedings from:

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

ISBN 978-1-932432-70-1 / 1-932432-70-1

Preface

Welcome to SemEval 2010!

Thank you for offering so many different and intriguing semantic analysis tasks, and for creating so many great systems to solve them. We are very much looking forward to this workshop, and are curious to hear about your work.

– Katrin and Carlo.

Organizers:

Katrin Erk, University of Texas at Austin
Carlo Strapparava, ITC IRST

Program Committee:

Eneko Agirre	Timothy Baldwin	Marco Baroni
Chris Biemann	Chris Brew	Nicoletta Calzolari
Dmitriy Dligach	Phil Edmonds	Dan Gildea
Iris Hendrickx	Veronique Hoste	Nancy Ide
Elisabetta Jezek	Peng Jin	Adam Kilgarriff
Su Nam Kim	Ioannis Klapaftis	Dimitrios Kokkinakis
Anna Korhonen	Zornitsa Kozareva	Sadao Kurohashi
Els Lefever	Ken Litkowski	Oier Lopez de Lacalle
Suresh Manandha	Katja Markert	Lluís Marquez
Diana McCarthy	Saif Mohammad	Roser Morante
Preslav Nakov	Vivi Nastase	Hwee Tou Ng
Manabu Okumura	Martha Palmer	Ted Pedersen
Marco Pennacchiotti	Massimo Poesio	Valeria Quochi
German Rigau	Lorenza Romano	Anna Rumshisky
Josef Ruppenhofer	Emili Sapena	Kiyoaki Shirai
Ravi Sinha	Caroline Sporleder	Mark Stevenson
Stan Szpakowicz	Mariona Taule	Dan Tufis
Tony Veale	Marc Verhagen	Yannick Versley
Richard Wicentowski	Yunfang Wu	Dekai Wu
Nianwen Xue	Deniz Yuret	Diarmuid O Seaghdha

Table of Contents

<i>SemEval-2010 Task 1: Coreference Resolution in Multiple Languages</i> Marta Recasens, Lluís Màrquez, Emili Sapena, M. Antònia Martí, Mariona Taulé, Véronique Hoste, Massimo Poesio and Yannick Versley	1
<i>SemEval-2010 Task 2: Cross-Lingual Lexical Substitution</i> Rada Mihalcea, Ravi Sinha and Diana McCarthy	9
<i>SemEval-2010 Task 3: Cross-Lingual Word Sense Disambiguation</i> Els Lefever and Véronique Hoste	15
<i>SemEval-2010 Task 5 : Automatic Keyphrase Extraction from Scientific Articles</i> Su Nam Kim, Olena Medelyan, Min-Yen Kan and Timothy Baldwin	21
<i>SemEval-2010 Task 7: Argument Selection and Coercion</i> James Pustejovsky, Anna Rumshisky, Alex Plotnick, Elisabetta Jezeq, Olga Batiukova and Valeria Quochi	27
<i>SemEval-2010 Task 8: Multi-Way Classification of Semantic Relations between Pairs of Nominals</i> Iris Hendrickx, Su Nam Kim, Zornitsa Kozareva, Preslav Nakov, Diarmuid Ó Séaghdha, Sebastian Padó, Marco Pennacchiotti, Lorenza Romano and Stan Szpakowicz	33
<i>SemEval-2 Task 9: The Interpretation of Noun Compounds Using Paraphrasing Verbs and Prepositions</i> Cristina Butnariu, Su Nam Kim, Preslav Nakov, Diarmuid Ó Séaghdha, Stan Szpakowicz and Tony Veale	39
<i>SemEval-2010 Task 10: Linking Events and Their Participants in Discourse</i> Josef Ruppenhofer, Caroline Sporleder, Roser Morante, Collin Baker and Martha Palmer	45
<i>SemEval-2010 Task 12: Parser Evaluation Using Textual Entailments</i> Deniz Yuret, Aydin Han and Zehra Turgut	51
<i>SemEval-2010 Task 13: TempEval-2</i> Marc Verhagen, Roser Sauri, Tommaso Caselli and James Pustejovsky	57
<i>SemEval-2010 Task 14: Word Sense Induction & Disambiguation</i> Suresh Manandhar, Ioannis Klapaftis, Dmitriy Dligach and Sameer Pradhan	63
<i>SemEval-2010 Task: Japanese WSD</i> Manabu Okumura, Kiyooki Shirai, Kanako Komiya and Hikaru Yokono	69
<i>SemEval-2010 Task 17: All-Words Word Sense Disambiguation on a Specific Domain</i> Eneko Agirre, Oier Lopez de Lacalle, Christiane Fellbaum, Shu-Kai Hsieh, Maurizio Tesconi, Monica Monachini, Piek Vossen and Roxanne Segers	75
<i>SemEval-2010 Task 18: Disambiguating Sentiment Ambiguous Adjectives</i> Yunfang Wu and Peng Jin	81
<i>SemEval-2010 Task 11: Event Detection in Chinese News Sentences</i> Qiang Zhou	86
<i>SemEval-2 Task 15: Infrequent Sense Identification for Mandarin Text to Speech Systems</i> Peng Jin and Yunfang Wu	87

<i>RelaxCor: A Global Relaxation Labeling Approach to Coreference Resolution</i> Emili Sapena, Lluís Padró and Jordi Turmo	88
<i>SUCRE: A Modular System for Coreference Resolution</i> Hamidreza Kobdani and Hinrich Schütze	92
<i>UBIU: A Language-Independent System for Coreference Resolution</i> Desislava Zhekova and Sandra Kübler	96
<i>Corry: A System for Coreference Resolution</i> Olga Uryupina	100
<i>BART: A Multilingual Anaphora Resolution System</i> Samuel Broscheit, Massimo Poesio, Simone Paolo Ponzetto, Kepa Joseba Rodriguez, Lorenza Romano, Olga Uryupina, Yannick Versley and Roberto Zanolì	104
<i>TANL-1: Coreference Resolution by Parse Analysis and Similarity Clustering</i> Giuseppe Attardi, Maria Simi and Stefano Dei Rossi	108
<i>FCC: Modeling Probabilities with GIZA++ for Task 2 and 3 of SemEval-2</i> Darnes Vilariño Ayala, Carlos Balderas Posada, David Eduardo Pinto Avendaño, Miguel Rodríguez Hernández and Saul León Silverio	112
<i>Combining Dictionaries and Contextual Information for Cross-Lingual Lexical Substitution</i> Wilker Aziz and Lucia Specia	117
<i>SWAT: Cross-Lingual Lexical Substitution using Local Context Matching, Bilingual Dictionaries and Machine Translation</i> Richard Wicentowski, Maria Kelly and Rachel Lee	123
<i>COLEPL and COLSLM: An Unsupervised WSD Approach to Multilingual Lexical Substitution, Tasks 2 and 3 SemEval 2010</i> Weiwei Guo and Mona Diab	129
<i>UHD: Cross-Lingual Word Sense Disambiguation Using Multilingual Co-Occurrence Graphs</i> Carina Silberer and Simone Paolo Ponzetto	134
<i>OWNS: Cross-lingual Word Sense Disambiguation Using Weighted Overlap Counts and Wordnet Based Similarity Measures</i> Lipta Mahapatra, Meera Mohan, Mitesh Khapra and Pushpak Bhattacharyya	138
<i>273. Task 5. Keyphrase Extraction Based on Core Word Identification and Word Expansion</i> You Ouyang, Wenjie Li and Renxian Zhang	142
<i>DERIUNLP: A Context Based Approach to Automatic Keyphrase Extraction</i> Georgeta Bordea and Paul Buitelaar	146
<i>DFKI KeyWE: Ranking Keyphrases Extracted from Scientific Articles</i> Kathrin Eichler and Günter Neumann	150
<i>Single Document Keyphrase Extraction Using Sentence Clustering and Latent Dirichlet Allocation</i> Claude Pasquier	154
<i>SJTULTLAB: Chunk Based Method for Keyphrase Extraction</i> Letian Wang and Fang Li	158

<i>Likey: Unsupervised Language-Independent Keyphrase Extraction</i>	
Mari-Sanna Paukkeri and Timo Honkela	162
<i>WINGNUS: Keyphrase Extraction Utilizing Document Logical Structure</i>	
Thuy Dung Nguyen and Minh-Thang Luong	166
<i>KX: A Flexible System for Keyphrase eXtraction</i>	
Emanuele Pianta and Sara Tonelli	170
<i>BUAP: An Unsupervised Approach to Automatic Keyphrase Extraction from Scientific Articles</i>	
Roberto Ortiz, David Pinto, Mireya Tovar and Héctor Jiménez-Salazar	174
<i>UNPMC: Naive Approach to Extract Keyphrases from Scientific Articles</i>	
Jungyeul Park, Jong Gun Lee and Béatrice Daille	178
<i>SEERLAB: A System for Extracting Keyphrases from Scholarly Documents</i>	
Pucktada Treeratpituk, Pradeep Teregowda, Jian Huang and C. Lee Giles	182
<i>SZTERGAK : Feature Engineering for Keyphrase Extraction</i>	
Gábor Berend and Richárd Farkas	186
<i>KP-Miner: Participation in SemEval-2</i>	
Samhaa R. El-Beltagy and Ahmed Rafea	190
<i>UvT: The UvT Term Extraction System in the Keyphrase Extraction Task</i>	
Kalliopi Zervanou	194
<i>UNITN: Part-Of-Speech Counting in Relation Extraction</i>	
Fabio Celli	198
<i>FBK_NK: A WordNet-Based System for Multi-Way Classification of Semantic Relations</i>	
Matteo Negri and Milen Kouylekov	202
<i>JU: A Supervised Approach to Identify Semantic Relations from Paired Nominals</i>	
Santanu Pal, Partha Pakray, Dipankar Das and Sivaji Bandyopadhyay	206
<i>TUD: Semantic Relatedness for Relation Classification</i>	
György Szarvas and Iryna Gurevych	210
<i>FBK-IRST: Semantic Relation Extraction Using Cyc</i>	
Kateryna Tymoshenko and Claudio Giuliano	214
<i>ISTI@SemEval-2 Task 8: Boosting-Based Multiway Relation Classification</i>	
Andrea Esuli, Diego Marcheggiani and Fabrizio Sebastiani	218
<i>ISI: Automatic Classification of Relations Between Nominals Using a Maximum Entropy Classifier</i>	
Stephen Tratz and Eduard Hovy	222
<i>ECNU: Effective Semantic Relations Classification without Complicated Features or Multiple External Corpora</i>	
Yuan Chen, Man Lan, Jian Su, Zhi Min Zhou and Yu Xu	226
<i>UCD-Goggle: A Hybrid System for Noun Compound Paraphrasing</i>	
Guofu Li, Alejandra Lopez-Fernandez and Tony Veale	230

<i>UCD-PN: Selecting General Paraphrases Using Conditional Probability</i> Paul Nulty and Fintan Costello	234
<i>UvT-WSDI: A Cross-Lingual Word Sense Disambiguation System</i> Maarten van Gompel	238
<i>UBA: Using Automatic Translation and Wikipedia for Cross-Lingual Lexical Substitution</i> Pierpaolo Basile and Giovanni Semeraro	242
<i>HUMB: Automatic Key Term Extraction from Scientific Articles in GROBID</i> Patrice Lopez and Laurent Romary	248
<i>UTDMet: Combining WordNet and Corpus Data for Argument Coercion Detection</i> Kirk Roberts and Sanda Harabagiu	252
<i>UTD: Classifying Semantic Relations by Combining Lexical and Semantic Resources</i> Bryan Rink and Sanda Harabagiu	256
<i>UvT: Memory-Based Pairwise Ranking of Paraphrasing Verbs</i> Sander Wubben	260
<i>SEMAFOR: Frame Argument Resolution with Log-Linear Models</i> Desai Chen, Nathan Schneider, Dipanjan Das and Noah A. Smith	264
<i>Cambridge: Parser Evaluation Using Textual Entailment by Grammatical Relation Comparison</i> Laura Rimell and Stephen Clark	268
<i>MARS: A Specialized RTE System for Parser Evaluation</i> Rui Wang and Yi Zhang	272
<i>TRIPS and TRIOS System for TempEval-2: Extracting Temporal Information from Text</i> Naushad UzZaman and James Allen	276
<i>TIPSem (English and Spanish): Evaluating CRFs and Semantic Roles in TempEval-2</i> Hector Llorens, Estela Saquete and Borja Navarro	284
<i>CityU-DAC: Disambiguating Sentiment-Ambiguous Adjectives within Context</i> Bin LU and Benjamin K. Tsou	292
<i>VENSES++: Adapting a deep semantic processing system to the identification of null instantiations</i> Sara Tonelli and Rodolfo Delmonte	296
<i>CLR: Linking Events and Their Participants in Discourse Using a Comprehensive FrameNet Dictionary</i> Ken Litkowski	300
<i>PKU_HIT: An Event Detection System Based on Instances Expansion and Rich Syntactic Features</i> Shiqi Li, Pengyuan Liu, Tiejun Zhao, Qin Lu and Hanjing Li	304
<i>372: Comparing the Benefit of Different Dependency Parsers for Textual Entailment Using Syntactic Constraints Only</i> Alexander Volokh and Günter Neumann	308
<i>SCHWA: PETE Using CCG Dependencies with the C&C Parser</i> Dominick Ng, James W.D. Constable, Matthew Honnibal and James R. Curran	313

<i>ID 392:TERSEO + T2T3 Transducer. A systems for Recognizing and Normalizing TIMEX3</i>	
Estela Saquete Boro	317
<i>HeidelTime: High Quality Rule-Based Extraction and Normalization of Temporal Expressions</i>	
Jannik Strötgen and Michael Gertz	321
<i>KUL: Recognition and Normalization of Temporal Expressions</i>	
Oleksandr Kolomiyets and Marie-Francine Moens	325
<i>UC3M System: Determining the Extent, Type and Value of Time Expressions in TempEval-2</i>	
María Teresa Vicente-Díez, Julián Moreno-Schneider and Paloma Martínez	329
<i>Edinburgh-LTG: TempEval-2 System Description</i>	
Claire Grover, Richard Tobin, Beatrice Alex and Kate Byrne	333
<i>USFD2: Annotating Temporal Expresions and TLINKs for TempEval-2</i>	
Leon Derczynski and Robert Gaizauskas	337
<i>NCSU: Modeling Temporal Relations with Markov Logic and Lexical Ontology</i>	
Eun Ha, Alok Baikadi, Carlyle Licata and James Lester	341
<i>JU_CSE_TEMP: A First Step towards Evaluating Events, Time Expressions and Temporal Relations</i>	
Anup Kumar Kolya, Asif Ekbal and Sivaji Bandyopadhyay	345
<i>KCDC: Word Sense Induction by Using Grammatical Dependencies and Sentence Phrase Structure</i>	
Roman Kern, Markus Muhr and Michael Granitzer	351
<i>UoY: Graphs of Unambiguous Vertices for Word Sense Induction and Disambiguation</i>	
Ioannis Korkontzelos and Suresh Manandhar	355
<i>HERMIT: Flexible Clustering for the SemEval-2 WSI Task</i>	
David Jurgens and Keith Stevens	359
<i>Duluth-WSI: SenseClusters Applied to the Sense Induction Task of SemEval-2</i>	
Ted Pedersen	363
<i>KSU KDD: Word Sense Induction by Clustering in Topic Space</i>	
Wesam Elshamy, Doina Caragea and William Hsu	367
<i>PengYuan@PKU: Extracting Infrequent Sense Instance with the Same N-Gram Pattern for the SemEval-2010 Task 15</i>	
Peng-Yuan Liu, Shi-Wen Yu, Shui Liu and Tie-Jun Zhao	371
<i>RALI: Automatic Weighting of Text Window Distances</i>	
Bernard Brosseau-Villeneuve, Noriko Kando and Jian-Yun Nie	375
<i>JAIST: Clustering and Classification Based Approaches for Japanese WSD</i>	
Kiyooki Shirai and Makoto Nakamura	379
<i>MSS: Investigating the Effectiveness of Domain Combinations and Topic Features for Word Sense Disambiguation</i>	
Sanae Fujita, Kevin Duh, Akinori Fujino, Hirotoishi Taira and Hiroyuki Shindo	383
<i>IITH: Domain Specific Word Sense Disambiguation</i>	
Siva Reddy, Abhilash Inumella, Diana McCarthy and Mark Stevenson	387

<i>UCF-WS: Domain Word Sense Disambiguation Using Web Selectors</i> Hansen A. Schwartz and Fernando Gomez	392
<i>TreeMatch: A Fully Unsupervised WSD System Using Dependency Knowledge on a Specific Domain</i> Andrew Tran, Chris Bowes, David Brown, Ping Chen, Max Choly and Wei Ding	396
<i>GPLSI-IXA: Using Semantic Classes to Acquire Monosemous Training Examples from Domain Texts</i> Rubén Izquierdo, Armando Suárez and German Rigau	402
<i>HIT-CIR: An Unsupervised WSD System Based on Domain Most Frequent Sense Estimation</i> Yuhang Guo, Wanxiang Che, Wei He, Ting Liu and Sheng Li	407
<i>RACAI: Unsupervised WSD Experiments @ SemEval-2, Task 17</i> Radu Ion and Dan Stefanescu	411
<i>Kyoto: An Integrated System for Specific Domain WSD</i> Aitor Soroa, Eneko Agirre, Oier López de Lacalle, Wauter Bosma, Piek Vossen, Monica Monachini, Jessie Lo and Shu-Kai Hsieh	417
<i>CFILT: Resource Conscious Approaches for All-Words Domain Specific WSD</i> Anup Kulkarni, Mitesh Khapra, Saurabh Sohoney and Pushpak Bhattacharyya	421
<i>UMCC-DLSI: Integrative Resource for Disambiguation Task</i> Yoan Gutiérrez Vázquez, Antonio Fernandez Orquín, Andrés Montoyo Guijarro and Sonia Vázquez Pérez	427
<i>HR-WSD: System Description for All-Words Word Sense Disambiguation on a Specific Domain at SemEval- 2010</i> Meng-Hsien Shih	433
<i>Twitter Based System: Using Twitter for Disambiguating Sentiment Ambiguous Adjectives</i> Alexander Pak and Patrick Paroubek	436
<i>YSC-DSAA: An Approach to Disambiguate Sentiment Ambiguous Adjectives Based on SAAOL</i> Shi-Cai Yang and Mei-Juan Liu	440
<i>OpAL: Applying Opinion Mining Techniques for the Disambiguation of Sentiment Ambiguous Adjectives in SemEval-2 Task 18</i> Alexandra Balahur and Andrés Montoyo	444
<i>HITSZ_CITYU: Combine Collocation, Context Words and Neighboring Sentence Sentiment in Sentiment Adjectives Disambiguation</i> Ruifeng Xu, Jun Xu and Chunyu Kit	448

Conference Program

Thursday, July 15, 2010

- 09:00–10:40 Task description papers
- 09:00–09:20 *SemEval-2010 Task 1: Coreference Resolution in Multiple Languages*
Marta Recasens, Lluís Màrquez, Emili Sapena, M. Antònia Martí, Mariona Taulé, Véronique Hoste, Massimo Poesio and Yannick Versley
- 09:20–09:40 *SemEval-2010 Task 2: Cross-Lingual Lexical Substitution*
Rada Mihalcea, Ravi Sinha and Diana McCarthy
- 09:40–10:00 *SemEval-2010 Task 3: Cross-Lingual Word Sense Disambiguation*
Els Lefever and Véronique Hoste
- 10:00–10:20 *SemEval-2010 Task 5 : Automatic Keyphrase Extraction from Scientific Articles*
Su Nam Kim, Olena Medelyan, Min-Yen Kan and Timothy Baldwin
- 10:20–10:40 *SemEval-2010 Task 7: Argument Selection and Coercion*
James Pustejovsky, Anna Rumshisky, Alex Plotnick, Elisabetta Jezeq, Olga Batiukova and Valeria Quochi
- 11:00–12:40 Task description papers
- 11:00–11:20 *SemEval-2010 Task 8: Multi-Way Classification of Semantic Relations between Pairs of Nominals*
Iris Hendrickx, Su Nam Kim, Zornitsa Kozareva, Preslav Nakov, Diarmuid Ó Séaghdha, Sebastian Padó, Marco Pennacchiotti, Lorenza Romano and Stan Szpakowicz
- 11:20–11:40 *SemEval-2 Task 9: The Interpretation of Noun Compounds Using Paraphrasing Verbs and Prepositions*
Cristina Butnariu, Su Nam Kim, Preslav Nakov, Diarmuid Ó Séaghdha, Stan Szpakowicz and Tony Veale
- 11:40–12:00 *SemEval-2010 Task 10: Linking Events and Their Participants in Discourse*
Josef Ruppenhofer, Caroline Sporleder, Roser Morante, Collin Baker and Martha Palmer
- 12:00–12:20 *SemEval-2010 Task 12: Parser Evaluation Using Textual Entailments*
Deniz Yuret, Aydin Han and Zehra Turgut
- 12:20–12:40 *SemEval-2010 Task 13: TempEval-2*
Marc Verhagen, Roser Sauri, Tommaso Caselli and James Pustejovsky

Thursday, July 15, 2010 (continued)

14:00–15:20 Task description papers

14:00–14:20 *SemEval-2010 Task 14: Word Sense Induction & Disambiguation*
Suresh Manandhar, Ioannis Klapaftis, Dmitriy Dligach and Sameer Pradhan

14:20–14:40 *SemEval-2010 Task: Japanese WSD*
Manabu Okumura, Kiyooki Shirai, Kanako Komiyama and Hikaru Yokono

14:40–15:00 *SemEval-2010 Task 17: All-Words Word Sense Disambiguation on a Specific Domain*
Eneko Agirre, Oier Lopez de Lacalle, Christiane Fellbaum, Shu-Kai Hsieh, Maurizio Tesconi, Monica Monachini, Piek Vossen and Roxanne Segers

15:00–15:20 *SemEval-2010 Task 18: Disambiguating Sentiment Ambiguous Adjectives*
Yunfang Wu and Peng Jin

16:00–17:30 Task description posters

SemEval-2010 Task 11: Event Detection in Chinese News Sentences
Qiang Zhou

SemEval-2 Task 15: Infrequent Sense Identification for Mandarin Text to Speech Systems
Peng Jin and Yunfang Wu

16:00-17:30 Posters

RelaxCor: A Global Relaxation Labeling Approach to Coreference Resolution
Emili Sapena, Lluís Padró and Jordi Turmo

SUCRE: A Modular System for Coreference Resolution
Hamidreza Kobdani and Hinrich Schütze

UBIU: A Language-Independent System for Coreference Resolution
Desislava Zhekova and Sandra Kübler

Corry: A System for Coreference Resolution
Olga Uryupina

Thursday, July 15, 2010 (continued)

BART: A Multilingual Anaphora Resolution System

Samuel Broscheit, Massimo Poesio, Simone Paolo Ponzetto, Kepa Joseba Rodriguez, Lorenza Romano, Olga Uryupina, Yannick Versley and Roberto Zanolli

TANL-1: Coreference Resolution by Parse Analysis and Similarity Clustering

Giuseppe Attardi, Maria Simi and Stefano Dei Rossi

FCC: Modeling Probabilities with GIZA++ for Task 2 and 3 of SemEval-2

Darnes Vilariño Ayala, Carlos Balderas Posada, David Eduardo Pinto Avendaño, Miguel Rodríguez Hernández and Saul León Silverio

Combining Dictionaries and Contextual Information for Cross-Lingual Lexical Substitution

Wilker Aziz and Lucia Specia

SWAT: Cross-Lingual Lexical Substitution using Local Context Matching, Bilingual Dictionaries and Machine Translation

Richard Wicentowski, Maria Kelly and Rachel Lee

COLEPL and COLSLM: An Unsupervised WSD Approach to Multilingual Lexical Substitution, Tasks 2 and 3 SemEval 2010

Weiwei Guo and Mona Diab

UHD: Cross-Lingual Word Sense Disambiguation Using Multilingual Co-Occurrence Graphs

Carina Silberer and Simone Paolo Ponzetto

OWNS: Cross-lingual Word Sense Disambiguation Using Weighted Overlap Counts and Wordnet Based Similarity Measures

Lipta Mahapatra, Meera Mohan, Mitesh Khapra and Pushpak Bhattacharyya

273. Task 5. Keyphrase Extraction Based on Core Word Identification and Word Expansion

You Ouyang, Wenjie Li and Renxian Zhang

DERIUNLP: A Context Based Approach to Automatic Keyphrase Extraction

Georgeta Bordea and Paul Buitelaar

DFKI KeyWE: Ranking Keyphrases Extracted from Scientific Articles

Kathrin Eichler and Günter Neumann

Single Document Keyphrase Extraction Using Sentence Clustering and Latent Dirichlet Allocation

Claude Pasquier

Thursday, July 15, 2010 (continued)

SJTULTLAB: Chunk Based Method for Keyphrase Extraction

Letian Wang and Fang Li

Likey: Unsupervised Language-Independent Keyphrase Extraction

Mari-Sanna Paukkeri and Timo Honkela

WINGNUS: Keyphrase Extraction Utilizing Document Logical Structure

Thuy Dung Nguyen and Minh-Thang Luong

KX: A Flexible System for Keyphrase eXtraction

Emanuele Pianta and Sara Tonelli

BUAP: An Unsupervised Approach to Automatic Keyphrase Extraction from Scientific Articles

Roberto Ortiz, David Pinto, Mireya Tovar and Héctor Jiménez-Salazar

UNPMC: Naive Approach to Extract Keyphrases from Scientific Articles

Jungyeul Park, Jong Gun Lee and Béatrice Daille

SEERLAB: A System for Extracting Keyphrases from Scholarly Documents

Pucktada Treeratpituk, Pradeep Teregowda, Jian Huang and C. Lee Giles

SZTERGAK : Feature Engineering for Keyphrase Extraction

Gábor Berend and Richárd Farkas

KP-Miner: Participation in SemEval-2

Samhaa R. El-Beltagy and Ahmed Rafea

UvT: The UvT Term Extraction System in the Keyphrase Extraction Task

Kalliopi Zervanou

UNITN: Part-Of-Speech Counting in Relation Extraction

Fabio Celli

FBK_NK: A WordNet-Based System for Multi-Way Classification of Semantic Relations

Matteo Negri and Milen Kouylekov

Thursday, July 15, 2010 (continued)

JU: A Supervised Approach to Identify Semantic Relations from Paired Nominals

Santanu Pal, Partha Pakray, Dipankar Das and Sivaji Bandyopadhyay

TUD: Semantic Relatedness for Relation Classification

György Szarvas and Iryna Gurevych

FBK-IRST: Semantic Relation Extraction Using Cyc

Kateryna Tymoshenko and Claudio Giuliano

ISTI@SemEval-2 Task 8: Boosting-Based Multiway Relation Classification

Andrea Esuli, Diego Marcheggiani and Fabrizio Sebastiani

ISI: Automatic Classification of Relations Between Nominals Using a Maximum Entropy Classifier

Stephen Tratz and Eduard Hovy

ECNU: Effective Semantic Relations Classification without Complicated Features or Multiple External Corpora

Yuan Chen, Man Lan, Jian Su, Zhi Min Zhou and Yu Xu

UCD-Goggle: A Hybrid System for Noun Compound Paraphrasing

Guofu Li, Alejandra Lopez-Fernandez and Tony Veale

UCD-PN: Selecting General Paraphrases Using Conditional Probability

Paul Nulty and Fintan Costello

Friday, July 16, 2010

09:00–10:30 System papers

09:00–09:15 *UvT-WSD1: A Cross-Lingual Word Sense Disambiguation System*

Maarten van Gompel

09:15–09:30 *UBA: Using Automatic Translation and Wikipedia for Cross-Lingual Lexical Substitution*

Pierpaolo Basile and Giovanni Semeraro

09:30–09:45 *HUMB: Automatic Key Term Extraction from Scientific Articles in GROBID*

Patrice Lopez and Laurent Romary

Friday, July 16, 2010 (continued)

- 09:45–10:00 *UTDMet: Combining WordNet and Corpus Data for Argument Coercion Detection*
Kirk Roberts and Sanda Harabagiu
- 10:00–10:15 *UTD: Classifying Semantic Relations by Combining Lexical and Semantic Resources*
Bryan Rink and Sanda Harabagiu
- 10:15–10:30 *UvT: Memory-Based Pairwise Ranking of Paraphrasing Verbs*
Sander Wubben
- 11:00–12:30 System papers
- 11:00–11:15 *SEMAFOR: Frame Argument Resolution with Log-Linear Models*
Desai Chen, Nathan Schneider, Dipanjan Das and Noah A. Smith
- 11:15–11:30 *Cambridge: Parser Evaluation Using Textual Entailment by Grammatical Relation Comparison*
Laura Rimell and Stephen Clark
- 11:30–11:45 *MARS: A Specialized RTE System for Parser Evaluation*
Rui Wang and Yi Zhang
- 11:45–12:00 *TRIPS and TRIOS System for TempEval-2: Extracting Temporal Information from Text*
Naushad UzZaman and James Allen
- 12:00–12:15 *TIPSem (English and Spanish): Evaluating CRFs and Semantic Roles in TempEval-2*
Hector Llorens, Estela Saquete and Borja Navarro
- 12:15–12:30 *CityU-DAC: Disambiguating Sentiment-Ambiguous Adjectives within Context*
Bin LU and Benjamin K. Tsou
- 14:00–15:30 PANEL
- 16:00–17:30 Posters
- VENSES++: Adapting a deep semantic processing system to the identification of null instantiations*
Sara Tonelli and Rodolfo Delmonte

Friday, July 16, 2010 (continued)

CLR: Linking Events and Their Participants in Discourse Using a Comprehensive FrameNet Dictionary

Ken Litkowski

PKU_HIT: An Event Detection System Based on Instances Expansion and Rich Syntactic Features

Shiqi Li, Pengyuan Liu, Tiejun Zhao, Qin Lu and Hanjing Li

372: Comparing the Benefit of Different Dependency Parsers for Textual Entailment Using Syntactic Constraints Only

Alexander Volokh and Günter Neumann

SCHWA: PETE Using CCG Dependencies with the C&C Parser

Dominick Ng, James W.D. Constable, Matthew Honnibal and James R. Curran

ID 392: TERSEO + T2T3 Transducer. A systems for Recognizing and Normalizing TIMEX3

Estela Saquete Boro

HeidelTime: High Quality Rule-Based Extraction and Normalization of Temporal Expressions

Jannik Strötgen and Michael Gertz

KUL: Recognition and Normalization of Temporal Expressions

Oleksandr Kolomiyets and Marie-Francine Moens

UC3M System: Determining the Extent, Type and Value of Time Expressions in TempEval-2

María Teresa Vicente-Díez, Julián Moreno-Schneider and Paloma Martínez

Edinburgh-LTG: TempEval-2 System Description

Claire Grover, Richard Tobin, Beatrice Alex and Kate Byrne

USFD2: Annotating Temporal Expressions and TLINKs for TempEval-2

Leon Derczynski and Robert Gaizauskas

NCSU: Modeling Temporal Relations with Markov Logic and Lexical Ontology

Eun Ha, Alok Baikadi, Carlyle Licata and James Lester

JU_CSE_TEMP: A First Step towards Evaluating Events, Time Expressions and Temporal Relations

Anup Kumar Kolya, Asif Ekbal and Sivaji Bandyopadhyay

Friday, July 16, 2010 (continued)

KCDC: Word Sense Induction by Using Grammatical Dependencies and Sentence Phrase Structure

Roman Kern, Markus Muhr and Michael Granitzer

UoY: Graphs of Unambiguous Vertices for Word Sense Induction and Disambiguation

Ioannis Korkontzelos and Suresh Manandhar

HERMIT: Flexible Clustering for the SemEval-2 WSI Task

David Jurgens and Keith Stevens

Duluth-WSI: SenseClusters Applied to the Sense Induction Task of SemEval-2

Ted Pedersen

KSU KDD: Word Sense Induction by Clustering in Topic Space

Wesam Elshamy, Doina Caragea and William Hsu

PengYuan@PKU: Extracting Infrequent Sense Instance with the Same N-Gram Pattern for the SemEval-2010 Task 15

Peng-Yuan Liu, Shi-Wen Yu, Shui Liu and Tie-Jun Zhao

RALI: Automatic Weighting of Text Window Distances

Bernard Brosseau-Villeneuve, Noriko Kando and Jian-Yun Nie

JAIST: Clustering and Classification Based Approaches for Japanese WSD

Kiyooki Shirai and Makoto Nakamura

MSS: Investigating the Effectiveness of Domain Combinations and Topic Features for Word Sense Disambiguation

Sanae Fujita, Kevin Duh, Akinori Fujino, Hirotoishi Taira and Hiroyuki Shindo

IITH: Domain Specific Word Sense Disambiguation

Siva Reddy, Abhilash Inumella, Diana McCarthy and Mark Stevenson

UCF-WS: Domain Word Sense Disambiguation Using Web Selectors

Hansen A. Schwartz and Fernando Gomez

TreeMatch: A Fully Unsupervised WSD System Using Dependency Knowledge on a Specific Domain

Andrew Tran, Chris Bowes, David Brown, Ping Chen, Max Choly and Wei Ding

Friday, July 16, 2010 (continued)

GPLSI-IXA: Using Semantic Classes to Acquire Monosemous Training Examples from Domain Texts

Rubén Izquierdo, Armando Suárez and German Rigau

HIT-CIR: An Unsupervised WSD System Based on Domain Most Frequent Sense Estimation

Yuhang Guo, Wanxiang Che, Wei He, Ting Liu and Sheng Li

RACAI: Unsupervised WSD Experiments @ SemEval-2, Task 17

Radu Ion and Dan Stefanescu

Kyoto: An Integrated System for Specific Domain WSD

Aitor Soroa, Eneko Agirre, Oier López de Lacalle, Wauter Bosma, Piek Vossen, Monica Monachini, Jessie Lo and Shu-Kai Hsieh

CFILT: Resource Conscious Approaches for All-Words Domain Specific WSD

Anup Kulkarni, Mitesh Khapra, Saurabh Sohoney and Pushpak Bhattacharyya

UMCC-DLSI: Integrative Resource for Disambiguation Task

Yoan Gutiérrez Vázquez, Antonio Fernandez Orquín, Andrés Montoyo Guijarro and Sonia Vázquez Pérez

HR-WSD: System Description for All-Words Word Sense Disambiguation on a Specific Domain at SemEval-2010

Meng-Hsien Shih

Twitter Based System: Using Twitter for Disambiguating Sentiment Ambiguous Adjectives

Alexander Pak and Patrick Paroubek

YSC-DSAA: An Approach to Disambiguate Sentiment Ambiguous Adjectives Based on SAAOL

Shi-Cai Yang and Mei-Juan Liu

OpAL: Applying Opinion Mining Techniques for the Disambiguation of Sentiment Ambiguous Adjectives in SemEval-2 Task 18

Alexandra Balahur and Andrés Montoyo

HITSZ_CITYU: Combine Collocation, Context Words and Neighboring Sentence Sentiment in Sentiment Adjectives Disambiguation

Ruifeng Xu, Jun Xu and Chunyu Kit

